

Phân hướng dẫn cách tìm bài giảng (nghe MP3)

ĐẠI BÁT NIẾT BÀN KINH TẬP I

Pháp sư Thích Từ Thông giảng tại giảng đường chùa Vĩnh Nghiêm
TP. Hồ Chí Minh, mỗi sáng chủ nhật lúc 8 giờ đến 9 giờ 30 phút từ ngày
10/9/2000 đến 12/05/2002 .

Tiểu dẫn → Phẩm 17(Kỳ 01 → Kỳ 69)

ĐBNB 01: Bài giảng Đại Bát Niết Bàn - Kỳ 1, ngày 10/9/2000

00.13.49 (00 giờ, 13 phút, 49 giây)

“Cung kính bất như phụng mạng”

00.16.48: Tư tưởng đại thừa nghe kinh học đạo với hình thức nào cũng được.

00.19.11: Chánh pháp sẽ trường tồn không cần dụng ý để lại.

00.24.03: Vì sao đức Phật vừa thành đạo là muốn nhập Niết bàn?

00.24.22: Tất cả chúng sanh đều có Phật tánh vì sao cứ mãi trầm luân trong lục đạo?

00.33.30: Đừng ham đọc nhiều kinh. Tâm đắc bộ kinh nào nên đọc nhiều lần. Học đạo là nhất cử nhất động không lúc nào rời kinh điển. Tu hành không cần dụng tâm.

00.38.03: “Thâm nhập kinh tạng trí tuệ như hải”

00.38.59: Ôn tập kinh điển trí tuệ sẽ tự phát biểu lộ qua đời sống hàng ngày. Đó là pháp Quán thể âm, chánh niệm thường xuyên liên tục.

00.46.00: Bồ tát là Hữu tình giác. Phật là con người Vô thượng chánh biến tri giác.

00.47.52: Địa tạng là tâm địa. Tam giới duy tâm.

00.52.02: Phải có chủng tánh tối thượng đại thừa (đại thừa chung giáo) mới nghe được kinh Niết bàn.

01.07.43: Phật Đa Bảo: Bỏ giác: Pháp thân Phật.

01. 14.50: “ Vô thượng thậm thâm vi diệu pháp.

Bá thiên vạn kiếp nan tao ngộ”

01.16.13: Bài kệ Tắm Phật :

“ Ngã kim hoán mộc chư Như Lai

Tịnh trí trang nghiêm công đức tụ

Ngũ trược chúng sanh linh ly cấu

Đồng chứng Như Lai tịnh pháp thân ”

Tỳ gia thành lý bất tăng sanh

Ta La thọ gian bất tăng diệt”

Bất sanh bất diệt lão Cù Đàm

Nhân trung khán kiến trùng thêm tiết

Kim triều chánh thị tứ ngoạt bát

Tịnh Phạn vương cung sanh Tất Đạt

Phún thủy cửu long thiên ngoại lai

Bồ đề liên hoa tùng địa phát”

ĐBNN 02: Tiểu dẫn - Kỳ 2, ngày 17/9/2000

00.08.38: Có bảy cách cấu tạo nhan đề bộ kinh:

1/ Đơn nhơn (Kinh A Di Đà).

2/ Đơn pháp (Đại Bát Niết Bàn kinh).

3/ Đơn dụ (Kinh Phạm Võng)

4/ Pháp dụ (Kim Cang Bát Nhã Ba La Mật)

5/ Nhơn pháp (Văn Thù vấn Bát Nhã Kinh)

6/ Nhơn dụ (Như Lai Sư Tử Hống Kinh)

7/ Nhơn pháp dụ (Đại Phật Đảnh Như Lai Mật Nhơn Tu Chứng Liễu Nghĩa Chư Bồ Tát Vạn Hạnh Thủ Lăng Nghiêm Kinh)

00.23.15: Tiểu dẫn.

00.23.55: Đại Bát Niết Bàn có nhiều nghĩa:

1/ Đại nhập diệt tức (tức: dứt bật): Pháp thân + Bát nhã + Giải thoát.

2/ Đại diệt độ

3/ Đại viên tịch nhập.

00.24.45: Đại nhập diệt tức: Đại (đức Pháp thân); Diệt (đức Giải thoát); Nhập + Tức (đức Bát nhã).

00.26.22: Bất giác → Giác → Chánh giác → Vô thượng biến chánh giác.

00.36.30: Bồ đề và Niết bàn luôn đi đôi, không bao giờ có Niết bàn mà không có Bồ đề.

00.36.56: Bồ đề, Niết bàn = Bát nhã, Giải thoát.

= Trí đức, Đoạn đức.

00.37.40: Trí độ luận: Luận Bát nhã độ trong Lục độ.

00.38.26: Giới → Định → Tuệ → Vô thượng Bồ đề (Bát nhã, Trí đức) → Vô thượng Niết bàn (Giải thoát, Đoạn đức)

00.40.52: Đức Pháp thân là gì? Đức Pháp thân thường trụ.

“Thụ cùng tam tế hoành biến thập phương”

00.43.44: Một đức Phật phải có ba đức:

Pháp thân + Trí đức + Đoạn đức

00.48.26: Muốn chỉ cõi Phật thanh tịnh phải làm sao?

Niết bàn là cảnh giới sở chứng ở nội tâm của con người dứt hết phiền não, dứt hết sanh tử.

00.54.21: Dứt hết sanh tử là thế nào?

00.54.39: Trúc Lâm tam tổ: “Nhất thiết pháp bất sanh

Nhất thiết pháp bất diệt

Nhược năng thị giải

Chư Phật thường hiện tiền

Hà khứ lai chi hữu”

01.01.52: Phải viên ly các tướng mới có Niết bàn.

“Phàm sở hữu tướng giai thị hư vọng

Nhược kiến chư tướng phi tướng tức kiến Như Lai”

01.04.14: Học kinh Niết bàn phải thấy cho được đức Pháp thân -Giải thoát- Bát nhã vì Niết bàn chỉ là một đức giải thoát trong ba đức.

01.05.56: Đại nhập diệt tức: Diệt độ: Đại Bát Niết bàn Na.

01.06.20: Nghĩa thứ ba của Niết bàn: Đại viên tịch nhập (có nghĩa NIẾT BÀN là cảnh giới sở nhập của con người tu hành hằng sống).

01.15.26: Tu hành, học đạo có thể có Niết bàn từng phần, an lạc từng phần.

01.15.50: Giới: Ba la đề mật xoa: Biệt biệt giải thoát.

ĐBNB 03: Tiểu dẫn - Kỳ 3, ngày 24/9/2000

00.05.18: Đại Bát Niết Bàn Na= Đại Bát Niết Bàn = Niết bàn.

00.06.04: Đại Viên Tịch Nhập: Vô lượng công đức lành nào cũng viên mãn, không còn phiền não.

00.10.03: Người ta có thể nhập Niết bàn ngay lúc còn sống.

00.11.06: Niết bàn: Giải thoát hoàn toàn không còn khổ đau.

00.12.11: Tứ đế: Khổ, Tập, Diệt, Đạo. Diệt là Đại viên tịch nhập=Đại diệt độ=Đại nhập diệt tức=Đại Bát Niết Bàn.

00.12.51: Diệt trong Tứ đế là quả trong cái nhân 37 phần trợ đạo.

00.14.33: Sáu điều khó nghe khi học kinh ĐBNB:

1/ Niết bàn là cảnh giới có thật, không phải là một thế giới do tưởng tượng mà có.

2/ Cần có sự tư duy, phát huy trí tuệ, định tâm, quán chiếu trong cuộc sống.

3/ Nhìn hiện tượng vạn pháp, nhận thức vũ trụ nhân sinh không còn như cái nhìn, nhận thức của chính họ thời gian trước. Giáo lý Phật dạy cho họ thời gian trước, họ thấy không phải mà còn ngược lại hoàn toàn.

4/ Biết rõ Phật, Pháp Tăng thường trụ. Phật không phải chết như đức Thích Ca đã từng chết ở rừng Ta La song thọ như mọi người vẫn thường nghĩ.

ĐBNB 04: Tiểu dẫn - Kỳ 4, ngày 01/10/2000

00.01.32: “A hàm thập nhị Phương đẳng bát

Nhị thập nhị niên Bát nhã đàm

Pháp hoa Niết bàn cộng bát niên”

00.02.54: Học, hành, sống theo chánh pháp như người lội nước ngược, nghịch lưu sanh tử.

00.04.59: 5/ Điều khó thứ 5: Học kinh Niết bàn người đệ tử Phật phải hiểu Pháp thân Phật, không trụ chấp nơi Ứng hóa thân Phật.

00.13.36: Ứng hóa thân Phật: Cần thân nào Phật đóng vai trò ngang bằng với họ để giáo hóa.

“ Ứng dĩ Phật thân đắc độ giả

Tức hiện Phật thân như thị thuyết pháp”

00.15.38: Báo thân Phật: Sự đền trả lại do quá trình tu tập của mình.

00.18.33: Báo thân đi đôi với Ứng hóa thân có sanh diệt thủy chung.

00.21.30: Tư duy quán chiếu cho kỹ xem vạn pháp có tánh làm nhiễm ô cho mình không?

00.29.01: Pháp thân là gì?

00.29.42: Quán chiếu vạn pháp là thân, thân là vạn pháp là Phật tánh là Pháp thân.

00.45.47: Ai cũng có quyền nhập Niết bàn.

00.54.00: Điều khó thứ sáu: Tất cả mọi người đều có khả năng thành Phật, sẽ được thành Phật. Kể cả những người mà người đời cho là bất nhân thất đức, tạo nhiều tội ác nặng nề.

ĐBNB 05: PHÁP THỨ NHẤT- TỰA - Kỳ 5, ngày 08/10/2000

00.02.05: Thiếu chủng tánh Đại thừa nghe kinh Niết bàn rất khó.

00.03.00: ĐBNB có 2 thứ Tựa: Tựa chung(Một hôm nọ...)+ Tựa riêng(địa điểm, nguyên do..)

- 00.07.03: Ứng hóa thân, Pháp thân Phật
 “Tỳ gia thành lý bất tăng sanh
 Ta la thọ gian bất tăng diệt”
- 00.10.13: Dựa âm thanh sắc tướng không phải Phật.
- 00.13.28: Rằm tháng hai (phổ vị thế giới tất đàn).
- 00.18.20: Đừng làm “Nhu Lai thương chúng sanh như con một”.
- 00.21.25: Phải thương yêu bằng trí tuệ.
- 00.26.47: Những giai đoạn Phật thuyết pháp kinh trong 49 năm:
 “Hoa Nghiêm tối sơ tam thất nhật
 A hàm thập nhị Phương đẳng bát
 Nhị thập nhị niên Bát nhã đàm
 Pháp hoa Niết bàn cộng bát niên”
- 00.28.21: “Hoa Nghiêm tối sơ tam thất nhật”: Sau 21 ngày thiền định tư tưởng Hoa nghiêm, ý tưởng kinh Hoa Nghiêm bằng bạc trong những lần Phật thuyết pháp.
- 00.35.20: Tâm Lục phạm, Tứ thánh ở trong tâm ta với ánh sáng trí tuệ Phật không có ranh giới.
- 00.54.02: Sống như thế nào để mình hoặc những người chung quanh khi chết không ân hận.
- 01.01.59: Không tuệ: Nhận thức vạn pháp giai không.
- 01.14.10: Ai là người muốn có giải thoát, muốn cắt đứt mọi triền phược bao quanh của cuộc sống gia đình xã hội thì phải tu tập, quán chiếu để thành tựu KHÔNG TUỆ.
- ĐBNN 06: PHẨM THỨ NHẤT- TỰA - Kỳ 6, ngày 15/10/2000**
- 00.14.50: Đừng ham thọ giới nhiều. Phật tử giữ được 5 giới là tốt(toàn phần Ưu bà tắc).
- 00.22.30: Kinh ĐBNN chú trọng THỪA. Thừa thì GẤP. Giới thì HUỖN.
 “Chư ác mạc tác.
 Chúng thiện phụng hành.
 Tự tịnh kỳ ý”.
- 00.35.14: Xa lìa được Mộng+Tuồng, 2 thứ điên đảo, có Niết bàn.
- 00.39.27: Có 3 hạng Thiện tri thức: (Đồng hạnh, Ngoại hộ, Giáo thọ) thiện tri thức.
- 00.43.18: Trong cuộc sống cần có bạn lành . Nhờ bạn lành thấy nghe được những gì ta chưa thấy nghe.
- 00.45.14: Phải đủ sức làm chủ lục căn, viễn ly cái xấu.
- 00.47.50: Thành Phật được do có chất viễn ly mạnh, thương tất cả mà không thương ai hết.
- 00.52.58: Tịnh Bất Phóng Dật: Không buông lung ba nghiệp.
 Tịnh Vô Cấu: Thanh tịnh không phiền não.
- 00.54.24: “Chưa phải thời”: Chưa hiểu Như Lai(mật ý Như Lai không có chết. Phải hiểu Như Lai qua Pháp thân(phải thời).
- 00.57.49: Trụ trong hư không: Ứng vô sở trụ.
- 01.07.27: Thiên long bát bộ đều có trong tâm ta không có ở bên ngoài.
- 01.09.16: Như Lai là: “Tùy gia tăng ly bất tăng sanh.
 Ta la thọ gian bất tăng diệt”
- 01.09.40: Cúng dường Pháp thân Như Lai mới phải thời.
- 01.10.16: Ý Lạc Mỹ Âm: Âm thanh đẹp đẽ trong tâm ta.

01.15.34: Đùng bao giờ tin tưởng hào huyền cõi Cực lạc ở phía mặt trời lặn...(đùng dựa theo văn tự vì đó là phổ vị thế giới tất đàn).

ĐBNB 07: PHẨM THỨ NHẤT- TUA - Kỳ 7, ngày 22/10/2000

00.04.30: “Tự từng nhận đắc tào Khê lộ.

Liễu tri sanh tử bất tương can”

00.09.44: Khi làm điều lành sẽ thấy được Bồ tát tâm, Bồ tát hạnh trong lòng ta.

00.13.47: “Chúng ta không hưởng được Niết bàn ngay trong cuộc sống này mà nghĩ rằng chờ ngày chết rồi mới được hưởng, điều đó KHÔNG BAO GIỜ CÓ!”

00.16.20: Chúng ta ai cũng có thể giới Ý Lạc Mỹ Âm trong lòng.

00.29.40: Không có ranh giới trong 10 phương thế giới khi tâm không phân biệt nhân ngã thị phi. Pháp giới nhất chân.

00.35.04: Không được hiểu: “Phật Thích Ca Mâu Ni nhập Đại Niết bàn là Đức Phật Thích Ca chết”.

00.35.30: Một đức Phật có 10 đức hiệu: Như Lai, Ứng cúng, Chánh biến tri, Minh hành túc, Thiện thế, Thế gian giải, Vô thương sĩ, Điều ngự trượng phu, Thiên non sư, Phật Thế tôn.

00.36.53: Đức hiệu Như Lai: Pháp thân Phật.

00.37.05: Ứng cúng, Chánh biến tri: Ứng thân Phật Thích Ca.

00.44.32: Thế gian giải: “ Nhất thiết hữu vi pháp như mộng, huyễn, bào, ảnh như lộ diệt như điện ung tác như thị giả”

00.46.04: Tỳ kheo: Khất sĩ, Bồ ma, Phá ác.

00.49.36: Thế nào là Điều ngự trượng phu?

Phân biệt Trượng phu, Quân tử, Anh hùng.

01.03.26: Như Lai: Pháp thân Phật; 9 đức hiệu còn lại là Ứng thân Phật trên cõi đời này.

01.06.47: Vạn pháp trên cõi đời, không có một pháp nào là không thanh tịnh.

ĐBNB 08: PHẨM THỨ NHẤT- TUA - Kỳ 8, ngày 29/10/2000

00.01.15: Chữ Bát trong kinh ĐBNB và trong kinh Bát nhã.

00.05.51: Người có học đạo, chứng đạo cái chết không mất mát gì hết.

00.08.30: Đức Phật trở về hòa tan, hội nhập trong Pháp thân Như Lai(Như Lai Tàng)

00.10.02: Như Lai Tàng: Không gian+Thời gian: Vũ trụ: Biến nhất thiết xứ.

00.19.01: Như Lai: Như Lai Pháp thân: Như Lai Tàng: Như Lai Viên Giác Diệu Tâm: Thường Lạc Ngã Tịnh.

00.25.43: ĐBNB: Đại nhập diệt tức. Diệt là dứt sạch vô minh trong cửu giới. Tức là viễn ly vọng tưởng điên đảo của lục đạo tứ sanh.

00.33.46: Cửu giới gồm:

+Dục giới ngũ thú tạp cư: (thú:cõi): Trời, A tu la, người, ngạ quỷ, súc sanh, địa ngục ở trong ta.

+Sắc giới có Tứ thiên{ sơ thiên(ly), nhị thiên(định), tam thiên(ly hỉ diệu lạc), tứ thiên(xả niệm thanh tịnh)}.

+Vô sắc giới có Không vô biên, Thức vô biên, Vô sở hữu xứ, Phi tướng phi phi tướng xứ địa.

00.40.22: Nhất chân pháp giới→ Tam giới→ Cửu địa→25 cõi.

00.40.46: Hai mươi lăm cõi: Tứ vực+Tứ ác thú+Lục dục tinh phạm thiên+Tứ thiên +Tứ vô sắc+Vô tướng cập bất hườn.

00.47.25: Vô thường sanh trụ dị diệt chỉ là hiện tượng trong vũ trụ không thiên vị người nào.

00.59.40: Phàm phu có Niết bàn trong phút giây ngắn ngủi.

A la hán có Niết bàn trong bình nhật cuộc sống.

Phật và Bồ tát luôn an trú trong Niết bàn.

ĐBNB 09: PHẨM THỨ NHẤT- TỬA - Kỳ 9, ngày 05/11/2000

00.02.00: Sự kiện đức Phật nhập Niết bàn là sự kiện liên quan đến 10 phương thế giới chứ không riêng cõi Ta bà mà thôi.

