KINH NGỤY TẠO (APOCRYPHA)

Kính thưa quí bạn
Phần dưới đây chỉ dành cho quí bạn Phật tử hay các bạn có quan tâm, "thường nhân" chắc không cần đọc đâu.
Mèn ơi, lâu nay hẳn các bạn thấy tôi có nói qua về chuyện nầy vài lần, nhưng vì là chuyện tôn giáo nên tôi không dám đi sâu. Tuy là có nhắc sơ nhưng lòng tôi không nghĩ rằng có ai đó là người Việt Nam trên cõi đời nầy nhìn thấy. Nay tình cờ nhận được cái email nầy, té ra vẫn còn có người biết chớ không phải là không.

[image: image1.png]From: Tam KienChanh <lotus.productions ail.com> . N .
Date: October 25, 2014 at 4:30:57 AMPDT +—— ai nhan dugc qua email
T .
Subject: PAO PHAT PHAP MON-PAO PHAT NGUYEN CHA'
méi

LOTUS PRODUCTIONS Xin trin trong gi¢i thiéu dén quy vi thoi phap

"PAO PHAT PHAP MON - PAO PHAT NGUYEN CHAT" ciia TT Thich Nhét Tir

L Tuéng rang chang c6 ai nhin thay,
va 200 nhdn CD méi, chi d& MUA THU may qué van con ngudi nhan ra
dugc "Phép gido dan gian" clia
http://www.lotuspro.net/MP3/DaoPhatPhapMon.html ngudi Trung Hoa.

{Crong bai giang nay cho ching ta thdy céc T6 su Trung Québc da nguy kinh nhw thé nio.
Tinh DY Tnmg Quoc rat khac véi Tinh D¢ trong Kinh A Di Pa. Cac T6 su Trung Quéc

cho ring chi can TIN-NGUYEN-HANH (INH) va nhat tAm bat loan dé dwgc vang sinh
, TNH la sang kién ciia cac T6 Trung Qu 6c ma chiing ta khong tim thay trong kinh.

Trong Kinh A Di Pa ghi c6 5 tiéu chuan:

Hình chụp từ cái email nhận được qua Tam Chanh Kien, anh thường phổ biến rất nhiều bài giảng Phập pháp từ nhiều nguồn khác nhau.
Và dưới đây là Microsoft Word attached theo email, tôi giữ nguyên văn và các high light từ bản nguyên thủy

(bắt đầu trích -- >)
LOTUS PRODUCTIONS xin trân trọng giới thiệu đến quý vị thời pháp
"ĐẠO PHẬT PHÁP MÔN - ĐẠO PHẬT NGUYÊN CHẤT" của TT Thích Nhật Từ
và 200 nhãn CD mới, chủ đề MÙA THU
http://www.lotuspro.net/MP3/DaoPhatPhapMon.html

Trong bài giảng này cho chúng ta thấy các Tổ sư Trung Quốc đã ngụy kinh như thế nào. Tịnh Độ Trung Quốc rất khác với Tịnh Độ trong Kinh A Di Đà. Các Tổ sư Trung Quốc cho rằng chỉ cần TÍN-NGUYỆN-HẠNH (TNH) và nhất tâm bất loạn để được vãng sinh , TNH là sáng kiến của các Tổ TQ mà chúng ta không tìm thấy trong kinh.
Trong Kinh A Di Đà ghi có 5 tiêu chuẩn:

1- Căn lành lớn
2-Công đức lớn
3-Nhân duyên lớn
4-Quán pháp âm
5-Nhất tâm bất loạn

TÍN-NGUYỆN-HẠNH:
TÍN là có niềm tin về cõi Cực Lạc, NGUYỆN là có tâm nguyện được sanh về nước đó, HẠNH nếu đúng như kinh A Di Đà dạy là phải làm tất cả những việc thiện nhưng các Tổ sư Trung Quốc dạy, HẠNH đây là niệm Phật, niệm ngày niệm đêm, niệm cho phát sanh công đức để được vãng sinh. Niệm Phật chẳng có công đức gì hết, niệm như phương tiện cột tâm không khởi lên vọng niệm để tâm thiện phát sanh. Nếu chỉ ngồi niệm Phật mà không hành thiện thì chuyện vãng sinh là bất khả thi, là hoang tưởng.

Gần 2000 năm qua từ khi phong trào ngụy kinh bắt đầu, Tịnh Độ Trung Quốc đã đưa chúng ta lạc ra ngoài dòng pháp của Đức Phật, họ nô lệ hóa đời sống tâm linh chúng ta bằng vào "phép lạ" của việc niệm Phật. Vấn đề ngụy kinh đã được các cư sĩ, học giả nghiên cứu Phật học lên tiếng và được truyền bá qua mạng lưới toàn cầu

http://www.lotuspro.net/MP3/NguyKinhLaDieuCoThat.html

Điều đáng tiếc, nhiều Thầy cũng biết chuyện ngụy kinh là điều có thật nhưng ngại ngùng không dám lên tiếng vì sợ đụng chạm đến sinh hoạt các chùa. Đó là việc của quý Thầy, còn chúng ta là những người không dính mắc chùa chiền, không lệ thuộc vào sự ủng hộ của Phật tử để duy trì sự tồn tại của của ngôi chùa qua hình thức tín ngưỡng dân gian. Chúng phải hành động vì thời gian không còn lại bao nhiêu, chúng ta phải nói thẳng, không ngại đụng chạm, phải cho quý PT biết, kinh điển Đại Thừa chỉ xuất hiện khoảng 500 năm sau ngày Phật nhập Niết bàn, không rõ nguồn gốc xuất xứ với nhiều giả thuyết khác nhau, không biết do ai kết tập vào thời kỳ nào. Thông thường phải có ít nhất 1000 vị Thánh Tăng trong mỗi lần kết tập nhưng họ không nêu lên được một vị Thánh Tổ nào đã có công trong việc đưa ra tông phái Đại thừa. Điều cần ghi nhận ở đây, Kinh A

Di Đà cũng được ra đời trong thời kỳ phát triển Đại thừa Phật giáo. Lý thuyết Tịnh độ đã được phát triển ở Ấn Độ, chỉ là một đường lối tu tập nhưng không thiết lập tông phái, khi các kinh điển Tịnh độ truyền qua Trung Quốc thì các Tổ sư biến Tịnh độ trở thành 1 tông phái

Việc tạo dựng nên Đại thừa rất âm thầm, có lẽ lúc bấy giờ cũng có nhiều vị cao Tăng chống đối 1 việc làm có tính cách đảo lộn giáo lý Phật cho nên chẳng có kết tập, chẳng biết ai là người chủ tọa, chứng minh cho sự ra đời của Đại thừa? Họ đã cố tình dựng lên hình tượng A Di Đà và Quán Thế Âm để thu hút loại người mê tín, ham thích một lối tu dựa vào sự hứa hẹn và tin rằng sẽ đạt được mà không cần gắng sức, đồng thời đây cũng là chiêu thức nhằm đánh bạt PG Nam truyền. vì khi giới thiệu một tông phái mới, phải có gì đặc sắc nổi bật hơn tông phái đương thời thì mới hy vọng thu hút Phật tử. Đây là một việc làm bất chánh, đi rao bán hàng giả mà tuyên truyền hàng có chất lượng cao.

