

ĐẠI ĐẠO TAM KỲ PHỔ ĐỘ
Tòa Thánh Tây Ninh
Năm Đạo Thứ 87

**Bản Tin
CAO ĐÀI HẢI NGOẠI**

Tiếng nói của Tín Đồ Cao Đài tại Hải ngoại

**Chủ Trương:
CƠ QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI**

Số: 02 - Tháng 6 / 2012

Bản Tin CAO ĐÀI HẢI NGOẠI

Tiếng nói của Tín Đồ Cao Đài tại Hải Ngoại

Website: <http://bantin.caodaihaingoai.org>

Số: 02 - Tháng 6 / 2012

CÂN CÔNG BÌNH THIỀNG LIÊNG

Published by
BAN THỂ ĐẠO HẢI NGOẠI

3076 Oakbridge Dr.
San Jose, CA 95121-1716

ĐẠI ĐẠO TAM KỲ PHỔ ĐỘ

TÒA THÁNH TÂY NINH

Năm Đạo Thứ 87

Thư Ngỏ

Bản Tin

CAO ĐÀI HẢI NGOẠI

Website: <http://bantin.caodaihaingoai.org>

BẢN TIN là một bộ phận truyền thông của Cơ Quan Đại Điện Cao Đài Hải ngoại, là tiếng nói của Tín Đồ Cao Đài Tòa Thánh Tây Ninh tại Hải Ngoại vì hoài bão cao cả và vì sự nghiệp chung của Đạo.

BẢN TIN làm nhịp cầu giữa Cơ Quan Đại Điện và các cơ sở Đạo Thành viên, góp phần hoàn thiện sinh hoạt Đạo sự chung trên tinh thần “Thương Yêu - Hòa Hiệp” để cùng nhau gìn giữ Chơn Truyền, dùi dắt nhau trên đường tu học, hành Đạo và phổ truyền nền Chánh Giáo của Đức Chí Tôn.

BẢN TIN kính mong được sự hợp tác quý báu của quý Chức sắc, Hiền Tài, Chức Viên và Đồng Đạo ở hải ngoại và thành tâm cầu chúc chư vị và gia đình luôn được may mắn trên đường lập công bồi đức.

Trân trọng,

BAN BIÊN TẬP.
PO BOX 3497
San Jose, CA 95156 - USA
Email: caodai.haingoai@gmail.com

MỤC LỤC

Trong số này:

Trang

Thơ Ngắn	
01 LỄ VÍA03
* Lễ Kỷ Niệm Đức Hộ Pháp Qui Thiên - Bài của Đức Thượng Sanh.	
* Ý Nghĩa Lễ Vía Đức Hộ Pháp - HT. Nguyễn Long Thành.	
* Lễ Vía Đức Thượng Sanh - HT. Phạm văn Khảm.	
02 QUAN ĐIỂM: “Tiên Tri” - HT. Phạm văn Khảm10
03 DIỄN ĐÀN: Nếu “Hồi Thì Xin Thưa” - HT. Phạm văn Khảm12
04 GIÁO LÝ:14
* Tại sao Đạo Cao Đài gọi là Đại Ân Xá - Bài giảng của Ngài Hồ Bảo Đạo.	
* Tụng Kinh Cầu Lý - Trích Biên khảo của HT. Lê văn Thêm.	
05 XÂY CẤT THÁNH THÁT23
* Tâm Thư Kêu Gọi yểm trợ Xây Cất Thánh Thất Cao Đài Houston, Texas.	
* Cơ Quan Đại Diện Cao Đài Hải Ngoại kêu gọi Phát Tâm Công quâ	
xây TT Houston, Texas.	
* Tâm Thư kêu gọi yểm trợ tu sửa Ngôi Thánh Thất mới của Tộc Đạo	
San Diego.	
* Châu Đạo Cali kêu gọi yểm trợ công trình tu sửa Thánh Thất San Diego.	
06 TIN TỨC ĐẠO SỰ CÁC NƠI:32
* Tường Thuật Đặc biệt: “Mừng Giáng Sinh thứ 123 của Đức Hộ Pháp”	32
* Sinh hoạt Đạo sự tại Châu Đạo California.	
* Tộc Đạo San Diego tạo mái Ngôi Thánh Thất mới.	
* Sinh hoạt Đạo sự tại Tộc Đạo Seattle.	
* Tin Đạo sự tại TT Dallas FortWorth, Texas	
* Đồng Đạo Houston tổ chức Gây Quỹ xây cất Thánh Thất	
* Vài nét phát triển mới tại TT Cao Đài Austin, Texas	
* Đạo sự tại TT New Orleans, Louisiana	
* Tin Đạo sự tại TT Cao Đài Wichita, Kansas	
* Tóm Lược về Lễ Đặt Viên Gạch Đầu Tiên xây TT Atlanta, Geogia	
07 SINH HOẠT CHUYỀN ĐỀ:49
* Nhìn lại nửa năm “Cùng Học Giáo Lý” tại Châu Đạo.	
* Bàn Trí Sự TT Seatle thực hiện thống nhất nghi thức Lễ Tang.	
08 TƯ LIỆU ĐẠO SỰ (DIỄN ĐÀN ĐẶC BIỆT):54
* “Từ Bản Án Cao Đài đến Đạo Linh số 01” hay “Ai giải tán Hội Thánh	
Cao Đài TTTN?” - Tác giả: Nguyên Thi.	
09 DANH SÁCH YẾM TRỢ BẢN TIN65
10 CẨM TA66
11 PHÂN ƯU67
12 Nhắn Tin - Liên Lạc68

LỄ KỶ NIỆM ĐỨC HỘ PHÁP QUI THIÊN

(Đức Cao Thượng Sanh đoc tại Đền Thánh,
đêm mùng 9/4/Ất Ty (1965)

Kính Chư Chức sắc Hiệp Thiên, Cửu Trùng, Phước Thiện Nam Nữ,
Kính Chư Chức việc và Đạo hữu Lưỡng phái,

Hôm nay là ngày Kỷ niệm Đức HỘ PHÁP Qui Thiên, tôi xin nói về vấn đề đức Chí Thành và công nghiệp của Đức Ngài trong Đại Đạo Tam Kỳ Phổ Độ.

Đức Chí Thành là một đức tính mà con người sanh ra ở thế gian ai cũng cần phải có, để tự kềm chế mình được ngay thẳng, thành thật trong đường đời cũng như đường Đạo. Có Chí Thành con người mới có phẩm hạnh sáng tỏ, mới biết cân phân Tà Chánh, thị phi trong khi tiếp xúc với nhân quần xã hội, mới dám quyết định nên hư trong các công việc của mình và nhờ đó mà đi đến mức thành công mỹ mãn.

Người có đức Chí Thành không hề biết dối trá gạt gẫm ai, không biết a dua, bợ đỡ, không vì lợi bở Nghĩa, không vì mình hại người, cứ thẳng thắn đường ngay tiến bước, thà là chịu thất bại còn hơn là dụng mưu mô bất chánh để dối người, lừa bạn.

Trên đường đời con người vì bị văn minh vật chất lôi cuốn làm cho điên đảo thần hồn, mịt mờ trí não nên không mấy ai còn giữ được đức Chí Thành. Vì đó mà người ta đổi dãi nhau bằng những lừa dối, nghi kỵ xảo trá mưu mô khiến cho từ việc nhỏ đến việc lớn đều bị thất bại, nhứt là trong trường hợp có sự cộng tác của nhiều người hướng về một mục đích hay một chủ nghĩa nào.

Dối với xã hội, đức Chí Thành có một tầm quan trọng như thế, huống chi trong đường Đạo, đối với tôn chỉ siêu việt cao cả của tôn giáo, đức Chí Thành lại còn quan trọng lớn lao hơn nữa.

Người hành Đạo mà thiếu Chí Thành cũng chẳng khác chi người băng rừng lúc ban đêm mà trong tay không có ngọn đuốc để chỉ đường dẫn hướng, vì Chí Thành là căn bản của con người thuần túy. Có cái căn bản đó, người ta mới mong trau giồi hạnh đức chí quyết tự giác níu giác tha, không thể lầm đường lạc nẻo.

Thiếu Chí Thành tức là mình tự dối với mình trước, sau là dối với bạn Đạo, dối với người trên trước, dối với nhơn sanh. Cái lòng giả dối sẵn có ấy không thể nào thay đổi được. Một sự tâm thường dễ thấy hơn hết là khi tụng Kinh hoặc khấn vái, cầu nguyện với các Đấng Thiêng Liêng mà lòng không được nét Chí Thành thì sự cầu nguyện chẳng qua là làm cho có vẻ bề ngoài chớ tựu trung không bổ ích gì hết. Vì có Cảm mới có Ứng, không Chí Thành thì không thể có hiệu nghiệm. Người hành Đạo có đủ Chí Thành thì cố gắng lập công vì nhiệm vụ, vì chủ nghĩa thương đời chớ không cầu danh, chắc lợi.

Không vì công lớn mà tỏ vẻ tự đắc, lập thế chuyên quyền làm điều trái Đạo, cho kẻ ăn oán nuốt hờn, người thở than đau khổ, biết lo chung cho sanh chúng, không cần tiếng bợ lời khen, tự khép mình vào khuôn viên Đạo Đức, treo tấm gương thanh bạch quyết thực hành tôn chỉ vì Đạo cứu đời.

Theo thuyết Khổng giáo thì phải tu luyện ý chí cho đạt đến Chí Thành để rồi quyết định làm những điều hay lẽ phải để tiến tới Dũng. Dũng cảm đối với Đức Khổng Tử không phải là cậy sức làm liều mạng, mà Dũng là giữ niềm hòa khí, lúc nào cũng sống với Đạo lý của mình, ý chí không thể bị lay chuyển dù là lúc bình thường hay trong hồi nguy biến. Vậy luyện Chí Thành tức là:

- Thấy việc Nghĩa nhứt định làm.
- Thiết tha với hoài bão của mình.
- Tìm mọi biện pháp để thực hiện hoài bão đó.
- Dầu là trong khó nhọc gian lao, chí thực hiện đó không sờn mẻ.

Ví dụ có điều mình chẳng học, nhưng đã học mà chẳng thành công thì chẳng thối; có điều mình chẳng nghĩ, nhưng suy nghĩ mà chẳng ra thì cứ suy nghĩ mãi; có điều mình không làm nhưng làm mà chưa hoàn tất thì không bỏ dở. Người ta ra công một lần mà được thành, mình dầu ra công một trăm lần mà chưa thành cũng cứ tiếp tục cho đến khi thành mới chịu.

Sự cường dũng là nơi đó vậy. ĐỨC HỘ PHÁP nếu chẳng phải là người đầy đủ đức Chí Thành thì ngày nay không có một sự nghiệp vĩ đại để lại cho toàn Đạo chung hưởng. Đức Ngài lãnh mạng lệnh với Đức CHÍ TÔN quyết tạo lập Đền Thánh thì cương quyết thế nào cũng phải làm tròn sứ mạng.

Lúc bấy giờ Đạo dương hồi chia rẽ, người thì ra lập Chi phái riêng, kẻ thì hô hào bất hợp tác, tìm phương phá rối nội bộ làm cho nhân tâm ly tán. Tài chánh lại eo hẹp, thêm chính quyền thực dân để ý nghi kỵ làm khó dễ đủ mọi phương diện, nhưng mặc cho đường Đạo gay go, mặc tình đời khắc khổ, Đức Ngài vẫn bình thản khởi công, quyết chí hy sinh, tận tâm vì nghĩa vụ.

Suốt 5 năm công khó, ăn ngủ thất thường, đem hết trí não điều khiển công cuộc xây dựng. Đền Thánh vừa mới tạo xong mặt ngoài thì chánh phủ Pháp ra lệnh cho nhân công phải ngưng hết mọi công việc xây cất. Đó là ngày 28/5/Tân Ty (1941).

Kế Đức Ngài bị bắt và bị đưa đi sang MADAGASCAR vào ngày 27/7 năm 1941

cùng 5 vị Chức sắc. Cơ thủ thách quá nặng nề, dẫu cho ai lâm vào cảnh tang thương náo nùng như vậy thì chí cương quyết cũng phải tiêu ma, nhưng Đức Ngài nhờ có khói nhiệt thành trau luyện tột bức, nên Đức Ngài đinh ninh là cái sứ mạng xây dựng Đền Thánh do ĐỨC CHÍ TÔN giao phó, không vì cái bạo tàn của Thực dân mà phải bỏ dở.

Vầng trăng đương soi sáng vũ trụ, bỗng nhiên một thoáng mây đen thoảng qua, tuy là làm cho lu mờ cảnh vật, nhưng đó chỉ là trong chốc lát. Một luồng thanh phong thổi tới, áng mây bị đẩy đi xa, ánh trăng cũng trở lại tỏ rạng khắp bốn phương trời.

Thật vậy, sau 5 năm mấy tháng lưu đày, Đức Ngài hồi hương với một tinh thần cao siêu hơn, một tâm linh cao đẹp hơn, một Chí Thành cứng rắn hơn. Chim bồ câu đã du dương sức từ bấy lâu nay chớp cánh bay tận bốn phương trời, mặc sức vẫy vùng giữa chốn ngàn mây dặm gió.

Về đến vùng Thánh Địa, điều lo nghĩ trước nhứt của Đức Ngài là tiếp tục công cuộc kiến thiết Đền Thánh. Khích lệ đám nhân viên công thợ của Đạo, Đức Ngài chăm lo tiện tặn tài chánh, lo tô điểm ngôi Đền Thờ cho đến khi hoàn thành mỹ mãn.

Xong công cuộc xây dựng Đền Thánh, Đức Ngài lo tu bổ các dinh thự mở mang đường sá, xây cất Trí Huệ Cung, tổ chức Hội Nhơn Sanh và Hội Thánh. Nhờ uy tín và Chí Thành của Đức Ngài, Đạo lúc bấy giờ phát triển không ngừng.

Bàn tay của Đức Ngài là bàn tay sáng tạo. Có Đức Ngài, đại nghiệp Đạo mới được đồ sộ như ngày nay, thanh danh Đạo mới được loan truyền khắp mặt địa cầu.

Đức Ngài đã hy sinh trọng lời để lo cho sanh chúng, tạo cho đời một kỷ niệm tinh thần, nâng cao nền tín ngưỡng của dân tộc Việt Nam ngang hàng với các nước Âu Á về mặt tôn giáo.

Sứ mạng hoàn thành, Đức Ngài trở về Thiêng Liêng vị, bằng lòng với công cuộc của mình đã xây dựng để lưu lại cho bao nhiêu bạn đồng hành, bao nhiêu con em trong cửa Đạo.

Ăn trái nhớ kẻ trồng cây, thừa hưởng sự nghiệp của Đức Ngài, mỗi Chức sắc, mỗi Đạo hữu phải ghi nhớ công ơn của Đức Ngài. Sự nhớ công ơn đó chẳng phải là bằng lời nói không, mà phải bằng những cử chỉ và hành động xây dựng, thế nào cho thanh danh Đạo ngày càng thêm cao, thế nào cho Đại nghiệp này được bành trướng và trường tồn mãi mãi.

Nhớ công ơn Đức Ngài, chúng ta phải noi theo gương Vị Tha và đức Chí Thành của Đức Ngài, tức là phải quên mình để phục vụ, cố gắng làm nên để cho nhơn sanh hưởng nhờ và cương quyết theo hoài bão xây dựng cho đến mức thành công.

Sau nữa, nhớ công ơn Đức Ngài, chúng ta phải thành thật thương yêu nhau, không vì một lẽ nào mà chia rẽ nhau, thù nghịch lẩn nhau, vì Đức Ngài cũng vì thương yêu, nên đã phí cả một kiếp sanh để gắng công lưu lại cho đời một tinh thần bất diệt.

Hướng về chốn ngàn mây động bích, chúng ta đồng cầu xin Đức Ngài trợ giúp chúng ta vững tiến đường đạo và làm tròn nhiệm vụ.

Mong thay! Kính thay!

THƯỢNG SANH

Ý NGHĨA NGÀY LỄ VÍA ĐỨC HỘ PHÁP

HT. Nguyễn Long Thành

Cái gì đã làm nên một Phạm Hộ Pháp trong lịch sử Đạo Cao Đài để ngày nay mấy triệu tín đồ phải làm Lễ Vía hàng năm vào ngày Mùng 10 tháng 4 âm lịch?

Hắn không phải là vì giờ đó, ngày đó, tháng đó, năm đó có một con người mang tên Phạm Công Tắc đã tắt thở; cũng không là vì áo mao, khôi giáp mà Ngài đã mặc hằng ngày; không phải vì tàng lọng nghênh ngang, tiếng nhạc trỗi rền vang theo từng bước đi vào Chánh Điện; cũng không phải vì chiếc xe đưa đón có kẻ hầu người hạ; cũng không vì cây cờ Thiên Nhãn cắm trên xe; lại càng không phải vì những lời tuyên bố tự phong cho mình có một tư cách siêu phàm.

Chính tư tưởng, lời nói, đức hạnh, hành động, khí phách của Ngài phô diễn ra trong suốt cuộc đời và sau khi chết đã làm nên một HỘ PHÁP của TAM KỲ PHỐ ĐỘ.

Làm Lễ Vía Đức Hộ Pháp là làm sống lại tinh thần của con người ấy. Nói cách khác là phải thực hiện lời giáo huấn của Ngài, phải thể hiện tư tưởng của Ngài bằng hành động, phải làm cho khí phách anh linh của Ngài bao trùm lên vạn vật.

Chúng ta không thương vay khóc mướn, không suy tôn cá nhân làm thần tượng, chúng ta không lợi dụng danh thể, uy tín Ngài để tạo cho mình một chút ảo giác về điều vinh hạnh, hay để tỏ cho mọi người thấy rằng chúng ta cũng biết thương yêu, kính mến một con người đã dám hy sinh trọn cả cuộc đời cho đại nghiệp này.

Trong đại nghiệp ấy, Ngài không còn có của riêng nữa. Ngài viết sách dạy Đạo không giữ bản quyền vì một Hộ Pháp không có quyền tư hữu. Ngài là bạn thân của kim thạch, cát bụi, của cây cỏ lá hoa, của côn trùng điểu thú, của người ăn cướp, của kẻ thiện nhân, của Nhụt, Nguyệt Tinh Quang, của Thần Thánh, Tiên Phật.

Ngài là bạn của Bát Hồn, của Vạn Linh. Cái sống của Ngài bàng bạc khắp đó đây, không chút cách biệt nào giữa Đạo và Đời. Ngài đã dám mình trong bể tục, Ngài đã bò lết trong vũng hôi tanh để giành giựt từng đứa con ưu ái của Đức Chí Tôn với Quỷ quyền. Ngài không ngự trên đài cao chót vót của tháp ngà tư tưởng mà trái lại Ngài khóc tiếng khóc của nhơn sanh; Ngài cười, nụ cười của nhơn sanh; Ngài ăn miếng cơm của nhơn sanh; Ngài sống với nhơn sanh và cũng chết vì nhơn sanh.

Cuộc đời của một Phạm Hộ Pháp là như thế, không còn có cái gì riêng tư nào nữa để lại mặt thế này sau ngày mùng 10 tháng 4 năm Kỷ Hợi. Cây bút Ngài viết, cây đàn Ngài đánh, chiếc xe hơi cuối cùng Ngài đi, tất cả những kỷ vật ấy không còn là của riêng Ngài nữa; nó đã trở thành bảo vật của lịch sử một tôn giáo. Cũng không còn có những trường phái, Tông đồ nào gọi là tư riêng của Hộ Pháp.

Giờ đây làm Lê Kỷ niệm Ngài, không phải để triển lãm những thành tích của một con người đang ngự trên mây xanh và chỉ được mời xuống thế, khi cần hợp thức hóa vài công việc bắt buộc phải có danh hiệu Ngài. Nếu như tâm trí chúng ta không thực sự cảm thông được với cái sống của Ngài thì dù có muôn câu ngàn chữ, nắn nót thanh bai thế nào đi nữa, đó chỉ là cái thuật của chính trị. Với cái thuật không hồn ấy, Hộ Pháp trở nên vai trò đáng thương trong nhân thế, vì Ngài chỉ còn là một danh hiệu nhìn qua lăng kính của thứ lợi quyền nào đó, kể cả lợi quyền về tâm lý. Ngài sẽ trở nên vô hiệu bởi những lợi dụng uy danh Ngài qua nét vạy tà nơi cõi tục và cái Sanh khí anh linh của Ngài chỉ còn có thể ngự ở cung trời xa thẳm.

Với cái thuật không hồn ấy, khói nhang nghi ngút không đưa đón được Ngài, lẽ nhạc rền vang không cầu khẩn được Ngài mà phải chính yếu tố tâm thành mới tạo được nguồn linh cảm. Sự chơn thật là khởi đầu mọi việc trên đường Đạo.

Làm Lê Vía ĐỨC HỘ PHÁP là làm sống lại tinh thần của Hộ Pháp, còn như tâm chúng ta không hòa hợp được với Ngài mà chính trị lại đòi hỏi làm ra vẻ thì ngày Lê Vía không trọn vẹn, và trước mắt nhơn sanh chỉ có hình của Hộ Pháp với chút khói hương đượm vẻ Thần quyền.

Trường đời vốn lấy giả thay Chơn, nơi cửa Đạo lấy Chơn thay giả. Lê Vía Đức Hộ Pháp cũng là dịp để chúng ta suy gẫm và hành động đúng nghĩa sao cho xứng đáng là Môn đệ của Đấng Cao Đài.

Cầu xin Đức Ngài phù hộ tất cả chúng ta luôn sáng suốt và vững bước trên con đường Chánh giáo.

Nam Mô Tam Châu Bát Bộ Hộ Pháp Thiên Tôn.

Nam Mô Cao Đài Tiên Ông Đại Bồ Tát Ma Tát.

Hiền Tài NGUYỄN LONG THÀNH

LỄ KỶ NIỆM ĐỨC THƯỢNG SANH

(HT Phạm văn Khâm đọc nhân lễ Vía Đức Thượng Sanh tại Chùa Đạo
năm Nhâm Thìn / 2012)

* * *

“ĐỨC THƯỢNG SANH CAO HOÀI SANG
Chưởng Quán Hội Thánh Hiệp Thiên Đài Tòa
Thánh Tây Ninh đã quy Thiên hồi 17 giờ ngày 26
tháng 3 Tân Hợi (21/4/1971) hưởng thọ 71 tuổi.

Tin buồn này làm chấn động cả các giới trong
tộc quốc nói chung và toàn Đạo nói riêng.

Thánh Thể của ĐỨC NGÀI đang quàng tại
Tòa Thánh Tây Ninh chờ đến ngày mùng 6 tháng
4 Tân Hợi nhằm 30/4/71 sẽ cung nghinh Liên Đài
ky Long Mã di chuyển theo lộ trình trong chầu vi
Tòa Thánh và sau khi Đại Diện các Hội Thánh
đọc Ai Điếu xong, Lễ Cung nghinh Liên Đài nhập
Bửu Tháp sẽ cử hành y theo chương trình của Hội

Thánh đã lập mà toàn Đạo đều hiểu biết.”

(Trích Bản Tuyên Dương Công Nghiệp Đức Thượng Sanh Chưởng Quán Hội Thánh Hiệp
Thiên Đài do Ngài Hiến Pháp đọc tại Đền Thánh ngày 4 - 4 Tân Hợi /1971)

Ban Biên Tập

Hôm nay ngày 26 tháng 3 âm lịch là ngày Lễ Kỷ Niệm Đức Thượng Sanh Cao Hoài Sang. Nhân dịp này, chúng ta tìm hiểu Ngài là ai, và Ngài giữ vai trò trọng yếu như thế nào trong nền Đại Đạo Tam Kỳ Phổ Độ ?