00.02.55: Tại sao lại gọi 9 phương trời 10 phương Phật?

00.08.14: Hệ giáo lý kinh Hoa Nghiêm:

“ Nhất thiết tức nhất, nhất tức nhất thiết”

Cái nhiều là nhiều của cái một

Trong một chất bao hàm tất cả chất

Trong một tánh viên dung tất cả tánh

Trong pháp này có chứa chất liệu của pháp kia

00.18.06: Tiểu thừa: Giới GẤP, Thừa HUỖN.

Đại thừa: Thừa GẤP Giới HUỖN.

00.33.48: Phẩm thứ hai: Thuận Đà

00.46.10: “Nhu Lai tức chư pháp như nghĩa”: Bản thể chân như của hiện tượng vạn pháp, không có thân ăn uống, phiền não.

00.48.02: Phật tánh Pháp tánh không hai.

00.51.49: Giáo lý đạo Phật: Một là tất cả. Tất cả(hiện tượng vạn pháp)là một(bản thể chân như).

00.51.44: Phật tánh: Tánh thanh tịnh của con người.

Pháp tánh: Tánh thanh tịnh của vạn pháp.

00.52.16: Tăng tánh: Tổng hợp tánh hòa hợp giữa tánh Phật và tánh Pháp.

00.56.23: Pháp thân: Alayda, Như Lai Tàng, Như Lai Viên Giác diệu tâm.

01.03.00: Cúng dường Phật là cúng dường Pháp thân Phật.

01.10.33: Ra đời nghe, học, sống theo chánh pháp Đại thừa là được gặp Phật.

ĐBNB 10: PHẨM THỨ HAI – THUẬN ĐÀ - Kỳ 10, ngày 12/11/2000

00.03.27: Nam mô: Hoan nghinh, cung kính, có 6 nghĩa:

Quy y, Quy mạng, Cung kính, Lễ bái, Cứu ngã, Độ ngã.

00.09.45: Bồ thí Ba la mật: Tam luân không tịch.

00.16.58: “ Manh quy phù mộc dị kỳ thường”

00.22.54: Hoa Ưu đàm có nghĩa là Linh thoại, biểu hiện thời kỳ thanh bình an lạc.

00.24.32: Phật tánh, Pháp tánh: Tánh thanh tịnh bản nhiên.

00.26.29: Khi đau khổ nên tìm nguyên nhân của nó để hóa giải sẽ không còn đau khổ.

00.30.06: Phật dạy cảnh giới Nhơn Thiên vốn không bền chắc, cảnh giới chư Phật hết thủy đều vô thường. Vậy cảnh giới đó ở đâu?

00.42.57:Trọn bộ ĐBNB phải nhận thức được Như Lai là pháp thường trụ, bất biến, vô vi.

00.51.44: Cúng dường Phật là cúng dường Như Lai pháp thân, bản thể thanh tịnh của ta.

01.00.13: Nên học: “ Chư hạnh vô thường

Thị sanh diệt pháp

Sanh diệt diệt dĩ

Tịch diệt vi lạc”

00.58.46: Dịch: “ Các hành pháp vô thường.

Vì là pháp sanh diệt

Diệt ý niệm sanh diệt
Vui tịch diệt hiện tiền”

01.05.02: Trục chỉ.

ĐBNB 11: PHẨM THỨ BA – AI THÁN - Kỳ 11, ngày 26/11/2000

00.05.25: Lục chủng chấn động: Tâm địa chúng ta biểu hiện qua lục căn, lục thức.

00.23.30: Trời là tâm trạng của chúng ta, của người tu Thập thiện nghiệp, chưa dứt được
Kiền Tư hoặc nên vẫn còn ưu bi khổ não, luân hồi.

00.25.20: Không, bất không(bất không: có mà không thật có(y tha duyên nhi sanh khởi).

00.30.40: Y, phi y(Tứ y: Y pháp bất y nhân...)

00.31,57: Qui, phi qui(Tam qui y).

00.43.36: Kiết sử(Thập sử): Ngũ độn sử+Ngũ lợi sử: Tham, sân si, mạn, nghi, ác kiến.

01.01.33: Chữ Y: Ba đức: Pháp thân(tánh Giác)+Bát nhã+Giải thoát.

ĐBNB 12: PHẨM THỨ BA – AI THÁN - Kỳ 12, ngày 3/12/2000

00.04.14: Tu quán pháp vô ngã không còn kiến chấp. Vậy sao trong ĐBNB Phật lại rầy
khi quán pháp vô ngã?

00.06.36: Tại sao đức Phật lại cho: Vô thường, Khổ, Vô ngã, Bất tịnh là cái nhìn đảo lộn
như say rượu nhìn cảnh vật?

00.13.18: NGÃ chính là thật nghĩa của PHẬT là tánh Giác của ta.

00.25.47: THƯỜNG là thật nghĩa của PHÁP THÂN. Vậy Pháp thân là cái gì? (Tất cả
pháp là Pháp thân).

00.29.50: Tánh vạn pháp không đau khổ, không bao giờ mất.

00.35.34: LẠC là thật nghĩa của NIẾT BÀN.

00.44.32: TỊNH là thật nghĩa của PHÁP(Bát nhã ba la mật đa).

00.48.35: Người tu pháp quán vô thường, khổ, vô ngã, bất tịnh nếu không khéo thì chỉ
biết danh tự mà không thể biết thật nghĩa.

00.51.09: Thế nào là bảy thứ điên đảo trong thế gian?

00.55.40: Thường lạc ngã tịnh của thế gian chỉ có văn tự mà không thật nghĩa vì pháp
thế gian có bảy thứ điên đảo.

00.57.26: Thường lạc ngã tịnh của xuất thế gian có văn tự, có thật nghĩa.

00.58.32: Người học đạo thấy không có di tích, lịch sử nào đúng với sự thật của nó.

01.03.00: Tưởng điên đảo là thế nào?

01.06.15: Vì điên đảo nên thế gian biết văn tự mà không biết thật nghĩa. Gì là thật nghĩa?

01.06.52: Ngoại đạo là khổ như thế nào?

01.10.40: Tại sao Như Lai có Thường Lạc Ngã Tịnh mà không sống mãi? (Phải tùy
thuận chân lý).

ĐBNB 13: PHẨM THỨ BA – AI THÁN - Kỳ 13, ngày 10/12/2000

00.08.47: Thường lạc ngã tịnh là thật, có văn tự có thật nghĩa nhưng do vọng tâm không
nhìn thấy.

00.09.01: Ứng thân, Hóa thân có sanh diệt. Pháp thân thường trụ, không sanh diệt là
NGÃ.

00.15.56: Trước đây Thế tôn dạy tu pháp vô ngã→xa lìa chấp ngã→lìa kiêu mạn→Niết
bàn?

00.17.52: Minh y hiệu rành chín cách trị bệnh là như thế nào?

00.24.21: Trong đạo Phật có người làm sai mới đặt ra giới, có rách mới có vá, nên không
là giáo điều.

00.29.06: Ngoại đạo nói ngã như mỗi ăn cây ngẫu nhiên thành chữ.

00.30.34: Vấn đề tảo mộ, làm mồ mả gia tiên sao cho đúng?

00.46.55: Ngã Như Lai nói ngụ ý chỉ tự tánh vạn pháp thanh tịnh, không hư hoại.

01.02.33: Phật thành Vô thượng Bồ đề không ngoài ba đức : Pháp thân –Bát nhã- Giải thoát. Vậy Bát nhã là gì?

ĐBNN 14: PHẨM THỨ TƯ – TRƯỜNG THỌ - Kỳ 14, ngày 17/12/2000

00.01.17: Trường thọ: Tuổi thọ lâu dài của Pháp thân Phật.

00.05.14: Như Lai: Pháp thân Phật: Thân bằng vạn pháp.

Thích Ca Như Lai: Ứng thân Phật

00.08.10: Học kinh ĐBNN: 1/ Nhận thức Pháp thân Phật.

2/ Chân lý Thường Lạc Ngã Tịnh.

3/ Tam bảo(Phật Pháp Tăng) thường trụ.

00.09.25: Đối với Như Lai “Tất cả các pháp bốn tánh không tịch”.

00.11.39: “Dục thủ nhất thừa vật ố lục trần.

Lục trần bất ố hoàn đồng chánh giác”

00.24.11: +Phẩm Trường thọ: Nhận thức Pháp thân Phật về mặt thời gian.

+Phẩm Kim Cang thân: Nhận thức Pháp thân Phật về mặt không gian.

00.51.05: Muốn có nhân trường thọ phải phát Tứ vô lượng tâm.

01.05.56: Thương tất cả chúng sanh mà không thương ai hết(Như Lai giả tức chư pháp như nghĩa).

01.11.58: Đối với chúng sanh tạo tội ác vẫn nghiêm trị với lòng thương.

“ Thật tế lý địa bất thọ nhất trần

Sanh diệt môn trung bất xả nhất pháp”

ĐBNN 15: PHẨM THỨ TƯ – TRƯỜNG THỌ - Kỳ 15, ngày 24/12/2000

00.01.18: Bồ tát muốn tu nhân Trường thọ phải phát tâm đại từ, đại bi, đại hỷ, đại xả; truyền bá chánh pháp(tam quy ngũ giới, thập thiện...→vô thượng Bồ đề).

00.03.11: Trường thọ là hội nhập trở về với Pháp thân thanh tịnh biến nhất thiết xứ của mình.

00.17.28: Động cơ để an lạc là trí tuệ. Từ bi phải đi kèm trí tuệ. Từ bi không trí tuệ là người có lòng tốt mà ngu si, không có an lành cho bản thân và gia đình.

00.21.37: Tam năng Tam bất năng của Phật.

00.25.26: Như Lai dạy nhân trường thọ. Vậy Như Lai tạo nghiệp ác gì mà sống chưa đầy 100 tuổi ?

00.36.15: Đức Như Lai thọ mạng dài lâu như thế nào?

00.51.56: Thị hiện: Hiện bày ra.

00.57.38: Có sự sai khác gì giữa xuất thế pháp cùng thế pháp? Như Lai là pháp thường trụ có sao Như Lai chẳng thường hiện nơi đời?

01.10.42: Ngoại đạo không là người ác xấu. Họ cũng đi tìm chân lý nhưng sự nhận thức có giới hạn.

ĐBNN 16: GIẢNG VỀ THIỆP CHÚC TẾT NĂM 2001 - Kỳ 16, ngày 07/01/2001

00.27.50: Tu phải có giải thoát.

00.31.12: Giảng về thiệp chúc Tết năm 2001.

“ Vạn vật từ xưa nay

Chưa từng có nhiễm ô

Muốn an trụ nhất thừa

Đừng trách hờn vạn vật

Nhìn sáu trần thanh thản

Sẽ gặp được cố nhân”

00.38.46: Muốn an trú đạo nhất thừa phải:

“Dục thủ nhất thừa vật ô lục trần.

Lục trần bất ô hoàn đồng chánh giác”

00.39.17: “ Đản tự vô tâm u vạn vật

Hà phòng vạn vật thường vi nhiều

Thiết nguư bất phạ sư tử hồng

Kháp tợ mộc nhọn khán hoa điều

Mộc nhọn bản thể tự vô tình

Họa điều phùng nhọn diệc bất kinh

Tâm cảnh như như như chỉ giá thị

Hà lự bồ đề đạo bất thành

Chỉ tự vô tâm cùng vạn vật

00.47.24: Tu hành là phải làm chủ được lục trần.

00.52.56: “Sẽ gặp được cố nhân”. Cố nhân là ai?(Phật tánh, Pháp thân)

00.58.52: Phóng sanh để làm gì? Tại sao phải phóng sanh?

01.05.10: Phạm phu dù có pháp lành cũng là pháp thừa của Như Lai(Như Lai pháp thân)

01.07.24: Vấn đề để tang?

ĐBNB 17: PHẨM THỨ TƯ – TRƯỜNG THỌ - Kỳ 17, ngày 11/02/2001

00.06.31: “ Vân hà đắc trường thọ.

Kim cang bất hoại thân”

(Pháp thân Phật trường cửu về thời gian, không gian)

00.12.28: Phật trong kinh ĐBNB: Pháp thân Phật, thường trụ.

Phật Thích Ca: Ứng thân Phật.

00.16.12: Tập nhìn sanh, trụ, dị, diệt→sanh, lão, bệnh, tử là hiện tượng bình thường của vũ trụ vạn hữu.

00.27.47: Cần chỉnh đốn cái thấy, nghe, nghĩ, cảm, xúc, biết của ta để vượt qua sự đau khổ, ưu tư.

00.31.01: Nhìn lục trần thanh tịnh sẽ có Niết bàn.

00.31.35: Niết bàn: Nhận thức được tánh thanh tịnh của vạn pháp.

00.31.31: Pháp tánh chư Phật nghĩa thế nào?

00.37.07: Chẳng nên nói diệt (xả bỏ xác thân) mới là pháp tánh. Pháp tánh không có diệt.

00.40.09: Người biết tu phải cao đẳng Phật quốc, thọ dụng vãng sanh Cực lạc ngay hiện tại.

00.46.14: Vô tướng thiên: Thân tướng người thành tựu định vô

00.49.35: Nên quán tưởng Phật Pháp Tăng là thường.

01.02.58: Trục chỉ

01.04.11: Người nào sợ chết nhiều là người khổ nhiều.

ĐBNB 18: PHẨM THỨ TƯ – TRƯỜNG THỌ - Kỳ 18, ngày 18/02/2001

00.11.48: Niết bàn có 4 thứ:

1/ Tự tánh thanh tịnh Niết bàn: Thường Lạc Ngã Tịnh

2/ Hữu dư y Niết bàn: Niết bàn hữu thượng còn vô minh.

3/ Vô dư y Niết bàn: Niết bàn vô thượng không còn vô minh phải dụng ý để tâm mới có.

4/ Vô trụ xứ Niết bàn: Không có lúc nào bị phai mờ, không cần dụng ý để tâm(Như Lai Thế tôn).

- 00.46.46: “Tùy trần trực cảnh ngã pháp hoạnh sanh vô minh cứu cánh vọng thành tham sân si mạn hữu lậu nghiệp.
Tuyệt tướng triền căn tự tha bất cách giác tánh bản lai cụ túc Từ Bi Hi Xả Tứ vô lượng tâm”
- 01.09.48: Muốn hiểu Phật phải tu học PHÁP THÂN NHƯ LAI. Tu học PHÁP THÂN NHƯ LAI → Thọ lượng Như Lai → Trường thọ mà Như Lai dạy bảo.
ĐBNB 19: PHẨM THỨ NĂM – KIM CANG THÂN - Kỳ 19, ngày 25/02/2001
- 00.14.43: “ Vân hà đắc trường thọ.
Kim cang bất hoại thân”
- 00.15.40: Ý nghĩa kinh Bát nhã.
- 00.20.00: Thân Như Lai là thân thường trụ, thân bất hoại, thân kim cang chẳng phải thân tạp thực. Thân Như Lai đích thực phải là PHÁP THÂN.
- 00.29.04: Muốn thấy được Như Lai :
“ Phàm sở hữu tướng giai thị hư vọng
Nhược kiến chư tướng phi tướng tức kiến Như Lai”
- 00.30.42: Đi, đứng, nằm, ngồi đều có thể thiền được. Vấn đề là nghĩ cái gì?
- 00.37.07: Chỗ nào có hiện tượng vạn pháp thì Pháp thân Như Lai có ở đó.
- 00.37.38: Con người là một pháp trong vạn pháp nên trong con người có Pháp thân Như Lai hiện hữu. Vì thế nên làm chủ bản thân.
- 00.39.07: Pháp thân Như Lai: Tánh thanh tịnh bản nhiên.
- 00.41.50: Đừng sợ hãi khi vô thường đến. Phật, A la hán đều chết trong Niết bàn, theo quy luật của vũ trụ sanh trụ dị diệt. Xứng tánh khởi tu, tùy thuận pháp tánh.
- 00.44.46: Cầu siêu, cầu an đối với đạo Phật không có kết quả. Đó chỉ là đức tin.
- 00.57.38: Như Lai chẳng phải thân mà là thân(thân là sự hội hợp tích tụ).
- 00.58.04: Văn thân(nhiều nét)→Danh thân(nhiều nét gom lại thành chữ) →Cú thân(nhiều chữ gom lại thành câu).
- 00.59.26: Pháp thân: Thân biểu hiện qua vạn pháp.
- 01.01.40: Thân Như Lai là bản thể chân như, Alayda(năng tàng, sở tàng).
- 01.06.16: Hỏi: Cái nào là Như Lai(không có mà cái nào cũng là Như Lai).
- 01.07.55: Đạo Phật là đạo duy tuệ thị nghiệp.
- 01.09.19: Như Lai cứu độ cho tất cả chúng sanh được giải thoát mà không cứu độ một chúng sanh nào.
- 01.11.57: Như Lai thương tất cả chúng sanh mà không thương một chúng sanh nào(sai chân lý không được hưởng).
- 01.13.41: “Giọt máu đào hơn ao nước lã”. “Còn nước còn tát”: Rất sai lầm với đạo Phật.
- 01.17.30: Như Lai là Pháp thân, là Biến nhất thiết xứ.
ĐBNB 20: PHẨM THỨ NĂM – KIM CANG THÂN - Kỳ 20, ngày 04/3/2001
- 00.04.06: Tâm thật thanh tịnh(an trụ trong nhất thừa) mới thấy được Pháp thân Như Lai.
“Dục thủ nhất thừa bất ố lục trần.
Lục trần bất ố hoàn đồng chánh giác”.
- 00.18.04: Niết bàn là thế nào?(Niết: không; Bàn: vô minh phiền não).
- 00.19.45: Lạc: Tánh phổ biến của hiện tượng vạn pháp.
- 00.22.23: Thân Như Lai là Pháp thân thường trụ, là giải thoát thân.
- 00.28.26: Vì nguyên nhân gì mà Pháp thân Như Lai là thân Kim Cang thường trụ bất hoại?
- 00.38.47: Thế nào là Tỳ kheo nuôi thân vừa đủ? Dùng ngang ở đó sẽ được an lành.

