DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
1
LÔØI TÖÏA
Caây, gaïch, ngoùi, ciment, saét ñöôïc con ngöôøi duøng ñeå xaây döïng nhaø cöûa. Nhôø caùc vaät lieäu kieán truùc ñoù maø con ngöôøi coù nôi che möa traùnh naéng. Töï nhöõng vaät duïng voâ tri ñoù khoâng toát, khoâng xaáu, khoâng lôïi, khoâng haïi.
Vaäy taïi sao tuïc ngöõ Vieät Nam laïi coù caâu : “Soáng : caùi nhaø, thaùc : caùi moà “ ? Neáu cheát laø heát, laø khoâng coøn gì ñaùng noùi nöõa, thì caùi moà coøn coù coâng duïng vaø nghóa lyù quan troïng gì cho baát cöù ai, duø laø keû soáng hay ngöôøi cheát ? Ñoái vôùi ngöôøi soáng, neáu caùi nhaø chæ ñôn thuaàn vôùi coâng duïng che möa naéng, chaúng coù taùc duïng töï phaùt naøo ñeán hoïa –phuùc, thònh – suy, thaønh baïi cuûa nhöõng con ngöôøi ñöôïc noù che chôû, ñuøm boïc thì chaéc lôøi tuïc cuõng chaúng caàn ñaët caùi nhaø vaøo ñòa vò quan yeáu khi ngöôøi ta coøn taïi tieàn.
Taùc duïng cuûa caùi nhaø ôû ñaây chaúng nhöõng laø coâng naêng ñem laïi tieän nghi, vaø haõnh dieän cho chuû nhaân cuûa noù, nhöõng ñieàu ngöôøi ta caûm thaáy ñöôïc. Taùc duïng aáy coøn aån taøng nôi saâu thaúm maø duø taát caû nhöõng tieän nghi hieän coù cuûa khoa hoïc cuõng khoâng sao thaêm doø vaø chöùng minh ñöôïc. Taùc duïng aáy laø söï vaän haønh cuûa nguyeân lyù aâm döông, laø söï sinh khaéc cuûa nguõ haønh : kim, moäc, thuûy, hoûa, thoå .Lyù aâm döông, laø söï sinh khaéc cuûa nguõ haønh :kim, moäc, thuûy, hoûa, thoå. Lyù aâm döông vaø khí nguõ haønh laø nhöõng ñieàu con ngöôøi khoâng theå
nhìn thaáy hay sôø moù ñöôïc. Vaäy quan nieäm naøy thieân veà taâm linh – DUY TAÂM – chaêng ?
Moät soá ngöôøi khaùc ñaû kích quan nieäm treân, cho raèng vaät chaát chæ laø thöù voâ tri, chaúng coù maûy may taùc duïng töï sinh ñeán söï thinh suy, thaønh baïi cuûa con ngöôøi. Ñoái vôùi nhöõng ngöôøi naøy, theá giôùi phi vaät chaát khoâng hieän thöïc, chaúng ñaùng quan taâm, vì noù muø môø, voâ sôû cöù.
Quan nieäm cuûa hoï thieân veà vaät chaát – DUY VAÄT- laø thöïc tieãn, laø chaân xaùc chaêng ?
Söï thaät, ranh giôùi giöõa TAÂM vaø VAÄT, neáu coù cuõng laø do söï chia cheû treân ngoân töø. Töï thaân moät vaät seõ khoâng laø gì caû neáu khoâng coù tri thöùc, khoâng coù TAÂM, khôûi döïng vaø ñaët baøy.
TAÂM seõ nhö hö khoâng neáu döïa vaøo VAÄT ñeå daáy khôûi, bôûi khoâng theå laáy TAÂM ñeå döïng TAÂM, vì nhö vaäy thaønh ra coù ñeán hai TAÂM. Sôû dó coù TAÂM laø do VAÄT, coù VAÄT laø do TAÂM. Trong TAÂM coù VAÄT vaø ngöôïc laïi. Khoâng theå taùch rôøi TAÂM vaø VAÄT rieâng leû: TAÂM
vaø VAÄT khoâng hai, khoâng khaùc.
Ngaøy nay, khoa hoïc cuõng hieåu ñöôïc raèng vaïn söï , vaïn vaät, khoâng coù caùi gì ñöùng ñôn thuaàn, rieâng leû maø toàn taïi : bôûi vaïn höõu töông giao, töông taùc vaø töông nhaäp theo caùi lyù “Nhaát ña töông dung “ (Moät vaø nhieàu dung chöùa nhau, trong caùi Moät coù caùi Nhieàu vaø trong caùi Nhieàu coù caùi Moät)
Hieåu nhö vaäy môùi bieát ñöôïc “ caû ba hoï chæ naèm trong coïng loâng chaân “ vì coïng loâng chaân ñoù chính laø söï chung ñuùc cuûa caû ba hoï. Caùi thöùc giaác aáy do söï keát tuï nhöõng maãn nhueä vaø tinh anh cuûa caû moät quaù trình daøi laâu nay hay do söï nhaän thöùc trong nhaãn nhuïc cuûa “ Loø Cöø “ cuoäc soáng trui reøn (1). Phi hai tröôøng hôïp naøy, khoù maø caûm nhaän ñöôïc caùi nhaát theå
cuûa vaïn höõu vaø deã rôi vaøo söï nghieâng leäch –thieân kieán, taø kieán.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
2

(1) Loø cöø nung naáu söï ñôøi
“Böùc tranh vaân caåu veõ ngöôøi tang thöông “
(Cung Oaùn Ngaâm Khuùc – Nguyeãn Gia Thieàu)
Vaïn höõu phôi baøy trong khoaûng trôøi ñaát, nhöng vì voâ tình hay vì trình ñoä hieåu bieát maø ngöôøi ta khoâng theå nhaän thöùc ñöôïc tính chaát tín hieäu vaø döï baùo cuûa chuùng noù. Saûn phaåm cuûa neàn vaên minh kyõ ngheä laø haøng hoùa. Trong neàn vaên minh ñieän töû, tin töùc laø saûn phaåm.
Hieän nay vaø saép tôùi, ai sôû höõu tröõ löôïng tin töùc caøng lôùn vaø coù khaû naêng truyeàn ñaït caøng nhanh ñöôïc coi nhö caøng coù nhieàu quyeàn löïc .
Khoa hoïc hieän ñaïi cheá taùc kyõ thuaät truyeàn thoâng nhöõng tín hieäu, coøn khoa hoïc coå
ñaïi cuûa neàn vaên minh trieát Trung Hoa töø nhieàu ngaøn naêm veà tröôùc ñaõ saûn sinh nhöõng duïng cuï xaùc ñònh tính chaát döï baùo cuûa söï vaät. Ñoù laø lyù Aâm Döông, söï chuyeån vaän cuûa Nguõ Haønh, Baùt Quaùi vaø Can, Chi. Nay vaän duïng nhöõng nguyeân lyù haøm chöùa trong nhöõng yeáu toá ñoù ñeå tìm hieåu söï an nguy, hoïa phuùc, thònh suy cuûa ngoâi nhaø ñem ñeán cho ngöôøi truù nguï.
Nhaø cuûa ngöôøi soáng goïi laø DöongCô hay Döông Traïch, vì xeùt theo Taùm Cung cuûa Baùt Quaùi neân ñöôïc goïi laø Baùt Traïch. Saùch naøy danh ñeà DÖÔNG CÔ hay Döông Traïch, vì xeùt theo Taùm cung cuûa Baùt Quaùi neân ñöôïc goïi laø Baùt Traïch. Saùch naøy danh ñeà Döông Cô, khoâng goïi laø Baùt Traïch, vì muoán giaûi tröø ñònh kieán cuûa nhöõng ngöôøi xöa nay quen troùi buoäc söï khaûo saùt cuûa moät ngoâi nhaø vaøo moãi caùi cöûa caùi môû theo höôùng cuûa taùm cung Baùt Quaùi. Goïi laø Chöùng Giaûi , vì ñaõ qua moät quaù trình khaûo saùt veà nhaø cöûa trong thöïc teá ñeå
kieåm chöùng nhöõng luaän cöù, nhöõng ñònh lyù cuûa caùc baäc tieàn boái trong caùc saùch Baùt Traïch Minh Caûnh, Baùt Chaùnh Toâng, Döông Cô, Döông Traïch, vì muoán giaûi tröø ñònh kieán cuûa nhöõng ngöôøi xöa nay quen troùi buoäc söï khaûo saùt cuûa moät ngoâi nhaø vaøo moãi caùi cöûa caùi môû theo höôùng cuûa taùm cung Baùt Quaùi. Goïi laø CHÖÙNG GIAÛI, vì ñaõ qua moät quaù trình khaûo saùt veà nhaø cöûa trong thöïc teá kieåm chöùng nhöõng luaän cöù, nhöõng ñònh lyù cuûa caùc baäc tieàn boái trong caùc saùch Baùt Traïch Minh Caûnh, Baùt Traïch Chaùnh Toâng, Döông Cô, Döông Traïch.....
Saùch khaûo saùt veà nhaø cöûa coù raát nhieàu, hoaëc baèng Haùn vaên hoaëc Vieät Ngöõ, moät ñôøi chöa ñuû cô may ñeå ñoïc cho heát, huoáng hoà laø NGHIEÄM GIAÛI . Luaän cöù cuûa moãi nhaø coù choã töông ñoàng, coù choã traùi ngöôïc haún. Nhöõng saùch vieát baèng Vieät ngöõ, trích dòch töø Haùn vaên, nhöng coù nôi soaïn giaû chæ dòch aâm maø khoâng coù nguyeân boån ñeå tra cöùu, chöa keå phaàn dòch aâm naøy in khoâng roõ raøng hoaëc sai soùt. Maëc daàu töïu trung chæ coù taùm loaïi nhaø xeáp ñaët theo höôùng cuûa Baùt Quaùi, nhöng thöïc teá coù raát nhieàu kieåu caùch nhaø cöûa, vì heã coù voâ löôïng taâm thì coù voâ löôïng phaùp.
Nhöõng ñieàu khoâng thuaän lôïi noùi treân coäng vôùi nhöõng chöôùng ngaïi nôi baûn thaân ngöôøi soaïn taäp saùch naøy : trí hoùa thaáp thoûm laïi chaäm luït, cuoäc soáng nhoïc nhaèn cuûa moät noâng daân nôi bieân ñia ñuû thöù khoù khaên ,khieán möïc ñoä khaûo saùt khoâng theå saâu, phaïm vi kieåm nghieäm khoâng theå roäng, nhö boån taâm mong caàu. Söï boå cöùu nhöõng ñieàu thieáu soùt, chæ giaùo nhöõng ñieàu sai laàm khoâng nhöõng caàn thieát ñoái vôùi ngöôøi soaïn maø coøn ñem laïi lôïi laïc cho nhöõng ai muoán coù moät ngoâi nhaø hôïp vôùi söï vaän haønh cuûa thieân lyù.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
3
Saùch naøy chuù troïng vaøo thöïc haønh, muïc ñích laø giuùp cho ngöôøi ñoïc coù theå töï taïo döïng cho mình moät ngoâi nhaø ñuùng nguyeân taéc, thuaän lyù cuûa aâm döông, nguõ haønh, chöù chaúng phaûi moät ngoâi nhaø nguy nga, ñoà soä laø höõu ích. Ngöôøi soaïn coá vieát giaûn dò, coá soi roïi cho ñöôïc minh baïch caùc maáu choát hieåm hoùc. Nhöng chaéc haún khoa naøy töï noù khoâng coù tính chaát phoå
thoâng trong quaàn chuùng. Ngöôøi ñoïc cuõng caàn coá coâng, nhaát laø nhöõng theá heä caùch xa chöõ Haùn vaø chöõ Haùn Vieät.
Saùch ñöôïc trình baøy qua naêm chöông :
Chöông I : Chöông caên baûn vaø toång quaùt veà aâm döông, baùt quaùi, nguõ haønh Can Chi.
Chöông II : Traïch Chuû, nhöõng yeáu toá lieân quan ñeán chuû nhaø.
Chöông III : Caùc loaïi nhaø.
Chöông IV : Beáp
Chöông V : Caùch coi nhaø.
Khaùc vôùi quyeån BAÙT TÖÏ LÖÕ TAØI KHAÛO CHÖÙNG, döông traïch phöc taïp hôn, neân saùch naøy ñaõ khaù daày; do ñoù khoâng coù phaàn ñeà caäp ñeán ngaøy, giôø, xaây caát. Coù dòp thuaän tieän, seõ keâ chung vaøo quyeån “COI NGAØY”
Neáu ngöôøi ñöôïc haïnh phuùc nhôø ñôøi soáng vôï choàng ñöôïc xöùng yù, toaïi loøng, neáu nhaø nhaø ñöôïc yeân vui, phaát phaùt nhôø ngoâi gia cö thuaän hôïp vôùi luaät lyù cuûa vuõ truï, thì ñoù chaúng phaûi laø söï thoáng khoaùi cuûa nhöõng böïc öu thôøi maãn theá naøo ?
Tieát Laäp Thu , naêm AÁT HÔÏI 1995.
LOÄC DAÕ PHU.
CHÖÔNG I :
AÂM DÖÔNG – BAÙT QUAÙI NGUÕ HAØNH VAØ CAN- CHI
Theo quan nieäm cuûa neàn trieát hoïc Trung Hoa, vuõ truï thuôû ban ñaàu chæ laø moät baàu hoån ñoän : sau ñoù, khí döông thanh, nheï bay leân treân thaønh trôøi, khí aâm duïc, naëng loùng xuoáng thaønh ñaát.
Thuôû ban ñaàu, thôøi kyø hoàng moâng sô khai ñoù, vuõ truï chæ laø moät khoaûng khoâng, ñöôïc bieåu töôïng baèng moät voøng troøn troáng khoâng, chöa coù vaät gì, goïi laø THAÙI CÖÏC. Maëc daàu coù nhieàu trieát gia cho raèng treân thaùi cöïc coøn coù VOÂ CÖÏC, nhöng töïu trung cuõng chæ laø noùi leân vuõ truï coøn ôû giai ñoaïn hö khoâng.
Sau ñoù, vuõ truï bieán ñoåi, trong thaùi cöïc sinh ra hai khí : Aâm vaø Döông goïi laø LÖÔÕNG NHI, goàm hai vaïch : vaïch lieàn (-) laø nghi döông vaø vaïch ñöùt (--) laø nghi aâm. Roài löôõng nghi sinh ra TÖÙ TÖÔÏNG.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
4
Töù töôïng cuõng chæ laø do nghi döông vaø nghi aâm giao nhau, choàng leân nhau maø thaønh
: töùc laø HAØO (nghi, vaïch) döông choàng leân haøo döông thaønh THAÙI DÖÔNG (=), haøo döông choàng leân haøo aâm thanh thaønh THIEÁU AÂM (=), haøo aâm choàng leân haøo aâm thaønh THAÙI AÂM ,(==) , haøo aâm choàng leân haøo döông thaønh THIEÁU DÖÔNG (=). Theo thuyeát cuûa Ngu Phieân vaø Cao Hanh thì töù töôïng laø töù thôøi, boán muøa : xuaân, haï , thu, ñoâng. Sau cuøng, töù töôïng sinh ra BAÙT QUAÙI , töùc laø taùm queû : Caøn , Khaûm, Caán, Chaán, Toán, Ly , Khoân vaø Ñoaøi (coøn ñoïc laø Ñoaùi) bieåu töôïng moïi söï vaät treân ñôøi.
Nhöõng yù nghó treân ñöôïc noùi trong Heä Töø thöôïng cuûa KINH DICH : “Dòch höõu thaùi cöïc, thò sinh löôõng nghi, löôõng nghi sinh töù töôïng, töù töôïng sinh baùt quaùi “ (Dòch coù thaùi cöïc, thaùi cöïc sinh löôõng nghi, löông nghi sinh töù töôïng, töù töôïng sinh baùt quaùi).
Hình trang 10.
Hình trang 11.
Kinh Dòch laø moät kyø thö trong thieân haï, töø coå chí kim, töø ñoâng sang taây, khaép theá giôùi chöa coù moät quyeån thöù hai naøo nhö Kinh Dòch. Caùc söû gia , trieát gia, caùc nhaø khoa hoïc.... khaép cuøng theá giôùi, moãi ngaøy tìm hieåu, nghieân cöùu ,giaûng giaûi moät nhieàu hôn maø maáy ngaøn naêm nay chöa ai roõ taùc giaû noù laø ai, xuaát hieän chính xaùc vaøo thôøi kyø naøo, vì coù ñeán haøng chuïc thuyeát khaùc nhau maø thuyeát naøo cuõng chæ coù giaù trò töông ñoái.
Khoa nghieân cöùu veà nhaø cöûa (Döông Cô) noùi trong saùch naøy chæ aùp duïng moät phaàn raát nhoû cuûa DÒCH LYÙ . Muoán thaâm cöùu thaáu ñaùo hôn, caàn ñoïc caùc saùch dòch, giaûng veà KINH DÒCH cuûa nhaø caùch maïng tieàn boái Phan Boäi Chaâu, cuûa Ngoâ Taát Toá, cuûa hoïc giaû Nguyeãn Hieán Leâ..... hay caùc saùch thuoäc moân trieát hoïc Ñoâng Phöông cuûa Phuøng Höõu Lan, cuûa giaùo sö Nguyeãn Duy Caàn, hay cuûa hoïc giaû Giaûn Chi vaø Nguyeãn Hieán Leâ....
Beân Aâu Taây, ngöôøi nghieân cöùu Kinh Dòch sôùm nhaát coù leõ laø trieát gia ñoàng thôøi cuõng laø nhaø toaùn hoïc löøng danh cuûa Ñöùc, Oâng Leibniz (1646-1716). Töø naêm 1834 ñeán nay, nhieàu taùc phaåm vieát veà Kinh Dòch ñaõ xuaát baûn cuûa J. Legge, cuûa Wilhelm, cuûa Z.D .Sung, cuûa Alfred Douglas, cuûa J.Laiver, cuûa Jung, cuûa Becker....
Taùc phaåm môùi nhaát löu haønh ôû Vieät Nam veà Chu Dòch coù leõ laø cuûa Oâng Thieäu Vó Hoa, hieän soáng taïi Trung Hoa luïc ñòa, coù chaân trong hoäi nghieân cöùu Dòch Lyù cuûa Theá Giôùi.
Oâng Thieäu Vó Hoa aùp duïng Dòch Lyù vaøo “Khoa Döï Ñoaùn Hoïc” töùc laø khoa boùi toaùn , theo danh töø thoâng duïng trong daân gian. (Nhaø Xuaát Baûn Vaên Hoùa, 43 Loø Ñuùc – Haø Noäi, 1995).
Cöù theo quan ñieåm ñöôïc ña soá chaáp nhaän xöa nay. Kinh Dòch ban ñaàu do vua Phuïc Hy (4477-4363 BC) (1) saùng taïo nhaân ñöôïc con Long Maõ hieän leân treân soâng Hoaøng Haø, löng mang moät ñoà hình vôùi nhöõng ñöôøng neùt ñaëc bieät, nhaø vua hoäi yù ñöôïc, môùi vaïch ra baùt quaùi. Thôøi Phuïc Hy, Kinh Dòch ban ñaàu chæ coù taùm queû, moãi queû chæ coù ba vaïch, goïi laø queû ñôn, khoâng coù ghi cheùp lôøi naøo caû. Vì thôøi ñoù chöa coù vaõn töï. Sau ñoù, thaønh ra taùm queû https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
5
keùp . Vieäc laøm naøy goïi laø truøng quaùi. Ai laøm coâng vieäc truøng quaùi aáy ? – Ngöôøi thì noùi chính laø vua Phuïc Hy truøng quaùi , keû noùi vieäc ñoù do Chaâu Vaên Vöông laøm khi bò vua Truï giam trong nguïc Döõu Lyù. Cuoäc bieän giaûi ñeán nay vaãn chöa döùt.
Nhöng caùc nhaø khaûo cöùu töø laâu ñeàu ñoàng yù cho raèng Chaâu Vaên Vöông ñaõ vieát lôøi giaûi 64 queû, goïi laø THOAÙN TÖÛ, sau ñoù con trai thöù cuûa Vaên Vöông laø Cô Ñaùn, töùc laø Chaâu Coâng, vieát theâm lôøi giaûi cho töøng haøo, goïi laø HAØO TÖØ . Coù taát caû 384 haøo.
Baùt quaùi töø thôøi Phuïc Hy, hôïp chung vôùi Thoaùn Töø vaø Haøo Töø vaøo moät phaàn goïi laø KINH. Coøn nhöõng phaàn thaùp theâm vaøo KINH sau naøy goïi laø TRUYEÄN, goàm 10 thieân, goïi laø THAÄP DÖÏC. Vaäy caâu “Dòch höõu thaùi cöïctöù töôïng sinh baùt quaùi “ noùi treân naèm trong phaàn TRUYEÄN, goàm 10 thieân, goïi laø THAÄP DÖÏC. Vaäy caâu “ Dòch höõu thaùi cöïctöù töôïng sinh baùt quaùi “ noùi treân naèm trong phaàn TRUYEÄN, phaàn Thaäp Döïc, chôù khoâng phaûi thuoäc phaàn Kinh. Duø thuoäc phaàn naøo, Dòch cuõng chæ noùi ñeán AÂM DÖÔNG.
Tieát 1 : Ñaëc Tính cuûa Aâm Döông.
AÂm döông coù raát nhieàu ñaëc tính. Nhöng ba ñaëc tính quan troïng nhaát laø tính chaát töông phaûn, laïi töông giao, töông hoøa vaø tính chaát bao quaùt khaép vaïn vaät.
1. Tính chaát töông phaûn cuûa aâm döông :
Tính chaát töông phaûn naøy cuûa aâm döông coù theå tìm thaáy ôû khaép cuøng trong sinh hoaït haèng ngaøy: laïnh noùng, öôùt khoâ, ñeâm ngaøy,toái saùng, naëng nheï, cheát soáng, thaáp cao, aùc thieän, nöõ nam, tieåu nhôn quaân töû....(chöõ ñaàu thuoäc aâm, chöõ sau thuoäc döông).
Chính nhôø söï töông phaûn aáy, vaïn söï, vaïn vaät môùi ñöôïc vaän haønh. Tuy traùi ngöôïc nhau, nhöng söï traùi ngöôïc cuûa aâm döông khoâng hoøan toaøn, vì trong aâm coù döông vaø trong döông coù aâm, trong thaùi aâm coù thieáu döông vaø trong thaùi döông coù thieáu aâm. (xem hình töù töôïng).
2. Tính chaát töông giao, töông hoøa cuûa aâm döông: AÂm döông tuy töông phaûn, nhöng cuõng töông giao, töông hoøa; duø traùi ngöôïc nhau nhöõng vaãn tìm nhau (töông caàu), hoøa nhau, giao nhau, xoâ ñaåy nhau (töông thoâi), ñeå
thay theá cho nhau chôù khoâng ngaên chaën nhau hay tieâu dieät nhau. Hieän töôïng naøy thaáy roõ raøng : aùnh saùng ban ngaøy thay cho boùng toái ban ñeâm, boán muøa tuaàn töï thay ñoåi nhau.
Heä Töø Haï cuûa Kinh Dòch noùi : “ Nhaät vaõng taéc nguyeät lai, nguyeät vaõng taéc nhaät lai, nhaät nguyeät töông thoâi nhi sinh MINH yeân. Haøn vaõng taéc thöû lai, thöû vaõng taéc haøn lai, haøn thöû töông thoâi nhi THEÁ thaønh yeân. Vaõng giaû khaát daõ, lai giaû thaân daõ, khaát thaân töông caûm nhi LÔÏI sinh yeân. (Maët trôøi qua thì maët traêng laïi, maët traêng qua thì maët trôøi vôùi maët traêng caûm öùng nhau maø sinh AÙNH SAÙNG. Laïnh qua thì noùng tôùi, noùng qua thì laïnh tôùi, noùng laïnh xoâ ñaåy nhau maø sinh NGAØY THAÙNG . Caùi ñaõ qua co laïi, caùi saép tôùi duoãi ra, co duoãi nhö vaäy maø sinh LÔÏI ÍCH).
Döông taùc ñoäng gaây maàm, aâm nuoâi döôõng cho thaønh töïu (Döông sinh aâm tröôûng).
Chæ coù döông ñôn ñoäc thì khoâng coù theå sanh, chæ thuaàn coù aâm thì khoâng theå tröôûng https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
6
döôûng cho thaønh töïu ñöôïc (coâ döông baát sanh, thuaàn aâm baát tröôûng). Ñaây laø moät ñaëc tính raát quan troïng, ngoaøi ñaëc tính maâu thuaãn noùi treân cuûa aâm döông, trong vieäc kieán taïo moät ngoâi nhaø hôïp caùch.
3. Tính chaát bao quaùt cuûa aâm döông.
Moïi söï moïi vaät ñeàu coù maàm maâu thuaãn noäi taïi. Sôû dó coù maàm maâu thuaãn ñoù vì moïi vaät chöùa caû aâm döông. Tuy traùi nghòch nhau, nhöng taùc duïng cuûa aâm döông khoâng nhaèm dieät nhau, maø cuøng boå tuùc caùi baát toaøn cho nhau ñeå cuøng toàn taïi. Ñòch Lyù khaùc vôùi chuû thuyeát cuûa Hegel ôû choã ñoù. Trieát thuyeát Ñoâng Phöông quan nieäm : “
Vaïn vaät phuï aâm nhi baûo döông , xung khí dó di HOØA “ (Trong vaïn vaät, vaät naøo cuõng boàng aâm beá döông, coù ñuû caû aâm döông, chính nhôø caùi khí xung khaéc aáy maø ñöôïc hoøa hôïp – Laõo Töû , Ñaïo Ñöùc Kinh, baûn chuù giaûi cuûa Thu Giang Nguyeãn Duy Caàn). Ngaøy nay, Toaùn Hoïc, Khoa Hoïc thöïc nghieämcuõng ñeàu ñaõ bieát roõ nhö vaäy, khoûi caàn bieän giaûi ra ñaây. Trong vuõ truï, vaïn vaät chaúng coù vaät gì khoâng töï mang trong baûn theå cuûa noù caû hai tính chaát aâm döông.
Söï vaät phaân chia ra thì coù hai nguyeân toá maâu thuaãn, nhöng hôïp laïi thì vaãn ñoàng nhaát ; vì trôû veà vôùi lyù thaùi cöïc laø hö khoâng, hö khoâng thì dung chöùa ñöôïc moïi söï, moïi vaät. “Nhaân nhaân caùc höõu nhaát thaùi cöïc, vaät vaät caùc höõu nhaát thaùi cöïc”(Ngöôøi hay vaät gì cuõng ñeàu coù moät thaùi cöïc- Chu Hy).
Lyù aâm döông laø coät truï cuûa Kinh Dòch, cuõng töùc laø cuûa Baùt Quaùi.
Tieát 2 : BAÙT QUAÙI
Noäi dung cuûa saùch naøy chöa caàn bieát ñeán vieäc truøng quaùi, töùc taïo ra caùc queû keùp. (Quaùi töùc laø queû), vì chæ aùp duïng cho caùc ñôn quaùi maø thoâi. Caàn naém vöõng, hoïc thuoäc loøng, hình töôïng taùm ñôn quaùi (baùt quaùi) ñeå söû duïng cho nhuaàn nhuyeãn, khoâng nhöõng thoâng suoát khoa nghieân cöùu veà nhaø cöûa (Döông Traïch) maø coøn lôïi ích treân nhieàu lónh vöïc khaùc, vì Dòch Lyù truøm khaép töø vieäc treân trôøi, döôùi ñaát, tôùi vieäc con ngöôøi.
1. Hình töôïng baùt quaùi :
o Caøn tam lieân, Taây Baéc, Tuaát Hôïi
o Khaûm trung maõn, chaùnh Baéc ñöông Tí.
o Caán phuùc uyeån Ñoâng Baéc Söûu Daàn.
o Chaán ngöôõng boàn chaùnh Ñoâng Döông Meïo.
o Toán haï ñoaïn Ñoâng Nam Thìn Tî .
o Ly trung hö chaùnh Nam ñöông Ngoï.
o Khoân luïc ñoaïn Taây Nam Muøi Thaân.
o Ñoaøi Thöôïng khuyeát chaùnh Taây döông Daäu.
Nghóa laø :
Caøn (Kieàn), ba vaïch lieàn, ôû höôùng Taây Baéc, thuoäc cung Tuaát Hôïi treân ñòa baøn.
Khaûm, ñaày ôû trong, höôùng Baéc, thuoäc cung Tí.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
7
Caán, nhö cheùn uùp, höôùng Ñoâng Baéc, thuoäc cung Söûu, Daàn.
Chaán nhö chaäu ngöûa, höôùng Ñoâng Nam, cung Thìn Tî.
Ly, roãng ôû trong, höôùng Nam, cung Ngoï.
Khoân, saùu vaïch ñöùt, höôùng Taây Nam, cung Muøi, Thaân.
Ñoaøi, hôû ôû treân, höông Taây, cung Daäu.
2.YÙ nghóa cuûa Baùt Quaùi:
a.Ñoái vôùi thieân nhieân :
Caøn : trôøi
- Caøn vi thieân
Khaûm : nöôùc
- Khaûm vi thuûy
Caán : nuùi
- Caán vi sôn.
Toán : gioù
- Toán vi phong
Ly : löûa
Ly vi hoûa
Chaán : saám
Chaán vi loâi
Khoân : ñaát
Khoân vi ñòa
Ñoaøi : ñaàm, ao
Ñoaøi vi traïch
b. Ñoái vôùi nhöõng ngöôøi trong gia ñình :
Caøn : cha
Khoân : meï
Chaán : tröôûng nam
Toán : tröôûng nöõ
Khaûm : trung nam, thöù nam
Ly: trung nöõ, thöù nöõ
Caán : thieáu nam, quyù nam
Ñoaøi: thieáu nöõ, con gaùi uùt.
c. Ñoái vôùi cô theå con ngöôøi :
Caøn : ñaïi tröôøng (Ruoät giaø)
Toán : gan
Khaûm : thaän + baøng quang
Ly : tim + tieåu ñöôøng
Caán : bao töû
Khoân : tyø, laù laùch
Chaán : maät
Ñoaøi : Pheá (phoåi)
YÙ nghóa cuûa baùt quaùi nhieàu ñeán voâ cuøng, khoâng vaät gì , vieäc gì maø khoâng bao haøm trong baùt quaùi. Xem muïc Töôïng Loaïi vaïn vaät, trang 40, saùch Chu Dòch vaø Döï Ñoaùn Hoïc cuûa Thieäu Vó Hoa taát roõ. Nhöng yù nghóa cuûa baùt quaùi noùi ôû muïc (a) thì gaàn guõi vôùi Tieân Thieân Baùt Quaùi, coøn ôû muïc (b) thì maät thieát vôùi Haäu Thieân Baùt Quaùi hôn.
3.Tieân Thieân Baùt Quaùi :
Töø trieàu ñaïi nhaø Ñöôøng, nhaø Haùn trôû veà tröôùc, khoâng theå chæ danh ngöôøi ñeà ra thuyeát Tieân Thieân Baùt Quaùi. Ñeán ñôøi nhaø Toáng, coù vò “tieân nhaân” laø Traàn Ñoaøn Laõo Toå, Ngöôøi khai saùng ra khoa Töû Vi Ñaåu Soá, truyeàn ñaïo giaùo cho Muïc Baù Tröôûng, Baù Tröôûng daïy cho Lyù Ñænh Chi, Ñænh Chi daïy cho Thieäu Ung (1011-1077), töùc Thieäu Khang Tieát, toå
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
8
tieân 29 ñôøi cuûa Thieäu Vó Hoa ngaøy nay. Thieäu Töû ñöa ra hình Tieân Thieân Baùt Quaùi nhö hình döôùi ñaây (hình 2) :
Khoâng coù gì chaéc chaén hình baùt quaùi noùi treân xuaát hieän vaøo thôøi vua Phuïc Hy vì phaàn Kinh cuûa Kinh Dòch khoâng ñeà caäp tôùi. Hình treân dieãn ñaït yù nghóa caâu sau ñaây trong Thuyeát Quaùi Truyeän, maø Truyeän, töùc Thaäp Döïc, ñöôïc vieát vaøo thôøi Chieán Quoác :
“ Thieân ñòa ñònh vò, Sôn Traïch thoâng khí, Loâi Phong töông baïc, Thuûy Hoûa baát töông xaï, baùt quaùi töông thaùc (Trôøi Ñaát ñònh vò trí roài, khí cuûa Nuùi vaø Chaèm thoâng vôùi nhau, Saám Gío noåi leân nhau, Nöôùc vaø Löûa chaúng dieät nhau, taùm queû cuøng giao nhau).
Nhìn vaøo vò trí caùc queû, theo söï giaûi thích (khoâng maáy hôïp lyù) thì : _ Caøn : trôøi , ôû phöông Nam, vì ôû phöông naøy noùng, thuoäc hoûa.
_ Khoân : ñaát ôû phöông Baéc, vì ôû ñaây laïnh, thuoäc thuûy.
_ Ly : hoûa , löûa, ôû phöông Ñoâng, vì maët trôøi moïc ôû phöông naøy.
_ Khaûm : nöôùc, ôû phöông Taây Nam, vì khí noùng ôû phöông Nam (Caøn) gaëp khí laïnh ôû phöông Taây (Khaûm) maø sinh ra gioù taïi Taây Nam.
_ Toán : gío, ôû phöông Taây Nam, vì khí noùng ôû phöông Nam(Caøn) gaëp khí laïnh ôû phöông Taây (Khaûm) maø sinh ra gioù taïi Taây Nam.
_ Chaán : saám seùt ôû Ñoâng Baéc vì gioù ôû Taây Nam (Toán) thoåi qua Ñoâng Baéc gaây neân saám seùt.
_ Caán : nuùi, ôû Taây Baéc vì ôû Taây Baéc nöôùc Taøu coù nhieàu nuùi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
9
_ Ñoaøi : ao, ñaàm, chaèm ôû Ñoâng Nam, vì ôû Ñoâng Nam cuûa Taøu coù nhieàu ñaàm, laày, ao, hoà.
Phöông höôùng, theo quan nieäm coå Trung Hoa, khaùc haún baây giôø : Baéc ôû döùôi, Nam ôû treân, Ñoâng beân traùi, Taây beân phaûi (theo höôùng cuûa ngöôøi nhìn).
YÙ nghóa cuûa töøng caëp ñoái nhau, theo phöông vò ñoái nhau: Trôøi –Ñaát: : Caøn –Khoân, Nam-Baéc
Nöôùc-Löûa: Khaûm –Ly, Taây –Ñoâng
Nuùi –Ñaàm : Caán Ñoaøi, Taây Baéc- Ñoâng Nam
Gioù – Saám : Toán –Chaán , Taây Nam- Ñoâng Baéc.
Hình töôïng ôû tieân thieân baùt quaùi cuõng ñoái nhau : Caøn ba vaïch lieàn ñoái vôùi Khoân ba vaïch ñöùt (döông ñoái vôùi aâm) Khaûm vaïch giöõa töông ñoái vôùi Ly vaïch giöõa aâm
Chaán hai vaïch ngoaøi aâm ñoái vôùi Toán hai vaïch ngoaøi döông.
Ñoaøi vaïch ngoaøi aâm ñoái Caán vaïch ngoaøi döông.
Tieân thieân baùt quaùi tuaàn hoaøn theo hai chieàu:
-Thuaän (theo chieàu kiem ñoàng hoà, töø traùi sang phaûi): Toán Khaûm Caán Khoân Nghòch (ngöôïc chieàu kim ñoàng hoà, töø phaûi sang traùi) : Caøn → Ñoaøi → Ly → Chaán.
(Töø ñaây, caàn nhôù chieàu thuaän vaø chieàu nghòch nhö treân ñeå khoûi phaûi nhaéc laïi).
Vieäc ñaùnh soá thöù töï cuûa moãi queû thieân nhieân quy ñònh nhö sau: 1. Caøn (ñoïc : nhaát Caøn)
5. Toán (ñoïc : nguõ Toán)
2. Ñoaøi : (ñoïc: nhì, nhò ñoaøi)
6. Khaûm (ñoïc : luïc khaûm)
3. Ly (doïc : tam Ly)
7. Caán (ñoïc : thaát caán)
4. Chaán (ñoïc : töù chaán)
8. Khoân (ñoïc : baùt khoân)
Soá thöù töï cuûa queû tieân thieân khaùc vôùi soá thöù töï cuûa queû haâu thieân.
5. Haäu thieân baùt quaùi :
Trong Kinh Dòch khoâng coù hai tieáng Tieân Thieân vaø Haäu Thieân Baùt Quaùi. Trong phaàn Kinh cuõng khoâng coù choã naøo noùi ñeán vieäc Chu Vaên Vöông ñònh laïi phöông vò cuûa Baùt Quaùi theo nhö hình döôùi ñaây :
Hình 3:
(Nhìn töø trong ra ngoaøi)
Phöông vò cuûa Haäu Thieân Baùt Quaùi phuø hôïp vôùi Thuyeát Quaùi truyeän : “Ñeá xuaát hoà Chaán, teà hoà Toán , töông kieán hoà Ly, chí dòch hoà Khoân, duyeät ngoân hoà Ñoaøi , chieán hoà Caøn, lao hoà Khaûm, thaønh ngoân hoà Caán “ (Ñaáng chuû teå xuaát hieän ôû phöông https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
10
Chaán, goïn gaøng ôû Toán, cuøng troâng thaáy nhau ôû Ly, laøm vieäc ôû Khoân , vui möøng noùi naêng ôû Ñoaøi, chieán ñaáu ôû Caøn, lao nhoïc ôû Khaûm, hoaøn thaønh noùi ôû Caán).
Tuaàn töï theo nhö caâu trong thuyeát Quaùi truyeän noùi treân (Thuyeát Quaùi truyeän laø phaàn Truyeän, do ngöôøi ñôøi sau theâm vaøo phaàn Kinh), ngöôøi ta thaáy baét ñaàu töø Chaán tröôùc vaø cuoái cuøng laø Caán : Chaán Toán Ly Khoân Ñoaøi Caøn Khaûm Caán, theo moät chieàu duy nhaát laø chieàu thuaän.
Vieäc ñaùnh soá trong queû tieân thieân theo taùm cung cuûa baùt quaùi, coøn ôû haäu thieân thì ñaùnh soá töø moät ñeán chín, goïi laø CÖÛU CUNG BAÙT QUAÙI . Caàn hoïc thuoäc loøng thöù töï cöûu cung baùt quaùi nhö sau:
1. Khaûm (ñoïc : nhaát khaûm)
5. Trung (ñoïc : nguõ trung)
2. Khoân (ñoïc : nhì khoân)
6.Caøn (ñoïc : luïc caøn)
3. Chaán (ñoïc : tam chaán)
7.Ñoaøi (ñoïc : thaát ñoaøi)
4. Toán (ñoïc : töù toán)
8. Caán (ñoïc : baùt caán)
9. Ly (ñoïc : cöïu
Trong caùch coi nhaø cöûa naøy vaø trong nhieàu lónh vöïc khaùc, chaúng haïn nhö coi tuoåi taùc vôï choàng , chæ öùng duïng soá cuûa Cöûu cung baùt quaùi theo haäu thieân, maø khoâng duøng soá theo baùt quaùi tieân thieân. Thieäu Ung trong khoa Dòch Soá cuûa oâng. Duøng caû Tieân Thieân vaø Haäu Thieân Baùt Quaùi . “ Hình tieân thieân maø ngaøy nay ta nhìn thaáy laø töø hình tieân thieân cuûa Thieäu Ung ñôøi Toáng maø ra. Coøn hình haäu thieân baùt quaùi laø töø “ Thuyeát Quaùi “- ngöôøi ñôøi Toáng cho laø do Vaên Vöông taïo ra “(Thieäu Vó Hoa – saùch ñaõ daãn , trang 17) Traùi laïi, trong quyeån “Kinh Dòch” , do Ngoâ Taát Toá dòch vaø chuù giaûi, nôi trang 38 , vieát : “
Hình veõ tieân thieân voán cuûa Phuïc Hy, khoâng phaûi Khang Tieát (Thieäu Ung) cheá ra “ (nhaø xuaát baûn Tp/HCM taùi baûn.) Vieäc tranh bieän veà Kinh Dòch ñaõ coù haøng ngaøn naêm nay vaø chaéc seõ coøn keùo daøi khoâng bieát ñeán bao giôø. Saùch naøy chæ chuù troïng vaøo phaàn thöïc duïng .
Vaäy neân chæ bieát theâm hình thöù töï baùt quaùi (ñöôïc coi laø) cuûa Vaên Vöông sau ñaây : TIEÁT 3 : NGUÕ HAØNH
Khoâng bieát ai laø ngöôøi ñaàu tieân cheá taùc baùt quaùi, hình thaønh Kinh Dòch, thì cuõng chaúng ai bieát ñích xaùc teân ngöôøi xöôùng xuaát huyeát nguõ haønh.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
11
Chæ bieát nguõ haønh laø moät trong saùu phaùp cuûa thuaät soá coå nhaân (Ñai Cöông Trieát Hoïc Söû Trung Quoác , quyeån thöôïng , trang 182 , cuûa Giaûn Chi vaø Nguyeãn Hieán Leâ , NXB
Caûo Thôm), saùu pheùp aáy laø :
Thieân Vaên
Lòch Phoå
Nguõ Haønh
Thi, qui (boùi baèng coû thi vaø baèng mai ruøa)
Taïp chieâm (caùc caùch chieâm nghieäm khaùc)
Hình phaùp (pheùp coi hình saéc vaø aâm thanh, töùc coi töôùng) Saùch “ Ngheä Vaên Chí “ chæ keå saùu phaùp thuaät treân cuûa coå nhaân, nhöng khoâng noùi coå
nhaân vaøo thôøi naøo. Chæ thaáy saùch “Taû Truyeän” cuûa Taû Khaâu Minh coù noùi löôùt qua hai yeáu toá cuûa nguõ haønh laø thuûy vaø hoûa : “ Haï , töù nguyeät , Traàn, tai .Trình Bì Taùo vieát : nguõ nieân, Traàn töông phuïc.... Traàn Thuûy thuoäc daõ : hoûa , thuûy phi daõ” (Vaøo thaùng tö , muøa haï, nöôùc Traàn bò tai hoïa. Trình Bì Taùo noùi : naêm naêm nöõa thì nöôùc Traàn seõ ñöôïc phong laïi
.......Nöôùc Traàn thuoäc thuûy, maø hoûa thì ñi caëp ñoâi vôùi thuûy) 1.Caùc yeáu toá cuûa nguõ haønh :
Quan Baùc Só nhaø Taàn xöa laø Phuïc Thaéng coù truyeàn laïi quyeån Kim Vaên Thöôïng Thö Baùc Só laø moät chöùc quan coù tö caùch chính thöùc giaûng daïy veà söû saùch, kinh ñieån, vì ñôøi nhaø Taàn, ai muoán hoïc hoûi ñieàu gì thì phaûi hoïc nôi quan laïi. Ai khoâng coù tö caùch chính thöùc maø baøn veà söû kinh thì chæ “ röôùc hoïa vaøo thaân “ . Töông Thö laø moät quyeån saùch noùi veà caùc vieäc ñôøi thöôïng coå, goàm coù :
-Ngu Thö : Söû ñôøi Ñöôøng Ngu, thôøi vua Nghieâu.
-Haï thö : söû nhaø Haï, thôøi vua Vuõ
-Thöông Thö : Söû ñôøi nhaø Thöông vaø nhaø Aân (nhaø Thöông töø vua Thaønh Thang trôû ñi, vaøo naêm 1401 BC Caûi quoác hieäu laø Aân).
-Chu Thö : söû ñôøi nhaø Chaâu, trong ñoù coù Thieân Hoàng Phaïm, goïi laø Cöûu Truø Hoàng Phaïm
,töùc chín phaïm truø lôùn trong vieäc trò quoác.....
Töông truyeàn vua Vuõ Nhaân ñöôïc Laïc Thô do con ruøa thaàn noåi leân treân soâng Laïc, chi nhaùnh cuûa soâng Hoaøng Haø, treân löng noù coù nhöõng veát ñaëc bieät, hoäi yù ñöôïc nhöõng neùt ñaët bieät naøy, nhaø vua laøm ra cöûu truø hoàng phaïm. Cöûu truø hoàng phaïm ñöôïc truyeàn ñeán Cô Töû laø chuù cuûa vua Truï. Khi Aân Truï bò dieät. Cô Töû hieán cöûu truø hoàng phaïm naøy cho Vaên Vöông cuûa nhaø Chaâu. Trong cöûu truø hoàng phaïm truø thöù nhaát noùi veà nguõ haønh, theo thöù töï goàm coù: 1-Thuûy
2-Hoûa
3-Moäc 7
4- Kim
5.Thoå
nöôùc
löûa
goã
vaøng
ñaát
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
12
Ñeán ñôøi nhaø Haùn, thaày hoïc cuûa Tö Maõ Thieân laø Ñoång Troïng Thö (190-105 BC) saép xeáp laïi thöù töï cuûa nguõ haønh nhö sau:
MOÄC
HOÛA
THOÅ
KIM
THUÛY
Trong saùch “Xuaân Thu phoàn loä “, Ñoång Töû cho raèng Thoå phaûi ôû giöõa vì ñoù laø thöù töï nhieân : “Thieân höõu nguõ, haønh, nhaát vieát Moäc, nhò vieát Hoûa, Tam vieát Thoå, töù vieát Kim, nguõ vieát Thuûy. Moäc, nguõ haønh chi thuûy daõ : thuûy nguõ haønh chi maït daõ : thoå nguõ haønh chi trung daõ. Thuûy nguõ haønh chi maït daõ : thoå nguõ haønh chi trung daõ. Thöû kyø thieân thöù chi töï daõ
“Trôøi coù nguõ haønh, moät laø Moäc, hai laø Hoûa, ba laø Thoå, boán laø Kim, naêm laø Thuûy. Moäc laø haønh ñaàu cuûa nguõ haønh, thuûy laø haønh cuoái cuûa nguõ haønh; Thoå laø haønh giöõa cuûa nguõ haønh.
Ñoù laø thöù töï töï nhieân.
Ngaøy nay, thöù töï ngöôøi ta thöôøng duøng trong nguõ haønh laø : Kim, moäc, thuûy, hoûa, vaø thoå. Ñoù laø thöù töï theo nhö saùch “Baïch Hoå Thoâng Nhgiaõ “ cuûa Ban Coá (32-92 AC) ñôøi nhaø Haùn.
Naêm haønh kim, moäc, thuûy, hoûa vaø thoå cuûa vaät chaát trong trôøi ñaát maø con ngöôøi coù theå nhìn thaáy vaø sôø moù ñöôïc laø : kim loaïi nhö vaøng, saét, ñoàng nhoâm......, caây goã, cuûi ñuoác, nöôùc soâng suoái, moùc söông, löûa, söùc noùng cuûa maët trôøi vaø ñaát caùt, buøn laày. Ñoù laø nguõ haønh cuï theå, taïo thaønh vaät chaát hieån hieän, ñöôïc nhieàu ngöôøi goïi laø Nguõ Haønh Haäu Thieân. Traùi laïi vaät chaát trong giai ñoaïn Nguõ Haønh Tieân Thieân, chæ laø thöù khí voâ hình. Vì ñoù laø thöù khí voâ hình neân moïi ngöôøi khoâng quan taâm : chæ vì khoâng ñöïôc quan taâm chöù chaúng phaûi naêm thöù khí voâ hình aáy khoâng aûnh höôûng ñeán con ngöôøi. Nhöng nguõ haønh coøn coù ñaëc tính quan troïng khaùc nöõa : Tính sinh hoùa vaø khaéc cheá.
2. Söï sinh, khaéc cuûa nguõ haønh:
A- NGUÕ HAØNH TÖÔNG SANH :
Goïi laø töông sanh nhöng söï thaät khoâng phaûi sanh cho nhau. Moät haønh sanh haønh khaùc, khi noù phuø trôï, laøm cho thaønh töïu, laøm cho lôïi ích haønh kia. Thí duï Thuûy sanh Moäc : nöôùc laøm cho caây töôi toát. Caàn taâm nieäm raèng moïi söï, moïi vaät treân theá gian naøy ñeàu chòu quy luaät töông ñoái chi phoái. Chaúng haïn nöôùc laøm cho caây coái toát töôi thì nöôùc cuõng coù theå
laøm cho caây coái cheát trong tröôøng hôïp uùng thuûy, nöùôùc quaù ña.
Naêm haønh Sanh laø :
-Kim sanh thuûy : kim loaïi sanh ra nöôùc (naáu chaûy)
-Thuûy sanh moäc (ñaõ noùi treân)
- Moäc sanh Hoûa : coï caây ra löûa, caây ñoát leân sanh löûa.
-Hoûa sanh thoå : ñöôïc löûa ñoát qua ñaát toát hôn.
- Thoå sanh kim; ñaát sinh ra kim loaïi
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
13
Laáy kim laøm chuaån, nhö Ban Coá, söï Sanh cuûa naêm haønh ñöôïc bieåu thò theo hình veõ döùôi ñaây .
Söï sinh hoùa cuûa naêm haønh coù hai tröôøng hôïp : sanh xuaát vaø sanh nhaäp.
a) Sanh xuaát :
Moät haønh sanh xuaát khi haønh ñoù laøm lôïi cho haønh khaùc, nhö kim sanh thuûy thì thuûy ñöôïc lôïi maø kim bò hao toån boán haønh kia cuõng theo ñoù maø luaän.
b) B-Nguõ Haønh töông khaùc :
Goïi laø töông khaéc, nhöng chaúng phaûi hai haønh khaéc nhau, maø haønh khaéc haønh kia. Tieáng töông sanh hay töông khaéc chæ moät chu luaân sanh hai khaéc cuûa caû naêm haønh.
Moät haønh khaéc hnaøh khaùc khi noù laøm hö haïi, hao moøn hay khoáng cheá haønh ñoù. Tí nhö kim khaéc moäc : buùa, röïa, ñuïc, chaøng, cöa, rìu (kim) laøm caây bò xeû, baøo, ñeõo, goït....Hoaëc nhö thuûy khaéc hoûa : nöôùc laøm löûa taét. Caùc haønh coøn laïi cuõng theo ñoù maø suy luaän.
Cöù laáy kim laøm chuaån nhö thoâng leä, söï khaéc cheá cuûa nguõ haønh ñöôïc bieåu thò theo hình veõ sau döôùi ñaây :
-Kim khaéc Moäc : (ñaõ noùi ôû treân)
-Moäc khaéc Thoå : caây laøm cho ñaát xaáu, caèn coãi vì huùt heát chaát toát trong ñaát.
-Thoå khaéc Thuûy : ñaát ngaên laøm nöôùc khoâng löu thoâng ñöôïc.
-Thuûy khaéc hoûa : (ñaõ noùi ôû treân)
-Hoûa khaéc kim : löûa ñoát chaûy kim loaïi.
Laáy kim laøm chuaån, nhö Ban Coá , söï Sanh cuûa naêm haønh ñöôïc bieåu thò theo hình veõ döôùi ñaây.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
14
Söï khaéc cheá cuõng coù hai tröôøng hôïp :khaéc xuaát vaø khaéc nhaäp.
a/ Khaéc xuaát :
Moät haønh khaéc xuaát khi noù gaây toån haïi hay cheá phuïc haønh khaùc. Tæ nhö thoå khaéc thuûy : thoå
khaéc xuaát. Boán haønh kia theo ñoù maø suy.
b/ Khaéc nhaäp :
Moät haønh khaùc nhaäp khi noù bò haønh khaùc gaây toån haïi hay cheá phuïc. Tæ nhö thoå khaéc thuûy ôû treân, thì thoå khaéc xuaát maø thuûy khaéc nhaäp. Kim khaéc moäc : kim khaéc xuaát maø moäc (bò) khaéc nhaäp. Khaéc nhaäp thì chuû ñoäng, coøn bò khaéc nhaäp thì phaûi thuùc thuû höùng chòu thoâi.
Caàn naém vöõng nguyeân taéc sanh vaø khaéc cuûa nguõ haønh, lyù luaän beùn nhaïy vaø troâi chaûy, khoâng nhöõng tinh thoâng khoa xem nhaø cöûa naøy maø coøn lôïi ích trong vieäc giao du laøm aên, tìm bieát ñöôïc söï thuaän lôïi hay trôû ngaïi trong sinh hoaït cuûa chính mình hay cuûa ngöôøi khaùc. Ngoaøi ra, coøn lôïi ích ôû nhieàu laõnh vöïc khaùc, bôûi nguõ haønh cuõng nhö aâm döông, taùc duïng cuûa noù coù tính chaát bao quaùt, truøm khaép vaïn söï, vaïn vaät.
Khaùc vôùi vieäc aùp duïng nguõ haønh vaøo giaù thuù noùi trong quyeån “Baùt Töï Löõ Taøi Khaûo Chöùng” ôû ñaây khoâng ñeà caäp ñeán söï cheá hoùa trong tính chaát sinh khaéc cuûa nguõ haønh. Vì söï sinh hay khaéc cuûa nguõ haønh trong khoa nghieân cöùu veà döông traïch khoâng coù söï “mieãn tröø
“.
Tuy nhieân, caàn bieát soá cuûa nguõ haønh ñeå coù theå tieân ñoaùn ñöôïc thôøi kyø coù hieäu löïc, coù taùc duïng cuûa ngoâi nhaø ñoái vôùi nhöõng ngöôøi sinh soáng trong ñoù. Nhö vaäy, caàn bieát sô löôïc veà Haø Ñoà vaø Laïc Thö.
3. Haø ñoà vaø laïc thö :
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
15
Boû qua caùc chuyeän truyeàn kyø veà vieäc vua Phuïc Hy ñöôïc Haø Ñoà treân löng con long maõ ôû treân soâng Hoaøng Haø, vieäc vua Ñaïi Vuõ ñöôïc Laïc Thö treân löng con ruøa thaàn noåi ôû treân soâng Laïc. Vì maëc daàu trong Luaän Ngöõ coù ñeà caäp ñeán Haø Ñoà, nhöng Ñoà vaø Thö laø caùi gì thì tröôùc ñôøi Toáng chöa ai nhìn thaáy. Haø Ñoà vaø Laïc Thö ñöôïc noùi ñeán nhieàu vaøo thôøi gian cuûa Toáng Thaùi Toân. Hình Haø Ñoà vaø Laïc Thö chæ ñöôïc in thaønh saùch trong trieàu Toáng Huy Toân (1101-1125). Khoâng An Quoác veõ khoâng ? (Khoång An Quoác laø chaùu 12 ñôøi cuûa Ñöùc Khoång Phu Töù, laø moät ñaïi thaàn döôùi trieàu Haùn Vuõ Ñeá).
Caùc nhaø khaûo coå ñôøi nay cho raèng Haø Ñoà coù theå baét nguoàn töø Heä Töø Truyeän trong Kinh Dich : “Thieân nhaát, ñòa, nhò, thieân tam, ñòa töù, thieân, nguõ , ñòa luïc, thieân thaát, ñòa baùt, thieån cöûu , ñòa thaäp. “(Soá cuûa trôøi laø 1, cuûa ñaát laø 2, cuûa trôøi laø 3, cuûa ñaát laø 4, cuûa trôøi laø 5, cuûa ñaát laø 6, cuûa trôøi laø 7, cuûa ñaát laø 8, cuûa trôøi laø 9, cuûa ñaát laø 10)
“Thieân soá nguõ, ñòa soá nguõ. Nguõ vò töông ñaéc nhi caùc höõu hôïp. Thieân soá nhò thaäp höõu nguõ, ñòa soá tam thaäp. Phaøm thieân ñòa chi soá nguõ thaäp höõu nguõ. Thöû sôû dó thaønh bieán hoùa nhi haønh quyû thaàn daõ “ (Trôøi coù 5 soá, ñaát coù 5 soá. Khi 5 soá cuûa trôøi vaø 5 soá cuûa ñaát ñöôïc phaân phoái vaøo naêm choã thì moãi soá coù moät soá boå tuùc cho noù thaønh moät caëp. Do ñoù maø thaønh ra bieán hoùa vaø haønh ñoäng nhö quyû thaàn.- Dòch chaâm chöôùc theo caùch hieåu cuûa Chu Hy cuûa Richard Wilhelm.)
Cöù nhìn hình Haø Ñoà döôùi ñaây :
Ñöøng quan taâm ñeán chöõ thieân (soá) vaø ñòa (soá)vôùi ñònh kieán Thieân laø Trôøi. Ñòa laø Ñaát coù tính caùch thieâng lieâng vaø maàu nhieäm. Vì ôû ñaây thieân chæ döông maø ñòa thuoäc aâm. Thieân soá https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
16
töùc laø soá döông, ñaùnh daáu baèng voøng troøn traéng treân hình veõ Haø Ñoà. Ñòa soá töùc laø soá aâm, bieåu hieän baèng voøng troøn ñen.
-Trôøi coù 5 soá : 1 3 5 7 vaø 9, coäng laïi laø 25
- Ñaát coù 5 soá : 2 4 6 8 vaø 10, coäng laïi laø 30
-Toång coäng soá döông vaø soá aâm cuûa Haø Ñoà laø 55.
Khi 5 soá döông vaø 5 soá aâm ñöôïc phoái trí vaøo 5 choã, töùc vaøo boán phöông :
-Ñoâng Taây Nam Baéc vaø Trung cung (cung trung öông) 3 4 2 1 5
thì moãi soá coù moät soá boå tuùc cho noù thaønh moät caëp :
-ÔÛ phöông Baéc : 1 döông + 5 cuûa trung cung thaønh 6 aâm (ñieåm ñen).
-ÔÛ phöông Nam : 2 aâm + 5 cuûa trung cung thaønh 7 döông (ñieåm traéng).
-ÔÛ phöông Ñoâng: 3 döông + 5 cuûa trung cung thaønh 8 aâm (ñieåm ñen).
-ÔÛ phöông Taây : 4 aâm + 5 cuûa trung cung thaønh 9 döông (ñieåm traéng).
-ÔÛ trung öông : 5 döông + 5 cuûa trung cung thaønh 10 aâm (ñieåm ñen).
Ñoù laø soá sinh vaø soá thaønh cuûa Haø Ñoà.
1 2 3 4 vaø 5 laø soá sinh.
6 7 8 9 vaø 10 laø soá thaønh
“Thieân chaát sinh thuûy, ñòa luïc thaønh chi; ñòa nhò sinh hoûa, thieân thaát thaønh chi; thieân tam sinh moäc; ñòa baùt thaønh chi; ñòa töù sinh kim , thieân cöûu thaønh chi; thieân nguõ sinh thoå, ñòa thaäp thaønh chi “(Soá trôøi 1 sinh ra nöôùc, soá ñaát 6 laøm cho thaønh; soá ñaát2 sinh hoûa, soá trôøi 7
laøm cho thaønh ; soá trôøi 3 sinh moäc, soá ñaát 8 laøm cho thaønh; soá ñaát 4 sinh kim, soá trôøi 9 laøm cho thaønh ; soá trôøi 5 sinh thoå, soá ñaát 10 laøm cho thaønh).
Caàn nhaäp taâm vôùi caùc caëp 1-6,2-7,3-8,4-9,5-10, bieåu thò soá sinh vaø soá thaønh cuûa Thuûy, Hoûa, Moäc, Kim vaø Thoå.
Töø khi sinh ñeán khi thaønh cuûa moãi haønh, theo luaät sinh vaø khaéc cuûa haønh naày ñoái vôùi haønh khaùc maø coù taùc duïng thuaän, nghòch, phuùc hoïa, höng suy... xaûy ra ñuùng theo thôøi haïn töø sinh ñeán thaønh cuûa noù. Do ñoù maø ngöôøi xöa cho raèng naêm soá cuûa nguõ haønh “ bieán hoùa vaø haønh ñoäng nhö quyû thaàn “. Tin hay khoâng (vì ñuùng hay sai), chaúng caàn bieän giaûi voäi (khoâng theå bieän giaûi baèng caùc phöông phaùp cuûa khoa hoïc thöïc nghieäm) cöù ñoïc thaät kyõ vaø thöïc haønh thaät ñuùng saùch naøy töï khaéc seõ bieát. Tröôøng hôïp ôû ñaây chöa theå goïi laø “laáy Söï ñeå hieån Lyù “, chæ coù “taâm caûm “ caùi Lyù aáy maø thoâi; vì Lyù ôû ñaây khoâng theå hieån baøy baèng ngoân ngöõ hay haønh ñoäng con ngöôøi khaùc thaáy bieát treân hieän thöïc.
ÔÛ ñaây, caùc con soá laø baûn theå cuûa vuõ truï , vaïn vaät, theo vuõ truï luaän cuûa caùc trieát gia Taây Phöông nhö nhaø toaùn hoïc kieâm trieát gia Pythagore chaêng ?
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
17
Caùc nhaø khaûo cöùu veà Kinh Dòch, ngaøy nay khoù chaáp nhaän thuyeát cuûa “chöt tieân nho” (caùc nho gia ñôøi xöa), theo ñoù, nhôø tìm thaáy ñöôïc hình ñoà treân löng con long maõ ôû soâng Hoaøng Haø maø vua Phuïc Hy laøm ra baùt quaùi. Neáu thöû bieåu dieãn hình cuûa Haø Ñoà baèng soá, roài ñem choàng noù leân hình tieân thieân baùt quaùi cuûa vua Phuïc Hy nhö döôùi ñaây : Thì phaûi noùi raèng thaät khoù maø tìm ra ñöôïc moái töông quan höõu lyù giöõa Haø Ñoà vaøtieân thieân baùt quaùi.
Phöông Höôùng
Haø Ñoà
Tieân Thieân Baùt Quaùi
Baéc
Thuûy –soá 1-6
Khoân –soá 8 –Thuûy
Nam
Hoûa –soá 2-7
Caøn –soá 1-Hoûa
Ñoâng
Moäc –soá 3-8
Ly-soá 3 – Hoûa
Taây
Kim –soá 4-9
Khaûm –soá 6-Thuûy
Soá cuûa Haø Ñoà laø soá sinh; thaønh .Soá cuûa tieân thieân baùt quaùi laø soá cuûa phöông vò.
Nhöõng yeáu toá treân coøn chaúng coù maáy lieân heä, huoáng hoà caùc yeáu toá khaùc.
Neáu döïa vaøo caâu “Ñeá xuaát hoà Chaán....” cuûa Dòch Truyeän maø coù haäu thieân baùt quaùi , vaäy haõy so saùnh haâu thieân baùt quaùi vôùi Laïc Thö.
ÔÛ Laïc Thö , voøng traéng laø soá döông, voøng ñen laø soá aâm (cuõng nhö soá cuûa Haø Ñoà).
Soá cuûa 5 cuõng ôû trung cung, coøn nhöõng soá khaùc boá trí nhö sau : “Ñaùi cöûu, Lyù Nhaát, taû Tam https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
18
Höõu thaát, nhò töù vi kieân, luïc baùt ví tuùc “(Ñoäi 9 , ñaïp 1 beân traùi 3, beân phaûi 7, soá 2 vaø soá 4 ôû vai, soá 6 vaø soá 8 ôû chaân. – Beân phaûi , beân traùi, chaân, vai..... ôû ñaây laø chaân vai cuûa con ruøa thaàn treân soâng Laïc.
*Soá cuûa Laïc Thö :
-Soá döông : 1 3 5 7 vaø 9 –coäng laïi laø 25(nhö Haø Ñoà)
-Soá aâm : 2 4 6 vaø 8 –coäng laïi laø 20 (keùm Haø Ñoà 10) Laïc Thö
Neáu bieåu dieãn hình Laïc Thö baèng soá, roài ñem choàng hình naøy leân cöûu cung baùt quaùi , ai cuõng thaáy moái töông quan chaët cheõ giöõa Laïc Thö vaø Baùt Quaùi haäu thieân:
- -Ñaùi 9, Lyù 1 : cöûu ly, nhaát khaûm
- Taû 3, höõu 7 : tam chaán, thaát ñoaøi
- Luïc baùt vi tuùc : -luïc caøn, baùt caán.
-Soá 5 ôû trung cung (nguõ trung) ñoái vôùi caû hai.
Vaäy neáu Laïc Thö vaø Haäu Thieân Baùt Quaùi coù tính caùch ñoàng nhaát, maø haäu thieân baùt quaùi xuaát phaùt töø Dòch Truyeän thì coù lyù gì Laïc Thö do vua Ñaïi Vuõ nhaø Haï tìm thaáy treân soâng Laïc caùch thôøi ñaïi cuûa Dòch Truyeän ñeán khoaûng hai ngaøn naêm ?
Ngöôïc laïi, neáu Haø Ñoà xuaát phaùt cuõng töø Dòch Truyeän thì Haø Ñoà naøo ñöôïc ñöùc Khoàng Phu Töû thöôøng caàu mong taùi hieän nhö laø ñieàm baùo Thaùnh nhaân ra ñôøi(Luaän Ngöõ) ?
–vì Haø Ñoà ñöôïc ñöùc Thaùnh Khoång noùi ñeán ít ra cuõng caùch thôøi ñaïi cuûa Dòch Truyeän treân döôùi 1.000 naêm. Ñaèng khaùc , neáu Haø Ñoà khôûi töø Dòch Truyeän khôi ra, do ñaâu Dòch Truyeän coù ñöôïc nhöõng con soá naøy ? Thieäu Vó Hoa, saùch ñaõ daãn, trang 23, cho raèng caùc soá aáy raát coù theå ñöôïc laáy töø thieân can.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
19
TIEÁT 4 : THIEÂN CAN – ÑÒA CHI
1.Nguoàn goác :
Theo Quang Hoa Baùo, soá thaùng 9/1994, Phaân Khoa Khaûo Coå cuûa Tröôøng Ñaïi Hoïc Sôn Ñoâng môùi ñaøo ñöôïc ôû thoân Ñinh Coâng, xaõ Uyeån Thaønh, huyeän Chaâu Bình, tænh Sôn Ñoâng moät maûnh saønh treân ñoù coù naêm haøng goàm 11 chöõ. Phoøng Nghieân Cöùu vaø Thí Nghieäm Khaûo Coå Hoïc Baéc Kinh coâng boá keát quaû xeùt nghieäm : Ngöôøi Trung Hoa ñaõ bieát söû duïng vaên töï caùch ñaây 5.200 naêm . (kieán thöùc ngaøy nay, soá 161, ngaøy 01.01.1995).
Thôøi gian naøy thuoäc thôøi ñaïi “Ñoà Ñaù Môùi”, tröôùc vua nghieâu (2356-2255) Khoaûng 1.000 naêm, coù theå vaøo thôøi vua Thaàn Noâng hay Huyønh Ñeá, nhöng sau ñôøi vua Phuïc Hy.
Ba ñôøi Haï (2205-1766 BC) Thöông (1766-1122 BC), Chu (1111-221 BC) ñaõ coù lòch phoå.
Lòch nhaø Haï laáy thaùng Daàn laøm thaùng ñaàu naêm töùc thaùng gieâng). Lòch nhaø Haï laáy thaùng Daàn laøm thaùng ñaàu naêm. Ñöùc Khoång Töû cuõng theo lòch nhaø Haï. Khi traû lôøi caâu hoûi veà pheùp trò quoác cuûa Nhan Uyeân, moân ñeä cuûa Ngaøi.(Khoång Töû –Nguyeãn Hieán Leâ, Vaên Hoùa xuaát baûn naêm 1991).
Khoa Khaûo Coå cuõng ñaõ ñaøo ñöôïc nhieàu voâ soá maûnh xöông, mai ruøa, yeám ruøa..... treân ñoù coù khaéc nhieàu queû boùim, chaúng haïn nhö queû: “Taân Maõo Trinh : kim nhaät Taân, dieäc vuõ, baát vuõ ?”(Ngaøy Taân Maõo thì Trôøi cuõng möa hay laø khoâng möa) . Nhöõng giaùp coát naøy ñöôïc tìm thaáy ôû An Döông, tænh Haø Nam, Trung Hoa ngaøy nay. (Kinh Dòch, Ñaïo cuûa Ngöôøi Quaân Töû – Nguyeãn Hieán Leâ, Vaên Hoïc Xuaát Baûn naêm 1922) . Khoa Khaûo Coå cho bieát nhöõng giaùp coát ñoù coù töø ñôøi Thöông.
Vaäy Can, Chi ñaõ ñöôïc ñaët ra ít nhieàu töø ñôøi Thöông vaø coù theå ngay töø ñôøi nhaø Haï , hoaëc tröôùc ñoù cuõng khoâng chöøng, vì vaên töï ñaõ coù tröôùc ñoù haèng ngaøn naêm.
Vieäc vua Thaønh Thang (1766-1753) coù teân laø Thieân AÁT, caùc con cuûa oâng coù teân laø Ñaïi Ñinh, Trung Bính, Trung Nhaâm, caùc chaùu laø Ñaïi Giaùp...... vaø vieäc lòch nhaø Haï laáy thaùng Daàn laøm thaùng gieâng, coù theå giuùp keát luaän raèng : Can-Chi coù töø ñôøi nhaø Thöông, hay töø ñôøi Haï trôû ñi.
Nhöng yù nghóa cuûa Can-Chi laø gì ?
2. YÙ nghóa cuûa Can :
Can, goïi ñaày ñuû laø THIEÂN CAN, laø yeáu toá baét nguoàn töø Trôøi , töø döông khí , töø khí thieân nhieân. Can goàm coù 10, goïi laø thaäp thieân can :
Giaùp, AÁT ,Bính , Ñinh, Maäu , Kyû , Canh, Taân, Nhaâm, Quyù.
1 2 3 4 5 6 7 8 9 10.
a/ Can vaø aâm döông :
Can chia ra laøm hai : Can döông vaø Can aâm . Can coù soá leû ôû treân laø Can Döông, can coù soá chaün laø Can aâm. Lyù gì ñaët Can döông vaø Can aâm ? Theo nguyeân taéc , tröôùc laø döông , sau https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
20
laø aâm. Can giaùp ñöôïc goïi laø ñaàu ôû tröôùc, neân thuoäc döông. Can Aát ñöùng sau neân thuoäc aâm.
Nhöõng Can keá tieáp coù leû neân hieåu theo lyù aâm döông tuaàn töï thay ñoåi nhau.
b/ Can phoái hôïp vôùi nguõ haønh:
Hai Can lieàn nhau ñoàng moät haønh, nhöng Can tröùôùc thuoäc döông. Can sau thuoäc aâm.
Giaùp (+) , Aát, (-) thuoäc moäc, ôû phöông Ñoâng.
Bính (+), Ñinh (-) thuoäc hoûa, ôû phöông Nam (ñoïc :döông hoûa, aâm hoûa).
Maäu(+), Kyû (-) thuoäc thoå, ôû trung öông.
Canh (+) , Taân (-) thuoäc kim ôû phöông Taây.
Nhaâm (+) , Quyù (-) thuoäc thuûy , ôû phöông Baéc.
c/ Can töông quan ñeán thaân theå :
Giaùp : ñaàu Bính : traùn
Canh : gaân Nhaâm : coå.
Maäu + Kyû : maët muõi
Aát
: vai
Ñinh : raêng, löôõi
Taân : ngöïc
Quyù : chaân
d/ Can vaø taïng phuû :
TANG : soá 2 Aát, soá 4 Ñinh, soá 6 Kyû , soá 8 Taân, soá 10 Quyù Gan tim Laù laùch
Phoåi Thaän
PHUÛ : soá 1 Giaùp, soá 3 Bính, soá 5 Maäu , soá 7 Canh, soá 9 Nhaâm Maät
ruoät non
daï daøy
ruoät giaø
baøng quang
(Ñeå deã hieåu, goïi laø gan, tim..... Theo khoa Ñoâng Y, phaûi goïi laø Taïng can, taïng taâm....) 3.YÙ Nghóa cuûa Chi :
Chi, goïi ñaày ñuû laø Ñòa Chi, laø yeáu toá baét nguoàn töø ñaát, töø aâm khí, töø haäu thieân. Ranh giôùi cuûa tieân thieân vaø haäu thieân raát linh hoaït vaø teá vi, chaúng haïn khi chöa sinh laø tieân thieân, sau khi sinh laø haäu thieân, ôû traïng thaùi khí voâ hình laø tieân thieân, luùc ôû traïng thaùi coù hình töôïng laø haäu thieân... Ñòa chi goàm 12, neân goïi laø thaäp nhò ñòa chi. : Tí
Söûu Daàn Maõo Thìn Tî
Ngoï Muøi Thaân Daäu Tuaát Hôïi
1 2 3 4 5 6 7 8 9 10 11 12
Soá leû laø Chi Döông, soá chaün laø Chi AÂm.
a/ Chi vôùi nguõ haønh, baùt quaùi , phöông vò :
CHI BAÙT
QUAÙI
Döông AÂm Nguõ Phöông
Chi Baùt
Phöông
AÂm
Haønh
Vò
Quaùi
Vò
Döông
Tí
Thuûy
Baéc
Tí
Khaâm
Baéc
+
Söûu
Thoå
Trung
Söûu vaø Caán Ñoâng +
Öông
Daàn
Baéc
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
21
Maõo
Moäc Ñoâng
Maõo Chaán
Ñoâng +
Baéc
Thìn
Thoå
Trung
-
Öông
Thìn +
Ñoâng
Toán
Tî
Hoûa
Ñoâng Tî
Nam
-
Nam
Ngoï
Hoûa
Nam Ngoï Lyù
Nam
-
Muøi
Thoå
Trung
Muøi +
-
Öông
Thaân
Taây
Khoân
Thaân
Kim
Taây
Nam
-
Nam
Daäu
Kim
Taây
Daäu
Ñoaøi
Taây
-
Tuaát
Thoå
Trung Tuaát
Taây
Öông
+Hôïi Caøn
+
Baéc
Hôïi
Thuûy Taây
Baéc
b/ Chi vaø Taïng, Phuû :
Phuû: Tí : baøng quang
Ngoï : ruoät non, Thìn Tuaát : Bao Töû.
Daàn : maät Thaân : ruoät giaø.
Taïng :
Maõo : gan Daäu : phoåi Söûu Muøi : laù laùch
Tî : tim
Hôïi : thaän.
c/ Chi vaø thôøi gian :
T.gieâng
2
3 4 5 6 7 8 9 10 11 12
Daàn Maõo Thìn Tî Ngoï Muøi Thaân Daäu Tuaát Hôïi Tí Söûu.
Laáy thaùng Daàn laøm thaùng ñaàu naêm, thaùng gieâng , theo nhö lòch nhaø Haï. (Thieân khai ö Tí, Ñòa tòch ö Söûu, Nhôn sanh ö Daàn : trôøi khai ôû hoäi Tí, Ñaát yeân tænh ôû hoäi Söûu, ngöôøi sinh ra ôû hoäi Daàn – Thieäu Khang Tieát chia moät HOÄI coù 10.800 naêm).
d/ Chi vaø boán muøa :
-Daàn Maõo (vaø Thìn)
:muøa xuaân, thuoäc moäc.
-Tî Ngoï (vaø Muøi)
:uøa haï, thuoäc hoûa.
-Thaân Daäu (vaø Tuaát)
:muøa thu, thuoäc kim
- Hôïi Tí (vaø Söûu)
: muøa ñoâng, thuoäc thuûy.
Maëc daàu moät muøa coù ba thaùng theo haønh sôû thuoäc noùi treân. Nhöng vôùi boán thaùng Thìn Tuaát Söûu Muøi(thaùng 3,9,12 vaø 6) thuoäc haønh thoå.
e/ Chi vaø tam hôïp cuïc :
Möøôøi hai chi phoái hôïp vôùi nhau thaønh boán tam hôïp cöïc : https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
22
-Thaân Tí Thìn : Thuûy Cuïc
-Daàn Ngoï Tuaát : Hoûa Cuïc
-Tî Daäu Söûu : Kim Cuïc
-Hôïi Maõo Muøi : Moäc Cuïc
Khoâng coù thoå cuïc, nhöng trong boán cuïc ñeàu coù thoå cuûa Thìn, Tuaát, Söûu vaø Muøi.
f. Chi vaø öùng kyø hieäu nghieäm cuûa nhaø :
-Tam hôïp Thaân Tí Thìn hay nhöõng naêm Nhaâm, Quyù ñem tai hoïa ñeán cho nhaø loaïi Thuûy nhö nhaø Luïc Saùt, hay nhaø coù ngaên chaùnh vôùi sao chuùa laø Vaên Khuùc. Nhöng nhöõng naêm noùi treân ñem laïi thònh caùt cho nhaø loaïi moäc laø nhaø Sinh Khí, hay nhaø coù ngaên chính vôùi sao chuùa laø Tham Laêng.
-Tam hôïp Daàn, Ngoï, Tuaát hay nhöõng naêm Bính, Ñinh ñem tai hoïa ñeán cho nhaø hoûa laø loaïi nhaø Nguõ Quyû, hay nhaø coù ngaên chính vôùi sao chuùa laø Lieâm Trònh.
-Tam hôïp nhöõng naêm Tî, Daäu, Söûu hay nhöõng naêm Canh, Taân ñem phuùc lôïi nhaø loaïi kim laø nhaø Dieân Nieân hay nhaø coù ngaên chính vôùi sao chuùa laø Vuõ Khuùc.
Nhöng nhöõng naêm ñoù laïi ñem tai öông ñeán cho nhaø loaïi kim laø nhaø Tuyeät Maïng hay nhaø coù ngaên chính vôùi sao chuùa laø Phaù Quaân.
-Tam hôïp nhöõng naêm Daàn Ngoï, Tuaát, nhöõng naêm Thìn Tuaát, Söûu, Muøi, nhöõng naêm Maäu, Kyû ñem höng thònh ñeán cho nhaø loaïi thoå nhö nhaø Thieân Y hay nhaø coù ngaên chính vôùi sao chuùa laø Cöï Moân. Nhöng nhöõng naêm aáy laïi ñem tai aùch ñeán cho nhaø loaïi thoå khaùc laø nhaø Hoïa Haïi, hay nhaø coù ngaên chính vôùi sao chuùa laø Loäc Toàn.
(Teân nhaø, ngaên, chính, sao, sao chuùa...... seõ ñöôïc caùc CHÖÔNG sau giaûi roõ).
Tính chaát aâm döông cuûa Can, Chi bao giôø cuõng truøng hôïp nhau. Can döông ñi caëp vôùi Chi döông, Can aâm ñi caëp vôùi Chi AÂm, khoâng bao giôø coù Bính (+) Daäu(-) hay Quyù (-), Tuaát (+).
Can vaø Chi bieåu thò nhieàu phöông dieän, töø boä phaän beân ngoaøi cuûa cô theå tôùi luïc phuû, nguõ taïng beân trong, töø phöông höôùng tôùi thôøi gian, vaø coøn bieåu thò nhieàu phöông dieän khaùc nöõa. Trong phaïm vi saùch naøy, yù nghóa veà thôøi gian cuûa Can vaø Chi raát quan troïng, khi noù xaùc ñònh ngaøy, giôø, naêm ,thaùng cuõng xaùc ñònh luoân tuoåi cuûa traïch chuû.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
23
CHÖÔNG III : TRAÏCH CHUÛ
Traïch chuû , töùc chuû nhaø. Nhöng trong moät ngoâi nhaø, ai laø ngöôøi laøm chuû ?
Treân phöông dieän phaùp lyù, ai ñöùng teân sôû höõu ngoâi nhaø, ngöôøi aáy laø chuû. Nhöng trong khoa nghieân cöùu Döông Cô, sôû höõu chuû ngoâi nhaø vaø traïch chuû, ngöôøi chuû choát trong ngoâi nhaø, coù khaùc nhau.
Nhieàu khi sôû höõu chuû ngoâi nhaø cho ngöôøi khaùc thueâ. Baáy giôø, ngöôøi thueâ vaø nhöõng ai ôû chung trong ngoâi nhaø môùi chòu taùc duïng cuûa ngoâi nhaø, chöù khoâng ngöôøi cho thueâ.
Laïi nöõa, sôû höõu chuû cuûa ngoâi nhaø ôû chung vôùi baäc toân tuùc nhö oâng baø, cha meï, thì oâng hay cha, hoaëc sôû höõu chuû laø con trai, môùi laø traïch chuû . Taïi sao ?- Vì quan nieäm cuûa Ñoâng Phöông vaø cuûa Khoa Döông Traïch naøy, ñaøn baø coù choàng thuoäc quyeån cuûa choàng, con gaùi chöa xuaát giaù thuoäc qyeàn cuûa cha. Theo quan nieäm naøy, ngöôøi ñaøn baø goùa duø laø sôû höõu chuû, nhöng ngöôøi con trai, ngöôøi con trai thöù neáu nhö ngöôøi con trai caû ôû rieâng, môùi laø traïch chuû. Khi khaûo saùt ngoâi nhaø aáy, phaûi xeùt tuoåi cuûa ngöôøi con trai ñoù chôù khoâng caàn bieát ñeán tuoåi cuûa ngöôøi meï goùa.
Thöïc traïng xaõ hoäi ngaøy nay, coù nhieàu ngöôøi “meï ñoäc thaân “, Khoa Döông Cô xeùt ai laø Traïch Chuû ? Roõ raøng ngöôøi meï ñoäc thaân vôùi vaøi ba ñöùa con nhoû thì chính ngöôøi ñaøn baø naøy laø traïch chuû. Ngöôøi ñaøn baø goùa vôùi caùc con nhoû cuõng ñöôïc xeáp töông töï tröôøng hôïp naøy. Nhöõng ngöôøi ñaøn baø soáng vôùi ñaøn oâng ngoaøi cô sôû hoân nhaân, cuõng laø traïch chuû, vì laø nhöõng ngöôøi ñaøn oâng naøy khoâng cuøng soáng chung trong nhaø.
Nhöõng ngöôøi traéc thaát coù choàng ôû chung nhaø vôùi vôï chính thöùc, coi nhö moät loaïi
“Löõ Khaùch “ thì ngöôøi traéc thaát naøy laø traïch chuû. Neáu ngöôøi vôï thöù daønh quyeàn traïch chuû cho oâng choàng, duø oâng naøy thænh thoaûng môùi veà soáng chung, khoa Döông Cô cuõng toân troïng söï saép xeáp ñoù.
Phaûi xaùc ñònh tuoåi, nhieân haäu môùi coù theå bieát ñöôïc haønh baûn meänh vaø cung baùt quaùi cuûa chuû traïch.
Tieát 1 : XAÙC ÑÒNH TUOÅI.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
24
Khoâng phaûi ai cuõng bieát tuoài chính xaùc cuûa mình, huoáng hoà laø hoï bieát tuoûi cuûa Can laãn Chi. Vieäc aáy khoâng coù gì ñaùng ngaïc nhieân, vì vieäc bieát roõ tuoåi taùc tuøy thuoäc vaøo hoaøn caûnh soáng, truyeàn thoáng vaên hoùa vaø trình ñoä hoïc vaán.
Tuoåi cuûa moãi ngöôøi phaûi ñöôïc goïi baèng caû hai tieáng can vaø chi, chôù khoâng phaûi chæ bieát soá tuoåi laø ñuû. Khi phoái hôïp baèng caû hai tieáng Can vaø Chi thì duø ngöôøi coù tuoåi bao nhieâu cuõng naèm trong saùu”con giaùp “, moãi con giaùp coù 10 tuoåi , toång coäng coù 60 tuoåi , goïi laø Luïc Thaäp Hoa Giaùp.
1. Luïc Thaäp hoa Giaùp:
Giaùp Tyù vaø 9 tuoåi thuoäc”con nhaø Giaùp Tyù “ : Aát Söûu, Bính Daàn, Ñinh Maõo, Maäu Thìn, Kyû Tî, Canh Ngoï, Taân Muøi, Nhaâm Thaân va Quyù Daäu.
-Giaùp Tuaát vaø 9 tuoåi thuoäc con nhaø Giaùp Tuaát : Aát Hôïi, Bính Tí , Ñinh Söûu, Maäu Daàn, Kyû Maõo, Canh Thìn, Taân Tî, Nhaâm Ngoï vaø Quyù Muøi.
-Giaùp Thaân vaø 9 tuoåi thuoäc con nhaø Giaùp Thaân : Aát Daäu,Bính Tuaát, Ñinh Hôïi, Maäu Tí, Kyû Söûu, Canh Daàn, Taân Maõo, Nhaâm Thìn vaø Quyù Tî,.
-Giaùp Ngoï vaø 9 tuoåi thuoäc con nhaø Giaùp Ngoï : Aát Muøi, Bính Thaân, Ñinh Daäu, Maäu Tuaát, Kyû Hôïi, Canh Tyù, Taân Söûu, Nhaâm Daàn, vaø Quyù Maõo.
-Giaùp Thìn vaø 9 tuoåi thuoäc con nhaø Giaùp Thìn : Aát Tî, Bính Ngoï, Ñinh Muøi, Maäu Thaân, Kyû Daäu, Canh Tuaát, Taân Hôïi, Nhaâm Tí vaø Quyù Söûu.
-Giaùp Daàn vaø 9 tuoåi thuoäc con nhaø Giaùp Daàn : Aát Maõo, Bính Thìn, Ñinh Tî, Maäu Ngoï, Kyû Muøi, Canh Thaân, Taân Daäu, Nhaâm Tuaát vaø Quyù Hôïi.
“Tieáng con nhaø giaùp..........” laø danh töø chuyeân moân cuûa khoa boùi toaùn. Töø Giaùp Tí ñeán Giaùp Daàn tính theo chieàu nghòch treân ñòa baøn, moãi Giaùp caùch nhau moät cung, Tî ñi vôùi can aâm, Tí ñi vôùi can döông (vieát I ñeå khoûi laàm loän) Coù taát caû 60 tuoåi, nhöng töïu trung cuõng chæ thuoäc 12 chi :
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
25
1-Tí ,coøn goïi laø thöû, chæ con chuoät
2-Söûu (Ngöu), con traâu.
3-Daàn (Hoå , Huøm),con coïp
4-Maõo (Meïo, Thoá), con meøo.
5-Thìn (Long), con roàng.
6-Tî(Xaø), con raén
7-Ngoï (Maõ), con ngöïa
8-Muøi (Döông), con deâ
9-Thaân (Haàu), con khæ
10-Daäu (Keâ), con gaø
11-Tuaát (Khuyeån), coøn goïi laø caåu.
12-Hôïi (Trö), con heo.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
26
Theo aâm lòch, ngöôøi ta sinh ra ñaõ keå moät tuoåi, höôùng goïi laø “tuoåi ta” . Tuoåi theo döông lòch (tuoåi Taây) chuyeån sang tuoåi aâm lòch phaûi coäng theâm 1. Thí duï :ngöôøi sinh 1929, ñeán naêm 1995 laø maáy tuoåi theo aâm lich ?
(1995-1929) +1 : 67 tuoåi .
Duø theo tuoåi aâm lòch cuõng khoâng theå chæ noùi baèng con soá, maø phaûi goïi baèng caû hai tieáng can vaø chi.
2. Caùch tìm Can – Chi cuûa tuoåi :
Muùoân tìm Can chi cuûa tuoåi, phaûi bieát can chi cuûa naêm ñöông nieân, töùc laø naêm muoán bieát tuoåi. Chaúng haïn naêm muoán tính tuoåi laø 1968 thì naêm naøy laø naêm Maäu Thaân, naêm 1975 laø naêm Aát Maõo, naêm 1995 laø naêm Aát Hôïi, keá ñeán phaûi thuoäc thöù töï cuûa can, chi :
-Can :
Giaùp
Aát
Bính Ñinh Maäu Kyû Canh Taân Nhaâm Quyù
-Chi :
Tí Söûu Daàn Meïo Thìn Tî
Ngoï Muøi Thaân Daäu Tuaát Hôïi
1
2 3 4 5 6 7 8 9 10 11 12
Phaûi an 12 chi treân baøn tay traùi nhö hình treân (10). Vò trí 12 soá treân baøn tay laø 12
cung, öùng vôùi 12 ñòa chi, goïi laø ñòa baøn.
Coù nhieàu caùch tìm (can chæ cuûa) tuoåi, ôû ñaây aùp duïng caùch giaûn dò nhaát. Caùch tìm tuoåi, khoâng phaân bieät nam maïng hay nöõ maïng.
a/ Tröôøng hôïp chæ bieát soá tuoåi:
• Thí duï 1: Vaøo naêm Aát Hôïi 1995, ngöôøi 67 tuoåi laø tuoåi gì? Con nhaø Giaùp naøo ?
Caùch tính : Laáy ngoùn tay caùi cuûa baøn tay traùi baám leân cung soá 12 töùc cung hôïi, vì naêm ñöông nieân laø naêm Hôïi 1995. Ñeám 1 (vì môùi sanh trong naêm Aát Hôïi naøy ñaõ phaûi keå 1
tuoåi). Ñeám tieáp tuïc, moãi laàn ñeám taêng leân 12, thaønh 13 (töùc naêm Quyù Hôïi laø 12 naêm tröôùc
), 25 (Taân Hôïi), 37,49,61 ngöng laïi vì gaàn tôùi tuoåi muoán tìm laø 67 (ñeám quaù, tôùi 73 cuõng ñöïôc; nhöng phaûi luøi laïi maát coâng).
Ñaõ coù 61 taïi cung Hôïi, ñeám nghòch chieàu (ñeå taêng soá tuoåi leân, ñeán xuoâi chieàu laø giaûm soá tuoåi xuoáng) taïi cung soá 11 (Tuaát) : 62, cung Daäu : 63, cung Thaân : 64, cung Muøi : 65, cung Ngoï : 66, cung Tî : 67. Taïi ñaây coù theå noùi chính xaùc : ngöôøi 67 tuoåi vaøo naêm Aát Hôïi laø tuoåi Tî . Tî laø chi, coøn can ? Muoán bieát “caùi gì “ Tî phaûi tính tuoåi naøy thuoäc con nhaø giaùp nao
Tieáp tuïc ñeám ngöôïc chieàu ñeán bao giôø tuoåi cuûa ngöôøi naøy coù soá leû 2 thì döøng, vì naêm ñöông nieân laø Aát Hôïi, Aát soá 2 trong thaäp can.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
27
Ñaõ coù 67 taïi cung Tî (cung soá6) thì 68 taïi cung Thìn, 69 taïi cung Maõo, 70 taïi Daàn, 71 taïi Söûu, 72 taïi Tí : Ngöôøi tuoåi Tî naøy thuoäc con nhaø Giaùp Tí.
Muoán bieát can cuûa tuoåi Tî, phaûi tính voøng trôû laïi töø giaùp (soá 1 trong thaäp can) taïi cung Tí ñeán cung Tî, cung soá 6, maø 6 öùng vôùi chöõ Kyû. Vaäy ngöôøi 67 tuoåi naøy vaøo naêm AÁT
Hôïi laø tuoåi Kyû Tî
• Thí duï 2: Naêm Maäu Thaân, baø 32 tuoåi (Ta) laø tuoåi gì ?
