

KHÓA HƯ LỤC SÁM HỐI SÁU CĂN

Tựa khoa nghi sám hối

Đi đường bộ phải có xe. Qua sông cần có đò. Chiếc áo nhơ cả 10 năm, một ngày giặt kỹ có thể sạch. Nghiệp ác chứa từ trăm ngàn kiếp, nhờ sức sám hối có thể tiêu trừ.

Thương thay! Giác tánh bẩn lai viễn minh thanh tịnh như vầng thái hư trong tréo. Chỉ vì mê vọng mà chia thành thánh phàm trí ngu. Đức Phật ta phương tiện chỉ nẻo đường về, ứng bệnh cho thuốc, dạy chúng sanh siêng năng quy y lẽ sám. Tâm xưa làm ác như mặt trăng bị mây che. Tâm nay làm lành như được tan bóng tối. Công dụng của lẽ sám thật lớn vô cùng.

Người học mờ mịt, gốc thiện mong manh. Ngày thời căn trần kích thích, lưới nghiệp buộc ràng. Đêm thời ngủ say như chết, chiêm bao mơ mộng. Vô minh chính là gốc tai ương muôn họa. Bao nghiệp chất chứa đều từ sáu căn gây ra nên Trầm thân chế khoa nghi sám hối, lời nói ít nghĩa lý gần, khiến người thấy nghe dễ hiểu, vui đọc, ham tụng mà phát tâm siêng năng sám hối.

*Bởi hoa xuân nở ven ngõ tía,
Nên có oanh vàng đậu liễu xanh.*

Vì mong lợi mình lợi người nên tạm lập phương tiện. Xin những bậc mắt sáng miễn chê cười.

Trần Thái Tông Hoàng Đế *ngự chế*
(Trúc Lâm Sơ Tổ)

SÁM HỐI SÁU CĂN

Vâng ô vừa hé sáng, mặt đất
rạng dần dần.

Mắt ló a bao màu sắc, tâm vương
mọi cảnh trần.

Đừng tham ôm thân xác, hãy sớm
cất đầu lên.

Sáu niệm luôn luôn nhớ, mong
cầu hợp nẻo chân.

– Nam mô tận hư không biến
pháp giới thập phương tam thế
nhất thiết thường trụ Phật-đà-da-
tôn (*1 lạy*).

– Nam mô tận hư không biến
pháp giới thập phương tam thế
nhất thiết thường trụ Đạt-ma-da-
tang (*1 lạy*).

– Nam mô tận hư không biến
pháp giới thập phương tam thế
nhất thiết thường trụ Tăng-già-da-
chung (*1 lạy*).

DÂNG HƯƠNG

Con dâng hương giới, hương
định, hương tuệ, hương giải thoát,
hương giải thoát tri kiến. Năm thứ
hương này kết thành đài mây sáng
trưng pháp giới, cúng dàng mười
phương thường trụ Tam-bảo, khắp
huân chúng sanh phát tâm Bồ-đề,

xa lìa vọng hoặc, thành đạo vô
thượng.

**Nam mô Bổn Sư Thích Ca Mâu
Ni Phật** (3 lần).

(1 lạy)

SÁM HỐI

Kính tâu đại giác mười phương,
hung sư tam thế, từ sáu căn ngộ
được tánh linh, nghiệp chín loài về
sen chín phẩm. Giờ này vầng hồng
chiếu đỉnh, trời quang nắng sáng.
Nhưng mặt trời lên cao để rồi lặn.
Con người có thịnh ắt có suy. Hình
thể chẳng lâu bền, sang giàu đâu
còn mãi. Ngày nay chẳng tạo nhân
lành, mai sau đi về đường khổ. Cầu

khai tâm Phật, bừng sáng chiếu
soi, vô minh tan hết.

Chúng con từ vô thủy quên mất
bản tâm, chẳng biết đường chánh,
luân hồi chịu khổ vì sáu căn sai.
Nếu không sám hối thật khó giải
thoát. Hôm nay một lòng tin kính,
chúng con quy mạng đindh lễ vô
thượng Tam-bảo, cầu xin sám hối.

