

Đức Vô Thượng Di Lạc Tôn Phật
Pháp Tạng Phật Giáo Việt Nam Long Hoa Hội Thượng.ThờiHai

2012 - 2017
THỜI THƯỢNG KIẾP

Mật-Tạng về sự tồn vong của Nhân Loại bắt đầu chuyển sang 5.000 Năm kế tiếp, từ năm 2012 đến 2017 mà Đức Vô Thượng Di Lạc Tôn Phật đã trao truyền cho Vị Tổ Thừa Kế Thứ Nhất, Di Như Bồ Tát Ma Ha Tát, làm Cẩm Nang Khai Đạo tại Hoa Kỳ trước khi mở màn ra Thế Giới.

Viện Hộ Đạo Hoa Kỳ
Di Như Bồ Tát Ma Ha Tát chứng minh

ĐỨC VÔ THƯỢNG DI LẠC TÔN PHẬT

Hạ Lai 1918 – 1993

Chứng Minh Vũ Trụ Thời Mạt Kiếp
Vận Chuyển Sang Thời Thượng Kiếp

2012 – 2017 THỜI THƯỢNG KIẾP

Mật-Tạng về sự tồn vong của Nhân Loại bắt đầu chuyển sang 5.000 Năm kế tiếp, từ năm 2012 đến 2017 mà Đức Vô Thượng Di Lạc Tôn Phật đã trao truyền cho Vị Tổ Thừa Kế Thứ Nhất, Di Như Bồ Tát Ma Ha Tát, làm Cẩm Nang Khai Đạo tại Hoa Kỳ trước khi mở màn ra Thế Giới.

– Viện Hộ Đạo Hoa Kỳ
Thực hiện tháng 9, 2011
Di Như Bồ Tát Ma Ha Tát chứng minh

MỤC KIỀN LIÊN

Hoá Thân Di Như Bồ Tát Ma Ha Tát
Tổ Thừa Kế Thứ Nhất
Pháp Tạng Phật Giáo Việt Nam

“Năm 2012, vốn quá nhiều người đã làm tưởng cho là Ngày Tận Thế. Nhưng không, thật ra đó chỉ là buổi giao thời : Tái lập lại Chu Kỳ 5.000 Năm của Thế Giới trong tương lai mà thôi”.

– Di Như Bồ Tát Ma Ha Tát
Chính Mục Kiền Liên

MỤC LỤC

Thay Lời Tựa

Giới Thiệu Nội Dung

BA VỊ PHẬT VƯƠNG CHỮ “A”, 2012 KHỞI ĐẦU THỜI THƯỢNG KIẾP 11

Đức “A” Dật Đà Di Lạc Phật Vương Thời Hạ Kiếp	12
Đức “A” Đề Phật Vương Thời Thượng Kiếp	14
Đức “A” Di Đà Phật Vương Thời Trung Kiếp.....	14
Kim Tự Tháp Chữ “A”, Dấu Án Ba Thời Kỳ 5.000 Năm	15
Ngày 12 Tháng Giêng 2012, Khai-Nguyên, Tái Lập Chu Kỳ 5.000 Năm Thời Thượng Kiếp	15

NGUỒN KHAI MỞ TÔN GIÁO CỦA THẾ GIỚI MỚI17

Với Đạo Cao Đài, Mắt Trái Trên Đỉnh Kim Tự Tháp Tờ Một Mỹ Kim	18
Với Đạo Hòa Hảo “Bửu Sơn Kỳ Hương”	19
Với Hội Tam Điểm Hoa Kỳ, Nhũng Tờ Mỹ Kim	19
Bà Blavaski, Ông Nostradamus : Long Hoa Pháp Tặng là Tôn Giáo của Thế Giới Mới	23

LẠC LONG QUÂN ÂU CƠ “HIỆN TUỐNG” TRỞ LẠI ĐOÀN TỤ 27

Đức Vô Thượng Di Lạc Tôn Phật : Hiện-Tướng của Lạc Long Quân	28
Ban Hành “Hịch Chứng Minh Vũ Trụ Thời Hạ Kiếp”	29
Chứng Minh Thầy : Tổ Thừa Kế Thứ Nhất Chuyển Chánh Pháp Sang Tây Phương, Hoa Kỳ.....	30
Tượng “Nữ Thần Tự Do” Với 50 Tiểu Bang Biển Minh “Bà Au Cơ” Với 50 Con Hiện Tướng	30

“CHÍN KHÚC TRƯỜNG CA” CẨM NANG KHAI ĐẠO33

Sự Diệu Dụng : “Chín Khúc Trường Ca”.....	34
Hành Trình Khai-Đạo “Hai Thời Chín Khúc...”	35
Vận Nước “Hai Thời Chín Khúc...” Ngày 2 Tháng 9 Năm 1945 Quốc Khánh Hà Nội.....	36
Trung Cộng Sẽ Tấn Công Hoa Kỳ: “Rồng Chầu Phượng Muá Khúc Âu Ca”.....	38

“BẢO GIANG THIÊN TỬ XUẤT” SẤM TRẠNG TRÌNH NỔ VỀ VIỆT NAM 41

“Thế Bảo Bình Giang” Xuất Hiện	42
“Bảo Giang Thiên Tử Xuất” Thầy Đắc Pháp Xuất Thế.....	43
Sấm Nổ Từ Hoa Kỳ Về Việt Nam	45

Tâm Tình Tứ Chúng Pháp Tặng

Giải Thích Từ Ngữ Cần Thiết

THAY LỜI TỰA

— Viện Hộ Đạo Hoa Kỳ

“Ông chuyển cho tất cả thiền viện, bảo họ in ra, phân phát cho Tứ Chúng gấp, càng sớm càng tốt.” Thầy vừa dặn dò vừa trao cho tôi quyển sách sau khi đã làm Lễ Chứng Minh xong, tại Thiền Viện Las Vegas. Thầy dạy thêm :

“Nhớ dặn họ, lần này không biết ai còn ai mất. Đó là chính Đức Ngài đã dạy cho Tôi. Phải ráng Tu Sữa Tánh, Thiền Tọa đầy đủ để tự cứu mình và cứu bà con chung quanh, kể cả Tôi và Ông cũng vậy, Ông hử.”

Bái Thầy, rồi từ từ quay đi, tôi hiểu được sự nguy cấp đã gần kề. Chợt thấy thương Thầy,¹ tôi tự nghĩ. Bây giờ đang Mùa Vu Lan ; như vậy tôi đã Tu theo Thầy từ năm 2002, cũng vào Mùa Vu Lan, đến nay, 2011 đã tròn 9 năm rồi.

Dáng người Thầy vẫn nhỏ nhắn, vẫn giọng nói miền biển Mũi Né, vẫn trong bộ Bà Ba trắng, nhưng tóc Thầy đã bạc đi nhiều quá. Và tất cả như cùng toát lên một hình ảnh chân chất nơi quê nhà, đang ẩn hiện tuy không còn xa lăm, rất mãnh liệt trong tấm lòng Cứu Độ Đại Từ Đại Bi của một Bồ Tát Ma Ha Tát.

Khi đang làm quyển sách, có nhiều đoạn làm tôi nhớ lại thời gian đầu, khi Thầy vừa đến Hoa Kỳ tại San Jose năm 2002. Lúc đó, Thầy phải ra ngoài công viên để dạy “Chân Lý Giải Thoát” cho Chúng Tôi, bất kể là Mùa Đông hay Mùa Hè.

Thật sự, lúc đó chẳng có gì, “Thầy chỉ có một cái vali” như anh Trần Quảng Nam, bạn tôi, vẫn thường nhắc về Thầy như thế. Đến bây giờ, mỗi lần thuyết giảng, tất cả Chân Tử² ở xa cả nửa vòng trái đất, đều được nghe giọng của Thầy, từ Việt Nam, các Tiểu Bang Hoa Kỳ, Canada, Úc Châu cho đến tận Âu Châu.

Vẫn quyển sách trong tay, mới đây đã qua hai tháng rồi, giờ đã đến lúc đem ra phổ biến. Tuy nhanh như vậy, nhưng quyển sách “2012 - 2017 Thời Thượng Kiếp” lại được bắt đầu từ một sự kiện rất vô tình diễn ra với chính tôi, Tâm Tuấn, Viện Hộ Đạo Hoa Kỳ.

Sự kiện đã bắt đầu vào một buổi chiều tại Thiền Viện Las Vegas, ngày 18 Tháng 5 Âm Lịch, khi các Chân Tử cùng về tề tựu, đã tổ chức xong Lễ Bát Đại Niết Bàn của Đức Ngài.³ Hôm ấy cũng nhầm ngày vui : Chủ Nhật 19 Tháng 6 năm 2011, cả Nước Hoa Kỳ đón mừng Ngày Lễ Cha, Father’s Day.

Trong khi mọi người còn ngồi xem truyền hình, tôi từ từ lên lầu, đến chỗ máy vi tính, nơi tôi vẫn làm việc thường ngày.

“Cóp!” vô tình, tôi đá những đầu ngón chân vào chân ghế rất mạnh. Cơn đau dữ dội vụt lên đầu, làm tôi điếng hồn người, kéo dài khoảng vài phút. Hình như tôi đã rịn mồ hôi trên trán ; sau đó vẫn bắt tay vào làm việc.

¹ Di Như Bồ Tát Ma Ha Tát, được Đức Vô Thượng Di Lạc Tôn Phật chứng minh làm Vị Tổ Thứ Nhất của Pháp Tạng Phật Giáo Việt Nam.

² Phật Tử của Pháp Tạng Phật Giáo Việt Nam.

³ Đức Vô Thượng Di Lạc Tôn Phật, Bồ Tát Di Lạc đã Hạ Sanh.

Trong khi đang làm việc, một động lực chợt loé lên từ dòng chữ “Di Lạc” như giật tôi ra khỏi chỗ ngồi rồi trả lại ngay. Giật mình, chập chờn một sự nhận biết như ở rất xa đang lờ mờ, lờ mờ hiện lên trong trí tôi, xong lên cả màn hình : “*Lạc Long Quân 5.000 năm trước*” ...

Sau khi nghe tôi thưa gởi xong, Thầy dạy đó là *Trực-Giác*. Thầy bảo tôi tạm ngưng việc làm lịch sử Pháp Tạng lại để ghi xuống tất cả những điều như vậy vì Thầy biết sẽ còn diễn lại với tôi nữa. Và sau đó, tôi đã được truyền Mật-Tôn.

Trực Giác là nhận biết ngay *tướng hiên-tại của Pháp* (Nghe Thấy Biết) mà trong đó *đã hàm chứa quá khứ và vị lai tướng*. Đây chỉ là một trong nhiều Pháp Môn *Giác*¹ trên sơ đồ Tu đến *Giác Ngộ*. Tùy theo công năng, công đức đã có sẵn mà Bậc-Tu *Trực Giác* được nhiều hay ít.

Trực-Giác được *Hiện-Tướng*² cũng giống như khả năng tiên tri, chiêm tinh mà Hàng Tiên Đạo chấp nhận, rồi dừng trụ lại ở đó nên vẫn bị luân hồi ; còn Phật Đạo chỉ dùng như một phương tiện, Tu cho đến giác ngộ, giải thoát.

Vâng lời Thầy, tôi đã viết xuống “*Lạc Long Quân hiện tướng*”. Cho đến lúc trước khi đi ngủ, tôi chợt khởi lên sự phân vân về Bà Âu Cơ ? Trước đó, tai tôi đã nghe từ trong thân có những tiếng “o..., o...” rất lớn, tựa như âm thanh từ những thiết bị điện tử phát ra. Tôi biết, đó là Mật Tôn đang chuyển trong thân; nhưng lại quá lớn đến nỗi làm tôi khó nghe được âm thanh chung quanh...

Sáng sớm hôm sau, đang còn thiu thiu trong giấc ngủ, “Âm!” tai tôi thình lình vang lên tiếng nổ lớn; liền sau đó rộn hẳn lên như nước mưa đang đổ ập xuống chung quanh. Giật mình, mở mắt ra, tuy nhìn lên trần nhà ; nhưng thật lạ, tôi thấy mờ-mờ ảo-ảo hiện lên trong trí : Bà Âu Cơ chính là Bà Nữ Thần Tự Do, biểu tượng của Hoa Kỳ ; còn 50 Tiểu Bang chính là 50 Con của Bà.

Kể từ đó, Mật Tôn cứ tuôn ra liên tục, giống như máy vi tính đang tải thông tin từ trên internet xuống một cách thật chính xác để dành cho việc ráp nối lại thành cả tài liệu.

Ngoài ra, khi bị khụng lại thì chỉ trong tíc tắc : khoảng từ vài giây đến vài chục giây sau, tôi nhận được câu trả lời đầy đủ ; thật khó tưởng tượng nổi.

Ví dụ : Khi viết đến vận mệnh đất nước “*Hai Thời Chín Khúc*” là Ngày 2 Tháng 9 Quốc Khánh của Hà Nội, trong đó có “*Chín Khúc Thời Một*” là “*Chín Năm Kháng Chiến từ 1945 đến 1954*”; nhưng đến “*Chín Khúc Thời Hai*” tôi bị khụng lại.

Nhớ lời Thầy đã dạy : Mỗi khi bị lí bí thì nên dừng lại ở đó mà đi xem ti vi hoặc nghe nhạc rồi quay lại làm tiếp là hoá giải được ngay. Quả nhiên, sau khi tôi nghe nhạc chưa đầy một phút, câu trả lời đã hiện ra với tôi, đó là lập luận “*Đường Biển Chín Khúc*” của Trung Cộng đưa ra để chiếm Biển Đông. Thế là xong, “*Chín Khúc Thời Hai*” đã hiện tướng³ luôn.

Và nhờ làm tài liệu này, chúng tôi đã Tổ Ngộ được nhiều điều Đức Ngài không dạy thảng mà chỉ Diệu Dụng, như việc chính Đức Ngài là Tổ Phụ của Hồng Bàng. Trước đó, Đức Ngài đã diệu dụng với Thầy: “*Tôi phải trở về Hồng Bàng ngàn xưa của tôi.*”; sau đó, Thầy cũng diệu dụng với chúng tôi bằng cách nhắc lại nguyên văn nói trên mà thôi. Thật tuyệt, nhờ vào trực giác đã giúp chúng tôi tỏ ngộ những diệu dụng của Phật, Bồ Tát.

Còn bàn về nội dung quyển sách. Quyển sách trình bày những biến động Chu Kỳ 5.000 Năm của Thế Giới : Từ Thời Mạt Kiếp hướng sang Thời Thuợng Kiếp sẽ bắt đầu ngày 12 tháng Giêng năm Nhâm Thìn, 2012. Vẽ điểm này, rất nhiều người lại lầm tưởng năm 2012 Thế Giới sẽ Tận Thế ; nhưng không, Phật Đạo biết rất rõ, đó chỉ là sự tuần hoàn thật nhàng của “*Vô Thường Pháp : Thành, Trụ, Hoại, Không*” mà muôn loài phải cùng hứng chịu.

Thế giới này cũng giống như con người, nhiều lúc trong đời, thường trải qua các cơn bệnh nặng, nhẹ tuy có khác nhau nhưng cuối cùng tất cả phải đến lúc chết. Con người thì có tuổi thọ của con người, còn với Thế Giới, đang nương nhờ vào Quả Đất này, cũng có tuổi thọ của nó.

¹ Giác Tánh, Giác Tướng, Giác Trí v.v...

² Hiện Tướng, Quá Khứ Tướng, Vị Lai Tướng, chỉ một Pháp mà ra.

³ Hiện-tướng : có thể tạm hiểu như “hiện” hoặc “hiện ra”.

Hãy thử tưởng tượng cảnh vật chung quanh, biết bao thứ sẽ biến mất vì bị đẩy ngược lại thời gian cách đây 5.000 năm trước. Ở thời gian ấy, không gian ấy, chẳng có gì nhiều ; và với số lượng con người cũng thế. Lúc ấy, thế giới không khác gì mảnh ruộng ở cuối mùa, nó phải bị cào xới đến tận gốc rễ trông rất hoang sơ để trồng trở lại từ đầu.

Ở giai đoạn ấy, những biến động, đúng hơn là tai họa từ Đất, Nước, Gió, Lửa sẽ đồng loạt xảy ra. Nhiều thành tựu của loài người đã tạo dựng trong suốt thời gian dài sẽ bị xoá đi, chẳng còn lưu lại dấu tích gì nhiều. Lúc đó chỉ còn Như Lai Tạng giống như bộ máy vi tính, ghi lại tất cả thông tin đó ở dạng mã hoá; rồi Trực Giác chẳng khác nào phần mềm chờ dịp giải mã những thông tin đó ra cho thế gian nhận biết về những biến động đó.

Với chúng tôi, quyển sách tuy được trình bày ra như vậy; nhưng đó không phải là mục đích. Mục đích ở đây là : cho dù Thế Giới vẫn phải hứng chịu tai họa xảy ra từ “*Năm 2012 đến 2017*”, nhưng Nhân Sinh vẫn còn khả năng làm giảm bớt hậu quả của tai họa đó.

Từ đầu, tài liệu này được lập ra với mục đích để Bồ Tát Ma Ha Tát Di Như (Thầy), dùng chỉ dạy cho Tứ Chủng Pháp Tạng mà thôi ; nhưng sau đó, Vua Trời Phạm Thiên đã Thị Hiện¹ nhờ Thầy chuyển lời hộ :

– *Cần đem phổ biến tài liệu này ra để cứu độ được người nào hay người nấy ; nếu không, sẽ lỡ một kiếp.*²

Sau khi nhận được lời chỉ dạy như thế, chúng tôi mới nhận ra rằng quyển sách đã được ra đời vì có một Sứ Mạng đối với Nhân Sinh là “...cứu độ được người nào hay người nấy...” Chính Sứ Mạng đó đã hoá thành những hiện tượng kỳ diệu, đem đến tất cả thông tin, nhận biết ngay từ đầu cho đến cuối quyển sách.

Quyển sách trình bày Như Lai Thiên Pháp Tạng,³ do Đức Vô Thượng Di Lạc Tôn Phật thành lập, đảm nhiệm trọng trách hướng dẫn Nhân Sinh vượt qua từ Thời Mạt Kiếp Ác Căn mà hướng sang Thời Thượng Kiếp, Thời của Thiện Căn, Thiện Chí.

