
GIÁO HỘI PHẬT GIÁO VIỆT NAM

	
CHÂU NGỌC TRONG TA

(Vấn đáp- Sổ tay Phật Pháp)
Món quà quý nhất trong tất cả các món quà

Đại Đức THÍCH THIỆN MINH
Tiến Sĩ Phật Học (Srilanka)

Tái bản lần thứ ba năm 2015
có bổ sung và chỉnh sửa

 NHÀ XUẤT BẢN TÔN GIÁO

“Con! Chính con hãy tự mình nỗ lực

Các Đấng Như Lai chỉ là Đạo sư”

(Lời Đức Phật)

Tủ Sách PHAÄT PHAÙP TINH HOA

«Chaâu Ngoïc Trong Ta»
	 Cuốn sách thuộc quyền sở hữu của Đại
Đức Thích Thiện Minh. Để bảo toàn «Giá trị
tác phẩm» này, mọi hình thức in ấn, sao chép,
trích dẫn... cần được sự đồng ý bằng văn bản
của tác giả.

	 Quý Thiện hữu, quý Đại Thí Chủ (trong
hoặc ngoài nước) có nguyện vọng chia sẻ lợi ích
này đến phần đông và phát tâm làm phước in ấn
phát hành cũng như những cao kiến đóng góp,
xin vui lòng liên hệ:

Đại Đức Thích Thiện Minh
Mobile & Viber (+84 - 935.753. 434)

và (+84 - 511. 3508. 858)
Email: ven.dr.varapanno@gmail.com
 daiducthichthienminh@gmail.com

Đ/c: Trung Tâm Cứu Trợ Trẻ Em Tàn Tật
TP. Đà Nẵng

58 Trần Huy Liệu, P. Khuê Trung, Q. Cẩm Lệ,
TP.Đà Nẵng.

Tóm Tắt Tiểu Sử Tác Giả
Đại Đức Thích Thiện Minh
Tiến Sĩ Phật Học (SriLanka)

1. Về thân thế:	
	 Đại Đức Thích Thiện Minh (Varapanno),
quốc tịch Việt Nam, sinh năm 1965 tại thôn Viêm
Tây, xã Điện Thắng, huyện Điện Bàn, tỉnh Quảng
Nam Đà Nẵng. Thế danh của Ngài là Ngô Thành
Thanh, thứ nam của cụ ông Ngô Khanh và cụ Bà
(Ni sư Mẫu) Nguyễn Thị Sáu. Ngài tốt nghiệp trường

Đại học Y khoa Huế, niên khóa 1990-1996, quyết
định xác nhận tốt nghiệp số 392/YH-QD ngày
19-10-1996. Sau khi tốt nghiệp ngành Y, vốn trở
thành Bác sĩ là ước nguyện lớn nhất của tuổi thanh
xuân đáp ứng sự kỳ vọng của cha mẹ, nhưng với
đại nguyện lành thanh cao đã quyết định từ trước,
nên Ngài lại xin phép hai bậc sinh thành cho phép
xuất gia, chính thức bước vào con đường tu học.
	 Năm 1997 Ngài xuất gia dưới sự tế độ của
Ngài Tăng Trưởng Hòa Thượng Hộ Nhẫn và
chọn sống một cuộc đời thanh tu đơn giản của
một vị tu sĩ Phật giáo.
	 Năm 1997-1998 nhờ duyên lành gặp được
Ngài Sư Phụ Đại Trưởng Lão Hộ Pháp (Aggamaha

Pandita - Dhamma Rakkhita), là bậc Đại Trí Tuệ cao
thượng trong Chánh Pháp, đã dẫn đường chỉ lối
và sang du học tại Quốc Đạo Miến Điện (Myan-

mar). 		
	 Từ năm 1999 - 2007 Ngài tu học tại Myan-
mar. Mùa an cư năm 1999 được sự bảo trợ của gia
đình Phật tử người Miến Điện- là bà Daw Khin
Khin Win và cụ ông U.Maung Lei. Ngài thọ cụ túc

giới với Hòa Thượng Trưởng Lão (bậc Đại Trí Tuệ cao

thượng) Agga Mahapandita Sumanasara Dhamma
Cariya và Hòa Thượng U.Vasava- là những bậc
Đại Trưởng Lão đương thời, cùng với các bậc Đại
Đức Kovida, Đại Đức Visuddha... Sau đó, Ngài
tiếp tục tu học tại tu viện Singapore thuộc thủ đô
Yangon và trường Phật Học Pali Mahagandayone
tại tỉnh Mandalay- Myanmar …

2. Về Pháp học:
	 Đại Đức được học giới luật bậc xuất gia
thuộc Tạng Luật Viniya, dưới sự chỉ dạy của Ngài
Sayadaw Indaka Dwipitaka Lankara- là bậc lầu
thông nhị tạng Kinh và tạng Luật trong Tam Tạng
Kinh Điển của Đức Phật- tại trường Mahavisud-
dhayon ở thủ đô Yangon.
	 Ngài còn được học căn bản về ngôn ngữ
Pali và Phật Pháp dưới sự hướng dẫn của Đại Đức
Giảng sư Sundara Lankara và hai Đại Đức Giảng
Sư Tinh Thông Tam Tạng Kinh Điển là Sayadaw
Waruna Bhivamsa Lankara và Hòa Thượng Đại
Trưởng Lão Tinh Thông Tam Tạng Sayadaw In-

dobhasa Bhivamsa (Abhidaja Maharadha Guru Agga-

mahapandita)- bậc trí tuệ đặc biệt cao thượng vĩ đại
trong các bậc trí tuệ của đất nước Myanmar... Hòa
Thượng cũng vừa là Hiệu trưởng của Viện Phật
học và Pali Mahagandhayon- một trong những
trường dạy Phật Pháp và Pali nổi tiếng tại quốc
đạo Myanmar.

3. Trong Pháp hành Thiền định:
	 Từ những năm đầu đến Myanmar Đại Đức
được học Pháp thực hành Thiền định “Anapana
Sati” dưới sự chỉ dạy của hai bậc Thầy khả kính:
Đại Trưởng Lão Thiền sư Viện Trưởng Sayadaw
Acinna Dhammacariya (Pa-Auk Sayadaw) và Ngài
Thiền sư Viện phó Sayadaw Cittara Dhammacari-
ya (Kume Sayadaw) ở Trung tâm Thiền viện Quốc tế
Pa-Auk Myanmar.
 Năm 2008 Ngài tiếp tục tu học tại SriLanka.
	 + Theo học tại Học viện Nghiên cứu Pali
và Phật Giáo thuộc trường Đại học Kelaniya (Hệ

sau Đại học)– Sri Lanka và Ngài đạt học vị Thạc sĩ
Phật Học (MA).

 	 + Ngày 17 tháng 10 năm 2014: Ngài hoàn
tất Pháp học và nhận bằng Tiến sĩ với hạng nhì
(Ph.D in Pali & Buddhist Studies) ở Học viện Nghiên
cứu Pali và Phật Giáo [Postgraduate Institute of
Pali and Buddhist Studies]- SriLanka (Tích Lan) với
đề tài luận án: “ Nghiên cứu và phân tích 40 chủ đề
của Thiền Định trong Phật Giáo Nguyên Thủy”. GS
Viện Trưởng Rahula đã có nhiều nhận xét xác
đáng tuyệt vời bằng văn bản về tư cách đạo đức,
thái độ học tập cũng như trong nghiên cứu đề tài
của Ngài.
	 Kể từ nhiều năm qua, Đại Đức là một học
giả Phật Giáo nhiệt tâm được nhiều người biết
đến qua quá trình giảng dạy nhiều khóa Thiền
tập, cũng như qua các công trình dịch thuật và viết
sách của mình cùng với công tác từ thiện độ sinh
giúp đời, khi Ngài đứng ra thành lập Trung Tâm
Cứu Trợ Trẻ Em Tàn Tật Thành Phố Đà Nẵng từ
năm 2010 với chức vụ đương nhiệm là Ủy Viên
BCH/TW Hội Cứu Trợ Trẻ Em Tàn Tật Việt Nam .
	 Thời sinh viên, Ngài đã rất yêu thích và
quan tâm tìm hiểu về “Thiền Đạo Phật”. Qua

nhiều lần thực hành dưới sự chỉ dạy tận tình của
Hòa Thượng Hộ Nhẫn (Chùa Thiền Lâm - Huế), Ngài
đã tự mình chứng nghiệm kết quả của Thiền nơi
thân tâm. Niềm hạnh phúc vô biên phát sanh do
tự mình chứng nghiệm kết quả của Thiền, khiến
CHƠN TÂM HIỂN LỘ - VÀ BẮT ĐẦU THẤY
ĐƯỢC CỬA ĐẠO... giây phút thiêng liêng trong
bể thiền thật nhiệm mầu vi diệu ấy, Ngài đã quyết
định trọn vẹn ý chí xuất gia hành đạo, thời gian
đó cũng chính là năm cuối sinh viên Y khoa của
mình
	 Qua quá trình tu tập, Đại Đức đã nghiên cứu
và ghi lại về tác dụng vô cùng hữu ích của Thiền
đối với Sức khỏe (Tác phẩm “Sức Khỏe và Thiền
Định”). Ngoài ra, Ngài còn là tác giả của những
đầu sách: “Những Lời Dạy Vàng của Đức Phật”,
“Châu Ngọc Trong Ta”, “Chiếc Lá Trong Rừng” (bằng

Anh ngữ) và sách bằng tiếng Myanmar như: [Phước
Lành Của Người Giữ Giới (trau dồi đạo đức) Lớn Hơn
Tài Sản Của Đức Chuyển Luân Thánh Vương]
	 Đại Đức - Tiến sĩ Thích Thiện Minh đã và
đang cống hiến trí tuệ của mình qua nhiều tác

Chơn Minh –Lê-Khắc-Chiếu

 Cao Học Luật

 Pv. Tạp chí Phật Giáo Nguyên Thủy

 (Nguyên diễn giả Vesak Quốc tế 2014)

phẩm, góp phần trong việc phát huy kho tàng
Phật học của Phật Giáo Nguyên Thủy Thế giới nói
chung và Phật Giáo Việt Nam nói riêng, để phục
vụ cho nhân loại.

 Lành thay tinh thần của vị Sa môn, đệ tử Phật
đầy nhiệt huyết!

 Viết xong tại Hà Nội
(Kỷ niệm cuối thu Mùa Dâng Y Kathina năm Giáp Ngọ.

PL.2558)

Cẩn Bút

KÍNH DAÂNG LEÂN GIAÙC LINH

- Ngài Cố Đại Đức Trưởng Lão Hòa Thượng

Hộ Tông (Vamsarakkhita mahathera), cùng chư

Trưởng Lão Đại Đức đã dày công đem Phật Giáo

Nguyên Thủy Theravada về quê hương Việt

Nam.

- Ngài Cố Sư Phụ Đại Đức Trưởng Lão Hộ

Nhẫn (Khanti Balo Maha Thera) - Nguyên Tăng

Trưởng Theravada Việt Nam.

- Ngài cố sư phụ Agga Maha Pandita Sumana-

cara (Myanmar)

- Ngài cố Đại Đức Trưởng Lão Bhaddanta

Vasava (Myanmar)

MỤC LỤC
Tóm Tắt Tiểu Sử Tác Giả
Lời tác giả 23

Một vài nét giới thiệu về Quộc độ Myanmar 37

CHƯƠNG MỘT

1. Lễ Bái Tam Bảo Và Cầu Nguyện..................45

2. Lễ Phật Vắn Tắt...46

3. Quy y đức Tam Bảo: (Sarana Guna)................46

4. Giải tóm tắt về ý nghĩa của sự lễ bái..............47

5. Ý nghĩa của Namo tassa................................48

6. Tóm tắt lịch sử Đức Phật Thích Ca................49

7. Đức Phật thuyết Pháp đến các trẻ đánh rắn....54

8. Pháp giảng hòa ...58

9. Thái Tử Dĩghãvu ..60

10. Chuyện phước lành một lần cung kính, lễ bái
của người con trai...67

11. Giải về ba ngôi báu (Tam Bảo).......................69

12. Chuyện con trai người đốn củi.....................75

13. Bài thơ cho Trẻ..80

14. Phương pháp đọc, đảnh lễ và ý nghĩa..........81

CHƯƠNG HAI:

15. Lời dạy của Chư Phật..................................87

16. Cúng dường cơm...87

17. Cúng dường nước..88

18. Cúng dường hoa ..88

19. Cúng dường đèn ...89

20. Năm bổn phận của học trò đối với Thầy......89

21. Năm bổn phận của con cái đối với Cha mẹ...90

22. Chuyện quả lành của người con trai quy y Ân
Đức Tam Bảo..91

23. Chuyện quả lành của người con trai có đức tin
trong lời dạy của Đức Phật...............................92

24. Chuyện bốn đường ác đạo96

25. Chết bất đắc kỳ tử (Ba nạn hủy hoại)100

26. Tại sao chúng ta nên làm các điều lành?.....101

27. Giáo Pháp giảng đến những trẻ đánh đập các
con vật dưới hồ..102

28. Chơn chánh là gì..104

29. Những bất thiện Pháp luôn theo sau các
 kiếp sống..107

30. Chuyện vị thầy thuốc chữa mắt giỏi
(Cakkhupãl Mahãthera)..109

31. Việc tốt thắng việc xấu...............................112

32. Quả lành của sự bố thí cúng dường cơm......114

33. Quả lành sự cúng dường, bố thí nước.........115

34. Mười quả lành của việc bố thí cúng dường
 nước ...116

35. Quả lành cúng dường hoa Chuyện Tích nàng
Thiên nữ Pesavatĩ...119

36. Quả lành cúng dường đèn..........................122

37. Chuyện Matthakundali “Con trai người hà
tiện” ..125

38. Ý nghĩa năm bổn phận của Trò...................130

39. Ý nghĩa năm bổn phận của con cái..............133

40. Bài Pháp xa lánh bạn xấu, tìm bạn tốt.........137

41. Tóm tắt chương một...................................138

CHƯƠNG BA:

42. Ân đức của Tam Bảo..................................141

43. Biết và không biết khác nhau như thế nào..150

44. Chánh kiến và Tà kiến................................154

45. Những bài thuyết Pháp của Đức Phật..........163

46. Làm theo Phi Pháp và làm theo
Chánh Pháp...164

47. Quả lành của việc làm theo Chánh Pháp.....165

48. Phước lành của điều thiện...........................166

49. Như thế nào là Bất thiện nghiệp..................168

50. Bài Pháp khuyên tránh xa những điều bất
thiện (điều tội lỗi)...175

51. Bài Pháp khuyên để tăng trưởng Thiện pháp
(tăng trưởng các việc tốt, các phước lành)................176

52. Thiện và bất-thiện..178

53. Bài kinh “Ví dụ chén muối”.......................181

54. Bài Pháp cơ bản về những người Thiện-trí và
Người Thiểu-trí..184

55. Tri ân – Tại sao ta lại biết ơn Đức Phật.......185

56. Bài Pháp Công ơn Cha mẹ..........................188

57. Liên quan sự hổ thẹn tội lỗi và ghê sợ tội lỗi..
..200

58. Hai Pháp chăm sóc gìn giữ thế giới loài
Người...203

59. Ý nghĩa của sự sám hối khi phạm lỗi..........204

60. Hạng người không chịu xin lỗi (khi có lỗi) và
hạng người không chấp nhận sự xin lỗi của người
khác ...210

61. Người chịu khiêm nhường xin lỗi khi có lỗi và
người chấp nhận sự sám hối đó.......................210

62. Ý nghĩa của sự cầu nguyện.........................211

ĐĐ. Thích Thiện Minh 23

Lôøi Taùc Giaû

“Một chúng sanh duy nhất, một con người
phi thường, xuất hiện trong thế gian này, vì sự
lợi ích cho phần đông, vì hạnh phúc cho phần
đông, vì lòng bi mẫn vì sự tốt đẹp vì lợi ích và
hạnh phúc của Chư Thiên và loài người”.

(Anguttara Nikãya)

Nam mô Bổn Sư Thích Ca Mâu Ni Phật!

Kính thưa chư Thiện hữu!

 Giáo Pháp của Đức Phật đã và đang được
phần đông những người con trong dân tộc Việt
Nam đón nhận. Với ước mơ Phật giáo tiếp tục
được phát triển và trường tồn trên quê hương,
một loạt bộ sách sẽ được giới thiệu đến độc giả,

Châu Ngọc Trong Ta24

nội dung chủ yếu xoay quanh vấn đề: “Đức Phật,
Đấng Từ Phụ đã ban đến loài người chúng ta
những gì?”

 Thật kỳ diệu, Đức Phật đã hướng dẫn và chỉ
cho chúng ta biết cách sử dụng “Kho tàng châu
ngọc” vốn sẵn có nơi tự thân của mỗi chúng ta.

 Như chúng ta đã biết, mỗi chúng ta là một
thành viên của gia đình, mà mỗi gia đình là một
tế bào trong nhiều tế bào của một quốc gia. Đức
Phật Ngài chủ trương dạy đến con người, lấy giá
trị nhân bản làm trung tâm. Ngài đã dạy những
gì đến loài người của chúng ta?

-	Đối với con cái, cần phải có những bổn
phận gì với Cha Mẹ? Khi trưởng thành phải hiếu
thuận phụng dưỡng Cha Mẹ làm sao?

-	Đối với quan hệ vợ chồng, cần thiết cư xử
với nhau ra sao để có sự keo sơn, hạnh phúc lâu
dài?

-	Phải có bổn phận gì đối với Thầy Tổ, để trở
thành một người học trò khôn ngoan hiền trí?

-	Đối với bầu bạn cần cư xử yêu thương,

ĐĐ. Thích Thiện Minh 25

quan tâm giúp đỡ nhau những lúc nào là cần
thiết?

-	Đối với cuộc đời, kẻ thân, người sơ, kẻ ân,
người oán, phải nên xử sự như thế nào cho thích
hợp và lợi ích…?

-	Cần phải sống như thế nào để thành tựu
những hoài bão mang lợi ích an vui cho chính
mình và cho mọi người? Đối với gia đình, quyến
thuộc, quốc gia xã hội, Đức Phật Ngài hằng Từ bi
chỉ dạy cặn kẽ.

Đôi khi tận tụy như người Cha hiền van
lơn đàn con thơ dại, mà từ trái tim mỗi chúng ta
dâng lên niềm xúc động từ tình thương vời vợi bi
mẫn của Ngài:

“Này chư Tỳ Kheo!

Hãy tránh xa các Bất thiện pháp1 ! Những
Bất thiện pháp là có thể tránh được!

Nếu như các pháp Bất thiện mà không thể
1	 Bất thiện pháp: là những suy nghĩ, lời nói, việc làm, hành
động không tốt, xấu, ác thường tạo ra những hậu quả không lợi ích, tai
hại, rủi ro cho mình và cho người khác.
	 Xin quý vị xem thêm trong những phần sau.

Châu Ngọc Trong Ta26

tránh được thì Như Lai cũng không khuyên để
làm gì!

Bởi có thể tránh xa được nên Như Lai mới
có lời khuyên như vậy!

Nếu vì do sự tránh xa các pháp Bất thiện
mà dẫn đến công ăn việc làm buôn bán ở đời
thua lỗ, thất bại, suy đồi,… thì Như Lai cũng
không khuyên hãy tránh xa những pháp Bất
thiện ấy để làm gì!

Bởi do tránh xa các tội lỗi, các pháp Bất
thiện mà nhờ đó việc làm ăn ở đời phát triển
hưng thịnh, lợi ích và nhiều an vui lâu dài nên
Như Lai mới có lời khuyên như vậy!2 ”

Chư Thiện hữu quý mến!

 Phật giáo là một hệ thống triết học và luân
lý thực tiễn có trình tự từ đơn giản, dễ hiểu đến
thâm sâu, vi diệu… Đầu tiên là bao gồm những

2	 Trích dẫn từ mục 52 và 53

ĐĐ. Thích Thiện Minh 27

phương pháp mang lại cho con người nhiều sự
an vui, hạnh phúc, thịnh vượng và lợi ích lâu dài
trong thực tế cuộc sống.

 Thứ hai là con đường dẫn đến Giác Ngộ giải
thoát vòng sanh tử cho những ai có nguyện vọng.
Như vậy phải chăng là một Giáo Pháp dành cho
nghiên cứu suông để thỏa mãn tri thức?

 Giáo Pháp tất nhiên cần được học hỏi,
nhưng hơn nữa phải được thực hành và trên hết,
phải được tự mình kinh nghiệm và chứng ngộ.
Học và hiểu biết suông mà không thật sự thực
hành thì không lợi ích. Chắc chắn sẽ không thể
hưởng được tài sản quý báu đúng như lời dạy của
Đấng Giác Ngộ. Đức Phật Ngài ví người có Pháp
học, mà không thực hành cũng tựa hồ như cành
hoa tuy đẹp nhưng không hương vị. Trong Kinh
Pháp Cú, Ngài còn dạy:

 “Chiếc muỗng không thể nếm được vị canh
như thế nào, người trong Giáo Pháp mà không
thực hành cũng dường như thế ấy!”

 Ngược lại việc học hành nghiên cứu Giáo

Châu Ngọc Trong Ta28

Pháp như một tấm bản đồ cần thiết cho khách lữ
hành để đi đến mục đích đã chọn.

 Hồ chứa nhiều nước, là để cho năm loài hoa
sen mọc. Việc học Giáo Pháp3 ví như xây một hồ
chứa nước và sự thành tựu các Phước Báu4 , các
Đạo – quả5 chính là năm loài hoa sen kia vậy.

 Đúng hay không khi có vài nhận xét vội vàng
cho rằng: Những gì Đức Phật dạy là bi quan, tiêu
cực và thụ động? Bậc xuất gia là một gánh nặng
cho gia đình, cho người thân? Quan điểm ấy hãy
còn nên xét lại!

 “Đức Phật là nhà hoằng dương chánh
pháp đầu tiên hoạt động tích cực nhất trong
lịch sử nhân loại. Xuyên suốt cuộc đời hành
đạo trong bốn mươi lăm năm trường, rày đây
mai đó để giáo hóa đến mọi người, tùy trình độ
căn cơ và hoàn cảnh của mỗi tầng lớp,… mà

3	 Giáo Pháp: Lời giảng dạy của Đức Phật

4	 Phước lành, Phúc lành: Là những kết quả tốt lành, sự an vui
không có lỗi lầm… Sách “Văn Hóa Phật Giáo Myanmar trang 182”
5	 Đạo quả: Kết quả của việc hành Đạo, quý vị độc giả sẽ rõ hơn
trong các phần sau

ĐĐ. Thích Thiện Minh 29

Ngài có lời giáo huấn thích hợp. Ngài phục vụ
nhơn loại bằng gương lành trong sạch cho đến
giây phút cuối cùng của cuộc đời! Noi gót cha
lành, hàng đệ tử trung kiên nguyện dâng hiến
trọn cuộc đời mình để bước theo con đường mà
Đấng Đại Giác – Đại hùng đã đi qua!” 6

 Chư Thánh Tăng7 và Phàm Tăng đệ tử Phật,
các Ngài đi đến những phương trời xa lạ, tận tâm
tận lực hành đạo để truyền thừa và duy trì những
lời dạy vàng ngọc của Đấng cha lành vì lợi ích cho
thế gian.

 “Hãy thường xuyên cố gắng tinh cần” là
lời nhắc nhở tối hậu của Đức Phật đến hàng môn
đệ trong những giây phút cuối cùng,trước lúc
Ngài nhập vào Đại Niết bàn – con đường của Chư
Phật. Không có một lợi ích lớn lao nào, không có
một phước báu nào, không có sự thanh lọc nào,
và không có sự thành tựu giác ngộ giải thoát nào
6	 Đức Phật và Phật Pháp – Narada Mahãthera – Phạm Kim
Khánh dịch
7	 Tăng: Là bậc xuất gia tu hành. Thánh Tăng là những Bậc
xuất gia tu hành đã chứng đắc Đạo quả (lần lượt từ Tu-đà-hườn… cho
đến A-la-hán), Còn Phàm Tăng là những bậc xuất gia chưa chứng đắc
Đạo quả nào.

Châu Ngọc Trong Ta30

mà không có cố gắng cá nhân!

“Không làm các điều ác” tức là không làm
cho mình trở thành phiền não, tội khổ cho chính
mình và cho mọi người.

 “Hãy làm các điều thiện lành” là tự tạo
nên sự an vui, một nguồn phước báu cho chính
mình và cho mọi người.

 “Giữ gìn tâm ý trong sạch” là lời dạy vô
cùng thiết yếu và quan trọng của chư Phật. Một
Giáo Pháp mang lại những điều trí tuệ và lợi ích
an vui lớn lao cho cả thế giới như vậy có thể nói
là bi quan, thụ động hay tiêu cực chăng?

 Đấng Thiên Nhân Sư hằng tha thiết nhắc
nhở để cảnh tỉnh hàng môn đồ đệ tử:

“Con! Chính con hãy tự mình nỗ lực

Các Đấng Như Lai chỉ là Đạo sư”8

Ngài đã vạch ra con đường, phần chúng ta
là noi theo con đường ấy hay không, là một việc
khác. Trí tuệ hiểu biết và sự tinh cần là yếu tố rất
quan trọng trong lời dạy của Đức Phật:

8	 Đạo sư là người Thầy chỉ đường

ĐĐ. Thích Thiện Minh 31

“Chính ta làm cho ta trong sạch

Chính ta làm cho ta ô nhiễm”

 Chính ta tạo thiên đàng cho ta, cũng chính
ta tạo địa ngục cho ta. Ta là người xây dựng tương
lai của ta, cũng chính ta tạo ra cái mà thế gian
thường gọi là định mệnh…

 Kính thưa quý vị Thiện hữu! Chúng ta, tuy
mỗi người có một hoàn cảnh riêng biệt, nhưng
phần lớn các bậc thiện trí thức và những giới có
tâm lành, lại giống nhau về các nguyện vọng:
Mong cho công việc của mọi người được thành
công tốt đẹp, sự nghiệp hưng thịnh. Từ đó có cơ
hội mà thi ân, đáp đền công ơn Phụ Mẫu, Thầy
Tổ cùng các bậc hữu ân… Hay nói một cách khác
là cùng nhau hướng về “Chân – Thiện – Mỹ”. Vì
những lẽ đó, chúng ta ngày lại ngày tranh thủ cố
gắng, tất bật lao động bằng sinh lực, bằng khối óc
để đạt đến những hoài bão thiêng liêng cao quý
ấy, có khi quên đi sức khỏe, tuổi tác, thậm chí
ngay cả sinh mạng của mình…!

 Như vậy, làm thế nào để thành tựu con

Châu Ngọc Trong Ta32

đường mà Ngài đã chỉ dạy, để đạt được những
hoài bão thiêng liêng cao quý chơn thật ấy?

 Với trí tuệ siêu việt của vị Phật, Ngài thấy
rằng:

 - Những pháp nào mà loài người… nếu
sống và hành theo sẽ phải chịu đựng phiền não
khổ đau bởi hậu quả của nó!

 - Những pháp nào mà loài người nếu sống
và hành theo sẽ được nhiều an vui, lợi ích và hạnh
phúc lâu dài.

 Ngài đã KHAI TÂM, MỞ TRÍ cho con
người, nghĩa là “Ngài đã chỉ ra tất cả những
gì quý báu nhất đã và đang tồn tại, tiềm tàng
trong mỗi chúng ta”.

 Nếu biết cách sử dụng và khai thác những
gì đang hiện hữu trong ta, là chúng ta đang tự tạo
cho mình một nguồn an vui, phước báu lớn lao vô
tận. Bởi vậy, Đức Phật dạy rằng:

“Bạn lành quý báu của đời người, đó chính
là tâm tốt của chính mình”.

 Ngài cũng đã chỉ dạy cho chúng ta bằng

ĐĐ. Thích Thiện Minh 33

cách nào để thấy ra những Tâm tốt ấy. Những
tâm tốt này tạo nên một sự an lạc, mát mẻ, định
tĩnh, sáng suốt và trong lành. Là nguồn sinh lực
quý giá để dẫn đến thành tựu những nguyện vọng
và hoài bão cao thượng.

 Thực hiện theo những điều Phật dạy, nghĩa
là chúng ta đang làm theo những gì thuộc về bản
tánh trong sáng, tốt đẹp và mát mẻ nhất của chính
mình. Chắc chắn điều đó sẽ mang lại thành công
và đạt được nhiều tiến bộ về phương diện vật chất
cũng như về tinh thần đạo đức chẳng sai!

 Kính thưa quý vị Thiện hữu! Mặc dù có
nhiều Thiện tâm, là những người trí thức, quý vị
luôn luôn dùng trí phán xét, phân tích, suy luận,
cân nhắc trước khi chấp nhận và kinh nghiệm
một điều gì. Đó là tinh thần mà Đức Phật Ngài
đã dạy trong bài Kinh Kalama.

 Đời sống mặc dầu quý, nhưng thật là mong
manh và bấp bênh. Cuối cùng chúng ta sẽ chung
một số phận: Đó là cái chết sẽ đến bất kỳ lúc nào.
Chắc chắn là nó sẽ đến! Đời sống khổ đau hay
hạnh phúc, phước lành hay tội khổ, ta là người

Châu Ngọc Trong Ta34

định đoạt lấy.

 Bộ sách “Châu ngọc trong ta” gồm nhiều
tập này, bần đạo phiên dịch, soạn thảo từ Kinh
sách Phật giáo Chân truyền Nguyên thủy Myan-
amar. Đây là bộ sách dành cho tất cả mọi giới,
mọi lứa tuổi có thể tham cứu, tìm hiểu về minh
triết căn bản của Đức Phật. Ước nguyện cho chân
lý cao thượng mãi mãi được thuận duyên, rộng
rãi phổ cập lâu dài trên quê hương Tổ quốc Việt
Nam thân yêu và trên toàn thế giới.

 Với trí tuệ và đức tin tuyệt đối vào lời dạy
của Đức Phật, chắc chắn chư Thiện hữu sẽ thấy
ra một kho tàng “Châu ngọc trong Ta” tự bao
giờ.

 Nhờ sự đóng góp kỹ thuật bìa của thiện nam
Ngọc Duy, sự sưu tầm tranh ảnh Phật tích có giá
trị, sự đóng góp của Tỳ Kheo Tuệ Lực (Nguyên Tuệ)

và quý vị trong ban in ấn tín nữ Mai Lan Hương,
cũng như của chư Thiện tín xa gần hảo tâm cùng
chung góp phần công đức phước báu tạo điều kiện
thuận lợi cho cuốn sách được sớm ra đời.

ĐĐ. Thích Thiện Minh 35

 Chúng tôi thành tâm tri ân đến chư Thiện
trí thức, quý học giả, đã đóng góp nhiều cao kiến
quý báu cho tác phẩm này sớm hoàn thành.

Ngưỡng mong các bậc hiền trí cao minh,
thức giả, cùng quý độc giả xa gần, hoan hỷ bổ
chính để tác phẩm sẽ được phong phú hơn cho
lần tái bản.

 Nguyện cầu Ân đức Tam Bảo và phần Phước
phát sanh do pháp bố thí chân lý thanh cao này,
hộ trì đến quý vị cùng bửu quyến sức khỏe luôn
được dồi dào thịnh vượng phú quý, thân tâm
thường an lạc, hằng tấn hóa trong mọi Phước –
Thiện và nhất là sớm hội đủ duyên lành chứng
đắc Đạo-quả Niết bàn9 an vui bất diệt trong ngày
vị lai.