Baám ngoùn tay caùi cuûa baøn tay traùi leân cung Thaân, cung soá 9, ñeám 1, choàng leân nhieàu laàn 12 vaø ñeám 13,25, döøng laïi ôû soá 25, ñaõ gaàn tôùi 32. Ñeám nghòch chieàu, moãi cung 1 tuoåi: 26
taïi Muøi, 27 taïi Ngoï.... 32 taïi Söûu. Taïm traû lôøi : naêm Maäu Thaân 1968, Baø 32 tuoåi laø tuoåi Söûu. Nhöng “caùi gì “Söûu ? –Phaûi tính baø tuoåi Söûu naøy thuoäc con nhaø giaùp naøo, sau ñoù môi traû lôøi caâu hoûi treân.
Nhôù raèng naêm döông nieân laø naêm Maäu Thaân, Maäu soá 5 trong thaäp can. Vaäy taïi cung Söûu. 32 tuoåi, ñeám nghòch chieàu ñeå taêng tuoåi leân, moãi cung moät tuoåi. Tôùi 35 thì döøng laïi, thaáy 35 taïi cung soá 11, cung Tuaát: Baø tuoåi Söûu 35 thuoäc con nhaø giaùp Tuaát.
Taïi cung soá 11 Tuaát (giaùp), Giaùp laø soá 1 trong thaäp can, ñeám laàn tôùi cung Söûu, töø cung Tuaát ñeán cung Söûu laø 4 cung, maø soá 4 vôùi chöõ Ñinh trong can: baø 32 tuoåi naêm Maäu Thaân laø tuoåi Ñinh Söûu.
b/ Tröôøng hôïp bieát soá tuoåi vaø chi :
• Thí duï 3 : Naêm Kyû Söûu 1949, Baø tuoåi Thìn 34 tuoåi.
Kyû soá 6 trong 10 can.
Bieát tuoåi Thìn thì baám ngoùn tay caùi cuûa baøn tay traùi leân cung Thìn (soá 5). Tính xem tuoåi Thìn 34 naøy thuoäc con nhaø giaùp naøo ? –Ñeám 34 taïi cung Thìn, 35 taïi cung Maõo, 36 taïi cung Daàn (soá 6 truøng vôùi soá 6 cuûa naêm ñöông nieân), döøng laïi, traû lôøi , tuoåi 34 vaøo naêm Kyû Söûu 1949 thuoäc con nhaø Giaùp Daàn. Töø cung Daàn laø Giaùp, ñeám 1 ñeán cung Thìn laø 3, soá 3
laø Bính trong 10 can.
Vaäy tuoåi Baø Thìn 34 naøy laø tuoåi Bính Thìn.
• Thí duï 4 : Naêm Aát Maõo 1975, oâng tuoåi Daäu 55.
Taïi cung Daäu (soá 10) ñeám 55, nghòch chieàu ñeán 56 taïi Thaân, 57 taïi Muøi......, 62 taïi Daàn, döøng laïi vì con soá 2 (cuûa 62) truøng vôùi soá 2 can Aát ñöông nieân : oâng naøy thuoäc con nhaø Giaùp Daàn. Taïi cung Daàn ñeám 1, cung Maõo : 2, cung Thìn : 3.... cung Daäu : 8. Soá 8 öùng vôùi chöõ Taân cuûa 10 can : oâng tuoåi Daäu 55 laø tuoåi Taân Daäu.
Bieát tuoåi thuoäc con nhaø giaùp naøo raát tieän lôïi cho vieäc tìm nguõ haønh cuûa tuoåi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
28
TIEÁT 2: TUOÅI VAØ NGUÕ HAØN
Trong 60 tuoåi, tuoåi naøo cuõng coù 1 trong 5 haønh : Kim, Moäc, Thuûy , Hoûa, Thoå. Haønh cuûa tuoåi töùc laø haønh baûn meänh cuûa con ngöôøi.
Muoán deã nhôù haønh baûn meänh, caàn thuoäc khaåu quyeát sau ñaây :
-Tí-Ngoï : Ngaân Ñaêng Giaù Bích Caâu
-Tuaát –Thìn : Yeân Maõn Töï Chung Laâu.
-Daàn –Thaân : Haùn Ñòa Thieàu Saøi Thaáp.
Luïc Giaùp chi trung baát ngoaïi caàu.
Nghóa : Giaùp Tí vaø Giaùp Ngoï : Kim Hoûa Moäc Thoå Kim, vì Ngaân laø baïc (Kim), Ñaêng laø ñeøn (Hoûa), Giaù laø vaät ñeå maéc vaät khaùc, thöôøng laøm baèng goã (moäc), Bích laø vaùch töôøng (thoå). Caâu laø moät loaïi binh khí (kim).
-Giaùp Tuaát vaø Giaùp Thìn : Hoûa Thuûy Thoå Kim Moäc, vì Yeân laø khoùi, coù khoùi taát coù löûa (hoûa), Maõn laø ñaày, nhö nöôùc ñaày (thuûy), Töï laø chuøa coù vaùch töôøng ñaát (?), (thoå), Chung laø chuoâng baèng kim loaïi (kim), Laâu laø laàu caùc, laøm phaûi coù goã (moäc).
-Giaùp Daàn vaø Giaùp Thaân : Thuûy Thoå Hoûa Moäc Thuûy, vì Haùn laø soâng Haùn (thuûy), Ñòa (thoå), Thieâu laø ñoát chaùy (hoûa), Saøi laø cuûi (moäc),Thaáp laø öôùt(Thuûy).
-Chæ caàn vôùi nhöõng chöõ naøy, seõ tìm ñöôïc nguõ haønh trong luïc giaùp, khoûi phaûi tìm caàu beàn ngoaøi.
Taïi moãi con giaùp, coù moät haønh cho caû hai tuoåi, chaúng haïn Giaùp Tí vaø Aát Söûu ñeàu laø Kim, Giaùp Daàn vaø Aát Maõo ñeàu laø Thuûy. Tuaàn töï, cöù hai buoåi keá tieáp taïi moãi con giaùp cuõng coù chung moät haønh.
Trong moãi haønh laïi phaân laø 6 loaïi, chaúng haïn nhö haønh kim : Haûi Trung Kim, Kieám Phong Kim, Baïch Laïp Kim , Sa Trung Kim, Kim Baïc Kim vaø Thoa Xuyeán Kim . Xem baûn keâ haønh cuûa 60 tuoåi döôùi ñaây:
TUOÅI
HAØNH BOÅN MAÏNG
TUOÅI
HAØNH BOÅN MAÏNG
Giaùp Tí
Haûi Trung Kim
Giaùp Tuaát
Sôn Ñaàu Hoûa
Aát Söûu
“
Aát Hôïi
“
Bính Daàn
Lö Trung Hoûa
Bính Tí
Giaûn haï thuûy
Ñinh maõo
“
Ñinh Söûu
“
Maäu thìn
Ñaïi Laâm Moäc
Maäu Daàn
Thaønh ñaàu thoå
Kyû Tî
“
Kyû Maõo
“
Canh Ngoï
Loä baøng thoå
Canh Thìn
Baïch laïp kim
Taân Muøi
“
Taân Tî
“
Nhaâm Thaân
Kieám Phong Kim
Nhaâm Ngoï
Döông Lieâuõ Moäc
Quyù Daäu
“
Quyù Muøi
“
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
29
Giaùp Thaân
Tuyeàn trung thuûy
Giaùp Ngoï
Sa Trung Kim
Aát Daäu
“
Aát Muøi
“
Bính Tuaát
Oác thöôïng thoå
Bính Thaân
Sôn Haï Hoûa
Ñinh Hôïi
“
Ñinh Daäu
“
Maäu Tí
Tích Lòch Hoûa
Maäu Tuaát
Bình Ñòa Moäc
Kyû Söûu
“
Kyû Hôïi
“
Canh Daàn
Toøng baù Moäc
Canh Tí
Bích Thöôïng Thoå
Taân Maõo
“
Taân Söûu
“
Nhaâm Thìn
Tröôøng Löu Thuûy
Nhaâm Daàn
Kim Baïch Kim
Quyù Tî
“
Quyù Maõo
“
Giaùp Thìn
Phuùc Ñaêng Hoûa
Giaùp Daàn
Ñaïi Kheâ thuûy
Aát Tî
“
Aát Maõo
“
Bính Ngoï
Thieân Haø Thuûy
Bính Thìn
Sa Trung Thoå
Ñinh Muøi
“
Ñinh Tî
“
Maäu Thaân
Ñaïi Traïch Thoå
Maäu Ngoï
Thieân Thöôïng Hoûa
Kyû Daäu
“
Kyû Muøi
“
Canh Tuaát
Thoa Xuyeán Kim
Canh Thaân
Thaïch Löïu Moäc
Taân Hôïi
“
Taân Daäu
“
Nhaâm Tí
Tang ñoá moäc
Nhaâm Tuaát
Ñaïi Haûi Thuûy.
Quyù Söûu
“
Quyù Hôïi
“
Naêm haønh cuûa cung baûn meänh quan troïng trong vieäc phoái hieäp tuoåi taùc vôï choàng hay trong söï giao dòch laøm aên. Trong khoa döông cô, noù giuùp öùôùc löôïng sô khôûi söï sinh hoaït thuaän lôïi hay chöôùng ngaïi cuûa vôï choàng traïch chuû, ñoàng thôøi ñoái chieáu taùc duïng cuûa ngoâi nhaø.
Söï öôùc ñoaùn vaø ñoái chieáu naøy seõ ñöôïc kyõ löôõng hôn khi bieát cung baùt quaùi cuûa baûn meänh traïch chuû.
TIEÁT 3: CUNG BOÅN MAÏNG TRAÏCH CHUÛ
Laâu nay caùc saùch löu haønh coù noùi ñeán cung baùt quaùi cuûa con ngöôøi, goàm coù hai cung: cung sanh vaø cung phi, töùc cung sanh vaø cung traïch. Khoâng laäp laïi ôû ñaây nhaän ñònh veà söï phaân chia con ngöôøi coù hai cung laø ñuùng ñaén hay sai laàm, vì caùc saùch ñeàu noùi söû duïng cung phi hay cung traïch thöïc söï laù cung maïng cuûa con ngöôøi, neân duøng danh töø duy nhaát laø CUNG MAÏNG hay CUNG BOÅN MAÏNG. Chaúng neân ñaët ra theâm cung sanh, vöøa khoâng coù cô sôû lyù luaän, vöøa gaây nhöõng roái raém voâ ích, cho ngöôøi ñoïc (xem bieän giaûi veà 2
cung ôû saùch Baùt Töï Löõ Taøi Khaûo Chöùng)
1.Caùch tính cung boån maïng :
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
30
a-Theo tam ngöôn :
Caàn hoïc thuoäc khaåu quyeát sau ñaây ñeå tìm cung boån maïng: Nhöùt, töù, thaát cung: Nam khôûi nghòch
Nguõ, nhò, baùt cung : Nöõ thuaän laâm
Nam nguõ quy nhò, Nöõ kyù baùt
Giaùp Tí chaâu luaân boån maïng taàm.
Tröôùc khi giaûi thích khaåu quyeát tìm cung maïng noùi treân, caàn bieát veà “tam ngöôn”
Ngöôn hay nguyeân ôû ñaây chæ thôøi gian 60 naêm, goïi laø tieåu ngöôn; khaùc vôùi Nguyeân cuûa Thieäu Khang Tieát goàm 129.600 naêm . Tieåu ngöôn goàm 3 : Thöôïng ngöôn, Trung ngöôn vaø Haï ngöôn. Toång coäng 3 ngöôn laø 180 naêm . Ñeán haï ngöôn keát thuùc thì laïi trôû veà thöôïng ngöôn. Theo döông lòch, ba ngöôn naèm trong khoaûng thôøi gian :
-Thöôïng ngöôn : töø naêm 1864 ñeán naêm 1923
-Trung ngöôn : töø naêm 1924 ñeán naêm 1983
-Haï ngöôn : töø naêm 1984 ñeán naêm 2043.
Caùch tính cung boån maïng theo tam ngöôn naøy phaân bieät Nam maïng vaø Nöõ maïng, phaân chia theo töøng ngöôn, nghòch chieàu (Nam) vaø thuaän chieàu (Nöõ). Giaûi thích töôøng taän töøng caâu treân:
• Caâu thöù I : Nhöùt , töù, thaát cung Nam khôûi nghòch Nam maïng khôûi Giaùp Tí nghòch chieàu taïi cung nhöùt khaûm (thöôïng ngöôn), taïi cung töù Toán (trung ngöôn) vaø taïi cung thaát Ñoaøi (haï ngöôn). Caùc cung naøy thuoäc cöûu cung baùt quaùi, an treân baøn tay, theo hình döôùi ñaây :
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
31
Soá 1 : cung khaûm – 1 khaûm (ñoïc :nhöùt khaûm)
Soá 2 : cung khoân – 2 khoân (ñoïc : nhò khoân)
Soá 3 : cung chaán – 3 chaán (ñoïc :tam chaán)
Soá 4 : cung toán
– 4 toán (ñoïc : töù toán)
Soá 5 : cung giöõa -5 trung (ñoïc : nguõ trung)
Soá 6 : cung caøn
– 6 (ñoïc : luïc caøn)
Soá 7 ; cung ñoøai – 7 ñoaøi (ñoïc : thaát ñoaøi)
Soá 8 : cung caán
– 8 caán (ñoïc : baùt caán)
Soá 9 : cung ly
– 9 ly (ñoïc : cöûu ly)
Caàn nhôù luïc giaùp theo thöù töï töø giaùp tí, giaùp tuaát.... ñeán giaùp daàn.
ÔÛ thöôïng nguyeân, khi khôûi giaùp tí taïi cung 1 khaûm thì giaùp tuaát taïi 9 ly, giaùp thaân taïi 8 caán, giaùp ngoï taïi 7 ñoaøi, giaùp thìn taïi 6 caøn vaø giaùp daàn taïi 5 trung https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
32
Caàn nhôù luïc giaùp theo thöù töï giaùp tí, giaùp tuaát…… ñeán giaùp daàn.
Ôû thöôïng nguyeân, khi khôûi giaùp tí taïi cung 1 khaûm thì giaùp tuaát taïi 9 ly, giaùp thaân taïi 8
caán, giaùp ngoï taïi 7 ñoaøi, giaùp thìn taïi 6 caøn vaø giaùp daàn taïi 5 trung.
Ôû trung nguyeân, khi khôûi giaùp tí taïi 4 toán thì giaùp tuaát taïi 3 chaán, giaùp thaân taïi 2 khoân, giaùp ngoï taïi 1 khaûm, giaùp thìn taïi 9 ly, giaùp daàn taïi 8 taán.
Ôû haï ngöôn, khi khôûi giaùp tí taïi 7 ñoaøi thì giaùp tuaát taïi 6 caøn, giaùp thaân taïi 5 trung ……giaùp daàn taïi 2 khoân.
Ñoù laø noùi chung caùch khôûi giaùp tí vaø 5 giaùp keá tieáp cuûa nam maïng. Coøn caùc tuoåi naèm trong con giaùp sôû thuoäc thì cuõng phaûi tính theo chieàu nghòch (vì laø nam maïng) taïi caùc cung keá tieáp. Chaúng haïn Trung ngöôn giaùp tí khôûi taïi 4 toán thì Aát Söûu taïi 3 chaán, Bính daàn taïi 2
khoân, Ñinh Maõo taïi 1 khaûm …. ., Nhaâm Thaân taïi 5 trung, Quyù Daäu taïi 4 toán. Löu yù raèng: Neáu giaùp taïi cung naøo thì cuoái cuøng quyù cuõng rôi vaøo cung ñoù : Giaùp Tí ôû cung 4 toán, Quyù Daäu laø tuoåi Sôû thuoäc con nhaø Giaùp Tí cuõng ôû 4 toán. Nhaâm Thaân ôû cung 5 trung thì ñöa veà cung 2 khoân (nam quy nhò : caâu 3).
Caâu thöù 2 : Nguõ, Nhò, baùt cung Nöõ Thuaän laâm.
Nöõ maïng khôûi Giaùp Tí, thuaän chieàu, taïi cung 5 trung (thöôïng ngöôn), taïi cung 2
khoân (trung ngöôn) vaø taïi cung 8 caán (haï ngöôn).
Ôû thöôïng ngöôn, khôûi giaùp tí taïi 5 trung thì giaùp tuaát taïi 6 caøn (thuaän chieàu : Nöõ maïng), giaùp thaân taïi 7 ñoaøi, giaùp ngoï taïi 8 caán, giaùp thìn taïi 9 ly vaø giaùp daàn taïi 1 khaûm.
Ôû trung nguyeân, khôûi giaùp tí taïi 2 khoân thì giaùp tuaát taïi 3 chaán, giaùp thaân taïi 4 toán, giaùp ngoï taïi 5 trung, giaùp thìn taïi 6 caøn, giaùp daàn taïi 7 ñoaøi.
ÔÛ Haï Nguyeân, khôûi giaùp tí taïi 8 caán thì giaùp tuaát taïi 9 ly, giaùp thaân taïi 1 khaûm, giaùp ngoï taïi 2 khoân, giaùp thìn taïi 3 chaán vaø giaùp daàn taïi 4 toán.
Caùc tuoåi sôû thuoäc cuûa moãi con giaùp thì cuõng theo chieàu thuaän, keá tieáp con giaùp sôû thuoäc. Chaúng haïn trung ngöôn khôûi giaùp tuaát taïi 3 chaán, thì Aát Hôïi taïi 4 toán, Bính Tí taïi 5
trung, Ñinh Söûu taïi 6 caøn, Maäu Daàn taïi 7 ñoaøi, Kyû Meïo taïi 8 caán, Canh Thìn taïi 9 ly, Taân Tî taïi 1 khaûm, Nhaâm Ngoï taïi 2 khoân, Quyù Muøi taïi 3 chaán. Nöõ maïng gaëp cung 5 trung thì gôûi qua cuõng 8 caát (Nöõ Baùt Kyù) nhö tuoåi Bính Tí trung ngöôn treân ñaây coù cung maïng laø 8
caán. Khôûi giaùp taïi cung naøo thì cuoái cuøng quyù cuõng veà taïi cung ñoù.
• Caâu thöù 3 : Nam nguõ quy nhò. Nöõ kyù baùt.
Ñaõ giaûi trong 2 caâu treân : Nam maïng gaëp cung 5 trung thì ñöa veà cung 2 khoân. Nöõ maïng gaëp cung 5 trung thì gôûi tôùi cung 8 caán.
• Caâu thöù 4 : Giaùp Tí chu luaân boån maïng taàm.
Cöù luaân chuyeån con giaùp tí theo voøng nhö vaäy maø tìm cung maïng.
Caùch tính cung maïng (meänh cung) treân ñaây caên cöù vaøo tam ngöôn vaø luïc giaùp, laø caùch tính caên baûn theo ñieån chöông xöa. Duø coù daøi doøng vaø phöùc taïp, nhöng caàn nhôù caùch tính naøy ñeå döïa vaøo ñoù kieåm soaùt laïi cung maïng moãi khi coù söï nghi ngôø (vì saùch in sai, hoaëc tính nhaàm)
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
33
Ngaøy nay, ngöôøi ta döïa vaøo soá naêm cuûa döông lòch ñeå tính cung boån maïng, khoâng caàn bieát tam ngöôn, luïc giaùp gì caû.
Caùch naøy deã aùp duïng vaø mau choùng hôn vì giaûn dò.
b/ Theo döông lòch :
Theo döông lòch laø theo soá naêm döông nieân cuûa döông lòch, nhöng tuoåi cuûa ngöôøi thì vaãn phaûi duøng tuoåi aâm lòch.
Döïa theo cöûu cung baùt quaùi cuûa hình 11 ôû treân, Nam maïng khôûi taïi cung 1 khaûm, Nöõ maïng khôûi taïi cung 5 trung vôùi con soá ñöông nieân laøm ñuïng soá.
Soá ñöông nieân do caùc con soá cuûa naêm döông lòch coäng laïi, soá thaønh töø 1 ñeán 9 thì duøng laøm duïng soá ; neáu quùa 9 thì tröø ñi 9, hay nhieàu laàn 9. Thí duï naêm ñöông nieân laø 1023
thì duïng soá laø : 1+0+2+3 = 6 ; naêm 1995 thì duïng soá laø : 1+(9 x2) +5 =24 roài laáy 24- (9x2)
= 6, muoán mau thì boû heát nhöõng con soá 9 ñi, vì coù coäng vaøo cuõng phaûi tröø ra. Caùch tính cung boån maïng nhö sau :
• Nam maïng :
Ñaët duïng soá ñöông nieân leân cung 1 khaûm, thuaän chieàu, moãi cung taêng leân 10, ñeán cung gaàn tôùi soá tuoåi muoán tìm thì döøng (neáu tính quaù 1 cung nöõa thì taêng leân 10, sau ñoù phaûi luøi laïi, maát coâng), taïi cung naøy ñeám thuaän chieàu tieáp moãi cung moät tuoåi, cho tôùi tuoåi muoán tìm cung maïng : rôi vaøo cung soá maáy töùc laø cung maïng cuûa ngöôøi ñoù.
Thí duï : naêm 1995, Oâng Ñinh Söûu 59 tuoåi, cung gì ?
Soá cuûa naêm ñöông nieân laø 6. Ñaët soá naøy leân cung 1 khaûm, ñeám 6 ; chuyeån ngoùn tay caùi cuûa baøn tay traùi leân cung 2 khoân, ñeám 16; tôùi cung 3 chaán, ñeám 26 ; cung 4 toán , ñeám 36cung 6 caøn , ñeám 56; döøng laïi (ñöøng choàng 10 laàn leân nöõa, vì ñaõ gaàn tôùi 59), tieáp tuïc ñeám theo chieàu thuaän , moãi cung 1 tuoåi : taïi 7 ñoaøi : 57, taïi 8 caán : 58, taïi 9 ly :59. Oâng Ñinh Söûu 59 tuoåi naøy cung boån maïng laø cung ly.
Nhôù raèng duø naêm naøo cung maïng cuûa moät ngöôøi khoâng bao giôø thay ñoåi. Neáu tính cung maïng cho moät ngöôøi maø thaáy moãi naêm moãi khaùc, caàn phaûi kieåm soaùt laïi xem tính sai laàm ôû choã naøo.
• Nöõ maïng :
Ñaët duïng soá ñöông nieân leân cung 5 trung, nghòch chieàu, moãi cung taêng leân 10, ñeán cung gaàn tôùi soá tuoåi muoán tìm thì döøng laïi; tieáp tuïc theo chieàu nghòch, taêng moãi cung 1
tuoåi, ñeán khi tôùi soá tuoåi muoán tìm cung maïng : rôùt laïi cung naøo, cung ñoù laø cung maïng.
Thí duï : naêm 1995, baø tuoåi Aát Daäu 51 tuoåi, cung gì ?
Ñaët soá 6 ñöông nieân leân cung 5 trung, ñeám 6, chuyeån ngoùn caùi cuûa baøn tay traùi xuoáng cung 4 toán, ñeám 16 (vì theo chieàu nghòch), tôùi cung 3 chaán ñeám 26, cung 2 khoân ñeám 36, cung moät khaûm ñeám 46, cung 9 ly ñeám 47, cung 8 caán ñeám 48, cung 7 ñoaøi ñeám 49, cung 6 caøn ñeán 50, cung 5 trung ñeám 51. Nhöng Nöõ maïng ñeán cung 5 trung thì kyù baùt, do ñoù Baø Aát Daäu 51 tuoåi naøy coù cung maïng laø cung caán.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
34
Giaûi thích thì daøi doøng, xem ra coù veû phieàn phöùc, nhöng khi naém vöõng, nhuaàn nhuyeãn vaø nhaäp taâm roài, tính leï voâ cuøng, nhieàu khi tính mau ñeán ñoä ngöøoi hoûi khoâng tin raèng cung maïng cuûa hoï ñaõ ñöôïc tính ñuùng.
Tuy nhieân, ai khoâng muoán theo ñuoåi khoa naøy, chæ muoán coi cung maïng cho bieát maø thoâi, coù theå xem baûng keâ cung maïng cho caû 60 tuoåi ôû 3 ngöôn sau ñaây : Thöôïng ngöôn
Trung ngöôn
Haï ngöôn
Tuoåi Nam Nöõ
Nam
Nöõ
Nam
Nöõ
Giaùp Tyù
1
5
4
2
7
8
Aát Söûu
9
6
3
3
6
9
Bính Daàn
8
7
2
4
5
1
Ñinh Maõo
7
8
1
5
4
2
Maäu Thìn
6
9
9
6
3
3
Kyû Tî
5
1
1
7
2
4
Canh Ngoï
4
2
2
8
1
5
Taân Muøi
3
3
3
9
9
6
Nhaâm Thaân
2
4
4
1
8
7
Quyù Daäu
1
5
5
2
7
8
Giaùp Tuaát
9
6
3
3
6
9
Aát Hôïi
8
7
2
4
5
1
Bính Tí
7
8
1
5
4
2
Ñinh Söûu
6
9
9
6
3
3
Maäu Daàn
5
1
8
7
2
4
Kyû Maõo
4
2
7
8
1
5
Canh Thìn
3
3
6
9
9
6
Taân Tî
2
4
5
1
8
7
Nhaâm Ngoï
1
5
4
2
7
8
Quyù Muøi
9
6
3
3
6
9
Giaùp Thaân
8
7
2
4
5
1
Aát Daäu
7
8
1
5
4
2
Bính Tuaát
6
9
9
6
3
3
Ñinh Hôïi
5
1
8
7
2
4
Maäu Tí
4
2
7
8
1
5
Kyû Söûu
3
3
6
9
9
6
Canh Daàn
2
4
5
1
8
7
Taân Maõo
1
5
4
2
7
8
Nhaâm Thìn
9
6
3
3
6
9
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
35
Quùy Tî
8
7 2 4 5 1
Giaùp Ngoï
7
8
1
5
4
2
Aát Muøi
6
9
9
6
3
3
Bính Thaân
5
1
8
7
2
4
Ñinh Daäu
4
2
7
8
1
5
Maäu Tuaát
3
3
6
9
9
6
Kyû Hôïi
2
4
5
1
8
7
Canh Tí
1
5
4
2
7
8
Taân Söûu
9
6
3
3
6
9
Nhaâm
8
7
2
4
5
1
Daàn
7
8
1
5
4
2
Quyù Maõo
Giaùp Thìn
9
6
6
9
3
3
Aát Tî
1
7
5
8
2
4
Bính Ngoï
2
8
4
7
1
5
Ñinh Muøi
3
9
3
6
9
6
Maäu Thaân
4
1
2
5
8
7
Kyû Daäu
5
2
1
4
7
8
Canh Tuaát
6
3
9
3
6
9
Taân Hôïi
7
4
8
2
5
1
Nhaâm Tí
8
5
7
1
4
2
Quyù Söûu
9
6
6
9
3
3
Giaùp Daàn
Aát Maõo
5
1
8
7
2
4
Bính Thìn
4
2
7
8
1
5
Ñinh Tî
3
3
6
9
9
6
Maäu Ngoï
2
4
5
1
8
7
Kyû Muøi
1
5
4
2
7
8
Canh
9
6
3
3
6
9
Thaân
8
7
2
4
5
1
Taân Daäu
7
8
1
5
4
2
Nhaâm
6
9
9
6
3
3
Tuaát
5
1
8
7
2
4
Quyù Hôïi
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
36
Ñoïc baûng keâ cung boån maïng naøy, khi gaëp soá 5, caàn nhôù nguyeân taéc “Nam quy nhò, Nöõ kyù baùt “ Caùc cung ñöôïc ghi baèng soá, nhaèm giuùp ngöôøi ñoïc thaám nhuaàn theâm cöûu cung baùt quaùi.
Cung maïng duø ñöôïc tính theo caùch cuûa ñieån chöông xöa, hay tính theo soá cuûa döông lòch, cuõng phaûi caên cöù treân tuoåi aâm lòch. Naêm aâm lòch khaùc vôùi naêm döông lòch, naêm döông lòch thöôøng ñoåi sang naêm môùi trong khi naêm aâm lòch vaãn coøn nhöõng thaùng ngaøy cuoái cuûa naêm cuõ. Do ñoù nhöõng ngöôøi sanh ñaàu naêm döông lòch, cuoái naêm aâm lòch caàn xem xeùt laïi ñeå bieát chính xaùc thôøi ñieåm chaøo ñôøi cuûa mình, nhaát laø sinh vaøo hoâm taát nieân, ñeâm giao thöøa.
Sinh vaøo giôø Tí (23 giôø 01 phuùt ñeán 01 giôø 00) cuûa ñeâm giao thöøa ñöôïc keå laø sinh vaøo naêm môùi, tröôùc 23 giôø 01 phuùt thuoäc naêm cuõ. Giôø cuûa khoa lyù soá, cuûa y thuaät thì khoâng thay ñoåi. Nhöng giôø chính thöùc vaø phaùp ñònh laïi hay ñoåi dôøi theo nhöõng bieán coá chính trò cuûa ñaát nöôùc. Duøng giôø cuûa khoa Töû Vi Ñaåu Soá ñeå laøm giôø sinh chính xaùc theo baûng keâ söï thay ñoåi giôø giaác treân ñaát nöôùc Vieät Nam, ñònh theo cuoái saùch naøy.
Bieát ñöôïc cung boån maïng cuûa traïch chuû môùi bieát ñöôïc taùc duïng toát xaáu, thuaän nghòch cuûa ngoâi nhaø, do söï phoái hieäp cung boån maïng vaø cung höôùng cuûa ngoâi nhaø.
TIEÁT 4 : CUNG BOÅN MAÏNG VAØ NHAØ CÖÛA.
Thoâng thöôøng cöûa caùi (töùc laø cöûa chính) ôû maët tieàn ngoâi nhaø (chöông sau seõ ñònh danh roõ hôn).
Moät soá lôùn caùc saùch cuûa khoa baùt traïch cöù raøng buoäc caùi cöûa cuûa ngoâi nhaø vôùi cung boån maïng cuûa traïch chuû. Chaèng haïn nhö nhaø coù cöûa troâng ra höôùng Nam (caùc saùch ñoù goïi laø Traïch Ly) phoái hôïp vôùi maïng chuû :
-Cung Ly : ñöôïc phuïc vò (nhöng ghi theâm “kî tuoåi naøy”)
-Cung chaán : sanh khí-toát
-Cung toán : Thieân y- toát
-Cung khaûm : Dieân nieân (kî tuoåi naøy)
-Cung khoân : Phaïm luïc saùt
-Cung caán : Phaïm hoïa haïi
-Cung caøn : Phaïm Tuyeät Maïng
- Cung ñoaøi : Phaïm Nguõ Quyû
Taïi sao ñöôïc phuïc vò vaø sanh khí maø tröôøng hôïp naøy thì toát, tröôøng hôïp kia laïi kî, trong khi sanh khí vaø phuïc vò tính chaát gaàn töông ñoàng ?
Nhaø coù cöûa cung Ly, trong 8 tuoåi cuûa maïng chuû, chæ coù 2 maïng chuû Chaán vaø Toán ñöôïc toát ñeïp. Vaäy neáu nhaø coù cöûa cung Ly ôû maët tieàn treân moät ñöôøng phoá giöõa khu thò töù thì xoay cöûa ñi ñaâu cho hôïp vôùi 6 maïng chuû coøn laïi ? Baùn nhaø ñi ôû choã khaùc hay phaûi chòu cheát ?
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
37
Ñoù laø ñieàu khoâng hôïp lyù vì nhaän ñònh sai leäch veà vai troø cung maïng cuûa traïch chuû, bôûi nguyeân taéc bao giôø cuõng phaûi ñöôïc toân troïng laø nhaø ôû gaàn soâng hay gaàn ñöôøng phaûi xoay cöûa ra soâng hay ra ñöôøng.
Moät soá saùch duøng laãn loän ba tieáng : traïch, maïng vaø cung.
Treân baùt quaùi , töø trung taâm nhìn ra 8 höôùng , 8 höôùng naøy goàm 8 cung laø Khaûm, Chaán, Toán, Ly, Caøn, Khoân, Caán, Ñoaøi.
Khaûm, Chaán, Toán, Ly : goïi laø Ñoâng töù cung. Chaán vaø Toán cuøng thuoäc Moäc, nhöng Khaûm thuûy töôïng sanh vôùi Chaán, Toán vaø Chaán, Toán töông sanh vôùi Ly hoûa. Do ñoù khoa baùt traïch xeáp caû 4 cung naøy vaøo phe Ñoâng, Moäc.
-Caøn, Khoân, Caán, Ñoaøi : goïi laø Taây töù cung. Caøn vaø Ñoaøi thuoäc Kim nhöng Caán, Khoân thuoäc thoå töông sanh vôùi Caøn, Ñoaøi. Do ñoù, xeáp chung vaøo phe Taây, Kim.
-Traïch laø nhaø. Nhaø coù cöûa, coù phuû phoøng hay sôn chuû ôû boán cung Chaán, Toán, Khaûm, Ly thì goïi laø Ñoâng töù traïch. Nhaø coù cöûa, coù chuû phoøng hay coù sôn chuû ôû boán cung Caøn, Khoân, Caán , Ñoaøi goò laø Taây töù traïch. Cöûa, chuû phoøng vaø sôn chuû seõ ñöôïc trình baøy ôû chöông sau.
Maïng chæ ngöôøi, khoâng phaûi chæ ñoà vaät. Ngöøoi coù maïng thuoäc boán cung phe Ñoâng : Chaán, Toán, Khaûm, Ly thì goïi laø Ñoâng maïng. Ñoâng töù maïng (noùi chung caû boán cung).
Ngöøôi coù maïng thuoäc boán cung phe Taây : Caøn, Khoân, Caán, Ñoaøi thì goïi laø Taây maïng, Taây töù maïng (noùi chung caû boán cung).
Beáp cuõng vaäy. Beáp goïi laø Truø. Beáp ôû boán cung thuoäc phe Ñoâng, goïi laø Ñoâng Truø.
Beáp ôû boán cung thuoäc phe Taây, goïi laø Taây Truø.
Nguyeân taéc : ÔÛ Ñoâng Traïch, phaûi an ñoâng truø, vaø hôïp vôùi ngöôøi ñoâng maïng. ÔÛ Taây Traïch , phaûi an taây truø, vaø hôïp vôùi ngöôøi taây maïng.
Hôïp ôû ñaây coù nghóa laø cuøng phe, cuøng loaïi, vì cuøng chung moät thöù löïc vuõ truï (force cosmique). Hôïp ôû ñaây coøn coù nghóa ñoàng ñaúng, ñoàng tính chaát. “-xöùng ngöôøi, xöùng cuûa”.
Chöù neáu ngöôøi xöùng (löông thieän, ñaïo ñöùc chaúng haïn) maø cuûa chaúng xöùng (vì phaïm nhöõng tính chaát aùc haïi) thì cuõng chaúng theå goïi laø hôïp. Hay ngöôïc laïi, ngoâi nhaø thuaän lyù seõ giuùp laøm aên thònh ñaït, nhöng traïch chuû thuoäc loaïi gian taø, aùc ñoäc thì traïch chuû seõ khoù höôûng ñöôïc troïn veïn söï toát ñeïp ngoâi nhaø daønh cho, hoaëc giaû noù seõ loaïi traïch chuû tröôùc khi coù hieäu löïc toát laønh. Ñoù laø nguyeân taéc “ ñoàng tính, ñoàng ñaúng: ñoàng “cö “ vaø “baát ñoàng tính , baát ñoàng ñaúng “ : baát ñoàng cö “.
Vaäy hôïp vôùi laø hôïp toaøn boä ngoâi nhaø, trong ñoù coù beáp, chôù chaúng phaûi chæ hôïp rieâng vôùi moãi caùi cöûa.
Gaëp caûnh traùi nghòch giöõa traïch chuû vaø ngoâi nhaø, khoa döông cô cheá bieán baèng caùch naøo ñeå hoùa giaûi ? Vì lyù aâm döông cuûa Dòch Hoïc ñaâu phaûi laø lyù “cheát”, maø linh ñoäng tuøy thôøi, tuøy caûnh bieán hoùa.
Coù 3 tröôøng hôïp khoâng thuaän hôïp :
1) Ñoâng traïch maø an taây truø, hay taây traïch maø an ñoâng truø. Ñoâng thuoäc Moäc, Taây thuoäc Kim : Kim khaéc Moäc, gaëp tröôøng hôïp tai haïi naøy, duø traïch chuû thuoäc ñoâng https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
38
maïng hay taây maïng cuõng ñeàu baát lôïi. Vì nhaø nghòch vôùi beáp, chôù khoâng keå
maïng chuû. Vaäy phaûi an laïi caùi beáp cho thuaän vôùi nhaø : Neáu ñoâng traïch thì an ñoâng truø, neáu taây traïch thì an taây truø. Ñaõ an beáp thuaän vôùi nhaø, nhöng traïch chuû coù meänh cung khoâng thuaän hôïp thì sao ? Ñoù laø hai tröôøng hôïp döôùi ñaây : 2) §· an ®«ng trï cho ®«ng tø tr¹ch, nh−ng tr¹ch chñ thuéc t©y m¹ng th× ph¶i hãa gi¶i b»ng cçh ®Æt h−íng bÕp vµ cöa lß (háa m«n) vÒ bèn h−íng Cµn, Kh«n, CÊn, §oµi; ®Æt gi−êng ngñ t¹i bèn t©y cung vµ xoay ®Çu gi−êng còng vÒ mét trong bèn h−íng Cµn, Kh«n, CÊn, §oµi.
3) §· an t©y trï cho t©y tø tr¹ch, nh−ng tr¹ch chñ thuéc ®«ng m¹ng th× ph¶i hãa gi¶i b»ng cçh ®Æt h−íng bÕp vµ cöa lß (háa m«n) vÒ bèn h−íng ChÊn, Tèn, Kh¶m, Ly.
Lý g× khiÕn hãa gi¶i ®−îc sù ®èi nghÞch Êy?
Nhµ vµ vÞ trÝ ®Æt bÕp cïng mét phe, khç víi cung m¹ng cña tr¹ch chñ. Nh−ng vÞ trÝ ®Æt bÕp quan träng, gi¶ dô nh− bÕp kh«ng nÊu n−íng th× vai trß cña bÕp kÓ nh− kh«ng cßn ý nghÜa. Nay bÕp ®−îc nÊu n−íng, tøc cung cÊp ph−¬ng tiÖn nu«i d−ìng trong gia ®×nh, theo chiÒu h−íng, theo “lùc tuyÕn” thuËn lîi cho tr¹ch chñ (v× h−íng bÕp vµ háa m«n cïng phe víi m¹ng chñ) th× ®ã còng lµ cçh lËp l¹i thÕ qu©n b×nh trong mèi “t−¬ng quan lùc l−îng” gi÷a tr¹ch chñ víi nhµ vµ bÕp. L¹i n÷a, dï cã sinh ho¹t nghÒ nghiÖp trong nhµ, nh−ng nhµ lµ ®Ó ë, ®Ó tró ngô mµ gi−êng ngñ lµ chç ®Ó ngñ, ®Ó nghØ ng¬i, nã chiÕm mét vai trß quan träng trong nhµ, trong ®êi sèng cña tr¹ch chñ. Nay gi−êng ®−îc
®Æt vµo vÞ trÝ vµ h−íng cña ®Çu gi−êng thuéc mét phe víi tr¹ch th× h¼n ®iÒu nµy ph¶i mang lîi Ých cho tr¹ch chñ. C¸i “thÕ” cña tr¹ch chñ ®−îc cñng cè vµ t¨ng c−êng mµ
còng ch¼ng g©y nªn sù x¸o trén cho mèi hßa hîp cña nhµ vµ bÕp.
Trªn ph−¬ng diÖn vËt lý, c¬ thÓ con ng−¬× khi thøc, sù sinh ho¹t trong tr¹ng th¸i ®éng, cã ý chÝ vµ n¨ng lùc hç trî ®Ó “®−¬ng cù” nh÷ng lo¹i lùc bÊt t−¬ng øng. Tr¸i l¹i khi ngñ, c¬ thÓ sinh ho¹t trong tr¹ng th¸i tÜnh, ý chÝ vµ n¨ng lùc c¬ hå nh− kh«ng cßn; do
®ã c¬ thÓ rÊt cÇn sù t−¬ng ®ång cña ®Þa tõ lùc hay lùc vò trô.
Nh− vËy, kh«ng cø g× chØ cã tr−êng hîp thø 2 vµ thø 3 nãi trªn míi cÇn t×m chç ®Æt gi−êng vµ xoay h−íng ®Çu gi−êng thuËn víi cung m¹ng cña tr¹ch chñ. §−îc n¬i ®Æt gi−êng thuËn vµ ®Çu gi−êng xoay h−íng thuËn lµ hoµn h¶o, kh«ng th× Ýt ra còng ph¶i
®−îc mét trong hai ®iÒu ®ã. Tr−êng hîp kh«ng ®−îc mét ®iÒu thuËn lîi nµo, ng−êi chñ ph¶i quay ®Çu vÒ h−íng B½c cho ®óng ®Þa tõ lùc th× søc kháe míi khái bÞ tiªu hao v«
Ých.
Nãi nh− vËy, tøc lµ tr−êng hîp vî chång kh«ng hîp cung m¹ng víi nhau, nªn ngñ riªng mçi ng−êi mét n¬i thuËn lîi cho m×nh. Muèn biÕt vî chång cã cung m¹ng thuËn víi nhau hay kh«ng, muèn biÕt cung h−íng cã hîp víi mét ng−êi hay kh«ng, ph¶i dïng
®Õn phÐp b¸t biÕn du niªn, nhiÒu sçh gäi lµ phi cung; sçh nµy muèn dÔ hiÓu nªn dïng tiÕng “biÕn cung”.
TiÕt 5: PHÐP BIÕN CUNG
B¸t qu¸i cã t¸m cung, ®em mét cung phèi hîp víi b¶y cung kia vµ víi chÝnh nã; phèi hîp t¸m lÇn nh− vËy gäi lµ b¸t biÕn du niªn. Còng lµm c«ng viÖc ®ã, nh−ng nhiÒu sçh https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
39
gäi lµ phi cung. KÕt qu¶ cña c«ng viÖc biÕn công, cã tèt vµ cã xÊu. Nãi chung ®iÒu tèt gäi lµ C¸t (kiÕt) du niªn. Nãi chung ®iÒu xÊu gäi lµ Hung du niªn. Ph©n ra chi tiÔt, C¸t gåm cã: sanh khÝ, diªn niªn, thiªn y vµ phôc vÞ; Hung gåm cã: ngò quû, lôc s¸t, häa h¹i vµ tuyÖt m¹ng. ý nghÜa nh÷ng ®iÒu C¸t, Hung nµy lµ g×?
1. ý nghÜa cña ®iÒu C¸t, Hung:
a- C¸t du niªn:
- Sanh khÝ: §em l¹i thÞnh v−îng, phÊn ph¸t søc sèng, t¨ng tµi léc.
- Diªn niªn: cã sçh gäi lµ Phóc ®øc, v× nã kh«ng nh÷ng ®em ®Õn vµng b¹c, ch©u b¸u, tiÒn tµi mµ cßn gióp ng−êi ta cã ®−îc nh÷ng thø nµy trong kho¶ng thêi gian l©u dµi. §µng khç, nã cßn ®em l¹i phóc, thä.
- Thiªn y: lµm h−ng v−îng lôc sóc, ruéng v−ên, t¨ng ph−íc ®øc vµ gi¶i trõ n¹n tai, bÖnh ho¹n nhê ®Çy ®ñ ¸o quÇn, tiÒn b¹c vµ thuèc men.
- Phôc vÞ: ®−îc xem nh− lµ tèt ph©n nöa cña sinh khÝ, chØ ®−îc tµi léc, h−ng v−îng ë møc ®é trung b×nh.
b- Hung du niªn:
- Ngò quû: TÝnh chÊt cña ngò quû lµ ®em l¹i sù ph¶n tr¾c, phØnh g¹t, béi tÝn, ®¹o kiÕp (trém, c−íp), quan tông, h×nh sù nhiÓu nh−¬ng, lêi qua tiÕng l¹i (thÞ phi, khÈu thiÖt), v¹ miÖng v¹ måm, tai n¹n m¸u löa. Tai n¹n do nã mang tíi thùc ç h¹i.
- Lôc s¸t: ¶nh h−ëng cña lôc s¸t lµm cho viÖc nu«i nÊng khã kh¨n, sù sinh d−ìng trong nhµ còng Ìo uét, g©y gæ, c·i v·, chöi m¾ng, ®¸nh ®Ëp, nam tø ®æ t−êng, n÷
d©m lo¹n.
- Häa h¹i: Ph¹m häa h¹i th× tai n¹n ë ®©u kh«ng biÕt mµ nh− cø chùc chê ®Ó gi¸ng xuèng gia ®×nh, ®Ó trïm lªn ®Çu kÎ bÞ nã r×nh rËp. Häa tai, n¹n çh liªn quan ®Õn nhiÒu mÆt, tõ søc kháe ®Õn th©n m¹ng, tõ vËt chÊt nh− tiÒn b¹c, ®iÒn s¶n, ®Õn tinh thÇn nh− h¹nh phóc, sù bÒn v÷ng cña gia ®×nh; nã x¶y ra d−íi nhiÒu h×nh tr¹ng, kh«ng biÕt ®©u mµ l−êng tr−íc.
- TuyÖt m¹ng: Nãi ®Õn tuyÖt m¹ng th× ai còng sî v× tÝnh chÊt võa ç h¹i võa th©m
®éc cña nã. Tç dông cña nã lµ ®o¹t m¹ng bÊt kú, hay lµm tiªu hao dÇn dµ v«
ph−¬ng cøu ch÷a nh− kim lo¹i ng©m trong acide. Nã lµm tµn rôi c¬ nghiÖp nh−
huª kiÓng bÞ n¾ng kh«, lµm tuyÖt gièng tuyÖt nßi kh«ng cßn kÎ löa h−¬ng n¬i tõ
®−êng.
Hung hay C¸t kh«ng ph¶i lóc nµo còng thÓ hiÖn ë mäi møc ®é vµ kh¾p ph¹m vi, chØ ®−îc h−ëng mét sè phóc lîi nµo ®ã (C¸t), hay chØ gÆp mét sè khæ çh nµo ®ã (Hung), phÈm vµ l−îng còng kh«ng tr−êng hîp nµo hoµn toµn gièng tr−êng hîp nµo. §−îc C¸t hay thä Hung tïy theo nghiÖp duyªn (thiÖn hay ç) chiªu c¶m mµ
t¹o thµnh. Kh«ng c«ng nhËn c¸i thêi c¬, hoµn c¶nh (c¬ duyªn), ph¶n bç c¸i s©u kÝn Èn tµng (nghiÖp lùc) thóc dôc ng−êi ta thi vi t¹o tç, th× ®ã kh«ng lµ cung cçh cña bùc tr−ëng gi¶ - nh÷ng ng−êi tr−ëng thµnh t©m thøc vÒ cuéc sèng con ng−êi.
Bèn ®iÒu C¸t vµ bèn ®iÒu Hung, kÕt qu¶ cña viÖc biÕn cung, cßn liªn hÖ mËt thiÕt
®Õn cöu tinh.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
40
2. Cöu tinh:
Cöu tinh lµ 9 sao, gåm cã: Tham Lang, Vò Khóc, Cù M«n, T¶ Phô, H÷u BËt, Liªm Trinh, V¨n Khóc, Léc Tån vµ Ph¸ Qu©n. Cöu tinh chia ra 2 nhãm: C¸t vµ Hung; C¸t th× sãng ®«i C¸t du niªn, Hung ®i cÆp víi Hung du niªn.
a.C¸t tinh:
- Tham Lang, Sanh KhÝ - thuéc méc, sè 3, h¹p víi ®«ng tø trachj. HiÖu lùc cña Tham Lang x¶y ra tõ 3 ®Õn 8 ngµy, kÕ ®Õn lµ 30 ®Õn 80 ngµy, 3 th¸ng 8 th¸ng, 3
n¨m ®Õn 8 n¨m , 30 n¨m ®Õn 80 n¨m. Tham lang kh«ng h¹p víi T©y tø tr¹ch v× bÞ
hµnh kim cña T©y tø tr¹ch kh¾c chÕ lµm mÊt hÕt hiÖu lùc sanh khÝ.
- Vò khóc - Diªn niªn - thuéc kim, sè 4, hîp víi T©y tø tr¹ch v× ®ång hµnh kim, kh«ng hîp víi §«ng tø tr¹ch v× hµnh kim cña Vò Khóc x¶y ra tõ 4 ®ªn 9 (sè sinh vµ sè thµnh cña kim), sím nhÊt lµ 4 ®Õn 9 ngµy, kÕ ®Õn lµ 40 ®Õn 90 ngµy, 4
th¸ng ®Õn 9 th¸ng, 4 n¨m ®Õn 9 n¨m, 40 n¨m ®Õn 90 n¨m.
- Cù M«n - Thiªn Y - thuéc thæ, sè 5, t−¬ng sanh víi hµnh kim cña T©y tø tr¹ch, bÞ
hµnh méc cña §«ng tø tr¹ch kh¾c chÕ. HiÖu lùc cña Cù m«n x¶y ra tõ 5 ®Õn 10
(sè sinh vµ sè thµnh cña Thæ), sím nhÊt lµ 5 ®Õn 10 ngµy, kÕ ®Õn lµ 50 ®Õn 100
ngµy, 5 th¸ng ®Õn 10 th¸ng, 5 n¨m ®Õn 10 n¨m, 50 n¨m ®Õn 100 n¨m.
- T¶ Phô vµ H÷u BËt - Phôc vÞ - vÉn lµ hµnh méc nh− Tham Lang tinh, cã tÝnh chÊt b¸n kiÕt cña Sanh KhÝ, cã thêi h¹n hiÖu lùc nh− sao Tham Lang. §Æc tÝnh cña Phôc vÞ lµ phô trî, v× lµ trî tinh. Nã lµm t¨ng ®é tèt cña chñ phßng, cña s¬n chñ hay cña bÕp khi ba thµnh phÇn nµy ®−îc C¸t du niªn nh− Sanh khÝ, diªn niªn vµ
thiªn y; ng−îc l¹i, nÕu thõa Hung du niªn nh− Ngò quû, Lôc s¸t... th× nã thùc lµ
thø ch¼ng ra g×.
b. Hung tinh:
- Liªm Trinh - Ngò Quû - thuéc háa, sè 2, kh¾c h¹i thª th¶m ®èi víi T©y tø tr¹ch,
®em l¹i nh÷ng chuyÖn qu¸i dÞ, nh÷ng khÝch bç, bÞnh ho¹n cho gia ®×nh. HiÖu lùc cña nã x¶y ra sím nhÊt tõ 2 ®Õn 7 ngµy, kÕ ®Õn lµ 20 ngµy Õ 70 ngµy, 2 th¸ng ®Õn 7 th¸ng, 2 n¨m ®Õn 7 n¨m, 20 n¨m ®Õn 70 n¨m.
- V¨n Khóc - Lôc S¸t - thuéc thñy, sè 1, ®em hung s¸t vµo nhµ, øng víi tai n¹n s«ng n−íc, tµ d¹i, d©m dËt, lµm b¹i ho¹i tæ nghiÖp, tiªu t¸n ®iÒn s¶n. ë bÕp, V¨n Khóc g©y tai häa h¬n nh÷ng n¬i khç, v× b¶n chÊt cña bÕp thuéc háa (háa t¸o), nay gÆp thñy cña V¨n Khóc th× khç nµo long tranh hæ ®Êu. HiÖu lùc xÊu h¹i cña nã x¶y ra tõ 1 ®Õn 6 ngµy, kÕ ®Õn lµ 10 ®Õn 60 ngµy, 1 th¸ng ®Õn 6 th¸ng, 1 n¨m
®Õn 6 n¨m, 10 n¨m ®Õn 60 n¨m. Sù hung h¹i cña V¨n Khóc kÐm c−êng ®é m·nh liÖt h¬n Liªm Trinh háa.
- Léc Tån - Häa H¹i - thuéc thæ, sè 5, t−¬ng kh¾c víi T©y tø tr¹ch. Nã lµ c« ®éc tinh, lµm gi¶m nh¬n khÈu, dÇn dµ ®i ®Õn chç v« nh¬n kÕ tù. HiÖu lùc xÊu ç cña nã x¶y ra tõ 5 ®Õn 10 ngµy, kÕ ®Õn lµ 50 ®Õn 100 ngµy, 5 th¸ng ®Õn 10 th¸ng, 5
n¨m ®Õn 10 n¨m, 50 n¨m ®Õn 100 n¨m.
- Ph¸ Qu©n - TuyÖt M¹ng - hµnh kim - sè 4, chiªu tuyÖt khi ®Õn nhµ, nh−ng g©y th¶m h¹i cho §«ng tø tr¹ch nhiÒu h¬n T©y tø tr¹ch, øng víi viÖc ph¸ tµn, h− hao, https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
41
quan tông h×nh th−¬ng. HiÖu lùc ®éc ç cña nã x¶y ®Õn trong h¹n tõ 4 ®Õn 9
ngµy, kÕ ®Õn lµ 40 ®Õn 90 ngµy, 4 th¸ng ®Õn 9 th¸ng, 4 n¨m ®Õn 9 n¨m, 40 n¨m
®Õn 90 n¨m.
Lóc ban s¬ sau khi x©y dùng, hiÖu lùc dï tèt hay xÊu còng x¶y ®Õn víi c−êng ®é nhÑ vµ nhÞp ®é chËm, t¨ng triÓn dÇn ë giai ®o¹n gi÷a vµ thÞnh ®¹t hay sôp ®æ tan hoang vÒ l©u dµi. Còng cã b¹o ph¸t hoÆc n¹n tai khñng khiÕp ë giai ®o¹n, nh−ng nh÷ng tr−êng hîp nµy hiÕm hoi.
Cã sçh cßn ph©n chia ©m d−¬ng cña Cöu tinh:
Tham Lang: + méc Phô BËt: - méc Vò Khóc: + kim Ph¸ Qu©n: - kim Cù M«n: + thæ Lôc Tån: - thæ V¨n Khóc: + thñy Liªm Trinh: - háa.
Nh− vËy khi phèi hîp víi cç cung h−íng, ngoµi ®Æc tÝnh riªng cña cç sao, cßn cã ®Æc tÝnh cña ©m d−¬ng (nãi ë Ch−¬ng 1).
Cã 4 møc ®é tèt hoÆc xÊu cña Cöu tinh: ThÊt VÞ, §¾c VÞ, §¨ng ®iÖn vµ NhËp miÕu.
- ThÊt vÞ: Khi hµnh cña sao vµ hµnh cña cung h−íng t−¬ng kh¾c. NÕu tinh kh¾c cung th× cung bÞ kh¾c nhËp, tÊt cung bÞ xÊu h¹i h¬n. ThÊt vÞ còng nh− ng−êi kh«ng cã bèi c¶nh thuËn lîi ®Ó thi thè tµi n¨ng.
- §¾c vÞ: khi hµnh cña sao vµ hµnh cña cung h−íng t−¬ng sanh. Tinh sanh cung th×
lîi Ých h¬n cung sanh tinh. §¾c vÞ còng nh− ng−êi cã tµi l¹i cã ®Êt dông vâ.
- §¨ng ®iÖn: §¨ng lµ lªn, ®iÖn lµ tßa kiÕn tróc dµnh cho quan l¹i, vua chóa. Gäi lµ
§¨ng ®iÖn, b−íc lªn b¶o ®iÖn, khi tinh vµ cung h−íng cã cïng hµnh, tØ hßa, nh−
Vò Khóc gÆp cung Cµn, §oµi. T¹i sao khi hµnh vi cña tinh vµ cung h−íng trïng nhau l¹i gäi lµ §¨ng ®iÖn? C¸i lý còng nh− ng−êi ®i xa, nay ®−îc trë vÒ nhµ
m×nh; nhµ m×nh lµ n¬i quen thuéc, do m×nh lµm chñ, sÏ t¹o nªn sù tho¶i m¸i h¬n nh÷ng n¬i khç. VÒ ë ®−îc ng«i nhµ cña m×nh, ch¼ng khç g× quan chøc ®¨ng
®−êng, vua chóa th¨ng ®iÖn.
- NhËp miÕu: Lµ vµo chèn miÕu ®−êng, khi sao §¾c vÞ hay §¨ng ®iÖn ë ng¨n cuèi cïng nªn gÆp trùc diÖn víi s¬n chñ. C¸t tinh ®¾c vÞ hoÆc ®¨ng ®iÖn mµ gÆp s¬n chñ, ch¼ng khç nµo t«i hiÒn gÆp chóa th¸nh. Cßn hung tinh ®¾c vÞ hoÆc ®¨ng
®iÖn, nay l¹i nhËp miÕu ch¼ng khç chi c¶nh “®Õ ngé hung ®å”, vua gÆp lo¹n thÇn, gian tÆc bøc h¹i ®Ó c−íp ng«i.
Hung tinh ®¾c vÞ, ®¨ng ®iÖn hay nhËp miÕu kh«ng thÓ gi¶m sù nguy h¹i do nã mang ®Õn, bëi b¶n chÊt hung ç cña nã khi gÆp hoµn c¶nh thuËn lîi (®¾c vÞ, ®¨ng
®iÖn vµ nhËp miÕu) lÏ ®©u ch¼ng tç oai, tç qu¸i. Tr−êng hîp nµy,hung tinh nh−
kÎ tiÓu nh©n ®¾c thêi, tai häa do chóng nã gieo r¾c ph¶i lµ khñng khiÕp. Hung tinh thÊt vÞ th× ®ì khæ cho tr¹ch chñ h¬n v× nã thiÕu m«i tr−êng thÝch nghi ®Ó gië thñ ®o¹n ç «n.
Tr¸i l¹i, c¸t tinh thÊt vÞ nh− “qu©n tö t¹i d·” (bËc qu©n tö mµ ë n¬i ruéng rÉy, bôi bïn), nh− c¸ trªn c¹n, nh− cäp ra ®ång, kh«ng thÓ thi thè tµi n¨ng.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
42
BiÕt ®−îc c¸t hay hung du niªn vµ phèi hîp cç du niªn nµy víi cöu tinh, lµ do phÐp biÕn cung. VËy cÇn ph¶i tËp d−ît phÐp nµy cho th«ng th¹o ®Ó suy luËn vµ
tÝnh to¸n ®−îc chÝnh xç, nhanh chãng.
2. PhÐp biÕn cung:
BiÕn cung cã hai phÇn: ch¸nh biÕn vµ hç biÕn.
a. Ch¸nh biÕn: Dïng cung cña cöa c¸i biÕn tíi cung cña cç n¬i khç nh− s¬n chñ, chñ phßng bÕp. Tõ cung cña cöa c¸i biÕn tíi mçi n¬i th× mçi lÇn biÕn ®−îc mét du niªn, an du niªn nµy vµo cung ®ã chí kh«ng ph¶i an du niªn vµo cung cöa c¸i. ThÝ dô cöa c¸i t¹i cung §oµi, BÕp t¹i cung ChÊn, tõ cung cöa c¸i (§oµi) biÕn tíi cung cña bÕp (ChÊn) ®−îc mét du niªn lµ TuyÖt m¹ng, an TuyÖt m¹ng vµo cung cña bÕp - gäi bÕp nµy lµ bÕp tuyÖt m¹ng, Ph¸ qu©n tinh, hµnh kim.
Tõ cung cña cöa c¸i biÕn tíi cung cña cöa phßng, cöa bÕp, cöa ngá còng gäi lµ
chÝnh biÕn, nh−ng nh÷ng chç nµy kh«ng quan träng.
b. Hç biÕn: Hai cung cña ahi chç biÕn qua l¹i víi nhau, cã mét du niªn cïng tªn. ThÝ
dô cung cña bÕp lµ Tèn, cung cña s¬n chñ lµ Cµn (tõ Tèn biÕn tíi Cµn hay tõ Cµn biÕn tíi Tèn còng cã cïng mét kÕt qu¶, mét du niªn): bÕp Tèn + s¬n chñ Cµn: Häa h¹i, bÕp nµy ®èi víi s¬n chñ lµ bÕp häa h¹i, s¬n chñ ®èi víi bÕp còng lµ häa h¹i.
Nh−ng tç dông cña häa h¹i ®èi víi s¬n chñ vµ ®èi víi bÕp ch−a ch¾c ®· gièng nhau, cÇn ph¶i nghiÖm xÐt: Häa h¹i, sao Léc Tån, hµnh thæ bÞ bÕp Tèn méc kh¾c, thµnh hung tinh thÊt vÞ; nh−ng ®èi víi s¬n chñ l¹i ®¾c vÞ v× t−¬ng sanh.
BiÕn cung lµ thay ®æi h×nh t−îng cña cung Êy. Mçi cung cã 3 hµo, gåm cã hµo d−¬ng vµ hµo ©m. BiÕn cung lµ thay ®æi tuÇn tù tõng hµo mét, tõ ngoµi vµo trong, tõ trªn (hµo th−îng) ®Õn d−íi (hµo s¬), nÕu hµo d−¬ng (___) th× ®æi thµnh hµo ©m (-----
) vµ ng−îc l¹i, nÕu hµo ©m th× ®æi thµnh hµo d−¬ng.
CÇn th× xem l¹i h×nh t−îng cña B¸t Qu¸i t¹i Ch−¬ng I.
ThÝ dô biÕn cung ChÊn, QuÎ ChÊn, h×nh t−îng cña nã nh− chËu ®Ó ngöa (ng−ìng bån), gåm cã hai hµo ©m ë trªn vµ mét hµo d−¬ng ë d−íi:
- -
- -
PhÐp biÕn cung c¶ th¶y cã 8 lÇn (b¸t biÕn):
• LÇn thø 1: biÕn hµo sè 1 ©m cña chÊn ra hµo d−¬ng, thµnh cung Ly (trung h−), ë ph−¬ng ch¸nh Nam, ®−îc du niªn Sanh KhÝ Tham Lang tinh, hµnh méc - C¸t tinh.
• LÇn thø 2: biÕn hµo sè 2 ©m cña Ly ra hµo d−¬ng, thµnh cung Cµn (tam liªn), ë ph−¬ng T©y B¾c, ®−îc du niªn Ngò Quû, sao Liªm Trinh, hµnh háa - hung tinh.
• LÇn thø 3: biÕn hµo 3 d−¬ng cña cung Cµn ra hµo ©m, thµnh cung Tèn (h¹ ®o¹n), ë ph−¬ng §«ng Nam, ®−îc du niªn Diªn Niªn, sao Vò Khóc, hµnh kim - kiÕt tinh.
• LÇn thø 4: biÕn hµo sè 2 d−¬ng cña cung Tèn ra hµo ©m, thµnh cung CÊn (phóc uyÓn), ë ph−¬ng §«ng B¾c, ®−îc du niªn Lôc s¸t sao V¨n Khóc, hµnh thñy -
cung tinh.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
43
• LÇn thø 5: biÕn hµo sè 1 d−¬ng cña cung CÊn ra hµo ©m, thµnh cung Kh«n (lôc
®o¹n), ë ph−¬ng T©y Nam, ®−îc du niªn Häa H¹i, sao Léc Tån, hµnh thæ - hung tinh.
• LÇn thø 6: biÕn hµo sè 2 ©m cña cung Kh«n ra hµo d−¬ng, thµnh cung Kh¶m (trung m·n). ë ph−¬ng ch¸nh B¾c, ®−îc du niªn Thiªn Y, sao Cù m«n, hµnh thæ -
C¸t tinh.
• LÇn thø 7: biÕn hµo sè 3 ©m cña cung Kh¶m ra hµo d−¬ng, thµnh cung §oµi (th−îng khuyÕt), ë ph−¬ng ch¸nh T©y, ®−îc du niªn TuyÖt m¹ng, sao Ph¸ Qu©n, hµnh kim - Hung tinh.
• LÇn thø 8: biÕn hµo sè 2 d−¬ng cña cung §oµi ra hµo ©m, thµnh cung ChÊn (ng−ìng bån) ë ph−¬ng ch¸nh §«ng, ®−îc du niªn Phôc VÞ, sao T¶ Phô Vµ H÷u BËt, gäi t¾t lµ Phô - BËt, hµnh méc - C¸t tinh.
§ã lµ ph©n tÝch tØ mØ phÐp b¸t biÕn. BÊt kú ai häc khoa nµy, còng ®Òu ph¶i sö dông bµn tay tr¸i cho ®−îc tiÖn lîi h¬n. Xem h×nh d−íi ®©y: Ba ngãn tay sè 1, 2 vµ 3 duçi th¼ng ra theo h×nh vÏ, t−îng tr−ng quÎ Cµn. 3 v¹ch liÒn (Cµn tam liªn). VËy h·y lÊy cung Cµn lµm tØ dô ®Ó thùc hiÖn phÐp b¸t biÕn:
• LÇn thø 1: Co ngãn sè 1 vµo lßng bµn tay, ngãn tay ng¾n l¹i t−îng tr−ng cho v¹ch
®øt. Nh− vËy, ®ang 3 ngãn tay liÒn (cung Cµn), b©y giê ngãn trªn khuyÕt (th−îng khuyÕt) tøc nh− cung §oµi. KÕt qu¶ cña lÇn biÕn thø 1 nµy: Cµn + §oa×: Sanh https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
44
KhÝ. Khi biÕn lÇn thø 1 th× ®äc: “nhÊt biÕn vi sinh khÝ” (biÕn lÇn thø 1 ®−îc Sinh KhÝ).
• LÇn thø 2: Co thªm ngãn tay thø 2 vµo, b©y giê cã 2 ngãn ë trªn khuyÕt, gièng h×nhînnnng “ChËu ®Ó ngöa” cña cung ChÊn. VËy: Cµn + ChÊn: Ngò Quû. LÇn thø 2 nãi: “nhÞ biÕn vi Ngò Quû”.
• LÇn thø 3: Co lu«n ngãn thø 3 vµo, b©y giê cã 3 v¹ch ®øt, nh− “lôc ®o¹n” cña cung Kh«n. VËy: Cµn + Kh«n: Diªn Niªn. LÇn thø 3 nãi: “tam biÕn vi Diªn niªn”.
• LÇn thø 4: BiÕn ngãn thø 2, ba lÇn tr−íc biÕn theo thø tù: 1 ®Õn 2,3. B©y giê tõ 2
tíi 1, v× ngãn 3 míi võa biÕn xong. Ngãn thø 2 ®ang co, b©y giê duçi ra, h×nh t−îng gièng “Trung m·n” cña cung Kh¶m. VËy Cµn + Kh¶m: Lôc s¸t. LÇn thø 4
nãi: “tø biÕn vi Lôc S¸t”.
• LÇn thø 5: Duçi ngãn 1 ra, h×nh t−îng gièng “H¹ ®o¹n” cña cung Tèn, v× ngãn ót sè 3 cßn co vµo. VËy: Cµn + Tèn: Häa h¹i,nãi: “ngò biÕn vi Häa h¹i”.
• LÇn thø 6: Co ngãn sè 2 vµo. B©y giê theo chiÒu tõ sè 2 ®Õn 3, v× ngãn thø 1 võa biÕn xong. H×nh t−îng gièng nh− “ChÐn óp” (Phóc UyÓn) cña Cung CÊn. VËy: Cµn + CÊn: Thiªn Y, nãi: “lôc biÕn vi Thiªn Y”.
• LÇn thø 7: Duçi ngãn 3 ra, h×nh t−îng gièng “Trung h−” cña cung Ly. VËy: Cµn
+ Ly: TuyÖt m¹ng, nãi: “ThÊt biÕn vi TuyÖt M¹ng”.
• LÇn thø 8: Duçi ngãn sè 2 ra, thµnh 3 v¹ch liÒn, trë vÒ “Tam liªn” cña cung Cµn.
VËy: Cµn + Cµn: Phôc VÞ, nãi: “b¸t biÕn Phôc VÞ”.
Qua 2 thÝ dô víi cung ChÊn vµ cung Cµn nãi trªn, hay dï víi cung nµo ®i n÷a, khi cung nµy biÕn tíi cung khç, kÕt qu¶ mçi lÇn cña phÐp b¸t biÕn nhÊt ®Þnh ph¶i gièng nhau.
• NhÊt biÕn vi Sanh khÝ.
• NhÞ biÕn vi Ngò Quû.
• Tam biÕn vi Diªn Niªn (cã sçh gäi lµ Phóc §øc).
• Tø biÕn vi Lôc S¸t (cã sçh gäi lµ Du hån).
• Ngò biÕn vi Häa h¹i (cã sçh gäi lµ TuyÖt thÓ).
• Lôc biÕn vi Thiªn y.
• ThÊt biÕn vi TuyÖt m¹ng.
• B¸t biÕn vi Phôc VÞ (cã sçh gäi lµ Quy hån).
BiÕn tíi lÇn thø 8, bao giê còng ph¶i trë vÒ cung cò - Phôc VÞ.
Cung cña ng−êi nµy biÕn tíi cung cña ng−êi khç ®Ó biÕt tèt, xÊu, C¸t Hung, trong viÖc kÕt −íc lµm ¨n, trong viÖc g¶ c−íi (B¸t Tù L÷ Tµi). Cung cña n¬i nµy biÕn tíi cung cña n¬i khç ®Ó quyÕt ®o¸n C¸t Hung, häa phóc, thÞnh suy cña ng«i nhµ
(D−¬ng C¬). Cçh biÕn c¬ nµy ¸p dông cho bÊt cø lo¹i nhµ nµo.
CH¦¥NG III: CÇ LO¹I NHµ
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
45
Cã nhµ cÊt trªn mÆt s«ng hay biÓn, nh−ng th−êng th× nhµ nµo còng ®−îc x©y dùng trªn mÆt ®Êt. §Êt ®Ó cÊt nhµ ë thÞ tø vµ ë th«n quª hay vïng ngo¹i « th−êng cã tÝnh chÊt khç biÖt. §Êt cÊt nhµ ë trung t©m thµnh phè hay nh÷ng khu vùc thÞ tø th−êng
®−îc h¹n ®Þnh trong ph¹m vi cña mçi nhµ: t−êng vçh chung, ®−êng phè c«ng céng,
®«i khi còng kh«ng cßn ®Êt d− ®Ó më cöa hËu. Tr¸i l¹i, ë vïng ngo¹i «, khu vùc phô cËn thµnh phè, hay ë nh÷ng n¬i th«n d·, thæ c− nhiÒu khi réng r·i h¬n, v−ên ao quanh nhµ, phÝa nµy phÝa khç cã s«ng suèi, ®−êng ®i... VËy tr−íc tiªn cÇn nhËn
®Þnh vÒ ®Þa thÕ cña khu ®Êt cÊt nhµ, sau sÏ xem xÐt ®Õn ng«i nhµ.
TiÕt 1: ®Þa thÕ
1. §Þa h×nh vµ ®Þa ®iÖn:
a. §Þa h×nh lµ h×nh d¹ng khu ®Êt. §Þa h×nh khu thæ c− cã thÓ cã ranh giíi cong quÑo, cã thÓ vu«ng v¾n l¹i còng cã thÓ hai bÒ réng hoÆc hai bÒ dµi kh«ng b»ng nhau. Ranh giíi ngay ng¾n khiÕn cho khu thæ c− cã h×nh vu«ng hay h×nh ch÷
nhËt th× rÊt tèt. NÕu hai chiÒu réng kh«ng b»ng nhau khiÕn cho khu thæ c− cã mét
®Çu lín vµ mét ®Çu nhá th× xÊu. §Çu tr−íc nhµ nhá h¬n phÝa sau th× lóc ®Çu tr¹ch chñ ph¶i chÞu gian lao hay kh«ng thuËn lîi, nh−ng vÒ sau cµng lóc cµng hanh th«ng h¬n. NÕu thÕ ®Êt phÝa tr−íc réng, phÝa sau hÑp th× sù sinh ho¹t cña tr¹ch chñ dÉu cho tr−íc cã ph¸t ®¹t, l©u dÇn th× ph¶i suy tµn. V× vËy ng−êi ta Ýt chuéng thÕ ®Êt “§Çu voi ®u«i chuét” nµy.ThÕ ®Êt tèt lµ thÕ ®Êt ®óng cçh, gióp lµm ¨n thÞnh ®¹t. ThÕ ®Êt xÊu th× ng−îc l¹i. DÜ nhiªn cßn nhiÒu yÕu tè khç thuéc nh©n sù, chø ch¼ng ph¶i chØ cã ®Þa cuéc riªng ®ñ n¨ng lùc gióp ng−êi nªn cöa nªn nhµ, chí mª tÝn mµ mua tiÕng c−êi cho miÖng thÕ.
b. §Þa ®iÖn lµ mÆt ®Êt. BÒ mÆt khu thæ c− nÕu b»ng ph¼ng lµ tèt, nÕu chç khuyÕt lâm, chç l¹i m«, gß lµ xÊu. TÝnh theo cöa c¸i, nh÷ng xÊu h¹i nh− sau:
• NÒn nhµ cöa Cµn mµ khuyÕt ë cung Ly th× con g¸i thø (thø n÷) cã nhiÒu hµnh vi mê ¸m, m«ng muéi.
• Nhµ cöa Kh¶m, nÒn nhµ khuyÕt vÒ phÝa cung Tèn th× thø nam Ìo uét khã nu«i hay chÕt tõ håi nhá.
• Nhµ cöa CÊn, nÒn nhµ khuyÕt ë cung Kh«n: tr−ëng tö kh«ng con.
• Nhµ cöa ChÊn, r×a quanh nÒn nhµ, tøc b×a thÒm mµ khuyÕt lâm vÒ phÝa cung Cµn th× tr−ëng tö Ýt khi chÞu thæ lé −íc muèn cña m×nh, hay giÊu nhÑm hµnh
®éng cña m×nh.
• Nhµ cöa Tèn, khuyÕt ë b×a nÒn vÒ h−íng ChÊn: tr−ëng tö chÕt non.
• Nhµ cöa Ly, khuyÕt ë b×a nÒn vÒ h−íng Cµn: tr−ëng tö kh«ng con kÕ tù.
• Nhµ cöa Kh«n, khuyÕt ë b×a nÒn vÒ h−íng CÊn: Con trai thø chÕt tõ lóc cßn nhá.
• Nhµ cöa §oµi, chung quanh b×a nÒn nhµ, låi lâm cïng kh¾p th× chñ nhµ ch¾c b¹i thèi.
• Nhµ cöa Kh¶m, b×a nÒn nhµ cao ®Çy ë cung Cµn th× ®µn «ng lín tuæi trong nhµ rÊt mùc ®¾m mª töu s¾c.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
46
Ng−êi so¹n chØ cã c¬ duyªn kiÓm nghiÖm hai tr−êng hîp: nhµ cöa ChÊn vµ nhµ
cöa CÊn trªn ®©y. B¶y tr−êng hîp cßn l¹i cÇn cã c¬ héi ®Ó t©m nghiÖm xÐt, ch¼ng thÓ kÕt luËn véi vµng.
2. GÇn s«ng, gÇn ®−êng ®i:
MÆt tiÒn nhµ h−íng ra s«ng, nÕu gÇn s«ng, hay h−íng ra ®−êng, nÕu gÇn ®−êng, lµ
®óng cçh.
• Cã sçh nãi nhµ ë cã ba mÆt n−íc ®æ dån vÒ tÊt ®¹i ph¸t. Kinh nghiÖm cña t«i, sau khi nghe lêi truyÒn d¹y cña cha «ng trong nhµ th× thÊy tr¸i l¹i: §¹i ph¸t ®©u ch¼ng bao giê thÊy ®Õn, chØ cã n−íc trµn ngËp lªnh l¸ng mçi khi trêi m−a, gia c¶nh thËt khã ngãc ®Çu lªn næi. Lý do cha «ng t«i chª ®Þa thÕ nµy lµ v× “n−íc mäi n¬i ®æ dån vÒ, ®¹p tr«i hÕt cña tiÒn!”.
• Tæ phô t«i còng chª ®Þa thÕ “®Çu gµnh, cuèi b·i”. Kh«ng biÕt cã ph¶i v× mçi khi thñy triÒu xuèng sÏ cuèn theo hÕt c¶ søc cÇn lao trong nhµ, l¹i ph¶i chÞu ¸p lùc nÆng nÒ cña thiªn nhiªn bæ vµo nhµ khi thñy triÒu lªn. T«i chØ thÊy qu¶ thùc nh÷ng ng«i nhµ ®Çu gµnh cuèi b·i, ®Çu doi cuèi vÞnh, ch−a cã ng«i nhµ nµo cã hoµn c¶nh vËt chÊt kh¶ quan.
• NÕu nhµ ë gÇn s«ng, suèi mµ quay l−ng ra s«ng, suèi, ch¼ng khç nµo dµn qu©n
®¸nh trËn theo thÕ bèi thñy, dùa l−ng vµo s«ng, biÓn, mét thÕ trËn quyÕt tö, kh«ng th¾ng tÊt chÕt. Nç lùc cña t−íng sÜ ë trËn m¹c th−êng cã thêi h¹n, nhµ ë l¹i th−êng kÐo dµi l©u h¬n. §êi ng−êi cã lóc thÞnh. lóc suy, søc ng−êi cã khi ®au khi m¹nh; nh÷ng lóc suy yÕu mµ nhµ theo thÕ bèi thñy th× lÊy g× chèng ®ì víi hoµn c¶nh? Ch¾c lµ c¬ nghiÖp sÏ theo dßng n−íc cuèn!.
• Cßn nhµ xoay l−ng ra ®−êng ch¼ng khç g× ng−êi ngo¶nh mÆt víi thÕ cuéc. §êi lµ tr−êng tranh ®Êu. §©u cã c¸i thÕ tranh ®Êu nµo mµ ngo¶nh mÆt? VËy nhµ xoay l−ng ra ®−êng nãi lªn hµnh ®éng “ng· nãn chµo thua” cuéc ®êi cña tr¹ch chñ.
• S«ng vµ ®−êng c¸i, ®−êng c«ng céng, kh«ng ph¶i lu«n lu«n ngay th¼ng, lóc th×
cong bªn tr¸i, lóc th× quÑo vÒ bªn mÆt. NÕu ®−êng hay s«ng uèn qua bªn tr¸i, chç cong bªn ph¶i t¹m gäi lµ gãc bÑt, chç cong bªn tr¸i t¹m gäi lµ gãc nhän: nhµ cÊt ë gãc bÑt ®−îc ®¾c cçh, nhµ cÊt ë gãc nhän b¹i cçh. NÕu ®−êng hay s«ng l−în qua bªn ph¶i: nhµ cÊt ë gãc bÑt ®¾c cçh, nhµ cÊt ë gãc nhän b¹i cçh.
• Lý do lµ chç uèn khóc cña ®−êng hoÆc s«ng cã 2 lùc khç nhau: lùc bªn gãc bÑt tho¸ng h¬n v× táa ra, lùc bªn gãc nhän quÇn l¹i, tï h·m h¬n.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
47
• §−êng c¸i hay ®−êng hÎm mµ ®©m th¼ng vµo cöa nhµ, dï lµ ®· ng¨n cçh b»ng mét con ®−êng hay mét con s«ng còng lµ ®iÒu ®¹i kþ: v× ®©y lµ thÕ “xuyªn t©m s¸t”, gia tr−ëng kh«ng chÕt bÊt ngê th× suèt ®êi còng kh«ng cÊt ®Çu lªn næi.
C¸i lùc Êy nÕu chØ ®©m vµo mét phÇn cña mÆt tiÒn nhµ còng cã tç dông bÊt lîi, dï kÐm h¬n tr−êng hîp ®−êng ®©m th¼ng vµo cöa c¸i.
3. TiÒn ®Ò hËu cao vµ thÕ tiÒn cao hËu ®ª:
Còng ®ång thêi quay mÆt ra ®−êng, nh−ng c¶ d·y nhµ ë bªn nµy lé l¹i cã sù ph¸t triÓn kh«ng gièng c¶ d·y nhµ ë bªn kia lé, v× nhµ ë mét bªn lé th× dùa l−ng vµo ®åi cao ch¼ng h¹n, cßn nhµ ë bªn kia lé th× xoay l−ng xuèng ruéng thÊp. Con ®−êng lóc bÊy giê trë thµnh c¸i bê ®ª ng¨n l−ng chõng cöa cña nh÷ng c¨n nhµ cã phÝa ruéng thÊp. §ã lµ sù khç biÖt gi÷a hai ®Þa thÕ tiÒn ®ª hËu cao (tr−íc nhµ ®Êt thÊp, sau nhµ
®Êt cao h¬n). ThÕ tiÒn ®ª hËu cao lµ thuËn cçh, gióp ®em l¹i sù thÞnh ®¹t. ThÕ tiÒn cao hËu ®ª lµ phççh, ®em l¹i sù ©m trÇm vµ suy b¹i. §Þa thÕ cña cçh tiÒn ®ª hËu cao cßn gióp cho con c¸i trong nhµ nèi truyÒn ®−îc chÝ khÝ tr−îng phu, qu©n tö.
4. §Þa thÕ cã nói cao:
PhÝa sau nhµ ®Êt cao h¬n thÕ ®Êt ë tr−íc nhµ: tèt ®Ñp, nh− ng−êi n»m cã gèi kª ®Çu.
VËy nhµ ë gÇn nói b¾t buéc ph¶i dùa l−ng v« nói. NÕu xoay mÆt tiÒn nhµ vµo nói, bÊy giê nhµ nh− bÞ treo ng−îc, c¸i lùc tõ nói ®æ xuèng, g©y søc Ðp nÆng nÒn cho nhµ. ChiÕn trËn mµ ®−a qu©n vµo qu¶i ®Þa (thÕ ®Êt treo ng−îc) nh− vËy tÊt quan tan, t−íng chÕt.
HÖ luËn cña cçh nµy lµ kh«ng nªn ch¬i non bé ë mÆt tiÒn nhµ cao qu¸ 1m20 v× non bé “nói gi¶”, khi cã tÇm møc ®å sé ë tr−íc nhµ th× ch¼ng khç g× nói thËt.
5. §−êng trong khu«n viªn thæ c−:
• Tr−íc ®©y cã phong tôc: ai cã viÖc ph¶i ®i b¨ng qua s©n nhµ ng−êi khç ®Òu ph¶i ngá lêi xin phÐp chñ nh©n. Cè nhiªn nh÷ng ng−êi ngá lêi xin phÐp nµy kh«ng ph¶i lµ ng−êi hµng xãm hay nh÷ng ng−êi l©n cËn. Së dÜ ph¶i cã lêi xin phÐp v× s©n nhµ
cña ng−êi ta kh«ng ph¶i lµ lèi ®i, kh«ng ph¶i lµ th«ng hµnh ®Þa dÞch cho bÊt cø ai: kh«ng bao giê lµm lèi ®i ngang qua tr−íc cöa nhµ, tr−íc mÆt tiÒn nhµ còng kh«ng lµm ®−êng ®i tõ cöa th¼ng ra ®−êng, khiÕn cho cã c¸i lùc ng−îc l¹i tõ ®−êng ®©m th¼ng vµo cöa, dÔ ®−a tíi häa tuyÖt nh¬n ®Þnh, v« nh¬n kÕ tù. Lµm lèi ®i xa cöa hay tr¸nh mét bªn cöa th× v« h¹i. Xa hay gÇn lµ tïy theo ®Þa thÕ.
• Lµm ®−êng ®i sau nhµ th× nªn ®Ò phßng n¹n trém c¾p, nh−ng tiªu hao tiÒn b¹c
• v× nh÷ng lý do khç th× kh«ng biÕt ®©u ®Ó tiªn liÖu. Tèt h¬n lµ chí lµm ®−êng xe ë phÝa sau nhµ, lµm ë bªn h«ng nhµ h× ®−îc.
• Tuy nhiªn, lµm ®−êng bªn tr¸i cöa h«ng nhµ kh«ng thuËn lîi b»ng lµm ®−êng phÝa bªn ph¶i cña h«ng nhµ. Bªn tr¸i hay bªn ph¶i lµ tÝnh theo h−íng tõ trong nhµ nh×n ra phÝa tr−íc, chí kh«ng ph¶i tõ ngoµi s©n nh×n vµo. Bªn tr¸i cña nhµ øng víi Thanh long, thuéc méc, cÇn tÜnh yªn, nªn ph¶i trång c©y cèi, hoa kiÓng.Bªn ph¶i nhµ øng https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
48
víi B¹ch Hæ thuéc Kim, cÇn sinh ®éng, nªn míi lµm ®−êng ®i. (ChÊn, Méc, Thanh Long; §oµi, Kim, B¹ch Hæ).
• Chí khai ®−êng m−¬ng dÉn n−íc, ®−êng tho¸t n−íc, ao hå, r·nh n−íc ë ngay tr−íc nhµ, tr−íc nhµ bÕp, tr−íc miÖng háa lß (háa m«n). Ph¹m vµo ®iÒu nµy: tiÒn tµi tho¸i t¸n, ng−êi trong nhµ gi¶m lÇn, gia ®¹o suy vi ®Õn tuyÖt tù. NÕu kh«ng ph¶i t− gia, c«ng së vµ quan thù mµ ph¹m ®iÒu nµy th× nh¬n d©n b¸ t¸nh trong vïng ph¶i cïng khèn, xiªu t¸n, lµ chïa am th× ®¹o ®å sinh t©m ph¶n phóc, lôn b¹i ®Õn kh«ng cßn h−¬ng khãi; lµ h·ng x−ëng c«ng nghÖ, kü nghÖ th× dÉn ®Õn c¶nh tan hoang, ®iªu tµn.
6. §×nh chïa, må m¶:
Nhµ cÊt ë phÝa tr−íc cöa MiÓu, Chïa, §×nh ThÇn: xÊu nÕu x©y dùng chØ ë mét bªn, nhµ ë phÝa bªn ph¶i cña §×nh Chïa ®−îc thuËn thÕ h¬n nh÷ng nhµ cÊt bªn tr¸i cña
§×nh Chïa. Ph¶i hay tr¸i lµ tÝnh tõ trong Chïa MiÓu ngã ra phÝa tr−íc.
• Nhµ cÊt ë phÝa sau må m¶: tèt, nhÊt lµ nh÷ng ng−êi cã quan chøc.
• Nhµ cÊt ë phÝa tr−íc må m¶: b¹i vong.
• Nhµ ë ch¼ng nªn ®èi diÖn víi h×nh t−îng, bia ®µi lé thiªn, dï trªn ®ã cã biÓu t−îng anh hïng nghÜa sÝ cña thÕ gian, hay nh÷ng bËc thÇn th«ng qu¶ng ®¹i nh−
Th¸nh thÇn, Tiªn PhËt. Kiªng nh− vËy cã lÏ ®Ó tr¸nh ¸p lùc tõ nh÷ng n¬i nµy ®−a vµo nhµ.
§ã lµ sù liªn hÖ cña nhµ ë víi ®×nh chïa vµ må m¶, t−ëng còng nªn nãi ra mèi t−¬ng quan gi÷a må m¶ vµ §×nh chïa.
M¶ må cña b¸ t¸nh ph¶i ch«n cçh §×nh Chïa Ýt nhÊt 50m. Ph¹m ®iÒu nµy vong nh©n khã siªu tho¸t. QuyÕn thuéc cña vong nh©n muèn t¸ng xç gÇn Chïa ®Ó ng−êi quçè nghe s− t¨ng tông kinh ®iÓn. Quan niÖm mª tÝn nµy tr¸i víi ch¸nh ph¸p cña PhËt, ch¼ng gióp Ých g× cho vong nh©n.
Må m¶ cña t¨ng ni thuéc bæn tù chØ ®−îc t¸ng vµ x©y th¸p sau chïa Tæ, n¬i thê §øc
§«ng S− Tæ Bå §Ò §¹t Ma. Dï bùc Cao T¨ng §¾c §¹o, khi viªn tÞch còng kh«ng
®−îc phÐp x©y th¸p ngang víi Chïa Tæ. Ph¹m vµo ®iÒu nµy: m¾c téi m¹n (kiªu m¹n, ng· m¹n). Hai ®iÒu trªn kh«ng ®−îc t«n träng: ng«i Tam B¶o dÇn dµ ®i tíi chç h−¬ng tµn khãi l¹nh!
7. Nh÷ng tu t¹o phô:
• Tr−íc cöa nhµ cã x©y lËp, chång chÊt nh÷ng hßn ®¸ mµu hång, ®á vµ ®en: gäi lµ nhµ
löa (háa èc), ch¾c ph¶i gÆp háa tai: nhÊt lµ ng«i nhµ ph¹m ngò quû (sao Liªm trinh, háa) th× tai häa m¸u, löa thËt khã tho¸t.
• C©y ®ßn d«ng cña nhµ khç ®©m th¼ng vµo mÆt tiÒn cña nhµ m×nh dï cçh con
®−êng hay cã mét con s«ng ch¾n ngang còng lµ ®iÒu tèi kþ. Tç dông cña nã lµ ®em l¹i sù bÊt an nh− tai n¹n, bÞnh ®au, quan tông, xµo x¸o trong nhµ bÞ nã ®©m th¼ng vµo mÆt tiÒn - ®©m vµo cöa c¸i cßn nguy h¹i cho tr¹ch chñ h¬n n÷a. Nã gièng nh−
c©y ph−¬ng thiªn ho¹ch kÝch cña L÷ Bè ®©m vµo yÕt hÇu cña §æng Trç. Nhµ mµ bÞ
thÕ ®ßn d«ng d©m, nÕu kh«ng hao tæn sinh m¹ng, tÊt ph¶i suy b¹i vÒ tiÒn b¹c, søc kháe, rèt cuéc sÏ tµn rôi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
49
• Hai bªn nhµ ch¸nh, l¹i lËp thªm nhµ phô h−íng vµo nhµ ch¸nh, th× kho lÉm suy hao.
• PhÝa sau nhµ ch¸nh, l¹i x©y thªm nhµ h−íng th¼ng vµo nhµ ch¸nh, thÕ “trùc x¹” nh−
vËy bÊt lîi cho th©n m¹ng cña tr¹ch chñ.
• PhÇn bªn tay ph¶i cña phÝa sau nhµ (thuéc B¹ch Hæ, nh−ng ë nöa phÇn sau cña ng«i nhµ), nÕu cã lËp thªm mét gian nhµ ngang ë cung Tþ (thuéc s¬n h−íng Th×n Tèn Tþ
- sÏ nãi vÒ S¬n h−íng ë ch−¬ng IV), th× trong nhµ sÏ cã ng−êi chÕt v× tù vËn.
• PhÇn bªn tr¸i ë phÝa sau ng«i nhµ (thuéc Thanh Long, nh−ng ë phÇn sau), nÕu cã thiÕt lËp thªm mét gian nhµ ngang th× trong nhµ sÏ cã ng−êi chÕt vÒ s«ng n−íc (tù ¶i
®Çu hµ).
• PhÝa tr−íc nhµ, l¹i x©y thªm mét nhµ nhá h−íng th¼ng vµo cöa th× nhµ sÏ s¶n sinh ra con ch¸u ngç nghÞch, bÊt hiÕu.
• Quanh nhµ cã ®µo ao vµ giÕng, tèi kþ h−íng T©y (cung §oµi) v× cung §oµi t−îng lµ
ao ®Çm, nay l¹i ®µo thªm ao, giÕng th× “thñy” qu¸ ®a; thñy øng víi sao V¨n Khóc lµ
d©m tinh, rÊt bÊt lîi cho con g¸i (§oµi chØ thiÕu n÷).
