Nguyeãn Thieän Nhôn - 2004

 THUAÄT SOÁ LAÏC THÖ

(KYØ MOÂN ÑOÄN GIAÙP NGUYEÂN THUYÛ)

[image: image1.wmf]2

1

CHÖÔNG I

KHÔI NGUOÀN MAÏCH

Cuõng nhö ta hoâm nay ngöôøi xöa khi quan saùt muoân vaät, hoï luoân luoân thaáy coù hai loaïi ñoái ngöôïc nhau nhö: Ñaøn oâng - Ñaøn baø, Ñöïc - Caùi… (roài thì: Ngaøy - Ñeâm, Noùng - Laïnh, Saùng - Toái…) Hai ñoái laäp naøy laïi coù quan heä qua laïi vôùi nhau, neân daàn daàn hoï hình thaønh quan ñieåm moïi vaät trong vuõ truï thöôøng luoân coù töøng caëp töông ñoái vôùi nhau, quan heä qua laïi vôùi nhau. Tieáp ñeán laø trong nhöõng vaät maø caân baèng veà thaønh phaàn caáu taïo hoï cuõng coù theå chia laøm hai phaàn ñoái laäp nhö theá, neân sau cuøng ñaõ ñöa ñeán keát luaän laø:

Moät vaät hoaëc töøng caëp vaät hoaëc moät toå hôïp vaät coù hai phaàn quan heä töông ñoái vôùi nhau, phaûi theo moät qui luaät töông giao naøo ñaáy. Theá laø hai khaùi nieäm maø ngöôøi sau goïi laø AÂm vaø Döông ñöôïc hình thaønh. Töø AÂm voán töø töø AÂu cuûa ngöôøi Laïc Vieät coù nghóa laø phöông Taây, töø Döông cuõng theá voán töø töø Di coù nghóa laø phöông Ñoâng. Khoâng roõ thuôû xa xöa hai khaùi nieäm treân ñöôïc goïi laø gì, chuùng ta taïm thôøi phaûi duøng hai töø naøy vaäy.

Vaø khi hai maët ñoái laäp treân maø ngöôøi sau naøy goïi laø Cuïc töông giao qua laïi thì caùi gì töông giao?

- Dó nhieân laø hoï thaáy caùc thaønh phaàn vaät chaát cuûa hai cuïc taïo neân vaät theå hay moät caëp, moät toå hôïp vaät theå noùi treân töông giao vôùi nhau. Nhöng söï töông giao naøy thì muoân ngaøn kieåu, muoân hình vaïn traïng tuøy theo nhöõng thaønh phaàn vaät chaát caáu taïo neân chuùng, neân khoâng theå ñöa ra moät qui luaät chung nhaát ñöôïc.Vì theá hoï phaûi tìm xem nhöõng thaønh phaàn vaät chaát cuûa muoân vaät töø caùi gì chung nhaát taïo ra. Ñoù laø caùi maø ngöôøi sau naøy goïi laø KHÍ. Ta cuõng chaúng roõ khaùi nieäm veà baûn theå chung nhaát naøy hoï goïi laø gì. Ta laïi cuõng taïm duøng töø Khí naøy thoâi. Nhö theá thì Khí toaøn cuïc, caû cuïc ñöôïc chia laøm hai “loaïi” laø Khí AÂm vaø Khí Döông: Caùi goác taïo neân hai cuïc ñoái laäp cuûa chuùng. (Loaïi # möùc ñoä hay traïng thaùi). Roài ñeå bieåu dieãn caùc khaùi nieäm treân thì hoï laøm theá naøo?

[image: image35.wmf][image: image36.wmf][image: image37.wmf]Theo ngöôøi xöa thì con ngöôøi laø vaät theå caên baûn nhaát vì con ngöôøi vöøa mang tính chaát ñoäng, vöøa coù tính chaát soáng cao caáp nhaát neân ñöôïc hoï laáy laøm chuaån ñeå xem xeùt. Con ngöôøi ñöôïc veõ ra laø:

 Neân phaàn döông laø
 vaø phaàn aâm laø
 . Hai bieåu töôïng Khí AÂm Döông naøy ñöôïc duøng trong giai ñoaïn ban sô cuûa ngöôøi xöa nhöng vì baát tieän neân laïi ñöôïc tónh löôïc thaønh vaø
 . Hoï khoâng vieát neùt AÂm dính lieàn vì deã bò loän thaønh neùt Döông. Theo thôøi gian neùt AÂm vieát nhö theá cuõng baát tieän neân laïi bieán thaønh

 nhö baây giôø chuùng ta ñang thaáy.

Theá coøn khaùi nieäm baûn theá KHÍ chung nhaát ñöôïc chia laøm hai loaïi AÂm Döông ñeå laøm caùi goác cho hai cuïc vaät chaát ñoái laäp thì hoï bieåu dieãn theá naøo?

Thaáy raèng moïi vaät theå ñeàu chuyeån ñoäng, maø chuyeån ñoäng hoaøn haûo nhaát laø quay troøn ñeàu quanh moät taâm naøo ñoù vaø moãi vaät theå khi töï quay quanh taâm cuûa chính noù ñeán möùc hoaøn haûo nhaát thì laïi cuõng mang daïng hình khoái caàu, neân ngöôøi xöa ñaõ veõ hình troøn ñeå bieåu dieãn caùi khí taïo neân moãi vaät, töøng caëp vaät hoaëc moät toå hôïp vaät nhö ñaõ noùi ôû tröôùc. Theá laø ta ñöôïc moâ hình ñaàu tieân veà khí taïo neân chuùng nhö sau:

- ÔÛ ñaây moät caâu hoûi ñöôïc ñaët ra laø: Taïi sao ñeå bieåu dieãn khaùi nieäm khí taïo neân chuùng ngöôøi xöa laïi khoâng caên cöù vaøo con ngöôøi nhö ôû hai khaùi nieäm AÂm vaø Döông?

- Chuùng ta deã daøng nhaän ra raèng chuyeån ñoäng cuûa con ngöôøi hoaëc sinh giôùi noùi chung laø loaïi chuyeån ñoäng chuû ñoäng, coù yù chí chöù khoâng phaûi laø chuyeån ñoäng töï nhieân nhö caùc loaïi vaät theå khaùc neân hoï khoâng theå ñaët caên cöù vaøo ñaáy ñöôïc.

Veà maët “Töôïng” thì hoï laïi duøng CAÙI BAO, CAÙI BOÏC cuûa con Hy, con Heo ñeå dieãn taû moâ hình neâu treân. Caùi bao hay caùi boïc töùc laø caùi boïng ñaùi cuûa con vaät vì noù vöøa troøn laïi vöøa co giaõn ñöôïc. Neáu duøng vieân ñaù troøn hay quaû cam chaúng haïn thì khoâng theå dieãn taû söï töông giao chuyeån hoùa cuûa khí ñöôïc. Coøn vôùi “Bao Hy” thì khoâng khí beân trong chuyeån vò roõ raøng neân deã dieãn taû söï chuyeån hoùa cuûa khí hôn (Ngöôøi xöa thaät coù phöông phaùp dieãn ñaït raát sö phaïm!). Töø “Bao” laø cuûa ngöôøi Laïc Vieät, khi caùc daân toäc xung quanh tieáp thu ñöôïc thì hoï ñoïc laø Baøo, vaø vì phaûi soáng chung vôùi nhau neân daân toäc Laïc Vieät laïi cuõng duøng töø Baøo. Do vaäy hoïc thuyeát veà khí AÂm Döông môùi coù teân laø: Hoïc thuyeát Baøo Hy (Baøo cuûa con Hy). Töø “Boïc” cuõng theá, caùc daân toäc xung quanh ñoïc laø Poïc, laø Phoïc, laø Phuïc ñeå roài laïi coù töø Phuïc Hy (Boïc cuûa con Hy). Ngöôøi ñôøi sau khoâng lí giaûi ñöôïc taïi sao Phuïc Hy coøn coù teân laø Baøo Hy!. Theo ngöõ phaùp ngöôøi Hoa thì phaûi ñoïc laø Hy Baøo vaø Hy Phuïc môùi ñuùng neân ñaây laø moät chöùng lyù raèng boä kinh Dòch coù nguoàn goác xuaát phaùt töø daân toäc Laïc Vieät thuoäc coäng ñoàng caùc daân toäc Baùch Vieät xöa taïi Trung Nguyeân nöôùc Trung Hoa. Ta thaáy: Caû ñaïi khoái daân toäc Baùch Vieät luoân goïi nhau laø “ñoàng baøo” ñeå chæ chung moät boïc, moät bao cuûa hai ñaïi dieän aâm döông laø AÂu Cô vaø Laïc Long Quaân hôïp nhaát, hay khi giuùp ñôõ nhau thì hoï goïi laø Ñuøm Boïc (ñuøm chung vaøo moät boïc). Caùc nöôùc ôû Ñoâng phöông khoâng coù nöôùc naøo duøng töø kieåu naøy caû. Ñieàu naøy khaúng ñònh raèng: töø DÒCH voán ñöôïc ngöôøi Hoa ñoïc töø töø DIEÄT maø traïi laàn ra. Coøn töø Dieät laø teân goác cuûa ngöôøi Vieät hieän nay. Saùch vôû Trung Hoa ghi roõ laø ôû Trung Nguyeân ngaøy xa xöa coù caùc daân toäc Di, Dao, Dieät, AÂu… maø Dieät chính laø ngöôøi Laïc Vieät luùc baáy giôø. Ngöôøi ñôøi sau toân xöng caùc baäc trí giaû tìm ra hoïc thuyeát Baøo Hy laø vua Baøo Hy hay Phuïc Hy thaønh ra lòch söû Trung hoa môùi cheùp laïi nhö theá. Theo söû thì vua Baøo Hy soáng 111 naêm töø - 4477 ñeán - 4366, nhö theââ boä Kinh Dieät ñaõ xuaát hieän caùch ñaây hôn 6373 naêm, truøng vôùi giai ñoaïn saên baét vaäy.

Trôû laïi vôùi moâ hình

 ta laïi thaáy roõ laø noù chöa dieãn taû ñöôïc söï töông giao cuûa 2 khí AÂm Döông caáu taïo neân moät vaät theå, moät caëp vaät theå, moät toå hôïp vaät theå coù hai cuïc ñoái laäp. Vaäy thì ngöôøi xöa ñaõ hieåu söï töông giao chuyeån hoùa cuûa hai khí AÂm Döông nhö theá naøo? Theo hoï thì laø khí AÂm chuyeån sang beân Döông, vaø khí Döông chuyeån sang beân AÂm (chöù khoâng phaûi laø AÂm sanh Döông vaø Döông sanh AÂm) ñeå roài ngöôøi ñôøi sau laïi suy luaän raèng khi söï chuyeån hoùa hoaøn chænh thì moãi cuïc laïi coù ñuû hai khí aâm döông caân baèng nhau. Vaø roài hai khí naøy cuõng tieáp tuïc chuyeån hoùa, cöù theá laø moät phaân thaønh hai, roài hai phaân thaønh boán, thaønh taùm, möôøi saùu, ba hai , saùu boán… Nhöng ñieàu naøy thì khoâng ñuùng vôùi söï hình thaønh muoân vaät (seõ ñöôïc lyù giaûi ôû sau). Moïi toàn taïi trong vuõ truï khoâng coù caùi naøo laø caân baèng tuyeät ñoái caû. Muoân vaät hình thaønh khoâng phaûi chæ theo caùch phaân chia maø coøn toång hôïp nöõa, neân caùc vaät theå coù maët trong vuõ truï luoân khoâng caân baèng nhau veà khí caáu taïo. Do ñoù ngöôøi xöa thaáy raèng khoâng theå chia chuùng thaønh hai cuïc hay boán cuïc, taùm cuïc… theo caùch phaân ñoâi ñöôïc maø phaûi chia thaønh ba cuïc hay naêm cuïc, hay baûy cuïc… thì môùi dieãn taû caùc tæ leä khí AÂm Döông cuûa nhöõng vaät theå khoâng caân baèng ñöôïc. Ngöôøi xöa ñaõ choïn caùch phaân laøm ba cuïc vì 3 laø con soá beù nhaát phuø hôïp vôùi yeâu caàu neâu treân vaø theâm nöõa laø ñeå cho ngöôøi ñôøi sau deã hoïc theo hôn! Cuïc thöù 3 maø hoï choïn ñöôïc goïi laø cuïc Trung taâm töùc nôi maø hai khí AÂm döông chuyeån ñoåi cho nhau.

Veà khí thì chia laøm hai neân moãi cuïc chæ coù theå mang moät khí hoaëc laø AÂm hoaëc laø Döông vì neáu trong moãi cuïc mang caû hai khí aâm döông thì ta phaûi chia laøm 5 cuïc, 7 cuïc hay 9 cuïc… tuøy thuoäc vaøo tæ leä khí trong cuïc cheânh leäch cao nhaát. Vôùi 3 cuïc nhö treân thì caùc vaät theå luoân baát caân baèng trong vuõ truï xeùt veà khí seõ ôû moät trong taùm daïng caên baûn laø:

1. Döông + Döông + Döông

2. AÂm + AÂm + AÂm

3. Döông + AÂm + Döông

4. AÂm + Döông + Aâm

 5. Döông + Döông + Aâm

6. AÂm + AÂm + Döông

7. Döông + AÂm + Aâm

8. AÂm + Döông + Döông

Tieáp ñeán laø vaán ñeà choïn chieàu ñeå caùch dieãn ñaït thì theo moät thöù töï nhaát ñònh. Hoï ñaõ choïn chieàu töø Döông sang AÂm theo thöù töï töøng cuïc moät. Coøn caùch vieát laø töø döôùi leân treân neân 8 daïng khí treân (Ngöôøi Laïc Vieät goïi laø 8 quaûy hoaëc laø 8 quaûi maø ngöôøi ñôøi sau ñoïc laø 8
quaùi) ñöôïc vieát nhö sau:

 Caøn Ñoaøi Ly Chaán Toán Khaûm Caán Khoân

Ñoái vôùi ngöôøi Vieät xöa thì baûn theå khí chung nhaát trong toaøn vuõ truï laø caân baèng tuyeät ñoái neân 8 daïng keát hôïp veà khí cuûa muoân vaät coù trong vuõ truï cuõng phaûi ñöôïc chia laøm 2 phaàn caân baèng vaø chuyeån hoùa cho nhau, neân 8 queû (ñoïc traïi töø töø Quaûi) treân vôùi moâ hình chuyeån hoaù ñaõ ñöôïc veõ laø:

 Ñeå phuø hôïp vôùi moâ hình cuûa khí hoï laïi duøng hình sau:

Ñieàu caàn löu yù ôû ñaây laø 2 moâ hình naøy chæ dieãn taû veà baûn theå khí chung nhaát cho toaøn vuõ truï ñöôïc chia laø 8 phaàn keát hôïp rieâng leû nhö theá chöù khoâng phaûi duøng ñeå chæ rieâng cho khí taïo neân moät vaät theå naøo. Nhöng ñoái vôùi nhöõng vaät theå maø hình daïng laø khoái caàu nhö caùc haønh tinh…, maët traêng, quaû ñaát hay maët trôøi chaúng haïn thì cuõng ñöôïc vaän duïng qui luaät chung naøy ñeå tính toaùn bôûi daïng hình khoái caàu chöùng toû khí taïo neân noù laø töông ñoái caân baèng vì khí caân baèng thì vaät theå seõ töï chuyeån ñoäng troøn quanh taâm cuûa chính noù neân daàn daàn noù seõ mang daïng khoái caàu. Ngöôøi xöa cho raèng chuyeån ñoäng cuûa moät vaät theå seõ laøm cho noù coù daïng khoái gì, coøn chuyeån ñoäng laø do söï chuyeån hoùa maø ra chöù chaúng do moät caùi ñaåy ban ñaàu naøo caû. Ñieàu naøy laø hoaøn toaøn ñuùng.

Tôùi ñaây ta coù theå keát luaän.

Hoïc thuyeát Baøo Hy dieãn taû moái quan heä hai maët cuûa 8 daïng keát hôïp caên baûn veà khí baûn theå cuûa muoân vaät trong vuõ truï khi ta chia khí baûn theå naøy ra laøm 2 loaïi theo caùi bieát phaân bieät cuûa con ngöôøi.

Coøn caùch trình baøy theo thöù töï cuûa hoï thì hoaøn toaøn gioáng nhö caùch vieát soá theo heä nhò phaân ngaøy nay neáu ta coi neùt Döông laø soá 0 coøn neùt aâm laø soá 1.

Cuõng tôùi ñaây seõ coù caùc thaéc maéc ñöôïc neâu ra laø:

1. Neáu noùi ngöôøi xöa chæ chia khí toaøn cuïc ra laøm 3 cuïc, 5 cuïc, 7 cuïc, …, 17 cuïc… thì môùi coù theå dieãn taû ñöôïc söï khoâng caân baèng veà khí taïo neân caùc vaät thì taïi sao ôû 64 queû keùp hoï laïi chia toaøn cuïc ra laøm 6 cuïc vì chæ chia 6 thì theo caùch choïn chieàu “nhò phaân” môùi taïo ra ñöôïc 64 queû keùp maø thoâi?

- Vaán ñeà naøy seõ ñöôïc trình baøy ôû phaàn sau veà 64 queû keùp 6 neùt.

2. Caùch thaønh laäp 8 queû nhö treân thì 4 khaùi nieäm: Thaùi Döông, Thieáu AÂm, Thaùi AÂm, Thieáu Döông maø töø Haùn goïi chung laø Töù töôïng khoâng coù hay sao?

- Boán Töôïng treân voán coù töø luùc ngöôøi xöa tìm ra hoïc thuyeát Baøo Hy nhö sau: Khi hai khí AÂm Döông chuyeån ñoåi cho nhau ôû giai ñoaïn chöa hoaøn chænh thì:

- Beân khí AÂm thì khí AÂm seõ lôùn coøn khí Döông thì nhoû.

- Beân khí Döông thì khí Döông seõ lôùn coøn khí AÂm thì nhoû.

Vì vaäy 4 tieåu cuïc khí treân môùi mang 4 teân nhö theá vaø cuõng do ñoù maø moâ hình cô baûn ñaõ ñöôïc veõ theâm 2 chaám AÂm nhoû vaø Döông nhoû nhö sau:

Daàn daàn veà sau thì 3 queû Ñoaøi, Ly, Toán coù 2 neùt döông vaø 1 neùt aâm laïi ñöôïc goïi laø queû Döông lôùn - AÂm nhoû. Hai Döông laø Thaùi Döông vaø moät AÂm laø Thieáu AÂm. Ba queû Chaán, Khaûm, Caán thì ñöôïc goïi laø queû AÂm lôùn - Döông nhoû. Hai AÂm laø Thaùi AÂm vaø moät Döông laø Thieáu Döông. Coøn hai queû Caøn vaø Khoân thì goïi laø queû Thuaàn Döông vaø Thuaàn AÂm. Caùch goïi naøy cuõng chaúng lôïi gì maø cuõng chaúng haïi gì cho vòeâc vaän duïng Dieät hoïc vaøo vieäc tính toaùn sau naøy nhöng 4 tieåu cuïc trong giai ñoaïn chöa hoaøn chænh treân thì raát coù ích, chuùng ta seõ thaáy roõ ñieàu naøy trong caùc thuaät soá Dieät hoïc ôû sau. Ñieàu ñaùng chuù yù nhaát laø ngöôøi Vieät xöa ñaõ khoâng kyù hieäu Thieáu AÂm laø

vaø Thieáu Döông laø
 vì hoï yù thöùc raát roõ raèng vieát nhö theá seõ maâu thuaãn vôùi caùc queû keùp sau naøy.

Ví duï: Queû Kyù Teá ñöôïc vieát laø thì seõ laøm cho

ngöôøi xem hieåu laø queû naøy ñöôïc thaønh laäp bôûi 3 khí Thieáu AÂm, maø 3 khí Thieáu AÂm thì daàu sao cuõng laø thuaàn AÂm. ÔÛ ñaây laïi coù neùt Döông beân trong thì keït laém trong khi ñoù queû ñôn Thuaàn AÂm laø vaø queû keùp thuaàn AÂm laø :

Vaäy Thieáu aâm khoâng phaûi laø khí aâm chaêng? Noù laø loaïi khí thöù 3 nöûa aâm nöûa döông chaêng? Ngöôøi xöa chæ chia khí baûn theå laøm 2 loaïi AÂm vaø Döông maø thoâi. Neáu chia laøm 8 loaïi chaéc laø tieän lôïi hôn nhieàu! Thaät chaúng theå naøo lyù giaûi cho thoâng caû! Thieáu AÂm vaãn mang khí AÂm maø thoâi neân 4 töôïng treân khoâng theå vieát nhö theá ñöôïc.

3. Coøn caâu noùi kinh ñieån trong Chu Dòch - Heä Töø: “Dòch höõu thaùi cöïc thò sinh löôõng nghi, löông nghi sinh töù töôïng, töù töôïng sinh baùt quaùt, baùt quaùi ñònh caùt hung, caùt hung sinh ñaïi nghieäp” thì phaûi hieåu sao ñaây ?

Töông truyeàn ñaây laø caâu noùi cuûa Khoång töû…. Nhöng caùi quan troïng ôû ñaây laø con soá 8 (8 queû). Khi ta chia toaøn cuïc maø töø Haùn goïi laø Thaùi cöïc laøm 3 cuïc vaø keát hôïp theo moät lyù luaän logic nhö tröôùc ta ñöôïc 8 queû. Maø ñôøi sau chia laøm 2, roài laøm 4, laøm 8 laïi cuõng ñöôïc 8 queû. Vaäy ta thöû xem caùch tìm 8 queû theo loái phaân ñoâi naøy laøm sao?

Tröôùc heát döïa vaøo moâ hình khí thaùi cöïc cuûa caû vuõ truï hoï phaân ra laøm 2 Nghi: AÂm vaø Döông nhö hình veõ.

Moãi Nghi laïi ñöôïc chia laøm 2 phaàn AÂm vaø Döông tieáp theo. Boán phaàn nhoû (Töôïng) naøy hoï dieãn taû baèng caùch laáy neùt cuõ theâm moät neùt Döông hay moät neùt AÂm ôû treân laø:

,
 ,
 ,
 . Phaàn
 goïi laø Thieáu AÂm, phaàn

goïi laø Thieáu Döông. Ta coù moâ hình laø:

Roài moãi phaàn tö treân laïi cuõng chia laøm 2 töùc ta ñöôïc 8 phaàn. Moät phaàn 8 laïi laáy 4 kí hieäu treân theâm moät neùt Döông hay moät neùt AÂm leân nöõa ta seõ ñöôïc 8 queû laø:

Vôùi moâ hình laø:

Khi theâm moät neùt vaøo cho moãi laàn phaân ñoâi hoï ñeàu laøm nhö nhau moãi beân, beân naøy Döông tröôùc thì beân kia cuõng Döông tröôùc neân cuoái cuøng thöù töï 8 queû vaãn laø Caøn, Ñoaøi, Ly, Chaán, Toán, Khaûm, Caán, Khoân theo quyõ ñaïo chuyeån hoùa cuûa caùch thöù nhaát ôû tröôùc. Cöù theá hoï chia tieáp tuïc thaønh 16, roài 32, roài 64 nhö ñaõ bieát trong baûng vieân ñoà Baøo Hy. Thaät ñôn giaûn vaø deã daøng bieát bao!

Qua caùch thaønh laäp 8 queû kieåu naøy ta coù nhaän xeùt laàn löôït nhö sau:

*Khi chia laàn thöù nhaát hoï duøng moät vaïch aâm hoaëc döông ñeå chæ moãi Nghi.Vaäy moãi Nghi beân laø moät khí.Khi chia laàn thöù 2 hoï theâm moät vaïch aâm hoaëc döông leân treân vaïch cuõ. Vaäy vaïch cuõ chæ cho khí goác, vaïch thöù 2 chæ cho khí môùi sanh vì theo hoï hieåu laø AÂm sanh Döông vaø Döông sanh AÂm , neân trong 4 phaàn seõ coù 2 phaàn döông: Moät laø phaàn Döông cuõ; moät laø phaàn Döông môùi ñöôïc sanh töø AÂm vaø hai phaàn AÂm: moät laø phaàn AÂm cuõ ; moät laø phaàn AÂm môùi ñöôïc sanh töø Döông. Caùi maø hoï goïi laø Thieáu Döông vôùi kí hieäu thaät ra cuõng chæ laø ¼ (cuûa thaùi cöïc) mang khí döông maø thoâi.Thieáu AÂm cuõng theá laø ¼ mang khí aâm vôùi kyù hieäu . Nhö vaäy khi chia laàn thöù 3 thaønh 8 phaàn moãi phaàn theâm moät vaïch ôû treân nöõa thì ta vaãn ñöôïc 4 phaàn Döông vaø 4 phaàn AÂm veà khí chöù chaúng coù gì môùi caû. Theá thì 8 queû maø hoï taïo ra baèng caùch naøy thöïc chaát chæ laø 4 phaàn nhoû mang khí Döông nhö nhau vaø 4 phaàn nhoû mang khí AÂm nhö nhau.
* Coøn neáu baûo Thieáu AÂm laø loaïi khí thöù ba vaø Thieáu Döông laø loaïi khí thöù tö neân laàn chia sau môùi taïo ra 4 queû môùi. Vaäy thì Thaùi AÂm vaø Thaùi Döông cuõng laø khaùc vôùi Khí AÂm vaø Khí Döông neân môùi sanh ra 4 queû nöõa, maø theo hoï thì AÂm sanh Döông vaø Döông sanh AÂm kia maø! Laïi gioáng nhö Thieáu AÂm ôû treân (thaéc maéc 2) baây giôø tôùi löôït Thaùi AÂm cuõng chaúng phaûi laø Khí AÂm nöõa roài!

Vaø Thieáu Döông, Thaùi Döông cuõng theá!

Hai Khí AÂm Döông bieán maát caû roài thì laáy gì laøm ra kinh Dòch!

* Tuy nhieân, cuõng coù theå lí luaän raèng: Chính nhöõng phaàn AÂm hay phaàn Döông nhoû cuûa khí Thaùi Cöïc vuõ truï phaân ñoâi naøy

(2 (4 (8 (16 (32 (64 (128(….) keát hôïp laïi vôùi nhau ôû nhöõng möùc ñoä naøo ñaáy ñaõ taïo neân muoân vaät. Ñieàu naøy thì coù veû ñuùng nhöng töø:

[image: image38.wmf] laø queû 1 neùt maø suy ra theo caùch phaân ñoâi treân raèng:

[image: image2.wmf]4

1

 laø queû 2 neùt.

[image: image3.wmf]8

1

 laø queû 3 neùt.

[image: image4.wmf]16

1

 laø queû 4 neùt.

[image: image5.wmf]32

1

 laø queû 5 neùt.

[image: image6.wmf]64

1

 laø queû 6 neùt.

Thì hoaøn toaøn khoâng dieãn taû ñuùng thöïc chaát veà KHÍ cuûa muoân vaät.

* Coù moät soá hoïc giaõ sau naøy thì saùng suoát hôn. Hoï töø boû quan ñieåm: AÂm sanh Döông vaø Döông sanh AÂm maø cho raèng khí AÂm chuyeån sang beân Döông vaø khí Döông chuyeån sang beân AÂm. Nhöng söï chuyeån hoùa naøy thì luoân luoân hoaøn chænh nghóa laø: AÂm seõ chuyeån sang Döông moät nöûa (
[image: image7.wmf]2

1

) löôïng khí cuûa noù vaø Döông thì cuõng vaäy, neân khi Löôõng Nghi sanh Töù Töôïng thì ta cuõng coù hai phaàn khí Döông gioáng nhau vaø hai phaàn khí AÂm gioáng nhau. Roài Töù Töôïng sanh Baùt Quaùi thì ta cuõng coù boán phaàn khí Döông gioáng nhau vaø boán phaàn khí AÂm gioáng nhau maø thoâi. Maø roõ raøng ôû taùm queû thì khoâng phaûi laø nhö theá: Hai queû thì thuaàn AÂm thuaàn Döông; coøn saùu queû coøn laïi thì coù AÂm coù Döông ñuû caû, neân caùch giaûi thích naøy tuy coù tieán boä nhöng vaãn chöa ñuùng vôùi phöông thöùc hình thaønh taùm queû cuûa töï nhieân.

Toùm laïi laø: caùch “Phaân ñoâi”, caùch “Chia ra laøm hai” treân khoâng theå naøo giaûi quyeát ñöôïc söï hình thaønh neân taùm queû caû!!! Duø söï phaân chia laøm hai lieân tieáp naøy laø do: “Sanh ra” hay do “Chuyeån beân moät nöûa” maø coù vaäy.

(Xem tieáp chöông II)

CHÖÔNG II

TAÙM QUEÛ TIEÂN THIEÂN

Moät vaät theå, moät caëp vaät theå, moät toå hôïp vaät theå laø nhöõng vaät chaát cuï theå neân maëc duø ñöôïc caáu taïo neân töø KHÍ baûn theå, thì chuùng cuõng coù nhöõng quy luaät töông giao rieâng cuûa chuùng tuøy thuoäc vaøo caùc thaønh phaàn vaät chaát cuûa chuùng (nhö ñaõ noùi ôû tröôùc), neân ôû ñaây caâu hoûi ñaët ra tieáp theo laø.

Ñoái vôùi moät Thaùi cöïc thuaàn khí thì roõ raøng coù theå chia laøm hai phaàn khí laø AÂm vaø Döông - roài hai phaàn khí naøy chuyeån hoùa cho nhau cho ta boán phaàn laø Thaùi Döông, Thieáu AÂm, Thaùi AÂm, Thieáu Döông, roài laïi tieáp tuïc chuyeån hoùa theá naøo maø Thaùi cöïc ñoù cho ta 8 queû ñôn ñöôïc? Chöù cöù noùi raèng: Caên cöù vaøo baûn theå khí cuûa toaøn vuõ truï theo suy luaän nhö tröôùc cho ta 8 queû thì ta coù quyeàn suy ra moät Thaùi cöïc thuaàn khí naøo ñoù cuõng cho ta 8 queû töông töï laø ñaõ choái boû söï chuyeån hoùa cuûa hai khí AÂm Döông roài vaäy?

Hay hoûi khaùc hôn laø: Moái quan heä giöõa söï chuyeån hoùa vôùi 8 queû laø theá naøo?

* Ñeå traû lôøi cho caâu hoûi naøy chuùng ta caàn ñi vaøo moät quy luaät ñaëc bieät sau ñaây: Quy luaät DAÃN MOÄT CÖÏC BA.

Khi moät Thaùi cöïc thuaàn khí baét ñaàu chuyeån hoùa thì noù cuõng ñoàng thôøi chuyeån ñoäng quanh töï thaân vì hai khí AÂm Döông chuyeån sang beân kia. Chuyeån ñoäng töï quay naøy coù vaän toác taêng daàn vôùi gia toác döông caøng luùc caøng lôùn vì löôïng hai khí Thieáu AÂm vaø Thieáu Döông ñang lôùn nhanh cuõng vôùi gia toác döông caøng luùc caøng lôùn. Nhöng cuõng chính söï töï quay naøy laïi haïn cheá söï chuyeån hoùa neân ñeán moät giôùi haïn naøo ñoù thì vaän toác cuûa noù phaûi ñeàu ñoàng thôøi vôùi löôïng khí chuyeån beân cuõng ñeàu theo chöù khoâng lôùn nhanh leân nöõa. Trong thôøi gian hai khí chuyeån sang beân kia ñeå hình thaønh Thieáu AÂm vaø Thieáu Döông thì theo quy luaät AÂm Döông huùt nhau: Beân khí Döông thì huùt Thieáu AÂm, Beân khí AÂm thì huùt Thieáu Döông neân ñeán thôøi ñieåm tôùi haïn khi löïc huùt ñaõ ñaït ñeán cöïc ñieåm thì hai khí AÂm Döông ñuû lôùn maïnh ñeå ñöùng rieâng ra thaønh moät thaønh phaàn cuûa moãi beân trong Thaùi cöïc cho ra beân AÂm laø queû Toán, beân Döông laø queû Chaán. Ta coù theå xaùc quyeát laø 2 queû naøy hình thaønh ñaàu tieân vì ta thaáy trong queû Toán coù ñeán 2 haøo Döông trong 4 queû beân AÂm, coøn queû Chaán thì coù 2 haøo AÂm trong 4 queû beân Döông. Taêng toác thì phaûi toán nhieàu nhieân lieäu laø theá! Khoâng roõ baèng phöông phaùp naøo ngöôøi xöa ñaõ tính toaùn ñöôïc thôøi gian hình thaønh 2 queû treân laïi ñuùng vôùi thôøi gian maø Thaùi cöïc töï quay quanh mình ñöôïc moät voøng. Chaéc chaén phaûi coù caùc coâng thöùc veà moái lieân heä giöõa caùc löôïng khí chuyeån beân vaø voøng quay maø chuùng ta chöa bieát. Trong voøng quay thöù nhaát naøy löôïng khí chuyeån beân laø
[image: image8.wmf]12

2

 töùc laø 2 haøo trong 4 queû 12 haøo ôû moãi beân.

Tieáp ñeán voøng quay thöù hai thì löôïng khí chuyeån qua cho moãi beân laø
[image: image9.wmf]12

1

 vì hai lí do: Moät laø khí chính moãi beân phaûi huùt vaøo ñeå caân baèng vôùi 2 haøo cuûa khí chuyeån qua ôû voøng 1; Hai laø luùc naøy vaän toác töï quay cuûa Thaùi cöïc laø ñeàu. Löïc huùt vaøo ñeå caân baèng vôùi 2 haøo khí môùi chuyeån qua ôû 2 queû Toán vaø Chaán raát maïnh so vôùi voøng moät (do vaän toác quay ñeàu chöù khoâng nhanh leân nöõa) neân ñaõ ñaåy
[image: image10.wmf]12

1

“dö” ôû moãi queû ra ngoaøi (queû Toán laø Haøo Döông vaø queû Chaán laø Haøo AÂm) taïo neân 2 queû Khaûm vaø Ly ôû hai beân (hoaëc ta coù theå noùi caùch khaùc laø: Do doøng khí chuyeån beân laø lieân tuïc neân ôû moãi beân thì khí chính khoâng theå böùc ra heát
[image: image11.wmf]12

2

 khí chuyeån qua ôû voøng 1 ñöôïc (neáu tính caû voøng 2 laø
[image: image12.wmf]12

3

) chuùng chæ coù theå chieám ñöôïc
[image: image13.wmf]12

1

 ñeå thaønh laäp 2 queû Khaûm vaø Ly maø thoâi). Coøn Haøo “dö” töùc haøo “coøn laïi” thì keát hôïp chaët cheõ vôùi
[image: image14.wmf]12

1

 khí môùi chuyeån qua vì doøng khí laø lieân tuïc neân taïo ra 2 queû Toán vaø Chaán môùi.

Nhö vaäy laø trong voøng 2 naøy ta ñöôïc 2 queû Toán vaø Chaán môùi, coøn 2 queû Toán vaø Chaán cuõ thì chuyeån thaønh Khaûm vaø Ly.

Qua ñeán voøng thöù ba thì löôïng khí chuyeån qua moãi beân cuõng vaãn laø
[image: image15.wmf]12

1

 vì vaän toác quay ñaõ ñeàu, ta laïi ñöôïc 2 queû Toán vaø Chaán môùi nöõa. Coøn 2 queû Toán vaø Chaán voøng thöù hai thì chuyeån thaønh 2 queû Khaûm vaø Ly thöù hai. Rieâng 2 queû Khaûm vaø Ly thöù nhaát thuoäc voøng quay thöù hai thì khí chính khoâng loaïi boû khí chuyeån hoùa nöõa vì phaûi coù khí ñoái ngöôïc ñeå huùt vaø hôn nöõa laø luùc naøy moãi beân ñaõ chuyeån sang beân kia heát
[image: image16.wmf]12

4

 löôïng khí cuûa mình. Nhöng ôû moãi beân thì laïi coù söï saép xeáp môùi ñeå phuø hôïp vôùi khí cuûa chính mình: Beân AÂm thì khí AÂm chieám cuïc trung taâm vaø cuïc aâm neân queû Khaûm chuyeån thaønh queû Caán, Beân Döông thì khí Döông chieám cuïc trung taâm vaø cuïc döông neân queû Ly chuyeån thaønh queû Ñoaøi.

Theá laø sau 3 voøng quay ta coù ñöôïc 6 queû vôùi 3 queû moãi beân chieám
[image: image17.wmf]12

9

 löôïng khí cuûa noù neân moãi beân coøn laïi
[image: image18.wmf]12

3

 löôïng khí chính, ñoù chính laø 2 queû Khoân vaø Caøn vaäy.

Ñeán ñaây coù theå coù yù kieán cho raèng: Bieát ñaâu ôû voøng 1 Thaùi cöïc taïo ra 2 queû Toán, Chaán yeân vò, roài voøng 2 laïi taïo ra 2 queû Khaûm, Ly yeân vò. Roài voøng 3 laïi taïo tieáp 2 queû Caán, Ñoaøi yeân vò thì sao? Ai ñaûm baûo, chöùng minh cho suy luaän ôû tröôùc laø ñuùng?

- Ta ñaõ bieát moät khí ñoäng thì muoân khí ñoäng, maø khí thì khoâng bao giôø laø tónh chæ, neân khi 2 khí chuyeån beân thì khoâng theå naøo caùc queû coá ñònh ñöôïc caû. Daãu theá naøo ñi nöõa thì quy luaät treân vaãn cho ta keát luaän laø: “Söï chuyeån hoùa khí cuûa moät Thaùi cöïc taïo ra 8 queû beân trong noù ôû 3 voøng quay ñaàu tieân”.

Toùm laïi, quan ñieåm cuûa ngöôøi Vieät xöa coù theå phaùt bieåu nhö sau: Khí Thaùi cöïc chöùa 2 Nghi, chuyeån hoùa qua laïi taïo neân 4 Töôïng roài cuoái cuøng chuyeån sang hình thaønh 8 queû ñôn Dieät. Caùch noùi naøy cuûa caùc baäc trí giaû ñöôïc truyeàn mieäng trong muoân daân töø Baùch Vieät ñeán Tam mieâu, neân khi coäng ñoàng caùc daân toäc treân bò ngöôøi Taây Baéc Trung Hoa thoân tính thì hoï tieáp thu laïi. Nhöng tieáp thu ñöôïc lôøi noùi maø chaúng hieåu noäi dung, hoï thaáy Thaùi cöïc laø 1, roài Nghi laø 2, roài Töôïng laø 4 vaø Queû laø 8. Hôn nöõa töø “Sang” cuûa ngöôøi Laïc Vieät thì caùc daân toäc khaùc ñoïc khoâng roõ raøng neân hoï ñaõ chuyeån thaønh “Sanh”.Bôûi theá neân oâng Khoång Töû khi leân kinh ñoâ nhaø Chu hoïc haønh veà ñaõ vieát laïi laø: “Dòch höõu Thaùi cöïc, thò sinh löôõng nghi…”. Vì oâng ta voán laø moät con ngöôøi caån thaän! Caâu noùi naøy cuõng coù theå ñuùng neáu hieåu “Sanh” laø “Chuyeån sang” nhö laø: “Dòch laø Thaùi cöïc, chuyeån sang Löôõng Nghi. Löôõng Nghi chuyeån sang Töù Töôïng. Töù Töôïng chuyeån sang Baùt Quaùi”. Nhöng khoå noãi laø ngöôøi ñôøi sau ñaõ hieåu töø “Sanh” laø “chia ra” theo daïng: 1 chia ra 2, roài 2 chia ra 4, roài 4 chia ra 8, muoân ñôøi nay vaãn laø nhö theá, khoâng bieát gì veà quy luaät chuyeån hoùa AÂm Döông “Daãn 1 cöïc 3” caû. Ñaõ theá ñaøng sau coøn theâm caùi ñuoâi “Baùt Quaùi ñònh caùt hung, Caùt hung sinh ñaïi nghieäp” theo quan ñieåm Kinh Dieät laø ñeå boùi toaùn cuûa hoï!

Trôû laïi vôùi 8 queû sau 3 voøng quay ñaàu tieân thì: - Beân AÂm laø 4 queû Toán, Khaûm, Caán, Khoân vôùi 3 queû Khaûm, Caán, Khoân thuoäc phaàn Thaùi AÂm coøn Thieáu Döông laø queû Toán. - Beân Döông laø 4 queû Chaán, Ly, Ñoaøi, Caøn vôùi Thieáu AÂm laø queû Chaán vaø 3 queû thuoäc phaàn Thaùi Döông laø Ly, Ñoaøi, Caøn. Taùm queû naøy huùt nhau töøng caëp moät qua Taâm Thaùi cöïc laø:

Khoân (Caøn, Toán (Chaán, Khaûm (Ly, Caán (Ñoaøi

neân chuùng taïm thôøi oån ñònh khoâng thay ñoåi daïng nöõa, trong ñoù Toán vaø Chaán ñöôïc coi laø 2 queû Thieáu Döông vaø Thieáu AÂm neân khi dieãn taû maàm moáng 8 queû tieàm aån ñeå giaûng daïy cho daân chuùng, ngöôøi xöa ñaõ ñoåi choã 2 queû naøy taïo neân moät moâ hình “Baùt quaùi daân gian” trong daân toäc Laïc Vieät maø chuùng ta thöôøng thaáy treo tröôùc cöûa nhaø hoaëc treân caây Ñoøn Doâng nhaø ngöôøi Vieät hieän nay.

Coù ngöôøi ñaõ goïi caùch saép xeáp naøy laø “Baùt quaùi Trung Thieân” laø khoâng ñuùng, maø phaûi goïi laø Baùt Quaùi “Tieàn tieân thieân” thì môùi taïm ñuùng ñöôïc.

Vaán ñeà ñaët ra tieáp theo laø sau 3 voøng quay ñaàu tieân, thì ôû caùc voøng quay sau (vì theo quaùn tính) 8 queû tieân thieân seõ theá naøo hay vaãn giöõ y nguyeân traïng vaø chæ chuyeån ñoäng troøn maø thoâi?

- Nhö treân ñaõ noùi 8 queû ñaõ oån ñònh neân chuùng chæ chuyeån ñoäng chöù khoâng thay ñoåi daïng caáu taïo. Theo ngöôøi xöa thì cöù moãi 3 voøng quay sau ñoù, 8 queû seõ thay ñoåi vò trí 1 laàn.
Do quaù trình hình thaønh 8 queû laø: Toán (Khaûm (Caán (Khoân beân aâm vaø Chaán (Ly (Ñoaøi (Caøn beân döông, neân ta suy ra laø sau 3 voøng quay tieáp theo söï chuyeån ñoåi vò trí seõ laø: Caøn tôùi Toán, Toán tôùi Khaûm, Khaûm tôùi Caán, Caán tôùi Khoân, Khoân tôùi Chaán, Chaán tôùi Ly, Ly tôùi Ñoaøi, Ñoaøi tôùi Caøn vaø cöù theá tieáp tuïc ôû nhöõng 3 voøng quay sau.

Cöù nhö theá sau töøng 3 voøng quay, 8 queû laïi chuyeån ñoåi vò trí moät laàn cho ñeán moät thôøi gian naøo ñoù vaø do moät taùc ñoäng naøo ñoù laøm cho löôïng khí chuyeån beân vöôït quaù con soá
[image: image19.wmf]12

4

 hoaøn chænh neân 8 queû cuûa Thaùi cöïc khoâng theå lieân keát vôùi nhau ñöôïc vaø chuùng phaûi taùch rôøi ra thaønh caùc phaàn rieâng leû, ñeå roài keát hôïp vôùi caùc phaàn taùch rôøi cuûa nhöõng Thaùi cöïc khaùc trong vuõ truï. Söï keát hôïp naøy dieãn ra nhö sau:

- Neáu 1 queû keát hôïp vôùi 1 queû laàn löôït thì ta seõ coù 64 queû 6 haøo töùc laø 82 = 64.

- Neáu 1 queû keát hôïp vôùi 2 queû laàn löôït thì ta seõ coù 512 queû 9 haøo töùc laø 83 = 512.

- Neáu 1 queû keát hôïp vôùi 3 queû laàn löôït thì ta seõ coù 4096 queû 12 haøo töùc laø 84 = 4096.

- Neáu 1 queû keát hôïp vôùi 4 queû laàn löôït thì ta seõ coù 32768 queû 15 haøo töùc laø 85 = 32768.

…......................

- Neáu 1 queû keát hôïp vôùi 7 queû laàn löôït thì ta seõ coù 16.777.216 queû 24 haøo töùc laø 88 = 16.777.216.

……………………
Ñaây chính laø nguyeân taéc thaønh laäp caùc loaïi queû keùp, queû ba, queû boán, … queû taùm… cuûa ngöôøi xöa. Nguyeân taéc naøy traû lôøi cho ta thaéc maéc ôû tröôùc: Taïi sao ôû 64 queû keùp ngöôøi xöa laïi chia 1 vaät theå, 1 caëp vaät theå hay 1 toå hôïp vaät theå thaønh 6 cuïc. Ñieàu naøy coù nghóa laø ta chæ coù theå chia chuùng thaønh 3 cuïc, 6 cuïc, 9 cuïc...vv maø thoâi. Khi ta chia laøm 6 cuïc chaúng haïn thì vaät theå ñoù seõ ñöôïc chia ra laøm 64 phaàn veà khí caáu taïo theo thöù töï nhö trong baûng vieân ñoà Phuïc hy ñaõ bieát.
 Nhöng vaán ñeà caàn löu yù laø: Ñaây chæ laø nguyeân taéc thaønh laäp caùc queû keùp vì trong thöïc teá caùc queû ñôn cuûa caùc Thaùi cöïc khoâng phaûi luoân baèng nhau veà löôïng khí (caùc Thaùi cöïc to nhoû khaùc nhau). Thöïc teá hình thaønh muoân vaät theå phöùc taïp hôn nhieàu…

Tieáp tuïc trôû laïi vôùi Thaùi cöïc cuøng 8 queû beân trong cuûa noù thì:

Trong tröôøng hôïp moät Thaùi cöïc ñang töï quay maø khoâng coù moät taùc ñoäng beân ngoaøi naøo vaøo noù caû thì sao? Nhö ta ñaõ bieát noù seõ töï quay theo quaùn tính nhöng thöïc teá laø: Thaùi cöïc töï quay khoâng phaûi vôùi vaän toác ñeàu khoâng thay ñoåi maø phaûi chaäm daàn daàn ñi vì löïc huùt cuûa caùc caëp AÂm Döông: Toán (Chaán, Khaûm (Ly, Caán (Ñoaøi, Khoân (Caøn qua chung moät taâm hay noùi ñuùng hôn laø qua chung moät truïc xuyeân taâm chung cho 8 queû.Chính vì vaän toác töï quay chaäm daàn ñeàu neân vò trí caùc queû sau moãi 3 voøng quay laïi thay ñoåi choã cho nhau nhö ñaõ trình baøy ôû treân. Vaän toác töï quay naøy caøng chaäm thì löïc huùt caøng maïnh laøm cho Thaùi cöïc co nhoû daàn daàn laïi, cho ñeán khi naøo vaän toác baèng Khoâng thì söï doàn neùn cuûa khí ñaõ ñaït tôùi möùc tuyeät ñoái laøm cho noù phaûi töï noå tung ra thaønh raát nhieàu maûnh nhoû (chöù khoâng phaûi 8 maûnh) vì aùp suaát vaø nhieät ñoä cöïc cao beân trong mang caùc tæ leä khí AÂm Döông khaùc nhau… Trong khoâng gian bao la voâ cuøng taän voán ñaõ toàn taïi voâ soá caùc khoái khí baûn theå. Moãi khoái khí baûn theå ñeàu theo qui luaät chung laø:

1. Khí AÂm Döông chuyeån hoùa sanh ra 8 queû ôû 3 voøng quay ñaàu tieân.

2. Thaùi cöïc khí baûn theå vôùi 8 queû beân trong töï quay tieáp tuïc vôùi vaän toác giaûm daàn daàn ñoàng thôøi vôùi theå tích cuõng co neùn nhoû daàn do söùc huùt cuûa 4 caëp queû AÂm Döông qua chung moät taâm.

3. Söï co neùn theå tích cuûa Thaùi cöïc naøy ñeán moät möùc naøo ñoù thì seõ taïo neân ôû taâm cuûa noù caùc loaïi vaät chaát naøo ñaáy maø ngaøy nay goïi laø Tieàn vaät chaát. Vì theo ngöôøi xöa vaät chaát laø söï keát hôïp tuyeät ñoái chaët cheõ cuûa hai löôïng khí AÂm Döông maø coù.

4 .Do tính chaát cuûa khí laø ñoäng chöù khoâng bao giôø tónh chæ neân khi vaän toác töï quay baèng Khoâng thì Thaùi cöïc khí baûn theå ñaõ co neùn ñeán möùc nhoû nhaát cuûa noù vaø cuõng laø luùc noù noå tung ra trong khoâng gian bao la laøm baén ra caùc yeáu toá tieàn vaät chaát laãn nhöõng khoái khí AÂm Döông lôùn nhoû ôû nhieàu möùc ñoä khaùc nhau nhö vuï noå Big Bang cuûa vuõ truï chuùng ta.

5. Nhöõng khoái khí AÂm Döông caân baèng laïi taïo thaønh nhöõng thaùi cöïc thuaàn khí môùi to nhoû khaùc nhau vaø cuõng tieáp tuïc quaù trình hình thaønh caùc queû cuûa chuùng vôùi moät hình daïng môùi naøo ñaáy vì chuùng vaãn ñang chuyeån ñoäng thaúng ra xa. Nhöõng khoái khí naøo baát caân baèng thì böùc ra laøm nhieàu phaàn ñeå töï tìm kieám söï caân baèng nhoû hôn baèng caùch keát hôïp vôùi caùc khoái baát caân baèng khaùc…vv
6. Rieâng nhöõng khoái khí AÂm Döông cöïc nhoû cuõng laø nhöõng Thaùi cöïc mang ñuû hai khí AÂm Döông nhöng ôû möùc ñoä nhoû tuyeät ñoái. Do löïc noå tung cöïc maïnh laøm chuùng chuyeån ñoäng thaúng vôùi toác ñoä lôùn tuyeät ñoái neân trôû thaønh aùnh saùng (Theo logic thì ngöôøi xöa phaûi nhaän thöùc nhö vaäy) trong khoâng gian bao la ñeå roài töï keát hôïp vaø keát hôïp vôùi caùc yeáu toá tieàn vaät chaát cuûa caùc Thaùi cöïc noùi treân maø hình thaønh neân vuõ truï vaät chaát hoâm nay…

Qua treân ñaây ta thaáy ngöôøi Vieät xöa tuy lí luaän ñôn giaûn nhöng cuõng ñaõ nhaän thöùc ñuùng vaø raát saùng toû söï hình thaønh neân vuõ truï chuùng ta. Thaät laø ñaùng khaâm phuïc bieát bao!!! Thieát nghó caùc nhaø Thieân vaên hoïc ñöông ñaïi cuõng caàn phaûi tham khaûo ñeå laøm saùng toû hôn veà lòch söû hình thaønh vuõ truï naøy !