 Đồng thời bần đạo xin hồi hướng Pháp thí
này đến hết thảy các chúng sanh, mong cho tất
cả chúng sanh hoan hỷ với phần Phước – Thiện

9	 Niết bàn (Nibbãna): Trạng thái tuyệt đối thanh tịnh, vắng
lặng hoàn toàn tất cả các phiền não và khổ đau. Không còn sự chết,
sự tái sanh luân hồi; Là Pháp vượt qua khái niệm không gian và thời
gian… Cuốn “Văn Hóa Phật Giáo Myanmar, trang 178 (còn nữa…)”.
Xin quý vị độc giả đón đọc trong các tập sau.

Châu Ngọc Trong Ta36

thanh cao này và được an vui lâu dài.

Chúng tôi xin chân thành cảm ơn nhà Xuất
Bản Tôn Giáo đã cho phép tác phẩm được ấn
hành sớm đến tay bạn đọc.

 Xin chân thành tri ân đến quý vị !

	 Đại Đức Thích Thiện Minh

	 Mùa An Cư 25. Oct. 2015

	 Mahagandhayon Mandalay- Myanmar

ĐĐ. Thích Thiện Minh 37

MOÄT VAØI NEÙT GIÔÙI THIEÄU VEÀ
QUOÁC ÑAÏO MYANMAR

	

Trên thế giới có năm quốc gia có Quốc Đạo
là Phật Giáo Nguyên Thủy (Theravãda) chánh
thống lưu truyền từ xưa đến nay:

1.	 Tích Lan (Srilanka)

2.	 Lào (Ai-Lao)

3.	 Myanmar (Miến Điện)

4.	 Cambodia (Cam-pu-chia)

5.	 Thailand

Myanmar (Miến Điện) là một trong năm quốc
gia có truyền thống Phật giáo thịnh hành lâu đời.
Cách đây hơn 2500 năm về trước từ thời Đức
Phật còn tại thế, Ngài đã thân hành đến đất nước
này để giáo hóa, và truyền dạy những sự thật, lẽ

Châu Ngọc Trong Ta38

chánh trong thế gian này là những điều do chính
sự giác ngộ của Ngài.

Mặc dù đã hơn 25 thế kỷ trôi qua, nhưng
những lời dạy vàng ngọc chân lý từ Ngài vẫn còn
được lưu truyền, gìn giữ cho đến hôm nay, bởi do
công đức sâu dày học Đạo và hành Đạo của các
bậc Thánh Tăng tiền bối, cũng như các Chư tôn
Hiền đức tinh tấn tu hành.

 Hiện nay tại nước Myanmar vẫn còn lưu
lại DẤU CHÂN CỦA ĐỨC PHẬT trên đỉnh núi
Minbu- Myanmar, cùng với biết bao Thánh tích
thiêng liêng từ thời Ngài còn tại thế đến nay. Nổi
bật nhất là Tháp vàng Yangon – di sản văn hóa
nổi tiếng thế giới là nơi tôn thờ tám sợi tóc của
Ngài cùng với các bảo vật của Chư Phật quá khứ
như là: Chiếc gậy của Đức Phật Câu-Lưu-Tôn10,
chiếc bình lọc nước của Đức Phật Câu-Na-Hàm-
Mu-Ni11 , chiếc y tắm của Đức Phật Ca-Diếp12 (là

ba vị Phật ra đời trước thời Đức Phật ThíchCa13), cũng
10	 Kakusandha-Buddha
11	 Konãgamana-Buddha
12	 Kassapa-Buddha
13	 Sakyamuni-Gotama

ĐĐ. Thích Thiện Minh 39

như hiện tại còn có đến mười bậc Cao-Tăng
thông làu Tam Tạng Kinh Điển (Bộ Kinh, bộ Luật và

bộ Luận) bao gồm 84.000 (tám mươi bốn ngàn) Pháp
môn, liên tục truyền thừa từ lúc kết tập Tam Tạng
Kinh Điển lần thứ nhất14 đến nay, cùng với nhiều
bậc Thiền sư lỗi lạc tinh thông cả Pháp học lẫn
Pháp hành đương thời. Nơi đây chính là miền
đất Thánh, gọi là miền đất Thánh bởi vì miền đất
này đã sản sinh ra biết bao nhiêu bậc Chân nhân
liễu ngộ đạo mầu, siêu phàm nhập Thánh, đắc
đạo quả xuất thế gian, cùng với các viện bảo tàng
tôn thờ Xá Lợi của Đức Phật và Xá Lợi của Chư
Thánh nhân đã đắc đạo quả A-la-hán.

 Chính miền đất thiêng liêng này đã và đang
minh chứng hùng hồn cho phần lớn những gì mà
đấng Từ Phụ đã truyền dạy từ ngàn xưa trong
kinh điển. Nếu chỉ dừng lại ở chỗ đọc sách hoặc
nghe các bậc tiền bối kể lại, đôi khi chúng ta còn
cảm thấy mơ hồ giống như những chuyện cổ tích
thần thoại. Trong lịch sử Việt Nam còn biết bao

14	 Cuộc kết tập Tam Tạng kinh điển lần thứ nhất cách đây 2549
năm, sau khi Đức Phật nhập Niết Bàn.

Châu Ngọc Trong Ta40

nhiêu huyền thoại kỳ diệu, như truyền thuyết Lạc
Long Quân và Âu Cơ sinh trăm trứng nở trăm
con, cốt làm cho thế hệ mai sau nhớ về cội nguồn
Tiên Rồng; Chuyện Phù Đổng Thiên Vương đuổi
giặc Ân, bậc cao nhân siêu phàm nhập thế đã đi
vào Thần thoại. Trong khi ấy ngày nay tại quốc
đạo này vẫn còn xuất hiện nhiều bậc Cao Tăng
lỗi lạc kỳ diệu… Chẳng hạn như, có một bậc Cao
Tăng ngoài chín mươi tuổi, Ngài ở tận trên núi
cao vùng miền Bắc Miến Điện, điểm đặc biệt ở
Ngài là chỉ ăn trái cây chứ không ăn thức ăn gì
nung nấu qua lửa và toàn thân Ngài tỏa thơm
ngát mùi trầm hương!!! Hiện tượng thân tỏa ra
mùi hương thơm này, xưa nay chỉ có trong kinh
điển, Đức Phật thuyết giảng trong một số trường
hợp do nhờ nhân lành cúng dường trầm hương
đến Đức Phật từ quá khứ. Trong Kinh có đề cập
về Bà Hoàng hậu Trầm hương (do từ thân của bà tỏa

ra mùi hương trầm rất nhiều kiếp, nên bà có tên gọi ấy)

 Miền đất này có HÒN ĐÁ CHEO LEO (hòn

đá Kyai-Hti-Yo) kỳ diệu nổi tiếng thế giới, cũng là
nơi tôn thờ Tóc, Xá Lợi Phật, là nơi thu hút nhiều

ĐĐ. Thích Thiện Minh 41

khách Tây Phương hàng năm về chiêm bái. Có
nơi là Bagan (một trong những thủ đô cổ Myanmar) có
đến hơn bốn triệu ngôi tháp cổ với lối kiến trúc
thật độc đáo…

 Ngoài ra còn biết bao điều vô cùng sống
động đã và đang lưu giữ lại dấu ấn của những
thời Lý huy hoàng, vàng son trong lịch sử của
Chánh pháp tại Quốc đạo này.

Chöông Trình Cô Sôû
Chöông Moät

Namo tassa bhagavato arahato sammã

sambuddhassa

ĐĐ. Thích Thiện Minh 45

1. Leã baùi Tam Baûo15 vaø caàu nguyeän

-	Con đem hết lòng thành kính đảnh lễ Phật
(Buddha), Pháp (Dhamma), Tăng (Sangha) là ba ngôi
Tam Bảo, trong cả ba nghiệp: Nghiệp thân, nghiệp
khẩu và nghiệp ý, nếu có nghiệp nào lỡ phạm xin
cho nghiệp ấy được tiêu tan (lần thứ nhất, lần thứ nhì

và lần thứ ba).

-	Phật Bảo, Pháp Bảo và Tăng Bảo ba ngôi
cao quý, chúng con hết lòng thành kính chắp tay
đảnh lễ cúng dường ba ngôi tôn quý ấy.

-	Với phước lành do sự thành tâm cung kính
đảnh lễ cúng dường này, xin cho con được tránh
khỏi: Bốn đường ác đạo; Ba nạn hủy hoại, Tám
sự trở ngại; Năm loài kẻ thù; Bốn điều bất hạnh;

15	 Tam: nghĩa là ba; Bảo: Nghĩa là quý – còn có nghĩa là Bảo bối
(vật quý). Do vậy Tam Bảo nghĩa là ba ngôi quý báu.

Châu Ngọc Trong Ta46

Năm điều hư hoại16 cùng tất cả mọi điều rủi ro và
tai hại thảy thảy đều được tiêu tan, đắc được các
Pháp mầu cao thượng: Thánh đạo, Thánh quả,
Niết bàn trong ngày vị lai.

2. Leã Phaät vaén taét

Namo tassa Bhagavato arahato

sammãsambuddhassa

Xin xem phần Phụ Lục cuối sách để rõ thêm
những pháp cần biết này.

3. Quy y aân ñöùc Tam Baûo:
(Sarana Guna17)

Buddham saranam gacchãmi

Dhammam saranam gacchãmi

Sangham saranam gacchãmi

16	 Guna từ Pãli này có nghĩa là ân đức, công đức, đức độ.
17	 Guna từ Pãli này có nghĩa là ân đức, công đức, đức độ.

ĐĐ. Thích Thiện Minh 47

Dutiyampi Buddham saranam gacchãmi

Dutiyampi Dhammam saranam gacchãmi

Dutiyampi Sangham saranam gacchãmi

Tatiyampi Buddham saranam gacchãmi

Tatiyampi Dhammam saranam gacchãmi

Tatiyampi Sangham saranam gacchãmi

4. Giaûi toùm taét veà yù nghóa cuûa söï leã baùi

Phật Bảo, Pháp Bảo, Tăng Bảo là ba ngôi
quý báu (Tam Bảo). Trong thế gian này tất cả các
loại có giá trị như: Kim cương, ngọc bích, vàng,
bạc, ngọc ngà, trân châu, xà cừ, mã não, … quý
hiếm như thế nào, thì Đức Phật, Giáo Pháp thật
và Đức Tăng thật cũng vô cùng quý báu lắm vậy.

Do đó mà Đức Phật, Đức Pháp và Đức Tăng
gọi là ba ngôi Tam Bảo.

Trong bài “Lễ bái Tam bảo” từ đầu đến… vị lai.
Sự cung kính lễ bái đó chính là lễ bái đến ba ngôi
Tam Bảo.

Châu Ngọc Trong Ta48

Do sự thành tâm lễ bái… đến cuối cùng.

Nghĩa là sự mong mỏi của người cầu nguyện:

“Do phước lành của sự lễ bái này mà cầu
xin được tránh khỏi bốn đường ác đạo và nhiều
sự rủi ro tai hại18.”

5. YÙ nghóa cuûa Namo tassa

-	Namo Tassa: Nghĩa là (Chắp tay) đảnh lễ
đến Ngài

-	Bhagavato: Nghĩa là Đức Phật

-	Arahato: Từ này nghĩa là Bậc xứng đáng
đảnh lễ cúng dường (Còn được dịch là Ứng Cúng)

-	Sammãsambuddhassa: Nghĩa là hiểu biết
tất cả các Pháp trong thế gian và ngoài thế gian.
(Còn được dịch là Chánh biến tri19)

Như vậy toàn câu nghĩa là: “Con đem hết
lòng thành kính đảnh lễ Đức Phật, Ngài là Bậc
đáng cúng dường cao thượng, chứng quả Chánh-
biến-tri do Ngài tự ngộ không thầy chỉ dạy”.

18	 Về phần lễ bái này sẽ trình bày rộng hơn vào những phần sau.
19	 2- Thấy biết tất cả các Pháp

ĐĐ. Thích Thiện Minh 49

6. Toùm taét lòch söû Ñöùc Phaät Thích Ca

a. Dòng dõi và sắc đẹp của Thái Tử:

Người mà các con chắp tay lễ bái đó có tiểu
sử như thế nào? Bây giờ Thầy kể cho các con nghe
nhé!

Xưa cách đây hơn 2500 năm thuộc về phía
Bắc của nước Ấn Độ, tại vương quốc Kapilavat-
thu20 nằm khá gần dãy núi Hymalaya21, có Đức
Vua Suddhodana22 trị vì thiên hạ. Nhà vua sống
cùng hai Hoàng hậu là Mahãdevi và Gotamĩ.
Hoàng hậu Mahãdevi sanh hạ được Hoàng nam
vô cùng khôi ngô tuấn tú, từ vầng trán, khuôn
mặt, cằm, đôi mắt… thảy thảy đều kiện toàn ba
mươi hai tướng tốt và tám mươi vẻ đẹp của một
bậc Đại nhân tên là Thái tử Siddhatta23.

20	 Ka-tì-la-vệ
21	 Hy-mã-lạp-sơn
22	 Tịnh-Phạn-Vương
23	 Sĩ-đạt-đa

Châu Ngọc Trong Ta50

b. Giật mình kinh sợ:

Đức Vua cha vô cùng yêu quý Thái tử, khi
đến lứa tuổi mười sáu Đức Vua gả cưới nàng
Yasodhara là người em gái trong dòng họ vô
cùng xinh đẹp và tấn phong lên ngôi Chánh cung
Hoàng hậu để đêm ngày hầu hạ nâng khăn sửa
túi cho Thái tử.

Thọ hưởng cuộc sống Đế Vương trong cung
vàng điện ngọc suốt mười ba năm ròng bên cạnh
người vợ hiền xinh đẹp. Đến năm vừa tròn hai
mươi chín tuổi, nhân cuộc đi ngoạn cảnh phía
ngoài kinh thành, Thái tử chợt trông thấy một
người già nua, lưng còng tay chống gậy, dường
như không còn sức để đứng thẳng được nữa. Kế
đến Thái tử còn thấy một người bệnh hoạn nằm
cô đơn bên đường, với sự rên rỉ không người
chăm sóc… Rồi Ngài lại nhìn thấy cảnh người
chết, một đám người đưa thây ma theo sau là
những người thân quyến vật vã khóc than thảm
thiết trong cảnh tử biệt chia ly!

Thái tử suy nghĩ: “Những điều ta đã thấy
như thế này thì rồi đây ta cũng sẽ già, sẽ bệnh

ĐĐ. Thích Thiện Minh 51

và nhất định ta cũng sẽ phải chết như người kia
mất thôi!” Nghĩ đến đó bất giác Ngài giật mình
lo âu… trong lòng.

c. Xuất gia:

Vào lúc giật mình lo âu với những điều
suy nghĩ đó, thì chợt nhiên Thái tử thấy một vị
Đạo sĩ với thân tướng vô cùng thanh tịnh trang
nghiêm, cốt cách siêu phàm khả kính. Sau khi
gặp vị đạo sĩ ấy, tâm lo âu sợ hãi trong lòng Thái
tử, lập tức tan biến mất. Ngài đến bên hồ trong
thượng uyển trầm tư: “Ta sẽ sống cuộc đời như
vị Đạo sĩ kia để hành đạo”. Đang miên man suy
nghĩ về con đường rời hoàng cung sống cuộc đời
xuất gia sắp đến, thì bỗng nhiên từ hoàng cung,
tiếng khóc hài nhi con trai yêu quý của Ngài vọng
đến “Chánh cung Hoàng hậu Yasodara đã hạ sanh
Hoàng nhi!”… Tiếng khóc của người con trai đầu
lòng chào đời sao mà đáng yêu quá! Tiếng khóc
của Hoàng tử hài nhi như muốn bắt giữ không
cho Ngài ra đi xuất gia!

Châu Ngọc Trong Ta52

Do đó mà “đám mây đen” chính là vị Chư
Thiên có tên là Rahu đến vây bắt mặt trăng như
thế nào, thì chẳng lẽ tiếng khóc này cũng muốn
đến bắt ta dường như thế ấy hay sao??? Vừa nghĩ,
miệng Ngài vừa lẩm nhẩm “Rahula” (nghĩa là “Mây

đen đã đến rồi! Mây đen đã đến rồi!”). Do từ tiếng khóc
đó mà Ngài đặt tên cho con là Rahula24 (Đám mây

đen đến) vậy.

 Sau đó Ngài nghĩ: “Thường những bậc Cha
mẹ, có tình thương yêu lớn lao đối với con cái, khi
sinh con ra thì không thể nào xuất gia làm Đạo sĩ
để hành đạo được! Ta nhất định sẽ ra đi xuất gia
làm Đạo sĩ trong đêm nay”. Sau khi quyết định
trong tâm tư như vầy, Thái tử quay trở về hoàng
cung. Vào giữa đêm khuya, Ngài gọi Channa25
người hầu cận giữ ngựa, thắng yên cương, dắt
Ngựa quý đến cho Ngài rồi âm thầm lặng lẽ từ
giã kinh thành ra đi trong đêm khuya. Đến rừng
sâu Thái tử xuống tóc xuất gia làm Đạo sĩ26.

24	 1- Theo tài liệu Phật học Myanmar
25	 Xa-nặc phiên theo Hán âm
26	 Các câu chuyện liên quan đến xuất gia, thành đạt Đạo Quả
Vô Thượng, hành Đạo và Niết-bàn sẽ xuất bản trong những tập sách

ĐĐ. Thích Thiện Minh 53

 Ngài nỗ lực hành đạo và Ngài đã chứng
được quả vị Chánh Đẳng Chánh Giác. Ngài đã
giác ngộ, nghĩa là Ngài đã thấy biết tất cả các
Pháp trong thế gian này, do đó mà Ngài được gọi
là Buddha (Đức Phật).

 Nếu Ngài không ra đi xuất gia làm Đạo sĩ
thì trong vòng bảy ngày nữa “xe báu” dành cho
Đức Chuyển Luân Vương sẽ đến và Ngài sẽ trở
thành Đức Vua Chuyển Luân cai trị cả thế giới
này. Mặc dù chính Ngài đã biết như vậy, nhưng
Ngài muốn trở thành Phật để cứu độ chúng sanh
nên Ngài đã quyết chí xuất gia.

 Năm Ngài ba mươi lăm tuổi, Ngài trở thành
Vị Phật có danh hiệu là Buddha Gotama27. Vì
Gotama là dòng họ Vương tộc của Ngài lúc bấy
giờ.

d. Đức Phật thuyết pháp:

 Sau khi chứng quả vị Phật, vì thương muôn
loài chúng sanh, Ngài không một mình tận hưởng
sau.
27	 4- Đức Phật Cồ-Đàm (Buddha Gotama phiên theo Hán âm)

Châu Ngọc Trong Ta54

hạnh phúc an lạc của quả vị giải thoát tối thượng,
vi diệu nhưng Ngài muốn hoằng khai Giáo Pháp
mà Ngài đã chứng ngộ nhằm đem lại lợi ích cho
phần đông loài người, cho chư Thiên và chư Đại
Phạm Thiên.

 Để trở thành loài người tốt, Chư Thiên tốt,
Trời Đại Phạm Thiên tốt, Đức Phật thuyết Pháp
giảng đạo suốt ngày đến đêm. Vào ban đêm Ngài
chỉ nghỉ ngơi trong chốc lát.

 Khi thuyết Pháp đến mọi người, cũng như
khi gặp các trẻ nhỏ, tùy trình độ căn cơ của mỗi
hạng người mà Ngài giảng dạy những Pháp dễ
hiểu, dễ biết để đem lại lợi ích cho phần đông.

 Những Pháp nào mà Đức Phật đã giảng đến
cho tuổi trẻ, Thầy sẽ đọc, các con lắng nghe nhé!

7. Ñöùc Phaät thuyeát Phaùp
ñeán caùc treû ñaùnh raén

Vào một thuở nọ, trên đường trì bình khất

ĐĐ. Thích Thiện Minh 55

thực từ Jetavana28 đến kinh đô Savatthi giữa
đường nhìn thấy một đám đông trẻ trai đang hè
nhau đánh đập một con rắn lớn, thấy vậy Ngài
bèn đi đến gần, Từ-Bi Ngài hỏi:

-	Tại vì sao các con lại đánh đập như vậy?

-	Vì sợ nó cắn, Thưa Ngài!

Rồi Đức Phật Từ-Bi giảng giải như sau:

“Này các con! Tất cả chúng sanh đều mong
cầu sự an vui, để tìm được sự an vui cho chính
mình mà dùng đao trượng gậy gộc… đánh đập, hà
hiếp làm khổ kẻ khác, những người như vậy không
thể nào có được cuộc sống an vui vào kiếp sau.

 Tất cả chúng sanh đều mong cầu sự an vui,
để tìm sự an vui cho chính mình mà không dùng
đao trượng, gậy gộc... đánh đập, hà hiếp làm khổ
kẻ khác, những người như vậy sẽ được an vui trong
kiếp sau”.

 Với sự thuyết pháp này, ngày xưa các bậc
Cha mẹ Thiện trí thường dạy dỗ đến con trẻ như
vậy, thì trong suốt cuộc đời, các con trẻ không

28	 Kỳ-Viên tịnh xá

Châu Ngọc Trong Ta56

bao giờ đánh đập, hà hiếp những kẻ khác. Và với
trình độ Thiện tâm này cũng không khác nào
Thiện tâm của một bậc đã đắc đạo quả Tu-đà-
hoàn29 vậy.

 Đức Phật mà chúng ta thành tâm đảnh lễ:
“Namo tassa Bhagavato arahato sammãsambud-
dhassa” đó, Ngài là một Đức Vua, xuất gia hành
đạo trở thành một vị Phật, vì sự hạnh phúc an vui
lợi ích lâu dài cho loài người cho cả Chúng sanh
mà Ngài đã giảng dạy.

Do đó mà khi chúng ta niệm: “Namo tassa
Bhagavato arahato sammãsambuddhassa”. Xong
rồi đem hết lòng cung kính đảnh lễ đến Ngài.

Thầy: - Các con hiểu như thế nào về bài
Pháp mà Đức Phật giảng vừa rồi? Con rắn lớn ấy,
không sợ người ta giết, không cần có cuộc sống
an vui thanh bình phải không?

Trò:

- Bạch Thầy cần sống ạ!

29	 Sotãpanna (bậc Thánh đầu tiên của bốn Tầng Thánh trong
Phật giáo) là bậc không bao giờ làm điều tội lỗi cho dù bất kỳ hoàn
cảnh nào.

ĐĐ. Thích Thiện Minh 57

Thầy:

 - Chính các con sợ rắn nó cắn nên dùng
gậy gộc đánh đập, nghĩa là vì cần thiết đến sự an
vui cho chính mình mà các con phải hành hạ bức
bách làm khổ con rắn đó phải vậy không?

Trò:

- Dạ thưa vâng, đúng ạ!

Thầy:

- Đánh đập, hà hiếp làm khổ kẻ khác, những
người như vậy sẽ như thế nào trong kiếp sau?
Trong kiếp sau sẽ có người đánh đập làm khổ lại
mình, có phải vậy không?

Trò:

 - Dạ, thưa vâng đúng ạ!

Thầy:

- Do đó bắt đầu từ chuyện con rắn lớn này,
mà đừng bao giờ làm khổ kẻ khác. Ngay cả những
con chim nhỏ cũng đừng bao giờ dùng ná mà
bắn nó! Thật sự nếu có gặp rắn thì báo với những
người lớn, họ sẽ bắt và đem bỏ xa nơi người ở các
con nhé!

Châu Ngọc Trong Ta58

Trò:

 - Dạ thưa Thầy vâng ạ!

8. Phaùp giaûng hoøa

Thầy:

 - Này các con! Đức Phật Tổ Gotama mà các
con chắp tay cung kính đảnh lễ đó, Ngài đã giảng
những Pháp để có sự hòa hợp thương yêu với
nhau giữa trẻ với trẻ và giữa người lớn với người
lớn… Cũng như Ngài giảng những Pháp làm cho
giải tỏa tiêu tan đi những sự hận thù lẫn nhau:

 “Trong thế gian này lấy sự thù oán trả hận
thù, thì sự thù oán ấy cho đến bao giờ cũng không
thể nào dập tắt được”.

“Không trả lại bằng thù oán, lấy sự gắng công,
nhẫn nại, ban rải tình thương sẽ dập tắt được hận
thù ấy30”

“Hận thù diệt hận thù, đời này không thể có

Tình thương diệt hận thù là định luật ngàn thu”
(Kinh Pháp cú)

30	 1-Pháp cú kinh phẩm Cittavagga (Phẩm Tâm)- kệ số 3 &4

ĐĐ. Thích Thiện Minh 59

Với sự cố gắng nhẫn nại, cùng với tình
thương sẽ không sinh thù hận, sẽ được an lành
và hạnh phúc. Để giữa người này với người kia
không trở thành thù hận, Đức Phật đã giảng giải
rồi, các con đừng bao giờ gây thù oán nhau!

 Trong trường hợp lỡ có bất hòa nhau, chúng
ta hãy cố gắng cùng nhau nhẫn nại: “À! Chính ta
đã sai rồi!” Khi đã hiểu ra rồi, thì hãy cùng nhau
bắt tay giải hòa và chào hỏi nhau nhé các con!”

 Chúng ta đang có một mối bất hòa thù oán,
để cho có sự thỏa mãn, tức thời sinh khởi bằng
hành động đáp trả lại… gọi là sự trả thù. Sự trả
thù này cho đến bao giờ cũng không thể chấm
dứt được! Không cần phải trả thù người này với
người kia, hãy gắng công nhẫn nại bằng tình
thương đối đãi với nhau, để thân mật yêu thương
nhau, thì mối hận thù kia tự nhiên chấm dứt và
tiêu tan.

Liên quan đến việc “trả thù” Thầy sẽ đọc cho
các con nghe chuyện tích về Thái tử Dĩghãvu, các
con lắng nghe nhé!

Châu Ngọc Trong Ta60

9. Thaùi Töû Dóghaõvu

a. Cuộc chiến giữa hai Đức Vua:

Xưa tại Kinh đô Bãrãnasĩ của nước Kãsi,
có Đức Vua Brahmadatta trị vì thiên hạ. Đây là
một quốc gia hùng cường, thịnh vượng có đầy đủ
binh hùng tướng mạnh, đặc biệt rất giàu sang về
của cải.

Kosala là một tiều bang nước láng giềng có
binh lực yếu kém và nghèo nàn về lương thực,
của cải, được trị vì bởi Đức vua Dĩghiti.

Đức vua Bãrãnasĩ cử quân sang đánh chiếm
Kosala. Do binh lực yếu nhược nên Đức vua
Dĩghiti bại trận bỏ chạy thoát thân và ẩn náu nơi
xa xôi hẻo lánh không một dấu chân người thuộc
miền biên địa của nước Kãsi.

b. Thua trận bỏ chạy nhà Vua bị bắt:

 Hoàng hậu vợ của vua Kosala hạ sanh được
Hoàng nam đặt tên là Dĩghãvu. Khi lớn đến tuổi
đi học, được Vua cha và Mẫu hậu cho phép đến

ĐĐ. Thích Thiện Minh 61

học tại một tỉnh thành nhỏ. Đến tuổi trưởng
thành cũng là lúc mà Hoàng tử Dĩghãvu đã học
được rất nhiều kiến thức thời ấy.

 Đức vua Kosala cùng với Hoàng hậu không
may bị Đức vua Kãsi bắt được. Trên đường dẫn
đến nghĩa địa để xử tử, thì Hoàng tử Dĩghãvu bắt
gặp. Chàng trai trẻ luồn lách xen lẫn trong đám
đông người để đến gần được Cha mẹ.

 c. Lời dạy đến con trai:

Đức vua Kosala nhìn quanh và thấy người
con trai yêu quí của mình lẫn trong đám đông. Sợ
Đức vua Kãsi phát hiện sẽ hãm hại con trai mình
nên Vua Kosala vội vàng giả vờ như điên dại hét
lớn lên:

 “Này con trai Dĩghãvu! Hãy đừng có nhìn
xa, cũng đừng có nhìn gần. Sự trả thù cũng không
đem đến chấm dứt hận thù, đừng trả thù. Hãy cố
gắng Nhẫn nại sự hận thù mới yên lặng”.

Lời dạy trên nghĩa là:

 “Này con trai đừng có kéo dài sự thù hận,

Châu Ngọc Trong Ta62

cũng đừng vì tình thương gần. Sự trả thù cũng
không đem đến chấm dứt hận thù, không trả thù,
hãy cố gắng nhẫn nại sự hận thù mới yên lặng”.

Phần đông ở đó tuy nghe, nhưng không
hiểu được những lời gào thét của Đức vua thất
trận đang chuẩn bị xử trảm, họ nhốn nháo lên và
cho là Đức vua này bị điên loạn.

d. Tiễn đưa Cha Mẹ lần cuối:

 Những người lính của nhà Vua, canh giữ
xác chết của Đức Vua và Hoàng Hậu, tại nơi mộ
địa. Người con trai dùng mưu kế đãi rượu cho
chúng uống say mềm rồi tự tay thận trọng cung
kính hỏa thiêu Cha Mẹ. Xong chàng chạy thẳng
vào rừng sâu một mình cúi đầu, ôm mặt nức nở
khóc lấy khóc để, lòng uất ức nghẹn ngào một
cách bi thương.

 Sau đó quyết tâm tìm cách trả thù cho Vua
Cha và Mẫu Hậu, chàng trai tìm cách đến gần
Đức vua Kãsi, cố gắng nhẫn nại cung phụng hầu
hạ để được lòng Vua. Dần dần được thương mến

ĐĐ. Thích Thiện Minh 63

và tin dụng cho làm người đánh xe chở nhà Vua.

 Một hôm, nhân cuộc săn bắn rượt đuổi nai
rừng, số quân lính theo hầu thất lạc tản mác. Đức
vua Kãsi ra lệnh cho xe dừng lại. Vì quá mệt mỏi
nên ngủ thiếp đi trong lòng của người đánh xe
ngựa, đó chính là chàng trai Dĩghãvu!!!

e. Sự suy nghĩ của chàng trai Dĩghãvu:

 “Đất nước của Ta, ông đã cướp giật, Cha Mẹ
ta cũng chính ông đã giết hại, mối hận thù không
đội trời chung này đã đến giờ ta phải trả!” Nghĩ
đoạn, chàng trai bèn tuốt gươm bén ra khỏi vỏ,
cũng chính lúc đó trong tâm trí chàng lại văng
vẳng lời dạy của Vua Cha:

-	“Này con trai đừng có kéo dài sự thù hận,
cũng đừng vì tình thương gần. Sự trả thù cũng
không đem đến chấm dứt hận thù. Không trả thù,
hãy cố gắng nhẫn nại, sự hận thù mới yên lặng”.

Chàng lại đút gươm vào lại vỏ và cứ như
vậy rút gươm ra lại đút gươm vào đến lần thứ
ba. Trong khi hành động như thế, Đức vua Kãsi

Châu Ngọc Trong Ta64

bỗng giật mình tỉnh giấc, lập tức chàng trai bèn
vội chụp lấy búi tóc của Đức Vua kéo ngược ra
sau mà hét lớn rằng:

-	Ta chính là Thái tử Dĩghãvu con trai của
Đức vua Dĩghiti đã bị ông cướp đoạt giang sơn
và hãm hại sinh mạng đây! Lúc đó Đức vua Kãsi
rất là hoảng sợ, để khỏi bị giết bèn nói những
lời thành khẩn van lơn xin tha mạng sống thật
là thảm thương! Cùng lúc ấy những lời trăn trối
bi thương cuối cùng của Vua Cha nhân từ cứ
văng vẳng mãi trong tâm trí! Vốn là người con
chí hiếu, trí tuệ, tâm tánh hiền lương, trong hoàn
cảnh ấy mới thấm đẫm được những lời trăn trối
nhân từ, trí tuệ và cao thượng cuối cùng của Vua
Cha, Hoàng tử chợt tỉnh ra, vâng theo lời Cha
dạy, rồi chàng nói: “Nếu ta tha mạng cho ông thì
sau này Ông có giết ta không?” Đức vua biết lòng
nhân từ và nghĩa cử cao thượng gạt bỏ thù xưa
của Dĩghãvu nên nói lên lời thệ nguyện.

