

GIỚI SA DI

VÀ

GIỚI SA DI NI

Hoà Thượng Thích Trí Quang dịch giải

---o0o---

Nguồn:

http://thuvienhoasen.org

Chuyển sang ebook 18-01-2014

Người thực hiện :

Nam Thiên - namthien@gmail.com

Link Audio Tại Website http://www.phatphaponline.org

Mục Lục

PHẦN 1 - LỜI HUẤN THỊ SA DI VÀ SA DI NI

Mười Điều Tâm Niệm

PHẦN 2 - PHẦN KÍNH PHỤNG DI GIÁO

Thần Chú Để Giữ Giới

Phần Kính Phụng Di Giáo

PHẦN 3 - TỲ NI NHẬT DỤNG THIẾT YẾU

PHẦN 4 - QUY SƠN CẢNH SÁCH VĂN

PHẦN 5 - SA DI LUẬT NGHI YẾU LƯỢC

Thượng Thiên: Giới Luật Môn

Hạ Thiên: Uy Nghi Môn

PHẦN 6 - SA DI NI LUẬT NGHI YẾU LƯỢC

Thượng Thiên: Giới Luật Môn

Hạ Thiên: Uy Nghi Môn

Kính Tam Bảo Đệ Nhất

Sự Sư Đệ Tam

Tùy Sư Xuất Hành Đệ Tứ

Nhập Chúng Đệ Ngũ

Tùy Chúng Thực Đệ Lục

Lễ Bái Đệ Thất

Tập Học Kinh Điển Đệ Bát

Thính Pháp Đệ Cửu

Nhập Tự Viện Đệ Thập

Nhập Thiền Đường Tùy Chúng Đệ Thập Nhất

Chấp Tác Đệ Thập Nhị

Nhập Dục Đệ Thập Tam

Nhập Xí Đệ Thập Tứ

Miên Ngọa Đệ Thập Ngũ

Vi Lô Đệ Thập Lục

Tại Phòng Trung Trú Đệ Thập Thất

Chí Đàn Việt Gia Đệ Thập Bát

Khất Thực Đệ Thập Cửu

Nhập Tụ Lạc Đệ Nhị Thập

Thị Vật Đệ Nhị Thập Nhất

Phàm Sở Thi Hành Bất Đắc Tự Dụng Đệ Nhị Thập Nhị

---o0o---

PHẦN 1 - LỜI HUẤN THỊ SA DI VÀ SA DI NI

Thiện nam và thiện nữ, nay các người lãnh thọ giới pháp rồi thì phải tôn kính mà vâng giữ, không được vi phạm giới pháp cần phải phụng trì. Bằng cách hiến cúng Tam bảo, siêng trồng ruộng phước. Đối với Hòa thượng Xà lê thì nhất luật y như giáo huấn đúng với chánh pháp của các ngài, đối với thượng tọa trung tọa hạ tọa thì lòng thường cung kính. Tinh tiến hành đạo, báo ơn mẹ cha. Áo cốt che thân, không cần hoa mĩ; ăn đủ để sống, không được đam mê. Hoa hương phấn sáp không cho dính mình, sắc đẹp tiếng tà toàn không nhìn nghe. Nói từ tốn, giữ nghiêm chính, đừng rao lỗi người; nếu ai tranh chấp, nói cho đôi bên hòa hợp. Trai gái phải khác biệt, cỏ cây cũng đừng tổn thương. Không phải người hiền thì không thân làm bạn, không phải bậc thánh thì không thờ làm thầy. Y và bát thường chung với mình. Phi thời không ăn, phi pháp không nói. Tinh cần suy nghĩ nghĩa lý, ôn cũ biết mới. Ngồi thì thiền tư, dậy thì đọc tụng. Đóng ba đường ác, mở cửa niết bàn. Nương dựa vào pháp Tỷ kheo mà tăng trưởng những chánh nghiệp trên đây, làm cho tâm bồ đề không thoái chuyển, trí bát nhã trong sáng hoài. Quảng độ chúng sinh, cầu thành chánh giác. Dụng tâm như vậy mới thật là đệ tử của Phật.

Người làm việc trích và chỉnh thành lời huấn dụ này là chính ngài Bách trượng (Vạn 106/266). Lời nay có trong tất cả nghi thức truyền giới Sa di và Sa di ni.

---o0o---

Mười Điều Tâm Niệm[1]

Thứ nhất, nghĩ đến thân thể thì đừng cầu không bịnh khổ, vì không bịnh khổ thì dục vọng dễ sinh. Thứ hai, ở đời đừng cầu không hoạn nạn, vì không hoạn nạn thì kiêu xa nổi dậy. Thứ ba, cứu xét tâm tánh thì đừng cầu không khúc mắc, vì không khúc mắc thì sở học không thấu đáo. Thứ tư, xây dựng đạo hạnh thì đừng cầu không bị ma chướng, vì không bị ma chướng thì chí nguyện không kiên cường. Thứ năm, việc làm đừng mong dễ thành, vì việc dễ thành thì lòng khinh thường, kiêu ngạo. Thứ sáu, giao tiếp đừng cầu lợi mình, vì lợi mình thì mất đạo nghĩa. Thứ bảy, với người thì đừng mong tất cả đều thuận theo ý mình, vì được thuận theo ý mình thì lòng tất kiêu căng. Thứ tám, thi ân thì đừng cầu đền đáp, vì cầu đền đáp là thi ân mà ý có mưu đồ. Thứ chín, thấy lợi thì đừng nhúng vào, vì nhúng vào thì si mê phải động. Thứ mười, oan ức không cần biện bạch, vì biện bạch là nhân ngã chưa xả.

Bởi vậy, Phật dạy lấy bịnh khổ làm thuốc thần, lấy hoạn nạn làm giải thoát, lấy khúc mắc làm thú vị, lấy ma quân làm bạnđạo, lấy khó khăn làm thích thú, lấy kẻ tệ bạc làm người giúp đỡ, lấy người chống đối làm nơi giao du, coi thi ân như đôi dép bỏ, lấy sự xả lợi làm vinh hoa, lấy oan ức làm cửa ngõ đạo hạnh. Nên chấp nhận trở ngại thì lại thông suốt, mà cầu mong thông suốt thì sẽ bị trở ngại. Thế tôn thực hiện tuệ giác bồ đề ngay trong mọi sự trở ngại. Ương quật hành hung, Đề bà quấy phá, mà Ngài giáo hóa cho thành đạo cả. Như vậy há không phải chính sự chống đối lại làm sự thuận lợi, và sự phá hoại lại làm sự tác thành, hay sao? Ngày nay, những người học đạo, trước hết không dấn mình vào trong mọi sự trở ngại, nên khi trở ngại ập đến thì không thể ứng phó. Chánh pháp chí thượng vì vậy mất hết, đáng tiếc đáng hận biết ngần nào?

---o0o---

PHẦN 2 - PHẦN KÍNH PHỤNG DI GIÁO

Ý Nghĩa Của Nội Dung

Nay nên nói tổng quát về ý nghĩa nội dung của sách này, tức của 9 tiểu phẩm:

Một, kinh Di giáo nói Phật diệt độ rồi thì Giới là Thầy; Giới ấy là pháp thân còn mãi của Phật; và hành trì thì phải "bất phóng dật": đó là giáo huấn tối hậu của Phật.

Hai, kinh Bát đại nhân giác thì luận Phân biệt công đức nói "bát đại nhân niệm" (Chính 25/51); tôi chắc 8 điều giác ngộ kinh này nói, vốn được tuyển tập như trường hợp kinh Pháp cú: sự quan trọng của 8 điều ấy là ở đó.

Ba, văn Khuyến phát bồ đề tâm nói về chí nguyện của người xuất gia, mà quan trọng nhất là chí nguyện làm cho Phật pháp tồn tại.

Bốn, Phát bồ đề tâm, giảng giải thật rõ, theo luận học, về sự phát bồ đề tâm.

Năm, văn Cảnh sách thì nổi bật nhất khi nói "người xuất gia là cất bước thì muốn vượt tới phương trời cao rộng, tâm tính và hình dung khác hẳn thế tục"; "trong lòng tự kỳ hẹn cho mình phải làm trụ cột cho Phật pháp, làm gương mẫu cho tương lai"; "cưỡng lại mà tự làm chủ tể, đừng thí thân theo tánh tình con người của mình".

Sáu, Tỳ ni thì nguyện "nghịch lưu", chính nơi đời sống này mà diệu hóa nó ra, và căn bản là phải biết 5 đức tính "một là phát tâm xuất gia, vì cảm bội Phật pháp; hai là hủy bỏ hình đẹp, vì thích ứng pháp y; ba là cát ái từ thân, vì không còn thân sơ; bốn là không kể thân mạng, vì tôn sùng Phật pháp; năm là chí cầu đại thừa, vì hóa độ mọi người. Trên đây là ý nghĩa nội dung của 6 tiểu phẩm thuộc loại "phù trì của Sa di giới và Sa di ni giới".

Bảy, Sa di luật nghi thì nói về 10 giới luật và 24 uy nghi cho Sa di. Tám, Sa di ni luật nghi thì nói về 10 giới luật và 22 uy nghi cho Sa di ni. Chín, Sa di luật nghi lục yếu cũng nói về giới luật và uy nghi cho Sa di và Sa di ni.

Nhân tiểu phẩm này, cũng nên biết danh từ Sa di mà xưa nay dùng, tôi cũng dùng, hầu hết vốn chỉ cho cấp bậc Sa di, tức gồm cả Sa di và Sa di ni. Và trên đây là nội dung ý nghĩa của 3 tiểu phẩm thuộc loại "chủ yếu của Sa di giới và Sa di ni giới".

---o0o---

 Mục Đích Nội Dung Ấy

Mục đích chính yếu, và có thể nói là duy nhất của Sa di giới và Sa di ni giới là để trở thành Tỷ kheo hay Tỷ kheo ni. Giới pháp cấp bậc Sa di đòi hỏi cấp bậc này về làm thì làm đúng phần Sa di, mà còn làm theo Tỷ kheo trong một số việc cần tập trước; về biết cũng vậy, phải biết đúng phần Sa di mà còn phải biết một số điều cần biết trước về Tỷ kheo. Sa di đối với Tỷ kheo như vậy, thì Sa di ni đối với Tỷ kheo ni, dầu còn cách cấp bậc Thức xoa, cũng vẫn phải như vậy. Vì phải là Tỷ kheo hay Tỷ kheo ni mới là Tăng số, là Tăng bảo trong Tam bảo, và người xuất gia, cuối cùng, phải đứng vào Tăng số ấy.

Nhưng trách nhiệm của ai quan trọng nhất trong mục đích nói trên? Ai là người có trách nhiệm làm cho cấp bậc Sa di trở thành cấp bậc Tỷ kheo? Người đó chính là vị Thầy. Giới luật không cho ai chưa thọ đại giới mà được coi đến đại giới. Như vậy làm sao cho cấp bậc Sa di có đủ tư cách thọ đại giới, làm sao bảo đảm họ có tư cách ấy, thì đó là nhiệm vụ của vị Thầy. Khi chung thẩm về tư cách này thì chính vị thầy làm với sự cộng tác bởi 10 vị Tỷ kheo là ít nhất. Việc tự bảo đảm có tư cách thọ đại giới hay chưa, hay không, thì bản thân cấp bậc Sa di không thể tự làm mà được tín nhiệm và chấp thuận. Vị thầy quan trọng như vậy nên Ngủ phần luật nói, "Thầy thương trò như con, trò trọng thầy như cha, siêng năng dạy bảo thì có thể làm cho Phật pháp rộng ra và còn mãi" (Chính 22/110)[2].

---o0o---

Thần Chú Để Giữ Giới

Muốn giữ giới, bất cứ giới phẩm nào, Luật tạng dạy phải "thiểu dục tri túc", ít ham muốn, biết vừa đủ ; lại dạy thêm 1 hạnh nữa là "tàm quí", tự hổ thẹn, hổ thẹn người. Nay tôi xin trích 4 câu sau đây, và gọi đó là "thần chú giữ giới" - trích trong Chính 24/951:

"đi như Phật đi, đứng như Phật đứng, nhìn như Phật nhìn, nói như Phật nói".

Phần Kính Phụng Di Giáo

Nhất tâm đảnh lễ Bổn sư Thích ca mâu ni phật, cùng Phật bảo khắp cả pháp giới. Nhất tâm đảnh lễ kinh Giáo huấn vắn tắt của Phật lúc sắp niết bàn, cùng Pháp bảo khắp cả pháp giới. Nhất tâm đảnh lễ đại chúng Tỷ kheo trong đêm Phật sắp Niết bàn, cùng Tăng bảo khắp cả pháp giới.

Kính lạy đức Thế tôn,

biển công đức vô thượng,

thương xót độ chúng sinh,

nên con xin qui mạng.

Pháp tạng sâu và sạch,

tăng tiến cho hành giả

bằng pháp thế xuất thế,

con xin lạy tất cả.

Nay con nguyện thọ trì

Pháp tạng ấy của Phật,

để biết đạo phương tiện

của Bồ tát tu tập.

Biết đạo phương tiện ấy

thì Phật pháp trường tồn,

diệt trừ lỗi phàm thánh,

thành tựu lợi tự tha.

Nam mô Bổn sư Thích ca mâu ni Phật.

Kinh Giáo huấn vắn tắt của Phật lúc sắp niết bàn (cũng gọi là kinh Giáo huấn để lại củaPhật)

Đức Phật Thích Ca Mâu Ni, chuyển đẩy bánh xe chánh pháp lần đầu tiên hóa độ tôn giả Kiều trần như, thuyết pháp lần cuối cùng hóa độ tôn giả Tu bạt đàla. Những người có thể hóa độ, Ngài đã hóa độ tất cả. Hôm nay, trong rừng Sa la, giữa cây song thọ, Ngài sắp niết bàn. Bấy giờ là lúc giữa đêm, hoàn toàn yên lặng, không một tiếng động, Ngài đãvì các đệ tử mà nói tóm tắt những điều cốt yếu của chánh pháp.

Các thầy Tỷ kheo, sau khi Như lai diệt độ, các thầy phải trân trọng tôn kính tịnh giới, như mù tối mà được mắt sáng, nghèo nàn mà được vàng ngọc. Phải biết tịnh giới là đức thầy cao cả của các thầy. Nếu Như lai ở đời thì cũng không khác gì tịnh giới ấy.

Giữ tịnh giới thì các thầy không được buôn, bán, đổi chác, sắm sửa đất nhà, nuôi người, tôi tớ và súc vật, lo việc gieo trồng, kinh doanh tài bảo. Tất cả việc này, hãy tránh như tránh hố lửa. Kể cả việc chặt phá cỏ cây và đào cuốc đất đai. Những việc chế thuốc thang, coi bói tướng, coi thiên văn, đoán thời tiết, tính lịch số, đều không thích hợp với các thầy. Các thầy hãy tiết chế cơ thể, ăn đúng thì giờ, sống bằng cách sống trong sạch, không được tham dự thế sự, lãnh sứ mạng liên lạc. Chú thuật, thuốc tiên, giao hảo quyền quí, và thân thiết với họ, rồi hèn hạ, ngạo mạn, tất cả đều không được làm. Phải tự đoan tâm, chánh niệm cầu độ. Không được che giấu lầm lỗi, tỏ ra kỳ dị để mê hoặc quần chúng. Đối với bốn sự hiến cúng thì phải biết tự lượng và biết vừa đủ. Hễ được hiến cúng thì không nên tích trữ.

Đó là Như lai nói tóm tắt về sự giữ giới. Giới thì chính thuận với căn bản của sự giải thoát, nên Như lai mệnh danh Ba la đề mộc xoa. Nhờ giới mà phát sinh thiền định, và trí tuệ có năng lực hủy diệt thống khổ.

Thế nên, các thầy Tỷ kheo, hãy giữ tịnh giới, đừng cho vi phạm, thiếu sót. Ai giữ tịnh giới thì người đó có thiện pháp. Không có tịnh giới thì mọi thứ công đức không thể phát sinh. Do đó mà biết tịnh giới là chỗ yên ổn nhất, làm nơi trú ẩn cho mọi thứ công đức.

Các thầy Tỷ kheo, đã ở trong tịnh giới thì phải chế ngự năm thứ giác quan, không cho phóng túng vào trong năm thứ dục lạc. Như kẻ chăn trâu, cầm gậy mà coi giữ, không cho phóng túng, phạm vào lúa má của người. Phóng túng năm thứ giác quan, thì không những chỉ có năm thứ dục lạc, mà có thể sẽ không còn giới hạn nào nữa, không thể cấm chế. Như con ngựa hung hãn mà không được chế ngự bằng giây cương, thì sẽ mang người lao xuống hầm hố. Giặc cướp làm hại, khổ chỉ một đời, còn giặc giác quan họa đến nhiều kiếp: tai hại rất nặng, các thầy không thể không cẩn thận. Thế nên người có trí thì chế ngự mà không theo, giữ như giữ giặc, không cho phóng túng. Giả sử phóng túng năm thứ giác quan, thì cũng không bao lâu ta sẽ thấy chúng tàn diệt tất cả.

Các thầy Tỷ kheo, năm thứ giác quan do tâm chủ động, vì vậy mà các thầy lại phải thận trọng chế ngự tâm mình. Tâm còn đáng sợ hơn cả rắn độc, thú dữ, giặc thù, lửa dữ bùng cháy lan tràn cũng chưa đủ để ví dụ cho tâm. Như một kẻ tay bưng bát mật mà chuyển động chạy nhảy, chỉ thấy bát mật chứ không thấy hố sâu, như thế không khác gì voi điên mà không có móc sắt, vượn khỉ mà được cây rừng, thì sẽ hung hăng nhảy vọt, khó mà ngăn cản; các thầy phải cấp tốc tỏa chiết, đừng cho phóng túng. Phóng túng tâm ra thì làm tan nát việc thiện của người. Chế ngự tâm lại một chỗ thì không việc gì không thành. Thế nên, các thầy Tỷ kheo, hãy nỗ lực tinh tiến mà chiết phục tâm mình.

Các thầy Tỷ kheo, thọ dụng đồ ăn thức uống, hãy coi như việc uống thuốc, ngon không ham, dở không bỏ, vừa đủ duy trì cơ thể cho khỏi đói khát. Như ong lấy hoa, chỉ lấy mùi vị mà không tổn thương hương sắc, người xuất gia cũng vậy. Thọ dụng cúng phẩm của người vừa khỏi đói khát thì thôi, không được ham cầu cho nhiều, phá vỡ thiện niệm của họ. Hãy bắt chước kẻ khôn ngoan, biết lượng sức lực con trâu của mình chịu đựng nhiều ít, không dùng quá sức đến nỗi kiệt lực.

Các thầy Tỷ kheo, ban ngày thì nỗ lực thực tập thiện pháp, không để thì giờ lướt mất, đầu đêm cuối đêm cũng đừng phế bỏ, giữa đêm lại phải tụng niệm để tự tiêu trừ điều ác, sinh trưởng điều thiện. Đừng vì lý do ngủ nghỉ mà để đời mình trôi đi, không được một chút ích lợi. Hãy nhớ ngọn lửa vô thường đốt cháy thế gian, để sớm cầu tự độ, đừng ham ngủ nghỉ. Giặc phiền não thường rình giết ta, dữ hơn kẻ thù, tại sao ta có thể ngủ nghỉ mà không tự cảnh giác? Phiền não ngủ trong tâm, cũng như rắn hổ mang màu đen nằm ngủ trong nhà, các thầy phải dùng móc sắt giữ giới mà cấp tốc móc kéo nó ra. Rắn ngủ ra rồi mới nên yên tâm ngủ nghỉ. Không ra mà ngủ thì thật là kẻ không biết hổ thẹn.- Sự hổ thẹn là phục sức đẹp nhất trong mọi thứ phục sức. Như cái móc sắt, sự hổ thẹn có năng lực chế ngự mọi thứ phi pháp của con người. Thế nên, các thầy Tỷ kheo, hãy luôn luôn biết hổ thẹn, sỉ nhục, đừng bao giờ, dầu chỉ tạm thời mà thôi, được phép quên mất đức tính ấy. Mất hổ thẹn là mất công đức. Có hổ thẹn là có thiện pháp, không hổ thẹn thì không khác gì cầm thú.

Các thầy Tỷ kheo, nếu ai cắt xả thân thể các thầy ra từng đốt, các thầy cũng phải tự kềm chế tâm mình, đừng cho giận dữ. Lại phải giữ lấy miệng lưỡi, đừng để phát ra lời tiếng không tốt. Tâm giận dữ nổi lên là tự hại đạo nghiệp, hư mất công đức. Đức tính của Nhẫn, giữ giới và khổ hạnh không thể sánh bằng. Thực hành đức Nhẫn mới được mệnh danh là bậc thượng nhân có sức mạnh. Kẻ nào không thể tiếp nhận cái độc nhục mạ một cách hoan hỷ như uống nước cam lộ, kẻ ấy không thể được ca tụng là người nhập đạo có trí. Tại sao, vì giận dữ thì phá hủy hết thảy thiện pháp và danh tiếng đáng quí, hiện tại vị lai không ai muốn nhìn. Sự giận dữ hơn cả ngọn lửa ác liệt, vì thế mà các thầy phải đề phòng một cách thường trực, đừng cho xâm nhập tâm trí. Giặc cướp công đức không chi hơn giận dữ. Thế gian hưởng thụ dục lạc, không phải là kẻ hành đạo, không có phương pháp để tự khống chế, thế nên giận dữ thì còn có thể tha thứ được. Còn người xuất gia hành đạo là kẻ loại bỏ dục vọng, vậy mà giận dữ thì thật bất đáng ; không khác gì giữa bầu trời mây trong mát mà sấm sét lóe lửa là điều không thích hợp.

Các thầy Tỷ kheo, hãy tự xoa đầu mình, đã bỏ sự trang sức và đồ tốt đẹp, mình mặc áo hoại sắc, tay cầm đồ thích ứng, khất thực để sống; tự thấy như vậy mà kiêu ngạo còn nổi lên, thì phải cấp tốc tỏa chiết. Tăng thêm kiêu ngạo là điều mà thế nhân còn không nên có, huống chi người xuất gia nhập đạo là kẻ vì giải thoát, tự giáng mình xuống mà đi khất thực?

Các thầy Tỷ kheo, tâm lý dua nịnh quanh co trái ngược đạo pháp, thế nên các thầy phải chất trực tâm mình. Phải ý thức dua nịnh quanh co chỉ để dối trá, mà người nhập đạo thì không thể như vậy. Vì thế mà các thầy cần phải ngay thẳng tâm mình, lấy đức tính chất trực làm căn bản.

Các thầy Tỷ kheo, phải biết kẻ ham muốn nhiều, thì vì nhiều sự cầu lợi nên khổ não cũng nhiều. Còn ít ham muốn thì không cầu hồ, không dục vọng, nên không có cái họa đó. Chỉ có như thế mà thôi, sự ít ham muốn cũng đã phải thực tập, huống chi sự ấy còn đem lại đủ các công đức. Người ít ham muốn thì không dua nịnh quanh co để cầu được lòng người, cũng không bị các giác quan lôi kéo. Thực hành đức tính ít ham muốn thì lòng bình thản, không lo sợ, gặp cảnh ngộ nào cũng thấy thừa thải, không bao giờ có cảm giác thiếu thốn. Có ít ham muốn là có niết bàn. Đó là hạnh ít ham muốn.

Các thầy Tỷ kheo, muốn giải thoát khổ não thì các thầy hãy cứu xét sự biết vừa đủ. Chính sự biết vừa đủ là giàu sang, vui thú và yên ổn. Biết vừa đủ thì nằm trên đất cũng thấy vui thích, không biết vừa đủ thì ở thiên đường cũng vẫn bất mãn. Không biết vừa đủ thì giàu mà nghèo, biết vừa đủ thì nghèo mà giàu. Không biết vừa đủ thì luôn luôn bị cả năm thứ dục lạc lôi kéo, làm cho người biết vừa đủ phải xót thương. Đó là hạnh biết vừa đủ.

Các thầy Tỷ kheo, muốn cầu yên tĩnh, vô vi và an lạc, thì các thầy hãy thoát ly mọi sự ồn ào và bối rối, ở đơn độc và ở một cách thư thái. Người ở yên tĩnh thì chúa trời Đế thích và chư thiên đều tôn kính. Vì thế mà các thầy hãy thoát ly đồ chúng của mình, và đồ chúng của người, ở đơn độc, thư thái và thanh vắng, dùng "tư duy tu" mà cắt đứt gốc rễ đau khổ. Nếu thích đồ chúng thì sẽ bị đồ chúng quấy phá, như cây đại thọ mà cả bầy chim chóc tập hợp lại thì vẫn bị cái họa khô gãy. Thế gian ràng buộc mà chìm ngập thống khổ, thì cũng không khác gì voi già mà sa xuống bùn lầy, hết mong thoát khỏi. Đó là hạnh siêu thoát.

Các thầy Tỷ kheo, nỗ lực tinh tiến thì không có việc gì khó khăn. Thế nên các thầy phải thực hành sự nỗ lực tinh tiến. Nước nhỏ mà chảy mãi thì có thể xuyên thủng cả đá. Nếu người hành đạo mà hay biếng nhác phế bỏ, thì cũng như kéo lửa chưa nóng mà đã ngừng, dầu thiết tha có lửa, lửa cũng khó mà có được. Đó là hạnh tinh tiến.

Các thầy Tỷ kheo, cầu thiện tri thức, cầu thiện hộ trì và cầu thiện hỗ trợ, đều không bằng không quên chánh niệm. Không quên chánh niệm thì giặc phiền não hết cách xâm nhập tâm trí. Thế nên các thầy hãy luôn luôn tập trung chánh niệm lại nơi tâm trí. Mất chánh niệm là mất công đức. Nếu chánh niệm có sức lực vững mạnh, thì dẫu phải vào trong đám giặc ngũ dục, cũng không bị chúng sát hại; tựa như tướng sĩ lâm trận mà mặc áo giáp lát đồng, thì không còn sợ hãi gì nữa. Đó là hạnh không quên chánh niệm.

Các thầy Tỷ kheo, tập trung tâm lại thì tâm sẽ ở trong thiền định. Tâm ở trong thiền định thì có thể thấu triệt trạng thái chuyển biến của vũ trụ. Vì thế mà các thầy phải luôn luôn tinh tiến, nỗ lực thực tập thiền định. Thiền định được thì tâm hết tán loạn. Tiếc nước thì phải đắp đê sửa bờ cho khéo, hành giả cũng vậy, hãy vì nước trí tuệ mà thực tập thiền định để giữ cho nó khỏi chảy mất. Đó là hạnh thiền định.

Các thầy Tỷ kheo, có trí tuệ thì hết đam mê, luôn luôn tự thức tỉnh và tự dò xét, không để lầm lỗi có thể có được, như thế là trong chánh pháp của Như lai, người ấy có khả năng thực hiện giải thoát. Không như thế thì đã không phải xuất gia, lại không phải thế tục, không còn biết gọi là gì. Trí tuệ chân thật là chiếc thuyền chắc nhất vượt biển sinh lão bịnh tử, là ngọn đèn sáng nhất đối với hắc ám vô minh, là thần dược cho mọi kẻ bịnh tật, là búa sắc chặt cây phiền não. Vì thế mà các thầy hãy dùng cái tuệ văn tư tu chứng để tự tăng tiến ích lợi. Có trí tuệ soi chiếu, thì dẫu mắt thịt, cũng vẫn là kẻ thấy rõ nhất. Đó là hạnh trí tuệ.

Các thầy Tỷ kheo, nếu hý luận đủ thứ thì tâm trí rối loạn. Như vậy, tuy đã xuất gia mà chưa được siêu thoát. Thế nên, các thầy Tỷ kheo, hãy từ bỏ tức khắc sự hý luận rối loạn tâm trí. Các thầy muốn thực hiện cái vui tịch diệt, thì chỉ có cách cấp tốc diệt trừ cái họa hý luận. Đó là hạnh không hý luận.

Các thầy Tỷ kheo, đối với mọi thứ công đức, các thầy hãy thường xuyên nhất tâm tu tập, tránh sự phóng dật như tránh giặc thù. Thể hiện lòng đại bi, Như lai đã nói chánh pháp ích lợi một cách cứu cánh. Các thầy chỉ còn nỗ lực mà thực hành. Hoặc trong rừng núi, hoặc cạnh đầm vắng, hoặc dưới đại thọ, các thầy hãy ở một cách thư thái, trong tịnh thất nhỏ, nhớ và chiêm nghiệm chánh pháp đã tiếp nhận, đừng để quên mất. Hãy tự cố gắng một cách thường trực, tinh tiến mà tu tập, đừng để đời mình sẽ chết đi một cách vô ích, vàsau này sẽ phải lo sợ hối hận. Như lai như vị lương y, biết bịnh mà chỉ thuốc, còn uống hay không, không phải lỗi của lương y. Lại như người dẫn đường rất tốt,chỉ dẫn đường tốt cho người, nhưng nghe rồi mà không đi, thì không phải lỗi của người dẫn đường.

Các thầy Tỷ kheo, đối với bốn chân lý, các thầy còn hoài nghi chỗ nào thì có thể chất vấn tức khắc, không được giữ sự hoài nghi mà không cầu giải đáp. Thế tôn nói lên ba lần như vậy, nhưng không ai chất vấn. Vì lẽ chư Tăng không có ai còn hoài nghi gì nữa. Bấy giờ tôn giả A nâu lâu đà quán sát tâm trí chư Tăng, rồi thưa với Ngài, bạch đức Thế tôn, mặt trăng có thể làm cho nóng lên, mặt trời có thể làm cho lạnh đi, nhưng bốn chân lý mà đức Thế tôn đã dạy thì không thể làm cho khác đi được. Ngài dạy khổ thì thật là khổ, không thể làm cho vui lên; tập là nguyên nhân của khổ, thì không còn có nguyên nhân nào khác nữa; diệt là khổ diệt vì nguyên nhân đã diệt, mà nguyên nhân diệt thì kết quả cũng diệt ; đạo là phương pháp diệt khổ nên thật là đạo, không có đạo nào khác hơn. Bạch đức Thế tôn, đối với bốn chân lý,các vị Tỷ kheo đây đã quyết định, không còn hoài nghi gì nữa.

Chư Tăng lúc ấy, những người tu học chưa hoàn tất, thì thấy Phật diệt độ hãy còn bi cảm. Những người mới vào chánh pháp, nghe Phật nói liền được hóa độ, như trong đêm tối mà điện chớp sáng là thấy ngay đường đi. Còn những người tu học đã hoàn tất, đã vượt qua biển khổ, thì chỉ nghĩ rằng, đức Thế tôn diệt độ sao mà mau chóng như vậy.

Do đó, tôn giả A nâu lâu đà tuy đã bạch Phật, rằng chư Tăng ai cũng thấu triệt bốn chân lý, nhưng đức Thế tôn muốn làm cho tất cả đều được kiên định, nên vẫn đem tâm đại bi mà huấn dụ thêm nữa. Các thầy Tỷ kheo, không nên buồn rầu ; nếu Như lai ở đời lâu đến một đại kiếp đi nữa, thì sự kết hợp nào rồi cũng phải tan rã. Kết hợp mà không tan rã là điều không thể có được. Chánh pháp tự lợi lợi tha đã có đầy đủ. Như lai sống cho lâu cũng không còn ích lợi gì nữa. Ai có khả năng tiếp nhận hóa độ, thì ở trên chư thiên hay ở trong nhân loại, Như lai đã hóa độ tất cả. Ai chưa thể tiếp nhận hóa độ, thì Như lai cũng đã tạo yếu tố hóa độ cho họ. Từ nay về sau, đệ tử của Như lai hãy triển chuyển thực hành. Như thế là pháp thân của Như lai thường trú bất diệt.

Thế nên, các thầy Tỷ kheo, phải ý thức toàn bộ cuộc đời là chuyển biến vô thường, có kết hợp thì có tan rã, đừng lo buồn gì cả. Ngược lại, cuộc đời như thế thì các thầy phải nỗ lực tinh tiến để sớm cầu tự độ, đem ánh sáng trí tuệ diệt trừ hắc ám vô minh. Vũ trụ quả thật mong manh, không một thứ chi bền bỉ. Như lai được diệt độ thì cũng như trừ được cơn bịnh khủng khiếp. Đây là vật tội ác và đáng bỏ,giả hiệu là thân thể mà lại chìm ngập trong biển cả già bịnh sống chết, như thế người có trí tuệai lại không hoan hỷ khi trừ bỏđược thân này như trừ bỏ kẻ thù?

Các thầy Tỷ kheo, hãy thường nhất tâm, nỗ lực cần cầu tuệ giác giải thoát. Toàn thể vũ trụ, dầu pháp biến động hay pháp bất động, đều là trạng thái bất an và tan rã. Thôi, các thầy hãy yên lặng, không nên nói nữa. Thì giờ sắp hết, Như lai muốn diệt độ. Trên đây là những lời giáo huấn tối hậu của Như lai.

Nam mô Bổn sư Thích ca mâu ni Phật.

Đệ tử chúng con

kính tụng di giáo

của đức Thế tôn

lúc sắp niết bàn.

Kinh Di giáo này

là pháp tối thượng

trong những khả năng

duy trì Phật pháp.

Đệ tử chúng con

nhờ phước quá khứ

mới được xuất gia

và tụng kinh này.

Nguyện cầu chúng con

giới hạnh an toàn,

lại cầu chư Tăng

giới pháp thanh tịnh.

Làm cho Phật pháp

tồn tại lâu dài,

tự lợi lợi tha,

chứng pháp tối thượng.

Nhất tâm đảnh lễ Bổn sư Thích ca mâu ni phật, cùng Phật bảo khắp cả pháp giới. Nhất tâm đảnh lễ kinh Giáo huấn vắn tắt của Phật lúc sắp niết bàn, cùng Pháp bảo khắp cả pháp giới. Nhất tâm đảnh lễ đại chúng Tỷ kheo trong đêm Phật sắp niết bàn, cùng Tăng bảo khắp cả pháp giới.

---o0o---

PHẦN 3 - TỲ NI NHẬT DỤNG THIẾT YẾU

(Những Điều Nhật Dụng Thiết Yếu Của Giới Luật)

Bảo hoa sơn, hoằng giới tỷ kheo Độc thể vựng tập (Độc thể, tỷ kheo hoằng truyền giới pháp, ở núi Bảo hoa, tập hợp)

(1) Tảo giác (sáng sớm thức dậy)

Thụy miên thỉ ngộ, đương nguyện chúng sanh, nhất thế trí giác, châu cố thập phương.

Ngủ nghỉ mới thức, nên nguyện chúng sanh, tất cả trí giác, nhìn khắp mười phương.

(2) Minh chung (đánh hồng chung)

Nguyện thử chung thanh siêu pháp giới, thiết vi u ám tất giai văn, văn trần thanh tịnh chứng viên thông, nhất thế chúng sanh thành chánh giác.

Nguyện tiếng chuông này khắp pháp giới, thiết vi u ám cùng nghe được, căn cảnh thanh tịnh chứng viên thông, hết thảy chúng sanh thành chánh giác.

(3) Văn chung (nghe hồng chung)

Văn chung thanh, phiền não khinh, trí tuệ trưởng, bồ đề sanh, ly địa ngục, xuất hoả khanh, nguyện thành Phật, độ chúng sanh. Án già ra đế da sa ha (3 lần).

Nghe tiếng chuông, phiền não nhẹ, trí tuệ lớn, bồ đề sanh, thoát địa ngục, vượt hầm lửa, nguyện thành Phật, độ chúng sanh. Án già ra đế da sa ha (3 lần).