Ông Cao Hoài Sang sinh ngày 11 tháng 9 năm 1901 tại Thái Bình Tây Ninh, lúc nhỏ học trường Chasseloup Laubat và tốt nghiệp bằng Thành Chung. Ra trường Ông giúp việc ở Sở Thương Chánh Sài Gòn.

Thời bấy giờ, Ông có tiếng là một công chức đúng mực thanh liêm và là một chí sĩ thương dân yêu nước. Ngoài ra Ông còn là một nhạc sĩ cổ nhạc lừng danh tại Sài Gòn và nhờ đó, Ông đã góp nhiều công lao cho nền nhạc lễ của Đạo Cao Đài.

Đức Hộ Pháp cho biết nguồn linh của Đức Thượng Sanh là Đại Tiên Lữ Đồng Tân, một trong Bát Tiên, giáng trần cùng Đức Cao Thượng Phẩm, hiệp với Đức Hộ Pháp Phạm Công Tắc để làm tướng soái cho Đức Chí Tôn khai Đạo.

Theo Pháp Chánh Truyền: “Trong các kiếp hữu sanh, duy có phẩm người là cao hơn hết nên gọi là Thượng Sanh.

Lập Đại Đạo Tam Kỳ Phổ Độ này, Thầy đem các Chơn linh dâu Nguyên sanh, Quỷ sanh hay Hóa sanh lên phẩm vị nhơn loại mới trọn câu phẩy độ.

Chơn linh các Nguyên nhân bị đọa trần, Quỷ nhân chuộc tội hay Hóa nhân thăng cấp đều nhờ Thượng Sanh độ rồi nên Thượng Sanh làm chủ của Thế Đạo, nắm luật nơi tay mà dùi dắt cả chúng sanh vào cửa Đạo. Ai làm ngăn cản bước đường tu của thế gian thì Thượng Sanh có quyền kiện cùng Tòa Thánh. Chư Chức Sắc phạm luật làm cho chúng sanh phải xa lánh Đạo, thì người có quyền xin trị tội .

Nói tóm lại, Thượng Sanh là cây cờ của Thế, tức là Đời. Ấy vậy Đời nơi nào thì Thượng Sanh nơi đó.

Thượng Sanh đối quyền Chuồng Pháp bên Cửu Trùng Đài.

Dưới quyền của Thượng Sanh có 4 vị Thời Quân là: Tiếp Thế, Khai Thế, Hiến Thế và Bảo Thế. Sau ngày Khai Đạo tại Từ Lâm Tự (Gò Kén) Tây Ninh, Đức Cao Thượng Sanh trở về Sài Gòn, chỉ lên xuống Tây Ninh để cùng Đức Hộ Pháp, Đức Thượng Phẩm lo việc Đạo. Ngài chưa hoàn toàn phế đời hành Đạo như Đức Cao Thượng Phẩm.

Mãi đến năm 1956, vì biến cuộc, Đức Hộ Pháp phải sang Campuchia, con thuyền Đạo giữa lúc khó khăn, không người lèo lái nên Hội Thánh yêu cầu Đức Cao Thượng Sanh về Tòa Thánh cầm giềng mối Đạo do Vi Bằng ngày 9/4/1957.

Kể từ đấy, Đức Ngài trở về Tòa Thánh Tây Ninh và phế đời hành Đạo. Trong giai đoạn này, phải nói con thuyền Đạo đang lao vào một vùng biển lầm đá ngầm, nhưng với một người trầm tĩnh, đức độ trong sáng, nên Ngài đã lèo lái con thuyền Đạo chăng những đã vượt qua cơn nguy hiểm mà còn làm sáng danh thêm cho Đạo.

Kể từ ngày phế đời hành Đạo cho đến ngày qui Thiên, tính ra là 14 năm thiếu 20 ngày, Đức Thượng Sanh ngoài sự ổn định đối nội cũng như đối ngoại, Ngài còn để tâm rất nhiều việc phát triển các Cơ sở Đạo như xây cất nhà Hội Vạn Linh, làm vòng rào và các cửa Nội ô Tòa Thánh, xây Văn Phòng Cơ Quan Phát Thanh Phổ Thông Giáo Lý, Văn Phòng Ban Thể Đạo, Bắc Tông Đạo, Đường Nhơn, Tân Nhơn, Đầu Sư Đường, Đại Đạo Thanh Niên Hội Trung Ương, Bộ Nhạc, cửa Chánh Môn và mở Đại Lộ Chánh Môn. Ngoài ra Ngài còn đôn đốc kiến thiết dãy lầu trường Đạo Đức Học Đường, Trung Học Lê văn Trung và tiến hành xây Viện Đại Học Cao Đài.

Đức Thượng Sanh qui Thiên lúc 17 giờ ngày 26 tháng 3 năm Tân Hợi (1971) và ngay ngày hôm sau lúc 20 giờ 20 phút, Đức Thượng Sanh giáng cơ, xin trích đoạn như sau: “Bần Đạo lấy làm vui sướng được thoát nỗi trần lụy. Cái kiếp phù sanh của con người chỉ có giải thoát được là quý hơn hết”.

Ngoài ra, trong đàm cơ này Đức Thượng Sanh cũng bày tỏ ý chí dấn thân phục vụ Đạo lúc còn tại thế qua hai câu đầu bài thài của Ngài:

“Từ lúc đưa tay nắm Đạo quyền,
Nguyễn đem thi thố tấm trung kiên”.

Đó quả là tấm gương sáng cho mỗi chúng ta tự soi mình và nguyện cung dấn thân
như thế nào để xứng đáng là một tín đồ Cao Đài nhất là trong giai đoạn tại hải ngoại.
Cầu xin Đức Ngài độ trì cho tất cả chúng ta.

Nam Mô Cao Đài Tiên Ông Đại Bồ Tát Ma Ha Tát.

Hiền Tài Phạm văn Khảm

Quan Điểm

TIÊN TRI

(Hiền Tài Phạm văn Khảm)

TIỀN là trước, TRI là biết. Vậy **Tiên Tri** nghĩa là biết trước. Ví như khi khai nền
Đại Đạo Tam Kỳ Phổ Độ, Đức Chí Tôn cho biết trước rằng:

“Buổi Bạch Ngọc Kinh và Lôi Âm Tự lập pháp TAM KỲ PHỔ ĐỘ, Quỷ Vương đã
khởi phá khuấy Chơn Đạo, đến DANH TA nó còn mượn, duy NGAI TA nó chẳng dám
ngồi mà thôi”. (TNHT Đàm cơ ngày 2/8/1926).

DANH TA là gì? Mượn Danh Ta là làm sao? Đó là điều mà chúng ta cần suy cho
cùng, nghĩ cho cạn để có một nhận định đúng.

Bây giờ, chúng ta thử đặt vấn đề Hội Thánh có phải là Danh của Đức Chí Tôn tại
trần thế này không?

Đức Chí Tôn xác định Hội Thánh tức là đám LUÔNG SANH của Thầy tom góp lại
làm một. Cả lương sanh ấy, Thầy đã dùng quyền Thiêng Liêng dạy dỗ, trước un đúc nơi
lòng một KHỐI TỬ BI, ỦU SANH, ÁI VẬT theo Thánh Đức HÁO SANH của Thầy, để
dùng làm lợi khí phàm tục độ người phàm tục.

Những Lương sanh ấy phải thế nào hội hiệp lại nhau “LÀM MỘT” mà làm ra
THÂN XÁC PHÀM CỦA THẦY thì Thầy mới có hình thể trong thời Tam Kỳ Phổ Độ
này, hứa tránh khỏi phải hạ trần như trong mấy lần Phổ Độ trước đây.

Vậy Hội Thánh lập nên sau khi khai Đạo cho đến năm 1975 là Hội Thánh do Đức
Chí Tôn hình thành để thay Danh Ngài mà hành trì Đạo Pháp.

Sau biến cố lịch sử trên đất nước Việt Nam, cơ Đạo Cao Đài phải chịu ảnh hưởng
quá nặng nề. BẢN ÁN CAO ĐÀI dựng nên xa rời với Chân và Thiện để lấy cớ giải thể
Hội Thánh. Thay vào đó là Hội Đồng Chưởng Quản giữ vai trò điều hành cơ Đạo theo
đúng với đường lối phục vụ Đảng.

Theo thời gian, với danh xưng Hội Đồng Chưởng Quản thấy không thích hợp với
lòng người tín đồ Cao Đài, nên họ lèo lái một cách tinh vi để biến Hội Đồng Chưởng
Quản thành Hội Thánh.

Hội Thánh ngày xưa lập nên theo đúng với Pháp Chánh Truyền, Hội Thánh ngày nay không theo khuôn mẫu Pháp Chánh Truyền mà phải canh cải để phù hợp với Chánh sách của Đảng.

Bỏ danh Thánh để thay thế danh Phàm. Vậy Tân Hội Thánh này phải chăng chỉ là một tổ chức mượn danh ... như Đức Chí Tôn đã tiên tri: “Đến danh TA nó còn mượn, duy Ngai Ta nó không dám ngồi mà thôi”.

Ai bày trò mượn DANH này? Câu trả lời đã có sẵn trong lời Tiên Tri: “Quỉ Vương đã khởi phá khuấy Chơn Đạo, đến danh TA nó còn mượn”.

Người tín đồ Cao Đài, trước mặt có hai con đường: “Tâm cứng cỏi, Đạo hạnh điều hòa cứ bước tới THẦY”. (*Dân cờ ngày 22/6/1928*), còn ngược lại thì theo con đường Tà Quái.

Ngoài ra, Đức Thanh Sơn Đạo Sĩ giáng cơ ngày 4 tháng 6 năm Mậu Thìn (1928) (TNHT trang 165) đã để lời khuyến cáo rằng:

“Những kẻ nào VÌ TÀ TÂM mà để nhơ bợn Chơn Linh, CHO LŨ TÀ KHUẤY RỐI thì CHẮNG KHI NÀO được trọng tinh thần ngay thật NHƯ XỬA mà dùi dắt ai cho chánh đặng? Phải kể NHƯ KHÔNG CÓ những kẻ ấy trong nền Đạo và coi đó mà GÌN BUỚC ĐƯỜNG CỦA MÌNH.”

Qua lời khuyến cáo này, người tín đồ Cao Đài cần nghĩ gì, cần phải làm gì đối với tình trạng hiện nay trong cửa Đạo?

Để trả lời câu hỏi này, thiết nghĩ chúng ta cần suy nghĩ thật nhiều, về lời dạy của Đức Chí Tôn như sau:

“THẦY dạy các con một điều là biết tranh đấu cùng Thầy, hễ nó tấn thì mình chống, cân sức cho bằng hay là trỗi hơn mới đắc thắng. Các con chịu nổi thì Đạo thành, còn các con ngã thì Đạo suy. Liệu lấy!

Cầm cả quyền hành vô lượng nơi tay, THẦY ngó một cái cũng đủ tiêu diệt nó đặng, nhưng mà phép Công Bình Thiêng Liêng chẳng phải nên vậy, ấy cũng là CƠ MẤU NHIỆM CHO CÁC CON CÓ THẾ LẬP CÔNG QUẢ.” (*TNHT. trg. 40, Dân cờ ngày 22-9-1926*)

Cuối cùng, người viết bài này, xin mượn hai câu Thánh Ngôn để kết luận và cũng để gởi chút tâm tình đến quý Huynh Tỷ Đồng Đạo:

- “Phải kể như không có những kẻ ấy trong nền Đạo và coi đó mà gìn bước đường của mình”.

- “Ấy cũng là cơ mầu nhiệm cho các con có thể lập Công quả”.

Cầu nguyện Đại Đạo hoằng khai, Thiên Hạ Thái bình và Thánh Thất an ninh.

Hiền Tài Phạm văn Khảm

Diễn Đàn**"NẾU HỎI THÌ XIN THƯA"**

(Phụ trách: Hiền Tài Phạm văn Khảm)

Hằng ngày gặp nhau, bạn đồng Đạo hoặc đồng hương thỉnh thoảng đặt câu hỏi với tôi về tình hình Đạo sự.

Hãy hỏi thì xin được tha. Nếu tha mà chưa sáng tỏ vấn đề, xin góp ý qua e-mail: bachthanh_39@yahoo.com.

Chân thành cảm ơn.

1- HỎI: Giữa Hội Thánh Cao Đài trước năm 1975 và Hội Thánh Cao Đài hiện nay có những điểm nào khác biệt?

ĐÁP: Tên gọi thì giống nhau, nhưng cứu cánh hoàn toàn khác nhau. Hội Thánh trước đây với vai trò anh trước em sau dùn dắt nhau đến nơi Bồng Đảo. Hội Thánh tân thời biến Đạo thành công cụ phục vụ Đảng và Nhà nước.

Hội Thánh trước hành Đạo theo Pháp Chánh Truyền và Tân Luật do Đức Chí Tôn phê chuẩn.

Hội Thánh ngày nay dẫn Đạo theo Hiến Chương năm 2007 do Đảng và Nhà Nước phê chuẩn.

Hội Thánh xưa kia là Tập họp của một nhóm Lương Sanh do chính Đức Chí Tôn chọn và dùng huyền diệu Thiêng Liêng dạy dỗ để hội hiệp nhau làm một mà làm ra thân xác phàm của Thầy thì Thầy mới có hình thể trong thời Tam Kỳ Phổ Độ này hầu tránh khỏi phải hạ trần như trong các kỳ Phổ Độ trước đây (*Diễn văn của Đức Hộ Pháp đọc ngày 14/2/ Mậu Thìn tại Tòa Thánh Tây Ninh*)

Hội Thánh hiện nay là Tập họp một số Chức Sắc Phàm phong được nhà cầm quyền duyệt xét và chấp thuận. Tất cả chưa được Đức Lý Giáo Tông và Đức Chí Tôn phê chuẩn.

Tóm lại, với Hội Thánh Quốc Doanh hiện nay, mọi quyết nghị trong các phiên họp đều phải trình lên Ban Tôn Giáo Nhà Nước duyệt xét khác hẳn với Hội Thánh trước kia phải trình Đức Chí Tôn phê chuẩn.

2- HỎI: Vào các ngày Lễ lớn của Đạo như Vía Đức Chí Tôn, Lễ Hội Yên Diêu Trì....hàng vạn vạn đồ khắp nơi về Tòa Thánh Tây Ninh tham dự, vậy thì đâu có dấu hiệu nào gọi là chống đối Hội Thánh hiện nay?

ĐÁP: Ngay sau khi ngụy tạo được Hội Thánh, họ nghĩ rằng với cái danh này, họ có thể Chuỗng quản toàn bộ khối tín đồ Cao Đài và thống trị mọi cơ sở Đạo.

Thực tế không như họ tưởng. Hiện nay có rất nhiều Thánh Thất ở trong nước không chấp nhận Hội Thánh này, không nhận người của Hội Thánh ngụy tạo bổ nhiệm, ngoài ra số Chức Sắc Phàm phong do Hội Thánh này ban cho, đã trả áo mảo, tái thê để trở lại con đường Chánh Đạo không phải là ít.

Ngoài ra, tôi xin phép mượn câu trả lời của một bạn Đồng Đạo đã từng về nước,

từng vào Đền Thánh tham dự các Đàn Cúng và từng bị Đồng Đạo gán ghép là đã phục tùng Hội Đồng Chưởng Quản, là phục tùng Hội Thánh Quốc Doanh.

Bạn ấy trả lời: Tôi vào Tòa Thánh là đánh lễ Đức Chí Tôn, ngoài ra tôi không cần biết các Ông đội mao mang hia (tự sắm) quỳ trước tôi là ai cả.

Cảnh trí này Đức Chí Tôn đã từng nói trước là: “Danh Ta nó còn dám mượn, nhưng Ngai Ta nó không dám ngồi”.

Ấy vậy tôi đã đánh lễ Đức Chí Tôn đang ngự trên Ngai của Ngài mà thôi và không can hệ gì với mấy gã Chức Sắc tự phong quỳ trước tôi!

Tóm lại, Hội Thánh hiện nay chỉ mượn uy quyền của Đảng và Nhà nước để thống trị, họ không phải là tập hợp một số Lương Sanh được Đức Chí Tôn un đúc như trước kia.

3- HỎI: Ông Trần Quang Cảnh kêu gọi các tín hữu Cao Đài ở hải ngoại về nước tham dự Đại Hội Nhơn Sanh vào cuối năm 2012 và nộp đơn xin cầu phong. Xin cho biết thực hư như thế nào?

ĐÁP: Ông Trần Quang Cảnh có tung ra một bức Tâm thư kêu gọi. Còn việc hướng ứng lời kêu gọi này như thế nào, đó là một việc khác.

Qua sự thăm dò, nhiều tín đồ Cao Đài tại hải ngoại đã hiểu rõ Luật Phap Chon Truyền của Đạo, đặc biệt là đã từng quen với nếp sống Dân chủ, Tự do... Thế nên nói tới Đại Hội Nhơn Sanh, họ liên tưởng tới Đại Hội Nhơn Sanh mà Hội Đồng Chưởng Quản đã triệu tập vào năm 2007 thấy ngao ngán vô cùng.

Đại Hội nhơn Sanh gì mà:

1- Tham dự viên phải nộp tờ Sơ Yếu Lý Lịch của mình cho Mặt Trận Tổ Quốc duyệt xét và chấp thuận mới được tham dự.

2- Tất cả câu hỏi cũng như các đề mục Tham luận cũng phải bị Mặt Trận Tổ Quốc kiểm duyệt trước !

3- Trong những buổi Đại Hội Nhơn Sanh nhóm họp đều có mặt CÔNG AN các cấp !

4- Mọi điều khoản của Đại Hội Nhơn Sanh phải đệ trình lên Đảng và Nhà Nước phê chuẩn!

5- Và còn nhiều thứ phi lý khác nữa....

Vậy thì Đại Hội Nhơn Sanh sẽ phô diễn vào cuối năm 2012 chấn chấn không khác gì với Đại Hội Nhơn Sanh năm 2007. Tất cả chỉ núp sau lưng của Đảng CSVN. Núp lô liêu và trở thành trăng trọn.

Vậy thì Đại Hội này thực sự đem lại lợi ích gì cho Đạo hay chỉ góp phần gây khói mù để Tà Đạo mặc tình thao túng ?

Hiền Tài Phạm văn Khảm

MỤC GIÁO LÝ

Bài 1:

TẠI SAO ĐẠO CAO ĐÀI GỌI LÀ ĐẠI ÂN XÁ

(Bài Giảng của Ngài Bảo Đạo Hồ Tấn Khoa tại Lớp Cao Đẳng Hạnh Đường khai giảng ngày 17 tháng 4 năm Giáp Dần /DL 08-05-1974).

Như chúng ta nhận biết, Đức Chí Tôn với lòng Từ Bi tha thiết thương con cái của Người, không nỡ để chìm đắm nơi sông mê bể khổ, nên mỗi Nguồn Hội, Đức Chí Tôn đều có mở một kỳ Phổ Độ để cứu vớt nhơn sanh và rước các Nguyên Linh tức là Nguyên nhân xuống trần trở về ngôi vị cũ.

Như thế thì mỗi kỳ Phổ Độ đều có mở một cuộc Ân Xá mở cửa dễ dàng cho các đấng Chơn hồn có đủ phương lập vị.

Chỉ trong hai tiếng Phổ Độ cũng đủ cho thấy rõ ý nghĩa đó: **Phổ** là phô trương bày bố ra cho mọi người đều biết, còn **Độ** là độ rỗi cứu vớt sanh chúng thoát khỏi chốn u ám tối tăm sa đọa để đem về cảnh thanh nhàn hạnh phúc.

Vì thế nên mỗi Nguồn Hội đều có mở một kỳ Phổ Độ tức là một kỳ Ân Xá. Về Thượng Nguồn Tam chuyển thì mở Nhứt Kỳ Phổ Độ, qua Trung Nguồn thì mở Nhị Kỳ Phổ Độ và đến Hạ Nguồn thì mở Tam Kỳ Phổ Độ.

Như vậy thì mỗi kỳ đều có một cuộc Ân Xá, nhưng tại sao trong Tam Kỳ Phổ Độ lại gọi là Đại Ân Xá, tức là một cuộc Ân Xá lớn.

Đức Chí Tôn mở Đạo kỳ ba này còn cho Kinh Tận độ người sống và luôn cả linh hồn người chết.

Đức Chí Tôn còn mở rộng cửa cho các Đẳng Linh hồn dẫu cho Nguyên nhân, Hóa nhân hay là Quỷ nhân cũng đều được cứu độ hết...

Để thực hiện cuộc Đại Ân Xá này, Đức Chí Tôn có ban cho các Môn Bí Pháp về Tấm Thánh, Giải Oan, Phép Hôn Phối và cắt bảy dây Oan Nghiệt cùng Phép Độ Thăng cho hàng Chức Sắc Nam cũng như Nữ. Đức Chí Tôn còn dạy Đức Hộ Pháp tạo Thuyền Bát Nhã và sắp đặt nghi lễ Chèo thuyền (Chèo hầu và chèo đưa). (1)

- Trong nền Đại Đạo Tam Kỳ Phổ Độ, Đức Chí Tôn dùng Thuyền Bát Nhã với Bí Pháp huyền vi nhiệm màu Thiêng Liêng giao cho Đức Di Lạc Vương Phật làm chủ Thuyền để kêu toàn Linh căn chơn tánh cửu thập nhị ức Nguyên nhơn.

Với lòng Từ Bi vô biên vô lượng, Đức Chí Tôn còn cho lịnh đóng cửa Địa Ngục và bãi bỏ hết những khổ hình đã đặt để từ xưa đến giờ nơi cửa Thập Điện Diêm Cung để cho các Chơn hồn kể từ nay, chiếu Luật vay trả, chỉ phải chịu luân hồi vay vay, trả trả ở tại mặt thế này cho đến khi nào sạch hết oan khiên thì sẽ đặng ân thưởng.

Trong bài Kinh cúng Đức Phật Mẫu có đoạn như sau:

*"Trùng huờn phục vị, Thiên môn,
Nguồn linh, Hóa chủng, Quỷ hồn nhứt thăng.
Vô siêu đọa quả căn hữu pháp,
Vô khổ hình nhơn kiếp lưu oan.
Vô Địa ngục, vô Quỷ quan,
Chí Tôn ĐẠI XÁ nhứt trường Qui nguyên"...*

- Theo câu thứ nhứt đoạn Kinh này dùng chữ Trùng huờn chứ không có dùng chữ Tuần huờn, Bà Bát Nương Diêu Trì Cung có ý cho biết là theo hai Kỳ Phổ Độ trước thì các Chơn hồn tuần huờn tức là tuần tự trước sau tùy duyên, tùy phận mà trở về, còn trong Tam Kỳ Phổ Độ thì Đức Chí Tôn cho về chung một lượt nên mới dùng chữ Trùng huờn, tức là về trùng với nhau...

- Câu thứ nhì thì định:

“Nguồn linh, Hóa chủng, Quỷ hồn nhứt thăng”

Chỉ rõ là dù cho Nguyên nhơn, Hóa nhơn hay Quỷ nhơn đều cho đi lên hết không phân biệt hạng cao hay thấp.

Từ thử đến bây giờ chưa có lần nào mà Đức Chí Tôn mở rộng cửa như buổi Tam Kỳ Phổ Độ này.

- Câu thứ ba và thứ tư định:

*“Vô siêu đọa quả căn hữu pháp,
Vô khổ hình nhơn kiếp lưu oan.”*

Chỉ rõ là từ đây không còn cảnh siêu đọa của các linh hồn mà căn quả của mỗi người tạo ra trong mỗi kiếp sanh đã có luật định sẵn là phải chịu nhơn kiếp lưu oan, tức là tùy nhơn kiếp mà phải trả vay mãi, cho đến khi trả sạch hết oan khiên, bằng không thì các oan gia nghiệp quả cứ lưu chuyển mãi thế thôi.