Sau khi khí ñaõ chuyeån thaønh vaät chaát nhö nhöõng vaät theå, nhöõng caëp vaät theå hay nhöõng toå hôïp vaät theå thì hoï ñaõ xem chuùng laø Töôïng cuûa moät Thaùi cöïc lôùn hay nhoû naøo ñaáy (goïi laø Thaùi Cöïc Töôïng) Coøn nhöõng vaät theå khoâng caân baèng thì vaät theå ñoù phaûi laø Töôïng cuûa moät queû naøo ñaáy (goïi laø Quaùi Töôïng) trong Thaùi Cöïc Töôïng cuûa noù. Thaùi Cöïc Töôïng vaø Quaùi Töôïng thì khoâng phaûi ngöôøi xöa chæ duøng cho vaät chaát, maø coøn duøng cho caû moïi söï vaät, moïi hieän töôïng xaõ hoäi vaø nhaân sinh nöõa … Vì theo hoï KHÍ laø caùi goác taïo neân taát caû keå caû söï soáng cuûa muoân loaøi.

Caùc vaät theå trong vuõ truï thì thöôøng coù hai daïng laø: Daïng khoái caàu vaø daïng hình troøn hay ñóa deït. ÔÛ daïng khoái caàu thì chaéc chaén laø moät Thaùi cöïc töôïng neân taâm vaãn laø moät ñieåm coá ñònh ôû trung taâm, nhöng ôû daïng thöù hai thì ta laïi coù hieän töôïng laø cuïc AÂm chuyeån ñoäng troøn quanh cuïc Döông nhö heä maët trôøi chuùng ta laø moät ví duï:Maët trôøi laø cuïc döông, coøn caùc haønh tinh quay xung quanh noù laø cuïc AÂm . Trong tröôøng hôïp naøy thì: ÔÛ moãi moät thôøi ñieåm T1. T2, Tn naøo ñaáy ta môùi coù ñöôïc taâm cuûa Thaùi cöïc töôïng laø trung ñieåm cuûa 2 cuïc AÂm Döông nhö hình veõ döôùi ñaây:

Nhö vaäy khi caû heä quay troøn thì nhöõng ñieåm taâm cuûa Thaùi cöïc töôïng daïng naøy seõ taïo thaønh quyõ tích laø moät ñöôøng troøn naèm ôû khoaûng giöõa hai cuïc vaät chaát ñang chuyeån ñoäng.
Moät ñieàu quan troïng caàn phaûi löu yù nöõa laø:

Theo caùch trình baøy cuûa ngöôøi xöa thì ôû moãi queû:

- Haøo haï 1

: Chæ cuïc trung taâm.

- Haøo trung 2

: Chæ cuïc döông.

- Haøo thöôïng 3
: Chæ cuïc aâm.

 Maø qua caùch hình thaønh 8 queû cuûa töï nhieân ñöôïc trình baøy ôû tröôùc, thì 4 queû beân AÂm : Toán, Khaûm, Caán, Khoân seõ coù haøo 2 laø cuïc AÂm vaø haøo 3 laø cuïc Döông thì coù maâu thuaãn khoâng ?

Ñaùp : Khoâng coù gì maâu thuaãn ôû ñaây caû !

Vì ñöùng treân caùi nhìn töø Döông sang AÂm cuõng töùc laø theo chieàu thuaän cuûa heä nhò phaân thì hai cuïc AÂm vaø Döông bò ñoåi ngöôïc laïi, neân 4 queû treân phaûi ñöôïc vieát nhö theá vaø theo thöù töï nhö theá laø hoaøn toaøn chính xaùc.

Rieâng cuïc trung taâm thì khoâng coù thay ñoåi gì caû .

CHÖÔNG III

BAÛNG LAÏC THÖ

THAÙI CÖÏC TÖÔÏNG KHOÂNG THÔØI GIAN VEÀ SOÁ VAØ QUEÛ

(Ta taïm duøng töø Laïc Thö theo nghóa cuûa ngöôøi ñôøi sau vì nghóa goác cuûa noù laø saùch cuûa xöù Laïc)
Ngöôøi Vieät xöa xem Khoâng gian vaø Thôøi gian cuûa thieân haø chuùng ta laø Thaùi cöïc töôïng lôùn nhaát maø xem laø moät Thaùi cöïc töôïng thì cuõng coù nghóa laø hôïp nhaát laøm moät . Theá neân veà Soá cuûa Khoâng - Thôøi gian cuõng phaûi hôïp nhaát.

Khoâng gian laø Coù vaø ñöôïc chia laøm 10 tröôøng: Giaùp, AÁt, Bính, Ñinh, Maäu, Kyû, Canh, Taân, Nhaâm, Quyù neân soá cuûa Khoâng gian laø 10.

Thôøi gian laø Khoâng vì baûn chaát laø khoâng coù, chæ do söï sinh dieät cuûa vaïn vaät môùi coù, neân soá cuûa Thôøi gian laø khoâng (0).

Soá Trung taâm cuûa 0 ñeán 10 laø 5 ñöôïc goïi laø soá hôïp nhaát cuûa Khoâng - Thôøi gian.

Caùc caëp soá tieán töø 0 ñeán 5 vaø töø 10 xuoáng 5 laø 1-9, 2-8, 3-7, 4-6 ñoái xöùng nhau qua soá 5 ñöôïc coi laø 2 phaàn AÂm Döông veà soá cuûa Thaùi cöïc töôïng Khoâng - Thôøi gian ñöôïc vieát theo quyõ ñaïo chuyeån hoùa laø:

[image: image20]
4
9
8

3
5
7

2
1
6

(Khoâng vieát caëp soá 0 vaø 10 vì ñaõ ñöôïc hôïp nhaát trong soá 5 trung bình coäng).

Nhö vaäy baûng soá treân ñöôïc chia laøm 2 phaàn AÂm - Döông laø:

	4
	9
	8

	3
	5
	7

	2
	1
	6

Hai phaàn AÂm Döông thì phaûi coù Thieáu Döông vaø Thieáu AÂm thì môùi ñuùng cho moät Thaùi cöïc soá neân ngöôøi xöa ñaõ laáy 2 soá laø 2 vaø 8 chuyeån ñoåi vò trí ñeå laøm Thieáu Döông vaø Thieáu AÂm.

Theá laø ta coù baûng soá ñaïi dieän cho Khoâng - Thôøi gian hôïp nhaát nhö sau:

	4
	9
	2

	3
	5
	7

	8
	1
	6

- Hoûi: Taïi sao laïi laáy 2 soá laø 2 vaø 8 laøm Thieáu Döông vaø Thieáu AÂm maø khoâng laáy caùc soá khaùc?
- Ñaùp: Khi ngöôøi xöa tìm ra caùc ma phöông baäc 3x3 vôùi caùc taâm 4, 5, 6, 7… theo phöông phaùp suy luaän nhö treân, hoï luoân luoân thaáy 2 soá keà 2 soá khôûi ñaàu ñaïi dieän cho 2 phaàn AÂm Döông chuyeån ñoåi cho nhau thì baûng soá môùi taïo thaønh 1 Thaùi cöïc soá ñöôïc neân goïi 2 soá naøy laø Thieáu Döông vaø Thieáu AÂm. Trong baûng Taâm 5 ôû treân thì soá 2 laø soá keà cuûa soá 1 ñaïi dieän phaàn AÂm veà soá, coøn soá 8 laø soá keà cuûa soá 9 ñaïi dieän phaàn Döông veà soá.

Caùc ma phöông baäc 3 x 3 taâm khaùc cuõng töông töï

Ví duï 1: Ma phöông Taâm 4 laø:

	3
	8
	7

	2
	4
	6

	1
	0
	5

Thì soá 7 keà soá 8 vaø soá 1 keà soá 0 laø 2 soá Thieáu Döông vaø Thieáu AÂm, khi chuyeån ñoåi vò trí cho nhau seõ taïo ra 1 Thaùi cöïc soá töø 0 ñeán 8 laø:

	3
	8
	1

	2
	4
	6

	7
	0
	5

(Moâ hình Thaùi cöïc veõ 2 chaám Thieáu AÂm vaø Thieáu Döông ôû 2 goùc laø do ñaây vaäy).

Ví duï 2: Ma phöông taâm 6 laø:

	5
	10
	9

	4
	6
	8

	3
	2
	7

Thì soá 9 keà soá 10 vaø soá 3 keà soá 2 laø 2 soá Thieáu Döông vaø Thieáu AÂm, khi chuyeån ñoåi vò trí cho nhau seõ taïo ra moät Thaùi cöïc soá töø 2 ñeán 10 laø:

	5
	10
	3

	4
	6
	8

	9
	2
	7

Caùch thaønh laäp treân ñaây vaãn ñuùng cho caû soá AÂm neân hoï coi caùc ma phöông baäc 3x3 laø nhöõng Thaùi cöïc soá vôùi caùch tìm ra baèng hoïc thuyeát AÂm Döông - Thaùi cöïc cuûa hoï, coøn caùc soá ñaõ neâu ñöôïc goïi laø Thieáu Döông vaø Thieáu AÂm laø hoaøn toaøn hôïp lyù. Hôn theá nöõa caùch tìm ma phöông naøy coøn cho pheùp hoï vaän duïng caùc baûng soá vaøo thöïc teá vuõ truï vaø nhaân sinh chính xaùc tuyeät haûo chöù khoâng phaûi laø moät suy lyù toaùn hoïc voâ boå nhö chuùng ta ngaøy nay.

(((
Sau khi coù ñöôïc baûng Thaùi cöïc Laïc Thö hôïp nhaát Thôøi gian vaø Khoâng gian veà Soá, hoï phaûi tìm caùch hôïp nhaát thôøi gian vaø khoâng gian vaøo 8 Queû vì Khoâng - Thôøi gian ñaõ laø moät Thaùi cöïc töôïng thì phaûi coù Löôõng Nghi, coù Töù Töôïng, coù Baùt Quaùi vaäy. Nhöng ñieàu khoù khaên laø baûng Thaùi cöïc soá naøy thì chæ coù 9 soá (Baûng Thaùi cöïc Taâm 5) neân:

- Veà thôøi gian phaûi laáy 9 ñôn vò maø phaûi thuoäc veà 8 queû.

- Veà khoâng gian 10 Tröôøng cuõng phaûi chia thaønh 9 vaø cuõng phaûi thuoäc veà 8 queû.

Ngöôøi xöa cho raèng Thôøi gian cuûa Thieân Haø chuùng ta ñöôïc ño baèng söï chuyeån ñoäng cuûa Heä maët trôøi quay xung quanh Taâm Thieân Haø neân ñaõ laáy chuyeån ñoäng naøy ñeå xeùt queû Thôøi gian: Hai queû Khaûm vaø Ly laø 2 queû ñoái xöùng nhau hoaøn chænh vaø ñuû 2 phaàn AÂm Döông neân:

- Queû Khaûm laø Thaùi AÂm coù moät Thieáu Döông (2 haøo AÂm keøm 1 haøo Döông) laøm ñaïi dieän cho phaàn AÂm cuûa khoâng gian laø beân taâm cuûa Thieân Haø
- Queû Ly laø Thaùi Döông coù moät Thieáu AÂm beân trong laøm ñaïi dieän cho phaàn Döông cuûa khoâng gian laø beân Heä maët trôøi.

Vì Thôøi gian luoân luoân ñoái xöùng nhau hoaøn chænh qua baát cöù thôøi ñieåm naøo neân 6 queû coøn laïi ñöôïc xeáp ñoái xöùng hoaøn toaøn qua truïc Khaûm Ly.

Ñoái xöùng hoaøn toaøn coù nghóa laø ñoái xöùng veà Haøo cuõng nhö veà Chieàu.
Ví duï:

Queû Toán (
) laø 1 AÂm vaø 2 Döông tính töø döôùi leân thì ñoái
 xöùng vôùi queû Caán () laø 1 döông vaø 2 aâm tính töø treân xuoáng.

Töông töï queû Chaán ñoái xöùng vôùi queû Ñoaøi, queû Khoân ñoái xöùng vôùi queû Caøn.

	Haøo AÂm giaûm
	Toán
	Ly
	Caán
	Haøo döông taêng

	
	Chaán
	
	Ñoaøi
	

	
	Khoân
	Khaûm
	Caøn
	

Caùch saép xeáp treân laø Haøo Döông giaûm thì haøo AÂm taêng hoaëc haøo AÂm giaûm thì haøo Döông taêng töùc laø cuõng ñoái xöùng luoân. Nhöng ôû ñaây coøn moät vaán ñeà nöõa laø: 2 queû Caøn vaø Khoân phaûi ñöôïc xeáp ôû ñaàu Khaûm cuûa truïc Khaûm Ly vì ngöôøi xöa cho raèng 2 khí Thuaàn Döông vaø Thuaàn AÂm cuûa vuõ truï phaùt ra töø taâm Thieân Haø taïo ra 9 caëp sao khí seõ ñöôïc ñeà caäp trong phaàn tính toaùn cuûa Thuaät soá Laïc Thö ôû sau.

Ñoïc thöù töï caùc queû cuûa Thaùi Cöïc töôïng thôøi gian theo quyõ ñaïo töông taùc chuyeån hoùa 2 khí AÂm Döông hình soá
[image: image21.wmf]¥

 (Theo chöõ Giaùp coát soá 5 ñöôïc vieát laø
[image: image22.wmf]¥

 töùc laø moâ phoûng theo quyõ ñaïo chuyeån hoùa cuûa khí Thaùi cöïc) vaø phaûi ñoïc töø Taâm ra Ngoaøi töùc laø töø queû Khaûm ta seõ coù teân 8 queû Thôøi gian cuõng nhö quyõ ñaïo Thôøi gian nhö sau:

	Toán 4
	Ly 9
	Caán 8

	Chaán 3
	5
	Ñoaøi 7

	Khoân 2
	Khaûm 1
	Caøn 6

Caùch ñoïc naøy phaûi qua Taâm vì thôøi gian thì khoâng theå ñöùt quaõng ñöôïc.

Ñem 9 queû Thôøi gian vaøo baûng Thaùi cöïc Laïc Thö soá (Trung cung ôû Taâm taïm coi laø 1 queû). Moãi queû mang moät soá hoï coù baûng cöûu cung thuaän veà quyõ ñaïo Thôøi gian nhö sau:

	Toán 4
	Ly 9
	Khoân 2

	Chaán 3
	5
	Ñoaøi 7

	Caán 8
	Khaûm 1
	Caøn 6

 Baûng 1: Ñoïc Thuaän
Coù 1 caùch ñoïc thöù 2 töø Ngoaøi vaøo Taâm vaø ngöôïc chieàu töùc laø töø queû Ly vôùi soá khôûi ñaàu phaàn döông laø 6 hoï ñöôïc baûng cöûu cung nghòch laø:

	Toán 2
	Ly 6
	Khoân 4

	Chaán 3
	1
	Ñoaøi 8

	Caán 7
	Khaûm 5
	Caøn 9

Baûng 2: Ñoïc Nghòch

Ñeán ñaây hoï ñaõ coù 9 ñôn vò Thôøi gian thuoäc veà 8 queû vaø 1 trung cung trong baûng Thaùi cöïc Laïc Thö hôïp nhaát Khoâng – Thôøi gian neân ñöôïc ngöôøi ñôøi sau goïi laø Thôøi Gian Cöûu Cung.

(((
* Nhöng vì soá vaø queû cuûa baûng laø hôïp nhaát cuûa Khoâng Thôøi gian neân soá vaø queû cuõng phaûi laø cuûa 10 tröôøng khoâng gian: Giaùp, AÁt, Bính, Ñinh, Maäu, Kyû, Canh, Taân, Nhaâm, Quyù.(Töø Haùn goïi laø 10 CAÊN hay 10 CAN)

Möôøi Tröôøng treân ñöôïc chia ra nhö sau:

- Phaàn Döông beân Heä maët trôøi goàm 4 tröôøng.

Giaùp: Tröôøng khoâng gian cuûa quaû ñaát.

AÁt: Tröôøng khoâng gian cuûa maët trôøi.(töø Vieät goïi laø AÙc coù nghóa laø maët trôøi)
Bính: Tröôøng khoâng gian cuûa maët traêng.

Ñinh: Tröôøng khoâng gian cuûa caùc haønh tinh quay xung quanh maët trôøi.

- Phaàn Trung gian giöõa Heä maët trôøi vaø Taâm Thieân Haø goàm 2 tröôøng Maäu, Kyû thuoäc Döông vaø AÂm maø taâm cuûa truïc naøy chính laø heä Baéc Cöïc (ngöôøi Vieät xöa xem 7 sao Baéc Ñaåu quay quanh sao Baéc cöïc taïo thaønh moät heä laøm taâm cho truïc khoâng gian Maäu-Kyû).

- Phaàn AÂm beân Taâm Thieân Haø : goàm 4 tröôøng: Canh, Taân, Nhaâm, Quyù ñoái öùng laïi vôùi 4 tröôøng beân Heä maët trôøi.

Vì 2 tröôøng trung gian Maäu Kyû laøm truïc ñoái xöùng cho 8 tröôøng cuûa 2 phaàn AÂm Döông neân ñöôïc ñaët vaøo 2 cung 8 Caán vaø 2 Khoân cuûa baûng Laïc Thö. Hai cung naøy laø Thieáu Döông vaø Thieáu AÂm cuûa Thaùi cöïc Laïc Thö. Veà thôøi gian ñaõ laáy 2 cung 1 Khaûm vaø 9 Ly laøm truïc ñoái xöùng, neân veà khoâng gian phaûi laáy 2 cung naøy ñeå quyõ ñaïo chuyeån hoùa cuûa Thaùi cöïc töôïng Khoâng Thôøi gian môùi laø soá
[image: image23.wmf]¥

 ñöôïc. Hoï choïn 2 cung naøy laø hoaøn toaøn hôïp vôùi baûng Thaùi cöïc soá cuûa Khoâng Thôøi gian.

Tröôøng Maäu thuoäc Döông neân ñaët ôû phaàn AÂm laø Cung 8, Tröôøng Kyû thuoäc AÂm neân ñaët ôû phaàn Döông laø cung 2. Soá 5 ôû Trung cung giöõa truïc 8 vaø 2 seõ laø soá hôïp nhaát cuûa 2 Tröôøng Maäu - Kyû. Khi hôïp chuùng seõ laø 5, khi phaân ra chuùng seõ laø 8 vaø 2 (ñieàu naøy ñöôïc vaän duïng nhieàu sau naøy. Ñaây cuõng laø lí do ñeå hoï chia khoâng gian laïi coù 2 Tröôøng Trung gian Maäu vaø Kyû).

Coøn laïi 4 Tröôøng Giaùp AÁt Bính Ñinh thuoäc phaàn Döông beân Heä maët trôøi vaø 4 Tröôøng Canh, Taân, Nhaâm, Quyù thuoäc phaàn AÂm beân Taâm Thieân Haø hoï phaûi ñöa vaøo 6 queû 2 beân laø Chaán, Toán, Ly vaø Ñoaøi, Caøn, Khaûm.
	Toán 4
	Ly 9
	(Kyû 2)

	Chaán 3
	5
	Ñoaøi 7

	(Maäu 8)
	Khaûm 1
	Caøn 6

- Trong 4 Tröôøng Giaùp AÁt Bính Ñinh (thuoäc Döông neân ñaët beân AÂm) thì 2 tröôøng Giaùp AÁt laïi cuõng thuoäc Döông neân chieám 2 soá beân AÂm laø 3 vaø 4 töùc laø 2 queû Chaán vaø Toán, coøn 2 Tröôøng Bính vaø Ñinh thuoäc AÂm neân chieám soá beân döông laø 9 töùc laø queû Ly.

- Trong 4 Tröôøng Canh, Taân, Nhaâm, Quyù (thuoäc AÂm neân ñaët beân Döông) thì 2 Tröôøng Canh Taân laïi thuoäc AÂm neân chieám 2 soá beân döông laø 7 vaø 6 töùc laø 2 queû Ñoaøi vaø Caøn, coøn 2 Tröôøng Nhaâm, Quyù thuoäc Döông neân chieám soá beân AÂm laø 1 töùc laø queû Khaûm.

Vaäy laø cuoái cuøng veà khoâng gian 10 tröôøng cuõng chia ñöôïc laøm 9 vaø cuõng thuoäc veà 8 queû Khoâng - Thôøi gian hôïp nhaát cuûa Baûng Laïc Thö (Thaùi cöïc töôïng cuûa Khoâng - Thôøi gian) laø:

	Toán 4
	Ly 9
	Khoân 2

	(AÁt)
	(Bính + Ñinh)
	(Kyû)

	Chaán 3
	5
	Ñoaøi 7

	(Giaùp)
	
	(Canh)

	Caán 8
	Khaûm 1
	Caøn 6

	(Maäu)
	(Nhaâm + Quyù)
	(Taân)

Taùm queû Caøn, Khaûm, Caán, Chaán, Toán, Ly, Khoân, Ñoaøi cuûa 10 tröôøng khoâng gian ñoïc theo voøng troøn chuyeån ñoäng cuûa heä Baéc Cöïc thì ñöôïc ngöôøi ñôøi sau goïi laø HAÄU THIEÂN BAÙT QUAÙI vì thöù töï ñaõ thay ñoåi khaùc vôùi 8 queû ban ñaàu goïi laø Tieân Thieân Baùt Quaùi.

Ta ñaõ bieát chöõ Giaùp Coát (haäu thaân cuûa chöõ Khao Ñaåu) ñaõ vieát soá 5 laø
[image: image24.wmf]¥

. Taïi sao laïi vieát nhö theá?

Roõ raøng vì noù laø taâm cuûa baûng Laïc Thö hôïp nhaát khoâng thôøi gian vôùi quyõ ñaïo chuyeån hoùa AÂm Döông nhö sau:

Moâ hình goàm 2 truïc chính laø:

- Truïc thôøi gian Khaûm - Ly

- Truïc khoâng gian Caán – Khoân

Taùm queû saép xeáp theo thöù töï treân chính laø 8 queû cuûa Khoâng gian hôïp nhaát vôùi Thôøi gian vaäy.

Baûng Laïc Thö vôùi moâ hình Baùt Quaùi naøy ñaõ ñöôïc ngöôøi Laïc Vieät vaän duïng vaøo cô cheá cai trò, vaøo ñòa lyù cuûa ñaát nöôùc cho ñeán cuoái thôøi ñaïi “taát caû” caùc vua Huøng neân coù teân laø Baùt Quaùi Vaên Lang hay Baùt Quaùi Vaên Vöông töùc laø Baùt Quaùi cuûa vua nöôùc Vaên (Lang). Sau khi chieám phaàn lôùn Trung nguyeân ngöôøi Taây Baéc ñaõ maïo teân taùc giaû laø Vaên Vöông nhaø Chaâu. Nhöng vì sau nhieàu ngaøn naêm bò xoùa saïch goác gaùc neân taùc quyeàn Kinh Dieät, Laïc Thö (vôùi 8 queû Baùt Quaùi Vaên Vöông) cuõng nhö baûng Haø Ñoà (ôû sau) ñaõ bò thay ñoåi cho maõi ñeán taän ngaøy nay! Theo hoï thì Baûng Laïc Thö veà soá laø do Vua Ñaïi Vuõ nhaø Haï tìm ra, coøn 8 queû Haäu Thieân thì do Chaâu Vaên Vöông tìm ra. Maø nhö treân ta ñaõ thaáy Baûng Laïc Thö laø baûng chæ caû Soá vaø Queû cuøng moät luùc cuûa Khoâng gian vaø Thôøi gian hôïp nhaát thaønh moät Thaùi cöïc töôïng: coù Soá thì coù Queû, coù Queû thì coù Soá, khoâng theå phaân ra laøm 2 ñöôïc. Do khoâng giaûi thích ñöôïc noù (maø maõi ñeán ngaøy nay vaãn chöa giaûi thích ñöôïc!) hoï ñaõ gaùn cho Ñaïi Vuõ phaàn ñaàu, Chaâu Vaên Vöông phaàn cuoái caùch nhau tôùi hôn 1.000 naêm, neân ñaáy chæ laø söï tuyeân truyeàn sai laïc maø thoâi.

 Theo söï nghieân cöùu hieän nay thì Thuaät soá Kyø moân ñoän giaùp coù maët thôøi Nhaø Haï maø Thuaät soá naøy thì phaûi duøng 8 queû Haäu Thieân. Vaäy thôøi aáy cö daân Baùch Vieät (Baùch Dieät) duøng loaïi queû gì khi Chaâu Vaên Vöông coøn chöa samh ra ñôøi!

Ta coù theå noùi chaéc chaén raèng baûng Laïc Thö vôùi Thôøi Gian Cöûu Cung vaø Khoâng gian Baùt Quaùi Haäu Thieân cuûa noù laø cuûa daân toäc Laïc Vieät ñaõ ra ñôøi tröôùc naêm 2357 tröôùc Coâng nguyeân cuûa thôøi Vua Nghieâu ôû phöông Baéc. Vì coå söû Trung Hoa ñaõ coù ghi raèng: “Naêm Maäu Thaân ñôøi Vua Nghieâu coù söù giaû ngöôøi Vieät thöôøng ôû phöông Nam mang ñeán kinh ñoâ Bình Döông bieáu cho Vua (Nghieâu) moät con ruøa thaàn roäng hôn 3 thöôùc treân löng coù khaéc chöõ Khao Ñaåu ghi vieäc töø khi môû trôøi ñaát cho ñeán maõi veà sau. Vua (Nghieâu) sai ngöôøi cheùp laïi goïi laø Lòch Ruøa”. Maø lòch ruøa cuûa daân toäc Vieät Thöôøng (töùc laø daân Laïc Vieät) thì phaûi duøng ñeán 8 queû Haäu Thieân cuûa baûng Laïc Thö. Coøn thuaät soá Laïc Thö thì hoaøn toaøn ñöôïc saùng taïo treân cô sôû laø baûng Laïc Thö neân nghóa goác cuûa töø Laïc Thö laø: saùch cuûa daân Laïc hay xöù Laïc thì môùi ñuùng ñöôïc.

Moät ñieàu nöõa laø doøng soâng Laïc cuûa daân toäc Laïc Vieät khoâng phaûi laø doøng soâng Taïc Thuûy ñoå vaøo soâng Hoaøng Haø ôû phía Baéc, maø laø ôû taïi vuøng ñaát phía Nam nôi Laïc Long Quaân cö nguï, vì maõi tôùi ñôøi Haï Ñaïi Vuõ thì môùi tieán ñaùnh ñeán vuøng ñaát naøy, coøn baûng Laïc Thö thì ñaõ coù töø tröôùc ñoù raát laâu. Goïi soâng Taïc Thuyû thaønh soâng Laïc laø cuõng nhaèm muïc ñích hôïp lyù hoaù cho söï tuyeân truyeàn ôû treân vaäy.
PHUÏ LUAÄN THEÂM

Nhö vaäy con soá 5 cuûa Thaùi cöïc töôïng Khoâng - Thôøi gian cuûa daân toäc Laïc Vieät chaúng dính daùng gì vôùi Lyù thuyeát Nguõ haønh sau naøy caû. Nhöng ñieàu ngaãu nhieân kyø thuù laïi laø cuøng chung moät con soá 5.

Theá neân khi tieáp thu ñöôïc Kinh Dieät, Baûng Laïc Thö, Haø Ñoà cuøng thuaät soá Laïc Thö, maëc duø bieát raát roõ lyù thuyeát Nguõ Haønh khoâng theå laø cô sôû ñeå suy ra 8 queû hôïp nhaát Khoâng - Thôøi gian cuõng nhö soá cuûa chuùng, maø chæ coù theå loàng gheùp theo vì söï truøng hôïp veà soá 5 maø thoâi, hoï ñaõ nghieân cöùu laâu daøi loàng gheùp ñöôïc caû hai lyù thuyeát laøm moät trong taát caû caùc boä moân, nhöng veà baûn chaát laø hoaøn toaøn sai khaùc. Vì theá ñaõ daãn tôùi söï kìm haõm caùc phaùt kieán khoa hoïc töø hoïc thuyeát AÂm Döông - Thaùi cöïc vì chæ coù hoïc thuyeát bieän chöùng naøy môùi laø khoa hoïc chaân chính, coøn lyù thuyeát Nguõ Haønh (ñaõ bao ngaøn naêm chaúng daãn ñeán moät phaùt kieán khoa hoïc naøo caû) thì baûn chaát cuûa noù laø nhö sau:

Coù moät vaät, moät caùi gì ñoù thì phaûi coù caùi sinh vaät ñoù, coù caùi khaéc vaät ñoù. Roài vaät ñoù cuõng phaûi sinh moät caùi môùi vaø cuõng seõ khaéc moät caùi môùi khaùc chöù khoâng ñi vaøo noäi dung bieän chöùng cuûa quaù trình sinh hay khaéc ñoù (sinh # trôï giuùp vaø khaéc # phaù hoaïi).

Vôùi baûn chaát nhö vaäy maø khi thaáy con soá 5 cuûa khoâng thôøi gian hôïp nhaát truøng hôïp, hoï laïi chia ngay vaät chaát laøm 5 loaïi, thôøi gian laøm 5 thôøi, nhaân söï laøm 5 vaân vaân… ñem loàng gheùp vaøo thì tuy vaãn aên khôùp nhöng tai haïi cho nhaän thöùc cuûa nhaân loaïi veà sau laø voâ cuøng. Thí duï nhö con ngöôøi coù 5 taïng hay 5 ngoùn tay - chaân khoâng phaûi do 5 haønh maø do söï tieán hoùa AÂm Döông cuûa khoâng thôøi gian taïo neân. Hay nhö lyù thuyeát Phaät giaùo con ngöôøi tieán hoùa töø vaät chaát ñeán tinh thaàn laø Nguõ uaån thì cuõng laø söï tieán hoùa theo khoâng thôøi gian hôïp nhaát maø thaønh. May maén thay cho ñaïo Phaät chöa bò lyù thuyeát nguõ haønh nhaøo naën haønh haï!

Ñaõ theá laïi ra söùc tuyeân truyeàn taát caû laø cuûa hoï ñeán noãi Khoång Töû sau naøy cuõng phaûi laàm laãn neân cuoái ñôøi ñaõ phaûi than laø: “Theâm cho ta maáy naêm nöõa ñeå hoïc Dòch thì seõ khoâng maéc sai laàm lôùn”. Maëc khaùc hoï cöông quyeát xoùa saïch nguoàn goác kinh Dieät ,Laïc Thö, Haø Ñoà vôùi Thuaät soá Laïc Thö, vì noù laø moät lôïi khí ñeå tính thieân thôøi trong chieán tranh ngaøy xöa vaø moïi di tích vaên hoùa Laïc Vieät… Thôøi Baéc thuoäc hoï goïi phaàn ñaát daân toäc Laïc Vieät traøn xuoáng sinh soáng laø Giao Chaâu (Chaâu cuûa ngöôøi Dao) vì vaøo thôøi kyø naøy hoï coi nhö ñaõ tieâu dieät xong daân toäc Vieät roài vaäy!

 Thô veà Laïc Thö

Long Ly Quy Khaûm

Laïc Chaán Laân Ñoaøi

Toán Khoân Caøn Caán

Taùm Töôïng Muoân Ñôøi

Laøm Nhaø Baùt Quaùi

Khoâng Thôøi Laïc Thö

Giöõa Nhaø Boá Caùi An Cö

Toå Tieân Laïc Vieät Boïc Hy Cho Ngöôøi

Vieät Nam Con Chaùu Gioáng Noøi

Ñôøi Ñôøi Löu Daáu Saùch Trôøi Laïc Thö

Thieän Nhôn

Ghi chuù: Theo voøng troøn Baùt Quaùi Haäu Thieân,ngöôøi Laïc Vieät ñaõ duøng 4 bieåu töôïng cho 4 höôùng chính laø:

- Con Long (laø hình aûnh cuûa ñöôøng xích ñaïo) chæ cho phöông Nam noùng aám taïo neân möa naéng.

- Con Laân chæ cho phöông Taây aâm u, boùng toái.

- Con Quy chæ cho phöông Baéc laïnh leõo, khoâ khan.

- Con Chim Laïc (maø sau naøy ngöôøi ñôøi sau ñoåi thaønh con phuïng) chæ cho phöông Ñoâng saùng suûa, aùnh saùng.

- Coøn ôû Trung cung thì hoï duøng hình aûnh Maët trôøi 5 nhaùnh ñeå chæ cho vua chuùa ngöï trò (Veà sau naøy khi chuyeån veà phöông Nam thì hoï môùi duøng Maët trôøi 14 nhaùnh vì voøng 3 baûng Laïc Thö laø 5 + 9 = 14).

CHÖÔNG IV

VAÄN DUÏNG BAÛNG LAÏC THÖ CÖÛU CUNG

VAØO KHOÂNG - THÔØI GIAN CUÛA QUAÛ ÑAÁT

Taâm khoâng gian cuûa baûng Laïc thö laø Heä Baéc cöïc vôùi baûy sao Baéc ñaåu quay quanh sao Baéc cöïc moãi voøng laø moät naêm cuûa quaû ñaát thì laïi luoân töông öùng nhaát vôùi vuøng Trung nguyeân nöôùc Trung hoa : Khi caùn sao Baéc ñaåu ôû ñieåm thaáp nhaát thì ôû ñaây laø Tieát Ñoâng chí , khi naèm ngang beân naøy laø Tieát Xuaân phaân, khi cao nhaát laø Tieát Haï chí , khi naèm ngang beân kia laø Tieát Thu phaân neân ngöôøi xöa cho raèng: Vuøng naøy laø nôi ñaïi dieän chuaån nhaát cuûa quaû ñaát cho baûng Laïc thö .Coøn nôi ñaây phía Baéc thì laïnh leõo, phía Nam thì noùng nöïc neân hoï ñaõ ñaët 2 queû Khaûm-Ly vaøo ñaáy. Theá laø 6 queû coøn laïi cuõng ñöôïc ñònh vò nhö sau:
	
	
	(Nam)
	
	

	
	Toán
	Ly
	Khoân
	

	(Ñoâng)
	Chaán
	5
	Ñoaøi
	(Taây)

	
	Caán
	Khaûm
	Caøn
	

	
	
	(Baéc)
	
	

 Veà khoâng gian thì nhö theá, coøn veà thôøi gian thì:

Khoâng - Thôøi gian laø hôïp nhaát trong baûng Thaùi cöïc Laïc thö taâm 5 (
[image: image25.wmf]¥

) neân ñôn vò Thôøi gian laø CHI cuõng phaûi hôïp nhaát vôùi ñôn vò Khoâng gian laø CAN (ñoïc traïi töø töø CAÊN laø goác maø ra).

Can thì thuoäc coù, thuoäc Döông ñöôïc chia laøm 10.

Chi thì thuoäc khoâng, thuoäc AÂm ñöôïc chia laøm 12.

Veà Thôøi gian thì baûn chaát laø Ñoàng nhaát, nhöõng caên cöù vaøo soá 10 cuûa Khoâng gian gaáp ñoâi soá taâm 5 cuûa baûng Laïc Thö maø 6 laø soá aâm cuûa soá 5 döông neân ñöôïc chia laøm 12 quaõng: Tyù, Söûu, Daàn… Khoâng gian Can coù 10, Thôøi gian Chi coù 12 neân phaûi laø 60 thì Can vaø Chi môùi hôïp nhaát troïn veïn ñöôïc. Nhöng 60 thì chöa troøn soá 9 cuûa Thaùi cöïc Khoâng - Thôøi gian, maø phaûi laø 180 thì môùi troïn ñöôïc. Khoâng Thôøi gian lôùn nhaát cuûa quaû ñaát theo heä Can Chi laø naêm thì phaûi 180 naêm - nhoû nhaát laø giôø thì phaûi laø 180 giôø. Vì theá tính toaùn veà naêng löôïng (goïi laø sao khí) taùc duïng vaøo quaû ñaát theo Naêm thì con soá 180 naêm laø caên baûn, theo Giôø thì 180 giôø laø caên baûn. - 180 giôø laø 15 ngaøy, maø ngaøy thì cuõng tính theo heä Can - Chi neân moät naêm 365 ngaøy vöøa khoâng troøn soá 180 Can - Chi ngaøy, vöøa khoâng troøn soá Can - Chi giôø neáu ñoåi 365 ngaøy ra giôø (4380 giôø). Con soá tính toaùn cho Khoâng - Thôøi gian hôïp nhaát laø 360 ngaøy töùc laø 4320 giôø laø con soá gaàn nhaát vôùi con soá 365 ngaøy thöïc teá ñöôïc choïn laø Thôøi gian lyù thuyeát cho 1 naêm.

Ñem 360 ngaøy hôïp nhaát vôùi 8 queû Khoâng gian thì moãi queû laø 45 ngaøy. Moãi queû coù 3 haøo thì moãi haøo laø 15 ngaøy (hôïp nhaát 15 ngaøy vôùi 1 haøo).

Ñeå tieán tôùi 1 Can giôø hôïp nhaát vôùi 1 Chi giôø nhö ñaõ noùi treân laø con soá 60 Can - Chi giôø, ngöôøi ta chia 15 ngaøy töùc 180 giôø thaønh 3 Nguyeân (hay 3 Haàu).
Moãi nguyeân laø 60 giôø hay 5 ngaøy.

Trong 60 giôø thì 10 Can chæ hôïp nhaát vôùi 10 Chi coøn dö 2 Chi neân laïi phaûi hôïp nhaát tieáp tuïc vaø ñuû 6 laàn thì 10 Can môùi hôïp nhaát troïn veïn vôùi 12 Chi. Cöù moãi laàn 10 Chi giôø hôïp nhaát vôùi 10 Can giôø thì goïi laø 1 NGHI töùc laø Thôøi gian Thích Nghi vaøo Khoâng gian. Möôøi Can Chi giôø thì khoâng coù teân goïi rieâng neân ngöôøi xöa möôïn teân Can ñeå goïi nhö sau:

1. 10 Can Chi giôø töø Giaùp Tyù ñeán Quyù Daäu laø nghi Maäu.

2. 10 Can Chi giôø töø Giaùp Tuaát ñeán Quùy Muøi laø nghi Kyû.

3. 10 Can Chi giôø töø Giaùp Thaân ñeán Quùy Tî laø nghi Canh.

4. 10 Can Chi giôø töø Giaùp Ngoï ñeán Quùy Maõo laø nghi Taân.

5. 10 Can Chi giôø töø Giaùp Thìn ñeán Quùy Söûu laø nghi Nhaâm.

6. 10 Can Chi giôø töø Giaùp Daàn ñeán Quùy Hôïi laø nghi Quyù.

- Taïi sao laïi möôïn nhö theá maø khoâng möôïn caùc töø A, B, C… naøo khaùc ? Ñieàu naøy coù lyù do cuûa noù seõ ñöôïc trình baøy ôû phaàn baûng 6 Nghi - 3 Kyø tieáp theo.

15 ngaøy hôïp nhaát vôùi moät haøo cuûa queû thì ñöôïc goïi laø 1 Tieát Kyø Moân (chuùng ta taïm möôïn töø Haùn vì chaúng roõ ngaøy xöa goïi laø gì) neân 1 naêm 360 ngaøy coù 24 tieát kyø moân.

- Coøn 5 ngaøy ¼ cuûa naêm thöïc teá dö ra thì sao?

Caùch giaûi quyeát cuûa ngöôøi xöa laø cöù 3 naêm soá dö 15 ngaøy taïo ra 1 tieát nhuaän. Nhöng ¼ ngaøy (5 giôø 48’46’’) coøn laïi sau 4 naêm seõ dö 1 ngaøy, sau 8 naêm seõ dö 2 ngaøy… neân phaûi coù tröôøng hôïp 2 naêm röôõi ñaõ cho ta moät tieát nhuaän.

- Vì moác thôøi gian quaû ñaát khôûi ñaàu töø tieát Ñoâng Chí neân tieát nhuaän sau 3 naêm phaûi ñaët tröôùc tieát Ñoâng Chí töùc laø Tieát Ñaïi Tuyeát ñeå tieát Ñoâng Chí noái tieáp seõ vaãn laø khôûi ñaàu, coøn 2 naêm röôõi ñaõ nhuaän thì phaûi ñaët tieát nhuaän laø Mang Chuûng ñeå tieát Haï Chí noái tieáp. (Baáy giôø thì tieát Haï Chí) laïi laø tieát khôûi ñaàu vaø cöù theá tieáp tuïc maõi maõi cho tôùi ngaøy nay.

Ñaây chính laø lòch AÂm Döông cuûa ngöôøi Vieät xöa, noù khaùc vôùi AÂm Lòch laáy 1 naêm 354 ngaøy neân phaûi nhuaän tôùi 1 thaùng, vaø vôùi Döông lòch laáy 365 ngaøy neân phaûi nhuaän 1 ngaøy. Veà Lòch thì nhö theá, nhöng tính toaùn veà naêng löôïng vuõ truï (töùc laø SAO KHÍ) cho moãi can chi naêm hay moãi can chi giôø thì theá naøo?

Caên cöù vaøo baûng Laïc Thö Khoâng - Thôøi gian hôïp nhaát thaønh 9 soá 9 cung, ngöôøi xöa ñaõ chia caùc sao khí taùc duïng vaøo quaû ñaát thaønh 9 loaïi, moãi cung 1 loaïi vaäy laø 1 tieát ôû taïi moãi cung ta coù 180 sao khí, neáu moãi giôø laø 1 sao khí: Giaùp Tyù 1 sao khí, AÁt Söûu 1 sao khí…. Nhöng thöïc teá thì moãi tieát khí khi thì treân 180 giôø, khi thì döôùi 180 giôø neân moãi sao khí cuûa 1 Can - Chi Giôø lyù thuyeát vöøa noùi seõ taùc duïng vaøo quaû ñaát coù luùc daøi hôn 1 giôø coù luùc ngaén hôn 1 giôø (Ñoâng Phöông).

Ví duï: Tieát Vuõ Thuûy naêm Giaùp Thaân 2004 khôûi ñaàu töø giôø Canh Thaân ngaøy 29 thaùng Gieâng ñeán heát giôø Maäu Ngoï ngaøy 15 thaùng 2 (AÂL) töùc laø chæ keùo daøi 179 giôø neân veà sao khí 180 giôø Lyù thuyeát ôû Tieát vuõ Thuûy, moãi sao khí chæ taùc duïng1 thôøi gian laø 119 phuùt 20 giaây taïi quaû ñaát maø thoâi (Thieáu 40 giaây môùi ñuû 1 giôø Ñoâng Phöông).

Khi 1 tieát thöïc teá nhieàu hôn 180 giôø thì ngöôïc laïi Thôøi gian 1 sao khí taùc duïng seõ lôùn hôn 1 giôø Ñoâng Phöông.

Qua ví duï naøy ta chæ tính 1 tieát thöïc teá baèng giôø Can Chi coøn ngaøy nay ta ñaõ tính ñöôïc 1 tieát thöïc teá ñeán soá phuùt giaây thì söï tính toaùn seõ phaûi chi tieát hôn nöõa. Theâm vaøo ñoù giôø can chi töøng vò trí treân quaû ñaát laïi coøn thay ñoåi töøng ngaøy, töøng ngaøy, töøng thaùng trong naêm. Thaùng naøy giôø Tyù luùc 0 giôø (ñoàng hoà) nhöng thaùng sau giôø Tyù laïi coù theå laø 0 giôø 10 phuùt neân coøn phaûi ñoái chieáu kyõ löôõng saâu saéc hôn 1 laàn nöõa trong phaùn ñoaùn veà Thôøi gian cho 1 baûng soá Laïc Thö sau naøy.

Coøn 1 ñieàu caàn chuù yù nöõa laø teân giôø: Giôø khôûi ñaàu tieát Vuõ thuûy thöïc teá laø Canh Thaân, coøn giôø khôûi ñaàu tieát Vuõ thuûy lyù thuyeát laø Giaùp Tyù, neân khi ta tính toaùn sao khí cho giôø Giaùp Tyù lyù thuyeát töùc laø ta tính cho giôø Canh Thaân thöïc teá vaäy. Tieáp tuïc giôø AÁt Söûu lyù thuyeát laø giôø Taân Daäu thöïc teá (16h40’VN) vv vaø cöù theá tieáp tuïc…

Phöông phaùp tính toaùn nhö treân trong thuaät soá Laïc Thö ñöôïc goïi laø pheùp Sieâu Thôøi Tieáp Khí (vöôït thôøi gian ñeå tieáp sao khí) goàm 2 vieäc chính laø:

1. Duøng giôø Lyù thuyeát cuûa Tieát Lyù thuyeát ñeå tính toaùn.

2. Ñoåi Thôøi gian töøng giôø Lyù thuyeát (2 giôø ñoàng hoà) sang Thôøi gian thöïc teá trong töøng Tieát (daøi hay ngaén hôn hai giôø ñoàng hoà)
PHUÏ CHUÙ
 Nguyeân lyù taïo neân Gìô Can Chi
Caên cöù vaøo Thôøi gian cöûu cung vaø söï hôïp nhaát Khoâng Thôøi gian thì muoán tính toaùn ñöôïc naêng löôïng beân ngoaøi vuõ truï thieân haø taùc duïng vaøo quaû ñaát trong thôøi gian 1 tieát kyø moân, ta phaûi caàn 1 con soá nhoû nhaát laø 180 [boäi soá cuûa 9 vaø 60] neân ngöôøi xöa ñaõ phaûi chia 1 tieát kyø moân thaønh 180 quaõng töùc laø 1 ngaøy phaûi laø 12 quaõng can chi. Caùc con soá lôùn hôn nhö 360, 540 vv hay nhö con soá 900 [töùc laø chia 1 ngaøy thaønh 60 giôø] thì cuõng coù theå tính toaùn ñöôïc, nhöng laø quaù lôùn neân söï tính toaùn seõ raéc roái maø thoâi.Hôn nöõa döôùi giôø can chi theo thuaät soá Laïc thö thì seõ phaûi coù 1 ñôn vò nhoû hôn laø Khaéc nöõa [seõ ñöôïc trình baøy ôû sau] neân giôø can chi chính thöùc ñöôïc choïn laøm ñôn vò caên baûn .Con soá 12 giôø cho moãi ngaøy laïi hoaøn toaøn phuø hôïp vôùi chu kyø tuaàn hoaøn cuûa caùc chi neân laïi deã tính toaùn hôn cho caùc thuaät soá sau naøy. Tuy nhieân vì thôøi gian 1 naêm thöïc teá laïi khoâng ñuùng 24 tieát kyø moân neân lòch Aâm döông phaûi coù caùc tieát nhuaän nhö ñaõ trình baøy ôû tröôùc, vaø tính toaùn thì cuõng phaûi sieâu thôøi tieáp khí thì môùi ñuùng ñöôïc.Ñieàu naøy laø do lyù thuyeát Laïc thö thì quaù toång quaùt ñeå aùp duïng tính toaùn vaøo thôøi gian töøng naêm cuûa quaû ñaát maø ra.
CHÖÔNG V

BAÛNG SOÁ LAÏC THÖ KEÅ GIÔØ

Muoán thaønh laäp 1 baûng soá Laïc Thö caàn phaûi thöïc hieän caùc böôùc sau:

1. Laäp baûng 6 Nghi - 3 Kyø.

2. Tìm Tröïc - Phuø, Tröïc - Söû

3. An 3 Kyø -Baùt töôùng vaø 3 voøng sao kyø.

4. Tìm Cöûa cuøng 8 queû keùp cuûa Cöûa.

* Phaàn cuoái cuøng laø phaùn ñoaùn baûng soá: Tính toaùn vaøo Thôøi gian thöïc teá

MUÏC 1

BAÛNG LUÏC NGHI - TAM KYØ

SOÁ SAO KHÍ CUÛA KHOÂNG - THÔØI GIAN 10 GIÔØ

Nhö ñaõ bieát ôû phaàn tröôùc cöù 10 chi giôø hôïp nhaát vôùi 10 can giôø nhö Giaùp Tyù, AÁt Söûu ...ñeán Quyù Daäu ñöôïc goïi laø 1 Nghi. Can Chi hôïp nhaát troïn veïn cho ta 6 Nghi: Maäu, Kyû, Canh, Taân, Nhaâm, Quyù.

Taïi sao laïi khoâng laáy caùc töø naøo khaùc maø laïi laáy teân 6 Can naøy ñeå ñaët teân NGHI.?
Theo baûng Laïc Thö Khoâng - Thôøi gian thì:

- Thôøi gian khôûi ñaàu töø queû KHAÛM cuûa truïc Khaûm - Ly.

- Khoâng gian khôûi ñaàu töø queû CAÁN cuûa Truïc Caán - Khoân. Khí baûn theå cuûa Thôøi gian vaø Khoâng gian chuyeån hoùa qua Taâm 5 (
[image: image26.wmf]¥

) cuûa 2 truïc naøy.

Theo ngöôøi xöa thì:

- Phaàn AÂm laø Taâm Thieân Haø.

- Coøn Heä Maët trôøi laø phaàn Döông thì quay xung quanh gioáng nhö cô caáu 1 nguyeân töû cuûa khoa hoïc ngaøy nay. Töø Taâm Thieân Haø lieân tuïc “2 khí” chính laø AÂm Döông cuûa heä ñöôïc phaùt ra, 60 giôø Can Chi hôïp nhaát thì taïo neân 6 caëp sao khí neân ngöôøi xöa ñaõ laáy 6 Can khôûi ñaàu töø Maäu laø Maäu, Kyû, Canh, Taân , Nhaâm, Quyù ñeå hôïp nhaát vôùi 60 giôø töø Giaùp Tyù ñeán Quyù Hôïi laø theá.