• §µo hÇm hè (ch÷ nho lµ Khanh) quanh nhµ còng cÇn l−u ý, nÕu ®µo t¹i cung Cµn: ng−êi ®µn «ng lín tuæi trong nhµ mang tai tiÕng, häa ho¹n, t¹i cung Kh¶m: con c¸i chÕt yÓu, t¹i cung CÊn: ch¼ng ph¸t v¨n tµi cßn mang tËt bÞnh, t¹i cung ChÊn: c« qu¶, t¹i cung Ly: ®au m¾t, t¹i cung Kh«n: tæn h¹i cho ng−êi ®µn bµ lín tuæi trong nhµ, t¹i cung §oµi: con g¸i ót mang bÞnh.
• CÇu tiªu (xÝ) kh«ng lµm gÇn giÕng ®· ®µnh, nh−ng còng kh«ng ®−îc x©y ngay tr−íc cöa (mÆt tiÒn) nhµ, khiÕn chiªu lÊy nh÷ng xÊu xa, qu¸i dÞ, ®¶o lén lÏ lu©n th−êng.
Cç s¬n h−íng sau ®©y cã thÓ dïng lµm nhµ cÇu: Gi¸p, Êt, BÝnh, §inh, Canh, T©n, Nh©m, Quý vµ Th×n, TuÊt, Söu, Mïi. CÇn tr¸nh cç s¬n h−íng: Cµn, Kh«n, CÊn, Tèn, TÝ, Ngä, M·o, DËu, DÇn, Th©n, Tþ, Hîi.
CÇu tiªu, nhµ t¾m, chuång ph©n tr©u bß, trªn nguyªn t¾c lµ ph¶i lËp n¬i hung ph−¬ng
®Ó trÊn ¸p bít nh÷ng hung s¸t, tai nguy. LËp cç n¬i uÕ tr−îc Êy cßn ph¶i tïy thuéc vÞ trÝ cña ng«i nhµ, nªn thùc tÕ rÊt khã ¸p dông cç s¬n h−íng nãi trªn. Cèt yÕu lµ
dïng nh÷ng n¬i uÕ tr−îc Êy an trÊn n¬i hung ph−¬ng còng ®ñ.
LÊy trung t©m ®iÓm cña nÒn nhµ lµm ®iÓm ®Æt la bµn ®Ó t×m cung - h−íng ®èi víi nh÷ng kiÕn tróc phô thuéc.
Ngoµi ®Þa thÕ thuËn lîi hay tai h¹i cho ng«i nhµ, t−ëng còng nªn kª ra ®©y mét vµi kiÓu kiÕn tróc kh«ng cã lîi:
Nhµ kiÓu ch÷ §INH
gåm hai khèi liÒn nhau, nh−ng mét ngang, mét däc.
KiÓu nhµ nµy rÊt tiÖn lîi trong sinh ho¹t cña d©n cã nÕp sèng trung l−u ë vïng quª.
Nh−ng vÒ l©u dµi, ®a sè con c¸i tronh kiÓu nhµ nµy kh«ng cã gia thÊt (kh«ng cã vî, cã chång), v× vËy sè nh¬n khÈu mçi ngµy mét gi¶m.
Hai cöa c¸i cña hai nhµ ®èi diÖn nhau, sÏ khiÕn nhµ nµo còng bÞ c¶nh bÊt hßa (th−¬ng nhµ x©y cÊt tr−íc bÞ nÆng h¬n); v× ®ã lµ “t−¬ng m¹ m«n” (cöa g©y nªn sù m¾ng chöi nhau).
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
50
Nhµ cã cöa c¸i, ng¨n sau l¹i më thªm hai cöa cïng h−íng vÒ phÝa tr−íc nh− cöa c¸i, t¹o thµnh ch÷ PHÈM
th× trong nhµ ph¶i chÞu tiÕng thÞ phi, khÈu thiÖt, v× ch÷
PHÈM cã tíi ba ch÷ khÈu.
Trªn ®©y lµ mét sè ®Þa thÕ trong mu«n ngµn ®Þa thÕ trªn mÆt ®Êt, mét vµi h×nh th¸i kiÕn tróc trong v« vµn h×nh th¸i kiÕn tróc mµ t©m ý con ng−êi cã thÓ nghÜ t−ëng ra
®−îc. KiÕn v¨n vµ sù kinh lÞch cña ng−êi so¹n chØ lµ giät n−íc trong ®¹i d−¬ng bao la, rÊt cÇn sù bæ cøu cña nh−ng bùc nh×n xa, thÊy réng.
TIÕT 2: XÕP LO¹I NHµ
Minh TriÕt Tiªn Sinh biªn kh¶o sçh “D−¬ng Tr¹ch Tam YÕu” theo TriÖu Cöu Phong, chia nhµ ra lµm 4 lo¹i: tinh tr¹ch, ®éng tr¹ch, biÕn tr¹ch vµ hãa tr¹ch.
Chç khç nhau khi kh¶o s¸t mét ng«i tÞnh tr¹ch vµ 3 lo¹i nhµ cßn l¹i lµ: ë tÞnh tr¹ch chØ cÇn an du niªn mµ kh«ng cã phiªn tinh. TÞnh tr¹ch, tõ tr−íc ra sau, kh«ng cã
“ng¨n” nµo. Cßn ®éng tr¹ch, biÕn vµ hãa tr¹ch tõ tr−íc ra sau cã nhÒu ng¨n. VËy TÞnh khç víi §éng vµ BiÕn, Hãa ë chç Êy ch¨ng?
Bëi nhËn thÊy cç tiÕng TÞNH, §éNG, BIÕN, HãA cã tÝnh cçh gß Ðp vµ trõu t−îng, nÕu chØ c¨n cø vµo c«ng viÖc cña ng−êi kh¶o s¸t nhµ cöa th× nªn chia nhµ lµm 2 lo¹i: §¬n tr¹ch vµ Phøc tr¹ch.
Gäi tÞnh tr¹ch vµ ®¬n tr¹ch v× ®©y lµ lo¹i nhµ gi¶n dÞ, tõ tr−íc ra sau kh«ng cã vçh ng¨n, vµ c«ng viÖc kh¶o s¸t lµ chØ cÇn an du niªn.
Gäi ®éng, biÕn vµ hãa tr¹ch lµ phøc tr¹ch v× 3 lo¹i nhµ nµy tõ tr−íc ra sau cã 1 hay nhiÒu vçh ng¨n, ng−êi kh¶o s¸t ph¶i an du niªn vµo nh÷ng n¬i quan yÕu cña ng«i nhµ vµ ph¶i phiªn tinh vµo cç ng¨n. §©y lµ mét c«ng viÖc kh«ng ph¶i gi¶n dÞ, cã thÓ g©y nhiÒu rèi r¾m.
Trong cç thµnh phÇn cña Phøc Tr¹ch, cã thÓ gäi:
§éng tr¹ch lµ Th«ng tr¹ch, v× ®©y lµ lo¹i nhµ chiÕm ®a sè.
BiÕn tr¹ch lµ BiÖt tr¹ch, v× ®©y lµ lo¹i nhµ v−ît h×nh th¸i th«ng th−êng, bëi nã cã tõ 6
®Õn 10 ng¨n.
Hãa tr¹ch lµ Ngo¹i tr¹ch, v× ®©y lµ lo¹i ®Æc biÖt, rÊt Ýt khi gÆp, bëi nã cã nhiÒu ng¨n, tõ 11 ®Õn 15 ng¨n. Gäi lµ “NGO¹I” còng nh− gäi mét c«ng chøc lµm viÖc cã th©m niªn quçao, ®· v−ît ®¼ng trËt tét cïng, ch¼ng h¹n gäi mét §èc Phñ Sø th−îng h¹ng ngo¹i h¹ng.
Tuy nhiªn, ®Ó ®−îc ngµy cµng th«ng dông trong viÖc nghiªn cøu Khoa D−¬ng C¬, sçh nµy vÉn dïng danh tõ TÞnh, ®éNG, BIÕN vµ HãA tr¹ch.
1. TÞnh tr¹ch:
Gäi lµ tÞnh tr¹ch, nhµ tõ mÆt tiÒn ra ®Õn tËn phÝa sau kh«ng cã ng¨n chia ra nhiÒu ng¨n b»ng t−êng hay b»ng vçh. Trªn mét ng¨n th× gäi lµ nhiÒu. TÞnh tr¹ch chØ cã mét ng¨n, tÝnh tõ mÆt tiÒn ra ®Õn mÆt hËu, kh«ng cã vçh ng¨n bªn trong. Vçh ng¨n chia nhµ ra lµm nhiÒu ng¨n. Kh«ng cã vçh ng¨n míi lµ TÞnh Tr¹ch.
Nh−ng d−íi quan ®iÓm cña Khoa D−¬ng C¬, thÕ nµo míi kÓ lµ vçh ng¨n?
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
51
Vçh ng¨n lµ ®iÓm rÊt vi tÕ, cÇn xem xÐt kü l−ìng, b»ng kh«ng sÏ tÝnh nhÇm sè ng¨n cña ng«i nhµ, råi xÕp nhÇm lo¹i nhµ.
Muèn ®i tõ tr−íc ra sau, ph¶i qua vçh. Dï chç trèng nµy cã cöa ®ãng hay kh«ng, còng gäi lµ cöa. Vçh ®ã gäi lµ vçh ng¨n. Cã ba tr−êng hîp chñ nhµ lµm vçh ng¨n:
Chñ nhµ muèn lµm vçh ng¨n, nh−ng víi Khoa D−¬ng C¬, ®ã chØ lµ vçh ng¨n.
Nh×n h×nh 13: gi÷a lßng nhµ lËp mét bøc vçh, cã chõa hai ®−êng trèng ®Ó ®i ra phÝa sau, nh−ng vçh nµy kh«ng dÝnh liÒn víi vçh nhµ ë hai bªn. TÊm vçh gi÷a lßng nhµ ®ã lµ vçh ch¾n chø kh«ng ph¶i vçh ng¨n. Thay bøc vçh gi÷a b»ng tÊm b×nh phong, hay dùng tñ, kª gi−êng, treo mµn, còng ®Òu cã c«ng dông lµ che ch¾n, chí kh«ng thÓ lµ vçh ng¨n ®−îc.
Chñ nhµ kh«ng ý ®Þnh lµm khung cöa, chØ nèi hai ®iÓm AC vµ BD b»ng hai sîi d©y
®Ó treo hai bøc mµn. V× hai sîi d©y chØ ®Ó treo mµn, nªn vçh gi÷a nµy vÉn lµ vçh ch¾n. Cho dï t¹i hai ®iÓm C vµ D - so víi mÆt t−êng, vçh ph¼ng - cã phÇn nh« ra cña hai d©y cét g¹ch, hoÆc hai c©y cét gç, dïng ®Ó chèng ®ì m¸i nhµ, th× vçh gi÷a nµy vÉn lµ vçh ch¾n, kh«ng ph¶i vçh ng¨n.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
52
Chñ nhµ thËt sù muèn lµm cöa ng¨n phÇn nhµ phÝa tr−íc vµ phÇn nhµ phÝa sau b»ng cçh lµm phÇn trªn tÊm vçh gi÷a dÝnh liÒn víi vçh hai bªn (h×nh 14). Vçh gi÷a bÊy giê lµ vçh ng¨n, kh«ng thÓ lµ lµ vçh ch¾n nh− tr−íc. HoÆc t¹i ®iÓm C vµ D
(cña h×nh 13) cã x©y nh« ra khái t−êng mét phÇn ®Ó t¹o thµnh khung cöa, gièng nh−
cã khu«ng ®Êt, hoÆc chñ gia thËt sù ®· lµm khu«ng ®Êt cöa t¹i ng¨n nµy, th× vçh gi÷a lµ vçh ng¨n, kh«ng ph¶i vçh ch¾n. Khu«ng ®Êt lµ tiÕng chØ vËt liÖu x©y cÊt, dïng ®Ó g¾n b¶n lÒ, m¾c cöa vµo.
Chñ nhµ ®· t¹o thµnh khung cöa, nh−ng l¹i kh«ng g¾n cöa, th× vçh gi÷a nµy vÉn lµ
vçh ng¨n. Tr¸i l¹i, ë h×nh 13, nÕu cã g¾n cöa bËt liÒn vµo vçh, vµo t−êng, th× vçh ch¾n ë gi÷a l¹i trë thµnh vçh ng¨n.
Trªn ®©y chØ lµ thÝ dô ®iÓn h×nh, ng−êi ¸p dông Khoa D−¬ng C¬ cÇn quan s¸t tinh tÕ
®Ó ph©n biÖn vçh ch¾n vµ vçh ng¨n. Tr−êng hîp thø vçh nµy thiÕu h×nh th¸i cô thÓ ®Ó ph©n biÖn, cÇn hái chñ gia vÒ nh÷ng ®iÒu c¸t hung, häa phóc ®· x¶y ra trong nhµ ®Ó kiÓm nghiÖm sè ng¨n, hoÆc lo¹i nhµ, (Do phiªn tinh mµ biÕt, sÏ nãi sa).
Vçh ch¾n vµ vçh ng¨n cã vai trß khç nhau trong Khoa D−¬ng C¬, khi muèn bít sè ng¨n trong nhµ, ph¶i ph¸ bít vçh ng¨n hoÆc ph¶i biÕn vçh ng¨n thµnh vçh ch¾n. Muèn biÕt tÞnh tr¹ch thµnh cç lo¹i nhµ khç th× ph¶i lµ vçh ng¨n. Muèn biÕn nh÷ng lo¹i nhµ khç thµnh tÞnh tr¹ch, ph¶i ph¸ bá vçh ng¨n mµ chØ lËp vçh ch¾n.
TÞnh tr¹ch cã cç thµnh phÇn sau ®©y: Cöa c¸i, phßng chñ, bÕp, cöa nhµ bÕp, h−íng bÕp vµ cöa buång cña phßng chñ. Nh÷ng ®iÒu nµy sÏ ®−îc tr×nh bµy trong TIÕT III: Thµnh phÇn cña ng«i nhµ.
2. §éng tr¹ch:
Gäi lµ ®éng tr¹ch, tõ nhµ tr−íc ra ®Õn sau cã Ýt nhÊt lµ 2 ng¨n vµ nhiÒu nhÊt lµ 5
ng¨n. Mçi lÇn ph¶i qua cöa cña vçh ng¨n th× kÓ lµ mét ng¨n, dï t¹i vçh ng¨n kh«ng cã g¾n cöa.
Vçh ng¨n cña ®éng tr¹ch còng ph¶i theo nh÷ng ®iÒu chØ dÉn ë tÞnh tr¹ch, nªn vçh ch¾n, tñ, gi−êng, b×nh phong, mµn dïng ®Ó che th× kh«ng ®−îc kÓ lµ vçh ng¨n. VËy t¹m vÏ s¬ ®å mét ®éng tr¹ch kiÓu mÉu d−íi ®©y:
ChÊn Cöa Ly
Tèn
Kh¶m Cµn §oµi
§éng tr¹ch cã 7 ®iÒu quan hÖ, xÕp theo thø tù sau ®©y: 1. Cöa c¸i 5.H−íng bÕp 2. H−íng nhµ 6. Cöa ng¨n ch¸nh 3. S¬n chñ 4. BÕp 7. Cöa nhµ bÕp Nh÷ng ®iÒu nµy sÏ ®−îc tr×nh bµy trong TiÕt III.
3. BiÕn tr¹ch:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
53
Gäi lµ biÕn tr¹ch,nh÷ng ng«i nhµ tõ tr−íc ra ®Õn sau cã tõ 6 ®Õn 10 ng¨n. Mçi lÇn qua cöa cña vçh ng¨n th× kÓ lµ mét ng¨n, dï taÞ vçh ng¨n cã cöa hay kh«ng. §Æc tÝnh cña vçh ng¨n ®· ®−îc nãi ë tÞnh tr¹ch. B¶y ®iÒu quan hÖ cña ®éng tr¹ch còng lµ b¶y ®iÒu quan hÖ cña biÕn tr¹ch. Trong hai lo¹i nhµ nµy, ®iÒu khç biÖt ë cçh phiªn tinh (sÏ nãi sau) mµ th«i.
4. Hãa tr¹ch:
Gäi lµ hãa tr¹ch, nhµ tõ tr−íc ra ®Õn sa cã tõ 11 ®Õn 15 ng¨n.
B¶y ®iÒu quan hÖ cña ®éng tr¹ch, biÕn tr¹ch vµ hãa tr¹ch ®Òu gièng nhau; nh−ng cçh phiªn tinh cña ®éng tr¹ch khç cçh phiªn tinh cña biÕn tr¹ch, cßn cçh phiªn tinh cña hãa tr¹ch th× gièng cçh phiªn tinh cña biÕn tr¹ch tõ 8 ®Õn 10 ng¨n.
Thùc tÕ cã tõ 70 ®Õn 80% nhµ lµ ®éng tr¹ch, mét sè nhµ khç lµ tÞnh tr¹ch vµ biÕn tr¹ch, häa ho»ng míi cã hãa tr¹ch. BiÕn tr¹ch vµ hãa tr¹ch cã thÓ ®−îc tÊy ë nh÷ng n¬i mµ nhµ cã mÆt tiÒn hÑp vµ chiÒu dµi rÊt s©u nh− khu phè cæ ë Hµ Néi. Dï biÕn vµ hãa tr¹ch chiÕm mét tû lÖ nhá, nh−ng Khoa D−¬ng C¬ còng ®· nghiªn cøu t−êng tËn.
Trong 4 lo¹i nhµ nãi trªn, nÕu ®−îc x©y dùng n¬i réng r·i, th−êng nhµ nµo còng cã cöa ngá vµ cöa hËu.
Cöa ngá:
Mçi khi vµo mét ng«i nhµ, th−êng ph¶i qua cöa ngá, vµo s©u råi míi ®Õn cöa c¸i.
Cöa ngá l¹i th−êng ®−îc lµm ë ngoµi hµng rµo, nªn cßn ®−îc gäi lµ cöa rµo. NÕu nhµ
ë khu thÞ tø, hay ë ngay mÆt tiÒn ®−êng phè, kh«ng cã cöa ngá, tÊt nhiªn ch¼ng cÇn luËn ®Õn.
• NÕu nhµ x©y s¸t ranh ®Êt, hai bªn h«ng nhµ kh«ng cßn ®Êt trèng phÝa tr−íc mÆt tiÒn nhµ lµ s©n, ngoµi cïng lµ cöa ngá, th× cçh tÝnhc ung cöa ngá nh− sau: giao
®iÓm cña hai ®−êng chÐp tøc lµ trung t©m ®iÓm cña s©n. §Æt la bµn t¹i trung ®iÓm nµy, råi nh×n tõ trung t©m la bµn ®Õn trung t©m ®iÓm cña cöa ngá, hoÆc dïng mét sîi d©y nhá (sîi nhî) kÐo th¼ng tõ trung t©m la bµn ®Õn trung t©m ®iÓm cña cöa nhá. HÔ thÊy ®iÓm gi÷a cña cöa nhá ë vµo kho¶ng cung nµo cña la bµn th× gäi ®ã lµ cung cña cöa ngá.
• NÕu cßn ®Êt ®ai bao quanh nhµ, ®Êt ë hai bªn h«ng nhµ vµ tr−íc cã s©n, sau cã v−ên ch¼ng h¹n, th× cöa ngá bÊy giê kh«ng ph¶i lµ cöa ngá cña c¸i s©n mµ lµ cöa ngá cña toµn thÓ khu ®Êt cÊt nhµ. Do ®ã, la bµn ph¶i ®−îc ®Æt t¹i trung t©m ®iÓm cña khu ®Êt vµ cçh t×m cung cöa ngá còng nh− trªn.
• Tr¹ch chñ th−êng th¾c m¾c: §Ó cöa ngá bªn nµo thuËn?
Theo nguyªn t¾c: §øng tõ trong nhµ nh×n ra phÝa tr−íc bªn tr¸i thuéc Thanh Long, bªn ph¶i thuéc B¹ch Hæ, Thanh Long cÇn yªn tÜnh, vËy ph¶i lµm cöa ngá bªn B¹ch Hæ, bªn tay ph¶i. NÕu con ®−êng ®i tõ cöa ngá dÉn th¼ng ®Õn cöa c¸i theo thÕ “trùc x¹” th× cÇn ph¶i tr¸nh. §µng khç, thuËn theo thÕ B¹ch Hæ mµ lµm cöa ngá nh−ng ph¹m §« Thiªn ®èi víi tr¹ch chñ (sÏ nãi ë ch−¬ng cuèi cïng) th× còng ph¶i kiªng, vµ cÇn ch©m ch−íc thÕ nµo cho thÝch nghi víi ®Þa thÕ mµ kh«ng ph¶i ph¹m vµo ®iÒu cÊm kÞ,
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
54
Khoa D−¬ng C¬ kh«ng quan t©m nhiÒu ®Õn cöa ngá v× xem nã lµ phÇn t¹o tç ë ngoµi ng«i nhµ, tr¸i víi cöa hËu, dÝnh liÒn víi ng«i nhµ.
Cöa hËu:
Cöa hËu lµ cöa sau, th−êng lËp t¹i bøc vçh cuèi cïng cña ng«i nhµ. Ng−ng bÊt tÊt cöa hËu ph¶i ë vÞ trÝ nµy, miÔn lµ nã ë phÇn sau hay ë ng¨n cuèi cña ng«i nhµ. Cöa hËu khç víi cöa h«ng. Cöa h«ng ë kho¶ng l−ng chõng, theo chiÒu dµi, cña ng«i nhµ. BÊt kú ai vµo nhµ, còng ph¶i vµo cöa c¸i, nh−ng kh«ng ph¶i ai còng cã thÓ vµo cöa hËu hay cöa h«ng.
Cöa c¸i ph¶i ®Æt n¬i nµo ë mÆt tiÒn ®Ó khi phèi hîp víi phßng chñ (tÞnh tr¹ch), s¬n chñ (3 lo¹i nhµ khç) vµ víi bÕp ®−îc thõa c¸t du niªn th× nhµ míi ®−îc gäi lµ tèt; tr¸i l¹i cöa hËu kh«ng cÇn ®iÒu ®ã. Gi¶ nh− cöa c¸i ®Æt t¹i chç tèt vµ cöa hËu còng
®−îc ®Æt ë chç tèt th× còng ch¼ng mÊt tèt, cßn cöa hËu ®Æt ë chç xÊu th× còng v« h¹i.
Vai trß cña cöa hËu, ngoµi viÖc ®em l¹i sù thuËn tiÖn cho sinh ho¹t trong nhµ, tÝnh chÊt thiÕt yÕu cña nã nh»m tr¸nh cho nhµ kh«ng bÞ “tuyÖt khÝ”
Nhµ kh«ng cã cöa hËu, th−êng phÇn sau nhµ bÞ tèi t¨m, thiÕu m¸t mÎ, kh«ng tho¸ng khÝ, khiÕn mét ng−êi míi vµo ®Õn nghe nh− ngét ng¹t, nh− bÞ bÝt bïng trong hang.
§ã lµ tÝnh chÊt cña nhµ bÞ tuyÖt khÝ, mét ®iÒu tèi kÞ cña Khoa D−¬ng C¬. Nhµ bÞ
tuyÖt khÝ khiÕn tr¹ch chñ kh«ng thÓ thi thè n¨ng lùc ®em l¹i sù thÞnh ®¹t cho gia
®×nh, th−êng l©m c¶nh “lùc bÊt lßng t©m” (bông muèn mµ søc kh«ng thùc hiÖn næi).
Nhµ ë thµnh thÞ, kh«ng cã ®Êt ®Ó më cöa hËu, cÇn x©y dùng thÕ nµo cho phÇn sau nhµ ®−îc s¸ng sña, tho¸ng m¸t, ®Ó tr¸nh tuyÖt khÝ.
TiÕt 3: thµnh phÇn cña ng«i nhµ
Ngoµi nh÷ng ®iÓm quan yÕu cña ng«i nhµ thuéc 4 lo¹i nãi ë TiÕt II, cã lÏ còng nh−
mäi sù vËt trªn ®êi, nhµ cßn cã “tªn”.
Môc A: §Þnh danh ng«i nhµ
• ë tÞnh tr¹ch: tªn du niªn t¹i phßng chñ lµ tªn cña nhµ.
• ë ®éng tr¹ch vµ biÕn, hãa tr¹ch: tªn du niªn t¹i s¬n chñ lµ tªn cña nhµ, còng cã thÓ gäi tªn sao chóa lµ tªn cña nhµ.
Trªn lý thuyÕt, nhµ cã 4 tªn theo c¸t du niªn: Phôc vÞ, Sanh khÝ, Thiªn Y vµ Diªn niªn, cã bèn tªn theo hung du niªn: Ngò Quû, Häa h¹i, Lôc s¸t vµ TuyÖt m¹ng.
Ng¹n ng÷ T©y ph−¬ng cã c©u “Tªn lµ ng−êi (le nom, c’est l’homme) th× tªn nhµ
còng chÝnh lµ tÝnh chÊt cña nhµ, nh− nhµ Sanh KhÝ lµ nhµ ®em l¹i sù h−ng v−îng, phÊn ph¸t cho tr¹ch chñ, cßn nhµ Ngò Quû lµ nhµ ®em l¹i bÞnh ®au, khÈu thiÖt, ph¶n phóc, trém ®¹o. §ã lµ nguyªn t¾c cña lý thuyÕt, so víi thùc tÕ th× nhiÒu khi cã sai khç, qua bèn thÝ dô sau ®©y:
ThÝ dô 1: Nhµ tèt nh− tªn gäi:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
55
Cöa c¸i cung §oµi phßng chñ ë cung Kh«n vµ bÕp cung CÊn, ba cung §oµi, Kh«n, CÊn ®Òu t−¬ng sanh vµ tØ hßa:
• Kh«n vµ CÊn ®Òu hµnh thæ: tØ hßa, l−ìng thæ thµnh s¬n.
• Kh«n, CÊn hµnh thæ sanh §oµi kim, nhÞ thæ sanh nhÊt kim.
• Cöa c¸i §oµi + phßng chñ Kh«n: Thiªn Y, nªn nhµ nµy mÖnh danh lµ Thiªn Y
Tr¹ch.
• Cöa c¸i §oµi + bÕp CÊn: Diªn Niªn (Diªn Niªn T¸o).
• Phßng chñ Kh«n hç biÕn víi bÕp CÊn: Sanh khÝ.
Ch¸nh biÕn vµ hç biÕn ®−îc thõa c¸t du niªn Thiªn Y, Diªn Niªn vµ Sanh KhÝ, ®−îc ba ®iÒu tèt, gäi lµ “tam kiÕt tr¹ch”. §¹i luËn: mÆc dï phßng chñ Kh«n sinh cöa §oµi khiÕn chËm ph¸t (v× trong sinh ra ngoµi), nh−ng Thiªn Y thæ cña Phßng Kh«n ®¨ng
®iÖn sanh v−îng cho T©y tø tr¹ch, khi ph¸t tÊt ®¹i ph¸t. L¹i bÕp Diªn Niªn kim l©m CÊn thæ lµ ®¾c vÞ, sanh v−îng mét lÇn n÷a cho T©y tr¹ch. BÕp ®ã gióp cho nhµ ®¹i ph¸t tµi léc, c«ng danh vinh hiÓn, con hiÕu ch¸u hiÒn.
ThÝ dô 2: Nhµ xÊu nh− tªn gäi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
56
Tõ cöa c¸i chÊn biÕn 7 lÇn ®Õn cung §oµi, s¬n chñ, thõa hung du niªn TuyÖt m¹ng, nªn nhµ nµy cã danh x−ng lµ TuyÖt M¹ng Tr¹ch.
• Cöa c¸i ChÊn + BÕp Cµn: Ngò quû, ®©y lµ ngò quû t¸o.
• BÕp Cµn + s¬n chñ §oµi: thõa c¸t du niªn Sanh KhÝ, nh−ng thÊt vÞ v× Sanh KhÝ
méc gÆp Cµn, §oµi Kim (hç biÕn).
§¹i luËn: Du niªn tuyÖt m¹ng øng víi hung tinh Ph¸ Qu©n kim th× ng¨n thø 1 lµ
ng¨n tuyÖt m¹ng kim, ng¨n thø hai Lôc S¸t Thñy (sÏ ®Ò cËp ®Õn cçh an du niªn ë TiÕt IV). Lôc s¸t thñy trùc ngé víi s¬n chñ §oµi kim (v× nhµ nµy cã hai ng¨n) nªn Lôc s¸t ë ®©y ®¾c vÞ vµ nhËp miÕu. §Æc tÝnh cña V¨n Khóc, øng víi Lôc S¸t, lµ d©m tinh. Lôc s¸t cã hiÖn t−îng ®¸nh m¾ng, chöi rña, cê b¹c, r−îu chÌ, ®Ø ®iÕm, hót xçh.
Lôc s¸t thñy l¹i t−¬ng sanh víi §oµi kim. Do ®ã mùc ®é ®¸nh m¾ng lªn tíi chç ®©m chÐm, mùc ®é “nam töu n÷ d©m” lªn tíi chç trôy l¹c, hoang tµn: sù kiÖn Êy ®−a tíi chç gia c¶nh ®iªu tµn, gia phong lÔ gi¸o b¹i ho¹i. Trong nhµ th©n m¹ng cña nh÷ng ng−êi con trai hay ch¸u trai lín (tr−ëng tö, tr−ëng t«n) bÞ th−¬ng tæn trÇm träng (cung ChÊn øng víi tr−ëng t«n, tr−ëng tö) v× väng ®éng, hoµnh hµnh g©y nªn nh÷ng tai v¹ m¸u löa, quan tông, thÞ phi, kiÕp ®¹o. ç h¹i mét ®iÒu lµ ch¼ng ai gi¸o hãa næi (v× s¬n chñ kh¾c cöa, néi kh¾c ngo¹i, trong nhµ kh¾c chÕ x· héi), ®¸m tr−ëng tö, tr−ëng t«n ®ã cµng hung h¨ng nh− hæ d÷ bÞ th−¬ng, cho tíi ngµy mÊt m¹ng. Tr−ëng tö, tr−ëng t«n ®æ n¸t råi th× dßng téc tuyÖt diÖt ¾t lµ kh«ng khã! ThËt kh«ng thÓ nãi hÕt ®−îc nh÷ng th¶m th−¬ng trong c¶nh ngé cña nh÷ng lo¹i nhµ nµy.
ThÝ dô 3: Tªn nhµ tèt, nh−ng nhµ ch¼ng trän tèt.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
57
• Cöa c¸i Cµn + phßng chñ §oµi: Sinh khÝ, nªn nhµ nµy ®−îc mÖnh danh lµ nhµ
Sanh KhÝ Tr¹ch.
• Cöa c¸i Cµn + bÕp ChÊn: ngò quû, bÕp ngò quû.
BÕp ChÊn hç biÕn víi phßng chñ §oµi: tuyÖt m¹ng.
§¹i luËn: Tuy cã tªn lµ nhµ Sanh khÝ nh−ng sanh khÝ ë ®©y thÊt vÞ, chØ kh¸ gi¶, h−ng thÞnh lóc ban ®Çu, vÒ sau th× suy kÐm dÇn. §µng khç, bÕp ngò quû g©y trong nhµ
l¾m nçi tai ung, nh− ®· nãi vÒ lo¹i bÕp ngò quû ë trªn.
Cöa c¸i Cµn, phßng chñ §oµi: Cµn cã t−îng lµ ng−êi ®µn «ng lín tuæi, l·o «ng; §oµi cã t−îng lµ ng−êi ®µn bµ nhá tuæi, con g¸i cßn nhá. Nay l·o «ng kÕt hîp víi thiÕu n÷
th× sao khái ®¾m mª d©m dôc? Khi søc l·o «ng kh«ng cßn mÊy næi th× sù tµ lo¹n ¾t khã ng¨n ngõa v× bÕp ngò quû chùc chê s½n sµng h¹ ®éc thñ ch¼ng chót tiÕc th−¬ng, do tç dông tuyÖt m¹ng cña bÕp hç biÕn víi phßng chñ. Rèt cuéc: mua tiÕng c−êi cho thiªn h¹.
VÝ dô 4: tªn nhµ xÊu, nh−ng ch¼ng trän xÊu.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
58
Tõ cöa c¸i Tèn biÕn 5 lÇn ®Õn Cµn, gÆp hung du niªn häa h¹i, nªn nhµ nµy gäi lµ
Häa H¹i tr¹ch.
Tõ cöa c¸i biÕn mét lÇn ®Õn bÕp Kh¶m, gÆp c¸t du niªn sinh khÝ.
Ng¨n 1 häa h¹i, øng víi sao Léc Tån thuéc Thæ, ng¨n thø hai diªn niªn kim, øng víi sao Vò Khóc. Sao Vò Khóc hµnh kim trùc ngé s¬n chñ Cµn kim nªn ®¨ng ®iÖn nhËp miÕu. Ng¨n 2 nµy l¹i cao vµ réng h¬n ng¨n 1. (Xem tíi cçh phiªn tinh ë TiÕt V, Ch−¬ng nµy, sÏ râ).
§¹i luËn: MÆc dÇu danh hiÖu cña nhµ lµ Häa h¹i, g©y nhiÒu tai çh khæ n¹n do s¬n chñ Cµn kim kh¾c cöa c¸i Tèn méc, nh−ng sao Vò lµ phóc thä tinh ®−îc ®¨ng ®iÖn l¹i nhËp miÕu vµ ë trong ng¨n cao réng nhÊt nªn hiÖu lùc hãa gi¶i cña nã rÊt c−êng m·nh, kh«ng nh÷ng gi¶i trõ ®−îc hung nguy mµ cßn ®em l¹i sù an l¹c cho ng−êi ë trong nhµ. L¹i n÷a, bÕp Kh¶m thñy ®em Sanh khÝ cho cöa Tèn méc th× dï cã ho¹n n¹n còng kh«ng tæn gi¶m vinh dù, danh giçña gia ®×nh, ®ång thêi hµng con g¸i lín, tr−ëng phô, tr−ëng n÷ (Tèn) ®−îc nhiÒu ®iÒu lîi Ých v× Cµn kim (bËn, lo) sanh Kh¶m thñy, kh«ng cßn nÆng kh¾c Tèn méc.
Tr−êng hîp cña lo¹i nhµ nµy, kh«ng biÕt cµn kim cã ham lo sinh Kh¶m thñy mµ
kh«ng cßn th× giê ®Ó kh¾c Tèn méc n÷a hay kh«ng, thùc tÕ t«i ®· gi¶i trõ cho hµng chôc ng«i nhµ häa h¹i nµy nhê dïng bÕp Kh¶m nh− Khoa D−¬ng C¬ chØ d¹y. KÕt qu¶ thÊy kh«ng nh÷ng gi¶m hung h¹i mµ cßn t¨ng tµi léc, th¨ng quan t−íc. DÜ nhiªn mùc ®é cïng ph¹m vi t¨ng, gi¶m ®ã ë mçi nhµ mçi khç.
§Þnh ph−¬ng vÞ, xÐt cung h−íng cña ng«i nhµ, nÕu kh«ng dïng la bµn tÊt kh«ng quyÕt ®o¸n ®−îc sù chÝnh xç.
Môc B: La bµn:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
59
§Õn “Khu D©n Sinh” chî Sµi Gßn t×m mua c¸i la bµn (cßn gäi lµ ®Þa bµn - La boussole) hoÆc do qu©n ®éi Mü ®Ó l¹i, hoÆc do khèi X· Héi Chñ NghÜa s¶n xuÊt.
La bµn do qu©n ®éi Mü ®Ó l¹i, cã n¾p ®Ëy trªn mÆt kÝnh. Më vµ ®Ëy n¾p ®−îc lµ nhê b¶ng lÒ. BËt n¾p ®Ëy ra th× n¾p ®Ëy vµ ®Õ cña la bµn xÕp thµnh mét ®−êng th¼ng. §Æt
®−êng th¼ng nµy trïng víi c¹nh cña tÊm g¹ch trªn nÒn nhµ th× rÊt tiÖn lîi khi t×m h−íng cña ng«i nhµ (« vu«ng cña tÊm g¹ch còng gièng nh− nh÷ng « vu«ng trªn b¶n
®å). Tuy nhiªn, nÕu dïng la bµn cã ®Õ dµi nµy mµ ®Æt lªn b¸t qu¸i ®å ®Ó gi¶ lµm c¸i la bµn nh− Hång K«ng, §µi Loan s¶n xuÊt th× kh«ng tiÖn lîi b»ng la bµn ván vÑn chØ
cã hép h×nh trßn. Dï d−íi h×nh thøc nµo, la bµn còng cã nhiÒu ®iÒu quan yÕu sau
®©y:
• XuÊt hiÖn d−íi mÆt kÝnh cña la bµn lµ mét c©y kim, h×nh mòi tªn. Trªn ®Çu mòi tªn hoÆc s¬n mµu ®á, mµu tr¾ng cho dÔ nhËn thÊy. HoÆc cã chÊm l©n tinh mµu xanh (phosphore) ®Ó dÔ nhËn ph−¬ng h−íng vµo ban ®ªm. C©y kim nµy, ®Çu mòi tªn lu«n chØ vÒ h−íng B¾c. §u«i mòi tªn ë ph−¬ng Nam.
• Trªn mÆt la bµn cã ghi 4 h−íng ch¸nh:
• B¾c: Kh¶m, ch÷ N (tiÕng Ph¸p vµ tiÕng Anh: North), kim la bµn bao giê còng ë trôc B¾c Nam, mòi tªn: h−íng B¾c.
• Nam: Ly, ch÷ S (Ph¸p: Sud, Anh: South)
• §«ng: ChÊn, ch÷ E (Ph¸p: Est, Anh: East).
• T©y: §oµi, ch÷ O hoÆc W (Ph¸p: Ouest, Anh: West. Vµ 4 h−íng phô cËn (gäi lµ
tø duy):
• §«ng B½c: CÊn, ch÷ N.E
• §«ng Nam: Tèn, ch÷ S.E
• T©y B¾c: Cµn (KiÒn), ch÷ N.O hoÆc N.W
• T©y Nam: Kh«n, ch÷ S.O hoÆc S.W.
§Þa bµn Liªn X« ghi tiÕng Nga. Ai kh«ng biÕt ngo¹i ng÷ th× ng¾m h−íng theo kim
®Þa bµn: H−íng mÆt theo trôc kim, ®Çu mòi tªn lµ h−íng B¾c, ®u«i mòi tªn lµ h−íng Nam, phÝa tay mÆt mòi tªn lµ h−íng §«ng, bªn tr¸i mòi tªn lµ h−íng T©y.
• Vßng trßn trªn mÆt la bµn cã chia lµm 360 ®é. Víi 8 cung b¸t qu¸i th× mçi cung lµ 45 ®é. 4 cung tø duy, mçi cung ë:
• §«ng B¾c: 45 ®é.
• §«ng Nam: 135 ®é.
• T©y Nam: 225 ®é.
• T©y B¾c: 315 ®é.
Khi sö dông, xoay la bµn cho mòi tªn trïng víi ch÷ N lµ ph−¬ng B¾c, tÊt nhiªn 3
h−íng ch¸nh cßn l¹i còng ®−îc la bµn xç ®Þnh lu«n: §u«i kim: h−íng Nam, ch÷ E
ë 90 ®é: h−íng §«ng, ch÷ W ë 270 ®é: h−íng T©y. Cßn 4 h−íng tø duy còng theo sè ®é trªn mµ tÝnh.
§iÓm ®Æt la bµn cÇn tr¸nh xa kim lo¹i th× mòi tªn míi chØ ®óng h−íng B¾c. L−u ý
®iÒu nµy, kh«ng th× sù ph©n cung ®iÓm h−íng ë nh÷ng ®iÓm cÇn yÕu cña ng«i nhµ
kh«ng cßn chÝnh xç.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
60
Môc C: Nh÷ng thµnh phÇn quan yÕu cña ng«i nhµ:
Khoa D−¬ng C¬ xem cöa c¸i, phßng chñ (tÞnh tr¹ch), s¬n chñ (®éng tr¹ch, biÕn, hãa tr¹ch) vµ bÕp lµ nh÷ng ®iÓm quan yÕu cña ng«i nhµ. V× tÝnh cçh ®Æc biÖt vµ vai trß thiÕt yÕu cña bÕp cho c¶ 4 lo¹i nhµ, nªn xÕp bÕp riªng mét ch−¬ng (ch−¬ng IV).
1. Cöa c¸i:
Trªn nguyªn t¾c vËn chuyÓn cña b¸t qu¸i, cöa c¸i cã thÓ ®Æt ë 1 trong 8 cung cña ng«i nhµ. Nh−ng thùc tÕ, cöa c¸i th−êng ë mÆt tiÒn cña ng«i nhµ, liÒn víi nhµ, do cöa c¸i mµ tõ ngoµi míi b−íc vµo nhµ. Do ®ã, kh«ng thÓ kÓ ®Õn kÝch th−íc réng hÑp, cao thÊp, cöa c¸i vÉn chiÕm vai trß hµng ®Çu; cßn cöa hËu vµ cöa h«ng ch¼ng cÇn luËn ®Õn.
Cöa c¸i ë mÆt tiÒn nhµ, theo mét ®−êng th¼ng cña mÆt tiÒn. Nh−ng mÆt tiÒn nhµ cã nhiÒu kiÓu cçh, kh«ng ph¶i lóc nµo còng lµ mét ®−êng th¼ng theo kiÓu mÆt tiÒn nhµ
th−êng cã tù x−a ®Õn nay, nh− nhµ “mÆt thôt, mÆt låi”.
Nhµ cã thÓ cã mét cöa c¸i, hay nhiÒu cöa c¸i; cç cöa nµy nhiÒu khi l¹i kh«ng cïng trªn mét ®−êng th¼ng, kh«ng cïng ë mét mÆt nhµ, cÇn xem xÐt tinh tÕ khi mét ng«i nhµ cã nhiÒu cöa vµo. Nh− h×nh 21: Ng«i nhµ cã 2 cöa vµo b»ng nhau, tÊm vçh c¾t
®«i ng«i nhµ theo chiÒu dµi, cã hai cöa th«ng tõ c¨n nµy sang c¨n khç, phÝa sau lµ
phÇn chung cña ng«i nhµ. Víi s¬ ®å nµy, ph¶i kÓ ng«i nhµ cã 2 cöa.
Nh÷ng ng«i nhµ ch÷ §inh x©y dùng ë ngo¹i vi thµnh phè cã mÆt tiÒn rÊt dµi, nªn th−êng cã tõ 3 ®Õn 5 cöa c¸i trªn cïng mét ®−êng th¼ng. X−a kia, nh÷ng ng«i nhµ 3
gian, n¨m gian víi 2 ch¸i B¾c vÇn (m¸i ngãi liÒn nhau trªn mét mÆt ph¼ng kh«ng gian), còng cã rÊt nhiÒu cöa c¸i. §éng tr¹ch ®å d−íi ®©y cã 3 cöa c¸i: https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
61
Cöa thø nhÊt ngay chÝnh gi÷a mÆt tiÒn nhµ, gäi lµ CHÝNH M¤N, thuéc ®«ng cung -
cung Kh¶m.
Cöa thø hai vµ thø 3 lÖch mét bªn, so víi cöa chÝnh, gäi lµ THI£N M¤N. Cöa thø 2
lÖch bªn tr¸i gäi lµ t¶ thiªn m«n, cöa thø 3 lÖch bªn ph¶i gäi lµ h÷u thiªn m«n. Cöa thø hai ë cung Cµn, cöa thø 3 ë cung CÊn, hai cung nµy thuéc T©y tø cung.
Nhµ cã nhiÒu cöa c¸i thuéc 2 lo¹i cung ®éng t©y nghÞch nhau gäi lµ nhµ cã cöa
“®«ng t©y hçn lo¹n”. Trong lo¹i nhµ nµy, khã cã sù thèng nhÊt chØ huy, v× kh«ng ai nãi ai nghe. NÕu cç cöa c¸i cã cïng cung thuéc ®«ng nh− ChÊn, Tèn, Ly, hay cïng cung thuéc t©y nh− Kh«n, §oµi, Cµn th× c¸t hung, häa phóc cña ng«i nhµ dÔ tiªn liÖu h¬n lo¹i nhµ cã cöa ®«ng t©y hçn lo¹n.
Kinh nghiÖm cho thÊy r»ng, nh÷ng ng«i nhµ nhiÒu cöa c¸i, dï cïng phe ®«ng hay cïng phe t©y, Ýt khi ®em l¹i sù h−ng v−îng hoµn m·n; nhµ nhiÒu cöa thuéc lo¹i ®«ng t©y hçn lo¹n th× Ýt khi thÞnh ®¹t tíi hai thÕ hÖ, hoÆc chØ phÊn ph¸t ®−îc trong ®êi ng−êi ®øng x©y dùng mµ th«i. Cã thÓ hiÓu ®«i phÇn lý do ë tiÕt IV: an du niªn vµ tiÕt V: phiªn tinh.
Vai trß cöa c¸i träng yÕu ë chç Êy chø kh«ng ph¶i v× mèi t−¬ng quan gi÷a cöa c¸i vµ
m¹ng tr¹ch chñ nh− nhiÒu sçh B¸t Tr¹ch ®· rµng buéc.
DÜ nhiªn, m¹ng cña tr¹ch chñ cïng phe ®«ng hay cïng phe t©y víi cöa c¸i th× vÉn lîi Ých h¬n. Nh−ng néi c¸i cöa c¸i kh«ng ®ñ yÕu tè ®em l¹i thÞnh suy, häa phóc cho https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
62
ng«i nhµ, cho tr¹ch chñ, v× toµn thÓ ng«i nhµ kh«ng ph¶i chØ cã cöa c¸i. §µng khç, cöa c¸i dï hîp m¹ng tr¹ch chñ mµ ph¹m ®« thiªn hay ph¹m s¬n h−íng còng vÉn lµ
cöa c¸i xÊu.
ViÖc dïng la bµn ®Ó t×m xem cöa c¸i ë cung nµo (hoÆc nh÷ng chç quan yÕu khç nh− phßng chñ, bÕp...) gäi lµ ph©n cung ®iÓm h−íng. Nh−ng ph¶i ®Æt la bµn ë ®iÓm nµo ®Ó biÕt cung cöa c¸i?
Cã sçh d¹y ph¶i ®Æt la bµn ë gi÷a nhµ, vµ cßn thªm r»ng ë gi÷a nhµ tøc ë gi÷a c©y
®ßn d«ng. CÇn nãi ngay r»ng viÖc dïng la bµn ®Ó t×m cung - h−íng ®ßi hái mét sù chÝnh xç tèi ®a, kh«ng thÓ m¬ hå hay cÈu th¶. §iÓm nµo lµ gi÷a nhµ? Nhµ mét m¸i, nhµ nãc b»ng lµm g× cã ®ßn d«ng? §iÓm chÝnh xç ®Ó ®Æt ®Þa bµn tïy thuéc môc tiªu t×m biÕt nh− cöa c¸i, phßng chñ, s¬n chñ... Riªng cöa c¸i, cÇn ph©n biÖt cç tr−êng hîp:
a. Nhµ cã mét cöa c¸i:
Cöa c¸i duy nhÊt ë mÆt tiÒn nhµ, ë ng¨n ®Çu cã 4 bÒ b»ng nhau, cã bÒ réng mÆt tiÒn h¬n bÒ s©u, cã bÒ réng mÆt tiÒn hÑp h¬n bÒ s©u cña c¨n nhµ:
• H×nh 22a: Cöa c¸i ë ng¨n mÆt tiÒn, 4 bÒ b»ng nhau 5m x 5m.
• H×nh 22b: Cöa c¸i trªn mÆt tiÒn AB: 6m, nh−ng s©u cã 3m (BD).
• H×nh 22c: Cöa c¸i trªn mÆt tiÒn AB: 4m, chiÒu s©u BD: 6m.
Trong mçi tr−êng hîp, ®Çu tiªn lÊy th−íc ®o mÆt tiÒn AB, chia ®o¹n AB ra lµm hai, t¹i ®iÓm I. Tõ I, kÐo mét ®o¹n th¼ng gãc (90 ®é) víi AB, cã chiÒu dµi b»ng ph©n nöa AB, tøc t¹i ®iÓm M, vµ ®iÓm M nµy chÝnh lµ ®iÓm ®Æt la bµn. KiÓm chøng l¹i, nÕu ®o ®o¹n BE, còng thÊy b»ng ®o¹n EM, b»ng ®o¹n IB, th× ®iÓm M lµ ®iÓm ®Æt chÝnh xç.
Tr−êng hîp H×nh 22b, ®o¹n IB b»ng ®o¹n BD (3m): ®iÓm E trïng víi ®iÓm D, v× lý do vçh ng¨n CD chång lªn ®iÓm E nµy. Do ®ã, ®iÓm M ®Ó ®Æt la bµn t¹i h×nh 22b nµy s¸t víi vçh ng¨n.
§Æt la bµn t¹i ®iÓm M råi, xoay la bµn cho ®Çu kim la bµn chØ ®óng ngay ch÷ N
(ch¸nh B¾c), tõ trung t©m la bµn nh×n vÒ trung t©m ®iÓm (®iÓm chÝnh gi÷a) cña cöa https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
63
c¸i, ®iÓm nµy trïng vµo cung nµo cña la bµn th× cung Êy lµ cung cña cöa c¸i. HoÆc lÊy mét sîi chØ (sîi nhî) kÐo tõ t©m ®iÓm cña la bµn ®Õn trung t©m ®iÓm cña cöa c¸i, xem sîi chØ xuyªn qua cung nµo cña la bµn th× cung Êy lµ cung cöa c¸i.
b. Nhµ nhiÒu cöa c¸i:
H×nh 21: nhµ cã 2 cöa. H×nh 22: nhµ cã 3 cöa.
Cçh t×m ®iÓm ®Æt la bµn còng gièng nh− trªn. §iÓm ®Æt la bµn M, t¹i nhµ cã s¬ ®å
nh− h×nh 21, s¸t vçh bªn nµy vµ bªn kia, sau ®ã ph¶i chia sù sai biÖt, nÕu cã, ®Ó bï vµo cçh ®o lÇn ®Çu. NÕu lÇn ®Çu ®Æt la bµn bªn nµy vçh th× ph©n cung ®Þnh h−íng cho cöa IB dÔ h¬n cöa AI. NÕu lÇn ®Çu ®Æt la bµn bªn kia vçh th× ph©n cung ®Þnh h−íng cho cöa AI dÔ h¬n cöa IB.
§iÓm ®Æt la bµn M t¹i nhµ cã s¬ ®å nh− h×nh 22 g©y nhiÒu “gian nan” h¬n v× cã vçh ng¨n, ph¶i nhê thªm mét ng−êi phô gióp ®Ó chØ ®iÓm míi “lÇn mß” tíi ®iÓm gi÷a cña 3 cöa c¸i. Tøc nhiªn, gÆp tr−êng hîp khã kh¨n nµy, sù chÝnh xç bÞ giíi h¹n. §ã lµ ch−a kÓ nh÷ng ch−íng ng¹i khç nh− bµn, ghÕ, tñ, gi−êng... khiÕn viÖc ph©n cung
®Þnh h−íng nhiÒu khi rÊt ®çi nhäc nh»n.
c. Cöa c¸i nhµ mÆt thôt mÆt låi:
Nhµ mÆt thôt mÆt låi, tøc mÆt tiÒn nhµ kh«ng cïng ë trªn mét ®−êng th¼ng, tr−êng hîp nµy ph¶i ®Æt la bµn ë ®iÓm nµo?
- Cöa c¸i nhµ ®Æt ë mÆt thôt: h×nh 20
Cöa c¸i trªn ®o¹n AB. Nèi liÒn ®o¹n AB theo mét ®−êng th¼ng ®Õn tËn vçh, t¹i
®iÓm C. §o chiÒu dµi cña AC, v× bÊy giê AC lµ mét ®−êng th¼ng, lÊy trung t©m
®iÓm cña AC... C«ng viÖc l¹i ®−îc tiÕp tôc nh− ®· nãi ë ®o¹n a trªn ®©y.
- Cöa c¸i ®Æt t¹i mÆt låi:
Cöa c¸i ®Æt trªn ®o¹n ED (h×nh 20): gäi I lµ ®iÓm gi÷a cña ED. Tõ I kÐo mét ®o¹n th¼ng IM th¼ng gãc víi ED. IM b»ng ED/2. §iÓm M chÝnh lµ ®iÓm ®Æt la bµn. (Còng gièng nh− cçh thøc ë ®o¹n a).
Khi ®i xem nhµ cöa,®«i khi gÆp vµi c¸i cöa c¸i rÊt l¹ lïng, vÞ trÝ ®Æc biÖt cña nã kh«ng thÊy sçh vë nµo chØ d¹y (mµ còng ch¼ng cã sçh vë nµo chØ d¹y cho hÕt cç tr¹ng huèng thùc tÕ). §ã lµ do t©m ý cña tr¹ch chñ hoÆc do ®Þa thÕ ®Æc biÖt bao quanh. GÆp tr−êng hîp nµy, ng−êi xem cÇn suy nghÜ, c©n nh¾c cho chÝn ch¾n, hái han ®Ó th¨m dß nh÷ng hiÖn t−îng trong nhµ, hÇu thÈm nghiÖm vÞ trÝ, cung h−íng
®óng cña cöa c¸i.
Nh©n bµn vÒ cöa c¸i, t−ëng còng nªn nãi ®Õn t©m lý −a cÇu sù an lµnh, tèt ®Ñp cña tr¹ch chñ.
Khoa D¦¥NG C¥ c¨n cø vµo lý ©m d−¬ng cña DÞch häc, mét m«n häc võa vi tÕ
võa phøc t¹p, nhiÒu khi ph¶i khª héi b»ng t©m chø kh«ng ph¶i b»ng trÝ. NhiÒu sçh viÕt rÊt lu bu vÒ khoa nµy, ch−a kÓ ý ®Þnh dÊu nghÒ cña so¹n gi¶, khiÕn ng−êi ®êi muèn dïng ®Õn cçh gi¶n dÞ h¬n ®Ó cÇu c¸t: Th−íc Lç Ban.
Th−íc Lç Ban cã nhiÒu lo¹i, tïy theo chiÒu dµi. X−a nay, th−êng dïng c©y th−íc 41
ph©n (cm). B©y giê, ë cç n−íc T©n Gia Ba, §¹i Hµn, Hång K«ng, §µi Loan, NhËt Bæn dïng c©y th−íc 43 cm víi lý gi¶i míi mÎ; vµ hä s¶n xuÊt c©y th−íc nµy ®Ó b¸n https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
64
kh¾p cïng thÕ giíi. Ai dïng c©y th−íc 43 cm nµy còng nªn gia t©m theo dâi hiÖu qu¶.
Dï dïng c©y th−íc nµo, tû dô nh− muèn ®o khung cöa c¸i, còng ph¶i ®o c¶ chu vi cña nã, tøc gåm 2 bÒ réng vµ 2 bÒ cao. §o mçi bÒ thÊy tèt, ch−a ch¾c ®· tèt. §©u cã gi¶n dÞ qu¸ nh− vËy! Ph¶i ®o c¶ 4 bÒ, thÊy ®óng cung tèt, míi tèt. §ã lµ cã vËt ®Ó
®o, nh− cöa, bµn, gi−êng, bÕp ch¼ng h¹n. Tr−êng hîp chØ ph¶i tÝnh, mµ kh«ng cã vËt
®Ó ®o, th× ph¶i lÊy chu vi - tøc (bÒ dµi + bÒ ngang) x 2 - chia cho 41 hoÆc 43, tïy lo¹i th−íc dïng, sau khi chia, nÕu cßn d−, v× kh«ng chia ch½n cho 41 hoÆc 43, lÊy sè d−
nµy so víi th−íc xem ë cung nµo, lóc Êy míi biÕt tèt xÊu. NÕu kh«ng cã sè d−, v×
chia ch½n cho 41 hoÆc 43, th×ë cung cuèi th−íc xç ®Þnh sù tèt, xÊu.
Khoa D¦¥NG C¥ ®· c¨n cø vµo thuyÕt t©m d−¬ng, ngò hµnh, b¸t qu¸i vµ can chi, mét khi ®· ¸p dông chÝnh xç råi th× kh«ng cÇn cç ph−¬ng tiÖn khç, v× th−íc Lç Ban còng quy lý vÒ nh÷ng yÕu tè c¨n b¶n trªn mµ th«i. Tuy nhiªn, ai muèn cÇu c¸t tèi ®a, dïng thªm th−íc Lç Ban, còng nh− gÊm thªu hoa, ch¼ng h¹i g×. Tr¸i l¹i, nÕu nhµ x©y dùng tr¸i lý ©m d−¬ng, ngò hµnh..., chØ dïng th−íc Lç Ban ®Ó söa cöa, ®o bÕp... th× ch¼ng khç chi xoa dÇu ®Ó mong bít ®au bông v× chøng s−ng ruét thõa. Bëi lÏ Êy, sçh nµy kh«ng ®Ò cËp ®Õn chi tiÕt trªn cç cung cña th−íc Lç Ban, dï rÊt t«n kÝnh c«ng nghiÖp cña §øc Lç Ban Tiªn S−.
2. Phßng chñ:
Chñ lµ ch¸nh yÕu. Phßng chñ lµ phßng ch¸nh yÕu cña TÞnh Tr¹ch, nªn míi dïng tªn Du niªn cña phßng chñ mµ ®Æt tªn cho nhµ. NÕu nhµ cã nhiÒu phßng th× phßng nµo cao, réng, quan träng nhÊt ®−îc coi lµ phßng chñ. NÕu nhµ chØ cã mét phßng th× dï réng hÑp thÕ nµo vÉn ph¶i kÓ lµ phßng chñ. Phßng chñ kh«ng nhÊt thiÕt ph¶i ®−îc tr¹ch chñ ngñ, nghØ trong ®ã.
V× phßng chñ lµ mét thµnh tè quan träng cña tÞnh tr¹ch, nªn mét c¨n buång chØ ®−îc che mµn, kª tñ ®Ó ng¨n trë tÇm nh×n cña ng−êi khç, mµ kh«ng ®−îc che b»ng t−êng, vçh th× kh«ng ®−îc coi lµ phßng chñ. NÕu tÞnh tr¹ch kh«ng cã phßng chñ th×
ng«i nhµ nµy thiÕu mÊt mét yÕu tè quan träng dïng ®Ó suy ®Þnh c¸t hung, häa phóc.
Muèn biÕt phßng chñ ë vµo vÞ trÝ cña cung - h−íng nµo trong ng«i tÞnh tr¹ch, ph¶i
®Æt ®Þa bµn ngay n¬i trung t©m cña nÒn nhµ. NÒn nhµ lµ phÇn diÖn tÝch ®−îc giíi h¹n trong bèn bøc vçh: bøc vçh mÆt tiÒn cã cöa c¸i, bøc vçh mÆt hËu vµ hai bøc vçh ë hai bªn.
Xoay la bµn cho mòi kim trïng víi h−íng ch¸nh B¾c (N), råi tõ trung t©m la bµn nh×n th¼ng tíi trung t©m phßng chñ, xem trung t©m phßng chñ ë vµo cung nµo cña la bµn th× biÕt cung Êy lµ cung cña phßng chñ. Kü l−ìng th× dïng mét sîi nh¬ kÐo tõ trung t©m ®Þa bµn ®Õn trung t©m phßng chñ: sîi nh¬ xuyªn qua cung nµo cña ®Þa bµn th× cung Êy lµ cung phßng chñ. Cçh ph©n cung ®iÓm h−íng ¸p dông cho phßng chñ kh«ng gièng cçh ph©n cung ®iÓm h−íng cña cöa c¸i.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
65
Gäi E, F, G, H lµ trung t©m ®iÓm cña bèn tÊm vçh ë bèn bªn, hai ®−êng EF vµ GH
giao nhau t¹i ®iÓm M lµ trung ®iÓm cña nÒn nhµ. §iÓm M lµ n¬i ®Æt ®Þa bµn ®Ó t×m cung h−íng cña phßng chñ. Xoay la bµn cho mòi kim trïng víi cung Kh¶m (Ch¸nh B¾c - N) th× thÊy phßng chñ t¹i cung Kh«n.
NÕu ®å dïng bµy biÖn trong nhµ kh«ng tiÖn dïng cçh ®o nh− trªn th× ®o ®o¹n BE =
BC/2, råi tõ E kÐo mét ®o¹n th¼ngEM = BG = AB/2. KiÓm chøng l¹i; ®o ®o¹n GM
còng thÊy b»ng ®o¹n BE th× ®iÓm M lµ ®iÓm chÝnh xç t¹i trung t©m nÒn nhµ ®Ó ®Æt la bµn.
Phßng chñ lµ n¬i ch¸nh yÕu ®èi víi tÞnh tr¹ch, khç víi S¥N CHñ cña ®éng tr¹ch vµ
biÕn, hãa tr¹ch.
3. S¬n chñ:
§iÓm gi÷a, trung t©m ®iÓm, cña mÆt hËu ng«i nhµ gäi lµ s¬n chñ. Phßng chñ lµ ®iÓm kh¶o xÐt cña tÞnh tr¹ch. S¬n chñ lµ n¬i kh¶o xÐt cña ®éng tr¹ch vµ biÕn, hãa tr¹ch.
S¬n chñ, cßn gäi lµ täa s¬n, lµ ph−¬ng, lµ n¬i tõ ®ã ng«i nhµ ®−îc x©y dùng theo h−íng mµ ng«i nhµ muèn v−¬n tíi. Nã còng nh− ®iÓm täa cø, “®iÓm ®øng” cña mét ng−êi vµ tõ ®iÓm nµy h−íng nh×n vÒ mét n¬i khç.
§iÓm ®øng ®ã, tøc s¬n chñ, lµ täa ph−¬ng, cßn n¬i khç ®−îc nh×n vÒ lµ h−íng.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
66
N¬i täa ph−¬ng, tøc s¬n chñ, th−êng ®èi nghÞch víi h−íng nhµ. ThÝ dô täa ph−¬ng ë cung Cµn (T©y B¾c) th× h−íng nhµ ë cung Tèn (§«ng Nam), còng nh− ng−êi ®Æt hai bµn ch©n trªn mÆt ®Êt, ®øng nh×n vÒ h−íng tr−íc mÆt. Tuy nhiªn, trªn nguyªn t¾c, täa s¬n ë t¸m ph−¬ng th× h−íng nhµ còng cã thÓ xoay vÒ t¸m h−íng khç. Thùc tÕ,
®«i khi cã sù bøc ngÆt cña ®Þa thÕ, hoÆc do ý muèn cña chñ nhµ, täa s¬n vµ h−íng cã thÓ kh«ng ë vµo hai cung h−íng ®−¬ng ®èi nhau. Do ®ã, còng cÇn kiÓm ®iÓm l¹i cung h−íng cña s¬n chñ.
Muèn t×m biÕt cung h−íng cña s¬n chñ, ph¶i ®Æt la bµn t¹i M nh− h×nh 24 d−íi ®©y: DC lµ mÆt hËu cña ng«i nhµ. Gäi I lµ trung t©m ®iÓm cña DC (lÊy th−íc ®o chiÒu dµi cña DC råi chia ®«i). Tõ I, kÐo mét ®o¹n th¼ng gãc víi DC, ®o¹n th¼ng gãc nµy cã chiÒu dµi b»ng 1.2 DC: t¹i ®iÓm cuèi cña ®o¹n th¼ng ®ã lµ ®iÓm ®Æt la bµn. (KiÓm so¸t l¹i ®iÓm ®Æt la bµn cho chÝnh xç theo cç cçh ®· h−íng dÉn tr−íc ®©y).
Xoay la bµn cho kim chØ nh¸nh B¾c, råi tõ M lµ chç ®Æt la bµn, nh×n th¼ng tíi ®iÓm I, coi s¬n chñ I ë vµo cung nµo trªn la bµn: cung Êy lµ cung s¬n chñ. (LÊy sîi nhî kÐo tõ trung t©m la bµn ®Õn ®iÓm I cho chÝnh xç).
Cung s¬n chñ v« cïng quan yÕu ®èi víi ®éng tr¹ch vµ biÕn, hãa tr¹ch. Khi phèi hîp víi cöa c¸i, nã ®Þnh danh ng«i nhµ, tøc nã chÞu tç dông trùc tiÕp cña mét du niªn.
Ngoµi ra s¬n chñ cßn chÞu ¶nh h−ëng cña mét trong cöu tinh tç ®éng lªn nã. Cã thÓ
nãi häa phóc cña ng«i nhµ lµ häa phóc cña s¬n chñ, còng chÝnh lµ häa phóc cña chñ nhµ. (Xem ch−¬ng V cuèi sçh nµy).
V× cã ®iÓm täa ph−¬ng - tøc s¬n chñ, nªn ph¶i xÐt ®Õn h−íng cña ®éng tr¹ch, biÕn, hãa tr¹ch.
4. H−íng nhµ:
H−íng nhµ lµ trung t©m ®iÓm cña mÆt tiÒn nhµ.
H−íng nhµ th−êng ë vµo cung ®èi nghÞch víi cung s¬n chñ. ThÝ dô s¬n chñ Kh¶m (B¾c) th× h−íng ë cung Ly (Nam). Nh−ng nhµ kh«ng ph¶i lóc nµo còng ®−îc x©y https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
67
®óng bèn h−íng chÝnh §«ng T©y Nam B¾c, hoÆc ®óng bèn h−íng phô §«ng Nam, T©y Nam vµ §«ng B¾c, T©y B¾c. Do ®ã, h−íng còng ®−îc xÐt kü l−ìng.
a.Nhµ ®óng h−íng:
Khi ®Æt la bµn, thÊy ®iÓm h−íng ë vµo vÞ trÝ sau ®©y lµ ®óng h−íng: B¾c: 0 ®é §«ng B¾c: 45 ®é Nam: 180 ®é §«ng Nam: 135 ®é
§«ng: 90 ®é T©y Nam: 225 ®é T©y: 270 ®é T©y B¾c: 315 ®é Sai biÖt tèi ®a 5 ®é ®−îc t¹m coi lµ ®óng h−íng, nhµ ®óng h−íng còng nh− cöa ®óng h−íng, cã thÓ gióp ®o¸n ®Þnh chÝnh xç nh÷ng ®iÒu c¸t hung, häa phóc cïng thêi gian x¶y ra nh÷ng sù viÖc ®ã.
b.Nhµ sai h−íng:
Khi ®Æt la bµn, thÊy ®iÓm h−íng kh«ng ë vµo vÞ trÝ nãi trªn, mµ lÖch sang bªn t¶ hay bªn h÷u ®Õn trªn 5 ®é, mÆc dÇu h−íng ®ã vÉn cßn ë trong ph¹m vi cña nã th× gäi lµ
nhµ lÖch h−íng. ThÝ dô cung Tèn h−íng §«ng Nam ph¶i ë 135 ®é, nh−ng lÖch qua bªn ph¶i ®Õn 10 ®é thµnh 145 ®é, hoÆc lÖch qua bªn tr¸i chØ cßn 125 ®é th× h−íng ®ã vÉn cßn thuéc Tèn chø ch−a vÒ Ly hoÆc ChÊn.
Nhµ lÖch h−íng ®em l¹i nh÷ng øng nghiÖm lÖch l¹c vÒ sù tèt ®Ñp nÕu lµ ng«i nhµ
tèt; hoÆc ®em l¹i nh÷ng øng nghiÖm lÖch l¹c vÒ sù suy b¹i, nÕu lµ ng«i nhµ xÊu.
Ngoµi ra, øng kú cña sù tèt ®Ñp hoÆc xÊu còng lÖch l¹c. (Sai kh−íc hµo ly ®o¸n bÊt linh - ChØ sai lÖch trong 1 ly th«i còng lµm cho sù suy ®o¸n häa phóc kh«ng cßn linh nghiÖm).
Khi khëi c«ng t¹o tç, cÇn lµm cho ®óng h−íng, gi¶ nh− cã ®Ó cöa kh«ng ®óng hay bè trÝ cç ng¨n bªn trong sai lÇm, còng cßn dÔ söa ®æi. NÕu nhµ ®· x©y cÊt xong, nhÊt lµ kiÕn t¹o b»ng vËt liÖu nÆng, mµ lÖch h−íng, Ýt cã c¬ héi söa l¹i cho ®óng h−íng.
Nhµ lÖch h−íng cßn Ýt r¾c rèi h¬n nhµ hai h−íng.
c.Nhµ hai h−íng;
Khi ®Æt la bµn, thÊy ®iÓm h−íng n»m ë gi÷a hai cung gi¸p giíi th× biÕt nhµ ®ã cã hai h−íng.
H−íng ch¼ng cã tç dông g× ®èi víi tÞnh tr¹ch, v× cã thÓ dÞch cöa hoÆc dêi phßng chñ hay ®æi bÕp ®Ó Ýt nhÊt ba yÕu tè nµy thuéc cïng phe hoÆc §«ng hoÆc T©y. Tr¸i l¹i, h−íng rÊt quan yÕu ®èi víi ®éng tr¹ch vµ biÕn, hãa tr¹ch, v× ph¶i biÕt h−íng chÝnh xç míi phiªn tinh ®−îc cho ng¨n ®Çu, mµ phiªn tinh lµ viÖc kh«ng thÓ thiÕu khi kh¶o s¸t ba lo¹i nhµ nµy. Nay nhµ cã hai h−íng th× ch¼ng lÏ mét nhµ cã tíi hai bé sao, hai ®Æc tÝnh? Nhµ ®· x©y dùng cè ®Þnh, lµm sao ®æi h−íng? VËy muèn ®¹t tíi sù thÞnh v−îng theo së cÇu, tr¹ch chñ “ph¶i can ®¶m” ph¸ bá cç ng¨n trong nhµ
®Ó biÕn tõ ®éng tr¹ch thµnh tÞnh tr¹ch.
Môc D: Nh÷ng yÕu tè phô:
1. Cöa buång:
Cöa buång lµ cöa cña phßng chñ trong tÞnh tr¹ch.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
68
TÞnh tr¹ch cã duy nhÊt mét phßng th× cöa buång lµ cöa cña phßng ®ã. NÕu tÞnh tr¹ch cã nhiÒu phßng, chØ kh¶o s¸t cöa buång cña phßng chñ mµ th«i. Kú d−, bÊt luËn.
Muèn t×m cung h−íng cña cöa buång, ph¶i ®Æt la bµn t¹i trung t©m ®iÓm cña phßng chñ; råi tõ trung t©m cña la bµn, nh×n th¼ng tíi trung t©m ®iÓm cña cöa buång, xem
®iÓm chÝnh gi÷a cña cöa buång thuéc cung nµo cña la bµn th× cung Êy lµ cung cña cöa buång.
2. Cöa ng¨n ch¸nh:
§éng tr¹ch vµ biÕn, hãa tr¹ch cã nhiÒu ng¨n. Ng¨n nµo cao, réng cã c¸t tinh ®¾c vÞ,
®¨ng ®iÖn th× chän lµm ng¨n ch¸nh; vµ cöa vµo cña ng¨n ch¸nh nµy lµ cöa ng¨n ch¸nh nãi ë ®©y. Ch¼ng cÇn luËn cöa cña cç ng¨n khç.
Muèn t×m biÕt cung h−íng cña cöa ng¨n ch¸nh, ph¶i ®Æt la bµn trung t©m ®iÓm cña ng¨n ch¸nh nµy; råi tõ trung t©m la bµn nh×n th¼ng tíi trung t©m ®iÓm cña ng¨n ch¸nh, xem ®iÓm chÝnh gi÷a ®ã ë vµo cung nµo cña la bµn th× cung Êy lµ cung cña cöa ng¨n ch¸nh.
Nh÷ng ®iÓm phô thuéc khç liªn hÖ ®Õn BÕP, ®−îc xÕp chung n¬i Ch−¬ng IV.
BiÕt cung - h−íng cç thµnh tè chÝnh yÕu vµ phô thuéc cña ng«i nhµ ®Ó an du niªn.
TIÕT 4: AN DU NI£N
An du niªn lµ ghi kÕt qu¶ do phÐp b¸t du niªn, tøc lµ phÐp biÕn t¸m cung cña b¸t qu¸i. Ph¶i lÊy cung cña cöa c¸i phèi hîp (biÕn) víi cç cung cña nh÷ng cç chÝnh vµ
nh÷ng chç phô, råi ghi kÕt qu¶ ®ã t¹i nh÷ng cung nµy ®Ó suy nghiÖm ®Ó tèt xÊu.
1. An du niªn cho tÞnh tr¹ch:
Tõ cung cöa c¸i biÕn tíi cung phßng chñ, xem ®−îc du niªn g×, ghi du niªn nµy t¹i cung phßng chñ.
ThÝ dô cung cöa c¸i lµ cung Kh«n, cung phßng chñ lµ cung Kh¶m: tõ cung Kh«n biÕn 7 lÇn tíi cung Kh¶m cña phßng chñ, ®−îc du niªn TuyÖt M¹ng, ghi kÕt qu¶
TuyÖt M¹ng nµy vµo cung Phßng chñ.
Tõ cung cöa c¸i biÕn tíi cung cöa buång, xem ®−îc du niªn g×, ghi du niªn nµy vµo cung cöa buång.
ThÝ dô cung cöa c¸i lµ cung ChÊn, cung cöa buång lµ cung Ly: tõ cung cöa c¸i ChÊn biÕn mét lÇn tíi cung cöa buång Ly, ®−îc du niªn Sanh KhÝ, ghi kÕt qu¶ Sanh KhÝ
nµy vµo cung cöa buång.
2. An du niªn cho ®éng tr¹ch, biÕn vµ hãa tr¹ch:
§©y lµ c«ng viÖc an du niªn cho ng¨n ®Çu vµ ®Þnh danh (®Æt tªn) cho ng«i nhµ. Ng¨n
®Çu lµ ng¨n tiÕp liÒn víi cöa c¸i. §èi víi lo¹i phøc tr¹ch nµy, cÇn xem cöa c¸i lµ
chÝnh m«n hay thiªn m«n. ChÝnh m«n lµ cöa gi÷a mÆt tiÒn nhµ, cung chÝnh m«n trïng víi cung cña h−íng nhµ (v× lµ cöa gi÷a vµ duy nhÊt, nªn gäi lµ ®¹i m«n). Thiªn m«n lµ cöa lÖch sang bªn t¶ hay bªn h÷u, so víi h−íng nhµ.
a. Nhµ cã ch¸nh m«n:
Tõ cung cña ch¸nh m«n biÕn tíi cung s¬n chñ, xem ®−îc du niªn g×, ghi du niªn nµy vµo ng¨n ®Çu cña ng«i nhµ. Ghi du niªn t¹i cung s¬n chñ, tøc ®Þnh danh ng«i nhµ. ThÝ
dô nhµ cã cung ch¸nh m«n thuéc Tèn, cung s¬n chñ lµ cung Cµn: õ cung ch¸nh m«n Tèn biÕn 5 lÇn th× tíi cung cµn cña s¬n chñ, ®−îc du niªn Häa H¹i, ghi kÕt qu¶ Häa H¹i https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
69
nµy t¹i cung s¬n chñ vµ ghi lu«n Häa H¹i vµo ng¨n ®Çu cña ng«i nhµ. Nhµ nµy cã tªn lµ
nhµ Häa H¹i.
b. Nhµ cã Thiªn m«n:
Tõ cung thiªn m«n biÕn tíi cung cña h−íng nhµ, xem ®−îc du niªn g×, ghi du niªn nµy vµo ng¨n ®Çu cña ng«i nhµ. ThÝ dô cung thiªn m«n lµ cung CÊn, cung h−íng nhµ lµ
cung ChÊn: tõ cung thiªn m«n CÊn biÕn bèn lÇn th× ®Õn cung ChÊn cña h−íng nhµ ®−îc du niªn Lôc S¸t, ghi kÕt qu¶ Lôc S¸t nµy vµo ng¨n ®Çu cña ng«i nhµ.
- Tõ cung thiªn m«n biÕn tíi cung s¬n chñ, xem ®−îc du niªn g×, ghi du niªn nµy tai cung s¬n chñ, tøc lµ ghi tªn ng«i nhµ, nh− tr−êng hîp ch¸nh m«n nãi trªn.
c. An du niªn cöa ng¨n ch¸nh:
MÆc dï ng¨n ch¸nh thuéc nh÷ng thµnh tè phô cña ng«i nhµ, nh−ng muèn cho ng¨n ch¸nh ®−îc toµn bÝch ®Ó ph¸t huy trän vÑn n¨ng lùc cña nã, còng cÇn kh¶o xÐt cöa vµo ng¨n nµy thuËn hay nghÞch víi nã.
Tõ cung cöa c¸i (ch¸nh m«n hoÆc thiªn m«n) biÕn tíi cung cöa vµo ng¨n ch¸nh; ThÝ
dô: cung cöa c¸i thuéc Kh¶m, cöa ng¨n ch¸nh thuéc Ly: Do cung cöa c¸i Kh¶m, biÕn 3 lÇn th× ra cung Ly cña cöa ng¨n ch¸nh, ®−îc du niªn vµo cung cöa ng¨n ch¸nh. (PhÐp biÕn cung nµy tËp tÝnh trªn bµn tay ®Ó ®−îc võa tiÖn võa lÑ, cÇn tËp cho thËt nhuÇn).
Qua cçh An du niªn, thÊy r»ng nhµ cã bao nhiªu cöa c¸i th× cã bÊy nhiªu tªn, cã bÊy nhiªu Du niªn cho ng¨n ®Çu, cã bÊy nhiªu Du niªn cho cöa cña ng¨n ch¸nh. Tªn Du nãi lªn tÝnh chÊt C¸t hung, Häa phóc ®èi víi cung ph¶i høng chÞu, hay ®−îc h−ëng dông (gäi lµ thõa). Râ rµng nhµ cã nhiÒu cöa, tç dông cña nã cµng phøc t¹p, nhÊt lµ
cç cöa nµy thuéc cç cung khç nhau - phe §«ng lÉn lén víi phe T©y. BÊy giê tç dông cña cöa kh«ng ph¶i chØ lµ phøc t¹p, mµ lµ hçn t¹p, hçn lo¹n, g©y nªn nh÷ng rèi r¾m, phiÒn nhiÔu trong nhµ. Nh÷ng hçn ®én ®ã kh«ng chØ trïm lªn toµn thÓ céng
®ång sinh sèng trong nhµ, ®Æc biÖt tr¹ch chñ ¾t h¼n ph¸i g¸nh chÞu phÇn nÆng nÒ.
NÕu ng«i nhµ ®ã l¹i lµ nhµ thê cha mÑ, tæ tiªn cña mét chÞ hay cña mét téc hä, th× ®·
®µnh nh÷ng ng−êi hiÖn sèng trong nhµ Êy ph¶i nhËn l·nh sù c¸t hung, nh−ng tÊt c¶
nh÷ng “Thµnh viªn” cña mét chi, cña mét téc hä ®Òu Ýt nhiÒu chÞu ¶nh h−ëng, dï hiÖn sèng t¹i bÊt cø ®©u. Gäi lµ “Ýt, nhiÒu” v× cßn do tç dông tèt hay xÊu cña nh÷ng ng«i nhµ riªng mµ nh÷ng ng−êi nµy hiÖn sinh sèng.
Sù hçn lo¹n cña ng«i nhµ cã nhiÒu cöa nghÞch phe nhau cßn râ rµng h¬n, khi xÐt ®Õn viÖc phiªn tinh cho cç ng¨n.
TiÕt 5: PHI£N TINH
Phiªn tinh lµ an cç sao (Tinh) vµo cç ng¨n cña ng«i nhµ.
TÞnh tr¹ch lµ lo¹i ®¬n tr¹ch, chØ cã mét ng¨n duy nhÊt tõ mÆt tiÒn, t¹i cöa tr¸i, ra ®Õn mÆt hËu, nªn kh«ng cã viÖc phiªn tinh cho lo¹i nhµ nµy.
Tr¸i l¹i, lo¹i phøc tr¹ch cã nhiÒu ng¨n, nh− ®éng tr¹ch, biÕn vµ hãa tr¹ch, cÇn ph¶i
®−îc phiªn tinh vµ viÖc phiªn tinh cã khç nhau cho tõng lo¹i nhµ.
Phiªn tinh nh»m môc ®Ých t×m ra ng¨n cã c¸t tinh, mµ c¸t tinh ®−îc ë vµo mùc ®é ®¾c vÞ, ®¨ng ®iÖn, nhËp miÕu, ®Ó tu t¹o ng¨n ®ã lµm NG¡N CH¸NH cña ng«i nhµ. Ng¨n ch¸nh cña ng«i nhµ tèt (C¸t tr¹ch), l¹i cã c¸t tinh ë mét trong 3 mùc ®é trªn sÏ mang https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
70
l¹i sù h−ng v−îng cùc kú m¹nh mÏ. Ng¨n ch¸nh cña ng«i nhµ xÊu (Hung tr¹ch), nh−ng cã c¸t tinh ë mét trong ba mùc ®é nãi trªn sÏ trÊn ¸p ®−îc nh÷ng hung nguy, tai häa do ng«i nhµ ®em ®Õn. Nh− vËy, viÖc phiªn tinh v« cïng hÖ träng, cÇn ¸p dông thËt chÝnh xç cho cç lo¹i phøc tr¹ch nµy.
1/ - Phiªn tinh cho ®éng tr¹ch:
Khi an du niªn vµo ng¨n ®Çu (nh− ®· nãi ë tiÕt 4 trªn ®©y, th× chuyÓn du niªn thµnh sao (tinh). CÇn nhí l¹i 8 du niªn øng víi cöu tinh vµ ngò hµnh thuéc cña cöu tinh:
- Du niªn Sanh khÝ øng víi Tham Lang thuéc méc.
- Du niªn Ngò quû øng víi sao Liªm trinh thuéc háa.
- Du niªn Diªn niªn øng víi sao Vò khóc thuéc kim.
- Du niªn Lôc s¸t øng víi sao V¨n khóc thuéc thñy.
- Du niªn Häa h¹i øng víi Léc tån thuéc thæ (phô ngò hµnh).
- Du niªn Thiªn Y øng víi sao Cù m«n thuéc thæ.
- Du niªn TuyÖt m¹ng øng víi sao Ph¸ qu©n thuéc kim (phô ngò hµnh).
- Du niªn Phôc vÞ øng víi 2 sao Phô - BËt thuéc méc (phô ngò hµnh).
Sao Léc tån, sao Ph¸ qu©n, vµ 2 sao T¶ - Phô, H÷u - BËt thuéc phô ngò hµnh; kú d−, thuéc ch¸nh ngò hµnh.
Khi chuyÓn du niªn cña ng¨n ®Çu thµnh sao th× an sao ®ã víi hµnh së thuéc cña nã vµo ng¨n ®Çu. Theo luËt ngò hµnh t−¬ng sanh mµ an sao kÕ tiÕp vµo nh÷ng ng¨n kÕ,
®Õn khi hÕt cç ng¨n míi th«i. LuËt ngò hµnh t−¬ng sanh ë ®©y lµ SANH TÊN, tøc hµnh ®Çu sanh h·nh thø hai, hµnh thø hai sanh hµnh tø ba, hµnh thø ba sanh hµnh thø t−...
Kª lu«n ra ®©y 5 tr−êng hîp ®Ó ¸p dông v÷ng vµng luËt ngò hµnh sanh tÊn.
- NÕu ng¨n ®Çu ®· an du niªn sanh khÝ: §æi du niªn sanh khÝ ra sao Tham lang hµnh méc, hµnh méc ë ng¨n thø nhÊt sinh hµnh háa (sao Liªm trinh - ngò quû) ë ng¨n thø 2; hµnh háa ë ng¨n thø hai sinh hµnh thæ (sao Cù m«n - Thiªn y) ë ng¨n thø ba; hµnh thæ ë ng¨n thø 3 sinh hµnh kim (sao Vò khóc - Diªn niªn) ë ng¨n thø t−; hµnh kim ë ng¨n thø 4 sinh hµnh thñy (sao V¨n khóc - Lôc s¸t) ë ng¨n thø 5.
- NÕu sao ng¨n ®Çu du niªn ngò quû: ®æi du niªn ngò quû ra sao Liªm trinh hµnh háa ë ng¨n ®Çu; 4 ng¨n kÕ tiÕp nh− sau: Ng¨n 2 cã sao Cù m«n thæ, ng¨n 3 cã sao Vò khóc kim, ng¨n 4 cã sao V¨n khóc thñy vµ ng¨n 5 cã sao Tham lang méc.
- NÕu ng¨n ®Çu an du Diªn niªn: ®æi du niªn Diªn niªn ra sao Vò khóc kim ë ng¨n
®Çu; 4 ng¨n kÕ tiÕp nh− sau: ng¨n 2 cã sao V¨n khóc thñy; ng¨n 3 cã sao Tham lang méc, ng¨n 4 cã sao Liªm trinh háa vµ ng¨n 5 cã sao Cù m«n thæ.
- NÕu ng¨n ®Çu an du niªn Lôc s¸t: ®æi du niªn Lôc s¸t ra sao V¨n khóc thñy; bèn ng¨n cßn l¹i nh− sau: ng¨n 2 cã sao Tham lang méc, ng¨n 3 cã sao Liªm trinh háa, ng¨n4 cã sao Cù m«n thæ, ng¨n 5 cã sao Vò khóc kim.
- NÕu ng¨n ®Çu an du niªn Thiªn y: ®æi du niªn Thiªn Y ra sao Cù m«n thæ; bèn ng¨n cßn l¹i nh− sau: ng¨n 2 cã sao Vò khóc kim, ng¨n 3 cã sao V¨n khóc thñy, ng¨n 4 cã sao Tham lang méc vµ ng¨n 5 cã sao Liªm trinh háa.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
71
• NÕu nhµ TuyÖt m¹ng cã ch¸nh m«n th× ng¨n ®Çu lµ sao Ph¸ qu©n kim. Kh«ng ph¶i
®éng tr¹ch nµo còng cã ®ñ c¶ 5 ng¨n, nªn phiªn tinh tíi ng¨n cuèi cïng th× th«i. V×
s¬n chñ vµ cöa c¸i kh«ng thÓ ®ång cung h−íng, nªn kh«ng thÓ ®ång cung h−íng, nªn kh«ng thÓ cã cçh Phôc vÞ ®Ó an sao Phô BËt cho ng¨n ®Çu.’
ThÝ dô 1: §éng tr¹ch cã ch¸nh m«n víi 3 ng¨n:
- An du niªn cho ng¨n ®Çu: Ch¸nh m«n CÊn + S¬n chñ Kh«n: sanh khÝ, an sanh khÝ víi sao Tham lang méc t¹i ng¨n ®Çu.
- ¸p dông luËt ngò hµnh sanh tÊn: Tham lang méc ë ng¨n 1 sanh sao Liªm trinh háa ë ng¨n 2 (ng¨n nµy ph¹m ngò quû), Liªm háa ë ng¨n 2 sinh Cù thæ ë ng¨n 3
(ng¨n nµy cã cù m«n thæ ®¨ng ®iÖn, nhËp miÕu, sÏ luËn gi¶i ë ch−¬ng V) ThÝ dô 2: §éng tr¹ch cã 5 ng¨n víi thiªn m«n:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
72
- An du niªn cho ng¨n ®Çu: thiªn m«n CÊn + h−íng ChÊn: Lôc s¸t, An du niªn Lôc s¸t vµ sao V¨n khóc thñy vµo ng¨n thø nhÊt.
- ¸p dông luËt ngò hµnh sanh tÊn: ng¨n 1 V¨n thñy th× ng¨n 2 Tham méc, ng¨n 3
Liªm háa, ng¨n 4 Cù thæ vµ ng¨n 5 Vò kim. (Cù thæ ë ng¨n 4 ®¾c vÞ, kh«ng b¨ng Vò kim ë ng¨n 5 ®¨ng ®iÖn vµ nhËp miÕu - sÏ luËn gi¶i ë ch−¬ng V).
Phiªn tinh cho ®éng tr¹ch (tèi ®a 5 ng¨n) chØ dïng 5 sao thuéc ch¸nh ngò hµnh, khç víi cçh phiªn tinh cho biÕn vµ hãa tr¹ch.
2/.Phiªn tinh biÕn tr¹ch:
Phiªn tinh cho biÕn (vµ c¶ hãa) tr¹ch ph¶i dïng lu«n 4 sao thuéc phô ngò hµnh. Gäi lµ 4 sao, nh−ng Phô - BËt lµ trî tinh, c«ng dông nh− chØ cã 1 sao vµ mçi lÇn dïng lµ
ph¶i dïng chung cho c¶ cÆp. Nªn coi nh− chØ 8 sao, øng víi 8 cung cña b¸t qu¸i ®å.
- 1 cung kh¶m thñy øng víi sao V¨n khóc (chØ gäi t¾t ch÷ ®Çu: V¨n)
- 1 cung chÊn d−¬ng méc øng víi sao Tham lang
- 1 cung tèn ©m méc øng víi sao Phô - BËt
- 1 cung cµn d−¬ng kim øng víi sao Vò khóc.
- 1 cung ®oµi ©m kim øng víi sao Ph¸ qu©n.
- 1 cung cÊn d−¬ng thæ øng víi sao Cù m«n.
- 1 cung kh«n ©m thæ øng víi sao Léc tån.
Nh− vËy, ngo¹i trõ hai sao V¨n vµ Liªm, cç sao cßn l¹i chia ra 3 nhãm:
- Nhãm thuéc hµnh méc: Tham lang vµ Phô - BËt.
- Nhãm thuéc hµnh kim: Vò khóc vµ Ph¸ qu©n.
- Nhãm thuéc hµnh thæ: Cù m«n vµ Léc tån.
Sao ®Çu trong mçi nhãm (Tham, Vò, Cù) thuéc nh¸nh ngò hµnh, cç sao kia thuéc phô ngò hµnh. Mçi nhãm gåm 2 sao gäi lµ §¤I SAO, tøc tõng cÆp sao. §Ó cho gän https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
73
gµng chØ gäi lµ §«i méc, §«i kim, §«i thæ. Kh«ng ph¶i hÔ gÆp bÕn tr¹ch th× ph¶i dïng hÕt 3 ®«i sao, v× cßn tïy thuéc vµo sè ng¨n cña ng«i biÕn tr¹ch ®ã:
- ChØ an 1 §«i sao cho biÕn tr¹ch 6 ng¨n ®Ó ®−îc ®ñ ngò hµnh.
- ChØ an 1 §«i sao cho biÕn tr¹ch 7 ng¨n ®Ó ®−îc ngò hµnh.
- An c¶ 3 §«i sao cho biÕn tr¹ch tõ 8 ®Õn 10 ng¨n ®Ó ®ñ trän c¶ ngò hµnh.
V× viÖc phiªn tinh nµy kh¸ phøc t¹p nªn cÇn ph©n ®Þnh râ rµng qua 3 tr−êng hîp: a. Phiªn tinh biÕn tr¹ch 6 ng¨n:
ThÝ dô 1: BiÕn tr¹ch 6 ng¨n víi chÝnh m«n.
Kh«n §oµi Cµn
TuyÖt m¹ng - Ph¸ qu©n -
Kim
Vò khóc - Kim
V¨n khóc - Thñy
Tham Lang - Méc (ng¨n
ch¸nh)
Liªm TrÞnh - Háa
Cù M«n - Thæ
Tèn ChÊn CÊn
- An du niªn ng¨n ®Çu: Do ch¸nh m«n §oµi, biÕn 7 lÇn th× ra s¬n chñ ChÊn ®−îc du niªn TuyÖt m¹ng; An TuyÖt m¹ng vµo ng¨n ®Çu. §æi TuyÖt m¹ng ra sao t−¬ng øng lµ Ph¸ qu©n kim. Nh− vËy ph¶i dïng §¤I KIM ®Ó phiªn tinh cho 2 ng¨n ®Çu.