Hễ tạo nhơn lành thì hưởng quả lành, còn tạo nhơn ác dữ, thì phải trả quả ác và dữ.

Nói như vậy có nghĩa là không còn khổ hình cưa xẻ như hồi Nhị Kỳ Phổ Độ nơi cõi Địa ngục Âm phủ nữa, mà Địa ngục sẽ ở tại trần gian này để cho mỗi Chơn hồn phải chịu khổ hình vay trả ở mặt thế này mà thôi.

- Câu thứ năm:

“Vô Địa ngục, vô Quỷ quan” đã nói một cách rõ rệt là trong Tam Kỳ Phổ Độ này không còn Địa Ngục và cũng không còn Quỷ quan mà tiếng thông thường gọi là Quỷ sứ, tức là những nhân viên của Âm phủ, có phận sự tra khảo đánh đập, hành hà khổ khắc các hồn có phạm tội lỗi mà ở các chùa Phật thường hay cho về thành những bức tranh để bỗn đạo đến Chùa xem coi cho biết sợ mà giữ mình.

- Qua đến câu chót đã nói: *“Chí Tôn Đại xá nhứt trường qui nguyên”* thì chỉ rõ những quyết định vừa kể trên là một Đại Ân Xá của Đức Chí Tôn.

Hai tiếng Đại Xá trong đoạn Kinh này chỉ rõ cho ta biết Tại sao Tam Kỳ Phổ Độ nay được gọi là Đại Ân Xá kỳ ba.

Thật vậy, trong Nhứt Kỳ và Nhị Kỳ Phổ Độ, Đức Chí Tôn có cho ÂN XÁ đến một mức nào chứ không có mở rộng hoác cửa ra như kỳ Đại Xá này. Trong hai kỳ trước có cơ Phổ Độ để cứu vớt và độ rỗi các Chơn linh hoặc các Chơn hồn biết thức tỉnh quay về nẻo chánh, chớ không phải như trong Tam Kỳ Phổ Độ này, Đức Chí Tôn đã ban cho Nhơn loại một đặc ân chưa từng có.

Thêm nữa trong bài Kinh Giải Oan có đoạn:

“May gặpặng Hồng ân chan rưới,

Giải trái oan sạch tội tiền khiên.

Đóng Địa ngục, mở tầng Thiên,

Khai đường Cực Lạc, dẫn miền Tây Phương”...

Theo hai câu thi đầu thì Nhơn loại rất may mắn gặp thời kỳ này được Đức Chí Tôn chan rưới Hồng ân bằng cách truyền cho Bí Pháp Giải Oan để rửa sạch hết tội tiền kхиên.

Người mới nhập môn vào Đạo Cao Đài khi lập Minh Thệ thì được hưởng đặc ân là thọ Phép Giải Oan. Phép này rửa sạch tội tiền kхиien của mình từ trước.

Phép này cũng là một Đại Ân Xá những tội trước, nhưng từ ngày Nhập môn về sau thì phải rán giữ đừng gây thêm tội mới cho đến ngày chết, tức là ngày trở về với Đức Chí Tôn (Đại Từ Phụ) thì được nhẹ nhàng rất nhiều rồi.

Ngoài Bí Pháp Giải Oan này, Đức Chí Tôn còn ban cho Phép Tắm Thánh, Phép làm Hôn Phối và đặc biệt nhứt là Phép Xác và Phép Độ Thăng.

Người Tín hữu Cao Đài nào giữ lặng (10) mười ngày chay mỗi tháng đổ lên được thọ truyền Bửu Pháp, tức là được hưởng Phép Xác, tức là được cắt hết bảy dây oan nghiệt, nên được xuất ra nhẹ nhàng để về cõi Thiêng Liêng Hằng Sống.

Còn Phép Độ Thăng là để giúp cho Linh hồn những Chức Sắc được nhập vào Bát Quái Đài dễ dàng hơn.

Hai câu thi sau nhắc lại cho biết là trong Tam Kỳ Phổ Độ này, Đức Chí Tôn đã cho đóng Địa ngục, mở Tầng Thiên. Các Đẳng Chơn hồn cùng nơi Chơn Pháp của Đại Đạo Tam Kỳ Phổ Độ một khi xuất lìa khỏi xác thì được phép của Lục Nương Diêu Trì Cung và Tiếp Dẫn Đạo Nhơn đưa Phướn linh dẫn đường đi, khỏi sợ lạc vào Bích Du Cung và Tam Thập Lục Động của Quỷ Vương để đi thẳng về Đức Chí Tôn và Đức Phật Mẫu.

Trong bài Kinh “Cầu Hồn Khi Hấp Hối” có đoạn:

“*Diêu Trì Cung sai nàng Tiên Nữ,
Phép Lục Nương gìn giữ Chơn hồn.
Tây Phương Tiếp Dẫn Đạo Nhơn,
Phướn linh khai mở nẻo đường Lôi âm*”...

Và có thêm đoạn sau này:

“*Dầu trọn kiếp sống không nên Đạo,
Dầu oan gia tội báo buộc ràng.
Chí Tôn xá tội giải oan,
Thánh, Thần, Tiên, Phật cứu nàn độ vong*”....

* * *

Theo các khoản nhận xét bên trên, chúng ta thấy rõ ràng trong Tam Kỳ Phổ Độ, Đức Chí Tôn đã mở một cuộc Đại Ân Xá vĩ đại mà thường gọi là Đại Ân Xá Kỳ ba để tận độ Chúng sanh trong hai phương diện là Độ Sanh và Độ Tử.

Trong lúc còn sanh tiền tại thế này thì dùng đủ mọi phương diện để độ rồi và dù dù dẫn cả con cái của Đức Chí Tôn được sống cho nên Đạo và khi chết rồi thì có đủ Kinh Tận độ linh hồn cùng ban những Bí Pháp để rửa tội và đưa linh hồn đi đến nơi chốn.

Ai là người hữu duyên hữu phước, được sanh vào thời kỳ này khá sớm mau thức tỉnh quay đầu hướng thiện về cửa Đại Đạo Tam Kỳ Phổ Độ để được hưởng Hồng Ân của Đức Chí Tôn trong muôn ngàn năm một thuở. Nếu để lỡ trễ, Đại Ân Xá này không biết mấy muôn ngàn kiếp nữa mới đăng hưởng một lần./.

*** Chú thích:**

(1) Cũng trong Bài Giảng của Ngài Bảo Đạo “Ý Nghĩa về Thuyền Bác Nhã” có nêu rõ:

- Qua Tam Kỳ Phổ Độ, Đức Chí Tôn Đại Xá mở Cơ Tận Độ đặng đem 92 ức Nguyên Nhơn còn lại trở về ngôi vị cũ để thức tỉnh các Chơn linh nhớ lại nguồn cội sớm mau giác ngộ để mong lên Thuyền Bác Nhã mà trở về.

- Trong nền Đại Đạo Tam Kỳ Phổ Độ, Đức Chí Tôn dùng Thuyền Bác Nhã với Bí Pháp huyền vi nhiệm mầu Thiêng Liêng giao cho Đức Di Lạc Vương Phật làm chủ Thuyền để kêu toàn Linh căn chơn tánh cứu thập nhị ức Nguyên nhơn hãy mau thức tỉnh trở về cửa Đạo Cao Đài hầu nương nơi Thuyền Bác Nhã sớm trở về Lôi Âm Tự và Bạch Ngọc Kinh hội ngộ cùng Thầy. Về phần Thể Pháp thì Đức Hộ Pháp vâng lệnh Đức Diêu Trì Kim Mẫu thọ mạng nơi Đức Chí Tôn tạo Thuyền Bác Nhã nơi mặt thế này là tượng trưng Thể Pháp độ dẫn các Đẳng Chơn hồn do Đức Kim Bàn Phật Mẫu vận chuyển như trong đoạn Kinh cúng Phật Mẫu sau đây:

*“Trung khổ hải độ Thuyền Bác Nhã,
Phước Từ Bi giải quả trừ căn.
Huờn hồn chuyển đọa vi thăng,
Cửu Tiên hồi phục Kim Bàn Chuồng Âm”....*

Theo nghĩa mấy câu Kinh là Thuyền Bác Nhã để nơi mặt thế này đặng rước xác tục đưa qua khỏi sông mê bể khổ ở cõi trần để huờn hồn phục sinh siêu thăng nơi cõi Thiêng Liêng Hằng Sống.

Bài 2: **TỤNG KINH CẦU LÝ**

*Trích Biên khảo “TỤNG KINH” của Soạn giả HT. Lê văn Thêm

*** Lời Kính cáo:**

Xét thấy Bài **“Tụng Kinh Cầu Lý”** của tác giả HT Lê văn Thêm có tác dụng “KHUYẾN TU”, nên Ban Biên Tập cho đăng trong kỳ này để quý Đồng Đạo và Quý Độc giả có dịp nghiên cứu, tìm hiểu thêm. Trân trọng.

A. LÝ TRONG KINH:

Người tụng Kinh mà không nắm được lý trong Kinh tức Chân Lý mà các Đẳng Thiêng Liêng muốn dạy qua lời Kinh có thể có lợi mà cũng có hại.

Thông thường, tụng Kinh là một phương cách để Tu. Người tụng Kinh chân quỳ, tay chấp do đó thân tịnh. Thân không làm điều xăng bậy hay ác độc mà ở trong tư thế sẵn sàng thể nhập thiện lành đó là không tạo Nghiệp ác về Thân. Thân nghiệp tránh được khi tụng Kinh thì Khẩu nghiệp cũng thế. Người tụng Kinh miệng đọc lý chơn, lời mỹ, điều phải lẽ hay, tức khẩu hành ngôn thiện. Thân nghiệp và Khẩu nghiệp đã nhờ tụng Kinh tránh được, nhưng Ý nghiệp thì thế nào?

Người ta thường nói “Tâm viên, Ý mã” có nghĩa vọng tâm của người thế gian chẳng khác nào một con khỉ, con vượn. Khỉ vượn không khi nào ngồi yên một chỗ mà chuyển từ cành này sang cây khác. Vọng tâm người thế gian cũng vậy. Hết thương rồi ghét, hết vui rồi buồn, thường chứa chấp lục dục thất tình hỷ nộ, ai lạc, ái ố, dục v.v. Chính thất tình lục dục đã làm cho con người luôn luôn vọng động trên bước đường hướng về tội ác mà xa

lìa Chánh kiến, Chánh tư duy và cuối cùng là Chánh đạo. Tâm thì như thế mà ý cũng không khác. Ý mà có nghĩa ý như một con ngựa, cứ chạy rong xuôi ngược, chẳng chịu dừng, chẳng chịu đứng yên. Như vậy, việc dừng Ý nhằm dừng vọng tưởng, vọng Tâm tức dừng nghĩ đến những điều độc ác, xấu xa để thanh tịnh cái ý của mình rất quan trọng và cần phải làm ngay. Đây là một bước để không tạo ra Ý nghiệp.

Người tu, một khi đã tịnh được Ý, Thân và Khẩu không còn tạo ra khẩu nghiệp, thân nghiệp và ý nghiệp thì từ đó bước đường trở về ngôi xưa cảnh cũ hay quy hồi cựu vị đã rộng thênh thang. Có câu:

*“Tam Nghiệp hằng thanh tịnh,
Đồng Phật vãng Tây Phương”.*

Nói thì dễ, nhưng thực hành lại khó. Thường thường người tu khi tụng Kinh, chân quỳ, tay chấp, miệng đọc là đã tịnh được Thân và Khẩu, nhưng Ý thì khó tịnh hơn nhiều. Có người miệng vẫn tụng đọc nhưng ý nghĩ thì khi nhớ chuyện này, khi chuyện khác. Nếu tụng Kinh mà cứ thả ý chạy rong thì khác nào người muốn chán Tâm, chán Ý mà cứ để Tâm Ý phóng theo ngoại cảnh, để Căn chạy theo Trần sanh ra Thức rồi từ đó tạo ra bao nhiêu Ý nghiệp không lành. Do đó, khi tụng Kinh, điều quan trọng là phải luôn luôn giữ Ý, giữ niệm. Niệm ở đây có nghĩa là nhớ.

Nhớ đây là nhớ gì. Đó là nhớ lý của Kinh, nhớ chân lý qua lời dạy của các Đấng trong Kinh để từ đó luôn luôn giữ Chánh niệm nhằm hành trì theo đúng ý Kinh. Chánh niệm ở đây được hiểu cuột cách nôm na là những lời dạy chân chánh mà ta hiểu rõ và ghi nhớ trong tâm, bây giờ muốn noi theo gương thành đạo của các Đấng, ta đọc để dâng lên các Đấng, trình với các Đấng rằng ta hiểu rõ ý nghĩa Kinh, chân lý mà các Đấng đã dạy và tâm ta nguyện noi theo chân lý này tức là Đạo để Phản Bổn Hoàn Nguyên. Chính với mục đích này mà Đức Hộ Pháp trong đêm 14 tháng 2 Mậu Tý (24-3-1948) thuyết pháp tại Đền Thánh có cho chúng ta biết rằng Ngài phải dùng Gián Ma Xứ để dâng niệm và Ý của chúng ta vào tận Bát Quái Đài. Ngài nói: “Khi bái đàm rồi cả thảy quì tụng Kinh, còn Bần Đạo tịnh niêm, mỗi câu Kinh mà mấy em đọc vẫn dễ, vì thuộc mà đọc thôi, riêng Bần Đạo mỗi câu Kinh phải mật niệm, tụ hết nghĩa lý của nó dâng lên Chí Tôn và các Đấng Thiêng Liêng. Rồi còn điều này rắc rối hơn hết, hễ khi nào cả thảy tụng rồi bài Kinh Chí Tôn hay bài Kinh Tam Giáo, khi Bần Đạo thấy nín hết, buổi đó đem hết tinh thần trụ lại, dâng lời mật niệm ấy vào Bát Quái Đài... Bần Đạo cuối đầu niệm thế cho cả thảy”.

Qua lời Thuyết Pháp của Đức Hộ Pháp, người tu thấy lúc tụng Kinh, Tâm và Ý niệm rất quan trọng. Muốn cho Tâm thể nhập với lời Kinh và Niệm đúng với Chân Lý trong Kinh, người tu phải hiểu rõ lý của Kinh. Nói rõ hơn, tụng Kinh trước nhất là phải thấu hiểu ý nghĩa của Kinh, chân lý hay đạo lý mà Kinh dạy để miệng tụng tâm hành như thế mới diệu dụng được.

Trái lại, người tụng Kinh mà không hiểu rõ ý nghĩa của Kinh nhiều khi lại có hại. Tụng đọc Kinh nhiều mà không thấu lý đạt nghĩa, người tu dễ mệt mỏi và đó là một trong những nguồn gốc khai triển tâm Sân. Ngoài ra, tụng đọc nhiều Kinh, người tụng đọc dễ sanh cổng cao, tự cho rằng mình tu nhiều hơn người khác, cao hơn người khác và đôi khi lại xem thường người tụng Kinh ít hơn. Đây là một thứ bệnh Tâm mà nhiều người tu thường mắc phải nếu thiếu tâm khiêm hạ và nếu tụng đọc Kinh nhiều nhưng không hiểu ý nghĩa và công dụng của Kinh.

Nghĩa thật sự của Kinh là cái lý tức chân lý mà các Đấng muốn dạy thông qua Kinh.

Kinh giống như ngón tay chỉ mặt trăng. Ngón tay không phải là chân lý mà mặt trăng mới thật là chân lý. Dù vậy, vẫn phải nhờ ngón tay chỉ mới lần theo hướng đó để thấy mặt trăng. Ngón tay hay Kinh giống như chiếc bè đưa khách từ bến mê bên này sang bờ giác bên kia. Chiếc bè chỉ là phương tiện thôi. Nếu người sang sông cứ ôm chiếc bè mà không chịu bước lên bến kia bờ giác thì cũng giống như người tụng Kinh không hiểu nghĩa và công dụng của Kinh, cứ ôm Kinh mà tụng đọc và không cần đạt lý để tu, chỉ vì nghĩ rằng càng tụng đọc nhiều càng tốt, càng tụng Kinh nhiều là mình đã có tu nhiều. Hiểu như thế này dễ khiến người tụng đọc Kinh sinh ra ngã mạn, mà ngã mạn là một trong sáu tâm bệnh nặng nhất của người tu, đó là tham, sân, si, mạn, nghi, tà kiến.

Xin được ghi lại nơi đây câu chuyện của một nhà tu do tụng Kinh nhiều mà sinh ra ngã mạn: có một vị tăng tên là Pháp Đạt đi tu từ thuở mới lên 7 tuổi. Sư thường tụng Kinh Pháp Hoa. Một hôm Sư đến đánh lě Lục Tổ Huệ Năng, quỳ cuối xuống lạy Tổ nhưng đầu không sát đất. Tổ thấy thế lấy làm lạ bèn quở rằng: “Ông lě lạy mà đầu không sát đất chi bằng đừng lạy là hơn. Trong Tâm ông chắc có ẩn chứa sự nghiệp gì phải không?”

Sư Pháp Đạt thưa: “Tôi đã tụng được Kinh Pháp Hoa đến ba ngàn bộ”.

Tổ bảo nếu ông tụng được đến muôn bộ và hiểu rõ lý của Kinh cũng như không còn chấp ngã để ngã mạn thì lúc đó ông mới bằng ta. Nếu không hiểu lý Kinh và vẫn còn chấp ngã tức là vẫn còn có tội chớ mong gì được phước đức. Tổ bảo: “Hữu ngã, tội tức sanh. Vong công, phước vô ti” nghĩa là có ngã tội liền sanh. Quên công, phước vô ti.

Sư Pháp Đạt nghe Tổ quở như thế liền thức tỉnh, hối hận tạ lỗi thưa rằng con đã tụng Kinh Pháp Hoa mà chưa hiểu được nghĩa Kinh, cuối mong Tổ chỉ dạy.

Tổ Huệ Năng dạy rằng: nếu người tu khi tụng Kinh mà hiểu được nghĩa thì mới có thể nhờ Kinh để đi đến chân lý, tức tu theo lời dạy trong Kinh để đạt Đạo. Ngược lại, nếu tụng Kinh mà không hiểu nghĩa thì chỉ để Kinh làm cho người tụng mệt nhọc nhiều thêm thôi. Cứ tụng Kinh hoài mà không thấu được lý trong Kinh không khéo sẽ có nhiều hại hơn là lợi lạc. Tổ nói: “Tụng Kinh cửu bất minh, dữ nghĩa tác thù gia”. Nghĩa là tụng lâu không rõ nghĩa, cùng nghĩa trở thành thù.

Tóm lại, người tu khi tụng Kinh, điều quan trọng là phải hiểu rõ lý của Kinh. Chính lý của Kinh mới có thể dẫn dắt người tu từ bến mê đến bờ giác. Chính lý của Kinh hay chân lý trong Kinh mới thức tỉnh được con người, trị được tâm bệnh mà hầu hết người thế gian đều mắc phải.

B. KINH VÀ TÂM:

Người thế gian có hai thứ bệnh: bệnh thân và bệnh Tâm.

Bệnh về thân như nóng lạnh, nhức đầu v.v. và bệnh về tâm như phiền não, khổ đau, tham, sân, si. . v.v. . Khi bệnh thân, người ta phải đi đến bác sĩ. Bác sĩ cho toa về mua thuốc uống để trị. Còn bệnh về Tâm thì phải nương vào Đạo, nhờ Kinh cơ để giải tỏa những phiền não khổ đau.

Dù biết vậy, nhưng nếu bệnh về thân, người bệnh đến bác sĩ cho toa rồi về không chịu mua thuốc uống mà cứ cầm cái toa ấy đọc hoài, đọc mãi đến thuộc lòng như thế làm sao hết bệnh được. Đọc thuộc lòng toa thuốc, dù đọc muôn ngàn lần, bệnh vẫn còn. Chỉ có theo toa mua thuốc uống thì bệnh mới hết được.

Cũng vậy, người đời phải nương theo Đạo, nương theo Kinh kệ để trị bệnh Tâm. Phải biết Đạo, hiểu Kinh và tụng đọc Kinh thì mới mong trị lành tâm bệnh. Nói khác

hơn, thuộc Kinh để đọc thôi chưa đủ, mà điều cần yếu là phải thấu hiểu được ý nghĩa của Kinh, chân lý chứa đựng trong Kinh, cái lý mà Kinh muốn dạy để từ đó ứng dụng tu hành hầu giải tỏa những vọng niệm, loạn tâm v.v. như thế mới mong phá được phiền não, giải được khổ đau để trị lành tâm bệnh.

Tóm lại, Kinh là khuôn vàng thước ngọc, nói hạnh tốt, dạy hạnh lành, là biểu trưng của diệu dụng mà ta muốn làm theo. Kinh là lời chơn, lẽ thiện mà các Đấng Thiêng Liêng ban cho nhơn sanh để noi theo đó mà tu tập. Do đó, tụng Kinh trước nhất phải thấu hiểu ý nghĩa của Kinh, giáo lý thâm diệu trong Kinh mà các Đấng muốn truyền đạt.

Nếu tụng Kinh mà chỉ chân quỳ tay chấp, không cần biết Kinh dạy phải làm gì, tâm phải hành như thế nào, vậy là không theo đúng Thánh ý của các Đấng Thiêng Liêng; các Đấng ban cho nhơn sanh Kinh, cơ để noi theo đó mà tu.

Điều quan trọng là người tu phải biết vận dụng Kinh, noi theo lời dạy trong Kinh để miệng tụng tâm hành. Thế mới đúng là tu tập. Trong Kinh Pháp Bảo Dàn, Lục Tổ Huệ Năng có nói: “Người mê miệng đọc, người trí tâm hành” và “miệng tụng mà tâm chẳng hành như huyền, như hóa, như sương, như điện chớp chớ không có thật. Miệng tụng mà tâm hành thì tâm miệng tương ứng, sẽ lần hồi thấy được Chơn Tâm, Tự Tánh.”

C. TỤNG KINH HIỂU LÝ ĐỂ TU:

Người tu hầu hết ai cũng biết Tu là sửa. Nhưng sửa đây là sửa những gì?

Đó là sửa những thói quen, tật xấu, tập khí ngàn đời mà ta đã huân tập qua nhiều cǎn kiếp, cũng như đã tạo ngay ở kiếp này. Các thói quen tật xấu đó đã bao phủ lấy ta, vây hãm ta.

Chúng như cái vỏ cứng, như cái tháp ngà mà trong đó ta bị giam cầm mà hầu như không hề hay biết. Ta phải phá hủy, bẻ gãy tất cả những thói quen tật xấu đó vì chúng như bức tường rào, như cái nhà tù đã nhốt chặt ta. Ta bị giam hãm hoặc ngủ mê trong lầu ngục của thành kiến, của ngũ dục lạc, buồn đau hờn giận, tóm lại trong bốn bức tường của mê và chấp đã đem đến cho ta không biết bao nhiêu phiền não.

Dù biết vậy, nhưng thảng hoặc có người lại cho rằng họ vẫn hoan lạc chớ có buồn khổ gì đâu. Nếu nghĩ như thế thì điều cần thấy là sự hoan lạc đó chỉ là hoan lạc của thế gian, của vô thường, có đó rồi mất đó. Càng chìm đắm trong mê lầm hoan lạc thế gian con người sẽ càng tạo Nghiệp, mà như đã nói ở phần Ngũ giới là Nghiệp sẽ theo ta như bóng với hình trên bước đường Luân hồi chuyển kiếp, vì khi ta chết đi rồi thì bao nhiêu hoan lạc, hình tướng thế gian ta sẽ bỏ lại tất cả, trừ Nghiệp là vẫn không khi nào rời bỏ ta.