Sau khi hôïp nhaát ñöôïc 6 NGHI vaø coù 6 caëp sao khí thì vaán ñeà laø phaûi tìm xem ñoù laø sao khí gì khi caên cöù vaøo baûng Laïc Thö coù 9 cung mang 9 caëp soá thuaän, nghòch ñöôïc ngöôøi xöa xem laø nhöõng soá chæ thò cho sao khí (naêng löôïng) cuûa queû KHOÂNG - THÔØI GIAN hôïp nhaát. 9 caëp sao khí ñoù laø: 1 - 5, 2 - 4, 3 - 3, 4 - 2, 5 - 1, 6 - 9, 7 - 8, 8 -7, 9- 6.Tìm hieåu tính caùch cuûa töøng sao khí hoï ñaõ quy chuùng vaøo caùc teân sao laø:

Soá 1:
Sao loïng : Sao khí Thieân Boàng(Teân Nguõ Haønh laø Nhöùt Baïch Thuyû)

Soá 2:
Sao ong:
Sao khí Thieân Nhueá(Teân Nguõ Haønh laø Nhò Haéc Thoå)
Soá 3:
 Sao xung:
Sao khí Thieân Xung(Teân Nguõ Haønh laø Tam Bích Moäc)
Soá 4:
Sao ñôû trôøi:
Sao khí Thieân Phuï(Teân Nguõ Haønh laø Töù Luïc Moäc)
Soá 5:
Sao chim:
Sao khí Thieân Caàm(Teân Nguõ Haønh laø Nguõ Hoaøng Thoå)
Soá 6:
Sao taâm:
Sao khí Thieân Taâm(Teân Nguõ Haønh laø Luïc Baïch Kim)
Soá 7:
Sao truï :
Sao khí Thieân Truï(Teân Nguõ Haønh laø Thaát Xích Kim)
Soá 8:
Sao gaùnh :
Sao khí Thieân Nhaäm(Teân Nguõ Haønh laø Baùt Baïch Thoå)
Soá 9:
Sao öông:
Sao khí Thieân Öông(Teân Nguõ Haønh laø Cöûu Töû Hoaû)
* Caùch tìm 6 caëp sao khí cuûa 6 Nghi nhö sau:

Vì 2 tieát Ñoâng Chí vaø Haï Chí khôûi ñaàu cho 2 thôøi kyø khí haäu traùi ngöôïc nhau töông öùng vôùi 2 phaàn AÂm Döông cuûa Khoâng gian vuõ truï thieân haø laø 2 queû Khaûm vaø Ly neân cuõng laø töông öùng vôùi Khaûm - Ly cuûa ñòa baøn quaû ñaát. Ta coù söï hôïp nhaát Khoâng - Thôøi gian haøng naêm laø:

1 Töø Ñoâng Chí

* Tieát Ñoâng Chí
* Tieát Tieåu Haøn

* Tieát Ñaïi Haøn

* Tieát Laäp Xuaân

* Tieát Vuõ Thuûy

* Tieát Kinh Traäp

* Tieát Xuaân Phaân

* Tieát Thanh Minh

* Tieát Coác Vuõ

* Tieát Laäp Haï

* Tieát Tieåu Maõn

* Tieát Mang Chuûng

2. Töø Haï Chí

* Tieát Haï Chí

* Tieát Tieåu Thöû

* Tieát Ñaïi Thöû

* Tieát Laäp Thu

* Tieát Xöû Thöû

* Tieát Baïch Loä

* Tieát Thu Phaân

* Tieát Haøn Loä

* Tieát Söông Giaùng

* Tieát Laäp Ñoâng

* Tieát Tieåu Tuyeát

* Tieát Ñaïi Tuyeát

Moãi queû coù 3 haøo, moãi haøo hôïp nhaát vôùi 1 Tieát neân soá haøo hay soá sao khí cuûa töøng tieát khí seõ laø:

Ví duï: Ñeå tìm soá haøo hay soá sao khí cuûa Tieát Vuõ thuûy queû Caán - Soá 8 - 7 laø soá Sao Khí cuûa 45 ngaøy queû Caán (Khi tính toaùn ta chæ caàn laáy soá Thuaän (soá döông) coøn soá Ngòch ta seõ ñieàn theo sau). Queû Caán goàm 3 haøo hôïp nhaát vôùi 3 tieát laø:

- Laäp Xuaân: Hôïp nhaát vôùi haøo Haï.

- Vuõ Thuûy: Hôïp nhaát vôùi haøo Trung.

- Kinh Traäp: Hôïp nhaát vôùi haøo Thöôïng.

Töø soá 8 cuûa queû Caán ta tính leân 8, 9, 1 hay tính xuoáng 8, 7, 6 ñeå coù soá haøo (hay soá sao khí) cuûa moãi tieát. Trong tröôøng hôïp treân vì 3 tieát Laäp Xuaân, Vuõ Thuûy, Kinh Traäp naèm sau tieát Ñoâng Chí sao khí Döông soá 8 ñi leân, sao khí AÂm soá 7 ñang ñi xuoáng maø vì ta chæ tính cho soá sao khí Döông coøn soá sao khí AÂm seõ ñieàn theo sau neân ta tính leân laø:

- Laäp Xuaân soá 8 - Vuõ Thuûy soá 9, Kinh traäp laø soá 1 vì theo voøng soá cöûu cung baûng Laïc Thö.

Moãi tieát ñöôïc chia laøm 3 Nguyeân, moãi nguyeân 5 ngaøy = 60 giôø ñöôïc goïi laø 1 cuïc vaø soá haøo (hay soá sao khí) cuûa 1 tieát seõ laø soá cuïc (hay soá sao khí) cuûa nguyeân ñaàu tieân trong tieát. Vaäy soá cuïc cuûa Thöôïng nguyeân tieát Vuõ thuûy laø 9.

Moãi nguyeân coù 6 NGHI neân soá cuïc (hay soá sao khí) cuûa nguyeân laïi cuõng laø soá sao khí cuûa Nghi Maäu laø Nghi ñaàu tieân trong 6 Nghi. Soá cuïc cuûa Thöôïng nguyeân tieát Vuõ thuûy laø 9 neân soá 9 naøy cuõng laø soá sao khí cuûa Nghi Maäu Thöôïng nguyeân tieát Vuõ thuûy.

Tính thuaän tieáp tuïc ta seõ coù soá sao khí caùc Nghi sau laø:

Nghi Kyû

:
Soá 1

Nghi Canh

:
Soá 2

Nghi Taân

:
Soá 3

Nghi Nhaâm

:
Soá 4

Nghi Quyù

:
Soá 5

Sau 6 Nghi cuûa Thöôïng nguyeân thì seõ ñeán Nghi Maäu cuûa nguyeân giöõa (Trung nguyeân) mang soá 6 (Tieáp sau soá 5). Soá 6 naøy cuõng chính laø soá cuïc cuûa Trung nguyeân tieát Vuõ thuûy.

Töông töï nhö treân soá sao khí cuûa Trung nguyeân naøy laø:

Nghi Maäu

:
Soá 6

Nghi Kyû

:
Soá 7

Nghi Canh

:
Soá 8

Nghi Taân

:
Soá 9

Nghi Nhaâm

:
Soá 1

Nghi Quyù

:
Soá 2

Vaäy Nghi Maäu cuûa Haï nguyeân tieát Vuõ thuûy seõ mang soá sao khí laø 3, soá 3 naøy cuõng chính laø soá cuïc cuûa Haï nguyeân tieát Vuõ thuûy - Ta cuõng coù soá sao khí cuûa caùc Nghi haï nguyeân laø:

Nghi Maäu

:
Soá 3

Nghi Kyû

:
Soá 4

Nghi Canh

:
Soá 5

Nghi Taân

:
Soá 6

Nghi Nhaâm

:
Soá 7

Nghi Quyù

:
Soá 8

(Ta coù theå laäp saün baûng soá queû, soá haøo, soá cuïc, soá nghi cuûa caû naêm ñeå deã tính toaùn nhanh neáu muoán).

Vaäy laø chuùng ta ñaõ coù soá 6 caëp sao khí cho 6 Nghi tuøy thuoäc chuùng ôû vaøo nguyeân naøo cuûa tieát naøo. Baûng soá sao khí cuûa 6 Nghi ñöôïc goïi laø Baûng Luïc Nghi cuûa Thuaät soá Laïc Thö.

(Chuù yù: caùch tính treân laø tính theo lyù thuyeát chöa Sieâu thôøi Tieáp khí ñeå ñi vaøo thôøi gian thöïc teá)
Vì Nghi laø söï hôïp nhaát cuûa Thôøi gian 10 giôø vôùi 1 Can, neân veà Thôøi gian thì soá Nghi laø soá chæ loaïi caëp sao khí trong 10 giôø ñoù, coøn veà Khoâng gian thì soá Nghi chæ con soá khoâng gian cuûa Can ñoù maø trong baûng Laïc Thö thöù töï cuûa 10 tröôøng khoâng gian theo quyõ ñaïo chuyeån hoùa laø:
	
	
	(Ly)
	
	

	(Toán)
	AÁt
	Bính Ñinh
	Kyû
	(Khoân)

	(Chaán)
	Giaùp
	
	Canh
	(Ñoaøi)

	(Caán)
	Maäu
	Quyù – Nhaâm
	Taân
	(Caøn)

	
	
	(Khaûm)
	
	

Neân khi 6 Nghi ñaõ cho ta soá 6 Can: Maäu Kyû, Canh Taân, Nhaâm Quyù thì tieáp tuïc ta seõ tìm ñöôïc soá cuûa caùc Can sau baèng caùch tính theo thöù töï khoâng gian treân laø:

Ví duï:
6 Nghi cuûa Tieát Vuõ thuûy Thöôïng nguyeân.

Maäu 9

Taân 3

Kyû 1

Nhaâm 4

Canh 2

Quyù 5

Thì 4 Can coøn laïi Giaùp AÁt Bính Ñinh seõ mang soá:

Ñinh 6

Bính 7

AÁt 8

 Giaùp? Vì chöa bieát mang soá naøo.

Caùc soá Nghi voán töø 9 soá cuûa baûng Laïc Thö Khoâng Thôøi gian, neân veà Khoâng gian chæ coù theå laø 9 soá töø 1 ñeán 9 chöù khoâng theå coù soá nhoû hôn 1 hay lôùn hôn 9 ñöôïc, maø ôû ñaây Khoâng gian 10 tröôøng thì 9 tröôøng Maäu Kyû Canh Taân Nhaâm Quyù Ñinh Bính Aát ñaõ chieám heát 9 soá neân tröôøng Giaùp chöa bieát mang soá naøo. Ngöôøi Laïc Vieät xöa goïi laø soá Giaùp aån troán. Töø Haùn thì goïi laø Ñoän Giaùp. Vaán ñeà naøy seõ ñöôïc trình baøy ôû phaàn tìm Tröïc Phuø tieáp sau:

Caùc soá cuûa 3 tröôøng Ñinh Bính AÁt laø soá chæ Can Khoâng gian maø Khoâng gian vaø Thôøi gian thì hôïp nhaát neân veà Thôøi gian chuùng cuõng hôïp nhaát vôùi 10 giôø. Vaäy neân:

+ Ñinh 6, Bính 7, AÁt 8 hôïp nhaát vôùi 10 giôø Nghi Maäu.

+ Ñinh 7, Bính 8, AÁt 9 hôïp nhaát vôùi 10 giôø Nghi Kyû.

+ Ñinh 8, Bính 9, AÁt 1 hôïp nhaát vôùi 10 giôø Nghi Canh.

+ Ñinh 9, Bính 1, AÁt 2 hôïp nhaát vôùi 10 giôø Nghi Taân.

+ Ñinh 1, Bính 2, AÁt 3 hôïp nhaát vôùi 10 giôø Nghi Nhaâm.

+ Ñinh 2, Bính 3, AÁt 4 hôïp nhaát vôùi 10 giôø Nghi Quyù.

Vaø sao khí cuûa 3 tröôøng Ñinh (caùc haønh tinh quay xung quanh maët trôøi) Bính (Maët traêng) vaø AÁt (Maët trôøi) phaùt ra trong töøng 10 giôø seõ mang soá sao khí laø soá cuûa 3 tröôøng AÁt Bính Ñinh vöøa môùi tìm ra ôû treân.

Ba tröôøng AÁt Bính Ñinh khi chuyeån qua tính toaùn veà sao khí theo Thôøi gian baây giôø ñöôïc goïi laø 3 Kyø.

Vaäy laø cuoái cuøng ta coù baûng 6 Nghi - 3 Kyø (Luïc Nghi - Tam Kyø) ñöôïc trình baøy theo caùc loùng tay ñeå deã tính toaùn khi ngaøy xa xöa chöa coù phöông tieän giaáy buùt nhö sau:

 Giaùp ?

	Maäu
	9
	Taân
	3
	AÁt
	8

	Kyû
	1
	Nhaâm
	4
	Bính
	7

	Canh
	2
	Quyù
	5
	Ñinh
	6

Nhö vaäy laø trong 10 giôø töø Giaùp Tyù ñeán Quyù Daäu thuoäc Nghi Maäu, Thöôïng nguyeân tieát Vuõ thuûy, beân Vuõ tru ïthieân haø laø caëp sao khí soá 9 - 6 (ñieàn theâm soá nghòch laø soá 6 vaøo) töùc laø 2 sao khí Döông AÂm mang teân tieáng Vieät laø Sao Öông vaø Sao Taâm (Thieân Anh vaø Thieân Taâm). Beân heä Maët trôøi laø 3 naêng löôïng mang soá 8, 7, 6 hay coøn goïi laø 3 kyø: AÁt 8, Bính 7, Ñinh 6. Ngöôøi xöa chöa ñaët teân cho töøng sao khí beân Heä naøy laø vì moãi sao khí coøn chia laøm 12 loaïi nhoû sau naøy vaø cuõng ñeå traùnh laàm laãn maø cho raèng:

Sao Khí soá 8 cuûa AÁt Kyø laø:
 Sao gaùnh (Thieân Nhaäm)

Sao Khí soá 7 cuûa Bính Kyø laø:
 Sao truï (Thieân Truï)

Sao Khí soá 6 cuûa Ñinh Kyø laø:
 Sao taâm (Thieân Taâm)

 neân ngöôøi xöa duøng chöõ Kyø thay vì chöõ NGHI maëc duø Thôøi gian cuõng laø 10 giôø nhö beân Nghi.

* Chuù yù: Khi tính cho caùc Tieát sau Haï chí thì ta tính ngöôïc laïi caùch tính treân.

* Sau Ñoâng Chí goïi laø Döông ñoän thì tính Thuaän.

* Sau Haï Chí goïi laø AÂm ñoän thì tính Nhgòch.

BAÛNG TOÅNG HÔÏP SOÁ QUEÛ, SOÁ HAØO, SOÁ CUÏC

(Chæ tính theo SAO - KHÍ döông)

	Queû
	Tieát
	Soá

haøo
	Soá cuïc

	
	
	
	Thöôïng

 nguyeân
	Trung

nguyeân
	Haï

nguyeân

	Khaûm

1 – 5
	Ñoâng Chí
	1
	1
	7
	4

	
	Tieåu Haøn
	2
	2
	8
	5

	
	Ñaïi Haøn
	3
	3
	9
	6

	
	
	
	
	
	

	Caán

8 - 7
	Laäp Xuaân
	8
	8
	5
	2

	
	Vuõ Thuûy
	9
	9
	6
	3

	
	Kinh Traäp
	1
	1
	7
	4

	
	
	
	
	
	

	Chaán

3 – 3
	Xuaân Phaân
	3
	3
	9
	6

	
	Thanh Minh
	4
	4
	1
	7

	
	Coác Vuõ
	5
	5
	2
	8

	
	
	
	
	
	

	Toán

4 – 2
	Laäp Haï
	4
	4
	1
	7

	
	Tieåu Maõng
	5
	5
	2
	8

	
	Mang Chuûng
	6
	6
	3
	9

	
	
	
	
	
	

	Ly

9 – 6
	Haï Chí
	9
	9
	3
	6

	
	Tieåu Thöû
	8
	8
	2
	5

	
	Ñaïi Thöû
	7
	7
	1
	4

	
	
	
	
	
	

	Khoân

2 – 4
	Laäp Thu
	2
	2
	5
	8

	
	Xöû Thöû
	1
	1
	4
	7

	
	Baïch Loä
	9
	9
	3
	6

	Ñoaøi

7 – 8
	Thu Phaân
	7
	7
	1
	4

	
	Haøn Loä
	6
	6
	9
	3

	
	Söông Giaùng
	5
	5
	8
	2

	Caøn

6 – 9
	Laäp Ñoâng
	6
	6
	9
	3

	
	Tieåu Tuyeát
	5
	5
	8
	2

	
	Ñaïi Tuyeát
	4
	4
	7
	1

- Töø soá Cuïc chuùng ta coù theå tìm ra soá 6 Nghi vaø 3 Kyø neân khoâng ñi vaøo chi tieát quaù cho baûng toång hôïp naøy.

- Baûng soá cuïc naøy chæ tính soá Döông - soá AÂm seõ ñöôïc ñieàn theo - Soá AÂm laø soá sao khí chính cuûa Thuaät soá Laïc Thö tính cho naêm (keå naêm).

MUÏC 2

TÌM TRÖÏC PHUØ, TRÖÏC SÖÛ

A. TRÖÏC PHUØ:

Tröïc Phuø laø phuø ñang tröïc

Phuø laø laù Phuø cuûa ngöôøi xöa gioáng nhö caùi phuø hieäu cuûa chuùng ta ngaøy nay.

Moãi queû Khoâng Thôøi gian hôïp nhaát trong Baûng Laïc Thö goàm coù 2 phaàn: Phuø vaø Söû. Phuø cuûa queû Ly chaúng haïn laø caëp sao khí soá 9 - 6. Thieân Anh vaø Thieân Taâm, cuûa queû Khaûm laø caëp sao soá 1 - 5, Thieân Boàng vaø Thieân Caàm…vv
Caëp sao Thieân Anh vaø Thieân Taâm vöøa tìm ñöôïc cho “Nghi Maäu – Thöôïng nguyeân tieát Vuõ Thuûy” chính laø phuø cuûa queû Ly hôïp nhaát Khoâng Thôøi gian trong baûng Laïc Thö. Khi chuùng ta tìm ñöôïc chuùng taùc duïng xuoáng maët ñaát vaøo 1 giôø naøo ñaáy (vuøng Trung Nguyeân nôi ñaïi dieän cho Khoâng gian Laïc Thö ñòa baøn vöøa trình baøy ôû tröôùc) taïi vò trí naøo thì goïi laø chuùng ñang tröïc ôû ñaáy.

Baûng Laïc Thö aùp duïng cho vuøng treân thì goïi laø Ñòa baøn coøn caëp sao khí 9 - 6 vöøa tìm ñöôïc theo baûng Laïc Thö thì goïi laø Thieân Baøn.

Taïi Thieân Baøn thì caëp sao phuø cuûa queû Ly ñöôïc vieát laø:

	Thieân Anh
	Hay
	Thieân Anh

	Maäu 9
	
	9

(Khoâng vieát sao khí aâm)

Vieát nhö treân coù nghóa laø sao khí Thieân Anh ñang thuoäc veà Can Maäu vaø ñang ôû cung 9.

Trong 10 giôø cuûa Nghi Maäu thì moãi giôø mang 1 Can khaùc nhau. Theá neân sao Thieân Anh moãi giôø cuõng seõ thuoäc veà 1 Can giôø naøo ñoù: giôø Giaùp Tyù thì thuoäc Can Giaùp, giôø AÁt Söûu thì thuoäc Can AÁt… neân ñöôïc vieát cho ñòa baøn laø:

	Thieân Anh
	,
	Thieân Anh
	,
	Thieân Anh
	…v…v…

	Giaùp
	
	AÁt
	
	Bính
	

(Thôøi gian laø cuûa ñòa baøn, nhöng vaãn laø giôø lyù thuyeát).

Baây giôø vieäc phaûi laøm laø Tìm soá caùc Can cuûa 10 giôø Nghi Maäu ñeå vaøo giôø naøo ta bieát sao khí naøy ñang tröïc ôû ñaâu.

Ta ñaõ bieát soá cuûa Can Maäu 10 giôø laø 9. Töø ñaây ta suy theo thöù töï quyõ ñaïo Khoâng gian Laïc Thö laø:

Maäu 9

Taân 3

AÁt 8

Kyû 1

Nhaâm 4

Bính 7

Canh 2

Quyù 5

Ñinh 6

(gioáng baûng Luïc - Nghi - Tam Kyø goác)

Giaû söû tính cho giôø AÁt Söûu cuûa Nghi Maäu naøy thì ta coù:

	Thieân Anh
	=
	Thieân Anh

	AÁt
	
	8

Töùc laø vaøo giôø AÁt Söûu Sao Thieân Anh ñang tröïc ôû Can AÁt soá 8. Ta ñöa vaøo baûng Laïc Thö ñòa baøn ñeå daàn daàn hình thaønh baûng soá Laïc thö vì saùch naøy laáy ví duï giôø AÁt Söûu Nghi Maäu, Thöôïng nguyeân Tieát Vuõ Thuûy lyù thuyeát ñaõ noùi ôû tröôùc laøm maãu.

 4
 9

2

 3
 5

7

Thieân Anh 8
 1

6

(Thieân Taâm)

ÔÛ ñaây caàn phaûi chuù yù laø ñoái vôùi caùc Nghi sau: Kyû, Canh, Taân, Nhaâm, Quyù thì caùch tìm can giôø cuõng caên cöù vaøo thöù töï quyõ ñaïo Laïc Thö nhö theá, töùc laø cuõng tính töø Maäu Kyû… cho ñeán AÁt Giaùp.

Ví duï: Soá Can giôø töø Giaùp Tuaát ñeán Quyù Muøi cuûa Nghi Kyû laø:

Giaùp?

Maäu 1

Taân 4

AÁt 9

Kyû 2

Nhaâm 5

Bính 8

Canh 3

Quyù 6

Ñinh 7

Ta thaáy soá can giôø cuûa Nghi naøy taêng leân moät soá so vôùi baûng 6 Nghi 3 Kyø ôû Nghi Maäu, töùc laø moãi Nghi ta coù 1 baûng 6 Nghi 3 Kyø mang soá môùi. Caùc Nghi sau: Canh, Taân, Nhaâm, Quyù ta cuõng taêng daàn leân (hay giaûm xuoáng) nhö theá. Chuùng ta caàn phaûi löu yù ñeå tính Tröïc Phuø caùc giôø cuûa nhöõng Nghi sau cho ñuùng.

VAÁN ÑEÀ SOÁ GIAÙP ÑOÄN

Töø Haùn goïi laø “Ñoän giaùp” laø khoâng chính xaùc phaûi noùi laø soá cuûa Can Giaùp aån troán thì môùi ñuùng vì khoâng phaûi Can Giaùp aån ôû Can khaùc maø laø soá cuûa Can Giaùp aån ôû soá cuûa caùc can khaùc. Vaäy soá cuûa can Giaùp laø soá gì maø goïi laø aån ôû soá Can khaùc vì Tröôøng Khoâng gian thì coù 10 maø khi hôïp nhaát vôùi Thôøi gian thì chæ coù 9 cung 9 soá trong baûng Laïc Thö.

Muoán tìm ñöôïc soá Can Giaùp 10 giôø ôû baûng 6 Nghi 3 Kyø goác vöøa ñeå bieát con soá chæ thò cho naêng löôïng cuûa quaû ñaát vöøa ñeå tính toaùn cho caùc caëp sao khí Tröïc Phuø, ngöôøi xöa quy 10 tröôøng theo thöù töï 10 soá laø:

 1
2
3
4
5
6
7
8
9
10

Phaàn soá Döông

Phaàn soá AÂm

Chia 10 soá treân thaønh 2 phaàn AÂm Döông ta seõ coù caùc caëp soá hôïp nhau theo thöù töï laø:

1-6, 2-7, 3-8, 4-9, 5-10, 6-1, 7-2, 8-3, 9-4 vaø 10-5.

Tröôøng Giaùp mang soá 1 hôïp vôùi Tröôøng Kyû soá 6 maø Tröôøng Kyû laø moät caëp AÂm Döông vôùi Tröôøng Maäu mang soá 5 neân hôïp vôùi 6 thì phaûi xung vôùi 5. Vaäy laø ta coù caùc caëp soá xung nhau theo thöù töï laø:

1-5, 2-6, 3-7, 4-8, 5-9, 6-10, 7-1, 8-2, 9-3, 10-4.

Chuù yù: Hôïp hay xung ôû ñaây chæ laø Hôïp – Xung veà soá chöù khoâng phaûi veà Thöïc chaát.

Vaäy soá cuûa Can Giaùp hôïp vôùi soá Can Kyû vaø xung vôùi soá Can Maäu, maø trong baûng Laïc Thö phoái hôïp Khoâng gian vaø Thôøi gian thì soá Can Maäu laø 8 vaø soá Can Kyû laø 2 (chæ tính soá Döông) neân ta noùi: soá Can Giaùp xung vôùi 8 vaø hôïp vôùi 2.

Trong baûng 6 Nghi, ta ñaõ töø 6 soá 6 Nghi maø tính soá caùc Can: Ñinh, Bính, AÁt. ÔÛ ñaây ta cuõng duøng 6 soá 6 Nghi ñeå tính soá cuûa Giaùp vaäy. Trong 6 soá 6 Nghi thì: Khi thì coù soá 8, khi thì coù soá 2, khi thì coù caû 2 soá 8 vaø 2.

- Khi coù soá 8 thì soá cuûa Giaùp phaûi xung vôùi 8 töùc laø noù mang soá 2.

- Khi coù soá 2 thì soá cuûa Giaùp phaûi hôïp vôùi 2 töùc laø noù mang soá 8. Vì ñeå xung hay hôïp thì cuõng phaûi ôû beân ñoái ngöôïc caû.

- Khi coù caû 2 soá 8 laãn 2 thì soá cuûa Giaùp vöøa xung vöøa hôïp neân noù mang soá 5 laø soá hôïp nhaát cuûa 8 vaø 2.

Vì chæ coù 6 Nghi moãi Nghi mang 1 soá maø 3 soá 2, 5, 8 thì caùch quaõng nhau 3 soá neân 6 Nghi chæ coù theå coù 2 soá hoaëc 2 vaø 5, hoaëc 5 vaø 8 hoaëc 8 vaø 2 neân luùc naøo soá cuûa Giaùp cuõng truøng vôùi 1 soá ôû beân Kyø: hoaëc cuûa Ñinh, hoaëc cuûa Bính, hoaëc cuûa AÁt. Do vaäy ngöôøi Taây Baéc sau khi coù ñöôïc chöõ vieát (chöõ Haùn) ñaõ goïi thuaät soá Laïc Thö laø: Kyø Moân Ñoän Giaùp nghóa laø: Giaùp ñoän Cöûa beân Kyø (vaán ñeà Cöûa seõ ñeà caäp ôû sau). Ta thaáy soá cuûa Gíap luoân ñoän ôû beân Kyø vì noù voán laø 1 thaønh vieân cuûa Heä maët trôøi vaäy.(Caùc nhaø nguõ haønh thì noùi Gíap ñoän ôû haønh Thoå vì noù thuoäc Moäc neân khaéc Thoå)
Trôû laïi vôùi baûng 6 Nghi cuûa Thöôïng nguyeân Tieát Vuõ Thuûy laø:

Maäu 9

Taân 3

Kyû 1

Nhaâm 4

Canh 2

Quyù 5

Ta thaáy coù 2 soá 2 vaø 5 neân soá Can Giaùp 10 giôø laø 8 töùc laø truøng vôùi soá cuûa AÁt Kyø. Vaäy ta coù theå vieát:

Giaùp 8

Maäu 9

Taân 3

AÁt 8

Kyû 1

Nhaâm 4

Bính 7

Canh 2

Quyù 5

Ñinh 6

Ñaây cuõng chính laø soá 10 Can cuûa Nghi Maäu. Tieáp tuïc ta suy ra soá 10 Can Nghi Kyû seõ laø:

Giaùp 9

Maäu 1

Taân 4

AÁt 9

Kyû 2

Nhaâm 5

Bính 8

Canh 3

Quyù 6

Ñinh 7

Soá 10 Can Nghi Canh seõ laø:

Giaùp 1

Maäu 2

Taân 5

AÁt 1

Kyû 3

Nhaâm 6

Bính 9

Canh 4

Quyù 7

Ñinh 8

Chuù yù: Ngöôøi xöa tính baûng soá Laïc thö trong loùng 3 ngoùn tay chæ coù 9 ñoát vì theá sau naøy caùc nhaø vieát saùch chæ ghi 9 Can (laø 6 Nghi - 3 Kyø) maø thoâi, khoâng ghi Can Giaùp maø chæ noùi Can Giaùp ñoän ôû AÁt hay ôû Bính, ôû Ñinh laø theá.

Theá laø neáu tính Tröïc Phuø cho giôø Giaùp Tyù Nghi Maäu Thöôïng nguyeân tieát Vuõ Thuûy ta seõ ñöôïc:

	Thieân Anh
	=
	Thieân Anh

	Giaùp
	
	8

Neáu giôø Giaùp Tuaát Nghi Kyû ta seõ ñöôïc:

	Thieân Boàng
	=
	Thieân Boàng

	Giaùp
	
	9

….v…v….

- Hoûi: Vaäy seõ coù 2 giôø khaùc nhau coù Tröïc Phuø gioáng nhau.

- Ñaùp: Ñuùng vaäy! Nhöng caùc thaønh toá khaùc cuûa 2 baûng soá (cuûa) 2 giôø seõ khaùc nhau.

(((
Vì Khoâng gian vaø Thôøi gian cuûa vuõ truï laø hôïp nhaát thaønh baûng Laïc Thö, maø töø tröôùc ñeán giôø ta coi Khoâng gian laø coá ñònh ñeå tính toaùn cho Thôøi gian neân Thôøi gian laø thay ñoåi.

Ñeán giôø AÁt Söûu ta ñang tính toaùn, neáu ngöôïc laïi ta coi giôø naøy laø coá ñònh thì Khoâng gian phaûi thay ñoåi(Ngöôøi Laïc vieät xöa ñaõ bieát ñònh luaät Töông ñoái tröôùc caû Einstein vaäy!) maø “ñaïi dieän” cuûa Khoâng gian laø 9 caëp sao khí trong baûng Laïc Thö vôùi caùc soá thöù töï cuûa caùc cung trong baûng laø:

1-5, 2-4, 3-3, 4-2, 5-1, 6-9, 7-8, 8-7, 9-6

Vaäy neân trong giôø AÁt Söûu coá ñònh naøy, khi caëp sao khí Thieân Anh 9 vaø Thieân Taâm 6 ñang tröïc ôû cung Caán 8 thì caùc caëp sao khí khaùc cuõng ñang tröïc theo thöù töï treân laø:

9 - 6
:
Caán 8

1 - 5
:
Ly 9

2 - 4
:
Khaûm 1

3 - 3
:
Khoân 2

4 - 2
:
Chaán 3

5 - 1
:
Toán 4

6 - 9
:
Trung cung laø Taâm baûng Laïc Thö

7 - 8
:
Caøn 6

8 - 7
:
Ñoaøi 7

Ñieàn caùc caëp sao naøy vaøo baûng Laïc Thö ñòa baøn ta coù baûng sau:

	+
	T. Caàm
	+
	T. Boàng
	+
	T. Xung

	
	T. Boàng
	
	T. Caàm
	
	T. Xung

	+
	T. Phuï
	+
	T. Taâm
	+
	T. Nhaäm

	
	T. Nhueá
	
	T. Anh
	
	T. Truï

	+
	T. Anh
	+
	T. Nhueá
	+
	T. Truï

	
	T. Taâm
	
	T. Phuï
	
	T. Nhaäm

Chuù yù:

1. Khi tính cho caùc giôø sau tieát Haï chí thì caùc caëp sao seõ chaïy ngöôïc laø:

5-1, 4-2, 3-3, 2-4, 1-5, 9-6, 8-7, 7-8, 6-9

2. Quy taéc treân cho ta:
- Taïi 1 vuøng ñòa baøn coá ñònh ta coù theå tính toaùn naêng löôïng theo Thôøi gian giôø, ngaøy, naêm, thaùng tröôùc. Ñaây laø phaàn döï ñoaùn tuyeät haûo cuûa Thuaät soá Laïc Thö.

- Taïi 1 thôøi ñieåm coá ñònh ta coù theå bieát caùc ñòa baøn khaùc nhau ñang chòu taùc ñoäng cuûa loaïi naêng löôïng naøo ñeå haønh ñoäng thích hôïp.
B. TRÖÏC SÖÛ:

Tröïc Söû laø Söû ñang tröïc hay roõ hôn laø Söû cuûa caùi ñang tröïc.

Phuø laø loaïi sao khí cuûa Khoâng Thôøi gian trong 1 Nghi 10 giôø.

Söû laø daïng thöùc söû duïng cuûa sao khí ñoù trong moãi Chi giôø hay noùi ñuùng hôn laø moãi queû cuûa Chi giôø.

Ngöôøi xöa khoâng tính Söû queû Khoâng Thôøi gian cuûa 1 Phuø ôû Thieân Baøn vì khoâng caàn thieát, maø chæ tính Söû cuûa töøng Chi giôø ñeå bieát vaøo giôø caàn tính thì caëp sao Phuø ñoù ñang mang daïng thöùc söû duïng naøo vì caëp sao khí laøm Phuø khoâng phaûi coá ñònh maø thay ñoåi daïng theo queû Thôøi gian.

Moãi queû coù 1 daïng thöùc söû duïng rieâng goïi laø Söû.

Ví duï: Queû Ly (
) coù haøo haï laø haøo döông vôùi haøo 2 laø haøo aâm thì thuaän hôïp. Roài haøo trung aâm naøy vôùi haøo thöôïng döông laïi cuõng thuaän hôïp neân khí Döông cuûa queû Ly ñöôïc saùng suûa, do ñoù ta coù söû cuûa queû Ly laø Kieång (töø Haùn ñoïc laø Caûnh) laø saùng. Caëp sao khí Thieân Anh 9 vaø Thieân Taâm 6 laø phuø cuûa queû Ly, laø 2 sao khí Döông AÂm cuûa queû Ly neân khí Thieân Anh Döông trong queû naøy cuõng seõ saùng suûa (Söû Caûnh).

Söû caùc queû khaùc cuõng ñöôïc suy luaän töông töï vaø ñöôïc trình baøy trong phaàn phaùn ñoaùn baûng soá Laïc Thö ôû sau:

ÔÛ ñaây ta coù 9 Söû trong baûng Laïc Thö goác laø:

- Queû Ly
:
Söû Caûnh
:
Saùng suûa

- Queû Khaûm
:
Söû Höu
:
Höu nhaøn

- Queû Khoân
:
Söû Töû

:
Cheát maát

- Queû Chaán
:
Söû Thöông
:
Thöông toån

- Queû Toán
:
Söû Ñoå

:
Ñoùng laïi

- Trung Cung:
Ñöôïc coi laø 1 queû vôùi 2 haøo AÂm Döông caân baèng neân coù daïng thöùc söû duïng laø TRUNG.

- Queû Caøn
:
Söû Khai
:
Trieån khai

- Queû Ñoaøi
:
Söû Kinh
:
Lo sôï

- Queû Caán
:
Söû Sinh
:
Sinh vöôïng

Trôû laïi vôùi caëp sao phuø Thieân Anh vaø Thieân Taâm cuûa 10 giôø Nghi Maäu, Thöôïng Nguyeân Tieát Vuõ Thuûy. Vaøo giôø AÁt Söûu tính toaùn ta phaûi tìm xem noù mang söû gì. Coâng vieäc naøy goïi laø Tìm Tröïc Söû.

Tröôøng Giaùp laø tröôøng laøm goác cuûa baûng Laïc Thö neân 9 caëp sao phuø cuûa 8 queû vaø 1 trung cung vaøo giôø Giaùp laø giôø thuoäc tröôøng khoâng gian Giaùp seõ phaûi mang Söû goác cuûa chuùng nhö baûng Söû vöøa trình baøy ôû treân vì Khoâng gian vaø Thôøi gian voán laø hôïp nhaát.

Ta coù baûng Söû cuûa 9 phuø giôø Giaùp laø:

	+
	Thieân Phuï
	ÑOÅ
	+
	Thieân Anh
	CAÛNH
	+
	Thieân Nhueá
	TÖÛ

	
	Thieân Nhueá
	
	
	Thieân Taâm
	
	
	Thieân Phuï
	

	+
	Thieân Xung
	THÖÔNG
	+
	Thieân Caàm
	TRUNG
	+
	Thieân Truï
	KINH

	
	Thieân Xung
	
	
	Thieân Boàng
	
	
	Thieân Nhaäm
	

	+
	Thieân Nhaäm
	SINH
	+
	Thieân Boàng
	HÖU
	+
	Thieân Taâm
	KHAI

	
	Thieân Truï
	
	
	Thieân Caàm
	
	
	Thieân Anh
	

Thôøi gian thì tính baèng Chi nhöng cöù 10 Chi lieân tieáp thì gheùp vôùi 10 Can Khoâng gian cuõng lieân tieáp neân ta coù theå noùi: Theo Thôøi gian töøng giôø: Giaùp AÁt Bính Ñinh Maäu Kyû Canh Taân Nhaâm Quyù caùc caëp Sao Phuø seõ thay ñoåi daïng thöùc söû duïng theo quyõ ñaïo queû Thôøi gian nhö sau:
	Sao khí
	Giôø

	
	Giaùp
	AÁt
	Bính
	Ñinh
	Maäu
	Kyû
	Canh
	Taân
	Nhaâm
	Quyù

	+
	T. Anh
	Caûnh
	Höu
	Töû
	Thöông
	Ñoå
	Trung
	Khai
	Kinh
	Sinh
	Caûnh

	
	T. Taâm
	
	
	
	
	
	
	
	
	
	

	+
	T. Boàng
	Höu
	Töû
	Thöông
	Ñoå
	Trung
	Khai
	Kinh
	Sinh
	Caûnh
	Höu

	
	T. Caàm
	
	
	
	
	
	
	
	
	
	

	+
	T. Nhueá
	Töû
	Thöông
	Ñoå
	Trung
	Khai
	Kinh
	Sinh
	Caûnh
	Höu
	Töû

	
	T. Phuï
	
	
	
	
	
	
	
	
	
	

	+
	T. Xung
	Thöông
	Ñoå
	Trung
	Khai
	Kinh
	Sinh
	Caûnh
	Höu
	Töû
	Thöông

	
	T. Xung
	
	
	
	
	
	
	
	
	
	

	+
	T. Phuï
	Ñoå
	Trung
	Khai
	Kinh
	Sinh
	Caûnh
	Höu
	Töû
	Thöông
	Ñoå

	
	T. Nhueá
	
	
	
	
	
	
	
	
	
	

	+
	T. Caàm
	Trung
	Khai
	Kinh
	Sinh
	Caûnh
	Höu
	Töû
	Thöông
	Ñoå
	Trung

	
	T. Boàng
	
	
	
	
	
	
	
	
	
	

	+
	T. Taâm
	Khai
	Kinh
	Sinh
	Caûnh
	Höu
	Töû
	Thöông
	Ñoå
	Trung
	Khai

	
	T. Anh
	
	
	
	
	
	
	
	
	
	

	+
	T. Truï
	Kinh
	Sinh
	Caûnh
	Höu
	Töû
	Thöông
	Ñoå
	Trung
	Khai
	Kinh

	
	T.Nhaäm
	
	
	
	
	
	
	
	
	
	

	+
	T.Nhaäm
	Sinh
	Caûnh
	Höu
	Töû
	Thöông
	Ñoå
	Trung
	Khai
	Kinh
	Sinh

	
	T. Truï
	
	
	
	
	
	
	
	
	
	

Nhö vaäy vaøo giôø AÁt Söûu 9 caëp sao khí vöøa tìm ñöôïc taïi ñòa baøn Laïc thö mang 9 Söû laø:

	Thieân Caàm+Thieân Boàng
	Thieân Boàng+Thieân Caàm
	Thieân Xung+Thieân Xung

	Söû Khai
	Söû Töû
	Söû Ñoå

	
	
	

	TOÁN
	LY
	KHOÂN

	
	
	

	Thieân Phuï+Thieân Nhueá
	Thieân Taâm+Thieân Anh
	Thieân Nhaäm+Thieân Truï

	Söû Trung
	Söû Kinh
	Söû Caûnh

	
	
	

	CHAÁN
	TRUNG CUNG
	ÑOAØI

	
	
	

	Thieân Anh+Thieân Taâm
	Thieân Nhueá+Thieân Phuï
	Thieân Truï+Thieân Nhaäm

	Söû Höu
	Söû Thöông
	Söû Sinh

	
	
	

	CAÁN
	KHAÛM
	CAØN

QUY LUAÄT TRUNG CUNG

Vôùi baûng Laïc Thö (ñòa baøn) vöøa tìm ñöôïc treân, ngöôøi xöa coøn tìm ra 1 qui luaät ñaëc bieät nöõa ñeå hoaøn chænh noù. Ñoù laø qui luaät Trung Cung nhö sau:

Trung Taâm baát kì Thaùi cöïc gì laø nôi thaønh toá caáu thaønh vaät ñoù, söï ñoù luoân luoân caân baèng hai maët AÂm Döông. Thaønh toá maát caân baèng hai maët AÂm Döông khoâng theå toàn taïi taïi trung taâm Thaùi cöïc aáy ñöôïc maø phaûi bò ñaåy ra ngoaøi ngay, coøn thaønh toá caân baèng luoân luoân chieám cöù trung taâm. Theá neân 9 caëp sao khí vöøa tìm ñöôïc trong baûng Laïc Thö, caëp sao khí Thieân Phuï + Thieân Nhueá mang Söû Trung seõ chuyeån vaøo Trung cung vì noù caân baèng 2 khí AÂm Döông, coøn caëp sao Thieân Taâm + Thieân Anh treân tính toaùn mang söû Kinh ñang ôû Trung cung seõ bò ñaåy ra ngoaøi cung Chaán theá choã cho caëp sao Thieân Phuï + Thieân Nhueá vöøa boû troáng, neân ta coù baûng Phuø – Söû môùi cho giôø AÁt Söûu, Nghi Maäu, Thöôïng nguyeân Tieát Vuõ Thuûy laø:

	Thieân Caàm+Thieân Boàng
	Thieân Boàng+Thieân Caàm
	Thieân Xung+Thieân Xung

	Söû Khai
	Söû Töû
	Söû Ñoå

	
	
	

	Cung TOÁN
	Cung LY
	Cung KHOÂN

	
	
	

	Thieân Taâmï+Thieân Anh
	Thieân Phuï+Thieân Nhueá
	Thieân Nhaäm+Thieân Truï

	Söû Kinh
	Söû Trung
	Söû Caûnh

	
	
	

	Cung CHAÁN
	TRUNG CUNG
	Cung ÑOAØI

	
	
	

	Thieân Anh+Thieân Taâm
	Thieân Nhueá+Thieân Phuï
	Thieân Truï+Thieân Nhaäm

	Söû Höu
	Söû Thöông
	Söû Sinh

	Cung CAÁN
	Cung KHAÛM
	Cung CAØN

	
	
	

	Sao Khí
	Giôø

	
	Giaùp
	AÁt
	Bính
	Ñinh
	Maäu
	Kyû
	Canh
	Taân
	Nhaâm
	Quyù

	T.Anh
	Caûnh
	Sinh
	Kinh
	Khai
	Trung
	Ñoå
	Thöông
	Töû
	Höu
	Caûnh

	T.Taâm
	
	
	
	
	
	
	
	
	
	

	T.Boàng
	Höu
	Caûnh
	Sinh
	Kinh
	Khai
	Trung
	Ñoå
	Thöông
	Töû
	Höu

	T.Caàm
	
	
	
	
	
	
	
	
	
	

	T.Nhueá
	Töû
	Höu
	Caûnh
	Sinh
	Kinh
	Khai
	Trung
	Ñoå
	Thöông
	Töû

	T.Phuï
	
	
	
	
	
	
	
	
	
	

	T.Xung
	Thöông
	Töû
	Höu
	Caûnh
	Sinh
	Kinh
	Khai
	Trung
	Ñoå
	Thöông

	T.Xung
	
	
	
	
	
	
	
	
	
	

	T.Phuï
	Ñoå
	Thöông
	Töû
	Höu
	Caûnh
	Sinh
	Kinh
	Khai
	Trung
	Ñoå

	T.Nhueá
	
	
	
	
	
	
	
	
	
	

Chuù yù: Khi tính Söû cho caùc giôø sau tieát Haï Chí thuoäc AÂm ñoän thì ta phaûi tính theo baûng ngöôïc laïi vôùi baûng söû döông ñoän nhö döôùi ñaây:
	T.Caàm
	Trung
	Ñoå
	Thöông
	Töû
	Höu
	Caûnh
	Sinh
	Kinh
	Khai
	Trung

	T.Boàng
	
	
	
	
	
	
	
	
	
	

	T.Taâm
	Khai
	Trung
	Ñoå
	Thöông
	Töû
	Höu
	Caûnh
	Sinh
	Kinh
	Khai

	T.Anh
	
	
	
	
	
	
	
	
	
	

	T.Truï
	Kinh
	Khai
	Trung
	Ñoå
	Thöông
	Töû
	Höu
	Caûnh
	Sinh
	Kinh

	T.Nhaäm
	
	
	
	
	
	
	
	
	
	

	T.Nhaäm
	Sinh
	Kinh
	Khai
	Trung
	Ñoå
	Thöông
	Töû
	Höu
	Caûnh
	Sinh

	T.Truï
	
	
	
	
	
	
	
	
	
	

MUÏC 3:

AN 3 KYØ - 8 TÖÔÙNG + 1 VUA VAØ 3 VOØNG SAO KYØ

A. 3 Kyø-8 Töôùng + 1 Vua

Quaû ñaát chuùng ta maø cuï theå laø Ñòa baøn Giaùp (ngöôøi xöa goïi Ñòa baøn Laïc Thö laø Ñòa baøn Giaùp vôùi yù nghóa laø vuøng ñaát nöôùc Trung Hoa, nôi hoï ñang soáng laø ñaïi dieän chính thöùc cho Tröôøng Giaùp) ngoaøi söï taùc ñoäng bôûi 9 caëp sao khí cuûa vuõ truï thieân haø coøn chòu naêng löôïng cuûa Heä maët trôøi taùc ñoäng nöõa. Ñoù laø naêng löôïng 3 kyø: Maët trôøi, Maët traêng vaø caùc Haønh tinh quay xung quanh Maët trôøi.

- Naêng löôïng maët trôøi goïi laø AÁt Kyø vì thuoäc veà tröôøng Khoâng gian AÁt (Töø Haùn goïi laø Nhaät Kyø).

- Naêng löôïng maët traêng goïi laø Bính Kyø vì thuoäc veà tröôøng Khoâng gian Bính (Töø Haùn goïi laø Nguyeät Kyø).

- Naêng löôïng caùc haønh tinh thuoäc Heä maët trôøi goïi laø Ñinh Kyø vì thuoäc veà tröôøng Khoâng gian Ñinh (Töø Haùn goïi laø Tinh Kyø).

Theo thôøi gian töông öùng vôùi beân Nghi, ba kyø ñöôïc tính töøng 10 giôø moät, töùc laø ta coù 3 kyø cho Nghi Maäu, 3 kyø cho Nghi Kyû, 3 kyø cho Nghi Canh, 3 kyø cho Nghi Taân, 3 kyø cho Nghi Nhaâm, 3 kyø cho Nghi Quyù vôùi caùc soá cuûa chuùng ñaõ ñöôïc ñeà caäp ôû baûng 6 Nghi 3 Kyø ôû tröôùc.

Ví duï: Baûng 6 Nghi - 3 Kyø Nghi Maäu Thöôïng nguyeân tieát Vuõ thuûy laø:

Maäu 9

Taân 3

AÁt 8

Kyû 1

Nhaâm 4
Bính 7

Canh 2

Quyù 5

Ñinh 6

Thì töø giôø Giaùp Tyù ñeán Quyù Daäu, 3 kyø seõ laø: AÁt 8, Bính 7, Ñinh 6.

Nhöng vì töông öùng vôùi beân Nghi neân 3 Kyø cuûa töøng giôø seõ laø:

Giôø

AÁt

Bính

Ñinh

Giaùp

8

7

6

AÁt

9

8

7

Bính

1

9

8

Ñinh

2

1

9

Maäu

3

2

1

Kyû

4

3

2

Canh

5

4

3

Taân

6

5

4

Nhaâm

7

6

5

Quyù

8

7

6

Caùc Nghi khaùc cuõng tính töông töï (nghóa laø giôø Giaùp Nghi Kyû laø 9, 8, 7 – Nghi Canh laø 1, 9, 8 – Nghi Taân laø 2, 1, 9 – Nghi Nhaâm laø 3, 2, 1 - Nghi Quyù laø 4, 3, 2 roài tieáp tuïc cho caùc giôø sau AÁt Bính Ñinh…)

Ta coù 3 Kyø cuûa giôø AÁt Söûu laø: AÁt 9, Bính 8, Ñinh 7 nhöng ñöùng treân phöông dieän Khoâng gian 1 kyø laø moät sao khí, neân khi Thôøi gian coá ñònh thì chuùng thay ñoåi nhö sau:

AÁt 9, Bính 8, Ñinh 7 roài tieáp tuïc AÁt 6, Bính 5, Ñinh 4, roài laïi tieáp tuïc AÁt 3, Bính 2, Ñinh 1. Taát caû laáp ñaày 9 cung cuûa baûng Laïc Thö.

Cuoái cuøng ta coù baûng soá laø:

	Thieân Caàm+Thieân Boàng
	Thieân Boàng+Thieân Caàm
	Thieân Xung+Thieân Xung

	SÖÛ KHAI
	SÖÛ TÖÛ
	SÖÛ ÑOÅ

	Ñinh Kyø
	AÁt Kyø
	Bính Kyø

	

 4
	
9
	2

	
	
	

	Thieân Taâm+Thieân Anh
	Thieân Phuï+Thieân Nhueá
	Thieân Nhaäm+Thieân Truï

	SÖÛ KINH
	SÖÛ TRUNG
	SÖÛ CAÛNH

	AÁt Kyø
	Bính Kyø
	Ñinh Kyø

	

3
	5
	7

	
	
	

	Thieân Anh+Thieân Taâm
	Thieân Nhueá+Thieân Phuï
	Thieân Truï+Thieân Nhaäm

	SÖÛ HÖU
	SÖÛ THÖÔNG
	SÖÛ SINH

	Bính Kyø
	Ñinh Kyø
	AÁt Kyø

	

8
	1
	6

Nhöng ñaáy laø caùch tính cho töøng kyø rieâng leû ñeå bieát kyø naøo taùc duïng taïi cung naøo maø thoâi. Moãi giôø 3 kyø coøn luoân luoân keát hôïp thaønh 8 töôùng vaø 1 vua (8 töôùng ôû 8 cung xung quanh, vua ôû trung cung) ñeå caân baèng vôùi 9 caëp sao khí cuûa vuõ tru ïthieân haø vì 2 beân voán laø 2 phaàn AÂm Döông cuûa Thaùi cöïc töôïng Khoâng gian luoân luoân töông phaûn töông thaønh theo Thôøi gian .Neân vaøo giôø AÁt Söûu khi caëp sao Tröïc khôûi tính laø Thieân Anh + Thieân Taâm taùc ñoäng vaøo cung Caán 8 thì 3 Kyø cuõng keát hôïp laïi taïo neân nôi ñaây 1 töôùng goïi laø Thieân AÁt ñeå caân baèng löïc löôïng ngay. Töôùng naøy coøn coù teân laø Töôùng Tröïc phuø vì chính noù caân baèng vôùi caëp sao Tröïc laø Thieân Anh vaø Thieân Taâm. Theá coøn caùc caëp sao khí khaùc thì sao? Dó nhieân Heä maët trôøi cuõng taïo ra nhöõng Töôùng khaùc caân baèng noát. Ñaây laø vaán ñeà voøng 8 töôùng döôùi ñaây:

Voøng 8 Töôùng vaø 1 Vua

Ngöôøi xöa coi: “Cô caáu” Thaùi cöïc töôïng Khoâng gian gioáng nhö 1 nguyeân töû lôùn vôùi Taâm Thieân Haø vaø 1 electron laø Heä maët trôøi. Nhöõng Heä Trung gian khaùc thì ngöôøi xöa ñaõ quy vaøo 2 tröôøng Maäu vaø Kyû ñeå laøm truïc Trung taâm roài.