Đối với sứ mạng nêu trên, chúng tôi chỉ đóng vai trò phổ biến ; và cả phần còn lại thì tùy thuộc Thiện Chí, Thiện Căn của Người Đọc đã có sẵn từ trước. Nhờ như thế, thì sứ mạng sẽ Hoá ra sự đáp ứng vừa vặn cho từng Người Đọc Ấy hoặc cho Từng Nơi Ấy. Đáp ứng sẽ vừa vặn từ việc hiểu được quyển sách cho đến việc tìm ra phương cách nhằm tránh bớt những khổ nạn cho chính Đồng Bào Ruột Thịt Chúng Ta và cho cả Nhân Sinh.

Chúng tôi xin trân trọng gởi quyển sách này đến Đồng Bào, mang theo tấm lòng chân thành của chúng tôi ; và cầu mong sao cho Sứ Mạng quyển sách được trở thành hiện hữu.

¹ Chủ Phật hiện ra để chỉ dạy cho Bậc Chánh Giác mà thôi.

² Sứ mạng quan trọng nhất trong một kiếp của Bậc Tu.

³ Pháp Tạng Phật Giáo Việt Nam.

GIỚI THIỆU NỘI DUNG

Nội dung quyển sách bao gồm những Diệu-Dụng, lời dạy Kín Nhiệm, của Đức A Dật Da Di Lạc Phật Vương¹ về những biến-dộng của Thế Giới từ Thời Mạt Kiếp hướng sang Thời Thượng Kiếp, 2012 đến 2017 mà Ngày 12 Tháng Giêng Năm Nhâm Thìn 2012 là điểm khởi đầu.

Lúc ấy là buổi giao thời mà Phật Đạo, Thế Giới cùng tái lập lại Chu Kỳ 5.000 năm kế tiếp. Nói cách khác, Quả Địa Cầu lại “Thay da đổi thịt” thêm một lần nữa.

Bắt đầu ở Phần Một, trình bày lời dạy của Đức Ngài : Có Ba Vị Phật Vương bắt đầu bằng chữ “A” tuân tự, thay phiên thành lập Pháp Tạng Phật Giáo² tại Thế Giới Ta Bà theo Chu Kỳ 5.000 Năm từ Thượng Kiếp, Trung Kiếp đến Hạ Kiếp. Đức Ngài là A Dật Da Di Lạc Phật Vương, Chủ Trì Thời Hạ Kiếp sang Thượng Kiếp ; và Ba Vị Phật Vương đã cùng hiện nở thế gian.

Đến Phần Hai, minh xác chân dung Đức Ngài đã hiện rõ trên Kim Tư Tháp của tờ Một Mỹ-Kim bằng hình mắt trái ; và từ đó đã giải mở cho Đạo Cao Đài rất chi tiết đúng như lời thuyết giảng của Phạm Hộ Pháp tiên đoán về Phật Di Lạc chính là hoá thân Đức Tịnh Vương Nhất Tôn.³

Kế đến, Đạo Hòa Hảo cũng được giải mở nhờ vào bốn chữ “Bửu Sơn Kỳ Hương” đã hiện ra rất cụ thể. Với bắt đầu từ chữ “Bửu” là tên Cô Nguyễn Thé Bảo Bình Giang đến xin Thầy chữa bệnh. Rồi “Sơn”, là phát âm chữ “son” trong Anh ngữ nghĩa là *người con trai*... Và khi đang thực hiện tài liệu này, tuyệt diệu thay ! tất cả bốn chữ đều hiện đủ với Thầy tại nhà *Người Con Trai* của Thầy, nơi Thủ Đô Người Việt Nạn, Nam California.

Vẫn trong Phần Hai đó, trình bày nội dung các Tờ Mỹ Kim đã mô tả những diễn biến của Dân Tộc Việt cùng Hành Trình Khai Mở Như Lai Thiền Pháp Tạng⁴ rất trùng hợp.

Như các tờ 10 Mỹ-Kim, 50 Mỹ-Kim nhấm vào năm 2012, sẽ diễn ra hiện tượng “lửa Nhân Quyền bùng lên” như sức mạnh đấu tranh đột ngột nổi lên từ thế giới bên ngoài cùng trong Cộng Đồng Người Việt tại Hoa Kỳ vì có Cờ Vàng Ba Sọc Đỏ đang cuộn bay.

Điểm nổi bật, là tất cả nội dung những Tờ Mỹ-Kim tuy đều do Hội Tam Điểm (FreeMason, Illuminati) tại Hoa Kỳ thiết kế ; nhưng lại mô tả về Đời, Đạo Chứng Ta rất chính xác. Đây chính là sự kỳ diệu vì sao Đức Ngài chứng minh cho Bồ Tát Ma Ha Tát Di Như, Vị Tổ Thừa Kế Thứ Nhất,⁵ phải chuyển Chánh Pháp sang Hoa Kỳ, làm cửa ngõ trước khi mở ra thế giới.

¹ Đức Vô Thượng Di Lạc Tôn Phật, Đức Ngài.

² Tìm hiểu đường lối, Giáo Lý xin vào www.longhoahoithuong.org,

³ Danh hiệu đầu tiên của Đức Ngài, sau khi Đắc Vô Thượng Đẳng Chánh Giác năm 1956.

⁴ Pháp Tạng Phật Giáo chỉ dạy tu Như Lai Thiền của Ba Đời Phật.

⁵ Thầy.

Vẫn ở Phần Hai : Đưa ra những trích dẫn về Bà Blavaski, Ông Nortradamus, Lịch Người Maya cùng dự đoán về Một Tôn Giáo Mới của Thế Giới lại hoàn toàn trùng hợp với Như Lai Thiền Pháp Tạng.

Qua Phần Ba : Tượng Nữ Thần Tự Do với 50 Tiểu Bang biện minh Bà Âu Cơ với 50 Con đã chở Lạc Long Quân (Đức Di Lạc) cùng 50 Con đoàn tụ để *Dòng Nhân Chủng Bách Việt 5.000 Năm* sẽ hoàn tất.

Ở Phần Bốn : Bài thơ “*Chín Khúc Trường Ca*” có hai câu: “*Hai thời Chín Khúc hận trường ca*” và “*Rồng cháu Phượng múa khúc Âu Ca*” là Cẩm Nang Khai Đạo tại Hoa Kỳ mà Đức Ngài đã trao cho Thầy.

Trước tiên câu “*Hai thời Chín Khúc...*” chỉ rõ về hành trình của Thầy : Chuyển Luân sang Tây Phương sẽ diễn ra *hai (2) lần 9 năm* rơi đúng vào ngày Lễ Bát Đại Niết Bàn của Đức Ngài *18 Tháng 5 Âm Lịch*.

Kế tiếp, tuy vẫn câu thơ : “*Hai Thời Chín Khúc...*” ấy nhưng lại chỉ đạo chính xác về vận mệnh nổi trôi của Đất Nước là Ngày 2 Tháng 9 Quốc Khánh Hà Nội và lập luận “*Đường Biển Chín Khúc*” của Trung Cộng ngang tàng cướp đất liền, biển đảo nước Việt Nam.

Còn câu thơ “*Rồng cháu Phượng múa khúc Âu Ca*” là cẩm nang đề cập từ Năm Nhâm Thìn 2012 đến Năm Đinh Dậu 2017, thế giới xảy ra biến động rất lớn trên mọi lãnh vực ; trong đó có “*Trung Công tấn công Hoa Kỳ*” ; song song là Như Lai Thiền Pháp Tạng trên đường cứu độ, mở rộng ra thế giới.

Cuối cùng, Phần Năm trình bày sự kiện “*Bảo Giang Thiên Tử Xuất*” : Thầy Đắc Pháp Xuất Thế tại Thủ Đô Tị Nạn, cùng một ngày khi Hà Nội tổ chức Ngàn Năm Thăng Long và Bắc Kinh tổ chức Quốc Khánh. Tất cả y như Ông Trạng Trình đã tiên tri cách đây 500 năm ; và lời tiên tri đã hoá thành *Sấm* nổ từ Hoa Kỳ về đến Việt Nam. Và Sấm cho biết thế giới sẽ công nhận chuyện Lạc Long Âu Cơ ; nhưng trước đó sẽ trải qua bốn đại họa : Đất, Nước, Gió, Lửa.

Tóm lại, nội dung quyển sách tập trung vào giao thời từ 2012 đến 2017 : Thời Hạ Kiếp hướng sang Thời Thượng Kiếp. Giao thời ấy, thế giới sẽ có những biến động mang tính hủy diệt do văn minh khoa học gây nên đúng với những lời dạy rất kín nhiệm của Đức Ngài đã để lại.

Song song, Như Lai Thiền Pháp Tạng là Nguồn Khai Mở Tinh Thần Thế Giới ra đời, đảm nhiệm trọng trách hướng dẫn Nhân-Sinh 5 Thiên Niên kỷ sắp tới, tu Tự Tánh Tố Tánh nhằm tránh bớt đau khổ của sự hủy diệt đó. Lúc ấy, Dân Tộc Việt sẽ được tôn quý vì *truyền thuyết Thủy Tổ Hồng Bàng* được hiện trở lại Thế Gian, ngay giữa Thời Đại Điện Tử để khó có ai chối bỏ được.

↔ Phân Một ↔

BA VỊ PHẬT VƯƠNG CHỮ “A”
2012 KHỞI ĐẦU THỜI THƯỢNG KIẾP

ॐ ֆ ஓ

- Đức A Dật Đa Di Lạc Phật Vương, Thời Hạ Kiếp đã Hạ Sanh tại Việt Nam.
- Đức A Đề Cổ Phật Vương, Thời Thượng Kiếp.
- Đức A Di Đà Phật Vương, Thời Trung Kiếp.
- Kim Tự Tháp Chữ “A”, Dấu ấn Ba Thời Kỳ 5.000 Năm.
- Khai Nguyên 12 Tháng Giêng Nhâm Thìn, 2012: Tái Lập 5.000 Năm Thời Thượng Kiếp.

ĐỨC “A” DẬT ĐÀ DI LẠC PHẬT VƯƠNG THỜI HẠ KIẾP

Theo sự Thọ Ký của Đức Bổn Sư Thích Ca Mâu Ni Phật:

*Bồ Tát Di Lạc đã Hạt Sanh ngày 24 tháng 12 Âm Lịch năm Kỷ Mùi, 1918 tại Bình Định với
thế danh là Từ Thế Thọ.*

Cha của Ngài là Từ Nhu Ý, và Mẹ là Nguyễn Thị Phụng.

Sơ Lược Hành Trình Khai Đạo

- **Đắc Vô Thượng Đẳng Chánh Giác :**

Vào năm 1956, đúng 2500 Phật Lịch, Đức Ngài đã Đắc Vô Thượng Đẳng Chánh Giác : chính là Bồ Tát Di Lạc nay hóa thân Đức Tịnh Vương Nhất Tôn đã Hạt Lai trần thế đúng thời Hạ Kiếp.

Danh hiệu : *Tịnh Vương Nhất Tôn.*

Hành Đạo tại Sinh Trung, thành phố Nha Trang.

Thời Kỳ Trừu Tượng Hóa Độ Tiểu Thừa : 1957 – 1965.

- **Thành lập Như Lai Thiền Pháp Tạng :**

Ngày 12 tháng Giêng năm Nhâm Dần 1962, lần đầu tiên tại Thế Giới Ta Bà, Đức Ngài thành lập Pháp Tạng Phật Giáo Việt Nam chính là Như Lai Thiền Pháp Tạng¹ của Ba Đời Phật Vương. Đức Ngài chính là A Dật Đà Di Lạc Phật Vương của Thời Hạ Kiếp, chỉnh trang Phật Đạo hướng sang Thời Thượng Kiếp, điểm đến của 5.000 năm tới.

Danh hiệu : *Tăng Chủ Tịnh Vương Nhất Tôn.*

- **Đẳng-Quang Khai-Đạo, đào tạo Thánh Chúng :**

Ngày 10 tháng 3 Bính Ngọ 1966, đúng ngày Lễ Giỗ Tổ Hùng Vương, bước đầu Đức Ngài lập Pháp Tạng Phật Giáo Việt Nam tức Long Hoa Hội Thượng Thời Hai và quay về Số 42 Hồng Bàng, Nha Trang để đào tạo Thánh Chúng hàng Đại Thừa ...

Đã có 1.250 Chân Phật Tử thời Đức Bổn Sư Thích Ca Mâu Ni Phật thuộc Thời Một, quay lại Tu với Đức Ngài.

Danh hiệu : *Tăng Chủ Tịnh Vương Nhất Tôn.*

Thời Kỳ Chân Như Hóa Độ Đại Thừa : 1966 – 1983.

- **Ban hành “Hịch Chứng Minh Vũ Trụ Thời Hạ Kiếp” :**

Ngày 9 tháng 9 Ất Mão 1975, Đức Ngài ban hành “*Hịch Chứng Minh Vũ Trụ Thời Hạ Kiếp*”. Đây là sự Phán Xét Thiện Ác Phân Minh của Thời Mạt Pháp, Mạt Kiếp ; và Đức Ngài bắt đầu lập Pháp “*Vận chuyển vũ trụ sang Thời Thượng Kiếp*”.

Sau này, Bà Phạm Thị Anh, tiền kiếp là Bà Maria đã đến Tu với Đức Ngài ; và Bà còn có dắt con trai Võ Thiên Giao, tiền kiếp là Chúa Giêsu đến gặp Thầy. Chúa chỉ *chứng kiến* chứ không phải Chúa phán xét ; vì Thánh chưa đủ công năng công đức.

Đức Ngài bắt đầu chỉ dạy Bát Nhã Trí cho hàng Đại Thừa.

- **Khai Mở Long-Hoa tại Nha Trang : “Long Hoa Nào Rõ Trở Thành Đảo ĐIÊN”.**

Đức Ngài đã khai mở Long-Hoa tại Nha Trang với mục đích :

¹ Thường gọi ngắn gọn là Pháp Tạng.

- *Đào tạo Tổ Thừa Kế* : Theo lời phát nguyện cầu Giác Ngộ Rốt Ráo của Chân Phật Tử Pháp-Khả.¹
- *Thắng Ma Vương* : Vận dụng *Súc-Sanh Pháp* đúng thời điểm để hợp với thế gian nên Công An Cộng Sản không nhận ra được Ngài là Phật Di Lạc để bắt và tiêu diệt.
- *Cuộc thi lên lớp* : Cho Tứ Chúng thực hành “*Chân Pháp là Pháp không chấp, không chướng*” để đưa hàng Tiểu Thừa lên Đại Thừa. Kết quả từ 3.000 Chân Phật Tử chỉ còn đậu được 17 Vị ; sau được Đức Ngài chứng minh hàng Tôn Giả. Trong số này gồm có 10 Vị Tôn Giả thời Đức Bổn Sư Thích Ca Mâu Ni Phật đã hội tề.

“Vợ và sáu người con” của Ngài chính là “*Núi Thất Sơn nổ*”, “*Thất Sơn sấm nổ vang rền*”. Thế gian không hiểu nổi Thánh Ý nên không nhận được Long-Hoa ra đời, cứ chờ Núi Thất Sơn ở Châu Đốc nổ.

Thời Kỳ Nhất Tôn Hóa Độ Nhất Thừa : 1984 – 1989.

- **Đắc Diệu Quả Phật :**

Đức Ngài đã Đắc Diệu Quả Phật ngày 25 tháng 10 năm Nhâm Thân, 1992 tại Trung Ương Số 6 Huỳnh Thúc Kháng, Nha Trang.

Danh hiệu : *Vô Thượng Di Lạc Tôn Phật*.

Thời Kỳ Biệt Tôn Vô Thượng Hóa Độ Tối Thượng Thừa : 1990 - 1993.

- **Bát Đại Niết Bàn :**

Đức Vô Thượng Di Lạc Tôn Phật đã nhập Bát Đại Niết Bàn ngày 18 tháng 5 Âm Lịch năm Quý Dậu, 1993, tại Trung Ương Số 6 Huỳnh Thúc Kháng, Nha Trang.

¹ Pháp danh trước của Thầy, sau được Đức Ngài đổi thành Di Nhu.

Khai Nguyên Như Lai Thiền Pháp Tạng Thời Hạ Kiếp

Theo lời Đức Ngài chỉ dạy : Nơi thế giới Ta Bà này, Phật Đạo có Ba Đời Phật Vương bắt đầu bằng chữ “A” tuân tự Khai-Nguyên Như Lai Thiền Pháp Tạng, mỗi Vị nối tiếp từng Chu Kỳ 5.000 Năm :

- A Đề (Cổ) Phật Vương- - - - - *Thượng Kiếp.*
- A Di Đà Phật Vương - - - - - *Trung Kiếp.*
- A Dật Đa Di Lạc Phật Vương- - *Hạ Kiếp.*

Ở giữa mỗi Vị Phật Vương có 500 Vị Phật nối tiếp. Đức Bổn Sư Thích Ca Mâu Ni Phật ở khoảng giữa, từ Đức A Di Đà Phật Vương đến Đức A Dật Đa Di Lạc Phật Vương. Và Đức Ngài cũng khai thị rằng tất cả Thế Gian cũng bắt đầu từ chữ “A” mà ra.

Đức Ngài đã thành lập Như Lai Thiền Pháp Tạng ngày 12 Tháng Giêng Năm Nhâm Dần, 1962. Đây là Lễ Khai Nguyên Pháp Tạng đầu tiên tại Thế Giới Ta-Bà Thời Hạ Kiếp.

Tuy Đức Ngài là Phật Vương, nhưng Ngài không lập ra tôn giáo nào mới cả mà chỉ Chính Trang Lối Tu Sai Lạc của thời này cho đúng theo Y Tôn Y Chỉ của Ba Đời Phật. Vì Đức Bổn Sư là Giáo Chủ nên Đức Ngài chỉ lấy danh hiệu là Tăng Chủ.

ĐỨC “A” ĐỀ PHẬT VƯƠNG THỜI THƯỢNG KIẾP

Đức Di Lạc Tôn Phật đã từng Khai-Thị : “Ba Đời Phật Vương duy nhất cùng một dòng Pháp-Tạng kết nối như Cha với Con”.

Năm 1972, Thầy Pháp Khả tức Di Như xin được một khu đất rất lớn tại Làng Phú Hữu do Ty Điền Địa Khánh Hoà cấp để lập thiền viện.

Trong buổi lễ lập thiền viện, Đức A Đề Cổ Phật đã Thi-Hiện chứng minh,¹ cho Đức Di Lạc Tôn Phật biết khu đất này xưa kia là của Đức A Đề Cổ Phật, nơi đã Khai Nguyên Pháp Tạng cách đây 10.000 năm trước. Vì nguyên do đó, Đức Ngài đã đặt tên khu đất là Thiền Viện Rừng A Đề mà sau này thường gọi là Rừng A Đề.

