
5

5

Dạo Chơi Trong Cuộc Đời

NHÀ XUẤT BẢN HỒNG ĐỨC

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 5

Lời tựa

Đ
ức Phật từng dạy, chúng sinh
còn trong lục đạo luân hồi
thì phải chịu nhiều nỗi khổ.

Sướng vui trên đời thường ngắn ngủi,
còn lại không ai tránh được quy luật
Sanh, Lão, Bệnh, Tử. Không chỉ thế,
ngày ngày ta còn đối mặt với nhiều nỗi
khổ khác như gặp điều mình không
ưa thích, sống cách xa người mình yêu
thương, mong cầu nhiều nhưng không
đạt... Thực hiếm ai được may mắn vẹn
toàn, vì thông thường người được cái
này lại mất cái kia.

Sự khác nhau giữa người tu hành
và người chưa tu hành chính là ở chỗ
cách nhìn nhận và thái độ khi đối mặt
với khổ đau. Thường thì sẽ có người gục
ngã, có người oán hận, có người chạy
trốn. Nhưng với người đã học và hành
theo lời Phật dạy, họ quán chiếu được

6 CAO THĂNG BÌNH

khổ đau hay hạnh phúc cũng đều là giả
tạm. Nhờ vậy, họ ngày ngày dạo chơi
trong cuộc đời, dạo chơi trong bể khổ
mà tâm vẫn an lạc.

Khổ trong tâm mà ra nên người
tu hành luôn quay vào trong tâm để
quan sát, để hiểu, để bao dung và để
buông bỏ. Còn chấp thì còn khổ, buông
bỏ là giải thoát. Khi thấy có thì nó có,
khi thấy không thì không, đơn giản chỉ
vậy thôi.

TP. HCM, 2019

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 7

Bài 1...
Những Giấc Mơ

“Giấc mơ nào cũng không có thật thì
đừng khổ làm gì với những giấc mơ nhỏ
trong một giấc mơ dài…”

8 CAO THĂNG BÌNH

Trong cuộc đời này có cái ảo nằm trong
cái ảo, cũng giống như trong giấc mơ ta

thấy mình đang mơ. Nhưng giấc mơ nào cũng
không có thật thì đừng khổ làm gì với những
giấc mơ nhỏ trong một giấc mơ dài.

Biết cuộc đời là giả tạm của duyên hợp,
vậy mà con người vẫn mãi lặn ngụp đi tìm
thêm những giả tạm khác. Có phải vì ta không
biết, không hiểu hay vì ta còn kẹt trong nghiệp
lực nên chưa thể bứt phá ra được?

Cuộc đời là một giấc mơ dài, trong đó có
nhiều giấc mơ nhỏ đan xen hàng ngày. Hạnh
phúc, đau khổ, vui buồn chỉ giả tạm và thoáng
qua. Khi đang mơ, ta trải qua mọi cung bậc
cảm xúc từ vui mừng, hồi hộp đến lo sợ.
Nhưng khi tỉnh lại, ta lại mỉm cười với chính
mình khi biết đó chỉ là những giấc mơ thôi.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 9

Bài 2..
Rồi Một Ngày
Nó Nhận Ra

“Làm nghề gì, kiếm bao nhiêu tiền không
quan trọng bằng ta đã sống như thế nào,
gặp gỡ những ai và đi bên ai trong cuộc
đời này…”

10 CAO THĂNG BÌNH

Trong xã hội hiện nay, không ít cha mẹ dạy
cho con trẻ từ khi còn rất nhỏ là khi lớn

lên nó phải giàu có, phải làm ông này bà nọ
sao cho người ta nể phục. Và cũng kể từ đó,
đứa bé vùi đầu vào học, rồi lớn lên làm việc
quần quật như một cái máy, tranh đấu, giành
giật, hết năm này đến năm kia để đạt được giấc
mơ giàu có mà cha mẹ nó từng mong muốn.

Rồi sẽ đến một ngày, nó chợt tỉnh và nhận
ra rằng làm nghề gì, kiếm bao nhiêu tiền không
quan trọng bằng nó đã sống như thế nào, gặp
gỡ những ai và đi bên ai trong cuộc đời này.
Rồi sẽ có ngày nó hiểu ra rằng nhiều tiền bạc
cũng không lấp được khoảng trống tâm hồn,
không mua được gia đình và tình thân.

Cuộc sống sẽ nhẹ nhàng và hạnh phúc
biết bao nếu ta biết chọn lựa cách sống không
hối tiếc. Lặn ngụp trong tham, sân, si rồi cũng
chẳng còn lại gì. Chẳng những ta không hưởng
được hạnh phúc trong hiện tại mà còn hối tiếc
về sau khi đã đánh mất thời gian quý nhất của
đời mình để đuổi theo những giấc mơ giả tạm.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 11

Bài 3..
Trên Đường Ta Đi

“Trên bước đường ta đi, luôn có sự hy sinh
âm thầm của mẹ, có sự gồng gánh che chở
của cha, có sự lo toan của vợ, của chị, của
em để từng bước ta đi được suôn sẻ…”

12 CAO THĂNG BÌNH

Trên đường ta đi, nhiều khi ta phải đối mặt
với những lựa chọn khó khăn, có lúc phải

đánh đổi giữa được và mất. Nhiều khi cái được
trước mắt nhưng hối tiếc lâu dài, nhiều khi cái
lợi cho bản thân nhưng phải đánh đổi sự hy
sinh của người thân.

Dù nhiều hay ít, trên từng bước ta đi vẫn
luôn có sự hy sinh thầm lặng của người thân.
Đó là sự hy sinh âm thầm của mẹ, là sự gồng
gánh che chở của cha, là sự lo toan của vợ,
của chị, của em để cho từng bước ta đi được
suôn sẻ. Dù không ai nói ra nhưng lẽ nào ta
không thấy?

Mỗi lần phải chọn lựa việc gì quan trọng
hãy suy nghĩ thấu đáo để thấy hết sự hy sinh
thầm lặng của người thân. Dù họ luôn sẵn sàng
giúp ta nhưng sự hy sinh đó cần được nhận
thấy và cân nhắc. Vật chất khi mất đi ta còn
có thể tạo ra cái mới chớ sự hy sinh của người
thân thì khó gì bù đắp được.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 13

Bài 4..
Sống Thật

“Nhiệt tình và chân thành là tài sản trời
ban cho mỗi chúng ta, ai ai cũng có nếu ta
biết nhận ra và sử dụng nó…”

14 CAO THĂNG BÌNH

Con người đẹp nhất là khi sống thật. Không
có gì dễ gần gũi, dễ đi vào lòng người hơn

sự nhiệt tình và chân thành. Vậy mà nhiều
người lại không đủ tự tin để sống thật. Họ
gồng mình để khoác lên người các lớp vỏ bọc
không cần thiết. Nhưng ta có biết đâu các lớp
vỏ bọc đó vừa là gánh nặng và cũng là bức
tường ngăn cách ta với mọi người.

Sự cố gắng thể hiện hình thức chỉ là hoài
công vô ích. Sự nhiệt tình và chân thành mới
hiển lộ được nét đáng yêu của con người.
Không ai là không đẹp, chỉ có những người tự
đánh mất đi sự đáng yêu, hấp dẫn của mình
bằng cái giả dối, ngụy tạo.

Nhiệt tình và chân thành là cơ sở vững
chắc cho tình bạn, tình yêu, cho các mối quan
hệ giữa người và người. Đó là tài sản trời ban
cho mỗi chúng ta, ai ai cũng có nếu ta biết
nhận ra và sử dụng nó.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 15

Bài 5..
Mỗi Ngày Một Ngày Vui

“Khi mình làm được thì mình vui, khi
người khác làm được mình cũng vui, cho
nên cuộc đời người tu hành mỗi ngày đều
là những ngày vui…”

16 CAO THĂNG BÌNH

Người đố kỵ không thích ai hơn mình.
Ở đâu họ cũng muốn mình là nhất, khi

làm không được họ cũng không muốn người
khác làm được. Người đố kỵ rất khổ. Nỗi lo sợ
người khác hơn mình đôi khi còn lớn hơn nỗi
sợ thất bại của chính họ.

Người tu hành biết quán chiếu vô ngã nên
xem thành công của người cũng là thành công
của mình. Người tu hành có tâm từ bi nên
giúp đỡ người khác chân thành chứ không
xem người ta là đối thủ của mình. Người tu
hành không so đo phân biệt, xem việc chung
là quan trọng, ai làm cũng được miễn là công
việc được hoàn thành tốt đẹp.

Đố kỵ làm tâm hồn người ta nhỏ nhen.
Khi tâm người ta nhỏ nhen thì dễ bị thương
tổn, không có được an lạc. Người tu hành
sống từ bi và tùy hỷ nên tâm thênh thang rộng
mở, an lạc và hạnh phúc. Khi mình làm được
thì mình vui, khi người khác làm được mình
cũng vui, cho nên cuộc đời mỗi ngày đều là
những ngày vui.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 17

Bài 6..
Đừng Quên Làm Điều
Mình Muốn

“Thời gian đời người hữu hạn nên đừng
quên dành thời gian hàng ngày để làm
những điều mình muốn …”

18 CAO THĂNG BÌNH

Ai cũng thích làm được những điều mình
muốn. Nhưng nhiều người trong chúng

ta do hoàn cảnh mưu sinh mà trở thành phụ
thuộc. Vì mưu sinh mà ta phải chấp nhận làm
những công việc do người khác thuê mướn,
chứ tự bản thân ta chưa hẳn đã thích. Cuộc
sống nhiều khi bắt ta phải lựa chọn khó khăn,
phải đánh đổi giữa cơm áo gạo tiền với hạnh
phúc tinh thần.

Nhưng cũng có những người quen sống
phụ thuộc, trông chờ vào người khác hoặc
đợi cho hoàn cảnh thúc ép rồi mới chịu làm.
Vì quen phụ thuộc nên cả đời họ chỉ chờ vào
người khác giao việc cho mình, chứ tự bản
thân không có ước mơ gì lớn. Những người
như thế khi về già thường thấy hụt hẫng, dư
thừa thời gian, buồn chán rồi sinh bệnh.

Thời gian đời người hữu hạn nên đừng
quên dành thời gian hàng ngày để làm những
điều mình muốn. Khi về già, ta sẽ có nhiều
thời gian hơn để làm nốt những gì còn dang
dở. Sống như thế sẽ thấy cuộc đời nhiều ý
nghĩa và ít bị buồn chán.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 19

Bài 7..
Có Phải Thừa
Còn Hơn Thiếu?

“Nước muối nhạt giúp trị lành vết thương
còn nước muối mặn sẽ làm cho vết thương
thêm lở loét…”

20 CAO THĂNG BÌNH

Nhiều người quan niệm thừa còn hơn
thiếu. Nhưng nếu để ý ta sẽ thấy nước

muối nhạt giúp trị lành vết thương, còn nước
muối mặn sẽ làm cho vết thương thêm lở loét.
Người nông dân cũng vậy, nếu bón phân vừa
phải thì cây phát triển xanh tốt, còn nôn nóng
bón nhiều phân thì cây sẽ chết.

Tuổi trẻ thường hay nôn nóng, làm gì
cũng muốn mau có kết quả nên họ nghĩ rằng
thừa còn hơn thiếu. Nhưng thực tế thì ngược
lại, thiếu một chút thì ta còn động cơ phấn
đấu, còn dư thừa sẽ sinh tự mãn.