(4) Trước y (mặc y phục)

Nhược trước thượng y, đương nguyện chúng sanh, hoạch thắng thiện căn, chí pháp bỉ ngạn. Trước hạ quần thời, đương nguyện chúng sanh, phục chư thiện căn, cụ túc tàm quí. Chỉnh y thúc đới, đương nguyện chúng sanh, kiểm thúc thiện căn, bất linh tán thất.

Nếu mặc áo trên, nên nguyện chúng sanh, được thiện căn tốt, đến bờ bên kia. Nếu mặc quần dưới, nên nguyện chúng sanh, mặc các thiện căn, đầy đủ hổ thẹn. Sửa áo buộc dải, nên nguyện chúng sanh, kiểm buộc thiện căn, không để rơi mất.

(5) Hạ đơn (xuống đơn)

Tùng triêu dần đán trực chí mộ, nhất thế chúng sanh tự hồi hộ, nhược ư túc hạ táng kỳ hình, nguyện nhữ tức thời sanh tịnh độ. Án dật đế luật ni sa ha (3 lần).

Từ sáng giờ dần suốt đến tối, hết thảy chúng sanh tự tránh giữ, nếu rủi mất mạng dưới chân tôi, cầu nguyện tức thì sanh tịnh độ. Án dật đế luật ni sa ha (3 lần).

(6) Hành bộ bất thương trùng (bước đi không hại sâu bọ)

Nhược cử ư túc, đương nguyện chúng sanh, xuất sanh tử hải, cụ chúng thiện pháp. Án địa lị nhật lị sa ha (3 lần).

Cất bước chân lên, nên nguyện chúng sanh, vượt biển sanh tử, đủ mọi thiện pháp. Án địa lị nhật lị sa ha (3 lần).

(7) Xuất đường (ra khỏi nhà)

Tùng xá xuất thời, đương nguyện chúng sanh, thâm nhập Phật trí, vĩnh xuất tam giới.

Từ nhà đi ra, nên nguyện chúng sanh, vào sâu trí Phật, thoát hẳn ba cõi.

(8) Đăng xí (vào nhà xí)

Đại tiểu tiện thời, đương nguyện chúng sanh, khí tham sân si, quyên trừ tội pháp. Án ngận lỗ đà da sa ha.

Đại tiện tiểu tiện, nên nguyện chúng sanh, xả tham sân si, loại trừ tội lỗi. Án ngận lỗ đà da sa ha.

(9) Tẩy tịnh (rửa sạch)

Sự ngật tựu thủy, đương nguyện chúng sanh, xuất thế pháp trung, tốc tật nhi vãng. Án thất lị bà hê sa ha (3 lần).

Việc xong đến nước, nên nguyện chúng sanh, mau chóng đi đến, trong pháp xuất thế. Án thất lị bà hê sa ha (3 lần).

(10) Khử uế (khử bẩn)

Tẩy địch hình uế, đương nguyện chúng sanh, thanh tịnh điều nhu, tất cách vô cấu. Án hạ nẵng mật lật đế sa ha (3 lần).

Tẩy rửa mình bẩn, nên nguyện chúng sanh, thanh tịnh thuần hóa, tuyệt đối không dơ. Án hạ nẵng mật lật đế sa ha (3 lần).

(11) Tẩy thủ (rửa tay)

Dĩ thủy quán chưởng, đương nguyện chúng sanh, đắc thanh tịnh thủ, thọ trì Phật pháp. Án chủ ca ra da sa ha (3 lần).

Lấy nước rửa tay, nên nguyện chúng sanh, được tay thanh tịnh, nhận giữ Phật pháp. Án chủ ca ra da sa ha (3 lần).

(12) Tẩy diện (rửa mặt)

Dĩ thủy tẩy diện, đương nguyện chúng sanh, đắc tịnh pháp môn, vĩnh vô cấu nhiễm. Án lam sa ha (21 lần).

Lấy nước rửa mặt, nên nguyện chúng sanh, được pháp thanh tịnh, hết hẳn dơ bẩn. Án lam sa ha (21 lần).

(13) Ẩm thủy (uống nước)

Phật quan nhất bát thủy, bát vạn tứ thiên trùng, nhược bất trì thử chú, như thực chúng sanh nhục. Án phạ tất ba ra ma ni sa ha (3 lần).

Phật nhìn một bát nước, tám vạn tư vi sinh, nếu không trì chú này, như ăn thịt chúng sanh. Án phạ tất ba ra ma ni sa ha (3 lần).

(14) Ngũ y (pháp y 5 điều)

Thiện tai giải thoát phục, vô thượng phước điền y, ngã kim đảnh đới thọ, thế thế bất xả ly. Án tất đà da sa ha (3 lần).

Lành thay áo giải thoát, áo ruộng phước tối thượng, nay tôi kính tiếp nhận, đời đời không rời bỏ. Án tất đà da sa ha (3 lần).

(15) Thất y (pháp y 7 điều)

Thiện tai giải thoát phục, vô thượng phước điền y, ngã kim đảnh đới thọ, thế thế thường đắc phi. Án độ ba độ ba sa ha (3 lần).

Lành thay áo giải thoát, áo ruộng phước tối thượng, nay tôi kính tiếp nhận, đời đời thường khoác mặc. Án độ ba độ ba sa ha (3 lần).

(16) Đại y (pháp y lớn)

Thiện tai giải thoát phục, vô thượng phước điền y, phụng trì Như lai mạng, quảng độ chư chúng sanh. Án ma ha ca bà ba tra tất đế sa ha (3 lần).

Lành thay áo giải thoát, áo ruộng phước tối thượng, phụng hành lịnh Như lai, hóa độ cho tất cả. Án ma ha ca bà ba tra tất đế sa ha (3 lần).

Phụ lục.- Man y (pháp y không điều).

Đại tai giải thoát phục, vô tướng phước điền y, phi phụng như giới hạnh, quảng độ chư chúng sanh.

Lớn thay áo giải thoát, áo ruộng phước vô tướng, mặc kính đúng giới hạnh, hóa độ mọi chúng sanh.

(17) Ngọa cụ (đồ nằm)

Ngọa cụ ni sư đàn, trưởng dưỡng tâm miêu tánh, triển khai đăng thánh địa, phụng trì Như lai mạng. Án đàn ba đàn ba sa ha (3 lần).

Ngọa cụ ni sư đàn, nuôi lớn lúa tâm tánh, mở ra lên thánh địa, phụng hành lịnh Như lai. Án đàn ba đàn ba sa ha (3 lần).

(18) Đăng đạo tràng (lên đạo tràng)

 Nhược đắc kiến Phật, đương nguyện chúng sanh, đắc vô ngại nhãn, kiến nhất thế Phật. Án a mật lật đế hồng phấn tra (3 lần).

Được nhìn thấy Phật, nên nguyện chúng sanh, được mắt vô ngại, thấy được chư Phật. Án a mật lật đế hồng phấn tra (3 lần).

(19) Tán Phật (ca tụng Phật)

Pháp vương vô thượng tôn, tam giới vô luân thất, thiên nhân chi đạo sư, tứ sanh chi từ phụ, ngã kim tạm qui y, năng diệt tam kỳ nghiệp, xưng dương nhược tán thán, ức kiếp mạc năng tận.

Đấng Pháp vương vô thượng, ba cõi không ai bằng, Đạo sư của trời người, Từ phụ của tứ sanh, dẫu qui y chốc lát, cũng diệt nghiệp vô số, ca tụng hay tán thán, ức kiếp cũng không cùng.

(20) Lễ Phật (lạy Phật)

Thiên thượng thiên hạ vô như Phật, thập phương thế giới diệc vô tỷ, thế gian sở hữu ngã tận kiến, nhất thế vô hữu như Phật giả.

Trên trời dưới trời không ai bằng, mười phương thế giới cũng không kịp, toàn thể thế giới con nhìn thấy, tất cả không ai được như Phật.

(21) Phổ lễ chân ngôn (chân ngôn đảnh lễ khắp cả)

Án phạ nhật ra hộc. (3 lần)

(22) Cúng tịnh bình (cúng bình sạch)

Thủ chấp tịnh bình, đương nguyện chúng sanh, nội ngoại vô cấu, tất linh quang khiết. Án thế già lỗ ca sất hàm sất sa ha (3 lần).

Tay cầm tiểnh bình, nên nguyện chúng sanh, trong ngoài không dơ, sạch sẽ tất cả. Án thế già lỗ ca sất hàm sất sa ha (3 lần).

(23) Đãng tịnh bình chân ngôn (chân ngôn súc tịnh bình)

Án lam sa ha (21 lần).

(24) Quán thủy chân ngôn (chân ngôn từ tịnh bình rót nước ra)

An phạ tất bát ra ma ni sa ha (3 lần).

Nẵng mô tô rô bà da, đát tha nga đa da, đát điệt tha, Án, tô rô tô rô, bát ra tô rô, bát ra tô rô, sa bà ha (3 lần).

(25) Thọ thực (thọ trai)

Nhược kiến không bát, đương nguyện chúng sanh, cứu cánh thanh tịnh, không vô phiền não.

Thấy Ứng khí trống, nên nguyện chúng sanh, cứu cánh thanh tịnh, trống không phiền não.

Nhược kiến mãn bát, đương nguyện chúng sanh, cụ túc thành mãn, nhất thế thiện pháp.

Thấy Ứng khí đầy, nên nguyện chúng sanh, chứa đựng đầy đủ, tất cả thiện pháp.

(26) Xuất sanh (xuất cho chúng sanh)

Pháp lực bất tư nghị, từ bi vô chướng ngại, thất lạp biến thập phương, phổ thí châu sa giới. Án độ lợi ích sa ha (niệm chú này 3 lần, mỗi lần gãy móng tay 1 cái).

Pháp lực khó nghĩ bàn, từ bi không chướng ngại, bảy hạt bủa mười phương, khắp cho cả pháp giới. Án độ lợi ích sa ha (niệm chú này 3 lần, mỗi lần gãy móng tay 1 cái).

Đại bằng kim sí điểu, khoáng dã quỉ thần chúng, la sát quỉ tử mẫu, cam lộ tất sung mãn. Án mục đế sa ha (niệm chú này 3 lần, mỗi lần gãy móng tay 1 cái).

Chim đại bằng cánh vàng, chúng quỉ thần đồng rộng, mẹ của quỉ la sát, cam lộ no đủ cả. Án mục đế sa ha (niệm chú này 3 lần, mỗi lần gãy móng tay 1 cái).

(27) Thị giả tống thực (thị giả đưa ăn)

Nhữ đẳng quỉ thần chúng, ngã kim thí nhữ cúng, thử thực biến thập phương, nhất thế quỉ thần cọng. Án mục lực lăng sa ha (3 lần).

Chúng quỉ thần các người, nay tôi cho cúng phẩm, cúng phẩm này khắp cả, quỉ thần cùng hưởng thụ. Án mục lực lăng sa ha (3 lần).

(Xướng tăng bạt)

Phật chế Tỷ kheo, thực tồn ngũ quán, tán tâm tạp thoại, tín thí nan tiêu, đại chúng, văn khánh thanh, các chánh niệm.

Phật dạy Tỷ kheo, ăn xét năm điều, nghĩ sai nói chuyện, tín thí khó tiêu, đại chúng, nghe tiếng khánh, cùng chánh niệm.

(Ngày nay, ở đây, Tăng chúng cùng niệm "Nam mô A di đà phật").

(Chính thức thọ thực)

Chấp trì Ứng khí, đương nguyện chúng sanh, thành tựu pháp khí, thọ thiên nhân cúng. Án chỉ rị chỉ rị phạ nhật ra hồng phấn tra (3 lần).

Cầm nắm Ứng khí, nên nguyện chúng sanh, trở thành pháp khí, thọ thiên nhân cúng. Án chỉ rị chỉ rị phạ nhật ra hồng phấn tra (3 lần).

Nguyện đoạn nhất thế ác. Nguyện tu nhất thế thiện. Thệ độ nhất thế chúng sanh.

Nguyện đoạn tất cả điều ác. Nguyện tu tất cả điều lành. Nguyện độ tất cả chúng sanh.

Nhất kế công đa thiểu, lượng bỉ lai xứ. Nhị thỗn kỷ đức hạnh, toàn khuyết ứng cúng. Tam phòng tâm ly quá, tham đẳng vi tông. Tứ chánh sự lương dược, vị liệu hình khô. Ngũ vị thành đạo nghiệp, ưng thọ thử thực.

Một, xét kể công lao nhiều ít và ước lượng lý do của thực phẩm. Hai, nghĩ kỹ đức hạnh của mình đủ hay thiếu để ứng thọ sự cúng dường. Ba, đề phòng tâm lý, tránh những tội lỗi mà tham sân si vẫn là chủ yếu. Bốn, chính vì lấy thực phẩm làm dược phẩm tốt để trị liệu thân hình khô yếu. Năm, vì thành đạo nghiệp mà ứng thọ thực phẩm này.

(28) Kiết trai (kết thúc sự thọ trai)

(Nguyên chú.- Trước tụng chú Chuẩn đề, kế tụng bài kệ dưới đây.)

Sở vị bố thí giả, tất hoạch kỳ lợi ích, nhược vị lạc cố thí, hậu tất đắc an lạc. Phạn thực dĩ ngật, đương nguyện chúng sanh, sở tác giai biện, cụ chư Phật pháp.

Gọi là bố thí, tất được ích lợi ; vui thích bố thí, sau được an vui. Thọ thực hoàn tất, nên nguyện chúng sanh, việc làm hoàn tất, đủ mọi Phật pháp.

(29) Tẩy bát (rửa ứng khí)

Dĩ thử tẩy bát thủy, như thiên cam lộ vị, thí dữ chư quỉ thần, tất giai hoạch bảo mãn. Án ma hưu ra tất sa ha (3 lần).

Nước rửa Ứng khí, như nước Cam lộ, đem cho quỉ thần, được no đủ cả. Án ma hưu ra tất sa ha (3 lần).

(30) Triển bát (mở ứng khí)

Như lai ứng lượng khí, ngã kim đắc phu triển, nguyện cọng nhất thế chúng, đẳng tam luân không tịch. Án tư ma ma ni sa ha (3 lần).

Ứng khí của Như lai, nay con được mở ra, nguyện cùng với mọi người, ba luân đều vắng lặng. Án tư ma ma ni sa ha (3 lần)

(31) Thọ sấn (nhận đồ cúng dường)

Tài pháp nhị thí, đẳng vô sai biệt, đàn ba la mật, cụ túc viên mãn.

Tài thí pháp thí, bình đẳng không khác, làm cho thí độ, đầy đủ trọn vẹn.

(32) Thủ dương chi (lấy tăm dương chi)

 Thủ chấp dương chi, đương nguyện chúng sanh, giai đắc diệu pháp, cứu cánh thanh tịnh. Án tát ba phạ thuật đáp, tát rị ba, đáp rị ma, tát ba phạ thuật đát khoánh. Án lam sa ha (chú Tịnh pháp giới "Án lam sa ha" đọc 21 lần).

Cầm tăm dương chi, nên nguyện chúng sanh, cùng được diệu pháp, cứu cánh thanh tịnh. Án tát ba phạ thuật đáp, tát rị ba, đáp rị ma, tát ba phạ thuật đát khoánh. Án lam sa ha (chú Tịnh pháp giới "Án lam sa ha" đọc 21 lần).

(33) Tước dương chi (nhấm tăm dương chi)

Tước dương chi thời, đương nguyện chúng sanh, kỳ tâm điều tịnh, phệ chư phiền não. Án a mộ dà, di ma lệ, nhĩ phạ ca ra, tăng thâu đà nễ, bát đầu ma, câu ma ra, nhĩ phạ tăng thâu đà da, đà ra đà ra, tố di ma lê, sa phạ ha (3 lần).

Nhấm tăm dương chi, nên nguyện chúng sanh, tâm tính thuần hóa, cắn nát phiền não. Án a mộ dà, di ma lệ, nhĩ phạ ca ra, tăng thâu đà nễ, bát đầu ma, câu ma ra, nhĩ phạ tăng thâu đà da, đà ra đà ra, tố di ma lê, sa phạ ha (3 lần).

(34) Sấu khẩu (súc miệng)

Sấu khẩu liên tâm tịnh, vẫn thủy bách hoa hương, tam nghiệp hằng thanh tịnh, đồng Phật vãng Tây phương. Án hám án hãn sa ha (3 lần).

Súc miệng lòng sạch luôn, miệng thơm mùi trăm hoa, ba nghiệp thường trong sạch, cùng Phật sinh Tây phương. Án hám án hãn sa ha (3 lần).

(35) Xuất tích trượng (lấy tích trượng)

Chấp trì tích trượng, đương nguyện chúng sanh, thiết đại thí hội, thị như thật đạo. Án na lật thế, na lật thế, na lật tra bát để, na lật đế, na dạ bát nanh, hồng phấn tra (3 lần).

Cầm nắm tích trượng, nên nguyện chúng sanh, thiết hội đại thí, chỉ đường như thật. Án na lật thế, na lật thế, na lật tra bát để, na lật đế, na dạ bát nanh, hồng phấn tra (3 lần).

(36) Phu đơn tọa thiền (bày đơn ngồi thiền)

Nhược phu sàng tọa, đương nguyện chúng sanh, khai phu thiện pháp, kiến chân thật tướng. Chánh thân đoan tọa, đương nguyện chúng sanh, tọa bồ đề tòa, tâm vô sở trước. Án phạ tắc ra, a ni bát ra ni, ấp đa da sa ha (3 lần).

Bày giường ghế ra, nên nguyện chúng sanh, mở bày thiện pháp, thấy được thật tướng. Thẳng mình ngồi ngay, nên nguyện chúng sanh, ngồi tòa bồ đề, tâm không vướng mắc. Án phạ tắc ra, a ni bát ra ni, ấp đa da sa ha (3 lần).

(37) Thụy miên (ngủ nghỉ)

Dĩ thời tẩm tức, đương nguyện chúng sanh, thân đắc an ẩn, tâm vô loạn động. A.

Ngủ nghỉ theo giờ, nên nguyện chúng sanh, thân được yên ổn, tâm không loạn động. A. (Chữ A viết theo Phạn tự cổ. Nguyên chú: quán tưởng vầng chữ A, 1 hơi niệm 21 lần).

(38) Thủ thủy (lấy nước)

Nhược kiến lưu thủy, đương nguyêển chúng sanh, đắc thiện ý dục, tẩy trừ hoặc cấu. Nam mô Hoan hỷ trang nghiêm vương phật.Nam mô Bảo kế như lai. Nam mô Vô lượng thắng vương phật. Án phạ tất ba ra ma ni sa bà ha (3 lần).

Thấy dòng nước chảy, nên nguyện chúng sanh, được ý muốn tốt, rửa dơ phiền não. Nam mô Hoan hỷ trang nghiêm vương phật.Nam mô Bảo kế như lai. Nam mô Vô lượng thắng vương phật. Án phạ tất ba ra ma ni sa bà ha (3 lần).

Nhược kiến đại hà, đương nguyện chúng sanh, đắc dự pháp lưu, nhập Phật trí hải. Nhược kiến kiều đạo, đương nguyện chúng sanh, quảng độ nhất thế, do như kiều lương.

Thấy dòng sông lớn, nên nguyện chúng sanh, được theo dòng Pháp, vào biển trí Phật. Nhìn thấy cầu đường, nên nguyện chúng sanh, hóa độ tất cả, in như cầu cống.

(39) Dục Phật (tắm tượng Phật)

Ngã kim quán dục chư Như lai, tịnh trí trang nghiêm công đức tụ, ngũ trược chúng sanh linh ly cấu, đồng chứng Như lai tịnh pháp thân.

Nay con rưới tắm thân Như lai, khối công đức phước trí trang nghiêm, cầu nguyện chúng sanh hết dơ bẩn, cùng được pháp thân của Như lai.

(40) Tán Phật (tán dương Phật)

Tán Phật tướng hảo, đương nguyện chúng sanh, thành tựu Phật thân, chứng vô tướng pháp. Án mâu ni, tam mâu ni, tát phạ hạ.

Tán dương tướng Phật, nên nguyện chúng sanh, thành tựu thân Phật, chứng pháp vô tướng. Án mâu ni, tam mâu ni, tát phạ hạ.

(41) Nhiễu tháp (nhiễu quanh tháp Phật)

Hữu nhiễu ư tháp, đương nguyện chúng sanh, sở hành vô nghịch, thành nhất thế trí. Nam mô tam mãn đa một đà nẩm, án đỗ ba đỗ ba sa bà ha (3 lần).

Nhiễu tháp chiều phải, nên nguyện chúng sanh, làm không mâu thuẫn, thành trí toàn giác. Nam mô tam mãn đa một đà nẫm, án đỗ ba đỗ ba sa bà ha (3 lần).

(42) Khán bịnh (chăm sóc bịnh nhân)

Kiến tật bịnh nhân, đương nguyện chúng sanh, tri thân không tịch, ly quai tránh pháp. Án thất rị đa, thất rị đa, quân tra rị sa phạ hạ (3 lần).

Thấy người bịnh tật, nên nguyện chúng sanh, biết thân vốn không, không mọi tranh cãi. Án thất rị đa, thất rị đa, quân tra rị sa phạ hạ (3 lần).

(43) Thế phát (cắt tóc)

Thế trừ tu phát, đương nguyện chúng sanh, viễn ly phiền não, cứu cánh tịch diệt. Án tất điện đô, mạn đa ra, bạt đà da, sa bà ha (3 lần).

Cạo bỏ râu tóc, nên nguyện chúng sanh, bỏ cả phiền não, tuyệt đối thanh tịnh. Án tất điện đô, mạn đa ra, bạt đà da, sa bà ha (3 lần).

(44) Mộc dục (tắm gội)

Tẩy dục thân thể, đương nguyện chúng sanh, thân tâm vô cấu, nội ngoại quang khiết. Án bạt chiết ra não ca tra sa ha (3 lần).

Tắm rửa thân thể, nên nguyện chúng sanh, thân tâm hết dơ, trong ngoài sáng sủa. Án bạt chiết ra não ca tra sa ha (3 lần).

(45) Tẩy túc (rửa chân)

Nhược tẩy túc thời, đương nguyện chúng sanh, cụ thần túc lực, sở hành vô ngại. Án lam sa ha (3 lần).

Trong lúc rửa chân, nên nguyện chúng sanh, đủ thần túc lực, phi hành tự tại. Án lam sa ha (3 lần).

(46) Sa di thập giới tướng (10 giới tướng Sa di)

Nhất viết bất sát sanh; nhị viết bất đạo; tam viết bất dâm ; tứ viết bất vọng ngữ; ngũ viết bất ẩm tửu; lục viết bất trước hương hoa man, bất hương đồ thân; thất viết bất ca vũ xướng kỹ cập cố vãng quan thính; bát viết bất tọa cao quảng đại sàng; cửu viết bất phi thời thực; thập viết bất tróc trì sanh tượng kim ngân bảo vật.

Một là không được sát sanh; hai là không được trộm cướp; ba là không được dâm dục; bốn là không được nói dối; năm là không được uống rượu; sáu là không được mang vòng hoa thơm, hay dùng hương thơm xoa mình; bảy là không được ca, vũ, hòa tấu, biểu diễn, hay cố ý đi xem, nghe; tám là không được ngồi giường cao và rộng lớn; chín là không được ăn phi thời; mười là không được nắm giữ sanh tượng (vàng bạc) bảo vật.

(47) Sa di ưng cụ ngũ đức, ưng tri thập số (Sa di phải đủ 5 đức, phải biết 10 pháp số)

Phước điền kinh vân, sa di ưng tri ngũ đức: nhất giả phát tâm xuất gia, hoài bội đạo cố; nhị giả hủy kỳ hình hảo, ứng pháp phụ cố; tam giả cát ái từ thân, vô thích mạc cố; tứ giả ủy khí thân mạng, tôn sùng đạo cố; ngũ giả chí cầu đại thừa, vị độ nhân cố.

Kinh Phước điền nói, sa di phải biết năm đức tính: một là phát tâm xuất gia, vì cảm bội Phật pháp; hai là hủy bỏ hình đẹp, vì thích ứng pháp y; ba là cát ái từ thân, vì không còn thân sơ; bốn là không kể thân mạng, vì tôn sùng Phật pháp; năm là chí cầu đại thừa, vì hóa độ mọi người.

Tăng kỳ luật vân, ưng vị sa di thuyết thập số: nhất giả nhất thế chúng sanh giai y ẩm thực, nhị giả danh sắc, tam giả tri tam thọ, tứ giả tứ đế, ngũ giả ngũ ấm, lục giả lục nhập, thất giả thất giác ý, bát giả bát chánh đạo, cửu giả cửu chúng sanh cư, thập giả thập nhất thế nhập.

Luật Tăng kỳ nói, nên nói cho sa di về 10 pháp số: một, là hết thảy chúng sanh đều nhờ ăn uống; hai, là danh sắc; ba, là 3 thọ; bốn, là 4 đế; năm, là 5 ấm; sáu, là 6 nhập; bảy, là 7 giác ý; tám, là 8 chánh đạo; chín, là 9 nơi chúng sanh ở; mười, là 10 nhất thế nhập.

(48) Sa di ni thập giới tướng (10 giới tướng Sa di ni)

(Nguyên chú.- Đồng với phần trên, tức 10 giới tướng sa di, nên không kê lại).

(49) Thức xoa ma na giới tướng (giới tướng Thức xoa ma na)

Nhất viết bất dâm, nhị viết bất đạo, tam viết bất sát, tứ viết bất vọng ngữ, ngũ viết bất phi thời thực, lục viết bất ẩm tửu.

Một là không được dâm dục, hai là không được trộm cướp, ba là không được sát sanh, bốn là không được nói dối, năm là không được ăn phi thời, sáu là không được uống rượu.

(50) Ưu bà tắc giới tướng (giới tướng Ưu bà tắc)

Nhất viết bất sát, nhị viết bất đạo, tam viết bất tà dâm, tứ viết bất vọng ngữ, ngũ viết bất ẩm tửu.

Một là không được sát sanh, hai là không được trộm cướp, bà là không được tà dâm, bốn là không được nói dối, năm là không được uống rượu.

(51) Bát quan trai pháp giới tướng (giới tướng Bát quan trai)

Nhất bất sát; nhị bất đạo; tam bất dâm; tứ bất vọng ngữ; ngũ bất ẩm tửu; lục ly hoa hương anh lạc, hương du đồ thân; thất ly cao thắng đại sàng, cập tác xướng kỹ nhạc, cố vãng quan thính; bát ly phi thời thực.

Một, không được sát sanh; hai, không được trộm cướp; ba, không được dâm dục; bốn, không được nói dối; năm, không được uống rượu; sáu, từ bỏ hoa, hương, chuỗi ngọc và dầu thơm xoa mình; bảy, từ bỏ giường cao, hơn và lớn, từ bỏ sự tự hát xướng, biểu diễn, hòa nhạc, hay cố đi xem, nghe; tám, từ bỏ sự ăn phi thời.

---o0o---

PHẦN 4 - QUY SƠN CẢNH SÁCH VĂN

(Bài Văn Cảnh Sách Của Ngài Quy Nhơn)

(Đề này còn viết "Qui sơn Đại viên thiền sư cảnh sách",

nghĩa: Bài văn Cảnh sách của Đại viên thiền sư ở núi Quy sơn.)

(1) Phù nghiệp hệ thọ thân, vị miễn hình lụy. Bẩm phụ mẫu chi di thể, giả chúng duyên nhi cọng thành. Tuy nãi tứ đại phù trì, thường tương vị bội.

Vì nghiệp lực kết buộc mà có thân thể, thì chưa ai thoát khỏi cái lụy của hình hài. Nên bẩm thụ thể chất tiết ra của cha mẹ, vay mượn những yếu tố tương quan mà hợp thành. Tuy được bốn thứ đại chủng hỗ trợ, nhưng chính bốn thứ này lại luôn luôn đối nghịch lẫn nhau.

(2) Vô thường lão bịnh bất dữ nhân kỳ. Triêu tồn tịch vong, sát na dị thế. Thí như xuân sương, hiểu lộ, thúc hốt tức vô; ngạn thọ, tỉnh đằng, khởi năng trường cửu. Niệm niệm tấn tốc, nhất sát na gian, chuyển tức tức thị lai sanh. Hà nãi yến nhiên không quá?

Do đó mà vô thường già bịnh không hẹn với ai cả. Sớm còn tối mất, trong một sát na là qua đời khác. Khác nào sương mùa xuân, móc sáng sớm, chốc lát đã không ; cây bên bờ, dây trong giếng, đâu được lâu bền. Như ý nghĩ này nối tiếp ý nghĩ khác, chuyển biến cực kỳ mau chóng, nên trong một sát na, chuyển hơi thở đã là đời sau. Như vậy tại sao vẫn an nhiên để đời mình trôi đi một cách vô ích ?

(3) Phụ mẫu bất cung cam chỉ, lục thân cố dĩ khí ly, bất năng an quốc trị bang, gia nghiệp đốn quyên kế tự, miến ly hương đảng, thế phát bẩm sư. Nội cần khắc niệm chi công, ngoại hoằng bất tránh chi đức, huýnh thoát trần thế, ký kỳ xuất ly.

Đối với cha mẹ thì không cung phụng ngọt ngon, đối với thân quyến cố nhiên rời bỏ xa cách, đối với đất nước không có khả năng bình trị, đối với gia tộc bỏ hết nghĩa vụ thừa kế, xa làng bỏ xóm, cắt tóc, bẩm thụ Phật pháp với bổn sư. Như vậy lẽ đáng trong thì siêng về công phu khắc niệm, ngoài thì bủa ra đức tính hòa bình, xa hẳn trần tục, kỳ vọng giải thoát.

(4) Hà nãi tài đăng giới phẩm, tiện ngôn ngã thị tỷ kheo. Đàn việt sở tu, khiết dụng thường trú, bất giải thỗn tư lai xứ, vị ngôn pháp nhĩ hiệp cúng. Khiết liễu tụ đầu huyên huyên, đãn thuyết nhân gian tạp thoại. Nhiên tắc nhất kỳ sấn lạc, bất tri lạc thị khổ nhân. Nẵng kiếp tuẫn trần, vị thường phản tỉnh. Thời quang yểm một, tuế nguyệt sa đà, thọ dụng ân phồn, thí lợi nùng hậu, động kinh niên tải, bất nghĩ khí ly. Tích tụ tư đa, bảo trì huyễn chất. Đạo sư hữu sắc, giới húc tỷ kheo, tiến đạo nghiêm thân, tam thường bất túc. Nhân đa ư thử đam vị bất hưu, nhật vãng nguyệt lai, táp nhiên bạch thủ. Hậu học vị văn chỉ thú, ưng tu bác vấn tiên tri, tương vị xuất gia quí cầu y thực.

Sao lại mới bước lên phẩm bậc của giới pháp, mà đã tự thị ta đây là vị tỷ kheo. Dùng của thí chủ, ăn của thường trú, không biết xét kỹ vì sao mà có của ấy, lại bảo rằng lẽ tự nhiên là phải hiến cúng. Ăn rồi, xúm đầu huyên náo, chỉ nói toàn chuyện tạp của thế gian. Nhưng một thì thừa dịp vui thích, mà không biết chính cái vui ấy là nguyên nhân của sự thống khổ. Bao kiếp xưa kia, đem thân theo trần cảnh, chưa từng phản tỉnh. Thì giờ mất mát, năm tháng lần lữa, hưởng dụng càng nhiều, thí lợi càng lắm, hết năm này qua năm khác mà không biết nghĩ đến sự rời bỏ. Chất chứa càng nhiều cũng chỉ bảo trì xác huyễn mà thôi. Đức Đạo sư có huấn dụ, khuyên dạy các vị tỷ kheo, hãy tiến bộ đạo nghiệp mà trang hoàng cơ thể, còn ăn, mặc, và ngủ, cả ba thứ ấy không lúc nào nên hưởng dụng sung túc. Nhưng con người đa số đối với ba thứ ấy đam mê không ngừng, đến nỗi ngày qua tháng lại, vụt cái bạc đầu. Nên hậu học chưa nghe tôn chỉ của Phật pháp thì phải học hỏi sâu rộng với các vị tiên giác, sao lại toan bảo xuất gia quí hồ cơm áo.

(5) Phật tiên chế luật, khải sáng phát mông. Quỹ tắc uy nghi tịnh như băng tuyết. Chỉ trì tác phạm thúc liễm sơ tâm, vi tế điều chương cách chư ổi tệ. Tỳ ni pháp tịch tằng vị thao bồi, liễu nghĩa thượng thừa khởi năng chân biệt. Khả tích nhất sanh không quá, hậu hối nan truy. Giáo lý vị thường thác hoài, huyền đạo vô nhân khế ngộ.

Đức Phật trước tiên thiết chế giới luật là để bắt đầu mở mang cho sự ngu muội. Phép tắc uy nghi sạch như băng tuyết. Đình chỉ là giữ, hành động là phạm, nguyên tắc ấy kềm thúc sơ tâm; điều mục đầy đủ, chương tiết minh bạch, giới pháp này đổi bỏ tồi tệ. Pháp tịch giảng dạy Luật tạng mà chưa hề học hỏi và thân cận, thì đối với Thượng thừa là giáo lý liễu nghĩa, làm sao có khả năng cứu xét rành mạch. Nên thật đáng đau tiếc là để một đời trôi đi một cách trống rỗng, sau này hối hận cũng khó mà đuổi kịp. Giáo lý chưa từng để dạ thì diệu pháp không nhân đâu mà khế ngộ.

(6) Cập chí niên cao lạp trưởng, không phúc cao tâm, bất khẳng thân phụ lương bằng, duy tri cứ ngạo, vị am pháp luật, tập liễm toàn vô. Hoặc đại ngữ cao thanh, xuất ngôn vô độ. Bất kính thượng trung hạ tọa, Bà la môn tụ hội vô thù. Oản bát tác thanh, thực tất tiên khởi. Khứ tựu quai giác, tăng thể toàn vô ; khởi tọa chung chư, động tha tâm niệm. Bất tồn ta ta quỹ tắc, tiểu tiểu uy nghi, tương hà thúc liễm hậu côn, tân học vô nhân phỏng hiệu.

Cập kỳ đến lúc tuổi đời đã cao, tuổi hạ cũng lớn, nhưng bụng thì rỗng, lòng lại cao, bởi vốn không chịu thân cận thiện hữu nên chỉ biết xấc láo ngạo ngược, chưa hiểu thành thuộc giáo pháp và giới luật nên sự tự chế ngự hoàn toàn không có. Lời to, tiếng lớn, nói năng vô phép. Không kính thượng tọa, trung tọa, hạ tọa, ngồi với nhau không khác gì sự tụ họp của các đạo sĩ Bà la môn. Khua bát ra tiếng, ăn rồi dậy trước. Đi ở trái phép nên bản chất tăng sĩ mất hẳn, đứng ngồi quàng hoảng nên làm động tâm niệm của kẻ khác. Phép tắc ít nhất cũng không giữ, uy nghi nhỏ nhất cũng không còn, thì đưa cái gì ra để kềm thúc hậu bối, nên kẻ sơ học không biết do đâu mà mô phỏng.

(7) Tài tương giác sát, tiện ngôn ngã thị sơn tăng. Vị văn Phật giáo hành trì, nhất hướng tình tồn thô tháo. Như tư chi kiến cái vị sơ tâm dung đọa, thao thiết nhân tuần, nhẫm nhiễm nhân gian, toại thành sơ dã. Bất giác lủng chủng lão hủ, xúc sự diện tường. Hậu học tư tuân, vô ngôn tiếp dẫn. Túng hữu đàm thuyết, bất thiệp điển chương. Hoặc bị khinh ngôn, tiện trách hậu sinh vô lễ, sân tâm phẫn khởi, ngôn ngữ cai nhân.