Chính vì lý do này mà ta cần phải thức tỉnh hay giác ngộ. Thức tỉnh hay giác ngộ là đặc tính bản chất của Chơn Linh mà chỉ tại vì mê đắm, bị lớp bụi trấn gian phủ mờ mà ta đã quên đi và hầu như đã đánh mất do đó mới chìm nổi trong kiếp Luân hồi.

Nói đến luân hồi, nói đến sự không thường hằng của kiếp sống tại thế gian, nhiều người bảo rằng nói như vậy chỉ cốt làm cho con người bi quan yếm thế và như vậy là không thực tế. Sự thật trái hẳn lại. Nếu biết được đời là Vô thường như vậy ta mới thức tỉnh, nhận thấy được cái Chân thường ở ngay trong ta. Đó là Chơn Tâm, là Phật Tánh, là Bản Lai Diện Mục của ta.

Chính cái lý Vô thường này làm cho ta vui hơn, hoan hỉ hơn thay vì bi quan yếm thế. Thấy đời là Vô thường tức ta thấy sự biến hóa hay tan hoại của tất cả Ngã, tất cả Pháp (sự vật) trên đời này. Nếu đời không Vô thường, không biến hóa đổi thay thử hỏi làm sao đứa bé lớn lên được. Nếu nó cứ thường hằng như vậy thì đứa bé sẽ bé hoài làm sao thay đổi để trưởng thành. Nếu mọi Pháp trên thế gian không vô thường mà cứ thường hằng mãi mãi như vậy thì thử hỏi làm sao các chế độ độc tài chuyên chế chuyển đổi được để trở thành Dân chủ Tự do. Chính sự Vô thường, thay đổi, biến hóa, mà một khi thấu hiểu được, sẽ làm cho con người hoan hỉ và hạnh phúc nhiều hơn, vì điều mà bất cứ ai sống trên đời cũng mong chờ là sự biến đổi để đưa con người càng ngày càng hạnh phúc, một khi con người đã nhận thấy được chân thường và nương theo đó mà tu tập.

Mục đích của Tu tập là gì mà bảo Tu là sửa?

Trước tiên, Tu là làm sao cho cuộc đời càng ngày càng đẹp đẽ hơn, dễ chịu hơn và hạnh phúc hơn không những cho riêng mình, gia đình mình mà cũng cho tất cả mọi người. Phát triển cái khả năng có hạnh phúc của mình, cái khả năng đem lại hạnh phúc cho mọi người đó là một trong những mục đích của việc tu tập. Người càng tu, thấy được đâu là hạnh phúc chân thường không bao giờ biến hoại, khác hẳn với hạnh phúc Vô thường có đó rồi mất đó, người tu đó sẽ có khả năng tạo hạnh phúc cho mình và cho tất cả mọi người. Nếu Tu mà không thấy có hoan hỉ, có hạnh phúc thì thôi còn Tu để làm gì. Thử cứ nhìn hình tượng các Đấng mà ta tôn thờ, nhất là hình ảnh của Đức Phật Thích Ca, ta thấy hình ảnh của các Đấng đều an nhàn tự tại, Đức Phật Thích Ca thì luôn luôn vẫn cười, một nụ cười êm đềm, nhẹ nhàng, hồn nhiên của hạnh phúc Chân thường chớ không phải nụ cười to tiếng hay toe toét của người thế gian một khi đã đạt được khoái lạc hồng trần.

Nói tóm lại, muốn tránh được phiền não khổ đau và đạt được hạnh phúc vĩnh hằng, con người cần phải tu. Muốn Tu, con người phải trung cậy vào Kinh, Cơ, Luật, Luận để cầu Lý. Muốn thấy Lý của Kinh thì phải hiểu Kinh phải biết coi Kinh có mục đích dạy những gì để nương theo đó mà luyện Tâm, rồi miệng tụng Tâm hành chớ không thể tụng đọc thuộc lòng như để cho các Đấng Thiêng Liêng nghe. Các Đấng Thiêng Liêng ban cho Kinh, các Đấng đã biết hết rồi không có ý để nghe tụng đọc lại. Điều các Đấng chờ đợi là người tu thấy được lý của Kinh để nương theo lý này mà tu tập. Kinh là phương tiện, Kinh chỉ cho thấy được Chân Lý tức là Đạo giống như chiếc bè dùng để sang sông mà đến bên kia bờ giác vậy.

Người tu phải nhờ Kinh, phải hiểu lý Kinh rồi tụng Kinh với hạnh miệng tụng tâm hành để tu, để tự cứu lấy mình và phổ độ bao nhiêu người khác, nếu có thể. Chớ người tu không thể tụng Kinh mà chẳng hiểu Kinh dạy gì, và tụng đọc chỉ để thỉnh cầu van xin, như vậy có được phước cũng chỉ phần nào thôi.

Nếu con người vẫn cứ ham muối, thèm khát, tham dục, chạy theo trần cảnh làm cho Tâm tán loạn; nếu con người thiếu tình thương, thiếu từ tâm, không chịu tu Thân, tu Giới, tu Tâm; Thân cứ làm ác, Tâm cứ Tham, Sân, Si; Giới luật chẳng giữ gìn, đó là mình đã tự tạo phiền não khổ đau cho mình, như thế phải nhờ Kinh khai thị tức mở bày ra cho thấy thiện chơn, thiên lý để rồi theo lý của Kinh mà đổi Vọng thành Chơn, vô minh thành trí tuệ, phá mê, phá chấp để ngộ nhập.

Nói rõ hơn, tụng Kinh là phải làm sao cho ý nghĩa của lời Kinh thẩm vào lòng mình. Phải để ý tới chân lý trong Kinh để lời Kinh được đi vào Tâm làm cho những hạt giống thiện lành, những hạt giống tuệ giác, những chủng tử của trí tuệ và giác ngộ

được tưới tắm bởi lời Kinh.

Tụng Kinh cầu Lý ngoài việc hiểu lý của Kinh còn phải tụng với niêm lực và định lực để ý tới lời Kinh, để hết tâm vào lời Kinh từ đó lời Kinh có thể làm cho ta bừng tỉnh ngộ nhập. Phải làm sao cho tâm ta như những thửa ruộng mênh mông mà lời Kinh như là những trận mưa rào giáo pháp. Nói khác hơn, phải hiểu lý Kinh để khai mở trí huệ khi tụng Kinh để lời Kinh càng mở mang tuệ giác. Đọc Kinh, tụng Kinh như thế mới đúng là đọc tụng để Tu.

Khi tụng Kinh, người tụng đọc đi đọc lại những câu văn mang đến lời hay lẽ phải, lời thiện lê chơn, và hơn thế nữa Kinh còn diễn tả con đường để đi đến đạt Đạo, con đường dẫn đến Chân Lý và ngay cả Chân Lý. Nhờ tụng Kinh, nghe Kinh hay giáo lý, người tu sẽ lần hồi nhớ lại con người chân thật của mình vốn dĩ thiện lành, từ tâm, từ ái, luôn luôn mong cầu tự giác và được hành hạnh Phổ độ tức Giác tha. Đó là nhờ lời Kinh hay giáo lý tụng đọc hoặc lắng nghe đã nhắc lại cho người tụng đọc hay người nghe nhớ lại bản tính, trí huệ mà con người mình có sẵn từ lâu nhưng lại che giấu bởi lớp bụi trần.

Khi tụng Kinh, người tụng Kinh sẽ cảm thấy được một cảm giác sâu xa về những gì thân thích, quen thuộc với mình, đã có sẵn trong con người mình nhưng bị vọng trắc đè nén từ lâu, giờ nay Kinh sẽ làm cho những cảm giác ấy chậm chậm thức giấc và sống dậy, dẫn người tu từ từ trở về con đường đạo lý, đó là đường Tu, cách tu để siêu thăng hay giải thoát qua hạnh Lễ bái, Kinh kệ, để Kiến Tánh Minh Tâm.

Hơn thế nữa, càng Lễ bái tụng Kinh, có nghĩa càng để tâm lắng nghe thật sự những gì do Kinh dạy, người tu chỉ còn nhớ lời Kinh mà lần hồi buông bỏ và quên đi bao nhiêu Vọng Niệm, Vọng Tâm, Vọng Thức, những thứ từ lâu do Vọng Trần từ bên ngoài và tư kiến, định kiến, thành kiến từ bên trong đã dần vào chồng chất và độn đầy đầu óc con người. Chúng là những trở ngại, mà người đời gọi là lớp bụi trần gian, đã thực sự ngăn che con người với bản tính Chân, Thiện, Mỹ tự nhiên và thiên nhiên trở về với Đạo.

Tụng Kinh, nghe Kinh, người tu nhớ lời Kinh, chân lý phô bày sự thật từ lời Kinh mang đến, do đó người tu sẽ lần hồi buông bỏ được những gì do phàm tánh hay thú tánh gây nên. Người tu sẽ lần hồi buông bỏ được cái Ta, cái ngã, huyền hóa, đó tức là lần hồi rời xa Chấp ngã. Người tu trước nhất nhờ giữ Giới, rời xa được Chấp ngôn, rồi nhờ gõ mở tụng Kinh, lắng nghe Kinh kệ, lắng nghe giáo lý lần lần rời xa được Chấp ngã. Một khi đã rời được Chấp ngôn, rời xa Chấp ngã thì con đường trở về “cảnh nhàn buổi xưa” (theo Kinh Đại Tường) sẽ không còn xa nữa. Người tu sẽ tiến lần gần hơn đến “chốn quê xưa cảnh cũ” và sẽ hoàn toàn đến nơi khi Chấp ngã, Chấp pháp không còn, đó cũng là nhờ Chân Lý, Giáo lý từ trong Kinh kệ mà có được.

Tóm lại, nếu mọi người đều hiểu rằng tụng Kinh là có phước, điều đó đúng không sai. Nhưng phước không chưa đủ, cần phải có Tuệ tức Huệ. Tụng Kinh mà hiểu được Lý của Kinh, tụng với niêm lực và định lực tức là tụng với trí tuệ để phát Huệ nhằm thoát khỏi Luân hồi và được siêu thăng hay giải thoát, đó mới đúng là mục đích tối hậu của đạo hạnh Tụng Kinh.

Đó là Phước Huệ song Tu.

HT. Lê văn Thêm (tự Bạch Y)

CÔNG TRÌNH XÂY CẤT THÁNH THẤT

Tâm Thư Kêu gọi yểm trợ xây Thánh Thất Houston

ĐẠI ĐẠO TAM KỲ PHÔ ĐÔ

Năm Đạo thứ 86
Tòa Thánh Tây Ninh

THÁNH THẤT CAO ĐÀI HOUSTON TEXAS

8415 S. Breeze Ln. Houston, Tx 77071

.....*

TÂM THƯ

Kính gửi: Chu Chức Sắc, Chức việc quản nhiệm các Cơ Sở Đạo và quý Đồng Đạo Hải Ngoại
Quí vị Mạnh Thường Quân ân nhân

Kính thưa quý liệt vị

Sau bao tháng năm sống trong cảnh: "Trời sầu Đất thảm" của biến cố 30 tháng 04 năm 1975, chúng ta may mắn đến được bến bờ tự do trên khắp nẻo đường thế giới, mang theo hình ảnh thân yêu của quê hương với bao nỗi ngậm ngùi thương nhớ!... Riêng người Tín hữu Cao Đài còn ấp ủ trong lòng hình ảnh của Tòa Thánh Tây Ninh linh thiêng và sứ mạng "Hoàng Khai Đại Đạo, Phổ Độ Chúng Sanh" tại Hải Ngoại!

Sau đó phải trải qua nhiều năm vất vả mới ổn định được đời sống nơi xứ lạ, chúng ta lần lượt xây dựng các cơ sở Đạo, tùy hoàn cảnh, tùy phong tục tập quán mỗi nơi mà gầy mồi Đạo.

Riêng tại Thành Phố Houston Tiểu Bang Texas Hoa Kỳ, chúng tôi đã quyết tâm dò theo bước đường hành đạo của các bậc Tiền Khai Đại Đạo, thực hiện 3 mục tiêu: Xây dựng Thánh Thất theo mẫu Tòa Thánh Tây Ninh, kiện toàn tổ chức cơ sở Đạo theo Tân Luật & Pháp Chánh Truyền & các Đạo Nghị Định, và vun bồi Thể Hệ Kế Thừa: Đại Đạo Thanh Niên Hội và Ban Thể Đạo.

Chúng tôi đang thực hiện 3 mục tiêu quan trọng này và hiện đang tận nhơn lực xây dựng một Thánh Thất theo mẫu Tòa Thánh Tây Ninh vì Thánh Thất Cao Đài là một công trình văn hóa nhiệm màu của nền Đại Đạo, kết hợp hài hòa các nền văn hóa Đông Tây kim cổ, tương đắc Đạo Đời, tiến đến một nền văn hóa ĐẠI ĐỒNG, góp phần đưa nhân loại đến một nền VĂN MINH thực sự, một nền HÒA BÌNH vĩnh cửu, một xã hội DÂN CHỦ, TỰ DO, NHÂN QUYỀN dưới ánh hào quang của Đấng Tối Cao. Thánh Thất Cao Đài xứng đáng được ngự trong bầu trời Hải ngoại để nhân loại tìm đến nghiên cứu học hỏi những huyền vi ẩn tàng của Thượng Đế trong hình tượng TIỀU BẠCH NGỌC KINH tại thế gian này:

**" Bí nhiệm Đất Trời lòng bóng vẽ
Tinh hoa Dân Tộc đậm màu son "**

Với tâm tinh và hoài bão này, chúng tôi quyết chí thực hiện với bao khó khăn chờ phía trước và tự nghĩ rằng chỉ có ĐỨC TIN nơi Đấng Tối Cao phù trợ mới hoàn thành niềm ước mơ thật quá vĩ đại đối với hoàn cảnh thực tế của chúng tôi hiện nay. **Chúng tôi luôn nhớ lời dạy của Đức Chí Tôn: " Các con, Thầy đã lập thành Thánh Thất, nơi ấy là NHÀ CHUNG của các con,**

biết à?" (TNHT quyển I). Đức Ngài còn dạy: "Điều cần thiết là mỗi đứa cần lưu tâm, rắng lo việc Thánh Thất cho hoàn thành, mỗi đứa để chút gang tấc vào đó." (TNHT quyển II). Qua lời dạy chân thành của Đấng Tối Cao, chúng tôi rất xúc động và mạnh dạn khẩn thiết kêu gọi sự yểm trợ tích cực của toàn Đạo hon nữa để Trường Thi Công Quả này được thực hiện đến nơi đến chốn. Công trình xây cất gồm 4 công đoạn:

Công đoạn I: Nền móng 7,500 SF, bãi đậu xe 40,000 SF với 9 trụ đèn parking lots, hệ thống điện nước, cổng rào... Phần căn bản này đã hoàn tất, đạt được 1/3 công trình.

Công đoạn II: Sườn sét, lợp 3 mái ngói, xây tường, lót gạch..sẽ bắt đầu vào ngày 12/06/12

Công đoạn III: Lắp ráp các biểu tượng tâm linh... Sơn, vẽ, stucco...

Công đoạn IV: Cổng Tam Quan, Trụ Phướn, hồ sen, hàng rào...

Dự định sẽ tổ chức Lễ KHÁNH THÀNH vào giữa năm 2013 nếu không có trở ngại bất thường.

Nhân đây, chúng tôi xin chân thành cảm tạ quý vị Mạnh Thường Quân ân nhân, quý chức sắc, chức việc và quý đồng đạo đã đóng góp cho công trình nhiều đợt và CÔNG TRÌNH RẤT CẦN TIẾP TỤC YÊM TRỌ NHIỀU ĐỢT NỮA MỚI HOÀN THÀNH VIÊN MÃN. Rất mong quý liệt vị vui lòng tiếp tục yểm trợ.

Xin nhắn tin: Quý Đồng Hương và Đồng Đạo CÒN GIỮ VÉ SÓ, XIN TIẾP TỤC YÊM TRỌ hoặc hoàn lại vé cho kịp ngày xổ số là ngày 15/07/2012. Xin đa tạ.

Cầu nguyện Đức Chí Tôn, Đức Phật Mẫu và các Đấng Thiêng Liêng ban nhiều hồng ân cho tất cả quý ân nhân VẠN SỰ AN LÀNH HẠNH PHÚC. Trân trọng kính chào quý liệt vị.

Xin lưu ý: Mọi đóng góp sẽ được trừ thuế theo số EIN: 76-0624866. Check hoặc Money order xin đề: Thánh Thất Cao Đài Houston Texas, thư gửi về địa chỉ: PO. BOX 711385, Houston, Texas 77271-1385.

Xin liên lạc về:

- Hiền Tài: Trịnh Quốc Thể, ĐT: 832- 755- 0105
- Đông Y Sĩ Cảnh Thiên, ĐT: 713-231-4425
- CTS Phạm văn Soi, ĐT: 832-230-0869

Houston, Ngày 18/05/2012

CTS, Phạm văn Soi

HT. Trịnh Quốc Thể, Đông Y Sĩ Cảnh Thiên

THÁNH THÁT CAO ĐÀI HOUSTON TEXAS
 (Bản vẽ - Giai đoạn thực hiện)

Sơ đồ Thiết kế

Hình 3: Đang đổ 5 cấp Chánh Điện và Parking lots xung quanh Chánh Điện ngày 10/03/12

Hình 5: Cố tất cả 6 đường lên nền Chánh Điện ở 02 bên hông, mỗi đường lên đều xây 05 bậc, đã hoàn tất vào ngày 15/04/12

Hình 1: Đang xây nền Chánh Điện, cao 3 Feet, Diện tích 7,500 SF và đã hoàn tất vào ngày 10/03/12

Hình 2: Đang đổ Parking lots # 40,000.00 SF và đã hoàn tất vào ngày 03/04/12

Công Trình đang thực hiện

**CƠ QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI
Kêu Gọi Công Quả
YỂM TRỢ XÂY THÁNH THẤT CAO ĐÀI HOUSTON, TEXAS**

**CƠ QUAN ĐẠI DIỆN
CAO ĐÀI HẢI NGOẠI**

Số: 15/Q.CT/VP

**ĐẠI ĐẠO TAM KỲ PHÔ ĐỘ
Bát Thập Thất Niên
TOÀ THÁNH TÂY NINH**

CƠ QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI

Kính gửi:

Quý Chức sắc, Chức việc các Cơ sở Đạo và Đồng Đạo tại Hải Ngoại,

Thưa Quý Hiền Huynh, Hiền Tỷ:

Tiếp lời kêu gọi qua bức TÂM THƯ của Hành Chánh Đạo, Hội Đồng Quản Trị và Ban Tạo Tác Thánh Thất Houston ngày 18 tháng 5 năm 2012, Cơ Quan Đại Diện Cao Đài Hải Ngoại kính gửi đến Hiền Huynh, Hiền Tỷ vài điều chân tình như sau:

1)- Về vị trí, Thánh Thất Cao Đài Houston Texas (toạ lạc trên lô đất vuông vức hai mẫu tây) nằm gần trung tâm Thành phố Houston Texas, một thành phố lớn nhất của bang Texas, với dân số trên 2 triệu người mà người Mỹ gốc Việt chiếm gần 2%, trong đó có khá đông tín đồ Cao Đài chỉ sau bang California.

Đây là một Thành phố lớn mạnh về văn hoá, giáo dục, kinh tế và chính trị của Hoa Kỳ, nên trong tương lai, Thánh Thất Houston chắc chắn sẽ là biểu tượng văn hoá đặc sắc nhiệm màu của Tôn giáo Cao Đài và góp phần làm sáng danh nền văn hoá đa chủng tộc của Hoa Kỳ. Ngoài ra, nơi đây cũng sẽ là nơi rất thuận lợi cho việc phát triển nền Đạo, phô truyền nền Chánh giáo của Đức Chí Tôn tại Hải ngoại.

2)- Thánh Thất Cao Đài Houston Texas không to lớn về mặt kiến trúc, nhưng là hình ảnh của Tòa Thánh Tây Ninh tại địa phương, là một tiểu Bạch Ngọc Kinh tại thế không những ẩn tàng huyền vi mẫu nhiệm dẫn dắt nhơn sanh về hiệp nhất với Đấng Cha Trời..mà còn thể hiện rõ sự cộng hiệp giữa Trời và Người, hoà đồng các nền phong hóa Đông Tây, kim cổ, giữa khoa học và Đạo học... để nhơn loại cùng nhau lập đời Thánh Đức trên Địa Cầu này.

3)- Sự hình thành Ngôi Thánh Thất Cao Đài Houston Texas sẽ góp phần cùng các Ngôi Tiểu Bạch Ngọc Kinh tại thế ở toàn Hải ngoại thể hiện rõ nét cho nhơn sanh thế giới nhìn thấy Đấng Cha Chung của nhơn loại để không còn phân biệt màu da sắc tộc, tôn giáo, văn hoá xã hội ..v.v... cùng

nhìn nhau là anh em ruột thịt, chung sống trong cảnh Huynh đệ Đại Đồng an bình hạnh phúc.

Với tầm quan trọng về VỊ TRÍ và SỨ MẠNG của Thánh Thất Houston Texas và như lời dạy của Đức Chí Tôn, Thánh Thất là “Ngôi Nhà Chung” của nhơn sanh, Cơ Quan Đại Diện Cao Đài Hải Ngoại tha thiết kêu gọi Quý Hiền Huynh, Hiền Tỷ hết lòng chung sức cùng Đồng Đạo tại Houston, cùng Cơ Quan Đại Diện Cao Đài Hải Ngoại phát tâm công quả ủng hộ dưới mọi hình thức cho công trình xây dựng Thánh Thất Houston Texas sớm được hoàn thành.

Mọi đóng góp bằng Chi phiếu hoặc Money Order, xin đề: Thánh Thất Cao Đài Houston Texas, thư gửi về địa chỉ: PO. BOX 711385, Houston, Texas 77271-1385 và bỏ vào phong bì có dán tem sẵn.

Cầu nguyện Đức Chí Tôn, Đức Phật Mẫu và các Đấng Thiêng Liêng ban ân lành cho Hiền Huynh, Hiền Tỷ và quý quyền được muôn điều may mắn, vạn sự như ý.

Chân thành tri ân và trân trọng kính chào.

California, ngày 12 tháng 6 năm 2012

TRUNG QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI
CƠ QUAN CHỦ TRƯỞNG

Hàm Tài PHẠM VĂN KHẨM

ĐÍNH KÈM:

- Bức TÂM THƯ kêu gọi Công quả của Thánh Thất Houston.
- Bản Sơ đồ thiết kế và hình ảnh.

NƠI NHÂN:

- Tập San Thể Đạo.
- Tập San Qui Nguyên.
- Bản Tin Cao Đài Hải Ngoại.
- Các Trang Mạng www.banthedao.org, www.quinguyen.org,
<http://bantin.caodaihaingoai.org/>
“Kinh nhở phô biến”
- Lưu.

TÂM THƯ TỘC ĐẠO SAN DIEGO

Kêu Gọi Yểm Trợ Tu sửa Ngôi Thánh Thất Mới

CHÂU ĐẠO CALIFORNIA

TỘC ĐẠO SAN DIEGO

ĐẠI ĐẠO TAM KỲ PHÓ ĐỘ

(BÁT THẬP THÁT NIÊN)

TÒA THÁNH TÂY NINH

TÂM THƠ

Kính gửi:

- Quý Chức Sắc, Quý Chức Việc, Quý Đồng Đạo và các em Thanh-Thiếu-Niên
Đại Đạo Thanh Niên Hội.
- Quý vị Đạo Tâm, Quý vị Mạnh Thường Quân và Quý vị Đồng Hương kính mến,...