- 00.44.48: Chứng đạo là một chuyện. Sanh tử là một chuyện khác.
- 00.56.38: Phật nào cũng giáng sanh, xuất gia tu hành thành đạo, chuyển pháp luân, nhập Niết bàn: Đó là quy luật chung.
- 00.57.00: Không có cảnh giới nào là cảnh giới vĩnh cửu của một đức Phật để mình sanh về đó để hưởng phước của đức Phật đó mà đều theo quy luật sanh trụ dị diệt, thành trụ hoại không, sanh lão bệnh tử.
- 01.04.23: Cư sĩ trợ: Vì khổ nên phát tâm xuất gia.
- ĐBNB 21: PHẨM THỨ NĂM – KIM CANG THÂN - Kỳ 21, ngày 11/3/2001**
- 00.01.02: : “Phải làm gì để được *THÂN TRƯỜNG THỌ*?”(thời gian)
 “Phải làm gì để có *THÂN KIM CANG BẤT HOẠI*?”
 (Tìm hiểu Pháp thân Phật về không gian)
- 00.07.16: Thấy Phật qua thân tướng Phật Thích Ca là con mắt đã bị bụi rớt vào. Thấy Phật thật là Pháp thân Phật.
 “Tỳ gia tăng lý bất tăng sanh.
 Ta la thọ gian bất tăng diệt”
- 00.14.46: Tu hành mà cầu chứng là chưa biết gì hết.
- 00.22.10: Như Lai sống với tự tánh thanh tịnh Niết bàn của mình nên có Niết bàn chứ không hề chứng gì hết.
- 00.23.50: Bỏ đi phiền não tham sân si hàng ngày là chứng rồi.
- 00.27.30: Qua cái nhìn của người chứng đạo, người mua quan bán chức hưởng lợi danh giống như gà trong lồng không được như người tu tâm dưỡng tánh sống trong thanh nhàn.
- 00.32.00: Lục đạo luân hồi ở trong tâm ta hoạt động liên tục trong ngày. Có thể luân chuyển liên tục từ trời xuống địa ngục, nga quỷ rồi làm người, làm trời....
- 00.39.16: Có thể vãng sanh Cực lạc ngay trong cõi đời này.
- 00.40.02: Ở đời không có gì mất, diệt đây sanh kia nên nhân lành, nhân ác của chúng ta không bao giờ mất.
- 00.46.28: Học đạo cần phát Tâm Bồ đề lấy giải thoát làm lý tưởng con đường đi đến, lấy giác ngộ làm mục đích đến. Huân tập hàng ngày sẽ đạt được mục đích.
- 01.1.23: Pháp thân Như Lai: Ly nhất thiết tướng, tức nhất thiết pháp.
- 01.13.04: Giới, Định, Tuệ tam vô lậu học Đại thừa hay Tiểu thừa đều xem trọng như nhau,
- ĐBNB 22: PHẨM THỨ NĂM – KIM CANG THÂN - Kỳ 22, ngày 18/3/2001**
- 00.01.30: Tương quan giữa ý nghĩa Phật A Di Đà và thân trường thọ, thân Kim cang bất hoại của Phật.
- 01.02.46: A Di Đà Phật: 1/ Vô lượng quang: Pháp thân Phật về mặt không gian(Hoàn hảo biến thập phương)(Phẩm Kim Cang thân).
 2/ Vô lượng thọ: Pháp thân Phật về mặt thời gian(Phẩm Trường thọ)
- 00.15.00: Tham Sân Si liên hoàn với nhau không bao giờ tách ra được.
- 00.20.11: Giới Định Tuệ tam vô lậu học: Đại Tiểu thừa cộng pháp.
- 00.22.36: Tu Thiện pháp của Đại thừa chỉ cần nhớ:
 “ Chư ác mạc tác.
 Chúng thiện phụng hành
 Tự tịnh kỳ ý
 Thị chư Phật pháp”
- 00.35.00: Thế giới Phật A Súc: Tự tại như như bất động.

00.35.10: Vấn đề Nhất xiển đề có thể thành Phật không?

00.36.20: Nhất xiển đề: Tín bất cụ.

00.40.00: Ai cũng được thành Phật vì tự tánh thanh tịnh của mọi người đều giống nhau, không phải do Như Lai đặt ra hay độc quyền.

00.43.20: Cần bình tĩnh trước mọi diễn biến của cuộc đời không có gì phải đau khổ.

00.50.46: Dựa trên sự học đạo, hành đạo, chứng đạo... mà nhận biết đối tượng thuộc THỪA nào.

00.52.40: Học đạo không nên ba hoa, chống đối lẫn nhau mà nên học, sống và hành theo chánh pháp.

01.05.59: Chết rồi không có cõi Tịnh độ. Vậy làm sao sanh về cõi A Súc?

ĐBNB 23: PHẨM THỨ SÁU – DANH TỰ CÔNG ĐỨC - Kỳ 23, ngày 25/3/2001

00.01.11: Lý do nào kinh điển đại thừa Đại Niết bàn lại nói phẩm “DANH TỰ CÔNG ĐỨC”?

00.08.30: Đọc kinh Phật không bao giờ nên rời Tứ tất đàn Như Lai vận dụng.

00.09.06: Danh tự chương cú: Thọ trì, đọc tụng, biên chép, giảng nói kinh điển.

00.09.17: Vì sao nếu nghe được tên kinh Đại Bát Niết Bàn sẽ không sanh vào bốn đường ác?

00.10.34: Bốn đường ác: Tam ác đạo(địa ngục, ngạ quỷ, súc sanh)+ A tu la.

00.12.20: Đùng bao giờ có ấn tượng ba đường ác có ở lòng đất mà chính là ở trong tâm ta.

00.13.23: “ Chứng thật tướng vô nhơn pháp
Sái na diệc khước A tỳ nghiệp”

00.21.11: Nghe danh tự chương cú kinh Đại Bát Niết Bàn kiêu nào để xa rời bốn đường ác?

00.25.57: Nên Văn-Tu-Tu khi nghe, đọc kinh điển Phật.

00.27.13: Cần đọc, nghe, tìm hiểu Đại Bát Niết Bàn là gì? ở đâu? Làm sao để hưởng Đại Bát Niết Bàn sẽ ra khỏi bốn đường ác.

00.37.55: Lời Như Lai dạy trong các kinh Phật ban đầu, chặng giữa đến cuối đều lành, hoàn toàn phục vụ cho lý tưởng giác ngộ giải thoát cho con người.

00.44.11: Đại Bát Niết Bàn có nghĩa là THƯỜNG VẮNG LẶNG.

00.54.27: Ta bực bội không do hoàn cảnh môi trường mà là do mình chưa thấy được Tự tánh Niết bàn của mình, chưa nhận thức được Vô trụ xứ Niết bàn nơi mình ở.

01.00.15: Kiệt sử: Kiến hoặc + Tư hoặc.

01.03.00: Bồ tát ở nơi Đại Bát Niết Bàn mà buông bỏ thân mạng, xuất ly sanh tử ưu bi khổ não.

ĐBNB 24: PHẨM THỨ SÁU – DANH TỰ CÔNG ĐỨC - Kỳ 24, ngày 01/4/2001

00.02.45: Định nghĩa Đại Bát Niết Bàn.

00.03.00: Chữ DIỆT (Tịch diệt, Diệt độ) trong giáo lý Tứ đế Phật dạy cho hàng Thanh văn.

00.04.18: Tập đế (nhân khổ) gồm có;

+ Tam độc: Tham, sân, si.

+ Tứ đảo: Vô thường, khổ, vô ngã, bất tịnh.

+ Ngũ cái: Tham dục, sân nhuế, thù miên, trạo cử, nghi.

+ Lục dục: Đam mê sắc, thanh, hương, vị, xúc, pháp.

+ Thất tình: Hỉ, nộ, ái, cụ, ái, ó, dục

+ Bát phong: Lợi, suy, hủy, dự, cơ, xung, khổ, lạc.

+ Cửu não, Thập thiên, Thập sử(Kiến, Tư hoặc)

00.07.09: Niết bàn trong Khổ Tập Diệt Đạo là Hữu dư y Niết bàn của hàng Thanh văn (không còn Kiến Tư hoặc nhưng còn Trần sa hoặc).

00.16.19: Có thể tập thiền tư duy khi đi, đứng, nằm ngồi.

00.24.40: Làm sao thấy được tánh thường thanh tịnh, tịch diệt, vắng lặng của Niết bàn?

00.32.54: Niết bàn là tánh thường → lạc → ngã → tịnh

00.33.20: Tu học kinh Đại Bát Niết Bàn hàng phục hết các giống ma, thanh lọc trừ hết các kiết sử trong tam giới.

00.34.34: Thiền tông: “Trực chỉ nhơn tâm kiến tánh thành đạo”

00.36.34: Tánh có hai: Tánh của vũ trụ thiên nhiên + Tánh của sắc, thanh, hương, vị, xúc, pháp.

00.45.13: Phải thấy cho được bản chất của Pháp tánh(tánh thanh tịnh của vạn pháp) quay về tìm bản chất của Phật tánh(tánh thanh tịnh của tâm mình): Kiến tánh thành Phật.

00.55.00: Tu tập thọ dụng được Niết bàn thì chính ở nơi Niết bàn mà buông bỏ thân mạng đó là ĐẠI BÁT NIẾT BÀN.

01.05.05: Không già không chết: Không sợ vì già chết là quy luật.

01.12.20: Quy y thế gian trụ trì tam bảo.

01.13.22: Thọ trì danh tự chương cú của kinh Đại Bát Niết Bàn là như thế nào?(4 phut 25)

ĐBNB 25: PHẨM THỨ BẢY – TỨ TƯỞNG (A) - Kỳ 25, ngày 08/4/2001

00.02.43: Ngũ phần pháp thân là phẩm vật cúng dường hiệu quả nhất gồm: Giới hương, Định hương, Tuệ hương, Giải thoát, Giải thoát tri kiến hương).

00.07.48: Giải thoát hương: Công đức tu hành Giới định tuệ để làm điều kiện gột rửa sai lầm từ Tư hoặc(tham, sân, si, mạn, nghi, ác kiến).

00.10.45: Giải thoát tri kiến: Không còn nhận thức sai lầm, bảo thủ về Kiến hoặc(Thân kiến, Biên kiến, Tà kiến, Kiến thủ, Giới cấm thủ).

00.18.47: Muốn truyền thụ kinh Đại Bát Niết Bàn cần có 4 điều kiện cách: Tự chánh, Chánh tha, Vấn đáp linh hoạt, Rành hiểu ý nghĩa nhân duyên.

00.22.00: 1/ Thế nào là Tự chánh? (Phật, Pháp, Tăng là thường: Nhất thể Tam bảo)

00.30.00: Tin Phật không phải tôn thờ, lạy Phật mà là tin chân lý của vũ trụ.

00.37.00: Tín tự, tín tha, tín nhân, tín quả, tín sự, tín lý,

00.39.10: Tóm lại, có hai loại đức tin:

1/ Đại thừa tin giáo lý đại thừa trong 12 bộ kinh.

2/ Tiểu thừa tin giáo lý trong 9 bộ kinh không tin giáo lý 3 bộ kinh: Tự thuyết, Phương quảng và Ký biệt.

00.40.00: Mười hai bộ kinh: Trường hàng, Trùng tụng, Cô khởi, Thí dụ, Nhân duyên, **Tự thuyết**, Bản sanh, Bản sự, Vị tăng hữu, **Phương quảng**, Nghị luận, **Ký biệt**.

00.49.44: Đối với đạo Phật cúng Thanh minh là mê tín.

00.53.15: 2/ Thế nào là Chánh tha? Phật thuyết pháp có nhiều phương tiện.

01.10.09: Tin Phật là thường trụ, người đó ở đâu, ở đó có Phật. Đây là chánh tha.

ĐBNB 26: PHẨM THỨ BẢY – TỨ TƯỞNG (A) - Kỳ 26, ngày 15/4/2001

00.01.06: Điều quan trọng trong kinh Đại Bát Niết Bàn là phải thấy cho được Phật, Pháp, Tăng thường trụ → Phật Như Lai, Pháp thân Phật.

00.15.03: 3/ Thế nào Đáp vấn linh hoạt?

- 00.39.07: Phải vận dụng Tứ tất đàn, quán căn cơ để khuyên dùng tam tịnh nhục, ngũ tịnh nhục hay đoạn nhục.
- 00.45.29: 4/ Thế nào là Khéo hiểu ý nghĩa nhân duyên?
- 00.49.12: Giới: Tri túc.
- 00.55.17: Đại thừa có 3 giới: 1/ Nhiếp lục nghi giới.
2/ Tu thiện pháp giới: Chư ác mạc tác
3/ Nhiêu ích hữu tình giới: Chúng thiện phụng hành.
- 00.58.10: Phải có Nhân duyên phạm giới. Như Lai mới chế giới, mà không chế luật trước.
- 01.02.23: Phật trong kinh ĐBNB là Như Lai Phật chỉ Pháp thân, Phật tánh.
- 01.03.51: Như Lai cũng bị Cử não phải thiện thế khéo vượt qua.
- 01.06.37: Học kinh rồi không phải được an lành ngay mà chúng ta phải cần thiện thế, khéo léo mới vượt qua được những khó khăn. Phải có chánh niệm, nhẫn để vượt qua.

ĐBNB 27: PHẨM THỨ BẢY – TỨ TƯỞNG (A) - Kỳ 27, ngày 22/4/2001

- 00.02.12: Thế nào là Thiện thế?
- 00.10.12: Kinh nghiệm để có Thiện thế: 1/ Chánh niệm; 2/ Phát Bồ đề tâm; 3/ Nhẫn trong Lục độ.
- 00.23.18: 1/ Tự chánh: Như Lai được ĐBNB đích thực.
- 00.28.38: Hai mươi lăm cõi(các cõi hữu lậu): Không có vị trí nhất định.
+Tứ vực: Đông thắng thần châu, Tây ngưu hóa châu, Bắc câu lô châu, Nam thiện bộ châu.
+Tứ ác thú: Địa ngục, ngạ quỷ, súc sanh, A tu la.
+ Lục dục: Tứ thiên vương thiên, Đạo lợi thiên, Vạn ma thiên, Đâu suất đà thiên, Hóa lạc thiên, Tha hóa tự tại thiên, Tinh Phạm thiên.
+ Tứ thiên: Sơ thiên(Ly sanh hỷ lạc địa), Nhị thiên(Định sanh hỷ lạc địa), Tam thiên(Ly, hỷ diệu lạc địa), Tứ thiên(Xả niệm thanh tịnh địa).
+ Tứ vô sắc: Không vô biên xứ địa, Thức vô biên xứ địa, Vô sở hữu xứ địa, Phi tưởng phi phi tưởng xứ địa.
+ Vô tưởng + Vô tưởng thiên + Cập Ngũ bất hườn thiên
- 00.29.20: Tam giới(Sắc, Dục, Vô sắc giới): Hai mươi lăm cõi.
- 00.39.17: 2/Chánh tha: Như Lai vì các Tỷ kheo mà nói: Như Lai thường trụ
- 00.41.52: 3/Vấn đáp linh hoạt: Tùy nhân duyên Như Lai giảng kinh liễu nghĩa Đại thừa.
- 00.44.54: 4/ Ý nghĩa nhân duyên: Pháp thân, Bát nhã, Niết bàn: Không bao giờ rời.
- 00.48.22: Bát nhã: Trí đức; Niết bàn: Giải thoát: Đoạn đức
- 00.50.30: Dứt các phiền não gọi là Niết bàn. Thế sao Như Lai vừa có Đại Niết bàn vừa là thường trụ bất hoại?
- 00.55.22: Niết bàn được hiểu như: “ Như nhưn ẩm thủy lãnh noãn tự tri”
- 00.56.08: Dứt hết phiền não→tánh vắng lặng thanh tịnh: thường: Niết bàn.
- 01.06.10: Cúng dường pháp là cúng dường Pháp tánh. Ba đời chư Phật thành Phật do cúng dường pháp.

ĐBNB 28: PHẨM THỨ BẢY – TỨ TƯỞNG (A) - Kỳ 28, ngày 13/5/2001

00. 06.17: “Thân tại hải trung hưu mịch thủy
Nhật hành lãnh thượng mạc tâm son”
- 00.10.47: Tự tánh thanh tịnh Niết bàn vốn có trong ta không hề mất.