Về đến kinh đô, nhà Vua gả Công chúa là
người con gái yêu quý của mình cho Thái tử
Dĩghãvu và trao trả đất nước Kosala lại cho chàng

ĐĐ. Thích Thiện Minh 65

làm Vua trị vì thiên hạ trong thanh bình thịnh trị.

Thầy:

 - Các con hiểu thế nào qua câu chuyện này?
Nếu ở trong rừng sâu mà Thái tử Dĩghãvu giết
Đức vua Kãsi, thì sẽ có một ngày nào đó Hoàng
thân quốc thích của Đức vua cũng tìm cách báo
thù Thái tử Dĩghãvu phải không?

Trò:

 - Thưa vâng, có thể xảy ra như vậy, bạch
Thầy.

Thầy:

- Lấy thù hận để báo lại hận thù, thì hận thù
ấy không thể nào dập tắt được. Vâng theo lời dạy
của Cha Mẹ, không những hận thù xưa được dập
tắt, mà còn được gã công chúa xinh đẹp làm vợ và
trả lại Vương quốc để làm Vua nữa phải không?

Trò:

 - Thưa vâng, bạch Thầy!

Thầy:

- Do vậy, các con đừng có gây gỗ với nhau,
đừng kết oán đối lẫn nhau! Nếu lỡ có bất hòa

Châu Ngọc Trong Ta66

nhau thì cần cố gắng nhẫn nại để giảng hòa, đó
là lời dạy của Thầy, các con hãy khắc cốt ghi tâm
nhé!

Các con không gây gỗ nhau, yêu thương
thân mật thuận hòa chung sống như thế này, các
con sẽ trở thành những người trẻ hiền trí, được
Cha Mẹ, Thầy Cô và mọi người thương mến.

Các con cung kính đảnh lễ và đọc “Namo
tassa…” là các con đảnh lễ đến Đức Phật, Ngài đã
dạy nhiều Pháp lành để tuổi trẻ trở thành những
người khôn ngoan hiền trí. Do đó để tỏ lòng tri
ân Ngài, chúng ta hãy cùng nhau thành tâm đọc
danh hiệu Ngài.

Thầy:

 - Tại vì sao mà Thầy hằng nhắc nhở các con
thành tâm cung kính đảnh lễ Đức Phật “Namo
tassa Bhagavato…?” Bởi vì việc tụng niệm như
vậy sẽ có thật nhiều nhân lành lợi ích đó các con
à!

Các bậc Cha Mẹ tốt, những người mong
muốn cho con cái thật sự trở thành người khôn

ĐĐ. Thích Thiện Minh 67

ngoan hiền trí, cũng thường nhắc nhở con cái
mình cung kính đảnh lễ đến người đáng đảnh lễ,
thì phước lành, lợi ích ngay trong kiếp hiện tại
này và trong những kiếp sau thật là lớn lao.

Việc cung kính đảnh lễ được phước lành
quý báu như thế nào? Sau đây, Thầy sẽ kể mẩu
chuyện trong Kinh, các con cùng nhau lắng nghe
nhé!

10. Chuyeän phöôùc laønh moät laàn cung
kính, leã baùi cuûa ngöôøi con trai

 Thuở xa xưa, tính ngược thời gian về trước
khoảng chín mươi kiếp tuổi thọ quả đất, vào
thời Đức Phật hiệu là Tỳ-bàthi (Vipassi). Đức Phật
Vipassi có nước da sáng ngời như màu vàng ròng.
Thân tướng vô cùng trang nghiêm xinh đẹp và
thanh tịnh.

Châu Ngọc Trong Ta68

 Vào một buổi sáng nọ, Đức Phật trên con
đường trì bình khất thực, một người trai trẻ trông
thấy oai lực Từ Bi toát ra từ dung nhan sáng ngời,
trang nghiêm thanh tịnh của Ngài, trong lòng
liền phát sinh sự cung kính vô cùng. Hai tay chắp
lại thành tâm hướng về cung kính lễ bái Ngài.

Bắt đầu từ kiếp sống ấy, trải qua vô số kiếp
luân hồi, người con trai không một lần nào bị đọa
sinh vào một trong bốn đường ác đạo, mà hằng
được tái sanh vào các cõi an vui, cõi Người, cõi
Trời, cùng các cõi Trời Đại Phạm Thiên... Kiếp
cuối cùng được tái sanh làm con trai của gia đình
một đại phú hộ trong thời kỳ Đức Phật Thích Ca.
Sau khi xuất gia trở thành Tỳ-kheo, không bao
lâu thì chứng đắc đạo quả Thánh nhân A-la-hán,
có tên là Ekanjaliya Mahãthera31.

Thầy:

 - Vì phước lành lớn lao từ sự kết hợp của
thân và tâm, thành kính chắp hai tay đảnh lễ một
lần đến Đức Phật Vipassi, mà không có một lần
nào bị sinh vào trong bốn đường khổ cảnh, lại
31	 Subhũtivagga, Ekanjalikatthera apadãna pãl

ĐĐ. Thích Thiện Minh 69

hằng được tái sanh vào các cõi an vui như cõi
Người. cõi Trời, cùng các cõi Trời Đại Phạm
Thiên… Đến kiếp cuối cùng chứng đắc được đạo
quả Niết-bàn. Do vậy mà Thầy thường nhắc nhở
động viên các con không những đừng lười biếng
mà còn cùng với Thân – Tâm cung kính, tùy theo
nơi chốn và hoàn cảnh thích hợp, chắp hai tay lễ
bái kim thân Đức Phật, Xá-lợi của Ngài mỗi khi
có cơ hội đó các con nhé!

Trò:

 - Thưa vâng. Cùng với thân và tâm cung
kính chúng con sẽ đảnh lễ, bạch Thầy.

11. Giaûi veà ba ngoâi baùu
 (Tam Bảo)

Thầy: - Này các con! Nói về Đức Phật, các
con đã hiểu kha khá rồi. Nói về Giáo Pháp, những
lời dạy của Đức Phật, các con cũng hiểu sơ sơ rồi.

Vì thấu hiểu và thỏa thích với Giáo Pháp
nên những bậc xuất gia trở thành Tỳ -Kheo và

Châu Ngọc Trong Ta70

tinh cần cố gắng hành đạo như bậc Thánh Nhân
Ekanjaliya Mahãthera, các con cũng đã hiểu rõ
rồi. Như vậy các con có tin về Đức Phật, Giáo
pháp và Chư Tăng không?

Trò:

- Dạ vâng, chúng con tin ạ!

Thầy:

 - Như vậy khi mà được gần gũi với Đức
Phật và Chư Tăng, các con không muốn được
nghe một vài lần giảng về sự an vui, lợi ích hay
sao?

Trò:

 - Bạch Thầy, chúng con muốn được nghe ạ!

Thầy:

- Sau khi nghe và hiểu những Pháp mang
lại lợi ích rồi, nếu cùng nhau thực hiện sẽ có một
cuộc sống tốt đẹp hơn… Ví dụ như Giáo Pháp
dạy đừng gây gổ kết chặt thù oán nhau, nếu làm
theo lời dạy ấy, thì sẽ được an vui lợi ích hay sẽ bị
phiền não khổ đau hơn?

ĐĐ. Thích Thiện Minh 71

Trò:

 - Sẽ không phiền não, sẽ an vui hơn, bạch
Thầy.

Thầy:

 - Do vậy Đức Phật, Đức Pháp cùng với Chư
Tăng, những bậc hành theo lời dạy của Đức Phật,
cố gắng tinh cần ngày đêm chơn chánh hành đạo,
để chỉ dạy và hướng dẫn con đường thành tựu
nhiều sự lợi ích, an vui ngay trong kiếp hiện tại
này cũng như trong kiếp sau, không xứng đáng
cho chúng ta nương tựa (quy y) hay sao?

Trò:

- Xứng đáng để nương tựa, bạch Thầy!

Thầy:

 - Vậy các con hãy đọc theo Thầy nhé:

1. “Buddham saranam gacchãmi”

Nghĩa là: Con đem hết lòng thành kính xin
quy y32 Phật.
32	 - Buddham: Đức Phật
 	 - Saranam: Nơi nương tựa
 	 - Gacchãmi: (Con) đi đến

Châu Ngọc Trong Ta72

2. “Dhammam saranam gacchãmi”

Nghĩa là: Con đem hết lòng thành kính xin
quy y Pháp

3. “Sangham saranam gacchãmi”

Nghĩa là: Con đem hết lòng thành kính xin
quy y Tăng

*Cẩn thận và chắc chắn hơn lần thứ nhì:

1. Dutiyampi: “Buddham saranam gacchã-
mi”

Con đem hết lòng thành kính xin quy y Phật,
lần thứ nhì.

2. Dutiyampi: “Dhammam saranam gac-
chãmi”

→ Quy y (từ Hán Việt) có nghĩa là quay về nơi
nương tựa

Nguyên câu Pali dịch là:

“Con đi đến Đức Phật là nơi nương tựa”.

(Tương tựa như vậy với Pháp Bảo và Tăng Bảo)

ĐĐ. Thích Thiện Minh 73

Con đem hết lòng thành kính xin quy y Pháp
lần thứ nhì.

3. Dutiyampi33: “Sangham saranam gac-
chãmi”

Con đem hết lòng thành kính xin quy y Tăng
lần thứ nhì.

*Cẩn thận và chắc chắn hơn lần thứ ba:

1. Tatiyampi34: “Buddham saranam gacchã-
mi”

Con đem hết lòng thành kính xin quy y Phật,
lần thứ ba

2. Tatiyampi: “Dhammam saranam gac-
chãmi”

Con đem hết lòng thành kính xin quy y
Pháp lần thứ ba

3. Tatiyampi: “Sangham saranam gacchã-
mi”

Con đem hết lòng thành kính xin quy y Tăng

33	 Dutiyampi: lần thứ nhì
34	 Tatiyampi: Lần thứ ba

Châu Ngọc Trong Ta74

lần thứ ba.

Ví như sự chọn chắt các cột trụ bê tông,
vững chãi cố định dưới lòng đất, đề làm nền
móng vững chắc cho việc xây dựng một ngôi nhà
xinh đẹp, bền bỉ, chắc chắn trên mặt đất vậy.

Khi mà đọc thuần thục nhập vào tâm trí rồi,
người đó nếu là nam thì gọi là người Cận-sự-nam
trong Phật giáo. Từ Pãli gọi là: Upãsaka. Người
đó nếu là nữ thì gọi là người Cận-sự-nữ trong
Phật giáo, từ Pãli là Upãsikã.

Upãsikã nghĩa là người có đức tin hướng về
nương tựa nơi Tam Bảo.

Thầy:

- Đối trước tượng Phật, trước Xá-lợi35 Phật,
hoặc trước Tăng, hoặc trước vị Thầy, trước bậc
Cha Mẹ hoặc người nào mà mình tôn kính, đọc
một lần, nguyện gìn giữ ân đức của ba ngôi Tam
Bảo, có đức tin với Phật-Pháp-Tăng một cách
35	 Xá lợi Phật là Kim Thân của Đức Phật không còn bị cháy
nữa, lưu lại sau khi hỏa thiêu Ngài

ĐĐ. Thích Thiện Minh 75

tuyệt đối, thì việc phát nguyện quy y nương tựa
này không bao giờ bị hư mất, cho đến trọn đời.

Lại nữa việc đọc niệm:

Buddham saranam gacchãmi

Dhammam saranam gacchãmi

Sangham saranam gacchãmi

 Những người lớn ngày xưa luôn bảo nhau
rằng, nếu thường nhớ đọc niệm ba câu trên thì
những loài Dạ xoa, ma quỷ,… không dám đến
gần và không níu kéo ta được.

Liên quan đến điều này, có một tích chuyện
trong Kinh, Thầy đọc cho các con nghe nhé!

12. Chuyeän con trai ngöôøi ñoán cuûi

Cách đây hơn 2500 năm về trước, tại nước
Ấn Độ thời Đức Phật Tổ Thích Ca hành đạo tại
thế. Thời ấy, Đức vua Bimbisãra36 trị vì. Trong
kinh thành Rãjagaha, có một bé trai có đức tin
nơi Đức Phật tên là Sammãditthi cùng chơi rất
36	 Vua Bình Sa Vương phiên theo Hán âm

Châu Ngọc Trong Ta76

thân thiết với một người bạn có tên là Micchãdit-
thi, là bé trai không có đức tin nơi Đức Phật.

Hằng ngày hai trẻ cùng chơi đánh đố với
nhau bằng những viên sỏi nhỏ. Trẻ Sammã
thường có trí nhớ và có đức tin nơi Đức Phật nên
miệng thường đọc lẩm nhẩm: “Namo Buddhas-
sa…” trong khi chơi nhảy lò cò chơi đánh đố với
nhau.

“Namo Buddhassa” nghĩa là lạy Phật và cứ
như vậy, đọc nhẩm trong khi chơi, và đứa trẻ có
đức tin này hằng ngày thường thắng cuộc. Mic-
chã thấy rằng, bằng cách này bạn mình cứ thắng
cuộc mãi, thấy vậy thỏa thích quá bèn bắt chước
theo bạn rồi thuộc lòng luôn. Chốc chốc lại đọc
lẩm nhẩm: “Namo Buddhassa” (nghĩa là lạy Phật,

lạy Phật…)

Vào một ngày kia, trẻ Micchã cùng với Cha
vào rừng đốn củi, Khi trở về đến phía ngoài
thành, gần nơi nghĩa địa hoang dừng lại, mở xe
củi ra cho bò tự do đi ăn cỏ, còn hai cha con thì
lấy cơm ra ăn. Sau khi gặm cỏ no nê, có đàn bò
khác trên đường trở về thành, thấy vậy bò của hai

ĐĐ. Thích Thiện Minh 77

cha con cùng nhập đàn và đi vào thành trước.

Lúc dùng cơm xong, nhìn lại thì không thấy
bò đâu nữa, người Cha khiến con trai ở lại trông
coi xe củi, và một mình thân hành trở vào thành
để kiếm bò. Khi kiếm được bò trở ra thì trời cũng
đã vừa tối nên kinh thành đóng cửa. Thế là hai
cha con phải mỗi người một ngả suốt cả đêm.
Cậu bé một mình ở lại nằm co ro dưới gầm xe
củi bên bãi tha ma mộ địa, miệng lẩm nhẩm đọc:
“Namo Buddhassa” đọc hoài như vậy cho đến khi
ngủ ngon.

Vào giữa đêm khuya ấy, có hai con quỷ đi
vòng quanh nơi mộ địa này, thấy đứa trẻ đang
ngủ ngon, một con quỷ có tên là Tà-kiến37 không
có đức tin nơi Đức Phật bèn nói: “A! Chúng ta đã
có thịt ăn rồi!” Con quỷ Chánh-kiến38, có đức tin
nơi Đức Phật, lập tức cản ngăn: “Đừng có làm
vậy!” Mặc dù có sự cản ngăn của quỷ bạn, nhưng
nó vẫn không nghe, quỷ Tà-kiến mon men đến
gần cầm chân của đứa trẻ kéo đi, đứa trẻ giật
mình thức giấc lập tức niệm: “Namo Buddhassa”
“Namo Buddhassa”. Quỷ Tà-kiến khi nghe đến
37	 Micchãditthi
38	 Sammãditthi

Châu Ngọc Trong Ta78

câu này, thấy trong mình nóng như lửa, thì thất
kinh hồn vía mới buông tay tháo lui.

 Vào lúc đó quỷ Chánh-kiến đổ lỗi cho bạn:
“Đứa trẻ này trong mình có thờ Bảo tháp Phật.
Chúng ta thật đáng mang tội với trẻ này”.

Để lập công chuộc tội này, hai con quỷ thức
suốt đêm canh giữ giấc ngủ cho cậu bé được bình
an. Biết trẻ buổi tối chưa ăn, nên quỷ Tà-kiến vào
kinh thành lấy trộm thức ăn của nhà Vua mang
về cho trẻ dùng. Để cho trẻ khỏi có sự sợ hãi, hai
con quỷ bèn biến hóa ra hình dáng giống hệt hai
người Cha Mẹ chăm sóc cho trẻ, cậu bé cũng
tưởng thật, nên yên tâm ăn uống thỏa thích và
đánh một giấc ngon lành đến sáng trắng39 …

Phật dạy trong bài kinh Dhajaggasutta rằng:

“Nầy chư Tỳ-Kheo!

Nếu sự run sợ, sự kinh hãi rùng mình rởn
tóc gáy đến với các con trong nơi thanh vắng, dưới
cội cây hay trong rừng sâu, lúc ấy các con chỉ nên
niệm tưởng đến Ân Đức của Phật, hoặc Ân Đức
của Pháp, hoặc Ân Đức của Tăng! Do nhờ niệm
39	 Dhammapada, pakinnakavagga, dãrusã katika puttavatthu

ĐĐ. Thích Thiện Minh 79

tưởng đến oai lực của một trong ba Ân Đức thiêng
liêng cao thượng này, mà mọi sự kinh sợ, sự sợ hãi,
sự rùng mình rởn tóc gáy nào phát sanh đều bị tiêu
diệt”.

Thầy:

 - Trong chuyện Kinh vừa rồi nhờ đọc niệm
“Namo Buddhassa” mà cậu bé được thoát khỏi
quỷ ma thế nào các con đã rõ. Nhờ tụng niệm:

Buddham saranam gacchãmi

Dhammam saranam gacchãmi

Sangham saranam gacchãmi40,

Thì các loài ma, quỷ, dạ xoa, yêu tinh…
không đến gần làm hại được. Vì lý do đó mà để
ngăn ngừa tránh khỏi nhiều sự rủi ro tai hại, phải
nhớ thường đọc niệm “Buddham saranam gac-
chãmi” các con nhé!

Trò:

40	 (Mỗi câu đọc ngắt làm ba đoạn, đọc tựa như âm tiếng Việt,
đọc nhấn mạnh các chữ in đậm) + Bút-đhâng; saranâng; gac-chãm-mi
	 + Đham-mâng; saranâng; gac-chãm-mi
	 + Sân-ghâng; saranâng; gac-chãm-mi

Châu Ngọc Trong Ta80

 - Dạ xin vâng, bạch Thầy.

13. Baøi thô cho Treû

Ứng: 		 Chẳng nên ra khỏi nhà!

		 Khi màn đêm buông xuống

		 Là thế giới loài Ma

		 Sẽ bị chúng lôi kéo

Đáp: 		 Đức Phật Ngài đã cho

		 Chúng ta liều thuốc quý

		 Quỷ ma chúng không thể,

		 không thể gần chúng ta!

Ứng: 		 Quả thật là thuốc ấy

		 Có chăng hỡi người anh?

		 Hãy cho tôi xin với!

		 Hãy cho tôi xin với!

ĐĐ. Thích Thiện Minh 81

Đáp: 		 Buddham saranam gacchãmi

		 Dhammam saranam gacchãmi 	

		 Sangham saranam gacchãmi 	

		 Hãy đọc hỡi người anh!

		 Quỷ ma sẽ tránh xa

14. Phöông phaùp ñoïc,
ñaûnh leã vaø yù nghóa:

a. Phương pháp đọc:

Không đọc liên tục một lần câu Namo tassa
Bhagavato… Đọc (Namo) dừng một chút, tiếp đến
đọc liên tục (Tassa Bhagavato), xong đến đọc (Ara-

hato) và cuối cùng đến (Sammã sambuddhassa) đọc
không gián đoạn. Đọc xong một câu Pãli xen kẻ
câu nghĩa Việt ngữ.

Nên hướng dẫn trẻ thuộc lòng và đọc được:

“Namo tassa…”, “Buddham saranam…”

Châu Ngọc Trong Ta82

b. Phương pháp đảnh lễ:

Năm phần thân thể đụng đều trên đất là bàn
chân, đầu gối, cùi tay, bàn tay và trán.

c. Sarana Guna (Ân Đức Tam Bảo):

“Buddham saranam gacchãmi” không đọc
liên tục. “Buddham + saranam + gacchãmi” đọc
ngắt giọng làm ba phần. Đọc xen kẽ một câu Pãli
một câu Việt ngữ, hoặc đọc riêng biệt Pãli riêng,
Việt ngữ riêng. Trình bày cho các em hiểu cặn kẽ
về ý nghĩa:

-Buddham: Là bậc có trí tuệ, thấy biết tất
cả các Pháp trên thế gian, do đó Ngài được gọi là
Đức Phật. Hình ảnh, tượng của Ông Bà, Cha Mẹ
ta dùng hương, hoa, đèn… cung kính cúng dường
như thế nào, thì các ảnh, tượng, Xá lợi Xương, Tóc
của Đức Phật chúng ta cũng thành tâm quý kính
cúng dường như thế ấy.

- Dhammam: Là Pháp ngăn ngừa để Chúng
sanh tránh khỏi những sự phiền não, khổ đau,
tránh đọa sanh vào bốn đường ác đạo. Nếu hành

ĐĐ. Thích Thiện Minh 83

theo sẽ đắc được Thánh đạo, Thánh quả Niết-bàn,
chấm dứt được con đường luân hồi sanh tử khổ
hãi, do đó chúng sanh mới hướng về nương tựa
vậy.

“Dhamma” “thật” chính là những điều mà
chính Đức Phật đã giác ngộ, giảng dạy để chỉ
đường cho chúng sanh tránh khỏi sự khổ đau… do
đó Dhamma, có nghĩa là “Pháp41” vậy.

- Sangham: Chư Thánh Tăng là những bậc
xuất gia có giới đức, có trí tuệ thấy biết sự thật
chơn chánh trong thế gian (thấy biết chân lí của vũ

trụ)

- Những khi cung kính quy y Tam Bảo ta
thường quán tưởng đến Chư Thánh Tăng là nơi
hướng về nương tựa, hoặc khi cúng dường đến tài
sản chung Chư Tăng mặc dù chưa phải là Thánh
Tăng nhưng sự quán tưởng cúng dường đến cả chư
Thánh Tăng và Phàm Tăng cũng là điều lợi ích cần
thiết vậy.

- Sarana Guna (Tam Bảo): Do sự thành tâm

41	 1-Chánh Pháp tức là Giáo Pháp mà Đức Phật Thích Ca cũng
như bao đời chư Phật đã giáo truyền.

Châu Ngọc Trong Ta84

cung kính quy ngưỡng Đức Phật, Đức Pháp và Đức
Tăng (Chư Thánh Tăng) mà tâm được an vui, có khả
năng làm tiêu tan tất cả các sự khổ đau phiền não.
Cũng như ngăn ngừa tránh khỏi bị đọa sanh vào
bốn đường ác đạo trong vòng sanh tử luân hồi…
Do đó mà có tên gọi là Ân Đức Tam Bảo vậy.

- Gacchãmi: Có đức tin trong sạch, quy y
(quay về nương tựa) hướng về phụng sự và nương tựa
nơi ba ngôi Tam Bảo.

CHÖÔNG HAI

ĐĐ. Thích Thiện Minh 87

15. Lôøi daïy cuûa Chö Phaät

“Sabbapãpassa akaranam,

Kusalassa upasampadã

Sacittapariyodapanam,

 Etam Buddhãna Sãsanam”

“Không làm các điều ác

Gắng làm các điều lành

Giữ tâm ý trong sạch

Là lời Chư Phật dạy ”.

16. Cuùng döôøng côm

Con xin thành kính cúng dường cơm tinh
khiết trong sạch này lên Ân phước Từ-Bi và Trí
Tuệ vô lượng vô biên của Đức Thế Tôn. Với Phước
lành từ sự cúng dường này, nguyện cho con mau

Châu Ngọc Trong Ta88

chóng đắc được Thánh đạo, Thánh quả, Niết bàn
trong ngày vị lai.

 17. Cuùng döôøng nöôùc

Con xin thành kính cúng dường nước tinh
khiết trong sạch này lên Ân phước Từ-Bi và Trí
Tuệ vô lượng vô biên của Đức Thế Tôn. Với Phước
lành từ sự cúng dường này, nguyện cho con mau
chóng đắc được Thánh đạo, Thánh quả, Niết bàn
trong ngày vị lai.

18. Cuùng döôøng hoa

Con xin thành kính cúng dường bông hoa
tinh khiết và tươi đẹp này lên Ân phước Từ-Bi và
Trí Tuệ vô lượng vô biên của Đức Thế Tôn. Với
Phước lành từ sự cúng dường này, nguyện cho
con mau chóng đắc được Thánh đạo, Thánh quả,
Niết bàn trong ngày vị lai.

ĐĐ. Thích Thiện Minh 89

19. Cuùng döôøng ñeøn

Con xin thành kính cúng dường những đèn
này, xua tan bóng tối tỏa sáng rạng ngời lên Ân
phước Từ-Bi và Trí Tuệ vô lượng vô biên của Đức
Thế Tôn.

Với Phước lành từ sự cúng dường này,
nguyện cho con mau chóng đắc được Thánh đạo,
Thánh quả, Niết bàn trong ngày vị lai.

20. Naêm boån phaän cuûa hoïc troø
ñoái vôùi Thaày:

1.	 Gần gũi bên Thầy

2.	 Vâng lời dạy bảo

3.	 Trang nghiêm đón rước

4.	 Hầu Thầy sớm, chiều

5. 	 Thuộc bài Thầy dạy.

		 Năm điều không quên.

Châu Ngọc Trong Ta90

21. Naêm boån phaän cuûa con caùi
ñoái vôùi Cha Meï:

1.	 Thường xuyên phụng dưỡng

2.	 Giúp việc Mẹ Cha

3.	 Xứng lãnh gia tài

4.	 Hồi hướng công đức

5.	 Giữ gìn gia phong

Là năm Pháp lành, bổn phận người con.

Thầy:

- Người quy y Ân Đức Tam Bảo “Buddham
saranam gacchãmi” cũng như người có đức tin
trong lời dạy của Đức Phật, là người có khả năng
sẽ trở thành con ngoan trong gia đình và là một
công dân tốt cho xã hội.

Các con từ thời thơ ấu bắt đầu biết mặc quần
áo thường xuyên như thế nào, thì các điều học
mà đấng Cha lành đã dạy, các con cũng thường
xuyên thận trọng giữ gìn, vâng lời như thế ấy các
con nhé!

ĐĐ. Thích Thiện Minh 91

Liên quan đến quả lành của người có đức
tin trong sạch nơi Đức Phật và việc quy y (nương

tựa) Ân Đức Tam Bảo có hai chuyện tích sau:

22. Chuyeän quaû laønh cuûa ngöôøi con trai
quy y AÂn Ñöùc Tam Baûo

Thuở xa xưa vào thời Đức Phật Anomadassĩ
ra đời, có chàng trai hiếu thảo phụng dưỡng cha
mẹ rất là chu đáo. Chàng trai này có đức tin Tam
Bảo và gìn giữ sự quy y này suốt trọn cuộc đời.
Do phước lành của đức tin trong sạch đối với
ba ngôi quý báu mà khi chết, chàng trai được tái
sanh về Thiên giới, làm vị Thiên Nam tại cõi Trời
Đao Lợi42.

Kể từ kiếp đó trở đi, vị Thiên Nam này
không bao giờ bị đọa sanh vào bốn đường ác đạo
nữa. Sau đó còn vô số lần được tái sanh làm Vua

42	 Cõi trời Đao-Lợi (Tãvatimsa) tầng trời gần cõi người thứ
hai trong sáu tầng trời Dục giới. Nơi đây Thiên Chủ là Vua trời Đế
Thích (Sakka) – là một vị cận sự (Upãsaka) của Đức Phật. Nơi cõi trời
này nhiều vị Thiên sống trong những lâu đài Thiên giới ở trong không
trung.

Châu Ngọc Trong Ta92

tại các cõi Trời và khi tái sanh vào cõi Người thì
được làm Vua tại cõi Người, hưởng được nhiều
sự an lạc.

 Vào thời Đức Phật Gotama (Thích Ca) ra đời
hành Đạo tại thế, thì thọ sanh là con trai của dòng
họ bá hộ giàu sang phú quý. Thời niên thiếu cậu
bé luôn trở thành thủ lĩnh trong các cuộc chơi.

Vào một hôm đi đến chùa, cậu bé được một
vị Cao Tăng (đã đắc đạo quả A-la-hán) hướng dẫn
cho thọ trì Quy Y Tam Bảo. Do đã vốn sẵn có
nhân lành quy y Tam Bảo này từ trước, nên sau
khi được Bậc A-la-hán truyền thụ quy y Tam Bảo
xong, lập tức đắc đạo quả Alahán vào lúc mới bảy
tuổi43.

23. Chuyeän quaû laønh cuûa ngöôøi con trai
coù ñöùc tin trong lôøi daïy cuûa Ñöùc Phaät

Thuở xa xưa vào thời Đức Phật Anomadassĩ,
có một chàng trai trẻ đói rách, nghèo khổ tuy nuôi

43	 Subhũtivagga, saranagamanĩyatherapadãna pãli

ĐĐ. Thích Thiện Minh 93

sống bằng nghề làm mướn, nhưng là người có
đức tin trong sạch nơi Tam Bảo. Chàng trai đến
chùa và được một bậc Alahán truyền dạy cho các
Pháp học cơ bản. Từ đó chàng trai vâng lời sống
theo những điều lành Phật dạy trong suốt cuộc
đời. Đến khi thân hoại mạng chung, lúc gần chết,
do nhớ lại sự trong sạch trong cuộc đời mình,
tâm bình an nên chàng trai được tái sanh thành
vị Thiên nam tại Cõi trời Đao Lợi.

Và bắt đầu từ đó liên tục tái sanh vô số kiếp
vào các nhàn cảnh an vui, khi thì làm Vua tại các
cõi Trời, khi thì làm Vua tại các cõi Người, thọ
hưởng được nhiều sự an lạc vinh quang, không
một lần bị đọa sanh vào bốn nơi khổ cảnh. Đến
thời Đức Phật Thích Ca hành đạo tại thế, chàng
thọ sanh làm con trong một dòng tộc phú quý tại
thành Vesãli.

Một hôm khi nghe Cha và Mẹ cả hai đang
cùng đọc lời phát nguyện thọ trì các điều lành:
Pãnãtipãtãveramani… (Con xin vâng giữ điều học

là…), do trẻ vốn đã có sẵn nhân lành thọ trì các
điều học này từ nhiếu kiếp quá khứ, nên khi nghe

Châu Ngọc Trong Ta94

đến những lời đọc của Cha Mẹ, lập tức cậu bé
liền “giác ngộ” và đắc Đạo quả Alahán ngay khi
đó vào lúc mới năm tuổi44.

Thầy:

 - Suy nghĩ về hai chuyện này, việc quy y
nương tựa Ân Đức Tam Bảo, cũng như có đức
tin trong sạch vào lời dạy của Đức Phật thì quả
lành lợi ích vô cùng lớn lao và rõ ràng rồi phải
không? Tuy nhiên có một điều mà Thầy muốn
nhấn mạnh các con rằng: “Người con trai hiếu
thảo mà đã quy y Tam Bảo đó, về việc quan tâm
phụng dưỡng Cha Mẹ từ đầu đến cuối, có những
hình ảnh nào thể hiện được tâm tốt và khôn
ngoan của một người con không?

Trò:

- Bạch Thầy có ạ!

Thầy:

- Có phải cậu bé hưởng được quả Phước lớn
lao là nhờ nhân lành của đức tin trong sạch vào
những lời dạy của Đức Phật từ trước và nhờ sự
44	 Subhũtivagga pancasĩlasamãdãniyathera, apadãna pãli

ĐĐ. Thích Thiện Minh 95

tôn kính đến Phật Bảo, Pháp Bảo và Tăng Bảo
nên cậu bé đến chùa, gặp bậc Alahán, để xin quy
y Ân Đức Tam Bảo không?

