ÑÒA MAÃU CHÔN KINH
1
LÔØI GIÔÙI THIEÄU
Ñöùc Meï Dieâu Trì Kim Maãu coù giaùng cô daïy nhö sau:
”... Khuyeân con raùng lo laøm aâm chaát, Khuyeân con caàn thaønh thaät tu chôn, Gian lao nguy khoå chôù sôøn,
Tìm ñöôøng chaùnh ñaïo gôûi thaân tu trì...” (1)
”Con oâi! Moät kieáp phuø sanh tuy öôùc heïn ba vaïn saùu
ngaøn ngaøy, nhöng traêm naêm naøo coù maáy ai höôûng ñaëng.
Thieàu quang giuïc thuùc, boùng quang aâm ñöa ñaåy laïi qua, bao gioù taït naéng taùp möa sa, taám nhuïc theå caèn coãi yeáu giaø, maø loøng ham soáng chöa hay naám moà gaàn beân caïnh. Ai ai cuõng lo trau chuoát töng tiu gìn giöõ maõnh hình haøi cho sung söôùng, maø laïi queân gìn giöõ chôn taùnh vôùi boån caên. Gaëp luùc loaïn ly, theá thôøi tai bieán, lo chaïy ñoù, chaïy ñaây ñeå tìm ñöôøng an oån cho chính thaân mình vaø cho toaøn gia quyeán, nhöng naøo hay duyeân nghieäp ñöa ñaåy veà ñaâu, coù bieát ñaëng moãi ngöôøi trong gia quyeán coù ñoàng caên ñoàng kieáp, ñoàng phuùc ñoàng duyeân, hay laø phaûi nghieäp ai naáy gaùnh...” (2) Ngaãm suy laïi caùc lôøi daïy treân cuûa Ñöùc Meï thaät laø höõu lyù. Kieáp voâ thöôøng cuûa con ngöôøi soáng nay cheát mai khoâng ai ñònh tröôùc ñöôïc. Daãu böïc ñeá vöông quyeàn quyù, haøng coâng chuùa cao sang cuõng phaûi xuoâi tay tröôùc ñònh meänh.
Naêm tröôùc ñaây trong chuyeán du haønh veà thaêm laïi queâ höông vaø gia ñình, toâi coù duyeân laønh ñöôïc Meï Ñòa Maãu daïy ñem quyeån “Ñòa Maãu Chôn Kinh” veà aán toáng vaø truyeàn cho baù taùnh thoï trì haàu ñeán luùc laâm nguy coù Meï ñoä cho soáng (1) Vaïn Quoác Töï (Chôn Lyù Ñaøn), Tuaát thôøi, 20-11 AÁt Tî (12-12-1965).
(2) Thieân Lyù Ñaøn, Tuaát thôøi, Raèm thaùng 4 AÁt Tî (15-5-1965).
https://thuviensach.vn
2
ÑÒA MAÃU CHÔN KINH
soùt. Toâi chí thaønh thoï trì kænh tuïng vaø chöùng nghieäm ñöôïc söï baûo hoä cuûa Meï. Maáy thaùng tröôùc ñaây, toâi bò tai naïn xe hôi gaãy xöông soáng vì vaêng ra xa quaù naêm thöôùc, coøn 3
ngöôøi trong soá 15 ngöôøi ñi cuøng xe bò thieät maïng. Toâi töôûng ñaõ bò lieät toaøn thaân, nhöng haèng ñeâm toâi ñeàu caàu nguyeän vaø thænh nöôùc cam loà cuûa Meï ñeå uoáng, ñeán nay toâi ñaõ ñöôïc maïnh khoûe ñi ñöùng bình thöôøng maø khoâng caàn phaûi moå. Vì töôûng nhôù ñeán aân ñöùc treân neân toâi phaùt taâm löu truyeàn quyeån Böûu Kinh naày, vaø mong sao cho moïi ngöôøi thoï trì ñoïc tuïng, giaûng noùi laïi cho ngöôøi khaùc cuøng hieåu veà coâng ñöùc cuûa Ñöùc Ñòa Maãu, ñöôïc vaäy thì phöôùc ñöùc cuûa quyù vò voâ löôïng voâ bieân trong ñôøi hieän taïi vaø töông lai.
Nam moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh.
Voõ Thò Ba Bon
(Baton Rouge, LA, USA)
Thu Ñinh Söûu 1997
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
3
DAÂNG HÖÔNG
Khoùi höông xoâng thaáu maáy töøng xanh, Roát raùo taâm con boån nguyeän laønh, Treân khoùi höông naày xin Maãu ngöï, Chöùng minh con treû taát loøng thaønh.
Nam moâ höông cuùng döôøng Phaät Maãu chöùng minh.
LEÃ PHAÄT
Kính laïy Phaät töø bi quaûng ñaïi,
Vì chuùng sanh muoân loaïi ñaûo ñieân, Luaân hoài khoå naõo trieàn mieân,
Môùi duøng phöông phaùp giaûi phieàn nôi taâm.
LEÃ PHAÙP
Kính laïy Phaùp nguoàn aân chöa traû, Neõo quang minh moâ taû roõ raøng,
Vì ñôøi laém keû laàm than,
Neân thuyeàn Baùt Nhaõ saün saøng ñôïi ñöa.
LEÃ TAÊNG
Kính laïy Taêng laø ngöôøi chí caû,
Thay Theá Toân hoaèng hoùa Ñaïo maàu, Voâ minh neân môùi lo aâu,
Roïi ñöôøng cöùu khoå daãn ñöôøng chuùng sanh.
* Con nhaát taâm ñaûnh leã caàu Hoaøng Maãu cöùu ñoä chuùng sanh (1 laïy).
* Con nhaát taâm ñaûnh leã Phoå Ñaø Sôn Nam Haûi chöùng minh (1 laïy).
* Nam moâ Hoäi Thöôïng Phaät chöùng minh (1 laïy).
https://thuviensach.vn
4
ÑÒA MAÃU CHÔN KINH
* Nam moâ Tam Baûo ñaïo traøng chöùng minh (1 laïy).
* Con nhaát taâm ñaûnh leã Toå Thaày chöùng minh (1 laïy).
PHUÏC NGUYEÄN
Hoaøng Maãu Chôn Kinh, caàu nguyeän tam coõi coäng ñoàng.
Thaùnh Thaàn Tieân Phaät nghe nguyeän naày, xin vui hyû laïc thanh tònh trang nghieâm. Caàu cho quoác thôùi daân an, theá giôùi thaùi bình an laïc xöù (1 laïy).
Caàu cho chuùng sanh nhôn loaïi ñöôïc aám no, phöôùc loäc thoï ñuû ñaày, thoaùt aùch tieâu tai, naïn khoûi taät bònh tieâu tröø (1
laïy).
Caàu nguyeän cho Phaät töû nam nöõ treû giaø treân non döôùi theá theo Meï tu haønh tinh taán taâm laønh saùng suoát, hieáu ñaïo veïn toaøn vôùi Meï, tu cho ñeán ngaøy thaønh Phaät ñaïo baát thoái taâm (1 laïy).
Caàu nguyeän cho cöûu huyeàn thaát toå, oâng baø cha meï luïc thaân quyeán thuoäc, aâm sieâu döông thôùi. Ñaëng nghe lôøi cuûa Maãu döùt taâm meâ muoäi xa lìa toäi aùc, hoàn linh sieâu thoaùt sôùm veà nôi Taây Vöùc, an vui muøi Phaät ñaïo (1 laïy).
Thaønh taâm khaån nguyeän, nhôø oai linh nhieäm maàu cuûa Maãu, kim quang vaân quyeän, gia ñình höng thaïnh, quyeán thuoäc taêng phöôùc hoaøn vieân phöôùc loäc thoï mieân tröôøng, sôû nguyeän sôû caàu nhö yù (1 laïy).
Nam moâ Phaät Maãu chöùng minh (1 laïy).
Nam moâ Phoå Ñaø Nam Haûi chöùng minh (1 laïy).
Nam moâ Dieâu Trì Cung Phaät Maãu chöùng minh (1 laïy).
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
5
ÑÒA MAÃU CHÔN KINH
(Nguõ Coác Dieäu Kinh * Nhaõn Quang Kinh) Töï luaän
Quang Töï cöûu nieân, chaùnh ngoaït, sô cöûu nhöït, Thieåm Taây, Hôùn Trung phuû, Thaønh Coá huyeän, Ñòa Maãu mieáu, phi loan truyeàn Kinh
(Hoài nhaø Thanh, vua Quang Töï leân ngoâi naêm thöù 9, nhaèm tieát thaùng Gieâng, ngaøy moàng chín, taïi nôi tænh Thieåm Taây, phuû Hôùn Trung, huyeän Thaønh Coá, coù Phaät Ñòa Maãu ngöï chim loan hieän xuoáng taän mieåu Baø giaùng cô buùt truyeàn ra Kinh naày.)
Nam moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu döôõng sanh baûo maïng Chôn Kinh
Phaät Ñòa Maãu ngöï treân coõi thöôïng taàng toái cao ñaët quyeån Chôn Kinh ñaëng khuyeân raên ñôøi, döôõng duïc ñôøi, vaø baûo toaøn taùnh maïng cho taát caû ngöôøi ñôøi.
XÖNG TAÙN ÑÒA MAÃU
Ñòa Maãu ñaáng toái cao giaùc ngoä,
Ñieån linh quang teá ñoä chuùng sanh, Hôõi ai chôù coù laïc laàm,
Lôøi vaøng chaâu ngoïc chæ raønh neûo tu.
Coõi traàn theá mòt muø taêm toái,
Phaûi nghe lôøi Meï thuyeát Chôn Kinh, Chôù ham vaät chaát luïy phieàn,
Sôùm mau thöùc tænh Meï ban phöôùc laønh.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh (3 laàn) https://thuviensach.vn
6
ÑÒA MAÃU CHÔN KINH
CUÙNG HÖÔNG
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh (3 laàn) Ñoát höông traàm thaáu ñeán Dieâu Cung, Thaønh taâm khaån nguyeän Ñöùc Maãu Töø, Treân khoùi höông naày Kim Maãu ngöï, Caûm öùng chöùng minh taát loøng thaønh.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh (3 laàn) Khai ñuoác hueä taâm ñaêng toû saùng, Traêm ngaøn muoân kieáp deã gaëp ñaâu, Haï nguôn kyø ba Long Hoa hoäi,
Meï ban ñieån laønh môùi roõ thoâng.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh (3 laàn) https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
7
DAÂNG ÑAÊNG
Daâng ñuoác thieâng thaønh taâm kính Maãu, Ngoïn linh ñaêng soi thaáu möôøi phöông, Ñieån quang toûa aùnh chieâu döông,
Caàu xin Töø Maãu Taây Phöông chöùng ñaøn.
