THIEÂN NHIEÂN HUYEÀN BÍ
Taùc giaû:
H.P. BLAVATSKY
Nguyeân taùc:
ISIS UNVEILLED
NGUYEÃN HÖÕU KIEÄT löôïc dòch
https://thuviensach.vn
https://thuviensach.vn
THIEÂN NHIEÂN HUYEÀN BÍ
3
“Ngöôi khoâng theå cho laø ñieân khuøng, nhöõng ñieàu maø ngöôi toû ra khoâng bieát gì caû.”
(TERTULLIAN)
“Ñaây khoâng phaûi laø vaán ñeà cuûa ngaøy hoâm nay,
Hay cuûa ngaøy hoâm qua, maø noù ñaõ coù töï muoân ñôøi;
Vaø khoâng ai ñaõ töøng noùi cho chuùng ta bieát,
Noù ñeán töø ñaâu, hay baèng caùch naøo”
(SOPHOCLES)
“Ñöùc tin nôi sieâu nhieân laø moät söï kieän töï nhieân, coå sô, ñaïi ñoàng vaø dieãn ra trong ñôøi soáng vaø lòch söû loaøi ngöôøi. Khoâng tin nôi sieâu nhieân phaùt sinh ra chuû nghóa duy vaät; oùc duy vaät sinh ra loøng tham duïc; loøng tham duïc sinh ra nhöõng côn bieán loaïn xaõ hoäi; vaø giöõa nhöõng côn thaûm hoïa tai öông, con ngöôøi laïi baét ñaàu tin töôûng vaø caàu nguyeän.”
(GUIZOT)
“Neáu coù ai cho raèng nhöõng ñieàu naøy theå tin ñöôïc, y haõy giöõ laáy quan nieäm rieâng cuûa mình vaø ñöøng choáng baùng nhöõng ngöôøi nhôø ñoù maø ñöôïc thuùc ñaåy böôùc vaøo con ñöôøng ñaïo haïnh.”
(JOSEPHUS)
https://thuviensach.vn
LÔØI NOÙI ÑAÀU
Boä saùch naøy maø hoâm nay chuùng toâi ñöa ra cho coâng chuùng thaåm xeùt laø keát quaû coâng trình hoïc Ñaïo cuûa chuùng toâi vôùi caùc Ñaáng Chaân Sö cuûa Phöông Ñoâng. Noù ñöôïc ñöa ra cho nhöõng ngöôøi saün saøng chaáp nhaän söï thaät baát cöù ôû ñaâu vaø saün saøng beânh vöïc chaân lyù, duø cho phaûi ñöông ñaàu vôùi thaønh kieán cuûa ngöôøi ñôøi. Noù coù muïc ñích giuùp ngöôøi hoïc Ñaïo tìm ra nhöõng nguyeân taéc caên baûn noøng coát cuûa nhöõng trieát heä coå xöa.
Saùch naøy ñöôïc vieát ra vôùi moät söï thaønh thaät hoaøn toaøn ñeå
chöùng minh vaø noùi leân söï thaät maø khoâng coù aùc yù hay thaønh kieán.
Nhöng noù khoâng tha thöù cho söï laàm laïc ngoan coá, cuõng khoâng kieâng neå moïi theá löïc uy tín giaû taïo. Noù chæ mong öôùc laøm saùng toû vaø beânh vöïc giaù trò cuûa nhöõng chaân lyù coå truyeàn töø laâu ñaõ bò mai moät vaø ñaém chìm trong queân laõng. Neáu ñoâi khi noù coù leân gioïng chæ trích moät vaøi hình thöùc toân suøng, tín ngöôõng hay giaû thuyeát khoa hoïc thì cuõng khoâng ngoaøi caùi tinh thaàn beânh vöïc chaân lyù noùi treân.
Nhöõng caù nhaân, hoäi ñaûng, chi phaùi hay trieát heä noï kia chæ laø nhöõng hieän töôïng phuø du, giaû taïm trong töøng giai ñoaïn cuûa lòch trình tieán hoùa. Chæ coù CHAÂN LYÙ ñoäc nhaát voâ nhò, laøu laøu choùi raïng treân ñænh cao baát khaû xaâm phaïm môùi laø toái thöôïng, baát dòch vaø tröôøng cöûu muoân ñôøi.
Chuùng toâi khoâng tin nôi moät huyeàn thuaät naøo vöôït ngoaøi khaû naêng vaø taàm möùc cuûa trí tueä con ngöôøi, hoaëc moät “pheùp maàu” naøo, duø laø thieâng lieâng hay taø mò neáu ñoù laø nhöõng gì vi phaïm nhöõng https://thuviensach.vn
LÔØI NOÙI ÑAÀU
5
ñònh luaät Thieân nhieân baát bieán traõi qua gioøng thôøi gian voâ taän.
Nhöng chuùng toâi chaáp nhaän quan nieäm cho raèng con ngöôøi chöa bieåu loä heát taát caû moïi khaû naêng cuûa mình, vaø chuùng ta chöa ñaït tôùi, thaäm chí cuõng chöa hieåu bieát taàm möùc phaùt trieån cuûa nhöõng quyeàn naêng cuûa con ngöôøi tôùi giôùi haïn naøo. Coù phaûi chaêng laø moät ñieàu quaù ñaùng neáu tin raèng con ngöôøi coøn phaûi phaùt trieån nhöõng khaû naêng xuùc caûm môùi nöõa vaø moät moái lieân quan chaët cheõ hôn vôùi thieân nhieân ? Thuyeát tieán hoùa, neáu hieåu tôùi choã roát raùo cuøng toät, phaûi ñöa chuùng ta tôùi keát luaän ñoù.
Trong thôøi gian qua, khi chuùng toâi ñi du haønh laàn ñaàu tieân sang phöông Ñoâng vaø coù dòp thaùm hieåm nhöõng nôi ñeàn mieáu coå xöa hoang pheá, ñieâu taøn nay khoâng coøn chaân ngöôøi böôùc ñeán, chuùng toâi bò daøy voø bôûi nhöõng tö töôûng luoân luoân lôûn vôûn trong taâm trí:
“Thöôïng Ñeá laø ai, laø gì, vaø ôû ñaâu ? Coù ai ñaõ töøng chöùng nghieäm caùi Tinh thaàn baát dieät trong con ngöôøi ñeå coù theå chaéc raèng linh hoàn con ngöôøi laø baát töû?”
Chính trong khi chuùng toâi ñang töï coá gaéng giaûi ñaùp nhöõng vaán ñeà khoù khaên ñoù thì chuùng toâi ñöôïc tieáp xuùc vôùi nhöõng vò Toaøn giaùc, Toaøn thoâng vaø coù nhöõng quyeàn naêng thaàn bí maø ngöôøi ta goïi laø nhöõng baäc Chaân Sö, Hieàn trieát cuûa phöông Ñoâng. Chuùng toâi saün saøng thuï huaán vôùi caùc Ngaøi. Caùc Ngaøi daïy raèng baèng caùch phoái hôïp khoa hoïc vôùi toân giaùo, söï hieän höõu cuûa Thöôïng Ñeá vaø tính chaát baát töû cuûa linh hoàn coù theå ñöôïc chöùng minh roõ raøng nhö moät baøi toaùn Soá hoïc cuûa Euclide. Laàn ñaàu tieân, chuùng toâi ñöôïc daïy raèng, trieát hoïc Ñaïo lyù Ñoâng Phöông muoán ñöôïc hieåu roõ, chæ caàn coù moät ñöùc tin vöõng chaéc nôi söï Toaøn naêng cuûa Chôn Ngaõ baát dieät trong con ngöôøi. Chuùng toâi ñöôïc daïy raèng, söï Toaøn naêng ñoù laø do bôûi tính chaát ñoàng theå cuûa linh hoàn con ngöôøi vôùi Ñaïi hoàn cuûa Vuõ truï, töùc laø Thöôïng Ñeá. Caùc Ngaøi daïy raèng Ñaïi hoàn hay Ñaïi Ngaõ chæ coù theå ñöôïc chöùng minh baèng linh hoàn hay Tieåu Ngaõ cuûa con ngöôøi. Tieåu Ngaõ cuûa con ngöôøi chöùng minh cho Ñaïi Ngaõ cuûa Thöôïng Ñeá, cuõng ví nhö moät gioït nöôùc laø baèng chöùng xaùc nhaän https://thuviensach.vn
6
THIEÂN NHIEÂN HUYEÀN BÍ
raèng coù caùi nguoàn goác sinh ra gioït nöôùc aáy.Ta haõy noùi vôùi moät ngöôøi chöa heà thaáy nöôùc raèng voán coù moät bieån ñaïi döông chöùa nöôùc, thì hoaëc laø y chaáp nhaän ñieàu ñoù do ñöùc tin, hoaëc y seõ baùc boû hoaøn toaøn nhö moät ñieàu bòa ñaët. Nhöng neáu ta nheãu moät gioït nöôùc treân baøn tay cuûa y thì chöøng ñoù y ñaõ coù moät söï kieän cuï theå ñeå truy nguyeân ra nôi xuaát xöù cuûa noù. Sau ñoù, y seõ coù theå laàn hoài töøng giai ñoaïn hieåu raèng taát phaûi coù moät ñaïi döông voâ bieân vaø saâu thaúm chöùa ñaày nöôùc, laø caùi nguoàn sinh ra gioït nöôùc kia. Moät ñöùc tin muø quaùng khoâng coøn caàn thieát nöõa; y seõ thay theá noù baèng söï hieåu bieát Khi ngöôøi ta thaáy moät ngöôøi phaøm coù khaû naêng sieâu vieät, cheá ngöï ñöôïc nhöõng söùc maïnh thieân nhieân vaø khai môû tröôùc taàm nhôõn quang cuûa mình caû moät theá giôùi huyeàn bí, voâ hình, hoï seõ quaû quyeát raèng neáu Chôn Ngaõ taâm linh cuûa moät ngöôøi coù theå laøm ñöôïc nhö vaäy thì Ñaïi Ngaõ voâ bieân cuûa Thöôïng Ñeá coøn laø Toaøn naêng ñeán ñaâu, cuõng ví nhö caùi tieàm löïc bao la vó ñaïi cuûa bieån ñaïi döông so vôùi gioït nöôùc nhoû beù ñöïng treân loøng baøn tay. Chöùng nghieäm nhöõng quyeàn naêng sieâu vieät cuûa linh hoàn con ngöôøi töùc laø chöùng minh ñöôïc Thöôïng Ñeá.
Treân ñöôøng hoïc Ñaïo, chuùng toâi nhaän thöùc raèng nhöõng ñieàu huyeàn bí tröôùc kia nay khoâng coøn laø huyeàn bí nöõa. Nhöõng ñieàu maø ngöôøi AÂu Taây vaãn cho laø huyeàn thoaïi hoang ñöôøng ñöôïc chöùng minh nhö nhöõng söï kieän coù thaät. Treân phöông dieän tinh thaàn, chuùng toâi ñaõ kính caån böôùc vaøo ñeàn ISIS ñeå veùn böùc maøn bí maät phuû kín göông maët vò Nöõ thaàn Ai Caäp töôïng tröng cho Minh trieát thieâng lieâng, gìn giöõ kho taøng hieåu bieát thaâm saâu veà Thieân Cô huyeàn bí. Nhôø ñoù, tröôùc maét chuùng toâi, tính chaát uy quyeàn, ñoäc ñoaùn cuûa khoa hoïc, thaàn hoïc, cuûa taát caû moïi giaû thuyeát, moïi quan nieäm xuaát xöù töø söï hieåu bieát thieáu soùt, baát toaøn cuûa con ngöôøi ñeàu vónh vieãn tieâu tan nhö maây khoùi. Söï hieåu bieát ñoù quyù voâ giaù, noù chæ aån giaáu ñoái vôùi nhöõng ngöôøi tai phaøm maét thòt, chæ nhìn noù vôùi thaùi ñoä thôø ô, nhaïo baùng hay phuû nhaän.
https://thuviensach.vn
LÔØI NOÙI ÑAÀU
7
Quyeån saùch naøy ñöôïc coâng boá vôùi muïc ñích deïp tan moïi söï laàm laïc, moïi thaønh kieán chaät heïp, moïi tín ñieàu ñoäc ñoaùn, voâ minh vaø neâu cao ngoïn ñuoác cuûa Chaân Lyù.
https://thuviensach.vn
ÑÒNH NGHÓA DANH TÖØ
Ñeå traùnh söï laàm laãn coù theå xaûy ra do vieäc söû duïng nhöõng danh töø chuyeân moân veà Trieát hoïc vaø Ñaïo hoïc vôùi nhöõng yù nghóa maø ñoäc giaû chöa quen thuoäc, hoaëc quen hieåu theo moät yù nghóa khaùc haún, chuùng toâi coù vaøi lôøi giaûi thích veà moät soá töø ngöõ thöôøng duøng trong boä saùch naøy. Chuùng toâi öôùc mong khoâng boû soùt moät ñieàu gì coù theå laø moät duyeân côù cho söï hieåu laàm hay quan nieäm sai.
Thí duï nhö töø ngöõ “Phöông thuaät” (Magic) coù theå ñöôïc moät haïng ñoäc giaû hieåu theo moät caùch vaø moät haïng ñoäc giaû khaùc hieåu vôùi moät yù nghóa khaùc. Chuùng toâi seõ quy ñònh cho noù caùi yù nghóa theo quan nieäm cuûa nhöõng Ñaïo gia vaø Thuaät só thöïc haønh khoa aáy ôû Phöông Ñoâng. Ñieàu aáy cuõng aùp duïng cho nhöõng töø ngöõ khaùc nhö: Huyeàn hoïc, Huyeàn moân, Chaân Sö, Ñaïo tröôûng, Ñaïo ñoà, Thuaät só, Phuø thuûy vv... Tuy raèng giöõa nhöõng töø ngöõ aáy thöôøng chæ coù moät söï sai bieät raát nhoû, khoâng ñaùng keå, nhöng duø sao, ñoù cuõng laø moät ñieàu höõu ích ñeå cho quyù ñoäc giaû coù moät yù kieán ñuùng ñaén vaø chính xaùc. Chuùng toâi xin neâu ra döôùi ñaây vaøi töø ngöõ chuyeân moân theo thöù töï nguyeân aâm chöõ caùi.
Althrobscy = KHINH THAÂN. Chöõ Hy laïp, coù nghóa laø thuaät naâng nheï thaân mình hay ñi treân khoâng khí (Anh ngöõ laø Levitation). Thuaät khinh thaân coù theå höõu thöùc hay voâ thöùc. Neáu höõu thöùc, ñoù laø moät quyeàn naêng cuûa phöông thuaät; neáu voâ thöùc, ñoù coù theå laø do beänh taät, hoaëc laø do moät loaïi quyeàn naêng khaùc caàn ñöôïc giaûi thích theâm.
https://thuviensach.vn
ÑÒNH NGHÓA DANH TÖØ
9
Quaû Ñòa caàu laø moät vaät theå chöùa töø ñieån; thaät vaäy, vaøi nhaø baùc hoïc ñaõ phaùt hieän raèng Traùi Ñaát laø moät khoái töø thaïch khoång loà, ñuùng nhö Paracelse ñaõ khaúng ñònh töø 300 naêm veà tröôùc. Noùi chung, Traùi ñaát chöùa ñieän döông coøn theå xaùc cuûa con ngöôøi, cuõng nhö moïi vaät theå khaùc, chöùa ñieän aâm. Troïng löôïng cuûa moïi vaät theå chæ laø do söùc thu huùt cuûa Traùi Ñaát. Theo ñònh luaät ñieän khí, hai vaät theå coù ñieän cöïc gioáng nhau seõ xoâ ñaåy nhau, coøn nhöõng vaät theå coù ñieän cöïc khaùc nhau seõ thu huùt laãn nhau. Do ñònh luaät ñoù maø coù söï thu huùt giöõa Traùi Ñaát vaø nhöõng vaät theå höõu cô cuõng nhö voâ cô, noù khieán cho moïi vaät ñeàu ôû treân maët ñaát. Nhöng trong nhieàu tröôøng hôïp, luaät haáp daãn ñaõ bò ñaûo loän bôûi hieän töôïng khinh thaân cuûa ngöôøi vaø vaät; ñoù laø lyù do taïi sao caùc trieát gia cuûa phaùi Thoâng Thaàn noùi raèng tình traïng theå chaát cuûa con ngöôøi phaàn lôùn tuøy thuoäc nôi taùc ñoäng cuûa yù chí. Neáu bieát ñieàu chænh ñuùng caùch, noù seõ coù theå laøm nhöõng pheùp laï, trong ñoù coù vieäc thay ñoåi ñieän cöïc töø aâm sang döông.
Chöøng ñoù, moái quan heä giöõa con ngöôøi vôùi Traùi Ñaát seõ trôû thaønh ñoäng taùc xoâ ñaåy nhau vaø söùc “thu huùt” cuûa Traùi Ñaát ñoái vôùi y seõ khoâng coøn nöõa. Chöøng ñoù, leõ töï nhieân, ngöôøi aáy seõ thaêng leân khoâng khí cho ñeán khi naøo söùc maïnh xoâ ñaåy kia taøn luïi daàn vaø y laïi töø töø haï xuoáng maët ñaát. Chieàu cao khoûi maët ñaát trong luùc khinh thaân cao hay thaáp seõ tuøy nôi khaû naêng haáp thu ñieän döông nhieàu hay ít vaøo cô theå cuûa y. Moät khi con ngöôøi ñaõ coù khaû naêng kieàm cheá ñöôïc nhöõng söùc maïnh vaät chaát thì y coù theå thay ñoåi möùc ñoä khinh thaân cuûa y cho leân cao, xuoáng thaáp, hoaëc di chuyeån trong khoâng gian moät caùch deã daøng tuøy yù muoán.
- Alchemists = PHAÙI LUYEÄN KIM - Do chöõ goác “KHEM“
laø Löûa. Moät phaùi huyeàn moân thôøi Trung coå goàm nhöõng ñaïo gia danh tieáng nhö Robert Fludd, Paracelse, Thomas Vaughan (Philalethes), Van Helmont vaø nhieàu vò khaùc, tìm caùch phaùt hieän caùi tinh thaàn aån taøng trong moïi vaät chaát voâ cô. Nguoàn goác moân phaùi naøy coù theå truy nguyeân ñeán taän nhöõng thôøi kyø coå xöa nhaát.
Vaøi nhaø luyeän kim khaùc nhö Roger Bacon, Agrippa Corneùlius, https://thuviensach.vn
10
THIEÂN NHIEÂN HUYEÀN BÍ
Henry Kunrath vaø Geber laø nhöõng nhaø phöông só ñaàu tieân ñaõ du nhaäp vaøo AÂu chaâu vaøi bí quyeát cuûa ngaønh Hoùa hoïc. Nhöõng nhaø baùc hoïc caän ñaïi ñang caûi toå laïi khoa vaät lyù treân caên baûn lyù thuyeát nguyeân töû cuûa Demokrite, queân raèng trieát gia Hy laïp naøy voán laø moät hoïc giaû cuûa phaùi Luyeän Kim, vaø moät trí oùc coù khaû naêng ñi saâu vaøo nhöõng taùc ñoäng bí aån cuûa thieân nhieân nhö oâng haún laø phaûi coù lyù do vöõng chaéc ñeå tìm toøi khaûo cöùu veà khoa Huyeàn moân Ai caäp cuûa Hermeøs.
- Astral light = TINH QUANG. Treân khía caïnh vaät chaát, ñoù laø chaát Dó thaùi (Ether) cuûa khoa hoïc hieän ñaïi. Veà phöông dieän sieâu hình vaø theo yù nghóa huyeàn hoïc taâm linh, chaát dó thaùi naøy coøn coù yù nghóa bao la, huyeàn dieäu hôn nhieàu. Caùc ñaïo gia phaùi Luyeän Kim vaø Huyeàn moân Ai Caäp cho raèng ñoù laø caùi khí löïc saùng taïo cuûa Thieân nhieân vaø toaøn theå vuõ truï treân phöông dieän taâm linh cuõng nhö vaät chaát. Khí löïc huyeàn dieäu ñoù taùc ñoäng trong nhöõng hieän töôïng chöõa beänh, truyeàn nhaân ñieän, khinh thaân cuûa ngöôøi vaø vaät; vaø coù theå goïi laø dó thaùi treân khía caïnh tinh thaàn. Tinh quang cuõng ñoàng nghóa vôùi Akaâsha, moät danh töø Phaïn ngöõ AÁn Ñoä maø chuùng toâi seõ giaûi thích döôùi ñaây.
- Akaâsha = TIEÂN THIEÂN KHÍ. Theo kinh Veä Ñaø, caùch ñaây 5.000 naêm, ngöôøi AÁn Ñoä ñaõ töøng bieát roõ veà chaát tinh quang vaø nhöõng ñaëc tính cuûa noù. Hoï coi tinh quang nhö nguoàn goác cuûa söï soáng, kho döï tröõ cuûa moïi naêng löïc vaø ñoäng cô taïo neân moïi söï bieán ñoåi cuûa vaät chaát. Trong traïng thaùi tieàm aån, noù thaät ñuùng khôùp vôùi quan nieäm cuûa chuùng ta veà chaát dó thaùi cuûa vuõ truï; trong traïng thaùi hoaït ñoäng, noù trôû neân chaát Akaâsha, maø ngöôøi AÁn Ñoä quan nieäm nhö moät khí löïc toaøn naêng ñieàu khieån taát caû moïi ñoäng taùc trong thieân nhieân.
- Akaâshic Records = TIEÂN THIEÂN KHÍ AÛNH. Chaát Akaâsha coù taùc duïng nhö moät cuoän phim ñieän aûnh, treân ñoù ñöôïc ghi nhaän moät caùch roõ raøng khoâng bao giôø maát nhöõng aâm thanh, aùnh https://thuviensach.vn
ÑÒNH NGHÓA DANH TÖØ
11
saùng cuøng moïi haønh vi, tö töôûng cuûa con ngöôøi vaø taát caû moïi söï gì xaûy ra trong vuõ truï töø thuôû Voâ cöïc. Chính nhôø coù söï ghi nhaän huyeàn dieäu ñoù, goïi laø Tieân thieân khí aûnh hay kyù öùc cuûa Thieân nhieân (Phaùp ngöõ: Clicheùs Akashiques hay Meùmoire de la Nature) maø nhöõng vò coù Thaàn nhaõn coù theå nhìn thaáy dó vaûng nhö xem moät cuoán phim chieáu boùng daãu cho nhöõng söï vieäc ñaõ xaûy ra caùch bao laâu trong quaù khöù.
- Chaldeùa - Teân moät xöù vuøng Trung Ñoâng, cuõng goïi laø Babylonia, trung taâm moät neàn vaên minh coå raát noåi tieáng veà ngaønh phöông thuaät, khoa huyeàn moân Kabala vaø khoa thieân vaên bí truyeàn. Thuû ñoâ Babylone ñaõ löøng danh trong lòch söû nhö trung taâm cuûa moät thôøi ñaïi vaên minh vó ñaïi huy hoaøng. Quyeån Saám Ngoân Chaldeùe (Chaldean Oracles) xuaát xöù taïi nôi naøy.
- Daemons = VONG LINH, AÂM HOÀN. Danh töø thoâng duïng
cuûa caùc daân toäc coå xöa, nhaát laø caùc trieát gia moân phaùi Alexandrie ñeå chæ taát caû moïi loaïi vong linh, toát laønh hay baát haûo, cuûa theá giôùi loaøi ngöôøi hay thuoäc caùc coõi khaùc.
- Elementals = TINH LINH NGUÕ HAØNH. Nhöõng sinh vaät
xuaát xöù töø Töù Ñaïi hay boán loaïi nguyeân toá Ñaát, Nöôùc, Löûa, Gioù trong thieân nhieân maø huyeàn moân Kabala goïi laø Thoå tinh (Gnomes), Thuûy tinh (Undines), Hoûa tinh (Salamanders) vaø Khoâng tinh (Sylphs). Chuùng coù theå ñöôïc coi nhö nhöõng söùc maïnh thieân nhieân taùc ñoäng nhö nhöõng khí cuï thöøa haønh cuûa ñònh luaät vuõ truï, hoaëc ñöôïc söû duïng bôûi nhöõng vong linh ngöôøi cheát - thanh khieát hay naëng tröôïc - vaø bôûi nhöõng vò phaùp sö, phuø thuûy (Baïch phaùi hay Haéc phaùi), ñeå taïo neân nhöõng hieän töôïng nhieäm maàu tuøy theo yù muoán.
Nhöõng loaïi tinh linh naøy khoâng bao giôø trôû thaønh ngöôøi.
- Elementaries = VONG LINH ÑOÏA LAÏC. Ñoù laø nhöõng linh hoàn thoaùt xaùc cuûa nhöõng ngöôøi sa ñoïa, truïy laïc. Nhöõng linh hoàn naøy hoài thuôû sinh tieàn vì quaù naëng troïc vaø thuaàn vaät chaát, ñaõ töï taùch rôøi khoûi phaàn tinh thaàn thieâng lieâng cuûa hoï vaø ñaõ maát https://thuviensach.vn
12
THIEÂN NHIEÂN HUYEÀN BÍ
trieån voïng trôû neân baát töû. Sau khi töø traàn, nhöõng theå caûm duïc cuûa hoï bò thu huùt maõnh lieät xuoáng gaàn quaû Ñòa caàu vaø taïm thôøi soáng vaát vöôûng moät ñôøi soáng haïn heïp giöõa nhöõng caûnh giôùi naëng neà, haéc aùm nhaát cuûa coõi caûm duïc, phuø hôïp vôùi tính chaát oâ tröôïc, xaáu xa cuûa hoï. Vì hoài thuôû sinh tieàn, hoï khoâng heà vun troàng söï soáng taâm linh maø bò leä thuoäc vaät chaát naëng tröôïc neân baây giôø hoï khoâng thích hôïp vôùi ñôøi soáng treân caùc caûnh giôùi thanh cao, thoaùt tuïc cuûa nhöõng ngöôøi toát laønh, thaùnh thieän, maø ñoái vôùi nhöõng ngöôøi naøy, baàu khoâng khí cuûa coõi giôùi hoàng traàn thaät laø naëng neà, khoù thôû vaø khoâng theå chòu noãi. Sau moät thôøi gian daøi ngaén khoâng chöøng, tuøy nôi möùc ñoä sa ñoïa cuûa hoï nhieàu hay ít, nhöõng theå caûm duïc cuûa hoï baét ñaàu tan raõ vaø sau cuøng bieán tan vaø hoaø laãn vôùi chaát khí cuûa coõi caûm duïc.
- Esseønes - Moät chi phaùi Do Thaùi maø söû gia Pline cho raèng ñaõ töøng soáng treân vuøng Caän Ñoâng gaàn Bieån Cheát (Dead Sea) trong nhieàu ngaøn naêm. Vaøi hoïc giaû cho raèng hoï laø doøng doõi cuûa Benim nabim trong Kinh Thaùnh. Euseøbe vaø De Quincey noùi raèng hoï chính laø nhöõng ngöôøi Do Thaùi ñaàu tieân.
- Evolution = TIEÁN HOÙA. Söï phaùt trieån cuûa nhöõng loaøi sinh vaät töø trình ñoä thaáp keùm leân nhöõng trình ñoä cao hôn. Khoa hoïc hieän ñaïi chæ giaûi thích coù moät khía caïnh tieán hoùa vaät chaát vaø deø daët traùnh neù khía caïnh tieán hoùa taâm linh vì neáu baøn veà ñieàu naøy, hoï seõ baét buoäc phaûi töï thuù nhaän laø keùm xa trí thöùc uyeân thaâm cuûa caùc trieát gia vaø ñaïo gia thôøi coå. Caùc baäc hieàn trieát coå xöa naâng cao taâm thöùc leân caùi Baát Khaû Tri, ñaët khôûi ñieåm töø söï bieåu loä ñaàu tieân cuûa Voâ cöïc vaø do moät söï lyù luaän chính xaùc, chaët cheõ, baét ñaàu töø caùi Ñeä Nhaát Nguyeân Nhaân tuyeät ñoái caàn thieát laø moät Ñaáng Saùng taïo neân Caøn khoân Vuõ truï. Ñoái vôùi caùc baäc aáy, söï Tieán hoùa baét ñaàu töø tinh thaàn thuaàn tuyù töø treân cao laàn laàn caøng giaùng xuoáng thaáp hôn, sau cuøng, khoaùc laáy moät hình theå nhaát ñònh coù theå caûm xuùc vaø hieåu bieát ñöôïc vaø trôû neân vaät chaát. Ñaït tôùi ñieåm ñoù, hoï môùi lyù luaän https://thuviensach.vn
ÑÒNH NGHÓA DANH TÖØ
13
theo phöông phaùp cuûa Darwin nhöng treân moät neàn taûng roäng raõi, bao quaùt hôn nhieàu...
- Hermeøs - Nhaân vaät huyeàn söû Ai caäp, cuõng ñöôïc bieát döôùi danh hieäu THOTH, ñöôïc coi nhö vò thaàn Minh trieát, Thaùnh Sö, Giaùo chuû xöù coå Ai Caäp.
- Hierophant = ÑAÏO TRÖÔÛNG. Vò truyeàn thuï bí phaùp thieâng lieâng. Trong nhöõng cuoäc leã Ñieåm ñaïo huyeàn moân, Ngaøi laø vò Tröôûng thöôïng cuûa caùc baäc Ñaïo ñoà, giaûi thích maät phaùp bí truyeàn cho caùc vò ñeä töû môùi ñöôïc ñieåm ñaïo. Thôøi coå, moãi quoác gia phöông Ñoâng ñeàu coù nhöõng toå chöùc huyeàn moân vaø nhöõng vò Ñaïo tröôûng cuûa hoï. ÔÛ AÁn Ñoä coù nhieàu vò Ñaïo tröôûng ôû raûi raùc khaép nôi trong xöù, coù nhieäm vuï thieâng lieâng nôi caùc ñeàn thôø vaø ñöôïc bieát döôùi danh hieäu Brahma-Atmas (Ñaïi dieän taâm linh cuûa Brahma). ÔÛ Taây Taïng, vò Ñaïo tröôûng chính laø Ñöùc Ñaït Lai Laït Ma (Dalai Lama), nhaø laõnh ñaïo tinh thaàn toái cao cuûa daân toäc Taây Taïng.
- Initiates = ÑAÏO ÑOÀ. Thôøi coå xöa, nhöõng vò ñeä töû Huyeàn moân ñöôïc truyeàn thuï maät phaùp bí truyeàn trong nhöõng cuoäc leã Ñieåm ñaïo do nhöõng baäc Ñaïo Tröôûng chuû toïa. Thôøi nay, coå tuïc naøy vaãn coøn aùp duïng tuy coù ít nhieàu söï khaùc bieät veà phaàn hình thöùc.
- KABALA - Danh töø Hi Baù Lai (Do thaùi) coù nghóa laø truyeàn thoáng Huyeàn moân ñöôïc giaûng daïy baèng loái truyeàn khaåu. Ngöôøi moân ñoà giaùo phaùi naøy ñöôïc truyeàn thuï bí phaùp ñeå dieãn ñaït yù nghóa aån daáu cuûa caùc Thaùnh Kinh baèng giaùo lyù bieåu töôïng cuûa huyeàn moân Kabala. Nhöõng moân ñoà ñaàu tieân cuûa huyeàn moân Kabala laø nhöõng vò Tanaim cuûa daân toäc Do Thaùi, xuaát hieän ôû Jerusalem vaøo ñaàu theá kyû thöù 3 tröôùc Coâng nguyeân. Nhöõng Thaùnh thö Ezekiel, Daniel, Henoch vaø Khaûi thò cuûa Thaùnh John ñeàu laø giaùo lyù Kabala thuaàn tuùy. Giaùo lyù bí truyeàn Kabala cuõng gioáng nhö giaùo lyù huyeàn moân Chaldeùe, ñoàng thôøi cuõng goàm moät phaàn lôùn neàn phöông thuaät xöù Ba Tö.
https://thuviensach.vn
14
THIEÂN NHIEÂN HUYEÀN BÍ
- Magician = PHÖÔNG SÓ, THUAÄT SÓ. Do chöõ goác Magh, hay Phaïn ngöõ AÁn Ñoä Maha: lôùn; moät ngöôøi sôû ñaéc caùc phaùp bí truyeàn, ngöôøi thöïc haønh khoa Phöông thuaät. Thôøi xöa, danh töø naøy ñöôïc duøng vôùi yù nghóa troïng voïng, kính neå nhöõng baäc thöùc giaû ñaïo haïnh tinh thaâm, nhöng veà sau, do söï truyeàn giaûng cuûa caùc giaùo chöùc vaø söï hieåu laàm cuûa ñaùm quaàn chuùng daïi doät, meâ tín, yù nghóa aáy ñaõ bò haï thaáp ñeå chæ nhöõng ngöôøi laøm troø aûo thuaät, nhöõng keû löôøng gaït, bòp ñôøi, hay nhöõng ngöôøi haønh ngheà phuø thuûy.
- Materialization = HIEÄN HÌNH, Moät danh töø do caùc nhaø thaàn linh hoïc taïm duøng ñeå chæ hieän töôïng “moät vong linh khoaùc laáy moät hình theå vaät chaát”. Khi naøo tính chaát thaät söï cuûa nhöõng hieän töôïng ñoù ñöôïc hieåu roõ hôn thì moät danh töø thích nghi hôn chaéc seõ ñöôïc aùp duïng. Goïi ñoù laø nhöõng vong linh hieän hình laø ñieàu khoâng theå chaáp nhaän vì ñoù khoâng phaûi laø nhöõng vong linh thaät söï maø chæ laø nhöõng hình noäm giaû taïo ñöôïc laøm cho cöû ñoäng baèng quyeàn naêng phöông thuaät.
- Mysteries = HUYEÀN MOÂN. Phaùp moân bí truyeàn ñöôïc giaûng daïy cho caùc moân ñoà öu tuù vaø choïn loïc veà nguoàn goác cuûa muoân loaøi vaïn vaät, tính chaát cuûa linh hoàn, moái töông quan giöõa linh hoàn vaø theå xaùc, phöông phaùp tinh luyeän ñeå ñöa linh hoàn trôû veà traïng thaùi taâm linh cao caû, sieâu vieät. Vaán ñeà naøy seõ ñöôïc trình baøy ñaày ñuû trong nhöõng chöông sau.
- Mystics = Nhöõng vò chaân tu ñaéc phaùp, ñaõ thaáu trieät chaân lyù.
Cuõng aùp duïng cho nhöõng ngöôøi tin töôûng nôi moät söï caûm thoâng tröïc tieáp vôùi Thöôïng Ñeá töø beân trong noäi taâm, gioáng nhö nguoàn caûm höùng thieâng lieâng huyeàn dieäu cuûa caùc nhaø tieân tri.
- Occultism = HUYEÀN HOÏC. Nhaø Huyeàn hoïc (Occultist) laø ngöôøi khaûo cöùu caùc ngaønh khoa hoïc huyeàn bí. Huyeàn hoïc bao goàm vieäc nghieân cöùu toaøn theå caùc hieän töôïng huyeàn bí thuoäc moïi lónh vöïc taâm lyù, sinh lyù, vuõ truï, theå chaát vaø taâm linh. Do chöõ goác
“Occult” laø bí maät, aån daáu, danh töø huyeàn hoïc ñöôïc aùp duïng cho söï https://thuviensach.vn
ÑÒNH NGHÓA DANH TÖØ
15
hoïc hoûi, söu taàm veà caùc khoa huyeàn moân Kabala, chieâm tinh, luyeän kim vaø taát caû moïi ngaønh hoïc thuaät bí truyeàn.
- Pagan Gods = THAÀN LINH. Moät danh töø bao haøm nhieàu yù nghóa raát co daõn, coù khi duøng ñeå chæ caùc Ñaáng Tinh quaân, Thieân thaàn, hay vong linh ñaõ thoaùt xaùc cuûa caùc baäc vó nhaân, anh huøng, lieät só. Theo quan nieäm thoâng thöôøng cuûa nhöõng vò tö teá caùc ñeàn thôø, giaùo só Baø la moân, Phöông só ñaïo Hoûa giaùo, ñaïo tröôûng Huyeàn moân Ai caäp, trieát gia Hy laïp, danh töø Thaàn linh chæ coù yù nghóa laø söï bieåu loä höõu hình hay coù theå caûm xuùc ñöôïc qua moät tieàm naêng thieân nhieân. Nhöõng tieàm naêng bí aån ñoù ñöôïc keâu goïi, thænh caàu döôùi danh hieäu cuûa nhöõng vò thaàn, noùi caùch khaùc, laø döôùi hình thöùc nhaân caùch hoùa bôûi caùc vò thaàn linh. Nhö vaäy, moãi vò thaàn trong voâ soá chö thieân cuûa AÁn giaùo, vaø nhöõng toân giaùo phieám thaàn Hy laïp vaø Ai Caäp chæ laø nhöõng tieàm naêng bí aån cuûa Vuõ truï Voâ hình. Nhöõng vò thaàn linh ñoù, döôùi hình thöùc bieåu töôïng, ñöôïc coi nhö nhöõng vò ñaïi dieän thieâng lieâng cuûa Ñaáng Toái Cao, coøn vò Tö teá (Baø la Moân) laø ngöôøi tieâu bieåu cho quyeàn naêng cuûa Brahma (Phaïm thieân) ôû döôùi theá gian. Vôùi tö caùch ñaïi dieän cuûa caùi quyeàn naêng ñoù, y trôû neân moät vò söù giaû naém giöõ quyeàn phaùp thieâng lieâng trong khi haønh leã toân giaùo.
- SOMA - Moät loaïi “thaùnh thuûy” duøng trong nghi leã toân giaùo cuûa AÁn Ñoä, coù taùc duïng huyeàn dieäu gioáng nhö nöôùc cam loà, tinh thuûy (nectar, ambrosia) cuûa Hy laïp maø caùc vò thaàn treân nuùi Olympe thöôøng duøng. Trong cuoäc leã ñieåm ñaïo cuûa toân giaùo Veä Ñaø thôøi coå, ngöôøi ñaïo ñoà ñöôïc cho uoáng nöôùc thaùnh Soma vaø trôû neân moät ngöôøi môùi. Y ñöôïc bieán ñoåi hoaøn toaøn, cuõng nhö ñöôïc taùi sinh trôû laïi, tính chaát taâm linh cuûa y thaéng ñoaït ñöôïc phaàn theå chaát. Nöôùc thaùnh Soma ban cho y nguoàn caûm höùng thieâng lieâng, phaùt trieån toái ña khaû naêng linh thò vaø giuùp cho y caûm nhaän ñöôïc nieàm phuùc laïc voâ bieân cuûa Trôøi ngay trong ñôøi soáng hieän taïi. Theo söï giaûi thích cuûa ngöôøi AÁn Ñoä, Soma laø moät loaïi caây coû, nhöng caùi bí quyeát cheá ra loaïi “thaùnh thuûy” Soma aáy ngaøy nay ñaõ maát. Trong nhöõng cuoäc https://thuviensach.vn
16
THIEÂN NHIEÂN HUYEÀN BÍ
haønh leã toân giaùo ngaøy nay, caùc vò tö teá Baø La Moân duøng moät thöù ruôïu leã ñeå thay theá vaøo, vaø baèng caùch nieäm chaân ngoân, thaàn chuù, ruôïu leã aáy ñöôïc coi nhö coù taùc duïng gioáng nhö cuûa nöôùc thaùnh Soma chính hieäu.
- Theurgy = THUAÄT THOÂNG THAÀN. Phaùi Thoâng thaàn ñaàu tieân cuûa thôøi ñaïi naøy laø do ñaïo sö Jamblique saùng laäp trong moân phaùi Taân Baù Laïp Ñoà (Neo-Platonism) ôû thaønh Alexandrie (Ai caäp) hoài theá kyû thöù 3 C.N. Tröôùc ñoù, töø nhöõng thôøi ñaïi coå xöa nhaát, thuaät Thoâng Thaàn ñaõ töøng ñöôïc thöïc haønh trong nhöõng ñeàn thôø coå
Ai caäp, Assyrie vaø Ba Tyû luaân (Babylonie), nôi ñoù, caùc vò tö teá ñoùng moät vai troø tích cöïc vaø bieát pheùp nieäm chuù hoâ thaàn trong nhöõng nghi leã Ñieåm ñaïo Huyeàn moân. Muïc ñích laø ñeå keâu goïi thaàn linh xuaát hieän tröôùc maét ngöôøi phaøm. Nhaø Thoâng Thaàn phaûi laø moät ngöôøi laõo luyeän, tinh thoâng veà nhöõng phaùp moân bí truyeàn trong caùc ñeàn thôø coå cuûa nhöõng xöù phöông Ñoâng. Nhöõng moân sinh cuûa phaùi Taân Baù Laïp Ñoà cuûa ñaïo sö Jamblique cuõng ñaõ thöïc haønh thuaät Thoâng thaàn, hay “huyeàn thuaät teá leã” (Ceremonial magic), hoï bieát caùch keâu goïi hình aûnh vong linh caùc baäc vó nhaân, anh huøng, lieät só vaø caùc Ñaáng Thaàn linh xuaát hieän. Trong nhöõng tröôøng hôïp raát hieám caàn ñeán söï xuaát hieän roõ raøng vaø cuï theå cuûa moät vong linh, nhaø Thoâng thaàn phaûi cung hieán cho vong linh aáy moät phaàn maùu huyeát cuûa mình. Y phaûi thöïc hieän pheùp “saùng taïo thaàn linh”
(theopoea) baèng moät phöông phaùp bí maät maø caùc nhaø thuaät só phaùi Taântra vaø caùc vò Baø La Moân ñaéc truyeàn cuûa AÁn Ñoä vaãn töøng bieát roõ. Phöông phaùp naøy cuõng ñöôïc neâu ra trong boä saùch Thoâng Thaàn aùp duïng trong caùc ñeàn thôø. Ñieàu aáy chöùng toû tính caùch ñoàng nhaát giöõa nhöõng nghi thöùc teá leã cuûa thuaät Thoâng Thaàn Baø la Moân coå
xöa vaø cuûa moân phaùi Taân Baù Laïp Ñoà thaønh Alexandrie.
https://thuviensach.vn
CHÖÔNG
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH MOÄT
Con ngöôøi bieát raèng mình ñang soáng, nhö theá coù ñuû khoâng?
Coù hình haøi theå chaát khoâng thoâi, coù ñuû chaêng ñeå xöùng ñaùng vôùi danh nghóa laø moät NGÖÔØI ? Chuùng toâi quaû quyeát raèng, ñeå trôû neân moät thöïc theå taâm linh thaät söï, tröôùc heát con ngöôøi phaûi töï taùi taïo laáy mình, nghóa laø tuyeät ñoái loaïi tröø ra khoûi tinh thaàn, trí naõo cuûa mình, khoâng nhöõng moïi söï ích kyû, duïc voïng xaáu xa, oâ tröôïc, maø coøn phaûi dieät tröø moïi söï oâ nhieãm cuûa loøng meâ tín dò ñoan vaø thaønh kieán. Thaønh kieán khaùc xa vôùi nhöõng gì thöôøng ñöôïc goïi laø thieän caûm hay aùc caûm. Tröôùc tieân, ngöôøi ta bò loâi cuoán vaøo voøng thaønh kieán ñen toái bôûi moät thöù aûnh höôûng laï luøng, moät doøng töø ñieån maõnh lieät, noù toaùt ra töø nhöõng yù töôûng cuõng nhö theå xaùc vaät chaát.
Ngöôøi ta bò bao vaây bôûi maõnh löïc töø ñieån naøy vaø sau cuøng, do söï heøn nhaùt tinh thaàn, töùc laø loøng e sôï dö luaän, ngöôøi ta khoâng theå
naøo vöôït thoaùt ra. Ít khi naøo ngöôøi ta nhaän xeùt moät vieäc gì döôùi khía caïnh ñuùng hay sai, thaät hay giaû cuûa noù ñeå ñi ñeán keát luaän baèng söï töï do phaân bieän, caân nhaéc vaø oùc xeùt ñoaùn rieâng cuûa mình.
Traùi laïi, ngöôøi ta thöôøng ñi ñeán keát luaän baèng caùch chaáp nhaän muø quaùng caùi dö luaän chung cuûa ngöôøi ñöông thôøi. Coù ngöôøi chòu mua veù giaù cao ôû moät raïp haùt noï, hoaëc boû thôøi giôø ñi ñeán moät giaûng ñöôøng kia khoâng phaûi vì hoï muoán xem moät vôû tuoàng hay, hoaëc muoán nghe moät ñeà taøi dieãn thuyeát môùi laï maø bôûi vì hoï thaáy oâng https://thuviensach.vn
18
THIEÂN NHIEÂN HUYEÀN BÍ
noï baø kia ñi ñeán nhöõng nôi naøy, vaø ñoù laø nhöõng nhaân vaät tai maét, thöôïng löu trong xaõ hoäi.
Ñieàu naøy cuõng ñuùng ôû moïi tröôøng hôïp khaùc.
Khoa hoïc ñang tieán boä mau choùng ñeán nhöõng phaùt minh lôùn lao veà caùc ngaønh khoa hoïc vaät lyù, cô theå vaø nhaân chuûng hoïc. Caùc nhaø thoâng thaùi phaûi laøm sao thoaùt khoûi moïi söï tieân nieäm vaø thaønh kieán coá chaáp ñuû moïi loaïi, Tuy nhieân, maëc duø ngaøy nay ñaõ coù töï do tö töôûng vaø töï do ngoân luaän, caùc nhaø baùc hoïc vaãn gioáng nhö ngaøy xöa.
Caùch ñaây khoâng laâu, ngöôøi naøo ñaët nghi vaán veà moät vaøi tín ñieàu thaàn hoïc naøo ñoù lieàn bò leân aùn ngay laø phaûn ñaïo vaø baùng boå
toân giaùo. Ngaøy nay, khoa hoïc ñaõ thaéng theá. Nhöng laïi ñeán phieân keû thaéng theá töï cho laø mình khoâng theå laàm loãi, tuy raèng hoï cuõng khoâng chöùng minh ñöôïc caùi quyeàn töï toân naøy. Tuy nhieân, chuùng toâi caûm thaáy döôøng nhö mình coù ít nhieàu tö caùch ñeå thaåm vaán caùc vò “ñaàu naõo thöôïng toïa” cuûa khoa hoïc.
Töø nhieàu naêm nay, chuùng toâi ñaõ theo doõi söï dieãn tieán vaø phaùt trieån cuûa vaán ñeà Thaàn Linh hoïc caän ñaïi. Ñaõ töøng quen thuoäc vôùi nhöõng saùch vôû noùi veà khoa Thaàn Linh hoïc taïi AÂu Myõ, chuùng toâi ñaõ chöùng kieán vaø theo saùt chaët cheõ nhöõng cuoäc tranh luaän daèng dai voâ taän veà vaán ñeà naøy vaø coù dòp so saùnh nhöõng giaû thuyeát töông phaûn, ñoái nghòch nhau. Nhieàu nhaø Thaàn linh hoïc öu tuù cuûa moïi hoïc phaùi, nam cuõng nhö nöõ, ñaõ thöû thaêm doø, khaûo saùt nhöõng hieän töôïng thaàn linh ña hình ña daïng. Hoï ñaõ ñaït moät keát quaû duy nhaát laø ñi tôùi keát luaän naøy: nhöõng thaát baïi lieân mieân cuûa hoï, duø laø do bôûi baát cöù lyù do naøo, hoaëc do chính nôi hoï, hoaëc do söï taùc ñoäng cuûa moät maõnh löïc huyeàn bí, voâ hình, ít nhaát ñaõ coù baèng chöùng raèng theo tyû leä ngaøy caøng taêng cuûa caùc hieän töôïng thaàn linh, söï bí maät bao truøm caùi nguyeân nhaân cuûa nhöõng hieän töôïng aáy caøng trôû neân daày ñaëc.
https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
19
Nhöõng hieän töôïng thaàn linh ñaõ ñöôïc chöùng kieán thaät söï vaø voán mang tính chaát huyeàn bí, ñoù laø ñieàu khoâng theå phuû nhaän.
Haõy chaáp nhaän moät soá lôùn laø nhöõng troø giaû maïo, khoân kheùo, bòp ñôøi, kyø dö laø nhöõng söï vieäc khaù nghieâm chænh ñeå ñoøi hoûi moät söï khaûo saùt tæ mæ cuûa khoa hoïc. Söï cam ñaûm cuûa Galileùe ngaøy nay khoâng coøn laø caàn thieát ñeå ñöa vaán ñeà ra tröôùc Haøn Laâm Vieän.
Nhöõng hieän töôïng thaàn linh ñaõ ñöùng treân tö theá chuû ñoäng ñeå
thaùch thöùc khoa hoïc.
Caùc nhaø baùc hoïc caän ñaïi thì giöõ laäp tröôøng laø daãu raèng moät vaøi hieän töôïng huyeàn linh ñaõ xaûy ra vôùi söï hieän dieän cuûa caùc ñoàng töû laø moät söï kieän coù thaät, nhöng khoâng coù baèng chöùng chæ raèng ñoù khoâng phaûi laø do bôûi traïng thaùi thaàn kinh baát thöôøng cuûa nhöõng ñoàng töû gaây neân. Lyù luaän cho raèng nhöõng hieän töôïng ñoù coù theå gaây neân bôûi vong hoàn ngöôøi cheát trôû veà khoâng caàn neâu ra cho ñeán khi naøo vaán ñeà treân ñaõ ñöôïc giaûi ñaùp. Leõ ñöông nhieân, vieäc ñoøi hoûi baèng chöùng ñeø naëng leân vai nhöõng ngöôøi chuû tröông thuyeát vai troø cuûa caùc vong linh.
Neáu caùc nhaø baùc hoïc saün saøng ñaûm ñöông laáy vaán ñeà moät caùch thaúng thaén vôùi yù ñònh thaønh thaät muoán giaûi quyeát tính chaát bí hieåm cuûa noù thay vì nhìn vaøo vaán ñeà vôùi thaùi ñoä khinh bæ, voâ traùch nhieäm vaø khoâng xöùng ñaùng, thì hoï khoâng coù gì ñaùng cheâ traùch caû. Thaät ra thì phaàn nhieàu nhöõng lôøi giaùng ngoân, giaùng buùt trong nhöõng buoåi caàu cô ñeàu coù tính caùch laøm thaát voïng nhöõng keû söu taàm daãu raèng chæ coù moät trí khoân bình thöôøng. Daãu raèng ñoù laø lôøi giaùng ngoân thaät söï ñi nöõa, phaàn nhieàu ñeàu taàm thöôøng, thaáp keùm vaø thöôøng laø dung tuïc.
Trong voøng hai möôi naêm qua, chuùng toâi ñaõ nhaän ñöôïc xuyeân qua nhieàu ñoàng töû nhöõng thoâng ñieäp cô buùt meänh danh laø cuûa vaên haøo Shakespeare, Byron, Franklin, Nga hoaøng Pierre Le Grand, Naõ Phaù Luaân vaø Hoaøng Haäu Joseùphine, vaø chí ñeán cuûa nhaø vaên Voltaire. Nhöõng cô buùt ñoù gaây cho chuùng toâi caùi caûm töôûng laø ngöôøi https://thuviensach.vn
20
THIEÂN NHIEÂN HUYEÀN BÍ
huøng nöôùc Phaùp vaø baø vôï döôøng nhö ñaõ queân caû meïo luaät vaên phaïm; caùc vaên haøo Shakespeare vaø Byron ñaõ trôû neân nhöõng tay bôïm ruôïu kinh nieân, vaø nhaø vaên Voltaire ñaõ trôû thaønh moät thaèng ngoác. Khoâng traùch ñöôïc nhöõng ngöôøi ñaõ coù nhöõng thoùi quen chính xaùc ñuùng ñaén, hay chí ñeán nhöõng ngöôøi coù hoïc thöùc, khi hoï keát luaän voäi vaøng raèng vôùi baáy nhieâu troø doái traù traéng trôïn nhö vaäy ôû beân ngoaøi thì khoâng theå naøo coù söï thaät ñöôïc neáu hoï ñi saâu vaøo beân trong. Vieäc gaùn cho nhöõng danh nhaân loãi laïc nhöõng lôøi giaùng ngoân ngu xuaån, voâ lyù ñaõ laøm cho giôùi khoa hoïc bò doäi ngöôïc ñeán möùc hoï khoâng coøn höùng thuù ñeå tieáp nhaän theâm nhöõng söï thaät chính ñaïi aån taøng ñaèng sau nhöõng hieän töôïng thaàn linh. Hoï chæ xeùt ñoaùn qua beà ngoaøi vaø chæ thaáy nhöõng raùc reán caën baõ cuûa vaán ñeà, cuõng ví nhö hoï phuû nhaän coù nöôùc trong ôû döôùi ñaùy bieån saâu khi nhìn thaáy moät lôùp daàu caën, môõ maøng troâi leàu beàu treân maët bieån. Nhö vaäy, neáu moät maët chuùng ta khoâng theå cheâ traùch hoï ñaõ thoái lui khi nhìn thaáy khía caïnh giaû traù, baát haûo cuûa vaán ñeà thì moät maët khaùc.
chuùng ta cuõng coù quyeàn pheâ phaùn hoï ñaõ thieáu thieän chí ñeå thaùm hieåm vaán ñeà moät caùch saâu xa hôn. Khoâng ai coù theå tìm thaáy traân chaâu vaø ngoïc quyù rôi vaõi treân maët ñaát. Vôùi thaùi ñoä ñoù, hoï chaúng khaùc naøo nhö moät ngöôøi thôï laën chuyeân moân voäi vöùt boû moät con soø vì caùi lôùp voû buøn laày nhôùp nhuùa beân ngoaøi, neáu hoï chòu khoù môû noù ra, bieát ñaâu hoï chaúng tìm thaáy moät hoät chaâu quyù giaù ôû beân trong.
Thaäm chí nhöõng lôøi khieån traùch ñuùng ñaén vaø nghieâm khaéc cuûa vaøi baäc laõo thaønh trong giôùi khoa hoïc cuõng khoâng coù keát quaû vaø söï e deø, sôï seät cuûa caùc nhaø baùc hoïc trong vieäc nghieân cöùu moät vaán ñeà baïc beõo vaø gai goùc nhö theá döôøng nhö ñaõ trôû neân moät côn dòch sôï haõi lan truyeàn. “Nhöõng hieän töôïng thaàn linh röôït ñuoåi caùc nhaø baùc hoïc vaø caùc nhaø baùc hoïc chaïy troán caùc hieän töôïng thaàn linh”, ñoù laø lôøi bình phaåm xaùc ñaùng cuûa oâng A.N. Aksakof, chuû tòch UÛy ban Khoa hoïc thaønh phoá St. Petersburg trong moät baøi baùo veà https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
21
hieän töôïng thaàn linh vaø caùc ñoàng töû nhaân dòp UÛy ban ñi khaûo saùt veà caùc hieän töôïng naøy.
Nhöõng quan ñieåm chöùa ñöïng trong quyeån saùch naøy voán caên cöù treân nhieàu naêm nghieân cöùu veà neàn Phöông thuaät coå xöa vaø hình thöùc caän ñaïi cuûa noù laø khoa Thaàn linh hoïc. Noùi veà Phöông thuaät hay Huyeàn thuaät thì daãu cho ñeán baây giôø, khi maø nhöõng hieän töôïng nhieäm maàu ñaõ trôû neân quen thuoäc ñoái vôùi taát caû moïi ngöôøi, noù vaãn thöôøng bò coi nhö moät troø aûo thuaät kheùo leùo. Coøn khoa Thaàn linh hoïc, khi maø moïi baèng chöùng hieån nhieân khoâng theå cho pheùp ngöôøi ta goïi noù laø moät troø giaû doái bòp ñôøi thì noù laïi bò coi nhö moät aûo giaùc taäp theå.
Nhieàu naêm löu laïc giang hoà, tieáp xuùc vôùi caùc nhaø thuaät só, phöông só, huyeàn hoïc, thoâi mieân thuoäc ñuû moïi thaønh phaàn, caùc giôùi ñaïo só baïch phaùi cuõng nhö haéc phaùi ôû khaép boán phöông haún cuõng laø khaù ñuû ñeå cho chuùng toâi coù quyeàn nghó raèng mình coù tö caùch ñöa ra moät quan ñieåm thöïc teá veà vaán ñeà khaû nghi vaø raát ö phöùc taïp naøy. Chuùng toâi ñaõ tieáp xuùc vôùi caùc nhaø thuaät só AÁn Ñoä vaø ñaõ nhìn thaáy taän maét khi hoï giao tieáp vôùi caùc Thaàn linh. Chuùng toâi ñaõ theo doõi nhöõng taùc ñoäng cuûa caùc nhaø phöông só duøng thuaät chieâu hoàn, giao tieáp thaân maät vôùi caùc ñaïo só Thoå Nhó Kyø caû AÂu laãn AÙ; vaø tìm hieåu bí quyeát cuûa nhöõng nhaø thuaät só luyeän raén cuûa thaønh Damas vaø Beùnareøs. Coù theå noùi raèng ít coù nhöõng ñieåm bí maät naøo cuûa hoï maø chuùng toâi khoâng coù dòp khaûo saùt vaø nghieân cöùu. Bôûi vaäy, caùc nhaø baùc hoïc voán chöa töøng bao giôø coù dòp soáng chung vôùi nhöõng nhaø thuaät só phöông Ñoâng, gioûi laém cuõng chæ coù theå xeùt ñoaùn moät caùch hôøi hôït, noâng caïn, vaø khi hoï noùi raèng trong nhöõng vieäc laøm kyø bí, laï luøng cuûa caùc nhaø thuaät só, khoâng coù gì khaùc hôn laø nhöõng troø aûo thuaät thì chuùng toâi khoâng khoûi laáy laøm ngaäm nguøi tieác thay cho nhöõng lôøi keát luaän noâng noåi, voäi vaøng nhö theá.
Coù moät thaùi ñoä cao ngaïo vaø taéc traùch nhö vaäy ñoái vôùi nhöõng vaán ñeà phaân tích, tìm hieåu nhöõng söùc maïnh cuûa thieân nhieân vaø https://thuviensach.vn
22
THIEÂN NHIEÂN HUYEÀN BÍ
baùc boû nhöõng hieän töôïng laï luøng maø khoâng xem xeùt hay löu yù, ñoù laø moät vieäc laøm caåu thaû, voâ traùch nhieäm vaø khoâng theå tha thöù ñöôïc.
NHÖÕNG KHAÙM PHAÙ CUÛA NHAØ BAÙC HOÏC WILLIAM CROOKES
Nhöõng nhaø ñaïi dieän cuûa khoa hoïc caän ñaïi ôû caû hai vuøng baùn caàu döôøng nhö chöa bao giôø toû ra khoù chòu hôn hay caûm thaáy cay ñaéng hôn ñoái vôùi vaán ñeà bí hieåm naøy, keå töø khi nhaø baùc hoïc W.
Crookes baét ñaàu khaûo saùt caùc hieän töôïng thaàn linh ôû taïi Luaân Ñoân.
Nhaø hoïc giaû can ñaûm naøy laø ngöôøi ñaàu tieân giôùi thieäu vôùi coâng chuùng moät trong nhöõng vong linh hieän hình canh gaùc nhöõng cöûa bí maät ñöa vaøo coõi giôùi beân kia. Noái goùt oâng, nhieàu nhaø thoâng thaùi khaùc nöõa trong giôùi khoa hoïc ñaõ coù loøng chính tröïc vaø can ñaûm caàn thieát ñeå baét tay vaøo vieäc söu taàm, maø vì tính chaát hieåm hoùc, ít ñöôïc hoan ngheânh cuûa vaán ñeà neân haønh ñoäng cuûa hoï coù theå ñöôïc coi nhö taùo baïo, coù tính chaát anh huøng.
Nhöng hôõi oâi ! Thaät ra, tuy tinh thaàn thì muoán tieán tôùi nhöng xaùc phaøm voán yeáu ñuoái, caùi vieãn töôûng loá bòch, laøm troø cöôøi cho moïi ngöôøi ñoái vôùi hoï laø ñieàu quaù söùc chòu ñöïng neân phaàn nhieàu ñaõ ruùt lui, vaø bôûi vaäy, caùi gaùnh naëng nhaát laïi ñaët leân vai oâng Crookes.
Moät thôøi gian sau, khi oâng Crookes vaø nhöõng nhaân vieân trong uûy ban Khaûo cöùu ñaõ ñaët nhöõng ñoàng töû döôùi nhöõng cuoäc thí nghieäm vaø thöû thaùch gaét gao nhaát, hoï ñaõ phaûi nhìn nhaän nhöõng söï kieän sau ñaây:
1. Nhöõng hieän töôïng maø ít nhaát hoï ñaõ nhìn thaáy voán coù thaät vaø khoâng theå giaû maïo; ñieàu ñoù chæ raèng nhöõng hieän töôïng gaây neân bôûi moät maõnh löïc voâ hình huyeàn bí, coù theå vaø ñaõ xaûy ra.
2. Hoï khoâng theå noùi chaéc raèng nhöõng hieän töôïng ñoù laø gaây ra bôûi nhöõng vong linh ngöôøi cheát hay nhöõng thöïc theå töông töï nhöng nhöõng hieän töôïng ñoù hoaøn toaøn laøm ñaûo loän nhieàu lyù thuyeát coá https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
23
höõu veà nhöõng ñònh luaät thieân nhieân, thaät söï ñaõ xaûy ra vaø khoâng theå choái caûi. Nhieàu hieän töôïng naøy ñaõ xaûy ra ngay trong gia ñình cuûa hoï.
3. Maëc duø taát caû nhöõng coá gaéng phoái hôïp cuûa hoï ñeå khaûo saùt vaán ñeà, ngoaøi ra söï kieän hieån nhieân khoâng theå tranh caõi cuûa caùc hieän töôïng xaûy ra, cho thaáy coù moät taùc ñoäng töï nhieân chöa ñöôïc ñaët thaønh ñònh luaät, hoï vaãn khoâng theå xaùc ñònh ñaàu ñuoâi, manh moái cuûa söï vieäc.
Ñoù chính laø ñieàu maø moät coâng chuùng hoaøi nghi khoâng ngôø tröôùc ñöôïc. Söï ngaïc nhieân, ngôõ ngaøng cuûa nhöõng ngöôøi tin töôûng khoa Thaàn linh hoïc ñaõ ñöôïc tieân lieäu tröôùc khi nhöõng keát luaän cuûa caùc nhaø baùc hoïc vaø UÛy ban Khaûo cöùu ñöôïc coâng boá. Moät söï thuù nhaän nhö theá cuûa caùc nhaø khoa hoïc thaät laø moät voá ñau cho loøng kieâu haõnh cuûa nhöõng baïn ñoàng nghieäp cuûa caùc oâng, chí ñeán cho nhöõng ngöôøi ñaõ ruït reø ruùt lui töø tröôùc.
Moät côn gioâng toá baát bình ñaõ noåi leân sau söï thuù nhaän. OÂng Crookes coù töôøng thuaät vieäc naøy trong baûn vaên taäp cuûa oâng nhan ñeà: “Nhöõng cuoäc thí nghieäm veà söùc maïnh thoâng linh”, trong ñoù, oâng môû ñaàu baèng caâu: “Toâi ñaõ bò taán coâng bôûi hai muûi duøi ñoái nghòch nhau: caùc nhaø khoa hoïc vaø nhöõng keû ‘khoâng bieát gì’. Tuy nhieân, toâi bieát raèng toâi ñaõ phaùt hieän ñöôïc moät trong nhöõng söùc maïnh lôùn nhaát trong thieân nhieân...“ Trong quyeån “Khaûo veà caùc hieän töôïng Thaàn linh”, oâng Crookes coù ñöa ra taùm giaû thuyeát veà nhöõng hieän töôïng maø oâng ñaõ quan saùt ñeå cho ñoäc giaû tuøy yù choïn loïc vaø nhaän xeùt. Nhöõng giaû thuyeát ñoù ñöôïc keå ra nhö döôùi ñaây: Giaû thuyeát thöù 1 :
Nhöõng hieän töôïng ñoù, taát caû ñeàu laø keát quaû cuûa nhöõng maùnh khoeù gian manh, nhöõng söï vaän duïng kheùo leùo cuûa maùy moùc, hay nhöõng troø aûo thuaät. Nhöõng ñoàng töû laø nhöõng keû bòp bôïm vaø nhöõng ngöôøi trong ñaùm cöû toïa ñeàu laø nhöõng keû khôø daïi.
https://thuviensach.vn
24
THIEÂN NHIEÂN HUYEÀN BÍ
Nhöõng ngöôøi tham döï trong moät buoåi haàu ñaøn ñeàu laø naïn nhaân cuûa aûo aûnh, aûo giaùc vaø töôûng töôïng nhöõng söï vieäc xaûy ra chöù thaät söï voán khoâng coù gì xaûy ra caû.
Giaû thuyeát thöù 2 :
Toaøn theå söï vieäc ñeàu laø keát quaû cuûa taùc ñoäng höõu thöùc hay voâ thöùc cuûa boä oùc.
Giaû thuyeát thöù 3 :
Keát quaû taùc ñoäng taâm linh cuûa ngöôøi ñoàng töû coù theå cuøng phoái hôïp vôùi phaàn taâm linh cuûa vaøi ngöôøi hay taát caû nhöõng ngöôøi hieän dieän.
Giaû thuyeát thöù 4 :
Do taùc ñoäng cuûa ma quyû voâ cuøng bieán hoùa vaø traù hình laøm moät ngöôøi hay vaät gì tuøy yù muoán ñeå khuynh ñaûo Thieân Chuùa Giaùo vaø phaù hoaïi linh hoàn con ngöôøi (ñoù laø thuyeát cuûa caùc nhaø thaàn hoïc Gia Toâ.
Giaû thuyeát thöù 5 :
Do taùc ñoäng cuûa moät chuûng loaïi sinh vaät caù bieät soáng treân traùi ñaát nhöng voâ hình voâ aûnh ñoái vôùi maét phaøm cuûa chuùng ta.
Tuy nhieân, ñoâi khi chuùng coù theå hieän hình vaø ñöôïc bieát haàu heát khaép moïi nôi vaø khaép caùc thôøi ñaïi nhö nhöõng Thoå tinh, Thuûy tinh, Moäc tinh, Sôn tinh, Tieân nöõ vv..., goïi chung döôùi danh töø Tinh linh nguõ haønh (moät trong nhöõng giaû thuyeát cuûa caùc nhaø huyeàn hoïc Kabala).
Giaû thuyeát thöù 6 :
Do taùc ñoäng cuûa vong hoàn ngöôøi ñaõ quaù vaõng (ñaây laø thuyeát cuûa Thaàn linh hoïc)
Giaû thuyeát thöù 7 :
Do taùc ñoäng cuûa Söùc Maïnh thoâng linh... (moät phuï ñeà theâm vaøo giaû thuyeát thöù 4, 5, 6 vaø 7.
https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
25
Giaû thuyeát thöù I chæ ñuùng trong nhöõng tröôøng hôïp ngoaïi leä tuy raèng vaãn coøn raát nhieàu nhöng phaûi ñöôïc loaïi ra khoâng keå ñeán vì khoâng coù quan heä thaät söï vôùi nhöõng hieän töôïng thaàn linh.
Nhöõng giaû thuyeát thöù 2 vaø 3 laø nhöõng haàm truù aån suïp ñoå cuoái cuøng cuûa nhöõng taøn quaân du kích hoaøi nghi vaø duy vaät. Nhö vaäy, chuùng ta chæ coù theå xeùt boán giaû thuyeát coøn laïi maø giaû thuyeát thöù 8 theo yù kieán oâng Crookes chæ laø moät “phuï ñeà thieát yeáu” cuûa nhöõng giaû thuyeát kia.
Do ngoøi buùt cuûa oâng Crookes ñaõ vieát hoài naêm 1875, chuùng ta ñoïc ñöôïc nhöõng baøi moâ taû tæ mæ vaø thuù vò nhaát veà moät vong linh hieän hình meänh danh laø coâ Katie King. Ngöôøi ta khoâng theå naøo cho raèng oâng Crookes ñaõ bò ñaët döôùi aûnh höôûng cuûa aûo aûnh hay aûo giaùc suoát hai hay ba naêm lieàn. “Vong linh” aáy ñaõ xuaát hieän ngay trong nhaø oâng, taïi thö phoøng cuûa oâng döôùi nhöõng cuoäc thöû thaùch gaét gao nhaát vaø ñaõ ñöôïc nhìn thaáy, caûm giaùc vaø nghe tieáng noùi bôûi haøng traêm ngöôøi trong soá quan khaùch ñeán vieáng.
Nhöng oâng Crookes tuyeân boá raèng oâng khoâng heà bao giôø coi Katie King nhö moät linh hoàn ngöôøi cheát. Vaäy ñoù laø caùi gì ? Neáu ñoù khoâng phaûi laø ñoàng töû Florence vaø lôøi noùi cuûa oâng coù ñuû söï ñaûm baûo cho chuùng toâi thì ñoù laø vong hoàn cuûa moät ngöôøi ñaõ töøng soáng treân maët ñaát, hoaëc laø moät trong nhöõng tinh linh nguõ haønh ñöôïc neâu ra döôùi giaû thuyeát thöù 5 keå treân, töùc laø moät trong soá caùc loaïi Thoå tinh, Thuûy tinh, Moäc tinh, Sôn tinh, Tieân nöõ (Fairies) vv...
Phaûi, Katie haún phaûi laø moät “Tieân nöõ”. Vì chæ coù moät “Tieân nöõ” môùi coù theå ñöôïc oâng Crookes dieãn taû baèng nhöõng lôøi leõ traøn ñaày thi vò nhö sau:
“Chung quanh naøng toaùt ra moät baàu haøo quang ñaày sinh khí Döôùi maét naøng, khoâng khí döôøng nhö thanh nheï hôn
Ñoâi maét ñeïp nhö mô, dòu hieàn vaø phöôûng phaát
Taát caû nhöõng gì huyeàn aûo ôû coõi thaàn tieân
Söï hieän dieän huy hoaøng cao caû cuûa naøng
https://thuviensach.vn
26
THIEÂN NHIEÂN HUYEÀN BÍ
Khieán cho ta khôûi loøng toân suøng vaø chieâm ngöôõng”
Caâu noùi aáy coøn chöùng toû moät caùch döùt khoaùt söï vieäc naøy:
* Maëc duø oâng Crookes hoaøn toaøn tin chaéc raèng nhaân vaät meänh danh laø Katie King khoâng phaûi laø ngöôøi ñoàng töû hay moät keû ñoàng loõa naøo ñoù maø traùi laïi, laø moät maõnh löïc huyeàn bí trong thieân nhieân.
* OÂng vaãn chöa hoaøn toaøn töø boû thaùi ñoä hoaøi nghi veà vaán ñeà naøy. Noùi toùm laïi, oâng tin töôûng chaéc chaén nôi hieän töôïng xaûy ra nhöng oâng khoâng theå chaáp nhaän raèng ñoù laø vong hoàn cuûa moät ngöôøi ñaõ quaù vaõng.
CAÙC HIEÄN TÖÔÏNG THAÄT VAØ GIAÛ
Chuùng toâi saün saøng ñoàng yù vôùi nhöõng keû hoaøi nghi raèng coù ñeán treân moät nöûa nhöõng caùi goïi laø hieän töôïng thaàn linh chæ laø nhöõng troø giaû doái bòp ñôøi. Söï phaùt hieän nhöõng troø giaû maïo gaàn ñaây, nhaát laø veà nhöõng ñoàng töû “hieän hình“ ñaõ chöùng toû vieäc aáy. Leõ taát nhieân seõ coøn nhöõng troø giaû maïo khaùc trong töông lai vaø chuùng seõ coøn tieáp tuïc cho ñeán khi naøo nhöõng cuoäc thí nghieäm ñaõ trôû neân hoaøn haûo vaø caùc nhaø thaàn linh hoïc ñaõ trôû neân khoân kheùo vaø hôïp lyù ñeán möùc khoâng coøn taïo cô hoäi gian manh cho nhöõng ñoàng töû giaû maïo hay taïo khí giôùi ñaû kích cho nhöõng keû ñòch thuû.
Trong soá nhöõng hieän töôïng thaàn linh dieãn ra ôû khaép nôi treân theá giôùi, tuy coù ñeán hai phaàn ba laø troø giaû maïo nhöng ngöôøi ta nghó sao veà nhöõng hieän töôïng ñöôïc chöùng minh laø chaân thaät, khoâng theå
nghi ngôø vaø khoâng theå choái caûi ? Trong soá ñoù, ngöôøi ta thaáy coù nhöõng lôøi giaùng ngoân raát cao sieâu vaø huyeàn dieäu, ñöôïc chuyeån tieáp xuyeân qua nhöõng ñoàng töû chuyeân nghieäp hay taøi töû. Xuyeân qua nhöõng treû aáu nhi vaø nhöõng ngöôøi ñôn sô, thaát hoïc, ngöôøi ta thöôøng nhaän ñöôïc nhöõng giaùo lyù trieát hoïc, ñaïo hoïc hoaëc thi ca vaên ngheä thuoäc loaïi sieâu vieät, thöôïng ñaúng, hoaøn toaøn xöùng ñaùng vôùi danh tieáng cuûa nhöõng baäc vó nhaân meänh danh laø taùc giaû. Nhöõng lôøi tieân tri cuûa hoï thöôøng ñöôïc chöùng thöïc laø linh nghieäm. Vaäy nhöõng vong https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
27
linh ñoù laø ai, nhöõng quyeàn naêng hay trí löïc ñoù laø gì, maø hieån nhieân laø ñaõ taùc ñoäng thoâng minh saùng suoát xuyeân qua caùc ñoàng töû aáu thô non nôùt hoaëc doát naùt, thaät thaø, khoâng bieát gì ? Nhöõng “trí löïc thoâng minh” ñoù raát xöùng ñaùng vôùi danh hieäu naøy vaø khaùc bieät raát xa vôùi phaàn ñoâng nhöõng haïng vong linh thaáp keùm thöôøng lôûn vôûn chung quanh nhöõng phoøng xoay cô. Söï khaùc bieät ñoù thaät roõ reät, töông phaûn nhau nhö ngaøy vôùi ñeâm.
Chuùng toâi phaûi thuù nhaän raèng tình traïng naøy thaät raát nghieâm troïng. Vieäc kieàm cheá ñoàng töû bôûi nhöõng vong linh doái traù vaø baát haûo ñoù caøng ngaøy caøng trôû neân thoâng thöôøng vaø moãi luùc caøng taêng gia nhöõng haäu quaû tai haïi cuûa ma thuaät. Moät soá nhöõng ñoàng töû öu tuù nhaát ñaõ rôøi boû nhöõng nôi haàu ñaøn coâng coäng vaø ruùt lui ra khoûi aûnh höôûng ñoù. Chuùng toâi tieân lieäu raèng, tröø phi caùc nhaø thaàn linh hoïc baét tay vaøo vieäc khaûo cöùu ñaïo lyù coå truyeàn ñeå bieát caùch phaân bieät caùc loaïi vong linh vaø bieát caùch ñeà phoøng ñeå giöõ gìn, choáng laïi nhöõng haïng vong linh thaáp thoûi, thì trong voøng 25 naêm nöõa coù leõ hoï seõ phaûi tìm choã truù aån trong toân giaùo ñeå thoaùt khoûi aûnh höôûng kieàm cheá cuûa nhöõng vong linh baát haûo maø hoï vaãn giao tieáp thaân maät töø bao laâu nay.
Tuy phaàn ñoâng caùc nhaø baùc hoïc tin töôûng chaéc chaén nôi nhöõng hieän töôïng naøy, nhöng coù nhieàu vò baùc boû giaû thuyeát cho raèng ñoù laø do nhöõng vong hoàn ngöôøi ñaõ töø traàn. Bôûi vaäy, neáu vong linh coâ Katie King hieän hình ôû thaønh phoá Luaân Ñoân khoâng phaûi laø moät linh hoàn ngöôøi cheát thì ñoù phaûi laø caùi theå caûm duïc ñoâng ñaëc laïi cuûa moät boùng ma theo quan nieäm huyeàn moân Rosecroix, hay söï theå hieän cuûa moät thöù maõnh löïc thieân nhieân naøo ñoù chöa ñöôïc giaûi thích. Tuy nhieân, duø ñoù laø boùng ma hay laø vaät gì, ñieàu ñoù khoâng quan troïng bao nhieâu vì moät khi ñaõ chöùng minh raèng noù khoâng coù moät cô theå baèng vaät chaát ñoâng ñaëc thì noù phaûi laø moät “vong linh”, moät söï hieän hình, hay moät luoàng khí löïc. Ñoù laø moät trí khoân taùc ñoäng ngoaøi cô theå cuûa chuùng ta vaø bôûi ñoù, noù phaûi thuoäc veà moät chuûng loaïi sinh vaät naøo ñoù daãu raèng voâ hình voâ aûnh. Nhöng ñoù laø https://thuviensach.vn
28
THIEÂN NHIEÂN HUYEÀN BÍ
caùi gì ? Moät caùi gì bieát suy nghó vaø chí ñeán cuõng bieát noùi nhöng laïi khoâng phaûi laø ngöôøi; moät caùi gì khoâng xuùc caûm hay sôø moù ñöôïc nhöng laïi khoâng phaûi laø moät vong linh ngöôøi cheát; moät caùi gì giaû boä nhö coù tình thöông, ñam meâ, hoái haän, sôï haõi, vui möøng nhöng thaät ra khoâng heà caûm xuùc gì heát? Ñoù laø sinh vaät gì, laáy laøm vui thuù maø ñaùnh löøa con ngöôøi, toø moø tìm hieåu vaø cheá dieãu loøng suøng tín cuûa ngöôøi ñôøi ? Neáu khoâng phaûi coâ Katie King cuûa nhaø baùc hoïc Crookes thì nhöõng vong linh khaùc töông töï cuõng ñaõ laøm nhö vaäy.
Ai coù theå giaûi ñaùp ñieàu bí hieåm naøy ? Chæ coù nhaø Taâm linh hoïc chaân chính. Vaø ñeå coù taøi lieäu tham khaûo roõ raøng chính xaùc, y phaûi tìm kieám ôû ñaâu neáu khoâng tìm ñoïc nhöõng loaïi coå thö veà caùc khoa huyeàn thuaät, thoâng thaàn töø laâu ñaõ bò boû pheá vaø laûng queân trong moät goùc haàm toái taêm naøo ñoù cuûa caùc thö vieän ?
Nhöõng nhaø söu taàm uyeân baùc, taát caû ñeàu raát hoaøi nghi söï thaät veà nhöõng vong linh noùi chung vaø nhöõng “vong hoàn ngöôøi cheát”
noùi rieâng, trong voøng 20 naêm qua ñaõ coá naën oùc ñeå ñaët ra nhöõng teân môùi cho moät vaät ñaõ cuõ. OÂng Crookes goïi ñoù laø “söùc maïnh thoâng linh” (Psychic force) vaø nhöõng vò khaùc cuõng ñöa ra nhöõng teân môùi, nghe raát laï tai. Coù bao nhieâu nhaø baùc hoïc laø coù baáy nhieâu teân môùi.
QUAN NIEÄM CUÛA SCHOPENHAUER
Taát caû nhöõng quan ñieåm treân ñeàu coù moät phaûn aûnh trong trieát hoïc cuûa Schopenhauer. Caùc nhaø baùc hoïc coù theå tham khaûo nhöõng taùc phaåm cuûa trieát gia naøy moät caùch höõu ích. Hoï seõ tìm thaáy trong ñoù nhieàu giaû thuyeát laï luøng caên cöù treân nhöõng quan nieäm coå
xöa, vaø nhöõng phieám luaän veà caùc hieän töôïng “môùi”, nhöõng luaän cöù naøy coù theå toû ra cuõng hôïp lyù nhö baát cöù quan ñieåm naøo, vaø hoï seõ khoûi phaûi maát coâng voâ ích ñeå ñaët ra nhöõng teân môùi. Nhöõng thuyeát môùi naøy, vôùi nhöõng teân ñaët laï tai nhö ñaõ noùi ôû treân coù theå ñuùc keát trong hai chöõ TINH QUANG (Astral light) cuûa huyeàn moân Kabala.
Nhöõng quan ñieåm treân phuø hôïp vôùi nhöõng gì chuùng toâi ñaõ trình baøy veà nhöõng teân môùi ñaët cho moät vaät ñaõ cuõ. Nhöõng nhaø https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
29
tranh luaän chæ xung ñoät nhau veà vaán ñeà danh töø. Duø ngöôøi ta goïi caùc hieän töôïng ñoù laø maõnh löïc, naêng löïc, ñieän khí hay töø ñieån, yù chí hay söùc maïnh tinh thaàn, bao giôø noù cuõng vaãn laø söï bieåu loä moät phaàn cuûa linh hoàn, duø ñaõ thoaùt xaùc hay coøn bò giam haõm ít laâu trong moät xaùc thaân. Moät phaàn cuûa caùi YÙ chí thoâng minh, toaøn naêng, caù bieät, thaám nhuaàn moïi vaät trong thieân nhieân, vaø do bôûi söï thieáu soùt veà ngoân ngöõ vaên töï cuûa con ngöôøi, noù ñöôïc goïi baèng danh töø: THÖÔÏNG ÑEÁ.
Khoâng moät taùc giaû naøo luaän giaûi veà vaán ñeà naøy moät caùch töôøng taän nhö Schopenhauer trong taùc phaåm Parerga cuûa oâng.
Trong quyeån saùch naøy, oâng dieãn giaûi raát tæ mæ veà caùc vaán ñeà nhaân ñieän, thaàn nhaõn, linh thò, chöõa beänh baèng taâm linh, phöông thuaät, nhöõng ñieàm baùo tröôùc, hoàn ma boùng queá vaø nhöõng vaán ñeà taâm linh khaùc. OÂng noùi: “Taát caû nhöõng hieän töôïng ñoù ñeàu laø nhöõng nhaùnh nhoùc cuûa moät caùi caây duy nhaát, vaø ñöa ñeán cho chuùng ta nhöõng baèng chöùng khoâng theå choái caûi veà söï hieän höõu cuûa moät chuûng loaïi sinh vaät thuoäc veà moät traät töï sinh hoùa hoaøn toaøn khaùc haún vôùi coõi thieân nhieân ñaët döôùi söï chi phoái cuûa nhöõng ñònh luaät khoâng gian vaø thôøi gian thoâng thöôøng. Traät töï sinh hoùa naøy 1 coøn thaâm saâu hôn raát nhieàu vì noù laø caùi traät töï nguyeân uûy vaø tröïc tieáp. Ñoái vôùi caùi traät töï ñoù, nhöõng ñònh luaät thieân nhieân thoâng thöôøng trôû neân voâ hieäu löïc. Bôûi vaäy, döôùi taùc ñoäng tieáp caän cuûa noù, thôøi gian vaø khoâng gian ñeàu khoâng coøn coù theå phaân caùch nhöõng con ngöôøi caù bieät, vaø söï caùch bieät giöõa nhöõng hình theå caù nhaân naøy khoâng coøn laø moät chöôùng ngaïi khoâng theå vöôït qua cho söï lieân giao tö töôûng vaø taùc ñoäng cuûa YÙ chí. Taùc ñoäng caùch khoaûng trong khoâng gian ñoù chính laø ñaëc tính caên baûn cuûa moïi söï goïi laø “nhieäm maàu”, vì ñoù laø taùc ñoäng caáp thôøi cuûa yù chí, moät haønh ñoäng khoâng bò tuøy thuoäc nhöõng ñieàu kieän nhaân quaû” (Parerga)
1 goàm caùc chuûng loaïi voâ hình nhö Tinh linh nguõ haønh, coõi giôùi chö thieân, vv...
https://thuviensach.vn
30
THIEÂN NHIEÂN HUYEÀN BÍ
Coù moät Thöïc Theå voâ bieân vaø voâ cuøng laøm chuû ñoäng cho caùi YÙ chí voâ hình toaøn naêng maø vì thieáu moät danh töø chính xaùc hôn, chuùng ta goïi laø Thöôïng Ñeá. Chính vì söï phuû nhaän caùi Thöïc theå ñoù maø moïi ngaønh khoa hoïc duy vaät ñaõ toû ra baát löïc, khoâng theå giaûi thích noåi caùc hieän töôïng huyeàn linh. Hoï ñöông nhieân baùc boû taát caû nhöõng gì coù theå baét buoäc hoï phaûi vöôït qua laèn möùc giôùi haïn cuûa khoa hoïc chính xaùc vaø böôùc vaøo laõnh vöïc taâm linh tröøu töôïng sieâu hình. Chính ñoù laø caùi nguyeân nhaân thaàm kín laøm cho hoï bò ngôõ ngaøng, hoang mang tröôùc nhöõng hieän töôïng thaàn linh, roài naën oùc ñaët ra nhöõng thuyeát voâ lyù ñeå giaûi thích nhöõng hieän töôïng naøy.
MOÄT GIAÛ THUYEÁT KHOA HOÏC
OÂng A.R. Wallace, taùc giaû quyeån “Thaàn linh hoïc hieän ñaïi“
vieát: “Nhöõng söï kieän xaûy ra laø nhöõng baèng chöùng cuï theå nhaát“. Bôûi vaäy, vì nhöõng söï kieän phaûi laø nhöõng baèng chöùng huøng bieän nhaát cuûa chuùng toâi neân chuùng toâi seõ ñöa ra ñeán möùc toái ña nhöõng söï kieän xaûy ra veà nhöõng “pheùp laï“ cuûa thôøi xöa vaø thôøi nay. Taùc giaû quyeån “Vuõ truï voâ hình” ñaõ chöùng minh moät caùch khoa hoïc raèng vaøi hieän töôïng taâm linh ñaõ coù theå xaûy ra qua taùc ñoäng trung gian cuûa chaát dó thaùi vuõ truï. OÂng Wallace cuõng ñaõ chöùng minh moät caùch khoa hoïc raèng taát caû nhöõng giaû thuyeát traùi ngöôïc laïi ñeàu khoâng ñöùng vöõng neáu ñem phaân tích baèng pheùp lyù luaän chaët cheõ. Nhaø baùc hoïc Crookes ñaõ coâng boá tröôùc theá giôùi hoaøi nghi nhöõng cuoäc thí nghieäm rieâng cuûa oâng maø oâng ñaõ theo doõi suoát treân ba naêm tröôùc khi oâng bò thuyeát phuïc bôûi caùi baèng chöùng khoâng theå choái caûi nhaát laø söï nhaän xeùt baèng chính nhöõng giaùc quan cuûa oâng. Ngöôøi ta coù theå laäp moät baûn keâ khai nhöõng nhaø baùc hoïc ñaõ ghi nhaän nhöõng kinh nghieäm xaùc thöïc cuûa hoï veà vieäc naøy. OÂng Camille Flammarion, nhaø thieân vaên hoïc Phaùp noåi tieáng, vaø laø taùc giaû cuûa nhieàu quyeån saùch veà thaàn linh hoïc cuõng ñaõ xaùc nhaän quan ñieåm cuûa chuùng toâi baèng nhöõng lôøi döôùi ñaây:
https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
31
“Toâi khoâng do döï maø khaúng ñònh söï tin töôûng chaéc chaén cuûa toâi, caên cöù treân moät söï quan saùt caù nhaân veà vaán ñeà naøy raèng baát cöù nhaø khoa hoïc naøo cho raèng nhöõng hieän töôïng goïi laø “töø ñieän”,
“moäng du”, “ñoàng töû” vaø nhöõng hieän töôïng khaùc nöõa chöa ñöôïc giaûi thích baèng khoa hoïc laø khoâng theå coù, laø ngöôøi aáy khoâng bieát gì caû. Baát cöù ngöôøi naøo vì hoaït ñoäng ngheà nghieäp ñaõ töøng quen thuoäc vôùi nhöõng cuoäc quan saùt khoa hoïc, mieãn laø taâm trí cuûa y khoâng bò thaønh kieán che laáp, hoaëc bò muø quaùng bôûi loaïi aûo giaùc ñoái nghòch raát thoâng thöôøng trong giôùi caùc nhaø baùc hoïc thoâng thaùi, cho raèng chuùng ta ñaõ bieát taát caû nhöõng ñònh luaät thieân nhieân, vaø moïi söï gì coù veû vöôït qua ngoaøi phaïm vi nhöõng coâng thöùc hieän taïi cuûa chuùng ta ñeàu laø khoâng theå coù, nhöõng ngöôøi aáy caàn coù söï hieåu bieát tuyeät ñoái chaéc chaén vaø hôïp lyù veà söï thaät cuûa nhöõng söï kieän ñaõ neâu ôû treân.”
Nhaø baùc hoïc Crookes, trong nhöõng baûn vaên taäp nhan ñeà
“Khaûo saùt veà nhöõng hieän töôïng thaàn linh” coù vieát veà caùi söùc maïnh huyeàn bí ñoù maø oâng Sergeant Cox goïi laø söùc maïnh thoâng linh. OÂng naøy giaûi thích nhö sau: “Vì leõ nhöõng söï vaän ñoäng caùc cô naêng vaø boä phaän ñöôïc chæ huy töø beân trong con ngöôøi bôûi moät söùc maïnh duø coù ñöôïc kieåm soaùt hay khoâng bôûi linh hoàn, tinh thaàn hay trí tueä...
laø nhöõng thaønh phaàn caáu taïo neân sinh vaät coù theå goïi laø ”con ngöôøi” thì ngöôøi ta coù theå keát luaän moät caùch höõu lyù cuõng nhö treân, raèng caùi söùc maïnh gaây neân nhöõng söï vaän chuyeån beân ngoaøi phaïm vi theå xaùc con ngöôøi cuõng chính laø caùi söùc maïnh gaây neân söï vaän ñoäng töø beân trong. Vaø vì leõ söùc maïnh beân ngoaøi thöôøng do trí khoân ñieàu khieån neân coù theå keát luaän moät caùch cuõng hôïp lyù nhö treân, raèng trí löïc ñieàu khieån söùc maïnh beân ngoaøi cuõng chính laø trí löïc ñieàu khieån söùc maïnh töø beân trong.”
Ñeå hieåu lyù thuyeát naøy cho ñöôïc roõ raøng hôn, chuùng ta cuõng coù theå chia noù ra laøm 4 luaän ñeà vaø chæ cho thaáy oâng Sergeant Cox tin raèng:
https://thuviensach.vn
32
THIEÂN NHIEÂN HUYEÀN BÍ
1. Söùc maïnh taïo neân nhöõng hieän töôïng vaät chaát voán xuaát phaùt töø ngöôøi ñoàng töû (ñöông nhieân nguï yù raèng noù ñöôïc haøm döôõng töø beân trong theå xaùc cuûa ngöôøi naøy).
2. a/ Trí löïc chæ huy caùi söùc maïnh aáy ñeå taïo neân nhöõng hieän töôïng ñoâi khi coù theå khaùc hôn laø trí löïc cuûa ngöôøi ñoàng töû, nhöng ñieàu naøy khoâng ñuû baèng chöùng; bôûi vaäy neân:
b/ Caùi trí löïc chæ huy ñoù coù leõ laø trí löïc cuûa chính ngöôøi ñoàng töû. Ñieàu naøy, oâng Cox goïi laø “moät keát luaän hôïp lyù“
3. OÂng cho raèng söùc maïnh laøm xoay baøn cuõng laø moät vôùi caùi söùc maïnh vaän ñoäng cô theå cuûa chính ngöôøi ñoàng töû.
4. OÂng cöïc löïc choáng laïi thuyeát cuûa thaàn linh hoïc cho raèng
“taát caû” nhöõng hieän töôïng ñeàu ñöôïc taïo neân bôûi nhöõng ñoäng löïc duy nhaát laø nhöõng linh hoàn ngöôøi cheát”.
Tröôùc khi chuùng toâi phaân tích nhöõng quan ñieåm ñoù, quyù ñoäc giaû haõy nhôù raèng chuùng toâi ôû vaøo vò trí trung gian giöõa 2 quan nieäm cöïc ñoan ñöôïc tieâu bieåu bôûi 2 phaùi ñoái laäp laø nhöõng ngöôøi tin vaø nhöõng ngöôøi khoâng tin nôi vai troø taùc ñoäng cuûa nhöõng linh hoàn ngöôøi cheát. Döôøng nhö khoâng moät phaùi naøo coù theå quyeát ñònh döùt khoaùt veà ñieåm cuûa oâng Cox neâu ra; vì trong khi phaùi thaàn linh hoïc tuyeät ñoái tin raèng moãi cöû ñoäng vaø aâm thanh xuaát hieän trong moät buoåi haàu ñaøn ñeàu do taùc ñoäng cuûa nhöõng linh hoàn ngöôøi quaù coá thì phaùi ñoái laäp laïi ñoäc ñoaùn phuû nhaän moïi taùc ñoäng cuûa “vong linh”
ngöôøi cheát vì nhöõng vong linh naøy khoâng bao giôø coù.Bôûi vaäy, khoâng moät phaùi naøo coù theå khaûo saùt vaán ñeà moät caùch voâ tö.
Neáu hoï cho raèng caùi söùc maïnh laøm “vaän ñoäng nguõ taïng beân trong cô theå” vaø caùi söùc maïnh laøm vaän chuyeån söï vaät beân ngoaøi theå xaùc voán cuøng ñoàng moät tinh hoa baûn theå thì hoï coù theå coù lyù.
Nhöng söï ñoàng tính cuûa hai loaïi söùc maïnh ñoù chaám döùt ngay taïi ñaây. Caùi sinh khí laøm vaän chuyeån theå xaùc cuûa oâng Cox cuøng ñoàng tính chaát vôùi sinh khí vaän chuyeån theå xaùc cuûa ngöôøi ñoàng töû; tuy https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
33
nhieân, oâng Cox khoâng phaûi laø ngöôøi ñoàng töû cuõng nhö ngöôøi ñoàng töû khoâng phaûi laø oâng Cox.