Bệnh tự mãn làm ta chủ quan ảo tưởng về
bản thân, không còn tinh tấn phấn đấu - đó là
những điều mà người tu hành luôn phải tránh.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 21

Bài 8... .
Một Nửa Sự Thật
Không Phải Là Sự Thật

“Người tu hành tuyệt đối tránh nói dối
hay nói sai sự thật cho dù đó chỉ là lời nói
vui chơi với một đứa bé chưa biết gì…”

22 CAO THĂNG BÌNH

Ngạn ngữ phương tây có câu: “Một nửa cái
bánh mì vẫn là bánh mì, nhưng một nửa

sự thật thì không phải là sự thật”. Đối với một
sự việc, nếu chỉ một nửa thông tin là thật còn
nửa còn lại là hư cấu hoặc cường điệu, thì nó
không còn là thật nữa vì sự thật đã bị bóp méo
do thông tin đúng hoặc không đầy đủ.

Nhiều người thích phóng đại, chuyện ít
nói thành nhiều, chuyện bé nói thành to nhằm
gây chú ý hoặc tăng thêm độ hấp dẫn. Nhưng
lời nói thêm thắt bịa đặt, sai sự thật chính là
vọng ngữ mà người tu hành luôn phải tránh,
dù vô tình hay thói quen cũng đều không tốt.
Vọng ngữ không những làm giảm lòng tin của
người khác đối với mình mà còn có thể gây bất
hòa vì thông tin sai lệch hoặc cường điệu.

Hãy tỉnh thức để soi rọi những lời nói của
mình hàng ngày để tu sửa sao cho đừng nói
quá lời hoặc sai sự thật. Không nên xem đây là
chuyện nhỏ. Người tu hành tuyệt đối tránh nói
dối hay nói sai sự thật cho dù đó chỉ là lời nói
vui chơi với một đứa bé chưa biết gì.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 23

Bài 9..
24 Giờ

“Chuyện gì qua thì đã qua. Công thức
vàng là tỉnh thức buông bỏ mọi ưu phiền
đau khổ càng sớm càng tốt trong vòng 24
giờ đầu tiên…”

24 CAO THĂNG BÌNH

Khi yêu thương nhau, người ta dễ giận hờn
nhau. Ai cũng đặt cái tôi của mình lên cao

hơn, ai cũng muốn được người kia nhường
nhịn, thấu hiểu. Vậy nên, vẫn có trường hợp
hai người tốt giận nhau, hai người tốt gây đau
khổ cho nhau.

Trong em có anh, trong anh có em. Khi
em giận anh, khi anh giận em, khi cả hai giận
nhau, cả hai đều đau khổ, cả hai đang tự làm
khổ cho mình.

Chuyện gì qua thì đã qua. Công thức vàng
là tỉnh thức buông bỏ mọi ưu phiền đau khổ
càng sớm càng tốt trong vòng 24 giờ đầu tiên.
Một khi nó kéo dài hơn một ngày thì nó sẽ kéo
dài đến một tuần, một tháng, một năm, thậm
chí một đời. Đến lúc đó thì quá muộn, dù có
hối tiếc thì cũng không còn kịp nữa vì mình
lãng phí thời gian cho buồn đau hờn giận.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 25

Bài 10..
Biết Ơn

“Người tu hành luôn biết ơn tất cả những
người, tất cả những pháp mà nhờ nhân
duyên họ đã được gặp trong cuộc đời
này…”

26 CAO THĂNG BÌNH

Xung quanh ta có biết bao nhiêu điều đáng
yêu, biết bao nhiêu người ta yêu thương,

nhưng có lẽ do quá quen nên nhiều khi ta lãng
quên, nhiều khi ta vô tâm mà ta không hay
biết.

Mỗi ngày khi thức dậy, hãy nghĩ đến
những gì mình đang có, những người thân
đang hiện hữu xung quanh mình. Hãy làm tốt
nhất những gì có thể để không phải hối tiếc
sau này. Không có gì là mãi mãi nên ta cần biết
quí trọng những báu vật tình thân mà ta có
được trên cuộc đời này.

Người tu hành bước chân nhẹ tênh, đi qua
cuộc đời không để lại buồn vui sau bước chân
mình. Nhưng người tu hành không vô tâm, vô
tri, vô giác, mà lòng yêu thương của họ luôn
nhiều hơn người bình thường gấp bội. Người
tu hành luôn biết ơn tất cả những người, tất cả
những pháp mà nhờ nhân duyên họ đã được
gặp trong cuộc đời này.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 27

Bài 11... .
Khoan Dung

“Biết tránh cái sai cho mình là tốt nhưng
khắt khe quá đáng với cái xấu của người
khác cũng là điều không nên…”

28 CAO THĂNG BÌNH

Người thông minh có cái hay là nhạy bén
và sắc sảo hơn người, nhưng họ cũng có

cái khổ là hay chấp vì khó có gì lọt qua mắt họ
cho dù đó là chuyện nhỏ. Cho nên nếu không
tu tập tánh bao dung và độ lượng thì họ có thể
trở nên cứng nhắc, chấp chặt đúng sai, trở nên
xét nét ngay cả với những điều nhỏ nhặt.

Chuyện gì thái quá thì cũng không tốt.
Thiếu bao dung và độ lượng thì dù được về lý
cũng mất về tình, được cái nhỏ có khi lại mất
cái lớn. Nếu thường xuyên chấp chặt đúng sai
những chuyện nhỏ thì tâm ta sẽ dần mất đi sự
độ lượng, bao dung, thông cảm, những điều
không thể thiếu được đối với người tu hành.

Cuộc sống cần có những lúc không cầu
toàn để cho người quanh ta được hít thở
không khí tự do. Biết tránh cái sai cho mình
là tốt nhưng khắt khe quá đáng với cái xấu của
người khác cũng là điều không nên. Người tu
là người không đánh mất mình nhưng vẫn có
thể bao dung được người khác. Bao dung là
để cảm hóa chứ không phải là để sai theo họ.
Nếu đúng mà trở nên ích kỷ, nhỏ nhen rồi mất
hết người thân thì đúng như thế cũng chẳng
để làm gì.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 29

Bài 12
Cảm Thông

“Nếu mình là người may mắn thì hãy
thương người kém may. Hiểu được điều
này ta thấy cảm thông chứ không so bì
hay trách móc…”

30 CAO THĂNG BÌNH

Ai cũng muốn giàu có để không phải thua
kém người khác, nhưng không phải ai

cũng làm được điều đó. Nhưng nghèo chưa
chắc đã khổ và giàu cũng chưa chắc đã sướng.
Nếu so giữa nghèo về vật chất và nghèo về đạo
đức thì có lẽ nghèo về đạo đức sẽ khổ hơn vì ta
không chỉ phải chịu quả báo của mình mà con
cháu của ta sau này cũng sẽ bị ảnh hưởng lây.

Nếu gặp phải người nghèo về đạo đức thì
cũng xin đừng ghét bỏ họ. Hãy nghĩ rằng ta
nhờ may mắn và đủ duyên nên mới gặp được
các thiện tri thức để học hỏi, tu tập và hướng
thiện hơn người. Còn người nghèo đạo đức có
lẽ họ không được may mắn như ta, cho nên họ
không có duyên gặp được các thiện tri thức,
hoặc nếu có thì họ cũng không nhận ra và
không biết quí trọng. Nghĩ như thế ta sẽ thấy
thương họ hơn là trách móc và ghét bỏ họ.

Nếu mình là người may mắn thì hãy
thương người kém may. Hiểu được điều này
ta thấy cảm thông chứ không so bì hay trách
móc. Khi ta thấy mình may mắn ta sẽ thông
cảm hơn với người khác và sẵn sàng giúp đỡ
họ khi cần để sao cho ai cũng được hạnh phúc
an lạc như mình.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 31

Bài 13..
Than Thở

“Than thở, kể công chỉ làm mất bạn,
người ghét, mất đi ý nghĩa việc mình đã
làm…”

32 CAO THĂNG BÌNH

Một số người tuy làm việc tốt, chịu khó
chịu khổ, nhưng lại mắc tật hay than thở.

Họ nghĩ rằng nếu không than thở, không nói
ra thì người ta sẽ không biết, không nhớ đến
công lao của mình. Nhiều khi than thở cũng
là để tìm kiếm sự cảm thông, chia sẻ từ người
nghe, nhưng phần lớn là để kể công hoặc để
làm tăng thêm sự quan trọng của mình.

Cho dù với mục đích gì đi nữa thì than
thở chỉ làm cho người nghe mệt mỏi và đẩy
họ ra xa mình. Cho dù người ta đang mang ơn
mình nhưng khi nghe mình than thở, kể công
thì họ cũng chán ngán. Đó là chưa kể cũng có
người muốn phủ nhận công sức của mình thì
việc mình kể công chẳng những không ích gì
mà còn làm người ta thêm ghét.

Khi mình làm một việc gì cho ai, tất nhiên
là mình biết và người đó cũng biết, có điều là
người đó có thích nói ra hay giữ kín trong
lòng. Đừng bao giờ nghĩ rằng người ta không
biết hay quên. Than thở, kể công chỉ làm mất
bạn, mất đi ý nghĩa việc mình đã làm. Người
tu hành luôn thấy hạnh phúc khi làm được
cho ai điều gì, cho nên họ không thấy cần thiết
phải than thở.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 33

Bài 14..
Tự Ái

“Nếu nghe theo lòng tự ái, ta có thể mất
những người ta thương yêu nhất, những
người mà ta luôn muốn có họ bên ta trong
cuộc đời này…”

34 CAO THĂNG BÌNH

Khi yêu thương nhau, người ta thường hay
hờn ghen ích kỷ. Ta hay chú ý, xét nét

từng việc nhỏ để xem người đó có thật sự yêu
thương mình. Khi gặp việc gì chưa hài lòng,
ta liền giận, liền hờn, thậm chí thấy hụt hẫng,
đau khổ. Một số người còn tự hành hạ mình,
tự làm khổ mình cốt để trả thù người kia cho
đến khi nhìn thấy người kia đau khổ thì mới
hả dạ. Rốt cuộc ai cũng khổ rồi cùng kéo nhau
xuống địa ngục.

Ai cũng có thể phạm sai lầm nhưng khi
nhận ra đều sẽ thấy hối hận. Không có gì là bất
biến, con người cũng vậy, cũng luôn thay đổi.
Vậy nên, đừng cố chấp với người ta của ngày
hôm qua mà hãy mở lòng ra với họ ở ngày
hôm nay. Nếu nghe theo lòng tự ái, ta có thể
mất đi những người mà ta thương yêu nhất,
những người mà ta luôn muốn có họ bên ta
trong cuộc đời này.

Cái gì bỏ qua được thì bỏ qua, cái gì tha
thứ được thì nên tha thứ. Biết sống nhẹ nhàng
bao dung mới dễ tìm thấy hạnh phúc. Hạnh
phúc đó không phải do ai ban cho ta mà do ta
biết tự tạo ra cho mình và cho người mình yêu
thương.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 35

Bài 15..
Im Lặng Đáng Sợ

 “Muốn chủ động nắm bắt hạnh phúc thì
phải biết cách làm cho người khác hiểu
mình chứ không nên im lặng đánh đố để
rồi hờn dỗi…”

36 CAO THĂNG BÌNH

Im lặng của người tu hành là sự im lặng của
thiền định, nó hoàn toàn khác với sự im

lặng đánh đố của người đời mỗi khi họ hờn
dỗi nhau. Người đời tuy im lặng nhưng lại bắt
người khác phải hiểu được ý mình, nếu không
thì họ giận. Làm như thế thật là khó cho người
ta vì đâu phải ai cũng nhạy bén tinh tế để biết
ta muốn gì. Tuy cùng một sự việc nhưng cách
cảm nhận của mỗi người cũng rất khác nhau,
cho nên nếu ta chỉ nói úp mở thì làm sao người
ta đoán đúng được ý mình.