- 00.13.33: Môi trường chúng ta hiện sống có khả năng trở thành Niết bàn. Không Vô thường, khổ, vô ngã, bất tịnh mà là Thường lạc ngã tịnh.
- 00.16.10: Phật tánh bị lu mờ nên đau khổ. Niết bàn là cảnh giới ta đang sống.
- 00.16.40: Sự thị hiện của Như Lai
- 00.20.14: Đức Phật dạy: “Sống 100 năm không tỏ ngộ được chân lý không bằng sống 1 ngày nhận thức được chân lý”.
- 00.23.22: Tâm linh không bến đỗ là thế nào?
- 00.23.40: Tổ Quy sơn: “Nhất triêu ngộ tịch tại sàng, chúng khổ danh triền bức bách, hiểu tịch tư thốn, tâm lý hồi hoàng. Tiền lộ mang mang vị tri hà vãng. Tùng tư thi tri hồi quá, lâm khát quật tinh hê vi ! Tự hận tảo bất dự tu, niên vãng đa chư quá hoạn. Lâm hành huy hoắc, phạ bố chương hoàng”.
- 00.25.30: Đừng bao giờ hy vọng nơi người khác chú nguyện, van xin cho mình (Tiền lộ mang mang vị tri hà vãng).
- 00.32.02: Bồ tát đem núi Tu di cao rộng để vào trong hạt cải mà sinh vật trong núi không hay biết cũng chẳng có bị chật hẹp. Chỉ có người trình độ tương đương mới biết việc làm của vị Bồ tát kia và cũng biết khi nào đem về đặt lại chỗ cũ. (Một là tất cả, tất cả là một. Pháp giới nhất chân)
- 00.37.00: Vấn đề căn bản là: Trong một pháp có chất liệu của tất cả các pháp khác. Pháp giới nhất chân.
- 00.42.38: Tu hành không cần bay trên cao, ở ngoài không gian mà ngay trên mặt đất này vẫn có Niết bàn, chỉ có người có trình độ tương đương mới biết được.
- 00.42.42: Trình độ tương đương là thế nào?
- 00.52.34: Để ý không có vị Bồ tát nào ở trên trời mà là Đại Bồ tát trụ Đại thừa Đại Niết Bàn ở ngay đây.
- 00.54.17: Đại Bồ tát trụ Đại Niết bàn có thể thị hiện vô lượng thân thông biến hóa nên gọi là ĐBNB.
- 00.54.32: ĐBNB là Niết bàn phổ biến trùm khắp chỗ nào cũng có Niết bàn.
- 00.54.52: Như Lai thị hiện ra làm Thái tử Tất Đạt Đa có vợ có con La Hầu La v.v...
- 00.55.24: Thị hiện: Hiện hiện, biểu lộ ra.
- 00.55.35: Như Lai Pháp thân: Tánh thanh tịnh bản nhiên, biến nhất thiết xứ chỗ nào cũng là Pháp thân Như Lai.
- 00.57.24: Mỗi người chúng ta là một thị hiện của Pháp thân Như Lai.
- 01.00.00: Chủ yếu đức Phật dạy: Tất cả chúng ta đều do Pháp thân duyên khởi ra. “Ảo hóa không thân tức Pháp thân”.
- 01.00.42: Đời sống của chúng ta là Ứng thân thị hiện của riêng từng người chúng ta.
- 01.02.37: Không có người nào không có Phật tánh, không từ Pháp thân Tỳ lô giá na duyên khởi ra. Tất cả đều bình đẳng, đều có Niết bàn.
- 01.04.44: Tâm hồn trong sạch đến đâu ở đó là Đại Niết bàn, chết ở đó là nhập Đại Niết bàn.
- 01.05.20: Như Lai đến rừng Ta la song thọ nơi Đại Niết bàn mà nhập Niết bàn.
- 01.10.44: Luân hồi sanh tử: Luân hồi hàng ngày trong chính cuộc sống của mình.

- 00.18.24: Sự màu nhiệm của con số 7.
- 00.25.50: “Nhơn trung tôn đạo hiện sanh dĩ. Du hành chư phương các thất bộ. Dục dĩ diệu pháp ngộ quần sanh. Thị cố Như Lai phổ quan sát”.
- 00.27.21: Diệu pháp chỉ cho Phật tánh(ai cũng có Phật tánh giống nhau).
- 00.28.52: Cái gì là Diệu pháp? (Liên hoa)
- 00.31.02: Sự thị hiện của Như Lai.
- 00.33.09: Kinh ĐBNB giới thiệu Phật là Như Lai không phải ông Phật.
- 00.37.36: Phật thị hiện thành nhiều loại người: Pháp thân chơn như của mọi người: Áo hóa không thân tức Pháp thân.
- 00.59.57: Địa vị giác ngộ A la hán đại thừa có thể thay thế địa vị Phật (Viên giáo đại thừa).
- 01.05.34: Đại Niết Bàn là cảnh giới của chư Như Lai. Chỉ có chư Phật Như Lai mới biết rõ.
- 01.06.43: Có lúc Như Lai thị hiện không cần giữ giới, phạm tứ trọng tội.
- ĐBNB 30: PHẨM THỨ BẢY – TỨ TUỔNG (A) - Kỳ 30, ngày 27/5/2001**
- 00.01.19: Hỏi: Vô niệm của Lục tổ dạy và Vô niệm của Ngài Huyền Giác khác nhau chỗ nào? Vô niệm là vô niệm gì và giữ lại niệm gì?
- 00.01.59: “ Niệm vô niệm niệm
Hành vô hành hạnh.
Ngôn vô ngôn ngôn”
- 00.08.40: Huyền Giác: “Thùy vô niệm, thùy vô sanh”(tu hành thùy vô niệm thì không kết quả, vì dụng ý làm cho lục căn gần như xa lìa lục trần)
- 00.09.40: Lục tổ Huệ Năng: “ Niệm vô niệm niệm”(nhìn qua Thập như thị).
- 00.12.30: Người đệ tử Phật có trí tuệ hiểu Phật:
“ Có lúc Như Lai nói vậy mà không phải vậy”
“ Có lúc Như Lai nói không phải vậy mà là vậy”
“ Có lúc Như Lai nói vậy mà là vậy”
- 00.16.53: Muốn xiển dương chánh pháp cần có bốn đức tướng:
1/ Tự chánh
2/ Chánh tha.
3/ Đáp vấn linh hoạt
4/ Khéo hiểu ý nghĩa nhân duyên
- 00.31.55: Phật thường trụ: Pháp thân, Phật tánh, tánh thanh tịnh bản nhiên.
- 00.33.32: 1/ Tự chánh: Tin Tam bảo(Phật, Pháp, Tăng) thường trụ
- 00.35.36: 2/ Chánh tha: Quán căn cơ đúng đối tượng mà truyền đạt Phật Pháp Tăng thường trụ. Cần nắm vững Ngũ thừa Phật giáo, Tứ tất đàn để giáo hóa.
- 00.52.15: Bộ môn Vị tăng hữu: + Mới sanh ra Phật đi 7 bước...
+ “ Chư hạnh vô thường
Thị sanh diệt pháp
Sanh diệt diệt dĩ
Tịch diệt vi lạc”
- 01.00.39: 3/ Đáp vấn linh hoạt: Bồ tát đáp vấn linh hoạt
+Về khẩu có Tứ vô ngại biện tài: (Pháp , Từ, Nghĩa, Lạc thuyết) vô ngại biện tài.
- 01.00.57: +Về ý có Tứ vô ngại trí: Trí có khả năng nhận thức: (Pháp, nghĩa lý, ngôn từ và lạc thuyết) vô ngại.

01.03.54: Dựa trên Tứ vô ngại biện, Bồ tát nói quyền thừa, nói thật, nói đốn, nói tiệm...

01.05.51: Giáo lý tiệm tu tiệm ngộ của Ngài Thân Tú:

“ Thân thị Bồ đề thọ.
 Tâm như minh kính đài
 Thời thời cần phát thức.
 Vật sử nhá trần ai”

01.07.29: Giáo lý đốn tu đốn ngộ của Lục tổ Huệ Năng:

“ Bồ đề bản vô thọ.
 Minh kính diệc phi đài
 Bản lai vô nhất vật
 Hà xứ há trần ai”

ĐBNB 31: PHẨM THỨ BẢY – TỨ TƯỞNG (A) - Kỳ 31, ngày 03/6/2001

00.00.48: 4/ Khéo hiểu nghĩa nhân duyên: Cần nắm vững Tứ tất đàn, tùy căn cơ đối tượng, chủng tánh, giai cấp mà thuyết pháp.

00.19.06: Tứ tướng phân (B).

00.19.08: Như Lai diệt độ rồi thì không có phương sở như ngọn đèn tắt. Thế sao Như Lai được gọi là thường trụ?

00.29.32: Phiền não hoặc: Vô minh.

00.30.28: Trong tất cả pháp Niết bàn là thường. Như Lai tức Niết bàn nên Như Lai là thường.

00.32.29: Cùng hàng Thanh văn nhưng A na hàm, Tư đà hàm chưa dứt sạch hoặc Kiến, Tư

00.33.34: Cùng hàng Thanh văn, Quả A la hán không còn hoặc Kiến, Tư.

00.35.00: Theo Ca Diếp, Như Lai có mật ngữ mà không có bí mật tàng.

00.35.40: Như Lai không có bí mật tàng vì pháp Như Lai dạy là chân lý, không phải của riêng Như Lai, mọi người ai cũng có vì vô minh nên không thấy đó thôi(Như Lai không có thuyết pháp 49 năm).

00.39.10: Giải thích chứng minh Như Lai có mật ý nhưng không hề có chứa cất bí tàng.

00.40.34: Như Lai không phải là một con người có những pháp nhiệm mầu mà là Như Lai pháp thân là của chung ai cũng được thừa hưởng.

01.03.53:+ Tiểu thừa chưa dạy quán nhân duyên chỉ dạy quán vô thường, khổ, vô ngã, bất tịnh.

+Trung thừa dạy tu nhân duyên quán: Vô minh, hành, thức, danh sắc, lục nhập...

+ Đại thừa dạy tất cả đều là nhân duyên trùng trùng duyên khởi, cái này có mà cái kia có, cái này không mà cái kia không. Do biến kế mà có tên.

01.08.52: Nay Phật nói Như Lai thường trụ không biến đổi. Vậy có sao ngày trước, Phật nói bài kệ:

“ Chư Phật cùng Duyên Giác
 Nhẫn đến chúng đệ tử
 Còn bỏ thân vô thường
 Hưởng là hạng phàm phu”

01.10.46: Như Lai vì hàng Thanh văn đệ tử mà dạy “bán tự” nên nói bài kệ “vô thường”(Tứ tất đàn).

ĐBNB 32: PHẨM THỨ BẢY – TỨ TƯỞNG (B) - Kỳ 32, ngày 10/6/2001

- 00.00.52: Đức Phật thuyết pháp dựa trên cơ sở Thế giới tất đàn(Tam quy y, ngũ giới cấm, lễ an cư kiết hạ...) nên nói bài kệ Vô thường dạy cho hàng Thanh văn.
- 00.05.52: Ông Mục Kiền Liên làm lễ Vu lan cho mẹ được phước báu lên cõi trời là Đới tri tất đàn và Thế giới tất đàn. Tự bà hồi đầu phản tỉnh nâng địa vị mình lên hàng chư thiên, không phải do nhờ chư tăng chú nguyện.
- 00.08.34: Xin Thế tôn giải thích bài kệ: “ Không tích lũy cất dấu
Vật thực cần vừa đủ
Như chim bay trong không
Dấu vết không tìm thấy”
- 00.09.22: Tích lũy có hai:
1/ Tích lũy hữu vi là hạnh Thanh văn, không tích lũy tiền tài sự nghiệp..
2/ Tích lũy vô vi là hạnh Như Lai Phật.
- 00.36.10: “ Nhận đáo hàn đàm.
Nhận quá đàm vô lưu ảnh
Phong lai sơ trúc
Phong khứ trúc bất lưu thanh”
- 00.37.56: Cái gì đến cứ cho nó đến, cái gì đi cũng không lưu luyến. Mơ ước tương lai là pháp trần vô ích.
- 00.38.28: Tập sống trong hiện tại. Hạn chế cái đã qua.
- 00.43.22: Người khó tìm dấu như bóng nhận trong không là người gần với đạo Vô thường Bồ đề. Như Lai nói người này dù đi mà không dụng ý đi, dù đến mà không điểm trụ(Tâm hồn thanh tịnh có Cực lạc Niết bàn ngay hiện tại).
- 00.43.43: Dấu vết không tìm thấy đây chính là Niết bàn. Niết bàn không có mặt trời mặt trăng, xa lìa 25 cõi...
- 00.46.50: Hai mươi lăm cõi:
1/Tứ vực: Đông thắng thần châu, Tây ngưu hóa châu, Bắc câu lô châu, Nam thiệm bộ châu.
2/ Tứ ác thú: Địa ngục, ngạ quỷ, súc sanh, A tu la.
3/ Lục dục tình phạm thiên: 6 cõi Dục và cõi trời Phạm thiên
4/ Tứ thiên: Sơ thiên(Ly sanh hỷ lạc), Nhị thiên(Định sanh hỷ lạc, Tam thiên(Ly hỷ diệu lạc), Tứ thiên(Xả niệm thanh tịnh)
5/ Tứ vô sắc: Để tâm rơi vào ý niệm về không: Không vô biên, Thức vô biên, Vô sở hữu xứ, Phi tướng phi phi tướng xứ.
6/ Vô tướng cập bất hườn.
- 00.54.03: Niết bàn do con người tạo nên. Tâm thanh tịnh đi đâu chỗ đó là Niết bàn.
- 00.57.40: Chữ ĐẠI trong Đại Bát Niết bàn: Rộng lớn châu biến khắp cùng(Thất đại).
- 01.00.34: Niết bàn còn có nghĩa LIỀN LẶN KHÔNG TỶ VẾT.
- ĐBNN 33: PHẨM THỨ BẢY – TỨ TƯỞNG (B) - Kỳ 33, ngày 17/6/2001**
- 00.04.30: Kinh ĐBNN nói về sự kiện đại nhập diệt của đức Phật. Đức Phật không chết mà hiện hữu vô thủy vô chung vô cùng vô cực.
- 00.06.40: Đại Niết bàn không có nghĩa năm 80 tuổi Phật bỏ thân ngũ uẩn thất đại tại rừng Ta la là nhập Đại Niết bàn. Đại Niết bàn phải hiểu là tự tánh thanh tịnh lúc sống cho đến lúc bỏ thân ngũ uẩn lúc nào Phật cũng sống trong Đại Niết bàn.
- 00.11.20: 80 năm hoàn thành việc giáo hóa chúng sanh , Phật Niết bàn tại rừng Ta la để trị bệnh chúng sanh tại nơi khác chứ không phải Phật chết.

- 00.12.05: Pháp thân Phật là: “Tỳ gia thành lý bất tăng sanh
Ta la thọ gian bất tăng diệt”
- 00.13.47: Đạo Phật là đạo tu hành tự sửa hành vi thân khẩu ý của chính mình, không nương dựa ở bên ngoài.
- 00.16.06: Phật dạy bệnh đau của người đời có bệnh có thể trị, có bệnh y sư không trị được.
- 00.18.11: Tam năng, Tam bất năng:
1/ Năng không nhất thiết tướng thành vạn pháp tri trí như bất năng tức diệt định nghiệp.
2/ Năng tri quần sanh chi tánh cùng ức kiếp sanh tử chi sự như bất năng hóa đạo vô duyên
3/ Năng độ vô lượng vô số chúng sanh như bất năng độ tận chúng sanh giới.
- 00.28.10: Chúng sanh ở cõi Diêm Phù đề có hai hạng:
1/ Hạng có đức tin, trị được họ sẽ đoạn trừ phiền não được Niết bàn.
2/ Hạng không có đức tin như Nhất xiển đề, không trị được.
- 00.29.36: Ăn chất độc của 25 cõi.
- 00.51.05: Phật dạy: Niết bàn là Giải thoát. Giải thoát là Niết bàn.
- 00.57.07: Giải thoát là SẮC hay chẳng phải SẮC?
- 00.58.13: Giải thoát của Thanh văn Duyên giác không phải SẮC. Giải thoát của Như Lai là SẮC(làm chủ được lục căn).
- 01.03.00: Nếu không phải SẮC, hàng Thanh văn Duyên giác dựa vào đâu để an trụ?
- 01.04.01: Trời Phi tướng, Phi phi tướng cũng là sắc, cũng chẳng phải sắc. Nếu chẳng phải sắc họ nương gì để sinh hoạt tới lui?
- 01.04.51: Trời phi tướng, Phi phi tướng là ai? (ở trong mọi người khi có ý tưởng diệt tận nhưng không diệt tận được).
- 01.08.45: Xin Thế tôn nói rộng về diệu nghĩa Giải thoát của Đại Niết bàn.
- 01.11.07: Giải thoát là cởi bỏ, viễn ly.
- ĐBNB 34: PHẨM THỨ BẢY – TỬ TƯỞNG (B) - Kỳ 34, ngày 24/6/2001**
- 00.06.13: Vì sao Niết bàn của A la hán không phải là SẮC? Niết bàn của Như Lai là SẮC?
- 00.07.34: Hàng Thanh văn phải thiên định mới có Niết bàn nên Niết bàn Thanh văn không có SẮC.
Như Lai nhìn sự vật qua Thập như thị, thọ dụng vật chất vẫn có Niết bàn nên Niết bàn Như Lai có SẮC..
- 00.15.09: Giải thoát của Đại Niết bàn là viễn ly, trái lại là Triền phục.
- 00.15.58: Ăn chất độc của 25 cõi.
- 00.19.38: Giải thoát là pháp Vô vi. Pháp Vô vi là Như Lai ra sao ?
- 00.23.00: Hữu vi: Do nhân duyên sanh nên phải tu.
Vô vi: Không tạo tác nên không có gì để tu(Tự tánh thanh tịnh bản nhiên của Niết bàn).
- 00.30.28: Phải tin tưởng tuyệt đối là con người chết không bao giờ mất mà hòa tan trong Pháp thân.
- 00.30.40: Địa ngục chỉ được dùng trong kinh Bất liễu nghĩa với ý răn đe. Đại thừa không có địa ngục, nga quý.
- 00.40.21: Giải thoát là không già, không bệnh, không chết, không ưu sầu.
- 00.47.38: Giải thoát không có tạp tướng, đoạn hết sự tham muốn, hết phiền não sanh tử.