Đức Phật Thích Ca chưa bao giờ dạy chúng ta dựa vào đức A Di Đà dẫn dắt sau khi chết, Ngài đâu có dạy chúng ta cầu xin Quán Thế Âm để vượt qua khổ nạn. Nếu chúng ta biết tư duy và đặt ra nghi vấn, nếu Phật Thích Ca không thị hiện ở trần gian này. Nếu có ai đó đưa ra 1 bản kinh và nói rằng, đây là kinh của 1 đức Phật Thích Ca siêu việt nếu ai tin Ngài, làm theo lời dạy của Ngài sẽ thoát được mọi khổ nạn, thoát được sanh già bệnh chết. Nếu chúng ta không biết nguồn xuất xứ của kinh này, không tìm thấy ai là người kết tập, là người chứng minh cho sự ra đời của bản kinh này. Chúng ta có thể nào tin được và truyền bá rộng khắp 1 thứ giáo lý chỉ mới nghe qua lần đầu?

Cũng thế, Phật A Di Đà hay Quan Thế Âm không phải là nhân vật lịch sử mà chỉ do các Tổ sư Trung Quốc dựng lên nhằm mê hoặc chúng ta. Chúng ta chỉ biết quỳ lạy, van vái, cầu xin 1 hình tượng do họ sáng tạo, chúng ta đã sống chết với niềm tin này. Đức Phật đã báo động hiện tượng này trong kinh Kim Cang: “Bằng lấy sắc thấy ta, lấy âm thanh cầu ta, người ấy hành tà đạo, chẳng thể thấy Như Lai . Sắc đây là sắc tướng, là hình tượng do sự tưởng tượng của nghệ nhân, vì chính Đức Phật cũng không để lại một hình ảnh nào, không ai biết mặt mũi Ngài ra sao, vào thời Phật tại thế không có máy chụp hình, không có 1 họa tích nào để lại, cho đến 400 năm sau người ta người ta mới bắt đầu tạc những ảnh tượng của Ngài qua sự tưởng tượng của nghệ nhân.

Đây làm điểm trọng yếu chúng ta nên nghĩ tới, khi hằng sống chúng ta đã nhập tâm với những hình tượng mà chúng ta tưởng rằng của đức Phật, đến khi lìa bỏ thân xác này chúng ma sẽ hiện ra, hiện đúng với hình ảnh mà chúng ta quen thờ lạy, chúng ta sẽ theo lộ trình vạch sẵn của chúng và cứ thế, trong luân hồi sinh tử chúng ta sẽ rập khuôn như vậy. Chuyện này không lạ gì, ma đã từng giả Đức Phật khi Ngài còn tại thế kia mà.

Từ mê tín chúng ta rơi vào cuồng tín, Đạo Phật đang bị hủy diệt bởi những "con trùng trong sư tử" này. Chúng ta là nạn nhân của thứ nô lệ tâm linh , trải qua vô số kiếp chúng ta đã bị tưới tẩm ma chủng quá nhiều. Chúng ta bị ma tâm khiến sử trở nên quyến thuộc của ma và trong dòng sinh tử luân hồi, chúng ta tiếp tục xiển dương giáo thuyết không phải của Phật Thích Ca. Nếu không ý thức được điều này thì vô hình chung, chúng ta đang đóng góp cho sự tàn phá đạo Phật. Chúng ta đã cho rằng 45 năm ròng rã thuyết pháp của Đức Phật là không cần thiết, chỉ cần lục tự niệm Phật là có thể giải quyết được mọi chuyện. Chúng ta cũng chớ nên bị tuyên truyền, ngoại đạo đang có ý đồ cải đạo chúng ta. Ngoại đạo không cần làm gì hết, chúng ta đang tự cải đạo mình và đang rơi vào ma lộ mà không hay biết.

Ngày nay chúng ta đã thấy dã tâm của người Trung Quốc khi họ có ý đồ muốn xâm chiếm Hoàng Sa-Trường Sa, nhưng nó không nguy hiểm bằng chuyện đời sống tâm linh chúng ta đã bị họ khiến sử lèo lái. tâm linh chúng ta đã bị chiếm hữu hơn 2 ngàn năm rồi. Thế thì tại sao chúng ta không thức tỉnh, không tìm cách vượt thoát cái thứ giáo lý ma quái do họ sáng tạo, trở về chân lý giải thoát của Đức Phật?
LOTUS PRODUCTIONS (< -- hết trích)

HCD: Góp ý cho vui: Các bạn thấy bên trên viết rất rõ, nhưng chắc chắn có động người phản đối.