Meï giaùng theá ñoä an non nöôùc,
Chuyeån huyeàn linh ban phöôùc vaïn daân, Nguoàn thöông saàu ñoïng baâng khuaâng, Nhìn ñaêng loøng töôûng Meï gaàn beân con.
Xöa Maãu ngöï chim loan taïi mieáu,
Tænh Thieåm Taây huyeàn dieäu öùng linh, Buùt cô Meï thaûo Taâm Kinh,
Lôøi chaâu cheùp laïi taâm tình Maãu thöông.
Nhìn bieån caû truøng döông nöôùc bieác, Tieáng khoå saàu tha thieát loøng ñau, Meï troâng töøng löôïn soùng aøo,
Bao nhieâu soùng löôïn ngheïn ngaøo baáy nhieâu.
Caûnh döông traàn gaëp nhieàu gian khoå, Meï saùng khai hoùa ñoä khaép nôi,
Nuùi soâng vuõ truï ñaát trôøi,
Chính do Hoaøng Maãu taïo ñôøi an vui.
Con treû nguyeän sôùm chieàu tu nieäm, Ngaøy laãn ñeâm lo kieåm haïnh con,
Daâng ñaêng Meï chöùng loøng son,
Vaïn daân baù taùnh nöôùc non thanh bình.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
8
ÑÒA MAÃU CHÔN KINH
DAÂNG HÖÔNG
Ngaøy kyû nieäm traêng möôøi thaäp baùt, Gioù ñoâng veà ngaøo ngaït nguoàn thöông, Choán traàn treû daïi daâng höông,
Thænh caàu Töø Maãu Taây Phöông chöùng ñaøn.
Daâng neùn höông lôøi vaøng cung kænh, Tieáng treû thô nguyeän thænh Meï hieàn, Laïy caàu voïng thaáu cung Tieân,
Nôi Taây Vöông Maãu dieäu huyeàn chöùng minh.
Meï thöông con thaâm tình muoân thuôû, Ñaïo hoaèng truyeàn roäng môû khaép nôi, Gaéng tu thoaùt tuïc xa ñôøi,
Queâ Tieân choán cuõ laø nôi trôû veà.
Nhìn quang caûnh sôn kheâ non nöôùc, Coõi giôùi ba höôûng phöôùc Meï ban, Chính do Hoaøng Maãu thænh an,
Ñoä cho sanh chuùng moät ñaøng chaùnh tu.
Laøn khoùi baïc nguùt muø bay toûa,
Taâm höông thaønh hieän roõ Dieâu Cung, Ñaøi höông Meï ngöï khoâng trung,
Thöùc taâm keû theá soi chung göông hieàn.
Tam nhöït Maäu coá sieâng baùi Maãu, Tieáng chuoâng ngaân gôïi noãi nhôù thöông, Con quyø daâng neùn taâm höông,
Laïy Meï phuû ñöùc thaäp phöông an laønh.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
9
DAÂNG TRAÀM
Nhìn laøn khoùi traàm höông bay toûa, Nhôù Maãu hieàn leä nhoû doøng chaâu, Ñaøn con tha thieát nguyeän caàu,
Maãu Töø phuû ñieån nhieäm maàu chöùng minh.
Choán traàn mieàn cung nghinh ñaïi leã, Kyû nieäm ngaøy giaùng theá Töø Toân, Thöôïng taàng Meï phuû caøn khoân,
Chuyeån khai hoaèng Ñaïo phaùp moân haïnh töø.
Ñoïc Kinh Maãu loøng nhö xao xuyeán, Gôûi taâm thaønh thaêm vieáng Maãu thaân, Chuoâng chuøa vang tieáng xa ngaân,
Chaïnh loøng con treû tuoân daàm leä sa.
Khoùi höông traàm thieát tha theo gioù, AÙng maây laønh hieän roõ huyeàn vi, Con nguyeän kieáp kieáp tu trì,
Nöông veà theo boùng töø bi Maãu Hoaøng.
Caàu lònh Meï chænh an non nöôùc,
Ñieån Maãu Töø ban phöôùc chuùng sanh, Traàn gian bieát neûo tu haønh,
Nhôø ñeøn trí hueä phuùc laønh Meï ban.
Taàm chaùnh giaùc Ñaïo vaøng röïc rôõ, Haït boà ñeà naåy nôû röøng caây,
Am tieàn noái nghieäp thang maây,
Ñieån thieâng Meï chöùng nhöït nay kinh ñaøn.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
10
ÑÒA MAÃU CHÔN KINH
DAÂNG HOA
Hoa töôi thaém kính daâng Töø Maãu,
Gioù höông laønh nheï thoåi möôøi phöông, Daäp ñaàu laïy Meï xoùt thöông,
Chöùng loøng con treû cuùng döôøng daâng hoa.
Lôøi vang caàu thieát tha ai oaùn,
Choán döông traàn tôï aùng phuø vaân, Chuùng sanh ñau khoå voâ ngaàn,
Thaønh taâm laïy Meï goäi laàn toäi xöa.
Ngaøy Kî Maäu sôùm tröa baùi Maãu,
Tieáng chaân thaønh voïng thaáu Dieâu Cung, Gaéng tu noi chí baù tuøng,
Boà ñeà haïnh nguyeän thôm chung höông laønh.
Ñieån huyeàn linh phuû quanh bao khaép, Nhôù Maãu hieàn con chaép tay caàu,
Laïy Meï ñoä heát naêm chaâu,
Caàu xin sanh chuùng sôùm haàu Dieâu Cung.
Ngöôøi choán theá hieáu trung troïn giöõ, Hoäi Long Hoa Maãu töû töông phuøng, Höông laønh thôm ngaùt laï luøng,
Boà ñeà roä nôû taïi cung Dieâu Trì.
Hoa thôm ngaùt con quyø daâng leã,
Laïy Maãu thöông giaùng theá chöùng minh, Tay ngaø daâng ñoùa hoa xinh,
Thænh caàu Meï giaùng ñieån linh chöùng ñaøn.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
11
DAÂNG QUAÛ
Quaû töôi xanh taâm thaønh cung kænh, Tieáng treû khôø nguyeän thænh Töø Toân, Ñieån linh phuû khaép caøn khoân,
Chuyeån khai Ñaïi Ñaïo tieáng ñoàn vang xa.
Tuïng Kinh Maãu gia gia an oån,
Meï giaùng traàn hoãn ñoän sô khai,
Lôøi chaâu ghi laïi traàn ai,
Laø do huyeát maïch phi taøi Töø Toân.
Oai linh Maãu bao goàm vuõ truï,
Döôõng nuoâi con haáp thuï ñieån thieâng, Phöôùc taøi loäc thoï trieàn mieân,
Daân laønh nöôùc thaïnh nhaø yeân thanh bình.
Tam nhöït Maäu trì Kinh Ñòa Maãu,
Chuùng sanh ñeàu soá ñoåi nhaøn thanh, Muøa maøng sung tuùc töôi xanh,
Quaû hoa thôm ngaùt höông laønh töø bi.
Thaâm aân Meï khaéc ghi xanh söû,
Kyû nieäm ngaøy Meï ngöï khoâng trung, Daäp ñaàu baùi taï Vöông Cung,
Ñoä an sanh chuùng tao phuøng Long Hoa.
Kính laïy Maãu thieát tha lôøi treû, Daâng quaû töôi thænh Meï chöùng tri, Daäp ñaàu laïy ñöùc Dieâu Trì,
Ñieån linh Meï phuû cöùu nguy daân laønh.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
12
ÑÒA MAÃU CHÔN KINH
DAÂNG THUÛY
Cung kænh daâng thuûy thanh thôm ngaùt, Nhôù traêng möôøi thaäp baùt haèng nieân, Ñuùng ngaøy giaùng theá Maãu hieàn,
Thuûy thanh baùt ngoïc khaån nguyeàn cung nghinh.
Ñaøn con treû quyø xin Meï chöùng,
Ñoä daân laønh beàn vöõng taâm tu,
Sôn kheâ raûo böôùc ngao du,
Vaøo nôi bieån Thaùnh röøng nhu tu hieàn.
Daâng thuûy thôm kieàn thieàn voïng baùi, Ñieån Maãu Töø phuû raûi khaép nôi,
Meï thöông döôõng duïc khuyeân ñôøi, Ngöï nôi thöôïng coõi ban lôøi ngoïc chaâu.
Meï truyeàn phaùp nhieäm maàu phaûn chieáu, Cöùu ñaøn con taän hieáu taän trung, Nguoàn thöông Meï phuû ngaøn truøng, Suoái loøng ngaøo ngaït ban chung con laønh.
Chính Meï taïo non xanh töôi thaém,
Bieån soâng saâu thaêm thaúm truøng khôi, Hoaèng khai Ñaïi Ñaïo khaép nôi,
Keå töø voâ thæ ñeán ñôøi haäu thieân.
Taâm Kinh Maãu lôøi khuyeân lai laùng, Ñieån huyeàn linh toûa saùng möôøi phöông, Tay daâng baùt ngoïc traø höông,
Thaønh taâm laïy Meï xoùt thöông chöùng ñaøn.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
13
SAÙM KINH ÑÒA MAÃU
Phuû Hôùn Trung nôi huyeän Thaønh Coá, Tænh Thieåm Taây mieáu coå öùng linh, Thöôïng taàng toûa aùnh quanh minh,
Chim loan Maãu ngöï truyeàn Kinh raên ñôøi.
Kim ngoân Meï ñaây lôøi maïc huyeát, Ñöùc Töø Toân tha thieát khuyeân con, Hieáu Trung giöõ veïn cho troøn,
Meï hieàn boá ñieån baûo toaøn chuùng sanh.
Tam nhöït Maäu(3) taâm thaønh kính Maãu, Taám loøng son voïng thaáu Dieâu Cung, Gia gia sum hoïp truøng phuøng,
Daân an quoác thôùi höôûng chung thanh bình.
Muøa maøng ñöôïc töôi xinh sung tuùc, Meï ñoä con töøng phuùt töøng giaây, Nuùi soâng vuõ truï ñoù ñaây,
Chính do Hoaøng Maãu döïng gaày taïo neân.
Linh ñieån Meï döôùi treân phaân roõ, Taâm chôn kinh Meï toû lôøi chaâu,
Hoaèng khai Ñaïi Ñaïo nhieäm maàu,
Hoùa sanh boán bieån naêm chaâu töôi nhuaàn.