Caùi söùc maïnh ñoù, maø ñeå laøm vui loøng hai nhaø baùc hoïc treân ñaây, chuùng toâi saün saøng goïi laø söùc maïnh thoâng linh cuõng nhö baát cöù danh töø naøo khaùc taùc ñoäng xuyeân qua chöù khoâng phaûi xuaát xöù töø ngöôøi ñoàng töû. Trong tröôøng hôïp sau naøy, söùc maïnh ñoù coù leõ ñaõ ñöôïc taïo ra trong cô theå ngöôøi ñoàng töû nhöng chuùng toâi saün saøng chöùng minh raèng khoâng phaûi nhö vaäy, duø trong nhöõng tröôøng hôïp khinh thaân, di chuyeån baøn gheá, ñoà vaät maø khoâng coù söï ñuïng chaïm bôûi baøn tay ngöôøi, hay trong nhöõng tröôøng hôïp maø söùc maïnh ñoù toû ra coù tri giaùc vaø trí khoân. Moät söï kieän raát quen thuoäc maø caùc nhaø thaàn linh hoïc vaø ñoàng töû ñeàu bieát roõ laø ngöôøi ñoàng töû caøng tieâu cöïc, thuï ñoäng thì nhöõng hieän töôïng xaûy ra caøng roõ reät hôn. Nhöng traùi laïi, taát caû moïi hieän töôïng keå treân laïi phaûi caàn coù söï taùc ñoäng cuûa moät yù chí höõu thöùc vaø coù duïng taâm haün hoøi.
Neáu noùi theo giaû thuyeát treân thì trong tröôøng hôïp khinh thaân, noù laøm cho ngöôøi ta nghó raèng caùi söùc maïnh töï taïo ñoù naâng caùi xaùc thaân baát ñoäng cuûa ngöôøi ñoàng töû leân khoûi maët ñaát, laùi noù ñi xuyeân qua khoâng khí vaø ñaët noù xuoáng ñaát trôû laïi, trong khi ñoù noù vaãn traùnh neù caùc chöôùng ngaïi vaät, vaø do ñoù, toû ra coù trí khoân tuy vaãn taùc ñoäng moät caùch töï nhieân duø trong thôøi gian ñoù, ngöôøi ñoàng töû laïi vaãn ôû trong traïng thaùi tieâu cöïc, thuï ñoäng hoaøn toaøn. Neáu söï kieän xaûy ra ñuùng nhö vaäy thì ngöôøi ñoàng töû quaû laø moät nhaø thuaät só hoaït ñoäng höõu thöùc vaø y khoâng caàn phaûi giaû vôø laø moät khí cuï tieâu cöïc, thuï ñoäng trong baøn tay cuûa nhöõng trí löïc voâ hình. Theo thuyeát treân, moïi söï döôøng nhö chæ raèng, caùi söùc maïnh taùc ñoäng tröôùc söï coù maët cuûa ngöôøi ñoàng töû, treân nhöõng vaät theå beân ngoaøi voán xuaát xöù töø moät nguoàn goác haäu thuaån cuûa chính ngöôøi ñoàng töû.
Chuùng ta coù theå so saùnh noù vôùi chaát khinh khí laøm vaän chuyeån moät khinh khí caàu. Chaát khinh khí, döôùi söï ñieàu khieån cuûa moät trí oùc thoâng minh ñöôïc chöùa ñöïng trong chieác khinh khí caàu https://thuviensach.vn
34
THIEÂN NHIEÂN HUYEÀN BÍ
vôùi moät dung löôïng khaù ñuû ñeå dôû hoång noù leân khoûi maët ñaát. Cuõng treân nguyeân taéc ñoù, caùi söùc maïnh aáy laøm di chuyeån nhöõng baøn gheá, ñoà vaät trong nhaø vaø gaây neân nhöõng hieän töôïng khaùc, vaø tuy raèng cuøng ñoàng moät tính chaát vôùi tinh thaàn cuûa ngöôøi ñoàng töû, noù khoâng theå chæ laø caùi tinh thaàn cuûa y maø thoâi, vì ngöôøi ñoàng töû töø ñaàu chí cuoái vaãn ôû trong traïng thaùi hoân meâ, xuaát thaàn neáu y laø ñoàng töû thaät. Bôûi vaäy, ñieåm thöù nhaát maø oâng Cox neâu ra khoâng ñuùng vì noù caên cöù treân moät giaû thuyeát khoâng ñöùng vöõng treân phöông dieän kyõ thuaät. Leõ taát nhieân, lyù luaän cuûa chuùng toâi döïa treân söï giaû ñònh raèng hieän töôïng khinh thaân laø moät söï kieän coù thaät, ñaõ ñöôïc quan saùt ñuùng ñaén. Lyù thuyeát veà söùc maïnh thoâng linh muoán ñöôïc toaøn veïn phaûi giaûi thích taát caû “nhöõng söï vaän ñoäng höõu hình... trong nhöõng vaät theå ñoâng ñaëc”, vaø söï khinh thaân laø moät trong nhöõng hieän töôïng naøy.
Coøn veà ñieåm thöù hai, chuùng toâi phuû nhaän caâu noùi “khoâng ñuû baèng chöùng” chæ raèng caùi söùc maïnh taïo neân nhöõng hieän töôïng ñoâi khi ñöôïc ñieàu khieån bôûi nhöõng trí löïc khaùc hôn laø cuûa ngöôøi ñoàng töû. Traùi laïi, coù raát nhieàu baèng chöùng chæ raèng trí löïc cuûa ngöôøi ñoàng töû trong phaàn nhieàu tröôøng hôïp khoâng coù lieân heä gì ñeán nhöõng hieän töôïng: nhöõng baèng chöùng ñoù nhieàu ñeán noãi chuùng toâi khoâng theå naøo ñeå cho lôøi tuyeân boá taùo baïo cuûa oâng Cox ñöôïc naèm yeân maø khoâng bò thaùch thöùc.
Coøn veà ñieåm thöù ba, chuùng toâi cuõng thaáy laø voâ lyù, vì neáu theå
xaùc cuûa ngöôøi ñoàng töû khoâng phaûi laø nguoàn goác saûn xuaát maø chæ laø ñöôøng vaän haø cho caùi söùc maïnh taïo neân hieän töôïng ñi xuyeân qua -
(vaán ñeà naøy, oâng Cox vôùi nhöõng söï söu taàm cuûa oâng khoâng laøm saùng toû ñöôïc chuùt naøo) - thì chöøng ñoù, khoâng phaûi vì lyù do “tinh thaàn, linh hoàn, trí naõo” cuûa ngöôøi ñoàng töû ñieàu khieån söï vaän ñoäng trong cô theå cuûa y maø ñöông nhieân, caùi “tinh thaàn, linh hoàn, vaø trí naõo” ñoù cuõng phaûi dôû hoång moät caùi baøn, hoaëc goõ nhòp ñeå chæ nhöõng nguyeân aâm trong 25 chöõ caùi.
Veà ñieåm thöù tö noùi raèng “nhöõng linh hoàn ngöôøi cheát laø nhöõng ñoäng löïc duy nhaát taïo neân taát caû caùc hieän töôïng”, chuùng toâi https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
35
thieát töôûng khoâng caàn bieän luaän ngay baây giôø vì leõ tính chaát cuûa nhöõng thöïc theå taïo neân caùc hieän töôïng thaàn linh seõ ñöôïc giaûi baøy ñaày ñuû hôn trong nhöõng chöông sau.
TAÙC DUÏNG CUÛA THEÅ CAÛM DUÏC
Nhöõng trieát gia coå, nhaát laø nhöõng vò ñaõ böôùc vaøo cöûa huyeàn moân cho raèng theå caûm duïc con ngöôøi laø moät phoù boån voâ hình cuûa caùi theå naëng troïc, thoâ keäch beân ngoaøi maø ta goïi laø caùi xaùc phaøm.
Beân treân caùi phoù boån noäi taïi ñoù, vaø soi saùng noù cuõng nhö aùnh naéng maët trôøi soi saùng maët ñaát laø caùi tinh thaàn thieâng lieâng coù taùc duïng laøm naåy maàm vaø khích ñoäng nhöõng khaû naêng tieàm taøng trong ñoù ñeå chuyeån hoùa thaønh nhöõng ñöùc tính taâm linh. Theå caûm duïc ñöôïc chöùa ñöïng vaø giôùi haïn trong xaùc phaøm cuõng nhö chaát dó thaùi ñöïng trong moät caùi ve chai hay töø ñieån trong moät thoûi saét ñaõ coù truyeàn töø löïc. Theå caûm duïc laø moät trung taâm vaø ñoäng cô cuûa söùc maïnh, ñöôïc haøm döôõng töø caùi kho sinh löïc cuûa vuõ truï, ñöôïc vaän chuyeån bôûi cuøng nhöõng ñònh luaät chung ngöï trò khaép coõi thieân nhieân vaø taïo neân taát caû moïi hieän töôïng trong vuõ truï. Söï sinh hoaït noäi taïi cuûa theå caûm duïc gaây neân nhöõng söï vaän ñoäng thöôøng xuyeân trong cô theå
vaät chaát, sau cuøng ñöa ñeán söï giaø coãi, huûy dieät cuûa xaùc phaøm vaø söï thoaùt ly cuûa noù ra khoûi theå xaùc. Theå caûm duïc ví nhö ngöôøi bò caàm tuø chöù khoâng phaûi ngöôøi chuû coù quyeàn chieám höõu cuûa caùi xaùc phaøm. Noù chòu söùc thu huùt raát maïnh cuûa vuõ truï löïc beân ngoaøi ñeán noãi sau khi xaùc phaøm ñaõ bò giaø coãi vaø huûy dieät, noù lieàn thoaùt ly ra ngoaøi vaø trôû veà hoøa hôïp vôùi khí löïc cuûa vuõ truï. Caùi xaùc phaøm caøng cöôøng traùng, thoâ keäch vaø naëng troïc thì söï giam haõm, caàm tuø cuûa noù caøng laâu hôn. Vaøi ngöôøi baåm sinh ra vôùi moät cô caáu theå chaát ñaëc bieät khaùc thöôøng ñeán noãi caùnh cöûa ngaên chaän söï tieáp xuùc giöõa moïi ngöôøi khaùc vôùi theá giôùi voâ hình coù theå môû ra deã daøng ñoái vôùi hoï, vaø linh hoàn hoï coù theå nhìn vaøo hoaëc chí ñeán böôùc vaøo coõi giôùi ñoù roài laïi quay trôû veà. Nhöõng ngöôøi coù theå laøm nhö vaäy moät caùch höõu https://thuviensach.vn
36
THIEÂN NHIEÂN HUYEÀN BÍ
thöùc vaø tuøy yù muoán ñöôïc coi laø nhöõng nhaø thuaät só, phöông só, ñaïo só hay nhöõng baäc ñaïo ñoà Huyeàn moân; coøn nhöõng ngöôøi ñöôïc ñieàu khieån ñeå böôùc vaøo coõi giôùi ñoù do maõnh löïc töø ñieån cuûa nhaø thoâi mieân hay cuûa nhöõng “vong linh” khuaát maët laø nhöõng ngöôøi “ñoàng töû”. Moät khi böùc raøo ngaên caùch ñaõ môû roäng, theå caûm duïc bò thu huùt maõnh lieät bôûi maõnh löïc vuõ truï hay chaát khí coõi caûm duïc voán taùc ñoäng nhö khoái nam chaâm huùt saét, ñeán noãi, ñoâi khi noù dôû hoång theå
xaùc leân cuøng moät löôït vôùi noù vaø giöõ theå xaùc treo lô löûng treân khoâng khí cho ñeán khi troïng löôïng cuûa xaùc phaøm vaät chaát laïi taùc ñoäng ngöôïc chieàu trôû laïi, vaø theå xaùc laïi töø töø rôi xuoáng ñaát.
TRÍ LÖÏC ÑIEÀU KHIEÅN
Nhö chuùng toâi ñaõ noùi tröôùc ñaây, caùi “söùc maïnh thoâng linh“
cuûa thôøi hieän ñaïi hay khí löïc huyeàn nhieäm cuûa coå nhaân voán laø moät vaø chæ laø moät söùc maïnh muø quaùng. Noù cuõng gioáng nhö khoâng khí.
Trong moät cuoäc ñoái thoaïi, nhöõng laøn soùng aâm thanh do nhöõng ngöôøi trong cuoäc phaùt ra cuøng aûnh höôûng ñeán moät phaàn khoâng khí nhöng khoâng theå coù söï nghi ngôø gì veà söï kieän coù hai ngöôøi ñoái ñaùp, noùi chuyeän vôùi nhau. Cuõng y nhö vaäy, khi moät chaát lieäu trung gian cuøng ñöôïc söû duïng bôûi ngöôøi ñoàng töû vaø “vong linh” khuaát maët ñeå
giao tieáp vôùi nhau, thì coù hôïp lyù chaêng maø noùi raèng chæ coù moät trí khoân töï bieåu loä maø thoâi? Cuõng nhö khoâng khí laø caàn thieát cho söï trao ñoåi hoã töông giöõa nhöõng gioïng noùi, aâm thanh, thì nhöõng trieàu löu cuûa chaát tinh quang hay dó thaùi, döôùi söï ñieàu khieån cuûa moät Trí löïc thoâng minh laø caàn thieát ñeå taïo neân nhöõng hieän töôïng goïi laø thaàn linh. Haõy thöû ñeå hai ngöôøi ñoái thoaïi trong moät gian phoøng ñaõ bò bôm heát khoâng khí ra ngoaøi, vaø neáu hoï coù theå soáng ñöôïc, nhöõng lôøi noùi cuûa hoï chæ coøn laø nhöõng tö töôûng voâ aâm thanh vì khoâng coù khoâng khí rung ñoäng vaø do ñoù khoâng coù moät aâm ba naøo chaïm ñeán tai hoï. Haõy ñaët moät ñoàng töû xuaát saéc nhaát vaøo moät baàu khoâng khí coâ laäp maø moät nhaø truyeàn nhaân ñieän taøi ba, quen thuoäc vôùi nhöõng ñaëc tính cuûa chaát tinh quang linh dieäu coù theå taïo ra chung quanh y.
https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
37
Khi ñoù, khoâng moät hieän töôïng naøo coù theå xaûy ra cho ñeán khi moät Trí löïc thoâng minh ñoái laäp, maïnh meõ hôn söùc maïnh yù chí cuûa nhaø truyeàn töø ñieån, aùp ñaûo yù chí cuûa ngöôøi naøy vaø ñöa ngöôøi ñoàng töû thoaùt ra khoûi traïng thaùi hoân traàm, baát ñoäng.
Caùc ñaïo gia thôøi coå luoân luoân bieát phaân bieät giöõa moät söùc maïnh muø quaùng taùc ñoäng töï nhieân vôùi cuõng caùi söùc maïnh aáy khi noù ñöôïc söï ñieàu khieån cuûa moät trí löïc thoâng minh. Plutarque, vò tö teá cuûa ñeàn thôø Apollon noùi veà nhöõng luoàng khí löïc coù ñaëc tính tieân tri maø thaät ra ñoù chæ laø moät chaát hôi boác leân töø döôùi loøng ñaát, coù nhöõng ñaëc tính töø ñieån laøm cho hoân meâ, ñaõ chæ cho thaáy tính chaát löôõng cöïc cuûa noù. OÂng ñaõ thoát ra nhöõng lôøi naøy: “Ngöôi laø gì ?
Neáu khoâng coù moät Thöôïng Ñeá taïo ra ngöôi vaø giuùp ngöôi ñöôïc trôû neân tröôûng thaønh; neáu khoâng coù moät thaàn linh thöøa leänh Thöôïng Ñeá ñeå ñieàu khieån vaø cai quaûn ngöôi; ngöôi seõ khoâng laøm ñöôïc gì caû, ngöôi chæ laø moät hôi thôû voâ vò”. (Pharsalia, q. V). Nhö vaäy, neáu khoâng coù linh hoàn noäi taøng hay trí löïc ñieàu khieån thì “söùc maïnh thoâng linh” aáy cuõng chæ laø moät “hôi thôû voâ vò” maø thoâi.
Ngöôøi ta noùi raèng taát caû nhöõng nhaø tieân tri cuûa thôøi coå xöa, nhöõng ngöôøi nhaïy caûm tieáp nhaän ñöôïc nguoàn caûm höùng thieâng lieâng ñeàu ñaõ noùi leân nhöõng lôøi tieân tri döôùi nhöõng ñieàu kieän töông töï, hoaëc do söï phoùng phaùt chaát khí trung giôùi thaúng ra beân ngoaøi, hoaëc do söï thaám nhaäp luoàng khí löïc aåm thaáp töø döôùi ñaát xoâng leân.
Chính caùi chaát khí coõi trung giôùi naøy coù taùc duïng nhö moät caùi theå
taïm thôøi cho nhöõng vong linh xuaát hieän.
Nhöõng lôøi tieân tri ñöôïc thoát ra baèng hai caùch: trong traïng thaùi höõu thöùc do nhöõng ñaïo só, phöông só coù khaû naêng nhìn vaøo chaát tinh quang cuûa vuõ truï; vaø trong traïng thaùi voâ thöùc bôûi nhöõng ngöôøi tieáp nhaän ñöôïc nguoàn caûm höùng thieâng lieâng. Haïng ngöôøi sau naøy goàm nhöõng nhaø tieân tri ñöôïc ñeà caäp ñeán trong kinh Gia Toâ vaø nhöõng ngöôøi noùi tieân tri trong traïng thaùi xuaát thaàn trong thôøi buoåi hieän ñaïi. Trieát gia Platon ñaõ töøng quen thuoäc vôùi söï kieän naøy khi https://thuviensach.vn
38
THIEÂN NHIEÂN HUYEÀN BÍ
oâng noùi:”Trong traïng thaùi bình thöôøng, khoâng ai ñaït tôùi khaû naêng tieân tri vaø caûm höùng linh dieäu... maø chæ coù trong traïng thaùi hoân meâ cuûa ngöôøi ñoàng töû xuaát thaàn...” OÂng noùi theâm: “Coù nhöõng ngöôøi töï cho mình laø nhaø tieân tri; nhöng hoï khoâng bieát raèng hoï chæ laø nhöõng keû noùi laëp laïi... Hoï khoâng ñöôïc goïi laø nhaø tieân tri maø chæ laø nhöõng ngöôøi chuyeån ñaït nhöõng hình aûnh vaø saám ngoân,”
NHÖÕNG BAÈNG CHÖÙNG CUÏ THEÅ
Vaãn tieáp tuïc luaän ñeà cuûa mình, oâng Cox noùi: “Nhöõng nhaø thaàn linh hoïc haêng say nhaát ñaõ nhìn nhaän treân thöïc teá söï hieän dieän cuûa söùc maïnh thoâng linh döôùi caùi teân goïi raát sai laàm laø töø ñieån (maø noù khoâng coù chuùt naøo ñoàng tính chaát). Ñoù laø bôûi vì hoï cho raèng linh hoàn ngöôøi cheát chæ coù theå laøm nhöõng vieäc maø ngöôøi ta gaùn cho hoï baèng caùch söû duïng töø ñieån cuûa ngöôøi ñoàng töû (“Khaûo saùt veà nhöõng hieän töôïng thaàn linh”).
ÔÛ ñaây, moät laàn nöõa laïi coù moät söï hieåu laàm do bôûi coù nhieàu teân goïi aùp duïng cho moät vaät duy nhaát. Bôûi vì ñieän khí chöa trôû thaønh moät khoa hoïc cho ñeán theá kyû 18, khoâng ai laïi daùm noùi raèng noù khoâng heà coù keå töø luùc baét ñaàu khai thieân laäp ñòa. Hôn nöõa, chuùng toâi saün saøng chöùng minh raèng chí ñeán ngöôøi coå Do Thaùi cuõng ñaõ bieát roõ veà maõnh löïc cuûa ñieän khí. Nhöng chæ vì tröôùc naêm 1819, khoa hoïc chính xaùc chöa tình côø khaùm phaù ñöôïc moät söï kieän chæ söï lieân heä maät thieát giöõa töø ñieån vaø ñieän khí, ñieàu ñoù cuõng khoâng ngaên caûn ñöôïc söï thaät laø hai söùc maïnh naøy voán ñoàng tính chaát vôùi nhau.
Neáu moät thoûi saét coù theå ñöôïc truyeàn nhöõng ñaëc tính töø löïc baèng caùch cho moät luoàng ñieän khí chaïy vaøo moät chaát kim loaïi coù tính chaát daãn ñieän ñaët gaàn beân thì taïi sao ta khoâng chaáp nhaän nhö moät thuyeát taïm thôøi raèng ngöôøi ñoàng töû cuõng coù theå laø moät vaät daãn ñieän trong moät buoåi hoïp ñaøn chöù khoâng laø gì hôn ? Treân caên baûn ñoù, phaûi chaêng chuùng ta coù theå noùi raèng caùi trí löïc ñieàu khieån “söùc maïnh thoâng linh” ruùt nhöõng luoàng ñieän khí töø nhöõng laøn soùng dó https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
39
thaùi vaø söû duïng ngöôøi ñoàng töû nhö moät vaät daãn ñieän, phaùt trieån vaø khích ñoäng chaát töø khí tieàm taøng suùc tích trong baàu khoâng khí cuûa buoåi hoïp ñaøn ñeå taïo neân nhöõng hieän töôïng mong muoán ? Danh töø
“töø khí” hay “töø ñieån” cuõng thích hôïp nhö baát cöù moät danh töø naøo khaùc cho ñeán khi naøo khoa hoïc ñem ñeán cho chuùng ta moät caùi gì cuï theå hôn laø moät vaät giaû töôûng vôùi nhöõng ñaëc tính mô hoà coøn trong voøng tranh luaän.
Trong kho taøi lieäu xaùc thaät vaø baèng chöùng cuûa oâng Crookes neâu ra veà moät trí löïc ñieàu khieån coù vaøi söï kieän nhö döôùi ñaây: 1. Söï di chuyeån cuûa nhöõng vaät theå naëng coù söï ñuïng chaïm cuûa baøn tay ngöôøi nhöng khoâng coù söï duøng söùc coá gaéng.
2. Hieän töôïng nhöõng aâm thanh vang doäi vaø nhöõng aâm thanh khaùc.
3. Söï thay ñoåi troïng löôïng cuûa caùc vaät theå.
4. Söï chuyeån ñoäng cuûa nhöõng vaät theå naëng ôû caùch xa ngöôøi ñoàng töû.
5. Baøn gheá bò dôû hoång leân khoûi maët ñaát maø khoâng ai ñuïng chaïm ñeán,
6. Söï khinh thaân cuûa vaøi ngöôøi coù maët taïi choã.
7. Nhöõng vaät theå saùng choùi xuaát hieän.
Veà hieän töôïng naøy, oâng Crookes noùi: “Döôùi nhöõng ñieàu kieän quan saùt chaët cheõ nhaát, toâi ñaõ thaáy moät vaät theå ñoâng ñaëc choùi saùng, hình daùng, kích thöôùc gioáng nhö moät quaû tröùng gaø, löôùt nheï khoâng moät tieáng ñoäng trong gian phoøng, coù khi cao hôn khoûi ñaàu, ñöùng voùi tay leân khoâng tôùi, vaø keá ñoù noù haï thaáp xuoáng maët ñaát. Vaät theå
aáy xuaát hieän ñoä treân möôøi phuùt vaø tröôùc khi bieán maát daïng, noù ñaäp vaøo baøn ba laàn vôùi moät tieáng ñoäng maïnh gioáng nhö cuûa moät vaät chaéc vaø cöùng.”
8. Söï xuaát hieän cuûa nhöõng baøn tay ma, hoaëc daï quang, hoaëc nhìn thaáy ñöôïc döôùi aùnh saùng thöôøng.
https://thuviensach.vn
40
THIEÂN NHIEÂN HUYEÀN BÍ
9. “Giaùng buùt tröïc tieáp” bôûi nhöõng baøn tay daï quang ñoù vaø hieån nhieân laø ñieàu khieån bôûi moät trí löïc thoâng minh saùng suoát.
10. Nhöõng hình boùng vaø göông maët aån hieän chaäp chôøn nhö boùng ma.
Trong tröôøng hôïp naøy, caùi “söùc maïnh thoâng linh“ ñeán töø moät goùc phoøng nhö moät boùng ma, caàm moät caây ñôøn xeáp trong tay vaø vöøa löôùt nheï trong phoøng vöøa keùo ñôøn; trong khi ñoù, ngöôøi ñoàng töû vaãn ngoài yeân taïi choã, roõ raøng tröôùc maét moïi ngöôøi. (“Khaûo cöùu veà caùc hieän töôïng thaàn linh”).
Taát caû nhöõng hieän töôïng naøy, oâng Crookes ñaõ chöùng kieán vaø thí nghieäm ngay taïi nhaø oâng, vaø sau khi ñaõ nhaän xeùt moät caùch khoa hoïc veà söï thaät cuûa caùc hieän töôïng beøn töôøng trình leân Hoäi Khaûo cöùu Khoa hoïc Hoaøng gia. OÂng coù ñöôïc hoan ngheânh nhö moät nhaø khaùm phaù nhöõng hieän töôïng töï nhieân coù moät tính chaát môùi laï vaø quan troïng chaêng ? Ñoäc giaû haõy ñoïc nhöõng taùc phaåm cuûa oâng ñeå
tìm caâu traû lôøi !
Ngoaøi ra nhöõng hieän töôïng laï luøng keå treân, oâng Crookes coøn ñöa ra moät loaïi hieän töôïng khaùc maø oâng goïi laø “nhöõng tröôøng hôïp ñaëc bieät”, döôøng nhö cho thaáy söï taùc ñoäng cuûa moät trí khoân ngoaïi taïi.
OÂng Crookes noùi: “Toâi ñaõ chöùng kieán taïi choã khi coâ Fox (ñoàng töû) ngoài vieát moät thoâng ñieäp töï ñoäng cho moät ngöôøi trong cöû toïa, trong khi ñoù, moät thoâng ñieäp cho moät ngöôøi khaùc veà moät vaán ñeà khaùc ñöôïc ñöa ra baèng caùch goõ nhòp ñeå chæ nhöõng vaàn trong chöõ caùi, vaø ñoàng thôøi coâ aáy laïi töï do noùi chuyeän vôùi moät ngöôøi thöù ba veà moät vaán ñeà hoaøn toaøn khaùc haún vôùi hai vaán ñeà kia...
“Trong moät buoåi haàu ñaøn vôùi ñoàng töû Home, moät taám theû goã töï ñoäng di chuyeån qua maët baøn ñeán choã toâi ngoài, döôùi aùnh saùng roõ raøng vaø chuyeån moät thoâng ñieäp cho toâi baèng caùch goõ nhòp vaøo baøn tay toâi, trong khi ñoù, toâi vieát laïi nhöõng nguyeân aâm chöõ caùi theo https://thuviensach.vn
NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH
41
nhòp goõ... ôû caùch xa moät khoaûng vôùi ñoàng töû Home...” Theo lôøi yeâu caàu cuûa oâng Crookes, taám theû goã aáy chuyeån cho oâng “moät thoâng ñieäp ñieän tín baèng caùch goõ nhòp theo tín hieäu Morse treân baøn tay cuûa oâng” (khoâng moät ngöôøi naøo trong cöû toïa bieát ñaùnh tín hieäu Morse, coøn oâng chæ bieát sô saøi). OÂng noùi theâm raèng: “Böùc thoâng ñieäp ñoù ñöôïc chuyeån ñeán bôûi moät ñieän tín vieân raát gioûi, duø raèng y xuaát xöù töø ñaâu”.
Trong taát caû nhöõng hieän töôïng naøy, coù baèng chöùng naøo chæ raèng ñoäng löïc ñieàu khieån aáy laø “trí khoân cuûa ngöôøi ñoàng töû” hay khoâng ? Hay traùi laïi, ñoù laø do söï ñieàu khieån cuûa nhöõng vong linh ngöôøi cheát hay ít nhaát, nhöõng vong linh cuûa nhöõng thöïc theå coù oùc khoân ngoan naøo ñoù trong coõi voâ hình ?
Trong tröôøng hôïp ñoù, danh töø “töø ñieån” cuõng nhö “söùc maïnh thoâng linh” ñeàu khoâng giaûi thích ñöôïc gì nhieàu; tuy vaäy, danh töø
“töø ñieån” vaãn coù lyù hôn neáu chæ vì söï kieän giaûn dò laø töø ñieån hay nhaân ñieän taïo neân nhöõng hieän töôïng vôùi nhöõng aûnh höôûng gioáng nhö caùc hieän töôïng thaàn linh. Hieän töôïng caùi voøng troøn “maàu nhieäm” cuûa Baù töôùc Du Potet vaø Regazzoni thaät töông phaûn vôùi nhöõng ñònh luaät sinh lyù hoïc ñaõ ñöôïc chaáp nhaän, cuõng nhö hieän töôïng caùi baøn bò dôû hoång leân khoûi maët ñaát maø khoâng coù söï ñuïng chaïm cuûa baøn tay ngöôøi laø traùi ngöôïc vôùi nhöõng ñònh luaät cuûa khoa hoïc töï nhieân. Cuõng nhö nhöõng ngöôøi khoûe maïnh thöôøng nhaän thaáy khoâng theå dôû noãi moät caùi baøn nhoû chæ naëng coù vaøi caân, vaø vì coá gaéng heát söùc ñaõ laøm cho noù gaûy tan töøng maõnh thì trong khi ñoù, coù haøng chuïc nhaø thí nghieäm, ñoâi khi goàm caû nhöõng nhaø baùc hoïc trong Haøn Laâm Vieän cuõng ñaõ hoaøn toaøn baát löïc khoâng theå vöôït qua moät laèn möùc do oâng Du Potet gaïch baèng phaán treân maët ñaát.
Coù moät laàn, oâng töôùng Nga noåi tieáng laø coù oùc hoaøi nghi, nhaát ñònh duøng toaøn löïc phoùng tôùi ñeå vöôït qua laèn möùc aáy nhöng ñaõ bò teù ngaõ xuoáng ñaát vaø toaøn thaân run baén leân caàm caäp. Trong tröôøng hôïp naøy, söùc maïnh töø ñieän döïng neân böùc raøo chöôùng ngaïi ñoù, töùc laø https://thuviensach.vn
42
THIEÂN NHIEÂN HUYEÀN BÍ
“söùc maïnh thoâng linh” cuûa nhaø baùc hoïc Sargeante Cox, noù cuõng ñaõ laøm cho nhöõng caùi baøn trôû neân coù moät söùc naëng phi thöôøng. Neáu nhöõng söùc maïnh naøy ñaõ gaây neân cuøng moät loaïi aûnh höôûng taâm lyù vaø sinh lyù gioáng nhö nhau thì ngöôøi ta coù lyù do maø tin raèng caùi söùc maïnh ñoù chæ laø moät. Chuùng toâi nghó raèng khoâng ai coù theå phuû nhaän söï dieãn dòch ñoù vôùi moät lyù do chính ñaùng. Vaû laïi, daãu cho söï kieän aáy coù theå bò phuû nhaän ñi nöõa thì ñoù cuõng laø moät söï töï nhieân.
Tröôùc ñaây, ñaõ coù luùc taát caû caùc Haøn Laâm Vieän cuûa caùc xöù Taây phöông ñeàu ñoàng thanh phuû nhaän söï kieän coù nhöõng daõy nuùi treân Maët Traêng, vaø coù moät thôøi kyø maø neáu coù ai daùm baïo gan quaû quyeát raèng coù nhöõng loaøi sinh vaät soáng treân thöôïng taàng khoâng khí cuõng nhö ôû döôùi ñaùy ñaïi döông thì ngöôøi aáy seõ bò coi nhö moät thaèng ñieân hay moät keû doát naùt.
Linh muïc ngoan ñaïo Almiguana, trong moät cuoäc tranh luaän veà hieän töôïng “xoay baøn” thöôøng noùi: “Khi ma quyû noùi khaúng ñònh ñieàu gì thì ñoù laø moät ñieàu doái traù !” Khoâng bao laâu, chuùng toâi cuõng seõ coù lyù do ñoái laïi caâu noùi ñoù baèng caâu sau naøy: “Khi caùc nhaø baùc hoïc phuû nhaän ñieàu gì thì ñieàu ñoù chaéc coù leõ ñuùng !”
https://thuviensach.vn
CHÖÔNG HAI
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
Chuùng toâi tin raèng trong soá nhöõng hieän töôïng thaàn linh thaät ra ít coù hieän töôïng naøo laø do nhöõng vong linh ngöôøi cheát gaây neân.
Tuy vaäy, chí ñeán nhöõng hieän töôïng gaây neân bôûi nhöõng naêng löïc huyeàn bí trong thieân nhieân nhö vaãn thöôøng xaûy ra xuyeân qua vaøi ngöôøi ñoàng töû chaân chính, vaø ñöôïc caùc thuaät só AÁn Ñoä vaø Ai caäp söû duïng moät caùch coù yù thöùc cuõng ñaùng ñöôïc moät söï khaûo cöùu tæ mæ vaø nghieâm chænh cuûa khoa hoïc, nhaát laø trong giai ñoaïn naøy, khi maø moät soá khoa hoïc gia coù uy tín ñaõ chöùng minh raèng trong nhieàu tröôøng hôïp, giaû thuyeát veà söï doái traù, löøa bòp khoâng coøn ñöùng vöõng.
Leõ taát nhieân, coù nhöõng nhaø aûo thuaät chuyeân nghieäp coù theå
laøm nhöõng troø giaû maïo coøn khoân kheùo hôn taát caû nhöõng ñoàng töû bòp bôïm AÂu Myõ. AÛo thuaät gia thöôïng thaëng Robert Houdin ñöông nhieân laø coù theå nhöng ñieàu naøy cuõng khoâng ngaên caûn oâng ta cöôøi thaúng vaøo maët caùc nhaø baùc hoïc trong Haøn Laâm Vieän Phaùp khi hoï yeâu caàu oâng ta tuyeân boá treân baùo chí raèng oâng ta coù theå laøm xoay baøn hay goõ nhòp ñeå traû lôøi nhöõng caâu hoûi maø khoâng söû duïng ñeán hai baøn tay, tröø phi caùi baøn ñaõ ñöôïc chuaån bò saün. Moät aûo thuaät gia danh tieáng cuûa thaønh phoá Luaân Ñoân ñaõ töø choái giaûi thöôûng 1.000
Anh kim cuûa Hoäi Thaàn linh hoïc Quoác gia Luaân Ñoân thaùch ñoá y haõy taïo neân nhöõng hieän töôïng thöôøng xaûy ra vôùi caùc ñoàng töû tröø phi y ñöôïc töï do haønh ñoäng vaø khoâng chòu söï kieåm soaùt troùi buoäc naøo cuûa ban toå chöùc. Chæ noäi moät vieäc ñoù cuõng ñuû chöùng minh raèng söï thaùch thöùc naøy vöôït ngoaøi khaû naêng cuûa y.
https://thuviensach.vn
44
THIEÂN NHIEÂN HUYEÀN BÍ
Duø cho caùc nhaø aûo thuaät coù khoân kheùo ñeán ñaâu, chuùng toâi thaùch thöùc hoï haõy baét chöôùc, döôùi nhöõng ñieàu kieän töông töï, laøm gioáng nhöõng ”troø” bieåu dieãn cuûa moät aûo thuaät gia AÁn Ñoä, duø chæ thuoäc vaøo haïng thoâng thöôøng. Thí duï, nôi bieåu dieãn seõ do ban toå
chöùc choïn löïa maø nhaø aûo thuaät khoâng heà bieát tröôùc; cuoäc thí nghieäm seõ dieãn ra giöõa choã thanh thieân baïch nhaät, khoâng heà coù chuaån bò tröôùc; khoâng coù moät ngöôøi phuï taù naøo ngoaøi ra moät ñöùa treû traàn truoàng ñeå sai vaët vaø nhaø aûo thuaät cuõng chæ maëc moät caùi quaàn ñuøi. Sau ñoù, trong moät loaït nhöõng troø bieåu dieãn, haõy choïn laáy ba troø vaøo loaïi thoâng thöôøng nhaát maø nhöõng nhaø thuaät só löu ñoäng aáy vaãn thöôøng bieåu dieãn ôû nhöõng nôi coâng coäng, chaúng haïn nhö: 1.- Bieán moät ñoàng tieàn do moät ngöôøi trong cöû toïa naém chaët trong loøng baøn tay thaønh moät con raén hoå mang coù ñuû boä nanh coøn nguyeân veïn coù theå caén cheát ngöôøi.
2.- Laøm cho moät hoät gioáng do moät ngöôøi trong cöû toïa choïn löïa vaø troàng trong moät caùi chaäu boâng cuõng do ngöôøi aáy ñem ñeán haõy moïc leân thaønh caây vaø ñôm boâng troå traùi noäi trong moät khaéc ñoàng hoà.
3.- Naèm daøi treân ba ngoïn göôm beùn, caùn göôm caém xuoáng ñaát, chæa muûi nhoïn leân treân. Sau ñoù, coù ngöôøi ñeán ruùt moät ngoïn göôm ñaàu tieân ra ngoaøi, keá ñeán ngoïn göôm thöù hai vaø sau vaøi giaây ñoàng hoà, laáy ngoïn göôm thöù ba. Sau cuøng, chæ coøn laïi ngöôøi thuaät só naèm trô giöõa khoaûng khoâng, treo lô löûng trong khoâng khí. caùch maët ñaát ñoä naêm saùu taác taây.
Baát cöù nhaø aûo thuaät naøo, keå töø Robert Houdin daãn xuoáng ñeán nhöõng keû laøm troø xieác ñaõ töøng töï quaûng caùo khoûi toán tieàn baèng caùch ñaû kích Thaàn linh hoïc, neáu hoï coù theå laøm ñöôïc nhö vaäy thì chöøng ñoù, chuùng toâi seõ doïn mình ñeå taäp tin nôi thuyeát cuûa nhaø baùc hoïc Huxley, cho raèng nhaân loaïi ñaõ sinh ra töø ngoùn chaân sau cuûa con quaùi vaät Orohippus thôøi tieàn söû.
https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
45
Chuùng toâi quaû quyeát laïi moät laàn nöõa raèng khoâng coù moät aûo thuaät gia chuyeân nghieäp naøo, duø ôû töø phöông trôøi naøo, coù theå thi ñua taøi ngheä vôùi nhöõng nhaø thuaät só ta baø cuûa phöông Ñoâng.
Nhöõng ngöôøi naøy khoâng caàn coù nhöõng nôi hoäi tröôøng ñeå bieåu dieãn, cuõng khoâng caàn chuaån bò hay taäp döôït maø luoân luoân saün saøng, khi ñöôïc baùo tröôùc, keâu goïi ñeán söï trôï giuùp cuûa nhöõng quyeàn naêng aån taøng trong thieân nhieân, maø nhöõng ñieàu naøy, caùc nhaø aûo thuaät vaø khoa hoïc gia AÂu Myõ ñeàu hoaøn toaøn muø tòt.
Thaät vaäy, nhö lôøi cuûa Elihu ñaõ noùi: “Nhöõng baäc vó nhaân khoâng luoân luoân khoân ngoan saùng suoát; cuõng nhö nhöõng baäc cao nieân laõo thaønh khoâng phaûi luoân luoân hieåu bieát moïi söï”. Laëp laïi lôøi thuyeát giaùo cuûa nhaø thaàn hoïc Anh Henry More, chuùng ta coù theå
noùi: ”... Thaät vaäy, neáu coù coøn soùt laïi moät chuùt khieâm toán naøo trong loaøi ngöôøi thì nhöõng caâu chuyeän trong Kinh Thaùnh coù theå ñaûm baûo moät caùch doài daøo cho con ngöôøi bieát raèng coù caùc ñaáng Thieân thaàn vaø nhöõng Ñaáng Thaàn linh khuaát maët”. Nhaø thaàn hoïc aáy noùi theâm:
“Toâi coi nhö moät aân hueä ñaëc bieät cuûa Thieâng lieâng khi thaáy raèng nhöõng hieän töôïng caùc vong linh hieän hoàn veà gaàn ñaây coù theå laøm thöùc tænh trí oùc meâ muoäi, hoân traàm cuûa chuùng ta vaø laøm cho chuùng ta nhaän ñònh raèng coù nhöõng chuûng loaïi sinh vaät khoân ngoan khaùc nöõa ngoaøi nhöõng chuûng loaïi mang xaùc phaøm naëng troïc laøm baèng caùt buïi vaø ñaát seùt... Bôûi vì nhöõng baèng chöùng aáy thoaït tieân chæ raèng coù nhöõng vong linh baát haûo, ñöông nhieân seõ doïn ñöôøng cho söï tin töôûng raèng coù nhöõng thaàn minh cao caû toát laønh, vaø sau cuøng laø coù moät Thöôïng Ñeá”.
Tröôøng hôïp neâu treân coù haøm suùc moät baøi hoïc luaân lyù khoâng nhöõng cho caùc nhaø khoa hoïc maø cuõng cho caùc nhaø thaàn hoïc.
Nhöõng nhaân vaät ñaõ töøng noåi tieáng trong caùc giaûng ñöôøng toân giaùo vaø trong lôùp giaûng ôû caùc tröôøng Ñaïi hoïc vaãn luoân luoân toû ra cho coâng chuùng thaáy raèng hoï thaät söï chæ bieát raát ít veà khoa hoïc taâm linh. Dö luaän coâng chuùng veà vaán ñeà Thaàn linh hoïc ñaõ ñöôïc nguïy taïo, nhoài naén bôûi nhöõng ngöôøi laøm troø aûo thuaät vaø nhöõng keû töï https://thuviensach.vn
46
THIEÂN NHIEÂN HUYEÀN BÍ
xöng laø nhaø thoâng thaùi, khoâng xöùng ñaùng ñöôïc söï quyù meán toân troïng cuûa ngöôøi ñôøi.
Söï phaùt trieån cuûa khoa hoïc taâm linh ñaõ bò ñình treä do bôûi thaùi ñoä cheá nhaïo cuûa haïng ngöôøi treân ñaây nhieàu hôn laø do bôûi nhöõng söï khoâ khan coá höõu cuûa moân hoïc naøy. Söï cöôøi ñuøa, nhaïo baùng voâ vò cuûa giôùi khoa hoïc aáu tró hay cuûa nhöõng keû chaïy theo dö luaän ñaõ taùc ñoäng raát höõu hieäu ñeå duy trì söï doát naùt, u toái cuûa con ngöôøi veà nhöõng khaû naêng taâm linh bí nhieäm cuûa mình hôn laø nhöõng chöôùng ngaïi, khoù khaên vaø nguy hieåm cuûa vaán ñeà. Ñoù ñaëc bieät laø tröôøng hôïp cuûa caùc hieän töôïng thaàn linh.
DÓ THAÙI - TINH QUANG - AKAÂSHA (TIEÂN THIEÂN KHÍ)
Coù nhieàu teân goïi khaùc nhau ñeå chæ moät vaät duy nhaát.
Ñoù laø caùi “Hoãn mang“ cuûa caùc nhaø trieát gia coå xöa; ngoïn löûa Thieâng cuûa Hoûa giaùo; Löûa Hermeøs; ngoïn Ñuoác chaùy cuûa thaàn Apollon; Saám chôùp cuûa Cybeøle; ngoïn löûa treân baøn thôø thaàn Pan; ngoïn löûa khoâng theå taét trong ñeàn Acropole vaø ñeàn Vesta; ngoïn löûa treân chieác maõo cuûa Dieâm Vöông (Pluton); nhöõng ñoùm saùng treân maõo cuûa Dioscuri, treân ñaàu cuûa Gorgon, treân maõo cuûa Pallas vaø caây gaäy pheùp cuûa thaàn Thuûy Tinh (Mercure); thaàn Phtah hay Raâ cuûa ngöôøi Ai Caäp; khu röøng chaùy cuûa Moise; caây coät löûa cuûa kinh Di Truù (Exodus); hôi khoùi tieân tri cuûa ñeàn thôø Delphes; Linh khí cuûa phaùi Rosecroix; chaát Akaâsha cuûa huyeàn hoïc AÁn Ñoä; Tinh Quang cuûa huyeàn moân Kabala; haøo quang vaø töø ñieån cuûa phaùi Nhaân Ñieän Hoïc; khí löïc taâm linh cuûa oâng Crookes, töø ñieån khoâng khí cuûa vaøi nhaø Töï nhieân hoïc vaø sau cuøng laø ñieän khí hay ñieän löïc. Ñoù chæ laø nhöõng teân goïi khaùc nhau cuûa nhieàu hình thöùc bieåu loä hay haäu quaû khaùc bieät cuûa moät nguyeân nhaân duy nhaát, thaám nhuaàn taát caû vaïn vaät, töùc Archeus cuûa ngöôøi Hy Laïp.
Sir Bulwer-Lytton trong quyeån ”Gioáng daân töông lai” vieát nhö sau:
https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
47
“Töø laâu, toâi ñaõ coù caùi quan nieäm, haàu nhö moät söï tin töôûng chaéc chaén, cuõng nhö nhieàu hoïc giaû khaùc veà khoa hoïc töï nhieân, raèng nhöõng hình thöùc bieåu loä khaùc nhau cuûa nhöõng naêng löïc vaät chaát ñeàu coù MOÄT NGUOÀN GOÁC CHUNG, hoaëc noùi khaùc ñi, ñeàu coù quan heä tröïc tieáp vaø tuøy thuoäc laãn nhau moät caùch töï nhieân, ñeán möùc coù theå chuyeån hoùa laãn nhau töø traïng thaùi naøy sang traïng thaùi khaùc vaø taùc ñoäng vôùi nhöõng khaû naêng töông ñöông.”
Nhöõng khaùm phaù môùi cuûa khoa hoïc vaãn luoân luoân ñöôïc thöïc hieän ñeå xaùc nhaän lôøi tuyeân boá taùo baïo ñoù. Trong thôøi gian môùi ñaây, nhaø ñieän hoïc Edison vöøa khaùm phaù ñöôïc moät naêng löïc môùi, khoâng gioáng tính chaát nhö ñieän löïc, tröø ra nguyeân taéc daãn ñieän.
Neáu ñöôïc chöùng minh, noù coù theå ñöôïc goïi baèng moät danh töø khoa hoïc môùi, nhöng noù cuõng chæ laø moät trong voâ soá nhöõng hình thöùc bieåu loä khaùc nhau cuûa caùi khí löïc nguyeân thuûy ñaõ coù töï muoân ñôøi, laø chaát Tinh Quang Ñoàng trinh Voâ nhieãm cuûa huyeàn moân Kabala.
Thaät vaäy, nhaø phaùt minh aáy noùi raèng “Caùi naêng löïc môùi naøy khaùc haún vaø cuõng taùc ñoäng theo nhöõng ñònh luaät nhaát ñònh nhö nhieät löïc, töø ñieån hay ñieän khí”. Tôø baùo ñaêng baøi töôøng thuaät ñaàu tieân veà vuï naøy noùi theâm: “OÂng Edison nghó raèng, naêng löïc aáy coù lieân quan vôùi nhieät löïc vaø noù cuõng coù theå ñöôïc taïo ra bôûi nhöõng phöông tieän bieät laäp vaø chöa ñöôïc khaùm phaù”.
Moät trong nhöõng söï phaùt hieän kyø dieäu nhaát trong thôøi gian qua laø vieäc phaù huûy söï caùch khoaûng khoâng gian giöõa nhöõng gioïng noùi con ngöôøi baèng oáng ñieän thoaïi, moät khí cuï do Giaùo sö Graham Bell phaùt minh. Söï phaùt minh naøy caên cöù treân vieäc söû duïng moät thoûi nam chaâm ñeå giöõ gioïng noùi vaø luoàng soùng aâm thanh ñöôïc truyeàn ñi baèng ñieän khí chuyeån ñoäng hoøa nhòp vaø cuøng hôïp taùc vôùi thoûi nam chaâm.
Do söï taùc ñoäng cuûa moät nguyeân lyù naøo ñoù chöa ñöôïc hoaøn toaøn hieåu roõ, doøng ñieän chuyeån ñi laøn soùng aâm thanh khi gioïng noùi phaùt ra töø oáng noùi ôû moät ñaàu daây vaø ngöôøi caàm oáng nghe ôû ñaàu daây https://thuviensach.vn
48
THIEÂN NHIEÂN HUYEÀN BÍ
kia coù theå nghe roõ töøng tieáng vaø phaân bieät ñöôïc moãi söï ñoåi gioïng do söï caûm xuùc cuûa ngöôøi noùi.
Nhö vaäy, tröôùc nhöõng phaùt minh kyø dieäu cuûa theá heä ta vaø tröôùc nhöõng khaû naêng huyeàn dieäu khaùc nöõa haõy coøn tieàm aån vaø chöa khaùm phaù trong coõi thieân nhieân voâ taän, vaø hôn nöõa, vì leõ nhöõng phaùt minh veà naêng löïc môùi cuûa Edison vaø ñieän thoaïi cuûa Graham Bell raát coù theå laøm lung lay neáu khoâng laøm hoaøn toaøn ñaûo loän taát caû nhöõng quan nieäm cuûa chuùng ta veà nhöõng luoàng khí löïc voâ hình, thì nhöõng ai coù yù nghó ñoái nghòch phaûi chaêng toát hôn haõy chôø xem nhöõng lôøi tuyeân boá cuûa chuùng toâi coù ñöôïc xaùc nhaän hay khoâng bôûi nhöõng phaùt minh môùi nöõa trong töông lai.
Noùi veà nhöõng phaùt minh ñoù, coù leõ ngöôøi ta coøn nhôù nhöõng truyeän coå xöa, trong ñoù coù nguï yù veà moät vaøi ñieàu bí maät naøo ñoù cuûa caùc giaùo só thôøi coå Ai caäp naém giöõ. Nhôø naém giöõ nhöõng bí quyeát ñoù maø hoï coù theå töùc khaéc truyeàn tin, trong nhöõng cuoäc leã ñieåm ñaïo huyeàn bí, töø ngoâi ñeàn naøy ñeán ngoâi ñeàn thôø khaùc daãu cho caùch bieät nhau ñeán bao xa trong khoâng gian. Huyeàn thoaïi trong daân gian cho raèng ñoù laø do nhöõng “chuûng loaïi voâ hình” trong khoâng khí laøm giao lieân chuyeån ñöa thoâng ñieäp cho ngöôøi traàn gian. OÂng P.B. Randolph, taùc giaû quyeån “Con ngöôøi tieàn söû” cho bieát trong thôøi gian du lòch ôû Ai caäp, oâng ñaõ tìm thaáy baèng chöùng raèng “Hoaøng haäu Cleùopaâtre ñaõ töøng duøng moät sôïi daây ñeå truyeàn tin töùc ñi khaép taát caû caùc thaønh phoá, töø Heliopolis ñeán Eleùphantine, treân vuøng thöôïng löu soâng Nil”.
Nhöõng ngöôøi chöa töøng löu yù ñeán vaán ñeà naøy coù theå laáy laøm ngaïc nhieân maø thaáy raèng, thôøi xöa, coå nhaân ñaõ bieát nhieàu veà caùi khí löïc huyeàn dieäu thaám nhuaàn khaép choán aáy maø gaàn ñaây, ngöôøi ta ñaët teân laø Dó Thaùi Vuõ truï (The Universal - Ether).
Tröôùc khi noùi roõ hôn, chuùng toâi muoán laëp laïi moät laàn nöõa trong hai chuû ñeà döùt khoaùt, nhöõng gì ñaõ nguï yù tröôùc ñaây. Nhöõng https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
49
chuû ñeà naøy laø nhöõng ñònh luaät ñaõ chöùng minh ñoái vôùi caùc nhaø thoâng thaùi thôøi coå:
I. Nhöõng hieän töôïng nhieäm maàu meänh danh laø nhöõng
“pheùp laï” baét ñaàu töø thôøi Moise daãn xuoáng ñeán Cagliostro, ñaõ ñöôïc nhaø baùc hoïc Phaùp De Gasparin giaûi thích raát ñuùng trong quyeån saùch cuûa oâng vieát veà caùc hieän töôïng huyeàn linh laø “hoaøn toaøn phuø hôïp vôùi ñònh luaät töï nhieân”, töùc laø khoâng coøn laø pheùp laï nöõa. Ñieän khí vaø töø ñieån chaéc chaén ñaõ ñöôïc söû duïng trong vieäc thöïc hieän vaøi loaïi hieän töôïng; nhöng ngaøy nay cuõng nhö thôøi xöa, nhöõng maõnh löïc aáy vaãn thöôøng ñöôïc vaän duïng bôûi nhöõng ngöôøi nhaïy caûm. Hoï söû duïng nhöõng söùc maïnh aáy moät caùch voâ yù thöùc do bôûi caùch thöùc caáu taïo laï luøng cuûa theå xaùc hoï, noù taùc ñoäng nhö moät cô quan daãn ñieän ñoái vôùi vaøi loaïi khí löïc tinh vi maø khoa hoïc chæ bieát moät caùch thieáu soùt, maäp môø. Caùi khí löïc naøy voán laø nguoàn goác cuûa voâ soá nhöõng daëc tính vaø hieäu naêng maø phaàn nhieàu khoa hoïc vaät lyù ngaøy nay chöa bieát gì caû.
II. Caùc hieän töôïng veà huyeàn thuaät töï nhieân maø ngöôøi ta thöôøng thaáy ôû AÁn Ñoä, Ai caäp vaø nhieàu nöôùc khaùc ôû phöông Ñoâng khoâng coù lieân heä gì ñeán nhöõng troø bieåu dieãn aûo thuaät, moät ñaøng laø haäu quaû theå hieän tuyeät ñoái, do taùc ñoäng cuûa nhöõng maõnh löïc huyeàn bí trong thieân nhieân, moät ñaøng laø keát quaû giaû taïo, doái traù cuûa nhöõng troø xaûo thuaät, kheùo tay, vôùi söï trôï giuùp cuûa nhöõng ngöôøi ñoàng loõa.
Caùc nhaø thuaät só cuûa taát caû moïi thôøi ñaïi, moân phaùi vaø quoác gia ñaõ laøm ñöôïc nhöõng hieän töôïng laï luøng bôûi vì hoï ñaõ hoaøn toaøn quen thuoäc vôùi vieäc ñieàu khieån, söû duïng nhöõng luoàng soùng tinh quang cuûa vuõ truï. Hoï kieåm soaùt vaø höôùng daãn ñöôïc nhöõng luoàng khí löïc naøy baèng söùc maïnh cuûa yù chí. Nhöõng hieän töôïng nhieäm maàu aáy coù hai loaïi: vaät chaát vaø tinh thaàn; loaïi tröôùc goàm coù nhöõng aûnh höôûng taùc ñoäng treân nhöõng ñoái töôïng vaät chaát, coøn loaïi sau goàm nhöõng hieän töôïng taâm linh cuûa Mesmer vaø moân phaùi cuûa oâng.
https://thuviensach.vn
50
THIEÂN NHIEÂN HUYEÀN BÍ
LUOÀNG KHÍ LÖÏC VOÂ HÌNH
Moân phaùi Nhaân ñieän hoïc cuûa Mesmer ñöôïc tieâu bieåu trong thôøi ñaïi naøy bôûi hai nhaân vaät loãi laïc laø Du Potet vaø Regazzoni maø nhöõng quyeàn naêng nhieäm maàu ñaõ ñöôïc chöùng minh ôû Phaùp vaø ôû nhöõng nöôùc khaùc. Khoa Nhaân Ñieän hoïc (Mesmeùisme) laø ngaønh quan troïng nhaát cuûa neàn Phöông thuaät (Magie). Nhöõng hieän töôïng cuûa noù laø nhöõng haäu quaû taùc ñoäng cuûa caùi khí löïc vuõ truï laøm haäu thuaån ñaøng sau moät hieän töôïng huyeàn linh, vaø traûi qua moïi thôøi ñaïi, ñaõ taïo neân nhöõng söï vieäc dieäu huyeàn meänh danh laø “pheùp laï”.
Coå nhaân goïi ñoù laø Hoãn Mang, moân phaùi cuûa Pythagore vaø Platon goïi laø Linh hoàn cuûa Theá giôùi. Ngöôøi AÁn Ñoä quan nieäm ñoù laø Thöôïng Ñeá döôùi hình thöùc Dó Thaùi thaám nhuaàn vaïn vaät. Noù laø moät khí löïc voâ hình nhöng coù theå caûm xuùc ñöôïc. Caùi khí löïc huyeàn dieäu, ña naêng, ña dieän ñoù ñöôïc goïi baèng nhieàu teân khaùc nhau nhö ñaõ noùi ôû treân.
Khoa hoïc caän ñaïi, sau khi ñaõ thaát baïi trong vieäc phuû nhaän töø ñieån ñoäng vaät ñaõ bò baét buoäc phaûi chaáp nhaän noù nhö moät söï kieän coù thaät. Ngaøy nay, töø ñieån ñöôïc nhìn nhaän nhö moät ñaëc tính cuûa theå chaát con ngöôøi vaø loaøi ñoäng vaät; coøn veà aûnh höôûng taâm linh vaø huyeàn bí cuûa noù thì caùc Haøn Laâm Vieän khoa hoïc cuûa theá kyû 19 haõy coøn ñang tranh chaáp döõ doäi hôn baát cöù luùc naøo. Thaät laø moät ñieàu ñaùng tieác khi nhöõng nhaø ñaïi dieän cuûa khoa hoïc laïi khoâng theå giaûi thích hoaëc ñöa ra moät giaû thuyeát hôïp lyù veà tieàm naêng huyeàn bí ñöôïc chöùa ñöïng trong moät cuïc ñaù nam chaâm.
Chuùng toâi baét ñaàu coù nhöõng baèng chöùng raèng nhöõng tieàm naêng ñoù voán laø yeáu toá caên baûn cuûa nhöõng hieän töôïng nhieäm maàu vaø bôûi ñoù coù theå giaûi thích nhöõng khaû naêng huyeàn bí cuûa nhöõng nhaø thuaät só coå kim cuøng nhöõng thaønh tích laï luøng, kyø dieäu nhaát cuûa hoï. Ñoù laø nhöõng quyeàn naêng maø Ñöùc Jeùsus ñaõ truyeàn ñaït laïi cho vaøi vò toâng ñoà cuûa Ngaøi. Trong nhöõng laàn chöõa beänh moät caùch https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
51
maàu nhieäm, Ngaøi ñaõ caûm thaáy moät quyeàn naêng töø thaân mình Ngaøi toaùt ra.
Ñoù cuõng laø töø ñieån vaø nhaân ñieän cuûa Du Potet vaø nhöõng vò Minh sö khaùc, nhöõng vò naøy, khi ñaõ ñaët moät ngöôøi döôùi aûnh höôûng töø ñieån cuûa mình, coù theå truyeàn cho hoï taát caû nhöõng tö töôûng cuûa mình daãu raèng ôû caùch bieät moät khoaûng xa nhau, vaø vôùi moät quyeàn naêng khoù cöôõng laïi, baét buoäc ngöôøi thuï caûm tuaân theo caùc meänh leänh baèng tö töôûng cuûa mình. Nhöng caùc ñaïo gia coå xöa coøn bieát hôn raát nhieàu veà söùc maïnh taâm linh naøy. Chuùng ta coù theå löôïm laët vaøi kieán thöùc veà vaán ñeà naøy töø nhieàu nguoàn taøi lieäu coå. Pythagore ñaõ daïy caùc moân ñoà raèng Thöôïng Ñeá laø trí khoân cuûa vuõ truï aån taøng trong taát caû vaïn vaät vaø vì bôûi tính chaát ñaïi ñoàng cuûa noù, caùi trí khoân aáy coù theå ñöôïc chuyeån ñaït töø moät vaät naøy sang moät vaät khaùc vaø laøm cho noù saùng taïo moïi vaät chæ baèng söùc maïnh yù chí cuûa con ngöôøi.
Vaäy caùi chaát lieäu nguyeân thuûy thaàn dieäu ñoù laø gì ? Lôøi nguï ngoân aån duï trong Kinh Saùng Theá (Geneøse) goïi noù laø “maët nöôùc“, haáp thuï “Tinh thaàn cuûa Thöôïng Ñeá” xaï vaøo, laøm cho noù coù khaû naêng sinh hoùa. Trong thaàn thoaïi Ai caäp, Kneph, Thöôïng Ñeá tröôøng cöûu khoâng bieåu loä ñöôïc töôïng tröng baèng hình bieåu töôïng moät con raén khoanh troøn chung quanh moät voø nöôùc, ngoùc ñaàu treân maët nöôùc vaø aáp noù baèng hôi thôû cuûa mình. Chaát lieäu nguyeân thuûy ñoù ñöôïc dieãn taû nhö coù chöùa ñöïng, haøm suùc caùi tinh hoa cuûa taát caû nhöõng gì seõ caáu taïo neân con ngöôøi, maø coøn chöùa ñöïng “Sinh khí”
trong traïng thaùi tieàm aån, saün saøng ñöôïc khích ñoäng. Noù coù ñöôïc luoàng sinh khí naøy do Tinh thaàn cuûa Thöôïng Ñeá löôùt treân Maët Nöôùc töùc laø xaï vaøo khoái Hoãn mang; thaät ra, chaát lieäu aáy chính laø Hoãn Mang vaäy.
Vaäy thì caùi “Hoãn Mang sô khai” ñoù laø gì, neáu khoâng phaûi laø Dó Thaùi ? Dó Thaùi naøy khoâng phaûi laø chaát Dó Thaùi nhö caùc nhaø baùc hoïc nhìn nhaän maø nhö caùc trieát gia coå xöa ñaõ bieát töø laâu, tröôùc https://thuviensach.vn
52
THIEÂN NHIEÂN HUYEÀN BÍ
caû thôøi ñaïi cuûa oâng Moise. Ñoù laø chaát Dó Thaùi vôùi taát caû nhöõng tính chaát huyeàn bí vaø thaâm dieäu cuûa noù, voán chöùa ñöïng tieàm taøng nhöõng maàm gioáng cuûa cô saùng taïo vuõ truï. Dó Thaùi ñöôïc quan nieäm döôùi bieåu töôïng Thaùnh Nöõ Ñoàng Trinh voâ nhieãm, Ñöùc Meï taâm linh cuûa moïi chuùng sinh vaø moïi hình thöùc sinh hoaït, khi vöøa haáp thu Tinh thaàn cuûa Thöôïng Ñeá xaï vaøo trong loøng saâu thaúm cuûa khoái Hoãn Mang, lieàn phaùt sinh ra Tinh thaàn vaø Vaät chaát, Söùc maïnh vaø Taùc ñoäng. Thaäm chí ñeán ngaøy nay, thöïc chaát cuûa ñieän löïc, töø ñieån, nhieät löïc, aùnh saùng vaø taùc ñoäng hoùa chaát vaãn chöa ñöôïc hieåu roõ vaø nhöõng söï kieän môùi vaãn luoân luoân xuaát hieän ñeå nôùi roäng taàm hieåu bieát cuûa con ngöôøi. Coù ai bieát roõ ñöôïc tieàm naêng cuûa Dó Thaùi bao la, roäng lôùn ñeán ñaâu vaø ñaâu laø caùi nguoàn goác bí nhieäm cuûa noù ? Ai daùm phuû nhaän caùi tinh thaàn taùc ñoäng beân trong Dó Thaùi ñeå töø ñoù sinh hoùa moïi vaät höõu hình ?
BRAHMA VAØ CÔ SAÙNG TAÏO
Tröôùc heát, Vuõ truï quan cuûa Baø la Moân giaùo vaïch roõ quan nieäm sai laàm trong caùc nöôùc vaên minh, cho raèng ngöôøi AÁn Ñoä vaãn coi Brahma (Phaïm Thieân) nhö Ñaáng Thöôïng Ñeá toái cao. Thaät ra Brahma laø moät vò thaàn ôû vaøo haïng thöù yeáu, vaø cuõng nhö Jehovah, laø moät vò “laøm chuyeån ñoäng maët nöôùc”. Ngaøi laø Thaàn Saùng Taïo, ñöôïc hình dung baèng bieåu töôïng vò Thaàn coù boán ñaàu nhìn veà boán phöông höôùng cuûa vuõ truï. Ngaøi laø Ñaáng Kieán Truùc saùng taïo neân caøn khoân theá giôùi. trong quyeån “Thaàn thoaïi AÁn Ñoä”, taùc giaû Polier vieát: “Trong traïng thaùi nguyeân thuûy cuûa cô saùng taïo, vuõ truï sô khai tieàm aån döôùi ñaùy nöôùc, yeân nghæ trong loøng cuûa Voâ Cöïc. Xuaát hieän ra töø choã hoãn mang taêm toái ñoù, Brahma, Ñaáng saùng taïo cuûa theá giôùi naèm nghæ treân moät laù sen thaû treân maët nöôùc, khoâng theå phaân bieät ñöôïc gì khaùc hôn laø nöôùc vaø boùng toái”.
Nhìn thaáy traïng thaùi hoãn mang khuûng khieáp ñoù, Brahma hoang mang töï hoûi: ”Ta laø ai ? Ta töø ñaâu ñeán ñaây ?” Khi ñoù, Ngaøi nghe moät tieáng noùi: ”Haõy höôùng lôøi caàu nguyeän leân Thöôïng Ñeá, https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
53
töùc Ñaáng Voâ Cuøng, cuõng goïi laø Parabrahma (Ñaïi Phaïm Thieân)”.
Brahma beøn caát mình ngoài daäy trong tö theá thieàn ñònh vaø höôùng tö töôûng veà Ñaáng Voâ Cuøng. Haøi loøng veà söï bieåu loä suøng kính aáy, Thöôïng Ñeá beøn deïp tan boùng toái nguyeân thuûy vaø khai môû söï thoâng suoát cho Brahma.” Sau ñoù, Brahma môùi thoaùt ra khoûi boùng toái hoãn mang nhö moät tia saùng vì söï thoâng suoát cuûa Ngaøi ñaõ ñöôïc khai môû vaø baét tay vaøo vieäc: Ngaøi chuyeån ñoäng treân maët nöôùc tröôøng cöûu vôùi tinh thaàn cuûa Thöôïng Ñeá ngöï beân trong, vôùi tö caùch laøm chuyeån ñoäng maët nöôùc aáy, Ngaøi laø Narayana”.
Hoa sen, ñöôïc ngöôøi Ai caäp cuõng nhö ngöôøi AÁn Ñoä coi nhö loaïi hoa thieâng lieâng, laø bieåu töôïng cuûa Horus cuõng nhö cuûa Brahma. Vôùi ngöôøi AÁn Ñoä, hoa sen laø bieåu töôïng cuûa khaû naêng sinh hoùa trong thieân nhieân xuyeân qua taùc ñoäng cuûa löûa vaø nöôùc (tinh thaàn vaø vaät chaát).
Vôùi tín ñoà Phaät giaùo, hoa sen cuõng coù yù nghóa töông töï. Baø Hoaøng haäu Maya, tröôùc khi sinh ra Thaùi töû Gautama, ñaõ ñöôïc baùo moäng do Ñöùc Boà taùt (hoùa thaân cuûa Phaät) hieän ra beân caïnh giöôøng naèm cuûa baø, tay caàm moät caùnh hoa sen.
Taát caû nhöõng söï kieän aáy ñeàu chöùng toû coù söï ñoàng nhaát veà nguoàn goác cuûa quan nieäm treân trong ba heä thoáng toân giaùo AÁn Ñoä, Ai caäp vaø Do thaùi. Trong moïi tröôøng hôïp maø caùnh hoa sen ñöôïc duøng laøm bieåu töôïng, noù nguï yù söï phoùng phaùt tö töôûng vónh cöûu cuûa Thöôïng Ñeá töø traïng thaùi voâ vi, tröøu töôïng trôû thaønh cuï theå, höõu hình; söï chuyeån hoùa töø traïng thaùi chuû theå aån taøng sang traïng thaùi khaùch theå vaø bieåu loä ngoaïi taïi. Ñoù laø bôûi vì khi boùng toái ñöôïc deïp tan vaø aùnh saùng xuaát hieän, söï thoâng tueä cuûa Brahma ñöôïc khai môû vaø Ngaøi nhìn thaáy trong caùi theá giôùi lyù töôûng (tröôùc ñoù vaãn coøn tieàm aån trong Tö töôûng Thieâng lieâng) nhöõng hình theå kieåu maãu cuûa taát caû muoân loaøi seõ ñöôïc saùng taïo vaø bieåu loä saéc töôùng höõu hình. Trong giai ñoaïn haønh ñoäng ñaàu tieân naøy, Brahma vaãn chöa trôû neân Ñaáng taïo taùc vuõ truï caøn khoân, vì cuõng nhö nhaø kieán truùc, https://thuviensach.vn
54
THIEÂN NHIEÂN HUYEÀN BÍ
tröôùc heát, Ngaøi phaûi phaùc hoïa keá hoaïch vaø nhaän thöùc nhöõng hình theå lyù töôûng haõy coøn tieàm aån trong loøng cuûa Ñaáng Voâ cuøng, cuõng nhö nhöõng caùnh hoa sen töông lai haõy coøn aån daáu beân trong hoät gioáng cuûa noù.
MAÕNH LÖÏC TÖØ ÑIEÅN
Hoïc giaû Orioli, nhaân vieân Vieän Cao hoïc nöôùc Phaùp coù ñöa ra nhieàu tröôøng hôïp cho thaáy nhöõng aûnh höôûng maàu nhieäm cuûa yù chí, taùc ñoäng treân caùi khí löïc voâ hình ña naêng ña hieäu cuûa coõi thieân nhieân. OÂng noùi:”Toâi ñaõ thaáy nhöõng ngöôøi chæ thoát leân vaøi töø ngöõ bí maät ñaõ chaän ñöùng nhöõng con boø röøng vaø ngöïa ñang chaïy heát toác löïc vaø laøm cho moät muûi teân baén ra ñöùng söïng laïi treân khoâng trung.” OÂng Thomas Bartholini cuõng quaû quyeát y nhö theá.
Du Potet noùi:”Khi toâi veõ moät ñaïo buøa X... baèng phaán hay than treân maët ñaát, noù coù taùc duïng thu huùt ngöôøi naøo böôùc laïi gaàn, giöõ chaân y laïi vaø y khoâng theå naøo vöôït qua laèn möùc ñaõ vaïch. Moät maõnh löïc voâ hình baét buoäc y ñöùng yeân moät choã. Moät luùc sau, y khoâng töï chuû ñöôïc nöõa vaø baät leân tieáng khoùc nöùc nôû... Nguyeân nhaân khoâng phaûi do nôi toâi maø hoaøn toaøn do nôi maõnh löïc cuûa ñaïo linh phuø”.
Trong moät loaït nhöõng cuoäc thí nghieäm kyø thuù do oâng Regazzoni thöïc hieän tröôùc moät soá caùc vò baùc só Phaùp noåi tieáng taïi Paris, coù laàn oâng duøng ngoùn tay veõ moät laèn möùc töôûng töôïng treân maët ñaát, treân ñoù oâng ñöa tay khoaùt vaøi caùi ñeå truyeàn ñieän. Tröôùc ñoù, ñaõ coù söï thoûa thuaän raèng nhöõng ngöôøi thuï caûm do UÛy ban thí nghieäm choïn löïa vaø hoaøn toaøn xa laï vôùi oâng seõ ñöôïc ñöa vaøo phoøng vôùi ñoâi maét bòt kín vaø ñeå cho hoï böôùc tôùi choã laèn möùc ñaõ vaïch maø khoâng ai noùi gì ñeå cho hoï bieát vieäc gì saép xaûy ra. Nhöõng ngöôøi aáy thaûn nhieân böôùc tôùi, loøng khoâng nghi ngôø cho ñeán khi hoï ñeán choã böùc raøo voâ hình. Ñeán luùc ñoù, hai chaân cuûa hoï bò dính chaët treân maët ñaát, döôøng nhö thình lình bò giöõ laïi bôûi moät söùc maïnh voâ hình, trong khi thaân mình hoï coøn ñang coù trôùn do söùc vaän ñoäng ñaåy tôùi, https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
55
beøn teù ngaõ saáp xuoáng ñaát. Hai chaân hoï thình lình cöùng ñôø nhö xaùc cheát vaø nhöõng goùt chaân hoï bò troàng dính ngay taïi choã böùc raøo voâ hình.
Trong moät cuoäc thí nghieäm khaùc, coù söï saép ñaët tröôùc raèng khi moät trong nhöõng vò baùc só ñöa maét ra hieäu, moät coâ thieáu nöõ bòt maét ñöôïc ñaët döôùi luoàng töø ñieån do yù chí cuûa oâng Regazzoni phoùng ra seõ ngaõ xuoáng ñaát döôøng nhö bò seùt ñaùnh. Coâ aáy ñöùng caùch nhaø phoùng xaï ñieån ñoä moät khoaûng, vò baùc só ra hieäu vaø ngay khi ñoù, coâ thieáu nöõ bò laøm cho teù xuoáng ñaát maø khoâng ai thoát leân moät lôøi hay laøm moät cöû ñoäng naøo. Moät ngöôøi trong cöû toïa do phaûn öùng töï nhieân, ñöa tay ra ñôõ coâ gaùi nhöng oâng Regazzoni beøn quaùt to leân:”Ñöøng ñuïng vaøo mình coâ, haõy ñeå coâ aáy teù, ngöôøi ñöôïc truyeàn ñieän bò teù ngaõ khoâng bao giôø bò ñau”. Moät nhaân chöùng laø oâng Des Mousseaux thuaät laïi chuyeän naøy noùi raèng: “Thaân mình coâ cöùng nhö ñaù caåm thaïch, ñaàu coâ khoâng chaám ñaát, moät tay coâ duoãi thaúng treân khoâng, moät chaân cuõng ñöa thaúng leân coøn chaân kia naèm saùt maët ñaát. Coâ ta vaãn giöõ nguyeân tö theá laï luøng ñoù trong moät thôøi gian raát laâu, toaøn thaân ñeàu cöùng ñô nhö moät pho töôïng ñoàng”.
Taát caû nhöõng hieän töôïng ñöôïc chöùng kieán trong nhöõng cuoäc thí nghieäm cuûa caùc dieãn giaû khaùc veà vaán ñeà nhaân ñieän hoïc ñeàu ñöôïc oâng Regazzoni thöïc hieän ñeán möùc hoaøn haûo vaø khoâng moät lôøi thoát ra ñeå ngöôøi thuï caûm bieát y phaûi laøm gì. Thaäm chí, chæ baèng söùc maïnh yù chí thaàm laëng, oâng ñaõ gaây neân nhöõng aûnh höôûng laï luøng nhaát treân cô caáu theå chaát cuûa nhöõng ngöôøi hoaøn toaøn xa laï. Nhöõng chæ thò do UÛy ban thì thaàm vaøo loã tai oâng Regazzoni lieàn ñöôïc nhöõng thuï nhaân tuaân theo ngay töùc khaéc, nhöõng ngöôøi naøy tröôùc ñoù ñaõ ñöôïc bòt kín hai loã tai baèng boâng goøn vaø bòt kín hai maét baèng nhöõng cuoän baêng. Hôn nöõa, trong vaøi tröôøng hôïp, UÛy ban cuõng khoâng caàn noùi cho nhaø truyeàn töø ñieån bieát hoï muoán gì vaø nhöõng öôùc muoán thaàm laëng cuûa hoï cuõng ñöôïc tuaân theo moät caùch hoaøn toaøn chính xaùc.
https://thuviensach.vn
56
THIEÂN NHIEÂN HUYEÀN BÍ
Nhöõng cuoäc thí nghieäm töông töï ñaõ ñöôïc oâng Regazzoni thöïc hieän taïi Anh quoác, khi ñoù, oâng ñöùng caùch xa ngöôøi thuï caûm moät khoaûng ñeán ba traêm boä. Ñieàu goïi laø “con maét ñoäc” (jettatura) chæ laø söï ñieàu khieån luoàng töø ñieån voâ hình ñoù keøm theo vôùi moät yù chí ñoäc aùc vaø thuø haän töø moät ngöôøi naøy phoùng ra vôùi yù ñoà muoán laøm haïi moät ngöôøi khaùc. Söùc maïnh ñoù coù theå ñöôïc duøng vaøo moät muïc ñích toát laønh cuõng vôùi hieäu quaû töông ñöông nhö khi duøng vaøo moät muïc ñích baát haûo. Trong tröôøng hôïp duøng laøm ñieàu thieän, ñoù laø phöông thuaät, trong tröôøng hôïp laøm ñieàu aùc, ñoù laø ma thuaät hay phuø thuûy.
AÙnh saùng thieâng lieâng xuyeân qua ñoù linh hoàn nhaän thöùc moïi vieäc cuûa quaù khöù, hieän taïi vaø töông lai döôøng nhö nhöõng hình aûnh roïi vaøo moät taám kieáng; luoàng tö töôûng ñoäc aùc gieát ngöôøi do moät côn noùng giaän trong choác laùt phoùng ra hay vaøo luùc cöïc ñieåm cuûa moät söï thuø haän laâu daøi; aân hueä toát laønh xuaát phaùt töø moät taám loøng töø aùi hoaëc ñaày aân nghóa vaø söï truø eûo nhaém vaøo moät ñoái töôïng, taát caû ñeàu phaûi ñi xuyeân qua chaát Tinh quang, dó thaùi hay Akaâsha, baøng baïc khaép nôi khaép choán trong vuõ truï caøn khoân. Tuøy nôi caùi ñoäng löïc toát laønh hay baát haûo vaän chuyeån maø noù laøm cho khí löïc trung gian aáy taùc ñoäng nhö moät luoàng khí vaän thieâng lieâng cuûa Thöôïng Ñeá hay nhö moät luoàng aùc xaï cuûa loaøi quyû döõ.
Chaéc haún ñoäc giaû seõ hoûi: vaäy chôù caùi khí löïc voâ hình maø toaøn dieän ñoù laø gì ? Taïi sao nhöõng phöông phaùp khoa hoïc cuûa chuùng ta daãu coù hoaøn bò ñeán ñaâu laïi khoâng bao giôø khaùm phaù ñöôïc moät ñaëc tính maàu nhieäm naøo chöùa ñöïng trong ñoù ? Chuùng toâi coù theå traû lôøi raèng khoâng phaûi vì lyù do caùc nhaø baùc hoïc caän ñaïi khoâng bieát gì maø noù laïi khoâng coù taát caû nhöõng ñaëc tính maø caùc trieát gia coå xöa ñaõ gaùn cho noù. Khoa hoïc baùc boû moät vieäc ngaøy hoâm nay maø ngaøy mai noù coù theå bò baét buoäc phaûi chaáp nhaän. Khoâng ñaày moät theá kyû tröôùc ñaây, Haøn Laâm Vieän phuû nhaän thuyeát ñieän khí cuûa Franklin vaø ngaøy nay khoâng coù moät nhaø naøo maø khoâng caém moät oáng thu loâi https://thuviensach.vn
MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN
57
treân noùc. Caùc nhaø baùc hoïc caän ñaïi, do oùc hoaøi nghi coá chaáp vaø thieáu saùng suoát, thoâng minh thöôøng vaãn taùi dieãn caùi troø nhö vaäy.
https://thuviensach.vn
CHÖÔNG BA
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
Trong quyeån “Hoùa hoïc môùi”, giaùo sö Cooke vieát:”Lòch söû Khoa hoïc cho thaáy raèng theá heä loaøi ngöôøi phaûi ñöôïc chuaån bò tröôùc khi nhöõng söï thaät cuûa khoa hoïc coù theå ñöùng vöõng vaø phaùt trieån.
Nhöõng maàm gioáng toát cuûa khoa hoïc khoâng naåy nôû ñöôïc vì bò gieo treân moät maûnh ñaát caèn coãi, vaø khi thôøi giôø ñaõ ñieåm, hoät gioáng aáy môùi ñaâm choài naåy loäc... Moïi ngöôøi sinh vieân ñeàu ngaïc nhieân maø thaáy raèng moät chaân lyù môùi raát ít ñöôïc ai bieát ñeán daãu raèng do baäc thieân taøi loãi laïc nhaát phaùt minh ra ñeå boå tuùc theâm vaøo caùi kho taøng kieán thöùc cuûa nhaân loaïi.”
Ñoù laø moät trong nhöõng nhaän xeùt ñuùng ñaén nhaát maø moät nhaø khoa hoïc ñaõ töøng phaùt bieåu. Söï bieán chuyeån lôùn lao maø ngaønh hoùa hoïc ñaõ traûi qua trong thôøi gian gaàn ñaây ñaõ ñeán raát ñuùng luùc ñeå keâu goïi söï chuù yù cuûa caùc nhaø hoùa hoïc ñeán söï kieän naøy; vaø seõ khoâng phaûi laø moät ñieàu laï luøng neáu nhöõng lyù thuyeát cuûa caùc nhaø Luyeän kim hoïc cuûa thôøi xöa ñöôïc ñem ra xem xeùt moät caùch voâ tö, vaø nghieân cöùu theo quan ñieåm hôïp lyù. Coù leõ moät ngaøy kia, ngöôøi ta seõ nhaän thaáy raèng vaøi nhaø hoùa hoïc caän ñaïi, vôùi nhöõng khaùm phaù môùi cuûa hoï, ñaõ doïn ñöôøng cho vieäc nhaän xeùt ñuùng möùc giaù trò cuûa Paracelse.
Nhöõng nguyeân nhaân caùc chöùng beänh taät thoáng khoå cuûa nhaân loaïi, nhöõng töông quan bí nhieäm giöõa theå chaát vaø taâm linh maø caùc nhaø khoa hoïc caän ñaïi vaãn khoå coâng tìm kieám vaøi manh moái ñeå
https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
59
laøm neàn taûng cho nhöõng söu taàm cuûa hoï, nhöõng phöông thuoác vaø pheùp trò lieäu cho moïi beänh taät cuûa theå xaùc con ngöôøi, taát caû ñeàu ñöôïc dieãn giaûi ñaày ñuû trong nhöõng taùc phaåm ñoà soä cuûa Paracelse.
Khoa ñieän töø hoïc, maø ngöôøi ta cho laø moät phaùt minh cuûa giaùo sö Oersted ñaõ töøng ñöôïc Paracelse aùp duïng töø ba theá kyû tröôùc. Ñieàu naøy coù theå ñöôïc chöùng thöïc baèng caùch xem xeùt vaø phaân tích phöông phaùp chöõa beänh cuûa oâng, Khoâng caàn noùi nhieàu veà nhöõng coâng trình cuûa oâng veà ngaønh hoùa hoïc vì nhöõng taùc giaû voâ tö vaø khoâng thaønh kieán ñeàu nhìn nhaän raèng oâng laø moät trong nhöõng nhaø hoùa hoïc öu tuù nhaát ñöông thôøi. Nhöõng hoïc giaû khaùc nhö Brierre de Boismont coi oâng nhö moät thieân taøi vaø ñoàng yù vôùi Deleuze raèng oâng ñaõ taïo moät kyû nguyeân môùi trong lòch söû Y khoa.
Bí quyeát chöõa khoûi beänh cuûa Paracelse maø ngöôøi ñôøi coi nhö nhöõng pheùp chöõa nhieäm maàu laø do söï khinh thöôøng cuûa oâng ñoái vôùi nhöõng “theá löïc uy tín” veà Y khoa ñöông thôøi. Paracelse noùi: “Trong khi hoïc hoûi, tìm bieát söï thaät, toâi töï nhuû raèng neáu treân ñôøi naøy khoâng coù nhöõng vò Y sö, toâi seõ hoïc ngheà y döôïc baèng caùch naøo ?
Khoâng baèng caùch naøo khaùc hôn laø hoïc trong quyeån saùch lôùn vaø môû roäng cuûa thieân nhieân ñöôïc vieát baèng baøn tay cuûa Thöôïng Ñeá... Toâi bò toá giaùc vaø leân aùn vì ñaõ khoâng böôùc vaøo ngheà baèng cöûa chính.
Nhöng cöûa naøo laø cöûa chính ? Caùc y sö Galien, Avicenne, Mesue, Rhasis chaêng ? Hay laø coõi thieân nhieân chaân thaät ? Toâi tin nôi caùi cöûa sau cuøng naøy ! Toâi ñaõ böôùc qua caùi cöûa ñoù vaø aùnh saùng cuûa thieân nhieân chöù khoâng phaûi ngoïn ñuoác cuûa moät y sö naøo, ñaõ soi ñöôøng cho toâi”.
Söï khinh bæ nhöõng luaät leä vaø coâng thöùc khoa hoïc coá ñònh, nguyeän voïng hoøa hôïp vôùi thieân nhieân ñeå tìm söùc khoûe, aân suûng vaø aùnh saùng chaân lyù laø nguyeân nhaân söï thuø gheùt cuûa ngöôøi ñöông thôøi ñoái vôùi nhaø phöông só luyeän kim vaø trieát gia naøy. Paracelse coøn laø nhaø saùng laäp neân moân phaùi Nhaân Ñieän Hoïc vaø ñaõ khaùm phaù nhöõng ñaëc tính bí nhieäm cuûa töø thaïch (ñaù nam chaâm). OÂng bò ngöôøi ñöông thôøi leân aùn laø moät nhaø phuø thuûy vì oâng ñaõ chöõa khoûi https://thuviensach.vn
60
THIEÂN NHIEÂN HUYEÀN BÍ
beänh moät caùch nhieäm maàu. Ba traêm naêm sau, baù töôùc Du Potet cuõng bò Hoäi Thaùnh La Maõ toá giaùc laø thöïc haønh khoa phuø thuûy vaø bò caùc Haøn Laâm Vieän AÂu Chaâu toá giaùc laø “lang baêm” löøa bòp.
Chuùng toâi seõ noùi vaén taét veà söï xuaát hieän cuûa ngaønh Nhaân Ñieän hoïc ôû Paris khi noù ñöôïc OÂng Anton Mesmer du nhaäp vaøo töø nöôùc Ñöùc. Neáu coù dòp xem xeùt nhöõng taøi lieäu cuõ trong vaên khoá löu tröõ cuûa Haøn Laâm Vieän taïi Paris, ngöôøi ta seõ thaáy raèng sau khi ñaõ luaân phieân baùc boû taát caû moïi phaùt minh khoa hoïc keå töø thôøi Galileùe, caùc nhaø Haøn Laâm nay laïi quay löng ñoái vôùi vaán ñeà töø khí vaø nhaân ñieän. Hoï coá tình kheùp chaët moïi caùnh cöûa tröôùc maët hoï, nhöõng caùnh cöûa ñöa vaøo nhöõng bí maät lôùn nhaát cuûa thieân nhieân voán aån taøng trong nhöõng khu vöïc toái taêm cuûa theá giôùi taâm linh cuõng nhö cuûa theá giôùi vaät chaát. Baây giôø, sau gaàn moät theá kyû, chuùng ta ñoïc ñöôïc cuûa hoï lôøi thuù nhaän sau ñaây:
“Thaät ra thì, ngoaøi voøng quan saùt tröïc tieáp, khoa hoùa hoïc cuûa chuùng ta khoâng phaûi laø khoâng theå loãi laàm vaø nhöõng lyù thuyeát cuøng heä thoáng khoa hoïc, maëc duø coù theå chöùa ñöïng moät phaàn naøo söï thaät, vaãn chòu nhöõng söï bieán ñoåi thöôøng xuyeân vaø thöôøng bò ñaûo loän”
Khaúng ñònh moät caùch ñoäc ñoaùn raèng Nhaân Ñieän Hoïc vaø töø khí sinh vaät chæ laø nhöõng vaán ñeà aûo töôûng laø voâ tình nguï yù raèng nhöõng vaán ñeà ñoù coù theå chöùng minh. Nhöng ñaâu laø nhöõng baèng chöùng maø chæ coù khoa hoïc môùi coù thaåm quyeàn quyeát ñònh ? Cô hoäi ñaõ ñöa ñeán caû ngaøn laàn cho caùc nhaø baùc hoïc trong Haøn Laâm Vieän ñeå nhaän bieát söï thaät nhöng hoï vaãn luoân luoân töø choái. Caùc nhaø chöõa beänh baèng khoa nhaân ñieän ñaõ luoáng coâng voâ ích maø neâu ra chöùng côù cuûa nhöõng ngöôøi ñui muø, caâm ñieác, queø quaët, teâ lieät vaø haáp hoái ñaõ töøng ñöôïc chöõa khoûi beänh, hoaëc ñöôïc phuïc sinh chæ baèng caùch duøng baøn tay truyeàn ñieän nhö caùc vò toâng ñoà giaùo phaåm Gia Toâ ngaøy xöa. Caâu traû lôøi thoâng thöôøng laø: ”Truøng hôïp ngaãu nhieân” khi söï vieäc ñaõ quaù roõ raøng ñeå coù theå bò tuyeät ñoái phuû nhaän.
https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
61
Moät soá raát ñoâng nhöõng keû hoaøi nghi cho ñoù laø “bòa ñaët”, ”noùi theâm”, “troø lang baêm“ vv... Nhaø chöõa beänh noåi tieáng Newton ôû Myõ ñaõ chöõa khoûi moät caùch nhanh choùng nhieàu beänh nhaân hôn nhöõng y só taøi ba cuûa thaønh phoá New York ñaõ chöõa suoát ñôøi cuûa hoï. OÂng Jacob Zouave cuõng ñaõ thaønh coâng nhö vaäy ôû Phaùp. Nhöõng baèng chöùng doàn daäp lieân tieáp nhö vaäy trong boán möôi naêm qua, phaûi chaêng taát caû ñeàu laø nhöõng aûo töôûng, nhöõng “troø lang baêm”, nhöõng chuyeän chæ coù trong côn mô hoaûng?
Nhöõng hieän töôïng thaàn linh nhö hoàn ma chuïp aûnh, goõ nhòp, xaây baøn, giaùng cô, giaùng ngoân, chí ñeán hoàn ma hieän hình ñeàu coù theå bò giaû maïo; khoâng coù moät hieän töôïng naøo xaûy ra ôû AÂu Myõ hieän nay maø khoâng theå baét chöôùc hoaëc nguïy taïo bôûi moät nhaø aûo thuaät kheùo leùo. Chæ coù nhöõng hieän töôïng cuï theå vaø kyø dieäu cuûa khoa Nhaân Ñieän laø môùi thaùch thöùc nhöõng keû löøa bòp, keû hoaøi nghi, nhöõng nhaø khoa hoïc vaø nhöõng ñoàng töû ma giaùo, boïn baát löông, bôûi vì traïng thaùi xuaát thaàn laø moät traïng thaùi khoâng theå giaû maïo ñöôïc.
Nhöõng nhaø Thaàn linh hoïc muoán tuyeân döông nhöõng chuû thuyeát cuûa hoï vaø muoán ñöôïc khoa hoïc chaáp nhaän, thöôøng taäp luyeän khoa truyeàn nhaân ñieän hay thoâi mieân.
Treân moät dieãn ñaøn coâng coäng, moät ngöôøi nöõ ñöôïc ñaët vaøo moät giaác nguû thoâi mieân, traàm treä, meâ man. Nhaø thoâi mieân coù theå
daãn duï linh hoàn aáy ñi ngao du ñeán baát cöù nôi naøo tuøy yù muoán cuûa quan khaùch; thöû thaùch khaû naêng linh nhaõn vaø linh thò cuûa coâ aáy, ñaâm kim guùt vaøo baát cöù choã naøo treân thaân theå coâ maø nhaø thoâi mieân ñaõ duøng baøn tay truyeàn ñieän tröôùc ñoù; ñaâm kim vaøo lôùp da phía döôùi mí maét, duøng löûa ñoát, duøng dao beùn caét vaøo da thòt coâ aáy.
Caùc chuyeân gia laõo thaønh veà thoâi mieân nhö Regazzoni vaø Du Potet, Teste vaø Pierrard, Puyseùgur vaø Dolgorouky ñeàu ñoàng thanh baûo raèng:”Ñöøng sôï gì caû ! Moät ngöôøi trong traïng thaùi xuaát thaàn hay thoâi mieân khoâng heà bieát ñau !” Vaø khi laøm thí nghieäm ñoù, haõy môøi moät keû hoaøi nghi trong cöû toïa saün saøng cheâ cöôøi, nhaïo baùng vaø https://thuviensach.vn
62
THIEÂN NHIEÂN HUYEÀN BÍ
töï cho raèng mình gioûi baét chöôùc nhaùi theo moïi hieän töôïng thaàn linh, haõy thöû ñaët theå xaùc cuûa y döôùi nhöõng söï thöû thaùch töông töï.
CUOÄC THÍ NGHIEÄM CUÛA MESMER
Trong quyeån “Baûo toàn Naêng löïc”, giaùo sö Stewart coi vuõ truï nhö ñöôïc caáu taïo baèng nguyeân töû vôùi moät khí löïc trung gian laøm ñoäng cô ñeå keát hôïp nguyeân töû laïi thaønh vaät chaát vaø coù nhöõng ñònh luaät cai quaûn söï vaän chuyeån ñoäng cô ñoù. Giaùo sö Youmans goïi ñoù laø
“moät thuyeát hieän ñaïi”, nhöng chuùng toâi tìm thaáy trong 27 ñieàu cuûa Mesmer neâu ra töø naêm 1775, tröôùc ñoù moät theá kyõ, coù nhöõng ñieàu sau ñaây:
1. Coù moät aûnh höôûng hoã töông giöõa caùc thieân theå, traùi ñaát vaø nhöõng thaân theå sinh vaät.
2. Moät khí löïc baøng baïc khaép trong vuõ truï vaø lieân tuïc ñeán möùc khoâng dung naïp moät khoaûng troáng, maø tính chaát teá vi ñeán toät ñieåm, ngoaøi moïi söï so saùnh, vaø do bôûi tính chaát cuûa noù, noù coù khaû naêng thu nhaän, phoå bieán vaø truyeàn ñaït taát caû moïi aán töôïng cuûa söï vaän chuyeån, laø moâi tröôøng trung gian cuûa aûnh höôûng noùi treân.
Xeùt theo ñieàu kieän treân thì thuyeát naøy cuõng khoâng môùi laï gì.