Khó khăn lớn nhất trong giao tiếp chính là
cách diễn đạt những gì mình muốn một cách
tế nhị mà người nghe không thấy khó chịu và
mình cũng không thấy ngại ngùng. Vậy nên,
muốn chủ động nắm bắt hạnh phúc thì mình
phải biết cách để người khác hiểu mình chứ
không phải im lặng đánh đố để rồi hờn dỗi.

Khi mình làm cho người khác hạnh phúc
thì mình cũng hạnh phúc. Khi người khác
làm cho mình hạnh phúc thì họ cũng hạnh
phúc. Vậy thì thay vì im lặng hay úp mở để
nảy sinh những hiểu lầm, ta cần biết cách làm

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 37

cho người thân hiểu mình, để họ thấy hạnh
phúc khi đã giúp đỡ được cho ta. Muốn vậy
ta nên chân thành, cởi mở diễn đạt rõ những
điều mình muốn, chớ đừng im lặng để rồi ôm
lấy hờn giận mà chỉ có một mình mình biết.

TP. HCM, 2018

38 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 39

Bài 16..
Thương Nhau
Đừng Làm Khó Cho Nhau

“Đừng vì một chút ích kỷ mà bắt người
khác phải đưa ra những lựa chọn khó
khăn mà chính ta cũng biết rằng họ sẽ
không làm được…”

40 CAO THĂNG BÌNH

Có người bắt người thân của mình phải
đưa ra sự lựa chọn khó khăn giữa gia

đình và nghề nghiệp, giữa gia đình và xã hội,
giữa gia đình và tín ngưỡng…. Họ thừa biết
rằng những sự lựa chọn như thế là không thể,
nhưng vì ích kỷ nên nhiều khi họ không quan
tâm đến sự mất mát mà người thân phải hứng
chịu cho dù sự chọn lựa đó sẽ là như thế nào.

Gia đình, công việc, bạn bè, xã hội, tín
ngưỡng - tất cả đều quan trọng, cái này không
thể thay thế cho kia được. Dù ta có yêu thương
người thân đến đâu đi nữa thì họ vẫn cần có
bạn bè, công việc, các mối giao tiếp xã hội và
tín ngưỡng riêng của họ. Ta không nên lấy cái
suy nghĩ của mình để áp đặt cho người khác,
không nên ghét bỏ hay xa lánh người ta nếu
họ không thể làm theo lời khuyên của mình.

Cái này quí thì cái kia cũng quí miễn
sao là chúng tương thích, bổ sung chứ không
gây tổn hại nhau. Thương nhau thì phải hiểu
nhau, thông cảm cho nhau. Đừng vì một chút
ích kỷ mà bắt người khác phải đưa ra những
lựa chọn khó khăn mà chính ta cũng biết rằng
họ sẽ không làm được.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 41

Bài 17..
Vô Cảm

“Nhiều người thấy, nhiều người biết nhưng
vì họ xem đó là chuyện quá bình thường
cho nên họ đã làm ngơ vô cảm để nhắm
mắt bước qua…”

42 CAO THĂNG BÌNH

Thường ngày ta vẫn thấy nhiều cuộc đời
khốn khó bị bỏ quên. Khi ta thấy thì người

khác cũng thấy, cũng biết nhưng vì người ta
xem đó là chuyện quá bình thường nên họ đã
làm ngơ vô cảm để nhắm mắt bước qua.

Ai cũng sống, cũng cần hạnh phúc. Địa
vị con người trong xã hội tuy có cao có thấp
nhưng ai cũng muốn được đối xử bình đẳng,
được tôn trọng như những người bình thường
khác. Nhưng giàu nghèo đã làm cho tâm người
ta phân biệt, có người thì được tôn sùng như
thượng đế và cũng có những người bị xem
như là cỏ rác mặc cho người khác giẫm lên.

Địa vị, quyền lực như manh áo khoác, nay
còn, mai mất, nhưng để có được chúng không
hề dễ dàng, vậy mà ai cũng lao vào vất vả tranh
giành. Sống thương yêu, giúp đỡ mọi người thì
cao quí hơn nhiều, không cần phải giành giật,
vậy mà ít ai chịu làm và cũng ít ai làm được
một cách thật tâm.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 43

Bài 18..
Đừng Giữ Kín Khó Khăn

“Một chuyện khó nếu ta giữ kín thì nó sẽ
là khó khăn của riêng ta, nhưng nếu ta
biết cách chia sẻ thì nó không còn là khó
khăn của riêng ta nữa…”

44 CAO THĂNG BÌNH

Có người khi gặp khó khăn cứ muốn ôm
lấy một mình, không muốn chia sẻ với

người khác để được giúp đỡ. Nếu đó là chuyện
riêng của một cá nhân thì cũng đành, nhưng
nếu là công việc chung thì cách hành xử như
thế là thiếu trách nhiệm bởi vì công việc đó
cuối cùng sẽ vì ta mà thất bại.

Ai cũng cần biết tự lượng sức mình, biết
rõ những gì mình làm được và không làm
được. Khi gặp phải chuyện quá sức thì cần biết
cách tìm thêm sự trợ giúp. Tìm kiếm sự giúp
đỡ của người khác không phải là thất bại mà là
ta biết vượt qua chính mình, vượt qua tự ái, sĩ
diện cá nhân để cùng nhau hợp lực giải quyết
những khó khăn chung.

Một chuyện khó nếu ta giữ kín thì nó là
khó khăn của riêng ta, nhưng nếu ta biết chia
sẻ thì nó không còn là khó khăn của riêng ta
nữa. Nên nhớ khi trời sập thì những người
khổng lồ phải chống đỡ đầu tiên, còn chúng
ta chỉ là những người tí hon thì chỉ tận lực cần
làm hết trách nhiệm của mình là đủ.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 45

Bài 19..
Cô Độc

“Người cô độc là người không biết nhận
diện và tỉnh thức để hưởng trọn vẹn hạnh
phúc bên người thân…”

46 CAO THĂNG BÌNH

Nhiều người thành đạt, có địa vị nhưng cô
độc. Nhiều khi giữa chốn đông người,

họ vẫn không tìm được một người thân. Bình
thường thì họ quen nhiều vô kể, nhưng khi
kể về người thân thì chưa chắc có được mấy
người. Có câu hát khá quen thuộc mà nhiều
người tâm đắc trong một Bài Không Tên của
Vũ Thành An: ‘Triệu người quen có mấy người
thân – Khi lìa đời có mấy người đưa’.

Thực ra, ai cũng có người thân của mình.
Dẫu là người tốt hay xấu, ta cũng luôn có
những người thương yêu ta vô điều kiện, vấn
đề là mình có nhận biết hay không, hay nhiều
khi biết nhưng lại vô tâm đi tìm những thứ gì
xa lạ khác.

Người cô độc là người không biết nhận
diện và tỉnh thức để hưởng trọn vẹn hạnh
phúc bên người thân. Vì không biết quí những
gì mình có mà lại đi tìm những thứ phù phiếm
nên họ cô độc và đau khổ. Người tu hành với
tâm từ bi rộng mở, không chấp thì đối với mọi
chúng sinh đâu đâu cũng là người thân, cho
nên họ chẳng bao giờ cô độc.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 47

Bài 20
Chắc Gì Ta Đã Hiểu

“Những gì thân thiết gần gũi, ta chủ quan
cho rằng mình đã biết, nhưng nhiều khi
cái biết đó rất là sơ sài…”

48 CAO THĂNG BÌNH

Hàng ngày ta đọc rất nhiều thông tin, tìm
tòi những gì ở mãi tận tít đâu xa, trong

khi những gì gần gũi ngay bên cạnh chắc gì
ta đã biết. Cũng vậy, ta có thể nói thao thao
bất tuyệt về người này, người nọ ở mãi tận đâu
đâu nhưng chắc gì ta đã biết cha mẹ, vợ chồng,
những người thân yêu nhất của ta đang sống
như thế nào, họ có vui không, có hạnh phúc
không?

Giống như ta hàng ngày nhìn vào chiếc
đồng hồ đeo tay không biết bao nhiêu lần,
nhưng nếu có ai bảo ta vẽ lại nó thì không
chắc ta vẽ được, bởi vì cho dù hàng ngày xem
nó nhưng chắc chưa bao giờ ta thật sự để tâm
quan sát nó cho thật kỹ. Cũng vậy, những gì
thân thiết gần gũi, ta hay chủ quan cho rằng
mình đã biết nhưng nhiều khi cái biết đó rất là
sơ sài đại khái.

Vô tâm hờ hững là nguyên nhân làm cho
nhiều gia đình mất đi hạnh phúc. Học càng
cao, địa vị càng lớn có khi sự vô tâm lại càng
nhiều. Vậy nên, hãy tự nhắc mình rằng trước
khi tìm hiểu về những điều gì xa xôi ở mãi
tận đâu đâu, hãy nhớ lắng tâm để biết, để
hiểu những gì đang xảy ra chung quanh mình
trước đã.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 49

Bài 21..
Hài Lòng
Với Chính Mình?

“Cùng một hành động buông bỏ, nhưng
vì hiểu mà buông thì đó là người tu hành,
còn không hiểu mà buông thì đó là người
tự lừa dối mình…”

50 CAO THĂNG BÌNH

Nhiều người khuyên nhau nên cố gắng tự
hài lòng với chính mình. Điều đó cũng

tốt bởi nó giúp ta bớt đua đòi, nhưng cũng cần
cảnh giác vì có khi ta đang tự lừa dối mình
hoặc ta không còn nhận ra khuyết điểm của
mình. Với người tự lừa dối mình, cũng giống
như con cáo thèm ăn nho nhưng vì không hái
được nên nó tự nhủ rằng nho kia hãy còn xanh
nên chua lắm, nó nói thế cho đỡ thèm. Còn
với người không nhận ra yếu kém của mình,
họ thường bảo thủ cố chấp, tự nhủ hài lòng
với chính bản thân nên bất chấp những góp ý
của người khác.

Với người tu hành, tuy không chạy theo
dục lạc nhưng họ luôn nỗ lực tinh tấn chứ
không dừng lại để tự hài lòng với chính mình.
Họ cũng không tự lừa dối mình bằng cách cho
rằng thế này đã là hoàn hảo. Người tu hành vì
có đại nguyện là phải đi đến được bến bờ giác
ngộ nên dù có phải trải qua trăm ngàn khó
khăn họ vẫn kiên trì tiến lên chớ không dừng
lại để thỏa mãn với chính mình. Họ buông bỏ

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 51

không chạy theo dục lạc vì biết đó là khổ, chứ
không phải để tự hài lòng với chính mình.

Cùng một hành động buông bỏ, nhưng vì
hiểu mà buông thì đó là người tu hành, còn
không hiểu mà buông thì đó là người tự lừa
dối mình.