Phaät Maãu ngöï thöôïng taàng ñoä theá, Ñieån chôn linh phöôùc hueä raûi ban, Taâm Kinh Maãu daïy roõ raøng,
Con laønh hieáu thaûo ñaøn traøng cung nghinh.
Phöôùc loäc thoï hieån vinh do Maãu, (3) Tam nhöït Maäu: Ba ngaøy Maäu trong thaùng theo lòch ta (aâm lòch).
https://thuviensach.vn
14
ÑÒA MAÃU CHÔN KINH
Troïn ñuû thôøi Kî Maäu haèng nieân, Daân an nöôùc thaïnh nhaø yeân,
Lôøi chaâu Maãu daïy gaéng chuyeân tu trì.
Thô ngaâm dieäu huyeàn vi cô buùt,
Meï truyeàn Kinh döôõng duïc chuùng sanh, Xöa vua Baøn Coå phong danh,
Dieâu Trì Phaät Maãu hoùa sanh muoân loaøi.
Chôn linh Maãu xeùt soi vuõ truï,
Ñieån aâm döông keát tuï anh nhi,
Thöôïng taàng Maãu ngöï phöông phi,
Phaân ra thieân ñòa trò vì chuùng sinh.
Ñòa Maãu truyeàn chôn kinh taâm huyeát, Khí aâm döông hoäi hieäp cuøng nhau, Möa hoøa gioù thuaän töôi maøu,
Hoùa sanh nhôn loaïi ngaït ngaøo chôn thaân.
Vaäy ai môùi böôùc laàn ñöôøng Ñaïo, Phaûi giöõ loøng hieáu thaûo trì Kinh, Lôøi chaâu Meï daïy huyeàn linh,
Hoaøng Thieân xaù toäi hieån vinh thanh nhaøn.
Caàu lònh Meï baûo toaøn sanh chuùng, Ñoä nhôn sanh giöõ ñuùng haïnh Tieân, Töø ñaây thieân ñòa phaân rieâng,
AÂm döông chôn khí linh nguyeân chaúng rôøi.
Nhöït nguyeät tinh phöông trôøi saùng toûa, Maùy huyeàn vi hieän roõ thaàn thoâng, Meï phaân nam baéc taây ñoâng,
Boán phöông taùm höôùng bao voøng caøn khoân.
Ñieån thieâng Meï baûo toàn vónh cöûu, Choán trung öông Meï thuû ñòa chaâu, Linh quang chieáu saùng nhieäm maàu, Thieân Tieân baûo döôõng goàm thaâu nhôn laønh.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
15
Phu quaân Maãu tröôøng sanh baát laõo, Taøi cao minh saùng taïo huyeàn vi,
Thieân lung ñòa aù dieäu kyø,
Tri aâm phoái hôïp phuïc quy Dieâu Ñaøi.
Thieân ñòa laäp aâm lai döông khöù,
Khí thaàn giao gìn giöõ ñieån linh,
Ñaát trôøi do taïo hoùa sinh,
Phaùp luaân thöôøng chuyeån sieâu hình caên nguyeân.
Chính Meï taïo toâi hieàn chuùa thaùnh, Phuû ñieån linh chôn taùnh taâm thanh, Chaúng ngöøng hoùa hoùa sanh sanh,
Thieân can thöôøng chuyeån vaän haønh ñòa chi.
Thaàn vôùi khí töïu thì thai Thaùnh, Meï cöu mang canh caùnh thaäp nieân, Tình thaâm Maãu töû thieâng lieâng,
Möôøi thu ñuùng nhöït chia rieâng queû haøo.
Trong baùt quaùi phaân vaøo taùm höôùng, Taùm queû do moãi höôùng ñònh ra,
Saùu haøo moät queû ñoù laø,
Ba traêm taùm boán teû ra caùc haøo.
Truùc cô maõn nguyeät vaøo giôø ñuùng, Thaäp nieân tröôøng chuyeån duïng Thaùnh thai, Minh quaân xuaát theá traàn ai,
Saùu vì Thieân töû phi taøi huyeàn quang.
Meï phaùn vua Thieân Hoaøng con tröôûng, Ñeán Ñòa Hoaøng Meï thöôûng thöù hai, Nhôn Hoaøng tam ñeä thieân taøi,
Coøn ba vò nöõa phaân raøy sau ñaây.
Vua Phuïc Hy ngaøi hay bieán hoùa,
Baùt quaùi phaân phaùt hoïa hieån linh, Chæ raønh taùm höôùng thinh thinh,
https://thuviensach.vn
16
ÑÒA MAÃU CHÔN KINH
AÂm döông vuõ truï quang minh phaân baøy.
Vua Thaàn Noâng phi taøi nguõ coác,
Saéc lònh gieo chaâu ngoïc khaép nôi, Ñoù laø haït gioáng cuûa Trôøi,
Sanh ra luùa gaïo giuùp ñôøi an khang.
Vua Hieân Vieân taïo ban y phuïc,
Ñem aám no haïnh phuùc vaïn daân,
Löu truyeàn côm aùo choán traàn,
Ñeå cho ngöôøi theá taâm thaân thanh nhaøn.
Vuõ truï do Maãu Hoaøng xuaát phaùt, Maãu taïo ra Boà Taùt, Thaàn, Tieân, Thöôïng taàng bao phuû ñieån thieâng, Chaúng rôøi xa khoûi Maãu hieàn döôõng sanh.
Nhìn bieån caû trôøi thanh nöôùc bieác, Khaép boán muøa taùm tieát trôû xaây, Gioù ngaøn toûa löôïn taàng maây,
Hoùa sanh nhôn loaïi coû caây thuù caàm.
Coù nguõ nhaïc boång traàm ngaân troåi, Khaép muoân nöôùc Töø Maãu döôõng sanh, Caùc ñôøi vöông ñeá ñaïi danh,
Töø trong thaân Maãu tröôûng thaønh maø ra.
Danh lam coù naêm toøa thaéng caûnh, Choán laâm sôn tuyeát laïnh söông rôi, Coû caây coå thuï soáng ñôøi,
Saéc daân traêm hoï do nôi Maãu thaønh.
Naêm gioáng luùa töôi xanh vun döôõng, Saùu thöù gaïo daønh thöôûng nhôn sinh, Nhaân daân no aám hieån vinh,
Soáng nhôø ñieån Meï huyeàn linh phuû ñaày.
Khi lìa theá gôûi thaây thaân Maãu,
Söï hoùa sanh dôøi ñoåi voâ thöôøng, https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
17
Thaân Meï laø choã töïa nöông,
Töø Toân Ñòa Maãu nguoàn thöông ngaäp traøn.
Naøo chaâu quaän thoân laøng tænh huyeän, Kìa laâu ñaøi cung ñieän nguy nga,
Am, chuøa, quaùn, xaù, laäp ra,
Hieàn thaàn, Tieân, Thaùnh, Meï ñaø thöôûng phaân.
Chö Phaät ñaéc kim thaân do Maãu,
Caû traân chaâu ngoïc böûu ñoù ñaây, Thieáu chi keû öôùc vieäc naày,
Loøng tham mô töôûng maáy ai ñaït thaønh.
Loaïi kim khí baïc vaøng quí baùu,
Taát caû do Maãu taïo xuaát ra,
Vöông haàu vaïn quoác gia gia,
Cuõng do lònh Meï ban ra toân suøng.
Ngöôøi choán theá hieáu trung höôûng phöôùc, Bao huyeàn linh sau tröôùc Meï ban,
Daân an quoác thôùi thanh nhaøn,
Ñeá vöông cung kænh Maãu Hoaøng Töø Toân.
Nöôùc naøo bò daäp doàn chinh chieán, Cuõng do nôi Maãu chuyeån phaït haønh, Vaäy ai naøo bieát ñeán danh,
Huyeàn linh quang ñieån Meï daønh ñoù ñaây.
Coù taïo laõnh the ñaày luïa vaûi,
Cuøng quaû hoa rau caûi traùi caây,
Naøo laø chua ngoït ñaéng cay,
Luùa aên, thuoác uoáng, röøng caây ai töôøng.
Haønh, ôùt, heï, göøng, ñöôøng, tieâu, toûi, Khaép nhôn sinh ai khoûi bònh ñaâu,
Hoùa sanh linh döôïc nhieäm maàu,
Cao löông myõ vò thieáu ñaâu vaät naøo.
Laïi coù giaám, chanh, daàu, töông, muoái, https://thuviensach.vn
18
ÑÒA MAÃU CHÔN KINH
Suoái naøo baèng nguoàn suoái tình thöông, Meï ban traêm vaïn muøi höông,
Lao taâm toån huyeát ñoaïn tröôøng vì con.
Coâng lao Meï buùt son khoù taû,
Tình bao la bieån caû khoù hôn,
Khoå ñau Töø Maãu chaúng sôøn,
Nôõ naøo queân döùt nghóa ôn cho ñaønh.
Vaät aên uoáng Meï daønh con ñoù,
Saûn phaåm do Meï hoùa taïo ra,
Caân ñai aùo maõo phuø hoa,
Baïc tieàn vaät duïng hieån ra haèng ngaøy.
Meï chaúng thaáy moät ai loøng töôûng, Thaân Maãu sanh ban thöôûng khaép nôi, Vaät chi chaúng soùt treân ñôøi,
Maãu khoâng nghe coù moät lôøi nhôù thöông.
Trong vuõ truï tuaàn hoaøn taïo hoùa, Do Maãu sanh ra quaû ñòa caàu,
Bieán daønh saùu ngaõ luaân hoài,
Bieát bao saûn vaät hoa maàu toát xinh.
Keû theá ñaâu roõ tình thaâm Maãu,
Daàu Hoaøng Thieân khoù noåi saùnh hôn, Treân trôøi möa ñoå töøng côn,
Döôùi ñaát Meï hoùa huyeàn chôn pheùp maàu.
Gioøng möa tuoân ngoït ngaøo cam loä, Nguõ coác daønh hoùa ñoä nhôn sanh,
Coû caây töôi toát höông thanh,
Ñòa chaâu thaám gioït möa laønh phì nhieâu.
Chính hôi nöôùc thaâu nhieàu maïch huyeát, Bao tinh vi söông tuyeát giaù baêng, Ñaøi maây gom töïu phuû giaêng,
Gaëp luoàng quang ñieån bieán tan maây lieàn.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
19
Möa tuoân xuoáng traàn mieàn toûa khaép, Cuø roàng kia troán naáp ngaøn soâng, Laõnh phaàn vaän chuyeån gioù gioâng, Meï truyeàn hoaùn voõ hoâ phong öùng haàu.