Trò:

 - Dạ có bạch Thầy!

Thầy:

 - Do vậy mà các con phải hết lòng tôn kính
Phật Bảo, Pháp Bảo và Tăng Bảo (các bậc Thánh

Tăng), các bậc có giới đức tu hành tinh tấn.

 Nương tựa ba ngôi Tam Bảo và nguyện
vâng giữ lời Phật dạy cho được trong sạch. Ngoài
ra cần phải trau dồi tâm tốt, lời nói – việc làm tốt
để trở thành Người hiền trí, khôn ngoan nhé các
con.

Được như vậy thì cũng như các trẻ trong các
tích truyện trên, không những tránh được bốn
đường ác đạo mà kiếp nào sinh ra cũng hưởng
được nhiều an lạc và có thể chứng đắc được Đạo
quả Alahán nữa.

Châu Ngọc Trong Ta96

24. Chuyeän boán ñöôøng aùc ñaïo

Trò:

 - Bạch Thầy tại sao gọi là bốn đường ác đạo?

Thầy:

- Các con hỏi câu hỏi này đáng hỏi lắm!
Thích hợp lắm! Sau đây Thầy sẽ giảng cho các
con về bốn đường ác đạo! Bốn đường ác đạo này
cũng có trong phần cầu nguyện sám hối. Bốn
đường ác đạo là:

1.	 Địa ngục

2.	 Súc sanh

3.	 Ngạ quỷ

4.	 Atula

Thầy:

- Các con có biết Địa ngục ở đâu không?

Trò:

- Bạch Thầy không biết ạ!

Thầy:

 - Có tám tầng địa ngục trong quả địa cầu

ĐĐ. Thích Thiện Minh 97

này, phía dưới cách mặt đất chúng ta đang ở hai
mươi bốn ngàn cây số45!

Ở trần gian, thế giới cõi Người chúng ta
đang ở, có những “nhà địa ngục” nơi giam cầm
những tội nhân như thế nào, thì ở dưới lòng đất
này cũng có Đại địa ngục, gồm tám tầng “nhà tù
lớn” là nơi giam cầm tội nhân sau khi chết như
thế ấy.

Thầy:

 - Tại sao gọi là súc sanh các con có biết
không?

Trò:

 - Biết ạ!

Thầy:

 - Những con vật gọi là súc sanh như sư
tử, cọp, beo, rắn, bò, trâu, ngựa, chó, gà, chim
muông… cho đến những con vật có sự sống nhỏ
bé như: Chấy, rận, rệp v.v…

Những loại súc sanh này chịu sự đau khổ có
45	 Dưới lòng đất độ sâu 1500 yojanas (Một yojanas (1 do tuần)
tương đương khoảng 16km - 1500 yojanas khoảng 24 ngàn cây số
(24000 km) chiều sâu (theo tài liệu Phật học Pãli-Myanmar)

Châu Ngọc Trong Ta98

đỡ hơn những hạng người bị sanh vào địa ngục
như “ngục giam”. Tuy nhiên chúng phải chịu
mọi cực hình đánh đập, bức bách, hắt hủi, giết
chết của loài người. Ngoài ra còn phải chịu sự sai
khiến đủ điều như voi, ngựa… lại cũng không
được ăn no đủ, chịu sương tuyết giá lạnh... Do đó
mà khi làm thân súc sanh vẫn đau khổ lắm vậy!

Thầy:

 - Ngạ quỷ như thế nào các con có biết
không?

Trò:

- Dạ thưa thầy! Chúng em không biết ạ!

Thầy:

- Với mắt thường không thể nào thấy được.
Loài chúng sanh này ở những nơi rừng núi cây
cối, những nơi dơ bẩn, không ăn được thức ăn,
cũng không uống được nước, phải chịu đựng
cảnh nóng bức như bị đốt cháy, cảnh bị tra tấn
đáng đập, đói khát rất là thống khổ. Thỉnh thoảng
nếu chúng ứng hiện thì thấy được hoặc những
bậc cao nhân đắc Pháp thần thông mới thấy được

ĐĐ. Thích Thiện Minh 99

loài này.

Thầy:

 - Tại sao gọi là “Atula”, các con biết không?

Trò:

 - Bạch Thầy không biết ạ!

Thầy:

- Là loài chúng sanh chịu sự thống khổ nhiều
hơn loài Ngạ quỷ, chúng có thân hình to lớn. Lúc
xưa có một con Atula vì quá khát nước nên chạy
xuống dòng sông Hằng (Ganga) để uống nước,
nhưng không gặp được nước, mà chỉ thấy toàn
là một dòng than lửa đỏ nóng hừng hực bốc lên!
Chạy đi tìm nước trọn suốt đêm, đến hừng sáng
có đoàn Chư Tăng đi trì bình khất thực ngang
qua, thấy vậy động lòng để nó nằm ngửa ra xong,
rồi múc nước đổ vào miệng cho nó uống. Đoàn
Chư Tăng gồm ba mươi vị cùng nhau múc nước
đổ vào miệng nó trọn suốt cả một buổi sáng, mà
không có lấy được một giọt nước nào chảy vào
bụng nó. Sự thống khổ của loài này đến mức như
vậy46.

46	 Sammohavinodanĩ – khandhavibhanga atthakathã

Châu Ngọc Trong Ta100

25. Cheát baát ñaéc kyø töû
(Ba nạn hủy hoại)

Trò:

 - Tại sao gọi là “Ba nạn hủy hoại” bạch Thầy!

Thầy:

- Có ba nạn hủy hoại:

1.	 Hủy hoại vì chiến tranh

2.	 Hủy hoại vì dịch bệnh

3.	 Hủy hoại vì nạn đói…

a. Hủy hoại vì chiến tranh:

Khi con người đang sống khỏe mạnh như
vầy, nhưng phải chết vì binh đao, súng đạn chiến
tranh. Người ta chết kiểu này vào những lúc
chiến tranh nên còn gọi là “chết bất đắc kỳ tử vì
chiến tranh”.

b. Hủy hoại vì dịch bệnh:

Khi con người đang sống khỏe mạnh như

ĐĐ. Thích Thiện Minh 101

vầy, nhưng vì bệnh tật như các nạn dịch bệnh,
đậu mùa, thổ tả, sốt xuất huyết, dịch hạch… lan
tràn gây chết hàng loạt là chủ yếu, nên còn gọi là
“chết bất đắc kỳ tử vì dịch bệnh”.

c. Hủy hoại vì nạn đói kém:

Khi con người đang sống khỏe mạnh như
vầy, nhưng vì các nạn đói do hạn hán, lũ lụt, mất
mùa, đói kém kéo dài, chết do thiếu lương thực
là chính, nên còn gọi là “chết bất đắc kỳ tử vì nạn
đói”.

26. Taïi sao chuùng ta neân
 laøm caùc ñieàu laønh?

Thầy:

- Hãy lấy mình làm ví dụ, suy từ chính bản
thân mình, để rồi luôn cảm thông cho kẻ khác
nhé! Các con có sợ hoặc có đồng ý hay không khi
có người khác muốn giết các con hay đánh đập
làm khổ các con?

Châu Ngọc Trong Ta102

Trò:

Không, không đồng ý đâu, bạch Thầy!

Thầy:

- Chính mình bị đánh đập, bị uy hiếp sẽ thấy
đau đớn khổ tâm như thế nào, thì những người
yếu hơn các con, họ cũng không muốn chịu đựng
sự bức bách đau đớn cũng dường như thế ấy!

Dó đó suy từ mình mà chúng ta không nên
đánh đập hoặc làm khổ kẻ khác các con nhé!

Đức Phật dạy:

“Tất cả chúng sanh đều sợ hãi đao trượng,
gậy gộc… Tất cả chúng sanh đều sợ hãi sự chết!
Suy từ nỗi sợ hãi của chúng ta, lấy mình làm ví
dụ, mà ta chẳng nên đánh đập làm khổ hoặc giết
kẻ khác47” .

27. Giaùo Phaùp giaûng ñeán nhöõng treû
ñaùnh ñaäp caùc con vaät döôùi hoà.

Vào thời Đức Phật Gotama còn hành đạo tại
47	 1- Kinh Pháp cú – phẩm Đao Trượng – kệ ngôn 129

ĐĐ. Thích Thiện Minh 103

thế, trên con đường trì bình khất thực từ kinh đô
Savatthi và Jetavana, một đám đông trẻ xúm lại
đánh đập, hò hét dọa dẫm các con vật dưới hồ.

Thấy vậy Đức Thế Tôn bèn tiến gần đến đám
trẻ, Ngài Từ-Bi cất giọng Phạm âm mà rằng:

Này các con! Có phải chính các con cũng sợ
hãi sự đau đớn phiền não phải không? Các con có
ghê tởm sự đau đớn thống khổ không?

-	Đau đớn là một điều đáng sợ hãi, phiền não
là một điều đáng ghê tởm thưa Ngài!

– Lũ trẻ trả lời.

Nhân lúc đó Đức Thế Tôn giảng như sau:

-	Này các con! Nếu sợ điều phiền muộn, nếu
ghê tởm những điều buồn rầu, khổ não thì đừng
bao giờ làm những điều không đáng làm đối với
những người khác, cho dù trước mặt họ hay nơi họ
không thấy được!

Châu Ngọc Trong Ta104

28. Chôn chaùnh laø gì?

Thầy:

 - Đức Phật dạy: “Suy từ chính mình, nếu sợ
đau khổ, phiền não thì đừng bao giờ làm cho người
khác phiền não khổ đau”.

Lấy mình làm ví dụ mà từ đó chúng ta thử
nghĩ xem: “Nếu của cải của mình bị người khác
cướp đoạt lấy thì mình có thể chấp nhận được
không?”

Trò:

- Không thể chấp nhận đâu, bạch Thầy.

Thầy:

 - Dù không thể chấp nhận được, nhưng có
người mạnh hơn dùng đao trượng, khí giới… đe
dọa cướp giật, lấy mất của cải thì có khổ tâm hay
không khổ tâm?

Trò:

- Chắc chắn là sẽ khổ tâm, bạch Thầy.

ĐĐ. Thích Thiện Minh 105

Thầy:

- Vậy nếu tài sản của mình bị người khác
dùng đao trượng… dọa nạt lấy đi làm ta sẽ khổ
tâm như thế nào, thì việc lấy tài sản của người
khác, nghĩa là chính ta đã đem sự đau khổ đến
cho người khác vậy. Lấy mình làm thí dụ mà
nguyện trong tâm suốt đời không lấy của không
cho, không dùng đao trượng dọa nạt kẻ khác các
con nhé!

Trò:

 - Bạch Thầy vâng ạ!

Thầy:

 - Các con có muốn bị người khác lừa dối
mình hay không?

Trò:

 - Bạch Thầy không muốn ạ!

Thầy:

 - Lấy mình làm ví dụ, suy từ mình mà các
con đừng bao giờ nói dối, lừa kẻ khác đó nhé! Bất
kỳ ai hỏi thì cứ việc đúng mà trả lời.

Châu Ngọc Trong Ta106

-	Đừng để mình phải nói lời không chân
thật cho dù mình có lỡ làm một điều gì sai quấy!
Nếu các con có lỡ làm một điều gì sai trái dù rất
nhỏ, Thầy Cô hoặc Cha Mẹ có hỏi: “Con có phạm
không?” thì hãy đúng sự thật trả lời và chịu trách
nhiệm về việc mình đã làm: “Dạ, con có lỡ phạm!”.
Thầy Cô hoặc Cha Mẹ sẽ dặn đến các con: “Lần
sau đừng có làm nữa con nhé!”

-	Nói không đúng sự thật, còn gọi là nói sai
lời, nói dối, sẽ bị mấy uy tín về sau, mọi người
không bao giờ còn tin vào lời nói của ta nữa.

-	Tục ngữ Việt Nam có câu: “Một lần mất
tin thì vạn lần mất tín” và “Mua danh ba vạn bán
danh ba đồng”. Một khi các con bị mất đi niềm
tin của người khác thì các con sẽ rất là khó khăn,
vất vả, khổ sở đế sống và làm việc trong cuộc đời
này. Do vậy các con sẽ nguyện không bao giờ nói
sai lời các con nhé.

Trò:

- Dạ vâng, bạch Thầy.

ĐĐ. Thích Thiện Minh 107

29. Nhöõng baát thieän Phaùp
	 luoân theo sau caùc kieáp soáng	

Thầy:

- Từ các việc hại người, dùng đao trượng,
gậy gộc, lấy mạnh hiếp yếu, tước đoạt tài sản của
người khác, chí đến sự nói sai lời… là những việc
tốt hay là việc không tốt?

Trò:

- Là những việc không tốt, bạch Thầy!

Thầy:

 - Làm những việc không tốt như vậy thì
mọi người sẽ an vui hay là đau khổ?

Trò:

 - Sẽ đau khổ, bạch Thầy!

Thầy:

 - Như vậy làm những việc mà khiến người
khác đau khổ, buồn rầu gọi là việc không tốt, hay
còn gọi là việc bất thiện, các con hãy nhớ nhé!

Châu Ngọc Trong Ta108

Những việc không tốt này kinh sách còn có tên
gọi là việc tội lỗi nữa!

Thầy:

 - Những người làm những việc lỗi lầm này
thì sự bất an và muộn phiền hằng theo sau họ.
Ví như trong kiếp này hại người khác thì về sau,
ngay trong kiếp này hoặc những kiếp sau, sẽ có
người hại lại mình. Nếu không có kẻ hại mình thì
cũng bị hại vì một lý do nào khác đó!

- Kiếp này cố tình làm đui mù người khác,
kiếp sau sẽ có người làm đui mù lại mắt mình.
Nếu không có người nào xuất hiện, thì cũng bị
ảnh hưởng vì một bệnh tật nào đó chẳng sai. Liên
quan đến vấn đề này, Đức Phật có giảng một bài
Pháp, Thầy đọc các con lắng nghe nhé!

“Nếu nói hay làm với tâm bất thiện (tâm
xấu) thì đau khổ sẽ liền bám theo sau người ấy, ví
như chiếc xe quàng vào cổ con bò, bánh xe sẽ luôn
theo dấu chân bò48 mà lăn.”

Thầy:

48	 1-Kinh Pháp cú phẩm số 1 – kệ số 1

ĐĐ. Thích Thiện Minh 109

- Giống như hình ảnh một con bò kéo chiếc
xe, bánh xe bò thường lăn theo sau con bò như
thế nào thì cũng tương tự như vậy, nếu một
người nói hoặc làm (không tốt) thì những đau khổ
thường theo sau người đó như thế ấy.

30. Chuyeän vò thaày thuoác chöõa maét gioûi
(Cakkhupãla Mahãthera)

Vào thuở xa xưa, tại kinh đô Ba-la-nại
(Bãrãnasĩ) có một thầy thuốc chữa bệnh mắt. Một
hôm gặp một phụ nữ mắt kém bèn nói:

-	Nếu chữa lành mắt thì cô có gì trả công
cho Thầy?

-	“Nếu Thầy chữa lành mắt cho tôi, nếu
không có gì trả công cho Thầy, thì tôi sẽ ở giúp việc
cho Thầy để trả ơn” – Người phụ nữ thưa.

 Vị thầy thuốc này là một thầy giỏi, nên chỉ
cần một chén thuốc là bệnh mắt của người phụ
nữ ấy lành hẳn, mắt sáng trở lại như xưa. Khị vị
thầy thuốc đến hỏi:

Châu Ngọc Trong Ta110

-	Mắt cô hôm nay như thế nào rồi?

Dù mắt đã hết bệnh nhưng lại sợ phải làm
tôi tớ để trả công ơn cho Thầy, nên người phụ nữ
giả vờ thưa rằng:

 - Trước kia mắt tôi chỉ đau sơ sơ, giờ sao lại
thấy mắt đau nhiều hơn!

Vị thầy thuốc đoán biết rằng người phụ nữ
này đã “nói không thật” muốn phủi ơn mình. Quá
tức giận, ông ta bèn chế thêm một chén thuốc
khác cho người phụ nữ uống tiếp. Chỉ cần một
lần thôi, đã làm cho đôi mắt người phụ nữ này
vĩnh viễn không còn thấy ánh sáng được nữa!

 Người thầy thuốc chữa bệnh, vì tâm không
thiện lành đã cho thuốc làm đui mù cuộc đời
người phụ nữ, từ kiếp xưa ấy, nay là vị Tỳ-Kheo có
tên là Cakkhupãla sống trong Tăng đoàn của Đức
Phật. Cùng với sáu mươi vị Tỳ Khưu hành đạo
trong rừng, mặc dù bị bệnh mắt hành hạ, nhưng
ông vẫn không thối chí, tinh tấn hành đạo. Cuối
cùng đã chứng đắc được đạo quả Alahán và đôi
mắt lúc ấy cũng không còn thấy ánh sáng được

ĐĐ. Thích Thiện Minh 111

nữa!49

Thầy:

- Trong chuyện này, vào một kiếp trước đây
của vị Tỳ-Kheo Cakkhupãla, ông làm nghề thầy
thuốc đã cố tình cho thuốc để làm hư hại đôi mắt
người phụ nữ. Đây là một việc bất thiện, đến kiếp
này cơ duyên hội đủ , bất thiện nghiệp đến thời
kỳ trổ quả. Nhưng may mắn thay trong thời Đức
Phật, nhờ nhiệt tâm chuyên cần, ông đã chứng
đắc được đạo quả Alahán50.

 -Do vậy, Đức Phật dạy chúng ta rằng:
“Chính mình sợ khổ đau thì đừng bao giờ làm cho
người khác đau khổ”. Cho nên, dù bất cứ nơi đâu
hay trong hoàn cảnh nào, đừng bao giờ làm cho
người khác đau khổ các con nhé!

Trò:

 - Dạ thưa vâng, bạch Thầy!

49	 1-Tích chuyện Kinh Pháp cú phẩm số 1 – kệ số 1 	
	
50	 2-Một bậc Alahán không còn bị bất cứ một phiền não nào
làm quấy nhiễu tâm được nữa

Châu Ngọc Trong Ta112

31. Vieäc toát thaéng vieäc xaáu

Thầy:

- Trong câu chuyện giữa vị thầy thuốc chữa
mắt và người phụ nữ, ai là người có tâm xấu trước
tiên?

Trò:

- Vì người phụ nữ nói dối để lừa vị thầy
thuốc nên người phụ nữ có tâm xấu đầu tiên.
Người phụ nữ không tốt, bạch Thầy!

Thầy:

- Người phụ nữ là người có ý xấu gây ra đầu
tiên, nhưng ông thầy thuốc làm như vậy có tốt
không các con?

Trò:

- Ông thầy thuốc sau đó đã cho thuốc để
làm hư hại luôn đôi mắt của người phụ nữ, nên
ông thầy thuốc cũng không tốt đâu, bạch Thầy.

Thầy:

- Vị thầy thuốc ấy không tốt, vậy có hưởng

ĐĐ. Thích Thiện Minh 113

được quả lành nào không? Và điều gì đã xảy ra
với vị thầy thuốc ấy?

Trò:

- Chắc chắn là không có được quả lành rồi
đó bạch Thầy! Cuộc đời của Tỳ-Kheo Cakkhupã-
la Mahãthera đã bị bệnh mắt.

Thầy:

- Này các con hãy nhớ! Lấy một phương kế
xấu để “trả thù” lại một người dù không tốt, thì
không phải không cho quả khổ sau này đâu! Vậy
hãy tìm một phương pháp tốt để thâu phục và
cảm hóa người không tốt các con nhé!

Trong Kinh tạng có bốn Pháp vô cùng quý
báu này, các con lắng nghe nhé!

1. Lấy tâm không xấu sẽ chiến thắng người
tâm xấu

2. Lấy việc làm tốt sẽ chiến thắng được
người thấp hèn

3. Lấy sự bố thí sẽ chiến thắng người hà tiện

4. Lấy lời nói chân thật sẽ chiến thắng người
không chân thật51.
51	 Dukanipãtta 151 yãjovãdajãtta (73)

Châu Ngọc Trong Ta114

32. Quaû laønh cuûa söï boá thí
cuùng döôøng côm:

Tính ngược thời gian cách đây chín mươi tư
kiếp trái đất về trước, có Đức Phật xuất hiện tại
thế gian hiệu là Sidatta. Vào một thuở nọ, Đức
Phật đi khất thực, nhìn thấy sắc tướng phát ra
ánh sáng dung mạo trang nghiêm từ Ngài, một
chàng trai phát sinh sự ngưỡng mộ tôn kính rồi
cung thỉnh Ngài về nhà cúng dường cơm đến
Ngài. Do nhân lành đó, bắt đầu kể từ kiếp ấy, sau
khi chết chàng trai thường được tái sanh vào cõi
Trời, cõi Người hưởng được nhiều sự phú quý,
an lạc và không có lần nào bị đọa sanh vào bốn
đường ác đạo.

Kiếp cuối cùng được tái sanh vào thời Đức
Thích Ca ra đời, là một vị đại phú, ông xin xuất
gia trở thành Tỳ- Kheo và chứng đắc đạo quả
Alahán, an vui giải thoát vĩnh viễn.

Thầy:

- Người bố thí cúng dường cơm đến Đức

ĐĐ. Thích Thiện Minh 115

Phật hoặc chư Tăng, cho dù sinh ra trong kiếp
nào cũng được thọ hưởng năm quả lành:

1. Tuổi thọ dài

2. Sắc thân xinh đẹp

3. An vui

4. Có sức mạnh

5. Có trí tuệ

Với thiện tâm tác ý mong muốn cho con
người, hoặc súc sanh như chó, mèo, chim chóc...
được sự no ấm an vui mà bố thí cơm, thức ăn
chẳng hạn thì cũng hưởng được các loại quả lành
như trên vậy.

	 Phước lành sắc đẹp, sống lâu

	 Sức khỏe, trí tuệ, không sầu tâm vui

	 Nhân đức bố thí giúp đời

	 Mai kia quả trổ thảnh thơi an nhàn!

33. Quaû laønh söï cuùng döôøng, boá thí nöôùc:

Vào thời Đức Phật Pandumuttara, sau khi

Châu Ngọc Trong Ta116

Ngài nhập Niết bàn, các hàng thiện nam, tín nữ
thường đến tưới vào cây Bồ đề để luôn tưởng nhớ
đến Ân đức Từ bi của Ngài.

Vào lúc ấy, có một chàng trai tay bưng một
lọ đẹp chứa đựng nước ngâm hoa thơm đến tưới
vào gốc cây Bồ đề. Bắt đầu từ kiếp đó sau khi
chết chàng trai thọ sanh vào cõi trời Đao lợi, và
thường được tái sanh làm vua cõi Trời, vui cõi
Người thọ hưởng được nhiều an lạc. Kiếp cuối
cùng được sinh vào thời Đức Phật Thích Ca, xuất
gia trở thành Tỳ-Kheo hành đạo và chứng đắc
đạo quả Alahán.

34. Möôøi quaû laønh cuûa vieäc boá thí cuùng
döôøng nöôùc:

Cúng dường, bố thí nước trong sạch đến
Đức Phật hoặc Chư Tăng để uống hoặc tắm rửa
thì sinh ra trong kiếp nào cũng được mười phước
lành từ sự bố thí này:

1. Sống lâu 	 	 2. Sắc đẹp

ĐĐ. Thích Thiện Minh 117

3. An vui 	 	 4. Sức mạnh

5. Trí tuệ 	 	 6. Sạch sẽ

7. Tiếng thơm lan rộng 	

8. Tùy tùng đông

9. Nhanh nhẹn 	

10. Không bị khát nước

Bất kể người khát nước đi đường xa đến,
hoặc có người đang khát, hay chó mèo, chim
chóc… đang trong cơn khát, bố thí nước với tác
ý Thiện tâm thì cũng hưởng được các quả lành
tương tự như vậy.

Do đó, mà chúng ta nên bố thí nước uống
đến những người khát nước các con nhé!

10 phước lành do việc bố thí nước:

	 Không khát, sắc đẹp, sống lâu

	 Sức khỏe, trí tuệ, vô sầu tâm vui

	 Tiếng thơm, sạch sẽ, nhẹ nhàng

 Tùy tùng đông đúc hai hàng sớm hôm

Châu Ngọc Trong Ta118

Trò:

- Bố thí cúng dường cơm mà chỉ có năm
quả lành, còn bố thí, cúng dường nước đơn giản
hơn lại có tới mười quả lành là tại vì sao vậy, bạch
Thầy ?

Thầy:

- Chà! Câu hỏi này hay lắm đấy! Đáng hỏi
lắm đấy các con! Đối với bố thí nước, nếu đếm
thì số loại quả lành của bố thí nước là nhiều hơn
(mười quả lành). Trong khi bố thí cơm, số quả lành
chỉ có năm! Tuy cả hai có cùng phước lành giống
nhau về tên gọi là “tuổi thọ dài” nhưng lại khác
nhau là:

- Nếu với quả lành của bố thí nước, hưởng
thọ được năm mươi tuổi, thì quả lành của bố thí
cơm cũng phải thọ dài đến một trăm tuổi vậy đó
các con. Cho đến vấn đề quả lành của bố thí cơm
lớn hơn là đều tất nhiên. Để rõ hơn Thầy nêu
thêm một ví dụ nữa: Mười chỉ bạc với năm phân
vàng, nếu dùng thì Vàng tuy số lượng ít, nhưng
giá trị thì vẫn lớn hơn đó các con ạ!

ĐĐ. Thích Thiện Minh 119

35. Quaû laønh cuùng döôøng hoa
Chuyeän Tích naøng Thieân nöõ Pesavatĩ.

Thầy:

- Thầy đã dạy các con về việc cúng dường
hoa rồi phải không ? Thầy sẽ đọc chuyện về quả
lành của việc cúng dường hoa cho các con nghe
nhé !

Vào một ngày nọ, Đại Đức Mục-Kiền-Liên,
dùng thần thông đi du ngoạn tại cõi Trời, nhìn
thấy trong một hồ nước nhiều loài hoa sen vàng,
sen trắng, sen hồng đua nở trông thật đẹp mắt.
Giữa hồ nước ấy, Ngài lại thấy một tòa lâu đài vô
cùng nguy nga tráng lệ, cùng một nữ Thiên chủ
giữa đám Thiên nữ đang hầu hạ. Ngài bèn đi đến
và hỏi:

-	Này nữ Thiên chủ! Do nhân lành nào mà
nàng có được sự huy hoàng như vậy!

-	Nữ Thiên chủ cung kính thưa rằng:

-	Kính bạch Đại Đức! Kiếp trước đây con là
một cô gái tên là Pesavatĩ tại phía đông làng Nala

Châu Ngọc Trong Ta120

thuộc kinh đô Yãjagyo, vào một ngày nọ khi nhìn
thấy Ngài Alahán Sãriputta (Xá-lợi-Phất), tâm con
vô cùng hoan hỷ. Rồi con dâng đến nhiều hoa
cúng dường Ngài. Do nhân lành ấy, mà con được
tòa Thiên cung huy hoàng này và sự an lạc như
ngày hôm nay52.

-	Thầy:

 - Quả lành của việc bố thí cúng dường hoa,
các con đều biết rồi phải không?

-	Nàng Thiên nữ Pesavatĩ cho đến bây giờ
vẫn còn đang ở tại cõi Trời. Nhờ có tâm tốt mà
nhiều đời hưởng được an lạc tại cõi Trời, cũng
như cõi Người. Cuối cùng cũng sẽ chứng đắc
được đạo quả Alahán.

-	Đối với phái nam, việc bố thí cúng dường
hoa cũng có kết quả tương tự như thế.

Xưa kia, vào lúc Đức Phật Vipassĩ nhập vào
Đại Niết bàn, trong lúc hỏa thiêu kim thân Ngài,
có một thiện nam mang đến nhành hoa sen lớn
đặt bên cạnh đống củi hỏa thiêu để cúng dường

52	 1-Pãrichattakatatiya vagga, pesavatĩ vimãnavatthu pãli (Pãli
80)

ĐĐ. Thích Thiện Minh 121

Ngài. Do nhân lành ấy mà về sau liên tục nhiều
kiếp, sanh luân hưu trong hai cảnh Trời – Người,
hưởng thọ được nhiều phú quý an lạc huy hoàng,
kiếp cuối cùng được tái sanh vào thời Đức Phật
Thích Ca, xuất gia thành vị Tỳ Kheo có tên là Pa-
dumacchãdaniya Mahãthera hành đạo và chứng
đắc được đạo quả Thánh nhân Ala hán53.

Thầy:

 - Các con cũng vậy, nên tập cúng dường
những bông hoa thơm, đẹp đến trước những
tượng Đức Phật hoặc trước các Bảo tháp thờ Xá
Lợi Phật... Nếu khi các bông hoa bị héo khô đi
rồi, nên dọn sạch và bỏ vào những nơi thích hợp
các con nhé!

Trò:

- Bạch Thầy vâng ạ!

Thầy:

 - Vấn đề bố thí cúng dường hoa, vậy là Thầy
đã giảng các con rồi. Sau đây Thầy sẽ đọc quả lành
của việc cúng dường đèn cho các con nghe nhé!

53	 1-Upãlivagga, padumacchãya apadãna pãli

Châu Ngọc Trong Ta122

36. Quaû laønh cuùng döôøng ñeøn

Vào thời Đức Phật Padumuttara, có một
chàng trai dùng năm ngọn đèn thắp xung quanh
cúng dường cây Bồ đề. Do nhờ phước lành cúng
dường đèn đến cây Bồ đề, bắt đầu từ kiếp ấy
chàng trai luôn luôn được tái sanh trong hai chốn
Trời – Người, hưởng được nhiều an lạc. Đặc biệt
là chàng trai có đôi mắt nhìn xa hàng trăm do
tuần. Chàng trai ấy được tái sanh vào thời kỳ Đức
Phật Thích Ca, xin xuất gia thành Tỳ Kheo có tên
là Pĩnadipaka hành đạo và chứng đắc đạo quả
Alahán.

“Đức Phật Sumangala trong thời kỳ còn
hành Bồ tát đạo, để bổ túc công hạnh Ba-la-mật
do phước bố thí đèn từ quá khứ, mà về sau từ Kim
thân Ngài hào quang thường xuyên tỏa sáng suốt
ngày lẫn đêm, lấn át luôn ánh sáng của mặt trăng,
mặt trời và cả các vì tinh tú”54

Thầy:

54	 Itthidipavimãna, navama, pĩtha – pathamavagga 83

ĐĐ. Thích Thiện Minh 123

- Quả lành việc cúng dường đèn, các con đã
hiểu hết rồi phải không?

- Các con có thể cúng dường các loại đèn
dầu thắp, đèn cầy hoặc đèn điện... trước các tượng
Phật hoặc các Bảo tháp, trong khi cúng dường
đèn trên các bàn thờ, cần phải có các đồ lót để sáp
khỏi chảy xuống dưới. Ở nhà cũng vậy khi thắp
đèn lưu ý đề phòng sự cháy lan dẫn đến cháy nhà,
nên các con cẩn thận và lưu ý điểm này nhé!

-“Đèn” là để thắp cúng dường vào lúc ban
đêm, làm sáng lên chỗ tối, chứ ban ngày sáng tỏ
quang rạng mà thắp đèn sáng để cúng dường thì
không có “hệ thống” chút nào. Nên thắp cúng
dường vào lúc ban đêm hoặc những nơi thiếu
ánh sáng các con nhé!

Trò: - Dạ thưa vâng, bạch Thầy.

Thầy: - Do cúng dường cơm nước hoa
đèn… mà tạo được Phước báu ngăn ngừa không
cho đọa sanh vào bốn đường ác đạo, được sinh
luân lưu giữa hai cõi Trời – Người, hưởng được
nhiều an lạc và kiếp cuối cùng hữu duyên chứng

Châu Ngọc Trong Ta124

đắc đạo quả Niết bàn an vui giải thoát, các con
đều nghe và biết hết rồi phải không?