Vậy mà có ai mới cảnh giác cho thì liền bảo ngay rằng ta đây là tăng sĩ rừng núi. Quả là kẻ chưa bao giờ nghe đến sự hành trì của Phật huấn dụ, nên chỉ có một chiều hướng là tánh tình vẫn còn y nguyên. Cung cách như vậy là vì sơ tâm biếng nhác, nên ham muốn xấu xa y như thói cũ, dần dà theo đời, hóa thành quê kệch. Thế rồi bất giác mà lóng cóng già yếu, nhưng gặp việc thì như đối diện với tường vách. Hậu học thưa hỏi thì không có lời tiếng chi để hướng dẫn. Có nói cũng không liên hệ gì với kinh điển. Và bị khinh thì bảo hậu sinh vô lễ, sân tâm nổi giận, lời tiếng át người.

(8) Nhất triêu ngọa tật tại sàng, chúng khổ oanh triền bức bách, hiểu tịch tư thỗn, tâm lý hồi hoàng. Tiền lộ mang mang, vị tri hà vãng. Tùng tư thỉ tri hối quá, lâm khát quật tỉnh hề vi. Tự hận tảo bất dự tu, niên vãn đa chư quá cựu, lâm hành huy hoắc, phạ bố chương hoàng. Hộc xuyên tước phi, thức tâm tùy nghiệp. Như nhân phụ trái, cường giả tiên khiên, tâm tự đa đoan, trọng xứ thiên trụy. Vô thường sát quỷ niệm niệm bất đình, mạng bất khả diên, thời bất khả đãi. Nhân thiên tam hữu ưng vị miễn chi, như thị thọ thân phi luận kiếp số.

Một mai bịnh nằm trên giường thì mọi thứ đau đớn bao vây, xiết buộc, bức bách, sớm tối lo nghĩ, trong lòng khiếp sợ, đường trước man mác, chưa biết đi về chỗ nào. Bấy giờ mới biết hối hận, là sắp chết khát mới đào giếng, thì đào mà làm gì. Chỉ còn tự giận lấy mình sớm không dự bị tu tập, tuổi về chiều thì lắm điều tội lỗi, nên khi sắp đi khỏi cuộc đời thì sự sống tan rã thật mau chóng, lòng càng khiếp sợ hãi hùng. Rồi lụa thủng chim bay, tâm thức phải tùy theo nghiệp lực. Như kẻ mắc nợ thì ai mạnh kéo trước, tâm thức lắm thứ ác nghiệp thì chỗ nào nặng hơn là phải rơi trước vào đó. Nên quỉ sứ vô thường sát nhân, ý tưởng này nối tiếp ý tưởng khác, tác hại không ngừng. Sinh mạng không thể kéo dài, thì giờ không hề chờ đợi. Rồi ba cõi luân hồi chưa thể thoát khỏi, và thọ thân như vậy khó nói cho hết số lượng của thì gian lâu dài.

(9) Cảm thương thán nhạ, ai tai thiết tâm, khởi khả giam ngôn, đệ tương cảnh sách. Sở hận đồng sanh tượng quý, khứ Thánh thời diêu, Phật pháp sanh sơ, nhân đa giải đãi, lược thân quản kiến dĩ hiểu hậu lai. Nhược bất quyên căng, thành nan luân hoán.

Cảm thương than thở, đau đớn như cắt đứt tim gan, làm sao có thể phong gói lời nói, nên phải cảnh giác để sách tiến cho nhau. Điều đáng tủi hận là chúng ta cùng sinh vào thì gian cuối cùng của thời kỳ Phật pháp tương tự, cách xa thời đại của Phật, Phật pháp lơ thơ, lòng người đa số biếng nhác, nên phải trình bày sơ lược cái thấy chỉ như ống dòm trời, để khuyên bảo những người hậu học. Nếu không loại bỏ tính nết kiêu căng, thì quả thật khó mà thay đổi cho nhau.

(10) Phù xuất gia giả, phát túc siêu phương, tâm hình dị tục, thiệu long thánh chủng, chấn nhiếp ma quân, dụng báo tứ ân, bạt tế tam hữu. Nhược bất như thử, lạm xí tăng luân, ngôn hạnh hoang sơ, hư triêm tín thí, tích niên hành xứ thốn bộ bất di, hoảng hốt nhất sanh, tương hà bằng thị. Huống nãi đường đường tăng tướng, dung mạo khả quan, giai thị túc thực thiện căn cảm tư dị báo, tiện nghĩ đoan nhiên củng thủ, bất quí thốn âm. Sự nghiệp bất cần, công quả vô nhân khắc tựu, khởi khả nhất sanh không quá, ức diệc lại nghiệp vô tì.

Người xuất gia là cất bước thì muốn vượt tới phương trời cao rộng, tâm tính và hình dung khác hẳn thế tục, tiếp nối một cách rạng rỡ dòng giống của Phật, làm cho quân đội của ma phải rúng động khuất phục, với mục đích báo đáp bốn ân, cứu vớt ba cõi. Không như vậy thì chỉ là kẻ lạm xen vào hàng ngũ tăng sĩ, lời nói và việc làm trống rỗng, sơ suất, hưởng dụng một cách vô ích cúng phẩm của tín đồ, đường đi năm cũ thì một tấc một bước cũng không đổi dời, quàng hoảng suốt cả một đời thì còn lấy gì mà nương tựa và cậy nhờ ? Huống chi tăng tướng đường hoàng, dung mạo khả quan, toàn do thiện căn đời trước gieo trồng mới có được cái quả báo đặc biệt ấy, vậy mà chỉ nghĩ đến việc ngồi thẳng, khoanh tay, chứ không biết quí trọng từng tấc bóng của thì giờ. Nhưng đạo nghiệp mà không chịu nỗ lực thực hành thì đạo quả sẽ không có nhân tố thành tựu. Như vậy đâu phải chỉ một đời này qua đi một cách vô ích, mà mọi việc trong những đời sau cũng không được bổ ích gì.

(11) Từ thân quyết chí phi tri, ý dục đẳng siêu hà sở, hiểu tịch tư thỗn, khởi khả thiên diên quá thời. Tâm kỳ Phật pháp đống lương, dụng tác hậu lai qui cảnh, thường dĩ như thử, vị năng thiểu phần tương ưng.

Giã từ song thân, quả quyết chí khí, khoác mặc pháp y, là ý muốn vượt lên cho ngang đến chỗ nào nữa kia: sớm tối suy nghĩ như vậy thì đâu có thể chơi đùa cho qua mất thì giờ. Trong lòng tự kỳ hẹn cho mình phải làm trụ cột của Phập pháp, làm gương mẫu cho tương lai: thường xuyên tự nguyện như vậy mà chưa hẳn đã phù hợp phần nào với sự xuất gia.

(12) Xuất ngôn tu thiệp ư điển chương, đàm thuyết nãi bàng ư kê cổ. Hình nghi đĩnh đặc, ý khí cao nhàn.

Nói thì phải liên hệ với kinh điển, bàn thì phải dựa vào sự kê cứu về xưa. Hình dáng đĩnh đạc, chí khí cao nhã.

(13) Viễn hành yếu giả lương bằng, sác sác thanh ư nhĩ mục, trú chỉ tất tu trạch bạn, thời thời văn ư vị văn. Cố vân, sanh ngã giả phụ mẫu, thành ngã giả bằng hữu. Thân phụ thiện giả, như vụ lộ trung hành, tuy bất thấp y, thời thời hữu nhuận ; hiệp tập ác giả, trưởng ác tri kiến, hiểu tịch tạo ác, tức mục giao báo, một hậu trầm luân, nhất thất nhân thân, vạn kiếp bất phục.

Đi xa thì phải nhờ bạn tốt để luôn luôn lọc sạch tai mắt, trú ở thì cần chọn bạn hiền để thường thường nghe điều chưa nghe. Nên ngạn ngữ đã nói, sinh ta là cha mẹ, tác thành ta là bạn bè. Gần gũi người hiền thì như đi trong sương móc, tuy không ướt áo mà lúc nào cũng thấm đượm ; quen thân kẻ ác thì lớn thêm kiến thức độc ác, sớm tối làm ác, ác báo đã bị ngay trước mắt mà chết rồi lại phải chìm đắm, làm cho thân người một khi mất đi, muôn kiếp vẫn khó mà khôi phục.

(14) Trung ngôn nghịch nhĩ, khởi bất minh tâm giả tai ? Tiện năng tháo tâm dục đức, hối tích thao danh, uẩn tố tinh thần, huyên hiêu chỉ tuyệt.

Lời nói ngay thẳng mới trái nghịch thính giác, như thế làm sao không ghi khắc vào lòng dạ? Mà như thế thì tất nhiên có thể rửa tâm, nuôi đức, ẩn dấu, vùi tên, tập trung tinh thần, đình chỉ ồn náo.

(15) Nhược dục tham thiền học đạo, đốn siêu phương tiện chi môn, tâm khế huyền tân, nghiên cơ tinh yếu, quyết trạch thâm áo, khải ngộ chân nguyên, bác vấn tiên tri, thân cận thiện hữu; thử tông nan đắc kỳ diệu, thiết tu tử tế dụng tâm, khả trung đốn ngộ chánh nhân, tiện thị xuất trần giai tiệm. Thử tắc phá tam giới nhị thập ngũ hữu, nội ngoại chư pháp tận tri bất thật, tùng tâm biến khởi, tất thị giả danh; bất dụng tương tâm tấu bạc, đãn tình bất phụ vật, vật khởi ngại nhân; nhậm tha pháp tánh châu lưu, mạc đoạn mạc tục, văn thanh kiến sắc cái thị tầm thường, giá biên na biên ứng dụng bất khuyết.

Nếu muốn tham thiền học đạo, vượt bỏ ngay cửa ngõ phương tiện, thì phải tâm hợp huyền tông, cứu xét tinh yếu, quyết trạch thâm áo, khải ngộ chân nguyên, bằng cách tham vấnsâu rộng với liệt vị tiên giác, gần gũi thân thiết với các bậc thiện tri thức. Thiền tông như thế này thiệt khó mà nắm được chỗ nhiệm mầu của nó, nên phải khẩn thiết vận dụng cái tâm một cách tinh tế và chín chắn, mới ngay trong khả năng này mà đốn ngộ chánh nhân, mới làm thềm bậc tiến dần trong sự siêu thoát phiền não. Và như thế là phá hủy nhân tố hai mươi lăm hữu trong lĩnh vực ba cõi, các pháp thân tâm vũ trụ đều biết không thật, duy tâm biến hiện, toàn thị giả danh. Đừng nên đem tâm ghé họp: tâm không ghé họp với cảnh thì cảnh đâu chướng ngại cho tâm. Mặc cho pháp tánh lưu lộ toàn diện, đừng cắt đứt mà cũng đừng nối tiếp; thấy sắc nghe tiếng quả thực bình thường thì bên nay bên kia ứng dụng đầy đủ.

(16) Như tư hành chỉ, thật bất uổng phi pháp phục, diệc nãi thù báo tứ ân, bạt tế tam hữu. Sanh sanh nhược năng bất thoái, Phật giai quyết định khả kỳ. Vãng lai tam giới chi tân, xuất một vị tha tác tắc.

Sống mà động cũng như tĩnh đều được như vậy mới thật không khoác mặc pháp y một cách uổng phí, cũng tức là báo đáp bốn ân, cứu giúp ba cõi. Nếu đời đời không thoái chuyển thì quả vị Phật đà quyết chắc có thể kỳ vọng, và là người khách qua lại ba cõi nên ra vào đều làm khuôn phép cho người.

(17) Thử chi nhất học tối huyền tối diệu. Đãn biện khẳng tâm, tất bất tương trám.

Thiền học như thế này cực kỳ huyền diệu. Chỉ lo cho đủ sự "khẳng tâm", đoan chắc không lừa gạt.

(18) Nhược hữu trung lưu chi sĩ, vị năng đốn siêu, thả ư giáo pháp lưu tâm, ôn tầm bối diệp, tinh sưu nghĩa lý, truyền xướng phu dương, tiếp dẫn hậu lai, báo Phật ân đức. Thời quang diệc bất hư khí, tất tu dĩ thử phù trì. Trú chỉ uy nghi, tiện thị Tăng trung pháp khí. Khởi bất kiến ỷ tùng chi cát, thượng túng thiên tầm: phụ thác thắng nhân phương năng quảng ích. Khẩn tu trai giới, mạc man khuy du. Thế thế sanh sanh thù diệu nhân quả.

Những người trung bình, chưa thể vượt ngay lên được, thì hãy để cả tâm trí vào giáo pháp, ôn cho thuộc và tìm cho rõ kinh điển, cứu xét một cách tinh tường đối với nghĩa lý, rồi truyền bá phu diễn ra để dắt dẫn tương lai, báo đáp ơn Phật. Thì giờ đừng để uổng phí, bằng cách phải lấy công hạnh trên đây mà hỗ trợ đời mình. Như thế thì động cũng như tĩnh đều có uy nghi, biến mình thành bậc "pháp khí" trong hàng Tăng bảo. Không thấy dây sắn quấn theo cây tùng kia sao, nó cao vót lên đến cả ngàn tầm : phải ký thác đời mình vào nhân tố tối thượng, mới có năng lực tạo được ích lợi rộng lớn. Phải chân thành giữ gìn trai giới, đừng man trá, thiếu sót hay vượt bỏ. Vì chính trai giới là cái nhân tối thượng đem lại cái quả tối thượng trong mọi đời kiếp.

(19) Bất khả đẳng nhàn quá nhật, ngột ngột độ thời, khả tích quang âm, bất cầu thăng tiến. Đồ tiêu thập phương tín thí, diệc nãi cô phụ tứ ân. Tích lũy chuyển thâm, tâm trần dị ủng, xúc đồ thành trệ, nhân sở khinh khi.

Do đó mà không thể tầm thường hết ngày, nhọc nhằn hết buổi, để thì giờ mất đi một cách đáng tiếc mà không chịu cầu lấy sự bước tới và vượt lên. Như vậy là tiêu thụ của tín thí một cách vô ích, mà cũng phụ bạc tất cả bốn ân. Rồi chất chứa sự hệ lụy càng nhiều thì bụi bặm của tâm trí càng dễ làm cho nó bít lấp, nên đụng đâu tắc đó, ai cũng khinh khi.

(20) Cổ vân, bỉ ký trượng phu ngã diệc nhĩ, bất ưng tự khinh nhi thoái khuất. Nhược bất như thử, đồ tại tri môn, nhẫm nhiễm nhất sanh, thù vô sở ích.

Phật đã huấn dụ, ai kia đã là đấng trượng phu thì ta đây cũng có thể làm như thế, đừng tự khinh thị mình mà lùi bước và khuất phục. Nếu không như vậy thì chỉ là kẻ ở trong hàng ngũ xuất gia một cách vô ích, dần dà hết cả một đời mà quả thực không có một chút ích lợi nào hết.

(21) Phục vọng hưng quyết liệt chi chí, khai đặc đạt chi hoài, cử thác khán tha thượng lưu, mạc thiện tùy ư dung bỉ. Kim sanh tiện tu quyết đoán, tưởng liệu bất do biệt nhân. Tức ý vong duyên, bất dữ chư trần tác đối, tâm không cảnh tịch, chỉ vị cửu trệ bất thông.

Xin phủ phục mà cầu mong các vị nổi dậy cái chí khí quyết liệt, mở ra cái hoài bão cao xa, hết thảy mọi sự động tĩnh đều nhìn lên các bậc thượng thặng, đừng tự ý sống theo những thói hư hèn. Nội một đời này mà thôi, phải giải quyết bản thân cho xong, và việc đó là tự mình liệu lấy cho mình, không phải do ai đâu khác. Bằng cách ý thì ngưng, thức thì thoát, không còn tác đối với trần cảnh ẫ vì lẽ tâm vốn không, cảnh vốn lặng, chỉ vì bế tắc lâu ngày nên không thấu triệt được mà thôi.

(22) Thục lãm tư văn, thời thời cảnh sách, cưỡng tác chủ tể, mạc tuẫn nhân tình. Nghiệp quả sở khiên, thành nan đào tị; thanh hòa hưởng thuận, hình trực ảnh đoan, nhân quả lịch nhiên, khởi vô ưu cụ. Cố kinh vân, giả sử bách thiên kiếp, sở tác nghiệp bất vong: nhân duyên hội ngộ thời, quả báo hoàn tự thọ. Cố tri tam giới hình phạt oanh bán sát nhân, nỗ lực cần tu, mạc không quá nhật.

Hãy đọc kỹ bài văn này để luôn luôn cảnh giác sách tiến, cưỡng lại mà tự làm chủ tể, đừng thí thân theo tánh tình con người của mình. Vì lẽ nghiệp quả lôi kéo thì quả thực khó mà trốn tránh, cũng như tiếng mà hòa thì tiếng vang phải thuận, hình mà ngay thì hình bóng phải thẳng: nhân quả rõ ràng như vậy, không thể không lo sợ. Trong kinh đã nói, giả sử trải qua trăm ngàn đời kiếp đi nữa, cái nghiệp mình đã làm ra vẫn không tiêu mất: một khi nhân duyên gặp nhau đủ mặt thì quả báo của nó mình phải tự chịu lấy. Vì lý do đó mà hãy ý thức ba cõi đều là những hình phạt ràng buộc và giết chết con người, phải nỗ lực mà tinh tiến tu tập, đừng để đời mình đi qua ngày tháng một cách trống rỗng.

(23) Thâm tri quá hoạn, phương nãi tương khuyến hành trì. Nguyện bách kiếp thiên sanh, xứ xứ đồng vi pháp lữ, nãi vi minh viết:

Bởi nhận thức một cách sâu xa và thống thiết mọi sự tội lỗi và tai họa của tội lỗi ấy, nên mới khuyên nhau tu trì. Nguyện rằng trăm kiếp ngàn đời, bất cứ ở đâu, cũng làm "bạn hữu Phật pháp" cho nhau, nên làm bài minh dưới đây:

(24)

	
Huyễn thân mộng trạch,
 Không trung vật sắc,
 Tiền tế vô cùng,
 Hậu tế ninh khắc?
 Xuất thử một bỉ,
 Thăng trầm bì cực,
 Vị miễn tam luân,
 Hà thời hưu tức?
 Tham luyến thế gian,
 Ấm duyên thành chất,
 Tùng sanh chí lão,
 Nhất vô sở đắc.
 Căn bản vô minh,
 Nhân tư bị hoặc,
 Quang âm khả tích,
 Sát na bất trắc.
 Kim sanh không quá,
 Lai thế trất tắc.
 Tùng mê chí mê,
 Giai nhân lục tặc,
 Lục đạo vãng hoàn,
 Tam giới bồ bặc.

	
Thân huyễn nhà mộng,
 Vật sắc trong Không,
 Khoảng trước không cùng,
 Khoảng sau đâu biết?
 Thoát đây chìm kia,
 Lên xuống cực nhọc,
 Chưa khỏi ba luân,
 Bao giờ ngừng được?
 Tham luyến thế gian,
 Ấm duyên thành chất,
 Từ sanh đến già,
 Không được gì cả.
 Căn bản vô minh,
 Vì nó sai lầm,
 Thì giờ đáng tiếc,
 Phút chốc khó lường.
 Đời này trôi qua,
 Kiếp sau bế tắc;
 Từ mê đến mê,
 Toàn vì lục tặc,
 Qua lại sáu đường,
 Lăn lóc ba cõi.

(25)

	
Tảo phóng minh sư,
 Thân cận cao đức,
 Quyết trạch thân tâm,
 Khử kỳ kinh cước.
 Thế tự phù hư,
 Chúng duyên khởi bức,
 Nghiên cùng pháp lý,
 Dĩ ngộ vi tắc.
 Tâm cảnh câu quyên,
 Mạc ký mạc ức,
 Lục căn di nhiên,
 Hành trú tịch mặc.
 Nhất tâm bất sanh,
 Vạn pháp câu tức.

	
Sớm hỏi minh sư,
 Thân gần cao đức,
 Quyết trạch thân tâm,
 Trừ khử gai góc.
 Đời tự giả dối,
 Cảnh nào bức được,
 Xét cùng pháp tánh,
 Chứng ngộ mới thôi.
 Tâm cảnh siêu thoát,
 Vượt cả nhớ quên,
 Sáu căn an nhiên,
 Động tĩnh vắng lặng:
 Nhất tâm bất sanh,
 Vạn pháp thanh tịnh.

---o0o---

PHẦN 5 - SA DI LUẬT NGHI YẾU LƯỢC

(Bản Yếu Lược Về Giới Luật Và Uy Nghi Của Sa Di)

Bồ tát giới đệ tử, Vân thê tự, Sa môn Châu hoằng tập

(Châu hoằng, vị Sa môn ở chùa Vân thê, đệ tử thọ Bồ tát giới, biên tập)

(1) Phạn ngữ sa di, thử vân tức từ, vị tức ác hành từ, tức thế nhiễm nhi từ tế chúng sanh dã. Diệc vân cần sách, diệc vân cầu tịch. Luật nghi giả, thập giới luật chư uy nghi dã.

Phạn tự "sa di", xứ này dịch nghĩa tức từ, là đình chỉ việc ác, thi hành từ bi: đình chỉ những sự ô nhiễm của thế tục mà từ bi tế độ chúng sanh. Cũng dịch cần sách, cũng dịch cầu tịch. Còn "luật nghi" là mười giới luật và các uy nghi.

---o0o---

Thượng Thiên: Giới Luật Môn

(Chương Trước: Phần Giới Luật)

(2) Phật chế, xuất gia giả ngũ hạ dĩ tiền tinh chuyên giới luật, ngũ hạ dĩ hậu phương nãi thính giáo tham thiền. Thị cố sa di thế lạc, tiên thọ thập giới, thứ tắc đăng đàn thọ cụ. Kim danh vi sa di, nhi bổn sở thọ giới, ngu giả mang hồ bất tri, cuồng giả hốt nhi bất học, tiện nghĩ liệp đẳng, võng ý cao viễn, diệc khả khái hỷ. Nhân thủ thập giới lược giải sổ ngữ, sử mông học tri sở hướng phương. Hảo tâm xuất gia giả, thiết ý tuân hành, thận vật vi phạm. Nhiên hậu cận vi tỷ kheo giới chi giai thê, viễn vi bồ tát giới chi căn bản, nhân giới sanh định, nhân định phát tuệ, thứ cơ thành tựu thánh đạo, bất phụ xuất gia chi chí hỷ. Nhược nhạo quảng lãm, tự đương duyệt Luật tạng toàn thư. Kỳ thập giới danh xuất Sa di thập giới kinh, Phật sắc Xá lợi phất vị La hầu la thuyết.

Phật qui định, người xuất gia 5 hạ về trước phải chuyên học và tinh tường về giới luật, 5 hạ về sau mới học hỏi giáo lý, tham cứu thiền học. Thế nên các vị sa di xuống tóc rồi, trước hết phải lãnh thọ 10 giới, kế đó mới bước lên giới đàn lãnh thọ cụ túc giới. Ngày nay, gọi là sa di mà đối với giới luật của mình lãnh thọ, người ngu thì mờ mịt không biết, kẻ cuồng thì xao lãng không học, liền nghĩ vượt bậc, mơ mòng cao xa, thật đáng bùi ngùi. Vì vậy mà tôi đem 10 giới lược giải vài lời, để người sơ học biết phương trời mà họ phải hướng tới. Những người xuất gia với tâm chí tốt, hãy thiết ý tuân hành, thận trọng đừng để vi phạm. Như vậy mới gần thì làm thềm làm thang cho tỷ kheo giới, xa thì làm rễ làm gốc cho bồ tát giới. Rồi nhân giới sanh định, nhân định phát tuệ, ngõ hầu thành tựu thánh đạo, không phụ chí hướng xuất gia. Nếu thích xem cho rộng thì nên tự cứu xét toàn văn các sách [nói về Sa di] trong Luật tạng. Danh hiệu 10 giới sau đây xuất từ kinh Sa di thập giới, Phật dạy tôn giả Xá lợi phất nói cho tôn giả La hầu la.

(3) Nhất viết bất sát sanh. Giải viết: Thượng chí chư Phật, thánh nhân, sư tăng, phụ mẫu, hạ chí quyên phi nhuyễn động, vi tế côn trùng, đãn hữu mạng giả bất đắc cố sát, hoặc tự sát, hoặc giáo tha sát, hoặc kiến sát tùy hỷ, quảng như Luật trung, văn phồn bất lục. Kinh tái, đông nguyệt sanh sắt, thủ phóng trúc đồng trung, noãn dĩmiên nhứ, dưỡng dĩ nị vật, khủng kỳ cơ đống nhi tử dã. Nãi chí lự thủy, phú đăng, bất súc miêu ly đẳng, giai từ bi chi đạo dã. Vi loại thượng nhiên, đại giả khả tri hỷ. Kim nhân bất năng như thị hành từ, phục da thương hại, khả hồ? Cố kinh vân, thi ân tế phạp, sử kỳ đắc an, nhược kiến sát giả, đương khởi từ tâm. Y, khả bất giới dư?

Một là không được sát sanh. Giải: Trên đến chư Phật, thánh nhân, sư tăng, cha mẹ, dưới đến quyên phi nhuyễn động, vi tế côn trùng, hễ có sinh mạng thì không được cố giết, bằng cách hoặc tự mình giết, hoặc bảo người giết, hoặc thấy người giết mà mừng theo, nói rộng như trong Luật tạng, vì văn nhiều nên không sao chép ra đây. Kinh ghi, mùa đông hay sinh chấy rận, hãy bắt bỏ trong ống tre, ủ ấm bằng bông, nuôi sống bằng đồ cáu bẩn, là sợ chúng đói lạnh mà chết đi. Cho đến lọc nước, che đèn, không nuôi mèo chồn vân vân, đều là đạo từ bi cả. Đối với loài nhỏ mà còn như thế, thì đối với loài lớn có thể nghiệm biết. Con người thời nay đã không thể thi hành từ bi như vậy, mà lại còn thương tổn, sát hại, như thế được chăng? Nên kinh đã dạy, thi ân cứu giúp, cho chúng được yên, nếu thấy bị giết, nên sinh từ tâm. Như thế không răn giữ được sao?

(4) Nhị viết bất đạo. Giải viết: Kim ngân trọng vật, dĩ chí nhất châm nhất thảo, bất đắc bất dữ nhi thủ. Nhược thường trú vật, nhược tín thí vật, nhược tăng chúng vật, nhược quan vật, dân vật, nhất thế vật, hoặc đoạt thủ, hoặc thiết thủ, hoặc trá thủ, nãi chí thâu thuế mạo độ đẳng, giai vi thâu đạo. Kinh tái, nhất sa di đạo thường trú quả thất mai, nhất sa di đạo chúng tăng bính sổ phiên, nhất sa di đạo chúng tăng thạch mật thiểu phần, câu đọa địa ngục. Cố kinh vân, ninh tựu đoạn thủ, bất thủ phi tài. Y, khả bất giới dư ?

Hai là không được trộm cướp. Giải: Từ vật quí trọng như vàng bạc, cho đến một cây kim một ngọn cỏ, không được không cho mà lấy. Vật của thường trú, vật của tín thí, vật của tăng chúng, vật của quan, vật của dân, vật của tất cả, mà lấy bằng cách chiếm đoạt, lấy bằng cách trộm cắp, lấy bằng cách lừa gạt, cho đến trốn thuế, gạt đò vân vân, đều là trộm cướp. Kinh ghi, một sa di trộm trái của thường trú bảy quả, một sa di trộm bánh của chúng tăng vài cái, một sa di trộm đường phèn của chúng tăng chút ít, đều rơi vào địa ngục cả. Nên kinh đã dạy, thà là chặt tay, không lấy phi tài. Như thế không răn giữ được sao?

(5) Tam viết bất dâm. Giải viết: Tại gia ngũ giới duy chế tà dâm, xuất gia thập giới toàn đoạn dâm dục. Đãn can phạm thế gian nhất thế nam nữ, tất danh phá giới. Lăng nghiêm kinh tái, Bảo liên hương tỷ kheo ni tư hành dâm dục, tự ngôn dâm dục phi sát phi thâu, vô hữu tội báo, toại cảm thân xuất mãnh hỏa, sanh hãm địa ngục. Thế nhân nhân dục sát thân vong gia, xuất tục vi tăng khởi khả cánh phạm? Sanh tử căn bản, dục vi đệ nhất. Cố kinh vân, tuy dâm dật nhi sanh, bất như trinh khiết nhi tử. Y, khả bất giới dư?

Ba là không được dâm dục. Giải: Năm giới tại gia chỉ hạn chế tà dâm, còn mười giới xuất gia thì cấm hẳn dâm dục. Hễ can phạm đến hết thảy nam nữ trong thế gian thì gọi là phá giới cả. Trong kinh Lăng nghiêm ghi, tỷ kheo ni Bảo liên hương lén làm việc dâm dục, rồi chính mình tuyên ngôn, rằng dâm dục không phải giết thân ai, không phải trộm của ai, nên không có tội báo, do đó cảm ra thân xuất lửa dữ, đang sống mà vùi xuống địa ngục. Thế nhân vì dâm dục mà giết thân, mất nhà, xuất gia làm tăng sĩ há lại còn phạm? Căn bản sinh tử, dục là thứ nhất. Nên kinh đã dạy, dẫu dâm dật mà sống, không bằng trinh khiết mà chết. Như thế không răn giữ được sao?

(6) Tứ viết bất vọng ngữ. Giải viết: Vọng ngữ hữu tứ. Nhất giả vọng ngôn, vị dĩ thị vi phi, dĩ phi vi thị, kiến ngôn bất kiến, bất kiến ngôn kiến, hư vọng bất thật đẳng. Nhị giả ỷ ngữ, vị trang sức phù ngôn mỹ ngữ, diễm khúc tình từ, đạo dục tăng bi, đãng nhân tâm chí đẳng. Tam giả ác khẩu, vị thô ác mạ lị nhân đẳng. Tứ giả lưỡng thiệt, vị hướng thử thuyết bỉ, hướng bỉ thuyết thử, ly gián ân nghĩa, khiêu toa đấu tranh đẳng. Nãi chí tiền dự hâểu hủy, diện thị bối phi, chứng nhập nhân tội, phát tuyên nhân đoản, giai vọng ngữ chi loại dã. Nhược phàm phu tự ngôn chứng thánh, như ngôn dĩ đắc Tu đà hoàn quả, Tư đà hàm quả đẳng, danh đại vọng ngữ, kỳ tội cực trọng. Dư vọng ngữ, vị cứu tha cấp nạn, phương tiện quyền xảo, từ bi lợi tế giả, bất phạm. Cổ nhân vị hành kỷ chi yếu, tự bất vọng ngữ thỉ, huống học xuất thế chi đạo hồ? Kinh tái, sa di khinh tiếu nhất lão tỷ kheo độc kinh, thanh như cẩu phệ; nhi lão tỷ kheo giả thị A la hán, nhân giáo sa di cấp sám, cẩn miễn địa ngục, do đọa cẩu thân. Ác ngôn nhất cú, vi hại chí thử! Cố kinh vân, phù sĩ xử thế, phủ tại khẩu trung, sở dĩ trạm thân, do kỳ ác ngôn. Y, khả bất giới dư?

Bốn là không được nói dối. Giải: Nói dối có bốn. Một, nói dối trá, là phải bảo trái, trái bảo phải, thấy nói không, không nói thấy, dối trá không thật vân vân. Hai, nói thêu dệt, là trau chuốt lời nói phù phiếm, từ ngữ hoa mỹ khúc nhạc diễm lệ, lời ca tình tứ, dắt dẫn dục vọng, tăng thêm sầu bi, làm đãng tâm chí của người vân vân. Ba, nói thô ác, là nói thô tục, độc ác, mắng chửi người vân vân. Bốn, nói hai lưỡi, là đến người này nói người kia, đến người kia nói người này, ly gián ân nghĩa, khêu chọc và xúi bảo cho họ đấu nhau, tranh nhau vân vân. Cho đến trước khen sau chê, mặt phải lưng trái, chứng vào tội người, rêu rao lỗi người, đều thuộc loại vọng ngữ. Nếu phàm phu tự nói chứng được thánh quả, như nói đã được quả Tu đà hoàn, được quả Tư đà hàm vân vân, thì gọi là đại vọng ngữ, tội ấy rất nặng. Ngoài ra, vọng ngữ vì cứu hoạn nạn cấp bách cho kẻ khác, phương tiện quyền biến, từ bi mà ích lợi, cứu giúp, thì không phạm. Cổ nhân có nói, điều thiết yếu của việc sửa mình là bắt đầu từ sự không nói dối, huống chi người học đạo xuất thế? Kinh ghi, một sa di khinh cười một vị tỷ kheo già đọc kinh, rằng tiếng như chó sủa. Vị tỷ kheo ấy là bậc A la hán, nên dạy sa di cấp tốc sám hối, nhưng chỉ khỏi địa ngục, vẫn còn đọa làm thân chó. Một câu nói thô ác mà làm hại đến như thế đó! Nên kinh đã dạy, con người ở đời, búa nằm trong miệng, vì vậy chém mình, bởi lời nói ác. Như thế không răn giữ được sao?

(7) Ngũ viết bất ẩm tửu. Giải viết: Ẫm tửu giả, vị ẩm nhất thế năng túy nhân chi tửu. Tây vức tửu hữu đa chủng: cam giá, bồ đào, cập dữ bách hoa, giai khả tạo tửu. Thử phương chỉ hữu mễ tạo. Câu bất khả ẩm. Trừ hữu trọng bịnh, phi tửu mạc liệu giả, bạch chúng phương phục. Vô cố, nhất trích bất khả triêm thần. Nãi chí bất đắc khứu tửu, bất đắc chỉ tửu xá, bất đắc dĩ tửu ấm nhân. Nghi Địch tạo tửu, Vũ nhân thống tuyệt. Trụ tác tửu trì, quốc dĩ diệt vọng. Tăng nhi ẩm tửu, khả sỉ vưu thậm. Tích hữu ư bà tắc nhân phá tửu giới, toại tính dư giới câu phá. Tam thập lục thất, nhất ẩm bị diên, quá phi tiểu hỷ. Tham ẩm chi nhân tử đọa Phí thỉ địa ngục, sanh sanh ngu si, thất trí tuệ chủng, mê hồn cuồng dược liệt ư tì chẫm. Cố kinh vân, ninh ẩm dương đồng, thận vô phạm tửu. Y, khả bất giới dư?

Năm là không được uống rượu. Giải: Uống rượu là uống tất cả thứ rượu có khả năng làm say con người. Tây vức rượu có nhiều thứ: mía, nho, cùng với trăm hoa đều có thể làm rượu. Địa phương này chỉ có rượu làm bằng gạo. Tất cả đều không được uống. Trừ lúc có bịnh nặng, phi rượu không chữa được, thì phải tác bạch tăng chúng mới uống. Vô cớ thì một giọt cũng không được thấm môi. Cho đến không được ngửi rượu, không được dừng ở quán rượu, không được đem rượu cho người uống. Nghi Địch chế rượu, Vũ vương nhân đó đau xót tuyệt bỏ. Trụ vương làm hồ rượu, quốc gia vì thế diệt vong. Tăng sĩ mà còn uống rượu thì càng đáng sỉ nhục hơn nữa. Xưa có ưu bà tắc vì phá giới uống rượu mà luôn các giới khác đều phá. Ba mươi sáu lỗi, một việc uống rượu có đủ tất cả, tội ác không phải nhỏ. Kẻ ham uống rượu thì chết rồi phải đọa vào địa ngục Phân sôi, đời đời ngu si, mất giống trí tuệ, nên rượu là thuốc cuồng làm mê loạn tâm hồn còn dữ hơn cả đá tì, chim chẫm. Nên kinh đã dạy, thà uống nước đồng nấu chảy, thận trọng đừng phạm vào sự uống rượu. Như thế không răn giữ được sao?