Trước tiên, vị trí đứng của tôi. "Tiểu sử" tôi thế nầy: Lúc nhỏ bốn năm tuổi đi học chữ Quốc Ngữ trong Chùa ở đầu làng. Lâu lâu theo người lớn vào chánh điện hồn vía lên mây vì sợ "không khí" thấy ghê trong đó. Một mình không bao giờ dám mò vào chánh điện nói chi là các cái liêu tối thui phía sau.
Khi biết đọc thì quyển sách đầu tiên tôi đọc là kinh A Di Đà để trên trang thờ trong nhà. Trưa nằm võng lấy xuống đọc chơi: Cõi cực lạc có chim nói pháp, lá cây bằng vàng, trái cây bằng ngọc, ánh sáng đổi sắc bảy lần...Tôi là con nít không biết vàng ngọc ra sao nên không ham. Nhưng người lớn thì lòng tham dậy lên vì bị dụ khị.
Khi lớn lên khoảng 10 tuổi, chạy giặc lên thành phố, ở trọ nhà người có Đạo Giòng. Gia đình đó có thằng con trai ngang tuổi tôi, má nó bắt học Sách Bổn, nó tối dạ, trưa nào cũng đọc um sùm: Chúa có mấy ngôi? Thưa có ba ngôi... Nó không thuộc mà tôi thuộc. Hể có dịp là tôi theo nó đi nhà thờ (gần nhà), tuy không phải là con chiên nhưng cũng ngồi nghe giảng và theo nó lên ăn Bánh Thánh.
Khi vào trung học (công lập), đi học thêm trong một Chủng Viện, giáo sư dạy là quí Cha hay quí Sư Huynh, giờ chơi quí Cha giảng đạo cho nghe. Lớn lên tí nữa thì ở xóm bình dân, chung quanh nhà nhiều gia đình đồng bóng, coi lên đồng hoài, mà chẳng thấy sợ sệt chi hết, trong khi người lớn nể ra mặt...
Kết quà: Tôi không phải là một Phật tử, không phài là một con chiên, cũng không theo đạo Bà Hai, Bà Ba...

Các bạn thấy tôi viết nhiều bài và slide show về đạo Phật, có khi tưởng tôi là Phật từ. Các bạn khác thấy tôi nói không phải lả Phật tử thì chụp cho tôi mươi cái mủ "đánh phá đạo Phật". Nói nhỏ các bạn nghe tôi hiểu "giáo lý" đạo Phật tự trong lòng, nó dễ ợt chớ có khó khiết chi đâu, vì vậy có vài vị cư sĩ nói chơi rằng tiền kiếp tôi ắc phải là một nhà Sư. Quên nữa có vài cư sĩ chụp cho tôi cái mũ Nguyên Thủy. Thưa tôi không có đạo nào hay theo tông phái nào hết. Đạo Phật dễ ợt như quí bạn càng nghe giảng càng đi xa "chánh pháp".

Phần chính: Vị trí và chính danh đã xong. Bấy lâu nay tôi "phàn nàn" và nói buồn cho Đạo Phật dân gian của người Tàu càng ngày càng lan tràn vào nước Việt Nam và nhất là người Việt ở hải ngoại. Nếu lòng tôi hiểu đúng, và nếu lời dạy của Đức Thiện Thệ mà đúng, thì kết quả sẽ có nhiều vị tu Phật ngày nay đi lạc đường, ngàn đời chưa hẳn tìm về được mái nhà xưa, uổng thay. Câu "hồi đầu thị ngạn" không đúng thực tế đâu. Có hồi đầu đi nữa thì vì đi lạc quá lâu, bờ còn xa lắm, chèo mệt nghỉ, biết bao nhiêu kiếp mới tới. Các bạn đừng tin tôi, vì tôi biết đạo Phật tự trong lòng, không biết như quí Sư có dự trường lớp đâu.

Lâu nay cứ ngở không còn ai nhìn thấy chuyện người Hoa chế tạo đạo Phật ký kiểu, may quá qua email của Tâm Chánh Kiến, tôi được biết vẫn còn người Việt Nam thấy chuyện nầy. Các bạn đọc đoạn sau của email trên (đoạn đầu tôi email nói gì tôi không biết rõ). Tôi chưa gặp và cũng mới nghe tên TT Thích Nhật Từ. (Mà thật sự tôi chỉ biết mặt vài vị sư qua hình thôi, chưa gặp mặt ai, trừ một hai vị).

Tại sao tôi ngỡ là người Việt Nam không ai thấy, thưa thấy nhiều vị đại sư đều y chang con đường của Tàu mà đi. Phật tử sao tránh được.
Nhưng người ngoại quốc người ta thấy chuyện nầy từ xưa, MTC (Quán Ven Đường) đã gởi ra vài bài, trong đó có bài nầy gởi ngày 29-May-2012.
http://Kinh Phật Ngụy Tạo (tiếng Việt với nguyên bản tiếng Anh.doc (đã trích nguyên văn ngay dưới)

Hôm nay nói về cái tôi đáng ghét hơi nhiều, quí bạn hoan hỉ bỏ qua, chủ đề chánh là tôi muốn lên tiếng nhắc chừng để bạn nào có quan tâm thì nhìn lại, Còn các bạn hãy tin ở chính mình, đừng tin tôi, mà hình như Đức Thế Gian Giải cũng dạy đừng tin bất cứ ai, ngay cả kinh sách. Tôi dùng hai danh hiệu đức Thích Ca hơi lạ, nhưng chắc các bạn biết. Nhắc chừng vậy thôi, có khi tôi sai.

Bên dưới đây là trích nguyên văn, các bạn rảnh thì đọc chơi cho biết, bằng không thì bỏ đi, bài dài quá, tác giả là giáo sư Đại Học (University of Washington), người Nhật. Vì học vị và địa vị cùng danh tiếng của nhà trường, vị nữ Giáo Sư nầy không dám viết ẩu như tôi đâu.

KINH NGỤY TẠO (APOCRYPHA)
Tác giả Prof. KYOTO TOKUNO, Ph.D (University of Washington)
Dịch sang Việt: PHẠM DOÃN

Giới chuyên môn Tây Phương dùng chữ APOCRYPHA - KINH ĐIỂN NGỤY TẠO để gọi văn học Phật giáo phát triển ở nhiều khu vực Á châu giả mạo những văn bản Phật giáo có gốc từ Ấn độ. Mớ bong bong của ngụy thư có nhiều nét chung, nhưng chúng không bao giờ thống nhất bằng cùng một kiểu mẫu (style) văn học hay cùng một nội dung.