-	Thật ra xưa kia nhiều người có tâm tốt,
làm những việc thiện khác họ cũng có thể đạt
được những quả lành an lạc thù thắng tương tự
như thế. Do đó mà các con hãy thường gìn giữ
tâm mình cho tốt!

Trò:

 - Thưa vâng, bạch Thầy.

Thầy:

- Gọi là có tâm tốt khi mà chúng ta làm tất
cả cho các việc thiện lành, lợi ích… thì các phước
lành của những việc

làm đó, chúng sẽ theo ta như bóng theo
hình. Khi các điều kiện lành hội đủ, Phước báu
trổ sanh, thì luôn có sự phú quý an vui. Đây là
điều Đức Phật hằng dạy.

“Nói và làm (với tấm lòng tốt) thì sự an vui phúc
lạc liền theo sau Người ấy, ví như bóng của Người
thường đi cùng theo Người vậy 55.”

55	 Pháp cú kinh phẩm I kệ ngôn số 2

ĐĐ. Thích Thiện Minh 125

Thầy:

- Những chuyện tích kể về những người
hưởng được các quả lành do tâm tốt tạo ra là vô
cùng nhiều. Thầy đơn cử một chuyện sau đây, các
con nghe nhé!

37. Chuyeän Matthakundali56
“Con trai ngöôøi haø tieän”

Cách đây hơn hai nghìn năm vào thời Đức
Phật Thích Ca còn tại thế thuộc Vương quốc
Ấn Độ, có một ông phú hộ dòng Bà-la-môn tuy
rất giàu có nhưng lại rất là hà tiện. Ông phú hộ
muốn làm cho cậu con trai duy nhất của mình
một đôi bông tai. Ông suy tính rằng: “Nếu đi gọi
một người thợ kim hoàn về mà làm cho ra một đôi
bông tai đẹp cho con ta, thì e rằng bọn họ đòi lấy
tiền công nhiều lắm. Nếu vậy thì tốn quá!” Suy đi
tính lại nên ông tự tay dùng búa đập dẹp mỏng
miếng vàng ra cuốn tròn lại và đeo vào tai cho
56	 1- Matthakundalĩvatthu – Yamakavagga – Dhammapada
atthakathã

Châu Ngọc Trong Ta126

cậu con trai.

Cậu con trai được cha đeo cho hai miếng
vàng trang sức vào tai mà không có một chút hoa
vân chạm trổ thẩm mỹ nào! Từ đó dân làng đặt cho
cậu con trai một cái tên đặc biệt là Matthakundalĩ
(Tên này có nghĩa là Đôi bông tai trơn lu)

	 Đến năm lên mười sáu tuổi Matthakundalĩ
mắc phải chứng bệnh ăn không tiêu, vàng da
trầm trọng. Sợ phải tốn tiền trả cho Thầy thuốc,
nên người cha hà tiện vẫn không chịu mời Thầy
thuốc đến để chữa bệnh cho con. Vì quá nóng
ruột, lo âu cho tính mệnh của người con trai
mình, nên bà mẹ mới hối thúc:

“Hãy mời Thầy chữa bệnh cho con trai đi ông
ơi!”

Nghe vợ nói vậy ông phú hộ đáp lại: “Bà
muốn nhìn thấy tài sản của tôi hết sạch phải
không?”

Rồi ông Bà-la-môn phú hộ bèn đi đến các
thầy thuốc, để hỏi han thăm dò những phương
pháp chữa bệnh cho con trai mình. Các vị thầy

ĐĐ. Thích Thiện Minh 127

thuốc biết cái kiểu hà tiện của ông nhà giàu này,
bèn trả lời cách thức điều trị qua loa cho xong
chuyện.

Ông nhà giàu kiếm các loại thuốc truyền
thống tự chữa bệnh cho con trai.

Bệnh tình không những không thuyên giảm
mà ngày càng trầm trọng hơn. Đến tình thế đó,
thì ông mới chịu đi mời một vị thầy thuốc đến
chữa bệnh cho con.

Vị thầy thuốc đến khám bệnh, biết bệnh
trạng cậu con trai đã đến lúc quá muộn rồi không
còn cứu chữa kịp thời nữa, nên lấy cớ: “Hãy mời
một vị thầy thuốc khác đi, tôi còn có công việc phải
đi”, rồi ông thầy thuốc ra về.”

Người cha hà tiện lại lo ngại rằng, những bà
con hàng xóm nếu đến hỏi thăm sức khỏe con
mình, họ sẽ thấy được nhiều tài sản của ông cất
giữ ở trong nhà, nên ông bèn cho khiêng chiếc
giường của cậu con trai ra nằm trước mái hiên
nhà nơi cửa ra vào.

Đức Phật nhờ thiên nhãn quan sát thế gian,

Châu Ngọc Trong Ta128

nhìn thấy cậu con trai, động lòng bi mẫn muốn
tế độ cậu, nên Ngài ôm bình bát đi khất thực qua
trước cửa nhà ông phú hộ, mục đích là để cho cậu
con trai thấy được.

Nhìn thấy hào quang phát ra từ dung mạo
trang nghiêm, oai đức của Ngài, cậu con trai lòng
lập tức phát sinh sự ngưỡng mộ cung kính đến
Ngài. Tuy sinh lực khi đó không thể đủ sức để
nâng tay lên và chắp hai tay lại mà vái lạy Ngài,
nhưng khi ấy trong cậu con trai khởi lên một
Thiện tâm vô cùng cung kính, hướng đôi mắt
nhìn về phía Ngài. Khi biết vậy rồi, Đức Phật dời
gót quay đi. Đấng Từ Phụ vừa khuất bóng, thì cậu
con trai cũng vừa khép đôi mi và trút hơi thở cuối
cùng. Với Thiện tâm tràn đầy cung kính đến Đức
Phật, lập tức cậu con trai được tái sanh thành vị
Thiên nam tại cõi Trời Đao Lợi.

Chi tiết của những đoạn văn sau, xin xem
thêm trong tích truyện kinh Pháp Cú.

Thầy:

- Này các con! Cậu trai trẻ Matthakundalĩ

ĐĐ. Thích Thiện Minh 129

tuy không làm nổi ngay cả việc chắp hai tay đảnh
lễ đến Đức Phật, miệng cũng không nói được gì
cả, nhưng với Thiện tâm phát khởi sự cung kính,
mà được tái sanh vào cõi Chư Thiên phải vậy
không các con?

Trò:

-Thưa đúng ạ, bạch Thầy!

Thầy:

 - Do đó mà vào những lúc cúng dường cơm,
nước, trầm hương, hoa... hai mắt ta nên nhắm lại,
giữ tâm thanh tịnh, tập trung niệm tưởng như ta
đang cúng dường đến Đức Phật khi Ngài còn tại
thế vậy. Với Thiện sự cúng dường này, “Bóng theo
hình như thế nào”, thì phước báu của công đức
này cũng sẽ theo các con như thế ấy, chẳng sai
đâu các con à!

Trò:

-Thưa vâng, bạch Thầy!

Châu Ngọc Trong Ta130

38. YÙ nghóa naêm boån phaän cuûa Troø57

Thầy:

- Do nhân của việc cúng dường cơm, nước,
hoa, đèn, … mà Phước lành hưởng được nhiều
sự an vui phúc lạc giữa hai cõi Trời, Người và
cuối cùng đắc đạo quả Niết bàn. Tất cả các con
đều biết rồi phải không?

Trò:

- Bạch Thầy vâng ạ!

Thầy:

 - Ví như cúng dường một lần cơm chẳng
hạn, nhưng những kiếp sau được nhiều Phước
báu tiếp tục trổ sanh rất nhiều vậy. Tại vì sao? Vì
do nhân bố thí cúng dường, mà sau khi chết, được
sinh vào chốn an lành. Trong kiếp đó có được
người Mẹ tốt, người Cha tốt, cùng với những
người Thầy tốt, tất cả cùng chung sức dạy dỗ để
mình được nên người, trở thành những đứa trẻ
khôn ngoan. Khi đến tuổi trưởng thành thì càng

57	 1-Singãla sutta – dĩghanikãya (Trường bộ kinh)

ĐĐ. Thích Thiện Minh 131

tiếp tục làm nhiều điều lợi ích Phước – Thiện..

Do vậy mà các trẻ hữu duyên sinh ra trong
môi trường được gặp Cha hiền, Mẹ quý, Thầy tốt
dạy dỗ, nhờ đó lại tiếp tục phát huy được nhiều
công đức, phước lành hơn nữa. Với Phước lành
ngày càng tăng trưởng nhiều như vậy, lại biết
lánh xa những việc bất thiện, tiếp tục làm những
điều thiện, nên không bị sanh vào bốn đường ác
đạo, hưởng được nhiều an lạc giữa hai chốn Trời,
Người và cuối cùng đắc Đạo – Quả Niết bàn, là
điều chắc chắn vậy.

 	Các trẻ được trưởng thành khôn ngoan,
nghĩa là các học trò đã hoàn thành năm bổn phận
đối với thầy dạy. Cũng như con cái trưởng thành
khi và chỉ khi hoàn thành năm bổn phận đối với
cha mẹ. Vì thế, Thầy sẽ giảng các Pháp về năm
bổn phận cho các con nghe nhé!

1. Gần gũi Thầy: Thường đến gần bên Thầy,
để được Thầy giảng dạy những điều cần thiết.

2. Vâng theo lời dạy: Thầy Cô giảng dạy phải
chú tâm lắng nghe, lĩnh hội và làm theo lời dạy

Châu Ngọc Trong Ta132

3. Đón rước khi Thầy đến: Thầy từ xa đến,
nếu đang ngồi phải đứng lên, lễ phép đón tiếp.
Nếu trong tay Thầy đang cầm gì, phải đón rước
mang xách hộ.

4. Giúp việc Thầy: Bên cạnh Thầy, nếu có
việc gì cần làm thì làm giúp Thầy, chăm sóc Thầy
khi cần thiết.

5. Học những điều Thầy dạy: Những điều
Thầy đã dạy cố gắng đọc cho thuộc lòng và suy
tư, ứng dụng…

Thầy:

- Trong năm phận sự trên có ba phận sự
chính mà các con luôn luôn cần phải nhớ đó là:

1. Vâng theo lời dạy bảo

2. Đón rước khi thầy đến

3. Chú tâm việc học tập

Nếu các con luôn luôn thực hiện ba điều
này, các con sẽ trở thành người khôn ngoan. Các
con hãy ghi nhớ nhé!

Trò:

- Dạ xin vâng, bạch Thầy!

ĐĐ. Thích Thiện Minh 133

39. YÙ nghóa naêm boån phaän cuûa con caùi:

Thầy sẽ giảng thêm về năm phận sự khác để
trở thành một người con khôn ngoan nhé!

1.Thường xuyên phụng dưỡng:

Nghĩa là khi mình còn nhỏ, Cha Mẹ mình
đã hết lòng nuôi nấng để ta mau lớn như thế nào.
Bây giờ Cha Mẹ tuổi già, mình cũng hết lòng
phụng dưỡng chăm sóc Cha Mẹ về lúc tuổi già
như thế ấy.

2. Giúp Cha Mẹ:

Cáng đáng, thay thế các công việc cho Cha
Mẹ, hoặc Cha Mẹ có cần công việc gì mình làm
giúp.

3. Xứng đáng lãnh gia tài:

Theo lẽ thường, cha mẹ chẳng bao giờ muốn
trao của cải, tài sản hoặc của hồi môn đến các con
cái hư hỏng, không vâng lời Cha Mẹ. Bởi vì sao ?

Bởi vì nếu có cho, chúng cũng không biết

Châu Ngọc Trong Ta134

cách sử dụng mà còn tiêu xài vô ích. Nếu có cho,
thì càng tạo thêm điều kiện cho con cái hư hỏng
và cuối cùng cũng hết mà thôi. Chứ đâu biết cách
bảo quản và phát triển.

Do vậy, để xứng đáng được thừa hưởng gia
tài là mồ hôi công sức cả đời khó nhọc của Cha
Mẹ để lại, thì con cái phải biết vâng lời dạy bảo
của Cha Mẹ, biết gìn giữ và thực hiện năm bổn
phận là năm điều lành này thế mới là khôn ngoan.

4. Hồi hướng công đức:

Sau khi Cha Mẹ đã qua đời, làm con hãy làm
các phận sự bố thí, cúng dường cơm nước Y- Cà
sa, dép, dù… tùy theo khả năng. Xong rồi nguyện
hồi hướng những Phước lành đã tạo ấy đến Cha
Mẹ đã qua đời58.

5. Giữ gìn gia phong:

58	 Cách hồi hướng phước lành như sau: “Chúng con xin hồi
hướng những Phước lành do làm được những Thiện sự này đến Cha
Mẹ cầu nguyện cho Cha Mẹ thọ hưởng phần phước này và được nhiều
an vui siêu thoát…”

ĐĐ. Thích Thiện Minh 135

a. Khi cha mẹ còn sống, việc gìn giữ ruộng
vườn, tiền bạc của cải để không bị tổn thất, mất
mát thì cũng chính là gìn giữ truyền thống gia
phong vậy.

b. Khi còn sống, Cha Mẹ thường làm những
công việc bố thí, cúng dường để tạo Phước-Thiện
như thế nào, thì con cái cũng nên tiếp tục kế thừa
làm những công việc tốt lành đó. Ấy cũng chính
là gìn giữ gia truyền vậy.

c. Nếu Cha Mẹ chưa hiểu Chánh Pháp hoặc
có sự tin tưởng sai lầm theo Tà-kiến, chưa có đức
tin vào những điều chơn chánh, thì bằng cách
này hay cách khác để cho Cha Mẹ có đức tin
đúng theo Chánh Pháp. Đó cũng chính là sự gìn
giữ gia truyền vậy.

Trong năm điều trên quan trọng nhất ở độ
tuổi nhỏ của các con, là phải khôn ngoan để xứng
đáng thọ lãnh gia tài của Cha Mẹ nhé! Khôn
ngoan nghĩa là vâng lời, lắng nghe những điều
Cha Mẹ dạy bảo, cố gắng siêng năng học tập.

Làm được như vậy, các con sẽ trở thành

Châu Ngọc Trong Ta136

những người con khôn ngoan.

-	Này các con! Để trở thành những người
con khôn ngoan, các con phải biết lắng nghe,
vâng lời Cha Mẹ và cùng nhau cố gắng siêng năng
học hành nhé các con!

Trò:

 - Dạ vâng ạ, bạch Thầy!

-	Một điều mà Thầy mong muốn các con
biết sau cùng trong phần lớp cơ sở này là:

-	“Không thân cận kẻ dữ, nên thân cận với
bạn lành”

-	Những người muốn giết, muốn đánh,
muốn lường gạt, nói lời vọng ngữ... gọi là những
“kẻ dữ” hay còn gọi là “người tối tăm” vậy.

-	Những người có tâm thương hại kẻ khác,
muốn chia sẻ, muốn giúp đỡ, nói lời chân thật, từ
ái… gọi là “bạn lành” hay còn gọi là “người khôn
ngoan”.

Liên quan trường hợp nầy, Đức Phật có dạy:

ĐĐ. Thích Thiện Minh 137

40. Baøi Phaùp xa laùnh baïn xaáu, tìm
baïn toát59:

“Nầy Chư Tỳ-Kheo!

Ta chưa từng thấy Pháp nào ngoài Pháp
nầy. 	

Nầy Chư Tỳ-Kheo!

 Để các Thiện pháp, các Phước lành được tăng
trưởng và để các điều xấu ác, Bất thiện pháp, các
điều tổn phước bị tiêu diệt và giảm thiểu, duy chỉ
có cách kết hợp gần gũi với bạn lành và họ hàng
tốt. Ngoài Pháp nầy ra, Như Lai chưa từng thấy
một Pháp nào khác hơn trong thế gian nầy!

Khi gần gũi bạn lành, họ hàng tốt thì tất cả
những Thiện pháp, Phước lành nào chưa thành
tựu sẽ trở nên thành tựu. Nếu có những điều xấu
tổn Phước, các “Pháp bất thiện” thì các Pháp ấy sẽ
không có cơ hội để phát triển nữa mà dần dần sẽ
bị suy thoái và tiêu diệt mà thôi”.

59	 Anguttara, ekanipãta, kalyãnamittavagga pathamasasutta - 	
	 95

Châu Ngọc Trong Ta138

Thầy:

- Để học theo những lời dạy quý báu nầy
của Đức Phật, ngoài Thầy Cô tốt và Cha Mẹ tốt
ra, các con nên chọn lựa bạn lành mà gần gũi nhé!

Trò:

- Dạ thưa vâng, bạch Thầy.

41. Toùm taét chöông moät

Để cho dễ nhớ nội dung dành cho chương
trình lớp một nầy, Thầy đọc các con đọc theo nhé!

Ba ngôi Tam Bảo giữ gìn

Phước lành Ngài dạy đức tin thọ trì

Hương, hoa, đèn, nước cúng dường

Dâng lên Từ Phụ tâm hương lòng thành.

Ơn Cha nghĩa Mẹ cúc cung

 Bạn lành thân cận, ung dung tháng ngày.

ĐĐ. Thích Thiện Minh 139

CHÖÔNG BA

ĐĐ. Thích Thiện Minh 141

42. AÂn ñöùc cuûa Tam Baûo

A. Chín AÂn ñöùc cuûa Ñöùc Phaät:

1. Itipi so Bhagavã Araham:

+ Ngài là bậc Alahán cao thượng đã xa lìa
tất cả phiền não, là bậc xứng đáng thọ nhận sự
cung kính cúng dường của tất cả chúng sanh:
Loài Người, Chư Thiên và chư Phạm Thiên…
nên Ngài có:

{Ân đức Arahant (A-la-hán)}

2. Itipi so Bhagavsã Sammãsambuddho:

+ Ngài là bậc đầu tiên tự mình chứng

ngộ được các sự thật chân lý trong ba cõi thế
giới chúng sanh, nên Ngài có: {Ân đức Chánh-
Đẳng-Chánh-Giác}

3. Itipi so Bhagavã vijjãcaransampanno:

+ Ngài chứng đắc Ba-minh, Tám-minh và

Châu Ngọc Trong Ta142

Mười lăm đức hạnh cao thượng trong thế gian,
nên Ngài có:

 {Ân đức Minhhạnh-túc60}

4. Itipi so Bhagavã Sugato:

+ Bởi Ngài có khả năng thần thông biến
hóa, khi đi trên mặt đất cũng như đi trên không
trung với Pháp tướng vô cùng khả kính, làm cho
mọi người phát sinh đức tin trong sạch và sinh
tâm hoan hỷ mỗi khi chiêm ngưỡng đến Ngài,
nên Ngài có: {Ân đức Thiêng-Liêng (Thiện-Thệ)}

5. Itipi so Bhagavã Lokavidhũ:

+ Ngài là Bậc thông suốt tất cả các Pháp
trong thế giới, vũ trụ… Ngài có khả năng phân
biệt và biết tất cả mọi nơi, mọi loài chúng sanh…
Do đó Ngài có: {Ân đức Thông-suốt-Tam-giới hay
còn gọi là (Thế-gian-giải)}
60	 1-Sẽ trình bày rõ về các Ân đức cao thượng của
	 Đức Phật trong những tập sau.

ĐĐ. Thích Thiện Minh 143

6. Itipi so Bhagavã Anuttaro purisadam-
masãrathi:

+ Ngài có khả năng giáo hóa tế độ đến
những người nam hoặc người nữ hữu duyên,
tùy theo căn cơ trình độ của mỗi chúng sanh. Từ
phàm nhân trở thành Thánh nhân không ai so
sánh được, nên Ngài có {Ân đức Vô-thượng-Sư}

7. Itipi so Bhagavã satthãdeva manussãnam:

+ Ngài là Bậc có khả năng giáo hóa đem lại
lợi ích hiện tại và lâu dài cho loài Người và Chư
thiên, là Thầy của cả Chư Thiên và Nhân loại,
nên Ngài có: {Ân đức Thiên-Nhơn-Sư}

8. Itipi so Bhagavã buddho:

+ Bởi tự Ngài đã chứng ngộ được chân lý
của bốn sự thật Tứ-Diệu-Đế61 và đem ra giáo hóa
chúng sanh nên Ngài có {Ân đức Phật (Buddho)}
61	 Đế (sacca): Nghĩa là Sự thật, chân lý gồm: -Khổ Đế (duk-
khasacca – là Sự thật về Khổ),-Tập Đế (dukkhasamudya sacca – là sự
thật về nguồn gốc của Khổ),-Diệt Đế (dukkanirodha sacca – là sự thật
về Khổ chấm dứt), và -Đạo Đế (dukkhanirodhagãminĩ patipadã sacca
– là Sự thật về Đạo (con đường) chấm dứt Khổ)

Châu Ngọc Trong Ta144

9. Itipi so Bhagavã:

+ Phước đức của Ngài là vô lượng vô biên,
do thành tựu đầy đủ 30 Pháp hạnh

 Pãramĩ (Balamật62) không ai bì được, do đó
Ngài có:

{Ân Đức Thế-tôn}

Con đem hết lòng thành kính chắp tay đảnh
lễ Ân đức Phật Bảo cao thượng.

(Đọc xong, niệm tưởng đến Phật Bảo rồi cung kính đảnh lễ)

B. Saùu aân ñöùc cuûa Phaùp Baûo:

1. Svãkkhãto bhagacatã dhammo:

+ Pháp Bảo, mà Đức Phật giác ngộ viên mãn
không chút dư sót, là Giáo Pháp hoàn hảo, gồm
thâu thông suốt cả ba bộ Tam Tạng Kinh điển,
khéo được Ngài tuyên thuyết từ đoạn đầu, đoạn
62	 1-Nếu nói tóm tắt là có 10, nói rộng là có 30 (=10 công hạnh
nhân với 3 bực khác nhau là Bực thường; Bực trung; Bực cao thượng)
Mười công hạnh (parami) này là: 1.Bố thí (Dãna)/ 2.Trì giới (Sĩla)/
3.Xuất gia (Nekkhamma)/ 4.Trí tuệ (Pannã)/ 5.Tinh tấn (Viriya)/
6.Nhẫn nại (Khantĩ)/ 7.Chơn thật (Sacca)/ 8.Chí nguyện (Aditthãna)
9.Từ ái (Mettã)/ 10.Xả (Upekkhã)

ĐĐ. Thích Thiện Minh 145

giữa, cũng như đoạn cuối, theo trình tự hệ thống
với đầy đủ tất cả các chi Pháp.

2. Sanditthiko:

+ Là Pháp phải tự mình thực hành để thấy
biết, chứng ngộ lấy. Cho dù người khác nói hoặc
giảng giải tuy có thể hiểu, nhưng cũng không thể
nào cảm nhận được.

3.Akãliko:

+ Là khi nào đắc Đạo thì lập tức, đắc Quả
ngay không hẹn thời gian.

4. Ehipassiko:

+ Giáo Pháp của Đức Phật, là Pháp đang
đến hành trì, để mà tự mình thấy được những
điều vi diệu, nhiệm màu của Pháp.

5. Opaneyyiko:

+ Giáo Pháp của Đức Phật, là Pháp xứng

Châu Ngọc Trong Ta146

đáng chứng ngộ nhờ sự nỗ lực tinh tấn hành trì.

6. Paccattam veditabbo vinnũhi

+ Giáo Pháp của Đức Phật là Pháp mà các
bậc Thiện trí, sau khi hành trì có thể chứng ngộ
được bốn Thánh Đạo – Thánh Quả, để rồi tự an
hưởng hạnh phúc Niết Bàn.

Con đem hết lòng thành kính chắp tay đảnh
lễ Ân đức Pháp Bảo cao thượng.

(Đọc xong, niệm tưởng đến Pháp Bảo63

rồi cung kính đảnh lễ)

C. Chín AÂn ñöùc cuûa Taêng Baûo:

1. Suppatipanno Bhagavato Sãvaka Sangho:

63	 1-Pháp Bảo là tất cả những điều mà Đức Phật đã giáo truyền
bao gồm 10 phần: Một (1): Tam Tạng Kinh Điển (Kinh, Luật và Luận
gồm 84.000 pháp môn); Bốn đạo (4): Tu-đà-hoàn Thánh đạo; Tư-đà-
hàm Thánh đạo, Anahàm Thánh đạo; Alahán Thánh đạo. Bốn quả (4):
Tu-đà-hoàn Thánh quả, Tư-đà-hàm Thánh quả, A-na-hàm
Thánh quả, Alahán Thánh quả và Niết bàn (1)

ĐĐ. Thích Thiện Minh 147

+ Chư Thánh Tăng đệ tử, là con Trai thật64
của Đức Phật, hoàn toàn thực hành theo lời dạy
của Ngài và hành Đạo vô cùng chính chắn.

2. Ujuppatipanno Bhagavato Sãvaka Sangho:

+ Chư Thánh Tăng đệ tử, là con Trai thật
của Đức Phật, là những bậc hành Đạo ngay thật
y theo Chánh Pháp.

3. Nãyappatipanno Bhagavato Sãvaka Sangho:

+ Chư Thánh tăng đệ tử, là con Trai thật của
Đức Phật, hành Đạo vì lợi ích Niết-bàn an vui
giải thoát cao thượng.

4. Sãmĩcippatipanno Bhagavato Sãvaka Sangho:

+ Yadidam cattãri purisayugãnti at-
thapurisapuggalã65

+ Chư Thánh Tăng đệ tử, là con Trai thật
của Đức Phật, là những bậc tôn kính lời Phật dạy,
64	 Những bậc đã nhập dòng Thánh
65	 1-Nếu tính đôi thì có bốn cặp. Nếu tính chiếc có tám bậc đàn
ông chứng đắc Thánh đạo và Thánh quả

Châu Ngọc Trong Ta148

hành Đạo để đem lại lợi ích và sự tăng trưởng
đức tin cho phần đông.

5. Esa Bhagavato Sãvaka Sangho Ãhuneyyo:

+ Chư Thánh Tăng đệ tử, là con Trai thật
của Phật, là những bậc xứng đáng thọ lãnh đồ vật
cúng dường từ xa mang đến.

6. Pãhuneyyo:

+ Chư Thánh Tăng đệ tử, là con Trai thật
của Phật, là những bậc được đón tiếp cảm mến
hơn những vị khách quý, xứng đáng nhận sự
cúng dường những vật dụng… mà thí chủ có dự
định dành riêng cho kẻ khác.

7. Esa Bhagavato Sãvaka Sangho Dakkhineyyo:

+ Chư Thánh Tăng đệ tử, là con Trai thật
của Phật, xứng đáng thọ nhận sự cúng dường
của thí chủ dâng cúng, mà có đức tin và sự niệm
tưởng về quả lành trong kiếp sau.

ĐĐ. Thích Thiện Minh 149

8. Esa Bhagavato Sãvaka Sangho Anjalikaranĩyo:

+ Chư Thánh Tăng đệ tử, là con Trai thật
của Phật, xứng đáng cho chúng sanh cung kính
mà chắp tay lễ bái.

9. Esa Bhagavato Sãvaka Sangho. Anuttaram
punnak-khettam lokassa:

+Chư Thánh Tăng đệ tử, là con Trai thật của
Phật, các Ngài là ruộng phước quý báu nhất trong
thế gian, để chúng sanh gieo những hạt giống
lành.

Con đem hết lòng thành kính chắp tay đảnh
lễ Ân đức Tăng Bảo cao thượng.

(Đọc xong, niệm tưởng đến Tăng Bảo rồi cung kính đảnh

lễ)

Châu Ngọc Trong Ta150

43. Bieát vaø khoâng bieát khaùc nhau nhö
theá naøo?

Trò:

- Bạch Thầy! Nếu như chính mình đã biết
một việc sắp làm là có tội, mà còn cố tình làm
nữa, thì sẽ phải bị tội là việc đã thành rồi! Nhưng
nếu do “không biết” mà lỡ làm thì có bị tội lỗi gì
không bạch Thầy?

Thầy: - À! À! Câu hỏi của con trí tuệ lắm,
hay lắm đấy! Ví như một hòn than có nóng,
do “không biết” mà bốc phải, như vậy thì có bị
phỏng tay hay không?

Trò:

- Dạ chắc chắn là bị phỏng bạch Thầy.

Thầy:

- Nếu “biết trước” nó là nóng, thì có bốc
không?

- Vì sợ nóng nên không có bốc đâu bạch
Thầy!

ĐĐ. Thích Thiện Minh 151

Thầy:

 - Mặc dù đã biết, nhưng nếu như trong một
tình huống nào đó bắt buộc phải bốc hòn than đó
thì phải làm sao?

Trò:

- Dạ, dạ…! Dùng que mà gắp nó bạch Thầy!

Thầy:

- À! Các con khá lắm! Như vậy trong hai
hạng Người, một Người “biết” hòn than là “nóng”,
một Người “không biết”, thì ai là người bị nóng,
chịu thiệt thòi?

Trò:

 - Rõ ràng là người “không biết” bị nóng,
là chịu thiệt thòi. Chúng con còn chưa hiểu rõ
ý nghĩa này lắm! Xin Thầy cho chúng con thêm
một ví dụ nữa!

Thầy:

 - Ờ, ờ! cũng được! Nếu có một người, do
“chưa biết” luật lệ đi đường, mà đi ngược chiều,
hoặc vi phạm luật lệ giao thông. Xét về luật giao

Châu Ngọc Trong Ta152

thông thì liệu có khỏi bị phạt không? Hay vì do
“chưa biết” mà khỏi bị phạt, được tha tội?

Trò:

- Chắc là bị phạt, bạch Thầy.

Thầy:

- Như vậy giữa hai người, một người “đã
biết” luật và một người “chưa biết” luật, thì ai là
người chịu thiệt thòi!

Trò:

 - Thấy rõ là người “chưa biết” bạch Thầy.
Còn ví dụ nào rõ ràng hơn nữa, xin Thầy hoan hỷ
cho chúng con được tỏ tường!

Thầy:

 - Như vậy thì Thầy hỏi các con hiểu như
thế nào thì trả lời như thế ấy nhé! Ví như có một
người đang bị bệnh đi tìm thuốc để uống. Do
“không biết” mà uống “nhầm” chén thuốc độc

ĐĐ. Thích Thiện Minh 153

thì liệu người bệnh đó có bị nguy hoại đến tính
mạng hay không?

Trò:

 - Chắc chắn là phải nguy hoại đến tính
mạng, bạch Thầy.

Thầy:

- Nếu bệnh nhân “biết trước” đó là chén
thuốc độc dược, thì liệu có chịu uống không, hay
là đi tìm Thầy hay thuốc tốt mà chữa bệnh!

Trò:

 -Nếu mà “biết trước” thì họ không có uống
đâu bạch Thầy.

Thầy:

- À như vậy, thì giữa hai hạng “người biết”
và “không biết” có sự khác nhau như thế nào, các
con đã phân biệt được chưa, đã hiểu rõ chưa?

Trò:

- Dạ vâng, ví dụ Thầy cho rõ ràng lắm!
Chúng con không còn hoài nghi nữa, bạch Thầy.

Châu Ngọc Trong Ta154

Thầy:

- Nầy các con, ở trong đời sự học hỏi và hiểu
biết có tầm quan trọng vô cùng lớn lao. Nhờ sự
hiểu biết và tình thương, mà giúp chúng ta tránh
được biết bao sai lầm ở trong đời, và dễ dàng giúp
cho ta thành công trên nhiều lĩnh vực.

- Đức Phật Ngài ví người có trí tuệ hiểu biết
và người không có trí tuệ hiểu biết khác xa như
hai bờ của biển cả. Đứng từ bờ bên nầy không
thể thấy bờ bên kia như thế nào, thì giữa “biết”
và “không biết” cũng có sự khác nhau như thế ấy
các con ạ.