(1 lạy)

Nghiệp căn mất là: Ham xem
nhân ác, chẳng đoái sự lành. Lầm
ngó không hoa, quên nhận trăng
thật. Ghét yêu nổi rõi, đẹp xấu
tranh bày. Lóa mắt xem càn mờ
đường chánh kiến, xanh qua trắng

tới, tía phải vàng sai, con mắt trông tà hệt kẻ thông manh. Mày xanh má phấn ngang liếc trộm nhìn, có mắt như mù nào thấy bẩn lai diện mục. Gặp người giàu có, đưa nịnh ngó nhìn. Gặp kẻ nghèo hèn, bỏ qua chẳng đoái. Thiên hạ đau khổ, đưa mắt lạnh lùng. Người thân lìa trần, nước mắt như mưa. Trong chùa điện Phật, không thèm chiêm ngưỡng. Gái trai gặp gỡ, mắt liếc mày đưa, mê man quên lẽ, chẳng e Hộ Pháp, chẳng sợ Long Thần.

Tội lỗi vô cùng từ nơi căn mắt. Đọa vào địa ngục trải bao nhiêu kiếp như cát sông Hằng. Được lên

làm người lại hỏng căn mắt. Nếu không sám hối, thật khó giải thoát. Nay trước Tam-bảo, chúng con chí thành cầu xin sám hối (*1 lạy*).

Nghịệp căn tai là: Biếng nghe chánh pháp, ưa lóng chuyện tà. Mê mắt gốc thật, chạy theo sai lầm. Vang vang đàn sáo cho là rồng ngâm. Nhịp nhàng mõ chuông coi như ếch ộp. Văn kinh lời kệ chẳng để vào tai. Tình tứ hát ca mắc liên thích thú. Thoảng nghe khen hão hí hửng tìm cầu, lời phải điều hay chẳng thèm đón nhận. Nói dông nói dài thì kề tai ghé má. Thầy hay bạn hiền răn dạy định ninh lại bịt

tai không đoái. Tiếng vòng tiếng
xuyên đã nảy lòng tham, nghe nửa
câu kinh liền như tai ngựa.

Tội lỗi vô cùng từ nơi căn tai.
Đọa vào địa ngục, trải bao nhiêu
kiếp như cát sông Hằng. Được lên
làm người lại hỏng căn tai. Nếu
không sám hối thật khó giải thoát.
Nay trước Tam-bảo, chúng con chí
thành cầu xin sám hối (*1 lạy*).

Nghịệp căn mũi là: Ngôi thiền
trên bờ ao, thoáng thoé hương sen,
đã bị quỷ thần kết tội ăn trộm. Nữ
nhân đi qua, hít thở hương thơm
son phấn tỏa ra, liền bị thiên long
chè là đạo hạnh có vết. Huống chi

chỉ tham lan xông xạ ướp, chẳng
thiết năm phần hương Pháp-thân.
Tai đào má hạnh quyến luyến
chẳng rời, giác hoa tâm hương kéo
về chẳng được. Lư trầm cúng Phật,
buông lung ngửi khói, nào nghĩ lễ
nghi. Nước mũi hỉ bữa bǎn nhớ
tịnh địa. Say xưa ngủ dậy, tháp
Phật điện đường, hơi thở nồng nàn
hun kinh xông tượng. Hôi tanh ăn
uống đam mê như lợn rúc phân.

Tội lỗi vô cùng từ nơi căn mũi.
Đọa vào địa ngục, trải bao nhiêu
kiếp như cát sông Hằng. Được lên
làm người lại hỏng căn mũi. Nếu
không sám hối thật khó giải thoát.

Nay trước Tam-bảo, chúng con chí thành cầu xin sám hối (*1 lạy*).

Nghịp cǎn lưỡi là: Tham đủ mọi vị, nếm cả béo gầy. Tàn hại sinh linh, nuôi sướng thân miệng. Nấu nướng loài bay loài chạy, mổ chiên loài lặn loài bơi. Máu thịt tanh miệng, hành tỏi ướp lòng. Cơm chay khó nuốt, coi tựa người đau. Mổ thịt hân hoan, tiệc tùng vui vẻ. Cưới vợ gả chồng, giết hại sinh linh vì ba tắc lưỡi.