- Dïng §¤I KIM th× ph¶i dïng Vò khóc tr−íc, råi míi ®Õn Ph¸ qu©n, nh−ng v× Du niªn TuyÖt m¹ng øng víi sao Phçhø kh«ng øng víi sao Vò, nªn ph¶i an Phçho øng víi Du niªn, sau ®ã míi dïng ®Õn sao thø hai cña §«i kim lµ sao Vò. VËy sao Vò ph¶i ë ng¨n 2.
- ¸p dông luËt ngò hµnh sanh tÊn: Sao Vò kim ë ng¨n 2 th× sinh sao V¨n thñy ë ng¨n 3, sao Tham méc ë ng¨n 4, sao Liªm háa ë ng¨n 5 vµ sao Cù thæ ë ng¨n 6.
- Nªn tu t¹o ng¨n 4 lµm ng¨n ch¸nh v× cã sao Tham méc ®¨ng ®iÖn, t¹o ®−îc sanh khÝ cho ng«i nhµ.
ThÝ dô 2: BiÕn tr¹ch 6 ng¨n víi t¶ thiªn m«n.
ChÊn Tèn Ly
Diªn Niªn - Vò - Kim
Ph¸ - Kim
V©n - Thñy
Tham - Méc
Liªm Háa
Cù Thæ (ng¨n ch¸nh)
Kh¶m Cµn §oµi
- An du niªn cho ng¨n ®Çu: Tõ t¶ thiªn m«n ChÊn, biÕn 3 lÇn th× ra h−íng Tèn,
®−îc du niªn Diªn niªn; ®æi du niªn Diªn niªn ra sao t−¬ng øng lµ Vò kim. Dïng ngay §¤I KIM ®Ó phiªn tinh: An phô ngò hµnh vµo ng¨n 2 víi sao Ph¸ kim.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
74
- ¸p dông luËt ngò hµnh sanh tÊn: sao Ph¸ kim ë ng¨n tÊt sinh ra sao V¨n thñy ë ng¨n 3, Tham méc ë ng¨n 4, Liªm háa ë ng¨ 5 vµ Cù thæ ë ng¨n 6.
- Tu t¹o ng¨n 6 cã sao Cù thæ ®¾c vÞ nhËp miÕu lµm ng¨n ch¸nh.
ThÝ dô 3: BiÕn tr¹ch 6 ng¨n víi h÷u thiªn m«n.
§oµi Cµn Kh¶m
Lôc S¸t - V¨n - Thñy
Phô - BËt - Méc
Tham - Méc (ng¨n ch¸nh)
Liªm - Háa
Cù - Thæ
Vò - Kim
Ly Tèn ChÊn
- An du niªn cho ng¨n ®Çu: Tõ cöa c¸i Kh¶m biÕn 4 lÇn th× ra h−íng Cµn, ®−îc Du niªn Lôc s¸t, chuyÓn du niªn Lôc s¸t ra sao t−¬ng øng lµ V¨n thñy, ghi du niªn Lôc s¸t vµ sao V¨n Thñy vµo ng¨n ®Çu.
- ¸p dông luËt ngò hµnh sanh tÊn: Lôc s¸t thñy tÊt sinh méc, dïng ngay §¤I MéC: ph¶i an Phô - BËt tr−íc råi míi ®Õn Tham lang. VËy Phô - BËt ë ng¨n 2 vµ
Tham méc ë ng¨n 3. KÕ ®Õn lµ Liªm háa ë ng¨n 4, Cù thæ ë ng¨n 5 vµ Vò kim ë ng¨n 6.
- T t¹o ng¨n 3 lµm ng¨n ch¸nh v× cã sao Tham méc lµ C¸t tinh l¹i ®−îc ®¨ng ®iÖn,
®em l¹i sanh khÝ cho nhµ.
Ba thÝ dô trªn chØ dÉn cçh phiªn tinh biÕn tr¹ch 6 ng¨n nh− sau:
- An du niªn cho ng¨n ®Çu, ®æi du niªn ra sao øng hîp víi Du niªn, råi dïng ngay mét ®«i sao nµo gÆp tr−íc vµ theo luËt ngò hµnh sanh tÊn mµ an cç sao kÕ tiÕp.
ChØ dïng mét ®«i sao duy nhÊt, nªn khi ®· an mét ®«i sao cho 2 ng¨n th× 4 ng¨n cßn l¹i chØ ®−îc an ch¸nh ngò hµnh, chí kh«ng thÓ an sao phô ngò hµnh khç.
- Dïng ®«i méc: Ph¶i an Phô - BËt tr−íc, råi Tham lang sau; trõ tr−êng hîp du niªn cña ng¨n ®Çu lµ sanh khÝ th× ph¶i Tham lang cho t−¬ng øng víi du niªn råi sau ®ã míi tíi Phô - BËt. NÕu ng¨n ®Çu kh«ng ph¶i du niªn sanh khÝ, khi cã ¸p dông ®«i méc th× b¾t buéc ph¶i theo nguyªn t¾c: Phô - BËt tr−íc, Tham lang sau.
- Dïng ®«i kim: Ph¶i an Vò khóc tr−íc råi Ph¸ qu©n sau; trõ tr−êng hîp du niªn cña ng¨n ®Çu lµ TuyÖt m¹ng th× ph¶i an Ph¸ qu©n tr−íc cho øng víi du niªn, råi sau ®ã míi tíi Vò khóc. NÕu ng¨n ®Çu kh«ng ph¶i du niªn TuyÖt m¹ng, khi cã ¸p dông ®«i kim th× b¾t buéc ph¶i theo nguyªn t¾c: Vò tr−íc, Ph¸ sau.
- NÕu gÆp khi ph¶i dïng ®«i thæ: An Léc tån tr−íc råi Cù m«n sau; trõ tr−êng hîp ng¨n ®Çu cã du niªn thiªn y th× ph¶i an Cù m«n tr−íc cho t−¬ng øng víi du niªn, råi sau ®ã míi tíi Léc tån. DÜ nhiªn nÕu ng¨n ®Çu cã Du niªn häa h¹i (ch¼ng h¹n biÕn tr¹ch cã ch¸nh m«n Tèn, s¬n chñ Cµn - hoÆc ng−îc l¹i) th× dïng sao Léc tån cho øng víi du niªn. NÕu ng¨n ®Çu kh«ng ph¶i du niªn thiªn y, khi ¸p dông ®«i thæ th× b¾t buéc ph¶i theo nguyªn t¾c: Léc tr−íc, Cù sau.
ThÝ dô 1: BiÕn tr¹ch 7 ng¨n víi ch¸nh m«n.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
75
Häa H¹i - Léc Tån - Thæ
Cù Thæ
Vò - Kim
Kh«n CÊn Phµ - Kim
V¨n - Thñy
Tham - Méc
c¸t tinh ®¨ng ®iÖn
Liªm - Háa
H30: (Häa h¹i tr¹ch)
- An du niªn ng¨n ®Çu: Tõ ch¸nh m«n Cµn biÕn n¨m lÇn th× tíi s¬n chñ Tèn, ®−îc du niªn Häa H¹i, chuyÓn Häa H¹i ra sao Léc Tån hµnh Thæ. Dïng ngay ®«i §¤I THæ: An sao Cù (ch¸nh ngò hµnh) thæ vµo ng¨n 2.
¸p dông luËt ngò hµnh sanh tÊn: ng¨n 2 víi sao Cù Thæ tÊt sanh Kim, dïng ngay
§¤I KIM (theo nguyªn t¾c dïng §¤I KIM) an sao Vò vµo ng¨n 3 vµ sao Ph¸ vµo ng¨n 4; Ph¸ Kim ë ng¨n 4 tÊt sinh sao V¨n Thñy ë ng¨n 5, råi sao Tham Méc ë ng¨n 6 vµ
cuèi cïng lµ sao Liªm Háa ë ng¨n 7.
- Dïng ng¨n 6 lµm ng¨n ch¸nh, víi cöa vµo ng¨n ch¸nh ë cung Kh¶m ®Ó t¨ng c−êng tèi ®a cho sao Tham Méc ®¨ng ®iÖn.
ThÝ dô 2: BiÕn tr¹ch 7 ng¨n víi t¶ thiªn m«n.
Cµn Kim CÊn
Lôc S¸t - V¨n Khóc - Thñy
Phô - BËt - Méc
Tham - Méc
®¾c vÞ
Liªm - Háa
Léc - Thæ
Cù - Thæ
Vò - Kim
Kh«n Ly Tèn H31: (TuyÖt M¹ng tr¹ch)
- An du niªn ng¨n ®Çu: tõ t¶ thiªn m«n Cµn biÕn bèn lÇn ®Õn h−íng Kh¶m, ®−îc du niªn Lôc S¸t, ®æi du niªn Lôc S¸t ra sao V¨n Khóc Thñy cho øng hîp víi du niªn, ghi nh÷ng ®iÒu nµy vµo ng¨n ®Çu.
- ¸p dông luËt ngò hµnh sanh tÊn: ng¨n ®Çu V¨n Thñy tÊt sinh méc, dïng ngay
§¤I MéC: an Phô - BËt tr−íc ë ng¨n 2, sau ®ã tíi Tham Lang ë ng¨n 3. Méc ë ng¨n 3 sinh Liªm háa ë ng¨n 4, tÊt sinh Thæ ë ng¨n 5. Dïng ngay §¤I THæ: an https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
76
Léc Tån ë ng¨n 5 vµ Cù M«n ë ng¨n 6. Cù thæ ë ng¨n 6 tÊt sinh Vò Khóc Kim ë ng¨n 7.
ThÝ dô 3: BiÕn tr¹ch 7 ng¨n víi h÷u thiªn m«n:
ChÊn Tèn Ly Thiªn Y - Cù Thæ
Léc Thæ
Vò Kim - §¨ng ®iÖn
Ph¸ - Kim
V¨n - Thñy
Tham - Méc
Liªm - Háa
Kh¶m Cµn §oµi H32: (TuyÖt m¹ng tr¹ch)
- An du niªn ng¨n ®Çu: tõ h÷u thiªn m«n Ly biÕn 6 lÇn th× ra h−íng Tèn, ®−îc du niªn Thiªn Y, dïng ngay §¤I THæ. Theo nguyªn t¾c ph¶i an Léc Tån tr−íc, Cù m«n sau; nh−ng du niªn Thiªn y øng víi sao Cù, nªn ph¶i an sao Cù M«n tr−íc vµo ng¨n ®Çu vµ Léc Tån vµo ng¨n thø 2.
- ¸p dông luËt ngò hµnh sanh tÊn; ng¨n 2 Léc Tån thæ tÊt sinh kim ë ng¨n 3. Dïng ngay §¤I KIM: an Vò kim ë ng¨n 3 vµ Ph¸ kim ë ng¨n 4. Ng¨n 4 kim tÊt sinh thñy ë ng¨n 5: an V¨n Khóc thñy ë ng¨n 5, råi ®Õn Tham méc ë ng¨n 6 vµ Liªm háa ë ng¨n 7.
- Chän ng¨n 3 lµm ng¨n ch¸nh v× cã sao Vò Khóc ®¨ng ®iÖn, tèt bËc nhÊt. CÇn tu t¹o ng¨n nµy cao, réng ®Ó trÊn ¸p bít sù tµn h¹i khñng khiÕp cña sao Liªm Trinh háa trùc ngé s¬n chñ cµn kim.
c.Phiªn tinh biÕn tr¹ch 8 - 10 ng¨n: dïng 3 ®Õn 4 §¤I SAO
ThÝ dô 1: biÕn tr¹ch 8 ng¨n, dïng 3 §¤I SAO
- An du niªn ng¨n ®Çu: do cöa c¸i Cµn, biÕn mét lÇn ra h−íng §oµi, ®−îc du niªn Sanh KhÝ, chuyÓn thµnh sao Tham Lang Méc vµ ghi ngay vµo ng¨n ®Çu. Nh− vËy lµ dïng ngay §¤I MéC, tøc ng¨n 2 ph¶i lµ sao Phô - BËt hµnh méc.
- ¸p dông luËt ngò hµnh sanh tÊn: ng¨n 2 méc tÊt sinh háa ë ng¨n 3, an Liªm háa vµo ng¨n 3 nµy. Ng¨n 3 háa sinh thæ ë ng¨n 4: dïng ngay §¤I THæ, tøc an Léc thæ ë ng¨n 4 vµ Cù thæ ë ng¨n 5. Cù Vò kim ë ng¨n 6: dïng ngay §¤I KIM, tøc an Vò kim ë ng¨n 6 vµ Ph¸ kim ë ng¨n 7, cuèi cïng, Ph¸ kim ë ng¨n 7 sinh V¨n Khóc thñy ë ng¨n 8.
- Chän ng¨n 2 víi sao Phô - BËt méc ®¨ng ®iÖn lµm ng¨n ch¸nh v× suèt c¶ 8 ng¨n kh«ng cã ng¨n nµo tèt h¬n, dï cho Phô - BËt chØ lµ phô tinh vÉn tèt h¬n 2 sao Cù vµ Vò ®Òu thÊt vÞ.
Kh«n §oµi Cµn Sanh KhÝ - Tham Méc
Phô BËt - Méc
Liªm - Háa
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
77
Léc - Thæ
Cù - Thæ
Vò - Kim
Ph¸ - Kim
V¨n khóc - Thñy
Tèn ChÊn CÊn H36. (Ngò quû tr¹ch)
ThÝ dô 2: BiÕn tr¹ch 9 ng¨n, dïng 3 §¤I SAO
Tèn Ly Kh«n Diªn niªn - Vò - Kim
Ph¸ - Kim
V¨n - Thñy
Phô bËt - Méc
Tham - Méc
Liªm - Háa
Léc - Thæ
Cù - Thæ
Vò - kim
CÊn Kh¶m Cµn
- An du niªn ng¨n ®Çu: tõ chÝnh m«n Ly, biÕn 3 lÇn th× ra s¬n chñ kh¶m, ®−îc du niªn Diªn niªn, øng víi sao Vò khóc hµnh kim. Dïng §¤I KIM: an Diªn Niªn víi sao Vò kim ë ng¨n ®Çu vµ sao Ph¸ kim ë ng¨n 2.
- ¸p dông luËt ngò hµnh sanh tÊn: Kim ë ng¨n 2 sinh thñy (sao V¨n Khóc) ë ng¨n 3. Thñy ë ng¨n 3 sinh Méc ë ng¨n 4. Dïng ngay §¤I MéC: An Phô - BËt ë ng¨n 3 vµ Tham Lang ë ng¨n 5. Méc ë ng¨n 5 tÊt sinh háa (sao Liªm Trinh) ë ng¨n 6.
Háa ë ng¨n 6 tÊt sinh thæ ë ng¨n 7, dïng ngay §«i Thæ: An Léc Thæ ë ng¨n 7 vµ
Cù Thæ ë ng¨n 8. Thæ ë ng¨n 8 th× sinh kim, tøc sao Vò, ë ng¨n 9.
- Cã 3 ng¨n víi sao §¾c vÞ trong ng«i nhµ nµy: Phô - BËt ë ng¨n 4, Tham Lang ë ng¨n 5 vµ Vò Khóc ë ng¨n 9 cuèi cïng. Nªn chän ng¨n chãt lµ ng¨n ch¸nh v× ë
®©y sao Vò ®¾c vÞ vµ nhËp miÕu: Tèt nhÊt.
ThÝ dô 3: BiÕn tr¹ch 10 ng¨n, dïng 4 §¤I SAO
Còng víi tr¹ch ®å 34 nãi trªn, nÕu nhµ nµy cã 10 ng¨n th× dïng thªm mét §¤I KIM, tøc an sao Vò vµo ng¨n 9 vµ sao Ph¸ vµo ng¨n 10. Nh− vËy, cø dïng §¤I SAO nµo thÝch nghi, bÊt kÓ lµ §¤I Êy cã ®−îc dïng hay ch−a.
ThÝ dô 4: BiÕn tr¹ch 10 ng¨n dïng 3 §¤I SAO
Ly Kh«n §oµi Lôc S¸t - V¨n - Thñy
Phô - BËt - Méc
Tham - Méc
Liªm - Háa
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
78
Léc - Thæ
Cù - Thæ
®¨ng ®iÖn
Vò - Kim
Ph¸ - Kim
V¨n Thñy
Phô - BËt - Méc
ChÊn CÊn Kh¶m H35: (Häa H¹i Tr¹ch)
Trong tr¹ch ®å 10 ng¨n nµy chØ dïng cã 3 §¤I SAO:
- §¤I MéC: ng¨n 2 vµ ng¨n 3.
- §«i thæ: ng¨n 5 vµ ng¨n 6.
- §¤I KIM: ng¨n 7 vµ ng¨n 8.
Ng¨n 10, chØ dïng cã ph©n nöa §¤I MéC. Nh− vËy, cø theo luËt ngò hµnh sanh tÊn, phiªn tinh tõ ng¨n ®Çu ®Õn ng¨n cuèi cïng bÊt luËn 3 ®«i hay 4 ®«i sao.
3/. Phiªn tinh hãa tr¹ch:
Hãa tr¹ch lµ mét lo¹i nhµ ngo¹i h¹ng, v× cã rÊt nhiÒu ng¨n, tõ 11 ®Õn 15 ng¨n; nh−ng cçh phiªn tinh còng nh− cçh phiªn tinh cho BiÕn Tr¹ch tõ 8 ®Õn 10 ng¨n. Tr−íc hÕt, an du niªn cho ng¨n ®Çu, råi ®æi du niªn ra sao øng hîp. NÕu ng¨n ®Çu cã ng¨n thuéc hµnh thñy (V¨n) hay hµnh háa (Liªm) th× theo luËt ngò hµnh sanh tÊn dïng ngay nh÷ng
§¤I SAO thÝch øng ®Ó phiªn vµo cç ng¨n, cho tíi ng¨n chãt. NÕu ng¨n ®Çu cã sao thuéc hµnh méc, hµnh thæ, hµnh kim th× dïng ngay nh÷ng §¤I SAO ®ång hµnh phiªn vµo ng¨n thø nhÊt vµ thø nh×, råi theo luËt ngò hµnh sanh tÊn ®Ó an cç sao vµo nh÷ng ng¨n kÕ tiÕp, cho ®Õn ng¨n cuèi cïng th× th«i. ThÝ dô sau ®©y cã sè ng¨n tèi ®a: nhµ
h−íng Cµn, s¬n chñ Tèn, cöa c¸i §oµi më vÒ phÝa tr¸i, cã 15 ng¨n.
- An du niªn ng¨n ®Çu: cöa §oµi + h−íng Cµn: du niªn Sanh khÝ, tøc sao Tham Lang hµnh méc. Dïng ngay §«i méc vµ an Tham méc ë ng¨n nhÊt, Phô - BËt ë ng¨n 2.
- ¸p dông luËt ngò hµnh sanh tÊn: ng¨n 3 sao Liªm háa, ng¨n 4 sao Thæ, dïng ngay §¤I THæ: Ng¨n 4 sao Léc Thæ, ng¨n 5 sao Cù Thæ, ng¨n 6 sao Kim,dïng ngay §¤I KIM: Ng¨n 6 sao Vò kim, ng¨n 7 sao Ph¸ kim. Ng¨n 8 sao Thñy (V¨n Khóc). Ng¨n 9 sao Méc, dïng l¹i §¤I MéC: ng¨n 9 sao Phô - BËt méc, ng¨n 10
sao Tham méc, ng¨n 11 sao Liªm háa, ng¨n 12 sao Thæ, dïng l¹i §¤I THæ -
ng¨n 12 Léc Thæ, ng¨n 13 Cù Thæ, ng¨n 12 sao Kim, dïng l¹i §¤I KIM: ng¨n 14 sao Vò kim vµ ng¨n 15 sao Ph¸ kim.
- Ph¸ qu©n lµ hung tinh ng¨n chãt, trùc diÖn víi s¬n chñ vµ kh¾c víi s¬n chñ, cÇn tu t¹o ng¨n 10 cho cao, réng ®Ó lµm ng¨n ch¸nh.
§oµi Cµn Kh¶m Sanh KhÝ - Tham Méc
Phô - BËt - Méc
Liªm - Háa
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
79
Léc - Thæ
Cù - Thæ
Vò - Kim
Ph¸ - Kim
V¨n - Thñy
Phô - BËt - Méc
Tham - Méc
Liªm - Háa
Léc - Thæ
Cù - Thæ
Vò - Kim
Ph¸ - Kim
Ly Tèn ChÊn H36. (Lôc S¸t Tr¹ch)
Ch−a thÊy sçh nµo nãi ®Õn nhµ cã trªn 15 ng¨n.Th¶ng hoÆc cã nhµ trªn 15 ng¨n, thiÕt t−ëng còng cø phiªn tinh theo nh÷ng nguyªn t¾c dÉn gi¶i trªn ®©y vµ còng cø theo luËt ngò hµnh sanh tÊn ®Ó an cç sao cho tíi ng¨n chãt. ChØ cã mét sao V¨n Thñy, mét sao Liªm Háa vµ ba §¤I THæ, méC, KIM. Gi¶ nh− mét ng¨n sao háa th× sinh 2 ng¨n sao thæ, 2 ng¨n sao thæ th× sinh 2 ng¨n sao kim, 2 ng¨n sao kim th×
sinh 1 ng¨n sao thñy, 1 ng¨n sao thñy sinh 2 ng¨n sao méc, 2 ng¨n sao méc sinh 1
ng¨n sao háa... Cø nh− vËy mµ an cç sao cho hÕt cç ng¨n.
§· kh¶o s¸t t−êng tËn cçh an du niªn vµ nguyªn t¾c phiªn tinh ®Ó t×m biÕt tÝnh chÊt c¸t hung, häa phóc cña ng«i nhµ, thÊy râ rµng r»ng mét sè sçg viÕt vÒ B¸T
TR¹CH ®· sai lÇm vµ thiÕu sãt khi chØ trãi buéc m¹ng cña tr¹ch chñ vµo mçi mét c¸i cöa c¸i.
- NÕu nhµ cã cöa c¸i tr«ng vÒ h−íng Nam, gäi lµ Tr¹ch ly, th× nhµ cã 3 cöa: chÝnh m«n cung ly, t¶ m«n Tèn, h÷u m«n kh«n, gäi lµ tr¹ch g×? §©u thÓ chØ cã cöa ch¸nh míi quan thiÕt, v× hai cöa hai bªn còng ë mÆt tiÒn, vÉn lµ cöa c¸i? Cöa c¸i chØ khç víi cöa h«ng vµ cöa hËu. §· cïng lµ cöa c¸i, th× cöa nµo còng ph¶i cã tç dông, sao chØ lÊy mét m×nh cöa gi÷a ®Ó ®Æt tªn cho ng«i nhµ?
- §Æt tªn cho nhµ cã cöa tr«ng vÒ h−íng Nam, gäi lµ tr¹ch ly, råi râ rµng buéc m¹ng chñ vµo c¸i cöa ®ã ®Ó dÉn tíi kÕt luËn r»ng m¹ng chñ hoÆc thuËn, hoÆc nghÞch víi cöa nhµ. CÇn nªn xem xÐt l¹i viÖc nµy.
Sçh B¸t Tr¹ch Minh C¶nh - vµ ®a sè cç sach khç viÕt vÒ D¦¥NG TR¹CH - nªu ra mèi t−¬ng quan gi÷a m¹ng chñ vµ c¸i cöa, ch¼ng h¹n: Tuæi ly ®−îc phôc vÞ (kþ tuæi nµy)
Tuæi chÊn ®−îc Sanh khÝ 0 (tèt)
Tuæi Ly, tøc m¹ng cña tr¹ch chñ thuéc cung Ly, gÆp cöa nhµ cung Ly th× ®−îc Phôc VÞ. Së dÜ kÞ v× cung Ly thuéc háa, gÆp Phôc VÞ mµ sçh nµy cho thuéc thñy (?) - nªn kÞ.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
80
Trong môc “Cöu Tinh - Ngò H×nh”, s¸t B¸t Tr¹ch Minh C¶nh trang 20, gäi Phôc VÞ
“thuéc T¶ Bå tinh, ¢m thñy” (T¶ Bå tinh tøc sao Phô BËt). Nh−ng ë trang 21, so¹n gi¶ Th¸i Kim Oanh, trong môc “Niªn Ngo¹i KiÕt Hung ¦ng” l¹i ghi “Sanh KhÝ, Bå
Chóc, Hîi, MÑo, Mïi, 2 vÞ nµy øng n¨m vµ th¸ng Hîi MÑo Mïi. “Bå Chóc hay Bå
Tróc Tinh, tøc sao Phô BËt mµ øng víi tam hîp côc Hîi M·o Mïi th× Bå Chóc tøc Phôc VÞ ph¶i thuéc méc kh«ng thÓ thuéc thñy. VËy sinh khÝ thuéc Méc (sao tham) th× Phôc VÞ (Bå Chóc sao Phô BËt) còng thuéc méc. §· cïng thuéc méc, t¹i sao tuæi Ly kÞ Phôc VÞ mµ h¹p Sanh KhÝ? Trong B¸t Qu¸i, chØ cã mét cung thñy (øng víi sao V¨n) vµ mét cung háa (øng víi sao Liªm), kh«ng thÓ nµo nh»m lÉn mau m¾n nh−
vËy.
Víi tr¹ch kh«n (Cöa T©y Nam), gÆp tuæi Kh«n vµ tuæi CÊn, Th¸i Tiªn Sinh còng ghi “kÞ tuæi nµy” th× râ rµng «ng biÕt Phôc VÞ, Sanh KhÝ ®Òu cïng thuéc méc -
v× ph¶i lµ méc th× míi kh¾c CÊn vµ Kh«n thuéc Thæ!
- Nh−ng Tr¹ch Kh«n vµ thuéc T©y tø tr¹ch, tuæi Kh«n vµ tuæi CÊn thuéc T©y Tø M¹ng, cïng phe T©y víi nhau, sao l¹i kÞ ®−îc?
ë Tr¹ch Tèn (§«ng Tr¹ch), tuæi Ly ®−îc Thiªn Y, tuæi ChÊn ®¾c Diªn Niªn; tuæi Ly vµ tuæi ChÊn (®«ng m¹ng), cïng phe ®«ng víi Tr¹ch Tèn, sao l¹i kÞ? Së dÜ «ng cho lµ “kÞ” v× «ng theo nguyªn t¾c Thiªn Y vµ Diªn Niªn hîp víi T©y M¹ng vµ T©y Tr¹ch; nay 2 du niªn nµy gÆp §«ng Tr¹ch vµ §«ng M¹ng th× ®−¬ng nhiªn ph¶i “kÞ”.
Th¸i Tiªn Sinh, còng nh− ®a sè cç nhµ so¹n B¸t Tr¹ch khç, rµng buéc 3 yÕu tè: du niªn, cöa nhµ vµ m¹ng chñ ph¶i phï hîp víi nhau. KÕt qu¶ lµ 8 tuæi ®èi víi mçi lo¹i nhµ, chØ cã 2 tuæi ®−îc thuËn lîi. Nh− vËy, 6 tuæi cßn l¹i ph¶i lµm sao? Kh«ng thÊy
®−îc gi¶i quyÕt.
- Kh«ng ph¶i mét m×nh Th¸i Tiªn Sinh, ThÇy Viªn Tµi Hµ TÊn Ph¸t, cô Lª V¨n Nhµn vµ c¬ së lµm lÞch Tam T«ng MiÕu còng ®Òu rµng buéc c¸i cöa cña ng«i nhµ
víi m¹ng cña tr¹ch chñ; c¬ hå nh− chØ cã c¸i cöa vµ cung m¹ng cña tr¹ch chñ lµ
hai yÕu tè duy nhÊt khi xÐt ®Õn lÏ tèt xÊu cña ng«i nhµ. NÕu kh«ng kÓ nhµ kh«ng cã vçh ng¨n hay nhµ cã nhiÒu vçh ng¨n, tøc ®¬n tr¹ch hay phøc tr¹ch, nay cã nh÷ng ng−êi cïng cung m¹ng cÊt nhµ cïng h−íng th× tç dông cña ng«i nhµ còng
®Òu gièng hay sao?
Kh«ng ph©n biÖt nhµ thuéc ®¬n tr¹ch hay phøc tr¹ch, tøc ch¼ng quan t©m ®Õn tÝnh chÊt riªng cña ng«i nhµ; v× chØ cÇn biÕt ®Õn h−íng cña cöa nhµ vµ cung m¹ng cña tr¹ch chñ, theo quan niÖm cña cç nhµ nghiªn cøu m«n B¸t Tr¹ch nãi trªn. Nh− vËy, ch¼ng khç nµo nãi kh«ng cã hiÖu lùc sai biÖt gi÷a ng−êi mËp ng−êi èm, ng−êi cao ng−êi lïn, ng−êi siªng ng−êi nhç...? Do ®ã, ph¶i thªm phÐp b¸t biÕn ®Ó an du niªn cho ®¬n tr¹ch, ®Ó an du niªn vµ phiªn tinh cho phøc tr¹ch míi biÕt râ ®Æc tÝnh c¸t hung, häa phóc cña ng«i nhµ. DÜ nhiªn mùc ®é hiÓu biÕt cßn tïy thuéc tr×nh ®é th©m nhËp DÞch Lý cña ng−êi nhËn xÐt.
- §«ng tø tr¹ch lµ nhµ cã cöa c¸i cïng víi phßng chñ hay s¬n chñ thuéc 4 cung ChÊn, Tèn, Kh¶m, Ly. T©y tø tr¹ch lµ nhµ cã cöa c¸i cïng víi phßng chñ hoÆc s¬n chñ thuéc 4 cung Cµn, CÊn, Kh«n, §oµi. ChØ cã cung h−íng cña cöa c¸i ®·
xç ®Þnh véi nhµ thuéc §«ng hay T©y tø tr¹ch th× ch−a ®ñ yÕu tè.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
81
Cung h−íng cña cöa c¸i, còng nh− cung h−íng cña ng«i nhµ, lµ yÕu tè gióp kh¶o s¸t mét ng«i nhµ ®Ó biÕt sù tèt, xÊu cña nã. Tèt hay xÊu lµ do mèi t−¬ng quan cña cç yÕu tè Êy t¹o ra sù thuËn hay nghÞch, cç yÕu tè cïng phe th× thuËn, khç phe th×
nghÞch. B¶n chÊt mét c¸i nhµ tèt hay xÊu do “tù th©n” cña nh÷ng yÕu tè cÊu thµnh, kh«ng liªn hÖ g× ®Õn cung m¹ng cña tr¹ch chñ, v× c¸i cöa lµ cña c¸i nhµ chí kh«ng ph¶i cña b¶n th©n tr¹ch chñ.
Cç yÕu tè ®èi nghÞch, t¹o sù rèi lo¹n trong ng«i nhµ - tøc lµ nhµ xÊu - th× dï tr¹ch chñ cã cung m¹ng gi, nhµ cø lµ nhµ xÊu. TØ dô nh− c¬m ®· thiu th× ai ¨n còng biÕt lµ
c¬m thiu. Cç yÕu tè cïng phe, t¹o sù thuËn hîp trong ng«i nhµ tøc lµ nhµ tèt, th× dï tr¹ch chñ cã cung m¹ng g×, nhµ cø lµ nhµ tèt. TØ nh− chiÕc xe h¬i hoµn h¶o th× tµi xÕ
nµo l¸i còng biÕt lµ xe tèt, kh«ng ph¶i xe h−.
Nay nhµ tèt - dï ®«ng hay t©y tr¹ch, nhµ tèt vÉn lµ nhµ tèt - chØ hiÒm v× cung m¹ng cña tr¹ch chñ kh«ng thuËn víi lo¹i nhµ, nh− ng−êi ®«ng m¹ng mµ ë t©y tr¹ch vµ
ng−îc l¹i. Sù thÝch øng rÊt gi¶n dÞ (nh− ®· nãi tr−íc ®©y): chØ cÇn chän vÞ trÝ ®Æt gi−êng ngñ vµ xoay ®Çu gi−êng ngñ vÒ h−íng hîp víi cung m¹ng cña tr¹ch chñ. Vai trß cña nã nh− vai trß cña ng−êi m¹i b¶n, ng−êi tiÕp cËn thÞ tr−êng, ®èi víi kÎ b¸n ng−êi mua ch−a quen biÕt nhau, bÊt tÊt kÎ b¸n ph¶i ®i rao hµng cho mÖt, khi ®· cã ng−êi trung gian nµy.
VËy viÖc quan träng lµ ph¶i söa sang l¹i ng«i nhµ cho ®óng, tøc ph¶i chØnh ®èn l¹i nh÷ng yÕu tè cña ng«i nhµ cho hîp nhau, ch¼ng cÇn ph¶i b«n ba ®i t×m h−íng cöa, h−íng nhµ, còng ch−a ch¾c ®· tèt, chØ t¹o ®−îc sù an t©m ban ®Çu v× ®−îc xøng ý).
ViÖc ch¼ng t×m ®−îc h−íng cöa hîp víi cung m¹ng cña tr¹ch chñ dÔ dÉn ®Õn t©m tr¹ng bÊt an. Ch¼ng an c− th× khã mµ l¹c nghiÖp, khiÕn cã thÓ g©y bÊt lîi cho gia
®×nh vµ x· héi.
§ã lµ ®iÒu tai h¹i do nhËn ®Þnh thiÕu sãt vµ sai lÇm khi kh¶o s¸t vÒ nhµ cöa mµ chØ
rµng buéc cung h−íng cña cöa c¸i víi cung bæn m¹ng cña tr¹ch chñ. ç h¹i thay quan niÖm nµy l¹i th©m c¨n cè ®Õ trong ®Çu ãc cña nhiÒu nhµ “nãi lµ nghiªn cøu vÒ
B¸T TR¹CH”, lan truyÒn s©u réng trong d©n gian ®Õn ®é thµnh ®Þnh kiÕn kiªn cè; thùc khã mµ thay ®æi trong kho¶n thêi gian vµi ba m−¬i n¨m.
NhËn ®Þnh cña nhiÒu nhµ nghiªn cøu vÒ D¦¥NG TR¹CH cßn tai h¹i h¬n khi hä an mét c¸i BÕP cho ng«i nhµ. V× vai trß quan yÕu cña c¸i BÕP trong ®êi sèng con ng−êi, nªn khi ®Æt ®Þnh sai lÇm th× tç h¹i cña nã rÊt lín lao.
ch−¬ng iv: bÕp
Tr−íc khi t×m ®−îc löa, sù Èm thùc cña loµi ng−êi lµ “¨n t−¬i nuèt sèng”. Löa ngµy nay ch¼ng cßn lµ vËt hiÕm vµ Ýt gia ®×nh nµo chÞu sèng l©u dµi víi c¶nh “c¬m hµng, ch¸o chî”. mµ th−êng nhµ nµo còng cã mét c¸i bÕp. Nhòng ng−êi quan t©m tíi viÖc bÕp n−íc trong nhµ còng th−êng chØ b¨n kho¨n vÒ h−íng cña lß bÕp. Ýt ai nghÜ tíi vÞ
trÝ ®Æt bÕp lµ ®iÓm träng yÕu cña ng«i nhµ.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
82
BÕp lµ n¬i sinh ho¹t cÇn thiÕt cña gia ®×nh. Tr−íc, cÇn biÕt cç viÖc bao qu¸t liªn quan ®Õn bÕp, sau ®ã h·y xÐt ®Õn vÞ trÝ ®Æt bÕp vµ cuèi cïng thÈm nghiÖm mèi t−¬ng quan gi÷a bÕp vµ nhµ.
TiÕt I: NH÷NG ®iÒu quan thiÕt cña bÕp
BÕp lµ n¬i nÊu ¨n, hoÆc lËp ngay trªn mÆt ®Êt, trªn c¸i khung (khu«ng) tr«ng gièng c¸i bµn, hoÆc x©y thµnh c¸i lß cã èng khãi th«ng lªn trêi.
NÕu lËp trªn mÆt ®Êt, ng−êi ta dùng 3 côc g¹ch ®øng nghiªng, chôm ®Çu víi nhau, hoÆc xÕp g¹ch thµnh h×nh ch÷ U, hoÆc dïng c¸i cµ rµng. NÕu bÕp cã khu«ng, th−êng ng−êi ta ®æ ®Êt vµo trong khu«ng ®Ó tµn löa khái lµm ch¸y khung gç, råi ®Æt “«ng Lß” trªn ®ã, hoÆc ®Ó cµ rµng, hay dïng g¹ch, ®¸ lµm 3 “«ng T¸o” theo h×nh tam giç.
Dï cã khung hay lËp ngay trªn mÆt ®Êt th× bÕp còng cã h−íng bÕp. Th«ng th−êng, h−íng bÕp lµ mÐp, b×a khung bÕp trùc ®èi víi mÆt ng−êi nÊu n−íng. Chç
®−a cñi vµo ®èt, hay miÖng cña háa lß gäi lµ Háa m«n. H−íng bÕp vµ háa m«n th−êng trïng nhau, cã khi xoay háa m«n cho thuËn cung m¹ng cña tr¹ch chñ mµ
h−íng bÕp vµ háa m«n kh«ng cßn trïng nhau. “¤ng T¸o” lµ cµ rµng, lµ 3 côc g¹ch hay ®¸, cã thÓ ®−a cñi vµo c¶ 3 bªn, cöa ®èi diÖn ng−êi nÊy ®−îc kÓ lµ háa m«n. NÕu bÕp ®−îc x©y nh− c¸i lß, háa m«n l· chç ®æ trÊu, m¹t c−a... Trªn mÆt lß co khoÐt 2,3... c¸i lç ®Ó ®Æt nåi, ch¶o... th× háa m«n vµ h−íng bÕp h¼n lµ ph¶i khç nhau. CÇn l−u ý ®iÓm nµy v× tç dông cña h−íng bÕp khç tç dông cña háa m«n.
Së dÜ ph¶i dong dµi v× bÕp lµ mét trong nh÷ng ®iÒu r¾c rèi nhÊt cña khoa D−¬ng C¬, v× tÝnh chÊt träng yÕu cña nã, vµ v× cã sach dïng ch÷ T¸O KHÈU ®Ó chØ h−íng bÕp, háa m«n vµ ngay c¶ cöa bÕp. X−a kia khung bÕp cã ®ãng v¸n lµm thµnh vçh 4 bªn.
Vçh ë h−íng bÕp ®−îc c¾t ®«i, chõa 1 kho¶ng trèng ®Ó quÐt tro, than trªn mÆt khu«ng bÕp ra cho s¹ch sÏ. Chç ®ã lµm thµnh c¸i miÖng cña bÕp, gäi lµ t¸o khÈu, nÕu mÆt khung bÕp b»ng ph¼ng (kh«ng cã vçh), ai thÊy miÖng bÕp ë ®©u? VËy t¸o khÈu lµ miÖng bÕp, miÖng khu«ng bÕp chí kh«ng ph¶i lµ háa m«n, nh−ng t¸o khÈu xç ®Þnh h−íng bÕp. NÕu kh«ng cã t¸o khÈu, h−íng bÕp lµ r×a ®èi nghÞch víi l−ng bÕp, còng nh− mÆt vµ l−ng cña ng−êi.
NhiÒu ng−êi tranh biÖn vÒ nh÷ng ®iÓm trªn. Hä còng c·i v· nhau vÒ c«ng dông cña Háa m«n: MiÖng lß ph¶i xoay vÒ h−íng xÊu ®èi víi m¹ng chñ ®Ó ®èt hung khÝ, hoÆc miÖng lß kh«ng ®−îc xoay vÒ h−íng tèt ®Ó tr¸nh viÖc lß ®èt hÕt sanh khÝ. Hä kh«ng biÕt miÖng lß rót d−ìng khÝ trong kh«ng khÝ vµo ®Ó gióp löa ch¸y. Hä còng nãi, h−íng bÕp lµ h−íng cña mÆt ng−êi ®øng nÊu. CÇn tr¸nh nh÷ng sai lÇm nµy.
Ngµy nay, ng−êi ta dïng bÕp ®iÖn, lß gas, ®©u lµ háa m«n? ThiÕt nghÜ dïng “mÆt ngoµi” cña bÕp ®iÖn, gas, mÆt trùc ®èi víi ng−êi nÊu n−íng, lµm háa m«n.
L¹i n÷a, n¬i ®Æt bÕp cã thÓ ë trong phÇn nhµ ch¸nh, t¹i mét trong sè cç ng¨n, hoÆc t¹i mét c¸i nhµ riªng biÖt víi nhµ ch¸nh. RÊt cã thÓ trong ng¨n ®Æt bÕp, ng−êi ta l¹i lµm mét c¸i buång riªng biÖt cã cöa vµo bÕp, buång nµy gäi lµ buång bÕp, cöa vµo buång bÕp gäi t¾t lµ cöa bÕp. NÕu bÕp ®Æt t¹i ng¨n nµo th× cöa vµo ng¨n ®ã lµ cöa bÕp, v× t¹i ng¨n nµy, chñ nhµ kh«ng x©y dùng mét buång bÕp riªng biÖt víi nhµ
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
83
ch¸nh, nhµ nµy gäi lµ nhµ bÕp vµ cöa vµo nhµ bÕp lµ cöa bÕp. Sçh nµy gäi chung lµ
nhµ bÕp, gåm cã:
- Buång bÕp.
- Ng¨n nhµ cã ®Æt bÕp, mµ chñ nhµ khong lµm mét c¸i buång riªng.
- Nhµ cã ®Æt bÕp riªng biÖt víi nhµ ch¸nh.
Nh− vËy, bÕp cã thÓ ®Æt bÊt cø n¬i nµo, cßn tç dông lîi h¹i, tèt xÊu cña bÕp sÏ ®−îc
®Ò cËp ë TiÕt 3, Ch−¬ng nµy.
Ngµy nay con ng−êi t×m ra löa dÔ dµng nªn Ýt ng−êi cßn quan t©m ®Õn sù hÖ träng cña löa. Sù thËt, löa vÉn gi÷a ®Þa vÞ cùc kú quan yÕu trong ®êi sèng nh©n lo¹i nh−
ngµy nµo. NhiÒu d©n téc thê THÇN LöA. Cã lÏ d©n téc Trung Hoa còng c¶m nhËn sù thiÕt yÕu cña löa, nªn ®· ®Æt mü hiÖu HáA §øC TINH QU¢N ®Ó chØ löa. Trong nhµ, ng−êi ta gäi bÕp lµ ¤NG T¸O, lµ T− M¹ng T¸o Qu©n víi nhiÒu ®iÒu kiªng kÞ.
Vµo bÕp: Kh«ng ®−îc chöi rña, kh«ng ®−îc ca h¸t, kh«ng ®−îc lâa lå, kh«ng ®−îc lÊy chæi quÐt nhµ, chæi d¬ ®Ó quÐt bÕp, kh«ng ®−îc bá rç rÕn hay ®å h«i thèi vµo bÕp ®Ó ®èt, kh«ng ®−îc ®èt giÊy cã ch÷ nho, hay ®èt h−¬ng trong háa lß, kh«ng
®−îc gá “trªn ®Çu «ng T¸o” kh«ng ®−îc gâ hay nhÞp trªn miÖng nåi niªu, kh«ng
®−îc thäc dao vµo miÖng lß ®Ó ®èt tro, kh«ng ®−îc chÎ cñi hay ®©m gi· tiªu ít...
tr−íc miÖng bÕp... Cã rÊt nhiÒu ®iÒu kiªng kÞ, mét sè do tËp tôc truyÒn l¹i, mét sã thÊy ghi trong Kinh ¤ng T¸o (T¸o Qu©n Ch¬n Kinh). Ng−êi x−a cho r»ng ph¹m vµo nh÷ng ®iÒu kiªng kÞ nãi trªn hay x¶y ra g©y gæ, ®au bÞnh, tai n¹n hay nghÌo tóng...
Tin hay kh«ng, tïy t©m t−ëng cña mçi ng−êi.
Khoa D−¬ng C¬ quan niÖm Háa m«n hót sinh khÝ, linh khÝ qua löa ®Ó nÊu n−íng, chÕ biÕn thøc ¨n nu«i c¬ thÓ con ng−êi mµ khoa §«ng Y ph©n chia lµm t¹ng, phñ vµ phñ kú h»ng: N·o lµ bÓ cña tñy vµ tñy lµ tinh hoa tõ thËn sinh ra, do tÝnh chÊt cña ®å ¨n thøc uèng t¹o nªn. Khi háa m«n hót tr−îc khÝ, nghÞch hay ç khÝ - v× kh«ng thuËn hîp víi m¹ng cña tr¹ch chñ - tÊt nhiªn ®em l¹i nh÷ng ¶nh h−ëng tai h¹i cho gia ®×nh mµ tiªu biÓu lµ ng−êi chñ chèt trong nhµ.
Do ®ã háa m«n ph¶i thuËn hîp víi cung m¹ng cña tr¹ch chñ. Cßn mÆt sau cña BÕp - tøc l−ng BÕp - cã tç dông trÊn ¸p hung h¹i, cÇn xoay vÒ h−íng xÊu. Sù kiªng kÞ vÒ bÕp cña khoa D−¬ng C¬, v× vËy, cã phÇn khç víi nh÷ng kiªng kÞ do tÝn ng−ìng.
- MÆt tr−íc cña bÕp, tøc tr−íc háa m«n, tr−íc h−íng bÕp, kh«ng ®−îc trùc diÖn víi cÇu tiªu, nhµ t¾m (n¬i cã uÕ khÝ), víi bån chøa n−íc, sµn röa chÐn b¸t, bån röa mÆt, lu n−íc, giÕng n−íc. Ph¹m vµo ®iÒu nµy: G©y gæ, c·i v·, bÞnh ®au.
- Tr−íc bÕp, vµ tr−íc trang trang thê «ng T¸o, lµm phßng ngñ hay ®Ó gi−êng ngñ: §au tim,
®au ngùc, con ch¸u kh«ng l−¬ng thiÖn, gia ®¹o bÞ ph¸ t¸n, tai n¹n liªn miªn.
- Më cöa ngay tr−íc mÆt bÕp: TiÒn tµi, sóc vËt bÞ tiªu hao.
- §µo hÇm, hè ngay tr−íc bÕp: H− m¾t, bÖnh tËt, x¶y ra nhiÒu ®iÒu qu¸i ®¶n. (hÇm, hè cã chøa n−íc: cµng nguy).
- BÕp vµ giÕng hay hå, lu chøa n−íc liÒn nhau: MÑ chång vµ con d©u ®èi xö nhau ch¼ng l−¬ng thiÖn.
- BÕp ®Æt trªn ®−êng n−íc, nh− cã èng n−íc ch¹y d−íi bÕp ch¼ng h¹n, hay trªn hÇm n−íc.
Gia ®¹o bÊt hßa, ly t¸n. Trªn löa, d−íi n−íc lµ t−îng cña quÎ Háa Thñy vÞ tÕ ch¨ng? Tr¸i https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
84
l¹i, ®Æt bÕp cã m¸ng xèi ch¹y phÝa trªn thÊy kh«ng tai h¹i mµ cßn h−ng ph¸t. Trªn n−íc d−íi löa: T−îng cña quÎ Thñy Háa ký tÕ ch¨ng?
BÕp còng nh− trang thê «ng T¸o, kh«ng ®−îc tr«ng vÒ h−íng cã chuång nu«i gia sóc ®Ó
tr¸nh uÕ khÝ, sinh bÞnh ho¹n.
- BÕp kh«ng ®−îc ®Æt d−íi c©y ®ßn d«ng ®Ó tr¸nh bÞnh lao.
- Phßng ngñ vµ hÇm n−íc tr−íc bÕp cßn dÉn tíi n¹n c« qu¶ hay tuyÖt tù.
- Kh«ng ®−îc dïng ®Êt d¬ bÈn ®Ó ®æ khu«ng bÕp hay ®¾p «ng T¸o.
- NÕu cã ai lËp trang thê «ng T¸o th× trang thê vµ h−íng bÕp ph¶i cïng chiÒu nghÜa lµ trùc diÖn víi ng−êi ®øng nÊu.
Trªn ®©y ®· minh ®Þnh vÒ nhµ bÕp, h−íng bÕp, háa m«n, h−íng cña háa m«n vµ cöa bÕp, tøc cöa cña nhµ bÕp. NhiÒu sçh cßn bÊt ®ång víi nhau vÒ t¸o tßa tøc vÞ trÝ ®Æt bÕp.
TIÕT 2: VÞ TRÝ §ÆT BÕP
Khi kh¶o s¸t vÞ trÝ ®Æt bÕp, còng nh− n¬i khai lËp chÝnh m«n, ng−êi kü l−ìng th−êng dïng ®Õn s¬n h−íng. VËy cÇn chÕ ra mét “b¸t qu¸i ®å” ®Ó xÐt cç s¬n h−íng cña vÞ
trÝ ®Æt bÕp.
Môc 1: B¸T QU¸I §å
Kh«ng cã la bµn víi ®Çy ®ñ chi tiÕt cña b¸t qu¸i vµ cç s¬n h−íng, cã thÓ tù chÕ
ra mét b¸t qu¸i ®å ®Ó dïng t¹m, nh−ng còng kh«ng kÐm phÇn chÝnh xç. B¸t qu¸i
®å gäi n«m na lµ th−íc b¸t qu¸i, gåm hai phÇn:
PhÇn thø 1: b¸t qu¸i vµ s¬n h−íng
Dïng mét miÕng b×a cøng (carton ch¼ng h¹n), trªn ®ã:
- VÏ 1 h×nh b¸t qu¸i nhá ë gi÷a, dïng lµm t©m ®Ó ®Æt la bµn mçi khi dïng ®Õn b¸t qu¸i ®å.
- VÏ 1 h×nh b¸t qu¸i thø 2 lín h¬n h×nh thø nhÊt nh−ng ®ång t©m, ph©n ra 8 cung Cµn, Kh¶m, CÊn, ChÊn, Tèn, Ly, Kh«n, §oµi víi h×nh t−îng cña mçi cung.
- VÏ 1 h×nh b¸t qu¸i thø 3 lín h¬n h×nh thø 2, nh−ng còng ®ång t©m, ghi h−íng së thuéc cña 8 cung, T©y B¾c, B¾c, §«ng B¾c, §«ng, §«ng Nam, Nam, T©y Nam, T©y,
®Ó dÔ dµng nhËn ®Þnh cung h−íng.
- VÏ 1 h×nh b¸t qu¸i thø t− lín h¬n h×nh thø 3, còng ®ång t©m ghi cç s¬n h−íng.
PhÇn thø 2: ®Æc tÝnh cña S¥N H¦íNG
Dïng mét miÕng b×a cøng khç trªn ®ã cã vÏ mét h×nh b¸t qu¸i lín h¬n h×nh b¸t qu¸i thø 4, nh−ng còng ®ång t©m, ghi ®Æc tÝnh cña cç s¬n h−íng.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
85
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
86
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
87
PhÇn thø 2: cña b¸t qu¸i ®å
§em h×nh 37 chång lªn h×nh 38, tøc ®em phÇn 1 chång lªn phÇn hai cña b¸t qu¸i ®å, sao cho ®ång t©m th× cç cung cña b¸t qu¸i hîp l¹i thµnh mét b¸t qu¸i ®å ®Çy ®ñ cç chi tiÕt cÇn thiÕt.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
88
PhÇn 1 vµ phÇn hai cña b¸t qu¸i ®å ®ång t©m. G¾n mét c©y kim hay mét c©y ®inh t¹i t©m nµy ®Ó phÇn mét cã thÓ xoay trßn trªn phÇn 2 khi muèn t×m ®Æc tÝnh cña cç s¬n h−íng.
Môc 2; s¬n h−íng
T¸m cung cña b¸t qu¸i ®å chia ra 24 s¬n h−íng. Vßng trßn cã 360 ®é. VËy mçi s¬n h−íng lµ 15 ®é. Mçi cung cña b¸t qu¸i cã 3 s¬n h−íng:
- Cµn: TuÊt Cµn Hîi.
- Kh¶m: Nh©m TÝ Quý
- CÊn: Söu CÊn DÇn
- ChÊn: Gi¸p M·o Êt
- Tèn: Th×n Tèn Tþ
- Ly: BÝnh Ngä §inh
- Kh«n: Mïi Kh«n Th©n
- §oµi: Canh DËu T©n
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
89
Ch÷ ¬t gi÷a lµ ch¸nh h−íng cña mçi cung, hai ch÷ hai bªn lµ hai h−íng gi¸p biªn cña nã. TØ nh− Cµn: Cµn lµ s¬n h−íng ch¸nh cña cung T©y B¾c, cßn TuÊt vµ Hîi lµ
hai s¬n h−íng gi¸p biªn cña Cµn.
S¬n h−íng cã 24 ®Æc tÝnh:
1. Ph−íc ®øc: §Æc tÝnh nµy quan träng bËc nhÊt, tr¨m sù ®Òu tèt: Gia sóc, ruéng v−ên, tiÒn b¹c, quan chøc, con c¸i.... ®Òu tÊn ph¸t.
2. ¤n hoµng: XÊu: Th−êng m¾c bÞnh do thêi khÝ, hoÆc tai n¹n vÒ n−íc, löa, sÊm sÐt,
®ao bóa, quan sù nhiÔu nh−¬ng, tiÒn b¹c bÞ tiªu t¸n.
3. TÊn tµi: T¨ng tÊn vÒ tiÒn b¹c, cña c¶i, nh¬n khÈu trong nhµ.
4. Tr−êng binh: XÊu: BÞnh dai d¼ng, bÞnh ®ñ thø, tai tiÕng thÞ phi, tiÒn b¹c hao tæn.
5. Tè tông: XÊu: Nay cã mai bít liªn miªn, gia sóc tiªu t¸n, s¶n nghiÖp b¹i ho¹i, tiÒn nh¬n ©m m−u ¸m h¹i khiÕn trong nhµ ch¼ng yªn.
6. Quan t−íc: Tèt: Th¨ng quan tÊn chøc, thªm nh¬n khÈu, nÕu lµ quan chøc nhµ
n−íc th× ph¶i h−íng t©m tíi viÖc l−¬ng thiÖn míi ®−îc ph¸t ®¹t vµ bÒn bØ. Cßn hµng d©n gi¶ th× chØ t¨ng tÊn ruéng v−ên, lôc sóc, thªm ng−êi thªm cña.
7. Quan quý: Tèt: H¹ng d©n gi¶ còng chØ thªm ®−îc tiÒn cña, t¨ng phóc lîi. H¹ng quan quyÒn, ngoµi viÖc cã thªm nhµ cöa, ruéng ®Êt, tiÒn b¹c cßn thªm phÇn tinh thÇn nh− sanh con quý, hiÓn ®¹t danh väng. (h¬n quan t−ícë trªn vÒ mÆt tinh thÇn)
8. T− ¶i: XÊu: Trong nhµ cã ng−êi chÕt s«ng, suèi hoÆc bÞ quan nhiÒu nh−¬ng, con trai bá xø së, con g¸i sanh s¶n khã kh¨n. Ng−êi vµ vËt trong nhµ ®Òu bÊt lîi.
9. V−¬ng trang: Tèt: Nhµ cöa h−ng v−îng, phÊn ph¸t mäi thø.
10. H−ng ph−íc: Tèt: Trong nhµ lín nhá ®Òu an lµnh, ng−êi ng−êi ®¹o ®øc hiÒn l−¬ng, con hiÕu ch¸u hiÒn, h¹ng sÜ ho¹n th× t¨ng quyÒn chøc, h¹ng th−êng d©n thªm tµi léc.
11. Ph¸p tr−êng: XÊu: §¹i hung, bÞ tai n¹n do ®©m chÐm, bÞ tï téi hay l−u ®µy xa xø.
12. §iªn cuång: xÊu: §µn bµ bÞ s¶n n¹n, ®µn «ng gian tµ d©m lo¹n, con nÝt nhá ®·
hung tµn b¹o ng−îc khiÕn gia ®¹o b¹i ho¹i, ly t¸n.
13. KhÈu thiÖt: XÊu: V¹ miÖng v¹ måm nh− ong vì æ, con bÊt hiÕu vµ ngç nghÞch, vî h¹ tiÖn thªm d©m lo¹n, khiÕn gia c¶nh tiªu ®iÒu.
14. V−¬ng tµm: Tèt: Tµm lµ viÖc nu«i tÇm dÖt v¶i, nh−ng v−îng tµm kh«ng nh÷ng chØ viÖc canh cöi ph¸t ®¹t mµ nãi chung nghÒ nghiÖp, tµi léc, ®iÒn s¶n trong nhµ
®Òu h−ng thÞnh.
15. TÊn ®iÒn: Tèt: Nãi chung ®iÒn s¶n, sóc vËt, tµi léc ®Òu ph¸t.
16. Khèc khÊp: XÊu: §em l¹i tiÕng khãc chí kh«ng ph¶i tiÕng c−êi trong nhµ, tøc nh÷ng sù bi ai, th¶m n·o nh− chÕt chãc, bÞnh ho¹n th¶m thª, tµi lîi bÞ ph¸ ho¹i bÊt ngê vµ khñng khiÕp.
17. C« qu¶: XÊu: BÞ lÎ loi, hiu qu¹nh, ®¬n ®éc v× nhiÒu lý do; HoÆc do gia s¶n thÊt t¸n khiÕn ng−êi trong nhµ ph¶i tha ph−¬ng cÇu thùc, hoÆc do th©n nh©n bÞ yÓu vong, hoÆc tuyÖt tù.
18. Vinh phó: Tèt, cã tiÒn cña l¹i thªm hiÓn vinh.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
90
19. ThiÕu vong: XÊu: ChÕt non v× ®µn bµ trong nhµ nhiÒu bÞnh tËt, v× c·i v· thÒ thèt råi tù vËn, v× qu¸ ham mª r−îu chÌ, ®Ü ®iÕm, ph¸ s¹ch nhµ cöa, kh«ng cßn ph−¬ng tiÖn sinh sèng.
20. X−¬ng d©m: XÊu: D©m dËt qu¸ ®é, trai ®µng ®iÕm, g¸i ®Ü tháa, lµm b¹i ho¹i gia phong v× ch¼ng kÓ liªm sØ.
21. Th©n h«n: Tèt: §em l¹i nh÷ng viÖc hiÒn l−¬ng, tèt lµnh nh− thªm nh¬n khÈu, tiÒn b¹c, gia sóc.
22. Ho¹n l¹c: Tèt: §−îc nh÷ng ®iÒu vui vÎ, sung s−íng, h¹nh phóc.
23. B¹i tuyÖt: XÊu, bÕ t¾c mäi thø khiÕn cã thÓ dÉn ®Õn viÖc dïng ®éc d−îc tù vËn, hoÆc trÇm nÞch hoÆc háa thiªu mµ chÕt.
24. V−¬ng tµi: Tèt: Cã tiÒn b¹c l¹i thªm danh gi¸, con hiÕu ch¸u hiÒn, tuæi thä t¨ng cao.
Th−êng ng−êi ta ®Þnh s¬n h−íng ®Ó biÕt ®Æc tÝnh cña cung cöa c¸i vµ vÞ trÝ ®Æt bÕp.
Nh−ng muèn biÕt nh÷ng ®Æc tÝnh Êy, cÇn ph¶i vËn chuyÓn b¸t qu¸i ®å.
Môc 3: cçh vËn chuyÓn b¸t qu¸i ®å
§iÓm ®Æt b¸t qu¸i ®å:
§iÓm ®Æt b¸t qu¸i ®å lµ ®iÓm ®Æt la bµn. VËy cÇn ph¶i ®Æt t©m cña b¸t qu¸i ®å
®óng ngay ®iÓm ®Æt la bµn. §Æc tÝnh “Ph−íc ®øc” trong 24 ®Æc tÝnh nãi trªn lµ
®iÓm khëi ®Çu ®Ó t×m ®Æc tÝnh cña s¬n h−íng cÇn thiÕt. Do ®ã cÇn biÕt cçh “khëi Ph−íc §øc”.
Cã 3 yÕu tè t−¬ng quan nhau: Cung b¸t qu¸i, s¬n h−íng vµ Ph−íc §øc. Mçi cung cña b¸t qu¸i cã 3 s¬n h−íng. Muèn t×m ®Æc tÝnh cña 3 s¬n h−íng ®ã ph¶i dùa vµo mèi t−¬ng quan cña 3 yÕu tè võa kÓ trªn. Mçi cung b¸t qu¸i ph¶i c¨n cø vµo mét s¬n h−íng duy nhÊt ®Ó khëi Ph−íc §øc:
- Cung Cµn: Khëi Ph−íc §øc t¹i s¬n h−íng Th©n (cña cung Kh«n).
- Cung Kh¶m: Khëi Ph−íc §øc t¹i s¬n h−íng DÇn (cña cung CÊn).
- Cung CÊn: Khëi Ph−íc §øc t¹i s¬n h−íng Gi¸p (cña cung ChÊn).
- Cung ChÊn: Khëi Ph−íc §øc t¹i s¬n h−íng Tþ (cña cung Tèn).
- Cung Tèn: Còng Khëi Ph−íc §øc t¹i Tþ nh− cung ChÊn trªn.
- Cung Ly: Còng Khëi Ph−íc §øc t¹i Th©n nh− cung Cµn.
- Cung Kh«n: Khëi Ph−íc §øc t¹i s¬n h−íng Hîi (cña cung Cµn).
- Cung §oµi: Còng Khëi Ph−íc §øc t¹i Hîi nh− cung Kh«n.
Gi¶ nh− muèn t×m tÝnh chÊt cña cç s¬n h−íng thuéc cung Ly: Xoay phÇn I cña B¸t Qu¸i §å sao cho ch÷ Th©n trïng víi ch÷ PH¦íC §øC. §Æt b¸t qu¸i ®å t¹i ®iÓm ®Æt la bµn - ®iÓm ®Æt tïy theo ®èi t−îng nh− cöa, bÕp ch¼ng h¹n - ®Ó la bµn vµo trung t©m b¸t qu¸i ®å cã vËt b»ng kim lo¹i (c©y kim g¾n lµm trôc xoay) th× ph¶i n©ng cao la bµn ®Ó
tr¸nh tç dông cña kim lo¹i lµm kim la bµn lÖch l¹c. Xoay b¸t qu¸i ®å cho cung Kh¶m, tøc thÞ t×m ngay ®−îc 3 tÝnh chÊt cña ba s¬n h−íng BÝnh Ngä §inh cña cung Ly: BÝnh: X−¬ng, D©m, Ngä: Th©n H«n, §inh: Hoan l¹c. KÕt luËn r»ng: S¬n h−íng BÝnh xÊu, s¬n h−íng Ngä vµ §inh tèt.
Theo cçh khëi Ph−íc §øc trªn ®©y, 8 cung cña b¸t qu¸i lµ 8 h−íng, kh«ng ph¶i 8 täa s¬n.H−íng vµ ®iÓm täa s¬n ®èi nghÞch nhau, nh− Cµn s¬n th× Tèn h−íng, Kh¶m h−íng https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
91
th× Ly s¬n.... Sçh nµy ghi cçh Khëi Ph−íc §øc nh− trªn nh»m gióp ng−êi thùc hµnh khái ph¶i suy nghÜ khi t×m ®Æc tÝnh cña 24 s¬n h−íng. Ch¼ng h¹n khi nãi cöa c¸i ë cung Cµn th× biÕt ngay cöa c¸i ë h−íng Cµn. Cßn ®iÒm ®Æt la bµn ®Ó t×m cung cöa c¸i ®−¬ng nhiªn ®èi nghÞch víi cung h−íng cña cöa c¸i.
Trong môc “M«n LÇu Ngäc Bèi Kinh” trang 29 cña sçh B¸t Tr¹ch Minh C¶nh cña Th¸i Kim Oanh ghi cç cung tõ Cµn ®Õn §oµi lµ ®iÓm täa s¬n, nªn cçh Khëi Ph−íc
§øc cã khç.
Cµn Hîi TuÊt s¬n tïng TÞ khëi.
Kh¶m Quý Nh©m ®Þa h−íng Th©n cÇu.
§oµi Canh T©n vÞ phßng Xµ tÈu
Kh«n Mïi Th©n s¬n Gi¸p Th−îng tÇm.
Ly BÝnh §inh vÞ thÞ Hæ ®Çu
Tèn TÞ Long Th©n HÇu vi chñ
Söu CÊn DÇn s¬n phïng Hîi vÞ
ChÊn M·o Êt vÞ h−íng Tr− du
B¸t qu¸i Tr−êng Sanh Khëi Ph−íc §øc
V« nghÜa chi nh¬n bÊt kh¶ cÇu.
NghÜa:
Cµn s¬n, tøc Tèn h−íng, khëi Ph−íc §øc t¹i TÞ
Kh¶m s¬n, tøc Ly h−íng, khëi Ph−íc §øc t¹i Th©n
§oµi s¬n, tøc ChÊn h−íng, khëi Ph−íc §øc t¹i TÞ
Kh«n s¬n, tøc CÊn h−íng, khëi Ph−íc §øc t¹i Gi¸p
Ly s¬n, tøc Kh¶m h−íng. khëi Ph−íc §øc t¹i DÇn.
Tèn s¬n, tøc Cµn h−íng, khëi Ph−íc §øc t¹i Th©n
CÊn s¬n, tøc Kh«n h−íng, khëi Ph−íc §øc t¹i Hîi.
ChÊn s¬n, tøc §oµi h−íng khëi Ph−íc §øc t¹i Hîi.
§ã lµ cçh khëi Ph−íc §øc cña b¸t qu¸i ®Ó cÇu sù tèt ®Ñp.
Lo¹i ng−êi v« nghÜa chí tr«ng mong!
Sçh B¸t Tr¹ch Minh C¶nh do Nh−îc Qu¸n §¹o S− truyÒn l¹i - b¶n dÞch cña cô ViÖt H¶i - còng cã ®Ò cËp ®Õn Ngäc Bèi Kinh, nh−ng gäi lµ Ngäc LiÔn Kinh. Cô ViÖt H¶i còng cã dÞch quyÓn D−¬ng Tr¹ch ThÊu Gi¶i, nh−ng trong c¶ 2 dÞch phÈm nµy ®Òu kh«ng cã chØ dÉn cçh khëi Ph−íc §øc ®Ó t×m tÝnh chÊt cña s¬n h−íng.
Khi øng dông khoa D−¬ng C¬, t«i dïng cçh khëi Ph−íc §øc nãi trªn cña Th¸i Kim Oanh vµ kiÓm nghiÖm thÊy cã tç dông. Ai ¸p dông cçh “24 h−íng thñy” cña cô ViÖt H¶i trong D−¬ng Tr¹ch ThÊu Gi¶i còng nªn c«ng bè së ®¾c ®Ó gióp khoa nµy mçi ngµy mét hoµn chØnh h¬n. CÇu c¸t th× ai còng muèn. L¾m ng−êi cßn muèn cÇu c¸t ®Õn ®é tèi
®a hay hoµn toµn, ®−îc hay kh«ng cßn do phóc h¹nh cña mçi ng−êi. Khoa D−¬ng C¬ ®·
h−íng dÉn cçh thøc ®Ó cÇu c¸t nµy:
- M¹ng chñ vµ nhµ cïng phe, ®«ng m¹ng th× ë ®«ng tr¹ch, t©y m¹ng th× ë t©y tr¹ch.
Nhí r»ng nhµ thuéc phe ®«ng hay t©y kh«ng ph¶i chØ do cöa c¸i ®Æt ë ®«ng tø cung hay t©y tø cung lµ ®ñ.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
92
- M¹ng chñ vµ nhµ khç phe th× xoay ®Çu gi−êng ngñ vµ n¬i ®Æt gi−êng ph¶i thuËn lîi víi m¹ng cña tr¹ch chñ. NÕu mçi ng−êi trong nhµ ®Òu cã n¬i ngñ thuËn m¹ng vµ ®Çu gi−êng xoay vÒ h−íng hîp m¹ng th× cµng tèt. ThuËn m¹ng ®øc hîp víi cung bæn m¹ng, ch¼ng ph¶i hîp víi hµnh bæn m¹ng.
Ph©n ra 24 s¬n h−íng ®Ó t×m thªm mét lÇn n÷a sù tèt ®Ñp cho con ng−êi.
Háa m«n ph¶i thuËn víi cung m¹ng cña tr¹ch chñ. §iÓm nµy cç sçh ®Òu gièng nhau, duy cã ®iÓm ®Æt bÕp lµ tr¸i nghÞch nhau hoµn toµn.
Môc 4: vÞ trÝ ®Æt bÕp
VÞ trÝ ®Æt bÕp gäi lµ T¸O TßA. Chç nµo cã T¸o Tßa, gäi chung chç Êy lµ Nhµ BÕp, dï ®ã lµ mét ng¨n cña ch¸nh èc (nhµ chÝnh), bÊt kÓ trong ng¨n nµy cã lËp mét c¸i buång riªng cho bÕp hay kh«ng, hoÆc ®ã lµ mét c¸i nhµ riªng biÖt víi ch¸nh èc.
Trong nhµ bÕp, T¸o Tßa cã thÓ ®−îc ®Æt t¹i mét trong 8 cung cña b¸t qu¸i. Kh«ng cã tr−êng hîp nµo dù liÖu cho bÕp ®Æt t¹i trung cung (th¸i cùc) cña b¸t qu¸i c¶.
(chÌn h×nh trang 172)
H×nh 40:
VÞ trÝ ®Æt bÕp
M: ®iÓm ®Æt la bµn
Ph¶i ®Æt la bµn ë ®©u ®Ó ph©n cung ®iÓm h−íng cho bÕp, tøc ®Ó biÕt bÕp ®Æt ë cung nµo, ®ång thêi còng ®Ó biÕt cung cöa bÕp? - §iÓm gi÷a (trung t©m ®iÓm) cña ng¨n nhµ cã ®Æt bÕp, cña buång bÕp, cña nhµ bÕp (riªng biÖt) lµ ®iÓm ®Æt la bµn. Tõ trung t©m la bµn, nh×n vÒ ®iÓm gi÷a khu«ng bÕp, hÔ thÊy ®iÓm gi÷a nµy cña khu«ng bÕp trïng vµo cung nµo cña la bµn th× cung Êy lµ cung vÞ trÝ ®Æt bÕp, cung bÕp. Còng tõ trung t©m la bµn, nh×n vÒ ®iÓm gi÷a cña cöa bÕp, hÔ thÊy ®iÓm ®ã n»m vµo cung nµo cña la bµn th× cung Êy lµ cung cöa bÕp.
Tr−êng hîp bÕp n»m trong chÝnh èc, mµ chÝnh èc nµy lµ tÞnh tr¹ch, ®iÓm ®Æt la bµn lµ trung t©m cña nÒn nhµ. S¬ ®å trªn (h×nh 40) cã thÓ lµ mét ng¨n cña ch¸nh èc, mét buång bÕp hay mét nhµ bÕp riªng biÖt.
Víi s¬ ®å trªn, ng−êi ta cã thÓ thÊy bÕp ®Æt ë 8 cung ChÊn, Tèn, Ly, Kh«n, §oµi, Cµn, Kh¶m vµ CÊn víi h×nh th¸i vµ h−íng bÕp khç nhau:
- BÕp ®Æt t¹i cung ChÊn, khu«ng bÕp ®Æt theo trôc Kh¶m - Ly, h−íng bÕp tr«ng vÒ
§oµi. Háa m«n cã thÓ tr«ng vÒ h−íng §oµi (trïng víi h−íng bÕp), Cµn hay Kh«n...
NÕu khu«ng bÕp ®Æt theo trôc ChÊn - §oµi, h−íng bÕp cã thÓ tr«ng vÒ h−íng Kh¶m (l−ng bÕp Ly), hoÆc tr«ng vÒ h−íng Ly (l−ng bÕp Kh¶m). Háa m«n hoÆc trïng víi h−íng bÕp mµ còng cã thÓ khç h−íng bÕp, chØ cÇn thuËn víi cung m¹ng cña tr¹ch chñ lµ ®¾c cçh.
- BÕp ®Æt t¹i cung Ly, Khu«ng bÕp theo trôc ChÊn - §oµi mµ l−ng bÕp s¸t víi nçh, h−íng bÕp tÊt tr«ng vÒ Kh¶m. NÕu khu«ng bÕp kh«ng ®Æt s¸t vçh th× h−íng bÕp cã thÓ tr«ng vÒ Kh¶m hoÆc Ly: cçh ®iÓm ®Æt la bµn vÒ bÊt cø h−íng nµo cã thÓ ®Æt
®−îc khu«ng bÕp th× vÞ trÝ bÕp còng thuéc cung h−íng ®ã. NÕu khu«ng bÕp theo trôc Kh¶m - Ly, h−íng bÕp hoÆc tr«ng vÒ ChÊn, hoÆc tr«ng vÒ §oµi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
93
- BÕp ®Æt t¹i cung Kh«n, khu«ng bÕp ®Æt xÐo, h−íng bÕp tr«ng vÒ CÊn lµ cöa bÕp (theo
®å h×nh) th× ph¹m ®iÒu ®¹i kÞ: Khai m«n ®èi T¸o, tµi sóc ®a hao.
- BÕp ®Æt t¹i cung Cµn vµ cung Kh¶m, cung CÊn, khu«ng bÕp theo trôc Kh¶m - Ly, h−íng bÕp tr«ng vÒ ChÊn còng ph¹m luËt “khai m«n ®èi t¸o”. NÕu bÕp tr«ng vÒ
h−íng §oµi, l−ng bÕp h−íng ChÊn (tøc lµ xoay l−ng ra cöa) th× v« h¹i.
Nh÷ng vÞ trÝ vµ h×nh th¸i khç cña bÕp, cø theo s¬ ®å trªn mµ suy diÔn. Nh− vËy c«ng dông cña h−íng bÕp ¾t ®· râ rµng: H−íng bÕp kh«ng ®−îc tr«ng vÒ n¬i nµo cã cöa, cÇu tiªu, nhµ t¾m, chuång tr©u bß vµ gia cÇm, giÕng, lu chøa n−íc... (xem l¹i TiÕt 1 Ch−¬ng nµy).
Cßn vÞ trÝ ®Æt bÕp? ph¶i ®Æt bÕp n¬i trong nhµ cho hîp cçh? hîp lµ hîp víi m¹ng chñ hay hîp víi ng«i nhµ? Cã hai thuyÕt tr¸i ng−îc nhau: 1. ThuyÕt thø nhÊt chñ tr−¬ng ®Æt bÕp n¬i hung ph−¬ng ®Ó trõ hung s¸t trong nhµ.
ThuyÕt nµy ®Æt träng t©m vµo cung m¹ng cña chñ nhµ, mäi sù x©y dùng, tu t¹o
®iÒu ph¶i c¨n cø vµo m¹ng chñ. Nhµ cã hai chç quan träng ®èi víi thuyÕt nµy: Cöa c¸i vµ bÕp. Hai ®iÒu träng yÕu ®ã hÔ hîp víi m¹ng chñ lµ c¸t x−¬ng, nghÞch víi m¹ng chñ lµ hung h¹i. ThuyÕt nµy thÊy xuÊt ph¸t tõ B¸t Tr¹ch Minh C¶nh do Nh−îc Qu¸n ®¹o nh©n truyÒn l¹i tõ triÒu ®¹i nhµ Thanh bªn Tµu. Nh−îc Qu¸n lµ
ng−êi tu tiªn ®¹o, nh−ng sçh do mét t¨ng nh©n giíi thiÖu. Sçh gåm 2 quyÓn: Th−îng vµ H¹ viÕt tõ Hµ §å, L¹c Th¬, B¸t Qu¸i, §«ng vµ T©y Tø tr¹ch, Cöu tinh, bÕp... ®Õn viÖc gi¸ thó cña Nam N÷ vµ th−íc Lç Ban. ¶nh h−ëng cña sçh nµy ë ViÖt Nam rÊt s©u réng: Cã B¸t Tr¹ch Minh C¶nh cña Th¸i Kim Oanh, B¸t Tr¹ch Ch¸nh T«ng cña Viªn Tµi Hµ TÊn Ph¸t, D−¬ng C¬, cña ViÖt H¶i, c¬ së lµm lÞch Tam T«ng MiÕu, Tam Ng−¬n §¹i L−îc cña Lª V¨n Nhµn...
Ph−¬ng thøc kh¶o s¸t häa phóc cña ng«i nhµ theo cçh thø I: §Çu tiªn, ph©n chia tr¹ch chñ lµm 8: 4 §«ng m¹ng vµ 4 T©y m¹ng. Sau ®ã, theo b¸t qu¸i ®å, xÕp cung m¹ng cña tr¹ch chñ thµnh 8 côc, tõ Cµn côc ®å ®Õn §oµi Côc ®å. Sau khi ph©n chia täa s¬n vµ h−íng nhµ, ®em côc ®å cña m¹ng chñ ra ®Æt (cã lÏ gi÷a nÒn nhµ, hay ë gi÷a nhµ). §Ó t×m biÕt sù c¸t hung cña 8 cung së thuéc theo phÐp b¸t biÕn du niªn.
(D−¬ng C¬, trang 72 ViÖt H¶i). Sçh B¸t Tr¹ch Minh C¶nh cña Th¸i Kim Oanh tõ trang 41 ®Õn trang 48, trªn cç côc ®å cã thªm ®Æc tÝnh cña 24 s¬n h−íng, nh−ng kh«ng ®Ò cËp ®Õn täa s¬n, s¬n chñ.
Së dÜ tr−ng dÉn 2 quyÓn sçh nãi trªn v× sçh cña 2 vÞ tiÒn bèi nµy t−¬ng ®èi cã néi dung phong phó h¬n.
T¹m mÖnh danh nh÷ung vÞ theo thuyÕt thø nhÊt nµy lµ “Ph¸i B¸t Tr¹ch Minh C¶nh”.
Cç thµnh viªn cña ph¸i nµy ®Òu ®ång ý: “T¸o Tßa luËn ph−¬ng, bÊt luËn h−íng, T¸o khÈu luËn h−íng, bÊt luËn ph−¬ng”. CÇn xç ®Þnh ý nghÜa cç danh tõ.
- T¸o Tßa: Tßa bÕp, tøc n¬i ®Æt bÕp, chç ®Ó bÕp.
- T¸o khÈu: MiÖng bÕp, miÖng lß, tøc Háa m«n.
- Ph−¬ng: N¬i ®Æt ®Ó, tøc vÞ trÝ cña bÕp.
- H−íng: N¬i tr«ng vÒ, chç ngã tíi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
94
VËy ®èi víi khu«ng bÕp, Tßa bÕp th× ph¶i kÓ, ph¶i c¨n cø vµo chç, vµo vÞ trÝ ®Æt bÕp.
Kh«ng cÇn quan t©m ®Õn h−íng cña khu«ng bÕp. Ng−îc l¹i, ®èi víi miÖng bÕp, háa m«n th× ph¶i c¨n cø vµo h−íng ®Ó thiÕt trÝ, khái quan t©m ®Õn vÞ trÝ ®Æt ®Þnh. Nh−ng ph¸i nµy quan niÖm: c¨n cø trªn m¹ng chñ, ph−¬ng cña T¸o Tßa ph¶i lµ ph−¬ng hung, h−íng cña T¸o khÈu ph¶i lµ h−íng c¸t. NÕu nhÇm lÉn mµ ®Æt bÕp ë bèn c¸t ph−¬ng, hËu qu¶ nh− sau:
- “ChiÕm ph−¬ng Thiªn Y: BÞnh ho¹n liªn miªn...”
- “ChiÕm ph−¬ng Sanh KhÝ: Sanh quû thai, l¹c thai... ruéng v−ên, sóc vËt tæn th©u”.
- “ChiÕm ph−¬ng Diªn Niªn: Kh«ng thä, h«n nh©n khã thµnh... (Th¸i Kim Oanh trang 25 sçh ®· dÉn - s®d).”
Tr¸i l¹i nÕu ®Æt bÕp t¹i 4 hung ph−¬ng ®èi víi m¹ng chñ, kÕt qu¶ nh− sau;
“NÕu (T¸o Tßa) ¸p ph−¬ng tuyÖt m¹ng cña b¶n mÖnh th× kh«ng bÞnh tËt, ph¸t tµi, t¨ng thä... NÕu ¸p ph−¬ng lôc s¸t th× ph¸t ®inh tµi, v« kiÖn c¸o, cöa nhµ yªn æn. NÕu
¸p ph−¬ng häa h¹i th× bÊt tho¸i tµi, bÊt th−¬ng nh©n. NÕu ¸p ph−¬ng ph¸p ngò quû th× v« háa tai, ®¹o tÆc, gia n« trung thµnh...” (ViÖt H¶i, trang 138 S§D).
Ph¸i B¸t Tr¹ch Minh C¶nh quan niÖm vÒ T¸o Tßa hoµn toµn khç víi ph¸i thø 2.
2.- ThuyÕt thø hai chñ tr−¬ng T¸o Tßa ph¶i ®Æt n¬i c¸t ph−¬ng vµ kh«ng liªn hÖ g×
®Õn m¹ng chñ. ThuyÕt nµy ph¸t xuÊt tõ sçh D−¬ng Tr¹ch Tam YÕu cña S¸i Cöu Phong ®êi nhµ Tèng bªn Trung Hoa. S¸i Cöu Phong lµ mét triÕt gia. Trªn sçh ghi lµ
TriÖu Cöu Phong v× TriÖu lµ quèc tÝnh cña nhµ Tèng (hä cña Tèng Th¸i Tæ, TriÖu Khu«ng DÉn). Bªn ViÖt Nam cã nhµ nghiªn cøu b¸t tr¹ch NguyÔn Minh TriÕt qu·ng diÔn thuyÕt nµy.
Theo thuyÕt thø hai t¹m mÖnh danh lµ “Ph¸i D−¬ng Tr¹ch Tam YÕu”, vÞ trÝ ®Æt bÕp ph¶i ®ång phe víi nhµ, tøc ph¶i hßa hîp víi chÝnh èc. T©y tr¹ch th× ph¶i an t©y trï,
§«ng tr¹ch th× ph¶i an ®«ng trï ®Ó ®iÒu phèi cho thuËn hîp gi÷a 3 yÕu tè: Cöa c¸i, s¬n chñ (hoÆc phßng chñ, nÕu lµ ®¬n tr¹ch) vµ vÞ trÝ ®Æt bÕp hÇu t¹o nªn “Tam C¸t Tr¹ch” tøc 3 ®iÒu tèt chÝnh yÕu cña ng«i nhµ.
ThuyÕt thø hai, l−u truyÒn håi ®Çu thËp niªn 60, nh−ng sù øng dông ch¼ng mÊy s©u réng, cã lÏ v× sù tinh tÕ vµ tØ mØ cña nã. §Õn thËp niªn 90 cã ng−êi rót nh÷ng ®iÓm tinh yÕu cña thuyÕt nµy vµ viÕt tËp “Chñ M«n T¸o” (S¬n chñ, Phßng chñ, Cöa vµ
BÕp). Nh−ng cã lÏ ch¼ng thÓ x−ng danh nªn kh«ng biÕt lµ ai.
§èi víi ph¸i D−¬ng Tr¹ch Tam YÕu, muèn biÕt tÝnh chÊt c¸t hung cña bÕp, khi ®·
ph©n cung ®iÓm h−íng cho vÞ trÝ ®Æt bÕp, ph¶i an du niªn. Dïng phÐp biÕn cung (b¸t biÕn du niªn) tÝnh tõ cung cöa c¸i ®Õn cung bÕp, thõa du niªn g×, ghi du niªn (chÝnh biÕn) nµy vµo cung bÕp. Tõ cung cña s¬n chñ (phøc tr¹ch) hoÆc cung cña phßng chñ (®¬n tr¹ch) biÕn tíi cung bÕp, thõa du niªn g×, ghi du niªn (hç biÕn) nµy vµo cung bÕp. Cung cña cöa c¸i, cña bÕp, cña s¬n chñ hoÆc cña chñ phßng cïng phe Cµn, CÊn, Kh«n, §oµi (T©y cung) cïng phe ChÊn, Tèn, Kh¶m, Ly (§«ng cung), tøc lµ bÕp hîp víi nhµ, sÏ ®em l¹i thÞnh v−îng, c¸t x−¬ng v× ®−îc tßan du niªn c¸t. NÕu cung cña cöa c¸i, cña bÕp, cña s¬n chñ hoÆc phßng chñ t©m thÕ ®«ng t©y hçn lo¹n, tøc bÕp kh«ng hîp víi nhµ sÏ ®em l¹i suy b¹i, hung hiÓm, v× thõa du niªn hung.
ThÝ dô: Cöa c¸i CÊn, s¬n chñ §oµi, BÕp Kh«n, cöa bÕp CÊn.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
95
Tõ cöa CÊn biÕn mét lÇn tíi BÕp Kh«n, ®−îc du niªn Sanh KhÝ. Tõ s¬n chñ §oµi, biÕn 6 lÇn th× ra cung Kh«n cña bÕp, ®−îc du niªn Thiªn Y. Cöa c¸i CÊn, cöa nhµ
bÕp còng cung CÊn, thõa du niªn Phôc VÞ. BÕp Kh«n, cöa nhµ bÕp CÊn thõa du niªn Sanh KhÝ. Dï cöa nhµ bÕp lµ ®iÓm phô kh«ng mÊy quan träng, ph¸i nµy còng kh¶o s¸t kü l−ìng. VËy cã thÓ kÕt luËn s¬ khëi r»ng nhµ nãi trªn lµ nhµ ®−îc 3 ®iÒu tèt, h¼n lµ ph¶i ®em l¹i sù h−ng v−îng cho tr¹ch chñ, chØ cÇn kh¶o s¸t thªm cç ng¨n, gi−êng ngñ ®Ó biÕt nhµ Êy cã ®−îc trän tèt, hay bÞ chiÕt ph¸.
NÕu cöa c¸i ChÊn, s¬n §oµi chñ, bÕp Cµn, cöa bÕp Ly:
Tõ cöa c¸i ChÊn biÕn hai lÇn ®Õn bÕp Cµn: Du niªn Ngò Quû. Tõ s¬n §oµi biÕn mét lÇn ®Õn bÕp Cµn: Du niªn Sanh KhÝ. Tõ bÕp Cµn biÕn b¶y lÇn tíi cöa bÕp Ly: TuyÖt M¹ng. Ch−a cÇn kh¶o s¸t ®Õn nhµ cã bao nhiªu ng¨n, ng¨n nµo chÝnh yÕu... ®Ó biÕt thªm sù tèt xÊu ra sao (do cçh phiªn tinh cña Ph¸i nµy), còng cã thÓ biÕt ngay nhµ
cã cç yÕu tè trªn lµ ng«i nhµ xÊu h¹i mµ ch¼ng cÇn luËn ®Õn cung m¹ng cña gia chñ. BÕp cña nhµ nµy ®Æt ë ®©u còng bÊt lîi: NÕu ®Æt bÕo ë T©y tø cung (Cµn, Kh«n, CÊn, §oµi) th× nghÞch víi cöa, nÕu ®Æt bÕp ë §«ng tø cung (ChÊn, Tèn, Kh¶m, Ly) th× nghÞch víi s¬n chñ. Gi¶ nh− cã xoay háa m«n thuËn m¹ng víi gia chñ (c¶ hai thuyÕt ®ång quan ®iÓm nµy) th× cïng l¾m lµ khái m¹ng vong, tai häa vÉn cø nh−
m−a rµo: §au bÞnh, thÞ phi, khÈu thiÖt, quan tông, ®¹o tÆc nh− ong kiÕn bÞ ph¸ æ, ®ã lµ ®iÒu mµ thuyÕt thø nhÊt khã cã thÓ luËn gi¶i. NÕu nãi thªm nhµ nµy cã 3 cöa c¸i: ChÝnh m«n ChÊn, t¶ m«n CÊn, h÷u m«n Tèn, 3 ng¨n, thuyÕt thø nhÊt ch¾c gÆp nhiÒu lóng tóng. Cø theo dâi thÕ, cçh cña ng«i nhµ truyÒn ba ®êi nµy:
- §êi «ng: Tuæi MËu DÇn, sinh n¨m 1878, cung Kh«n, dùng nhµ lóc 46 tuæi (1923), 2
ng¨n, 5 cöa c¸i, bÕp cung Kh¶m, háa m«n Ly, chøc §¹i H−¬ng C¶ trong lµng, thÞnh
®¹t cho tíi lóc chÕt (1944) vÒ chøng ®au phæi. Trong nhµ cã nu«i mét danh y ®Ó d¹y nghÒ thuèc cho con c¸i, nh−ng tr−ëng nam ham ®ên ca, thø nam mª töu s¾c, Èu ®¶
liªn miªn mµ phÇn thiÖt bao giê còng lµ tr−ëng nam.
ThuyÕt thø nhÊt kh«ng thÓ gi¶i thÝch vÒ sù thÞnh ®¹t cña ng«i nhµ v× m¹ng chñ vµ
cöa chÝnh cung ChÊn ph¹m Häa H¹i, m¹ng chñ vµ chç ®Æt bÕp cung Kh¶m TuyÖt M¹ng, còng kh«ng thÓ gi¶i thÝch vÒ sù g©y gæ, Èu ®¶ liªn miªn mµ tr−ëng nam ph¶i g¸nh phÇn bÊt lîi.
ThuyÕt thø hai luËn gi¶i chuÈn xç: Nhµ nµy mÖnh danh lµ nhµ TuyÖt M¹ng, mµ
tuyÖt m¹ng cho tr−ëng nam nªn bao giê ng−êi nµy còng ph¶i g¸nh phÇn thiÖt h¹i tõ mäi phÝa. Èu ®¶, g©y gæ vang r©n v× ng¨n thø hai ph¹m Lôc S¸t ®¾c vÞ nhËp miÕu; nam nh©n mª mÖt v× ca x−íng, töu s¾c lµ ®óng lý, chèng ®ì ®Ó gi÷ v÷ng danh vÞ nhê s¬n chñ kh¾c cöa (néi kh¾c ngo¹i), nhê s¬n chñ §oµi kim sinh bÕp Kh¶m thñy, bÕp Kh¶m thñy l¹i sinh cöa ChÊn méc.
(ChØ nªu mét vµi ®iÓm cña thuyÕt thø hai nµy, sÏ luËn gi¶i tØ mØ vÒ bÖnh luËn, häa h¹i luËn, tuyÖt m¹ng luËn... ë Ch−¬ng V).
- §êi cha: Tr−ëng Nam tuæi Nh©m Tý, sinh n¨m 1912, cung §oµi, gi÷ chøc H−¬ng Qu¶n tõ n¨m 21 tuæi ®Õn khi Nhùt Bæn ®¶o chÝnh Ph¸p n¨m 1945. N¨m 1947, gia nh©n bá trèn theo Ph¸p vµ dÉn qu©n ®éi Ph¸p vÒ vÐt s¹ch cña c¶i trong nhµ. N¨m 1950, nhµ cöa bÞ Ph¸p thiªu rôi, vµ m·i ®Õn gÇn 10 n¨m sau, con ch¸u còng kh«ng https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
96
®ñ c¬m ¨n ¸o mÆc ®óng nh− thuyÕt thø hai luËn ®o¸n. ThuyÕt thø nhÊt cã thÓ gi¶i thÝch: ¤ng Nh©m Tý ë nhµ tuyÖt m¹ng, bÕp häa h¹i, Háa m«n ngò quû nªn bÞ tai häa nh− trªn.