Kính thưa Chư Liệt Vị,

Biển cỏ 30 tháng 4 năm 1975 làm cho hàng triệu người Việt Nam phải rời bỏ quê Cha đất Tổ, trong số đó có khoảng 14 gia đình chúng tôi là Tín Đồ Cao Đài, cùng sống bên nhau tại Quận Hạt San Diego, California, Hoa Kỳ. Dù xa Tả Đinh Tòa Thánh Tây Ninh nhưng tâm tư da-diết sầu vuông, luyến cội, thương nguồn trong niềm tin vững chắc nơi Ngọc Hoàng Thượng Đế, nên chúng tôi, đánh liêu dựng Ngôi thờ Đức Chí Tôn trong một căn phòng nhỏ hẹp của một tư gia. Suốt 12 năm qua, mỗi khi thực hành lễ bái, vọng tưởng đến Đức Chí Tôn, chúng tôi luôn-luôn nom-nóp e-ngại vì tiếng chuông, mõ, kinh-kệ có thể làm phiền lòng cư dân chung quanh, nhất là người bỗn xứ !

Nay, cơ duyên đã đến! chúng tôi chung tay, hiệp sức, mua được ngôi Nhà Thờ cũ, trên thửa đất gần 8 ngàn sft. với giá \$384 ngàn Mỹ Kim : Mượn của đồng đạo trả trước \$204 ngàn USD, vay \$180 ngàn USD, trả hàng tháng khoản \$2,000 trong 10 năm dứt nợ. Thật là niềm vui chung cho tất cả đồng đạo.

Nhưng niềm vui chưa được trọn vẹn, ngày đêm chúng tôi vẫn còn dào dạt lo lắng, không biết làm sao tu chỉnh Nhà Thờ để trở thành một Ngôi Thánh Thất tuy đơn giản, nhưng hợp lệ, hợp pháp, chính thức thờ Đức Chí Tôn Ngọc Hoàng Thượng Đế cùng các Đấng Thiêng Liêng nơi xứ người một cách trang nghiêm và tôn kính.

Dù sao, chúng tôi cũng cương quyết, chung lòng góp sức, thực-hiện nguyện vọng khẩn-thiết hằng mơ, để sớm đến ngày làm lễ Thượng Thánh Tượng. Dịp này, chúng tôi sẽ trân trọng kính mời Chư Liệt Vị, vui lòng đến tham dự để cùng hiệp tâm dâng lời nguyện cầu lên Đức Chí Tôn, Đức Phật Mẫu và các Đấng Thiêng Liêng ban hồng ân cho Nhân Loài giảm bớt đau khổ, thế giới hòa bình, chúng sanh an lạc,...

Nay chúng tôi tha thiết mời gọi sự ủng hộ của quý Liệt Vị để có thể hoàn thành Ngôi Thánh Thất. Sự ủng hộ của Quý Vị dù nhiều dù ít đều thật đáng trân quý.

Xin nguyện cầu Đức Đại Từ Phụ, Đức Đại Từ Mẫu và các Đấng Thiêng Liêng ban phước lành cho Quý Vị cùng toàn thể Quý Quyền luôn vạn an và mọi điều hanh-thông như ý.

San Diego, ngày 22-5-2012

Kiểm Soát và Thủ Quỹ :

PTS. NGUYỄN VĂN PHỐ
ThS. CAO HÒA THUẬN
PTS. LÊ HUYỀN KHANH

TM. Hội Đồng Quản Trị

HT. NGUYỄN TRUNG ĐẠO

TM. Hành Chánh Đạo

CTS. LÊ QUANG GIAI

Chi Phiếu trợ giúp xin ghi :

DDTKPD-TTTN-TỘC ĐẠO SAN DIEGO

Gởi về địa chỉ Thánh Thất :
3204 Clairemont Mesa Blvd
San Diego, CA 92117

Điện Thoại liên lạc :

Huynh Đạo (H) (858) 538 – 6919
Huynh Giai (H) (858) 693 – 7259

PHÚ CHÚ : Chúng tôi ước mong sao có thêm chừng \$120 Ngàn USD mới khả-dĩ tiếp tục tu chỉnh nhà Thờ : Hình thành khu vực Bát Quái Đài, Bàn Bát Quái, Khánh Thờ, Long Vị, Tấm Diềm, Màng Tam Thanh, Bàn Thờ Hộ Pháp, bàn Nội, Ngoại nghi, Lọng, Tàn, Dàn Bát Bửu, Phòng Hậu Điện để thờ Cửu Huyền Thất Tô và sinh hoạt đạo sự, một khun bếp nhỏ, v.v... Đặc biệt là phải di dời 2 Phòng Vệ Sinh ở phía trước Nhà Thờ, và xây thêm Lầu Chuông Lầu Trống nếu có điều kiện.

Thánh Ngôn

“ . . . Thầy đến độ rồi các con là muốn lập thành một TRƯỜNG CÔNG ĐỨC cho các con nên Đạo. Vậy đắc Đạo cùng chẳng là tại các con muốn cùng chẳng muốn. Thầy nói cho các con nghe. Nếu chẳng đi đến trường Thầy lập mà đoạt thủ địa vị mình, thì chẳng đi nơi nào khác mà đắc Đạo bao giờ...”. (TNHT. QI, 1964)

TỘC ĐẠO SAN DIEGO, CALIFORNIA Ngôi Thánh Thất Mới (Đang tu sửa)

BẢN TIN CAO ĐÀI HẢI NGOẠI THÀNH TÂM KÊU GỌI “Phát Tâm Công quả Yểm Trợ Xây Thánh Thất”

Thánh Thất là Nhà Chung của nhơn sanh, “*Bao nhiêu Công quả bấy nhiêu phần*”, Ban Biên Tập Bản Tin kính mong các cơ sở Đạo và quý Đồng Đạo ở hải ngoại xin Phát Tâm Công quả yểm trợ xây Thánh Thất Cao Đài Houston và công trình tu sửa Ngôi Thánh Thất mới của Tộc Đạo San Diego để hai công trình Thiêng Liêng này sớm hoàn thành theo như ước nguyện. Trân trọng.

BAN BIÊN TẬP

**CHÂU ĐẠO CAO ĐÀI CALIFORNIA
KÊU GỌI YẾM TRỢ THÁNH THẮT SAN DIEGO**

**ĐẠI ĐẠO TAM KỲ PHỐ ĐỘ
Bát Thập Thất Niên
TÒA THÁNH TÂY NINH**

* * *

CHÂU ĐẠO CALIFORNIA

Kính gửi:

Chư Chức Sắc, Chức Việc và các Cơ sở Đạo thuộc Châu Đạo.
Quý Đồng Đạo hải ngoại.

Thưa Quý Hiền Huynh, Hiền Tỷ,

Qua Bức TÂM THƯ của Hành Chánh Đạo và Hội Đồng Quản Trị Thánh Thắt San Diego, Châu Đạo California xin tiếp lời kêu gọi đến Quý Hiền Huynh Hiền Tỷ phát tâm công quả yểm trợ Tộc Đạo San Diego hoàn thành ngôi Thờ Đức Chí Tôn và các Đẳng Thiêng Liêng.

Như chư Huynh Tỷ đã biết, San Diego là một thành phố khá rộng lớn và đứng vào hàng thứ 2 của bang California, với dân số trên 1.300.000 người, nằm về phía cực nam sát biên giới Mexico.

Trong hơn 12 năm qua, Đồng Đạo San Diego tạm dùng căn phòng nhỏ hẹp của một tư gia để thờ Đức Chí Tôn. Mỗi khi thiết đàn cúng Đức Chí Tôn, Đồng Đạo luôn luôn nom nớp e ngại tiếng chuông, tiếng mõ và câu kinh có thể làm phiền cư dân chung quanh.

Nay, cơ duyên đưa đến, Đồng Đạo San Diego hiệp sức nhau mua được một ngôi Nhà Thờ cũ và đang tu chỉnh thành một ngôi Thánh Thất, tuy nhỏ và khiêm nhường so với các nơi khác, nhưng hợp lệ, hợp pháp, chính thức thờ Đức Chí Tôn cùng các Đẳng Thiêng Liêng nơi xứ người một cách trang nghiêm, và rồi đây cũng sẽ ít nhiều góp phần giương cao ngọn cờ cứu khổ của Đức Chí Tôn tại vùng đất miền cực nam này.

Do số Tin Đồ trong Tộc Đạo San Diego rất hạn hẹp, nên dù đã hết sức cố gắng, nhưng vẫn ở trong tình trạng thiêng trước, hụt sau. Nay Châu Đạo California ngỏ lời kêu gọi Quý Hiền Huynh, Hiền Tỷ chung sức cùng Đồng Đạo San Diego, phát tâm công quả yểm trợ để cho Ngôi Thánh Thất được sớm hoàn thành.

Châu Đạo rất mong chư liệt vị đồng góp một bàn tay gieo trồng công đức.

Cầu xin Đức Chí Tôn, Đức Phật Mẫu cùng các Đẳng Thiêng Liêng ban phước lành cho chư vị và bửu quyền.

***Mọi yểm trợ bằng Chi phiếu hay /Money Order xin ghi :**

“DDTKPD-TTTN- TỘC ĐẠO SAN DIEGO” và xin gởi về địa chỉ Thánh Thắt
số: 3204 Clairemont Mesa Blvd, San Diego, CA 92117.

Đính kèm:

- Bức Tâm Thư của Tộc Đạo San Diego.

TIN MỚI NHẬN

1- Thánh Thất Cao Đài Houston thành lập Tộc Đạo, cử nhiệm Quyền Đầu Tộc.

Theo tin TT Houston, trong phiên họp bất thường ngày 17/06/12 dưới quyền chủ toạ của HH. CTS Phạm văn Soi, BTS và Đồng Đạo đã đề cử và tín nhiệm 100% bầu Hiền Huynh Hiền Tài Trịnh Quốc Thế đảm nhận chức vụ Q. Đầu Tộc Đạo.

Chủ đề quan trọng được bàn bạc và thống nhất trong buổi họp là TT Houston cần phải tiến lên Tộc Đạo, tăng cường Hành Chánh Đạo với hai BTS, cần có vị Quyền Đầu Tộc để điều hành Đạo sự, tạo sự đồng tâm hiệp lực, chung sức hoàn thành xây Thánh Thất và phát triển Đạo về sau này.

Để phụ giúp chung lo Đạo sự cùng HH Tân Quyền Đầu Tộc, HH. CTS Phạm văn Soi và Hiền Tỷ Nữ CTS Đỗ Thị Inh kiêm nhiệm Phụ Tá Đầu Tộc Đạo và HH. HTDP. Trần văn Điều phụ trách Đầu Phòng Văn.

Được biết trước đây, BTS và đồng Đạo nơi đây cũng đã có nhiều lần gợi ý đề cử Hiền Huynh Hiền Tài Trịnh Quốc Thế vào chức vụ này, nhưng HH một mực từ chối với lý do cao tuổi và sức khỏe kém.

Ban Biên Tập Bản Tin xin chúc mừng Tộc Đạo Houston và cầu chúc chư Huynh Tỷ mạnh tiến trên đường phục vụ Đạo. Cầu mong cho mọi việc được hanh thông để việc xây cất Thánh Thất sớm được hoàn thành.

2- Chương Trình "CÙNG HỌC GIÁO LÝ" ở các Cơ sở Đạo.

Theo tin từ VP/ Ban Điều Hợp, trong quý 3/2012, "CHƯƠNG TRÌNH CÙNG HỌC GIÁO LÝ Ở CƠ SỞ" sẽ được Ban Chuyên Trách khai triển phổ biến đến các cơ sở Đạo có nhu cầu tổ chức. Mong rằng Chương Trình này sẽ được sự hưởng ứng rộng rãi của các cơ sở Đạo, mở ra cơ hội thuận lợi giúp cho Đồng Đạo các địa phương nghiên cứu, tìm hiểu thêm về Giáo Lý Cao Đài.

BAN BIÊN TẬP

Thánh Ngôn

Gắng sức trau giồi một chữ "TÂM",
 Đạo đời muôn việc khởi sai lầm.
 Tâm THÀNH ắt đạt đường tu vững,
 Tâm CHÁNH mới mong mối Đạo cầm.
 Tâm ÁI nhân sanh an bốn biển,
 Tâm HÒA thiên hạ trị muôn năm.
 Đường Tâm cửa Thánh dầu chưa vẹn,
 Có buổi hoài công bước Đạo tầm.

(Thánh Ngôn Hiệp Tuyển, QII)

Tin tức Đạo sự**Tưởng Thuật Đặc Biệt**

MỪNG NGÀY GIÁNG SINH NĂM THỨ 123 ĐỨC HỘ PHÁP PHẠM CÔNG TẮC

* Bách Thanh ghi lại

Hôm nay ngày Mùng 5 tháng 5 năm Nhâm Thìn, nhằm ngày 23 tháng 6 năm 2012, mới 6 giờ sáng mà ánh nắng của những ngày đầu mùa Hè đã chói chan rực rỡ, Hội Trường Chân Đạo California như thay áo mới, bên ngoài các luống hoa nở rộ... Đồng Đạo từ các Tộc Đạo Westminster, Little Saigon, San Diego, Orange County... lần lượt nhuộm trắng khuôn viên bằng những chiếc Đạo Phục... Khách đến được hân hoan chào đón.. ngồi uống trà đàm đạo chẳng khác gì cảnh trí:

Nhân qua Viện Trúc phùng tăng thoại,
Hựu đắc phù sinh bán nhựt nhàn.

Tất cả các hình ảnh nêu trên đều nói lên lòng người tín đồ Cao Đài hôm nay đang nao nức đón mừng ngày GIÁNG SINH NĂM THỨ 123 của một bậc Tôn Sư mà họ từng kính yêu.

Trong bài Diễn văn Khai mạc, Hiền Huynh Diệp Văn Xê, Phụ Tá Nội Vụ Chân Đạo minh định ý nghĩa buổi lễ như sau:

Mỗi lần tổ chức lễ Giáng Sinh của Ngài với đầy đủ ý nghĩa là mỗi lần làm sống lại tinh thần của Ngài, thực hiện lời giáo huấn

của Ngài, thể hiện tư tưởng của Ngài bằng hành động và nhất là làm cho khí phách anh linh của Ngài bao trùm cả vạn vật.

Đó mới là mục đích chính của buổi lễ hôm nay mà Ban Tổ Chức mong đạt được.

Tiếp theo Hiền Tài Phạm văn Khảm Quyền Khâm Châu Đạo California long trọng tuyên đọc Tiểu Sứ Đức Hộ Pháp Phạm Công Tắc, Đồng Đạo và Quan Khách ngồi theo dõi cái sống của Đức Hộ bàn bạc khắp nơi, không chút nào cách biệt giữa Đời và Đạo.

Với Đạo, công nghiệp của Ngài quả không đủ lời để nói lên cái thành quả mà Ngài đã gầy dựng so với thời gian 33 năm 13 ngày. Với Đời, Ngài đã nêu cao tinh thần yêu nước nồng nàn, là hình ảnh sáng chói soi rọi vào lòng của mọi người dân Việt.

Hiền Tài Bùi văn Nho, Tổng Quản Nhiệm Ban Thế Đạo Nam California dẫn chứng từng giai đoạn lịch sử để nói lên lòng yêu nước cao độ của Đức Hộ Pháp như lời Ngài từng

nói: “Dân tộc Việt Nam là máu, là xương thịt của Bần Đạo, Bần Đạo không thể nào ngồi yên khi biết thế lực ngoại bang sẽ đưa VN rơi vào cảnh tương tàn sát...”

Về phần phát biểu cảm tưởng của Quan Khách, Ông Tạ Đức Trí, Phó Thị Trưởng Thành Phố Westminster nói: “Thành phố Westminster rất hân diện là thành phố đa văn hóa, trong đó nền Văn hóa Việt Nam được nổi bật với Đạo Cao Đài, với Tượng Đài Chiến Sĩ Việt Mỹ, Tượng đài Truyền Nhân...”

Luật Sư Nguyễn Xuân Nghĩa Chủ tịch Cộng Đồng Người Việt Quốc Gia Nam Cali, quả quyết thế hệ thứ hai tại hải ngoại đang vươn lên theo bước chân người xưa quyết tâm phục vụ Quê hương và Dân Tộc.

Tiến Sĩ Sử Học Phạm Cao Dương, đạo mạo bước lên diễn đàn, trước khi trình bày đề tài “Đạo Cao Đài Trong Đồng Sinh Hoạt Chung Của Dân Tộc Việt Nam”, Giáo Sư xin phép được ca ngợi Châu Đạo Cao Đài California đi tiên phong trong nghi thức chào cờ khai mạc: Chào Quốc Kỳ Quốc Gia Việt Nam, tôi cảm nhận ngay về sự chính xác của nó, vì lá cờ vàng 3 sọc đỏ là lá cờ của Dân Tộc Việt Nam, không riêng là lá cờ của một Chế Độ...

Một tràng pháo tay ròn rã bày tỏ sự đồng tình với lời phát biểu.

Sau đó, Giáo Sư Tiến Sĩ Phạm Cao Dương đi ngay vào vấn đề. Bài nói chuyện của GS gồm có 3 nhận định như sau:

1/- Tôn giáo Cao Đài tiếp nối, bổ khuyết và hoàn thiện Chủ trương và ước vọng của người Việt từ ngót ngàn năm trước.

2/- Tôn giáo Cao Đài đã góp phần vô cùng tích cực vào những vận động giành độc lập cho đất nước, Tự do hạnh phúc cho Dân tộc Việt Nam ngay từ những ngày đầu khai Đạo cho đến tận ngày nay.

3/- Với Tam giáo Qui Nguyên, Ngũ Chi Phục Nhứt, Cao Đài sẽ là nơi để người ta tìm hiểu những tôn giáo, đặc biệt là Khổng Giáo, một thời phát triển và thịnh hành trên đất nước Việt Nam nay chỉ còn là một vai trò mờ nhạt.

Nói tóm lại, suốt 2 tiếng đồng hồ làm sống lại trong lòng mọi người về cuộc đời của Đức Hộ Pháp Phạm Công Tắc, Hội Trường im phăng phắc, mọi người chăm chú lắng nghe, ngoại trừ những lúc phải vỗ tay nhiệt liệt hoan hô ...đủ nói lên sự thành công và cái ước mơ mà Ban Tổ Chức mong đạt được.

Cuối cùng là tiệc chay thân thiện và văn nghệ giúp vui ... rồi ra về nhưng lòng vẫn còn lưu luyến ... mảnh Đất Lành của Thánh Thất Cao Đài ...

Tạm biệt !

Bách Thanh

* * *

Tin Đạo sự Khắp Nơi

CHÂU ĐẠO CALIFORNIA

(Bách Thanh - Tường thuật tóm lược)

Trong thời gian qua, Châu Đạo Cao Đài California đã có nhiều sinh hoạt Đạo sự diễn ra.

Ngoài Lễ Vía Kỷ Niệm Đức Hộ Pháp Triều Tiên, Lễ Vía Đức Thượng Sanh, Lễ Vía Đức Nguyệt Tâm Chơn Nhơn, Lễ mừng ngày Giáng Sinh năm thứ 123 của Đức Hộ Pháp, Châu Đạo còn tổ chức Phái Đoàn tham dự Lễ Kỷ Niệm Thuyền Nhân, Lễ Ngày Tưởng Nhớ (Memorial Day) do cộng đồng người Việt tại địa phương tổ chức, và dự Lễ Bế giảng Trường Việt Ngữ Minh Đức tại Hội Trường Châu Đạo . .được lược ghi lại như sau:

1-Phái Đoàn Châu Đạo California dự Lễ “TƯỞNG NIỆM THUYỀN NHÂN” (Tại Tưởng Đài Thuyền Nhân ngày 29-4-2012)

Tại Tưởng Đài Thuyền Nhân thuộc thành phố Westminster - California, hôm nay ngày 29 tháng 4 năm 2012 đã long trọng cử hành Lễ Tưởng Niệm và Cầu Siêu cho các vong linh đã bỏ mình trên đường vượt biển.

Trong dịp này, phái đoàn Châu Đạo California gồm khoảng (36) Đồng Đạo dưới sự hướng dẫn của Hiền Tài Phạm văn Khảm đến tham dự và tụng 03 thời Kinh Cầu Siêu.

Giọng Kinh rõ ràng, siêu thoát của Đạo Cao Đài khá mới mẻ đối với các tôn giáo khác nên đã thu hút quan khách cũng như đồng hương có mặt trong buổi lễ chăm chú

nghe và cùng hướng tâm nguyện cầu cho các vong linh sớm siêu thoát trên cõi Thiêng Liêng Hằng Sống.

Sau đó Phái đoàn ghé viếng thăm Cực Lạc Cao Đài California và chụp hình lưu niêm, nơi dừng chân cuối cùng của những người tín đồ Cao Đài đầu tiên ở xứ người trong thời kỳ truyền bá Đạo ra hải ngoại.

2- Phái Đoàn Châu Đạo dự Lễ Ngày Tưởng Nhớ (Memorial Day) 28 tháng 5 năm 2012.

(Phái đoàn Châu Đạo Cao Đài và Tây Ninh Đồng Hương Hội viếng: Tượng Đài Chiến sĩ Việt Mỹ, Nghĩa Trang Quân đội VNCH, Tượng Đài Thuyền Nhân và Cực Lạc Cao Đài - Thành phố Westminster).

Đoàn xe chúng tôi vừa quẹo vào cổng Westminster Memorial Park, nơi được người Việt gọi là Vườn Vĩnh Cửu hay Thành phố buồn ...và cứ trực chỉ về hướng Tây, nơi đó có Nghĩa Trang Quân Đội VNCH, Cực Lạc Cao Đài California, Tượng Đài Thuyền Nhân...

Phái đoàn Chân Đạo Cao Đài California trên dưới 30 Đồng Đạo dưới sự hướng dẫn của Hiền Tài Phạm văn Khảm (Gồm HH. CTS Diệp Văn Xê, Phụ Tá Nội Vụ Chân Đạo, CTS Phạm Ngọc Tấn, Q. Đầu Tộc Đạo Orange County, CTS Phan văn Hồ Q. Đầu Tộc Đạo Little Sài gòn, Hiền Tỷ Luật Sư Nguyễn Thị Tư Bé Ban Pháp Chánh Chân Đạo, Hành Thiện Nguyễn Ngọc Kế Quản Tộc Điện Thờ Phật Mẫu Orange County, Hiền Tài Nguyễn Kim Minh, HTDP Ngô Thiện Đức, Ô Phạm Ngọc Lân Hội Trưởng Tây Ninh Đồng Hương Hội, Ông Nguyễn Lý Sáng Cựu Hội Trưởng Tây Ninh Đồng Hương Hội... và các Huynh Tỷ Đồng Đạo .. đã nhanh chân đến Nghĩa Trang Quân Đội tháp tùng với Liên Hội Cựu Chiến Sĩ Quân Lực VNCH tham dự Lễ Chào Cờ lúc 10 giờ sáng.

Sau đó, Phái đoàn niệm Hương. Với lời niệm Hương, Hiền Tài Phạm văn Khảm chiêu hồn Quân Dân Cán Chính Vị Quốc Vong Thân hãy về đây, trong ngày hôm nay chứng giám tấm lòng của những người còn sống luôn luôn tưởng nhớ đến những người đã nằm xuống và điều mà chúng tôi muốn nói lên là: Người đã mất và người còn sống luôn luôn có cùng chung một hoài bão cùng chung một lý tưởng là quyết tâm xây dựng lại một xứ sở VN được đầy đủ Tự do, Dân Chủ và Nhân Quyền.