Giaùo sö Balfour Stewart noùi: “Chuùng ta coù theå coi vuõ truï döôùi khía caïnh cuûa moät thöù ñoäng cô vaät chaát vó ñaïi “.
3. Taùc ñoäng hoã töông ñoù bò chi phoái bôûi nhöõng ñònh luaät maùy moùc vaãn coøn chöa ñöôïc bieát cho ñeán ngaøy nay.
Giaùo sö Mayer khaúng ñònh laïi thuyeát cuûa Gilbert cho raèng Traùi Ñaát laø moät khoái nam chaâm lôùn, nhaän xeùt raèng nhöõng söï bieán ñoåi bí maät veà cöôøng ñoä maõnh löïc cuûa noù döôøng nhö bò chi phoái bôûi nhöõng phoùng phaùt töø Maët Trôøi. OÂng coù noùi veà söï “troài suït thöôøng xuyeân, ví nhö möïc nöôùc thuûy trieàu leân xuoáng cuûa aûnh höôûng töø khí cuûa Traùi Ñaát.”
https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
63
4. Do bôûi taùc ñoäng ñoù môùi coù nhöõng aûnh höôûng luaân chuyeån tuaàn hoaøn coù theå coi nhö möïc thuûy trieàu leân xuoáng.
5. Chính do bôûi taùc ñoäng ñoù (laø thöù quaûng baù ñaïi ñoàng nhaát trong nhöõng taùc ñoäng khaùc cuûa thieân nhieân) môùi dieãn ra nhöõng moái töông quan hoaït ñoäng giöõa caùc thieân theå, Traùi Ñaát vaø nhöõng thaønh phaàn caáu taïo cuûa noù.
Ngoaøi ra, coøn hai ñieàu nöõa laø nhöõng ñieàu lyù thuù ñeå löu yù caùc nhaø baùc hoïc:
6. Nhöõng ñaëc tính cuûa vaät chaát vaø cuûa moïi toå chöùc cô theå
sinh vaät ñeàu tuøy thuoäc nôi taùc ñoäng treân.
7. Cô theå sinh vaät kinh nghieäm ñöôïc nhöõng aûnh höôûng luaân chuyeån troài suït cuûa caùi khí löïc ñoù; vaø chính baèng caùch ñoät nhaäp vaøo chaát lieäu cuûa nhöõng ñöôøng daây thaàn kinh maø noù aûnh höôûng töùc khaéc ñeán thaàn kinh heä con ngöôøi.
Nhöõng cuoäc thí nghieäm cuûa Mesmer ñöôïc caûi tieán raát nhieàu do coâng trình cuûa haàu töôùc De Puyseùgur, oâng naøy cuõng ñaõ chöõa khoûi beänh baèng nhaân ñieän cho nhieàu ngöôøi. Naêm 1826, Haøn Laâm Vieän Phaùp ñeà cöû moät UÛy ban 11 ngöôøi ñeå nghieân cöùu veà vaán ñeà naøy. UÛy ban naøy ñaõ laøm vieäc suoát trong naêm naêm vaø ñeä trình leân Haøn Laâm Vieän nhöõng keát quaû ñaõ ñaït ñöôïc. Trong baûn baùo caùo, ñaïi khaùi coù nhöõng ñieåm toùm löôïc nhö sau. Hoï quaû quyeát raèng nhöõng ñoäng taùc duøng baøn tay truyeàn ñieän khoâng phaûi luoân luoân laø caàn thieát, vì trong nhieàu tröôøng hôïp, nhaø thí nghieäm chæ caàn vaän duïng yù chí, nhaõn quan (nhìn khoâng chôùp maét) cuõng ñuû gaây neân keát quaû daãu raèng ngöôøi bò truyeàn töø ñieån (hay thoâi mieân) khoâng hay bieát gì caû. Nhöõng hieän töôïng chöõa khoûi beänh chæ do nôi maõnh löïc töø ñieån maø thoâi.
Traïng thaùi thuïy du (somnambulisme) voán coù, vaø taïo neân söï phaùt trieån nhöõng khaû naêng môùi, ñöôïc goïi baèng nhöõng danh töø linh thò (hay thaàn nhaõn), tröïc giaùc, tieân kieán, tieân tri. Giaác nguû thoâi https://thuviensach.vn
64
THIEÂN NHIEÂN HUYEÀN BÍ
mieân ñaõ ñöôïc taïo neân trong nhöõng tröôøng hôïp maø ngöôøi thuï caûm khoâng theå nhìn thaáy vaø hoaøn toaøn khoâng hay bieát veà nhöõng gì xaûy ra ôû chung quanh. Nhaø truyeàn ñieån, moät khi ñaõ cheá ngöï ñöôïc ngöôøi thuï caûm, coù theå ñaët y hoaøn toaøn vaøo traïng thaùi thuïy du, ñöa y ra khoûi traïng thaùi ñoù maø y khoâng hay, ngoaøi taàm maét cuûa y, ôû caùch moät khoaûng xa vaø xuyeân qua moät gian phoøng maø cöûa ñaõ ñoùng chaët.
Nhöõng giaùc quan cuûa ngöôøi thuï caûm ñöôïc ñaët trong giaác nguû thoâi mieân döôøng nhö hoaøn toaøn teâ lieät. Hoï khoâng coøn nghe nhöõng tieáng ñoäng thình lình ñöa ñeán töø beân ngoaøi, chaúng haïn nhö tieáng soong chaûo baèng ñoàng, thau coá tình ñaäp maïnh ngay beân tai hoï hoaëc tieáng nhöõng vaät naëng rôi xuoáng ñaát, vv... Ngöôøi ta coù theå duøng moät caùi loâng gaø hay vòt, raø nheï döôùi hai baøn chaân, hai loå muûi vaø hai khoùe maét hoï, ngaét veùo da thòt hoï thaät maïnh, ñaâm nhöõng caây kim daøi döôùi nhöõng moùng tay hoï cho luùt voâ thaät saâu maø khoâng laøm cho hoï nhoät nhaït, ñau ñôùn, thaäm chí hoï cuõng khoâng coù veû hay bieát gì caû.
Chuùng toâi ñaõ thaáy moät ngöôøi trong traïng thaùi ñoù hoaøn toaøn khoâng bieát xuùc caûm trong moät cuoäc giaûi phaãu raát ñau ñôùn, trong khi ñoù thaùi ñoä, cöû chæ, nhòp ñoä maïch maùu hay tieát ñieäu hôi thôû cuûa y tuyeät nhieân khoâng heà bieåu loä moät caûm xuùc naøo.
Baáy nhieâu ñoù cuõng ñuû dieãn taû phaûn öùng cuûa giaùc quan beân ngoaøi; baây giôø, chuùng ta haõy nhaän xeùt veà nhöõng phaûn öùng taâm linh noäi taïi. UÛy ban cho bieát: “Trong khi hoï ôû trong traïng thaùi thuïy du, nhöõng ngöôøi ñöôïc truyeàn ñieän maø chuùng toâi ñaõ quan saùt vaãn vaän duïng nhöõng khaû naêng cuûa hoï nhö luùc bình thöôøng. Trí nhôù cuûa hoï laïi coøn coù veû chính xaùc vaø bao quaùt hôn... Chuùng toâi ñaõ thaáy hai ngöôøi thuïy du vôùi hai maét bòt kín coù theå phaân bieät nhöõng ñoà vaät ñaët tröôùc maët hoï, hoï ñaõ noùi ñuùng maøu saéc vaø laù baøi naøo maø khoâng sôø moù ñeán nhöõng vaät aáy, hoï ñaõ ñoïc nhöõng chöõ vieát baèng ngoùn tay trong khoaûng khoâng hay vaøi haøng chöõ trong saùch tình côø laät ra tröôùc maët hoï. Hieän töôïng ñoù ñaõ dieãn ra, daãu cho trong khi nhöõng mí maét hoï ñöôïc bòt kín baèng ngoùn tay. Chuùng toâi coù gaëp hai ngöôøi thuïy du coù khaû naêng bieát tröôùc nhöõng ñoäng taùc phöùc taïp cuûa cô https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
65
theå. Moät ngöôøi ñaõ noùi tröôùc nhieàu ngaøy, coù khi nhieàu thaùng, ngaøy, giôø, phuùt xaûy ra nhöõng côn khuûng hoaûng cuûa chöùng beänh phong giaät taùi dieãn töøng kyø haïn lieân tieáp; ngöôøi kia tieân lieäu tröôùc thôøi gian ñöôïc chöõa khoûi. Nhöõng söï tieân lieäu naøy ñaõ xaûy ra moät caùch voâ cuøng chính xaùc.
TRÍ NHÔÙ CUÛA THÖÔÏNG ÑEÁ
Trong giôùi khoa hoïc cuõng coù nhieàu thaønh phaàn khaùc nhau.
Neáu khoa hoïc huyeàn bí bò toån thöông nhö tröôøng hôïp cuûa khoa thaàn linh hoïc hieän ñaïi vì aùc yù cuûa moät giôùi baùc hoïc thì moät maët khaùc, traûi qua taát caû moïi thôøi ñaïi, noù cuõng ñeàu coù nhöõng ngöôøi beânh vöïc, chôû che trong soá nhöõng nhaø baùc hoïc loãi laïc ñaõ löøng danh khaép theá giôùi. ÔÛ vaøo haøng ñaàu cuûa giôùi naøy laø Isaac Newton, moät ngöôøi hoaøn toaøn tin töôûng nôi maõnh löïc töø ñieån, theo nhö chuû thuyeát cuûa Paracelse, Van Helmont vaø nhöõng trieát gia coå xöa noùi chung. Khoâng ai ñaõ daùm phuû nhaän thuyeát haáp daãn löïc trong vuõ truï cuûa OÂng chæ laø moät lyù thuyeát veà töø löïc. Nhöõng lôøi giaûi thích cuûa OÂng coù nghóa laø OÂng ñaõ caên cöù taát caû nhöõng laäp luaän cuûa OÂng treân neàn taûng “Linh hoàn cuûa theá giôùi“, töùc laø caùi khí löïc töø ñieån baøng baïc trong vuõ truï maø OÂng goïi laø “taâm thöùc thieâng lieâng” (divine sensorium).
OÂng noùi: “Ñoù laø moät tinh hoa raát teá nhò, noù thaám nhuaàn taát caû vaïn vaät, chí ñeán nhöõng vaät theå cöùng raén nhaát, vaø aån taøng trong chaát lieäu cuûa nhöõng vaät theå aáy. Qua maõnh löïc vaø taùc ñoäng cuûa chaát tinh hoa ñoù, nhöõng vaät theå thu huùt laãn nhau vaø keát hôïp laïi khi coù söï tieáp xuùc, ñuïng chaïm vôùi nhau. Nhôø noù, nhöõng cô theå ñieän khí taùc ñoäng ôû caùch khoaûng xa xoâi nhaát trong khoâng gian cuõng nhö khi ôû gaàn trong taàm tay, thu huùt vaø xoâ ñaåy nhau. Cuõng xuyeân qua chaát tinh hoa ñoù maø aùnh saùng löu chuyeån, khuùc chieát vaø phaûn chieáu, vaø söôûi aám caùc vaät theå. Do bôûi caùc tinh hoa ñoù maø taát caû moïi giaùc quan ñöôïc kích ñoäng vaø loaøi ñoäng vaät coù theå cöû ñoäng, di chuyeån.
Nhöng nhöõng söï kieän naøy khoâng theå giaûi thích vaén taét trong vaøi https://thuviensach.vn
66
THIEÂN NHIEÂN HUYEÀN BÍ
haøng chöõ vaø chuùng toâi cuõng chöa coù ñuû kinh nghieäm ñeå xaùc ñònh ñaày ñuû nhöõng ñònh luaät cai quaûn taùc ñoäng cuûa tinh hoa ñoù trong vuõ truï.”
Coù hai loaïi taùc ñoäng trong phöông phaùp truyeàn töø ñieån: loaïi thöù nhaát thuoäc veà töø khí sinh vaät coøn loaïi kia taùc ñoäng treân ñòa haït sieâu nhieân, voán tuøy thuoäc nôi yù chí vaø söï hieåu bieát cuûa ngöôøi truyeàn ñieån cuõng nhö tuøy nôi trình ñoä taâm linh cuûa ngöôøi thuï caûm vaø khaû naêng linh thò cuûa y ñeå tieáp nhaän nhöõng aán töôïng cuûa chaát tinh quang. Nhöng baây giôø, ngöôøi ta ñaõ gaàn nhö bieát chaéc chaén raèng khaû naêng linh thò tuøy thuoäc nôi ngöôøi truyeàn ñieån nhieàu hôn laø ngöôøi thuï caûm. Tröôùc caùi quyeàn naêng cuûa moät chuyeân gia laõo luyeän nhö Du Potet, ngöôøi thuï caûm “chai ñaù” nhaát cuõng phaûi chòu khuaát phuïc. Neáu thò giaùc cuûa y ñöôïc ñieàu khieån höõu hieäu bôûi moät ngöôøi truyeàn ñieån, moät nhaø thuaät só hay moät vong linh khuaát maët thì aùnh saùng seõ phôi baøy nhöõng kyù öùc bí maät nhaát cuûa noù tröôùc maét chuùng ta. Ñoù laø bôûi vì, neáu ñoù laø moät quyeån saùch kheùp chaët ñoái vôùi nhöõng keû “coù maét maø khoâng nhìn thaáy” thì moät maët khaùc, noù luoân luoân môû roäng cho ngöôøi naøo mong muoán thaáy noù ñöôïc môû ra. Noù giöõ gìn nhöõng di tích toaøn veïn cuûa taát caû nhöõng gì ñaõ coù, ñang coù vaø seõ coù trong Trôøi Ñaát. Nhöõng haønh vi nhoû nhaët nhaát trong ñôøi vaø chí ñeán nhöõng tö töôûng cuûa chuùng ta ñeàu coù ghi taïc treân ñoù nhöõng hình aûnh saâu ñaäm khoâng theå phai môø. Ñoù laø quyeån saùch do vò thieân thaàn môû ra trong kinh Maëc Khaûi (Reùveùlation), töùc laø quyeån soå Thieân Taøo, do ñoù, ngöôøi cheát ñöôïc phaùn xeùt tuøy theo nhöõng haønh ñoäng cuûa hoï hoài thuôû sinh tieàn. Noùi toùm laïi, ñoù laø Trí Nhôù cuûa Thöôïng Ñeá !
Lôøi “Saám ngoân Chaldeùe” cuûa Zoroastre noùi: “AÁn töôïng cuûa nhöõng tö töôûng, tính tình con ngöôøi vaø nhöõng linh aûnh thieâng lieâng khaùc xuaát hieän trong chaát dó thaùi... Nhöõng söï vaät voâ hình ñöôïc töôïng hình trong ñoù”.
https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
67
Nhö vaäy, minh trieát coå kim, saám ngoân vaø khoa hoïc ñeàu ñoàng thanh xaùc nhaän giaùo lyù huyeàn moân Kabala. Chính treân chaát tinh quang baát dieät ñöôïc ghi aán töôïng cuûa moïi tö töôûng maø chuùng ta caûm nghó vaø moïi haønh vi maø chuùng ta laøm, vaø nhöõng dieãn bieán töông lai - haäu quaû cuûa nhöõng nguyeân nhaân queân maát töø laâu - ñaõ töôïng hình moät caùch soáng ñoäng, roõ reät ñeå cho nhaø linh thò vaø tieân tri theo doõi baèng nhaõn quan cuûa mình. Trí nhôù, - söï thaát voïng cuûa nhaø duy vaät, bí hieåm cuûa nhaø taâm lyù hoïc, ñieàu khoù nghó cuûa nhaø khoa hoïc - ñoái vôùi ngöôøi hoïc Ñaïo, noù chæ laø moät danh töø ñeå chæ caùi quyeàn naêng maø con ngöôøi vaän duïng moät caùch voâ thöùc ñeå nhìn baèng nhaõn quang noäi taøng vaøo chaát tinh quang cuûa vuõ truï vaø nhìn thaáy trong ñoù nhöõng hình aûnh, daáu tích cuûa nhöõng söï vieäc vaø bieán coá ñaõ qua trong dó vaõng.
Kyù öùc veà cuoäc ñôøi ñaõ qua, noù xuaát hieän mau nhö chôùp trong oùc cuûa ngöôøi haáp hoái hay ngöôøi cheát ñuoái - gioáng nhö caûnh vaät trong ñeâm toái xuaát hieän tröôùc maét ngöôøi löõ haønh döôùi nhöõng tia chôùp cuûa côn gioâng - chæ laø caùi phim aûnh ñoät suaát maø linh hoàn vaät loän vôùi Töû thaàn nhìn thaáy trong caùi kho kyù öùc cuûa thieân nhieân, dieãn laïi toaøn veïn lòch söû kieáp soáng vöøa qua cuûa y vôùi nhöõng chi tieát roõ reät.
KYÙ ÖÙC CUÛA LINH HOÀN
Moät söï kieän thoâng thöôøng maø moïi ngöôøi ñeàu bieát, ñöôïc xaùc nhaän bôûi kinh nghieäm baûn thaân cuûa ña soá ngöôøi laø chuùng ta thöôøng nhaän ra nhö laø nhöõng ñieàu raát quen thuoäc, nhöõng caûnh vaät, nhaân vaät xa laï vaø nhöõng caâu chuyeän maø chuùng ta chæ môùi nghe laàn ñaàu vaø ñoâi khi ôû nhöõng xöù laï maø tröôùc ñaây chuùng ta chöa ñaët chaân ñeán bao giôø. Söï kieän naøy cuõng laø do keát quaû cuûa nhöõng nguyeân nhaân gioáng nhö ñaõ keå treân. Nhöõng ngöôøi tin nôi thuyeát luaân hoài cho ñoù laø moät baèng chöùng xaùc nhaän theâm raèng con ngöôøi ñaõ töøng soáng nhöõng kieáp tröôùc. Hoï cho raèng vieäc nhaän ra nhöõng nhaân vaät, caûnh vaät vaø nhöõng xöù xa laï maø ngöôøi ta chöa bao giôø quen bieát laø https://thuviensach.vn
68
THIEÂN NHIEÂN HUYEÀN BÍ
lyù do kyù öùc cuûa linh hoàn thình lình nhôù laïi nhöõng kinh nghieäm ñaõ traûi qua trong nhöõng kieáp quaù khöù. Nhöng coå nhaân cuõng nhö caùc trieát gia thôøi trung coå laïi coù moät quan nieäm ngöôïc laïi.
Hoï khaúng ñònh raèng tuy ñoù laø moät trong nhöõng lyù leõ xaùc ñaùng nhaát ñeå chöùng minh tính caùch baát töû vaø tieàn kieáp cuûa linh hoàn, nhöng vì linh hoàn cuõng coù moät trí nhôù caù bieät, rieâng tö, ngoaøi trí nhôù cuûa boä oùc theå chaát, neáu ñoù khoâng phaûi laø moät baèng chöùng cuûa söï luaân hoài. Eliphas Levi noùi moät caùch thi vò raèng: “Thieân nhieân kheùp chaët cöûa ñaèng sau moïi vieäc gì ñaõ ñi qua vaø ñaåy söï soáng ñi tôùi” ñeå tieán leân nhöõng hình theå hoaøn haûo hôn. Con nhoäng trôû thaønh con böôùm vaø con böôùm khoâng bao giôø trôû laïi thaønh con saâu.
Trong nhöõng giôø yeân tònh ban ñeâm, khi nhöõng giaùc quan trôû neân voâ tri baát ñoäng vaø xaùc phaøm naèm yeân trong giaác nguû meâ, theå caûm duïc cuûa con ngöôøi hoaït ñoäng tö do. Noù xuaát ra khoûi caùi nguïc tuø cuûa theå xaùc vaø nhö Paracelse noùi, noù giao tieáp vôùi theá giôùi beân ngoaøi vaø ñi chu du khaép caùc coõi höõu hình cuõng nhö voâ hình.
Nhöõng giaác chieâm bao, linh tính baùo tröôùc, nhöõng söï vieäc tieân tri, baùo ñieàm, baùo moäng ñeàu laø nhöõng aán töôïng cuûa linh hoàn ghi laïi treân boä oùc vaät chaát, boä oùc chuùng ta tieáp nhaän nhöõng aán töôïng ñoù roõ raøng hay khoâng tuøy nôi tyû leä maùu huyeát maø noù ñöôïc cung caáp, nuoâi döôõng trong giaác nguû. Theå xaùc caøng meät moõi thì linh hoàn caøng hoaït ñoäng töï do vaø nhöõng aán töôïng do trí nhôù cuûa linh hoàn ghi laïi caøng roõ reät vaø soáng ñoäng. Sau moät giaác nguû say söa meâ man, khoâng moäng mò vaø bò giaùn ñoaïn, khi thöùc daäy, ñoâi khi ngöôøi ta khoâng nhôù gì caû. Nhöng nhöõng aán töôïng veà nhöõng caûnh vaät maø theå caûm duïc ñaõ tieáp xuùc trong luùc ngao du beân coõi Trung giôùi vaãn coøn ñoù tuy raèng trong traïng thaùi tieàm aån döôùi aùp löïc cuûa vaät chaát.
Nhöõng aán töôïng ñoù coù theå ñöôïc khôi ñoäng baát cöù luùc naøo vaø chöøng ñoù, trong nhöõng côn ñoät suaát cuûa kyù öùc noäi taøng trong con ngöôøi, töùc khaéc coù moät söï trao ñoåi naêng löïc vaõng lai giöõa caùc coõi giôùi vuõ truï höõu hình vaø voâ hình. Moät luoàng giao thoâng ñöôïc thieát laäp giöõa nhöõng “teá vi aûnh” cuûa haïch oùc vaø cuoán phim aûnh vó ñaïi trong chaát https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
69
tinh quang cuûa vuõ truï. Vaø moät ngöôøi nhaän ra nhöõng nhaân vaät vaø caûnh vaät xa laï maø y chöa bao giôø thaêm vieáng vaø tieáp xuùc baèng xaùc phaøm, vaãn coù theå quaû quyeát raèng y ñaõ töøng gaëp gôõ vaø quen bieát hoï trong khi ñi chu du trong theå caûm duïc ôû coõi giôùi beân kia.
Taát caû moïi ngöôøi, keå caû nhöõng ngöôøi duø thoâ keäch, naëng troïc ñeán ñaâu, ñeàu coù moät ñôøi soáng song ñoâi, moät neáp soáng treân theá giôùi höõu hình vaø moät neáp soáng trong coõi voâ hình. Khí löïc vaän chuyeån xaùc thaân cuûa y voán taäp trung nôi theå caûm duïc vaø trong khi caùi xaùc phaøm naëng troïc nghæ ngôi thì nhöõng theå taâm linh thanh nheï hôn khoâng heà bieát coù nhöõng giôùi haïn hay chöôùng ngaïi. Chuùng toâi bieát roõ raèng coù nhieàu ngöôøi, keå caû nhöõng ngöôøi trí thöùc hay nhöõng keû thaát hoïc, seõ phaûn ñoái caùi thuyeát môùi laï naøy veà söï phaân phoái sinh löïc naøy trong con ngöôøi. Hoï thaø chòu soáng yeân laønh trong söï ngu doát bình thaûn vaø cöù tieáp tuïc thuù nhaän raèng khoâng moät ai coù theå
bieát ñöôïc caùi khí löïc huyeàn bí ñoù xuaát hieän töø ñaâu vaø seõ bieán maát ñi ñaâu hôn laø chuù troïng trong moät luùc ñeán nhöõng ñieàu maø hoï cho laø nhöõng lyù thuyeát coå huû vaø loãi thôøi.
Platon noùi raèng theå caûm duïc con ngöôøi chæ toàn taïi ñöôïc moät ít laâu trong söï sinh hoaït cuûa noù beân kia cöûa töû, coøn tinh thaàn thieâng lieâng maø Giaùo hoäi goïi sai laø linh hoàn - voán coù tính chaát baát dieät.
Neáu sinh khí laø moät caùi gì caùch bieät vaø khoâng lieân heä gì ñeán theå
caûm duïc thì taïi sao cöôøng ñoä cuûa khaû naêng linh thò laïi tuøy thuoäc nôi söï hoân traàm cuûa theå xaùc ngöôøi thuï caûm ñeán moät möùc ñoä chaët cheõ nhö vaäy ? Traïng thaùi xuaát thaàn caøng thaâm saâu, theå xaùc caøng hoân meâ baát ñoäng thì nhöõng xuùc caûm taâm linh laïi caøng trôû neân roõ raøng hôn vaø nhöõng linh aûnh maø linh hoàn caûm nhaän ñöôïc laïi caøng saâu saéc, maõnh lieät hôn. Moät khi ñaõ taùch rôøi khoûi nhöõng chöôùng ngaïi cuûa caùc giaùc quan phaøm tuïc, linh hoàn bieåu loä taùc ñoäng cuûa quyeàn naêng vôùi moät cöôøng ñoä maõnh lieät hôn nhieàu so vôùi khi noù coøn ôû trong moät theå xaùc cöôøng traùng laønh maïnh. Brierre de Boismont coù ñöa ra nhieàu tröôøng hôïp lieân tieáp veà söï kieän naøy.
Nhöõng cô quan thò giaùc, khöùu giaùc, vò giaùc, xuùc giaùc vaø thính giaùc https://thuviensach.vn
70
THIEÂN NHIEÂN HUYEÀN BÍ
cuûa moät ngöôøi thuï caûm ñöôïc ñaët trong traïng thaùi thoâi mieân vaø khoâng coøn söû duïng caùc giaùc quan xuyeân qua caùi theå xaùc cuûa mình, ñaõ trôû neân beùn nhaïy hôn nhieàu so vôùi khi y coøn ôû trong traïng thaùi bình thöôøng.
Nhöõng söï kieän nhö theá, moät khi ñaõ ñöôïc chöùng minh laø nhöõng baèng chöùng roõ reät veà tính caùch lieân tuïc cuûa ñôøi soáng con ngöôøi, ít nhaát trong moät thôøi gian sau khi con ngöôøi rôøi boû xaùc thaân hoaëc vì tuoåi taùc giaø nua hay vì lyù do tai naïn. Tuy raèng trong moät thôøi gian ngaén nguûi ôû coõi traàn, linh hoàn chuùng ta coù theå ví nhö moät aùnh saùng bò che khuaát, nhöng duø sao, noù cuõng choùi raïng ít nhieàu vaø thu huùt laïi gaàn noù nhöõng aûnh höôûng cuûa ñoàng loaïi. Moãi khi chuùng ta nuoâi döôõng trong trí moät tö töôûng laønh hay tö töôûng aùc, noù thu huùt laïi gaàn nhöõng khuynh höôùng ñoàng loaïi moät caùch chaéc chaén, cuõng nhö ñaù nam chaâm huùt saét. Söùc thu huùt naøy cuõng tuøy theo cöôøng ñoä maïnh hay yeáu maø caùi tö töôûng phoùng phaùt ra ghi aán töôïng cuûa noù trong chaát dó thaùi khoâng gian. Nhö vaäy, ngöôøi ta seõ hieåu laøm sao moät ngöôøi coù theå taïo neân thôøi theá vaø - xuyeân qua nhöõng luoàng khí löïc luaân chuyeån vaõng lai thöôøng xuyeân giöõa hai theá giôùi höõu hình vaø voâ hình - coù theå löu chuyeån aûnh höôûng cuûa mình töø theá heä naøy sang theá heä khaùc cho ñeán khi noù thaám nhieãm vaøo moät phaàn lôùn nhaân loaïi.
KHAÛ NAÊNG LINH THÒ
Moät trong nhöõng ñieàu phaùt hieän lyù thuù nhaát cuûa thôøi buoåi hieän ñaïi laø caùi khaû naêng ñaëc bieät noù giuùp cho moät soá ngöôøi nhaïy caûm nhaän ñöôïc, töø moät vaät theå caàm trong tay hoaëc ñaët tröôùc traùn, nhöõng aán töôïng veà tính tình hay hình daùng cuûa nhöõng nhaân vaät hay söï vaät naøo tröôùc kia ñaõ coù sôû höõu hay tieáp xuùc vôùi vaät theå aáy.
Baèng caùch ñoù, moät taäp baûn thaûo vieát tay, moät böùc hoïa, moät moùn y phuïc hay nöõ trang, duø coå xöa ñeán ñaâu cuõng coù theå truyeàn cho ngöôøi nhaïy caûm moät hình aûnh soáng ñoäng cuûa nhaø vaên haøo, hoïa coâng hay ngöôøi thôï deät ñaõ saûn xuaát moùn ngheä phaåm lieân heä daãu cho ngöôøi https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
71
naøy soáng vaøo thôøi ñaïi vua Ptoleùmeùe cuûa xöù coå Ai Caäp hay thôøi ñaïi Enoch. Hôn nöõa, moät mieáng gaïch vuïn cuûa moät toaø laâu ñaøi coå seõ nhaéc laïi caû moät lòch söû hay nhöõng söï vieäc ñaõ töøng xaûy ra beân trong hay chung quanh toøa laâu ñaøi aáy. Caùi khaû naêng naøy do giaùo sö J.R.
Buchanan cuûa Myõ quoác khaùm phaù vaø goïi laø khaû naêng linh thò (Psychometry).
Ñoù laø moät söï goùp phaàn toái quan troïng vaøo khoa Taâm Lyù hoïc maø ngaøy nay caû theá giôùi ñeàu coâng nhaän laø do kyø coâng baát huû cuûa giaùo sö Buchanan. Khi OÂng loan baùo cho coâng chuùng bieát söï khaùm phaù quan troïng naøy, giaùo sö Buchanan noùi: “Döôøng nhö aûnh höôûng tinh thaàn vaø sinh lyù cuûa nhöõng taùc giaû coå xöa truyeàn laïi trong nhöõng taùc phaåm vaên chöông cuûa hoï vaãn coøn nguyeân veïn, khoâng heà suy suyeãn vì nhöõng taøi lieäu coå xöa nhaát maø toâi ñaõ quan saùt, ñaõ phôi baøy nhöõng aán töôïng cuûa chuùng moät caùch roõ raøng, maïnh meõ, khoâng heà bò söùt meû, phai laït traûi qua thôøi gian. Nhöõng baûn vaên buùt töï raát coå phaûi caàn ñeán moät nhaø coå ngöõ ñeå truy taàm yù nghóa cuûa nhöõng neùt chöõ dò kyø, ñaõ ñöôïc dieãn ñaït deã daøng bôûi khaû naêng linh thò... Caùi ñaëc tính gìn giöõ aán töôïng cuûa trí naõo khoâng phaûi chæ coù giôùi haïn trong nhöõng baûn vaên maø thoâi. Nhöõng böùc tranh, hoïa phaåm, taát caû nhöõng gì ñaõ do söï tieáp xuùc, tö töôûng, mong öôùc cuûa con ngöôøi maø ñöôïc saûn xuaát ra, coù theå trôû neân dính lieàn vôùi tö töôûng vaø sinh hoaït cuûa taùc giaû, ñeå phôi baøy nhöõng aán töôïng ñoù trong trí cuûa moät ngöôøi khaùc khi coù söï tieáp xuùc cuûa ngöôøi naøy”.
Giaùo sö Buchanan coøn noùi theâm caâu naøy, maø vaøo luùc khôûi ñaàu cuoäc phaùt minh vó ñaïi cuûa OÂng, coù leõ OÂng chöa thaät söï bieát ñöôïc tính caùch tieân tri cuûa noù: “Söï khaùm phaù naøy, neáu aùp duïng vaøo vieäc khaûo saùt nhöõng myõ ngheä vaø lòch söû seõ khai môû caû moät kho taøng kieán thöùc voâ cuøng thuù vò”.
Khaû naêng naøy ñöôïc chöùng minh baèng söï thöïc nghieäm laàn ñaàu tieân vaøo naêm 1841. Keå töø khi ñoù, noù ñaõ ñöôïc thöû thaùch nhieàu laàn bôûi voâ soá nhaø linh thò ôû khaép nôi treân theá giôùi. Noù chöùng toû raèng https://thuviensach.vn
72
THIEÂN NHIEÂN HUYEÀN BÍ
moãi vieäc gì xaûy ra trong thieân nhieân, duø raèng nhoû nhaët hay taàm thöôøng ñeán ñaâu, ñeàu coù ñeå laïi daáu veát khoâng theå phai môø, vaø vì khoâng coù söï xaùo troän ñaùng keå naøo trong caùc phaàn töû vaät chaát neân ñieàu duy nhaát maø ngöôøi ta coù theå suy dieãn ra laø nhöõng hình aûnh ñoù ñöôïc taïo neân bôûi caùi khí löïc voâ hình trong vuõ truï, goïi laø chaát dó thaùi hay Tinh quang.
Trong quyeån saùch haáp daãn lyù thuù nhan ñeà “Linh hoàn cuûa söï vaät”, giaùo sö Denton, moät nhaø Ñòa chaát hoïc ñaõ luaän giaûi saâu roäng veà vaán ñeà naøy. OÂng coù neâu ra raát nhieàu tröôøng hôïp veà khaû naêng linh thò, maø baø Denton laïi coù khaû naêng naøy ñeán moät trình ñoä raát cao. Moät maûnh ñaù vuïn töø ngoâi nhaø cuûa Ciceùron1 ôû thaønh phoá Tusculum ñöôïc ñaët treân traùn cuûa baø maø ngöôøi ta khoâng noùi cho baø bieát ñoù laø vaät gì. Baø ñaõ coù theå dieãn taû khoâng nhöõng nôi cö nguï cuûa nhaø bieän thuyeát löøng danh naøy maø coøn moâ taû luoân caû ngöôøi chuû tröôùc cuûa ngoâi nhaø aáy, laø Cornelius Sulla Felix, maø ngöôøi thôøi aáy thöôøng goïi laø “Sull nhaø ñoäc taøi”. Moät maûnh ñaù caåm thaïch laáy töø moät ngoâi thaùnh ñöôøng Gia Toâ coå ôû thaønh phoá Smyrne (Thoå Nhó Kyø) ñaõ giuùp cho baø nhìn thaáy laïi nhöõng caûnh töôïng hoäi hoïp vaø laøm leã cuûa caùc vò Giaùm muïc, giaùo só thôøi xöa. Nhöõng maûnh ñoà vaät coå
xöa laáy töø nhöõng nôi di tích lòch söû cuûa Ninive, Hy laïp, Trung hoa vaø nhöõng nôi khaùc treân theá giôùi, ñaõ phuïc hoài laïi nhöõng caûnh töôïng veà ñôøi soáng cuûa nhieàu nhaân vaät lòch söû maø nhuùm tro taøn ñaõ tan bieán töø laâu, haøng bao nhieâu nghìn naêm veà tröôùc.
Trong nhieàu tröôøng hôïp, giaùo sö Denton ñaõ phoái kieåm laïi nhöõng lôøi dieãn taû aáy baèng caùch tra cöùu nhöõng taøi lieäu lòch söû. Baø Denton coøn ñi xa hôn nöõa: moät maûnh xöông vuïn hay moät maûnh raêng vôõ cuûa moät loaøi thuù thôøi tieàn söû ñaõ laøm cho baø thaáy laïi con thuù aáy nhö khi coøn soáng, ñoàng hoùa trong moät luùc vôùi söï soáng cuûa noù vaø kinh nghieäm ñöôïc nhöõng caûm giaùc cuûa noù. Tröôùc söï raùo rieát 1 Nhaø chính trò huøng bieän cuûa thaønh La Maõ, sinh naêm 43 tröôùc CN
https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
73
tìm toøi cuûa nhaø linh thi, nhöõng lónh vöïc thaàm kín nhaát cuûa thieân nhieân cuõng phaûi phôi baøy nhöõng ñieàu bí maät aån daáu töï muoân ñôøi, vaø nhöõng söï vieäc cuûa nhöõng thôøi kyù xa xöa nhaát trong lòch söû loaøi ngöôøi cuõng seõ hieän roõ tröôùc maét nhö nhöõng vieäc vöøa môùi xaûy ra ngaøy hoâm qua.
Cuõng trong quyeån saùch aáy, taùc giaû noùi: “Khoâng moät chieác laù rôi. khoâng moät con saâu ñang boø, khoâng moät laøn soùng gôïn, maø moãi chuyeån ñoäng laïi khoâng ñöôïc ghi nhaän moät caùch trung thöïc baèng nhöõng ñöôøng neùt roõ raøng khoâng heà phai laït. Taát caû moïi di tích cuûa thôøi quaù khöù ñeàu ñöôïc ghi nhaän cuõng y nhö theá. Keå töø thuôû bình minh cuûa thôøi gian, töø khi tia aùnh saùng ñaàu tieân môùi roïi xuoáng quaû Ñòa caàu haõy coøn aáu tró, chung quanh noù vaãn coøn hôi nöôùc boác leân daøy ñaëc nhö böùc maøn treo cho ñeán ngaøy nay, thieân nhieân vaãn luoân luoân baän roän chuïp aûnh taát caû moïi söï. Quaû thaät noù laø moät cuoán phim vó ñaïi !”
Chuùng ta thaáy döôøng nhö khoâng theå töôûng töôïng raèng nhöõng caûnh töôïng dieãn ra nôi thaønh Theøbes coå xöa hay trong moät ngoâi ñeàn coå töø thôøi tieàn söû chæ coù theå chuïp aûnh treân chaát lieäu cuûa vaøi loaïi nguyeân töû ñaëc bieät naøo ñoù. Nhöõng hình aûnh cuûa moïi dieãn bieán lòch söû ñöôïc ghi khaéc treân caùi chaát lieäu trung gian ñoù, voán baøng baïc khaép nôi khaép choán, thaám nhuaàn khaép vuõ truï caøn khoân maø caùc trieát gia goïi laø “Linh hoàn cuûa Theá giôùi“ vaø giaùo sö Denton goïi laø
“Linh hoàn cuûa Söï vaät”. Nhaø linh thò, khi ñaët moät vaät theå leân traùn, giao caûm taâm linh vôùi caùi tinh hoa tieàm aån noäi taïi cuûa vaät theå aáy.
Ngaøy nay, ngöôøi ta ñaõ nhìn nhaän raèng chaát dó thaùi vuõ truï thaám nhuaàn taát caû moïi vaät trong thieân nhieân, chí ñeán nhöõng vaät theå
cöùng raén ñoâng ñaëc nhaát. Ngöôøi ta cuõng baét ñaàu nhìn nhaän raèng chaát dó thaùi ghi nhaän nhöõng hình aûnh cuûa taát caû moïi sinh vaät. Khi nhaø linh thò quan saùt moät vaät theå, y tieáp xuùc vôùi trieàu löu cuûa chaát tinh quang lieân heä ñeán vaät theå aáy, treân ñoù coù ghi nhaän moïi hình aûnh cuûa nhöõng dieãn bieán lieân quan ñeán lòch söû cuûa noù. Theo söï giaûi thích cuûa giaùo sö Denton, nhöõng dieãn bieán naøy xuaát hieän tröôùc https://thuviensach.vn
74
THIEÂN NHIEÂN HUYEÀN BÍ
nhaõn quan linh thò cuûa oâng vôùi toác ñoä cuûa aùnh saùng. Nhöõng hình aûnh caùc söï vieäc dieãn ra doàn daäp mau choùng ñeán noãi OÂng phaûi vaän duïng toái ña maõnh löïc cuûa yù chí môùi coù theå giöõ laïi khaù laâu baát cöù moät caûnh töôïng naøo tröôùc taàm maét quan saùt cuûa OÂng ñeå coù ñuû thôøi giôø dieãn taû nhöõng söï vieäc xaûy ra.
Nhaø linh thò coù nhaõn quan thaàn thoâng, nghóa laø y nhìn thaáy baèng nhaõn quan noäi taøng. Neáu y khoâng coù moät yù chí raát maïnh, neáu y khoâng taäp luyeän thuaàn thuïc ñeå öùng phoù vôùi hieän töôïng ñaëc bieät naøy, vaø khoâng coù moät söï hieåu bieát thaâm saâu veà khaû naêng linh thò cuûa mình, thì nhöõng söï nhaän thöùc cuûa y veà caûnh, vaät vaø ngöôøi ñöông nhieân laø phaûi raát loän xoän. Nhöng trong tröôøng hôïp truyeàn nhaân ñieän (hay thoâi mieân), khi ñoù, khaû naêng linh thò ñöôïc phaùt trieån, nhaø thoâi mieân, voán dó ñaõ cheá ngöï ngöôøi thuï caûm baèng söùc maïnh yù chí cuûa mình, coù theå baét buoäc ngöôøi naøy taäp trung söï chuù yù trong moät luùc khaù laâu vaøo moät hình aûnh nhaát ñònh ñeå quan saùt taát caû moïi chi tieát nhoû nhaët.
Döôùi söï höôùng daãn cuûa moät nhaø thoâi mieân kinh nghieäm, ngöôøi coù thaàn nhaõn seõ vöôït troäi hôn nhaø linh thò töï nhieân trong söï tieân tri nhöõng vieäc saép tôùi vì y nhìn thaáy nhöõng hình aûnh töông lai moät caùch roõ raøng, phaân bieät hôn. Coù ngöôøi seõ phaûn ñoái raèng laøm sao coù theå nhìn thaáy ñöôïc nhöõng gì “chöa xaûy ra”? Ñoái vôùi hoï, chuùng toâi coù theå ñöa ra caâu hoûi: Taïi sao khoâng theå thaáy ñöôïc vieäc seõ coù trong khi ngöôøi ta laïi coù theå nhìn thaáy ñöôïc nhöõng gì ñaõ troâi qua vaø khoâng coøn nöõa ? Theo giaùo lyù huyeàn moân Kabala, töông lai vaãn coù saün trong chaát tinh quang trong traïng thaùi phoâi thai, cuõng nhö hieän taïi voán ñaõ coù ôû döôùi hình thöùc phoâi thai trong quaù khöù.
Trong khi con ngöôøi coù töï do haønh ñoäng tuøy yù muoán, caùi caùch thöùc maø y seõ haønh ñoäng ñaõ ñöôïc bieát tröôùc töø bao giôø khoâng phaûi do thuyeát ñònh meänh hay tieàn ñònh maø chæ laø treân nguyeân taéc ñieàu hoøa baát di dòch vaø phoå caäp ñaïi ñoàng; cuõng nhö ngöôøi ta coù theå bieát tröôùc raèng khi goõ vaøo moät aâm phuø treân phím ñaøn, nhöõng aâm ba rung ñoäng cuûa noù seõ khoâng theå chuyeån thaønh nhöõng rung ñoäng aâm https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
75
ba cuûa moät aâm phuø khaùc. Ngoaøi ra, thôøi gian voâ cuøng khoâng theå coù quaù khöù hay töông lai maø chæ coù hieän taïi tröôøng cöûu, cuõng nhö khoâng gian voâ taän khoâng theå coù choã naøo gaàn, choã naøo xa. Nhöõng quan nieäm cuûa chuùng ta bò giôùi haïn trong voøng kinh nghieäm chaät heïp cuûa mình, laàn moø tìm kieám neáu khoâng phaûi choã taän cuøng thì ít nhaát cuõng laø choã baét ñaàu cuûa khoâng gian vaø thôøi gian. Nhöng thaät ra, caû hai ñeàu khoâng bao giôø coù vì neáu nhö vaäy thì thôøi gian seõ khoâng phaûi laø voâ cuøng vaø khoâng gian cuõng khoâng laø voâ taän. Khoâng hôn gì töông lai, quaù khöù cuõng khoâng heà coù nhö ñaõ noùi ôû treân maø chæ coù nhöõng kyù öùc cuûa chuùng ta laø coøn toàn taïi. Vaø kyù öùc cuûa chuùng ta chæ laø nhöõng baøo aûnh thoaùng qua maø chuùng ta thu nhaän ñöôïc do nhöõng phaûn aûnh cuûa quaù khöù treân nhöõng doøng trieàu löu cuûa chaát tinh quang, cuõng nhö nhaø linh thò thu nhaän ñöôïc nhöõng hình aûnh ñoù töø nhöõng phoùng xaï tinh quang cuûa caùi vaät theå maø y caàm trong tay.
TÖÔNG LAI CUÛA KHAÛ NAÊNG LINH THÒ
Baøn veà töông lai cuûa khaû naêng linh thò, giaùo sö Danton noùi:
“Khoa Thieân vaên chaéc seõ phaûi caàn ñeán söï trôï giuùp cuûa khaû naêng naøy. Neáu nhöõng hình thöùc môùi cuûa loaøi sinh vaät höõu cô ñöôïc phaùt hieän khi ngöôøi ta truy nguyeân ñeán taän nhöõng thôøi kyø ñòa chaát coå
xöa thì nhöõng choøm sao môùi, nhöõng caùch cuïc giao huy tinh tuù khaùc laï cuõng seõ ñöôïc phôi baøy khi nhöõng hình thaùi thieân töôïng cuûa nhöõng thôøi ñaïi xa xoâi trong dó vaõng ñöôïc xem xeùt bôûi nhaõn quan thaáu suoát cuûa caùc nhaø linh thò töông lai. Moät baûn ñoà tinh tuù treân neàn trôøi trong thôøi tieàn söû chaúng haïn coù theå tieát loä cho chuùng ta nhieàu ñieàu bí maät maø tröôùc ñaây chuùng ta khoâng theå khaùm phaù.
Thaät vaäy, vôùi phöông tieän ñoù, taïi sao chuùng ta chaúng coù theå truy nguyeân lòch söû cuûa nhöõng baàu thieân hình theå khaùc nhau treân caùc khía caïnh ñòa chaát hoïc, töï nhieân hoïc vaø bieát ñaâu... luoân caû nhaân chuûng hoïc ?... Toâi coù lyù do vöõng chaéc ñeå tin töôûng raèng nhöõng nhaø linh thò ñöôïc taäp luyeän thaønh thuïc seõ coù theå vieãn du töø haønh tinh https://thuviensach.vn
76
THIEÂN NHIEÂN HUYEÀN BÍ
naøy sang haønh tinh khaùc vaø bieát roõ traïng thaùi hieän taïi cuõng nhö quaù trình cuûa chuùng moät caùch roõ raøng, tæ mæ.”
Söû gia Heùrodote cho bieát raèng treân ñaøi thöù taùm cuûa nhöõng vieãn voïng ñaøi taïi Babylone maø caùc nhaø chieâm tinh gia coå xua söû duïng, treân cao toät ñænh coù moät linh ñieän, nôi ñoù caùc vò sö nöõ tieân tri yeân nghó tónh taâm ñeå tieáp nhaän nhöõng lôøi maùch baûo cuûa thaàn tieân. Beân caïnh choã naèm coù moät caùi baøn baèng vaøng, treân ñoù coù ñaët nhöõng loaïi ñaù quyù maø söû gia Manetho cho bieát laø nhöõng hoøn ñaù vaãn thaïch (Aerolithes: ñaù töø treân trôøi rôi xuoáng). Nhöõng vò nöõ giaùo só naøy khai môû nhöõng nhaõn quan linh thò vaø noùi tieân tri baèng caùch aùp ñaët moät trong nhöõng vieân ñaù vaãn thaïch treân traùn vaø treân ngöïc. Caùc nhaø chieâm tinh Ai caäp ôû thaønh Theøbes cuõng laøm y nhö vaäy.
Ñieàu naøy döôøng nhö chæ raèng coå nhaân ñaõ töøng bieát roõ vaø aùp duïng khaû naêng linh thò moät caùch saâu roäng treân ñòa haït thieân vaên vaø chieâm tinh. Caùc taøi lieäu coå cuõng chöùng minh raèng nhöõng nhaø chieâm tinh xöù Chaldeùe coå xöa ñaõ sôû ñaéc ñöôïc kieán thöùc saâu xa veà khoa naøy nhôø caùch söû duïng ñaù vaãn thaïch ñeå tieân tri hôn laø duøng nhöõng ñoà khí duïng thieân vaên. Caùc söû gia, trieát gia coå Hy Laïp ñeàu coù noùi veà ñaëc tính ñieän töû huyeàn dieäu cuûa loaïi ñaù vaãn thaïch. Loaïi ñaù naøy ñaõ töøng ñöôïc toân suøng ôû Ai caäp vaø Hy laïp töø nhöõng thôøi ñaïi coå xöa nhaát nhö laø “loaïi töø thaïch linh thieâng töø treân trôøi rôi xuoáng”, vaø caùc vò tö teá, giaùo phaåm cuûa Cybeøle ñeàu coù ñeo moät vieân vaãn thaïch nhoû trong mình. Thaät khoâng ngôø coù söï truøng hôïp ngaãu nhieân laï luøng giöõa caùch thôø phöôïng cuûa xöù Chaldeùe coå xöa vôùi nhöõng cuoäc thí nghieäm khoa hoïc cuûa giaùo sö Denton !
Giaùo sö E. Hitchcock noùi veà aûnh höôûng cuûa aùnh saùng treân caùc vaät theå vaø söï taïo neân nhöõng hình aûnh treân caùc vaät theå aáy do bôûi aùnh saùng cho bieát raèng: “Döôøng nhö ñoäng taùc thu aûnh baøng baïc khaép coõi thieân nhieân vaø khoâng döøng laïi ôû choã naøo. Noù coù theå in nhöõng neùt maët cuûa chuùng ta treân coõi theá giôùi chung quanh vôùi https://thuviensach.vn
TÖØ KHÍ VAØ NHAÂN ÑIEÄN
77
nhöõng söï bieán ñoåi neùt maët do nhöõng caûm xuùc noï gaây neân, vaø nhö vaäy, chöùa ñaày coõi thieân nhieân vôùi nhöõng aán töôïng cuûa taát caû nhöõng haønh ñoäng cuûa chuùng ta. Cuõng coù theå noùi raèng, coù nhöõng phöông thöùc do ñoù thieân nhieân, kheùo leùo hôn moïi nhaø chuïp aûnh, coù theå
chuïp ñöôïc nhöõng böùc chaân dung ñoù, ñeå cho nhöõng giaùc quan beùn nhaäy hôn cuûa chuùng ta seõ nhìn thaáy nhö treân moät böùc maøn aûnh vó ñaïi bao truøm khaép vuõ truï vaät chaát höõu hình. Cuõng coù theå nhöõng hình boùng ñoù khoâng bao giôø phai môø treân maøn aûnh maø trôû neân nhöõng hình kieåu maãu trong caùi kho trieån laõm tranh aûnh vó ñaïi cuûa coõi voâ cuøng.”
Caâu “cuõng coù theå” cuûa giaùo sö Hitchcock töø nay ñaõ ñöôïc söï chöùng minh veà khaû naêng linh thò bieán thaønh moät söï chaéc chaén.
Nhöõng ngöôøi hieåu bieát veà nhöõng khaû naêng taâm linh vaø linh thò ñoù seõ noùi raèng phaûi caàn ñeán nhöõng giaùc quan “beùn nhaäy hôn” cuûa chuùng ta môùi coù theå nhìn thaáy nhöõng hình aûnh ñoù treân böùc maøn aûnh cuûa vuõ truï.
Tinh thaàn con ngöôøi voán laø Tinh thaàn thieâng lieâng, baát dieät, khoâng phaân bieät quaù khöù hay töông lai maø nhìn thaáy moïi söï nhö trong hieän taïi. Nhöõng hình boùng noùi treân ñöôïc ghi khaéc trong chaát tinh quang, nôi ñoù, nhö ñaõ noùi tröôùc ñaây, ñöôïc gìn giöõ kyù öùc cuûa taát caû nhöõng gì ñaõ xaûy ra trong quaù khöù, ñang xaûy raèng trong hieän taïi vaø seõ xaûy ra trong töông lai.
https://thuviensach.vn
CHÖÔNG BOÁN
PHÖÔNG THUAÄT (MAGIE)
Maimonides, nhaø Thaàn hoïc vaø ñaïi söû gia Do Thaùi ñaõ chöùng minh moät caùch thoûa ñaùng raèng neàn phöông thuaät cuûa xöù Chaldeùe, khoa huyeàn moân cuûa Moise vaø cuûa nhöõng ñaïo gia coå xöa ñeàu hoaøn toaøn caên cöù treân söï hieåu bieát roäng raõi, tham baùc veà nhieàu ngaønh khoa hoïc töï nhieân ngaøy nay ñaõ bò laõng queân vaø bieät tích. Nhöõng baäc ñaïo gia thôøi coå ñaõ hieåu bieát töôøng taän veà taát caû nhöõng ñaëc tính vaø khaû naêng cuûa caùc loaøi khoaùng vaät, thaûo moäc vaø thuù caàm, thoâng hieåu tinh vi caùc khoa vaät lyù vaø hoùa hoïc bí truyeàn cuøng caùc khoa taâm lyù cuõng nhö sinh lyù hoïc. Khoâng ai coøn laï gì nghe noùi caùc vò aáy voán ñaõ töøng ñöôïc thuï huaán trong nhöõng thaùnh ñieän aån taøng cuûa nhöõng ñeàn thôø coå, coù theå laøm ñöôïc nhöõng vieäc nhieäm maàu maø thaäm chí vaøo thôøi buoåi khoa hoïc tieán boä ngaøy nay, ngöôøi ta coi nhö nhöõng pheùp laï.
Nhöõng baäc Thaùnh nhaân sôû ñaéc ñöôïc khoa Huyeàn moân naøy thaät raát hieám. Caùc Ngaøi khoâng theå vöôït quaù caùi giôùi haïn cuûa nhöõng gì daønh cho ngöôøi theá gian ñöôïc bieát, vaø khoâng moät ai, chí ñeán caùc Ngaøi coù theå vöôït qua laèn möùc ñaõ vaïch saün do baøn tay maàu nhieäm cuûa caùc Ñaáng Thieâng lieâng. Ngöôøi du khaùch ñaõ töøng gaëp caùc baäc sieâu nhaân aáy treân bôø soâng Haèng linh thieâng, trong nhöõng ngoâi ñeàn coå hoang taøn ôû thaønh Theøbes, hoaëc trong nhöõng thaùnh ñieän vaéng laëng thaâm u ôû Luxor treân xöù coå Ai caäp. Trong nhöõng nôi ñeàn mieáu coå kính thaâm nghieâm naøy, vôùi nhöõng phuø hieäu bí maät dò kyø haáp https://thuviensach.vn
PHÖÔNG THUAÄT
79
daãn söï chuù yù cuûa ngöôøi du khaùch, maø khoâng ai ñaõ töøng hieåu thaáu yù nghóa dieäu huyeàn, ngöôøi ta cuõng thöôøng chaïm traùn vaø gaëp gôõ caùc baäc sieâu nhaân aáy nhöng ít khi nhaän bieát ñöôïc caùc Ngaøi laø ai.
Nhöõng thieân hoài kyù lòch söû cuõng ñaõ ghi cheùp söï xuaát hieän cuûa caùc Ngaøi trong nhöõng cung ñieän huy hoaøng cuûa nhöõng baäc vöông giaû quyù toäc AÂu Chaâu hoài theá kyû tröôùc. Ngöôøi ta cuõng laïi gaëp caùc Ngaøi treân nhöõng vuøng ñoàng caùt hoang vu ôû baõi sa maïc Sahara hoaëc trong nhöõng hang ñoäng Elephanta cuûa xöù AÁn Ñoä. Caùc Ngaøi coù theå hieän dieän ôû khaép nôi nhöng chæ loä tung tích ñoái vôùi nhöõng ngöôøi naøo daønh troïn cuoäc ñôøi xaû thaân caàu Ñaïo vaø khoâng boû cuoäc giöõa chöøng.
Coù xöù naøo treân theá giôùi xöa nay chöa töøng thöïc haønh khoa Phöông thuaät ? Coù thôøi ñaïi naøo maø khoa aáy ñaõ hoaøn toaøn bò laõng queân ?
Trong nhöõng taøi lieäu coå xöa nhaát maø chuùng toâi ñang naém giöõ laø pho kinh Veä Ñaø vaø boä Coå Luaät Manou cuûa AÁn Ñoä, chuùng toâi thaáy coù nhöõng nghi thöùc veà huyeàn thuaät teá leã (ceremonial magic) ñaõ töøng ñöôïc ngöôøi Baø La Moân chaáp nhaän vaø thöïc haønh. Trong thôøi ñaïi naøy, caùc xöù Taây Taïng, Nhaät Baûn vaø Trung Hoa cuõng ñang truyeàn daïy nhöõng bí phaùp ñöôïc löu truyeàn töø ngöôøi Chaldeùe coå xöa.
Caùc ñaïo gia cuûa nhöõng xöù keå treân coøn chöùng minh cuï theå nhöõng ñieàu hoï truyeàn daïy: söï tu trì, tinh luyeän theå xaùc laãn tinh thaàn vaø söï thöïc haønh vaøi pheùp khaéc kyû seõ giuùp cho haønh giaû phaùt trieån khaû naêng tueä giaùc cuûa linh hoàn. Nhôø kieàm cheá ñöôïc caùi tinh thaàn baát dieät cuûa chính mình, haønh giaû sôû ñaéc ñöôïc nhöõng quyeàn naêng nhieäm maàu ñoái vôùi nhöõng vong linh thaáp keùm.
ÔÛ phöông Taây, chuùng toâi nhaän thaáy Phöông thuaät cuõng ñaõ coù moät dó vaõng coå xöa nhö ôû phöông Ñoâng. Nhöõng thuaät só Druides cuûa Anh quoác thôøi coå ñaõ töøng thöïc haønh khoa aáy trong nhöõng hang ñoäng thaâm u cuûa xöù hoï vaø söû gia Pline cuõng ñaõ ghi cheùp nhieàu trang söû veà söï minh trieát cuûa nhöõng nhaø laõnh ñaïo chuûng toäc Thanh Teà (Celtes). Nhöõng thuaät só Semothees cuûa xöù Gaule ñaõ töøng https://thuviensach.vn
80
THIEÂN NHIEÂN HUYEÀN BÍ
trình giaûi caùc khoa hoïc vaät lyù cuõng nhö khoa hoïc taâm linh. Hoï ñaõ töøng giaûng daïy nhöõng bí maät cuûa vuõ truï, söï vaän haønh ñieàu hoøa, tuaàn töï cuûa caùc thieân theå, söï hình thaønh quaû Ñòa caàu vaø treân heát moïi söï, tính chaát baát töû cuûa linh hoàn. Trong nhöõng cuïm röøng thieâng cuûa xöù hoï, caùc baäc ñaïo ñoà thöôøng hoäi hoïp vaøo nhöõng giôø thanh vaéng luùc nöûa ñeâm ñeå hoïc hoûi veà nguoàn goác, lòch trình tieán hoùa vaø töông lai cuûa con ngöôøi. Hoï khoâng caàn ñeøn löûa hay chaát ñoát nhaân taïo ñeå thaép saùng caùc ñeàn thôø vì “ñaõ coù chò Haèng trinh baïch toûa aùnh saùng maøu baïc treân ñaàu hoï, vaø nhöõng vò giaùo só baïch y cuûa hoï bieát caùch giao tieáp vôùi nöõ chuùa coâ ñôn cuûa neàn trôøi xanh thaúm ñaày sao”. (Söû gia Pline).
Phöông thuaät hay Huyeàn thuaät (Magie) coù moät dó vaõng coå xöa cuõng nhö con ngöôøi. Ngöôøi ta khoâng theå bieát ñöôïc noù coù töø bao giôø, cuõng nhö khoâng theå ñònh chaéc töø bao giôø con ngöôøi ñaàu tieân sinh ra treân maët ñaát. Vaøi taùc giaû caän ñaïi muoán chöùng toû raèng Zoroastre laø nhaø phaùt minh neàn Phöông thuaät bôûi vì Ngaøi laø nhaø saùng laäp neân toân giaùo Magi. Nhöng caùc söû gia thôøi coå ñeàu ñaõ chöùng minh raèng Zoroastre chæ laø moät nhaø caûi toå neàn Phöông thuaät cuûa ngöôøi Chaldeùe vaø coå Ai caäp.
NEÀN PHÖÔNG THUAÄT AI CAÄP
Khoâng ai coøn chaát vaán giaù trò cuûa Champollion nhö moät nhaø Ai caäp hoïc uyeân baùc. OÂng ta cho bieát moïi söï ñeàu chöùng toû raèng ngöôøi coå Ai caäp voán coù quan nieäm ñoäc thaàn moät caùch saâu xa.
Nhöõng kinh saùch cuûa giaùo chuû Hermeøs maø tính caùch coå xöa ñaém chìm trong vöïc thaúm cuûa thôøi gian ñaõ ñöôïc nhaø hoïc giaû naøy chöùng minh laø hoaøn toaøn chính xaùc trong töøng chi tieát nhoû nhaët. Hoïc giaû Ñöùc Ennemoser cuõng noùi: “Caùc söû gia, trieát gia, ñaïo gia Hy laïp thôøi coå nhö Heùrodote, Thaleøs, Parmeùnides, Empedocles, Orpheùe vaø Pythagore ñeàu ñaõ töøng ñi sang Ai caäp vaø caùc xöù phöông Ñoâng ñeå
ñöôïc thuï huaán vaø sôû ñaéc caùc phaùp bí truyeàn veà Phöông thuaät vaø https://thuviensach.vn
PHÖÔNG THUAÄT
81
khoa Huyeàn moân”. Cuõng chính ôû taïi caùc xöù ñoù maø Moise ñaõ ñaéc ñaïo vaø ñöùc Jeùsus ñaõ traûi qua thôøi kyø nieân thieáu cuûa ñôøi Ngaøi.
Thôøi xöa, ñoù laø nhöõng nôi töïu hoïp nhöõng ngöôøi taàm ñaïo cuûa boán phöông, tröôùc khi ñaïo vieän Alexandrie ñöôïc thaønh laäp.
Ennemoser coøn noùi tieáp: “Vì lyù do naøo maø nhöõng toå chöùc Huyeàn moân ñoù ñöôïc ít ngöôøi bieát nhö vaäy, traûi qua haèng bao nhieâu theá heä thôøi gian vaø ñöôïc löu truyeàn trong raát nhieàu daân toäc khaùc nhau? Ñoù laø do söï im laëng tuyeät ñoái cuûa ngöôøi ñaïo ñoà huyeàn moân, döôùi söï cam keát phaûi giöõ gìn bí maät. Moät nguyeân nhaân khaùc coù theå laø do bôûi söï taøn phaù, huûy dieät vaø thaát laïc cuûa taát caû nhöõng saùch vôû vaø buùt tích ghi cheùp giaùo lyù Huyeàn moân töø nhöõng thôùi kyø coå xöa nhaát”.
Nhöõng taùc phaåm cuûa Numa goàm nhöõng boä saùch tröù thuaät veà trieát hoïc töï nhieân ñaõ ñöôïc tìm thaáy trong ngoâi moä cuûa OÂng nhöng laïi khoâng ñöôïc pheùp ñem ra phoå bieán vì ngöôøi ta khoâng muoán tieát loä nhöõng ñieàu bí maät thaàm kín nhaát cuûa neàn quoác giaùo. Nguyeân Laõo Vieän vaø dieãn ñaøn daân chuùng ñaõ quyeát ñònh thieâu huûy nhöõng pho taùc phaåm aáy ôû giöõa nôi coâng coäng.
Phöông thuaät ñöôïc coi nhö moät khoa hoïc thieâng lieâng ñöa ñeán söï tham döï vaøo nhöõng ñaëc tính cuûa Thöôïng Ñeá. Philo Juddoeus noùi raèng: “Phöông thuaät heù môû cho ta thaáy söï taùc ñoäng huyeàn dieäu cuûa thieân nhieân vaø ñöa ñeán söï chieâm ngöôõng nhöõng quyeàn naêng vaø ñaëc tính cuûa Trôøi”. Trong nhöõng thôøi kyø veà sau, noù ñaõ bò laïm duïng vaø haï thaáp ñeán möùc trôû thaønh khoa phuø thuûy, laøm cho noù bò ngöôøi ñôøi chaùn gheùt vaø gheâ tôûm. Bôûi vaäy, chuùng ta chæ ñeà caäp ñeán Phöông thuaät cuûa thôøi coå xöa, trong nhöõng theá heä xa xaêm cuûa quaù khöù, khi maø taát caû moïi toân giaùo chaân chính ñeàu caên cöù treân söï hieåu bieát nhöõng quyeàn naêng thaàn bí aån taøng trong thieân nhieân.
Phöông thuaät ñaõ töøng xuaát hieän treân theá gian cuøng vôùi nhöõng chuûng toäc ñaàu tieân cuûa nhaân loaïi.
https://thuviensach.vn
82
THIEÂN NHIEÂN HUYEÀN BÍ
Moise ñöôïc truyeàn thuï söï hieåu bieát veà Phöông thuaät do baø Thaùi haäu xöù Ai caäp, meï cuûa Coâng chuùa Thermuthis, ñaõ cöùu OÂng ta thoaùt khoûi nöôùc luït cuûa soâng Nil. Hoaøng haäu Batria, vôï vua Pharaon cuõng laø moät nöõ ñaïo ñoà Huyeàn moân Ai caäp. Chính nhôø Baø maø daân Do Thaùi coù ñöôïc nhaø tieân tri vaø giaùo chuû cuûa hoï (töùc thaùnh Moise),
“vò naøy ñöôïc truyeàn thuï taát caû neàn minh trieát cuûa xöù Ai caäp vaø coù baûn lónh sieâu vieät trong lôøi noùi cuõng nhö vieäc laøm“. Justin Martyr thuaät laïi lôøi daïy cuûa Troquus Pompei cho bieát raèng Joseph ñaõ sôû ñaéc ñöôïc moät söï hieåu bieát roäng raõi veà ngaønh Phöông thuaät trong thôøi gian hoïc Ñaïo vôùi caùc vò Ñaïo tröôûng Ai caäp.
Coå nhaân ñaõ töøng bieát roõ veà moät vaøi khoa hoïc nhieàu hôn caû nhöõng gì maø caùc nhaø baùc hoïc thôøi nay ñaõ khaùm phaù. Tuy hoï coøn do döï chöa thuù nhaän nhöng coù nhieàu nhaø baùc hoïc ñaõ nhìn nhaän söï thaät ñoù. Tieán só Todd Thompson, moät nhaø khaûo cöùu veà Khoa hoïc huyeàn bí tuyeân boá raèng: “Trình ñoä kieán thöùc khoa hoïc trong moät thôøi kyø coå xöa cuûa xaõ hoäi loaøi ngöôøi voán cao hôn laø ngöôøi thôøi nay saün saøng chaáp nhaän. Nhöõng kieán thöùc ñoù chæ giôùi haïn trong caùc ñeàn thôø, ñöôïc che daáu kyõ ñoái vôùi ngöôøi theá gian phaøm tuïc vaø chæ ñöôïc truyeàn daïy cho giôùi tö teá, taêng löõ”. Baøn veà Huyeàn moân Kabala, nhaø baùc hoïc Ñöùc Franz Von Baader ñaõ tuyeân boá: “Khoâng nhöõng söï giaûi thoaùt taâm linh vaø minh trieát cuûa chuùng ta maø chính khoa hoïc cuûa chuùng ta cuõng xuaát xöù töø ngöôøi Do Thaùi”. Nhöng taïi sao khoâng hoaøn chænh laïi caâu aáy vaø noùi cho ñoäc giaû bieát töø ñaâu ngöôøi Do Thaùi ñaõ thu thaäp ñöôïc nhöõng kieán thöùc cuûa hoï ?
NEÀN PHÖÔNG THUAÄT DO THAÙI
Trieát gia Origeøne cuûa moân phaùi Alexandrie cho bieát raèng Thaùnh Moise, ngoaøi ra vieäc giaûng daïy giaùo lyù coâng truyeàn coøn tieát loä vaøi ñieàu bí maät raát quan troïng cuûa giaùo lyù Huyeàn moân cho baûy möôi vò tröôûng laõo vaø daën doø caùc vò naøy chæ neân truyeàn laïi cho nhöõng ngöôøi naøo xeùt thaáy xöùng ñaùng.
https://thuviensach.vn
PHÖÔNG THUAÄT
83
Thaùnh Jeùrome coù neâu danh nhöõng ngöôøi Do Thaùi cuûa Tiberias vaø Lydda nhö laø nhöõng vò ñaïo sö duy nhaát coù theå daïy phöông phaùp thaàn bí ñeå dieãn ñaït nhöõng bí phaùp huyeàn moân noùi treân. Sau cuøng, Ennemoser coù baøy toû quan nieäm chaéc chaén raèng
“nhöõng taùc phaåm cuûa Dionysus Areopagita thaät söï caên cöù treân huyeàn moân Kanala cuûa Do Thaùi”. Xeùt vì moân phaùi Gnostics goàm nhöõng ngöôøi Gia Toâ ñaàu tieân chæ laø ngöôøi moân sinh theo moân phaùi Essenes coå Ai caäp döôùi moät caùi teân môùi neân söï kieän treân khoâng coù gì ñaùng ngaïc nhieân. Giaùo sö Nolitor ñaõ tuyeân döông uy tín cuûa huyeàn moân Kabala nhö sau:
“Thôøi ñaïi voâ nghóa lyù vaø noâng caïn trong thaàn hoïc cuõng nhö trong caùc khoa hoïc nay ñaõ qua, vaø vì leõ chuû nghóa duy lyù chæ ñeå laïi coù söï troáng roång, döôøng nhö nay ñaõ ñeán luùc ñeå cho chuùng ta laïi tröïc tieáp löu yù ñeán söï maëc khaûi huyeàn bí, noù voán laø caùi nguoàn soáng cho söï giaûi thoaùt cuûa mình. Khoa Huyeàn moân cuûa xöù coå Do Thaùi voán chöùa ñöïng taát caû moïi bí nhieäm cuûa xöù Do Thaùi ngaøy nay, seõ coù nhieäm vuï xaây döïng moät neàn thaàn hoïc môùi caên cöù treân nhöõng nguyeân taéc minh trieát thaâm saâu nhaát vaø ñaët moät neàn taûng chaéc chaén cho taát caû moïi khoa hoïc lyù töôûng. Noù seõ môû moät con ñöôøng môùi ñöa vaøo choán meâ cung taêm toái cuûa nhöõng huyeàn thoaïi vaø bí phaùp cuûa nhöõng quoác gia coå sô... Chæ coù nhöõng truyeàn thoáng ñoù môùi chöùa ñöïng heä thoáng huyeàn moân cuûa nhöõng baäc tieân tri, heä thoáng aáy nhaø tieân tri Samuel khoâng coù saùng laäp maø chæ phuïc hoài trôû laïi.
Muïc ñích cuûa noù khoâng gì khaùc hôn laø höôùng daãn nhöõng moân ñoà ñi ñeán minh trieát vaø kieán thöùc sieâu vieät, vaø khi hoï ñaõ ñöôïc nhaän xeùt laø xöùng ñaùng, môùi ñöa hoï böôùc vaøo cöûa Ñaïo huyeàn dieäu, thaâm saâu hôn. Nhöõng giaùo lyù Huyeàn moân naøy cuõng goàm caû ngaønh Phöông thuaät, ngaønh naøy chia laøm hai phaùi: Baïch phaùi, töùc laø phaùi thöïc haønh huyeàn thuaät chaân chính, cao caû, thieâng lieâng; vaø Haéc phaùi, chuyeân thöïc haønh khoa phuø thuûy, ma thuaät, töùc Baøng moân Taû ñaïo. Trong Baïch phaùi, haønh giaû coá gaéng giao caûm taâm linh vôùi theá giôùi beân ngoaøi ñeå khaùm phaù, hoïc hoûi nhöõng ñieàu huyeàn bí aån taøng https://thuviensach.vn
84
THIEÂN NHIEÂN HUYEÀN BÍ
trong thieân nhieân. Trong phaàn Baïch thuaät naøy, y thöïc haønh nhöõng vieäc toát laønh vaø höõu ích cho theá gian. Coøn trong phaàn Haéc thuaät, taø ñaïo, haønh giaû coá gaéng kieàm cheá caùc vong linh vaø sai khieán aâm binh trong coõi Trung giôùi, do bôûi quyeàn naêng ñoù, y coù theå laøm moïi ñieàu taø vaïy vaø phaûn töï nhieân”.
NEÀN PHÖÔNG THUAÄT AÁN ÑOÄ
Taát caû moïi giôùi ñeàu nhìn nhaän raèng töï coå, phöông Ñoâng voán laø nguoàn goác cuûa moïi ngaønh hoïc thuaät vaø laø nôi phaùt sinh ra aùnh saùng. Rieâng veà ngaønh Phöông thuaät, ít ngöôøi ñaõ nghe noùi ñeán ngaønh Phöông thuaät AÁn Ñoä vì ôû xöù naøy, khoa aáy khoâng ñöôïc phoå
bieán roäng raõi nhö ôû caùc xöù khaùc cuûa phöông Ñoâng. Ñoái vôùi ngöôøi AÁn Ñoä, khoa aáy xöa nay vaãn laø khoa phaùp moân bí truyeàn, ñöôïc giöõ gìn coøn caån maät hôn Huyeàn thuaät cuûa caùc giôùi phaùp sö hay taêng löõ Ai caäp. Khoa aáy ñöôïc coi nhö thaàn thaùnh ñeán noãi noù chæ ñöôïc thöïc haønh trong nhöõng tröôøng hôïp khaån caáp vì ích lôïi coâng coäng. ÔÛ AÁn Ñoä, Phöông thuaät ñöôïc ñaët leân cao hôn caû vaán ñeà toân giaùo vì noù ñöôïc coi nhö moät khoa hoïc thieâng lieâng.
Nhöõng vò ñaïo sö Ai caäp tuy coù ñaïo haïnh tinh thaâm cuõng khoâng theå so saùnh vôùi nhöõng ñaïo só khoå haïnh AÁn Ñoä veà möùc ñoä thaùnh thieän cuûa ñôøi soáng taâm linh cao caû hay veà quyeàn pheùp thaàn thoâng maø hoï thu hoaïch ñöôïc baèng söï daày coâng tu luyeän. Nhöõng ngöôøi töøng bieát roõ ñôøi soáng cuûa hoï coøn kính phuïc hoï hôn caû nhöõng nhaø thuaät só xöù Chaldeùe. Khöôùc töø taát caû moïi tieän nghi cuûa ñôøi soáng, hoï vaøo choán röøng saâu vaø soáng cuoäc ñôøi u tòch coâ lieâu cuûa nhaø tu aån daät, trong khi caùc vò ñaïo sö Ai caäp ít nhaát cuõng coøn coù ñôøi soáng tieän nghi trong caùc ñeàn thôø. Tuy raèng dö luaän ngöôøi ñôøi vaãn khinh thöôøng taát caû ngöôøi keû thöïc haønh caùc moân aûo thuaät, boùi toaùn, tieân tri, vv... nhöng hoï vaãn ñeà cao caùc nhaø ñaïo só AÁn Ñoä nhö nhöõng baäc dò nhaân töøng naém giöõ nhöõng bí quyeát thaâm saâu thaàn dieäu nhaát veà thuaät chöõa beänh, cöùu khoå cho ngöôøi ñôøi.
https://thuviensach.vn
PHÖÔNG THUAÄT
85
Trong nhöõng ñaïo vieän ôû AÁn Ñoä coøn ñöôïc giöõ gìn nhieàu taøi lieäu ghi cheùp nhöõng tröôøng hôïp chöõa beänh moät caùch nhieäm maàu laøm baèng chöùng veà nhöõng quyeàn naêng vaø minh trieát cuûa hoï. Nhöõng vò ñaïo só khoå haïnh phaûi chaêng laø nhöõng nhaø khai saùng neàn Phöông thuaät ôû AÁn Ñoä hay chæ laø ngöôøi thöøa keá phaùp moân bí truyeàn ñöôïc löu truyeàn laïi cho hoï töø nhöõng baäc Thaùnh sö cuûa thôøi Thaùi coå ?
Nhöõng hoïc giaû caùc theá heä sau naøy cuõng khoâng giaûi ñaùp döùt khoaùt caâu hoûi ñoù maø chæ coi ñoù nhö moät vaán ñeà phieám luaän. Moät taùc giaû caän ñaïi noùi raèng caùc vò ñaïo só aáy töøng löu taâm ñeán vieäc giaùo duïc caùc giôùi haäu sinh vaø gieo raéc trong giôùi thanh nieân nhöõng lyù töôûng taâm linh cao caû.
Nhöõng giaùo lyù cuûa caùc vò aáy truyeàn thuï cho ñôøi maø caùc söû gia ñaõ ghi cheùp, chöùng toû raèng caùc vò aáy raát tinh thoâng laõo luyeän veà caùc moân trieát hoïc, ñaïo lyù sieâu hình, thieân vaên, lyù soá, y thuaät, toân giaùo, vv... Caùc vò aáy vaãn giöõ phong ñoä cao khieát, ñoái vôùi nhöõng baäc ñeá vöông coù uy quyeàn, theá löïc to lôùn nhaát, hoï khoâng bao giôø haï mình ñeán vieáng thaêm hay caàu xin aân hueä. Neáu nhöõng baäc vua chuùa muoán hoûi han yù kieán caùc nhaø ñaïo só thì nhaø vua phaûi ñích thaân tìm ñeán hoaëc cho söù giaû ñi môøi. Ñoái vôùi hoï, khoâng coù moät ñieàu bí maät naøo trong caùc loaøi khoaùng vaät hay thaûo moäc maø hoï khoâng bieát roõ. Hoï ñaõ khaûo saùt töôøng taän moïi ñieàu huyeàn bí cuûa thieân nhieân, moïi kieán thöùc veà caùc ngaønh hoïc thuaät sinh lyù vaø taâm linh hoï ñeàu naém vöõng, keát quaû laø hoï ñaõ ñaït ñeán söï thoâng suoát neàn khoa hoïc huyeàn bí maø ngaøy nay ngöôøi ta goïi laø Phöông thuaät hay Huyeàn thuaät (Magie).
Truyeàn thoáng coå xöa nhaát cuûa ngöôøi Do Thaùi laø khoa Huyeàn moân Kabala coù theå truy nguyeân töøng chi tieát ñeán taän nguoàn goác nguyeân thuûy cuûa noù ôû khu vöïc phía Baéc xöù AÁn Ñoä hay Turkestan raát laâu tröôùc thôøi kyø phaân chia roõ reät giöõa nhöõng quoác gia thuoäc chuûng toäc Aryen vaø AÛ raäp. Theo söû gia Josephus cho bieát, Vua Salomon töøng ñöôïc haäu theá toân suøng vì ñaéc phaùp thaàn thoâng, ñaõ ñöôïc truyeàn thuï bí phaùp töø AÁn Ñoä do Hiram, Vua xöù Ophir vaø coù https://thuviensach.vn

86
THIEÂN NHIEÂN HUYEÀN BÍ
leõ Sheba. Chieác nhaãn cuûa OÂng thöôøng goïi laø “AÁn cuûa Salomon“
ñöôïc noåi tieáng trong taát caû moïi huyeàn thoaïi cuûa daân gian veà maõnh löïc huyeàn dieäu nhieáp phuïc ñöôïc nhieàu haïng thaàn linh vaø ma quyû cuõng xuaát xöù töø nguoàn goác AÁn Ñoä.
Giaùo só Samuel Mateer cuûa Hoäi Truyeàn giaùo Luaân Ñoân vieát veà nhöõng phuø pheùp, phöông thuaät cuûa nhöõng boä laïc thoå daân vuøng Travancore (Mieàn Nam AÁn Ñoä) cho bieát OÂng coù naém ñöôïc moät boä saùch vieát tay raát coå veà phöông thuaät vaø phuø chuù bí maät baèng chöõ Malayalam, trong ñoù coù chæ caùch thöùc thöïc hieän nhieàu phaùp thuaät vôùi nhieàu muïc ñích khaùc nhau. OÂng coù cheùp laïi trong quyeån saùch cuûa OÂng vaøi loaïi buøa vôùi nhöõng
hình veõ vaø bieåu töôïng huyeàn
thuaät. Trong soá ñoù, chuùng toâi
nhaän thaáy moät hình veõ vôùi lôøi
chæ daãn sau ñaây: “Ñeå trò chöùng
beänh taø nhaäp vaø laøm cho beänh
nhaân heát run raåy, haõy veõ hình
aûnh naøy treân moät loaïi caây coù muû vaø ñoùng ñinh leân treân ñoù. Côn run raåy seõ döùt tuyeät”. Coøn hình aûnh kia chính laø hình veõ “AÁn cuûa Vua Salomon”, töùc laø hai hình tam giaùc treùo leân nhau cuûa Huyeàn moân Kabala. Vaäy hình bieåu töôïng naøy laø do ngöôøi AÁn Ñoä thaâu nhaäp cuûa Huyeàn moân Do Thaùi hay laø cuûa ngöôøi Do Thaùi hoïc ñöôïc cuûa AÁn Ñoä, do di saûn truyeàn laïi cho hoï töø Vua Salomon ?
Nhöng chuùng toâi seõ boû qua söï tranh luaän nhoû nhaët naøy ñeå
tuøy ñoäc giaû pheâ phaùn.
YÙ CHÍ: BÍ QUYEÁT CUÛA PHÖÔNG THUAÄT
YÙ chí laø gì ? “Khoa hoïc chính xaùc” coù theå giaûi thích ñöôïc chaêng ? Moät caùi gì khoân ngoan, voâ hình vaø maïnh meõ, noù ngöï trò treân taát caû moïi vaät chaát baát ñoäng voâ tri; tính chaát cuûa noù ra sao ?
Ñaïi Trí Tueä thieâng lieâng phaùt ra moät yù muoán, theá laø vuõ truï thaønh hình. Toâi muoán cöû ñoäng, theá laø tay chaân cuûa toâi tuaân theo. Toâi https://thuviensach.vn
PHÖÔNG THUAÄT
87
muoán, theá laø tö töôûng cuûa toâi phoùng xuyeân qua khoâng gian, khoâng gian naøy voán khoâng coù ñoái vôùi noù, bao phuû laáy thaân mình moät ngöôøi khaùc khoâng phaûi laø toâi, thaám nhaäp qua nhöõng loã chaân loâng cuûa y, cheá ngöï nhöõng khaû naêng cuûa y neáu chuùng yeáu hôn cuûa toâi vaø baét buoäc y laøm moät haønh ñoäng ñaõ ñònh tröôùc. Noù taùc ñoäng nhö moät luoàng ñieän ñoái vôùi töù chi cuûa moät caùi xaùc ngöôøi. Nhöõng aûnh höôûng bí nhieäm cuûa söï haáp daãn vaø xoâ ñaåy, öa vaø gheùt laø nhöõng khí cuï voâ thöùc cuûa yù chí.
Söï thoâi mieân, nhö chuùng ta thaáy ñöôïc thöïc haønh trong vaøi loaïi thuù nhö loaøi raén ñoái vôùi loaøi chim chaúng haïn, laø moät taùc ñoäng höõu thöùc cuûa yù chí vaø laø keát quaû cuûa tö töôûng. Loaïi khaèng nieâm, thuûy tinh vaø hoå phaùch khi bò chaø xaùt, nghóa laø khi söùc noùng tieàm aån trong moïi chaát lieäu ñöôïc khích ñoäng, ñeàu coù taùc duïng thu huùt nhöõng vaät thanh nheï hôn: chuùng cuõng söû duïng yù chí moät caùch voâ thöùc bôûi vì moïi vaät chaát höõu cô cuõng nhö voâ cô ñeàu coù haøm suùc tieàm taøng moät ñieåm tinh thaàn thieâng lieâng duø laø nhoû nhaët teá vi ñeán ñaâu. Laøm sao coù theå khaùc ñöôïc ? Duø raèng treân lòch trình tieán hoùa cuûa noù, töø luùc khôûi thuûy cho ñeán luùc cuoái cuøng, noù coù theå traûi qua haèng trieäu hình theå saéc töôùng khaùc nhau nhöng noù vaãn phaûi luoân luoân giöõ laáy caùi ñieåm maàm gioáng cuûa vaät chaát tieân thieân voán laø söï bieåu loä vaø phoùng phaùt ñaàu tieân cuûa Ñaáng Taïo Hoùa vaäy. Vaäy thì caùi khaû naêng thu huùt bí hieåm ñoù laø gì neáu khoâng phaûi laø moät phaàn nhoû beù tinh vi cuûa caùi khí löïc tinh anh huyeàn dieäu maø caùc nhaø baùc hoïc vaø huyeàn hoïc ñeàu ñoàng thanh nhìn nhaän nhö laø
“nguyeân lyù cuûa söï soáng“, Tieân Thieân khí, Akaâsha ?
Cöù cho raèng söùc thu huùt cuûa nhöõng vaät theå aáy chæ laø moät söùc maïnh muø quaùng, nhöng khi chuùng ta theo doõi laàn hoài söï tieán hoùa cuûa nhöõng sinh vaät höõu cô trong thieân nhieân, chuùng ta seõ thaáy caùi nguyeân lyù cuûa söï soáng aáy phaùt trieån nhöõng ñaëc tính vaø khaû naêng moãi luùc caøng trôû neân cuûng coá vaø roõ reät hôn vôùi moãi trình ñoä cao hôn treân baäc thang tieán hoùa voâ cuøng taän. Con ngöôøi, sinh vaät coù toå
chöùc cô caáu hoaøn bò nhaát trong moïi loaøi chuùng sinh treân maët ñaát, https://thuviensach.vn
88
THIEÂN NHIEÂN HUYEÀN BÍ
nôi y, vaät chaát vaø tinh thaàn (yù chí) phaùt trieån maïnh meõ nhaát, laø sinh vaät duy nhaát phaùt ñoäng höõu thöùc caùi khí löïc aáy töø trong ra ngoaøi vaø chæ coù y môùi ñieàu khieån luoàng töø khí aáy theo nhöõng chieàu höôùng ñoái nghòch vaø khaùc bieät nhau ñeán voâ haïn ñònh.
Van Helmont noùi raèng: “YÙ chí laø caùi ñöùng haøng ñaàu cuûa taát caû moïi quyeàn naêng vì taát caû moïi vaät ñöôïc saùng taïo vaø vaän chuyeån do bôûi yù chí cuûa Ñaáng Taïo Hoùa... YÙ chí laø ñaëc tính cuûa taát caû nhöõng nhaân vaät taâm linh vaø caøng bieåu loä tích cöïc hôn trong caùc nhaân vaät aáy khi hoï caøng thoaùt ly ra khoûi aûnh höôûng cuûa vaät chaát”. Paracelse cuõng noùi vôùi moät gioïng töông töï: “Ñöùc tin phaûi xaùc nhaän oùc töôûng töôïng vaø yù chí phaûi ñöôïc cuûng coá bôûi ñöùc tin. Moät yù chí quyeát ñònh laø yeáu toá khôûi ñaàu cuûa taát caû moïi taùc ñoäng maàu nhieäm veà ngaønh phöông thuaät... Bôûi vì ngöôøi ta khoâng töôûng töôïng ñeán möùc hoaøn toaøn vaø khoâng tin töôûng ôû keát quaû, cho neân huyeàn thuaät cuûa hoï khoâng taùc ñoäng höõu hieäu maø ñaùng leõ ra noù phaûi ñem laïi keát quaû moät caùch hoaøn toaøn chaéc chaén”.
Chæ moät caùi maõnh löïc töông phaûn cuûa söï nghi ngôø, khoâng tin töôûng, neáu phaùt ra vôùi moät söùc maïnh töông ñöông coù theå ngaên chaän söùc maïnh ñoái töôïng vaø ñoâi khi hoùa giaûi noù moät caùch hoaøn toaøn.
Caùc nhaø thaàn linh hoïc khoâng coøn laï gì maø thaáy raèng söï coù maët cuûa vaøi keû hoaøi nghi, coá chaáp hay cuûa nhöõng ngöôøi vì coù thaùi ñoä cöïc löïc choáng laïi caùc hieän töôïng thaàn linh neân ñaõ vaän duïng maõnh löïc yù chí cuûa hoï moät caùch voâ yù thöùc treân ñöôøng loái ngöôïc chieàu, vaø do ñoù, ñaõ ngaên trôû vaø thöôøng chaën ñöùng hoaøn toaøn moïi söï bieåu loä caùc hieän töôïng nhieäm maàu. Vì leõ moïi quyeàn naêng hay söùc maïnh höõu thöùc treân maët ñaát thænh thoaûng ñeàu gaëp phaûi moät söùc maïnh ñoái nghòch khaû dó can thieäp hay chí ñeán hoùa giaûi noù hoaøn toaøn thì coù laï gì khi maø khaû naêng thuï ñoäng, voâ thöùc cuûa moät ñoàng töû thình lình bò laøm teâ lieät bôûi moät söùc maïnh ñoái nghòch, tuy cuõng taùc ñoäng moät caùch voâ thöùc. Coù ngöôøi ñoàng töû naøo daùm töï haøo laøm ñöôïc nhöõng hieän töôïng nhieäm maàu nhö ñöùc Jeùsus vaø nhö thaùnh Paul ñaõ laøm sau Ngaøi ? Tuy vaäy, daãu cho ñöùc Jeùsus cuõng ñaõ gaëp phaûi nhöõng https://thuviensach.vn
PHÖÔNG THUAÄT
89
tröôøng hôïp maø nhöõng maõnh löïc choáng ñoái voâ thöùc ñaõ aùp ñaûo chí ñeán luoàng söùc maïnh yù chí ñaõ thuaàn thuïc cuûa Ngaøi. “Vaø Ngaøi ñaõ khoâng thöïc hieän ñöôïc nhieàu vieäc cao caû bôûi vì söï thieáu tin töôûng cuûa hoï”.
TAÙC DUÏNG CUÛA YÙ CHÍ
Nhaø Huyeàn hoïc caän ñaïi laø Eliphas Levi dieãn taû quyeàn naêng cuûa yù chí nhö sau: “Ngöôøi haønh giaû muoán sôû ñaéc quyeàn naêng nhieäm maàu caàn phaûi laøm hai ñieàu naøy: giaûi toûa yù chí khoûi moïi söï kieàm toûa, leä thuoäc vaø vaän duïng yù chí ñeå kieåm soaùt moïi haønh ñoäng.
YÙ chí ñöôïc hình dung baèng bieåu töôïng moät ngöôøi ñaøn baø ñaäp ñaàu moät con raén, vaø hình aûnh moät vò Thieân thaàn khuaát phuïc ñöôïc con Roàng döôùi goùt chaân vaø ngoïn giaùo cuûa mình. Caùi maõnh löïc thaàn bí, huyeàn dieäu, doøng aùnh saùng nhò nguyeân, löûa aâm vaø döông cuûa traùi ñaát ñöôïc tieâu bieåu trong caùc khoa thaàn phoå coå xöa baèng con raén ñaàu boø, ñaàu deâ hay ñaàu choù. Ñoù laø bieåu töôïng hai con raén uoán khuùc chung quanh caây Thieân Söù tröôïng (Caduceùe), con raén giaø trong quyeån kinh Saùng Theá (Geneøse). Nhöng noù cuõng laø con raén ngaùo ngoå cuûa Moise uoán mình quanh chöõ TAU, bieåu töôïng maõnh löïc saùng taïo. Nhöng thaät ra, noù laø caùi söùc maïnh muø quaùng maø nhöõng linh hoàn con ngöôøi phaûi chinh phuïc ñeå töï giaûi thoaùt khoûi nhöõng söï troùi buoäc cuûa theá gian...”
Eliphas Levi noùi tieáp:
“Taát caû moïi taùc ñoäng nhieäm maàu ñeàu coù nghóa töï giaûi thoaùt khoûi nhöõng voøng sieát chaët cuûa con Raén coå xöa, roài ñaët chaân treân ñaàu noù vaø ñieàu khieån noù tuøy theo yù chí cuûa mình. Con Raén noùi, trong huyeàn thoaïi Kinh Thaùnh: “Ta seõ cho ngöôøi taát caû nhöõng vöông quoác treân traùi ñaát neáu ngöôi chòu haï mình ñeå toân thôø ta”. Ngöôøi ñaïo ñoà phaûi ñaùp laïi raèng: “Ta seõ khoâng chòu khuaát phuïc maø chính ngöôi phaûi naèm moïp döôùi chaân ta. Ngöôi seõ khoâng cho ta caùi gì caû maø ta seõ söû khieán ngöôi vaø laáy baát cöù vaät gì ta muoán. Vì ta laø Chuùa cuûa ngöôi https://thuviensach.vn
90
THIEÂN NHIEÂN HUYEÀN BÍ
vaø Thaày cuûa ngöôi !” Ñoù laø yù nghóa thaät söï cuûa caâu traû lôøi toái nghóa maø ñöùc Jeùsus ñaõ ñaùp laïi keû caùm doã... Nhö vaäy, AÙc quyû khoâng phaûi laø moät Thöïc Theå. Ñoù laø moät söùc maïnh ñi hoang. Moät luoàng töø ñieån taïo neân bôûi moät voøng daây lieân tuïc nhöõng yù ñoà tai haïi haún phaûi taïo ra caùi vong linh aùc maø Thaùnh kinh goïi laø aùc quyû, noù ñaåy moät baày heo ñaâm ñaàu xuoáng bieån. Ñoù laø moät caâu nguï ngoân aån duï khaùc nöõa trong Kinh Thaùnh, nguï yù cho thaáy baèng caùch naøo nhöõng ngöôøi coù tính chaát thaáp heøn coù theå bò loâi cuoán, xoâ ñaåy xuoáng hoá saâu vöïc thaúm bôûi nhöõng söùc maïnh muø quaùng do taùc ñoäng vaän chuyeån cuûa laàm laïc vaø toäi loãi”.
Trong quyeån saùch noùi veà nhöõng bieåu loä huyeàn linh cuûa tính chaát con ngöôøi, nhaø töï nhieân hoïc vaø trieát gia Ñöùc Maximilien Perty ñaõ daønh troïn moät chöông noùi veà “Nhöõng hình thöùc Phöông thuaät caän ñaïi”. Trong lôøi môû ñaàu, OÂng noùi: “Nhöõng bieåu loä cuûa ñôøi soáng huyeàn dieäu moät phaàn caên cöù treân moät traät töï sinh hoùa hoaøn toaøn khaùc haún vôùi coõi thieân nhieân maø chuùng ta ñöôïc bieát vôùi nhöõng quan nieäm thoâng thöôøng veà thôøi gian, khoâng gian vaø nhaân quaû heä nhö hieän nay. Nhöõng bieåu loä ñoù chæ coù theå ñöôïc thöïc nghieäm raát ít.