(8) Lục viết bất trước hương hoa man, bất hương đồ thân. Giải viết: Hoa man giả, Tây vức nhân quán hoa tác man, dĩ nghiêm kỳ thủ; thử độ tắc tăng, nhung, kim, bảo, chế sức cân quan chi loại thị dã. Hương đồ thân giả, Tây vức quí nhân dụng danh hương vi mạt, linh thanh y ma thân; thử độ tắc bội hương, huân hương, chi phấn chi loại thị dã. Xuất gia chi nhân khởi nghi dụng thử. Phật chế tam y câu dụng thô sơ ma bố, thú mao tàm khẩu hại vật thương từ, phi sở ưng dã. Trừ niên cập thất thập, suy đồi chi thậm, phi bạch bất noãn giả, hoặc khả vi chi, dư câu bất khả. Hạ Vũ ác y, Công tôn bố bị, vương thần chi quí, nghi vi bất vi, khởi đắc đạo nhân phản tham hoa sức. Hoại sắc vi phục, phấn tảo tế hình, cố kỳ nghi hỷ. Cổ hữu cao tăng tam thập niên trước nhất lưỡng hài, huống phàm bối hồ. Y, khả bất giới dư?

Sáu là không được mang vòng hoa thơm hay dùng hương thơm xoa mình. Giải: Vòng hoa là người Tây vức xâu hoa làm vòng để trang sức đầu họ, còn quốc độ này là cái loại dùng lụa, nhung, vàng và các thứ quí báu mà chế tạo hay trang sức khăn mão. Dùng hương thơm xoa mình là kẻ sang ở Tây vức dùng danh hương làm bột, bảo thanh y xát vào mình, còn quốc độ này là cái loại đeo hương, xông hương, sáp và phấn. Người xuất gia đâu có nên dùng những thứ đó. Phật qui định ba pháp y đều dùng toàn vải gai thô sơ, còn lông thú miêÍng tằm thì hại sinh vật, tổn từ bi, không phải những thứ thích hợp với người xuất gia. Trừ tuổi đến bảy mươi, suy đồi quá lắm, phi lụa không ấm thì hoặc có thể dùng được, còn những kẻ khác đều không thể. Vũ vương nhà Hạ chỉ mặc áo xấu, Công tôn Hoằng chỉ dùng áo ngủ bằng vải, sang như đế vương đại thần, đáng dùng mà không dùng, thì người hành đạo đâu được ngược lại, ham phục sức hoa mỹ. Nên, lấy hoại sắc làm y phục, lấy phấn tảo che thân hình, vốn là sự thích nghi của người xuất gia. Xưa có vị cao tăng mà ba mươi năm chỉ mang một đôi giày, huống chi hạng phàm phu. Như thế không răn giữ được sao?

(9) Thất viết bất ca vũ xướng kỹ bất vãng quan thính. Giải viết: Ca giả khẩu xuất ca khúc; vũ giả thân vi hý vũ; xướng kỹ giả vị cầm sắt tiêu quản chi loại thị dã; bất đắc tự tác, diệc bất đắc tha nhân tác thời cố vãng quan thính. Cổ hữu tiên nhân, nhân thính nữ ca âm thanh vị diệu, cự thất thần túc. Quan thính chi hại như thị, huống tự tác hồ? Kim thế ngu nhân, nhân Pháp hoa hữu tì bà nao bạt chi cú, tứ học âm nhạc. Nhiên Pháp hoa nãi cúng dường chư Phật, phi tự ngu dã. ?ng viện tác nhân gian pháp sự đạo tràng, do khả vi chi, kim vị sanh tử xả tục xuất gia, khởi nghi bất tu chánh vụ nhi cầu công kỹ nhạc? Nãi chí vi kỳ, lục bác, đầu trịch, xu bồ đẳng sự, giai loạn đạo tâm, tăng trưởng quá ác. Y, khả bất giới dư?

Bảy là không được ca, vũ, hòa tấu, biểu diễn, hay đi xem nghe. Giải: Ca là miệng hát các khúc ca, vũ là thân múa các điệu vũ, hòa tấu biểu diễn là cái loại đàn cầm đàn sắt ống tiêu ống quản. Không được chính mình tự làm những việc này, mà khi người khác làm, mình cũng không được cố đi xem và nghe. Xưa có tiên nhân vì nghe con gái hát, âm thanh tuyệt diệu, mà thốt nhiên mất liền thần túc. Cái hại xem nghe còn như thế, huống chi tự làm? Ngày nay, những kẻ ngu muội nhân kinh Pháp hoa có câu tì bà nao bạt nên tự ý phóng túng mà học âm nhạc. Nhưng trong kinh Pháp hoa nói, là để hiến cúng chư Phật, không phải tự vui. Do đó, những am viện ứng phó làm đạo tràng pháp sự trong nhân gian thì hoặc có thể làm được, còn nay vì vấn đề sanh tử mà thoát tục xuất gia, thì đâu có thể không tu tập việc chính, lại cầu học tập cho khéo về kỹ nhạc. Cho đến những việc đánh vi kỳ, lục bác, đầu trịch, xu bồ, vân vân, đều rối loạn đạo tâm, thêm lớn tội ác. Như thế không răn giữ được sao?

(10) Bát viết bất tọa cao quảng đại sàng. Giải viết: Phật chế thằng sàng cao bất quá Như lai bát chỉ. Quá thử tức phạm. Nãi chí tất thể điêu khắc, cập sa quyến trướng nhục chi loại, diệc bất nghi dụng. Cổ nhân dụng thảo vi tòa, túc ư thọ hạ; kim hữu sàng tháp diệc ký thắng hỷ, hà cánh cao quảng, túng tứ huyễn khu. Hiếp tôn giả nhất sanh hiếp bất trước tịch, Cao phong Diệu thiền sư tam niên lập nguyện bất triêm sàng đắng, Ngộ đạt thọ trầm hương chi tòa thượng tổn phước nhi chiêu báo. Y, khả bất giới dư?

Tám là không được ngồi giường cao và rộng lớn. Giải: Phật qui định giường giây cao không quá tám ngón tay của Ngài. Quá cỡ ấy thì phạm. Cho đến cái loại sơn vẽ chạm trổ và màn nệm bằng sa lụa cũng không nên dùng. Phật mà dùng cỏ làm đồ ngồi, đêm nghỉ dưới cây; nay ta có giường có chõng cũng đã hơn rồi, sao lại phải cao rộng để phóng túng xác huyễn. Hiếp tôn giả một đời hông không dính chiếu, Cao phong Nguyên diêểu thiền sư ba năm lập nguyện không dính giường ghế, Ngộ đạt quốc sư nhận pháp tọa trầm hương còn tổn phước mà rước họa. Như thế không răn giữ được sao?

(11) Cửu viết bất phi thời thực. Giải viết: Phi thời giả, quá nhật ngọ phi Tăng thực chi thời phận dã. Chư thiên tảo thực, Phật ngọ thực, súc sanh ngọ hậu thực, quỉ dạ thực. Tăng nghi học Phật, bất quá ngọ thực. Ngạ quỉ văn oản bát thanh, tắc yết trung hỏa khởi, cố ngọ thực thượng nghi tịch tịnh, huống quá ngọ hồ. Tích hữu cao tăng, văn lân phòng tăng ngọ hậu cử thoán, bất giác thế khấp, bi Phật pháp chi suy tàn dã. Kim nhân thể nhược đa bịnh, dục sác sác thực giả, hoặc bất năng trì thử giới, cố cổ nhân xưng vãn thực vi dược thạch, thủ liệu bịnh chi ý dã. Tất dã tri vi Phật chế sanh đại tàm quí, niệm ngạ quỉ khổ thường hành bi tế, bất đa thực, bất mỹ thực, bất an ý thực, thứ cơ khả nhĩ. Như hoặc bất thiên, đắc tội di trọng. Y, khả bất giới dư?

Chín là không được ăn phi thời. Giải: Phi thời là quá giờ ngọ thì không phải giờ ăn của tăng sĩ. Chư thiên ăn buổi sáng, Phật ăn giờ ngọ, súc sanh ăn sau giờ ngọ, quỉ ăn ban đêm. Tăng nên học Phật, không ăn quá giờ ngọ. Ngạ quỉ nghe tiếng chén bát thì trong cổ họng lửa nổi lên, nên ăn đúng giờ ngọ mà còn phải yên tịnh, huống quá giờ ngọ ấy. Xưa có vị cao tăng nghe vị tăng sĩ ở phòng bên cạnh, sau giờ ngọ mà thổi bếp, bất giác rơi lụy khóc thầm, buồn nỗi suy tàn của Phật pháp. Con người thời nay, có kẻ mình yếu, nhiều bịnh, muốn ăn luôn luôn, hoặc không thể giữ giới này, nên cổ nhân gọi bữa ăn chiều là thuốc, là lấy cái ý chữa bịnh. Nhưng quyết định phải biết trái với sự qui định của Phật mà phát sanh sự hổ thẹn to lớn, nghĩ nhớ nỗi thống khổ của ngạ quỉ mà thường hành từ bi, không ăn nhiều, không ăn ngon, không ăn một cách yên dạ, mới có thể tạm được. Nếu không thì đắc tội càng nặng. Như thế không răn giữ được sao?

(12) Thập viết bất tróc trì sanh tượng kim ngân bảo vật. Giải viết: Sanh tức kim dã. Tượng, tợ dã; tợ kim giả ngân dã. Vị kim sắc sanh bản tự hoàng; ngân khả nhiễm hoàng, tợ kim dã. Bảo giả thất bảo chi loại dã. Giai trưởng tham tâm, phương phế đạo nghiệp. Cố Phật tại thế thời, Tăng giai khất thực, bất lập yên thoán, y phục phòng thất tất nhậm ngoại duyên, trí kim ngân ư vô dụng chi điểa. Tróc trì thượng cấm, thanh khả tri hỷ. Sừ kim bất cố, thế nho thượng nhiên, Thích tử xưng bần, súc tài hề dụng? Kim nhân bất năng câu hành khất thực, hoặc nhập tòng lâm, hoặc trú am viện, hoặc xuất viễn phương, diệc vị miễn hữu kim ngân chi phí. Tất dã tri vi Phật chế sanh đại tàm quí, niệm tha bần phạp thường hành bố thí, bất doanh cầu, bất súc tích, bất phiến mại, bất dĩ thất bảo trang sức y khí đẳng vật, thứ cơ khả nhĩ. Như hoặc bất nhiên, đắc tội di trọng. Y, khả bất giới dư?

Mười là không được nắm giữ sanh tượng (vàng bạc) bảo vật. Giải: Sanh là vàng. Tượng là tương tự; tương tự với vàng là bạc. Nghĩa là sắc của vàng sanh ra vốn tự vàng, còn bạc có thể nhuộm sắc vàng nên tương tự với vàng. Bảo là cái loại bảy thứ quí báu. Tất cả đều tăng trưởng tham tâm, trở ngại và phế bỏ đạo nghiệp. Nên khi Phật tại thế, tăng sĩ đều khất thực, không lập bếp núc, áo cơm phòng thất đều tùy ngoại duyên, đặt vàng bạc vào vị trí vô dụng. Nắm giữ mà còn cấm thì sự thanh bạch có thể biết được. Bừa nhằm vàng mà không ngoái lại để ngắm, nho sĩ thế gian còn như thế, Thích tử tự xưng bần đạo thì chứa của làm gì ? Người xuất gia thời nay không phải ai cũng khất thực, mà hoặc nhập tòng lâm, hoặc ở am viện, hoặc đi phương xa, cũng không khỏi cần đến tiền bạc. Nhưng quyết định phải biết trái với sự qui định của Phật mà phát sanh sự hổ thẹn to lớn, nghĩ nhớ nỗi nghèo thiếu của người khác mà thường hành bố thí, không mưu cầu, không dồn chứa, không buôn bán, không dùng bảy thứ quí báu trang sức những vật y phục, đồ dùng, vân vân, mới có thể tạm được. Nếu không thì đắc tội càng nặng. Như thế không răn giữ được sao?

---o0o---

Hạ Thiên: Uy Nghi Môn

(Chương Sau: Phần Uy Nghi)

(13) Phật chế, sa di niên mãn nhị thập, dục thọ cụ túc giới thời, nhược vấn, bất năng cụ đối sa di sự giả, bất ưng dữ cụ túc giới. Đương vân, khanh tác sa di, nãi bất tri sa di sở thi hành! Sa môn sự đại nan tác; khanh thả khứ thục học, đương tất văn tri, nãi ưng thọ cụ túc giới. Kim thọ khanh cụ túc giới, nhân vị Phật pháp dị hành, sa môn dị tác. Cố đương tiên vấn. Dĩ hạ điều tắc, ư sa di uy nghi chư kinh, cập cổ thanh qui, kim Sa di thành phạm trung tiết xuất. Hựu Tuyên luật sư Hành hộ luật nghi, tuy giới tân học tỷ kheo, hữu khả thông dụng giả diệc tiết xuất. Lương dĩ mạt pháp nhân tình đa chư giải đãi, văn phồn tắc yểm, do thị san phồn thủ yếu, nhưng phân loại dĩ tiện độc học. Gian hữu vị bị, tùng nghĩa bổ nhập nhất nhị. Kỳ hữu nhạo quảng lãm giả, tự đương kiểm duyệt toàn thư.

Phật qui định, sa di tuổi đầy hai mươi, khi muốn lãnh thọ cụ túc giới, nếu chất vấn mà người nào không thể phúc đáp đầy đủ về việc sa di, thì không nên truyền thọ cụ túc giới cho người ấy. Nên bảo, ông làm sa di mà không biết việc sa di phải làm, huống chi việc sa môn là việc lớn, khó làm. Ông hãy đi học cho thuộc, phải nghe và biết đủ cả, mới nên lãnh thọ cụ túc giới. Bây giờ truyền thọ cụ túc giới cho ông thì người ta bảo Phật pháp dễ tu, sa môn dễ làm. Vì vậy nên phải chất vấn trước. Nhữngđiều tắc dưới đây là trích ra từ các bản kinh nói về uy nghi sa di, từ bản thanh qui đời xưa và sách Sa di thành phạm đời nay. Tác phẩm Hành bộ luật nghi của Tuyên luật sư tuy để răn bảo các vị tỷ kheo mới học, nhưng điều nào có thể thông dụng thì cũng trích ra. Vì lòng người thời đại mạt pháp lắm sự biếng nhác, nghe nhiều thì chán, do đó mà tôi lọc bỏ những điều phồn toái, trích lấy những chỗ chính yếu. Nhưng vẫn phân loại để tiện cho việc học đọc. Tựu trung có chỗ nào chưa đủ, tôi theo ý nghĩa mà phụ thêm một vài điều. Ai thích xem cho rộng thì nên tự cứu xét toàn văn các sách [trên đây].

 ---o0o---

Kính Đại Sa Môn Đệ Nhất

(Thứ 1, Kính Đại Sa Môn)

(Từ đây sắp đi, nguyên văn chữ Hán, dịch âm cũng như dịch nghĩa, dấu * để xếp loại các việc (có khi 1 việc là 1 loại, có khi 2 việc sắp lên là 1 loại). Như vậy dấu * ấy không có ý nghĩa thông thường của nó).

(14) Bất đắc hoán đại sa môn tự * Bất đắc đạo thính đại sa môn thuyết giới * Bất đắc chuyển hành thuyết đại sa môn quá * Bất đắc tọa kiến đại sa môn quá bất khởi, trừ độc kinh thời, bịnh thời, thế phát thời, phạn thời, tác chúng sự thời * Hành hộ vân, ngũ hạ dĩ thượng tức xà lê vị, thập hạ dĩ thượng tức hòa thượng vị. Tuy tỷ kheo sự, sa di đương dự tri chi.

Không được gọi tên chữ của đại sa môn * Không được lén nghe đại sa môn thuyết giới Không được nói chuyền lầm lỡ của đại sa môn * Không được ngồi thấy đại sa môn đi qua mà không đứng dậy, trừ lúc đọc kinh, lúc bịnh, lúc cắt tóc, lúc ăn cơm, lúc làm việc tăng chúng * Hành hộ viết, 5 hạ sắp lên là điểa vị xà lê, 10 hạ sắp lên là địa vị hòa thượng. Dầu là việc của tỷ kheo, sa di cũng phải biết trước.

---o0o---

 Sự Sư Đệ Nhị

(Thứ 2, Thờ Thầy)

(15) Đương tảo khởi. Dục nhập hộ, đương tiên tam đàn chỉ * Nhược hữu quá, hòa thượng a xà lê giáo giới chi, bất đắc hoàn nghịch ngữ * Thị hoà thượng a xà lê đương như thị Phật * Nhược sử xuất bất tịnh khí, bất đắc thóa, bất đắc nộ nhuế * Nhược lễ bái, sư tọa thiền bất ưng tác lễ, sư kinh hành bất ưng tác lễ, sư thực, sư thuyết kinh, sư xơ xỉ, sư tháo dục, sư miên tức đẳng, câu bất ưng tác lễ. Sư bế hộ, bất ưng hộ ngoại tác lễ. Dục nhập hộ tác lễ, ưng đàn chỉ tam biến; sư bất ứng, ưng khứ * Trì sư ẩm thực, giai đương lưỡng thủ bổng. Thực tất, liễm khí đương từ từ * Thị sư, bất đắc đối diện lập, bất đắc cao xứ lập, bất đắc thái viễn lập; đương linh sư tiểu ngữ đắc văn, bất phí tôn lực *

Nên dậy sớm. Muốn vào cửa, trước hết nên đàn chỉ 3 lần * Nếu có lỗi, hòa thượng hay xà lê răn dạy thì không được nói trả, nói nghịch * Chiêm ngưỡng hòa thượng và xà lê, nên như chiêm ngưỡng Phật * Nếu bảo đổ đồ bất tịnh thì không nên nhổ nước miếng, không nên giận tức * Nếu lễ bái thì thầy ngồi thiền không nên làm lễ, thầy kinh hành không nên làm lễ, thầy thọ thực, thầy thuyết kinh, thầy đánh răng, thầy tắm rửa, thầy ngủ nghỉ vân vân, đều không nên làm lễ. Thầy đóng cửa, không nên ở ngoài cửa làm lễ. Muốn vào cửa làm lễ, nên đàn chỉ 3 lần; thầy không trả lời thì nên đi * Cầm đồ uống đồ ăn của thầy đều nên bưng 2 tay. Ăn rồi, dọn đồ thì phải từ từ * Hầu thầy, không được đứng đối diện, không được đứng chỗ cao, không được đứng quá xa; phải đứng sao để thầy nói nhỏ mình nghe được, khỏi phí sức thầy *

(16) Nhược thỉnh vấn Phật pháp nhân duyên, đương chỉnh y lễ bái, hiệp chưởng hồ quị; sư hữu ngữ, trừng tâm đế thính, tư duy thâm nhập. Nhược vấn gia thường sự, bất tu bái quị, đãn đoan lập sư trắc, cứ thật thân bạch. Sư nhược thân tâm quyện, giáo khứ ưng khứ, bất đắc tâm tình bất hỷ, hiện ư nhan sắc * Phàm hữu phạm giới đẳng sự, bất đắc phú tàng, tốc nghệ sư tiền ai khất sám hối. Sư hứa tắc tận tình phát lộ, tinh thành hối cải, hoàn đắc thanh tịnh * Sư ngữ vị liễu, bất đắc ngữ * Bất đắc hý tọa sư tòa, cập ngọa sư sàng, trước sư y mạo đẳng * Vị sư trì đạt thư tín, bất đắc tư tự chiết khán, diệc bất đắc dữ nhân khán. Đáo, bỉ hữu vấn, ưng đáp tắc thật đối, bất ứng đáp tắc thiện từ khước chi. Bỉ lưu, bất đắc tiện trú, đương nhất tâm tư sư vọng qui * Sư đối tân, hoặc lập thường xứ, hoặc ư sư trắc, hoặc ư sư hậu, tất sử nhĩ mục tương tiếp, hầu sư sở tu * Sư tật bịnh, nhất nhất dụng tâm điều trị, phòng thất bị nhục, dược nhĩ chúc thực đẳng * Trì y, thọ lý, tẩy hoán, hồng sái đẳng, cụ ư luật trung, tư bất phồn lục.

Nếu xin hỏi Phật pháp thì phải sửa y, lễ bái, chắp tay, hồ quì; thầy có dạy thì lắng lòng nghe kỹ suy nghĩ vào sâu. Nếu hỏi việc thường của trú xứ thì không cần lạy quì, chỉ đứng ngay thẳng cạnh thầy, cứ thật trình bày. Nếu thầy mệt mỏi cơ thể hay tâm trí, bảo đi thì nên đi, không được lòng dạ không vui, hiện ra sắc mặt * Phàm có những việc phạm giới vân vân, không được che giấu, phải cấp tốc đến trước thầy, thiết tha xin sám hối. Thầy chấp nhận thì tận tình phát lộ, chân thành hối cải, phục hồi thanh tịnh * Thầy nói chưa xong, không được nói * Không được ngồi chơi chỗ ngồi của thầy, nằm chơi giường thầy, dùng chơi áo mão của thầy, vân vân * Vì thầy đi đưa thư, không được tự lén mở coi, cũng không được cho người coi. Đến, người nhận có hỏi, nên trả lời thì trả lời thành thật, không nên trả lời thì khéo từ khước. Họ lưu giữ thì không được ở liền, phải nhất tâm nhớ thầy mong về * Thầy tiếp khách thì hoặc đứng chỗ thường đứng, hoặc đứng cạnh thầy, hoặc đứng sau thầy, phải làm cho tai mắt tiếp nhau, hầu thầy cần dùng * Thầy đau ốm thì nhất nhất chú ý chăm sóc, như phòng thất, chăn nệm, thuốc thang, cháo cơm vân vân * Cầm áo, đưa giày, giặt rửa, sấy phơi, vân vân, thì dạy đủ cả trong Luật, ở đây không chép nhiều.

(17) Phụ.- Phàm thị sư, bất mạng tọa bất cảm tọa, bất vấn bất cảm đối, trừ tự hữu sự dục vấn. Phàm thị lập, bất đắc ỷ bích kháo trác, nghi đoan thân tề túc trắc lập * Dục lễ bái, nhược sư chỉ chi, nghi thuận sư mạng, vật bái * Phàm sư dữ khách đàm luận thiệp đạo thoại, hữu ích thân tâm giả, giai đương ký thủ * Sư hữu sở sử linh, nghi cập thời tác biện, bất đắc vi mạn * Phàm thụy miên, bất đắc tiên sư * Phàm nhân vấn sư húy, đương vân thượng mỗ tự hạ mỗ tự * Phàm đệ tử, đương trạch minh sư, cửu cửu thân cận, bất đắc ly sư thái tảo; như sư thật bất minh, đương biệt cầu lương đạo. Thiết ly sư, đương ức sư hối, bất đắc túng tình tự dụng, tùy thế tục lưu hành bất chánh sự; diệc bất đắc trú thị tỉnh náo xứ, bất đắc trú thần miếu, bất đắc trú dân phòng, bất đắc trú cận ni tự xứ, bất đắc dữ sư các trú nhi hành thế pháp trung nhất thế ác sự.

Phụ.- Phàm hầu thầy, thầy không bảo ngồi thì không dám ngồi, không hỏi thì không dám thưa, trừ mình có việc muốn hỏi. Phàm đứng hầu thì không được dựa vách, tựa ghế, mà nên mình ngay thẳng, chân tề chỉnh, đứng cạnh thầy * Muốn lễ bái, mà thầy ngăn lại thì nên thuận theo mạng lịnh của thầy, đừng lạy * Phàm thầy cùng khách đàm luận mà lời nói liên hệ Phật pháp, hữu ích thân tâm, thì đều nên nhớ lấy * Thầy có sai khiến gì thì nên kịp thời làm cho xong, không được trái, nhác hay khinh thường * Phàm ngủ nghỉ, không được trước thầy * Phàm ai hỏi tên húy của thầy, nên nói trên chữ x, dưới chữ x * Phàm đệ tử thì phải chọn bâểc minh sư, thân cận cho lâu, không được rời thầy quá sớm ; nếu thầy quả thật bất minh thì phải tìm riêng vị lương đạo. Giả sử rời thầy thì phải ghi nhớ giáo huấn của thầy, không được buông thả, tự chuyên, tùy theo dòng đời mà làm việc bất chính; cũng không được ở chỗ ồn náo là chợ giếng, không được ở miếu thần, không được ở phòng ốc dân chúng, không được ở chỗ gần chùa ni, không được cùng thầy mỗi người ở một

nơi mà làm tất cả việc xấu trong thế gian.

---o0o---

Tùy Sư Xuất Hành Đệ Tam

(Thứ 3, Theo Thầy Đi Ra)

(18) Bất đắc quá lịch nhân gia. Bất đắc chỉ trú đạo biên cọng nhân ngữ. Bất đắc tả hữu cố thị, đương đê đầu tùy sư hậu * Đáo đàn việt gia, đương trú nhất diện, sư giáo tọa ưng tọa. Đáo tha tự viện, sư lễ Phật, hoặc tự lễ, bất đắc thiện tự minh khánh * Nhược sơn hành, đương trì tọa cụ tùy chi. Nhược viễn hành, bất đắc tương ly thái viễn. Nhược độ thủy, đương trì trượng từ thí thiển thâm * Trì bình, huề tích đẳng, cụ như Luật trung, văn phồn bất lục. Phụ * Nhược ngẫu phân hành, ước ư mỗ xứ hội, bất đắc hậu thời * Sư thọ trai, đương thị lập xuất sanh; trai tất, phục thị lập thâu sấn.

Không được ghé qua nhà người khác. Không được dừng ở bên đường cùng người nói chuyêển. Không được ngoái nhìn hai bên, mà nên cúi đầu đi theo sau thầy * Đến nhà đàn việt, nên đứng một bên thầy, thầy dạy ngồi thì nên ngồi. Đến tự viện khác, thầy lạy Phật hoặc mình lạy, đều không được tự ý đánh khánh * Nếu đi núi thì phải cầm tọa cụ theo thầy. Nếu đi xa thì không được rời nhau quá xa. Nếu lội nước thì phải cầm gậy từ từ dò thử cạn sâu * Những việc cầm bình, mang gậy vân vân, dạy đủ trong Luật, văn nhiều nên ở đây không chép. Phụ * Ngẫu nhiên tách nhau mà đi, hẹn ở chỗ nào gặp nhau, thì không được đến sau giờ hẹn * Thầy thọ trai thì phải đứng hầu xuất sanh, thọ trai xong lại phải đứng hầu thâu nhận đồ hiến cúng.

---o0o---

Nhập Chúng Đệ Tứ

(Thứ 4, Nhập Chúng)

(19) Bất đắc tranh tọa xứ. Bất đắc ư tòa thượng diêu tương hô ngữ tiếu * Chúng trung hữu thất nghi, đương ẩn ác dương thiện. Bất đắc phạt lao, hiển kỷ chi công * Phàm tại xứ, thụy bất tại nhân tiền, khởi bất tại nhân hậu * Phàm tẩy diện, bất đắc đa sử thủy. Sát nha thổ thủy, tu đê đầu dẫn thủy hạ, bất đắc phún thủy tiễn nhân. Bất đắc cao thanh tỷ di ẩu thổ. Bất đắc ư điện tháp, cập tịnh thất tịnh địa tịnh thủy trung thế thóa, đương ư tích xứ * Khiết trà thang thời, bất đắc chích thủ ấp nhân. Bất đắc hướng tháp tẩy xỉ, cập hướng hòa thượng, a xà lê đẳng *

Không được tranh chỗ ngồi. Không được trên chỗ ngồi mà gọi vói nhau, nói hay cười * Trong chúng có ai mất uy nghi, nên ẩn ác dương thiện. Không được khoe cái mệt để tỏ cái công của mình * Phàm ở chỗ nào, ngủ không trước người, dậy không sau người * Phàm rửa mặt, không được sử dụng nước nhiều. Đánh răng nhổ nước, phải cúi đầu đưa nước xuống, không được phun nước tạt ướt người. Không được lớn tiếng hỉ mũi, nôn ọe, khạc nhổ. Không được nơi điện tháp, và trong nhà sạch, đất sạch, nước sạch mà hỉ nước mũi, nhổ nước miếng, phải nơi chỗ khuất * Khi uống trà nước, không được dùng một tay còn lại mà xá chào người. Không được xoay về phía tháp mà tẩy răng, hay xoay về phía hòa thượng, xà lê vân vân *

(20) Phàm văn chung thanh, hiệp chưởng mặc niệm vân:

Văn chung thanh,

Phiền não khinh,

Trí tuệ trưởng,

Bồ đề sanh,

Ly địa ngục,

Xuất hỏa khanh,

Nguyện thành Phật,

Độ chúng sanh,

Án già ra đế da sa ha *

Bất đắc đa tiếu, nhược đại tiếu; cập kha khiếm, đương dĩ y tụ yểm khẩu. Bất đắc cấp hành * Bất đắc tương Phật đăng tư tựu kỷ dụng. Nhược nhiên đăng, đương hảo dĩ tráo mật phú, vật linh phi trùng đầu nhập. Cúng Phật hoa, thủ khai viên giả, bất đắc tiên khứu; trừ ủy giả phương cúng tân giả; ủy giả bất đắc khí địa tiễn đạp, nghi trí bình xứ * Bất đắc văn hô bất ứng; phàm hô, câu nghi dĩ niệm Phật ứng chi * Phàm thập di vật, tức đương bạch tri sự tăng.

Phàm nghe tiếng chuông thì chắp tay, niệm thầm như sau:

Nghe tiếng chuông,

Phiền não nhẹ,

Trí tuệ lớn,

Bồ đề sanh,

Thoát địa ngục,

Vượt hầm lửa,

Nguyện thành Phật,

Độ chúng sanh.

Án già ra đế da sa ha *

Không được cười nhiều hoặc cười lớn, và ngáp thì phải lấy tay áo bưng miệng. Không được đi gấp gáp * Không được đem đèn của Phật dùng riêng cho mình. Nếu thắp đèn, phải khéo lấy lồng che kín, đừng để loại phi trùng gieo vào. Hoa cúng Phật thì lấy thứ nở vừa và không được ngửi trước ; loại trừ thứ héo mới cúng thứ mới ; thứ héo cũng không được bỏ xuống đất dẫm đạp lên, mà nên đặt ở chỗ khuất * Không được nghe gọi mà không trả lời, và nghe gọi thì trả lời toàn bằng tiếng niệm Phật * Phàm nhặt của rơi thì tức khắc phải bạch vị tri sự.

(21) Phụ.- Bất đắc dữ niên thiếu sa di kiết hữu * Bất đắc tam y cẩu giản. Bất đắc đa tác y phục, nhược hữu dư đương xả. Bất đắc biện tinh trí thao phất, ngoạn khí đẳng, trang điểm giang hồ, thủ tiếu thức giả. Bất đắc trước sắc phục, cập loại tục nhân y sức đẳng. Bất đắc bất tịnh thủ đáp y. Phàm thượng điện, tu thúc phược khố miệt, bất đắc phóng ý tự tiện * Bất đắc nhàn tẩu. Bất đắc đa ngôn. Bất đắc tọa thị đại chúng lao vụ, tị lại thâu an * Bất đắc tư thủ chiêu đề trúc mộc, hoa quả, sơ thái, nhất thế ẩm thực cập nhất thế khí vật đẳng * Bất đắc đàm thuyết triều đình công phủ chánh sự đắc thất, cập bạch y gia trường đoản hảo ác * Phàm tự xưng, đương cử nhị tự pháp danh, bất đắc vân ngã cập tiểu tăng * Bất đắc nhân tiểu sự tranh chấp. Nhược đại sự nan nhẫn giả, diệc tu tâm bình khí hòa, dĩ lý luận biện; bất khả tắc từ nhi khứ. Động khí phát thô, tức phi hảo tăng dã.

Phụ.- Không được cùng sa di thiếu niên kết bạn * Không được đối với 3 pháp y mà cẩu thả thiếu sót. Không được sắm nhiều y phục, nếu có thừa thì nên bỏ ra mà cho. Không được sắm giây và phất tốt bền, đồ chơi vân vân, trang điểm theo thói giang hồ, chuốc lấy sự chê cười của thức giả. Không được mặc y phục có màu sắc chính, dùng phục sức giống thế tục. Không được tay không sạch mà đắp y. Phàm lên điện thì phải buộc ống quần, không được buông lung tự tiện * Không được đi dạo. Không được nói nhiều. Không được ngồi nhìn đại chúng làm việc mệt nhọc, mà mình tránh, nhác, cầu an * Không được lấy riêng của chiêu đề như tre cây, hoa trái, rau lá, mọi thứ đồ uống đồ ăn, mọi thứ đồ vật vân vân * Không được bàn tán sự lợi và sự hại của việc chính trị thuộc triều đình công sở, và những sự hay dở tốt xấu của người bạch y * Phàm tự xưng thì nên nói hai chữ pháp danh, không được nói ta và tiểu tăng * Không được nhân việc nhỏ mà tranh chấp. Nếu việc lớn khó nhẫn thì cũng phải tâm bình tĩnh, khí ôn hòa, lấy lẽ thảo luận; không được thì từ mà đi. Nổi giận nói thô thì không phải tăng sĩ có tư cách.

---o0o---

Tùy Chúng Thực Đệ Ngũ

(Thứ 5, Theo Chúng Thọ Thực)

(22) Văn kiền chùy thanh, tức đương chỉnh y phục * Lâm thực chú nguyện, giai đương cung kính * Xuất sanh, phạn bất quá thất liệp, miến bất quá nhất thốn, man đầu bất quá chỉ giáp hử; đa tắc vi tham, thiểu tắc vi xan; kỳ dư sơ thái đậu hủ bất xuất. Phàm xuất sanh, an tả chưởng trung, tưởng niệm kệ vân: Nhữ đẳng quỉ thần chúng, Ngã kim thí nhữ cúng, Thử thực biến thập phương, Nhất thế quỉ thần cọng * Phàm dục thực, tác ngũ quán tưởng: nhất kế công đa thiểu, lượng bỉ lai xứ; nhị thỗn kỷ đức hạnh, toàn khuyết ứng cúng; tam phòng tâm ly quá, tham đẳng vi tông; tứ chánh sự lương dược, vị liệu hình khô; ngũ vị thành đạo cố, phương thọ thử thực *

Nghe tiếng kiền chùy là phải chỉnh đốn y phục * Lúc ăn, chú nguyện thì phải cung kính * Xuất sanh thì cơm không quá bảy hạt, bún không quá một tấc, bánh không quá cỡ móng tay; nhiều là tham, ít là lẫn; ngoài ra, rau lá và đậu hủ không xuất sanh. Phàm xuất sanh thì để trong tay trái, tưởng niệm bài kệ sau đây:

Chúng quỉ thần các người,

Nay tôi cho cúng phẩm,

Cúng phẩm này khắp cả,

Quỉ thần cùng hưởng thụ *

Sắp ăn, phải làm năm quán tưởng: một, xét kể công lao nhiều ít và ước lượng lý do của thực phẩm; hai, nghĩ kỹ đức hạnh của mình đủ hay thiếu để ứng thọ sự cúng dường; ba, đề phòng tâm lý, tránh những tội lỗi mà tham sân si vẫn làm chủ yếu; bốn, chính vì lấy thực phẩm làm dược phẩm tốt để trị liệu thân hình khô yếu; năm, vì thành đạo nghiệp mới ứng thọ thực phẩm này *

(23) Vô ha thực hảo ác. Bất đắc dĩ thực tư sở dữ, nhược trích dữ cẩu * Lai ích thực, bất đắc ngôn bất dụng; nhượcdĩ bão, đương dĩ thủ nhượng khước chi * Bất đắc trảo đầu, sử phong tiết lạc lân báttrung. Bất đắc hàm thực ngữ. Bất đắc tiếu đàm tạp thoại. Bất đắc tước thực hữu thanh * Như dục khiêu nha, dĩ y tụ yểm khẩu. Thực trung hoặc hữu trùng nghị, nghi mật yểm tàng chi, mạc linh lân đơn kiến sanh nghi tâm * Đương nhất tọa thực, bất đắc thực ngật, ly tòa, cánh tọa thực. Bất đắc thực ngật, dĩ thủ chỉ quát oản bát thực * Phàm thực, bất đắc thái tốc, bất đắc thái trì. Hành thực vị chí, bất đắc sanh phiền não. Hoặc hữu sở nhu, mặc nhiên chỉ thọ, bất đắc cao thanh đại hoán. Bất đắc oản bát tác thanh * Bất đắc thực tất tiên khởi * Nhược vi tăng chế, văn bạch chùy, bất đắc kháng cự bất phục * Phạn trung hữu cốc, khử bì thực chi * Bất đắc kiến mỹ vị sanh tham tâm, tứ khẩu thực. Bất đắc thiên chúng thực.