- 00.49.57: Nếu Niết bàn, Phật tánh, Quyết định, Vô thượng chánh biến tri giác, Như Lai là một nghĩa, thế sao pháp quy y lại phải nói có ba?
- 00.50.43: Chúng sanh sợ sanh tử nên cầu Tam quy y → Niết bàn, Như Lai, Phật tánh...
- 00.51.29: Tam bảo là ba viên ngọc quý đúng hơn gọi là ba ngôi Tam bảo.
- 00.52.46: “Dục tri sơn hạ lộ tu vấn quá lai nhưn”
- 01.00.03: Tên cùng nghĩa đều khác: Phật gọi là Giác. Pháp gọi là Bất giác. Tăng gọi là Hòa hợp. Niết bàn là Giải thoát. Hư không là Vô ngại.
- 01.04.20: Tam quy y danh và nghĩa đều khác vậy mà có lần Như Lai bảo: Cúng dường Tam bảo chỉ cúng dường Tăng là đầy đủ rồi.
- ĐBNB 35: PHẨM THỨ BẢY – TỨ TƯỞNG (B) - Kỳ 35, ngày 01/7/2001**
- 00.02.36: Người được Niết bàn có cần rời bỏ thân, bỏ tâm, bỏ trí không? Nếu rời bỏ thì ai là người lãnh thọ cái vui Niết bàn?
- 00.04.43: Như Lai không có cái gọi là diệt tận, thọ cái vui không thọ gọi là thường trụ Đại Niết bàn.
- 00.12.00: Hết vô minh phiền não thì có Niết bàn không có diệt phiền não.
- 00.14.56: Kinh Đại thừa không có cái gọi là diệt tận vì phiền não vô minh không có lấy cái gì để diệt. “Vô minh thật tức Phật tánh”
- 00.15.10: Kinh Tiểu thừa bán tự giáo: Giới định tuệ diệt Tham sân si. Văn tư tu nhập Tam ma đề không phải giáo lý liễu nghĩa.
- 00.17.58: Như Lai không bao giờ có vui cũng không bao giờ có buồn. Do đó rốt ráo an vui chính là Niết bàn.
- 00.18.57: Niết bàn là chân giải thoát. Chân giải thoát là Niết bàn. Niết bàn là Như Lai.
“Như Lai giả tức chư pháp như nghĩa”(Như Lai là bản thể chân như bất sanh bất diệt, không đến không đi)
- 00.20.45: Chân giải thoát là Vô thượng Bồ đề. Vô thượng Bồ đề là Phật tánh.
- 00.20.48: Bất sanh bất diệt là chân giải thoát ư? Vậy cái gì là bất sanh bất diệt?
- 00.22.17: Phải hiểu Bất sanh bất diệt ở trong cái sanh diệt. Bất sanh bất diệt là bản thể duyên sanh ra hiện tượng sanh diệt.
- 00.30.40: Phương pháp an thân tiêu cực: Bế khẩu thâm tàng thiệt an thân xứ xứ lai(cần ngâm miệng giấu lưỡi đi).
- 00.37.50: Nếu bất sanh bất diệt là chân giải thoát thì hư không cũng không sanh không diệt. Vậy hư không là chân giải thoát và cũng là Như Lai?
- 00.40.00: Người trí nhân nơi ví dụ để có khái niệm. Từ khái niệm để nhận biết pháp tánh.
- 00.49.23: Nhập Niết bàn có phải chăng là sự diệt tận, dứt mất hẳn, giống như sự mất hẳn của ngọn đèn tắt khi dầu hết?
- 01.02.24: Niết bàn của hàng A la hán chứng đắc là Niết bàn “còn dư”(hữu dư y Niết bàn). Niết bàn của Phật là Đại Niết bàn(Vô thượng Niết bàn).
- 01.04.00: Trong quá trình giáo hóa chúng sanh Như Lai có dành riêng cho mình những gì mâu nhiệm bí mật chăng?(Như Lai không hề nắm tay lại mà luôn mở rộng vòng tay).
- 01.08.00: Tất cả pháp Như Lai dạy cho chúng sanh không có pháp nào là pháp của Như Lai.

ĐBNB 36: PHẨM THỨ BẢY – TỨ TƯỞNG (B) - Kỳ 36, ngày 08/7/2001

- 00.05.57: Như Lai không có bí mật tàng nhưng Như Lai thường sử dụng mật ý(dị ý).
- 00.24.15: Vì mật ý Như Lai dạy cho hàng Thanh văn giáo lý Tứ chân, chín bộ kinh.

- 00.25.30: Vị tăng hữu: Mượn câu chuyện lạ lùng mà nói người tu hành không còn cái gì(xin đầu mắt tay chân, vợ con: bố thí ba la mật).
- 00.32.34: Đức Xả trong Tứ vô lượng tâm thể hiện trạng thái chứng đạo của người tu Niết bàn:
 “Nhạn đáo hàn đàm, nhạn quá đàm vô lưu ảnh
 Phong lai suy trúc, phong khứ trúc bất lưu thanh”
- 00.42.25: Như Lai thường trụ trong Niết bàn mà giáo hóa chúng sanh ở cõi Ta bà ngót 50 năm.
- 00.50.04: Người đệ tử Phật không được hiểu đức Phật đến rừng Sa la song thọ nhập Niết bàn và từ đó đức Phật mới có được Niết bàn
- 00.51.07: Không được hiểu Phật nhập Niết bàn đồng nghĩa như đức Phật đã chết.
- 00.54.09: Đức Phật ban pháp dược điều trị chúng sanh cõi Ta bà rồi sang thế giới khác tiếp tục làm công việc trị bệnh ưu bi khổ não cho chúng sanh khác đang cần thầy thuốc.
- 00.57.55: Chúng ta nên làm khách trong tam giới. Phật không trốn tam giới mà ”Vãng lai tam giới chi tâm xuất một vị tha tắc trách”.
- 01.00.54: Như Lai trị bệnh xong với người có đức tin chân chánh. Chưa trị bệnh xong với hạng nhất xiển đề, tà kiến, mê tín.
- 01.05.02: Giải thoát là cởi bỏ, viễn ly, không hòa hợp, không sanh không già, không ưu sầu tạp tưởng, dứt hết tham muốn. Không còn dục vọng dứt hết phiền não, vượt ra nhân duyên quả báo trong tam giới.
- ĐBNB 37: PHẨM THỨ BẢY – TỨ TƯỞNG (B) - Kỳ 37, ngày 15/7/2001**
- 00.04.17: Phật sang thế giới khác: Thế giới Cực lạc ở trong tâm con người, không ranh giới, không phải toàn cảnh an vui.
- 00.12.48: Giải thoát là không sanh, không già: Phải nhận thức chân lý vô sanh. Sanh lão bệnh tử là chân lý.
- 00.15.27: Giải thoát là dứt hết phiền não, vượt ra nhân duyên quả báo. Làm sao để vượt ra? (Chúng thật tướng vô như pháp. Sát na diệt khước A tỳ nghiệp).
- 00.18.59: Ta bà Cực lạc, Tam giới ở ngay trong hiện tại. Tam giới gồm: Dục giới, Sắc giới, Vô sắc giới. Lấy Sắc giới làm chuẩn.
- 00.22.38: Tam tự tánh vốn không thật có là Mật ý thuyết gồm: Biến kế, Y tha, Viên thành thật tánh. Lấy Y tha khởi tự tánh làm chuẩn.
- 00.33.09: Một vị Phật phải có đủ ba đức: Trí đức(Bồ đề), Đoạn đức, Giải thoát đức(Niết bàn), Pháp thân đức(Như Lai).
- 00.37.06: Viễn ly những nguyên nhân bất như ý là Chân giải thoát. Chân giải thoát là Như Lai→Đại Niết bàn→Vô tận→Phật tánh→Quyết định→Vô thượng chánh biến tri giác.
- 00.39.16: Tên thì một mà nghĩa thì nhiều : Chân giải thoát.
 Tên khác mà nghĩa một: Thường, Lạc, Ngã, Tịnh.
 Tên khác nghĩa khác: Phật, Pháp, Tăng.
- 00.47.43: Có thứ pháp Như Lai nói bốn hoặc ba hoặc một...cho đến một cũng không có... đó là cảnh giới của chư Phật hàng Thanh văn, Duyên giác không thể biết được.
- 00.48.13; Tứ đế→Tam đế(Chân đế, Tục đế, Trung đạo đế dựa theo ba pháp quán Không quán, Giả quán, Trung đạo quán) →Nhị đế→Đệ nhất nghĩa đế→Không còn đế nào Pháp nhĩ như thị.

- 00.52.55: Người được Niết bàn không cần hủy bỏ thân, tâm, trí mà cũng chẳng cần có ý tưởng lãnh thọ Niết bàn. Chỉ cần biết cách “Ở” những độc tố thức ăn mình đã ăn nhâm
- 01.01.44: Nói Như Lai thọ vui Niết bàn là không đúng. Bởi vì cái vui Niết bàn không phải là cái vui mới có mà là cái vui vốn có.
- 01.06.13: Tuyệt đối an vui là Niết bàn. Niết bàn→ Chân giải thoát→Như Lai.
- ĐBNB 38: PHẨM THỨ TÁM – TỨ Y - Kỳ 38, ngày 22/7/2001**
- 00.09.37: Tứ y: Chỗ để người đệ tử Phật nương tựa tâm hồn.
- 00.10.12: Đại Niết bàn vi diệu: Tâm hồn thanh tịnh thì ở đâu cũng là Đại Niết bàn, ở ngay trước mắt.
- 00.14.07: “Tâm địa nhật không huệ nhật tự chiếu”: Mặt trời trí tuệ chiếu vào tâm.
- 00.16.00: Bốn hạng người hộ trì chánh pháp: Phạm phu có chí xuất thế, Tu đà hoàn và Tư đà hàm, A na hàm, A la hán.
- 00.17.36: Thân nhân hay thầy tổ chết cúng càng kỹ càng không có quả Tu đà hoàn.
- 00.25.47: Kiến Tư hoặc: Đại Tiểu thừa cộng pháp.
- 00.26.20: Tu đà hoàn diệt được Kiến hoặc (Thân kiến, Biên kiến, Tà kiến, Kiến thủ, Giới cầm thủ).
- 00.27.11: Quả A la hán dựa trên Kiến hoặc và Tư hoặc, có 3 nghĩa: Ứng cúng, Sát tặc(diệt phiền não), Vô sanh.
- 00.31.53: A la hán: Có 2 hạng: Tuệ tánh A la hán và Định tánh A la hán.
- 00.34.40: Nên tán thán đời sống phạm hạnh, thiếu dục tri túc, nếp sống an bản lạc đạo, duy tuệ thị nghiệp. Tám điều giác ngộ của bậc đại nhân.
- 00.40.00: Trời là ai? Ở đâu?
- 00.55.42: Trên đường tu hành nên Văn-Tư-Tu, hết sức dè dặt. Tự mình quyết định cuộc đời mình, không nên vội vàng nghe theo.
- 01.10.42: Theo Đại thừa, Bồ tát có thể Thừa gấp Giới hườn.
- ĐBNB 39: PHẨM THỨ TÁM – TỨ Y - Kỳ 39, ngày 29/7/2001**
- 00.01.08: Cần lưu ý: “ Dù cho lời nói của Như Lai mà chưa hợp lý, có ý nghi ngờ còn không nên vội tin, huống là lời nói của 4 hạng người trên. Phải phân biệt rõ lời dạy đó lành hay không lành. Lợi ích hay không lợi ích. Nên làm hay không nên làm. Nguyên nhân của an lạc hay là nguyên nhân mang đến khổ đau. Phải cân nhắc kiểm tra rồi mới tin nghe thực hành”.
- 00.10.52: Đạo Phật không là 1 tôn giáo vì có quyền nghe theo hoặc bác bỏ mà không có tội lỗi.
- 00.11.22: Bồ tát hộ trì chánh pháp dầu hiện ra tướng phá giới nhưng không phải phạm sai lầm nên không gọi là hườn đãi.
- 00.16.31: Tiểu thừa thì Giới gấp Thừa hườn. Đại thừa thì Giới hườn Thừa gấp.
- 00.21.09: Từ bản thể chân như bất sanh bất diệt duyên sanh ra hiện tượng có sanh có diệt. Những pháp có sanh có diệt từ bản thể bất sanh bất diệt mà có ra nên có từ bản thể chân như bất biến mà tùy duyên, tùy duyên sanh diệt mà vẫn trở về bản thể bất biến.
- 00.22.55: Niết bàn là không ăn chất độc của 25 cõi.
- 00.25.10: Nhị thập triền: Thập triền+Thập sử: 20 món Tùy phiền não.
- 00.29.34: Làm sao biết được người trì giới và người phá giới?
- 00.30.45: Tỳ kheo tích trữ 8 vật bất tịnh(vàng, bạc, nô tỳ, trâu dê, kho lẫm, kinh doanh, nông nghiệp, tự tạo tài sản) là Tỳ kheo phá giới.

00.55.02: Tỳ kheo phải dựa trên pháp Tứ y mà tu học:

1/ Y pháp không y người.

2/ Y nghĩa không y lời.

3/ Y trí không y thức.

4/ Y kinh liễu nghĩa không y kinh bất liễu nghĩa.

00.55.59: Y pháp không y người là thế nào?

00.58.25: Phải hiểu theo tinh thần đại thừa, giáo lý liễu nghĩa Y pháp là Pháp tánh; Y
nhơn là Nhơn đại thừa.

ĐBNB 40: PHẨM THỨ TÁM – TỨ Y - Kỳ 40, ngày 5/8/2001

00.01.44: Y pháp không y người là thế nào?

00.12.07: Pháp tướng: Sắc là vật chất không nhiễm ô bị trần thành sắc trần ô nhiễm

00.14.04: “Hoa bất mê nhơn nhơn tự mê”(Hoa bất mê nhơn: Pháp tánh; “nhơn tự mê”:
Pháp tướng).

00.15.36: Pháp tánh là sao?(Tất cả mọi người là Phật, có khả năng thành Phật, có Như
Lai Viên Giác Diệu tâm không bị nhiễm ô).

00.20.28: “ Dục thủ nhất thừa vật ó lục trần.

Lục trần bất ó hoàn đồng chánh giác”

00.30.49: Phật tánh là cái vốn có của con người không phải phiền não vô minh. Bồi
dưỡng Phật tánh vô minh sẽ tự biến mất.

00.34.15: 2/ Y nghĩa không y lời là thế nào?

00.39.41: Tiêu chuẩn học: Nghe bộ kinh thuộc thừa nào? Giáo nào? Tứ tất đàn loại nào?

00.40.22: 3/ Y trí không y thức là thế nào?

00.46.05: Ngũ uẩn: Ngũ ấm + Vô minh.

01.07.22: Thế nào là Y kinh liễu nghĩa không Y kinh bất liễu nghĩa?

01.07.55: Kinh bất liễu nghĩa thuộc Bán tự giáo, chủng tánh Tiểu thừa. Kinh liễu nghĩa
thuộc Mãn tự giáo, chủng tánh Đại thừa.

ĐBNB 41: PHẨM THỨ TÁM – TỨ Y - Kỳ 41, ngày 12/8/2001

00.01.00: Phật nêu bốn hạng người có thể làm chỗ quy y.

00.02.05: 1/ Phạm phu tăng có chủng tánh Đại thừa.

2/ Tu đà hoàn: đã diệt trừ được Kiến hoặc(Thân kiến, Biên kiến, Tà kiến, Kiến
thủ kiến, Giới cấm thủ kiến).

3/Tu đà hoàn, Tư đà hàm và A na hàm quả(Dựa trên Kiến Tư hoặc Tham, sân,
si, mạn, nghi, ác kiến từ nặng đến nhẹ).

4/ A la hán: Diệt sạch Kiến Tư hoặc.

00.30.49: Học được Báo thân Phật để loại trừ mê tín dị đoan, không trông cậy đáng tha
nhân nào đó không có trong đạo Phật.

00.31.05: Báo thân Phật: Do nhân tu tam A tăng kỳ kiếp nên Phật được quả Bồ đề Niết
bàn vô thượng không tặng cho ai được hết.

00.45.08: Tăng thân là cái gì ? Ở đâu?

00.50.03: Tăng tánh là trí tuệ của ta. Nhận thức rõ ràng Phật tánh và Pháp tánh nhưng
Phật tánh và Pháp tánh không hai.

00.51.32: Phật tánh và Pháp tánh vốn là một thứ. Đó là thứ tánh thanh tịnh bản nhiên.

00.54.00: Thế nào là Quy y nhất thể tam bảo?

00.58.00: Người tu hành phải tạo cho mình một cái vui riêng, bất thọ.

01.21.30: Học kinh Niết bàn là học Pháp thân thường trú của Như Lai.