Chuùng khoâng theå ñöôïc keâu goïi tuøy yù muoán, nhöng coù theå quan saùt vaø theo doõi tæ mæ khi naøo chuùng xaûy ra tröôùc maët chuùng ta. Chuùng ta chæ coù theå saép haïng vaø phaân loaïi chuùng theo lyù töông ñoàng vaø töø ñoù dieãn dòch ra nhöõng nguyeân taéc vaø ñònh luaät chung”.
QUYEÀN NAÊNG CUÛA NHAØ THUAÄT SÓ
Nhö vaäy, ñoái vôùi giaùo sö Perty, moät ngöôøi thuoäc moân phaùi trieát hoïc cuûa Schopenhauer, tính chaát töï nhieân vaø khaû höõu cuûa hieän töôïng nhieäm maàu nhö ñöôïc dieãn taû döôùi ñaây hoaøn toaøn ñöôïc chöùng minh theo nguyeân taéc keå treân. Hieän töôïng naøy ñaõ xaûy ra tröôùc maët nhaø thuaät só AÁn Ñoä Kavindasami do nhaø Ñoâng phöông hoïc Louis Jacolliot thuaät laïi. Nhaø thuaät só laø moät ngöôøi, nhôø hoaøn toaøn cheá ngöï ñöôïc theå xaùc vaät chaát cuûa mình, ñaõ ñaït tôùi moät traïng thaùi tinh luyeän sieâu ñaúng, nhôø ñoù, tinh thaàn trôû neân haàu nhö thoaùt https://thuviensach.vn
PHÖÔNG THUAÄT
91
ly ra khoûi caùi nguïc tuø baèng xöông thòt vaø coù theå thöïc hieän nhöõng pheùp maàu. YÙ chí hay moät öôùc muoán taàm thöôøng giaûn dò cuûa y ñaõ trôû neân moät maõnh löïc saùng taïo, vaø y coù theå chæ huy sai khieán nhöõng söùc maïnh cuûa thieân nhieân. Theå xaùc ñoái vôùi y khoâng coøn laø moät chöôùng ngaïi, do ñoù, y coù theå giao tieáp deã daøng vôùi coõi giôùi thaàn linh.
Döôùi hai baøn tay xoøe ra cuûa y, moät hoät gioáng ñöôïc daáu kín nheïm, maø OÂng Jacolliot ñaõ choïn laáy giöõa nhieàu loaïi hoät gioáng khaùc ñöïng trong moät caùi bao vaø ñích thaân troàng vaøo moät caùi chaäu sau khi ñaõ laøm daáu caån thaän, lieàn naåy maàm trong giaây phuùt vaø töø trong chaäu moïc leân raát nhanh. Khoâng ñaày hai tieáng ñoàng hoà, noù ñaõ moïc leân thaønh moät thaân caây nhoû vôùi moät beà cao vaø kích thöôùc maø döôùi nhöõng tröôøng hôïp bình thöôøng, noù phaûi caàn ñeán nhieàu ngaøy hay nhieàu tuaàn môùi coù theå moïc leân ñöôïc. Söï vieäc xaûy ra moät caùch maàu nhieäm tröôùc söï ngaïc nhieân, hoang mang cuûa nhaø hoïc giaû vaø laøm ñaûo loän moät caùch ngaïo ngheã moïi coâng thöùc ñaõ chaáp nhaän cuûa khoa Thaûo moäc hoïc.
Phaûi chaêng ñoù laø moät pheùp laï ? Khoâng bao giôø. Noù coù theå laø moät pheùp laï neáu theo ñònh nghóa trong quyeån töï ñieån Webster
“moät pheùp laï laø moät vieäc gì xaûy ra traùi ngöôïc vôùi nhöõng nguyeân taéc ñaõ ñònh, vöôït ra ngoaøi nhöõng ñònh luaät thieân nhieân ñaõ ñöôïc bieát töø tröôùc ñeán nay”. Nhöng caùc nhaø baùc hoïc coù saün saøng khaúng ñònh chaêng, raèng nhöõng gì hoï ñaõ quyeát ñònh do söï quan saùt laø khoâng theå
sai laàm ? Vaø hoï ñaõ bieát heát taát caû nhöõng ñònh luaät thieân nhieân ?
Trong tröôøng hôïp naøy, “pheùp laï” coøn nhieäm maàu hôn nhöõng cuoäc thí nghieäm ñaõ quen thuoäc cuûa OÂng Pleasanton ôû Philadelphia.
Trong khi nhöõng luoáng nho cuûa OÂng troàng ñöôïc ñôm boâng troå traùi mau leï do phöông phaùp kích ñoäng trieät ñeå baèng aùnh saùng tím nhaân taïo thì maõnh löïc töø ñieån toaùt ra töø hai baøn tay cuûa nhaø thuaät só coøn thöïc hieän ñöôïc nhöõng bieán ñoåi maõnh lieät vaø mau choùng hôn trong cô naêng sinh hoùa cuûa loaøi caây coû AÁn Ñoä. Maõnh löïc aáy thu huùt vaø https://thuviensach.vn
92
THIEÂN NHIEÂN HUYEÀN BÍ
keát tinh chaát sinh khí Akaâsha vaøo trong hoät gioáng. Töø khí cuûa nhaø thuaät só tuaân theo meänh leänh cuûa yù chí, ruùt chaát Akaâsha trong moät gioøng sinh khí taäp trung vaøo trong hai baøn tay cuûa y vaø baèng caùch giöõ gìn cho gioøng sinh khí aáy luaân chuyeån trong moät thôøi gian caàn thieát, sinh löïc cuûa caùi caây moïc leân tuaàn töï caáu taïo heát teá baøo naøy ñeán teá baøo khaùc, heát lôùp naøy ñeán lôùp khaùc, vôùi moät söùc hoaït ñoäng sieâu töï nhieân cho ñeán khi coâng vieäc ñöôïc hoaøn taát.
Sinh khí aáy chæ laø moät söùc maïnh muø quaùng tuaân theo moät taùc nhaân cheá ngöï, kieåm soaùt. Trong sinh hoaït bình thöôøng töï nhieân, nguyeân sinh chaát trong caùi caây coù taùc duïng ruùt chaát sinh khí vaø vaän duïng noù theo moät tyû leä nhaát ñònh. Tyû leä naøy seõ tuøy theo tình traïng thôøi tieát hieän haønh, söï tröôûng thaønh cuûa caùi caây mau hay chaäm laø tuøy theo nhieät ñoä cuûa aùnh saùng, nhieät löïc vaø möùc ñoä aåm öôùt cuûa muøa trong naêm. Traùi laïi, nhaø thuaät só trôï giuùp thieân nhieân baèng söùc maïnh yù chí vaø tinh thaàn ñaõ thanh loïc khoûi moïi ñieàu traàn caáu; y taäp trung tinh hoa söï soáng thaûo moäc vaøo trong hoät gioáng vaø laøm cho noù tröôûng thaønh mau leï tröôùc thôøi giôø. Caùi söùc maïnh muø quaùng ñoù hoaøn toaøn thuï ñoäng tröôùc yù chí cuûa y vaø tuaân theo meänh leänh yù chí moät caùch noâ leä. Neáu y töôûng töôïng caùi caây ñoù laø moät quaùi vaät, chaéc chaén noù seõ trôû neân moät quaùi vaät, cuõng nhö luùc bình thöôøng noù moïc leân theo hình thöùc töï nhieân cuûa noù. Ñoù laø bôûi vì caùi hình aûnh cuï theå voán raäp theo caùi kieåu maãu phaùc hoïa trong trí töôûng töôïng cuûa nhaø thuaät só bò baét buoäc phaûi töôïng hình theo kieåu maãu aáy töøng chi tieát nhoû nhaët. YÙ chí cuûa nhaø thuaät só taïo thaønh moät khuoân maãu tuy voâ hình nhöng ñoái vôùi noù vaãn laø hoaøn toaøn khaùch theå, trong ñoù, chaát thaûo moäc seõ töø töø coâ ñoïng laïi vaø khoaùc laáy caùi hình theå ñaõ vaïch saün. YÙ chí coù coâng duïng saùng taïo vì yù chí trong traïng thaùi chuyeån ñoäng laø moät söùc maïnh vaø söùc maïnh taïo neân vaät chaát.
Hoaëc coù ngöôøi phaûn ñoái söï giaûi thích treân, vieän leõ raèng ngöôøi thuaät só khoâng theå naøo taïo hình caùi kieåu maãu trong trí töôûng töôïng cuûa mình bôûi vì hoïc giaû Jacolliot ñaõ daáu khoâng cho y bieát tröôùc loaïi https://thuviensach.vn
PHÖÔNG THUAÄT
93
hoät gioáng naøo OÂng ta ñaõ choïn ñeå laøm thí nghieäm. Ñeå giaûi ñaùp, chuùng toâi seõ traû lôøi raèng linh hoàn con ngöôøi cuõng gioáng nhö tinh thaàn cuûa Ñaáng Taïo Hoùa, baûn chaát voán Toaøn thoâng. Trong traïng thaùi bình thöôøng, ngöôøi thuaät só khoâng theå bieát ñöôïc ñoù laø hoät xoaøi, hoät maän hay hoät cuûa moät loaïi caây coû naøo khaùc. Nhöng moät khi trong côn nhaäp ñònh, nghóa laø khi theå xaùc cuûa y ñaõ maát heát moïi tri giaùc, caûm xuùc ñoái vôùi ngoaïi caûnh thì ñoái vôùi linh hoàn y, khoâng coù söï caùch bieät khoâng gian hay thôøi gian, hay moät chöôùng ngaïi vaät chaát naøo. Linh hoàn y seõ khoâng khoù gì maø khoâng nhaän bieát ñöôïc ñoù laø hoät maän duø cho noù bò choân saâu döôùi lôùp ñaát trong chaäu hay phaûn aûnh nhöõng lôùp hình tö töôûng trung thöïc trong boä oùc cuûa nhaø hoïc giaû. Nhöõng linh aûnh, linh thò, ñieàm baùo tröôùc vaø nhöõng hieän töôïng taâm linh khaùc maø taát caû ñeàu coù trong thieân nhieân ñeàu phuø hôïp vaø xaùc nhaän söï kieän treân.
Vaø baây giôø, coù leõ cuõng coøn coù ngöôøi ñöa ra moät söï phaûn ñoái khaùc nöõa. Hoï seõ noùi raèng nhöõng nhaø laøm troø aûo thuaät AÁn Ñoä cuõng laøm ñöôïc gioáng nhö nhaø thuaät só neáu ngöôøi ta coù theå tin nôi nhöõng lôøi töôøng thuaät treân baùo chí vaø cuûa nhöõng ngöôøi du khaùch. Ñieàu aáy quaû thaät ñuùng nhö vaäy, vaø hôn nöõa, nhöõng ngöôøi laøm troø aûo thuaät löu ñoäng naøy khoâng heà coù moät ñôøi soáng trong saïch hay thaùnh thieän, vaø cuõng khoâng ñöôïc ai meán phuïc duø bôûi ngoaïi moân hay bôûi chính nhöõng ngöôøi trong xöù. Hoï thöôøng bò ngöôøi boån xöù sôï haõi vaø gheâ tôûm vì hoï laø nhöõng nhaø phuø thuûy, thöïc haønh moân Haéc thuaät (Baøng Moân Taû Ñaïo). Nhaø thuaät só chaân chính nhö Kavindasami chæ caàn vaän duïng Chôn Ngaõ thieâng lieâng cuûa mình, phoái hôïp chaët cheõ vôùi tinh thaàn baát dieät vaø söï trôï giuùp cuûa vaøi vò thaàn linh hoä maïng, coøn nhaø phuø thuûy chæ coù theå keâu goïi söï trôï giuùp cuûa nhöõng haïng vong linh thaáp keùm. Theo luaät ñoàng khí töông caàu, loøng tham lam tieàn baïc, nhöõng muïc ñích nhô bôïn vaø nhöõng yù ñoà ích kyû khoâng theå
thu huùt laïi gaàn mình nhöõng gì khaùc hôn laø nhöõng vong linh baát haûo maø huyeàn moân Do Thaùi goïi laø klippoth vaø caùc thuaät só phöông https://thuviensach.vn
94
THIEÂN NHIEÂN HUYEÀN BÍ
Ñoâng goïi laø afrits, töùc laø nhöõng vong linh laàm laïc, toäi loãi hay ma quyû.
Hieän töôïng troàng caây do caùc thuaät só AÁn Ñoä bieåu dieãn ñaõ ñöôïc moät tôø baùo Anh dieãn taû nhö sau:
“Ngöôøi thuaät só ñaët moät caùi chaäu khoâng treân saøn gaïch vaø yeâu caàu cöû toïa haõy cho pheùp moät ngöôøi phuï taù cuûa y ñi laáy ñaát ôû moät baõi ñaát troáng gaàn beân. Cöû toïa ñoàng yù, ngöôøi phuï taù ñi moät laùt roài ñem veà moät vaøi naém ñaát môùi xôùi maø y goùi trong moät caùi khaên; y ñoå ñaát vaøo chaäu vaø nheï tay aán xuoáng moät chuùt. Ngöôøi thuaät só laáy töø trong gioû moät hoät xoaøi ñaõ khoâ vaø ñöa cho cöû toïa chuyeàn tay nhau xem ñeå bieát chaéc ñoù laø vaät gì, roài laáy tay moi moät caùi loå ôû giöõa chaäu ñaát vaø ñeå caùi hoät xoaøi vaøo ñoù. Keá ñoù, y laáy ñaát laáp laïi cho ñaày, vaø sau khi töôùi moät ít nöôùc leân treân, y ñaäy caùi chaäu baèng moät taám vaûi phuû treân moät hình tam giaùc nhoû. Luùc aáy, giöõa nhöõng tieáng nieäm chuù vaø tieáng troáng côm vang doäi cuûa nhöõng ngöôøi trong ñoaøn bieåu dieãn, caùi hoät xoaøi naåy maàm. Sau moät laùt, coù ngöôøi böôùc laïi keùo moät goùc taám vaûi phuû qua moät beân thì thaáy ñaõ moïc leân moät caùi maàm non vôùi hai laù thon daøi maøu naâu saäm. Taám vaûi phuû ñöôïc ñeå laïi cho ngay ngaén vaø nhöõng tieáng nieäm chaân ngoân laïi tieáp tuïc.
Trong giaây laùt, taám vaûi phuû ñöôïc keùo leân moät laàn thöù nhì, ngöôøi ta laïi thaáy hai caùi laù xoaøi ñaàu tieân ñaõ nhöôøng choã cho nhieàu laù maøu xanh vaø caây xoaøi ñaõ moïc leân cho cao ñoä ba taác taây. Ñeán laàn thöù ba thì caønh laù caøng xum xueâ hôn nöõa vaø caây xoaøi ñaõ cao leân ñeán boán naêm taác. Ñeán laàn thöù tö, caây xoaøi ñaõ coù veû cöùng caùt vaø cao leân ñoä saùu taác vôùi ñoä 10 hay 12 traùi xoaøi nhoû treo luûng laúng ôû caùc caønh. Sau cuøng, ñoä ba boán phuùt sau ñoù, taám vaûi phuû ñöôïc laáy ra hoaøn toaøn, nhöõng traùi xoaøi ñaõ lôùn leân hoaøn toaøn tuy vaãn chöa thaät chín muoài.
Ngöôøi phuï taù ngaét laáy vaøi traùi ñöa cho nhöõng ngöôøi coù maët taïi ñoù, nhöõng ngöôøi naøy neám thöû thì thaáy nhöõng traùi xoaøi ñoù coù vò vöøa ngoït vöøa chua vaø ñaõ gaàn chín”.
https://thuviensach.vn
PHÖÔNG THUAÄT
95
Chuùng toâi ñaõ töøng chöùng kieán nhöõng cuoäc bieåu dieãn naøy ôû AÁn Ñoä vaø Taây Taïng, vaø hôn moät laàn, chính chuùng toâi ñaõ töï mình ñem laïi nhöõng chaäu saønh hay chaäu thieác. Chuùng toâi cuõng ñích thaân laáy ñaát boû vaøo chaäu vaø töï tay troàng laáy reã non do ngöôøi thuaät só ñöa ra. Cuoäc thí nghieäm naøy ñaõ dieãn ra ngay trong phoøng cuûa chuùng toâi; chuùng toâi ñaõ ñeå maét theo doõi töøng cöû chæ, ñoäng taùc cuûa ngöôøi thuaät só töø ñaàu ñeán cuoái vaø tuyeät nhieân khoâng coù chuùt gì khaû nghi. Ñoäc giaû haõy thöû nghó coù moät aûo thuaät gia naøo coù theå laøm ñöôïc moät hieän töôïng nhö theá döôùi nhöõng ñieàu kieän töông töï ?
CHUÛ THUYEÁT CUÛA ÑAÏO SÖ PROCLUS
Trong moät taäp bình giaûi veà Phöông thuaät, ñaïo sö Proclus vieát nhö sau: “Thoùi thöôøng, nhöõng caëp tình nhaân baét ñaàu caûm meán nhau qua hình daùng myõ leä neân ngoaøi roài töø ñoù môùi tieán daàn ñeán caùi myõ leä cuûa taâm hoàn thuoäc veà phaàn tinh thaàn thieâng lieâng. Cuõng y nhö theá, nhöõng vò tö teá, giaùo só thôøi coå xöa, khi hoï thaáy raèng coù moät moái töông quan taùc ñoäng giöõa nhöõng söï vaät vôùi nhau vaø giöõa nhöõng söï vaät bieåu loä vôùi nhöõng naêng löïc huyeàn bí aån taøng, töø caùi tính chaát töông quan, töông hôïp giöõa vaïn vaät, hoï môùi phaùt minh ra moät khoa hoïc huyeàn bí thieâng lieâng. Nhö vaäy, hoï nhìn nhaän nhöõng nguyeân lyù toái cao beân trong nhöõng söï vaät nhoû beù phuï thuoäc vaø nhöõng phaàn beù nhoû phuï thuoäc beân trong nhöõng caùi cao caû thieâng lieâng. Treân coõi Trôøi, nhöõng ñaëc tính traàn gian vaãn hieän höõu moät caùch aån taøng trong traïng thaùi sô khai nguyeân thuûy, vaø ngöôïc laïi, treân maët ñaát, vaãn coù nhöõng ñaëc tính thieâng lieâng huyeàn dieäu nhöng bieåu loä döôùi traïng thaùi cuûa coõi haï giôùi phaøm traàn.
Keá ñoù, Proclus neâu ra vaøi ñaëc tính laï luøng huyeàn bí cuûa nhöõng loaøi caây coû, khoaùng vaät vaø thuù caàm maø nhöõng nhaø töï nhieân hoïc vaãn bieát roõ nhöng khoâng giaûi thích. Chaúng haïn nhö ñoäng taùc cuûa caùc loaøi hoa quyø vaø hoa höôùng döông luoân luoân xoay veà phía maët trôøi, caùc loaøi hoa sen co ruùt hoa laù vaøo nhöõng giôø ban ñeâm vaø töø töø xoøe ra khi maët trôøi xuaát hieän, nhöõng ñoäng taùc phaûn xaï cuûa https://thuviensach.vn
96
THIEÂN NHIEÂN HUYEÀN BÍ
vaøi loaïi nhaät thaïch, nguyeät thaïch vaø vaøi loaïi thuù caàm. OÂng noùi:
“Coå nhaân ñaõ quan saùt moái töông quan ñoù giöõa caùc thieân theå vôùi moïi loaøi soáng treân maët ñaát, beøn ñem aùp duïng vaøo nhöõng muïc ñích tim hieåu nhöõng ñieàu aån taøng huyeàn bí trong thieân nhieân, caû treân trôøi vaø döôùi ñaát, nhôø ñoù, hoï dieãn dòch vaø truy nguyeân nhöõng ñaëc tính thieâng lieâng trong nhöõng söï vaät ôû coõi haï giôùi phaøm traàn naøy...
Taát caû moïi vaät ñeàu haøm suùc ñaày nhöõng tính chaát thieâng lieâng; nhöõng söï vaät treân maët ñaát haáp thu nhöõng aûnh höôûng huyeàn dieäu cuûa coõi Trôøi, trong khi moïi traät töï sinh hoùa ñeàu tuaàn töï dieãn bieán nhòp nhaøng ñeàu ñaën töø choã cao toät giaùng xuoáng choã thaáp thoûi nhaát (ñieàu naøy töông phaûn vôùi thuyeát tieán hoùa cuûa khoa hoïc hieän ñaïi).
Khi neâu ra nhöõng söï vieäc aáy, Proclus haún khoâng chuû tröông moät söï meâ tín dò ñoan maø neâu cao khoa hoïc, bôûi vì tuy phöông thuaät haõy coøn laø moät khoa huyeàn bí, chöa ñöôïc caùc nhaø hoïc giaû hieän ñaïi bieát roõ, noù vaãn laø moät khoa hoïc. Phöông thuaät voán caên cöù treân nhöõng ñaëc tính töông quan huyeàn bí giöõa nhöõng vaät theå höõu cô vaø voâ cô, nhöõng ñoäng taùc saûn sinh höõu hình cuûa boán loaøi trong thieân nhieân vaø nhöõng naêng löïc voâ hình cuûa vuõ truï. Ñieàu maø khoa hoïc goïi laø haáp daãn löïc (gravitation), coå nhaân vaø caùc ñaïo gia thôùi trung coå goïi laø töø khí, söùc thu huùt, söï töông caàu. Ñoù laø caùi ñònh luaät cuûa vuõ truï maø Platon ñaõ hieåu roõ vaø giaûi thích trong quyeån Timeus nhö söï thu huùt nhöõng vaät theå nhoû beù bôûi nhöõng vaät theå to lôùn hôn, vaø söï töông caàu giöõa nhöõng vaät theå gioáng nhau. Nhöõng vaät theå
naøy bieåu loä moät naêng löïc töø ñieån hôn laø tuaân theo ñònh luaät haáp daãn.
Theo coâng thöùc vaät lyù hoïc ñoái nghiïch vôùi Aristote, haáp daãn löïc laøm cho taát caû nhöõng vaät theå töø treân cao rôi xuoáng ñaát vôùi moät toác löïc baèng nhau neáu khoâng keå ñeán troïng löôïng cuûa chuùng, söï sai bieät toác löïc, nguyeân nhaân laø do bôûi moät ñoäng löïc bí aån khaùc chöa ñöôïc bieát roõ. Coâng thöùc aáy döôøng nhö chæ raèng ñoù laø do taùc ñoäng cuûa töø khí hôn laø do bôûi troïng löôïng.
https://thuviensach.vn
PHÖÔNG THUAÄT
97
Moät söï hieåu bieát töôøng taän veà nhöõng khaû naêng huyeàn bí cuûa moïi söï vaät trong thieân nhieân, höõu hình cuõng nhö voâ hình, nhöõng moái töông quan sinh khaéc giöõa vaïn vaät, nguyeân nhaân cuûa nhöõng ñoäng taùc töông quan ñoù, truy nguyeân ñeán caùi nguyeân lyù taâm linh thaám nhuaàn vaø sinh ñoäng taát caû vaïn vaät, vaø khaû naêng taïo nhöõng ñieàu kieän thuaän lôïi nhaát ñeå laøm theå hieän caùi nguyeân lyù ñoù, noùi toùm laïi, moät söï hieåu bieát saâu xa vaø thaáu trieät ñònh luaät töï nhieân, ñoù chính laø neàn taûng cuûa Phöông thuaät, töø bao giôø cuõng nhö baây giôø.
PHÖÔNG THUAÄT CHÆ LAØ PHEÙP AÙP DUÏNG NHÖÕNG ÑÒNH LUAÄT
TÖÏ NHIEÂN
Caùc ñaïo sö Apollonius vaø Jamblique daïy raèng khoâng phaûi do söï hieåu bieát söï vaät töø beân ngoaøi maø do söï kieän toaøn Chôn Ngaõ töø beân trong maø con ngöôøi môùi ñaït tôùi coõi Ñaïo ñeå tieán hoùa leân quaû vò sieâu nhieân. Baèng caùch ñoù, caùc Ngaøi môùi hoaøn toaøn thöïc hieän ñöôïc Chôn Ngaõ thieâng lieâng vaø bieát söû duïng nhöõng quyeàn naêng cuûa linh hoàn vôùi taát caû söï minh trieát thu thaäp ñöôïc baèng söï hoïc hoûi giaùo lyù huyeàn moân cuûa oâng cha truyeàn laïi. Coøn caùc trieát gia caän ñaïi cuûa chuùng ta ngaøy nay töï nhoát mình trong lôùp voû xaùc thòt vaät chaát, khoâng theå vaø cuõng khoâng daùm nhìn xa hôn nhöõng gì maø hoï coù theå
hieåu ñöôïc. Ñoái vôùi hoï, khoâng coù cuoäc ñôøi sau, khoâng coù nhöõng öôùc mô cao caû, nhöõng trieån voïng thieâng lieâng vì hoï coi nhöõng ñieàu naøy nhö laø phaûn khoa hoïc. Ñoái vôùi hoï, coå nhaân chæ laø nhöõng ngöôøi
“toå tieân doát naùt”, nhö hoï vaãn thöôøng noùi, vaø moãi khi hoï gaëp moät taùc giaû naøo tin töôûng raèng söï khaùt khao thaàm kín nhöõng kieán thöùc taâm linh voán tieàm aån trong moãi ngöôøi vaø khoâng theå do töï nhieân phuù cho ta moät caùch hoaøn toaøn voâ ích thì hoï nhìn ngöôøi aáy vôùi moät thaùi ñoä khinh bi vaø thöông haïi.
Moät tuïc ngöõ Ba Tö noùi: “Trôøi caøng saãm toái, sao caøng chieáu saùng”. Treân boái caûnh ñen toái cuûa caùc theá heä trung coå, baét ñaàu xuaát hieän nhöõng vò Ñaïo ñoà bí hieåm cuûa phaùi Huyeàn moân Rosecroix. Hoï https://thuviensach.vn
98
THIEÂN NHIEÂN HUYEÀN BÍ
khoâng thaønh laäp hoäi ñoaøn, khoâng xaây döïng ñaïo vieän bôûi vì hoï bò truy naõ raùo rieát nhö loaøi thuù döõ vaø neáu bò Toøa aùn Toân giaùo (Inquisition) baét ñöôïc, hoï ñöông nhieân bò ñöa ñi ñoát soáng treân giaøn hoûa. Taùc giaû Bayle noùi raèng: “Vì toân giaùo ngaên caám vieäc gaây ñoå
maùu (theo caâu thaùnh ngoân La Tinh ‘Ecclesfa non novit sanuinem‘), ngöôøi ta duøng bieän phaùp ñoát ñeå khoûi vi phaïm lôøi raên trong Kinh Thaùnh !”
Nhieàu vò ñaïo ñoà Huyeàn moân, nhôø thöïc haønh coâng phu tu luyeän theo nhöõng kinh saùch coå ñöôïc giöõ gìn bí maät töø theá heä naøy sang theá heä khaùc, ñaõ sôû ñaéc ñöôïc nhöõng bí thuaät nhieäm maàu khoâng theå coi thöôøng daãu ôû vaøo thôøi kyø khoa hoïc hieän ñaïi. Tu só Roger Bacon ñaõ bò coi nhö moät “lang baêm”, ngaøy nay thöôøng ñöôïc lieät vaøo haøng nhöõng ngöôøi thöïc haønh phöông thuaät. Tuy nhieân, nhöõng bí thuaät cuûa oâng ñaõ ñöôïc chaáp nhaän vaø ngaøy nay laïi ñöôïc söû duïng bôûi nhöõng ngöôøi beâu rieáu oâng nhieàu nhaát. Roger Bacon thuoäc veà moät phaùi Huyeàn moân goàm taát caû nhöõng ñaïo sinh khaûo cöùu veà khoa hoïc huyeàn bí. Soáng gaàn ñoàng thôøi vôùi Albertus Magnus vaø Thomas d’Aquin hoài theá kyû 13, oâng ñaõ phaùt minh ra thuoác suùng, kính ñeo maét vaø vaøi loaïi cô khí. Nhöõng phaùt minh cuûa oâng ñöôïc moïi ngöôøi coi nhö nhöõng pheùp laï, nhöng oâng laïi bò toá giaùc laø giao tieáp vôùi Ma vöông !
Tuïc truyeàn raèng coù laàn tu só Roger Bacon ñöôïc Vua trieäu vaøo cung vaø yeâu caàu troå moät vaøi taøi ngheä tröôùc maët Hoaøng Haäu. Y beøn caàm chieác gaäy pheùp höôi leân vaøi caùi, töùc thì caû cöû toïa ñeàu nghe coù tieáng nhaïc du döông traàm boãng raát hay vaø hoï noùi raèng chöa töøng ñöôïc nghe aâm thanh kyø dieäu nhö theá bao giôø. Keá ñoù, moät ñieäu nhaïc khaùc laïi troåi leân, coù boán tieân nöõ raát ñeïp thình lình xuaát hieän vaø muùa vuõ ñieäu theo tieáng nhaïc moät hoài, cho ñeán khi hình boùng phai môø daàn vaø bieán tan trong khoâng khí. Sau ñoù, y laïi höôi gaäy pheùp laàn nöõa vaø thình lình moät muøi höông thôm ngaøo ngaït toûa ra khaép phoøng, döôøng nhö taát caû muøi höông hoa treân theá giôùi ñeàu taäp trung taïi gian phoøng naøy.
https://thuviensach.vn
PHÖÔNG THUAÄT
99
Vieäc xaûy ra keá ñoù laø ñeå ñaùp laïi lôøi chaát vaán cuûa moät quan khaùch vaø höùa seõ cho y nhìn thaáy yù trung nhaân cuûa y ngay taïi choã, tu só Bacon beøn böôùc laïi keùo taám maøn che nôi phoøng beân caïnh vaø moïi ngöôøi ñeàu nhìn thaáy moät coâ nöõ tyø giuùp vieäc nhaø beáp, tay caàm moät caùi giaù naáu suùp. Ngöôøi khaùch kia khi ñaõ nhìn ra coâ gaùi, coâ naøy lieàn bieán maát moät caùch ñoät nhieân cuõng nhö khi xuaát hieän, oâng ta beøn noåi giaän vì bò tieát loä ñôøi tö cuûa mình vaø haêm seõ traû thuø ngöôøi tu só. Nhaø tu só kia chæ ñieàm nhieân traû lôøi: “OÂng chôù haêm doïa, keûo toâi laïi tieát loä theâm nhieàu chuyeän khaùc !”
Bình luaän veà chuyeän naøy, söû gia caän ñaïi Thompson Wright vieát: “Nhöõng quyeàn naêng cuûa tu só Bacon coù theå coi nhö keát quaû cuûa moät söï hieåu bieát sieâu ñaúng veà khoa hoïc töï nhieân”. Khoâng ai ñaõ töøng nghi ngôø gì veà vieäc ñoù, vaø nhöõng nhaø huyeàn hoïc, luyeän kim, thuaät só vaø chieâm tinh gia cuõng khoâng heà noùi gì khaùc hôn. Leõ taát nhieân, khoâng phaûi laø loãi cuûa hoï neáu quaàn chuùng khoâng hieåu bieát, döôùi aûnh höôûng cuûa moät giaùo hoäi cuoàng tín vaø meâ chaáp, ñaõ cho raèng nhöõng söï vieäc ñoù laø do taùc ñoäng cuûa ma quyû. Ñöùng tröôùc vieãn aûnh nhöõng cöïc hình tra taán khuûng khieáp cuûa Toøa aùn Toân giaùo (Inquisition) thôøi Trung coå daønh cho taát caû nhöõng ngöôøi bò tình nghi laø thöïc haønh khoa phöông thuaät, duø Baïch phaùi hay Haéc phaùi, thì khoâng phaûi laø chuyeän laï neáu nhöõng nhaø thuaät só thôøi aáy khoâng heà phoâ tröông hay nhìn nhaän nhöõng thaønh tích cuûa mình. Traùi laïi, nhöõng taùc phaåm cuûa hoï chöùng toû raèng huyeàn thuaät khoâng gì khaùc hôn laø söï aùp duïng nhöõng ñònh luaät töï nhieân laøm nhöõng nguyeân nhaân taùc ñoäng vaøo nhöõng nhaân vaät hay söï vaät thuï caûm, vaø bôûi phöông phaùp ñoù maø taïo neân nhöõng hieän töôïng laï luøng, tuy raèng ñoù cuõng vaãn laø nhöõng haäu quaû töï nhieân maø thoâi.
Nhöõng hieän töôïng aâm nhaïc vaø höông thôm kyø dieäu maø tu só Roger Bacon ñaõ bieåu dieãn cuõng ñaõ coù xaûy ra vaø thöôøng nhaän thaáy ngay trong thôøi buoåi hieän taïi. Khoâng noùi gì veà chính kinh nghieäm baûn thaân cuûa chuùng toâi, ngoaøi ra coøn coù tröôøng hôïp cuûa nhöõng vò hoäi vieân hoäi Thoâng Thieân hoïc taïi Anh quoác, hoï cho chuùng toâi bieát https://thuviensach.vn
100
THIEÂN NHIEÂN HUYEÀN BÍ
raèng hoï ñaõ nghe nhöõng ñieäu nhaïc thaàn bí reùo raét du döông trong khoaûng khoâng, ôû moät nôi khoâng coù ai söû duïng nhaïc khí vaø ngöûi moät loaït nhöõng muøi höông kyø dieäu, thôm ngaùt maø hoï tin raèng ñöôïc taïo ra bôûi caùc giôùi thaàn linh trong coõi voâ hình. Moät vò noùi raèng moät trong nhöõng muøi höông ñoù laø muøi höông traàm raát noàng naëc, ñaäm ñaø ñeán noãi noù coøn phaûng phaát trong nhaø nhieàu tuaàn leã sau buoåi hoäi hoïp toái hoâm ñoù. Ngöôøi ñoàng töû trong tröôøng hôïp naøy laø moät ngöôøi trong gia ñình vaø nhöõng cuoäc thí nghieäm hoâm aáy ñaõ dieãn ra trong voøng thaân maät cuûa baàu khoâng khí gia ñình maø thoâi. Nhöõng naêng löïc huyeàn bí coù theå taïo ra nhöõng hieän töôïng ñoù trong thôøi buoåi hieän taïi haún phaûi coù vaø cuõng khoâng keùm höõu hieäu nhö theá vaøo thôøi ñaïi cuûa Roger Bacon. Coøn nhöõng nhaân vaät hieän hình, chæ caàn noùi raèng chuùng vaãn thöôøng ñöôïc keâu goïi vaø xuaát hieän trong caùc giôùi thaàn linh hoïc ngaøy nay vôùi söï chöùng thöïc cuûa caùc nhaø baùc hoïc. Nhö vaäy, vieäc keâu goïi nhöõng tieân nöõ hieän hình cuûa nhaø phöông só Roger Bacon laïi caøng khoâng phaûi laø moät ñieàu voâ caên cöù.
Nhaø Huyeàn hoïc YÙ Baptista Porta, trong quyeån “Phöông thuaät töï nhieân” coù neâu ra toaøn boä nhöõng chaân ngoân phuø chuù bí maät söû duïng nhöõng maõnh löïc huyeàn bí cuûa thieân nhieân ñeå taïo neân nhöõng hieän töôïng nhieäm maàu. Tuy nhöõng phaùp sö, thuaät só cuõng tin töôûng chaéc chaén nôi moät theá giôùi thaàn linh nhö caùc nhaø thaàn linh hoïc, nhöng khoâng moät vò naøo cho raèng hoï coù theå laøm nhöõng hieän töôïng laï luøng chæ nhôø vaøo söï trôï giuùp ñôn thuaàn cuûa caùc vong linh maø thoâi. Hoï bieát quaù roõ raèng thaät khoù maø ngaên chaän söï ñoät nhaäp cuûa caùc vong linh moät khi chuùng nhaän thaáy caùnh cöûa ñaõ môû roäng. Daãu cho huyeàn thuaät xöù Chaldeùe coå xöa cuõng chæ goàm coù söï hieåu bieát saâu xa nhöõng döôïc taùnh cuûa loaøi caây coû vaø khoaùng chaát. Chæ khi naøo nhaø thoâng thaàn muoán coù söï trôï giuùp thieâng lieâng veà caùc vaán ñeà taâm linh hay theá tuïc, y môùi haønh leã toân giaùo ñeå caàu xin söï giao caûm tröïc tieáp vôùi caùc Ñaáng voâ hình. Daãu ñoái vôùi hoï, nhöõng vò thaàn linh khuaát maët vaø giao caûm vôùi ngöôøi phaøm qua nhöõng noäi quan ñaõ thöùc tænh cuûa hoï nhö thaàn nhaõn, thaàn nhó vaø ñoàng thieáp, cuõng chæ https://thuviensach.vn
PHÖÔNG THUAÄT
101
coù theå ñöôïc thænh caàu trong traïng thaùi noäi quan, chuû theå vaø do keát quaû cuûa moät ñôøi soáng tinh khieát vaø caàu nguyeän chaân thaønh. Coøn taát caû moïi hieän töôïng vaät chaát höõu hình ñeàu chæ ñöôïc taïo neân baèng caùch aùp duïng söï hieåu bieát nhöõng maõnh löïc thieân nhieân chöù tuyeät nhieân khoâng phaûi baèng söï lanh leï, khoân kheùo nhö caùc nhaø aûo thuaät ngaøy nay vaãn thöôøng laøm.
Nhöõng ngöôøi sôû ñaéc söï hieåu bieát ñoù vaø bieåu dieãn nhöõng quyeàn naêng ñoù kieân nhaãn hoaït ñoäng vì moät muïc ñích cao xa hôn laø vì danh lôïi traàn gian. Vì khoâng möu caàu danh lôïi, hoï trôû neân baát töû, cuõng nhö taát caû nhöõng ngöôøi phuïng söï nhaân loaïi vì muïc ñích vò tha cöùu ñôøi chöù khoâng vì muïc ñích lôïi ích baûn thaân. Ñöôïc giaùc ngoä aùnh saùng chaân lyù tröôøng cöûu muoân ñôøi, nhöõng baäc ñaïo gia tuy thanh baàn maø taâm hoàn phong phuù aáy chuyeân chuù vaøo nhöõng vaán ñeà ngoaøi taàm hieåu bieát cuûa ngöôøi ñôøi. Khoâng coù vaán ñeà naøo maø hoï khoâng thaáu trieät vaø hoï khoâng thöøa nhaän treân ñôøi coù vaán ñeà gì maø hoï khoâng giaûi quyeát ñöôïc, tröø ra vaán ñeà Ñeä Nhaát Nguyeân Nhaân.
Phöông chaâm coá höõu cuûa hoï laø: “Daùm Laøm, Daùm Bieát, Daùm Muoán vaø Giöõ Im Laëng”. Hoï luoân luoân toát laønh, voâ kyû vaø khoâng phoâ tröông, kieåu caùch. Khinh thöôøng moïi lôïi danh, giaøu sang, quyeàn theá, hoï öôùc mong ñöôïc söï hieåu bieát, giaùc ngoä nhö ñieàu sôû ñaéc quyù troïng nhaát. Hoï coi söï cô haøn, cöïc khoå vaø söï cheâ bai, gieøm sieåm cuûa ngöôøi ñôøi nhö nhöõng ñieàu khoâng ñaùng quan taâm, nhö moät caùi giaù khoâng quaù ñaét maø hoï phaûi traû ñeå ñaït söï hieåu bieát. Voùi taøi ngheä vaø khaû naêng phi thöôøng, thay vì coù theå soáng treân nhung luïa, nhöng hoï thaø chòu soáng vaát vöôûng vaø cheát treân vóa heø hay trong nhaø thöông thí coøn hôn laø haï thaáp giaù trò cuûa mình maø queân lôøi nguyeän öôùc thieâng lieâng ñeå laøm thoûa maõn söï tham voïng cuûa keû theá nhaân phaøm tuïc.
Ñôøi soáng cuûa Paracelse, Cornelius Agrippa vaø Philalethes laø tieâu bieåu ñieån hình cho caùi tinh thaàn cao caû noùi treân.
https://thuviensach.vn
CHÖÔNG NAÊM
VAÏN VAÄT TÖÔNG QUAN
Sau khi ñaõ trình baøy moät vaøi quan nieäm vaø giaû thuyeát cuûa khoa hoïc veà nhöõng hieän töôïng thaàn linh cuûa thôøi hieän ñaïi, baây giôø chuùng toâi seõ noùi veà nhöõng lyù luaän cuûa caùc nhaø phöông só, luyeän kim, ñaïo gia thôøi Trung coå vaø cuûa vaøi baäc trí giaû loãi laïc khaùc. Haàu heát caùc vò naøy ñeàu tin töôûng ôû neàn ñaïo lyù cuûa khoa Huyeàn moân bí truyeàn, goàm caùc khoa Luyeän Kim, Huyeàn thuaät Kabala, trieát heä Pythagore, neàn Phöông thuaät Magie vaø nhöõng trieát heä veà sau cuûa moân phaùi Platon vaø phaùi Thoâng Thaàn. Chuùng toâi cuõng seõ trình baøy veà nhöõng nhaø ñaïo só AÁn Ñoä, caùc nhaø Chieâm tinh cuûa xöù Chaldeùe vaø neâu ra nhöõng chaân lyù chính ñaïi cuûa nhöõng toân giaùo coå xöa ñaõ bò hieåu laàm. Nhöõng nguyeân toá Ñaát, Nöôùc, Löûa, Gioù cuûa coå nhaân, goïi chung laø Töù Ñaïi ñoái vôùi ngöôøi hoïc Ñaïo coù haøm suùc nhieàu ñieàu bí aån maø trieát hoïc Taây phöông khoâng bao giôø nghó ñeán. Chuùng ta khoâng neân queân raèng ñieàu maø Giaùo hoäi goïi laø thuaät Chieâu hoàn vaø caùc hoïc giaû caän ñaïi goïi laø Thaàn Linh hoïc, maø moät phaàn goàm coù vieäc keâu goïi nhöõng vong linh ngöôøi cheát, laø moät khoa hoïc ñaõ töøng ñöôïc phoå bieán saâu roäng khaép nôi treân maët ñaát keå töø nhöõng thôøi ñaïi coå xöa.
Hoïc giaû Anh Henry More khoâng phaûi laø moät nhaø Luyeän kim, thuaät só hay chieâm tinh gia maø chæ laø moät trieát gia loãi laïc ñöôïc khaép theá giôùi meán chuoäng nhö moät nhaø baùc hoïc vaø sieâu hình hoïc https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
103
coù oùc lyù luaän saéc beùn. Suoát ñôøi, OÂng vaãn tin töôûng nôi khoa huyeàn thuaät vaø phaùp moân huyeàn bí.
Ñöùc tin nôi söï baát töû vaø nhöõng lyù luaän vöõng chaéc cuûa OÂng ñeå
chöùng minh söï toàn taïi cuûa linh hoàn con ngöôøi sau khi cheát ñeàu caên cöù treân hoïc thuyeát cuûa Pythagore maø caùc nhaø huyeàn hoïc ñeàu chaáp nhaän. OÂng tin töôûng chaéc chaén nôi caùc vong linh hieän hình vaø maïnh daïn beânh vöïc thuyeát noùi veà caù theå bieät laäp cuûa moãi linh hoàn, trong ñoù, “caùi ngaõ, trí nhôù vaø taâm thöùc chaéc chaén seõ tieáp tuïc trong moät kieáp soáng töông lai”. OÂng phaân bieät linh hoàn con ngöôøi sau khi rôøi boû xaùc thaân laøm hai phaàn roõ reät: “theå caûm duïc“ vaø “theå
tinh anh”. Trong thôøi kyø maø linh hoàn coøn bao boïc trong theå caûm duïc khi di chuyeån ôû beân kia cöûa Töû, noù coøn bò chi phoái bôûi ñònh meänh, nghóa laø coøn chòu söï aûnh höôûng cuûa ñieàu AÙc vaø söï caùm doã, coøn meâ luyeán vieäc traàn vaø bôûi ñoù, chöa ñöôïc hoaøn toaøn thuaàn khieát. “Chæ khi naøo linh hoàn vaát boû caùi theå caûm duïc naëng troïc naøy ñeå trôû neân tinh anh, thuaàn khieát thì noù môùi thaät laø trôû neân baát töû.
Chæ khi naøo linh hoàn ñaõ trôû thaønh moät theå tinh anh vaø ñaït tôùi traïng thaùi thuaàn khieát nhö ñaõ noùi ôû treân thì noù môùi vöôït thoaùt ra ngoaøi voøng ñònh meänh vaø sinh töû, luaân hoài”. OÂng keát luaän raèng traïng thaùi tinh anh thuaàn khieát thieâng lieâng ñoù töùc laø caùi muïc ñích duy nhaát cuûa caùc moân ñoà phaùi Pythgore.
Trieát gia Descartes tuy suøng thöôïng vaät chaát, laø moät trong nhöõng ngöôøi chuû tröông haêng say nhaát thuyeát töø ñieån vaø chí ñeán khoa luyeän kim. Trieát heä Vaät lyù cuûa OÂng raát töông ñoàng vôùi lyù thuyeát cuûa nhöõng baäc ñaïi trieát gia khaùc. OÂng cho raèng khoâng gian voâ taän goàm coù hay chöùa ñaày moät thöù chaát lieäu nguyeân thuûy raát teá vi, nguoàn goác cuûa moïi söï soáng, thaám nhuaàn taát caû caùc thieân theå vaø laøm vaän chuyeån caùc baàu theá giôùi.
Tieán só Hufeland laø taùc giaû moät quyeån saùch veà phöông thuaät, trong ñoù, OÂng neâu ra thuyeát töông quan töø ñieån giöõa muoân loaøi vaïn vaät trong vuõ truï goàm caû loaøi ngöôøi, caàm thuù, caây coû vaø chí ñeán loaøi https://thuviensach.vn
104
THIEÂN NHIEÂN HUYEÀN BÍ
khoaùng vaät. OÂng ñaõ xaùc nhaän nhöõng ñieàu minh chöùng cuûa Campanella, Van Helmont vaø Servius veà söï töông quan, lieân heä maät thieát giöõa nhöõng boä phaän trong cô theå con ngöôøi cuõng nhö giöõa nhöõng thaønh phaàn cuûa taát caû moïi vaät theå höõu cô vaø voâ cô.
Ñoù cuõng laø thuyeát cuûa Tenzel Wirdig. Trong nhöõng taùc phaåm cuûa trieát gia naøy, thuyeát aáy coøn ñöôïc trình baøy moät caùch roõ raøng, hôïp lyù vaø huøng hoàn hôn nhieàu so vôùi nhöõng taùc phaåm cuûa caùc nhaø huyeàn hoïc khaùc. Trong quyeån “Y hoïc taâm linh”, döïa treân caên baûn cuûa söï kieän thu huùt vaø xoâ ñaåy ñaïi ñoàng trong vuõ truï, nay goïi laø haáp daãn löïc, OÂng chöùng minh raèng toaøn coõi thieân nhieân voán coù moät
“linh hoàn”. Moïi loaøi, moïi vaät ñeàu chòu aûnh höôûng cuûa luaät ñoàng khí töông caàu do taùc ñoäng bí nhieäm cuûa söï thu huùt töø ñieån. Do taùc ñoäng thu huùt vaø xoâ ñaåy ñoù maø coù söï vaän chuyeån, bieán dòch thöôøng xuyeân khoâng ngöøng treân toaøn coõi theá giôùi vaø söï giao caûm thoâng coâng lieân tuïc khoâng giaùn ñoaïn giöõa trôøi vaø ñaát, noù taïo neân söï quaân bình trong vuõ truï caøn khoân.
Moïi vaät sinh hay dieät ñeàu do töø ñieån, vaät naøy aûnh höôûng ñeán vaät khaùc duø caùch bieät raát xa nhau. Naêng löïc töø ñieån aáy coøn aûnh höôûng ñeán söùc khoûe vaø beänh taät baát cöù luùc naøo vaø baát luaän khoaûng caùch bao xa trong khoâng gian. OÂng Hufeland coù neâu tröôøng hôïp trong moät côn giaûi phaãu, moät caùi muûi nhaân taïo ñöôïc raùp vaøo cho moät ngöôøi do moät mieáng thòt caét ra töø treân löng cuûa moät ngöôøi lao coâng vaø khi ngöôøi lao coâng naøy cheát thì caùi muûi raùp cho ngöôøi kia cuõng cheát theo vaø rôøi ra khoûi vò trí giaû taïo cuûa noù. Trong moät tröôøng hôïp khaùc, moät maûnh da ñaàu cuûa moät ngöôøi coøn soáng ñöôïc raùp noái vaøo cho moät ngöôøi khaùc, treân ñoù, nhöõng sôïi toùc trôû neân baïc traéng cuøng moät löôït vôùi toùc treân ñaàu cuûa ngöôøi chuû mieáng da aáy.
Nhaø Thieân vaên hoïc Keùpler ñaõ töøng laø baäc tieàn phong khaùm phaù ra nhieàu chaân lyù chính ñaïi tröôùc Newton, chí ñeán veà luaät “haáp daãn ñaïi ñoàng” trong vuõ truï maø OÂng quy veà cho taùc ñoäng thu huùt töø ñieån, cuõng ñaõ ñoàng quan nieäm vôùi huyeàn moân Kabala khi OÂng tin https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
105
raèng nhöõng baàu tinh tuù, thieân theå ñeàu ñöôïc cai quaûn bôûi “nhöõng trí löïc thoâng minh”. OÂng tin töôûng chaéc chaén raèng moãi baàu haønh tinh laø nôi toïa laïc cuûa moät trí löïc thoâng tueä, vaø taát caû caùc tinh tuù, thieân theå ñeàu laø nôi ngöï trò cuûa nhöõng thöïc theå taâm linh, taùc ñoäng aûnh höôûng ñeán nhöõng sinh vaät soáng treân nhöõng baàu theá giôùi vaät chaát thoâ keäch hôn, nhaát laø Traùi ñaát cuûa chuùng ta.
Trieát gia YÙ Baptista Porta, moät nhaø huyeàn hoïc uyeân baùc coù ñeå
laïi moät taùc phaåm nhan ñeà “Phöông Thuaät Töï Nhieân”, trong ñoù, OÂng cho raèng taát caû nhöõng hieän töôïng huyeàn linh maø con ngöôøi coù theå thöïc hieän ñöôïc ñeàu ñaët neàn taûng treân linh hoàn cuûa theá giôùi, noù keát hôïp chaët cheõ taát caû muoân loaøi vaïn vaät. OÂng chæ cho thaáy raèng chaát tinh quang taùc ñoäng hoøa hôïp vôùi moïi vaät trong thieân nhieân, noù laø caùi tinh hoa cuûa nhöõng khí theå thanh hö cuûa chuùng ta, vaø baèng caùch taùc ñoäng hoøa nhòp vôùi caùi nguoàn goác tinh quang ñoù maø nhöõng khí theå thanh hö cuûa chuùng ta coù theå thöïc hieän ñöôïc nhöõng vieäc nhieäm maàu. Caùi bí quyeát cuûa toaøn theå vaán ñeà tuøy nôi söï hieåu bieát cuûa chuùng ta veà nhöõng nguyeân toá ñoàng tính chaát vôùi noù.
THUYEÁT TÖØ KHÍ CUÛA KIRCHER
Naêm 1643, trong giôùi caùc nhaø huyeàn hoïc xuaát hieän moät vò tu só laø linh muïc Kircher. OÂng naøy chuû tröông caû moät trieát heä veà töø khí cuûa vuõ truï. Nhöõng taùc phaåm cuûa OÂng trình giaûi nhieàu vaán ñeà tröôùc kia chæ ñöôïc Paracelse gôïi yù thoaùng qua. OÂng cho raèng trong vuõ truï chæ coù moät Töø Thaïch lôùn, töø ñoù xuaát phaùt ra nguoàn töø löïc truyeàn sinh khí cho taát caû muoân loaøi. Khoái Töø Thaïch ñoù voán laø caùi maø caùc nhaø huyeàn hoïc Kabala goïi laø Ngoâi Maët Trôøi Taâm linh trung öông, töùc laø Thöôïng Ñeá vaäy. OÂng khaúng ñònh raèng caùc baàu nhaät, nguyeät, caùc tinh tuù, haønh tinh ñeàu coù töø ñieån raát maïnh, nhöng sôû dó chuùng ñöôïc nhö vaäy laø do söï caûm öùng nhôø sinh hoaït vaän chuyeån trong gioøng töø khí cuûa vuõ truï, töùc laø AÙnh saùng Taâm linh.
https://thuviensach.vn
106
THIEÂN NHIEÂN HUYEÀN BÍ
OÂng chöùng minh söï töông quan bí nhieäm giöõa nhöõng vaät theå
cuûa ba loaøi chính trong thieân nhieân vaø taêng cöôøng lyù luaän cuûa OÂng baèng raát nhieàu thí duï. Nhieàu thí duï naøy ñaõ ñöôïc chöùng thöïc bôûi caùc nhaø töï nhieân hoïc, nhöng coøn nhieàu thí duï khaùc chöa ñöôïc chöùng minh, bôûi vaäy, theo chính saùch truyeàn thoáng vaø laäp luaän raát maäp môø cuûa caùc nhaø khoa hoïc, chuùng ñaõ bò phuû nhaän. Thí duï nhö OÂng ñaõ neâu ra söï khaùc bieät giöõa töø ñieån khoaùng vaät vaø töø ñieån ñoäng vaät. OÂng chöùng minh ñieàu aáy baèng söï kieän raèng ngoaøi ra tröôøng hôïp ñaù nam chaâm, taát caû nhöõng loaøi khoaùng vaät ñeàu thoï töø ñieån töø moät tieàm naêng cao hôn laø töø ñieån ñoäng vaät, coøn loaïi ñoäng vaät thoï töø ñieån do söï phoùng phaùt tröïc tieáp töø Ñeä Nhaát Nguyeân Nhaân, töùc laø Ñaáng Saùng taïo.
Moät caùi kim coù theå ñöôïc truyeàn ñieän chæ baèng caùch naém trong tay cuûa moät ngöôøi coù yù chí duõng maõnh, vaø chaát hoå phaùch seõ coù taùc duïng maïnh meõ baèng söï coï xaùt cuûa baøn tay ngöôøi hôn laø baèng moät vaät gì khaùc. Bôûi vaäy, con ngöôøi coù theå truyeàn sinh khí cuûa mình vaø ñeán moät möùc ñoä naøo ñoù coù theå laøm soáng ñoäng nhöõng vaät hình theå voâ tri giaùc. Ñieàu naøy, “döôùi con maét cuûa keû ngu doát, bò coi nhö khoa phuø thuûy”. OÂng noùi: “Maët Trôøi laø vaät theå coù töø ñieån maïnh meõ nhaát trong taát caû moïi vaät theå. Nhöõng trieát gia coå xöa khoâng heà phuû nhaän söï kieän ñoù maø bao giôø cuõng nhaän thaáy raèng nhöõng tia phoùng phaùt cuûa maët trôøi luoân luoân cuoán huùt moïi vaät veà mình, vaø truyeàn thuï caùi khaû naêng cuoán huùt ñoù cho moïi vaät gì naèm döôùi nhöõng tia aûnh höôûng tröïc tieáp cuûa noù”.
Ñeå chöùng minh ñieàu aáy, OÂng ñöa ra thí duï cuûa nhieàu loaïi caây coû ñaëc bieät chòu söùc thu huùt cuûa maët trôøi cuøng nhöõng loaïi caây khaùc chòu söùc thu huùt cuûa Maët traêng, vaø loaïi tröôùc bieåu loä söùc thu huùt ñoù baèng caùch luoân luoân höôùng veà phía maët trôøi. Loaïi caây Githymal theo saùt höôùng ñi cuûa maët trôøi duø cho khi maët trôøi ñaõ khuaát daïng, khoâng coøn nhìn thaáy ñöôïc vì sa muø daøy ñaëc. Hoa xieâm gai môû caùnh xoøe ra khi maët trôøi moïc vaø kheùp laïi luùc maët trôøi laën. Loaïi hoa sen https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
107
Ai caäp vaø hoa höôùng döông cuõng coù phaûn öùng töông töï. Hoa Baïch Anh thì höôùng veà phía maët traêng.
Ñeå chöùng minh söï giao caûm vaø aùc caûm giöõa loaøi caây coû, OÂng ñöa ra thí duï giaây nho khoâng öa moïc gaàn baép caûi maø thích leo caây oâ liu; caây mao höông (ranunculus) thích hôïp vôùi sen, vaø caây vaùn höông öa moïc gaàn caây sung, caây vaûi. Reã caây thaïch löïu Meã Taây Cô khi caét ra töøng khuùc beøn xoâ ñaåy nhau “moät caùch döõ doäi laï thöôøng”.
OÂng Kircher cho raèng moïi xuùc caûm cuûa con ngöôøi ñeàu laø keát quaû cuûa nhöõng söï bieán ñoåi traïng thaùi töø ñieån. Söï noùng giaän, ghen tuoâng, tình baïn, tình thöông, söï thuø gheùt, taát caû ñeàu laø nhöõng bieán chöùng cuûa traïng thaùi töø ñieån trong con ngöôøi. Tình thöông laø moät trong nhöõng xuùc caûm phöùc taïp nhaát, vaø bôûi ñoù, nhöõng bieán thaùi cuûa noù bieåu hieän ra döôùi muoân ngaøn khía caïnh. Tình yeâu taâm linh cao caû, tình thöông giöõa meï vôùi con, tình yeâu ngheä thuaät cuûa nhaø ngheä só, tình baèng höõu chaân thaønh ñeàu laø nhöõng bieåu loä töø ñieån cuûa söï giao caûm, giöõa nhöõng taâm hoàn ñoàng thanh ñoàng khí vôùi nhau. Töø löïc cuûa tình thöông thuaàn tuùy laø caên nguyeân cuûa moïi vaät saùng taïo. Theo yù nghóa thoâng thöôøng, tình yeâu giöõa nam nöõ laø moät taùc ñoäng ñieän löïc vaø OÂng goïi ñoù laø “côn soát yeâu ñöông giöõa caùc gioáng” (amor febris species).
Coù hai loaïi thu huùt do töø löïc: giao caûm vaø meâ hoaëc; moät loaïi thuoäc tính chaát thieän myõ vaø töï nhieân, loaïi kia baát haûo vaø phaûn töï nhieân. Loaïi sau, söï meâ hoaëc, goàm coù söï taùc ñoäng cuûa loaøi coùc ñoäc, noù chæ haù mieäng ra vaø laøm cho nhöõng loaøi coân truøng, boø saùt töï nhieân boø vaøo mieäng noù ñeå bò nuoát soáng. Nhöõng con thuù nhoû bò haáp daãn bôûi hôi thôû cuûa con traên, laøm cho chuùng mon men laïi gaàn ñeå loït vaøo töû ñòa. Döôùi loøng bieån saâu coù loaøi caù thuûy loâi (poisson-torpille), tay ngöôøi vöøa chaïm ñeán lieàn bò noù phoùng ra moät luoàng ñieän raát maïnh laøm cho tay bò teâ lieät trong moät thôøi gian. Muoán söû duïng caùi quyeàn naêng ñoù vì nhöõng muïc ñích toát laønh, ngöôøi ta phaûi hoäi ñuû ba ñieàu kieän:
https://thuviensach.vn
108
THIEÂN NHIEÂN HUYEÀN BÍ
1. Moät taâm hoàn cao quyù, töø thieän.
2. YÙ chí maïnh meõ vaø khaû naêng töôûng töôïng doài daøo.
3. Moät ñoái töôïng thuï caûm, yeáu tinh thaàn hôn ñöông söï, neáu khoâng, y seõ ñoái khaùng.
Moät ngöôøi coù taâm hoàn thanh cao, thoaùt tuïc, coù theå duøng caùch ñoù maø chöõa khoûi nhieàu chöùng beänh nan y ñeå cöùu nhaân ñoä theá, taàm nhaõn quan cuûa y cuõng seõ trôû neân saùng suoát vaø coù khaû naêng tieân tri.
Moät thí duï laï luøng veà söï giao caûm dieäu huyeàn giöõa taát caû moïi loaøi trong trôøi ñaát, vaø giöõa moïi vaät theå höõu cô cuõng nhö voâ cô, ñöôïc tìm thaáy trong moät quyeån saùch coå hoài theá kyû 17. Ñoù laø moät quyeån du kyù cuûa OÂng De La Loubeøre, söù thaàn Phaùp quoác taïi nöôùc Xieâm la (Thaùi Lan) hoài naêm 1687 - 1688, trong ñoù, OÂng coù ghi cheùp nhöõng ñieàu OÂng ñaõ nhaän xeùt ôû taïi xöù naøy: “ÔÛ Xieâm La, coù hai loaïi caù nöôùc ngoït maø ngöôøi boån xöù goïi laø Pabout vaø placadi. Loaïi caù naøy, khi ñaõ laøm xong, ñem öôùp muoái vaø ñeå nguyeân con trong moät caùi lu nöôùc, ngöôøi ta nhaän thaáy raèng chuùng theo saùt möïc nöôùc thuûy trieàu ngoaøi bieån caû, chuùng cuõng leân cao xuoáng thaáp trong lu nöôùc tuøy theo nöôùc lôùn nöôùc roøng”. OÂng coù thí nghieäm veà loaïi caù naøy trong moät thôøi gian raát laâu cuøng vôùi moät vò kyõ sö cuûa chính phuû laø OÂng Vincent, vaø caû hai OÂng ñeàu ñaõ chöùng kieán vaø baûo ñaûm söï thaät naøy maø luùc ñaàu, ngöôøi ta khoâng tin vaø cho ñoù laø chuyeän hoang ñöôøng.
Söùc thu huùt bí nhieäm ñoù maïnh meõ ñeán noãi noù vaãn coøn aûnh höôûng hoaøn toaøn daãu cho ñeán khi nhöõng con caù ñoù bò öôn vaø röûa ra töøng mieáng.
SÖÏ KHAÙC BIEÄT ÑÒA PHÖÔNG VAØ CHUÛNG TOÄC
Chính ôû nhöõng xöù haõy coøn daõ man, chöa ñöôïc tieáp xuùc vôùi neàn vaên minh nhaân loaïi maø ngöôøi ta phaûi quan saùt tìm toøi moät söï giaûi thích veà tính chaát vaø aûnh höôûng cuûa caùi naêng löïc bí nhieäm ñoù maø caùc trieát gia coå xöa goïi laø “linh hoàn cuûa theá giôùi”. Chæ coù ôû caùc xöù phöông Ñoâng vaø trong nhöõng vuøng röøng raäm hoang vu heûo laùnh cuûa chaâu Phi maø ngöôøi hoïc Ñaïo môùi tìm thaáy nhieàu söï kieän doài https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
109
daøo ñeå thoûa maõn söï khaùt khao tìm toøi chaân lyù. Ñoù laø vì moät lyù do raát hieån nhieân. Baàu khoâng khí cuûa nhöõng nôi daân cö ñoâng ñuùc bò oâ nhieãm raát naëng neà bôûi ñuû caùc loaïi khoùi vaø thaùn khí xuaát phaùt ra töø caùc nhaø maùy, caùc xöôûng kyõ ngheä, khoùi xaêng nhôùt cuûa caùc loaïi ñoäng cô, taøu hôi, taøu hoûa vaø nhaát laø nhöõng hôi haùm oâ tröôïc cuûa ñaùm ñoâng vaø caùi muøi töû khí ôû caùc nghóa ñòa. Thieân nhieân, gioáng nhö con ngöôøi, cuõng tuøy thuoäc vaøo nhöõng hoaøn caûnh beân ngoaøi tröôùc khi noù coù theå taùc ñoäng. Trieàu löu khí vaän cuûa thieân nhieân coù theå
bò chöôùng ngaïi, bò ngaên chaän deã daøng vaø söï phoái hôïp naêng löïc cuûa noù bò huûy dieät ôû moät vò trí nhaát ñònh, chaúng khaùc naøo nhö noù laø moät con ngöôøi.
Nhöõng ñieàu kieän thôøi tieát, khí haäu vaø nhöõng aûnh höôûng huyeàn linh bí nhieäm caûm nhaän ñöôïc haèng ngaøy, khoâng nhöõng laøm bieán ñoåi tính chaát sinh lyù vaø taâm lyù cuûa con ngöôøi maø cuõng bieán ñoåi thaønh phaàn caáu taïo cuûa nhöõng vaät theå voâ cô ñeán moät möùc ñoä khaùc thöôøng maø khoa hoïc AÂu Taây chöa nhaän bieát ñöôïc. Bôûi ñoù, tôø taïp chí Y khoa vaø Giaûi phaãu ôû Luaân Ñoân khuyeân caùc y só ñöøng neân ñem ñoà y cuï giaûi phaãu sang Calcutta, bôûi vì do kinh nghieäm caù nhaân, ngöôøi ta ñaõ nhaän thaáy raèng “theùp AÊng leâ khoâng chòu noãi khí haäu AÁn Ñoä”. Moät xaâu chìa khoùa cuûa ngöôøi Anh hay ngöôøi Myõ seõ bò hoaøn toaøn ræ seùt trong voøng 24 giôø sau khi ñöôïc ñem sang Ai caäp, trong khi nhöõng ñoà duïng cuï laøm baèng theùp boån xöù ôû caùc quoác gia aáy vaãn khoâng bò aûnh höôûng gì.
Ngöôøi ta ñaõ nhaän thaáy raèng moät ngöôøi phöông só Shaman xöù Taây Baù Lôïi AÙ ñaõ töøng chöùng toû nhöõng quyeàn naêng nhieäm maàu cuûa mình ôû taïi xöù nhaø laïi bò laàn hoài giaõm suùt vaø thöôøng laø hoaøn toaøn maát heát quyeàn naêng khi hoï ñeán thaønh phoá Luaân Ñoân ñaày khoùi vaø sa muø. Coù leõ naøo cô theå noäi taïng cuûa con ngöôøi laïi ít nhaïy caûm hôn moät maûnh saét theùp ñoái vôùi aûnh höôûng cuûa thôøi tieát vaø khí haäu ?
Neáu nhö vaäy, thì taïi sao laïi nghi ngôø nhöõng lôøi chöùng minh cuûa caùc du khaùch, hoï coù theå ñaõ nhìn thaáy ngöôøi phöông só thöïc hieän ngöôøi pheùp laï coù tính caùch nhieäm maàu nhaát töø ngaøy naøy qua ngaøy khaùc https://thuviensach.vn
110
THIEÂN NHIEÂN HUYEÀN BÍ
vaø phuû nhaän nhöõng quyeàn naêng vaø nhöõng pheùp laï aáy chæ vì ngöôøi phöông só khoâng theå laøm ñöôïc y nhö vaäy ôû Luaân Ñoân hay ôû Paris ?
Trong moät buoåi thuyeát trình veà nhöõng Vong thuaät (Lost Arts), OÂng Wendell Phillips chöùng minh raèng ngoaøi ra vieäc tính chaát taâm linh cuûa con ngöôøi bò aûnh höôûng do bôûi söï thay ñoåi khí haäu, ngöôøi Ñoâng phöông coù nhöõng giaùc quan beùn nhaïy hôn nhieàu so vôùi ngöôøi Taây phöông. OÂng noùi: “Nhöõng chuyeân vieân Phaùp veà ngaønh nhuoäm ôû thaønh phoá Lyon noåi tieáng laø khoâng ai bì kòp veà taøi naêng vaø ngheä thuaät, noùi raèng coù moät “nöôùc” maøu xanh döông teá nhò maø ngöôøi AÂu Taây khoâng theå phaân bieät vaø khoâng nhìn thaáy...
Vaø ôû tænh Kashmir laø nôi maø caùc coâ thieáu nöõ AÁn Ñoä laøm nhöõng khaên choaøng trò giaù ñeán 30.000 ñoâ la, hoï ñaõ trình baøy cho vò chuyeân gia Phaùp ôû Lyon xem ñeán ba traêm maøu saéc khaùc nhau maø oâng ta khoâng nhöõng laø khoâng theå laøm maø thaäm chí coøn khoâng theå
phaân bieät”. Neáu coù moät söï sai bieät lôùn lao nhö vaäy giöõa söï beùn nhaïy giaùc quan cuûa hai chuûng toäc thì haún phaûi coù moät söï sai bieät töông ñöông veà nhöõng khaû naêng taâm linh. Hôn nöõa, nhaõn quan cuûa coâ gaùi AÁn Ñoä coù theå nhìn thaáy moät maøu saéc hieän höõu ngoaïi taïi nhöng vì ngöôøi AÂu noùi treân khoâng theå phaân bieät ñöôïc cho neân maøu saéc aáy khoâng coù ñoái vôùi y. Vaäy taïi sao chuùng ta khoâng nhìn nhaän raèng moät soá ngöôøi coù nhöõng cô theå ñöôïc caáu taïo moät caùch laï thöôøng vaø sôû höõu moät khaû naêng huyeàn bí goïi laø linh thò, coù theå
nhìn thaáy nhöõng hình aûnh ngoaïi taïi, khaùch theå maø ngöôøi khaùc khoâng nhìn thaáy, cuõng nhö coâ gaùi AÁn Ñoä nhìn thaáy ñöôïc nhöõng maøu saéc kia ? Vaø bôûi vaäy, nhöõng hình aûnh khaùch theå ñoù, thay vì chæ laø nhöõng aûo aûnh do oùc töôûng töôïng gaây neân, traùi laïi, laø nhöõng phaûn aûnh cuûa ngöôøi vaø vaät coù thaät, ñöôïc ghi aán töôïng treân chaát dó thaùi hay tinh quang cuûa vuõ truï nhö ñaõ ñöôïc giaûi thích bôûi neàn trieát hoïc coå xöa cuûa Saám Ngoân Chaldeùe, vaø ñuùng nhö ñieàu phoûng ñoaùn cuûa vaøi trieát gia caän ñaïi.
VAØI THUAÄT CHÖÕA BEÄNH NHIEÄM MAÀU
https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
111
Töø nhöõng thôøi ñaïi coå xöa nhaát, caùc trieát gia ñaõ töøng bieát roõ khaû naêng thaàn dieäu cuûa aâm nhaïc ñeå chöõa khoûi moät vaøi chöùng beänh, nhaát laø nhöõng beänh thuoäc veà loaïi thaàn kinh. OÂng Kircher ñeà cao loái chöõa beänh naøy sau khi ñaõ coù kinh nghieäm baûn thaân veà nhöõng aûnh höôûng toát laønh cuûa aâm nhaïc vaø coù dieãn taû tæ mæ loaïi nhaïc cuï maø OÂng ñaõ duøng. Loaïi nhaïc cuï naøy goàm coù naêm caùi ly baèng thuûy tinh raát moûng, saép thaønh moät haøng. Trong hai ly coù hai thöù röôïu nho noàng ñoä khaùc nhau, ly thöù ba ñöïng röôïu maïnh, ly thöù tö ñöïng daàu aên vaø thöù naêm ñöïng nöôùc. OÂng coï ngoùn tay leân mieäng caùc ly vaø phaùt ra 5 loaïi aâm thanh raát du döông. Nhöõng aâm thanh naøy coù taùc duïng xoa dòu thaàn kinh vaø laøm tieâu tan moïi söï ñau ñôùn, döôøng nhö laøm cho chöùng beänh ruùt lui ra khoûi xaùc thaân ñeå hoøa laãn vôùi luoàng soùng aâm cuûa tieáng nhaïc, vaø caû hai cuøng nöông nhau maø tan bieán trong khoâng gian. Hai nghìn naêm veà tröôùc, ñaïo sö Asclepiades cuõng ñaõ duøng aâm nhaïc ñeå chöõa beänh thaàn kinh, OÂng thoåi keøn ñeå chöõa beänh ñau gaân haùng, tieáng keøn keùo daøi laøm cho nhöõng ñöôøng gaân rung ñoäng vaø moïi söï ñau ñôùn ñeàu tieâu tan. Trieát gia Democrits cuõng xaùc nhaän raèng nhieàu chöùng beänh coù theå ñöôïc chöõa khoûi baèng tieáng saùo traàm boång du döông. Mesmer ñaõ duøng loaïi nhaïc ly cuûa OÂng Kircher dieãn taû treân ñaây ñeå chöõa beänh baèng khoa nhaân ñieän. Trieát gia Maxwell, ngöôøi Toâ Caùch Lan, ñeà nghò OÂng seõ chöùng minh cho caùc y vieän thaáy raèng vôùi vaøi phöông tieän söû duïng töø ñieån, OÂng seõ chöõa khoûi baát cöù chöùng beänh naøo maø hoï ñaõ tuyeät voïng vaø coi nhö khoâng theå chöõa ñöôïc, chaúng haïn nhö beänh ñoäng kinh, baát löïc, loaïn trí, phuø thuûng vaø nhöõng chöùng soát kinh nieân.
Moïi ngöôøi ñeàu nhôù caâu chuyeän quen thuoäc trong Kinh Thaùnh veà vieäc truïc taø ra khoûi Saül. Ñoaïn aáy ñöôïc thuaät laïi nhö sau:
“Khi Saül bò vong nhaäp vaø aùm aûnh, David laáy caây ñôøn thuï caàm (harpe) vaø gaåy leân nhöõng aâm thanh reùo raét, Saül lieàn töôi tænh saéc maët vaø trôû laïi traïng thaùi maïnh khoûe, bình thöôøng vaø vong aáy ñaõ xuaát...”
https://thuviensach.vn
112
THIEÂN NHIEÂN HUYEÀN BÍ
Trong quyeån “Töø ñieån Y thuaät”, OÂng Maxwell coù trình baøy nhöõng quan nieäm döôùi ñaây, taát caû ñeàu phuø hôïp töông töï vôùi nhöõng giaùo lyù cuûa caùc phaùi Luyeän Kim vaø huyeàn moân Kabala.
“Caùi goïi laø ‘Linh hoàn cuûa theá giôùi’ hay Ñaïi hoàn Vuõ truï, laø moät sinh khí, cuõng teá vi, tinh anh, thanh hö nhö aùnh saùng vaäy. Noù laø caùi tinh thaàn cuûa söï soáng, baøng baïc khaép nôi khaép choán, vaø ôû ñaâu noù cuõng vaãn y nhö theá... Moïi vaät chaát ñeàu voâ tri baát ñoäng tröø phi noù ñöôïc thaám nhuaàn caùi tinh thaàn ñoù. Tinh thaàn naøy duy trì moïi vaät ôû vaøo vò trí ñaëc bieät cuûa noù. Trong thieân nhieân, noù voán thoaùt ly khoûi moïi chöôùng ngaïi, vaø ngöôøi naøo bieát caùch phoái hôïp caùi tinh thaàn ñoù vôùi moät theå xaùc ñieàu hoøa, ngöôøi aáy seõ sôû höõu moät kho taøng voâ giaù quyù baùu nhaát traàn gian.
“Caùi tinh thaàn ñoù laø caùi Theå ñaïi ñoàng lieân quan cuøng khaép taát caû möôøi phöông theá giôùi vaø sinh hoaït thaám nhuaàn taát caû vaïn vaät. Ngöôøi naøo bieát ñöôïc caùi tinh thaàn sinh hoaït ñaïi ñoàng ñoù vaø söï aùp duïng cuûa noù, coù theå traùnh khoûi moïi beänh taät.
“Ngöôøi naøo bieát söû duïng caùi tinh thaàn ñoù vaø truï noù vaøo moät vaät theå nhaát ñònh, seõ thöïc hieän ñöôïc moïi hieän töôïng nhieäm maàu.
“Ngöôøi naøo bieát caùch duøng caùi tinh thaàn ñoù ñeå taùc ñoäng vaøo ngöôøi khaùc seõ coù theå chöõa khoûi beänh taät, duø caùch bieät vôùi ñoái töôïng ñeán bao xa trong khoâng gian.
“Ngöôøi naøo bieát caùch taêng cöôøng sinh khí cuûa tieåu hoàn baèng naêng löïc cuûa Ñaïi Hoàn Vuõ truï seõ coù theå ñaït tôùi traïng thaùi tröôøng sinh baát töû.
“Coù moät söï giao caûm, hoãn hôïp giöõa nhöõng chôn linh, nhöõng phoùng phaùt daãu cho chuùng caùch bieät xa nhau. Söï hoãn hôïp, giao caûm ñoù laø gì ? Ñoù laø söï phoùng phaùt thöôøng xuyeân, baát taän nhöõng tia naêng löïc cuûa moät theå xaùc naøy qua moät theå xaùc khaùc.
“Nhöng ñieàu naøy khoâng phaûi laø khoâng coù nhöõng nguy cô, hieåm hoïa cuûa noù. Nhieàu söï laïm duïng tai haïi vaãn coù theå xaûy ra”.
https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
113
Vaø baây giôø, chuùng ta haõy xeùt ñeán nhöõng söï laïm duïng quyeàn naêng töø ñieån cuûa vaøi haïng ñoàng töû chöõa beänh.
Vieäc chöõa beänh, ñeå coù yù nghóa xöùng ñaùng vôùi danh töø naøy, caàn phaûi coù ñöùc tin nôi beänh nhaân, hay söùc khoûe traùng kieän phoái hôïp vôùi moät yù chí maïnh meõ cuûa oâng thaày chöõa beänh. Vôùi moät yù chí maïnh meõ, trôï giuùp bôûi ñöùc tin, ngöôøi ta coù theå töï chöõa khoûi haàu heát baát cöù moät chöùng beänh taät naøo. Ngoâi moä moät vò Thaùnh, moät xaù lôïi linh thieâng, moät linh vaät hoä phuø, moät lieàu thuoác vaïn öùng, moät lôøi tuïng saùm hoái hay moät nghi leã cuùng vaùi thaàn linh, hoaëc vieäc ñaët baøn tay truyeàn ñieån hay ñoïc chaân ngoân thaàn chuù, vv..., ñieàu naøo cuõng ñöôïc caû. Ñoù chæ laø vaán ñeà tuøy thuoäc ôû taâm tình, tính chaát, duøng söï töôûng töôïng ñeå töï chöõa beänh laáy mình. Trong haøng nghìn tröôøng hôïp, vò baùc só, giaùo só hay moät xaù lôïi ñöôïc gaùn cho caùi quyeàn naêng chöõa khoûi beänh taät maø thaät ra ñoù chæ laø do taùc ñoäng cuûa yù chí voâ thöùc cuûa ngöôøi beänh maø thoâi. Ñoù laø tröôøng hôïp ngöôøi ñaøn baø bò chöùng hoaïi huyeát, vaïch ñöôøng ñi reõ qua ñaùm ñoâng ñeå
naém vaït aùo cuûa Ñöùc Jeùsus vaø lieàn ñöôïc khoûi beänh. Baø ta ñöôïc cho bieát ñoù laø do bôûi ñöùc tin cuûa baø. AÛnh höôûng cuûa tinh thaàn ñoái vôùi theå xaùc maïnh meõ ñeán noãi noù ñaõ töøng thöïc hieän nhöõng pheùp laï nhieäm maàu traûi qua moïi thôøi ñaïi.
Salverte noùi: “Bieát bao nhieâu beänh taät nan y ñaõ ñöôïc chöõa khoûi thình lình moät caùch thaàn dieäu chæ do söùc töôûng töôïng. Nhöõng y thö cuûa chuùng ta chöùa ñaày nhöõng söï kieän nhö vaäy vaø ñöôïc coi nhö nhöõng pheùp laï.”
Nhöng neáu ngöôøi beänh khoâng coù ñöùc tin thì sao ? Neáu y coù moät theå chaát thuï caûm, vôùi traïng thaùi tieâu cöïc vaø neáu ngöôøi chöõa trò coù söùc khoûe toát, cöôøng traùng, tích cöïc vaø cöông nghò, y coù theå duøng yù chí maïnh meõ ñeå ñaåy lui chöùng beänh. Ngöôøi naøy, hoaëc höõu thöùc hay voâ thöùc, söû duïng nguoàn khí löïc thieân nhieân vaø taêng cöôøng yù chí cuûa mình vôùi khí löïc tinh hoa cuûa Trôøi Ñaát, vaø laäp laïi söï quaân bình ñaõ bò ñaûo loän trong haøo quang cuûa ngöôøi beänh. Y coù theå duøng moät thaäp töï giaù ñeå trôï löïc nhö Gassner ñaõ laøm; hoaëc ñaët hai baøn https://thuviensach.vn
114
THIEÂN NHIEÂN HUYEÀN BÍ
tay truyeàn ñieån phoái hôïp vôùi yù chí nhö Zouave Yacob; hoaëc nhö nhaø chöõa beänh tröù danh Newton cuûa Myõ, OÂng naøy ñaõ töøng chöõa khoûi haøng ngaøn beänh nhaân; hoaëc duøng lôøi noùi truyeàn leänh nhö ñöùc Jeùsus vaø vaøi vò toâng ñoà. Nhöng bí quyeát söû duïng trong moãi tröôøng hôïp vaãn y nhö nhau.
NHÖÕNG HAÄU QUAÛ TAI HAÏI
Trong taát caû nhöõng tröôøng hôïp ñoù, beänh ñöôïc chöõa khoûi thaät söï, hoaøn toaøn vaø khoâng coù nhöõng haäu quaû di haïi. Nhöng neáu moät ngöôøi töï mình ñaõ maéc beänh maø laïi muoán chöõa beänh cho ngöôøi khaùc, y chaúng nhöõng seõ thaát baïi maø coøn truyeàn beänh cho ngöôøi kia vaø ruùt maát sinh löïc cuûa ngöôøi aáy.
Caùc nhaø chaên nuoâi cho chuùng ta bieát raèng khoâng neân ñeå
nhöõng suùc vaät treû ôû chung loän vôùi nhöõng suùc vaät giaø nua; vaø nhöõng vò y só khoân ngoan ngaên caám nhöõng ngöôøi lôùn ñeå cho nhöõng treû aáu nhi nguû treân giöôøng cuûa hoï. Truyeän coå tích Do Thaùi noùi raèng khi vua David ñaõ giaø yeáu, OÂng ta soáng chung chaï vôùi moät ngöôøi coøn son treû vaø nhôø ñoù, OÂng ta coù theå haáp thuï sinh löïc cuûa ngöôøi naøy ñeå
taêng cöôøng sinh khí cuûa mình. Baø Nöõ Hoaøng nöôùc Nga, trong nhöõng naêm cuoái ñôøi baø, ñaõ bò suy nhöôïc ñeán noãi nhöõng vieân ngöï y khuyeân baø neân ñeå cho moät coâ gaùi ñoàng queâ treû trung, khoûe maïnh nguû chung giöôøng vôùi baø moãi ñeâm. Nhaø nöõ linh thò Provorst, baø Hauffeù noùi raèng baø baûo toàn söï soáng chæ nhôø nhöõng luoàng töø khí phoùng phaùt ra bôûi nhöõng ngöôøi ôû chung quanh baø, söï coù maët cuûa baø laøm cho nhöõng luoàng töø khí naøy ñöôïc phoùng phaùt ra moät caùch nhanh choùng laï thöôøng (vampirism). Nhaø nöõ linh thò naøy hieån nhieân laø moät ngöôøi thu huùt töø ñieån vaø sinh löïc cuûa nhöõng ngöôøi ñaày ñuû söùc khoûe ñeå chuyeàn qua cho baø luoàng sinh khí cuûa hoï.
Nhöõng ngöôøi naøy, khoâng ít thì nhieàu, ñeàu bò aûnh höôûng do söï tieâu hao sinh löïc.
Caùc nhaø hieàn trieát coå vaø Paracelse cuõng ñaõ chöõa beänh baèng caùch ñaët moät boä phaän laønh maïnh vaøo choã cô theå bò ñau yeáu vaø https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
115
trong nhöõng taùc phaåm veà y hoïc cuûa Paracelse, lyù thuyeát treân cuûa nhöõng baäc trieát gia coå ñaõ ñöôïc neâu ra moät caùch taùo baïo vaø döùt khoaùt. Neáu moät ngöôøi maéc beänh, duø laø ñoàng töû hay khoâng, maø toan chöõa beänh cho ngöôøi khaùc, y coù theå coù ñuû söùc khoûe ñeå laøm cho chöùng beänh cuûa ngöôøi kia rôøi khoûi vò trí hieän taïi vaø chaúng bao laâu, noù seõ xuaát hieän trôû laïi ôû moät vò trí khaùc; trong thôøi kyø trung gian, ngöôøi beänh kia töôûng laø mình ñaõ ñöôïc chöõa khoûi.
Nhöng vieäc gì seõ xaûy ra neáu chính ngöôøi chöõa beänh laïi maéc beänh veà tinh thaàn ? Vieäc aáy coù theå ñöa ñeán nhöõng haäu quaû voâ cuøng tai haïi khoâng theå keå xieát, vì chöõa moät côn beänh cuûa theå xaùc coøn deã daøng hôn laø taåy saïch moät taâm hoàn bò oâ nhieãm bôûi moät côn beänh tinh thaàn. Nhöõng söï bí nhieäm cuûa caùc hieän töôïng ôû Morzine, Ceùvennes vaø cuûa caùc nhaø tu só phaùi Janseùnistes vaãn coøn laø ñieàu bí hieåm lôùn ñoái vôùi caùc nhaø sinh lyù hoïc cuõng nhö taâm lyù hoïc. Neáu khaû naêng tieân tri, cuõng nhö caùc chöùng ñoäng kinh vaø loaïn trí coù theå
“truyeàn nhieãm” cho ngöôøi khaùc thì moïi thoùi hö taät xaáu cuõng theá.
Trong tröôøng hôïp ñoù, ngöôøi chöõa beänh truyeàn cho ngöôøi beänh, baáy giôø laø naïn nhaân cuûa y, caùi chaát ñoäc tinh thaàn noù phaù hoaïi taâm hoàn vaø trí naõo cuûa ngöôøi aáy. Baøn tay ñuïng chaïm cuûa y laø moät söï oâ nhieãm, caùi nhìn cuûa y laø moät söï xuùc phaïm. ngöôøi beänh thuï caûm khoâng coù caùch naøo ñeå töï baûo veä choáng laïi söï taùc haïi ñoù. Ngöôøi chöõa beänh hoaøn toaøn cheá ngöï ñoái töôïng döôùi quyeàn naêng ñoäc haïi cuûa y cuõng nhö con raén nhieáp phuïc moät con chim nhoû yeáu. Moät ngöôøi “ñoàng töû chöõa beänh” loaïi ñoù coù theå gaây neân nhöõng tai haïi voâ cuøng lôùn lao vaø ngaøy nay, haïng ngöôøi ñoù raát nhieàu, coù theå ñeám tôùi haøng traêm.
Nhöng, nhö chuùng toâi ñaõ noùi ôû treân, vaãn coù nhöõng nhaø chöõa beänh chaân chính, coù khaû naêng thaàn dieäu ñaõ noåi tieáng trong lòch söû loaøi ngöôøi.
Noùi chung thì caùc baäc hieàn trieát, thöùc giaû coå kim, keå töø Pythagore ñeán Eliphas Levi, töø vò cao caû nhaát ñeán vò khieâm toán https://thuviensach.vn
116
THIEÂN NHIEÂN HUYEÀN BÍ
nhaát, taát caû ñeàu daïy raèng quyeàn naêng phöông thuaät thaàn dieäu khoâng bao giôø sôû ñaéc ñöôïc bôûi nhöõng keû phaøm phu, bò leä thuoäc nhöõng duïc voïng thaáp heøn. Chæ coù nhöõng taâm hoàn thanh tònh, thuaàn khieát môùi thoâng coâng vôùi Thöôïng Ñeá vaø vaän duïng ñöôïc nhöõng khaû naêng thieâng lieâng. Chæ coù nhöõng ngöôøi nhö theá môùi coù quyeàn naêng chöõa laønh beänh taät cuûa theå xaùc vaø ñöôïc söï dìu daét, trôï giuùp cuûa nhöõng “söùc maïnh voâ hình”. Chæ coù nhöõng ngöôøi aáy môùi ñem laïi söï bình an cho nhöõng taâm hoàn baán loaïn vaø an uûi keû ñoàng loaïi khoå ñau, bôûi vì nöôùc tònh thuûy cam loà haøn gaén moïi veát ñau thöông phaûi ñeán töø nguoàn suoái trong laønh, khoâng maûy bôïn nhô, nhieãm ñoäc. Chuøm nho töôi ngon laønh khoâng moïc treân bôø gai goùc, cuõng nhö caây ñaéng khoâng theå sinh traùi ngoït. Vôùi taát caû nhöõng ñieàu keå treân, neàn phöông thuaät khoâng coù gì vöôït ra ngoaøi töï nhieân; noù laø moät khoa hoïc vaø chí ñeán quyeàn naêng “truïc vong, ñuoåi taø” cuõng laø moät ngaønh cuûa khoa aáy maø caùc baäc ñaïo gia thôøi coå ñaõ töøng duïng coâng ñaëc bieät nghieân cöùu. Trong quyeån “Bí thuaät coå xöa”, Josephus noùi: “Pheùp thuaät ñuoåi taø ra khoûi theå xaùc ngöôøi bò vong nhaäp laø moät khoa hoïc höõu ích vaø laønh maïnh ñoái vôùi con ngöôøi.
THÔØI KYØ CAÈN COÃI TAÂM LINH
Coù nhieàu tröôøng hôïp xaûy ra ñeå chöùng minh söï thaät veà moái töông quan bí nhieäm giöõa söï soáng cuûa loaøi caây coû vôùi ñôøi soáng con ngöôøi. Ñöôïc bieát coù nhöõng tröôøng hôïp moät ngöôøi bò ngaû beänh khi ngöôøi ta böùng goác moät caùi caây ñaõ ñöôïc troàng ñuùng vaøo ngaøy sinh cuûa y, vaø khi caùi caây naøy cheát thì ngöôøi kia cuõng cheát theo, ngöôïc laïi, moät caùi caây troàng vaøo ngaøy sinh cuûa moät ngöôøi töï nhieân khoâ heùo vaø cheát khi ngöôøi kia nhuoám beänh vaø töø traàn. Hoïc giaû Max Muller coù neâu ra moät soá tröôøng hôïp nhö theá trong moät vaên taäp cuûa OÂng vieát veà nhöõng phong tuïc taäp quaùn cuûa vaøi daân toäc treân theá giôùi. Truyeàn thoáng daân gian veà nhöõng tröôøng hôïp keå treân vaãn coù ôû Trung Myõ, AÁn Ñoä vaø Ñöùc. OÂng coøn truy nguyeân truyeàn thoáng aáy ôû https://thuviensach.vn
VAÏN VAÄT TÖÔNG QUAN
117
haàu heát caùc nöôùc AÂu Chaâu, AÙ chaâu vaø vaøi daân toäc ôû caùc haûi ñaûo Thaùi Bình Döông.
Theá heä hieän taïi cuûa loaøi ngöôøi voán khoâng tin baát cöù ñieàu gì ngoaøi söï chöùng minh hôøi hôït, noâng caïn cuûa nhöõng giaùc quan, ñöông nhieân baùc boû yù nieäm veà moái töông quan giao caûm giöõa caùc loaøi caây coû, caàm thuù vaø chí ñeán loaøi khoaùng vaät. Nhaõn quan taâm linh bò che laáp neân hoï chæ nhìn thaáy nhöõng söï vaät hieån nhieân ôû beân ngoaøi.
Plotin coù cho chuùng ta bieát lyù do cuûa söï kieän aáy, noù coù theå aùp duïng cho thôøi kyø hieän taïi, vaø giaûi thích taïi sao theá heä naøy ñang bò moät côn dòch truyeàn nhieãm cuûa söï hoaøi nghi vaø khoâng tin töôûng. Trong theá kyû hieän taïi cuûa chuùng ta cuõng nhö vaøo thôøi kyø ñoù, “coù moät söï caùch bieät tai haïi giöõa con ngöôøi vôùi Thöôïng Ñeá, khi maø nhöõng vaán ñeà ñaïo ñöùc, taâm linh bò coi thöôøng vaø khoâng tin töôûng, vaø tieáng noùi huyeàn dieäu cuûa thieâng lieâng chæ laø moät tieáng vang trong baõi sa maïc”.
Chuùng ta ñang ôû vaøo khuùc quanh thaáp nhaát cuûa moät chu kyø vaø hieån nhieân laø ñang ôû trong moät traïng thaùi chuyeån tieáp. Platon chia söï tieán boä tinh thaàn cuûa vuõ truï trong moãi chu kyø ra töøng nhöõng thôøi kyø thònh ñaït vaø nhöõng thôøi kyø khoâ khan, caèn coãi. Khi nhöõng trieàu löu vaän chuyeån cuûa chaát dó thaùi vuõ truï (hay tinh quang) dieãn ra trong moät tieát ñieäu nhòp nhaøng, ñieàu hoøa vôùi tinh thaàn cuûa Thöôïng Ñeá thì quaû ñòa caàu vaø moïi vaät soáng treân ñoù ñeàu ñöôïc thuï höôûng moät thôøi kyø sung maõn, phì nhieâu. Nhöõng ñaëc tính bí nhieäm cuûa caùc loaøi caây coû, ñoäng vaät vaø khoaùng vaät ñeàu hoøa hôïp moät caùch huyeàn dieäu vôùi nhöõng “tính chaát cao hôn” treân naác thang tieán hoùa, vaø linh hoàn thieâng lieâng baát dieät cuûa con ngöôøi cuõng hoaøn toaøn giao caûm vôùi nhöõng loaøi “haï ñaúng” aáy. Nhöng trong nhöõng thôøi kyø caèn coãi, khoâ khan, nhöõng loaøi naøy maát ñi söï giao caûm huyeàn dieäu ñoù vaø nhaõn quan taâm linh cuûa phaàn ñoâng nhaân loaïi bò muø quaùng ñeán möùc khoâng coøn yù thöùc gì veà nhöõng quyeàn naêng cao caû thuoäc veà phaàn tinh thaàn thieâng lieâng cuûa chính mình.