Sự kiện này đánh dấu Đức A Đề Phật Vương của Thời Thượng Kiếp đã kết nối với Đức A Dật Đa Di Lạc Phật Vương của Thời Hạ Kiếp.

ĐỨC “A” DI ĐÀ PHẬT VƯƠNG THỜI TRUNG KIẾP

Vào chiều ngày Đại Lễ Đông Độ Được Sư 30 Tháng 9 Năm Mậu Tý, 2008 tại Thiền Viện Las Vegas, Hoa Kỳ, một Ông Cựu Sĩ Quan người Mỹ gốc Việt đã cúng dường Tôn Tượng Đức A Di Đà Phật cho Thầy Di Như. Đích thân Thầy cùng Tâm Tuấn đi thỉnh Tôn Tượng về thiền viện.

Tôn Tượng là cổ vật rất đẹp có nguồn gốc từ Tây Tạng. Theo lời Ông kể : Trước khi đi mua, Ông đã nằm mơ thấy mọi chi tiết trên thân Tôn Tượng ; và cả hành trình chuyển Tôn Tượng từ Tây Tạng về đến Hoa Kỳ rất đúng theo sự xác nhận của chủ tiệm bán tượng. Ông cho biết động cơ cúng dường cũng rất lạ ; chỉ vì Ông không thể đứng nổi để thấp nhang cho Phật A Di Đà nữa (?!).

Sự kiện cúng dường đã đánh dấu : Đức A Di Đà Phật Vương của Thời Trung Kiếp đã kết nối với Đức A Dật Đa Di Lạc Phật Vương của Thời Hạ Kiếp mà Di Như Bồ Tát Ma Ha Tát là đại diện.

Danh từ “*Tây Tạng*”, nơi xuất phát của Tôn Tượng mang ẩn ý :

-*Tây* : Tây Độ, chính là Đức A Di Đà Phật Vương.

-*Tạng* : Pháp Tạng. Có nghĩa là Đức A Di Đà Phật Vương đã Khai Nguyên Pháp Tạng Thời Trung Kiếp 5.000 năm trước tại một vùng đất, nơi mà ngày nay gọi là Tây Tạng.

¹ Chỉ Bậc Chánh Giác: Phật, Bồ Tát mới nhận ra nổi sự Thị Hiện.

Sự kiện cúng dường Tôn Tượng Tây Tạng cũng cho biết thêm : Khi sang Thời Thượng Kiếp, Pháp Tạng sẽ giải nạn cho Dân Tộc Tây Tạng ; vì Phật Giáo Tây Tạng tu theo *Mật Tông*, cùng dòng với Như Lai Thiền Pháp Tạng là Đông Độ Thiền Tôn *Mật Tôn*.

KIM TỰ THÁP CHỮ “A”, DẤU ẤN BA THỜI KỲ 5.000 NĂM

Quan sát tờ Một Mỹ-Kim (minh họa Tr. 18), nơi phía trên Kim Tự Tháp có hình *mắt trái*. Đây là biến minh chân dung của Đức Ngài với mắt trái nguyên vẹn.¹

Kim Tự Tháp chính là dấu ấn 5.000 năm của Ba Đời Phật Vương đã cùng *hiện và nối kết lại* ứng với ba góc chữ A. Góc phải là Thượng Kiếp và trái là Trung Kiếp.

Góc trên cùng được thay thế bằng hình *mắt trái* để giải thích rõ *Thời Hạ Kiếp Hiện Tại* là Thời của Đức A Dật Đa Di Lạc Phật Vương đang chủ trì.

Khi mới Hạ-Sanh, Ngài đã Diệu Dụng cho lệch con *mắt-phải*. Đến độ tuổi trung niên, mắt này nhìn vẫn bình thường.

Đến năm 1975, vì bị Ma-Vương lùng bắt quá gắt nên Đức Ngài đã Diệu Dụng cho *mắt phải* bị lệch và nhìn như có bệnh nhiều hơn nữa. Mỗi khi công an đến kiểm để bắt, Ngài liền lấy tay chùi ghèn trên mắt. Thấy vậy, công an không thể tin Đức Ngài là Phật Di Lạc nổi, dù đang đứng đối diện.

Còn những tờ Mỹ Kim, tuy của Chính Phủ Hoa Kỳ ; nhưng lại có sự tham gia thiết kế của Hội Tam Điểm (Illuminati, FreeMason). Những thiết kế này tuy cho thấy nhiều sự kỳ lạ nhưng đã phản ánh tuyệt diệu “Ba Thời Phật Vương chữ A”. Hoa Kỳ có nền kinh tế hàng đầu thế giới, mà tờ Một Mỹ Kim là đại diện cho nền đây là *sự hiện thể* của “Ba Thời Phật Vương” giữa thế gian.

“*Ba Thời Phật Vương hiện thể*” chính là một *Mật-Tạng về sự tồn vong của Thế Giới*. Cứ mỗi lần Thế Giới đã nằm đúng vào *giao thời Diệt Sanh giữa hai Chu Kỷ 5.000 Năm* thì lúc ấy, Vũ Trụ mới Phổ-Chiếu Mật Tạng này xuống. Trực-Giác chính là Duyên tiếp nhận Phổ Chiếu đó để giải mở rồi đưa ra. Nói cách khác, suốt 5.000 năm, Mật Tạng này chỉ mở được một lần mà thôi.

Nói thêm về Thời này của Đức A Dật Đa Di Lạc Phật Vương thì hiện nay, ở nhiều nơi thường trưng bày, thờ cúng tượng Đức Phật Di Lạc hoặc Hóa Thần Thần Tài. Đối với những *Bậc Tu* *Trực-Giác* liền Giác-Tướng, nhận ra *Đức Phật Di Lạc đã Hạ Lai* và biết rõ Thế Gian đang nằm trong *Thể của Đức Ngài*.

Nhưng sự thật Thời Mạt Kiếp lại rất đau lòng ; vì không mấy ai biết được lời Tu Trực Giác là gì. Phần đông họ chỉ biết cầu vái van xin theo mê tín ; Cho nên Đức Ngài đã than :

“*Long Hoa nào rõ trở thành đảo điện*”.

NGÀY 12 THÁNG GIÊNG NĂM NHÂM THÌN, 2012, PHẬT ĐẠO KHAI-NGUYÊN, TÁI LẬP CHU KỲ 5.000 NĂM THỜI THƯỢNG KIẾP

Khi đã giải xong *Mật-Tạng Ba Thời Phật Vương* rồi thì kế tiếp, giao thời chuyển sang Thời Thượng Kiếp sẽ được giải mở.

Đó là Lễ Kỷ Niệm Lần Thứ 50 Khai Nguyên Pháp Tạng ngày 12 Tháng Giêng năm Nhâm Thìn, 2012. Ngày lễ này, Lạc Long Quân cùng 50 Con đoàn tu với Âu Cơ cũng đủ 50 Con (diễn giải ở tr. 28, 31). Vì Đức Ngài vừa là Vị Phật Vương chữ “A” 5.000 năm; vừa là hiện tướng của Lạc Long Quân 5.000 năm trước; cho nên đây là khởi điểm buổi giao thời² “diệt-sanh” hai chu kỳ 5.000 năm từ Thời Hạ Kiếp tái lập trở lại Thời Thượng Kiếp.

¹ Trang 28, Đức Phạm Công Tắc đã tiên tri: Đức Phật Di Lạc hiện trên Kim Tự Tháp, nhưng không rõ chi tiết. Lời tiên tri có ý để lại cho Đạo Hữu phải Tự Giải Mở thì mới Tu được. Đó là hình Kim Tự Tháp in trên tờ Một Mỹ Kim.

² Cẩm Nang của Đức Ngài đã chỉ dạy: “*Rồng chầu Phượng muá khúc Âu Ca*”, từ 2012 đến 2017 (Nhâm Thìn, Đinh Dậu) là buổi giao thời. (Xem Tr. 40)

Phật Đạo do Pháp Tạng làm gốc, kết với Dòng Bách Việt, do Tộc Lạc Việt, Việt Nam làm gốc, cùng chuyển động, hoàn tất một thời kỳ. Như vậy có nghĩa là Đời và Đạo chỉ là một và cùng thực hiện xong vai trò đã kéo dài suốt 5.000 năm.

Như một sự sắp đặt tuyệt mỹ của vũ trụ để chuẩn bị cho buổi giao thời đang đến ; nên vào ngày 1. 10. 2010, Thầy đã *Dắc Pháp Xuất Thế* đúng như Sấm Trạng Trình đã tiên tri cách đây 500 năm. Rồi tiếp theo, trong ngày Lê Bát Đại Niết Bàn 18 tháng 5 Â.L. 2011, Thầy đã bước vào *Thời Kỳ Hiện Tướng Cứu Độ Chứng Sanh Rốt Ráo*. [Tr. 36]

Đức A Dật Đa Di Lạc Phật Vương đã chứng minh : 350 năm sau sē Hạ Sanh, chứng minh Thời Thượng Kiếp

Sau khi Đức Ngài đã an bài Bổn Nguyện của Ba Đời Phật trong Thời Hạ Kiếp là chỉnh trang Phật Đạo sang Thời Thượng Kiếp ; và chứng minh Thầy là Bồ Tát Ma Ha Tát, Vị Tổ Thừa Kế Thứ Nhất, Đức Ngài đã tuyên bố Nhập Bát Đại Niết Bàn năm 1993.

Theo Y Tôn Chỉ của Phật Đạo, khi trao quyền thừa hành cho Bồ Tát Di Như, Đức Ngài sẽ trở lại thế gian để chứng minh công năng, công đức xây dựng mối đạo của Thầy cùng các Vị Tổ kế tiếp.

Dưới đây là trích dẫn lời Khai-Thị, chứng minh của Đức Ngài trong Kinh “Đức Di Lạc và Long Hoa” do Thầy viết, phát hành tại Sài Gòn năm 2000 :

“...Ngài đã chứng minh 350 năm sau Bồ Tát và Chư Tổ hành đạo đem lại lợi ích to lớn, thực tiễn cứu độ chúng sanh. Số đông Nhân Sinh trên quả địa cầu này đều theo hạnh Cư Sĩ, số còn lại theo hạnh Tân Tăng. Tất cả đều tu chọn tánh.

Lúc đó 17 tuổi, Ngài từ hạnh Thái Tử, thị hiện ở quốc gia khác theo thể chế Quân Chủ Lập Hiến...

Chứng minh xong Ngài liền tuyên bố nhập Bát Đại Niết Bàn mà không cần ở lại hưởng gì của thế gian...

Ra đời tại quốc gia nào, nơi nào, Ngài đã khai thị cho Đại Bồ Tát.”

♪ Phân Hai ♪

NGUỒN KHAI MỞ TÔN GIÁO CỦA THẾ GIỚI MỚI

♪ ♪

- Như Lai Thiền Pháp Tạng là Nguồn Khai-Mở : Cao Đài, Hòa Hảo, Hội Tam Điểm Hoa Kỳ.
- Tiên tri nổi tiếng : Bà Blavatski, Ông Nostradamus cùng mô tả Một Tôn Giáo Mới của Thế Giới như Pháp Tạng.
- Những diễn biến ngoài Thế Gian phản ánh nội dung quyển sách trong thời gian đang thực hiện.

VỐI ĐẠO CAO ĐÀI, MẮT TRÁI TRÊN ĐỈNH KIM TỰ THÁP TỜ MỘT MỸ KIM

Đức Phạm Hộ Pháp để lại lời thuyết đạo cho Đạo Hữu Cao Đài về noi sẽ tìm thấy Đức Phật Di Lạc, Phật của Thượng Kiếp. Nguyên văn lời thuyết đạo :

“...Đức Di-Lạc Vương Phật hiện nay ngự tại cửa Kim Tự Tháp, dưới tàn cây dương tối cổ ở Kinh đô Cực Lạc Thế Giới

Kim Tự Tháp tại Kinh đô Cực Lạc Thế Giới có hình giống như Kim Tự Tháp Ai Cập, nhưng mình nó lại tròn, có nhiều tầng, nhiều nấc, có rất nhiều chư Phật ngự trên đó, mỗi vi có liên dài riêng.

Bài Di-Lạc Chọn Kinh cho biết Đức Di-Lạc Vương Phật cai quản hai tầng Trời: Hỗn Nguơn Thiên và Hội Nguơn Thiên, là hai tầng thứ 12 và thứ 11, nằm kế bên trên Hu Vô Thiên, và bên dưới Hu Vô Thiên là Cửu Trùng Thiên”.

Kim Tự Tháp trên tờ Một Mỹ-Kim có
Mắt Trái ở trên đỉnh, biện minh Chân
Dung của Đức Ngài.

Δ Phần Giải : Hình mắt trái và Kim Tự Tháp của tờ Một Mỹ Kim chính là noi Phạm Hộ Pháp muôn chỉ cho Đạo Hữu.

•*Đức Di Lạc Vương Phật ngự tại cửa Kim Tự Tháp :*

Hình mắt trái mô tả chân dung Đức Ngài với mắt trái còn nguyên vẹn (mắt phải bị lệch). [Tr. 15]

•*Kinh Đô :*

Kinh Tế Thế Giới sử dụng đồng Đô-La mà Một Đô-La là biểu tượng.

•*Cửu Trùng Thiên :*

Chín (9) chữ cái nằm ở tầng thấp nhất của kim tự tháp.

•*Hội Nguơn Thiên, tầng 11 :*

Hội Long Hoa Nhân Gian hiện đầy đủ năm 2011 ; và Bồ Tát Di Như hoàn tất *Thời Kỳ Hiện Thân Bồ Tát Ma Ha Tát Đầy Đủ*. [Tr. 35]

•*Hỗn Nguơn Thiên, tầng 12 :*

Hỗn Độn xuất hiện ở thế gian năm 2012 khi sang Thời Thượng Kiếp. Thời kỳ này, *Bồ Tát Di Như Hiện Tướng Cứu Độ Chúng Sanh Rốt Ráo*. [Tr. 35]

Hơn nữa, danh từ *Cao Đài* đã ẩn chứa : Ở phía trên Cao của Đài kim tự tháp có mắt trái của Đức Phật Di Lạc mà Cao Đài có thờ. Dòng chữ “Annuit Coeptis” ở bên trên có nghĩa là

“Thượng Đế”. Còn dòng chữ “Novus Ordo Seclorum” có nghĩa là “Trật Tự Mới Của Những Thời Kỳ” đã phản ánh hình bóng của “Tam Kỳ Phổ Độ”.

Như vậy, tờ Một Đô La là con đường đưa Đạo Hữu Cao Đài nhận ra Đức Ngài và Pháp Tạng chính là Chánh Pháp, Tôn Giáo của Thời Thượng Kiếp.

VỚI ĐẠO HÒA HẢO “BỬU SƠN KỲ HƯƠNG”

Đạo Hòa Hảo đã dạy “*Bửu Sơn Kỳ Hương*” là nơi Đạo Hữu hãy tìm đến mà tu hành.

Δ Phần giải :

• *Bửu* :

Trong tiếng Việt còn gọi là Bảo. Là tên cô *Nguyễn Thế Bảo Bình Giang*, sinh viên ở Mỹ đến xin Thầy trị bệnh mà Sấm Trạng Trình đã tiên tri trong “*Bảo Giang thiên tử xuất, bất chiến tự nhiên thành...*” là ngày Bồ Tát Di Như Đắc Pháp Xuất Thế. [Tr. 42]

• *Sơn* :

Trong Anh-Ngữ viết là “Son” có nghĩa là “người con trai”, khi phát âm bằng giọng Anh-Ngữ nghe tương tự như chữ *Son* trong Việt-Ngữ.

Lần đầu tiên, cô *Nguyễn Thế Bảo Bình Giang* xuất hiện tại căn nhà *người con trai* của Thầy thuộc Quận Cam, Nam Cali để Bồ Tát Di Như dùng thần thông trị bệnh cứu độ.

Lần thứ hai, cũng tại căn nhà đó, Thầy đã Đắc Pháp Xuất Thế ngày 1. 10. 2010 đúng Sấm Trạng Trình đã tiên tri.

Như vậy “Sơn” chính là “người con trai” có căn nhà cùng diễn ra hai sự kiện nói trên.

• *Kỳ Hương* :

Vì hương là thuộc tính của hoa nên ý nói Hoa Kỳ gắn liền với Long Hoa Nhân Gian của Thầy. Kỳ Hương còn ẩn chứa sự kỳ diệu của một làn hương kỳ diệu ngụ ý : Hoa Kỳ là nơi Long Hoa nở nhụy, tỏa ngát ra khắp thế giới.

VỚI HỘI TAM ĐIỂM HOA KỲ, NHỮNG TỜ MỸ KIM

Những tờ Mỹ Kim, tuy của Chính Phủ Hoa Kỳ in ấn nhưng Hội Tam Điểm có tham gia thiết kế nội dung. Đối với nhiều người, giữa thời đại điện tử ngày nay, những nội dung thiết kế đó vẫn là điều hy hữu, bí ẩn.

Từ các phần trước, trình bày về tờ Một Mỹ-Kim, thì những nội dung bí ẩn đó chỉ nhằm mục đích đáp ứng cho Hành Trình của Pháp Tạng luôn đi đúng với “*Vũ Trụ Như Lai*”; bởi vì Pháp Tạng là pháp môn Như Lai Thiền do Đức Di Lạc, Vị Phật Vương đà Hạ Lai bằng xương bằng thịt chỉ dạy, thuộc dòng chính của Như Lai không sai chay.

Loài người thì lúc nào cũng cố cho mình là ông chủ rồi nghĩ ra cách sử dụng mọi thứ ; nhưng không biết chính loài người cùng mọi thứ kia đang bị Như Lai Vũ Trụ sử dụng, điều khiển toàn bộ để mà hoá thành vạn vật (Vạn Pháp) nên mới dành cho là mọi thứ ấy đầy bí ẩn.

Ở đây, chung quy chỉ vì đã mở ra được “*Mật Tạng : hàm chứa sự tồn vong của thế giới 5.000 năm*” nên chúng ta mới “*thấy rõ*” được sự liên hệ chính xác giữa Vũ Trụ Như Lai với “*thế giới của loài người*” mà những tờ Mỹ Kim là điển hình.