- §êi con: ¤ng Nh©m Tý n¨m 1975 cÊt l¹i ng«i nhµ víi 3 ng¨n vµ 3 cöa, bÕp Cµn theo thuyÕt thø 1, bÕp CÊn theo thuyÕt thø 2, háa m«n §oµi. Nhµ ®Ó lµm nhµ thê téc hä vµ cho tr−ëng tøc ë. Tr−ëng tøc tuæi Quý Mïi, sinh n¨m 1943, ChÊn cung,ë nhµ nµy 17 n¨m vÉn kh«ng sao ngãc ®Çu næi dï rÊt cÇn mÉn vµ nhÉn n¹i. §Ých t«n cña «ng tuæi Gi¸p Th×n , sinh 1964, cung Ly, hoang tµn, kh«ng kÓ gia ph¸p. Theo thuyÕt thø 1, bµ Quý Mïi cïng con Gi¸p Th×n ë nhµ tr¹ch ChÊn nµy ph¶i h−ng phÊn míi ®óng, cí sao gia c¶nh lôn b¹i thª l−¬ng? T¹i háa m«n ch¨ng?
Bµ Quý Mïi mêi thÇy N¨m Hèc M«n, lõng danh mÊy tØnh miÒn §«ng: Biªn Hßa, Gia §Þnh, B×nh D−¬ng... ®Õn ®Ó cøu gióp. ThÇy cho biÕt BÕp ®óng vÞ trÝ, chØ cÇn xoay l¹i Háa m«n cho hîp m¹ng chñ ChÊn cung (xem l¹i bÕp CÊn ë h×nh 40). KÕt qu¶: Con bß c¸i ®éc nhÊt (®ang cã mang) ng· ra chÕt, em chång t−íc ®o¹t ruéng ®Êt, tiÓu nh©n h·m h¹i, ®¹o tÆc lõng lÉy... VËy ngoµi viÖc ph¹m ®iÒu “Khai m«n ®èi T¸o”, thuyÕt thø nhÊt nµy cßn cho bµ Quý Mïi ph¹m ®iÒu g× khç ch¨ng?
TÊt nhiªn cã rÊt nhiÒu nguyªn nh©n ®Ó cÊu thµnh mét sù viÖc, nh−ng t¹i sao ng«i nhµ
Êy ®· ba ®êi ®Òu tæn h¹i cho tr−ëng nam? §ã lµ ch−a kÓ nhµ cña Th©n Phô vµ
Tr−ëng Huynh cña «ng MËu DÇn, còng x©y dùng theo cçh Êy. Ngµy nay, con ch¸u cña dßng hä ®ã cã ng−êi xoay cöa ng−îc l¹i vÒ Ch¸nh T©y (§oµi); kÕt qu¶ còng vÉn lµ ®au ®ín, th¶m thª, v× c¶ ®¹i téc ®ang xiªu t¸n, ®iªu tµn. T¹i ©m phÇn ch¨ng?
SÏ cã phÇn söa ch÷a ng«i nhµ bµ Quý Mïi, ë môc TuyÖt M¹ng Tr¹ch Ch−¬ng V. §ã lµ mét trong nh÷ng ng«i nhµ ®−îc kh¶o s¸t vµ söa ch÷a, cã theo dâi diÔn tiÕn kÕt qu¶.
§· qua qu¸ tr×nh l©u dµi, víi viÖc söa ch÷a nhiÒu nhµ cöa cã nhiÒu kiÓu cçh khç nhau, chóng t«i nhËn thÊy:
1. ThuyÕt cña Ph¸i B¸t Tr¹ch Minh C¶nh (C¶nh hay KÝnh còng ®ång nghÜa) liªn kÕt m¹ng chñ vµ cöa c¸i ®Ó ®o¸n c¸t hung cho ng«i nhµ lµ bÊt tóc vµ sai lÇm. BÊt tóc v× ®Æt danh hiÖu nhµ chØ c¨n cø trªn ®¹i m«n, sù thùc nhµ nhiÒu cöa c¸i, cöa nµo còng cã tç dông. Täa s¬n (phóc tr¹ch), phßng chñ (®¬n tr¹ch) còng rÊt quan träng, nÕu kh«ng xÐt ®Õn, ch¼ng hãa ra nhµ nµo còng gièng nhau khi cã cïng chung mét h−íng cöa?
NhiÒu h¬n Th¸i Kim Oanh, cô ViÖt H¶i cã nãi ®Õn täa s¬n (s¬n chñ) trong môc
§Þnh Du Tinh Ph¸p, trang 154 sçh D−¬ng C¬; nh−ng cu chØ viÕt cã mét c©u: “Tr−íc hÕt theo tõ Täa s¬n khëi du tinh ®¸o m«n”. Nh÷ng c©u kÕ tiÕp nãi vÒ cöa hËu, chí kh«ng thªm g× cho viÖc an du niªn vµ cöu tinh së thuéc.
Phiªn tinh cho phøc tr¹ch hoµn toµn kh«ng cã ®èi víi ph¸i B¸t Tr¹ch Minh C¶nh.
Kh«ng phiªn tinh th× lµm sao biÕt ®−îc ®Æc tÝnh tõng ng¨n, lµm sao dïng cçh yÓm s¸t ®Ó trÊn ¸p ng«i nhµ hung h¹i?
Sai lÇm v× kh«ng xç ®Þnh ®−îc ®iÓm ®óng ®Ó ®Æt la bµn. Dïng cç côc ®å theo m¹ng chñ ®Ó luËn c¸t hung cña 8 cung ng«i nhµ, theo phÐp b¸t biÕn du niªn, råi b¶o
®Æt bÕp t¹i hung ph−¬ng ®Ó trÊn hung s¸t lµ ®iÓm m©u thuÉn vµ sai lÇm vµo bËc nhÊt.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
97
M¹ng chñ ph¶i hîp víi cöa ®Ó ®−îc c¸t du niªn, sao ph¶i nghÞch víi vÞ trÝ ®Æt bÕp ®Ó
thä hung du niªn mµ gäi lµ tèt? BÕp lµ chç nÊu ¨n, lµ ph−¬ng tiÖn ®Ó nu«i sèng th©n m¹ng. Cöa ®· ph¶i cïng phe víi m¹ng, lÏ ®©u BÕp l¹i chèng m¹ng mµ tån t¹i? Ngµi T¸o Qu©n chèng hung s¸t ch¨ng? §©y lµ mét m«n Lý HäC, ch¼ng ph¶i thÇn quyÒn, mª tÝn chØ mua c−êi.
VËy BÕp ph¶i ®Æt n¬i c¸t ph−¬ng ®Ó thõa c¸t du niªn. C¸t ph−¬ng theo cçh ph©n cung ®iÓm h−íng cho bÕp ®· nãi ë phÇn ®Çu Môc 4 nµy, chí kh«ng ph¶i c¸t ph−¬ng theo m¹ng chñ. Dïng côc ®å cña m¹ng chñ ®Ó t×m vÞ trÝ ®Æt bÕp lµ viÖc lµm kh«ng chuÈn xç. Mét khi bÕp ®Æt ë vÞ trÝ sai lÇm, hËu qu¶ tai h¹i kh«ng ®ñ lêi lÏ ®Ó nãi cho hÕt. Kh«ng biÕt râ rµng, thµ r»ng cø ¨n ngay ë thËt, lÊy h¹nh ch©n chÝnh mµ
sèng ë ®êi, khi tóc duyªn th× ®−¬ng nhiªn ®−îc h−ëng phóc qu¶, cßn h¬n mãng t©m cÇu c¸t - nhÊt lµ väng t©m cÇu c¸t tèi ®a - mét khi sai lÇm, c¸t ®©u ch¼ng thÊy, chØ
s÷ng sê víi nh÷ng tai häa, hung hiÓm nh− ®Êt sôp, nói b¨ng.
2. ThuyÕt cña ph¸i D−¬ng Tr¹ch Tam YÕu cã tÝnh cçh nhÊt qu¸n: Cöa c¸i, bÕp, phßng chñ, s¬n chñ ph¶i cïng phe. NÕu ®−îc m¹ng chñ cïng phe n÷a th× tuyÖt h¶o. §ã còng nh− cçh “QuÇn thÇn kh¸nh héi” cña khoa Tö Vi §Èu Sè: Vua s¸ng gÆp t«i hiÒn, lîi Ých cho nh©n d©n cµng lín, x· t¾c cµng h−ng thÞnh. Cßn nhµ ®·
hîp cçh, m¹ng chñ ch¼ng cïng phe; ®ã lµ m¹ng chñ ch¼ng hîp chø ch¼ng ph¶i lµ nhµ xÊu h¹i. ViÖc ®Æt gi−êng ngñ vµ ®Ó ®Çu gi−êng hîp víi m¹ng chñ (vµ c¶
nh÷ng ng−êi khç trong nhµ, nÕu cã thÓ lµm ®−îc) khi nhµ vµ m¹ng chñ kh«ng cïng phe, còng ®−îc chØ dÉn nh− vËy trong môc “Ph©n phßng” vµ “An Sµn Ph¸p”
cña Ph¸i B¸t Tr¹ch Minh C¶nh.
3. Gi−êng ngñ ®Æt trong nhµ ph¶i chÞu tç dông cña nhµ. §Çu gi−êng vµ vÞ trÝ ®Æt gi−êng thuËn víi m¹ng chñ th× lîi Ých cho m¹ng chñ. Dïng cçh nµy nh− dïng
®Öm cçh gi÷a hai vËt cøng, nh− cç miÕng joint trong m¸y mãc, nh− vËt xóc tç trong ph¶n øng hãa häc, nh− ng−êi mai mèi cña hai bªn ®µng trai vµ ®µng g¸i, nh− vai trß cña giíi tiÕp cËn thÞ tr−êng; ch¾c ch¼ng ch¼ng mÊy ai phñ nhËn sù cÇn Ých do c«ng dông cña nh÷ng vËt, nh÷ng ng−êi Êy mang l¹i.
Nh÷ng −u ®iÓm khç cña Ph¸i D−¬ng Tr¹ch Tam YÕu, kiÓm nghiÖm kü sçh nµy tÊt râ. Cã mét ®iÒu mµ ph¸i thø hai nµy kh«ng luËn ®Õn lµ 24 s¬n h−íng.
Ph¸i B¸t Tr¹ch Minh C¶nh ngoµi viÖc cho ®Æc tÝnh cña cç s¬n h−íng, cßn thªm mét “tÇng l−íi” thø hai cña 24 s¬n h−íng:
T¸o nhËp Cµn cung hiÖu diÖt m«n.
Hîi Nh©m nhÞ vÞ tæn thi t«n
DÇn Gi¸p ®¾c tµi, Th×n M·o phó
CÊn Êt tao háa, Tèn tai «n.
TÝ, Quý, Kh«n ph−¬ng giai khèn khæ
Söu th−¬ng lôc sóc, ph−íc nan tån.
Tþ, BÝnh Ých tµm, Canh ®¹i c¸t (ViÖt H¶i: Êt BÝnh)
Nh−îc phïng Ngä vÞ v−îng nhi t«n.
Th©n DËu §inh ph−¬ng ®a bÞnh tËt (Th¸i Kim Oanh: T©n, DËu) T©n cung Mïi TuÊt tr¹ch hanh th«ng (Th¸i: Th©n, Tèn, Mïi) https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
98
NghÜa:
BÕp ë cung Cµn lµ diÖt m«n, xÊu
Hai n¬i Nh©m Hîi mÊt ch¸u con
DÇn vµ Gi¸p cã tiÒn, Th×n, MÑo giµu.
CÊn ÊT bÞ háa n¹n, Tèn bÞ «n hoµng.
TÝ, Quý víi Kh«n ®Òu khèn khæ
Söu h¹i lôc sóc, ph−íc kh«ng cßn
Tþ BÝnh tèt t»m t¬, Canh tèt nhÊt
NÕu gÆp S¬n Ngä th× v−îng ch¸u con
Th©n DËu vµ §inh: NhiÒu bÞnh tËt
T©n, Mïi TuÊt cung: nhµ hanh th«ng.
Kh«ng kÓ ®Õn viÖc in lÇm, ghi lén gi÷a cç nhµ (cã söa ®æi nh− trªn) cø lÊy 2 c©u
®Çu ®−îc cç nhµ thèng nhÊt: T¸o nhËp Cµn cung hiÖu diÖt m«n, Hîi Nh©m nhi vÞ tæn nhi t«n.
T¸o ë cung Cµn: Khëi Ph−íc §øc t¹i Th©n. T¹i ®iÓm ®Æt la bµn, xoay b¸t qu¸i ®å
cho cung Ch¸nh B¾c (Kh¶m) trïng víi h−íng B¾c cña kim la bµn. Nh×n cung Cµn trªn B¸t qu¸i ®å, thÊy s¬n h−íng Cµn: Quan t−íc, s¬n h−íng Hîi: Quan Quý, lý g× Cµn vµ Hîi kÞ T¸o?
Nh©m thuéc cung Kh¶m: Khëi Ph−íc §øc t¹i DÇn, thÊy s¬n h−íng Nh©m ph¹m X−¬ng D©m, tr¸nh cung nµy còng hîp lý. Nh−ng TÝ, Quý th× ®½c Th©n H«n vµ
Hoan L¹c, sao l¹i kÞ? T¸o háa kh¾c vÞ trÝ bÕp Cµn kim vµ bÞ vÞ trÝ bÕp Nh©m, Hîi, TÝ, Quý thñy kh¾c l¹i ch¨ng? Nh− vËy, ®Õn cung Kh«n, Khëi Ph−íc §øc t¹i Hîi, s¬n h−íng Kh«n ®−îc Vinh Phó, Kh«n thæ bÕp Háa t−¬ng sanh, sao còng kÞ?
Qua mµn l−íi thø hai nµy, ch¼ng cßn mÊy cung ®−îc vµo “chung kÕt” ®Ó lµm vÞ
trÝ ®Æt bÕp! Ch¾c v× thÊy lý kh«ng v÷ng vµng nªn Ph¸i D−¬ng Tr¹ch Tam YÕu kh«ng dïng ®Õn bµi “An T¸o vÞ, khai t¸o m«n” nãi trªn.
T«i chØ dïng ®Õn ®Æc tÝnh cña 24 s¬n h−íng ®Ó ®Þnh cöa vµ an bÕp, theo dâi th×
thÊy cã tç dông. C©u thø 3: DÇn, Gi¸p ®¾c tµi, Th×n M·o phó “tr¸i nghÞch víi c©u “T¸o l¹i M·o ph−¬ng, m¹ng phô yÓu vong” còng cña ph¸i B¸t Tr¹ch Minh C¶nh nµy khiÕn cho t«i nghi ngê bµi trªn nªn kh«ng dïng. RÊt mong häc hái kinh nghiÖm cña nh÷ng ai ¸p dông bµi trªn ®Ó ®Þnh vÞ bÕp.
Kh«ng nhí ai ®· nãi: Kinh nghiÖm lµ «ng thÇy ç ®éc, ®¸nh ng−êi råi míi d¹y.
ThiÕu thêi, t«i ®· ham thÝch c¸i “DôNG” cña triÕt häc §«ng Ph−¬ng, nªn ®·
nhiÒu lÇn mß mÉm vÒ 2 khoa B¸t Tù vµ B¸t Tr¹ch; nh−ng còng ®· nhiÒu lÇn ph¶i bu«ng bá v× kh«ng tháa m·n víi sçh truyÒn cña Ph¸i thø nhÊt, huèng hå ®em ra
¸p dông.
Nh÷ng n¨m dµi trong D÷u Lý, v« kÕ kh¶ thi, t«i cã dÞp suy nghÜ vÒ Lý vµ Sù cña
®êi ng−êi, cña sù vËn hµnh chÝ c«ng v« t−.
Ngµy vÒ, cuéc sèng gÇn nh− v« n¨ng, mét h«m cã th©n h÷u trÎ mang d−¬ng tr¹ch tam yÕu ®Õn hái t«i ®iÒu nµy, ®iÒu nä. T«i g¹t ®i, v× nghÜ nã kh«ng thiÕt dông b»ng viÖc t«i ®ang cuèc ®Êt, dÉy cá. Nh−ng tr−íc nhiÖt t×nh cña th©n https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
99
h÷u trÎ nµy ®èi víi ®êi, hai chóng t«i ph¶i b¾t ®Çu nghiªn cøu l¹i mçi thuyÕt vµ
chiªm nghiÖm tõng tr−êng hîp.
L·o ®Ö t«i, kÕt th«ng gia víi Th¸i Kim Oanh, cho biÕt chÝnh ng−êi rÓ lín cña Th¸i Tiªn Sinh míi lµ “TruyÒn Nh©n” chí kh«ng ph¶i lµ ng−êi con trai,giai tÕ
cña l·o ®Ö t«i. Hai chóng t«i t×m ®Õn vÞ truyÒn nh©n nµy víi hy väng biÕt ®−îc
“bÝ yÕu cña b¶n m«n”, nh−ng ch¼ng thªm ®−îc ®iÒu g×, ngoµi viÖc biÕt ®−îc ng−êi hîp so¹n bé B¸t Tr¹ch Minh C¶nh: ¤ng anh rÓ t«i, mét l·o ®«ng y ë x·
T©n Ph−íc Kh¸nh, B×nh D−¬ng.
Chóng t«i chØ cßn cçh tù kiÓm nghiÖm qua nhµ cöa cña th©n b»ng, quyÕn thuéc.
Tr−êng hîp kh«ng ®ñ d÷ kiÖn ®Ó kÕt luËn, chóng t«i ph¶i tù ®Æt bÕp, söa cöa chÝnh ng«i nhµ m×nh, theo dâi hiÖu lùc ®Ó ®èi chiÕu víi mçi thuyÕt. Vî con cña chóng t«i kh«ng tin khoa D−¬ng C¬, chØ c−êi ng¹o vµ ngao ng¸n khi thÊy chóng t«i cø söa cöa, dêi bÕp liªn miªn. Nhê ®ã còng gi¶m ®−îc sù rèi r¾m trong nhµ
mçi khi sù dêi ®æi cã tç dông tai h¹i.
KÎ ngu lÊy th©n m¹ng m×nh (vµ quyÕn thuéc) ®em ra lµm cuéc thÝ nghiÖm. Ng−êi trÝ häc hái kinh nghiÖm cña ng−êi khç lµm sù hiÓu biÕt cña m×nh. Chóng t«i ch¼ng ng¹i tiÕng NGU, chØ mong ng−êi khç ®−îc TRÝ víi nh÷ng lîi Ých s½n cã, mµ khái qua nh÷ng ®au th−¬ng do th©n chøng vÒ nhµ vµ bÕp.
TiÕt III: T¦¥NG QUAN GI÷A BÕP Vµ NHµ
C¨n cø vµo cung h−íng cña B¸t Qu¸i th× nhµ chØ cã 8 (b¸t tr¹ch) do cöa mµ kÓ sè.
Nh−ng nhµ gåm cã cöa c¸i, phßng chñ hoÆc s¬n chñ. Do phÐp biÕn cung tõ cöa c¸i ®Õn cung phßng chñ hoÆc s¬n chñ, sè nhµ lªn ®Õn 64 víi 8 tªn: Sanh KhÝ, Ngò quû, Diªn Niªn, Lôc S¸t, Häa h¹i, Thiªn Y, TuyÖt M¹ng vµ Phôc vÞ. Mçi tªn gåm cã t¸m cçh, ch¼ng h¹n nh− cçh Sanh khÝ:
- Cöa Cµn phèi hîp víi Phßng chñ hay s¬n chñ §oµi.
- Cöa Kh¶m phèi hîp víi Phßng chñ hay s¬n chñ Tèn.
- Cöa CÊn phèi hîp víi Phßng chñ hay s¬n chñ Kh«n.
- Cöa ChÊn phèi hîp víi Phßng chñ hay s¬n chñ Ly.
vµ 4 cçh ng−îc l¹i nh− ®æi cöa Cµn thµnh cöa §oµi vµ Phßng chñ hay S¬n chñ §oµi thµnh Phßng chñ hay S¬n chñ Cµn... SÏ cã phÇn luËn vÒ mçi cçh ë Ch−¬ng V.
NÕu mçi cçh cã t¸m bÕp th× sè bÕp lªn ®Õn 512. Nh−ng du niªn cña bÕp ®−îc tÝnh tõ cung cöa c¸i ®Õn cung cña vÞ trÝ ®Æt bÕp. NÕu mçi cöa c¸i cã t¸m vÞ trÝ ®Æt bÕp khç nhau th× sè bÕp còng chØ lµ 64. V× du niªn cña bÕp ph¸t xuÊt tõ cung cöa c¸i, nªn t¸m bÕp xoay quanh 1 trong 8 cung: Cµn, Kh¶m, CÊn, ChÊn, Tèn, Ly, Kh«n,
§oµi. Vµ tªn bÕp lµ tªn du niªn.
Nhê r»ng ph¶i ®Æt la bµn ë trung t©m cña nhµ bÕp ®Ó ph©n cung ®iÓm h−íng cho vÞ
trÝ bÕp. ë tÞnh tr¹ch, nÕu kh«ng cã lµm buång bÕp, ph¶i ®Æt la bµn ë trung t©m nÒn nhµ.
Môc 1: cöa cµn vµ 8 bÕp:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
100
1. BÕp Cµn:
QuÎ dÞch lµ B¸t ThuÇn Cµn, bÕp PHôC VÞ
ThuÇn D−¬ng, c−êng m·nh, nhµ ph¸t cùc m¹nh, nh−ng v« ©m. BÕp phôc vÞ thÊt vÞ
(phôc vÞ, sao Phô BËt, hµnh méc, gÆp t©y cung Cµn kim), nªn chØ ®−îc b¸n kiÕt.
H¼n lµ nhµ chØ thÞnh ph¸t lóc ®Çu, sau råi ®µn «ng kh¾c vî h¹i con: kim thÞnh qu¸
th× kh¾c méc cña ChÊn (con trai tr−ëng) vµ Tèn (con g¸i tr−ëng, ®µn bµ trung niªn). §µn «ng ph¶i c−íi hÇu, thiÕp nhiÒu lÇn nh−ng con c¸i hiÕm hoi.
2. BÕp Kh¶m:
QuÎ DÞch: Thñy Thiªn Nhu, bÕp LôC S¸T
Cöa Cµn + BÕp Kh¶m vÉn thuÇn d−ìng, thiÕu ©m. BÕp thõa du niªn Lôc s¸t, øng víi sao V¨n Khóc thuéc Thñy, lµ d©m tinh, bÕp Kh¶m còng thuéc Thñy: N−íc ¸i dôc trïng trïng ch¾c ®µn «ng (Cµn) ph¶i kiÖt d−¬ng, kh« tinh mµ chÕt. ThËt lµ
mét c¸i nhµ d©m lo¹n vµ « träc. Con ch¸u ®· ngu l¹i b−íng, trai ch¼ng vî, g¸i kh«ng chång, hoÆc gãa bôa l¹nh lïng.
3. BÕp CÊn:
QuÎ DÞch: S¬n thiªn §¹i sóc, bÕp THI£N Y
§¹i sóc lµ søc chøa lín. Tho¸n tõ viÕt: §¹i sóc, Lîi trinh. BÊt gia thùc, c¸t: Lîi thiÖp ®¹i xuyªn: NghÜa lµ chÝnh ®¸ng th× ®−îc lîi.Khái ¨n c¬m nhµ mµ vÉn tèt, nhê léc thiªn h¹. Cho nªn ph¶i biÕt tÕ khæn phß nguy th× míi ®−îc lîi Ých. BÕp nµy gióp cho nhµ h−ng v−îng, cha hiÒn con th¶o, con g¸i biÕt nghe lêi gi¸o huÊn cña bËc t«n tóc (CÊn, thiÕu nam, thæ sinh Cµn, l·o ¤ng, kim). Nh−ng v× lµ bÕp thuÇn d−¬ng, dïng qu¸ 10 n¨m ¾t tæn h¹i vî con, dï lµ bÕp Thiªn Y ®¨ng ®iÖn (du niªn Thiªn y thæ gÆp bÕp CÊn thæ).
4. BÕp ChÊn:
QuÎ DÞch: L«i Thiªn §¹i Tr¸ng, bÕp NGò QUû.
BÕp Ngò Quû th× trong nhµ ch¼ng yªn: Trém c−íp hoµnh hµnh, kiÖn c¸o kh«ng ngít, g©y gæ vang rÒn, ®Çy tí ph¶n chñ, béi tÝn, Èu ®¶, bÞnh ho¹n liªn miªn. BÕp kh¾c con ch¸u tr−ëng, trong nhµ cã thÓ ®i ®Õn th¶m häa v× hung tö, b¹o tö. Du niªn bÕp Ngò Quû øng víi sao Liªm Trinh háa, tÊt quay l¹i ®èt cöa Cµn kim, lµm tæn h¹i Cha, «ng, suy sôp danh gi¸. Tho¸n tõ chØ ghi hai ch÷: “Lîi trinh”, nghÜa lµ cã lµm viÖc chÝnh ®¸ng th× míi ®−îc lîi.
5. BÕp Tèn:
QuÎ dÞch: Phong Thiªn TiÓu Sóc, bÕp häa h¹i.
Còng nh− bÕp ChÊn ë trªn, bÕp Tèn - cöa Cµn; ngoµi kh¾c vµo trong nhµ, khiÕn häa ®Õn bÊt thÇn mµ kh«ng cçh g× chèng ®ì ®−îc. ë ®©y Cµn kh¾c Tèn, nªn tr−ëng n÷ (con g¸i lín) vµ h¹ng ®µn bµ trung niªn bÞ tæn h¹i. Tèn vi phong, bÞ
Cµn kim kh¾c nªn sinh cç chøng bÞnh vÒ phong (sÏ nãi ë BÞnh LuËn, Ch−¬ng 5).
Tai häa trong nhµ nµy lµ trém c¾p, cß bãt, bÞnh ®au, ®µn bµ sinh s¶n khã kh¨n, n÷
nh©n chÕt yÓu, gia s¶n trèng s¹ch. L©m c¶nh ngé nµy, gia chñ nªn dêi bÕp chç khç, tu nh¬n tÝch ®øc, nhÉn nhôc chÞu ®ùng chê lóc hanh th«ng, chØ biÕt cø lo https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
101
viÖc tôc huyÒn, trïng thiÕp ch¼ng ®−îc tÝch sù g×. ý nghÜa cña Tho¸n Tõ quÎ nµy còng vËy.
6. BÕp Ly:
QuÎ DÞch: Háa Thiªn §¹i H÷u, bÕp tuyÖt m¹ng.
BÕp nµy hung h¹i vµo bËc nhÊt, néi Ly Háa kh¾c ngo¹i Cµn kim, tai häa do trong nhµ g©y ra, khiÕn tæn h¹i ¤ng, Cha, sau ®ã lµ h¹ng con g¸i thø. Tai häa kh«ng kÓ
xiÕt, tõ ho lao, xuÊt huyÕt, nh·n tËt, trém c−íp, quan tông, thñy n¹n, háa tai, treo cæ tù vËn ®Õn hao tæn tiÒn b¹c, hiÖn t−îng qu¸i ®¶n nh− ma quû trong nhµ vµ
tuyÖt tù.
Trong c¶nh ngé nµy, §¹i T−îng TruyÖn cña Kinh DÞch khuyªn nªn ng¨n ngay
®iÒu ç khi nã míi nhen nhãm, biÓu d−¬ng ®iÒu thiÖn khi míi n¶y mÇm (¸t ç d−¬ng thiÖn). Nªn dêi bÕp chç khç.
7. BÕp Kh«n:
QuÎ dÞch: §Þa Thiªn Th¸i, bÕp DI£N NI£N.
Diªn Niªn øng víi sao Vò khóc kim, gÆp bÕn Kh«n thæ, tÊt ®¾c vÞ, ®ñ c¶ ©m d−¬ng. §©y lµ c¸i bÕp ®em l¹i sù thÞnh v−îng cho gia ®×nh, sù tèt ®Ñp cho con c¸i. NÕu lµ nhµ cña quan chøc th× gia t¨ng t−íc léc, cßn h¹ng thø d©n còng thªm
®−îc con c¸i vµ tiÒn cña (§inh tµi).
QuÎ Th¸i, trong D−¬ng ngoµi ¢m, trong c−êng thÞnh mµ ngoµi nhu thuËn, t−îng chØ phu thô ®ång t©m, phu x−íng phô tïy. Trong cçh nµy, gia c¶nh th¹nh mËu, hiÓn vinh, con hiÕu ch¸u hiÒn.
8. BÕp §oµi:
QuÎ DÞch: Tr¹ch Thiªn Qu¶i, bÕp SANH KHÝ.
BÕp §oµi ©m kim, cöa Cµn d−¬ng kim, t−¬ng phèi thõa du niªn Sanh KhÝ, nh−ng thÊt vÞ. ¢m d−¬ng giao hßa khiÕn gia ®¹o xøng ý ®Ñp lßng, §inh tµi thÞnh ph¸t.
§oµi t−îng thiÕu n÷, Cµn t−îng l·o «ng. Nay l·o «ng ®ång sµng víi thiÕu n÷
thiÕu n÷ tÊt sinh mª ®¾m, khiÕn thiÕu n÷ ®−îc chÊp ch−ëng nhiÒu quyÒn bÝnh trong gia ®×nh, sao khái sanh sù léng hµnh, kiªu m¹n vµ khinh khi ng−êi tr−ëng th−îng. Râ rµng lµ bÕp thÊt vÞ, dï Sanh KhÝ nh−ng còng chØ ®−îc b¸n kiÕt mµ
th«i.
Tho¸n tõ cña QuÎ Qu¶i nãi: Qu¶i, d−¬ng vu v−¬ng ®×nh, phu hiÖu, H÷u lÖ, c¸o tù Êp, bÊt lîi tøc nhung, Lîi h÷u du v·ng. Theo ý nghÜa cña quÎ nµy th× thêi kú cña Qu¶i lµ thêi kú quyÕt liÖt, ph¶i hµnh ®éng cøng r¾n, nh−ng kh«ng nªn sö dông vâ lùc (ai l¹i vò phu nh− vËy ®èi víi §oµi) ph¶i thanh thiªn b¹ch nhËt, chÝnh ®¹i quang minh, ph¶i lÊy lßng chÝ thµnh vµ tuyªn c¸o ®Ó mäi ng−êi nÓ phôc th× gia
®¹o míi ph¸t ®¹t vµ bÒn v÷ng.
Cçh cöa, Phßng chñ, S¬n chñ vµ bÕp l©m thÕ Cµn §oµi, n¹n vî bÐ, hÇu thiÕp rÊt khã tr¸nh khái.
Môc 2: cöa kh¶m vµ 8 bÕp.
1. BÕp Cµn:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
102
QuÎ DÞch: Thiªn Thñy Tông, bÕp LôC S¸T.
T−îng cña quÎ lµ ngoµi Cµn, trong Kh¶m: Ng−êi ngoµi, ng−êi trªn th× c−¬ng c−êng, hµnh sù nh− kÎ ¸p chÕ; ng−êi trong th× nham hiÓm, ©m ®éc. T×nh tr¹ng nh− vËy tÊt sinh c·i v·, Èu ®¶, kiÖn c¸o.
BÕp cung Cµn sinh xuÊt cöa Kh¶m Thñy, l¹i sinh xuÊt Lôc S¸t V¨n Khóc Thñy, bÕp vµ cöa thuÇn d−¬ng v« ©m, tÊt nam nh©n vµ l·o «ng cïng phô n÷ ®Òu tæn thä.
BÕp nµy khiÕn tæn hao lôc sóc, con nÝt khã nu«i, trong nhµ d©m lo¹n ®Õn kinh khiÕp, cha con bÊt hßa. CÇn dêi bÕp ngay míi mong gi¶m tai h¹i.
2. BÕp Kh¶m:
QuÎ DÞch: B¸t thuÇn Kh¶m, bÕp phôc vÞ.
Phôc VÞ méc l©m Kh¶m Thñy, nªn tuy Phôc vÞ mµ ®¾c vÞ, còng ®em tµi léc cho gia ®×nh, h−ng phÊn mét thêi. Cöa Kh¶m l¹i bÕp Kh¶m, thuÇn d−¬ng tÊt nam n÷
®Òu yÓu m¹ng, bän trung nam (Kh¶m) l¹i ng«ng cuång tù thÞ, kiªu c¨ng, phãng
®o·ng, d©m dËt v« ®é lµm tæn h¹i vî con, t¹m dïng bÕo nµy kho¶ng 5-7 n¨m th×
nªn ®êi ®Ó tr¸nh tai häa.
3. BÕp CÊn:
QuÎ DÞch: S¬n Thñy M«ng, bÕp NGò QUû.
Trong CÊn thæ kh¾c ngoµi Kh¶m Thñy, hung häa ch¼ng ai can ng¨n næi. H¹ng trung nam vµ n÷ nh©n bÞ tæn h¹i. TrÎ nhá ch¼ng yªn lµnh. Trong nhµ quan phi,
®¹o tÆc liªn miªn, tai n¹n vÒ n−íc, löa khã tho¸t, bÞnh ®au ®eo ®¼ng, ph¶n tr¾c r×nh chê, con c¸i ngang ng¹nh, tranh c·i nh− giÆc dËy, l¹i thªm nh÷ng ®iÒu qu¸i gì nh− ma trªn quû chäc. ThËt lµ c¸i bÕp ®¹i hung, nªn dêi ®i cho gÊp.
4. BÕp ChÊn:
QuÎ DÞch: L«i Thñy Gi¶i, bÕp THI£N Y.
Thiªn Y thæ gÆp bÕp ChÊn méc nªn thÊt vÞ, nh−ng cöa Kh¶m, thñy ë ngoµi sinh bÕp ChÊn méc bªn trong nªn sù ph¸t ®¹t ®Õn rÊt nhanh khiÕn tiÒn tµi phong tóc, gia ®¹o thuËn hßa buæi s¬ niªn kho¶ng 10 n¨m.
Tho¸n tõ cña quÎ gi¶i còng khuyªn chí l¾m chuyÖn mµ sinh nhiÔu sù, n¹n ®· qua råi, viÖc g× ®¸ng lµm th× lµm cho gÊp kÎo muén. Bëi ChÊn Kh¶m thuÇn d−¬ng, chØ thÞnh lóc ®Çu vÒ sau bÊt h¹nh cho n÷ nh©n, con ch¸u th−a thít.
5. BÕp Tèn:
QuÎ DÞch: Phong Thñy Ho¸n, bÕp SANH KHÝ.
Cöa Kh¶m thñy bªn ngoµi sinh Tèn méc bªn trong, ®ñ c¶ ©m d−¬ng, Sanh KhÝ
méc l©m Tèn méc ®¨ng ®iÖn. ThËt lµ mét c¸i bÕp tuyÖt ®Ñp: May m¾n ®Õn nhanh, vî chång thuËn hîp, con hiÕu ch¸u hiÒn, ®¾c c¶ phó lÉn quý, phóc thä l−ìng toµn.
Cè lµm ®iÒu phóc thiÖn ®Ó gi÷ cçh nµy ®−îc l©u dµi.
6. BÕp Ly:
QuÎ DÞch: Háa Thñy VÞ TÕ, bÕp DI£N NI£N.
Trung nam (Kh¶m) hiÖp víi trung n÷ (Ly) gäi lµ vî chång ch¸nh khèi, bÕp thõa Diªn Niªn Vò Khóc kim thÊt vÞ v× l©m Ly háa. MÆc dï s¬ vËn ®em tµi léc hanh th«ng, c«ng danh rùc rì, nh−ng sau ®ã, bÕp nµy kh¾c vî nÆng nÒ, sù h−ng thÞnh https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
103
kh«ng bÒn. Khi cã triÖu chøng ®au m¾t, ®au tim cho vî th× ph¶i dêi bÕp ngay lËp tøc.
QuÎ VÞ TÕ lµ ch−a xong, tøc c¶nh hiÖn t¹i lµ c¶nh t¹m, cßn ph¶i lµm nh×wu viÖc khç n÷a míi xong. Nh−ng ch−a xong chí ch¼ng ph¶i kh«ng thÓ kh«ng xong, tÊt cÇn cã sù nhÉn n¹i vµ phÊn ®Êu. §õng thÊy gia c¶nh s¬ vËn h−ng ph¸t ®· tù m·n, v× ngo¹i Ly rùc rì ®Êy nh−ng néi Kh¶m ngÇm chøa hiÓm nguy, ch¼ng nªn ung dung täa h−ëng mµ hèi kh«ng kÞp.
T−îng cña Kh¶m lµ hiÓm, bÕp thuÇn Kh¶m sè 2 ë trªn còng vËy, chí thÊy h−ng phÊn mµ ng«ng cuång tù thÞ.
7. BÕp Kh«n:
QuÎ DÞch: §Þa Thñy S−, bÕp TUYÖT M¹NG.
Néi §Þa thæ kh¾c ngo¹i Kh¶m thñy, khiÕn hµng trung nam khèn ®èn. TuyÖt m¹ng Ph¸ Qu©n kim l©m bÕp Kh«n thæ, khiÕn mÑ giµ kiÖt lùc mµ chÕt. Kh¶m thñy øng víi thËn vµ bµng quang bÞ Kh«n thæ kh¾c, tÊt l©m nh÷ng chøng bÞnh vÒ thËn vµ
bµng quang.
BÕp nµy ®¹i hung, g©y n¹n khÈu thiÖt, quan phi, h¹i ng−êi h¹i cña.
8. BÕp §oµi:
QuÎ DÞch: Tr¹ch Thñy Khæn, bÕp HäA H¹I.
Ngo¹i qu¸i §oµi (tr¹ch) kim sinh néi qu¸i Kh¶m thñy: Ao ®Çm mµ cø ®æ n−íc vµo s«ng biÓn m·i th× ao ®Çm tÊt c¹n kh«, vµ thÕ cña Kh¶m ®· hiÓm l¹i cµng thªm hiÓm. BÕp nµy h¼n lµ ph¶i g©y tai h¹i cho hµng trung nam vµ thiÕu n÷, tæn h¹i nh©n ®inh, hao tèn b¹c tiÒn, ho¹n n¹n vµ bÞnh ®au x¶y ®Õn nh− nh÷ng hiÓm nguy cña ng−êi ®i biÓn.
Môc 3: cöa cÊn vµ 8 bÕp.
1. BÕp Cµn: QuÎ DÞch: Thiªn S¬n §én, BÕp THI£N Y.
§©y lµ bÕp Thiªn Y thæ ®¾c vÞ v× l©m Cµn kim, l¹i ngo¹i sinh néi khiÕn gia ®×nh h−ng ph¸t chãng v¸nh, cña c¶i dåi dµo, cha hiÒn con hiÕu, trong nhµ th−êng lµm
®iÒu lµnh. Nh−ng Cµn, CÊn thuÇn d−¬ng nªn ®µn bµ th−êng cÕt sím, nhµ chÞu c¶nh c« liªu. Dï ®iÒn s¶n mçi lóc mét ph¸t triÓn, nh−ng nªn theo ý nghÜa cña quÎ
®én: “H¹nh, tiÓu lîi trinh”. (Hanh th«ng, gi÷ ®−îc ®iÒu chÝnh th× cã lîi). §¹i T−îng TruyÖn khuyªn nªn xa l¸nh kÎ tiÓu nh©n, gi÷ vÎ uy nghiªm, nh−ng kh«ng th« b¹o. §−îc vËy, míi gi÷ cña bÒn.
2. BÕp Kh¶m: QuÎ Thñy S¬n KiÓn, bÕp NGò QUû.
BÕp nµy ®¹i hung, kiÓn lµ kiÓn n¹n tai tru©n, n¹n tai khæn çh. N¹n lµ v× tr−íc cã s«ng (Kh¶m) c¶n, sau cã nói (CÊn) ng¨n, tiÕn tho¸i thËt lµ tr¾c trë gian lao. Cöa kh¾c bÕp, ngoµi kh¾c vµo trong, khã bÒ chèng ®ì ¸p lùc tõ bªn ngoµi. Th©n m¹ng trung nam, thËp phÇn nguy khèn, con nÝt nhá còng bÞ tæn h¹i, huynh ®Ö lo¹n l×a, phu thª ly t¸n. L¹i cßn n¹n th¾t cæ, nh¶y s«ng, khïng ®iªn, ngäng ®iÕc, háa tai,
®¹o tÆc.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
104
L©m c¶nh nµy, nÕu kh«ng dêi ®−îc bÕp nªn theo lêi Tho¸n Tõ “Lîi kiÕn ®¹i nh©n”. (Ph¶i nhê ng−êi cã tµi ®øc gióp cho th× míi tho¸t n¹n).
3. BÕp CÊn: QuÎ DÞch: B¸t ThuÇn CÊn, bÕp Phôc vÞ.
BÕp Phôc VÞ thÊt vÞ, phôc vÞ méc l©m CÊn thæ, t−¬ng kh¾c. BÕp Phôc vÞ ®· thÊt vÞ, tøc v« lùc, nªn chØ ph¸t ®−îc lóc ®Çu. §µng khç, CÊn lµ chØ, ®×nh chØ, ng−ng døt nªn ph¶i biÕt ®éng tÜnh, tiÕn tho¸i cho hîp thêi. Ph¶i biÕt ngõng ë chç ®¸ng ngõng, gi÷ ®−îc ®øc nh©n ®øc tÝn, coi ng−êi víi m×nh nh− mét (®Ó tr¸nh m©u thuÉn) th× míi kh«ng cã lçi (V« cöu - Tho¸n tõ).
BÕp nµy thuÇn d−¬ng: ¢m nh©n tuæi thä ng¾n, trÎ nhá sinh m¹ng khã toµn.
4. BÕp ChÊn:
QuÎ DÞch: L«i S¬n TiÓu Qu¸, bÕp LôC S¸T.
ChÊn méc, tr−ëng nam, kh¾c CÊn thæ, thiÕu nam: Huynh ®Ö bÊt hßa, g©y gæ, t−¬ng tµn, thiÕu nam chÞu tæn thiÖt. BÕp lôc s¸t khiÕn tæn hao lôc sóc, hµnh ®éng
¸m muéi, d©m b«n xÊu xa mµ ph¶i bá trèn, nh÷ng chuyÖn qu¸i ®¶n lµm tæn ng−êi h¹i cña. GÆp bÕp nµy, ng−êi trong nhµ chØ nªn lµm nh÷ng viÖc nhá, b×nh th−êng, chí nªn khëi nh÷ng ®¹i c«ng, ®¹i sù, gi÷ ®¹o trung chÝnh th× míi cã lîi. Nhí r»ng con chim bay ®i råi mµ cßn ®Ó l¹i tiÕng kªu. (ý nghÜa cña tho¸n tõ quÎ TiÓu Qu¸).
5. BÕp Tèn:
QuÎ DÞch: Phong S¬n TiÖm, bÕp tuyÖt m¹ng.
Néi Tèn méc kh¾c ngo¹i CÊn thæ: Häa lo¹n tõ trong sinh ra, do ®¸m tr−ëng phô, tr−ëng n÷ mµ khèn ®èn cho thiÕu nam, tiÓu nhi, råi tai häa quay l¹i chÝnh nh÷ng ng−êi ®µn bµ nµy. §©y lµ bÕp tuyÖt m¹ng cùc hung, Ph¸ qu©n kim kh¾c h¹i tèn méc. Nhµ m¾c nh÷ng ç bÞnh nh− phong cuång, ®¹i häa nh− háa tai, quan tông.
GÊp dêi bÕp, kh«ng th× ng−êi chÕt cña tan.
6. BÕp Ly:
QuÎ DÞch: Háa S¬n L÷, bÕp Häa h¹i.
Ly háa ®èt CÊn thæ nh− háa diÖm s¬n ®èt kh« nói ®åi. Trung n÷ b¹o tîn, khiÕn nam nh©n l©m c¶nh nh− rÝt gÆp gµ. §©y lµ t−îng n÷ nh©n nhiÔu lo¹n lµm b¹i ho¹i gia ®×nh. KÐo dµi c¶nh ngé nµy, thiÕu nam sÏ chÕt kh« dÇn, con c¸i khã nu«i, hao hôt nh©n khÈu, tiÒn b¹c tiªu t¸n, cuèi cïng con c¸i c«i cót vµ mÑ gãa bôa.
L÷ lµ ¨n nhê ë ®Ëu, th¸i ®é thÝch nghi lµ ph¶i khÐo lÐo, mÒm máng cho chñ nhµ
kh«ng ghÐt, ®ång thêi ph¶i biÕt gi÷ t− cçh cho ng−êi ta khái khinh. C− xö kh«ng
®−îc nh− vËy häa h¹i lµ cÇm ch¾c trong tay. Ly kh«ng biÕt ®¹o nµy, cø lo ®èt CÊn, cuèi cïng còng hao kiÖt mµ chÕt th«i.
7. BÕp Kh«n:
QuÎ DÞch: §Þa S¬n Khiªm, bÕp SANH KHÝ.
Kh«n: MÑ, CÊn: ThiÕu nam, t−îng mÑ giµ gÆp con th¬, tÊt hØ l¹c, bÕp l¹i ®ñ c¶ ©m d−¬ng, chØ hiÒm v× sinh khÝ thÊt vÞ nªn thÞnh ph¸t ®−îc ë s¬ vËn, råi suy tµn dÇn.
Sanh KhÝ méc kh¾c thæ Kh«n nªn mÑ giµ chÕt l©u, con d¹i c«i cót mét thêi råi míi lín kh«n.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
105
BÕp nµy 5, 3 n¨m ®· ®em l¹i ®iÒn s¶n, lôc sóc, kim ng©n, tr©n b¶o cho nhµ, ®em l¹i khoa gi¸p cho ng−êi. Nh−ng thÊy ng−êi mÑ cã triÖu èm ®au, h·y g¾p dêi bÕp ngay qua cung khç. §ã còng gäi ®−îc lµ Khiªm, nhóng nh−êng: Nh− vËy míi gi÷ ®−îc sù tèt ®Ñp ®Õn ngµy chung côc.
8. BÕp §oµi:
QuÎ DÞch: Tr¹ch S¬n Hµm, bÕp DI£N NI£N.
Diªn Niªn kim gÆp §oµi kim: bÕp diªn niªn ®¨ng ®iÖn, trong nhµ vî chång thuËn hßa, giµu sang phó quý l¹i hiÒn l−¬ng, trai trung hiÕu g¸i trinh chuyªn. §©y lµ
mét trong nh÷ng c¸i bÕp tèt ®Ñp bËc nhÊt.
Tù bÕp ®óng cçh ®em l¹i sù tèt ®Ñp cho nhµ, còng ch−a tèt ®Ñp b»ng nh÷ng ng−êi trong nhµ hiÓu biÕt vµ c− xö ®óng nh− Sù vµ Lý cña nã: ThiÕu n÷ (§oµi) ë trªn, thiÕu nam (CÊn) ë d−íi: ThiÕu nam ph¶i h¹ m×nh mµ cÇu c¹nh thiÕu n÷.
ThiÕu n÷ ph¶i “treo gi¸ ngäc” ®Ó chê thiÕu nam ®Õn cÇu th©n, míi gäi lµ chÝnh
®¸ng, ®¹o vî chång míi ®−îc bÒn bØ: DI£N NI£N. (Hµm: hanh, lîi trinh).
môc 4: cöa chÊn vµ 8 bÕp
1. BÕp Cµn: QuÎ DÞch: Thiªn L«i V« Väng, bÕp ngò quû.
BÕp Ngò quû háa kh¾c Cµn kim, néi Cµn kim kh¾c ngo¹i ChÊn méc, häa h¹i tõ trong nhµ sinh ra, cha con bÊt hßa, tr−ëng tö tr−ëng t«n bÞ th¶m h¹i, BÕp thuÇn d−¬ng, h¹i ®µn bµ vµ c¶ con g¸i nhá. Ng−êi trong nhµ ho lao, xuÊt huyÕt mµ chÕt.
Ngoµi viÖc quan tông, thÞ phi, ®¹o tÆc, trong nhµ nh− cã ma quû trªu chäc. H¼n lµ
ç nghiÖp cña hiÖn ®êi hay cña tiÒn kiÕp khiÕn ng−êi ta ph¶i chÞu c¸i bÕp hung h¹i nµy ®Ó tr¶ qu¶ b¸o.
VËy nªn dêi bÕp ®i n¬i khç vµ “ph¶n cung tù tØnh” hµnh ®éng cho hîp víi chÝnh
®¹o th× ç qu¶ míi tiªu mßn, míi mong h−ëng ®−îc sù thÞnh ®¹t vÒ sau.
2. BÕp Kh¶m:
QuÎ DÞch: Thñy L«i Tru©n, bÕp THI£N Y.
Thiªn Y Cù M«n thæ gÆp bÕp Kh¶m, thµnh thÊt vÞ. Trong Kh¶m thñy sinh ra ngoµi ChÊn méc, khiÕn viÖc t¹o c¬ nghiÖp ph¶i gian nan, cùc nhäc (Tru©n). BÕp
®· thÊt vÞ l¹i thuÇn d−¬ng: ChØ thÞnh ®¹t lóc ®Çu, vÒ sau kh¾c h¹i ®µn bµ vµ sè nh©n khÈu kh«ng t¨ng lªn ®−îc.
NÕu gi÷ bÕp nµy, c«ng viÖc nªn tiÕn hµnh t−¬ng tù, chí bép chép, ph¶i t×m bùc tr−ëng th−îng cã lßng nh©n tõ gióp søc thªm. NÕu kh«ng ®−îc duyªn may ®ã, dïng bÕp nµy tèi ®a 10 n¨m, nªn dêi ®i chç khç.
3. BÕp CÊn:
QuÎ DÞch: S¬n L«i Di, bÕp Lôc s¸t.
Ngoµi kh¾c vµo trong, tai v¹ ®Õn bÊt kú, trÎ nhá ch¼ng an th©n m¹ng. L¹i bÕp thuÇn d−¬ng, n÷ nh©n bÞ tæn h¹i, ®¸m con trai lín nhá tranh chÊp nhau nh− giÆc thï, thiÕu nam bÞ tæn thiÖt mµ ch¼ng cam chÞu thua. Dïng bÕp nµy qu¸ 10 n¨m thËt nguy khèn cho gia ®×nh, l©u h¬n n÷a e tuyÖt tù.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
106
T−îng cña quÎ DI nh− c¸i miÖng h¸ réng. Di cã nghÜa lµ nu«i nÊng ¨n uèng. BÕp Lôc S¸t mµ t−îng cña quÎ Di th× ng−êi trong nhµ chØ cã ngo¸t måm ra ¨n nhËu, x−íng ca hay m¾ng chöi nhau.
4. BÕp ChÊn:
QuÎ DÞch: B¸t ThuÇn ChÊn, bÕp PHôC vÞ.
Phôc vÞ méc gÆp ChÊn méc, bÕp phôc vÞ ®¨ng ®iÖn: tiÒn b¹c cã d−, c«ng danh sù nghiÖp còng gäi lµ r¹ng rì. Mäi viÖc lµm do tr−ëng nam chñ ®éng. BÕp thuÇn d−¬ng th× tån hao cho ®µn bµ, con g¸i. ThuÇn chÊn th× méc khÝ v−îng, tÊt kh¾c h¹i Kh«n, CÊn thæ, khiÕn mÑ chÕt non, con nhá khã nu«i, kh«ng ai d−ìng sinh ngu ng¬, ngang ng¹nh.
VËy nªn trong lóc tµi léc cã d−, cÇn cÈn träng tÝch nh©n chøa ®øc ®Ó ngõa lóc hanh th«ng kh«ng cßn n÷a, m×nh vÉn cã thÓ nãi c−êi víi ®êi. (ChÊn l¹i hÝch hÝch, tiÕu ng«n çh çh: Lóc sÊm næ vang rÒn mµ biÕt n¬m níp lo sî, khi sÊm tan míi cã thÓ nãi c−êi vang rÇn).
5. BÕp Tèn:
QuÎ DÞch: Phong L«i Ých, bÕp DI£N NI£N.
BÕp nµy ®ñ c¶ ©m d−¬ng, vî chång hßa thuËn, phó quý l−ìng toµn. BÕp Tèn méc bÞ du niªn kim kh¾c, thÊt vÞ, kh«ng dïng vÜnh viÔn ®−îc, nh−ng l¹i cã quÎ Ých.
Ch©m ch−íc gi÷a bÕp nµy víi quÎ th× ph−¬ng ch©m hµnh sù lµ ph¶i dïng trÝ ®Ó
ph¸n xÐt, Ých vµ Diªn Niªn chØ tèt do cçh thøc vµ thêi c¬ thùc hiÖn, thÊy viÖc thiÖn th× lµm viÖc thiÖn, thÊy m×nh cã lçi ph¶i biÕt söa ®æi. (Ých chØ ®¹o, d÷ thêi giai hµnh... KiÕn thiÖn tç thiÖn, h÷u qu¸ t¾c c¶i).
6. BÕp Ly:
QuÎ DÞch: Háa L«i PhÖ H¹p, bÕp SANH KHÝ.
Néi qu¸i ChÊn: Uy nghi, ngo¹i qu¸i Ly: S¸ng suèt; trong uy nghi, ngo¹i s¸ng suèt. §©y lµ mét trong nh÷ng bÕp tèt nhÊt cña ®«ng trï. ChÊn ph¸t ®éng sÊm sÐt, sinh ra löa, v¹n vËt sinh hãa vµ t¨ng tr−ëng (Hµm, hanh). Víi bÕp nµy, vî chång thuËn hßa, bçh niªn giai l·o, tiÒn b¹c ch¶y vµo nhµ, con c¸i häc hµnh ®ç ®¹t, ho¹n lé hanh th«ng. ThËt lµ bÕp ®en ®Õn ®¹i phó, ®¹i quý.
7. BÕp Kh«n:
QuÎ DÞch: §Þa L«i Phôc, bÕp häa h¹i.
Cöa ChÊn (tr−ëng nam) ë ngoµi kh¾c Kh«n (mÑ) ë trong. Ngoµi kh¾c vµo trong, sù thÓ ch¼ng võa: tr−ëng nam chèng nghÞch víi l·o mÉu vµ lµm tæn h¹i em ót.
Ruéng v−ên, nhµ cöa tiªu t¸n, trong nhµ bÞnh ®éc h¹i, phô n÷ vµ trÎ nhá ®au yÕu liªn miªn. §óng lµ bÕp t¸n gia, b¹i s¶n.
8. BÕp §oµi:
QuÎ DÞch: Tr¹ch L«i Tïy, bÕp tuyÖt m¹ng.
Néi §oµi (thiÕu n÷) kim kh¾c ngo¹i ChÊn (tr−ëng tö, tr−ëng t«n) méc. Ban ®Çu, tiÓu n÷, ©m nh©n trong nhµ g©y hçn lo¹n khiÕn gia c¬ b¹i tuyÖt. Sau ®ã, nh÷ng tai h¹i quay l¹i tµn diÖt ®¸m ©m nh©n nµy trong c¶nh mÑ gãa con c«i, hoÆc bÞ c« ®éc ch¼ng ai th©n cËn.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
107
Nhµ ®Çy hung s¸t khÝ, bÞnh ®au trÇm träng, hung tö vµ b¹o tö khã tr¸nh, n¹n quan l¹i, nha m«n nhiÔu nh−¬ng. GÊp dêi bÕp n¬i khç ®Ó tr¸nh n¹n t¸n gia b¹i s¶n, tuyÖt diÖt löa h−¬ng.
Môc 5: cöa Tèn vµ 8 bÕp
1. BÕp Cµn:
QuÎ DÞch: Thiªn Phong CÊu, bÕp häa h¹i.
Cµn kim ë trong kh½c Tèn méc ë ngoµi: Kim méc h×nh chiÕn, ng−êi trong nhµ
m¾c cç chøng bÞnh phong, ®µn bµ bÞ s¶n n¹n, phô n÷ chÕt khæ, cha «ng ®¾m mª
s¾c ®ôc, ©m nh©n th× d©m ®·ng.
T−îng cña quÎ cÊu lµ: Hµo s¬ ©m chèng chái víi quÇn d−¬ng gåm 5 hµo, ý nãi ng−êi con g¸i rÊt c−êng m·nh, nªn Tho¸n tõ khuyªn: “N÷ tr¸ng, vËt dông thø n÷”
(ng−êi con g¸i c−êng tr¸ng, ®õng c−íi nã) nh−ng nhÊt ©m mµ tíi 5 d−¬ng th×
cuèi cïng thiÖt h¹i vÉn vÒ phÇn ©m nªn dêi bÕp lµ h¬n c¶.
2. BÕp Kh¶m:
QuÎ DÞch: Thñy Phong TØnh, bÕp SANH KHÝ.
C©y (Tèn) ®−îc gÆp n−íc (Kh¶m), bÕp ®−îc cç thñy méc t−¬ng sanh, ©m d−¬ng giao phèi, gióp cho nhµ thÞnh ph¸t, trai th«ng minh, g¸i thanh tó, con hiÕu ch¸u hiÒn, khoa cö ho¹n lé thªnh thang, s¶n nghiÖp ngµy cµng nhiÒu, ch¸u con ngµy cµng ®«ng. BÕp Sanh KhÝ ®¾c vÞ nµy tuyÖt mü.
3. BÕp CÊn:
QuÎ DÞch: S¬n Phong Cæ, bÕp TUYÖt m¹ng.
Cöa Tèn méc kh¾c bÕp CÊn thæ, ngoµi kh¾c vµo trong: Tai häa bÊt ngê mµ kh«ng biÕt tõ ®©u ®Õn. ¢m kh¾c d−¬ng: §µn bµ n»m quyÒn gia tr−ëng, chång con bÞ tæn h¹i, l©u ngµy th× lµm ®µn bµ gãa, qu¸n xuyÕn viÖc nhµ v× tuyÖt tù.
T−îng cña quÎ cæ lµ giã thæi gÆp nói ng¨n, tÊt sÏ quËt ng−îc l¹i mµ g©y nªn sù rèi lo¹n vµ ®æ n¸t. Tèt h¬n hÕt lµ dêi bÕp ®i n¬i khç.
4. BÕp ChÊn:
QuÎ DÞch: L«i Phong H»ng, bÕp DI£N NI£N.
Ngo¹i ChÊn (tr−ëng nam) d−¬ng méc s¸nh víi néi Tèn (tr−ëng n÷) ©m méc: Vî chång ch¸nh phèi, chång ngo¹i vî trong, chång trªn vî d−íi, rÊt hîp ®¹o, tÊt
®−îc l©u dµi: Diªn Niªn.
BÕp nµy ®em l¹i h¹nh phóc gia ®×nh, con hiÕu ch¸u hiÒn, ®iÒn s¶n h−ng long, c«ng danh thÞnh ph¸t, nhµ quý hiÓn l¹i nh©n tõ.
5. BÕp Tèn:
QuÎ DÞch: B¸t ThuÇn Tèn, bÕp phôc vÞ.
BÕp Phôc VÞ ®¨ng ®iÖn, v× phôc vÞ méc gÆp Tèn méc: Trong nhµ n÷ l−u cùc giái,
®¶m ®ang viÖc nhµ, t¹o nªn c¬ nghiÖp, nam nh©n kh«ng thÓ s¸nh. Nh−ng v× bÕp thuÇn ©m nªn nam nh©n ®o¶n m¹ng, nh©n ®inh th−a thít lÇn, n¹n c« qu¶ khã tr¸nh.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
108
Khi thÊy nhµ cã ng−êi bÞ bÞnh phong cuång hay nh÷ng hiÖn t−îng kú qu¸i th× nªn dêi bÕp chç khç.
6. BÕp Ly:
QuÎ DÞch: Háa Phong §Ønh, bÕp THI£N Y.
Thiªn Y cù m«n thæ gÆp Ly háa ®¾c vÞ: §µn bµ trong nhµ nµy rÊt giái, t¹o nªn
®iÒn s¶n, x©y dùng c¬ nghiÖp. Nh−ng v× cçh bÕp nµy c« ©m nªn hµng nam nh©n bÞ tæn h¹i, con ch¸u th−a dÇn ®Õn m·i vÒ sau ph¶i xin con nu«i míi cã ng−êi kÕ
tù.
7. BÕp Kh«n:
QuÎ DÞch: §Þa Phong Th¨ng, bÕp ngò quû
Cöa Tèn méc kh¾c bÕp Kh«n thæ, ngoµi kh¾c vµo trong, l¹i lµ bÕp thuÇn ©m: MÑ
giµ bÞ kh¾c h¹i th¶m th−¬ng, nam tö ®o¶n thä, mÑ víi con g¸i lín, hoÆc bµ víi ch¸u g¸i tr−ëng xung kh¾c nÆng nÒ. §©y lµ bÕp cña nhµ ®a sè ®µn bµ c« qu¶, kh«ng ai cÇm quyÒn, xung ®ét, n¸o lo¹n nh− bÞ rang ®èt, nhµ ©m khÝ nÆng nÒ, d©m dËt nh− cã ma quû quÊy ph¸, bÞnh ®au, ®¹o tÆc, quan tông, tai häa liªn miªn khiÕn ph¸ t¸n gia nghiÖp. BÕp nµy ®¹i hung.
8. BÕp §oµi:
QuÎ DÞch: Tr¹ch Phong §¹i Qu¸, bÕp lôc s¸t.
BÕp kh¾c cöa, l¹i ph¹m Lôc s¸t, mét thø néi lo¹n ch¼ng kÓ g× danh dù gia ®×nh, d− luËn lµng n−íc. Em (§oµi) kh¾c chÞ (Tèn), ®¶o lén t«n ti, bÊt luËn cèt nhôc.
BÕp thuÇn ©m, du niªn lôc s¸t, quÇn ©m næi giÆc, léng hµnh, d©m ®·ng, cßn thªm n¹n m¸u ®æ, háa ho¹n, t− ¶i. Nam nh©n tæn h¹i, nh− ë ngoµi hÌ, nhµ ch¼ng ai cÇm quyÒn mÊt hÕt kû c−¬ng. BÕp lôc s¸t nµy hung b¹o vµo bËc nhÊt.
Nh×n t−îng quÎ: Ao ®Çm (tr¹ch) ë trªn, c©y (Tèn) méc ë d−íi, ch¾c ph¶i óng thñy mµ chÕt. L¹i 4 hµo d−¬ng ë gi÷a, 2 hµo ©m ®Çu vµ ë cuèi: D−¬ng bÞ ©m bao v©y, ®Õ vµ ngän ch¼ng v÷ng, tÊt ph¶i nghiªng ®æ mµ th«i.
Môc 6: cöa ly vµ 8 bÕp
1. BÕp Cµn;
QuÎ DÞch: Thiªn Háa §ång Nh©n, bÕp tuyÖt m¹ng.
Cöa kh¾c bÕp, cçh tuyÖt m¹ng nµy cùc hung. Cha «ng ho lao xuÊt huyÕt mµ
chÕt. Con g¸i gi÷a (trung n÷: Ly) l©m s¶n n¹n tö vong. Tr−ëng tö: tr−ëng t«n bÊt luËn trai, g¸i ®Òu thä khæn. Trong nhµ cã ng−êi bÞ nh·n tËt, ®au tim, tai n¹n m¸u löa, c−íp trém, kiÖn th−a, «n dÞch, häa tai kinh khiÕp vµ qu¸i dÞ, nµo ai biÕt ç nghiÖp cña hiÖn ®êi hay cña tiÒn kiÕp?
May m¾n lµ dêi ®−îc bÕp ®i chç khç.
2. BÕp Kh¶m:
QuÎ DÞch: Thñy Háa Ký tÕ, bÕp DI£N NI£N.
BÕp Diªn Niªn nµy ®¾c vÞ Kh¶m (trung nam), Ly (trung n÷). §ång ®¼ng, xøng löa, vî chång chÝnh phèi. BÕp nµy gióp cho nhµ ®¾c c¶ phó lÉn quý. Dï ®−îc cçh diªn niªn, nh−ng bÕp Kh¶m kh¾c cöa Ly, nªn dïng bÕp nµy l©u vÉn kh¾c https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
109
®µn bµ trung niªn, hoÆc con g¸i thø: Nh÷ng ng−êi nµy cã thÓ bÞ ®au tim ®au m¾t.
VËy khi chØ thÊy cã nh÷ng triÖu chøng ®ã, cÇn dêi bÕp chç khç. (Coi thªm Diªn Niªn luËn, Ch−¬ng V)
3. BÕp CÊn:
QuÎ DÞch: S¬n Háa BÝ, bÕp häa h¹i.
Cöa ®èt bÕp. §©y lµ bÕp cùc h¹i v× ©m nh©n lµm b¹i ho¹i gia phong, tæn hao tiÒn b¹c, tiªu t¸n danh giçña nam tö. Ng−êi ®µn bµ bªn ngoµi (cöa Ly) tÝnh th« b¹o,
®Õn lµm h¹i thiÕu nam trong nhµ khiÕn bao nhiªu tæn h¹i thiÕu nam nµy ph¶i g¸nh chÞu. N÷ nh©n léng hµnh, v× sanh søa, d©m cuång mµ ph¶i tr«i d¹t ra khái nhµ, tiÕng xÊu dån vang, ch−a ®Õn 10 n¨m sÏ chÕt hoÆc bá trèn ®i biÖt t¨m.
CÊn bÞ Ly ®èt kh« c»n ®Õn thµnh sµnh sái, v« dông, råi Ly còng tµn rôi lu«n.
Trong nhµ nhiÒu tai n¹n bÊt ngê, bÞ phØnh g¹t mµ tiªu vong s¶n nghiÖp, ©m khÝ u
¸m nh− cã quû ma, khiÕn t©m thÇn h«n ¸m bÊt ®Þnh.
4. BÕp ChÊn:
QuÎ DÞch: L«i Háa Phong, bÕp SANH KHÝ.
BÕp Sanh KhÝ ®¨ng ®iÖn, ChÊn méc gÆp Ly háa, ®¾c cçh méc háa th«ng minh, khiÕn ng−êi ng−êi ®Òu cã tµi n¨ng vµ thanh tó. N÷ nh©n mÉn c¸n, gióp nhµ thªm h−ng long, sù thÞnh ®¹t nh− sãng cån, cña c¶i kim ng©n ®· nhiÒu l¹i thªm khoa ho¹n rùc rì, tµi danh ®Õn nh− n−íc ch¶y m−a tu«n, ph−íc léc thä ch¼ng cÇu mµ
to¹i ý. NÕu ch¼ng ph¶i lµ ng−êi ®· tõng trång s©u céi lµnh, dÔ g× h−ëng ®−îc sù giµu sang, phong tóc Êy.
5. BÕp Tèn:
QuÎ DÞch: Phong Háa Gia Nh©n, bÕp THI£N Y.
BÕp Thiªn Y thÊt vÞ, v× thiªn y thæ l©m Tèn méc. VÉn ®¾c cçh méc háa th«ng minh: ®µn bµ s¸ng suèt, g©y dùng ®−îc nghiÖp nhµ, ®óng lµ bùc n÷ l−u anh tuÊn.
Nhµ ®Çy dÉy l−¬ng thùc, quÇn ¸o v¶i vãc, b¹c tiÒn, l¹i hay lµm viÖc nh©n ®øc, phóc thiÖn. ChØ tiÕc cçh thiªn y nµy thÊt vÞ l¹i thuÇn ©m, nªn cÇn l−u ý viÖc nh©n
®inh gi¶m sót vµ v« nh¬n kÕ tù.
T−îng quÎ méc ë trªn bÞ háa ë d−íi ®èt ch¸y tiªu gèc rÔ, khiÕn kh«ng sinh hãa
®−îc. L¹i phßng ngõa lo¹i ®µn bµ cã h×nh thï qu¸i dÞ.
6. BÕp Ly:
QuÎ DÞch: B¸t thuÇn ly, bÕp phôc vÞ.
BÕp Phôc vÞ ®¨ng ®iÖn l¹i cçh thuÇn ly: l−ìng háa thµnh viªm. Gia ®×nh h−ng ph¸t m·nh liÖt, ®µn bµ ch−ëng qu¶n quyÒn hµnh. §µn «ng chÕt yÓu, trÎ nhá còng bÊt lîi.
Löa ph¸t m·nh liÖt th× löa tµn còng mau. BÊy giê gia c¶nh suy hao, l¹i l¾m tËt bÞnh, cßn ®eo thªm n¹n löa, n¹n quan. Dïng bÕp nµy l©u n¨m sÏ tuyÖt tù. H¹ng trung n÷ vµ rÓ léng hµnh, lµm lo¹n trong nhµ khiÕn ®¶o lén t«n ti, c− xö víi nhau v« t×nh, b¹c nghÜa.
7. BÕp Kh«n:
QuÎ DÞch: §Þa Háa Minh Di, bÕp lôc s¸t.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
110
Cöa ly ®èt bÕp kh«n thæ ®Õn kiÖt lùc, l¹i lµ bÕo thuÇn ©m. Sù hung h¹i ë ®©y cø gËm nhÊm, v× Lôc s¸t thñy bÞ kh«n thæ kh¾c chÕ, l¹i Kh«n vµ Ly t−¬ng sanh. Ly
®èt Kh«n ©m Ø nh− n−íc thÊm vµ lµm nh·o bê ®ª. §Õn khi “vì ®ª” th× mÑ giµ bÞ
phong cuång, thñy thòng, thø n÷ ®au m¾t, ®au tim, ®au m¸u, kinh kú tråi sôt v«
®é, con trai con g¸i bá nhµ b«n tÈu.
BÕp nµy, gia tr−ëng bÊt lîi hoµn toµn, v× ®µn bµ léng hµnh b¹i ho¹i, lµm tæn h¹i nghiªm träng cho ®µn «ng, ®Õn khi cã tai biÕn bÊt kú, cßn mong g× chèng ng¨n.
8. BÕp §oµi:
QuÎ DÞch: Tr¹ch Háa Cçh, bÕp ngò quû.
BÕp ngò quû nµy mÆc t×nh lµm m−a lµm giã, v× cöa ly háa kh¾c bÕp §oµi kim.
Bªn ngoµi, trém c−íp r×nh rËp, quÊy nhiÔu liªn miªn, n¹n c−êng quan lµm tiÓu n÷
khèn ®èn th¶m thª. Trong nhµ, ç bÞnh hoµnh hµnh, thªm n¹n ®µn bµ lµm lo¹n, xung ®ét, tranh chÊp næi lªn nh− giÆc. §¸m ®µn «ng, con trai bÞ xÕp xã, nh©n
®inh th−a dÇn, råi tuyÖt tù. Tai n¹n m¸u löa, ¨n uèng lôy th©n, tæn th−¬ng sinh m¹ng, h×nh ph¸p thËt khã tr¸nh. NÕu nhµ xÊu n÷a, ch¼ng h¹n cöa ly, s¬n chñ hay phßng chñ Cµn, th× ç n¹n v« ph−¬ng ch¹y tho¸t.
Môc 7: Cöa kh«n vµ 8 bÕp
1. BÕp Cµn:
QuÎ DÞch: Thiªn §Þa BØ, bÕp DI£N NI£N.
Cöa Kh«n ©m thæ tõ bªn ngoµi sinh bÕp Cµn d−¬ng kim bªn trong, bÕp diªn niªn
®¨ng ®iÖn nµy thuéc lo¹i T©y trï ®Ö nhÊt cçh. Trong gia ®×nh, vî chång chÝnh phèi, xøng ®«i, lín nhá trªn d−íi thuËn ®¹o, hiÖp hßa, trai anh tuÊn, g¸i hiÒn thôc, ®em vinh dù, khoa gi¸p, kim ng©n, tr©n b¶o cho nhµ ch¼ng kÓ xiÕt.
Diªn niªn Vò khóc kim nµy ®èi víi bÕp Cµn kim tØ hßa, ®¨ng ®iÖn, ®¾c v−îng khÝ: h−ng vong vÒ tinh thÇn, v¨n cçh, khoa cö, ho¹n lé. Du niªn kim ®èi víi cöa kh«n t−¬ng sanh, ®¾c t−íng khÝ: Th¹nh mËu vÒ vËt chÊt nh− ®iÒn s¶n, cña tiÒn.
Nhµ ®−îc c¶ ph−íc léc thä ë mùc ®é cao, s©u vµ ë ph¹m vi réng lín, song th©n nh− cËp l·o h¹c trong c¶nh m©y ®Ñp khÝ lµnh (t−êng v©n, thôy khÝ) cña bøc tranh Tïng H¹c Diªn Niªn.
2. BÕp Kh¶m:
QuÎ DÞch: Thñy §Þa TØ, bÕp tuyÖt m¹ng.
Cöa Kh«n thæ bªn ngoµi kh¾c bÕp Kh¶m bªn trong: hung nguy ®Õn bÊt ngê, khã næi phßng bÞ vµ chèng ng¨n. Trung nam bÞ kh¾c h¹i thª th¶m. Ç bÞnh ch¼ng tõ g¸i trai. §· ph¸ t¸n hÕt cña tiÒn, l¹i thªm hung tö, b¹o tö, ®©m chÐm, th¾t cæ, trÇm nÞch.
BÕp TuyÖt m¹ng nµy rÊt ®çi hung d÷, dêi ®−îc sím lµ may m¾n.
3. BÕp CÊn:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
111
QuÎ DÞch: S¬n §Þa Bç, bÕp SANH KHÝ - BÕp sanh khÝ nµy thÊt vÞ, v× du niªn Sanh KhÝ méc kh¾c bÕp CÊn thæ. Nh−ngînnnng CÊn thiÕu nam d−¬ng thæ gÆp Kh«n mÑ ©m thæ: ®¾c hû l¹c, gia ®¹o vÉn h−ng v−îng, trai g¸i ®«ng ®¶o, cña tiÒn dåi dµo (l−ìng hæ thµnh s¬n), t©m t¸nh hiÒn l−¬ng, t«n träng ®¹o nghÜa.
Tuy nhiªn, dïng bÕp nµy l©u ngµy th× tæn h¹i t× vÞ (l¸ lçh, bao tö) v× Sanh KhÝ
méc kh¾c c¶ CÊn lÉn Kh«n.
4.BÕp ChÊn:
QuÎ DÞch: L«i §Þa Dù, bÕp HäA H¹I.
Trong ChÊn méc kh¾c ngoµi Kh«n thæ, con trai tr−ëng kh¾c h¹i mÑ, khiÕn mÑ
con bÊt hßa. BÕp nµy tr−íc th× h¹i mÑ, sau ®ã chÝnh hµng tr−ëng tö t«n hao kiÖt mµ sinh ra bÞnh ®au, gia tµi, ®iÒn s¶n tiªu t¸n, cèt nhôc chia l×a, kh«ng tho¸t cöa quan, tiÕng ®êi ng¹o b¸ng.
5.BÕp Tèn:
QuÎ DÞch: Phong §Þa Quan, bÕp Ngò quû.
VÉn bÕp bªn trong kh¾c cöa bªn ngoµi nh− cçh Häa H¹i ë trªn, nh−ng c−êng ®é hung nguy ë ®©y cao h¬n: trung n÷ kh¾c h¹i mÑ giµ, ph¸ h¹i gia ®×nh, lµm tiªu s¹ch gia nghiÖp, l¹i l©m s¶n n¹n. V¹ miÖng, h×nh ph¸p khiÕn d− luËn giÌm pha.
Trong nhµ cã nh÷ng ng−êi m¾c nh÷ng chøng bÞnh nguy nan, hoÆc nh− khïng
®iªn bÊt th−êng, hoÆc nh− cã ma trªu quû ¸m. BÕp thuÇn ©m l¹i ph¹m Ngò Quû,
®¸m n÷ nh¬n nh− tiÕp tay lµm h¹i ng−êi, h¹i cña, dïng bÕp nµy l©u n¨m sÏ tuyÖt tù.
6. BÕp Ly:
QuÎ DÞch: Háa §Þa TÊn, bÕp lôc s¸t.
BÕp thuÇn ©m, tæn h¹i cho ®µn «ng, mÑ sèng cïng thø n÷, nh−ng con g¸i lµm mÑ
giµ mßn mái ®Õn kh« kiÖt mµ chÕt, khiÕn ®µn «ng ph¶i tôc huyÒn nhiÒu lÇn.
Trong nhµ ®µn bµ chÊp ch−ëng cña tiÒn, n¾m hÕt quyÒn bÝnh, lµm rèi lo¹n.
Nh÷ng xung kh½c, bÊt b×nh lµm hËm hùc trong lßng, hoÆc c·i v·, Èu ®¶, ¸p lùc h×nh chiÕn rÊt nÆng nÒ.
7. BÕp Kh«n:
QuÎ DÞch: B¸t thuÇn Kh«n, bÕp PHôC VÞ.
BÕp chØ ®−îc Phôc VÞ, l¹i cßn thÊt vÞ, nªn chØ ph¸t ®−îc vÒ kim ng©n, ®iÒn s¶n.
Nam nh©n th−a v¾ng, mÑ gãa qu¶n trÞ c¬ nghiÖp, trong nhµ c¬ hå nh− chØ cã ®µn bµ gãa, v« nh¬n kÕ tù. Cã mét ®iÒu hay lµ nhµ b×nh an, thuËn th¶o.
8.BÕp §oµi:
QuÎ DÞch: Tr¹ch §Þa Tôy, bÕp THI£N Y.
BÕp ®¾c vÞ v× Thiªn y thæ sinh §oµi kim, l¹i ®¾c lîi do cçh cöa Kh«n thæ bªn ngoµi sinh bÕp bªn trong: kim ng©n, ®iÒn s¶n mçi ngµy mét thÞnh. ChØ tiÕc bÕp thuÇn ©m, tÊt tæn d−¬ng, ®µn bµ quyÕt ®Þnh, ®µn «ng chÊp hµnh. §µng khç, Kh«n: mÑ giµ, §oµi: thiÕu n÷, nªn l©m c¶nh tre ®· giµ m¨ng míi mäc. Do ®ã, mÑ
giµ qu¸ yªu con nhá nªn rÓ vµ con g¸i ®−îc nu«ng chÒu vµ ®¾c lîi qu¸ ®a, mµ
ng−êi kÕ tù mÞt mê.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
112
ChØ nªn dïng bÕp nµy tèi ®a 10 n¨m, råi ®æi vÞ trÝ khç ®Ó qu©n b×nh ©m d−¬ng.
Môc 8: CöA §OµI Vµ 8 BÕP
1. BÕp Cµn:
QuÎ DÞch: Thiªn tr¹ch Lý, bÕp Sanh KhÝ.
BÕp sanh khÝ nµy thÊt vÞ, v× Cµn kim kh¾c Sanh KhÝ Tham Lang méc. Nh−ng cöa
§oµi ©m kim phèi hîp víi bÕp Cµn d−¬ng kim: l−ìng an tØ hßa, ®¾c v−îng khÝ.
Nhê ®ã, con trai th«ng minh, anh tuÊn cßn hµng phô n÷ th× mü lÖ, diÔm kiÒu, gia c¶nh ch¼ng hÒ nghÌo tóng. ChØ khèn nçi ch¸nh thÊt bÞ tæn h¹i, gia chñ mª ®¾m tr¾c thÊt, nµng hÇu, nhiÒu dßng con ch¸u. NÕu nhµ xÊu h¹i th× nªn dêi ®æi bÕp sím, b»ng kh«ng, tai häa ë ®ã mµ ra.
2. BÕp Kh¶m:
QuÎ DÞch: Thñy Tr¹ch TiÕt, bÕp häa h¹i.
BÕp Kh¶m thñy bÞ du niªn Häa H¹i øng víi sao Léc tån thæ kh¾c chÕ mµ mÊt hÕt n¨ng lùc. Sù tiÕp trî cña §oµi kim bªn ngoµi cöa ch¼ng cã mÊy tç dông, còng nh− tiÕp m¸u cho ng−êi bÞ bÞnh ho¹i huyÕt. Sù v« n¨ng cña Kh¶m (v× bÞ du niªn thæ kh¾c) ®· ch¼ng Ých g× cho Kh¶m (trung nam) l¹i cßn tiÕt hao khÝ lùc cña §oµi (thiÕu n÷). C¸i võa ph¶i bao giê còng tèt h¬n c¸i th¸i qu¸ hay bÊt cËp. V× vËy, Tho¸n Tõ cña quÎ TiÕt nãi: “TiÕt: hanh, khæ tiÕt bÊt kh¶ trinh”. (TiÕt chÕ th× ®−îc hanh th«ng, nh−ng tiÕt chÕ ®Õn møc cïng cùc vµ kÐo dµi qu¸ l©u th× khã cã ai chÞu næi).
Tèt h¬n hÕt lµ dêi bÕp ®Ó tr¸nh tæn h¹i cho trung nam, ®Ó tr¸nh n¹n t¸n tµi, quan tông, ®¹o tÆc vµ n¹n liÔu ngá hoa t−êng råi cuèi cïng bá nhµ ra ®i.
3. BÕp CÊn:
QuÎ DÞch: S¬n Tr¹ch Tæn, bÕp DI£N NI£N.
BÕp CÊn d−¬ng thæ phèi víi cöa §oµi ©m kim, thõa Diªn Niªn, ®¾c vÞ, thiÕu nam hîp víi thiÕu n÷: ThËt lµ bÕp tèt ®Ñp. Nhµ cã bÕp nµy sÏ ph¸t c¶ phó lÉn quý: Con trai ®ç ®¹t, danh cao nghiÖp lín, theo vâ nghiÖp còng hiÓn hçh, danh chÊn biªn c−¬ng. Con g¸i th× hiÒn thôc ®oan trinh, tiÕt nghÜa. Nhµ ®· giµu cã, ng−êi trong nhµ l¹i ®ñ c¶ trÝ, dòng, hiÕu, trung.
4. BÕp ChÊn:
QuÎ DÞch: L«i Tr¹ch Quy Muéi, bÕp tuyÖt m¹ng.
BÕp TuyÖt M¹ng nµy cùc hung. Cöa §oµi kim kh¾c bÕp ChÊn méc lµm tæn h¹i cho hµng tr−ëng, bÊt kú con ch¸u, bÊt kú g¸i trai. Bèn h¹ng ng−êi nµy bÞ tæn th−¬ng trÇm träng. Trong nhµ, tai häa bÊt ngê, ç bÞnh, träng bÞnh, l¹i thªm n¹n th¾t cæ tù vËn, hoÆc bá th©y n¬i ®Êt l¹ xø xa. Cña c¶i, ®iÒn s¶n t¸n b¹i, lôc sóc ch¼ng cßn, sau cïng tuyÖt tù. Tho¸n tõ cña quÎ Quy Muéi: “Chinh hung, v« du lîi”. Con g¸i nhá (§oµi) mµ theo chång lín (Giµ, ChÊn), tiÕn tíi th× xÊu, ch¼ng lîi chi c¶. Sù kÕt hîp ch¼ng cã g× chÝnh ®¸ng, chÝnh v× tÝnh tháa vui (duyÖt, §oµi) https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
113
mµ nghe theo sù kh¬i ®éng (ChÊn) cña trai. BÊt chÝnh tõ ®Çu th× chung côc sao lîi?
5. BÕp Tèn:
QuÎ DÞch: Phong Tr¹ch Trung Phu, bÕp lôc s¸t.
Cöa kh¾c bÕp, ph¹m lôc s¸t, l¹i thuÇn ©m: Nh÷ng yÕu tè bªn ngoµi xói giôc ®¸m
®µn bµ, con g¸i trong nhµ nµy dËy giÆc, nhá (§oµi) hiÕp lín (Tèn) ch¼ng cßn trËt tù, kû c−¬ng. Lôc s¸t thñy l¹i t−¬ng sanh víi c¶ Tèn lÉn §oµi, nh− tiÕp søc cho hai bªn h×nh chiÕn nhau dai d¼ng vµ quyÕt liÖt h¬n, cuèi cïng l−ìng b¹i c©u th−¬ng, hµng phô n÷ nµy ®Òu tæn h¹i. Nhµ ©m khÝ nÆng th× tæn d−¬ng: §µn «ng bÞ
tæn thä. Ng−êi lín ®· vong t¸n th× ®¸m trÎ nhá thiÖt thßi, ch¼ng ai ch¨m sãc, gi¸o hãa, khiÕn nh¬n khÈu tæn gi¶m, phÇn lín v× n¹n “Nam töu, n÷ d©m” (töu lµ nãi chung cho tø ®æ t−êng, chí ch¼ng riªng g× r−îu).
6. BÕp Ly:
QuÎ DÞch: Háa Tr¹ch KhuÓ, bÕp ngò quû.
VÉn lµ bÕp thuÇn ©m, h×nh chiÕn: BÕp Ly háa kh¾c cöa §oµi kim, n÷ nh©n léng hµnh, xung ®ét nhau, nam tö v« quyÒn l¹i ®o¶n thä. N¹n tuyÖt tù r×nh chê mµ con g¸i vµ chµng rÓ thao tóng quyÒn bÝnh, chÊp gi÷ gia nghiÖp. Ba h¹ng ng−êi bÞ h¹i:
§µn «ng, thiÕu phô vµ con g¸i nhá. Trong nhµ rïng rôc nh− quû ph¸ nhµ chay, cç tai n¹n nh− ç bÞnh, träng bÞnh, hung tö, b¹o tö, quan ph¸p, háa ho¹n, ph¶n tr¾c, lõa g¹t, c−íp trém thËt khã tr¸nh.
7. BÕp Kh«n:
QuÎ DÞch: §Þa Tr¹ch L©m, bÕp THI£N Y.
Du niªn Thiªn Y cù m«n thæ ë ®©y ®¨ng ®iÖn v× tØ hßa víi Kh«n thæ, l¹i cöa vµ
bÕp t−¬ng sanh: tiÒn b¹c vµ ®iÒn s¶n ®Òu h−ng ph¸t. Ng−êi trong nhµ trung hËu, hiÒn l−¬ng. §µn bµ chÊp ch−ëng gia nghiÖp, ®µn «ng bÞ tæn h¹i v× bÕp thuÇn ©m, chØ nªn dïng bÕp nµy trong ®o¶n kú nh»m gi¶i trõ bÞnh ®au hay tai häa. Khi gia c¶nh hÕt nguy cÊp vµ ®· ph¸t ®¹t th× ch¼ng nªn dïng l©u thªm lo¹i bÕp nµy ®Ó
tr¸nh n¹n c« d−¬ng hay ®éc ©m.
8. BÕp §oµi:
QuÎ DÞch: B¸t ThuÇn §oµi, bÕp Phôc vÞ.
BÕp Phôc VÞ nµy thÊt vÞ l¹i thuÇn ©m: Gia c¶nh dï cã ph¸t triÓn vÒ tiÒn b¹c vµ
®iÒn s¶n, nh−ng con ch¸u Ýt ái, ®µn bµ cÇm quyÒn, ®µn «ng th−a v¾ng. Nh÷ng sù rèi lo¹n, hçn ®én trong nhµ, ®µn bµ kh«ng chØnh ®èn næi, bÊt ®¾c dÜ míi dïng
®Õn lo¹i bÕp nµy.
Thªm cç quÎ kÐp víi ý nghÜa cña Tho¸n Tõ, nÕu thÝch hîp víi bÕp, ®Ó réng
®−êng luËn gi¶i. ChØ c¨n cø trªn lý cña ©m d−¬ng, ngò hµnh ®Ó t×m hiÓu tç dông cña bÕp vµ cöa còng ®ñ thuyÕt minh. NhuÇn nh· tÝnh chÊt cña 64 bÕp, sÏ hiÓu dÔ
dµng bµi sau ®©y cña Ph¸i B¸t Tr¹ch Minh C¶nh:
Quû nhËp l«i m«n th−¬ng tr−ëng tö
Háa kiÕn thiªn m«n th−¬ng l·o «ng
Ly sanh t©y §oµi ph−¬ng th−¬ng n÷
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
114
Tèn nhËp Kh«n vÞ mÉu ly «ng
§oµi phßng ChÊn, Tèn tr−ëng nhi n÷
CÊn Ly ©m phô ho¹i gia phong
CÊn Kh¶m tiÓu khÈu ®a tËt bÞnh
Kh«n Kh¶m trung nam m¹ng t¶o chung”
Nh×n tæng qu¸t, bµi nµy nãi vÒ mèi t−¬ng quan giao phèi gi÷a cç cung µm sinh ra du niªn c¸t hoÆc hung víi nh÷ng tç dông cô thÓ cña nã. Riªng bµi trªn, chØ
nãi ®Õn hung du niªn. Ch÷ “M«n” trong bµi kh«ng cã nghÜa lµ cöa. NghÜa cña nã t−¬ng ®−¬ng víi ch÷ Ph−¬ng, ch÷ VÞ ë c©u 3 vµ c©u 4. Do ®ã, cã thÓ øng dông vµo sù giao phèi cña cöa víi bÕp, cöa víi phßng chñ hay s¬n chñ. Cßn cã sù cÇn thiÕt ®Ó kÕt hîp t−¬ng quan gi÷a cöa c¸i (§¹i m«n) vµ m¹ng chñ hay kh«ng th×
®· biÖn gi¶i nhiÒu lÇn tr−íc ®©y. VËy ý nghÜa cña bµi trªn lµ: C©u 1: Quû lµ ngò quû (nãi t¾t). L«i m«n lµ cung ChÊn, v× ChÊn vi L«i. Cung ChÊn mµ ngé ngò quû Liªm Trinh Háa th× con trai lín ph¶i tæn h¹i. Thõa du niªn ngò quû cña ChÊn chØ cã Cµn (tõ ChÊn biÕn hai lÇn th× ra Cµn - phÐp biÕn cung).
Cµn kim kh¾c ChÊn méc (tr−ëng nam).
C©u 2: Cµn (Vi thiªn - thiªn m«n) t−îng lµ ®µn «ng lín tuæi gÆp Ly háa: Du niªn tuyÖt m¹ng sÏ tµn diÖt Cµn kim.
C©u 3: Ly + §oµi còng thõa du niªn ngò quû, háa kh¾c §oµi kim. §oµi, Ly ®Òu lµ con g¸i (coi l¹i môc 8: BÕp Ly + Cöa §oµi).
C©u 4: Con g¸i lín (Tèn) kh¾c mÑ (Kh«n) khiÕn cha mÑ ph¶i l×a nhau, v× Tèn méc kh¾c Kh«n thæ, vÉn lµ du niªn ngò quû.
C©u 5: ChÊn lµ con trai lín, Tèn lµ con g¸i lín, c¶ hai ®Òu thuéc méc, bÞ §oµi kim kh¾c nªn ph¶i ®Ò phßng. (ChÊn + §oµi: TuyÖt m¹ng, Tèn + §oµi: Lôc s¸t).
C©u 6: CÊn + Ly: Du niªn häa h¹i. Ly (con g¸i thø) háa ®èt CÊn (thiÕu nam) thæ lµm b¹i ho¹i gia phong, gia ph¸p. (Coi môc 6/3).
C©u 7: CÊn + Kh¶m: Du niªn ngò quû háa, ®èt CÊn kh¾c Kh¶m. CÊn vµ Kh¶m
®Òu lµ con trai nhá (tiÓu khÈu), bÞ kh¾c h¹i sinh bÞnh.
C©u 8: Kh«n + Kh¶m: TuyÖt m¹ng, Kh«n thæ kh¾c Kh¶m thñy, mµ Kh¶m lµ
trung nam, tÊt chÕt sím.