Cuø roàng ôû xöù naøo chaúng coù,
aån bieån saâu laøm gioù chuyeån maây, Ñeàu do lònh Meï phaùn baøy,
Ôn treân chieáu trieäu daùm raøy caûi ñaâu.
Muoân thu vaãn naèm saâu loøng ñaát, Meï döôõng nuoâi aâm chaát hoaèng khai, Nhoïc nhaèn naøo quaûn ñaéng cay,
Ñieån quang huyeàn dieäu ñeâm ngaøy döôõng sanh.
Choán döông traàn con laønh toïa höôûng, Bao nhieäm maàu Meï thöôûng hoàng aân, Taát caû do lònh Maãu phaân,
Coâng daày chaúng thaáy ngöôøi traàn ghi taâm.
Meï thöông con daï thaàm ñau thaét,
Chaúng bao giôø nhaém maét nghæ ñaâu, Ñieån quang neáu Meï ruùt thaâu,
Caøn khoân, vuõ truï, ñòa caàu tieâu tan.
Khi caù ngao trôû ngang vuøng vaãy,
Thieân ñòa ñaønh chòu phaûi raû ñoâi, Döông traàn nhö theå beøo troâi,
Caûnh trôøi troáng roãng thaûm saàu naïn tai.
Ngoaïi caøn khoân Nhö Lai taïm aån,
Chö Boà Taùt taøn laãn bieät tin,
Töø vua chuùa ñeán quaân binh,
Seõ ñeàu taän dieät nhôn sinh ñieâu taøn.
Phöông höôùng ñaønh tieâu tan taát caû, Nhö ôû trong loø hoûa bò thieâu,
Muoân loaøi vaïn vaät bao nhieâu,
https://thuviensach.vn
20
ÑÒA MAÃU CHÔN KINH
Phaûi ñaønh chòu caûnh quaïnh hiu khoå saàu.
Meï phaùn truyeàn lôøi chaâu cao quí, Ai söu taàm dieäu lyù quang minh,
Taâm thaønh khaûo saùt Chôn Kinh,
Thoï trì giaûng noùi chuùng sinh hieåu raønh.
Töø Toân chieáu ñieån laønh ban phöôùc, Saéc lònh pheâ ngöôøi ñöôïc hieån vinh, Phi taøi huyeàn dieäu cao minh,
Maãu töø giaùng buùt ngoïc linh chi truyeàn.
Nhaäp vaøo taâm keû hieàn saùng suoát, Chôn khí nhö aùnh ñuoác thieân nhieân, Maãu cho phaûn boån huôøn nguyeân,
Chôn thaàn ñuùng ngoaït xuaát lieàn chaúng sai.
Tinh khí hieäp cho ai döôõng taùnh,
Gaéng taâm tu höôûng caûnh thöôïng ñaøi, Khai taâm trung chuyeån Ñaïo ngay,
Lyù chôn thoâng hieåu chôù raøy boû qua.
Caàn quaùn töôûng saâu xa Kinh Maãu, Chôù khoe taøi noâng noåi maø chi,
Chôn kinh lònh Meï khoù bì,
Quaàn thaàn vaên voõ chaúng khi lôøi vaøng.
Ñaïi Töø Toân Maãu Hoaøng cao caû,
AÂn ñöùc daøy vong ngaõ ñaønh sao,
Tao nhaân maëc khaùch anh haøo,
Noâng, thöông, coâng, só, nôõ naøo laûng ngô.
Khoâng ñeàn ñaùp toân thôø cung kænh, Nôõ voâ taâm chaúng kính Maãu hieàn, Thaâm saâu nghóa caû thieâng lieâng, Ñaønh loøng boäi baïc chôn truyeàn lôøi chaâu.
Chaùnh phaùp Ñaïo nhieäm maàu ai roõ, Giaû ñoø nhö chaúng toû ngoä chi,
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
21
Phuï aân Töø Maãu Dieâu Trì,
Ñoïa ñaøy muoân kieáp chaúng thì taùi sanh.
Muoán bieát roõ taùnh danh Phaät Maãu, Haõy laéng nghe lôøi Maãu phaân raønh, Laõo baø hoãn ñoän hoùa sanh,
Thuôû coøn muø mòt tröôïc thanh chöa töôøng.
Thieân Ñòa chia aâm döông chôn khí,
Thaäp nhò muoân nieân kyû giaùng laâm, Tuoåi thoï chín ngaøn saùu traêm,
Thôøi gian xuaát theá khoå taâm nhoïc nhaèn.
Muoân ngaøn naêm khuyeân raên daïy doã, Ngaøy bieät ly dieät ñoä chaúng ngôø, Maãu Hoaøng töø giaõ con thô,
Hoùa thaân chôùp nhoaùng phuùt giôø chia tay.
Hö khoâng ngöï maây ñaøi thöôïng coõi, Ñieån quang minh chieáu roïi khaép nôi, Huyeàn vi bieán hoùa chuyeån dôøi,
Truyeàn Kinh chaâu ngoïc bao lôøi thieát tha.
Chaúng thaáy ai leä sa nhôù Maãu,
Choán tröôøng giang gôïi noãi nhôù thöông, Ngöï thuyeàn löôùt soùng truøng döông, Naøo ai ñeå daï vaán vöông loøng saàu.
Meï thöông con chaúng caâu phieàn traùch, Loøng öôùc mong huyeát maïch truøng phuøng, Sôùm veà ñieän ngoïc Dieâu Cung,
Con laønh coá gaéng hieáu trung tu hieàn.
Hoäi Tyù Söûu khai thieân tòch ñòa,
Vaïn söï thaønh hieáu nghóa vi tieân, Chôn kinh Phaät Maãu dieäu huyeàn,
Hôn traêm taùm chuïc caâu khuyeân raên ñôøi.
Moãi caâu moãi yù lôøi Meï thuyeát,
https://thuviensach.vn
22
ÑÒA MAÃU CHÔN KINH
Cuõng töø nguoàn maïch huyeát chaûy ra, Goàm bao lôøi ngoïc thieát tha,
Chaúng phaûi laàm laïc ñaâu maø ngôø nghi.
Khaép gia gia ñeàu trì nieäm maõi,
Thì muøa maøng caây traùi hoaèng sai, aám no höôûng laïc traàn ai,
Cuoäc ñôøi chaúng bò naïn tai daäp doàn.
Ñieån quang Meï baûo toàn tröôøng cöûu, Ñoä con thô hoäi ñuû Dieâu Cung,
Neáu ai chaúng tín baát tuøng,
Muøa maøng ruoäng raãy saâu truøng boï aên.
Cuoäc soáng ñaønh khoù khaên ñau khoå, Nhaân sinh laâm vaøo choã hieåm nguy, Khoâng mong soáng soùt ñöôïc gì,
Ñaïi kieáp thuûy hoûa phong phi ngaäp traøn.
Ñaïi Töø Toân Maãu Hoaøng cho bieát, Ñuùng traêng möôøi vaøo tieát trôøi ñoâng, Maãu Töø xuaát hieän thaàn thoâng,
Vaøo ngaøy thaäp baùt traàn hoàng giaùng sinh.
Meï phuû heát ñieån linh quaûng ñaïi, Taâm huyeát thö ñeå laïi Chôn Kinh,
Kim ngoân sieâu thoaùt quang minh,
Töø Toân baûo döôõng chuùng sinh an toaøn.
Laø con hieáu ñaøn traøng cung kænh, Moãi haèng nieân nguyeän thænh Maãu Töø, Ñuùng ngaøy thaäp baùt traêng möôøi, Gia gia tuïng nieäm ngöôøi ngöôøi trì Kinh.
Laäp ñaïi leã hoa xinh, traø, quaû,
Daâng höông, ñaêng, taát caû khieát tinh, Cuøng nhau hoäi hieäp trì Kinh,
Sôù daâng Töø Maãu chöùng minh con laønh.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
23
Neáu nhö coù nhôn danh hieàn só,
Truyeàn baù Kinh nghóa lyù ñuû ñaày, Töø Toân ñaøi thoï aân daày,
Chaùu con hieàn só töø ñaây huy hoaøng.
Höôûng loäc thoï vinh sang phuù quí, Haïng phu nhaân baàn só hieàn thaàn, Truyeàn Kinh phoå bieán xa gaàn,
Gia gia vui höôûng muoân phaàn aám no.
Maãu höùa seõ ban cho con thaûo,
Naêm trai laønh keá taïo löûa höông, Hai gaùi hieáu ñaïo thuaàn löông,
Ñôøi ñôøi noái doõi toå ñöôøng toâng moân.
Nam nöõ naøo suøng toân kính Maãu,
Kænh leã ngaøy Kî Maäu thaønh taâm,
Meï ban phöôùc loäc cao thaâm,
Thieân xuaân vaïn ñaïi höôûng aâm ñöùc daày.
Xöù phöông naøo haèng ngaøy cuùng vía, Ñaøn traøng caàu boán phía an ninh,
Baûo toaøn taùnh maïng chuùng sinh,
Maãu Hoaøng phuû ñieån öùng linh lôøi nguyeàn.
Quoác daân naøo kieàn thieàn voïng baùi, Thoï trì Kinh nhôù maõi thaâm aân,
Maãu töø cho xuaát Thaùnh nhaân,
Thoâng minh xuaát chuùng muoân phaàn huyeàn linh.
Coâng ñöùc Maãu voâ hình khoù taû,
Daàu laâm sôn bieån caû khoù hôn,
Ai maø ñaùp nghóa ñeàn ôn,
Phaûi suøng am töï, hoïa sôn töôïng hình.
Roài daâng leân höông linh thôø phöôïng, Taïo laäp thaønh taâm, töôûng, baùi, toân, Dieâu Trì Phaät Meï linh hoàn,
https://thuviensach.vn
24
ÑÒA MAÃU CHÔN KINH
Hieáu töû laøm ñaëng y ngoân kim truyeàn.
Meï seõ nhaän con hieàn daâu thaûo,
Gaéng söùc xaây taùi taïo mau ñi,
Tuøy gia phöông tieän höõu vi,
Chaúng caàn tieàn baïc nhieàu chi ñaâu naøo.
Maãu chöùng loøng thaønh cao taâm haûo, Seõ ghi con teân thaûo danh ñeà,
Theû ngoïc Meï chuyeån buùt pheâ,
Taâm phaøm phuûi saïch trôû veà Dieâu Cung.