Thật ra, sự liên hệ đó là *động lực* duy nhất làm cho cả vũ trụ tồn tại theo sanh diệt ; nhưng vấn đề tại chúng ta “*không thấy rõ*” động lực đó nổi ; dù có nghe nhắc đến, nhưng không biết rõ nó như thế nào và ra sao. Chính vì lẽ đó, Phật mới dạy “*Tu Giác để Phá Vô Minh*” là vậy ; chớ Phật chẳng dạy : *Học, nghiên cứu để hiểu được điều đó*.

Nói về Hội Tam Điểm, thì dựa theo phương tiện truyền thông đại chúng, đây là một hội kín, không có hoạt động công khai gì nhiều. Tổng Thống Washington, Cha Đẻ của Hoa Kỳ là Vị Sáng Lập Hội với mục đích “*Phục Vụ cho Sự Thịnh Vượng của Hoa Kỳ, Thế Giới*”. Hội có những nghi lễ, hoạt động mang tính chất tâm linh nhưng không có liên quan gì đến các tôn giáo hiện hành trên thế giới.

Hội viên là những Tổng Thống, viên chức chính phủ, nhà kinh doanh, trí thức của Hoa Kỳ. Vì lẽ đó, Hội có tầm vóc ảnh hưởng đến các chính sách quan trọng từ đối nội đến ngoại giao của Hoa Kỳ.

Muốn xem các giấy bạc hình màu cho rõ hơn, xin lên mạng Google tìm chữ : **us currency notes**.

Một Mỹ Kim

Ở góc phải phía trên, đúng ra phải là hình tròn bao quanh số 1, nhưng nó lại là hình cái khiên, hơi không bình thường. Trên cái khiên, ở góc trái phía trên, có một con chim Cú Mèo rất nhỏ.

* Cái khiên : Sự che chở, bảo vệ khỏi bị tấn công.

* Con Cú Mèo : Năm Mão, 2011.

Như vậy, vào năm Mão 2011 xuất hiện *Sự bảo vệ tại Hoa Kỳ*. Vì tài liệu này thực hiện năm Tân Mão, 2011 đã giải mã nội dung “*kỳ lợ*” của những tờ Mỹ Kim lại đều đáp ứng đúng với hành trình Pháp Tạng tại Hoa Kỳ nên sự bảo vệ đó chính là Như Lai Thiên Pháp Tạng.

Năm Mỹ Kim

Số 5 đặt ở góc dưới bên phải có màu tím thật lạ, lai to quá khổ. Nó như muốn biểu lộ “*một giai đoạn buồn bã dị biệt*” của 5 năm biến cố bắt đầu từ 2012 Nhâm Thìn cho đến 2017 Đinh Dậu mới hết, đúng với cảm nang của Đức Ngài “*Rồng châu Phượng muá khúc Âu Ca*”.

Mười Mỹ Kim

* Số “10”: Màu vàng kim tuyển là tượng trưng Ánh Đạo Vàng, liên quan đến Phật Đạo. Đúng “10” năm Thầy đã ở Hoa Kỳ ; tính từ 2002 thì nó là năm 2012 sẽ diễn ra các biến cố :

* *“Lửa đỏ bùng lên!”*, từ ngọn đuốc của Nữ Thần Tự Do, đang lột tả nắm tay phản kháng đang giương cao sức mạnh vào sát người xem để cùng đấu tranh quyết liệt cho quyền tự do.

* Chân dung là Alexander Hamilton, Bộ Trưởng Tài Chính đầu tiên của Hoa Kỳ. Vì chân dung nhìn vào cây đuốc đỏ, nên điều này cho biết Hoa Kỳ sẽ quan tâm đến “ngọn lửa phản kháng tự do” đó trên phương diện tài chính. Và đây là chân dung “quay về bên trái, hướng Tây”¹ duy nhất trong hệ thống giấy bạc Hoa Kỳ, chẳng khác nào muôn mọi người hãy lưu tâm về những sự việc liên quan đến danh nghĩa chữ “Tây” hoặc hướng “Tây”.

* “*We The People*” là dòng chữ mở đầu Bản Hiến Pháp Hoa Kỳ, biểu tượng cho tự do nhân quyền. Một ngọn lửa nhỏ sát dòng chữ và sau lưng chân dung, mô tả có phong trào bùng lên ở bên trong Hoa Kỳ ; tuy nhỏ, nhưng lại mang bản chất tương tự “tự do, nhân quyền” cùng ngọn đuốc lớn.

Những tia sáng màu đỏ từ ngọn đuốc tỏa ra như muôn nhuộm đỏ cả mặt giấy. Về điều này, chẳng khác nào âm vang “phản kháng, tự do, nhân quyền” kia sẽ tỏa ra khắp nơi. Đây có phải là một tai họa mang danh nghĩa “Lửa” trong Đất, Nước, Gió, Lửa hay không ?

Năm Mươi Mỹ Kim

* Số “50” Ánh Đạo Vàng của Phật Đạo mô tả : Lần Thứ “50” Lễ Kỷ Niệm Khai Nguyên Pháp Tạng, cũng nhằm vào năm 2012 (thành lập 1962), là lúc thế giới bắt đầu hướng đến Thời Thượng Kiếp.

* “*Lá Cờ Ba Sọc Đỏ*” đang cuộn, bay lượn, nối tiếp bên trái có những ngôi sao xanh, mô phỏng cờ Hoa Kỳ, như muốn thốt lên lời hô reo một phong trào : “*Cộng Đồng Việt tại Hoa Kỳ sẽ trỗi dậy!*”. Từ phong trào đó sẽ xuất hiện một nhân vật hướng dẫn nổi bật, vì có “một ngôi sao” lớn hẳn cho biết điều đó.

¹ Về phương diện thiết kế thường phiá trên xem như là hướng Bắc, dưới là Nam, trái là Tây và bên phải là Đông.

Chân dung là Tổng Thống Thứ 18 Ulysses S. Grant (1869-1877). Ông giỏi về chiến đấu nhưng lại yếu về quản trị quốc gia. Vào Nhiệm Kỳ Thứ Hai của Ông, đã xảy ra Đại Khủng Hoảng Kinh Tế Thế Giới từ 1873-1879 được gọi là “Cuộc Hoảng Loạn 1873”.

Tóm lại, vào năm 2012, Pháp Tạng cùng với Cộng Đồng có những chuyển động tại Hoa Kỳ. Nhưng ngược lại, về kinh tế sẽ rất xấu.

Hai Mỹ Kim

Trên tờ Hai Mỹ Kim có bức tranh mô tả quang cảnh ký bản thảo *Bản Tuyên Ngôn Độc Lập Hoa Kỳ năm 1776* của họa sĩ Trumbull. Việc này nói lên *Hoa Kỳ phải lập quốc lại lần thứ hai*. Có nghĩa là trước đó Hoa Kỳ phải trải qua biến cố rất lớn mang tính chất sống còn.

Liên quan đến tờ Hai Mỹ Kim là việc Thầy đã được giao trọng trách “*Cứu, giúp xây dựng lại Hoa Kỳ*”. Sự kiện này đã diễn ra như sau :

Khoảng giữa tháng 8. 2011, đang làm tài liệu này, tại Las Vegas, Đức Phật Vương Di Lạc đã thị hiện cho Thầy biết rằng Đức Ngài sẽ chỉ dạy cho Thầy trong “*Buổi biểu tình tại Westminster ngày 14. 9 chống Trung Cộng xâm lăng Việt Nam*”.

Đúng ngày 14. 9. 2011, tại Westminster, Thầy cùng Tâm Tuấn và vài người nữa đến tham dự buổi biểu tình tại Khu Tượng Đài Việt-Mỹ gần Phước Lộc Thọ, Nam Cali.

Vì biết Đức Ngài sẽ thị hiện, nên trước khi ra khỏi nhà Thầy đã thấp hương, kính xin Đức Ngài chỉ dạy tỏ tường.

Và đúng như đã được báo trước, Đức Ngài đã thị hiện một cách rất vi diệu, tỏ tường trong cuộc biểu tình đó. Thầy đã nhận được trọng trách với Đức Ngài là : “*Cứu, giúp xây dựng lại Hoa Kỳ*”. Điều này trùng hợp với tờ Hai Mỹ Kim.

Vì trọng trách này của Thầy là “*Pháp Án Quyết Kín Nhiệm*” nên không thể công bố thêm chi tiết hơn nữa vào lúc này.

Địa chấn đã xảy ra đúng những nơi mà danh nghĩa có trên những Tờ Mỹ Kim trong thời gian tài liệu này đang được thực hiện

* Trên Một Mỹ Kim : Ngày 24.8.2011 Cơ Quan Khảo sát Địa chất Hoa Kỳ (USGS) cho biết trận động đất mạnh 5,8 độ richter, xảy ra tại Thủ Đô Hoa Thịnh Đốn. Cũng theo USGS, đây là trận động đất có cường độ mạnh nhất tại bờ phía Đông kể từ năm 1944.

* Trên Một Trăm Mỹ Kim : Ba tòa tháp của Nhà Thờ Quốc Gia (National Cathedral) ở Hoa Thịnh Đốn bị cột đầu vì trận động đất nói trên.

* Trên Một Mỹ Kim : Công trình kiến trúc mang tên Tổng Thống George Washington bị nứt.

* Trên Năm Mỹ Kim : Công trình kiến trúc mang tên Tổng Thống Abraham Lincoln bị nứt.

Những sự kiện địa chấn nêu trên đã báo hiệu : Tất cả “*danh nghĩa*” nằm trên những Tờ Mỹ Kim, thì ở thế giới bên ngoài đều có biến động từ đây trở về sau. Đối với những danh nghĩa trong quyển sách này cũng vậy.

Đây là sức mạnh của Như Lai Vũ Trụ điều khiển sự tồn vong của thế giới loài người. Nhờ vào Trực Giác nên chúng tôi nhận ra được những sự liên hệ giữa Vạn Pháp (sự kiện) ấy. Thật ra vũ trụ rất muôn chung ta hiểu rõ những điều đó ; nhưng rất tiếc, chúng ta lại quá coi trọng cái trí thế gian đầy Nghiệp Chướng của mình.

TIÊN TRI : LONG HOA PHÁP TẠNG LÀ TÔN GIÁO MỚI CỦA THẾ GIỚI MỚI

Hiện nay một số nhà nghiên cứu thường dựa trên những tiên tri của Bà Blavatsky, Ông Nostradamus, và Lịch Người Maya để dẫn chứng về đề tài “*Tôn Giáo Mới Của Thế Giới*”.

Phần trích dẫn từ trang nhà www.vutruhuyenbi.com :

Bà Blavatsky (người Nga, 1831-1891) và lời tiên tri về Đức Di Lạc.

Một trong những nhà thông linh thấu thi hàng đầu của thế kỷ 19, bà Blavatsky đã tiên đoán rằng Đức Di Lạc sẽ lộ diện tại Á Châu trong khoảng 1950: “Chúng ta đang ở trong giai đoạn cuối của chu kỳ 5000 năm của thời kỳ Mạt Pháp (Kaliyuga) hay là thời kỳ hôn ám. Sau thời kỳ này là thời kỳ ánh sáng. Một sứ giả tâm linh mới sẽ được gửi đến các quốc gia Phương Tây với một thông điệp tinh thần hoàn toàn mới lạ.”

Nostradamus nhà tiên tri của nước Pháp cũng có câu :

“Dù được trông đợi từ lâu, Ngài không quay trở lại, Ngài sẽ xuất hiện tại Châu Á nhưng tự tại ở Châu Âu. Người xuất phát từ chân lý của Hermes...”¹

Những lời tiên báo của các nhà tiên tri khác về Phật Di Lạc cứu độ con người :

Khi Đức Thích Ca Mâu Ni chuyển pháp luân lần đầu tiên, Ngài đã tuyên bố rằng: Bánh xe pháp (tức là sự giảng dạy chân lý và con đường giải thoát) sẽ ngừng quay 2500 năm sau vòng quay đầu tiên. Đức Phật trong tương lai sẽ đến để tiếp tục con đường phổ độ chúng sinh theo sau Đức Thích Ca Mâu Ni, sẽ xuất hiện vào khoảng năm 2000.² Đức Phật tương lai này mang tên Di Lạc nghĩa là “*bạn*”. Người thầy mới này sẽ bơm một luồng sinh khí mới và thay đổi toàn bộ công cuộc tìm kiếm chân lý trên toàn thế giới.

Nostradamus đã viết khổ thơ sau đây trong sự tương ứng với lời tiên tri báo trên.

*Giọng nói êm dịu,
của người bạn thiêng liêng được nghe rõ
Ngọn lửa con người cháy rực rỡ
để tiếp nhận tiếng nói thiêng liêng
Điều này sẽ làm cho mặt đất
nhuốm máu các tu sĩ độc thân
Và tàn phá các đền thờ thiêng liêng*

¹ Vị Thần trong thần thoại Hy Lạp cầm Cây Võng Trưởng Thần Thông y như Mục Kiền Liên, Tam Tạng là tiền kiếp của Bồ Tát Di Như.

² Năm 2000, Kinh “Đức Di Lạc và Long Hoa”, nói về hành trình Hạ Lai của Đức Ngài do Bồ Tát Di Như viết, đã được phát hành tại Việt Nam.

(hay giả dối) của bọn tu sĩ tà uế.”

Người bạn nói đến trong khổ thơ này sẽ phá hủy các tôn giáo lớn có hệ thống bằng những lời nói sự thật, bằng chân lý cao cả thông qua những con người nhiệt tình bốc lửa và đầy sáng suốt của một tôn giáo mới do Ngài sáng lập. Trong nguyên bản chữ Pháp, chủ từ thiêng liêng được ghi là Saint dưới dạng cổ xưa, với chữ F thay thế chữ S, tức là faint (giả dối), đây là một lối chơi chữ thú vị. Nostradamus hàm ý là đến khi vị Chân Sư mới xuất hiện thì những gì được xem là thiêng liêng của các tôn giáo có hệ thống đều chỉ là sự dối trá và hư ngụy. [Hết trích dẫn]

Nostradamus đã tiên tri đúng về đường Khai Đạo sang Hoa Kỳ của Bồ Tát Di Như

Theo một quyển sách dịch sang tiếng Việt những lời tiên tri của Ông Nostradamus (người Pháp nổi tiếng cách 500 năm) của một tác giả ở San Jose, Bắc Cali năm 2000 có ghi :

- “Năm 2002 có một Vị từ Phương Đông sang Phương Tây, tay cầm tích trượng sẽ làm mát cả trời Tây”.

Thầy đã đến Hoa Kỳ năm 2002 và tiên kiếp là Mục Kiền Liên, Tam Tạng trên tay có cầm cây tích trượng thần thông.

Lời tiên tri của Nostradamus cũng được dịch ra tiếng Việt đăng trên internet năm 2005 :

- “Thế giới sẽ có một vị Lãnh Tụ mới mà người này nằm trong số người Việt ở hải ngoại và vị này được sinh ra tại vùng vịnh nơi đó có hai cái rặng”.

Thầy đang khai Đạo tại hải ngoại, Hoa Kỳ. Thầy sinh ra và lớn lên tại Làng Khánh Thiện ngay Mũi Né, nơi được bao bọc bằng hai mỏm đất lấn ra biển.

Trên internet Anh-Ngữ, đề cập những lời tiên tri về một Tôn Giáo Mới của thế giới, trong đó có vài đoạn viết :

- “Thế giới sẽ có một Tôn Giáo Mới ra đời. Tôn giáo này về Thiền và tu Tự Biết (tự tánh). Tôn giáo này không hội họp tại nhà thờ hoặc chùa nữa mà hội họp tại nhà riêng nhưng nhà có bàn thờ đẹp.”

Trùng hợp là Thầy dạy Thiền Pháp Tạng, Tu “Tự Tánh Tỏ Tánh” theo Cư Nhân Hạnh, Tu Tại Gia.

- “Hiện tượng này xảy ra khi tìm thấy Mỏ Vàng và Mỏ Bạc”

Thầy có thiền viện ở nhiều tiểu bang nhưng ở Cali và Nevada có thờ ba Tôn Tượng Phật kích thước lớn cỡ như tượng ở thiền viện bên Việt Nam; trong khi những nơi khác chưa có Tôn Tượng cỡ lớn như vậy.

Quan trọng hơn là hai Bảo Tích của Long Hoa Pháp Tạng đã diễn ra hai sự kiện quan trọng trong Hành Trình Khai Đạo của Thầy ở kiếp này.

* Bảo Tích thứ nhất, Nevada : Thầy đã kết nối với Đức A Di Đà Phật Vương tại Thiền Viện Las Vegas, Nevada năm 2008. [Tr. 14]

* Bảo Tích thứ hai, California : Thầy đắc Pháp Xuất Thế tại Westminster, Cali năm 2010, đúng theo Sấm Trạng Trình. [Tr. 43]

Trùng hợp là người Hoa Kỳ gọi Cali là Tiểu Bang Vàng và Nevada là Tiểu Bang Bạc.

Tiên tri của Người Maya

Lịch của người Maya xê dịch khoảng năm ngàn (5.000) năm, gần với Chu kỳ 5.000 năm mà Pháp Tạng đề cập.

Hệ thống lịch của người Maya được khắc trên đá, chấm dứt vào ngày 21 tháng 12 năm 2012 vào chu kỳ cuối cùng của 5.125 năm. Có nghĩa sau đó là chuyển sang thời kỳ khác.

Rất nhiều người hiểu sai ý niệm về thời gian của người Maya nên cho rằng đây là dấu hiệu tận thế.

Người Maya cho đây chỉ là lúc vũ trụ thay đổi chu kỳ nhưng có sự liên hệ mật thiết với tri thức của nhân loại. Như vậy nhân loại còn khả năng ít, nhiều giảm thiểu được tai họa khi sự thay đổi bắt đầu. Điều này rất gần với Pháp Tạng là nhờ vào biết Tu với Chánh Pháp cùng hòa hợp với vũ trụ để sinh tồn, phát triển và cùng bước vào Thời Đại Mới, Thời của Thượng Kiếp.

Thêm các sự kiện sẽ diễn ra

- Con số 7 là đại diện cho Phật Đạo : Lá cờ Hoa Kỳ có 7 sọc đỏ. Hào quang trên đầu Nữ Thần Tự Do có 7 tia. Thế giới tăng đến 7 tỷ người trước năm 2012. Hoa Thịnh Đốn, thủ đô Hoa Kỳ có Đường Số 7 chạy vào Dinh Tổng Thống. Tất cả biến minh rằng sẽ xảy ra những biến cố trong đó có sự thịnh vượng của Hoa Kỳ, kéo theo nền kinh tế thế giới, cùng lúc đó Chánh Pháp trổ Hoa.