Kinh điển ngụy tạo (Apocrypha) có đặc điểm chung là một loại văn học, vốn thuộc về các tôn giáo bản xứ, nhưng lại tự cho mình có nguồn gốc hoặc mối liên hệ với Phật giáo Ấn Độ. Điều này đòi hỏi phải đặt ra nhiều mức độ khác nhau về tính hợp chuẩn và độ tin cậy khi tham khảo nội dung của kinh điển.Một vài kinh ngụy tạo, đặc biệt của Phật giáo Đông Á, mạo nhận nó chính là giáo pháp của Đức Phật - Buddhavacana (Word of the Buddha) tức tự mạo nhận nó là KINH (Sutra). Kinh ngụy tạo đôi khi cũng tự mạo nhận là lời luận giảng về kinh từ một vị thày có tiếng tăm (hoặc có khi cũng vô danh) của Phật giáo Ấn Độ, tức nó tự mạo nhận là LUẬN (Sastra). Một số kinh ngụy tạo tuyên bố xuất phát từ tuệ giác của các đấng giác ngộ ở Ấn Độ hoặc là người được truyền thừa tuệ giác đó từ một dòng phái chính thức, ví dụ như trường hợp “các bộ Thánh Thư Quí Báu” (Gterma) của Tây Tạng cho là đã được dấu kín và rồi được khám phá lại bởi những người đủ cơ duyên. Một số kinh ngụy tạo được soạn thảo theo văn phong kinh điển kiểu kể chuyện, ví dụ như trường hợp bộ “Tiền thân Đức Phật” (Jataka) của khu vực Đông Nam Á. Như vậy cái phân biệt kinh ngụy tạo với Phật học bản xứ là kinh ngụy tạo luôn tuyên bố hoặc cố ý ám chỉ rằng nó xuất nguồn từ Ấn Độ. Sự tạo ra các văn bản ngụy tạo có mối liên hệ với bản chất của các bộ kinh Phật thật trong từng mỗi truyền thống. Các bộ kinh Trung Quốc hay Tây Tạng có nội dung luôn “để mở” hay “bỏ ngõ” với mục đích cho phép sự tiếp tục thêm vào dễ dàng các bản kinh mới từ Ấn Độ qua nhiều thế kỉ. Không còn nghi ngờ gì nữa, một tình huống như vậy đã tạo cảm hứng cho ý muốn tân trang các bản kinh và khích lệ sự sáng tạo ra các bản kinh gọi là kinh ngụy tạo. Kinh Pali của vùng Nam và Nam Á, trái lại đã được “cố định” rất sớm trong lịch sử, điều này khiến khó có thể thêm vào đó những nội dung nào khác.

Những đặc điểm chung ở trên đem đến một chỉ dẫn cho chức năng và mục đích của kinh ngụy tạo: Tích hợp tư liệu Ấn Độ vào những nội dung bản địa – đó có thể là tôn giáo, văn hóa xã hội, hoặc chính trị - bằng cách ấy nó xóa bỏ ý niệm rằng làm đồng hóa Phật giáo rất khó hoặc là không thể. Tác quyền trong văn bản truyền thống chính thức được mặc nhiên công nhận và thông qua để làm cho tôn giáo địa phương trở thành dễ hiểu đối với con người đương thời của vùng đất mới, nơi Đạo Phật được đưa vào. Thực tế lịch sử cho thấy, một vài văn bản giả đã đóng vai trò làm nhân tố phát triển nền văn hóa Phật giáo cục bộ địa phương, khi nó trở thành một phần của văn bản trong hay ngoài của kinh điển thực. Không phải tất cả kinh giả chỉ thuần túy nhằm mục đích phổ biến Phật giáo. Ví dụ, vài kinh giả Trung quốc đều cố ý đồng hóa những phong tục và cách thực hành tôn giáo có tính cục bộ địa phương bằng cách mạo nhận đấy là giáo pháp của Đức Phật.. Những ví dụ đó cho thấy (sức mạnh từ) thẩm quyền của thánh điển đã khiến sản sinh ra mảng văn học vượt ra ngoài giáo pháp thực sự của Đạo Phật, đồng thời tạo ra một loại hình văn bản thể hiện những nội dung tôn giáo cục bộ địa phương.

Trong bộ sưu tập các kinh giả, phải nói “kinh dị” nhất là các kinh giả của Đạo Phật Đông Á. Các kinh này mạo nhận cấp bậc cao nhất của truyền thống Ấn Độ bằng cách tự nhận là lời nói của chính Đức Phật. Hiển nhiên khi kinh ngụy tạo mạo nhận là thánh điển, nó không thể không bị phát hiện bởi các nhóm bảo thủ hay tư do trong cộng đồng Phật tử. Trong thời kỳ trung cổ các kinh giả trở thành đối tượng bị khinh bỉ nhưng ngược lại chúng cũng đã trở nên công cụ và lực lượng vật chất làm biến đổi ý nghĩa của Phật giáo.

Như vậy kinh ngụy tạo của đạo Phật Trung quốc là hình ảnh thu tóm tất cả sự phức tạp xung quanh các vấn đề lịch sử, lí lịch và chức năng của nó bao gồm một lãnh vực rộng hơn trong kinh điển Phật giáo.

Kinh ngụy tạo của đạo Phật Trung quốc

Kinh ngụy tạo của đạo Phật Trung Quốc được viết hầu như đồng thời với lúc khởi đầu các hoạt động dịch thuật kinh Phật vào giữa thế kỉ thứ 2 sau công nguyên. Theo ghi chép của Đại Tạng kinh Phật giáo, con số kinh ngụy tạo gia tăng liên tục qua các thế hệ cho đến ít nhất vào thế kỉ thứ tám. Các nhà làm danh mục phê bình kịch liệt các ngụy kinh, theo chuẩn mốc của họ, là “không có nguồn gốc rõ ràng” hoặc “đầy nghi vấn” hoặc lên án các ngụy kinh đã làm sói mòn sự toàn vẹn việc truyền bá kinh điển Phật giáo tại Trung quốc. Bất kể sự phối hợp của tập thể các nhà soạn danh mục, đồng thời với hội đồng của triều đình cố gắng loại bỏ các ngụy kinh bản xứ, mãi tận đến lúc kết tập cho lần in kinh lần thứ nhất (tại Trung Quốc) tức ấn bản của nhà Bắc Tống (971-983) thì việc tạo ngụy kinh mới giảm xuống rồi ngưng lại. Sự xuất bản các ngụy thư ở Trung quốc như vậy đã làm nên “hiện tượng” của thời kì gọi là “kinh điển viết dưới dạng bản thảo”. Khi những bản thảo viết tay có nguồn gốc địa phương lại có thể được chấp nhận là kinh và được xếp vào bộ thánh điển, thì giữa ngụy thư và kinh điển đã trở thành một phạm trù mơ hồ (không phân biệt được).