TP. HCM, 2018

52 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 53

 Bài 22..
Không Có Nghiệp Nào
Là Nhỏ

“Không có nghiệp nào là nhỏ, là không
quan trọng và cũng đừng cho rằng đó chỉ
là việc ác nhỏ hay thiện nhỏ mà làm hay
không làm…”

54 CAO THĂNG BÌNH

Một đóm lửa nhỏ có thể tạo ra một đám
cháy lớn. Một con bướm nhỏ đập cánh

cũng có thể tạo ra cơn bão lớn. Một chuyện dù
rất nhỏ nếu không được ngăn chặn kịp thời
cũng có thể trở thành việc lớn.

Nghiệp báo cũng thế. Một ác nghiệp nhỏ
cũng có thể gây ra quả báo lớn. Đức Phật từng
dạy không có nghiệp nào là nhỏ, là không
quan trọng và đừng cho rằng đó chỉ là việc
ác nhỏ hay thiện nhỏ mà làm hay không làm.
Thánh nhân ngày xưa cũng từng dạy: “Chung
thân hành thiện, thiện du bất túc – Nhất nhật
hành ác, ác tự hữu dư”. Có nghĩa là: “Cả đời
làm thiện, thiện chưa thấy đủ - Một ngày làm
ác, ác đã quá nhiều”.

Chúng ta ai cũng có những lúc lơ là, đó
là lúc các nhân xấu trong tâm ta trỗi dậy, nhất
là khi chúng bị đè nén đến khi trỗi dậy chúng
thường mạnh mẽ hơn nhiều. Cho nên tu hành
phải là một quá trình tỉnh thức, liên tục cho
đến khi các nhân xấu được thuần hóa hoàn
toàn chứ không phải chỉ có đọc và hiểu sơ sơ
một vài lần mà cho là đủ.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 55

Bài 23..
Không Phải
Tại Trời Bất Công

“Không phải tại trời bất công mà do ta
không biết cách tu hành chuyển nghiệp…”

56 CAO THĂNG BÌNH

Trong cuộc sống, không phải cái gì ta muốn
thì đều có thể đạt được. Một việc thành

hay bại còn do nhiều yếu tố, trong đó chủ yếu
phụ thuộc vào nỗ lực của ta (tự lực), các tha
lực phò trợ (thần thánh, tổ tiên, cha mẹ), và
nhân quả báo ứng từ các nghiệp trong quá
khứ.

Đối với nghiệp báo thì có vay phải có trả
chớ không ai thoát được bao giờ. Nhưng thử
nghĩ với cùng một nắm muối, khi ta cho vào
một tô nước nhỏ thì nó sẽ rất mặn, nhưng
khi cho xuống dòng sông thì sẽ không còn
vị mặn. Cũng vậy, nếu cùng một nghiệp báo
xấu, với người tu hành có nhiều phước báo thì
nghiệp báo xấu kia cũng như một nắm muối
cho xuống dòng sông nên không đáng kể gì,
nhưng với người kém phúc thì giống như
nắm muối cho vào tô nước nhỏ, cho dù đó là
nghiệp báo nhỏ nhưng cũng có thể gây ra ảnh
hưởng rất nặng nề.

Vậy nên với cùng một nghiệp báo xấu, có
người thì không sao, có người nguy hiểm và có
người thì đó là dấu chấm hết. Việc đó không
phải tại trời bất công mà do ta không biết tu
hành chuyển nghiệp.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 57

Bài 24...
Chớ Vay
Khi Chưa Cần Thiết

“Đã vay thì phải trả, nếu không sớm thì
muộn chứ không ai khôn mà có thể lọt
được lưới nhân quả…”

58 CAO THĂNG BÌNH

Nhiều người dù không nghèo nhưng tham
lam nên thích lợi dụng người khác cho

dù là rất nhỏ. Những người như thế nghĩ rằng
mình khôn nhưng thực ra là dại vì tham cái lợi
nhỏ để sau này phải trả gấp nhiều lần, thậm
chí kéo dài qua nhiều kiếp mới dứt. Đã vay thì
phải trả, nếu không sớm thì muộn chứ không
ai khôn mà có thể lọt được lưới nhân quả.

Sống ở đời muốn tránh khổ thì phải nhìn
xa trông rộng. Chớ thấy cái lợi nhỏ trước mắt
mà vội mừng, đừng thấy cái mất nhỏ trước
mắt mà vội buồn. Làm việc thiện tất sẽ được
phúc đức, làm việc bất thiện tất sẽ gặp quả báo,
nhân nào gặt quả ấy, chớ chẳng mất đi đâu.
Sách xưa có câu: “Thiện hữu thiện báo, ác hữu
ác báo, nhược hoàn bất báo, thời thần vị đáo”.
Có nghĩa là: “Làm lành gặp lành, làm ác gặp
ác, nếu như chưa gặp là vì thời khắc chưa đến”.

Người khôn ngoan thì không vay của ai
khi chưa thật sự cần thiết. Người tu hành càng
không nên vay để không vướng bận. Người tu
hành nếu lợi dụng lòng tin của người để được
lợi lạc cho mình thì quả báo đó sẽ còn lớn hơn
gấp nhiều lần so với người không tu.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 59

Bài 25..
Nhẹ Nhàng Thanh Thản

“Muốn thay đổi cuộc đời thì trước tiên
hãy thay đổi nét mặt, nụ cười, giọng nói,
hành động sao cho nhẹ nhàng an lạc…”

60 CAO THĂNG BÌNH

Trong lúc nói chuyện, nhiều người thích
cau mặt, nhíu mày, gằn giọng để bộc lộ

cảm xúc nội tâm. Lâu ngày rồi thành quen,
dẫu không có việc gì quan trọng nhưng người
ta vẫn cau mặt, nhíu mày và gằn giọng. Khi
làm như vậy, họ đâu biết rằng người nghe sẽ
thấy mệt mỏi và nặng nề.

Nét mặt nhẹ nhàng thanh thản thì cuộc
đời cũng sẽ nhẹ nhàng thanh thản. Nét mặt
cau có, đau khổ thì cuộc đời cũng sóng gió,
khổ đau. Nét mặt thể hiện nội tâm, mà nội
tâm định hướng cuộc đời. Vậy nên muốn thay
đổi cuộc đời thì trước tiên hãy thay đổi nét
mặt, nụ cười, giọng nói, hành động sao cho
nhẹ nhàng an lạc.

Người có nét mặt hiền từ nhân hậu thì
ai cũng muốn gần. Người có nét mặt cau có,
suy tư, giằng xé, đau khổ thì ai cũng muốn
tránh xa. Người tu hành lấy từ, bi, hỷ, xả làm
gốc, luôn thể hiện qua nét mặt và mọi hành
động. Ở họ luôn toát ra sự an lạc và còn
lan tỏa sự an lạc đó đến người và cảnh vật
xung quanh.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 61

Bài 26..
Con Ngựa Kéo Xe

“Đáng lẽ nó phải thức tỉnh để hiểu rằng
cái nó cần là sự tự do ở các thảo nguyên
mênh mông chứ không phải để làm nô lệ
cho người khác…”

62 CAO THĂNG BÌNH

Con ngựa kéo xe chạy bon bon trên đường.
Đoạn đường này ngày nào nó cũng chạy

qua. Lúc đầu nó cũng thấy nặng nề mệt mỏi
lắm nhưng lâu dần thành quen, rồi nó trở nên
yêu mến việc kéo xe hồi nào không hay.

Thời gian qua đi, nó cũng già hơn. Bước
chân nó cũng nặng nề hơn trước, không còn
nhanh nhẹn và thoăn thoắt nữa. Giờ đây nó
được nghỉ ngơi, không phải vất vả kéo xe nữa,
nhưng nó lại thấy nhớ những cung đường
trưa nắng, những làn roi da quất trên lưng
nó, những bước chân kiêu hãnh mà chỉ có nó
mới biết. Trước đây nó từng muốn được bỏ đi
gánh nặng trên lưng, nhưng giờ đây khi được
nghỉ ngơi đáng lẽ nó vui nhưng sao nó lại thấy
buồn?

Đời ta nhiều khi cũng như kiếp ngựa, cũng
oằn lưng gánh nặng, lâu ngày thành quen nên
lại thấy vui thấy thích, đến khi cởi bỏ đi gánh
nặng thì lại buồn, lại nhớ. Nhưng con ngựa đã
nhầm khi tưởng rằng mình sinh ra là để kéo
xe, cho nên khi không phải kéo xe nữa thì nó

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 63

không còn biết phải làm gì khác. Đáng lẽ nó
phải thức tỉnh để hiểu rằng cái nó cần là sự tự
do ở các thảo nguyên mênh mông chứ không
phải để làm nô lệ cho người khác. Vì nghiệp
lực của quá khứ quá mạnh nên vẫn đang trói
chặt nó ở hiện tại. Nghiệp này sẽ còn theo nó
đến kiếp sau nếu nó không thức tỉnh để mạnh
dạn bỏ đi thói quen ham thích kéo xe.

TP. HCM, 2018

64 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 65

Bài 27..
Làm Phúc
Như Bón Phân Cho Đất

“Đất có màu mỡ thì cây mới tốt tươi, phúc
đức có dồi dào thì cuộc đời ta mới có được
hạnh phúc lâu dài…”

66 CAO THĂNG BÌNH

Muốn cho cây tươi tốt thì phải bón phân.
Trồng cây mà không bón phân thì đất sẽ

dần bạc màu và suy kiệt. Bón phân không phải
là vứt tiền xuống đất mà chính là để tạo thêm
dưỡng chất trong đất để cho cây tăng trưởng
bền vững lâu dài.

Bố thí, làm phúc cũng giống như bón
phân vào đất. Đất có màu mỡ thì cây mới tốt
tươi, phúc đức có dồi dào thì cuộc đời ta mới
có được hạnh phúc lâu dài. Nếu chỉ ích kỷ vun
vén riêng cho bản thân mình thì cũng như
đất kia sẽ dần suy kiệt. Đến khi phúc đức cạn
kiệt, không những cuộc đời ta sẽ nghèo khổ
mà con cháu ta sau này cũng sẽ không có chỗ
nương nhờ.

Người tham chỉ muốn có thật nhiều mà
không chịu bố thí làm phước. Như thế chẳng
khác nào trồng cây muốn thu hoạch thật nhiều
mà không chịu bón phân. Cách làm đó chỉ
được vài năm, kết cục rồi cũng sẽ chẳng còn
lại gì ngoài mảnh đất suy tàn cạn kiệt.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 67

Bài 28...
Chắt Chiu Phước Báu

“Khi ta hoang phí rẻ khinh những gì ta
đang có, cho dù giá trị vật chất là không
lớn nhưng tổn thất phước báu sẽ rất
nhiều…”

68 CAO THĂNG BÌNH

Sống khiêm tốn, đức độ là cách tốt nhất để
gìn giữ và tích lũy phước báu cho bản thân

và cho con cháu sau này. Dù giàu có đến đâu
mà sống hoang phí vô chừng mực, thiếu đức
độ thì phước báu cũng sẽ ra đi, đến lúc đó ta
có hối tiếc cũng không còn kịp.

Hãy biết trân trọng, gìn giữ những gì ta
đang có bởi vì đó là phước báo của tổ tiên ta
để lại và của chính bản thân ta gây dựng nên.
Khi ta hoang phí rẻ khinh những gì ta đang có,
cho dù giá trị vật chất là không lớn nhưng tổn
thất phước báu sẽ rất nhiều.