- “Trong 50 năm nữa cả thế giới sẽ học tiếng Việt”, Đức Ngài đã khai-thị cho Thầy như thế. Nếu tính lại từ bây giờ thì chỉ còn khoảng 30 năm nữa. Hiện nay phong trào dạy tiếng Việt theo chân người Việt tha hương đang lan rộng khắp thế giới, đóng vai trò chuẩn bị sẵn cho lời Khai Thị của Đức Ngài trở thành hiện thực.

Đối với nhân sinh, để học-tu giải-thoát theo Y Tôn Chỉ Ba Đời Phật, bước đầu phải hiểu được lời Khai-Thị của Đức Ngài bằng chính tiếng Việt ; sau đó là phải nhận biết đầy đủ lời Khai-Thị đó chính là *Giác Tự, Mật Án, Mật Ngữ*. Giống như vừa qua, nhân loại phải học tiếng Phạn, Pali v.v... để đọc lời dạy của Đức Bổn Sư Thích Ca Mâu Ni Phật đã được ghi chép lại.

- Một cuộc di dân rất lớn cùng Dân Việt khắp Năm Châu trở về tái thiết Việt Nam, tạo ra một Nhân Chủng mới cho Nhân Loại. Cùng lúc đó Long Thần Hộ Pháp, Thiên Thần, Địa Thần ngoài hành tinh sẽ chuyển về cho đất nước các mỏ quý mà thế giới không có.

❖ Phân Ba❖

LẠC LONG QUÂN ÂU CƠ “HIỆN TƯỚNG” TRỞ LẠI ĐOÀN TỤ

❖❖❖

- Đức Vô Thượng Di Lạc Tôn Phật, Thủy Tổ Lạc Long Quân
- Ban hành “*Hịch Chứng Minh Vũ Trụ Thời Hạ Kiếp*”
- Chứng minh Vị Tổ Thừa Kế chuyển Chánh Pháp sang Hoa Kỳ
- “*Nữ Thần Tự Do*” với 50 Tiểu Bang biện minh “*Bà Âu Cơ*” với 50 Con

ĐỨC VÔ THƯỢNG DI LẠC TÔN PHẬT : HIỆN-TƯỚNG CỦA LẠC LONG QUÂN

Đức Ngài là biện minh cho Lạc Long Quân, hiện tướng trở lại Tộc Lạc Việt xưa, nay đã di truyền xuống phía Nam thành nước Việt Nam.

Lạc Việt là tộc duy nhất của Dòng Bách Việt còn tồn tại mà không bị đồng hóa sau cả 1.000 năm bị Hán Tộc đô hộ.

Dù là Thủy Tổ, Đức Ngài chỉ Diệu Dụng để Chân Tử nào Tu Nhất Tâm với Đức Ngài sẽ tự “mở ra” mà Tu học.

Diệu dụng là tất cả các Pháp (mọi cử chỉ hành động) khi Bậc Chánh Giác ban ra, Chân Tử nương vào đó mà nhận biết Vạn Pháp. Đây là cách Bậc Chánh Giác: Phật, Bồ Tát chỉ dạy Chân Tử dần đi đến Trực Giác cũng là “Tự Biết”.

Đăng Quang Khai Đạo cùng ngày Giỗ Tổ Hùng Vương

Nhằm vào ngày Lễ Giỗ Tổ Hùng Vương Mùng 10 Tháng 3 Năm Bính Ngọ, 1966, Đức Tịnh-Vương-Phật đã Thị-Hiện, kêu gọi Đức Tăng-Chủ Tịnh-Vương Nhất-Tôn, hoá thân Đức Vô-Thượng Di-Lạc Tôn-Phật phải Đăng Quang Khai Đạo, đào tạo Thánh Chúng tại căn nhà số 42 đường Hồng Bàng, Nha Trang ; mặc dầu lúc đó Đức Ngài đang ở đường Sinh Trung.

Trong Âm Lịch, tháng 3 là tháng Thìn : con Rồng ; ngày Mùng 10 là ngày Dậu : con Gà, chim Phượng (biểu tượng Tiên Nữ). Bởi thế, ngày Giỗ Tổ Hùng Vương đã mang hình ảnh *Con Rồng Cháu Tiên*, nơi Khởi Nguồn của *Dòng Lạc Hồng*.

Đức Ngài cũng để lại cho Tứ Chúng Pháp Tặng câu thơ, tuy vẫn mang hình ảnh về cội nguồn *Rồng Tiên* :

“Rồng cháu Phượng muá khúc Âu Ca”

Nhưng thật ra, đây lại là một “cẩm nang” chỉ đạo cho Bồ Tát Di Như biết Như Lai Vũ Trụ chuyển mình mà Mở Pháp Tam Muội cho đúng lúc. Đó là từ năm 2012 Nhâm Thìn đến năm 2017 Đinh Dậu là hồi kết thúc của thế gian Thời Mạt Kiếp để chuyển sang Thời Thượng Kiếp. Lúc đó, Chu Kỳ Dòng Lạc Hồng, Bách Việt sẽ hoàn tất ; còn Pháp Tặng sẽ mở ra thế giới. Cẩm nang này đã báo hiệu chuyện Thủy Tổ Rồng Tiên sẽ xuất hiện trở lại thế gian.

“Bố Thí Chúng Sanh” để trở về Hồng Bàng ngàn xưa

Theo lời dạy của Đức Ngài :

Căn nhà Số 42 đường Hồng Bàng, do chính Đức Ngài mua rồi giao cho Cô Em trông coi dùm và đưa Mẹ Ngài về ở. Nhưng khi Ngài có ý định quay về căn nhà đó, để thi hành lời chỉ dạy của Đức Tịnh Vương Phật, thì Cô Em không chịu đi ; ngược lại Cô đòi Ngài phải đưa tiền, Cô mới chịu đi.

Sau cùng Ngài đã Mở Pháp “Bố Thí Cho Chúng Sanh” là đưa 10 Lượng vàng để Cô Em ra mua căn nhà khác; mặc dù giá trị căn nhà của Ngài lúc đó chỉ có 3 Lượng mà thôi.

Qua Pháp Bố Thí lấy lại căn nhà, Đức Ngài tự nghĩ : *Ngài là Phật sao lại thua Chúng Sanh.* Tối đến, Ngài đã Nhập Chánh Định để tìm hiểu, Ngài thấy :

Có một kiếp, Ngài là một Đạo Sĩ đang đi hành đạo thì trông thấy một con Rắn đang rượt, cắn một con Rùa. Vì Đạo Sĩ đã dùng một cái que đuổi con Rắn đi, rồi cầm con Rùa lên để phỏng sanh ; nhưng không may, con Rùa vô tình rơi xuống đất, bị húi một chân. Con Rùa đó ngày nay chính là Mẹ Ngài, còn con Rắn kia chính là Cô Em Gái ; vì nhân duyên đó mà nay gặp lại.

Ngài còn dạy Thầy : “Tôi phải trở về Hồng Bàng, nơi ngàn xưa của Tôi” cũng chính là diệu-dụng kín nhiệm Ngài là Thủy Tổ Hồng Bàng.

Nhờ làm xong phần này, các Chân Tử chúng tôi mới tìm được lời giải đáp: Tại sao Ngày Lê Đăng-Quang Khai-Đạo của Đức Ngài lại đúng vào ngày Giỗ Tổ Hùng Vương, Mùng 10 Tháng 3 Â.L. hằng năm.

Nước Lạc Việt Ngày Nay

Trích dẫn từ www.e-cadao.com

Ánh Sáng Mới Trên Một Quá Khứ Lãng Quê

National Geographic, Vol. 139, No. 3

Tháng 3 năm 1971

Lời người dịch: Hoàng-Hoa-Nhân-Kiệt

“Khi chúng tôi còn lớp nhì, lớp nhất bậc tiểu học, thầy chúng tôi là một người cách mạng, người đã từng lưu lạc qua Trung-Hoa, đã kể cho chúng tôi một câu chuyện rất lý thú. Từ ngày đó cho đến nay đã gần 50 năm, không lúc nào chúng tôi quên được. Câu chuyện như sau:

Khi cách mạng dân quốc của Trung-Hoa chưa thành công, lanh tụ Tôn-Dật-Tiên qua cầu viện nước Nhật, tại đây Tôn-Dật-Tiên có gặp ngài Khuyển-Dưỡng-Nghị (một chính khách Nhật cũng là một nhà mạnh thường quân của cách mạng Việt-Nam), trong câu chuyện hàn huyên, khi đề cập tới Việt-Nam, Tôn-Dật-Tiên đã bêu mói chê dân tộc Việt-Nam, họ Tôn nói với ngài Khuyển-Dưỡng-Nghị như sau:

“Dân An-Nam là một dân tộc nô lệ, trước họ nô lệ chúng tôi, nay họ nô lệ người Pháp, họ là một dân tộc có đầu óc nô lệ làm sao giúp họ độc lập được”

Ngài Khuyển-Dưỡng-Nghị đã cắt lời Tôn-Dật-Tiên như sau:

“Tôi xin được phép ngắt lời ngài ở đây, ngài đã có những nhận xét không đúng về dân tộc đó (dân tộc Việt-Nam: lời người dịch), bây giờ họ thua người Pháp vì họ không có khí giới tối tân chống lại người Pháp, mai sau khi họ có khí giới tối tân họ sẽ đánh bại người Pháp. Ngài nên nhớ rằng dân tộc Lạc Việt này là một chi duy nhất còn lại của Bách Việt đã chống lại sự đồng hóa của người Trung-Hoa giữ nền độc lập của tổ tiên họ trong khi các chi Việt khác như Mân Việt đã bị đồng hóa cả ngàn năm”

Khi nghe tới đây, Tôn-Dật-Tiên đỏ bừng mặt xin lỗi ngài Khuyển-Dưỡng-Nghị và xin cáo lui. Tôn-Dật-Tiên xấu hổ vì Tôn-Dật-Tiên là người Quảng Đông (Mân Việt).” [Hết trích]

Việt Nam, Đất Phật bị Mạt Kiếp, Mạt Pháp tận cùng

Việt Nam, nơi Đức Ngài Hạ Sanh, có một lịch sử biết bao cơ cực, lầm than. Từ các cuộc chiến tranh, đô hộ cho đến cảnh Phật Đạo bị Ma Đạo thời Ngô Đình Diệm, những năm 60 Thế Kỷ trước, đòn áp dã man.

Kế đến, sau 1975, nhà cầm quyền Hà Nội cấm hành Đạo, dẹp bỏ chùa chiền. Họ cho người đi lùng kiếm để bắt Đức Ngài vì nghe nhiều tin đồn về Ngài là Phật.

Một bên, Đức Ngài là Phật, biện minh cho cả Chánh Pháp, Phật Đạo ; còn bên kia, biện minh cho cả Thế Gian Mạt Kiếp của Cái Ác.

Trong lúc đó, chính Đạo Phật lại bị suy đồi vì nhân sinh chỉ biết *Tu để mà Tu*. Họ chỉ đọc tụng, nghiên cứu kinh, lý luận, cầu sắc tướng âm thanh, thuộc về Lý Trí. Họ lại còn chấp vào chạy mặn nèn không biết thế nào là con đường *Tu “Tự Tánh Tỏ Tánh”, hóa giải sạch Nghiệp* là Trí Huệ, mục đích của Phật Đạo.

BAN HÀNH “HỊCH CHỨNG MINH VŨ TRỤ THỜI HẠ KIẾP”

Vào ngày 9 tháng 9 năm Ất Mão, 1975, để thi hành Bổn Nguyện của Vị Phật Vương Thời Hạ Kiếp, Đức Ngài đã ban hành “Hịch Chứng Minh Vũ Trụ Thời Hạ Kiếp” đánh dấu Thời Mạt Kiếp, Thời của Địa Ngục Phật đã đến.

Đây là mệnh lệnh Chứng Minh Thiện-Ác phải được “Phán Xét” một cách phân minh mà khắp Tam Thiên Đại Thiên Thế Giới nhận thừa hành. Đức Ngài bắt đầu dùng Phật-Lực để vận chuyển Thế Gian sang Thời Thượng Kiếp.

Thế Gian này được ví như một hồ nước có đủ các loài Cá-Tánh khác nhau chung sống trong đó. Nước luôn có một *Khởi Đầu trong sạch*, nhưng theo thời gian, nước trở thành dơ bẩn.

Mặt Kiếp, thời hiện nay, là lúc nước trong hồ đang ở giai đoạn dơ bẩn, hôi tanh nhất, nó chỉ còn thích hợp cho loài Cá Tánh hôi tanh, dơ bẩn. Chúng được dịp phát lên, vùng vẫy thỏa thích chưa từng có ; trong khi đó, loài Cá Tánh trong sạch thì lại bị yếu hẳn đi.

Lời Phán Xét của Đức Ngài minh xác : Nước dơ bẩn, hôi tanh kia đã đến hôi cần được thay thế để quay lại thời điểm *khởi đầu trong sạch*. Nhờ vậy, Cá-Tánh trong sạch dần dần sống dậy, mạnh mẽ trở lại. Nhưng ngược lại, loài Cá-Tánh dơ bẩn, hôi tanh kia phải bị hủy hoại dần đi.

Chưa hết, sau khi bị hủy hoại, từng loài Chúng Sanh Cá Tánh Ác Căn sẽ bị-sanh trở lại, làm từng loài súc vật ; chúng phải chịu nằm nơi cảnh giới đau khổ, tối tăm nhất; vừa vặn với chúng là A-tu-la, Ngạ Quỷ, Súc Sanh và Địa Ngục.

CHÚNG MINH THẦY THÀNH TỔ THỪA KẾ THÚ NHẤT CHUYỂN CHÁNH PHÁP SANG TÂY PHƯƠNG, HOA KỲ

Trước khi Bát Đại Niết Bàn 1993, Đức Ngài đã chứng minh cho Thầy thành Bồ Tát Ma Ha Tát (Đại Bồ Tát) là Vị Tổ Thừa Kế Thứ Nhất, chuyển Chánh Pháp sang Tây Phương Hoa Kỳ. Ngài đã đổi Pháp Danh của Thầy từ Pháp Khả trở thành Di Như để cùng họ với Ngài.

Được như vậy, do Đức Ngài đã chỉ dạy, thử thách Thầy Di Như suốt 24 năm ròng rã. Thầy đã chịu đựng, vượt qua sự cung cực nhất của hoàn cảnh sau năm 1975 : vừa kiểm ăn nuối bốn đứa con nhỏ ; vừa Nhất-Tâm Tu với Đức Ngài trong điều kiện : Tôn giáo bị dẹp bỏ, ngay cả Tôn Giáo Pháp Tạng luôn bị lùng bắt.

Với Ngày 30 Tháng Tư 1975, Đức Ngài đã dùng Tam Muội thấy trước sẽ xảy ra và Ngài đã khuyên Thầy nên ở lại Việt Nam, vẫn tiếp tục Tu để “*Đi trong lửa mà cầu Diệu Quả Bồ Đề*”. Tam Muội chính là thần thông của Phật, Bồ Tát.

Thầy vâng lời, đã quyết định ở lại. Quả nhiên, bất chấp *Lửa đã đến*, với hạnh nguyện “*cầu Diệu Quả*”, Thầy đã Đắc-Pháp trong cả hai lần đi tù Cộng Sản. Thầy đã đạt đến Vô Sở Hữu và Vô Ngã của một Bồ Tát để được Đức Ngài chứng minh.

Đối với Phật Đạo, dù đã là Bồ Tát Ma Ha Tát, Thầy vẫn cần phải Hành Nguyên cho đến khi nào đạt Diệu Quả Bồ Đề mới gọi là hoàn tất.

Vì lẽ đó, Bồ Tát Di Như đã nhận một trọng trách vô cùng quan trọng là tiếp tục thi hành Bổn Nguyên của Đức Ngài, của Ba Đời Phật :

Sang Tây-Phương Hoa Kỳ Khai Mở Long-Hoa Nhân-Gian, tiếp tục chỉnh trang lại Phật Đạo; dẫn dắt Nhân Sinh thời Hạ Kiếp, tu hành đúng Y Tôn Y Chỉ của Chư Phật để cùng hướng sang Thời Thượng Kiếp.

*Long-Hoa Hội-Thượng : do Phật chủ trì chỉ dạy, đào tạo hàng Bồ Tát, Thánh Chúng, Tổ của Tiên, Thần thành Phật.

*Long-Hoa Nhân-Gian : do Bồ Tát Ma Ha Tát chủ trì chỉ dạy, đào tạo từ Tổ của Tiên, Thần, A La Hán thành Bồ Tát.

TƯỢNG “NỮ THẦN TỰ DO” VỚI 50 TIỂU BANG BIỆN MINH “BÀ ÂU CƠ” VỚI 50 CON HIỆN TƯỞNG

Dựa theo truyền thuyết về sự chia tay giữa “*Lạc Long Quân Âu Cơ*” vào thời nước Bách Việt cách đây 5.000 năm :

- Cha Lạc Long Quân là Rồng, Thủy dắt năm mươi (50) con xuống biển.
- Mẹ Âu Cơ là Tiên, Hỏa dắt năm mươi (50) con lên núi.

Họ đã chia tay vì sự xung khắc giữa Thủy và Hỏa. Bên cạnh đó là lịch sử hình thành thời Hồng Bàng và các Vua Hùng Vương. Dân Việt Chúng Ta xem truyền thuyết này là cội nguồn Thủy Tổ Lạc Hồng của mình.

Câu chuyện này thuộc loại lịch sử tâm linh, trước khi có chữ viết, được truyền lại cho đời sau bằng các câu chuyện kể lại mà sau này được gọi là truyền thuyết.¹

Đối với Nhân Sinh thì cho là truyền thuyết, hoặc cho là thứ này, thứ khác ; nhưng với Phật Đạo, tất cả thế gian chỉ là *Pháp*, là *Nghe*, *Thấy*, *Biết* mà thôi.

Pháp vốn trước tiên bắt nguồn từ *Như Lai Tạng*, nơi không có thời gian, không gian chi cả nên *Pháp kia* không có quá khứ, vị lai. Nhưng sau khi bị phổ chiếu xuống Thế Gian, *nơi sẵn có Thời Gian, Không Gian* -tính chất của *luân hồi*- thì *Pháp kia* có thêm ngay hai thời : quá khứ, vị lai. Phật Đạo chỉ dẫn cho Nhân-Sinh “*Tu Giác*” hiện tại để quay về với Như Lai Tạng mà nhận biết *Pháp* ở đó.