Hieän nay, chuùng ta ñang ôû trong moät thôøi kyø khoâ khan caèn coãi, theá https://thuviensach.vn
118
THIEÂN NHIEÂN HUYEÀN BÍ
kyû 18 laø thôøi kyø maø côn soát ñoäc haïi cuûa söï hoaøi nghi ñaõ boäc phaùt döõ doäi khoâng theå cöôõng cheá, nay ñaõ di truyeàn caùi chöùng beänh voâ tín ngöôõng ñoù cho theá kyû 19. Trong con ngöôøi, tinh thaàn thieâng lieâng bò che laáp, chæ coù boä oùc vaät chaát thuù tính cuûa y laø suy luaän, trieát lyù maø thoâi.
https://thuviensach.vn
CHÖÔNG SAÙU
KHOÂNG GIAN HUYEÀN BÍ
Trong moät vaên taäp nhan ñeà “Caûm nghó veà khoa Chieâm Tinh”, giaùo sö R. Proctor noùi: “Trong taát caû moïi khoa boùi toaùn, tieân tri maø con ngöôøi ñaõ duøng ñeå ñoaùn bieát vieäc töông lai thì khoa Chieâm tinh laø khoa hôïp lyù nhaát vaø ñaùng ñöôïc troïng voïng nhaát”.
OÂng nhìn nhaän raèng: “Nhöõng thieân theå cai quaûn vaän maïng con ngöôøi vaø caùc quoác gia moät caùch voâ cuøng chính xaùc. Neáu khoâng coù nhöõng aûnh höôûng toát laønh cuûa baàu thieân theå lôùn nhaát laø Maët Trôøi thì taát caû moïi sinh vaät treân maët ñaát ñeàu cheát heát”. OÂng cuõng nhìn nhaän aûnh höôûng cuûa Maët Traêng vaø chaáp nhaän lyù luaän cuûa coå nhaân cho raèng neáu hai vaàng nhaät nguyeät coù nhöõng aûnh höôûng maïnh meõ nhö vaäy ñoái vôùi söï soáng treân traùi ñaát thì ñöông nhieân nhöõng baàu thieân theå khaùc maø coå nhaân ñaõ ñöôïc bieát, cuõng phaûi coù nhöõng aûnh höôûng ñaëc bieät rieâng cuûa chuùng. OÂng thaáy coå nhaân khoâng phaûi voâ lyù khi cho raèng nhöõng baàu haønh tinh di chuyeån chaäm hôn trong khoâng gian coù theå toûa nhöõng aûnh höôûng coøn maïnh meõ hôn laø aûnh höôûng cuûa Maët Trôøi.
Caùc nhaø ñaïi dieän cuûa Khoa hoïc khoâng theå giaûi thích lyù do taïi sao möïc nöôùc thuûy trieàu leân xuoáng theo söï vaän chuyeån xoay voøng cuûa Maët Traêng, moät hieän töôïng quen thuoäc voán khoâng coù gì bí hieåm ñoái vôùi nhöõng ngöôøi sô cô trong giôùi luyeän kim vaø phöông thuaät. Hoï cuõng khoâng theå noùi taïi sao aùnh saùng cuûa Maët traêng coù https://thuviensach.vn
120
THIEÂN NHIEÂN HUYEÀN BÍ
aûnh höôûng raát ñoäc, thaäm chí coøn tai haïi ñoái vôùi vaøi loaïi cô theå sinh vaät: taïi sao ôû vaøi vuøng cuûa Phi Chaâu vaø AÁn Ñoä, moät ngöôøi nguû döôùi aùnh traêng thöôøng bò loaïn trí vaø phaùt ñieân; taïi sao nhöõng côn khuûng hoaûng cuûa vaøi chöùng beänh xuaát hieän theo töøng chu kyø cuûa Maët traêng; taïi sao nhöõng ngöôøi moäng du deã bò aûnh höôûng vaøo nhöõng ñeâm traêng troøn; vaø taïi sao nhöõng noâng daân vaø tieàu phu quaû quyeát raèng maët traêng coù aûnh höôûng ñeán loaøi caây coû? Nhöõng loaïi caây maéc côû luoân luoân xoøe laù vaø kheùp laïi tuøy theo luùc traêng raèm xuaát hieän hay bò maây che khuaát. Ngöôøi AÁn Ñoä mieàn Nam coù moät caâu saùo ngöõ bình daân noùi raèng: “Lôøi noùi eâm dòu deã caûm meán hôn lôøi noùi coäc caèn; nöôùc bieån chòu söï thu huùt cuûa maët traêng maùt meû hôn laø maët trôøi noùng gaét”. Caâu noùi aáy chöùng toû raèng ngöôøi AÁn Ñoä ñaõ bieát roõ hôn chuùng ta veà nguyeân nhaân söï thu huùt cuûa maët traêng ñoái vôùi möïc nöôùc thuûy trieàu. Nhö vaäy, neáu khoa hoïc khoâng theå giaûi thích nguyeân nhaân cuûa loaïi aûnh höôûng ñoù treân phöông dieän vaät chaát thì laøm sao noù coù theå bieát gì veà nhöõng aûnh höôûng huyeàn dieäu aån vi cuûa caùc baàu thieân theå ñoái vôùi vaän maïng con ngöôøi ?
Neáu nhöõng chu kyø cuûa Maët Traêng coù theå gaây nhöõng aûnh höôûng cuï theå maø con ngöôøi vaãn töøng quen thuoäc traûi qua thôøi gian thì haún khoâng phaûi laø moät ñieàu voâ lyù maø cho raèng söï taùc ñoäng phoái hôïp cuûa nhöõng baàu thieân theå trong khoâng gian cuõng coù theå
gaây neân nhöõng aûnh höôûng maïnh hay yeáu ñoái vôùi söï soáng cuûa moïi loaøi treân traùi ñaát. Chuùng ta bieát raèng coù nhöõng thôøi kyø maø nhöõng ñieàu tai bieán, beänh taät, chieán tranh, hoïa phuùc cuûa nhaân loaïi saün saøng xaûy ra moät caùch ñoät nhieân deã daøng hôn vaøo nhöõng thôøi kyø khaùc. Coù nhöõng thôøi kyø maø nhaân loaïi bò aûnh höôûng truyeàn nhieãm veà theå xaùc cuõng nhö treân phöông dieän tinh thaàn. Vaøo moät luùc naøo ñoù, vaán ñeà tranh luaän toân giaùo seõ khích ñoäng nhöõng söï phaãn noä oà aït döõ doäi nhaát cuûa con ngöôøi, gaây neân nhöõng söï ngöôïc ñaõi, khuûng boá, taøn saùt, vaø chieán tranh. Vaøo moät luùc khaùc, moät tinh thaàn caùch maïng choáng ñoái chaùnh quyeàn coù tính caùch quy moâ lan traøn khaép theá giôùi (nhö vaøo naêm 1948), dieãn ra moät caùch nhanh choùng vaø noåi https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
121
leân ñoàng loaït khaép moïi nôi gioáng nhö moät chöùng beänh truyeàn nhieãm.
Khoa hoïc khoâng theå giaûi thích ñöôïc nguyeân nhaân cuûa nhöõng hieän töôïng ñoù, vì noù chöa bao giôø phoùng taàm maét nhìn ra ngoaøi ñeå
tìm hieåu nhöõng naêng löïc bí aån aûnh höôûng ñeán con ngöôøi haèng ngaøy, haèng giôø vaø thaäm chí haèng phuùt. Nhöng coå nhaân ñaõ hoaøn toaøn nhaän thöùc söï kieän raèng nhöõng taùc ñoäng hoã töông giöõa caùc baàu thieân theå cuõng gioáng nhö taùc ñoäng giöõa nhöõng hoät huyeát caàu, voán cuøng sinh hoaït trong moät chaát huyeát thanh chung, vaø moãi tinh tuù chòu aûnh höôûng bôûi nhöõng khí löïc keát hôïp cuûa taát caû nhöõng thieân theå trong khoâng gian, cuõng nhö ñeán löôït moãi baàu tinh tuù laïi aûnh höôûng ñeán moãi baàu khaùc giöõa chuùng vôùi nhau.
Cuõng nhö nhöõng baàu tinh tuù ñeàu khaùc bieät nhau veà quy moâ, khoaûng caùch vaø taàm hoaït ñoäng, chuùng cuõng taùc ñoäng treân chaát dó thaùi hay tinh quang vôùi moät cöôøng ñoä khaùc bieät nhau vaø phoùng phaùt ra nhöõng naêng löïc töø ñieån vôùi cöôøng ñoä khaùc nhau tuøy theo nhöõng khía caïnh thay ñoåi cuûa thieân töôïng. Neáu nhöõng taùc ñoäng cuûa nhöõng haønh tinh treân dó thaùi khoâng gian coù theå ví nhö nhöõng aâm ñieäu gaûy ra töø moät caây ñôøn thì moät vaøi caùch cuïc giao huy giöõa caùc haønh tinh coù theå gaây neân nhöõng xaùo troän trong dó thaùi chung quanh traùi ñaát, vaø moät vaøi caùch cuïc giao huy khaùc seõ ñem laïi söï yeân tónh vaø ñieàu hoøa. Coù nhöõng loaïi aâm nhaïc laøm cho ta bò kích ñoäng vaø nhöõng loaïi nhaïc khaùc naâng taâm hoàn ta leân cao ñeå tieáp nhaän nhöõng nguoàn caûm höùng taâm linh. Maøu saéc cuõng theá, coù nhöõng maøu laøm kích thích vaø nhöõng maøu khaùc laøm xoa dòu vaø ñem laïi söï yeân tónh cho taâm hoàn. Maøu ñoû laøm cho vaøi loaïi thuù noåi giaän, phaùt cuoàng. Neáu con ngöôøi vaø loaøi vaät chòu aûnh höôûng cuûa nhöõng aâm ba taùc ñoäng treân moät bình dieän raát nhoû heïp thì taïi sao chuùng ta khoâng theå chòu aûnh höôûng haøng loaït treân bình dieän taäp theå bôûi nhöõng cung caùch phoái hôïp cuûa tinh tuù vôùi nhöõng luoàng töø khí taùc ñoäng treân moät quy moâ roäng lôùn ?
https://thuviensach.vn
122
THIEÂN NHIEÂN HUYEÀN BÍ
Treân bình dieän caù nhaân, moãi ngöôøi ñeàu tuøy theo loaïi tính chaát cuûa mình nhö ñaûm dòch chaát, thaàn kinh chaát, ña huyeát chaát hay ña dòch chaát maø chòu aûnh höôûng thuaän hay nghòch do traïng thaùi cuûa chaát tinh quang, gaây neân bôûi nhöõng caùch cuïc giao huy khaùc nhau cuûa caùc thieân theå vaø tinh tuù. Khi ñaõ ñaït tôùi caùi nguyeân lyù toång quaùt ñoù, sau nhieàu theá heä, thôøi gian quan saùt, chieâm nghieäm, nhaø chieâm tinh chæ caàn bieát nhöõng cung caùch phoái hôïp, giao huy cuûa tinh tuù laø nhö theá naøo ôû vaøo moät thôøi ñieåm nhaát ñònh trong quaù khöù vaø aùp duïng söï hieåu bieát cuûa y veà nhöõng chu kyø vaän chuyeån cuûa caùc haønh tinh vaø thieân theå ñeå coù theå truy ra moät caùch chính xaùc toái ña nhöõng ñieàu hoïa phuùc, thaêng traàm cuûa ñöông soá vaø tieân ñoaùn vieäc töông lai.
Trong quyeån “Phöông thuaät Thöôïng thöøa”, Eliphas Levi giaûi thích khaù roõ raøng ñònh luaät töông quan giöõa nhöõng haønh tinh vaø aûnh höôûng phoái hôïp cuûa tinh tuù taùc ñoäng treân caùc loaøi khoaùng vaät, thaûo moäc, thuù caàm vaø loaøi ngöôøi. OÂng noùi raèng, luoàng töø khí trong khoâng gian luoân luoân thay ñoåi haèng ngaøy, haèng giôø cuõng nhö khoâng khí chuùng ta thôû. OÂng taùn ñoàng thuyeát cuûa Paracelse cho raèng moãi ngöôøi, moãi con thuù vaø moãi thöù caây coû ñeàu coù mang chöùng tích nhöõng aûnh höôûng tinh tuù troäi nhaát vaøo luùc keát thai hay naåy maàm. OÂng laäp laïi thuyeát coå xöa cuûa huyeàn moân Kabala noùi raèng trong thieân nhieân, khoâng coù moät vaät gì laø khoâng quan troïng vaø chí ñeán moät vieäc nhoû nhö moät ñöùa treû sinh ra treân traùi ñaát nhoû beù naøy cuõng coù gaây aûnh höôûng ñoái vôùi vuõ truï, cuõng nhö toaøn theå vuõ truï gaây aûnh höôûng phaûn öùng laïi ñoái vôùi ñöùa treû.
OÂng noùi raèng: “Nhöõng tinh tuù ñeàu lieân ñôùi vôùi nhau do söùc thu huùt, haáp daãn, noù giöõ cho chuùng ñöôïc thaêng baèng vaø vaän chuyeån ñieàu hoøa trong khoâng gian. Moät maøng löôùi tinh quang bao truøm vaø noái lieàn taát caû caùc baàu thieân theå, vaø khoâng coù moät ñieåm naøo treân baát cöù moät baàu tinh tuù naøo maø loït ra ngoaøi caùi maøng löôùi baát dieät ñoù. Ngaøy giôø vaø nôi sinh laø nhöõng yeáu toá ñeå tính ra nhöõng aûnh höôûng cuûa tinh tuù, vaø nhaø chieâm tinh seõ do ñoù maø suy ra https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
123
nhöõng trieån voïng veà coâng danh, söï nghieäp cuøng ñòa vò cuûa ñöông soá trong cuoäc ñôøi hieän taïi, nhöõng söï trôï giuùp, chöôùng ngaïi maø y seõ gaëp phaûi, vaø nhöõng khuynh höôùng töï nhieân cuûa y trong vieäc hoaøn thaønh ñònh meänh cuûa mình”. OÂng noùi raèng nhaø chieâm tinh cuõng coøn phaûi xeùt ñeán khaû naêng vaän duïng yù chí vaø söùc maïnh tinh thaàn cuûa ñöông soá ñeå thaéng ñoaït nghòch caûnh vaø cheá ngöï nhöõng khuynh höôùng baát haûo haàu coù theå töï mình laøm chuû vaän maïng cuûa mình, hay laø ñaønh cam thuï ñoäng ñôïi chôø ñeå cho vaän meänh ñaåy ñöa ñeán ñaâu hay ñoù.
NGUYEÂN NHAÂN CAÙC CHÖÙNG DÒCH TRUYEÀN NHIEÃM
Baùc só Elam noùi: “Chuùng ta bieát raèng vaøi chöùng beänh coù khuynh höôùng trôû neân dòch truyeàn nhieãm do bôûi taùc ñoäng cuûa nhöõng nguyeân nhaân chöa ñöôïc tìm hieåu... Chuùng ta ñaõ thaáy khuynh höôùng cuûa dö luaän quaàn chuùng taùc ñoäng maõnh lieät nhö theá naøo moät khi ñaõ bieåu loä coâng khai, noù coù theå baønh tröôùng, lan traøn nhö moät côn dòch truyeàn nhieãm, ñeán noãi khoâng moät dö luaän, moät aûo giaùc, moät yù nieäm sai laàm naøo laø quaù voâ lyù ñeå coù theå lan roäng ñeán moät quy moâ taäp theå. Chuùng toâi cuõng nhaän xeùt thaáy raèng nhöõng yù nieäm cuøng loaïi nhö nhau ñaõ taùi phaùt vaø xuaát hieän trôû laïi trong nhöõng thôøi ñaïi lieân tieáp. Khoâng moät toäi aùc naøo laø quaù lôùn ñeå
trôû neân moät vieäc thoâng thöôøng, chaúng haïn nhö gieát ngöôøi, gieát treû nhoû, töï töû, ñaàu ñoäc hoaëc baát cöù moïi toäi loãi naøo duø kinh khuûng, ruøng rôïn ñeán ñaâu maø con ngöôøi coù theå quan nieäm... Coøn noùi veà nhöõng côn dòch truyeàn nhieãm thì nguyeân nhaân naøo gaây ra söï baønh tröôùng mau leï trong daân chuùng ôû vaøo moät thôøi kyø nhaát ñònh vaãn coøn laø moät ñieàu bí hieåm.”
Nhaän xeùt veà moät côn dòch phoùng hoûa ñoát nhaø, baùc só Elam trích daãn trong moät boä söû lieäu nhöõng tröôøng hôïp sau ñaây: “Moät thieáu nöõ ñoä 17 tuoåi bò baét vì tình nghi ñaõ phoùng hoûa ñoát nhaø... Coâ aáy thuù nhaän ñaõ hai laàn gaây ra toäi aùc ñoù do baûn naêng thuùc ñaåy, moät ñoäng löïc baét buoäc coâ haønh ñoäng maø coâ khoù cöôõng laïi ñöôïc... Moät https://thuviensach.vn
124
THIEÂN NHIEÂN HUYEÀN BÍ
thanh nieân ñoä 18 tuoåi cuõng ñaõ nhieàu laàn haønh ñoäng nhö vaäy. Y
khoâng bò thuùc ñaåy bôûi moät söï caêm thuø, oaùn haän naøo, nhöng nhìn thaáy caûnh töôïng löûa chaùy gaây cho y moät caûm xuùc voâ cuøng thích thuù”.
Baùo chí haèng ngaøy vaãn thöôøng ñaêng nhöõng tin nhö vaäy.
Trong ña soá nhöõng tröôøng hôïp gieát ngöôøi thuoäc ñuû moïi hình thöùc, saéc thaùi vaø nhöõng toäi aùc coù moät tính chaát ruøng rôïn, ma quaùi nöõa, heát chín phaàn möôøi nhöõng thuû phaïm ñeàu thuù nhaän raèng hoï bò thuùc ñaåy haønh ñoäng bôûi nhöõng côn aùm aûnh raát maõnh lieät khoù cöôõng laïi ñöôïc. ‘Moät caùi gì khoâng ngôùt thuùc ñaåy toâi vaø xuùi duïc toâi haï thuû’.
Ñoù laø nhöõng lôøi thuù toäi cuûa nhöõng thuû phaïm. Caùc vò y só cho ñoù laø nhöõng aûo giaùc, aûo aûnh cuûa nhöõng boä oùc maát thaêng baèng vaø goïi caùi ñoäng löïc gieát ngöôøi ñoù laø moät côn loaïn trí taïm thôøi. Nhöng coù nhaø taâm lyù hoïc naøo ñaõ töøng bieát roõ loaïn trí laø gì ? Nguyeân nhaân cuûa noù coù bao giôø ñaõ ñöôïc ñaët thaønh moät giaû thuyeát ñeå chòu söï nghieân cöùu, thöû thaùch cuûa moät nhaø söu taàm chaân chaùnh, voâ tö chaêng ? Haõy ñeå
cho nhöõng taùc phaåm tranh luaän cuûa caùc nhaø chuyeân moân veà beänh thaàn kinh hieän ñaïi cuûa chuùng ta giaûi ñaùp caâu hoûi aáy !
Trong quyeån “Nhöõng vaán ñeà khoù giaûi cuûa moät Y só”, baùc só Elam noùi raèng nguyeân nhaân söï baønh tröôùng mau leï cuûa vaøi chöùng beänh truyeàn nhieãm maø OÂng ñaõ nhaän xeùt haõy coøn laø moät ñieàu bí hieåm, nhöng coøn veà vaán ñeà côn dòch phoùng hoûa ñoát nhaø thì OÂng noùi raèng “khoâng coù gì laø bí hieåm caû”, tuy côn dòch naøy cuõng baønh tröôùng maïnh meõ. Ñoù laø moät ñieàu maâu thuaån laï luøng! De Quicey, trong moät vaên taäp cuûa OÂng noùi veà haønh ñoäng gieát ngöôøi coù bình luaän veà côn dòch aùm saùt xaûy ra trong khoaûng thôøi gian töø naêm 1588
ñeán naêm 1635 laøm cho baûy nhaân vaät quan troïng nhaát cuûa thôøi aáy ñaõ bò thieät maïng döôùi tay nhöõng keû thuû phaïm nhöng khoâng ai coù theå giaûi thích ñöôïc nguyeân nhaân bí maät cuûa côn dòch gieát ngöôøi ñoù ra sao.
https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
125
Nhöõng nhaø linh thò vaø nhöõng nhaø huyeàn hoïc ñaõ töøng giaûi thích nhöõng côn dòch truyeàn nhieãm vaø nhöõng hieän töôïng voâ hình huyeàn bí khaùc döôùi söï quan saùt baèng nhaõn quan sieâu phaøm. Hoï khaúng ñònh raèng nhöõng “luoàng soùng töø ñieån hay trieàu löu vaän chuyeån cuûa chaát tinh quang trong vuõ truï traûi qua nhöõng côn bieán ñoäng döõ doäi” vaø nhaän xeùt thaáy coù moät söï lieân heä tröïc tieáp giöõa söï bieán ñoäng ñoù vôùi nhöõng côn dòch truyeàn nhieãm theå chaát hay tinh thaàn ñang boäc phaùt treân maët ñaát.
ÑAËC TÍNH CAÙC LOAÏI NGOÏC QUYÙ
Ngöôøi AÁn Ñoä coù nhöõng lyù thuyeát phöùc taïp veà aûnh höôûng cuûa Maët Trôøi vaø Maët Traêng, coi nhö coù chöùa ñöïng nhöõng khí löïc aâm döông, löôõng cöïc ñoái troïng cuûa töø ñieån. Taát caû nhöõng taùc giaû vieát veà maõnh löïc töø ñieån ñeàu noùi raèng “aûnh höôûng cuûa maët traêng ñoái vôùi cô theå cuûa phuï nöõ laø moät ñieàu maø ai cuõng bieát roõ”. Nhieàu hoïc giaû AÂu Taây nhö Ennemoser vaø Du Potet cuõng ñaõ xaùc nhaän nhöõng lyù thuyeát cuûa caùc danh sö AÁn Ñoä trong töøng chi tieát.
Söï meán chuoäng cuûa ngöôøi Phaät töû ñoái vôùi loaïi ngoïc lam (saphir) voán caên cöù treân moät nhaän xeùt coù tính caùch khoa hoïc hôn laø moät söï meâ tín dò ñoan. Hoï cho raèng ngoïc lam coù moät ñaëc tính thieâng lieâng huyeàn dieäu, ñieàu naøy moïi ngöôøi sinh vieân nhaân ñieän taâm linh hoïc ñeàu thöøa nhaän deã daøng vì maøu xanh ñaäm vaø ñaùnh boùng cuûa ngoïc lam gaây neân nhöõng hieän töôïng moäng du khaùc thöôøng. Chæ môùi gaàn ñaây, khoa hoïc ñaõ nhìn nhaän aûnh höôûng ña dieän cuûa nhöõng tia maøu saéc trong aùnh saùng maët trôøi ñoái vôùi söï naûy nôû cuûa loaøi caây coû, vaø nhaát laø “tia xanh lam”. Döôùi aûnh höôûng cuûa tia xanh lam, ñöôïc coi nhö chöùa ñieän löïc maïnh hôn nhöõng tia khaùc, loaøi ñoäng vaät vaø caây coû taêng tröôûng, naåy nôû ñeán moät tyû leä phi thöôøng. Nhöõng cuoäc söu taàm cuûa nhaø baùc hoïc YÙ Amoretti veà ñieän cöïc cuûa caùc loaïi ngoïc quyù chæ raèng ngoïc lam (saphir) coù moät ñieän cöïc raát maïnh, vöôït troäi hôn ñieän cöïc cuûa caùc loaïi kim cöông, ngoïc thaïch löïu (garnet) vaø ngoïc tím (amethyst). Nhö vaäy, chuùng ta thaáy https://thuviensach.vn
126
THIEÂN NHIEÂN HUYEÀN BÍ
raèng nhöõng thí nghieäm môùi nhaát cuûa khoa hoïc ñaõ xaùc nhaän nhöõng ñieàu maø caùc nhaø hieàn giaû AÁn Ñoä ñaõ töøng bieát roõ töø laâu.
Truyeän thaàn thoaïi AÁn Ñoä noùi raèng Brahma (Thaàn Saùng taïo) yeâu con gaùi mình laø Ushaâs (coõi Trôøi), ñoâi khi coù nghóa laø Bình Minh), beøn bieán hình thaønh moät con nai ñöïc vaø Ushaâs bieán thaønh con nai caùi vaø caû hai phaïm toäi loãi ñaàu tieân. Nhìn thaáy toäi loaïn luaân kinh khieáp ñoù, caùc vò thaàn thaùnh ñeàu hoang mang ñeán cöïc ñieåm, beøn phoái hôïp quyeàn naêng vôùi nhau ñeå taïo neân aùc quyû Bhuâtavan (hieän thaân cuûa toäi aùc) nhaèm muïc ñích tieâu dieät hình thöùc toäi loãi nguyeân thuûy do chính Brahma gaây ra. Tröôùc söï vieäc ñoù, Brahma hoái haän voâ cuøng beøn tuïng nieäm chaân ngoân hay kinh Saùm hoái ñeå röûa saïch toäi loãi, vaø trong côn buoàn raàu, laøm rôi moät gioït leä xuoáng traàn gian, gioït leä noùng boûng nhaát treân ñôøi töø tröôùc ñeán nay vaø bieán thaønh vieân ngoïc lam ñaàu tieân.
Chuyeän huyeàn thoaïi naøy chæ raèng ngöôøi AÁn Ñoä ñaõ bieát raèng maøu lam (xanh ñaäm) coù töø ñieån maïnh nhaát trong taát caû nhöõng tia maøu khaùc cuûa aùnh saùng, vaø aûnh höôûng ñaëc bieät cuûa ngoïc lam ñaõ ñöôïc ñònh nghóa roõ raøng cuõng nhö ñaëc tính cuûa nhöõng loaïi khoaùng thaïch khaùc. Giaùo chuû Orpheùe coù giaûng veà aûnh höôûng cuûa moät vaøi loaïi ngoïc thaïch ñoái vôùi taâm lyù quaàn chuùng trong nhöõng cuoäc hoäi hoïp ñoâng ñaûo. Pythagore ñaõ chuù yù ñaëc bieät ñeán maøu saéc vaø tính chaát cuûa nhöõng loaïi ngoïc quyù. Apollonius daïy caùc ñeä töû veà nhöõng ñaëc tính bí nhieäm cuûa moãi loaïi ngoïc thaïch, OÂng thay ñoåi nhaãn ñeo moãi ngaøy, vôùi moät loaïi ngoïc quyù rieâng ñeå duøng cho moãi ngaøy trong tuaàn vaø trong thaùng theo nhöõng ñònh luaät cuûa khoa chieâm tinh.
Caùc tín ñoà Phaät giaùo cho raèng ngoïc lam ñem laïi söï an tónh cuûa taâm hoàn, söï ung dung töï taïi vaø xua ñuoåi taát caû nhöõng tö töôûng baát haûo baèng caùch taïo neân moät söï löu thoâng töø ñieån laønh maïnh trong con ngöôøi. Hoï noùi raèng: “Ngoïc lam taïo neân loøng suøng tín, giuùp cho söï ñònh taâm caàu nguyeän ñöôïc deã daøng vaø nhôø ñoù, ñem laïi söï bình an mau choùng hôn moïi thöù ngoïc thaïch khaùc. Nhöng ngöôøi ñeo ngoïc aáy phaûi soáng moät cuoäc ñôøi tinh khieát vaø toát laønh.”
https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
127
TAÙC ÑOÄNG HUYEÀN NHIEÄM CUÛA TÖØ LÖÏC
Du Potet noùi: “Do ñoäng löïc naøo maø coù nhöõng söùc maïnh haáp daãn, thu huùt, nhöõng ñoäng cô thuùc ñaåy ñoät nhieân, nhöõng côn dòch truyeàn nhieãm lan traøn, nhöõng cuoäc khuûng hoaûng, bieán ñoäng, cuoàng loaïn taäp theå ? Coù moät maõnh löïc bí hieåm trong thieân nhieân coù khi taùc haïi quy moâ nôi con ngöôøi, queùt saïch daân chuùng haøng loaït moät caùch khuûng khieáp baát ngôø, ví nhö côn baõo toá thình lình xuaát hieän gaây neân cheát choùc ôû haøng nghìn ñòa ñieåm cuøng moät luùc maø ngöôøi ta khoâng theå naøo töï veä, ñeà phoøng. Coù khi caùi naêng löïc bí hieåm ñoù cuõng öu ñaõi nhöõng ngöôøi coù tính chaát thích hôïp, tuaân theo yù muoán vaø tö töôûng cuûa hoï, öùng ñaùp lôøi noùi cuûa con ngöôøi vaø hieåu yù nghóa cuûa nhöõng daáu hieäu bí maät; ñoù laø ñieàu maø ngöôøi ta khoâng theå ngôø ñöôïc. Naêng löïc ñoù laø gì neáu khoâng phaûi chính laø caùi khí löïc maø chuùng ta söû duïng, maø coå nhaân vaãn töøng bieát roõ ?
Caùi maø chuùng ta goïi laø töø khí, töø löïc, nhaân ñieän, coå nhaân goïi ñoù laø naêng löïc huyeàn dieäu hay tieàm naêng cuûa linh hoàn, vaø ñoù töùc laø quyeàn naêng nhieäm maàu cuûa Phöông thuaät. Neáu ñi saâu vaøo chi tieát hôn, ôû chung quanh chuùng ta cuõng coù nhöõng chuûng loaïi sinh vaät huyeàn bí, coù khaû naêng vaø hình daùng vaø ra vaøo töï nhieân trong nhaø chuùng ta tuøy yù muoán maëc duø cöûa neûo ñoùng chaët.”Caùi khaû naêng ñieàu khieån luoàng khí löïc huyeàn nhieäm noùi treân laø moät ñaëc tính cuûa con ngöôøi. Luoàng töø löïc ñoù ñi xuyeân qua moïi vaät theå... Moïi vaät ñeàu coù theå ñöôïc söû duïng nhö moät chaát daãn ñieän ñeå taïo neân caùc hieän töôïng, vaø chính moãi vaät aáy cuõng seõ thaám nhuaàn khaû naêng taïo aûnh höôûng rieâng cuûa chuùng” Ñoù laø chuû thuyeát thoâng thöôøng cuûa taát caû caùc trieát gia, ñaïo gia thôøi coå.
Thôøi Trung coå, Corneùlius Agrippa cuõng noùi y nhö theá: “Maõnh löïc luoân luoân bieán chuyeån cuûa vuõ truï, ‘linh hoàn cuûa theá giôùi’, coù theå laøm cho moïi vaät trôû neân phì nhieâu, phong phuù baèng caùch truyeàn vaøo ñoù nhöõng ñaëc tính huyeàn nhieäm cuûa noù. Nhöõng söï vaät naøy, neáu ñöôïc söû duïng theo nhöõng coâng thöùc bí truyeàn cuûa huyeàn moân, seõ coù khaû naêng chuyeån tieáp nhöõng aûnh höôûng toát laønh ñoù cho https://thuviensach.vn
128
THIEÂN NHIEÂN HUYEÀN BÍ
con ngöôøi. Chæ caàn ñeo nhöõng vaät theå aáy vaøo mình, ngöôøi ta cuõng caûm nhaän ñöôïc ngay taùc ñoäng nhieäm maàu cuûa chuùng treân linh hoàn cuõng nhö theå xaùc... Linh hoàn con ngöôøi, vì cuøng moät tinh hoa baûn theå vôùi vuõ truï neân coù moät quyeàn naêng nhieäm maàu. Ngöôøi naøo sôû ñaéc caùi bí quyeát ñoù coù theå ñaït tôùi nhöõng kieán thöùc sieâu ñaúng nhöng chæ döôùi ñieàu kieän laø y phaûi trôû neân keát hôïp chaët cheõ vôùi caùi khí löïc vuõ truï huyeàn dieäu ñoù. Thaät vaäy, chöøng ñoù, thaäm chí ñeán töông lai cuõng coù theå luoân luoân phôi baøy tröôùc taàm nhaõn quan cuûa linh hoàn, vaø ñieàu naøy ñaõ nhieàu laàn ñöôïc chöùng minh bôûi nhöõng söï vieäc xaûy ra ñuùng y nhö ñaõ ñöôïc thaáy vaø dieãn taû töø tröôùc. Thôøi gian vaø khoâng gian ñeàu bieán maát tröôùc nhaõn quan thoâng suoát cuûa linh hoàn baát töû voán coù quyeàn naêng voâ giôùi haïn. Noù coù theå ñi xuyeân qua khoâng gian mau nhö chôùp ñeå bao phuû moät ngöôøi baèng söï hieän dieän cuûa mình duø ôû caùch xa muoân daëm, noù coù theå ñoät nhaäp vaøo ngöôøi naøy vaø laøm cho y nghe ñöôïc tieáng noùi cuûa mình döoøng nhö chính ñöông söï ñang coù maët ôû gaàn beân, ngay trong gian phoøng.”
Eliphas Levi noùi: “Khi ngöôøi ñaïo ñoà ñaõ phaùt hueä, y coù theå
giao tieáp vaø ñieàu khieån nhöõng luoàng soùng rung ñoäng töø ñieån trong khoái tinh quang cuûa vuõ truï tuøy yù muoán... Nhaø phöông só laõo luyeän naém giöõ caùi bí quyeát xuaát vía ra khoûi xaùc vaø di chuyeån baát luaän ñeán bao xa trong khoâng gian, hoaëc laøm cho noù hieän hình cuï theå
baèng caùch coâ ñoïng treân theå caûm duïc nhöõng luoàng soùng dó thaùi tinh hoa cuøng moät baûn chaát vôùi noù.
Nhöõng khaû naêng sieâu ñaúng cuûa phöông thuaät khoâng theå keå
xieát. Chæ noäi moät vieäc nghieân cöùu caùi khí löïc tinh quang cuûa vuõ truï, goïi laø luoàng khí vaän thieâng lieâng hay hôi thôû hoâ haáp cuûa Thöôïng Ñeá, cuõng coù theå giuùp cho ta naém vöõng nhöõng bí quyeát cuûa caùc ngaønh taâm lyù vaø sinh lyù hoïc, vaø cuûa nhöõng hieän töôïng taâm linh.
Nhöõng keû hoaøi nghi cuõng nhö nhöõng ngöôøi duy vaät, trong voøng hai theá kyû vöøa qua, ñaõ töøng mæa mai cheá dieãu nhöõng ñieàu goïi laø voâ lyù maø ñaïo sö Jamblique ñaõ vieát veà tieåu söû cuûa Pythagore.
https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
129
Theo OÂng, nhaø hieàn trieát Hy Laïp ñaõ töøng thuyeát phuïc moät con gaáu caùi boû thoùi quen aên thòt ngöôøi vaø ñaõ baét buoäc moät con chim öng traéng haï caùnh töø treân maây ñaùp xuoáng. Trong moät dòp khaùc, Pythagore ñaõ thuyeát phuïc moät con boø döøng aên ñaäu baèng caùch noùi thì thaàm vaøo loã tai noù. HoÏ cho raèng ñoù laø nhöõng chuyeän dò ñoan, voâ lyù vaø cöôøi nhaø cheùp tieåu söû laø loá bòch. Tuy nhieân, chuùng ta thöôøng thaáy trong nhöõng gaùnh xieác löu ñoäng coù nhöõng nhaø chuyeân moân taäp luyeän vaø thuaàn hoùa nhöõng loaøi thuù döõ chæ baèng söùc maïnh cuûa yù chí. Hôn nöõa, coù nhieàu thieáu nöõ treû vaø theå chaát yeáu ñuoái, khoâng quaù hai möôi tuoåi, cuõng ñaõ laøm coâng vieäc ñoù moät caùch khoâng heà sôï seät. Nhöõng nhaø truyeàn nhaân ñieän coù theå cheá ngöï nhöõng ngöôøi khaùc baát luaän trong thôøi gian bao laâu. Regazzoni, nhaø truyeàn ñieän noåi tieáng ñaõ töøng laøm chaán ñoäng dö luaän ôû Phaùp vaø Anh quoác, ñaõ thöïc hieän nhieàu vieäc coøn laï luøng hôn cuûa Pythagore raát xa. Nhö vaäy, taïi sao laïi cho nhöõng ñieàu keå treân laø voâ lyù ?
Thomas Taylor, dòch giaû quyeån “Cuoäc ñôøi cuûa Pythagore”, bình luaän raèng: “Theo ñaïo sö Jamblique ñaõ cho chuùng ta bieát, Pythagore ñaõ töøng ñöôïc ñieåm ñaïo trong taát caû caùc khoa Huyeàn moân ôû caùc xöù Caän Ñoâng, ñaõ töøng traûi qua 22 naêm hoïc Ñaïo trong caùc ñeàn thôø coå Ai caäp, thuï giaùo vôùi caùc nhaø phöông só xöù Ba Tyû Luaân vaø ñöôïc truyeàn thuï bí phaùp Huyeàn moân Chaldeùe. Vôùi nhöõng thaønh tích ñoù thì khoâng laï gì neáu OÂng tinh thoâng laõo luyeän veà ngaønh Phöông thuaät hay thuaät Thoâng thaàn, bôûi ñoù, OÂng coù theå laøm ñöôïc nhöõng ñieàu ngoaøi khaû naêng thoâng thöôøng cuûa ngöôøi ñôøi vaø coù veû khoù tin ñoái vôùi keû phaøm tuïc”.
CAÙC CHUÛNG LOAÏI VOÂ HÌNH
Theo quan nieäm coå nhaân, chaát dó thaùi vuõ truï khoâng phaûi laø moät chaát lieäu troáng roång, bao truøm khoaûng khoâng gian bao la voâ taän; noù laø moät bieån ñaïi döông gioáng nhö nhöõng vuøng bieån caû quen thuoäc cuûa chuùng ta, trong ñoù coù nhöõng chuûng loaïi sinh vaät lôùn nhoû ñuû moïi loaïi vaø moãi phaàn töû trong ñoù ñeàu coù chöùa maàm soáng.
https://thuviensach.vn
130
THIEÂN NHIEÂN HUYEÀN BÍ
Chuùng ta bieát caùc gioáng caù soáng trong bieån caû vaø trong caùc ao hoà, soâng raïch, moãi loaøi ñeàu sinh hoaït cö truù ôû moät khu vöïc rieâng thích hôïp vôùi chuùng, coù loaøi thì thaân thieän toát laønh, coù loaøi thì thuø nghòch vaø nguy hieåm ñoái vôùi con ngöôøi ; coù nhöõng gioáng caù thích soáng ôû nhöõng eo vònh eâm ñeàm vaéng laëng vaø nhöõng vuøng haûi caûng kín ñaùo, gaàn trong ñaát lieàn, cuõng coù nhöõng gioáng kình ngö vöôït soùng ba ñaøo, löôùt treân nghìn daëm. Cuõng y nhö theá, nhöõng chuûng loaïi sinh vaät voâ hình cuõng ôû trong nhöõng khu vöïc khaùc nhau cuûa bieån ñaïi döông dó thaùi vaø moãi loaøi, moãi gioáng cuõng ñeàu thích öùng vôùi nhöõng ñieàu kieän sinh hoaït khaùc bieät nhau cuûa töøng khu vöïc.
Neân nhôù raèng, söï chuyeån ñoäng cuûa caùc haønh tinh xuyeân qua khoâng gian cuõng gaây neân moät söï xaùo troän trong chaát dó thaùi vuõ truï, gioáng nhö moät phaùt suùng ñaïi baùc gaây xaùo troän trong khoâng khí, hoaëc söï vaän chuyeån cuûa moät chieác taøu gaây xaùo troän laøm maët nöôùc noåi soùng. Treân bình dieän quy moâ cuûa vuõ truï, chuùng ta coù theå hieåu raèng moät vaøi cung caùch giao huy naøo ñoù cuûa caùc haønh tinh coù theå
taïo neân moät côn chuyeån ñoäng maõnh lieät hôn vaø laøm cho nhöõng trieàu löu dó thaùi vaän chuyeån maïnh meõ theo moät chieàu höôùng nhaát ñònh so vôùi nhöõng caùch cuïc khaùc. Döïa treân nguyeân taéc caên baûn ñoù, chuùng ta coù theå hieåu taïi sao, do bôûi aûnh höôûng nhöõng caùch cuïc giao huy cuûa caùc tinh tuù, haøng muoân nghìn nhöõng “tinh linh” vaø “vong linh” ñuû caùc loaïi, toát laønh hay baát haûo coù theå tuoân traøn vaøo baàu khoâng khí cuûa chuùng ta hay vaøo moät khu vöïc naøo ñoù cuûa khoâng gian vaø taïo neân nhöõng aûnh höôûng nhaát ñònh ñoái vôùi söï soáng treân quaû ñòa caàu.
Taùc giaû quyeån “Zanoni”, Sir Bulwer-Lytton, coù dieãn taû nhöõng chuûng loaïi voâ hình ñoù moät caùch trung thöïc vaø thi vò trong caâu chuyeän ñoái thoaïi giöõa nhaø hieàn giaû Mejnour vôùi ñeä töû. Mejnour noùi:
“Con ngöôøi caøng ngu doát laïi caøng ngaïo maïn vaø xaác laùo. Trong nhieàu theá heä, hoï chæ nhìn thaáy voâ soá tinh tuù choùi raïng trong khoâng gian nhö nhöõng ngoïn ñeøn... maø Taïo Hoùa thaép saùng, khoâng vì muïc https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
131
ñích naøo khaùc hôn laø ñeå laøm cho ñeâm toái ñöôïc ñeïp ñeõ deã chòu ñoái vôùi con ngöôøi. Khoa Thieân vaên ñaõ söûa sai caùi aûo giaùc ñoù do loøng kieâu caêng cuûa hoï sinh ra vaø ngaøy nay con ngöôøi ñaõ chaáp nhaän raèng caùc tinh tuù laø nhöõng baàu theá giôùi to lôùn vaø huy hoaøng hôn traùi ñaát cuûa hoï... Treân taát caû moïi lónh vöïc, khoa hoïc ñaõ phôi baøy ra aùnh saùng nhöõng hình thöùc sinh hoaït môùi... Moät laù caây, moät gioït nöôùc khoâng keùm gì moät baàu tinh tuù trong khoâng gian, ñeàu laø caû moät theá giôùi thoi thoùp, soáng ñoäng. Chính con ngöôøi cuõng laø caû moät theá giôùi, haøm döôõng bao nhieâu sinh vaät khaùc, haøng trieäu öùc sinh vaät vi khuaån soáng trong nhöõng maïch maùu cuûa hoï vaø cö truù treân xaùc theå
cuûa hoï cuõng nhö con ngöôøi soáng treân maët ñaát. Nhö vaäy, neáu lyù luaän baèng caùch so saùnh, löông thöùc con ngöôøi ñuû cho thaáy raèng coõi khoâng gian bao la voâ taän aét cuõng phaûi chöùa ñaày söï soáng töông xöùng vaø thích nghi. Phaûi chaêng laø moät ñieàu voâ lyù traéng trôïn maø cho raèng söï soáng loi ngoi treân moãi chieác laù caây hay trong moät gioït nöôùc, nhöng trong khoaûng khoâng gian voâ taän laïi khoâng coù moät sinh vaät naøo ? Ñònh luaät thieân nhieân khoâng dung tuùng moät söï phí phaïm chí ñeán moät hoät nguyeân töû; khoâng coù moät nôi naøo trong thieân nhieân maø khoâng söï soáng thoi thoùp... Nhö vaäy, coù theå naøo quan nieäm raèng khoâng gian voâ bieân laïi laø moät choán hoang vu, khoâng coù söï soáng vaø khoâng coù taùc duïng höõu ích trong guoàng maùy sinh hoaït cuûa vuõ truï baèng moät chieác laù nhoû hay moät gioït nöôùc chöùa ñaày söï soáng ? OÁng kính hieån vi chæ cho ta thaáy nhöõng sinh vaät treân chieác laù hay trong gioït nöôùc nhöng chöa coù moät khí cuï naøo ñaõ phaùt minh ñeå cho ta thaáy nhöõng chuûng loaïi sinh vaät huyeàn dieäu vaø sieâu vieät hôn, luoân luoân di chuyeån, hoaït ñoäng trong coõi voâ hình. Tuy nhieân, giöõa nhöõng chuûng loaïi naøy vaø con ngöôøi voán coù moät moái töông quan bí nhieäm vaø lôïi haïi voâ cuøng... Nhöng tröôùc heát, muoán vöôït qua böùc raøo ngaên caùch ñoù, linh hoàn con ngöôøi phaûi ñöôïc maøi duõa, trui reøn bôûi moät söï höùng khôûi noàng nhieät, vaø thanh loïc tinh khieát ñeå loaïi tröø taát caû moïi duïc voïng phaøm traàn...
https://thuviensach.vn
132
THIEÂN NHIEÂN HUYEÀN BÍ
Khi ñaõ qua moät thôøi kyø chuaån bò nhö theá, haønh giaû môùi baét ñaàu tu luyeän theo phaùp moân bí truyeàn, nhôø ñoù, nhaõn quan seõ ñöôïc thoâng suoát hôn, thaàn kinh beùn nhaïy hôn, tinh thaàn linh maãn vaø höôùng ngoaïi hôn ñeå coù theå giao tieáp moät caùch cuï theå vôùi theá giôùi voâ hình. Ñieàu naøy khoâng phaûi laø “phaùp thuaät” nhö keû meâ tín vaãn hieåu laàm, vì nhö ta ñaõ thöôøng noùi tröôùc ñaây, caùi goïi laø “phaùp thuaät”
(nguï yù laø moät khoa hoïc laøm ñaûo loän ñònh luaät thieân nhieân) voán khoâng bao giôø coù maø ñoù laø phöông thuaät, noù chæ laø moät khoa hoïc coù theå kieàm cheá ñöôïc thieân nhieân.
Trong khoâng gian coù haøng trieäu öùc sinh vaät, khoâng haún laø thuaàn taâm linh vì cuõng coù nhöõng loaïi vi khuaån maø maét phaøm khoâng nhìn thaáy, taát caû ñeàu coù nhöõng theå caáu taïo baèng vaät chaát, tuy raèng raát khinh thanh, teá nhuyeãn nhö söông khoùi, bao phuû phaàn tinh thaàn beân trong... Tuy nhieân, thaät ra thì nhöõng chuûng loaïi aáy goàm nhöõng caáp ñaúng, thaønh phaàn raát voâ cuøng khaùc bieät nhau, coù loaïi toát laønh, khoân ngoan, minh trieát; coù loaïi raát gian manh, baát haûo vaø giaû traù; coù loaïi ma quyû hung aùc, thuø nghòch vôùi loaøi ngöôøi ; coù nhöõng loaïi raát hieàn laønh, thaân thieän, ñoùng vai troø söù giaû giao lieân giöõa thaàn minh vaø nhaân loaïi... Trong soá nhöõng vong linh baát haûo ñöùng canh gaùc ôû ngöôõng cöûa böôùc vaøo theá giôùi voâ hình, coù moät loaïi hung aùc nhaát maø tia maét nhìn ñaõ töøng laøm cho keû baïo gan nhaát phaûi thaát vía kinh hoaøng...”
Ñoù laø nhöõng neùt phaùc hoïa sô löôïc, ñaïi cöông veà nhöõng chuûng loaïi tinh linh vaø vong linh baát haûo trong coõi voâ hình cuûa moät vò ñaïo ñoà trong giôùi huyeàn moân maø nhieàu ngöôøi tin raèng coøn bieát nhieàu hôn laø y saün saøng nhìn nhaän tröôùc moät quaàn chuùng khoâng tin töôûng.
TINH LINH NGUÕ HAØNH
Theo chuû thuyeát cuûa ñaïo sö Proclus, nhöõng coõi giôùi thanh cao nhaát laø nôi ngöï trò cuûa caùc Ñaáng Tinh quaân (Planetary Spirits), goàm nhöõng thaønh phaàn vaø ñaúng caáp khaùc nhau. Cao hôn heát laø möôøi https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
133
hai vò Ñaïi Thieân Thaàn vôùi voâ soá nhöõng thaàn linh tröïc thuoäc döôùi quyeàn chæ huy cuûa caùc Ngaøi. ÔÛ heä caáp thaáp hôn laø nhöõng caáp ñaúng Chö Thieân lieân vuõ truï, moãi vò cai quaûn moät soá lôùn nhöõng Tinh Linh Nguõ haønh, do caùc Ngaøi ban phaùt quyeàn naêng vaø thay ñoåi nhöõng quyeàn naêng naøy tuøy yù muoán. Treân nguyeân taéc “Thöôïng Haï Ñoàng Nhaát Lyù”, nhöõng coõi giôùi thaáp hôn cuõng coù ñuû moïi caáp ñaúng vaø thaønh phaàn nhöõng chuûng loaïi sinh vaät gioáng nhö treân nhöõng coõi cao, moãi caáp ñaúng sinh vaät thaáp keùm ñeàu thuoäc nhöõng caáp ñaúng cao hôn.
OÂng noùi raèng boán nguyeân toá Töù Ñaïi ñeàu coù traøn ñaày nhöõng tinh linh, OÂng cuõng ñoàng quan nieäm vôùi Aristote raèng vuõ truï chöùa ñaày söï soáng cuûa moïi loaøi vaø trong thieân nhieân khoâng coù choã naøo boû troáng. Nhöõng tinh linh cuûa Ñaát, Nöôùc, Löûa, Gioù ñeàu coù moät theå
chaát khinh thanh, teá vi vaø co daõn. Chính nhöõng loaïi tinh linh naøy taùc ñoäng nhö nhöõng söù giaû trung gian giöõa thaàn minh vaø nhaân loaïi.
Tuy keùm trí khoân hôn caáp ñaúng chö thieân vaøo haïng thaáp nhaát, nhöõng tinh linh naøy tröïc tieáp cai quaûn söï soáng cuûa nguõ haønh vaø cuûa nhöõng sinh vaät höõu cô. Chuùng ñieàu khieån söï taêng tröôûng, ñôm boâng keát traùi cuøng nhöõng söï bieán ñoåi khaùc nhau cuûa loaøi thaûo moäc, vaø cuõng trôï giuùp cho söï tieán hoùa cuûa loaøi khoaùng thaïch theo yù nieäm vaø chæ thò cuûa caùc ñaúng caáp chö thieân.
Theo khoa huyeàn moân Kabala cuûa Do Thaùi, caùc loaïi tinh linh nguõ haønh ñöôïc goïi döôùi danh töø chung laø Shedim vaø chia ra laøm boán loaïi. Trong thaàn thoaïi AÁn Ñoä, coù ñeán 330 trieäu thaàn linh thuoäc caùc ñaúng caáp khaùc, goàm caû caùc loaïi tinh linh nguõ haønh maø ngöôøi Baø La Moân goïi laø Daityas.
Tuy chöa ñöôïc vaøi giôùi khoa hoïc chaáp nhaän trong theá kyû hieän taïi nhöng caùc tinh linh nguõ haønh vaãn laø coù thaät. Neáu huyeàn moân Rosecroix cho raèng vaøo thôøi Trung coå cuûa hoï ñaõ töøng coù nhöõng thoå tinh, moäc tinh, hoûa tinh vaø thuûy tinh thì ngaøy nay chuùng cuõng phaûi coù. Ñaïo gia Clement coù leõ ñaõ töøng laø moät nhaø https://thuviensach.vn
134
THIEÂN NHIEÂN HUYEÀN BÍ
thoâng thaàn cuõng nhö moät ñaïo gia cuûa moân phaùi Alexandrie, noùi raèng tinh linh chæ laø nhöõng thieân thaàn haï ñaúng, “nhöõng quyeàn naêng aån taøng trong nguõ haønh, coù taùc duïng laøm gioù, möa, gioâng, baõo vaø nhö vaäy, chuùng laø nhöõng keû thöøa haønh meänh leänh cuûa Thöôïng Ñeá.”
Tinh linh nguõ haønh laø moät chuûng loaïi sinh vaät khoâng trôû thaønh ngöôøi maø ôû moät giai taàng nhaát ñònh treân baäc thang tieán hoùa.
Chuùng coù theå ñöôïc coi nhö nhöõng keû thöøa haønh ñònh luaät cuûa vuõ truï, moãi loaïi tinh linh sinh hoaït trong phaïm vi moät ‘haønh‘ hay nguyeân toá rieâng cuûa chuùng vaø khoâng bao giôø vöôït qua ñòa haït cuûa nhöõng loaïi khaùc.
Loaïi tinh linh naøy khoâng coù tinh thaàn baát dieät vaø khoâng coù theå xaùc vaät chaát maø chæ coù nhöõng hình daùng thanh nheï, trong suoát, moät phaàn lôùn ñöôïc caáu taïo baèng nguyeân toá Töù Ñaïi rieâng cuûa chuùng, vaø baèng chaát dó thaùi. Thaønh phaàn caáu taïo cuûa chuùng laø söï phoái hôïp cuûa chaát thanh khí vaø moät caùi trí khoân aáu tró, sô khai. Vaøi loaïi coù hình daùng khoâng thay ñoåi nhöng vaãn khoâng coù caù theå rieâng bieät maø taùc ñoäng vôùi moät taâm thöùc taäp theå. Nhöõng loaïi khaùc thay ñoåi hình daùng theo moät ñònh luaät coá höõu. Theå xaùc ñoâng ñaëc nhaát cuûa chuùng cuõng khaù thanh nheï ñeå cho maét phaøm khoâng nhìn thaáy ñöôïc nhöng ngöôøi coù thaàn nhaõn coù theå nhìn thaáy moät caùch roõ raøng.
Khoâng nhöõng chuùng coù theå soáng trong chaát dó thaùi maø coøn coù theå söû duïng chaát dó thaùi ñeå taïo neân nhöõng hieän töôïng vaät chaát höõu hình moät caùch deã daøng. Trong coâng vieäc ñoù, chuùng coù theå laøm coâ ñoïng chaát dó thaùi ñeán möùc ñoä ñoâng ñaëc ñeå töï taïo cho mình nhöõng theå xaùc vaät chaát, vaø do bôûi nhöõng quyeàn naêng thieân bieán vaïn hoùa, chuùng coù theå laøm cho nhöõng theå aáy khoaùc laáy baát cöù moät hình daùng naøo tuøy yù muoán baèng caùch raäp theo kieåu maãu, hình thuø cuûa nhöõng nhaân vaät maø chuùng nhìn thaáy aán töôïng khaéc ghi trong trí nhôù cuûa nhöõng ngöôøi coù maët trong cöû toïa. Nhöõng ngöôøi naøy, luùc ñoù khoâng caàn phaûi nghó ñeán nhaân vaät kieåu maãu noùi treân vì hình aûnh https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
135
nhaân vaät ñoù coù theå ñaõ phai môø töø laâu trong kyù öùc cuûa hoï. Tuy nhieân, hình aûnh nhöõng nhaân vaät kieåu maãu aáy vaãn coøn ñoù vì caùi trí con ngöôøi cuõng nhö caùi maùy chuïp aûnh, ghi nhaän nhöõng aán töôïng roõ raøng khoâng bao giôø maát duø cho cuûa nhöõng ngöôøi chæ quen bieát thoaùng qua hay chæ môùi gaëp coù moät laàn
Ngoaøi ra boán nguyeân toá goïi laø Töù Ñaïi, caùc trieát gia coå xöa coøn goïi Dó thaùi laø nguyeân toá thöù naêm. Dó thaùi ñöôïc coi nhö moâi tröôøng trung gian, hay chieác caàu noái lieàn theá giôùi höõu hình vôùi coõi voâ hình. Coå nhaân cho raèng khi naøo nhöõng trí löïc ñieàu khieån (caùc ñaúng caáp Chö Thieân) ruùt lui ra khoûi moät khu vöïc naøo cuûa dó thaùi hay moät trong boán loaøi thieân nhieân maø hoï coù nhieäm vuï giaùm saùt, cai quaûn thì khoaûng khoâng gian ñoù bò khoái aùc tröôïc xaâm nhaäp vaø chieám höõu. Moät vò phaùp sö muoán giao tieáp vôùi nhöõng caáp ñaúng thaàn linh trong coõi giôùi voâ hình phaûi bieát roõ nghi thöùc thænh caàu hay keâu goïi, vaø phaûi hoaøn toaøn naém vöõng nhöõng ñieàu kieän caàn thieát cho söï quaân bình tuyeät ñoái cuûa boán nguyeân toá trong chaát tinh quang cuûa vuõ truï. Tröôùc heát, vò phaùp sö phaûi thanh loïc tinh hoa cuûa dó thaùi vaø trong voøng khoâng gian maø nôi ñoù y muoán thænh caàu vaø trieäu taäp nhöõng thaàn linh toát laønh, y phaûi laøm quaân bình hoùa nhöõng nguyeân toá töù ñaïi ñeå ngaên ngöøa söï ñoät nhaäp cuûa nhöõng vong linh baát haûo.
Nhöng, thaät laø baát haïnh cho keû toø moø, voâ yù thöùc, voâ tình vöôït qua vuøng caám ñòa, vì moãi böôùc y ñeàu daãy ñaày söï nguy hieåm. Y
laøm khích ñoäng ñeán nhöõng quyeàn naêng maø y khoâng theå cheá ngöï; y ñaùnh thöùc nhöõng keû canh gaùc caùc cöûa bí maät maø chæ coù nhöõng baäc ñaïo sö chæ huy ñöôïc chuùng môùi coù quyeàn ñi qua. Chöøng ñoù, caùc nguyeân toá bò maát tính chaát thaêng baèng, ñieàu hoøa vì bò baøn tay khinh suaát, baát caån gaây xaùo troän; vaø nhöõng trieàu löu söùc maïnh muø quaùng seõ töùc khaéc bò ñoät nhaäp bôûi voâ soá nhöõng chuûng loaïi voâ hình thuoäc haïng thaáp keùm: thoå tinh, hoûa tinh, moäc tinh, thuûy tinh, cuøng nhöõng loaïi vong linh baát haûo seõ ñoàng loaït taán coâng keû taùo baïo daùm maïo hieåm loït vaøo ñòa haït cuûa chuùng. Voán khoâng coù naêng khieáu https://thuviensach.vn
136
THIEÂN NHIEÂN HUYEÀN BÍ
phaùt minh hay saùng taïo, chuùng seõ doø xeùt ñeán choã taän cuøng saâu thaúm kyù öùc cuûa chuùng ta, ñoù laø caùi lyù do gaây neân söï kieät queä thaàn kinh vaø aùm aûnh tinh thaàn ñoái vôùi nhöõng ngöôøi coù tính chaát nhaïy caûm tham döï nhöõng buoåi haàu ñaøn. Caùc tinh linh seõ phôi baøy ra aùnh saùng nhöõng kyõ nieäm cuûa quaù khöù ñaõ queân maát töø laâu, nhöõng kyõ nieäm naøy tuy ñaõ phai môø töø laâu trong kyù öùc cuûa chuùng ta nhöng vaãn ñöôïc gìn giöõ nguyeân veïn vaø soáng ñoäng trong nhöõng choã thaâm saâu thaàm kín nhaát cuûa linh hoàn vaø phaûn aûnh treân chaát tinh quang hay dó thaùi cuûa vuõ truï, cuõng goïi laø Kyù öùc cuûa Thieân nhieân hay Trí nhôù cuûa Thöôïng Ñeá.
TAÙC DUÏNG CUÛA VAØI LOAÏI TINH LINH
Khoa phöông thuaät AÁn Ñoä coù lieät keâ vaøi loaïi tinh linh quaùi aùc goïi chung laø Maâdan, loaïi naøy thöôøng ñöôïc caùc nhaø phuø thuûy haéc phaùi söû duïng ñeå thöïc hieän nhöõng taø thuaät, laøm cho ngöôøi vaø suùc vaät bò ñau oám thình lình hoaëc cheát vì muïc ñích traû thuø. Döôùi ñaây laø vaøi loaïi tinh linh khaùc:
Shudaâla-Maâdan laø loaïi tinh linh hay la caø ôû caùc nôi nghóa ñòa, chuùng thích ôû nhöõng nôi ñaõ xaûy ra nhöõng toäi aùc gieát ngöôøi, gaàn guûi nhöõng ñaát choân xaùc cheát vaø nhöõng nôi haønh quyeát. Chuùng trôï giuùp nhaø thuaät só cheá ngöï haønh Hoûa vaø laøm nhöõng hieän töôïng laï nhö vaøo löûa khoâng chaùy, cuõng nhö loaïi tieåu yeâu Kutti-Satan giuùp cho nhaø phuø thuûy ñi treân than hoàng.
Shaâla-Maâdan laø moät loaïi tinh linh khaùc nöõa, thöôøng aån truù döôùi maët ñaát. Chính nhôø söï trôï giuùp cuûa loaøi naøy maø nhaø phuø thuûy laøm cho moät hoät gioáng moïc leân thaønh caây vaø ñôm boâng troå traùi raát mau choùng, chæ trong voøng moät khaéc ñoàng hoà.
Kumil-Maâdan laø thuûy tinh, töùc tinh linh cuûa haønh Thuûy, chuùng raát vui tính vaø saün saøng trôï giuùp nhaø thuaät só trong moïi vieäc lieân quan ñeán lónh vöïc hoaït ñoäng cuûa chuùng nhö laøm möa, vaø tieát https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
137
loä töông lai cuõng nhö hieän taïi cho nhöõng nhaø tieân tri duøng khoa chieâm thuûy, töùc boùi vieäc kieát hung baèng caùch nhìn treân maët nöôùc.
Poruthuâ-Maâdan laø loaïi tinh linh khoûe nhaát trong caùc loaøi.
Chuùng trôï giuùp nhaø thuaät só thöïc hieän pheùp khinh thaân baèng caùch dôû hoång y leân khoûi maët ñaát hoaëc giuùp y khuaát phuïc loaøi thuù döõ.
Nhö vaäy, moïi bieåu loä treân ñòa haït vaät chaát ñeàu coù söï trôï giuùp cuûa moät haïng tinh linh ñaëc bieät coù khaû naêng thích öùng rieâng vôùi moãi loaïi hieän töôïng nhieäm maàu.
NHÖÕNG VONG LINH BAÁT HAÛO
Nhöõng ngöôøi quaù ñaém meâ vaät chaát vaø soáng cuoäc ñôøi oâ tröôïc, sa ñoïa hoài thuôû sinh tieàn, sau khi cheát, hoï phaûi traûi qua moät giai ñoaïn khuûng hoaûng traàm troïng. Linh hoàn hoï khi ñaõ rôøi khoûi theå xaùc seõ bò thu huùt xuoáng choán hoàng traàn haï giôùi theo luaät ñoàng khí töông caàu vaø vaát vöôûng trong baàu khoâng khí vaät chaát oâ tröôïc chung quanh traùi ñaát. Keá ñoù, noù baét ñaàu chìm ñaém moãi luùc caøng saâu hôn cho ñeán khi thöùc tænh trôû laïi vaø thaáy mình loït vaøo coõi giôùi haéc aùm naëng neà thöôøng goïi laø coõi “ñòa nguïc”.
Loaïi vong linh sa ñoïa baát haûo naøy, beân phöông Ñoâng goïi laø
“nhöõng huynh ñeä cuûa Boùng Toái”. Chuùng raát tinh quaùi, thaáp heøn, ñoäc aùc vaø trong söï ñau khoå cuûa chuùng, ñeå tìm caùch traû thuø nhaân loaïi, chuùng trôû neân nhöõng loaïi ma caø roàng (vampires), vaø nhöõng loaïi ma quyû khaùc. Chuùng laø moät ñoäng cô chính yeáu cuûa nhöõng hieän töôïng vong linh hieän hình maø chuùng thöïc hieän vôùi söï trôï giuùp cuûa nhöõng loaïi tinh linh nguõ haønh.
Nhaø linh thò tröù danh Myõ AÂu Chaâu. Jackson Davis noùi:
“Diakka laø moät loaïi vong linh hay tìm thuù vui ma quaùi trong vieäc ñoùng troø giaû maïo, laøm nhöõng ñieàu giaû traù phænh löøa, maïo nhaän vai troø nhöõng nhaân vaät noï kia. Ñoái vôùi chuùng, lôøi caàu nguyeän taâm linh hay lôøi noùi phaøm tuïc cuõng chaúng khaùc gì nhau. Vôùi trình ñoä https://thuviensach.vn
138
THIEÂN NHIEÂN HUYEÀN BÍ
tinh thaàn thaáp keùm, chuùng khoâng heà bieát coù söï coâng baèng, loøng vò tha hay loøng töø aùi. Chuùng khoâng bieát gì veà ñieàu maø ngöôøi ñôøi goïi laø söï tri aân; ñoái vôùi chuùng, tình thöông vaø thuø haän cuõng y nhö nhau; phöông chaâm cuûa chuùng thöôøng laø ñaùng sôï vaø kinh khuûng ñoái vôùi keû khaùc; baûn ngaõ, ích kyû laø toaøn boä ñoäng cô söï soáng cuûa chuùng, vaø hö voâ tòch dieät laø cöùu caùnh roát raùo cuûa moïi ñôøi soáng caù bieät.
Trong quyeån “Nghi thöùc cuùng teá Quyû thaàn”, baøn veà caùc loaïi vong linh baát haûo, ñaïo sö Porphyre noùi: “Nhöõng vong linh naøy ñoâi khi ñöôïc ngöôøi ñôøi toân troïng nhö caùc thaàn minh. Quan nieäm thoâng thöôøng tin raèng chuùng coù theå trôû neân raát quaùi aùc; loøng caêm haän cuûa chuùng seõ daäy leân ñoái vôùi nhöõng ngöôøi khoâng daønh cho chuùng moät söï cuùng leã nghieâm chænh”. ÔÛ moät ñoaïn khaùc, OÂng vieát: “Nhöõng vong linh aáy tuy voâ hình voâ aûnh nhöng chuùng bieát caùch khoaùc laáy nhöõng hình daùng bieán hoùa khoân löôøng. Chuùng soáng vaát vöôûng, la caø ôû gaàn maët ñaát vaø khi chuùng coù theå thoaùt khoûi söï kieåm soaùt cuûa nhöõng thaàn minh toát laønh thì khoâng coù moät söï taùc quaùi naøo maø chuùng khoâng daùm laøm. Coù khi chuùng duøng baïo löïc, coù khi duøng thuû ñoaïn gian manh.
OÂng noùi theâm: “Chuùng coù theå khích ñoäng nôi chuùng ta moïi thöù duïc voïng thaáp heøn, gieo raéc trong caùc xaõ hoäi vaø quoác gia nhöõng chuû thuyeát taøn baïo, xuùi duïc nhöõng cuoäc noåi loaïn, chieán tranh vaø gaây neân nhöõng tai hoïa coâng coäng khaùc, vaø chöøng ñoù, chuùng seõ noùi raèng ñoù laø coâng trình cuûa caùc Ñaáng thaàn minh... Nhöõng vong linh ñoù duøng thôøi giôø ñeå gaït gaãm vaø meâ hoaëc ngöôøi ñôøi, taïo ra chung quanh hoï nhöõng aûo giaùc, aûo aûnh vaø tham voïng lôùn nhaát cuûa chuùng laø muoán ñöôïc ngöôøi ñôøi toân suøng nhö thaàn thaùnh.
Ñaïo sö Jamblique, nhaø thoâng thaàn lôùn nhaát cuûa moân phaùi Taân Baù Laïp Ñoà (Neùo-Platonisme), moät vò tinh thoâng veà ngaønh phöông thuaät, daïy raèng: “Nhöõng vò thaàn linh toát laønh xuaát hieän vôùi chuùng ta moät caùch thaät söï, coøn nhöõng loaøi vong linh aùc chæ coù theå
https://thuviensach.vn
KHOÂNG GIAN HUYEÀN BÍ
139
hieän ra döôùi hình thöùc nhöõng boùng ma môø aûo. Nhöõng vong linh toát laønh khoâng sôï aùnh saùng coøn nhöõng vong linh baát haûo laïi öa thích boùng toái... Nhöõng caûm giaùc maø chuùng gaây ra laøm cho ngöôøi ta tin töôûng raèng ñieàu noï ñieàu kia laø coù thaät nhöng thaät ra thì chaúng coù gì caû”.
Daãu cho nhöõng nhaø thoâng thaàn kinh nghieäm nhaát ñoâi khi cuõng thaáy raát nguy hieåm maø tieáp xuùc vôùi vaøi loaïi vong linh baát haûo. Ñaïo sö Jamblique noùi: “Caùc vò thaàn linh, chö thieân vaø caùc ñaûng aâm hoàn, aâm binh ñeàu coù theå ñöôïc thænh caàu, keâu goïi baèng vieäc nieäm chuù vaø caàu nguyeän... Nhöng trong khi haønh leã vaø duøng thuaät chieâu hoàn maø coù moät ñieàu gì sô soùt, lôõ laàm thì... haõy coi chöøng ! Ñöøng töôûng raèng caùc ngöôøi ñang giao tieáp vôùi nhöõng haïng thaàn linh toát laønh ñaõ ñaùp öùng lôøi caàu nguyeän thieát tha cuûa mình.
Khoâng, vì chuùng laø nhöõng loaïi vong linh baát haûo, traù hình laøm nhöõng keû toát laønh ! Vì nhöõng vong hoàn sa ñoïa naøy thöôøng khoaùc laáy hình daùng gioáng nhö nhöõng haïng thaàn linh vaø maïo nhaän laø thuoäc moät caáp ñaúng raát cao”.
Xeùt veà tröôøng hôïp cuûa vaøi haïng ñoàng töû hieän nay, thaät laø moät söï maïo phaïm ñoái vôùi nhöõng baäc ñaïo gia, thoâng thaàn coå xöa, khi chuùng ta thaáy raèng ñaïo sö Jamblique ñaõ töøng nghieâm caám taát caû moïi möu toan thi thoá nhöõng pheùp thuaät chieâu hoàn, tröø khi ngöôøi ñoàng töû ñaõ coù traûi qua moät söï chuaån bò laâu daøi, tinh luyeän theå chaát laãn tinh thaàn vaø söï höôùng daãn cuûa caùc nhaø thoâng thaàn ñaày kinh nghieäm
https://thuviensach.vn
CHÖÔNG BAÛY
NHÖÕNG BÍ MAÄT VEÀ SÖÏ CHEÁT
Noùi veà ñôøi ngöôøi, töø luùc sô sinh cho ñeán khi truùt hôi thôû cuoái cuøng vaø chui xuoáng moà, luùc baét ñaàu cuõng nhö khi keát cuoäc, khoa hoïc ñeàu khoâng hieåu gì caû ! Tröôùc khi chaøo ñôøi, taát caû ñeàu laø moät caùi roãng khoâng hö voâ; sau khi cheát, taát caû ñeàu laø moät bí hieåm khoân doø. Ñoái vôùi khoa hoïc, khoâng coù baèng chöùng gì veà nhöõng moái lieân quan giöõa tinh thaàn, linh hoàn vaø theå xaùc duø raèng tröôùc hay sau khi cheát. Chính söï soáng cuõng laø moät bí hieåm khoâng theå giaûi ñaùp maø khoa hoïc duy vaät ñaõ taän duïng moïi khaû naêng trí tueä ñeå tìm toøi, khaûo cöùu nhöng voâ ích. Tröôùc moät caùi xaùc cheát, nhaø sinh lyù hoïc ñaønh im laëng nhö ngöôøi caâm khi ngöôøi sinh vieân Y khoa hoûi raèng chuû nhaân cuûa noù töø ñaâu ñeán vaø ñaõ ñi veà ñaâu ? Ngöôøi sinh vieân, cuõng nhö vò Y sö, hoaëc laø chaáp nhaän giaû thuyeát nguyeân sinh chaát (protoplasme) taïo neân con ngöôøi vaø sinh löïc taïo neân söï soáng; hoaëc laø hoï phaûi böôùc ra ngoaøi nhöõng böùc töôøng raøo cuûa tröôøng Ñaïi hoïc vaø thö vieän ñeå tìm söï giaûi ñaùp.
Nhöõng söï kieän cuï theå cho thaáy raèng coù moät khoa hoïc cuûa linh hoàn vaø maëc duø ngaøy nay khoa aáy khoâng ñöôïc chính thöùc chaáp nhaän, noù vaãn laø moät khoa hoïc. Khoa hoïc aáy ñaõ töøng thaùm hieåm nhöõng bí maät cuûa thieân nhieân moät caùch saâu xa hôn laø neàn trieát hoïc caän ñaïi maø chuùng ta coù theå töôûng töôïng. Noù daïy cho chuùng ta bieát phöông phaùp laøm cho nhöõng söï vaät voâ hình trôû thaønh höõu hình; söï https://thuviensach.vn
141
hieän höõu cuûa nhöõng vong linh khuaát maët; ñaëc tính huyeàn vi maàu nhieäm cuûa chaát tinh quang vaø khaû naêng cuûa con ngöôøi ñeå tieáp xuùc vôùi nhöõng vong linh khuaát maët trong coõi voâ hình.
Moïi sinh vaät trong vuõ truï, höõu hình cuõng nhö voâ hình, ñeàu soáng trong moät moâi tröôøng thích hôïp rieâng vôùi noù. Loaøi caù soáng vaø thôû trong nöôùc, loaøi caây coû soáng nhôø haáp thu thaùn khí laø moät thöù chaát ñoäc laøm cheát ngöôøi vaø thuù vaät. Vaøi loaïi sinh vaät soáng treân nhöõng giai taàng khoâng gian coù raát ít döôõng khí, trong khi coù nhöõng loaïi khaùc chæ soáng ôû nhöõng nôi khoâng khí daøy ñaëc, Ñoái vôùi vaøi loaïi sinh vaät, söï soáng tuøy thuoäc nôi aùnh saùng maët trôøi, coù nhöõng loaïi khaùc chæ soáng trong boùng toái; vaø nhö vaäy, söï phaân phoái khoân kheùo cuûa thieân nhieân laøm cho moïi loaøi, moïi vaät ñöôïc sinh hoaït thích öùng vôùi moãi hoaøn caûnh. Nhöõng thí duï naøy ñöa ñeán keát luaän raèng, khoâng nhöõng trong thieân nhieân khoâng coù phaàn naøo boû troáng moät caùch voâ ích, maø moïi loaøi moïi vaät coù söï soáng ñeàu ñöôïc cung öùng nhöõng hoaøn caûnh ñaëc bieät vaø moâi tröôøng thích nghi caàn thieát cho söï sinh hoaït cuûa chuùng.
Haõy giaû thieát raèng vuõ truï coù moät khía caïnh voâ hình, ñònh luaät thieân nhieân ñöa ñeán keát luaän raèng caùi phaàn voâ hình ñoù haún phaûi coù söï soáng cuõng nhö caùi phaàn kia, vaø moãi chuûng loaïi sinh vaät soáng trong ñoù ñeàu ñöôïc cung öùng nhöõng ñieàu kieän sinh hoaït caàn thieát, thích nghi vôùi moãi chuûng loaïi. Nhöõng ñieàu kieän sinh hoaït ñoù khoâng phaûi laø ñöôïc cung öùng moät caùch gioáng y nhö nhau cho taát caû, cuõng nhö nhöõng ñieàu kieän sinh hoaït trong coõi vaät chaát höõu hình cuõng raát khaùc bieät nhau. khi ñaõ nhìn nhaän coù nhöõng chuûng loaïi voâ hình, ñöông nhieân phaûi nguï yù laø chuùng raát khaùc bieät nhau vì con ngöôøi khoâng ai gioáng ai vaø nhöõng vong linh khuaát maët chæ laø nhöõng vong hoàn con ngöôøi ñaõ boû xaùc.
Neáu cho raèng taát caû moïi vong linh ñeàu gioáng nhö nhau hay ôû trong moät caûnh giôùi gioáng nhö nhau, hoaëc coù nhöõng ñaëc tính y nhö nhau vaø chòu nhöõng aûnh höôûng haáp löïc gioáng nhö nhau thì thaät laø https://thuviensach.vn
142
THIEÂN NHIEÂN HUYEÀN BÍ
voâ lyù. chaúng khaùc naøo noùi raèng caùc haønh tinh ñeàu coù cuøng moät tính chaát nhö nhau hay taát caû moïi loaøi vaät ñeàu vöøa soáng ôû döôùi nöôùc, vöøa ôû treân caïn, hay taát caû moïi ngöôøi ñeàu ñöôïc nuoâi döôõng baèng moät thöùc aên gioáng nhau. Ñieàu hôïp lyù laø nhöõng vong linh coù tính chaát naëng troïc nhaát seõ bò sa ñoïa xuoáng nhöõng choã thaáp keùm, naëng neà, u toái nhaát cuûa coõi giôùi voâ hình, hay noùi caùch khaùc laø chuùng seõ la caø ôû gaàn maët ñaát. Traùi laïi, nhöõng linh hoàn thanh cao, tinh khieát nhaát seõ sieâu thaêng ñi raát xa coõi haï giôùi hoàng traàn.
Hoïc giaû Gorres töôøng thuaät moät cuoäc noùi chuyeän vôùi vaøi ngöôøi AÁn Ñoä treân bôø bieån Malabar veà vaán ñeà ma quaùi hieän hình cho bieát ngöôøi AÁn tin raèng nhöõng hoàn ma chæ laø nhöõng vong linh baát haûo, coøn nhöõng vong linh toát laønh khoâng bao giôø xuaát hieän.
Nhöõng vong linh baát haûo ñoù phaàn nhieàu laø nhöõng vong hoàn cuûa nhöõng ngöôøi töï töû vaø saùt nhaân hay nhöõng ngöôøi cheát vì tai naïn, baát ñaéc kyø töû. Hoï luoân luoân lôûn vôûn trong nhöõng giôø ban ñeâm vaø xuaát hieän nhö nhöõng hoàn ma. Chuùng caùm doã nhöõng ngöôøi yeáu tinh thaàn baèng ñuû moïi caùch...
Ñaïo sö Porphyre coù ñöa vaøi söï kieän gheâ rôïn maø söï thaät ñaõ ñöôïc chöùng minh do bôûi kinh nghieäm cuûa moïi ngöôøi phöông só.
OÂng noùi: “Daãu cho sau khi cheát, linh hoàn cuõng coøn ít nhieàu luyeán tieác ñoái vôùi theå xaùc, söï luyeán tieác naøy caøng maõnh lieät hôn trong tröôøng hôïp cheát baát ñaéc kyø töû. Bôûi ñoù, nhieàu vong linh haõy coøn la caø moät caùch tuyeät voïng ôû gaàn naám moà cuûa hoï cuûa hoï, coù khi chuùng cuõng tìm caùch gaàn guûi nhöõng xaùc cheát cuûa ngöôøi khaùc, nhöng treân heát moïi söï, chuùng raát öa maùu töôi cuûa ngöôøi soáng, döôøng nhö coù taùc duïng taïm thôøi truyeàn cho chuùng moät ít sinh löïc vaø söï soáng.”
Coù moät tröôøng hôïp khaùc coù theå xaûy ra, tuy raát hieám, nhöng ñaõ ñöôïc chaáp nhaän khaép nôi ôû caùc xöù phöông Ñoâng. Khi moät vong linh do bôûi nhöõng toäi loãi naëng neà xaáu xa vaø moät ñôøi soáng oâ tröôïc, thaáp heøn, sa ñoïa luùc sinh tieàn maø bò rôi xuoáng coõi ñòa nguïc (Hades, Gehenna trong Kinh Thaùnh), nhôø coù ñoâi chuùt lyù trí vaø löông tri, y https://thuviensach.vn
143
coù theå aên naên, hoái caûi, cuõng nhö ngöôøi cheát ñuoái duøng taøn löïc vaø moät chuùt yù chí coøn soùt laïi ñeå vöôn mình ngoi leân khoûi maët nöôùc moät laàn cuoái cuøng. Moät nguyeän voïng maïnh meõ cöùu chuoäc nhöõng toäi aùc, öôùc muoán saùm hoái vaø caûi taïo, moät laàn nöõa seõ thu huùt vong linh aáy vaøo baàu khoâng khí cuûa quaû ñòa caàu. ÔÛ ñoù, vong linh naøy seõ vaát vöôûng, la caø trong söï laïnh leõo, coâ ñôn vaø khaùt khao tìm caùch giao tieáp vôùi ngöôøi soáng... Ñoù laø nhöõng vong linh maø ta goïi laø “ma caø roàng” (vampires), tuy voâ hình voâ aûnh nhöng ñaõ gaây neân nhöõng hieän töôïng quaù cuï theå; nhöõng ma quyû aùm aûnh maø caùc vò tu só, nöõ tu thôøi trung coå vaø nhöõng ngöôøi nhaïy caûm, coù khaû naêng linh thò vaãn bieát roõ, theo nhöõng lôøi thuù nhaän cuûa hoï. Ñoù laø nhöõng loaøi ma quyû huùt maùu vaø aùm aûnh ngöôøi soáng, hoài thôøi xöa ñaõ töøng laøm cho nhieàu naïn nhaân baát haïnh vaø yeáu tinh thaàn phaûi chòu cöïc hình vaø bò ñöa leân giaøn hoûa.
HIEÄN TÖÔÏNG MA CAØ ROÀNG (VAMPIRE)
Nhieàu daân toäc treân theá giôùi coù söï tin töôûng chaéc chaén nôi hieän töôïng ma caø roàng (Vampires). Baùc só Pieùrart, nhaø thaàn linh hoïc teân tuoåi cuûa nöôùc Phaùp vieát trong tôø Taïp Chí Thaàn linh hoïc (Revue Spiritualiste) nhö sau: “Söï kieän moät hoàn ma trôû veà huùt maùu ngöôøi khoâng phaûi laø moät ñieàu bí hieåm khoâng theå giaûi thích ñöôïc nhö ngöôøi ta töôûng. Veà vaán ñeà naøy, chuùng toâi löu yù caùc nhaø thaàn linh hoïc ñaõ nhìn nhaän coù hieän töôïng “phaân thaân“ hay “xuaát hoàn”. Trong nhöõng hieän töôïng naøy, nhöõng baøn tay maø chuùng ta ñaõ naém laáy... cuûa nhöõng “hoàn ma hieän hình” chöùng toû raèng nhöõng vong linh ngöôøi cheát coù theå taùc ñoäng ñeán moät möùc ñoä naøo ñoù moät caùch cuï theå döôùi nhöõng ñieàu kieän thuaän lôïi”.
Thuyeát cuûa baùc só Pieùrart voán caên cöù treân thuyeát cuûa phaùi Thoâng Thaàn. OÂng cöïc löïc baøi baùc söï dò ñoan cuûa Giaùo hoäi, theo ñoù, moãi khi moät xaùc cheát bò nghi ngôø laø coù hieän töôïng ma caø roàng, ngöôøi ta phaûi laáy moät caùi coïc goã nhoïn ñaâm suoát qua traùi tim. Bao laâu maø theå caûm duïc cuûa ngöôøi cheát chöa hoaøn toaøn thoaùt ly ra khoûi https://thuviensach.vn
144
THIEÂN NHIEÂN HUYEÀN BÍ
theå xaùc thì noù coøn coù theå taùi nhaäp vaøo xaùc cheát do söï haáp daãn töø löïc. Ñoâi khi, theå caûm duïc chæ môùi vöøa taùch rôøi coù nöûa chöøng, khi ñoù, theå xaùc beà ngoaøi coi nhö ñaõ cheát vaø ñöôïc ñem choân. Trong nhöõng tröôøng hôïp ñoù, theå caûm duïc kinh hoaøng beøn hoái haû trôû veà nhaäp xaùc vaø chöøng ñoù coù hai vieäc coù theå xaûy ra: hoaëc laø naïn nhaân voâ phöôùc seõ daõy cheát moät caùch tuyeät voïng vì ngoäp thôû trong chieác quan taøi, hoaëc laø, neáu y laø moät ngöôøi vaät chaát oâ tröôïc, y seõ trôû neân moät ma caø roàng. Theá laø baét ñaàu moät cuoäc soáng song ñoâi: caùi theå
xaùc hoân meâ naèm trong quan taøi nhöng chöa cheát thaät, tìm caùch baûo döôõng söï soáng cuûa mình baèng caùch ñeå cho caùi theå caûm duïc ñi huùt maùu cuûa ngöôøi soáng. Theå caûm duïc naøy coù theå ñi khaép nôi tuøy yù muoán vaø bao laâu maø noù coøn dính lieàn vôùi theå xaùc baèng sôïi daây töø khí thì noù coøn töï do di chuyeån ñoù ñaây, trong traïng thaùi voâ hình hay höõu hình ñeå huùt maùu ngöôøi soáng. Do moät moái lieân laïc bí maät vaø voâ hình maø coù leõ moät ngaøy kia seõ ñöôïc giaûi thích, vong linh aáy chuyeån di chaát maùu cho caùi theå xaùc naèm yeân döôùi moà ñeå keùo daøi traïng thaùi cheát giaû cuûa noù.
Baùc só Pieùrart noùi theâm: “Do ñaâu maø coù söï tin töôûng veà hieän töôïng ma caø roàng ? Taïi sao söï tin töôûng ñoù vaãn truyeàn tuïng qua moïi thôøi ñaïi vaø ôû nhieàu xöù khaùc nhau ? Vôùi nhöõng söï kieän thöôøng ñöôïc chöùng thöïc veà hình thöùc quaùi gôõ naøy, phaûi chaêng ñoù khoâng phaûi laø moät ñieàu voâ caên cöù ? Khoâng coù söï gì boãng nhieân maø sinh ra... Moïi söï tin töôûng, moïi truyeàn thoáng ñeàu xuaát xöù töø nhöõng söï kieän vaø nguyeân nhaân ñaõ sinh ra chuùng. Neáu ngöôøi ta khoâng heà thaáy nhöõng vong linh ngöôøi cheát trôû veà huùt maùu ngöôøi soáng, vaø neáu nhöõng naïn nhaân sau ñoù khoâng bò cheát vì hao moøn suy nhöôïc thì ngöôøi ta ñaõ khoâng bao giôø khai quaät töû thi ôû caùc nghóa ñòa ñeå
nhìn thaáy roõ raøng söï kieän quaùi ñaûn naøy. Ngöôøi ta ñaõ thaáy vaø chöùng thöïc söï kieän nhöõng xaùc ngöôøi choân töø nhieàu naêm qua maø da thòt vaãn meàm maïi, co daõn, hai maét môû lôùn, da maët hoàng haøo nhö ngöôøi soáng, mieäng vaø muûi ñaày maùu vaø maùu voït ra nhö suoái khi töû thi bò https://thuviensach.vn
145
ñaâm cheùm vaø bò caét ñaàu.”(Taïp chí Thaàn linh hoïc “Revue Spiritualiste”, q. 4, trang 104)
Moät trong nhöõng tröôøng hôïp quan troïng nhaát veà hieän töôïng ma caø roàng ñaõ ñöôïc töôøng thuaät trong nhöõng truyeän hoài kyù cuûa haàu töôùc D ’Argens vaø trong taïp chí Revue Britannique, thaùng 3 naêm 1837, nhaø thaùm hieåm Anh Pashley coù dieãn taû vaøi tröôøng hôïp nhö vaäy maø OÂng nhaän xeùt treân ñaûo Candia. Baùc só Jobart, moät nhaø baùc hoïc Bæ cuõng ñaõ chöùng thöïc nhöõng kinh nghieäm töông töï veà hieän töôïng naøy.
Giaùm muïc D ’Avranches Huet vieát trong quyeån “Huetiana”:
“Nhöõng söï kieän veà ma caø roàng maø ngöôøi ta vaãn thöôøng xuyeân baùo caùo vaø töôøng thuaät, toâi khoâng bieát laø coù thaät hay khoâng, nhöng coù ñieàu chaéc chaén laø chuùng ñaõ ñöôïc chöùng thöïc bôûi nhieàu taùc giaû taøi naêng vaø ñaùng tin caäy, vaø bôûi raát nhieàu nhaân chöùng do kinh nghieäm baûn thaân. Bôûi vaäy, ngöôøi ta khoâng neân keát luaän döùt khoaùt veà vaán ñeà naøy maø khoâng suy xeùt moät caùch voâ cuøng thaän troïng”.
OÂng ñaõ chòu khoù söu taäp taøi lieäu ñeå xaây döïng lyù thuyeát veà ma quaùi cuûa oâng vaø ñöa ra nhöõng söï kieän ruøng rôïn nhaát ñeå chöùng minh raèng taát caû ñeàu do söï taùc ñoäng cuûa AÙc quyû, noù thöôøng söû duïng nhöõng xaùc cheát trong nghóa ñòa roài khoaùc vaøo mình vaø hieän hình luùc ban ñeâm ñeå huùt maùu ngöôøi. Toâi nghó raèng chuùng ta coù theå
giaûi quyeát vaán ñeà naøy maø khoâng caàn phaûi ñöa nhaân vaät AÙc quyû ñoù ra trình dieän. Neáu chuùng ta tin nôi hieän töôïng caùc vong linh ngöôøi cheát trôû veà thì luoân luoân vaãn coù raát nhieàu nhöõng keû toäi loãi, sa ñoïa, ích kyû, haïi nhaân, vaät chaát oâ tröôïc thuoäc ñuû moïi haïng vaø moïi thaønh phaàn, nhaát laø nhöõng keû töï töû, hoï coù theå thi ñua, kình choáng vôùi AÙc quyû luùc thònh thôøi, nhaát veà söï taùc yeâu taùc quaùi. Chuùng ta chæ caàn tin nôi nhöõng ñieàu maø töï mình ñaõ maét thaáy tai nghe vaø bieát raèng coù thaät, nhö theá cuõng ñaõ quaù ñuû maø khoâng caàn phaûi ñöa theâm AÙc quyû vaøo baûng Phong thaàn nhöõng vong linh ñoïa laïc cuûa mình khi maø khoâng ai ñaõ töøng thaáy maët AÙc quyû ñoù ra sao.
https://thuviensach.vn
146
THIEÂN NHIEÂN HUYEÀN BÍ
Moät tröôøng hôïp xaûy ra ôû gaàn thò xaõ Kodom, tænh Bavaria beân Ñöùc khi boùng ma cuûa moät ngöôøi chaên deâ vöøa cheát baét ñaàu xuaát hieän tröôùc maét nhieàu ngöôøi trong laøng, vaø hoaëc vì lyù do kinh sôï, hoaëc vì lyù do naøo khaùc, taát caû nhöõng ngöôøi naøy ñeàu laàn löôït cheát theo trong voøng moät tuaàn leã sau ñoù. Nhöõng ngöôøi noâng daân trong vuøng hoaûng sôï beøn khai quaät töû thi, laáy coïc goã daøi voùt nhoïn ñaâm xuyeân qua vaø ñoùng luoân xuoáng ñaát. Noäi trong ñeâm ñoù, boùng ma laïi trôû veà laøng laøm cho daân tình naùo ñoäng vì sôï haõi. Caùc vieân chöùc trong xaõ môùi quyeát ñònh khai quaät moä leân moät laàn nöõa vaø cho ñem xaùc aáy ra thieâu ôû ngoaøi ñoàng troáng gaàn beân. Theo lôøi OÂng Des Mousseaux thuaät laïi thì ‘xaùc aáy tru treùo leân nhö ngöôøi ñieân vaø vuøng vaãy choáng cöï nhö khi coøn soáng. Khi ngöôøi ta laáy coïc goã nhoïn ñaâm vaøo mình noù nhieàu laàn nöõa, noù thoát leân nhöõng tieáng keâu gheâ rôïn vaø möûa maùu töôi raát nhieàu. Noù khoâng coøn hieän hình trôû veà sau khi xaùc cheát bò thieâu ra tro’.
Tu só Dom Calmet thuoäc doøng tu Benedictine vieát trong quyeån “Ma hieän hình”: “Ñieàu bí hieåm laø laøm sao bieát ñöôïc baèng caùch naøo nhöõng ma caø roàng aáy coù theå rôøi khoûi moà vaø chui vaøo moà trôû laïi maø khoâng coù daáu veát gì khaû nghi, laøm sao giaûi thích vieäc ngöôøi ta thaáy chuùng vaãn maëc y phuïc nhö thöôøng leä, baèng caùch naøo chuùng coù theå ñi ñöùng, di chuyeån vaø huùt maùu ngöôøi ? Neáu ñoù chæ laø do söï töôûng tuôïng cuûa naïn nhaân bò chuùng taùc haïi thì taïi sao khi khai quaät nhöõng ngoâi moä bò tình nghi laø coù ma caø roàng, ngöôøi ta thaáy nhöõng theå xaùc khoâng heà coù daáu hieäu tan raõ maø coøn töôi nhö ngöôøi soáng, da thòt meàm maïi vaø coù nhieàu maùu ? Laøm sao giaûi thích lyù do hai baøn chaân töû thi dính ñaày buøn ñaát ngay sau ñeâm ma caø roàng xuaát hieän, gieo söï kinh hoaøng sôï haõi cho ngöôøi laùng gieàng, trong khi nhöõng töû thi khaùc cuøng choân trong moät nghóa ñòa laïi khoâng coù nhöõng daáu hieäu gì gioáng nhö theá? Vaø taïi sao nhöõng hieän töôïng ñoù thöôøng hay xaåy ra ôû xöù naøy ñeán noãi khoâng laøm sao deïp tan ñöôïc caùi thaønh kieán coá höõu ñoù trong daân chuùng, maø traùi laïi, https://thuviensach.vn
147
kinh nghieäm haèng ngaøy ñaõ laøm cho söï tin töôûng ñoù caøng maõnh lieät leân ?