Bôûi vì con taän trung taän hieáu,
Ñaéc quaû cao cöûu khieáu khai minh, Con hieàn thoï höôûng tröôøng sinh,
Nhôø loøng quaûng ñaïi quang minh taâm laønh.
Meï saéc töù phong danh muoân thuôû, Chaùnh quaû thaønh döùt nôï traàn ai, Ban cho cöûu phaåm lieân ñaøi,
Trung öông thöôïng quoác veà ngay ñeàn vaøng.
Thaønh Ñaïi La nghieâm trang quyù baùu, Phu phuï ñoàng ñaéc ñaïo kim thaân,
Meï ban thoï höôûng hoàng aân,
Löu danh böûu ñieän muoân phaàn veû vang.
Ñöùc Töø Toân Maãu Hoaøng baûo döôõng, Traûi heát taâm voâ löôïng voâ bieân, Ngöï nôi coõi thöôïng thieâng lieâng, Ñoä cho quoác thôùi daân yeân thanh bình.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
25
ÑÒA MAÃU DIEÄU KINH
Phaät Maãu tuy voâ hình voâ töôùng,
Meï caàm quyeàn phaït thöôûng nhôn sinh, Ban ra lôøi ngoïc Chôn Kinh,
Khaûo saùt ñòa lyù khai minh ñòa caàu.
Thuôû hoãn ñoän moät baàu khoâng khí, Coøn mòt muø voâ thæ bieát ñaâu,
Phaät Maãu ñaõ ngöï ñoù roài,
Phaät ra thieân ñòa hoaøn caàu chuyeån xoay.
Meï ñöùng ra laøm thaày tröôùc nhaát, Ñaïo hoaèng khai lôøi thaät huyeàn linh, Phoå thoâng truyeàn baù Chôn Kinh,
Phaùn baøy phong tuïc nhaân sinh saùng ngôøi.
Choán phaøm traàn ñeán ñôøi nguôn haï, Meï giaùng cô buùt taû Chôn Kinh,
Ai truyeàn aán toáng phoå in,
Maãu Hoaøng baûo hoä khöông ninh cöûu tröôøng.
Ngöôøi naøo ñaày loøng thöông tieáp daãn, Giuùp chuùng sanh ngoä nhaän Ñaïo chôn, Döïng ñôøi thaïnh trò thöôïng nguôn, Heát loøng chæ giaùo linh nhôn toû töôøng.
Khaép theá giôùi thaäp phöông cung kænh, Raùng nieäm trì nguyeän thænh lôøi chaâu, Ñaéc thaønh sôû nguyeän mong caàu,
Vaäy maø chaúng thaáy ngöôøi naøo löu taâm.
Hoaëc gia gia thaùng naêm ghi nhôù,
Löu truyeàn Kinh töø thuôû ban haønh, Keû naøo tuïng nieäm chôn thaønh,
Thaùnh Tieân ñaéc Ñaïo raïng danh laâu roài.
https://thuviensach.vn
26
ÑÒA MAÃU CHÔN KINH
Ai chaúng tín baát caàu aùc caûm,
Cheâ bai raèng môø aùm khoâng tuøng, Ñeán khi naøo luùc laâm chung,
Hoàn linh keû aáy voâ cuøng khoå ñau.
Nguïc A tyø sa vaøo mieân vieãn,
Ñoïa ñaøy ngöôøi laém tieáng deã khinh, Sanh loøng nhaïo baùng lyù Kinh,
Toäi nhö bieån caû moâng meânh thaûm saàu.
Gaây nhieàu loãi thaâm saâu ñaïi haûi, Meï chaúng phieàn phaûi traùi chi ñaâu, Xeùt ra khaép caû hoaøn caàu,
Ñeàu do lònh Meï phaùp maàu chuyeån ra.
Meï thöông con vò tha taát caû,
Naøo thaáy ai ñeå daï xoùt thöông,
Ñaéng cay khoå nhoïc ai töôøng,
Roõ thoâng noãi khoå ñoaïn tröôøng bieát bao.
Trang nöõ kieät anh haøo chí hieáu,
Boá caùo cho ngöôøi hieåu roõ raøng, Ñöùng ra giaûi ñaùp lôøi vaøng,
Cho ngöôøi traàn theá döông gia tri töôøng.
Khaép thieân haï thaäp phöông chung caûnh, Naïn thieân tai phaûi quaïnh hiu saàu, Daäp doàn nhieàu caûnh khoå ñau,
Hoïa tai tröôùc maét traùnh ñaâu baây giôø.
Meï thöông con ñeà thô phaân toû,
Laïi chaúng nghe ghi roõ lôøi chaâu, Cuoäc ñôøi theá söï beå daâu,
Meï ñaø töôøng taän ñoaùn roài tieân tri.
Daàu khoù khaên vieäc chi nguy khoán, Meï bình trò chænh ñoán khaép nôi,
Phaùn truyeàn baøy toû bao lôøi,
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
27
Hoùa sanh hoaèng Ñaïo khai ñôøi döôõng sanh.
Phaät Maãu coå phaân raønh taát caû, Baûy möôi hai vò ñaõ laõnh phaàn,
Ñöông kinh haønh söï xa gaàn,
Vò naøo cuõng coù Thaùnh Thaàn hôïp chung.
Duy mình Maãu chaúng cuøng ai caû,
Khaép ôû trong thieân haï xöù naøo,
Laäp chuøa laäp mieåu ñeàn cao,
Phuïng thôø Thaàn Thaùnh ra vaøo cung nghinh.
Coøn Maãu ñaây rieâng mình ai nhôù,
Ñeán taùnh danh cuõng chôù töôøng tri, Coõi traàn chaúng coù chi chi,
Moät ngoâi mieåu nhoû vaäy thì cuõng khoâng.
Bôûi chuùng sanh baïc loøng chaúng nghó, Neân cam ñaønh khoå luïy saàu bi,
Quanh naêm bao caûnh loaïn ly,
Trôøi möa khoâng thuaän ñaát thì khoâng sanh.
Meï thöông con chaúng ñaønh ñoaïn döùt, Tình thieâng lieâng buùt möïc ghi raèng, Caùc con lôùn nhoû nghe chaêng,
Thoï trì Kinh Maãu khoù khaên cuõng laønh.
Khaép nhôn sinh ñieàu haønh taâm Ñaïo, Giuùp cho ñôøi caûi taïo aên naên,
Chaúng luaän cao thaáp ngang baèng,
Daàu cho treû nhoû loøng haèng trì Kinh.
Chín tuoåi bieát cung nghinh ñoïc tuïng, Ñieån huyeàn vi höõu duïng Meï ban,
Coát nhuïc xa caùch laïc ñaøn,
Meï cho taùi hôïp bình an sum vaày.
Vui trong caûnh bao ngaøy caùch bieät, Daàu chia ly cuõng hieäp cuøng nhau, https://thuviensach.vn
28
ÑÒA MAÃU CHÔN KINH
Khoâng phaân hai baäc thaáp cao,
Ai ai cuõng ñöôïc truyeàn trao Kinh naày.
Khaép non nöôùc ñoâng taây nam baéc, Phoå bieán Kinh ñeå nhaéc nhôû loøng, Thaäp phöông baù taùnh roõ thoâng,
Neáu chaúng khöùng thoï chaéc khoâng sanh toàn.
Bao nguy khoå daäp doàn ñau xieát,
Naïn thieân tai thuûy kieät sôn baêng, Chuùng sanh ngaõ guïc nhaøo laên,
Laâm voøng ñaïi naïn thoaùt chaêng ñöôïc naøo.
Hieän baây giôø oám ñau bònh taät,
Sanh ra nhieàu chöùng thaät gôùm gheâ, Khaép trong taát caû thaønh queâ,
Thaûy ñeàu thoï naïn eâ cheà khoå thaân.
Bò naéng haïn möa daàm ngaäp heát,
Thoå saûn naøy ngaõ cheát chaúng coøn, Ñoùi loøng oaèn oaïi caùc con,
Vaäy khuyeân raùng nhôù lôøi son Maãu töø.
Meï khuyeân con taâm thö lôøi cuoái, Gaéng taâm tu thoâng suoát lyù Kinh, Truyeàn trao giaûi nghóa phoå in,
Cho ngöôøi trì tuïng hieåu Kinh kòp thôøi.
Chuùng con seõ thaáy ñôøi heát khoå, Noäi trong naêm phoå ñoä ñaàu tieân, Möa hoøa gioù thuaän khaép mieàn,
Muøa maøng sung tuùc thaáy lieàn chaúng sai.
Coøn nhö ñaùo leä ngaøy Kî Maãu,
Laäp ñaøn traøng baùi Maãu trì Kinh, Daâng ñeøn saùp thieät quang minh,
Töø Toân phuû ñieån nhôn sinh phuùc daày.
Moãi traêng coù ba ngaøy Maäu Kî,
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
29
Haõy thaønh taâm beàn chí cuùng döôøng, Kænh ñaøn, ñaêng, thuûy, hoa, höông, Ngoaøi ra taát caû ngaøy thöôøng khoûi lo.
Vieäc cuùng kieán phaûi cho tinh khieát, Coá gaéng tu tha thieát caàn chuyeân, Lo troøn phaän söï haèng nieân,
Ba möôi saùu nhöït kieàn thieàn trì Kinh.
Saém leã vaät cung nghinh Töø Maãu,
Trong caùc ngaøy Kî Maäu laäp ñaøn,
Goàm coù saùu ngoïn ñaêng quang,
Quaû hoa töôi thaém höông phaàn naêm caây.
Saùu chung nöôùc loïc ñaày ñuû leã,
Cuøng chung nhau hoïp ñeå kænh ñaøn, Thuyeát Kinh giaûi lyù roõ raøng,
Moãi ngöôøi ñeàu ñònh taâm an thoï trì.
Ai xöù naøo laøm y lôøi daïy,
Ñònh tinh thaàn tuïng baûy bieán Kinh, Tieâu bao nghieäp chöôùng toäi mình, Höôûng ñôøi nguôn thöôïng huyeàn linh sanh toàn.
Ai coá gaéng sôùm hoâm trì tuïng,
Theâm hai thôøi chuyeån duïng taâm thaønh, Meï ban huyeàn dieäu ñieån thanh,
Töï tay cöùu chöõa maïnh laønh noäi gia.
Ñöùc Töø Toân truyeàn ra cho bieát,
Caùc con caàn tha thieát ghi loøng,
Luùa maïch gaàn chín ñaày ñoàng,
Hieän ra moùng baïc hö khoâng roõ raøng.