Taâm thì ñöùng yeân (töông ñoái) neân duøng Thôøi gian ñeå tính toaùn sao khí noù phaùt ra. Laáy quyõ ñaïo 9 queû Thôøi gian cöûu cung ñeå xaùc ñònh daïng söû duïng cuûa noùù.

Heä maët trôøi thì chuyeån ñoäng xung quanh taâm neân duøng Khoâng gian ñeå tính toaùn – Laáy quyõ ñaïo 8 queû Khoâng gian Baùt quaùi Haäu Thieân ñeå ñònh vò sao khí cuûa noù.

Neân hoï ñaõ chia “khí” cuûa 3 kyø hôïp nhaát thaønh 8 loaïi lieân tieáp theo voøng queû Baùt quaùi Haäu Thieân goïi laø Taùm Töôùng:

Tröïc Phuø: teân goác laø Thieân AÁt.

Ñaèng Xaø: teân goác laø Thieân Bính.

Thaùi AÂm: teân goác laø Thieân Ñinh.

Luïc Hôïp: teân goác laø Thieân Trung.

Caâu Traän (hoaëc Baïch Hoå): teân goác laø Thieân Canh.

Chaâu Töôùc (hoaëc Huyeàn Vuõ): teân goác laø Thieân Taân.

Cöûu Ñòa: teân goác laø Thieân Nhaâm.

Cöûu Thieân: teân goác laø Thieân Quyù.

Tuy nhieân, do bò ñoäng Heä maët trôøi phaûi quay xung quanh Taâm neân 8 Töôùng naøy treân lyù thuyeát ôû baûng Laïc Thö khoâng thuoäc vaøo 1 cung goác (hay queû goác) naøo caû. Chuùng chæ ñoái öùng caàn baèng vôùi caùc caëp sao khí cuûa vuõ truï tuøy thuoäc vaøo thôøi gian maø sao khí taùc ñoäng. Khi caëp sao Tröïc Phuø taùc ñoäng vaøo cung naøo thì ôû ñoù coù söï öùng phoù bôûi vò Töôùng ñaàu tieân ngay. Nhö theá töùc laø 1 Töôùng ñeàu coù theå caân baèng vôùi caû 9 caëp Sao khí vôùi baát cöù Söû naøo (ñieàu naøy laøm tính chaát 1 Töôùng taïi ñòa baøn thay ñoåi tuøy vaøo caëp sao naøo vôùi söû naøo). Trong tröôøng hôïp treân Töôùng Tröïc Phuø (Thieân AÁt) ôû cung Caán ñoái öùng vôùi caëp sao Tröïc laø Thieân Anh + Thieân Taâm.

Theo qui luaät Thôøi gian coá ñònh –Khoâng gian thay ñoåi ta coù:

- Töôùng Ñaèng Xaø ôû Cung Chaán ≠ (Thieân Taâm + Thieân Anh)

- Töôùng Thaùi AÂm ôû Cung Toán ≠ (Thieân Caàm + Thieân Boàng)

- Töôùng Luïc Hôïp ôû cung Ly ≠ (Thieân Boàng + Thieân Caàm)

- Töôùng Caâu Traän ôû cung Khoân ≠ (Thieân Xung + Thieân Xung)

- Töôùng Chaâu Töôùc ôû cung Ñoaøi ≠ (Thieân Nhaäm + Thieân Truï)

- Töôùng Cöûu Ñòa ôû cung Caøn ≠ (Thieân Truï + Thieân Nhaäm)

- Töôùng Cöûu Thieân ôû cung Khaûm ≠ (Thieân Nhueá + Thieân Phuï)

Vaäy laø ta coù 8 Töôùng ñoái öùng veà löïc caân baèng vôùi 8 caëp sao khí xung quanh .Taùm töôùng naøy coù theå naèm ôû cung AÁt Kyø hoaëc Bính Kyø hoaëc Ñinh Kyø taùc duïng. Ta goïi Kyø taùc duïng ñoù laø KYØ CHUÛ cuûa cung ñoù. Tuøy thuoäc vaøo Kyø chuû maø tính chaát cuûa 8 töôùng taïi ñòa baøn cuõng thay ñoåi ñoâi phaàn. Coøn taïi Trung cung caëp sao khí caân baèng AÂm Döông taùc ñoäng thì Heä Maët trôøi cuõng keát hôïp 3 kyø coäng vôùi naêng löôïng quaû ñaát taïo ra 1 vò Vua Giaùp caân baèng vôùi noù. Ñeå deã nhôù khi AÁt kyø ôû Trung cung thì goïi laø vua AÁt, Bính Kyø thì goïi laø Vua Bính, Ñinh Kyø thì Vua Ñinh. Tính chaát vua naøy cuõng thay ñoåi nhö 8 töôùng treân.

Ta coù baûng soá giôø AÁt Söûu mang ñuû Sao – Söû vaø Kyø – Töôùng laø:

	Thieân Caàm+Thieân Boàng
	Thieân Boàng+Thieân Caàm
	Thieân Xung+Thieân Xung

	SÖÛ KHAI
	SÖÛ TÖÛ
	SÖÛ ÑOÅ

	Ñinh Kyø: T Thaùi AÂm
	AÁt Kyø: T Luïc Hôïp
	Bính Kyø: T Caâu Traän

	
	
	

	Thieân Taâmï+Thieân Anh
	Thieân Phuï+Thieân Nhueá
	Thieân Nhaäm+Thieân Truï

	SÖÛ KINH
	SÖÛ TRUNG
	SÖÛ CAÛNH

	AÁt Kyø: T Ñaèng Xaø
	Bính Kyø: vua
	Ñinh Kyø: T Chu Töôùc

	
	
	

	Thieân Anh+Thieân Taâm
	Thieân Nhueá+Thieân Phuï
	Thieân Truï+Thieân Nhaäm

	SÖÛ HÖU
	SÖÛ THÖÔNG
	SÖÛ SINH

	Bính Kyø: T Tröïc Phuø
	Ñinh Kyø: T Cöûu Thieân
	AÁt Kyø: T Cöûu Ñòa

Voøng taùm töôùng treân laø voøng töôùng Döông ñoän tính cho caùc giôø sau tieát Ñoâng Chí. Vì töông öùng vôùi quõy ñaïo cöûu cung cuûa Thôøi gian chaïy nghòch, sau Haï Chí ta cuõng coù voøng töôùng AÂm ñoän laø:

1. Tröïc Phuø

2. Cöûu Thieân

3. Cöûu Ñòa

4. Huyeàn Vuõ (thay cho Chu Töôùc)

5. Baïch Hoå (thay cho Caâu Traän)

6. Luïc Hôïp

7. Thaùi AÂm

8. Ñaèng Xaø.

Khi caëp sao Tröïc Phuø haï xuoáng Trung cung thì khoâng bao giôø noù mang Söû Trung caû neân noù seõ bò chuyeån ra ngoaøi, vì theá Töôùng Tröïc Phuø cuõng vaãn ôû 1 cung ngoaøi, khoâng theå ñoaït ngoâi Vua ñöôïc. Trong tröôøng hôïp caëp sao Tröïc Phuø khoâng tröïc ôû Trung cung, nhöng noù mang SÖÛ TRUNG thì noù vaãn vaøo ôû Trung cung. Khi aáy taïi cung noù vöøa boû troáng, caëp sao khí ôû Trung cung nhöng mang 1 Söû khaùc seõ theá vaøo. Ta vaãn laáy cung naøy ñeå an töôùng Tröïc Phuø roài tieáp tuïc an 7 Töôùng sau nhö bình thöôøng.

Chuù yù: Teân 8 töôùng cuûa voøng AÂm ñoän ngöôïc laïi vôùi voøng Döông ñoän nhöng vaãn theo quyõ ñaïo Baùt Quaùi Haäu Thieân chaïy thuaän chieàu kim ñoàng hoà. Coøn neáu ta chaïy voøng Töôùng ngöôïc chieàu kim ñoàng hoà thì ta phaûi duøng voøng Töôùng Döông Ñoän.

B. 3 VOØNG SAO KYØ:

Naêng löôïng cuûa Heä maët trôøi caân baèng vôùi naêng löôïng cuûa vuõ truï Thieân Haø baèng Taùm Töôùng Moät Vua ñöôïc theå hieän trong ñòa baøn Laïc Thö laø nhö tröôùc. Nhöng 3 Kyø cuûa Heä coøn taùc duïng tröïc tieáp xuoáng quaû ñaát chuùng ta vì roõ raøng quaû ñaát laø moät thaønh vieân cuûa Heä maët trôøi. Neân ngöôøi xöa ñaõ phaûi tìm caùch tính toaùn 3 loaïi sao khí naøy taùc duïng xuoáng quaû ñaát (Ñòa baøn Giaùp) nhö theá naøo.

3 kyø cuûa giôø AÁt Söûu laø: AÁt 9, Bính 8, Ñinh 7. AÁt 9 coù nghóa laø sao khí cuûa maët trôøi mang soá 9 döông. Töông töï ñöôïc hieåu cho Bính 8 vaø Ñinh 7. Nhö vaäy laø sao khí cuûa 3 kyø coù theå mang caùc soá töø 1 ñeán 9 theo Thaùi cöïc Laïc Thö tuøy theo giôø.

Nhöng taïi moãi cung Ñòa baøn Laïc Thö, theo Thôøi gian 12 Chi thì sao khí cuûa töøng Kyø laïi coù 12 loaïi khaùc nhau, neân sao khí cuûa AÁt, sao khí cuûa Bính, sao khí cuûa Ñinh ñeàu ñöôïc chia laøm 12 loaïi khaùc nhau theo voøng troøn 12 Chi trong baûng Laïc Thö.

	
	
	

	Thìn – Tî
	Ngoï
	Muøi - Thaân

	
	
	

	
	
	

	Maõo
	
	Daäu

	
	
	

	
	
	

	Daàn – Söûu
	Tyù
	Hôïi – Tuaát

	
	
	

Theo qui luaät: Thôøi gian coá ñònh thì Khoâng gian thay ñoåi neân cuøng moät Thôøi gian ta luoân luoân coù ñuû 12 loaïi sao khí cuûa töøng kyø taùc duïng xuoáng caùc cung cuûa Laïc Thö ñòa baøn. Theá neân soá 9 khoâng coù nghóa laø toaøn boä naêng löôïng maët trôøi chieáu xuoáng cung 9 vaøo giôø AÁt Söûu naøy maø laø voøng sao khí cuûa AÁt Kyø khôûi ñaàu töø cung 9 gioáng nhö caùc caëp sao khí beân Nghi vaäy, Bính 8 vaø Ñinh 7 cuõng theá.

3 voøng sao kyø laø:

1. Voøng sao khí cuûa AÁt Kyø (Töø Haùn goïi laø voøng Hoøang Ñaïo) goàm:

1. Thanh long

2. Minh ñöôøng

3. Thieân hình

4. Chaâu töôùc

5. Kim quyõ
6. Thieân ñöùc

7. Baïch hoå

8. Ngoïc ñöôøng

9. Thieân lao

10. Nguyeân vuõ

11. Tö meänh

12. Caâu traän

(Chuù yù: Ta taïm duøng töø Haùn vì chaúng roõ ngaøy xöa goïi laø gì. Caùc töø naøy thöôøng truøng teân vôùi caùc phaàn khaùc vì moân coå hoïc naøy bò naïn Tam sao thaát baûn chung vaäy. Nhöng caên cöù vaøo nguyeân lyù hình thaønh 12 loaïi sao khí ñöôïc trình baøy ôû phaàn phaùn ñoaùn chuùng ta khoâng ngaïi duøng töø Haùn ôû ñaây).

2. Voøng sao khí cuûa Bính Kyø (Töø Haùn goïi voøng Thaùi AÂm laø khoâng ñuùng. Phaûi goïi laø voøng Thieáu Döông môùi ñuùng) goàm:

1. Nguõ phuø

2. Thieân taøo

3. Ñòa phuû

4. Phong baù

5. Loâi coâng

6. Vuõ sö

7. Phong vaân

8. Ñöôøng phuø

9. Quoác aán

10. Thieân quan

11. Ñòa döôïc

12. Thieân döôïc

3. Voøng sao khí cuûa Ñinh Kyø (Töø Haùn goïi laø voøng Thaùi tueá) goàm:

1. Thaùi tueá

2. Thieáu döông

3. Tang moân

4. Thieáu aâm

5. Quan phuø

6. Töû phuø

7. Tueá phaù

8. Long ñöùc

9. Baïch hoå

10. Phuùc ñöùc

11. Ñieáu khaùch

12. Beänh phuø

Chuù yù: theo nhieàu hoïc giaõ thì Thaùi tueá laø 1 sao giaû töôûng ñoái laïi vôùi Tueá tinh töùc laø sao Moäc ñeå deã tính toaùn vì sao Moäc quay töø Taây sang Ñoâng. Nhöng ñieàu naøy laø sai vì Thaùi tueá laø 1 trong 12 loaïi sao khí cuûa Ñinh Kyø trong Thuaät soá Laïc Thö. Ñöa 3 voøng sao khí naøy vaøo baûng soá giôø AÁt Söûu khôûi ñaàu töø AÁt 9 (Thanh long ôû 9) Bính 8 (Nguõ phuø ôû 8) vaø Ñinh 7 (Thaùi tueá ôû 7) ta coù baûng soá môùi laø:

	Thieân Caàm+Thieân Boàng
	Thieân Boàng+Thieân Caàm
	Thieân Xung+Thieân Xung

	Söû Khai
	Söû Töû
	Söû Ñoå

	Ñinh Kyø: Thaùi aâm
	AÁt Kyø: Luïc Hôïp
	Bính Kyø: Caâu Traän

	Tö meänh – Caâu traän
	Thanh long
	Minh ñöôøng – Thieân hình

	Phong baù – Loâi coâng
	Vuõ sö
	Phong vaân – Ñöôøng phuø

	Long ñöùc – Baïch hoå
	Phuùc ñöùc
	Ñieáu khaùch – Beänh phuø

	
	
	

	Thieân Taâmï+Thieân Anh
	Thieân Phuï+Thieân Nhueá
	Thieân Nhaäm+Thieân Truï

	Söû Kinh
	Söû Trung
	Söû Caûnh

	AÁt Kyø: Ñaèng Xaø
	Bính Kyø: Vua
	Ñinh Kyø: Chu Töôùc

	Nguyeân vuõ
	
	Chaâu töôùc

	Ñòa phuû
	
	Quoác aán

	Tueá phaù
	
	Thaùi tueá

	
	
	

	Thieân Anh+Thieân Taâm
	Thieân Nhueá+Thieân Phuï
	Thieân Truï+Thieân Nhaäm

	Söû Höu
	Söû Thöông
	Söû Sinh

	Bính Kyø:Tröïc Phuø
	Ñinh Kyø: Cöûu Thieân
	AÁt Kyø: Cöûu Ñòa

	Thieân lao – Ngoïc ñöôøng
	Baïch hoå
	Thieân ñöùc – Kim quyû

	Thieân taøo – Nguõ phuø
	Thieân döôïc
	Ñòa döôïc – Thieân quan

	Töû phuø – Quan phuø
	Thieáu aâm
	Tang moân – Thieáu döông

Trong tröôøng hôïp AÁt 5 hoaëc Bính 5 hoaëc Ñinh 5, ta phaûi möôïn voøng sao goác ñeå An voøng sao cho Kyø ñoù. Voøng sao goác cuûa AÁt Kyø khôûi ôû Chi Ngoï thuoäc cung Ly (soá döông laø 9) voøng sao goác cuûa Bính Kyø khôûi ôû Daäu thuoäc cung Caøn (soá döông laø 7). Voøng sao goác Ñinh Kyø khôûi ôû Tyù thuoäc cung Khaûm (soá döông laø 1). Caùch tìm 3 voøng sao goác seõ ñöôïc trình baøy ôû phaàn phaùn ñoaùn baûng soá.

Coøn 1 ñieàu nöõa laø 3 voøng sao naøy khoâng coù voøng nghòch nhö Baùt töôùng. Baùt töôùng vì tuøy thuoäc vaøo quyõ ñaïo Thôøi gian cöûu cung neân coù voøng nghòch coøn 12 Chi tính theo quyõ ñaïo Khoâng gian Baùt quaùi Haäu thieân neân chæ coù 1 voøng thuaän maø thoâi.

Phuï chuù theâm

1. Tuy AÁt 5, Bính 5, Ñinh 5 ta phaûi möôïn voøng sao goác cuûa kyø ñoù ñeå chaïy voøng sao, nhöng veà maët traïch caùt thì giôø ñoù vaãn thöôøng ñöôïc coi laø:

- Giôø Hoaøng ñaïo neáu laø AÁt 5.

- Giôø Thaùi aâm neáu laø Bính 5.

- Giôø Thaùi tueá neáu laø Ñinh 5.

Thuaät soá Laïc Thö keå naêm thì cuõng goïi töông töï.

2.ÔÛ Trung cung ta khoâng thaáy coù 3 sao khí naøo khaùc cuûa 3 kyø laø vì baûng Laïc Thö tuy mang hình vuoâng 9 cung, nhöng thöïc chaát noù laø moät hình troøn thaùi cöïc vôùi moãi cung laø 1 goùc 45 ñoä . Ñoái vôùi naêng löôïng vuõ truï thieân haø thì caëp sao khí ôû trung cung chæ coù tính caùch phoái hôïp laøm nhieäm vuï chuyeån hoaù cho 4 caëp sao xung quanh maø thoâi.

3.Voøng 12 Chi trong Baûng Laïc Thö .

12 chi ñöôïc chia laøm 2 phaàn laø:
- Phaàn Döông: Tyù, Söûu, Daàn, Maõo, Thìn, Tî.

- Phaàn AÂm: Ngoï, Muøi, Thaân, Daäu, Tuaát, Hôïi.

Phaàn Döông khôûi ôû AÂm neân Tyù ôû cung Khaûm 1.

Phaàn AÂm khôûi ôû Döông neân Ngoï ôû cung Ly 9.

Tyù vaø Ngoï laø 2 Chi laøm truïc ñoái xöùng chieám 2 cung ñoái xöùng, neân Maõo vaø Daäu cuõng laø 2 chi laøm truïc ñoái xöùng töông öùng cuõng phaûi chieám 2 cung ñoái xöùng töông öùng töùc laø cung Chaán vaø Ñoaøi theo thöù töï. Coøn laïi 8 Chi buoäc phaûi chieám 4 cung coøn laïi theo thöù töï laø:

Söûu + Daàn
:
Cung Caán

Thìn + Tî
:
Cung Toán

Muøi + Thaân
:
Cung Khoân

Tuaát + Hôïi
:
Cung Caøn

Theá laø ta coù voøng 12 Chi trong baûng Laïc Thö goác ñaõ noùi ôû tröôùc.

MUÏC 4:

TÌM CÖÛA VAØ PHAÀN CÖÛA

A. CÖÛA CUÛA ÑÒA BAØN LAÏC THÖ VAØ TRAÄN ÑOÀ: BAÙT MOÂN KIM TOÛA

Moãi queû Thôøi gian coù 1 daïng thöùc söû duïng ñöôïc goïi laø Söû (Höu, Töû, Thöông, Ñoå, Trung, Khai, Kinh, Sinh, Caûnh). Maø 10 tröôøng Khoâng gian cuõng thuoäc veà 8 queû Baùt quaùi Haäu Thieân: Caøn, Khaûm, Caán, Chaán, Toán, Ly, Khoân, Ñoaøi neân Taùm queû naøy cuõng mang 8 daïng thöùc söû duïng cho Khoâng gian ñöôïc goïi laø CÖÛA cuûa 10 tröôøng trong baûng Laïc Thö nhö sau:

	Tröôøng AÁt
	Tröôøng Bính Ñinh
	Tröôøng Kyû

	Queû TOÁN
	Queû LY
	Queû KHOÂN

	Cöûa Ñoå
	Cöûa Caûnh
	Cöûa Töû

	
	
	

	Tröôøng Giaùp
	TRUNG CUNG
	Tröôøng Canh

	Queû CHAÁN
	
	Queû ÑOAØI

	Cöûa Thöông
	
	Cöûa Kinh

	
	
	

	Tröôøng Maäu
	Tröôøng Quyù – Nhaâm
	Tröôøng Taân

	Queû CAÁN
	Queû KHAÛM
	Queû CAØN

	Cöûa Sinh
	Cöûa Höu
	Cöûa Khai

	
	
	

Vì 10 tröôøng Khoâng gian ñöôïc quy thaønh 8 queû neân ta chæ coù 8 cöûa, khoâng coù cöûa trung maø chæ goïi laø Cung Trung.

Khi thaønh laäp baûng soá tính cho giôø AÁt Söûu ta coù Can AÁt mang soá 8 neân voøng 10 Can chuyeån ñoäng nhö sau:

	4
	9
	 2

	Kyû
	Canh
	Taân

	
	
	

	3
	5
	 7

	Bính – Ñinh
	
	 Quyù – Nhaâm

	
	
	

	
	1
	 6

	AÁt
	8
	Giaùp
	Maäu

	
	
	

Ñieàn cöûa cuûa 10 Can vaøo, ta coù 8 cöûa cuûa ñòa baøn Laïc Thö laø:

	
	
	

	Töû
	Kinh
	Khai

	
	
	

	
	
	

	Caûnh
	Trung Cung
	Höu

	
	
	

	
	
	

	Ñoå
	Thöông
	Sinh

	
	
	

Ñem 8 cöûa vaøo baûng soá ta coù theâm 1 nhaân toá ñeå phaùn ñoaùn cho töøng cung ñòa baøn sau naøy.

	Thieân Caàm+Thieân Boàng
	Thieân Boàng+Thieân Caàm
	Thieân Xung+Thieân Xung

	Söû Khai
	Söû Töû
	Söû Ñoå

	Ñinh Kyø: Thaùi aâm
	AÁt Kyø: Luïc Hôïp
	Bính Kyø: Caâu Traän

	Tö meänh - Caâu traän
	Thanh long
	Minh ñöôøng - Thieân hình

	Phong baù - Loâi coâng
	Vuõ sö
	Phong vaân - Ñöôøng phuø

	Long ñöùc - Baïch hoå
	Phuùc ñöùc
	Ñieáu khaùch - Beänh phuø

	CÖÛA TÖÛ
	CÖÛA KINH
	CÖÛA KHAI

	
	
	

	Thieân Taâmï+Thieân Anh
	Thieân Phuï+Thieân Nhueá
	Thieân Nhaäm+Thieân Truï

	Söû Kinh
	Söû Trung
	Söû Caûnh

	AÁt Kyø: Ñaèng Xaø
	Bính Kyø: Vua
	Ñinh Kyø: Chu Töôùc

	Nguyeân vuõ
	
	Chaâu töôùc

	Ñòa phuû
	TRUNG CUNG
	Quoác aán

	Tueá phaù
	
	Thaùi tueá

	CÖÛA CAÛNH
	
	CÖÛA HÖU

	
	
	

	Thieân Anh+Thieân Taâm
	Thieân Nhueá+Thieân Phuï
	Thieân Truï+Thieân Nhaäm

	Söû Höu
	Söû Thöông
	Söû Sinh

	Bính Kyø:Tröïc Phuø
	Ñinh Kyø: Cöûu Thieân
	AÁt Kyø: Cöûu Ñòa

	Thieân lao - Ngoïc ñöôøng
	Baïch hoå
	Thieân ñöùc - Kim quyõ

	Thieân taøo - Nguõ phuø
	Thieân döôïc
	Ñòa döôïc - Thieân quan

	Töû phuø - Quan phuø
	Thieáu aâm
	Tang moân - Thieáu döông

	CÖÛA ÑOÅ
	CÖÛA THÖÔNG
	CÖÛA SINH

Khi Can giôø mang soá 5 töùc laø caëp sao phuø haï xuoáng ñòa baøn Laïc Thö taïi Trung Cung thì noù chaúng bao giôø mang Söû Trung caû neân noù seõ bò ñaåy ra 1 cung ngoaøi ngay, ta laáy cung ngoaøi naøy laøm cung cuûa Can giôø ñeå chaïy voøng cöûa.

(Trong thuaät soá Laïc Thö caëp sao Tröïc Phuø khoâng bao giôø vöøa ôû Trung Cung laïi vöøa mang söû Trung caû. Chæ ôõ baûng Laïc thö goác khoâng chuyeån ñoäng thì caëp sao khí Thieân caàm + Thieân Boàng môùi ôû Trung cung vaø mang söû Trung maø thoâi.Ñieàu naøy laø do nguyeân lyù thaønh laäp baûng Laïc thö vaø baûng 6 Nghi 3 Kyø ñaõ daãn ñeán heä quaû nhö theá)

Ví duï: Cuõng baûng 6 Nghi 3 Kyø tính cho giôø AÁt Söûu.

Maäu 9

Taân 3

AÁt 8

Kyû 1

Nhaâm 4

Bính 7

Canh 2

Quyù 5

Ñinh 6

Nhöng neáu ta tính cho giôø Quyù Daäu thì caëp sao phuø: Thieân Anh seõ haï xuoáng 5 (Trung Cung). Tính Söû cho caëp sao Thieân Anh (+ Thieân Taâm) naøy thì chuùng mang Söû Caûnh neân bò ñaåy ra cung 1 ñeå caëp sao Thieân Caàm + Thieân Boàng mang Söû Trung ôû cung 1 nhaûy vaøo Trung Cung.

Neân ta laáy Cöûa Höu cuûa Can Quyù (giôø Quyù Daäu) taïi cung 1 (cung Khaûm) ñeå chaïy cöûa nhö thöôøng.

Moät ñieàu caàn löu yù laø: Voøng 10 Can chaïy theo voøng troøn Baùt Quaùi Haäu Thieân maø khoâng tuøy thuoäc vaøo Thôøi gian Cöûu Cung (nhö 8 töôùng) neân noù chæ coù 1 quyõ ñaïo thuaän, khoâng coù voøng cöûa nghòch töùc laø noù gioáng 3 voøng Sao Kyø vöøa noùi ôû tröôùc.

Baây giôø thì Taùm Cung Laïc Thö ñòa baøn laø Taùm Cöûa. Moãi cöûa coù 2 loaïi naêng löôïng taùc ñoäng. Moät cuûa Vuõ truï Thieân Haø, moät cuûa Heä maët trôøi. Khoâng hieåu heát Thuaät soá Laïc Thö ngöôøi ñôøi sau thaáy raèng: Ñöùng ôû Trung Cung thì chuùng ta ñang bò vaây boïc bôûi chuùng moät caùch chaët cheõ nhö saét theùp, neân caùc nhaø nguõ haønh quen tö töôûng chieán ñaáu ñaõ goïi baûng soá Laïc Thö ñòa baøn laø Traän ñoà Baùt Moân Kim Toûa vaø vaän duïng noù vaøo söï saép xeáp quaân ñoäi trong traän chieán ñeå doàn quaân ñòch vaøo nhöõng vuøng mang naêng löôïng (sao khí) xaáu haàu daønh laáy chieán thaéng cuoái cuøng. Vì theo hoï quy luaät “khí” toaøn cuïc vaø tieåu cuïc laø khoâng coù gì sai khaùc. Vaän duïng Thuaät soá Laïc Thö tính cho naêm (keå naêm) hoï tính toaùn töøng vuøng thuoäc caùc nöôùc xung quanh ñeå phaùt ñoäng caùc cuoäc chieán tranh xaâm löôïc ñuùng luùc mang khí löïc xaáu nhaát. Nhöng gaäy oâng seõ ñaäp löng oâng neáu caùc nöôùc xung quanh naém ñöôïc thuaät soá naøy neân hoï ñaõ daáu bieät ñi vaø ñöa noù vaøo 1 trong “Tam ñaïi maät thuaät”, 1 trong 3 boä Thieân thö phaûi baát khaû laäu ra ngoaøi. Hoï ñoåi teân thuaät soá Laïc Thö thaønh Kyø Moân Ñoän Giaùp (giaùp ñoän cöûa beân kyø) ñeå daønh taùc quyeàn mình… vaø coøn nhieàu nöõa…v..v…

CHUÙ YÙ QUAN TROÏNG
Baûng Laïc Thö cöûu cung laø baûng hôïp nhaát Khoâng gian vaø Thôøi gian veà queû vaø soá, nhöng ñieàu naøy hoaøn toaøn khoâng chi phoái gì 9 caëp sao khí phaùt ra töø Taâmï, duø Heä maët trôøi quay xung quanh Taâm ôû vò trí naøo vaø ôû Thôøi gian naøo thì Taâm thieân haø vaãn lieân tuïc phaùt ra caëp khí AÂm Döông cuûa noù (maø ta ñaõ chia laøm 9 loaïi sao khí). Theá neân ta chæ coù theå vaän duïng nguyeân lyù Khoâng – Thôøi gian keát hôïp ñeå tính daïng thöùc söû duïng cuûa noù (Söû) vaø ñònh vò tröôøng Khoâng gian cuûa noù (Cöûa) maø thoâi. Do ñoù maø Söû vaø Cöûa cuûa 1 caëp sao khí naøo ñoù töøng giôø Can – Chi seõ coù theå khaùc nhau (hoaëc truøng nhau) laø ñieàu bình thöôøng.

Ví duï: Vaøo giôø Giaùp Tyù cuûa baûng 6 Nghi – 3 Kyø ôû treân caëp sao khí Thieân Anh + Thieân Taâm mang Söû Caûnh nhöng laïi thuoäc tröôøng Giaùp neân taïi ñòa baøn noù mang cöûa Thöông. Giôø AÁt Söûu mang Söû Höu nhöng laïi thuoäc cöûa Ñoå cuûa Khoâng gian AÁt. Tôùi giôø Bính Daàn hay Ñinh Maõo thì noù môùi thuoäc cöûa Caûnh ñöôïc, nhöng luùc naøy Söû cuûa noù ñaõ laø Töû vaø Thöông roài vaäy. Khi phaùn ñoaùn cho ñòa baøn Laïc Thö ta seõ tìm moái quan heä Baùt Bieán cuûa Thôøi gian vaø Khoâng gian cho töøng caëp sao khí ôû moãi cung sau. Cuõng vì treân maø thuaät soá Laïc Thö luoân luoân laáy thôøi gian ñuû 10 Can ñeå tính cho moät caëp sao Khí vì trong Thôøi gian naøy caëp sao khí môùi chuyeån bieán ñuû 9 Söû theo Thôøi gian Cöûu Cung vaø ñònh vò ñuû ôû 10 Tröôøng Baùt Quaùi Haäu Thieân. Noùi chung laø troïn veïn cho caû 2 quyõ ñaïo baûng Laïc Thö.

B. PHAÀN CÖÛA

1. QUEÛ VAØ SOÁ CUÛA PHAÀN CÖÛA:

Moãi Cung ñòa baøn baây giôø laø 1 Cöûa (1 queû Khoâng gian cuûa 1 Thôøi gian naøo ñaáy) chieám 1 goùc 450 vôùi Taâm laø Trung taâm cuûa Trung Cung(Vì baûng Laïc Thö voán laø hình troøn). Nhöng baùn kính caøng lôùn thì cung 450 cuûa moãi cöûa caøng roäng, neân ñeå tính toaùn chi tieát hôn cho ñòa baøn, ngöôøi xöa ñaõ chia moãi cöûa laøm 8 Phaàn, moãi Phaàn Cöûa chieám 1 queû keùp rieâng duø 8 phaàn ñeàu mang chung 1 taäp hôïp naêng löôïng nhö nhau baèng caùch sau:

Nhö ñaõ trình baøy ôû tröôùc thì: Moät Thaùi Cöïc coù theå chia thaønh 8 queû ñôn, maø cuõng coù theå chia thaønh 64 queû keùp hoaëc 512 queû ba hoaëc 4096 queû boán…. Khi coi moät Thaùi cöïc goàm 64 queû keùp thì vì cuøng xeáp theo thöù töï: “Nhò phaân” nhö 8 queû ñôn Tieân Thieân neân ta coù 8 loaïi queû keùp laø: “Caøn, Ñoaøi, Ly, Chaán, Toán, Khaûm, Caán, Khoân” ñaët treân Caøn, ñaët treân Ñoaøi, ñaët treân Ly, ñaët treân Chaán, ñaët treân Toán, ñaët treân Khaûm, ñaët treân Caán, ñaët treân Khoân. Do vaäy, khi chia moät queû ñôn Haäu Thieân ôû baûng Thaùi Cöïc Laïc Thö aùp duïng cho Khoâng gian trong 1 giôø goïi laø Cöûa laøm 8 Phaàn Cöûa ñeå hôïp nhaát vôùi Thôøi gian moät Khaéc (1 Khaéc = 1/8 giôø) thì ngöôøi xöa khoâng theå thay ñoåi thöù töï caùc queû keùp ñöôïc maø chæ xeáp cho phuø hôïp vôùi voøng troøn Thaùi cöïc Haäu Thieân nhö laø:

Ví duï: Cöûa Ñoå giôø AÁt Söûu seõ coù 8 Phaàn Cöûa theo voøng troøn Baùt Quaùi Haäu Thieân laø:

Phaàn Cöûa
1:
queû Caøn treân Toán.

2:
queû Ñoaøi treân Toán.

3:
queû Ly treân Toán.

4:
queû Chaán treân Toán.

5:
queû Toán treân Toán.

6:
queû Khaûm treân Toán.

7:
queû Caán treân Toán.

8:
queû Khoân treân Toán.

Caùc Cöûa coøn laïi cuõng thaønh laäp 8 queû keùp töông töï vaø cuõng xeáp töông töï

Vì Cöûa vaø Phaàn Cöûa laø phaàn ñòa baøn chòu taäp hôïp naêng löôïng beân ngoaøi taùc duïng thì raát quan troïng trong baûng soá Laïc Thö neân chuùng ta taïm möôïn töø Haùn ñeå ñaët teân cho Phaàn Cöûa.

Ta coù 8 Phaàn Cöûa cuûa cöûa Ñoå laø:

1. Caáu (laø teân goïi cuûa queû keùp: Caøn treân Toán)

2. Ñaïi quaù (laø teân goïi cuûa queû keùp: Ñoaøi treân Toán)

3. Ñænh (laø teân goïi cuûa queû keùp: Ly treân Toán)

4. Haèng (laø teân goïi cuûa queû keùp: Chaán treân Toán)

5. (Thuaàn) Toán (laø teân goïi cuûa queû keùp: Toán treân Toán)

6. Tænh (laø teân goïi cuûa queû keùp: Khaûm treân Toán)

7. Coå (laø teân goïi cuûa queû keùp: Caán treân Toán)

8. Thaêng (laø teân goïi cuûa queû keùp: Khoân treân Toán)

Töông töï ta ñieàn teân caùc Phaàn Cöûa cuûa 7 Cöûa coøn laïi moät caùch deã daøng.

Cöûa Ñoå thuoäc queû Toán voán mang 2 soá 4 vaø 2 ñang ôû ñòa baøn taïi Cung 8 neân soá 4 thì Xung vôùi soá 8 (chæ laáy soá döông). Theá neân ta cuõng caàn phaûi tìm soá cuûa 8 Phaàn Cöûa ñeå tính toaùn söï Xung hay Haïp vôùi soá cuûa ñòa baøn baèng caùch sau:

HAØØ ÑOÀ: BAÛNG QUEÛ SOÁ CUÛA KHOÂNG GIAN (10 TRÖÔØNG)
Möôøi tröôøng Khoâng gian mang 10 soá chæ thò laø 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 (trong ñoù 8 Cöûa ñaõ chieám 8 soá laø 1, 2, 3, 4 vaø 6, 7, 8, 9 coøn dö 2 soá laø 5 vaø 10). Khi ta ñoïc chuùng theo quõy ñaïo Khoâng gian Baùt quaùi Haäu thieân gioáng nhö Cöûa thì 2 soá 5 vaø 10 laø Taâm cuûa 2 daõy soá 1, 2, 3, 4 vaø 6, 7, 8, 9 cuûa 8 Cöûa nhö hình döôùi ñaây:

[image: image27]
Gheùp laàn löôït caùc soá cuûa 3 phaàn: phaàn AÂm, phaàn Döông vaø Trung taâm ñeå hình thaønh caùc queû soá theo 6 caùch:

1. Phaàn AÂm tröôùc, phaàn Döông giöõa, Trung taâm sau choùt.

2. Phaàn Döông tröôùc, phaàn AÂm giöõa, Trung taâm sau choùt.

3. Phaàn Trung taâm tröôùc, phaàn AÂm giöõa, phaàn Döông sau choùt.

4. Phaàn Trung taâm tröôùc, phaàn Döông giöõa, phaàn AÂm sau choùt.

5. Phaàn AÂm tröôùc, Trung taâm giöõa, phaàn Döông sau choùt.

6. Phaàn Döông tröôùc, Trung taâm giöõa, phaàn AÂm sau choùt.

Moãi caùch gheùp ñeàu cho ta 1 baûng soá vôùi 32 queû soá caû.

Ví duï: Gheùp theo caùch thöù töï 4 ta ñöôïc 32 queû soá laø:

- 5 . 1 . 6, 5 . 1 . 7, 5 . 1 . 8, 5 . 1 . 9 (Ñoaøi, Caøn, Ñoaøi, Caøn)

- 5 . 2 . 6, 5 . 2 . 7, 5 . 2 . 8, 5 . 2 . 9 (Chaán, Ly, Chaán, Ly)

- 5 . 3 . 6, 5 . 3 . 7, 5 . 3 . 8, 5 . 3 . 9 Ñoaøi, Caøn, Ñoaøi, Caøn)

- 5 . 4 . 6, 5 . 4 . 7, 5 . 4 . 8, 5 . 4 . 9 (Chaán, Ly, Chaán, Ly)

- 10 . 1 . 6, 10 . 1 . 7, 10 . 1 . 8, 10 . 1 . 9 (Khaûm, Toán, Khaûm, Toán)

- 10 . 2 . 6, 10 . 2 . 7, 10 . 2 . 8, 10 . 2 . 9 (Khoân, Caán, Khoân, Caán)

- 10 . 3 . 6, 10 . 3 . 7, 10 . 3 . 8, 10 . 3 . 9 (Khaûm, Toán, Khaûm, Toán)

- 10 . 4 . 6, 10 . 4 . 7, 10 . 4 . 8, 10 . 4 . 9 (Khoân, Caán, Khoân, Caán)

(Soá leû laø Haøo Döông - soá chaün laø Haøo AÂm).

Moãi caùch gheùp thaønh baûng soá nhö treân, ngöôøi xöa ñeàu veõ thaønh 1 baûng 3 voøng troøn soá ñeå deã ghi nhôù ñöôïc ngöôøi ñôøi sau goïi laø Haø Ñoà coù nghóa baûn ñoà göông sen vì caùch ghi soá ôû thôøi kyø naøy chæ duøng caùc chaám ñen traéng laøm cho baûng soá troâng gioáng nhö maët göông sen loám ñoáùm (Haø coù nghóa laø Sen nhö Haø Nguyeät laø thaùng Sen, thaùng 6 cuûa ngöôøi xöa).

Baûng ñoà soá caùch gheùp thöù 4 ñöôïc veõ theo thöù töï:

- Voøng 1 laø 2 soá 5 döông - Truïc doïc vaø 10 aâm - Truïc ngang.

- Voøng 2 laø 4 soá 1, 2 döông - Truïc doïc vaø 3,4 aâm - Truïc ngang.

- Voøng 3 laø 4 soá 6, 7 döông - Truïc doïc vaø 8,9 aâm - Truïc ngang.

Ta coù baûng Haø Ñoà laø:

Quay 3 voøng troøn sao cho 3 soá cuûa 3 voøng thaúng haøng ta seõ coù ñöôïc 32 queû soá noùi treân.

Naêm caùch gheùp queû soá coøn laïi khi veõ thaønh baûng Haø Ñoà ta chæ caàn thay ñoåi thöù töï 3 voøng troøn laø xong. Chuùng cuõng cho ta 32 queû soá nhö treân maø thoâi.

Nhöng vì caùch laäp queû cuûa ngöôøi xöa, thì theo thöù töï laø:

Haøo Haï laø phaàn Trung taâm (cuïc Trung taâm)

Haøo Trung laø phaàn Döông (cuïc Döông)

Haøo Thöôïng laø phaàn AÂm (cuïc AÂm)

Trong moãi phaàn (Cuïc) thì haøo Döông tröôùc, haøo AÂm sau, neân caùch gheùp thöù 4 ñöôïc coi laø baûng Haø Ñoà chính thöùc ñöôïc löu truyeàn tôùi ngaøy nay.

Nhö vaäy 10 tröôøng Khoâng gian luoân cho ta 4 queû Caøn, 4 queû Khaûm, 4 queû Caán, 4 queû Chaán, 4 queû Toán, 4 queû Ly, 4 queû Khoân, 4 queû Ñoaøi veà soá.

Vì 4 queû Toán veà soá cuûa cöûa Ñoå laø 10.1.7, 10.1.9, 10.3.7, 10.3.9 moãi queû ñeàu chöùa 2 soá phaàn Döông vaø phaàn AÂm töông öùng vôùi 2 Phaàn Cöûa (cuõng nhö 2 queû cuûa 2 Phaàn Cöûa) moät Döông moät AÂm neân soá cuûa Phaàn Cöûa laø:

1. Caáu soá 1

2. Ñaïi quaù soá 7

3. Ñænh soá 1

4. Haèng soá 9

5. Toán soá 3

6. Tænh soá 7

7. Coå soá 3

8. Thaêng soá 9

Töø caùc soá cuûa caùc Phaàn Cöûa treân ta seõ xeùt chuùng Xung hay Haïp vôùi cung soá 8 cuûa ñòa baøn ñeå söï phaùn ñoaùn baûng soá thì cuï theå hôn… coøn soá taâm laø soá 10 (hoaëc 5) thì cuõng xeùt vôùi soá 5 cuûa Trung cung ñòa baøn ñeå bieát söï xung hay haïp ôû treân laø maïnh leân hay yeáu ñi maø thoâi.

Trong tröôøng hôïp naøy 8 Phaàn Cöûa ñeàu mang soá Döông neân haïp vôùi soá 8 ñòa baøn vaø seõ raát haïp vì soá taâm 10 cuõng haïp vôùi soá 5 ôû Trung cung.

Ñeán ñaây chuùng ta ñaõ hoaøn taát baûng soá Laïc thö chuaån bò ñi vaøo phaàn phaùn ñoaùn baûng soá, nhöng seõ coøn 1 thaéc maéc lôùn laø: Taïi sao trong baûng soá thì phaàn tính toaùn beân vuõ truï thieân haø caùc sao khí laïi coù Tröïc söû coøn caùc sao khí beân heä maët trôøi thì khoâng ? Caâu hoûi naøy taùc giaû xin ñeå caùc baïn töï traû lôøi laáy ñeå laøm moùn quaø cho vui vaäy !
Coøn sau ñaây laø 1 baûng soá Aâm ñoän maãu

Ví duï:

Giôø AÁt Söûu thuoäc tieát Haï Chí - Thöôïng nguyeân, Nghi Maäu, AÂm ñoän - cuïc 9.

Baûng 6 Nghi - 3 Kyø

Maäu 9

Taân 6

AÁt 1

Kyû 8

Nhaâm 5

Bính 2

Canh 7

Quyù 4

Ñinh 3

Ñaây cuõng chính laø Baûng 6 Nghi 3 Kyø cuûa Nghi Maäu neân:

Thieân Baøn:

Sao Phuø:

	Thieân Anh
	=
	Thieân Anh

	Maäu 9
	
	 9

Ñòa baøn:

* Tröïc Phuø

	Thieân Anh
	

	AÁt 1
	

	
	

- Phuø Thieân Anh haï xuoáng ñòa baøn AÁt (1) vì thuoäc giôø AÁt Söûu, Nghi Maäu.

* Tröïc Söû:

- Phuø Thieân Anh mang Söû Sinh vì tính laø:

+ Giôø Giaùp Tyù : Söû Caûnh

+ Giôø AÁt Söûu : Söû Sinh.
Cho caùc caëp Sao, caùc Söû cuûa chuùng, caùc Töôùng chaïy ngöôïc ta coù baûng soá chöa mang Kyø vaø voøng sao Kyø nhö döôùi ñaây:
	Thieân Xung+Thieân Xung
	Thieân Nhaäm+Thieân Truï
	Thieân Boàng+Thieân Caàm

	SÖÛ TÖÛ
	SÖÛ KINH
	SÖÛ CAÛNH

	Töôùng Huyeàn Vuõ
	Töôùng Baïch Hoå
	Töôùng Luïc Hôïp

	
	
	

	Thieân Nhueá+Thieân Phuï
	Thieân Phuï +Thieân Nhueá
	Thieân Taâmï+Thieân Anh

	SÖÛ HÖU
	SÖÛ THÖÔNG
	SÖÛ TRUNG

	Töôùng Cöûu Ñòa
	Vua
	Töôùng Thaùi AÂm

	
	
	

	Thieân Truï+Thieân Nhaäm
	Thieân Anh+Thieân Taâm
	Thieân Caàm+Thieân Boàng

	SÖÛ KHAI
	SÖÛ SINH
	SÖÛ ÑOÅ

	Töôùng Cöûu Thieân
	Töôùng Tröïc Phuø
	Töôùng Ñaèng Xaø

	
	
	

- 3 kyø cuûa Nghi Maäu laø AÁt 1, Bính 2, Ñinh 3 neân vaøo giôø AÁt Söûu 3 Kyø laø: AÁt 9, Bính 1, Ñinh 2 vì tính ngöôïc laïi vôùi Döông ñoän. Töø 3 kyø naøy ta an 3 voøng Sao Kyø vaãn theo chieàu thuaän baûng Laïc Thö.

- Vaøo giôø AÁt Söûu, Can AÁt ôû cung 1 (soá döông) neân Cöûa cuûa noù laø Ñoå (ôû taïi cung 1). Töø cung naøy ta chaïy voøng thuaän nhö 3 Kyø ôû treân cho 8 cöûa: Ñoå, Caûnh, Töû, Kinh, Khai, Höu, Sinh, Thöông.

Ñieàn 3 Kyø vaø 3 voøng sao kyø cuøng 8 Cöûa vaøo baûng soá ôû treân roài chuyeån caëp sao khí T.Taâm+T.Anh vaøo Trung cung vaø ñöa caëp sao khí T.Phuï+T.Nhueá ra ngoaøi , ta seõ ñöôïc baûng soá hoaøn chænh döôùi ñaây:

* Chuù yù:

 Khi caùc caëp Sao Khí vaø Söû cuûa chuùng chaïy theo quó ñaïo Laïc Thö nghòch thì baûng soá AÂm ñoän seõ gioáng nhö Döông ñoän chæ coù chieàu Sao Khí tính theo thôøi gian seõ nghòch (nghóa laø 10 giôø sau töùc laø giôø AÁt Hôïi thì caëp Sao Thieân Nhaäm + Thieân Truï seõ ôû Cung 9 vaø mang Söû Kinh). Ñieàu naøy daãn ñeán taïi ñòa baøn caùc caëp Sao Khí vaø Töôùng ñoái phoù vôùi chuùng seõ thay ñoåi khaùc vôùi baûng soá giôø AÁt Söûu Döông ñoän töông öùng. Do ñoù veà thôøi tieát vaø khí haäu taïi ñòa baøn seõ khaùc nhau maëc du øtreân baûng soá thì caùc Sao Khí vaãn gioáng nhau.
	Thieân Xung+Thieân Xung
	Thieân Nhaäm+Thieân Truï
	Thieân Boàng+Thieân Caàm

	SÖÛ TÖÛ
	SÖÛ KINH
	SÖÛ CAÛNH

	Töôùng Huyeàn Vuõ
	Töôùng Baïch Hoå
	Töôùng Luïc Hôïp

	Bính Kyø
	AÁt Kyø
	Ñinh Kyø

	Tö Meänh - Caâu Traän
	Thanh Long
	Minh Ñöôøng - Thieân Hình

	Loâi Coâng - Vuõ Sö
	Phong Vaân
	Ñöôøng Phuø - Quoác AÁn

	Phuùc Ñöùc - Ñieáu Khaùch
	Beänh Phuø
	Thaùi Tueá - Thieáu Döông

	Cöûa KINH
	Cöûa KHAI
	Cöûa HÖU

	
	
	

	Thieân Nhueá+Thieân Phuï
	Thieân Taâm+Thieân Anh
	Thieân Phuï+ Thieân Nhueá

	SÖÛ HÖU
	SÖÛ TRUNG
	SÖÛ THÖÔNG

	Töôùng Cöûu Ñòa
	Vua
	Töôùng Thaùi AÂm

	AÁt Kyø
	Ñinh Kyø
	Bính Kyø

	Nguyeân Vuõ
	
	Chaâu Töôùc

	Phong Baù
	
	Thieân Quan

	Baïch Hoå
	
	Tang Moân

	Cöûa TÖÛ
	
	Cöûa SINH

	
	
	

	Thieân Truï+Thieân Nhaäm
	Thieân Anh+Thieân Taâm
	Thieân Caàm+Thieân Boàng

	SÖÛ KHAI
	SÖÛ SINH
	SÖÛ ÑOÅ

	Töôùng Cöûu Thieân
	Töôùng Tröïc Phuø
	Töôùng Ñaèng Xaø

	Ñinh Kyø
	Bính Kyø
	AÁt Kyø

	Thieân Lao - Ngoïc Ñöôøng
	Baïch Hoå
	Thieân Ñöùc - Kim Quyû

	Ñòa Phuû - Thieân Taøo
	Nguõ Phuø
	Thieân Döôïc - Ñòa Döôïc

	Long Ñöùc - Tueá Phaù
	Töû Phuø
	Quan Phuø - Thieáu AÂm

	Cöûa CAÛNH
	Cöûa ÑOÅ
	Cöûa THÖÔNG

	
	
	

MUÏC 5:

PHAÙN ÑOAÙN BAÛNG SOÁ

Muoán phaùn ñoaùn 1 baûng soá Laïc Thö ta caàn naém vöõng 3 vieäc laø:

1. Xaùc ñònh Trung Cung cuûa ñòa baøn Laïc Thö maø quan troïng nhaát laø Trung Taâm cuûa Trung Cung.

2. Phaùn ñoaùn cho ñoái töôïng naøo, gì ôû ñòa baøn?

3. Nguyeân lyù, qui taéc phaùn ñoaùn baûng soá.

(((
Ngöôøi Laïc Vieät ngaøy xöa löu truù vaø saùng taïo ra Thuaät soá naøy taïi Trung Nguyeân nöôùc Trung Hoa neân Trung Cung aéc phaûi thuoäc moät vuøng naøo ñoù ôû Trung Nguyeân. Rieâng theo taùc giaû thì coù theå laø vuøng Ñoäng Ñình Hoà, vì nôi naøy laø ranh giôùi chia Nam Baéc cuûa Kinh Döông Vöông vaø Ñeá Nghi.
(((
Veà ñoái töôïng phaùn ñoaùn thì ñôn giaûn goàm.