Hoa Kỳ có 50 Tiểu Bang, biện minh Bà Âu Cơ có 50 Con

- Chữ America (Hoa Kỳ) khi đọc lên theo giọng bản xứ, nghe như chữ Âu Cơ.
- Tượng Nữ Thần Tự Do tay cầm ngọn đuốc, biểu tượng của Hoa Kỳ, biện minh cho Bà Âu Cơ “Hóa” tại Hoa Kỳ.
- 50 Tiểu Bang Hoa Kỳ biện minh cho 50 Con của Âu Cơ.

Việc này nói lên vũ trụ thừa hành lời Đức Di Lạc Tôn Phật (Lạc Long Quân) chứng minh Bồ Tát Di Như chuyển Chánh Pháp sang Hoa Kỳ (Âu Cơ).

Để theo đúng Tôn Chỉ Phật Đạo, khi Pháp đã được “mở ra” thì phải được “đóng lại” cho hoàn tất, gọi là Pháp được *Tròn Duyên*; nên chi, Đại Gia Đình Lạc Long Quân Âu Cơ cũng phải được đoàn tụ để *Tròn Duyên*. Nhưng trường hợp này, Đức Ngài đã Nhập Bát Đại Niết Bàn năm 1993, và còn thiếu 50 Con (?).

Năm 2012, Khai Nguyên Pháp Tạng lần thứ “50” biện minh “50” Con Lạc Long Quân hiện tướng

Ở đây, Bồ Tát Di Như chính là *Như đại diện* của Đức Ngài (Lạc Long Quân), hiện đang mở Đạo tại Hoa Kỳ để chờ đoàn tụ.

Năm 1962, từ Lê Khai Nguyên Pháp Tạng đầu tiên ; cho đến Năm 2012, năm tới, Ngày 12 Tháng Giêng Năm Nhâm Thìn, là Lễ Kỷ Niệm Khai Nguyên Pháp Tạng “Lần Thứ 50”.

Sự kiện “Lần Thứ 50” này chính là biện minh cho “50 Con” của Lạc Long Quân hiện tướng bên cạnh Thầy Di Như đang thay mặt Đức Ngài chủ trì Như Lai Thiền Pháp Tạng.

Như vậy, Ngày 12 Tháng Giêng Năm Nhâm Thìn, 2012 sẽ đánh dấu :

–Dân Tộc Lạc Việt Chúng Ta, hậu duệ duy nhất còn lại của Dòng Bách Việt sẽ *Tròn Duyên* hoàn tất một Chu Kỳ Nhân Chủng 5.000 Năm. Sau đó là sự hình thành dòng nhân chủng mới cho 5.000 năm kế tiếp.

Tin tức tại Hoa Kỳ : Vũ trụ hân hoan hưởng ứng cuộc đoàn tụ của Gia Đình Thủy Tổ

Theo tin tức tại Hoa Kỳ, ngày 14. 8. 2011, khi đang thực hiện tài liệu này, cho biết : *Tượng Nữ Thần Tự Do* tại Hoa Kỳ bắt đầu được trùng tu sau 125 năm, đến 2012 sẽ hoàn tất. Việc này biện minh sự hân hoan chào đón Bà Âu Cơ, cùng Chánh Pháp Khai Mở Thời Kỳ Mới.

¹ Lịch sử tâm linh: Trước khi có chữ viết, chỉ được truyền khẩu. Lịch sử biên niên: Sau khi có chữ viết, được ghi chép lại.

TUYÊN ĐỌC

- ✓ Hãy mau mau quay về với Cha cùng Mẹ cho hợp cơ thời thế Long Hoa Kỳ gắn bó. Nước Việt sẽ thoát nạn Hán Tộc. Chòn chờ tính toán dân khổ, mất sạch.
- ✓ Chúng Sanh không thể hiểu hết Luật Luân Hồi nổi, chỉ nương theo Bát Chánh Giác để tránh gây thêm thảm họa.
- ✓ Khi đó, Chư Thiên Thần, Nhân Thần, Địa Thần, Thượng Đẳng Đẳng Chánh Thần, Thủy Thần, Hỏa Thần sẽ giúp ngăn chặn Hán Tộc, Con Rắn Hổ đang hung hăn phà độc.

– Chứng minh, Di Như Bồ Tát Ma Ha Tát
chính Mục Kiền Liên

Phần Bốn

“CHÍN KHÚC TRƯỜNG CA” CẨM NANG KHAI ĐẠO

©2018

- “Chín Khúc Trường Ca” Cẩm Nang Khai Đạo
- Hành Trình Khai Đạo theo “Hai Thời Chín Khúc...”
- Vận Mệnh Đất Nước theo “Hai Thời Chín Khúc...”
- Trung Cộng tấn công Hoa Kỳ theo “Rồng chầu Phượng múa khúc Âu Ca.”

Chín Khúc Trưởng Ca

*Con Khỉ ra đi để lại Gà,
 Công chi Rắn Hổ mổ kêu la.
 Chó vồ, Heo úi, hồn tan nát,
 Chuột chạy, Trâu xông trải trải qua,
 Cọp đứng, Mèo nhìn, xem sự thế,
Rồng chầu, Phượng múa khúc âu ca,
 Thi nhân đường luật tuy đơn giản,
 Nhưng thấu tình chung Ta với Ta.
 Ngu si bói quê, dẻ ra ma,
 Vận chuyển tùy cơ, xét nước nhà,
 Thế giới tăng cường xây thế hệ,
 Quốc phòng xúc tiến, sợ can qua,
 Nhân dân dối khổ, sanh tương phản,
 Quyền thế tham lam, cao sát da,
 Xuôi ngược sớm chiều, gây tác hại,
Hai thời Chín khúc, hận trưởng ca.
 Nhìn trời xanh ngắt, đất đen thui,
 Cuộc sống khô xương, sống thụt lùi,
 Bụng dối đâu còn lời thoái mái,
 Dạ no hơi có chút vui vui,
 Gương tình non nước nuôi cơ thể,
 Chí khí thanh cao thoát lấp vùi,
 *Mai một ánh vàng soi thế hệ,
 Đất lành cảnh đẹp hết đen thui.*

* * *

– Tịnh Vương Nhất Tôn
 Hoá thân Đức Vô Thượng Di Lạc Tôn Phật
 ngày 1 tháng 1 năm 1981

SỰ DIỆU DỤNG : "CHÍN KHÚC TRƯỜNG CA"

Năm 2002, khi mới vào tu với Thầy, tôi đã nhận được bài thơ "Chín Khúc Trường Ca" của Đức Ngài do chính Thầy trao với vài lời cẩn dặn thật đơn giản :

- *Đây là lời khai thi của Ngài, tuyệt lẩm ông đọc đi.*

Đọc cả bài thơ, tôi không nhận được gì mà chỉ phán đoán: đại ý về những chuyện tương lai sắp đến thôi.

Từ cuối năm 2009 trở đi, khi hành đạo, Thầy thường trao bài thơ cho những người Thầy gặp và dặn họ đây là "*Chuyện tương lai sẽ xảy ra, không biết ai còn ai mất*" rồi khuyên họ hãy lo Tu. Tôi không hiểu nổi đây chính là sự diệu-dụng của Thầy ; và tôi biết những người nhận bài thơ cũng chẳng hiểu gì nhiều hơn tôi cả.

Tuyệt nhiên, tôi đã tỏ rõ diệu-dụng này sau ngày Lễ Bát Đại Niết Bàn của Đức Ngài 18.5 Â.L 2011 tại Las Vegas do một sự kiện tình cờ đã diễn ra với tôi mà đã được kể ở phần trước.

Tất cả đã được mở ra : Bài thơ chính là "*Cẩm Nang Chỉ Đạo*" của Đức Ngài trao cho Thầy làm phương tiện Khai Đạo tại Tây Phương Hoa Kỳ.

Cẩm nang này chỉ đạo cho Thầy về những diễn biến của Như Lai trên thế gian để Thầy nương vào mà vận chuyển Tam Muội cho đúng thời cơ. Đây không phải là sự ngẫu nhiên, vì trước ngày Nhập Bát-Đại Niết-Bàn, Đức Ngài đã cẩn dặn kỹ với Thầy :

- *Tuy Tôi đi rồi nhưng Tôi vẫn còn như khi Tôi còn sống. Tôi giao cho Bậc Thừa Kế làm Thượng Thủ thì Tôi chỉ Thị Hiện Chỉ Đạo cho Vị đó mà thôi.*

Ở đây chỉ đề cập đến hai câu trong bài thơ :

"*Hai thời chín khúc hận trường ca*" và "*Rồng cháu Phụng múa khúc Âu Ca*"

Trước hết là câu "*Hai thời chín khúc ...*" có hai ý nghĩa :

- Thứ nhất: Hành trình của Thầy từ Việt Nam sang Hoa Kỳ Khai Đạo.
- Thứ hai: Những diễn biến của Vận Mệnh Đất Nước mà Hà Nội là trọng tâm.

HÀNH TRÌNH KHAI-ĐẠO "HAI THỜI CHÍN KHÚC..."

Đối với Thầy, để tiếp tục thi hành bốn nguyện của Chư Phật là sang Tây Phương, Chỉnh Trang Phật Đạo, Khai Mở Chánh Pháp, nên từ ngày Đức Ngài nhập Bát Đại Niết Bàn, Thầy đã tìm phương cách sang Hoa Kỳ.

Hành trình khai đạo của Thầy từ Việt Nam sang Hoa Kỳ, đã chuyển động chính xác vào "2" lần Lễ Bát Đại Niết Bàn Ngày 18 Tháng 5 Â.L, cách đúng "9" năm.

"Thời Kỳ Hiện Thân Bồ Tát Ma Ha Tát" Chín Khúc Thời Một: Thầy lên máy bay sang Hoa Kỳ

Năm 1997, Thầy nộp đơn theo Chương Trình HO, Cựu Tù Nhân Sĩ Quan VNCH Định Cư Hoa Kỳ nhưng bị đánh rớt vì bị nghi là giả tuy Thầy có đủ giấy tờ.

Đến năm 2002, sau khi gặp Thầy tại Việt Nam, Bà Diệu Hoàng trở về Hoa Kỳ hối thúc Vợ Chồng Khanh, con trai Thầy, làm giấy tờ bảo lãnh Thầy sang du lịch tại Hoa Kỳ. Với Thầy, đây là đúng thời cơ Vũ Trụ đưa Thầy sang Khai Đạo.

Bà Diệu Hoàng là một trong những Chân Phật Tử đã Cung Thỉnh Đức Ngài Giáng-Lâm Pháp-Bảo Luân Đôn, Anh Quốc năm 1992.

Việc làm thủ tục nhập cảnh và vé máy bay cho Thầy đều do dịch vụ thực hiện. Vé máy bay chỉ được mua sau khi được Tòa Lãnh Sự Hoa Kỳ tại Sài Gòn chấp thuận.

Một sự vô tình đến kỳ diệu : Thầy lên máy bay ngày 18.5 Âm Lịch, 2002 đúng 9 năm sau ngày Đức Ngài Nhập Bát Đại Niết Bàn 18.5 Â.L. 1993.

Ngày hôm đó, sau khi làm Lễ Bát-Đại xong, có rất đông Chân Tử của Thầy đã ra tiễn tại Phi Trường Tân Sơn Nhất.

Thầy đã đặt chân đến Hoa Kỳ cùng ngày tại Phi Trường Nữu Ước (New York) vì Gia Đình Khanh đang sống ở đó.

Tối hôm đó, Đài CNN Hoa Kỳ loan tin mảnh đất ở Nữu Ước có rung chuyển lại đúng vào thời gian bước chân đầu tiên của Thầy chạm đất Phi Trường.

Xét theo “*Hai Thời Chín Khúc...*” thì đây là Chín Khúc của Thời Một, đánh dấu : Từ ngày 18.5 ÂL, năm 2002, Thầy bắt đầu “*Thời Kỳ Hiện Thân Bồ Tát Ma Ha Tát*”.

Sau khi đến Hoa Kỳ, Thầy đã nộp đơn xin cứu xét trường hợp HO của Thầy với sự xác nhận của các Bạn Tù ở chung một Trại A30.

“*Thời Kỳ Hiện Tướng Cứu Độ Chứng Санх Rốt Ráo*” Chín Khúc Thời Hai : Thầy ở Hoa Kỳ đúng 9 năm

Từ lúc đến Hoa Kỳ, hằng năm vào ngày Đại Lễ Bát Đại Niết Bàn 18.5 ÂL của Đức Ngài, Thầy chỉ cho cúng bánh kem.

Nhưng trong Lễ Bát Đại năm nay, 2011 tại Thiên Viện Las Vegas, Thầy dạy có thêm cúng một mâm cơm, vì Thầy đã nghe Chân Tử Tâm Định hỏi chuyện Bà Tạng Trình (Thị Giả, Vợ của Đức Ngài) về những món thức ăn Đức Ngài thường dùng và những món Bà thường cúng cho Đức Ngài. Cúng cơm mặn là sự thay đổi rất khác lạ đối với các Chân Tử.

Quả nhiên sự khác lạ đó đã được trả lời. Đến chiều hôm đó, cả Thiên Viện nhận thấy có hai sự kiện trùng hợp :

- Dúng 9 năm Thầy đến Hoa Kỳ*: 18.5 ÂL 2002 đến 18.5 ÂL 2011.
- Ngày Lễ Cha, Father's Day*: Chủ Nhật 19 tháng 6 (trùng ngày 18.5 ÂL) năm 2011, cả nước Hoa Kỳ ăn mừng.

Sự kiện Ngày Đại Lễ Bát Đại Niết Bàn, 18 tháng 5 ÂL trùng hợp với Ngày Vinh Danh Lê Cha của Thế Gian, đã cho biết :

* Hành trình Chánh Pháp đã chuyển sang thời kỳ mới là “*Hiện Tướng Rốt Ráo noi Thế Gian*”.

* Chánh Pháp sẽ khai mở từ Hoa Kỳ rồi tỏa ra khắp Thế Gian trong niềm hân hoan, tôn quý.

Dựa theo “*Hai Thời Chín Khúc...*” thì ngày này là Chín Khúc của Thời Hai, đánh dấu : Thầy đã “*Hoàn Tất Thời Kỳ Hiện Thân Bồ Tát Ma Ha Tát đầy đủ*” và bắt đầu “*Thời Kỳ Cứu Độ Chứng Санх Rốt Ráo*”.

VẬN NƯỚC “HAI THỜI CHÍN KHÚC...” NGÀY 2 THÁNG 9 NĂM 1945 QUỐC KHÁNH HÀ NỘI

Với vận mệnh đất nước, “*Hai Thời Chín Khúc Hận Trưởng Ca*” chính là Ngày 2 tháng 9 năm 1945 Quốc Khánh của Hà Nội ; và từ đây sanh ra hai giai đoạn gồm có : Chín Khúc Thời Một và Chín Khúc Thời Hai.

“9 Năm Kháng Chiến 1945-1954” Chín Khúc Thời Một

Sau ngày Quốc Khánh “2 Tháng 9 Năm 1945”, là sự kiện “9 Năm Kháng Chiến 1945-1954” đã đem lại chiến thắng Điện Biên Phủ, tiêu biểu Hà Nội thắng Quân Đội Thực Dân Pháp. Hệ lụy gây ra sau đó, cũng trong năm 1954, Tổ Quốc Việt Nam bị đau đớn cắt làm đôi ; bị ném vào cuộc chiến lầm than giữa Miền Bắc thuộc khối Cộng Sản, luôn manh tâm, đánh chiếm Miền Nam thuộc khối Tự Do.

Đây là phản ảnh của “*Chín Khúc Thời Một*” đã hiện tượng. Cũng từ đây, *Tình Đồng Chí* giữa Cộng Sản Hà Nội với Cộng Sản Quốc Tế đã được tô vẽ thêm lên với mục đích Hà Nội nhận lệnh đánh chiếm Miền Nam mà thôi. Riêng với Trung Cộng, đã giúp đỡ trong trận Điện Biên Phủ, thì Hà Nội mang ơn rất thắm thiết : “*Môi Hở Răng Lạnh*”.

Ngày 30 Tháng Tự Năm 1975, đến hồi tột cùng của cuộc chiến... Miền Nam đã bị bức tử... hoàn toàn sụp đổ... ?! Mệnh nước đã lọt vào tay Các Phe Đàn Anh và Hà Nội. Thảm cảnh đã diễn ra như thế chỉ vì nó đang ở trong Thời Mạt-Kiếp, Thời của Ác Căn lộng hành.

“Đường Biển 9 Khúc” Chín Khúc Thời Hai : Bắc Kinh cướp bóc, xâm lăng Đàm Em Hà Nội

“Chín Khúc Thời Hai” là lập luận “Đường Biển 9 Khúc” trên Biển Đông, hiện nay Bắc Kinh vẫn bạo ngược dựng lên để tiến hành hoạt động xâm lăng quân sự, giết Ngư Dân vô vọng, khốn cùng và cướp đất liền, biển đảo trong tay Hà Nội. Đây là phản ánh của “Chín Khúc Thời Hai” đã hiện tướng.

Với họ, chẳng đặt tính nhân bản làm mục đích ; nên chi, Tình Đồng Chí của họ đã được ẩn chứa trong ba chữ sau: “...hận trường ca”. Chữ “hận” ở đây đã phơi bày hiện trạng náo bộ của Hà Nội chỉ vì đã lỡ bị ngậm quá sâu khẩu hiệu “Mười Sáu Chữ Vàng” của Đàm Anh yêu quý.

Trong năm tới, 2012, cái Tình Đồng Chí kia sẽ bắt đầu hiện đầy đủ bản chất xâm lăng và sẽ bị hủy hoại thành đống tro tàn đúng như cẩm nang của Đức Vô Thượng Di Lạc Tôn Phật :

“Hai thời chín khúc hận trường ca.”

Pháp Nhiệm Mẫu hiện ! Vũ Trụ đáp ứng Lòng Dân

Để đánh bại “Đường Biển 9 Khúc” của Đại Hán, “Vua Ngô Quyền đã hiện tướng !”

Ngày 14 tháng 8, 2011 tại Sài Gòn,¹ một người Việt Nam yêu nước tên là Ngô Quyền đã phản đối, chống lại quân Trung Cộng xâm lược dưới quyền điều khiển của tên Bộ trưởng Quốc Phòng là Lương Quang Liệt.