Gioù töø ñaâu thoåi sang raát maïnh, Trong nieân naøy gaëp caûnh phong ba, Khoå saàu töø treû tôùi giaø,
Chuùng sanh phaûi chòu thieát tha cô haøn.
https://thuviensach.vn
30
ÑÒA MAÃU CHÔN KINH
Naïn ñoùi laïnh laàm than ñau xieát, Laø ñieàm trôøi öùng thieät roõ raøng, Thieân Ñình thaâu haït luùa vaøng,
Thaàn linh nguõ coá lònh ban veà Trôøi.
Gieo hoïa cho caûnh ñôøi khoán khoå, Tuy vaäy maø coù choã cuõng chöøa,
Nôi naøo kænh Meï sôùm tröa,
Trì Kinh Ñòa Maãu phöôùc thöøa bình an.
Meï baûo hoä vöõng vaøng nôi ñoù,
Ñöôïc truùng muøa möa gioù thuaän hoøa, Ai tuøng phoå bieán gia gia,
Tuyeân truyeàn Kinh Maãu ñöùng ra giaûi baøy.
Phoå thoâng in ñuû ñaày nghóa lyù,
Maãu seõ sai caùc vò Thieân Thaàn,
Gia Thaàn uûng hoä aân caàn,
Ñoàng theo ñoä keû xa gaàn thaønh taâm.
Ñöôïc phuùc laønh thaùng naêm no aám, Treân Thieân Ñình ghi chaám phöôùc ban, Noäi gia keû ñoù thanh nhaøn,
Ñöôïc an thaïnh phaùt vinh quang muoân phaàn.
Thanh Long, Baïch Hoå Thaàn cuõng giaùng, Phoø taù ngöôøi xöùng ñaùng con laønh, Töø Toân cho bieát roõ raønh,
Traêng möôøi thaäp baùt giaùng sanh traàn mieàn.
Ñeán giôø ngoï kieàn thieàn kænh Maãu, Chaúng coù neân dôøi ñoåi thôøi gian, Söûu, muøi, thìn, tuaát, khoâng an,
Ñuùng giôø nhöùt ñònh laäp ñaøn trì Kinh.
Caàu lònh Meï thöông tình cöùu khoå, Phuû ñieån linh phoå ñoä chuùng sanh, Caùc con töïu hoïp taâm thaønh,
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
31
Ñöôïc ban maàu nhieäm phuùc laønh khaép nôi.
Meï hieàn thaùnh xuoáng ñôøi tri chöùng, Phöông höôùng naøo beàn vöõng chí taâm, Thöôøng haønh Kinh Maãu dieäu thaâm, Ngaøy ñeâm thaønh kænh thaùng naêm thanh nhaøn.
Coøn lo chi muøa maøng chaúng truùng, Gia naøo hay trì tuïng Kinh naøy,
Phöôùc laønh seõ ñöôïc höôûng ngay,
Thaêng thieân ñaéc quaû chaúng sai chaúng laàm.
Höôûng quyù teá cao thaâm loäc caû,
Thoï höông ñaêng traø quaû vinh sang, Chôn Kinh cuûa Ñöùc Maãu Hoaøng,
Goàm bao dieäu lyù lôøi vaøng ngoïc chaâu.
Kinh Ñòa Maãu ñöùng vaøo baäc nhöùt, Chaúng töôøng phaân yù thöùc suy taàm, Ngöôøi ñôøi coøn bôûi meâ taâm,
Chaúng neân khinh deã loãi laàm toäi mang.
Ai tænh ngoä laäp ñaøn cung kænh,
Thoï trì Kinh nghieâm chænh cuùng döôøng, Naïn tai nghieäp chöôùng lôõ vöông,
Moät ngaøn muoân kieáp thoaùt ñöôøng traàm luaân.
Kinh Ñòa Maãu thaám nhuaàn Ñaïo lyù, Gaéng caàn chuyeân nghieäm kyõ lôøi khuyeân, Haèng ngaøy roøng raõ khaån nguyeàn, Ñöôïc nhieàu coâng ñöùc toäi lieàn tieâu tan.
Kinh Maãu hôn muoân ngaøn kinh khaùc, Ai chí taâm hieån ñaït phuùc laønh,
Roõ thoâng töøng chöõ hieåu raønh,
Ngöôøi ñoù seõ ñöôïc Meï daønh hoàng aân.
Ñieån huyeàn linh xa gaàn chieáu toûa, Phoùng haøo quang khaép caû baàu trôøi, https://thuviensach.vn
32
ÑÒA MAÃU CHÔN KINH
Thöôûng ngöôøi hieåu roõ töøng lôøi, Taâm tö keû ñoù saùng ngôøi minh chaâu.
Ai thoâng ñaït töøng caâu nghieäm kyõ, Ñaõ tri töôøng nghóa lyù dieäu kinh, Coù theå goäi saïch toäi mình,
Bao nhieâu nghieäp chöôùng oan tình tieâu tan.
Nhö ai roõ töøng haøng Maãu daïy,
Qua naïn tai saép xaûy ñeán mình,
Laïi coøn höôûng ñöôïc phöôùc vinh,
Tam taøi loäc thoï khöông ninh thanh nhaøn.
Neáu ai hieåu ñöôïc toaøn Kinh quyeån, Thì ñích danh Maãu chuyeån ñieån quang, Luoân ñöôïc phöôùc loäc bình an,
Ñôøi ñôøi kieáp kieáp Meï ban phuùc ñaày.
Nhö nghe thuyeát Kinh naøy chaúng töôûng, Laïi boû qua khoâng löôïng töôøng tri, Maø loøng chaúng khöùng thoï trì,
Bò kheùp vaøo toäi khinh khi Phaät Trôøi.
Toäi phæ baùng bao lôøi xuùc phaïm,
Laâm vaøo caûnh khoùc thaûm saàu than, Ngaøy aáy chaúng coù keâu oan,
Phaûi ñaønh vöông toäi gian nan nguïc hình.
Daân nöôùc naøo chaúng tin lôøi Maãu, Seõ laâm vaøo bao noãi thieát tha,
Ñaïi kieáp thuûy hoûa phong ba,
Thaûy ñeàu cheát ruïi ñaâu maø coøn chi.
Loøng Maãu töø nghó suy ñau xieát,
Muoân höu huûy ñaïi kieáp phong ba,
Naïn thuûy hoûa saép xaûy ra,
Thöông cho sanh chuùng phaûi sa caûnh saàu.
Ngaët chuùng chaúng quay ñaàu trôû laïi, https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
33
Tuaân theo lôøi Maãu daïy trong Kinh, Meï muoán boû soå töû sinh,
Vì thaáy soá phaän chuùng sinh cheát nhieàu.
Meï tính maõi bao ñieàu phöông keá,
Chaúng ñaønh loøng boû pheá laûng ngô, Tình thöông voâ beán voâ bôø,
Laøm sao cöùu ñöôïc con thô trôû veà.
Meï duøng chöôùc maàu pheâ saéc lònh, Phaùn nhaân raèng chæ ñònh theá naày, Truyeàn Thaàn thieän aùc ñeán ñaây,
Chia laøm hai phaùi löôùt maây xuoáng traàn.
Ngöôøi hung döõ aùc thaàn daãn daét, Nhaäp cuøng chung keû baát löông taâm, Ñoäc aùc, taøn nhaãn, ña daâm,
Chia ra taát caû chaúng laàm loän chi.
Baäc hieàn löông phöông phi quaân töû, Thieän Thaàn gom laïi giöõ moät nôi, Ñöa vaøo chaùnh giaùc kòp thôøi,
Ngaøy ñeâm tu nieäm queân ñôøi gian nan.
Chôø ñeán ngaøy haï maøn chung cuoäc, Maãu seõ vaûy ra moät caùi chaøi,
Daàu cho thieän, aùc phaân hai,
Toùm thaâu taát caû moät chaøi nhoát chung.
Lieân luïy keû taän trung hieáu thaûo, Ngöôøi tu haønh hoïc Ñaïo kinh taâm, Chöøng ñoù môùi thaáy dieäu thaâm,
Maãu töø seõ chuyeån hueä taâm treû laønh.
Ñöôïc soáng soùt nhaøn thanh ñuû trí, Bieát töôøng phaân chaùnh lyù ñöôøng taø, Thieän gaàn aùc laïi traùnh xa,
Töø ñoù caùc ñaïo môû ra khai hoaèng.
https://thuviensach.vn
34
ÑÒA MAÃU CHÔN KINH
Ñoàng xui loøng aên naên quy töïu,
Chaùnh ñaïo Maãu hoäi ñuû ñem veà,
Chaúng coøn chia reõ khen cheâ,
Phaân ra nhieàu moái beà beà töôøng phaân.
Hình töôùng chaøi pheùp thaàn maàu nhieäm, Maãu taû ra nhöõng ñieåm raát caàn,
Nhò Thaäp Baùt Tuù phaân thaàn,
Phuû vaây chaùnh baéc giaùp gaàn chaùnh nam.
Coøn phöông höôùng taây nam taây baéc, Caùc vò Thaàn giaùp maëc boâng baøo, Goàm saùu möôi vò taøi cao,
Maãu töø phaùn lònh truyeàn trao lôøi vaøng.
Tuaân lôøi daïy Thieân Can möôøi vò, Thaäp Nhò Thaàn danh chæ Ñòa Chi,
Taát caû tinh tuù caùc vì,
UÛng hoä hoaøng ñeá Thaùi Vi hoaøn toaøn.
Ñöùc Töø Toân Maãu Hoaøng ñieàu khieån, Thaàn Loâi Coâng Loâi Ñieån taùm phöông, Phaân thaân traàn thuû phi thöôøng,
Saùu möôi boán queû toû töôøng dieäu thaâm.
Hieän nguyeân hình tay caàm binh khí, Ñöùng daøn ra tröïc chæ ñoù ñaây,
Khaép trong thieân haï ñuû ñaày,
Traän ñoä cuûa Maãu laäp xaây haï mieàn.
Coõi trôøi Nam töø nieân Ñinh Hôïi,
Ñeán nieân Thaân Daäu môùi thieät roài, Bieát bao huyeàn bí nhieäm maàu,
Taïi nôi haï giôùi thaûm saàu thieát tha.
Maãu töø buûa thieân la ñòa voõng,
Söùc ñaïi huøng vang ñoäng kinh hoàn, Laøm cho Thieân aùm Ñòa hoân,
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
35
Thaàn saàu quæ khoùc vong toàn thaûm thöông.