Lại còn nói dối, bày chuyện thêu dệt, hai lưỡi ác khẩu, chê bai Tam-bảo, nguyền rủa mẹ cha. Ngạo mạn Thánh Hiền, báng vua lừa

chúa, giọng hay lời khéo, ngậm độc phun người, gièm pha kẻ khác, che đậy lỗi mình. Khoe khoang tự hào, sỉ nhục người nghèo, xua đuổi Tăng Ni, đánh mắng tôi tú. Nịnh hót chê khen, bào chữa lỗi lầm, lấy hư làm thật, chuyện có nói không. Cợt đùa trong phòng Tăng, ôn ào trên điện Phật.

Tội lỗi vô cùng từ nơi cǎn lưỡi. Đọa vào địa ngục, trải bao nhiêu kiếp như cát sông Hằng. Được lên làm người lại bị câm ngọng. Nếu không sám hối thật khó giải thoát. Nay trước Tam-bảo, chúng con chí thành cầu xin sám hối (*1 lạy*).

Nghiệp cắn thân là: Tinh cha máu mẹ, giả hợp nênhình. Năm tạng trămxươngcùng nhau kết lại, chấp làm thể mình quên mất Pháp-thân, sinh dâm, sát, trộm.

Nghiệp sát sanh là: Tàn nhẫn độc ác, không lòng nhân từ. Giết hại chúng sanh nào hay một thể. Lầm hại, cố sát, tự làm sai người. Vẽ bùa trù yểm. Hoặc chế thuốc độc, hoặc đốt núi rừng, lấp cạn khe suối, giăng chài giăng lưới, thả cắn suýt chó. Thấy nghe mừng vui, nghĩ đến tưởng làm, cử động vận hành đều thành nghiệp sát.

Nghiệp trộm cắp là: Thấy vật của người liền nảy lòng tham. Đập

khóa mở ngăn, sờ bao mò túi. Của Phật thường trụ cướp làm của riêng, không sợ thần giận. Chẳng những vàng ngọc mới phạm tội tà, cây kim ngọn cỏ cũng thành nghiệp trộm.

Nghiệp tà dâm là: Lòng mê sắc tiếng, mắt đắm phấn son, chẳng đoái liêm trinh, riêng sinh lòng dục. Hoặc nơi tinh khiết, điện Phật phỏng Tăng, gần gũi gái trai, cùng nhau đùa giỡn. Tung hoa ném quả, chạm chân vỗ vai, phá rào leo tường, đều thành dâm nghiệp.

Các tội lỗi ấy không bến không bờ. Đến khi chết đi sa xuống địa ngục, trai ôm cột đồng, gái nằm

chông sắt. Muôn kiếp đọa dày, được lên làm người lại còn dư báo. Nếu không sám hối sao được tiêu trừ. Nay trước Tam-bảo, chúng con chí thành cầu xin sám hối (*1 lạy*).

Nghiệp căn ý là: Nghĩ tưởng liên miên, không một khắc dừng, gắn bó cảnh trần, vùi tâm trong tưởng. Như tằm kéo kén càng dệt càng dày. Như con thiêu thân vào lửa tự đốt. Hôn mê chẳng tỉnh, đảo điên sinh càn, rối loạn tác lòng đều do 3 độc:

Tội tham sỉn là: Mưu ngầm vơ vét, bủn xỉn tiếc bòn. Vốn 1 lời 10 còn chưa vừa ý. Của như nước

chứa, lòng tựa chén rò, rót vào bao nhiêu cũng không thỏa mãn. Tiền nát thóc mục, chẳng cứu người nghèo. Vải chất lụa chồng, đâu giúp kẻ rách. Vơ vào cả trăm vẫn cho là ít, mất đi một chút gọi là hại to. Trên từ ngọc báu, dưới đến tơ gai, kho đụn chất đầy, ngày tính đêm lo, thân tâm vất vả đều do tham nghiệp.