Coù moät hieän töôïng kyø laï trong thieân nhieân maø ngöôøi ta chöa bieát vaø bôûi ñoù bò khoa hoïc phuû nhaän trong caùi theá heä hoaøi nghi cuûa chuùng ta hieän nay. Ñoù laø hieän töôïng cheát giaû hay chæ cheát coù moät nöûa. Xeùt veà beà ngoaøi thì theå xaùc coi nhö ñaõ cheát vaø trong tröôøng hôïp nhöõng ngöôøi khoâng quaù ñaém meâ vaät chaát hay khoâng quaù sa ñoïa, toäi loãi thì baèng nhöõng coá gaéng tuaàn töï, theå caûm duïc cuûa hoï seõ laàn laàn taùch rôøi ra khoùi theå xaùc. Ñeán khi sôïi daây töø khí ñaõ döùt haún thì söï taùch rôøi ñaõ hoaøn taát vónh vieãn vaø con ngöôøi môùi thaät laø cheát. Nhöng ñieàu khoù khaên laø:
a) Ngöôøi ta töôûng raèng luùc taùch rôøi roát raùo giöõa hai theå xaùc vaø theå caûm duïc chính laø luùc maø caùi xaùc ñöôïc khoa hoïc tuyeân boá laø cheát; vaø
b) Khoa hoïc khoâng tin nôi söï hieän höõu cuûa linh hoàn hay tinh thaàn trong con ngöôøi.
Baùc só Pieùrart chöùng minh raèng trong moïi tröôøng hôïp, thaät laø moät ñieàu nguy hieåm maø taån lieäm quaù sôùm, daãu cho khi theå xaùc ñaõ coù daáu hieäu saép söûa hö hoaïi. OÂng noùi: “Nhöõng ngöôøi trong traïng thaùi hoân thuïy, cheát giaû (cataleptic state), khi ñem choân ôû nhöõng nôi laïnh leõo, kho raùo maø theå xaùc khoù bò laøm cho tan raõ, theå caûm duïc cuûa hoï seõ rôøi khoûi ngoâi moä vaø ñi huùt maùu ngöôøi soáng. Do bôûi moät moái töông quan bí nhieäm giöõa linh hoàn vaø theå xaùc maø khoa Thaàn linh hoïc coù ngaøy seõ giaûi thích, chaát maùu töôi ñöôïc chuyeån di cho caùi theå xaùc naèm yeân döôùi moà ñeå giöõ cho noù keùo daøi söï soáng moät caùch tröôøng kyø. Ngöôøi ta thöôøng thaáy nhöõng vong linh ñoù vôùi nhöõng theå caûm duïc cuûa chuùng chui ra khoûi moà, baùm vaøo nhöõng ngöôøi soáng ñeå huùt maùu hoï. Söï ñieàu tra cuûa phaùp luaät ñaõ phaùn quyeát raèng bôûi ñoù maø nhöõng naïn nhaân bò huùt maùu trôû neân hao moøn, theå
chaát suy nhöôïc vaø cheát.”
https://thuviensach.vn
148
THIEÂN NHIEÂN HUYEÀN BÍ
Neáu chuùng ta tin nôi hieän töôïng ma caø roàng, aáy laø bôûi vì noù caên cöù treân hai giaùo ñieàu quan troïng khoâng theå choái caõi cuûa khoa hoïc huyeàn moân nhö sau ñaây:
a) Theå caûm duïc laø moät thöïc theå rieâng bieät vaø taùch rôøi cuûa linh hoàn vaø coù theå di chuyeån caùch xa theå xaùc ñeán voâ cuøng taän maø khoâng giaùn ñoaïn sôïi daây töø khí noái lieàn hai theå aáy.
b) Khi theå xaùc chöa hoaøn toaøn cheát thaät, linh hoàn do theå
caûm duïc bao boïc ôû ngoaøi coù theå trôû veà nhaäp xaùc, trong khi ñoù theå
caûm duïc coù theå tuï hoäi ñuû khí löïc töø ñieån cuûa xaùc phaøm ñeå xuaát hieän vôùi moät hình daùng vaät chaát cuï theå, höõu hình.
Nhöõng chuyeän AÙc quyû vôùi nhöõng bieán thaùi ña daïng cuûa noù chæ laø moät huyeàn thoaïi hoang ñöôøng. Khi chuùng ta töôûng töôïng raèng mình nhìn, thaáy, nghe vaø caûm giaùc ñöôïc noù, ñoù chæ laø phaûn aûnh cuûa linh hoàn sa ñoïa, toäi loãi vaø oâ nhieãm cuûa chính mình. Trong thieân nhieân coù luaät ñoàng khí töông caàu; tuøy theo taâm traïng cuûa moãi ngöôøi, tuøy theo nhöõng tö töôûng, hoaøi baûo vaø caùch sinh hoaït haèng ngaøy cuûa chuùng ta nhö theá naøo maø noù seõ thu huùt ñeán gaàn mình nhöõng thöïc theå taâm linh cuøng moät loaïi.
Kinh Kabala noùi: “Haõy caám cöûa ñoái vôùi boïn taø ma, roài chuùng seõ traùnh xa ngöôi, ví nhö ngöôi röôït ñuoåi chuùng vaäy”, nghóa laø ta khoâng neân ñeå cho loaøi ma quyû aùm aûnh ñöôïc mình baèng caùch thu huùt chuùng vaøo moät baàu khoâng khí toäi loãi, thích hôïp vôùi chuùng.
Ngöôøi hoïc Ñaïo haõy neân thanh loïc tö töôûng vaø trau doài, tinh luyeän baûn thaân ñeå giöõ cho taâm hoàn luoân luoân cao khieát, höôùng thöôïng, roài thì y seõ coù theå nguû yeân, trong loøng bình thaûn, an vui maø khoâng sôï bò quaáy nhieãu bôûi caùc loaøi yeâu quaùi. Chöøng ñoù, chung quanh theå xaùc baát ñoäng naèm yeân trong giaác nguû, tinh thaàn baát dieät cuûa y seõ toûa ra moät quyeàn naêng thieâng lieâng che chôû y nhö moät böùc töôøng raøo thuûy tinh kieân coá, baát khaû xaâm phaïm, choáng laïi moïi söï xaâm nhaäp cuûa moïi aûnh höôûng baát haûo.
https://thuviensach.vn
149
BAO GIÔØ NGÖÔØI CHEÁT MÔÙI THAÄT CHEÁT ?
Nhöõng saùch y hoïc cho bieát thöôøng hay coù nhöõng tröôøng hôïp taån lieäm nhöõng ngöôøi chöa cheát thaät, maø chæ ôû trong traïng thaùi hoân thuïy hay cheát giaû. Baùo chí haèng ngaøy ôû moïi quoác gia treân theá giôùi thænh thoaûng vaãn töôøng thuaät nhöõng tröôøng hôïp taån lieäm quaù sôùm, khi naïn nhaân bò coi nhö ñaõ cheát nhöng thaät ra thì chöa. Khi ngöôøi ta môû naép quan taøi ñeå boác moä thì thaáy töû thi khoâng nhöõng ñaõ laät nghieâng maø boä xöông bò vaën veïo, co quaép trong tö theá chieán ñaáu moät caùch tuyeät voïng vôùi Töû Thaàn ! Coù theå cho raèng töû thi bò laät nghieâng moät beân laø do söï vuïng veà cuûa aâm coâng laøm quan taøi bò laéc lö khi haï huyeät, nhöng coøn söï co quaép thì khoâng theå vì lyù do ñoù.
Moät tröôøng hôïp khaùc, khi boác moä moät thieáu phuï coøn treû tuoåi vöøa qua ñôøi ít laâu sau khi laáy choàng, ngöôøi ta thaáy thi haøi thieáu phuï aáy naèm saáp, tay chaân co quaép, toùc xoûa roái nuøi, göông maët loä veû kinh hoaøng vaø tuyeät voïng, taám vaûi lieäm xaùc bò xeù naùt ra töøng maûnh (Tin töùc cuûa nhaät baùo Times ôû Luaân Ñoân, thaùng 5 naêm 1874).
Nhöõng tin töùc do baùo chí treân ñaây do linh muïc H.R. Haweis, Tieán só Thaàn hoïc söu taäp vaø neâu ra trong taùc phaåm “Tro taøn thieâu xaùc” (Ashes to Ashes) cuûa OÂng nhaèm muïc ñích coå suùy vaø ñeà cao bieän phaùp hoûa taùng ñeå traùnh khoûi keùo daøi söï ruøng rôïn khuûng khieáp cuûa nhöõng ngöôøi bò choân soáng trong coã quan taøi trong khi hoï chöa cheát thaät.
Baây giôø, chuùng ta thöû hoûi coù gì ñaûm baûo, ngoaøi ra nhöõng baèng chöùng bieåu hieän beân ngoaøi ñeå cho moät vò löông y coù theå bieát chaéc raèng moät xaùc ngöôøi ñaõ thaät laø cheát ? Nhöõng baäc danh sö loãi laïc nhaát ñeàu ñoàng yù raèng khoâng coù gì ñaûm baûo vieäc aáy. Baùc só Todd Thomson ôû Luaân Ñoân, trong quyeån “Phuï luïc Khoa hoïc Huyeàn bí”(Appendix to Occult Science) quaû quyeát raèng: “Söï baát ñoäng cuûa theå xaùc, vôùi nhöõng trieäu chöùng da thòt ñaõ laïnh, cöùng ñô nhö xaùc cheát, hôi thôû ñaõ döùt, quaû tim vaø maïch maùu ñaõ ngöng ñaäp vaø hai maét ñaõ thuït saâu khoâng phaûi laø nhöõng baèng chöùng quyeát ñònh raèng https://thuviensach.vn
150
THIEÂN NHIEÂN HUYEÀN BÍ
söï soáng ñaõ hoaøn toaøn chaám döùt”. Chæ coù traïng thaùi tan raõ vaø hoaøn toaøn hö hoaïi môùi laø baèng chöùng khoâng theå choái caõi raèng söï soáng ñaõ vónh vieãn ruùt lui vaø caùi xaùc aáy môùi thaät laø khoâng hoàn. Trieát gia Deùmocrite tuyeân boá raèng khoâng coù nhöõng daáu hieäu chaéc chaén ñeå
chæ söï cheát thaät. Pline cuõng noùi y nhö vaäy. Ascleùpiade, moät baäc y sö öu tuù, loãi laïc cuûa thôøi xöa noùi raèng trong nhöõng tröôøng hôïp cuûa phuï nöõ, söï ñaûm baûo aáy laïi coøn khoù khaên hôn trong nhöõng tröôøng hôïp cuûa ñaøn oâng.
Baùc só Todd Thompson coù neâu ra nhieàu tröôøng hôïp cheát giaû thaät hi höõu, trong ñoù coù tröôøng hôïp cuûa moät ngöôøi teân Francis Neville ñaõ hai laàn cheát giaû vaø bò ñem choân soáng caû hai laàn. Nhöng ngay khi quan taøi vöøa haï huyeät thì y soáng laïi. Hoài theá kyû 17, moät phuï nöõ quyù phaùi laø Lady Russell, beà ngoaøi coi nhö ñaõ cheát, saép ñem choân, nhöng khi chuoâng toáng taùng vöøa reo thì baø aáy ngoài daäy trong quan taøi vaø keâu leân: “Ñaõ ñeán giôø ñi leã nhaø thôø !” Naêm 1836, moät coâng daân nöôùc Bæ naèm cheát vaøo saùng ngaøy Chuùa Nhaät. Qua ngaøy hoâm sau, khi ngöôøi ta saép söûa ñaäy naép quan taøi thì caùi xaùc cheát loàm coàm ngoài daäy, laáy tay duïi maét vaø goïi ngöôøi nhaø ñem moät ly caø pheâ vaø moät tôø baùo ! (Nhaät baùo Morning herald, ngaøy 21 thaùng 7 naêm 1836)
Nhöõng tröôøng hôïp cheát giaû nhö theá vaãn thöôøng ñöôïc töôøng thuaät treân maët baùo haèng ngaøy. Tôø Nöõu Öôùc Thôøi baùo, thaùng 4 naêm 1877 coù tin nhö sau: “Nöõ Kòch só Annie Goodale cheát ñaõ ba tuaàn nay nhöng maët vaãn coøn töôi nhö khi coøn soáng. Nhieàu y só ñaõ khaùm nghieäm töû thi vaø daën ngöôøi nhaø neân canh chöøng theo doõi ngaøy ñeâm. Coâ ta hieån nhieân laø ôû trong traïng thaùi hoân thuïy xuaát thaàn nhöng khoâng theå noùi chaéc laø coâ aáy seõ soáng laïi hay khoâng.”
Caùc nhaø huyeàn hoïc Kabala noùi raèng moät ngöôøi khoâng haún ñaø cheát khi caùi xaùc cuûa y ñaõ choân döôùi moà. Söï cheát khoâng phaûi laø moät dieãn bieán ñoät nhieân, taùo caáp, vaø theo ñaïo sö Hermeøs, trong thieân nhieân khoâng coù nhöõng söï chuyeån bieán taùo tôïn phuõ phaøng. Moïi söï https://thuviensach.vn
151
ñeàu dieãn ra moät caùch tuaàn töï, nheï nhaøng vaø cuõng nhö phaûi caàn ñeán moät söï dieãn tieán tuaàn töï, laâu daøi ñeå hình thaønh moät sinh vaät nhö con ngöôøi thì söï cheát cuõng y nhö theá; phaûi caàn moät thôøi gian ñeå cho söï soáng hoaøn toaøn ruùt lui ra khoûi theå xaùc. Eliphas Levi noùi:
‘Söï cheát khoâng phaûi laø moät söï chaám döùt hoaøn toaøn cuõng nhö söï sinh ra khoâng phaûi laø moät söï baét ñaàu. Söï sinh ra chöùng toû raèng con ngöôøi ñaõ töøng soáng trong quaù khöù cuõng nhö söï cheát chöùng toû raèng linh hoàn baát dieät’.
LAØM CHO NGÖÔØI CHEÁT SOÁNG LAÏI
Nhöõng pheùp laï trong Kinh Thaùnh noùi veà vieäc laøm cho ngöôøi cheát soáng laïi nhö tröôøng hôïp Ñöùc Jeùsus phuïc sinh cho ngöôøi con gaùi cuûa Jairus thaät ra khoâng phaûi laø nhöõng tröôøng hôïp cheát thaät. Sau khi phuïc sinh cho ngöôøi con gaùi aáy, Ñöùc Jeùsus ñaõ noùi: “Nöõ nhaân aáy khoâng cheát maø chæ nguû ñoù thoâi”.
Khoâng theå coù vieäc phuïc sinh cho ngöôøi cheát khi linh hoàn ñaõ hoaøn toaøn rôøi khoûi xaùc vaø sôïi daây töø khí ñaõ ñöùt ñoaïn. Eliphas Levi noùi: “Moät chieác laù ruïng khoâng theå laøm cho dính lieàn trôû laïi treân caønh caây. Con saâu trôû thaønh con böôùm nhöng con böôùm khoâng bao giôø trôû laïi thaønh con saâu. Thieân nhieân luoân luoân kheùp chaët cöûa ñaøng sau moïi dieãn bieán vaø thuùc ñaåy söï soáng luoân luoân tieán tôùi maõi”.
Nhö vaäy, vaán ñeà ñaët ra khoâng phaûi laø coù theå phuïc sinh cho ngöôøi cheát soáng laïi ñöôïc khoâng maø laø khaúng ñònh xem y hoïc coù quyeát ñònh ñöôïc chaêng luùc naøo moät ngöôøi môùi thaät laø ñaõ cheát. Nhaø huyeàn hoïc noùi raèng söï cheát ñeán vaøo luùc theå caûm duïc hay sinh khí vaø linh hoàn con ngöôøi ñaõ vónh vieãn rôøi khoûi xaùc thaân. Vò y só theo quan nieäm khoa hoïc voán phuû nhaän caû theå caûm duïc laãn linh hoàn vaø chæ nhìn nhaän coù sinh löïc, cho raèng söï cheát laø luùc maø sinh löïc ñaõ khoâ caïn vaø taét haún. Khi maø quaû tim ngöøng ñaäp, hôi thôû khoâng coøn, xaùc thaân ñaõ cöùng laïnh vaø nhaát laø khi söï hö naùt, tan raõ ñaõ baét ñaàu, hoï tuyeân boá laø ñöông söï ñaõ cheát. Nhöng lòch söû y hoïc chöùa ñöïng voâ https://thuviensach.vn
152
THIEÂN NHIEÂN HUYEÀN BÍ
soá nhöõng tröôøng hôïp ‘cheát giaû’ do haäu quaû cuûa söï ngoäp thôû vì cheát ñuoái, vì hít phaûi hôi ñoäc vaø vì nhöõng lyù do khaùc; roài sau ñoù, söï soáng ñöôïc phuïc hoài cho nhöõng ngöôøi cheát ñuoái, thaäm chí sau khi hoï ñaõ cheát ñöôïc 12 tieáng ñoàng hoà.
Trong nhöõng tröôøng hôïp hoân thuïy, xuaát thaàn, ñöông söï phoâ baøy ñuû taát caû nhöõng daáu hieäu thoâng thöôøng cuûa söï cheát: hôi thôû ñaõ taét, tim ngöng ñaäp, thaân theå ñaõ laïnh, nhöõng baép thòt ñaõ cöùng ñô, maét ñaõ lu môø vaø toaøn thaân khoâng coøn khí saéc. Trong tröôøng hôïp hi höõu cuûa ñaïi taù Townshend, OÂng ta töï ñaët mình vaøo traïng thaùi ñoù tröôùc maét ba vò y só; nhöõng vò naøy sau khi ñaõ khaùm nghieäm, quaû quyeát raèng OÂng ta ñaõ cheát thaät vaø khi saép söûa rôøi khoûi gian phoøng thì OÂng ta töø töø soáng laïi. OÂng ta dieãn taû caùi khaû naêng kyø laï ñoù cuûa mình vaø noùi raèng ‘OÂng ta coù theå cheát hay taét thôû tuøy yù muoán vaø baèng moät caùch naøo ñoù, OÂng ta coù theå phuïc sinh trôû laïi‘.
Caùch ñaây vaøi naêm, taïi moät xöù Ñoâng AÂu, coù xaûy ra moät tröôøng hôïp cheát giaû raát laï luøng. Baø vôï cuûa moät thöông gia giaøu coù thình lình rôi vaøo traïng thaùi cheát giaû suoát 17 ngaøy. Trong thôøi gian ñoù, caùc vieân chöùc hoä tòch ñòa phöông ñaõ nhieàu laàn ñònh ñem ñi choân nhöng vì chöa thaáy coù daáu hieäu hö naùt neân ngöôøi nhaø xin hoaõn laïi thuû tuïc choân caát vaø sau cuøng, baø aáy töï nhieân soáng laïi.
Nhöõng tröôøng hôïp treân ñaây cho thaáy raèng nhöõng vò löông y öu tuù nhaát trong giôùi y hoïc cuõng khoâng theå bieát chaéc chaén luùc naøo moät ngöôøi cheát thaät. Ñieàu maø hoï goïi laø ‘traïng thaùi taïm ngöng sinh hoaït’ laø traïng thaùi cheát giaû maø sau ñoù ñöông söï töï nhieân soáng laïi do moät coá gaéng cuûa chính linh hoàn y, söï coá gaéng naøy coù theå ñöôïc thuùc ñaåy bôûi moät trong nhieàu nguyeân nhaân. Trong nhöõng tröôøng hôïp ñoù, theå caûm duïc chöa taùch rôøi khoûi theå xaùc maø nhöõng cô naêng theå chaát chæ taïm thôøi ngöng hoaït ñoäng, ñöông söï naèm trong moät traïng thaùi hoân thuïy vaø söï phuïc sinh chæ laø söï trôû veà traïng thaùi sinh hoaït bình thöôøng.
https://thuviensach.vn
153
Coøn trong nhöõng tröôøng hôïp maø y hoïc goïi laø ‘cheát’ nhöng thaät ra thì chöa, thì theå caûm duïc phaûi bò baét buoäc quay trôû veà xaùc thaân vaø sinh löïc trong theå xaùc phaûi ñöôïc kích ñoäng trôû laïi. Ví nhö caùi ñoàng hoà ñaõ heát giaây thieàu, noù phaûi ñöôïc leân daây trôû laïi. Neáu ngöôøi aáy ñaõ cheát thaät, neáu nhöõng boä phaän trong cô theå khoâng nhöõng ñaõ khoâng coøn hoaït ñoäng maø cuõng ñaõ maát heát khaû naêng boài hoaøn sinh löïc ñeå hoaït ñoäng trôû laïi thì chöøng ñoù phaûi caàn moät pheùp laï môùi laøm cho y ñöôïc phuïc sinh. Nhöng nhö ñaõ noùi ôû treân, moät ngöôøi chöa thaät cheát khi xaùc thaân y ñaõ laïnh, cöùng, maïch khoâng nhaûy, hôi thôû khoâng thoi thoùp vaø thaäm chí baét ñaàu coù nhöõng daáu hieäu hö hoaïi. Y chöa thaät cheát khi bò ñem ñi choân hay sau khi ñaõ choân xong cho ñeán khi naøo theå xaùc y ñaït tôùi moät ñieåm nhaát ñònh naøo ñoù, Caùi ñieàu ñoù laø khi nhöõng boä phaän chính trong nguõ taïng ñaõ hö hoaïi ñeán möùc ñoä maø neáu ñöôïc laøm cho thöùc ñoäng trôû laïi, chuùng cuõng khoâng theå naøo hoaït ñoäng trôû laïi ñöôïc nhö tröôùc. Cuõng ví nhö sôïi daây thieàu vaø nhöõng baùnh xe raêng cöa trong boä maùy cuûa chieác ñoàng hoà ñaõ bò ræ seùt ñeán noãi khi ñem vaën maùy ñeå leân daây thì daây bò gaûy ñöùt. Tröôùc khi ñaït tôùi ñieåm ñoù, theå caûm duïc coù theå ñöôïc laøm cho trôû veà nhaäp xaùc, hoaëc do söï noã löïc yù chí cuûa ñöông söï, hoaëc do yù chí maïnh meõ cuûa moät ngöôøi bieát roõ nhöõng tieàm naêng cuûa thieân nhieân vaø bieát caùch ñieàu khieån nhöõng tieàm naêng ñoù.
Trong nhöõng tröôøng hôïp xuaát thaàn saâu xa baèng caùch truyeàn nhaân ñieän nhö OÂng Du Potet ñaõ thöïc hieän, linh hoàn ngöôøi thuï caûm taùch rôøi khoûi theå xaùc quaù xa ñeán noãi noù khoâng theå naøo trôû veà nhaäp xaùc neáu khoâng nhôø söï taùc ñoäng yù chí maïnh meõ cuûa ngöôøi truyeàn ñieän. Ngöôøi thuï caûm coi nhö ñaõ cheát vaø neáu cöù ñeå yeân nhö vaäy thì linh hoàn y seõ vónh bieät ngaøn thu. Tuy ñaõ taùch rôøi khoûi theå
xaùc hoân traàm, baát ñoäng, linh hoàn y môùi thoaùt ly coù nöûa chöøng vaø coøn dính lieàn vôùi theå xaùc baèng moät sôïi daây töø khí, maø caùc nhaø linh thò dieãn taû nhö moät ñöôøng xaùm ñuïc nhö khoùi, traùi ngöôïc vôùi baàu khoâng khí saùng choùi khoân taû cuûa coõi caûm duïc maø hoï nhìn xuyeân qua. Trieát gia Plutarque töôøng thuaät caâu chuyeän cuûa Thespesius töø https://thuviensach.vn
154
THIEÂN NHIEÂN HUYEÀN BÍ
treân cao teù xuoáng ñaát vaø naèm cheát giaû trong ba ngaøy, ñaõ keå laïi kinh nghieäm cuûa ñöông söï nhö sau: “Khi ñoù, Thespesius nhaän thaáy raèng y khaùc bieät vôùi nhöõng ngöôøi cheát ôû chung quanh y... Hoï coù thaân hình trong suoát vaø bao phuû bôûi moät haøo quang saùng choùi, coøn y thì döôøng nhö keùo loøng thoøng ñaøng sau löng mình moät ñöôøng daøi maøu xaùm ñuïc “.
Lôøi töôøng thuaät naøy döôøng nhö ñöôïc xaùc nhaän bôûi nhöõng nhaø linh thò cuûa taát caû moïi thôøi ñaïi vaø ñoù laø moät ñieàu quan troïng.
Trong quyeån “Khoa hoïc cuûa linh hoàn “, Eliphas Levi noùi raèng:
“Khi moät ngöôøi truùt hôi thôû cuoái cuøng, tröôùc heát, y ñaém chìm trong moät côn mô, tröôùc khi thöùc tænh laïi ôû coõi giôùi beân kia coõi töû. Keá ñoù, y nhìn thaáy hoaëc moät vieãn aûnh toát ñeïp myõ leä cuûa coõi Thieân Ñaøng, hoaëc nhöõng caûnh khuûng khieáp ruøng rôïn cuûa coõi Ñòa nguïc maø y vaãn quan nieäm vaø tin töôûng hoài thuôû sinh tieàn. Ñoù laø lyù do vì sao thöôøng xaûy ra vieäc naøy, laø linh hoàn bò kinh hoaøng khieáp sôï beøn taùo caáp quay ngöôïc trôû veà ñôøi soáng phaøm traàn maø noù vöøa töø boû. Vaø ñoù cuõng laø lyù do taïi sao vaøi ngöôøi thaät söï ñaõ cheát, nghóa laø neáu cöù ñeå
yeân thì hoï seõ vónh vieãn töø traàn moät caùch eâm aùi nheï nhaøng trong moät traïng thaùi meâ man voâ thöùc nhöng neáu ñem choân quaù sôùm, hoï laïi thöùc tænh daäy ôû döôùi moà “.
Veà vaán ñeà naøy, chaéc ñoäc giaû coøn nhôù caâu chuyeän quen thuoäc cuûa moät oâng laõo ñeå laïi nhöõng di saûn to lôùn cho nhöõng ngöôøi chaùu gaùi moà coâi. Tröôùc khi qua ñôøi, oâng laõo giao phoù tôø di chuùc aáy cho ngöôøi con trai tyû phuù cuûa oâng vaø daën doø phaûi laøm ñuùng theo yù oâng muoán. OÂng vöøa cheát coù vaøi giôø thì ngöôøi con trai, luùc aáy chæ coù moät mình ôû beân caïnh xaùc cheát, beøn xeù phaêng tôø di chuùc vaø chaâm löûa ñoát. Haønh vi baát hieáu traéng trôïn cuûa ngöôøi con trai döôøng nhö khích ñoäng linh hoàn oâng laõo luùc aáy coøn lôûn vôûn ôû gaàn beân caïnh giuôøng naèm. OÂng laõo beøn ngoài daäy, thoát leân lôøi nguyeàn ruûa ñoäc haïi ñoái vôùi ñöùa con baát hieáu, anh chaøng naøy ñaõ bò khieáp ñaûm, söûng soát loä ra maët vaø keá ñoù, oâng laõo môùi ngaû xuoáng giöôøng vaø truùt hôi thôû cuoái cuøng.
https://thuviensach.vn
155
Eliphas Levi noùi raèng söï phuïc sinh coù theå xaûy ra trong khi cô theå chöa bò hö hoaïi vaø theå caûm duïc cuûa ngöôøi cheát haõy coøn chöa ñi xa. OÂng noùi: “Thieân nhieân khoâng bao giôø taùc ñoäng moät caùch ñoät khôûi, baát thaàn vaø söï cheát luoân luoân ñöôïc chuaån bò bôûi moät traïng thaùi meâ man, voâ thöùc keùo daøi. Ñoù laø moät traïng thaùi hoân meâ baát ñoäng maø moät söï kích ñoäng phuû phaøng hay töø ñieån cuûa moät yù chí maïnh meõ coù theå laøm cho thöùc tænh “, OÂng duøng lyù luaän ñoù ñeå giaûi thích vieäc phuïc sinh cuûa ngöôøi cheát ñaët treân naém xöông taøn cuûa Elisha trong Kinh Thaùnh. Luùc aáy, linh hoàn ngöôøi cheát coøn ñang lôûn vôûn gaàn töû thi. Tuïc truyeàn raèng ñoaøn ngöôøi ñi toáng taùng bò moät quaân cöôùp chaën ñöôøng taán coâng; söï kinh hoaøng sôï seät cuûa hoï laøm khích ñoäng linh hoàn ngöôøi cheát vaø e raèng thi haøi cuûa mình bò maïo phaïm bôûi nhöõng tay phaøm, linh hoàn beøn taùo caáp ñoät nhaäp vaøo theå
xaùc cuûa mình ñeå soáng laïi vaø cöùu vaõn tình theá.
SÖÏ CHOÂN SOÁNG VAØ PHUÏC SINH CUÛA
CAÙC NHAØ THUAÄT SÓ AÁN ÑOÄ
Sau khi ñaõ xeùt qua nhöõng ñieàu ñöôïc trình baøy treân ñaây, khoâng ai coù theå phuû nhaän vieäc coù nhieàu nhaø ñaïo só, phaùp sö ñaõ töøng laøm cho ngöôøi cheát soáng laïi. YÙ chí con ngöôøi coù tieàm naêng voâ cuøng maïnh meõ ñeán möùc coù theå phuïc sinh cho moät xaùc ngöôøi coi nhö ñaõ cheát baèng caùch laøm cho linh hoàn trôû veà nhaäp xaùc trong khi sôïi daây töø khí noái lieàn hai phaàn hoàn vaø xaùc chöa hoaøn toaøn bò ñöùt ñoaïn. Nhieàu nhaø thuaät só AÁn Ñoä ñaõ töï ñeå cho bò choân soáng tröôùc maét haøng nghìn nhaân chöùng vaø nhieàu tuaàn leã sau ñoù ñaõ phuïc sinh trôû laïi. Vaø neáu caùc nhaø thuaät só thôøi nay naém ñöôïc bí quyeát ñoù cuûa vaán ñeà sinh töû thì Ñöùc Jeùsus vaø caùc toâng ñoà, taát caû ñeàu bieát roõ nhöõng bí maät cuûa vaán ñeà sinh töû nhieàu hôn laø nhöõng nhaø baùc hoïc caän ñaïi, haún laø ñaõ töøng phuïc sinh cho ngöôøi cheát ôû vaøo thôøi ñaïi cuûa caùc Ngaøi. Vì caùc vò aáy ñaõ hoaøn toaøn quen thuoäc vôùi caùi quyeàn naêng bí nhieäm ‘maø khoa hoïc chöa coù theå hieåu ñöôïc’, nhö giaùo sö Le Conte ñaõ thuù nhaän, vaø hôn nöõa, coøn bieát roõ ‘töø ñaâu noù ñeán vaø seõ ñi https://thuviensach.vn
156
THIEÂN NHIEÂN HUYEÀN BÍ
veà ñaâu’ neân caùc Ngaøi coù theå ñaõ töøng laøm phuïc sinh moät caùch deã daøng baát cöù ngöôøi naøo ôû trong traïng thaùi ‘cheát giaû’ vaø ñoù khoâng phaûi laø moät pheùp laï naøo caû.
Nhieàu nhaø thuaät só AÁn Ñoä, sau moät thôøi gian chuaån bò laâu daøi caû veà theå chaát vaø tinh thaàn, coù theå töï ñaët mình vaøo moät traïng thaùi ñaëc bieät, khieán cho hoï coù theå töï ñeå cho bò choân soáng döôùi loøng ñaát trong moät thôøi gian voâ haïn ñònh. Vò phoù vöông Anh, Sir Claude Wade, ñaõ coù maët taïi cung ñieän cuûa vua AÁn Ñoä Ranjit Singh vaø chöùng kieán vieäc choân soáng nhaø thuaät só AÁn Ñoä trong saùu tuaàn leã, trong moät caùi hoøm ñaët trong moät huyeät ñaøo saâu ñoä moät thöôùc röôõi ngay döôùi saøn gaïch cuûa moät gian phoøng. Ñeå ngaên ngöøa moïi söï giaû traù, hai ñaïi ñoäi quaân AÁn Ñoä ñöôïc giao nhieäm vuï canh gaùc chung quanh; boán lính canh ñöôïc caét ñaët ngay beân ngoâi moä vaø ñoåi phieân gaùc moãi laàn hai tieáng ñoàng hoà, suoát ngaøy vaø ñeâm. Sir Claude thuaät laïi nhö sau: “Ñeán kyø haïn khai quaät moä, luùc môû naép hoøm, chuùng toâi thaáy moät xaùc ngöôøi goùi trong moät caùi bao baèng vaûi traéng coät tuùm laïi baèng moät sôïi daây ôû phía treân ñaàu... Keá ñoù, ngöôøi lao coâng baét ñaàu xoái nöôùc noùng leân thaân mình cuûa ngöôøi thuaät só... Tay chaân y ñaõ co quaép vaø cöùng ñô, caùi ñaàu thì nghieâng veà moät beân vai gioáng nhö moät xaùc cheát. Khi ñoù, toâi cho môøi vò y só rieâng cuûa toâi vaøo ñeå
khaùm nghieäm töû thi nhöng y thaáy tim khoâng ñaäp vaø maïch cuõng ngöng nhaûy, tuy nhieân, choã xöông moû aùc treân ñænh ñaàu thaáy coù hôi aám, ngoaøi ra toaøn thaân ñeàu laïnh “.
Caùch thöùc phuïc sinh cho ngöôøi thuaät só goàm coù vieäc taém nöôùc noùng, chaø xaùt khaép thaân mình, gôû nhöõng nuùt boâng goøn nhoài vôùi saùp ra khoûi loå muûi vaø loå tai, thoa boùp hai mí maét vôùi chaát bô loûng vaø ñieàu ñoù coù veû laï luøng ñoái vôùi nhieàu ngöôøi laø ñaép leân ñænh ñaàu moät caùi baùnh noùng baèng boät mì nöôùng daøy ñoä ba phaân taây. Sau khi ñaõ ñaép leân ñænh ñaàu caùi baùnh noùng ñeán laàn thöù ba thì thaân mình ngöôøi thuaät só nhö bò phong giaät raát maïnh, hai loå muûi nôû lôùn, phaùt ra hôi thôû vaø tay chaân ñaõ co duoãi ñöôïc nhö thöôøng; nhöng maïch vaãn coøn raát yeáu. Keá ñoù, caùi löôõi ñöôïc taåm vaø thoa bô loûng, hai troøng https://thuviensach.vn
157
maét nôû lôùn vaø phuïc hoài laïi khí saéc bình thöôøng, ngöôøi thuaät só môùi nhaän ra nhöõng ngöôøi chung quanh, mieäng thoát ra tieáng vaø baét ñaàu noùi chuyeän “.
Neân ghi nhaän raèng khoâng nhöõng caùc loå muûi vaø loå tai ñeàu bòt kín maø löôõi cuõng uoán cong ngöôïc trôû vaøo ñeå bòt kín cuoáng hoïng, vaø nhö vaäy, thaát khieáu ñeàu ñöôïc ñoùng chaët ñeå khoâng cho khoâng khí loït vaøo. Chuùng toâi ñöôïc cho bieát raèng bieän phaùp ñoù ñöôïc aùp duïng khoâng nhöõng ñeå ngaên ngöøa söï taùc ñoäng cuûa khí trôøi ñoái vôùi caùc teá baøo cuûa cô theå maø coøn ñeå ngaên ngöøa söï tích tuï cuûa nhöõng loaïi vi khuaån laøm hö hoaïi theå xaùc, maø trong tröôøng hôïp naøy, chuùng coù theå
gaây neân söï hö naùt, huûy hoaïi gioáng nhö mieáng thòt soáng ñeå laâu khoâng duøng tôùi. Ngoaøi ra, coøn coù nhöõng vuøng maø nôi ñoù caùc nhaø thuaät só töø choái khoâng chòu ñeå cho bò choân soáng, chaúng haïn nhö nhieàu vuøng ôû mieàn Nam AÁn Ñoä coù raát nhieàu moái laø nhöõng keû thuø raát nguy hieåm cuûa ngöôøi vaø vaät. Loaïi moái naøy tai haïi ñeán noãi chuùng aên töôi nuoát soáng taát caû moïi vaät tröø ra loaïi kim khí. Chuùng ñuïc taát caû caùc thöù goã, khoâng chöøa loaïi naøo, thaäm chí nhöõng gaïch ngoùi, xi maêng cuõng khoâng phaûi laø nhöõng chöôùng ngaïi ñoái vôùi nhöõng ñaïo binh ñaùng sôï cuûa chuùng. Bôûi vaäy, ngöôøi thuaät só, duø raèng thaùnh thieän ñeán ñaâu vaø ñöôïc choân trong moät caùi hoøm kieân coá ñeán baäc naøo cuõng khoâng muoán maïo hieåm ñeå nhìn thaáy theå xaùc cuûa mình bò moái gaëm nhaám khi ñeán kyø haïn phaûi hoài sinh.
Chính nhôø söï hieåu bieát caùch ñieàu khieån nhöõng naêng löïc huyeàn bí trong thieân nhieân maø nhaø thuaät só coù theå taïm thôøi rôøi boû theå xaùc trong moät thôøi gian, vaø sau ñoù laïi phuïc sinh trôû laïi. Cuõng do chính söï hieåu bieát ñoù maø Ñöùc Jeùsus, Apollonius vaø Elisha ñaõ laøm cho nhöõng ngöôøi cheát soáng laïi vaø nhöõng vò ñaïo tröôûng huyeàn moân coå xöa ñaõ truyeàn sinh khí laøm cho nhöõng pho töôïng trôû neân linh hoaït, coù theå cöû ñoäng vaø noùi naêng nhö ngöôøi soáng.
https://thuviensach.vn
158
THIEÂN NHIEÂN HUYEÀN BÍ
https://thuviensach.vn
CHÖÔNG TAÙM
HIEÄN TÖÔÏNG ÑOÀNG COÁT
Theo yù nghóa thoâng thöôøng, danh töø ñoàng töû, ñoàng coát ñöôïc duøng ñeå chæ nhöõng ngöôøi coù moät tính chaát nhaäy caûm, beänh hoaïn, baåm sinh ra vôùi moät cô caáu theå chaát dò thöôøng, vaø tuøy theo möùc ñoä thuï caûm cuûa hoï maø hoï caøng ngaøy caøng trôû neân deã bò aûnh höôûng xaâm nhaäp cuûa nhöõng vong linh thuoäc ñuû moïi loaïi. Traïng thaùi ñoàng boùng coù theå:
Phaùt trieån töï nhieân.
Do nhöõng aûnh höôûng beân ngoaøi.
Tieàm taøng suoát ñôøi maø khoâng bieåu loä roõ reät.
Quyù ñoäc giaû neân nhôù roõ ñònh nghóa cuûa danh töø naøy bôûi vì tröø phi nhöõng ñieàu treân ñaây ñöôïc hieåu roõ raøng, söï laàm loän seõ khoâng theå traùnh khoûi. Traïng thaùi ñoàng boùng thuoäc loaïi naøy coù theå chuû ñoäng hay thuï ñoäng, tích cöïc hay tieâu cöïc vaø coù theå thaåm ñònh giaù trò do bôûi tính chaát thanh hay troïc cuûa caùi haøo quang bao phuû chung quanh ngöôøi ñoàng töû. Caùi haøo quang naøy coù theå tinh khieát, trong saùng nhö pha leâ vaø long lanh maøu saéc nhö gioït söông ban mai; hoaëc noù coù theå ñuïc ngaàu, xaùm xòt, naëng tröôïc, nhôùp nhuùa, gheâ tôûm ñoái vôùi nhöõng vong linh toát laønh vaø chæ thu huùt nhöõng loaïi vong linh sa ñoïa, baát haûo thích hôïp vôùi noù, ví nhö gioáng löôn, traïch chæ https://thuviensach.vn
160
THIEÂN NHIEÂN HUYEÀN BÍ
thích soáng trong nhöõng choã nöôùc buøn laày loäi, dô baån. Moïi söï ñeàu tuøy nôi neát haïnh, tinh thaàn cuûa ngöôøi ñoàng töû.
Nhöõng hoaøn caûnh hoaøn toaøn ngoaøi yù muoán cuûa ngöôøi ñoàng töû, hoaëc baåm sinh ñaõ coù saün hay veà sau môùi xaûy ra coù theå laøm bieán ñoåi caùi haøo quang cuûa y ñeå gaây neân nhöõng hieän töôïng theå chaát hoaëc tinh thaàn, toát laønh hay baát haûo. Traïng thaùi ñoàng boùng naøy ñaõ töøng coù treân maët ñaát keå töø khi baét ñaàu coù loaøi ngöôøi. Trong traïng thaùi ñoàng boùng, ngöôøi ñoàng töû buoâng xuoâi caùi theå xaùc yeáu ñuoái cuûa mình döôùi söï kieåm soaùt, thao tuùng cuûa nhöõng vong linh vaø trí löïc ñieàu khieån khaùc hôn laø linh hoàn baát dieät cuûa chinh mình. Noùi caùch khaùc, nhöõng vong linh aáy aùm aûnh vaø chieám höõu caùi theå xaùc cuûa y.
Traïng thaùi ñoàng boùng naøy, duø ích lôïi hay taùc haïi, ñeàu luoân luoân thuï ñoäng, tieâu cöïc.
Haïnh phuùc thay cho nhöõng ngöôøi coù taâm hoàn thuaàn khieát, nhôø ñoù maø hoï ñaåy lui, tuy voâ yù thöùc, nhöõng loaïi aâm binh, aùc quyû, khoâng cho chuùng ñeán gaàn. Thaät vaäy, hoï khoâng coù loaïi vuõ khí phoøng veä naøo khaùc hôn laø tính chaát thuaàn khieát vaø toát laønh töï nhieân, thieân phuù cuûa hoï. Traùi laïi, treân thöïc teá, nhöõng hoaït ñoäng ñoàng coát nhö ñang ñöôïc thöïc haønh vaøo thôøi buoåi hieän nay laø moät ñieàu raát tai haïi.
ÑOÀNG COÁT QUAØNG XIEÂN
Khoâng theå choái caõi raèng boïn ñoàng coát quaøng xieân hoài thôøi xöa bò ngöôïc ñaõi, khuûng boá, haún laø phaûi coù lyù do chính ñaùng. Vaøo thôøi ñaïi cuûa Moise, David vaø Samuel, coå nhaân vaãn töøng khuyeán khích nhöõng ngaønh tieân tri, boùi toaùn, chieâm tinh, chieâm thuaät vaø laäp tröôøng hoïc ñeå phaùt trieån nhöõng taøi naêng thieân phuù veà nhöõng ngaønh naøy. Trong khi ñoù, nhöõng ngöôøi phuø thuûy vaø ñoàng coát noùi tieân tri vôùi söï trôï giuùp cuûa caùc loaïi aâm binh laïi bò gieát haïi, aáy laø lyù do taïi sao ? Chí ñeán vaøo thôøi ñaïi cuûa Chuùa Jeùsus, nhöõng ngöôøi Ñoàng coát baát haïnh ñaõ bò ñaåy lui ra nhöõng khu vöïc nghóa ñòa vaø hoang vaéng ôû ngoaøi thaønh phoá. Taïi sao coù vieäc baát coâng aáy khi maø nhöõng https://thuviensach.vn
161
HIEÄN TÖÔÏNG ÑOÀNG COÁT
ngöôøi ñoàng coát bò ngöôïc ñaõi, khuûng boá vaø saùt haïi coøn nhöõng taäp theå coäng ñoàng caùc phaùp sö, thuaät só (nhö moân phaùi Essenes) khoâng nhöõng ñöôïc ñeå yeân maø coøn ñöôïc troïng voïng ? Ñoù laø bôûi coå nhaân, khoâng nhö chuùng ta ngaøy nay, coù theå ‘thöû thaùch’ nhöõng vong linh vaø bieát phaân bieät loaïi toát laønh vôùi loaïi baát haûo, loaïi naøo laø linh hoàn ngöôøi cheát vaø loaïi naøo laø ma quyû. Hoï cuõng bieát raèng söï thöïc haønh ñoàng coát quaøng xieân laøm luïn baïi cuoäc ñôøi cuûa ngöôøi ñoàng töû vaø gaây tai hoïa cho xaõ hoäi.
Noùi raèng moät ñoàng töû ñaõ phaùt trieån ñöôïc nhöõng khaû naêng noï kia laø moät ñieàu sai laàm. Moät ngöôøi ñoàng töû thuï ñoäng khoâng coù khaû naêng gì caû. Y chæ coù moät tình traïng theå chaát vaø tinh thaàn ñaëc bieät naøo ñoù, noù toaùt ra moät thöù haøo quang haáp daãn nhöõng vong linh cheá ngöï vaø nhôø ñoù chuùng coù theå töï bieåu loä. Y chæ laø caùi khí cuï ñeå
cho chuùng söû duïng vaø bieåu loä quyeàn naêng. Caùi haøo quang cuûa ngöôøi ñoàng töû thay ñoåi hình daùng haèng ngaøy vaø chí ñeán haèng giôø. Ñoù laø moät haäu quaû hieån nhieân beân ngoaøi gaây neân bôûi nhöõng nguyeân nhaân noäi taøng töø beân trong. Traïng thaùi tinh thaàn cuûa ngöôøi ñoàng töû laø yeáu toá quyeát ñònh loaïi vong linh naøo seõ xuaát hieän vaø ngöôïc laïi, nhöõng loaïi vong linh naøy cuõng aûnh höôûng ñeán ngöôøi ñoàng töû treân phöông dieän theå chaát, trí löïc vaø tinh thaàn.
Tính chaát thuï ñoäng cuûa ngöôøi ñoàng töû caøng tieâu cöïc bao nhieâu thì traïng thaùi ñoàng boùng cuûa y caøng ñöôïc hoaøn bò hôn baáy nhieâu, vaø söï hoaïn hoïa, nguy hieåm maø y gaây ra caøng taêng theo tyû leä töông ñöông. Khi y ñaõ ‘phaùt trieån’ ñaày ñuû, nghóa laø hoaøn toaøn thuï ñoäng, theå caûm duïc cuûa y coù theå bò teâ lieät vaø coù khi bò ñaåy loït ra khoûi theå xaùc, chöøng ñoù, theå xaùc naøy seõ bò moät tinh linh nhaäp vaøo hay teä hôn nöõa, moät vong linh baát haûo sa ñoïa seõ söû duïng theå xaùc aáy nhö laø theå xaùc cuûa noù. Ngöôøi ta thöôøng phaûi tìm ra nguyeân nhaân nhöõng toäi aùc lôùn nhaát ôû nhöõng vuï nhaäp xaùc nhö theá.
Vì traïng thaùi ñoàng coát tuøy nôi tính chaát thuï ñoäng, tieâu cöïc cuûa ngöôøi ngoài ñoàng neân bieän phaùp choáng ngaên ñöông nhieân thaáy https://thuviensach.vn
162
THIEÂN NHIEÂN HUYEÀN BÍ
roõ: muoán vaäy, ngöôøi ñoàng töû haõy töø boû traïng thaùi thuï ñoäng cuûa mình. Nhöõng loaïi vong linh khoâng bao giôø kieàm cheá ñöôïc nhöõng ngöôøi coù tinh thaàn tích cöïc, cöông quyeát choáng cöï laïi moïi aûnh höôûng xaâm nhaäp töø beân ngoaøi. Coøn nhöõng ngöôøi nhu nhöôïc, tinh thaàn yeáu ñuoái deã trôû thaønh naïn nhaân cuûa chuùng vaø bò chuùng xuùi duïc laøm nhöõng ñieàu xaáu xa, toäi loãi.
Neáu nhöõng loaïi tinh linh thaáp keùm vaø vong linh baát haûo ñoù quaû thaät laø nhöõng thaàn linh hoä maïng nhö chuùng vaãn maïo nhaän thì taïi sao chuùng khoâng ban cho nhöõng ngöôøi ñoàng töû trung kieân cuûa chuùng, ít nhaát laø söùc khoûe vaø haïnh phuùc gia ñình? Taïi sao chuùng laïi boû rôi hoï vaøo nhöõng luùc khaån thieát nhaát, khi hoï bò toá giaùc laø giaû maïo, bòp ñôøi ? Thaät laø moät ñieàu hieån nhieân maø thaáy raèng nhöõng ñoàng töû gioûi nhaát ñeàu coù theå chaát beänh hoaïn hoaëc laø, ñieàu naøy laïi caøng teä hôn nöõa, ñoâi khi maéc phaûi moät taät xaáu dò thöôøng naøo ñoù. Taïi sao nhöõng ‘thaàn linh hoä trì’ ñoù vaãn töøng laøm cho nhöõng ñoàng töû ñoùng vai troø chöõa beänh vaø noùi tieân tri hoïa phuùc cho keû khaùc laïi khoâng giuùp cho hoï coù moät söùc khoûe khang kieän veà theå
chaát ? Caùc vò thuaät só, phaùp sö vaø toâng ñoà thôøi coå xöa thöôøng laø coù moät söùc khoûe toát vaø töø ñieån toát laønh cuûa hoï khoâng bao giôø laøm cho ngöôøi beänh bò truyeàn nhieãm veà theå chaát hay tinh thaàn.
THÖÛ THAÙCH CAÙC VONG LINH
Thôøi xöa, ngöôøi ta ñaõ bieát nhaän thöùc roõ söï khaùc bieät giöõa nhöõng loaïi hieän töôïng maø xem beà ngoaøi coù veû gioáng nhau. Thaùnh thö Deuteronomy noùi raèng: “Vò thaàn baûo quoác cuûa daân Do Thaùi ñaëc bieät nghieâm caám hoï baét chöôùc thöïc haønh nhöõng troø quyû thuaät cuûa nhöõng quoác gia khaùc nhö tieân tri, boùi toaùn, coi ngaøy toát xaáu, phuø chuù eám ñoái, haønh ngheà phuø thuûy, hoûi vieäc hoïa phuùc nôi caùc thaàn linh quen thuoäc hay duøng thuaät chieâu hoàn“.
Nhö vaäy, coù söï khaùc bieät naøo chaêng giöõa taát caû nhöõng loaïi hieän töôïng keå treân khi ñöôïc thöïc haønh ôû ‘nhöõng quoác gia khaùc’, vaø khi ñöôïc caùc nhaø tieân tri baûo trôï ? Hieån nhieân, söï khaùc bieät ñoù haún https://thuviensach.vn
163
HIEÄN TÖÔÏNG ÑOÀNG COÁT
laø phaûi coù lyù do chính ñaùng vì trong Thaùnh Kinh (Epitre St. Jean, IV) coù noùi: “Caùc ngöôi ñöøng tin nôi taát caû moïi vong linh maø phaûi thöû thaùch chuùng, xem chuùng laø chaùnh hay taø, bôûi vì coù nhieàu nhaø tieân tri giaû maïo ñaõ xuaát hieän treân theá gian “.
Caùi tieâu chuaån duy nhaát maø caùc nhaø thaàn linh hoïc vaø nhöõng ngöôøi ñoàng töû thôøi nay coù theå aùp duïng ñeå thöû thaùch nhöõng vong linh laø:
Xeùt ñoaùn qua nhöõng haønh ñoäng vaø ngoân ngöõ cuûa chuùng.
Qua tính caùch saün saøng töï bieåu loä cuûa chuùng; vaø
Taàm möùc quan troïng cuûa lyù do hoïp ñaøn: chuùng coù moät muïc tieâu xöùng ñaùng ñeå quaáy raày ngöôøi quaù coá, töùc keâu goïi moät vong linh ngöôøi cheát xuaát hieän hay khoâng ?
Trong Thaùnh kinh coù cheùp vieäc Saül vaø caùc con ñang ñöùng tröôùc nguy cô bò töû naïn, tuy vaäy, vong hoàn Samuel ñaõ hieän ra tröôùc maët Saül vaø hoûi: “Taïi sao ngöôi keâu goïi ñeán ta vaø ñaõ laøm quaáy raày ta ?” Nhöng coøn caùc vong linh ñeán vieáng nhöõng buoåi haàu ñaøn ngaøy nay thì saün saøng xuaát hieän tröôùc moät söï keâu goïi hôøi hôït cuûa nhöõng keû taàm phaøo, voâ vò, muoán tieâu khieån bôõn côït chôi cho qua thôøi giôø
!
Ngoaøi ra chuyeän Saül vaø Samuel, trong Kinh Thaùnh khoâng heà coù ghi cheùp moät tröôøng hôïp naøo veà vieäc ‘keâu goïi vong hoàn ngöôøi cheát’. Taát caû caùc nhaø tieân tri ñeàu baùc boû quan nieäm cho raèng thuaät chieâu hoàn laø moät vieäc laøm hôïp phaùp. Thaùnh sö Moise ñaõ ban moät ñaïo luaät kheùp aùn töû hình nhöõng ngöôøi thöïc haønh pheùp keâu goïi vong hoàn ngöôøi cheát trôû veà, ñöôïc goïi chung laø ‘thuaät chieâu hoàn’.
Moät trong nhöõng lyù do lôùn nhaát cuûa vieäc aáy laø thuyeát cuûa coå
nhaân daïy raèng khoâng moät linh hoàn naøo töø ‘coõi giôùi ñaày phuùc laïc’
ñöôïc keâu goïi trôû veà traàn theá, tröø phi trong nhöõng tröôøng hôïp raát hieám maø söï xuaát hieän aáy coù theå laø caàn thieát ñeå thöïc hieän moät muïc ñích lôùn lao naøo ñoù vaø ñeå ñem laïi söï lôïi ích cho nhaân loaïi.
https://thuviensach.vn
164
THIEÂN NHIEÂN HUYEÀN BÍ
Coøn nhöõng vong linh coù theå keâu goïi xuaát hieän moät caùch deã daøng khoâng bao giôø ñaùng tin caäy maø cuõng khoâng coù ích lôïi gì ñeå
giao tieáp vôùi chuùng. Chuùng laø nhöõng vong linh sa ñoïa, baát haûo cuûa coõi ñòa nguïc maø huyeàn moân Kabala goïi laø baàu theá giôùi thöù 8. Moïi nghi thöùc teá leã cuûa thuaät chieâu hoàn hoài thôøi coå xöa ñeàu ñöôïc thi haønh treân nhöõng ngoïn ñoài hay nhöõng nôi cao raùo vaø maùu töôi ñöôïc duøng laøm leã vaät cung hieán cho nhöõng vong linh aáy. Ñaïo sö Porphyre noùi raèng: “Nhöõng vong linh aáy öa thích maùu töôi hôn baát cöù vaät gì khaùc vì maùu töôi döôøng nhö coù taùc duïng taïm thôøi phuïc hoài cho chuùng ít nhieàu sinh khí “.
Coøn nhöõng söï hieän hình thì coù nhieàu tröôøng hôïp khaùc nhau ñaõ ñöôïc ghi cheùp trong caùc thaùnh thö coå. Nhöng chuùng coù dieãn ra döôùi nhöõng ñieàu kieän töông töï nhö trong nhöõng buoåi hoïp ñaøn cuûa ngaøy nay khoâng ? Döôøng nhö hoài thôøi coå xöa cuûa caùc baäc tröôûng laõo laø thôøi maø neàn phöông thuaät thònh haønh, nhöõng hieän töôïng ñoù khoâng caàn phaûi dieãn ra trong boùng toái. Ba vò Thieân thaàn xuaát hieän tröôùc maët Abraham giöõa luùc thanh thieân baïch nhaät, vì nhö kinh Saùng Theá coù cheùp: “OÂng ngoài trong cöûa leàu giöõa côn noùng böùc cuûa ban ngaøy “. Nhöõng vong hoàn cuûa Elias vaø Moise cuõng xuaát hieän giöõa ban ngaøy vaø khoâng theå coù vieäc Ñaáng Chirst vaø caùc vò Toâng Ñoà ñaõ treøo leân moät ngoïn nuùi cao trong giôø ban ñeâm. Trong Thaùnh Kinh noùi Ñöùc Jeùsus ñaõ xuaát hieän tröôùc maët baø Marie Madeleine trong vöôøn vaøo luùc saùng sôùm vaø tröôùc maët caùc toâng ñoà trong ba laàn khaùc nhau maø thöôøng laø ban ngaøy. Con löøa cuûa Balaam nhìn thaáy vò thieân thaàn hieän hình vaøo luùc giöõa tröa.
Ñöùc Jeùsus ñaõ noùi roõ: “Caùc ngöôi seõ coøn laøm nhöõng vieäc lôùn lao hôn nöõa... “, nguï yù nhöõng coâng vieäc rao truyeàn cuûa nhöõng ngöôøi ñoùng vai troø ‘trung gian’ giöõa Ñaáng Cöùu Theá vaø nhaân loaïi. Theo nhaø tieân tri Joel, trong töông lai, seõ coù ngaøy tinh thaàn thieâng lieâng cuûa Chuùa Trôøi seõ tuoân traøn xuoáng khaép nhaân loaïi. OÂng noùi:
“Nhöõng con trai vaø con gaùi cuûa caùc ngöôi seõ noùi tieân tri, nhöõng ngöôøi tröôûng laõo trong caùc ngöôi seõ thaáy caùc ñieàu baùo moäng, nhöõng https://thuviensach.vn
165
HIEÄN TÖÔÏNG ÑOÀNG COÁT
ngöôøi treû trong cuûa ngöôi seõ nhìn thaáy nhöõng linh aûnh...” Ngaøy aáy ñaõ ñeán vaø ngöôøi ta ñaõ laøm taát caû nhöõng ñieàu keå treân ôû vaøo thôøi buoåi hieän ñaïi; khoa Thaàn Linh hoïc ñaõ coù nhöõng nhaø linh thò vaø nhöõng ngöôøi chòu phaùp naïn, nhöõng nhaø tieân tri vaø nhöõng nhaø chöõa beänh moät caùch nhieäm maàu. Cuõng nhö hoài thôøi ñaïi cuûa Moise, David vaø Jehoram, ngaøy nay ñaõ coù nhöõng ngöôøi ñoàng töû tieáp nhaän nhöõng côn giaùng buùt tröïc tieáp töø caùc Ñaáng Thieâng lieâng vaø nhöõng vò khuaát maët trong coõi voâ hình.
Coù vaøi dieãn giaû treân dieãn ñaøn Thaàn linh hoïc, nhöng chæ raát hieám, ñaõ töøng noùi giaùng ngoân döôùi nguoàn caûm höùng thieâng lieâng; vaø neáu hoï bieát ñöôïc nhöõng gì ñaõ noùi qua söï khai khaåu cuûa hoï, aáy laø ôû vaøo traïng thaùi hoaøn toaøn thuï caûm. Nhaø tieân tri Daniel ñaõ dieãn taû traïng thaùi aáy nhö sau: “Vaø toâi khoâng coøn giöõ laïi moät chuùt sinh löïc naøo trong ngöôøi toâi. Tuy vaäy, toâi ñaõ nghe gioïng noùi cuûa nhöõng lôøi giaùng ngoân aáy; vaø khi toâi nghe gioïng noùi aáy, toâi ñang ôû trong traïng thaùi nguû meâ “ (Daniel X. 5)
Ñoái vôùi nhöõng ngöôøi ñoàng töû chaân chính nhö ñaõ noùi ôû treân, lôøi trong thaùnh thö Samuel coù theå aùp duïng: “Tinh thaàn cuûa Chuùa Trôøi seõ giaùng xuoáng cho ngöôi, ngöôi seõ noùi tieân tri vôùi chuùng noù vaø seõ ñöôïc chuyeån hoùa thaønh moät ngöôøi khaùc haún “. (Samuel, X. 6) NHÖÕNG VONG LINH HIEÄN HÌNH
Vieäc söu taàm veà nhöõng hieän töôïng thaàn linh vôùi moät tinh thaàn thöïc nghieäm thaät söï chaéc chaén seõ ñöa ñeán keát quaû laø taùi phaùt hieän moät phaàn naøo neàn phöông thuaät coå xöa cuûa Moise vaø Paracelse. Döôùi aûnh höôûng saéc ñeïp phænh löøa cuûa vaøi loaïi vong linh hieän hình, coù ngaøy ngöôøi ta seõ nhaän ra nhöõng loaøi Thuûy Tinh, Tieân Nöõ xinh ñeïp cuûa huyeàn moân Rosecroix, ñang chôi ñuøa dong ruoãi trong gioøng khí löïc thoâng linh, huyeàn dieäu cuûa vuõ truï. Chính nhaø baùc hoïc Crookes, tuy ñaõ hoaøn toaøn tin töôûng nôi hieän töôïng Katie King, ñaõ caûm thaáy raèng döôùi laøn da traéng mòn cuûa coâ naøng coù https://thuviensach.vn
166
THIEÂN NHIEÂN HUYEÀN BÍ
che ñaäy moät quaû tim ‘hôø’ möôïn taïm moät phaàn cuûa ngöôøi ñoàng töû vaø cuûa voøng cöû toïa, voán khoâng coù linh hoàn 1 !
Chuùng toâi khoâng tin raèng taát caû nhöõng vong linh ñeán tieáp xuùc trong nhöõng buoåi haàu ñaøn ñeàu thuoäc caùc loaïi ‘Tinh linh’ hay
‘ma quyû’. Nhieàu vong linh, nhaát laø trong soá nhöõng vong linh nhaäp xaùc ñoàng töû ñeå giaùng ngoân, giaùng buùt hay ñoäng taùc baèng nhieàu caùch khaùc ñeàu laø nhöõng vong hoàn ngöôøi cheát. Caùc yeáu toá quyeát ñònh nhöõng vong linh ñoù toát laønh hay baát haûo moät phaàn lôùn tuøy nôi haïnh kieåm caù nhaân cuûa ngöôøi ñoàng töû, moät phaàn tuøy nôi thaønh phaàn nhöõng ngöôøi tham döï vaø moät phaàn khaùc tuøy nôi chí nguyeän thieát tha vaø loøng thaønh khaån cuûa hoï. Neáu muïc ñích cuûa hoï chæ laø ñeå thoûa maõn oùc hieáu kyø vaø tieâu khieån cho qua thôøi giôø thì ñöøng troâng ñôïi seõ xaûy ra moät vieäc gì nghieâm chænh.
Nhöng duø sao, nhöõng vong hoàn ngöôøi ñaõ quaù vaõng khoâng bao giôø coù theå hieän hình nhö ngöôøi thaät. Hoï khoâng bao giôø coù theå xuaát hieän tröôùc maët ngöôøi ñôøi trong moät theå xaùc baèng xöông baèng thòt chaéc nòch, noùng hoåi vôùi göông maët vaø nhöõng baøn tay toaùt moà hoâi, vv... Nhieàu laém laø hoï chæ coù theå phaûn aûnh caùi hình boùng cuûa mình treân nhöõng laøn soùng khoâng khí, vaø neáu trong nhöõng tröôøng hôïp raát hieám maø ngöôøi theá gian coù theå caûm xuùc ñöôïc söï ñuïng chaïm cuûa baøn tay hay y phuïc cuûa hoï thì caùi caûm giaùc ñoù cuõng ví nhö moät côn gioù thoaûng phôùt nheï treân da thòt chöù khoâng phaûi nhö söï ñuïng chaïm cuûa baøn tay hay theå xaùc ngöôøi phaøm.
Ngöôøi ta khoâng theå cho raèng nhöõng ‘vong linh hieän hình’ ñaõ töøng xuaát hieän vôùi quaû tim ñaäp maïnh vaø tieáng noùi lôùn laø nhöõng vong hoàn ngöôøi cheát. Nhöõng gioïng noùi (neáu nhöõng aâm thanh ñoù coù theå goïi laø) cuûa moät thöïc theå taâm linh hieän hình, moät khi ngöôøi ta ñaõ töøng nghe, seõ khoâng theå naøo queân ñöôïc. AÂm thanh cuûa moät 1 Katie King chæ laø moät hình noäm do caùc tinh linh taïo ra baèng caùch coâ ñoïng chaát dó thaùi vaø laøm sinh ñoäng nhö moät ngöôøi thaät.
https://thuviensach.vn
167
HIEÄN TÖÔÏNG ÑOÀNG COÁT
thaàn linh thanh cao gioáng nhö tieáng thì thaàm reùo raét cuûa moät caây ñaøn luïc huyeàn caàm voïng laïi töø ñaøng xa; coøn gioïng noùi cuûa moät vong hoàn ñau khoå, toäi loãi, neáu khoâng laø hoaøn toaøn sa ñoïa baát haûo coù theå ví nhö tieáng ngöôøi phaùt ra töø moät caùi thuøng troáng roång.
Baây giôø chuùng toâi chæ laëp laïi raèng khoâng moät vong linh naøo maø caùc nhaø thaàn linh hoïc cho laø linh hoàn ngöôøi cheát ñaõ ñöôïc chöùng thöïc ñuùng nhö vaäy vôùi nhöõng baèng chöùng ñaày ñuû. AÛnh höôûng cuûa nhöõng vong hoàn ñaõ thoaùt xaùc coù theå caûm thaáy ñöôïc do hoï chuyeån ñaït cho nhöõng ngöôøi nhaäy caûm trong traïng thaùi noäi quan chuû theå. Hoï coù theå taïo neân nhöõng hieän töôïng bieåu loä khaùch theå, ngoaïi taïi, nhöng hoï khoâng theå töï xuaát hieän baèng caùch naøo khaùc hôn nhö dieãn taû ôû treân. Hoï coù theå söû duïng theå xaùc cuûa moät ñoàng töû vaø phaùt bieåu nhöõng yù nieäm, öôùc muoán cuûa mình baèng nhieàu caùch khaùc nhau maø caùc nhaø thaàn linh hoïc ñaõ töøøng bieát roõ nhöng hoï khoâng theå laøm ‘hieän hình’ moät vaät voâ theå chaát vaø chæ thuaàn taâm linh, töùc laø tinh thaàn thieâng lieâng cuûa hoï.
Nhö vaäy, caùi goïi laø moät söï ‘hieän hình’, neáu coù thaät, coù leõ ñöôïc taïo ra, hoaëc bôûi yù chí cuûa moät vong linh maø caùi hình daùng giaû taïo aáy chæ coù theå moâ phoûng ñeán möùc toái ña, hoaëc bôûi nhöõng loaïi tinh linh thaáp keùm. Trong vaøi tröôøng hôïp raát hieám, nhöõng vong linh aáy coù theå cheá ngöï vaø söû duïng nhöõng haïng tinh linh naøy, luoân luoân saün saøng maïo danh nhöõng baäc anh huøng, vó nhaân noï kia neáu ñöôïc ñeå
cho töï do thao tuùng. Bôûi ñoù, moät tinh linh ‘khoâng khí’ chaúng haïn, khoaùc laáy hình daùng cuûa moät nhaân vaät ñaõ töø traàn, seõ ñöôïc ngöôøi naøy söû duïng nhö moät caùi hình noäm vaø seõ khoâng theå laøm nhöõng ñoäng taùc hay thoát ra nhöõng lôøi noùi naøo khaùc hôn laø nhöõng cöû chæ vaø lôøi noùi ñöôïc ‘linh hoàn baát dieät’ cuûa ngöôøi cheát ñaõ môùm cho noù.
Tuy nhieân, hieän töôïng naøy caàn coù nhieàu ñieàu kieän thöôøng laø bí hieåm, chöa ñöôïc bieát ñoái vôùi nhöõng giôùi caàu hoàn, chí ñeán nhöõng nhaø thaàn linh hoïc thöôøng xuyeân tham döï nhöõng buoåi ñaøn cô.
Khoâng phaûi baát cöù ngöôøi naøo cuõng coù theå keâu goïi vong hoàn ngöôøi https://thuviensach.vn
168
THIEÂN NHIEÂN HUYEÀN BÍ
cheát trôû veà tuøy yù muoán. Moät trong nhöõng haáp daãn löïc maõnh lieät nhaát ñoái vôùi nhöõng ngöôøi thaân quyeán cuûa chuùng ta ñaõ töø traàn, laø tình thöông ñaäm ñaø cuûa hoï ñoái vôùi nhöõng ngöôøi coøn soáng. Söùc haáp daãn ñoù thu huùt hoï moät caùch maõnh lieät vaø töø töø töøng giai ñoaïn vaøo gioøng khí löïc cuûa chaát Tinh quang rung ñoäng giöõa ngöôøi thaân yeâu cuûa hoï vaø Ñaïi hoàn cuûa Vuõ truï. Moät ñieàu kieän khaùc raát quan troïng laø söï hoøa hôïp taâm linh vaø töø ñieån thanh khieát cuûa nhöõng ngöôøi coù maët.
Neáu taát caû nhöõng söï vaät ‘hieän hình’ xuaát hieän trong nhöõng gian phoøng toái laø nhöõng vong hoàn ngöôøi ñaõ töøng soáng treân maët ñaát naøy thì taïi sao coù söï khaùc bieät giöõa chuùng vaø nhöõng hoàn ma thình lình xuaát hieän moät caùch baát ngôø maø khoâng caàn coù ñaøn cô hay ñoàng töû ? Coù ai ñaõ töøng nghe noùi veà nhöõng hoàn ma hieän hình, nhöõng
‘linh hoàn’ vaát vöôûng, lôûn vôûn chung quanh nhöõng nôi hoï bò gieát, hoaëc trôû veà vì nhöõng lyù do bí maät rieâng tö naøo khaùc, vôùi nhöõng
‘baøn tay noùng hoåi’ nhö da thòt ngöôøi soáng’, nhöng ai cuõng bieát laø hoï ñaõ cheát vaø ñaõ naèm yeân döôùi moà ? Chuùng toâi coù nhöõng taøi lieäu chöùng thöïc veà nhöõng vong hoàn thình lình xuaát hieän nhö vaäy tröôùc maét moïi ngöôøi nhöng cho ñeán khi baét ñaàu kyû nguyeân cuûa nhöõng vong linh hieän hình, chuùng toâi chöa bao giôø nhìn thaáy nhöõng hieän töôïng nhö theá. Trong moät soá taïp chí Thaàn linh hoïc xuaát baûn naêm 1876, chuùng toâi coù ñoïc moät böùc thö cuûa moät nöõ du khaùch treân luïc ñòa AÂu Chaâu, töôøng thuaät laïi moät tröôøng hôïp xaûy ra trong moät ngoâi nhaø coù ma. Baø aáy noùi: “Khi ngaång maët nhìn leân, baø thaáy moät ñaùm maây môø, gioáng nhö moät coät söông khoùi daày vaø choùi saùng;... vong hoàn bò ñoïa laïc traàn gian naøy ñang vaát vöôûng chung quanh ñòa ñieåm ghi daáu haønh ñoäng toäi loãi cuûa y...“ (Taïp chí ‘Medium and Day Break’ - 8-9-1876)
Vì vong hoàn naøy hieån nhieân laø moät aâm hoàn sa ñoïa, töï xuaát hieän tuøy yù muoán, noù coù theå laøm cho ngöôøi ta nhìn thaáy ñöôïc nhöng khoâng caûm xuùc ñöôïc. Hoaëc neáu coù theå sôø moù, ñuïng chaïm ñöôïc thì noù cuõng chæ gaây neân caùi caûm giaùc moät khoái chaát loûng thình lình https://thuviensach.vn
169
HIEÄN TÖÔÏNG ÑOÀNG COÁT
naém chaët trong baøn tay hay moät khoái chaát hôi laïnh vaø coâ ñoïng, theá thoâi. Caùi hình aûnh ñoù choùi raïng vaø nheï nhö söông khoùi, noù coù theå laø caùi theå caûm duïc cuûa ‘vong linh’ aáy, moät aâm hoàn ñoïa laïc traàn gian vì bò hoái haän daøy voø do bôûi toäi aùc maø y ñaõ gaây ra; hoaëc coøn vöôùng vít coõi traàn do bôûi moät moùn nôï oan nghieät naøo ñoù do moät ngöôøi khaùc hay moät linh hoàn khaùc gaây ra cho y.
Coù moät söï kieän maø caùc giôùi thaàn linh hoïc ñeàu bieát roõ: Taùc giaû boä saùch naøy ñaõ töøng coâng khai chöùng thöïc raèng mình ñaõ thaáy nhöõng söï hieän hình nhö loaïi keå treân. Chuùng toâi chaéc chaén ñaõ laøm nhö vaäy vaø saün saøng laëp laïi lôøi chöùng thöïc aáy neáu caàn. Chuùng toâi ñaõ nhaän ra nhöõng hình aûnh hieän leân ñoù nhö laø nhöõng hình daùng tieâu bieåu cuûa nhöõng ngöôøi quen, nhöõng baïn beø vaø chí ñeán nhöõng thaân baèng quyeán thuoäc. Cuøng vôùi nhieàu vò khaùn giaû khaùc trong cöû toïa hieän dieän, chuùng toâi ñaõ nghe nhöõng vong linh hieän hình ñoù thoát ra nhöõng ngoân ngöõ laï luøng ñoái vôùi ñoàng töû vaø ñoái vôùi taát caû moïi ngöôøi trong phoøng. Nhöõng thöù ngoân ngöõ ñoù khoâng laï ñoái vôùi chuùng toâi nhöng trong vaøi tröôøng hôïp, chuùng raát laï ñoái vôùi haàu heát, neáu khoâng laø taát caû nhöõng ñoàng töû ôû caùc xöù AÂu Myõ, vì ñoù laø tieáng noùi cuûa nhöõng boä laïc vaø chuûng toäc Ñoâng phöông. Hoài ñoù, nhöõng tröôøng hôïp naøy ñöôïc coi nhö nhöõng baèng chöùng quyeát ñònh veà tính chaát ñoàng töû chaân chính cuûa ngöôøi noâng daân thaát hoïc tieåu bang Vermont ‘ngoài ñaøn’.
Tuy nhieân, nhöõng hình boùng hieän leân ñoù khoâng phaûi thaät laø nhöõng ngöôøi maø chuùng moâ phoûng theo. Ñoù chæ laø nhöõng moâ hình ñöôïc caáu taïo, sinh ñoäng vaø vaän chuyeån bôûi nhöõng vong linh. Neáu tröôùc ñaây, chuùng toâi khoâng coù laøm saùng toû ñieåm naøy, ñoù laø bôûi vì hoài ñoù, coâng chuùng haõy coøn bôõ ngôõ, laï luøng vaø chöa bieát phaân bieät giöõa nhöõng danh töø ‘tinh linh nguõ haønh’ (elemental) vaø ‘vong linh baát haûo’ (elementary). Keå töø khi ñoù, vaán ñeà naøy ñaõ ñöôïc dieãn giaûi vaø ñem ra thaûo luaän trong caùc giôùi tìm hieåu. Ñeán nay thì khoâng coøn phaûi laø vaán ñeà maïo hieåm maø phoùng leân maët bieån gioâng toá ba ñaøo cuûa söï pheâ phaùn, chæ trích con thuyeàn ñaïo lyù thaâm traàm cuûa https://thuviensach.vn
170
THIEÂN NHIEÂN HUYEÀN BÍ
ñaïo gia thaùnh trieát thôøi coå, vì quaân chuùng ñaõ coù ít nhieàu chuaån bò tinh thaàn ñeå khaûo saùt vaán ñeà vôùi moät thaùi ñoä töï do, voâ tö. Hai naêm soùng gioù soâi ñoäng trong giôùi Thaàn linh hoïc ñaõ ñem ñeán moät söï thay ñoåi roõ reät theo chieàu höôùng tieán boä khaû quan.
SÖÏ PHAÂN BIEÄT CAÙC VONG LINH
Moïi söï ôû ñôøi ñeàu coù thôøi ñieåm cuûa noù vaø söï thaät cuõng nhö moät maàm non seõ khoâng ñaâm choài moïc reã vaø tröôûng thaønh tröø phi noù ñöôïc gieo troàng vaøo ñuùng luùc, ñuùng muøa. Giaùo sö Cooke noùi:
“Theá heä phaûi ñöôïc chuaån bò tröôùc khi gieo moät tö töôûng môùi “.
Quyeån saùch khieâm toán naøy, neáu ra ñôøi vaøo khoaûng 30 naêm tröôùc ñaây chaéc laø seõ khoâng ñöôïc ai bieát ñeán vaø seõ ñi ñeán choã töï dieät. Tuy vaäy, nhöõng hieän töôïng thaàn linh, maëc duø moïi söï chaâm bieám, cheá nhaïo cuûa phaùi duy vaät, vaø maëc duø chính nhöõng hieän töôïng aáy coù nhieàu khuyeát ñieåm, sai laàm, vaãn taêng tröôûng vaø thònh haønh treân khía caïnh söï kieän thöïc teá neáu khoâng phaûi treân khía caïnh minh trieát vaø tinh thaàn. Nhöõng gì coù veû voâ lyù 20 naêm tröôùc ñaây, ngaøy nay coù theå ñöôïc chuù yù khi maø caùc hieän töôïng ñaõ ñöôïc chöùng thöïc bôûi caùc nhaø baùc hoïc loãi laïc. Ruûi thay, tuy nhöõng hieän töôïng caøng taêng gia haèng ngaøy veà cöôøng ñoä maõnh lieät nhöng vaãn khoâng tieán theâm ñöôïc böôùc naøo veà phöông dieän taâm linh. Söï phaân bieät caùc haïng vong linh vaãn thieáu soùt nhö bao giôø.
OÂng Epes Sargent, moät taùc giaû Myõ öu tuù veà Thaàn linh hoïc, maëc duø coù quan nieäm roäng raõi, thoâng caûm vôùi caùc vaán ñeà hieän töôïng vaø ñoàng töû, vaãn phaûi noùi raèng: “Vaán ñeà vong linh hieän hình gioáng nhö nhöõng ngöôøi ñaõ töø traàn, ñaët ra caâu hoûi: Laøm sao chuùng ta coù theå nhaän dieän chaéc chaén baát cöù moät vong linh naøo laø ai ?
Chuùng ta chöa ñaït tôùi möùc saùng suoát ñeå coù theå giaûi ñaùp ñöôïc caâu hoûi ñoù... Coù nhieàu ñieàu veà ngoân ngöõ vaø haønh ñoäng cuûa haïng vong linh hieän hình naøy haõy coøn laø nhöõng ñieàu bí hieåm chöa giaûi thích ñöôïc.“
https://thuviensach.vn
171
HIEÄN TÖÔÏNG ÑOÀNG COÁT
Veà trình ñoä trí thöùc cuûa phaàn nhieàu nhöõng vong linh aån khuaát ñaèng sau caùc hieän töôïng, OÂng Sargent noùi: “Phaàn nhieàu nhöõng vong linh ñoù, cuõng nhö tröôøng hôïp thoâng thöôøng ngay ôû theá gian naøy, ñeàu thuoäc haïng voâ tri thöùc, thieáu trí khoân “. Neáu ñaây laø moät caâu hoûi hôïp lyù, chuùng toâi muoán hoûi raèng taïi sao chuùng laïi thieáu trí khoân nhö vaäy neáu chuùng laø nhöõng linh hoàn con ngöôøi ?
Nhö vaäy thì hoaëc laø vong linh cuûa nhöõng ngöôøi khoân ngoan saùng suoát khoâng theå hieän hình, hoaëc laø nhöõng vong linh hieän hình khoâng coù trí khoân cuûa loaøi ngöôøi, vaø bôûi ñoù, theo nhaän xeùt cuûa OÂng Sargent, chuùng cuõng coù theå laø nhöõng ‘vong linh ñoïa laïc’, khoâng coøn ñöôïc trôû laïi kieáp soáng laøm ngöôøi nöõa, hay laø nhöõng thöïc theå voâ hình maø Platon vaø caùc phöông só Ba tö cho raèng ôû caáp ñaúng trung gian giöõa thaàn minh vaø nhaân loaïi.
Coù nhieàu baèng chöùng khaùc maø baèng chöùng cuûa OÂng Crookes laø moät, chæ raèng coù nhieàu vong linh hieän hình noùi baèng moät gioïng roõ raøng coù theå nghe ñöôïc. Nhöng chuùng toâi ñaõ coù daãn chöùng lôøi coå
nhaân noùi raèng vong linh ngöôøi cheát khoâng theå thoát ra tieáng noùi; gioïng noùi cuûa hoï, theo Swedenborg, chæ laø moät thoån thöùc, moät tieáng thôû daøi. Vaäy trong hai haïng nhaân chöùng naøy thì coù theå tin ai hôn ?
Phaûi chaêng neân tin coå nhaân, ñaõ töøng traûi qua nhieàu theá heä kinh nghieäm veà thuaät thoâng thaàn, hay nhöõng nhaø thaàn linh hoïc hieän ñaïi, khoâng heà coù kinh nghieäm naøo, vaø cuõng khoâng coù nhöõng söï kieän cuï theå ñeå laøm neàn taûng cho moät yù kieán, tröø ra nhöõng söï kieän thaâu nhaän ñöôïc qua caùc ‘vong linh’ maø hoï khoâng theå xaùc ñònh ñöôïc toâng tích vaø nhaän dieän ñöôïc laø ai ?
Coù nhöõng ñoàng töû vôùi nhöõng cô naêng theå chaát ñaëc bieät, ñoâi khi ñaõ phaùt xuaát ra ñeán haøng traêm boùng ‘ngöôøi’ hieän hình. Nhöng chuùng toâi khoâng nhôù ñaõ thaáy hay nghe moät vong linh naøo phaùt bieåu ñöôïc moät ñieàu gì ngoaøi ra nhöõng yù nghó quaù ñoãi taàm thöôøng.
Ñieàu naøy haún phaûi keâu goïi söï chuù yù cuûa caùc nhaø thaàn linh hoïc.
Neáu moät vong linh coù theå noùi, vaø neáu con ñöôøng ñaõ môû roäng cho taát caû nhöõng nhaân vaät khoân ngoan cuõng nhö doát naùt thì taïi sao hoï https://thuviensach.vn
172
THIEÂN NHIEÂN HUYEÀN BÍ
khoâng thoát ra ñöôïc nhöõng lôøi naøo coù yù nghóa, coù theå so saùnh ñöôïc phaàn naøo trong muoân moät vôùi nhöõng thoâng ñieäp maø chuùng ta nhaän ñöôïc baèng ‘cô buùt’ ?
OÂng Sargent coù ñöa ra moät tö töôûng raát gôïi yù vaø quan troïng trong caâu naøy: “Nhöõng vong linh ñoù bò giôùi haïn ñeán möùc naøo trong nhöõng hoaït ñoäng cuûa trí khoân vaø trí nhôù, do bôûi ñoäng taùc hieän hình, hoaëc bò giôùi haïn ñeán bao nhieâu bôûi taàm trí thöùc cuûa ngöôøi ñoàng töû; ñoù haõy coøn laø moät vaán ñeà phaûi giaûi ñaùp. Neáu cuõng moät haïng vong linh ñaõ giaùng buùt hieän hình, vaø caû hai ñeàu bieåu loä qua caùc ñoàng töû, maø moät ñaøng thì noùi chuyeän ngu xuaån, voâ lyù, coøn moät ñaøng thöôøng ñöa ra nhöõng giaùo lyù trieát hoïc saâu saéc, thaâm traàm thì taïi sao nhöõng hoaït ñoäng trí naêng cuûa hoï laïi bò giôùi haïn bôûi taàm trí thöùc cuûa ngöôøi ñoàng töû trong tröôøng hôïp naøy nhieàu hôn tröôøng hôïp kia ?”
Nhöõng ñoàng töû ngoài baøn - ít nhaát theo taàm möùc quan saùt cuûa chuùng toâi - thaät ra khoâng doát hôn nhieàu noâng daân, thôï thuyeàn thaát hoïc, nhöõng ngöôøi naøy, döôùi aûnh höôûng thoâng linh huyeàn dieäu, ñaõ nhieàu laàn ñöa ra nhöõng tö töôûng cao xa vaø thaâm thuùy cho theá gian.
Lòch söû cuûa khoa hoïc taâm linh chöùa ñöïng ñaày daãy nhöõng thí duï ñieån hình veà ñieåm naøy, trong soá ñoù coù tröôøng hôïp cuûa Jacob Boehme, ngöôøi thôï ñoùng giaøy doát naùt ñaõ tieáp nhaän ñöôïc nguoàn caûm höùng thieâng lieâng. Coøn veà vaán ñeà thieáu trí khoân ngoan, chuùng toâi thaáy khoâng coù tröôøng hôïp naøo ñaùng ngaïc nhieân hôn tröôøng hôïp nhöõng ñöùa treû tieân tri ôû Ceùvennes.
Moät khi nhöõng vong linh ñaõ tìm caùch thoát ra ñöôïc tieáng noùi thì haún laø chuùng seõ khoâng khoù gì maø noùi nhö nhöõng nhaân vaät maø chuùng maïo nhaän, töùc laø nhöõng ngöôøi coù trí khoân, trình ñoä vaên hoùa vaø giai caáp töông xöùng trong xaõ hoäi, thay vì luùc naøo cuõng noùi baèng moät gioïng ñoäc aâm chaùn ngaáy ñeå phaùt bieåu nhöõng ñieàu quaù ñoåi taàm thöôøng vaø thaáp keùm. OÂng Sargent noùi raèng: “Vì khoa Thaàn linh hoïc haõy coøn aáu tró, chuùng ta coù theå hy voïng vaán ñeà seõ coøn ñöôïc roïi https://thuviensach.vn
173
HIEÄN TÖÔÏNG ÑOÀNG COÁT
theâm nhieàu aùnh saùng “. Veà yù kieán naøy, chuùng toâi phaûi traû lôøi raèng khoâng phaûi töø nhöõng ‘nôi haàu ñaøn aâm u ñen toái‘ maø aùnh saùng ñoù seõ xuaát hieän.
NHÖÕNG VÒ PHAÙP SÖ TRUNG GIAN
Thomas Wright, taùc giaû quyeån “Phuø thuûy vaø Phöông thuaät“, vieát: “Taát caû moïi ngöôøi, töø nhöõng keû ñôn sô chaát phaùc ñeán nhöõng ngöôøi coù vaên hoùa kieán thöùc sieâu vieät nhaát, traûi qua moïi thôøi ñaïi, ñeàu tin töôûng nôi söï taùc ñoäng cuûa nhöõng quyeàn naêng sieâu nhieân. Söï tin töôûng ñoù caên cöù treân moät ñöùc tin cuõng lôùn lao khoâng keùm vaø phoå caäp roäng raõi khaép moïi giôùi, cho raèng ngoaøi cuoäc soáng vaät chaát höõu hình, con ngöôøi coøn soáng trong moät coõi giôùi voâ hình, nôi ñoù coù nhöõng ñaáng thaàn linh thöôøng dìu daét, höôùng daãn nhöõng haønh ñoäng vaø chí ñeán nhöõng tö töôûng cuûa hoï. Nhöõng thaàn linh aáy cuõng coù ít nhieàu quyeàn naêng ñoái vôùi nhöõng nguyeân toá nguõ haønh trong thieân nhieân vaø trieàu löu sinh hoaït bình thöôøng cuûa caùc sinh vaät “.
OÂng ñaõ giaûi thích söï tin töôûng coá höõu töø laâu ñôøi veà ngaønh phöông thuaät vaø neâu ra söï khaùc bieät giöõa khoa phuø thuûy vaø phöông thuaät nhö sau: “Ngöôøi phöông só khaùc vôùi nhaø phuø thuûy veà ñieåm naøy: nhaø phuø thuûy laø moät khí cuï muø quaùng trong tay quyû thaàn (hay aâm binh), coøn nhaø thuaät só hay phöông só coù quyeàn naêng cheá ngöï vaø sai khieán quyû thaàn nhôø naém vöõng vaø thaáu trieät caùc bí quyeát cuûa khoa Phöông thuaät “. Coøn söï khaùc bieät giöõa ngöôøi ñoàng töû vaø nhaø thuaät só, moät vò ñaïo sö aån danh, taùc giaû quyeån “Bí quyeát Phöông thuaät “ noùi: “Ngöôøi ñoàng töû laø moät ngöôøi maø theå caûm duïc cuûa y coù theå laøm caùi khí cuï trung gian ñeå cho caùc vong linh khuaát maët coù theå taùc ñoäng vaø bieåu loä baèng nhieàu loaïi hieän töôïng khaùc nhau.
Ngöôøi ñoàng töû khoâng theå baét buoäc caùc vong linh phaûi xuaát hieän hay bieán maát tuøy yù muoán, cuõng khoâng theå baét buoäc chuùng laøm moät taùc ñoäng naøo. Ngöôøi phöông só, traùi laïi, coù theå keâu goïi caùc vong linh xuaát hieän vaø ñuoåi chuùng ñi khuaát maét tuøy yù muoán; hoï coù theå thöïc https://thuviensach.vn
174
THIEÂN NHIEÂN HUYEÀN BÍ
hieän nhieàu söï vieäc nhieäm maàu baèng tinh thaàn vaø yù chí cuûa mình vaø keâu goïi söï trôï giuùp cuûa nhöõng vong linh “.
Nhöõng baäc thaùnh hieàn, danh sö ñaïo haïnh cao khieát nhö Apollonius, Jamblique, Plotin, Porphyre ñeàu coù moät vaàng haøo quang röïc rôõ saùng ñeïp voâ cuøng. Ñoù laø do bôûi caùc Ngaøi ñaõ phaùt trieån ñeán cao ñoä khaû naêng taâm linh, soáng cuoäc ñôøi thaùnh thieän cuûa nhöõng baäc sieâu nhaân, vaø cuõng nhôø caùc Ngaøi thöôøng ñaém mình trong nhöõng côn thieàn ñònh thaâm saâu. Caùc Ngaøi toûa ra chung quanh mình moät baàu khoâng khí thaùnh thieän thieâng lieâng, coù taùc duïng haáp daãn nhöõng aûnh höôûng taâm linh thuaàn khieát, toát laønh vaø xua ñuoåi nhöõng vong linh baát haûo. Nhöõng loaøi yeâu ma, taø mò khoâng nhöõng khoâng theå aån nuùp trong voøng haøo quang cuûa caùc Ngaøi maø cuõng khoâng theå nöông naùu trong haøo quang cuûa nhöõng ngöôøi bò aùm aûnh neáu vò phaùp sö söû duïng quyeàn naêng cuûa yù chí ñeå truïc taø, hoaëc chæ vöøa böôùc ñeán gaàn laø chuùng phaûi boû chaïy.
Traïng thaùi ñoù laø traïng thaùi ‘trung gian’ tích cöïc, khaùc haún vôùi traïng thaùi ñoàng töû tieâu cöïc. Nhöõng ngöôøi nhö theá laø nhöõng linh ñieän maø tinh thaàn cuûa Thöôïng Ñeá ngöï ôû beân trong, nhöng neáu linh ñieän bò oâ nhieãm bôûi moät söï ñam meâ, moät tö töôûng hay duïc voïng thaáp heøn thì vò ‘trung gian’ aáy rôi vaøo laõnh vöïc phuø thuûy, haéc phaùi. Caùnh cöûa ñaõ môû, nhöõng thaàn linh toát laønh. thuaàn khieát ruùt lui vaø nhöõng vong linh baát haûo seõ ñoät nhaäp vaøo. Ñoù vaãn laø traïng thaùi ‘trung gian’, tuy taø ñaïo; nhaø phuø thuûy haéc phaùi cuõng nhö nhaø phöông só baïch phaùi, töï taïo caùi haøo quang cuûa mình vaø khuaát phuïc nhöõng vong linh baèng quyeàn naêng cuûa yù chí.
Tuïc ngöõ coù caâu: “Cöù xem quaû maø bieát ñöôïc caây “. Treân lòch trình tieán hoùa cuûa nhaân loaïi, cuøng xuaát hieän song ñoâi vôùi nhöõng ngöôøi ñoàng töû tieâu cöïc thuï ñoäng, coù nhöõng vò phaùp sö ‘trung gian’
(mediator) tích cöïc. Chuùng toâi taïm duøng danh töø naøy ñeå goïi nhöõng vò aáy vì khoâng coù moät danh töø chính xaùc hôn. Nhöõng ñoàng töû thôøi xöa, vaø nhöõng ngöôøi coù moät vò ‘thaàn linh hoã trôï’ quen thuoäc thöôøng https://thuviensach.vn
175
HIEÄN TÖÔÏNG ÑOÀNG COÁT
duøng khaû naêng cuûa hoï laøm phöông tieän ñeå kieám aên. Nhöõng nhaø chieâm thuaät ôû AÁn Ñoä, nhöõng nhaø phuø thuûy ôû AÙ Chaâu vaø Phi Chaâu, taát caû ñeàu haønh ngheà ñeå kieám tieàn. Traùi laïi, nhöõng vò phaùp sö, ñaïo tröôûng thôøi xöa, goïi taïm laø nhöõng vò ‘trung gian’ thì khoâng theá. Ñöùc Phaät töø boû ngai vaøng vaø soáng cuoäc ñôøi cuûa ngöôøi haønh khaát. Ñöùc Gieâ su ‘khoâng coù moät choã ñeå goái ñaàu hay ñaët löng’, nhöõng vò toâng ñoà choïn loïc khoâng caát giöõ vaøng, baïc hay tieàn trong tuùi. Apollonius chia moät nöûa gia taøi cho nhöõng ngöôøi thaân quyeán vaø moät nöûa cho keû ngheøo, Jamblique vaø Plotin ñeàu ñöôïc raïng danh veà ñöùc boá thí vaø queân mình. Nhöõng nhaø ñaïo só, thuaät só, chaân tu cuûa AÁn Ñoä ñaõ töøng noåi tieáng veà ñöùc haïnh cao khieát vaø thoaùt tuïc.
Nhöõng moân ñoà phaùi Pythagore vaø tu só moân phaùi Esseønes khoâng ñuïng ñeán tieàn baïc vì sôï baøn tay bò oâ nhieãm. Ñoù laø nhöõng vò ‘trung gian’, hoï chæ haønh ñoäng döôùi söï dìu daét cuûa tinh thaàn thieâng lieâng hay linh hoàn baát dieät cuûa chính mình vaø chæ nhôø ñeán söï trôï giuùp cuûa nhöõng ngöôøi toát laønh, ngay chính.
Chuùng toâi khoâng coù yù muoán chæ trích moät caùch baát coâng nhöõng ngöôøi ñoàng boùng thôøi nay. Luoân luoân bò aùm aûnh bôûi nhöõng vong linh ñuû moïi loaïi maø vì theå chaát yeáu ñuoái vaø thaàn kinh suy nhöôïc, hoï khoâng theå naøo choáng cöï laïi aûnh höôûng xaâm nhaäp cuûa chuùng, laâu daàn, hoï bò ñöa ñeán moät traïng thaùi beänh hoaïn traàm treä kinh nieân. Baïi hoaïi caû theå chaát laãn tinh thaàn, hoï khoâng theå naøo theo ñuoåi moät ngheà nghieäp laøm aên naøo khaùc. Nhö vaäy, ai coù theå
traùch hoï neáu vì bò doàn vaøo böôùc ñöôøng cuøng, hoï baét buoäc phaûi haønh ngheà ñoàng coát nhö moät phöông keá sinh nhai?