ĐBNB 42: PHẨM THỨ CHÍN – TÀ CHÁNH - Kỳ 42, ngày 19/8/2001

- 00.06.30: Hiểu Phật qua Pháp thân có lợi hơn Ứng thân.
- 00.09.04: Như Lai thiên là gì? (18 pháp bất cộng)
- 00.15.30: “Vãng lai tam giới chi tân. Xuất một vị tha tắc trách”
- 00.24.08: Học Phẩm Tà chánh phải nhìn bằng Tuệ nhãn, nhãn quan Đại thừa.
- 00.24.37: Phải nhìn Phật bằng Pháp thân, đừng hiểu Phật qua Ứng thân thị hiện ở thành Ca tỳ la vệ.
- 00.26.35: Như Lai sanh ra đi 4 phương, mỗi phương 7 bước ...: Bộ môn Vị tăng hữu.
- 00.38.51: Trời là: “Thiên thính tịch vô âm.
Thương thương hà xứ tâm
Phi cao diệc phi diễn
Đô chỉ tại nhân tâm”
- 00.44.50: Phước báu của cõi Trời ngang bằng với tu Phật thiện nghiệp.
- 00.45.50: Đạo Phật dạy cách cải tạo nguyên nhân khổ để không còn khổ.
- 00.48.22: Lý luận Trời sanh trước Phật sanh sau là không đúng
- 00.53.49: Thị hiện: Từ bản thể bất biến duyên khởi ra hiện tượng tùy duyên. Biết hết, làm hết mà không đam mê còn gọi là giả đò.
- 00.54.25: Ứng thân Phật: Biểu hiện của chân như bất biến.
- 01.00.41: Người còn tìm cái vui bên ngoài là chưa có pháp tự vui. Nên tự tạo cái vui cho mình.
- 01.17.00: Phân biệt KHÔNG của Đại thừa và KHÔNG của Ngoại đạo.
- ĐBNB 43: PHẨM THỨ CHÍN – TÀ CHÁNH - Kỳ 43, ngày 23/9/2001**
- 00.10.29: Trục chí.
- 00.15.42: Pháp nhĩ như thị.
- 00.18.17: Tập tự chủ, tự tại, an lành cho cuộc sống của mình, bắt buộc người khác theo mình là điều không dễ dàng.
- 00.20.14: Sanh diệt Tứ đế: Tứ đế Tiểu thừa.
- 00.23.00: Vô lượng khổ đế: Pháp giới nhất chân bình đẳng, ai cũng bị khổ không ai miễn nhiễm với sự khổ đau.
- 00.27.12: Thế nào là vô lượng Tập đế, Diệt đế, Đạo đế?
- 00.34.29: Đọc học phẩm Tà chánh phải sử dụng nhãn quan Đại thừa bất cộng pháp mà nhìn mới tiếp thu tốt.
- 00.38.08: Phải hiểu Phật qua Pháp thân Như Lai là chánh. Từ Như Lai là cốt lõi trong 10 đức hiệu..
+ Pháp thân: Đức hiệu Như Lai.
+ Ứng thân: 9 đức hiệu còn lại (Ứng cúng, Chánh biến tri, Minh hạnh túc, Thiện thế, Thế gian giải, Điều ngự, Trượng phu, Thiên nhơn sư, Phật Thế tôn).
- 00.41.30: Phật tánh bị phiền não vô minh che lấp nên Niết bàn không hiển lộ nhưng không vì vậy mà Phật tánh mất, tự tánh Niết bàn có mất.
“ Thiên giang hữu thủy thiên giang nguyệt,
Vạn lý vô vân vạn lý thiên”
- 00.44.54: Hiểu Phật qua Ứng thân là quyền thuộc của ma.
- 00.46.12: Đệ tử Phật chơn chánh không bao giờ tin Xá lợi.
- 00.48.41: Đạo Phật cái gì có hình tướng đều hư hoại. Kinh Kim cang:
“ Phàm sở hữu tướng giai thị hư vọng.
Nhược kiến chư tướng phi tướng tức kiến Như Lai”

- 00.50.21: “Nhất thiết hữu vi pháp như mộng, huyễn, bào, ảnh như lộ diệc như điện ung tác như thị quán”
- 00.52.05:
- 00.57.41: Phật bố thí ba la mật, ý chỉ làm chủ lục căn, không dính mắc lục trần(sắc thanh hương vị xúc pháp): Cho cả vợ con cho quỷ Dạ xoa.
- 00.59.36: Thọ lượng của Như Lai bất khả thuyết, bất khả thuyết vô lượng vô biên A tăng kỳ kiếp.
- ĐBNB 44: PHẨM THỨ CHÍN – TÀ CHÁNH - Kỳ 44, ngày 30/9/2001**
- 00.05.33: Dựa vào tu ở Thừa nào(Nhơn thừa, Thiên thừa, Thanh văn thừa, Bồ tát thừa, Phật thừa) để hưởng phước báu của Thừa đó đừng mơ chết sẽ về cõi Phật quốc.
- 00.12.20: Mọi người đều có Phật tánh nhưng thọ dụng được Phát chất cỡ nào tùy thuộc vào Lục tức Phật.
- 00.12.27: Lục tức Phật: Lý tức Phật, Danh tự tức Phật, Tương tự tức Phật, Phần chứng tức Phật, Cứu cánh tức Phật.
- 00.13.54: Nhất xiển đề ai?
- 00.17.17: Nhất xiển đề: Tín bất cụ: Không có đức tin với chánh pháp, Tam bảo.
- 00.23.18: Tam vô lậu học: Giới học- Định học- Tuệ học.
- 00.24.36: Trong việc tu hành không được rời bỏ Giới luật. Phải giữ giới cách nào hợp với lời Phật dạy?
- 00.28.47: Như Lai tạo ra Giới(điều răn) để chặn đứng hậu quả do con người biểu lộ qua thân, khẩu, ý.
- 00.39.54: Bát quan trai: (Bát quan: Đóng bít 8 cửa ngõ có thể sanh tội lỗi: bắt sát, đạo, dâm...). Trai: Bất phi thời thực.
- 00.44.05: Vấn đề phải tu học chân lý trung đạo.
- 00.47.32: Nói vô ngã hay ngã, các pháp đoạn diệt hay thường tại đều cực đoan. VÔ THƯỜNG THỊ THƯỜNG. THƯỜNG VÔ THƯỜNG TRUNG. Vô thường là tánh thường của vạn pháp. Tánh thường của vạn pháp duyên khởi hiện tượng Vô thường. Bản thể hiện tượng “bất ly bất tức”.
- ĐBNB 45: PHẨM THỨ MUỖI- TỬ THÁNH ĐẾ - Kỳ 45, ngày 07/10/2001**
- 00.09.45: Tứ đế, Tứ diệu đế, Tứ chơn đế, Tứ thánh đế đều là cái tên TỬ ĐẾ, đều là Khổ, Tập, Diệt, Đạo. Tùy theo nhãn quan tu tập mà có Sanh diệt tứ đế(Nhục nhãn, Thiên nhãn), Vô sanh tứ đế(Pháp nhãn), Vô lượng tứ đế(Tuệ nhãn), Vô tác tứ đế(Phật nhãn).
- 00.13.45: Tứ thánh đế: Gồm Khổ, Tập, Diệt, Đạo.
- 00.15.02: Khổ thánh đế: Pháp tu dạy cho người tu tập pháp Tứ thánh đế. Có thể hóa giải Khổ đế để thành Hiền Thánh, Thanh văn, Bồ tát, Phật.
- 00.19.07: Trọng tâm kinh ĐBNB là thấy cho được Phật, Pháp, Tăng thường trụ.
- 00.21.30: Phân biệt Khổ thánh đế, Khổ đế. Khổ là Quả.
- 00.29.30: Chứng biết: Thực sự có quán chiếu, tư duy biết bằng cái biết của chính mình.
- 00.34.00: Đi, đứng, nằm ngồi đều có thể Thiền được. Khi thiền cần: Xa ma tha(Chi)- Tam ma bát đề(đối tượng sở Quán)- Thiền na(Tư duy). Cắt đứt quá khứ, chặn đứng tương lai, sống hiện tại đặt đối tượng để tu tập.
- 00.54.00: Thành Phật hay không chính ở nơi ta có khả năng Lục trần bắt ô hay không.
- 00.56.54: Vô lượng khổ đế: Nhìn đâu cũng là nguyên nhân của khổ.
- 00.57.53: Vô lượng tập đế: Nhìn đâu cũng là nguyên nhân của giải thoát.

- 00.58.12: Vô lượng diệt đế, đạo đế: Chỗ nào cũng là cảnh giới Niết bàn, giải thoát. Bất cứ làm gì cũng là nguyên nhân để đến chỗ giải thoát.
- 00.58.38: Hiểu biết Pháp thân Như Lai thường trụ không sợ sống chết, tham sanh úy tử vì thấy được thân ngũ uẩn thất đại vẫn là thường trụ.
- 01.05.13: Khổ Tập thánh đế: Tập đế: Nhân của khổ,
- 01.06.34: Tập đế trong Sanh diệt tứ đế: Chứa Kiến Tư hoặc tham, sân, si, mạn, nghi. ...
- 01.07.52: Tập đế trong Vô lượng tứ đế không phân biệt được pháp chánh tà. Tam thường bất túc (ăn, mặc, ở) chỉ cần vừa đủ. Thọ 8 vật bất tịnh để tự vui. ...
- 01.11.43: Lăn lộn xuống lên trong vòng luân hồi sanh tử ưu bi: Do hiểu sai chánh pháp nên trong 1 ngày có thể trôi lăn trong vòng lục đạo.
- ĐBNB 46: PHẨM THỨ MƯỜI- TỨ THÁNH ĐẾ - Kỳ 46, ngày 14/10/2001**
- 00.04.37: Khổ thánh đế: Hiểu Phật qua Ứng thân, không biết được Pháp thân Phật.
- 00.06.27: Tập thánh đế: Không biết Tam thường bất túc là nguyên nhân giải thoát giác ngộ.
- 00.07.30: Diệt thánh đế: Tức là Niết bàn. Không phải là rỗng không. Quán Không rồi trụ chấp ở Không là tu sai chánh pháp.
- 00.10.00: “Khí hữu trước vô bệnh diệt nhiên
Hoàn như tỵ nịch nhi đầu hỏa”
- 00.19.10: Ngoại đạo không có Thánh đế.
- 00.21.10: Biết Diệt thánh đế là chân pháp là hiểu bí mật tàng của Như Lai. Trừ hết phiền não thì trong một niệm được tự tại với tất cả pháp. Thấy: “Tất cả là Phật pháp”(Vô lượng đạo đế).
- 00.21.27: Khô thân diệt trí: Hành hạ thân mình trong khi tu.
- 00.22.59: Đạo thánh đế tức là Phật Bảo, Pháp Bảo, Tăng bảo và Chánh giải thoát.
- 00.23.26: Đạo đế trong Sanh diệt tứ đế: 37 phân trợ đạo.
- 00.29.26: Lưu Bị: “Nhơn chi tương tử kỳ ngôn giả thiện
Điều chi tương tư kỳ thanh giả ai”
- 00.32.05: Phật thường trụ là thế nào?
- 00.32.10: Phật thường trụ: Phật tánh: Tánh thanh tịnh của động vật cao cấp(con người) trùm khắp cả không gian và thời gian.
- 00.34.29: Pháp tánh thường trụ: Tánh thanh tịnh của thực vật và khoáng vật.
- 00.34.46: Tăng tánh thường trụ: Sự hòa hợp của Phật pháp: Phật tánh+Pháp tánh.
- 00.35.27: Chánh giải thoát: Tên khác của Niết bàn.
- 00.37.12: Vô thường, Khổ, Vô ngã, Bất tịnh: Bán tự giáo.
- 00.40.50: Đạo thánh đế: Thấy được tánh Thường Lạc Ngã Tịnh của chánh pháp.
- 00.57.10: Khổ, Tập, Diệt, Đạo đế không thực chất để sanh nên nhìn Tứ đế bằng Vô sanh tứ đế.
- 01.00.00: Niết bàn cũng không có thực chất. Không tham, sân, si là có Niết bàn.
- 01.06.54: Vô lượng Tứ đế
01. 13.43: Đọc bài Ngày Xuân suy gẫm năm 2002.
- ĐBNB 47: PHẨM THỨ MƯỜI- TỨ THÁNH ĐẾ - GIẢNG NGÀY XUÂN SUY GẤM NĂM 2002 - Kỳ 47, ngày 21/10/2001**
- 00.09.45:

NGÀY XUÂN SUY GẤM

Ngủ nhắm mắt, cảnh vật hoàn toàn không thấy có: Mộng

*Thức mở mắt, cảnh vật giả có, thấy thực có: Tường.
Thấy do Mộng Tường là thấy điên đảo.
Viễn ly Mộng Tường điên đảo, tức thân thành Phật.
Rong chơi chón chón Niết bàn*

- 00.12.14: Tam ma bát đề: Đối tượng sở quán.
00.18.17: Vô sanh tứ đế: Khổ không có nguyên nhân để sanh. Khổ, Tập, Diệt đế là Niết bàn, Đạo đế đều vô sanh.
00.32.37: Nhìn bằng Tuệ nhãn thấy được Vô lượng khổ đế.
00.35.42: “Bồ đào mỹ tửu dạ quang bôi
Dục ẩm tỳ bà mã thượng thôi.
Tý ngọa sa trường quân mạc tiếu
Cổ lai chinh chiến kỷ nhân hồi”
00.57.04: Vô lượng Khổ- Tập đế: Cặp phạm trừ nhân quả nội giới ở trong luân hồi sanh tử vô lượng.
00.57.23: Vô lượng Diệt đế - Đạo đế: Cặp phạm trừ nhân quả giải thoát giác ngộ ra ngoài tam giới.
00.57.49: Vô lượng Diệt đế: Nhìn đâu cũng thấy Niết bàn.
01.09.51: Vô lượng Đạo đế: Ngành nghề nào cũng tạo phước đức.
01.14.43: Vô tác tứ đế: Pháp nhĩ như thị.
ĐBNN 48: PHẨM THỨ MƯỜI MỘT - TỨ ĐẢO - Kỳ 48, ngày 28/10/2001
00.01.30: Tâm lợi ích của bốn thứ Tứ đế trong kinh ĐBNN.
00.06.16: Tinh thần Kinh Duy Ma Cật, không cần xuất gia vẫn có thể thực hành Đạo đế, vẫn có Diệt đế Niết bàn, đoạn trừ Tập đế, trừ quả Khổ đế. Vấn đề là trở về Phật tánh của mình. Phật không có ở trong chùa.
00.09.20: “Nhược dĩ sắc kiến ngã.
Dĩ âm thanh cầu ngã
Thị nhân hành tà đạo
Bất năng kiến Như Lai”
00.13.44: Có bốn thứ điên đảo.
00.14.27: Ngoại đạo không biết Tam giới trong đạo Phật.
00.28.07: Giới thiệu Tứ đảo.
00.29.42: Tứ đảo 1: Không khổ khởi tưởng cho là khổ.
00.39.28: Tứ đảo 2: Vô thường khởi tưởng thường – Thường, tưởng là vô thường: Tất cả mọi thứ trên đời đều vô thường. Nhìn bằng Tuệ nhãn không cần tu sửa bảo tồn.
00.49.08: Tứ đảo 3: Vô ngã khởi tưởng ngã. Ngã, tưởng là vô ngã.
00.50.58: Tứ đảo 4: Bất tịnh khởi tưởng tịnh- Tịnh tưởng là bất tịnh.
00.53.28: Bất tịnh: Bất bình, bất mãn sanh ra tham, sân, si, mạn, nghi sẽ mất khi giác ngộ.
00.57.53: Như Lai: Như Lai tánh: Phật tánh: Pháp thân tỳ lô giá na.
01.02.53: Vấn đề vật chất- tinh thần cái nào có trước?
01.18.43: Muốn hiểu được tánh chơn thường phải tu pháp KHÔNG(chơn không diệu hữu, vô số cái không làm ra cái có).
01.21.41: Cần quán sát tánh duyên sanh của vạn pháp, từ vô số cái không có gì tạo nên cái có(Thập như thị).

ĐBNN 49: PHẨM THỨ MƯỜI MỘT - TỨ ĐẢO - Kỳ 49, ngày 04/11/2001.

- 00.03.54: Tứ đảo 2: Vô thường tướng thường. Thường tướng vô thường.
- 00.04.32: Học giáo lý kỹ: Đùng sợ vô thường mà phải chấp nhận vô thường.
- 00.20.38: Dựa trên cõi vật chất mà có Tam giới.
- 00.26.15: Vô thường(Sanh lão bệnh tử; Sanh trụ dị diệt) là chân lý phải nhìn nó qua Thập như thị.
- 00.29.14: Người không tu pháp KHÔNG, không biết được thật tướng các pháp.
- 00.37.58: Tứ đảo 3.
- 00.46.20: Phật tánh trong kinh Niết bàn có Thường, Lạc, Ngã, Tịnh(Mãn tự giáo).
- 00.46.46: Bán tự giáo: Vô thường, Khổ, Vô ngã, Bất tịnh.
- 00.53.35: Tứ đảo 4.
- 00.59.27: Trục chỉ.
- ĐBNB 50: PHẨM THỨ MƯỜI HAI – NHƯ LAI TÁNH - Kỳ 50, ngày 11/11/2001.**
- 00.03.20: Sanh diệt tứ đế(Niết bàn Hóa thành).
- 00.06.00: Như Lai tánh tên khác của Phật tánh.
- 00.07.57: Hai mươi lăm cõi(Nhị thập ngũ hữu): “ Tứ vực tứ ác thú. Lục dục tinh Phạm thiên. Tứ thiên tứ vô sắc. Vô tướng cập bất hườn”.
- 00.13.48: Bất hườn: 5 lối tu thiên định thanh thân tiến đến địa vị A la hán, Bồ đề.
- 00.15.04: Nhị thập ngũ hữu: (Hữu: Hữu lậu, hữu vô minh phiền não, hữu luân hồi sanh tử ở trong tâm ta)
- 00.20.00: Kinh Hoa Nghiêm: “ Tâm như công họa sư.
Họa chủng chủng ngũ âm
Nhất thiết thế giới trung
Vô pháp nhi bất tại
Như Tâm Phật diệt nhĩ
Như Phật chúng sanh nhiên
Tâm Phật cập chúng sanh
Thị tam vô sai biệt”
- (Tâm thuộc vô ký tánh, khi mê là chúng sanh, giác là Phật. Vấn đề là biết phân biệt Mê và Giác chứ không phải cầu nguyện mà được an lành)
- 00.26.54: Chúng sanh trong 25 cõi có Ngã không? Ngã là gì?
- 00.27.51: Như Thế tôn ngôn: “Nhất thiết pháp vô ngã. Hà đẳng nhất thiết pháp.Vân hà như vô ngã”
- 00.28.53: Vô ngã có 2 thứ: Nhon vô ngã (Sát thủ thú vô ngã) và Pháp vô ngã.
- 00.29.45: Kinh Niết bàn: Tất cả pháp đều có ngã(Thường lạc ngã tịnh).
- 00.30.37: Ngã của đạo Phật là gì?
- 00.36.46: Về mặt thời gian, không có cái gì mất mà duyên khởi lưu lại trong vũ trụ(thường). Về không gian, tan biến cũng không mất(ngã).
- 00.39.57: Ngã: Tánh thanh tịnh vốn có trong tâm hồn ta không bao giờ mất(Như Lai tánh).
- 00.46.07: Ngã= Như Lai Tàng= Phật tánh→Tất cả chúng sanh trong 25 cõi đều có Ngã.
- 00.51.20: Tâm là bầu trời trong sáng, phiền não là mây mù áp thấp nhiệt đới. Có nên để phiền não làm hoen ô bầu trời tâm không? Cần Xamatha cắt đứt phiền não không nên cầu nguyện.
- 00.57.35: Quán niệm Vô ngã dứt được ý niệm chấp ngã có Niết bàn Thanh văn(Bán tự giáo).