Đây chính là Mật Pháp của Vũ Trụ đáp ứng Lòng Dân Yêu Nước và phơi bày một cách đầy đủ bản chất thực như sau :

▲ Bên kia, Đại Hán,
kẻ đi xâm lược, hiện tướng Hốt Tất Liệt.

▲ Bên này, Việt Nam,
bị xâm lược, hiện tướng Vua Ngô Quyền.

✓ *Đây là một lời minh xác vang vọng từ Hồn Thiêng các Tử Sĩ vẫn còn u-uất, phảng phát trên đầu sóng ngọn gió nơi Hải Đảo Hoàng-Trường-Sa ; dù đã thế nào chăng nữa nhưng với Tình Thần Ai Quốc cộng thêm tiếng than khóc của Đồng Bào Ruột Thịt, nay đã làm các Tử Sĩ cùng hiện về để sẵn sàng chết thêm một lần nữa mà phù hộ vận mệnh Dân Tộc, Đồng Bào trong trận đánh lần này.*

Lúc Mật Pháp “Vua Ngô Quyền” đang diễn ra, thì có thêm một Mật-Pháp khác cũng diễn ra đã biện minh :

Vua Ngô Quyền (898–944) chính là tiền kiếp của Hưng Đạo Vương (1232–1300).

Cả hai Vị Anh Hùng đã tạo nên hai cuộc chiến thắng Giặc Đại Hán Phương Bắc, tuy khác thời gian nhưng cùng ở mặt trận Bạch Đằng Giang. Đây chính là ánh gươm chói loà đang hòa cùng tiếng thét sấm sét :

✓ *“Thủy Chiến Bạch Đằng Giang”, đã đến thời Việt Nam đánh bại “Đường Biển Chín Khúc” của Đại Hán !*

Cuộc diện chống trả lần này sẽ lặp lại y như thời xưa :

Bắt đầu, Trung Cộng sẽ gây chiến với các Lân Bang và Việt Nam; tất nhiên, Trung Cộng phải bị bại trận vì Vua Ngô Quyền từng là “khắc tinh” đánh bại quân Đại Hán.

▲ Lưu ý : “Pháp Thủy Chiến” này đã hình thành xong, chỉ còn chờ hiện hữu, cho dù có bất cứ sự thay đổi nào trong đó. Nói cách khác, đây là một trong nhiều diễn biến theo sự thừa hành rót ráo “Hịch Chứng Minh Vũ Trụ” của Đức Vô Thượng Di Lạc Tôn Phật.

¹ Khi đang thực hiện tài liệu, Mật Pháp rất kỳ diệu này đã diễn ra.

TRUNG CỘNG SẼ TẤN CÔNG HOA KỲ: “RỒNG CHÂU PHƯỢNG MÚA KHÚC ÂU CA”

“*Hịch Chứng Minh Vũ Trụ*” của Đức Ngài nay đang đi vào giai đoạn cuối : “*Hiện Tướng Rốt Ráo*” nơi thế gian với sự phán xét Thiện Ác thật phân minh. Ở giai đoạn này, tất cả mọi chuyện (Vạn Pháp) đều hiện nguyên hình tướng bản chất thực của nó và chuyển động chỉ theo một trong hai hướng :

- Thiện Căn, kết nạp để cùng tiến tới.
- Ác Căn, khắc biệt để bị hủy diệt.

Đức Ngài đã từng dạy “Trung Cộng sẽ tấn công Hoa Kỳ” trên nhiều lãnh vực... Sự việc này chuyển theo hướng *khắc biệt để bị hủy diệt*.

Trong bài thơ “Chín Khúc Trường Ca” của Đức Ngài có câu :

“Rồng châu Phượng múa khúc Âu Ca.”

Giải thích câu thơ :

“*Rồng châu*” : Rồng, năm Nhâm Thìn 2012, cũng là biểu tượng nước Tàu. Châu : bị thua, chịu phục quyển.

“*Phượng múa*” : Phượng, năm Đinh Dậu 2017, Chim Đại Bàng trên Quốc Án Hoa Kỳ, đại diện Hoa Kỳ. Múa : vui mừng, chiến thắng.

“*Khúc Âu Ca*” : Âu Ca là America (Hoa Kỳ). Bao gồm ý nghĩa: Thời Long Hoa tại Hoa Kỳ có Bà Âu Cơ được vui mừng ca tụng. Như vậy :

Từ năm 2012 đến 2017, chiến tranh giữa Trung Cộng và Hoa Kỳ biến tướng về tài chánh, thương mại sẽ xảy ra và Trung Cộng bị bại trận.

Ngược lại với xu hướng tàn phá của chiến tranh, Như Lai Thiền Pháp Tạng từ Hoa Kỳ đang trên đường lan toả, đem lại sự an lành nhằm hàn gắn lại cho nhân sinh bằng một Thế Giới Mới với niềm hạnh phúc từ tâm.

Lịch sử lại Luân Hồi như Quả Bóng : Trung Cộng sẽ bại trận, theo tin tức trong lúc đang thực hiện tài liệu này

Bắt đầu từ ngày xưa...

Năm 1971 có cuộc đấu bóng bàn “rất thân thiện” giữa Trung Cộng và Hoa Kỳ tại Bắc Kinh để mở màn cho chuyến thăm Trung Cộng của Tổng Thống Nixon năm 1972, chưa từng có trong lịch sử. Báo chí gọi sự kiện này là nền *Giao Bóng Bàn*.

Rồi sau đó, số phận Cuộc Chiến Việt Nam đã được quyết định vào năm 1975 là *bị giao lại cho Đàm Anh và Bắc Việt* chỉ vì ở Thời Mạt Kiếp.

Cho đến ngày nay, khi đang làm tài liệu này...

Theo tin tức, ngày 18. 8. 2011: Đội Bóng Rổ Trung Cộng “hành hung một cách thiếu học thức” Đội Bóng Rổ Hoa Kỳ, Đại Học Georgetown chạy ra khỏi sân bóng nhân dịp chuyến thăm Bắc Kinh bốn ngày của Phó Tổng Thống Hoa Kỳ Joe Biden. Báo chí gọi sự kiện này là nền *Giao Bóng Rổ*.

Thật lạ! Vẫn là “*Rồi sau đó*” nhưng không phải 1975 nữa mà lại là 2012 Nhâm Thìn để rơi đúng vào cẩm nang “*Rồng châu Phượng múa ...*” đã được sắp bày sẵn.

Chẳng còn nghi ngờ gì nữa : Câu chuyện này tuy vẫn bắt đầu giữa Hoa Thịnh Đốn và Bắc Kinh như xưa ; nhưng kết quả tình hình Việt Nam hoàn toàn sẽ ngược lại để hợp với Thời Thượng Kiếp, Thời của Thiện Căn. Còn việc cả hai lần đều xoay quanh Chuyện Quả Bóng như muốn nhấn mạnh *sự lặp lại của lịch sử theo Luật Luân Hồi* cho tất cả mọi người thấy rõ.

Đức Ngài đã giải tan Liên Xô và Đông Âu

Vì thấy có sự hữu ích trong giai đoạn hiện tại, chúng tôi xin nhắc lại việc trước đây : Đức Ngài đã từng dùng Thần Thông Tam Muội hoá giải tan Liên Xô và Cộng Sản Đông Âu để tránh bớt tai họa cho Loài Người ; sau đó Ngài đã ghi lại qua bài thơ dưới đây, rồi trao truyền cho Bồ Tát Di Như đầu năm 1991 :

Mình niêm khai thân lục
Thần lục, lục khai niêm
Vạn lối đẹp, ven Tuyền
Hạnh - thường vui - đẹp ca —

Ngày nay mùng mười
Tháng Giêng
Năm canh ngọ
Sáu giờ 22 p

„Phân Năm“

“BẢO GIANG THIÊN TỬ XUẤT”
SẤM TRẠNG TRÌNH NỔ VỀ VIỆT NAM

◆◆◆◆◆

“Thế Bảo Bình Giang” xuất hiện
“Bảo Giang Thiên Tử Xuất”
“Sấm” đã nổ từ Hoa Kỳ về Việt Nam

“Tại San Jose, cuối mùa Vu Lan 2002, tôi gặp Thầy Di Nhu thuyết giảng trong một buổi sinh hoạt của Câu Lạc Bộ Âm Nhạc. Lúc đó, tôi không phải một Phật Tử thuần túy nên chưa biết gì nhiều về Phật Giáo. May mắn, một tuần sau tôi được Thầy truyền Thiền Mật Tôn.

Điều kỳ diệu là trước đó 8 tháng, trong một giấc mơ, tôi được Ông Quan Công dắt đi gặp Thầy và Đức Ngài mà trong buổi sinh hoạt trên, tôi nhận thấy : Thầy giống y như trong giấc mơ.

Sau Lễ Truyền Thiền một ngày, lần đầu tiên Thầy lên xe, tôi chợt thấy Thầy chính là “Tam Tạng đi thỉnh Kinh”. Khúc phim đã gợi lên trong trí từ khi tôi mua chiếc xe, cách đó khoảng 6 năm, bỗng tái hiện trở lại rất nhanh.

Cho đến khi nhận được cuốn Kinh “Đức Di Lạc và Long Hoa” do Thầy ghi lại hành trình chỉnh trang Phật Đạo Thời Hạ Kiếp của Đức Ngài, tôi vô cùng sững sốt đến kinh ngạc vì những điều đó đã được ghi trong cuốn kinh; và nhận ra chân dung của chính Đức Ngài mà tôi đã gặp trong giấc mơ.

Giấc mơ đó là con đường dắt tôi trở về với Long Hoa Hội Thượng ngàn xưa.

* Nam Mô Chu Long Thần Chu Hộ Pháp Bồ Tát Ma Ha Tát Nguyễn.

Xin ghi nhớ công ơn của Hộ Pháp Quan Công.”

– Tâm Tuấn, Viện Hộ Đạo Hoa Kỳ

“THẾ BẢO BÌNH GIANG” XUẤT HIỆN

Đầu năm 2009, Long Hoa Nhân Gian bắt đầu hình thành chung quanh Thầy tại California. Với Thầy, Long Hoa Nhân Gian là diễn tiến của hành trình Khai Đạo tại Tây Phương. Nhưng đến lúc đó, trong Long Hoa Nhân Gian còn thiếu Ông Trạng Trình Nguyễn Bỉnh Khiêm nên Thầy bắt đầu chờ Ông Trạng Trình xuất hiện...

Vào tháng 2 năm 2010, tại nhà Vợ Chồng Khanh, con trai thứ hai của Thầy, ở Westminster, gần Phước Lộc Thọ, Nam Cali có một Cô Sinh Viên đến xin Thầy trị bệnh, tên thật là *Nguyễn Thế Bảo Bình Giang*.¹

Cô Giang bị tai nạn xe ô tô 3 lần với thương tích cả tinh thần, lẩn thẩn xác rất nặng. Cho dù được nhiều bác sĩ điều trị nhưng vẫn không có kết quả nên Cô không thể tiếp tục học được nữa.

May mắn, sau khi được Thầy dùng Mật Tôn chữa trị mấy lần Cô Giang đã phục hồi trở lại bình thường và đi học trở lại. Hiện nay 2011, Cô đã tốt nghiệp và đang làm việc.

Chờ Ông Trạng Trình, Thầy Nhập Thiền Thất

Tuy “Thế Bảo Bình Giang” đã xuất hiện nhưng Thầy không quan tâm nhiều nên vẫn chờ Ông Trạng Trình đến...

Vài tháng, sau sự xuất hiện của “Thế Bảo Bình Giang” là đến Mùa Vu Lan. Vì nhận ra sự quan trọng đợt thiền thất năm này đối với Hành Trình Khai Đạo, Thầy nguyện “Nhập thiền thất đủ 49 ngày tại Thiên Viên Las Vegas”.

¹ Mẹ của Cô Bảo Giang kể lại: Chính Đức Phật Quan Âm hiện ra dạy Bà đặt tên Thế Bảo Bình Giang.

Hằng năm Thầy vẫn nhập thiền thất vào Mùa Vu Lan ; nhưng năm nay có sự khác biệt là Thầy đã nguyện với Chư Phật.

Trước khi nhập thất, Thầy dặn dò kỹ : “Không có bất cứ lý do gì phải nói hoặc xả thất cả”. Nhưng một điều làm Thầy lo ngại nhất là trưởng hợp Cô Hai ở Cali, đang bị bệnh rất nặng. Cô Hai và Thầy là Hai Chị Em Ruột duy nhất ở hải ngoại. Đây là một thử thách rất lớn đối với Thầy.

Quả nhiên, “pháp thử thách” đó đã diễn : *Cô Hai đã từ trần!* trong khi Thầy chỉ còn một tuần nữa là kết thúc mùa thất. Lúc đó, các Con Cô Hai ở Canada gọi điện liên tục cho Thầy, nói đủ lời cốt yếu để Thầy phải qua dự tang lễ, vì Thầy là người thân duy nhất của gia đình. Khó khăn hơn nữa vì người Con Trai Lớn của Thầy cũng từ Canada sang dự tang lễ săn dịp muộn gặp Cha sau nhiều năm xa cách.

Thấu tỏ được đây chính là Pháp thử thách : Thầy quyết định tiếp tục thiền thất và chỉ nói chuyện an ủi gia đình Các Cháu và Con Trai.

Cuối cùng, đến ngày 29 tháng 9, Thầy đã hoàn tất Thiền Thất Rằm Tháng Bảy năm 2010 đúng như Lời Nguyện với Chư Phật.

“BẢO GIANG THIÊN TỬ XUẤT” THẦY ĐẮC PHÁP XUẤT THẾ

Vừa xong thiền thất, hôm sau Thầy qua Westminster, Quận Cam thăm ngôi mộ Cô Hai, gia đình các Con của Cô Hai và học trò. Thăm xong, Thầy và tôi nghỉ lại nhà Vợ Chồng Khanh.

“Thầy vừa Đắc Pháp Xuất Thế.”

Khuya ngày 30 tháng 9 rạng sáng ngày 1 tháng 10 (khoảng 1 giờ sáng) lúc tôi đang ngủ trên sa lông thì bỗng bị đánh thức; Thầy từ trên phòng ngủ, có bàn thờ Phật, chạy xuống :

– *Thầy vừa Đắc Pháp Xuất Thế.*

Tôi vội theo Thầy lên lâu, ngồi trước bàn thờ nghe Thầy giảng tên “*Thế Bảo Bình Giang*” chính là lời tiên tri của Ông Trạng Trình :

*Bảo Giang Thiên Tử Xuất,
Bất Chiến Tự Nhiên Thành.*

Thầy dạy tiếp : “Không phải Ông Trạng Trình đến với Long Hoa, mà chỉ có câu Sấm của Ông thôi”. Ngay sau đó tôi đã trực giác và nhập thiền theo Thầy rất lâu.

Sự kiện này đánh dấu :

Thầy, *Di Như Bồ Tát Ma Ha Tát* đã *Đắc Pháp Xuất Thế* hay còn gọi là Xuất Thánh vào đêm 30. 9 rạng 1. 10. 2010 tại Westminster, Quận Cam, California, Hoa Kỳ.

Pháp Xuất Thế là Cấp Tu Chứng của Bồ Tát Ma Ha Tát Di Như phải đạt đến trước khi tiếp tục phần còn lại của Bốn Nguyện Chư Phật Mười Phương Thời Mạt Kiếp.

Sấm Trạng Trình

Sáng hôm sau, 1. 10. 2010, tôi lên internet để tìm, đọc lời tiên tri của Ông Trạng Trình.

Sự thật đã được tỏ rõ khi đọc đến đoạn :

*Hồ Bình Bát Vạn Nhập Trường An
Bảo giang Thiên Tử xuất
Bất chiến tự nhiên thành
Lê dân bảo bảo noản
Tứ hải Lạc Âu Ca*

Đối chiếu thời gian Thầy đắc pháp xuất thế là nhằm vào khoảng trưa ngày 1 tháng 10 tại Việt Nam, lúc Hà Nội đang bắt đầu tổ chức Lễ Hội “Ngàn Năm Thăng Long”, cùng lúc đó Bắc Kinh cũng tổ chức Quốc Khánh.

Giải thích Đoạn Sấm :

- “Hồ Bình Bát Vạn Nhập Trường An”

- *Hồ binh* : Lính Hồ Chí Minh (Hà Nội), lính Hồ Cẩm Đào (Trung Cộng).
- *Bát vạn* : Đông, tụ tập rất nhiều.
- *Nhập Trường An* : Trường An là tên gọi kinh đô Thăng Long, Hoa Lư thời xưa của nước Việt ; và cũng là tên gọi Bắc Kinh thời xưa của nước Tàu.

Ngày 1.10.2010, Hà Nội và Bắc Kinh cùng tụ tập tại hai thủ đô cùng cử hành lễ hội. Sự kiện trùng hợp tuyệt diệu này cho biết: khi đã Chánh Giác rồi thì làm gì cũng chuyển động theo đường đi của vũ trụ, hoàn toàn không có dự định trước.

- “Bảo Giang Thiên Tử Xuất”

- *Bảo Giang* : chính là Cô Thể Bảo Bình Giang.
- *Thiên Tử Xuất* : Thầy Đắc Pháp Xuất Thế.

Thầy đắc pháp xuất thế khi tỏ rõ việc : Cô Nguyễn Thể Bảo Bình Giang chính là *Bảo Giang* trong Sấm của Ông Trạng Trình cách đây 500 năm chứ không phải đích thân Ông Trạng Trình đến tu.

- “Bất chiến tự nhiên thành”

Thần Thông Tam Muội của Thầy tự điều động vạn pháp, vũ trụ để tiếp tục thi hành “Hịch Chứng Minh Vũ Trụ” của Đức Ngài đi đến phần Phán Xét Sau Cùng một cách rốt ráo.

- “Lê dân bảo bão noǎn”

- *Lê dân* : Người Việt tha hương, tỵ nạn.
- *Bảo* : Nhắc nhở giữ gìn.
- *Bão* : Gia sản quý báu (nên giữ gìn).
- *Noǎn* : Trứng, Đồng Bào từ trăm trứng của gia đình “Lạc Long Quân và Âu Cơ”, chuyện dòng dõi Bách Việt.

Khối đồng bào Việt hải ngoại sẽ nẩy sinh sự kiện: Cùng bảo nhau hướng về cội nguồn, lắng nghe và giữ gìn chuyện Lạc Long Quân Âu Cơ với trăm trứng.