HIEÄN TÖÔÏNG CHUÛ THEÅ VAØ KHAÙCH THEÅ
Trong caùc hieän töôïng ñoàng coát coù söï khaùc bieät roõ reät giöõa hai loaïi. Hieän töôïng khaùch theå vaät chaát höõu hình laø keát quaû cuûa söï vaän duïng naêng löïc bôûi nhöõng trí löïc voâ hình thuoäc baát cöù loaïi naøo, xuyeân qua cô caáu theå chaát cuûa ngöôøi ñoàng töû. Noùi toùm laïi, hieän töôïng vaät chaát tuøy nôi söï toå chöùc dò thöôøng trong cô caáu theå chaát https://thuviensach.vn
176
THIEÂN NHIEÂN HUYEÀN BÍ
cuûa ngöôøi ñoàng töû; coøn hieän töôïng taâm linh, keøm theo vôùi söï bieåu loä cuûa hieän töôïng trí thöùc, chuû theå, tuøy nôi caùch thöùc caáu taïo cuõng dò thöôøng veà tính chaát taâm linh cuûa y. Cuõng nhö ngöôøi thôï laøm ñoà goám duøng moät cuïc ñaát seùt naén moät caùi chaäu vaø moät cuïc ñaát seùt khaùc ñeå naén moät bình boâng, thì trong giôùi ñoàng töû cuõng vaäy, theå
caûm duïc cuûa moät ngöôøi naøy coù theå duøng cho moät loaïi hieän töôïng khaùch theå vaø theå caûm duïc cuûa moät ngöôøi khaùc coù theå ñöôïc chuaån bò ñeå taïo neân moät loaïi hieän töôïng khaùc. Theo leä thöôøng, nhöõng ñoàng töû ñaõ ñöôïc chuaån bò cho moät loaïi hieän töôïng nhaát ñònh ít khi thay ñoåi qua moät loaïi khaùc, maø vaãn luoân luoân tieáp tuïc bieåu dieãn loaïi cuûa mình.
Söï giaùng buùt do caùc thaàn linh tröïc tieáp vieát nhöõng thoâng ñieäp cho ngöôøi traàn gian goàm caû hai loaïi hieän töôïng noùi treân. Ñoäng taùc vieát ra nhöõng caâu vaên laø moät söï kieän khaùch theå thuoäc veà vaät chaát höõu hình, coøn phaàn noäi dung chuû theå coù theå chöùa ñöïng nhöõng yù töù raát thanh cao sieâu thoaùt. Phaàn sau naøy hoaøn toaøn tuøy nôi traïng thaùi taâm linh cuûa ngöôøi ñoàng töû. Ñieàu naøy khoâng ñoøi hoûi y phaûi coù hoïc thöùc ñeå coù theå vieát ra nhöõng luaän ñeà trieát hoïc cao thaâm vaøo haøng nhöõng trieát gia loãi laïc nhö Aristote, hay phaûi laø moät thi baù ñeå
xuoáng buùt thaønh thô xöùng ñaùng vôùi Byron hay Lamartine. Tuy nhieân, noù ñoøi hoûi ngöôøi ñoàng töû phaûi coù moät taâm hoàn khaù tinh khieát ñeå laøm moät vaän haø cho nhöõng thaàn linh coù theå phaùt bieåu nhöõng giaùo lyù thanh cao sieâu vieät.
Trong quyeån “Bí quyeát Phöông thuaät “ (Art Magic), taùc giaû coù dieãn taû tröôøng hôïp laï luøng cuûa moät em beù gaùi ñoàng töû. Tröôùc söï hieän dieän cuûa em aáy, trong thôøi gian ba naêm qua, boán pho taøi lieäu buùt töï baèng chöõ coå Phaïn ñaõ ñöôïc vieát ra do bôûi nhöõng vò thaàn linh khuaát maët maø khoâng söû duïng ñeán buùt möïc hay buùt chì. Taùc giaû vieát: “Chæ caàn ñeå nhöõng tôø giaáy traéng treân moät caùi giaù ba chaân, trong choã khuaát aùnh naéng nhöng coøn ñuû saùng ñeå cho ngöôøi ngoaøi coù theå nhìn thaáy roõ. Ñöùa beù ngoài döôùi ñaát, ngaû ñaàu treân caùi giaù goã vaø ñöa hai caùnh tay beù boûng oâm laáy ba chaân giaù. Trong tö theá ñoù, https://thuviensach.vn
177
HIEÄN TÖÔÏNG ÑOÀNG COÁT
em beù thöôøng nguû meâ trong moät giôø, trong thôøi gian ñoù, treân nhöõng trang giaáy ñaët treân giaù goã hieän leân nhöõng haøng chöõ coå Phaïn vieát baèng moät baøn tay voâ hình vôùi nhöõng neùt chöõ raát ñeïp “. Ñaây laø moät tröôøng hôïp raát laï kyø veà hieän töôïng giaùng buùt qua ñoàng töû, hoaøn toaøn theå hieän nhöõng nguyeân taéc maø chuùng toâi ñaõ neâu ra ôû treân.
Nhöõng haøng chöõ coå Phaïn aáy chöùa ñöïng moät phaàn giaùo lyù Huyeàn moân coå xöa noùi veà quaù trình cuûa con ngöôøi maø chuùng toâi xin trích daãn vaøi haøng nhö döôùi ñaây:
“... Con ngöôøi ñaõ töøng soáng treân nhieàu baàu theá giôùi tröôùc khi tôùi baàu naøy. Haèng voâ soá baàu theá giôùi vaän chuyeån trong khoâng gian, nôi ñoù, linh hoàn trong traïng thaùi aáu tró thöïc hieän nhöõng cuoäc haønh höông cuûa noù tröôùc khi ñaït tôùi quaû ñòa caàu naøy, maø chöùc naêng vinh dieäu cuûa noù laø ban cho con ngöôøi moät taâm thöùc caù bieät. Chæ ñeán giai ñoaïn naøy, noù môùi thaät laø moät ngöôøi; coøn ôû nhöõng giai ñoaïn tröôùc ñaây, trong cuoäc haønh höông tröôøng kyø, xa xoâi dieäu vôïi cuûa noù, noù chæ laø moät sinh vaät phoâi thai vôùi moät hình theå vaät chaát moûng manh, phuø du, taïm bôï, moät sinh vaät trong ñoù chæ coù moät phaàn cuûa linh hoàn laø choùi raïng. Trong traïng thaùi ñoù, noù laø moät hình theå sô khai vôùi nhöõng chöùc naêng thoâ thieån, laån quaån trong voøng sinh töû vaø baûo toàn moät söï soáng taâm linh cuõng baáp beânh, taïm bôï nhö caùi hình theå vaät chaát töø ñoù noù sinh ra. Cuõng ví nhö moät con böôùm chui ra töø caùi keùn, nhöng con ngöôøi vaãn luoân luoân ngoùng tôùi tröôùc, traûi qua nhöõng cuoäc ñaàu thai môùi, nhöõng laàn boû xaùc môùi, nhöõng kieáp luaân hoài môùi nöõa, ñeå roài laïi cheát, roài laïi soáng, nhöng vaãn luoân luoân tieán leân, coá gaéng vöôït leân maõi. vaãn tieáp tuïc xoâng pha treân con ñöôøng gian lao, hieåm trôû, vaát vaû, nhoïc nhaèn cho ñeán khi noù laïi thöùc tænh moät laàn nöõa - moät laàn nöõa ñeå soáng vaø trôû thaønh moät hình theå vaät chaát, moät vaät laøm baèng caùt buïi, moät sinh vaät mang xaùc phaøm baèng xöông thòt, nhöng nay thì noù ñaõ laø... moät ngöôøi “.
(Bí quyeát Phöông thuaät, trang 28)
https://thuviensach.vn
178
THIEÂN NHIEÂN HUYEÀN BÍ
höõng gì chuùng toâi ñaõ trình baøy treân ñaây veà traïng thaùi ñoàng töû vaø caùc hieän töôïng thaàn linh khoâng
N phaûi caên cöù treân vieäc phieám luaän mô hoà maø treân söï quan saùt vaø kinh nghieäm caù nhaân. Khoâng coù
moät hieän töôïng ñoàng töû thuoäc baát cöù loaïi naøo maø chuùng toâi khoâng thaáy xaûy ra trong khoaûng 25 naêm qua ôû nhieàu xöù khaùc nhau: AÁn Ñoä, Taây Taïng, Thaùi Lan, Ai Caäp, Thoå Nhó Kyø, Myõ Chaâu (Baéc vaø Nam) vaø ôû nhöõng xöù khaùc treân theá giôùi. Moãi xöù ñeàu coù trình baøy tröôùc maét chuùng toâi nhöõng hieän töôïng ñoàng töû vaø khaû naêng huyeàn thuaät cuûa hoï. Nhöõng kinh nghieäm ñaõ cho chuùng toâi thaáy roõ hai söï kieän quan troïng sau ñaây:
Ñeå bieåu dieãn nhöõng pheùp thuaät thaàn thoâng, haønh giaû phaûi hoäi ñuû nhöõng ñieàu kieän taát yeáu laø söï tinh khieát baûn thaân vaø coù moät söùc maïnh tinh thaàn vaø yù chí duõng maõnh ñaõ ñöôïc taäp luyeän thuaàn thuïc.
Caùc nhaø thaàn linh hoïc khoâng bao giôø coù theå töï ñaûm baûo tính caùch chaân thaät cuûa nhöõng hieän töôïng ñoàng töû, tröø phi chuùng dieãn ra döôùi aùnh saùng vaø döôùi nhöõng ñieàu kieän thöû thaùch khaû chaáp ñeå loaïi tröø moïi ñieàu giaû traù, phænh löøa.
Ñeå khoûi bò hieåu laàm, chuùng toâi muoán noùi theâm raèng theo leä thöôøng, nhöõng hieän töôïng bieåu loä treân ñòa haït vaät chaát höõu hình ñeàu do nhöõng tinh linh gaây neân do chuùng töï yù taùc ñoäng vaø tuøy theo sôû thích rieâng cuûa chuùng. Moät maët khaùc, nhöõng vong linh ngöôøi cheát coù moät ñôøi soáng toát laønh döôùi nhöõng tröôøng hôïp ngoaïi leä ñaëc bieät, chaúng haïn nhö do nguyeän voïng cuûa moät taám loøng trong saïch hay do moät hoaøn caûnh khaån caáp naøo ñoù, coù theå bieåu loä söï coù maët cuûa hoï baèng baát cöù moät hieän töôïng naøo, ngoaïi tröø söï hieän hình caù nhaân. Tuy nhieân, ñoù phaûi laø moät ñoäng löïc haáp daãn raát maõnh lieät môùi coù theå thu huùt moät linh hoàn tinh khieát toát laønh töø coõi giôùi thanh cao ñeå böôùc vaøo baàu khoâng khí naëng neà, oâ tröôïc cuûa coõi hoàng traàn maø noù ñaõ thoaùt ly töø khi boû xaùc.
https://thuviensach.vn
179
HIEÄN TÖÔÏNG ÑOÀNG COÁT
Nhöõng nhaø phöông só, thuaät só thoâng thaàn coå xöa ñaõ töøng choáng ñoái raát nghieâm khaéc vieäc keâu goïi linh hoàn ngöôøi cheát.
Psellus noùi: “Ñöøng keâu goïi vong hoàn ngöôøi cheát trôû veà vì e raèng khi noù thaêng, noù seõ giöõ laïi moät caùi gì“ (Saám ngoân Chaldeùe). Coå
nhaân choáng ñoái vieäc aáy vì nhieàu lyù do chính ñaùng:
‘Raát khoù phaân bieät ñöôïc moät vong linh toát laønh vôùi moät vong linh baát haûo’ theo lôøi daïy cuûa ñaïo sö Jamblique.
Neáu moät vong linh ngöôøi cheát loït vaøo ñöôïc baàu khoâng khí naëng neà, oâ troïc cuûa traùi ñaát, noù khoâng theå traùnh khoûi nguy cô naøy laø ‘khi noù thaêng, noù seõ coøn giöõ laïi moät caùi gì’; ñieàu ñoù coù nghóa laø tính chaát tinh khieát cuûa noù seõ bò oâ nhieãm buïi traàn, maø noù seõ bò aûnh höôûng tai haïi ít nhieàu sau khi noù thaêng. Bôûi vaäy, nhaø thoâng thaàn chaân chính seõ traùnh gaây ñau khoå cho nhöõng linh hoàn tinh khieát aáy nhieàu hôn laø tuyeät ñoái caàn thieát cho söï lôïi ích cuûa nhaân loaïi. Chæ coù nhaø phuø thuûy beân haéc phaùi môùi duøng nhöõng phuø chuù maõnh lieät cuûa thuaät chieâu hoàn ñeå keâu goïi nhöõng vong hoàn toäi loãi sa ñoïa, saün saøng trôï giuùp cho nhöõng muïc ñích ích kyû cuûa hoï.
Noùi veà nhöõng hieän töôïng ñoàng töû chuû theå vaø khaùch theå, hai loaïi aáy raát khaùc bieät nhau, caû hai ñeàu goàm coù nhöõng loaïi toát vaø nhöõng loaïi xaáu. Moät ñoàng töû oâ tröôïc seõ haáp daãn ñeán gaàn y nhöõng aûnh höôûng toäi loãi, sa ñoïa, baát haûo moät caùch chaéc chaén cuõng nhö moät ñoàng töû khieát baïch, toát laønh chæ thu huùt nhöõng aûnh höôûng trong saïch vaø toát laønh. Moät thí duï ñieån hình veà haïng ñoàng töû toát laønh naøy laø nöõ Baù töôùc Adelma Von Vay, ngöôøi nöôùc AÙo. Baø ñaõ söû duïng khaû naêng ñoàng töû cuûa mình ñeå cöùu chöõa ngöôøi beänh vaø an uûi nhöõng keû ñau khoå. Ñoái vôùi ngöôøi giaøu, baø laø moät hieän töôïng laï luøng; nhöng keû ngheøo coi baø nhö moät vò thieân thaàn cöùu giuùp.
Trong nhieàu naêm, baø ñaõ nhìn thaáy nhöõng tinh linh nguõ haønh vaø luoân luoân nhaän thaáy chuùng raát hieàn laønh vaø thaân thieän. Ñoù laø bôûi vì baø laø moät phuï nöõ tinh khieát vaø toát laønh.
https://thuviensach.vn
180
THIEÂN NHIEÂN HUYEÀN BÍ
HOÙA THAÂN CUÛA PHAÄT SOÁNG TAÂY TAÏNG
Nhöõng du khaùch ñeán vieáng xöù Taây Taïng vaø AÁn Ñoä ñaõ chöùng kieán nhieàu hieän töôïng laï luøng ma ngöôøi boån xöù laáy laøm töï haøo vaø quyù troïng, coi nhö nhöõng baèng chöùng cuï theå veà söï thaät cuûa khoa trieát hoïc huyeàn moân cuûa oâng cha hoï truyeàn laïi töø muoân ñôøi...
Tröôùc heát, chuùng ta coù theå xem xeùt hieän töôïng kyø bí nhaát ñaõ xaûy ra trong nhöõng ngoâi ñeàn chuøa coå kính thaâm nghieâm cuûa xöù Taây Taïng maø nhöõng lôøi töôøng thuaät cuûa nhöõng nhaân chöùng ñaùng tin caäy ñaõ ñöôïc gôûi veà AÂu Chaâu. Hoài ñaàu theá kyû naøy, moät nhaø baùc hoïc YÙ ôû Florence, nhaân vieân cuûa vieän Cao hoïc Phaùp, noåi tieáng laø moät ngöôøi hoaøi nghi, baèng caùch nguïy trang ñaõ ñöôïc pheùp ñoät nhaäp vaøo noäi ñieän cuûa moät ngoâi chuøa Phaät giaùo Taây Taïng. OÂng ñaõ chöùng kieán moät cuoäc leã long troïng nhaát ñaõ dieãn ra trong dòp ñoù vaø töôøng thuaät laïi nhö sau:
“Moät thaùnh ñieän ñaõ ñöôïc chuaån bò saün saøng ñeå cung nghinh hoùa thaân cuûa Phaät maø caùc vò cao taêng ñaéc phaùp thaàn thoâng ñaõ tìm thaáy vaø do nhöõng aán chöùng bí nhieäm, caùc vò aáy ñaõ nhìn nhaän raèng ñöùc Phaät ñaõ chuyeån kieáp ñaàu thai döôùi hình thöùc moät haøi nhi vöøa môùi sinh. Haøi nhi naøy chæ môùi sinh ra coù vaøi ngaøy, ñöôïc cung thænh vaøo chuøa vaø ñöôïc kính caån, long troïng ñaët naèm treân thaùnh ñieän.
Thình lình, haøi nhi caát mình ngoài daäy trong tö theá toïa thieàn vaø baét ñaàu caát tieáng doõng daïc nhö tieáng ngöôøi lôùn, thoát ra lôøi naøy: Ta laø hoùa thaân cuûa Phaät Toå Nhö Lai, töùc laø vò Ñaït Lai Laït Ma cuûa caùc ngöôi. Ta ñaõ boû xaùc giaø nua cuûa ta ôû taïi ngoâi chuøa X. Vaø choïn theå xaùc cuûa haøi nhi naøy laøm hoùa thaân cuûa ta trong kieáp soáng hieän taïi ôû theá gian.”
Sau cuøng, nhaø baùc hoïc noï ñöôïc chö taêng cho pheùp, vôùi ñuû moïi leã nghi trònh troïng caàn thieát, aúm haøi nhi trong tay vaø ñi ra moät choã khaùc caùch xa noäi ñieän vaø taêng chuùng ñeå baûo ñaûm chaéc chaén raèng khoâng coù moät söï phaùt aâm khaû nghi coù theå dieãn ra chung quanh. Khi ñoù, haøi nhi nhìn thaúng vaøo nhaø baùc hoïc vôùi moät caëp https://thuviensach.vn
181
HIEÄN TÖÔÏNG ÑOÀNG COÁT
maét coù ñieån quang raát maïnh maø y noùi raèng noù ‘laøm cho y rôûn oác ruøng mình’ vaø laëp laïi caâu noùi luùc naõy. Moät baûn töôøng thuaät ñaày ñuû chi tieát veà vieäc naøy do nhaø baùc hoïc chöùng thöïc vaø kyù teân ñaõ ñöôïc gôûi veà Paris, nhöng nhöõng nhaân vieân cuûa vieän Cao Hoïc thay vì chaáp nhaän lôøi chöùng minh cuûa moät nhaø baùc hoïc ñaùng tin caäy, ñaõ keát luaän raèng nhaø baùc hoïc YÙ coù leõ ñaõ bò meät oùc vì moät côn truùng naéng cuûa Maët trôøi Phöông Ñoâng, hoaëc laø bò ñaùnh löøa bôûi moät xaûo thuaät phaùt aâm khoân kheùo aån daáu trong chuøa !
Theo OÂng Stanislas Julien, nhaø phieân dòch nhöõng kinh ñieån vaø thaùnh thö Trung Hoa, trong kinh Dieäu phaùp Lieân hoa coù caâu noùi raèng: ‘Moät vò Phaät raát khoù tìm thaáy cuõng nhö caùc thöù hoa Udumbara vaø hoa Palaâca’. Tuy nhieân, neáu phaûi tin nôi lôøi töôøng thuaät cuûa nhieàu nhaân chöùng thì moät hieän töôïng nhö theá vaãn coù theå xaûy ra. Leõ taát nhieân, vieäc aáy raát hieám vì noù chæ xaûy ra vaøo luùc moãi vò Ñaït Lai Laït Ma, töùc Phaät soáng Taây Taïng qua ñôøi, vaø nhöõng vò naøy thöôøng laø soáng raát laâu.
Linh muïc Huc, trong nhöõng chuyeán du haønh sang Taây Taïng vaø Trung Hoa, cuõng coù töôøng thuaät söï kieän töông töï veà vieäc chuyeån kieáp hoùa thaân cuûa Phaät soáng Taây Taïng. OÂng coøn cho bieát theâm ñieàu laï luøng naøy, laø haøi nhi aáy coøn xaùc nhaän lôøi tuyeân boá cuûa mình baèng caùch ñöa ra cho nhöõng ngöôøi bieát roõ ñôøi soáng cuûa vò Ñaït Lai LaÏt Ma hoài thuôû sinh tieàn, nhöõng chi tieát tæ mæ roõ raøng, ñuùng ñaén trong kieáp soáng vöøa qua cuûa Ngaøi treân theá gian.
MOÄT HIEÄN TÖÔÏNG TIEÂN TRI
Neáu tröôøng hôïp treû thaàn ñoàng keå treân chæ laø moät thí duï ñôn ñoäc leû loi thì ngöôøi ta coù theå do döï maø chaáp nhaän. Nhöng ngoaøi ra tröôøng hôïp cuûa nhöõng treû tieân tri Camisard naêm 1707, trong soá ñoù coù moät haøi nhi môùi 15 thaùng tuoåi noùi tieáng Phaùp troâi chaûy ‘döôøng nhö Thöôïng Ñeá noùi qua cöûa mieäng cuûa noù’; vaø nhöõng treû tieân tri ôû Ceùvennes, ngöôøi coøn thaáy nhöõng tröôøng hôïp ôû thôøi buoåi hieän ñaïi https://thuviensach.vn
182
THIEÂN NHIEÂN HUYEÀN BÍ
cuõng coù tính chaát ñoäc ñaùo laï kyø nhö vaäy. Tôø tuaàn baùo Lloyd, thaùng 3 naêm 1875, coù ñaêng baøi töôøng thuaät veà hieän töôïng sau ñaây:
“ÔÛ Saar-Louis (Phaùp), moät haøi nhi vöøa môùi sinh. Ngöôøi meï coøn ñang naèm moät choã, baø muï coøn aúm ñöùa beù treân tay vaø baïn höõu cuûa gia ñình ñang chuùc möøng ngöôøi cha höõu phöôùc, thì trong ñaùm baïn beø thaân thuoäc, coù ngöôøi hoûi luùc aáy laø maáy giôø. Haõy thöû töôûng töôïng söï ngaïc nhieân cuûa taát caû moïi ngöôøi khi hoï nghe ñöùa beù sô sinh ñaùp baèng moät gioïng noùi roõ raøng: ‘Hai giôø !‘ Nhöng baáy nhieâu coøn chöa thaám vaøo ñaâu so vôùi nhöõng gì tieáp theo ñoù. Trong khi moïi ngöôøi ñeàu nhìn ñöùa beù moät caùch voâ cuøng söûng soát ñeán noãi khoâng ai thoát ra moät lôøi naøo thì noù môû hai maét ra vaø noùi: ‘Toâi ñöôïc gôûi xuoáng theá gian ñeå noùi cho moïi ngöôøi bieát raèng 1875 laø naêm sung maõn, nhöng coøn 1876 seõ laø moät naêm löu huyeát! ’Sau khi thoát ra lôøi tieân tri ñoù, ñöùa beù trôû mình qua moät beân vaø truùt hôi thôû cuoái cuøng, noù chæ soáng coù nöûa giôø“.
Khoâng bieát raèng caâu chuyeän naøy coù ñöôïc chaùnh quyeàn ñòa phöông chuùng thöïc hay khoâng nhöng keát quaû sau ñoù ñaõ laøm cho noù ñöôïc ñaëc bieät chuù troïng. Naêm 1876 vöøa qua (chuùng toâi vieát töø thaùng 2, 1877), so vôùi naêm 1875, hieån nhieân laø moät naêm maùu löûa. Trong nhöõng tieåu quoác ôû vuøng soâng Danube ñaõ ñöôïc vieát ra moät trong nhöõng trang söû ñaãm maùu nhaát cuûa lòch söû chieán tranh vaø cöôùp boùc.
Ñoù laø naêm dieãn ra nhöõng haønh ñoäng baïo taøn cuûa ngöôøi Hoài giaùo ñoái vôùi ngöôøi Gia Toâ chöa töøng coù trong lòch söû loaøi ngöôøi keå töø thôøi kyø quaân xaâm löôïc Y pha Nho taøn saùt haøng muoân ngaøn thoå daân boån xöù ôû hai mieàn Baéc vaø nam Myõ chaâu. Ñoù cuõng laø naêm maø quaân ñoäi Anh xaâm chieám AÁn Ñoä, ñaõ tieán quaân vaøo thuû ñoâ Delhi töøng böôùc moät, xuyeân qua nhöõng vuøng chieán ñòa taøn khoác, xöông chaát thaønh nuùi, maøu chaûy thaønh soâng. Lôøi tieân tri cuûa ñöùa treû sô sinh ôû taïi Saar-Louis, theo söï bieán chuyeån cuûa thôøi cuoäc, ñaõ ñöôïc ñöa leân haøng moät lôøi tieân tri ñöôïc thöïc hieän. Quaû thaät naêm 1875 laø moät naêm ñöôïc muøa, no ñuû, pheø phöôõn, coøn naêm 1876, tröôùc söï ngaïc nhieân cuûa moïi ngöôøi, laïi laø moät naêm saét maùu.
https://thuviensach.vn
183
HIEÄN TÖÔÏNG ÑOÀNG COÁT
NHÖÕNG TREÛ TIEÂN TRI ÔÛ CEÙVENNES
Baùc só Figuier, taùc giaû quyeån ‘Nhöõng vieäc nhieäm maàu cuûa thôøi caän ñaïi’ (Histoire du Merveilleux dans les Temps Modernes) coù töôøng thuaät nhöõng tröôøng hôïp laï luøng nhaát veà caùc hieän töôïng thaàn linh trong hai theá kyû vöøa qua. Trong soá nhöõng tröôøng hôïp ñoù, coù hieän töôïng caùc treû em tieân tri ôû tænh Ceùvennes (Phaùp), moät côn dòch hieän töôïng truyeàn nhieãm treân moät quy moâ roäng lôùn ñaõ xaûy ra taïi Phaùp vaøo cuoái naêm 1700. Nhöõng bieän phaùp taøn baïo cuûa Giaùo hoäi Gia toâ Phaùp ñaõ aùp duïng ñeå dieät tröø taän goác hieän töôïng tieân tri trong toaøn theå daân toäc, laø moät söï kieän lòch söû. Chæ moät vieäc ñôn thuaàn laø moät nhoùm nhoû khoâng quaù 2.000 ngöôøi goàm caû ñaøn oâng, ñaøn baø vaø treû em coù theå khaùng cöï vôùi 60.000 quaân lính cuûa nhaø vua, cuõng laø moät pheùp laï. Taát caû nhöõng söï nhieäm maàu naøy ñeàu ñöôïc ghi cheùp vaø nhöõng bieân baûn coøn ñöôïc gìn giöõ trong vaên khoá löu tröõ cuûa nöôùc Phaùp cho ñeán ngaøy nay. Trong nhöõng baûn töôøng trình, coù moät baûn baùo caùo chính thöùc cuûa vò linh muïc hung taøn Chayla gôûi veà Toøa Thaùnh La Maõ than phieàn raèng quyeàn naêng cuûa AÙc quyû thaät voâ cuøng maïnh meõ ñeán noãi khoâng moät cöïc hình, tra taán taøn khoác naøo coù theå ñaùnh baät noù ra khoûi nhöõng keû bò aùm aûnh ôû Ceùvennes. OÂng cho bieát theâm raèng OÂng ñaõ kheùp baøn tay hoï vôùi nhöõng cuïc than hoàng chaùy röïc maø hoï vaãn khoâng bò phoûng; bao phuû thaân mình hoï vôùi nhöõng lôùp boâng goøn taåm daàu vaø phoùng hoûa ñoát, nhöng trong nhieàu tröôøng hôïp khoâng heà thaáy coù veát phoûng nhoû naøo treân da thòt hoï; baén suùng vaøo mình hoï nhöng hoï vaãn khoâng bò thöông vaø caùc vieân ñaïn thì deïp leùp giöõa laøn da vaø y phuïc cuûa hoï, vv...
Baùc só Figuier thuaät laïi nhö sau: “Vaøo cuoái theá kyû 17, moät côn dòch tieân tri töï nhieân lan traøn trong giôùi thieáu nhi Phaùp ôû tænh Ceùvennes. Ñaøn baø vaø treû em laø nhöõng thaønh phaàn deã bò truyeàn nhieãm nhaát. Hoï phaùt ngoân döôùi nguoàn caûm höùng thieâng lieâng vaø https://thuviensach.vn
184
THIEÂN NHIEÂN HUYEÀN BÍ
khoâng phaûi noùi tieáng thoå ngöõ ñòa phöông maø noùi tieáng Phaùp thuaàn tuùy, moät ngoân ngöõ hoaøn toaøn xa laï trong vuøng naøy hoài thôøi ñoù.
Nhöõng treû sô sinh môùi coù 12 thaùng hay ít hôn, tröôùc ñoù chöa noùi ñöôïc tieáng naøo, boãng nhieân noùi tieân tri baèng tieáng Phaùp raát troâi chaûy. Khoâng bao laâu, coù ñeán ñoä taùm nghìn nhaø tieân tri tí hon raûi raùc trong khaép vuøng. Caùc baùc só, y só tröù danh trong nöôùc ñöôïc gôûi ñeán taän nôi ñeå quan saùt ñeàu tuyeân boá raèng hoï laáy laøm voâ cuøng ngaïc nhieân vaø thích thuù maø nghe nhöõng treû em thieáu nhi. caû trai laãn gaùi, moät soá lôùn töø 3 ñeán 12 tuoåi, kyø dö ñeàu laø treû sô sinh haõy coøn boàng aúm, giaûng thuyeát veà nhöõng vaán ñeà maø chuùng chöa töøng hoïc bao giôø, baèng moät tieáng Phaùp troâi chaûy roõ raøng vaø ñuùng ñaén.
Nhöõng cuoäc giaûng thuyeát naøy thöôøng keùo daøi suoát nhieàu giôø lieân tieáp laø moät ñieàu maø trong traïng thaùi bình thöôøng töï nhieân, chuùng khoâng theå naøo laøm ñöôïc “.
Döôùi ñaây laø moät baèng chöùng lòch söû khaùc veà nhöõng pheùp laï ñaõ xaûy ra taïi Phaùp vaøo ñaàu theá kyû 18. Linh muïc Paris laø moät tu só thuoäc moân phaùi Janseùniste, töø traàn vaøo naêm 1727. Ngay sau khi OÂng qua ñôøi thì nhöõng hieän töôïng laï luøng kyø dieäu nhaát baét ñaàu xaûy ra taïi ngoâi moä cuûa OÂng. Khu ñaát thaùnh luoân luoân chaät ních nhöõng ngöôøi hieáu kyø töø saùng sôùm cho ñeán toái. Nhöõng giaùo phaåm cuûa doøng tu Jeùsuites laáy laøm böïc töùc maø thaáy ngöôøi cuûa ‘ngoaïi ñaïo’ thöïc hieän nhöõng vieäc chöõa beänh nhieäm maàu, cuøng nhöõng pheùp laï khaùc, beøn vaän ñoäng xin nhöõng vieân chöùc chaùnh quyeàn ban haønh moät lònh phong toûa taát caû caùc loái vaøo ngoâi moä cuûa vò linh muïc hieån thaùnh.
Tuy nhieân, maëc duø moïi söï choáng ñoái, nhöõng hieän töôïng dieäu huyeàn ñaõ keùo daøi suoát moät thôøi gian treân 20 naêm. Khi taát caû moïi coá gaéng ngaên chaän ñaõ thaát baïi, giaùo hoäi bò baét buoäc phaûi nhìn nhaän söï thaät cuûa nhöõng vieäc xaûy ra nhöng cuõng nhö leä thöôøng, luoân luoân cho raèng ñoù laø haønh ñoäng cuûa AÙc quyû. Trieát gia Hume vieát trong quyeån
‘Ñeà luaän Trieát hoïc’ cuûa OÂng: “Thaät chöa bao giôø töøng coù moät soá nhieàu pheùp laï nhö vaäy do aûnh höôûng taùc ñoäng cuûa moät ngöôøi gaây ra nhö nhöõng söï vieäc nhieäm maàu ñaõ xaûy ra treân ngoâi moä cuûa linh https://thuviensach.vn
185
HIEÄN TÖÔÏNG ÑOÀNG COÁT
muïc Paris taïi Phaùp. Vieäc chöõa khoûi caùc chöùng beänh nan y, laøm cho ngöôøi ñieác nghe ñöôïc vaø ngöôøi muø thaáy ñöôïc laø nhöõng ñieàu maø moïi ngöôøi ñeàu nhaéc ñeán nhö ñaõ xaûy ra cho nhöõng ngöôøi ñeán vieáng ngoâi moä linh thieâng. Nhöng laï kyø hôn nöõa laø nhieàu pheùp laï ñaõ ñöôïc chöùng thöïc ngay taïi choã, tröôùc maët nhöõng vò thaåm phaùn danh tieáng, loãi laïc cuûa moät thôøi ñaïi vaên minh vaø ngay taïi kinh ñoâ aùnh saùng öu tuù nhaát cuûa theá giôùi...”
Nhöõng hieän töôïng nhieäm maàu keå treân ñaõ ñöôïc chöùng thöïc bôûi haøng nghìn nhaân chöùng tröôùc maët caùc vò thaåm phaùn vaø ñöôïc coi nhö moät trong nhöõng tröôøng hôïp laï kyø nhaát trong lòch söû.
NHÖÕNG CÔN DÒCH THAÙC LOAÏN
Trong quyeån saùch treân, taùc giaû cuõng coù töôøng thuaät vaøi hieän töôïng khaùc trong côn dòch xaûy ra hoài thôøi aáy do OÂng trích luïc ôû nhöõng bieân baûn cuûa Toøa aùn:
“... Moät coâ Ñoàng töû öôõn mình ngöôïc ra ñaèng sau (xuoáng naùi), thaân mình uoán cong nhö moät voøng cung, döïa löng treân muûi nhoïn cuûa moät caây coïc saét. Coâ aáy yeâu caàu ñöôïc ngöôøi ta neän xuoáng buïng coâ moät taûng ñaù naëng 30 kí loâ coät vôùi moät sôïi daây tuoät baèng khoen moùc leân traàn nhaø. Taûng ñaù ñöôïc keùo leân cao ñeán toät ñænh vaø buoâng rôi xuoáng vôùi taát caû söùc naëng cuûa noù ñeø leân buïng cuûa ngöôøi ñoàng töû, trong khi ñoù, eo löng cuûa coâ vaãn döïa treân muûi nhoïn cuûa caây coïc saét. Nhöõng nhaân chöùng coù maët, trong ñoù coù OÂng Montgeron, nghò só haï vieän Phaùp, ñeàu chöùng thöïc söï kieän raèng da thòt treân löng coâ khoâng heà coù moät daáu veát gì khaùc thöôøng, vaø ñeå toû raèng coâ khoâng heà caûm thaáy ñau ñôùn chuùt naøo, coâ aáy beøn keâu to: ‘haõy neän xuoáng maïnh hôn nöõa ! ‘
Moät coâ ñoàng töû khaùc, Jeanne Maulet, môùi 20 tuoåi, döïa löng vaøo vaùch ñaù, chòu cho moät löïc só khoûe maïnh neän vaøo buïng coâ 100
cuù buùa lôùn naëng 20 kí loâ, nhöõng cuù buùa naøy döõ doäi voâ cuøng ñeán noãi laøm rung chuyeån vaùch töôøng. Ñeå thöû ño löôøng söùc maïnh cuûa nhöõng https://thuviensach.vn
186
THIEÂN NHIEÂN HUYEÀN BÍ
cuù buùa naøy, OÂng Montgeron beøn ñích thaân laáy buùa neän vaøo vaùch ñaù choã coâ aáy döïa löng. OÂng vieát: ‘Khi toâi neän ñeán cuù thöù 25 thì taûng ñaù trong vaùch ñaõ lung lay bôûi nhöõng cuù tröôùc ñoù, thình lình long ra vaø rôi xuoáng phía beân kia vaùch laøm khuyeát moät loã troáng ñoä 2 taác vuoâng treân töôøng’. OÂng Montgeron noùi tieáp: ‘Khi ngöôøi löïc só neän nhöõng cuù buùa taøn baïo leân moät caây duøi saét chóa muûi nhoïn vaøo buïng moät baø ñoàng töû (baø naøy ñoâi khi chæ laø moät phuï nöõ yeáu ñuoái), döôøng nhö noù seõ ñi xuyeân qua xöông soáng vaø ñaâm caét ruoät ñöùt ra töøng khuùc. Nhöng baø ñoàng töû, göông maët loä veû khoaùi traù, laïi keâu to:
‘A ! Deã chòu quaù ! Thaät söôùng laém ñoù! Haõy can ñaûm leân, oâng baïn, haõy neän maïnh leân gaáp ñoâi, neáu anh coù theå ! ‘
Vaøo giöõa theá kyû 19, moät trong nhöõng côn dòch aùm aûnh töông töï cuõng ñaõ xaûy ra beân Ñöùc, nhöõng ñoàng töû Nonnains ñaõ laøm taát caû nhöõng hieän töôïng laï luøng nhaát nhö nhaûy loän nhaøo, treøo töôøng vaø noùi tieáng ngoaïi ngöõ, vv...
Baûn töôøng trình chính thöùc veà nhöõng hieän töôïng naøy coøn cho bieát theâm nhöõng chi tieát nhö sau: “Nhöõng ngöôøi bò aùm aûnh ñaõ choång ngöôïc ñaàu döôùi ñaát trong nhieàu giôø, ñöa thaúng hai chaân leân trôøi vaø trong tö theá ñoù, hoï noùi tieân tri nhöõng söï vieäc xaûy ra ôû caùch xa, thaäm chí, caû nhöõng söï vieäc xaûy ra trong nhaø cuûa nhöõng nhaân vieân uûy ban ñieàu tra, vaø sau ñoù ñaõ ñöôïc nhìn nhaän laø ñuùng. Trong thôøi gian ñoù, nhöõng nhaân vaät lieân heä trong côn dòch aùm aûnh goàm caû nam laãn nöõ, ñöôïc naâng nheï thaân mình vaø treo lô löûng trong khoâng khí do bôûi moät söùc maïnh voâ hình vaø nhöõng coá gaéng cuûa toaøn theå uûy ban cuõng khoâng laøm sao ñem hoï xuoáng ñaát trôû laïi ñöôïc. Coù nhöõng baø giaø ñaõ treøo leân nhöõng vaùch töôøng döïng ñöùng cao treân möôøi thöôùc taây, lanh leï nhö meøo röøng, vv... “
Raát tieác laø baùc só Figuier, sau khi ñaõ töôøng thuaät vaø dieãn taû tæ mæ nhöõng hieän töôïng ñoàng töû laï thöôøng trong quyeån saùch cuûa oâng laïi khoâng hình theå vuï vieäc vôùi moät thaùi ñoä voâ tö vaø khoâng thaønh kieán. Ngöôøi ta nghó raèng moät vò y só öu tuù vaø nhaø taâm lyù hoïc uyeân https://thuviensach.vn
187
HIEÄN TÖÔÏNG ÑOÀNG COÁT
baùc nhö baùc só Figuier chaéc haún laø seõ laøm cho ñoäc giaû vaø coâng chuùng ngaïc nhieân vôùi nhöõng lôøi giaûi thích ñoäc ñaùo vaø nhöõng quan ñieåm khoa hoïc cuûa OÂng seõ khai môû moät kyû nguyeân môùi cho nhöõng lónh vöïc haõy coøn bí hieåm chöa ñöôïc khaùm phaù cuûa khoa hoïc taâm linh. Nhöng OÂng khoâng giaûi thích ñöôïc gì caû. Thaät ra, OÂng cuõng ñaõ laøm cho chuùng ta voâ cuøng ngaïc nhieân vì ñoái vôùi taát caû nhöõng hieän töôïng keå treân, OÂng chæ thaûn nhieân bình phaåm: “Neân ñem gaû choàng quaùch caùc coâ ñoàng töû ôû Ceùvennes ñeå chaám döùt taát caû nhöõng côn dòch thaùc loaïn ñoù ! “
https://thuviensach.vn
CHÖÔNG CHÍN
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
Traïng thaùi voâ caûm xuùc cuûa theå xaùc con ngöôøi ñoái vôùi söï va chaïm phuõ phaøng cuûa nhöõng cuù buùa naëng neà vaø baát khaû xaâm phaïm ñoái vôùi nhöõng loaïi khí cuï nhoïn beùn vaø suùng ñaïn, laø moät hieän töôïng khaù quen thuoäc ñaõ töøng xaûy ra ôû khaép moïi nôi vaø döôùi moïi thôøi ñaïi. Trong khi khoa hoïc hoaøn toaøn khoâng theå ñöa ra moät söï giaûi thích hôïp lyù naøo thì vaán ñeà naøy döôøng nhö khoâng khoù giaûi ñaùp ñoái vôùi nhöõng nhaø nhaân ñieän hoïc ñaõ töøng nghieân cöùu kyõ nhöõng ñaëc tính cuûa töø ñieån. Nhaø truyeàn ñieän, khi ñöa baøn tay khoaùt vaøi caùi treân moät boä phaän cuûa thaân theå ngöôøi thuï caûm, coù theå laøm cho choã aáy bò teâ lieät vaø khoâng coøn caûm giaùc ñoái vôùi vieäc ñoát, caét vaø ñaâm baèng kim aét khoâng ngaïc nhieân laém ñoái vôùi nhöõng côn dòch hieän töôïng noùi treân ôû Ceùvennes.
Coøn ñoái vôùi nhöõng nhaø thuaät só, phaùp sö laõo luyeän veà phöông thuaät thì hoï ñaõ quaù quen thuoäc vôùi nhöõng ñaëc tính cuûa chaát Akaâsha hay Tieân thieân khí ñeå coù theå coi thaønh tích cuûa nhöõng nöõ ñoàng töû ôû Ceùvennes nhö moät hieän töôïng gì quaù ö laï luøng. Chaát tinh quang coù theå ñöôïc coâ ñoïng chung quanh moät ngöôøi nhö moät lôùp aùo giaùp, tuyeät ñoái baát khaû xaâm phaïm ñoái vôùi moïi loaïi vuõ khí, teân ñaïn duø ñöôïc phoùng ra vôùi moät toác löïc nhanh choùng hay cöôøng löïc maïnh meõ ñeán ñaâu. Noùi toùm laïi, caùi khí löïc ñoù coù theå laøm cho cô theå coù söùc ñeà khaùng, baûo veä vôùi moät hieäu naêng phi thöôøng.
Khaû naêng coâ ñoïng chaát tinh quang ñeå laøm moät thöù aùo giaùp kieân coá khoâng theå choïc thuûng ôû chung quanh mình coù theå ñöôïc https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
189
duøng ñeå ñieàu khieån luoàng khí löïc voâ hình ñoù, coù theå noùi, nhö moät cuù seùt ñaùnh vaøo moät muïc tieâu nhaát ñònh vôùi moät söùc maïnh laøm cho cheát ngöôøi. Nhieàu tröôøng hôïp traû thuø ñoäc aùc ñaõ dieãn ra baèng caùch ñoù vaø trong nhöõng tröôøng hôïp ñoù, söï khaùm nghieäm töû thi khoâng tìm thaáy gì khaùc hôn laø moät caùi cheát thình lình döôøng nhö do chöùng yeáu tim, truùng phong hoaëc do bôûi moät nguyeân nhaân töï nhieân naøo khaùc chöa ñöôïc bieát roõ.
AÙC NHÔÕN (CON MAÉT ÑOÄC)
Nhieàu ngöôøi tin töôûng nôi truyeàn thuyeát cho raèng vaøi haïng ngöôøi coù Con Maét Ñoäc goïi laø AÙc Nhôõn (Jettatura). Ñoù laø caùi khaû naêng ñieàu khieån luoàng khí löïc voâ hình noùi treân keøm theo vôùi moät yù chí ñoäc aùc vaø thuø haän do moät ngöôøi phoùng ra vôùi yù ñoà muoán laøm haïi moät ngöôøi khaùc. Ngöôøi ta noùi raèng Ñöùc Giaùo Hoaøng Pie IX (1846
- 1878) cuõng coù caùi khaû naêng chaúng laønh ñoù tuy raèng noù chæ taùc ñoäng voâ yù thöùc nghóa laø ngoaøi yù muoán cuûa Ngaøi. Coù nhöõng ngöôøi coù theå gieát cheát loaøi chim, chuoät, coùc, nhaùi chæ baèng caùch nhìn chuùng baèng tia maét ñoäc cuûa mình, vaø thaäm chí cuõng coù theå gieát cheát ngöôøi. YÙ ñoà ñoäc aùc cuûa hoï laø ñoäng cô quy töïu nhöõng maõnh löïc taùc haïi taäp trung vaøo moät ñieåm chính vaø cuù seùt gieát ngöôøi ñöôïc phoùng ra moät caùch höõu hieäu chaúng khaùc naøo nhö laèn teân muûi ñaïn.
Naêm 1864, ôû laøng Brignoles, tænh Le Var beân Phaùp coù moät ngöôøi coâng daân teân Jacques Pelissier soáng baèng ngheà baét chim chæ baèng söùc maïnh cuûa yù chí bieåu hieän qua caëp maét thoâi mieân cuûa y. Y
chæ duøng tia maét ñoäc cuûa mình ñeå laøm cho moïi thöù chim bò teâ lieät khoâng coøn cöû ñoäng treân caønh caây vaø ñeå cho y ñeán baét soáng.
Cuõng caùi quyeàn naêng ñoù ñöôïc vaøi ngöôøi söû duïng vôùi moät söùc maïnh to lôùn hôn ñeå thuaàn hoùa nhöõng loaøi thuù röøng.Treân bôø soâng Nil, nhöõng thoå daân Ai caäp coù theå laøm cho loaøi caù saáu ngoi leân khoûi maët nöôùc boø leân bôø baèng caùch thoåi moät thöù oáng saùo nhoû, tieáng traàm vaø du döông, vaø ñuøa giôõn vôùi chuùng moät caùch töï nhieân. Cuõng baèng caùch ñoù, nhöõng thoå daân khaùc coù quyeàn naêng thoâi mieân vaø baét https://thuviensach.vn
190
THIEÂN NHIEÂN HUYEÀN BÍ
soáng nhöõng loaøi raén ñoäc thuoäc loaïi nguy hieåm nhaát. Caùc du khaùch ñeán vieáng Ai caäp thuaät laïi raèng hoï thaáy nhöõng ngöôøi naøy ñuøa giôõn vôùi raén moät caùch töï nhieân, trong khi coù voâ soá raén ñuû loaïi bao phuû quanh mình hoï maø hoï coù theå keâu goïi xuaát hieän vaø ñuoåi ñi khuaát maét luùc naøo tuøy yù muoán.
ÔÛ AÁn Ñoä, chuùng toâi ñaõ thaáy moät nhoùm thuaät só ñònh cö ôû moät vuøng chung quanh moät hoà nöôùc, döôùi ñaùy hoà coù ñaày nhöõng caù saáu loaïi to lôùn. Nhöõng caù saáu naøy boø leân bôø vaø phôi mình döôùi naéng maët trôøi, chæ caùch nhöõng nhaø thuaät só coù vaøi thöôùc trong khi hoï ñang ngoài im laëng vaø ñaém chìm trong côn thieàn ñònh. Bao laâu maø nhöõng thuaät só naøy coøn ôû trong taàm maét coù theå nhìn thaáy thì nhöõng caù saáu aáy hieàn laønh nhö nhöõng con meøo. Nhöng ngöôøi du khaùch khoâng neân maïo hieåm ñeán gaàn chuùng trong voøng vaøi thöôùc vì coù ngöôøi ñaõ töøng bò choân xaùc trong buïng nhöõng con vaät quaùi aùc ñoù.
CHAÂN NGOÂN, THAÀN CHUÙ
Ñaïo sö Origeøne vieát raèng ngöôøi Baø La Moân noåi tieáng veà thuaät chöõa beänh baèng caùch nieäm chaân ngoân, thaàn chuù. Trong thôøi ñaïi naøy, moät hoïc giaû öu tuù laø OÂng Oriole cuõng ñaõ xaùc nhaän lôøi noùi cuûa Origeøne vaø cuûa Leonard de Vair khi OÂng naøy vieát trong quyeån
‘Phöông thuaät trong theá kyû 19’: “Coù nhöõng ngöôøi nhôø nieäm chaân ngoân maø coù theå ñi chaân khoâng treân than hoàng ñoû röïc hoaëc treân nhöõng ngoïn dao beùn caém caùn xuoáng ñaát chæa muûi nhoïn leân treân, vaø moät khi ñaõ ñöùng treân muûi dao, hoï coøn ñöa tay giôû hoång leân treân khoâng moät ngöôøi hay moät vaät coù troïng löôïng raát naëng. Hoï cuõng laøm cho thuaàn hoùa loaøi ngöïa röøng hay loaøi boø röøng hung döõ nhaát chæ baèng caùch nieäm thaàn chuù “.
Vaøi ngöôøi ñoàng töû AÂu Myõ thôøi nay cuõng ñaõ ñuøa vôùi löûa trong traïng thaùi xuaát thaàn nhöng ôû Taây Taïng vaø AÁn Ñoä thì ngöôøi ta khoâng laøm nhö vaäy. ÔÛ Phöông Taây, moät ñoàng töû caàn phaûi xuaát thaàn tröôùc khi ñöôïc caùc ‘vong linh hoä trì’ laøm cho theå xaùc cuûa y trôû https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
191
thaønh baát khaû xaâm phaïm; vaø chuùng toâi thaùch thöùc baát cöù moät ñoàng töû naøo trong traïng thaùi bình thöôøng coù theå choân hai tay trong loø than hoàng cho ngaäp ñeán cuøi choû. Nhöng ôû phöông Ñoâng, duø haønh giaû laø moät nhaø thuaät só chaân tu thaùnh thieän hay moät nhaø phuø thuûy haønh ngheà kieám tieàn, y khoâng caàn chuaån bò hay xuaát thaàn ñeå
coù theå ñuøa nghòch vôùi löûa, saét nöôùng ñoû hay chì naáu loûng.
ÔÛ mieàn Nam AÁn Ñoä, chuùng toâi ñaõ thaáy nhöõng thuaät só naøy ñuùt hai tay vaøo moät loø than chaùy ñoû röïc cho ñeán khi nhöõng cuïc than hoàng nguoäi thaønh tro taøn. Hoï laøm nhöõng hieän töôïng ñuøa vôùi löûa chæ baèng caùch nhôø ñeán söï trôï giuùp cuûa moät loaïi thoå tinh hay hoûa tinh (tinh linh cuûa haønh thoå hay haønh hoûa) goïi laø Kutti-Saâttan.
Khoâng phaûi luùc naøo caùc nhaø thuaät só, phaùp sö cuûa phöông Ñoâng cuõng nhôø söï trôï giuùp cuûa thaàn linh. Phaàn nhieàu nhöõng thaàn linh hay vong linh thuoäc ñuû moïi loaïi khoâng coù lieân heä gì ñeán nhöõng hieän töôïng nhieäm maàu do caùc phaùp sö hay thuaät só taïo neân.
Hoï ñeå cho nhöõng nhaø phuø thuûy haéc phaùi söû duïng nhöõng tinh linh nguõ haønh vaø vong linh baát haûo ñeå laøm caùc hieän töôïng. Viï Phaùp sö beân Chaùnh ñaïo tuy coù quyeàn naêng voâ giôùi haïn ñoái vôùi caû hai loaïi naøy nhöng ít khi duøng ñeán. Ñeå taïo neân caùc hieän töôïng vaät chaát, vò aáy keâu goïi ñeán söï trôï giuùp cuûa caùc tinh linh nguõ haønh nhö nhöõng söùc maïnh muø quaùng, saün saøng vaâng lôøi sai khieán chöù khoâng phaûi nhö nhöõng trí löïc thoâng minh.
Trong nhöõng cuoäc haønh leã toân giaùo nhaèm muïc ñích giao tieáp vôùi quyû thaàn vaø ñeå coù nhöõng hieän töôïng taâm linh, nhöõng phaùp sö, thuaät só AÁn Ñoä keâu goïi ñeán vong hoàn caùc ñaáng toå tieân cuûa hoï vaø nhöõng thaàn linh toát laønh khaùc. Nhöõng Ñaáng naøy, hoï chæ coù theå keâu goïi baèng söï caàu nguyeän. Coøn taát caû nhöõng hieän töôïng khaùc, hoï ñeàu coù theå taïo neân baèng quyeàn naêng cuûa yù chí. Maëc duø veà beân ngoaøi, hoï coù veû soáng trong moät traïng thaùi ngheøo khoå, coâ ñôn nhöng hoï thöôøng laø nhöõng ñaïo ñoà huyeàn moân cuûa caùc ñeàn thôø vaø tinh thoâng veà phöông thuaät nhö nhöõng baïn ñoàng moân khaùc soáng moät cuoäc ñôøi ñaày ñuû, sung tuùc hôn.
https://thuviensach.vn
192
THIEÂN NHIEÂN HUYEÀN BÍ
LINH VAÄT VAØ LINH PHUØ
Ngöôøi Chaldeùe maø Ciceùron lieät vaøo haøng nhöõng nhaø phöông só coå xöa nhaát theá giôùi, ñaët neàn taûng cuûa moïi taùc ñoäng phöông thuaät trong nhöõng quyeàn naêng aån taøng cuûa linh hoàn con ngöôøi vaø söï phaân bieät nhöõng ñaëc tính bí nhieäm trong loaøi caây coû, khoaùng chaát vaø caàm thuù. Nhôø ñoù, hoï coù theå thöïc hieän nhöõng söï vieäc nhieäm maàu. Ñoái vôùi hoï, phöông thuaät voán ñoàng nghóa vôùi toân giaùo vaø khoa hoïc.
Noùi veà nhöõng linh vaät hoä phuø (talisman), coù ngöôøi seõ khoâng hieåu taïi sao moät ñoà hình kyû haø veõ treân moät maûnh giaáy, moät vaät theå baèng chaát kim loaïi hay baèng chaát naøo khaùc laïi coù theå chöùa ñöïng moät naêng löïc bí aån coù coâng duïng nhieäm maàu. Haõy ñaët moät thoûi saét vaøo moät khoái ñaù nam chaâm, noù seõ trôû neân thaám nhuaàn töø khí vaø ñeán löôït noù, laïi coù theå ban phaùt töø khí aáy cho nhöõng maûnh saét vuïn khaùc. Noù khoâng naëng hôn, cuõng khoâng coù hình daùng khaùc hôn tröôùc. Tuy vaäy, moät trong nhöõng tieàm löïc teá vi nhaát cuûa thieân nhieân ñaõ thaám nhuaàn vaøo chaát lieäu cuûa thoûi saét aáy. Moät linh vaät hoä phuø cuõng theá. Noù coù theå laø moät maûnh saét voâ giaù trò, moät maûnh giaáy vuïn hay moät vaät theå baèng moät thöù chaát lieäu naøo ñoù nhöng ñaõ ñöôïc thaám nhuaàn bôûi aûnh höôûng cuûa moät maõnh löïc to lôùn hôn caû moïi thöù töø löïc laø yù chí con ngöôøi. Maõnh löïc naøy seõ taùc ñoäng höõu ích hay tai haïi vôùi moät hieäu naêng thaät söï cuõng gioáng nhö ñaëc tính bí nhieäm maø moät thoûi saét ñöôïc thaám nhuaàn bôûi söï va chaïm vôùi moät khoái nam chaâm.
Haõy cho moät con choù saên ngöûi moät maûnh y phuïc cuûa moät toäi phaïm ñang laån troán ñaõ töøng maëc, vaø noù seõ theo doõi y xuyeân qua nhöõng vuøng röøng buïi vaø ñaàm laày ñeå ñeán taän nôi saøo huyeät cuûa y.
Haõy ñöa cho moät ngöôøi coù khaû naêng linh thò moät baûn thaûo buùt töï, baát luaän coå xöa ñeán ñaâu, roài y seõ dieãn taû cho baïn nghe tính tình cuûa ngöôøi vieát vaø coù leõ ñeán dieän maïo vaø hình daùng beân ngoaøi cuûa ngöôøi naøy. Baïn haõy ñöa cho moät ngöôøi coù linh thò khaùc nöõa moät https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
193
nhuùm toùc hay moät moùn ñoà vaät duïng quen thuoäc cuûa moät ngöôøi maø baïn muoán truy tìm tung tích, roài nhaø linh thò seõ thaàn giao caùch caûm vôùi ngöôøi naøy moät caùch chaët cheõ ñeán möùc coù theå nhìn thaáu suoát troïn cuoäc ñôøi cuûa y.
Ñaïo gia Psellus noùi: “Phöông thuaät goàm moät thaønh phaàn kieán thöùc linh dieäu nhaát cuûa caùc haøng giaùo phaåm thôøi xöa. Noù laø moät khoa hoïc söu taàm nhöõng bí maät cuûa thieân nhieân bao goàm taát caû nhöõng khaû naêng bí nhieäm vaø ñaëc tính cuûa moïi loaøi, khoaùng vaät, caây coû vaø thuù caàm. Noùi toùm laïi, noù thaùm hieåm, thaêm doø caùi tinh hoa vaø tieàm naêng cuûa moïi vaät, roài töø ñoù môùi taïo neân caùc hieän töôïng dieäu huyeàn. Bôûi ñoù, môùi coù vieäc truyeàn töø ñieån vaøo caùc pho töôïng vaø caùc vaät theå khaùc ñeå laøm nhöõng linh vaät hoä phuø (talisman).
Nhöõng hình töôïng vaø linh vaät naøy ñeàu coù theå trôû neân nhöõng khí cuï ban phaùt söùc khoûe hay beänh taät, haïnh phuùc hay tai hoïa, tuøy nôi yù ñoà toát hay xaáu, chaùnh hay taø cuûa ngöôøi söû duïng.
Do nhöõng söï phaùt hieän gaàn ñaây veà khoa ñieän hoïc cuûa Galvani, ngöôøi ta coù theå duøng moät luoàng ñieän khí ñeå laøm co duoãi, cöû ñoäng nhöõng caùi ñuøi cuûa moät con coùc cheát vaø laøm cho moät ngöôøi cheát, baèng nhöõng neùt co daõn, xieâu veïo treân göông maët, bieåu loä nhöõng hình thaùi xuùc caûm raát khaùc bieät nhau, töø vui möøng ñeán giaän döõ, thaát voïng, kinh sôï, buoàn raàu, vv... Cuõng treân nguyeân taéc ñoù, theo truyeàn thuyeát cuûa nhöõng baäc ñaïo gia thôøi coå ñaùng tin caäy nhaát, caùc nhaø thuaät só, phöông só thôøi xöa ñaõ thöïc hieän nhöõng ñieàu coøn nhieäm maàu hôn nöõa laø laøm cho nhöõng pho töôïng ñoàng hoaëc töôïng baèng goã ñaù cöû ñoäng, cöôøi noùi vaø toaùt moà hoâi. Trong hieän töôïng naøy, hoï coù bí quyeát söû duïng löûa tieân thieân, töùc laø ñieän khí ruùt töø chaát tinh quang cuûa vuõ truï. Do ñoù, noùi maø khoâng sôï mang tieáng meâ tín dò ñoan, neáu nhöõng hình töôïng ñöôïc chuaån bò theo moät phöông phaùp ñuùng ñaén, chuùng seõ tieáp nhaän khaû naêng ban phaùt söùc khoûe hay truyeàn nhieãm beänh taät baèng söï sôø moù ñuïng chaïm, vaø coù taùc duïng gioáng nhö moät bình chöùa ñieän.
https://thuviensach.vn
194
THIEÂN NHIEÂN HUYEÀN BÍ
Vôùi nhöõng thí duï quen thuoäc nhö treân veà khaû naêng chuyeån tieáp moät luoàng khí löïc teá vi töø moät ngöôøi naøy sang moät ngöôøi khaùc hay sang qua nhöõng vaät theå maø y sôø moù ñuïng chaïm thì aét seõ khoâng khoù maø hieåu raèng, do moät söï taäp trung yù chí nhaát ñònh, moät vaät theå
voâ tri baát ñoäng seõ coù theå trôû neân thaám nhuaàn moät quyeàn naêng phuø trì hay taùc haïi tuøy theo yù ñoà cuûa ngöôøi söû duïng.
ÔÛ AÁn Ñoä vaø vaøi xöù ôû vuøng Trung Phi, caùc nhaø phuø thuûy ñeå
cho nhöõng du khaùch baén suùng tröôøng hay suùng luïc vaøo mình hoï.
Moät du khaùch Anh ñeán vieáng boä laïc Soulimas ôû chaâu Phi coù dieãn taû moät tröôøng hôïp dò kyø. Moät toaùn lính canh duøng suùng tröôøng baén vaøo mình moät ngöôøi tuø tröôûng boån xöù, ngöôøi naøy khoâng coù gì ñeå töï veä khaùc hôn laø nhöõng linh vaät hoä phuø. Moät ngöôøi tuø binh Y pha Nho bò ñem ra xöû baén ôû Juliers nhöng khoâng cheát. Sau cuøng, toaùn quaân xöû giaûo loät heát aùo quaàn cuûa y xem coù maëc giaùp khoâng thì chæ thaáy moät laù buøa. Khi laù buøa ñaõ bò tòch thu, ngöôøi tuø binh lieàn ngaû xuoáng cheát sau loaït suùng ñaàu tieân.
Tính chaát baát khaû xaâm phaïm ñoù coù theå ñöôïc truyeàn ñaït cho moät soá ngöôøi do caùc ñaïo sö coøn soáng vaø nhöõng vò thaàn linh. Moïi ngöôøi ñeàu bieát caâu chuyeän ngöôøi tuø tröôûng boä laïc quaân Da Ñoû ôû Myõ Chaâu ñaõ thuù nhaän vôùi töôùng Washington raèng trong traän Braddock, y ñaõ baén 17 phaùt suùng tröôøng maø taàm baén raát ngaén, nhaém vaøo OÂng töôùng naøy maø OÂng naøy vaãn bình yeân, khoâng sao caû. Thaät vaäy, nhieàu vò töôùng soaùi taøi ba ñaõ ñöôïc quaân só cuûa hoï tin laø coù thaàn hoä maïng che chôû phuø trì khoûi moïi tai naïn baát traéc ôû ngoaøi traän ñòa.
BUØA EÁM CAÙ MAÄP
Trong quyeån du kyù cuûa oâng, Marco Polo coù dieãn taû coâng taùc moø ngoïc trai ôû Tích Lan. OÂng noùi raèng: “Hoài thôøi ñoù, nhöõng ngöôøi buoân ngoïc trai phaûi möôùn nhöõng nhaø phuø thuûy khoaùn buøa eám caù maäp ñeå cho chuùng ñöøng laøm haïi nhöõng ngöôøi thôï laën moø ngoïc trai saâu döôùi ñaùy bieån vôùi moät soá thuø lao baèng moät phaàn hai möôi (1/20) https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
195
toång soá lôïi töùc thaâu hoaïch ñöôïc. Nhöõng nhaø phuø thuûy naøy chæ eám buøa coù taùc duïng trong ngaøy maø thoâi vì ñeán giôø ban ñeâm, buøa pheùp ñöôïc giaûi heát hieäu löïc, chöøng ñoù, caù maäp coù theå töï do vaãy vuøng taùc haïi tuøy sôû thích. Nhöõng nhaø phuø thuûy naøy cuõng bieát caùch thuaàn hoùa caùc loaøi thuù döõ vaø moïi sinh vaät khaùc “.
Dòch giaû boä truyeän Du Kyù laø ñaïi taù Yule coù giaûi thích nhö sau: “Truyeän kyù cuûa Marco Polo veà ngaønh moø ngoïc trai vaãn coøn ñuùng... Trong nhöõng haàm moû kim cöông ôû AÁn Ñoä, nhöõng vò phaùp sö Baø la Moân ñöôïc giao phoù coâng vieäc söû duïng phuø pheùp ñeå voã veà, mua chuoäc nhöõng thaàn linh trong vuøng. Caùch ñaây khoâng laâu, ngöôøi eám caù maäp ñöôïc traû tieàn thuø lao do chính phuû Anh ñaøi thoï, vaø ngoaøi ra, coøn ñöôïc traû theâm möôøi con soø tính treân moãi chieác thuyeàn vôùt ngoïc trai moãi ngaøy trong thôøi gian coâng taùc. Hoïc giaû Tennant trong chuyeán du haønh sang Tích Lan nhaän thaáy raèng ngöôøi tröôûng ban phuø chuù eám ñoái naøy laïi laø moät tín ñoà Gia Toâ, nhöng ñieàu naøy döôøng nhö khoâng aûnh höôûng gì ñeán vieäc thöøa haønh chöùc vuï cuûa y.
Ñieàu ñaùng keå laø khoâng coù nhieàu hôn moät tai naïn vì caù maäp ñaõ xaûy ra trong suoát thôøi gian chieám ñoùng cuûa ngöôøi Anh treân ñaûo “.
Ñoaïn treân ñaây coù ghi nhaän hai ñieàu:
Chính phuû Anh traû moät soá tieàn thuø lao cho nhöõng nhaø phuø thuûy haønh ngheà eám caù maäp; vaø
Chæ coù moät ngöôøi thieät maïng do bò caù maäp aên trong thôøi gian kyù hôïp ñoàng. (Coøn phaûi xeùt laïi xem vieäc xaûy ra tai naïn naøy coù phaûi laø traùch nhieäm cuûa nhaø phuø thuûy coù ñaïo Gia Toâ hay khoâng ?) Nhöõng keû hoaøi nghi coù theå noùi raèng vieäc traû tieàn thuø lao ñoù chæ laø moät söï nhaân nhöôïng ñoái vôùi loøng meâ tín cuûa daân boån xöù, nhöng coøn caù maäp thì sao ? Hay laø chuùng cuõng ñöôïc traû löông do quyõ coâng taùc ñaëc nhieäm cuûa chính phuû ? Nhöõng ngöôøi ñaõ töøng vieáng Tích Lan ñeàu bieát raèng vuøng bôø bieån moø ngoïc trai coù ñaày nhöõng caù maäp thuoäc loaïi hung döõ nhaát vaø ñi taém ôû taïi ñaây cuõng raát nguy hieåm, ñöøng noùi chi laën saâu xuoáng ñaùy bieån ñeå vôùt soø.
https://thuviensach.vn
196
THIEÂN NHIEÂN HUYEÀN BÍ
BÍ MAÄT CUÛA SÖÏ SOÁNG
Chuùng toâi nghó raèng hieåu theo moät khía caïnh, nhaø hoùa hoïc hieän ñaïi cuõng khoâng keùm thaàn thoâng bieán hoùa hôn nhaø thuaät só hay phöông só coå xöa, tröø ra ñieàu naøy laø nhaø phöông só bieát roõ tính chaát löôõng cöïc song ñoâi cuûa thieân nhieân neân y coù moät lónh vöïc söu taàm vaø thöïc nghieäm roäng lôùn hôn gaáp ñoâi cuûa nhaø hoùa hoïc. Nhaø thuaät só coå xöa coù theå laøm cho nhöõng pho töôïng cöû ñoäng vaø caùc ñaïo gia coå Ai caäp coù theå laøm cho xuaát hieän töø nhöõng nguyeân toá nguõ haønh, nhöõng hình theå caùc hoûa tinh, thoå tinh, thuûy tinh vaø khoâng tinh vv... Nhöõng loaïi tinh linh naøy, hoï khoâng töï haøo laø coù quyeàn naêng saùng taïo maø chæ laøm cho ta nhìn thaáy baèng caùch môû roäng cöûa thieân nhieân ñeå cho, döôùi nhöõng ñieàu kieän thuaän lôïi, chuùng coù theå
xuaát hieän.
Nhaø hoùa hoïc keát hôïp hai nguyeân chaát chöùa ñöïng trong khoâng khí vaø baèng caùch phaùt khôûi moät tieàm löïc thu huùt giöõa khinh khí vaø döôõng khí, beøn taïo neân moät vaät theå môùi laø nöôùc. Trong nhöõng gioït nöôùc sinh ra bôûi söï phoái hôïp cuûa hai chaát hôi, coù nhöõng maàm gioáng cuûa söï soáng höõu cô, vaø giöõa nhöõng nguyeân töû keát hôïp, coù tieàm aån nhieät löïc, ñieän khí vaø aùnh saùng, cuõng nhö trong thaân theå con ngöôøi.
Vaäy söï soáng ñoù töø ñaâu ñeán ñeå xuaát hieän trong gioït nöôùc vöøa môùi sinh ra do söï phoái hôïp cuûa hai chaát hôi ? Khoa hoïc chæ traû lôøi raèng
‘ñoù laø moät vaán ñeà maø ngöôøi ta chæ coù theå suy luaän nhöng khoâng bieát gì caû’.
Caùc nhaø khoa hoïc xöa nay ñaõ töøng suy gaãm, bieän luaän vaø töï hoûi: vaäy chôù caùi sinh löïc hay söï soáng ñoù laø gì ? Chuùng toâi nghó raèng chæ coù ‘giaùo lyù bí truyeàn’ cuûa huyeàn moân môùi coù theå ñöa ra söï giaûi ñaùp. Giaùo sö Joseph Le Conte noùi: “Tính chaát khaùc bieät giöõa moät cô theå soáng vaø moät cô theå cheát laø nhö theá naøo ? Chuùng ta khoâng theå
phaùt hieän ñöôïc ñieàu gì caû duø treân phöông dieän vaät lyù hay hoùa hoïc.
Taát caû nhöõng naêng löïc vaät chaát vaø hoùa chaát ruùt ra töø kho döï tröõ chung cuûa thieân nhieân vaø theå hieän trong moät cô theå sinh vaät soáng döôøng nhö vaãn coøn theå hieän trong cô theå sinh vaät cheát cho ñeán khi https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
197
noù töø töø ruùt lui vaø qui hoài trôû veà kho naêng löïc cuûa thieân nhieân do söï hö hoaïi cuûa cô theå. Tuy nhieân, vaãn coù moät söï khaùc bieät voâ cuøng lôùn lao khoâng theå töôûng töôïng noåi. Tính chaát cuûa söï khaùc bieät ñoù ra sao ? Caùi ñaõ ñi maát ñoù laø gì, vaø noù ñi ñaâu ? Ñoù laø moät ñieàu maø khoa hoïc chöa coù theå hieåu. Tuy vaäy, söï maát maùt ñoù chính laø ñieàu xaûy ra trong söï cheát vaø tröôùc khi coù söï hö hoaïi, tan raõ cuûa theå xaùc, treân yù nghóa cao nhaát, noù laø sinh löïc !
Khoa hoïc nhaän thaáy khoù maø hieåu ñöôïc söï soáng laø gì, khoâng theå giaûi thích tính chaát cuûa noù, thaäm chí cuõng khoâng theå ñöa ra moät giaû thuyeát hôïp lyù, nhöng ñieàu bí hieåm naøy khoâng phaûi laø khoù giaûi thích, khoâng nhöõng ñoái vôùi nhöõng baäc ñaïo gia chaân chính, nhöõng nhaø huyeàn hoïc vaø nhöõng nhaø linh thò maø cuõng ñoái vôùi nhöõng ngöôøi tin töôûng thaät söï vaø chaéc chaén nôi moät theá giôùi taâm linh. Ñoái vôùi nhöõng ngöôøi naøy, tuy hoï khoâng ñöôïc dieãm phuùc coù moät cô theå ñaëc bieät vôùi moät thaàn kinh tinh vi, beùn nhaäy nhö cuûa nhaø linh thò ñeå coù theå nhaän thöùc vuõ truï höõu hình phaûn chieáu trong vuõ truï voâ hình nhö trong taám kieáng, nhöng hoï cuõng coøn coù ñöôïc ñöùc tin nôi thieâng lieâng. Ñöùc tin naøy voán aên saâu trong nhöõng giaùc quan thaàn bí, noäi taøng cuûa hoï; vôùi linh naêng tröïc giaùc beùn nhaäy, hoï caûm giaùc ñöôïc raèng hoï khoâng theå bò noù phænh löøa. Cöù ñeå
cho nhöõng ñieàu laàm laïc do ngöôøi ñôøi ñaët ra vaø nhöõng chuû thuyeát thaàn hoïc töông phaûn ñoái nghòch nhau; haõy ñeå cho nhöõng lyù thuyeát, nhöõng tín ngöôõng noï kia tranh giaønh theá löïc vaø saùt phaït laãn nhau; chaân lyù bao giôø cuõng vaãn laø moät vaø khoâng coù moät toân giaùo naøo, duø Gia Toâ hay ngoaïi ñaïo maø khoâng ñöôïc xaây döïng chaéc chaén treân caùi neàn taûng kieân coá cuûa muoân ñôøi laø Thöôïng Ñeá vaø tinh thaàn thieâng lieâng baát dieät.
THUYEÁT VAÄN ÑOÄNG TRÖÔØNG KYØ
Khoa hoïc phuû nhaän thuyeát vaän ñoäng tröôøng kyø nhö moät ñieàu giaû töôûng. Truyeàn thuyeát cuûa coå nhaân veà thuoác Kim Ñôn vaø vieäc coù nhöõng ngöôøi nhôø thuoác aáy maø trôû neân tröôøng sinh vaø keùo daøi söï https://thuviensach.vn
198
THIEÂN NHIEÂN HUYEÀN BÍ
soáng trong moät thôøi gian raát laâu bò khoa hoïc cho laø moät ñieàu voâ lyù, dò ñoan. Vaø truyeàn thuyeát veà vieäc naáu theùp luyeän kim, bieán chaát kim loaïi thaønh vaøng cuõng chæ gaây neân söï cheá dieãu, khinh thöôøng trong theá kyû hieän taïi.
Ñieàu thöù nhaát, veà söï vaän chuyeån tröôøng kyø, khoa hoïc tuyeân boá ñoù laø vieäc khoâng theå coù treân ñòa haït vaät lyù, chaúng khaùc naøo nhö vieäc ‘dôû hoång moät vaät leân khoûi maët ñaát maø khoâng coù söï ñoäng chaïm’, theo lôøi cuûa nhaø thieân vaên hoïc Babinet. Ñieàu thöù hai, thuoác kim ñôn tröôøng sinh bò coi nhö saûn phaåm cuûa moät boä oùc ñieân loaïn.
Vaø ñieàu thöù ba, pheùp luyeän kim laø moät ñieàu voâ lyù treân phöông dieän hoùa hoïc.
Chính vuõ truï laø moät thí duï chöùng minh söï taùc ñoäng cuûa ñònh luaät vaän chuyeån tröôøng kyø vaø thuyeát nguyeân töû cuõng caên cöù treân ñoù. OÁng kính thieân vaên quan saùt khoâng gian vaø kính hieån vi thaêm doø nhöõng bí maät cuûa theá giôùi thu nhoû trong moät gioït nöôùc ñeàu cho thaáy taùc ñoäng cuûa ñònh luaät aáy. Khi moät ngöôøi ñaõ hieåu roõ ñònh luaät vaän chuyeån tröôøng kyø, y seõ coù theå hieåu taát caû nhöõng bí maät cuûa thieân nhieân.
KIM ÑÔN THAÀN DÖÔÏC
Ñieàu naøy cuõng aùp duïng ñoái vôùi thuoác tröôøng sinh. Ñoù laø noùi veà söï keùo daøi söï soáng cuûa theå xaùc, coøn linh hoàn ñöông nhieân laø baát töû do söï phoái hôïp vôùi tinh thaàn thieâng lieâng baát dieät. Nhöng tröôøng sinh hay tröôøng kyø khoâng coù nghóa laø voâ taän. Caùc nhaø huyeàn hoïc khoâng heà cho raèng söï vaän chuyeån tröôøng kyø baát taän hay moät ñôøi soáng tröôøng sinh baát töû laø nhöõng ñieàu coù theå thöïc hieän ñöôïc. Ñaïo lyù coå truyeàn daïy raèng chæ coù Ñeä Nhaát Nguyeân Nhaân vaø nhöõng phoùng phaùt tröïc tieáp cuûa noù, nhöõng ñieåm Chôn Thaàn cuûa chuùng ta laø baát dieät vaø tröôøng toàn maø thoâi. (Nhöõng ñieåm Chôn Thaàn naøy laø nhöõng Tieåu Ngaõ, xuaát phaùt töø khoái Ñaïi Ngaõ tröôøng toàn baát dieät vaø seõ nhaäp vaøo Ñaïi Ngaõ vaøo luùc taän cuøng cuûa thôøi gian). Nhöng, nhôø coù söï hieåu bieát veà nhöõng maõnh löïc aån taøng huyeàn bí cuûa thieân https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
199
nhieân chöa ñöôïc khoa hoïc duy vaät bieát roõ, hoï quaû quyeát raèng ñôøi soáng con ngöôøi vaø söï vaän chuyeån cô khí coù theå keùo daøi trong moät thôøi gian voâ haïn ñònh. OÂng De La Loubeøre, trong taäp kyù söï vieát veà phong tuïc tín ngöôõng cuûa ngöôøi Xieâm La noùi raèng:
“Ngöôøi Trung hoa coù tieáng laø khoân ngoan, minh trieát. Töø treân ba boán nghìn naêm nay, hoï ñaõ töøng tin töôûng vaø tìm kieám thuoác tieân ñôn maø hoï tin raèng uoáng vaøo seõ ñöôïc tröôøng sinh baát töû.
Hoï caên cöù treân nhöõng truyeàn thuyeát veà moät soá ít nhöõng baäc dò nhaân coù bí thuaät luyeän kim ñôn vaø ñaõ soáng laâu traûi qua nhieàu theá heä. Coù vaøi baèng chöùng ñöôïc xaùc nhaän roõ reät trong giôùi ngöôøi Trung Hoa, ngöôøi Xieâm vaø vaøi daân toäc Ñoâng phöông veà nhöõng nhaân vaät ñaëc bieät ñaõ töøng sôû ñaéc ñöôïc caùi bí quyeát trôû neân tröôøng sinh baát töû. Truyeàn thuyeát coù neâu ra danh taùnh cuûa nhöõng ngöôøi ñaëc bieät aáy ñaõ thoaùt ly ra khoûi theá tuïc ñeå soáng cuoäc ñôøi aån daät thanh nhaøn vaø cuõng coù töôøng thuaät nhöõng söï vieäc nhieäm maàu huyeàn dieäu maø hoï ñaõ laøm.
Descartes, nhaø baùc hoïc vaø trieát gia Phaùp, ôû giöõa theá heä vaên minh hieän ñaïi, cuõng tin töôûng chaéc chaén raèng thuoác kim ñôn ñaõ ñöôïc tìm thaáy vaø neáu oâng ta sôû höõu ñöôïc loaïi thaàn döôïc aáy thì oâng ta coù theå soáng ít nöõa laø naêm traêm naêm. Neáu Descartes coù theå noùi nhö vaäy thì taïi sao ngöôøi Ñoâng phöông laïi khoâng theå coù söï tin töôûng gioáng nhö theá ? Nhöõng vaán ñeà troïng ñaïi veà söï soáng vaø söï cheát vaãn chöa ñöôïc caùc nhaø sinh vaät hoïc AÂu Taây giaûi ñaùp thoûa ñaùng. Daãu cho söï nguû cuõng laø moät hieän töôïng maø caùc nhaø baùc hoïc vaãn coøn chöa giaûi thích ñöôïc nguyeân nhaân vaø coù raát nhieàu yù kieán chia reû, caùch bieät nhau raát xa. Nhö vaäy, laøm sao hoï daùm töï tieän ñaët giôùi haïn cho nhöõng gì coù theå laøm ñöôïc vaø nhöõng gì khoâng theå coù ?
KHOA LUYEÄN KIM
Giaùo sö Wilder noùi: “Söï khaûo cöùu khoa luyeän kim ñöôïc phoå
bieán roäng raõi hôn laø nhieàu taùc giaû vieát veà khoa aáy ñöôïc bieát, vaø https://thuviensach.vn
200
THIEÂN NHIEÂN HUYEÀN BÍ
luoân luoân phuï thuoäc, neáu khoâng laø ñoàng nghóa, vôùi nhöõng khoa hoïc huyeàn bí nhö phöông thuaät, thoâng thaàn vaø chieâm tinh... “
Khoa Luyeän Kim coù moät truyeàn thoáng raát coå xöa. W.
Godwin noùi raèng: “Söû lieäu chính thöùc ñaàu tieân veà vaán ñeà naøy laø moät baûn caùo vaên cuûa Hoaøng Ñeá La Maõ Diocleùtien, ñoä 300 naêm tröôùc CN, truyeàn lònh söu taàm, luïc soaùt khaép xöù AI caäp ñeå tiïch thu vaø thieâu huûy taát caû nhöõng coå thö vieát veà bí thuaät vaøng vaø baïc. Baûn caùo vaên naøy ñöông nhieân cho thaáy raèng ngöôøi Ai caäp ñaõ töøng thöïc haønh khoa luyeän kim trong moät thôøi kyø raát coå xöa. Daõ söû cuõng ñaõ ghi cheùp danh saùch Salomon, Pythagore vaø Hermeøs trong soá nhöõng baäc ñaïo gia öu tuù ñaõ thöïc haønh khoa aáy.”
Thuaät bieán chaát kim khí thaønh vaøng phaûi chaêng laø moät ñieàu quaù ö voâ lyù ñeå coù theå ñöôïc chuù troïng trong theá heä khoa hoïc cuûa chuùng ta hieän nay ? Nhö vaäy, ngöôøi ta seõ nghó sao veà nhöõng giai thoaïi lòch söû noùi veà nhöõng ngöôøi ñaõ töøng thaät söï cheá taïo ra vaøng vaø nhöõng ngöôøi chöùng minh raèng hoï ñaõ nhìn thaáy vieäc aáy taän maét ?
Nhieàu nhaø phöông só, thuaät só, ñaïo gia trong giôùi huyeàn hoïc, thoâng thaàn, nhieàu nhaø luyeän kim thôøi trung coå vaø trieát gia cuûa phaùi Hermeøs ñeàu chöùng minh söï kieän aáy. Phaûi chaêng taát caû nhöõng vò aáy, voán noåi tieáng laø nhöõng baäc ñaïo sö cao khieát vaø nhöõng nhaø hoïc giaû uyeân thaâm, ñeàu laø nhöõng keû haøm hoà, vu khoaùt vaø loaïn trí ?
Frencesco Picus, trong taùc phaåm De Auro, coù neâu ra 18 tröôøng hôïp OÂng ñaõ chöùng kieán taän maét vieäc bieán cheá vaøng baèng phöông phaùp nhaân taïo. Nhaø phöông só Thomas Vaughan ñem baùn cho moät ngöôøi thôï baïc moät soá vaøng trò giaù 1.200 ñoàng Ñöùc kim (Mark), nhöng khi ngöôøi thôï baïc toû veû nghi ngôø vaø noùi raèng vaøng aáy quaù tinh khieát thì OÂng boû chaïy, queân luoân caû soá vaøng.
Tieán só Peisse ôû Paris, hoài naêm 1865 coù vieát nhö sau:
“Noùi veà khoa luyeän kim, chuùng ta neân nghó sao veà bí thuaät naøy cuûa huyeàn moân Ai caäp ? Coù phaûi chaêng laø moät ñieàu hôïp phaùp maø tin raèng chuùng ta coù theå bieán cheá kim loaïi ñeå taïo ra vaøng ?...
https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
201
Vaøi nhaø khoa hoïc ñaõ cho raèng nhöõng chaát kim khí khoâng phaûi laø nhöõng vaät theå ñôn thuaàn vaø bôûi ñoù, coù theå cheá taïo baèng phöông phaùp phaân tích... Ñieàu naøy khích leä toâi tieán theâm moät böôùc nöõa vaø thaønh thaät maø thuù nhaän raèng toâi seõ khoâng ngaïc nhieân laém neáu coù ngöôøi cheá ra vaøng. Toâi chæ coù theå ñöa ra moät lyù do thoâi, nhö theá coù leõ cuõng ñuû, ñoù laø, vaøng khoâng phaûi luoân luoân vaãn coù saün maø noù ñöôïc caáu taïo neân bôûi moät phöông thöùc bí nhieäm naøo ñoù töø trong loøng ñaát; coù leõ moät soá vaøng cuõng ñang ñöôïc hình thaønh ngay trong luùc naøy. Caùi goïi laø nhöõng nguyeân toá ñôn thuaàn trong hoùa hoïc cuûa chuùng ta coù leõ chæ laø nhöõng saûn phaåm cheá bieán ôû ñôït nhì, trong dieãn trình caáu taïo lôùp voû cuûa Traùi Ñaát. Ñieàu ñoù ñaõ ñöôïc chöùng minh vôùi chaát nöôùc laø moät trong nhöõng nguyeân toá quan troïng nhaát cuûa khoa vaät lyù coå xöa. Ngaøy nay, chuùng ta laøm ñöôïc chaát nöôùc.
Vaäy taïi sao chuùng ta khoâng theå laøm ñöôïc vaøng ?
“Moät nhaø thí nghieäm khoa hoïc öu tuù laø oâng Desprez ñaõ cheá taïo ra kim cöông. Thaät ra, ñoù chæ laø kim cöông nhaân taïo, laøm baèng phöông phaùp baøo cheá, noù khoâng coù giaù trò gì caû, nhöng khoâng sao, laäp tröôøng cuûa toâi vaãn ñöùng vöõng. Ngoaøi ra, chuùng ta khoâng phaûi chæ coù phoûng ñoaùn mô hoà. Hoùa hoïc gia Tiffereau, trong moät vaên kieän gôûi cho caùc cô quan khoa hoïc naêm 1853 coù nhaán maïnh haøng chöõ naøy: ‘Toâi ñaõ tìm ra phöông phaùp cheá bieán vaøng nhaân taïo, toâi ñaõ laøm ra ñöôïc vaøng’“. (‘Y hoïc vaø Y só, q. I, trang 59, 283) Giaùm muïc De Rohan, naïn nhaân vuï aâm möu laáy troäm voøng kieàng naïm kim cöông cuûa Hoaøng Haäu nöôùc Phaùp cuõng coù khai raèng OÂng ñaõ chöùng kieán vieäc baù töôùc Cagliostro cheá taïo vaøng vaø kim cöông. Söû gia Lucian noùi raèng trieát gia Deùmocrite khoâng tin nôi pheùp laï... OÂng ta tìm caùch phaùt hieän nhöõng phöông phaùp maø nhöõng nhaø thuaät só thoâng thaàn coå xöa ñaõ duøng ñeå taïo ra nhöõng hieän töôïng. Noùi toùm laïi, trieát hoïc cuûa oâng ñaõ ñöa oâng ñeán keát luaän raèng phöông thuaät chæ goàm coù vieäc aùp duïng vaø thi haønh nhöõng ñònh luaät vaø taùc ñoäng cuûa thieân nhieân.
https://thuviensach.vn
202
THIEÂN NHIEÂN HUYEÀN BÍ
Thôøi xöa, khi maø caùc nhaø tieân tri vaø caùc baäc ñaïo gia, phaùp sö, phöông só khoâng bò coi nhö nhöõng keû giaû maïo, bòp ñôøi, vaãn coù nhöõng moân phaùi hay tröôøng hoïc ñöôïc saùng laäp ñeå truyeàn daïy caùc moân tieân tri, chieâm tinh vaø khoa hoïc huyeàn bí noùi chung. Söï hoïc hoûi khoa Luyeän Kim ñöôïc phoå bieán ñaïi ñoàng vì ñoù laø moät khoa hoïc goàm caû hai phöông dieän theå chaát vaø taâm linh. Khoâng laï gì coå
nhaân, voán khaûo cöùu thieân nhieân döôùi hai khía caïnh song ñoâi neân ñaõ thöïc hieän ñöôïc nhöõng thaønh tích laï luøng maø caùc nhaø vaät lyù hoïc hieän ñaïi vaãn coøn ngôõ ngaøng xa laï vaø khoâng bieát gì caû.
NHÖÕNG BÍ MAÄT CUÛA SA MAÏC
Truyeàn thoáng coå xöa cho bieát raèng coù nhöõng kho taøng khoång loà cuûa chuûng toäc Incas thôøi tieàn söû haõy coøn choân daáu döôùi nhöõng ñöôøng haàm bí maät ñuïc trong caùc hang nuùi cuûa xöù Peùrou keå töø thôøi ñaïi chaâu Atlantide bò choân vuøi döôùi ñaùy bieån. Nhöõng kho taøng do tieán só Schliemann ñaøo xôùi ôû Mycene ñaõ kheâu gôïi loøng tham lam cuûa daân chuùng vaø nhöõng keû phieâu löu maïo hieåm ñaõ quay maét nhìn veà nhöõng ñòa ñieåm maø ngöôøi ta cho laø coù choân daáu kho taøng cuûa caûi cuûa caùc daân toäc coå xöa.
Ngoaøi ra xöù Peùrou, khoâng coù nôi naøo maø coù nhieàu truyeàn thuyeát veà kho taøng baùu vaät nhö chung quanh vuøng sa maïc Gobi. ÔÛ
Trung boä AÙ chaâu (Tartarie), gaàn ñòa phaän xöù Moâng Coå, ñoàng caùt hoang vu roäng lôùn ñoù ngaøy xöa ñaõ töøng laø moät trong nhöõng ñeá quoác giaøu sang vaên minh nhaát theá giôùi. Truyeàn thuyeát cho raèng choân saâu döôùi lôùp caùt chuyeån ñoäng tröôùc côn gioù baõo gaàm theùt quanh naêm laø nhöõng kho taøng baùu vaät nhö vaøng, ngoïc, traân chaâu vaø nhöõng ñoà khí duïng, myõ ngheä voâ cuøng quyù giaù, cuøng taát caû nhöõng gì tieâu bieåu cho neàn vaên minh cao caû, huy hoaøng maø khoâng moät kinh ñoâ naøo cuûa theá giôùi hieän kim coù theå so saùnh.
Ñoàng caùt Gobi luoân luoân chuyeån ñoäng töø ñoâng sang taây tröôùc nhöõng côn gioù lôùn thoåi thöôøng xuyeân khoâng döùt. Thænh thoaûng, coù vaøi kho taøng bò gioù baõo laøm caäy baät leân nhöng khoâng moät ngöôøi https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
203
thoå daân naøo daùm ñoäng chaïm ñeán vì toaøn theå vuøng naøy chòu aûnh höôûng cuûa moät phuø pheùp eám ñoái coù taùc duïng maïnh meõ phi thöôøng.
Keû naøo ñoâïng loøng tham laáy troäm baùu vaät seõ bò cheát ngay töùc khaéc.
Moät loaïi thoå tinh hình thuø gôùm ghieác nhöng raát trung thaønh coù nhieäm vuï canh gaùc, giöõ gìn nhöõng kho taøng baùu vaät cuûa daân toäc tieàn söû coå xöa naøy, ñôïi ñeán khi moät chu kyø môùi seõ baét ñaàu vaø thôøi giôø ñaõ ñieåm ñeå cho lòch söû cuûa hoï laïi ñöôïc tieát loä cho nhaân loaïi.
Vuøng sa maïc Gobi, troïn vuøng Trung AÙ vaø Taây Taïng ñeàu ñöôïc phoøng veä caån maät choáng söï ñoät nhaäp cuûa ngöôøi nöôùc ngoaøi.
Nhöõng ngöôøi ñöôïc pheùp ñi qua vuøng naøy ñöôïc söï baûo trôï ñaëc bieät cuûa nhöõng vieân chöùc thöøa haønh lònh treân vaø tuyeät ñoái khoâng ñöôïc chuyeån giao tin töùc gì veà ngöôøi vaø ñòa vaät, ñòa hình trong xöù cho theá giôùi beân ngoaøi. Trong töông lai, khoâng sôùm thì muoän seõ coù ngaøy ñoàng caùt cuûa sa maïc seõ phôi baøy nhöõng bí maät cuûa noù ñaõ bò choân daáu töø bao nhieâu theá heä, vaø chöøng ñoù, noù seõ daønh cho chuùng ta nhieàu chuyeän lyù thuù baát ngôø.
Marco Polo, nhaø du lòch maïo hieåm cuûa theá kyû 13 noùi raèng:
“Daân toäc Pashai goàm coù nhöõng nhaø phuø thuûy raát cao tay aán “. Ñaïi taù Yule, dòch giaû quyeån Du Kyù cuûa Marco Polo noùi theâm: “Vuøng Pashai hay Udyana laø queâ höông cuûa Padma Sambhava, moät trong nhöõng vò toå sö cuûa Phaät Giaùo Taây Taïng vaø laø moät baäc ñaïi phaùp sö laõo luyeän veà khoa phuø chuù, phöông thuaät. Ngöôøi Taây Taïng coi vuøng naøy nhö moät ñòa haït coå ñieån cuûa khoa phuø thuûy vaø baøng moân taû ñaïo “.