Tiếp theo là lời cầu nguyện các Vong Linh Vị Quốc Vong Thân sớm siêu thoát trên cõi Thiêng Liêng Hằng Sống được ký gởi trọn vẹn trong bài Kinh Cầu Siêu của tôn giáo Cao Đài. Với các diễn tiến như trên, Phái đoàn đến viếng Tượng Đài Thuyền Nhân, Cực Lạc Cao Đài và Tượng Đài Chiến Sĩ Việt Mỹ thuộc Thành phố Westminster.

Buổi viếng thăm kết thúc lúc 12 giờ trưa cùng ngày và lưu lại trong lòng người tham dự một kỷ niệm êm đềm khó quên được.

BÁCH THANH (Ghi lại)

3- Lễ Bế giảng Niên khóa 2011- 2012 của Trung Tâm Việt Ngữ Minh Đức tại Hội Trường Chân Đạo.

Vào Chủ nhật, ngày 10 tháng 6 năm 2012, 9 giờ sáng, “Lễ Bế Trường - Trung Tâm Việt Ngữ Minh Đức - Niên khóa 2011- 2012” diễn ra tại Hội Trường Chân Đạo.

Ngoài các em học sinh của Trung Tâm, còn có đông đảo bậc Phụ huynh học sinh, và Quan khách tham dự. Đúng 10 giờ, Ban Tổ Chức tuyên bố khai mạc, giới thiệu Quan khách chào cờ... trong đó có bài hát HỌC SINH HÀNH KHÚC do các học sinh Trung Tâm Việt Ngữ Minh Đức I đồng ca...làm xúc động nhiều người ..

Trong phần phát biểu, Hiền Tài Phạm văn Khảm khuyến khích các cháu học tiếng Việt “để nói được thông thạo tiếng Việt, đọc và viết rành chữ Việt... khi lớn lên sẽ không

cảm thấy hổ thẹn với Tổ Tiên và tự thấy mình xứng đáng mang danh là “CON HỒNG, CHÁU LẠC”.

Hiền Huynh chúc các cháu nghỉ hè vui vẻ với gia đình và sau hè trở lại Trung Tâm để tiếp tục học, học mãi và tìm cách vượt cao lên mãi.

Riêng ý nghĩa chữ MINH ĐỨC, Hiền Huynh giải thích: MINH là sáng và ĐỨC là một năng lực thiên nhiên có khả năng tác động. Do đó nên hiểu ĐỨC là Đức tánh chứ không phải là Đức hạnh.

Minh Đức là làm sáng cái Đức Sáng để nhận định và hành động đúng theo Thiên lý. Cái Minh Đức của con người có thể sáng do sự trau giồi và có thể bị lu mờ bởi tiêm nhiễm những thói hư, tật xấu.

Như vậy, Minh Đức là làm tỏ cái Đức Sáng, là luôn luôn biến đổi con người trở nên Chí Thiện, Chí Mỹ.

Với Tôn chỉ như trên, tưởng cũng rất phù hợp với lời dạy trong bài Kinh Nhập Học như câu:

**GÂN ĐIỀU NÊN, LÁNH LẼ HƯ
NUƠNG GUƠM THẦN HUỆ ĐẶNG TRỪ NGHIỆT CĂN.**

Nghĩa là người tu khi đạt Thần Huệ giống như học sinh của Trung Tâm này đạt được cái Minh Đức rồi thì dùng nó như là cái GUƠM THẦN để trừ các nghiệt căn trong cuộc sống của mình.

Quí quá thay! Hiền Huynh cầu chúc mọi người và các cháu học sinh sẽ tìm gặp được duyên lành trong cuộc sống.

BÁCH THANH

**TỘC ĐẠO SAN DIEGO
TẠO MÃI NGỒI THÁNH THẤT MỚI**
(Tóm Lược)

Được biết Tộc Đạo San Diego được thành lập đến nay đã tròn 12 năm, hiện có 3 Hương Đạo là Mira Mesa, East San Diego và Penasquetes, mỗi Hương Đạo đều có trên 20 tín hữu. Theo Tin từ San Diego, vừa qua, với quyết tâm chung của toàn Đồng Đạo địa phương, Tộc Đạo may duyên thực hiện được ước mơ chung là mua được một Nhà Thờ cũ để làm Thánh Thất.

Ngôi Nhà Thờ được xây dựng từ năm 1952 trên một phần đất khoảng 7500 sft, thuộc diện Residential và Commercial (gồm 2 units), có 11 chỗ đậu xe, một garage cho 02 xe. Đặc điểm về hiện trạng Ngôi Nhà Thờ cũ, kế hoạch tu sửa và nhu cầu tài chính, xin xem chi tiết trong Phần “Tâm Thư Kêu gọi Yểm Trợ của Tộc Đạo San Diego” - Mục Xây Cất Thánh Thất. (Trang 28)

**THÁNH THẤT SEATTLE
(Tóm Lược Sinh hoạt Đạo sự)**

Trong thời gian vừa qua, Tộc Đạo TT Seattle ngoài các kỳ Lễ Vía, cúng kiêng như thường lệ, còn thực hiện việc Đạo sự đáng ghi nhận như sau:

**1)- Lễ Bế Giảng Trường Việt Ngữ - Thánh Thất Cao Đài Washington
(Niên khóa 2011-2012)**

Lễ Bế Giảng giản dị và đầy ý nghĩa đã diễn ra tại Thánh Thất Cao Đài Washington - Seattle vào lúc 10 giờ sáng ngày 3-6-2012 với sự hiện diện của Bàn Trị Sư, đồng Đạo, Thầy Cô và các em học sinh.

Tường Việt ngữ được thành lập vào tháng 6 năm 2009 với sự điều hành của Đại Đạo Thanh Niên Hội và trợ giúp của Bàn Trị Sự. Hàng năm, Trường khai giảng vào tháng 6 và bế giảng vào tháng 9.

Trong Niên khóa vừa qua, trường có 3 lớp: Mẫu giáo, Lớp 1 và Lớp 2 với tổng số học sinh là 17 em. Bắt đầu Niên khóa kế, Trường sẽ có thêm lớp 3. Đội ngũ giáo viên hiện có (08) Thầy Cô và Phụ tá, là những thành viên của Đại Đạo Thanh Niên Hội.

Sau phần đọc Kinh Nhập Hội, Thầy Hiệu Trưởng tuyên bố lý do và chào mừng quan khách. Tiếp theo là lời phát biểu của đại diện Bàn Trí Sự, Hiền Tài Mai Văn Tìm Quyền Đầu Tộc. Hiền Tài Tìm đã nói lên tầm quan trọng của trường Việt Ngữ và khuyến khích phụ huynh ghi danh cho các em theo học, nhất là con nhà Đạo.

Đại diện Hội Phụ Huynh cũng phát biểu cảm ơn quý Thầy Cô và Thánh Thất.

Thầy Hiệu Trưởng tiếp tục chương trình với phần Tường trình tổng quát của Trường trong niên khóa vừa qua.

Tiếp theo là Phần phát thưởng, là phần các em vui và thích thú nhất. Tất cả các em đều được nhận phần thưởng dù là phần thưởng lớn hay nhỏ để khuyến khích tinh thần các em. Những em xuất sắc và những em đi học đầy đủ được nhận phần thưởng lớn và bằng khen. Những em còn lại nhận những phần thưởng nhỏ và tượng trưng. Những phần thưởng này do Bàn Trí Sự ủng hộ. Những Thầy Cô và phụ tá được nhận tờ cảm tạ. Sau khi nhận phần thưởng các em rất vui mừng và rất hân hoan.

Buổi lễ kết thúc vào lúc 11:15 sáng cùng ngày với bài Kinh Xuất Hội.

Nhiên học 2012-2013 sẽ bắt vào tháng 9. Trước khi ra về, các Phụ huynh ghi danh cho các em tiếp tục theo học trường Việt Ngữ niên khóa tới. Các em học sinh có một buổi tiệc nho nhỏ sau buổi lễ.

2)- Thống nhứt việc hành Đạo liên quan Nghi lễ về Lễ Tang, Tế Lễ, Cầu Siêu . . .

Vào cuối tháng 03 năm 2012, Chức việc Bàn Trí Sự Tộc Đạo TT Seattle đã họp bàn thảo đi đến quyết định thống nhứt một số nội dung hành Đạo liên quan nghi lễ về Lễ Tang, Tế Lễ, Cầu Siêu và Tuần Cửu... áp dụng tại địa phương.

Được biết, phương thức mới này được xem là đúc kết kinh nghiệm thực tế từ trong tiến trình hành Đạo, sẽ góp phần kiện toàn việc điều hành Đạo sự tại địa phương.

(Xem tiếp chi tiết tại trang 53 - Mục Sinh hoạt Chuyên đề)

* Tường thuật từ Thánh Thất Seattle
(Trương Nguyễn Đăng Khoa)

Tin Đạo Sư

THÁNH THẤT DALLAS FORTWORTH, TEXAS

* * *

1)- Lễ Thượng Tượng Thiên Nhãnh tại tư gia Đồng Đạo tại Thành phố Denver, bang Colorado.

Ngày 13-3-Nhâm Thìn, Tộc Đạo Dallas Fortworth tổ chức chuyến đi Thượng Tượng cho gia đình Hiền Tỷ Nguyễn Thị Kim Liên tại thành phố Denver, bang Colorado.

Trong Đoàn lần này, ngoài HH CTS QĐT Nguyễn Công Tranh, còn có (09) Huynh, Tỷ Chức việc trong BTS và Ban Phước Thiện cùng đồng Đạo tham dự, có HH Cựu QĐT. Nguyễn Văn Đông cùng tham gia.

Khởi hành tại Thánh Thất vào lúc 8 giờ sáng mãi đến 2 giờ chiều, Đoàn đến Thánh Thất Wichita (Kansas). Sau hai năm từ ngày Lễ Khánh Thành Thánh Thất, trở lại lần này, gặp lại nhau tình đồng Đạo vui mừng khôn xiết và nơi đây có nhiều đổi thay với cổng Tam Quan và hàng rào chung quanh thật khang trang, đẹp đẽ. Thật đáng mừng và cầu chúc cho Đồng Đạo nơi đây luôn được nhiều Hồng Ân của Đức Chí Tôn, Đức Phật Mẫu và luôn được tu tiến trên đường lập vị. Nơi đây, Đoàn cũng học được kinh nghiệm quý giá tạo thêm khoản thu bằng tự lực công quả (gói bánh bán ..) của chư Huynh Tỷ nơi đây.

Phái đoàn có đến thăm Thánh Thất Hillside (Kansas) được HH. HTDP. Phạm Văn Đức tiếp đón niềm nở. Sau khi bái lê Đức Chí Tôn, Đức Phật Mẫu và các Đấng, đoàn tạm biệt Đồng Đạo Thánh Thất Wichita (KS), và mãi đến 3 giờ chiều mới tới tư gia Hiền Tỷ Liên, thành phố Denver, CO.

Cuộc hành trình khá dài. Gặp lại nhau, mọi người rất vui mừng và may mắn khi rời Wichita thì nơi đó bị bão. Đến gia đình Hiền Tỷ Liên mới thấy được tình Đồng Đạo, đồng môn; từ nơi ăn, chốn ở được lo chu đáo.

Hôm sau vào lúc Ngọ thời, ngày Rằm tháng 3 Nhâm Thìn, Lễ Thượng Tượng Thiên Nhãnh được tiến hành dưới sự chứng đài của HH CTS QĐT Nguyễn Công Tranh với sự tham dự của đông đủ các thành viên trong Đoàn.

Ngoài gia đình Hiền Tỷ Liên và phái đoàn, còn có thêm gia đình Hiền Tỷ Nguyễn thị kim Mung thành phố Aurora cùng đến dự giúp tăng thêm long trọng, trang nghiêm cho buổi Lễ Thượng Tượng.

Sau dàn cúng, HH CTS QĐT Tranh chúc gia đình Hiền Tỷ Liên giữ vững Đức Tin hầu tu tiến trên bước đường hoằng khai Đại Đạo và cầu nguyện Đức Chí Tôn, Đức Phật Mẫu cùng các Đấng Thiêng Liêng ban ân lành cho gia đình.

Hôm sau, đoàn lưu luyến chia tay và hẹn hội ngộ vào dịp Lễ Khánh Thành Thánh Thất Dallas Fortworth.

2)-Thăm viếng quý Niên Trưởng Điều trị tại bệnh viện.

Sau Đàn cúng ngày 8-4-2012 vào lúc 3 giờ chiều, Ban Cai Quản và ĐTPM có tổ chức đi thăm Niên trưởng Trương Văn Ngọc tại Đường Lão Đường gồm có: HH CTS Trương

Văn Thành, HH PTS Đỗ Đức Thượng, HH TS Mai Văn Liêm, HH TS Lê Văn Be, HH Chủ Trưởng Trần Công Bé.

Gặp lại HH Niên Trưởng Ngọc đang ngồi trên xe lăn ăn cơm chiêu, Huynh đệ tay bắt mặt mừng và trò chuyện với Niên Trưởng khá lâu. Trong dịp này, có chụp ảnh lưu niệm và chụp cá nhân riêng cho HH. Niên Trưởng (mặc Đạo phục) để gắn vào Bộ Đạo và quyển Kỷ Yếu của Đạo vì Niên Trưởng Trương Văn Ngọc là một trong các vị Hội Trưởng đầu tiên của Hội Tín Hữu Cao Đài trong giai đoạn hình thành xây dựng Thánh Thất cũ tại đường Lapsley Ct. thành phố Dallas từ năm 1984.

Trước đó vào ngày 19-2-2012, HH PTS Đỗ Đức Thượng và HH TS Mai Văn Liêm đến bệnh viện Baylor thuộc thành phố Garland (TX) thăm viếng HH Niên Trưởng Nguyễn Thành Lâm đang điều trị tại đây.

Cầu xin Đức Chí Tôn, Đức Phật Mẫu ban hồng ân cho nhị vị Niên Trưởng sớm bình phục sức khỏe.

(Mai Trần lược ghi)

TƯỜNG THUẬT TÓM LƯỢC Đại Nhạc Hội Gây Quỹ xây TT Cao Đài Houston -Texas (Ngày 15 tháng 4-2012)

* * *

Nhằm tìm thêm nguồn tài trợ cho công trình xây dựng TT Houston, sau nhiều phiên họp, Hội Đồng Quản Trị Thánh Thất Cao Đài Houston, Hành Chánh Đạo, Tây Ninh Đồng Hương Hội, Đại Đạo Thanh Niên Hội đã thống nhất tổ chức Đại Nhạc Hội nhằm Gây Quỹ xây TT Cao Đài Houston, Texas.

* Thành phần BTC gồm:

- Hội Đồng Quản Trị - Thánh Thất Cao Đài Houston TX
- Tây Ninh Đồng Hương Hội, Houston TX

- Đại Đạo Thanh Niên Hội Houston, TX và các thanh thiếu niên khác ngoài Đạo cũng như trong Đạo cùng chung tay làm việc..

Ba (03) tổ chức này cùng chung tay góp sức thiết kế và quảng cáo rộng rãi buổi Dạ Tiệc Gây Quỹ xây Thánh Thất được tổ chức vào ngày 15 tháng 4 năm 2012 tại nhà hàng Phoenix Seafood Restaurant, thành phố Houston 15156 Bellaire Blvd. Houston, TX 77083 như sau:

Trong buổi Dạ Tiệc Gây Quỹ, phụ trách điều khiển Chương trình (MC): Bác Sĩ Hoàn Kim Thành và cô Phan Duy.

- Ca sĩ tham dự gồm có ca sĩ Ngọc Hạ, Hương Thuỷ, Đặng Thế Luân, Mỹ Loan, Sơn Vương, Trọng Hải, Anh Thư ; Danh hài: Lê Tín và Thuý Nga và cắp nghệ sĩ Cải lương: Tuấn Châu, Tiểu Phụng.

- Quan khách tham dự: Luật sư Teresa Hoàng, Tân Chủ tịch Cộng Đồng Người Việt Quốc Gia tại Houston và vùng phụ cận, Nghị Viên Thành Phố Al Hoàng, Dân Biểu Tiểu Bang Texas Hubert Võ, Đại Diện của Đài Truyền Hình BYN, Đại Diện của Đài Truyền Hình VietFace. v.v... .

Được biết ngoài số quan khách nói trên, Đại Hội Gây Quỹ được sự ủng hộ nhiệt tình của quý Đồng Đạo và đồng hương địa phương với sự tham dự khá đông vượt ngoài số dự tính ban đầu của Ban Tổ chức. (Số người dự ước tính khoảng 1,000 người).

Nhờ vậy, khoản tiền thu được sau khi trang trải các chi phí, mặc dù không được như dự liệu, nhưng cũng tương đối khích lệ.

Trong tiệc gây quỹ có trình chiếu cho quý khán giả xem Slide show về tiến trình xây dựng Thánh Thất từ ban đầu cho đến nay. Điều đặc biệt trong Đại Hội Gây Quỹ lần này là có được sự hợp tác chặt chẽ của 3 thế hệ già trẻ và lực lượng tham gia của giới trẻ thật là đông, đạt kỷ lục trong tất cả những sự kiện sinh hoạt trong cộng đồng Việt Nam tại Houston.

Theo ghi nhận được thì thành phần trẻ trong BTC khoảng 30 người và thành phần thanh thiếu niên tham gia trong BTC khoảng 20 người. Đó là yếu tố chính giúp cho Đại Hội đạt được thành quả đáng khích lệ như đã nêu trên.

Nguyễn cầu cho vạn sự được hanh thông để cho công trình xây cất Thánh Thất sớm hoàn thành và ngày Lễ Khánh Thành sẽ là ngày vui chung của Đồng Đạo tại Houston, Texas nói riêng và của toàn Đạo hải ngoại nói chung sẽ không xa.

*Tin tóm lược từ Houston.
(Ngọc Túy)

TIN ĐẠO SỰ

Thánh Thất Cao Đài Austin, Texas

XÂY DỰNG HỘI TRƯỜNG

(Diện tích: 1860sf)

Sau Lễ An Vị Thánh Tượng đến nay hơn một năm rưỡi, Thánh Thất Cao Đài Austin đã từng bước xây dựng được (02) hội trường: một cho ĐĐTNH sử dụng với diện tích 760sf, do toàn thể đồng Đạo tự lực làm, không thuê mướn; và một hội trường 1860sf để sử dụng cho toàn thể đồng Đạo, đồng hương tham dự các cuộc lễ tại khuôn viên Thánh Thất.

Hội Trường có diện tích $30 \times 60 = 1860\text{sf}$ được giao cho nhà thầu thực hiện gồm một khán đài trình diễn và một phần lớn diện tích dùng tiếp khác với chi phí \$12,000 mỹ kim (do đồng Đạo, đồng hương và các Mạnh thường quân hỉ hiến).

Vào ngày 13 tháng 5 năm 2012, Thánh Thất đã quyết định thuê mướn người làm thêm nền Hội Trường bằng xi măng với chi phí \$7680 mỹ kim, cũng bằng nguồn đóng góp công quả của đồng Đạo. Công việc đã hoàn tất vào ngày 22-5-2012.

Hội Trường này đã dần được hoàn thành tốt đẹp từ mái đến nền thật khang trang duy chỉ còn làm vách nữa để thật hoàn chỉnh, chuẩn bị cho lễ kỷ niệm Hội Yến Diêu Trì và lễ phát quà Trung Thu cho các cháu thiếu nhi sắp tới đây.

Trên tinh thần lập công bồi đức, toàn thể đồng Đạo Thánh Thất Cao Đài Austin quyết dâng hết lòng thành đến Đức Chí Tôn và Đức Phật Mẫu để cầu mong được dâng hiến hết đời mình vì Thầy, vì Đạo.

Austin, ngày 25 tháng 5 năm 2012.

Hiền Tài NGÔ VĂN VỘI

Hội Trưởng Hội Tín Hữu Cao Đài Austin

* * *

Tin Tóm Lược
TRUNG TÂM VIỆT NGỮ MINH ĐỨC
 (Địa chỉ: 12316 Ryden Street, Manor, TX 78653-9776).

Trung Tâm Việt Ngữ Minh Đức tại Thánh Thất Cao Đài Austin được chính thức thành lập vào ngày 6-5-2012 (nhằm 16 tháng 4 năm Nhâm Thìn). Dưới đây là phần tóm lược một số nội dung chính những hoạch định của Trường Việt Ngữ Minh Đức để chuẩn bị cho ngày khai giảng khóa đầu tiên: ngày 9 tháng 9 năm 2012.

1)- Trung Tâm được thành lập do các thiện nguyện viên của ĐĐTNH Austin, một số Thầy Cô, và được sự hỗ trợ tích cực của Thánh Thất Cao Đài Austin với mục tiêu chính là Duy trì văn hóa - Phụng sự cộng đồng:

-Bảo tồn ngôn ngữ Việt, duy trì văn hóa phong tục tập quán Việt Nam và đào tạo thế hệ trẻ Việt ở Hải Ngoại biết ý thức được nguồn gốc tổ tiên qua phương châm “Tiên Học Lê, Hậu Học Văn”.

- Là môi trường để các em học hỏi về phong tục tập quán, những “Nhân, Lễ, Nghĩa Trí, Tín”, những cái hay, cái đẹp của dân tộc Việt; và từ đó với văn hóa Việt Nam và kiến thức khoa học tiến bộ của Âu Mỹ, các em sẽ làm rạng danh nòi giống Việt Nam.

- Trung Tâm còn là môi trường để những người có cùng hoài bão sinh hoạt với nhau.

2)- ĐĐTNH Austin chịu trách nhiệm về mọi mặt với sự hỗ trợ của Thánh Thất Cao Đài Austin, và phần quan trọng nhất chính là sự đóng góp của các thầy cô giáo, và các anh chị em mang tinh thần phụng sự xã hội.

Trung Tâm do một Ban Điều Hành phụ trách (gồm Trưởng Ban, Phó Ban, Thủ Quỹ, Thư Ký, Truyền Thông, v.v.); việc giảng dạy do một Ban Giảng Huấn gồm có Hiệu Trưởng và các Thầy Cô phụ trách.

3)- Trung Tâm không thu học phí, nhưng để có ngân quỹ hoạt động, Trung Tâm kêu gọi lòng hảo tâm và tùy hỷ hiến tặng các học cụ hoặc tài chánh của quý Phụ huynh, quý Mạnh Thường Quân, và quý Đồng Đạo. Các hiến tặng gởi qua Thánh Thất Cao Đài Austin để quý ân nhân có thể được khấu trừ thuế.

4)- Về Giảng dạy, Giáo Trình, các Khóa học (chi tiết về các Kỳ khai giảng và Bế giảng, v.v), cần liên lạc với Ban Điều Hành Trung Tâm để biết thêm chi tiết:

**TRUNG TÂM VIỆT NGỮ MINH ĐỨC
THÁNH THẤT CAO ĐÀI AUSTIN**
Số: 12316 Ryden Street, Manor, TX 78653-9776
Phone: (512)763-2686
Email: info.austin@minhduc.org
Web Site: <http://austin.minhduc.org>
(Tin từ Đô Thành Hải, Austin, Texas)

* * *

SINH HOẠT ĐẠO SỰ THÁNH THẤT NEWS ORLEANS

Để có được sự cảm thông trong tình đồng Đạo, mỗi cơ sở Đạo cần có những thông tin cho nhau hiểu được những sinh hoạt thường xuyên ở địa hạt của mỗi chúng ta để được sự an ủi, giúp đỡ hoặc vui mừng cho sự khó khăn, thành đạt trong tinh thần tương thân tương ái, đem lại những lợi ích chung về mặt tinh thần lẫn vật chất, cùng dùn dắt nhau trong tình thương yêu dùm bọc “Tuy xa mà gần” là món ăn tinh thần vô giá, hầu truyền đạt những kinh nghiệm cho nhau để càng lúc chúng ta càng hiểu nhau, khán khít nhau, thương yêu nhau càng đậm đà hơn và đó mới đích thực là “Tình Bạn Đạo” là sợi dây Thiêng Liêng không thể tách rời được.