Việc gì cần làm thì phải làm, nhưng cần
khiêm tốn, chừng mực và đức độ chứ không
khoe khoang, bày vẽ. Phước báo sẽ ở lại với ta
lâu hơn khi ta biết đồng cảm với người khác,
những người còn kém may mắn hơn ta trong
cuộc đời này.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 69

Bài 29...
Thiểu Dục, Tri Túc

“Đời người khổ vì chạy theo ham muốn,
nhưng tâm tham muốn thì không bao giờ
thấy đủ, cho nên với họ hạnh phúc và an
lạc vẫn là chuyện xa vời…”

70 CAO THĂNG BÌNH

Từ khi mới chào đời, ta được cha mẹ ban
cho một hình hài nguyên vẹn. Khi lớn lên

ta may mắn có đủ mẹ cha. Khi lập gia đình,
ta may mắn gặp được người bạn đời tốt bụng.
Khi ra đời mưu sinh, ta may mắn tìm được
nghề nghiệp lương thiện, gặp được bạn bè tốt
đó là những thiện tri thức. Những may mắn
như vậy là đã quá nhiều vậy ta còn đòi hỏi gì
thêm nữa?

Hạnh phúc và sự an lạc không thể cân đo
bằng vật chất, tiền tài, danh vọng. Đức Phật
từng dạy cầu bất đắc là khổ (mong cầu mà
không được là khổ). Chỉ khi nào ta biết thiểu
dục tri túc (bớt đi ham muốn và biết đủ) thì
mới có được an lạc. Nhiều người cả đời theo
đuổi sự giàu có đến nỗi không có thời gian để
ăn một bát cơm hay uống một ly nước trong
an lạc thì giàu như thế cũng chẳng khác gì
đang bị trời đày.

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 71

Hạnh phúc và sự an lạc như chiếc bóng,
ta càng chạy đi tìm thì càng không bắt được,
chỉ đến khi dừng lại thì thấy nó ở bên ta. Đời
người khổ vì chạy theo ham muốn, nhưng tâm
tham muốn thì không bao giờ thấy đủ, cho
nên với họ hạnh phúc và an lạc vẫn là chuyện
xa vời, chẳng bao giờ trở thành hiện thực.

TP. HCM, 2018

72 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 73

Bài 30..
Bóng Đêm Và Ánh Sáng

“Si mê và giác ngộ giống như bóng đêm và
ánh sáng, cái này có thì cái kia không…”

74 CAO THĂNG BÌNH

Những đứa trẻ mới chào đời có thể đã có
khởi điểm thiện, ác khác nhau. Nếu kiếp

trước chúng từng tu hành và có trí tuệ thì trí
tuệ đó sẽ theo tàng thức tái sinh vào kiếp này.
Ngược lại, nếu kiếp trước chúng còn si mê
và tham đắm thì khi tái sinh ở kiếp này các
nghiệp xấu đó cũng theo chúng và có thể biểu
hiện ngay từ lúc nhỏ.

Ngoại trừ Chư Phật và Bồ Tát tái sinh,
chúng ta là những người bình thường nên khi
chào đời hiếm ai hoàn thiện. Người không tu
thì cái ác tích lũy trong tàng thức từ kiếp trước
sẽ theo thời gian tăng trưởng thêm lên trong
kiếp này. Người tu hành thì xóa dần si mê và
thay bằng trí tuệ, xóa bớt ác nghiệp và thay
bằng thiện nghiệp. Đó là cả quá trình học hỏi,
tu tập công phu chứ không phải một sớm một
chiều.

Si mê và giác ngộ giống như bóng đêm
và ánh sáng, cái này có thì cái kia không. Khi
không có ánh sáng thì bóng đêm ngự trị,
khi ánh sáng chiếu rọi thì bóng đêm tự khắc
không còn.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 75

Bài 31..
Bóng Mát Theo Ta

“Người tu hành bước chân không mỏi,
đến đâu cũng có bóng mát và phước báu
theo cùng…”

76 CAO THĂNG BÌNH

Khi đi ngoài mưa nắng, ta cần chiếc ô để
che nắng, che mưa. Khi đi trong cuộc

đời, ta cần bóng mát của tổ tiên, của gia đình
và của người thân để che chở những khi khó
khăn, hoạn nạn. Bóng mát này luôn đi theo
ta mọi lúc, mọi nơi cho dù ta có nhận ra
hay không.

Ngoài bóng mát của tổ tiên, người tu hành
còn có thêm bóng mát của Chư Phật, Bồ Tát,
Thánh Thần gia hộ, và bóng mát có được từ trí
tuệ tu tập của riêng mình. Những bóng mát
này theo chân ta mang tình thương đến với
muôn loài, đến mọi chốn mọi nơi. Đi đến đâu
ta cũng có người thân, nơi đâu ta cũng có bạn
bè, làm việc gì ta cũng không cô độc.

Người tu hành bước chân đi không mỏi,
đến đâu cũng có bóng mát và phước báu theo
cùng. Vậy thì còn sợ gì gió mưa hay đau khổ?

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 77

Bài 32..
Ba Người Trong Nhà Lửa

“Bậc giác ngộ chủ động xa rời dục lạc,
cởi trói tâm hồn khỏi những tham đắm
vật chất nên những được mất đời thường
không còn quan trọng nữa…”

78 CAO THĂNG BÌNH

Ba người bị kẹt trong ngôi nhà lửa. Người
thứ nhất ham tiếc đồ đạc nên cứ loay

hoay tìm hết vật này đến vật khác cho đến khi
lửa cháy đến nơi mà vẫn chưa chịu thoát ra.
Người thứ hai cũng rất luyến tiếc của cải vật
chất nhưng vì lửa cháy đến nơi, nóng quá chịu
không nổi nên đành phải thoát ra nhưng khi
ra ngoài, ông ta buồn khổ, luyến tiếc của cải
đến nỗi sanh bệnh. Người thứ ba thì nhanh
chóng tìm cách thoát ra từ đầu, ông ta không
luyến tiếc gì của cải vật chất mà chỉ thấy mình
may mắn vì đã thoát khỏi hiểm nguy.

Cuộc sống quanh ta hàng ngày cũng có ba
loại người trên. Có người tham đắm vật chất
đến chết vẫn chưa chịu thôi, giống như người
thứ nhất. Cũng có người đành phải buông bỏ
một cách miễn cưỡng, giống như người thứ
hai, tuy buông mà tâm vẫn còn luyến tiếc. Chỉ
có bậc giác ngộ là chủ động xa rời dục lạc,
giống như người thứ ba, họ cởi trói tâm hồn
khỏi những tham đắm vật chất nên những
được mất đời thường với họ không còn quan
trọng nữa.

Ai khôn, ai dại, ai tỉnh, ai mê, đừng để đến
cuối đời mới nhận ra thì đã quá muộn.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 79

Bài 33..
Học Giả Và Hành Giả

“Chúng ta là những người thực hành, chỉ
cần chọn lấy những phương thức phù hợp
và hiệu quả miễn sao giúp ta đoạn trừ bớt
tham, sân, si…”

80 CAO THĂNG BÌNH

Tu hành là một tiến trình dài trải qua nhiều
cấp độ. Mục đích chính của tu hành là

giúp ta giảm bớt tham, sân, si trong cuộc sống
hàng ngày. Ở mức cao hơn, tu hành giúp ta
giảm bớt vô minh, vọng tưởng để cuối cùng
đạt đến giác ngộ viên mãn, thoát khỏi khổ đau
sinh diệt.

Biển học mênh mông không giới hạn,
chúng ta khó thể đọc hết, biết hết các kinh
điển. Với những học giả, vì họ là các nhà
nghiên cứu nên họ đi sâu vào giáo lý mênh
mông nhằm để tìm thêm những điều mới mẻ.
Còn chúng ta là những hành giả (người thực
hành), chỉ cần chọn lấy những phương thức
phù hợp và hiệu quả miễn sao giúp ta đoạn trừ
bớt tham, sân, si để tâm trở về an lạc.

Tu hành là sự chứng ngộ của bản thân.
Chỉ có ta mới biết mình đang ở đâu và đang
tiến tới đâu. Nên nhớ rằng hành giả là người
thực hành chứ không phải là nhà nghiên cứu,
nên đừng sa vào hý luận cũng đừng ham hố
bằng cấp, vì chúng sẽ thêm gánh nặng và ngã
mạn – đó là các chướng ngại trong tu hành
giải thoát.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 81

Bài 34...
Hý Luận

“Những tranh luận hơn thua nhằm thể
hiện sự hiểu biết của mình thì Đức Phật
gọi đó hý luận…”

82 CAO THĂNG BÌNH

Phần lớn chúng ta khi mới bắt đầu tìm
hiểu giáo lý Đạo Phật thường thấy phấn

khích nên muốn chia sẻ những gì ta biết với
mọi người. Khi gặp chuyện gì ta cũng muốn
‘thuyết pháp’ cho người khác. Cho dù đó là
thiện ý, nhưng khi người nghe chưa sẵn sàng
đón nhận thì những lời ‘thuyết pháp’ không
đúng lúc, đúng chỗ có thể phản tác dụng và
gây khó chịu cho người nghe.

Những người mới tu cần luôn tự nhắc
mình rằng Đạo Phật không phải là chuyện
mua vui để đem ra bàn luận. Đạo Phật cũng
không phải là mớ lý thuyết để đem ra tranh
luận giữa chốn đông người. Những tranh luận
hơn thua nhằm thể hiện sự hiểu biết của mình
thì Đức Phật gọi đó hý luận. Đạo Phật thâm
sâu không thể nghĩ bàn, người nghe phải dùng
tâm ra đón nhận, lấy tu tập để chứng nghiệm,
cho nên mọi tranh luận đều là hý luận, chỉ làm
mất thời gian vô ích.

Với những người bạn đồng tu, ta nên lấy
cách ‘tâm truyền tâm’ để hiểu nhau chứ không
cần phải nhiều lời. Một khi ta nói đến ba câu
mà vẫn chưa hiểu nhau thì càng nói sẽ càng
xa, chẳng những vô ích mà còn dễ sanh sân

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 83

giận, phiền não. Một khi người ta chưa sẵn
sàng thì cũng đừng cố thuyết phục và giảng
giải. Hãy chờ đợi, khi nhân duyên hội đủ, khi
người nghe thực sự khát khao thì họ sẽ mở
lòng ra để đón nhận. Lúc đó họ dễ dàng cảm
được những lời Phật dạy mà không cần phải
giảng giải nhiều.

TP. HCM, 2018

84 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 85

Bài 35..
Hít Vào, Thở Ra

“Hít vào để thấy mình đang có mặt ở đây,
mình đang sống những khoảnh khắc quí
báu trong đời này. Thở ra để quên sạch,
xóa sạch các buồn đau còn lại trong ta…”

86 CAO THĂNG BÌNH

Hít vào để thấy mình đang có mặt ở đây,
mình đang sống những khoảnh khắc

quí báu trong đời này, để yêu thêm mẹ cha, vợ
con, bạn bè và những người thân. Thở ra để
thấy mỗi giây phút vừa qua đã thành quá khứ,
mà quá khứ thì xem như đã chết, nên buông
bỏ chớ níu kéo làm gì, hãy vui với hiện tại và
đón nhận những gì phía trước.

Hít vào để nhắc mình rằng cuộc sống này
không dài vô tận, ngược lại nó rất ngắn ngủi
nên đừng phí thời gian cho giận hờn, thù hận.
Thở ra để quên sạch, xóa sạch các buồn đau
còn lại trong ta, để lần tới hít vào ta có được
cuộc sống tốt đẹp hơn.