Không được la rầy đồ ăn tốt xấu. Không được lấy đồ ăn cho riêng, hoặc trích cho chó * Người đến thêm đồ ăn, không được bảo không dùng; nếu no rồi thì phải lấy tay từ khước * Không được lấy móng tay gãi đầu, làm cho gió thổi hắt mạt vụn rơi trong bát của người ngồi bên cạnh. Không được ngậm đồ ăn mà nói. Không được cười bàn chuyện tạp. Không được nhai đồ ăn ra tiếng * Muốn khêu răng, phải lấy tay áo che miệng. Trong đồ ăn hoặc có sâu kiến, nên kín đáo che giấu đi, đừng để người ngồi đơn bên cạnh thấy, sanh nghi ngại * Phải ngồi ăn một lần mà thôi, không được ăn xong, rời chỗ ngồi rồi, lại ngồi ăn nữa. Không được ăn xong, lấy ngón tay vét chén bát mà ăn * Phàm ăn, không được quá mau, không được quá chậm. Người đi thêm đồ ăn chưa đến, không được sanh phiền não. Hoặc có cần gì, thì yên lặng dùng ngón tay mà trao ý, không được lớn tiếng gọi to. Không được khua chén bát ra tiếng * Không được ăn rồi dậy trước * Nếu trái qui chế tăng chúng, nghe bạch kiền chùy, không được kháng cự bất phục * Trong cơm có lúa thì bỏ vỏ mà ăn * Không được thấy mỹ vị thì sanh tham tâm, phóng túng miệng mà ăn. Không được ăn riêng tăng chúng.

---o0o---

Lễ Bái Đệ Lục

(Thứ 6, Lễ Bái)

(24) Lễ bái, bất đắc chiếm điện trung ương, thị trú trì vị. Hữu nhân lễ Phật, bất đắc hướng bỉ nhân đầu tiền kính quá * Phàm hiệp chưởng, bất đắc thập chỉ sâm si, bất đắc trung hư, bất đắc tương chỉ sáp tỷ trung, tu bình hung, cao đê đắc sở * Bất đắc phi thời lễ bái, như dục phi thời lễ, tu đãi nhân tịnh thời * Sư lễ Phật, bất đắc dữ sư tịnh lễ, đương tùy sư hậu viễn bái. Sư bái nhân, bất đắc dữ sư đồng bái. Tại sư tiền, bất đắc dữ đồng loại tương lễ. Tại sư tiền, bất đắc thọ nhân lễ. Kỷ thủ trì kinh tượng, bất đắc vị nhân tác lễ. Phụ * Phàm lễ bái, tu tinh thành tác quán. Giáo liệt thất chủng lễ, bất khả bất tri.

Lễ bái thì không được chiếm chỗ chính giữa điện Phật, vì đó là vị trí của vị trú trì. Có người lạy Phật, không được hướng tới trước đầu người ấy mà đi tắt * Phàm chắp tay, không được mười ngón so le, không được trống rỗng ở giữa, không được đưa ngón tay cắm vào lỗ mũi, phải để tay ngang ngực, cao thấp đúng chỗ * Không được lễ bái không phải lúc; muốn lễ bái không phải lúc thì phải đợi lúc mọi người yên tĩnh * Thầy lạy Phật, không được cùng thầy lạy ngang nhau, mà phải theo sau thầy và lạy cách xa. Thầy xá lạy người, không được cùng thầy đồng xá lạy. Trước thầy, không được cùng đồng bậc lạy nhau. Trước thầy, không được nhận người lạy. Tay mình cầm kinh tượng thì không được lạy người. Phụ * Phàm lễ bái, phải tinh thành mà quán tưởng. Giáo lý liệt kê bảy cách lạy, không thể không biết.

---o0o---

Thính Pháp Đệ Nhất

(Thứ 7, Nghe Pháp)

(25) Phàm ngộ quải thượng đường bài, nghi tảo thượng đường, mạc đãi pháp cổ đại lôi. Chỉnh lý y phục, bình thị trực tiến. Tọa tất đoan nghiêm. Bất đắc loạn ngữ, bất đắc đại khái thóa. Phụ * Phàm thính pháp, tu văn nhi tư, tư nhi tu. Bất đắc chuyên ký danh ngôn dĩ tư đàm bính. Bất đắc vị hội xưng hội, nhập nhĩ xuất khẩu. Niên thiếu sa di giới lực vị cố, nghi cánh học Luật, bất đắc tảo phó giảng diên.

Phàm thấy treo bảng thượng đường thì nên sớm lên pháp đường, đừng chờ pháp cổ đánh lớn. Bằng cách chỉnh đốn y phục, nhìn ngang tầm mắt, tới thẳng pháp đường. Ngồi, phải thẳng và nghiêm. Không được nói bậy, không được ho và nhổ lớn. Phụ * Phàm nghe pháp, phải nghe mà nghĩ, nghĩ mà tu. Không được chuyên nhớ danh ngôn để cung cấp cho việc đàm luận. Không được chưa lãnh hội xưng lãnh hội, vào tai ra miệng. Sa di tuổi nhỏ, giới lực chưa bền chắc, thì phải học Luật nữa đã, không được đến pháp tịch sớm.

---o0o---

Tập Học Kinh Điển Đệ Bát

(Thứ 8, Học Tập Kinh Điển)

(26) Nghi tiên học luật, hậu học tu đa la, bất đắc vi việt. Phàm học nhất kinh tu tiên bạch sư, kinh hoàn cánh bạch biệt học mỗ kinh * Bất đắc khẩu xuy kinh thượng trần. Bất đắc kinh án thượng bao tàng trà mạt, tạp vật. Nhân duyệt kinh, bất đắc cận bỉ án tiền kinh hành. Phàm kinh tịch tổn hoại, nghi tốc tu bổ * Sa di bản nghiệp vị thành, bất đắc tập học ngoại thư, tử, sử, trị thế điển chương.

Phải trước học Luật, sau học Kinh, không được trái vượt thứ tự ấy. Phàm học kinh nào thì phải bạch thầy trước, kinh ấy xong thì lại bạch mà học kinh khác * Không được dùng miêểng thổi bụi trên kinh, Không được trên bàn kinh mà cất để trà mạt, tạp vật. Người xem kinh, không được đi qua gần trước bàn của họ. Phàm kinh sách hư hỏng, phải cấp tốc tu bổ * Sa di mà việc chính chưa thành thì không được học tập sách vở của dị giáo, của tư tưởng gia, của sử truyện, của chính trị.

(27) Phụ.- Bất đắc giản ứng phó đạo tràng kinh tập học. Bất đắc tập học ngụy tạo kinh điển * Bất đắc tập học mạng thư, tướng thư, y thư, binh thư, bốc thệ thư, thiên văn thư, địa lý thư, đồ sấm thư, nãi chí lô hỏa hoàng bạch, thần kỳ quỉ quái, phù thủy đẳng thư. Bất đắc tập học tuyên quyển đả kệ. Bất đắc tập học ngoại đạo thư, trừ trí lực hữu dư, vị dục tri nội ngoại giáo thâm thiển giả, khả dĩ thiệp liệp, nhiên vật sanh tập học tưởng * Bất đắc tập học thi từ. Bất đắc trước tâm học tự cầu công, đãn thơ tả đoan khải túc hỷ * Bất đắc ô thủ chấp trì kinh. Đối kinh điển như đối Phật, bất đắc hý tiếu. Bất đắc án thượng lang tạ quyển trật. Bất đắc cao thanh động chúng. Bất đắc tá nhân kinh khán bất hoàn, cập bất gia ái trọng dĩ trí tổn hoại.

Phụ.- Không được chọn kinh ứng phó đạo tràng mà học tập. Không được học tập kinh điển ngụy tạo * Không được học tập sách coi số, sách coi tướng, sách thuốc, sách quân sự, sách bói, sách thiên văn, sách địa lý, sách sấm truyền, cho đến những sách luyện đan, thần kỳ quỉ quái, phù thủy vân vân. Không được học tập cách xướng kinh họa kệ. Không được học tập sách ngoại đạo, trừ trí lực có thừa, vì muốn biết sự sâu cạn của nội giáo và ngoại giáo, thì có thể đọc qua, nhưng không sanh ý tưởng học tập * Không được học tập thi từ. Không được để tâm tập chữ cho đẹp, chỉ viết cho ngay ngắn là đủ * Không được tay dơ mà cầm nắm kinh điển. Đối với Kinh như đối với Phật, không được giỡn cười. Không được trên bàn kinh để quyền pho bừa bãi. Không được đọc kinh lớn tiếng động chúng. Không được mượn kinh của người để coi mà không trả, lại không gia tâm quí trọng để đến nỗi hư hỏng.

---o0o---

Nhập Tự Viện Đệ Cửu

(Thứ 9, Vào Tự Viện)

(28) Phàm nhập tự môn, bất đắc hành trung ương, tu duyên tả hữu biên hành; duyên tả tiên tả túc, duyên hữu tiên hữu túc * Bất đắc vô cố đăng đại điện du hành. Bất đắc vô cố đăng tháp. Nhập điện tháp đương hữu nhiễu, bất đắc tả chuyển. Bất đắc điện tháp trung thế thóa. Nhiễu tháp hoặc tam tạp, thất tạp, nãi chí thập tạp, bách tạp, tu tri biến số * Bất đắc dĩ lạp trượng đẳng ỷ điện bích.

Phàm vào cửa chùa, không được đi chính giữa. Phải ven theo bên trái bên phải mà đi. Ven bên trái thì trước bước chân trái, ven bên phải thì trước bước chân phải * Không được vô cớ lên đại diện dạo chơi. Không được vô cớ lên tháp. Vào điện tháp, phải đi vòng quanh bên phải, không được đi vòng quanh bên trái. Không được trong điện tháp mà hỉ nước mũi, nhổ nước miếng. Nhiễu tháp thì hoặc 3 vòng, 7 vòng, cho đến 10 vòng, 100 vòng, và phải biết số vòng ấy * Không được đem nón gậy vân vân để dựa vào vách điện Phật.

---o0o---

Nhập Thiền Đường Tùy Chúng Đệ Thập

(Thứ 10, Vào Nhà Thiền Với Đồng Chúng)

(29) Đơn thượng, bất đắc đẩu y bị tác thanh phiến phong, sử lân đơn động niệm. Hạ sàng mặc niệm kệ vân:

Tùng triêu dần đán trực chí mộ,

Nhất thế chúng sanh tự hồi hộ;

Nhược ư túc hạ táng thân hình,

Nguyện nhữ tức thời sanh tịnh độ *

Bất đắc đại ngữ cao thanh. Khinh thủ yết liêm tu thùy hậu thủ. Bất đắc đà hài tác thanh. Bất đắc đại khái sấu tác thanh. Bất đắc lân đơn giao đầu tiếp nhĩ giảng thuyết thế sự * Hoặc hữu đạo bạn thân tình tương khán, đường trung bất đắc cửu thoại; tương yêu lâm hạ thủy biên, nãi khả khuynh tâm đàm luận * Nhược khán kinh, tu đoan thân trừng tâm mặc ngoạn, bất đắc xuất thanh * Nhị bản minh, tức nghi tảo tiến đường. Qui vị, mặc niệm kệ vân:

Chánh thân đoan tọa,

Đương nguyện chúng sanh,

Tọa bồ đề tòa,

Tâm vô sở trước.

Trên đơn, không được rủ áo chăn ra tiếng, phát gió, làm người trên đơn bên cạnh động niệm. Xuống giường thì niệm thầm bài kệ sau đây:

Từ sáng giờ dần suốt đến tối,

Hết thảy chúng sanh tự tránh giữ;

Nếu rủi mất mạng dưới chân tôi,

Cầu nguyện tức thì sanh tịnh độ *

Không được to lời lớn tiếng. Nhẹ tay thả sáo phải đỡ tay phía sau. Không được kéo giày ra tiếng. Không được ho khan ho đàm lớn ra tiếng. Không được cùng người trên đơn bên cạnh chụm đầu, kề tai, bàn tán thế sự * Hoặc có pháp hữu thân tình đến thăm, thì trong thiền đường không được nói chuyện lâu; hãy mời đến dưới cây hay bên suối mới có thể khuynh tâm đàm luận * Nếu xem kinh, phải thẳng mình, lắng lòng, yên lặng nghiền ngẫm, không được đọc ra tiếng * Bảng đánh 2 tiếng thì nên sớm tới thiền đường. Đến ngồi chỗ của mình thì niệm thầm bài kệ sau đây:

Thẳng mình ngồi ngay,

Nên nguyện chúng sanh,

Ngồi tòa bồ đề,

Tâm không vướng mắc.

(30) Phụ.- Bất đắc xuyên đường trực quá * Thượng đơn hạ đơn câu đương tế hạnh, vật linh lân đơn động niệm * Bất đắc đơn thượng tả văn tự, trừ chúng khán kinh giáo thời. Bất đắc đơn thượng tương tụ bãi trà, dạ tọa tạp thoại. Bất đắc đơn thượng phùng bổ y bị. Bất đắc miên ngọa cọng lân đơn thuyết thoại, động chúng.

Phụ.- Không được xuyên thiền đường mà đi thẳng * Lên đơn xuống đơn đều phải nhẹ nhàng, đừng làm người trên đơn bên cạnh động niệm * Không được trên đơn viết chép, trừ khi cả chúng coi kinh điển. Không được trên đơn xúm nhau bày trà, ngồi đêm, nói tạp. Không được trên đơn may vá áo chăn. Không được nằm ngang, cùng người trên đơn bên cạnh nói chuyện, động chúng.

---o0o---

Chấp Tác Đệ Thập Nhất

(Thứ 11, Làm Việc)

(31) Đương tích chúng tăng vật. Đương tùy tri sự giả giáo lệnh, bất đắc vi lệ * Phàm tẩy thái, đương tam dịch thủy. Phàm cấp thủy, tiên tịnh thủ * Phàm dụng thủy, tu đế thị hữu trùng vô trùng, hữu, dĩ mật la lự quá phương dụng; nhược nghiêm đông, bất đắc tảo lự thủy, tu đãi nhật xuất. Phàm thiêu táo, bất đắc nhiên hủ tân * Phàm tác thực, bất đắc đới trảo giáp cấu * Phàm khí ác thủy, bất đắc đương đạo, bất đắc cao thủ dương bát; đương ly địa tứ ngũ thốn, từ từ khí chi. Phàm tảo địa, bất đắc nghịch phong tảo, bất đắc tụ khôi thổ an môn phiến hậu * Tẩy nội y, tu thập khứ kỷ sắt phương tẩy. Hạ nguyệt, dụng thủy bồn liễu tu phúc, nhược ngưỡng tức trùng sanh. Phụ * Bất đắc nhiệt thang bát địa thượng * Nhất thế mễ miến sơ quả đẳng, bất đắc khinh khí lang tạ, tu gia ái tích.

Phải thương tiếc vật của tăng chúng. Phải tùy giáo lịnh của vị tri sự, không được trái, ngang * Phàm rửa rau, phải 3 lần đổi nước. Phàm múc nước, trước phải sạch tay * Phàm dùng nước, phải nhìn kyՠcó trùng không trùng, có thì lấy là dày lọc đi mới dùng ; mùa đông lạnh lắm thì không được lọc nước sớm, phải chờ mặt trời mọc. Phàm đốt bếp, không được đốt củi thối mục * Phàm làm đồ ăn, không được để bẩn trong móng tay * Phàm đổ bỏ nước dơ, không được đổ ra đường đi, không được cao tay dơ lên đổ xuống bắn ra ; phải cách đất bốn năm tấc từ từ đổ bỏ nước ấy. Phàm quét đất, không được quét ngược gió, không được dồn đất bụi vào sau cánh cửa * Giặt áo trong, phải nhặt bỏ rận chấy mới giặt. Những tháng hè, dùng chậu nước rồi, phải lật úp xuống, nếu để ngửa ra là sinh trùng. Phụ * Không được nước sôi đang nóng mà rót bắn trên đất * Tất cả gạo bột, rau trái vân vân, không

được khinh bỏ bừa bãi, phải gia tâm quí tiếc.

---o0o---

Nhập Dục Đệ Thập Nhị

(Thứ 12, Vào Nhà Tắm)

(32) Tiên dĩ thang tẩy diện. Tùng thượng chí hạ, từ từ tẩy chi * Bất đắc thô táo, dĩ thang thủy tiễn lân nhân. Bất đắc dục đường tiểu di. Bất đắc cọng nhân ngữ tiếu ; Nhân thiên bảo giám vân, nhất sa di nhập dục hý tiếu, toại cảm Phất thang địa ngục chi báo. Bất đắc tẩy tích xứ * Phàm hữu sang tiển, nghi tại hậu dục; hoặc hữu khả úy sang, vưu nghi hồi tﬠmiễn thích nhân nhãn. Bất đắc tứ ý cửu tẩy, phương ngại hậu nhân. Phụ * Thoát y trước y, an tường tự tại * Dục tiền, tiên tẩy tịnh, tu tế hạnh; bất đắc dĩ tẩy tịnh thủy nhập dục phũ * Thang lãnh nhiệt, y lệ kích bang, bất đắc đại hoán.

Trước, lấy nước nóng rửa mặt. Rồi từ trên đến dưới, từ từ mà rửa * Không được tinh nghịch, lấy nước nóng tạt người bên cạnh. Không được trong nhà tắm mà tiểu giải. Không được cùng người nói cười ; sách Nhân thiên bảo giám nói, một sa di vào tắm mà giỡn cười nên cảm ra quả báo địa ngục Sôi sục. Không được rửa chỗ kín * Phàm có ghẻ nhọt ghẻ lở thì nên tắm sau ; hoặc có ghẻ nhọt đáng sợ, càng nên tránh đi, khỏi gớm mắt người. Không được mặc ý lắm rửa lâu, trở ngại người sau. Phụ * Cởi áo mặc áo nên thung dung tự tại * Trước khi tắm phải tẩy tịnh, và tẩy tịnh thì phải giữ tế hạnh ; không được đem nước tẩy tịnh đổ vào vạc nước tắm * Cần nước nóng đã nguội hay còn nóng thì y lệ mà đánh mõ dài, không được gọi lớn.

---o0o---

Nhập Xí Đệ Thập Tam

(Thứ 13, Vào Nhà Xí)

(33) Dục đại tiểu tiện tức đương hành, mạc đãi nội bức thảng thốt. Ư trúc can thượng quải trực chuyết, triệp linh tề chỉnh, dĩ thủ cân hoặc yêu thao hệ chi, nhất tác ký nhận, nhị khủng đọa địa. Tu thoát hoán hài lý, bất khả tịnh hài nhập xí * Chí, đương tam đàn chỉ, sử nội nhân tri. Bất đắc bách xúc nội nhân sử xuất. Dĩ thượng, phục đương tam đàn chỉ, mặc niệm vân:

Đại tiểu tiện thời,

Đương nguyện chúng sanh,

Khí tham sân si,

Quyên trừ tội pháp *

Bất đắc đê đầu thị hạ. Bất đắc trì thảo họa địa. Bất đắc nỗ khí tác thanh. Bất đắc cách bích cọng nhân thuyết thoại. Bất đắc thóa bích * Phùng nhân bất đắc tác lễ, nghi trắc thân t?hi. Bất đắc duyên lộ hành hệ y đới. Tiện tất, đương tịnh tháo thủ, vị tháo bất đắc trì vật. Tẩy thủ mặc niệm vân:

Dĩ thủy quán chưởng,

Đương nguyện chúng sanh,

Đắc thanh thịnh thủ,

Thọ trì Phật pháp.

Án chủ ca ra da sa ha.

Phụ.- Nhược tiểu giải, diệc yếu thâu khởi y tụ. Hựu bất khả trước thiên sam tiểu giải.

Muốn đại diện tiểu tiện là nên đi ngay, đừng đợi trong cơ thể bức bách mà thảng thốt. Ở trên sào tre, treo áo trực chuyết thì phải gấp xếp cho tề chỉnh, lấy khăn tay hoặc dây lưng buộc áo ấy, một là làm dấu nhận biết, hai là sợ rơi xuống đất. Phải cởi đổi giày dép, không được mang giày dép sạch vào nhà xí * Đến nhà xí, phải ba lần đàn chỉ để cho người ở trong đó biết. Không được thúc bách người ở trong đó cho họ phải ra. Đã lên nhà xí, lại phải ba lần đàn chỉ, niệm thầm:

Đại tiện tiểu tiện,

Nên nguyện chúng sanh,

Xả tham sân si,

Loại trừ tội lỗi *

Không được cúi đầu nhìn xuống. Không được cầm cỏ vẽ đất. Không được rán hơi ra tiếng. Không được cách vách cùng người nói chuyện. Không được nhổ nước miếng vào vách * Gặp người không được thi lễ, phải nghiêng mình tránh họ. Không được ven theo đường vừa đi vừa buộc áo, dải. Tiện lợi hoàn tất, phải rửa tay thật sạch, chưa rửa thì không được cầm nắm đồ vật. Rửa tay thì niệm thầm:

Lấy nước rửa tay

Nên nguyện chúng sanh,

Được tay thanh tịnh,

Nhận giữ Phật pháp

Án chủ ca ra da sa ha.

Phụ.- Tiểu giải, cũng phải vén tay áo lên. Lại không được mặc áo thiên sam

mà tiểu giải.

---o0o---

Thụy Ngọa Đệ Thập Tứ

(Thứ 14, Nằm Ngủ)

(34) Ngọa, tu hữu hiếp, danh cát tường thụy. Bất đắc ngưỡng ngọa phúc ngọa, cập tả hiếp ngọa * Bất đắc dữ sư đồng thất đồng tháp, hoặc đắc đồng thất, bất đắc đồng tháp. Diệc bất đắc dữ đồng sự sa di cọng tháp * Phàm quải hài lý, tiểu y đẳng, bất đắc quá nhân đầu diện. Phụ * Bất đắc thoát lý y ngọa. Bất đắc thụy sàng thượng tiếu ngữ cao thanh * Bất đắc thánh tượng cập pháp đường tiền huề niệu khí quá.

Nằm, phải nghiêng hông bên phải, gọi là cách ngủ cát tường. Không được nằm ngửa, nằm sấp, và nằm nghiêng hông bên trái * Không được cùng thầy đồng phòng đồng giường, hoặc được đồng phòng mà không được đồng giường. Cũng không được cùng sa di đồng sự chung giường * Phàm treo giày, tất, áo nhỏ vân vân, không được quá đầu và mặt người. Phụ * Không được cởi áo trong mà nằm. Không được trên giường ngủ cười nói lớn tiếng * Không được trước thánh tượng và pháp đường mà mang đồ tiểu tiện đi qua.

---o0o---

Vi Lô Đệ Thập Ngũ

(Thứ 15, Quanh Lò Lửa)

(35) Bất đắc giao đầu tiếp nhĩ thuyết thoại. Bất đắc đàn cấu nị hỏa trung. Bất đắc hồng bồi hài miệt * Bất đắc hướng hỏa thái cửu, khủng phương hâểu nhân. Xảo noãn, tiện nghi qui vị.

Không được giao đầu tiếp tai nói chuyện. Không được gảy búng cáu bẩn vào trong lửa. Không được hơ sấy giày, tất * Không được hơ lửa quá lâu, sợ trở ngại

người sau. Hơi ấm, liền nên về chỗ.

---o0o---

Tại Phòng Trung Trú Đệ Thập Lục

(Thứ 16, Ở Trong Phòng)

(36) Canh tương vấn tấn, tu tri đại tiểu * Dục trì đăng hỏa nhập, dự cáo phòng nội tri, vân hỏa nhập ; dục diệt đăng hỏa, dự vấn đồng phòng nhân, cánh dụng đăng phủ. Diệt đăng hỏa, bất đắc khẩu xuy. Niệm tụng, bất đắc cao thanh * Nhược hữu bịnh nhân, đương từ tâm thỉ chung khán chi. Hữu nhân thụy, bất đắc đả vật tác hưởng, cập cao thanh ngữ tiếu * Bất đắc vô cố nhập tha phòng viện.

Chào hỏi nhau, phải biết lớn nhỏ * Muốn cầm lửa đèn vào, phải bảo trước trong phòng biết, rằng tôi cầm lửa đèn vào; muốn tắt lửa đèn, phải hỏi trước người cùng phòng còn dùng nữa không. Tắt lửa đèn, không được dùng miệng mà thổi. Tụng niệm thì không được lớn tiếng * Nếu có bịnh nhân thì nên từ tâm coi sóc từ đầu đến cuối. Có người ngủ thì không được đụng đồ ra tiếng, và lớn tiếng nói cười * Không được vô cớ vào phòng khác.

---o0o---

Đáo Ni Tự Đệ Thập Thất

(Thứ 17, Đến Chùa Ni)

(37) Hữu dị tòa phương tọa, vô dị tòa bất đắc tọa. Bất đắc vi phi thời chi thuyết. Nhược hoàn, bất đắc thuyết kỳ hảo xú * Bất đắc thư sớ vãng lai, cập giả tá tài cát tẩy hoán đẳng. Bất đắc thủ vị tịnh phát. Bất đắc bình xứ cọng tọa. Phụ * Vô nhị nhân, bất đắc đan tiến * Bất đắc bỉ thử tống lễ. Bất đắc chúc thác ni tăng nhập hào quí gia hóa duyên, cập cầu niệm kinh sám đẳng. Bất đắc dữ ni tăng kết bái phụ mẫu, tỷ muội, đạo hữu.

Có chỗ ngồi khác mới ngồi, không có chỗ ngồi khác thì không được ngồi. Không được nói không phải lúc. Về, không được nói sự tốt xấu của họ * Không được thư từ qua lại, và mượn nhờ may vá giặt rũ vân vân. Không được chính tay mình cạo tóc cho họ. Không được cùng ngồi chỗ khuất. Phụ * Không phải hai người thì không được đến một mình * Không được lễ vật qua lại. Không được dặn nhờ ni tăng đến nhà hào quý mà khuyến hóa, cầu tụng kinh sám vân vân. Không được cùng ni tăng kết làm cha mẹ, chị em, pháp hữu.

---o0o---

Chí Nhân Gia Đệ Thập Bát

(Thứ 18, Đến Nhà Người)

(38) Hữu dị tòa đương tọa, bất nghi tạp tọa. Nhân vấn kinh, đương tri thời; thận vật vi phi thời chi thuyết * Bất đắc đa tiếu * Chủ nhân thiết thực, tuy phi pháp hội, diệc vật thất nghi quy * Vô phạm dạ hành * Bất đắc không thất nội hoặc bình xứ, dữ nữ nhân cọng tọa cọng ngữ. Bất đắc thư sớ vãng lai đẳng, đồng tiền * Nhược nghệ tục tỉnh thân, đương tiên nhập trung đường lễ Phật, hoặc gia đường thánh tượng đoan trang vấn tấn, thứ phụ mẫu quyến thuộc đẳng, nhất nhất vấn tấn. Bất đắc hướng phụ mẫu thuyết sư pháp nghiêm, xuất gia nan, tịch liêu đạm bạc, gian tân khổ khuất đẳng sự; nghi vị thuyết Phật pháp, linh sanh tín tăng phước. Bất đắc dữ thân tộc tiểu nhi đẳng cửu tọa cửu lập, tạp thoại hý tiếu; diệc bất đắc vấn tộc trung thị phi hảo ác. Nhược thiên vãn tác túc, đương độc xử nhất tháp, đa tọa thiểu ngọa, nhất tâm niệm Phật; sự ngật tức hoàn, bất đắc lưu liên.

Có chỗ ngồi khác mới nên ngồi, không được ngồi tạp. Người ta hỏi kinh thì phải biết lúc, thận trọng đừng làm cái việc nói không phải lúc * Không được cười nhiều * Chủ nhân thiết trai, dẫu không phải pháp hội, cũng đừng bỏ nghi thức * Đừng phạm cái lỗi đi đêm * Không được ở trong nhà vắng, hoặc ở chỗ khuất, cùng phụ nữ ngồi với nhau, nói với nhau. Không được thư từ qua lại vân vân, như trước đã nói * Đến nhà tục thăm người thân, phải trước hết vào nhà chính lạy Phật, hoặc đến trước tượng thánh trong nhà nghiêm chỉnh chắp tay, thứ đến cha mẹ bà con vân vân, nhất nhất chào hỏi. Không được hướng về cha mẹ nói những việc như cái nghiêm của phép thầy, cái khó của xuất gia, cô liêu đạm bạc, gian nan khổ sở, vân vân; nên vì cha mẹ nói Phật pháp, làm cho cha mẹ phát sinh tín tâm và tăng trưởng phước đức. Không được cùng thân tộc, thiếu niên vân vân, ngồi lâu đứng lâu, nói tạp giỡn cười; cũng không được hỏi đến những việc phải trái tốt xấu trong thân tộc. Nếu trời tối, ngủ lại, thì phải dùng riêng một giường, ngồi nhiều nằm ít, nhất tâm niệm Phật; việc xong về liền, không được lưu luyến.

(39) Phụ.- Bất đắc tả hữu tà thị. Bất đắc tạp ngữ. Nhược dữ nữ nhân ngữ, bất đắc đê thanh mật ngữ. Bất đắc đa ngữ * Bất đắc trá hiện uy nghi, giả trang thiền tướng, cầu bỉ cung kính. Bất đắc cuống thuyết Phật pháp, loạn đáp tha vấn, tự mại đa văn, cầu bỉ cung kính * Bất đắc tống hạp lễ, hiệu bạch y vãng hoàn. Bất đắc quản nhân gia vụ. Bất đắc tạp tọa tửu tịch. Bất đắc kết bái bạch y nhân tác phụ mẫu tỷ muội. Bất đắc thuyết tăng trung quá thất.

Phụ.- Không được nhìn hai bên một cách bất chính. Không được nói tạp. Nói với phụ nữ thì không được thấp tiếng nói thầm. Không được nói nhiều * Không được trá hiện uy nghi, giả trang thiền tướng, mong họ cung kính. Không được nói dối trá chánh pháp của Phật, đáp rối loạn lời hỏi của người, tự khoe đa văn, cầu họ cung kính * Không được biếu tặng lễ vật, học đòi sự giao hảo của người đời. Không được lo liệu việc nhà của người. Không được ngồi xen tiệc rượu. Không được cùng người đời kết làm cha mẹ chị em. Không được nói lỗi lầm trong tăng chúng.

---o0o---

Khất Thực Đệ Thập Cửu

(Thứ 19, Khất Thực)

(40) Đương dữ lão thành nhân câu. Nhược vô nhân câu, đương tri sở khả hành xứ * Đáo nhân môn hộ, nghi thẩm cử thác, bất đắc thất uy nghi. Gia vô nam tử, bất khả nhập môn * Nhược dục tọa, tiên đương chiêm thị tòa tịch: hữu đao binh bất nghi tọa, hữu bảo vật bất nghi tọa, hữu phụ nhân y bị trang nghiêm đẳng bất nghi tọa * Dục thuyết kinh, đương tri sở ưng thuyết thời, bất ưng thuyết thời * Bất đắc thuyết dữ ngã thực linh nhĩ đắc phước. Phụ * Phàm khất thực, bất đắc ai cầu khổ sách. Bất đắc quảng đàm nhân quả, vọng bỉ đa thí * Đa đắc vật sanh tham trước, thiểu đắc vật sanh ưu não * Bất đắc chuyên hướng thục tình thí chủ gia cập thục tình am viện xứ sách thực.

Nên cùng bậc lão thành đi chung. Nếu không có bâểc lão thành đi chung thì phải biết chỗ có thể đi * Đến cửa ngõ của người, phải xét kỹ cử động, không được để mất uy nghi. Nhà không có đàn ông thì không được vào cửa * Nếu muốn ngồi, trước hết phải xem kỹ chỗ ngồi: có khí giới không nên ngồi, có đồ quí không nên ngồi, có y phục và đồ trang sức vân vân của phụ nữ không nên ngồi * Muốn nói kinh, phải biết lúc đáng nói, lúc không đáng nói * Không được nói cho tôi đồ ăn thì làm cho người được phước. Phụ * Phàm khất thực, không được khẩn khoản nài nỉ. Không được nói nhiều về nhân quả, mong họ cho nhiều * Được nhiều đừng sanh tham trước, được ít đừng sanh phiền não * Không được hay đến nhà thí chủ thân tình hoặc chỗ am viện thân tình mà đòi hỏi thực phẩm.

---o0o---

Nhập Tụ Lạc Đệ Nhị Thập

(Thứ 20, Vào Chỗ Dân Cư)

(41) Vô thiết duyên, bất đắc nhập * Bất đắc trì hành. Bát đắc diêu tý hành. Bất đắc sác sác bàng thị nhân vật hành. Bất đắc cọng sa di tiểu nhi đàm tiếu hành. Bất đắc dữ ni tăng tiền hậu hỗ tùy hành. Bất đắc dữ túy nhân cuồng nhân tiền hậu hỗ tùy hành. Bất đắc cố thị nữ nhân. Bất đắc nhãn giác bàng khán nữ nhân * Hoặc phùng tôn túc thân thức, câu lập hạ bàng, tiên ý vấn tấn. Hoặc phùng hý huyễn kỳ quái đẳng, câu bất nghi khán, duy đoan thân chánh đạo nhi hành * Phàm ngộ thủy khanh, thủy khuyết, bất đắc khiêu việt; hữu lộ đương nhiễu hành, vô lộ, chúng giai khiêu việt tắc đắc. Phi bịnh duyên cập cấp sự, bất đắc thừa mã, nãi chí hý tâm tiên sách trì sậu. Phụ * Phàm ngộ quan phủ, bất luận đại tiểu, câu nghi hồi tỵ Ngộ đấu tránh giả diệc viễn t?hi, bất đắc trụ khán * Bất đắc hồi tự khoa trương sở kiến thành trung hoa mỹ chi sự.

Không có lý do cần thiết thì không được vào * Không được đi như chạy. Không được đi mà lay động cánh tay. Không được đi mà luôn luôn nhìn qua hai bên những người và vật. Không được đi mà cùng sa di hay thiếu niên nói cười. Không được đi mà cùng phụ nữ trước sau theo nhau. Không được đi mà cùng ni tăng trước sau theo nhau. Không được đi mà cùng người say người khùng trước sau theo nhau. Không được cố nhìn phụ nữ. Không được dùng khóe mắt nhìn qua phụ nữ * Gặp tôn túc, thân thức, thì nên đứng chỗ thấp hoặc đứng một bên, chào hỏi trước. Gặp những sự kỳ lạ như trò chơi, ảo thuật vân vân, đều không nên xem; chỉ thẳng mình ngay đường mà đi * Phàm gặp nước hố, nước lở, không được nhảy qua; có đường khác thì nên đi vòng quanh, không có đường khác mà mọi người cùng nhảy qua thì được. Không phải lý do bịnh và việc khẩn cấp thì không được cỡi ngựa, cho đến đùa giỡn ra roi cho ngựa chạy. Phụ * Phàm gặp quan quyền, bất luận lớn nhỏ, đều nên tránh đi. Gặp kẻ đánh nhau cãi nhau, cũng nên tránh xa, không được dừng ngó * Không được về chùa khoa trương những sự hoa mỹ trong thành thị mà mình đã thấy.