Xin cảm ơn Cơ Quan Đại Diện làm nhịp cầu để các nơi biết được những sinh hoạt và sự phát triển của Đạo tại tại hải ngoại.

Trong tinh thần ấy, Thánh Thất New Orleans xin tường trình về những sinh hoạt

tại địa phương như sau:

1- VỀ NGHI LỄ.

Như trong Bản Tin trước, vì mong ước các Đàm cúng được thêm phần long trọng và trang nghiêm, Đồng Đạo quyết tâm thành lập Ban Lễ Sĩ. Vì thiếu nhân sự trong giới thanh niên nên các Đạo hữu nam nữ lớn tuổi từ 50 đến 75, không ngần ngại khó khăn đã kiên trì tập dợt và thực hành đầy đủ Ban Lễ Sĩ để chu toàn trong các kỳ Lễ Đại Đàm và Tiểu Đàm tại Thánh Thất và Điện Thờ.

Trong các tháng 3 và 4, Thánh Thất đã hai lần thiết lễ Tiểu Tường và Đại Tường, một lễ Tắm Thánh và một Lễ Nhập Môn cho tân tín đồ.

2- VỀ NHÂN SỰ:

Để việc điều hành đạt được kết quả tốt, đồng Đạo cùng nhau công cử:

-HH Hiền Tài Trần Huyền Quang vào chức vụ Quyền Nam Chánh Trị Sự.

-HH Thư Ký Nguyễn Tấn Quyền kiêm nhiệm chức vụ Thủ Quỹ của Thánh Thất.

3- VỀ XÂY DỰNG:

Kể từ khi khánh thành Ngôi Thánh Thất lớn, Thánh Thất cũ tạm trở thành Điện Thờ Phật Mẫu. Vì nhu cầu dành cho các Lễ Sĩ trong các Lễ Đại Đàm cùng sự thờ kính được long trọng và đầy đủ theo nghi tiết, nên toàn Đạo đã cùng nhau mỗi người một tay đập vách, phá tường mở rộng Bửu Điện với diện tích 800 sf (16X50) và một patio thật rộng (14x30), mọi người rất vui vẻ. Một sinh hoạt của những ngày xây Thánh Thất tái diễn.

Nhờ có đất rộng, Thánh Thất cũng đã tạo được vườn cây ăn trái với 40 cây đủ loại hầu sẽ giúp giảm chi phí hằng tuần.

4- TINH THẦN HY SINH:

Đồng Đạo tại New Orleans rất ít, có thể nói là ít hơn các nơi, nhưng tinh thần hy sinh và đóng góp rất cao mỗi khi có lời kêu gọi điển hình như công tác tu sửa Điện Thờ hoàn toàn tự túc do công sức và tài chánh của mọi người trong hai tuần lễ.

Một Đồng Đạo đã chuyển về Nam Cali hơn ba năm, khi trở lại New Orleans thăm viếng Thánh Thất đã phát biểu: "Điện Thờ quá đẹp và khang trang, không còn hình dung được cảnh cũ".

Hiện nay đang là mùa hè nên việc chăm sóc cây trồng, kiểng hoa và cắt cỏ chung quanh Thánh Thất cũng đang được công qua thường xuyên hàng tuần nên cảnh quang lúc nào cũng khang trang đẹp đẽ.

(Tin từ Thánh Thất New Orleans)

Tóm lược
TIN SINH HOẠT ĐẠO SỰ
THÁNH THẤT CAO ĐÀI WICHITA, KANSAS
(Tháng 3, 4, 5 năm 2012)

Trong thời gian từ tháng 3 đến tháng 5/2012, Đồng Đạo Thánh Thất Wichita, Kansas và Hiền Huynh Chánh Trị Sự Nguyễn Văn Hai cùng toàn thể Chức việc Bàn Trị Sự đã cố gắng duy trì sinh hoạt và phát huy nền Đại Đạo nơi Hải ngoại.

1- Thiết Lễ Tiểu Tường và Đại Tường.

BTS Thánh Thất Wichita đã (03 lần) thiết Lễ Tiểu Tường và Đại Tường:

- Lễ Tiểu Tường cho cố Đạo Hữu HUỲNH QUANG VINH vào ngày 12 tháng 2 năm Nhâm Thìn (DL 4-3-2012).

- Lễ Đại Tường cho cố Hiền Tài TRẦN QUỐC

TRỤ vào ngày 04 tháng 3 năm Nhâm Thìn (DL 25-3-2012). Ghi nhận trong buổi Lễ có sự tham dự chư vị Niên Trưởng gồm Chủ tịch Cộng Đồng Việt Nam Thành phố Wichita và vùng phụ cận, cùng các vị Hội Trưởng, Gia Trưởng các Hội Đoàn, Đoàn Thể cùng đồng đảo thân hữu.

- Lễ Đại Tường cho cố Đạo Hữu LẠI HỒ CƯỜNG vào ngày 16 tháng 4 năm Nhâm Thìn (DL 06-05-2012). (Đây là con thứ ba của Niên Trưởng cựu Trung Tá Lại Văn Lộc, một tín hữu Cao Đài).

2- Hỗn hiến Ủy lạo Tân Xuân trong nước và Yểm trợ xây dựng Thánh Thất tại Hải Ngoại:

Vào dịp Xuân Nhâm Thìn, Đồng Đạo Thánh Thất Wichita đã gởi về ủy lạo Đường Lão Đường, Trí Giác Cung - Tòa Thánh Tây Ninh qua nhị vị cựu CTS Nguyễn Hữu Trương và Phan Phương, đã trao 70 phần quà với tổng số tiền là 4 triệu 900 ngàn đồng VN.

- Gởi tiền hỉ cúng của Đồng Đạo nhân Lễ An Vị Thánh Tượng Thiên Nhã - Thánh Thất Họ Đạo Phú Thọ, phường Phú Thọ, thị xã Thủ Dầu Một, tỉnh Bình Dương với số tiền là 230 USD; yểm trợ Thánh Thất Sông Ông Đốc, Cà Mau, VN với số tiền là 400 USD để đúc Đại Hồng Chung.

- Yểm trợ xây dựng Thánh Thất Cao Đài Houston, Texas, Hoa Kỳ số tiền 405 USD và 10 tấm vé số; yểm trợ Thánh Thất Cao Đài California số tiền là 430 USD; yểm trợ xây dựng Thánh Thất Cao Đài Georgia (đợt 1) số tiền là 445 USD.

3- Xây dựng cơ sở Đạo:

Thánh Thất Cao Đài Wichita đã làm lễ Khánh Thành nhưng vẫn còn nhiều chi tiết cần hoàn chỉnh. Các Hiền Huynh Đạo Tâm Nguyễn Thanh Ba, Đặng Trần, Đạo Tâm Lê Hải, cơ sở Đồng Phương, Đạo Tâm Trần Đạt, Trần Dũng, cùng Đạo hữu Trần Quốc Trị và một số tín đồ đảm trách việc trang trí cổng, thiết đặt các cánh cửa và xây hàng rào song sắt với 15 cột búp sen. Công tác đã và đang thực hiện sau giờ làm việc và vào những ngày cuối tuần và ước tính sẽ hoàn tất để đón mừng ngày Thiết An Vị Thánh Tượng Điện Thờ Phật Mẫu.

và duy trì nguồn lợi tức trồng rau xanh, vườn hoa, một hệ thống tưới nước được thiết đặt hoàn tất.

4- Tiếp đón các Phái đoàn Đạo đến viếng.

- Vào 3 tháng 4 năm 2012, HH. CTS Nguyễn Văn Hai hân hoan đón mừng phái đoàn Tộc Đạo Thánh Thất Cao Đài Dallas Fort Worth, Texas gồm có (09) Huynh Tỷ do HH. CTS. Quyền Tộc Đạo Nguyễn Công Tranh hướng dẫn đến viếng thăm, nhân chuyến hành hương thượng Thánh Tượng Thiên Nhãm cho tư gia Hiền Tỷ Nguyễn Thị Kim Liên ở Thành phố Denver, Colorado.

- Ngày 5 tháng 5 năm 2012, Thánh Thất tiếp phái đoàn Đồng Đạo từ Thành phố Aurora, Colorado đến viếng thăm gồm Hiền Tỷ Nguyễn Kim Mung, Nguyễn Thị Kim Liên, Hiền Đệ Trần Chúc và Hiền Muội Huỳnh Cẩm Liên... . Phái đoàn đã dự cúng Ngọ thời cùng Đồng Đạo tại Thánh Thất Cao Đài Wichita, Kansas.

Thánh Thất thường còn xuyên đón tiếp các cư dân người Mỹ địa phương đến viếng thăm và chụp hình lưu niệm.

**Tóm Lược theo Tin từ TT Cao Đài Wichita, Kansas.*

(Châu Ý Tuyền)

Tin Tóm Lược LỄ ĐẶT VIÊN GẠCH ĐẦU TIÊN XÂY THÁNH THẤT CAO ĐÀI ATLANTA - GEORGIA

Vào ngày 25-3-2012, LỄ ĐẶT VIÊN GẠCH ĐẦU TIÊN XÂY THÁNH THẤT CAO ĐÀI ATLANTA được tổ chức tại Atlanta, Bang Georgia. Tại Hải ngoại từ nay có thêm một Thánh Thất Cao Đài theo mẫu Tòa Thánh Tây Ninh đang trên đà kiến tạo từ Khối Đức Tin và niềm ước mơ chung của tín đồ Cao Đài tại nơi đây.

Tham dự Lễ: Có rất đông Quan khách và Đồng Đạo tham dự (hơn 400 vị) gồm có:

*** Về Phân Đạo:**

- Quý vị Chức sắc Thiên Phong Cao Đài Tòa Thánh Tây Ninh (trước 1975).

- Hiền Tỷ Lễ Sanh Hương Muội và quý Đồng Đạo từ TT Texas.
- Quý Đồng Đạo đến từ Washington DC, Alabama, South Carolina
- Và đông đủ Đồng Đạo tại Thánh Thất Georgia.

***Quan Khách:**

- Quý vị Lãnh đạo Tinh thần các Tôn giáo bạn và Quý vị Quan khách tại địa phương.

- Quý vị thương gia nghiệp chủ, Mạnh thường quân. . .

***Truyền thông:** Có Báo Rạng Đông, Báo Việt Times, Phóng viên SBTN từ Tennessee.
LỄ ĐẶT VIÊN GẠCH ĐẦU TIÊN XÂY THÁNH THẤT:

Sau phần nghi thức Khai Mạc (chào Quốc kỳ, Quốc ca Việt Mỹ, Phút Mặc Niệm), Hiền Huynh Xướng Ngôn Viên ngõ lời chào mừng quan khách và giới thiệu Chương Trình buổi lễ. Hiền Huynh cũng đã tường trình nhu cầu và tâm huyết xây cất Ngôi thờ Đại Tư Phụ, Đại Từ Mẫu và các Đáng Thiêng Liêng của toàn thể Đồng Đạo địa phương.

Tiếp sau Diễn Văn khai mạc chào mừng quan khách của HH Chánh Trị Sự Nguyễn Thanh Bường và phần Tường trình diễn tiến kế hoạch tạo dựng Thánh Thất của HH Nguyễn Hữu Trường là Lễ đặt Viên Gạch Đầu Tiên xây Thánh Thất.

Lễ đặt Viên Gạch Đầu Tiên được cử hành trước Bàn Thờ tàng lọng nguy nga, long trọng và thật tôn nghiêm. Chín (09) viên gạch được tuân tự đặt vào vị trí theo hàng dọc, tạo thành đường thẳng góc với bệ ngang Chánh Điện, do (09) vị Đại diện được mời thực hiện. Trước và sau khi hành lễ, đều có múa lân phụng bái.

Sau buổi lễ là phần thiết đãi cơm chay và Văn nghệ cây nhà lá vườn do các cháu trình diễn thật xuất sắc, vui tươi. .

Kết quả tài chánh được thông báo hỉ hiến công quả hơn 60 ngàn USD, kể cả (05) năm lượng vàng của một đồng Đạo nhưng xin ẩn danh. Đây là một nguồn an ủi lớn hỗ trợ cho công trình tạo dựng Thánh Thất Atlanta, Georgia.

Cầu nguyện Đức Chí Tôn, Phật Mẫu và các Đáng Thiêng Liêng ban hồng ân cho tất cả chư Huynh Tỷ Chức việc Bàn Trí Sự cùng toàn thể Đồng Đạo và gia đình tại TT Atlanta và phò trì cho mọi việc được hanh thông để công trình xây cất Thánh

Thất Georgia sớm hoàn thành như ước nguyện.

Ban Biên Tập

(Nguồn: Tập San Thể Đạo)

**HƯƠNG ĐẠO KICHERNER, WATERLOO
ONTARIO-CANADA**
Thành Viên mới trong Cơ Quan Đại Diện

Theo như tin phổ biến trước đây, sau 2 năm hoạt động từ ngày Lễ An Vị Thánh Tượng (05/12/2009), Hương Đạo Kichener -Waterloo dần đi vào quy cũ và đã có đơn gia nhập làm Thành viên Cơ Quan Đại Diện Cao Đài Hải Ngoại và đã được chính thức công nhận theo văn thư 14/VP/QCT ngày 6-3-2012.

Bản Tin Cao Đài Hải Ngoại rất hân hoan chúc mừng và cầu chúc toàn thể Chức việc BTS và Đồng Đạo tại Hương Đạo Kichener được hưởng nhiều hồng ân của Đức Chí Tôn, Phật Mẫu và các Đấng Thiêng Liêng để mạnh tiến trên đường lập công bồi đức, góp phần gìn giữ Chơn truyền, phổ hóa nhơn sanh và vun bồi đại nghiệp Đạo.

Sinh hoạt Chuyên Đề

**NHÌN LẠI NỬA NĂM CÙNG HỌC GIÁO LÝ
TẠI HỘI TRƯỜNG CHÂU ĐẠO CALIFORNIA**
(Hiền Tài Phạm văn Khám tường trình ngày 11/3/2012)

Kính thưa toàn thể Chư Huynh Tỷ Tham dự viên Lớp Cùng Học Giáo Lý,

Ngày 21 tháng 8 năm 2011, Châu Đạo California làm sống lại phong trào “CÙNG HỌC GIÁO LÝ” sau một thời gian dài bị gián đoạn. Tính đến nay, vừa đủ nửa năm. Nhân dịp này, chúng ta thử điểm lại kết quả mà chúng ta đã thu nhận được.

Nhìn lại lúc đầu, phải nói, động lực thúc đẩy chúng ta hăng hái tham gia vào việc học tập này chính là nhờ Đức Chí Tôn dạy rằng:

“Đã bước chân vào đường Đạo Hạnh mà chẳng để công tìm kiếm, học hỏi cho rõ ngọn nguồn thì làm phận sự Môn đệ như thế có ích gì cho nền Thánh giáo đâu?”

Từ đó, chúng ta hạ quyết tâm mỗi tuần mỗi học Giáo Lý sau thời cúng Ngộ vào các ngày Chủ Nhật. Tuy nhiên, lầm khi phải đình hoãn vì các Đạo sự cần thiết khác. Để bù vào các khoảng mất mát này, sau thời Cúng chúng ta bỏ ra không quá 1 phút để nghe lời dạy của Đấng Cha Trời. Nghe rồi suy nghĩ, suy nghĩ nhiều để nó thấm vào tim và hữu duyên thì tinh ngộ như :

“Thầy nói cho các con nghe: Nếu kẻ nào hiểu Thánh Ngôn của Thầy nơi miệng của các con mà tinh ngộ thì số hằng sống nó vốn còn. Còn chẳng thì thôi, để chúng nó theo Tà quái.”(Đàn cơ ngày 27/8/1926)

Như vậy, đọc Thánh Ngôn, tìm hiểu giáo lý là điều hết sức cần thiết cho đời sống của người tín đồ Cao Đài.

Nhớ lại, thoát tiên chúng ta đã cùng nhau thảo luận về đề tài: “BA THÂN XÁC, MỘT CON NGƯỜI”.

Đây là một vấn đề hết sức mới mẻ mà chỉ có giáo lý Cao Đài mới giải thích tận cội rẽ về con người.

Con người thực tế có Ba (03) thân xác kết hợp lại:

- THÂN XÁC THỨ NHỨT:

Xác phàm do cha mẹ sinh ra, là giả thân vì nó chỉ được tạm mượn trong một thời gian ngắn trên dưới 100 năm mà thôi.

- THÂN XÁC THỨ HAI:

Do Đức Phật Mẫu thu khí Dương Quang của Đức Chí Tôn hợp cùng khí Âm Quang mà sinh ra CHƠN THẦN cho chúng ta. Chơn Thần còn gọi là CHƠN THÂN vì đây mới là thân xác đích thực của mình. Nó là chất Khí bao bọc xác phàm và giống xác phàm như khuôn đúc. Thân xác thứ hai này trường sinh, bất tử, ngoại trừ trường hợp phạm luật Thiên Điều quá nặng mới bị TẬN ĐỌA TAM ĐỒ.

- THÂN XÁC THỨ BA:

Đó là LINH HỒN hay còn gọi là CHƠN LINH do Đức Chí Tôn ban cho mỗi người. Đó là Đấng dạy dỗ và bảo hộ chúng ta.

Điều nên nhớ trên Cõi Thiêng Liêng con người chỉ có 2 Xác thân là Chơn Thần và Chơn Linh được gọi chung là Chơn Hồn.

Khi thai nhi ra đời thì Chơn Thần và Chơn Linh mới nhập thể. Từ đó mới được mệnh danh:

*Con người đúng phận tối linh,
Nửa người nửa Phật nơi mình anh nhi.
Và cũng từ đó chúng ta mới nhận rõ:
Đại Từ Phụ từ bi Tạo hóa,
Tượng mảnh thân giống cả Càn Khôn,
Vẹn toàn đủ Xác đủ Hồn,
Xây cơ chuyển thế bảo tồn vạn linh.*

Từ bài học này, chúng ta có thể dùng để trả lời câu hỏi mà nhiều người đã đặt ra: Tại sao Đạo Cao Đài thường dùng tiếng QUI VỊ hoặc QUI HỒI CỰU VỊ để ám chỉ người lìa trần thế ?

Xin thưa, như đã trình bày ở trên, con người đích thực của chúng ta được Đức Phật Mẫu sinh ra ở tầng Trời Tạo Hóa Thiên tức tầng trời thứ 9 và cũng từ đó vì cần nâng cao Thiên vị hoặc phải trả nợ tiền khen hoặc để lập thêm công, bồi thêm đức ... nên phải hạ trần.

Sau khi mãn kiếp ở trần thế, CHƠN THẦN phải bỏ xác phàm mà trở về nguyên quán cũ nhưng phải lần lượt qua 9 tầng Trời như trong 9 bài Kinh Tuần Cửu mới tới Tầng Trời thứ 9, nơi Đức Phật Mẫu ban cho Chơn Thần trước khi hạ trần nên mới gọi là QUI VỊ hay qui hồi cựu vị nghĩa là trở về quê xưa chốn cũ của mình.

Trên con đường trở về với Đức Phật Mẫu và Đức Chí Tôn, người tín đồ Cao Đài được Cửu vị Tiên Nương săn lòng đưa đường, đỡ lối với điều kiện giữ được 10 ngày chay trong mỗi tháng hoặc trường trai.

Ngoài ra, Chơn Hồn của người tín đồ Cao Đài sẽ được siêu thoát một cách nhẹ nhàng như lời Đức Chí Tôn từng khẳng định trong các khoản Đại Ân Xá Kỳ III như sau:

“Thầy ban một quyền rộng rãi cho cả nhơn loại trong Càn Khôn Thế giới nếu biết ngộ, một đời Tu cũng đủ trở về cùng Thầy”.

Khi chúng ta biết tường tận chính mình có 03 Thân Xác để rồi mới nhận ra rằng: Ngoài Cha Mẹ phàm trần, chúng ta còn có Ông Cha Thiêng Liêng tức là Đức Đại Từ Phụ và một Bà Mẹ Thiêng Liêng là Đức Đại Từ Mẫu. Đức Hộ Pháp nhắc chúng ta hiểu cho rõ hai Đấng Cha Mẹ Thiêng Liêng này để thọ hưởng một nguồn Hạnh phúc vô biên .

Chúng ta còn nhớ kết luận lý thú của bài Ba Thân Xác Một Con Người với lời dạy của Đức Lý Giáo Tông như sau:

Lấy ngũ cốc nuôi Xác phàm

Lấy học hỏi, lấy lương tri nuôi Chơn Thân (do vậy chúng ta cố gắng học Giáo lý)

Lấy Đạo Đức nuôi Linh Hồn.

Ngoài ra Đức Hộ Pháp còn dạy: Mỗi lần đi Cúng là mỗi lần cho Linh Hồn ăn vạy.

Thật thế, qua Đề tài thảo luận: Tham dự Đàn cúng như thế nào để có kết quả tốt? Chúng ta không thể quên được sự mâu nhiệm mà Đức Hộ Pháp đã giảng:

“Trong thời Cúng, đứng trên Ngai, Qua lấy hết tư tưởng của các em cùng các giọng cầu Kinh kết hợp thành món THIỀN THIỀU, Qua ôm hết dâng lên cho Đức Chí Tôn, Đức Chí Tôn hưởng rồi Ngài trả lại cho mấy em cái THIỀN TINH. Đó chính là sự hấp thụ được cái tinh ba của Trời Đất sau mỗi Đàn cúng.

Tiếp theo đó, Đức Hộ Pháp còn cho biết thêm: Trong Đàn cúng Qua thấy trên Nê hoàn Cung của mấy em, nếu định tâm thì có một hào quang xung lên đều đẽ, mọi người đều có hào quang đó. Có một vị Phật ôm hết đem vào Bát Quái Đài hiệp với hào quang của Quả Càn Khôn đoạn đem trở ra bao trùm chõ ngồi của mấy em mà mấy em không thấy được. Cho nên khi mấy em hầu lễ, nếu biết hưởng cái ơn Thiêng Liêng ban cho thì tinh thần được an tịnh. Hạnh phúc thay cho những ai biết hưởng cái hồng ân đó.Bằng không thì chẳng khác gì lúc mấy em đói, có người liêng cho đồ ăn mà không biết hưởng thì làm sao no choặng?”

Ngoài ra, Đức Hộ Pháp còn kể lại, lăm lúc Ngài ngồi cố nhớ lại những gì mà thuở sanh tiền cha mình đã để lời dạy bảo.... Nhưng không tài nào nhớ nổi! Đó cũng là điều đáng hối tiếc!

Nay chúng ta được Ông Cha Trời dạy và có ghi chép hẳn hòi trong quyển Thánh Ngôn Hiệp Tuyển mà không chịu học cho nhớ, đó cũng là điều đáng tiếc hơn!

Ý thức điều này, chúng ta cố gắng trong 6 tháng qua, học thuộc nằm lòng các lời dạy quí báu như là:

1/- TA (tức Ngọc Hoàng Thượng Đế) nói cho chúng sanh biết rằng: Gặp Tam Kỳ Phổ Độ này mà không TU thì không còn trông mong gì siêu rỗi. (TNHT trg. 18, Đàn cơ ngày 30/5/ 1926).

Đọc rồi suy gẫm lời dạy này, đây quả là một may duyên cho chúng ta gặp được Đạo Cao Đài và đang dốc lòng tu tập, siêng năng công quả để không uổng một kiếp sinh làm người. Hạnh phúc chúng ta tìm được cũng từ nguồn gốc này.