44. Chaùnh kieán vaø Taø kieán:

Thầy:

 - Chánh-kiến và Tà-kiến theo Danh tự Pãli là:

a. Micchãditthi: Sự thấy sai sự thật (hay còn

gọi là Tà-kiến)

b. Sammãditthi: Sự thấy đúng sự thật (hay

còn gọi là Chánh-kiến) Các con có hiểu không? Nếu

ĐĐ. Thích Thiện Minh 155

hiểu hãy đọc lại cho Thầy nghe!

Trò:

 - Chánh-kiến nghĩa là gì, bạch Thầy?

Thầy:

- Muốn biết nhiều kiến thức, thì các con
phải cần mẫn chăm học.

-	Muốn nhớ bài lâu thì các con phải học kỹ.

-	Muốn người tốt với mình, trước phải đối
xử tốt với người.

-	Làm những việc thiện tốt thì sẽ được quả
lành, mình cũng vui, mà người cũng vui.

Do có cha mẹ, nên mới có con cái

Do có gốc, nên mới có ngọn,

Do từ nguyên nhân này, mà có kết quả kia!

-	Phàm là người ở đời có cái nhìn trực giác,
thực tế phân biệt rõ được đâu là lẽ chánh nẻo tà,
mọi việc phân minh đều có nguyên nhân ban
đầu và nguồn gốc của nó… được như vậy, gọi là
người có Chánh kiến đấy các con ạ!

-	Các con có hiểu không?

Châu Ngọc Trong Ta156

Trò:

- Dạ chúng con hiểu được rồi bạch Thầy.

Trò:

- Thế còn Tà-kiến nghĩa là sao bạch Thầy?

Thầy:

 - Người không có cái nhìn khách quan vào
trong thực tế, hiện tại họ nghĩ và tin rằng:

1. Làm việc tốt, sẽ không đem lại kết quả tốt
cho mình và cho người.

2. Làm việc xấu, cũng không đem lại kết quả
xấu cho mình và cho người gì cả.

3. Họ không hiểu rõ đâu là việc tốt, đâu là
việc xấu, đâu là điều đáng làm, để đem lại lợi ích
an vui lâu dài cho mình và cho người… đâu là
điều không đáng làm. Họ không tin vào phạm
trù66 vận hành của nhân quả. Người có cái nhìn
xa rời thực tế (không có Chánh kiến), nên gọi là Tà-

66	 1-Khái niệm phản ánh những mối quan hệ chung, cơ bản
nhất của các hiện tượng/ Khái niệm biểu thị một cách chung nhất các
hiện tượng, đặc trưng của các sự vật (trang 1315 – Đại từ điển Tiếng
Việt)

ĐĐ. Thích Thiện Minh 157

kiến.

Trò:

- Bạch Thầy, chỗ này chúng con chưa hiểu
lắm, xin Thầy giải rõ thêm cho!

Thầy: - À! À! Như vậy các con hãy lắng nghe
nhé! Thường những giới người nầy họ thường
nghĩ rằng: Làm những điều tốt, như sống thiện
bố thí giúp đỡ kẻ khác... cũng không có phước
phần chi. Chẳng có gì là lợi ích cho chính mình,
họ không tin nhân quả. Do đó mà, nếu làm
những điều không tốt cũng chẳng có gì là tội lỗi,
cũng chẳng có chi phải bị đau khổ! Bởi họ chưa
có hiểu thực tế vận hành của nhân quả tự nhiên
trong cuộc sống này! Họ cho rằng, tất cả chỉ là
định mệnh, là hên xui may rủi mà thôi.

-	Trong đời chẳng có gì là quan trọng trong
việc ân nghĩa cả, không có gì phải gọi là thiện hay
ác nữa…

-	Họ cũng không có gì phải quan tâm về
việc gieo nhân tích đức, tạo trữ Phước thiện làm
tư lương cho mình trong kiếp sau, cũng như lưu

Châu Ngọc Trong Ta158

Phúc đức cho con cháu mai hậu.

- Để cụ thể dễ hiểu hơn, thầy hỏi các con
nghĩ như thế nào cứ trả lời như thế ấy nhé!

- Nói rằng gieo lúa thì đến ngày sẽ gặt được
lúa, thấy đúng hay thấy sai?

Trò:

 - Dạ thấy đúng, bạch Thầy.

Thầy:

 - Nói rằng gieo nhân làm việc tốt, sẽ có kết
quả tốt là thấy đúng hay thấy sai? Là Tà-kiến hay
Chánh-kiến?

Trò:

 - Dạ thấy đúng, là Chánh-kiến bạch Thầy.

Thầy:

 - Nếu làm các việc tốt giúp đỡ người, mong
cầu cho người được lợi ích an vui, thì trong tương
lai hoặc kiếp sau sẽ được quả lành hay phải gặp
những quả xấu?

Trò:

 - Được quả lành, bạch Thầy.

ĐĐ. Thích Thiện Minh 159

Thầy:

- Người đã làm và đã hoàn thành những
việc tốt nhất và trở thành Vị Phật giảng dạy cho
chúng ta những Pháp quý, để cho chúng ta được
nhiều lợi ích và an vui lâu dài. Người ta nói rằng,
đó là một bậc đặc biệt cao thượng hiếm hoi xuất
hiện trên thế gian nầy, là điều đáng để tin hay là
điều không đáng để tin?

Trò:

 - Đáng để tin bạch Thầy!

Thầy:

- Nếu thực hành theo đúng những lời dạy
của Đức Phật, thì không thể thành người có tâm
xấu, mà có thể trở thành người tốt, hiền thiện,
thành Thánh Nhân, điều đó có thể trở thành hay
không thể trở thành?

Trò:

-	 Sẽ trở thành, bạch Thầy.

Thầy:

- Tuy không thể biết là đã thành một vị
Thánh Nhân hay chưa thành một vị Thánh Nhân,

Châu Ngọc Trong Ta160

nhưng họ có cuộc sống hiền thiện, tốt lành, thì
đáng cung kính, đáng cúng dường hay không
đáng cúng kính, không đáng cúng dường?

Trò:

- Đáng cung kính, đáng cúng dường, bạch
Thầy.

Thầy:

 - Nếu bố thí cúng dường, thì kiếp sau sẽ
được quả tốt hay là không được?

Trò:

- Chắc rằng sẽ được, bạch Thầy.

Thầy:

- Người có quan niệm tin về “kiếp tương lai”,
sợ kiếp sau sẽ khổ cực, nghèo hèn, bệnh hoạn ốm
đau... nên trong hiện tại sẽ làm những việc tốt
hay làm những việc xấu?

Trò:

 - Sẽ làm những việc tốt, bạch Thầy!

ĐĐ. Thích Thiện Minh 161

Thầy:

 -Sợ “kiếp sống tương lai” sẽ nghèo hèn, khổ
cực mà họ cố gắng sống tốt, làm việc tốt, tạo
nhiều nhân lành Phước thiện, do đó mà trong
hiện tại, những người như vậỵ, có thể trở thành
người tốt được không?

Trò:

 - Sẽ trở thành người tốt, bạch Thầy.

Thầy:

 -Nếu một người tin rằng có kiếp sau, thì
ngay trong kiếp nầy họ là người tốt hay người
xấu?

Trò:

-	Là một người tốt bạch Thầy.

Thầy:

- Nếu vậy, thì những người tốt sau khi chết
sẽ không được thọ sanh vào một kiếp sống an vui
nào, hay chẳng hưởng được phước lành nào hay
sao? (Chẳng hạn như thọ sanh vào cõi Trời hoặc là cõi

Người với nhiều an lạc..?)

Châu Ngọc Trong Ta162

 Trò:

 - Sẽ được bạch Thầy.

Thầy:

 - Những người có đức tin về “kiếp sống mai
sau”, kiếp này nếu trở thành người tốt và do đó
sau khi chết cũng thọ sanh vào nhàn cảnh, an lạc
trong kiếp sau.

- Như vậy trong kiếp nầy lẫn kiếp sau, cả hai
kiếp họ đều có được sự an vui cao quý hay không
có được an vui cao quý?

Trò:

- Được sự an vui cao quý, bạch Thầy!

Thầy:

- Nầy các con! Với một quan niệm Chánh-
kiến, nghĩa là nếu người có cái nhìn đúng như
thật (theo lẽ chánh) – là Pháp có khả năng lớn nhất,
thù thắng nhất dẫn dắt chúng sanh tái sanh vào
nhàn cảnh… hưởng hạnh phúc an vui lâu dài của
hai cõi Trời-Người. Như những lời của Đức Từ
Phụ dạy dưới đây:

ĐĐ. Thích Thiện Minh 163

45. Nhöõng baøi thuyeát Phaùp cuûa Ñöùc
Phaät:

Phật dạy: Quả lành của người có Chánh
kiến:

“Nầy chư Tỳ-Kheo!

Nhờ có Chánh kiến mà chúng sanh sau khi
thân hoại mạng chung, được thọ sanh về những
nơi nhàn cảnh, an vui như các cõi Trời Phạm
Thiên, sáu cõi trời Dục giới hoặc cõi Người với
nhiều an lạc v.v…

Ta chưa từng thấy một Pháp nào giống như
vậy, Pháp mà có khả năng đưa Chúng sanh đến
một kiếp sống tốt hơn sau khi thân hoại mạng
chung”

Lời dạy trên của Phật chủ yếu là: “Trong tất
cả các Pháp, dẫn đến thành tựu kiếp sống an vui
hạnh phúc, tốt lành trong thế gian này, thì Chánh-
kiến là Pháp có khả năng thành tựu cao nhất67”

67	 1-Anguttara ekanipa4ta, (16) ekadhamma (bĩja) vagga 133

Châu Ngọc Trong Ta164

46. Laøm theo Phi Phaùp vaø laøm theo
Chaùnh Phaùp:

Thầy:

- Những người có đức tin về phạm trù nhân
quả, tin rằng có quả lành, quả Phước-Thiện trong
“kiếp sống tương lai” có thể nói rằng, họ sẽ trở
thành người tốt, với sự suy nghĩ như vậy! Tuy
nhiên, họ chưa phải là người tốt đâu? Tại vì sao?
Bởi vì chỉ khi bằng các phương pháp đúng và làm
việc đúng thì mới có thể thành người tốt được!

- Nếu họ chưa phải là người tốt, thì sau khi
chết cũng không thể sanh vào các cảnh giới an
lành được! Chỉ có khi trở thành người tốt bằng
các phương pháp đúng đắn, thì sau khi hết thọ
mạng mới thực sự sanh vào cõi Trời hay cõi
Người thọ hưởng được sự an vui.

ĐĐ. Thích Thiện Minh 165

47. Quaû laønh cuûa vieäc laøm theo
Chaùnh Phaùp68

Vào thời Đức Phật còn tại thế, có một vị Bà-
la-môn đến thưa với Ngài rằng:

- Kính bạch Đức Thế Tôn! Tại vì sao mà một
số Chúng sanh sau khi thân hoại mạng chung,
được thọ sanh vào nhàn cảnh, cõi Trời- Người
hưởng được nhiều an lạc… còn số khác thì lại
phải bị đọa sanh vào bốn đường khổ cảnh?”

- Đấng Thiên Nhân Sư Từ-Bi trả lời rằng:
“Nầy ông Bà-la-môn! Một số chúng sanh do nói
và làm những điều thiện lành, lợi ích chơn chánh,
công minh và bình đẳng... nên sau khi chết được
sanh vào các Thiện thú69 cõi Trời, cõi Người thọ
hưởng được nhiều an lạc…”

Thầy:

 - Trong những lời dạy của Đức Phật có hai

68	 2-135 Anguttara, dukanipãta, (2) Adhikaranavagga, chat-
thasutta
69	 Thiện thú, Thiện là hiền thiện, tốt đẹp; Thú (từ Hán Việt)
nghĩa là cõi. Thiện thú nghĩa là Cõi hiền thiện, tốt đẹp.

Châu Ngọc Trong Ta166

điều sau đây:

1. Nói và làm các điều lợi ích, thiện lành,
bình đẳng (chơn chánh)

2. Nói và làm các điều bất thiện lành, bất
bình đẳng (không chơn chánh)

- Trong cả hai điều nầy, các con có thể cho
Thầy biết như thế nào là Chân chánh và như thế
nào là Không chân chánh không?

 Trò:

- Dạ chúng con không hiểu, bạch Thầy.

Thầy:

- Nếu các con không hiểu, các con hãy lắng
nghe những bài Pháp dưới đây rồi sẽ rõ nhé

48. Phöôùc laønh cuûa ñieàu thieän

Đức Phật: “Nầy Ananda! Thân làm điều
thiện, khẩu nói lời thiện, tâm ý suy nghĩ điều thiện,
cả ba điều thiện nầy thật sự là việc đáng làm. Đây
là điều Như Lai chỉ dạy vậy 70”
70	 2-135 {Anguttara, dukanipãta, (2) Adhikaranavagga, chat-

ĐĐ. Thích Thiện Minh 167

Ananda: “Kính bạch Đức Thế-Tôn! Cả ba
điều thiện đáng nên làm đó, nếu thật sự thực hiện,
thì sẽ có được những quả lành gì?”

Đức Phật: Nầy Ananda! Nếu thực sự thực
hiện cả ba điều thiện đáng nên làm ấy, thì người
thực hiện sẽ được hưởng bốn phước lành lớn lao
là:

1. Chính mình không gây rắc rối cho chính
mình và không tự ăn năn khiển trách lấy mình.

2. Được đông đảo bậc Thiện trí thức nhận
xét, hiểu biết tán dương khen ngợi.

3. Danh thơm tiếng tốt sẽ được lan xa, truyền
rộng.

4. Sau khi thân hoại mạng chung sẽ được
sanh về nhàn cảnh an vui (cõi Trời, cõi Người thọ

hưởng được nhiều an lạc)71.

thasutta}
71	 -138 Anguttara, dukanipãta, (2) Adhikaranavagga, chatthas-
utta

Châu Ngọc Trong Ta168

49. Nhö theá naøo laø Baát thieän nghieäp?

Như thế nào là Thiện nghiệp?

Thầy:

Khi trước đã giảng “Nói hoặc làm các việc
không lợi ích, việc bất công, không bình đẳng…”
nghĩa là có ba loại Bất thiện nghiệp.

- Nói hoặc làm các việc công bằng, việc lợi
ích, việc chơn chánh… nghĩa là có ba loại Thiện
Nghiệp, các con đã rõ ràng rồi phải không?

- Và bây giờ Bất thiện nghiệp nghĩa là gì?
Thiện nghiệp nghĩa là gì? Các con muốn biết
không?

Trò:

 - Dạ muốn biết, bạch Thầy.

Thầy:

- Bất thiện nghiệp gồm có ba loại là:

1. Thân hành động không tốt (Kãyaducarita)

2. Khẩu nói lời không tốt (Vacĩducarita)

3. Ý suy nghĩ điều không lành (Manoducarita)

ĐĐ. Thích Thiện Minh 169

Các con có hiểu không?

Trò:

- Dạ hiểu, vậy ba loại Thiện nghiệp còn lại là
sao, bạch Thầy?

Thầy:

 - Thiện nghiệp cũng gồm có ba loại là:

1. Thân làm tốt (Kãyasucarita)

2. Khẩu nói lời tốt (Vacĩsucarita)

3. Ý suy nghĩ điều tốt (Manosucarita)

Trò:

- Làm thế nào là Bất thiện nghiệp và làm
như thế nào là Thiện nghiệp, bạch Thầy?

Thầy:

- Kỳ trước các con đã học cách làm điều
lành rồi phải không? Bây giờ Thầy sẽ hỏi, trong
tâm nghĩ như thế nào, thì cứ trả lời y như thế ấy
nhé! Việc làm hại đến người khác, là việc làm tốt
hay không tốt?

Trò: Là việc làm không tốt, bạch Thầy!

Châu Ngọc Trong Ta170

Thầy:

- Như vậy là Thiện nghiệp hay Bất thiện
nghiệp.

Trò:

- Bất thiện nghiệp, bạch Thầy.

Thầy:

Tuy không làm hại người khác, mà còn đem
lòng thương họ nữa là việc tốt hay việc xấu?

Trò:

- Là việc tốt, bạch Thầy!

Thầy:

Cứu người khác khỏi chết đuối, khỏi chết vì
hỏa hoạn, dắt dẫn người già qua đường... thì lấy
gì để thực hiện? Lấy thân để thực hiện, lấy khẩu
để thực hiện hay là lấy ý để thực hiện?

Trò:

 - Lấy thân để thực hiện, bạch Thầy.

Thầy:

- Như vậy gọi là Thiện nghiệp gì?

ĐĐ. Thích Thiện Minh 171

Trò: - Dạ Thân thiện nghiệp, bạch Thầy.

Thầy:

 - Nói lời chân thật với Cha Mẹ, Thầy Cô,
nói lời ái ngữ để giải tỏa mối bất hòa cho bạn bè...
thì lấy gì để thực hiện? Lấy thân để thực hiện, lấy
khẩu để thực hiện hay là lấy ý để thực hiện?

Trò:

- Lấy khẩu (miệng) để thực hiện, bạch Thầy.

Thầy:

- Thiện nghiệp như vậy gọi là gì?

Trò:

 - Khẩu thiện nghiệp, bạch Thầy.

Thầy:

 - Điều này trước chưa giảng, nhưng Thầy
hỏi thử các con trả lời có được không nhé!

- Nếu trong tâm suy nghĩ rằng: “Mong sao
cho ông ấy, bà ấy được sống lâu, hoặc mong cho
mọi người làm ăn được phát triển, thịnh vượng...”.
Với những suy nghĩ như vậy gọi là suy nghĩ tốt
hay là suy nghĩ xấu?

Châu Ngọc Trong Ta172

Trò:

-Suy nghĩ tốt, bạch Thầy!

Thầy:

 - Với những suy nghĩ như vậy, là Thân thiện
nghiệp, Khẩu thiện nghiệp, hay Ý thiện nghiệp?

Trò:

 - Là Ý thiện nghiệp , bạch Thầy.

Thầy:

 Thân, Khẩu, Ý làm việc bất thiện (Ducarita),
không chân chánh, không tốt với mọi người, với
chúng sanh, gọi là Thiện nghiệp hay Bất thiện
nghiệp? Ví dụ làm hại, làm khổ người, gây thù
kết oán, phá hoại sự bình an của người khác... là
đúng Pháp hay không đúng Pháp?

Trò:

 - Là không đúng Pháp, Bất chánh, bạch
Thầy.

Thầy:

 - Thân, Khẩu, Ý làm điều tốt lành, lợi ích lâu

ĐĐ. Thích Thiện Minh 173

dài đối với mình, với người, với Chúng sanh (về

phía thiện nghiệp), thì gọi là đúng Pháp chơn chánh
hay không đúng Pháp, không chân chánh? Ví dụ
không có ý làm khổ người hoặc sát hại người, mà
còn có tâm thương người, giúp đỡ người v.v…?

Trò:

 - Là đúng Pháp, là chân chánh, bạch Thầy.

Thầy:

- Các con hãy ghi nhớ tập hợp tất cả những
việc không chơn chánh, không được tốt đẹp,
không đúng Pháp, bất bình đẳng... gọi là bất thiện
nghiệp.

- Tập hợp tất cả những việc làm chơn chánh
tốt đẹp, đúng Pháp, bình đẳng gọi là Thiện nghiệp,
các con ghi nhớ nhé!

Trò:

- Dạ thưa vâng, bạch Thầy.

Thầy:

- Người mà làm những việc tốt, việc lợi ích,
sau khi đã làm việc xong, chính họ nghĩ rằng họ
là người tốt hay người xấu?

Châu Ngọc Trong Ta174

Trò:

- Chắc rằng, chính họ sẽ biết và nghĩ rằng
họ đã làm được điều tốt bạch Thầy.

Thầy:

 Chính tự mình suy nghĩ, tự biết rằng mình
đã làm được việc tốt và là người tốt, nghĩa là
chính mình có được sự thỏa thích an vui trong
lòng mình vậy.

- Như vậy những người lớn, bậc Thiện trí
có kiến thức nhận xét sẽ khiển trách hay là sẽ tán
dương khen ngợi?

Trò:

- Sẽ tán dương khen ngợi, bạch Thầy.

Thầy:

 - Được tán dương khen ngợi, thì danh thơm
tiếng tốt của họ được đồn xa hay là tiếng xấu lan
rộng?

Trò:

- Danh thơm tiếng tốt sẽ được lan rộng đồn
xa, bạch Thầy.

ĐĐ. Thích Thiện Minh 175

Thầy:

- Đúng vậy đó các con. Như trong thế giới
nầy gọi là những người tốt, thì sẽ được tiếng thơm
lan rộng, tiếng lành đồn xa, được mọi người quý
mến… đến khi chết được sanh về cõi Trời, cõi
Người nhiều an vui và hạnh phúc…

- Được rồi nhé! Các con hiểu được như vậy
cũng tạm đủ rồi, bây giờ Thầy sẽ đọc lời thuyết
giảng của Đức Phật cho các con nghe!

 50. Baøi Phaùp khuyeân traùnh xa nhöõng
ñieàu baát thieän

(điều tội lỗi)

Vì lòng bi mẫn đến với chúng sanh Đức
Phật thường ân cần nhắc nhở đến hàng môn đồ
học trò. Đôi khi như người Cha hiền tận tụy van
lơn đàn con thơ:

“Nầy chư Tỳ-Kheo!

Hãy tránh xa các Bất thiện pháp, những
Pháp bất thiện là có thể tránh được! Nếu như các

Châu Ngọc Trong Ta176

Pháp bất thiện là không thể tránh được, thì Như
Lai cũng không khuyên để làm gì!

Bởi có thể tránh xa được, nên Như Lai mới có
lời khuyên như vậy.

Nếu vì do sự tránh xa các Pháp bất thiện mà
dẫn đến công việc làm ăn, buôn bán ở đời thua lỗ,
suy đồi thì Như Lai cũng không khuyên tránh xa
những Pháp bất thiện để làm gì!

Bởi do tránh xa các điều tội lỗi, các “Pháp
bất thiện” mà nhờ đó công việc làm ăn được phát
triển, hưng thịnh, nhiều lợi ích và an vui lâu dài
nên Như Lai đã có lời khuyên như vậy.72”

 51. Baøi Phaùp khuyeân ñeå taêng tröôûng
Thieän phaùp

(Tăng trưởng các việc tốt, các phước lành)

Đức Phật dạy:

“Nầy chư Tỳ-Kheo!

72	 - 145 *Anguttara, dukanipãta, (2)Adhikaranavagga, nava-
masutta

ĐĐ. Thích Thiện Minh 177

Hãy làm cho tăng trưởng các Thiện pháp (các

việc thiện)

-Vì sự siêng năng, cố gắng, tinh cần mà có thể
làm cho tăng trưởng các việc tốt, các Thiện Pháp
(tăng trưởng các phước lành).

-Vì nếu các việc tốt, các Phước lành là Pháp
không thể nào phát triển được, thì Như Lai cũng
không khuyên để làm gì!

-Vì có thể phát triển được, nên Như Lai mới
khuyên như vậy.

- Nếu vì việc cố gắng phát triển Thiện Pháp,
mà công việc làm ăn buôn bán ở đời thua lỗ, thiệt
thòi để rồi dẫn đến phiền não, khổ đau thì Như Lai
cũng không khuyên để làm gì.

Do các việc tốt, các Phước lành tăng trưởng
mà sẽ được vô số lợi ích, hạnh phúc an vui ngay
trong hiện tại lẫn lâu dài trong tương lai, nên Như
Lai hằng động viên khuyên bảo vậy”73.

73	 2-146 * Anguttara, dukanipãta, (2) Adhikaranavagga, na-
vama sutta

Châu Ngọc Trong Ta178

52. Thieän vaø baát-thieän

Thầy:

- Việc có Phước (việc lành) từ Pãli gọi là Kusa-
la. Việc vô Phước (việc tội) từ Pãli gọi là Akusla

-Akusala (việc tội) là việc làm đang xảy ra
trong hiện tại, do bởi tham tâm, do sự bất mãn
không vừa lòng (do sân tâm), hoặc do không biết
(si tâm) mà gây ra nhiều việc sai lầm có khi ngoài
ý muốn v.v...

Kusala (việc phước) là việc đang làm ngay
trong hiện tại, với suy nghĩ tốt, tấm lòng tốt, với
tình thương, sự hiểu biết, sự cảm thông, lòng bao
dung, bố thí sẻ chia, cúng dường, với tâm trong
sạch, tâm hoan hỷ... Khi mà quả lành của việc
Phước trổ sanh, sẽ hưởng được sự giàu sang, an
vui hạnh phúc và sự vừa lòng…

Trò:

 - Có thể tránh xa được Akusala (việc lầm lỗi)
không, bạch Thầy?

Thầy:

ĐĐ. Thích Thiện Minh 179

 - Không tự mình làm khổ mình, không làm
cho người khác sợ hãi khổ đau, hay phiền não,
không dùng đao trượng dọa nạt cướp giật của cải
kẻ khác... là đã tránh được các Pháp bất thiện, các
việc tội lỗi rồi.

- Các con ạ! Trong đời nầy không có một
ai là không từng vấp phải lỗi lầm. Vì chưa phải
là Thánh Nhân nên chưa hiểu, cũng như không
gìn giữ được Thân-Khẩu mình, nên đã lỡ phạm
những lỗi lầm. Từ nay về sau sẽ cố gắng tránh xa,
để không làm những việc sai quấy này nữa. Như
thế là chính ta đã tránh xa Akusala – những việc
tội lỗi vậy.

- Cũng ví như hòn than nóng kia, đã được
đám tro nguội tàn phủ lấp làm dịu đi như thế
nào, thì người tránh xa được tội lỗi sau khi đã lỡ
lầm vấp phải, cũng dường như thế ấy.

- Đức Phật của chúng ta hằng tán dương
khen ngợi những hạng nầy các con ạ!

- Trong Kinh-Pháp-Cú, Đức Phật tán thán
rằng:

Châu Ngọc Trong Ta180

Trí nhân dùng các việc lành

Xóa mờ lầm lỗi, Phước dành mai sau

Như Trăng rằm thoát khỏi mây

Lung linh sáng tỏa đó đây tỏ tường

Trò:

 - Để cho việc Phước-Thiện (Kusala) được
tăng trưởng, thì phải cố gắng như thế nào mới
được, bạch sàng Thầy?

Thầy:

Chúng ta đem tình thương trang trải đến
tha nhân, đến chúng sanh với lòng bao dung
rộng mở, sẵn sẻ chia, đùm bọc với những người
cơ hàn, người già nua không nơi nương tựa tùy
theo khả năng...

Chúng ta luôn trân trọng, quý hóa những an
vui hạnh phúc của người khác, cũng như chính
hạnh phúc của mình.

-	Các con phấn đấu được như vậy, cũng
chính là đang cố gắng tạo cho Phước-Thiện của
chính mình ngày càng được tăng trưởng, thăng
hoa lớn lao lắm vậy.

ĐĐ. Thích Thiện Minh 181

-	Như việc cúng dường hương hoa hằng
ngày lên Đức Phật, cũng chính là các con đang
cố gắng để tạo cho Phước-Thiện của mình, ngày
càng được tăng trưởng một cách tích cực đó các
con à!

Các con đã hiểu được chừng đó rồi, thì hãy
chú tâm lắng nghe Thầy đọc tiếp một bài Pháp
của Đức Phật nhé!

Trò:

- Dạ vâng, bạch Thầy!

53. Baøi kinh “Ví duï cheùn muoái”

Lấy Thiện pháp để giải trừ Bất thiện pháp
trong bài kinh: “Ví dụ chén muối” Đức Phật dạy
như sau:

- Nầy chư Tỳ-Kheo!

Ví như lấy một chén muối bỏ vào một cốc
nước nhỏ, các Thầy nghĩ như thế nào? Vì muối
mặn không thể uống nước được, có thể như vậy
không? Tại vì sao?

Châu Ngọc Trong Ta182

- Có thể vậy, bạch Đức Thế-Tôn! Vì cốc
nước nhỏ đựng ít nước nên mặn không thể uống
được, kính bạch Đức Thế-Tôn!

- Nầy chư Tỳ-Kheo!

Với chén muối đó bỏ vào dòng sông Hằng,
các Thầy sẽ nghĩ như thế nào? Vì chén muối đó
mặn nên nước sông Hằng không thể uống được,
có thể như vậy hay không?

- Không thể được! Nước trong dòng sông
Hằng thì nhiều, nên một chén muối bỏ vào mà
làm cho nước sông Hằng mặn, không uống được
là điều không thể có, bạch Đức Thế-Tôn! – chư
Tỳ-Kheo đáp.

- Cũng vậy, nầy chư Tỳ-Kheo!

 Có hai hạng người trong thế gian nầy!

a/ Một số người làm một ít việc Bất-thiện
(việc lỗi lầm), khi việc Bất thiện đó trổ quả, họ phải
chịu khổ ưu, sầu não trong kiếp nầy và sẽ tiếp tục
sanh vào các khổ cảnh khác trong kiếp sau, để
tiếp tục chịu khổ ưu. Tại vì sao?

Những người đó, sau khi đã trót làm những

ĐĐ. Thích Thiện Minh 183

việc bất thiện rồi, mà vẫn không tinh cần, chịu
khó tạo các việc Phước-Thiện, không cố gắng
làm cho tăng trưởng các Thiện pháp, vun bồi các
công đức như bố thí, giúp đỡ người nghèo khó,
cúng dường đến Sa môn, Bà la môn, giữ giới, học
các Pháp Thiền-Định, Thiền-Tuệ…

b/ Trong thế gian nầy, một số người cũng
trót làm những việc Bất thiện tương tự như trên,
khi việc Bất thiện đó trổ quả, thì họ sẽ không
chịu nhiều khổ ưu trong kiếp nầy (nếu có thì cũng

nhẹ hơn) và có thể không bị đọa sanh vào các khổ
cảnh, cũng như không còn chịu đựng quả khổ đó
trong kiếp sau nữa! Vì sao?

Những người nầy sau khi trót làm các việc
bất thiện rồi, họ biết ăn năn về lỗi lầm… Do đó,
cố gắng tinh cần chăm làm các việc Phước-Thiện,
vun bồi công đức như: Bố thí giúp đỡ những
người nghèo khó, cúng dường đến Sa-môn, Bà-
la-môn, giữ giới, hành Thiền-Định, Thiền-Tuệ...
Nhờ đó mà các Phước-Thiện, công đức của họ
hằng được tăng trưởng74”

74	 -Lonakapallavagga – Anguttara. Trong bài kinh trên các việc

Châu Ngọc Trong Ta184

54. Baøi Phaùp cô baûn veà nhöõng ngöôøi
Thieän-trí vaø ngöôøi Thieåu-trí:

Thầy:

- Phật dạy: “Nầy chư Tỳ-Kheo!

Như Lai sẽ thuyết giảng về Pháp căn bản của
người Thiểu-trí và người Thiện-trí”

Nếu hỏi rằng: “Như thế nào là Pháp cơ bản
của hạng người Thiểu-trí?”

- Là hạng người không biết đến sự tri ân Cha
Mẹ Thầy Cô, là những bậc ân nhân sinh thành,
dưỡng dục cưu mang lớn lao trong đời. Họ che dấu
những công ơn nầy, dường như họ không thể hiện
rõ ràng cho mọi người được biết, họ che đậy công
ơn nầy (họ không biết cách tri ân). Đây là nguyên nhân
cơ bản khiến họ trở thành hạng người Thiểu-trí.

Nếu hỏi rằng: “Như thế nào là Pháp cơ bản
của hạng người Thiện-trí?”

-	Là hạng người hiểu biết đến công ơn cù lao

bất thiện ví như chén muối và các việc Phước-Thiện ví như nước của
con sông Hằng.