- Thôøi tieát khí haäu.

- Söùc khoûe sinh vaät vaø con ngöôøi caû veà vaät chaát laãn tinh thaàn.

- Coâng vòeâc con ngöôøi thöïc hieän.

Qua phaàn thaønh laäp baûng soá, ta bieát coù 2 loaïi naêng löôïng chính taùc duïng xuoáng ñòa baøn: moät cuûa Vuõ truï Thieân Haø, moät cuûa Heä Maët trôøi neân khi phaùn ñoùan ta cuõng chia laøm 2 phaàn:

A. PHAÙN ÑOAÙN 9 CAËP SAO KHÍ BEÂN VUÕ TRUÏ

Chín caëp sao khí naøy laø cuûa Khoâng Thôøi gian hôïp nhaát trong quaõng thôøi gian 10 giôø. Trong moãi giôø Can Chi hôïp nhaát do quyõ ñaïo daïng thöùc söû duïng (SÖÛ) tính theo thôøi gian CHI (nhöng theo tröôùc ta vaãn duøng caùc töø: giôø Giaùp, giôø AÁt, giôø Bính, giôø Ñinh…) coøn quyõ ñaïo Khoâng gian CÖÛA tính theo CAN, neân taïi moät giôø Can Chi thì Söû vaø Cöûa cuûa chuùng laø khaùc nhau. Nhöng giôø Can Chi hôïp nhaát laø giôø cuûa ñòa baøn Laïc Thö, neân taïi ñaây ta laïi phaûi hôïp nhaát Söû vaø Cöûa cuûa chuùng laïi. Ñaây chính laø nguyeân taéc phaùn ñoaùn caên baûn 9 caëp sao khí taïi caùc cung ñòa baøn.

Ta ñaõ bieát caùc queû ñôn coù 8 quan heä goïi laø Baùt Bieán goàm: Sinh Khí, Nguõ Quyû, Dieân Nieân, Tieåu Saùt, Hoïa Haïi, Thieân y, Tuyeät Meänh, Phuïc Vò maø Söû vaø Cöûa laø 2 queû Thôøi gian vaø Khoâng gian cuûa 1 caëp khí vaøo 1 Can Chi giôø naøo ñoù, neân chuùng phaûi loït vaøo moät trong 8 quan heä treân. Quan heä naøy cho ta bieát moät caùch toång quaùt löïc taùc duïng cuûa caëp sao khí ñònh vò taïi Khoâng gian ñoù nhö theá naøo.
Vì Khoâng gian laø coá ñònh, coøn Söû cuûa caëp sao khí thì bieán ñoåi theo Thôøi gian, neân caëp sao khí chæ coù theå bò khoâng gian ñoù laøm maïnh hay yeáu ñi, chöù daïng thöùc söû duïng cuûa noù khoâng theå thay ñoåi daïng thöùc cuûa Khoâng gian ñöôïc.

Vì theá khi theå hieän vaøo ñòa baøn Laïc Thö quan heä baùt bieán seõ cho ta bieát tính chaát taùc duïng cuûa 9 caëp sao khí vaøo nhaân theå sinh giôùi maïnh hay yeáu ôû möùc ñoä naøo ôû töøng vuøng ñòa baøn. Coøn ñoái vôùi Thôøi tieát, khí haäu thì naêng löôïng cuûa Heä maët trôøi laø chính neân chuùng chæ coù tính chaát hôïp taùc maø thoâi.

Tieáp theo sau laø xeùt ñeán tính chaát cuûa caùc caëp sao khí ñoù ñeå bieát haäu quaû (cuûa) söï taùc duïng cuûa chuùng nhö theá naøo. Veà tính chaát cuûa 9 sao khí vì caùc nhaø Nguõ haønh laøm sai leäch theo hoïc thuyeát cuûa hoï quaù nhieàu neân taùc giaû cuõng chæ coù theå trình baøy moät caùch khaùi quaùt, mong caùc baïn boå sung theâm caøng roõ neùt caøng toát!

Moät ví duï (sô boä) cho Cöûa Ñoå giôø AÁt Söûu ôû tröôùc laø:

- Söû caëp sao Thieân Anh + Thieân Taâm laø Höu (queû Khaûm).

- Cöûa Khoâng gian ñònh vò laø AÁt 8 (queû Toán ôû cung 8)

- Quan heä Thôøi – Khoâng laø: Sinh khí.

Vaäy neân caëp sao Tröïc Thieân Anh + Thieân Taâm seõ maïnh leân raát nhieàu so vôùi luùc ban ñaàu ôû Thieân Baøn. Maø sao khí Döông laø Thieân Anh thì gaây cho sinh giôùi söï vui veû, höng phaán neân noùi chung laø toát. Tuy nhieân caàn chuù yù laø: Cuõng quan heä Sinh khí nhöng cho moät caëp sao xaáu nhö: Thieân Nhueá + Thieân Phuï thì xaáu laïi caøng xaáu hôn maø thoâi.

(Veà quan heä Baùt bieán caùc baïn coù theå tham khaûo saùch veà Dòch hoïc Phöông Ñoâng cuûa nhöõng taùc giaû khaùc).

Phaùn ñoaùn cho 1 Cöûa chieám 1 goùc 450 thì nhö theá coøn ñoái vôùi töøng Phaàn Cöûa thì sao? Ta ñaõ bieát Khoâng – Thôøi gian hôïp nhaát trong baûng Laïc Thö cho ta 8 Cöûa. Giôø ñaây Khoâng gian trong baûng Laïc Thö laïi chia laøm 64 Phaàn Cöûa (moãi Phaàn Cöûa laø 1 queû keùp 6 haøo) thì taát nhieân Khoâng gian Phaàn Cöûa naøy cuõng phaûi hôïp nhaát vôùi Thôøi gian naøo ñoù. Do vaäy, ta suy ra ngay, moãi queû keùp Phaàn Cöûa phaûi laø queû hôïp nhaát vôùi 1/8 giôø Can Chi töùc laø 1 khaéc lyù thuyeát cuûa Thuaät soá, vì Cöûa voán laø cuûa1 Can giôø. Moät khaéc baèng 15 phuùt hieän nay. (Löu yù laø 1 khaéc sinh hoïc chæ coù 14 phuùt 16 giaây vaø 1 khaéc theo Thôøi gian ñaõ sieâu thôøi tieáp khí thì coù theå treân hoaëc döôùi 15 phuùt). Nhö vaäy, cöù moãi khaéc caëp sao khí Thieân Anh + Thieân Taâm seõ taùc duïng chính ôû 1 Phaàn Cöûa, coøn 7 Phaàn Cöûa coøn laïi seõ nhaän ñöôïc söï taùc duïng chung maø thoâi.

Cuï theå cho cöûa Ñoå laø:

Khaéc 1
:
Phaàn Cöûa Caáu

Khaéc 2
:
Phaàn Cöûa Ñaïi quaù

Khaéc 3
:
Phaàn Cöûa Ñænh

Khaéc 4
:
Phaàn Cöûa Haèng

Khaéc 5
:
Phaàn Cöûa Thuaàn Toán

Khaéc 6
:
Phaàn Cöûa Tænh

Khaéc 7
:
Phaàn Cöûa Coå

Khaéc 8
:
Phaàn Cöûa Thaêng

Töông töï ôû 7 Cöûa coøn laïi, moãi khaéc 1, 2, 3, 4, 5, 6, 7, 8 cuõng hôïp nhaát vôùi 8 (queû keùp) Phaàn Cöûa cuûa chuùng.

ÔÛ moãi Phaàn Cöûa laø 1 queû keùp maø queû keùp thì ñöôïc thaønh laäp baèng söï raùp noái cuûa 2 queû 3 haøo: Moät treân – moät döôùi, caû 2 ñeàu theo thöù töï: Caøn, Ñoaøi, Ly, Chaán, Toán, Khaûm, Caán, Khoân. Vì theá ñeå phaùn ñoùan 1 caëp khí ñoái vôùi 1 Phaàn Cöûa trong Thôøi gian moät khaéc, ngoaøi vieäc xeùt quan heä baùt bieán giöõa Söû cuûa caëp khí vôùi queû goác (queû Cöûa ôû döôùi) laø chung, ta coøn phaûi xeùt quan heä cuûa Söû naøy vôùi queû treân ñeå xaùc ñònh chính xaùc söùc maïnh cuûa caëp khí ôû Phaàn Cöûa. Sau ñoù, cuõng phaùn ñoaùn taùc duïng cuûa caëp khí nhö bình thöôøng.

Ví duï: Vaøo khaéc 1 giôø AÁt Söûu cuõ caëp sao khí Thieân Anh + Thieân Taâm taùc duïng chính vaøo Phaàn Cöûa “Caáu” cuûa Cöûa Ñoå.

- Quan heä chung laø: Sinh khí (ñaõ phaân tích ôû tröôùc).

- Quan heä tröïc tieáp laø: Tieåu saùt (Söû laø Höu - Phaàn Cöûa laø Khai vì queû Caøn laø queû treân cuûa queû Caáu).

Ta thaáy: Tuy nhìn chung thì caëp sao Thieân Anh +Thieân Taâm laø ñöôïc Sinh khí nhöng ôû Phaàn Cöûa Caáu thuoäc 15 phuùt ñaàu thì chuùng ñang yeáu ñi raát nhieàu neân chöa mang taùc duïng toát ñeán cho sinh giôùi ñöôïc bao nhieâu caû!

Khi phaùn ñoaùn cho töøng Cöûa ta cuõng phaûi xeùt ñeán caëp sao khí ôû Trung Cung, taïm goïi laø mang Söû Trung vì noù caân baèng 2 maët AÂm Döông aûnh höôûng theá naøo ñoái vôùi caëp sao khí ôû Cöûa (vaø Phaàn Cöûa) ta ñang phaùn ñoaùn. Noùi laø Trung cung thaät ra khoâng coù 1 vuøng ñaát hình vuoâng naøo, caïnh laø bao nhieâu caây soá goïi laø Trung cung caû, chæ coù 1 ñieåm Trung taâm naøo ñoù maø ngöôøi xöa ñaõ choïn (vuøng Soâng Laïc) ñeå laøm ñieåm chuaån maø phaân bieät 8 cung ñòa baøn thoâi. Khi phaùn ñoaùn chuùng ta phaûi xeùt söï phoái hôïp tính chaát caëp sao khí cuûa noù vôùi caëp sao taïi Cöûa (vaø Phaàn Cöûa) thì keát quaû môùi chính xaùc ñöôïc, ñoù laø chöa keå naêng löôïng beân Heä maët trôøi (Tam Kyø) cuõng ñang taùc duïng vaøo ñaáy nöõa.

(((
Phöông phaùp phaùn ñoaùn 9 caëp sao khí noùi chung laø nhö theá, sau ñaây chuùng ta ñi vaøo phaàn tìm hieåu 8 daïng thöùc söû duïng (Söû hay Cöûa) cuûa 8 queû vaø tính chaát 9 sao khí ñeå phuïc vuï cuï theå hôn cho vieäc phaùn ñoaùn treân.

TAÙM SÖÛ

Chuù yù: Teân taùm daïng söû duïng cho 8 queû döôùi ñaây laø do ngöôøi ñôøi sau goïi theo quan ñieåm cuûa hoï. Ñoù laø quan ñieåm: AÂm sanh Döông vaø Döông sanh AÂm ñaõ noùi ôû tröôùc. Taùc giaû buoäc phaûi giaûi thích theo ñaáy ñeå phuø hôïp vôùi teân goïi 8 Söû. Mong caùc baïn thoâng caûm!

1. Söû Caûnh cuûa queû Ly: xem laïi phaàn Tröïc Söû.

2. Söû Töû cuûa queû Khoân (

)

Queû naøy 3 haøo ñeàu AÂm neân laø Thuaàn AÂm: neáu xeùt veà maët sanh hoùa, töø haøo 1, tôùi haøo 2, tôùi haøo 3 thì chæ laø söï duy trì nguyeân traïng, chaúng chuyeån bieán sang moät chuùt Döông naøo caû, neân khí Döông trong queû naøy goïi laø bò cheát (Töû).

3. Söû Kinh cuûa queû Ñoaøi (
)

Queû naøy haøo 1 Döông vôùi haøo 2 Döông laø duy trì nguyeân traïng, roài haøo 2 Döông vôùi haøo 3 AÂm tuy laø Thuaän hôïp nhöng ñoái vôùi khí döông nhö theá laø ñaùng lo ngaïi vì sinh xuaát neân Söû cuûa noù coù teân laø Kinh (lo sôï).

4. Söû Khai cuûa queû Caøn (
)
Queû naøy 3 haøo ñeàu döông (ngöôïc laïi vôùi queû Khoân) neân laø Thuaàn Döông. Khí döông tuy laø duy trì nguyeân traïng nhöng tính chaát cuûa khí döông laø ñoäng ñích, hoaït ñoäng, khai môû neân Söû cuûa queû naøy coù teân laø KHAI.

5. Söû Höu cuûa queû Khaûm: ()

Haøo 1 AÂm sanh haøo 2 Döông, roài haøo 2 Döông laïi sanh haøo 3 AÂm laø thuaän hôïp, neân khí Döông ôû haøo 2 chæ laøm nhieäm vuï trung chuyeån moät caùch nhaøn nhaõ, chaúng meät nhoïc gì. Vì theá, Söû cuûa queû naøy laø Höu.

6. Söû Sinh cuûa queû Caán (
)
Haøo 1 AÂm vaø haøo 2 AÂm laø duy trì nguyeân traïng roài haøo 3 Döông laø söï sinh hoùa töø AÂm sang Döông. Veà löôïng thì coù theå noùi laø 2 AÂm sanh Döông neân khí Döông ñöôïc SINH, vì theá Söû cuûa queû naøy laø SINH.

7. Söû Thöông cuûa queû CHAÁN (
)
Haøo 1 khí Döông tuy thuaän hôïp vôùi haøo 2 khí AÂm, nhöng laø Döông sinh AÂm neân laø thöông toån. Veà löôïng thì 1 döông sanh 2 aâm thì laïi caøng thöông toån hôn neân Söû cuûa noù ñöôïc goïi laø Thöông.

8. Söû Ñoå cuûa queû Toán (
)
Ñoå coù nghóa laø: “ñoùng laïi” töùc laø chæ 2 haøo Döông 2 vaø 3 duy trì nguyeân traïng chaúng sanh hoùa gì caû duø haøo 1 AÂm coù sinh xuaát cho haøo 2 Döông neân goïi laø Ñoå.

TÍNH CHAÁT 9 SAO KHÍ

Thaùi Cöïc Töôïng Thôøi gian cho ta 9 sao khí thuaän (Döông) roài cuõng 9 sao khí naøy khi ñoïc (baûng) quyõ ñaïo Thôøi gian töø ngoaøi vaøo taâm (nghòch) ta laïi coù 9 sao khí AÂm. Töø ñoù taïi moãi cung Laïc Thö ta ñöôïc 1 caëp sao khí Döông - AÂm thoáng nhaát trong töøng queû moät. Theá neân muoán xeùt tính chaát cuûa 1 sao khí, ta phaûi xeùt queû goác cuûa noù. Ví duï nhö xeùt queû Khaûm ñeå bieát tính chaát sao Thieân Boàng, queû Ly sao Thieân Anh, queû Caán sao Thieân Nhaäm…

Thaùi Cöïc Töôïng Khoâng – Thôøi gian coù 8 queû ñôn laø: Caøn, Khaûm, Caán, Chaán, Toán, Ly, Khoân, Ñoaøi.

Vaäy laø ngöôøi xöa coi Thaùi cöïc Töôïng naøy laøm 3 cuïc.

- Cuïc Khoâng gian laø phaàn Döông (Töø Haùn goïi laø Thieân).

- Cuïc Thôøi gian laø phaàn AÂm (Töø Haùn goïi laø Ñòa)

- Coøn Cuïc Trung taâm chính laø söï soáng cuûa muoân loaøi maø quan troïng nhaát laø con ngöôøi (Töø Haùn goïi laø Nhaân) vì söï soáng chính laø söï hôïp nhaát Khoâng – Thôøi gian (laâu daøi) maø coù vaäy (söï soáng thì coù 2 daïng Döông AÂm cuûa noù laø gioáng Ñöïc vaø gioáng Caùi).

Theo qui luaät thaønh laäp 8 queû ñôn ôû tröôùc thì:

- Haøo Haï thuoäc Cuïc trung taâm: chæ söï soáng.

- Haøo 2 thuoäc Cuïc Döông: chæ Khoâng gian.

- Haøo Thöôïng thuoäc Cuïc AÂm: chæ Thôøi gian.

Vaäy ta suy ra:

1. Queû Khaûm chæ söï soáng gioáng Caùi (Haøo 1) vôùi khoâng gian Döông (haØo 2) vaø Thôøi gian AÂm (Haøo 3). Khoâng gian laø caùi “Coù” neân ñoái vôùi söï soáng noù chæ phaàn vaät chaát, ôû ñaây laø Döông neân ñaây laø 1 söï soáng gioáng caùi to lôùn naëng neà. Thôøi gian laø caùi “Khoâng” neân ñoái vôùi söï soáng noù chæ phaàn taùnh tình taâm lyù, ôû ñaây laø AÂm neân ñaây laø 1 söï soáng thuï ñoäng, khoâng tích cöïc, keùm suy nghó.

Töø hình töôïng treân ta suy ra tính chaát sao khí Thieân Boàng taùc duïng leân Sinh theå vaø nhaân theå laø:

Laøm cho aên nhieàu, nguû nhieàu, phaùt trieån veà phaàn vaät chaát nhöng cuõng gaây ra ueå oaûi, thuï ñoäng, laøm bieáng, löôøi suy nghó, gaây cho sinh theå nhieàu aâm tính.

2. Queû Ly (ngöôïc laïi vôùi queû Khaûm) chæ söï soáng gioáng Ñöïc vôùi phaàn vaät chaát nhoû beù, nhöng taâm lyù tích cöïc hoaït ñoäng, coù suy xeùt. Do vaäy tính chaát cuûa sao khí Thieân Anh gaây ra laø laøm cho höng phaán, vui veû, thöùc nhieàu nguû ít, uoáng nhieàu aên ít, ñoäng naõo, taêng cöôøng döông tính.

3. Queû Caán: chæ söï soáng gioáng Caùi vôùi Khoâng gian AÂm (vaät chaát) vaø Thôøi gian Döông (tinh thaàn) neân tính chaát taùc duïng cuûa sao khí Thieân Nhaäm laø nheï nhaøng vöøa phaûi gaây ra traïng thaùi bình an thanh thaûn, hôi coù phaàn höng phaán.

4. Queû Ñoaøi (ngöôïc laïi vôùi queû Caán) chæ söï soáng gioáng Ñöïc vôùi Khoâng gian Döông (to lôùn cöùng raén) vaø Thôøi gian AÂm (suy nghó keùm, taâm lyù thuï ñoäng). Do vaäy sao khí Thieân Truï cuõng gaây cho sinh giôùi tính chaát töông öùng nhö theá.

5. Queû Toán chæ söï soáng gioáng Caùi vôùi Khoâng gian vaø Thôøi gian ñeàu döông caû neân tính chaát sao Thieân phuï gaây neân veà vaät chaát laøm to lôùn leân, tinh thaàn laø hoaït ñoäng leân moät caùch baát hôïp lí vì khoâng phuø hôïp vôùi söï soáng thuoäc gioáng caùi cuûa haøo 1 AÂm.

6. Queû Chaán (ngöôïc laïi vôùi queû Toán): chæ söï soáng gioáng Ñöïc vôùi Khoâng gian vaø Thôøi gian ñeàu AÂm caû neân tính chaát taùc duïng cuûa sao Thieân Xung leân sinh theå laøm giaûm ñi phaàn aên uoáng, to beùo veà vaät chaát, coøn veà tinh thaàn thì cuõng laéng dòu ñi, taùnh tình cuõng thuï ñoäng ñi moät caùch baát hôïp lí nhö treân.

7. Queû Khoân chæ söï soáng gioáng Caùi vôùi vaät chaát keùm laãn tinh thaàn keùm neân tính chaát sao Thieân Nhueá laø gaây cho sinh giôùi söï yeáu ñuoái beänh hoaïn, taêng cöôøng aâm tính moät caùch quaù möùc.

8. Queû Caøn (ngöôïc laïi vôùi queû Khoân) chæ söï soáng gioáng Ñöïc vôùi söùc khoûe toát, tinh thaàn hoaït ñoäng maïnh neân tính chaát taùc duïng sao Thieân Taâm leân sinh theå thì cuõng töông töï nhö theá, laøm taêng döông tính moät caùch maïnh meõ.

9. Sao Thieân Caàm taïi Trung Cung: vôùi 2 haøo AÂm Döông caân baèng neân tính chaát sao khí naøy gaây neân laø quaân bình moïi maët ñoái vôùi sinh giôùi.

Moät caùch khaùi quaùt laø nhö theá, nhöng nhö ta ñaõ bieát ôû moãi cung luoân luoân coù 1 caëp sao AÂm Döông thoáng nhaát vôùi 1 daïng Söû naøo ñoù neân khi phaùn ñoaùn ta phaûi xeùt moái quan heä bieän chöùng naøy môùi coù theå coù keát quaû ñuùng ñöôïc, nhaát laø ñoái vôùi töøng con ngöôøi Nam – Nöõ, hoï coøn coù moät “Daïng caáu taïo” taâm sinh lyù rieâng cuûa hoï nöõa.

Theo saùch vôû thì ngöôøi xöa coù veõ thaønh hình 9 laù phuø ñeå theå hieän tính chaát 9 sao khí (ta thöôøng thaáy caùc oâng Thaày “Buøa” veõ daùn ôû cöûa nhaø caùc thaân chuû cuûa hoï). Nhöng vì khoâng roõ do ai hình töôïng hoùa neân khoâng veõ laïi ôû ñaây. Caùc baïn coù theå tham khaûo ôû caùc saùch Kyø moân khaùc.

Coøn ñeå xeùt ñoaùn veà nhaân söï ngöôøi xöa cuõng caên cöù vaøo caùc queû chöùa sao khí ñoù ñeå suy luaän veà Töôïng cuûa 9 sao treân ví duï nhö: Töôïng cuûa sao Thieân Boàng theo thoùi quen xöa nay laø:

- Nhaân Töôïng: Ngöôøi Trung Nam, keû nghieän röôïu, khaùch giang hoà,… Trong thaân theå laø Thaän tai, toùc…

- Thieân Töôïng: Maët traêng, nöôùc möa, söông tuyeát…

- Ñòa Töôïng: soâng hoà, khe, suoái, möông raõnh…, …v…v…

Noùi chung ñaây laø caùch suy luaän cuûa nhöõng ngöôøi ñôøi sau vì nhu caàu phaùn ñoaùn veà coâng vieäc nhaân söï maø coù. Caùc baïn coù theå tham khaûo veà Töôïng cuûa 9 sao ôû raát nhieàu saùch Ñoâng phöông hoïc khaùc.

PHUÏ LUAÄN THEÂM:

Ñöùng veà maët khoâng gian thì heä Baéc Cöïc laø taâm cuûa Thaùi Cöïc Töôïng Khoâng thôøi gian coøn sao Baéc Cöïc thì ngöôøi Laïc Vieät goïi laø sao Huøng, sao Vua Huøng neân thôøi Hoàng Baøng môùi coù teân laø Huøng Vöông vôùi con soá tieâu bieåu cho 9 caëp sao khí AÂm Döông cuûa vuõ truï laø 18 (18 ñôøi). Chöõ Ñôøi cuûa daân toäc Laïc Vieät thì coù nghóa laø Thôøi (moät thôøi gian naøo ñoù) ví duï nhö: ñôøi ngöôøi laø thôøi gian soáng cuûa con ngöôøi; ñôøi Lyù , ñôøi Leâ ,ñôøi Nguyeãn laø thôøi gian toàn taïi cuûa hoï Lyù, hoï Leâ, hoï Nguyeãn; ñôøi xöa laø thôøi gian soáng cuûa ngöôøi xöa...theá neân 18 Ñôøi Vua Huøng coù nghóa laø: 18 Thôøi Vua Huøng. moãi thôøi goàm nhieàu vòï vua Huøng chöù khoâng phaûi chæ coù moät nhö nhieàu ngöôøi laàm töôûng. Cuõng coù theå thôøi ñaïi Huøng Vöông khoâng ñuû 18 Thôøi hoaëc hôn 18 Thôøi nhöng vì naèm trong söï ñoâ hoä nhieàu laàn vaø quaù laâu xa neân khi giaønh ñöôïc ñoäc laäp, ngöôøi Vieät ñaõ duøng con soá 18 trong Thuaät soá Laïc Thö cuûa toå tieân ñeå con chaùu ghi nhôù khoâng ñaùnh maát nguoàn coäi cuûa cha oâng vaäy. Ngöôøi Taây Baéc khi tieáp thu ñöôïc Thuaät soá Laïc Thö naøy, do khoâng hieåu töôøng taän maø laïi muoán tuyeân truyeàn chính trò neân ñaõ bòa ra ngay moät “Baø Quan” thuoäc Ngoïc Hoaøng Thöôïng Ñeá(ngöï ôû sao Baéc cöïc) cuûa hoï laø “Cöûu Thieân Huyeàn Nöõ” cai trò 9 caëp sao, vì theo hoï 9 caëp Sao khí treân laø do 7 Sao Baéc Ñaåu coäng vôùi 2 Sao Taû Phuï vaø Höõu Baäc naøo ñoù chieáu xuoáng quaû ñaát chuùng ta. Baø naøy luoân luoân bieán hoùa thay ñoåi theo moãi böôùc ñi gioáng nhö 9 caëp sao vôùi Söû cuûa chuùng chaúng bao giôø truøng laëp nhau caû. Böôùc ñi Baø Cöûu Thieân Huyeàn Nöõ naøy laø hoä phaùp “Laêng Ba Vi Boä” cuûa 9 caëp sao khí treân.

Laø Quan cuûa Ngoïc Hoaøng Thöôïng Ñeá thì phaûi uûng hoä trieàu ñình Vua chuùa cuûa hoï, vì hoï laø Thieân Töû, con cuûa oâng Trôøi Ngoïc Hoaøng Thöôïng Ñeá ñöôïc sai xuoáng ñeå cai trò theá gian.

Thaät ra thì thuôû xa xöa ngöôøi Laïc Vieät thöôøng toå chöùc nhöõng cuoäc nhaûy muùa vui chôi theo voøng troøn, hay theo quyõ ñaïo 9 sao trong Baûng Laïc Thö. Toång soá ngöôøi ñöôïc chia laøm nhieàu caëp nam nöõ . Cöù moãi böôùc ñi moãi caëp ñeàu thay ñoåi daïng muùa gioáng nhö caùc caëp sao khí thay ñoåi “Söû” theo thôøi gian vaäy. Nhö theá laø luoân luoân khoâng bao giôø coù caëp naøo mang daïng muùa gioáng nhöõng caëp khaùc caû.

B.PHAÙN ÑOAÙN NAÊNG LÖÔÏNG CUÛA HEÄ MAËT TRÔØI
1. Phaùn ñoaùn 36 Sao Khí:

Cuõng nhö 9 caëp Sao khí cuûa Vuõ truï, muoán phaùn ñoaùn toát 36 Sao khí cuûa Heä maët trôøi ta phaûi naém ñöôïc nguyeân lyù hình thaønh neân chuùng.

Ngöôøi xöa coi caû Heä maët trôøi cuõng laø moät Thaùi cöïc töôïng vôùi:

- Thaùi döông laø Maët trôøi thuoäc Tröôøng AÁt.

(Tröôøng AÁt voán thuoäc döông, nhöng ôû Heä Can Chi ngöôøi xöa laïi ñeå Giaùp döông AÁt aâm laø coù lyù do saâu xa cuûa noù. Ñieàu naøy khoâng trình baøy ôû ñaây vì chuû ñeà saùch naøy laø thuaät soá maø thoâi)

- Thaùi AÂm laø taát caû caùc haønh tinh quay xung quanh Maët trôøi thuoäc Tröôøng Ñinh.

Heä Maët trôøi goàm 4 Tröôøng: Giaùp, AÁt, Bính, Ñinh maø AÁt laø Thaùi döông thì Giaùp phaûi laø Thieáu AÂm, Ñinh laø Thaùi AÂm thì Bính phaûi laø Thieáu Döông.
* Khi naêng löôïng Thaùi Döông AÁt (Maët trôøi) taùc duïng xuoáng Thieáu AÂm Giaùp (Quaû ñaát) thì ñoù laø söï keát hôïp Döông – AÂm neân toång quaùt laø toát.

* Khi naêng löôïng Thieáu Döông Bính (Maët traêng) taùc duïng xuoáng Thieáu AÂm Giaùp thì cuõng töông töï neân toång quaùt laø toát.

* Khi naêng löôïng Thaùi AÂm Ñinh (caùc haønh tinh) taùc duïng xuoáng Thieáu AÂm Giaùp thì ñaây laø söï keát hôïp AÂm – AÂm neân toång quaùt laø xaáu.

Noùi chung laø nhö theá, nhöng cuõng coøn tuøy thuoäc vaøo möùc ñoä keát hôïp, töông taùc cuûa 2 beân nöõa. Ñeå xaùc ñònh chi tieát söï keát hôïp ngöôøi xöa chia 12 chi Thôøi gian cuûa quaû ñaát laøm 2 phaàn AÂm – Döông laø:

- Phaàn Döông goàm: Tyù, Söûu, Daàn, Meïo, Thìn, Tî.

- Phaàn AÂm goàm: Ngoï, Muøi, Thaân, Daäu, Tuaát, Hôïi.

Moãi phaàn ñöôïc chia laøm 3 caëp, cöù 2 Chi moät caëp ñeå theå hieän qui luaät trong Döông coù Thieáu AÂm, trong AÂm coù Thieáu Döông.

Roài moãi Chi laïi mang tính AÂm - Döông cuûa noù, neân ta coù tính AÂm - Döông toång hôïp cuûa 12 Chi nhö baûng döôùi ñaây (chöù khoâng phaûi laø queû cuûa caùc Chi).

	Phaàn
	+
	(

	Caëp
	+
	(
	+
	 (
	+
	(

	Tính
	+
	(
	+
	(
	+
	(
	+
	(
	+
	(
	+
	(

	Chi
	Tyù
	Söûu
	Daàn
	Maõo
	Thìn
	Tî
	Ngoï
	Muøi
	Thaân
	Daäu
	Tuaát
	Hôïi

Xeùt möùc ñoä töông taùc cuûa töøng Kyø vôùi tính AÂm - Döông toång hôïp cuûa töøng Chi laàn löôït ta coù:

* Voøng AÁt Kyø: Thaùi Döông laø AÁt, Thieáu AÂm laø Giaùp, neân tieâu chuaån xeùt toát xaáu laø: Caøng keát hôïp thì caøng toát, caøng xung khaéc thì caøng xaáu. Coøn ñieåm khôûi haønh ngöôøi xöa choïn laø töø Chi Ngoï vì raèng Döông ñöôïc khôûi töø AÂm.

1. Ngoï: 2 AÂm laø phaàn AÂm vaø caëp AÂm keát hôïp khaù toát vôùi Thaùi Döông, nhöng baûn thaân Chi naøy thuoäc Döông (xung khaéc vôùi Thaùi Döông) neân cho ta sao khí toát vöøa phaûi laø Thanh Long.

2. Muøi: Toát hoaøn toaøn vì Chi naøy Thuaàn AÂm keát hôïp troïn veïn vôùi Thaùi Döông, ta ñöôïc sao Minh Ñöôøng.

3. Thaân: baûn thaân laø chi Döông, laïi naèm trong caëp Döông (duø ôû Phaàn AÂm) neân xung khaéc khaù maïnh vôùi Thaùi Döông cho ta sao khaù xaáu laø: Thieân Hình.

4. Daäu: Baûn thaân laø AÂm, naèm trong phaàn AÂm (tuy thuoäc caëp Döông) neân keát hôïp khaù toát vôùi vôùi Thaùi döông. Ta ñöôïc moät sao toát hôn sao Thanh Long, ít nhieàu ñoù laø sao Chu Töôùc.

5. Tuaát: Gioáng nhö Chi Ngoï hoaøn toaøn nhöng naèm ôû cuoái phaàn AÂm neân toát keùm hôn sao Thanh Long ñoâi chuùt (vì AÂm cöïc chuyeån qua Döông). Ta ñöôïc sao Kim Quyõ.

6. Hôïi: Gioáng hoaøn toaøn Chi Muøi, nhöng vì naèm ôû cuoái phaàn AÂm neân toát keùm hôn sao Minh Ñöôøng chuùt ít. Ta ñöôïc sao Thieân Ñöùc.

Töø Chi Ngoï tôùi Chi Hôïi, ta ñaõ ñöôïc 6 Sao khí. Töø tính AÂm – Döông ñoái ngöôïc cuûa 12 Chi ta seõ suy ra 6 Sao khí coøn laïi. Qua baûng tính AÂm – Döông toång hôïp cuûa 12 Chi ta coù caùc caëp chi ñoái nghòch laø:

Tyù ≠ Hôïi

Söûu ≠ Tuaát
Daàn ≠ Daäu

Maõo ≠ Thaân
Thìn ≠ Muøi

Tî ≠ Ngoï

Ta suy ra 6 Sao khí cuûa 6 Chi: Tyù, Söûu, Daàn, Maõo, Thìn, Tî laø:

7. Tyù: Baïch Hoå ≠ Thieân Ñöùc cuûa Hôïi

8. Söûu: Ngoïc Ñöôøng ≠ Kim Quyû cuûa Tuaát

(Sao naøy laø 1 sao xaáu neân coù theå teân goác cuûa noù laø: Nguïc Ñöôøng)

9. Daàn: Thieân Lao ≠ Chu Töôùc cuûa Daäu

10. Maõo: Nguyeân Vuõ ≠ Thieân Hình cuûa Thaân.

11. Thìn: Tö Meänh ≠ Minh Ñöôøng cuûa Muøi.

12. Tî: Caâu Traän ≠ Thanh Long cuûa Ngoï.

Trong 6 Chi naøy thì coù 2 Chi Tyù vaø Thìn ñeàu Thuaàn Döông, choáng laïi naêng löôïng cuûa Thaùi Döông AÁt. Trong hai söï choáng ñaåy naøy thì ngöôøi xöa laïi chia laøm 2 tröôøng hôïp: moät thaéng, moät thua, maø thaéng thì vaãn toát. Theá neân ta laïi coù:

- Naêng löïc thuaàn Döông Chi Tyù thua naêng löôïng Thaùi Döông AÁt neân sao Baïch Hoå laø xaáu.

- Ngöôïc laïi, naêng löïc Thuaàn Döông chi Thìn thaéng naêng löôïng Thaùi Döông AÁt neân sao Tö Meänh laø toát.

(((
*Voøng Bính Kyø: Thieáu Döông laø Bính, Thieáu AÂm laø Giaùp neân tieâu chuaån xeùt ñoaùn toát xaáu gioáng nhö voøng AÁt. Thaùi Döông AÁt khôûi ôû Ngoï (Truïc Tyù Ngoï) neân Thieáu Döông Bính khôûi ôû Daäu (Truïc Maõo Daäu) ta coù:
1.Daäu: 2 aâm trong ñoù coù chi aâm keát hôïp toát vôùi thieáu döông cho ta moät sao khí toát laø Nguõ Phuø.
2.Tuaát: 2 aâm keát hôïp toát nhöng vì laø chi Döông neân ta ñöôïc sao Thieân Taøo trung bình yeáu.

3.Hôïi: chi naøy thuaàn AÂm keát hôïp raát toát cho ta sao Ñòa Phuø.

4.Tí: chi nay thuaàn Döông choáng traùi vôùi Thieáu Döông thua cuoäc cho ta moät sao xaáu laø Phong Baù.

5.Söûu: chæ coù 1 chi aâm neân keát hôïp khoâng toát laém ta ñöôïc sao Loâi Coâng trung bình.

6.Daàn: chæ coù 1 aâm laø caëp AÂm neân cho ta sao khaù xaáu laø Vuõ Sö.

7.Maõo: hai aâm trong ñoù coù 1 chi AÂm neân cho ta moät sao toát laø Phong Vaân.

8.Thìn: chi naøy thuaàn Döông choáng traùi vôùi Thieáu Döông thaéng cuoäc cho ta moät sao toát laø Ñöôøng Phuø.

9.Tî: chæ coù 1 aâm laø chi AÂm neân keát hôïp khoâng toát laém cho ta moät sao trung bình laø Quoác AÁn.

10.Ngoï: 2 aâm keát hôïp toát nhöng laø chi Döông neân cho ta moät sao trung bình yeáu laø Thieân Quan.

11.Muøi: chi naøy thuaàn AÂm neân keát hôïp raát toát cho ta moät sao toát laø Ñòa Döôïc.
12.Thaân: chi naøy chæ coù moät phaàn AÂm neân cho ta moät sao xaáu laø Thieân Döôïc (coù leõ laø Thieân Taëc).

(((
* Voøng Ñinh Kyø: Thaùi AÂm laø Ñinh, Thieáu AÂm laø Giaùp, hai AÂm ñaåy nhau neân tieâu chuaån xeùt ñoaùn toát xaáu laø caên cöù vaøo söï ñaåy luøi naêng löôïng Ñinh Kyø laø chính: Naêng löïc cuûa quaû ñaát caøng ñaåy luøi naêng löôïng cuûa Ñinh Kyø thì caøng toát. Ngöôïc laïi caøng keát hôïp thì caøng xaáu. Voøng naøy khôûi haønh ngöôïc laïi vôùi voøng AÁt töùc laø töø Chi Tyù, ta laàn löôït coù caùc sao khí sau:

1. Tyù: Chi naøy thuaàn Döông hoaøn toaøn, keát hôïp vôùi Ñinh Kyø, chaúng coù moät löïc ñaåy luøi naøo caû cho ta moät sao xaáu laø Thaùi Tueá.

2. Söûu: Coù moät löïc ñaåy luøi cuûa baûn thaân Chi AÂm, nhöng ôû caëp Döông vaø phaàn Döông neân löïc ñaåy luøi khoâng maïnh laém cho ta moät sao döôùi trung bình laø Thieáu Döông.

3. Daàn: Baûn thaân laø Chi Döông, tuy ôû caëp AÂm nhöng cuõng laïi thuoäc phaàn Döông neân keát hôïp khaù maïnh vôùi Thaùi AÂm (Ñinh Kyø) cho ta moät sao khaù xaáu laø Tang Moân.

4. Maõo: Chi naøy 2 AÂm chính, 1 Döông phuï laø phaàn Döông neân löïc ñaåy luøi khaù toát cho ta moät sao khaù toát laø Thieáu AÂm.

5. Thìn: Chi naøy thuaàn Döông gioáng nhö chi Tyù cho ta moät sao xaáu laø Quan Phuø.

6. Tî: Gioáng nhö Chi Söûu cho ta 1 sao trung bình yeáu laø Töû Phuø.
Ñeán ñaây, ñoái chieáu tính AÂm Döông toång hôïp cuûa 12 Chi ta coù theâm 6 sao khí tieáp theo laø:

7. Ngoï: Tueá Phaù ≠ Töû Phuø cuûa Tî. Sao naøy xung phaù laïi vôùi Thaùi Tueá ngang ngöûa neân khoâng phaûi laø moät sao xaáu.
8. Muøi: Long Ñöùc ≠ Quan Phuø cuûa Thìn.

9. Thaân: Baïch Hoå ≠ Thieáu AÂm cuûa Maõo.

10. Daäu: Phuùc Ñöùc ≠ Tang Moân cuûa Daàn.

11. Tuaát: Ñieáu Khaùch ≠ Thieáu Döông cuûa Söûu.

12. Hôïi: Beänh Phuø ≠ Thaùi Tueá cuûa Tyù.

Töông töï nhö voøng AÁt Kyø, trong 6 Chi naøy coù 2 Chi Thuaàn AÂm choáng traùi vôùi naêng löôïng Thaùi AÂm Ñinh laø Muøi vaø Hôïi, moät thaéng moät thua.

- Naêng löïc Thuaàn AÂm Chi Muøi thaéng naêng löôïng Thaùi AÂm Ñinh cho ta moät sao toát laø Long Ñöùc.

- Ngöôïc laïi naêng löïc Chi Hôïi thì thua cho ta moät sao xaáu laø Beänh Phuø.

Caàn chuù yù laø ñoái vôùi AÁt Kyø vaø Bính Kyø thì ñaàu (Tyù) thua, ñuoâi (Thìn) thaéng. Coøn ñoái vôùi Ñinh Kyø thì ngöôïc laïi ñaàu (Muøi) thaéng, ñuoâi (Hôïi) thua.

Sau khi ñieåm qua caùch phaùn ñoaùn 36 sao khí treân ñaây ta nhaän thaáy phöông phaùp treân chæ cho ta bieát moät caùch toång quaùt tính chaát veà LYÙ cuûa chuùng maø khoâng theå bieát ñöôïc cuï theå chuùng toát xaáu nhö theá naøo ñoái vôùi sinh giôùi veà maët naøy, maët noï… Ñeå ñaït ñöôïc ñieàu naøy thì caàn phaûi coù 2 yeáu toá laø:

- Thöïc teá kinh nghieäm cuûa sinh giôùi maø nhaát laø con ngöôøi soáng ôû ñòa baøn Giaùp ñeå ñoái chieáu.

- Ñòa hình soâng – nuùi taïi töøng vuøng thuoäc ñòa baøn Giaùp, vì moät sao khí vôùi tính chaát chung naøo ñoù khi taùc duïng xuoáng caùc vuøng ñòa hình khaùc nhau seõ gaây neân nhöõng traïng thaùi khí haäu khaùc nhau vaø roài seõ aûnh höôûng ñeán sinh giôùi vaø cuoäc soáng cuûa sinh giôùi cuõng khaùc nhau.

Theá neân ñeå coù theå coù moät hình töôïng chung nhaát cuûa töøng sao khí ngöôøi xöa ñaõ laøm nhö sau:

1. Sinh vaät hoùa 12 Chi thaønh 12 loaïi thuù laø:

Tyù: con chuoät;

Söûu: con traâu;

Daàn: con coïp

Maõo: con meøo;
Thìn: con long (con vaät töôûng töôïng ñaïi dieän cho ñöôøng xích ñaïo noùng nöïc ôû phöông nam laøm nöôùc boác hôi taïo neân möa naéng neân töø Haùn Vieät cuûa caùc söû gia ñôøi sau : Laïc Long Quaân coù nghóa laø vua cai trò vuøng ñaát töø soâng Laïc cho ñeán ñöôøng xích ñaïo)

Tî: con raén; Ngoï: con ngöïa;
Muøi: con deâ

Thaân: con khæ; Daäu: con gaø;
Tuaát: con choù

Hôïi: con heo.

2. Quy chuaån hoùa 3 loaïi naêng löôïng AÁt, Bính, Ñinh:

- Naêng löôïng AÁt ñöôïc qui laø naêng löôïng maët trôøi vaøo moät ngaøy naéng nhaát trong tieát Haï Chí, luùc giôø Ngoï trong ñieàu kieän ñòa hình trung bình khoâng coù gì ñaëc bieät.

- Naêng löôïng Bính ñöôïc quy laø naêng löôïng maët traêng vaøo ngaøy raèm thuoäc 2 tieát Thu Phaân vaø Haøn Loä, luùc giôø Daäu cuõng trong ñieàu kieän bình thöôøng.

- Naêng löôïng Ñinh ñöôïc quy laø naêng löôïng caùc haønh tinh… vaøo ñeâm toái nhaát trong tieát Ñoâng Chí luùc giôø Tyù cuõng trong ñieàu kieän bình thöôøng.

* Vaøo nhöõng giôø naøy töøng loaïi naêng löôïng taùc duïng leân “sinh vaät Chi” ôû tröôùc gaây neân haäu quaû gì thì ñoù chính laø tính chaát cuï theå cuûa sao khí ñoù.

Ví duï nhö naêng löôïng AÁt Kyø vaøo giôø Ngoï ñaõ noùi taùc duïng leân chuoät seõ laøm chuoät maát söùc khoûe, meät moûi töùc laø naêng löôïng AÁt Kyø ôû Chi Tyù cho ta sao Baïch Hoå ôû tröôùc. Nhöng neáu taùc duïng leân ngöïa thì laøm cho ngöïa höng phaán ít nhieàu töùc laø naêng löôïng AÁt Kyø ôû Chi Ngoï cho ta sao Thanh Long ôû tröôùc.

Coøn nhö naêng löôïng Ñinh Kyø ñöôïc qui chuaån laø naêng löôïng ñeâm toái nhaát trong tieát Ñoâng Chí vaøo luùc giôø Tyù. Naêng löôïng luùc naøy taùc duïng leân chuoät seõ laøm cho chuùng “haáp thu” toát gaây neân tình traïng hoaït ñoäng caén phaù lung tung töùc laø naêng löôïng Ñinh Kyø ôû Chi Tyù cho ta sao Thaùi Tueá ôû tröôùc.

Nhöng neáu taùc duïng leân gaø thì laïi laøm chuùng nguû toát, taêng söùc khoûe töùc laø naêng löôïng Ñinh Kyø ôû Chi Daäu cho ta sao Phuùc Ñöùc ôû tröôùc.

Cöù nhö theá ta coù theå suy ra tính chaát cuï theå (moät caùch hình töôïng) cuûa 36 sao khí deã daøng hôn, nhöng ñoàng thôøi phaûi phoái hôïp vôùi tính chaát lyù thuyeát caên baûn ôû tröôùc ñeå söï phaùn ñoaùn mang ñoä chuaån xaùc cao.

Coøn veà vaán ñeà caùc sao khí naøy gaây neân haäu quaû khí haäu nhö theá naøo ôû töøng vuøng ñòa baøn Laïc Thö thì ngoaøi tính chaát lyù thuyeát nhö tröôùc ra, ta coøn phaûi xeùt ñeán yeáu toá ñòa hình vuøng chuùng taùc ñoäng. Thôøi gian ñaõ quaù laâu xa, giôø ñaây khí haäu quaû ñaát bò quaù nhieàu yeáu toá laøm thay ñoåi… neân muoán xeùt ñoaùn chính xaùc thì chuùng ta phaûi nghieân cöùu thoáng keâ laïi töø ñaàu cho töøng vuøng thì môùi coù theå ruùt ra tính chaát cuï theå ñöôïc.

Sau heát laø phaùn ñoaùn veà nhaân söï (coâng vieäc con ngöôøi thöïc hieän) thì cuõng nhö ôû phaàn 9 sao khí cuûa Vuõ truï thieân haøï, ngöôøi ñôøi sau ñaõ ñöa ra nhieàu loaïi Töôïng cho töøng sao khí. Caùc baïn coù theå tham khaûo ôû caùc saùch Kyø Moân khaùc tuøy thích, roài ñuùc ruùt kinh nghieäm phaùn ñoaùn cuûa mình veà töøng loaïi coâng vieäc ñeå xaùc ñònh tính chaát caùc sao veà nhöõng maët naøy ngaøy caøng chính xaùc hôn, bôûi vì ña phaàn caùc Töôïng noùi treân ñeàu mang teân theo quan ñieåm nguõ haønh hoaëc cô caáu chính trò phong kieán caû.

Moät ñieàu quan troïng nöõa khi phaùn ñoaùn cho töøng cung laø: Moãi cung luoân coù moät Kyø chuû hoaëc AÁt, hoaëc Bính, hoaëc Ñinh neân gaëp Kyø naøo laøm chuû thì ta laáy sao khí thuoäc voøng Kyø ñoù laøm chính, coøn caùc sao khí thuoäc 2 voøng Kyø kia thì ôû möùc ñoä phuï. Ví duï cuõ giôø AÁt Söûu: Khi phaùn ñoaùn cho cung 8 Caán thì vì Kyø Bính laøm Kyø chuû neân ta laáy caëp sao Nguõ Phuø vaø Thieân Taøo laøm chính, coøn caëp sao Ngoïc Ñöôøng, Thieân Lao cuûa Kyø AÁt vaø Quan Phuø, Töû Phuø cuûa Kyø Ñinh thì laø phuï.

Ñeán ñaây thì moät thaéc maéc laïi ñöôïc ñaët ra laø: Ñoái vôùi 4 cung 4 goùc Caán, Toán, Khoân, Caøn moãi cung luoân luoân coù 2 sao khí cuûa moãi voøng Kyø thì sao? Phaùn ñoaùn theá naøo?

Ñieàu naøy ñöôïc giaûi thích laø do caùc caëp Chi cuûa chuùng (Söûu – Daàn, Thìn – Tî, Muøi – Thaân, Tuaát - Hôïi) voán khoâng chính höôùng neân taïi töøng cung thì nöûa giôø ñaàu seõ chòu taùc ñoäng cuûa sao khí tröôùc vaø nöûa giôø sao thì chòu taùc ñoäng cuûa sao khí sau. Do vaäy, veà Khoâng gian töông öùng ta coù nöûa giôø ñaàu thì sao khí tröôùc taùc ñoäng leân nöûa cung (2205), nöûa giôø sau thì sao khí sau taùc ñoäng leân nöûa cung coøn laïi theo chieàu thuaän Baùt Quaùi Haäu Thieân ñaõ bieát ôû Phaàn Cöûa ôû tröôùc.

Ñoái vôùi töøng Phaàn Cöûa thì vì 36 Sao Khí cuûa Heä maët trôøi taùc duïng tröïc tieáp xuoáng ñòa baøn, neân theo thöù töï Thôøi gian 8 Khaéc trong 1 giôø, moãi sao khí seõ maïnh daàn leân töø khaéc 1 ñeán khaéc 4 vaø yeáu daàn ñi töø khaéc 5 ñeán khaéc 8 chöù khoâng nhö 9 caëp sao khí cuûa vuõ truï.

Taùm töôùng cuûa Heä naøy thì cuõng töông töï nhö theá.

PHUÏ LUAÄN THEÂM

Moãi cung cuûa ñòa baøn Laïc Thö coù theå gaëp 36 sao khí cuûa Heä maët trôøi. Ngöôøi thoâng suoát caû 36 tröôøng hôïp goïi laø ngöôøi coù 36 pheùp Ñòa Chi. Moãi cung cuõng coù gaëp 8 Cöûa vôùi 9 caëp Sao khí cuûa Vuõ truï thieân haø. Ngöôøi thoâng suoát caû 72 tröôøng hôïp thì goïi laø ngöôøi coù 72 pheùp Thieân Can. Coøn ngöôøi thoâng suoát caû 108 tröôøng hôïp thì goïi laø Töôùng. Ñieàu naøy xuaát phaùt ôû thôøi ngöôøi Taây Baéc goïi nöôùc cuûa coäng ñoàng caùc daân toäc Baùch Vieät laø øxöù VAÊN (traùi vôùi nöôùc VUÕ cuûa hoï) thì ngöôøi chòu traùch nhieäm 108 tröôøng hôïp cuûa 1 cung, höôùng daãn daân Laïc bieát thôøi tieát, thôøi khí vaän duïng vaøo cuoäc soáng haèng ngaøy, haèng tieát, haèng naêm thì ñöôïc goïi laø Haàu, ngöôøi vaän duïng vaøo quaân söï ñeå choáng giaëc thì goïi laø Töôùng. Coøn ngöôøi thoâng suoát caû 8 cung (108 x 8 = 864 tröôøng hôïp) thì goïi laø Quaân ôû taïi Trung cung troâng coi Laïc Haàu, Laïc Töôùng (töø Haùn vieät), chaên daét muoân daân. Theá neân, Vua Laïc Vieät coù teân laø Laïc Long Quaân vaø chia nöôùc laøm 15 boä (con soá cuûa Laïc Thö) thì moãi boä coù Laïc Haàu vaø Laïc Töôùng troâng coi laø vaäy. Thôøi Baéc thuoäc, heã ai laø ngöôøi coøn bieát Thuaät soá Laïc Thö thì seõ bò tieâu dieät ngay ñeå giöõ ñoäc quyeàn. Caùc Laïc töôùng Chu Dieân, Meâ Linh thôøi Hai Baø Tröng laø nhöõng baèng chöùng veà chuû tröông naøy vaäyï.