Coøn Töù Ñaïi Thieân Vöông tieáp lònh, Boán cöûa traän Maãu ñònh traán an,
Taùm vò Thaàn löïc Kim Cang,
Xoâng vaøo traän hoùa phaùp ñaøn thaàn thoâng.
Laøm trôøi ñaát hö khoâng nghieâng ngaû, Nhöït nguyeät tinh chaâu hoûa ñaûo xaây, Cuõng nhö chong choùng laên quay,
Theá roài laën maát khoâng ngaøy hieän ra.
Maãu thaâu laïi yeâu taø laêng mò,
Keû baát löông phaûi bò luaät hình,
Hoâ phong hoaùn voõ loâi ñình,
Laøm cho soùng noå nöôùc minh moâng traøn.
Löûa daäy khaép döông gian nguy khoå, Traän cuoàng phong baûo toá khaép vuøng, Maãu taän dieät ñöùa baát trung,
Xöû ngöôøi baát nghóa chaúng dung tha naøo.
Ñeán chöøng ñoù vaøng thau môùi roõ, Maãu thaâu xong ngaøy ñoù bình an,
Nöôùc ruùt soùng laëng gioù tan,
Seõ thaáy vuõ truï döông gian töôi nhuaàn.
Chæ coøn ngöôøi hieàn löông soáng soùt, Keû thieän löông ñöôïc thoaùt khoûi voøng, Theá laø Maãu duïng huyeàn coâng,
Dieäu phaùp hoùa bieån thaàn thoâng leï laøng.
Kinh ñoâ coù sen vaøng ñua nôû,
Boán phía voøng khaép ôû thò thaønh, Caùc con hieáu thaûo hieàn laønh,
Ñeán chöøng khi ñoù Maãu daønh hoàng aân.
Ñöôïc ñoåi xaùc kim thaân baát hoaïi, Chaúng töû sanh thoaùt khoûi nghieäp duyeân, https://thuviensach.vn
36
ÑÒA MAÃU CHÔN KINH
Chöùng ñaëng Ñaïi La Tieân Thieân,
Bôûi nhôø coâng gaéng tu hieàn thaønh coâng.
Hoäi Baøn Ñaøo thöôûng ñoàng taát caû, Caùc con naøo ñaéc quaû döï vaøo,
Theá roài vónh vieãn veà sau,
Chaúng coøn chuyeån kieáp khoå ñau traàn mieàn.
Chuùng con ñöôïc nieân nieân baát töû, Khoaùi laïc tieâu dieâu ngöï caûnh nhaøn, Gioáng caûnh Dieâu Ñieän Maãu Hoaøng, Luoân höôûng loäc thoï phöôùc an cöûu tröôøng.
Phaät Maãu ngöï treân thöôïng taàng coõi, Hoaèng khai döông nhôn loaïi baûo toaøn, Heát loøng quaûng ñaïi saét son,
Hoùa sanh daïy doã caùc con phaûn hoài.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh (3 laàn) https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
37
LAÏY ÑÒA MAÃU
1) Nam moâ:
Con kính laïy Ñòa Maãu ñaáng toái cao voâ thöôïng, Ñaõ giaùng laâm phoø hoä theá gian naày, Vôùi anh linh cuøng ñöùc ñoä cao daày, Coâng teá theá an bang danh coøn ñöôïm.
2) Nam moâ:
Con kính laïy Ñòa Maãu aân ñoä sanh voâ löôïng, AÂn baûo trì cöùu töû laïi voâ bieân, Meï cuûa nhaân gian Meï thaùnh Meï hieàn, Haøng Phaät töû chuùng con nguyeàn ghi maõi.
3) Nam moâ:
Con kính laïy Ñòa Maãu ñaáng maãu nghi töù haûi, Danh vang löøng khaép caû nöôùc non tieân, Xuoáng traàn gian laøm Phaät Maãu Meï hieàn, Ñeå cöùu ñoä chuùng sanh côn hoaïn naïn.
4) Nam moâ:
Con kính laïy Ñòa Maãu ñaáng anh linh voâ haïn, Xin Meï ban pheùp laï cöùu traàn gian, Ñang soáng trong nghieäp chöôùng choán traàn hoaøn, Xin teá ñoä cho muoân loaøi heát khoå.
5) Nam moâ:
Con kính laïy Ñòa Maãu xin Meï ban aân laønh, Cho Vieät Nam Phaät giaùo thònh haønh, Ñöôïc toân nghieâm maàu nhieäm vôùi vieân thaønh, Cho con Meï boán phöông ñeàu kính Meï.
https://thuviensach.vn
38
ÑÒA MAÃU CHÔN KINH
NGUÕ CANH TÖØ
Canh moät nhìn traàn leä tuoân rôi,
Chuùng daân khoå luïy naïn tôi bôøi, Neân lo tu tænh naøy con daïi,
Laïy Meï nguyeän caàu beå khoå vôi.
Canh hai ñieån löïc raûi moïi nôi,
Thieän nhaân tu tænh ñöôïc thaûnh thôi, Sao khoâng coá gaéng tu trì vaäy,
Thöông xoùt con, Meï chaúng nghæ ngôi.
Canh ba luïy Meï nhoû traøn treà,
Heát lôøi keâu goïi con tænh meâ,
Cuoäc ñôøi say ñaém ñöôøng vaät chaát, Choân laáp linh quang caûn loái veà.
Cöùu vôùt cuoäc ñôøi giaác nam kha,
Canh tö ñaãm leä coõi ta baø,
Ñieån linh ban xuoáng lôøi töø aùi,
Keâu goïi thieän nhaân nhuû Meï giaø.
Canh naêm traàm ngaâm suy dieäu huyeàn, Boá ban huyeàn dieäu döùt oan khieân, Thieän nhaân cöùu vôùt tu haønh vaäy, Di Laëc oai linh daïy chö hieàn.
Nam Moâ Voâ Cöïc Thieân Toân Dieâu Trì Hoaøng Maãu Voâ Löôïng Töø Toân Ñaïi Töø Toân A Di Ñaø Phaät https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
39
MA HA BAÙT NHAÕ BA LA MAÄT ÑA TAÂM KINH
Taâm trí hueä thinh thinh roäng lôùn, Saùng trong ngaàn, chaúng bôïn maûy traàn, Laøu laøu moät taùnh thieân chaân,
Bao truøm muoân loaïi chaúng phaân Thaùnh phaøm.
Vaän taâm aáy laëng trang saùng suoát, Coõi bôø kia moät böôùc ñeán nôi,
Traûi loøng troøn ñuû xöa nay,
Coâng thaønh quaû chöùng toû baøy ñích ñaùng.
Haøng Boà Taùt danh Quaùn Töï Taïi,
Khi tham thieàn voâ ngaïi ñeán trong, Thaåm vaøo trí hueä môû thoâng,
Soi thaáy naêm uaån cuõng khoâng khoù gì.
Luoáng taát caû khoâng chi khoå aùch, Trong thöùc taâm hieän caûnh saéc ra, Saéc khoâng chung ôû moät nhaø,
Khoâng chaúng khaùc saéc, saéc naøo khaùc khoâng.
AÁy saéc töôùng, cuõng ñoàng khoâng töôùng, Khoâng töôùng y nhö töôïng saéc kia, Thoï, töôûng, haønh, thöùc, phaân chia, Cuõng laïi nhö vaäy toång veà chôn khoâng.
Toøa saéc töôùng nhôn oâng taïm ñoù, Caùc pheùp kia töôùng noï luoáng chôn, Chaúng sanh chaúng döùt thöôøng chôn, Chaúng caáu, chaúng tònh, chaúng sôøn, chaúng theâm.
Côù aáy neân coõi treân khoâng giôùi, Thaûy laøu laøu voâ ngaïi tröôøng chaân, Voán khoâng nguõ uaån aám thaân,
Saùu caên chaúng coù saùu traàn cuõng khoâng.
https://thuviensach.vn
40
ÑÒA MAÃU CHÔN KINH
Thaáy roãng khoâng maø khoâng nhaõn giôùi, Bieát hoaøn toaøn thöùc giôùi cuõng khoâng, Taùnh khoâng saùng suoát ñaïi ñoàng, Voâ minh chaúng coù möïa hoøng heát chi.
Vaãn khoâng coù thaân gì giaø cheát, Huoáng chi laø heát cheát giaø sao?
Töù ñeá cuõng chaúng coù naøo,
Khoâng chi laø trí coù naøo ñaéc chi.
Do voâ sôû ñaéc ly taát caû,
Nhôn phaùp kia ñeàu xaõ nhò khoâng,
Vaän loøng trí hueä linh thoâng,
Bôø kia mau ñeán taâm khoâng ngaïi gì.
Khoâng quaùi ngaïi coù chi khuûng boá, Töùc xa lìa moäng töôûng ñaûo ñieân, Taâm khoâng roát raùo chi duyeân,
Nieát Baøn quaû chöùng, chôn nguyeân hoaøn toaøn.
Tam theá Phaät y ñaøng Baùt Nhaõ,
Ñaùo Boà Ñeà chöùng quaû chaùnh chôn, Cho hay Baùt Nhaõ laø hôn,
Phaùp moân toái thaéng, coõi chôn mau veà.
Thieät thaàn chuù linh trì ñaïi löïc, Thieät thaàn chuù ñuùng böïc quang minh, AÁy chuù toái thöôïng oai linh,
AÁy chuù voâ ñaúng thinh thinh oai thaàn.
Tröø taát caû nguyeân nhaân caùc khoå, Thöùc tænh loøng giaùc ngoä voâ sö,
Thieân nhieân chôn thieät baát hö,
AÙn lam thaàn chuù chôn nhö thuyeát raèng: Yeát ñeá, yeát ñeá, ba la yeát ñeá, ba la taêng yeát ñeá, boà ñeà taùt baø ha.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
41
VAÕNG SANH THAÀN CHUÙ
Nam moâ a di ña baø daï, ña tha daø ña daï, ña ñieät daï tha, a di rò ñoâ baø tì, a di rò ña taát ñam baø tì, a di rò ña tì ca lan ñeá, a di rò ña tì ca lan ña, daø di nò, daø daø na, chæ ña ca leä ta baø ha.
(ñoïc 3 laàn)
XÖNG TAÙN
Chuùng thích töû kieàn thieàn xöng taùn, Ñaáng Maãu nghi voâ löôïng lôïi sanh, Ñoâng taây nam baéc boán phöông,
Hieän ra quang ñieån huyeàn linh tuyeät vôøi.
Kim saéc töôùng muoân ngaøn coâng ñöùc, Khaép möôøi phöông chaúng böïc saùnh baèng, Baïch haøo hieån hieän phoùng quang, Xaây vaàn chieáu saùng ñoä an daân laønh.