Khám phá của chuyên gia thời hiện đại về các kinh điển ngụy tạo cho thấy tính phức tạp và khó khăn khi xác quyết một văn bản về mức độ giả tạo kiến thức, cũng như khả năng làm nhái các văn bản Phật giáo, của tác giả các ngụy kinh. Thật không dễ dàng cho các chuyên gia thư mục xác định được tính chính thống của kinh điển. Phải có kiến thức rất rộng về Phật học mới có thể truy tìm những văn bản ngụy tạo đặc biệt khi chúng được tạo ra bởi những loại người thông hiểu lý thuyết và thực hành trong Phật giáo, nhất là người đó lại có thêm kỉ năng văn chương. Ngoài ra, trong nghiệp vụ đã có lúc phải cần đến sự thỏa thuận trong cẩn trọng, ví dụ trường hợp của Bộ Lịch Đại Tam Bảo Kí (Lidai Sanbao Ji - Record of the three Treasures) xuyên suốt các triều đại; 597- vì không có lí do khác hơn là một cuộc tranh cãi cần để tẩy uế bộ thánh điển sạch các yếu tố ngoại lai có thể làm Đạo Phật vướng vào sự chí trích của các đối thủ tôn giáo và tư tưởng như Đạo Lão và Đạo Khổng.

Vì khi tranh luận trong việc loại bỏ các yếu tố ngoại lai ra khỏi thánh điển có thể đưa Đạo Phật vướng vào sự chỉ trích của các đối thủ về mặt tôn giáo và tư tưởng như Đạo Lão và Đạo Khổng. Bộ Lịch Đại Tam Bảo Chí đã thêm vào nhiều nguồn tư liệu về tác giả và dịch giả không có thực, nhằm mục đích làm các văn bản của nó giống như của một bộ kinh thực sự chính thống. Và một khi các thuộc tính giả mạo được chấp nhận bởi bộ Thư Mục của triều đình (the Da-Zhou kanding zhongjing mulu - Danh mục kinh tạng, công bố bởi nhà Đại Chu năm 695) thì truyền thống Trung quốc buộc phải nhận thêm rất nhiều các văn bản giả tạo kiểu như thế vào bộ Đại Tạng Kinh. Bộ Khai Nguyên Thích Giáo Lục (Kaiyuan Shijiao Lu Record of Sakyamuni’s teaching), soạn vào đời Khai Nguyên năm 730- được cho là hay nhất trong tất cả các bộ Danh Mục Đại Tạng – Bộ này chỉ trích cả hai bộ Đại tạng trước đó. Nhưng chính bộ Khai Nguyên cũng không thể loại trừ tất cả những điều không chính xác trong quá khứ, điều này một phần cũng do ảnh hưởng nặng nề của truyền thống. Kinh ngụy tạo là một ví dụ lý tưởng cho sự lệch lạc giữa sự vận động và thỏa hiệp đạt được trong quá trình hình thành ra một truyền thống tôn giáo (bản xứ). Những kinh ngụy tạo này đã thêm vào chiều kích mới cho sự phát triển Đạo Phật Trung quốc một phần nhờ sự tình trạng tôn sùng kinh điển ở Trung quốc, nhưng quan trọng nhất là vì để đáp ứng nhu cầu cho chính tôn giáo và văn hóa tại Trung quốc.

Có khoảng 450 tựa đề kinh ngụy tạo Trung quốc liệt kê trong Danh Mục Đại Tạng kinh Nhưng thực ra tổng số tích lũy của ngụy thư viết ở Trung quốc gần đến con số 550, khi chúng ta tính cả hai loại bằng chứng văn học, ví dụ những văn bản không liệt kê trong danh mục nhưng lần lượt được tìm thấy trong tập hợp các văn bản Phật giáo và bản thảo tại Trung Quốc và Nhật Bản. Khoảng chừng một phần ba tổng số này còn tồn tại đến ngày nay, một con số lớn kinh ngạc đối với sự kiểm duyệt liên tục ngụy thư suốt thời Trung cổ. Tỉ lệ ngụy thư còn sót lại đã chứng minh cho tính “lợi hại” của kinh Phật ngụy tạo trong bản xứ và cũng chứng minh cho sự kiện người Trung Quốc tiếp tục tin dùng loại văn bản này, trong đó có cả nhà phân tích thông tuệ như Trí Di (538-597) [1], người hệ thống hóa trường phái Thiên Thai của Đạo Phật Trung Quốc. Sự bùng nổ của hiện tượng ngụy kinh tại Trung Quốc cũng đã thúc đẩy cho sự lan rộng kinh điển ngụy tạo tại các vùng khác thuộc Đông Á, mặc dù không nơi đâu lại nhiều bằng tại Trung Quốc.

Tập hợp các ngụy thư bao gồm cả hai loại: kinh ngụy tạo và các văn bản được bảo tồn như là nguồn tham khảo trong các bộ luận Trung Quốc. Kinh ngụy tạo cũng đã được tìm thấy trong bộ sưu tập các bản thảo thời trung cổ phát hiện trong hiện tại. Thứ nhất là kho cất dấu tại Đôn Hoàng ở Trung Á, được phát hiện trong thế kỉ 20, gồm các bản thảo từ thế kỉ thứ 5 đến thế kỉ thứ 11. Hai là các bản thảo kinh tìm thấy tại Nanatsu-dera ở Nagoya, Nhật Bản, được kết tập suốt thế kỉ 12, dựa vào các ấn bản kinh Phật trước đó. Vào năm 1990, phát hiện cho thấy có cả ngụy thư của Trung Quốc lẫn Nhật Bản. Điều kinh ngạc nhất trong lịch sử tìm kiếm là trong các bộ kinh được tìm thấy này là cuốn kinh Piluo Sanmei jing - the Scripture on the Absorption of Piluo, một cuốn kinh giả mạo nhưng được chứng thực trong danh mục Đại Tạng Kinh soạn bởi nhà sư học giả nổi tiếng Đạo An (312-385), trước đó thì kinh này không ai biết. Bản thảo kinh Phật tại Nhật Bản chỉ là bản sao của bộ ngụy thư có sớm nhất từ Trung Quốc. Các công cuộc tìm kiếm khác cũng không kém phần giá trị trong sự xác nhận toàn cảnh lịch sử của kinh ngụy tạo: Cả hai loại bản thảo tại Đôn Hoàng và tại Nanatsu-dera bao gồm nhiều tựa đề không thấy có trong các bảng danh mục Đại Tạng, bằng chứng chỉ ra rằng sự tự sáng tác ra kinh bản xứ còn nhiều hơn như trước đây người ta nghĩ. Hơn bao giờ hết, các học giả chuyên môn cần phải đề xuất ra hay phân loại một cách thuyết phục các kinh ngụy tạo tìm thấy ở Nanatsu-dera là soạn thảo của Nhật Bản dựa trên văn bản Ấn Độ, hay dựa trên kinh ngụy tạo ở Trung Quốc. Như vậy các ngụy thư còn tồn tại ở Nhật Bản được đóng vai trò là bằng chứng cho sự ảnh hưởng và phổ biến của loại văn bản còn tranh chấp nhưng rõ ràng “thực dụng” này.