- “Tứ hải Lạc Âu Ca”

- *Tứ hải* : Bốn biển, khắp nơi ; bốn đại họa : Đất, Nước, Gió, Lửa.
- *Lạc Âu Ca* : Lạc Long Quân, Âu Cơ và Hoa Kỳ chung gồm lại thành một mối vui mừng, hân hoan.

Khắp nơi sẽ “phải” công nhận sự hồi sinh truyền thuyết Lạc Hồng vì đã bắt đầu tại Hoa Kỳ, nơi chốn văn minh của thời điện tử. Dân tộc Việt Nam sẽ được thế giới tôn quý. Đây là lúc hướng đến Thời Thượng Kiếp ; nhưng trước đó thế giới phải trải qua *bốn đại họa* là từ danh nghĩa Đất, Nước, Gió, Lửa sẽ đồng loạt diễn ra.

Thật ra, Lễ Thăng Long nằm vào tháng 8, nên việc Hà Nội tổ chức Lễ Truyền Thống Dân Tộc lại đúng vào ngày Quốc Khánh Trung Cộng chính là âm mưu của Bắc Kinh: muốn dân Việt Nam làm nô lệ nên đã mưu mô sắp đặt đổi ngày như thế.

Nhưng kết quả đã đạp đổ mọi ý đồ của Bắc Kinh ; vì chính *mưu mô đổi ngày* Lễ đó đã thành *trợ duyên cho Thầy Đắc-Pháp Xuất-Thế* đúng y theo Sấm Trạng Trình đã tiên tri.

Mưu mô này chẳng khác nào chuyện “Tây Du Ký” khi Tề Thiên, dù có tài trí, cỗ bay, nhảy nhưng không thể ra khỏi bàn tay điều động của Phật Tổ Như Lai.¹ Họ không biết Thầy là Tam Tạng đang thay mặt Chư Phật lãnh đạo Như Lai Thiền Pháp Tạng chính là dòng Như Lai Phật Tổ.

SẤM NỔ TỪ HOA KỲ VỀ VIỆT NAM

Sau khi Thầy đắc pháp xuất thế, đã diễn ra hiện tượng nhiều lần Sấm nổ từ Hoa Kỳ về tới tận Việt Nam :

- Vào chiều ngày 2.10, trên đường trở về Las Vegas, Thầy nhận điện thoại của một Sư Cô kể lại rằng ngày 1.10 có sấm nổ khô ran rất lớn, kéo dài khoảng 15 phút chung quanh bầu trời Quận Cam của Cali (gồm cả Westminster). Và Cô cho đây là báo hiệu một Thánh Nhân, hay Bồ Tát sẽ ra đời ; mặc dù Cô không biết gì về Thầy vừa đắc pháp xuất-thế.
- Cũng trong chiều ngày 1.10 nhiều người tại vùng Quận Cam cũng nghe thấy sấm nổ, chớp sáng rất lớn, dài khoảng 15 phút chung quanh chân trời.

Ngày kế tiếp có tin cho biết thêm : Có sấm nổ lớn và lâu 15 phút tại San Jose (Bắc Cali), Dallas (Texas) và tại Las Vegas (Nevada).

- Riêng tại Sài Gòn, vì sấm nổ quá lớn, dài khoảng 15 phút đã khiến một số nhà cao ốc của Nhà Nuốc bị vỡ cửa kiếng và nhiều mạng lưới thông tin (network) bị gián đoạn.
- Nhưng nặng nhất là ở Hà Nội, theo tin tức cho biết, bị nổ 7 tấn pháo bông tại Mỹ Đình trong Lễ Hội Ngàn Năm Thăng Long.

Hiện tượng sấm nổ nói trên chính là Vũ Trụ đã cùng hưởng ứng với Thầy, Vị Bồ Tát Ma Ha Tát vừa hiện thân đầy đủ.

Và hiện tượng này cũng cho nhân sinh biết rằng khi tiên tri của Ông Trạng Trình hiện ra là phải có Sấm nổ, để giải thích tại sao gọi là *Sấm Trạng Trình*.

¹ Đức Ngài dạy : Tác giả Tây Du Ký, Ngô Thừa Ân là Bậc Giác.

TUYÊN ĐỌC

Vì sự kiện 7 tấn pháo nổ tại Lễ Ngàn Năm Thăng Long chính là lời cảnh báo của Chư Thiên, Địa Thần ; nay, Di Như Bồ Tát Ma Ha Tát tuyên đọc :

- ✓ *Đồng minh chớ không phải là nô lệ nên không tuân lệnh Hán Tộc để tránh bị mất nước. Phải cương quyết tự chủ.*
- ✓ *Còn đối với kẻ đang mạnh tinh diệt dân tộc Việt, Họ không biết rằng Họ đã phạm tội với chính tổ phụ của dòng dõi cổ xưa của Họ. Quyển sách này minh xác về Đức Vô Thương Di Lạc Tôn Phật và Di Như Bồ Tát Ma Ha Tát, để Họ mau tỉnh ngộ quay về thiện căn, nhằm tránh bớt những tổn thất kinh hoàng cho nhân loại và cho chính Hán Tộc.*
- ✓ *Phật đã chỉ dạy cho loài người hiểu rõ về luật luân hồi ; nhưng loài người không đủ thiện chí để lãnh hội. Nếu có ai đó hiểu nổi thì lại tu theo cái trí thế gian đầy nghiệp chuướng của mình cho nên chẳng bao giờ biết giải thoát mà hòng ra khỏi luân hồi. Đó là điểm làm muôn kiếp nơi thế gian.*
- ✓ *Chỉ một lần này, duy nhất trong suốt 5.000 năm hy hữu, Đức A Dật Đa Di Lạc Phật Vương chỉ dạy cho muôn loài con đường Giác Ngộ đến Chánh Giác ngay hiện hữu của thế gian.*

– Chứng minh, Di Như Bồ Tát Ma Ha Tát
chính Mục Kiền Liên

Tâm Tinh Tử Chúng Pháp Tặng

Thưa Tử Chúng, dù chúng ta có đề cập ở khía cạnh nào chăng nữa thì đây chỉ là một cuộc trả qua vĩ đại nhất của lịch sử nhân loại theo luật luân-hồi mà thôi.

Đối với luật luân hồi, nó chỉ biết cào xới đến tận gốc tất cả để sàng lọc, hủy diệt rồi cuối cùng là sắp xếp lại theo từng Tánh Chất nào thì về đúng chỗ của nó như thời 5.000 năm trước. Chỉ những người còn giữ được Tánh Chất Thiện Căn, Thiện Chí đã vun đắp từ nhiều kiếp trước : Tánh Chất ấy cùng hợp, cùng chuyển sang Thời Thượng Kiếp của Thiện Chí, Thiện Căn.

Hạ Kiếp hay Thượng Kiếp, đâu đâu cũng chỉ là Pháp Giới, cũng chỉ là Lục Đạo diễn hành mà thôi. Tu sửa Tánh cao thượng hơn con người thì được thượng sanh. Tánh độc ác, quý quyết, tiểu nhân thấp hơn con người thì bị sanh vào chỗ đọa đầy, làm con vật đói khổ, nỗi của địa ngục.

Chỉ nhờ vào Thiên có Mật Tôn là lực vũ trụ bảo vệ Chân Tử khỏi tai họa đang đến. Những nơi có Thiền Viện Long Hoa Pháp Tặng ; có thờ phượng Tam Thế đã được chứng minh ; có số đông Chân Tử tinh tấn Thiền Định sẽ hoá giải được mọi tai họa cho cả địa phương, Bà Con xung quanh. Đức Ngài đã từng Khai Thị :

“*Thiên có Mật Tôn rồi thì thoát được tai nạn.*”

– Đức Vô Thượng Di Lạc Tôn Phật

Thực hành “Hỷ Xả” để có Đức thì sẽ được Độ. Đức-Độ là vậy. Trước, phải biết cách Tự Độ cho mình đã ; sau mới có thể Tha Độ cho người. Đừng trở thành kẻ thiếu trí tuệ vì chỉ biết mở miệng ra là nói thương người nhưng chẳng biết thế nào là Đức, thế nào là Độ, thế nào là Trí Tuệ của Phật Đạo. Đức là nền tảng Như Lai Vũ Trụ bảo vệ cho mình, cho người thân thuộc, cho cả cộng đồng.

Đừng dùng sự hiểu biết, tài-trí thế-gian mà cho là đủ bảo vệ mọi thứ thuộc về mình. Vẫn còn đấy, bao tấm gương sống động trên thế giới về Ông To, Bà Lớn, những Kẻ Đại Gia Độc Ác cùng cả gia đình, dòng họ, thân thuộc đã phải nhận chịu những kết thúc bi thảm chỉ vì dùng cái trí thế gian độc ác kia đối xử với *chính Đồng Bào Ruột Thít* của Mình.

Đức Ngài đã dạy : Bậc chỉ có Đức là Quân Tử ; Kẻ chỉ có Trí là Tiểu Nhân ; Phật Đạo duy nhất là Tu Chánh Giác :

“*Đức Trí Tương Song
Chân Nguyên Trực Giác*”

– Đức Vô Thượng Di Lạc Tôn Phật

Từ cá nhân, gia đình, đoàn thể cho đến cả một quốc gia, tôn giáo nếu đã Đồng Nghiệp thì đương nhiên phải bị Đồng Vương chung một nơi ấy, một lúc ấy mà chịu Trả Nghiệp cùng nhau. Thế gian gọi là Họa đối với cá biệt hay Đại Họa cho một cộng đồng. Tất cả chỉ do Nghiệp Lực làm chủ điều động ; thế nên Phật Đạo chỉ có một Pháp Môn duy nhất là Tu Giải Nghiệp :

“Tu Giải Nghiệp, khi sạch Nghiệp xong tất nhiên sẽ Chánh Giác chờ chặng có chi là Giác cả”.

– Di Như Bồ Tát Ma Ha Tát

Thưa Tứ Chứng, được làm Chân Tử Pháp Tạng là đã Tu Phật ròng rã được 5.000 năm rồi ; đừng để Lục Đạo lôi kéo mà Đoạn Duyên với Chánh Pháp ở Thời Thượng Kiếp hy hữu này. Tiện nghi, của cải vật chất kia, có cố tham rồi nó cũng bỏ Ta đi ; nhưng Nghiệp Chướng do lòng tham ấy sanh ra thì lại theo Ta muôn kiếp.

Nên ghi nhớ : *Tu là Sửa Tánh mà thôi. Nơi nào Tham-Sân-Si chính là Ma Tánh hiện. Chân Tử phải biết Hoá Giải Vạn Pháp cho Dung Thông thì Phật Tánh hiện. Chẳng đi tìm Phật ở đâu cả, mà chỉ Tự Soi Tánh ngay trong gia cảnh, chỗ làm việc, khắp mọi nơi sẽ Tri Kiến Phật rồi Phật Tri Kiến.* Nhớ giữ gìn bài học thuộc lòng “*Lúc nào được Tu*” của Đức Ngài chính là vật phòng thân.

* NAM MÔ VÔ THUỢNG DI LẠC TÔN PHẬT HẠ LAI TẬN ĐỘ

* NAM MÔ ĐẠI HIẾU ĐẠI TRUNG MỤC KIỀN LIÊN BỒ TÁT MA MA TÁT HẠ
SANH ĐỒNG ĐỘ

Di Như Bồ Tát Ma Ha Tát
đã Chứng Minh

– *Viện Hộ Đạo Hoa Kỳ thực hiện
tháng 09. 2011 tại Westminster, Cali*

Có Căn Cơ được sống cùng Thời với Phật.

Hơn thế nữa, được sống cùng Dân Tộc với Phật.

Hơn thế nữa, được sống cùng Giải Đất với Phật.

Hơn thế nữa, được Gặp Phật.

Hơn thế nữa, được Nghe lời Phật.

Thật tuyệt mĩ ! Khi được Tu với Phật.

– Di Như Bồ Tát Ma Ha Tát

GIẢI THÍCH TỪ NGỮ CẦN THIẾT

**Pháp* : Nghe, Thấy, Biết. Tất cả, bất cứ gì mà mình : Nghe, Thấy, Biết đều gọi là Pháp. Để Tu giải Nghiệp thì phải xem tất cả chỉ là *Pháp* (*Vạn Pháp*), không cho đó hoàn cảnh nữa. Tạm hiểu Pháp như là một đơn vị căn bản được dùng để giải cả bài toán giải thoát. “*Bồ Tát nhìn là vạn pháp, còn chúng sanh nhìn chỉ thấy hoàn cảnh.*”

**Như Lai Tạng* : Như Lai là nơi hàm chứa tất cả thông tin, *Nghe-Thấy-Biết* của vũ trụ, không có không gian, thời gian. Khi cái *Nghe-Thấy-Biết* đó bị Như Lai phô chiếu xuống thế gian thì trở thành Vạn Pháp bị đặt nằm trong không gian thời gian nên nó mới có quá khứ, vị lai; và cùng lúc bắt đầu có tuổi thọ, sanh-diệt, diệt-sanh của Luân Hồi.

* *Pháp Tạng* (Phật Giáo) : Bắt đầu từ “*Pháp*” mà Tu sao để về trở lại (nhập vào) “*Như Lai Tạng*” là cốt lõi hành trình Tu Phật theo Y Tôn Y Chỉ của Ba Đời Phật Vương; nghĩa là Tu từ Pháp cho đến Tạng.

**Hiện tướng* : Hình tướng *hiện tại* của Vạn Pháp luôn hàm chứa “*quá khứ, vị lai*”, nhờ trực giác Bậc Tu đạt mới nhận nổi. Khởi nguồn chỉ từ một Pháp mà thôi ; sau đó nó bị diễn hành tuân tự theo thời gian, không gian của luật luân hồi. Do vậy Pháp bị thay đổi hình tướng cho phù hợp thời gian, không gian từ quá khứ đến vị lai. Nhân sinh lại làm tướng cho đó là nhiều Pháp khác nhau. Trực giác được Pháp đó nới hiện tại là biết tất cả. Ví dụ, theo Đức Ngài chỉ dạy :

Trong Hạt Cam (hiện tượng) đã hàm chứa hình tướng Trái Cam ở quá khứ và hình tướng Cây Cam ở vị lai ; nếu không mang hình tướng Cây Cam của vị lai thì chẳng bao giờ có Cây Cam cả.

* *Trực giác* : Nhận biết “*ngay*” hiện tượng của pháp. Trực giác là một bước đầu dẫn đến con đường “*Giác ngộ*” mà Bậc Tu phải phá chấp chướng, phá vô minh để đạt đến. Bất cứ ở đâu, lúc nào và do công năng, công đức mà Bậc Tu trực giác được nhiều hay ít. “*Trực giác được hiện tướng*” giống như khả năng tiên tri mà *Hàng Tiên Đạo* chấp nhận dừng trụ lại ở đó ; còn Phật Đạo dùng như một phương tiện để Tu Giải Thoát.

* *Diệu dụng* ; Cách dụng pháp vi diệu của Bậc Chánh Giác: Phật, Bồ Tát để dạy Chân Tử. Đây là Tâm Ẩn để Chân Tử học từ mọi cử chỉ : đi, đứng, nằm, ngồi hoặc mỗi khẽ động của Bậc Chánh Giác. Vì lúc ấy mọi cử chỉ đều chuyển động cùng Như Lai Tạng. Diệu dụng như đường chỉ tuy rất mỏng manh nhưng lại dẫn đến tận Bờ Giác. Tùy theo mức tu hành mà Chân Tử nhận ra được sự diệu dụng hay không.

* *Tròn duyên* : Khi Pháp đã khởi đầu thì phải giải quyết cho Pháp đến kết thúc trọn vẹn. Pháp là nghiệp. Khi một pháp tròn duyên nghĩa là đã giải xong một nghiệp. Đức Ngài dạy :

“*Duyên tròn thì Nghiệp voi. Duyên lời thì Nghiệp đầy.*”

* *Mở (lập) Pháp* : Là ban hành Pháp. Chỉ Bậc Giác, có thẩm quyền với vũ trụ, mới được “*mở*” Pháp để Chân Tử tu tập.

* *Tam Muội (thần thông)* : Chỉ Bậc Chánh Giác Phật, Bồ Tát mới có. Ví như cần Cây Trương Thần Thông khi còn ở Cấp Thánh ; khi đạt đến “*Hiện Thân Bồ Tát Ma Ha Tát Đầu Đầu*” thì không cần Cây Trương nữa mà chỉ cần nghĩ trong đầu thôi là thần thông tùy thuận thị hiện. Dùng Tam Muội để độ trùm khắp, từ Đông sang Tây suốt suốt.

❖ Di Như Bồ Tát Ma Ha Tát ❖

Thầy tên thật: Võ Văn Khoa, tuổi Đinh Sửu, sanh tại Làng Khánh Thiện, Mũi Né. Trước 1975, Giáo sư Anh Văn Trường Trung Học Võ Tánh, Nha Trang. Cựu Sĩ Quan với cấp bậc sau cùng là Đại Úy.

Vào tu Long Hoa Hội Thượng với Đức Vô Thượng Di Lạc Tôn Phật từ năm 1969, được đặt pháp danh là Pháp Khả.

Sau 1975, bị cộng sản bắt đi tù cải tạo lao động hai lần. Cả hai lần đều Đắc Đạo vào hàng Bồ Tát.

Năm 1993, trước khi Đức Vô Thượng Di Lạc Tôn Phật nhập Bát Đại Niết Bàn đã đổi pháp danh Pháp Khả thành Di Như và chứng minh là Bồ Tát Ma Ha Tát làm Tổ Thừa Kế Thứ Nhất. Thầy đã nhận trọng trách sang Hoa Kỳ mở Long Hoa Nhân Gian để tiếp tục mở mang Chánh Pháp ra khắp thế giới tu theo con đường Chánh Giác, Như Lai Thiền Pháp Tạng.

Hiện nay, Di Như Bồ Tát Ma Ha Tát đang chỉ dạy Như Lai Thiền Pháp Tạng từ Hoa Kỳ, Việt Nam, Á Châu, Âu Châu, Canada cho đến Úc Châu.

Nhưng quan trọng nhất là trọng trách cứu độ, vận chuyển Đạo-Đời tránh bớt những tai họa từ Thời Mạt Kiếp, Hạ Kiếp chuyển qua Thời Thượng Kiếp, 5.000 năm kế tiếp mà năm 2012 là khởi đầu buổi giao thời cho đến 2017.

❖ Rồng châu Phượng múa khúc Âu Ca ❖