Nam Moâ Thieân Cung Thöôïng Coõi Phaät Maãu Tieáp daãn chuùng sanh A Di Ñaø Phaät.
Nam Moâ A Di Ñaø Phaät (108 laàn)
Nam Moâ Quan Theá AÂm Boà Taùt (10 laàn) Nam Moâ Ñaïi Theá Chí Boà Taùt (10 laàn) Nam Moâ Linh Sôn Thaùnh Maãu Boà Taùt (10 laàn) Nam Moâ Thanh Tònh Ñaïi Haûi Chuùng Boà Taùt Ma Ha Taùt (10 laàn)
https://thuviensach.vn
42
ÑÒA MAÃU CHÔN KINH
SAÙM
Cô Trôøi chaúng daùm laäu ra,
Meï thôøi thöông treû xoùt xa trong loøng.
Cho neân loøng Meï tröïc hoàng,
Canh khuya Meï ñeán toû trong söï tình.
Neáu maø ngoài ñeå laøm thinh,
Con oâi! lôùn beù khoán mình veà sau.
Thaáy trong Trôøi ñònh quaën ñau,
Con oâi! naõo noä Meï vaøo taâu xin.
Muoân troâng Thaùnh Ñeá thöôïng ñình, Thöù dung traàn tuïc toâi xin phen naày.
Toâi nguyeàn ñoä heát xöa nay,
Bao giôø veà heát treân thay söûa ñôøi.
Meï thöông con daïi con ôi!
Neáu khoâng coù Meï thôøi Trôøi chaúng dung.
Con oâi! loøng Meï khoân cuøng,
Thöông con traàn theá khaép chung baàu trôøi.
Phaûi xöa con treû nghe lôøi,
Meï ñem veà heát thaûnh thôi an nhaøn.
Coù ñaâu traàn tuïc chaúng an,
Nay thôøi ñau oám, mai mang taät nguyeàn.
Cheát roài ñoïa laïc Dieâm Thieân,
Luaân hoài saùu thuù luïy mieàn U Ñoâ.
Con oâi! loøng Meï heùo khoâ,
Cuõng vì thöông treû Meï voâ choán naày.
Moät giaûi taät bònh con nay,
Tieâu tröø ñau oám ñaëng ngaøy an vui.
Hai giaûi noùng naûy thuaän xuoâi,
Haøn thaáp phong chöùng heát roài haân hoan.
Canh chaày Meï kíp leân ñöôøng,
Giaõ con ôû laïi Meï sang Taây ñình.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
43
SAÙM ÑÒA MAÃU
Ngaøy ngaøy loøng Meï baâng khuaâng, Cuõng vì thöông xoùt nôi chung buïi traàn.
Nôõ naøo xaây maët saáp löng,
Lieâu chieâu con ñoû Meï ñaønh xieát than.
Trôøi cho oai noä saám vang,
Neáu khoâng coù Meï aét taøn chuùng con.
Bôûi neân Meï traùch phieàn con,
Coâng Meï sanh saûn chaúng coøn tieác chi.
Con sao baïc nghóa chaúng ghi,
Nhôø ôn Taïo Hoùa chuùt gì coâng danh.
Neáu nhö Meï giaän boû ñaønh,
Thì con ñaâu ñaëng neân danh cuoäc ñôøi.
Ngaøy ngaøy aên uoáng vui chôi,
Chôù heà con nieäm Ñòa thôøi Maãu ñaây.
Muoán neân kieån vaät taïo gaây,
Muoán ñoä con treû phaûi baøy doã khuyeân.
Ñoâi lôøi Meï nhaéc con ghi,
Ngaøy naøo keâu Meï, Meï lieàn daét con.
Traàn gian taêm toái mòt muø,
Con ôi nghe Meï thaúng ñöôøng con ñi.
Nhöõng lôøi Meï ñaõ tieân tri,
Ngaøy naøo ñaïi hoäi con thì gaëp Cha.
Ít lôøi kim khaåu thuyeát ra,
Döông gian con nguï Meï giaø thöôïng thieân.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Voâ Löôïng Ñaïi Töø Toân A Di Ñaø Phaät.
https://thuviensach.vn
44
ÑÒA MAÃU CHÔN KINH
ÑÖA ÑIEÅN MEÏ HOÀI CUNG
Tröôùc xin daâng höông ñaêng traø quaû, Leã kænh thaønh baùi taï Maãu nghi.
Meï laø ñaïi ñöùc töø bi,
Vì thöông con daïi môùi ñi xuoáng traàn.
Lôøi chaâu Meï aân caàn daïy bieåu,
Tieáng ñaù vaøng con hieåu Thieân cô.
Daét con chæ beán chæ bôø,
Lo tu troïn ñaïo ñaëng nhôø thieâng lieâng.
Naøy caùc con quyeát taâm chí tònh,
Giöõ moät loøng nhaãn nhòn lo tu,
Giôø naøy laø tuyeát aâm u,
Ñieån linh Meï giaùng xuoáng traàn ñoä con.
Neân con bieát cung son bôø beán,
Ñoàng cuøng nhau daét ñeán tröôøng thi, Gia trang saép ñaët an baøy,
Thanh traø hoa quaû leã baøy kính daâng.
Con lôùn beù chuùc möøng Hoaøng Maãu, Caàu phöôùc dö Nam Vieät cöïu ngoâi, Giôø naøy caàu nguyeän ñaõ roài,
Laïy ñöa Ñöùc Meï phaûn hoài Thieân Cung.
Nam Moâ Voâ Thöôïng Hö Khoâng Dieâu Trì Kim Maãu Döôõng Sanh Baûo Maïng Töø Toân Ñaïi Töø Toân caûm öùng chöùng minh A Di Ñaø Phaät.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
45
Tuïng kinh xong, tieáp tuïng baøi nguyeän naøy:
Kieàn thieàn voïng baùi Maãu Hoaøng, Chaán chænh ñaïo giaùo saép an daân tình.
Ñoä ngöôøi khoûi choán u minh,
Voïng caàu baùi Meï nhôø tình xoùt thöông.
Chuùng daân tai hoïa ña vöông,
Laïy Meï daïy doã môùi töôøng Thieân cô.
Taây Cung Vöông Maãu Töø Toân,
Haøo quang roïi xuoáng höông laân tænh thaønh.
Khaép trong daân chuùng laøm laønh,
Thöông yeâu ñuøm giuùp chaúng ñaønh boû nhau.
Maây laønh roïi toû naêm maøu,
Coû caây töôi toát laøu laøu thaùi döông.
Yeân vui boán beå môùi töôøng,
Cô Trôøi saép ñaët luaân thöôøng veû vang.
Dieâu Trì chaán chænh söûa sang,
Bao nguoàn veà coäi moät ñaøng chaùnh qui.
Kieàn thieàn voïng baùi Töø Toân,
Chuaån y Tam Giaùo môùi toàn lyù cao.
Ôn Treân cam loä raøo raøo,
Chuùng con nguyeän voïng öôùc ao thaùi bình.
Laïy caàu Meï ôû Thieân Ñình,
Ñoä an daân chuùng phaùp linh toû töôøng.
Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh (3 laàn) https://thuviensach.vn
46
ÑÒA MAÃU CHÔN KINH
HOÀI HÖÔÙNG
Phaàn Kinh con môùi ñoïc roài,
Nguyeän xin phöôùc ñöùc vun boài chuùng sanh.
Cho ngöôøi thöùc tænh tu haønh,
Beán meâ phuùt chuùt bieán thaønh ao sen.
Lyù Kinh saùng suoát nhö ñeøn,
Roïi vaøo taâm trí toái ñen saùng lieàn.
Tuïng Kinh Ñòa Maãu coù duyeân,
Gaëp ngöôøi trí thöùc baïn hieàn ñoàng tu.
Ngaøy ngaøy tinh taán coâng phu,
Ñieån quang Meï chieáu linh caên saùng ngôøi.
Cuùi xin Phaät Maãu chöùng loøng,
Taâm nguyeàn quyeát chí gaéng coâng tu trì.
* Nam Moâ Voâ Thöôïng Hö Khoâng Ñòa Maãu Döôõng Sanh Baûo Maïng Chôn Kinh Ñaïi Töø Toân.
* Nam Moâ Boån Sö Thích Ca Maâu Ni Phaät.
* Nam Moâ Ñöông Lai Haï Sanh Di Laëc Töø Thò Toân Phaät.
* Nam Moâ Linh Sôn Hoäi Thöôïng Phaät Boà Taùt Ma Ha Taùt.
https://thuviensach.vn
ÑÒA MAÃU CHÔN KINH
47
TAM QUY
Quy y Phaät Maãu cöùu traàn theá,
Nguyeän xin phöôùc ñöùc vun boài chuùng sanh, Traàn gian bieát neûo tu haønh,
Nhôø ñeøn trí hueä bieát ñöôøng Phaät Tieân.
Quy y Phaùp laø phöông giaûi thoaùt, Ñieån huyeàn linh buûa khaép traàn gian, Söûa taâm chöùng ñaéc kòp thôøi,
Linh caên Meï ñieåm hoäi kyø Long Hoa.
Quy y Taêng chôn truyeàn Maãu ñaïi,
Phaûi aên chay giôùi luaät nghieâm trang, Höõu hình giaû taïm luaân hoài,
Voâ vi thöôïng caûnh trôû veà Thieân Cung.
CHUNG
(Thôøi Kinh tuïng ñeán ñaây ñaõ heát) BAØI KEÄ
Thöôïng Nguôn laäp Hoäi Long Vaân,
Phaân ngoâi keá vò hoøa bình quoác gia.
Coäng ñoàng Tam Giaùo quy nguyeân,
Chôn truyeàn taâm aán khai cô Ñaïo hieàn.
Thöôïng thoâng thieân ñòa Long Hoa,
Chuyeån luaân chaùnh phaùp ñoä ngöôøi thieän duyeân.
Thieân cô kín nheïm khoù raønh,
Ngöôøi khoâng caên tröôùc thieät tình bieát ñaâu.
https://thuviensach.vn
Trình bày:
Kỹ thuật:
Nhà xuất bản
www.tamgiaodongnguyen.com
SAÙCH AÁN TOÁNG (KHOÂNG BAÙN)
Ñòa chæ thænh kinh:
THIEÂN LYÙ BÖÛU TOØA
12695 SYCAMORE AVE
SAN MARTIN, CA 95046. USA
Tel: (408) 683-0674 www.thienlybuutoa.org https://thuviensach.vn