Tội sân giận là: Gốc do tính tham, lửa giận phục cháy. Mắt trợn miệng gào, công kích, đánh lộn. Chẳng những người tục cả đến Tăng Ni, kinh sách luận bàn, tổn thương hòa khí, chê cả sư trưởng, bởi móc mẹ cha, héo lá úa cành

nồng nàn lửa độc. Buông lời tổn vật, mở miệng hại người, không nghĩ từ bi, không vâng luật cấm. Nói tự thần thánh xúc cảnh như ngu, tuy ở cửa Không, khu khu chấp ngã. Trái ý nỗi sân trở lại hại mình. Như cây sinh lửa, lửa cháy đốt cây.

Tội ngu si là: Căn tính đần độn, ý thức tối tăm, không biết tôn ty, không phân thiện ác, ích kỷ hại người, báng Phật chiêu ương, nhổ trời ướt mặt. Quên ân quên đức, bội nghĩa bội nhân. Không xét không nghĩ đều do si nghiệp.

Những tội như thế rất nặng rất sâu. Đến khi chết đi sa xuống địa

ngục, trải trăm ngàn kiếp mới lên làm người lại chịu ngoan báo. Nếu không sám hối làm sao tiêu trừ. Nay trước Tam-bảo, chúng con chí thành cầu xin sám hối (*1 lạy*).

**Chí tâm khuyễn thỉnh
Khuyễn thỉnh mười phương
ba đời Phật,
Cùng chư Bồ-tát, Thánh Hiền Tăng,
Rộng khai phương tiện từ bi tâm
Tiếp dẫn chúng sanh lên bờ giác.**

(*1 lạy*)

**Chí tâm tùy hỷ
Con nay vui vẻ tin theo Phật,
Hôm mai thành kính sám tội xưa,**

**Bậc thang Thập Địa nguyện
tiến lên,
Bồ-đề chân tâm không
thoái chuyển.** (1 lạy).

Chí tâm hồi hướng

**Chúng con hồi tâm quy đạo thánh,
Dập đầu đánh lễ đức Từ Bi,
Nguyện công đức này cùng
chúng sanh,
Nhờ thắng nhân đây thành
chánh giác.** (1 lạy).

Chí tâm phát nguyện

**Chúng sanh vô biên thệ nguyện độ,
Phiền não vô tận thệ nguyện đoạn,
Pháp môn vô lượng thệ nguyện học,**

**Phật đạo vô thượng thệ
nguyện thành.** (1 lạy)

CẨNH SÁCH

**Đời mộng ảo chuông chùa cảnh tĩnh,
Chuông chí tôn vang khắp nhà nhà,
Còn ham giấc ngủ ngon mài miệt,
Chẳng quản vàng đồng ánh chói lòa.
Dằng đặc đêm dài còn có sáng,
Mịt mờ lối quỉ khó lắn ra.
Nay không gắng gỏi tu hành đạo,
Ngày khác làm sao thấy Phật đà.**

(1 lạy)

PHỤC NGUYỆN

**Tam-bảo chứng minh, oai thần
hộ niệm. Bồ-tát Thanh-văn, Phạm**

**Vương Đế Thích, Tứ Thiên Vương
chúng, thiên long bát bộ, hộ pháp
tôn thần, từ bi gia hộ..... tội
chuống tiêu trừ, trí tuệ khai minh,
bốn mùa an ổn, chỗ ở phong nhiêu,
phước thọ tăng long, tùy tâm mãn
nguyễn. Hiện tiền Bồ-đề khai phát,
Phật sự viên thành, mai sau được
Phật Di Đà thọ ký.**

**Âm siêu dương thái, pháp giới
chúng sanh đồng thành Phật đạo.**

TAM QUY

**– Tự quy y Phật, xin nguyện
chúng sanh hiểu rõ đạo lớn, phát
tâm Bồ-đề (1 lạy).**

- Tự quy y Pháp, xin nguyện
chúng sanh vào sâu kinh tượng, trí
tuệ như biển (1 lạy).**
- Tự quy y Tăng xin nguyện
chúng sanh thống lý đại chúng,
hết thảy không ngại (1 lạy).**