ĐĐ. Thích Thiện Minh 185

sinh thành dưỡng dục, dạy dỗ của Cha Mẹ, Thầy
Cô là những bậc ân nhân lớn lao trong đời. Họ
thể hiện trình bày rõ ràng, minh bạch những công
ơn nầy để cho mọi người được biết (nếu như họ có

khả năng tri ân đáp đền được công ơn ấy). Thường thì
đây là nguyên nhân cơ bản để khiến họ trở thành
người Thiện-trí75”

55. Tri aân – Taïi sao ta laïi bieát ôn
Ñöùc Phaät?

Thầy: Thầy cũng như các con, người mà
đáng tri ân lớn lao nhất, đó là Đức Phật đó các
con!

Ngài dạy: “Hãy đừng làm những việc Bất-
thiện, hãy tránh xa những việc làm Bất thiện, nếu
không thể tránh xa những việc làm Bất thiện ấy,
thì sẽ dẫn đến phiền não, khổ đau…”

- Thầy cùng các con tránh xa những điều
Bất thiện, nên Thầy và các con sẽ không bị lỗi lầm
75	 -149 Anguttara dukanipãta, (4) samacittavagga, patha-
masutta

Châu Ngọc Trong Ta186

trong hiện tại, không đọa sanh vào các khổ cảnh
sau khi chết…

-Nếu chúng ta không để tâm đến những lời
giảng dạy này của Đức Phật, mà muốn làm điều
gì thì làm bất luận là việc tốt hay việc không tốt,
không cần gì phải cân nhắc suy nghĩ, chắc rằng
sớm muộn sẽ dẫn đến nhiều lỗi lầm sai trái mà
khổ ưu về sau...

- Đức Phật dạy: “Chúng ta hãy làm những
việc Phước đức, việc thiện lành, chỉ khi có làm
những việc nầy thì sự hạnh phúc, an vui mới thật
sự lâu dài và bền bỉ. Sau khi chết sẽ được tái sanh
trở lại làm loài Người, làm Chư-Thiên và được
nhiều an vui trong kiếp sống kế tiếp…”

- Vâng theo những lời dạy vàng ngọc đó,
Thầy cùng các con sẽ cố gắng làm nhiều việc tốt
lành (Kusala) để đem lại lợi ích cho chính mình và
cho người khác các con nhé!

- Do đó người đầu tiên mà chúng ta tri ân
nhiều nhất là Đức Phật. Thứ nhì là sự tri ân đến
Chư Tăng, là những bậc xa rời đời sống gia đình,

ĐĐ. Thích Thiện Minh 187

nguyện sống đời phạm hạnh tinh tấn tu học,
hành đạo, kế thừa gìn giữ Giáo Pháp của Ngài để
lưu truyền mãi cho thế gian.

- Các con được Cha Mẹ sinh ra nuôi dưỡng
đến lớn, dạy dỗ cho thành người khôn ngoan, các
con còn tri ân đến sự tận tâm truyền dạy của Thầy
Cô để trở thành người hiểu biết. Nên các con cần
phải biết tri ân đến những công ơn lớn lao đó.

- Nếu có khả năng mà “đền ơn, đáp nghĩa”
lại được, để thể hiện sự biết ơn với Cha Mẹ, Thầy
Cô, được vậy các con là người Thiện-trí, là những
người khôn ngoan ở trong đời.

Trò:

 - Đền ơn là như thế nào, bạch Thầy?

Thầy:

 - Một số trường hợp trong đời người ta đưa
cho đồ vật, hoặc bằng tiền bạc thường gọi là “cho
món nợ!”. Nếu có vật gì hoặc có tiền đưa cho lại,
gọi là “trả lại món nợ”.

- Cũng như vậy, Đức Phật, Chư Tăng, Cha

Châu Ngọc Trong Ta188

Mẹ, Thầy Cô đã giảng dạy các con thành nên
người hiểu biết. Cha Mẹ sinh ra nuôi dưỡng cho
ăn, mặc, tắm rửa, lau chùi… đó là công ơn. Để
cho xứng đáng với công ơn ấy, nếu mình có vật gì
thì hiến dâng lại, đồng thời vâng theo những lời
dạy bảo như thế ấy gọi là sự “đền ơn” vậy.

56. Baøi Phaùp Coâng ôn Cha Meï:

Đức Phật dạy: “Nầy chư Tỳ-Kheo!

Như Lai không nói rằng sự đền đáp công
ơn Cha Mẹ cho xứng đáng, là một Pháp dễ dàng
thực hiện.

- Nầy chư Tỳ-Kheo!

Nếu có một người con một bên vai cõng Cha,
một bên vai cõng Mẹ với tuổi thọ suốt một trăm
năm, phục vụ hết các công việc, cung cấp cơm
ăn nước uống, thuốc men khi đau ốm, đấm bóp,
xoa nắn cho Cha Mẹ khi mỏi mệt, thoa dồi phấn
xức nước hoa trang điểm cho Cha Mẹ, dâng nước
mát để tắm rửa mùa hè, nước ấm mùa đông, ân

ĐĐ. Thích Thiện Minh 189

cần chăm sóc phụng dưỡng chu đáo cho Cha Mẹ
trong mọi lúc, với mọi điều cần thiết… ngay cả
các việc thường tình, ví dụ thậm chí như Cha Mẹ
tiểu tiện, đại tiện khi còn đang cõng ở trên vai...

Hay nói một cách khác là nếu có một người
con chí hiếu, ngày đêm ra sức cố gắng tìm mọi
cách để cho Cha Mẹ mình được trở thành Đức
Vua và Hoàng Hậu làm chủ cai trị cả quả đất nầy,
nếu được như vậy thường người ta có thể nghĩ
rằng, đã đáp đền xứng đáng được công ơn cho
Cha Mẹ.

Tuy nhiên, nầy chư Tỳ-Kheo!

Với phương cách này cũng chưa thể nói
rằng đã đáp đền được công ơn cho Cha Mẹ đâu.

Nếu có câu hỏi rằng, vì nguyên nhân đâu
mà chưa thể đáp trả được công ơn của Cha Mẹ
với sự báo đền lớn lao dường như thế ấy?

 Nầy chư Tỳ-Kheo!

Cha Mẹ sinh con ra, nuôi dưỡng chăm sóc
tắm rửa lau chùi, dạy dỗ và giới thiệu cho con vào
đời, vào thế giới nầy.

Châu Ngọc Trong Ta190

Nếu khi mới sinh ra rồi vứt bỏ đi, không
nuôi dưỡng thì con cái không thể thấy được thế
giới nầy. Do đó, một người con được trưởng
thành, thấy được thế giới nầy là nhờ ở công ơn
của Cha Mẹ.

Để đáp đền xứng đáng trọn vẹn với công ơn
của Cha Mẹ, Như Lai không nói rằng đó là điều
dễ dàng. Mặc dù vậy, nhưng vẫn còn có phương
cách để đáp đền xứng đáng trọn vẹn được công
đức cho Cha Mẹ. Thế thì với phương pháp gì
thực hiện, mà có thể đền đáp được công ơn trời
biển ấy.

Nầy chư Tỳ-Kheo!

1. Nếu Cha Mẹ là người chưa có đức tin
chân chánh vào Chánh Pháp, thì bằng cách này
hay cách khác để Cha Mẹ có được đức tin vào
Chánh Pháp.

- Ví dụ như ngày xưa Cha Mẹ chưa hiểu,
chưa tin thì nay để cho Cha Mẹ có đức tin vào
Đức Phật, Đức Pháp, cùng chư Thánh Tăng

- Vì cuộc sống trong kiếp sau, nên nếu làm

ĐĐ. Thích Thiện Minh 191

các việc Bất thiện, trong kiếp sống này sẽ khổ sở,
nghèo hèn trong kiếp sau. Chỉ có làm các việc
thiện lành, phúc đức thì mới được giàu sang và
an vui ở kiếp sau.

2. Nếu Cha Mẹ là người có tâm hà tiện,
chưa biết bố thí, thì tìm cách hướng cho Cha Mẹ
hiểu biết được quả lành lớn lao của việc bố thí,
trở thành người rộng lượng chia sẻ đến bà con
những người nghèo khổ… biết cúng dường để
tạo nguồn Phước-Thiện cho hiện tại và cho mai
sau.

3. Nếu Cha Mẹ là người chưa hiểu được giá
trị lớn lao thù thắng về một số điều lành của Phật
dạy, như giữ gìn Ngũ giới, Bát-quan-trai giới... thì
tạo điều kiện hoặc hướng cho Cha Mẹ để thành
người biết cách thọ trì Ngũ giới...

4. Nếu Cha Mẹ là người chưa có trí tuệ thì
tìm cách trình bày hướng cho Cha Mẹ có trí tuệ,
có Chánh-kiến. Những người con làm được như
vậy, thì việc đền đáp công ơn đến Cha Mẹ được
trọn vẹn đầy đủ vậy.

Châu Ngọc Trong Ta192

Thầy:

- Công ơn của Cha Mẹ quá sức lớn lao khó
lòng mà đền đáp được, các con đều biết hết rồi
phải không? Tuy không đáp đền được trọn vẹn,
nhưng cũng tùy theo khả năng của mình, có khả
năng như thế nào, thì nhớ đền ơn như thế ấy các
con nhé!

- Xưa có anh chàng hề nghe người ta nói
rằng: “Công ơn Cha Mẹ là không bao giờ đáp đền
hết được!” Nghe lời nầy anh ta nghĩ: “Như vậy là
không thể nào làm được, nên ta không cần đền đáp
đền gì cả”.

Trò:

(…Các cháu nhỏ nhìn nhau…mỉm cười…)

-Bạch Thầy, chúng con hiểu ạ!

Thầy:

- Công ơn đáp đền đến Cha Mẹ đã xong.
Bây giờ Thầy tiếp tục đọc một đoạn Pháp của
Đức Phật giảng nhé!

“Nầy chư Tỳ-Kheo!

ĐĐ. Thích Thiện Minh 193

Các bậc Cha Mẹ hãy nhận lãnh lấy sự chăm
sóc phụng dưỡng cúng dường của con cái đến với
Cha Mẹ”.

1. Những bậc Cha Mẹ nầy, ví như hạng Trời-
Phạm-Thiên trong hàng các vị Trời ở Cõi Phạm-
Thiên.

2. Những bậc Cha Mẹ nầy, chính là những
vị Thầy đầu tiên trong số những vị Thầy trong
một đời người (Tiên sư).

3. Những bậc Cha Mẹ nầy, chính là những
người thường xuyên đáng được nhận lãnh sự
cúng dường, từ những người con cái có lòng hiếu
thảo trong gia đình.76”

Thầy:

Các con có hiểu về Trời Phạm-Thiên không?

Trò:

- Dạ không hiểu, bạch Thầy.

Thầy:

 - Trong Kinh kể rằng: “Ở trên cao vượt qua
sáu tầng Trời-Dục-Giới, còn có các tầng Trời cao

76	 -Anguttaranikãya

Châu Ngọc Trong Ta194

hơn nữa, gọi là tầng Trời-Phạm-Thiên hay Cõi-
Trời-PhạmThiên.

- Hạng Trời-Phạm-Thiên nầy thường trú
trong bốn loại tâm thức sau:

1/ Mettã (Tâm Từ Ái): Tâm mong muốn giúp
đỡ cho mọi người được sự an vui, lợi ích

2/ Karuna (Tâm Bi Mẫn): Tâm thương hại
muốn giúp đỡ những người đáng thương, đáng
giúp đỡ.

3/ Muditã (Tâm hoan hỷ): Tâm hoan hỷ khi
thấy biết sự an vui thành tựu của những người
khác.

4/ Upekkhã (Tâm xả): Tâm nhìn lại sự an vui,
sự đau khổ của Chúng sanh và mặc nhiên thấy đó
là nghiệp riêng biệt của mỗi chúng sanh.

Các bậc Cha Mẹ thường xuyên dành cho
con cái bằng bốn loại tâm này, nên Cha Mẹ còn
có tên gọi là Trời-Phạm-Thiên.

* Thầy sẽ giảng cho các con nghe về bốn loại
tâm mà Cha Mẹ hằng thường xuyên dành cho
con cái nhé!

ĐĐ. Thích Thiện Minh 195

1/ Tâm Từ ái:

- Khi còn mang thai nhi trong bụng, các
người Mẹ thường nghĩ rằng: “Cho đến khi nào
ta mới nhìn thấy được khuôn mặt, tai, mắt và tay
chân lành lặn con thơ của ta”. Mong muốn được
nhìn thấy với tấm lòng yêu thương, đó là Tâm từ
ái (tình thương yêu của Mẹ).

2/ Tâm Bi Mẫn:

Mỗi khi nghe tiếng khóc của con trẻ, lòng
Mẹ se lại vô cùng thương xót và nghĩ rằng: “Con
ta đang nằm ngửa ngủ trên giường, tại vì sao mà
khóc? Bị muỗi đốt? Vì ruồi cắn hay là đói bụng vì
khát sữa?” Khi nghe tiếng khóc như thế, người Mẹ
tất bật vội vàng chạy đến, nâng niu dỗ dành cho
con bú sữa...”

Sữa: Nghĩa là (do tâm từ ái) từ tình thương
yêu quá lớn của người Mẹ, mà từ máu đỏ chuyển
hóa thành máu trắng chảy ra vậy!

Tình thương yêu của người Mẹ còn lớn lao
biết bao nhiêu, rồi mai sau lớn lên các con sẽ hiểu
nhiều hơn!

Châu Ngọc Trong Ta196

3/ Tâm hỷ (Hoan hỷ)

Con trai con gái từ khi còn nhỏ, đến khi đi
chập chững rồi lúc biết đi, biết chạy, những lúc
biết giỡn đùa… khi đến trường được học hành,
lúc thi cử đỗ đạt, lúc được lên lớp…

Lúc lên mười bốn, mười lăm tuổi phát lớn
nhanh mạnh mập, trắng khỏe, xinh đẹp ra… con
gái thì trông duyên dáng hơn lên, con trai thì
trông ra người trưởng thành.

Vào từng giai đoạn, thời gian như vậy, lòng
Cha Mẹ vô cùng sung sướng, hoan hỷ rạng rỡ,
khi nhìn thấy khuôn mặt con cái của mình thay
đổi qua từng thời kỳ, từng độ tuổi, từng lúc phát
triển như thế.

4/ Tâm xả:

Cha mẹ lúc nào cũng thương con cái, lại
luôn gần gũi con cái suốt trọn cả cuộc đời, không
muốn phải sống xa con. Khi trở về già “Cha Mẹ
trăm tuồi còn thương con tám mươi.”

Nhưng quy luật thường niên của cuộc đời.

ĐĐ. Thích Thiện Minh 197

Cha mẹ lại mong con cái được hạnh phúc lứa
đôi. Con trai, con gái đến tuổi trưởng thành, rồi
lập gia thất riêng tư, mỗi người lại có một hoàn
cảnh riêng biệt ở nơi xa xôi. Thương nhớ con,
mỗi mòn trông mong con cái theo tháng ngày.
Có khi lâu ngày biền biệt không còn nghe thấy
tin tức của con cái mà cuối cùng phải sống trong
tâm này vậy.

I/ Vì sao Đức Phật nói Cha Mẹ là những vị Trời-
Phạm-Thiên:

Các vị Trời-Phạm-Thiên với tấm lòng rộng
mở hằng sống với bốn loại tâm này như thế nào,
thì các bậc Cha Mẹ đối với con cái cũng hằng ưu
ái dành cho con cái của mình với tấm lòng như
thế. Do đó, mà gọi Cha Mẹ là vị Trời-Phạm-Thiên
thật xứng đáng với danh xứng cao quý ấy.

Đức Phật dạy rằng: Các ngôi nhà nào mà
có con cái thường xuyên chăm sóc phụng dưỡng
đến Cha Mẹ, đó là những ngôi nhà thường xuyên
có các vị Trời-Phạm-Thiên cư ngụ.

Châu Ngọc Trong Ta198

II/ Vì sao Đức Phật nói Cha mẹ là những vị Thầy
đầu tiên (Vị Tiên Sư):

Bắt đầu ngay từ khi còn bé tí, Cha Mẹ đã dìu
dắt dạy con biết cách đi, biết cách nói, dạy cho
con biết cách ăn, cách mặc, cách ngủ… dạy cho
con biết cách đi tiểu tiện, đi đại tiện… Một số
bậc Cha Mẹ còn dạy cho con biết cách lễ Phật…
Ngoài ra còn dạy cho con thành người đứng đắn,
khôn ngoan, dễ dàng hòa hợp trong cuộc sống
chung nữa.

Vì những lẽ đó, mà Cha Mẹ chính là (Vị Tiên

Sư) người Thầy đầu tiên trong cuộc đời ta ngay ở
trong nhà. Do vậy, mà Đức Phật dạy rằng: “Cha
Mẹ là những người được trông nom chăm sóc trong
đình vậy.”

Lại nữa, các bậc Cha Mẹ là vị Thầy của con
cái trong nhà chưa đủ đâu! Khi mà có thêm cháu
ra đời, rồi lại trông nom giữ cháu, dạy dỗ cho các
cháu được khôn ngoan, do đó cũng vừa là vị Thầy
đầu tiên của các cháu nữa.

ĐĐ. Thích Thiện Minh 199

III/ Vì sao Đức Phật nói Cha Mẹ là những người
xứng đáng nhận sự cúng dường:

Cha Mẹ với tình thương yêu nuôi nấng, uốn
nắn con cái nên người. Nếu con cái hiếu thuận
hết lòng chăm sóc phụng dưỡng các bậc Cha
Mẹ, thì được mọi người gần xa thương mến, tán
dương khen ngợi. Ngay cả các vị Chư Thiên cũng
kính trọng những người con chí Hiếu nữa.

Những Phước báu do sự phụng dưỡng Cha
Mẹ này vô cùng trong sáng, sẽ được quả lành
giàu sang, an vui trong kiếp sau. Vì những lẽ đó,
mà Cha Mẹ là những người xứng đáng nhận lãnh
sự cúng dường từ con cái và xứng đáng nhận sự
phụng dưỡng của các con mình vậy.

Cha Mẹ là hai bậc xứng đáng nhận sự phụng
dưỡng cúng dường luôn luôn hiện hữu ở trong
nhà. Các con ghi nhớ đó nhé.

Trò:

 - Dạ thưa vâng, bạch Thầy!

Thầy:

 - Bây giờ đến lượt Thầy hỏi lại các con nhé!

Châu Ngọc Trong Ta200

 Đức Phật, Ngài đặt cho Cha Mẹ ba tên gọi
là gì? Các con thử kể lại xem!

Trò:

 - Bạch thầy! Cha Mẹ còn có ba tên gọi khác
là:

1. Vị trời Phạm Thiên.

2. Vị Thầy đầu tiên (Vị Tiên Sư)

3. Bậc xứng đáng nhận được sự cúng dường.

“Phạm-Thiên” Người ngự trong nhà

Cho con hiếu thảo gần xa cúng dường

Đường đời trăm nẻo ngàn phương,

“Tiên Sư” ân đức tình thương sâu dày.

Nhớ lời Phật dạy từ đây

Vun bồi Hiếu Hạnh vui thay Phước lành.

57. Lieân quan söï hoå theïn toäi loãi
vaø gheâ sôï toäi loãi:

Thầy:

- Này các con! Trong thế gian này Cha Mẹ,

ĐĐ. Thích Thiện Minh 201

con Trai, con Gái và Thầy trò, họ hàng... đều có
khoảng cách riêng biệt nhất định. Gia tộc mỗi
người có một quy tắc luật lệ riêng trong những
quan hệ hành xử qua lại với nhau trong gia đình,
huyết thống v.v…

Ví dụ: Giữa con Trai và người Mẹ, người
Mẹ còn có chỗ nể nang con Trai của mình (mặc

dù trước mặt con Trai còn nhỏ, nhưng người Mẹ vẫn “kín

đáo”).

-	Ngược lại con Trai cũng vậy, trước mặt Mẹ
cũng không thể sống mà không có trật tự được
(không thể sống cẩu thả và bừa bãi. Ngay cả nói năng cũng

phải giữ gìn ý tứ…)

-	 Tương tự trong các mối quan hệ Cha con,
anh, chị em họ hàng Cô, Chú, Bác chí đến Thầy
với trò… phải có sự tôn trọng qua lại với nhau
mới được.

Ví dụ: Trước mặt học trò, người Thầy phải
với tư cách đặc biệt mới được. Trước mặc học
trò, Thầy không dễ dãi và hời hợt được. Các học
trò cũng vậy, không chỉ chỉnh tề trước mặt Thầy,

Châu Ngọc Trong Ta202

mà ở những nơi khác còn phải sống tốt hơn nữa
(ngoan hiền hơn nữa)!

Chính mình sống có kỷ cương với chính
mình, hoặc tự khép mình vào nội quy, vào một
nơi nào đó để sống vẫn chưa xong đâu! Tập luyện
cho mình có một cuộc sống dễ dàng thích nghi
với mọi điều kiện hoàn cảnh, và trong tâm hằng
có hai Pháp: Biết “hổ thẹn” và biết “ghê sợ những
tội lỗi” nữa!

Trong thế giới loài người, nếu con người
sống mà không có hai Pháp “hổ thẹn” và “ghê sợ
tội lỗi” này, thì không khác nào là một thế giới
hỗn loạn, chẳng có gì khác hơn.

Bây giờ thời đại tân tiến, thế giới loài người
gìn giữ hai Pháp này đã giảm đi khá nhiều… Cứ
theo cách này mà tiến thì thế giới này, e rằng,
trong tương lai sẽ không bao lâu nữa dần dần bị
thoái hóa và có lẽ mất tính người (Đây là một điều

mà chúng ta cũng có thể nghĩ đến như vậy!)

Bây giờ, Thầy đọc bài Pháp mà Đức Phật
Ngài giảng vào thời gian Giáo Pháp sau 2500

ĐĐ. Thích Thiện Minh 203

năm, kể từ khi Ngài nhập diệt. Nghĩa là Ngài đã
tiên đoán trước đây hơn 2500 năm đối với thế
giới này!

58. Hai Phaùp chaêm soùc gìn giöõ
theá giôùi loaøi Ngöôøi

“Này Chư Tỳ Kheo!

 “Hổ thẹn”77 và “Ghê sợ tội lỗi”78 là hai Pháp
vô cùng trong sáng chăm sóc và gìn giữ bảo vệ
hết thảy thế giới loài người.
Nếu hai Pháp này không bảo vệ gìn giữ thế giới
loài người thì: Từ trong nhà, Cha mẹ cùng các
con cái cũng không còn rõ ràng thứ lớp nữa! Cô,
gì, chú, bác, các bậc xuất gia... Mọi quan hệ từ gia
đình đến xã hội trở nên rối ren và sự thương yêu,

77	 Từ Pãli nghĩa là Hiri
78	 Từ Pãli nghĩa là Ottappa

Châu Ngọc Trong Ta204

lễ nghi, sự quý trọng nhau không còn rõ ràng và
minh bạch nữa!

Cả thế giới mọi lễ nghi phép tắc sẽ bi hư
hỏng (nói đến đó thật là khó nghe!)

Vì sự tập luyện sống thuận Pháp gìn giữ hai
Pháp quý báu này! Nhờ đó mà mọi lễ nghi phép
tắc truyền thông văn hóa, (cái gọi là thuần phong mỹ

tục, là văn minh nhân loại) không bị hư hoại, cuộc
sống thật trong sáng và nhiều lợi ích hơn vậy”79

59. YÙ nghóa cuûa söï saùm hoái
khi phaïm loãi:

Thầy:

-“Kính bạch Đại Đức!

Chúng con xin thành kính sám hối tất cả
những tội lỗi… trong ba nghiệp: Nghiệp Thân,
nghiệp Khẩu và nghiệp Ý, nếu có nghiệp nào mà
con đã vô ý hoặc cố ý lỡ phạm đến, với Phước lành

79	 163 Itivutta, dukanipãta, dutiya bhãnãvãra, (42) hiriottap-
pasutta pãli

ĐĐ. Thích Thiện Minh 205

của sự cung kính lễ bái sám hối này, nguyện cho
các tỗi lỗi ấy được tiêu tan”. Đây có phải là câu
các con đã đọc như vậy mỗi khi sám hối lỗi lầm
không ?

Trò:

- Thưa vâng, có đọc Thầy ạ!

Thầy:

 + Thân tạo nghiệp.

 + Khẩu tạo nghiệp.

 + Ý tạo nghiệp.

 + Những việc như cứu người mắc nạn,
dùng đao trượng tước đoạt tài sản kẻ khác... gọi
là dùng Thân để tạo nghiệp gọi là Thân nghiệp.

 + Nói lời chân thật lợi ích, nói những lời bất
thiện... là dùng khẩu để tạo nghiệp gọi là khẩu
nghiệp.

 + Trong tâm suy nghĩ những việc như:
Muốn cho người khác được tuổi thọ dài, làm ăn
phát đạt, sự nghiệp hưng thịnh, nhiều an vui…
hoặc suy tính, mong muốn những điều Bất thiện
để làm hại người, làm khổ mình, khổ người... là

Châu Ngọc Trong Ta206

dùng tâm Ý để tạo nghiệp gọi là Ý nghiệp.

-	Lỡ lầm phạm đến một trong ba nghiệp…
Nghĩa là nếu lỡ những lời nói xúc phạm làm
phiền hà đến Đức Phật, Chư Tăng, Cha Mẹ, Thầy
Cô… gọi là khẩu tạo nghiệp, hay còn gọi là Khẩu
nghiệp.

Vậy khi chư Thầy giảng Pháp ở trên không
chịu ngồi yên lặng để nghe mà xoay qua xoay lại
để nói chuyện, hoặc nói những đều không đáng
nói cũng là Khẩu tạo nghiệp vậy!

-	Trong tâm suy nghĩ tính toán nhiều chuyện
để tự mình phiền não khổ sở, hoặc toan tính để
làm những việc bất thiện, hoặc tính đến chuyện
quyên sinh tự tử… đó là tự tạo lỗi về Ý, còn gọi là
Ý nghiệp vậy.

-	Không có sự tôn trọng cung kính đối với
những nơi thờ Kim-thân Phật, thờ Xá-lợi Phật,
Chùa, Tháp, không tế nhị khiêm nhường đối với
những bậc xuất gia sống đời phạm hạnh chơn
chánh tu đạo, đó là sự tự tạo tội lỗi về Thân, còn
gọi là Thân nghiệp vậy, các con có hiểu không?

ĐĐ. Thích Thiện Minh 207

Trò:

- Dạ chúng con hiểu, bạch Thầy.

Thầy:

- Bất kể đối với Phật, Pháp, Tăng hoặc đối
với Thầy, Cô, Cha, Mẹ, Chú Bác đối với các bậc
Thiện trí chẳng hạn – Một trong ba nghiệp mà lỡ
phạm đến người nào thì thẳng thắng đến trước
người đó và thưa:

“Con đã lỡ nói hoặc lỡ làm những việc sai
quấy… hãy nhẫn nại bỏ qua, tha thứ cho con... ”
hoặc nếu đã lỡ nói “nặng lời” với Mẹ, phải đến
bên Mẹ: “Mẹ ơi! Con lỡ lầm… Xin Mẹ bỏ lỗi cho
con nghe Mẹ!” Một vài lời ăn năn, thỏ thẻ, sám
hối bên tai Mẹ. Những người Mẹ hiền bao giờ
cũng sẵn lòng bao dung, thương yêu và vị tha cho
các con!

-	Nếu đã lỡ phạm lỗi đến những người mà
nay đã chết rồi, thì có thể hướng về Tháp thờ Xá-
lợi Phật, nơi thờ Kim-thân Phật hoặc niệm tưởng
đến Ân đức Phật, Pháp, Tăng mà sám hối. Do đó
mà trong phần lễ Phật có đoạn:

Châu Ngọc Trong Ta208

“Con đem hết lòng cung kính đảnh lễ đến ba
ngôi Tam Bảo Phật, Pháp, Tăng, do sự cung kính
đảnh lễ này, nguyện cho tất cả những tội lỗi mà
con đã phạm đến và được tiêu tan.”

Trò:

- Việc sám hối như thế này, thì những tội lỗi
ấy có thật sự được tiêu tan hết không bạch Thầy?

Thầy:

- Những lỗi nhỏ nhặt thì khi sám hối, đảnh
lễ sẽ được tiêu tan.

-	Xúc phạm đến ba ngôi Tam Bảo, nơi thờ
Xá lợi Phật là phạm những lỗi lớn, nên chỉ sám
hối thôi thì không tiêu tan hết được. Tuy nhiên
nếu có sự sám hối bởi Tâm ăn năn, thì tội lỗi có
phần nhẹ đi.

-	Do nguyên nhân đó, mà khi tự mình biết
lỗi, thì vẫn sám hối và tự nhắc nhở mình sẽ cố
gắng gữ gìn Thân, Khẩu, Ý để lần sau không tại
phạm nữa!

-	Đức Phật Ngài hằng tán dương khen ngợi
bậc Thiện trí này, biết mình phạm lỗi và có ý thức

ĐĐ. Thích Thiện Minh 209

tự giác sửa lỗi để được tốt hơn về sau.

-	Nếu tự mình đã phạm lỗi lầm, nhưng
không biết lỗi vì không hề có ý thức tự mình nhắc
nhở giữ gìn, để khỏi tái phạm lỗi lầm vào những
lần sau. Đức Phật gọi là hạng người thiểu trí vậy.

-	Do vậy các con phải sống sao cho khỏi
phải phạm lầm lỗi, nếu có lỡ phạm lỗi gì thì hãy
mau mau đi xin lỗi hoặc sám hối nhé các con!

Trò:

-	Dạ xin vâng, bạch Thầy!

-	Nếu đến xin lỗi sám hối mà người ta không
chịu, không thỏa mãn, không chấp nhận thì phải
làm sao? Bạch Thầy!

Thầy:

 - Phật dạy:

 “Người được đến xin lỗi mà vẫn không chấp
nhận sự sám hối đó. Chính là hạng người thiểu trí
vậy.”

-	Khi có người đến xin lỗi, sám hối mà chấp
nhận, tha thứ cho sự ăn năn, sám hối đó. Chính
là bậc Thiện-trí.”

Châu Ngọc Trong Ta210

60. Haïng ngöôøi khoâng chòu xin loãi
(khi có lỗi) vaø haïng ngöôøi khoâng chaáp

nhaän söï xin loãi cuûa ngöôøi khaùc.

“Này chư Tỳ-Kheo!

Nếu chính mình có lỗi, mà không thể sám hối
xin lỗi là chưa phải hạng người Thiện trí.

-	Ngược lại với sự phạm lỗi, biết rõ tự mình
phạm lỗi, bèn đến để xin lỗi, ăn năn sám hối:
“Điều đó thật sự là Tôi có lỗi, hãy bỏ lỗi cho tôi!”
Những người được đến sám hối vẫn không hài lòng
chấp nhận sự ăn năn đó, cũng là một hạng người
thiểu trí thứ hai vậy80”

61. Ngöôøi chòu khieâm nhöôøng xin loãi
khi coù loãi vaø ngöôøi chaáp nhaän

söï saùm hoái ñoù.

-	 Nầy chư Tỳ-Kheo!

80	 -167 Anguttara dukanipãta, blavagga, pathamasutta

ĐĐ. Thích Thiện Minh 211

Người biết nhận lỗi lầm và khiêm nhường
để xin lỗi, sám hối Như Lai gọi là người khôn
ngoan, Thiện trí.

-	 Khi có người khác đến xin lỗi rằng: “Quả
thật đó là sự lỗi lầm của tôi” và hài lòng chấp
nhận cho sự sám hối đó. Chính là bậc thiện trí
thức thứ hai vậy.”