Hít vào hay thở ra đều là quá trình tu tập
để nhắc mình tỉnh thức ở từng giây phút trong
cuộc đời này. Đừng sống như người thờ ơ đến
mức hít vào hay thở ra cũng đều không hay
biết.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 87

Bài 36..
Yêu Thương

“Mỗi người có một cách để biểu lộ sự
yêu thương. Có người thích nói ra, có
người giấu kín. Để hiểu, ta cần biết cảm
nhận…”

88 CAO THĂNG BÌNH

Mỗi lần tôi về thăm nhà, má tôi luôn đi
chợ sớm để tìm mua những thức ăn mà

tôi thích. Rồi má hì hục nấu nướng, ăn xong
má lại lui cui dọn dẹp. Tôi thương má, sợ má
cực nên tôi thường nói với má rằng ăn gì đâu
quan trọng, con muốn má dành thời gian để
nói chuyện với con nhiều hơn.

Nhưng rồi đôi lúc tôi thấy mình vẫn chưa
hiểu má. Có lẽ đời má sống quá giản đơn nên
má đâu biết nói gì với tôi để diễn tả lòng yêu
thương của mình. Từng bữa cơm đã thay cho
lời má nói. Vậy mà tôi vẫn chưa hiểu má nên
chưa thấy hết ý nghĩa của việc má làm. Nhiều
lúc tôi cằn nhằn vì thấy má cực nhưng má
cũng chỉ cười chứ không nói gì.

Mỗi người có một cách để biểu lộ sự yêu
thương. Có người thích nói ra, có người giấu
kín. Nếu biết cảm nhận, ta mới thấy hết ý
nghĩa của việc họ làm, còn ngược lại thì ta dễ
trách hờn. Bởi vậy mới có những người đang
ngồi trên hạnh phúc mà vẫn thấy mình đau
khổ bởi vì họ chưa hiểu được nhau.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 89

Bài 37..
Nước Mắt Chảy Xuôi

“Rồi chợt nghĩ cha mẹ mình chắc cũng
thế. Chắc cũng nhớ mong mình về thăm,
chắc cũng buồn mỗi khi mình về rồi lại vội
vã đi…”

90 CAO THĂNG BÌNH

Mấy hôm nay con mình về thăm nhà
được mấy tuần, cả nhà quây quần vui

quá. Thoắt một cái đã hết 2 tuần, ngày mai con
lại đi rồi. Dẫu con chưa đi mà mình đã thấy
nhớ, lại mong sớm đến kỳ nghỉ tới để con lại
về, để được vui như ngày hôm nay.

Rồi chợt nghĩ cha mẹ mình chắc cũng thế.
Chắc cũng nhớ mong mình về thăm, rồi chắc
cũng buồn mỗi khi mình đi vội vã. Những lần
mình quay lưng bước lên xe chắc là cha mẹ
cũng buồn lắm nhưng cố gắng làm như không
có gì để cho con được vui.

Nuôi con mới hiểu được lòng cha mẹ. Có
người nói ra, có người không nói ra nhưng cha
mẹ nào cũng thương con và hy sinh cho con.
Chỉ có con là nhiều khi mãi vui với những
nơi khác mà vô tâm quên cha mẹ đang nhớ
thương mình.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 91

Bài 38...
Trong Con Có Ba Có Mẹ

“Nếu biết kích hoạt tế bào của ba và mẹ
trong con, thì con sẽ có sức mạnh bằng cả
ba và mẹ cộng lại. Ba mẹ kiên cường nên
con cũng sẽ kiên cường…”

92 CAO THĂNG BÌNH

Tôi còn nhớ một buổi sáng mùa đông ở Hà
Nội, con tôi đi bộ đến trường thì trời đổ

mưa. Biết con sẽ ướt và lạnh nên tôi liền mang
theo bộ quần áo mới chạy vội đến trường. Lúc
đó con đang co ro trong bộ quần áo ướt đứng
nép bên hiên trường. Tôi hỏi: “Con có biết là
ba sẽ mang quần áo đến không?” Con tôi trả
lời: “Có”.

Trong đầu óc của trẻ thơ, cha mẹ là thiên
thần xuất hiện mọi lúc, mọi nơi mỗi khi con
cần. Để giúp được con, ta cần hiểu những khó
khăn mà con đang hoặc sẽ gặp phải, những
điều con muốn nói, và những gì con đang cần.

Khi xa con, tôi thường nói với con rằng
trong cơ thể của con có ba, có mẹ. Các tế bào
của ba, của mẹ đang nằm trong cơ thể con,
nếu con biết kích hoạt chúng thì con sẽ có
sức mạnh bằng cả ba và mẹ cộng lại. Hãy phát
triển và dùng chúng để vượt qua khó khăn, ba
mẹ kiên cường nên con cũng sẽ kiên cường.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 93

Bài 39...
Quê Nội

“Giờ đây dù không còn thấy nội, tôi vẫn
linh cảm nội vẫn bên cạnh để giúp đỡ con
cháu mỗi khi chúng cần…”

94 CAO THĂNG BÌNH

Nhà nội tôi nằm ven con sông nhỏ, nơi mà
thuở nhỏ mỗi buổi chiều đám trẻ con

chúng tôi thường tụ tập bơi lội, nô đùa rất vui.
Nhưng cũng có buổi chiều mưa, con sông với
những đám lục bình trôi tản mạn trông rất
buồn. Nhà nội tôi nằm trong một cái chợ nhỏ
miền quê. Ngày nào cũng vậy, mới chừng 3-4
giờ sáng mà chợ đã đông người, rồi đến 9-10
giờ sáng thì chợ đã tan. Bọn trẻ con chúng tôi
thường mong chợ tan sớm để được chạy nhảy,
tạt lon, đá bóng, thả diều.

Nhà nội tôi đông con cháu nên trong nhà
lúc nào cũng nhiều tiếng nói cười. Tôi nhớ
nhiều nhất là tiếng nói trong trẻo của Cô Tám.
Thích nhất là mỗi lần Cô Tám hay Cô Sáu mở
tủ lấy tiền cho chúng tôi mỗi đứa 5 đồng ăn
bánh. Những ngày cận tết, nội tôi thường đi
chợ sớm, nội mua thật nhiều dưa hấu, chất
chúng thành đống đầy trên căn gác gỗ. Những
lúc đó dầu còn cả tuần mới đến Tết, nhưng
Xuân như đã đến rồi trong lòng những người
đang háo hức chờ mong.

Nội tôi giờ đã xa rồi. Nhà nội vẫn còn đó,
vẫn còn một vài cô chú ở đó để chăm sóc vườn
tược, mồ mả tổ tiên. Tết năm nào tôi cũng về

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 95

thăm quê, nơi mà các thế hệ chúng tôi được
sinh ra, trưởng thành rồi tỏa đi khắp nơi. Giờ
đây dù không còn thấy nội, tôi vẫn linh cảm
nội vẫn bên cạnh để giúp đỡ con cháu mỗi khi
chúng cần.

TP. HCM, 2018

96 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 97

Bài 40
Ký Ức

“Những gì đã vào trong tàng thức thì
chúng vẫn nằm ở đó, đến khi có dịp chúng
lại trỗi dậy. Nhưng nhớ là một chuyện,
còn để chúng lôi kéo lại là chuyện khác…”

98 CAO THĂNG BÌNH

Mỗi lần bắt gặp ánh nắng vàng chanh
tung tăng nhảy múa trên cành lá, kỷ

niệm tuổi thơ lại theo ký ức ùa về. Tôi còn
nhớ những sáng sớm cùng ba má bơi xuồng
đi thăm đồng, gió chướng thổi là là trên mặt
sông, mát lạnh. Gió thổi vào mặt người, thổi
vào da thịt, gió mang hơi thở, đất trời của
vùng quê phương nam.

Nhớ những buổi sớm mùa xuân giáp tết,
lòng vui lâng lâng mà không biết vì sao. Nhớ
những lần đi phơi bánh tráng chuẩn bị cho tết,
mùi vị bánh ướt nóng hổi chấm với nước mắm
cho thêm vài hạt tiêu sao mà ngon làm sao.
Nhớ những buổi sáng chơi đùa cùng trẻ con
hàng xóm, bỗng thấy buồn khi ánh nắng lên
cao vì đến giờ phải đi học.

Tuổi thơ ngày đó đã lùi xa. Những tưởng
chúng đã chôn sâu vào quá khứ, vậy mà cứ
mỗi lần thấy ánh nắng vàng chanh tung tăng
trên cành lá thì chúng lại tìm về. Tu hành
nhiều khi cũng không dễ quên được quá khứ.
Những gì đã vào trong tàng thức thì chúng

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 99

vẫn nằm ở đó, đến khi có dịp chúng lại trỗi
dậy. Nhưng nhớ là một chuyện, còn để chúng
lôi kéo lại là chuyện khác. Khổ hay không khổ
chỉ khác nhau ở chỗ mình có để chúng lôi kéo
hay không.

TP. HCM, 2018

100 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 101

Bài 41..
Mùa Xuân

“Đã mấy năm rồi tôi đâu còn dám đếm
mùa xuân, vì biết mỗi lần xuân đến là tóc
mẹ, tóc cha sẽ bạc thêm nhiều, rồi cha mẹ
sẽ già thêm một tuổi…”

102 CAO THĂNG BÌNH

Tết sắp đến. Thế là gần hết 365 ngày của
năm cũ sắp qua. Trời đất đang vào xuân,

vạn vật đang chuyển mình chào đón một mùa
xuân mới. Đường đông, phố vui, nhiều nơi
chật ních những người chen nhau.

Xuân của đất trời là khi mai đào nở, xuân
của lòng người là khi gặp lại người thân. Dù
xa xôi cách trở, dù giàu dù nghèo, ai cũng tìm
về sum họp trong mái ấm gia đình. Xuân chỉ
trọn vẹn khi xuân của đất trời hoà với xuân
của lòng người, dạt dào yêu thương, sum họp
trong gia đình an bình, hạnh phúc.

Đã mấy năm rồi tôi đâu còn dám đếm mùa
xuân, vì biết mỗi lần xuân đến là tóc mẹ, tóc
cha sẽ bạc thêm nhiều, và cha mẹ sẽ già thêm
một tuổi. Ước gì thời gian chầm chậm lại, để
mùa xuân nào ta cũng còn mãi hạnh phúc bên
cha bên mẹ. Đời người thật quá ngắn mà thời
gian thì lại vô tình trôi quá nhanh. Đi đâu xa
mà làm gì, hãy nhanh chóng quay về để tận
hưởng hạnh phúc của mùa xuân yên bình còn
cha, còn mẹ.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 103

Bài 42...
Ngồi Thiền
Và Câu Bát Nhã

“Khi tâm ta tách khỏi nhục thân, tâm
không còn vướng ngại, lúc đó ta thấy
mình không thực sự nằm trong nhục thân
đó nên cái đau thân xác cũng không còn
quấy rối…”

104 CAO THĂNG BÌNH

Làm người ai cũng phải chịu khổ đau về
thân xác. Khi ngồi thiền trở ngại lớn nhất

của chúng ta là tê chân và mỏi lưng. Khi mới
bắt đầu tập thiền, thỉnh thoảng tôi lại liếc nhìn
chiếc đồng hồ trên tường để xem mình đã ngồi
được bao lâu rồi. Tôi cũng biết rằng muốn cắt
đứt tạp niệm mình thì phải chú ý vào hơi thở,
nhưng sự tê buốt của đôi chân làm mình khó
thể vượt qua.