NÕu chØ muèn n¾m nh÷ng yÕu ®iÓm vÒ bÕp, cÇn thuéc bµi Tç T¸o Nghi Kþ (
nh÷ng ®iÒu nªn, ®iÒu kþ cña viÖc lµm bÕp):
“CÇu tö nghi tç Sanh KhÝ t¸o
Gi¶i bÞnh trõ tai nghi tç Thiªn Y t¸o
Kh−íc bÞnh t¨ng thä, nghi tç Diªn niªn t¸o
Tranh ®Êu cõu thï do tç Häa H¹i t¸o
Hao t¸n ®¹o thç do tç Lôc s¸t t¸o
Quan tông khÈu thiÖt do tç Ngò Quû t¸o
TËt bÞnh, tö vong do tç tuyÖt m¹ng t¸o
CÇu vÞ nh− ý do tç phôc vÞ t¸o
ý nghÜa bµi nµy ®· râ rµng, nh−ng ngay n¬i trang Tç T¸o Nghi Kþ nµy, kh«ng hiÓu v× sao Ph¸i B¸t Tr¹ch Minh C¶nh l¹i nãi T¸o Tßa, Háa M«n mµ chiÕm c¸t https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
115
ph−¬ng th× chiªu tai häa, cßn chiÕm hung ph−¬ng th× ®−îc Ých lîi, c¬ hå nh− viÖc
®Æt t¸o tßa, xoay háa m«n kh«ng ph¶i lµ Tç T¸o (lµm, x©ùnnnng, ®Þnh, ®Æt bÕp, coi trang 25 B¸t Tr¹ch Minh C¶nh, Th¸i Kim Oanh). Chóng t«i ®· kiÓm nghiÖm cçh an bÕp cña ph¸i nµy, ®· nhËn l·nh nhiÒu tai h¹i nghiªm träng. Ai thÊy cÇn cã thªm cç tr−êng hîp (l©m sµng) ®Ó chøng nghiÖm tç dông còng nªn gia t©m thùc hiÖn, v× ngé ®−îc mét ph¸p ®· khã, chøng ®−îc mét ph¸p (dï lµ ph¸p h÷u vi) còng ph¶i ®ñ c¬ may, còng lµ mét cçh ®Ó “tù lîi, lîi tha”. ThÊy cçh nµo
®óng th× theo, cçh nµo sai lÇm th× söa ch÷a. Nh−ng nÕu sai lÇm ®Õn ®é ng−êi chÕt cña tan th× söa ch÷a lµm sao ®©y? BÊy giê, nÕu lµ bËc trÝ gi¶, chØ nªn quy trçh n¬i chÝnh m×nh.
VÉn theo ý nghÜa cña bµi trªn, th«ng th−êng:
- NÕu nhµ l©m c¶nh tóng thiÕu, miÖt mµi sö kinh mµ c«ng danh ch¼ng ®Õn, bÇn cïng khèn khæ th× lËp bÕp Sanh KhÝ.
- NÕu nhµ cã ng−êi bÞnh ®au triÒn miªn, con c¸i khã nu«i, tre s¾p giµ cçi mµ m¨ng ch−a mäc, gia thÊt trÔ muén, nh©n khÈu hao hôt lÇn th× lËp bÕp Thiªn Y.
- NÕu nhµ cã nhiÒu ng−êi chÕt yÓu, nghÌo nµn c¬ cùc, s¶n nghiÖp tiªu tan th× nªn lËp bÕp Diªn Niªn.
BÕp Phôc VÞ tç dông yÕu ít, kh«ng cã vÞ trÝ thuËn lîi ®Ó ®Æt 3 lo¹i bÕp nãi trªn míi ph¶i dïng ®Õn bÕp nµy. NÕu chª bÕp xÊu h¹i, lËp bÕp khç ®Ó ®−îc thuËn lîi h¬n th× ph¶i bá mÊy “«ng T¸o” cò, bëi hung khÝ tÝch tô h¬n mÊy «ng lß, cµ rµng... NÕu nh÷ng ®å vËt nµy cßn kh¶ dông th× ®em ®Ó mét n¬i nµo ®ã, sau 100 ngµy cã thÓ dïng l¹i v« h¹i. NÕu dïng bÕp ®iÖn, lß gas, ph¶i mua nh÷ng c¸i khç e qu¸ tèn kÐm, ph¶i dïng l¹i nh÷ng c¸i cò th× sau 100 ngµy kÓ nh− míi söa bÕp vµ hiÖu lùc kÓ tõ ngµy 101
trë ®i.
Ph¸i B¸t Tr¹ch Minh C¶nh cßn mét bµi n÷a liªn quan ®Õn viÖc söa ch÷a, dêi ®æi bÕp:
Sanh khÝ gi¸ng Ngò Quû
Thiªn Y chÕ TuyÖt M¹ng
Diªn Niªn yÓm Lôc s¸t
ChÕ phôc yªn bµi ®Þnh
Trªn c¨n b¶n lý luËn th× sanh khÝ méc kh«ng thÓ triÖt ngò quû háa v× méc háa t−¬ng sanh, Thiªn Y thæ kh«ng thÓ khèng chÕ tuyÖt m¹ng kim v× thæ kim t−¬ng sanh, diªn niªn kim kh«ng thÓ trÊn ¸p Lôc s¸t thñy v× kim thñy t−¬ng sanh. NÕu du niªn Ngò quû, TuyÖt M¹ng vµ Lôc S¸t lµ do sù t−¬ng phèi gi÷a háa m«n vµ
m¹ng chñ th× chØ cÇn xoay háa m«n cho hîp phe víi cung m¹ng chñ, lËp tøc 3
du niªn ç h¹i nµy biÕn ngay. Ba du niªn xÊu h¹i kh«ng cßn th× cÇn g× ph¶i t×m c¸t du niªn øng hîp ®Ó trõ? NÕu kh«ng ph¶i Háa m«n mµ lµ vÞ trÝ ®Æt bÕp phèi víi m¹ng chñ khiÕn cã 3 hung du niªn, khi chuyÓn vÞ trÝ xÊy h¹i cña bÕp ®Õn vÞ
trÝ tèt lîi, ®−¬ng nhiªn 3 hung du niªn còng sÏ biÕn mÊt, hµ tÊt du niªn Sanh KhÝ
míi gi¸ng ®−îc Ngò quû...?
NhiÒu tr¹ch chñ xç nhËn ®· thØnh nhiÒu thÇy ®Õn coi nhµ, bÕp sao ch−a thÊy biÕn chuyÓn tèt ®Ñp? (l¹i cßn nhiÒu nhiÔu nh−¬ng, oan khèn h¬n tr−íc?). KiÓm https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
116
nghiÖm l¹i th× thÊy cç thÇy ®ã cø «m chÆt mèi t−¬ng quan gi÷a m¹ng chñ vµ vÞ
trÝ ®Æt bÕp, khiÕn ®Æt ®Õn 3 bÕp mµ vÉn ch−a tróng, v× bÕp vµ cöa vÉn ch−a phï hîp. Sù viÖc Êy lµm tr¹ch chñ thÊt väng vµ ch¸n ng¸n..., råi phñ nhËn gi¸ trÞ cña khoa D−¬ng C¬.
NÕu ®Æt bÕp theo cç cçh ®· chØ dÉn tr−íc ®©y, øng kú hiÖu nghiÖm tÊt ph¶i cã: 1. BÕp Sanh KhÝ vµ Phôc vÞ:
- Tõ 3 ®Õn 8 ngµy, 30 ®Õn 80 ngµy, 3 ®Õn 8 th¸ng, 3 ®Õn 8 n¨m, 30 ®Õn 80 n¨m.
- Sanh KhÝ øng víi sao Tham méc, Phôc vÞ øng víi sao Phô BËt méc, c¶ hai thuéc méc côc cña ®Þa chi Hîi M·o Mïi. Vµo méc côc: Nhµ thÞnh ph¸t,nh÷ng n¨m th¸ng khç chØ ®−îc tiÓu lîi hay b×nh th−êng. Nh−ng tç dông cña Phôc vÞ chØ vµo kho¶ng ph©n nöa cña Sanh khÝ.
2. BÕp Ngò quû:
- Tõ 2 ®Õn 7 ngµy, 20 ®Õn 70 ngµy, 2 ®Õn 7 th¸ng, 2 ®Õn 7 n¨m, 20 ®Õn 70 n¨m.
Ngò quû øng víi sao Liªm Háa, thuéc háa côc cña ®Þa chi DÇn Ngä TuÊt. Vµo háa côc, ngò quû tç h¹i nÆng nÒ; nh÷ng n¨m th¸ng khç, tai häa lai rai hay b×nh th−êng.
3. BÕp Diªn Niªn: Tõ 4 ®Õn 9 ngµy, tõ 40 ®Õn 90 ngµy, 4 ®Õn 9 th¸ng, 4 ®Õn 9
n¨m, 40 n¨m ®Õn 90 n¨m.
Diªn Niªn øng víi sao Vò Kim, thuéc kim côc cña ®Þa chi Tþ DËu Söu. Vµo kim côc: Nhµ thÞnh ph¸t, nh÷ng n¨m th¸ng khç chØ ®−îc tiÓu lîi hoÆc b×nh th−êng.
4. BÕp Lôc s¸t:
- Tõ 1 ®Õn 6 ngµy, 10 ®Õn 60 ngµy,1 ®Õn 6 th¸ng, 1 ®Õn 6 n¨m, 10 ®Õn 60 n¨m.
- Lôc s¸t øng víi sao V¨n Thñy, thuéc thñy côc cña ®Þa chi, Th©n TÝ Th×n. Vµo Thñy côc, tç dông cña lôc s¸t nÆng nÒ, nh÷ng n¨m th¸ng khç, c−êng ®é ç h¹i dÔ chÞu h¬n, hay ®−îc b×nh th−êng.
5. BÕp Häa H¹i:
- Tõ 5 ®Õn 10 ngµy, 50 ®Õn 100 ngµy, 5 ®Õn 10 th¸ng, 5 ®Õn 10 n¨m, 50 ®Õn 100 n¨m.
- Häa H¹i øng víi sao Léc Thæ, thuéc hµnh thæ cña ®Þa chi Th×n TuÊt Söu Mïi. Vµo nh÷ng n¨m th¸ng nµy, Häa H¹i ®Õn å ¹t, nh÷ng n¨m th¸ng khç, tai häa l−a th−a hay b×nh th−êng.
6. BÕp Thiªn Y:
- Tõ 5 ®Õn 10 ngµy, 50 ®Õn 100 ngµy, 5 ®Õn 10 th¸ng, 5 ®Õn 10 n¨m, 50 ®Õn 100 n¨m.
Thiªn y øn víi sao Cù thæ, thuéc hµnh thæ cña ®Þa chi Th×n TuÊt Söu Mïi. Vµo nh÷ng n¨m th¸ng nµy: Nhµ h−ng ph¸t; nh÷ng n¨m th¸ng khç: TiÓu c¸t hay b×nh th−êng.
7. BÕp TuyÖt M¹ng:
Tõ 4 ®Õn 9 ngµy, 40 ®Õn 90 ngµy, 4 ®Õn 9 th¸ng, 4 ®Õn 9 n¨m, 40 ®Õn 90 n¨m.
TuyÖt m¹ng øng víi sao Ph¸ kim, thuéc kim côc cña ®Þa chi Tþ DËu Söu. Vµo kim côc: Tai n¹n nhiÒu vµ nÆng, nh÷ng n¨m th¸ng khç: TiÓu hung hoÆc b×nh th−êng.
BÕp dï thõa c¸t hay hung du niªn, nh÷ng øng nghiÖm ban ®Çu còng Ýt hoÆc lê mê, v× dï phóc hay häa còng ph¶i ngµy mét ngµy hai mµ thµnh tùu. Tuy nhiªn, còng cã khi tai n¹n hay phóc léc vÉn ®Õn cÊp kú, ch¼ng chê ®Õn qu¸ n¨m sau ngµy t¹o tç. Nh÷ng con sè trªn lµ sè sinh vµ sè thµnh cña Hµ §å, nh− 3 sè lµ sè sinh vµ 8 lµ sè thµnh cña MéC, https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
117
ch¼ng thÓ ®Þnh sai khç ®−îc. NÕu ®¸o øng kú mµ sù ch¼ng øng, dï häa hay phóc, cÇn xem xÐt l¹i cçh thøc ®Þnh ®Æt, ph©n cung ®iÓm h−íng..., tøc cçh kh¶o s¸t mét ng«i nhµ, sai l¹c ë chç nµo ®Ó ®iÒu chØnh l¹i, nhiªn hËu míi luËn ®o¸n chÝnh xç.
NÕu nh÷ng yÕu tè quan träng nh− cöa, bÕp, phßng chñ, s¬n chñ ®· chuÈn xç mµ øng kú ch¼ng hiÖu nghiÖm, nh÷ng ng−êi h−ëng dông ng«i nhµ nªn xem xÐt l¹i t©m h¹nh cña m×nh, chí nªn nghÜ r»ng “QuyÒn häa, phóc Trêi tranh mÊt c¶” (Cung O¸n Ng©m Khóc -
NguyÔn Gia ThiÒu).
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
118
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
119
Ch−¬ng V: CÇH COI NHµ
Cçh coi nhµ ®èi víi ng−êi kh¶o s¸t nhµ cöa còng nh− mét ®«ng y sÜ ®Þnh bÞnh cho mét bÞnh nh©n, còng väng, v¨n, vÊn, thiÕt: nh×n, nghe, hái vµ b¾t m¹ch.
Quan s¸t ®Þa thÕ xung quanh, ng¾m nh×n h×nh t−íng ng«i nhµ, c¶m nghe kh«ng khÝ
trong nhµ, hái han gia chñ vÒ nh÷ng hiÖn t−îng, cuèi cïng ®Æt la bµn ®Ó kiÓm chøng vµ
t×m hiÓu thªm nh÷ng ®iÒu mµ gia chñ ch−a nãi ®Õn hay kh«ng tiÖn tá bµy. Th«ng th−êng, gia chñ còng nh− ng−êi bÞnh, hay giÊu giÕm, hoÆc kh«ng thÓ nãi ra hoÆc muèn thö thçh. Nh−ng víi ng−êi tinh nghÒ, hÇu hÕt ®· hiÓn hiÖn, cho dï ng«i nhµ kh«ng biÕt nãi n¨ng.
VËy tr−íc cÇn l−îng ®Þnh nh÷ng yÕu tè quan thiÕt ®Ó nhiªn hËu, nÕu cÇn, cã thÓ luËn gi¶i cho tr¹ch chñ am t−êng, bëi nhiÒu khi ng−êi bÞnh c¶m thøc ®−îc râ rµng bÞnh tr¹ng cña m×nh cßn tr¹ch chñ kh«ng biÕt bÞnh lý cña ng«i nhµ. Do ®ã, l¾m khi ng−êi bÞnh cßn muèn ch÷a cho mau m¹nh, chí tr¹ch chñ nhiÒu lóc chê kh¶o s¸t ng«i nhµ chØ ®Ó cho biÕt mµ th«i.
tiÕt 1
L−îng ®Þnh nh÷ng yÕu tè quan thiÕt
Môc I: tuæi cña vî chång tr¹ch chñ
1/ M¹ng chñ vµ nhµ:
Kinh nghiÖm cho thÊy r»ng tuæi tç cña vî chång tr¹ch chñ thuËn hîp th−êng ë nhµ
®óng cçh, kh«ng thuËn hîp th−êng ë nhµ sai cçh; vµ ®a sè kh«ng thuËn hîp cçh g×
th× còng ë nhµ sai theo cçh Êy. Ch¼ng h¹n tuæi vî chång ph¹m häa h¹i th× ë nhµ häa h¹i, ph¹m lôc s¸t th× ë nhµ lôc s¸t, ph¹m ngò quû th× ë nhµ ngò quû.
NÕu hiÖn t¹i lµ kÕt qu¶ cña qu¸ khø vµ lµ ®Çu cÇu cña t−¬ng lai th× nh÷ng cÆp vî chång hîp tuæi tç vµ ë nhµ ®óng cçh lµ nh÷ng ng−êi ®· tõng trång s©u céi c©y ph−íc ®øc.
Nh÷ng ng−êi nµy, nÕu thuéc ®«ng m¹ng th× ë ®«ng tr¹ch, thuéc t©y m¹ng th× ë t©y tr¹ch. NÕu bÕp cïng phe víi nhµ - tøc còng cïng phe víi m¹ng chñ - vµ sù bè trÝ cç ng¨n bªn trong ®óng cçh, c¸t tinh trÊn ¸p ®−îc hung tinh, th× biÕt r»ng gia chñ vµ
quyÕn thuéc tiÒn c¨n ®· thõa ph−íc ®øc mµ hiÖn ®êi còng lµ ng−êi thiÖn l−¬ng. NÕu sù bè trÝ cç ng¨n bªn trong kh«ng ®óng cçh kiÕn hung tinh thõa c¬ tç qu¸i, bÕp l¹i ë vÞ
trÝ xÊu h¹i so víi cöa, s¬n chñ hay chñ phßng, th× biÕt r»ng tr¹ch chñ tiÒn c¨n còng cã tÝch chøa ph−íc ®øc, song ch−a ®ñ sung m·n mµ hiÖn ®êi cã tç häa cho tha nh©n khiÕn kh«ng ®ñ thiÖn duyªn ®Ó h−ëng ®−îc trän vÑn qu¶ lµnh.
TÖ h¹i bËc nhÊt lµ vî chång tr¹ch chñ cã tuæi tç nghÞch phe nhau t¹o nªn hung du niªn, nay l¹i ë nhµ ®«ng t©y hçn lo¹n hay cöa c¸i, s¬n chñ, phßng chñ nghÞch phe, thõa hung du niªn, råi vÞ trÝ ®Æt bÕp còng thõa hung du niªn th× biÕt r»ng ç nghiÖp cña hä, cña gißng téc ®ã rÊt s©u nÆng. Gi¶ nh− nh÷ng ng−êi nµy ®ang sèng ®êi sèng giµu sang phó quý th× c¸i rùc rì Êy ch¼ng khç g× mµu s¾c bät xµ b«ng d−íi ¸nh n¾ng. §Õn giê cña nghiÖp b¸o, sù thÞnh ®¹t ®ã sÏ thµnh khãi m©y.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
120
NÕu v× t−¬ng quan ®Æc biÖt víi nh÷ng ng−êi nµy, nhµ kh¶o s¸t D¦¥NG C¥ còng nªn khuyªn hä söa ch÷a ®Õn 3 lÇn mµ th«i.
Th«ng th−êng nhµ ®ang thÞnh mµ ®Ò nghÞ söa ch÷a Ýt cã gia chñ nµo nghe theo. §Õn khi suy vong, l¹i Ýt ai cßn c¬ héi tù t¹o. Dï cã søc m¹nh nh− H¹ng Vâ còng khã kª vai g¸nh nói. Tµi trÝ nh− TÒ Thiªn §¹i Th¸nh cßn kh«ng câng næi thÇy Tam T¹ng huèng hå
lµ ng−êi câng kh«ng ph¶i lµ §¹i Th¸nh TÒ Thiªn vµ ng−êi ®−îc câng còng kh«ng ph¶i lµ §−êng Tam T¹ng.
Kh«ng biÕt mµ cø nãi lµ ç. BiÕt mµ kh«ng chÞu nãi lµ hiÓm. Nhµ kh¶o s¸t D¦¥NG C¥
xö sù sao cho khái mang tiÕng ç hay hiÓm mµ tr¸nh ®−îc “ph¶n øng déi ng−îc” khiÕn ph¶i lui sôt trong t©m nguyÖn gióp ng−êi ®−îc an c−.
Nh÷ng ®iÒu trªn ®©y kh«ng cã g× tr¸i víi tinh thÇn biÖn chøng, bëi nh©n ç kh«ng thÓ
cã qu¶ thiÖn.
Cã hai n¬i thÓ hiÖn nghiÖp lùc cña con ng−êi râ rµng h¬n hÕt: ng−êi phèi ngÉu vµ c¸i nhµ. Trong t−¬ng quan chång vî, thuËn th× “®Çu Êp, tay gèi”, nghÞch th× “trîn m¾t, phïng mang”. C¸i nhµ lµ bèi c¶nh sinh ho¹t cña vî chång víi hÖ qu¶ ch¸u con, dßng hä, thuËn th× “kim ngäc m·n ®−êng, khi chÐn r−îu, lóc cuéc cê”, nghÞch th× nh− tï ngôc kh«ng cÇn lÝnh canh. Cã thÓ nãi c¸i nhµ lµ bèi c¶nh gióp cho thªm thµnh tùu sù
®Òn ¬n hay tr¶ o¸n trªn nh©n th©n kÎ khç, n¬i gia c−, còng thÊy céng nghiÖp biÓu hiÖn râ rµng.
Tr¨m ngµn duyªn lo, v¹n øc c¶nh ngé trïng phãng khëi ®Ó t¹o nªn mét sù, mét vËt, con m¾t b×nh th−êng khã ph¨ng t×m minh b¹ch. Sù vËn hµnh cña mu«n ngµn duyªn do ®ã lµ
thiªn c¬. Sù t−¬ng giao, t−¬ng tç trªn quan hÖ nh©n qu¶ lµ thiªn lý. NhØ lËu sù vËn hµnh ®ã, ng−êi ta cho lµ tiÕt lé thiªn c¬, g©y x¸o trén thiªn lý.
Cã lÏ v× nhËn thÊy mèi t−¬ng quan gi÷a cung m¹ng cña vî chång chñ nhµ vµ c¸i nhµ mµ
Nh−îc Qu¸n míi thªm vµo B¸T TR¹CH MINH C¶NH phÇn coi tuæi tç cña vî chång. Nh−ng §¹o Nh¬n l¹i kh«ng ®Ò cËp ®Õn mèi t−¬ng quan mËt thiÕt gi÷a du niªn cña tuæi vî chång vµ du niªn cña c¸i nhµ (tøc tªn nhµ), chØ nãi l−ít qua vÒ Hoµng TuyÒn, §« Thiªn, khiÕn cç bøc HËu Bèi ngµy nay nghÜ r»ng TiÒn Hiªn sî lËu thiªn c¬
mµ ph¶i trÇm tam kiÕp (tiÕt lé thiªn c¬ sÏ bÞ ®äa l¹c khæ së ®Õn ba kiÕp).
§Çy ®ñ kh¶ n¨ng tiÕt lËu thiªn c¬, chóng t«i chØ mong ®−îc cïng mäi ng−êi nhËn ®Þnh râ lý nh¬n qu¶, ®Ó cïng hµnh xö trong tinh thÇn “VËt vÞ thiÖn tiÓu nhi bÊt tç, vËt vÞ ç tiÓu nhi kh¶ hµnh” (chí thÊy viÖc thiÖn nhá mµ kh«ng lµm, chí thÊy viÖc ç nhá mµ
lµm).
2/ §« Thiªn:
§« Thiªn, tøc MËu Kû §« Thiªn, gåm cã MËu §« vµ Kû §«.
MËu Kû thuéc Thæ, tøc lµ cung trung −¬ng cña ThËp Thiªn Can. Nã nh− trung qu©n, c¬
quan ®Çu n·o, cña mét trËn ph¸p, cÇn ®−îc b¶o vÖ chÆt chÏ. NÕu ®−îc x©y dùng, tu t¹o mµ ph¹m vµo trung cung §« Thiªn nµy th× hËu qu¶ tai h¹i khã l−êng: bÞnh ®au, häa ho¹n, tï r¹c, chÕt chãc; trong nhµ dù ®Þnh ph−¬ng ch−íc lµm ¨n, dï kÝn nhÑm cì nµo,
®Õn khi thùc hiÖn y nh− ®· bÞ tiÕt lËu. Cho nªn, nhµ kh«ng thÓ më cöa c¸i, cöa sæ, cöa ngâ, cöa h«ng, cöa hËu vµ lµm ®−êng ®i x©m ph¹m ®Õn cung MËu Kû.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
121
Dùa vµo CAN cña tuæi tr¹ch chñ ®Ó t×m trung cung MËu Kû cho mçi ng−êi. Ph¶i thuéc lßng bµi “Ngò Hæ TÇm NguyÖt” (t×m n¨m th¸ng DÇn cña mçi con Gi¸p).
Gi¸p Kû chi niªn BÝnh DÇn thñ.
Êt Canh chi tuÕ MËu DÇn ®Çu.
BÝnh T©n thuËn khëi Canh DÇn vÞ.
§inh Nh©m ch¸nh nguyÖt Nh©m DÇn l−u.
MËu Quý chi niªn Gi¸p DÇn cÇu.
NghÜa:
N¨m Gi¸p, Kû: th¸ng giªng lµ th¸ng BÝnh DÇn.
N¨m Êt, Canh: th¸ng giªng lµ th¸ng MËu DÇn.
N¨m BÝnh, T©n: th¸ng giªng lµ th¸ng Canh DÇn.
N¨m §inh, Nh©m: th¸ng giªng lµ th¸ng Nh©m DÇn.
N¨m MËu, Quý: th¸ng giªng lµ th¸ng Gi¸p DÇn.
TÝnh ra §« Thiªn:
Tuæi Gi¸p,Kû: §« Thiªn t¹i Th×n, Tþ.
Tuæi Êt, Canh: §« Thiªn t¹i DÇn, M·o.
Tuæi BÝnh, T©n: §« Thiªn t¹i TuÊt, Hîi.
Tuæi §inh, Nh©m: §« Thiªn t¹i Th©n, DËu.
Tuæi MËu, Quý: §« Thiªn t¹i Ngä, Mïi.
Ph¶i ®Æt la bµn ë gi÷a (trung t©m) nÒn nhµ, dïng B¸t Qu¸i §å ®Æt trïng víi ®iÓm ®Æt cña la bµn, xoay cho cung Kh¶m cña B¸t Qu¸i §å trïng víi mòi kim chØ h−íng B¾c cña la bµn. LÊy h−íng B¾c lµm chuÈn chí kh«ng ph¶i lÊy cöa c¸i hay cung bæn m¹ng cña tr¹ch chñ. C¨n cø vµo CAN cña tuæi m¹ng chñ, ®èi chiÕu víi cung §« Thiªn ë trªn, ®Ó
biÕt gia chñ x©y dùng, tu t¹o cã ph¹m MËu - Kû kh«ng.
ThÝ dô ng−êi tuæi Gi¸p: BÊm ngãn tay c¸i cña bµn tay tr¸i lªn cung sè 3 (xem l¹i h×nh 10) gäi BÝnh DÇn, thuËn chiÒu, sè 4: §inh M·o, sè 5: MËu Th×n, sè 6: Kû Tþ. Hai cung Th×n, Tþ lµ §« Thiªn cña ng−êi tuæi Gi¸p.
ThÝ dô ng−êi tuæi T©n: Gäi cung sè 3 lµ Canh DÇn (do bµi Ngò Hæ TÇm NguyÖt nãi trªn), thuËn chiÒu sè 4: T©n M·o, sè 5: Nh©m Th×n,... sè 10: §inh DËu, sè 11: MËu TuÊt, sè 12: Kû Hîi: hai cung TuÊt, Hîi lµ §« Thiªn cña ng−êi tuæi T©n.
Ng−êi tuæi d−¬ng cÇn tr¸nh cung d−¬ng, ng−êi tuæi ©m cÇn tr¸nh cung ©m. Nh− ng−êi tuæi Gi¸p ph¹m cung Th×n th× nÆng h¬n cung Tþ, ng−êi tuæi T©n ph¹m cung Hîi nÆng h¬n cung TuÊt.
Ngoµi §« Thiªn, Háa M«n còng liªn hÖ trùc tiÕp ®Õn tuæi tr¹ch chñ.
3/ Háa M«n:
VÞ trÝ ®Æt bÕp liªn quan ®Õn cöa (ch¸nh biÕn), liªn quan ®Õn s¬n chñ hoÆc phßng chñ (hç biÕn) theo phÐp biÕn cung, kh«ng liªn hÖ g× ®Õn m¹ng chñ. ChØ tÝnh riªng Háa m«n ph¶i thuËn víi m¹ng chñ míi kh«ng tç häa cho chñ nhµ. ThuËn cã nghÜa lµ cïng phe: ng−êi ®«ng m¹ng ph¶i xoay Háa M«n vÒ mét trong bèn cung ChÊn Tèn Kh¶m Ly, ng−êi t©y m¹ng ph¶i xoay Háa M«n vÒ mét trong bèn t©y cung Cµn CÊn Kh«n §oµi.
Cßn tÝnh du niªn gi÷a m¹ng chñ vµ Háa M«n lµ viÖc lµm chi li, bÊt tÊt ph¶i quan t©m; bëi thùc tÕ l¾m khi t×m ®−îc chç ®Æt bÕp ®· ph¶i bÞ nhiÒu ch−íng ng¹i nh− cÇu tiªu, nhµ
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
122
t¾m, hå n−íc... råi ph¶i xoay Háa M«n cho thuËn øng víi m¹ng chñ lµ viÖc khã thø hai, huèng hå lµ t×m thªm cçh thÕ sao cho du niªn gi÷a m¹ng chñ vµ h−íng Háa M«n ph¶i
®¹t nhu cÇu lµ Thiªn y hay Sanh KhÝ... Råi Thiªn Y hay Sanh KhÝ ph¶i ®¾c vÞ n÷a th× e khã cã thÓ nµo tháa m·n næi lßng tham!
VËy thÊy râ rµng cöa c¸i, s¬n chñ hoÆc phßng chñ vµ vÞ trÝ ®Æt bÕp (T¸o tßa) ph¶i cïng phe, hoÆc ®«ng cung hoÆc t©y cung, míi t¹o ®−îc sù thuÇn nhÊt, thuËn hîp cho nhµ. ChØ
tÝnh riªng h−íng cña Háa M«n ph¶i thuËn víi cung bæn m¹ng cña tr¹ch chñ. Cßn §«
Thiªn lµ trung cung cña m¹ng chñ, thuËn tiÖn th× chñ nhµ nªn täa thñ cung nµy, b»ng kh«ng còng ph¶i tr¸nh nh÷ng ®iÒu cÊm kÞ nãi trªn, v× ph¹m MËu - Kû §« Thiªn tai h¹i nÆng nÒ h¬n ph¹m Hoµng TuyÒn.
Muïc 2: HOAØNG TUYEÀN
Hoaøng Tuyeàn laø suoái nöôùc vaøng, yù chæ nöôùc ñoäc, söï hoaï haïi. Hoaøng Tuyeàn lieân heä quan yeáu ñeán khoa phong thuûy, nhöng caùc baäc tieàn boái ñaët taàm möùc quan troïng cuûa Hoaøng Tuyeàn nhö nhau cho caû aâm phaàn laãn döông cô (Hoaøng Tuyeàn caùt hung, aâm döông nhi traïch ñoàng)
Cöûa caùi, cöûa ngoõ, ñöôøng ñi, laïch nöôùc quanh nhaø khoâng neân phaïm Hoaøng Tuyeàn; rieâng cöûa caùi maø phaïm Hoaøng Tuyeàn, traïch chuû duø coù môû cöûa kho ra ñeå boá thí, vaãn cöù gaëp phaûi söï hung haïi.
Hoaøng Tuyeàn khoâng lieân heä ñeán cung boån maïng cuûa traïch chuû, chæ do töông quan giöõa ñòa theá beân ngoaøi nhaø vaø 24 sôn höôùng maø ñònh caùt hung. Ñieåm ñaët la baøn laø trung taâm neàn nhaø ñeå ñònh phöông höôùng beân ngoaøi nhaø. Muoán bieát cöûa caùi coù phaïm Hoaøng Tuyeàn khoâng, phaûi ñaët la baøn ôû ñieåm duøng ñeå phaân cung ñieåm höôùng cho cöûa caùi (Muïc C/1 Tieát III chöông III)
Nhöng caùc nhaø phong Thuûy baûo phaûi ñaët la baøn ôû maët tieàn nhaø, nôi coù laäp cöûa caùi, choã gioït nöôùc töø maùi nhaø ñoå xuoáng, cuõng nhö ñaët la baøn tröôùc minh ñöôøng cuûa moä huyeät.
Vieäc ñaàu tieân ñeå bieát coù phaïm hay khoâng phaïm Hoaøng Tuyeàn laø phaûi quan saùt thuyû khaåu, vì “ Nhaäp ñòa cuïc, vaán thuûy khaåu” (vaøo ñòa theá, cuïc caùch cuûa ñaát ñai, phaûi tìm xem nöôùc chaûy ñi phöông naøo). Thuûy khaåu laø mieäng nöôùc chaûy, chaûy ñeán: thuûy lai, chaûy ñi: thuûy khöù. Thuûy laø moät danh töø coù yù nghóa ñaët bieät vaø roäng raõi, ñoâi khi tröøu töôïng, vì choã ñaát thaáp nöôùc môùi goïi laø Thuûy. Vieäc tìm thuûy khaåu ñeå bieát thuûy lai, thuûy khöù laø coâng vieäc nhaø ngheà cuûa caùc Phong Thuûy Sö (Thaày ñòa Lyù)
Tuy nhieân, nhaän cho ra thuûy khaåu ñeå laäp höôùng sao cho khoûi phaïm Hoaøng Tuyeàn khoâng phaûi laø vieäc laøm giaûn dò, vì lieân heä ñeán vieäc ñònh cuïc cuûa theá ñaát; caàn dieãn giaûi nhöõng ñieàu thieát yeáu ñeán TÖÙ LOÄ HOAØNG TUYEÀN CA QUYEÁT (Khoa phong Thuûy chæ coù boán caâu : 1, 3, 5, 7 ; PHAÙI BAÙT TRAÏCH MINH CAÛNH theâm boán caâu : 2, 4, 6, 8 thaønh moät baøi taùm caàu): 1. Canh, Ñinh
: Khoân thöôïng thò Hoaøng Tuyeàn
Khoán höôùng
: Canh, Ñinh baát khaû ngoân.
3. Aát, Bính
: tu phoøng Toán Thuûy tieân.
Toán höôùng
: Aát, Bính hoaï dieäc nhieân.
5. Giaùp, Quyù
: höôùng trung öu kieán Caán
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
123
Caán höôùng
: Giaùp, Quyù hung baùch nieân.
7. Taân, Nhaâm
: Thuûy loä phaï ñöông Kieàn (Caøn)
Kieàn höôùng
: Taân, Nhaâm hoïa maõn thieân.
Yù nghóa :
1. Höôùng Canh vaø höôùng Ñinh thì sôï thuûy lai, thuûy khöù ôû phöông Khoân ; höôùng Khoân thì sôï thuûy lai thuûy khöù ôû hai phöông Canh, Ñinh vì ñeàu phaïm Hoaøng Tuyeàn.
3. Höôùng Aát vaø Bính : neân quan phoøng thuûy ôû phöông Toán. Höôùng Toán thì laïi phaûi ñeà phoøng hai thuûy ôû Aát, Bính. Caû hai caùch ñeàu phaïm Hoaøng Tuyeàn, hoaï haïi cuõng nhö nhau.
5. Höôùng Giaùp, höôùng Quyù : thaáy neân lo ôû phöông Caán. Coøn höôùng Caán thì kò thuûy lai, thuûy khöù ôû hai phöông Giaùp, Quyù, haïi ñeán traêm naêm.
7. Höôùng Taân, Nhaâm : sôï thuûy lai thuûy khöù ôû phöông Caøn. Ngöôïc laïi höôùng Caøn thì sôï thuûy lai, thuûy khöù ôû hai phöông Taân vaø Nhaâm, vì phaïm Hoaøng Tuyeàn thì hoaï ñaày trôøi.
Yù ngiaõ Baøi Töù Loä Hoaøng Tuyeàn tuy ñôn sô nhöng taát hieåm hoùc, dieãn giaõi ñaày ñuû taát chieám 1/3 coâng vieäc cuûa caùc Nhaø Ñòa Lyù vì lieân heä ñeán vieäc LAÄP HÖÔÙNG. Ôû ñaây chæ giaûi sô löôïc ñeå coù moät caùi nhìn toång quaùt maø thoâi.
Trôû laïi phaàn caên baûn, Baùt Quaùi vaø Can – Chi. Treân Baùt Quaùi Ñoà (thay theá la baøn xem Phong Thuûy), neáu phaân Can ra aâm döông thì:
Giaùp, Bính, Canh, Nhaâm
: 4 Can döông.
Aát, Ñinh Taân, Quyù
: 4 Can aâm.
• Neáu phaân tích ñuùng Nguõ Haønh thì töø:
-
Hôïi ñeán Nhaâm, Tí, Quyù : 4 phöông thuoäc haønh Thuûy.
-
Daàn ñeán Giaùp, Maõo, Aát, Toán : 5 phöông thuoäc haønh Moäc.
-
Tî ñeán Bính, Ngoï, Ñinh : 4 phöông thuoäc haønh Hoûa.
-
Thaân ñeán Canh, Daäu, Taân, Caøn : 5 phöông thuoäc haønh Kim.
-
Thìn, Tuaát, Söûu, Muøi, Khoân, Caán : 6 phöông thuoäc haønh Thoå.
Taùm Can ôû veà boán phöông chính : Chaán (Ñoâng – Giaùp Aát), Ñoaøi (Taây – Canh Taân), Ly (
Nam – Bính Ñinh), Khaûm (Baéc – Nhaâm Quyù). Taùm Can ôû boán phöông chính phoái vôùi boán phöông nhöng (töù duy): Caøn (Taây Baéc), Caán(Ñoâng Baéc), Khoân (Taây Nam) vaø Toán(Ñoâng Nam) vaãn thaønh Baùt Quaùi. Vì thoå thuoäc trung cung Maäu Kyû neân ngoaøi ñòa theá chæ chia ra coù boán ñai cuïc:
- Kim cuïc
: Tî Daäu Söûu
+ Toán Canh Quyù.
- Moäc cuïc
: Hôïi Maõo Muøi
+ Caøn Giaùp Ñinh.
- Thuûy cuïc : Thaân Tí Thìn
+ Khoân Nhaâm Aát.
- Hoûa cuïc : Daàn Ngoï Tuaát + Caán Bính Taân.
Tuy khoâng coù Thoå cuïc, nhöng trong moãi cuïc Kim, Moäc Thuûy, Hoûa ñeàu coù ñuû caû aâm döông, nguõ haønh, nhaäp vôùi ñòa hình, ñòa vaät môùi taïo ñöôïc söï caùt, hanh. Nhöng höôùng Thuûy phaûi chuyeån haønh theá naøo ñeå nhaän ra caùc caùch, cuïc?
Thí duï:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
124
- Thuûy khaåu töï phöông Toán Tî chaûy laïi, chuyeån qua höôùng Thaân Canh Daäu, roài phoùng ra Söûu Caán, chaúng haïn, thì ñoù laø thuyû haønh cuûa Kim cuïc.
- Neáu Thuûy khaåu ôû phöông Ñinh Muøi chuyeån ñeán Canh Daäu chhaúng haïn, thì ñoù laø Moäc cuïc.
- Neáu thuûy khaåu ôû phöông Taân Tuaát chuyeån ñi: Hoûa cuïc.
- Neáu thuûy khaåu töø phöông Aát Thìn chuyeån ñeán : Thuûy cuïc.
•
Khoa Phong Thuûy caên cöù treân boán ñieàu : Khí, Lyù, Soá vaø Hình:
- Khí laø naêng löôïng vuõ truï, laø khí aâm döông cuûa trôøi ñaát, cuõng nhö trong con ngöôøi.
- Lyù laø nhöõng quy luaät vaän ñoäng vaø taïo taùc cuûa Khí.
- Soá laø Nghi, Töôïng, Quaùi, Haøo cuûa Dòch lyù.
- Hình laø hình theå vuøng ñaát, doøng nöôùc vaø caáu truùc coâng trình xaày döïng. (Kieán Thöùc Ngaøy nay soá 199, ngaøy 01. 02. 1996)
- Lyù vaø Khí ñoù coù theå hieän treân voøng Traøng Sinh, goàm 12 gian ñoaïn: Traøng Sinh, Moäc Duïc, Quan Ñôùi, Laâm Quan, Ñeá Vöôïng, Suy, Bònh, Töû, Moäc, Tuyeät, Thai, Döôõng. Ñoù laø voøng sinh hoaù cuûa vaïn höõu.
♦
Caùch tính voøng Traøng Sinh:
-
Kim cuïc: khôûi Traøng Sinh taïi cung Tî, thuaän haønh.
-
Moäc cuïc : khôûi Traøng sinh taïi cung Hôïi, thuaän haønh.
-
Thuûy cuïc : khôûi Traøng sinh taïi cung Thaân, thuaän haønh.
-
Hoûa cuïc : khôûi Traøng sinh taïi cung Daàn, thuaän haønh.
(Hình 10)
Töø Traøng Sinh ñeán Döôõng, moãi giai ñoaïn 1 cung, neáu tính treân baøn tay: hai sôn höôùng neáu tính treân Baùt Quaùi Ñoà. Thí duï Kim cuïc: khôûi Sinh (noùi taét) taïi Tî, thuaän haønh, Moäc taïi Ngoï, Quan Ñôùi, taïi Muøi, Laâm Quan ôû Thaân, . . . Döôõng ôû Thìn. Sinh vaø 4 cuïc treân Baùt Quaùi Ñoà:
SST Voøng
traøng
Moäc cuïc
Kim cuïc
Thuûy cuïc
Hoûa cuïc
sinh
1
Traøng sinh Caøn – Hôïi
Toán – Tî
Khoân -
Caán – Daàn
2
Moäc Duïc
Nhaâm – Tí Bính – Ngoï
Thaân
Giaùp –
3
Quaùi Ñôùi
Quyù – Söûu Ñinh – Muøi
Canh –
Maõo
4
Laâm Quan Caán – Daàn
Khoân -
Daäu
Aát – Thìn
5
Ñeá Vöôïng
Giaùp –
Thaân
Taân – Tuaát
Toán – Tî
6
Suy
Maõo
Canh –
Caøn – Hôïi Bính – Ngoï
7
Bònh
Aát – Thìn
Daäu
Nhaâm – Tí Ñinh – Muøi
8
Töû
Toán – Tî
Taân – Tuaát Quyù – Söûu
Khoân -
9
Moä
Bính – Ngoï Caøn – Hôïi Caán – Daàn
Thaân
10
Tuyeät
Ñinh – Muøi Nhaâm – Tí
Giaùp –
Canh –
11
Thai
Khoân -
Quyù – Söûu
Maõo
Daäu
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
125
12 Döôõng
Thaân
Caán – Daàn
Aát – Thìn
Taân – Tuaát
Canh –
Giaùp –
Toán – Tî
Caøn – Hôïi
Daäu
Maõo
Bính – Ngoï Nhaâm – Tí
Taân – Tuaát
Aát – Thìn Ñinh – Muøi Quyù – Söûu
Moãi giai ñoaïn cuûa voøng Traøng Sinh coù 2 sôn höôùng, troïn voøng ñuû 24 sôn höôùng Chæ coù baùt Can vaø höôùng töù duy môùi coù theå phaïm Hoaøng Tuyeàn, coøn Ñòa chi khoâng phaïm.
♦ Theo Lyù – Khí cuûa voøng Traøng Sinh thì:
- Giaùp Canh Nhaâm Bính hôïp vôùi Maõo Daäu Tí Ngoï ôû boán phöông chính, taïo thaønh boán phöông vöøa VÖÔÏNG (soá 5) vöøa TÖ (soá 8) cho boán ñaïi cuïc.
- Aát Taân Quyù Ñinh hôïp vôùi Thìn Tuaát Söûu Muøi ôû boán phöông baøng (töù duy), taïo thaønh boán phöông vöøa MOÄ(soá1) vöøa TUYEÄT
(soá 10) cho boán ñaïi cuïc.
Khoa Phong Thuûy cho Traøng Sinh, Quan Ñôùi, Laâm Quan. Ñeá Vöôïng vaø Döôõng coù tính chaát toát ñeïp. Nhö vaäy giaûi:
- Caâu soá 1: Canh Ñinh Khoân thöôïng thò Hoaøng Tuyeàn: Neáu laäp cöûa ôû höôùng Canh laø Vöôïng höôùng cuûa Kim cuïc thì Laâm Quan ôû cung Khoân Thaân, vaø nöôùc cuûa cung Laâm Quan phaûi chaûy laïi (trieàu lai) môùi ñaéc caùt xöông, neáu nöôùc ôû cung naày chaûy ñi laø Thuûy phaù Laâm Quan seõ bò hung haïi: ñoù laø phaïm Hoaøng Tuyeàn.
Neáu nhö laäp cöûa ôû Ñinh höôùng laø Döôõng höôùng cuûa Thuûy cuïc, Traøng taát phaûi khôûi taïi cung Khoân Thaân vaø thuûy phaûi trieàu lai. Neáu thuûy ôû Khoân Thaân phoùng ñi laø thuûy phaù Sinh phöông, seõ laâm tai hoaï, töùc phaïm Hoaøng Tuyeàn. Neáu laäp cöûa ôû Ñinh höôùng laø Moä höôùng cuûa moäc cuïc thì nöôùc ôû cung Khoân Tuyeät (soá 10) phaûi phoùng ñi, khoâng thì bò “tuîeât thuûy nhaäp ñöôøng” seõ gaëp hung ngay ; ñoù goïi laø phaïm Hoaøng Tuyeàn.
Vaäy vôùi höông Canh, Khoân thuûy lai thì caùt, Khoân thuûy – khöù thì hung ; vôùi höôùng Ñinh, Khoân thuûy khöù thì caùt, Khoân thuûy lai thì hung.
- Caâu soá 3: Aát Bính tu phoøng Toán Thuûy tieân: Neáu laäp cöûa ôû höôùng Aát laø Moäc höôùng cuûa thuûy cuïc (soá 9) thì tuyeät thuûy ôû phöông Toán Tî (soá 10) phaûi phoùng ñi môùi toát, neáu tuyeät ôû Toán Trieàu lai thi hung, töùc phaïm Hoaøng Tuyeàn.
Neáu cöûa laäp ôû höôùng Bính laø Vöôïng höôùng cuûa Hoûa cuïc thì nöôùc ôû Toán Tî phaûi trieàu lai môùi toát. Neáu nöôùc ôû Toán phoùng ñi laø nöôùc phaù Laâm Quan, taát phaïm Hoaøng Tuyeàn.
- Caâu soá 5 : Giaùp Quyù höôùng trung, öu kieán Caán: Cöûa ôû höôùng Giaùp laø Vöôïng höôùng cuûa moäc cuïc thì nöôùc ôû Caán phaûi trieàu lai môùi toát vì Caán ôû cung Laâm Quan, ngöôïc laïi, goïi laø phaïm Hoaøng Tuyeàn. Neáu cöûa ôû höôùng Quyù laø Moä höôùng cuûa kim cuïc thì tuyeät thuûy ôû phöông Caán phaûi phoùng ñi môùi toát; ngöôïc laïi laø tuyeät thuûy nhaäp ñöôøng, goïi laø phaïm Hoaøng Tuyeàn.
- Caâu soá 7 : Taân Nhaâm thuûy loä, phaï ñöông Kieàn: Neáu cöûa ôû Nhaâm höôùng laø Vöôïng höôùng cuûa thuûy cuïc thì nöôùc ôû Caøn Laâm Quan (soá 4) phaûi trieàu lai môùi toát, ngöôïc laïi laø phaïm Hoaøng Tuyeàn.
Neáu cöûa laäp ôû höôùng Taân laø Moä höôùng cuûa hoûa cuïc (soá 9) thì tuyeät thuûy ôû Caøn phöông khoâng theå cho nhaäp maø phaûi phoùng ñi môùi toát, khoâng ñi phaïm Hoaøng Tuyeàn.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
126
Caùc cung höôùng trong caùc caâu coøn laïi, cöù theo baûng keå treân maø tìm ra. Thuûy töï thaân khoâng coù toát xaáu, chæ do höôùng ñi maø taïo neân caùt hung. Höôùng ôû cuïc naøo phaûi theo voøng Traøng Sinh ôû cuïc ñoù.
Phaûi naém vöõng pheùp phoùng thuûy, thu thuûy naày, khoâng thì gaây hoaï lôùn cho ngöôøi khaùc.
Ñoù laø vieäc chuyeân moân cuûa Thaày Ñòa Lyù. Thöïc teá, nhaän ñoaùn ñòa ñieän, ñòa hình laø vieäc laøm raát khoù khaên, phaûi coù Phong Thuûy Sö gioûi vaø taän tình chæ daïy, ñoàng thôøi phaûi thöïc taäp laâu daøi môùi mong traùnh ñöôïc sai laàm khi TAÀM LONG, ÑIEÅM HUYEÄT vaø LAÄP HÖÔÙNG.
Thaày Ñòa Lyù ñeán moät caên phoá toïa laïc ôû khu chôï buùa vaøo luùc trôøi naéng toát, ngöôøi hoïp chaät ních, haún laø raát khoù khaûo saùt vieäc nhaø coù phaïm Hoaøng Tuyeàn hay khoâng. Toâi khaûo saùt nhaø theo phaùi Lyù – Khí cuûa Saùi Cöûu Phong, khoâng aùp duïng Hoaøng Tuyeàn, cuõng thaáy hieäu öùng töông ñoái toát ñeïp cho gia traïch. Chaúng neân thaùi quaù hay baát caäp khi söû duïng khoa Döông Cô vì töï thaân cuûa caùi nhaø chöa ñuû naëng löïc ñem laïi phuù quyù cho ngöôøi.
Phaùi Döông Traïch Tam Yeáu khoâng baøn gì ñeán 24 sôn höôùng vaø Hoaøng Tuyeàn, cho raèng beân ngoaøi nhaø laø nhöõng phaàn phuï thuoäc, khoâng quan troïng. Phaùi naày chuù troïng ñeán caùch phaân cung ñieåm höôùng ñeå an du nieân vaø phieân tinh cho caùc ngaên cuûa ngoâi nhaø.
♦
Muïc 3 : CUNG VAØ TINH
Cung chæ choã, nôi, höôùng. Töï moät choã thì chaúng coù aâm, döông, khi, troïng gì caû.
Sôû dó coù phaân cung toát xaáu, quan troïng hay ít quan troïng vì coù söï ñöông ñoái giöõa nôi naày vaø moät nôùi khaùc.
1/ Cung vaø aâm döông:
Taùm cung cuûa Baùt Quaùt phaân ra aâm döông:
-
Boán cung thuaàn döông : Caøn, Caán, Khaûm, Chaán.
-
Boán chung thuaàn aâm: Toán, Ly, Khoân, Ñoaøi.
Thuaàn aâm, hay thuaàn döông, duø giao phoái ñöôïc caùc du nieân, cuõng khoâng taïo ñöôïc söï toát ñeïp laâu daøi; vì “ Coâ aâm baát sinh, ñoäc döông baát hoaù”
Cung laïi ñöôïc phaân bieät beân ngoaøi vaø beân trong. Cung beân ngoaøi coù cung cöûa caùi. Cung beân trong laø cung sôn chuû hay phoøng chuû. Cung vò trí beáp cuõng laø cung beân trong. Ñònh luaät
“Aâm nhaäp döông cung hay döông nhaäp aâm cung” chæ aùp duïng cho cung cöûa caùi vaø cung sôn chuû hay phoøng chuû, khoâng aùp duïng ñoái vôùi cung beáp. Theo ñònh luaät naày, neáu cung aâm beân ngoaøi sinh nhaäp cung döông beân trong thì sinh con gaùi tröôùc; neáu cung döông beân ngoaøi sinh nhaäp cung aâm beân trong thì sinh con trai tröôùc. Vieäc sinh con trai hay con gaùi tröôùc coøn tuyø thuoäc nhieàu yeáu toá khaùc, khi xem nhaø, chaúng neân phaùn ñoaùi voäi vaøng theo ñònh luaät naày.
Coù saùch chia cöûu tinh ra laøm nhoùm aâm vaø döông (xem laïi Muïc 3 noùi veà cöûu tinh, Tieát V, Chöông II) vaø nhaän ñònh “Döông tinh khaéc aâm cung: baát lôïi cho nöõ; aâm tinh ngoaøi Vaên khuùc, döông tinh goàm toaøn Caùt tinh; tröø Phuï – Baät, aâm tinh goàm toaøn hung tinh. Ñaõ bieát aâm cung chæ nöõ giôùi, coøn döông cung bieåu thò nam nhaân. Döông tinh khaéc aâm cung chæ coù ba sao : Vuõ kim khaéc Toán moäc, Tham moäc khaéc Khoân thoå vaø Vaên thuyû khaéc Ly hoûa. Tinh khaéc cung thì Tinh thaát vò vaø giaûm hieäu löïc toát cuûa caùt tinh. Caùt tinhh thaát vò coøn goïi laø voâ löïc, chaúng coøn https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
127
söùc ñem laïi lôïi loäc cho cung, maø coøn khaéc nhaäp cho cung ñöông nhieân laø baát lôïi hôn tröôøng hôïp cung khaéc xuaát tinh.
Duø khaéc cung hay bò cung khaéc, Caùt tinh vaãn thaát vò. Dieân Nieân Vuõ Khuùc kim khaéc Toán moäc (tröôûng nöõ, tröôûng phu), coøn haønh moäc taát nhieân seõ khaéc Khoân thoå (meï giaø, ñaøn baø lôùn tuoåi) baát keå laø haønh moäc cuûa Sanh Khí Tham Lang (+) hay cuûa Phuï Vò Phuï – Baät (-).
Aâm tinh töôïng tröng ñaùm tieåu nhaân gian aùc, khi ñaéc theá (khaéc cung) chaéc chaén seõ haï ñoäc thuû chaúng chuùt xoùt thöông, baát keå laø cung döông hay cung aâm, chaúng luaän nam, nöõ. Khi noù bò cung khaéc cheá, ñaùm hung ñoà naây ñaâu deã chòu thua, seõ rình chôø cô hoäi haõm haïi. Hung tinh khaéc cung hay bò cung khaéc vaãn laø thaát vò, maø coøn hieåm aùc nhö vaäy, neáu ñaéc vò hay nhaäp mieáu nöõa thì möïc ñoä hung taøn khoù ñuû lôøi ñeå noùi! (Xem theâm Phaàn Luaän ôû caùc Tieát sau) 2/ Cung vaø sö sinh khaéc
a. Sanh:
Caøn, Ñoaøi Kim sanh Khaûm Thuûy.
Khaûm Thuûy sanh Chaán, Toán Moäc.
Ly Hoûa sanh Caán, Khoân Thoå.
Caán, Khoân Thoå sanh Caøn, Ñoaøi Kim.
Caøn, Ñoaøi sinh khaûm vaãn xaáu vì taïo hung du nieân, töùc hung tinh. Ly Hoûa sinh Caán, Khoân thoå vaãn xaáu vì taïo neân hung du nieân.
Khaûm sinh Toán thöøa du nieân Sanh ñaéc vò neân toát hôn Khaûm sanh Chaán thöøa du nieân Dieân nieân thaát caùch : Khaûm, Chaán, Toán thuoäc ñoâng cung haønh moäc gaëp Tham lang Sanh Khí cuõng haønh moäc, coøn Dieân nieân Vuõ Khuùc haønh kim.
Chaân sinh Ly toát hôn Toán sinh Ly vì Chaán + Ly thöøa du nieân Sanh khí ñaéc vò, coøn Toán +
Ly thöøa Thieân Y thaát vò.
Caán sinh Caøn, ñaéc Thieân Y höõu löïc nhöng baát toaøn vì thuaàn döông. Khoân sinh Ñoaøi cuõng thöøa Thieân Y höõu löïc, nhöng vaãn baát toaøn vì thuaàn aâm. Chæ coù Caán sinh Ñoaøi, thöøa Dieân nieân ñaéc ñeä nhaát caùch vì ñuû caû aâm döông vaø ñoàng ñaúng : Caán töôïng thieáu nam saùch vôùi Ñoaøi töôïng thieáu nöõ. Khoân sinh Caøn cuõng ñöôïc caùch caùt xöông ñeä nhaát naày.
Caùc cung ñoái nhau, ñöôïc SANH thì ñem laïi thuaän hôïp, hanh thoâng, ngoaøi lyù. Nguõ Haønh, coøn do thöøa caùt du nieân. Nhöng möïc ñoä toát coøn tuyø thuoäc lyù aâm döông vaø söï ñaéc hay thaát vò cuûa caùt du nieân, töùc caùt tinh.
Caàn phaân bieät hai tröôøng hôïp SANH khaùc nhau : ngoaïi sanh noäi vaø noäi ngoaïi. Ngoaøi sanh noäi laø töø ngoaøi sanh vaø trong, töùc sanh nhaäp, nhö cung cöûa caùi sinh cung Phoøng chuû hay Sôn chuû: hieäu öùng toát ñeïp seõ ñeán sôùm vaø nhanh, söï haïnh thoâng trong gia ñình thuaän lôïi va deâã daøng hôn. Noäi sanh ngoaïi laø töø trong sinh ra ngoaøi : hieäu öùng nhöõng toát ñeïp ñeán treã vaø chaäm vì nhòp ñoä thöa thôùt, söï haïnh thoâng trong gia ñình do caàn lao ñöa ñeán hôn laø ñöôïc duyeân may hoã trôï. Duø sinh nhaïp hay sinh xuaát vaãn ñöôïc thuaän lôïi, nhôø SANH ; coøn hôn laø bò khaéc.
b. Khaéc :
Caøn, Ñoaøi Kim khaéc Chaán, Toán Moäc
Chaán, Toán Moäc khaéc Caán, Khoân Thoå.
Caán, Khoân Thoå khaéc Khaûm Thuûy.
Khaûm Thuûy khaéc Ly Hoûa.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
128
Ly Hoûa khaéc Caøn, Ñoaøi Kim.
Taát caû caùc caùch Khaéc treân ñeàu xaáu vì taïo hung du nieân, töùc sinh hung tinh, tröø Khaûm khaéc Ly vaãn ñöôïc toát vì taïo caùt du nieân, daãu raèng söï toát ñeïp naày chaúng troïn veïn, do baûn chaát töông khaéc cuûa noù.
♦
Neáu töôïng Baùt Quaùi chæ ngöôøi thì söï khaéc haïi coù yù nghóa nhö sau:
Caøn Kim bò Hoûa khaéc: ngöôøi ñaøn oâng lôùn tuoåi trong nhaø, cha, oâng bò hoïa hoaïn, bònh ñau, voâ naêng, baát löïc vì khoâng theå haønh söû ñöôïc taøi trí cuûa mình. Ñoaøi kim bò Hoûa khaéc haïi thì khoán khoå cho con gaùi hoaëc chaùu gaùi nhoû (uùt: Ñoaøi). Hoûa goàm coù cung Ly vaø sao Lieâm Trinh.
Chaán bò Kim khaéc : toån haïi cho haøng nam nhaân troïng tuoåi nhö con trai tröôûng, chaùu trai tröôûng ; neáu laø töø ñöôøng thì baát keå tröôûng töû, tröôûng toân, noäi, ngoaïi ñeàu bò khaéc. Toán bò kim khaéc : toån haïi cho con gaùi, chaùu gaùi lôùn, töùc haïng nöõ nhaân lôùn tuoåi trong nhaø. Kim goàm coù Caøn, Ñoaøi vaø hai sao Vuõ, Phaù.
Caán bò Moäc khaéc: toån haïi cho con trai nhoû, con trai uùt, thieáu nam. Khoân bò moäc khaéc: toån haïi cho laõo maãu, laõo baø, ngöôøi meï trong nhaø. Moäc goàm coù hai cung Chaán, Toán vaø hai sao Phuï – Baät vaø Tham Lang.
Ly bò Thuûy khaéc: toån haïi cho con gaùi, chaùu gaùi giöõa, trung nöõ. Thuûy goàm coù cung Khaûm vaø sao Vaên Khuùc.
Khaûm bò Thoå khaéc: toån haïi cho con trai, chaùu trai giöõa, trung nam. Thoå goàm hai cung Khoân, Caán vaø hai sao Cöï, Loäc.
KHAÉC cuõng coù tröôøng hôïp noäi khaéc ngoaïi, khaéc xuaát, vaø ngoaïi khaéc noäi, khaéc nhaäp.
Khaéc xuaát laø töø trong khaéc ra ngoaøi : beáp, sôn chuû, phoøng chuû khaéc cöûa caùi; hung nguy do trong nhaø gaây ra. Duø choáng cheá ñöïôc ngoaïi caûnh, nhöng cuoái cuøng vaãn laø söï hao toån tinh thaàn vaø vaät chaát. Khaéc xuaát ít toån haïi hôn khaéc nhaäp, neân chæ keå laø baùn hung. Khaéc nhaäp laø töø ngoaøi khaéc vaøo trong : naïn tai ñeán nhanh, baát ngôø vaø khoù öùng phoù, xoay trôû. Hoïa haïi naày do beân ngoaøi ñöa ñeán, suy ngaãm nhieàu khi thaáy phaùt xuaát töø nhöõng lyù do, hoaøn caûnh saâu xa, mô hoà, nhö laø nghieäp baùo. Khaéc nhaäp ñöôc keå laø toaøn hung.
Coù söï khaéc haïi giöõa Cung, ngoaøi lyù nguõ haønh, coøn do thöøa hung du nieân, vì taïo ra hung tinh. Tinh ñöôïc keå laø yeáu toá beân ngoaøi, neáu khaéc cung töùc laø ngoaïi khaéc noäi, goïi laø ngoaïi chieán. Cung ôû beân trong, neáu khaéc tinh, töùc beân trong khaéc beân ngoaøi, goïi laø noäi chieán.
Saùcg DÖÔNG TRAÏCH TAM YEÁU, trang 25, noùi “Noäi chieán giaûm bôùt 50%, ngoaïi chieán giaûm bôùt 30% toát” Ñònh luaät naày coù leõ khoâng ñuùng, ít nhaát laø ñoái vôùi caùt tinh; coøn ñoái vôùi hung tinh, haún laø sai laàm.
Treân phöông dieän luaän lyù, coù noäi chieán vì cung khaéc tinh, töùc cung vaãn coøn ñöôïc theá chuû ñoäng, vaãn coøn naêng löïc choáng traû vôùi tinh sao laïi giaûm ñeán ½ ñoä soá toát? Coù ngoaïi chieán thì tinh khaéc cung, töùc tinh xung phaù cung vaø cung ôû theá bò ñoäng neân thoï khaéc hoaøn toaøn, sao laïi chæ giaûm coù 1/3 ñoä soá toát? Phaûi luaän dieãn ngöôïc laïi ñeå coù caùi nhaát quaùn giöõa noäi khaéc ngoaïi (baùn hung, ít xaáu) vaø ngoaïi khaéc noäi (toaøn hung, xaáu nhieàu) môùi hôïp lyù chöù? Coù noäi chieán hay ngoaïi chieán thì caùt tinh cuõng chæ laâm vaøo traïng huoáng thaát vò maø thoâi, töùc laø caùt tinh voâ naêng, hoaëc coøn toát ít, hoaëc khoâng coøn toát chöù chöa ñeán noåi hung haïi nhö hung tinh.
Coù noäi chieán ñoái vôùi hung tinh thì hung tinh giaûm hieäu löïc aùc haïi, do cung khaéc cheá ñöôïc hung tinh, laøm cho hung tinh phaûi “ gôøm” vì bò thaát vò. Noù nhö boïn “ ñaù caù laên döa” ôû https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
129
chôï hay nhö boïn cöôùp ñöôøng maø gaëp phaûi Trình Giaûo Kim laø tay to gan lôùn maät daùm buoân muoái laäu vaø cöôùp baïc cuûa Vua. Nhöng ñaùm hung tinh thaát vò naày khoâng phaûi troïn ñôøi tuaân phuïc Chuùa Traïi maø chôø khi theá löùc cuûa Sôn Vöông suy giaûm seõ giôû troø phaûn traéc, haïi chuû töùc thì. Noù nhö ñaùm hoïc troø cuûa Tinh Tuù Laõo Quaùi Ñinh Xuaân Thu trong Thieân Long Baùt Boä cuûa Kim Dung : ca ngôïi heát lôøi khi thaáy Sö Phuï haï ñoäc thuû vaø nònh hoùt ñòch nhaân khi thaáy laõo quaùi bò nguy nan. Coù ngoaïi chieán ñoái vôùi hung tinh thì hung tinh caøng löøng laãy vì noù khaéc ñöôïc cung. Chuùng noù nhö keû tieåu nhaân ñaéc thôøi, nhö coû daïi gaëp möa raøo, tha hoà maø haõnh tieán, naøo bieát kieâng neå moät ai. Ñaây laø tröôøng hôïp hung tinh ñaéc vò, ñaêng ñieän hay nhaäp mieáu.
Treân thöïc teá, khi xem nhaø cöûa cho nhieàu ngöôøi, chuùng toâi nhaän thaáy gaëp tröôøng hôïp caùt tinh thaát vò, traïch chuû coøn coù theå töï löïc phaán ñaáu vöôït thaéng nhöõng thöû thaùch ñeå möu sinh. Laâm khi hung tinh thaát vò, gia chuû ñaõ coù phaàn meät moõi. Coøn gaëp hung tinh ñaéc vò, ñaêng ñieän vaø nhaäp mieáu nöõa thì traïch chuû voâ keá khaû thi, nhö ngöôøi boä haønh giöõa ñoàng hoang ñöôøng vaéng gaëp côn möa baõo baát kyø.
3/ Cung troïng – Cung khinh:
a. Cung troïng:
Troïng laø naëng. Cung ñöôïc ñaùnh giaù naëng vì tính chaát quan yeáu cuûa noù, goàm coù 3
cung:
- Cung cöûa caùi:
Duø khoâng ñöôïc an du nieân ôû cung cöûa caùi, nhöng thöïc teá cung cöûa caùi noù coù ñeán hai du nieân: chính bieán vôùi cung sôn chuû hoaëc phoøng chuû, vaø vôi cung beáp. Do ñoù, cung cöûa caùi coù theå ñöôïc coi trong vaøo baät nhaát. Khi cung cöûa caùi chính bieán vôùi cung sôn chuû, phoøng chuû va beáp ñöôïc caùt du nieân laïi cuøng phe vôùi cung cuûa maïng chuû, ñöôïc coi nhö laø nhaø hôïp caùch; neáu caùt du nieân höõu löïc nöõa thì nhaø hôïp caùch vaøo baät nhaát. Tröôøng hôïp maïng chuû khoâng cuøng phe vôùi nhaø thì phaûi aùp duïng caùch phaân phoøng : ngöôøi maïng thuoäc ñoâng töù cung phaûi ñaët buoàng nguû ôû ñoâng töù cung, ngöôøi maïng thuoäc taây töù cung phaûi ñaët buoàn nguû ôû ñoâng töù cung.
Ñaâu giöôøng nguû cuõng phaûi thuaän hôïp vôùi cung maïng cuûa ngöôøi söû duïng giöôøng nguû ñoù. Neân ñaët giöôøng nguû ôû ngaên coù caùt du nieân hay caùt tinh.
- Cung phoøng chuû hoaëc sôn chuû:
Phoøng chuû (Tònh traïch) vaø sôn chuû (Phöùc traïch) chieám ñòa vò coát truï trong ngoâi nhaø. Khoâng coù hai nôi naày, taát chöa ñuû yeáu toá khaûo saùt ngoâi nhaø. Hai nôi ñoù coøn töôïng tröng cha gia chuû nöõa. Neân khi phoøng chuû hoaëc sôn chuû khaéc cöûa caùi (noäi khaéc ngoaïi) thì traïch chuû coøn thi thoá ñöôïc naêng löïc ñeå choáng ñôõ vôùi ngoaïic aûnh, nhöng khoù ñöôïc trung thoï hay thöôïng thoï (töø 80 tuoåi trôû leân) vì phaûi hao toån söùc löïc quaù nhieàu, chöa keå phaûi yeåu vong. Caàn ñaùnh giaù söï quan troïng cuûa phoøng chuû ngang haøng vôùi sôn chuû.
- Cung beáp:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
130
Cung phoøng chuû hay sôn chuû hoã bieán vôùi cung beáp ñöôïc caùt du nieân laø toát, ñöôïc caùt du nieân vôùi caùt tinh höõu löïc laø thöôïng caùch. cung beáp töùc vò trí ñaët beáp, quan troïng khoâng thua keùm hai cung treân, vì beáp khoâng phaûi chæ laø choã naáu aên ñeå nuoâi maïng soáng, maø noù coøn coù theå ñem laïi caùt hung, hoïa phuùc, thònh suy, thoï yeåu, an nguy, maïnh khoeû hay ñau bònh, hæ laïc hay bi ai, tuyø vò trí ñaët beáp ñuùng hay sai so vôùi ngoâi nhaø, chôù neân khoâng phaûi so vôùi maïng chuû. Chæ coù Hoûa moân phaûi thuaän vôùi cung maïng chuû.
Tröôøng hôïp cung vôï choàng traïch chuû nghòch nhau vaø haønh boån maïng cuûa choàng khaéc haønh boån maïng cuûa vôï, coù theå ñaët höôùng Hoûa moân thuaän vôùi cung maïng cuûa vôï ñeå cuûng coá vò trí, vai troø cuûa ngöôøi vôï, taïo theá quaân bình cho vôï choàng traïch chuû.
- Cung khinh:
Khinh laø nheï, töùc khoâng maáy quan troïng, goàm coù: höôùng beáp, cöûa beáp, cöûa buoàng vaø cöûa ngoõ.
Treân nguyeân taéc, cöûa caùi chính bieán vôùi cung beáp phaûi thöøa caùt du nieân môi sneân thoï duïng, thì cöûa nhaø beáp vaø höôùng beáp cuõng phaûi thöøa caùt du nieân vôùi vò trí ñaët beáp. Nhö vaäy, cöûa caùi cuõng phaûi cuøng phe vôùi höôùng beáp vaø cöûa nhaø beáp. Chæ tröôøng hôïp maïng chuû nghòch phe vôùi nhaø, môùi neân ñeå höôùng beáp thuaän vôùi maïng chuû, vì thoâng thöôøng Hoûa moân vaø höôùng beáp luoân ñöôïc gia chuû ñeå xoay veà moät höôùng.
Cöûa buoàng cuûa phoøng chuû, vì laø nôi quan yeáu cuûa tònh traïch, neân chính bieán vôùi cöûa caùi (cuûa tònh traïch) cuõng phaûi thöø caùt du nieân, töùc cuøng phe hoaëc ñoâng hoaëc taây töù cung. Coøn cöûa buoàng cuûa caùc phoøng khi phaân phoøng cho moãi ngöôøi trong nhaø. Phaân phoøng cho baø taây maïng ôû taây cung trong moït ngaên thì cöûa buoàng cuûa phoøng naày cuõng thuoäc taây cung môùi hôïp caùch. tuy nhieân, cöûa buoàng cuûa caùc phoøng trong phöùc traïch khoâng maáy quan troïng.
Cöûa caùi chính bieán vôùi cung cöûa ngoõ, cuõng phaûi thöøa caùt du nieân. Nhöng cöûa ngoõ ñöôïc Phaùi Döông Traïch Tam Yeáu xem laø moät thaønh phaàn beân ngoaøi cuûa ngoâi nhaø, khoâng heä troïng. Vaäy caàn dung hoaø quan ñieåm cuûa PHAÙI BAÙT TRAÏCH
MINH CAÛNH naëng neà hình thaùi vaø cuûa PHAÙI DÖÔNG TRAÏCH TAM YEÁU
naëng neà lyù khí cuûa phöông vò maø löu yù ñeán nguyeân taéc Thanh Long, Baïch Hoå, Hoaøng Tuyeàn vaø Ñoâ Thieân ñaõ noùi tröôùc ñaây.
Ñaõ goïi laø cung khinh, khi bieán cung ñöôïc caùt du nieân thì coù theå thoï duïng, baát taùt phaûi ñoøi hoûi caùt du nieân vôùi caùt tinh höõu löïc. Vieäc aáy neân danh cho NGAÊN
CHAÙNH cuûa phöùc traïch.
4/ Choïn NGAÊN CHAÙNH vaø SAO CHUÙA:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
131
Trong ñôn traïch, khoâng coù ngaên, chæ coù phoøng chuû, ñöông nhieân phoøng chuû phoái vôùi cöûa caùi phaûi thöøa caùt du nieân höõu löïc môùi ñem laïi phuùc thònh cho ngoâi nhaø.
Trong phöùc traïch coù nhieàu ngaên, neân caàn choïn moät ngaên laøm NGAÊN CHAÙNH
deå phaùt huy hieäu löïc vöôït troäi cuûa söï toát ñeïp haàu traán aùp caùc ngaên xaáu haïi, ñaëc bieät trong caùc ngoâi nhaø coù teân aùc haïi laø Tuyeät Maïng, Nguõ Quyû vaø Hoïa Haïi. Nhaø coù teân xaáu aùc, ñöôïc NGAÊN CHAÙNH toát hôn traán aùp, goïi laø YEÅM SAÙT TRAÏCH.
Ngaên chaùnh laø ngaên thöù nhaát thì khoâng coù taùc duïng, vì caïn cöûa caùi maø xa sôn chuû. Caàn cuûng coá sôn chuû vì sôn chuû bieåu töôïng cho chính traïch chuû, ngöôøi laõnh ñaïo trong gia ñình, vì sôn chuû baøng baïc soá phaän cuûa taát caû nhöõng ai coù lieân heä tröïc tieáp ñeán gia ñình. Do ñoù, caàn choïn ngaên chaùnh gaàn sôn chuû, hoaëc tröïc ngoä vôùi sôn chuû thì taùc duïng caøng maïnh meõ cho sôn chuû. Moät ngaên coù cao lôùn hôn, roäng raõi hôn, saïch seõ hôn caùc ngaên khaùc môùi ñaùng goïi laø ngaên chaùnh.
Khi phieân tinh cho phöùc traïch, sao cuûa ngaên chaùnh goïi laø SAO CHUÙA vì taùc duïng quan troïng baäc nhaât cuûa noù. SAO CHUÙA phaûi laø caùt tinh môùi höõu ích. Ñöôïc caùt tinh höõu löïc, nhö ñaéc vò, ñaêng ñieän vaø nhaäp mieáu, laïi sinh cho cung sôn chuû thì ngoâi nhaø caøng höng thònh vaø laâu beàn. Ñoái vôùi yeåm saùt traïch, sao chuùa bò giaûm ½ hay 1/3 thôøi hieâu toát ñeïp; thôøi gian coøn laïi, hieäu löïc raát yeáu, khoù choáng ngaên ñaùm hung tinh.
Sao chuùa laø hung tinh taát laøm cho nhaø suy baïi. Hung tinh naày laïi ñaéc vò, ñaêng ñieän hay nhaäp mieáu nöõa thì thaäp phaàn nguy khoán cho sôn chuû, gioáng nhö vua Leâ Chieâu Thoáng gaëp phaûi phöôøng cheøo thuyeàn ôû laøng Vónh Lai, hay nhö Haùn Hieán Ñeá coù Thöøa Töôùng loaïi Taøo A-Man. Soa chuùa laø hung tinh, ñöông nhieân phaûi tu taïo laïi ngoâi nhaø. Baát ñaéc dó môùi duøng caùt tinh thaát vò, voâ löïc, laøm sao chuùa.
Coù hai ñieåm ñöông ñoái thì coù cung höôùng, neân toaøn theå ngoâi nhaø cuõng coù cung rieâng cuûa noù. Do ñoù coù moái töông quan giöõa sao vaø nhaø.
5/ Nhaø vaø Sao:
Ñoâng töù traïch thuoäc haønh moäc, taây töù traïch thuoäc haønh kim. Khi sao ñoàng haønh vôùi nhaø thì goïi laø VÖÔÏNG TRAÏCH CAÙCH. khi haønh cuûa sao sinh haønh cuûa nhaø thì goïi laø SANH TRAÏCH CAÙCH.
- Vöôïng traïch caùch. Taây töù traïch coù sao chuùa laø Vuõ Khuùc kim, hoaëc teân laø DU
NIEÂN. Ñoâng töù traïch coù sao chuùa laø Tham Lang moäc, hoaëc teân nhaø laø SANH
KHÍ. Teân nhaø laø teân du nieân do cung cöûa caùi chaùnh bieán vôùi phoøng chuû hay sôn chuû. Teân nhaø coøn laø teân cuûa sao chuùa. Ñoâng töù traïch coù teân laø PHUÏC VÒ chæ ñöôïc baùn kieát, chöa ñaùng naèm trong vöôïng traïch caùch naày.
- Sanh traïch caùch : Taây töù traïch coù sao chuùa laø Cöï Moân thoå hoaëc teân nhaø laø THIEÂN Y.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
132
Ñaéc hai caùch VÖÔÏNG vaø SANH naày, maø ñöôïc caùt tinh höõu löïc nöõa thì nhaø phaùt caøng maïnh, caøng beàn. Khoâng coù caùch VÖÔÏNG hay SANH khi sao chuùa laø hung tinh hoaëc teân nhaø laø Luïc Saùt, Hoïa Haïi, Tuyeät Maïng, vì trong caùc tröôøng hôïp naày, nhaø thuoäc loaïi ñoâng, taây hoãn loaïn.
♦
Khi löôïng ñònh nhöõng yeáu toá quan thieát ñeán ngoâi nhaø, seõ coù nhaän xeùt
- Nhaø ñoâng taây hoãn loaïn, ñöông nhieân laø baát lôïi, suy baïi; neáu sao chuùa laø hung tinh ñaéc vò, ñaêng ñieän hay nhaäp mieáu nöõa thì tai hoïa voâ keå.
- Nhaø vaø beáp phaûi cuøng phe, hoaëc ñoâng hoaëc taây töù cung, môùi toát. Neáu cung maïng chuû nhaø cuøng phe nöõa thì ñöôïc troïn toát. Neáu maïng chuû nghòch phe vôùi nhaø thì bôùt toát, nhöng voâ haïi nhôø caùch phaân phoøng vaø saøng (ñaët giöôøng nguû). Neáu khoâng bieát phaân phoøng vaø an saøng cho ñuùng caùch thì chaúng coøn höôûng ñöôïc bao nhieâu söï toát ñeïp cuûa nhaø.
Neáu nhaø va cung maïng chuû cuøng phe, chæ coù beáp laø khaùc phe, thì coøn coá gaéng phaán ñaáu xoay trôû ñeå möu sinh. Neáu cung maïng chuû cuøng phe vôùi beáp, nhöng ñoái nghòch vôùi nhaø thì gia caûnh ban ñaàu coøn khaù, roài suy laàn, sau roát seõ cuøng maït.
- Nhaø thuoäc caùch ñoâng, taây hoãn loaïn, vì cöûa caùi vaø phoøng chuû hoaëc sôn chuû nghòch phe nhau, phaûi ñaët vò trí beáp cuøng phe vôùi cöûa caùi möoùi mong ñuû aên ñuû maëc. Neáu beáp vaø cung maïng chuû ñeàu nghòch phe vôùi cung cöûa caùi thì gia ñình ngaøy caøng nguy khoán, theâ löông.
Veà ñieåm naày, phaûi chaêng PHAÙI BAÙT TRAÏCH MINH CAÛNH höõu lyù khi raøng buoäc cung cöûa caùi phaûi thuaän lôïi cho cung mang chuû?
Caàn xaùc quyeát laàn cuoái cuøng, vì ñaây laø moät söï sai laàm nghieâm troïng nhöng ñaõ thaønh moät ñònh kieán thaâm caên coá ñeá. (Saùch Döông Cô cuûa Cuï Vieät Haûi cuõng coù noùi nhö vaäy)
Daõ coâng nhaän nguyeân taéc “Chính bieán quan troïng hôn hoã bieán”, vì cung cöûa caùi laø truïc loäc huyeát maïch cuûa söï giao tieáp töø beân ngoaøi daãn nhaäp vaøo trong nhaø.
- Neáu nhaø töông ñoái ñuùng caùch, töùc cöûa caùi cuøng phe vôùi sôn chuû hay vôùi phoøng chuû, chæ coù beáp laø khaùc phe. Nay maïng chuû cuøng phe vôùi beáp, choáng laïi cöûa caùi, cuõng laø noäi khaéc ngoaïi, nhöng maïng chuû cuøng phe vôùi thieåu soá (sai laàm), neân söï suy baïi trong nhaø coù tính caùch tieäm tieán vì taùc duïng baát lôïi do beáp ñem laïi chôù khoâng phaûi maïng chuû nghòch vôùi cöûa caùi. Taïi sao?
Vì nhaø ñuùng, chæ coù beáp sai; theá chaân vaïc : cöûa caùi + phoøng chuû (hoaëc sôn chuû) +
beáp, khoâng coøn nöõa. Maïng chuû hôïp phe voùi nhoùm sai laàm thieåu soá (1/3) cuõng khoâng ñuû naêng löïc giaûm thieåu theá maïnh cuûa nhoùm ña soá ñuùng (2/3), neân nhaø suy baïi daàn daø, thôøi gian laâu daøi môùi taøn vong. Vaäy moái töông quan giöõa maïng chuû https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
133
vaø cöûa caùi khoâng phaûi laø moái töông quan sinh töû, ñaùng ñöôïc quan taâm, trong vieäc xaây döïng hay tu taïo moät ngoâi nhaø.
Neáu nhaø ñoâng taây hoãn loaïn, noäi hoaøn toaøn khaéc ngoïai, vì maïng chuû, sôn chuû (phoøng chuû) vaø beáp khoâng ñoàng nhaát teà choáng laïi cöûa caùi, thì tuy coù söï cöï ñöông noåi aùp löïc beân ngoaøi, nhöng phaûi hao toån taâm huyeát, söùc löïc. Duø beân ngoaøi coù bòn khuaát phuïc, nhöng söï baát caän nhaân tình cuõng ñem laïi nhöõng caêm haän, khinh gheùt, hoaëc xa laùnh, laøm cho trong nhaø laâm theá coá quaû. Ngaøy naøo theá löïc trong nhaø suy vò, ngaøy aáy ñaùnh daáu söï nguy khoán ñeán vôùi gia noäi. Söï hung haïi ôû ñaây khoâng phaûi do maïng chuû khaéc cöûa caùi maø do phoøng chuû, sôn chuû baø beáp ñoàng khaéc cöûa caùi. Maïng chuû ñoàng phe ôû ñaây chæ laø söï truøng hôïp.
Bôûi ñaët tröôøng hôïp ngöôïc laïi: neáu maïng chuû cuøng phe vôi scöûa caùi vaø khaéc nhaäp sôn chuû, phoøng chuû, cuøng vôùi beáp, aét phaûi giaûm bôùt tai nguy môùi ñuùng theo quan ñieåm cuûa Phaùi Baùt Traïch Minh Caûnh, vì phaùi naày khoâng ñeà caáp ñeán phoøng chuû hoaëc sôn chuû. Côù sao nhöõng ngoâi nhaø naày tai hoïa lieân mieân maø chuû nhaø voâ phöông choáng ñôõ, chaúng leõ maïng chuû cuøng phe vôùi cöûa caùi laïi nhö keû röôùc vaøo nhaø hay sao?
Söï thaät cöûa caùi khaéc phoøng chuû, chöa noùi ñeán khaéc beáp, cuõng chính laø khaéc gia chuû, vì hai nôi naày töôïng tröng cho gia chuû, chaúng caàn keå ñeán cung maïng cuûa chuû nhaø laøm chi cho thöøa lai theâm roái. Giaûi nhö vaäy môùi khoâng maâu thuaãn trong luaän lyù maø hôïp vôùi thöïc teá.
Bôûi leõ ñoù môùi phaûi ñaët beáp cho thuaän vôùi cöûa caùi ñeå giaûm bôùt söï ñoái nghòch trong nhaø vì ñöôïc hai thuaän, chæ coù moät nghòch, seõ sinh ñöôïc moät chính bieán vôùi caùt du nieân, hoaø vôùi moät chính bieán vôùi hung du nieân (cöûa caùi nghòch phe vôùi sôn chuû, phoøng chuû), coøn moät choã bieán vôùi hung du nieân thì khoâng quan troïng.
Neáu cöûa caùi nghòch phe vôùi beáp vaø caû phoøng chuû, sôn chuû thì seõ coù ñeán hai chính bieán vôùi hung du nieân, hoïa haïi naëng hôn.
Neáu nhaø ñoâng taây hoãn loaïn ma ngoaïi khaéc noäi, töùc ngoâi nhaø hung hieåm baïi vong, cuõng nhö ñaùm ngöôøi ñang ñang ñaám ñaù nhau loaïn ñaû, nay maïng chuû khaéc cöûa caùi, töùc töï ñöùng veà phe yeáu trong nhaø (hoã bieán) maø choáng vôùi cöôøng cöøu ñaïi ñòch beân ngoaøi (chính bieán), taát khoâng cheát cuõng u ñaàu, daäp xöông. Do ñoù, ngöôøi ta töôûng raèng maïng chuû bò cöûa caùi khaéc neân nhaø phaûi nguy khoán. Söï thaät laø do cöûa caùi khaéc nhaäp sôn chuû hoaëc phoøng chuû.
Löôïng ñònh nhöõng yeáu toá quan thieát maø bieát ñöôïc söï thònh suy cuûa ngoâi nhaø, coøn bieát luoân caû bònh hoaïn cuûa nhöõng ngöôøi lieân heä.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
134
TIEÁT II
NHAØ VAØ BÒNH
Nhaø khaûo saùt DÖÔNG CÔ khoâng tröïc tieáp chaån trò ngöôøi bònh, nhöng caàn bieát khaùi löôïc bònh traïng, bònh lyù ñeå:
- Xaùt ñònh cung höôùng cuûa nhöõng thaønh phaàn quan yeáu nhö cöûa caùi, beáp, sôn chuû, phoøng chuû.
- Söûa chöûa ngoâi nhaø cho hôïp caùch khi traïch chuû yeâu caàu.
Nhaø ôû sanh bònh do khí löïc cuûa caùc cung höôùng khoâng hoaø hôïp. Nay ñieàu chænh cho thuaän hôïp giöõa caùc khí löïc, nhaø khaûo saùt DÖÔNG CÔ cuõng laø thaày thuoác giaùn tieáp trò bònh.
Bònh coù raát nhieàu nguyeân nhaân.
Lôøi theá tuïc noùi “bònh tuøng khaåu nhaäp” (bònh do ñöôøng mieäng maø vaøo, töùc do söï aên uoáng). Saùch Haûi Thöôïng Y Toâng Taâm Lónh, taäp I. Trang 258, vieát: “Traêm bònh ñeàu phaùt sinh ôû taâm vaø ñeàu baét reã ôû thaän” Y Toå Höõu Traùc giaûi thích: “taâm laø chuû cuûa toaøn thaân, laø vaät theå cuûa thaàn minh, taùc duïng cuûa söï saùng suoát, tieáp öùng vôùi söï vaät, manh moái ñeàu do taâm gôïi ra. Cho neân noäi thöông, thaát tình ñeàu do taâm chòu ñöïng tröôùc. Nhöng nguõ taïng bò thöông, cuoái cuøng cuõng veà ñeán thaän caû, vì thaän laø cô sôû cuûa chaân aâm, chaân döông, laø caên cöù cuûa khí huyeát, laø nguoàn goác cuûa sinh meänh, thaän laø yeáu tính cuûa taát caû caùc bònh”.
Chaân aâm, chaân döông thuoäc tieân thieân. Vaäy caàn coù khaùi nieäm veà söï caáu taïo nôi thaân theå, tieân nhieân haäu thieân, sau ñoá suy dieãn moái töông quan giöõa bònh vaø nhaø.
Khi keát thai, hình töôïng cuûa caùi thai ôû giöõa roãng, coù moät maàm thaúng nhö nhò sen.
Caùi maàm thaúng ñoù laø cuoáng ruùn, nhò sen töùc hai quaû thaän, coù moät ñieåm nguyeân döông doùng ôû giöõa laøm neân maïng ngöôøi. Ñieåm nguyeân döông ñoù laø meänh moân, ôû giöõa hai thuûy, thaønh moät haøo döông ôû giöõa hai haøo aâm, töôïng cuûa queû khaùm ôû phöông Baéc … söï caáu taïo neân thaän thuûy nhö treân dieãn ñaït yù caâu: “Thieân nhaát sinh thuûy” cuûa soá sinh vaø soá thaønh trong Haø Ñoà. Thuûy sinh moäc : Can, moäc sinh hoûa” Taâm, hoûa sinh thoå: Tyø, thoå sinh kim: Pheá, Nguõ taïng: Thaän, Taâm, Can, Tyø, pheá ñaõ thaønh thì tieáp theo laø Luïc Phuû: Baøng Quang, Ñôûm, Tieåu Tröôøng, Tam Tieâu, Vò, Ñaïi Tröôøng. Töø Nguõ Taïng ñeán Luïc Phuû thuoäc caáu taïo haäu thieân, chæ coù MEÄNH MOÂN coù tröôùc, thuoäc tieân thieân, naèm giöõa hai quaû thaän.
Beân traùi Meänh Moân coù moät huyeät goïi laø chaân thuûy, chaân aâm. Beân phaûi Meänh Moân coù moät huyeät goïi laø chaân hoûa, chaân döông, coøn goïi laø töôùng hoûa, vò Meänh Moân laø quaân hoûa. Quaân hoûa nhö oâng Vua, töôùng hoûa nhö toâi thaân. Vua khoâng tröïc tieáp haønh söï, chi ra lònh, coøn toâi thaàn coù boån phaän thöïc thi. Goïi laø Meänh Moân, cöûa cuûa sinh meänh, vì khi môû khi ñoùng nhö caùi cöûa, laø khí chaân döông, https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
135
nguyeân döông, naèm giöõa hai khí aâm. Meänh Moân khi yeân tónh thì ñoùng kín, neân ñuû söùc nuoâi ngaàm nhaát aâm chaân thuûy beân traùi; khi chuyeån ñoäng thì môû toang neân ñuû söùc taùc ñoäng ñeán nhaát döông chaân hoûa beân phaûi. Taùc duïng sinh hoaù khoâng bao giôø ngöøng nghæ cuûa hai quaû thaän laø do taùc ñoäng cuûa moät khí chaân aâm döông, vì chaân thuûy theo chaân hoûa chaâu löu ngaøy ñeâm, khaëp Luïc Phuû, Nguõ Taïng; heã ngheõn treä thò sinh bònh, taét ngöng thì cheát. (1)
Chaân aâm, chaân döông naày laø thuûy hoaû voâ hình cuûa tieân thieân, laø thöù khí huyeàn dieäu nguyeân sô, chôù khoâng phaûi thaän thuoäc thuûy vì do Pheá kim sinh ra, Taâm thuoäc hoûa vì do Can moäc chuyeån thaønh. Chaân thuûy, chaân hoûa khoâng phaûi laø thöù hoûa, thuûy höõu tình cuûa haäu thieân maø khaùc nhau. Hoûa haäu thieân laøhoaû cuûa queû Ly, öùng vôùi Taâm, bò thuûy haäu thieân daäp taét cuûa queû Caøn nhö Thoaùn Truyeän vieát “Ñaïi tai Caøn nguyeân, vaïn vaät, tö thæ, naõi thoáng thieân” (Lôùn thay ñöùc NGUYEÂN cuûa Caøn, bao nhieâu sinh vaät trong vuõ truï ñeàu nhôø ñöùc NGUYEÂN aáy maø baét ñaàu naûy nôû ra, ñöùc nguyeân môùi laø thoáng quaùt heát thieân ñaïo) Caøn theo tieân thieân Baùt Quaùi ôû höôùng Nam, laø höôùng cuûa Ly haäu thieân. Khaûm theo tieân thieân Baùt Quaùi ôû höôùng Taây. Khaûm höôùng Baéc laø Khaûm haäu thieân.