---o0o---

Thị Vật Đệ Nhị Thập Nhất

(Thứ 21, Mua Đồ)

(42) Vô tranh quí tiện. Vô tọa nữ tứ. Nhược vi nhân sở phạm, phương tiện t?hi, vật tùng cầu trị. Dĩ hứa giáp vật, tuy phục cánh tiện, vô xả bỉ thủ thử, linh chủ hữu hận * Thận vô bảo nhậm trí khiên phụ.

Không tranh đắt rẻ. Không ngồi hàng quán phụ nữ. Nếu bị người xúc phạm thì phương tiện tránh đi, đừng theo mà mưu cầu giá rẻ. Đã hứa mua vật của ai, thì dẫu vật của người khác rẻ hơn cũng đừng bỏ vật ấy lấy vật này, làm cho chủ vật ấy tức giận * Thận trọng, đừng bảo lãnh kẻo dẫn đến lỡ lầm và mắc nợ.

---o0o---

Phàm Sở Thi Hành Bất Đắc Tự Dụng Đệ Nhị Thập Nhị

(Thứ 22, Làm Gì Cũng Không Được Tự Ý)

(43) Xuất nhập hành lai, đương tiên bạch sư. Tác tân pháp y, đương tiên bạch sư; trước tân pháp y, đương tiên bạch sư. Thế đầu, đương tiên bạch sư. Tật bịnh phục dược, đương tiên bạch sư. Tác chúng tăng sự, đương tiên bạch sư. Dục hữu tư cụ chỉ bút chi bối, đương tiên bạch sư. Nhược phúng khởi kinh bối, đương tiên bạch sư. Nhược nhân dĩ vâểt huệ thí, đương tiên bạch sư dĩ nhiên hậu thọ; kỷ vật huệ thí nhân, đương tiên bạch sư, sư thính nhiên hậu dữ. Nhân tùng kỷ giả tá, đương tiên bạch sư, sư thính nhiên hậu dữ; kỷ dục tùng nhân tá vật, đương tiên bạch sư, sư thính đắc khứ * Bạch, sư thính bất thính, giai đương tác lễ; bất thính, bất đắc hữu hận ý. Phụ * Nãi chí đại sự, hoặc du phương, hoặc thính giảng, hoặc nhập chúng, hoặc thủ sơn, hoặc hưng duyên sự, giai đương bạch sư, bất đắc tự dụng.

Ra vào đi về, phải bạch thầy trước. Sắm pháp y mới, phải bạch thầy trước; mặc pháp y mới, phải bạch thầy trước. Cạo đầu, phải bạch thầy trước. Tật bịnh uống thuốc, phải bạch thầy trước. Làm việc tăng chúng, phải bạch thầy trước. Muốn có đồ riêng thuộc loại giấy bút, phải bạch thầy trước. Tụng kinh tán kệ, phải bạch thầy trước * Ai đem đồ cho mình, phải bạch thầy mới nhận; mình đem đồ cho ai, phải bạch thầy, thầy chấp thuận mới cho. Ai mượn đồ, phải bạch thầy trước, thầy chấp thuận mới cho mượn; mình mượn đồ của ai, phải bạch thầy trước, thầy chấp thuận mới mượn * Bạch thầy, thầy chấp thuận hay không chấp thuận, đều phải làm lễ. Thầy không chấp thuận, không được có ý giận hờn. Phụ * Cho đến việc lớn như du học, như nghe giảng, như nhập chúng, như giữ chùa, như những việc kết thiện duyên

với Tam bảo, đều phải bạch thầy, không được tự ý.

---o0o---

Tham Phương Đệ Nhị Thập Tam

(Thứ 23, Đi Học Xa)

(44) Viễn hành yếu giả lương bằng * Cổ nhân tâm địa vị thông, bất viễn thiên lý cầu sư. Phụ * Niên ấu giới thiển, vị hứa viễn hành; như hành, bất đắc dữ bất lương chi bối đồng hành * Tu vị tầm sư phỏng đạo, quyết trạch sanh tử, bất nghi quan sơn ngoạn thủy, duy đồ du lịch quảng viễn, khoa thị ư nhân * Sở đáo chi xứ, yết phóng hành lý, bất đắc kính nhập điện đường. Nhất nhân khán hành lý, nhất nhân tiên tiến vấn tấn, thủ thường trú tiến chỉ, phương khả an đốn hành lý nhập nội.

Đi xa cần nhờ bạn tốt * Người xưa tâm địa chưa thông suốt thì không ngại đi xa ngàn dặm mà cầu thầy. Phụ * Tuổi nhỏ giới cạn thì chưa cho đi xa; nếu đi, không được cùng những kẻ không tốt đi chung * Phải vì tìm thầy hỏi đạo, giải quyết sanh tử, không nên nhìn non ngắm nước, chỉ toan tính du lịch rộng xa để khoe khoang với người * Đến đâu thì để hành lý xuống, không được vào thẳng điện Phật, hay giảng đường, tăng đường. Phải một người coi hành lý, một người vào trước chào hỏi, tiếp nhận qui củ tiến chỉ của thường trú chỗ ấy mới có thể thu xếp hành lý vào phía trong.

---o0o---

Y Bát Danh Tướng Đệ Nhị Thập Tứ

(Thứ 24, Danh Tướng Y Bát - mà Sa Di Phải Biết Trước)

(45) Ngũ điều y, Phạn ngữ an đà hội, thử vân trung túc y, diệc vân hạ y, diệc vân tạp tác y. Phàm tự trung chấp lao phục dịch, lộ đồ xuất nhập vãng hoàn, đương trước thử y. Đáp y kệ vân:

Thiện tai giải thoát phục,

Vô thượng phước điền y,

Ngã kim đảnh đới thọ,

Thế thế bất xả ly.

Án tất đà da sa bà ha.

Pháp y 5 điều, Phạn ngữ là an đà hội, xứ này dịch trung túc y, cũng dịch hạ y, cũng dịch tạp tác y. Phàm chấp lao phục dịch trong chùa, ra vào qua lại ngoài đường nên mang pháp y này. Bài kệ mang pháp y này là:

Lành thay áo giải thoát,

Áo ruộng phước tối thượng,

Nay tôi kính tiếp nhận,

Đời đời không rời bỏ.

Án tất đà da sa bà ha.

(46) Thất điều y, Phạn ngữ uất đa la tăng, thử vân thượng trước y, diệc vân nhập chúng y. Phàm lễ Phật, tu sám, tụng kinh, tọa thiền, phó trai, thính giảng, bố tát, tự tứ, đương trước thử y. Đáp y kệ vân:

Thiện tai giải thoát phục,

Vô thượng phước điền y,

Ngã kim đảnh đới thọ,

Thế thế thường đắc phi.

Án độ ba độ ba sa bà ha.

Pháp y 7 điều, Phạn ngữ là uất đa la tăng, xứ này dịch thượng trước y, cũng dịch nhập chúng y. Phàm lạy Phật, tu sám, tụng kinh, tọa thiền, phó trai, nghe giảng, bố tát, tự tứ, nên mang pháp y này. Bài kệ mang pháp y này là:

Lành thay áo giải thoát,

Áo ruộng phước tối thượng,

Nay tôi kính tiếp nhận,

Đời đời thường khoác mặc.

Án độ ba độ ba sa bà ha.

(47) Nhị thập ngũ điều y, Phạn ngữ tăng già lê, thử vân hợp, diệc vân trùng, diệc vân tạp toái y. Phàm nhập vương cung, thăng tòa thuyết pháp, tụ lạc khất thực, đương trước thử y. Hựu thử y cửu phẩm: hạ phẩm hữu tam, vị cửu điều, thập nhất điều, thập tam điều; trung phẩm hữu tam, vị thập ngũ điều, thập thất điều, thập cửu điều; thượng phẩm hữu tam, vị nhị thập nhất điều, nhị thập tam điều, nhị thập ngũ điều. Đáp y kệ vân:

Thiện tai giải thoát phục,

Vô thượng phước điền y,

Ngã kim đảnh đới thọ,

Quảng độ chư quần mê.

Án ma ha ca ba bà tra tất đế sa bà ha.

Pháp y 25 điều, Phạn ngữ là tăng già lê, xứ này dịch là hợp, cũng dịch là trùng, cũng dịch là tạp toái y. Phàm vào vương cung, thăng tòa thuyết pháp, khất thực phường khóm [truyền giới, thuyết giới] nên mang pháp y này. Lại nữa, pháp y này có 9 bậc: bậc thấp có 3, là 9 điều, 11 điều và 13 điều; bậc vừa có 3, là 15 điều, 17 điều và 19 điều; bậc cao có 3, là 21 điều, 23 điều và 25 điều. Bài kệ mang pháp y này là:

Lành thay áo giải thoát,

Áo ruộng phước tối thượng,

Nay tôi kính tiếp nhận, (*)

Hóa độ cho tất cả.

Án ma ha ca ba bà tra tất đế sa bà ha.

(*) Tỳ ni chép: phụng hành lịnh Như lai.

(48) Bát, Phạn ngữ bát đa la, thử vân ứng lượng khí, vị thể sắc lượng tam, giai ứng pháp cố. Thể dụng ngõa thiết nhị vật, sắc dĩ dược yên huân trị, lượng tắc phân thượng trung hạ.

Bát, Phạn ngữ là bát đa la, xứ này dịch là ứng lượng khí, là vì thể chất, màu sắc, dung lượng, cả 3 đều thích ứng chánh pháp. Thể chất thì dùng 2 thứ đất và sắt, màu sắc thì bôi thuốc mà xông khói, dung lượng thì chia lớn vừa nhỏ.

(49) Cụ, Phạn ngữ ni sư đàn, thử vân tọa cụ, diệc vân tùy túc y. Khai cụ kệ vân:

Tọa cụ ni sư đàn,

Trưởng dưỡng tâm miêu tánh,

Triển khai đăng thánh địa,

Phụng trì Như lai mạng.

Án đàn ba đàn ba sa bà ha.

Cụ, Phạn ngữ là ni sư đàn, xứ này dịch là tọa cụ, cũng dịch là tùy túc y. Bài kệ mở cụ là:

Tọa cụ ni sư đàn,

Nuôi lớn lúa tâm tánh,

Mở ra lên thánh địa,

Phụng hành lịnh Như lai.

Án đàn ba đàn ba sa bà ha.

---o0o---

PHẦN 6 - SA DI NI LUẬT NGHI YẾU LƯỢC

(Bản Yếu Lược Về Giới Luật Và Uy Nghi Của Sa Di Ni)

Hoa sơn, Long xương tự, tư Luật học sa môn Độc thể tập tập

 (Núi Bảo hoa, chùa Long xương, Sa môn chủ về Luật học, tên Độc thể, biên tập)

(1) Phạn ngữ sa di ni, thử phiên tức từ nữ, vị tức ác hành từ, tức thế nhiễm nhi từ tế chúng sanh dã. Diệc vân cần sách nữ, diệc vân cầu tịch nữ. Luật nghi giả, thập giới luật chư uy nghi dã.

Phạn tự "sa di ni", xứ này dịch nghĩa tức từ nữ, là đình chỉ việc ác, thi hành từ bi: đình chỉ những sự ô nhiễm của thế tục mà từ bi tế độ chúng sanh. Cũng dịch cần sách nữ, cũng dịch cầu tịch nữ. Còn "luật nghi" là mười giới luật và các uy nghi.

---o0o---

Thượng Thiên: Giới Luật Môn

(Chương Trước: Phần Giới Luật)

(2) Sa di ni giới văn trung, Phật ngôn, thập lục dĩ thượng ưng tác sa di ni. Tố vô hà uế, trinh lương hoàn cụ, vô sở hủy nhục, phụ mẫu kiến thính, nãi đắc vi đạo. Tố bất trinh lương, bất ưng vi đạo. Thạch nhân nặc bịnh, bất ưng vi đạo. Dĩ nữ nhân tứ thái nan bảo, duyệt tại tu du phục sanh ác ý, thí như thủy bào nhất khởi nhất diệt, vô hữu thường định, tu thiện quán sát, nãi khả độ ni.

Trong Sa di ni giới văn, Phật dạy, 16 tuổi sắp lên mới nên làm sa di ni. Vốn không tỳ vết dơ bẩn, trinh tiết và lương thiện thì nguyên vẹn đầy đủ, không bị mỉa mai sỉ nhục, và cha mẹ thuận cho, mới được xuất gia. Vốn không trinh tiết lương thiện, không nên xuất gia. Gái đá, hay bị nhiễm trùng không thể chữa lành, không nên xuất gia. Vì phụ nữ thì cái thói bốc đồng làm cho tâm tính khó giữ duy nhất, thích thú chốc lát, ý xấu lại nổi lên, y như bong bóng nước cái nổi cái mất, không có nhất định, nên phải khéo quan sát mới có thể độ cho ni.

(3) Hựu Phật quan kiến nhân gian, thượng chí nhị thập bát thiên, hạ chí thập bát địa ngục, giai khổ vô lạc, cố kiết giới dĩ huấn hậu sanh. Do thị tín nữ thế phát xuất gia, tiên thọ thập chi cấm giới, danh pháp đồng sa di ni; thứ dữ thị tuế nghiệm học lục pháp, vi thức xoa ma na. Sĩ tuế mãn, học tịnh, kham nhập Á tăng số giả, tại nhị bộ tăng trung khất thọ tỷ kheo ni giới.

Lại nữa, Phật xét thấy loài người, và trên suốt 28 tầng trời, dưới đến 18 địa ngục, toàn là khổ sở, không có yên vui, nên qui định giới luật để huấn thị hậu sinh. Do đó, tín nữ thế phát xuất gia thì trước thọ 10 chi cấm giới, gọi là pháp đồng sa di ni ; kế đó, cho 2 năm để xét nghiệm và học tập 6 pháp, gọi là thức xoa ma na. Chờ số tuổi đầy đủ, sự học trong sáng, có thể đứng vào hàng ngũ Á tăng, thì ở trong 2 bộ đại tăng mà xin thọ tỷ kheo ni giới.

(4) Tư thành chánh chế. Tý lai ni luật thất tông, thời phong hạ mại, nhi sa di ni bổn sở thọ giới vị am. Kiêu mạn giả đa khinh nhị bộ đại tăng, ngu muội giả toàn thất chư môn tế hạnh, dục quang đạo hóa dĩ nhiếp ni đồ, nan khả ký dã. Nhân thể thập giới lược minh chế chỉ, tỷ mông học tri sở hướng phương.

Trên đây thật là sự qui định chính thức của Phật. Gần đây, giới luật ni bộ lạc mất tôn chỉ, cái thói thời đại đi xuống quá xa, đến nỗi gọi là sa di ni mà đối với giới luật của mình lãnh thọ vẫn chưa am tường. Rồi kẻ kiêu mạn thì phần nhiều khinh thường 2 bộ đại tăngngười ngu tối thì hoàn toàn đánh mất các môn tế hạnh, nên muốn làm rực rỡ nền pháp hóa để tiếp độ ni đồ, thì cũng thật là điều khó thểmong mỏi. Nhân đó, tôi chọn lấy 10 giới mà tóm tắt thuyết minh những sự chế chỉ, để làm cho người sơ học biết phương trời mà họ phải hướng tới.

(5) Hảo tâm xuất gia giả, thiết ý tuân hành, thận vật vi phạm. Nhiên hậu cận vi thức xoa ma na, tỷ kheo ni giới chi giai thê, viễn vi bồ tát giới chi căn bản, nhân giới sanh định, nhân định phát tuệ, thứ cơ thành tựu thánh đạo, bất phụ sơ niệm xuất gia chi chí hỷ. Nhược nhạo quảng lãm giả, tự đương tường duyệt Luật tạng toàn điển. Dĩ hạ thập giới điều chương, y Luật tạng Tùy tự hàm bản văn lục xuất, tinh vô tăng giảm.

Những người xuất gia với tâm chí tốt, hãy thiết ý tuân hành, thận trọng đừng để vi phạm. Như vậy mới gần thì làm thềm làm thang cho thức xoa ma na và tỷ kheo ni giới, xa thì làm rễ làm gốc cho bồ tát giới. Rồi nhân giới sanh định, nhân định phát tuệ, ngõ hầu thành tựu thánh đạo, không phụ chí hướng lúc mới xuấtgia. Nếu ai thích xem cho rộng thì nên tự cứu xét tinh tường toàn bộ [các sách nói về Sa di ni] trong Luật tạng. Điều chương 10 giới dưới đây là y theo bản văn trong hộp chữ

Tùy của Luật tạng mà sao chép ra, không thêm bớt gì cả.

---o0o---

Đệ Nhất: Sát Giới

(Thứ Nhất: Giới Sát Sanh)

(6) Sa di ni sơ giới bất đắc sát sanh, từ mẫn quần sanh như phụ mẫu niệm tử, da ai nhuyễn động do như xích tử. Hà vị bất sát? Hộ thân khẩu ý. Thân bất sát nhân vật, kỳ hành suyễn tức chi loại, nhi bất thủ vi, diệc bất giáo nhân, kiến sát bất thực, văn sát bất thực, nghi sát bất thực, vị ngã sát bất thực. Khẩu bất thuyết ngôn đương sát, đương hại, báo oán; diệc bất đắc ngôn tử khoái, sát khoái, mỗ phì, mỗ sấu, mỗ nhục đa hảo, mỗ nhục thiểu dã. Ý diệc bất niệm, đương hữu sở tặc sát ư mỗ khoái hồ, mỗ súc phì, mỗ sấu; ai chư chúng sanh như kỷ cốt tủy, như phụ như mẫu, như tử như thân, đẳng vô sai đặc. Phổ đẳng nhất tâm, thường chí đại thừa, thị vi sa di ni thỉ học giới dã.

Giới của sa di ni là không được sát sanh, mà từ mẫn chúng sanh như cha mẹ thương con, thương đến cả cái loài nhuyễn động, coi chúng y như con đỏ. Không sát sanh là thế nào? Là giữ thân miệng ý. Thân thì không giết người, vật, cho đến loại bò ngoằn ngoèo, thở bức tức, bằng cách không tự tay giết, không bảo người giết, thấy giết không ăn, nghe giết không ăn, nghi giết không ăn, biết giết vì mình lại càng không ăn. Miệng thì không nói phải giết, phải hại, trả thù, cũng không được nói chết khoái, giết khoái, con này mập, con kia gầy, thịt này nhiều, thịt kia ít. Ý cũng không nghĩ, phải chi có giặc giết nó thì khoái biết mấy; con này mập, con kia gầy; thương mọi chúng sanh như xương tủy của mình, như cha mẹ, như con cái, như bản thân, không khác chi cả. Nhất tâm thương xót chúng sanh một cách phổ cập, bình đẳng, và thường đặt chí nguyện vào đại thừa, đó là giới phải học tập đầu tiên

của sa di ni.

---o0o---

Đệ Nhị: Đạo Giới

(Thứ Hai: Giới Trộm Cướp)

(7) Sa di ni giới bất đắc đạo thiết. Nhất tiền dĩ thượng, thảo diệp mao mễ, bất đắc thủ dã. Chủ bất thủ dữ bất đắc thủ thủ, khẩu bất ngôn thủ, tâm bất niệm thủ. Mục bất ái sắc, nhĩ bất ái thanh, tỷ bất đạo hương, thiệt bất thâu vị, thân bất tham y, tâm bất thiết dục. Lục tình vô trước, thường lập quyền tuệ, tắc viết bất đạo, thị vi sa di ni giới dã.

Giới của sa di ni là không được trộm cướp. Một tiền sắp lên, một lá cỏ, một hạt gạo nhỏ, cũng không được lấy. Người chủ đồ vật không tự tay đưa cho thì thân không lấy đồ vật ấy bằng tay mình, miệng không nói đến sự lấy, ý không nghĩ đến sự lấy. Mắt không ham sắc, tai không mê tiếng, mũi không trộm hơi, lưỡi không cắp mùi, thân không ham áo, ý không cuỗm dục. Sáu căn không đam mê, bằng cách thường đứng trong tuệ giác phương tiện, thì gọi là không trộm cướp, đó là giới của sa di ni.

---o0o---

Đệ Tam: Dâm Giới

(Thứ ba: Giới Dâm Dục)

(8) Sa di ni bất đắc dâm dật. Hà vị bất dâm? Nhất tâm thanh khiết. Thân bất dâm dật, khẩu bất thuyết dâm, tâm bất niệm dâm, chấp kỷ tiên minh, như hư không phong vô sở ỷ trước. Thân bất hành dâm, mục bất dâm thị, nhĩ bất dâm thính, tỷ bất dâm hương, khẩu bất dâm ngôn, tâm bất tồn dục. Quán thân tứ đại bổn vô sở hữu, kế địa thủy hỏa phong vô ngã, vô nhân, vô thọ, vô mạng, hà sở dâm dật, hà sở trước hồ? Chí không, vô tướng nguyện, thị vi sa di ni giới dã.

Giới của sa di ni là không được dâm dật. Không dâm dật là thế nào? Là nhất tâm thanh khiết. Thân không làm dâm dật, miệng không nói dâm dật, ý không nghĩ dâm dật, giữ mình tươi sáng, như gió lướt không gian không vướng mắc đâu cả. Mắt không nhìn sắc dâm, tai không nghe tiếng dâm, mũi không ngửi hơi dâm, lưỡi không nói lời dâm, thân không làm việc dâm, ý không nghĩ điều dâm. Quán thân là tứ đại, vốn không thật có, lại xét chính tứ đại ấy, tức đất nước lửa gió, cũng không phải bản ngã, không phải sinh thể, không phải tồn tại, không phải sinh mạng, vậy dâm dật cái gì, vướng mắc vào đâu? Nên chí nguyện sống bằng ba giải thoát môn là không, vô tướng, vô nguyện, đó là giới của sa di ni.

---o0o---

Đệ Tứ: Vọng Ngữ Giới

(Thứ Tư: Giới Nói Dối)

(9) Sa di ni giới bất đắc lưỡng thiệt, ác ngôn. Ngôn ngữ an tường. Bất kiến mạc ngôn kiến, bất văn mạc ngôn văn, kiến ác bất truyền, văn ác bất tuyên. Ác ngôn trực tỵ thường hành tứ đẳng. Vô hữu phi ngôn, ngôn triếp thuyết đạo. Bất đắc luận thuyết tục sự, bất giảng vương giả thần lại tặc sự. Thường thán kinh pháp, bồ tát chánh giới, chí vu đại thừa, bất vi tiểu học. Hành tứ đẳng tâm, thị vi sa di ni giới dã.

Giới của sa di ni là không được nói hai lưỡi, nói thô ác. Mà nói năng phải từ hòa, minh bạch. Không thấy đừng nói thấy, không nghe đừng nói nghe, thấy việc xấu thì không loan truyền, nghe điều bậy cũng không tuyên bố. Lời ác thì tránh liền, thường làm 4 vô lượng tâm. Không nói bậy, nói là nói về đạo pháp mãi. Không được nói việc thế tục, không bàn việc ngụy tặc của vua quan. Thường tán thán kinh pháp và giới pháp chính của bồ tát, chí nguyện ở đại thừa chứ không làm theo học lý nhỏ

hẹp. Với chí nguyện ấy mà làm 4 vô lượng tâm, đó là giới của sa di ni.

---o0o---

Đệ Ngũ: Bất Ẫm Tửu Giới

(Thứ Năm: Giới Uống Rượu)

(10) Sa di ni giới bất đắc ẩm tửu. Bất đắc thị tửu, bất đắc thường tửu. Tửu hữu tam thập lục thất. Thất đạo phá gia, nguy thân táng mạng, giai tất do chi. Khiên đông dẫn tây, trì nam trước bắc; bất năng phúng kinh, bất kính tam tôn; khinh dị sư hữu, bất hiếu phụ mẫu; tâm bế ý tắc, thế thế ngu si; bất trị đại đạo, kỳ tâm vô thức: cố bất ẩm tửu. Dục ly ngũ ấm, ngũ dục, ngũ cái, đắc ngũ thần thông, đắc độ ngũ đạo, thị vi sa di ni giới dã.

Giới của sa di ni là không được uống rượu. Bằng cách không được ham rượu, không được nếm rượu. Rượu có ba mươi sáu lỗi. Lỗi đạo, phá nhà, nguy thân, mất mạng, hết thảy đều do rượu. Kéo bên đông, dắt bên tây, nắm bên nam, vướng bên bắc. Không thể tụng kinh, không kính Tam bảo; khinh dễ thầy bạn, bất hiếu mẹ cha; tâm bít, ý lấp, đời đời ngu si; không gặp đạo lớn, tâm không trí thức: nên đừng uống rượu. Muốn thoát ngũ ấm, ngũ dục và ngũ cái, được chứng ngũ thông, được vượt ngũ đạo, đó là giới của sa di ni.

---o0o---

Đệ Lục: Bất Trước Hương Hoa Anh Lạc Giới

(Thứ Sáu: Giới Mang Hương, Hoa, Ngọc)

(11) Sa di ni giới bất đắc trì hương hoa tự huân sức; y bị lý lũ bất đắc ngũ sắc; bất đắc dĩ chúng bảo tự anh lạc; bất đắc trước cẩm tú lăng la ỷ hộc. Bất đắc ỷ thị. Đương trước thô phục, thanh hắc mộc lan, cập nê hoàn lý y, đê đầu nhi hành. Dục trừ lục suy, dĩ giới vi hương, cầu tụng thâm pháp dĩ vi chân bảo, tam thập nhị tướng dĩ vi anh lạc, đắc thực chúng hảo dĩ vi bị phục. Nguyện lục thần thông vô ngại, lục độ đạo nhân, thị vi sa di ni giới dã.

Giới của sa di ni là không được cầm nắm hương và hoa để xông ủ và trang sức cho mình; áo chăn giày dép không được có năm màu sắc chính; không được lấy các thứ ngọc làm chuỗi ngọc cho mình; không được mặc gấm, gấm thêu năm màu, lụa mỏng có hoa, là dệt bằng tơ mỏng, the lụa có bông hoa, và sa trun. Không được nhìn phục sức y như the lụa có bông hoa. Phải mặc pháp phục bằng vải thô, với màu xanh, đen, mộc lan, và mặc áo trong nê hoàn, cúi đầu mà đi. Muốn trừ lục suy thì phải lấy giới pháp làm hương thơm, cầu học chánh pháp sâu xa làm ngọc thật, lấy ba mươi hai tướng tốt làm chuỗi ngọc, lấy tám mươi tướng phụ đã được bởi gieo trồng thiện căn mà làm đồ khoác đồ mặc. Nguyện sáu thần thông tự tại vô ngại, sáu

ba la mật dẫn dắt mọi người, đó là giới của sa di ni.

---o0o---

Đệ Thất Bất Tọa Cao Quảng Đại Sàng Giới

(Thứ Bảy: Giới Ngồi Giường Cao, Lớn)

(12) Sa di ni giới bất đắc tọa kim ngân cao sàng, ỷ tú cẩm bị, chúng bảo uyển diên. Bất đắc niệm chi. Bất đắc giáo cầu sách hảo sàng tháp tịch, ngũ sắc họa phiến, thượng hảo tiêu phất. Bất đắc trước tý xuyến chỉ hoàn. Trực tín, giới, tàm, quí, thí, bác văn, trí tuệ. Nhất tâm tinh chuyên, thường cầu tam muội dĩ vi sàng tháp ; tâm bất động diêu, chúng tuệ tự nhiên, dĩ vi tọa cụ. Thất giác bất chuyển, chí vu đạo tâm, thị vi sa di ni giới dã.

Giới của sa di ni là không được ngồi giường ghế cao làm bằng vàng bạc, dùng chăn gấm có bông hoa và đủ cả năm màu, dùng áo lụa đỏ hồng, và tua dải trước hay sau mão mà tất cả đều được đính các thứ ngọc. Không được nghĩ đến những thứ ấy. Không được bảo tìm kiếm giường, giường vừa mà dài, và chiếu, tất cả đều thuộc loại tốt; tìm kiếm cái quạt vẽ đủ năm màu sắc; cái phất bằng lông đuôi chim thượng hảo hạng. Không được mang vòng cánh tay và nhẫn ngón tay. Chánh tín, giữ giới, tự hổ, thẹn người, đem cho, nghe nhiều, lý giải. Nhất tâm tinh chuyên, thường cầu tam muội lấy làm giường phản; tâm không dao động, tuệ giác tự nhiên lấy làm đồ ngồi. Bảy giác chi không dao động, chí nguyện ở bồ đề tâm, đó là giới của sa di ni.

---o0o---

Đệ Bát: Bất Ca Vũ Âm Nhạc Giới

(Thứ Tám: Giới Hát Múa Tấu Nhạc)

(13) Sa di ni giới bất đắc thính ca vũ âm nhạc thanh, phách thủ, cổ tiết. Bất đắc tự vi, diệc bất giáo nhân. Thường tự tu thân, thuận hành chánh pháp, bất vi tà hạnh. Nhất tâm qui Phật, tụng kinh, hành chánh, dĩ vi pháp lạc, bất vi tục lạc. Thính kinh tư duy, thâm nhập đại nghĩa. Tự bất hữu tật, bất đắc thừa xa mã tượng. Đương niệm khinh cử bát bất tư nghị thần thông chi đạt, dĩ vi xa thừa độ thoát bát nạn, thị vi sa di ni giới dã.

Giới của sa di ni là không được nghe cái tiếng hát múa, tấu nhạc, vỗ tay, đánh nhịp. Không được tự làm, cũng không bảo người. Thường tự tu thân, thuận hành chánh pháp, không theo tà hạnh. Nhất tâm mà qui y Phật, tụng kinh, thực hành tám chánh đạo, và lấy đó làm cái vui Phật pháp, không theo cái vui thế tục. Cái vui Phật pháp như vậy là do nghe kinh pháp thì tư duy, vào sâu nghĩa lý cao lớn. Chính mình không bịnh thì không được cỡi xe, ngựa, voi. Nên nghĩ đến sự cử động nhẹ nhàng, tức sự thông suốt của tám thứ thần thông bất khả tư nghị, lấy đó làm xe cộ để vượt

thoát tám nạn, đó là giới của sa di ni.

---o0o---

Đệ Cửu: Bất Tróc Trì Kim Bảo Giới

(Thứ Chín: Giới Nắm Giữ Vàng Ngọc)

(14) Sa di ni giới bất đắc tích tụ trân bảo, bất đắc thủ thủ, bất đắc giáo nhân. Thường tự chuyên tinh dĩ đạo vi bảo, dĩ kinh vi thượng, dĩ nghĩa vi diệu, giải không vô tướng vô nguyện vi bổn, chí ư tam thoát, bất cầu tham dục. Dục ly cửu não, trú đạo thậm cửu, vô cùng vô cực, vô hữu biên tế, diệc vô sở trú, thị vi sa di ni giới dã.

Giới của sa di ni là không được chứa dồn trân bảo, bằng cách không được tự tay mình lấy, không được bảo người lấy. Thường tự tinh chuyên, lấy pháp làm ngọc quí, lấy kinh làm cao tột, lấy nghĩa làm nhiệm mầu, lấy sự lý giải không vô tướng vô nguyện làm căn bản, đạt đến ba cửa giải thoát ấy chứ không thích tham dục. Muốn rời xa chín thứ bức não thì trú ở trong Phật pháp cho lâu, không cùng không tột, không có giới hạn, cũng không đứng lại, đó là giới của sa di ni.

---o0o---

Đệ Thập: Bất Phi Thời Thực Giới

(Thứ Mười: Giới Ăn Lúc Phi Thời)

(15) Sa di ni giới thực bất thất thời. Thường dĩ thời thực, bất đắc thất độ. Quá nhật trung hậu, bất đắc phục thực. Tuy hữu cam mỹ vô cực chi vị, chung bất phục thực, diệc bất giáo nhân phạm, tâm diệc bất niệm. Giả sử vô thượng tự nhiên thực lai, diệc bất đắc thực dã. Nhược trưởng giả, quốc vương, quá nhật trung hậu, thí diệc bất thực. Chung tử bất phạm. Thường tư thiền định; nhất thế ẩm thực, tuy hữu sở thực, tài tự chi mạng. Dục linh nhất thế giải thâm viễn nguyện, đắc thập chủng lực dĩ vi ẩm thực, thị vi sa di ni giới dã.

Giới của sa di ni là ăn không trái giờ. Thường ăn đúng giờ, không được trái chừng đỗi. Sau lúc giữa ngày, không được ăn nữa. Dẫu có cái vị ngọt ngon vô cùng cũng quyết định không ăn lại, không bảo người ăn, tâm cũng không nghĩ đến. Giả sử có thức ăn tự nhiên và tột bực, cũng không được ăn. Trưởng giả hay quốc vương, sau lúc giữa ngày, cúng cho cũng không ăn. Trọn đời đến chết, không vi phạm giới này. Thường tư duy thiền định; còn mọi thức uống ăn, dầu dùng đến cũng chỉ đủ để giữ mạng sống mà thôi. Là muốn làm cho mọi người thấu hiểu chí nguyện sâu xa, thực hiện mười lực để làm thức uống ăn, đó là giới của sa di ni.

---o0o---

Hạ Thiên: Uy Nghi Môn

(Chương Sau: Phần Uy Nghi)

(16) Phật chế, ni chúng luật nghiêm đại tăng, do kỳ chánh pháp hệ tăng giảm cố. Tường khảo thánh điển, kỳ chứ tự minh. Nhược sa di ni tự bất tri ưng sở thi hành, bất hứa cận viên, dĩ đại tỷ kheo ni sự cánh nan tác cố. Tu linh thục học tri dĩ, nãi hứa thọ cụ. Như bất tri, nhi tức vị thọ cụ giới giả, tắc vị Phật pháp dị hành, Á tăng dị tác. Thị cố sa di ni ưng tiên sùng huấn.

Phật qui định, ni chúng thì giới luật càng phải nghiêm như đại tăng, lý do là vì chánh pháp của Phật liên hệ đến họ mà tăng giảm. Xét rõ thánh điển, sẽ thấy sự qui định ấy tự thuyết minh như vậy. Đến như sa di ni mà tự họ không biết việc họ phải làm, thì không cho lãnh thọ giới pháp cận viên, vì việc đại tỷ kheo ni lại càng khó làm. Phải bảo họ học thuộc, thấu hiểu đã, mới cho lãnh thọ giới pháp cụ túc. Như họ không thấu hiểu mà vẫn tức thì truyền thọ cho họ giới pháp cụ túc, thì người ta bảo Phật pháp dễ tu, Á tăng dễ làm. Vì lý do ấy, sa di ni trước hết phải tôn trọng sự huấn thị trên đây.

(17) Dĩ hạ điều tắc, ư Đại ái đạo kinh, Sa di ni giới văn, cập Đệ nhị phần tỷ kheo ni tùy luật uy nghi trung tiết xuất. Hựu Vân thê Sa di yếu lược nội, phàm sa di ni khả thông dụng giả, diệc thể tập chi. Lương dĩ mạt pháp ni luân tình đa giải đãi, văn phồn tắc yểm, tịnh khủng văn tự sanh thiển, do thị san phồn toát yếu, nhưng phân loại tụ dĩ tiện độc học. Gian hữu vị bị, tùng nghĩa bổ nhâểp nhất nhị. Kỳ nhạo quảng lãm giả, tự đương kiểm duyệt toàn thư.