Thường ngày tôi vẫn hay niệm Bát Nhã
Tâm Kinh. Trong Tâm Kinh có đoạn Bồ Tát
Quán Tự Tại thiền định sử dụng trí tuệ Bát
Nhã, quán chiếu thấy 5 uẩn là Không (Sắc tức
là Không, Thọ, Tưởng, Hành và Thức cũng
đều như thế). Sở dĩ chúng hiện hữu vì tâm ta
chạy theo chúng, nhưng chúng sẽ mất đi khi
tâm ta không còn chạy theo chúng nữa.

Cũng từ câu chuyện ngồi thiền tê chân
chúng ta thấy được giới hạn của nhục thân.
Khi tâm ta chú ý đến nhục thân, ta chỉ là một
khối vật chất nặng nề. Khi tâm ta tách khỏi
nhục thân, tâm không còn vướng ngại, lúc đó
ta thấy mình không thực sự nằm trong nhục

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 105

thân đó nên cái đau thân xác cũng không còn
quấy rối. Đức Phật đã từng dạy mỗi chúng sinh
đều có ba thân, đó là nhục thân, báo thân, và
pháp thân. Nhục thân là chiếc thuyền chuyên
chở pháp thân, nhưng pháp thân chỉ thực sự
hiển lộ khi nó không còn bị nhục thân che lấp.

TP. HCM, 2018

106 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 107

Bài 43...

Cảnh Giác Với Nội Ma

“Tu hành là tỉnh thức để chống lại những
lời xúi giục của nội ma bằng chánh định,
trí tuệ và từ bi…”

108 CAO THĂNG BÌNH

Trong ta có rất nhiều nội ma, các nội ma
thường giả vờ yêu mến ta, chúng chờ cơ

hội để xúi giục ta chạy theo dục lạc, xúi giục
ta sân giận, xúi giục ta gây đau khổ cho người
thân, xúi giục ta tham lam chiếm đoạt, xúi
giục ta tàn ác sát sinh. Những lần xúi giục
được ta, chúng mừng vui còn ta thì mất mát,
đau khổ. Nhưng dù có nhận ra đau khổ, phần
lớn chúng ta vẫn không chống lại được với nội
ma vì chúng biết cách vuốt ve để làm ta thỏa
mãn với cái bản ngã của mình.

Hãy cảnh giác với những lời xúi giục
của nội ma. Nếu đã lỡ theo lời xúi giục của
chúng, ta cần phải tỉnh thức ngay chớ đừng
để sai lầm này kéo theo sai lầm khác. Sám hối
sẽ không bao giờ là trễ vì cho dù không thay
đổi được những gì đã xảy ra nhưng ta sẽ tránh
được nhưng sai lầm như thế trong tương lai.
Hãy thực tập quán chiếu, giữ tâm sáng suốt để
kịp thời nhận ra những xúi giục của nội ma.
Nhiều khi chúng rất vi tế, thậm chí có thể đội
lốt tam bảo để lừa mình, lừa người.

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 109

Tu hành là tỉnh thức để chống lại lời xúi
giục của nội ma bằng chánh định, trí tuệ và từ
bi. Khi ta si mê thì nội ma sẽ thống trị, khi có
chánh định và trí tuệ thì nội ma sẽ biến mất,
cũng giống như bình minh xua tan bóng đêm,
có cái này thì không có cái kia.

TP. HCM, 2018

110 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 111

Bài 44
Đức Phật Hàng Phục
Ma Vương

“Nếu ta biết dùng áo giáp Nhân Từ, cung
Chính Định và tên Trí Tuệ thì ta cũng có
thể hàng phục được chúng ma như Đức
Phật đã từng làm...”

112 CAO THĂNG BÌNH

Ngày xưa khi Đức Phật vừa thành đạo,
thiên ma Ba Tuần kéo cả đám binh tướng

thiên ma đến quấy rối Ngài. Đức Phật đã dùng
áo giáp ‘Nhân Từ’, dùng cung ‘Chính Định’
và tên ‘Trí Tuệ’ để hàng phục thiên ma. Thiên
ma hết dọa nạt đến dụ dỗ nhưng cũng không
mảy may động được đến Phật, cuối cùng tất cả
chúng đều phải rút lui.

Chúng ta ngày nay trên đường tu học
cũng luôn gặp đủ loại thiên ma, chúng từ bên
ngoài vào (ngoại ma), từ bên trong ra (nội
ma), luôn tìm cách phá rối ta nên còn gọi là
ma chướng. Nhiều người lo sợ, cầu nguyện,
van vái khắp nơi. Nhưng nếu ta biết học theo
Đức Phật sử dụng áo giáp Nhân Từ, dùng cung
Chính Định và tên Trí Tuệ thì ta cũng có thể
hàng phục được chúng ma như Đức Phật đã
từng làm.

Tên Trí Tuệ giúp ta soi rọi, quán chiếu
các ma chướng để không bị vướng vào chúng,
không bị đe doạ hay cám dỗ. Cung Chính Định
là tâm an định vững vàng, không lay động và

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 113

phân tâm trước ngoại cảnh. Áo giáp Nhân Từ
để cảm hoá, tha thứ và buông xả cho dù đó là
người muốn hại ta, để tháo gỡ chớ không cột
thêm nghiệp chướng. Có như thế con đường
ta đi mới bớt chông gai, bước chân ta đi mới
thêm nhẹ nhàng, tâm ta mới thêm an lạc.

TP. HCM, 2018

114 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 115

Bài 45
Vạn Pháp Giai Không

“Dưới con mắt của Chư Phật, vạn pháp
đều là Không, không sinh, không diệt,
không dơ, không sạch, không hạnh phúc,
không đau khổ ngã...”

116 CAO THĂNG BÌNH

Trong Tâm Kinh Bát Nhã, Bồ Tát Quán
Tự Tại thiền định thực hành trí tuệ

Bát Nhã để quán chiếu năm uẩn (Sắc, Thọ,
Tưởng, Hành, Thức) thì thấy tất cả chúng đều
là ‘Không’. ‘Không’ không có nghĩa là không
có, mà là không thường hằng (vô thường) và
không có tự ngã riêng biệt (vô ngã). Chính vì
thấy rõ năm uẩn là Không nên Bồ Tát không
chấp vào ngã tướng, vì không chấp vào ngã
tướng nên Bồ Tát không bị ngăn ngại bởi bất
kỳ khổ nạn nào.

Trong Kinh Tứ Niệm Xứ, Đức Phật cũng
dạy quán chiếu bốn mặt Thân, Thọ, Tâm, Pháp.
Phép quán Tứ Niệm Xứ cũng tương tự như
phép quán ngũ uẩn vì Thân và Pháp chính là
Sắc, còn Thọ, Tưởng, Hành và Thức chính là
Tâm. Dưới trí tuệ Bát Nhã, Thân, Thọ, Tâm,
Pháp (Tứ Niệm Xứ) cũng như nhau, cũng đều
là Không.

Trong Tám Con Đường Giải Thoát (Bát
Chánh Đạo) Đức Phật dạy thì Chánh Kiến
được nêu lên đầu tiên. Chánh kiến tức là không
còn mê lầm, vọng chấp, tức là trí tuệ Bát Nhã
của Chư Phật. Khi ta thực hành trí tuệ này để
quán chiếu ngũ uẩn, tứ niệm xứ, hay bất kể

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 117

pháp gì đi nữa thì sẽ thấy tất cả chúng cũng
đều là Không, tất cả đều vô thường và vô ngã.

 Tu hành là học và hành cách nhìn vạn
pháp theo ‘con mắt’ của Chư Phật thay vì theo
con mắt của đời thường thế tục. Nếu ta theo
con mắt thế tục thì cuộc đời này là đầy rẫy
khổ đau của sự sinh diệt. Nhưng nếu ta biết
thay vào đó ‘con mắt’ của Chư Phật, thì vạn
pháp là Không, không sinh, không diệt, không
dơ, không sạch, không hạnh phúc, không
đau khổ...

TP. HCM, 2018

118 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 119

Bài 46...
Vô Ngã

“Người tu hành quán chiếu vô ngã, thấy
mình với vạn pháp tương thông, từ đó
không còn phân biệt hơn thua, được
mất…”

120 CAO THĂNG BÌNH

Trên một dòng sông người ta ngăn một
con đập để tạo nên một cái hồ nhỏ. Nước

trong hồ liên thông với dòng sông. Ta nói
nước trong hồ là của hồ, mà nói là nước của
sông thì cũng đúng vì nước hồ với nước sông
chỉ là một.

Thân ta cũng vậy, phân nửa này là của cha
và phân nửa kia là của mẹ. Cha mẹ ta cũng
vậy, có được những tế bào từ ông bà, tổ tiên.
Các sinh vật nuôi sống ta hàng ngày cũng đã
hòa các tế bào của chúng vào cơ thể ta. Ta và
vũ trụ cũng giống như hồ và sông, liên thông,
hợp ly, ly hợp. Ta chính là vũ trụ mà vũ trụ
cũng chính là ta. Người đời vì để mô tả các
trạng thái tồn tại của pháp nên đặt tên cho
chúng. Nhưng cũng vì quen gọi theo tên mà
người ta nhầm tưởng các pháp có tự ngã và
độc lập bất biến. Thực ra, ta và các pháp chỉ là
một, tất cả đều do duyên sinh mà thành, khi
hết duyên lại tách ra và theo duyên mới để hợp
thành pháp khác.

Từ bi của người đời là do họ thấy người
khác đáng thương, bất hạnh hơn mình. Từ bi
của người tu là do quán chiếu vô ngã nên thấy
mình với vạn pháp tương thông, phụ thuộc

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 121

lẫn nhau, từ đó không còn phân biệt hơn thua,
được mất. Người thấy được vô ngã sẽ thấy ‘ta’
không mất đi mà luôn có mặt trong các pháp
tiếp nối. Và cũng trong cùng một lúc, ‘ta’ đang
có mặt khắp nơi, khắp các cõi chứ không phải
chỉ có ở mỗi nơi này.

TP. HCM, 2018

122 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 123

Bài 47...
Vô Thường

“Chính nhờ vô thường mà chúng sinh
có cơ hội bình đẳng để tu hành và giác
ngộ…”

124 CAO THĂNG BÌNH

Các pháp trên đời luôn biến đổi theo duyên
ly hợp. Trong bất kỳ giây phút nào, bên

trong pháp hai quá trình sinh diệt cũng luôn
xảy ra đồng thời chứ chúng không đứng yên
bất biến. Khi duyên ‘sinh’ lấn át ‘tử’ thì pháp ở
trạng thái hợp thành. Khi ‘tử’ lấn át ‘sinh’ thì
pháp hư hoại. Nhưng dù thành hay hoại, pháp
cũng không mất đi mà chỉ chuyển hóa từ trạng
thái này sang trạng thái khác.

Người đời khổ là do họ muốn giữ mãi
những gì đang có. Vì tham nên ta muốn trẻ
mãi không già, sống mãi không chết. Nhưng
hãy tưởng tượng nếu thời gian dừng lại và vạn
vật đứng yên, người tật nguyền sẽ mãi mãi
tật nguyền, người bệnh tật sẽ muôn đời bệnh
tật, người đọa địa ngục sẽ muôn đời trong địa
ngục. Như vậy cơ hội thay đổi và phát triển sẽ
không còn nữa, chúng sinh nào còn trong lục
đạo luân hồi sẽ mãi mãi không có cơ hội giải
thoát để đến bên kia bờ giác ngộ.