Văn bản và nội dung

Tập hợp văn học ngụy tạo hiện còn tồn tại thách thức sự diễn đạt đơn giản, ví dụ mỗi văn bản có riêng một học thuyết hay một khuynh hướng thực hành, động lực, và mô thức văn học hay kĩ thuật. Vài kinh ngụy tạo rất khéo léo trong sự tổng hợp tài liệu của Phật giáo nguyên thủy (chính thống) từ Ấn Độ mà không nói bất cứ gì về nguồn gốc tộc hệ của chúng; tuy thế, một số kinh ngụy tạo khác tuyên truyền về những loại đức tin và những loại thực hành phổ biến tiêu biểu cho văn hóa bản địa, đồng thời thêm vào một cách vụng về cẩu thả những yếu tố Phật giáo nhằm mục đích giải thích cho cái tựa đề là “kinh” (tức Jing trong tiếng Trung Quốc). Đa số các kinh ngụy tạo Trung Quốc rơi vào hai cực đoan khi ca ngợi các đức tin và cách thực hành Phật giáo như là phương tiện để thu hoạch lợi ích vừa trần gian vừa tâm linh. Một số các nhà chuyên môn đã dự định thực hiện “phân loại hệ thống” (Typological classification) đối với tất cả các ngụy thư còn tồn tại, nhưng điều này sẽ còn khó khăn cho đến khi đã nghiên cứu toàn thể các ngụy thư và thấu hiểu các nội dung tôn giáo và văn hóa xã hội của chúng. Sau đây là những phê bình có chọn lọc về những nguyên cớ cho sự xuất hiện của các kinh giả tạo, điều này phản ánh cái cách mà giáo pháp của Đức Phật đã bị đóng khung và bị suy diễn.

Chúng ta bắt đầu bằng hai ví dụ kinh ngụy tạo từ học thuyết Đại Thừa ủng hộ một lý thuyết hay một cách thực hành không có phiên bản tương ứng trong Phật giáo Ấn Độ. Thứ nhất cuốn Khởi Tín Luận (Dasheng Qixin lun) tái tạo Phật giáo chính thống bằng cách tổng hợp ba khuynh hướng chính của học thuyết Ấn Độ: Tánh không (Sunyata), A Lại Da Thức (Alayavijnana) và Thai Tạng giới (Tatha Gatagarbha). Kinh này nhằm đặt ra một bản thể luận cho tâm trí con người, theo đó Tâm trí có thể đồng thời vừa vô minh vừa có giác tánh nội tại. Sau khi xuất hiện ở thế kỉ thứ sáu, bộ Luận Khởi Tín có lẽ đã trở nên ví dụ nổi bật của sự tác động của kinh ngụy tạo vào sự phát triển của hệ tư tưởng Phật giáo Trung Quốc, vì nó đã trở nên chất xúc tác cho sự hình thành các học thuyết của các giáo phái (pháp môn) bản xứ như Thiên Thai, Hoa Nghiêm, Thiền Tông (TQ). Văn bản ngụy thư cũng là ví dụ chủ yếu cho phương cách của một tác giả bản xứ chọn lọc phù hợp và tổng hợp một cách thông minh những văn bản Ấn Độ sao cho thích nghi hoàn hảo với bản chất tôn giáo Trung Quốc. Trường hơp thứ hai, cuốn Kinh Kim Cang Định (Jin’gang sanmei jing, Vajrasamadhi sutra) được tạo ra bằng sự pha trộn hỗn tạp tất cả các học thuyết Đại Thừa, nhằm cung cấp một nền tảng cho một hệ thống thực hành thiền và khẳng định hiệu quả giải thoát của hệ thống đó. Đây là một trong những những bản kinh lâu đời nhất của Thiền Tông của Trung Quốc và Đại Hàn, vì vậy có tính tiêu biểu lịch sử. Không giống trường hợp của các kinh ngụy tạo khác đã bàn đến trong bài viết này, một nghiên cứu cho rằng kinh này thực sự là tác phẩm của Đại Hàn từ thế kỉ thứ 7 (theo Buswell 1989). Bản ngụy kinh này, cùng với ngụy kinh tại Nhật bản đã đề cập ở phần trước, chính là thước đo cho mối liên hệ hữu cơ có được giữa Phật Giáo Trung Quốc với phần còn lại của Đông Á, và cũng cho thấy có sự kích động lan tràn của việc tạo tác kinh bản xứ ở khắp khu vực.

Một số kinh ngụy tạo thêm vào các nguồn dẫn và sự suy diễn với mục đích tăng cường một giá trị hay quan điểm nào đó của Đạo Phật với môi trường bản xứ. Giới luật, nền tảng của giải thoát Phật giáo, đã được kinh ngụy tạo thể hiện nổi bật như một chủ đề. Ví dụ như Kinh Phạm Võng (Fanwang Jing, Brahma’s bet sutra)). Kinh này thay đổi một phần giới luật của Bồ Tát đạo bằng cách thêm vào khái niệm Hiếu của Đạo Khổng, một xảo thuật lộ liễu phản lại cả truyền thống Trung Quốc cũng như nổ lực tương thích hai hệ thống giá trị quá khác biệt. Cũng phải nói đến những vấn nạn phát sinh khi đặt để những trói buộc có tính thế gian lên tăng đoàn và tăng sĩ. Sự pha trộn giữa giáo pháp và các mối quan tâm trần tục chính là điểm tiêu biểu cho các kinh ngụy tạo, như ta sẽ thấy dưới đây.