Nhaø caát theo truïc Khaûm Ly, höôùng Baéc Nam vaø ngöôïc laïi, ñaéc caùch DIEÂN NIEÂN
treân nguyeân taéc, seõ thònh ñaït töø 40 – 90 naêm. Trong thôøi gian naøy, söùc khoûe cuûa nhöõng ngöôøi cö nguï ra sao?
(1): Caùc chöùng trang vaø bònh lyù trong Tieát II naày ñöôïc tham cöùu nôi saùch Haûi Thöôïng Y Taâm Lónh, taäp I vaø II, Y Hoïc Daân Toäc TP. HCM taùi baûn naêm 1984
1/ Nhaø coù caùch Hoûa bò Thuûy khaéc:
Chaúng coù ai suoát maáy möôi naêm daøi maø khoâng bònh. Nhöng bònh maø thaønh
“hoaïn” thaønh “taät” laø ñieàu caàn phaûi löu yù quan phoøng.
Caùch Dieân Nieân cuûa Khaûm Ly laø caùch dieân nieân cuûa haäu thieân, giaù trò cuûa noù haún laø töông ñoái, bôûi hai thöù thuûy cuûa Khaûm vaø hoûa cuûa Ly xung khaéc nhau.
Thuûy cuûa loaïi nhaø naày laø thuûy cuûa Khaûm vaø cuûa Vaên Khuùc Tinh.
Khoâng phaùi chæ coù Taâm hoûa maø caû naêm Taïng ñeàu coù “töôùng hoûa”, laø hoûa höõu hình, ñeàu nhaän khí ôû Tam Tieâu; Tyø, Vò, Can, Ñôûm, Thaän ñeàu coù moät heä gaén lieàn vôùi beân Taâm Baøo ñeå thoâng vôùi Taâm, hoûa suy thì sanh bònh.
Nay coù bònh ôû tim vaø caùc Kinh, Taïng Phuû lieân heä thì deã sinh caùc chöùng maát nguû, ñau nhoùi ôû tim, buïng vaø söôøn ñaày töùc, baû vai ñau, coå vieâm ñau, mieäng khaùt khoâ, haï söôøn vaø eo löng cuøng ñau ran, hoài hoäp, vai vaø coå cöùng, nhöùc ñaàu, ñau maét, bò nhaõn taät, muïc taät, mieäng ñaéng (taâm nhieät), noùi laûm nhaûm, cöôøi voâ côù, . . . cuøng caùc chöùng veà aùp huyeát.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
136
Dieân Nieân Traïch vôùi ñaïi moân Ly (sôn chuû, phoøng chuû Khaûm) : noäi khaéc ngoaïi, Thaän meät hôn Taâm vì Khaûm noäi baän lo ñoái phoù vôùi Ly ngoaïi. Vôùi nhaø loaïi naày, toát hôn laø chuyeån chính moân Ly thaønh taû thieân moân Toán, ñaéc nhaân caùch Sanh Khí. Dieân Nieân Traïch vôùi ñaïi moân Khaûm (sôn chuû, phoøng chuû Ly), ôû laâu naêm thaáy coù nhöõng chöùng traïng treân, khoâng thay ñoåi nhaø ñöôïc thì phaûi laøm sao?
Dieân Nieân laø thoï tröôøng mieãn vieãn vôùi thôøi gian, laø ñaït tôùi möùc “Traêm naêm trong coõi ngöôøi ta” (Nguyeãn Du). Ñeå ñaït ñöôïc yù nghóa aáy, coù leõ chæ coøn caùch “Thieåu duïc, tri tuùc” ñeå baûo veä chaân hoûa vaø chaân thuûy tieân thieân.
Tieát duïc, thieåu duïc nhaèm giaûm bôùt nhöõng ham muoán, öôùc voïng. Chuû tröông quaû duïc (ít duïc) khoâng chaáp nhaän ña duïc (nhieàu duïc). Chuû tröông naày traùi vôùi thöïc teá vì loøng ham muoán cuûa con ngöôøi khoâng coù beán bôø (nhaân duïc voâ nhai). Tri tuùc (bieát ñuû) nhaèm giaûm thieåu nhu caàu vì möùc caàu thì nhieàu maø taøi hoùa, phöông tieän thoaõ maõn laïi coù haïn. Thieåu duïc, tri tuùc taïo neân söï “thöôøng laïc” vì caàu baát ñaéc (muoán maø khoâng ñöôïc) thì deã khôû taâm tranh, taâm tranh giaønh laø maàm loaïn, loaïn thì cuøng khoán. Ñöôïc thöôøng, laïc cuõng laø ñöôïc PHÖÔÙC ÑÖÙC, moät teân khaùc cuûa DIEÂN NIEÂN.
Chaân hoûa sung maõn nhôø kheùo taøng döôõng vì ít phaùt ñoäng, nhôø thieåu duïc tri tuùc.
Chaân thuûy cuõng sung tuùc, vì aâm theo döông maø taêng tröôûng. Nguyeân khí doài daøo thì phaàn VINH, phaàn VEÄ cuûa cô theå ñaày ñuû. Ít bònh, ít naõo laø nhôù ñoù, Dieân Nieân cuõng nhôø ñoù. Ôû nhaø dieân nieân maø loøng duïc ñöôïc dung tuùng roäng rôû, tham lam baát nhaân baát nghóa, haønh ñoäng voâ ñaïo thì hoaëc thaân sôùm ra nôi ñoàng noäi, hoaëc nhaø sôùm veà tay ngöôøi khaùc coù phöôc ñöùc hôn.
2/ Nhaø coù moäc bò kim khaéc:
moäc öùng vôùi hai cung Chaán, Toán. Ñôûm phuû döông thuoäc Chaán. Can taïng aâm thuoäc Toán. Hai cung Caøn, Ñoaøi thuoäc Kim vaø hai sao Vuõ Khuùc, Phaù Quaân cuõng thuoäc Kim. Kim khaéc moäc, töùc hai cung Caøn, Ñoaøi vaø hai sao Vuõ, Phaù khaéc Can, Ñôûm (1).
(1): Y Toå, trong Haûi Thöôïng Y Toâng Taâm Lónh, taäp II, trang 14, noùi Can thuoäc Caán. Döôïc Só Ñoã Ñình Tuaân, trong Y Dòch, trang 131, noùi Can töôïng cho queû Toán vì Gan vaø Toán cuøng thuoäc moäc, Gan hoùa phong maø Toán laø gioù. Ôû ñaây caên cöù vaøo can nguyeân Phuû thuoäc döông, Taïng thuoäc aâm maø xeáp vaøo caùc cung töông hôïp.
Nhaø coù sôn chuû, phoøng chuû Toán moäc bò cöûa Caøn, Ñoaøi kim khaéc maø taïng Can bò haïi. Bònh ôû taïng Can thì ñau ôû hai beân haï söôøn, ñau ran ñeán buïng döôùi. Can hö thì loaù maét nhìn khoâng roõ, tai khoâng nghe ñöôïc gì, hay sôï, töôûng nhö coù ngöôøi saép ñeán baét mình, hay noùi nhieàu. Vì Can khí thöïc neân deã sinh giaän döõ. Gaân ruùt https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
137
ñau nhöùc do Can khoâng choã nöông töïa, bôûi thuûy keùm neân moäc raùo. Khi giaän döõ, hoûa khí ôû Can thuùc ñaáy long hoûa trong thaän ra ñoát chaùy caû Tam Tieâu, boác ra ngoaøi da thòt laøm hao toån khí huyeát baát keå choã naøo. Can hö khoâng taøng ñöôïc huyeát, sinh môø choaùng. Can khí bí raùo quay laïi laán böùc TÎ, VÒ khieán naèm khoâng yeân. Can nhieät thì nghe mieäng chua. Ngoaøi ra coøn coù chöùng sô gan coå tröôùng, phong ngöùa, gheû lôû, ñau ôû phaàn sinh duïc, ñaøn baø kinh nguyeät khoâng ñeàu, töû cung treä, bò baïch ñaùi, boùn, yeáu lieät caân cô, lieät döông.
Nhaø coù sôn chuû, phoøng chuû Chaán moäc bò cöûa Caøn, Ñoaøi hoaëc hai sao Vuõ, Phaù khaéc thì deã sinh bònh veà maát (Ñôûm). Ñôûm chuû quyeát ñoaùn, deã sinh noùng naûy, töùc giaän.
Ñôûm bò bònh laøm ñaàu, ngöïc vaø söôøn caêng ñau, mieäng ñaéng noân möõa. Giaän quaù maø khoâng phaùt tieát ñöôïc thì bò uaát keát, deã sinh bònh soûi maät. Phaùt phaån xung thieân sinh cuoàng taâm loaïn trí. Ñôûm coù bònh thì hay thôû daøi. Ngoaøi ra coøn caùc chöùng mieäng meùo, leäch maét, chaân goái ñaâu te, phong thaáp, baùn thaân baát toaïi, vieâm maät, böùt röùt, ñöùng ngoài khoâng yeân, maát nguû, xuaát tinh, huyeát traéng, ôùn laïnh.
3/ Nhaø coù thoå bò moäc khaéc:
Thoå töông öùng vôùi hai cung Chaán, Khoân. Vò phuû döông thuoäc Caán. Tyø taïng aâm thuoäc Khoân. Caán, Khoân bò moäc khaéc töùc bò hai cung Chaân, Toán vaø hai sao Tham Lang, Phuï Baät moäc khaéc. Y Toå noùi”Tyø, Vò laø cha meï cuûa khí huyeát”.
Nhaø coù beáp, sôn chuû, phoøng chuû taïi cung Caán maø cöûa caùi taïi Chaán, Toán thì Vò (bao böû) bò toån thöông. Vò bò haïi, gaây ra caùc bònh: tieâu hoaù yeáu, aên khoâng tieâu, oùi möõa, daï daøy viem vaø ñau quaën, lôû loeùt hoaëc xuaát huyeát ôû bao töû.
Vò laø beå chöùa thuûy coác, nguoàn lôùn cuûa Luïc Phuû. Vò nhieät nghe mieäng laït. Vò hö haøn thì ôï chua. Vò maïnh thì thaän ñaày ñuû, tinh khí sung maõn. Vò baïi laøm tinh khí keùm, söï giao hôïp yeáu. Vò laïnh quaù tì sinh noân oeï. Traùi laïi neáu Vò noùng quaù laøm toån haïi thaän, vì hoûa maïnh laøm thoå vöôïng traán aùp thaän thuûy. Thaän bò roån sinh tính hay sôï seät.
Nhaø coù beáp, sôn chuû, phoøng chuû Khoân, cöûa caùi taïi Chaán, Toán: haïi Tyø. Tyø (tyø taïng, laù laùch) laø then choát cuûa nguoàn sinh hoùa, goác cuûa phaân VINH, thoâng suaát phaân huyeát.
Tyø nhieät nghe mieäng ngoït. Tyø khí hö toån nghe ngöïc tröôùng ñaày. Tyø khoâng vaän hoùa ñöôïc sinh nhieàu ñôøm, hay möõa ñôøm veà saùng, chaân tay teâ, mieäng lôõ. Tyø suy keùm laøm aên uoáng khoâng ngon, baép thòt teo daàn. Tyø hö sinh aên nhieàu, hay ñoùi, hay nuoât (khôi khôi), soâi buïng, suy dinh döôõng. Tyø sinh huyeát, huyeát hö thì bò môø choaùng. Tyø hö haïi naëng neà thì buïng tröôùng sau khi thoå taû.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
138
4/ Nhaø coù kim bò hoûa khaéc
Caøn döông kim öùng vôùi Ñaïi tröôøng (ruoät giaø). Ñoaøi aâm kim öùng vôùi pheá (phoåi).
Kim kî hoûa, töùc bò Ly vaø sao Lieâm Trinh hoûa khaéc.
Nhaø coù sôn chuû, phoøng chuû Caøn bò Ly hoûa hay Lieâm Trinh hoûa cuûa beáp hay cuûa cöûa caùi khaéc thì ñaïi tröôøng bò toån haïi. Ñaïi tröôøng bò bònh khieán söï baøi tieát caùc chaát caën baû do tieåu tröôøng ñöa xuoáng gaëp chöôùng ngaïi nhö taùo boùn, chaûy loûng, ñau buïng, soâi buïng, kieát lî, ung thö tröïc traøng vaø nhöõng bònh coù theå xaûy ra treân ñöôøng kinh Thuû Döông Minh Ñaïi Tröôøng ñi qua: ñau raêng haøm, vai vaø tay teâ moûi, ngheït muõi, chaûy nöôùc maét nöôùc muõi, coå söng, baùn thaân baát toaïi.
Nhaø coù sôn chuû, phoøng chuû Ñoaøi bò Ly hoûa hay sao Lieâm hoûa cuûa beáp hoaëc cuûa cöûa caùi khaéc: trong nhaø coù ngöôøi bò toån haïi veà Pheá. Pheá kim chuû khí, khai khieáu ôû muõi, bò, bò hoûa khaéc thì pheá khí toån thöông neân muõi hay ngheït. Pheá chuû bì mao.
Khi bì mao bò phong haøn xaâm nhaäp laøm pheá khí bò toån thöông ôû trong khieán muõi ngheït ñoät ngoät. Pheá nhieät nghe mieäng cay. Coøn coù caùc chöùng khaùc lieân quan ñeán pheá: naõo cuït, vieâm hoïng , söng khí quaûn, ho suyeãn, ho lao, thuõng nöõa ngöôøi beân phaûi, töùc tröôùng ôû ngöïc.
Döôïc Só Ñoã Ñình Tuaân, trong saùch ñaõ daãn, noùi Caøn thuoäc Pheá, Ñoaøi öùng vôùi Ñaïi Tröôøng. Thöïc teá, coù thaáy nhaø sôn chuû, phoøng chuû Ñoaøi ñeàu coù ngöôøi ñau ruoät giaø, coù ngöôøi ñau phoåi. Aáy laø do quan heä bieåu lyù giöõa phoåi vaø ruoät giaø chaêng?
Hoaëc giaû ruoät giaø vaø phoåi ñeàu öõng vôùi haønh kim caû chaêng? Laïi nöõa, khoâng cöù gì sôn chuû, phoøng chuû Caøn, Ñoaøi môùi coù ngöôøi ñau phoåi; ñaïi moân Caøn, sôn chuû Toán, beáp Chaán cuõng laø oâng chuû nhaø aáy ñau phoåi traàm troïng vaø trieàn mieân. Cöûa Caøn öùng vôi sôn chuû nhaø, bò beáp Chaán, Nguõ quyû Lieâm hoûa khaéc chaêng?
5/ Nhaø coù Thuûy bò thoå khaéc:
Thoå coù hai cung Caán, Khoân, öùng vôùi hai sao ñoàng haønh laø Cöï Moân vaø Loäc Toàn.
Nhaø coù sôn chuû, phoøng chuû Khaûm bò khaéc bôûi cöûa caùi Khoân, beáp Caân, hoaëc hai sao Cöï, Loäc thì thaän thuûy bò toån haïi.
Thaän laø toå cuûa khí tieân thieân, laø nguoàn sinh hoùa cuûa nguõ taïng. Thaän thuûy suy laøm Can maát choã tö döôõng neân sinh ra huyeát taùo. Thaän hö thì thuûy khoâng trôû veà nguoàn ñöôïc, sinh ra ñôøm ôû Tyø. Thaän thuûy thieáu khieán Taâm. Thaän baát giao laøm thaàn saéc suy baïi, laïi ruùt hao Pheá khí neân laøm ho hen. Thaän hö, khí khoâng veà ñöôïc khieán hay ngaùp, hay reân. Khoâng noùi ñöôïc laø do bònh ôû Pheá vaø Thaän, vì pheá ñöa khí ra, thaän naïp khí vaøo, khí yeáu neân khoâng theå noùi. Thaän hö laøm taân dòch kieät, sinh ra ñaïi tieän taùo. Thaän nhieät nghe mieäng maën. Thaän hö baïi coøn sinh caùc chöùng: hay queân, tieåu nhieàu veà ñeâm, laïnh chaân, xuaát tinh, huyeát traéng, tinh loaõng, phuø thuûng.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
139
Chöùng traïng cuûa bònh raát nhieàu, Khoâng sao keå heát, vì bònh beán chöùng neáu khoâng thaày, khoâng thuoác hay cô theå khoâng coøn ñuû söùc choáng cöï, bònh truyeàn lan qua hai caùch: thuaän (theo voøng sinh cuûa nguõ haønh: Can moäc qua Taâm hoûa) vaø nghòch (theo voøng khaéc cuûa nguõ haønh (Can moäc qua Tyø, Vò thoå). caùc chöùng traïng neâu treân chæ töôïng tröng maø thoâi.
Nhìn chung, nhaø ñem laïi bònh hoaïn cho ngöôøi, haàu heát do thöøa hung du nieân giöõa ba thaønh phaàn quan yeáu: sôn chuû, (phoøng chuû), cöûa caùi vaø beáp. Caàn luaän giaûi theâm veà caùc loaïi nhaø hung haïi naày.
TIEÁT III
LUAÄN VEÀ HUNG TRAÏCH
Ñaõ noùi veà beäp, ôû ñaây chæ luaän tôùi nhaø, goàm caû ñôn traïch (tònh traïch) vaø phöùc traïch.
Coù boán loaïi hung traïch: luïc saùt, hoaï haïi, nguõ quyû vaø tuyeät maïng. Teân goïi nhö vaäy, do cuõng cöûa caùi phoái hôïp vôùi cung phoøng chuû hoaêc sôn chuû.
Muïc I: LUÏC SAÙT TRAÏCH
Coù 8 caùch Luïc saùt:
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Caøn.
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Khaûm.
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Caán.
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Khoân.
- Cöûa caùi Toán
+ Sôn chuû (phoøng chuû) Ñoaøi.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Toán.
♦
Nhaän ñònh töøng tröôøng hôïp
1/ Caùch thöù nhaát Khaûm + Caøn: caùch naày goïi laø “Thuûy tieát Caøn khí: daâm, haïi, tuyeät” (Khaûm thuûy laøm toån haïi khí löïc cuûa Caøn Kim khieán neân daâm daät, baïi vong). Nhaø naày giuùp thònh ñöôïc luùc ñaàu, khoaûng 10 naêm töø ngaøy xaây döïng.
Nhöng veà laâu sau ñoù, trong nhaø sinh ra naïn sanh söùa ñieàu naày ñieàu khaùc, côø baïc, röôïc cheø, ñaøng ñieám. Ban sô thònh ñaït ñöôïc laø nhôø hai cung töôùng sanh, nhöng noäi Caøn sinh ngoaïi Khaûm khieán chuû nhaø phaûi hao toån sinh löïc. Bònh veà pheá vaø ñaïi tröôøng cuøng caùc chöùng lieân heä aét khoù traùnh.
2/ Caùch thöù hai Caøn + Khaûm : caùch naày goïi laø “Thieân moân laïc thuûy xuaát daâm cuoàng” (cöûa nhaø trôøi laïi rôi xuoáng nöôùc khieán cuoàng daâm). Caøn: trôøi (Caøn vi thieân); thuûy: Khaûm (Khaûm vi thuûy). Caøn + Khaûm: thöøa du nieân Luïc Saùt öùng vôùi sao Vaên Khuùc cuõng thuûy. Töông cuûa Khaûm laø hieåm. Do ñoù, söùc sanh söùa, möïc ñoä daâm daät, phoùng ñaûng ñeán choã ñieân roà, cuoàng daïi. Nhöng nhôø ngoaïi Caøn sinh noäi https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
140
Khaûm neân söï thònh ñaït so vôùi caùch thöù nhaát coù laâu daøi hôn ñoâi chuùt vaø traïch chuû coù phaàn thoaûi maùi hôn.
Caû hai caùch 1 vaø 2 naày, cuoái cuøng cuõng ñöa tôùi choã khaéc vôï haïi con, gia cô taùn baïi vì nhöõng vieäc laøm daâm taø truî laïc.
3/ caùch thöù ba Caán + Chaán : caùch naày goïi laø “Loâi sôn töông kieán: tieåu nhi öông”
(Saám seùt gaëp nuùi non laøm haøng treû nhoû chòu tai aùch). Loâi: Chaán (Chaán vi loâi); Sôn: Caán (Caân vi sôn). Nhôø theá noäi khaéc ngoaïi : caùch Luïc saùt naày nheï hôn caùch thöù ba. Tuy nhieân, söï hình khaéc aáy laø cho treû nhoû bò thöông toån thì haøng tröôûng thöôïng cuõng chaúng lôïi ích gì, coøn hao moøn taâm huyeát.
♦ Caùch 1 vaø 2 : nhaø thònh ñöôïc luùc ñaàu, khoâng khí töng böøng vì nhaäu nheït, raàn raät vì naïn daâm boân, traùc taùng vaø côø baïc. Nhöng söï tranh chieán khoâng gaây go vì tieáng noùi cuûa ñaùm nöõ nhaân trong nhaø sôùm bò gaït boû. Sinh hoaït trong nhaø gioáng nhö caûch moït boïn nam nhaân cuøng phe, töø giaø ñeán treû, say meâ “haùi maän, beû ñaøo”, roän raøng nôi ca laàu töûu quaùn….
♦ Hai caùch sau: söï tranh chieán oàn aøo vaø aùc lieät hôn, gioáng nhö caûnh moät gia ñình coù huynh ñeä töông taøn, maø moät khi huynh ñeä töông taøn thì söï saùt haïi coù luùc quaù ñoä cöøu thuø.
Caû boán caùc daãn ñeán naïn taùn gia baïi saûn, voâ nhôn keá töï, toäc hoï ñieâu taøn.
5/ Caùch thöù naêm Khoân + Ly : caùch naày goïi laø “Nhaân moân kieán hoûa: ña quaû maãu” (Cöûa nhaø ngöôøi gaëp löûa: nhieàu ñaøn baø goaù). Sôû dó ña quaû maãu vaø thuaàn aâm: aâm thònh taát döông suy, ñaøn oâng bò toån haïi. Roát cuïc, nhaø chæ coøn toaøn ñaøn baø goaù, tìm ra keû keá thöøa cuõng khoâng phaûi deã. Sôn chuû (phoøng chuû) Ly hoûa sinh xuaát cöûa caùi Khoâng. Traïch chuû coá gaéng baûo toàn gia nghieäp ñeán kieät löïc roài cheát.
6/ caùch thöù saùu Ly + Khoân: caùch naày goïi laø “Hoûa ñaùo nhaân moân, quaû phuï, tuyeät” (Löûa tôùi cöûa nhaø ngöôøi : nöõ nhaân goùa buïa, tuyeät töï).
Caùch naày hôn caùch soá 5 nhôø cöûa caùi sinh chuû, neân nhaát thôøi cuõng coù khaù giaû. Veà sau ñaøn baø chöôûng quaûn gia cô vì phaûi chòu caûnh goùa buïa do nam nhaân ñoaûn thoï. Roát cuïc, nhaân ñinh khoâng coøn, keû ngoaïi toäc thöøa keá.
7/ caùch thöù baûy Toán + Ñoaøi : caùch naày goïi laø “Phong sinh hieän toå: thöông tröôûng phuï”
(Gioù sanh hieän coïp, laøm haïi ñaøn baø khaù tuoåi). Toán laø gioù (Toán vi Phong), baïch hoå aâm kim (höõu baïch hoå) saùnh vôùi cung Ñoaøi cuõng aâm kim. Ñaøn baø troïng tuoåi bò haïi vì Toán moäc bò Ñoaøi kim khaéc. Tuy nhieân, noäi Ñoaøi khaéc ngoaïi Toán: traïch chuû coøn töï tuùc töï cöôøng ñem söùc phaán ñaâu duy trì gia nghieäp, khaù hôn caùch thöù 8.
8/ Caùch thöù taøm Ñoaøi + Toán : Caùch naày goïi laø “ Hoå phuøng haïn ñia dieäc aâm thöông” (coïp gaëp theá ñaát troû ngaïi, cuõng laø aâm caû, gaây toån haïi). Cöûa Ñoaøi, chuû Toán ngoaïi khaéc noäi, gia chuû laâm caûnh con coïp gaëp theá ñaát trôû ngaïi, khoâng thi trieån ñöôïc naêng löïc, daàn daø phaûi thoï khoån.
Loaïi nhaø naày khaéc ñaøn oâng (choàng vaø con trai) boán caùch sau naày, töø thöù 5 ñeán thöù 8, ñaàu thuaàn aâm, aâm thònh seõ toån haïi cho nam nhaân, roài ñaøn baø cuõng phaûi ñôn ñoäc, goùa buïa.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
141
♦ Caùch 1, 2, 5, vaø 6 töôûng chöøng nhö töông sanh maø chaúng phaûi sanh, chæ laø “giaû sanh”.
Caùc cung töông phoái taïo ra hung du nieân maø giaû sanh; ñoù chæ laø söï “aâm thaàm ñoàng loaõ” (Caøn
+ Khaûm) hoaëc “ laøm ngô ñeå thuû lôïi”, ñeå ruùt ræa coâng söùc cuûa ngöôøi khaùc (Khoân + Ly). Caùch Luïc saùt cuûa Khoân Ly töôïng tröng söï giaû traù vôùi heä quaû töông haïi cuûa noù. Caùch naøy coøn bieåu thò söï ñieâu ngoa, ngoaéc ngeùo, vì Ly ñaõ (giaû) sinh Khoân maø taïo ra du nieân Luïc saùt, roài sao Vaên thuûy cuûa Luïc Saùt quay laïi khoáng cheá Ly hoûa. Vì laø hung du nieân, Ly sinh Khoân maø Ly cuõng ñoát dieät Khoân: söï thuaän tuøng giöõa ñoâi beân chæ coù ôû ngoaïi bieåu, beân trong chöùa nhöõng böïc boäi, buoàn raàu. Nhöng Ly chaúng daùm choáng Khoân vì Ly ôû theå yeáu, söï ñoái khaùng neáu coù, cuõng chæ ngaám ngaàm do caûm thaáy chòu khoâng noåi söï baát coâng. Loaïi loaïi Luïc Saùt thuaàn aâm ít gaây oàn aøo, vang ñoäng.
Toán – Ñoaøi cuõng thuaàn aâm maø töông khaéc. Caùch naày chaúng khaùc chi caûnh “nhò cöõ ñoàng cö” (hai ngöôø ñaøn baø ôû chung): Chò (Toán) yû lôùn khoân, Em (Ñoaøi) caäy treû ñeïp, lôøi qua tieáng laïi, ñanh maéng nhau hoaëc haûm haïi nhau. Caùch Khoân + Ly: keû nhoû thieät thoøi. Caùch Toán +
Ñoaøi: ngöôøi lôn tuoåi baïi vì bò khaéc cheá hoaøn toaøn.
Du nieân Luïc Saùt vöøa hung vöøa saùt. Vôùi yù nghóa naày, Luïc Saùt gaây tai haïi cho söï tröôûng döôõng töø con ngöôøi ñeán suùc vaät trong nhaø. Xe coä cuõng bieåu töôïng gia suùc (Sao Thieân maõ –
Khoa töû vi), nhaø phaïm thì deã bò tai naïn löu thoâng, xe coä bò maát maùt hö hao, töù chi thöông taät.
Luïc Saùt öùng vôùi sao Vaên Khuùc thuûy laø daâm tinh, taùc duïng vôùi 8 cung nhö sau:
- Gaëp hai cung Chaán, Toán moäc, noi nhö loaïi gai “nhaát kieán khaû hæ” (môùi thaáy chòu lieàn), saün saøng oâm goái vöôït töôøng ñoâng nhö Thuùy Kieàu troán theo sôû Khanh.
- Gaëp hai cung Caøn, Ñoaøi kim, noù nhö thöù gaùi toái ngaøy traâu chuoát boùng saéc, troâng chôø keû “tích luïc, tham hoàng” ñeå thoaõ loøng laúng lô, traêng gioù.
- Gaëp hai cung Caán, Khoân thoå, noù bò khaéc trôû, laâm caûnh traùi ngang nhö caëp uyeân öông lôõ thôøi, nhaém maét laøm böøa ñieàu saèn baäy khieán phaûi mua cöôøi nôi mieäng theá.
- Gaëp cung Khaûm thuûy, noù taâm ñaéc vì ñöôïc khaùch tri aâm, tha hoà baøy troø “treân soâng Boäc, döôùi ruoäng daâu” cuûa con trai, con gaùi nöôùc Trònh beân Taøu ngaøy xöa.
- Gaëp cung Ly hoûa, noù nhö chò ñan baø caû ghen laïi ôû chung nhaø vôùi tình ñòch, suoát ngaøy vang raân vì nhöõng vuï lôøi qua tieáng laïi, chöûi röûa ñanh ñaäp.
Nhaø phaïm Luïc Saùt, thuaàn döông gaây oàn naùo hôn thuaàn aâm, söï tranh chaáp thöôøng xaûy ra ôû caùc chöøng möïc: haäm höïc trong loøng, löôøm nguyùt, lôøi leõ ñanh ñaù chua ngoa, maéng chöûi, ñaám ñaù, ñaâm cheùm, cuoái cuøng laø duøng ñoøn aâm ñoäc ñeå haï ñoái thuû.
Moät nhaø tieâu bieåu theá Luïc Saùt:
1/ Nhaø Chuù Buøi:
Chuù Buøi tuoåi Ñinh Daäu (1957), cung Ñoaøi, moät thanh nieân khoâi ngoâ vaø taøi tuaán.
Nhaø duø nhoû heïp, nhöng ôû trung taâm moät thaønh phoá lôùn. Chuû gia tuaán tuù, ña taøi maø nhaø laém khi khoâng ñuû gaïo naáu. Chuù chæ coù 1 vôï vaø ba con.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
142
Nhaø naày theo höôùng ñaëc bieät, chuû Caøn nhöng khoâng theo truïc Toán – Caøn, maø môû cöûa caùi taïi cung Khaûm. Nhôù raèng cöûa caùi ôû ñaâu thì maët tieàn ôû ñoù vaø maët tieàn ôû ñaâu thì höôùng cuõng ôû ñoù. Vaäy nhaø naày xoay veà höôùng Caán. Danh hieäu nhaø: cöûa caùi Khaûm + sôn chuû Caøn: Luïc Saùt traïch. Phieân tinh:
- Ngaên 1: cöûa Khaûm +höôùng Caán: nguõ quyû sao Lieâm Hoûa.
- Ngaên 2: ngaên 1 hoûa sinh ngaêm 2 thoå vôùi sao Cöï moân Thieân Y thoå ñaéc vò nhaäp mieáu : Chuù Buøi laø thaày thuoác gioûi. Khaù thoâng tam giaùo.
- Beáp cung Ñoaøi, höôùng beáp quay veà Caán (ôû ngaên 2). Goùc Khaûm cuûa ngaên 2 naày coù ñaët caàu tieâu, nhaø taém: naïn ñaøo non, boà treû cuûa chuù khoâng phaûi chæ coù 1.
Nhaø phaïm Luïc Saùt döông, beáp phaïm caùch Caøn – Ñoaøi, höôùng beáp troâng nôi oâ ueá: caùc loaïi xaáu haïi cuûa nhöõng caùch naày(coù noùi quaù nhieàu ôû tröôùc ñaây) ñaõ xaûy ra ñaày ñuû.
Chæ caàn dôøi cöûa caùi töø cung Khaûm qua cung Caán (coù x) laøm chính moân: Luïc saùt traïch seõ bieán thaønh Thieân Y traïch. Baáy giôø ngaên 2 (laø ngaên chaùnh) coù sao chuùa Vuõ kim ñaëng ñieän nhaäp mieáu, toát hôn Cöï ñaéc vò nhaäp mieáu. Dôøi beáp qua cung Khoân (ôû ngaên 2) cho höôùng beáp xoay veà Caán. Moät thôøi gian sau, coù cô hoäi seõ ñöa beáp qua cung Caøn, xoay höôùng beáp veà cung Khoân. Sôû dó phaûi dôøi beáp qua laïi nhö vaäy vì caû hai vò trí naày ñeàu khoâng phaûi toát ñeïp hoaøn toaøn. (xem laïi luaän giaûi tröôùc ñaây veà beáp). Môi dòch cöûa Khaûm sang Caán, chuyeån beáp Ñoaøi thaønh Khoân, 4 ngaøy sau chuù Buøi coù vieäc laøm, 9 thaùng nöõa ñöôïc thaêng chöùc ñoác coâng laøm ôû quoác loä 51.
Nhaø chuù Buøi ngheøo khoå nhöng khoâng buoàn thaûm nhö nhaø oâng Tröông.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
143
2/ Nhaø Oâng Tröông : (chaúng caàn veõ theâm sô ñoà) nhaø Oâng Tröông coù theå xeáp vaøo loaïi theá gia voïng toäc ôû moät Tænh côû nhaát nhì mieàn Ñoâng Nam Kyø.
Ban ñaâu nhaø caát 3 cöûa: taû moân Chaán, chính moân Toán höõu moân Ly, hai ngaên, sôn chuû Caøn. Oâng Tröông giöõ chöùc Ñoác Hoïc, coù tieäm baùn vaøng laø, coù gaàn traêm con traâu coå ñeå keùo goã trong röøng thuoäc vuøng Haøm Taân. Con ñaõ ñoâng: moät trai + 8
gaùi, laïi giaøu coù, Oâng Tröông môùi caát theâm moät toaø laàu phía sau, cao lôùn vaø roäng raõi hôn, lieàn vôùi ngaên thöù hai, thaønh ra nhaø coù 3 ngaên. Chæ trong naêm sau khi caát ngaên thöù 3, ngoùt traêm con traâu keùo be cuûa Oâng bò Phaùp baén cheát saïch. Tieáp theo ñoù, Oâng giao chöùc Ñoác Hoïc laïi cho ngöôøi khaùc.
Baø Tröông soáng nhö chieác boùng trong nhaø. Sau naêm 1975, ngöôøi con gaùi lôùn cuûa Oâng Tröông cheát vì ñau phoåi. Baø Tröông giaû töø cuoäc ñôøi nhö chieác laù ruïng. Moät soá con gaùi thì choàng con loâi thoâi. Con trai say söa meàm nhuõ, vôï xuaát nhaäp baát caùo, laøm baïi hoaïi gia phong. Naïn töûu saéc, daâm cuoàng, ñanh cheùm, kieän thöa dieãn tieán ñaày ñuû.
Nhaø thuoäc loaïi ñoâng taây hoãn loaïn. Neáu phieân tinh vôùi caû ba cöûa thì ngaên thöù ba coù 1 laàn Sanh Khí thaát vò, 2 laàn Luïc saùt ñaéc vò nhaäp mieáu. Ngaên naày quaù ñoåi cao lôùn neân Luïc Saùt hoaønh haønh cöïc kyø hung haõn.
Nhaø roäng raõi bao la maø nay chaúng coù ngöôøi queùt doïn, vì con caùi ñaõ töù taùn. Moãi ngöôøi lo phaàn rieâng cuûa mình, chaúng ai muoán söûa chöûa ngoâi nhaø mình ñöôïc sinh tröôûng vaø cuõng laø nôi thôø cuùng toå tieân.
Nhaø Oâng Tröông coù 3 danh hieäu. Nguõ quyû, Hoïa haïi, vaø Tuyeät maïng vôùi sao Vaên Khuùc – Luïc Saùt – ñaéc vò nhaäp mieáu.
Muïc II : HOAÏ HAÏI TRAÏCH.
Coù 8 caùch hoïa haïi:
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Ñoaøi.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Khaûm.
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Chaán.
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Khoân
- Cöûa caùi Toán
+ Sôn chuû (phoøng chuû) Caøn.
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Toán.
- Cöûa caùi Caán
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Caán.
(Phoøng chuû, sôn chuû goïi taét baèng 1 tieáng Chuû) Du nieân Hoaï Haïi öùng vôùi sao Loäc Toàn haønh thoå vaø 8 caùch hoïa haïi noùi treân luoân ôû theá ñoâng taây hoãn loaïn.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
144
♦ Nhaän ñònh töøng tröôøng hôïp:
1/ Caùch thöù nhaát Khaûm + Ñoaøi: goïi laø “Traïch ngoä thuûy tieát: thieáu nöõ vong”
(Ñaàm gaëp nöôùc, caùch tieát bao naày laøm thieáu nöõ baïi vong) Traïch (Ñoaøi) gaëp thuûy (Khaûm): Ñoaøi sinh xuaát Khaûm. Chuû ñoaøi ôû ñaây laø traïch chuû, maø töôïng cuûa Ñoaøi laø thieáu nöõ, neân söï toån haïi xaûy ñeán cho caû chuû nhaø vaø con gaùi uùt (nhoû) trong nhaø.
Nhaø hoaï haïi naày khieán taùn taøi, nhieàu tai bieán xaûy ñeán, daãn tôùi naïn phaù gia nghieäp; haønh phuï nöõ treû phaûi cheát non, chuû nhaø lao toån quaù ñoä sinh bònh ôû phoåi vaø nhöõng cô quan lieân heä.
2/ Caùch thöù hai Ñoaøi + Khaûm : goïi laø “baïch hoå ñaàu giang: luïc suùc thöông” (coïp traéng gieo ñaàu xuoáng soâng: luïc suùc thöông toån). Cöûa Ñoaøi gaëp chuû Khaûm, ñoâng taây töông ñòch, nhöng Ñoaøi thua vì thieáu nöõ khoâng ñoàng vai veá vôùi trung nam (Khaûm) laïi vì Ñoaøi sinh xuaát Khaûm. Nhöng cöûa caùi sanh maø taïo ra hung du nieân töùc ñem laïi nhöõng vieäc xaáu haïi cho chuû nhaø, khoâng nhöõng laøm toån thöông luïc suùc (traâu boø heo deâ gaø choù), maø coøn aên moøn phuùc loäc, khuyeát gia nghieäp, cuoái cuøng phaù hoaïi.
3/ Caùch thöù baø Khoân+ Chaán : goïi laø “ Nhaân taâm long vò maãu saûn vong” (Ngöôøi vaøo ngoâi cuûa roàng: meï cheát vì saûn naïn). Khoâng (meï) bòn con trai tröôûng (Chaán) khaéc haïi. Hoaï haïi cuûa nhaø naày veà nhaân söï, boán ñieàu coù theå xaûy ra:
- Khi ngöôøi meï sinh con trai thì saûn naïn maø cheát.
- Meï con baát hoaø traàm troïng.
- Tröôùc toån hao tieàn cuûa, sau thoaùi baïi nhôn khaåu.
- Giöõ ñöôïc tieàn cuûa thì nhaân soá giaûm daàn, neáu giöõ ñöôïc nhaân soá thì tieàn cuûa suy hao, taùn tuyeät.
Caùch chuû khaéc cöûa caùi naày sinh tai hoïa maø coøn nheï hôn caùch sau.
4/ Caùch thöù tö Chaân + Khoân: goïi laø caùch “ long nhaäp nhôn moân: thöông laõo maãu” (Roàng vaøo cöûa nhaø ngöôøi: toån thöông laõo maãu). Cöûa caùi Chaán khaéc nhaäp chuû Khoân: con trai tröôûng khaéc meï, laøm meï giaø khoán khoå, sinh bònh bao töû vaø boä maùy tieâu hoaù. Söï xung ñoät giöõa meï con, ñeán cao ñoä, seõ khoâng coøn nhìn maët nhau vaø laõo maãu phaûi thoaùt ra khoûi nhaø môùi mong toàn taïi. Nhöng sao Loäc thoå gaëp chuû Khoân thoå, tæ hoaø, neân ban ñaàu cuõng roän ròp nhôn ñinh, ruûng rænh tieàn baïc; veà sau phaûi maát moät trong hai ñieàu ñoù.
5/ Caùch thöù 5 Toán + Caøn: goïi laø caùch “ Phong thieân ñoâng thoáng saùt tröôûng phuï”
(Gioù trôøi laøm ñau nhöùc, gieát haïi ngöôøi ñaøn baø lôùn). Chuû Caøn khaéc cöûa Toán, ngöôøi trong nhaø maïnh theá, keû beân ngoaøi coù gheùt cuõng chaúng laøm gì ñöôïc. Ngay trong noâi boä gia ñình, hoaëc choàng khaéc vôï (luùc trung nieân), hoaëc cha giaû khaéc tröôûng https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
145
nöõ. Khaéc thì ngoaøi maët chaúng öa, hoaëc chöûi ruûa, hoaëc ñaùnh ñaäp: coù khi chæ khaéc trong thaàn khí laøm loaïi ñaøn baø naày bònh ñau trieàn mieân roài cheát yeåu.
Caùch hoïa haïi naày thuaän vôùi sôn chuû. Vì vaäy yù thöùc veà hoïa haïi nhieàu khi chæ ñöa tôùi söï chaäp nhaän söûa ñoåi ngoaøi maët, kyø thöïc hung haïi ñöôïc sôn chuû (ngöôøi ñaøn oâng lôùn tuoåi trong nhaø – Caøn) bao dung, neân thænh thoaûng tai hoïa cöù theo 1 hình thaùi maø noåi leân. (Nhö cöù uoáng röôïu say, ñaùnh vôï con roài ñaäp phaù ñoà ñaïc.) Ñaøng khaùc, cöûa Toán (Tröôûng phuï) laïi choáng cheá noåi caùch hoïa haïi naày. Theo thôøi gian, söùc chòu ñöïng, söï nhaãn nhuïc ñöôïc chaáp nhaän nhö laø thöù ñònh maïng. Hôn nöõa, söï chòu ñöïng laïi ñöôïc giuùp söùc baèng nhöõng ñôït taøi loäc thænh thoaûng ñaùo lai, vì Caøn khaéc Toán maø cuõng laøm Toán thaønh vaät höõu duïng. Nhaø naày chæ thaønh ñaït trong ñoaûn kyû.
6/ Caùch thöù sau Caøn + Toán : goïi laø caùch “ Caøn Toán saûn vong, taâm thoái thoáng”
(Theá Caøn Toán naày laøm cheát ngöôøi vì sinh ñeû, tim, moâng ñau nhöùc). Cöûa caùi khaéc nhaäp chuû Toán: nhaø bò hoaï tai lieân mieân, thöa kieän roái raém, ngöôøi bònh cuûa tan, ñaøn baø bò saùn naïn, yeâu vong, ñaïo taëc xaâm haïi.
Neâu ñoåi chính moân Caøn thaønh höõu thieân moân Khaûm, thieát keá theo ñoäng traïch vôùi hai ngaên: nhaø hoaï haïi thaønh nhaø sinh khí vôùi sao Tham moäc ôû ngaên 2 ñaêng ñieän nhaäp mieáu. Coøn nhaø hoïa haïi ôû caùch thöù 5 thì neân bieán thaønh tònh traïch vôùi cöûa Toán, Chuû Khaûm chaúng haïn.
7/ Caùch thöù baûy Caán + Ly :goïi laø caùch “sôn phuøng hoûa huyû: phu nöõ cöông” (Nuùi gaëp löûa ñoát: haøng phuï nöõ tính tình cöùng coûi). Caán thuoäc döông thoå laø ñaát khoâ raùo, laïi theâm bò löûa ñoát, neân thaøh voâ duïng. Thieáu nam töông chieán vôùi trung nöõ, theá taát thua: nhaø bò maát heát aûnh höôûng toát ñeïp ngoaøi xaõ hoäi. Haøng phuï nhaân trong nhaø raát cöông cöôøng, khaéc nam nhaân, taïo theá nghòch thöôøng khieán gia ñaïo baát hoøa, gaây nhieàu ñieàu ñieân ñaûo, roái loaïn. Hoïa haïi thoå xu mò Caán thoå, kieåu choàn caùo nònh hoùt gaø troáng trong chuyeän nguï ngoân cuûa La Fontaine neân cuoái cuøng Caán thoå ñaïi baïi Ly hoûa cuõng raõ rôøi vì sinh xuaát. Hoïa haïi ôû ñaây do aâm nhaân hoaønh haønh (nhö luõ chuoät ñuïc khoeùt neàn XAÕ) laøm cô nghieäp suïp ñoã.
8/ Caùch thöù taùm Ly + Caán : goïi laø caùch “Hoûa sôn phu cöông, kinh baát ñieàu”
(caùch nuùi gaëp löûa : ñaøn baø cöùng coûi kinh nguyeät khoâng ñeàu). Trong loaïi nhaø naày, ñaøn baø ñoaït quyeàn, laøm nhieåu loaïn khieán baïi hoaïi gia phong, leã giaùo. Ngöôøi ñaøn baø beân ngoaøi (cöûa Ly) vaøo nhaø, taøn haïi thieáu nam (chuû Caàn). Khoán noåi du nieân Hoïa haïi thoå thuaän hôïp caû Caán laãn Ly: cung caùch haønh xöû trong nhaø nhö nuoâi coïp laøm vui. Khoâng ai thuyeát giaùo ñöôïc raèng ñoù laø hung hieåm. Tai aùch cuûa nhaø naày chæ coù phöôùc ñöùc saâu daøy moùi cöùu noåi.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
146
Sao Loäc Toàn cuûa du nieân hoïa haïi laø hung tinh, cuõng laø coâ ñoäc tinh laøm cho nhôn ñinh thöa thôùt, taøn taï vaø coù theå ñi ñeán choã tuyeät töï. Caû 8 tröôøng hôïp, Loäc Toàn bao giôø cuõng coù 1 cung ñoàng ñaûng mai phuïc laøm noäi öùng. Cung ñoù nhö thöù moâi tröôøng thuaän lôïi ñeå chöùa chaáp vaø phaùt trieån 1 loaïi vi truøng ñoäc haïi. Tai aùch nhö cöù ñöôïc bao che, dung tuùng bôûi ngöôøi trong cuoäc, laøm taùc duïng cuûa noù coù tính caùch dai daúng. Noù nhö bònh taø, chöùng quyû, cöù laãn khuaát, troán traùnh laøm löông y cuõng khoù beà tìm phöông ñöôïc. Noù laø thöù aùc nghieäp nhö cuïc böôùu treân löng, nhö moät traùi khoaûn ñöôïc con nôï nhìn nhaän, baèng loøng mieät maøi traû cho kyø heát.
Neáu tính theo haønh cuûa 8 cung, taùc duïng cuûa noù nhö sau:
- Gaëp Chaán, Toán moäc khaéc cheá, Loäc toàn nhö boïn gia nhaân gian aùc: ngoaøi maët laøm boä tuaân phuïc, trong loøng chöùa saün möu gian chôø ngaøy phaûn chuû.
- Gaëp Caán, Khoân ñoàng loaïi, Loäc toàn nhö ñöôïc ñoàng minh taêng vieän, khieán tai hoïa sinh ra do söï keát beà keát luõ cuûa moät ñaùm ngöôøi, chôù khoâng phaûi do töøng caù nhaân.
- Gaëp Caøn, Ñoaøi kim, Loäc toàn nhö tay thôï chuyeân moân ñang côn thaát nghieäp nay ñöôïc chuû xí nghieäp tin duøng; ban ñaàu coøn troå heát taøi naêng giuùp chuû, sau roài manh taâm phaûn phuùc.
- Gaëp Khaûm thuûy, Loäc toân nhö keû tieåu nhaân ñaéc thôøi, tha hoà taùc oai taùc phuùc.
- Gaëp Ly hoûa ñöôïc thuaän yù vöøa loøng, Loäc toàn nhö keû ngu si, khoâng phaân bieän ñöôïc hoïa phuùc, coi quaân thuø laø thaân höõu, ñeán khi thaân naùt cuûa maát cuõng chaúng hay.
Noùi veà tính chaát ngoaét ngoùe cuûa du nieân Hoïa haïi, tam möôïn nhöõng hình aûnh treân ñeå dieãn taû söï nguy traù cuûa sao Loäc Toàn, chôù lôøi leõ khoâng theå noùi heát caùi “gian aùc” cöûa nghieäp chöôùng naày. Noù deã daøng taïo neân caûnh trôù treâu: “ cho cheát ñuoái treân caïn” maø ngöôøi ta khoù loøng thoaùt khoûi moùng vuoát cuûa noù”. (1) So vôùi caùc loaïi hung du nieân khaùc, boái caûnh HOÏA HAÏI raát khoù chuyeån ñoåi, duø treân nhaân thaân hay treân nhaø cöûa. Chaúng haïn nhaø cuûa Baø Döông, tuoåi Nhaâm Ngoï (1942), cung
(1) “Treû taïo hoùa ñaønh hanh quaù ngaùn”
“Cheát ñuoái ngöôøi treân caïn maø chôi”
(Cung oaùn ngaâm khuùc – Oân Nhö Haàu)
Khoân. Nhaø naày coù cöûa caùi ôû cung Chaán, höôùng Caán, sôn chuû Khoân 3 ngaên (ngaên thöù 3 cao lôùn hôn heát) Chæ coù moät vieäc ñem höõu thieân moân Chaán ñöa vaøo höôùng Caán ñeå laøm chính moân, seõ phaù ñöôïc theá hoaï taïi cuûa nhaø vaø chuyeån sao chuùa Lieâm Trinh hoûa thaønh Cöï thoå ñaêng ñieän nhaäp mieáu. Cöûa caùi raát deã dôøi, khoâng hö haïi vaø toán keùm. Nhaø coù dö tieàn. Traïch chuû thöøa tin töôûng ôû caùc khoa Töû Vi, Baùt Töï, Baùt Traïch, nhöng “
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
147
thaáy khoâng caàn thieát” phaûi söûa ñoåi, duø ñeå nguyeân traïng maø chòu maãu töû chia lìa, phu theâ tan raû, quan tuïng, thò phi, ñaày tôù phaûn chuû, vaày ñaøn keát luõ, ly giaùn, chia caét.
Nhaø Kyû sö Taêng cuõng vaäy.
Chuù Taêng tuoåi Maäu Tuaát (1958), cung Caøn, cuøng Oâng thaân sinh tuoåi Bính Thìn (1916) nhaän thaáy coù nhieàu ñieàu tai haïi trong ngoâi nhaø chính moân Ly, sôn chuû Khaûm, 4 ngaên, beáp Caán, nhôø “ñoàng moân” chuùng toâi ñeán xem xeùt vaø chæ daãn caùch söûu chöûa:
- Laáy caây meø 3 phaân vuoâng ñoùng bít cöûa thoâng giöõa ngaên 3 vaø ngaên 4: vì ngaên naày quaù ñoåi cao lôùn nhöng chæ duøng laøm nhaø kho, khoâng cho thoâng xuoáng ñeå giöõ nhaø coøn 3 ngaên. Neáu coù ngaên 4: sao chuùa Lieâm, phaïm nguõ quyû hoûa, sinh ñaïo taëc, quan tuïng, thò phi, bònh ñau
- Doïn deïp laïi cung Chaán ôû ngaên 3, ñöa beáp ôû cung Caán ñeán toaï vò taïi Chaán : traùnh naïn theâ thieáp cuûa chuù Taêng laøm baïi hoaïi gia phong . . .(nhö ñaõ) Taát caû caùc vieäc ñoù laøm chæ trong 30 phuùt, nhaø laïi saün phöông tieän töø vaät tôùi ngöôøi, nhöng maõn moät naêm cuõng chaúng ai thöïc hieän, ñeå phaûi chòu theâm nhieàu tai aùch khaùc laøm toån cuûa vaø maát maïng ngöôøi.
Nghieäp löïc quaû thaät laø duõng maõnh! Khi chöa hoäi ñuû ñieàu kieän (tuùc duyeân ñeå
chuyeån hoaù thì khoâng sao thay ñoåi ñöôïc). Ngöôøi chaúng chòu töï ñoä thì khoâng ai ñoä giuùp noåi.
Nhaø Chuù Taêng chæ coù beáp phaïm hoïa haïi. Nhaø Baø Döông laø nhaø hoaï haïi. Caû hai nhaø ñeàu phaïm sao chuùa nguõ quyû ôû ngaên choùt.
Muïc III: NGUÕ QUYÛ TRAÏCH
Coù 8 caùch Nguõ quyû:
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Chaán.
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Caøn.
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Toán.
- Cöûa caùi Toán
+ Sôn chuû (phoøng chuû) Khoân
- Cöûa caùi Caán
+ Sôn chuû (phoøng chuû) Khaûm.
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Caán.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Ñoaøi.
♦ Nhaân ñònh töøng tröôøng hôïp:
1/ Caùch thöù nhaát Caøn + Chaán : goïi laø caùch “ Quyû nhaät loâi moân: thöông tröôûng tö”
(Quyû vaøo cöûa nhaø saám: toàn taïi con trai tröôûng).
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
148
Cöûa caùi Caøn khaéc nhaäp chuû Chaán (khaéc ngaõ vi quan quyû): goïi Caøn laø Quyû. Loâi moân : Chaán (Chaán vi loâi). Tröôûng töû chæ con trai, chaùu trai lôùn (caû noäi laãn ngoaïi), khoâng phaûi thöù nam (Khaûm).
Nhaø naày tai hoaï ñeán caáp kyø: naøo khaåu thieät; quan phi, ñaïo taëc, coù boùt, coâng moân, naøo cha con baát hoaø, gia suùc ngaõ cheát, hieän töôïng quaùi dò nhö ma treâu quyû troïc, naøo tim buïng ñau nhöùc, con caùi chöa neân gia thaát ñaõ maïng vong, khieán tình keá trôû ngaïi, ñieàn saûn tieân tan.
2/ Caùch thöù hai Chaán + Caøn: goïi laø caùch “Long phi thieân thöôïng: laõo coâng nöông” (Roàng bay treân trôøi: Oâng giaø bò khoán). Roàng chæ cung Chaán, döông moäc (Khoa Töû Vi Thanh Long thuoäc thuûy).
Caùch thöù hai naày: chuû khaéc cöûa caùi, chuû coù noã löïc choáng ngoaïi caûnh, nhöng laïi theâm söï töông chieán giöõa Lieâm hoûa vôùi chuû Caøn, khieán chuû Caøn baát toaïi kyø chí vì löïc baát toøng taâm. Caûnh “töù phöông töông vuõ (möa gioù boán beà)” ñoù laøm chuû Caøn baát maõn sa vaøo söï truî laïc, traùc taùng. Chuû Caøn cuõng laø traïch chuû.
Ngoaøi nhöõng vieäc xaûy ra noùi ôû caùch treân, nhaø naày coøn sinh aùn maïng, hoaëc trong nhaø coù ngöôøi bò cheát hung döõ, tai naïn, löûa ñoát, nöôùc soâi, khaéc haïi vôï con phaûi cöôùi theâ thieáp nhieàu laàn, laïi theâm muïc taät, saûn naïn, ung nhoït ñoäc haïi. Naïn tai vaøo trong nhaø cuõng laøm traïch chuû thoï khoán.
3/ Caùch thöù ba Khoân + Toán : goïi laø caùch “ Nhaâm mai ñòa hoä: laõo maãu vong”
(Ngöôøi choân ôû cöûa ñaát: laõo maãu cheát). Nhaân chæ cung Khoân, meï giaø. Ñòa moä töùc cung Toán (Caøn vi thieân moân, Toán vi ñòa hoä).
Theo tính lyù cuûa aâm döông: döông thì minh, thanh, … aâm thì aùm, troïc … nhaø naày thuaàn aâm laïi phaïm nguõ quyû: aâm khí naëng neà nhö coù tinh ma, trong nhaø nhieàu ñieàu laàm loãi, töûu saéc, daâm boân, ñieân khuøng. Con gaùi lôn khaéc meï giaø. Ngöôøi trong nhaø bònh tì, vò, boä maùy tieâu hoùa yeáu. Laïi theâm naïn vaï mieäng vaï moàm, quan tuïng, nam nhaân ñoaûn maïng, phuï nöõ goùa buïa, vaøi theá heä sau thì tuyeät töï.
4/ Caùch thöù tö Toán + Khoán : goïi laø caùch “ Phong ñao nhaân moân maãu tieân vong” (
Gioù ñeán cöûa nhaø ngöôøi: meï cheát tröôùc). Cöûa Toán moäc khaéc vaøo chuû Khoân thoå: bao nhieâu tai aùch beân ngoaøi roùt vaøo, meï laõnh heát, neân cheát sôùm.
Nhaø nhö coù ma quyû quaáy phaù, tai naïn ñeán baát kyø. Tröôûng nöõ loäng haønh, meï con hay baø chaùu gaùi töông khaéc, nhieàu ñieàu ñaâu buoàn laøm phaûi lo raàu sinh bònh ôû tì, vò, daï vaøng, phuø thuõng. Ngöôøi trong nhaø yeåu vong. Naïn ñaïo taëc, quan tung, phoùng ñaõng, truî laïc laøm taùn gia baïi saûn. Moät vai theá heä sau thì tuyeät töï.
5/ Caùch thöù naêm Caán + Khaûm: goïi laø caùch “ Quyû ngoä uoâng döông: laïc thuûy thöông” (Quyû Caán maø gaëp theá nöôùc Khaûm tuoâng maïnh, rôùt xuoáng aét cheát) https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
149
lôøi töôïng noùi nuùi cao rôi xuoáng nöôùc, aùm chæ nhöõng vuï gieo ñaàu xuoáng soâng, gieáng töï vaän, nhöõng vuï naïn thuûy tai. Trong nhaø, anh em töông chieán töng böøng.
Con caùi baát hieáu, ngoã nghòch. Ñaây laø caùi nhaø khaéc haïi vôï con, aøo aøo nhöõng tai vaï, saûn nghieäp tieàu tan.
6/ Caùch thöù sau Khaûm + Caán : goïi laø caùch “Thuûy ngoä sôn khaéc: tu phaïp töï”
(Nöôùc bò Nuùi khaéc: e thieáu con keá thöøa).
Nhaø nguõ quyû, chuû Caán bò Lieâm, hoûa thieâu ñoá, nhöng theá noäi khaéc ngoaïi: traïch chuû coøn gaéng göôïng choáng ñôõ ñöôïc 1 thôøi. Cuoái cuøng thì gia cô cuõng taùn baïi, ñaâu coøn thöøa löûa cho toå tieân, vì nhaø naày raát khoù nuoâi con nít: coøn nhoû thì bò “saùt chuïp”, lôùn leân ñöôïc neáu chaúng thaét coå, nhaûy soâng, uoáng thuoác raày, cuõng töông tranh, töông taøn laøm gia ñaïo cöïc kyø hoãn loaïn. Chung cuïc laø vong gia thaát thoå.
7/ Caùch thöù baûy Ñoaøi + Ly : goïi laø caùch “Hoå hoûa vieâm chöng, nöõ thieáu vong”
(coïp bò löûa nung, con gaùi treû cheát). Chuû Ly khaéc cöûa Ñoaøi. Ñoaøi laø thieáu nöõ, Ly laø trung nöõ, cuõng ñeàu con gaùi coøn treû. Ly maõn meâ khaéc Ñoaøi thì Ly cuõng phaûi taét.
Neáu ñaùm ñaøn oâng con trai tranh chieán aùc lieät ôû caùch thöù 5 vaø thöù 6 thì ôû caùch naày vaø caùch thöù taùm, ñaùm phuï nhaân cuõng giôû nhöõng ñoøn “saùt thuû giaûn” ñaày hung hieåm. Nhaø naày aâm nhaân loäng haønh, ñoaït quyeàn choàng, gaây nhieàu ñieàu teä haïi.
Nhaø nhö coù aâm aùm, quyû rình. Ngöôøi beänh phoåi, ho lao soáng aâm thaàm nhö boùng ma. Khoâng khí ngoät ngaït naëng neà nhö naéng thaùng ba, laøm buøng ra nhöõng vuï hung töû, baïo töû baát cöù luùc naøo. Gia cô taùn baïi chæ laø ngaøy thaùng.
8/ Caùch thöù taùm Ly + Ñoaøi : goïi laø caùch “ Ly – Ñoaøi hoûa quang: thöông thieáu nöõ” (aùnh saùng cuûa löûa caùch Ly – Ñoaøi naày laøm toån thöông thieáu nöõ). Hoûa quang aùm chæ nhöõng hoûa naïn nhö phoûng löûa, töï thieâu…
cöûa Ly khaéc chuû Ñoaøi: ngoaøi ñôøi khinh reõ trong nhaø maø ngöôøi nhaø khoù noåi choáng cheá. Caùch nguõ quyû thuaàn aâm naày noùi leân naïn ñaøn baø laøm loaïn, gia noäi chaúng coøn kyû cöông. Traïch chuû chæ coøn coù moät caùch laø ñöa löng gaùnh naïn, chòu ñöïng nhöõng u uaát, buoàn phieàn, lo raàu aên chaúng nguû, sinh lao toån roài cheát.
Tai hoaï chung cuûa caùch nguõ quyû laø : löøa gaït, boäi phaûn, ñaïo taëc, ñaày tôù phaûn chuû, caûi vaõ, ñoâi choái, mieäng tieáng, quan tuïng, aùc bònh, troïng bònh, hung töû, baïo töû, aùn maïng.
Nguõ quyû cuõng coù caùch thuaàn döông hoaëc thuaàn aâm. Vôùi caùch thuaàn döông, noù oàn aøo, vang reàn nhö giaëc daäy. Noù nhö baày ong maët quyû ñoái vôùi chuù tieàu phu voâ tình ñuïng phaûi. Bieán coá hay tai hoïa coù tính caùch aùc lieät nhö nhöõng traän coøn khoeû haêng. Ôû caùch thuaàn aâm, noù nhö bònh ñaõ nhaäp lyù, bònh maõn tính traàm kha, nhö möa phuøn gioù baác cuûa tieát troïng ñoâng ñoái vôùi keû cô haøn, nhö nhöõng ngoùn ñoøn cöïc https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
150
kyø hieåm ñoäc maø nheï nhaøng cuûa Lyù Thu Thuûy vaø Ñoàng Maãu taëng cho nhau luùc caû hai ñeàu thoï troïng thöông (Thieân Long Baùt Boä – Kim Dung) Tính theo haønh cuûa cung, Nguõ quyû hoûa:
- Gaëp Caøn, Ñoaøi kim, noù nhö nhöõng keû coù tieàn cöøu haäu haän, nhöùt quyeát dieät ñòch thuû cho thoaõ maõn moái caêm hôøn.
- Gaëp Chaán, Toán moäc, noù nhö huøm theâm vaäy, löûa theâm daàu, caøng taêng thaäp boäi thoùi hung aùc.
- Gaëp Caân, Khoân thoå, noù nhö boïn cöôøng quan baïo ngöôïc, tha hoà huùt maùu ruùt tuyû daân ñen.
-Gaëp Ly hoûa, noù nhö boïn giaëc cöôùp trôû veà saøo huyeät, maëc tình cao ngaïo thuï höôûng.
- Gaëp Khaûm thuûy, noù nhö choù döõ bò doàn saùt chaân töôøng, moät möïc caén böøa caàn gì bieát cheát soáng.
Caùi hung döõ cuûa Nguõ quyû laøm con ngöôøi phaûi ñieân ñaûo, neân tieàn nhaân coù truyeàn laïi moät baøi ñaët bieät noùi veà du nieân aùc haïi naày: Lieâm quyû nhaäp Ñoaøi, Caøn.
Tieåu khaåu ñònh tai öông.
Truøng phuøng toån nguõ khaåu.
Gia trung baát an khöông.
Nghóa: Lieâm quyû gaëp Ñoaøi, Caøn.
Treû nhoû chòu tai öông.
Lieâm mieân haïi naêm maïng.
Lieâm quyû nhaäp thuûy höông.
Khieán töû hao tai öông.
Tröôûng töû, tieåu nhaân: töû.
Luî luî bònh ña thöông.
Nghóa: Lieâm quyû vaøo Khaûm höông.
Con ít, laïi tai öông.
Con lôùn, con nhoû: cheát.
Khoå luî, bònh, ñau thöông.
Lieâm quyû Chaán, Toán gian.
Moãi tueá ñaïo taëc lieân.
Gia trung taøi thaát taùn.
Nam nöõ thoï ngao tieân.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
151
Nghóa: Quyû ñeán Chaán, Toán vieân.
Ñaïo taëc ñaùo moãi nieân.
Trong nhaø tieàn baïc saïch.
Con caùi bò ñoát chieân.
Lieâm quyû ñaùo boån cung.
Sôï nieân nhò phoøng vinh.
Tröôûng nam chuyeân quyeàn bính.
Taøi taùn, hoïa söï sinh.
Nghóa: Lieâm quyû veà nhaø mình.
Luùc ñaàu hai phoøng vinh.
Tröôûng nam naém quyeàn bính.
Tieàn heát, tai hoïa sinh.
Lieâm quyû nhaäp Caán Khoân.
Luùc suùc tònh nan toàn.
Taây Nam: toån nguõ khaåu.
Ñoâng Baéc thöông tam nhaân.
Nghóa: Lieâm quyû vaøo Khoân, Caán.
Luïc suùc deã coøn ñaâu.
Taây Nam: haïi naêm maïng (Taây Nam: cung Khoân).
Ñoâng Baéc: ba ngöôøi raâu (Ñoâng Baéc: Caân.
Baøi sau naøy öùng vôùi nhaø Baø Döông: Nguõ quyû hoûa gaëp Khoân. Tröôùc nhaø coù naêm ngöôøi, nay chæ coøn moät trong caûnh côm haøng chaùo chôï vì beáp khoâng ai naáu. Cuoái cuøng, 5 ngöôøi ñeàu ly taùn vaø nhaø chuyeån cho caùc baøng heä ôû nhôø. Baøi thöù nhaát öùng vôùi nhaø chaùu Thaùi.
Vôï choàng chaùu Thaùi cuøng tuoåi Kyû Daäu (1969). Vôï cung Khoân, choàng cung Toán, töông phoái thaønh nguõ quyû. Nhaø ôû cuõng phaïm nguõ quyû: ñoäng traïch hai ngaên, chuû Caøn, cöûa caùi Chaán, töùc taû thieân moân. Nhö vaäy, ngaên 2 phaïm Luïc Saùt vôùi sao chuùa ñaéc vò nhaäp mieáu. Laïi theâm beáp ôû cung Ñoaøi.
Nhaø chaùu Thaùi caát xong hai thaùng, vôï trôû bònh tim naëng, 7 thaùng thì vôï va con trong buïng ñeàu cheát. Trong khi tang ma caõi vaõ nhö giaëc choøm. Tang ma xong, tình suoâi nghóa söùt meû, nhöõng traän ñaùnh nhau huyønh huît khoâng töï nhaø naày noåi leân thì ôû choã khaùc cuõng keùo tôùi. Quan phu coøn treû maêng, nay chòu theâm naïnï thò phi, khaåu thieät. Maõn tang vôï, chaùu Thaùi phaûi baùn reû nhaø laïi cho meï vôï ñeå thaùo thaân.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
152
Nhaø phaïm nguõ quyû vaãn coù caùi haïi cheát ngöôøi, chôù chaúng phaûi nhö quan nieäm thoâng thöôøng xöa nay, chæ coù nhaø tuyeät maïng môùi ñaùng sôï vaøo baät nhaât.
Muïc IV: TUYEÄT MAÏNG TRAÏCH
Coù taùm caùch tuyeät maïng:
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Caøn.
- Cöûa caùi Caán
+ Sôn chuû (phoøng chuû) Toán.
- Cöûa caùi Toán
+ Sôn chuû (phoøng chuû) Caán
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Khoân.
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Khaûm.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Chaán.
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Ñoaøi.
♦ Nhaän ñònh töøng tröôøng hôïp:
1/ Caùch thöù nhaát: Caøn + Ly: goïi laø caùch “Caøn – Ly: quaû cö, sinh nhaõn taät” (Caøn
– Ly: ôû coâ ñoäc, laïi sinh nhaõn taät)
Du nieân tuyeät maïng öùng vôùi sao Phaù quaân kim. Chuû Ly hoûa khaéc cöûa cuõng khaéc luoân du nieân. Theá cuûa noù chæ bieát coù choáng baùng.
Phaøm moät vaät coù hai löïc: moät löïc sanh vaø moät löïc khaéc. Sanh thì coù ñöôïc sinh (nhaäp) hoaëc phaûi sinh (xuaát). Khaéc thì hoaëc bò khaéc (nhaäp) hoaëc phaûi khaéc (xuaát). Ôû ñaây, chuû Ly chaúng bò khaéc, chæ chuyeân khaéc ñoäi vaät, ñoái nhôn. Theá cuûa noù hung haõn, “ngheânh ngang naøo bieát treân ñaàu coù ai” (Kieàu – Nguyeãn Du). Ai coøn dam thaân caän, gaàn guõi? Soáng coâ ñoäc laø heä quaû taát nhieân.
Ñaøng khaùc, Ly khaéc Caøn: trung taâm sung söùc khaéc laõo döông yeáu ñuoái, treû nhoû cheá phuïc giaø nua; nhöõng keû lôùn tuoåi suy nhöôïc aét baïi vong laïi coøn cheát laõng, cheát voâ duyeân, chöa ñaùng cheát maø cheát. Theá môùi bieát caùch tuyeät maïng naày cöôøng baïo ñeán côû naøo. Moät khi tieåu nhaân, aâm taëc ñaéc thôøi thaéng theá thì ngöôøi quaân töû, baäc tröôûng thöôïng phaûi chòu traêm ngaøn khoå nhuïc, vaïn öùc tai öông, mong gì soáng soùt.
Veà taät binh, Ly hoûa cöù phöøng phöïc boác leân, laøm nhöùc ñaàu, môø maét, aùp huyeát taêng quaù coù theå moå maét maø sinh muïc taät.
`2/ Caùch thöù hai Ly + Caøn: goïi laø caùch “Laõo coâng chuû baát cöûu” (caùch Ly – Caøn chuû vieäc cha giaø chaúng laâu daøi).
Cha giaø chaúng laâu daøi, ñöông nhieân laø nhö vaäy, vì moät khi ñaùm aâm taëc thaéng thôøi, chuùng noù voán ñaâu coù tinh thaàn quaûng ñaïi bao dung, nhö Vöông Thuyù Kieàu ñang ôû thanh laâu nhaûy voït leân gheá Chaùnh Aùn, thöôûng phaït maëc tình. Laõo döông nhö Caøn, ñaâu theå khuaát thaân van naøi caàu soáng, thaø cam “ngoïc naùt coøn hôn ngoùi https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
153
laønh” (Lôøi cuûa Quan Vaân Tröôøng thi thoï khoån). Huoáng chi ôû ñaây Ly ngoaïi khaéc Caøn noäi, Caøn ñaâu coù ñöôøng naøo khaùc ñeå choïn?
Kieåu nhaø naày: taùn taøi, tuyeät töï, nöõ nhaân vaøo chieám ñoaït quyeàn bính, aâm thònh döông suy, nhaø ñaøn baø nhieàu ñaøn oâng ít maét ñau nhöùc, ho hen do hoûa khí thònh, vieâm khí quaûn, phoåi, lao phoåi.
Nhaø hoaï tai ñeán baát kyø, voâ phöông choáng ñôõ, nhöõng baát haïnh nhö cöù roùt vaøo nhaø laøm ngöôøi cheát, cuûa tieâu.
3/ Caùch thöù ba Caán + Toán: goïi laø caùch “Sôn ngoä phong moân: quaû maãu, tuyeät”
(Nuùi gaëp cöûa nhaø gioù: meï goaù, tuyeät töï). Toán moäc khaéc Caán thoå: bò chò lôùn khaéc haïi, em nhoû laøm sao soáng noåi?
Tuyeät maïng ôû ñaây coù hai caùch:
- Caán vì bò Toán khaéc: treû nhoû khoù nuoâi, moät duyeân do ñöa tôùi tuyeät töï. Aâm traán aùp döông khieán döông bò tuyeät, haäu quaû laø coâ aâm baát sinh hoùa.
- Du nieân tuyeät maïng kim khaéc caû Toán: Toán khaéc Caán, roài Toán cuõng khoån luî, ñaøn baø chuïi caûnh goùa buïa, laïi theâm ñau ôû tì, vò, boä maùy tieâu hoaù suy nhöôïc laøm aên khoâng ngon, maéc bònh vaøng da, phuø thuõng. Aâm cuõng phaûi vong khi döông tuyeät.
Thöôøng thaáy ôû caùch naày caûnh Chò vaø anh reã chieán laõnh cô ngôi cuûa cha meï, oâng baø, em trai bò khoáng cheá vaø cho ra rìa.
4/ Caùch thöù tö Toán + Caán: goïi laø caùch “Phong sôn: quaû maãu ña phaïp töï” (Gioù nuùi: meï goùa, raát hieám con caùi).
Ngoaïi Toán khaéc noäi Caán, tai hoïa töø ngoaøi ñöa vaøo, coù tính caùch baát ngôø, nhö seùt ñaùnh chaúng kòp böng tai, nhö ñaát suïp khoâng kòp chaïy troán. Caùch naày, treû nhoû laïi caøng khoù nuoâi hôn caùch treân, nam nöõ gì trong nhaø cuõng chòu tai öông, khoån aùch.
Traïch chuû soáng coâ ñoäc, aâm thaàm chòu ñöïng moät caùch voâ voïng, bao nhieâu tai khieân hoaïn naïn daøy voø, xaâu xeù thaân taâm. Aùp löïc cuoäc ñôøi vöøa naëng neà vöøa cay nghieät truøm phuû trong nhaø chaúng khaùc gì gioù nghieäp loäng thoåi laøm tan raõ hoàn ma phaùch quyù coûi aâm ti.
Nhaø nhieàu baø goùa.
Caùch naày cuõng thöôøng thaáy: em trai tröôûng gia nghieäp phuïng thôø toå tieân, baát kyø coù nhöõng baø chò ñaõ xuaát giaù ôû ñaâu hieän veà hoûi ñoøi vaät naày, chieám ñoaït vaät kia coøn maéng chöûi, ñe doaï . . .
5/ Caùch thöù naêm Khaûm + Khoân : goïi laø caùch “Thuûy thoå töông khaéc: trung nam töû” (Nöôùc vaø ñaát khaéc nhau: con trai thöù cheát).
Tuyeät maïng vì Khoân thoå khaéc Khaûm thuûy, laøm trung nam phaûi cheát. Nhöng caùch naày choù theå chaäm cheát, hoaëc chæ eøo uoät, hoaëc khoâng cheát baát ngôø, vì Phaù quaân https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
154
kim sinh Khaûm thuûy, giuùp theâm söùc chòu ñöïng cho Khaûm. Ñoàng thôø Phaù kim laøm Khoân thoå phaûi hao taùn khí löïc.
Ña thuûy thì Khoân thoå khoâng coøn khaéc noåi, maø phaûi thoï khoån. Baáy giôø, keû choáng baùng, phaù hoaïi thieân haï nhö töï caàm dao ñaâm mình.
Coù theå noùi caùch tuyeät maïng naày laøm tieâu hao sinh löïc cuûa taát caû ngöôøi trong nhaø, suy yeáu daàn roài môùi tuyeät dieät.
6/ Caùch thöù saùu Khoân + Khaûm : goïi laø caùch “Khoân Khaûm: trung nam mang baát toàn” (Caùch Khoân – Khaûm: maïng cuûa trung nam khoâng theå toàn taïi).
Ngöôøi ñaøn baø lôùn tuoåi beân ngoaøi khaéc trung nam beân trong, ngoaïi khaéc noäi deã sinh naïn troäm caép. Söï xaâm phaù, taøn haïi töø beân ngoaøi vaøo maø gia chuû baát löïc khoâng theå choáng ngaên khieán cô nghieäp luïn baïi, thaân theå hao moøn vì caùc chöùng phuø thuõng, uaát keát, tích khoái nôi taïng phuû nhö soûi, saïn, thòt dö khí huyeát ngöng treä.
Duø chòu ñöïng gioûi nhöng khi ngoaïi caûnh suy yeáu, aùp löïc khoâng coøn triu naëng, nhaø cuõng ñaõ taõ tan.
7/ Caùch thöù baøy Ñoaøi + Chaán : goïi laø caùch “Hoå nhaäp long oai: lao coå pheá” (Coïp voâ hang roàng: phoåi bò lao coå). Lao, coå laø hai cuûa boán chöùng bònh hieåm ngheøo thôøi xöa. Coù chöùng lao do theå chaát meät nhoïc, tinh thaàn lo laéng buoàn phieàn. Coå laø moät chöùng ñaày, nghe nhö cöù caêng tröôùng leân.
Lo ngaïi phoåi bò lao coå, chôù chöùng bònh naày cuõng chöa quan troïng hôn söï kieän cöûa Ñoaøi khaéc chuû Chaán: tröôûng nam khoâng cheát cuõng cuøng khoán, suoát ñôøi chaúng neân tích söï gì, nay bònh mai ñau, bò khoáng cheá, aùp böùc chaúng ñöôïc yeân thaân. Noùi ñeán tröôûng nam, cuõng laø noùi traïch chuû vaø gia caûnh cuûa nhaø tuyeät maïng naày: khaéc choàng, haïi con, tuyeät töï, baát hoaø, phaù taùn.
8/ Caùch thöù taùm Chaán + Ñoaøi : goïi laø caùch “Long tranh hoå ñaáu öu thöông tröôûng” (Roàng coïp ñaùnh choáng nhau hang caû toån haïi, lo phieàn) caùch tuyeät maïng cuûa Caán + Toán, haøng aâm lôn böùc hieáp haøng döông nhoû, aâm böùc döông nhöng döông ôû ngoâi nhoû. Caùch Chaán + Ñoaøi: haøng aâm nhoû böùc haïi haøng döông lôùn. Aâm böùc döông, söï theá nghòch thöôøng, huoáng hoà aâm nhoû maø böùc haïi caû döông lôùn thì traät töï, toân ti ñieân ñaûo, söï nhieåu loaïn tôùi möùc phi thöôøng.
Neáu laáy vò trí noäi, ngoaïi maø phaân ngoâi chuû khaùch. Caùch thöù baøy : döông lôùn ñaõ ôû ngoâi chuû, bò aâm nhoû beân ngoaøi böùc baùch, nhöng döông ñaõ toaï chuû vò. Caùch thöù taùm: aâm chieám ñòa vò chuû laïi coøn truy dieät döông ôû ngoâi khaùch beân ngoaøi. Aâm ñaõ loäng haønh, soaùn nghòch laïi muoán taän dieät böïc tröôûng thöông ñeå ñöôïc troïn höôûng yeân laønh. Aâm ôû ñaây quaû laø hung aùc: ñaõ cöôùp cuûa laïi theâm gieát ngöôøi. Cho neân hoaøn caûnh cuûa döông ôû tröôøng hôïp thöù taùm naày cöïc kyø bi ñaùt.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
155
Neáu xeùt theo möïc ñoä, caùch Caán – Toán: döông môùi bò aâm laán böùc, caùch Chaân –
Ñoaøi: döông bò taùn baïi; rieâng caùch cöûa Chaán Chuû Ñoaøi thì döông bò taøn dieät ñeán taän tuyeät.
Nhaø thuoäc caùch thöù taùm naày sinh nhieàu vuï gieát choâng, cheát vôï, cheát con tröôûng, chaùu trai tröôûng khieán hoaï dieät toäc luùc naøo cuõng rình raäp. Coøn noùi chi ñeán nhöõng vieäc aùc haïi bình thöôøng khaùc: bònh ñau, tranh chaáp, kích baùc, quan tuïng, tuø ñaøy, loaïn ñaû, troâi noåi linh ñình, coâ khoå cuøng khoán.
Döông töôïng tröng nhöõng gì saùng suûa, haïnh thoâng, phaán phaùt, höng thònh . . .
Döông thaéng, töùc nhöõng söï toát laønh naày suïp ñoã . .. Aâm thaéng, töùc laø nhöõng aùc haïi naày noåi leân nhö caùt buïi bò gioù cuoán. Aâm Ñoaøi ôû caùch thöù taùm naày thaéng thì döông Chaán bò dieät töùc haøng con trai, chaùu trai tröôûng bò dieät.
Pheùp truyeàn thöøa xöa nay ôû AÙ Ñoâng, ôû Vieät Nam ñeàu laáy doøng chính vôùi con trai tröôûng laøm troïng. Doøng chaùnh khoâng coù con trai tröôûng, chaùu trai tröôûng (ñích toân), moùi choïn ñeán thöù nam. Doøng chaùnh khoâng coù con trai, chaùu trai môùi choïn ñeán con trai tröôûng cuûa doøng thöù. Neáu doøng thöù khoâng coù con trai, chaùu trai tröôûng môùi choïn ñeán thöù nam cuûa doøng naày. Caû hai doøng ñeàu khoâng coù con trai môùi phaûi choïn ñeán con gaùi. Moät doøng hoï neáu döông Chaán cöù bò dieät taát aûnh höôûng tai haïi ñeán söï truyeàn thöøa.
Vôùi taùm caùch tuyeät maïng, caùch thöù taùm naày aùc hieåm vaø traàm troïng vaøo baät nhaát.
Ñoù laø tröôøng hôïp cuûa nhaø Baø Quyù Muøi noùi ôû Muïc 4 Tieát II Chöông IV. Nay muoán chuyeån caùch ñoäc aùc naày thì phaûi duøng taû thieân moân Caán laøm chính moân, höôùng Chaán, sôn chuû Ñoaøi: tuyeät maïng traïch chuyeån, thaønh dieân nieân traïch. Ñaõ 4 naêm nhaø ñöôïc söûa chöõa nhö vaäy, tröôûng nam cuûa baø Quyù muøi trôû neân hieáu muïc nhö chöa töøng coù: Tình caûm cuûa nhaø baø cuõng raát ñoåi ñaàm aám.
Caùch tuyeät maïng aùc ñoäc thöù nhì laø caùch Ly – Caøn. Khoâng cöù gì Caøn phaùi laø oâng cu giaø, maø noùi chung laø ngöôøi ñaøn oâng lôùn tuoåi, baäc tröôûng thöôïng, röôøng coät cuûa gia ñình. Ly dieät Caøn, töùc Ly trieät haï tay lao ñoäng chònh, duø lao taâm hay lao löïc, ñoán ngaõ coät truï choáng ñôõ gia ñình, laøm cho nhaø phaûi suïp ñoã. Chuû taâm cuûa Ly laø caét ñöùt reã caùi, reã ñuoâi chuoät caây khoâng cheát thì gioù thoåi cuõng phaûi troác goác.
Neáu nhaø cöûa Ly, höôùng Toán, sôn chuû Caøn thì neân söûa thaønh ñôn traïch, vì neáu giöõ döôùi daïng phöùc traïch hai ngaên, chính moân Toán, thì vaãn laø hung traïch vôùi theá yeáu saùt. Caùt traïch coøn khoâng phaûi luùc naøo cuõng ñem laïi thanh maäu, huoáng chi laø hung traïch, duø vôùi theá yeåm saùt. Duøng caùch yeåm saùt laø ñeå traán hung, nhöng hung khoâng phaûi luùc naøo cuõng traán ñöôïc vì söï traán aùp cuõng bieán ñoåi cöôøng ñoä tuyø theo heä soá xung löïc hay trôï löïc. Maët khaùc, hieäu löïc cuûa caùch yeåm saùt cuõng bò giôùi haïn veà thôøi gian. Chaúng haïn hieäu löïc sao Vuõ cöïc toát trong caùch ñaêng ñieän nhaäp mieáu laø https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
156
50 naêm, nhöng bò söï xaáu haïi cuûa hung traïch chieát giaûm, thôøi hieäu cuûa sao Vuõ coøn khoaûng 20 – 30 naêm laø cuøng. Vaäy baát ñaéc dó môùi phaûi duøng theá yeåm saùt.
Coù leõ theá tuyeät maïng Khaûm – Khoân ít hung aùc hôn heát vì baûn chaát cuûa Khoân laø nhu thuaän. Daãu Khoân coù khaéc Khaûm nhöng du nieân tuyeät maïng ñaõ ñieàu tieát bôù söï khaéc haïi naày.
Nhìn chung, caû taùm caùch tuyeät maïng, bao giôø aâm cuõng khaéc döông, ñaåy döông vaøo theá thoï khoån roài tieâu dieät. Thôøi cuûa tuyeät maïng laø thôøi cuûa aâm nhaân, cuûa hoân aùm, baïo taøn, ti tieän, voâ luaân, thôøi cuûa tieåu nhaân ngu doát loäng haønh. Nhöng vì naëng nghieäp voâ minh, aâm khoâng yù thöùc ñöôïc raèng dieät döông thì aâm cuõng töï toån haïi mình.
Ngöôøi ñôøi sôï nhaát theá tuyeät maïng, nghó cuõng coù lyù chaêng?
Tuy nhieân ba loaïi hung traïch kia chaúng phaûi khoâng taøn haïi traïch chuû. Chaéc gì caùch hoïa öông naøo hôn hay keùm hoaï öông naøo. Cöôøng ñoä tai kieáp cuõng sai bieät tuyø töøng haïng ngöôøi. “Nhaø giaøu ñöùt tay baèng aên maøy ñoå ruoät”. Ñoái vôùi ngöôøi quen ñôøi soáng neà neáp, nay con caùi hoïc thoùi baát löông troäm cöôùp, nam töûu nöõ daâm thì hoï khoå sôû hôn nhöõng gia ñình “ cha bieân ñeà, meï cho tieàn goùp”. Hôn nöõa, cuõng khoù öôùc ñònh möïc ñoä cuûa söï khoå aûi: moät xe chôû khaùch bò tai naïn löu thoâng, coù ngöôøi bò gaõy chaân, coù ngöôøi bò cöa tay, moät baø phuïp con maét, moät coâ con gaùi beå
xöông haøm laøm göông maët traùi soan phaûi seáu qua moät beân, laøm sao bieát ñöôïc töôøng taän töøng noåi khoå?
Neáu chæ rieâng nhìn treân ñaëc tính cuûa tai kieáp thì: Luïc Saùt laø caùch gian aùc, taïo thôøi cô cho nhöõng ai khoâng bieát töï kieàm cheá, tham lam, vò kyû, thích höôûng thuï, nhaát thôøi thoaõ maõn nhu caàu maø röôùc laáy haäu quaû ñau thöông. Thôøi hieäu cuûa noù töø 1 ñeán 60 naêm.
Hoïa haïi laø caùch hieåm aùc, giuùp ngöôøi ta baèng loøng vôùi soá kieáp hoaïn naïn, ñoaï ñaøy cho tôùi ngaøy thaân voïng, nghieäp döùt. Nhaø caát 5 naêm trôû ñi, noù coù hieäu löïc maïnh daàn, tôùi 100 naêm thì döùt, laâu nhaát trong loaïi hung traïch.
- Nguõ quyû laø caùch hung aùc, naïn aùch cuûa noù ñaày veû döõ doäi, taøn baïi khieán ngöôøi bò naïn nhö bò thieâu ñoát, bò traán nöôùc:
“Nöôùng daân ñen treân ngoïn löûa hung taøn”
“Vuøi con ñoû döôùi haàm tai vaï”
(Bình ngoâ ñaïic caùo – Nguyeãn Traõi)
Hieäu löïc cuûa noù trôû maïnh, baét ñaàu töø 2 naêm, chaám döùt luùc 70 chuïc naêm.
Tuyeät maïng laø caùch ñoäc aùc, laøm cho ngöôøi ñieâu linh, thoáng khoå luïn baïi roài tuyeät dieät: baïch phöôùc gaëp phaûi noù, nhö ngöôøi bò saáu baét, chuoät bò meøo voà, qua traêm https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
157
ngaøn ñau ñôùn môùi ñöôïc xeù thòt nhai xöông. Nhaø caát 1 naêm noù ñaõ hoaønh haønh 90
naêm noù heát hieäu löïc.
Vôùi con maét caûm thoâng moïi noãi thoáng khoå, tai aùch naøo cuõng ñaùng thöông, vì naïn kieáp naøo cuõng ñeán nhöõng ñau ñôùn, xoùt xa. Raát may, khoâng heà coù söï tröøng phaït vónh vieãn (Eternal Gamntion). Naïn khoå naøo roài cuõng heát, cuõng qua. Tieàn khieân, nghieäp chöôùng naøo traû maõi, heát theá heä naày ñeán theá heä khaùc, roài cuõng moøn, cuõng saïch. Khoâng phaûi thuï ñoäng khoanh tay ngoài nhìn chôø ngaøy caùo chung cuûa söï hung aùc, vì vaïn phaùp tuyø taâm sinh. Phaûi saùng suoát vaø can ñaûm töï nhaän raèng nhöõng khoå nhuïc khoán cuøng baûn thaân mình. Gia ñình mình, toäc hoï mình ñang coøng löng ra gaùnh khoâng phaûi do ngöôøi khaùc töï döng ñem tôùi, neáu baûn thaân mình khoâng laàm, gia ñình mình khoâng loãi, toäc hoï mình khoâng ñieàu sai traùi. Cöù haønh ñoäng theo nhöõng nguyeân taéc haèng cöõu maø loaøi ngöôøi ñaõ toân suøng, thieän löông, coâng bình, chính tröïc, bæ xaû. Taâm thöùc chan hoøa aùnh bình minh, maët trôøi trong cuoäc soáng ñôøi baét buoäc phaûi moïc. Nghieäp cao nhö nuùi, cuõng phaûi ngoùc ñaàu len, nhôø bieát chuyeån taâm u aùm thaønh quang minh.
Chæ tröø nhöõng ngöôøi khoâng bieát raèng moâi tröôøng soáng coù taùc duïng lôùn lao ñeán söï sinh hoaït haèng ngaøy, chæ tröø nhöõng ngöôøi bò nôï aùo côm laøm cho toái taâm maët muõi khoâng coøn suy nghó ñöïôc ñieàu gì khaùc, coøn coù moät soá ngöôøi muoán chuyeån hoùa traïch thaønh saùt traïch ñeå naïn aùch choùng qua, haønh thoâng choùng ñeán.
TIEÁT IV
LUAÄN VEÀ CAÙT TRAÏCH
Coù boán loaïi caùt traïch: Phuïc vò, Sanh khí, Thieân y vaø Dieân nieân.
Muïc I: PHUÏC VÒ TRAÏCH
Chæ coù loaïi nhaø Phuïc vò döôùi daïng ñôn traïch (tinh traïch), khoâng heà coù loaïi nhaø naày döôùi daïng phöùc traïch. Ngay caû döôùi daïng ñôn traïch cuõng ít khi coù loaïi nhaø Phuïc vò. Phuïc vò öùng vôùi hai sao Phuï – Baät, thuoäc haønh moäc.
Coù taùm caùch Phuïc vò:
- Cöûa caùi Caøn
+ Phoøng chuû Caøn (Boán caùch thuaàn döông)
- Cöûa caùi Khaûm
+ Phoøng chuû Khaûm.
- Cöûa caùi Caøn
+ Phoøng chuû Caán
- Cöûa caùi Caøn
+ Phoøng chuû Chaán
- Cöûa caùi Caøn
+ Phoøng chuû Toán (Boán caùch thuaàn aâm)
- Cöûa caùi Caøn
+ Phoøng chuû Ly
- Cöûa caùi Caøn
+ Phoøng chuû Khoân
- Cöûa caùi Caøn
+ Phoøng chuû Ñoaøi
Vì nhaø naày ít thoâng duïng, neân ôû ñaây chæ luaän sô löôïc: https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
158
- Boán caùch thuaàn döông:
Thính phaùt ñöôïc luùc ñaàu, nhöng veà sau baát lôïi cho ñaøn baø, lieân tieáp nhieàu theá heä theâ töû laâm haïi, keùm thöa nhôn khaåu, nhaø laâm caûnh leû loi, coâ ñoäc, goùa buïa vaø khoâng coù con noái doøng.