62. YÙ nghóa cuûa söï caàu nguyeän

Thầy:

- Không biết cầu nguyện thì mãi mãi xoay
vần trong vòng sanh tử, tử sanh luân hồi vô tận
từ kiếp này đến kiếp khác. Rồi phải chịu già, chịu
bệnh hoạn, chịu chết, chịu biết bao điều đau khổ,
phiền não triền miên không bao giờ dứt…

 - Do đó mà vần đề cầu nguyện để tái sinh
trong kiếp của người phú quí, vĩnh viễn an vui,
hoặc để tái sinh trong kiếp Chư-Thiên với tuổi
thọ dài lâu cùng với cõi Trời cũng chưa hẳn hoàn
toàn là tốt lắm đâu!

Châu Ngọc Trong Ta212

Nguyện cho được “mau chóng thành tựu
Đạo-Quả Niết-bàn” đó là con đường cầu nguyện
đúng đắn, cao thượng nhất. Từ Pãli là:

-	Idam me punnam asavakkhayavaham
hotu81

Nghĩa là:

“Với những Phước-Thiện này, nguyện cho
con sớm hữu duyên lành để tận diệt các điều phiền
não ngủ ngầm, đắc đạo quả Niết-bàn trong ngày
vị lai”.

- Cứ mỗi lần làm được một Phước Thiện gì
ta cũng không quên có lời cầu nguyện như thế!

Trò:

 - Cầu nguyện như thế này có chắc rằng
nhanh chóng đắc được Niết bàn không? Bạch
Thầy!

Thầy:

 - À! Câu hỏi của con thật đáng hỏi lắm!

81	 -Punnam: Phước thiện
	 - Asava: Các Pháp phiền não, các Pháp trầm luân.
	 - Khaya: Sự đoạn tận- Hotu: Nguyện cầu cho con.

ĐĐ. Thích Thiện Minh 213

Đáng thắc mắc lắm! Như thế này nhé: Được
cũng có mà không được cũng có!

- Nếu mà cứ cầu nguyện suông thì chẳng
được gì cả! Chẳng thành tựu gì cả! Sự cầu nguyên
được thành tựu khi và chỉ khi làm các việc Phước-
Thiện.

- Trong phần lễ bái Tam Bảo có phải các con
còn nhớ có cầu nguyện: “Xin cho con được tránh
khỏi: Bốn đường ác đạo; ba nạn hủy hoại (các nạn

gây chết bất đắc kỳ tử); tám loại rủi ro; năm loại kẻ
thù không?

Trò:

 - Dạ có, bạch Thầy!

Thầy:

- Trong số những người cầu xin như trên,
nếu như họ cố làm những việc Bất thiện, việc xấu
thì liệu họ có tránh khỏi được bốn đường ác đạo
(Atula, súc sanh…) hay không?

- Lại nữa về quả lành của điều học Adin-
nãdãnã (không lấy của không cho82) sẽ tránh được

82	 -Bốn điều lành còn lại sẽ trình bày ở tập sau

Châu Ngọc Trong Ta214

năm loại kẻ thù: (1) nạn lửa cháy; (2) nạn nước
lớn,(3) nạn Vua xấu chiếm đoạt, (4) nạn bị trộm
cắp và(5) nạn con cái xấu kế thừa gia sản.

-	Nhưng nếu không tôn trọng tài sản sự
nghiệp của người khác mà chiếm đoạt, cướp
giật... thì sự cầu nguyện để tránh được năm loại
kẻ thù trên, liệu có tránh khỏi được không?

Trò:

-	Dạ không thể được, bạch Thầy.

Thầy:

 - Một lần nữa Thầy muốn nhấn mạnh cho
các con để thấy điều lành Adinnãdãna (cũng như 4

điều lành còn lại) nó quan trọng như thế nào.

-	Như vậy cầu nguyện có nghĩa là thể hiện
ra bằng lời nói, những gì trong tâm ý mong muốn
để rồi thực hiện nó bằng hành động chân chánh
tương ứng đó mới có kết quả các con ạ! Cầu
nguyện suông thì không xong đâu các con!

-	Tránh xa những việc Bất- thiện, làm những
việc thiện, nhờ phước lành của các việc thiện đó
bảo trợ, xong rồi cầu nguyện như vậy để thoát

ĐĐ. Thích Thiện Minh 215

khỏi bốn đường ác đạo… và sẽ nhanh chóng biết
đến Thánh- Đạo, Thánh- Quả và Niết- bàn là khả
năng thấy biết rằng con mắt trí tuệ vậy.

-	Như vậy bắt đầu từ lễ bái Tam- Bảo và
cầu nguyện cho đến liên quan đến việc sám hối
để tiêu tan một số lỗi lầm các con đã biết. Bốn
đường ác đạo, ba nạn hủy hoại các con cũng đã
biết.

-	Các cách thức để cho thành tựu được các
ước nguyện, cũng như trí tuệ thấy Thánh-đạo,
Thánh-quả và sự nhanh chóng chứng đắc đạo
quả Niết-bàn như thế nào các con cũng đã biết rõ
rồi.

-	Những vấn đề cần biết còn lại dành cho lớp
trên rồi trình tự lần lượt các con sẽ biết. Bây giờ
chúng ta cùng nhau tóm tắt tổng quát lại chương
trình trong phần nầy nhé!

Chín phần ân đức Phật, Tăng

Sáu phần Pháp Bảo cần năng giữ gìn.

Pháp màu của đấng Cha lành

Châu Ngọc Trong Ta216

Kho châu hầm ngọc sinh thành từ đây.

Trí Nhân đọc sách nhiệm mầu!

Đọc theo hệ thống từ đầu đến sau

Những điều khúc mắc bấy lâu…

Trí nhân thỏa thích thấy sâu đạo mầu.

Hương hoa đèn nước cúng dường

Dâng lên Từ Phụ tâm hương lòng thành

Nguyện cho Bá Tánh chúng sinh

An khương, thịnh vượng đệ huynh một nhà.

Phuï luïc

	

Châu Ngọc Trong Ta218

(1) Naêm söï boá thí gioáng Baäc Thaùnh:

-	Tạo giếng nước hoặc hồ nước để bố thí
đến dân làng, Sa-môn, nơi cần nguồn nước…

-	Tạo chùa chiền hoặc cốc liêu để bố thí đến
các bậc xuất gia hoặc tạo các phước xá, nhà nghỉ
công cộng, trường học bệnh viên, trại dưỡng lão,
mồ côi… bố thí đến thập phương.

-	Bố thí đến Chư Tăng bằng cách bốc thăm
(nghĩa là không chọn đối tượng riêng biệt trước).

-	Sự bố thí vật thực đến Chư Tăng đều đặn
vào mỗi nữa tháng gồm 7 ngày hoặc 8 ngày…
(mỗi nữa đầu tháng hoặc mỗi nữa cuối tháng tùy theo khả

năng)

-	Bố thí Y- Cà sa đến Chư Tăng trong mùa
nhập hạ.

-	Phật dạy năm hạng người bố thí này sau
khi hết tuổi thọ không sanh vào bốn đường ác
đạo, thường sanh vào nhàn cảnh an vui cõi Trời-
Người hưởng được nhiều an lạc. Do vậy mà nói
rằng năm hạng người này hưởng quả lành có thể

ĐĐ. Thích Thiện Minh 219

so sánh với một số quả lành của Bậc Thánh Tu
Đà Hoàn vậy.

(2) Baûy haïng Ngöôøi khoâng sôï Boán
ñöôøng khoå caûnh83

Năm hạng người với sự bố thí giống bậc
Thánh đã kể trên cùng với hai hạng người sau:

1-	 Hạng người có đức tin trong sạch
quy y ân đức Tam Bảo

2-	 Hạng người có đức tin trong sạch
trong năm điều lành (năm giới84).

83	 - Cuốn Đạo Phật- Ban tôn giáo chính phủ Myanmar
84	 -Sẽ trình bày trong tập sau

Châu Ngọc Trong Ta220

(3) Khoâng bao giôø cheát vaøo ñoä tuoåi coøn
Xuaân (Làng Dhammapala) - Hay Phöôùc

laønh cuûa ngöôøi coù ñöùc tin trong saïch veà
giöõ giôùi.

-	Thuở xưa Quốc độ Kãsi có một làng nọ,
toàn dân cư trong làng đều có đức tin trong sạch
trong cách điều lành của Đức Phật dạy cũng như
trong mọi sinh hoạt giao tế đối đãi nhau trong
cuộc sống. Họ luôn tỉnh giác rèn luyện từng lời
nói, từng hành động, việc làm chân thực và thanh
tịnh. Do nhân lành này mà dân cư trong làng
không có bất kỳ một người nào phải chết khi ở
độ tuổi thanh xuân. Họ chỉ chết vào lúc tuổi già
sức yếu mà thôi.

-	Làng này có truyền thống gìn giữ năm
điều lành, và có tên là làng Dhammapala85. Nam
nữ thanh niên trong làng này cũng được gọi là họ
hàng Dhammapla.

85	 -Tài liệu Đạo Phật- Ban Tôn giáo chính phủ Myanmar.
	 *Dhammapala: Dịch nghĩa là sức mạnh của Pháp

ĐĐ. Thích Thiện Minh 221

-	Người con trai của vị trưởng làng đi học tại
trường học ở một xứ sở khác, tại đó có một con
trai vị Giáo sư vừa chết khi tuổi còn trẻ. Chàng
Trai này hết sức ngạc nhiên thốt lên những lời:

-	“Tại sao người này tuổi con trẻ trung như
thế này mà phải chết!”

-	Vào lúc đó những người có mặt hỏi lại
như sau: “Bất kỳ là tuổi lớn hay nhỏ, khi mà tử
thần đến thì phải chết thôi! Còn chỗ các anh ở, Trẻ
không chết sao???”

Chết thì đương nhiên là phải chết rồi, nhưng
từ xưa đến nay làng tôi không có quy luật nam nữ
phải chết vào tuổi xuân còn trẻ!” Chàng Trai trẻ
trả lời một cách dõng dạc, quả quyết đầy tự tin.

Nghe lời nói lạ tai như vậy, vị Giáo sư này
muốn đích thân thăm dò để biết rõ lời nói của
chàng Trai này có đúng sự thật hay không? Ông
liền lấy một số xương giả như là chàng Trai
Dhammaplala đã chết và dò hỏi đường đi đến
ngay làng đó.

Khi đến làng Ông liền liên hệ đến ngay vị

Châu Ngọc Trong Ta222

trưởng làng và Ông đưa số xương ra rồi giả vờ
trình bày rằng: “Con của Ông Dhammapala đã
qua đời, chúng tôi hỏa thiêu và đây là hài cốt còn
lại.”

Người trưởng làng Cha của chàng trai
Dhammapala và số dân làng có mặt xung quanh
đó cùng nhau cười rộ lên, và nói rằng: “Chắc đây
là xương của một người nào khác chứ không thể là
xương con trai của chúng tôi được.”

Vị Giáo sư mới nói rằng: “Bất luận độ tuổi
nào, cũng đều có thể bị chết, còn họ hàng dân làng
của các Ông, vì lý do gì mà không thể chết vào lúc
còn trẻ?”

Vị trưởng làng với nét mặt đầy khả kính
chậm rãi trình bày như sau: “Làng Dhammapa-
la của chúng tôi, họ hàng Dhammapala thường
xuyên hành Pháp giúp đỡ, bố thí, cúng dường
không gián đoạn, không bao giờ làm những điều
xấu, điều gây tổn Phước cũng như thường hành
mười điều thiện. Người nhỏ thường nghe những
lời chỉ dạy của người lớn và làm các điều phước
lành lợi ích ở nhiều nơi... Do đó mà dòng họ làng

ĐĐ. Thích Thiện Minh 223

Dhammapala của Chúng tôi không bao giờ Chết
khi tuổi còn trẻ trung.”

Sau khi chú tâm nghe xong điều giảng giải
của vị Trưởng làng khả kính, vị Giáo sư cung
kính đảnh lễ vị trưởng làng và thưa rằng: “Sự
thật con Trai của Ông chưa có chết! Vì nghe con
trai Ông nói rằng tuổi trẻ làng Dhammapala này
không bao giờ chết và muốn biết sự thật nên tôi
mới mạo muội đến đây”.

Và sau đó ông tìm hiểu liên quan đến các
điều thiện căn bản cũng như Năm điều lành
trong lời Phật dạy cùng với các sinh hoạt của dân
làng xong, vị Giáo Sĩ quay về xứ của mình.

(4). Naêm ñieàu hö hoaïi:

1. Họ hàng quyến thuộc bị hư hoại

2. Tài sản của cải bị hư hoại

3. Bị bệnh hoạn, đau ốm là điều hư hoại

4. Có đức tin sai lầm hoặc có đức tin đúng
bị hư hoại

Châu Ngọc Trong Ta224

5. Không giữ gìn được giới đức (sự giữ giới bị

hư hoại)

(5). Taùm trôû ngaïi treân ñöôøng phaùt trieån
thieän phaùp

Chúng sanh không thể nào chứng đắc được
Thánh đạo – Thánh quả và Niết bàn là mục đích
phát triển Thiện pháp cao nhất, chấm dứt không
còn một mảy may phiền não nào.

Có tám sự trở ngại cho con đường phát triển
Thiện pháp đó là:

1. Khi có một vị Phật ra đời, thì chúng sanh
đó đã hoặc đang trong thời kỳ bị đọa làm kiếp súc
sanh.

2. Khi có một vị Phật ra đời, thì chúng sanh
đó đã hoặc đang trong thời kỳ bị đọa sanh trong
địa ngục.

3. Khi có một vị Phật ra đời, thì chúng sanh
đó đã hoặc đang trong thời kỳ bị đọa trong kiếp
Ngạ quỷ (hay Atula)

ĐĐ. Thích Thiện Minh 225

4. Khi Đức Phật ra đời, thì các chúng sanh đó
đang làm kiếp Chư Thiên với tuổi thọ vô cùng lầu
dài: Như cõi trời Đại-Phạm-Thiên Sắc giới hoặc
Đại-Phạm-Thiên ở cõi Vô sắc giới. Các chúng
sanh này ở cõi trời Sắc giới thì chỉ có thân sắc với
hào quang sáng rực rỡ, nhưng lại không có tâm.
Hoặc cõi Vô sắc giới, Chư Đại-Phạm-Thiên ở đây
thì ngược lại có Tâm mà không có Sắc thân. Do
đó không thể nào gặp được Đức Phật mà chiêm
bái và nghe lời giảng dạy về Chánh Pháp mà Ngài
thuyết.

5. Mặc dầu được sanh làm loài người vào
thời kỳ Đức Phật ra đời hay trong thời kỳ Chánh
Pháp đang hưng thịnh, tuy nhiên lại ở quá xa như
là những nơi núi non, biển sông cách trở không
thể dễ dàng đến chiêm bái hay nghe lời giảng dạy
về Giáo Pháp của Ngài được.

6. Mặc dầu trong thời kỳ Đức Phật và Giáo
Pháp của Ngài đang thịnh hành, tuy nhiên lại
là những người bị rơi vào tà kiến, thấy sai, chấp
lầm, không thể nào hội đủ cơ duyên để mà lãnh
hội được Giáo Pháp cao quý của Ngài.

Châu Ngọc Trong Ta226

7. Không thể có đủ trí tuệ sáng suốt để lãnh
hội Giáo Pháp của Đức Phật.

8. Mặc dù được sinh ra có trí tuệ thông minh,
có khả năng hiểu được Chánh pháp, nhưng người
ấy lại sanh vào thời kỳ Giáo Pháp Chân Chánh
vắng bóng trên thế gian

(6). Naêm ñieàu khoù

1. Khó thay một vị Phật ra đời

2. Khó thay sinh được làm người

3. Khó thay có được đức tin trong sạch nơi
Tam Bảo

4. Khó thay được trở thành một vị xuất gia
sống đời phạm hạnh (Tỳ kheo).

5. Khó thay nghe được Thánh Pháp vi diệu.

(7). Boán ñieàu baát haïnh:

1. Sinh vào các quốc độ có các Vua chúa xấu

ĐĐ. Thích Thiện Minh 227

cai trị.

2. Sinh vào bốn đường ác đạo (địa ngục, ngạ

quỷ, súc sanh, Atula)

3. Khi sanh ra là người có tâm thần không
bình thường; thân thể tai mắt ngũ quan, tứ chi
không được đầy đủ: Què, cụt, đui, mù …

4. Người không có sự cố gắng nỗ lực tinh
cần để thực hành đúng Chánh Pháp.

(8). Ba naïn huûy hoaïi:

 Xem mục : Chết bất đắc kỳ tử (Ba nạn hủy

hoại)

Châu Ngọc Trong Ta228

MOÄT SOÁ CAÙCH NGOÂN NOÅI TIEÁNG
CUÛA COÁ ÑAÏI LAÕO HOØA THÖÔÏNG

ASHIN JANAKAÕBHIVAMSA

1. “Haõy laøm cho ngöôøi khaùc kính troïng”
Trong thế gian này người có sự bố thí, giúp

đỡ người khác được người thân mật, thương mến.
Người có giới hạnh (đạo đức) được mọi người kính
trọng. Người có kiến thức được mọi người nể vì.

2. “Theo con ñöôøng naøo?”
Nếu tin vào kiếp sau thì việc gì nên làm, và

việc gì nên tránh là điều đáng cần phân biệt

Nếu không tin, muốn làm gì thì cứ làm.
Nhưng nếu đến khi phải gặp hai con đường : Hãy
chọn con đường nào đừng để sai lầm!

3. “Haõy laøm vieäc lôïi ích ñeán ngöôøi khaùc”
“Không làm việc lợi ích cho người khác,

ĐĐ. Thích Thiện Minh 229

thì chính mình không thể có ích lợi”.

4. “Ñeå ñöôïc trôû laïi laøm ngöôøi,
sau khi cheát”

Người chết rồi, sau đó tái sanh để trở lại làm
người thật là ít. Nếu được trở lại làm người, thì
để gặp lại Giáo Pháp của Đức Phật thật là hy hữu.
Nếu gặp được Chánh Pháp đi chăng nữa, để trở
thành người thật sự có đức tin trong sạch lại càng
hy hữu hơn.

5. “Ñöøng laïm duïng thôøi cô”
Khi thời cơ đến không phải để hưởng thụ.

Nó dành cho sự tiến bộ của bạn.

6. “Caàn coù ñích”
Mọi người cần phải có điểm đích của chính

mình.

7. “Ñöøng laøm nhöõng gì mình muoán!”

Châu Ngọc Trong Ta230

Chúng sanh vui khi làm được những gì mà
mình muốn làm và thường nghĩ rằng mọi việc
mình đã làm đều tốt!

8. “Haõy laøm ñieàu toát”
Làm điều tốt thì sẽ đến nơi tốt, đó là Pháp

tự nhiên vậy.

9. “Haõy yeâu chính mình”
Thực tế, còn yêu mọi người nghĩa là còn yêu

chính mình vậy.

10. “Goïi laø Hoïc vaán”
 Không phải chỉ liên quan đến sách vở mà

gọi là học vấn. Tương hợp với độ tuổi của mình,
mà có những khả năng liên quan trong mọi công
việc nuôi mạng, nghề nghiệp chuyên môn, từ lời
ăn tiếng nói cho đến tư cách đối nhân xử thế, từ
trong gia đình đến xã hội cũng như nhiều phương
tiện khác.

ĐĐ. Thích Thiện Minh 231

11. “Coù nhieàu vaán ñeà ñeå haønh trì”
 Trong Giáo Pháp của Đức Phật có bao

nhiêu vấn đề để biết thì cũng có bấy nhiêu vấn đề
để mà thực hành vậy.

12. “Haõy haønh thieàn ñònh”
Nếu hành Thiền thường xuyên Tâm sẽ được

thanh tịnh và sáng trong. Khi mà Tâm được
thanh tịnh sáng trong rồi, thì mới có thể khai trừ
được phiền não.

13. “Cuûa caûi”
 Những bậc cha mẹ thường để lại của cải

đến con cái.

Nếu cha mẹ là Vua, thì cho tài sản của Vua
chúa đến cho con.

Nếu cha mẹ là phú hộ giàu có, thì cũng cho
được của cải giàu có đến con cái chỉ trong một
kiếp người ngắn ngủi này! Còn đối với gia tài
của Đức Phật, thì Ngài cho những gì đến với thế

Châu Ngọc Trong Ta232

gian???

 Ngài cho loài người chúng ta những phương
pháp, những chỉ dẫn để được tốt đẹp, trí tuệ, giàu
sang, an vui, hạnh phúc không chỉ ngay trong
một kiếp hiện tại này, mà còn cho trong vô số
kiếp sống kế tiếp, trong vòng luân hồi, để làm tài
sản vậy!

14. “Neáu caàu nguyeän maø ñöôïc heát”
Mọi sự cầu nguyện nếu mà được hết thì trên

thế gian này tất cả sẽ trở thành giáo chủ.

15. “Haõy coá gaéng ñeå gaëp baäc Thieän trí”
Trong vòng sanh tử luân hồi, dòng họ quyến

thuộc không có gì mới lạ đâu! Gặp được bậc Thiện
trí thì quả là giá trị lắm vậy.

16. “Huû vaøng”
 Người ta thường nghĩ rằng Bố thí, Cúng

dường là quý như hủ vàng. Giữ giới, hành thiền
Định, hành Thiền Tuệ cũng đều là quý như hủ
vàng vậy.

ĐĐ. Thích Thiện Minh 233

17. “May maén vaø vieäc laønh”
Đừng có trông chờ vào sự may mắn

Hãy tạo ra sự may mắn bằng làm các việc
lành.

18. “Moät loãi laø moät loãi”
Người ta phạm đến một lỗi nào đó, mà

người ta nói rằng đó là sự thường tình ở đời. Tuy
nhiên lỗi vẫn là lỗi mà thôi.

19. “Neáu muoán an vui”
 Thời gian dần dần dịch chuyển đời người

đến kiếp sau.

Cao hơn sự bố thí, là sự giữ giới có thể dẫn
ta đến một cảnh giới tốt đẹp trong kiếp sau. Tuy
bố thí ít, nhưng giữ giới nhiều, thì trong những
kiếp sau không thể nghèo hèn được. Hãy đặc biệt
quan tâm đến việc giữ giới.

 Cao hơn Năm giới nữa, đó là nghề nuôi

Châu Ngọc Trong Ta234

mạng chân chánh86 mà bậc Thiện trí hằng ngày
thường xuyên gìn giữ vậy.

20. “Ngöôøi laøm ñeïp Theá gian”
 Con cái là một trong bảy báu87 trong thế

gian này. Sinh con cái báu giống như trang điểm
vẻ đẹp cho thế gian, có thể làm lợi ích cho cả dòng
tộc, cả họ hàng, cả Quốc gia và cho cả Giáo Pháp.

21. “Neáu haønh theo lôøi daïy cuûa
Ñöùc Phaät”

 Người hành theo lời dạy của Đức Phật, thì
trong kiếp này trở thành một người tốt và tâm
được an vui. Không phạm phải lỗi lầm, thì tâm

86	 - Nghề nuôi mạng chân chánh của người trí:
	 - Làm kinh tế tránh tạo ra những tội lỗi.
	 - Nguyện suốt đời tránh các công việc, chỉ để thành tựu cho
mình mà người khác phải sa nước mắt.
	 - Trong buôn bán tùy theo khả năng, nên thương hại những
người nghèo khổ

87	 - Bảy loại báu (của Đức Vua Chuyển Luân Vương) trong thế
gian là: Xe báu; Châu ngọc báu; Ngựa báu; Voi báu; Hoàng hậu báu;
Phú hộ báu; Con trai báu.

ĐĐ. Thích Thiện Minh 235

không sợ hãi khi chết và là người có sự dũng
mãnh để xả bỏ trong kiếp này.

22. “Haõy bieát loãi cuûa chính mình”
Đừng nhìn lỗi người, hãy nên biết lỗi của

mình.

23. “Nhieät taâm vaø tinh caàn”
 Với tinh thần phóng túng, thiếu cố gắng thì

không thể hành Pháp88 được. Hăng hái, nhiệt tâm
mới hành Giáo Pháp được. Hành Pháp với tinh
thần phóng túng dẫn đến buồn chán, không thể
đắc Pháp được. Pháp chỉ có thể đắc được với sự
cố gắng và tinh cần.

88	 - Pháp: Thiền định hoặc Pháp Thiền tuệ, nhờ nhiệt tâm hành
Pháp mà có người chứng đắc được Thiền định hoặc Thiền tuệ…
- Đắc Pháp: Pháp Thiền định(đắc Sơ thiền, Nhị thiền,….Tứ thiền)
Pháp Thiền tuệ (đắc Đạo quả Thánh nhân: Tu-đa-hườn, Nhất lai…
A-la-hán)

Châu Ngọc Trong Ta236

24. “Ñöøng laøm vieäc voâ Phöôùc nhieàu”
Làm nhiều việc vô Phước, bệnh tật sẽ sinh

nhiều, tuổi thọ sẽ ngắn lại, Tâm sẽ sinh nhiều
phiền não.

25. “Coi chöøng bò ñaém giöõa doøng!”
Nếu bạn có thể vá được ghe thủng của người

khác, mà không thể vá được chiếc ghe thủng của
bạn, bạn sẽ bị chìm đắm giữa dòng.

26. “Phöông phaùp laøm kinh teá toát nhaát”
 Người làm kinh tế với quan điểm để có một

đời sống an vui, đầy đủ giàu có. Điều đó cũng có
nghĩa là làm kinh tế mà mình cũng được an vui
mà người thân cũng được an vui. Nếu làm kinh
tế mà khiến lo âu, nhiệt não, khổ sở cả sức khỏe
và tinh thần, thì việc làm kinh tế đó không xứng
đáng. Mọi người hãy suy nghĩ nên những công
việc làm ăn mà thân xác ít khổ sở, tinh thần được
nhiều an vui hơn.

ĐĐ. Thích Thiện Minh 237

 Vì việc làm ăn kinh tế trong kiếp này mà
sau khi chết sẽ phải đi tái sanh vào bốn khổ cảnh
(nếu giới bị hư hại), thì vô cùng tủi thân, đau buồn
lắm vậy.

27. “Ngöôøi cho huû vaøng”
Người chỉ chỗ sai của ta ví như người cho ta

hủ vàng vậy.

28. “Cuoäc soáng ñang vaän ñoäng”
 Không phải cuộc sống đang dừng ở đây đâu!

Hôm nay chư vị Tỳ Kheo đang đi trên lộ trình…
Nên biết rằng: Ta từ đâu tới rồi sẽ đi về đâu???

29. “Cho cuõng seõ cho”
 (không chỉ có nhận)

 Các bậc xuất gia không chỉ biết đón nhận,
mà còn biết cho ra nữa. Họ sẽ cho những gì? Họ
sẽ dạy cho những trẻ nhỏ kiến thức, thuyết pháp
đến chư thiện nam tín nữ, những Pháp nào quý

Châu Ngọc Trong Ta238

báu của con người, nên ứng dụng vào cuộc sống
và cống hiến sự nỗ lực về tinh thần đạo đức cho
sự phồn vinh của quốc gia.

30. “Boá thí vaø giöõ giôùi”
Pháp bố thí thì tốn tiền, nhưng pháp giữ giới

thì không tốn tiền. Về quả lành giữa hai Pháp thì
quả lành Pháp giữ giới hơn quả lành Pháp bố thí.

31. “Khoâng caàn soáng ôû coõi Trôøi (cõi Tiên)!”
Không cần sống ở cõi Trời, vì ở đó không

làm được nhiều việc phước thiện. Ở tại cõi người
muốn làm việc phước thiện, sẽ làm được nhiều
việc lợi ích cho người khác. Thế giới loài người
của chúng ta rất là tốt vậy.

32. “Giaø, Beänh vaø söï Cheát”
Kẻ chăn bò cầm roi lùa đàn bò ra đồng cỏ

như thế nào, thì sự Già, Bệnh và Chết cũng lùa
con người đến nơi mộ địa như thế ấy…

ĐĐ. Thích Thiện Minh 239

33. “Ngöôøi coù giôùi (có Đạo Đức)”
 Trong thế gian này, bất kể người nào cũng

đếu muốn sự an vui. Song nếu muốn để mình vui
mà làm cho người ta đau khổ là điều không nên
làm. Không những không làm cho người khác
đau khổ, mà khi gặp sự cố… còn có thể nhận
lãnh những sự mất mát, thua lỗ , thiệt thòi về phía
mình. Đây chính là người đạo đức (có giới) vậy.

34. “Moät nguoàn vui”
 Có một nguồn vui của Phước tự Tâm. Hiện

tại cũng vui và đáng được phát triển. Đến lúc
Phước lành tiếp tục trổ quả cũng vui, và cho đến
khi chứng đạt Niết Bàn cũng vui. Nguồn vui của
Phước tự Tâm lần lượt từng bậc, cũng có sự tăng
trưởng và thăng hoa vậy.

 Nhiều người làm việc trong đời không biết
được nguồn vui này. Hãy cố gắng để biết nguồn
vui quý báu này.

Châu Ngọc Trong Ta240

35. “Phaùp laøm cho ñieàu mong muoán coù
theå thaønh töïu”

 Nói lời vọng ngữ là ngược lại với nói lời
chân thật.

 Chân thật trong đời này đã ít đi nhiều.
Tránh xa nói lời vọng ngữ, là giới điều có trong
Năm giới mà các bậc Thiện trí hằng ngày trau dồi
gìn giữ.

 Người có giới, có thể thành tựu được quả
lành mà mình mong mỏi. Người có giới, dễ dàng
sanh về cõi Trời và cõi Người hưởng được nhiều
an lạc hạnh phúc.

36. “Haõy laéng nghe lôøi cuûa Ñöùc Phaät”
 Không lắng nghe lời nói của Đức Phật, mà

chỉ có Đức tin suông thì Ngài cũng không thể
cứu rỗi!

			 Venerable Janakãbhivamsa

				 (Myanmar)

Nhöõng Saùch Tham Chieáu Trong
Quaù Trình Soaïn Dòch
“Chaâu Ngoïc Trong Ta”

1- Sổ tay Phật pháp Myanmar – Venerable Janakãbhivam-

sa

2- The APHORISMS of Venerable

Ashin Janakãbhivamsa

3- Đạo Phật – Ban Tôn giáo Chính phủ Myanmar

4- Lonakapallavagga – Anguttara (Pitaka)

5- Đức Phật và Phật Pháp (Đại Đức Narada Mahãthera)

6- Đại Tự Điển Tiếng Việt (Bộ Giáo dục & Đào tạo, Trung tâm

Ngôn ngữ và Văn hóa Việt Nam)

Môøi Quyù Vò Ñoùn Ñoïc Saùch
Cuøng Taùc Giaû

1. Những Lời Dạy Vàng Của Đức Phật.
(Tinh hoa Phật pháp)- Tập 1, 2, 3, 4, 5, 6, 7, 8

2. Phước Lành Của Tâm Từ.
(Phương pháp phát triển tâm Từ ái)

3. Cốt Lõi Đạo Phật.
(Tinh hoa Phật Pháp)

4. Châu Ngọc Trong Ta.
(Vấn Đáp - Sổ tay Phật Pháp)- Tập 2,3

5. Thiền Định và Sức Khỏe.
(Con đường chứng Thiền định)

6. Nhân Cách Của Phước Đức.
(Lợi ích vĩ đại của người giữ giới)- Tập 1, 2

7. Ân Cha Mẹ - Nghĩa Thầy Cô.
(Món quà quý dành cho mọi gia đình và thân hữu)

8. Mười Pháp Cao Quý Của Cha Mẹ và Con Cái.
(Cẩm nang cuộc sống gia đình)

9. Mười Pháp Cao Quý Của Vợ và Chồng.
(Hạnh phúc gia đình)

10. Các Pháp Phát Triển Thành Công Kinh Tế.
(Bền vững và nhiều an vui- Dành cho mọi gia đình)