Những điều tắc dưới đây, từ trong kinh Đại ái đạo, văn Sa di ni giới, và tùy luật uy nghi của Phần thứ hai nói về tỷ kheo ni, tỉa bớt mà rút ra. Thêm nữa, trong sách Sa di luật nghi yếu lược của ngài Vân thê, phàm điều gì sa di ni có thể thông dụng thì cũng lượm lặt mà tập hợp. Vì lẽ ni chúng thời kỳ mạt pháp lòng lắm giải đãi, nghe nhiều thì chán, lại sợ văn tự sống sít, do đó, tôi tước bớt phồn toái mà tóm lấy cốt yếu, nhưng vẫn phân loại để tiện cho việc đọc và học. Tựu trung, có chỗ nào chưa đủ, tôi theo ý nghĩa mà phụ thêm một vài điều. Ai thích xem cho rộng thì nên tự cứu xét toàn văn các sách [trên đây].

 ---o0o---

Kính Tam Bảo Đệ Nhất

(Thứ 1, Kính Tam Bảo)

(18) Đương kính Phật, chí tâm vô tà, trì đầu não trước địa, thường tự sám hối túc thế tội ác. Thường kính Pháp, tâm tồn ư đạo, từ hiếu ư kinh. Thường kính Tăng, tâm bình bất phế, chí thành hữu tín * Bất đắc nhân tiểu sự sân xả Tam bảo * Bất đắc trì Phật tượng chí đại tiểu tiện xứ. Bất đắc trước bất tịnh lý nhập Phật điện cập Tăng tháp trung * Thỉ ư xuất gia thọ giới, tận kỳ chung thân thọ mạng, thường đương thời khắc hệ ức Tam bảo *

Phải thường kính Phật, hết lòng mà không theo ai, đem đầu não đặt sát đất để thường tự sám hối tội ác đời trước. Thường kính Pháp, tâm dồn nơi đạo, từ hiếu với kinh. Thường kính Tăng, lòng bình tĩnh, không từ bỏ, chí thành tin tưởng * Không được nhân việc nhỏ mà giận bỏ Tam bảo * Không được mang tượng Phật đến chỗ đại tiểu tiện. Không được mang giày dép dơ bẩn vào trong điện Phật và tháp Tăng * Bắt đầu từ lúc xuất gia thọ giới, cuối cùng đến lúc kết thúc đời sống, giờ khắc nào cũng thường xuyên tập trung sự nghĩ nhớ lại nơi Tam bảo *

(19) Triêu mộ lễ Phật phát nguyện, nguyện tại tại sanh xứ cụ trượng phu tướng, đồng chân xuất gia, tức năng thân cận Tam bảo, cúng dường thừa sự. Ư cận trú nữ tịnh đàn việt tiền, ưng đương tán thán Tam bảo công đức, sanh tăng nhân tín * Phàm trước nhất y, xan nhất thực, ẩm nhất tương, thường bất vong Phật ân; trước tân y lý thời tiên đương lễ Phật, thọ ẩm thực thời tiên đương cúng Phật, hằng tồn tàm quí, khởi tri trúc niệm.

Sớm tối lạy Phật phát nguyện, nguyện sanh ra ở đâu cũng đủ tướng trượng phu, đồng chân xuất gia, liền biết thân cận Tam bảo mà cúng dường phụng sự. Trước cận trú nữ và đàn việt, phải tán thán công đức của Tam bảo, làm phát sanh và tăng thêm tín tâm cho họ * Mặc một cái áo, ăn một bữa cơm, uống một chén nước, đều luôn luôn không quên ơn Phật ; khi mang áo giày mới phải lạy Phật trước, lúc hưởng thụ uống ăn phải cúng Phật trước, thường hổ thẹn mà khởi niệm tri túc.

---o0o---

Kính Đại Sa Môn Đệ Nhị

(Thứ 2, Kính Đại Sa Môn)

(20) Bất đắc hoán nhị bộ đại tăng tự * Bất đắc đạo thính nhị bộ đại tăng thuyết giới * Bất đắc chuyển hành thuyết nhị bộ đại tăng quá * Bất đắc kiến nhị bộ đại tăng quá bất khởi, trừ độc kinh thời, bịnh thời, thế phát thời, phạn thời, tác chúng sự thời * Bất đắc cố tác dị ngữ xúc não nhị bộ đại tăng. Bất đắc vô căn sân báng nhị bộ đại tăng *

Không được gọi tên chữ của đại tăng hai bộ * Không được lén nghe đại tăng hai bộ thuyết giới * Không được nói chuyền lầm lỡ của đại tăng hai bộ * Không được thấy đại tăng hai bộ đi qua mà không đứng dậy, trừ lúc đọc kinh, lúc bịnh, lúc cắt tóc, lúc ăn cơm, lúc làm việc tăng chúng * Không được cố nói lời nói khác lạ để xúc não đại tăng hai bộ. Không được vì tức giận mà phỉ báng vô căn cứ đối với đại tăng hai bộ *

(21) Bất đắc ư nhị bộ đại tăng trung khiêu toa bỉ thử. Bất đắc cố não nhị bộ đại tăng, giả vấn kinh luật * Bất đắc mạ lị nhị bộ đại tăng. Bất đắc ư nhị bộ đại tăng tiền hành. Bất đắc khinh vũ nhị bộ đại tăng, cố ý ư tiền hý tiếu, hiệu kỳ ngữ ngôn hình tướng hành bộ. Bất đắc tứ bình xứ, kiến nhị bộ đại tăng quá chỉ bối. Hành thời, nhược phùng nhị bộ đại tăng, đương hạ đạo đê thủ bàng lập, cung nhượng khứ dĩ nhiên hậu phương hành.

Không được đối với đại tăng hai bộ mà khiêu khích xúi dục bên kia bên này. Không được cố làm phiền não đại tăng hai bộ bằng cách làm bộ hỏi kinh hỏi luật * Không được mắng chửi đại tăng hai bộ. Không được đi trước mặt đại tăng hai bộ. Không được khinh lờn đại tăng hai bộ, cố ý giỡn cười trước mặt, nhái giọng nói, hình dáng và bước đi của các ngài. Không được rình chỗ khuất để nhìn đại tăng hai bộ đi qua mà chỉ trỏ sau lưng. Khi đi, nếu gặp đại tăng hai bộ thì phải ở chỗ thấp, cúi đầu, đứng một bên, kính nhường các ngài đi rồi mới đi.

---o0o---

Sự Sư Đệ Tam

(Thứ 3, Thờ Thầy)

(22) Thị hòa thượng a xà lê như thị Phật * Đương kính ư sư, thường phụ cận chi, như pháp luật hành. Đương như sư giáo, thường ưng hòa thuận * Thường đương tảo khởi, vật hậu sư khởi; tự cảnh kỳ tâm, vật linh sư hô. Tảo khởi thời, đương tiên thanh tịnh, trước pháp y lễ Phật, Pháp, khước lễ sư. Dục nhập hộ, tiên đương tam đàn chỉ. Lễ sư thời, khứ lục xích, vấn tấn, khước hành xuất hộ. Sư tọa thiền bất ưng tác lễ, sư kinh hành bất ưng tác lễ, sư thọ thực, sư sơ xỉ, sư tháo dục, sư thụy tức đẳng, bất ưng tác lễ. Dục lễ bái, nhược sư chỉ chi, nghi thuận mạng, vật bái. Sư bế hộ, bất ưng hộ ngoại tác lễ; dục nhập hộ tác lễ, ưng đàn chỉ tam biến, sư bất ứng, ưng khứ *

Chiêm ngưỡng hòa thượng, xà lê, như chiêm ngưỡng Phật * Phải kính thầy, thường gần gũi thầy để hành trì đúng pháp đúng luật. Phải giữ đúng huấn dụ của thầy, với sự kính thuận thường xuyên * Thường nên dậy sớm, đừng dậy sau thầy; tự cảnh giác tâm mình, đừng để thầy phải gọi dậy. Sáng sớm, khi thức dậy, phải trước hết súc miệng và gột rửa sạch sẽ, mặc pháp y lạy Phật lạy Pháp rồi lui ra lạy thầy. Muốn vào cửa, trước hết nên đàn chỉ ba lần. Khi lạy thầy thì lạy cách sáu thước xưa, hỏi thăm sức khỏe rồi đi lui mà ra cửa. Thầy ngồi thiền không nên lạy, thầy kinh hành không nên lạy, thầy thọ thực, thầy đánh răng, thầy rửa tắm, thầy ngủ nghỉ vân vân, không nên lạy. Muốn lạy mà thầy ngăn cản thì nên thuận theo mạng lịnh của thầy, đừng lạy. Thầy đóng cửa, không nên ở ngoài cửa mà lạy; muốn vào cửa mà lạy thì phải đàn chỉ ba lần, thầy không trả lời thì nên đi *

(23) Nhược sử xuất bất tịnh khí, bất đắc thóa, bất đắc sân nhuế * Đương thành tín ư sư, tâm trực hữu thật. Từ hiếu ư sư, tâm tồn tả hữu, bất khứ thực tức * Nhược hành quốc trung kiến quái dị chi sự, đương khởi ngữ sư, vấn kỳ biến dị. Tùng sư thọ kinh, đương đoan tâm chí thật, thân tâm khẩu ý vô sai đặc như mao phát * Sư thiết sử hành sở chí, đương tật khứ tật hoàn; thiết hữu nhân vấn, sa di ni, nhữ sư tại phủ, đương mặc nhiên trực khứ, bất đắc cọng tương ứng tri * Thiết hữu quá ác, tầm đương hướng sư thú quá, ngôn dĩ vô trạng * Nhất thế đương tín hướng ư sư; nhược nhân thuyết sư quá, tức đương ha chỉ * Trì sư ẩm thực, giai đương lưỡng thủ bổng ; thực tất, liễm khí đương từ từ * Thị sư, bất đắc đối diện lập, bất đắc cao xứ lập, bất đắc thái viễn lập; đương linh sư tiểu ngữ đắc văn, bất phí tôn lực *

Nếu bảo đổ đồ bất tịnh thì không nên nhổ nước miếng, không nên giận tức * Phải chân thành đối với thầy, lòng ngay thẳng, chắc thật. Hãy từ hiếu với thầy, quấn quýt bên thầy, không rời bữa ăn giấc nghỉ * Đi trong quốc gia, thấy sự quái lạ thì nên trình bạch với thầy, hỏi thầy sự quái lạ ấy. Theo thầy học kinh, phải nghiêm chỉnh tâm trí, cùng tột chân thật, thân tâm miệng ý không làm khác đi chút nào * Thầy bảo đi đến chỗ nào thì nên đi mau về mau; nếu có ai hỏi, sa di ni, thầy của cô còn không, thì nên yên lặng đi thẳng, không được trả lời cho họ biết * Giả sử có tội ác, thì phải liền liền đến thầy thú tội, nói ra rồi không còn tội trạng nữa * Hoàn toàn tin tưởng nơi thầy; nếu ai nói thầy có lỗi thì nên trách liền cho họ thôi đi * Cầm đồ uống đồ ăn của thầy đều nên bưng hai tay. Ăn rồi, dọn đồ thì phải từ từ * Hầu thầy, không được đứng đối diện, không được đứng chỗ cao, không được đứng quá xa; phải đứng sao để thầy nói nhỏ mình nghe được, khỏi phí sức thầy *

(24) Nhược thỉnh vấn Phật pháp, đương chỉnh y lễ bái, hiệp chưởng đế thính, tư duy thâm nhập. Nhược vấn gia thường sự, bất tu lễ bái, đãn đoan lập sư trắc, cứ thật thân bạch. Sư nhược thân tâm quyện, giáo khứ ưng khứ, bất đắc tâm tình bất hỷ, hiện ư nhan sắc * Bất đắc hý tọa sư tòa, cập ngọa sư sàng, trước sư y mạo đẳng * Sự tật bịnh, thỉ chung liệu lý, phòng thất bị nhục, dược nhĩ chúc thực đẳng, nhất nhất dụng tâm điều trị * Trì y, thọ lý, tẩy nhiễm, hồng sái đẳng, cụ ư Luật trung, tư bất phiền lục *

Nếu xin hỏi Phật pháp thì phải sửa y, lễ bái, chắp tay nghe kỹ suy nghĩ vào sâu. Nếu hỏi việc thường của trú xứ thì không cần lễ bái, chỉ đứng ngay thẳng cạnh thầy, cứ thật trình bày. Nếu thầy mệt mỏi cơ thể hay tâm trí, bảo đi thì nên đi, không được lòng dạ không vui, hiện ra sắc mặt * Không được ngồi chơi chỗ ngồi của thầy, và nằm chơi giường thầy, dùng chơi áo mão của thầy, vân vân * Thầy đau ốm thì lo liệu từ đầu đến cuối. Phòng thất, chăn nệm, thuốc thang, cháo cơm vân vân, nhất nhất chú ý coi sóc * Cầm áo, đưa giày, giặt bẩn, sấy phơi, vân vân, thì dạy đủ cả trong Luật, ở đây không phiền sao chép *

(25) Phàm thị sư, bất mạng chi tọa bất cảm tọa, bất vấn bất cảm đối, trừ tự hữu sự dục vấn. Phàm thị lập, bất đắc ỷ bích kháo trác, nghi đoan thân tề túc trắc lập * Sư hữu sở sử linh, nghi cập thời tác biện, bất đắc vi mạn * Phàm thụy miên, bất đắc tiên sư, trừ hữu bịnh duyên, bạch sư doãn khế * Nhân vấn sư danh, đương vân thượng mỗ hạ mỗ * Bất đắc kiều túc xoa yêu, an nhiên ư sư tiền tọa ngọa. Như mạng tọa, sư khởi, tức ưng tốc khởi * Thủ hộ sư vật như kỷ thân mạng, bất đắc tư tự dữ nhân * Bất đắc ác nhãn thị sư *

Phàm hầu thầy, thầy không bảo ngồi thì không dám ngồi, không hỏi thì không dám thưa, trừ mình có việc muốn hỏi. Phàm đứng hầu thì không được dựa vách, tựa ghế, mà nên mình ngay thẳng, chân tề chỉnh, đứng cạnh thầy * Thầy có sai khiến gì thì nên kịp thời làm cho xong, không được trái, nhác, hay khinh thường * Phàm ngủ nghỉ, không được trước thầy, trừ lúc có bịnh, bạch thầy cho phép nghỉ ngơi * Ai hỏi tên thầy, nên nói trên chữ x, dưới chữ x * Không được kiễng chân tréo lưng, an nhiên nằm ngồi ở trước mặt thầy. Như thầy bảo ngồi thì khi thầy đứng dậy, mình phải tức tốc đứng dậy * Giữ đồ của thầy như giữ thân mạng của mình, không được theo ý riêng mà tự cho người * Không được nhìn thầy bằng con mắt ác cảm *

(26) Bất đắc ly sư tự trú. Nhược sư mạng chung, nhược sư hữu duyên viễn hành bất đắc tùy khứ, ưng lễ bạch bổn sư ưng y chỉ hà nhân. Đương như sư mạng, tức y chỉ trú, nhất thế hoàn đồng sự sư pháp vô dị. Nhược sư bất chỉ thị tiện mạng chung, tu cánh trạch lương đạo y chỉ nhi trú. Nhược sư phá giới, phá kiến, bị tăng như pháp như luật trị tẩn, diệc ưng biệt mích minh sư y chỉ nhi trú, bất đắc túng tình tự dụng *

Không được rời thầy ở riêng. Nếu thầy mạng chung, nếu thầy có duyên sự đi xa mà không được đi theo, thì phải lạy bạch thầy bổn sư hỏi nên y chỉ thầy nào. Phải đúng như mạng lịnh của thầy, y chỉ mà ở, và tất cả lại làm giống với cách thờ thầy, không khác chi cả. Nếu thầy không chỉ thị mà mạng chung ngay, thì phải lại chọn bậc lương đạo y chỉ mà ở. Nếu thầy phá giới, phá kiến, bị đại tăng y pháp y luật trị đuổi, thì cũng phải tìm riêng vị minh sư, y chỉ mà ở, không được buông thả tự chuyên *

(27) Bất đắc y chỉ tỷ kheo tăng trú. Bất đắc dữ sa di đồng trú. Bất đắc tùy sư trú du cảnh, hoa viên. Bất đắc tùy sư trú thần miếu, phần am. Sư nhược trú, đương tác lễ, như luật gián khuyến * Hạ an cư thời, đương tùy sư cận đại tỷ kheo giới trú, bất đắc ư vô tỷ kheo trú xứ hạ an cư * Sư hoặc hữu sở thí, đương cung kính đảnh lễ nãi thọ ; nhược dĩ hữu giả đương vân hữu, bất khả vọng thọ.

Không được y chỉ tỷ kheo tăng mà ở. Không được cùng sa di ở chung. Không được theo thầy ở chỗ du ngoạn, chỗ vườn hoa. Không được theo thầy ở miếu thần, am mộ. Nếu thầy ở, thì phải lạy mà khuyên can như Luật đã dạy * Lúc hạ an cư thì phải theo thầy ở gần khu vức đại tỷ kheo, không được ở chỗ không có tỷ kheo ở mà hạ an cư * Hoặc thầy có cho gì thì nên cung kính đảnh lễ mới nhận; nếu thứ mình đã có thì nên nói có, không được vọng nhận.

---o0o---

Tùy Sư Xuất Hành Đệ Tứ

(Thứ 4, Theo Thầy Đi Ra)

(28) Bất đắc quá lịch nhân gia. Bất đắc chỉ trú đạo biên cọng nhân ngữ. Bất đắc tả hữu cố thị, đương đê thủ bình mục tùy sư hậu * Đáo đàn việt gia, đương trụ nhất diện, sư giáo tọa nãi tọa. Đáo tha tự, sư lễ Phật hoặc tự lễ, bất đắc thiện tự minh khánh. Sư thọ trai, đương lập xuất sanh, trai tất, phục đương thị lập thâu sấn *

Không được ghé qua nhà người khác. Không được dừng ở bên đường cùng người nói chuyện. Không được ngoái nhìn hai bên, mà nên cúi đầu, mắt nhìn ngang tầm mắt, đi theo sau thầy * Đến nhà đàn việt, nên đứng một bên thầy, thầy dạy ngồi mới ngồi. Đến tự viện khác, thầy lạy Phật hoặc mình lạy, đều không được tự ý đánh khánh. Thầy thọ trai thì phải đứng hầu xuất sanh, thọ trai xong lại phải đứng hầu thâu nhận đồ hiến cúng *

(29) Nhược duyên vãng, đương dữ tam nhân cọng hành. Đương dữ đại ni cọng hành. Nhược dữ ưu bà di cọng hành, ưng trước pháp y hành, trước y đương tề chỉnh. Bất đắc phản sao y hành. Bất đắc y triền cảnh hành. Bất đắc khiêu hành. Bất đắc thủ xoa yêu hành. Bất đắc diêu thân hành. Bất đắc trạo tý hành. Bất đắc hý tiếu hành *

Nếu có duyên cớ, ra đi không có thầy thì phải cùng ba người đi chung. Hoặc phải cùng vị ni sư lớn đi chung. Nếu cùng ưu bà di đi chung thì phải mang pháp y mà đi, và mang pháp y thì phải tề chỉnh. Không được đi mà vắt trái y ra phía sau. Không được đi mà y quấn cổ. Không được đi mà nhảy. Không được đi mà chéo tay sau lưng. Không được đi mà lắc mình. Không được đi mà vung cánh tay. Không được đi mà giỡn cười *

(30) Tùy sư hậu hành, bất đắc tiễn sư hình ảnh * Đạo bàng, ngộ hữu hoa quả, bất đắc thiện trích * Tùy sư hà nhĩ vãng hoàn, bất đắc oán thanh ngôn khổ, hiện bì lao tướng * Nhược đạo phùng nam tử, bất đắc thị ức, đương quán không, tác bất tịnh tưởng. Nhược lộ kiến tục kỳ chi sự, bất đắc thất thanh tán mỹ

Đi theo sau thầy, không được dẫm lên bóng của thân hình thầy * Bên đường, gặp hoa trái, không được tự ý hái lấy * Theo thầy đi về xa gần, không được oán rằng khổ quá, lộ vẻ mệt nhọc * Trên đường nếu gặp con trai thì không được nhìn và nhớ, phải quán không, tu cái tưởng bất tịnh. Trên đường nếu thấy sự kỳ lạ của thế tục thì không được buột miệng khen đẹp.

---o0o---

Nhập Chúng Đệ Ngũ

(Thứ 5, Nhập Chúng)

(31) Bất đắc tranh tọa xứ. Bất đắc ư tòa thượng diêu tương hô ngữ tiếu * Chúng trung hữu thất nghi, đương ẩn ác dương thiện. Bất đắc phạt lao, hiển kỷ chi công * Bất đắc dữ đại tỷ kheo, đại tỷ kheo ni cọng tọa. Bất đắc tướng hình tiếu * Bất đắc cao thanh tỷ thế ẩu thổ. Bất đắc Phật tháp tứ biên đại tiểu tiện, sử xú khí lai nhập. Bất đắc hướng Phật tháp đại tiểu tiện. Bất đắc hướng Phật tháp thư cước tọa * Khiết trà thang thời, bất đắc chích thủ tác lễ. Bất đắc đa ngôn, đa tiếu, cập kha khiếm đương dĩ y tụ yểm khẩu *

Không được tranh chỗ ngồi. Không được trên chỗ ngồi mà gọi vói nhau, nói hay cười * Trong chúng có ai mất uy nghi, nên ẩn ác dương thiện. Không được khoe cái mệt để tỏ cái công của mình * Không được cùng đại tỷ kheo và đại tỷ kheo ni ngồi chung. Không được coi tướng hình dáng mà cười * Không được lớn tiếng hỉ mũi, nôn ọe, khạc nhổ. Không được bốn phía tháp Phật mà đại tiện tiểu tiện, làm cho hơi hôi bay vào tháp. Không được hướng về phía tháp Phật mà đại tiện tiểu tiện. Không được hướng về phía tháp Phật duỗi cẳng mà ngồi * Khi uống trà nước, không được dùng một tay còn lại mà thi lễ. Không được nói nhiều, cười nhiều, và ngáp thì phải lấy tay áo bưng miệng *

(32) Cúng Phật hoa, thủ khai viên giả, bất đắc tiên khứu. Trừ ủy giả phương cúng tân giả. Đy giả bất đắc khí địa tiễn đạp, nghi trước bình xứ * Ưng vị đại tỷ kheo ni cấp dương chi, tháo thủy đẳng, tùy lực năng vi, tức đương tác chi, bất đắc thâu an, đương cầu thắng phước * Nhược văn hô thời tức niệm Phật ứng chi, bất đắc vân hữu vân thị * Phàm thập di vật, đương bạch chủ sự tỷ kheo ni * Phàm thượng Phật điện, đương túc dung nghi, bất đắc phóng ý tự tiện * Bất đắc ác khẩu tương điều, bất đắc giáo nhân tác bất thiện ngữ *

Hoa cúng Phật thì lấy thứ nở vừa, và không được ngửi trước. Loại trừ thứ héo mới cúng thứ mới. Thứ héo cũng không được bỏ xuống đất dẫm đạp lên, mà nên đặt ở chỗ khuất * Nên vì đại tỷ kheo ni mà cung cấp tăm dương chi, nước rửa vân vân, tùy sức có thể làm gì là nên làm, không được cầu an mà nên cầu cái phước thù thắng * Nếu nghe gọi thì tức khắc niệm Phật mà trả lời, không được nói có đây hay nói tôi đây * Phàm nhặt của rơi thì phải bạch vị tỷ kheo ni chủ sự * Phàm lên điện Phật, phải nghiêm kính hình dung và cử chỉ, không được buông thả tự tiện * Không được dùng lời nói thô độc mà giễu chọc nhau, không được bày cho người nói lời không tốt *

(33) Bất đắc tọa thị đại chúng lao vụ, tỵ lại thâu an * Bất đắc tư thủ chiêu đề trúc mộc, hoa quả, sơ thái, nhất thế ẩm thực cập nhất thế khí vật đẳng * Phàm tự xưng, đương cử nhị tự pháp danh, bất đắc vân ngã cập mỗ giáp * Bất đắc nhân tiểu sự tranh chấp. Nhược đại sự nan nhẫn giả, diệc tu tâm bình khí hòa, dĩ lý luận biện; bất khả tắc từ nhi khứ. Nhược động khí xuất thô tức phi sa di ni * Nhập đại tăng đường, tiên lễ thánh tăng tượng, thứ hành thập phương lễ. Nhược kiến thức xoa ma na cập sa di, diệc ưng tác lễ.

Không được ngồi nhìn đại chúng làm việc mệt nhọc, mà mình tránh, nhác, cầu an * Không được lấy riêng của chiêu đề như tre cây, hoa trái, rau lá, mọi thứ đồ uống đồ ăn, mọi thứ đồ vật vân vân * Phàm tự xưng thì nên nói hai chữ pháp danh, không được nói ta hay nói xx * Không được nhân việc nhỏ mà tranh chấp. Nếu việc lớn khó nhẫn thì cũng phải tâm bình tĩnh, khí ôn hòa, lấy lẽ thảo luận ; không được thì từ mà đi. Nếu nổi giận nói thô thì không phải là sa di ni * Vào đại tăng đường, trước lạy tượng thánh tăng, kế làm lễ mười phương tăng chúng. Nếu thấy thức xoa ma na và sa di, thì cũng nên thi lễ.

---o0o---

Tùy Chúng Thực Đệ Lục

(Thứ 6, Theo Chúng Thọ Thực)

(34) Văn kiền chùy thanh, tức đương chỉnh y phục * Lâm thực chú nguyện, giai đương cung kính * Xuất sanh, phạn bất quá thất liệp, miến bất quá nhất thốn, man đầu bất quá chỉ giáp hử ; đa tắc vi tham, thiểu tắc vi xan; kỳ dư sơ thái, đậu hủ bất xuất. Phàm xuất sanh thời, mặc niệm kệ vân:

Nhữ đẳng quỉ thần chúng,

Ngã kim thí nhữ cúng,

Thử thực biến thập phương,

Nhất thế quỉ thần cọng *

Phàm ẩm thực, tác ngũ quán tưởng: nhất kế công đa thiểu, lượng bỉ lai xứ; nhị thỗn kỷ đức hạnh, toàn khuyết ứng cúng; tam phòng tâm ly quá, tham đẳng vi tông; tứ chánh sự lương dược, vị liệu hình khô; ngũ vị thành đạo cố, phương thọ thử thực *

Nghe tiếng kiền chùy là phải chỉnh đốn y phục * Lúc ăn, chú nguyện thì phải cung kính * Xuất sanh thì cơm không quá bảy hạt, bún không quá một tấc, bánh không quá cỡ móng tay; nhiều là tham, ít là lẫn; ngoài ra, rau lá và đậu hủ không xuất sanh. Phàm khi xuất sanh, hãy niệm thầm bài kệ sau đây:

Chúng quỉ thần các người,

Nay tôi cho cúng phẩm,

Cúng phẩm này khắp cả,

Quỉ thần cùng hưởng thụ *

Sắp ăn uống, phải làm năm quán tưởng: một, xét kể công lao nhiều ít và ước lượng lý do của thực phẩm; hai, nghĩ kyՠđức hạnh của mình đủ hay thiếu để ứng thọ sự cúng dường; ba, đề phòng tâm lý, tránh những tội lỗi mà tham sân si vẫn làm chủ yếu; bốn, chính vì lấy thực phẩm làm dược phẩm tốt để trị liệu thân hình khô yếu; năm, vì thành đạo nghiệp mới ứng thọ thực phẩm này *

(35) Vô ha thực hảo ác. Bất đắc dĩ thực tư sở dữ, nhược trích dữ cẩu * Lai ích thực, bất đắc ngôn bất dụng; nhược dĩ bão, đương dĩ thủ nhượng khước chi * Bất đắc trảo đầu, sử phong tiết lạc lân bát trung. Bất đắc hàm thực ngữ. Bất đắc tiếu đàm tạp thoại. Bất đắc tước thực hữu thanh * Như khiêu nha, dĩ tụ yểm khẩu. Thực trung hoặc hữu trùng nghị, nghi mật yểm tàng chi, mạc linh lân đơn kiến sanh nghi tâm * Đương nhất tọa thực, bất đắc thực ngật, ly tòa, cánh tọa thực. Bất đắc thực ngật, dĩ thủ chỉ quát oản bát thực * Phàm thực, bất đắc thái tốc, bất đắc thái trì. Hành thực vị chí, bất đắc sanh phiền não. Hoặc hữu sở nhu, mặc nhiên chỉ thọ, bất đắc cao thanh đại hoán. Bất đắc oản bát tác thanh * Bất đắc thực tất tiên khởi * Nhược vi tăng chế, văn bạch chùy, bất đắc kháng cự bất phục * Phạn trung hữu cốc, khử bì thực chi * Bất đắc kiến mỹ vị sanh tham tâm, tứ khẩu thực. Bất đắc thiên chúng thực *

Không được la rầy đồ ăn tốt xấu. Không được lấy đồ ăn cho riêng, hoặc trích cho chó * Người đến thêm đồ ăn, không được bảo không dùng; nếu no rồi thì phải lấy tay từ khước * Không được lấy móng tay gãi đầu, làm cho gió thổi hắt mạt vụn rơi trong bát của người ngồi bên cạnh. Không được ngậm đồ ăn mà nói. Không được cười bàn chuyện tạp. Không được nhai đồ ăn ra tiếng * Muốn khêu răng, phải lấy tay áo che miệng. Trong đồ ăn hoặc có sâu kiến, nên kín đáo che giấu đi, đừng để người ngồi đơn bên cạnh thấy, sanh nghi ngại * Phải ngồi ăn một lần mà thôi, không được ăn xong, rời chỗ ngồi rồi, lại ngồi ăn nữa. Không được ăn xong, lấy ngón tay vét chén bát mà ăn * Phàm ăn, không được quá mau, không được quá chậm. Người đi thêm đồ ăn chưa đến, không được sanh phiền não. Hoặc có cần gì, thì yên lặng dùng ngón tay mà trao ý, không được lớn tiếng gọi to. Không được khua chén bát ra tiếng * Không được ăn rồi dậy trước * Nếu trái qui chế tăng chúng, nghe bạch kiền chùy, không được kháng cự bất phục * Trong cơm có lúa thì bỏ vỏ mà ăn * Không được thấy mỹ vị thì sanh tham tâm, phóng túng miệng mà ăn. Không được ăn riêng tăng chúng *

(36) Thọ thực thời, tả thủ trì bát, hữu phủ phò duyên * Thực vị tất, bất đắc tiên khởi; tu sĩ kiết trai, đồng chúng nhi khởi * Ngọ hậu, bất đắc vọng ức kỳ thực. Đương chỉ tham niệm, cẩn tuân pháp luật, ninh tử bất thực * Bất đắc tự súc túc thực. Bất đắc vị tha nhân súc túc thực. Bất đắc giáo dư sa di ni phi thời thực.

Khi thọ thực, tay trái bưng bát, tay phải dựa mà giữ bát * Nghi thức thọ thực chưa hoàn tất, không được dậy trước; phải đợi kiết trai, đồng chúng mà dậy * Sau giờ ngọ, không được vọng nhớ sự ăn. Phải chận tham tâm, kính tuân giới luật, thà chết chứ không ăn phi thời * Không được tự cất đồ ăn đêm. Không được cất đồ ăn đêm cho người khác. Không được bày cho sa di ni khác ăn phi thời.

---o0o---

Lễ Bái Đệ Thất

(Thứ 7, Lễ Bái)

(37) Lễ bái, bất đắc chiếm điện trung ương, thị trú trì vị. Hữu nhân lễ Phật, bất đắc hướng bỉ nhân đầu tiền kính quá * Phàm hiệp chưởng, bất đắc thập chỉ sâm si, bất đắc trung hư, bất đắc tương chỉ sáp tỷ trung, tu bình hung, cao đê đắc sở * Bất đắc phi thời lễ bái, như dục phi thời lễ, tu đãi nhân tịnh thời * Sư lễ Phật, bất đắc dữ sư tịnh lễ, đương tùy hậu viễn bái. Sư bái nhân, bất đắc dữ sư đồng bái. Tại sư tiền, bất đắc dữ đồng loại tương lễ. Tại sư tiền bất đắc thọ nhân lễ. Kỷ thủ trì kinh tượng, bất đắc vị nhân tác lễ * Phàm lễ bái, tu tinh thành tác quán. Giáo liệt thất chủng lễ, bất khả bất tri *

Lễ bái, không được chiếm chỗ chính giữa điện Phật, vì đó là vị trí của vị trú trì. Có người lạy Phật, không được hướng tới trước đầu người ấy mà đi tắt - Phàm chắp tay, không được mười ngón so le, không được trống rỗng ở giữa, không được đưa ngón tay cắm vào lỗ mũi, phải để tay ngang ngực, cao thấp đúng chỗ * Không được lễ bái không phải lúc; muốn lễ bái không phải lúc thì phải đợi lúc mọi người yên tĩnh * Thầy lạy Phật, không được cùng thầy lạy ngang nhau, mà phải theo sau thầy và lạy cách xa. Thầy xá lạy người, không được cùng thầy đồng xá lạy. Ở trước thầy, không được cùng đồng bậc lạy nhau. Ở trước thầy, không được nhận người lạy. Tay mình cầm kinh tượng thì không được lạy người * Phàm lễ bái, phải tinh thành mà quán tưởng. Giáo lý liệt kê bảy cách lạy, không thể không biết *

(38) Chúc phạn hậu, xỉ mộc thanh tịnh, phương hành lễ kính * Bất ưng trước điệp y lễ tha nhân, diệc bất đắc trước điệp y thọ đàn việt lễ, đương hằng trước man điều ca sa * Nghệ tục tỉnh thân, bất đắc tác lễ tục thân quyến thuộc, duy chí thành hiệp chưởng vấn tấn.

Sau khi ăn cháo, ăn cơm, phải đánh răng, gột rửa sạch sẽ, mới làm việc lễ kính * Không được mặc áo ngắn lạy người khác, cũng không được mặc áo ngắn nhận đàn việt lạy, trường hợp nào cũng phải thường mặc ca sa man điều * Đến nhà tục thăm người thân, thì không được lạy thân nhân bà con thế tục, chỉ chí thành chắp tay hỏi thăm.

---o0o---

Tập Học Kinh Điển Đệ Bát

(Thứ 8, Học Tập Kinh Điển)

(39) Nghi tiên học sa di ni thập giới, chư uy nghi, hậu học tu đa la, bất đắc vi việt. Phàm học kinh, tiên tu bạch sư, kinh hoàn, cánh bạch sư học mỗ kinh * Bất đắc ô thủ trì kinh quyển. Bất đắc khẩu xuy kinh thượng trần. Bất đắc án thượng lang tạ quyển trật. Bất đắc kinh án thượng bao tàng trà mạt tạp vật * Đối kinh điển như đối Phật * Bất đắc tá nhân kinh khán bất hoàn, cập bất gia ái trọng dĩ trí tổn hoại *

Phải trước học mười giới luật và các uy nghi của sa di ni, sau học kinh, không được trái vượt thứ tự ấy. Phàm học kinh nào thì phải bạch thầy trước, kinh ấy xong thì lại bạch thầy mà học kinh khác * Không được tay dơ mà cầm kinh điển. Không được dùng miệng thổi bụi trên kinh. Không được trên bàn kinh để quyển pho bừa bãi. Không được trên bàn kinh mà cất để trà mạt, tạp vật * Đối với Kinh như đối với Phật * Không được mượn kinh của người để coi mà không trả, lại không gia tâm quí trọng để đến nỗi hư hỏng *

(40) Bất đắc tiếu kinh ngữ * Phàm độc kinh luật thời tiên lễ kinh luật tam bái, phương song thủ thỉnh quyển ư án; tương khai quyển, tiên tất hiệp chưởng tụng khai kinh kệ, yểm quyển dĩ, nhưng thỉnh cúng Phật tượng tiền, tác lễ tam bái nãi khước. Độc kinh luật án ưng tịnh khiết, phần lô hương * Bất đắc sa di ni luật nghi phóng đại thừa kinh thượng. Bất đắc dĩ mạo trí kinh luật quyển thượng. Bất đắc nhị nhân hý tiếu độc kinh luật. Độc kinh bất đắc vũ án, khúc thân, kiều túc, lụy khỏa. Bất đắc cao thanh động chúng. Bất đắc ngọa độc xuất thanh.