- Boán caùch thuaàn aâm:
Ban ñaàu cuõng khaù phaùt ñaït, phuï nöõ chöôûng quaûn cô nghieäp vì theá löïc cuûa ñaøn oâng suy daàn, roài cô hoà nhö chæ laø chieác boùng voâ quyeàn. Nam nhaân ñoaûn thoï thì nöõ phaûi chòu caûnh cheát choàng sôùm.
Quaïnh hiu, coâ ñoäc laïnh luøng, goùa buïa, voâ nhôn keá tö, phaûi nuoâi döôõng töû ñeå keá thöøa laø ñaëc tính chung cuûa loaïi nhaø Phuïc vò naày, thuaàn döông hay thuaàn aâm cuõng vaäy.
Neáu phaân chia ra ñoâng taây traïch thì Phuïc vò thuaän hôïp boán cung Chaán, Toán Khaûm, Ly; hoaøn toaøn baát lôïi ñoái vôùi boán taây cung Caøn, Caán, Khoân, Ñoaøi. Ñeán khi suy baïi, nhaø Phuïc vò thuoäc taây cung thì nhö caûnh chôï chieàu.
Duø höng thònh ñöôïc ôû giai ñoaïn ñaàu, nhöng möïc ñoä vaø phaïm vi cuõng khoâng lôùn roäng, vì Phuïc vò chæ laø baùn caùt (1/2) so vôùi du nieân sanh khí.
Muïc II: SANH KHÍ TRAÏCH
Coù taùm caùch sanh khí:
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Toán
- Cöûa caùi Toán
+ Sôn chuû (phoøng chuû) Khaûm.
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Caán.
- Cöûa caùi Caán
+ Sôn chuû (phoøng chuû) Khoân
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Chaán.
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Ñoaøi.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Caøn.
♦ Nhaän ñònh töøng tröôøng hôïp:
1/ Caùch thöù nhaát Khaûm + Toán : goïi laø caùch “Thuûy moäc vinh hoa: phaùt nöõ tuù” (
Nöôùc caây töôi toát laøm phaán phaùt, phuï nöõ ñöôïc tuaán tuù). Phuï nöõ Toán, tröôûng nöõ.
Ai coù cung höôùng bieåu thò tö caùch, seõ coù aûnh höôûng ngay khi nhaø ñöôïc xaây döïng coù hieäu löïc. Neáu nhaø coù taùc duïng thì ngay khi coøn nhoû, Toán ôû ñaây ñaõ myõ maïo thoâng minh, lôùn leân thì ñoan trang hieàn thuïc, hieáu ñeå, ñem laïi danh giaù cho gia ñình.
Neáu moät caëp vôï choàng treû ôû nhaø naøy, ngöôøi ñaøn baø khoâng nhöõng tuù leä maø coøn vöôïng phu ích töû, moät tay ñaéc löïc giuùp choàng xaây döïng vaø cuûng coá gia nghieäp.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
159
Ñaây laø ngoâi nhaø toát ñeä nhaát cuûa loaïi ñoâng töû traïch, laïi theâm cöûa caùi beân ngoaøi sinh chuû beân trong, söï phaùt ñaït ñeán caáp kyø, ñaéc caû phuù laãn quyù, vöøa giaøu sang vöøa danh giaù nhôø con hieáu chaùu hieàn, nam thanh nöõ tuù, cuûa caûi ngaøy moät phaùt ñaït vaø duy trì cô nghieäp ñeán 80 naêm.
Thôøi hieäu naày coøn gia taêng, neáu maïng cuûa traïch chuû thuoäc ñoâng töù cung vaø cuøng con chaùu soáng hieàn löông ñaïo ñöùc, nhaø seõ saûn sinh ra böïc caùi theá anh huøng, giuùp nöôùc, giuùp daân, laøm neân ñaïi nghieäp. (Soáng hieàn löông ñaïo ñöùc, khoâng coù nghóa laø ngu si, ngôø ngheät hay nhaém maét ñaâm ñaàu vaøo toäi aùc).
Neáu nhaø cöûa Khaûm, chuû Toán, höôùng Caøn thì neân xaây döïng hai ngaên ñeå cho ngaên thöù hai cao roäng: sao chuùa Tham moäc ñaêng ñieän nhaäp mieáu phaùt trieån naêng löïc toái ña, giuùp nhaø ñaéc phuù quyù cuøng toät. Giaû nhö theá heä cha meï ngheøo khoå, doát naùt, cuõng nhôø naõn chí, kieân trì daïy con chaùu, nhaø seõ phaùt ngay ôû theá heä con chaùu naày. Nhöng neáu gia ñình naøo ñang khaù giaû nhôø höôûng caùch naày, cuõng chôù lung laêng, yû quyeàn caäy theá, aâm möu gian aùc, ngaøy suî ñoå haûn laø thaûm khoác, khoâng traùnh khoûi.
2/ Caùch thöù hai Toán + Khaûm :goïi laø caùch “Nguõ töû ñaêng khoa thò phong thuûy”
(Naêm con thi ñoã, chính laø Gioù Nöôùc).
Nhaø coù 5 con ñoã ñaït. Naêm laø soá töôïng tröïng cho söï toái ña cuûa caùch Sanh khí moäc naày, khoâng nhaát thieát phaûi ñuùng laø 5 neáu con caùi coù nhieàu hôn nöõa. Vì nhaø thuoäc caùch thöù nhaát vaø thöù hai naày con chaùu ngaøy caøng ñoâng ñaûo vaø taøi trí hôn ngöôøi.
Tính chaát khoa hoaïn vaø quyù hieån cuûa nhaø naày noái tieáp nhieàu theá heä, vì trong nhaø khoâng coù ai thuoäc haïng daân giaû taàm thöôøng.
Nhaø cöûa Toán, chuû Khaûm, höôùng Ly: neáu laøm hai ngaên thì ngaên cuoái neân cao roäng hôn ñeå sao Vuõ kim ñaéc vò nhaäp mieáu (tinh sinh cung), neáu laøm boán ngaên thì ngaên thöù tö phaûi cao roäng hôn heát ñeå sao Tham moäc ñaéc vò nhaäp mieáu (cung sinh tinh)
Chôù laøm ba ngaên: Luïc Saùt ñaêng ñieän nhaäp mieáu, gia cô seõ taùn baïi, danh giaù bò vuøi xuoáng buøn nhô.
3/ Caùch thöù baø Khoân + Caán : goïi laø caùch “ Ñòa sôn thoå truøng: ñieàn saûn tuùc”
(Caùch Ñòa sôn ñeàu thuoäc thoå gaëp nhau, laøm ñieàn saûn ñaày ñuû) Nhaø naày coù nhieàu ruoäng vöôøn, nhieàu gia suùc nhôø caùch löôõng thoå gaëp nhau, laïi ñöôïc caû aâm döông phoái khieán gia ñaïo haøo thuaän, con hieáu chaùu hieàn, ai cuõng soáng laâu neân nhaø ñoâng ñaûo caû nam laãn nöõ.
Chæ neân xaây döïng nhaø ba ngaên, ñeå cho ngaên thöù ba roäng lôùn coù sao chuùa Cöï thoå
ñaêng ñieän nhaäp mieáu: hoaëc laøm 4 ngaên ñeå cho ngaên thöù tö lôùn sao Vuõ kim ñaéc vò nhaäp mieáu.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
160
4/ Caùch thöù tö Caán + Khoân: goïi laø caùch “ Sôn Ñòa: ñieàn san da taán ích” Caùch nuùi vaø ñaát gaëp nhau: ñieàn saûn nhieàu ñem laïi nhieàu ích lôïi) Ngoaøi nhöõng ñaëc tính noùi ôû caùch thöù ba, nhaø coøn coù trieäu hæ laïc, vì töôïng queû laø Meï (Khoân) gaëp con (Caán). Nhaø ñöôïc caû giaøu sang, phuù quyù laïi theâm thoï maïng.
5/ Caùch thöù naêm Chaân + Ly : goïi laø caùch “ Loâi Hoûa quang minh : phuù quyù xöông” (Aùnh saùng cuûa Saám vaø löûa laøm neân söï giaøu coù, sang caû vaø toát ñeïp) Cöûa Chaán döông moäc sinh vaøo chuû Ly aâm hoûa, ngoaïi sinh noäi laïi ñuû caû aâm döông: phu phuï töông thaân töông kính, con caùi hieån ñaït, gia ñình veû vang, söï höng phaùt cuûa nhaø naày ñaày khí theá nhôø Chaán moäc vaø Sanh khí moäc ñeàu laâm Ly hoûa. Ñieàn saûn ñaõ phong thònh, ngöôøi ñaõ hieån ñaït danh giaù, trai tuaán tuù, gaùi myõ leä, laïi ngöôøi naøo cuõng thuaàn haäu, hieàn löông, thaät laø xöùng ngöôøi xöùng cuûa, vaät chaát vaø tinh thaân töông öùng töông ñaéc.
6/ Caùch thöù saùu Ly + Chaán : goïi laø caùch “ Hoûa loâi phaùt phuùc: phuï nöõ löông” (Löûa gaëp saám, nhaø phaùt phuùc ñöùc vaø ñaøn baø hieàn thuïc). Chaán moäc gaëp Ly hoûa, goïi laø caùch “moäc hoûa thoâng minh”. Nhaø sinh khí moäc laâm Chaán moäc: Sanh khí ñaêng ñieän, ñöôïc ñaïi thaïnh vöôïng, ñaïi caùt xöông. Trong nhaø ñaày trai thanh, gaùi lòch, ñaõ thoâng minh laïi löông thieän, coâng danh rôõ raøng hieån haùch. Nhaø naày coøn coù moät caùch nöõa laø “Bình ñòa nhaát thanh loâi” (Ñang ñaát baèng coù noåi leân tieáng saám): hieån ñaït baát ngôø, töø baàn haøn thaønh phuù quyù raát ñoåi nhanh choùng.
7/ Caùch thöù baûy Caøn + Ñoaøi : goïi laø caùch “Thieân traïch taøi vöôïng ña daâm loaïn”
(Caùch Thieân traïch: tieàn cuûa nhieàu daâm daät lung). Caùch sinh khí naày, sinh taøi loäc vöôïng, nhöng chæ ñöôïc luùc ñaøu, veà sau nhaø khoâng coøn vang danh vì quyù hieån, chæ laém lôøi oâng tieáng ve veà caûnh vôï treû choàng giaø.
Gaùi coøn tô maêng (Ñoaøi) maø öng giao phoái cuøng Oâng giaø, duø coù thaät vì tình nghóa cuõng khieán khaùch baøng quan deã sinh nghi ngôø gaùi tô vì muïc ñích rieâng tö, khoâng thuaän hôïp cho söï oån coá cuûa gia ñình. Choàng giaø vôï treû, baát töông xöùng, khieán giaø ngaøy caøng suy nhöôïc, coù theå cheát boû vôï treû chaáp chöôûng gia cô.
Vôï treû naày cuõng thöông tranh chaáp quyeàn haønh vôùi con choàng, ñoâi khi coøn lôùn tuoåi hôn nhieàu. Söï xa caùch, choáng baùng giöõa ñoâi beân coù luùc xaûy ra ngay töø khi Oâng choàng giaø coøn soáng. Ngöôøi ñôøi cuõng thöôøng thaáy tính “thuû caên thuû boån”, hoaëc lang chaï khi choàng giaø coøn taïi theá, hoaëc gaëp ruùt taùi giaù ñeå laùnh thaân cuûa ngöôøi vôï treû.
8/ Caùch thöù taùm Ñoaøi + Caøn : goïi laø caùch “Traïch thieân: quaû maãu chöôûng taøi nguyeân” (Caùch traïch thieân: meï goùa naém nguoàn taøi chính trong nhaø) maëc duø caùch Ñoaøi Caøn, löôõng kim, ñuû caû aâm döông, phu theâ töông ñaéc, ñieàn saûn coù thöøa, nhaân ñinh ñoâng ñaûo, nhöng vì baát löông xöùng giöõa Ñoaøi Caøn deã sinh https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
161
vieäc suõng aùi, laøm laõo oâng sôùm quy tieân, ñeå laïi vôï treû chaáp chöôûng tieàn baïc, ñieàn saûn.
Caùch sinh khí cuûa löông kim Ñoaøi Caøn ñaõ coù ñem laïi söï hueâ daïng beân ngoaøi, nhöng söï thaät loaïi nhaø ñoù ñang chöùa hoïa aùch. Vôï choàng giao phoái, laáy söï vöõng beàn laøm troïng, ñeå xaây döïng gia ñình, taïo söï nghieäp cho baûn thaân vôï choàng vaø con caùi, goùp phaàn höng thònh ñaát nöôùc. Söï chaáp vaù coù tính caùch ñoaûn kyø, baát taát phaûi baøn. Vì vaäy, caùch sinh khí ôû tröôøng hôïp thöù 7 vaø thöù 8 chöa theå goïi laø toát ñeïp.
Caùch sinh khí cuûa Caán Khoân hay Khoân Caán taøng phuïc tai öông do bònh ñau ôû tì, vò, heä thoáng tieâu hoùa. Taây traïch kim choáng sinh khí moäc nhöng sinh khí moäc laïi khaéc haïi caùch Caán Khoân thoå naày. Ñaây laø söï khaéc cheá laãn nhau, laøm tai hoïa trong nhaø töï daáy ñoäng leân: trong laâu daøi, nhaø seõ suy baïi.
Du nieân sinhkhí, öùng vôùi sao Tham Lang moäc, chæ thích hôïp cho Ñoâng töù traïch Chaán Toán Khaûm Ly, khoâng thích hôïp vôùi Taây töù traïch Caøn Khoân Caán Ñoaøi. Sanh khí giuùp cho ñoâng traïch höng vöôïng, nhöng taây traïch kim choáng laïi sinh khí moäc, khieán nhaø duø coù ñöôïc giaøu sang ñi nöõa cuõng khoâng beàn, hay chæ coù tieáng taêm maø khoâng coù thöïc chaát.
Caùch sinh khí cuûa ñoâng traïch ôû tröôøng hôïp thöù 5 vaø thöù 6 ñöôïc coi nhö toái haûo, nhöng laïi ít khi ñöôïc thaáy, vì sôn chuû vaø höôùng nhaø khoâng ñoàng truïc, neáu laø tònh traïch cuõng ít coù ai voâ loït nhaø naày.
Thaønh ra chæ coù moät caùch sinh khí, nhöng dieãn hieän coù nhieàu hình thaùi vaø möïc ñoä toát lôïi khaùc nhau. Nhöõng ai may maén höôûng ñöôïc söï thuaän lôïi vaø toát laønh, chaéc haún hoï ñaõ tích chöùa nhieàu phöùc ñöùc.
Muïc III : THIEÂN Y TRAÏCH
Coù taùm caùch Thieân Y:
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Caán.
- Cöûa caùi Caán
+ Sôn chuû (phoøng chuû) Caøn.
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Chaán.
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Khaûm
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Ñoaøi.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Khoân.
- Cöûa caùi Toán
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Toán
♦ Nhaän ñònh töøng tröôøng hôïp:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
162
1/ Caùch thöù nhaát Caøn + Caán : goïi laø caùch “Thieân laâm sôn thöôïng gia phuù quyù”
(Caùch trôøi gaëp nuùi: nhaø phöù quyù). Phuù chæ söï giaøu tieàn baïc, cuûa caûi, ruoäng ñaát . . .
Quyù chæ söï sang trong nhö chöùc vò lôùn trong xaõ hoäi, ngöôøi ñôøi troïng voïng.
Du nieân Thieân Y, öùng vôùi sao Cöï thoå, laø phuùc tinh, raát hôïp vôùi Taây traïch, huoáng hoà nay Cöï thoå laâm Caán thoå, tì hoaø ñaêng ñieän, thì caùch Thieân Y naày ñem laïi söï höng vöôïng cho nhaø ôû möïc ñoä saâu roäng, con caùi ñoâng, ñieàn saûn nhieàu, danh giaù lôùn. Danh giaù ôû ñaây khoâng phaûi chæ do gia tö phong thònh maø coøn do tính trung haäu, nhôn töø cuûa con trai, söï ñoan chính, tieát haïnh cuûa con gaùi trong nhaø, vì nhaø haàu heát laø ngöôøi hieáu haïnh, hieàn löông.
Nhöng söï toát ñeïp ñoù khoâng ñöôïc beàn laâu, khoaûng 20 –30 naêm, vì caùch Thieân Y
naày thuaàn döông, khaéc cheá vôï con. Duy trì theá nhaø naày laâu daøi e tuyeät töï.
2/ Caùch thöù hai Caán + Caøn : goïi laø caùch “ Sôn khôûi theân trung töû quyù hieàn” (Nuùi khôûi trong trôøi: con sang, hieàn)
Nhaø naày cöûa sanh chuû, söï hanh thoâng vaø höng vöôïng coù phaàn coøn deã daøng vaø mau choùng hôn nhaø ôû caùch thöù nhaät. Thieân Y thoå laâm Caøn kim ñaéc vò: nhaø ñöôïc caû danh voïng laãn tieàn baïch, cuûa caûi, laïi theâm ngöôøi trong nhaø nhaân töø, hay laøm vieäc phöôùc thieän. Ñaøn oâng soáng laâu, ñaøn baø cheát sôùm vì nhaø thuaàn döông. Chaúng neân giöõ nhaø naày quaù 30 naêm, caàn sanh caûi ñeå vieäc keá thöøa khoâng bò trôû ngaïi.
3/ Caùch thöù ba Khaûm + Chaán : goïi laø caùch “Thuûy loâi phaùt phuùc, cöõu: tuyeät töï”
(caùch Thuûy loâi: phaùt phuùc, nhöng veà laâu daøi seõ bò tuyeät töï) Thieân Y coù naêng löïc giaûi aùch, vì laø thieän thaân: coù naêng löùc cöùu baàn, vì laø phuùc tinh. Trong vaøi ba möôi naêm ñaàu, noù giuùp cho nhaø naày nhôn ñinh (con trai) ñoâng ñaûo, coâng danh hieån ñaït, moät nhaø ñaày hæ laïc vì nhieàu con ngöôøi hieàn löông, trung nghóa. Chæ tieác caùch Thieân Y naày thuaàn döông, ôû laâu naêm baát lôïi cho vieäc sinh hoùa, khoâng nhöõng ñieàn tai suy giaûm maø vieäc haäu töï cuõng khoù khaên.
4/ Caùch thöù tö Chaán + Khaûm : goïi laø caùch “ Loâi Thuûy: phaïp töï, ña haønh thieän”
(Caùch Saám gaëp nöôùc: hieám con caùi, nhöng hay laøm nhieàu vieäc thieän”.
Duø cöûa vaøc huû töông sinh, nhöng ôû caùch naày thì noäi sinh ngoaïi: ngöôøi trong nhaø cöïc nhoïc hôn, sinh hoaït roän raøng hôn nhöõng ngöôøi soáng trong nhaø thuoäc caùch thöù ba. Caû hai loaïi nhaø ñeàu giuùp thònh phaùt ôû giai ñoaïn ñaàu, veà sau thì gia caûnh suy luùn, maëc daàu caùch Thieân Y thöù ba laøm nhaø phaùt deã daøng hôn.
Caû hai caùch ñeàu khaéc cheá vôï con laøm soá nhôn ñinh chæ ñoâng ñaûo luùc ñau, sau thì thöa daàn, hieám hoi luùc laâu xa.
5/ Caùch thöù naêm Khoân – Ñoaøi : goïi laø caùch” Ñòa traïch taán taøi, tuyeät haäu töï”
(Caùch ñaát gaëp Nöôùc cuûa ao ñaàm: taêng tieán tieàn cuûa, nhöng tuyeät haäu töï) https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
163
Phuùc thaàn ôû ñaây ñaéc vò, laïi theâm ngoaïi sinh noäi: ñieàn saûn, gia tö sôùm ñöôïc phong thònh. Cuûa caûi nhieàu maø ngöôøi trong nhaø ham laøm ñieàu nhôn ñöùc cuõng nhieàu.
Nhöng veà laâu beàn thì nhaø naày aâm thònh seõ baát lôïi cho ñaøn oâng, con trai. Aâm khí naëng neà seõ toån haïi söï thanh khieát. Meï giaø goùa buïa, chieàu chuoäng chaøng reã quaù möùc (vì yeâu thöông con gaùi) khieán gia phaùp chaúng nghieâm ngöôøi ngoaøi vaøo keá vò.
6/ Caùch thöù sau Ñoaøi + Khoân : goïi laø caùch “Traïch Ñòa taøi long, dò taùnh cö” (Caùch Traïch Ñòa: tieàn baïc ñöôïc höng long, nhöng ngöôøi khaùc hoï seõ vaøo ôû chung trong nhaø). Ngöôøi khaùc hoï ôû chung moät nhaø thì nhaø naøo laïi chaúng coù. Nhöng ngöôøi khaùc hoï ôû ñaây aùm chæ loaïi ngöôøi döng raët, loaïi ngöôøi khaùc hoï nhöng coù lieân heä do hoân phoái cuûa choàng hay cuûa vôï taïo ra. Nhöõng ngöôøi ngaày ñeán ôû chung nhaø, coù theå ban ñaàu chæ coù tính caùch taïm thôøi, daân daø chieám ñöôïc loøng tin yeâu, hoaëc do söï caàn thieát cuûa gia ñình, hoï trôû thaønh nhöõng nhôn vaät quan troïng, roài tìm caùch chieám quyeàn bính, cuoái cuøng coù theå ñi tôùi choå ñoaït cô nghieäp.
Caùch Thieân Y thöù saùu naày, phuùc thaøn ñaêng ñieän (Cöï thoå gaëp Khoân thoå): tieàn baïc ñieàn saûn doài dao, gia ñaïo hoan laïc, vì caû nhaø öa laøm ñieàu laønh soáng theo ñaïo lyù.
Chæ hieàm vì nhaø thuaàn aâm khieán aâm thònh döông suy, nam nhaân laàn hoài thöa vaéng, ñaøn baø phaûi chöôûng quaûn gia ñình vaø quyeàn quaûn lyù sau naày coù theå veà tay ngöôøi khaùc.
7/ Caùch thöù baûy Toán + Ly : goïi laø caùch “ phuù quyù, phaùp töï: Phong hoûa ñöông”
(Caùch gioù löûa gaëp nhau: giaøu sang nhöng meám hoûi con caùi) Toán moïc gaëp Ly hoûa, ñaéc caùch “moäc hoûa thoâng minh”: nhaø naày ñaøn baø con gaùi tuaán myõ, ñaõ ñeïp laïi coù taøi trí, taïo ñöôïc söï giaøu coù vaø sang troïng cho gia ñình.
Ngöôøi trong nhaø giaøu loøng nhôn aùi, xöû theá tieáp vaät kheùo leùo, giuùp ích ñöôïc nhieàu ngöôøi.
Nhaø thuaàn aâm, nam nhaân ñoaûn thoï laøm ñaøn baø chòu goùa buïa, chaúng con keá thöøa.
8/ Caùch thöù taùm Ly + Toán : goïi laø caùch “Hoûa phong: ñinh hi, gia haûo thieän”
(Caùch löûa gaëp gioù: con trai tröôûng trong nhaø hieám hoi tuy laø nhaø löông haûo).
Vôùi caùch Thieân Y naày, nhaø ñaéc caû phuù laãn quyù, trong nhaø toaøn ngöôøi hieàn löông, trung haäu. Nhaø ñaøn baø caàm quyeàn, nam nhôn ít oi, coù theå phaûi nhaän con nuoâi ñeå
coù haäu töï.
Du nieân Thieân Y vôùi sao Cöï thoå bò haønh moäc cuûa ñoâng traïch Chaán, Toán, Khaûm, Ly khaéc choáng laøm Thieân Y khoâng thi trieån ñöôïc heát naêng löïc cöùu khoån phoø nguy ñeå ñem taøi loäc, y thöïc, an laïc ñeán cho nhaø. Khi Thieân Y khoâng phaùt tieát ñöôïc troïn veïn, söï toát ñeïp seõ giaûm suùt nhieàu maët: taøi vaät nhö cuûa caûi, tieàn baïc, https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
164
tinh thaàn nhö tri thöùc vaø tính löông haûo cuûa ngöôøi trong nhaø, thôøi kyø höng thònh cuõng ngaén bôùt.
Ngöôïc laïi, Thieân Y raát thuaän hôïp vôùi Taây traïch Caøn. Caán, Khoân, Ñoaøi, noù laøm vöôïng Taây traïch: thôøi gian thònh phaùt keùo daøi hôn, tri thöùc cuøng söï löông haûo cuûa ngöôøi nhaø ñöôïc khai trieån maïnh meõ hôn, taøi loäc phong phuù hôn, danh voïng roõ raøng hôn.
Taùc duïng cuûa Thieân Y duø coù sai khaùc ñoái vôùi Ñoâng traïch vaø Taây traïch, vaãn coù ñaëc tính chung laø:
- Tieàn vaän thònh hôn haäu vaän.
- Ngöôøi soáng trong Thieân Y traïch trung haäu, hieàn löông, chuoäng nghóa, thöôøng laøm ñieàu thieän.
- Vieäc haäu töï gaëp khoù khaên vì khoâng ngöôøi thöøa keá.
Ngöôøi trung haäu, troïng nghóa khinh taøi, öa laøm ñieàu thieän maø phaûi tuyeät töï. Vaäy maáy ai coøn vieäc kieân trì thöïc hieän nhöõng ñieàu cao ñeïp?
Xöa nay thieän aùc, chính taø, trung nònh . .. ít khí öa nhau nhöng cuøng ñöùng chung trong trôøi ñaát. Neáu baát kyø luùc naøo keû gian aùc, baïo ngöôïc cuõng ñöôïc tröøng trò thích ñaùng, ñöøngn oùi chi ñeán tuyeät töï, xaõ hoäi aét haún ñaõ thaùi bình thònh trò töï muoân ñôøi.
Khoâng phaûi luùc naøo cuõng thaáy ñöôïc söï maät thieát vaø ñoät bieán trong moái töông quan nhaân quaû. Coù söï vieäc ñem laïi keát quaû toát ñeïp töùc thì, coù söï vieäc laâu xa môùi thaáy haäu quaû tai öông. Nhöng thoâng thöôøng, nguyeân nhaân toát laønh daãn tôùi thaønh töïu toát ñeïp. Nhö vaäy, vieäc haäu töï khoù khaên trong thieân y traïch taát phaûi baét nguoàn töø lyù do khaùc hôn laø töø TRUNG HIEÁU LIEÂM TIEÁT. Ñoù laø söï quaân bình aâm döông. Tính chaát quaân bình naày raát heä troïng vì noù ñem laïi söï thaêng baèng giuùp cho söï vaät toàn taïi. Aùc laø ñieàu xaáu haïi, gheùt aùc ñeán ñoä khoâng daùm, khoâng muoán phaït aùc thì voâ tình bao dung cho aùc. Thieän laø ñieàu toát laønh, nhöng meâ thieän, ñaém thieän, nhaém maéc xoâng pha trong röøng thieän thì ñoù khoâng phaûi laø cung caùch cuûa ngöôøi ñaït quan lòch laõm, khoâng paûhi laø phöông chaâm haønh söï cuûa baäc tröôûng giaû saùng suoát, coù trí tueä.
Moät vieäc naûy sinh, trong khoaûnh khaéc naøo ñoù, seõ coù moät vieäc khaùc tieáp hieän.
Vieäc môùi tieáp hieän naày hoaëc (may maén) ñöôïc thuaän, thöôøng laø nghòch vôùi vieäc tröôùc, goïi laø ÑOÁI PHAÙP, nhaèm ñieàu tieát moät phaùp ñaõ coù tröôùc ñoù. Boïn Vu Hoàn, Bí Troïng cuûa Truï Vöông phaûi gaëp Tæ Can vaø Cô Töû. Coøn Ñòch Thanh vaø Döông giaø töôùng cuûa nhaø Toáng phaûi ñöông ñaàu vôùi ñaùm Toân Tuù, Baøng Hoàng.
Ñaõ ñaønh thònh, suy laø vieäc thöôøng cuûa theá söï. Nhöng taïi sao nhaø thieân y tieàn vaän thònh hôn haäu vaän? Vaäy nhöõng ai soáng trong nhaø thuoäc caùch naày cuõng neân caân phaân hai ñieàu TOÅN vaø ÍCH ñeå tìm ra con ñöôøng thích nghi – TRUNG ÑAÏO
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
165
nhaèm ñieàu hoaø AÙC vaø THIEÄN, AÂM vaø DÖÔNG, khoâng thì ÑOÁI PHAÙP coù luùc seõ laøm teâ taùi gan ruoät.
Caùch deã daøng ñeå öùng phoù vôùi nhaø thieân y laø khi traïch chuû thaáy coù dö tieàn baïc, neân söûa sang nhaø cöûa thaønh caùch sanh khí hay caùch dieân nieân.
Muïc IV: DIEÂN NIEÂN TRAÏCH
Coù taùm caùch dieân nieân:
- Cöûa caùi Caøn
+ Sôn chuû (phoøng chuû) Khoân.
- Cöûa caùi Khoân
+ Sôn chuû (phoøng chuû) Caøn.
- Cöûa caùi Caán
+ Sôn chuû (phoøng chuû) Ñoaøi.
- Cöûa caùi Ñoaøi
+ Sôn chuû (phoøng chuû) Caán
- Cöûa caùi Chaán
+ Sôn chuû (phoøng chuû) Toán
- Cöûa caùi Toån
+ Sôn chuû (phoøng chuû) Chaán
- Cöûa caùi Khaûm
+ Sôn chuû (phoøng chuû) Ly.
- Cöûa caùi Ly
+ Sôn chuû (phoøng chuû) Khaûm
Dieân laø daøi, laøm daøi, keùo daøi theâm ra. Dieân nieân laø theâm naêm theâm tuoåi. Dieân nieân ích thoï, laøm cho söï soáng keùo theâm thôøi gian ñeå ñöôïc taêng theâm tuoåi thoï.
(Coù saùch khaùc goïi Dieân nieân laø Phöôùc ñöùc, Phuïc vò: Quy hoàn, Luïc saùt: Du hoàn, Hoaï haïi, Tuyeät theå)
♦ Nhaän ñònh töøng tröôøng hôïp cuûa Dieân nieân caùch: 1/ Caùch thöù nhaát Caøn + Khoâng : goïi laø caùch “Thieân moân ñaùo ñòa, chuû vinh hoa” (
cöûa nhaø trôøi maø gaëp ñaát, ñoù laø chuû cho vieäc vinh hoa phuù quyù) Du nieân Dieân nieân öùng vôùi sao Vuõ kim, gaëp chuû Khoân thoå ñaéc vò, ñem laïi raát nhieàu phöôùc lôïi cho nhaø: con hieáu chaùu hieàn, vöøa giaøu coù veà maët vaät chaát tieàn cuûa, vöøa hieån ñaït veà coâng danh söï nghieäp ñem laïi danh thôm tieáng toát, vöøa ñöôïc ban thöôûng phong taëng.
Vôï choàng töông xöùng löõa tuoåi vöøa ñoâi, vì ñoàng ñaúng ai ñuû caû aâm döông, chung soáng haïnh phuùc, haøi hoaø, laïi theâm thoï maïng. Kieám ra moät caùi nhaø nhö caùch naày ñaõ hieám, huoáng chi chuû nhaân cuõng cuøng Taây maïng nöõa thì thaät tuyeät vôùi.
2/ Caùch thöù hai Khoân + Caøn : goïi laø caùch “Ñòa khôûi thieân moân: phuù quyù xöông”
(Ñaát döïng ôû cöûa nhaø trôøi: giaøu, sang, ñeïp toát) Tieáp theo caùch thöù nhaát, caùch naày caøng theâm thuaän lôïi nhôø cöûa sinh chuû, söï thònh ñaït vöøa mau choùng, vöøa deã daøng. Caøn ôû ngoâi vò chuû gaëp du nieân Vuõ, ñoàng kim, thaät laø töông hoøa, töông myõ.
Ôû ñaây coù ñeán ba ñieàu thuaän lôïi, cöûa sinh chuû, du nieân Vuõ kim tæ hoøa vôùi chuû Caøn, du nieân taïo vöôïng caùch cho nhaø. Thaät nhö chuùa thaùnh gaëp toâi hieàn. Neáu chuû gia https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
166
thuoäc Taáy maïng thì quaû thaät khaùch anh huøng gaëp gaùi thuyeàn quyeân, khoâng ñuû lôøi noùi heát söï toát ñeïp. Vì vaäy lôøi töông môùi theâm chöõ XÖÔÙNG, so vôùi caùch thöù nhaát.
3/ Caùch thöù ba Caán + Ñoaøi : goïi laø caùch “ Sôn traïch nhôn vöôïng, gia phuù quyù”
(Caùch sôn Traïch: ngöôøi ñoâng vaø nhaø ñöôïc phuù quyù) ñaây cuõng laø moät trong nhöõng nhaø thuoäc ñeä nhaát caùch cöûa taây traïch. Neáu nhöõng ngöôøi ñaõ tröôûng thaønh, hoaëc ñöùng tuoåi, laøm neân söï nghieäp ôû caùch thöù hai, thì ôû caùch thöù ba naày thieáu nieân ñaõ thaønh danh phaän vì Ñoaøi vaø Caán ñeàu chæ nhöõng ngöôøi treû tuoåi. Söï thuaän lôïi vaø nhöõng ñieàu toát laønh mang ñeán cho nhaø naày cuõng luaän töông töï nhö hai caùch treân.
Ít thaáy caùch Dieân nieân Caøn + Khoân hay Khoân + Caøn, vì CHUÛ vaø HÖÔÙNG khoâng naèm treân moät truïc. Kieåu kieán truùc thöù ba naày deã gaëp hôn.
4/ Caùch thöù tö Ñoaøi + Caán: goïi laø caùch “Traïch Sôn taêng phuùc, tieåu phoøng vi tình” (Vôùi caùch Traïch sôn naày thì nhaø theâm phuùc, phoøng nhoû ñöôïc veû vang) Tieåu phoøng laø phoøng nhoû, aùm chæ thöù theâ, hay thieáp treû, cuøng laø con caùi cuûa nhöõng ngöôøi naày, hoaëc chæ chung con caùi thuoäc haøng thöù maø coøn nhoû tuoåi (Khoâng phaûi loaïi tröôûng). Lôøi töôïng noùi “Tieåu phoøng ñöôïc vinh hieån”, maø ôû ñaây chuû sinh cöûa, aét haún traïch chuû phaûi cöïc nhoïc vì nhöõng haïng ngöôøi noùi treân.
Nhaø vaãn ñöôïc höôûng caùch vôï choàng chính phoái, töông thaân töông aùi con caùi vaãn thuaän hoøa, hieáu thaûo, hieàn löông, ñoã ñaït lieân mieân coâng danh rôõ raïng, cöûa caùi vaø söï nghieäp vaãn thònh ñaït, nhöng ngöôøi nhaø keùm chöõng chaïc vöõng vaøng hôn caùch thöù nhaát vaø caùch thöù hai, keùm “hieån haùch” hôn caùch thöù ba.
5/ Caùch thöù naêm Chaán + Toán : goïi laø caùch “Loâi phong töông phoái: toác phaùt phuùc”
(Loâi Phong phoái hôïp: phaùt phuùc nhanh choùng)
Chaán, Toán cuøng haøng tröôûng, ñuû caû aâm döông, vôï choàng chính phoái ñoàng ñaúng xöùng ñoâi, Chaán Toán cuøng haønh moäc khieán moäc khí cöôøng thònh thaønh ra moät loaïi danh moäc, thaàn moäc. Nay Vuõ Kim bieán cheá moäc (soáng) naày thaønh ñoà duøng quyù giaù, töùc moäc ñöôïc ñaïi duïng. Töông töï hình aûnh ñoù, nhaø naày ñang töø haïng thöôøng daân, chæ moät böôùc bieán chuyeån maø coâng danh hieån haùch baát ngôø; ñang baàn cuøng khoán khoå, chæ trong sôùm toái ñaõ neân phuù ñaïi quyù.
Vì chæ coù moät böôùc bieån chuyûeân maø ñöôøng maây theânh thang roäng môû, neân caàn xöû söï hôïp ñaïo vaø caân nhaân tình. Thoaùn töû cuûa queû Loâi Phong Haèng Kinh Dòch khuyeân “Haèng: Hanh, voâ cöõu, lôïi trinh, lôïi höõu du vaõng” (Laâu daøi thì hanh thoâng, khoâng coù loãi; giöõ ñöôïc chính ñaïo thì coù lôïi, tieán haønh vieäc gì cuõng thaønh coâng).
Haèng laø laâu daøi, beàn bó. Töø baïch ñinh maø ñaéc thôøi, caàn haønh söï theo ñao “ saâu reã, beàn goác” chôù khoâng phaûi “aên xoåi ôû thì” hay nhö ñaát seùt khoâ laâu ngaøy gaëp ñöôïc nöôùc.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
167
6/ Caùch thöù sau Toán + Chaán : goïi laø caùch “Phong Loâi: coâng danh nhö hoûa thoâi”
(Caùch phong Loâi: coâng danh ñeán nhanh vaø maïnh nhö löûa taùp). Gioù ôû treân, saám ôû döôùi: gioù thoåi maïnh thì saám ñi caøng xa.
Caùch thöù naêm vaø thöù saùu naày coøn goïi laø “Bình ñòa nhaát thanh loâi” (Ñang ñaát baèng, nghe noåi leân tieáng saám noåi). Coâng danh thònh ñaït nhanh nhö trôû baøn tay.
Môùi ngaøy naøo coøn laàm than, khoaûnh khaéc thaønh phuù oâng. Môùi ngaøy naøo coøn laø baïch thuû thö sinh, nhaùy maét ñaõ ñaéc ñaïi ñaêng khoa, thaønh Só Ñaïi Phu röôøng coät cuûa ñaát nöôïc.
Ñaéc thôøi choùng vaùnh, ñaõ ñaït ñòa vò cuûa keû beà treân (Phong), daùm chaáp nhaän nguy hieåm ñeå laøm lôïi ích cho nhöõng ngöôøi döôùi thaáp (Chaán) thì danh tieáng caøng vang doäi (Lôïi thieäp ñaïi xuyeân – Thoaùn Töû queû Ích). Chôù ngoâng cuoàng töï thò, hay haõnh tieán hung haêng, ñeå mang tieáng tieåu nhaân ñaéc thôøi. Tuyø tình theá maø haønh söï, sao cho coù lôïi ñoái vôùi ngöôøi khaùc. (Ích chi ñaïo, döõ thôøi gian haønh). Gaëp vieäc thieän phaûi coá laøm ñieàu thieän, thaáy mình coù loãi phaûi bieát söõa. (Kieán thieän taùc thieän, höõu taéc caûi). Caàn xöû söï kheùo leùo vaø tinh teá laø nhöõng haïn cheá cuûa hai caùch naêm vaø saùu khi du nieân Vuõ kim laâm Ñoâng traïch.
7/ Caùch thöù baûy Khaûm + Ly : goïi laø caùch “Thuûy Hoûa kyø teá: ñaïi caùt xöông: (Caùch Khaûm Ly, theo queû Thuûy Hoûa kyù teá cuûa Kinh Dòch, ñem laïi nhöõng toát laønh lôùn lao)
Trung Nam saùch vôùi Trung Nöõ: vôï choàng chính phoái ñoàng ñaúng, xöùng ñoâi. Gia ñình haøi hoøa, haïnh phuùc, ngöôøi ñoâng, cuûa nhieàu: ñaõ giaøu coù laïi theâm danh voïng.
Caàn hieåu theâm veà queû Kyù teá. Teá laø qua soâng. Kyù teá laø ñaõ qua ñöôïc soâng. Soâng suoái, khe laïch laøm caûn trôû. Nay ñaõ qua soâng, khoâng coøn trôû ngaïi, coù theå taán phaùt ñeå ñaït sôû caàu sôû nguyeän, chaúng phaûi laø ñieàu toát laønh lôùn hay sao? Duø ñaéc ñaïi teá, haønh tieåu, neáu chòu laøm heát caùc vieäc nhoû coøn laïi vaø cuõng coá nhöõng vieäc ñaõ thaønh töïu thì môùi ñöôïc lôïi. Môùi ñaàu ñöôïc toát nhöng cuoái cuøng seõ loaïn.
8/ Caùch thöù taùm Ly + Khaûm : goïi laø caùch “Aâm döông chính phoái: phuù quyù cuïc”
(Aâm döông chính phoái, taïo neân cuïc caùch phuù quyù) Caùch naày ñaéc caû tam ña: phöôùc, loäc, thoï: gia tö phong thònh, giaøu sang, quyù hieån.
Caû hai caùch thöù baûy vaø thöù taùm, nhaø ôû truïc Nam Baéc aûnh höôûng cuûa hai cöïc döông ñoái cuûa traùi ñaát, tính cuûa thuûy hoûa laø töông khaéc: nhaø ôû laâu sinh bònh ñau maét, haïi tim, buïng ñau nhöùc, khaéc vôï, ngöôøi trong nhaø hay khaéc khaåu.
Muoán traùnh ñieàu tai haïi ñoù, neân ñaët beáp tai cung Chaán hoaëc cung Toán ñeû chieát bôùt khaéc löïc cuûa Khaûm: Khaûm thuûy baän lo sinh Chaán (hoaëc Toán) moäc, khoâng coøn khaéc cheá Ly hoûa maïnh meõ nöõa. Ngoaøi ra, hoùa giaûi söï khaéc haïi naày coøn coù hai ñieàu lôïi:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
168
- Khaûm thuûy sinh Chaán (Toán) moäc: ñöôïc caùch thuûy moäc töông sanh, taïo ra söï hanh thoâng, thònh caùt.
- Chaán (Toán) moäc laïi sinh Ly hoûa: ñaéc caùch moäc hoûa thoâng minh, giuùp cho ngöôøi trong nhaø ñöôïc myõ leä vaø taøi trí.
Nhaø Dieân nieân ñuû caû aâm döông, khaùc vôùi Thieân Y traïch hoaëc thuaàn aâm hoaëc thuaàn döông. Cho neân nhaø Thieân Y khoâng baèng nhaø coù sao chuùa laø Cöï Moân thoå
ñaéc vò hay ñaêng ñieän nhaäp mieáu, vì nhaø coù ngaên chaùnh vôùi sao chuùa Cöï thoå ñaéc caùch phaù giaûi ñöôïc naïn coá aâm, ñoäc döông maø vaãn ñaït ñöôïc söï toát ñeïp cuûa Cöï Moân.
Vuõ kim cuûa Dieân Nieân caùch ñem laïi phuùc lôïi cho nhaø, ñaõ giaøu coù quyù hieån ñaït theâm thoï maïng taêng cao. Trong taùm caùch dieân nieân, caùch naøo cöûa vaø chuû cuõng töông sinh hay tæ hoøa, chæ tröø caùch Khaûm – Ly töông khaéc. Nghòch nhau nhö nöôùc vôùi löûa, sao goïi laø dieân nieân?
Coù theá laáy töôïng queû ñeå giaûi aùch thöù baûy: nöôùc ôû treân coù tính ñi xuoáng, löûa ôû döôùi coù tính boác leân, nhôø ñoù nöôùc môùi ñöôïc ñun soâi hoaëc ñeå uoáng nöôùc hoaëc ñeå
duøng vaøo kyõ ngheä nhö cheá taùc maùy chaïy baèng hôi nöôùc. Thaät quaû laø ñaïi ích, ñaïi lôïi.
Ñeán caùch thöù taùm, löûa ôû treân, nöôùc ôû döôùi thì khoâng theå duøng töôïng queû ñeå giaûi thích. Ñaây laø queû Vò Teá, nghóa laø chöa qua soâng ñöôïc, chöa theå goïi laø toát laønh; sao lôøi ñoaùn cuûa caùch naøy laø “Phuù quyù cuïc”?
Khoa Döông Cô xaây döïng neàn taûng DÒCH LYÙ. Nhöng 64 loaïi nhaø khoâng nhaát thieát phaûi theo hình töôïng vò trí cuûa queû ñeå thoáng ñaït söï caùt hung. Cöûa vaø Chuû giao phoái maø saép thaønh töôïng haøm yù raèng coù söï tieáp caän, töông giao giöõa hai söï vaät, baát taát phaûi quaù quan taâm ñeán vò trí cuûa töôïng quaùi. Cho neân, caùch Caøn +
Khoân hay Khoân + Caøn, söï sai bieät chæ laø tieåu tieät. Neáu theo saùt Dòch töôïng, Caøn
+ Khoân laø queû Thieân ñòa Bæ, raát xaáu, khaùc haúng söï toát ñeïp, hanh thoâng cuûa caùch Khoân + Caøn: Ñòa Thieân Thaùi. Ai ñoïc Dòch cuõng thaáy khoâng phaûi trong moïi tröôøng hôïp ñeàu coù theå giaûi thích thuaän lyù taát caû caùc Töôïng Quaùi.
DÒCH laø bieán ñoåi khoâng phaûi luùc naøo cuõng neân oâm chaêm laáy caùc nguyeân taéc baát bieán. Ñaïo cuûa DÒCH laø “ñaïo TUYØ”, töùc thôøi maø haønh söû sao cho ñaéc chính, ñaéc trung thì khoâng coù loãi. Trôøi ñaát (aâm döông) coù giao nhau maø vaïn vaät sinh hoùa.
Thuûy hoûa coù tieáp caän nhau maø taïo neân ñieàu lôïi ích. Khoa Döông Cô döïa vaøo LYÙ
aâm döông, nhöng ñaët troïng taâm vaøo caùi DUNG cuûa aâm döông, chaúng chuù muïc vaøo THÔØI cuûa Caøn treân Khoân hay Khoân treân Caøn. Thuûy treân Hoûa hay Hoûa treân Thuûy.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
169
Khoa Döông Cô khoâng khai thaùc trình töï chuyeån bieán cuûa söï vaät nhö DÒCH ñaõ khaûo saùt, moâ taû vaø höôùng daãn caùch öùng ñoái. Roõ raøng, Khoa Döông Cô khaûo saùt söï phoái hôïp giöõa caùc cung höôùng, töùc trong khoâng gian, chaúng phaûi treân thôøi gian, hay theo hình thöùc, vò theá cuûa caùc quaùi haøo. Vaäy khi naøo thaáy caàn theát ñeå
ñöôïc phong phuù hôn, töôøng taän hôn, Khoa Döông Cô söû duïng theâm lyù giaûi cuûa 64
queû DÒCH. Khi khoâng caàn thieát hay thaáy khoâng thuaän lyù, khoâng thích hôïp, Khoa Döông Cô seõ lyù giaûi caên cöù treân söï giao phoái giöõa caùc cung höôùng. Cuõng öùng duïng Trieát hoïc Trung Hoa, nhöng Khoa Döông Cô xa “Phaùp Töôïng Luaän” maø gaàn guõi vôùi phaùi “Lyù Khí Luaän” hôn. Do ñoù, Khoa Döông Cô ít chuù taâm ñeán Bæ hay Thaùi, Vò Teá hay Kyù Teá, chæ luaän xeùt ñeán töông quan giöõa hai cung höôùng Caøn – Khoân, Ly – Khaûm . .. maø thoâi.
Nhaém vaøo caùi DUNG cuûa DÒCH LYÙ, cuûa aâm döông, Khoa Ñoâng Y ñaâu sai laàm khi noùi “Thaän thuûy daâng leân, Taâm hoûa ñaït xuoáng laø KYÙ TEÁ. Cho neân, vaän duïng leân treân laø Thaän,truyeàn ñaït xuoáng döôùi laø Taâm” (Haûi Thöôïng Y Toâng Taâm Lónh, Taäp 2, trang 11). Taâm vaø Thaän giao nhau thì khoeû maïnh, taâm – thaän baát giao: bònh hoaïn phaùt sinh. Maëc daàu chia Taâm ôû Thöôïng Tieâu, Thaän ôû Haï Tieâu, nhöng ñaâu coù keå Taâm hoûa ôû treân Thaän thuûy maø thaønh VI TEÁ?
Caên coát cuûa bònh laø do taâm, thaän baát giao, thuûy – hoûa baát truyeàn ñaït. Vieäc goác cuûa trò bònh laø ñieàu hoaø thuûy – hoûa, laø cho taâm thaän giao nhau: giao löu ñöôïc vôùi nhau goïi laø KYÙ TEÁ. Töùc ñöôïc dieân nieân tröôøng maïng. Y hoïc laø moân hoïc nhaèm phoøng bònh vaø chöûa bònh. Muoán khoâng bònh, ngöôøi phaûi bieát töï phoøng. Caùch hay nhaát ñeå phoøng bònh laø töï tieát cheá töø söï aên uoáng cho tôùi luïc duïc, thaát tinh. Bieát phoøng bònh hoaïn, taát cuõng phaûi bieát phoøng hoa hoan.
Ñai phaøm, caùc vaät theå ñeàu coù töø tính vaø ñoái tính, töï löïc vaø ñoái löïc. Ñieàu tieát ñöôïc THA vaø NGAÛ thì toàn taïi DIEÂN NIEÂN. Bieát laøm vaø laøm ñöôïc ñieàu ñoù laø PHÖÔÙC
ÑÖÙC, laøm khoâng ñöôïc thì sinh thaát voïng, baát maõn, töùc giaän, gaây goåi, thuø haän, cheùm gieát. Thoaùn Töû queû KYÙ TEÁ noùi “CHUNG, LOAÏN”. Loaïn chaúng phaûi noùi rieâng gì ôû moät queû KYÙ TEÁ, ôû thôøi kyø ñaõ vöôït ñöôïc caùc chöôùng ngaïi, gian nguy ñeå tôùi thôøi kyø an höôûng. Loaïn chaúng phaûi chæ vì Thuûy Hoûa cuûa Kyù Teá töông khaéc.
Vaïn vaät, vaät naøo cuõng khaéc vaø cuõng bò khaéc: vaät naøo cuõng phaûi sinh vaø cuõng ñöôïc sinh. Chaéc gì Caøn – Khoân khoâng töông khaéc, Chaán – Toán . .. khoâng töông khaéc? Ñaâu phaûi moät minh Khoång Minh khaéc Chaâu Do. Caùi thaät thaø cuûa Loå Tuùc.
Veû dieãm leä nhaát nhì ôû ñaát Giang Ñoâng cuûa naøng Tieåu Kieàu, vôï Chaâu Do, cuõng khaéc Coâng Caån ñaáy chöù? Khoâng phaûi chæ coù Thoaùn Töû queû Kyù Teá môùi noùi
“CHUNG, LOAÏN”. Khoâng ñieàu hoaø ñöôïc THA vaø NGAÕ, SINH vaø KHAÉC, https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
170
THUAÄN vaø NGHÒCH, TÖÏ TÍNH vaø ÑOÁI TÍNH …. Ñeàu deã daãn tôùi LOAÏN. Ñieàu hoaø ñöôïc nhöõng maãu thuaãn, nhöõng xung ñoái ñoù laø vieäc raát khoù khaên vì TRUNG
DUNG, TRUNG HOØA, TRUNG ÑAÏO khoâng phaûi ai cuõng coù theå vaø trong tröôøng hôïp naøo cuõng coù theå laøm ñöôïc. Noù ñoøi hoûi söï nhaän ñònh saùng suoát, tinh töôøng vaø moät söùc TÖÏ THAÉNG maõnh lieät. Khoán noåi “Tri giaû, quaù ñaõ, ngu giaû, baát caäp daõ”
(Ngöôøi trí hay laøm quaù trôùn, keû ngu thì laïi baát caäp) Ñaït tôùi möùc TRUNG laø vaän duïng ñöôïc söï maâu thuaãn cuûa LYÙ aâm döông, cuûa leõ hoïa phuùc, neân hö, thuaän nghòch .. . Neân caàn hieåu caâu noùi cuûa Laõo Töû “Vaïn vaät phu aâm nhi baõo ñöôøng, xung khi di vó hoøa, vôùi yù nghóa tieâu cöïc”. Vaïn vaät, vaät naøo cuõng boàng aâm maø coõng döông, phaûi laáy caùi khí xung khaéc ñoù maø laøm cho hoaø hôïp.
Ñoù laø haønh vi tích cöïc “voâ vi nhi voâ baát vi” (khoâng laøm, nhöõng chaúng phaûi chaúng laøm) cuûa caùc trieát nhaân, cuûa nhöõng ngöôøi ñaït quan trong caùch xöû theá, cuûa caùc ñaïo gia trong coâng phu haønh trì. DIEÂN NIEÂN ôû choã ñoù, ñöôïc PHUÙC ÑÖÙC ôû choã ñoù chaêng? Thaáy roõ baûn dòch Ñaïo Ñöùc Kinh cuûa Giaùo sö Nghieâm Toaûn coù khaùc vôùi baûn dòch cuûa Thu Giang Nguyeãn Duy Caàn vaø cuûa Nguyeãn Hieàn Leâ. Chæ coù baûn dòch cuûa Nghieâm Toaûn môùi noùi theâm yù nghóa haønh trì Tieân Ñaïo cuûa Ñaïo Ñöùc Kinh.
Thöïc teá, bieân cöông giöõa toát – xaáu, lôïi – haïi, hoïa – Phuùc raát mong manh.
Khu traùi ñoän giöõa thuaän – nghòch, caùt – hung raát ngaén nguûi. Phaân bieät nhöõng ñieàu traùi ngòch keå treân ñeå thoaùt ra khoûi söï maâu thuaãn ñeå vaän duïng ñöïôc nhöõng maâu thuaãn ñoù, laø vieäc laøm raát ñoåi khoù khaên. Nhöng baét buoäc phaûi suy tö vaø phaân bieän ñeå traùch nhöõng sai laàm, vaáp vaùp, ñeå thaêng tieán tinh thaàn vaø caûi thieän ñôøi soáng vaät chaát con ngöôøi. Ngöôøi ñaït tôùi ngheä thuaät soáng cao ñieäu laø ngöôøi dung hôïp ñöôïc nhöõng xung ñoái vaø vöôït thoaùt khoûi nhöõng traùi ngang cuûa cuoäc ñôøi.
Ngöôøi xöa noùi “Laøm ngöôøi khoù, laøm ngöôøi khoù laém” (vi nhôn nan, vi nhôn nan) laø ôû choã ñoù chaêng?
Ranh giôù giöõa caùc PHAÙP (söï, vaät) thöôøng khi chaúng ñöôïc phaân minh coøn ranh giôùi giöõa TAÂM vaø VAÄT, khi chia caùch, luùc hoãn ñoâng, laïi caøng theâm vi teá. Khaûo saùt nhieàu nhaø cöûa thaáy:
- Coù ngöôøi ôû nhaø xaáu haïi, con caùi baát hieáu ngoã nghòch. Khí söûa nhaø ñuùng caùch, khoâng nhöõng hoïa tai giaûm nhieàu maø con caùi cuõng ngoan hieàn, caàn cuø laøm luïng.
Goïi ñoù laø “Chaùnh PHAÙP chuyeån taø TAÂM”
- Coù ngöôøi baàn haøn tôi taû, nhöõng vaãn moät möïc trung chính, hieàn töø duø khoâng bieát ôû nhaø sai caùch. Baát chôït, töï mình söûa nhaø, dôøi beáp ñuùng caùch, duø chaúng bieát gì https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
171
veà Khoa Döông Cô. Ñaùo öùng kyø hieäu nghieäm, gia tö laàn hoài phong thònh. Goïi ñoù nhö laø “Chaùnh TAÂM chuyeån taø PHAÙP”
- Coù ngöôøi ôû nhaø xaáu haïi, naïn tai lieân mieân, nay söûa nhaø ñuùng caùch, nhöng thoùi hö taät xaáu khoâng chöøa, hoïa hoaïn vaãn tôùi taáp. Hoï phaûi baùn nhaø naày ñeå doïn ñi nôi khaùc. Hoaëc hoï khoâng tin Khoa Döông Cô coù hieäu quaû, töùc giaän beøn laøm laïi nhaø, söûa laïi beáp sai nhö cuõ. Nhöõng ngöôøi naày nghieäp chöôùng saâu daøy. PHAÙP löïc khoâng thaéng noåi NGHIEÄP löïc.
Vaäy khi duyeân do ñuû cöôøng ñoä thì VAÄT môùi chuyeån ñoåi TAÂM vaø TAÂM môùi caûm öùng noåi VAÄT – TAÂM – VAÄT töông öùng môùi taïo ñöôïc söï vöõng beàn, neân ngöôøi xöa môùi xaùc quyeát “Voâ nghóa chi nhôn baát khaû caàu” Keû voâ nghóa duø thaáy bieát, hay khoâng thaáy bieát ñieàu ñuùng nhöõng vaãn khoâng chòu laøm ñieàu ñuùng ñoù. Chaúng coù taâm ñuùng VAÄT ñuùng sao tôùi?
Ñeå cho taâm luoân ñuùng. Thoaùn Töû queû Kyù Teá noùi “Chung, loaïn” laø nhaèm khuyeán caùo con ngöôøi ta ôû trong caûnh an nhaøn, ñaéc thôøi ñaéc theá, hay sinh töï maõn vaø cao ngaïo, queân nöôùc maét laøm cheát ngöôøi nhieàu hôn löûa noùng. Chöa chaéc thôøi kyø cuûa Phuïc Vò, Thieân Y, Sanh Khí vaø Dieân nieân chæ coù lôïi maø voâ haïi. Baäc thöùc giaùc bieát roõ phuùc hoaï lieân nhau, neân xöû söï theo phöông chaâm “Caån taéc voâ öu” caån thaän thì khoûi lo raàu.
Chöa chaéc caùch Luïc saùt, Hoïa haïi, Nguõ quyû vaø Tuyeät maïng chæ ñem laïi toaøn tai öông. Vì trong hoïa coù phöôùc, neáu bieát suy xeùt, hoïc hoûi ngay töø nhöõng khoán khoå, ñau thöông ñoù. Neáu bieát bieán khoå aûi thaønh phaân boùn, caây töông löi aét laø töôi toát, khoâng thì töï thaân nhöõng ngöôøi trong cuoäc seõ laøm phaân boùn cho ngöôøi khaùc. “
Caûnh khoå laø naác thang cuûa baäc anh taøi, kho taøng cuûa ngöôøi khoân kheùo, vöïc thaúm cuûa keû yeáu ñuoái”.
CHÖÔNG KEÁT
“Vaên di taùi ñaïo” (duøng vaên chöông ñeå chuyeân chôû, phoâ dieãn ñaïo lyù) laø phöông chaâm cuûa caùc nhaø nho chaân chính töø xöa, bôûi duø ñaéc thôøi hay thaát theá thì “phuø theá giaùo” (laáy ngoân töø ñeå giaùo hoaø, phuø trôï cho ñôøi), bao giôø cuõng laø nhieâm vuï cuûa Só Phu.
Nay duøng chöõ nghóa coù ñöôïc do côm cha, aùo meï. Coâng thaày . .. ñeå vieát veà phong thuyû, neáu coù ñuùng möôøi möôøi thì cuõng chaúng ñöôïc ngôi khen vì keû vieát veà loaïi saùch naày töø laâu ñaõ ñöôïc lieät keâ vaøo nhoùm vaên só haïng ba, hay thuoäc nhöõng keû hoïc haønh chaúng ñoã ñaït, muoán kieám côm baèng ñöôøng loái baát thieän. Huoáng chi saùch vieát ra khoâng theå ñuùng traêm phaàn:
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
172
- Do baûn chaát cuûa moân naày, khoâng gioáng nhö khoa hoïc thöïc nghieäm, maø laø moät khoa thuoäc nhaân vaên, ñoái töôïng cuûa noù vöøa meânh mang vöøa phöùc taïp, vöøa höõu hình vöøa sieâu thöïc.
- Do kieán vaên thieáu quaõng baùc cuûa ngöôøi vieát, vaø
- Do ngöôøi tö lieäu haïn heïp.
Moät röøng saùch lieân quan ñeán moân ñòa lyù naày, goàm 2797 loaïi coå thö ñöôïc lieät keâ trong “Trung Quoác Tuøng Thö Toån Luïc”. Vaäy maø ngay treân ñaát Taøu, laïi ñöôïc nhaø caàm quyeàn giuùp ñôõ ñeå khaûo cöùu veà Khoa Phong Thuûy, Oâng Vöông Ngoïc Ñöùc cuõng chæ “thu thaäp töø trong daân ñöïôc maáy quyeån, nhöõng saùch naày khoâng thaáy trong muïc luïc” (Bí Aån Cuûa Phong Thuûy, trang 193, NXB Vaên Hoùa Thoâng Tin, naêm 1996). Ôû Vieät Nam chaéc haún toâi khoâng sao hôn ñöôïc Oâng Vöông veà nhieàu phöông dieän. Saùch vieát veà phong thuûy löu truyeàn ôû Vieät Nam, noùi rieâng veà DÖÔNG TRAÏCH, taïm lieät vaøo hai phaùi: Phaùi Baùt Traïch Minh Caûnh vaø Phaùi Döông Traïch Tam Yeáu.
Oâng Döông Ngoïc Ñöùc cuõng noùi, trong saùch ñaõ daãn, Baùt Traïch Minh Caûnh do Nhöôïc Quaùn Ñaïo nhaân vieát vaøo thôøi nhaø Thanh (1614 – 1911). Nhöng baûn löu truyeàn taïi Vieät Nam coù cho bieát saùch naày chính do Döông Quaân Tuøng ñôøi nhaø Ñöôøng (618 – 907) truyeàn laïi. Chuùng toâi chöa coù taøi lieäu veà tieåu söû cuûa Nhöôïc Quaùn Ñaïo nhaân, chæ bieát Döông Quaân Tuøng laøm quan ñeán chöùc Kim Töû Quang Loäc Ñaïi Phu, ñöôïc vua Ñöôøng Hi Toân phong laø Quoác Sö, coi toaø Khaâm Thieân Giaùm. Döông ñöôïc coi laø toå sö cuûa phaùi Hình Theå, ñaët troïng taâm khaûo saùt vaøo hình saéc cuûa soâng nuùi, theå traïng cuûa ñaát ñai. Toâi ñöôïc ñoïc hai baûn Baùt Traïch Minh Caûnh: moät cuûa Nhöôïc Quaùn do Cuï Vieät Haûi dòch, moät cuûa Thaùi Kim Oanh soaïn, coù noäi dung vaø boá cuïc chaúng khaùc baûn dòch cuûa Cuï Vieät Haûi bao nhieâu.
Nhöõng baûn khaùc baèng Vieät Ngöõ, noùi veà döông traïch coù noäi dung keùm phong phuù hôn. Cöù ñoïc hai baûn Baùt Traïch Minh Caûnh treân, chaéc ngöôøi coù trình ñoä khoâng khoûi roái raém vaø ngöôøi deã tính khoâng khoûi buoàn böïc. Neáu laø saùch cuûa Döông Ñaïi Phu, leõ ñaâu toå sö cuûa moät phaùi maø saùch truyeàn thieáu maïch laïc, chöông cuù khoâng roõ raøng, nhieàu choã yù nghóa khoâng chòu giaûi thích töôøng taän. Khoâng hieåu loãi do taùc giaû, do ngöôøi soaïn, hay do ngöôøi sao cheùp?
Thôøi nhaø Ñöôøng, nhaø Toáng (960 – 1279), ngöôøi vieát saùch veà phong thuûy ít ai chòu ñeà tieân thaät. Hoïc vaán thôøi aáy höôùng vaøo khoa hoaïn, thuaät soá bò ngöôøi ñôøi coi reû.
Caùc böïc só phu coù am töôøng khoa phong thuûy cuõng ít ai chòu vieát loaïi saùch naày vì coi ñoù laø vieäc laøm haï caáp, ñaùng xaáu hoå. Nhöng ngöôøi ñôøi sau laïi hay möôïn teân tuoåi cuûa caùc böïc tieàn boái ñaõ noåi tieáng ñeå cho taùc phaåm cuûa mình.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
173
Saùch Baùt Traïch Minh Caûnh ñöôïc khaéc baûn in vaøo naêm Canh Tuaát, naêm thöù 55
ñôøi vua Caøn Long nhaø Thanh (1790). Khoâng bieát saùch naày ñöôïc ñöa qua Vieät Nam hoài naøo, nhöng aûnh höôûng cuûa noù cuõng ñuû saâu roäng khi haàu heát ai xaây nhaø cuõng ñoái chieáu cung boån maïng vôùi cöûa caùi, ñaët beáp thöôøng chæ bieát höôùng cuûa hoûa moân. Ôû Vieät Nam, nhaát laø vuøng queâ, haàu heát nhaø cöûa chæ xaây hai ngaên, ngaên tröôùc roäng raõi daønh ñeå tieáp khaùch khöùa, leã laïc, ngaên thöù hai duøng laøm buoàng nguû, nhieàu khi chaät heïp ñeán ñoä chæ ñeå ñöôïc caùi giöôøng. Ñoù laø ñieåm sai laàm veà phöông dieän lyù khí, veä sinh vaø thaåm myõ. Caàn thoaùt khoûi quan nieäm “aên nhieàu, ôû chaúng bao nhieâu” maø xaây döïng ngaên sau cuøng, hay ngaên chính cho roäng raõi, thoaûi maùt. Khaùch khöùa ñeán trong choát laùt laïi höôûng söï roäng raõi, thoaûi maùi ngay taïi ngaên thöù nhaát, chuû nhaân vaø gia ñình ôû caû ñôøi sao chòu phaàn chaät choäi, maát tieän nghi? Gaëp kyø gioã chaïp, cöôùi xin, tang söï hay thuø taïc, laø nhöõng vieäc laâu laâu môùi coù moät laàn, ngaên thöù hai voãn ñaõ chaät heïp, luùc aáy, ngöôøi trong nhaø ñoâng nhö neâm! Neáu vì theå dieän, chuû gia cuõng neân xeùt laïi söï hôïp lyù hay chính ñaùng chöù.
Neáu quaû nhö Phaùi Hình Theå cho raèng chæ coù nhaø Ñöùc Khoång Phu Töû ôû Khuùc Phuï Tænh Sôn Ñoâng vaø nhaø cuûa Tröông Ñaïo Laêng ôû Long Hoå Sôn Tænh Giang Taây ñöôïc ôû vaøo vò trí ñeïp nhaát, thì moät ngöôøi coù ñieàu kieän sinh soáng vaø trí hoùa bình thöôøng raát khoù theo ñuoåi khoa phong thuûy. Nhö vaäy laõnh vöïc aùp duïng cuûa phaùi naày khoâng theå phoå caäp trong ñaïi chuùng. Ôû mieàn Nam Vieät Nam töø maáy chuïc naêm nay, haàu heát trong giôùiù Thaày Boùi vaø Thaày Coi ngaøy ñeàu coù nhaän xeùt chung: Saùch cuûa Sö Vieân Taøi Haø Taán Phaùt coù phaàn hôi giaûn löôïc.
- Saùch cuûa cuï Leâ Vaên Nhaân “deã duøng” hôn
- Saùch cuûa Thaày Thaùi Kim Oanh khoù aùp duïng hôn vì “cao thaâm” hôn Vò naøo thaâm nho thì duøng ngaøy baûn Baùt Traïch Minh Caûnh baèng Haùn Vaên. Soá ngöôøi duøng baûn dòch cuûa Cuï Vieät Haûi, haún laø ít hôn, huoáng hoà laø baûn Döông Traïch Tam Yeáu do Oâng Nguyeãn Minh Trieát bieân soaïn töø lyù thuyeát cuûa Trieäu Cöûu Phong.
Thö muïc Toáng Trieàu coù teân Saùi Nguyeân Ñònh, con cuûa Saùi Muïc Ñöôøng, hai cha con vieát “ Phaùp Vi Luaän” baøn veà phong thuyû. “Do caû hai cha con ñeàu laø ngöôøi coù hoïc, neân caâu chöõ thoâng ñaït, nghóa lyù roõ raøng, hôn haún caùc saùch töôùng ñòa khaùc”
(Vöông Ngoïc Ñöùc, sñd, trang 252). Trong Ñaïi Cöông Trieát Hoïc söû Trung Quoác, hai oâng Giaûn Chi vaø Nguyeãn Hieán Leâ noùi Saùi Nguyeân Ñònh sinh ra Saùi Traàm (1167 – 1230). Saùi Traàm töï laø Troïng Maëc, hoïc troø cuûa Chu Hi (1130 – 1200), nhöng laø danh thuû cuûa Phaùi Töôïng Soá, sau Thieäu Khang Tieát. Chu Hi, 18 tuoåi ñaõ ñoã Tieán Só, nhöng hoaïn loäc laém traéc trôû; thôøi baáy giôø Oâng coøn bò chæ trích laø nguî hoïc. Chu Hi muoán Saùi Traàm vieát saùch löu truyeàn ñaïo lyù cuûa Oâng, xieån döông https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
174
chaân nghóa Tieân Nho. Saùi Nguyeã Ñònh cuõng muoán con trai ghi cheùp laïi nhöõng sôû ñaéc cuûa mình. Troïng Maëc maát 10 naêm roøng ñeå thöïc hieän yù nguyeän cuûa cha vaø cuûa thaày. Khoâng hieàu vì lyù do gì, Troïng Maëc bò ñaøy ôû Ñaïo Chaâu, sau ñoù oâng aån cö ôû Cöûu Phong vaø thôøi baáy giôø goïi Oâng laø Cöûu Phong Tieân Sinh. Saùch Oâng truyeàn coù Kinh Theáù Chæ Yeáu Thö Kinh Taäp Truyeän vaø Hoàng Phaïm Hoaøng Cöïc Khoâng bieát Döông Traïch Tam Yeáu ñöôïc ruùt ra töø Phaùp Vi Luaän hay töø saùch naøo cuûa oâng. Vaø teân Trieäu Cöûu Phong haén laø do ngöôøi ñôøi gheùp ngoaïi hieäu Cöûu Phong vaø quoác tính Trieäu ñeå toû loøng trung thaønh vôùi con chaùu cuûa Trieäu Khuoâng Daãn. Toáng Thaùi Toå, chaêng?)
Phaùi Döông Traïch Tam Yeáu cuõng coù chuù yù ñeán ñòa theá xaây caát nhöng chæ vôùi ñòa cuïc quanh nhaø, khoâng phaù quan taâm ñeán ñaïi caûnh nhö “bình nguyeân ñaéc thuûy, roàng chaàu hoå phuïc, taøng phong tuï khí . . .” nhö Phaùi Hình Theå ñaõ gia taâm khaûo saùt. Caùi ñaëc saéc nhaát cuûa Phe Döông Traïch Tam Yeáu laø an du nieân vaø phieân tinh ñeå bieát töôøng taän ñaëc tính cuûa nhaø, ñaëc tính cuûa töøng ngaên, phaù giaûi ñöôïc söï troùi buoäc cuûa maïng chuû vaø höôùng nhaø, höôùng cöûa caùi, ñem laïi caùt xöông vaø söï haøi hoøa töông ñoái giöõa maïng chuû vaø nhaø khi gaëp tình theá ñoâng taây hoãn loaïn, giuùp söï xaây döïng thích nghi vôùi ngoaïi caûnh.
Söï thaät, saùch Baùt Traïch Minh Caûnh cuõng coù ñeà caäp ñeán cung höôùng, phöông vò, nhöng caùch thöùc ñeà caäp chöa theå taïo ñöôïc moät taùc duïng caàn ích.
Neáu coù ñaày ñuû taùc phaåm cuûa traêm nhaø nghieân cöùu veà phong thuûy, aét haún cuõng theâm phaàn minh baïch vaø tieán gaàn ñeán söï chaân xaùc hôn. Daãu coù naïn “ña thö loaïn taâm”, toâi cuõng chaúng theå buoâng boû caùi nhieàu vaø baûo chuû caùi ít. Tuy nhieân, ñaõ nhieàu naêm aùp duïng Döông Traïch Tam Yeáu do oâng Nguyeã Minh Trieát bieân soaïn, cuõng thaáy ñaùp öùng ñöôïc söï caàu mong an bình vaø thònh caùt cuûa traïch chuû. Giaû nhö coù nhaân taøi phoái hôïp ñöôïc toaøn bích lyù thuyeát cuûa hai phaùi Hình Theå vaø Lyù Khí ñeå xaây döïng loaïi nhaø nhö cuûa Khoång Töû, Baù Lyù Heà, Phaïm Laõi, Cam La, Haùn Quang Voõ, Tröông Ñaïo Laêng . . . thì coù leõ theá gian xuaát hieän theâm nhöõng böïc thaùnh hieàn, anh huøng nghóa só, bôûi “ôû baàu thì troøn, ôû oáng thì daøi”
Leõ taát nhieân traïch chuû phaûi luoân hieåu raèng nhaø ñuùng caùch chöa theå laø nguyeân toá taát yeáu vaø duy nhaát ñöa ñeán tònh caùt nhö sôû caàu cuûa chuû gia; cuõng khoâng phaûi söï toát ñeïp luùc naøo cuõng keùo ñeán taáp naäp trong thôøi gian tröôøng kyø.
Chænh ñoán leà loái sinh hoaï, söûa sang nôi aên choán ôû cho thuaän hôïp vôùi luaän lyù cuûa vuõ truï, ñoù laø töï cöùu mình. Thieáu ñöùc töï laäp, töï cöôøng, khoù caàu mong ngoaïi löïc naøo khaùc, daàu coù oâng trôøi cuõng phaûi boù tay.
Söï vaän haønh cuûa trôøi ñaát, cuûa vuõ truï, khoâng phaûi luùc naøo cuõng “maét thaáy tai nghe” ñöôïc, vì thöôøng laø aâm thaàm ñeán ñoä tòch laëng, saâu kín ñeán nhö maàu nhieäm https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
175
laøm cho ngöôøi bình thöôøng khoù tin, khoù caûm. Ñôïi cho maét thaáy tai nghe môùi tin, môùi nhaän e raèng quaù muoän vaø chæ bieåu loä söï böôùng bænh ñaùng thöông. Nguõ quan chöa caûm nhaän moät traïng thaùi, moät hieän töôïng maø ñaõ tin vaøo söï hieän höõu ñoù, aáy laø do tin töôûng baèng nhaän thöùc, baèng suy nieäm töø kinh nghieäm cuûa mình hoaëc cuûa ngöôøi, chôù khoâng phaûi laø nhaém maét tin quaøng xieâng vaøo nhöõng ñieàu thieáu luaän lyù bieän chöùng.
Vôùi quaù trình nghieân cöùu qua nhieàu ñôøi, nhieàu ngöôøi trong suoát maáy ngaøn naêm, khoa Döông Cô khoâng theå bò vuøi daäp vaøo choã dò ñoan meâ tín, bôûi khoâng phaûi ngöôøi khaûo saùt hay öùng duïng naøo cuõng doát naùt, thôøi ñaïi nghieân cöùu naøo cuõng toaøn nhöõng keû u meâ chæ bieát tin vaøo nhöõng ñieàu khoâng thieát thöïc.
Moät söï, moät vaät dieãn baøy, ngöôøi coù ñöùc tính chaân thaät chæ lo mình khoâng ñuû trí löïc ñeå tìm hieåu cho caên nguyeân, chæ sôï mình khoâng ñuû taâm löïc ñeå kieân trì phaêng tìm ñeán thöïc töôùng cuûa söï vaät ñoù, vì ña phaàn con ngöôøi ai cuõng chìm ngaäp trong caûnh “tuyù sinh, moâng töû” (soáng nhö say, cheát trong moäng töôûng) Toâi chaúng ngaïi phôi baøy sôû kieán maø phaïm vaøo toäi tieát loä thieân cô, chæ tieác vì trí ngu khoâng laõnh hoäi heát thieân cô ñeå phuï dieãn cho ai ai cuõng thaáy, chæ tieác vì söùc yeáu khoâng theå coå xuyù ñöôïc moïi ngöôøi soáng ñuùng thieân cô ñeå höôûng lôïi ích toái ña nhôø an cö laïc nghieäp, bôûi thieân cô chæ laø söï vaän chuyeån, löu haønh theo nhöõng luaän lyù cuûa vaïn höõu trong trôøi ñaát, thuaän theo doøng cuûa thieân cô thì toàn taïi, höng phaùt, nghòch vôùi luaän lyù cuûa vaïn höõu thì baïi vong suy suïp. Caùc böïc tieàn nhaân quaân töû coù phaùt kieán gì môùi meû, hay coù sôû ñaéc höõu ích, cuõng neân vì lôïi laïc cho ñôøi maø xaây döïng khoa naày theâm hoaøn bò.
Vieát ñöôïc saùch chöa phaûi laø hay, khoâng vieát chöa chaéc ñaõ dôû; nhieàu khi vieát saùch chæ toå chìa ra söï doát naùt cuû mình. Do ñoù, toâi khoâng coù yù quaûng baù saùch naày, chæ coát laøm di vaät cho con chaùu trong nhaø. Giaû nhö saùch ñöôïc ra khoûi ngöôõng cöûa, cuõng chæ do cô duyeân maø thoâi. Cuõng chaúng phaûi toâi khoâng muoán löu truyeàn saùch naày, vì chöa chaéc ñöôïc goïi laø “ñaõ thoâng hieåu”, giaáu gieám roõ laø che ñaäy caùi ngu cuûa mình, hoaëc vì sôï coù keû laïm duïng khoa naày gaây thieät haïi cho ngöôøi khaùc.
Thöïc tình, toâi coøn mong coù nhieàu ngöôøi taän duïng, hay laïm duïng “khoa naày moät caùch beàn bó”. Khi öùng duïng ñuùng ñaén, traïch chuû ñöôïc höôûng phaàn phöôùc lôïi, ñöông nhieân ngöôøi khaûo saùt cuõng phaûi chia xeû nhöõng chöôùng ngaïi, nhöõng naëng neà nôi traïch chuû. Neáu öùng duïng caåu thaû hay sai laàm, ngöôøi khaûo saùt coøn mang theâm toäi traù khi, ñaõ doát maø coøn löøa doái ngöôøi; tröôùc sau gì thöïc teá cuõng seõ ñaøo thaûi nhöõng thaønh phaàn ñoù. Giuùp ngöôøi cuõng phaûi ñuû caû ÑÖÙC laãn TRÍ. Ñaâu phaûi lôøi ñuùng noùi ai cuõng nghe, cuûa quyù cho ai cuõng nhaän: thaèng bôøm chæ khoaùi naém xoâi cuûa phuù oâng.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
176
Ñaâu ai ñuû quaûng ñaïi ñeå maõi ban vui cho ngöôøi khaùc? Ñaâu ai ñuû loøng traéc aån vaø gan goùc ñeå gaùnh vaùc maõi noåi khoåi ñau cuûa ngöôøi khaùc. Ñaõ chaúng ñöôïc DANH vì thaày boùi, thaày ñòa lyù thì danh voïng ñöôïc maáy nôi, coøn LÔÏI neáu coù, thì cuõng baát caäp haïi vì nhöõng phaûn öùng doäi ngöôïc töø baûn thaân vaø theâ töø cuûa traïch chuû, töø nghieäp chöôùng saâu naëng cuûa caû doøng toäc traïch chuû cuõng neân. Bôûi caùc leõ ñoù, tính ra soá ngöôøi öùng duïng laâu beàn Khoa naày cuõng khoâng coù laø bao.
Ngöôøi ñeå suy taâm töï veà söï vaät, coù theå möùc – ngoä raèng chaúng phaûi töï döng maø ngoâi nhaø ñöôïc xaây döïng theo nhöõng kieåu caùch taøng phuïc saün hoïa phuùc – TAÂM
saép baøyVAÄT vaø VAÄT theå hieän toû roõ taâm. Moái töông quan ñoù maät thieát vaø taùc duïng hoã töông cuõng maät thieát. Vôùi baát cöù ai, vaø trong moïi traïng huoáng, neáu qua thöïc coøn coù choã naøo ñeå quy trach thì choã aáy laø CHÍNH MÌNH, khoâng phaûi ngöôøi khaùc, laïi caøng khoâng phaûi vaät. Xuyeân qua dieãn bieán cuûa söï vaät, con ngöôøi coù dòp quaùn saùt taâm mình.
Neáu ñöôïc duyeân may thaân chöùng raèng dieãn bieán cuûa söï vaät khoâng do mình, cuõng chaúng do ngöôøi, baáy giôø loøng nhaân aùt, söï caûm thoâng vaø ñöùc bao dung chan hoøa khaép moïi söï vaät, vì thaáy moïi söï vaät laø nhaát nhö, ñoàng ñaúng. Ñoù laø phaàn thöôûng quyù baùu, vaø chæ daønh cho nhöõng ai ñaõ “ôû ñaàu sao traêm tröôïng maø vaãn coøn daùm böôùc theâm moät böôùc nöõa”. Chæ coù haïng ngöôøi aáy môùi haønh söï vì lôïi ích cho ngöôøi khaùc maø khoâng bieát meät moûi.
Kieán giaûi trong saùch naày khoâng phaûi do moät mình toâi, cuõng khoâng phaûi do moät söï moät vaät maø neân, do cô duyeân cuûa caû PHAÙP GIÔÙI môùi thaønh töïu. Neáu saùch taïo ñöôïc lôïi ích chi cho ñôøi, toâi traân troïng hoài höôùng phöôùc aáy veà vôùi PHAÙP GIÔÙI möôøi phöông.
Muøa Phaät Ñaûn 2540
Taây lòch 1996
Loäc Daõ Phu
PHUÏ LUÏC
Sau moät thôøi saùch naøy ñöôïc caùc nhaø thaàu xaây döïng, kieán truùc sö, nhaø nghieân cöùu khoa döông cô … ñoïc qua hoaëc aùp duïng, coù lôøi traùch cöù veà khí vaên haèn hoïc trong saùch ñoái vôùi Phaùi Baùt Traïch Minh Caûnh (BTMC)
Nghe xong lôøi pheâ bình vaø ñoïc qua bao nhieâu taøi lieäu veà döông traïch cuûa vò baèng höõu daøy coâng nghieân cöùu naøy – ñuû caû Vieät, Hoa, Anh vaø Phaùp Ngöõ – toâi hoûi Oâng coù kieåm nghieäcm lyù thuyeát cuûa caùc phaùi ñeå bieát hieäu öùng chöa thì ñöôïc Oâng thaúng thaén traû lôøi : “Ñem baûn thaân ra thí nghieäm laø daïi doät”.
https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
177
Sau söï chæ trích aáy, toâi ñoïc laïi saùch naøy nhieàu laàn nöõa. Leõ ra toâi phaûi ñieàu chænh laïi vaên phong cho vöøa yù baïn ñoïc, nhöng vaãn giöõ nguyeân vì caùc lyù do: 1/ Nhaø nghieân cöùu Baùt Traïch noùi treân coù taëng toâi moät quyeån Döông Cô do chính Oâng bieân soaïn. Qua saùch naøy, toâi bieát Oâng thieân veà phaùi BTMC vì lyù thuyeát cuûa phaùi Hình Theå (BTMC) ñöôïc oâng taäp ñaïi thaønh raát doài daøo, phong phuù, nhöng raát tieác moät ñieàu laø Oâng khoâng heà chòu kieåm nghieäm, ngay caû ngoâi nhaø cuûa chính mình. Ñieåm quan yeáu cuûa phaùi naøy lieân heä ñeán beáp laø “Taùo toaø phaûi ñaët taïi hung phöông”, moät ñieàu maø Phaùi Döông Traïch Tam Yeáu (thieân veà Lyù – Khí) cho laø sai laàm hoaøn toaøn vaø baûn thaân toâi ñaõ kieåm chöùng qua haøng traêm nhaø, xaùc quyeát raèng ñieàu sai laàm ñoù cuûa Phaùi BTMC ñaõ ñem ñeán nhieàu tai aùch cho traïch chuû.
2/ Nhieàu thaày ñaõ daïy tín chuû, chæ daãn daân chuùng söûa nhaø, ñoåi beáp theo phaùi BTMC ñaõ phaûi noùi thöïc raèng Quyù Thaày höôùng daãn söûa chöõa, coù theo doõi, nhöng nhieàu tröôøng hôïp khoâng thaáy keát quaû nhö mong ñôïi, nhieàu khi laïi coù theâm öùng traùi ngöôïc. Khi tìm hieåu luaän giaûi cuûa Phaùi Döông Traïch Tam Yeáu (DTTY), Quyù Thaày ñoù cho bieát vieäc söûa chöõa nhaø cöûa coù tính caùch tinh teá vaø phöùc taïp, (vöôït ngoaøi khaû naêng) chôù chaúng nhö hoï ñaõ nghó vaø laøm tröôùc ñaây.
3/ Boái caûnh lòch söû khi vua Caøn Long nhaø Thanh ban chæ duï taäp trung saùch vôû, kinh ñieån cuûa Trung Hoa ñeå soaïn boä Töù Khoá Toaøn Thö. Nhaø Vua chæ cho löu truyeàn ngoaøi Trieàu Ñình nhöõng coâng trình nghieân cöùu naøo khoâng nguy haïi ñeán söï vöõng beàn cuûa quyeàn löïc thoáng trò Maõn Thanh. Thuyeát lyù naøo baát lôïi cho Töù Di –
trong ñoù coù “Nam Man”, hay cho chính Haùn Toäc ñeàu coù giaù trò cuûng coá quyeàn löïc: Nhaø Thanh thoáng trò theân haï caøng laâu caøng lôïi cho Maõn Toäc.
Boä luaät Gia Long cuûa trieàu Nguyeãn coù nhieàu ñieàu ñaõ cheùp nguyeân baûn luaät Maõn Thanh (ai hoïc hay coù nghieân cöùu luaät phaùp Vieät Nam caän ñaïi taát bieát roõ), thì vieäc saùch BTMC löu haønh roäng raõi (hay ñoäc haønh?) treân ñaát nöôùc naày laø ñieàu coù theå
hieåu ñöôïc. Nhöõng saùch töôøng ñòa (phong thuûy) cuûa caùc treàu ñaïi tröôùc (Minh, Toáng, Ñöôøng, Haùn) neáu coù vaéng boùng, hay laãn khuaát, thì lyù do cuõng khaù roõ raøng.
Söï hieän höõu gaàn nhö ñoäc quyeàn cuûa saùch BTMC, haèng traêm naêm nay, ñaõ gaây ñöôïc aûnh höôûng voâ cuøng saâu roäng trong daân gian, ñeán noåi nhöõng ai tin töôûng khao Baùt Traïch khi caàn xaây döïng nhaø cöûa cuõng chuù taâm ñeán moái töông quan giöõa höôùng nhaø vaø maïng chuû. (Hoï thöôøng chæ hoûi: Tuoåi cuûa toâi haïp nhaø ôû höôùng naøo?)
Phaùi BTMC ñaõ quy nhaát cöûa caùi, höôùng nhaø vaø maïng chuû, cöûa caùi cuûa Phaùi naøy laø chính moân, vaø quan nieäm taû, höõu thieân moân cuõng chính laø chính moân, cuõng laø höôùng nhaø. Neáu khoâng keå ñeán ñòa hình, ñòa dieän xung quanh, khi khaûo saùt moät hai nhaø. Phaùi BTMC chæ chuù troïng ñeán Höôùng Nhaø – vì cöûa caùi vaø maïng chuû https://thuviensach.vn
DÖÔNG CÔ CHÖÙNG GIAÛI –Loäc Daõ Phu
www.tuviglobal.com
178
phaûi ñoàng nhaát hay töông hôïp vôùi höôùng nhaø – vaø thaønh phaàn quan yeáu thöù hai cuûa nhaø laø BEÁP, nhöng phaûi ñaët taïi höông phöông.
Nhöõng thieáu soùt vaø sai laàm cuûa phaùi BTMC ñaõ gaây ra nhieàu roái raém vaø tai haïi nghieâm troïng trong daân gian. Neân goác “trong vaên hoùa quaàn chuùng? Neáu muoán chaán chænh, caàn coù thaùi ñoä maïnh daïn, muoán ngaê chaën, caàn söï can ñaûm. Chæ muoán ñem laïi lôïi ích tieân khôûi cho traêm hoï, Vua Thaàn Noâng ñaõ nhieàu laàn baát keå ñeán thaân maïng vì chính Oâng phaûi töï neám caùc loaøi caây coû ñeå bieát ñaëc tính cuûa döôïc thaûo. Giaûm thieåu hay chaán chænh nhöõng sai haïi ñaõ aên saâu vaøo taâm thöùc cuûa nhaân gian, töï thaân phaûi ñoùn nhaän nhöõng nguy khoán thöôøng tröïc, coøn noùi chi ñeán nhöõng lôøi bình phaåm.
Toâi khoâng theå noùi khaùc ñi nhöõng ñieàu treân ñaây vaø phaûi söûa chöõa laïi vaên khí trong saùch DÖÔNG CÔ CHÖÙNG GIAÛI naày, vì coù bao giôø toâi daùm quy traùch nhöõng sai haïi ñoù cho taùch giaû saùch BTMC ñaâu? Laøm sao tìm ñöôïc baûn naøo laø chính baûn BTMC cuûa Nhöôïc Quaùn Ñaïo Nhaân? Chaéc gì nhaø Thanh khoâng söûa ñoåi saùch BTMC tröôùc khi cho löu truyeàn trong thieân haï? Chaéc gì nguyeân taùc cuûa Nhöôïc Quaùn coù hình thöùc vaø noäi dung nhö baûn BTMC ñang löu haønh – keå caû baûn Haùn Vaên? Muoán bieát hieäu öùng ñuùng hay sai, lôïi ích hay tai hoïa cuûa BTMC (ñang löu haønh), ñieàu caàn laø öùng duïng trong nhieàu tröôøng hôïp ñeå kieåm chöùng. Khoâng laøm ñieàu naày maø pheâ phaùn chæ laø caùch bieåu hieän tình caûm.
Phaùi DTTY (Lyù Khí) vaø phaùi BTMC (Hình Theå), moãi tröôøng phaùi ñeàu coù nhöõng caùi baát toaøn, baát tuùc. Toâi ñaõ caàu mong Haûi Noäi Chö Quaân dung hôïp ñöôïc öu ñieåm cuûa caû hai Phaùi vaø löôïc boû nhöõng thieáu soùt hay sai laàm cuûa moãi Phaùi ñeå taïo ñöôïc phaàn lôïi laïc cho ñôøi.
Gaàn ñaây coù raát nhieàu saùch, haày heát thuoäc Phaùi Hình Theå, ñöôïc phaùt haønh chính thöùc. Neáu ñuû cô duyeân, toâi seõ vieát taäp thöù hai, sau quyeån Döông Cô Chöùng Giaûi naày, ñeå taäp hôïp vaø xieån döông nhöõng tinh hoa cuûa Phaàn Hình Theå Khoa Döông Traïch.
Töï thaáy chöa ñuû naêng löïc vieát theâm veà phaàn hình theå ñoù, vì caån phaûi thaân chöùng môùi nghieäm giaûi, ñeå traïch caûnh bi haøi “Sö khoe Sö phaûi, Saõi noùi Saõi hay”, vaø coù theå phaïm vaøo toäi aùc vì khuyeán haønh moät ñieàu maø mình chöa hay khoâng bieát roõ.
Coá
Ñoâ
Tieát Maïnh Ñoâng naêm Maäu Daàn
Döông lòch 1998
Loäc Maõ Phu
HEÁT
https://thuviensach.vn