2. Phaùn ñoaùn 8 Töôùng 1 Vua:

Nhö ñaõ trình baøy ôû tröôùc: Töôùng vaø Vua laø nhöõng Löïc taùc ñoäng cuûa 3 Kyø hôïp nhaát caân baèng vôùi caùc caëp sao khí beân vuõ truï, neân chuùng vöøa tuøy thuoäc vaøo caëp sao khí naøo beân vuõ truï thieân haø laïi vöøa tuøy thuoäc vaøo Kyø naøo laøm chuû beân Heä maët trôøi vaø cuõng coøn lieân heä vôùi caùc sao khí cuûa 3 Kyø trong Heä maët trôøi nöõa. Do ñoù khi theå hieän vaøo ñòa baøn Laïc Thö thì raát khoù cho chuùng ta veà caùch thöùc phaùn ñoaùn chuùng. Tuy theá, nhöng caên cöù vaøo Voøng 8 Töôùng, maø khôûi ñaàu laø Töôùng Tröïc Phuø luoân luoân haï xuoáng ñòa baøn theo Can giôø (vì sao Tröïc Phuø haï xuoáng ñòa baøn theo Can giôø, neân töôùng Tröïc Phuø öùng phoù theo) roài theo voøng troøn Baùt Quaùi Haäu Thieân cuûa 10 Can ñeå xeáp 7 Töôùng tieáp theo, ta suy ra raèng: Duø 8 Töôùng laø cuûa 3 Kyø hôïp nhaát ñeå ñoái öùng caân baèng vôùi caùc caëp sao khí nhöng tính chaát cuûa chuùng laø gioáng vôùi tính chaát 10 Tröôøng Khoâng gian vì Khoâng gian Can vaø Thôøi gian Chi laø 1 caëp AÂm Döông hôïp nhaát vaø Heä maët trôøi vôùi beân vuõ truï cuõng laø 1 caëp AÂm Döông hôïp nhaát trong ñoù 8 Töôùng cuûa Heä maët trôøi thì chaïy theo voøng troøn Baùt Quaùi Haäu Thieân cuûa 10 Can ñeå ñoái öùng vôùi 9 caëp sao khí beân vuõ truï chaïy theo quyõ ñaïo cöûu cung cuûa 10 Chi. Do vaäy, ta coù tính chaát toång quaùt cuûa 8 Töôùng laø:

1. Töôùng Tröïc Phuø: Gioáng tính chaát toång quaùt cuûa tröôøng AÁt vì laø ñieåm maáu choát khôûi ñaàu söï ñoái öùng vôùi sao khí beân Vuõ tru ï(Tröôøng Aât ñöùng ñaàu beân Nghi). Tính chaát chung nhaát laø saùng suûa, quang minh. Can AÁt voán thuoäc AÂm nhöng vì Can Giaùp laøm Vua neân ngöôøi xöa ñaõ coi noù laø Döông ñuùng nhö tính chaát thöïc teá cuûa noù (ngöôøi ñôøi sau thì noùi: Vì Giaùp ñoän neân AÁt trôû thaønh Thaùi AÁt).

2. Töôùng Ñaèng Xaø: Gioáng tính chaát toång quaùt cuûa Tröôøng Bính (maët traêng) laø hö aûo, moâng lung.

3. Töôùng Thaùi AÂm: Gioáng tính chaát toång quaùt cuûa Tröôøng Ñinh laø aâm nhu, beàn bó.

4. Töôùng Luïc Hôïp: Gioáng tính chaát toång quaùt cuûa 2 Tröôøng Maäu vaø Kyû hôïp nhaát (Heä Baéc cöïc) neân laø hôïp caû caùc beân.

5. Töôùng Caâu Traän vaø Baïch Hoå: Hai Töôùng naøy ñeàu gioáng tính chaát toång quaùt cuûa Tröôøng Canh laø bao vaây, saùt phaït. Caâu Traän thì bao vaây, Baïch Hoå thì thöông saùt.

6. Töôùng Chu Töôùc vaø Huyeàn Vuõ: Gioáng tính chaát toång quaùt cuûa Tröôøng Taân: khi thì aám aùp, khi thì laïnh leõo.

7. Töôùng Cöûu Ñòa: Gioáng tính chaát toång quaùt cuûa Tröôøng Nhaâm laø toái taêm, aâm u nhö chín taàng ñaát saâu.

8. Töôùng Cöûu Thieân: Gioáng tính chaát toång quaùt cuûa Tröôøng Quyù laø meânh moâng, theânh thang nhö 9 taàng trôøi cao.

Sau heát laø vò Vua ôû Trung cung ñoái öùng caân baèng vôùi caëp sao khí mang Söû Trung. Tính chaát cuûa vò Vua naøy laø gioáng tính chaát toång quaùt cuûa Tröôøng Giaùp (Quaû ñaát) chuùng ta: soáng ñoäng caân baèng.

Chung nhaát laø nhö theá, nhöng khi baûng soá chuyeån ñoäng thì moät Töôùng coù theå gaëp baát cöù Can naøo (töùc laø Cöûa naøo) taïi ñòa baøn, neân ngöôøi xöa ñaõ chia caùc töôùng ra laøm 3 loaïi theo tính chaát cuûa chuùng laø:

- Caùc Töôùng Döông: Tröïc Phuø, Ñaèng Xaø, Caâu Traän, Chu Töôùc, Cöûu Thieân.

- Caùc Töôùng AÂm: Thaùi AÂm, Baïch Hoå, Huyeàn Vuõ, Cöûu Ñòa.

- Rieâng Töôùng Luïc Hôïp thì Trung bình vì laø gioáng tính chaát toång quaùt cuûa 2 Tröôøng Maäu – Kyû hôïp nhaát.

Vì voøng 10 Can thay ñoåi neân khi 1 Töôùng haï xuoáng ñòa baøn taïi moät Can Döông hay AÂm thì tính chaát theå hieän seõ thay ñoåi. Töôùng Döông ôû Can Döông la ñuùng vò trí neân seõ hoaït ñoäng toát ñeïp coøn ôû Can AÂm thì hoaït ñoäng seõ khoù khaên hôn. Töôùng AÂm thì cuõng theá. Rieâng Töôùng Luïc Hôïp thì gaëp Can naøo cuõng hoaït ñoäng trung bình.

Ví duï cuõ giôø AÁt Söûu taïi cung 8 Caán ta coù Töôùng Döông laø Tröïc Phuø (Thieân AÁt) gaëp Can AÁt (Cöûa Ñoå) neân khoâng gian taïi vuøng naøy sô boä laø saùng suûa quang minh. Coøn taïi cung 3 Chaán tieáp theo ta coù Töôùng Döông laø Ñaèng Xaø gaëp 2 Can laø Bính vaø Ñinh (Cöûa Caûnh) thì nöûa giôø ñaàu gaëp Can Bính töôùng naøy hoaït ñoäng toát cho ta khoâng gian sô boä laø dòu dòu moâng lung, nöûa giôø sau gaëp Can Ñinh (Can AÂm) thì hieän traïng naøy seõ giaûm ñi ñeå chuaån bò cho Töôùng môùi vaø Can môùi (Cöûa môùi) cuûa giôø sau.

Cuõng vì caùch phaùn ñoaùn nhö treân neân ngöôøi ñôøi sau ñuùc ruùt kinh nghieäm soaïn ra haún moät coâng thöùc laø “BAÙT TÖÔÙNG HOÄI BAÙT MOÂN” vì Can taïo ra Moân nhö ñaõ bieát ôû tröôùc. Theá laø ta coù saün 64 tröôøng hôïp ñeå phaùn ñoaùn cho 8 Töôùng. Caùc baïn coù theå tham khaûo ôû caùc saùch Kyø Moân khaùc ñeå bieát theá naøo!

Taïi moãi cung ñòa baøn ta coøn coù moät Kyø Chuû: hoaëc AÁt, hoaëc Bính, hoaëc Ñinh maø 8 Töôùng voán laø cuûa 3 Kyø taïo neân, neân khi xeùt ñoaùn ta phaûi xem coi Töôùng ôû Can ñoù (Cöûa ñoù) ñang thuoäc vaøo kyø chuû naøo vì 1 Töôùng Döông thuoäc Kyø chuû Döông nhö AÁt hoaëc Bính thì söùc maïnh taùc duïng xuoáng ñòa baøn seõ maïnh leân (dó nhieân AÁt laøm taêng löïc hôn Bính), coøn ngöôïc laïi gaëp Kyø chuû laø Ñinh thì seõ giaûm löïc ñi ít nhieàu. Moät Töôùng AÂm thì cuõng suy ñoaùn töông töï.

ÔÛ tröôøng hôïp cung 8 treân, töôùng Döông Tröïc Phuø thuoäc Kyø chuû laø Bính thì ta coù theå noùi löïc hoaït ñoäng tuy maïnh nhöng chöa toái ña ñöôïc, töùc laø Khoâng gian cung naøy cuõng chöa ñöôïc thaät trong saùng laém.

Coøn veà vò Vua ôû Trung cung thì heã Kyø naøo laøm Vua thì aûnh höôûng cuûa Kyø ñoù ôû caùc cung cuøng Kyø laø troïn veïn, ôû caùc cung khaùc Kyø thì khoâng troïn veïn laém, nhö trong baûng soá treân thì Bính Kyø laøm Vua neân Kyø chuû Bính ôû cung 8 Caán laø coù taùc duïng troïn veïn leân Töôùng Tröïc Phuø ñang ñöôïc phaùn ñoaùn ôû ñaây.

Cuoái cuøng ta coøn phaûi xeùt moãi Töôùng phoái hôïp vôùi loaïi sao khí voøng naøo trong 3 voøng AÁt, Bính, Ñinh ñeå bieát tính chaát toång hôïp veà khí haäu cuûa Töôùng ñoù taïo ra ôû töøng cung ñòa baøn. Trong tröôøng hôïp cung 8 treân thì caëp sao khí chính laø Nguõ Phuø vaø Thieân Taøo cuûa Kyø chuû Bính thì töông ñoái toát neân chaéc laø khí haäu ôû vuøng naøy phaûi töông ñoái trong saùng, duø 2 caëp sao cuûa voøng AÁt vaø voøng Ñinh thì ñang xaáu nhöng aûnh höôûng khoâng ñaùng keå vì chuùng khoâng tröïc thuoäc Kyø chuû Bính cuûa cung naøy.

Nhö ñaõ noùi ôû tröôùc neáu xeùt kó löôõng hôn ta cuõng phaûi xeùt theâm caëp sao khí beân Vuõ truï Thieân Haø maø moãi Töôùng ñoái öùng nöõa. Nhöng nhö theá laø quaù chi tieát, ta neân xeùt theâm yeáu toá ñòa hình soâng nuùi ôû vuøng cung ñoù ñaïi dieän laø caàn thieát hôn vì roõ raøng noù laø yeáu toá phoái hôïp raát lôùn vôùi yeáu toá Thieân thôøi cuûa thuaät soá.

Qua phaàn phaùn ñoaùn treân ta thaáy tính chaát cuûa 8 Töôùng moät Vua chæ taùc duïng veà phaàn khoâng gian theá naøo, roài aûnh höôûng leân khí haäu nhö theá naøo maø khoâng noùi gì veà taùc duïng vaøo nhaân theå vaø nhaân söï. Taïi sao laïi nhö theá?

Ñieàu naøy ñöôïc giaûi thích laø bôûi coâng duïng cuûa chuùng laø ñoái öùng caân baèng vôùi caùc caëp Sao Khí cuûa vuõ truï thieân haø trong Khoâng gian, neân taùc duïng trong khoâng gian laø chính. Moâi tröôøng, khí haäu trong khoâng gian do ñoù phaûi bò aûnh höôûng cuûa chuùng laø vaäy. Tuy nhö theá nhöng ñoái vôùi baûng soá giôø sanh cuûa moät caù nhaân ñeå döï ñoaùn cuoäc ñôøi hoï, thì ña soá nhaø döï ñoaùn ñôøi sau ñeàu cho chuùng laø moät yeáu toá raát quan troïng vì nhö ñaõ bieát ôû tröôùc khoâng gian trong queû ñôn Dieät Baûng Laïc Thö laø chæ veà phaàn vaät chaát cuûa con ngöôøi, maø ôû ñaây tính chaát cuûa 8 Töôùng laïi gioáng tính chaát cuûa 10 Tröôøng Khoâng gian trong baûng Laïc Thö. Theá neân hoï ñaõ ñöa ra “Töôïng” cuûa chuùng khaù chi tieát nhaát laø veà Nhaân töôïng thì laïi caøng roõ neùt hôn. Caùc baïn coù theå tham khaûo caùc saùch Kyø Moân khaùc neáu thích thuù laõnh vöïc döï ñoaùn naøy.

Coøn ñoái vôùi caùc nhaø quaân söï thì chuùng cuõng raát coù giaù trò trong traän ñoà haønh quaân chieán ñaáu cuûa hoï. Caùc baïn neáu coù höùng thuù thì coù theå tìm hieåu ôû caùc saùch khaùc (nhö 72 Cuïc cuûa Hoaøng Thaïch Coâng chaúng haïn…)

CHUÙ YÙ:

Chuùng ta coøn moät phaàn Phaùn Ñoaùn Veà Soá Xung – Haïp nöõa. Nhöõng soá Xung vaø Haïp vôùi soá cuûa Cung ñòa baøn thì raát quan troïng trong phaùn ñoaùn veà nhaân söï, coâng vieäc laøm cuûa con ngöôøi, nhaát laø ñeå tính soá maïng trong Baûng soá Giôø vaø Khaéc sinh ra cuûa moät con ngöôøi. Nhöng vì taùc giaû khoâng tìm ñöôïc nhöõng qui luaät roõ raøng, (maëc duø caùc saùch Kyø Moân khaùc cuõng coù ñöa ra moät soá phöông phaùp phaùn ñoaùn cho töøng tröôøng hôïp moät) neân khoâng theå trình baøy ra ñaây ñöôïc. Caùc baïn phaûi töï nghieân cöùu tìm toøi cho chính mình maø thoâi. Xin thoâng caûm!

PHUÏ LUAÄN THEÂM

Theo lòch söû thì Vua Hoaøng Ñeá (Ñeá soâng Hoaøng Haø khoaûng hôn 2697 naêm tröôùc Coâng Nguyeân) ñaõ cheá ra “Chæ Nam xa” ñeå ñaùnh nhau vôùi Si Vöu hoï Khöông ôû phía Nam (Traéc Loäc).vì Xi Vöu luyeän aâm döông laøm trôøi ñaát toái taêm u aùm. Vaäy tình hình nöôùc Trung Hoa luùc naøy laø theá naøo? Boä Kinh Dieät do ai naém giöõ?

Theo saùch “Lónh Nam Trích Quaùi” thì Xi Vöu laø keû beà toâi thaân caän cuûa Ñeá Lai, maø Ñeá Lai (con Ñeá Nghi) laø anh con baùc cuûa Laïc Long Quaân (con Kinh Döông Vöông) cuøng thuoäc hoï Thaàn Noâng ñang cai trò trung nguyeân nöôùc Trung Hoa. Vaäy ta coù theå noùi luùc naøy: Vua Hoaøng ñeá chæ môùi baét ñaàu döïng nghieäp töø phöông Baéc tieán xuoáng Trung nguyeân.

Söû noùi raèng: “Ñaàu oùc Xi Vöu cöùng nhö ñoàng saét, luyeän AÂm – Döông laøm trôøi ñaát toái taêm u aùm”. Ñieàu naøy chöùng toû raèng Xi Vöu hay caùc daân toäc thuoäc hoï Thaàn Noâng cai trò ñaõ bieát duøng hoïc thuyeát AÂm – Döông Thaùi Cöïc vaøo ñôøi soáng thöïc teá.

Moät vieäc nöõa cuûng coá ñieàu naøy laø saùch söû ñaõ xeáp caùc daân toäc nguyeân thuûy phía Nam soâng Hoaøng Haø trôû vaøo laø thuoäc chuûng toäc Tam Mieâu vaø töø Haùn xöa goïi xöù naøy laø Mieâu Cöông laø vì caùc daân toäc ôû ñaây ñaõ bieát duøng 3 gaïch ñeå ghi cheùp vaø tính toaùn moïi chuyeän.

Theá laø tôùi ñôøi Ñeá Lai phaàn ñaát cuûa anh Kinh Döông Vöông laø Ñeá Nghi ôû phía Baéc ñaõ bò ngöôøi Taây Baéc chieám cöù treân danh nghóa(vì cuõng chöa cai trò heát taát caû caùc daân toäc ôû ñaáy), chæ coøn laïi phaàn ñaát phía Nam cuûa Kinh Döông Vöông vôùi teân nöôùc laø Xích Quyõ (Töø Haùn cuûa caùc söû gia ñôøi sau coù nghóa laø ñaát nöôùc keùo daøi tôùi ñöôøng ñoû töùc laø ñöôøng Xích Ñaïo) do Laïc Long Quaân cai trò(moät caùch loûng leûo mang tính chaát töï trò laø chính). Luùc naøy vaø dó nhieân laø töø tröôùc nöõa ngöôøi Lac Vieät ñaõ duøng thuaät soá Laïc Thö vaøo vieäc phaân chia ñòa lyù vaø boä maùy cai trò ñaát nöôùc töùc laø tröôùc vaø sau naêm 2879 tröôùc Coâng nguyeân cuûa Kinh Döông Vöông. Vaäy baûng Laïc Thö noùi laø cuûa Ñaïi Vuõ tìm ra laø hoaøn toaøn voâ lyù vì vua Ñaïi Vuõ nhaø Haï laø naêm 2205 tröôùc Coâng Nguyeân, töùc laø sau Hoaøng ñeá khoaûng 492 naêm vaø sau Kinh Döông Vöông nöôùc Vaên hôn 600 naêm.

Töø tröôùc thôøi Ñaïi Vuõ ngöôøi Taây Baéc ñaõ goïïi xöù hoï, keå caû vuøng ñaát chieám ñöôïc cuûa Ñeá Lai laø nöôùc Vuõ, neân oâng Vua naøy môùi xöng laø Ñaïi Vuõ, coøn nöôùc Xích Quyû thì hoï goïi laø xöù Vaên. Do vaäy, 8 queû Haäu Thieân môùi coù teân laø Baùt Quaùi Vaên Vöông coù nghóa laø: Baùt Quaùi cuûa Vua nöôùc Vaên.

Töø ñaát nöôùc cuûa Thaàn Noâng tôùi Ñeá Nghi, Ñeá Lai, roài nöôùc Xích Quyû cuûa Kinh Döông Vöông, nöôùc Vaên Lang cuûa caùc vua Huøng (duøng töø Lang ñoïc traïi töø töø “Long” ñeå gheùp vôùi töø Vaên haøm yù laø AÂm – Döông hôïp nhaát) ñaõ lieân tuïc bò ngöôøi Taây Baéc tieán chieám. Tôùi thôøi Ñaïi Vuõ thì chaéc chaén ñaõ tieán ñaùnh ñeán xöù Laïc vì 2 lí do sau:

- Ñaïi Vuõ trò thuûy vuøng soâng Laïc.
- Thieân Vuõ Coáng Kinh Thö (chuyeän hieán coáng cho nöôùc Vuõ) coù keâ khai thoå saûn ñaát Kinh vaø ñaát Döông cuûa Kinh Döông Vöông (ngöôøi ñoàng baèng nöôùc Vieät ngaøy nay ñöôïc goïi laø ngöôøi Kinh, coøn khoâng coù ngöôøi Döông vì nôi naøy thuoäc 1 toäc Vieät khaùc vôùi Laïc vieät)).

Maø vuøng soâng Laïc laø vuøng daân toäc Laïc Vieät sinh soáng neân chaéc chaén laø hoï ñaõ baét caùc baäc trí thöùc nöôùc Vaên (Lang) maø hôn caû laø Vaên Vöông ñem veà giam ôû ñaát Vuõ Lyù (Duõ Lyù laø vuøng ñaát lao lyù cuûa nöôùc Vuõ) ñeå hoïc taäp kinh Dieät vaø Thuaät soá Laïc Thö, nhöng vì ñang caàn chinh chieán neân hoï chuù taâm vaøo Thuaät soá Laïc Thö nhieàu hôn laø Kinh Dieät, ñeå roài khi nhaø Chaâu sau naøy laøm chuû phaàn lôùn nöôùc Trung Hoa thì môùi ñaøo saâu veà Kinh Dieät. Roài nhaø naøy laïi döïng leân caâu chuyeän Vaên Vöông cuûa hoï bò giam ôû nguïc Duõ Lyù cuûa nhaø Thöông nghieân cöùu ra Thoaùn Töø cuûa 64 queû Dieät vaø chuyeån 8 queû Baùt Quaùi Tieân Thieân thaønh 8 queû Baùt Quaùi Haäu Thieân. Ñaây chaúng qua laø söï giaønh giaät taùc quyeàn laàn thöù hai maø thoâi…Lôøi Thoaùn laø cuûa ngöôøi Laïc Vieät vaäy. Rieâng lôøi Haøo thì coù theå laø cuûa trieàu ñaïi nhaø Chaâu vieát theâm vaøo boä kinh Dieät.Nhaø Chaâu vieát theâm lôøi Haøo chöùng toû raèng hoï khoâng phaûi laø taùc giaû cöûa lôøi Thoaùn vì theo nguyeân lyù hình thaønh caùc queû keùp thì khoâng theå vieát lôøi cho töøng haøo ñöôïc.
(Vieäc tieán ñaùnh vuøng Soâng Laïc cuûa Ñaïi vuõ coù theå xaûy ra vaøo thôøi ñaïi thöù 5 cuûa caùc vua Huøng vì ôû thôøi ñaïi thöù 6 thì daân Laïc vieät ñaõ ñaùnh ñuoåi quaân nhaø Thöông nhö chuùng ta ñaõ bieát.qua caâu chuyeän Thaùnh Gíong vaäyï)
CHÖÔNG VI:
LÒCH RUØA LAÏC VIEÄT

Ngöôøi Laïc Vieät Xöa ta ñaõ coù Lòch. Ñoù laø söï thaät hieån nhieân, coå söû Trung Hoa ñaõ xaùc ñònh roõ. Nhöng cho tôùi nay ta vaãn chöa bieát nhieàu veà lòch naøy. ÔÛ ñaây caên cöù vaøo hoïc thuyeát AÂm Döông, Thaùi Cöïc Töôïng Thôøi Khoâng vôùi thuaät soá Laïc Thö cuûa noù, ta coù theå suy luaän ra, phaùt hoïa laïi Lòch Ruøa Laïc Vieät nhö sau:

Nguyeân lyù caên baûn cuûa Lòch phaùp naøy laø hôïp nhaát Thieân Khoâng vaø Ñòa Thôøi laøm moät vì Khoâng gian vaø Thôøi gian voán laø Thaùi Cöïc Töôïng goác taïo neân söï soáng cuûa muoân loaøi hoâm nay.

Thieân Khoâng ñöôïc chia laøm 10 Long (10 Tröôøng Khoâng gian) vì thuoäc Döông (Töø Haùn ñaõ söûa laïi laø 10 Caên). Ñòa Thôøi ñöôïc chia laøm 12 Quy (12 quaõng Thôøi gian) vì thuoäc AÂm (Töø Haùn ñaõ söûa laïi laø 12 Chi). Neân khi hôïp nhaát seõ cho ta 60 caëp Döông – AÂm cuûa Khoâng Thôøi gian. Duøng 60 caëp naøy ñeå ñaët teân cho Thôøi gian giôø, ngaøy, thaùng, naêm chính laø nguyeân taéc cuûa Lòch Ruøa Laïc Vieät.

Thôøi gian thì caàn phaûi laáy moät moác khôûi ñaàu naøo ñaáy. ÔÛ tröôùc ta ñaõ coù moác khôûi ñaàu haèng naêm. Coøn moät moác khôûi ñaàu nöõa laø cuûa Thôøi gian vuõ truï.

Haèng naêm thì khôûi ñaàu töø tieát Ñoâng Chí Ngaøy hoaëc Giôø - Coøn thôøi gian vuõ truï thieân haø theo ngöôøi xöa thì khôûi ñaàu töø tieát Haï Chí Naêm cuûa vuõ truï thieân haø caùch naêm giaùp Thaân naøy laø 10155921 naêm (soá tueá tích cuûa Thaùi AÁt). Caâu hoûi ñöôïc ñaët ra ôû ñaây laø: Soá tueá tích laø soá gì? Töø ñaâu maø coù? Roài thì taïi sao naêm khôûi ñaàu cuûa vuõ truï thieân haø laïi thuoäc tieát Haï Chí Naêm?...

- Quaû ñaát chuùng ta theo Heä maët trôøi quay quanh Taâm Thieân Haø thì mieân vieãn khoâng theå tính toaùn ñöôïc (khoa hoïc ngaøy nay öôùc löôïng laø 250 trieäu naêm 1 voøng) neân ñeå deã tính toaùn ngöôøi xöa phaûi choïn moät moác Thôøi gian naøo ñaáy: Baûng Laïc Thö laø baûng hôïp nhaát Khoâng Thôøi gian, maø veà Khoâng gian thì Heä maët trôøi quay quanh Taâm Thieân Haø, coøn Taâm coù söï soáng cuûa Thaùi Cöïc laø Quaû ñaát thì laïi quay quanh Maët trôøi, neân veà Thôøi gian ngöôøi xöa phaûi laáy voøng quay cuûa quaû ñaát quanh maët trôøi ñeå tính cho Maët trôøi quay quanh Taâm thieân haø thì môùi goïi laø Hôïp Nhaát ñöôïc. Maø laáy voøng quay cuûa quaû ñaát quanh maët trôøi thì phaûi caên cöù vaøo quyõ ñaïo cuûa noù ñeå xaùc ñònh söï caân baèng cuûa Heä maët trôøi cuõng nhö cuûa caû Thaùi cöïc Töôïng Khoâng – Thôøi gian. Vì caân baèng thì cuõng ñöôïc coi nhö laø ÑÖÙNG YEÂN, neân Thôøi gian maø quyõ ñaïo quaû ñaát quay quanh maët trôøi laø hình troøn tuyeät ñoái, chöùng toû Löïc AÂm – Döông cuûa Quaû ñaát vaø Maët trôøi laø caân baèng nhau thì ñöôïc coi laø naêm soá KHOÂNG (0) cuûa Thôøi gian. Khi quõy ñaïo quaû ñaát baét ñaàu leäch qua hình baàu duïc thì ñöôïc coi laø naêm thöù 1 cuûa vuõ truï (Ngöôøi Laïc Vieät goïi laø naêm Môû Trôøi ñaát trong lòch Ruøa) vôùi teân goïi laø Giaùp Tyù trong 60 Hoa Giaùp. Vì laáy Thôøi gian 1 voøng quay cuûa quaû ñaát quanh Maët trôøi goïi laø naêm ñem tính cho Maët trôøi quay quanh Taâm vuõ truï neân caùch tính treân môùi coù teân laø Lòch Thaùi AÁt (theo töø Haùn Vaên). Vaäy naêm Giaùp Tyù ñaàu tieân laø naêm Thaùi AÁt thöù 1. Tính ñeán nay naêm Giaùp Thaân 2004 laø naêm Thaùi AÁt thöù 10.155.921.

* Laøm theá naøo ñeå ngöôøi xöa tính ñöôïc caùch ñaây 10.155.921 naêm thì quyõ ñaïo quay cuûa quaû ñaát laø hình troøn tuyeät ñoái.

* Ngöôøi xöa ñaõ duøng caùch so saùnh quyõ ñaïo naêm hoï ñang soáng vôùi quõy ñaïo hình troøn roài tính toaùn vôùi möùc ñoä chuyeån leäch haøng naêm maø tính ra con soá treân keå caû trong tröôøng hôïp söï chuyeån leäch coù gia toác döông.

Thôøi gian lyù thuyeát quaû ñaát quay quanh maët trôøi laø 4320 giôø 1 voøng, neân vì aâm döông töông hôïp hoï ñaõ laáy 4320 naêm laøm 1 chu kyø töông hôïp . Maø laáy 4320 naêm töông hôïp thì laïi cuõng phaûi hôïp nhaát vôùi 8 queû Baùt Quaùi Haäu Thieân, neân 540 naêm thì hôïp nhaát vôùi 1 queû, roài 180 naêm hôïp nhaát vôùi 1 haøo…vv
Truïc Khaûm – Ly laø truïc Thôøi gian cuûa baûng Laïc Thö Khoâng – Thôøi gian: maø Thôøi gian giôø tính cho quaû ñaát quay quanh maët trôøi (phaàn Döông) thì hôïp nhaát vôùi ñaàu Khaûm neân Thôøi gian naêm tính cho quaû ñaát quay quanh Taâm Thieân Haø (phaàn AÂm) phaûi hôïp nhaát vôùi ñaàu Ly. Maø queû Ly thì moãi haøo cuõng hôïp nhaát vôùi 180 naêm goïi laø 1 Tieát vuõ truï neân Tieát ñaàu tieân cuûa noù phaûi laø Haï Chí vaäy.

(Vôùi con soá tueá tích hieän nay laø 10.155.921 naêm thì ñaõ hôïp nhaát vôùi 8 queû: Ly (Khoân (Ñoaøi (Caøn (Khaûm (Caán (Chaán (Toán ñöôïc 2350 voøng 4320 naêm). Hieän nay naêm Giaùp Thaân laø voøng thöù 2351 ñöôïc 3921 naêm.

* Caâu hoûi ñöôïc ñaët ra tieáp theo laø: Vaäy thì naêm thöù 1 cuûa vuõ truï (Thaùi AÁt thöù 1) tính töø tieát naøo cuûa naêm? Ngöôøi xöa tính toaùn laø tính cho ñòa baøn Giaùp voán ôû Baùn Caàu Baéc neân khôûi ñaàu cuûa naêm thöù 1 vaãn phaûi tính töø Tieát Ñoâng Chí, töùc laø luùc ñöôøng xích ñaïo vaøo taän cuøng Chí Tuyeán Nam .

- Töø ñaây ta suy ra raèng ngaøy Giaùp Tyù ñaàu tieân cuõng phaûi laø ngaøy khôûi ñaàu mang tieát Ñoâng Chí ñaàu tieân aáy.

- Coøn veà Giôø thì caên cöù vaøo qui luaät AÂm Döông: Döông khôûi töø AÂm, AÂm khôûi töø Döông neân nöûa ñeâm ñaõ ñöôïc choïn laøm giôø Tyù. Vaäy laø ngaøy Giaùp Tyù ñaàu tieân coù giôø Giaùp Tyù phaûi laø cuûa ñeâm tröôùc ñaáy.

- Rieâng veà Thaùng thì ñöôïc chia laøm 2 loaïi: Moät laø thaùng theo Tieát Khí, hai laø Thaùng theo Tuaàn Traêng.

1. Thaùng Tieát Khí: Theo nguyeân lyù Laïc Thö thì ñôn vò chính laø Tieát chöù khoâng phaûi laø thaùng tieát khí nhöng vì ñeå ñoái chieáu vôùi loaïi thaùng Tuaàn Traêng neân ngöôøi xöa cuõng duøng loaïi thaùng tieát khí nhö sau:
Ñoâng Chí + Tieåu Haøn laøm thaùng Tyù.

Ñaïi Haøn + Laäp Xuaân laøm thaùng Söûu.

……..
Loaïi thaùng naøy soá ngaøy haøng thaùng troài truït khoâng coá ñònh nhöng laïi ñöôïc duøng ñeå tính toùan thöïc teá cho naêng löôïng cuûa nhieàu Tröôøng Khoâng Gian (Can) taùc ñoäng vaøo quaû ñaát chuùng ta. Ña phaàn caùc thuaät soá (maø nhaát laø thuaät soá Luïc nhaâm) ñeàu duøng loaïi thaùng naøy, nhöng noù laïi khoâng phoå caäp trong daân gian. Ñieåm khôûi ñaàu cuûa loaïi thaùng naøy cuõng laø ngaøy Giaùp Tyù ñaàu tieân ôû treân.

2. Thaùng Tuaàn Traêng: Thaáy raèng maët traêng tuy laø moät haønh tinh nhoû vaø ñang laø veä tinh cho Quaû ñaát, nhöng laïi raát gaàn vôùi quaû ñaát vôùi naêng löôïng taùc duïng tôùi quaû ñaát khaù lôùn, neân ngöôøi xöa ñaõ ñöa noù vaøo moät trong 10 Can ñeå tính toaùn. Maø tính toaùn cho rieâng noù thì phaûi theo chu kì quay cuûa noù xung quanh Quaû ñaát, theá neân ta laïi coù loaïi thaùng tính theo Tuaàn traêng nhö ñaõ bieát vôùi caùch tính: Thaùng thieáu, thaùng ñuû, thaùng nhuaän ñeå sao cho vöøa troøn con soá 12 Chi laïi vöøa theo chu kyø saùng toái cuûa noù. Loaïi thaùng naøy chæ ñöôïc duøng trong Thuaät soá Thaùi AÂm tính rieâng naêng löôïng cuûa Maët traêng taùc ñoäng tôùi Quaû ñaát maø thoâi.

(Nguyeân lyù cuûa Thuaät soá Thaùi AÂm coi Quaû ñaát vaø Maët traêng laø moät Thaùi cöïc töôïng vôùi hai phaàn: Maët Traêng thuoäc phaàn AÂm; Quaû ñaát thuoäc phaàn Döông. Caû hai taùc ñoäng qua laïi vôùi nhau, neân hoï ñaõ vaän duïng qui luaät Dieät hoïc ñeå tính toaùn haäu quaû cuûa naêng löôïng Maët traêng taùc ñoäng vaøo quaû ñaát chuùng ta. Raát tieác Thuaät soá naøy ñaõ bò mai moät, nay chæ coøn laïi moät soá teân Thaàn Saùt trong heä thoáng Nguyeät leänh cuûa Thuaät Traïch Caùt trong daân gian).

Tuy nhieân, loaïi thaùng naøy laïi ñöôïc duøng nhieàu trong vieäc ghi cheùp caùc loaïi Lòch söû sinh hoaït xaõ hoäi neân ñaõ thoâng duïng maõi ñeán hoâm nay.

Veà moác khôûi ñaàu thì nhö theá. Vaán ñeà ñaët ra tieáp theo laø: Taïi sao ngöôøi xöa laïi laáy caùc ñôn vò Thôøi gian laø: Giôø, Ngaøy, Tieát, Naêm? Nhö ta ñaõ bieát Quaû ñaát laø nôi duy nhaát chöùa söï soáng cuûa Thaùi Cöïc Töôïng Thôøi Khoâng coù 10 Can neân noù ñöôïc laøm goác ñeå tính toaùn moïi chuyeän lieân quan ñeán söï soáng. Thôøi gian thì laø thöôùc ño söï sinh dieät cuûa muoân loaøi (neáu muoân loaøi khoâng sinh dieät thì chaúng theå bieát ñeán thôøi gian). Theá neân chuyeån ñoäng cuûa Quaû ñaát phaûi ñöôïc choïn laøm ñôn vò ñeå ño Thôøi gian. Do ñoù phaûi laáy Giôø, Ngaøy, Tieát, Naêm laø vaäy.

(((
Theá nhöng vaán ñeà caên baûn laø tính toaùn naêng löôïng cuûa caùc Can (caùc Tröôøng) taùc ñoäng vaøo quaû ñaát chuùng ta. Coâng vieäc naøy khoâng theå coù ngay töøng loaïi naêng löôïng naøo cuï theå maø phaûi tính toaùn môùi bieát ñöôïc. Muoán tính toaùn thì phaûi caên cöù vaøo goác Can vaø Chi cuûa töøng ñôn vò thôøi gian vôùi caùc moác khôûi ñaàu cuûa töøng loaïi ñaõ ñöôïc choïn ôû tröôùc.

Tröôùc heát laø “tính” naêng löôïng cuûa Vuõ truï Thieân Haø. Ngöôøi xöa ñaõ duøng nguyeân lyù Thôøi gian vaø Khoâng gian hôïp nhaát ñeå tìm ra loaïi naêng löôïng daãn ñaàu maø ngöôøi sau naøy goïi laø “sao khí laøm Phuø” roài töø ñoù tính ra caùc loaïi sao khí khaùc. Loaïi sao khí laøm phuø ñöôïc tính theo moác Thôøi gian vuõ truï ño bôûi voøng quay cuûa quaû ñaát neân laø chung cho caû quaû ñaát chöù khoâng phaûi rieâng cho ñòa baøn Giaùp neân ñaõ ñöôïc coi laø “Vaän khí Thôøi gian”. Vaø hoï ñaõ ñöa vaøo Lòch phaùp thôøi gian neân Lòch Ruøa Laïc Vieät coøn ñöôïc goïi laø “Lòch Vaän Khí Cöûu Tinh”.

Caùc sao khí vuõ truï thì ñöôïc chia laøm 2 loaïi:
- Sao khí Döông chaïy thuaän laø: 1 (2 (3 (4 (5 (6 (7 (8 (9…

- Sao khí AÂm chaïy nghòch laø: 5 (4 (3 (2 (1 (9 (8 (7 (6…

Vì quaû ñaát quay quanh Taâm thieân haø laø quay quanh Taâm cuûa phaàn AÂm, neân ñeå tính toaùn loaïi sao khí taùc ñoäng vaøo quaû ñaát theo Naêm, ngöôøi xöa ñaõ choïn loaïi sao khí AÂm chaïy nghòch. Ñieàu naøy laø do qui luaät AÂm Döông töông phaûn nhau: Khi tính cho Thôøi gian Giôø cuûa quaû ñaát quay quanh maët trôøi thì ñaõ duøng loaïi sao khí Döông, neân giôø ñaây phaûi duøng sao khí AÂm laø theá.

Do vaäy ta taïm goïi caùc sao khí AÂm laø sao khí Döông, coøn caùc sao khí Döông laø sao khí AÂm. Caùch goïi naøy laø ñeå phuø hôïp vôùi Thuaät soá Laïc Thö keå Naêm sau naøy.

Sau ñaây laø caùch tính cuï theå cho voøng thöù 2351 hieän nay cuûa Lòch Ruøa Laïc Vieät.

- 540 naêm ñaàu hôïp nhaát vôùi queû Ly: Sao khí Thieân Taâm soá 6 laøm Phuø.

- 540 naêm thöù hai hôïp nhaát vôùi queû Khoân: Sao khí Thieân Phuï soá 4 laøm Phuø.

- 540 naêm thöù ba hôïp nhaát vôùi queû Ñoaøi: Sao khí Thieân Nhaäm soá 8 laøm Phuø.

- 540 naêm thöù tö hôïp nhaát vôùi queû Caøn: Sao khí Thieân Anh soá 9 laøm Phuø.

- 540 naêm thöù naêm hôïp nhaát vôùi queû Khaûm: Sao khí Thieân Caàm soá 5 laøm Phuø.

- 540 naêm thöù saùu hôïp nhaát vôùi queû Caán: Sao khí Thieân Truï soá 7 laøm Phuø.

- 540 naêm thöù baûy hôïp nhaát vôùi queû Chaán: Sao khí Thieân Xung soá 3 laøm Phuø.

- 540 naêm choùt töø 1864 ñeán 2403 hôïp nhaát vôùi queû Toán: Sao khí Thieân Nhueá soá 2 laøm Phuø.

Ta suy ra: Tieát ñaàu Laäp Haï töø 1864 ñeán 2043 Sao khí Thieân Nhueá soá 2 laøm Phuø.

Tieát giöõa Tieåu Maõn töø 2044 ñeán 2223: Sao khí Thieân Boàng soá 1 laøm Phuø.

Tieát cuoái Mang Chuûng töø 2224 ñeán 2403: Sao khí Thieân Anh soá 9 laøm Phuø.

Tieáp tuïc ta suy ra 3 nguyeân cuûa Tieát ñaàu Laäp Haï laø: Thöôïng Nguyeân 60 naêm töø 1864 ñeán 1923: Sao khí Thieân Nhueá soá 2 laøm Phuø.

Trung nguyeân 60 naêm töø 1924 ñeán 1983: Sao khí Thieân Caàm soá 5 laøm Phuø.

Haï Nguyeân 60 naêm töø 1984 ñeán 2043: Sao Khí Thieân Nhaäm soá 8 laøm Phuø

* Taïi sao sao khí laøm Phuø cuûa 3 Nguyeân laïi caùch nhau maø khoâng theo thöù töï?

- Ñoù laø vì cöù moãi 10 naêm thì laïi hôïp nhaát vôùi moät Can khoâng gian nhö ta ñaõ bieát laø:

Thöôïng Nguyeân:

Maäu 2

Taân 8

Kyû 1

Nhaâm 7

Canh 9

Quyù 6

Trung Nguyeân:

Maäu 5

Taân 2

Kyû 4

Nhaâm 1

Canh 3

Quyù
9
Haï Nguyeân:

Maäu 8

Taân
5

Kyû 7

Nhaâm 4

Canh 6

Quyù
3

 Moãi 10 naêm hôïp nhaát thì goïi laø 1 Nghi coù moät sao khí laøm Phuø. Cuï theå cuûa Tieát Laäp Haï ôû treân laø caùc sao khí soá:

2 (1 (9 (8 (7 (6 (5 (4 (3 (2 (1 (9 (8 (7 (6 (5 (4 (3.

Moãi moät naêm trong töøng Nghi laïi cuõng coù moät sao khí laøm Phuø tính töø sao 10 naêm neân 10 naêm ñaàu cuûa Haï Nguyeân (1984 - 1993) ñöôïc tính laø:

Giaùp Tyù: 1984 Sao khí Thieân Nhaäm soá 8 laøm Phuø.

AÁt Söûu: 1985 Sao khí Thieân Truï soá 7 laøm Phuø.

Bính Daàn: 1986 Sao khí Thieân Taâm soá 6 laøm Phuø.

Ñinh Maõo: 1987 Sao khí Thieân Caàm soá 5 laøm Phuø.

Maäu Thìn: 1988 Sao khí Thieân Phuï soá 4 laøm Phuø.

Kyû Tî: 1989 Sao khí Thieân Xung soá 3 laøm Phuø.

Canh Ngoï: 1990 Sao khí Thieân Nhueá soá 2 laøm Phuø.

Taân Muøi: 1991 Sao khí Thieân Boàng soá 1 laøm Phuø.

Nhaâm Thaân: 1992 Sao khí Thieân Anh soá 9 laøm Phuø.

Quí Daäu: 1993 Sao khí Thieân Nhaäm soá 8 laøm Phuø.

Roài cöù theá tính tieáp tuïc cho töøng 10 naêm sau nöõa ta seõ coù baûng sao khí laøm Phuø Haï Nguyeân naøy nhö sau: (chæ tính sao khí Döông).
	T.Nhaäm
	T.Truï
	T.Taâm
	T.Caàm
	T.Phuï
	T.Xung
	T.Nhueá
	T.Boàng
	T.Anh

	1984
	1985
	1986
	1987
	1989
	1989
	1990
	1991
	1992

	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001

	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	2011
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019

	2020
	2021
	2022
	2023
	2024
	2025
	2026
	2027
	2028

	2029
	2030
	2031
	2032
	2033
	2034
	2035
	2036
	2037

	2038
	2039
	2040
	2041
	2042
	2043
	
	
	

Ngöôøi sau naøy laáy loïai sao khí laøm Phuø töøng naêm naøy laøm baûn meänh cöûu cung veà thôøi gian (Cung Phi hay cung Phuø) cho ñaøn oâng vaø caùc sao khí AÂm töông öùng cho ñaøn baø nhöng vì khoâng naém roõ qui taéc tìm caùc soá cuïc cho moãi 180 naêm, neân hoï ñaõ duøng soá cuïc 1 – 4 – 7 thôøi Ñaïi Vuõ tính sao theo thöù töï: 1 (9 (8 (7 (6 (5 (4 (3 (2 (1 (… laø sai laàm. Khi thôøi gian hôïp nhaát vôùi 8 queû Khoâng Gian thì khí AÂm maø ta laáy laøm khí Döông ñeå tính cho thôøi gian vuõ truï thieân haø chæ chaïy ngöôïc ôû 4 queû: Khaûm, Caán, Chaán, Toán, coøn 4 queû: Ly, Khoân, Ñoaøi, Caøn thì chaïy thuaän. neân tính ñeán naêm 2403 thì Thôøi gian hôïp nhaát vôùi queû Toán chaám döùt. Sang naêm 2404 trôû veà sau thì caùc sao khí laïi chaïy thuaän theo soá cuïc cuûa töøng 180 naêm mang noù cho ñeán heát queû Caøn thì môùi ñoåi chieàu. Chuùng ta caàn löu yù!

Sau ñoù laø Thôøi gian haøng naêm: Cöù 45 ngaøy hôïp nhaát vôùi 1 queû coù 1 sao khí laøm Phuø; 15 ngaøy hôïp nhaát vôùi 1 haøo coù 1 sao khí laøm Phuø; 5 ngaøy töùc laø 1 Nguyeân 60 giôø coù moät sao khí laøm Phuø vaø 10 giôø goïi laø 1 Nghi coù 1 sao khí laøm Phuø; roài 1 giôø cuõng coù 1 sao khí laøm Phuø. Coù ngöôøi laïi laáy sao khí laøm Phuø cuûa giôø laøm Baûn meänh Cöûu Cung thaät chaúng bieát ñuùng sai theá naøo!

Coøn veà teân goïi cho Thôøi gian vuõ truï thì cuõng vì töông hôïp vôùi quaû ñaát (4320 giôø laø 1 naêm) hoï ñaõ goïi 4320 naêm laø 1 naêm cuûa Vuõ truï thieân haø töùc laø hoï xem nhö Heä maët trôøi quay ñöôïc 1 voøng quanh taâm thieân haø. Theá neân:

- 1 Thaùng Vuõ truï laø:

[image: image28.wmf]360

12

4320

=

naêm quaû ñaát.

- 1 Ngaøy Vuõ truï laø:

[image: image29.wmf]12

30

360

=

naêm quaû ñaát.

- 1 Giôø Vuõ truï laø:

[image: image30.wmf]1

12

12

=

naêm quaû ñaát.

Tính ñeán naêm 2004 naøy thì chuùng ta ñang ôû vaøo: Naêm Quyù Daäu, Thaùng 11 (goïi theo Lòch Kieán Daàn laø Thaùng Tyù) ngaøy 27, giôø Thaân cuûa Vuõ truï. Hieän nay coù caâu noùi löu truyeàn laïi töø ngaøn xöa laø: “Moät giôø treân Trôøi baèng moät naêm döôùi Ñaát” chính laø do caùch goïi treân ñaây maø coù!

Loaïi lòch treân khi ngöôøi Laïc Vieät ñem bieáu cho Vua Nghieâu, vì khaéc leân löng Ruøa neân hoï ñaõ goïi laø Lòch Ruøa vaø cuõng vì duøng Baùt Quaùi Haäu Thieân laøm cô sôû neân Kinh Dieät Haäu thieân hoï laïi goïi laø Kinh Dòch Qui Taøng (taøng chöùa trong con Ruøa).

Coøn quyeån Kinh Dieät thôøi “Phuïc Hy” thì ñöôïc goïi laø Kinh Dòch Lieân Sôn vì do bôûi thôøi Hoaøng Ñeá ñaùnh chieá vuøng ñaát cuûa Ñeá Lai, hoï ñaõ tìm thaáy baûng Vieân Ñoà Phuïc Hy khaéc treân caùc nuùi ñaù neân môùi coù teân nhö theá. Caâu noùi :Nhaø Haï duøng Dòch Lieân Sôn, nhaø Thöông duøng Dòch Quy Taøng, nhaø Chaâu duøng Dòch Vaên Vöông … laø chæ nhaèm muïc ñích hôïp thöùc hoaù cho Chaâu Vaên Vöông maø thoâi.
Töø tröôùc thôøi Hoaøng ñeá, ngöôøi Taây Baéc chöa bieát ñeán Kinh Dieät maø hoï chæ thaáy caùc daân toäc phöông Nam duøng ba gaïch ñeå ghi cheùp neân hoï goïi laø daân Tam Mieâu. Sau khi chieám phaàn ñaát cuûa Ñeá Lai thì hoï môùi bieát ñeán Kinh Dieät Lieân Sôn neân laïi goïi caùc daân toäc duøng chung Kinh Dieät (maø cuï theå hôn laø caùc daân toäc coøn laïi cuûa Kinh Döông Vöông luùc naøy do Laïc Long Quaân cai quaûn moät caùch töï trò) laø daân Baùch Dieät. Do vaäy phaûi noùi laø daân Tam Mieâu duøng Dòch Lieân Sôn, daân Baùch Vieät (nöôùc Vaên) duøng dòch Quy Taøng thì môùi ñuùng söï thaät ñöôïc. Vì roõ raøng laø 8 queû Tieân Thieân vôùi 64 queû keùp Vieân Ñoà Phuïc Hy vaø lôøi Thoaùn truyeàn mieäng cuûa noù ñaõ coù töø tröôùc thôøi Hoaøng Ñeá, coøn dòch Quy Taøng laø 8 queû Haäu Thieân vôùi ba thuaät soá ñaët caên baûn treân baûng Laïc Thö Khoâng Thôøi gian hôïp nhaát.

Caâu hoûi ñaët ra ôû ñaây laø phaàn lòch ruøa tính cho thôøi gian vuõ truï treân duøng ñeå laøm gì? Nhö ñaõ noùi ôû tröôùc noù ñöôïc taïo ra laø ñeå tính toaùn naêng löôïng cuûa 9 tröôøng khoâng gian taùc ñoäng vaøo quaû ñaát chuùng ta seõ ñöôïc trình baøy ôû chöông sau.
Moät vaán ñeà caàn phaûi ñöôïc xaùc ñònh roõ nöõa laø: naêm Nhaâm Tuaát cuûa Kinh Döông Vöông baét ñaàu nöôùc Xích Quyû (maø sau naøy goïi laø nöôùc Vaên Lang) laø naêm naøo?