Không được cười lời trong kinh luật * Phàm lúc đọc kinh luật thì trước lạy kinh luật ba lạy, mới hai tay thỉnh quyển kinh luật ấy đến nơi bàn đọc; sắp mở quyển ra để đọc thì trước hết phải chắp tay tụng bài kệ khai kinh; đọc và xếp quyển lại rồi, vẫn thỉnh quyển ấy đem để thờ cúng trước tượng Phật, làm lễ ba lạy mới lui ra. Bàn đọc kinh luật thì phải lau sạch sẽ và đốt hương trong lò * Không được đem sách Sa di ni luật nghi để trên kinh luật đại thừa. Không được đem mão để trên cuốn kinh luật. Không được hai người cùng giỡn cười mà đọc kinh luật. Khi đọc kinh luật thì không được vỗ bàn, cong mình, kiễng chân, chồng gót. Không được đọc lớn tiếng động chúng. Không được nằm đọc ra tiếng.

---o0o---

Thính Pháp Đệ Cửu

(Thứ 9, Nghe Pháp)

(41) Đương chỉnh lý y phục. Bình thị trực tiến. Tọa tất đoan nghiêm. Bất đắc loạn ngữ. Bất đắc khái thóa * Phàm thính pháp tu văn nhi tư, tư nhi tu, bất đắc chuyên ký danh ngôn dĩ tư đàm bính. Bất đắc vị hội xưng hội, nhập nhĩ xuất khẩu * Chí thuyết pháp xứ, tiên lễ tòa tam bái phương tọa, thính cánh, khởi thân nhưng lễ tam bái, bàng lập, hầu thuyết giả hạ tòa, phương hồi bản sở * Bất đắc lai khứ vô lễ, tọa cửu sanh yểm.

Phải chỉnh đốn y phục. Nhìn ngang tầm mắt, tới thẳng pháp đường. Ngồi, tất phải thẳng và nghiêm. Không được nói bậy. Không được ho và nhổ * Phàm nghe pháp, phải nghe mà nghĩ, nghĩ mà tu, không được chuyên nhớ danh ngôn để cung cấp cho việc đàm luận. Không được chưa lãnh hội xưng lãnh hội, vào tai ra miệng * Đến chỗ thuyết pháp, trước lạy pháp tòa ba lạy mới ngồi, nghe rồi, đứng dậy vẫn lạy ba lạy, đứng ra một bên, hầu vị thuyết pháp xuống pháp tòa, mới về chỗ của mình * Không được đi lại vô lễ, ngồi lâu sinh chán.

---o0o---

Nhập Tự Viện Đệ Thập

(Thứ 10, Vào Tự Viện)

(42) Phàm nhập tự môn, bất đắc hành trung ương, tu duyên tả hữu biên hành; duyên tả tiên tả túc, duyên hữu tiên hữu túc * Bất đắc vô cố đăng đại điện du hành. Bất đắc vô cố đăng tháp. Nhập điện tháp đương hữu nhiễu, bất đắc tả chuyển. Bất đắc điện tháp trung thế thóa. Nhiễu tháp hoặc tam tạp, thất tạp, nãi chí thập bách, tu tri biến số.- Bất đắc dĩ lạp trượng đẳng ỷ điện bích. Bất đắc trước mộc kịch, cập bất tịnh lý nhập điện tháp trung. Bất đắc ư Phật điện trung hình tướng Phật tượng. Bất đắc điện tháp trung thư cước tọa. Bất đắc thượng tháp hướng song dũ quan vọng.

Phàm vào cửa chùa, không được đi chính giữa. Phải ven theo bên trái bên phải mà đi. Ven bên trái thì trước bước chân trái, ven bên phải thì trước bước chân phải * Không được vô cớ lên đại điện dạo chơi. Không được vô cớ lên tháp. Vào điện tháp, phải đi vòng quanh bên phải, không được đi vòng quanh bên trái. Không được trong điện tháp mà hỉ nước mũi, nhổ nước miếng. Nhiễu tháp thì hoặc ba vòng, bảy vòng, cho đến mười vòng, trăm vòng, và phải biết số vòng ấy * Không được đem nón gậy vân vân để dựa vào vách điện Phật. Không được mang guốc gỗ và giày không sạch vào trong điện tháp. Không được trong điện Phật mà coi hình coi tướng tượng Phật. Không được trong điện tháp mà ngồi duỗi chân. Không được lên tháp, hướng ra cửa sổ cửa vách mà nhìn ngắm.

---o0o---

Nhập Thiền Đường Tùy Chúng Đệ Thập Nhất

(Thứ 11, Vào Nhà Thiền Với Đồng Chúng)

(43) Bất đắc cao thanh đại ngữ. Khinh thủ yết liêm, tu thùy hậu thủ. Bất đắc đà hài tác thanh. Bất đắc đại khái sấu tác thanh.- Phàm tẩy diện, bất đắc đa sử thủy. Sấu khẩu thổ thủy, tu đê đầu dẫn thủy hạ, bất đắc phún thủy tiễn nhân * Bất đắc tam y cẩu giản. Bất đắc đa tác y phục, nhược hữu dư đương xả. Bất đắc trước loại tục gia phụ nữ y sức đẳng. Bất đắc dĩ bạch đới thúc yêu * Bất đắc bất tịnh thủ đáp y * Bất đắc tương Phật đăng tư tựu kỷ dụng. Nhiên đăng, đương dĩ tráo mật phú, vật linh phi trùng đầu nhập *

Không được lớn tiếng to lời. Nhẹ tay thả sáo phải đỡ tay phía sau. Không được kéo giày ra tiếng. Không được ho khan ho đàm lớn tiếng * Phàm rửa mặt, không được sử dụng nhiều nước. Súc miệng nhổ nước, phải cúi đầu đưa nước xuống, không được phun nước tạt ướt người * Không được đối với ba pháp y mà cẩu thả thiếu sót. Không được sắm nhiều y phục, nếu có thừa thì nên bỏ ra mà cho. Không được mặc y phục và dùng đồ trang sức vân vân giống với đàn bà con gái thế tục. Không được dùng dải trắng buộc lưng * Không được tay không sạch mà đắp y * Không được đem đèn của Phật dùng riêng cho mình. Thắp đèn, phải lấy lồng che kín, đừng để loại phi trùng gieo vào *

(44) Bất đắc nhàn tẩu * Bất đắc dữ nhân kết bái thân hữu * Bất đắc ư tích xứ lỏa hình tự lộng thân thể. Bất đắc chiếu cảnh ma vấn diện mục, họa mi * Thượng đơn hạ đơn câu đương tế hạnh, vật linh lân đơn động niệm. Bất đắc đơn thượng phùng bổ y bị.

Không được đi dạo * Không được cùng người kết làm bà con bạn bè * Không được ở chỗ khuất khỏa thân, tự mân mê thân thể. Không được soi gương xoa mặt, kẻ mắt, vẽ mày * Lên đơn xuống đơn đều phải nhẹ nhàng, đừng làm người trên đơn bên cạnh động niệm. Không được trên đơn may vá áo chăn.

---o0o---

Chấp Tác Đệ Thập Nhị

(Thứ 12, Làm Việc)

(45) Đương tích chúng tăng vật. Đương tùy tri sự giả giáo lệnh, bất đắc vi lệ * Phàm tẩy thái, đương tam dịch thủy. Phàm cấp thủy, tiên tịnh thủ * Phàm dụng thủy, tu đế thị hữu trùng vô trùng, nhược hữu trùng, dĩ mật la lự quá phương dụng; nhược nghiêm đông, bất đắc tảo lự thủy, tu đãi nhật xuất. Phàm thiêu táo, bất đắc nhiên hủ tân * Phàm tác thực, bất đắc đới trảo giáp cấu *

Phải thương tiếc vật của tăng chúng. Phải tùy giáo lịnh của vị tri sự, không được trái, ngang * Phàm rửa rau, phải ba lần đổi nước. Phàm múc nước, trước phải sạch tay * Phàm dùng nước, phải nhìn kỹ có trùng không trùng, nếu có trùng thì lấy là dày lọc đi mới dùng ; mùa đông lạnh lắm thì không được lọc nước sớm, phải chờ mặt trời mọc. Phàm đốt bếp, không được đốt củi thối mục * Phàm làm đồ ăn, không được để bẩn trong móng tay *

(46) Phàm khí ác thủy, bất đắc đương đạo, bất đắc cao thủ dương bát; đương ly địa tứ ngũ thốn, từ từ khí chi. Phàm tảo địa, bất đắc nghinh phong tảo, bất đắc tụ khôi thổ an môn phiến hậu * Tẩy nội y, tiên tu thập khứ kỷ sắt. Hạ nguyệt, dụng thủy bồn liễu, tu phúc linh càn, nhược ngưỡng tức trùng sanh * Bất đắc nhiệt thang bát địa thượng.

Phàm đổ bỏ nước dơ, không được đổ ra đường đi, không được cao tay dơ lên đổ xuống bắn ra; phải cách đất bốn năm tấc từ từ đổ bỏ nước ấy. Phàm quét đất, không được quét ngược gió, không được dồn đất bụi vào sau cánh cửa * Giặt áo trong, trước hết phải nhặt bỏ rận chấy. Những tháng hè, dùng chậu nước rồi, phải lật úp xuống làm cho khô ráo, nếu để ngửa ra là sinh trùng * Không được nước sôi đang nóng mà rót bắn trên đất.

---o0o---

Nhập Dục Đệ Thập Tam

(Thứ 13, Vào Nhà Tắm)

(47) Bất đắc dữ ưu bà di cọng tẩy. Bất đắc dữ tỳ sử cọng tẩy. Bất đắc dữ tiểu nhi cọng tẩy * Tiên dĩ thang tẩy diện. Tùng thượng chí hạ, từ từ tẩy chi. Bất đắc thô táo dĩ thang thủy tiễn tha nhân. Bất đắc dục đường tiểu di. Bất đắc tự thị hình thể ẩn xứ. Bất đắc cọng nhân ngữ tiếu * Phàm hữu sang tiển, nghi tại hậu dục; hoặc hữu khả úy giả, vưu nghi hồi tỵ. Bất đắc tứ ý cửu tẩy, phương ngại hậu nhân * Thoát y trước y, an tường tự tại * Thang lãnh nhiệt, y lệ kích bang, bất đắc đại hoán.

Không được cùng ưu bà di tắm rửa chung. Không được cùng tỳ sử tắm rửa chung. Không được cùng trẻ con tắm rửa chung * Trước, lấy nước nóng rửa mặt. Rồi từ trên đến dưới, từ từ mà rửa. Không được tinh nghịch, lấy nước nóng tạt người khác. Không được trong nhà tắm mà tiểu giải. Không được tự nhìn chỗ ẩn của hình thể. Không được cùng người nói cười * Phàm có ghẻ nhọt ghẻ lở thì nên tắm sau; hoặc có ghẻ nhọt đáng sợ, càng nên tránh đi. Không được mặc ý tắm rửa lâu, trở ngại người sau * Cởi áo mặc áo nên thung dung tự tại * Cần nước nóng đã nguội hay còn nóng thì y lệ mà đánh mõ dài, không được gọi lớn.

---o0o---

Nhập Xí Đệ Thập Tứ

(Thứ 14, Vào Nhà Xí)

(48) Dục đại tiểu tiện tức hành, mạc đãi nội bức thảng thốt. Trúc can thượng quải trực chuyết, triệp linh tề chỉnh, dĩ thủ cân hoặc yêu thao hệ chi, nhất tác ký nhận, nhị phòng đọa địa. Tu thoát hoán hài lý, bất đắc tịnh lý nhập xí * Bất đắc dữ nhân cọng xí. Bất đắc thượng nam tử xí thượng * Chí, đương đàn chỉ, hoặc khánh khái, sử nội nhân tri. Bất đắc bách xúc nội nhân sử xuất. Dĩ thượng, phục đương đàn chỉ tác thanh, linh xí trung phi nhân tri *

Muốn đại tiện tiểu tiện là đi ngay, đừng đợi trong cơ thể bức bách mà thảng thốt. Trên sào tre treo áo trực chuyết thì phải gấp xếp cho tề chỉnh, lấy khăn tay hoặc dây lưng buộc áo ấy, một là làm dấu nhận biết, hai là phòng rơi xuống đất. Phải cởi đổi giày dép, không được mang giày dép sạch vào nhà xí * Không được cùng người đi chung một lần trong nhà xí. Không được vào trong nhà xí đàn ông * Đến nhà xí, phải đàn chỉ hoặc dặng hắng, để cho người ở trong đó biết. Không được thúc bách người ở trong đó cho họ phải ra. Đã lên nhà xí, lại phải đàn chỉ ra tiếng, làm cho loài không phải người ở trong nhà xí biết *

(49) Bất đắc đê đầu thị hạ. Bất đắc trì thảo họa địa. Bất đắc nỗ khí tác thanh. Bất đắc cách bích cọng nhân ngữ. Bất đắc thóa bích * Tiện tất, đương tiên tẩy tịnh, thứ tẩy thủ; vị tẩy thủ, bất đắc trì vật. Vị tẩy tịnh tẩy thủ, phùng nhân bất đắc tác lễ, nghi trắc thân tỵ chi. Bất đắc duyên lộ hành hệ y đới.

Không được cúi đầu nhìn xuống. Không được cầm cỏ vẽ đất. Không được rán hơi ra tiếng. Không được cách vách cùng người nói chuyện. Không được nhổ nước miếng vào vách * Tiện lợi hoàn tất, phải trước hết rửa sạch, kế đó rửa tay; chưa rửa tay thì không được cầm nắm đồ vật. Chưa rửa sạch và rửa tay, thì gặp người không được thi lễ; phải nghiêng mình tránh họ. Không được ven theo đường

vừa đi vừa buộc áo, dải.

---o0o---

Miên Ngọa Đệ Thập Ngũ

(Thứ 15, Nằm Ngủ)

(50) Phàm xứ, thụy bất tại nhân tiền, khởi bất tại nhân hậu * Bất đắc dữ đại tỷ kheo ni đồng thất túc. Bất đắc dữ đồng sự sa di ni cập thức xoa ma na cọng tháp, thiết vô dị tháp bất đắc cọng bị, thiết vô dị bị tu các trước sấn thân y * Bất đắc nhập Phật tháp trung chỉ túc, trừ vị thủ hộ. Đương đầu thâu Phật. Đương ủ ngọa, bất đắc thân cước, bất đắc ngưỡng hướng tần thân. Bất đắc lỏa khỏa tự lộ. Bất đắc thủ cận bất tịnh xứ * Phàm quải hài miệt tiểu y đẳng, bất đắc quá nhân đầu diện * Bất đắc cọng lân đơn thuyết thoại, động chúng * Thiện kiến luật vân, lâm dục thụy thời, ưng tiên niệm Phật, niệm Pháp, niệm Tăng, niệm giới, niệm thiên, niệm vô thường; ư lục niệm trung tùy nhất nhất niệm.

Ở đâu, ngủ không trước người, dậy không sau người * Không được cùng đại tỷ kheo ni ngủ đồng phòng. Không được cùng sa di ni đồng sự và thức xoa ma na chung giường, nếu không có giường khác thì không được chung chăn, nếu không có chăn khác thì phải ai cũng mặc áo lót mình * Không được vào trong tháp Phật mà ngủ, trừ vì giữ gìn tháp ấy. Nằm ngủ nên xoay đầu về phía Phật. Nên nằm cong lưng, không được duỗi cẳng, không được ngả ngửa, co duỗi. Không được hở hang tự lộ. Không được để tay gần chỗ bất tịnh * Phàm treo giày, tất, áo nhỏ vân vân, không được quá đầu và mặt người * Không được cùng người trên đơn bên cạnh nói chuyện, động chúng * Thiện kiến luật nói, khi sắp ngủ thì trước phải tưởng nhớ Phật, tưởng nhớ Pháp, tưởng nhớ Tăng, tưởng nhớ giới luật, tưởng nhớ chư thiên, tưởng nhớ vô thường; trong 6 sự tưởng nhớ như vậy, tùy đó mà tưởng nhớ.

---o0o---

Vi Lô Đệ Thập Lục

(Thứ 16, Quanh Lò Lửa)

(51) Bất đắc giao đầu tiếp nhĩ thuyết thoại. Bất đắc đàn cấu nị hỏa trung. Bất đắc hồng bồi hài miệt * Bất đắc hướng hỏa thái cửu, phương hậu nhân. Xảo noãn, tiện nghi qui vị.

Không được giao đầu tiếp tai nói chuyện. Không được gảy búng cáu bẩn vào trong lửa. Không được hơ sấy giày, tất * Không được hơ lửa quá lâu, trở ngại người sau. Hơi ấm, liền nên về chỗ.

---o0o---

Tại Phòng Trung Trú Đệ Thập Thất

(Thứ 17, Ở Trong Phòng)

(52) Canh tương vấn tấn, tu tri đại tiểu. Tứ phần luật vân, sa di dĩ sanh niên vi thứ đệ, nhược sanh niên đẳng giả dĩ xuất gia niên nguyệt vi thứ đệ, khiêm hòa vi cao thượng; kỳ sa di ni diệc nhĩ * Dục trì đăng hỏa nhập, dự cáo phòng nội tri, vân hỏa nhập; dục diệt đăng hỏa, dự vấn đồng phòng nhân, cánh dụng đăng phủ. Bất đắc khẩu xuy đăng hỏa, ưng từ khước chú linh tức. Diệt đăng hậu, bất đắc cao thanh niệm tụng *

Chào hỏi nhau, phải biết lớn nhỏ. Tứ phần luật nói, sa di nên lấy năm sinh làm thứ tự, nếu năm sinh ngang nhau thì nên lấy năm tháng xuất gia làm thứ tự. Tuy nhiên, hãy lấy đức tính khiêm tốn hòa nhã mà làm cao thượng. Sa di ni cũng vậy * Muốn cầm lửa đèn vào, phải bảo trước trong phòng biết, rằng tôi cầm lửa đèn vào; muốn tắt lửa đèn, phải hỏi trước người cùng phòng còn dùng nữa không. Không được dùng miệng thổi lửa đèn, mà nên từ từ hạ tim làm cho tắt đi. Sau khi tắt đèn, không được lớn tiếng tụng niệm *

(53) Nhược hữu bịnh nhân, đương từ tâm thỉ chung khán chi. Hữu nhân thụy, bất đắc đả vật tác hưởng, cập cao thanh ngữ tiếu * Bất đắc vô cố nhập tha phòng viện * Bất đắc khái thóa thất trung tịnh địa cập tứ bích * Bất đắc dữ bạn hý luận, thuyết thế gian bất cấp chi sự.

Nếu có bịnh nhân thì nên từ tâm coi sóc từ đầu đến cuối. Có người ngủ thì không được đụng đồ ra tiếng, và lớn tiếng nói cười * Không được vô cớ vào phòng khác * Không được ho nhổ xuống nền đất sạch và bốn phía tường vách trong phòng * Không được cùng bạn hý luận, nói việc thế gian, không cấp bách.

---o0o---

Chí Đàn Việt Gia Đệ Thập Bát

(Thứ 18, Đến Nhà Đàn Việt)

(54) Hữu dị tòa đương tọa, bất nghi tạp tọa. Bất đắc tả hữu cố thị. Bất đắc dữ tỳ cọng tư ngữ * Nhân vấn kinh, đương tri thời, thận vật vi phi thời chi thuyết. Nhược dữ nam tử thuyết pháp, bất đắc đê thanh mật ngữ. Bất đắc đa ngữ. Bất đắc cuống thuyết Phật pháp, loạn đáp tha vấn, tự mại đa văn, cầu bỉ cung kính. Bất đắc trá hiện uy nghi, giả trang thiền tướng *

Có chỗ ngồi khác mới nên ngồi, không được ngồi tạp. Không được ngoái nhìn hai bên. Không được cùng tớ gái nói riêng với nhau * Người ta hỏi kinh thì phải biết lúc, thận trọng đừng làm cái việc nói không phải lúc. Thuyết pháp cho nam tử thì không được thấp tiếng nói thầm. Không được nói nhiều. Không được nói dối trá chánh pháp của Phật, đáp rối loạn lời hỏi của người, tự khoe đa văn, cầu họ cung kính. Không được trá hiện uy nghi, giả trang thiền tướng *

(55) Chủ nhân thiết thực, tuy phi pháp hội, diệc vật thất nghi quy * Bất đắc chí táo hạ tọa thực. Bất đắc tạp tọa tửu tịch * Bất đắc không thất nội, hoặc bình xứ, dữ nam tử cọng tọa cọng ngữ. Bất đắc thư sớ vãng lai, cập giả tá đẳng * Bất đắc tống hạp lễ, hiệu bạch y vãng hoàn. Bất đắc kết bái bạch y nhân tác phụ mẫu tỷ muội huynh đệ. Bất đắc quản nhân gia vụ * Bất đắc thuyết tăng trung quá *

Chủ nhân thiết trai, dẫu không phải pháp hội, cũng đừng bỏ nghi thức. Không được đến ngồi dưới bếp mà ăn. Không được ngồi xen tiệc rượu * Không được ở trong nhà vắng, hoặc ở chỗ khuất, cùng nam tử ngồi với nhau, nói với nhau. Không được thư từ qua lại, và mượn nhờ vân vân * Không được đưa biếu lễ vật, học đòi sự giao hảo của người đời. Không được cùng người đời kết làm cha mẹ, chị em, anh em. Không được lo liệu việc nhà của người * Không được nói lỗi lầm trong tăng chúng *

(56) Nhược nghệ tục tỉnh thân, đương tiên nhập trung đường lễ Phật, hoặc gia đường thánh tượng tiền đoan trang vấn tấn, thứ phụ mẫu quyến thuộc đẳng, nhất nhất vấn tấn. Bất đắc hướng phụ mẫu thuyết sư pháp nghiêm, xuất gia nan, tịch liêu đạm bạc, gian tân khổ khuất đẳng sự ; nghi vị thuyết PhạAầt pháp, linh sanh tín tăng phước. Bất đắc dữ thân tộc tiểu nhi đẳng cửu tọa cửu lập, tạp thoại hý tiếu * Bất đắc dữ ưu bà di tương khán hình thể đại tiếu. Bất đắc độc chí xá hậu. Vô phạm dạ hành * Nhược thiên vãn tác túc, đương độc xử nhất tháp, đa tọa thiểu ngọa, nhất tâm niệm Phật ; sự ngật tức hoàn, bất đắc lưu liên *

Đến nhà tục thăm người thân, phải trước hết vào nhà chính lạy Phật, hoặc đến trước tượng thánh trong nhà nghiêm chỉnh chắp tay, thứ đến cha mẹ bà con vân vân, nhất nhất chào hỏi. Không được hướng về cha mẹ nói những việc như cái nghiêm của phép thầy, cái khó của xuất gia, cô liêu đạm bạc, gian nan khổ sở vân vân ; nên vì cha mẹ nói Phật pháp, làm cho cha mẹ phát sinh tín tâm và tăng trưởng phước đức. Không được cùng thân tộc, thiếu niên vân vân, ngồi lâu đứng lâu, nói tạp giỡn cười * Không được cùng ưu bà di coi hình thể của nhau và cả cười. Không được một mình đến sau nhà người ta. Đừng phạm cái lỗi đi đêm * Nếu trời tối, ngủ lại, phải dùng riêng một giường, ngồi nhiều nằm ít, nhất tâm niệm Phật; việc xong về liền, không được lưu luyến.

---o0o---

Khất Thực Đệ Thập Cửu

(Thứ 19, Khất Thực)

(57) Đương dữ lão thành nhân câu. Nhược vô nhân câu, đương tri sở khả hành xứ * Đáo nhân môn hộ, nghi thẩm cử thác, bất đắc thất uy nghi. Gia vô nữ nhân, bất khả nhập môn * Nhược dục tọa, tiên đương chiêm thị tòa tịch: hữu đao binh bất nghi tọa, hữu bảo vật bất nghi tọa * Dục thuyết kinh, đương tri sở ưng thuyết thời, bất ưng thuyết thời * Bất đắc thuyết dữ ngã thực linh nhĩ đắc phước. Bất đắc ai cầu khổ sách. Bất đắc quảng đàm nhân quả, vọng bỉ đa thí * Bất đắc chuyên hướng thục tình thí chủ gia cập thục tình am viện xứ sách thực.

Nên cùng bậc lão thành đi chung. Nếu không có bậc lão thành đi chung thì phải biết chỗ có thể đi * Đến cửa ngõ của người, phải xét kỹ cử động, không được để mất uy nghi. Nhà không có phụ nữ thì không được vào cửa * Nếu muốn ngồi, trước hết phải xem kỹ chỗ ngồi: có khí giới không nên ngồi, có đồ quí không nên ngồi * Muốn nói kinh, phải biết lúc đáng nói, lúc không đáng nói * Không được nói cho tôi đồ ăn thì làm cho người được phước. Không được khẩn khoản nài nỉ. Không được nói nhiều về nhân quả, mong họ cho nhiều * Không được hay đến nhà thí chủ thân tình hoặc chỗ am viện thân tình mà đòi hỏi thực phẩm.

---o0o---

Nhập Tụ Lạc Đệ Nhị Thập

(Thứ 20, Vào Chỗ Dân Cư)

(58) Hữu Tam bảo sự cập khán bịnh đẳng thiết duyên phương nhập; vô thiết duyên bất đắc nhập. Tức nhập, diệc mích như pháp giả bạn * Bất đắc trì hành. Bất đắc diêu tý hành. Bất đắc bàng thị nhân vật hành; nghi đoan thân bình mục, trực thị nhi hành. Bất đắc cọng tiểu niên đàm tiếu hành. Bất đắc dữ nam nhân tiền hậu hỗ hành. Bất đắc dữ nam tăng tiền hậu hỗ hành. Bất đắc dữ túy nhân cuồng nhân tiền hậu hỗ hành *

Có lý do cần thiết, là việc của Tam bảo và thăm bịnh vân vân, mới vào; không có lý do cần thiết thì không được vào. Tức như có vào thì cũng kiếm người đúng phép làm bạn đi theo * Không được đi như chạy. Không được đi mà lay động cánh tay. Không được đi mà nhìn qua hai bên những người và vật; nên mình thẳng, mắt bằng, nhìn ngay mà đi. Không được đi mà cùng thiếu niên nói cười. Không được đi mà cùng nam nhân trước sau theo nhau. Không được đi mà cùng nam tăng trước sau theo nhau. Không được đi mà cùng người say người cuồng trước sau theo nhau *

(59) Hoặc phùng tôn túc thân thức, câu lập hạ bàng, tiên ý vấn tấn. Hoặc phùng hý huyễn kỳ quái đẳng sự, câu bất nghi khán. Hoặc ngộ quan phủ, bất luận đại tiểu, câu nghi hồi tỵ Hoặc ngộ đấu tránh giả diệc viễn tỵ chi, bất đắc trụ khán * Phàm ngộ thủy khanh, thủy khuyết, bất đắc khiêu việt; hữu lộ đương nhiễu hành, vô lộ, chúng giai khiêu việt tắc đắc * Bất đắc hồi tự khoa trương sở kiến kỳ sự.

Gặp tôn túc, thân thức, thì nên đứng chỗ thấp hoặc đứng một bên, chào hỏi trước. Gặp những sự kỳ lạ như trò chơi, ảo thuật vân vân, đều không nên xem. Hoặc gặp quan quyền, bất luận lớn nhỏ, đều nên tránh đi. Gặp kẻ đánh nhau cãi nhau, cũng nên tránh xa, không được dừng ngó * Phàm gặp nước hố, nước lỡ, không được nhảy qua; có đường khác thì nên đi vòng quanh, không có đường khác mà mọi người cùng nhảy qua thì được * Không được về chùa khoa trương những sự kỳ lạ đã thấy.

---o0o---

Thị Vật Đệ Nhị Thập Nhất

(Thứ 21, Mua Đồ)

(60) Vật tranh quí tiện. Nhược vi nhân sở phạm, phương tiện t?hi, vật tùng cầu trị. Dĩ hứa giáp vật, tuy phục cánh tiện, vật xả bỉ thủ thử, linh chủ hữu hận * Thận vật bảo nhậm trí khiên phụ.

Đừng tranh đắt rẻ. Nếu bị người xúc phạm thì phương tiện tránh đi, đừng theo mà mưu cầu giá rẻ. Đã hứa mua vật của ai, thì dẫu vật của người khác rẻ hơn, cũng đừng bỏ vật ấy lấy vật này, làm cho chủ vật ấy tức giận * Thận trọng, đừng

bảo lãnh kẻo dẫn đến lỡ lầm và mắc nợ.

---o0o---

Phàm Sở Thi Hành Bất Đắc Tự Dụng Đệ Nhị Thập Nhị

(Thứ 22, Làm Gì Cũng Không Được Tự Ý)

(61) Xuất nhập hành lai, đương tiên bạch sư. Tác tân pháp y, đương tiên bạch sư; trước tân pháp y, đương tiên bạch sư. Thế đầu, đương tiên bạch sư. Tật bịnh phục dược, đương tiên bạch sư. Tác chúng tăng sự, đương tiên bạch sư. Dục hữu tư cụ chỉ bút chi loại, đương tiên bạch sư. Nhược phúng kinh khởi, đương tiên bạch sư *

Ra vào đi về, phải bạch thầy trước. Sắm pháp y mới, phải bạch thầy trước; mặc pháp y mới, phải bạch thầy trước. Cạo đầu, phải bạch thầy trước. Tật bịnh uống thuốc, phải bạch thầy trước. Làm việc tăng chúng, phải bạch thầy trước. Muốn có đồ riêng thuộc loại giấy bút, phải bạch thầy trước. Tụng kinh tán kệ, phải bạch thầy trước *

(62) Nhược nhân dĩ vật huệ kỷ, đương tiên bạch sư, sư hứa thọ phương thọ; kỷ dục dĩ vật huệ nhân, đương tiên bạch sư, sư thính phương tống. Nhân tùng kỷ tá vật, đương tiên bạch sư, sư thính phương dữ ; kỷ dục tá nhân vật, đương tiên bạch sư, sư thính phương tá * Bạch, sư thính bất thính, giai đương tác lễ. Bất thính, bất đắc hữu hận ý * Bất đắc lập môn vọng thị, cập dĩ chỉ sáp khẩu trung.

Ai đem đồ cho mình, phải bạch thầy trước, thầy cho nhận mới nhận; mình đem đồ cho ai, phải bạch thầy trước, thầy chấp thuận mới cho. Ai mượn đồ, phải bạch thầy trước, thầy chấp thuận mới cho mượn ; mình mượn đồ của ai, phải bạch thầy trước, thầy chấp thuận mới mượn * Bạch thầy, thầy chấp thuận hay không chấp thuận, đều phải làm lễ. Thầy không chấp thuận, không được có ý giận hờn * Không được đứng nơi cửa mà trông ngắm, và lấy ngón tay cắm vào trong miệng.

---o0o---

HẾT

[1]Trước đây 10 điều tâm niệm tôi dịch từ sự trích lục của 1 bộ sách. Nay thì tìm ra và dịch theo nguyên văn, nằm trong Chính 47/373, tên sách là Bảo vương tam muội niệm Phật trực chỉ, của ngài Diệu hiệp, 1 tác phẩm mà ngài Vân thê muốn nhưng chưa thấy được (Chính 47/354). Mười điều tâm niệm được mở đầu bằng những lời sau đây.

Tâm tánh bình đẳng, bản thể nguyên vẹn. Do đó mà chúng sinh tuy bị ràng buộc trong nghiệp thức, nhưng không ai lại không có cái chí xuất trần. Thế nhưng muốn tham cứu đạo lý thì ma chướng đã hiện ra, một việc phiền lòng là vạn điều thiện mất cả, thành công thì nhỏ mà thất bại quá lớn, nên người đắc đạo quả thật quá ít. Huống chi vật dục đua nhau khuynh loát tâm trí, sống chết giành nhau đánh đổ sinh mạng, khiến ai cũng như ai. Làm cho cái Pháp mà Phật đã trải qua 3 vô số kiếp, hy sinh vô số đầu mắt tủy não, quốc thành thê tử, thân thịt tay chân, giữ giới, nhẫn nhục, tinh tiến, phụng sự thiện hữu, không tiếc tính mạng trong việc tu tập các nhân tố của tuệ giác bồ đề mới thực hiện được, cái Pháp ấy nhất đán đến ta, gặp trở ngại mà thoái chí là mất tất cả, thật đáng thống hận. Nay ta đã làm con Phật, vậy mà không nổ lực phấn đấu, ngồi mà nhìn con mắt tuệ giác của pháp giới chúng sinh mù mất, thì thật đau lòng còn hơn cắt da xả thịt. Do đó mà tôi y cứ kinh điển, lập ra "10 hạnh trở ngại lớn lao", mệnh danh là "10 hạnh không cầu". Tình đời dẫu chẳng ai muốn trở ngại, nhưng cố gắng chấp nhận thì những trở ngại ấy hiện ra, thân tâm ta nhờ đã nung luyện trước trong đó, nên các thứ ma, mọi thứ ác, hết thảy trở ngại không thể khuynh đảo hay cản trở được nữa. Như vàng ở trong lò lửa, lửa nung vàng, nhưng vàng lại nhờ đó mà thành vật dụng ...

Và "10 hạnh không cầu" ấy tôi đổi tên là "10 điều tâm niệm".

[2]Tài liệu được sử dụng trong sách này khá nhiều, và được ghi rõ nơi mấy trang đầu tiên của các bản dịch giải mỗi tiểu phẩm. Nên ở đây không cần kê lại. Ở đây chỉ kê 3 tài liệu sử dụng nhiều nhất và 1 tài liệu sử dụng ít thôi, nhưng có ký hiệu cần biết trước, đó là:

Đại tạng kinh bản Đại chính tân tu. Ký hiệu là Chính, thí dụ Chính 1/100, là Đại tạng ấy, tập 1, trang 100. Mỗi trang có 3 khoảng trên giữa dưới, nhưng sách này không ghi rõ khoảng ấy và dòngchữ.

Tục tạng kinh bản chữ Vạn. Ký hiệu là Vạn, thí dụ Vạn 1/100 là Tục tạng ấy, tập 1 tờ 100. Mỗi tờ có 2 mặt a và b, mỗi mặt có 2 khoảng trên dưới, nhưng sách này cũng không ghi rõ những chi tiết ấy.

Phật học đại từ điển của Đinh Phước Bảo. Ký hiệu là Bảo, thí dụ Bảo 100, là đại từ điển ấy, trang 100. Mỗi trang có 3 khoảng trên giữa dưới, và dĩ nhiên có từ. Nhưng sách này cũng không ghi những chi tiết ấy.

Phật học nghiên cứu thập bát thiên, của Lương Khải Siêu. Sách có 18 bài. Ký hiệu là Siêu 1/10, tức sách ấy, bài 1 trang 10. Nay nói đến mục lục. Đáng lẽ mục lục phải làm đủ chi tiết. Nhưng mục lục đầu 2 tập của sách này chỉ ghi tên 9 tiểu phẩm. Còn mục chi tiết thì ghi thành trang đầu tiên khi dịch giải mỗi tiểu phẩm.

cover.jpeg
HT TRI QUANG DICH

{ AN TONG : PIE',éP Thi H(’_iij