Thôøi xöa cuõng gioáng nhö thôøi nay, khoâng coù gì thay ñoåi treân laõnh vöïc thöïc haønh khoa phöông thuaät, tröø ra vieäc naøy laø vôùi thôøi gian, noù caøng trôû neân aån daáu bí maät vaø thaâm saâu hôn, vaø söï deø daët cuûa caùc phaùp sö, thuaät só caøng taêng tuøy theo tyû leä söï toø moø cuûa du khaùch.
https://thuviensach.vn
204
THIEÂN NHIEÂN HUYEÀN BÍ
KYÙ SÖÏ CUÛA HUYEÀN TRANG
Phaùp sö Huyeàn Trang coù noùi veà daân vuøng naøy nhö sau: “Daân chuùng vuøng naøy hieáu hoïc nhöng khoâng chuyeân caàn. Khoa Phöông thuaät ñoái vôùi hoï ñaõ trôû neân moät ngheà nghieäp sinh nhai thoâng thöôøng “. Chuùng toâi khoâng phaûn ñoái vò phaùp sö Trung Hoa khaû kính veà ñieåm naøy vaø saün saøng chaáp nhaän raèng hoài theá kyû thöù 7, coù moät soá ngöôøi haønh ngheà phöông thuaät ñeå kieám aên, cuõng nhö thôøi baây giôø, coù moät haïng ngöôøi cuõng laøm nhö vaäy, nhöng chaéc chaén raèng ñoù khoâng phaûi laø nhöõng baäc ñaïo gia chaân chính. Moät baäc thaùnh taêng ñaày ñöùc haïnh vaø can ñaûm nhö phaùp sö Huyeàn Trang, ñaõ töøng maïo hieåm, suyùt cheát caû traêm laàn trong chuyeán haønh höông ñaày gian lao khoå nhoïc sang Taây Truùc (AÁn Ñoä) thænh kinh chaéc haún khoâng bao giôø coù dòp toá caùo nhöõng sö saõi chaân tu bieåu dieãn phaùp thuaät thaàn thoâng cho du khaùch xem ñeå kieám tieàn. Haún OÂng cuõng nhôù lôøi Phaät daïy khi Ngaøi traû lôøi vua Prasenjit yeâu caàu Ngaøi troå
pheùp thaàn thoâng. Ngaøi noùi: “Naøy Ñaïi vöông, Nhö Lai khoâng coù truyeàn phaùp cho ñeä töû, noùi raèng: Hôõi caùc Tyø Kheo, caùc ngöôi haõy ñi, vaø tröôùc maét nhöõng ngöôøi Baø La Moân vaø caùc ngöôøi gia tröôûng, vôùi nhöõng quyeàn naêng sieâu nhieân cuûa mình, caùc ngöôi haõy troå nhöõng pheùp maàu huyeàn dieäu hôn taát caû nhöõng gì maø ngöôøi khaùc coù theå
laøm. Nhö Lai chæ noùi khi thuyeát phaùp vôùi hoï: Hôõi caùc Tyø Kheo, caùc ngöôi haõy daáu kín nhöõng coâng nghieäp toát vaø haõy phoâ tröông nhöõng toäi loãi cuûa mình.”
Nhöõng du khaùch cuûa moïi theá heä ñaõ töøng ñeán vieáng caùc vuøng Trung AÙ vaø Taây Taïng ñeàu coù ghi cheùp trong nhöõng truyeän kyù söï nhöõng cuoäc bieåu dieãn pheùp thuaät thaàn thoâng maø hoï ñaõ töøng chöùng kieán ôû taïi xöù naøy. Duhalde coù keå laïi, trong soá nhöõng pheùp thuaät phuø thuûy cuûa hoï, vieäc nieäm chuù hoâ thaàn ñeå laøm cho hình boùng cuûa Ñöùc Laõo Töû vaø nhöõng vò Thaùnh thaàn khaùc xuaát hieän treân khoâng trung vaø laøm cho moät caây buùt vieát töï ñoäng ñeå traû lôøi nhöõng caâu hoûi maø khoâng ai ñuïng chaïm tôùi.
https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
205
Vieäc nieäm chuù hoâ thaàn noùi treân laø thuoäc veà nhöõng nghi thöùc teá leã huyeàn bí trong caùc ñeàn thôø, neáu ñem thöïc haønh vì nhöõng muïc ñích khaùc, hay vì muïc tieâu laøm tieàn thì vieäc aáy bò coi nhö thuaät chieâu hoàn, thuoäc khoa phuø thuûy, haéc thuaät vaø bò tuyeät ñoái ngaên caám. Coøn pheùp thuaät laøm cho moät caây buùt töï ñoäng vieát maø khoâng coù baøn tay ngöôøi caàm ñeán ñaõ töøng ñöôïc bieát vaø thöïc haønh ôû Trung Hoa vaø ôû caùc nöôùc khaùc töø nhieàu theá kyû tröôùc Coâng nguyeân. Ñoù laø nhöõng ñieàu sô ñaúng cuûa ngaønh phöông thuaät ôû caùc nöôùc aáy.
Trong cuoäc haønh trình sang Taây Truùc, phaùp sö Huyeàn Trang ñaõ traûi qua moät kinh nghieäm huyeàn dieäu phi thöôøng laø ñöôïc caùi dieãm phuùc nhìn thaáy hình aûnh Ñöùc Phaät hieän trong ñoäng ñaù ôû Peshawar (thuoäc vuøng taây baéc AÁn Ñoä). Khi OÂng muoán chieâm ngöôõng hình aûnh Phaät hieän, OÂng khoâng coù nhôø ñeán nhöõng tay
‘phaùp sö chuyeân nghieäp’ maø chæ vaän duïng caùi quyeàn naêng taâm linh cuûa chính mình, töùc söùc maïnh cuûa ñöùc tin, söï caàu nguyeän vaø nhaäp thieàn. Tuïc truyeàn raèng ñoäng ñaù naøy laø nôi maø pheùp laï aáy ñaõ töøng xaûy ra tröôùc ñaây. Beân trong ñoäng toái om khi Huyeàn Trang böôùc vaøo vaø baét ñaàu caàu nguyeän. OÂng ñaûnh leãù moät traêm laàn nhöng vaãn khoâng nghe thaáy gì. Khi ñoù, nghó raèng mình quaù toäi loãi, OÂng beøn khoùc nöùc nôû vaø laáy laøm thaát voïng. Khi oâng ñaõ saép söûa tuyeät voïng, oâng nhìn thaáy treân vaùch phía Ñoâng coù moät aùnh saùng yeáu ôùt nhöng lieàn bieán maát. OÂng beøn tieáp tuïc caàu nguyeän, laàn naøy traøn ñaày hy voïng, vaø OÂng laïi nhìn thaáy aùnh saùng xuaát hieän nhö chôùp roài laïi bieán maát. Sau ñoù, OÂng beøn thoát leân moät lôøi nguyeän nghieâm troïng: OÂng seõ khoâng rôøi khoûi ñoäng ñaù cho ñeán khi naøo OÂng ñaõ coù ñöôïc caùi aân suûng nhìn thaáy vaø chieâm ngöôõng hình boùng cuûa Ñöùc Theá Toân. Laàn naøy, OÂng phaûi ñôïi laâu hôn vì OÂng phaûi caàu nguyeän ñeán 200 laàn, keá ñoù, ñoäng ñaù thình lình traøn ngaäp aùnh saùng vaø hình aûnh Ñöùc Phaät saùng choùi hieän ra moät caùch huøng vó treân vaùch ñaù, cuõng ví nhö treân neàn trôøi ñaày maây ñen bao phuû thình lình veït ra ñeå loä vaàng Thaùi döông loäng laãy huy hoaøng. Moät vaàng haøo quang röïc rôõ choùi loøa chung quanh kim thaân Ñöùc Phaät. Phaùp sö Huyeàn Trang ñaõ https://thuviensach.vn
206
THIEÂN NHIEÂN HUYEÀN BÍ
ñaém chìm trong söï chieâm ngöôõng vaø trong nieàm hoan laïc voâ bieân vaø ñoâi maét oâng khoâng luùc naøo rôøi khoûi hình aûnh cuûa ñoái töôïng thieâng lieâng ôû tröôùc maët. Trong boä Taây Du Kyù cuûa oâng, phaùp sö Huyeàn Trang noùi theâm raèng chæ khi naøo haønh giaû caàu nguyeän vôùi moät ñöùc tin chaân thaønh, vaø neáu y nhaän ñöôïc moät aán töôïng tieàm aån töø coõi treân ban xuoáng, y môùi nhìn thaáy caùi hình boùng Phaät hieän moät caùch roõ raøng, nhöng y seõ khoâng theå thöôûng thöùc caùi linh caûm ñoù ñöôïc laâu.
KYÙ SÖÏ CUÛA MARCO POLO
Vuøng Trung boä AÙ chaâu goàm caû Trung Hoa, Moâng Coå, Taây Taïng vaø caùc xöù Phieân quoác, xöa nay vaãn goàm coù nhieàu baäc trieát gia, ñaïo gia loãi laïc vaø nhieàu ñaïo só, phaùp sö tinh thoâng khoa phöông thuaät. Hoïc giaû J. Schmidt noùi raèng caùc daân toäc vuøng Trung AÙ tin töôûng raèng quaû ñòa caàu vaø baàu khoâng khí chung quanh ñeàu coù ñaày nhöõng chuûng loaïi voâ hình, gaây aûnh höôûng toát cuõng nhö xaáu ñoái vôùi söï soáng cuûa muoân loaøi trong thieân nhieân... Nhaát laø nhöõng vuøng sa maïc vaø nhöõng nôi hoang vu heûo laùnh khoâng ngöôøi ôû hay nhöõng vuøng maø nôi ñoù, nhöõng aûnh höôûng cuûa thieân nhieân taùc ñoäng treân moät quy moâ vó ñaïi vaø kinh khieáp, ñeàu ñöôïc coi nhö nhöõng saøo huyeät cö truù hay nhöõng nôi töïu hoïp cuûa nhöõng loaïi ma quaùi vaø vong linh baát haûo ñuû moïi loaïi. Bôûi vaäy, nhöõng vuøng ñoàng coû hoang vu ôû Trung AÙ vaø nhaát laø vuøng sa maïc Gobi roäng lôùn bao la xöa nay vaãn ñöôïc coi nhö saøo huyeät truù aån cuûa caùc loaøi yeâu tinh ma quyû.
Trong quyeån du kyù cuûa OÂng, Marco Polo coù nhieàu laàn ñeà caäp ñeán nhöõng tinh linh baát haûo cuûa sa maïc. Nhöõng truyeän kyù laï luøng cuûa OÂng ñaõ bò hoaøn toaøn baùc boû trong nhieàu theá kyû, nhaát laø theá kyû vöøa qua. Khoâng ai coù theå tin khi OÂng noùi raèng OÂng ñaõ nhieàu laàn chöùng kieán taän maét nhöõng söï vieäc nhieäm maàu cuûa phöông thuaät ñöôïc bieåu dieãn bôûi nhöõng ñaïo só Trung Hoa döôùi thôøi Hoát Taát Lieät vaø nhöõng phaùp sö, thuaät só cuûa nhöõng nöôùc khaùc. Trong nhöõng giôø haáp hoái treân giöôøng beänh, Marco Polo bò Giaùo Hoäi baét buoäc phaûi https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
207
ruùt laïi nhöõng gì maø hoï cho laø nhöõng ñieàu bòa ñaët ‘laùo khoeùt’ cuûa OÂng nhöng OÂng long troïng theà nguyeàn chöùng minh söï thaät cuûa nhöõng ñieàu OÂng ñaõ vieát vaø coøn noùi theâm raèng OÂng noùi chöa tôùi moät nöûa nhöõng gì maø thaät söï OÂng ñaõ nhìn thaáy. Ngaøy nay, khoâng coøn ai nghi ngôø veà vieäc OÂng ñaõ noùi söï thaät, keå töø khi xuaát hieän baûn dòch cuûa ñaïi taù Yule. Coâng chuùng ñaëc bieät tri aân OÂng naøy ñaõ ñöa ra nhieàu baèng chöùng cuûa nhöõng taùc giaû coù uy tín xaùc nhaän truyeän kyù cuûa Marco Polo. OÂng ñaõ giaûi thích vaøi hieän töôïng theo loái thoâng thöôøng vaø chöùng minh raèng nhaø phieâu löu noåi tieáng cuûa thaønh Venise khoâng nhöõng laø moät taùc giaû vieát raát chính xaùc maø coøn quan saùt caùc söï vieäc moät caùch voâ cuøng raønh roït vaø tæ mæ.
Dieãn taû cuoäc haønh trình xuyeân qua vuøng sa maïc Lop-Nor, Marco Polo noùi: “Khi ngöôøi löõ haønh di chuyeån ban ñeâm, hoï seõ nghe tieáng ma noùi chuyeän. Ñoâi khi, nhöõng gioïng ma naøy goïi ngay teân cuûa hoï... daãu luùc ban ngaøy, ngöôøi ta cuõng nghe tieáng ma noùi chuyeän.
Vaø ñoâi khi, ngöôøi ta cuõng nghe coù tieáng ñaøn nhaïc cuûa nhieàu loaïi nhaïc khí khaùc nhau, vaø thoâng thöôøng nhaát laø tieáng troáng “. Dòch giaû quyeån Du Kyù cuûa Marco Polo coù chuù thích nhöõng lôøi cuûa söû gia Trung Hoa Matwan Lin cuõng xaùc nhaän nhöõng söï vieäc aáy. Söû gia naøy noùi: “Trong nhöõng chuyeán du haønh qua vuøng sa maïc hoang vu ñoù, ngöôøi ta nghe nhöõng aâm thanh laï luøng, khi thì nghe tieáng ca haùt, khi thì nghe coù tieáng khoùc than naõo nuøng ai oaùn. Coù nhöõng tröôøng hôïp thöôøng xaûy ra khi ngöôøi löõ haønh toø moø ñi veà phía nhöõng aâm thanh ñoù ñeå xem cho bieát hö thöïc ra sao ñaõ bò laïc höôùng vaø maát tích, khoâng coøn tìm ra ñöôïc nöõa vì ñoù laø nhöõng aâm thanh vaø gioïng noùi cuûa ma quyû vaø yeâu tinh “. (Visdelon, tr. 130) Nhöõng loaïi yeâu ma ñoù khoâng phaûi chæ ñaëc bieät xuaát hieän ôû vuøng sa maïc Gobi, tuy raèng vuøng aáy döôøng nhö laø nôi maø chuùng thích beùn maûng ñeán nhieàu nhaát. Chuùng cuõng thöôøng xuaát hieän ôû nhöõng nôi khaùc coù tính chaát gheâ rôïn, hoang vu heûo laùnh töông töï nhö ñoàng caùt Gobi. Söû gia Pline noùi veà nhöõng boùng ma xuaát hieän vaø bieán maát trong nhöõng vuøng sa maïc chaâu Phi. Aethicus coù thuaät https://thuviensach.vn
208
THIEÂN NHIEÂN HUYEÀN BÍ
nhöõng chuyeän keå laïi veà nhöõng gioïng ca haùt vaø vui ñuøa trong sa maïc. Masudi cuõng coù thuaät chuyeän ma hieän hình tröôùc nhöõng du khaùch ñi trong sa maïc vaøo nhöõng giôø ban ñeâm vaø chuyeän Apollonius ñi cuøng vôùi nhöõng baïn ñoàng haønh trong moät vuøng sa maïc gaàn soâng Indus döôùi moät ñeâm traêng, ñaõ thaáy moät boùng ma xuaát hieän döôùi nhieàu hình thöùc khaùc nhau... Hoï leân tieáng xua ñuoåi, nguyeàn ruûa vaø boùng ma aáy beøn boû ñi sau khi ñaõ thoát leân nhöõng tieáng keâu gheâ rôïn chaùt chuùa. Ibn Batuta coù thuaät moät chuyeän töông töï xaûy ra trong sa maïc Sahara: “Neáu ngöôøi löõ haønh ñi coâ ñôn moät mình, nhöõng loaøi yeâu ma seõ xuaát hieän döôùi nhöõng hình thöùc haáp daãn ñeå ñuøa giôõn vôùi y vaø caùm doã y, ñeå roài sau cuøng y bò laïc höôùng vaø maát tích “.
Ngöôøi ta seõ nghó sao veà nhöõng caâu chuyeän ñaøm thoaïi giöõa vaøi ngöôøi du khaùch vôùi nhöõng thöïc theå taâm linh hay chuûng loaïi voâ hình trong sa maïc vôùi nhöõng caâu hoûi vaø traû lôøi baèng nhöõng aâm thanh vaø gioïng noùi roõ raøng ? Nhöõng vong linh ñoù ñoâi khi cuõng xuaát hieän döôùi nhöõng hình thöùc cuï theå tröôùc maët toaøn theå nhöõng ñoaøn ngöôøi di chuyeån baèng laïc ñaø. Neáu coù haøng trieäu ngöôøi ñaõ tin nôi söï hieän hình cuûa caùc vong linh trong nhöõng theå vaät chaát coù theå
nhìn thaáy ñöôïc, ñaèng sau moät ‘ñoàng töû’ trong moät buoåi haàu ñaøn thì taïi sao ngöôøi ta khoâng theå tin nôi söï xuaát hieän cuûa nhöõng tinh linh trong sa maïc ?
NHÖÕNG HÌNH TÖÔÏNG SOÁNG ÑOÄNG
Caùc ñaïo gia Proclus vaø Porphyre cho bieát raèng nhöõng vaät theå
baát ñoäng voâ tri, chaúng haïn nhö nhöõng hình töôïng caùc vò thaàn trong caùc toân giaùo coù theå ñöôïc laøm cho cöû ñoäng vaø taïm thôøi bieåu loä moät söï soáng giaû taïo trong moät vaøi luùc. Caùi phöông tieän duy nhaát maø caùc ñaïo gia minh trieát thôøi coå duøng ñeå giaûng daïy quaàn chuùng laø cho hoï thaáy nhöõng keát quaû cuï theå, tröïc tieáp cuûa nhöõng giaùo lyù huyeàn moân ñaõ ñöôïc tieát loä. Ñoù laø ñeå khaéc ghi moät aán töôïng saâu xa treân nhöõng giaùc quan haõy coøn thoâ thieån, non keùm cuûa hoï veà söï Toaøn Naêng cuûa https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
209
YÙ chí Saùng Taïo hay Ñeä Nhaát Nguyeân Nhaân (ñöôïc quan nieäm nhö Ñaáng Toái Cao hay Thöôïng Ñeá). Noùi caùch khaùc, ñoù laø söï chöùng minh cho thaáy taùc ñoäng cuûa quyeàn naêng thieâng lieâng coù theå laøm vaän chuyeån vaät chaát voâ tri, söï truyeàn ñaït cho noù moät linh hoàn do tieàm naêng yù chí cuûa con ngöôøi, voán laø moät tieåu vuõ truï, moät hình aûnh thu heïp cuûa Ñaáng Taïo Hoùa toaøn naêng.
Ñaïo sö Hermeøs daïy ñeä töû Asclepius: “Hôõi ñeä töû, con haõy bieát raèng cuõng nhö Thöôïng Ñeá laø ñaáng saùng taïo ra caùc thaàn minh treân trôøi thì con ngöôøi laø thôï kheùo saùng taïo neân nhöõng vò thaàn cö nguï trong caùc ñeàn thôø, hoï laáy laøm thích thuù maø gaàn guûi vôùi ngöôøi traàn gian. Trung thaønh vôùi nguoàn goác vaø baûn chaát cuûa mình, nhaân loaïi kieân nhaãn coá gaéng baét chöôùc nhöõng quyeàn naêng thieâng lieâng, vaø neáu ñaáng Taïo Hoùa toaøn naêng taïo neân nhöõng thaàn minh tröôøng cöûu theo hình aûnh cuûa Ngaøi thì con ngöôøi cuõng taïo neân caùc vò thaàn theo hình aûnh cuûa hoï “.
- Baïch Toân Sö, phaûi chaêng Ngaøi noùi veà nhöõng hình töôïng caùc vò thaàn ?
- Ñuùng vaäy, hôõi Asclepius, vaø maëc duø con nghi hoaëc, loøng khoâng tin töôûng, con haù chaúng nhaän thaáy raèng nhöõng hình töôïng ñoù ñöôïc phuù cho moät lyù trí, ñöôïc sinh ñoäng bôûi moät linh hoàn vaø coù theå thöïc hieän ñöôïc nhöõng söï vieäc toái nhieäm maàu. Laøm sao chuùng ta coù theå phuû nhaän nhöõng baèng chöùng khi thaáy raèng nhöõng töôïng thaàn ñoù coù khaû naêng noùi tröôùc vieäc töông lai khi hoï baét buoäc phaûi noùi tieân tri döôùi maõnh löïc phuø pheùp cuûa phöông thuaät, chaúng khaùc nhö nhöõng nhaø linh thò ?... Thaät laø moät pheùp maàu linh dieäu hôn taát caû nhöõng pheùp maàu maø con ngöôøi coù theå phaùt minh vaø saùng taïo ra caùc vò thaàn linh... Thaät ra, ñöùc tin cuûa toå tieân chuùng ta ñaõ bò sai laïc, vaø trong söï töï kieâu, hoï ñaõ hieåu sai laàm veà tinh hoa thaät söï cuûa caùc vò thaàn... nhöng duø sao, hoï cuõng ñaõ töï mình tìm ra caùi bí thuaät ñoù.
Khoâng coù quyeàn naêng saùng taïo neân linh hoàn vaø tinh thaàn, hoï keâu goïi linh hoàn cuûa chö thieân, thaùnh thaàn ñeå truyeàn vaøo nhöõng hình https://thuviensach.vn
210
THIEÂN NHIEÂN HUYEÀN BÍ
töôïng ñaõ ñöôïc thaùnh hoùa; nhö theá, hoï môøi chö vò chuû toïa vaø chöùng kieán nhöõng cuoäc leã Ñieåm ñaïo Huyeàn moân baèng caùch chuyeån ñaït cho caùc hình töôïng caùi khaû naêng laøm ñieàu laønh cuõng nhö ñieàu aùc...
“
Khoâng phaûi chæ hoài thôøi coå xöa môùi coù ñaày daãy nhöõng baèng chöùng veà vieäc nhöõng hình töôïng caùc vò thaàn thænh thoaûng ñaõ bieåu loä trí khoân vaø khaû naêng cöû ñoäng, di chuyeån. Ngay trong theá kyû 19, chuùng ta ñaõ thaáy baùo chí töôøng thuaät nhöõng chuyeán ñi hoang cuûa pho töôïng Ñöùc Thaùnh maãu ôû Lourdes. Töôïng Ñöùc Meï Ñoàng Trinh ñaõ nhieàu laàn rôøi khoûi Thaùnh ñöôøng cuûa giaùo khu Loä Ñöùc ñeå ñi daïo chôi trong khu röøng gaàn beân. Ngöôøi giöõ Nhaø thôø ñaõ nhieàu laàn phaûi chaïy ñi tìm ñeå röôùc töôïng Ñöùc Meï veà (Haõy ñoïc baùo chí phaùt haønh trong muøa haï vaø muøa thu naêm 1876). Sau ñoù, môùi baét ñaàu xaûy ra moät loaït nhöõng ‘pheùp laï’ chöõa beänh, noùi tieân tri, thô töø treân khoâng trung rôi xuoáng vaø nhieàu nöõa, vv... Nhöõng pheùp laï naøy ñöôïc haøng trieäu tín ñoà Gia Toâ ñöông nhieân chaáp nhaän, trong soá ñoù coù nhieàu ngöôøi ôû trong thaønh phaàn caùc giôùi thoâng minh vaø trí thöùc.
Nhö vaäy, taïi sao ngöôøi ta khoâng theå tin nôi nhöõng söï vieäc töông töï ñaõ xaûy ra trong lòch söû do moät söû gia coù uy tín vaø raát ñöôïc meán chuoäng nhaát thuaät laïi nhö Tite Live chaúng haïn ? Moät ngöôøi lính trong ñaïo quaân La Maõ, sau khi chinh phuïc thaønh phoá Veii, ñeán chieâm baùi ñeàn thôø nöõ thaàn Junon vaø hoûi:
‘Hôõi nöõ thaàn, Ngaøi coù baèng loøng rôøi khoûi thaønh naøy ñeå ñoåi qua ngoâi ñeàn khaùc ôû La Maõ laøm nôi cö truù chaêng ? ‘
Pho töôïng Nöõ Thaàn Junon gaät ñaàu toû veû baèng loøng vaø ñaùp:
‘Ñöôïc, ta chòu’. Söû gia aáy coøn cho bieát theâm raèng khi pho töôïng khoång loà ñöôïc khieâng ñi, döôøng nhö noù töùc khaéc ‘maát caû söùc naëng voâ bieân’ cuûa noù vaø coù veû nhö trôï löïc cho hoï di chuyeån moät caùch deã daøng (Tite Live, soá I, cap VII)
Hoïc giaû Des Mousseaux coù neâu ra moät soá tröôøng hôïp veà nhöõng pheùp laï töông töï trong giôùi Gia Toâ cuõng nhö ngoaïi giaùo. OÂng https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
211
ñöa ra moät baûn keâ khai nhöõng pho töôïng di chuyeån cuûa caùc vò Thaùnh Gia Toâ vaø Ñöùc Meï ñaõ maát troïng löôïng vaø ñi ñöùng nhö moïi ngöôøi; cuøng vôùi nhöõng baèng chöùng hieån nhieân khoâng theå choái caûi cuûa nhöõng tröôøng hôïp töông töï trong caùc toân giaùo khaùc do nhöõng taùc giaû coå ñieån ghi cheùp laïi.
Chuùng ta bieát raèng töø nhöõng thôøi ñaïi coå xöa nhaát, ñaõ töøng coù moät khoa hoïc bí nhieäm vaø raát lôïi haïi, daïy phöông phaùp truyeàn vaøo nhöõng hình töôïng caùc thaàn minh moät sinh khí vaø trí löïc taïm thôøi.
Nhöõng pho töôïng vaät chaát voâ tri trôû neân soáng ñoäng döôùi söùc maïnh yù chí cuûa vò ñaïo tröôûng hay phaùp sö. Löûa Tieân Thieân maø huyeàn thoaïi Hy Laïp noùi raèng do Promeùtheùe ñaùnh caép ôû treân trôøi rôi xuoáng ñaát, ñaõ töøng lan traøn khaép nôi ôû caùc coõi haï giôùi vaø coâ ñoïng trong nhöõng luoàng soùng dó thaùi vuõ truï thaønh chaát tieân thieân khí hay Akaâsha cuûa huyeàn hoïc AÁn Ñoä. Con ngöôøi haáp thuï chaát sinh khí aáy vaø thaám nhuaàn taát caû cô theå vôùi moãi hôi thôû hít vaøo. Cô theå chuùng ta chöùa ñaày sinh khí aáy ngay töø luùc môùi sinh ra. Nhöng noù chæ trôû neân moät tieàm löïc höõu hieäu döôùi taùc ñoäng cuûa YÙ chí vaø Tinh thaàn.
Neáu ñeå töï nhieân, luoàng sinh khí ñoù seõ taùc ñoäng muø quaùng theo ñònh luaät thieân nhieân, vaø tuøy theo tröôøng hôïp, hoaëc noù seõ ñem laïi söùc khoûe vaø sinh löïc doài daøo hay chæ gaây ra söï cheát choùc vaø tan raõ. Nhöng, ñaët döôùi söï ñieàu khieån baèng yù chí cuûa vò phaùp sö, thuaät só, noù seõ tuaân theo meänh leänh cuûa y; nhöõng trieàu löu khí löïc aáy seõ laäp laïi söï thaêng baèng trong nhöõng cô theå, boài döôõng chaát sinh khí bò tieâu hao vaø taïo neân nhöõng hieän töôïng nhieäm maàu veà theå chaát vaø taâm linh maø caùc nhaø truyeàn nhaân ñieän ñeàu bieát roõ. Neáu ñöôïc truyeàn vaøo nhöõng vaät theå voâ cô, nhöõng luoàng sinh khí ñoù seõ taïo neân söï soáng taïm thôøi vaø do ñoù laøm cöû ñoäng, vaän chuyeån.
Neáu söï soáng ñoù coøn thieáu moät trí khoân, moät caù theå rieâng bieät thì vò phaùp sö hay haønh giaû phaûi phoùng xuaát theå caûm duïc cuûa mình ñeán ñeå laøm cho noù sinh ñoäng; hoaëc laø söû duïng quyeàn naêng ñoái vôùi giôùi tinh linh nguõ haønh ñeå baét buoäc moät tinh linh truyeàn söï soáng https://thuviensach.vn
212
THIEÂN NHIEÂN HUYEÀN BÍ
cuûa noù vaøo pho töôïng baèng ñaù, goã hay baèng kim loaïi; hoaëc nöõa laø nhôø ñeán söï trôï giuùp cuûa nhöõng vong linh ngöôøi cheát. Tuy nhieân, loaïi sau cuøng naøy, (tröø ra loaïi vong linh sa ñoïa, baát haûo) seõ khoâng chòu truyeàn sinh khí, tinh hoa cuûa hoï vaøo nhöõng vaät theå voâ tri baát ñoäng ñoù. Hoï ñeå cho nhöõng loaïi vong linh sa ñoïa, thaáp keùm laøm caùi coâng vieäc ñoù vaø chæ phoùng aûnh höôûng cuûa hoï ñeán, xuyeân qua nhöõng coõi giôùi trung gian, cuõng gioáng nhö moät tia aùnh saùng thieâng lieâng khi hieän töôïng aáy toû ra laø caàn thieát ñeå duøng vaøo moät muïc ñích toát laønh. Ñieàu kieän taát yeáu (vaø ñieàu naøy laø moät ñònh luaät trong coõi giôùi taâm linh) laø moät yù ñoà trong saïch, söï tinh khieát cuûa baàu khoâng khí töø ñieån chung quanh vaø söï tinh khieát baûn thaân cuûa ngöôøi haønh giaû.
Nhöõng ‘pheùp laï’ veà pho töôïng Thaùnh Maãu ôû Lourdes (neáu quaû thaät ñuùng nhö ñaõ keå laïi) chöùng toû raèng bí thuaät aáy khoâng phaûi ñaõ hoaøn toaøn maát. Neáu khoâng phaûi laø coù moät nhaø phöông só naøo aån daáu vaø nguïy trang döôùi lôùp aùo tu só nhaø doøng thì pho töôïng Ñöùc Meï haún laø ñöôïc di chuyeån bôûi chính nhöõng maõnh löïc laøm xoay baøn trong nhöõng buoåi ñaøn cô. Tính chaát cuûa nhöõng ‘trí löïc thoâng minh’
ñoù nhö theá naøo, chuùng thuoäc veà nhöõng chuûng loaïi voâ hình nhö vong linh ngöôøi cheát, vong linh baát haûo hay tinh linh nguõ haønh, ñieàu ñoù tuøy thuoäc nôi nhieàu ñieàu kieän khaùc nhau. Chính nhöõng chuûng loaïi voâ hình naøy ñaõ laøm nhöõng troø ñuøa, dieãu côït vôùi pho töôïng cuûa Ñöùc Nöõ Vöông Thaùnh Maãu.
oùm löôïc taát caû nhöõng gì ñaõ trình baøy treân ñaây, chuùng ra T thaáy raèng traûi qua thôøi gian, vaãn coù moät nieàm tin töôûng ñaïi ñoàng khaép caû moïi nôi treân theá giôùi veà phöông thuaät, keå töø nhöõng thôøi ñaïi coå xöa nhaát cho ñeán ngaøy nay. Chuùng toâi ñaõ trình baøy nhöõng tö töôûng cuûa Hermeøs trong cuoäc ñoái thoaïi vôùi Asclepius vaø khoâng keå ñeán moät nghìn leû moät baèng chöùng veà quy moâ roäng lôùn traøn ngaäp cuûa nieàm tin töôûng ñoù trong nhöõng theá kyû ñaàu cuûa kyû nguyeân Taây lòch. Ñeå thöïc hieän muïc ñích cuûa mình, https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
213
chuùng toâi chæ caàn trích daãn nhöõng lôøi cuûa moät ñaïo gia coå xöa vaø moät taùc giaû caän ñaïi.
Nhieàu ngaøn naêm sau thôøi ñaïi cuûa giaùo chuû Hermeøs, ñaïo sö Porphyre ñaõ noùi veà thaùi ñoä hoaøi nghi cuûa theá heä oâng nhö sau:
“Chuùng ta khoâng ngaïc nhieân neáu ñaùm quaàn chuùng doát naùt chæ nhìn thaáy coù ñaù vaø goã trong caùc hình töôïng. Chaúng khaùc naøo nhö ngöôøi doát chöõ ñoïc treân bia ñaù coù khaéc maät töï cuõng chæ nhìn thaáy coù ñaù maø thoâi, hoaëc laät saùch ra cuõng khoâng nhìn thaáy gì khaùc hôn laø moät môù laù buoâng vaø giaáy chæ thaûo “.
Vaø 1.500 naêm sau, nhaø baùc hoïc Sargeant Cox ñöùng ra beânh vöïc moät ñoàng töû trong moät vuï kieän bôûi moät nhaø duy vaät, noùi nhö sau: “Duø ngöôøi ñoàng töû coù toäi hay voâ toäi... chaéc chaén vuï kieän naøy ñaõ coù caùi haäu quaû baát ngôø laø laøm cho toaøn theå coâng chuùng chuù yù ñeán söï kieän raèng nhöõng hieän töôïng ñöôïc coi nhö ñaõ coù xaûy ra vaø ñöôïc moät soá lôùn nhöõng giôùi ñieàu tra höõu traùch tuyeân boá laø coù thaät.
Veà ñieàu naøy, moãi ngöôøi ñeàu coù theå töï mình ñöùng ra kieåm chöùng laïi ñeå bieát roõ söï thaät neáu hoï muoán, vaø baèng caùch ñoù, ñeå vónh vieãn queùt saïch nhöõng chuû thuyeát haéc aùm vaø phi nhaân caùch cuûa nhöõng nhaø duy vaät “.
Ngoaøi ra, cuõng ñoàng quan nieäm vôùi Porphyre vaø caùc nhaø thoâng thaùi coå xöa, khi hoï xaùc nhaän nhöõng tính chaát khaùc nhau cuûa nhöõng ‘vong linh’ bieåu loä vaø tinh thaàn hay yù chí cuûa con ngöôøi, oâng Sargeant Cox noùi theâm: “Thaät vaäy, vaãn coù nhöõng söï baát ñoàng quan nieäm, baây giôø cuõng nhö bao giôø, veà nguoàn goác xuaát xöù cuûa nhöõng naêng löïc bieåu dieãn trong nhöõng hieän töôïng thaàn linh. Tuy nhieân, duø raèng ñoù laø do bôûi söùc maïnh taâm linh cuûa voøng cöû toïa, hay laø nhöõng vong linh ngöôøi cheát, theo quan nieäm cuûa moät soá ngöôøi; hoaëc laø do nhöõng tinh linh nguõ haønh, theo dö luaän cuûa moät soá ngöôøi khaùc nöõa; ít nhaát söï kieän naøy ñaõ ñöôïc xaùc ñònh, ñoù laø: con ngöôøi khoâng phaûi hoaøn toaøn laø theå chaát; cô caáu theå chaát cuûa y ñöôïc vaän ñoäng vaø ñieàu khieån bôûi moät thöïc theå tinh anh, khoâng nhöõng coù trí khoân maø coøn coù theå taùc ñoäng nhö moät söùc maïnh treân coõi vaät https://thuviensach.vn
214
THIEÂN NHIEÂN HUYEÀN BÍ
chaát. Caùi ñoù, vì thieáu moät danh töø chinh xaùc hôn, chuùng toâi goïi laø
‘linh hoàn’.
Nhöõng tin töùc khaû quan ñoù, do bôûi vuï kieän naøy, ñaõ ñöôïc chuyeån ñeán haøng nghìn haøng muoân ngöôøi, nhöõng ngöôøi maø haïnh phuùc trong hieän taïi vaø hy voïng veà moät cuoäc ñôøi sau, ñaõ bò nhöõng chuû thuyeát duy vaät laøm cho caèn coãi, khoâ heùo. Nhöõng nhaø duy vaät naøy vaãn luoân luoân chuû tröông raèng linh hoàn chæ laø moät meâ tín dò ñoan, con ngöôøi chæ laø moät caùi maùy töï ñoäng voâ yù thöùc, trí naõo chæ laø moät söï tieát haïch, söï soáng hieän taïi chæ laø moät sinh hoaït ñoäng vaät, vaø töông lai... laø moät caùi troáng khoâng, hö voâ.”
Ñaïo gia Pimander noùi: “Chæ coù chaân lyù laø tröôøng cöûu, baát bieán. Chaân lyù ôû vaøo haøng ñaàu taát caû moïi aân hueä, nhöng noù khoâng coù vaø khoâng theå coù treân maët ñaát. Ñoâi khi Thöôïng Ñeá coù theå ban cho moät vaøi ngöôøi coù khaû naêng thaáu hieåu nhöõng söï vieäc thieâng lieâng cuøng vôùi khaû naêng hieåu bieát chaân lyù, nhöng khoâng coù gì laø thaät ôû treân maët ñaát, bôûi vì ôû ñoù, taát caû ñeàu laø vaät chaát, khoaùc beân ngoaøi moät hình theå naëng troïc luoân luoân bieán dòch, dôøi ñoåi, hö hoaïi vaø tuï taùn voâ thöôøng. Con ngöôøi khoâng phaûi laø thaät, vì chæ coù vaät gì khoâng dôøi ñoåi, bieán dòch, khoâng heà hö hoaïi maø luoân luoân vaãn giöõ nguyeân veïn caùi tinh hoa, chaân töôùng cuûa noù môùi laø thaät maø thoâi.
Moät vaät luoân luoân bieán ñoåi ñeán möùc khoâng coøn ai nhaän ra laøm sao coù theå laø thaät ñöôïc ? Nhö vaäy, söï thaät chæ laø moät caùi gì voâ theå chaát vaø khoâng bò giam haõm trong moät lôùp voû xaùc theå, moät caùi gì khoâng maøu saéc vaø khoâng hình daùng, khoâng dôøi ñoåi bieán dòch, moät caùi gì thöôøng cöûu, haèng thöôøng. Taát caû nhöõng gì höõu hoaïi, höõu dieät ñeàu laø hö giaû; nhöõng söï vaät traàn gian chæ laø nhöõng aûo aûnh, aûo giaùc, nhöõng hình boùng cuûa söï thaät.
Söï cheát, ñoái vôùi vaøi ngöôøi, laø moät tai hoïa khuûng khieáp. Ñieàu ñoù laø voâ minh... Cheát chæ laø söï tieâu dieät cuûa theå xaùc, coøn thöïc theå ôû beân trong caùi xaùc ñoù khoâng cheát maát ñi ñaâu... Caùi theå xaùc vaät chaát maát ñi caùi hình haøi cuûa noù vaø seõ tan raõ theo thôøi gian; nhöõng khí https://thuviensach.vn
VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT
215
löïc laøm sinh ñoäng caùi theå xaùc aáy trôû veà nguyeân boån, coøn tinh thaàn thaêng leân coõi trôøi ñeå trôû neân moät yeáu toá ÑIEÀU HOØA.
Caùi tinh thaàn con ngöôøi thanh loïc baèng caùch ñoù do bôûi nhöõng aûnh höôûng ñieàu hoøa cuûa coõi Thöôïng giôùi, moät laàn nöõa laïi trôû veà traïng thaùi nguyeân thuûy sô khai cuûa y, duõng maõnh, tinh taán, töï löïc töï cöôøng do bôûi moät quyeàn naêng maø y ñaõ töï hoaïch ñaéc ñöôïc, vaø töø nay laø quyeàn sôû höõu cuûa y. Chæ khi ñoù, y môùi baét ñaàu hoøa hôïp vôùi nhöõng ñaáng haùt khuùc thaùnh ca thöôøng xuyeân chuùc tuïng Ñaáng Töø Phuï. Töø nay, y ñöôïc lieät vaøo haøng nhöõng quyeàn naêng vaø treân cöông vò ñoù, y ñaõ ñaït tôùi caùi dieãm phuùc toái cao cuûa söï hieåu bieát, giaùc ngoä, thoâng suoát. Y ñaõ trôû thaønh moät Ñaáng Thaàn Tieân baát töû.”
https://thuviensach.vn
CHÖÔNG MÖÔØI
DI SAÛN CUÛA TIEÀN NHAÂN
Caùc nhaø huyeàn hoïc cuûa moïi thôøi ñaïi ñeàu coù söï tin töôûng chaéc chaén caên cöù treân 70 nghìn naêm kinh nghieäm raèng, traûi qua thôøi gian, vaø do toäi loãi cuûa loaøi ngöôøi maø vaät chaát ñaõ trôû neân troïng tröôïc hôn so vôùi luùc con ngöôøi vöøa ñöôïc hình thaønh vaøo thuôû ban sô. Hoï tin raèng hoài thuôû sô khai, theå xaùc con ngöôøi voán coù tính chaát thanh nheï nhö dó thaùi, vaø tröôùc khi bò ñoïa laïc, loaøi ngöôøi ñaõ töøng töï do giao caûm tröïc tieáp vôùi caùc theá giôùi voâ hình. Nhöng keå töø khi ñoù, vaät chaát ñaõ trôû neân böùc raøo ngaên caùch kieân coá giöõa loaøi ngöôøi vaø theá giôùi thaàn linh.
Nhöõng truyeàn thoáng coå xöa nhaát cuûa haàu heát moïi daân toäc ñeàu tin töôûng raèng thuôû xöa kia ñaõ töøng coù moät gioáng ngöôøi tieán boä taâm linh hôn raát xa nhaân loaïi chuùng ta ngaøy nay. Trong pho saùch Popol Vuh, moät taøi lieäu buùt töï raát coå cuûa vuøng Trung Myõ, gioáng ngöôøi ñaàu tieân ñöôïc dieãn taû nhö moät gioáng ngöôøi bieát lyù luaän, bieän thuyeát, coù taàm nhaõn quan voâ giôùi haïn vaø coù linh naêng thaáu roõ moïi söï. Theo Philo Judaeus, baàu khoâng khí traøn ñaày nhöõng thaàn linh thuoäc caùc caáp ñaúng, trong soá ñoù coù haïng thaàn tieân baát töû, cuõng coù haïng baát haûo vaø höõu dieät. Töø nhöõng thôøi ñaïi xa xöa nhaát, nhöõng trieát heä toân giaùo ñeàu daïy raèng toaøn theå vuõ truï traøn ñaày nhöõng caáp ñaúng thaàn tieân vaø nhaân vaät taâm linh thuoäc ñuû moïi chuûng loaïi. Töø https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
217
moät trong nhöõng chuûng loaïi naøy, traûi qua thôøi gian, môùi xuaát hieän ra Adam, con ngöôøi sô khai.
Huyeàn thoaïi cuûa thoå daân Kalmuck vaø vaøi boä laïc cuûa Taây Baù Lôïi AÙ cuõng coù dieãn taû nhöõng chu kyø saùng taïo coå xöa hôn laø cuûa nhaân loaïi chuùng ta ngaøy nay. Hoï noùi raèng con ngöôøi thôøi aáy sôû ñaéc nhöõng kieán thöùc haàu nhö voâ giôùi haïn, khoân ngoan, saùng suoát voâ cuøng. Veà sau, hoï ñaâm ra töï toân, ngaõ maïn vaø thaäm chí daùm haêm doïa noåi loaïn choáng laïi vò Chöôûng giaùo cuûa hoï. Ñeå tröøng phaït söï xaác laùo vaø phaïm thöôïng ñoù, vò naøy môùi giam haõm hoï trong nhöõng xaùc phaøm vaø kheùp kín nhöõng giaùc quan cuûa hoï. Hoï chæ coù theå thoaùt ly ra khoûi nhöõng xaùc phaøm naøy baèng söï aên naên saùm hoái, tinh luyeän vaø phaùt trieån taâm linh. Nhöõng thoå daân aáy cho raèng nhöõng ñaïo só Shamans cuûa hoï ñoâi khi cuõng coù nhöõng quyeàn naêng thieâng lieâng maø nhaân loaïi sô khai vaãn töøng coù töø thôøi nguyeân thuûy.
QUAÙ TRÌNH CUÛA NHAÂN LOAÏI
Nhöõng khaùm phaù cuûa khoa hoïc caän ñaïi khoâng töông phaûn vôùi nhöõng truyeàn thoáng coå xöa nhaát noùi raèng nhaân loaïi ñaõ töøng coù moät dó vaõng xa xoâi khoâng theå töôûng töôïng ñöôïc. Khoa ñòa chaát hoïc tröôùc ñaây vaãn cho raèng quaù khöù cuûa con ngöôøi chæ coù theå truy nguyeân ñeán thôøi ñeä tam kyø (peùriode tertiaire), gaàn ñaây ñaõ tìm thaáy nhöõng baèng chöùng khoâng theå phuû nhaän raèng loaøi ngöôøi ñaõ töøng soáng tröôùc thôøi kyø baêng giaù cuoái cuøng cuûa AÂu Chaâu, töùc laø treân 250.000 naêm nay ! Ñoù laø moät thaùch thöùc môùi cho khoa thaàn hoïc nhöng laïi laø moät söï kieän ñaõ ñöôïc chaáp nhaän ñoái vôùi caùc ñaïo gia thôøi coå.
Hôn nöõa, nhöõng ñoà khí cuï bò choân vuøi ñöôïc ñaøo leân cuøng moät löôït vôùi nhöõng boä xöông ngöôøi chæ raèng vaøo nhöõng thôøi ñaïi xa xöa ñoù, con ngöôøi ñaõ töøng bieát saên thuù vaø bieát caùch nhoùm löûa.
Nhöng ngöôøi ta chöa tieán theâm ñöôïc böôùc naøo trong vieäc tìm kieám nguoàn goác cuûa loaøi ngöôøi; khoa hoïc ñaønh ngöøng böôùc taïi ñaây vaø ñôïi chôø tìm theâm nhöõng baèng chöùng khaùc. Baát haïnh thay, khoa nhaân https://thuviensach.vn
218
THIEÂN NHIEÂN HUYEÀN BÍ
chuûng hoïc vaø taâm lyù hoïc khoâng coù ñöôïc moät nhaân taøi loãi laïc nhö Cuvier; caùc nhaø ñòa chaát vaø khaûo coå cuõng khoâng theå duøng nhöõng döõ kieän rôøi raïc ñaõ khaùm phaù ñöôïc ñeå keát hôïp laïi thaønh boä xöông toaøn veïn cuûa con ngöôøi vôùi ba thaønh phaàn: theå chaát, trí tueä vaø taâm linh.
Khoa ñòa chaát caøng ñaøo saâu vaøo loøng ñaát, nhöõng ñoà khí cuï tìm thaáy laïi caøng coù veû thoâ keäch, coå loå hôn, laøm cho khoa hoïc thaáy ñoù döôøng nhö laø moät baèng chöùng chæ raèng khi ngöôøi ta caøng truy nguyeân ñeán taän nguoàn goác cuûa loaøi ngöôøi thì loaøi ngöôøi laïi caøng man rôï vaø gaàn gioáng hôn vôùi loaøi thuù. Ñoù laø moät lyù luaän dò kyø !
Nhöõng di tích tìm ñöôïc trong caùc hang ñoäng xöù Devon haù laïi khoâng chöùng minh raèng hoài ñoù coù nhöõng chuûng toäc vaên minh sao? Khi nhaân loaïi thôøi nay ñaõ bieán maát khoûi maët quaû ñòa caàu, vaø nhaø khaûo coå cuûa moät gioáng ngöôøi haäu sinh trong nhöõng theá heä töông lai ñaøo xôùi leân nhöõng ñoà khí duïng haèng ngaøy cuûa moät boä laïc daõ man ôû AÁn Ñoä hay ôû quaàn ñaûo Andaman chaúng haïn, y seõ coù lyù chaêng neáu y keát luaän raèng nhaân loaïi cuûa theá kyû 20 chæ vöøa môùi thoaùt ra khoûi thôøi ñaïi Khoaùng Thaïch ?
Cuõng nhö nhaø baùc hoïc Tyndall, luùc naøo cuõng saün saøng cheâ bai caùc trieát gia thôøi coå, nhöõng nhaø ñòa chaát hoïc döôøng nhö caøng ngaøy caøng coù khuynh höôùng chaáp nhaän raèng taát caû nhöõng gioáng ngöôøi coå xöa ñeàu cuøng ôû trong tình traïng daõ man. Nhöng khoâng phaûi taát caû nhöõng nhaø baùc hoïc loãi laïc nhaát ñeàu ñoàng yù vôùi quan ñieåm aáy. Max Muller chaúng haïn, noùi raèng: “Coù nhieàu ñieàu vaãn coøn laø bí hieåm ñoái vôùi chuùng ta, vaø nhöõng loaïi ngoân ngöõ bí maät cuûa thôøi coå xöa chæ ghi laïi coù moät nöûa nhöõng yù nghó voâ thöùc cuûa trí löïc con ngöôøi. Tuy theá, hình aûnh con ngöôøi, duø ta gaëp hoï ôû ñòa phöông naøo vaø döôùi khí haäu naøo, moãi luùc caøng hieän roõ tröôùc maét chuùng ta, cao quyù vaø tinh khieát ngay töø thuôû ban sô. Chí ñeán nhöõng loãi laàm cuûa hoï, chuùng ta coøn phaûi tìm hieåu, nhöõng öôùc mô cuûa hoï, chuùng ta môùi baét ñaàu phaân tích, dieãn ñaït. Truy nguyeân veà dó vaõng con ngöôøi, chí ñeán nhöõng giai taàng thaáp keùm nhaát cuûa lòch söû, chuùng ta thaáy https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
219
con ngöôøi ñaõ töøng sôû höõu moät khaû naêng trí tueä laønh maïnh thieân phuù ngay töø thuôû ban ñaàu. Caùi quan nieäm cho raèng nhaân loaïi xuaát xöù töø moät dó vaõng thoâ keäch, baïo taøn cuûa loaøi thuù ñeå tieán hoùa trôû leân laàn laàn ngaøy nay khoâng coøn ñöùng vöõng ñöôïc nöõa.”
Vì coù quan nieäm cho raèng söu taàm veà nhöõng ñeä nhaát nguyeân nhaân laø moät vieäc laøm phaûn trieát hoïc neân caùc nhaø baùc hoïc môùi chuyeân chuù vaøo vieäc nghieäm xeùt nhöõng haäu quaû vaät chaát cuûa nhöõng nguyeân nhaân ñoù. Bôûi vaäy, lónh vöïc söu taàm khoa hoïc chæ giôùi haïn trong coõi thieân nhieân vaät chaát höõu hình. Moät khi ñaõ ñaït tôùi nhöõng giôùi haïn ñoù thì moïi cuoäc nghieân cöùu phaûi ngöng vaø coâng vieäc söu taàm baét ñaàu trôû laïi. Vôùi taát caû taám loøng kính meán nhöõng nhaø thoâng thaùi, hoï gioáng nhö nhöõng con chuoät baïch boø leân treân nhöõng baùnh xe xoay voøng vì hoï bò baét buoäc phaûi laøm maõi moät vieäc taùi dieãn khoâng ngöøng.
Khoa hoïc laø moät tieàm naêng vó ñaïi maø nhöõng ngöôøi nhoû beù nhö chuùng ta khoâng coù tö caùch ñeå pheâ phaùn. Nhöng caùc nhaø baùc hoïc khoâng phaûi laø khoa hoïc bieåu hieän, cuõng nhö nhöõng ngöôøi soáng treân baàu haønh tinh naøy khoâng phaûi chính hoï laø Traùi Ñaát. Chuùng ta khoâng coù quyeàn ñoøi hoûi hay baét buoäc moät ‘trieát gia caän ñaïi’ phaûi ñöông nhieân chaáp nhaän söï moâ taû ñòa hình ñòa vaät treân Maët Traêng maø khoâng ñaët nghi vaán hay thöû thaùch. Nhöng neáu do moät côn bieán ñoäng thieân tai naøo ñoù maø moät nhaân vaät töø treân cung traêng bò haát xuoáng baàu khoâng khí quaû ñòa caàu vaø ñoå boä an toaøn tröôùc ngöôõng cöûa cuûa moät nhaø baùc hoïc thì nhaø baùc hoïc naøy seõ bò keát toäi laø thieáu soùt boãn phaän vaø thieáu löông taâm ngheà nghieäp neáu y khoâng nghieân cöùu tìm toøi ñeå giaûi quyeát vaán ñeà moät caùch thoûa ñaùng.
Ñoái vôùi moät khoa hoïc gia, boû qua moät cô hoäi nghieân cöùu söu taàm veà moät hieän töôïng môùi, duø hieän töôïng ñoù ñeán vôùi y döôùi hình thöùc moät ngöôøi töø cung traêng rôi xuoáng hay moät hoàn ma hieän hình nôi trang traïi Eddy, cuõng ñeàu laø ñaùng cheâ traùch.
https://thuviensach.vn
220
THIEÂN NHIEÂN HUYEÀN BÍ
Duø laø aùp duïng phöông phaùp cuûa Aristote hay cuûa Platon, coâng vieäc söu taàm nghieân cöùu ñoù phaûi ñöôïc xuùc tieán, nhöng coù moät söï kieän hieån nhieân laø caû hai loaïi tính chaát noäi taâm vaø ngoaïi theå
cuûa con ngöôøi ñeàu ñaõ ñöôïc caùc trieát gia thôøi coå bieát roõ töôøng taän.
Maëc duø nhöõng giaû thuyeát phieám dieän cuûa caùc nhaø ñòa chaát hoïc, chuùng ta ñaõ baét ñaàu coù ñöôïc nhöõng baèng chöùng xuaát hieän haàu nhö moãi ngaøy ñeå chöùng minh cho lôøi noùi cuûa nhöõng trieát gia coå xöa.
Hoï chia nhöõng khoaûng thôøi gian voâ taän cuûa ñôøi soáng con ngöôøi treân ñòa caàu ra töøng chu kyø, trong moãi chu kyø, nhaân loaïi laàn laàn ñaït tôùi moät neàn vaên minh cao toät vaø laïi laàn laàn thoaùi hoùa trôû veà traïng thaùi daõ man.
Treân lòch trình tieán hoùa, nhaân loaïi ñaõ nhieàu laàn ñaït tôùi toät ñieåm vaên minh nhö theá naøo, ñieàu ñoù coù theå nhaän thaáy qua nhöõng di tích kieán truùc huyeàn dieäu coå xöa maø coå nhaân haõy coøn ñeå laïi cho ñeán ngaøy nay, vaø qua nhöõng taøi lieäu dieãn taû cuûa söû gia Heùrodote veà nhöõng kyø quan vó ñaïi khaùc nöõa maø ngaøy nay khoâng coøn ñeå laïi daáu veát. Thaäm chí hoài thôøi ñaïi cuûa Heùrodote, nhöõng kieán truùc khoång loà cuûa nhieàu Kim Töï Thaùp vaø ñeàn thôø noåi tieáng khaép theá giôùi cuõng chæ coøn laø nhöõng caûnh hoang taøn. Suïp ñoå döôùi baøn tay taøn phaù cuûa thôøi gian, nhöõng ngoâi kieán truùc coå xöa ñoù ñöôïc ngöôøi ‘Cha cuûa Lòch söû’ dieãn taû nhö laø ‘nhöõng chöùng tích coå kính cuûa thôøi ñaïi huy hoaøng ñaõ qua cuûa toå tieân nhaân loaïi’.
Hôn nöõa, chuùng ta coù theå xeùt ñoaùn neàn vaên minh cao caû maø nhaân loaïi ñaõ ñaït tôùi trong vaøi thôøi kyø tieàn söû xa xaêm do nhöõng baûn ghi cheùp lòch söû cuûa thôøi ñaïi caùc vì vua Ptoleùmeùe cuûa xöù coå Ai Caäp, daãu raèng vaøo thôøi kyø ñoù, nhöõng neàn myõ ngheä vaø khoa hoïc ñöôïc coi nhö ñaõ suy taøn vaø bí quyeát cuûa moät soá myõ ngheä coå xöa ñaõ bò maát.
Trong nhöõng cuoäc ñaøo xôùi khaûo coå gaàn ñaây ôû döôùi chaân caùc Kim Töï Thaùp, ngöôøi ta ñaõ ñaøo leân ñöôïc nhöõng pho töôïng vaø nhöõng di tích baûo vaät khaùc, chæ raèng töø laâu tröôùc thôøi kyø nhöõng trieàu ñaïi ñaàu tieân, ngöôøi Ai Caäp ñaõ ñaït tôùi moät ngheä thuaät tinh xaûo vaø hoaøn bò https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
221
khaû dó laøm cho nhöõng ngöôøi meán chuoäng ngheä thuaät Hy Laïp cuõng phaûi ngaïc nhieân vaø thaùn phuïc. Ngöôøi ta ñaõ tìm thaáy, choân saâu döôùi lôùp caùt phuû cuûa baõi sa maïc nhöõng baèng chöùng cuï theå veà ñònh thuyeát chu kyø cuûa huyeàn moân Ai Caäp nhö ñaõ giaûi thích ôû treân.
Tieán só Schliemann, nhaø hoïc giaû öu tuù veà neàn vaên minh Hy Laïp, trong nhöõng cuoäc khaûo coå cuûa oâng gaàn ñaây ôû vuøng Troad, ñaõ tìm thaáy nhöõng baèng chöùng doài daøo phong phuù veà söï tuaàn töï bieán chuyeån töông töï cuûa loaøi ngöôøi töø traïng thaùi daõ man ñeán trình ñoä vaên minh, roài laïi trôû laïi töø trình ñoä vaên minh ñeán traïng thaùi daõ man. Vaäy taïi sao chuùng ta laïi khoâng nhìn nhaän raèng neáu coå nhaân thôøi tieàn söû ñaõ tinh thoâng loãi laïc hôn chuùng ta raát xa veà vaøi ngaønh khoa hoïc ñeán möùc trôû neân thaønh thuïc hoaøn toaøn veà nhöõng ngaønh myõ thuaät quan troïng, ngaøy nay ñaõ maát ñi khoâng coøn nöõa thì hoï cuõng coù theå vöôït troäi hôn chuùng ta raát xa veà nhöõng kieán thöùc treân ñòa haït taâm linh ? Moät giaû thuyeát nhö vaäy phaûi ñöôïc coi nhö hôïp lyù cuõng nhö baát cöù giaû thuyeát naøo khaùc cho ñeán khi naøo coù nhöõng baèng chöùng traùi ngöôïc laïi.
Moïi nhaø baùc hoïc chaân chính ñeàu nhìn nhaän raèng treân nhieàu phöông dieän, söï hieåu bieát cuûa con ngöôøi ngaøy nay haõy coøn ôû trong traïng thaùi aáu tró. Coù theå naøo chu kyø cuûa chuùng ta chæ môùi baét ñaàu trong nhöõng thôøi ñaïi töông ñoái môùi ñaây chaêng ? Theo trieát hoïc Chaldeùe, nhöõng chu kyø ñoù khoâng bao goàm taát caû nhaân loaïi ñoàng thôøi vaø cuøng moät luùc. Giaùo sö Draper xaùc nhaän moät phaàn naøo quan ñieåm naøy khi oâng noùi raèng nhöõng thôøi kyø ñòa chaát maø khoa hoïc aùp duïng ñeå phaân chia trình ñoä tieán hoùa vaên minh cuûa con ngöôøi khoâng phaûi laø aùp duïng ñoàng ñeàu cuøng moät luùc cho toaøn theå nhaân loaïi noùi chung; vaø oâng coù ñöa ra moät thí duï veà tröôøng hôïp cuûa nhöõng thoå daân du muïc ôû Myõ Chaâu maø trình ñoä tieán hoùa ngaøy nay chæ môùi vöøa thoaùt ra khoûi thôøi ñaïi khoaùng thaïch. Nhö vaäy, caùc nhaø khoa hoïc ñaõ hôn moät laàn voâ tình xaùc nhaän quan nieäm cuûa ngöôøi xöa.
https://thuviensach.vn
222
THIEÂN NHIEÂN HUYEÀN BÍ
ÑÒNH LUAÄT CHU KYØ
Quan nieäm cuûa coå nhaân chia lòch söû nhaân loaïi thaønh töøng chu kyø khoâng phaûi laø khoâng coù moät caên baûn trieát hoïc. Döôùi ñaây laø moät trong nhöõng truyeàn thoáng coå xöa nhaát veà söï tieán hoùa cuûa Traùi Ñaát.
Vaøo luùc cuoái cuøng cuûa moãi ‘ñaïi nieân’, baàu haønh tinh cuûa chuùng ta phaûi traûi qua moät côn bieán coá lôùn laøm ñaûo loän voû ñòa caàu.
Nhöõng vuøng coù khí haäu baêng giaù vaø nhieät ñôùi laàn laàn thay ñoåi vò trí, nhöõng vuøng baêng giaù ôû löôõng cöïc töø töø di chuyeån veà ñöôøng xích ñaïo, coøn vuøng nhieät ñôùi vôùi nhöõng röøng raäm coû caây saàm uaát vaø daãy ñaày moïi loaïi sinh vaät, thuù caàm seõ thay theá vaøo nhöõng vuøng löôõng cöïc giaù laïnh hoang vu. Söï thay ñoåi khí haäu naøy ñöông nhieân seõ ñi keøm vôùi nhöõng bieán ñoäng, thieân tai, ñòa chaán vaø nhöõng bieán coá khaùc trong vuõ truï. Vì nhöõng vuøng ñaùy bieån cuûa caùc ñaïi döông bò dôøi ñoåi, chuyeån ñoäng neân vaøo luùc cuoái cuøng cuûa moãi chu kyø moät ñaïi nieân seõ dieãn ra moät côn ngaäp luït vó ñaïi treân nöûa phaàn theá giôùi gioáng nhö côn ñaïi hoàng thuûy cuûa huyeàn thoaïi coå xöa.
Ngöôøi Hy LaÏp goïi ñaïi nieân aáy laø Holiacal, nhöng khoâng moät ngöôøi naøo ngoaøi nhöõng baäc ñaïo ñoà Huyeàn moân cuûa nhöõng ñeàn thôø coå bieát ñöôïc moät ñieàu gì chaéc chaén veà thôøi gian hay nhöõng chi tieát khaùc cuûa moät ñaïi nieân. Truyeàn thoáng daân gian noùi raèng vaøo nhöõng muøa haï vaø muøa ñoâng cuûa moät ñaïi nieân, theá giôùi phaûi traûi qua nhöõng côn thieân tai veà naïn löûa vaø naïn luït. Ñoù laø ñieàu maø chuùng toâi ít nhaát ñaõ ñöôïc bieát do nhöõng taøi lieäu thieân vaên cuûa Censorinus vaø Seùneøque. Caùc nhaø bình giaûi ñeàu khoâng bieát chaéc chaén veà thôøi gian cuûa moät ñaïi nieân ñeán noãi khoâng moät ai ñaõ phoûng ñoaùn gaàn ñuùng söï thaät tröø ra Heùrodote noùi laø 10.800 naêm vaø Linus cho laø moãi ñaïi nieân goàm 13.984 naêm.
Theo söï tuyeân boá cuûa nhöõng giaùo só thaønh Ba Tyû Luaân (Babylon) ñaõ ñöôïc Eupolemus xaùc nhaän, thaønh Ba Tyû Luaân ñöôïc saùng laäp laø do coâng trình xaây döïng cuûa nhöõng ngöôøi ñöôïc cöùu thoaùt https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
223
khoûi côn tai bieán Ñaïi Hoàng Thuûy. Hoï laø nhöõng ngöôøi khoång loà, ñaõ xaây döïng neân ñaøi Ba Tyû Luaân noåi tieáng trong lòch söû. Nhöõng ngöôøi khoång loà naøy voán laø nhöõng nhaø chieâm tinh loãi laïc vaø ñöôïc oâng cha hoï meänh danh laø nhöõng ‘con cuûa Trôøi’ truyeàn daïy caùc bí phaùp, ñaõ daïy laïi caùc phaùp moân huyeàn bí cho nhöõng vò giaùo só vaø ñeå laïi trong nhöõng ñeàn thôø taát caû nhöõng vaên kieän ghi cheùp côn bieán coá thieân tai ñònh kyø maø chính hoï ñaõ chöùng kieán. Chính nhôø vaäy maø caùc vò cao taêng, tö teá caùc ñeàn thôø coå ñöôïc bieát veà nhöõng ñaïi nieân. Hôn nöõa, khi chuùng ta nhôù raèng trong quyeån Timeus, Platon coù thuaät chuyeän moät vò laõo taêng Ai caäp phieàn traùch söû gia Solon khoâng bieát gì veà söï kieän ñaõ coù nhieàu côn ngaäp luït vó ñaïi xaûy ra trong quaù khöù gioáng nhö côn ñaïi hoàng thuûy thôøi tieàn söû, chuùng ta coù theå ñònh chaéc raèng söï tin töôûng ñoù laø moät chuû thuyeát chung cuûa nhöõng vò ñaïi tö teá caùc toân giaùo treân khaép theá giôùi.
Cuõng nhö baàu haønh tinh cuûa chuùng ta xoay voøng moãi naêm chung quanh Maët Trôøi vaø ñoàng thôøi cuõng xoay moät voøng nhoû treân caùi truïc cuûa noù moãi ngaøy 24 giôø, vaø nhö vaäy, noù traûi qua nhöõng chu kyø trong khuoân khoå moät chu kyø lôùn hôn, thì cuõng y nhö theá, coâng vieäc cuûa nhöõng chu kyø nhoû hôn ñöôïc thöïc hieän vaø taùi dieãn trong phaïm vi nhöõng ñaïi chu kyø treân moät quy moâ roäng lôùn hôn trong cô tieán hoùa cuûa vuõ truï.
Theo coå thuyeát, söï bieán thieân cuûa theá giôùi vaät chaát cuõng ñi keøm vôùi moät söï ñaûo loän töông töï trong theá giôùi tinh thaàn, söï tieán hoùa taâm linh cuûa theá giôùi cuõng dieãn ra töøng chu kyø gioáng nhö söï tieán hoùa theå chaát.
Chuùng ta thaáy trong lòch söû, traøo löu tieán boä cuûa nhaân loaïi coù nhöõng thôøi kyø thaêng traàm dieãn ra ñeàu ñaën ví nhö nöôùc lôùn nöôùc roøng. Nhöõng ñaïi vöông quoác vaø ñeá quoác cuûa theá giôùi sau khi ñaõ ñaït tôùi toät ñænh vinh quang laïi baét ñaàu xuoáng doác trôû laïi theo söï taùc ñoäng cuûa cuøng moät ñònh luaät ñaõ ñöa chuùng ñi leân. Söï kieän aáy cöù dieãn ra cho ñeán khi xuoáng ñeán ñieåm thaáp nhaát, nhaân loaïi môùi thöùc https://thuviensach.vn
224
THIEÂN NHIEÂN HUYEÀN BÍ
tænh vaø laïi tieán trôû leân moät laàn nöõa. Vaãn theo ñònh luaät tuaàn töï tieán hoùa leân maõi theo töøng chu kyø, moãi laàn nhö vaäy, ñieåm cao nhaát ñaït tôùi seõ cao hôn moät baäc so vôùi laàn tröôùc, töùc laø cao hôn ñieåm toät ñænh maø töø ñoù hoï ñaõ baét ñaàu ñi xuoáng.
Taát caû nhöõng baäc vó nhaân trong lòch söû nhaân loaïi nhö Phaät Thích Ca vaø Chuùa Gieâ Su trong giôùi taâm linh vaø A Lòch Sôn cuøng Naõ Phaù Luaân ñaïi ñeá trong giôùi ñeá vöông chinh phuïc theá giôùi chæ laø phaûn aûnh cuûa nhöõng kieåu maãu ngöôøi ñaõ töøng soáng ñoä 10 nghìn naêm veà tröôùc trong chu kyø ñaïi nieân tröôùc ñaây, vaø ñaõ taùi xuaát hieän trôû laïi do bôûi nhöõng söùc maïnh huyeàn bí ñieàu khieån vaän maïng cuûa theá giôùi. Khoâng coù moät nhaân vaät sieâu ñaúng naøo trong lòch söû nhaân loaïi, duø trong giôùi thieâng lieâng hay phaøm traàn, maø chuùng toâi khoâng theå
truy ra kieåu maãu chaân töôùng trong nhöõng truyeàn thoáng nöûa hö nöûa thöïc cuûa nhöõng toân giaùo vaø thaàn thoaïi coå xöa. Cuõng nhö ngoâi sao chieáu laáp laùnh caùch moät khoaûng xa xoâi tít muø treân ñænh ñaàu chuùng ta, treân neàn trôøi bao la voâ taän töï phaûn chieáu aùnh saùng treân maët hoà phaúng laëng, thì nhöõng kieåu ngöôøi cuûa nhöõng theá heä tieàn söû xa xaêm tröôùc caû thôøi kyø côn Ñaïi Hoàng Thuûy cuõng töï phaûn aûnh trong nhöõng thôøi ñaïi ngaøy nay maø loaøi ngöôøi coù theå ghi vaøo lòch söû.
‘Thieân Ñòa, Thöôïng haï ñoàng nhaát lyù’. ‘Caùi gì ñaõ coù seõ taùi dieãn trôû laïi’.
Theá gian vaãn luoân luoân boäi baïc ñoái vôùi nhöõng baäc vó nhaân.
Thaønh phoá Florence xaây moät töôïng ñoàng cho Galileùe nhöng khoâng nhaéc nhôû gì ñeán Pythagore. Galileùe ñöôïc noåi tieáng nhôø ñaõ coù saün moät ngoïn ñuoác soi ñöôøng trong nhöõng coâng trình cuûa Copernic, oâng naøy ñaõ baét buoäc phaûi tranh thuû choáng laïi chuû thuyeát ñaõ ñöôïc theá giôùi coâng nhaän cuûa Ptoleùmeùe. Nhöng caû Galileùe vaø khoa thieân vaên hoïc hieän ñaïi ñaõ khoâng khaùm phaù ñöôïc vò trí cuûa nhöõng haønh tinh.
Haøng bao nhieâu nghìn theá heä veà tröôùc, ñieàu naøy ñaõ ñöôïc truyeàn daïy bôûi caùc baäc hieàn trieát ôû Trung boä AÙ chaâu vaø veà sau ñaõ ñöôïc Pythagore thu thaäp töø AÁn Ñoä ñem veà, khoâng phaûi nhö moät giaû https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
225
thuyeát lyù luaän suoâng maø nhö moät khoa hoïc ñaõ ñöôïc chöùng minh.
Porphyre coù noùi: “Khoa Thaàn soá cuûa Pythagore goàm nhöõng bieåu töôïng baèng chöõ aûnh töï bí maät maø oâng duøng ñeå giaûi thích taát caû nhöõng yù nieäm lieân quan ñeán tính chaát cuûa moïi vaät “.
Nhö vaäy, thaät söï chæ coù baèng caùch quay veà thôøi coå xöa, chuùng ta môùi tìm thaáy nguoàn goác cuûa moïi vaät. Hoïc giaû Hargrave Jennings noùi veà nhöõng Kim Töï Thaùp Ai caäp ñaõ thoát leân nhöõng lôøi leõ xaùc ñaùng nhö sau: “Vaøo moät thôøi kyø maø kieán thöùc con ngöôøi ñaõ voït leân tôùi toät ñænh, thôøi kyø maø nhöõng khaû naêng cuûa coå nhaân, so vôùi khaû naêng cuûa chuùng ta vaøo thôøi ñaïi naøy, quaû thaät laø sieâu vieät, phi thöôøng, thì coù ai daùm cho raèng taát caû nhöõng kyø coâng baát huû ñoù cuûa ngöôøi coå Ai caäp ñaõ ñöôïc döïng leân vì moät muïc ñích sai laàm ? Coù ai daùm cho raèng haøng muoân nghìn phu phen noã löïc laøm vieäc vaát vaû ngaøy ñeâm treân bôø soâng Nil ñeàu laø nhöõng keû daïi khôø phí coâng voâ ích ? Raèng taát caû nhöõng khoa hoïc, huyeàn thuaät cuûa coå nhaân ñeàu laø nhöõng troø giaû maïo bòp ñôøi, dò ñoan meâ tín vaø chæ coù chuùng ta ñaây môùi thaät laø saùng suoát, khoân ngoan ? Khoâng ! Trong nhöõng neàn toân giaùo coå aáy, coøn coù raát nhieàu ñieàu maø ngöôøi thôøi nay, vôùi söï hieåu bieát noâng caïn vaø thaønh kieán sai laàm, khoâng heà bieát ñöôïc maûy may.
Chuùng ta khoâng hieåu thôøi ñaïi coå xöa...
... “Bôûi ñoù, chuùng ta thaáy baèng caùch naøo nhöõng phaùp moân coå
ñieån vaø ngoaïi giaùo coù theå ñöôïc dung hoøa, thaäm chí caû nhöõng chuû thuyeát Do Thaùi vaø ngoaïi ñaïo, thaàn thoaïi vaø Gia Toâ coù theå hoøa hôïp vôùi nhau trong moät tín ngöôõng chung caên cöù treân neàn taûng Phöông thuaät. Noùi leân trong Phöông thuaät quaû thaät laø moät söï kieän khaû höõu, aáy laø luaân lyù cuûa boä saùch naøy “. (‘The Rosicrucians’).
KHAÙT VOÏNG TAÂM LINH
Giöõa theá kyû 19, khi nhöõng hieän töôïng thaàn linh ñaàu tieân xaûy ra laøm cho thieân haï thöùc tænh ñeå nhaän ñònh söï thaät cuûa theá giôùi voâ hình, vaø khi nhöõng hieän töôïng ñoù laàn laàn lan truyeàn khaép theá giôùi, https://thuviensach.vn
226
THIEÂN NHIEÂN HUYEÀN BÍ
caùc nhaø thaàn linh hoïc phaûi ñöông ñaàu vôùi hai theá löïc ñoái töôïng laø thaàn hoïc vaø khoa hoïc.
Nhaø truyeàn giaùo Gia Toâ doõng daïc tuyeân boá raèng: “Coù moät Chuùa Trôøi höõu ngaõ, caù bieät vaø coù moät AÙc quyû caù bieät. Ai daùm noùi khoâng coù thì ñoù laø ngöôøi baùng boå toân giaùo vaø phaûn ñaïo !” Nhaø duy vaät khinh bæ ñaùp laïi: “Khoâng coù Chuùa Trôøi caù bieät maø chæ coù chaát xaùm trong boä oùc con ngöôøi. Vaø cuõng khoâng coù AÙc quyû naøo heát. Keû naøo noùi coù laø... xuaån ngoác !” Trong khi ñoù, nhaø Huyeàn hoïc vaø ñaïo gia chaân chính khoâng ngaû theo beân naøo maø cöù kieân nhaãn laøm vieäc.
Khoâng moät ngöôøi naøo tin nôi moät Thöôïng Ñeá voâ lyù, thònh noä vaø baát nhaát cuûa nhöõng keû meâ tín dò ñoan, maø taát caû ñeàu tin coù thieän vaø aùc.
Lyù trí con ngöôøi, voán thuoäc veà caùi phaøm ngaõ höõu haïn, chaéc chaén khoâng theå hieåu ñöôïc caùi trí thoâng tueä thieâng lieâng, moät thöïc theå voâ bieân vaø voâ cuøng. Vaø theo söï lyù luaän chaët cheõ thì caùi gì vöôït khoûi taàm hieåu bieát vaø hoaøn toaøn ngoaøi voøng nhaän thöùc cuûa giaùc quan, caùi ñoù khoâng theå coù ñoái vôùi chuùng ta, bôûi ñoù noù voán khoâng coù. Cho ñeán nay, phaøm trí haïn heïp cuûa con ngöôøi bieåu ñoàng tình vôùi khoa hoïc vaø noùi: “Khoâng coù Thöôïng Ñeá”. Nhöng moät maët khaùc, caùi Chôn Ngaõ cuûa con ngöôøi, voán coù söï sinh hoaït, suy töôûng vaø caûm xuùc caù bieät, ñoäc laäp trong caùi xaùc phaøm höõu hoaïi naøy, coøn laøm moät caùi gì hôn laø chæ tin khoâng maø thoâi. Noù bieát raèng coù moät Thöôïng Ñeá trong thieân nhieân vì Ñaáng Toaøn Naêng Duy nhaát saùng taïo ra muoân loaøi voán ngöï trong chuùng ta, cuõng nhö chuùng ta soáng trong voøng sinh hoùa, chôû che cuûa Ngaøi. Khoâng moät tín ñieàu hay khoa hoïc naøo coù theå huûy dieät söï linh caûm tröïc giaùc ñoù trong con ngöôøi khi ngöôøi ta ñaõ hoaøn toaøn tröïc nhaän ñöôïc ñieàu ñoù ngay trong baûn thaân mình.
Nhaân tính cuõng gioáng nhö Vuõ truï tính, laø noù khoâng dung naïp moät khoaûng troáng. Con ngöôøi voán coù linh caûm tröïc nhaän ñöôïc söï khaùt khao moät Quyeàn naêng toái thöôïng. Neáu khoâng coù Thöôïng Ñeá, https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
227
vuõ truï coù veû nhö moät caùi xaùc khoâng hoàn. Vì bò caám ngaên khoâng ñöôïc tìm kieám Thöôïng Ñeá ôû nôi choán duy nhaát maø nhöõng daáu veát cuûa Ngaøi coù theå tìm thaáy, con ngöôøi môùi laáp baèng söï troáng traûi thieáu thoán ñoù vôùi moät Thöôïng Ñeá höõu ngaõ maø caùc giaùo chuû taâm linh cuûa quaù khöù ñaõ xaây döïng cho hoï töø nhöõng taøn tích suïp ñoå cuûa nhöõng huyeàn thoaïi vaø trieát heä coå xöa. Laøm sao giaûi thích khaùc hôn hieän töôïng caùc chi phaùi môùi moïc leân nhö naám, trong soá ñoù coù vaøi chi phaùi thaät laø hoaøn toaøn voâ lyù ngoaøi söùc töôûng töôïng ? Con ngöôøi voán coù moät söï khaùt khao noäi taïi, maõnh lieät phaûi ñöôïc thoûa maõn baèng baát cöù giaù naøo moät toân giaùo coù theå thay theá khoa thaàn hoïc ñoäc ñoaùn, khoâng ñöôïc chöùng minh vaø khoâng theå chöùng minh cuûa theá heä naøy. Ñoù laø söï khaùt khao tìm thaáy nhöõng baèng chöùng veà tính caùch baát töû cuûa linh hoàn.
Toân giaùo naøo coù theå ñöa ra nhöõng baèng chöùng ñoù döôùi hình thöùc nhöõng söï kieän khoa hoïc, haõy ñöùng ra goùp phaàn xaây döïng vaø chöøng ñoù, caùi theá löïc coá höõu seõ baét buoäc phaûi tìm caùch cuûng coá nhöõng tín ñieàu cuûa mình baèng nhöõng söï kieän töông ñöông, hay laø bò maát ñi söï kính neå vaø tin töôûng cuûa quaàn chuùng. Nhöõng nhaø thaàn hoïc ñaõ baét buoäc phaûi nhìn nhaän raèng khoâng coù moät nguoàn goác xaùc thaät naøo do ñoù con ngöôøi coù theå truy ra moät söï hieåu bieát chaéc chaén veà töông lai cuûa linh hoàn vaø cuoäc ñôøi sau. Nhö vaäy, laøm sao moät söï tin töôûng nhö theá ñaõ coù theå ñöùng vöõng traûi qua haøng bao nhieâu theá heä neáu trong taát caû nhöõng quoác gia, duø vaên minh hay man rôï, con ngöôøi ñaõ khoâng ñöôïc cho thaáy nhöõng baèng chöùng cuï theå veà ñieàu ñoù ?
Phaûi chaêng chính söï tin töôûng ñoù laø moät baèng chöùng raèng caû baäc trieát gia thoâng thaùi vaø ngöôøi man rôï ngu doát ñeàu ñaõ phaûi nhìn nhaän söï chöùng minh cuûa nhöõng giaùc quan cuûa hoï ? Neáu trong nhöõng tröôøng hôïp leû loi, caùi aûo giaùc veà nhöõng hoàn ma hieän hình coù theå gaây neân bôûi nhöõng nguyeân nhaân thuoäc veà theå chaát thì moät maët khaùc, trong haøng nghìn tröôøng hôïp khaùc nhau, coù söï hieän hình cuûa nhöõng vong hoàn ñaõ töøng ñoàng loaït giao tieáp, troø chuyeän vôùi https://thuviensach.vn
228
THIEÂN NHIEÂN HUYEÀN BÍ
nhieàu ngöôøi cuøng moät luùc, nhöõng ngöôøi naøy ñaõ ñoàng loaït nhìn thaáy vaø nghe tieáng noùi cuûa caùc vong linh, ngöôøi ta khoâng theå noùi raèng taát caû nhöõng ngöôøi aáy ñeàu loaïn trí.
Nhöõng trieát gia lôùn nhaát cuûa Hy Laïp vaø La Maõ ñeàu coi nhöõng vaán ñeà ñoù nhö nhöõng söï thaät ñaõ ñöôïc chöùng minh. Hoï phaân bieät nhöõng vong linh hieän hình aáy baèng nhöõng danh töø: vía (mane), hoàn (anima) vaø phaùch (umbra). Nhöõng caùi vía (manes) böôùc qua coõi aâm sau khi con ngöôøi töø traàn, hoàn (anima) thaêng leân coõi trôøi vaø phaùch (umbra) coøn vaát vöôûng treân naám moà do bôûi söï haáp daãn cuûa theå xaùc ñoái vôùi chaát khí troïng tröôïc cuûa noù, laøm cho noù khoâng theå
vöôït leân nhöõng coõi giôùi thanh cao hôn.
Tuy nhieân, taát caû nhöõng ñònh nghóa nhö treân phaûi ñöôïc ñaët döôùi söï phaân tích caån thaän cuûa trieát hoïc. Nhieàu trieát gia caän ñaïi khoâng nghó raèng nhöõng söï bieán ñoåi ngoân töø, vieäc söû duïng nhöõng bieåu töôïng boùng baåy, aån duï cuûa caùc ñaïo gia thôøi coå, voán thöôøng bò baét buoäc giöõ kín nhöõng ñieàu bí maät cuûa Huyeàn moân, coù theå ñaõ ñaùnh laïc höôùng nhöõng nhaø phieân dòch vaø nhaø bình giaûi moät caùch ñaùng buoàn. Nhöõng theå vaên bí hieåm cuûa caùc ñaïo gia thôøi trung coå
thöôøng bò dieãn ñaït saùt nghóa töøng chöõ töøng caâu vaø chí ñeán ngoân töø bieåu töôïng aån daáu cuûa Platon cuõng thöôøng bò caùc nhaø hoïc giaû caän ñaïi hieåu laàm.
Moät ngaøy kia, hoï seõ thöùc tænh hôn vaø nhaän thaáy raèng phöông phaùp lôïi ích toái ña ñaõ ñöôïc aùp duïng trong neàn trieát hoïc coå xöa cuõng nhö caän ñaïi; raèng taát caû nhöõng gì maø con ngöôøi ñöôïc pheùp hieåu bieát treân maët ñaát ñeàu ñöôïc gìn giöõ an toaøn bôûi caùc baäc ñaïo tröôûng toân nghieâm cuûa caùc ñeàn thôø coå.
Hoï seõ bieát raèng söï khaùc bieät giöõa caùc toân giaùo, tín ngöôõng ñeàu chæ thuoäc veà hình thöùc beân ngoaøi vaø nhöõng baäc thaùnh nhaân naém giöõ kho taøng minh trieát thieâng lieâng nguyeân thuûy ñaõ töøng giaûi ñaùp moïi vaán ñeà bí hieåm trong phaïm vi hieåu bieát cuûa taâm trí con ngöôøi, ñeàu lieân keát vôùi nhau bôûi moät truyeàn thoáng ñaïi ñoàng treân moïi https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
229
ngaønh khoa hoïc vaø trieát hoïc, hôïp thaønh moät heä thoáng Huyeàn moân noái lieàn baèng moät sôïi daây lieân ñôùi chaët cheõ bao truøm theá giôùi. Khoa ngoân ngöõ hoïc vaø taâm linh hoïc coù nhieäm vuï tìm ra manh moái cuûa sôïi daây lieân keát ñoù. Xong roài ngöôøi ta seõ bieát chaéc raèng baèng caùch giaûi toûa moät ñaàu moái duy nhaát cuûa nhöõng heä thoáng toân giaùo coå xöa, taát caû nhöõng khuùc maéc khaùc cuûa sôïi daây bí hieåm ñeàu seõ bò phaù vôû.
Vì khoâng tìm ra manh moái ñeå giaûi toûa moïi thaéc maéc khoù khaên neân coù nhöõng trí oùc sieâu vieät vaø vaøi nhaø hoïc giaû öu tuù uyeân thaâm ñaõ bò ñaåy ñöa vaøo con ñöôøng thaàn linh hoïc hieän ñaïi. Ñoàng thôøi, cuõng vì leõ ñoù maø moät soá nhöõng ngöôøi khaùc thieáu haún tröïc giaùc taâm linh ñaõ bò rôi vaøo con ñöôøng duy vaät chuû nghóa, xuaát hieän döôùi nhieàu teân goïi khaùc nhau.
Nhöng thieát töôûng khoâng ích gì maø noùi nhieàu hôn veà vaán ñeà naøy. Theo dö luaän phaàn ñoâng cuûa nhöõng thöùc giaû caän ñaïi, hoï cho raèng bieån hoïc voâ cuøng cuõng ví nhö chæ coù moät ngaøy hoïc vaán, luùc bình minh coù nhöõng trieát gia coå xöa vaø söï choùi raïng luùc giöõa tröa laø thôøi buoåi cuûa chuùng ta ngaøy nay. Tuy raèng nhöõng quan ñieåm cuûa haøng bao nhieâu trieát gia coå xöa ñaõ bò hieåu laàm vaø haï thaáp giaù trò ñoái vôùi nhöõng hoïc giaû caän ñaïi, cô hoà nhö theá giôùi chæ môùi baét ñaàu vaøo naêm I Coâng nguyeân, vaø döôøng nhö taát caû moïi kieán thöùc cuûa loaøi ngöôøi chæ vöøa môùi xuaát hieän trong thôøi buoåi ngaøy nay, nhöng chuùng toâi vaãn khoâng maát nieàm hy voïng hay can ñaûm.
Nay laø thôøi kyø thuaän tieän nhaát hôn baát cöù luùc naøo ñeå duyeät xeùt laïi nhöõng trieát hoïc coå xöa. Caùc nhaø khaûo coå, ngoân ngöõ hoïc, thieân vaên hoïc, hoùa hoïc vaø vaät lyù hoïc caøng ngaøy caøng tieán gaàn hôn ñeán giai ñoaïn khi hoï baét buoäc phaûi nghieân cöùu nhöõng kieán thöùc coå
xöa aáy. Khoa hoïc vaät lyù ñaõ ñaït tôùi caùi giôùi haïn cuûa moïi söï thaùm hieåm, khoa thaàn hoïc ñoäc ñoaùn ñaõ nhaän thaáy caùc nguoàn caûm höùng cuûa noù ñeàu khoâ caïn.
Neáu chuùng toâi xeùt khoâng laàm nhöõng trieäu chöùng baùo hieäu thì nay ñaõ gaàn ñeán luùc maø theá giôùi seõ coù ñuû baèng chöùng raèng chæ coù https://thuviensach.vn
230
THIEÂN NHIEÂN HUYEÀN BÍ
nhöõng neàn toân giaùo coå laø phuø hôïp vôùi thieân nhieân vaø neàn khoa hoïc coå bao goàm taát caû nhöõng gì con ngöôøi coù theå bieát ñöôïc. Nhöõng ñieàu bí maät giöõ gìn töø laâu seõ coù theå ñöôïc tieát loä; nhöõng myõ ngheä coå
xöa ñaõ bò maát ñi töø laâu coù theå phuïc sinh trôû laïi; nhöõng taøi lieäu voâ cuøng quan troïng khaéc treân voû caây vaø giaáy chæ thaûo, cuøng nhöõng boä saùch coå quyù giaù ñaõ bò laõng queân töø laâu ñôøi nay coù theå laïi taùi xuaát hieän do nhöõng ngöôøi seõ tình côø phaùt hieän ñöôïc, hoaëc gôõ ra töø nhöõng xaùc öôùp, hoaëc ñaøo xôùi leân töø nhöõng haàm hoá ñaõ choân laáp töø laâu. Nhöõng bia ñaù coå vaø nhöõng coät truï ñoàng khaéc nhöõng haøng chöõ bí maät tieát loä nhieàu ñieàu ñoäc ñaùo seõ laøm ngaïc nhieân söûng soát caùc nhaø thaàn hoïc vaø khoa hoïc, coù theå coøn seõ ñöôïc ñaøo leân cho haäu theá dieãn ñaït vaø söu taàm.
Coù ai bieát ñöôïc nhöõng trieån voïng cuûa töông lai seõ ra sao ?
Moät kyû nguyeân thöùc tænh vaø taùi thieát saép söûa baét ñaàu vaø coù leõ ñaõ baét ñaàu. Voøng chu kyø hieän taïi haàu nhö ñaõ saép chaám döùt; moät chu kyø môùi ñaõ saép söûa môû maøn vaø nhöõng trang söû töông lai seõ coù theå
ñöa ra cho haäu theá nhöõng baèng chöùng toaøn veïn, ñaày ñuû khaùc nöõa veà taùc ñoäng huyeàn bí cuûa thieân nhieân trong dieãn trình tieán hoùa cuûa nhaân loaïi.
https://thuviensach.vn
MUÏC LUÏC
LÔØI NOÙI ÑAÀU .. 4
ÑÒNH NGHÓA DANH TÖØ ... 8
CHÖÔNG MOÄT: NHÖÕNG HIEÄN TÖÔÏNG THAÀN LINH 17
Nhöõng khaùm phaù cuûa nhaø baùc hoïc WILLIAM CROOKES 22
Caùc hieän töôïng thaät vaø giaû .. 26
Quan nieäm cuûa SCHOPENHAUER ... 28
Moät giaû thuyeát khoa hoïc .. . 30
Taùc duïng cuûa theå caûm duïc ... 35
Trí löïc ñieàu khieån .. 36
Nhöõng baèng chöùng cuï theå .. 38
CHÖÔNG HAI: MOÄT NAÊNG LÖÏC DIEÄU HUYEÀN 43
Dó thaùi - tinh quang - akaâsha .. 46
Luoàng khí löïc voâ hình .. 50
Brahma vaø cô saùng taïo .. 52
Maõnh löïc töø ñieån .. 54
CHÖÔNG BA: TÖØ KHÍ VAØ NHAÂN ÑIEÄN .. 58
Cuoäc thí nghieäm cuûa MESMER ... 62
Trí nhôù cuûa THÖÔÏNG ÑEÁ .. 65
Kyù öùc cuûa linh hoàn .. 67
Khaû naêng linh thò .. 70
Töông lai cuûa khaû naêng linh thò .. 75
CHÖÔNG BOÁN: PHÖÔNG THUAÄT (MAGIE) .. 78
Neàn phöông thuaät AI CAÄP ... 80
Neàn phöông thuaät DO THAÙI ... 82
Neàn phöông thuaät AÁN ÑOÄ .. 84
YÙù chí: bí quyeát cuûa phöông thuaät ... 86
Taùc duïng cuûa yù chí ... 89
https://thuviensach.vn
232
THIEÂN NHIEÂN HUYEÀN BÍ
Quyeàn naêng cuûa nhaø thuaät só ... 90
Chuû thuyeát cuûa ñaïo sö PROCLUS .. 95
Phöông thuaät chæ laø pheùp aùp duïng nhöõng ñònh luaät töï nhieân 97
CHÖÔNG NAÊM: VAÏN VAÄT TÖÔNG QUAN 102
Thuyeát töø khí cuûa KIRCHER .. 105
Söï khaùc bieät ñòa phöông vaø chuûng toäc .. . 108
Vaøi thuaät chöõa beänh nhieäm maàu 110
Nhöõng haäu quaû tai haïi 114
Thôøi kyø caèn coãi taâm linh.. .. 116
CHÖÔNG SAÙU: KHOÂNG GIAN HUYEÀN BÍ... 119
Nguyeân nhaân caùc chöùng dòch truyeàn nhieãm.. .. 123
Ñaëc tính caùc loaïi ngoïc quyù .. . 125
Taùc ñoäng huyeàn nhieäm cuûa töø löïc.. .. 127
Caùc chuûng loaïi voâ hình .. . 129
Tinh linh nguõ haønh 132
Taùc duïng cuûa vaøi loaïi tinh linh 136
Nhöõng vong linh baát haûo.. .. 137
CHÖÔNG BAÛY: NHÖÕNG BÍ MAÄT VEÀ SÖÏ CHEÁT 140
Hieän töôïng ma caø roàng (vampire) .. . 143
Bao giôø ngöôøi cheát môùi thaät cheát ? 149
Laøm cho ngöôøi cheát soáng laïi 151
Söï choân soáng vaø phuïc sinh cuûa caùc nhaø thuaät só AÁN ÑOÄ 155
CHÖÔNG TAÙM: HIEÄN TÖÔÏNG ÑOÀNG COÁT 159
Ñoàng coát quaøng xieân .. . 160
Thöû thaùch caùc vong linh 162
Nhöõng vong linh hieän hình 165
Söï phaân bieät caùc vong linh .. 17 0
Nhöõng vò phaùp sö trung gian ... 173
Hieän töôïng chuû theå vaø khaùch theå .. . 175
Hoùa thaân cuûa Phaät soáng TAÂY TAÏNG .. . 180
Moät hieän töôïng tieân tri 181
Nhöõng treû tieân tri ôû CEÙVENNES 183
Nhöõng côn dòch thaùc loaïn .. . 185
CHÖÔNG CHÍN: VAØI TAÙC DUÏNG CUÛA PHÖÔNG THUAÄT 188
https://thuviensach.vn
DI SAÛN CUÛA TIEÀN NHAÂN
233
AÙc nhôõn (con maét ñoäc) 189
Chaân ngoân, thaàn chuù .. . 190
Linh vaät vaø linh phuø .. . 192
Buøa eám caù maäp 194
Bí maät cuûa söï soáng 196
Thuyeát vaän ñoäng tröôøng kyø .. . 197
Kim ñôn thaàn döôïc 198
Khoa luyeän kim .. . 199
Nhöõng bí maät cuûa sa maïc 202
Kyù söï cuûa HUYEÀN TRANG .. 204
Kyù söï cuûa MARCO POLO ... 206
Nhöõng hình töôïng soáng ñoäng ... 208
CHÖÔNG MÖÔØI: DI SAÛN CUÛA TIEÀN NHAÂN 216
Quaù trình cuûa nhaân loaïi 217
Ñònh luaät chu kyø .. . 222
Khaùt voïng taâm linh ... 225
Muïc luïc 231
https://thuviensach.vn
Table of Contents