 Nhö ta ñaõ bieát: Ñeá Lai laø anh con nhaø Baùc cuûa Laïc Long Quaân bò Hoaøng ñeá thoân tính ñaát nöôùc sau naêm 2697 tröôùc Coâng nguyeân, maø naêm naøy tính theo lòch Thaùi AÁt thì hoaøn toaøn chính xaùc laø naêm Giaùp Tyù. Vaäy neân naêm Nhaâm Tuaát cuûa Kinh Döông Vöông (chuù ruoät cuûa Ñeá Lai vaø laø cha cuûa Laïc Long Quaân) phaûi laø naêm -2759 hoaëc laø naêm -2819 thì môùi ñuùng hôn laø naêm -2879, vì töø – 2879 ñeán – 2697 thì con soá cheânh leäch 182 naêm laø quaù lôùn ñoái vôùi tuoåi thoï 1 ñôøi ngöôøi vaäy.
PHUÏ LUAÄN THEÂM

Hieän töôïng: “Thaát Dieäu Teà Nguyeân” laø gì ? Söï thaät veà noù nhö theá naøo ?

Theo saùch vôû xöa nay thì ñaây laø hieän töôïng 7 Dieäu goàm: Maët trôøi, Maët traêng vaø 5 haønh tinh mang teân nguõ haønh laø Kim, Moäc, Thuyû, Hoûa, Thoå cuøng vôùi Quaû Ñaát chuùng ta xeáp thaúng haøng caùch ñaây 10155921 naêm. Ngöôøi ñôøi sau coi ñaây laø ñieåm khôûi ñaàu cuûa vuõ truï Thôøi - Khoâng thì theá naøo ?

Ta thaáy ngay laø khoâng bao giôø coù chuyeän naøy xaûy ra laø vì caùc haønh tinh quay xung quanh Maët trôøi moãi caùi naèm treân moät maët phaúng rieâng neân chuùng chaúng theå naøo thaúng haøng ñöôïc caû. Chuùng chæ coù theå taïo ra moät maët phaúng ôû moät thôøi ñieåm naøo ñaáy maø thoâi! Nhöng xa xöa neáu coù tröôøng hôïp treân maø laáy laøm ñieåm khôûi ñaàu cho Maët trôøi hay heä Maët trôøi quay xung quanh Taâm thieân haø ñeå ñöôïc coi nhö laø (heä Maët trôøi) töø ñöùng yeân böôùc sang chuyeån ñoäng ñaàu tieân thì coù ñöôïc khoâng ?

Caâu traû lôøi laø “Khoâng” vì caùc lyù do sau ñaây:

1. Ngoaøi 5 haønh tinh vöøa keå, thì Heä Maët trôøi coøn nhieàu haønh tinh nöõa, neân 5 haønh tinh treân chöa theå laø caû phaàn AÂm cuûa Heä Maët trôøi ñöôïc.

2. Coøn khi taát caû caùc haønh tinh quay xung quanh Maët trôøi taïo thaønh moät maët phaúng maø coi laø caû Heä töø ñöùng yeân böôùc sang chuyeån ñoäng ñaàu tieân thì roõ raøng chaúng hôïp vôùi logic moät chuùt naøo caû huoáng hoà gì chæ coù 5 haønh tinh cuûa Maët trôøi khi taïo thaønh moät maët phaúng maø laáy laøm ñieåm khôûi ñaàu cuûa thôøi gian vuõ truï? Luùc aáy Heä Maët trôøi vaø ñaëc bieät laø Quaû ñaát ñang ôû trong tình traïng nhö theá naøo ? Chaúng coù caâu traû lôøi naøo cho roõ raøng vaø hôïp lyù ôû ñaây. Hôn nöõa heä Maët trôøi cuõng chaúng phaûi laø taâm cuûa thaùi cöïc töôïng Khoâng- Thôøi gian. Thuaät soá Laïc thö laø ñeå tính toaùn cho Quaû ñaát chöù khoâng phaûi laø tính toaùn cho Heä Maët trôøi. Thuaät soá Thaùi AÁt thì cuõng theá noù duøng qui luaät Dieät hoïc ñeå tính rieâng cho naêng löôïng cuûa Heä maët trôøi taùc duïng xuoáng quaû ñaát chuùng ta…

3. Roài thì duøng phöông phaùp naøo, caên cöù vaøo gì, ñeå tính ra con soá Tueá Tích cuûa Thaùi AÁt quay quanh Taâm vuõ truï Thieân Haø vì luùc aáy chöa coù loaøi ngöôøi ñeå quan saùt hieän töôïng Thaát Dieäu Teà Nguyeân.

Nguyeân laø ngöôøi Laïc Vieät xöa do naém vöõng thaùi cöïc Thôøi Khoâng, hoï ñaõ chia khoâng gian ra laøm 10 Tröôøng… vaø saùng taïo ra ba thuaät soá chính cuøng moät soá thuaät soá phuï ñeå tính toaùn naêng löôïng cuûa 9 Tröôøng taùc ñoäng vaøo quaû ñaát laø:

- Thuaät soá Kyø Moân Ñoän Giaùp töùc laø thuaät soá Laïc Thö tính naêng löôïng cuûa Heä Maët trôøi vaø Vuõ truï Thieân Haø moät caùch toång quaùt.

- Thuaät soá Long - Quy töùc laø thuaät soá Lòch Ruøa (Töø Haùn goïi laø thuaät soá Thaùi AÁt) tính naêng löôïng cuûa Heä Maët trôøi laø chính.

- Thuaät soá 6 Nhaâm (Töø Haùn goïi laø Luïc Nhaâm thôøi khoùa) duøng ñeå döï ñoaùn coâng vieäc con ngöôøi vaø xaõ hoäi tröôùc taùc ñoäng cuûa 2 loaïi naêng löôïng treân.

- Thuaät soá Thaùi Tueá tính rieâng naêng löôïng Tröôøng Ñinh maø ñaëc bieät laø cuûa Sao Tueá.

- Thuaät soá Thaùi AÂm (teân naøy theo töø Haùn goïi) tính rieâng naêng löôïng Tröôøng Bính (Maët traêng).

. . .v. . .v. . .

Ngaøy nay taát caû ñaõ bò thaát truyeàn, neáu coøn thì cuõng ôû tình traïng tam sao thaát baûn vì nhieàu lí do, nhöng chuû yeáu vaãn laø do tö töôûng ñoäc quyeàn cho doøng toäc mình cuûa caùc trieàu ñaïi phong kieán maø ra.

Taùc giaû tin raèng trong thôøi ñaïi khoa hoïc naøy chuùng ta seõ tìm laïi ñöôïc taát caû, vì nhöõng tö duy cuûa ngöôøi xöa chaéc chaén vaãn coøn tieàm aån trong Thaùi Cöïc tö töôûng cuûa moãi moät chuùng ta.
CHÖÔNG VII

THUAÄT SOÁ LAÏC THÖ KEÅ NGAØY, KEÅ THAÙNG, KEÅ NAÊM

(Nhaät Kyø Moân, Nguyeät Kyø Moân, Nieân Kyø Moân)

Thôøi gian ñöôïc ngöôøi xöa tính toaùn qua 4 ñôn vò laø: Giôø - Ngaøy - Thaùng - Naêm. Theá neân khi coù 1 thuaät soá naøo coøn löu laïi trong coäng ñoàng daân toäc Baùch Vieät, thì ngöôøi ñôøi sau hoï nghæ ngay laø phaûi coù ñuû caû 4 loaïi cho caùc ñôn vò thôøi gian, hoaëc laø thuaät soá ñoù phaûi ñöôïc vaän duïng cho caû 4 ñôn vò thôøi gian. Do vaäy maø ngaøy nay ta coøn thaáy nhieàu saùch vôû vieát veà Nhaät Kyø Moân, Nguyeät Kyø Moân vaø Nieân Kyø Moân. Ñieàu naøy coù theå ñuùng cuõng coù theå khoâng vì caùc ñôn vò thôøi gian khoâng phaûi laø öôùc soá hoaëc boäi soá coá ñònh cuûa nhau: 8 khaéc laø 1 giôø, 12 giôø laø 1 ngaøy, 29 hay 30 ngaøy laø 1 thaùng, 12 hay 13 thaùng laø 1 naêm… Sau ñaây chuùng ta seõ laàn löôït ñi vaøo caùc loaïi coøn laïi cuûa Thuaät Soá (Kyø Moân) ñeå xem theá naøo…?

MUÏC 1
THUAÄT SOÁ LAÏC THÖ KEÅ NAÊM

(KYØ MOÂN ÑOÄN GIAÙP KEÅ NAÊM)

A. KHÔÛI ÑOÄNG

Theo ngöôøi xöa thì:

Quaû ñaát chuùng ta coù ba chuyeån ñoäng ñoàng thôøi laø:

1. Töï chuyeån ñoäng quay troøn xung quanh truïc cuûa chính noù.

2. Chuyeån ñoäng xung quanh maët trôøi.

3. Theo Maët trôøi chuyeån ñoäng chuyeån ñoäng xung quanh Taâm Thieân Haø.

Chuyeån ñoäng thöù nhaát ñöôïc ño baèng Giôø Can Chi nhöng trong töøng Giôø noù vaãn chuyeån ñoäng moät quaõng naøo ñaáy treân quó ñaïo quay xung quanh Maët trôøi neân ñaõ ñöôïc qui theo chuyeån ñoäng thöù hai vaø taïo thaønh thuaät soá Laïc Thö Keå Giôø ôû tröôùc. Chuyeån ñoäng thöù hai ñöôïc ño baèng ngaøy, thaùng, naêm Can Chi, maø ñaëc bieät laø naêm Can Chi thì coøn ñöôïc duøng ñeå ño chuyeån ñoäng thöù ba. Chuyeån ñoäng thöù hai cuûa Quaû ñaát laø chuyeån ñoäng cuûa moät phaàn AÂm quanh Taâm moät heä Döông laø Maët trôøi thì thuaän hôïp neân ta ñaõ duøng caùc Sao Khí thuaän ñeå tính toaùn. Coøn chuyeån ñoäng thöù ba cuûa Quaû ñaát quanh Taâm vuõ truï thieân haø thì ngöôïc laïi laø chuyeån ñoäng cuûa moät phaàn AÂm quanh Taâm moät heä AÂm neân ñeå tính toaùn cho quaû ñaát thuaät soá Laïc Thö keå naêm (tính cho naêm) phaûi laáy 9 Sao Khí trong baûng cöûu cung nghòch (baûng 2 ôû tröôùc) laøm khí Döông laø:

- Thieân Caàm 5 ôû Cung Khaûm

- Thieân Phuï 4 ôû Cung Khoân

- Thieân Xung 3 ôû Cung Chaán

- Thieân Nhueá 2 ôû Cung Toán

- Thieân Boàng 1 ôû Trung Cung

- Thieân Anh 9 ôû Cung Caøn

- Thieân Nhaäm 8 ôû Cung Ñoaøi

- Thieân Truï 7 ôû Cung Caán

- Thieân Taâm 6 ôû Cung Ly

Laáy 9 Sao Khí cuûa baûng cöûu cung nghòch laøm Khí Döông nhö treân coù nghóa laø ñem 9 Sao Khí treân vaøo baûng cöûu cung thuaän nhö sau:

Coøn 9 Sao Khí thuaän baây giôø laïi trôû thaønh khí AÂm. Theá neân ta caàn phaûi löu yù laø khí Döông (chaïy) theo soá thöù töï nghòch:

5(4 (3 (2 (1 (9 (8 (7 (6 v.v khi chuyeån ñoäng treân quó ñaïo thuaän cuûa thôøi gian vaø ngöôïc laïi…

Töø ñaây ta thaáy ngay laø chæ coù teân caëp Sao Khí vaø soá cuûa chuùng laø ñaûo ngöôïc coøn phöông thöùc tính toaùn seõ chaúng coù thay ñoåi gì. Theá nhöng muoán thaønh laäp ñöôïc moät baûng soá Laïc Thö cho naêm thì ta cuõng phaûi coù soá cuïc cuûa töøng 60 naêm Hoa Giaùp. Vaán ñeà naøy ñöôïc tính toaùn theo con soá 4320 naêm töông hôïp nhö sau: Cöù: - 60 naêm laø moät nguyeân naêm

- 180 naêm laø moät tieát naêm

- 540 naêm laø moät queû naêm

* Ñuû taùm queû naêm töùc laø 4320 naêm laø moät chu kyø töông hôïp.

Nhö ñaõ bieát ôû chöông Lòch Ruøa Laïc Vieät, naêm nay Giaùp Thaân 2004 thì ñang thuoäc vaøo tieát vuõ truï Laäp Haï (goïi taéc laø Tieát Naêm Laäp Haï), Haï Nguyeân, Nghi Canh, Sao Khí Thieân Taâm laøm Phuø theo baûng 6 Nghi 3 Kyø nhö sau:

Maäu
 8
Taân

5
AÁt
9

Kyû
7
Nhaâm

4
Bính
1

Canh
6
Quyù

3
Ñinh
 2

Töø baûng 6 Nghi 3 Kyø naøy ta coù theå thaønh laäp baûng soá Laïc Thö cho baát kyø naêm naøo trong 60 naêm töø 1984 ñeán 2043, nhöng ôû ñaây coøn coù vaán ñeà phaûi baøn theâm tröôùc khi ñi vaøo baûng soá maãu naêm Giaùp Thaân 2004:

* Caùch hôïp nhaát Thôøi gian vôùi Khoâng gian ôû treân vaãn duøng voøng thuaän Baùt Quaùi Haäu Thieân laø vì ta vaãn duøng baûng cöûu cung thuaän ñeå tính cho quaû ñaát.

* Taïi sao taát caû saùch Kyø Moân Ñoän Giaùp ñeàu laáy soá cuïc moïi tieát naêm töø xöa ñeán giôø luoân laø 1.4.7 maø khoâng thay ñoåi theo töøng tieát moät ?

- Lyù do laø naêm 2005 tröôùc Coâng Nguyeân khôûi ñaàu nhaø Haï, caùch ñaây 4209 naêm thì laø naêm Thaùi AÁt thöù 10151712. Tính theo qui taéc treân laø thuoäc vaøo Trung nguyeân tieát naêm Tieåu Maõn (ñöôïc 12 naêm) vôùi soá cuïc laø 4, roài 60 naêm Haï Nguyeân tieáp theo mang soá cuïc laø 7. Nhö vaäy tröôùc nhaø Haï 12 naêm töùc thôøi oâng Coån cha cuûa Ñaïi Vuõ vì “trò thuûy” khoâng xong bò chaët chaân thì thuoäc vaøo Thöôïng Nguyeân Tieát Tieåu Maõn mang soá cuïc laø 1. Khi tieáp thu ñöôïc thuaät soá Laïc Thö töø Vaên Vöông hoaëc caùc baäc trí thöùc nöôùc Vaên bò giam ôû Vuõ Lí, Ñaïi Vuõ thaáy noù quaù lôïi ích trong vieäc tính thieân thôøi cho chieán tranh, muoán giöõ ñoäc quyeàn cho doøng toäc mình neân ñaõ daáu bieät qui taéc tính cuïc cho tieát naêm ñi. Do vaäy ngöôøi ñôøi sau khoâng bieát cöù maõi duøng soá cuïc 1.4.7. heát 180 naêm naøy ñeán 180 naêm khaùc luoân luoân. Thaät laø tai haïi veà sau ñoù chæ vì quyeàn lôïi rieâng cuûa moät doøng toäc phong kieán maø thoâi!

Ta thaáy: Neáu tieát naêm hieän nay töø 1864 ñeán 2043 mang soá cuïc laø 1.4.7 thì phaûi thuoäc vaøo moät trong 2 tieát naêm cuûa vuõ truï laø Tieåu Maõn hoaëc Coác Vuõ maø töø hai tieát naøy tính trôû laïi ñeán naêm Thaùi AÁt thöù nhaát thì naêm naøy laïi khoâng naèm ôû ñaàu moät queû naøo caû. Ñieàu naøy voâ lí vì Thôøi gian hôïp nhaát vôùi Khoâng gian khoâng theå hôïp nhaát vôùi moät phaàn queû ñöôïc ! Coù moät vaøi hoïc giaõ khoâng thoâng hieåu Thuaät Soá Laïc Thö laïi laáy Sao Khí cuûa baûng Cöûu Cung Thuaän tính cho Giôø ñem tính cho Naêm, neân noùi töø naêm 1864 ñeán naêm 2043 laø thuoäc tieát Söû Thöû vôùi soá cuïc laø 1.4.7, nhöng neáu ta cöù tính lui ñeán naêm Thaùi AÁt thöù nhaát thì cuõng nhö treân maø thoâi, chaúng naèm ôû ñaàu moät queû naøo caû !

Mong caùc baïn kieåm tra laïi ñeå chaân lí cuûa ngöôøi xöa khoûi bò mai moät theâm nöõa.

BAÛNG TOÅNG HÔÏP SOÁ QUEÛ - SOÁ HAØO - SOÁ CUÏC

	Queû
	Tieát
	Haøo
	Soá Cuïc

	
	
	
	Thöôïng Nguyeân
	Trung Nguyeân
	Haï Nguyeân

	Ly
	Haï Chí
	6
	6
	3
	9

	6-9
	Tieåu Thöû
	7
	7
	4
	1

	
	Ñaïi Thöû
	8
	8
	5
	2

	Khoân
	Laäp Thu
	4
	4
	1
	7

	4-2
	Xöû Thöû
	5
	5
	2
	8

	
	Baïch Loä
	6
	6
	3
	9

	Ñoaøi
	Thu Phaân
	8
	8
	5
	2

	8-7
	Haøn Loä
	9
	9
	6
	3

	
	Söông Giaùng
	1
	1
	7
	4

	Caøn
	Laäp Ñoâng
	9
	9
	6
	3

	9-6
	Tieåu Tuyeát
	1
	1
	7
	4

	
	Ñaïi Tuyeát
	2
	2
	8
	5

	Khaûm
	Ñoâng Chí
	5
	5
	8
	2

	5-1
	Tieåu Haøn
	4
	4
	7
	1

	
	Ñaïi Haøn
	3
	3
	6
	9

	Caán
	Laäp Xuaân
	7
	7
	1
	4

	7-8
	Vuõ Thuûy
	6
	6
	9
	3

	
	Kinh Traäp
	5
	5
	8
	2

	Chaán
	Xuaân Phaân
	3
	3
	6
	9

	3-3
	Thanh Minh
	2
	2
	5
	8

	
	Coác Vuõ
	1
	1
	4
	7

	Toán
	Laäp Haï
	2
	2
	5
	8

	2-4
	Tieåu Maõn
	1
	1
	4
	7

	
	Mang Chuûng
	9
	9
	3
	6

B. THAØNH LAÄP BAÛNG SOÁ MAÃU NAÊM GIAÙP THAÂN 2004

* TÌM TRÖÏC PHUØ

Ta ñaõ coù baûng 6 Nghi -3 Kyø cuûa 60 naêm Haï Nguyeân Tieát Laäp Haï laø:

Giaùp ?

Maäu

8
Taân

5
AÁt
 9

Kyû

7
Nhaâm

4
Bính 1

Canh

6
Quyù

3
Ñinh 2

Ta thaáy: 10 naêm töø Giaùp Thaân ñeán Quí Tî thuoäc Nghi Canh 6 neân caëp Sao Khí laøm Phuø 10 naêm naøy laø Thieân Taâm (+ Thieân Anh). Coøn baûng 6 Nghi - 3 Kyø cho Nghi Canh laø:

Giaùp ?

Maäu

6
Taân

3
AÁt
 7

Kyû

5
Nhaâm

2
Bính
 8

Canh

4
Quyù

1
Ñinh
 9

Vaäy taïi ñòa baøn Giaùp ta coù Tröïc Phuø naêm Giaùp Thaân laø:

Beân soá Döông thì soá Giaùp ñoän ôû: Hoaëc 2, Hoaëc 8, Hoaëc 5 neân beân soá AÂm soá Giaùp phaûi ñoän ôû soá 4 hoaëc 7, hoaëc 1. Nhìn vaøo baûng 6 Nghi - 3 Kyø Haï Nguyeân Tieát Laäp Haï ta thaáy beân Nghi ñaõ mang 2 soá 7 vaø 4 neân Giaùp phaûi mang soá 1 cuûa Kyø Bính. Vaäy baûng 6 Nghi - 3 Kyø goác treân vieát ñuû seõ laø:

Giaùp 1

Maäu

8
Taân

5
AÁt
 9

Kyû

7
Nhaâm

4
Bính
 1

Canh

6
Quyù

3
Ñinh
 2

Suy ra baûng 6 Nghi - 3 Kyø cuûa Nghi Canh laø:

Giaùp 8

Maäu

6
Taân

3
AÁt
 7

Kyû

5
Nhaâm

2
Bính
 8

Canh

4
Quyù

1
Ñinh
 9

Vaäy Tröïc Phuø naêm Giaùp Thaân laø:

* Baûng soá: Cung 8 baây giôø laø Cung Ñoaøi neân ta vieát:

Vì duøng baûng Cöûu Cung thuaän neân tieát Laäp Haï vaãn thuoäc Döông Ñoän, ta coù baûng Sao Khí ñaày ñuû nhö sau:

(Chuù yù: Teân goïi cuûa caùc cung chính thöùc laø: Caøn, Khaûm, Caán, Chaán, Toán, Ly, Khoân, Ñoaøi, coøn goïi baèng soá laø do ta duøng khí Döông hay Khí AÂm maø thoâi. Cung Ñoaøi khi duøng khí Döông ta goïi laø cung 7, khi duøng khí AÂm ta goïi laø cung 8)

	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	
2
	

6

	
 4

	T.Boàng (+T.Caàm)
	T.Nhaäm (+T.Truï)
	T.Taâm (+T.Anh)

	
3
	

1

	
 8

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï (+T.Nhaäm)

	
7
	

5
	
 9

Qua baûng treân ta coù ghi nhaân laø:

Neáu ñoåi baûng 6 Nghi - 3 Kyø cuûa 60 naêm Haï Nguyeân Tieát Laäp Haï qua khí Döông laø:

Giaùp 5

Maäu

7
Taân

1
AÁt
 6

Kyû

8
Nhaâm

2
Bính
 5

Canh

9
Quyù

3
Ñinh
 4

Thì baûng 6 Nghi - 3 Kyø cuûa Nghi Canh seõ laø:

Giaùp 7

Maäu

9
Taân

3
AÁt
 8

Kyû

1
Nhaâm

4
Bính
 7

Canh

2
Quyù

5
Ñinh
 6

Ta thaáy Sao Khí Thieân Anh seõ vaãn ôû Cung Ñoaøi nhö cuõ nhöng (laïi) laø Sao Khí Döông. Coøn baây giôø noù cuõng ôû Cung Ñoaøi nhöng laïi laø Sao Khí AÂm. Caùc Sao Khí khaùc cuõng ñeàu nhö vaäy caû.

Tôùi ñaây ñieàu caàn phaûi löu yù laø:

Baûng 6 Nghi - 3 Kyø tính cho naêm tuy gioáng nhö baûng tính cho giôø phaàn AÂm Ñoän (sau Tieát Haï Chí) nhöng noäi dung laø khaùc: Baûng tính cho naêm thì duøng khí AÂm, coøn baûng tính cho giôø thì duøng khí Döông. Sau tieát naêm Haï Chí (töø naêm 2404 trôû veà sau…) thì baûng 6 Nghi - 3 Kyø laïi gioáng vôùi baûng tính cho Giôø phaàn Döông Ñoän (sau tieát Ñoâng Chí) vì luùc naøy caùc soá sao cuûa noù laïi chaïy thuaän.

Chuùng ta khoâng neân nhaàm laãn !

* TÌM TRÖÏC SÖÛ

Vì trong baûng Laïc Thö ta chæ ñoåi ngöôïc caëp Sao Khí, coøn caùc queû thì vaãn nhö cuõ neân 9 söû goác vaãn laø nhö cuõ maø baây giôø Sao Khí Chính laïi laø sao beân khí AÂm nhö baûng sau:

	T.Nhueá (+.T.Phuï)
	T.Taâm (+T.Anh)
	T.Phuï (+T.Nhueá)

	Söû Ñoå
	Söû Caûnh
	Söû Töû

	
2
	

6
	
 4

	T.Xung (+T.Xung)
	T.Boàng (+T.Caàm)
	T.Nhaäm (+T.Truï)

	Söû Thöông
	Söû Trung
	Söû Kinh

	
3
	

1
	
 8

	T.Truï(+T.Nhaäm)
	T.Caàm (+T.Boàng)
	T.Anh (+T.Taâm)

	Söû Sinh
	Söû Höu
	Söû Khai

	
7
	

5
	
 9

Theo thôøi gian, Söû cuûa 9 caëp Sao Khí treân cuõng theo hai baûng söû thuaän nghòch ôû tröôùc maø ôû ñaây laø Döông ñoän neân Tröïc Söû cuûa caëp sao Thieân Taâm (+ Thieân Anh) laø

Vì naêm Giaùp (chuùng) mang Söû Caûnh neân ta coù:

Söû cuûa 8 caëp Sao Khí tieáp theo cuõng töông öùng neân ta ñöôïc baûng soá vôùi ñaày ñuû sao vaø söû laø:

	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	Söû Khai
	Söû Töû
	Söû Ñoå

	
2
	

6
	
 4

	T.Boàng (+T.Caàm)
	T.Nhaäm (+T.Truï)
	T.Taâm (+T.Anh)

	Söû Trung
	Söû Kinh
	Söû Caûnh

	
3
	

1
	
 8

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï(+T.Nhaäm)

	Söû Höu
	Söû Thöông
	Söû Sinh

	
7
	

5
	
 9

Qua baûng sao Söû naøy ta coù ghi nhaän laø: Neáu duøng khí Döông thì Sao Khí Thieân Anh ôû Cung Ñoaøi vaãn mang Söû Caûnh cuûa naêm Giaùp. Taùm Söû cuûa 8 caëp Sao Khí keá tieáp cuõng ñeàu nhö vaäy caû.

Chuyeån caëp Sao Khí Thieân Boàng (+Thieân Caàm) mang Söû Trung vaøo Trung Cung vaø caëp Sao Thieân Nhaäm (+Thieân Truï) ôû Trung Cung mang Söû Kinh ra Cung Chaán theo qui luaät Trung Cung ta coù baûng soá laø:

	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	Söû Khai
	Söû Töû
	Söû Ñoå

	
2
	

6
	
 4

	T.Nhaäm (+T.Truï)
	T.Boàng (+T.Caàm)
	T.Taâm (+T.Anh)

	Söû Kinh
	Söû Trung
	Söû Caûnh

	
3
	

1
	
 8

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï(+T.Nhaäm)

	Söû Höu
	Söû Thöông
	Söû Sinh

	
7
	

5
	
 9

 3 KYØ

Ta ñaõ coù baûng 6 Nghi 3 Kyø cuûa Nghi Canh laø:
Giaùp 8

Maäu

6
Taân

3
AÁt
 7

Kyû

5
Nhaâm

2
Bính
 8

Canh

4
Quyù

1
Ñinh
 9

Vaäy 3 Kyø laø AÁt 7, Bính 8, Ñinh 9. Ñaây cuõng chính laø 3 Kyø cuûa naêm Giaùp Thaân neân ñöa vaøo baûng soá nhö sau:
	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	Söû Khai
	Söû Töû
	Söû Ñoå

	Bính Kyø
	Ñinh Kyø
	AÁt Kyø

	
2
	

6
	
 4

	T.Nhaäm (+T.Truï)
	T.Boàng (+T.Caàm)
	T.Taâm (+T.Anh)

	Söû Kinh
	Söû Trung
	Söû Caûnh

	Ñinh Kyø
	AÁt Kyø
	Bính Kyø

	
3
	

1
	
 8

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï(+T.Nhaäm)

	Söû Höu
	Söû Thöông
	Söû Sinh

	AÁt Kyø
	Bính Kyø
	Ñinh Kyø

	
7
	

5
	
 9

Qua baûng treân ta coù ghi nhaän laø: Neáu duøng baûng soá döông thì 6 Nghi 3 Kyø cuûa Nghi Canh laø:

Giaùp 7

Maäu

9
Taân

3
AÁt
 8

Kyû

1
Nhaâm

4
Bính
 7

Canh

2
Quyù

5
Ñinh
 6

Thì 3 Kyø naêm Giaùp Thaân laø AÁt 8, Bính 7, Ñinh 6 töùc laø 9 kyø vaãn naèm ôû caùc Cung nhö baûng soá treân chaúng coù gì thay ñoåi caû.

* VOØNG 8 TÖÔÙNG 1 VUA

- Vì caëp Sao Khí laøm Phuø Thieân Taâm (+Thieân Anh) haï xuoáng Cung Ñoaøi 8 neân Töôùng Tröïc Phuø Thieân AÁt cuõng coù maët taïi ñaáy.

- Vì Döông Ñoän neân voøng 8 Töôùng chaïy thuaän, ta coù baûng soá theâm 8 Töôùng 1 Vua nhö sau:

	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	Söû Khai
	Söû Töû
	Söû Ñoå

	Bính Kyø
	Ñinh Kyø
	AÁt Kyø

	Chu Töôùc
	Cöûu Ñòa
	Cöûu Thieân

	
2
	

6
	
 4

	T.Nhaäm (+T.Truï)
	T.Boàng (+T.Caàm)
	T.Taâm (+T.Anh)

	Söû Kinh
	Söû Trung
	Söû Caûnh

	Ñinh Kyø
	AÁt Kyø
	Bính Kyø

	Caâu Traän
	Vua
	Tröïc Phuø

	
3
	

1
	
 8

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï(+T.Nhaäm)

	Söû Höu
	Söû Thöông
	Söû Sinh

	AÁt Kyø
	Bính Kyø
	Ñinh Kyø

	Luïc Hôïp
	Thaùi AÂm
	Ñaèng Xaø

	
7
	

5
	
 9

Qua baûng treân ta coù ghi nhaän laø: Voøng 8 Töôùng 1 Vua cuõng gioáng nhö beân Khí Döông chaúng coù thay ñoåi gì caû.

* 3 VOØNG SAO KYØ

An 3 voøng Sao Kyø:

- Voøng AÁt ôû Caán 7 (Thanh Long….)

- Voøng Bính ôû Ñoaøi 8 (Nguõ Phuø…….)

- Voøng Ñinh ôû Caøn 9 (Thaùi Tueá…….)

Ta coù baûng soá laø:

	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	Söû Khai
	Söû Töû
	Söû Ñoå

	Bính: Chu Töôùc
	Ñinh: Cöûu Ñòa
	AÁt: Cöûu Thieân

	Chaâu Töôùc - Kim Quyû
	Thieân Ñöùc
	Baïch Hoå - Ngoïc Ñöôøng

	Ñöôøng Phuø, Quoác AÁn
	Thieân Quan
	Thieân Döôïc - Ñòa Döôïc

	Tueá Phaù - Long Ñöùc
	Baïch Hoå
	Phuùc Ñöùc - Ñieáu Khaùch

	T. Nhaäm (+T.Truï)
	T.Boàng (+T.Caàm)
	T.Taâm (+T.Anh)

	Söû Kinh
	Söû Trung
	Söû Caûnh

	Ñinh: Caâu Traän
	AÁt: Vua
	Bính: Tröïc Phuø

	Thieân Hình
	
	Thieân Lao

	Phong Vaân
	
	Nguõ Phuø

	Töû Phuø
	
	Beänh Phuø

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï (+T.Nhaäm)

	Söû Höu
	Söû Thöông
	Sö Sinh

	AÁt: Luïc Hôïp
	Bính: Thaùi AÂm
	Ñinh: Ñaèng Xaø

	Minh Ñöôøng- Thanh Long
	Caâu Traän
	Tö Meänh - Nguyeân Vuõ

	Vuõ Sö - Loâi Coâng
	Phong Baù
	Ñòa Phuû - Thieân Taøo

	Quan Phuø - Thieáu AÂm
	Tang Moân
	Thieáu Döông - Thaùi Tueá

Qua baûng treân ta coù ghi nhaän laø: ba voøng sao Kyø cuõng gioáng nhö khí Döông chaúng coù thay ñoåi gì

* 8 CÖÛA KHOÂNG GIAN

Naêm Giaùp Thaân, Tröôøng Giaùp laø nôi caëp Sao Phuø Thieân Taâm (+Thieân Anh) haï xuoáng taïi Cung Ñoaøi 8 neân Cöûa cuûa Ñòa baøn Ñoaøi 8 laø: Thöông. Chaïy voøng 8 Cöûa theo chieàu Thuaän ta coù baûng soá laø:
	T.Anh (+.T.Taâm)
	T.Phuï (+T.Nhueá)
	T.Nhueá (+T.Phuï)

	Söû Khai
	Söû Töû
	Söû Ñoå

	Bính: Chu Töôùc
	Ñinh: Cöûu Ñòa
	AÁt: Cöûu Thieân

	Chaâu Töôùc - Kim Quyû
	Thieân Ñöùc
	Baïch Hoå - Ngoïc Ñöôøng

	Ñöôøng Phuø- Quoác AÁn
	Thieân Quan
	Thieân Döôïc - Ñòa Döôïc

	Tueá Phaù - Long Ñöùc
	Baïch Hoå
	Phuùc Ñöùc - Ñieáu Khaùch

	Cöûa Khai
	Cöûa Höu
	Cöûa Sinh

	T. Nhaäm (+T.Truï)
	T.Boàng (+T.Caàm)
	T.Taâm (+T.Anh)

	Söû Kinh
	Söû Trung
	Söû Caûnh

	Ñinh: Caâu Traän
	AÁt : Vua
	Bính: Tröïc Phuø

	Thieân Hình
	
	Thieân Lao

	Phong Vaân
	
	Nguõ Phuø

	Töû Phuø
	
	Beänh Phuø

	Cöûa Kinh
	
	Cöûa Thöông

	T.Caàm (+T.Boàng)
	T.Xung (+T.Xung)
	T.Truï (+T.Nhaäm)

	Söû Höu
	Söû Thöông
	Sö Sinh

	AÁt: Luïc Hôïp
	Bính: Thaùi AÂm
	Ñinh : Ñaèng Xaø

	Minh Ñöôøng- Thanh Long
	Caâu Traän
	Tö Meänh - Nguyeân Vuõ

	Vuõ Sö - Loâi Coâng
	Phong Baù
	Ñòa Phuû - Thieân Taøo

	Quan Phuø - Thieáu AÂm
	Tang Moân
	Thieáu Döông - Thaùi Tueá

	Cöûa Töû
	Cöûa Caûnh
	Cöûa Ñoå

Ta coù ghi nhaän laø: Ta cuõng thaáy 8 Cöûa gioáng nhö beân khí Döông vaäy.

* *

*

Töø caùc ghi nhaän treân tröôùc chuùng ta ñi ñeán keát luaän laø:

Muoán thaønh laäp moät baûng Soá Laïc Thö cho naêm ta coù theå laøm theo caùch sau: Ñoåi soá cuïc sang khí Döông, roài laäp baûng soá theo khí Döông, sau ñoù ñoåi ngöôïc caùc caëp Sao Khí vaø thay ñoåi soá cuûa 9 Cung laø xong, chaúng caàn thöïc hieän qua caùc böôùc cuûa baûng soá maãu naêm Giaùp Thaân naøy laøm gì . Raát deã ñöa ñeán laàm loän.

Moät ñieàu nöõa laø: Caùch tìm 8 phaàn cöûa cho moãi Cung thì cuõng nhö beân khí Döông, chaúng coù gì sai khaùc, neân ôû ñaây taùc giaû khoâng ñi saâu theâm laø vaäy.

Caùc baïn coù theå töï thöïc hieän laáy ……

Veà phaàn phaùn ñoaùn baûng soá thì cuõng theá, töông töï nhö beân Thuaät Soá keå Giôø ôû tröôùc maø thoâi.

PHUÏ CHUÙ

Trong baûng soá Keå Naêm, ta cuõng coù 9 caëp Sao Khí ôû 9 Cung Ñòa Baøn: Moät ñieåm laøm Taâm (Trung Cung) vaø 8 Cung xung quanh, moãi cung laø moät goùc 450 tính töø Trung Cung. Ngöôøi naøo sanh ôû goùc 450 naøo (töùc laø Cung naøo) trong naêm ñang tính seõ laáy Sao Khí ôû Cung ñoù laøm Cung Sanh (baûn meänh cöûu cung veà khoâng gian) : Ñaøn oâng thì laáy Sao Khí Chính (töùc laø sao Khí AÂm) maø ôû Thuaät Soá Keå Naêm naøy ta taïm goïi laø Sao Khí Döông, coøn ñaøn baø thì ngöôïc laïi. Vaäy ngöôøi sanh ôû ñaâu thì môùi laáy Sao Khí ôû Trung Cung laøm Cung Sanh ? Ñeå giaûi quyeát cho vaán ñeà naøy ngöôøi xöa ñaõ chia Ñòa Baøn Giaùp laøm 3 voøng troøn ñoàng taâm vôùi baùn kính khoâng lôùn daàn ñeàu maø theo kinh nghieäm thöïc teá cuûa hoï laø:

- Voøng 1 (voøng trong cuøng) mang soá 5 goïi laø voøng Trung Cung töùc laø ôû vuøng naøy Sao Khí ôû Trung Cung taùc ñoäng maïnh hôn haún caùc Sao Khí ôû xung quanh.

- Voøng 2 mang caùc soá 1, 8, 3, 4, 9, 2, 7, 6 laø voøng cuûa 8 cung töùc laø khu vöïc hình Vaønh Khaên xung quanh voøng 1, nôi 8 loaïi Sao Khí taùc duïng maïnh nhaát.

- Voøng 3 mang caùc soá: 5 + 1, 5 + 8, 5 + 3, 5 + 4, 5 + 9, 5 + 2, 5 + 7, 5 + 6 cuõng laø voøng cuûa 8 Cung nhöng ôû xa hôn. ÔÛ xa Trung Cung thì thôøi gian seõ khaùc vôùi Trung Cung: ÔÛ ñaây 0 giôø nhöng ôû ñoù coù theå laø 23 giôø hoaëc 1 giôø chaúng haïn. Do ñoù söï phaùn ñoaùn phaûi ñöôïc thay ñoåi ít nhieàu thì môùi chính xaùc ñöôïc (khi daân toäc Laïc Vieät dôøi veà phöông Nam vì söï tieán chieám cuûa ngöôøi Taây Baéc, hoï ñaõ ñuùc Troáng Ñoàng vôùi Maët trôøi 14 tia (5 + 9 = 14) ôû trung taâm thay vì 5 tia laø ñeå con chaùu sau naøy ghi nhôù maø vaän duïng Thuaät Soá cho toát vaäy).

Khi ñaõ coù Cung Sanh (hay noùi ñuùng hôn laø Sao Khí Cung Sanh) cuûa moät con ngöôøi thì nhöõng naêm sau ñoù trong cuoäc ñôøi hoï, ta coù theå ñoái chieáu vôùi Sao Khí vuøng hoï ñang ôû, ñang laøm vieäc ñeå bieát söùc khoûe cuûa hoï nhö theá naøo?, coâng vieäc laøm seõ ra sao? … Nhöng chöøng ñoù thì chöa ñuû, ta cuõng caàn duøng ñeán caùc Sao Khí beân Heä Maët trôøi ñeå ñoái chieáu cuõng vôùi caùc Sao Khí Heä Maët trôøi thì môùi chính xaùc ñöôïc. Caùc nhaø döï ñoaùn soá maïng con ngöôøi vaän duïng baûng soá keå Giôø theo caùch naøy ñaõ khaù chính xaùc. Tuy nhieân, cuõng chæ laø döï ñoaùn toång quaùt maø thoâi vì trong moãi cung ñòa baøn thì keõ sanh nôi naøy, ngöôøi sanh nôi kia neân naêng löôïng (Sao Khí) cuûa ñòa cuoäc Quaû ñaát nôi sanh cuõng seõ khaùc nhau nöõa…

Moät vaán ñeà ñöôïc neâu ra nöõa laø: Theo Lòch Ruøa Laïc Vieät thì trong 1 Nghi 10 naêm coù 1 Sao Khí laøm Phuø roài töø ñoù tính ra 10 sao Khí laøm Phuø cho 10 naêm trong Nghi ñoù theo thöù töï Thuaän hay Nghòch … Vaäy Sao Khí laøm Phuø cho töøng naêm coù giaù trò gì trong baûng soá keå Naêm, vì trong baûng soá thì coù ñuû caû 9 loaïi Sao Khí ? (Caâu hoûi naøy cuõng laø caâu hoûi cho caû caùc loaïi baûng soá khaùc).

*Caâu hoûi naøy xin ñeå cho caùc baïn töï traû lôøi laáy!

MUÏC 2
THUAÄT SOÁ LAÏC THÖ KEÅ NGAØY

(KYØ MOÂN ÑOÄN GIAÙP KEÅ NGAØY)

Teân goïi thôøi gian ñoái vôùi ngöôøi xöa thì bao giôø cuõng laø söï hôïp nhaát Can - Chi nhö Giaùp Tyù, AÁt Söûu …. maø ñôn vò nhoû nhaát cuûa hoï laø: Giôø Can - Chi. Döôùi Giôø coøn coù Khaéc, nhöng khoâng duøng Heä Can Chi ñeå goïi. Treân giôø thì coù Ngaøy goïi theo Heä Can Chi, nhöng Ngaøy thì khoâng phaûi laø boäi soá ñuùng cuûa giôø, khoâng phaûi 60 giôø thì ta ñöôïc 1 ngaøy. Neân ngöôøi xöa ñaõ laáy ñôn vò nhoû nhaát laø Giôø ñeå ño thôøi gian Quaû ñaát quay quanh Maët trôøi, chöù khoâng duøng ñôn vò trung gian laø Ngaøy (hoaëc Thaùng). Do vaäy Thuaät Soá Laïc Thö ñaõ phaûi tính caùc loaïi naêng löôïng beân ngoaøi taùc duïng vaøo quaû ñaát theo thôøi gian caên baûn laø Giôø. Caùch tính cuûa hoï thì ñaõ bieát ôû tröôùc, moãi giôø luoân coù 9 loaïi sao khí taùc duïng vaøo quaû ñaát chuùng ta khôûi ñaàu töø 1 sao khí laøm Phuø (chuù yù laø chæ noùi khí döông) goïi laø Sao Phuø cuûa 10 giôø Can Chi töø Giaùp ñeán Quyù. Vaäy muoán tính ñöôïc 9 loaïi sao khí taùc duïng vaøo quaû ñaát trong 1 ngaøy thì cuõng phaûi tìm ñöôïc loaïi Sao Phuø cuûa 10 ngaøy Can Chi töø Giaùp ñeán Quyù. Muoán 10 ngaøy coù 1 Sao Phuø thì 60 ngaøy phaûi coù 1 Sao Phuø gioáng nhö Sao Phuø cuûa töøng Nguyeân trong Thuaät Soá Keå Giôø. Vaø roài 180 ngaøy cuõng phaûi coù 1 Sao Phuø gioáng nhö Sao Phuø cuûa töøng Tieát trong Thuaät Soá Keå Giôø - 180 ngaøy laø 2160 giôø thì vöøa laø boäi soá cuûa 60 Can Chi, vöøa laø boäi soá cuûa 9 trong baûng Laïc Thö, neân Thuaät Soá Laïc Thö keå ngaøy laø hoaøn toaøn coù theå tính toaùn ñöôïc treân lyù thuyeát ñeå roài sau ñoù duøng phöông thöùc Sieâu Thôøi Tieáp Khí maø aùp duïng vaøo thôøi gian thöïc teá. (Vôùi 90 ngaøy töùc laø 1080 giôø tuy cuõng chia chaún cho 9 vaø 60 nhöng khoâng ñuû 18 Nghi, moãi Nghi 10 ngaøy theo lyù thuyeát cuûa Thuaät Soá ñeå hôïp nhaát vôùi 1 queû ñöôïc). Vaäy 1 naêm 360 ngaøy lyù thuyeát thì chæ coù theå hôïp nhaát vôùi 2 queû maø thoâi. Ngöôøi xöa ñaõ phaûi choïn 180 ngaøy sau Ñoâng chí hôïp nhaát vôùi queû Khaûm (Döông ñoän) vaø 180 ngaøy sau Haï chí hôïp nhaát vôùi queû Ly (AÂm ñoän) vì 2 queû naøy ñaïi dieän cho 2 phaàn AÂm döông cuûa Thaùi cöïc töôïng thôøi gian, coøn 2 quaõng thôøi gian treân laïi laø 2 phaàn AÂm Döông cuûa thôøi gian 1 naêm. Theá neân ta coù baûng soá Cuïc ngaøy, soá Nguyeân ngaøy trong 1 naêm 360 ngaøy nhö sau:

	Thôøi gian
	Queû hôïp nhaát
	Thöôïng Nguyeân
	Trung Nguyeân
	Haï Nguyeân

	180 ngaøy
	Khaûm 1
	1
	7
	4

	Sau Ñoâng Chí
	
	
	
	

	180 ngaøy
	Ly 9
	9
	3
	6

	Sau Haï Chí
	
	
	
	

Töø baûng naøy ta deã daøng thaønh laäp baûng 6 Nghi 3 Kyø cho töøng Nguyeân Ngaøy ñeå thaønh laäp baûng soá Laïc Thö keå ngaøy cho töøng ngaøy gioáng nhö Thuaät Soá Laïc Thö keå giôø ôû tröôùc.

Ví duï: Tính cho ngaøy Giaùp Tyù sau Ñoâng Chí Thöôïng Nguyeân (Döông ñoän) ta coù baûng 6 Nghi 3 Kyø laø :

Maäu
1
 Taân
4 AÁt
 9

Kyû
2
Nhaâm
5 Bính
 8

Canh
3
Quyù
6 Ñinh
 7

Ñaây cuõng chính laø baûng 6 Nghi 3 Kyø Nghi Maäu cuûa ngaøy Giaùp Tyù neân ta coù:

Thieân baøn : Sao Phuø laø:

	T. Boàng
	=
	T. Boàng

	Maäu 1
	
	1

Ñòa baøn: Tröïc phuø:

	Thieân Boàng
	=
	?

	Giaùp
	
	

Vì trong beân 6 Nghi coù 2 soá 2 vaø 5 neân soá Giaùp ñoän ôû 8 ta vieát:

	T. Boàng
	=
	T. Boàng

	Giaùp 8
	
	8

* Tröïc söû

Vaøo ngaøy Giaùp phuø Thieân Boàng mang söû Höu neân ta vieát:

	T. Boàng

	Höu

Ta coù baûng soá 9 Sao Khí vôùi 9 Söû laø:

	 T. Taâm (+ T.Anh)

Söû Khai

4
	T.Nhueá (+T.phuï)

Söû Töû

9
	T.Phuï (+T.Nhueá)

Söû Ñoå

2

	T. Caàm + (T.Boàng)

Söû Trung

3
	T.Truï (+T.Nhaäm)

Söû Kinh)

5
	T.Anh (+T.Taâm)

Söû Caûnh

7

	T.Boàng (+T.Caàm)

Söû Höu

8
	T.Xung (+T.Xung)

Söû Thöông

1
	T.Nhaäm (+T.Truï)

Söû Sinh

6

Vì caëp Sao Khí: T.Caàm + T.Boàng mang Söû Trung neân ta chuyeån vaøo Trung Cung vaø ñöa caëp Sao Khí T. Truï + T.Nhaäm mang söû Kinh ra Cung Chaán 3 ta ñöôïc baûng soá môùi laø:

	T. Taâm (+ T.Anh)

Söû Khai
	T.Nhueá (+T.phuï)

Söû Töû
	T.Phuï (+T.Nhueá)

Söû Ñoå

	T. Truï + (+ T.Nhaäm)

Söû Kinh

	T.Caàm (+T.Boàng)

Söû Trung
	T.Anh (+T.Taâm)

Söû Caûnh

	T.Boàng (+ T.Caàm)

Söû Höu
	T.Xung (+T.Xung)

Söû Thöông
	T.Nhaäm (+T.Truï)

Söû Sinh

- Ba kyø cuûa Nghi Maäu laø AÁt 9, Bính 8, Ñinh 7. Ñaây cuõng chính laø 3 kyø cuûa ngaøy Giaùp neân töø ñaáy ta an 3 voøng Sao Kyø theo chieàu thuaän baûng Laïc Thö.

- Vaøo ngaøy Giaùp Tyù, Can Giaùp ôû cung 8 neân cöûa Thöông ôû Cung 8 vaø 7 cöûa coøn laïi cuõng theo voøng thuaän baûng Laïc Thö tieáp tuïc.

- Caëp Sao Phuø: T.Boàng + T.Caàm haï xuoáng cung 8 neân taïi ñaây ta coù ñöôïc töôùng Tröïc Phuø ñoái öùng vaø 7 töôùng coøn laïi cuõng theo voøng thuaän baûng Laïc Thö tieáp tuïc.

Vaäy ta coù baûng soá nhö sau:

	T. Taâm (+ T.Anh)

Söû Khai

Ñinh: T. Thaùi AÂm

Tö Meänh - Caâu Traän

Phong Baù - Loâi Coâng

Long Ñöùc - Baïch Hoå

Cöûa Caûnh
	T.Nhueá (+T.phuï)

Söû Töû

* AÁt: T. Luïc Hôïp

Thanh Long

Vuõ Sö

Phuùc Ñöùc

Cöûa Töû
	T.Phuï (+T.Nhueá)

Söû Ñoå

Bính: T. Caâu Traän

Minh Ñöôøng - T. Hình

Phong Vaân - Ñöôøng Phuø

Ñieáu Khaùch - Beänh Phuø

Cöûa Kinh

	T. Truï + (+ T.Nhaäm)

Söû Kinh

AÁt: T. Ñaèng Xaø

Nguyeân Vuõ

Ñòa Phuû

Tueá Phaù

Cöûa Ñoå
	T.Caàm (+T.Boàng)

Söû Trung

Bính
	T.Anh (+T.Taâm)

Söû Caûnh

* Ñinh: T. Chu Töôùc

Chaâu Töôùc

Quoác Aán

Thaùi Tueá

Cöûa Khai

	T.Boàng (+ T.Caàm)

Söû Höu

* Bính: T. Tröïc Phuø

T. Lao - Ngoïc Ñöôøng

T. Taøo - Nguõ Phuø

Töû Phuø - Quan Phuø

Cöûa Thöông
	T.Xung (+T.Xung)

Söû Thöông

Ñinh: T. Cöûu Thieân

Baïch Hoå

Thieân Döôïc

Thieáu AÂm

Cöûa Sinh
	T.Nhaäm (+T.Truï)

Söû Sinh

AÁt: T. Cöûu Ñòa

T. Ñöùc - Kim Quyû

Ñòa Döôïc - Thieân Quan

Tay Moân - Thieáu Döông

Cöûa Höu

Tieáp theo chuùng ta ñoåi Thôøi gian lyù thuyeát vaøo Thôøi gian thöïc teá thöïc teá vaø phaùn ñoaùn töông töï nhö ôû baûng soá keå Giôø chaúng coù gì sai khaùc.