- 00.59.57: Như Lai vì muốn dạy tánh KHÔNG của vạn pháp nên nói các pháp Vô ngã.
Thấy được tánh KHÔNG tức là hiểu được tánh DUYÊN SANH của vạn pháp.
- 01.00.03: Vô số cái không duyên khởi hình thành ra cái có. Thực tướng của cái có là không, là Vô tướng nên đừng chấp Ngã.
01. 02.30: Như Lai có 9 cách trị bệnh.
- 01.04.50: Làm gì để thấy được Phật tánh của mình?
- 01.06.12: Giai cấp nô lệ(nhân quả).
- 01.15.25: Do TÂM TƯỞNG và NGHIỆP DUYÊN khiến chúng sanh trôi lăn trong các nẻo luân hồi.

ĐBNB 51: PHẨM THỨ MƯỜI HAI – NHƯ LAI TÁNH - Kỳ 51, ngày 18/11/2001.

- 00.01.08.00: Phật tánh=Như Lai tánh=Ngã.
- 00.04.36: Phật tánh là cái của mình không phải tìm bên ngoài mà có.
- 00.06.41: Tam nhơn Phật tánh: Chánh nhơn Phật tánh, Duyên nhơn Phật tánh, Liễu nhơn Phật tánh.
- 00.09.53: Có ba hạng thiện tri thức: (Đồng hạnh, Giáo thọ, Ngoại hộ) thiện tri thức.
- 00.14.37: Thật tánh vô ngã là Ngã. Thật tánh vô minh là Phật tánh.
- 00.29.45: Hai mươi lăm cõi= Thập giới thánh phàm= Tam giới.
- 00.37.17: Tu hành vắng lai trong Tam giới.
- 00.41.56: Thờ Phật là thờ Như Lai tánh, thờ tánh thanh tịnh của ta.
- 00.46.32: Thờ Phật bằng Chánh niệm-Tam ma bát đề- Thiền na.
- 00.48.20: Đập vỡ hai mươi lăm cõi có Niết bàn.
- 00.51.48: Kinh Đại thừa phương đẳng như chất cam lồ mà cũng có lúc như độ dục?
- 01.01.00: Quy y Phật là Quy y Phật tánh của mình, xa rời 25 cõi tam giới.
- 01.02.25: Ngã : Không bao giờ tiêu tan hoại diệt.

ĐBNB 52: PHẨM THỨ MƯỜI HAI – NHƯ LAI TÁNH - Kỳ 52, ngày 25/11/2001.

- 00.01.30: Do nghiệp làm nhân duyên mà sanh hai thứ tướng: Minh và Vô minh.
- 00.04.45: Chân lý bất nhị: Minh và vô minh không có tánh hai.
- 00.07.33: Đừng tìm đầu mối chân lý duyên sanh.
- 00.26.40: Nghiên cứu kinh Đại Niết bàn sẽ thấy được Phật tánh của mình.
- 00.41.03: Địa vị Bồ tát nhiều khi còn thấp hơn hàng Thanh văn.
- 00.42.57: Bồ tát : Hữu tình giác+Giác hữu tình còn gọi Đại đạo tâm thành tựu chúng sanh.
- 00.46.40: Hàng Thanh văn cạo tóc xuất gia còn Bồ tát thì không nhất thiết phải cạo tóc.
- 00.48.25: Những người nhục nhãn làm sao thấy được Phật tánh vi diệu?
- 00.49.30: Thánh giáo lượng.
- 00.52.00: Tất cả chung sanh chưa chứng thánh đều nói có Ngã. Kiến giải đó, như thế nào?
- 00.58.25: Câu chuyện một con dao(nói về Ngã).
- 01.06.36: Ngã là tánh thanh tịnh bản nhiên không bao giờ mất.

ĐBNB 53: PHẨM THỨ MƯỜI HAI – NHƯ LAI TÁNH - Kỳ 53, ngày 09/12/2001

- 00.02.00: Mười đức hiệu của Như Lai.
- 00.11.03: Phật tánh là Pháp thân Tỳ lô giá na. Tại sao không nói Phật tánh Tỳ lô giá na.
- 00.14.53: Tánh thanh tịnh của vạn vật vô tình là tánh gì thanh tịnh? (Như thị).
- 00.24.28: Vô ngã hay Ngã trong Phật pháp là vấn đề cần học kỹ ra sao?
- 00.40.06: Giáo lý vô ngã: Bán tự giáo của Nhị thừa.
- 00.40.40: Đại thừa học Mãn tự giáo biết Ngã là Như Lai Tánh.

- 00.47.33: Ngã tánh thường trụ không biến hoại nhưng có thể biến dạng.
- 00.48.28: Như Lai Thành là bản thể bất biến mà tùy duyên.
- 00.48.38: Trong con người chúng ta có tánh thanh tịnh bất biến hiện hữu từ khi có con người đến khi chết không bao giờ mất, nếu lời cảnh giác tham, sân, si ... có trong ta (Bản thể bất biến duyên sanh ra hiện tượng tùy duyên). Tỉnh thức, bản thể thanh tịnh trở về.
- 00.50.46: Phật tánh chúng sanh phân tán trong 3 giới, 6 đường và 25 cõi.
- 00.55.25: Đức Phật dùng ba thí dụ để chỉ Phật tánh vốn có của chúng sanh.
- 01.01.08: Ngoại đạo là không tin khả năng giải thoát giác ngộ của mình.
- 01.02.50: Nghe kinh, chinh đốn đời sống theo kinh điển xem như là đã quy y, có thể tự mình đặt pháp danh.

ĐBNB 54: PHẨM THỨ MƯỜI BA – VẤN TỰ - Kỳ 54, ngày 16/12/2001

- 00.01.14: Kinh Đại thừa Khởi tánh: “Nhất thiết chư pháp tưng bôn dĩ lai, ly văn tự tướng, ly ngôn thuyết tướng, ly tâm duyên tướng tất cánh bình đẳng bất khả phá hoại duy thị nhất tâm cố danh chân như”.
- 00.02.52: Về mặt chân như xa rời văn tự ngôn thuyết, tại sao kinh ĐBNB Phật lay dạy về Văn tự?
- 00.03.34: Lục tổ Huệ Năng: “Phật pháp tại thế gian. Bất ly thế gian giác”
- 00.05.42: Phẩm văn tự nêu: Ba đối tượng tu học. Ba thứ văn tự: Bán tự, Mãn tự, Vô tự.
+ Bán tự giáo của hàng Thanh văn: Vô thường, Khổ, Vô ngã, Bất tịnh.
+ Mãn tự giáo, Bồ đề Niết bàn: Thường, Lạc, Ngã, Tịnh.
+ Vô tự giáo: Phạm phu không nhận thức được chân lý.
- 00.10.00: Học Bán tự giáo chỉ rõ nguyên nhân và cách diệt khổ (37 phần trợ đạo). Biết rõ chánh pháp.
- 00.15.18: Học Mãn tự giáo, Pháp môn bất nhị, chân lý Trung đạo.
- 00.17.21: Bán tự Thế tôn dạy có ý nghĩa thế nào?
- 00.18.30: Bán tự có 14 âm (Tự: Đích đến, Niết bàn).
- 00.32.07: Học Như Lai Tánh: Học về Phật Pháp thân. Phật tánh: Học về Phật Ứng thân.
- 00.47.58: Địa ngục không có trong lòng đất. Chính Tham sân si tạo nên địa ngục.
- 00.54.54: Âm thanh và văn tự có thể làm cho tam nghiệp thanh tịnh tuy nhiên Phật tánh chúng sanh không phải nhờ văn tự mới được thanh tịnh.
- 01.06.58: Thế nào là Vô tự?
- 01.11.10: Trực chỉ.

ĐBNB 55: PHẨM THỨ MƯỜI BA – VẤN TỰ - Kỳ 55, ngày 23/12/2001

- 00.02.40: Là một đệ tử Phật vấn đề văn tự ngôn ngữ trong nền giáo lý đạo Phật các vị nhận thức như thế nào? (Nhất thiết tu đa la giáo như tiêu nguyệt chỉ).
- 00.05.25: Đừng tìm hiểu văn tự, âm thanh của phẩm kinh ĐBNB theo cách định nghĩa của học vị thế gian, phí công vô ích.
- 00.07.28: Ba loại văn tự Phật nêu ra: Mãn tự, Bán tự, Văn tự.
- 00.13.50: Là đệ tử Phật phải hiểu cho rõ ràng: Như Lai không hề thương ai! Mặt trời và ánh sáng mặt trời cho tất cả nhân loại mà không hề cho ai hết!
- 00.16.45: Vô tự = Nhất xiển đề (tự tác hoàn tự thọ)
- 00.17.19: Đạo Phật từ bi luôn đi với trí tuệ. Phải sử dụng lý trí mà sống trong cuộc đời.
Phật A Di Đà = Quán Thế Âm (Từ bi) + Đại Thế Trí Bồ tát (Trí tuệ).
Phật Thích Ca = Đại Trí Văn Thù (Tri) + Đại Hành Phổ Hiền (Hành).
- 00.20.43: Chết không có nghĩa là mất chỉ thay hình đổi dạng để có cuộc sống khác.

- 00.22.06: Chân lý duyên sanh: Sự cấu tạo sự vật hiện tượng về không gian.
Chân lý nhân quả: Sự cấu tạo hiện hữu tồn sinh của sự vật hiện tượng về mặt thời gian
- 00.24.31: Học Mãn tự: Hàng Bồ tát→Quả Vô Thượng Chánh Đẳng Chánh Giác.
- 00.26.46: Kinh Pháp Hoa, Kinh ĐBNB thuộc Đại thừa Chung giáo.
- 00.28.07: Học Mãn tự thấy được tánh Thường Lạc Ngã Tịnh của vạn pháp(duyên sanh như huyễn).
- 00.33.33: Ngũ uẩn giai không không phải không có gì hết. Sắc, Thọ, Tưởng.. chẳng khác không, không chẳng khác Sắc, Thọ..)
- 00.33.46: Học Bán tự dựa trên giáo lý Tứ đế, Thập nhị nhân duyên→ Quả A la hán, Bích Chi Phật. Muốn lên giáo lý Mãn tự Đại thừa phải học giáo lý nhân duyên.
- 00.35.43: Vô tự là gì?
- 00.39.28: Cảnh giác Ái, đừng để Ái kiến. Từ bi cần đi đôi với Trí tuệ.
- 00.53.53: Tam giới , Lục đạo, Tứ sanh ở trong tâm hồn chúng ta.
- 00.58.06: Mỗi ngày chặn được Kiến Tư hoặc là có Bồ đề Niết bàn từng phần.
- 01.20.00: Đỉnh cao của đại thừa Mãn tự là Pháp nhĩ như thị.
- 01.21.53: Tăng tánh thường trụ: Phật tánh+Pháp tánh.
Phật, Pháp, Tăng tánh thường trụ: Đồng thể tam bảo, Nhất thể tam bảo.
Phật Pháp Tăng: Thế gian trụ trì Tam bảo.

ĐBNB 56: PHẨM THỨ MƯỜI BỐN – ĐIỀU DỤ - Kỳ 56, ngày 30/12/2001

- 00.12.48: Các pháp khổ, vô thường, vô ngã chẳng rời nhau như chim Oan ương, chim Ca lân đề là thế nào?
- 00.22.53: Tánh chất đồng nhất là tánh dinh dưỡng của trái hạt, được ví tánh thường. Vậy tánh thường đó có đồng với Như Lai chăng?
- 00.27.20: Hàng ngày đau khổ buồn phiền nhưng Phật tánh của ta không bao giờ mất.
- 00.38.00: Nghe kinh ĐBNB, dù có phiền não mà như không phiền não. Sẽ là người lợi ích cho trời, cho người, vì hiểu rõ chính mình có Phật tánh. Và đương nhiên biết rõ rằng mọi người cũng có Phật tánh như vậy.
- 00.42.47: Như Lai hoằng hóa Phật pháp, bình đẳng xem chúng sanh như La Hầu La thì lời nói Như Lai là hỷ ưu bi là hư vọng!
- 00.46.55: ***NHƯ LAI KHÔNG HỀ THƯƠNG AI!***
- 00.54.41: Như Lai thị hiện
- 00.57.28: Nếu người nào nói rằng Như Lai chứng nhập Niết bàn là vô thường, nên biết người đó có ưu bu khổ não.
- 01 10.52: Kinh ĐBNB, phẩm Thánh hạnh: “ Chư hạnh vô thường.
Thị sanh diệt pháp.
Sanh diệt diệt dĩ.
Tịch diệt vi lạc”
Dịch: “Các hành pháp đều vô thường vì là pháp sanh diệt. Diệt ý niệm sanh diệt được cái vui tịch diệt”

Pháp sư

Thích Từ Thông

- 01.15.12: Tại sao chúng sanh chứng được Niết bàn gọi là an vui đệ nhất?
01.15 16: Đề ý (Thân khẩu ý) phóng dật.

ĐBNB 57: PHẨM THỨ MƯỜI BỐN – ĐIỀU DỤ - Kỳ 57, ngày 06/01/2002

- 00.00.55: Phóng vật là pháp hữu vi, khổ đế nhất. Không phóng dật là Niết bàn, an vui đệ nhất.
- 00.05.14: Thế nào là phóng dật? Thế nào là không phóng dật?
- 00.07.00: Hiền, Thánh(Bất giáo nhi thiện, phi thánh nhi hà), thành Phật cũng là ta.
- 00.09.36: Tùy theo cách nhìn, thấy Như Lai tánh, biết chân ngã mà an vui. Thế nào là chân ngã?
- 00.12.07: NGÃ: Tánh thanh tịnh bản nhiên của vũ trụ vạn hữu không bao giờ mất .
- 00.13.00: NGÃ tức là THUỜNG, Như Lai tánh, Pháp tánh, Phật tánh.
- 00.14.11: Nên Thiên về NGÃ. Phải Xamatha, Tam ma bát đề để Thiên.
- 00.15.10: Ngã trong chúng ta là cái gì? (Dứt bỏ tham, sân, si phiền muộn)
- 00.17.00: “ Giáo ngoại biết truyền: Trục chỉ nhân tâm . Kiên tánh thành Phật”.
- 00.19.20: Ông A Na Luật có Thiên nhãn. Thấy được chân lý trong ba cõi.
- 00.32.40: Phật A Di Đà len lõi vào tâm tưởng chúng sanh giống như hư không.
- 00.39.23: Chết không mất. Tu hành để chuyển đổi, chủ động trí tuệ theo hệ thống hữu dụng theo tâm linh(bất sát, bất đạo, bất dâm...)
- 00.43.36: Mục đích đức Phật dạy Phẩm Điều dụ.
- 00.44.00: Điều dụ: Vô thường, Khổ, Vô ngã, Bất tịnh không rời nhau(Bán tự giáo)
Thường, Lạc, Ngã, Tịnh không rời nhau (Mãn tự giáo).
- 00.56.00: Hành pháp là pháp hữu vi bị chi phối bởi vô thường... nên khổ và bất tịnh
- 01.10.00: Niết bàn là vô vi, thanh tịnh bản nhiên, đủ tánh chất THUỜNG, LẠC, NGÃ, TỊNH nên an vui đệ nhất.
- 01.15.00: Người có Niết bàn không bị Kiến hoặc, Tư hoặc, Trần sa hoặc, Vô minh hoặc chi phối.

ĐBNB 58: PHẨM THỨ MƯỜI LĂM – NGUYỆT DỤ - Kỳ 58, ngày 13/01/2002

- 00.02.47: Mục đích kinh Pháp hoa: Chỉ Trì kiến Phật.
- 00.09.05: Nguyệt dụ chỉ Như Lai tánh, Phật tánh không sanh không diệt
- 00.09.23: “ Tỳ gia tăng lý bất tăng sanh. Ta la thọ gian bất tăng diệt”
- 00.16.34: Tam thiên đại thiên: Ước lệ để khái niệm một qui ước nào đó.
- 00.37.21; Bất tướng thành đạo.

ĐBNB 59: PHẨM THỨ MƯỜI LĂM – NGUYỆT DỤ - Kỳ 59, ngày 20/01/2002

- 00.09.46: Như Lai tánh thường trú.
- 00.10.16: Hàng Thanh văn, Duyên giác không thấy được sự thường trụ của Như Lai pháp thân chỉ có hàng Bồ tát mới thấy được.
- 00.15.50: Pháp thân Phật Di Đà và Phật Thích Ca giống nhau.
- 00.17.56: Tam bảo thường trụ thanh tịnh bản nhiên không biến hoại.
- 00.18.13: Pháp thường trụ là thế nào? (Pháp tánh)
- 00.20.43: Tăng tánh là gì?(Nhận thức và sông tùy thuận được Phật tánh và Pháp tánh).
- 00.25.05: Giai đoạn Phật tiền, Phật hậu.
- 00.26.31: Giai đoạn Phật tiền: Bích Chi Phật, Độc Giác ra đời giảng kinh loại Trung thừa vẫn là lời của chánh pháp.
- 00.30.03: Giáo lý đức Phật nói không riêng của đức Phật.
- 00.34.46: Thiên: “ Thật tướng vạn pháp là Vô tướng”
- 00.45.09: Mục đích Đức Phật nói Phẩm Nguyệt dụ.
- 00.57.36: Chúng sanh tướng và Như Lai tướng cùng chung một tốc độ vô thường.
- 01.00.00: Như Lai thường trụ: Như Lai tánh của Phật và của chúng sanh không chịu sự chi phối của tốc độ vô thường nào hết.