Ta thật sự nên cám ơn vô thường mới
đúng. Chính nhờ vô thường mà chúng sinh
có cơ hội bình đẳng để tu hành và giác ngộ.
Người tu hành nhờ hiểu được vô thường nên
tùy duyên thuận pháp, tinh tấn tiến lên chứ

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 125

không luyến tiếc nắm giữ quá khứ. Vì buông
xả nên không tiếc nuối, vì không tiếc nuối
nên mới an lạc tiếp bước trên con đường
phía trước.

TP. HCM, 2018

126 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 127

Bài 48...
Thọ Là Khổ

“Không có pháp nào về bản thể là khổ hay
sướng, mà cái sướng hay khổ đó chính là
do cảm thọ khi tâm ta chấp vào chúng rồi
mở ra thu đón chúng vào...”

128 CAO THĂNG BÌNH

Con người là một phần của vũ trụ nên luôn
tương tác với các pháp chung quanh.

Những gì dễ chịu với mình thì mình thích, cái
gì khó chịu thì mình ghét. Nhưng các pháp lại
không vận hành theo ý muốn của riêng ta mà
chúng vận hành theo qui luật duyên sinh, cho
nên ta luôn bị kẹt trong các cảm thọ thương và
ghét mỗi khi ta tiếp xúc với các pháp.

Cảm thọ là mũi tên xuyên qua tâm, đem
theo cùng với nó những buồn vui đời thường
làm cho tâm ta chao đảo bất an. Thực ra, không
có pháp nào về bản thể là khổ hay sướng, mà
cái sướng hay khổ chính là do cảm thọ khi tâm
ta chấp vào chúng rồi mở ra thu đón chúng
vào.

Để cắt đứt cảm thọ, khi tiếp xúc với pháp
ta cần quán chiếu tánh Không của pháp để giữ
được tâm an định. Đức Phật từng dạy ‘thọ là
khổ’, vậy muốn hết khổ thì ta phải tu tập để cắt
đứt các cảm thọ cho dù đó là khổ hay sướng.
Đừng tiếc nuối nuôi dưỡng cảm thọ vì đó
chính là kẻ thù của tâm an lạc. Còn cảm thọ là
còn khổ, hết cảm thọ là hết khổ.

TP. HCM, 2018

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 129

Bài 49...
Tam Pháp Ấn

“Chỉ cần ba phép quán chiếu vô ngã, vô
thường và cảm thọ là đủ diệt khổ và giải
thoát chứ không cần tham cầu quá nhiều
giáo lý...”

130 CAO THĂNG BÌNH

Kho tàng kinh điển Phật pháp thì nhiều vô
tận, nhưng ba nền tảng cốt lõi của Đạo

Phật đó là Vô Ngã, Vô Thường, và Cảm Thọ
(Tam Pháp Ấn), đây chính là ba ngọn ‘hải
đăng’ để giúp người tu không lạc hướng.

Mục đích của tu hành là diệt khổ và giải
thoát nên với người tu thì quan trọng nhất
vẫn là thực hành, soi rọi các pháp hàng ngày
trên nền tảng Tam Pháp Ấn, sao cho cái hiểu,
cái biết của ta mỗi ngày được rõ hơn dựa trên
trải nghiệm và thực chứng của bản thân. Đọc
nhiều, nghe nhiều cũng tốt, nhưng nếu chỉ
hiểu mà không thực hành thì cũng chẳng ích
gì. Giống như người bệnh không chịu uống
thuốc, cứ ngồi đọc mãi toa thuốc thì không
thể hết bệnh.

Quán chiếu vô ngã giúp ta mở rộng tâm
từ bi với tất cả chúng sinh vì ta thấy được ta
trong vạn pháp và vạn pháp trong ta. Quán
chiếu vô thường giúp ta buông bỏ không hối
tiếc, sống tùy duyên thuận pháp. Quán chiếu
cảm thọ giúp ta ngăn chặn mọi khổ đau bên

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 131

ngoài chứ không để chúng thâm nhập sâu vào
bên trong tâm. Chỉ cần ba phép quán chiếu
này (Tam Pháp Ấn) là đủ diệt khổ và giải thoát,
chứ không cần tham cầu quá nhiều giáo lý.

TP. HCM, 2018

132 CAO THĂNG BÌNH

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 133

Bài 50...
Ngày Cuối Năm

“Tôi đứng nép sau lưng má, nhìn thấy rõ
ràng hai vị Phật: một vị là Phật Thích Ca
lịch sử đang ngự trên bàn thờ, còn một
vị thì đang tại thế đang đứng trước tôi đó
chính là má…”

134 CAO THĂNG BÌNH

Hôm nay là ngày 30 tết. Nhà nhà trên khắp
quê hương Việt Nam đều chuẩn bị mâm

cơm tất niên để cùng nhau quay quần trong
không khí đầm ấm của gia đình. Má tôi thắp
nhang bên bàn thờ Phật. Tôi đứng nép sau
lưng má, nhìn thấy rõ ràng hai vị Phật: một
vị là Phật Thích Ca lịch sử đang ngự trên bàn
thờ, còn một vị Phật thì đang tại thế đang
đứng trước tôi đó chính là má.

Ngày tết chúng ta hay lên chùa cầu Phật
nhưng nhiều khi lại quên mất vị Phật và Bồ
Tát ở ngay trong nhà mình đó là cha mẹ. Phật
và Bồ tát nhà mình luôn thương yêu ta vô điều
kiện, cho dù ta có nên hay hư, có tốt hay xấu.
Phật và Bồ Tát nhà mình cũng luôn giành phần
thiệt về mình để cho các con được no đủ, sung
sướng ngay từ lúc chào đời, và luôn đi bên các
con, dõi theo chúng đến suốt cuộc đời.

Ngày các con lớn lên, Phật và Bồ Tát nhà
mình cũng ngày càng già đi nhưng tình yêu
thương thì không hề suy giảm. Cho nên cứ
mỗi lần xuân về là tôi thầm cầu nguyện cho
Phật và Bồ Tát nhà mình luôn mạnh khỏe để
sống bên chúng con càng lâu càng tốt. Nhưng
nếu hiểu ta sẽ thấy Phật và Bồ Tát nhà mình

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 135

cũng không bị ngăn ngại về không gian và địa
lý, dù ta ở đâu đi nữa thì tình thương và sự che
chở của Phật và Bồ Tát nhà mình cũng luôn
đi theo chúng ta đến khắp mọi chốn, mọi nơi
trên cuộc đời này.

TP. HCM, 2018

136 CAO THĂNG BÌNH

Mục Lục

Bài 1: Những Giấc Mơ... 7
Bài 2: Rồi Một Ngày Nó Nhận Ra................................... 9
Bài 3: Trên Đường Ta Đi... 11
Bài 4: Sống Thật.. 13
Bài 5: Mỗi Ngày Một Ngày Vui...................................... 15
Bài 6: Đừng Quên Làm Điều Mình Muốn.................. 17
Bài 7: Có Phải Thừa Còn Hơn Thiếu?.......................... 19
Bài 8: Một Nửa Sự Thật Không Phải Là Sự Thật........ 21
Bài 9: 24 Giờ ... 23
Bài 10: Biết Ơn.. 25
Bài 11: Khoan Dung... 27
Bài 12: Cảm Thông... 29
Bài 13: Than Thở... 31
Bài 14: Tự Ái.. 33
Bài 15: Im Lặng Đáng Sợ.. 35
Bài 16: Thương Nhau Đừng Làm Khó Cho Nhau..... 39
Bài 17: Vô Cảm... 41
Bài 18: Đừng Giữ Kín Khó Khăn.................................. 43
Bài 19: Cô Độc.. 45
Bài 20: Chắc Gì Ta Đã Hiểu.. 47
Bài 21: Hài Lòng Với Chính Mình?............................... 49
Bài 22: Không Có Nghiệp Nào Là Nhỏ........................ 53
Bài 23: Không Phải Tại Trời Bất Công.......................... 55
Bài 24: Chớ Vay Khi Chưa Cần Thiết........................... 57
Bài 25: Nhẹ Nhàng Thanh Thản.................................... 59

PHẬT PHÁP GIỮA ĐỜI THƯỜNG 137

Bài 26: Thói Quen Trói Buộc.. 61
Bài 27: Làm Phúc Là Bón Phân Cho Đất..................... 65
Bài 28: Chắt Chiu Phước Báu... 67
Bài 29: Thiểu Dục, Tri Túc.. 69
Bài 30: Bóng Đêm Và Ánh Sáng.................................... 73
Bài 31: Bóng Mát Theo Ta... 75
Bài 32: Ba Người Trong Nhà Lửa.................................. 77
Bài 33: Học Giả Và Hành Giả... 79
Bài 34: Hý Luận... 81
Bài 35: Hít Vào, Thở Ra... 85
Bài 36: Yêu Thương.. 87
Bài 37: Nước Mắt Chảy Xuôi.. 89
Bài 38: Trong Con Có Ba Có Mẹ................................... 91
Bài 39: Quê Nội... 93
Bài 40: Ký Ức... 97
Bài 41: Mùa Xuân .. 101
Bài 42: Ngồi Thiền Và Câu Bát Nhã............................ 103
Bài 43: Cảnh Giác Với Nội Ma..................................... 107
Bài 44: Đức Phật Hàng Phục Ma Vương................... 111
Bài 45: Vạn Pháp Giai Không....................................... 115
Bài 46: Vô Ngã... 119
Bài 47: Vô Thường.. 123
Bài 48: Thọ Là Khổ .. 127
Bài 49: Tam Pháp Ấn .. 129
Bài 50: Ngày Cuối Năm... 133

HỘI LUẬT GIA VIỆT NAM
NHÀ XUẤT BẢN HỒNG ĐỨC

65 Tràng Thi - Quận Hoàn Kiếm - Hà Nội
Email: nhaxuatbanhongduc65@gmail.com

Điện thoại: 024.39260024 Fax: 024.39260031

PHẬT PHÁP GIỮA ĐỜI THƯỜNG
(TẬP 5)

Cao Thăng Bình

Chịu trách nhiệm xuất bản
Giám đốc Bùi Việt Bắc

Chịu trách nhiệm nội dung
Tổng biên tập Lý Bá Toàn

Biên tập: Phan Thị Ngọc Minh
Sửa bản in: Tác giả

Trình bày & bìa: Khánh Chi

Đối tác liên kết:
CÔNG TY TNHH VĂN HÓA PHÁT QUANG

26 Nguyễn Tử Nha, P.12, Q. Tân Bình, TP.HCM

In 2000 cuốn, khổ 11x19cm tại Công ty CP in Khuyến
học phía Nam, Lô B5-8 đường D4, khu công nghiệp Tân
Phú Trung, xã Tân Phú Trung, huyện Củ Chi, TP.HCM. Số
1399-2019/CXBIPH/37-23/HĐ. Số QĐXB của NXB:
271/QĐ-NXBHĐ cấp ngày 7/5/2019. In xong và nộp
lưu chiểu năm 2019. Mã số sách tiêu chuẩn quốc tế
(ISBN) 978-604-89-8706-0.