Chuù yù 1: Baûng soá Laïc Thö keå ngaøy vaãn duøng Sao Khí döông chaïy thuaän 1 (2 (3 (4 (5 (6 (7 (8 (9 laø Chính, coøn sao Khí AÂm chaïy nghòch laø Phuï vì ñôn vò Ngaøy laø tính cho quaû ñaát quay xung quanh Maët trôøi.

 2: Neáu caàn tính töøng Phaàn Cöûa ta cuõng thöïc hieän nhö ôû Thuaät Soá Keå Giôø. Moãi Phaàn Cöûa cuõng hôïp nhaát vôùi Thôøi gian laø: 1 ½ Giôø Ñoâng Phöông (Töùc laø 3 giôø ñoàng hoà). Tuy nhieân ngöôøi xöa laïi khoâng tính Phaàn Cöûa cho ngaøy vì Thuaät Soá Laïc Thö chuû yeáu laø tính cho Giôø vaø Naêm.

Nhöng neáu ta coù chia ra 1 giôø
[image: image31.wmf]2

1

 (töùc laø 3 giôø ñoàng hoà) laø thôøi gian hôïp nhaát vôùi 1 Phaàn Cöûa thì coù maâu thuaån vôùi Thuaät soá Laïc Thö keå giôø chaêng ? Thôøi gian 1 Phaàn Cöûa cuûa Ngaøy thì gaáp 12 laàn thôøi gian 1 Phaàn Cöûa cuûa Giôø, roài 1 Ngaøy gaáp 12 giôø, roài 1 Nghi 10 ngaøy (120 giôø) gaáp 12 Nghi Giôø thì coù maâu thuaån chaêng?
* Ñaùp: Ñôn vò thôøi gian Giôø laø ñôn vò caên cöù vaøo lyù thuyeát baûng Laïc thö phuø hôïp vôùi ñôn vò Ngaøy laø ñôn vò caên cöù vaøo thöïc teá. Do ñoù maø hoï ñaõ saùng taïo ra Thuaät soá Laïc Thö keå ngaøy khoâng maâu thuaån gì vôùi nguyeân lyù baûng Laïc Thö caû Theá neân 1 giôø coù 1 Sao Khí laøm Phuø vaø 12 giôø coù 1 Sao Khí laøm Phuø laø chaúng maâu thuaån gì caû, roài 10 giôø vôùi 120 giôø cuõng vaäy, roài 1 giôø
[image: image32.wmf]2

1

 (180 phuùt) laø 1 queû keùp Phaàn Cöûa cuûa ngaøy vôùi 1 khaéc (15 phuùt) laø queû keùp Phaàn Cöûa cuûa giôø thì cuõng chaúng maâu thuaån gì caû.
Cuõng chính con soá 12 treân maø 180 ngaøy ôû Thuaät soá keå giôø thì hôïp nhaát vôùi 4 queû 12 haøo (hôïp nhaát vôùi 12 tieát), coøn ôû Thuaät soá keå ngaøy thì tuy noùi hôïp nhaát vôùi queû Khaûm (hoaëc queû Ly) nhöng thöïc chaát thì chæ hôïp nhaát vôùi haøo 1 maø thoâi: Chæ coù soá cuïc 1.7.4 (hoaëc 9.3.6 cuûa queû Ly) chöù khoâng coù soá cuïc 2.8.5 (hoaëc 8.2.5 cuûa queû Ly) vaø 3.9.6 (hoaëc 7.1.4 cuûa queû Ly) töùc laø chæ hôïp nhaát baèng
[image: image33.wmf]12

1

 cuûa Thuaät soá keå giôø maø thoâi. AÂm döông töông phaûn töông thaønh laø vaäy!
MUÏC 3
NGUYEÄT KYØ MOÂN

(Thuaät Soá Laïc Thö Keå Thaùng)

* Coù hay khoâng Nguyeät Kyø Moân ?
Nhö ñaõ trình baøy ôû tröôùc, ngöôøi ñôøi sau tin raèng: Coù ñuû 4 loaïi Thuaät Soá Kyø Moân Ñoän Giaùp: Thôøi Kyø Moân, Nhaät Kyø Moân, Nguyeät Kyø Moân vaø Nieân Kyø Moân. Ta ñaõ laàn löôït ñieåm qua 3 loaïi vôùi tính hôïp lyù cuûa noù. Giôø ñaây ta tieáp tuïc xeùt xem ngöôøi xöa coù saùng taïo ra Thuaät soá Laïc Thö keå Thaùng töùc laø Nguyeät Kyø Moân hay khoâng?
Caên cöù vaøo nguyeân taéc thaønh laäp Thuaät soá muoán tính ñöôïc töøng thaùng coù ñuû 9 caëp Sao Khí taùc duïng xuoáng ñòa baøn Laïc Thö, thì 10 thaùng phaûi coù 1 Sao Khí laøm Phuø, roài 60 thaùng cuõng theá vaø 180 thaùng cuõng theá phaûi coù 1 Sao Khí laøm Phuø.
* Moät thaùng 30 ngaøy laø 360 giôø. 10 thaùng 3600 giôø. 60 thaùng 216.000 giôø. Nhöõng con soá naøy ñeàu chia chaün cho 9 vaø 60 caû, neân veà lyù thuyeát thì vaãn coù theå thaønh laäp ñöôïc baûng soá Laïc Thö keå thaùng töùc laø Nguyeät Kyø Moân. Nhöng thaùng voán khoâng phaûi laø caên cöù thöïc teá gì cuûa Quaû ñaát quay quanh Maët trôøi. 30 ngaøy thì quaû ñaát chaúng thuoäc vaøo 1 chu kyø naøo caû, vì con soá naøy voán caên cöù vaøo söï gaàn ñuùng cuûa Maët traêng quay quanh Quaû ñaát maø thoâi. Ñôn vò thaùng baèng 30 ngaøy thì laïi cuõng chaúng phaûi töø caên cöù lyù thuyeát cuûa Thaùi Cöïc Laïc Thö maø coù. Caû 2 caên cöù ñeàu khoâng neân tuy caùc con soá treân coù phuø hôïp, ngöôøi xöa ñaõ khoâng thaønh laäp Thuaät soá Laïc Thö keå thaùng. Nhö ta ñaõ bieát: Caùc ñôn vò chính thöùc cuûa voøng quay Quaû ñaát quanh Maët trôøi laø: Giôø, Ngaøy, Tieát, Naêm chöù khoâng phaûi laø Giôø, Ngaøy, Thaùng, Naêm neân khoâng phaûi taát caû caùc soá phuø hôïp ta ñeàu ñem vaøo vaän duïng tính toaùn cho Quaû ñaát caû ñöôïc.
Hôn theá nöõa, khi ngöôøi xöa ñaõ choïn con soá 4320 naêm töông hôïp ñeå thaønh laäp Thuaät soá keå naêm thì moãi naêm 12 thaùng ñaõ coù 1 Sao Khí laøm Phuø, neân 10 thaùng thì khoâng theå laïi cuõng coù 1 Sao Khí laøm Phuø ñöôïc, roài 10 naêm coù 1 Sao Phuø thì 5 naêm cuûa 60 thaùng cuõng khoâng theå coù 1 Sao Phuø nöõa ñöôïc, hay 15 naêm cuûa 180 thaùng thì cuõng theá, seõ maâu thuaån taát caû.
Toùm laïi laø: Khoâng coù Thuaät soá Laïc Thö tính cho Thaùng khoâng coù Nguyeät Kyø Moân.
PHUÏ LUAÄN THEÂM

Ngöôøi sau naøy ñaõ laáy caùc Sao Khí laøm Phuø töøng Tieát naêm, töøng Nguyeân naêm, töøng Nghi naêm, töøng naêm, roài trong töøng naêm thì töøng Queû (3 Tieát), töøng Tieát, töøng Nguyeân, töøng Nghi, töøng Giôø ñem vaøo Trung Cung baûng Laïc Thö, sau ñoù cho caùc sao coøn laïi chaïy theo quyõ ñaïo thuaän hay nghòch tuyø vaøo loaïi ñôn vò thôøi gian ñeå tính vaän khí Cöûu Tinh cho ñòa baøn Giaùp, nhöng do khoâng hieåu töôøng taän phöông thöùc tìm soá queû, soá cuïc, soá nghi cuûa töøng loaïi ñôn vò thôøi gian neân coù loaïi ñôn vò thì laáy ñuùng nhö ngaøy chaúng haïn, coøn caùc loaïi ñôn vò thaùng, naêm, giôø thì hoï laïi taïo ra caùc Sao Khí laøm Phuø goïi laø Sao Phoái(hôïp nhaát) vôùi Thôøi Gian theo caùch khaùc, cho neân teân thì gioáng nhau, nhöng phöông phaùp thì coù khaùc nhau. Sau ñaây taùc giaû seõ trình baøy 4 loaïi PHOÁI cuûa hoï ñeå caùc baïn tham khaûo theâm .
CÖÛU TINH PHOÁI NAÊM

Khôûi tính töø naêm Thaùi AÁt thöù 1 Phoái vôùi Sao Khí Thieân Boàng, naêm thöù 2 vôùi Sao Khí Thieân Anh, naêm thöù 3 vôùi Thieân Nhaäm vaø cöù theá tính ñeán nay naêm Thaùi AÁt thöù 10.155.921 thì Phoái vôùi Sao Khí Thieân Caàm (Nguõ Hoaøng thoå tinh). Nhö vaäy laø hoï phoái theo caùc Sao Khí chaïy nghòch khôûi töø 1 (9 (8 (7 (6 (5 (4 (3 (2 (1 (9 .v.v… Taïi sao laïi theá ?
* Ñieàu naøy laø do khoâng bieát caùc soá cuïc cho töøng Tieát naêm neân hoï Maõi duøng soá cuïc cuûa tieát naêm Tieåu Maõn thôøi vua Ñaïi Vuõ ñaùnh nöôùc Vaên Lang xöa. Tieát Tieåu Maõn sau Ñoâng Chí neân tính theo Thuaät Soá Laïc Thö keå naêm thì 18 Nghi chaïy nghòch nhö sau:

Thöôïng Nguyeân (cuïc 1)
Maäu
1

Taân

7

Kyû
9

Nhaâm
6

Canh 8

Quyù
 5

Trung Nguyeân (Cuïc 4)
Maäu
4

Taân

1

Kyû
3

Nhaâm
9

Canh
 2

Quyù

8

Haï Nguyeân (cuïc 7)
Maäu 7

Taân

4

Kyû
 6

Nhaâm
3

Canh 5

Quyù

 2

Moãi Nghi 10 naêm thì moãi naêm coù moät sao khí laøm Phuø tính töø Sao Phuø cuûa Nghi, neân 180 naêm cuûa Tieát Tieåu Maõn caùc Sao Khí laøm Phuø cho töøng naêm seõ chaïy nghòch nhö treân laø: 1 (9 (8 (7 (6 (5 (4 (3 (2 (1 (9 (8 . v.v…
Cöù theá tính trôû lui ñeán naêm Thaùi AÁt thöù 1 thì ñuùng laø Sao Khí Thieân Boàng laøm Phuø cho naêm, roài tính tôùi naêm Giaùp Thaân 2004 thì seõ laø Sao Khí Thieân Caàm laøm Phuø ngay. Sao Khí laøm Phuø töøng naêm naøy hoï goïi laø Sao Phoái Naêm.
Ta thöû ñaët caâu hoûi: Taïi sao caùc Sao Khí phoái naêm laïi chaïy nghòch thì seõ khoâng coù caâu traû lôøi naøo cho noù caû ! Ñieàu naøy chöùng toû Lòch ruøa ñaõ thaát truyeàn maõi ñeán taän ngaøy nay laø vì tö töôûng ñoäc quyeàn cuûa caùc doøng toäc phong kieán maø ra.
Cuõng do khoâng hieåu Thuaät Soá, hoï chia 1 tieát naêm (180 naêm) thaønh 9 Tieåu vaän, Moãi Tieåu vaän 20 naêm phoái vôùi 1 Sao Khí töø 1 ñeán 9 töùc laø caùc Sao Khí chaïy thuaän! Hai möôi naêm thì caên cöù vaøo ñaâu ? Hôïp nhaát vôùi khoâng gian naøo? Lôùn hôn thì hoï chia laøm 3 Ñaïi vaän, moãi Ñaïi vaän laø 60 naêm vaø coù 1 Sao Khí chaïy thuaän laøm coâng taùc phoái ñaïi vaän tính theo thöù töï 1 (2 (3 (4 . . . vv.
Nhö vaäy töø naêm “Môû trôøi ñaát ñeán nay ñaõ ñöôïc 169.265 Ñaïi vaän coøn dö 21 naêm töø 1984 ñeán 2004 thuoäc Ñaïi vaän 169.266 vôùi Sao Phoái Ñaïi vaän laø Thieân Xung (Tam bích moäc tinh).
Laáy 60 naêm töùc laø 1 nguyeân naêm thì ñuùng, nhöng caùch laáy Sao Khí Phoái nhö theá laø khoâng hieåu caùch tính caùc soá cuïc cuûa töøng Tieát naêm. Taïi sao Ñaïi vaän, Tieåu vaän chaïy thuaän, maø töøng naêm laïi chaïy nghòch ? Chaúng coù 1 nguyeân lyù naøo traû lôøi ñöôïc ôû ñaây.
Toùm laïi: Lòch Vaän Khí Cöûu Tinh cuûa ngöôøi Vieät xöa ñaõ bò söûa ñoåi theo suy nghæ chuû quan cuûa hoï thaønh loaïi lòch goïi laø Tam Nguyeân Cöûu Vaän ngaøy nay ñeå coù theå ñem vaøo Trung Cung maø tính toaùn theo yù rieâng cuûa hoï. Khi thaønh laäp baûng soá Laïc thö, ta luoân coù 1 Sao Khí (noùi ñuû laø 1 caëp sao khí) ôû Trung Cung roài. Sao Khí naøy cuõng chaïy thuaän hay nghòch theo thöù töï 180 naêm tuyø theo Tieát naêm. ÔÛ Giôø vaø ôû Ngaøy cuõng theá.
CÖÛU TINH PHOÁI THAÙNG
Nhö ta ñaõ bieát laø: Hoaøn toaøn khoâng coù Sao Khí Cöûu Tinh laøm Phuø cho töøng Thaùng, töùc laø khoâng coù Cöûu Tinh phoái thaùng. Nhöng coù leõ do nhu caàu tính vaän soá con ngöôøi, ngöôøi ñôøi sau ñaõ duøng 9 Sao Khí phoái thaùng nhö sau:
Khôûi tính töø thaùng 1 naêm Giaùp Tyù phoái vôùi Sao Khí soá 1 Thieân Boàng, thaùng 2 vôùi Thieân Anh thaùng 3 vôùi Thieân Nhaäm vaø cöù theá tieáp tuïc, nhöng vì ngöôøi ñôøi sau duøng Lòch Kieán Daàn neân thaùng 1 chính laø thaùng 3 cuûa Lòch Kieán Tyù, do vaäy ta coù baûng Cöûu Tinh phoái thaùng laø:
	Thaùng
	Caùc naêm

Tyù.Maõo.Ngoï.Daäu
	Caùc naêm

Söûu.Thìn.Muøi.Tuaát
	Caùc naêm

Daàn.Tî.Thaân.Hôïi

	1
	8
	5
	2

	2
	7
	4
	1

	3
	6
	3
	9

	4
	5
	2
	8

	5
	4
	1
	7

	6
	3
	9
	6

	7
	2
	8
	5

	8
	1
	7
	4

	9
	9
	6
	3

	10
	8
	5
	2

	11
	7
	4
	1

	12
	6
	3
	9

Nhö vaäy xeùt cho cuøng laø cuõng phoái thaùng nhö loái phoái naêm khôûi caùc Sao Khí töø 1 vaø chaïy nghòch laø: 1 (9 (8 (7 (6 (5 (4 (3 (2 (1 (9. ..
Nhaân ñaây xin noùi theâm laø: Caùch thaønh laäp thaùng cuûa hoï sau naøy khaùc vôùi Thaùng cuûa ngöôøi xöa.

- Ngöôøi Laïc Vieät thì cuõng tính 2 Tieát laø 1 thaùng, nhöng khôûi ñaàu töø Tieát Ñoâng Chí.

Ñoâng Chí + Tieåu Haøn laø thaùng Tyù (Thaùng 1).
Ñaïi Haøn + Laäp Xuaân laø thaùng Söûu (Thaùng 2)
- Coøn hoï thì khôûi ñaàu töø tieát Ñaïi Tuyeát laø:
Ñaïi Tuyeát + Tieåu Haøn laø Thaùng Tyù (Thaùng 11)

Tieåu Haøn + Ñaïi Haøn laø thaùng Söûu (Thaùng 12)

Coù theå hoï thay ñoåi nhö theá laø ñeå thôøi gian caân ñoái hôn maø thoâi. Xeùt ra thì cuõng chaúng aûnh höôûng gì cho Thuaät Soá Laïc Thö caû.
CÖÛU TINH PHOÁI NGAØY
Vôùi ngaøy thì hoï laáy Sao Khí laøm Phuø töøng ngaøy theo Thuaät soá keå ngaøy ñeå phoái nhö sau:
* Sau Ñoâng Chí:
- Thöôïng Nguyeân (cuïc 1)

Maäu
 1
Taân
 4

Kyû
 2
Nhaâm 5

Canh
3
Quyù
 6

- Trung Nguyeân (cuïc 7)

Maäu
7
Taân
 1

Kyû
8
Nhaâm 2

Canh 9
Quyù
 3

- Haï Nguyeân (cuïc 4)

Maäu
 4
Taân
 7

Kyû
 5
Nhaâm 8

Canh
 6
Quyù 9

Moãi Nghi laø 10 ngaøy neân 18 nghi cuûa 180 ngaøy sau Ñoâng Chí caùc Sao Phuø seõ chaïy theo thöù töï 1 (2 (3 (4 (5 (6 (7 (8 (9 (1 (2 …

Ta coù theå laäp saún baûng sao Phoái ngaøy deã daøng
* Sau Haï Chí

- Thöôïng Nguyeân (cuïc 9)

Maäu
 9
Taân
 6

Kyû
 8
Nhaâm 5

Canh
 7
Quyù 4

- Trung Nguyeân (cuïc 3)
Maäu
 3
Taân
 9

Kyû
 2
Nhaâm 8

Canh
 1
Quyù 7

- Haï Nguyeân (cuïc 6)

Maäu
 6
Taân
 3

Kyû
 5
Nhaâm 2

Canh
 4
Quyù 1

Nhö vaäy trong 180 ngaøy naøy caùc Sao Phuø seõ chaïy theo thöù töï nghòch: 9 (8 (7 (6 (5 (4 (3 (2 (1 (9 (8 (7 …
Tôùi ñaây thì vaán ñeà ñaët ra laø: Ñoái vôùi Cöûu Tinh Phoái naêm vì hoï tính lieân tuïc neân coù theå ñem Sao Khí töøng naêm nhaäp vaøo Trung Cung ñeå tính toaùn. Coøn ñoái vôùi Phoái ngaøy thì 5 ngaøy dö ra seõ laáy Sao Khí gì ñeå tính toaùn ? Hoï cuõng duøng phöông thöùc Sieâu Thôøi Tieáp Khí chaêng?
* Chaúng thaáy saùch vôû naøo ñeà caäp ñeán Cöûu Tinh phoái ngaøy phaûi Sieâu Thôøi Tieáp Khí caû !

CÖÛU TINH PHOÁI GIÔØ

Ñoái vôùi Giôø thì hoï cuõng chia laøm 2 thôøi kyø.

- Sau Ñoâng Chí thì hôïp nhaát vôùi queû khaûm .
- Sau Haï Chí thì hôïp nhaát vôùi queû Ly.

Nhöng chæ hôïp nhaát vôùi 2 queû naøy suoát 2.160 giôø cuûa moãi 180 ngaøy, chöù khoâng thay ñoåi cöù 540 giôø laø 1 queû nhö trong Thuaät soá Laïc Thö, neân soá cuïc sau Ñoâng Chí luoân laø 1.7.4 vaø sau Haï Chí luoân laø 9.3.6 maø thoâi. Vaäy neân cöù 180 giôø thì 3 Baûng 6 Nghi hôïp nhaát vôùi khoâng gian luoân laø:
	- Sau Ñoâng Chí:

 Nguyeân 1)
	Maäu
1
Taân
 4

	

	Kyû
2
Nhaâm 5

	

	Canh
3
Quyù
 6

	

Nguyeân 2)
	Maäu
7
Taân
 1

	
	Kyû
8
Nhaâm 2

	
	Canh
9
Quyù
 3

	

Nguyeân 3)
	Maäu
4
Taân
 7

	
	Kyû
5
Nhaâm 8

	
	Canh
 6
Quyù
 9

Moãi Nghi laø 10 giôø töø Giaùp ñeán Quyù khôûi ñaàu töø Giaùp Tyù, neân ta coù baûng sao Khí phoái Giôø nhö sau:
	Giôø
	Ngaøy

Tyù. Maõo. Ngoï. Daäu
	Ngaøy

Söûu.Thìn.Muøi.Tuaát
	Ngaøy

Daàn.Tî.Thaân.Hôïi

	Tyù
	 Sao Khí 1
	4
	7

	Söûu
	2
	5
	8

	Daàn
	3
	6
	9

	Maõo
	4
	7
	1

	Thìn
	5
	8
	2

	Tî
	6
	9
	3

	Ngoï
	7
	1
	4

	Muøi
	8
	2
	5

	Thaân
	9
	3
	6

	Daäu
	1
	4
	7

	Tuaát
	2
	5
	8

	Hôïi
	3
	6
	9

	- Sau Haï Chí

Nguyeân 1)
	Maäu
9
Taân
 6

	
	Kyû 8
Nhaâm 5

	
	Canh
7
Quyù
 4

	
 Nguyeân 2)
	Maäu
3
Taân
 9

	
	Kyû
2
Nhaâm 8

	
	Canh 1
Quyù
 7

	
 Nguyeân 3)
	Maäu 6
Taân
 3

	
	Kyû
 5
Nhaâm 2

	
	Canh
 4
Quyù
 1

Ta coù baûng Sao Khí phoái Giôø sau Haï Chí laø:
	Giôø
	Ngaøy

Tyù. Maõo. Ngoï. Daäu
	Ngaøy

Söûu.Thìn.Muøi.Tuaát
	Ngaøy

Daàn.Tî.Thaân.Hôïi

	Tyù
	9
	6
	3

	Söûu
	8
	5
	2

	Daàn
	7
	4
	1

	Maõo
	6
	3
	9

	Thìn
	5
	2
	8

	Tî
	4
	1
	7

	Ngoï
	3
	9
	6

	Muøi
	2
	8
	5

	Thaân
	1
	7
	4

	Daäu
	9
	6
	3

	Tuaát
	8
	5
	2

	Hôïi
	7
	4
	1

Qua söï trình baøy treân ñaây ta coù nhaän xeùt laø: Caùch laáy Sao Khí ñeå phoái vôùi töøng loaïi thôøi gian khoâng caên cöù vaøo moät nguyeân lyù naøo caû:
Ñaïi vaän 60 naêm (Nguyeân naêm) thì chaïy thuaän

Tieåu vaän 20 naêm (Khoâng teân) thì chaïy thuaän

Nieân vaän 1 naêm (Phuø Naêm) thì chaïy Nghòch
Nguyeät vaän 1 thaùng (Khoâng teân) thì chaïy nghòch

Nhaät vaän 1 ngaøy (Phuø ngaøy) thì gioáng cuûa Thuaät soá Laïc Thö.
Thôøi vaän 1 giôø (Phuø giôø) thì gioáng Tieát Ñoâng chí queû khaûm vaø Tieát Haï Chí queû Ly cuûa Thuaät soá Laïc Thö.
Töø ñaây ta coù theå noùi caùch phoái Sao Khí vaøo thôøi gian sau naøy laø coppy töø Thuaät soá Laïc Thö maø coù, nhöng vì khoâng naém vöõng Thuaät soá, neân buoäc loøng phaûi saùng taïo moät caùch may ruûi theá thoâi.
CHÖÔNG VIII
THUAÄT SOÁ LAÏC THÖ KEÅ NGAØY VUÕ TRUÏ

VAØ KEÅ NAÊM VUÕ TRUÏ

Qua chöông tröôùc ta ñaõ bieát ngöôøi ñôøi sau sau naøy laáy caùc Sao phoái cho töøng Thôøi gian ñem vaøo Trung Cung baûng Laïc Thö, roài tính theo chieàu thuaän hay chieàu nghòch cuûa quyõ ñaïo thôøi gian tuyø thuoäc vaøo loaïi phoái ñoù laáy Sao Khí chaïy thuaän hay nghòch, ñeå tính vaän khí cho ñòa baøn Giaùp.
Ví duï: Töø naêm 2004 ñeán 2023 theo caùch chia Ñaïi Vaän vaø Tieåu Vaän cuûa hoï thì thuoäc vaøo Tieåu Vaän 8 cuûa Ñaïi Vaän 169266 (Tính theo Lòch Thaùi AÁt). Tieåu Vaän 8 thì Sao Phoái laø: Thieân Nhaäm (Baùt Baïch Thoå Tinh) ñöôïc ñem vaøo Trung Cung roài chaïy thuaän 8 Sao Khí tieáp theo, ta coù baûng Vaän Khí cho 9 cung ñòa baøn Giaùp nhö sau:
	7
	3
	5

	6
	8
	1

	2
	4
	9

Caên cöù vaøo 9 Sao Khí treân, hoï seõ phaùn ñoaùn cho Trung Cung vaø 8 höôùng moät caùch deã daøng…
Töông töï hoï cuõng thöïc hieän caùc baûng soá caùch nhö theá cho töøng thôøi gian khaùc … (Caùch laøm naøy chæ ñuùng moät caùch toång quaùt neáu laáy sao khí phoái thôøi gian ñuùng theo thuaät soá Laïc Thö)
Theá coøn ngöôøi Laïc Vieät thì laøm theá naøo cho nhöõng thôøi gian lôùn hôn 1 naêm ?
Theo Lòch Ruøa Laïc Vieät thì 1 ngaøy vuõ truï laø 12 naêm, 1 naêm vuõ truï laø 4320 naêm, maø ta ñaõ bieát caùch thaønh laäp baûng soá keå ngaøy vaø keå naêm thì: Vì töông hôïp vôùi Thôøi gian Quaû ñaát, ta cuõng thaønh laäp caùc baûng soá cho töøng 12 naêm (1 ngaøy vuõ truï) vaø töøng 4320 naêm (1 naêm vuõ truï) thì ta seõ coù keát quaû caùc loaïi naêng löôïng beân ngoaøi taùc ñoäng vaøo ñòa baøn Giaùp ngay. Sau ñaây taùc giaû seõ laàn löôït trình baøy 2 baûng soá NGAØY VUÕ TRUÏ vaø NAÊM VUÕ TRUÏ cho Thôøi gian hieän nay …

MUÏC 1

THUAÄT SOÁ LAÏC THÖ KEÅ NGAØY VUÕ TRUÏ

* 1 ngaøy vuõ truï laø 12 naêm, neân 1 naêm vuõ truï coù 360 ngaøy vuõ truï laø: 12 x 360 = 4320 naêm. Coøn 180 ngaøy vuõ truï laø 2.160 naêm.
* 180 ngaøy vuõ truï ñaàu hôïp nhaát vôùi queû Ly vaø 180 sau hôïp nhaát vôùi queû Khaûm vìø duøng khí AÂm laøm khí Döông (Ngöôïc laïi vôùi Thuaät soá keå Ngaøy).
* Vaäy voøng thöù 2351 ñöôïc 3921 naêm thì 2160 naêm ñaàu hôïp nhaát vôùi queû Ly ñaõ qua. Coøn laïi 1761 thì ñang thuoäc Thôøi gian hôïp nhaát vôùi queû Khaûm vôùi 3 baûng 6 Nghi cuûa 3 Nguyeân laø:
1)
Maäu

5
Taân

2

Kyû

4
Nhaâm

1

Canh

3
Quyù

9

2)
Maäu

8
Taân

5

 Kyû

7
Nhaâm

4

Canh

6
Quyù

3

3)
Maäu

2
Taân

8

Kyû

1
Nhaâm

7

Canh

9
Quyù

6

(Xem laïi baûng toång hôïp soá queû, soá cuïc cuûa Thuaät soá keå naêm ôû tröôùc).

* Moät Nghi laø 10 ngaøy vuõ truï baèng 120 naêm neân 1761 naêm thì ñaõ qua 14 Nghi 1680 naêm, coøn dö laïi 81 naêm thì thuoäc vaøo Nghi Canh cuûa Nguyeân 3.
* Moãi Nghi laø 120 naêm, neân luoân coù ñuû 2 laàn Hoa Giaùp 60 naêm töø Giaùp Tyù ñeán Quyù Hôïi. Nghi Canh cuûa Nguyeân 3 cuõng theá. Tính töø naêm soá 61 laø Giaùp Tyù ñeán naêm soá 81 thì ñuùng laø naêm Giaùp Thaân 2004 hieän nay. Moãi ngaøy Vuõ truï laø 12 naêm neân 81 naêm thuoäc Nghi Canh thì naêm Giaùp Thaân 2004 ôû vaøo ngaøy thöù 7 cuûa Nghi Canh vaø ñang ôû naêm thöù 9 cuûa ngaøy vuõ truï naøy. Vaäy ta suy ra 12 naêm cuûa ngaøy naøy laø:
1)
1996
:
Bính Tyù
2)
1997
:
Ñinh Söûu

3)
1998
:
Maäu Daàn

4)
1999
:
Kyû Maõo

5)
2000
:
Canh Thìn

6)
2001
:
Taân Tî

7)
2002
:
Nhaâm Ngoï

8)
2003
:
Quyù Muøi

9)
2004
:
Giaùp Thaân
10)
2005
:
AÁt Daäu

11)
2006
:
Bính Tuaát
12)
2007
:
Ñinh Hôïi

* Chuù yù laø neáu theo caùch tính töø naêm Thaùi AÁt thöù 1 ñeán naêm Giaùp Thaân 2004 thì ta vaãn coù keát quaû nhö treân maø thoâi.

 Neáu coi 12 naêm laø 1 vaän thì 60 naêm coù 5 vaän. 60 naêm hieän nay seõ coù 5 vaän laø:
Vaän 1 laø: 1984 (1995
Vaän 2 laø: 1996 (2007

Vaän 3 laø: 2008 (2019

Vaän 4 laø: 2020 (2031
Vaän 5 laø: 2032 (2043

* Nhöng vaán ñeà ñaët ra laø thaønh laäp baûng soá cho 12 naêm töø 1996(2007, neân caàn phaûi bieát teân Can Chi cuûa ngaøy vuõ truï naøy laø gì ? Nhìn vaøo baûng 6 Nghi cuûa Nguyeân 3 thì ngaøy thöù 7 cuûa Nghi Canh phaûi laø ngaøy Canh Daàn.

* Cuõng chuù yù laø neáu theo caùch tính töø naêm Thaùi AÁt thöù 1 thì ngaøy vuõ truï töø 1996 (2007 cuõng laø Canh Daàn vaäy.

* Ñöa 3 Kyø vaøo Nguyeân 3 ta coù baûng 6 Nghi 3 Kyø laø :

Maäu
2
Taân

8
AÁt
3

Kyû
1
Nhaâm

7
Bính
4

Canh
9
Quyù

6
Ñinh
5

Ñeå deã thaønh laäp baûng soá ta ñoåi qua baûng Khí Döông laø (xem laïi Thuaät Soá Laïc Thö keå naêm).
Maäu
4
Taân

7
AÁt
3

Kyû
5
Nhaâm

8
Bính
2

Canh
6
Quyù

9
Ñinh
1

* Ta coù:

- Thieân baøn: Sao Phuø laø

- Ñòa baøn: Baûng 6 Nghi 3 Kyø cuûa Nghi Canh laø:

Maäu
6
Taân

9
AÁt
5

Kyû
7
Nhaâm

1
Bính
4

Canh
8
Quyù

2
Ñinh
3

Neân: Tröïc phuø laø:

(Neân ghi nhôù laø: Baûng 6 Nghi 3 Kyø goác töùc laø baûng cuûa 1 Nguyeân thì ñeå tìm Sao Phuø Thieân Baøn, coøn 6 baûng 6 Nghi 3 Kyø cuûa 6 Nghi thì ñeå tìm Tröïc phuø taïi ñòa baøn).
Tröïc söû:
Vaøo ngaøy vuõ truï Canh Daàn, ta coù:

Tröïc Söû laø:
* Vì Döông ñoän (Hôïp nhaát vôùi queû Khaûm cuûa baûng Cöûu Cung thuaän) neân 8 Töôùng vaãn chaïy thuaän vôùi Töôùng Tröïc Phuø ôû cung 8 laøm khôûi ñaàu.
* 3 Kyø AÁt , Bính, Ñinh cuûa Nghi Canh laø: 5.4.3 neân tính ñeán ngaøy Canh Daàn vuõ truï laø:
Giaùp (Thaân)
:
AÁt
5
Bính
4
Ñinh
3
AÁt (Daäu)
:
AÁt
6
Bính
5
Ñinh
4
Bính (Tuaát)
:
AÁt
7
Bính
6
Ñinh
5

Ñinh (Hôïi)
:
AÁt
8
Bính
7
Ñinh
6
Maäu
(Tyù)
:
AÁt
9
Bính
8
Ñinh
7

Kyû
(Söûu)
:
AÁt
1
Bính
9
Ñinh
8
Canh (Daàn)
:
AÁt
2
Bính
1
Ñinh
9

Chaïy 3 Kyø vaøo 9 cung vaø 3 voøng Sao Kyø theo voøng thuaän töø AÁt 2, Bính 1, Ñinh 9.
* Ngaøy Canh Daàn, Can Canh ôû cung 8 neân Cöûa Cung 8 laø Kinh cuûa queû Ñoaøi vaø 7 cöûa tieáp theo cuõng theo voøng thuaän.
* Ta ñöôïc baûng soá sau:

	T. Nhueá (+T.phuï)

Söû Sinh
	T.Truï (+ T.Nhaäm)
Söû Ñoå
	T.Anh (+ T.Taâm)
Söû Khai

	Bính: T.Thaùi AÂm
	* Ñinh: T.Luïc Hôïp
	* AÁt: T.Caâu Traän

	Nguyeân Vuõ - Tö Meänh
	Caâu Traän
	Thanh Long - Minh Ñöôøng

	Loâi Coâng - Vuõ Sö
	Phong Vaân
	Ñöôøng Phuø - Quoác AÁn

	Ñieáu Khaùch - Beänh Phuø
	Thaùi Tueá
	Thieáu Döông - Tang Moân

	Cöûa Höu
	Cöûa Sinh
	Cöûa Thöông

	T. Boàng (+ T.Caàm)
	T.Xung (+ T.Xung)
	T. Caàm (+T.Boàng)

	Söû Kinh
	Söû Caûnh
	Söû Töû

	Ñinh: T.Ñaèng Xaø
	AÁt: Vua
	Bính: T. Chu Töôùc

	Thieân Lao
	
	Thieân Hình

	Phong Baù
	
	Thieân Quan

	Phuùc Ñöùc
	
	Thieáu AÂm

	Cöûa Khai
	
	Cöûa Ñoå

	T.Taâm (+T.Anh)
	T.Nhaäm (+T.Truï)
	T.Phuï (+T.Nhueá)

	Söû Thöông
	Söû Trung
	Söû Höu

	AÁt: T. Tröïc Phuø
	* Bính: T.Cöûu Thieân
	* Ñinh: T.Cöûu Ñòa

	Ngoïc Ñöôøng - Baïch Hoå
	Thieân Ñöùc
	Kim Quyõ - Chaâu Töôùc

	Ñòa Phuû - Thieân Taøo
	Nguõ Phuø
	Thieân Döôïc - Ñòa Döôïc

	Baïch Hoå - Long Ñöùc
	Tueá Phaù
	Töû Phuø - Quan Phuø

	Cöûa Kinh
	Cöûa Töû
	Cöûa Caûnh

* Chuyeån caëp Sao Khí Thieân Nhaäm + Thieân Truï vaøo Trung Cung vaø ñöa caëp Sao Khí Thieân Xung + Thieân Xung ra Cung Khaûm ñoàng thôøi ñoåi ngöôïc teân caùc caëp Sao Khí vôùi soá Cung, ta coù baûng soá hoaøn chænh cho Ngaøy Canh Daàn Vuõ truï (1996 - 2007) cuûa ñòa baøn Giaùp nhö sau:
	T.Phuï (+T. Nhueá)

Söû Sinh
	T.Nhaäm (+T.Truï)

Söû Ñoå
	T.Taâm (+ T.Anh)

Söû Khai

	Bính: T.Thaùi AÂm
	* Ñinh: T.Luïc Hôïp
	* AÁt: T.Caâu Traän

	Nguyeân Vuõ - Tö Meänh
	Caâu Traän
	Thanh Long - Minh Ñöôøng

	Loâi Coâng - Vuõ Sö
	Phong Vaân
	Ñöôøng Phuø - Quoác AÁn

	Ñieáu Khaùch - Beänh Phuø
	Thaùi Tueá
	Thieáu Döông - Tang Moân

	Cöûa Höu
	Cöûa Sinh
	Cöûa Thöông

	T.Caàm (+T. Boàng)
	T.Nhaäm (+ T.Truï)
	T.Boàng (+T. Caàm)

	Söû Kinh
	Söû Trung
	Söû Töû

	Ñinh: T.Ñaèng Xaø
	AÁt: Vua
	Bính: T. Chu Töôùc

	Thieân Lao
	
	Thieân Hình

	Phong Baù
	
	Thieân Quan

	Phuùc Ñöùc
	
	Thieáu AÂm

	Cöûa Khai
	
	Cöûa Ñoå

	T.Anh (+T.Taâm)
	T.Xungï (+T.Xung)
	T.Nhueá (+T.Phuï)

	Söû Thöông
	Söû Caûnh
	Söû Höu

	AÁt: T. Tröïc Phuø
	* Bính: T.Cöûu Thieân
	Ñinh: T.Cöûu Ñòa

	Ngoïc Ñöôøng - Baïch Hoå
	Thieân Ñöùc
	Kim Quyõ - Chaâu Töôùc

	Ñòa Phuû - Thieân Taøo
	Nguõ Phuø
	Thieân Döôïc - Ñòa Döôïc

	Baïch Hoå - Long Ñöùc
	Tueá Phaù
	Töû Phuø - Quan Phuø

	Cöûa Kinh
	Cöûa Töû
	Cöûa Caûnh

 Theo ñaây ta coù theå thaønh laäp caùc baûng soá cho baát kyø 12 naêm naøo tröôùc cuõng nhö sau ñoù. Caùch chia thôøi gian naøy cuõng ñöôïc duøng trong Thuaät soá Thaùi AÁt tính naêng löôïng heä Maët trôøi taùc ñoäng xuoáng Quaû ñaát chuùng ta, nghóa laø luoân luoân nhaát quaùn chöù khoâng phaûi moãi Thuaät soá laïi coù 1 kieåu phaân chia Thôøi gian khaùc nhau.
MUÏC 2
THUAÄT SOÁ LAÏC THÖ KEÅ NAÊM VUÕ TRUÏ

Moät naêm Vuõ truï laø 4320 naêm. Khi ngöôøi xöa ñaõ coi 4320 naêm töông hôïp laø 1 “voøng quay cuûa Vuõ tru ïthieân haø” thì ta seõ khoâng coù cô sôû ñeå choïn Sao Khí Döông hay AÂm ñöôïc. Nhöng caên cöù vaøo söï töông phaûn cuûa 2 loaïi Thuaät soá laø:
- Thuaät soá keå Giôø choïn khí Döông; Thuaät soá keå Ngaøy 12 giôø choïn khí Döông; Thuaät soá keå naêm 4320 giôø choïn khí AÂm.
- Ta suy ra: Thuaät soá keå Naêm choïn khí AÂm thì Thuaät soá keå Ngaøy Vuõ truï 12 naêm choïn khí AÂm (nhö ñaõ duøng ôû tröôùc) vaø Thuaät soá keå Naêm Vuõ truï phaûi choïn khí Döông töùc laø duøng caùc Sao Khí chaïy thuaän: 1 (2 (4 (5 (6 (7 (8 (9 … gioáng nhö ôû loaïi Thuaät soá keå Giôø ñaàu tieân…
Töø naêm “Môû Trôøi Ñaát” ñeán nay laø: 2351 Naêm Vuõ truï. Cöù 540 Naêm Vuõ truï cuõng hôïp nhaát vôùi 1 queû baét ñaàu töø Khaûm vì duøng Sao Khí Döông, neân hieän nay thì thuoäc vaøo 191 Naêm Vuõ truï hôïp nhaát vôùi queû Ly (AÂm ñoän). Ta coù 3 Nguyeân cuûa Tieát 2 queû Ly laø:
Nguyeân 1:
Maäu

8
Taân

5

Kyû

7
Nhaâm

4

Canh

6
Quyù

3

Nguyeân 2:
Maäu

2
Taân

8

Kyû

1
Nhaâm

7

Canh

9
Quyù

6
Nguyeân 3:
Maäu

5
Taân

2

Kyû

4
Nhaâm

1

Canh

3
Quyù

9
Moãi Nghi laø 10 Naêm Vuõ truï neân Naêm Vuõ truï hieän nay ñang thuoäc vaøo Nghi Kyû cuûa Nguyeân 1. Ta coù baûng 6 Nghi 3 Kyø laø:

Maäu

8
Taân

5
AÁt
9

Kyû

7
Nhaâm

4
Bính
1

Canh

6
Quyù

3
Ñinh
2

(Sao Phuø Thieân Baøn laø:
[image: image34.wmf]
Coøn baûng 6 Nghi 3 Kyø cuûa Nghi Kyû laø:

Maäu

7
Taân

4
AÁt
8

Kyû

6
Nhaâm

3
Bính
9

Canh

5
Quyù

2
Ñinh
1
Tính töø Giaùp Tyù thì Naêm Vuõ truï thöù 191 thuoäc Nguyeân 1 Tieát 2 naøy laø Naêm Giaùp Tuaát neân taïi ñòa baøn:
Tröïc Phuø laø:

Soá Giaùp ñoän ôû Ñinh 1 neân :

Tröïc Söû laø:
Tìm tieáp tuïc 3 Kyø, 3 voøng Sao Kyø, 8 Töôùng 1 Vua (chaïy nghòch) vaø 8 Cöûa roài chuyeån caëp Sao Khí mang Söû Trung vaøo Trung Cung nhö caùc baûng soá tröôùc ta seõ ñöôïc baûng soá hoaøn chænh cho Naêm Vuõ truï 2351 töø - 1917 ñeán 2403 cuûa ñòa baøn Giaùp nhö sau:
	T. Boàng (+T.Caàm)
Söû Höu
	T. Taâm (+.T. Anh)
Söû Khai
	T.Nhaäm (+.Truï)
Söû Sinh

	Ñinh: T.Huyeàn Vuõ
	* Bính: T.Baïch Hoå
	AÁt T.Luïc Hôïp

	Chaâu Töôùc -Kim Quyõ
	Thieân Ñöùc
	Baïch Hoå - Ngoïc Ñöôøng

	Ñòa Döôïc - Thieân Döôïc
	Nguõ Phuø
	Thieân Taøo - Ñòa Phuû

	Quan Phuø - Töû Phuø
	Tueá Phaù
	Long Ñöùc - Baïch Hoå

	Cöûa Töû
	Cöûa Kinh
	Cöûa Khai

	T.Anh (+T.Taâm)
	T.Caàm (+T.Boàng)
	T.Phuï (+T.Nhueá)

	Söû Caûnh
	Söû Trung
	Söû Ñoå

	Bính: T.Cöûu Ñòa
	AÁt: Vua
	Ñinh: T.Thaùi AÂm

	Thieân Hình
	
	Thieân Lao

	Thieân Quan
	
	Phong Baù

	Thieáu AÂm
	
	Phuùc Ñöùc

	Cöûa Caûnh
	
	Cöûa Höu

	T. Nhueá (+T.Phuï)
	T.Truï (+T.Nhaäm)
	T.Xung (+T.Xung)

	Söû Töû
	Söû Kinh
	Söû Thöông

	* AÁt: T.Cöûu Thieân
	* Ñinh: T.Tröïc Phuø
	Bính: T.Ñaèng Xaø

	Minh Ñöôøng - Thanh Long
	Caâu Traän
	Tö Meänh - Nguyeân Vuõ

	Quoác AÁn - Ñöôøng Phuø
	Phong Vaân
	Vuõ Sö - Loâi Coâng

	Tang Moân - Thieáu Döông
	Thaùi Tueá
	Beänh Phuø - Ñieáu Khaùch

	Cöûa Ñoå
	Cöûa Thöông
	Cöûa Sinh

Ñeán ñaây ta ñaõ tìm hieåu xong 5 loaïi baûng soá cuûa Thuaät soá Laïc Thö nhöng cuõng caàn coù moät vaøi löu yù theâm laø:

* Khi xem Khí toaøn cuïc vaø tieåu cuïc laø nhö nhau thì chuùng ta coù theå vaän duïng baûng soá 12 naêm vaø töøng naêm cho nôi ôû, nôi laøm vieäc ñeå tính Thieân thôøi moät caùch khaù toát. Dó nhieân cuõng caàn phaûi tính ñeán naêng löôïng cuûa Quaû ñaát nôi ñaáy (goïi laø Ñòa khí) vaø moâi tröôøng xung quanh nöõa. Khi chia 1 Cöûa thaønh 8 Phaàn Cöûa thì ta coù theå duøng queû keùp cuûa Phaàn Cöûa ñeå phaùn ñoaùn chi tieát hôn cho thôøi gian rieâng cuûa noù cuõng nhö cho caû thôøi gian (1 naêm hay 12 naêm) raát toát. Ñaây chính laø nguoàn goác cuûa moân Huyeàn Khoâng Hoïc cuûa ngöôøi Laïc vieät sau naøy.
* Moät thaéc maéc lôùn ñöôïc ñaët ra laø: Vaäy thì Thuaät soá Laïc Thö khoâng theå tính vaän khí cho 1 Nguyeân naêm (60 naêm), 1 Tieát naêm (180 naêm)v.v hay sao?
Ñaùp: Ñuùng vaäy! Chuùng ta chæ coù theå duøng caùc Sao Khí laøm phuø cho 60, 180, 540…ñeå xeùt ñoaùn toång quaùt naêng löôïng beân vuõ truï thieân haø maø thoâi. Vì thöïc chaát caùc Sao Khí laøm phuø laø Sao Khí ñaïi dieän cho moät queû Khoâng gian hôïp nhaát vôùi moät hôøi gian naøo ñoù. Nhöng theo ngöôøi xöa thì trong nhöõng quaõng thôøi gian daøi nhö: 60 naêm, 180 naêm hay 540 naêm trôû leân thì caùc Sao Khí beân Vuõ truï vaãn khoâng coù gì thay ñoåi, chæ coù naêng löôïng cuûa heä Maët trôøi laø thay ñoåi roõ neùt töøng naêm moät. Theá neân ñeå tính toaùn chính xaùc hôn hoï ñaõ saùng taïo ra moät Thuaät soá môùi tính toaùn naêng löôïng cuûa heä Maët trôøi taùc ñoäng tôùi Quaû ñaát laø chính, coøn naêng löôïng beân Vuõ truï thì laø phuï. Ñoù chính laø Thuaät soá Thaùi AÁt Thaàn Kinh hay coøn goïi laø Thuaät soá Lòch Ruøa cuûa ngöôøi Laïc Vieät xöa. Neáu coù ñieàu kieän cho pheùp, môøi caùc baïn cuøng taùc giaû tìm hieåu theâm sau...
 Xin chaøo taïm bieät !
 NGUYEÃN THIEÄN NHÔN

 LoäcÑoâng HoøaThaønh ÑoângHoøa PhuùYeân

 ÑT: 0973169791
 Toán

Khaûm

Caán

Khoân

 Ly

Phaàn

AÂm

Phaàn

Döôngg

 Taâm

 __ __

Quyõ Ñaïo Taâm

+

9

8

13

6

11

12

7

14

4

3

8

1

6

7

2

9

5

Caûnh

Thieân Taâm

Giaùp (naêm Giaùp Thaân)

Thieân Taâm

T.Taâm (+T.Anh)

7		5		9

3		1		8

2		6		4

=

 8

ThieânTaâm

Giaùp 8

Thieân Taâm

Giaùp

Thieân Taâm

(

T.Anh 9

T.Caàm 5

T.Truï 7

T.Nhaäm 8

T.Boàng 1

T.Xung 3

T.Phuï 4

T.Taâm 6

N. Nhueá 2

 Thieân Taâm

 Canh 6

 Canh (Daàn)8

 Thieân Taâm

 =

 8

 Thieân Taâm

 Thöông

 Thieân Taâm

 =

 Canh (daàn)

 Thieân Taâm

 Thieân Truï

 = ?

 Giaùp (Tuaát)

 Kyû 7

 Thieân Truï

 Giaùp

 Thieân Truï

 =

 1

 Thieân Truï

 Kinh

 Thieân Truï

 =

 Giaùp

 Thieân Truï

� EMBED CorelDRAW.Graphic.12 ���

TOÁN

CAØN

KHAÛM

ÑOAØI

CAÁN

LY

CHAÁN

KHOÂN

� EMBED CorelDRAW.Graphic.12 ���

Caøn

Ñoaøi

Ly

Chaán

Toán

Khaûm

Caán

Khoân

Chaán

Ñoaøi

Caøn

Chuyeån hoùa qua taâm 5

Hôïp nhaát queû KHAÛM ôû cung soá 1 – 5

Hôïp nhaát queû CAÁN ôû cung soá 8 - 7

Hôïp nhaát queû CHAÁN ôû cung soá 3 - 3

Hôïp nhaát queû TOÁN ôû cung soá 4 - 2

Hôïp nhaát queû LY ôû cung soá 9 - 6

Hôïp nhaát queû KHOÂN ôû cung soá 2 - 4

Hôïp nhaát queû ÑOAØI ôû cung soá 7 - 8

Hôïp nhaát queû CAØN ôû cung soá 6 - 9

Giaùp 1

Taân 8

AÁt 2

Quyù 10

Kyû 6

Canh 7

Maäu 5

Nhaâm 9

Ñinh 4

Bính 3

 7

 2

 5-10

 6

 1

8

3

4

9

1
PAGE
	Saùch do taùc giaû gôûi taëng dieãn ñaøn vietlyso.com
	2

_1250054520.unknown

_1250075985.unknown

_1250138462.unknown

_1253337479.unknown

_1253337535.unknown

_1253533870.unknown

_1257663068.unknown

_1253337496.unknown

_1253250115.unknown

_1253273598.unknown

_1252299898.unknown

_1250076297.unknown

_1250076326.unknown

_1250076197.unknown

_1250075942.unknown

_1250075956.unknown

_1250075904.unknown

_1250075916.unknown

_1250054399.unknown

_1250054440.unknown

_1250054519.unknown

_1250054426.unknown

_1187328678.unknown

_1187418600.unknown

_1250054367.unknown

_1187330529.unknown

_1187328649.unknown