Có loại kinh ngụy tạo đưa ra giới luật nhấn mạnh một cách đặc biệt vào giới cư sĩ. Loại kinh như thế gồm các kinh như Piluo sanmei jing - the Scripture of the absorption of Piluo, Tiwei Jing - The scripture of Tiwei và Chingjing Faxing Jing - the Scripture of pure religious cultivation. Các ngụy kinh này dạy hướng dẫn đạo đức cơ bản cho cư sĩ, như ngũ giới, thập thiện, sự quan trọng của cúng dường tất cả được dựng trong học thuyết của Nghiệp và Tái sanh. Năm giới cư sĩ được cho là điều kiện đủ để đạt tới giác ngộ của Phật, một con đường cực kì đơn giản vạch ra để động viên sự tham gia của cộng đồng cư sĩ vào thực hành Đạo Phật. Những giới đó còn thường được coi như tối cao hơn năm đức của Khổng Giáo, hơn sự rối rắm siêu hình của thế giới quan cổ đại của người Trung Quốc, kể cả hệ thống âm dương, ngũ hành và năm tạng của Y học Lão Giáo. Khái niệm “Hiếu” thể hiện rất rõ trong kinh Đại Báo Phụ Mẫu Trọng Ân (Fumu enzhong jing - the Scripture on profound gratitude toward parent) đặt căn bản trên giáo huấn theo kiểu “24 ân phụ mẫu” của Khổng Tử. Ngụy thư tô đậm hành động cụ thể của người con bất hiếu và thúc đẩy anh ta phải báo đáp cha mẹ, phải hi sinh bằng cách cúng dường tam bảo (Phật, Pháp, Tăng). Loại kinh này là một trong những kinh ngụy tạo phổ biến nhất vào thời Trung cổ.

Luật nghiệp và tái sanh được đề cập ở trên là một chủ đề có khắp mọi nơi hay một hậu cảnh của kinh ngụy tạo. Văn bản được biết một cách phổ biến ví dụ như kinh Thập Điện Diêm Vương (the Shiwang Jing, the Scripture of the Ten Kings) minh họa giáo lý Đạo Phật Ấn Độ cho độc giả Trung Quốc bằng cách mô tả sự thanh tẩy sau khi chết. Sau khi chết, mỗi người phải lần lượt đi qua mười cửa địa ngục, mỗi địa ngục cai quản bằng một phán quan; số phận của của môt người sau khi chết tùy thuộc vào sự xét xử hành động của người đó lúc còn trên trần thế. Địa ngục kiểu phong kiến này là một sự đổi mới để phản chiếu cấu trúc chính trị-xã hội Trung Quốc. Ảnh hưởng rộng khắp của kinh này có thể được chuẩn hóa từ nhiều tranh ảnh, đá điêu khắc và tượng về Thập Điện Diêm Vương- với chuẩn mực trang phục, mũ mão truyền thống của các quan chức Trung Quốc- tất cả thấy ở nhiều nơi trong thời Trung cổ.

Các kinh ngụy tạo là sản phẩm ở những không gian và trong những thời gian đặc biệt, chẳng có gì đáng ngạc nhiên khi có sự phê phán tình trạng tôn giáo đó, hay sư phê phán toàn thể xã hội, cả cấp quốc gia mà chính sách của nó đã thực hiện đối với Đạo Phật. Những phê phán như thế đã thường thể hiện trong khái niệm về thuyết Mạt Thế gọi là Thời Mạt Pháp truyền vào từ các nguồn Ấn Độ.. Kinh Nhân Vương (Renwang Jing, Humane King sutra) mô tả sự thoái hóa tất cả các tầng lớp xã hội, thiên tai, dịch bệnh, quyền kiểm soát đất nước, sự suy đồi biến dạng Đạo Phật, buông lơi giới luật của Phật tử. Giải pháp được đề xuất cho khủng hoảng này là sự hoàn thiện Tuệ giác (trí huệ bát nhã), cái được tin là có thể khôi phục trật tự tôn giáo xã hội và ngay cả bảo vệ được sự diệt vong của đất nước. Kinh được phổ biến rộng trong thời Trung cổ của khu vực Đông Á, đặc biệt là trong giới cầm quyền ít nhất cũng là vì nó cũng khẳng quyết về việc bảo vệ quốc gia. Kinh Tỳ kheo Nguyệt Quang (Shoulo biqiu Jing – Scripture of Bhiksu Shoulo) đưa ra một giải pháp khác cho thời Mạt Pháp: Nó tiên tri một đấng cứu thế xuất hiện, Nguyệt Quang, vào lúc khủng hoảng và suy đồi đã đến lúc cực điểm. Một thông điệp cứu thế như vậy dĩ nhiên không thể không có cội nguồn từ Phật Giáo Ấn Độ- giáo phái thờ phật tương lai Di Lặc là một ví dụ- nhưng sự đề xuất một đấng cứu thế trong thế giới hiện tại có thể dễ bị giải thích như một sự lật đổ chính trị và là một thách thức cho nhà cầm quyền của chế độ thế tục. Kinh này là một kinh ngụy tạo đã bị thất lạc được tìm thấy tại Đôn Hoàng 1400 năm sau lúc có bằng chứng là nó được sáng tác.

Phần bài viết tới đây chỉ chạm đến một phần rất nhỏ câu chuyện về Kinh Phật Giáo ngụy tạo. Ngay cả khi đã được làm rõ, Kinh ngụy tạo vẫn chiếm chỗ quan trọng trong lịch sử Phật Giáo như một sự đổi mới và thích nghi để nối liền văn bản từ truyền thống Phật Giáo Ấn Độ với tôn giáo, văn hóa, xã hộ bản địa Trung Quốc. Tuy vậy chúng cũng cung cấp tài liệu vật chất cho các nghiên cứu liên văn hóa và nghiên cứu đối chiếu các thánh điển, các kinh trong các truyền thống tôn giáo khác nhau.

Chú thích của người dịch
[1] Trí Di (chữ Hán: 智顗; Wade-Giles: Chih-i; 538 - 597) được coi là Tổ thứ tư của Thiên Thai tông; đệ tử của Huệ Tư, Tổ thứ ba của Thiên Thai tông.
Ông tu trên núi Thiên Thai thuộc tỉnh Chiết Giang 22 năm cho đến khi mất để nghiên cứu Phật học. Tùy Dưỡng Đế đã ban cho ông danh hiệu Trí Giả, nên ông được người đời tôn xưng là Trí Giả đại sư hay Thiên Thai đại sư.
Hầu hết các sách tiếng Việt đều phiên tên ông là "Trí Khải". Tuy nhiên tên đúng của ông phải là Trí Di. Encyclopædia Britannica (Từ điển Bách khoa Britannica) đã viết rõ về vấn đề này như sau, trong mục từ Chih-i:
Pinyin Zhiyi, also called Chih-k'ai Buddhist monk, founder of the eclectic T'ien-t'ai (Japanese: Tendai) Buddhist sect, which was named for Chih-i's monastery on Mount T'ien-t'ai in Chekiang, China. His name is frequently but erroneously given as Chih-k'ai.