ĐBNB 60: PHẨM THỨ MUỖI SÁU - BỒ TÁT - Kỳ 60, ngày 03/03/2002

- 00.04.01: Học Phẩm Bồ tát để biết được những việc làm của Bồ tát.
- 00.14.10: Bồ tát hay Thanh văn, ai được đăng đàn thuyết pháp?
- 00.14.57: Hiểu Bồ tát thấp hơn địa vị Thanh văn là sai lầm.
- 00.15.27: Hàng Thanh văn: Chúng xuất gia thọ giới Tỳ kheo nhưng có thể không thọ giới Bồ tát.
- 00.16.09: Hàng Bồ tát: Nhận thức giáo lý đại thừa cao hơn Thanh văn. Vai trò xuất gia của Bồ tát không bằng Thanh văn.
- 00.20.05: Bồ tát(Bồ đề tát đỏa): Hữu tình giác+Giác hữu tình.
- 00.5.58: Thực nghĩa Bồ tát: Không thấy việc mình làm.
- 00.34.40: Ánh sáng kinh ĐBNB chiếu vào tâm người phạm tội tứ trọng và người trì giới thanh tịnh, có gì sai khác?
- 00.41.44: Chỉ một câu niệm Phật hay một lời phát nguyện cũng là nhân Bồ đề cho người chưa phát tâm Bồ đề.
- 00.50.48: Nhất xiển đề là chúng sanh hay không chúng sanh?
- 00.53.30: Những chúng sanh được nghe kinh ĐBNB dù phạm tội trọng, vô gián vẫn có nhân Bồ đề.
- 01.05.11: Người sợ chết hoặc người đòi chết cũng khổ như nhau nên không ham sống cũng không đòi chết.
- 01.12.40: Như Lai có đức hiệu VÔ BIÊN THÂN

ĐBNB 61: PHẨM THỨ MUỖI SÁU - BỒ TÁT - Kỳ 61, ngày 10/03/2002

- 00.01.44: Phẩm Bồ tát dạy: Phật, Pháp, Tăng thường trụ, mật ý sâu xa của đức Phật khi thuyết pháp.
- 00.04.07: Như Lai ở trong ba cõi hiện ba thứ sắc thân: Pháp thân, Báo thân và Ứng thân.
- 00.09.31: Giáo lý tiểu thừa: Vô thường, khổ, vô ngã, bất tịnh chưa hiểu mật ý Tiên đà bà của Như Lai.
- 00.23.55: Như Lai dạy tu quán “KHÔNG”.
- 00.25.14: KHÔNG: Không, không phải là biến thành không có gì. Không là bất động, không có 25 cõi.
- 00.44.43: Bồ tát không chấp văn tự vì Như Lai thuyết pháp có bốn cách tắt đản.
- 01.01.26: Người tiếp nhận vui vẻ tư tưởng ĐBNB là người có ý chí trượng phu, tứ vô sở úy.
- 01.08.13: Quan niệm nam tánh, nữ tánh trong kinh ĐBNB.
- 01.11.14: “ Trước không nay có
Trước có nay không
Không có nghĩa chơn thực
Ba đời đều có”

01.14.58: Thân có trước hay linh hồn có trước

ĐBNB 62: PHẨM THỨ MUỖI SÁU - BỒ TÁT - Kỳ 62, ngày 17/03/2002

- 00.01.27: Nếu như chứng được Vô thượng chánh giác mới có Phật tánh, vậy lúc chưa chứng quả Phật tánh không có hay sao?
- 00.10.31: Tất cả cái gì có trong vũ trụ ba đời đều có.Thân và linh hồn đều có cùng một lúc.
- 00.13.32: Ý nghĩa có sai khác và không sai khác của Chư Phật, Bồ tát, Duyên giác, Thanh văn.
- 00.20.46: Tất cả chúng sanh đồng một Phật tánh không có sai khác.

00.22.43: Nếu tất cả chúng sanh đều có Phật tánh, Vậy Phật cùng chúng sanh có gì sai khác.

00.23.54: Nhập Niết bàn: Đi vào, ở trong Niết bàn.

00.24.00: Sẽ được sống trong Niết bàn hàng ngày nếu không có Kiến, Tư hoặc.

00.49.17: Tánh của Tam thừa cũng sai khác, cũng không sai khác

00.54.22: Được thành Phật sớm hay muộn không quan trọng.

00.56.55:

ĐBNB 63: PHẨM THỨ MƯỜI SÁU - BỒ TÁT - Kỳ 63, ngày 24/03/2002

00.01.49: Bồ tát có ba đức tánh: Đại đạo tâm thành tựu chúng sanh. Hữu tình giác. Giác hữu tình.

00.17.48: Phật, Pháp, Tăng tánh thường trụ.

00.19.33: Pháp thân Như Lai, Niết bàn thường trụ

00.21.03: Phật tánh, Pháp tánh gọi chung là Pháp thân Như Lai.

00.26.16: Niết bàn Cực lạc ở mọi nơi mọi chốn. Tây phương chỉ là một ví dụ để ổn định tâm chúng sanh

“Thân tại hải trung hư mịch thủy

Nhật hành lãnh thượng mạc tầm sơn”

00.34.34: Thiên định xem tất cả duyên sanh như huyễn, vạn pháp giai không

00.39.20: Nhất xiển đề được xem như một bệnh tật, có đức tin phi chân lý, không phù hợp chánh pháp.

00.48.34: Đức Phật không hề loại bỏ hàng Nhất xiển đề ra ngoài “khả năng thành Phật”

00.56.57: Mỗi người chúng ta là một ứng thân trong Vô biên thân của Như Lai. Chân như thân mới là thân đích thực của Như Lai.

ĐBNB 64: PHẨM THỨ MƯỜI SÁU - BỒ TÁT - Kỳ 64, ngày 31/03/2002

00.02.42: Chân lý Vô thường phải học cho kỹ..Bản thể của VÔ THƯỜNG là CHÂN THƯỜNG...

00.05.02: Vô ngã nói về không gian. Vô thường biểu hiện thời gian.

00.07.25: Vô ngã là gì? Làm sao biết nó là Vô ngã?

00.25.48: Hiện tượng thì vô thường. Bản thể thì chân thường.

00.28.46: Alayda thức(năng tàng) thì chân thường. Tiền thất thức(sở tàng) thì vô thường.

00.39.17: Niết bàn thường trụ.

00.43.18:

00.55.57: Bốn cách lễ Phật: Phát trí thanh tịnh, Chánh quán tâm thành, Thật tướng bình đẳng...

01.00.28: Niết bàn trong Phật giáo không ai có sẵn để ban tặng cho ai!

01.02.07: Vấn đề Thọ ký.

01. 03.59: “Lô sơn vân vũ Chiết giang triều

Vị đảo thiên ban hận bất tiêu

Đáo dĩ hoàn lai vô biệt sự

Lô sơn vân vũ Chiết giang triều”

ĐBNB 65: PHẨM THỨ MƯỜI BẢY - ĐẠI CHÚNG SỞ VẤN - Kỳ 65, ngày 07/04/2002

00.13.49: Vấn đề bệnh tật, sống chết. Phải xử lý cách nào?

00.22.18: Hào quang chỉ trí tuệ thuộc bộ môn Vị tầng hữu.

00.23.29:Ánh sáng trí tuệ Phật toát ra từng lỗ chân lông: Toàn thân con người trở thành khối ánh sáng trí tuệ: Trí tuệ giác. Pháp giới nhất chân.

- 00.33.04: Tại sao nằm nghe kinh lại có tội? Tại sao lại phải ngồi mới được?
- 00.39.56: Mỗi đức Phật có vô lượng quyến thuộc do đức Phật Thích Ca hiện ra: Phật ở trong không gian nơi nào cũng có khi tỉnh giấc.
- 00.44.30: Chỉ cần có một niệm lành là có đức Phật xuất hiện mà không cần lạy Phật.
- 00.44.55: Đùng bao giờ nghĩ đi chùa mới có Phật.
- 00.45.36: Thời gian có Phật Đa Bảo. Không gian có hào quang ánh sáng Phật Thích Ca.
- 00.48.44: Lượng cơm Thuần Đà dâng cúng đủ cho chư Phật mười phương: Giáo lý Một là tất cả, tất cả là một.
- 00.53.59: Nhập Niết bàn: Đi vào trong Niết bàn, an trụ trong Niết bàn, sống bằng Niết bàn, không còn bị Kiến Tư hoặc hoành hành.
- 00.59.53: Phải biết rằng chúng ta có khả năng xuất, nhập Niết bàn.
- 01.00.00: Có sự sai khác trong Niết bàn của hàng Thanh văn, Duyên giác, Bồ tát, Phật.

ĐBNB 66: PHẨM THỨ MƯỜI BẢY - ĐẠI CHÚNG SỞ VẤN - Kỳ 66, ngày 14/04/2002

- 00.07.00: Hải hội(nghĩa ẩn dụ) chỉ đông nhiều như biển.
Nam mô liên trì hải hội Phật Bồ tát
- 00.11.40: Một là tất cả, tất cả là một(Pháp giới nhất chân)
- 00.17.23: “ Thiên duyệt vi thực. Pháp hỉ xung mãn”
- 00.24.22: Hiểu chân lý duyên sanh, sống ra khỏi cõi Dục, Sắc, Vô sắc
- 00.27.22: Thập huyền duyên khởi: “Nhất đa tương dung. Đồng thời cụ túc tương ứng. Chư pháp tương tức...”
- 00.31.00: Thiên định: Vận dụng trí tuệ để thấy chân lý.
- 00.32.33: Kinh A Di Đà là phương pháp tu Vãng sanh ngay trong cuộc sống này, chuyển thế giới Ta bà thành Cực lạc.
- 00.37.33: Cực lạc là gì? (Không có điều khổ chỉ có điều vui)
- 01.02.44: Tam tư lương: Thập trụ, thập hạnh, thập hồi hướng
Tứ gia hành: Noãn, đảnh, nhẫn, thế đệ nhất.
Địa vị Kiến đạo: Thấy được chân lý, được quả A la hán(đệ nhất A tăng kỳ)
- 01.07.23: Bồ tát muốn lên địa vị Phật phải tu Lục Ba la mật(bố thí, trì giới, nhẫn nhục, tinh tấn, thiên định, trí tuệ ba la mật)
- 01.12.03: Kinh bất liễu nghĩa: Nghĩa còn dư
Kinh liễu nghĩa: Hoàn toàn trọn nghĩa
- 01.15.20: Đạo đức, tư tưởng của người NHẤT XIÊN ĐỀ ?

ĐBNB 67: PHẨM THỨ MƯỜI BẢY - ĐẠI CHÚNG SỞ VẤN - Kỳ 67, ngày 28/04/2002

- 00.06.00: Phá giới là gì? (phạm bốn tội trọng, năm tội nghịch), hủy báng Tam bảo tà kiến.
Tứ trọng: Sát, đạo. dâm, nói dối; Ngũ nghịch: Phá hòa hợp Tăng, hãm hại Phật, giết cha mẹ, giết người tu hành(A la hán),
- 00.10.42: Người phá giới, trong Phật pháp có thể cứu vớt được không?
- 00.13.54: Tâm(tự tâm), Quý(quý tha): Biết lỗi, biết hổ thẹn dù không ai biết, phê bình.
- 00.16.10: Phạm giới mà không phạm kiến. Phá giới mà không phá kiến thì có thể cứu được. Thế nào là phạm kiến?
Kiến: Đường lối chủ trương, lời Phật dạy.

- 00.18.25: Kinh ĐBNB như mặt trời mọc lên ắt phá trừ hết sương mù kể cả bóng đêm.
Kinh ĐBNB xuất hiện nơi đời sẽ phá trừ những tội nghiệp trong vô lượng kiếp của chúng sanh. Tội tánh bỗng không.
- 00.32.17: Nhất xiển đề cũng không có tự tánh, khi gặp thiện tri thức hướng dẫn quay về Tam bảo không còn là Nhất xiển đề nữa.
- 00.43.25: Lời dạy của Như Lai trong các kệ kinh, có lúc Như Lai nói TRỌN NGHĨA, có lúc Như Lai dạy còn có NGHĨA THỪA là vậy đó.
- 00.50.47: Văn Thù Sư Lợi cầu xin giải quyết chỗ nghi qua bài kệ của Phật:
“Nghe lời của người, tùy thuận đừng chống trái
Chẳng phê phán người khác, tu hành hay chẳng tu hành.
Nên tự xét bản thân, làm lành hay chẳng lành”
- 01.02.31: Thường , Lạc, Ngã, Tịnh là pháp Nhất thiết nghĩa, pháp Khộng dư.
- 01.03.49: Niết bàn, Cực lạc hay cõi Tam đồ, ngã quý súc sanh là do con người không phải ở nơi chốn có vui có khổ.
- 01.16.35: Như Lai thuyết pháp dùng Tứ tất đàn.
- 01.19.21: Nghe kinh ĐBNB biết và hành theo chân lý hiển lộ Phật tánh của mình, nên có phước đức nhiều.
- ĐBNB 68: PHẨM THỨ MƯỜI BẢY - ĐẠI CHÚNG SỞ VẤN - Kỳ 68, ngày 05/5/2002**
- 00.05.14: Phật truyền bài kệ cho ông Ca Diếp lay do lam kim chỉ nam lãnh đạo tăng đoàn:
“ Pháp pháp bốn vô pháp
Vô pháp pháp diệt pháp
Ngã phó vô pháp thời
Pháp pháp hà tăng pháp”
- 00.14.58: Vạn pháp, sắc, thanh, hương, vị, xúc, pháp làm vật trang trí trên cõi đời cho ta sống.
- 00.31.57: Muốn thành Phật phải tu Bát nhã ba la mật.
- 00.33.37: Bồ thí như thế nào để phát sanh trí tuệ thành Phật? (Vô sở trụ)
- 00.41.16: Quán chiếu nội thân, ngoại vật đều là pháp duyên sanh.
- 00.41.20: Duyên sanh đại thừa là phi nhân duyên, phi hòa phi hợp, pháp nhĩ như thị(vũ trụ quan)
- 00.43.29: Duyên sanh trung thừa: 12 nhân duyên(nhân sanh quan).
- 00.47.54: Đạo Phật không có gì linh thiên hết.
- 00.52.40: Kiến, Tư hoặc là nhân các sự khổ(Tham, sân, si, mạn, nghi, ác kiến).
Dùng Đạo đế(37 phẩm trợ đạo) đoạn trừ Kiến Tư hoặc ở Tập đế thì quả khổ không còn, đó là Niết bàn(một tên khác của Cực lạc).
- 00.57.16: Trục chỉ.
- 00.59.32: Năm loại chủng tánh: Phạm phu, ngoại đạo, bất định, nhị thừa, đại thừa.
- 01.00.19: Ngũ thừa Phật giáo: Nhơn thừa, Thiên thừa, Thanh văn thừa, Duyên giác thừa, Bồ tát thừa.
- 01.09.11: Theo Hoa Nghiêm tôn, có ba thời: Nhật xuất tiên chiếu, Nhật thăng chuyên chiếu, Nhật một hoàn chiếu(Pháp hoa, Niết bàn kinh)
- 01.17.27: Năm hệ: Thi giáo, Chung giáo, Tiệm giáo, Đốn giáo và Viên giáo.
- 01.19.33: Văn tự: Vô tự, Bán tự, Mãn tự
- 01.22.01: Hào quang là trí tuệ nhận thức của mình, của Như Lai.

ĐBNN 69: PHẨM THỨ MUỖI BẢY - ĐAI CHÚNG SỔ VẤN - Kỳ 69, ngày 12/5/2002

- 00.03.41: Ý nghĩa hào quang Phật. Kinh Pháp hoa có ba lần Phật phóng hào quang để chỉ trí tuệ Phật.
- 00.06.28: ĐBNN Phật cũng có hào quang, cũng ngụ ý như vậy, chỉ pháp giới nhất chân, bất nhị.
- 00.09.26: Tăng tánh: Tánh hòa hợp giữa Phật tánh và Pháp tánh.
- 00.13.39: “Mộng lý minh minh hữu lục thú”
- 00.18.42: Kinh ĐBNN dạy Phật tức Như Lai Tỳ lô giá na.
- 00.23.40: Phật nhập Niết bàn từ khi mới thành đạo. Đó là Niết bàn vô trụ xứ khác với Niết bàn hữu dư y của chúng sanh.
- 00.25.10: Niết bàn ở chung quanh ta, đó là kết quả của sự hóa giải vô minh, cũng là Vãng sanh Cực lạc.
- 00.27.30: Niết bàn là Cực lạc. Cực lạc là dị danh của Niết bàn.
- 00.31.17: Kinh Hoa Nghiêm dùng con sư tử vàng để ví dụ nhất tức nhất thiết. Pháp giới nhất chân duyên sanh ra nhiều. Bản thể là chung cùng, nhân duyên thì biến hiện.
- 00.33.21: Trong đạo Phật, Tanh của 10 pháp giới đều do tâm ta tạo ra nên đừng bao giờ điều gì linh thiêng .
- 00.40.11: Phải hiểu kỹ Bốn sư mình...Lúc nào Như Lai sử dụng thế giới tất đàn, vị nonh tất đàn, đối trị tất đàn và đệ nhất nghĩa tất đàn.
- 00.48.30: Những sai lầm không nên đề cập trong kinh Đại thừa Thủ Lăng Nghiêm(chuyện Thanh đề cúng bánh bao nhân thịt chó...vấn đề ăn tỏi.).
- 00.59.45: Đề ý bộ môn Vị tăng hữu thường được đề cập trong kinh ĐBNN.
- 01.02.14: Như Lai đang đóng vai trò NGƯỜI TU MẪU cho cứu giới chúng sanh ./.

&
& &

*** Giảng Hai mươi lăm cõi:

Kỳ 32(00.46.50); Kỳ 33(00.29.36)
Kỳ 34(00.15.58); Kỳ 39(00.22.55)
Kỳ 50(00.07.55); Kỳ 51(00.29.45)

*** Xem thêm Vấn đáp ĐBNN kinh trong Website: www.thaohoiam.vn

./.