Source:
- Apocrypha by Kyoto Tokuno,
Encyclopedia of Buddhism (Editor in Chief: Robert E. Buswell.Jr)

=================

Tác giả bài viết Kinh Ngụy Tạo bên trên là vị Giáo Sư nầy đây, hiện dạy ở Đại Học Washington (Mỹ). Bên dưới là tiểu sử của Giáo sư Kyoko Tokuno.
Professor Kyoko Tokuno
University of Washington
[image: image2.png]

427 Thomson
Box 353650
Seattle, Washington 98195
Tel: 685-0105
tokuno@u.washington.edu

EMPLOYMENT
University of Washington:
University of Washington, 2008-present : Senior Lecturer of East Asian Religions
University of Washington, 2002-2008: Assistant Professor of East Asian Religions;
University of Washington, 2001-2002: Visiting Assistant Professor of East Asian Religions.
Other Universities:

University of Oregon, 1999-2000: Research Associate, Center for Asian and Pacific Studies;
University of Oregon, 1994-99: Assistant Professor of East Asian Religion;
University of Oregon, 1992-94: Acting Assistant Professor of East Asian Religion.

COURSES
RELIG 490/590 Special Topics (Religion in Japan; Women in Buddhism; Engaged Buddhism; Religious Syncretism in East Asia; New Religions of East Asia; Skillful Means in Buddhism; Lay Buddhism; Sources of East Asian Religions: Apocryphal Scriptures; Readings in East Asian Buddhist Scriptures)
SISEA 445 Religion in China
RELIG 202 Introduction to World Religions: Eastern Traditions
ASIAN 585 Seminar in Buddhism
RELIG 354 Buddhism
RELIG 502 Scripture Canon in Asian Religions

EDUCATION
Ph.D. Buddhist Studies, University of California, Berkeley, 1994
M.A. Oriental Languages (Chinese Language & Literature), University of California, Berkeley, 1983
B.A. Linguistics, University of California, Berkeley, 1979
B.A. Oriental Languages (Chinese Language & Literature), University of California, Berkeley, 1977.

AREA OF RESEARCH
Buddhist texts and culture of medieval China and Japan and their relation to Indian Buddhism; concepts and uses of scripture in East Asian religious traditions; development of Buddhist canon in East Asia.

RECENT PUBLICATIONS
Byways in Medieval Chinese Buddhism: The Book of Trapusa and Indigenous Scriptures (Kuroda Institute Studies in East Asian Buddhism Series, University of Hawaii Press; accepted for publication);
"Is Religious Violence Inevitable?", co-authored with Jim Wellman (Journal for the Scientific Study of Religion 43:3, September 2004;
"Catalogues of Scriptures" and "Apocrypha" in Encyclopedia of Buddhism (New York: Macmillan Reference USA, 2003);
Book review: The Scripture on the Ten Kings and the Making of Purgatory in Medieval Chinese Buddhism (University of Hawaii Press, 1994) by Stephen F. Teiser (Journal of Chinese Religions, 1998);
Translation: "The Book of Resolving Doubts Concerning the Age of Semblance Dharma," in Buddhism in Practice, edited by Donald S. Lopez, Jr. (Princeton: Princeton University Press, 1995);
Book review: The Manuscripts of Nanatsu-Dera (Kyoto: Italian School of East Asian Studies), Occasional Papers 3 (1991) by Ochiai Toshinori (Studies in Central and East Asian Religions 5/6, 1992-93);
"Chinese Buddhist Ethics" in A Bibliographic Guide to the Comparative Study of Ethics, edited by John Carman and Mark Juergensmeyer (Cambridge: Cambridge University Press, 1991);
"The Evaluation of Indigenous Scriptures in Chinese Buddhist Bibliographical Catalogues" in Chinese Buddhist Apocrypha, edited by Robert Buswell (Honolulu: University of Hawaii Press, 1990).

FELLOWSHIPS, GRANTS, AWARDS
National Endowment for the Humanities Fellowship, 2000
CIAC/Chiang Ching-kuo Foundation Small Grant, 2000
Summer Research Award, University of Oregon, 1999
Chiang Ching-kuo/ACLS Postdoctoral Fellowship in Chinese Studies, 1996
Humanities Center Research Fellowship, University of Oregon
1994 Summer Research Award, University of Oregon
1994 New Faculty Award, University of Oregon, 1992
Charlotte Newcombe Doctoral Dissertation Fellowship (Woodrow Wilson National Fellowship Foundation), 1987-88
Vera Green Memorial Prize for Excellence in Language (Sanskrit),1 University of California, Berkeley, 1983
Foreign Language and Area Studies Fellowship (Chinese), University of California, Berkeley, 1978-80, 1983-84

=======
Góp ý của một độc giả
From: tuan66 trananh <>
Date: 2012/5/28
Subject: Re: HUYNH CHIEU ĐĂNG= Chuyen bi kiep vo lam gia va chuyen kinh Phat gia, chuyen doi thuong
Bài viết KINH NGỤY TẠO của tác giả Prof. KYOTO TOKUNO, Ph.D nhận định thật chuẩn xác. Đây là một sự thật mà ngày nay các học giả , các nhà nghiên cứu Phật học trên thế giới đã chính thức công bố những kinh điển của hệ phát triển là NGỤY THƯ. Việt Nam bị ảnh hưởng văn hóa Trung Hoa và đạo Phật được Trung Hoa truyền bá sang Việt Nam.

Trung Hoa làm giả mọi thứ từ ngàn xưa , từ hàng hóa làm giả cho đến kinh điển cũng làm giả ngụy thư.
Cũng may mắn là Đạo Phật còn giữ được nguyên bản từ gốc Ấn Độ do Vua Osaka cho mang kinh điển Nguyên Thủy sang Tích Lan 3 tạng Thánh điển nguyên gốc nên ngày nay vẫn còn bản gốc.

Đây là vấn đề về tôn giáo tế nhị nên dễ bị đụng chạm dù tác giả nói đúng sự thật.