2/- “Thầy lập thành Thánh Thất, nơi ấy là Nhà Chung của các con. Thầy làm Cha Chuởng Quản ngôi nhà ấy” (TNHT trg 39 - Đàn cơ ngày 18/9/1926)

Đây là cảnh sum họp gia đình, tràn đầy tình nghĩa Cha con, anh em ruột thịt với Ông Cha Thiêng Liêng luôn luôn bao bọc và dạy dỗ cho đàn con nêu Đạo. Xin hãy tìm nơi này làm nguồn hạnh phúc cho cuộc sống của mình.

3/- “Nếu cả Thế giới này biết TU thì thế gian có thể cải lý Thiên Đình mà làm cho tiêu tai, tiêu nạn đặng, huống lụa mỗi cá nhân biết TU thì Thiên Đình cầm bộ Nam Tào cũng chẳng ích chi. (TNHT trg. 120 - Đàm cơ ngày 21/7/1926)

Như hiện nay, thế giới đang lâm vào một tình trạng hết sức bất ổn, thiên tai dồn dập, nào là Động đất, nào là sóng Thần, rồi gió xoáy, bão tuyết...nào là Chiến tranh đang bùng nổ, sắp bung nổ, nào là khủng bố... Đó là chưa kể đến các thứ bệnh dịch như HIV, cúm gà, cúm heo...Nghe tin tức số người chết hằng ngày thật đáng sợ!

Muốn hóa giải các tệ nạn trên, Đức Chí Tôn khẳng định: Nếu cả thế giới này biết TU, nếu mỗi cá nhân biết TU... thì đâu có chuyện gì đáng tiếc phải xảy ra.

Đó là một điều coi như khó thực hiện trong một sớm hay một chiều được. Đức Chí Tôn ban cho một phương thức cấp thời mà chúng ta thấy được trong câu:

“Quí Vương đến Bạch Ngọc Kinh xin hành xác và thử thách các con. Thầy chẳng chịu cho hành xác, chúng nó hiệp Tam Thập Lục Động toan hại các con nên Thầy sai Quan Thánh và Quan Âm đến gìn giữ các con...” (TNHT trg 32 - 9/8/1926)

Đây cũng là niềm an ủi và là một nguồn hạnh phúc rất lớn của người tín đồ Cao Đài, đối với Nam phái đã có Đức Quan Thánh Đề Quân và Nữ phái có Đức Phật Quan Âm luôn phò hộ chúng ta.

Ngoài ra nếu gặp điều khổ khốn khổ, bất hạnh, người tín đồ Cao Đài còn có Bà Mẹ Thiêng Liêng để nương tựa.

Sau đây là một điều hết sức quan trọng, coi như là một BÍ PHÁP mà Đức Hộ Pháp đã ưu ái ban cho chúng ta:

“Bần Đạo dám quả quyết, nơi Đền Thờ của Đại Từ Mẫu, Bà không kể con cái sang trọng, cao sang của Bà đâu, trái ngược lại, Bà lại thương yêu, binh vực những đứa con nào nó thiệt thà, hèn yếu hơn hết.

Ấy vậy, Qua nói rằng: Trong cả mấy em đây, nếu có đứa em nào thiếu thốn cả tinh thần và vật chất, thiệt thòi, nghèo khổ, tật nguyền, Qua dám chắc Bà Mẹ Thiêng Liêng của chúng ta sẽ vui ở với những kẻ ấy lắm vậy. Qua chẳng phải nói để an ủi mấy em, mà sự thật quả quyết vậy. Qua chỉ cho mấy em một cái BÍ PHÁP là khi nào mấy em quá thống khổ, quá đau đớn tâm hồn, mấy em đừng vội sầu thảm, các em quì xuống giữa không trung, các em nguyện với Bà Mẹ Thiêng Liêng ấy một lời cầu nguyện, Bần Đạo quả quyết rằng: Bà chẳng hề khi nào từ chối cùng mấy em. Qua đã thử nghiệm rồi, cả toàn con cái của Đức Phật Mẫu thí nghiệm như Qua thử coi. (Trích đoạn bài Thuyết Đạo của Đức Hộ Pháp - Lê Hội Yến Diêu Trì năm 1952)

Nói tóm lại, may duyên làm người Tín đồ Cao Đài, chúng ta luôn luôn vui sống trong nguồn hạnh phúc thanh cao với lòng tràn đầy niềm tin sau kiếp sống tại trần gian này, chúng ta sẽ được về với Mẹ Cha Thiêng Liêng trên Cõi Thiêng Liêng Hằng Sống.

NAM MÔ CAO ĐÀI TIÊN ÔNG ĐẠI BỒ TÁT MA HA TÁT.
(Hiền Tài Phạm văn Khảm tường trình)

Sinh hoạt Chuyên Đề (2)

THÁNH THẤT CAO ĐÀI SEATTLE

Qui định thống nhứt

Về nghi thức Lễ Tang, Tuần Cửu, Cầu Siêu . .

Lời Tòa Soạn:

Nội dung qui định dưới đây do Bàn Tri Sư TT Seattle đúc kết từ kinh nghiệm thực tế Xét thấy chuyên đề Đạo sự nêu trên, trong thực tế hành Đạo ở một số cơ sở Đạo địa phương có thể gặp phải, nên Ban Biên Tập cho đăng tải để chư Huynh Tỷ tùy nghi tham khảo.

* * *

Vào khoảng cuối tháng 3 /2012 vừa qua, Bàn Tri Sư sở tại TT/ Seattle sau khi bàn thảo, đã có thống nhứt hành Đạo trong nghi thức về Lễ Tang, Tuần Cửu, Cầu Siêu . . như sau:

1)- Khi có hữu sự đi hành Đạo ngoài phạm vi Thánh Thất, BTS đề cử một vị Chức việc hướng dẫn chư Đồng Đạo đến hành lễ. Vị Chức việc được ủy nhiệm chịu hoàn toàn trách nhiệm trong việc ứng xử từng hoàn cảnh. Nếu Đạo hữu nào có ý kiến chi thì tham khảo trước với vị Chức việc, chớ không nên bắt gia chủ làm theo ý riêng của mình hay phát biểu gây mất trật tự trang nghiêm khi hành sự.

2)- Trong các lần Tế Lê, Cầu siêu, Tuần Cửu. . . , nếu thân nhân không thuộc Kinh thì không nên phát bốn mà BTS nên chỉ dẫn họ tịnh tâm nghe Kinh và để hết tinh thần cầu nguyện cho người quá cố. Việc con cháu tập trung tinh thần cầu nguyện cho người quá vãng rất quan trọng, nên nếu không thuộc Kinh mà cứ lo cầm bốn để đọc mà không chú tâm việc cầu nguyện là điều thiếu sót.

3)- Nhằm khuyến khích chư Đồng Đạo ăn chay đủ 10 ngày trở lên, nên trước đây chỉ vị nào khi sanh tiền ăn chay đủ 10 ngày, khi qui vị thì Khay Linh vị mới có chưng bông trái, còn vị nào ăn chay thiếu thì không được chưng.

Trong thực tế, sự phân biệt này ở vài trường hợp làm thân nhân người chết quá bức xúc mà có khi vong linh người quá cố cũng tủi thân mà ảnh hưởng đến việc siêu thoát . . nên nay BTS quyết định tất cả các Khay Linh vị đều có chưng bông trái không phân biệt người chết có ăn chay đủ 10 ngày hay không.

* **Lưu ý:** Cần nhắc nhở thân nhân người quá cố nên đến Thánh Thất trước giờ hành lễ ít nhứt 20 phút để chăm sóc Khay Linh vị cho được tươm tất, đó là lòng hiếu thảo.

4)- Tại Thánh Thất nếu có nhiều Tuần Cửu cùng ngày, thì đọc Kinh từ Cửu thấp đến Cửu cao (Cửu 1 đọc trước rồi tới Cửu 2, Cửu 3, . . .), và sau đó mới đến tụng Cầu Siêu Bạt Tiến cho người không ăn chay đủ.

5)- Khi phát đồ tang, BTS nên giải thích thọ Tang là chứng tỏ lòng hiếu đạo, nhưng nếu người nào trong tang quyến mà không muốn mặc, hoặc mặc trong thời gian ngắn rồi xả tang thì tùy ý tang gia.

Qui định về hành Đạo trên đây được niêm yết tại Văn phòng Thánh Thất Seattle cho tất cả Đồng Đạo đều rõ.

(Tóm lược theo Tường thuật từ TT/ Seattle)

Tư Liệu Đạo Sứ
DIỄN ĐÀN ĐẶC BIỆT

TỪ “BẢN ÁN” CAO ĐÀI đến ĐẠO LỊNH số 01/1978

Hay là:

“Ai giải tán Hội Thánh Cao Đài Tòa Thánh Tây Ninh?”

Nguyên Thi (Môn đệ Cao Đài Tây Ninh)

* * *

Biến cố 30/4/75 là đánh dấu giai đoạn đen tối nhứt của Đạo và của Đất nước.

Chiếm được miền Nam, nhà cầm quyền CS bắt đầu cho cộng cuộc gọi là cải tạo toàn diện miền Nam trên các lãnh vực chính trị, kinh tế, văn hóa, xã hội . .theo mô hình toàn trị dưới chế độ độc tài Cộng sản.

Trong bối cảnh đó, Tôn giáo là một trong những lãnh vực được chú trọng đặc biệt, vì đây là mảng tín đồ quần chúng được tổ chức trong các giáo hội như Phật Giáo, Cao Đài, Hòa Hảo, Thiên Chúa Giáo, Tin Lành . .được xem là những đối lực nguy hiểm với chủ thuyết Vô thần của Cộng sản và được xem là công cụ tay sai của Thực dân Đế quốc chống lại xâm lược của chúng cần phải được loại trừ, tiêu diệt.

Trong bối cảnh chung trên, riêng đối với Đạo Cao Đài Tòa Thánh Tây Ninh, từ sau năm 1975, nhà cầm quyền Cộng Sản VN đã cho tiến hành những hoạt động bắt bớ, khủng bố, tù đày những Chức sắc, tín đồ trung kiên của Đạo; nhiều tín đồ trung kiên của Đạo đã bị xử tử, bị chết trong ngục tù Cộng sản ..

Sau 3 năm tiến hành “CÀI TẠO” Đạo Cao Đài, nhà cầm quyền Cộng Sản Việt Nam bắt đầu thực hiện chủ trương tiêu diệt Đạo Cao Đài mà giai đoạn khởi đầu là kết tội Đạo Cao Đài qua một “BẢN ÁN” hết sức nghiệt ngã dựa trên ngụy tạo sự kiện, xuyên tạc lịch sử do Mặt Trận Tổ Quốc tỉnh Tây Ninh ký ngày 20 tháng 9 năm 1978 để thực hiện âm mưu thâm độc tiêu diệt Đạo Cao Đài.

Trong phạm vi nghiên cứu của đề tài, người viết xin giới hạn phần trình bày trong những năm từ khi Bản Án ra đời đến lúc Hội Thánh Cao Đài Tòa Thánh Tây Ninh bị giải tán. (khoảng thời gian từ 20/9/ 1978 đến 1/3/1979), qua đó truy tìm những chứng tích để xác định ai là thủ phạm giải tán Hội Thánh Cao Đài Tòa Thánh Tây Ninh qua Đạo Lịnh số 01, được xem là khởi điểm cho việc thực hiện âm mưu tiêu diệt Đạo về sau này.

**TÌM HIỂU
TƯ TUỞNG CHỈ ĐẠO TRONG “BẢN ÁN” CAO ĐÀI**

Vào ngày 20/9/1978, Mặt Trận Tổ Quốc Tây Ninh cho ra đời một Văn kiện mang tên là “Bản Án hoạt động Phản Cách Mạng của một số tên phản động trong giới Cầm đầu Giáo Phái Cao Đài Tây Ninh” để lên án và kết tội Đạo Cao Đài, mà chính là kết án Đức Hộ Pháp Phạm Công Tắc và các bậc Tiền Khai Đại Đạo. Tư tưởng chỉ đạo trong Bản Án tựu trung gồm các điểm chính sau:

- Gọi Cao Đài Tây Ninh là một “Giáo Phái” và buộc tội đây “là một tổ chức chánh trị dưới hình thức tôn giáo của một nhóm người quan lại, địa chủ phong kiến đứng ra sáng lập, có tham vọng chánh trị, tham vọng cầm quyền . .”

- “BẢN ÁN” buộc tội gay gắt, bội nhọ các bậc Tiên khai Đại Đạo mà chúng gọi là những tên cầm đầu phản động cùi thể như: “Trên nửa thế kỷ qua, một số tên trong những người cầm đầu Giáo phái này không ngừng lợi dụng xương máu, mồ hôi, nước mắt của tín đồ, mà tuyệt đại bộ phận là nông dân và nhân dân lao động yêu nước, để làm hậu thuẫn chính trị phản động cho các đế quốc xâm lược nước ta qua thời kỳ lịch sử của dân tộc..”

“. . Lịch sử Giáo phái Cao Đài Tây Ninh do những người cầm đầu dẫn dắt trong nửa thế kỷ qua, là một quá trình liên tục lợi dụng khói quẩn chúng tín đồ và những người cầm đầu nối tiếp nhau làm tay sai cho các đế quốc xâm lược nước ta, đã làm hoen ố thanh danh Đạo..”

- “BẢN ÁN” lên án “Cơ Bút” trong Đạo Cao Đài cho đây chỉ là “Thuật chiêu hồn”, một phương pháp cơ bản để thực hiện tham vọng, lấy các lời Cơ Bút ấy hướng dẫn tư tưởng và hành động cho tín đồ nhằm để lừa mị và lợi dụng lòng yêu nước của tín đồ mê tín thần quyền và che đậy dã tâm của những người lãnh đạo”.

* **Chú thích:** Nội dung trên phản ánh một sự mù quáng “. .nói lên hiểu biết nông cạn về lãnh vực Tâm linh thần học, vì Cơ Bút là một phương pháp tân kỳ, huyền diệu phổ thông trong thế kỷ 20, có tính cách khoa học huyền linh Thiên Nhân giao cảm, chớ không phải dị đoan mê tín theo thuật chiêu hồn của đồng cốt, bóng, chàn .”. (2)

- “BẢN ÁN” còn tung ra những sự kiện ngụy tạo như sau “Sau giải phóng, bọn này không ra trình diện cải tạo mà hiện nay vẫn còn mang áo đội mao Chức sắc tiếp tục hoạt động chống phá cách mạng”, . . “bọn chúng vẫn còn lại không ít trong tôn giáo này, ẩn náu trong các cơ sở, cơ quan của Đạo tìm mọi cách chống phá cách mạng, tiếp tay cho các đế quốc và bọn phản động quốc tế bên ngoài”, . . . “phải kiên quyết nghiêm trị bọn phản động, bọn tình báo đế quốc đang lợi dụng Đạo để bảo vệ Đạo, tạo điều kiện thuận lợi cho Đạo trở lại tu hành thuần tuý . .”

Cần phải thấy rõ các luận điệu nêu trên chính là để dọn đường cho những hoạt động khủng bố, bắt bớ tù dày các Chức sắc, tín đồ trung kiên với Đạo mà chúng gọi là những phần tử phản động cần phải nghiêm trị, để tiên tới trưng thu, trưng dung các cơ sở của Đạo, giải tán tổ chức Cơ quan Đạo mà nhà cầm quyền CS gọi là nơi ẩn náo của bọn phản động chống phá cách mạng. .(Phần II, khoản 4 của Bản Án)

- Để tiến tới cưỡng đoạt, tịch thu Tài sản của Đạo, BẢN ÁN đưa ra luận cứ như sau: “Điều kiện kinh tế đảm bảo cho Cao Đài Tây Ninh hoạt động họ dựa vào 4 nguồn: tiền đóng góp của tín đồ (hành hương, lạc quyến, công quả), bóc lột sức lao động của những người công quả, hiến thân; kinh doanh các cơ sở kinh tế thu sản phẩm và lợi nhuận, và tiền, hiện vật của các Đế quốc và Ngụy quyền viện trợ đầu tư vào cho Hội Thánh. . Vì vậy, tài sản, dinh thự, các cơ sở kinh doanh của Hội Thánh không phải là của riêng ai, mà là tài sản của đế quốc đã rút chạy để lại, là của nhân dân lao động đóng góp. . .”

Nhân dân lao động cần phải quản lý sử dụng đầy mạnh sản xuất xây dựng chủ nghĩa xã hội. Đồng thời, phải tước đoạt những phần tài sản của Chức sắc do tham ô, ăn cắp, và dựa thế lực Đế quốc tạo ra.” (Phần II, khoản 5 của Bản Án)

*Tóm lại:

“BẢN ÁN” được dàn dựng dựa trên sự kiện được ngụy tạo, xuyên tạc lịch sử để khủng bố Chức sắc và tín đồ Cao Đài, bôi lợ và xúc phạm các Bậc Tiên Khai Đại Đạo, nhứt là xúc phạm Đức Hộ Pháp Phạm Công Tác, một vị lãnh đạo Tối Cao khả kính của toàn Đạo, được thế giới ngưỡng mộ và kính trọng, đã hy sinh cả cuộc đời vì Đạo Pháp và Dân tộc, từng vào tù ra khám, phải lưu vong và bỏ xác ở xứ người . .

Từ nội dung và tư tưởng chỉ đạo trong “BẢN ÁN”, nhà cầm quyền Cộng Sản từng bước thực hiện các biện pháp tiếp theo để tiêu diệt Đạo Cao Đài mà kế tiếp là thanh trừng và bắt bớ tù dày, tử hình những Chức sắc, tín đồ trung kiên với Đạo, tiến đến giải tán Hội Thánh, tịch thu tài sản của Đạo qua cái gọi là Đạo Linh số 01 ra đời do áp đặt của nhà cầm quyền Cộng Sản mà cụ thể là Mặt Trận Tổ Quốc, Ban Tôn Giáo và chính quyền tỉnh Tây Ninh thực hiện, dưới sự chỉ đạo của Tỉnh ủy Tây Ninh.

TÌM HIỂU ĐẠO LINH SỐ 01

(Ngày 01/03/1979)

A- BỐI CẢNH RA ĐỜI CỦA ĐẠO LINH SỐ 01:

1)- Khủng bố, trấn áp:

Việc khủng bố, bắt bớ tù dày không phải chỉ xảy ra sau khi có “BẢN ÁN” dọn đường cho sự ra đời của Đạo Linh số 01 mà ngay sau khi chiếm Miền Nam, đối với Cao Đài Tây Ninh chúng đã liên tục thực hiện khắp nơi, khắp chốn đối với những Chức sắc tín đồ trung kiên với Đạo, mà chúng cho là phần tử phản quốc, nguy hiểm cho Cách mạng, những kẻ phản động, tay sai của Mỹ Nguy . . .

Thế nhưng trong kế hoạch thực hiện chủ trương tiêu diệt Đạo Cao Đài, nhằm áp lực với Hội Thánh để trợ lực cho Đạo Linh số 01 ra đời, nhà cầm quyền Cộng Sản đã tiếp tục không ngừng đẩy mạnh các hoạt động khủng bố, bắt bớ trấn áp liên tục đối với Chức sắc tín đồ Cao Đài trung kiên với Đạo . .

Đạo Linh số 01 ra đời sau “BẢN ÁN” Cao Đài chỉ vỏn vẹn có 5 tháng 11 ngày. Thời gian này được xem là chuỗi tháng ngày khắc khoải đầy biến động đau thương trong vùng Thánh Địa Tây Ninh. Dưới áng mây đen ảm đạm bao trùm khắp chốn, tín đồ Cao Đài phải chứng kiến hàng loạt các cuộc khủng bố, bắt bớ tù dày của nhà cầm quyền Cộng Sản.

Tiếp theo Vụ Án của Phạm Ngọc Trảng và một số trí thức của Đạo (gồm 19 vị) (1) được qui là phản động và đưa ra Tòa xét xử với mức án nặng nề: có 3 bị tử hình, 3 chung thân và số còn lại từ 07 năm đến 20 năm. (*Ngài Bảo Đạo, ông Phối Sư Thái Hiếu Thanh, Bà Phối Sư Hương Mây được mời phải tham dự*), và vụ án Đinh Văn Kip được dàn dựng ở nhà xe Giáo Tông Đường và cho là phản động để tiến hành tiếp cuộc khủng bố bắt bớ, tù dày . .

- Ngày 29 và 30 tháng 10 năm 1978, vu cáo can án chính trị, bắt Chưởng Quán Nông Viện và một số Chức sắc khác; ngụy tạo tang vật bắt Nguyễn Thị Hoài (tức Tám Ngoài) tại cự xá thợ hồ nữ phái trong Nội Ô, một nhân viên công qua phát thuốc tại Y Viện Phước Thiện, để từ đó chiếm đoạt Y, Nông Viện Phước Thiện, xâm nhập kiểm soát khu vực Nội Ô Tòa Thánh.

- Tiếp tục bắt bớ một số Chức sắc (Hành Chánh, Phước Thiện) có gốc Quân Đội Cao Đài phải đi học 45 ngày để trấn áp tinh thần Đạo . . Một số chức sắc Phước Thiện khác đều bị bắt mà không cho biết lý do gồm Chơn Nhơn Trần Văn Lợi, Phó Chưởng Quán Phước Thiện; Chơn Nhơn Phạm Văn Oai, Thượng Thống Lê Viện Phước Thiện; Đạo Nhơn Hòa, Phụ Thống Lại Viện Phước Thiện . . .

Theo một số tác giả nhận định về sau này thì giai đoạn bắt bớ trấn áp này dọn đường cho việc xâm nhập Nội Ô Tòa Thánh, khủng bố tinh thần Chức sắc và tín đồ Cao Đài, mở đường cho việc phát động học tập “BẢN ÁN” Cao Đài để chuẩn bị cho Đạo Linh số 01 ra đời.

2)-Khủng bố tinh thần: “Các cuộc Đấu Tố và học tập Bản Án”.

Sau đợt bắt bớ trấn áp, nhà cầm quyền Cộng Sản bắt đầu đợt học tập “BẢN ÁN” nhằm bội nhọ kết tội các bậc Tiên Khai, nhứt là Đức Hộ Pháp Phạm Công Tắc. Họ không từ nan bất cứ thủ đoạn xấu xa nào như mua chuộc, hăm dọa những người yếu Đức Tin tuân theo ý đồ của họ để được hưởng sự khoan hồng của cách mạng (?). .

- Trước khi phát động “Học Tập Bản Án”, vào ngày 01-11-1978 và ngày 2-11-1978, nhà cầm quyền Cộng Sản cho triển khai “BẢN ÁN” tại chợ Long Hoa và Cung Trí Giác, trưng bày tài liệu, hình ảnh, bút tích ngụy tạo của các Chức Sắc Thiên Phong cấp lãnh đạo, trong đó có Đức Hộ Pháp Phạm Công Tắc để làm bằng cớ kết tội...

Thực chất đây là những cuộc “ĐẤU TỐ” mở ra để chúng đấu tố, áp lực quần chúng tín đồ tố cáo, kết án các bậc Tiên Khai và trấn áp tinh thần của Đạo. Qua cuộc đấu tố này, có những tín đồ trung kiên với Đạo lên tiếng phản biện như quý vị Lê văn Lượm, Nguyễn văn Thế không đồng tình với Bản Án để rồi sau đó đều bị bắt giữ.

Hình thức đấu tố này còn liên tiếp được tổ chức tại một số Thánh Thất ở các địa phương để bôi nhọ, làm oen mổ thanh danh của Chức Sắc Tiên Khai khởi đầu cho các giai đoạn tiếp để tiêu diệt Đạo.

- Tiếp sau đợt “ĐẤU TỐ”, tất cả Chức việc Bàn Trí Sự trong 20 phận Đạo vùng Thánh Địa nhận lệnh phải đi học tập “BẢN ÁN” trong đợt đầu tiên ngày 3-11-1978 tại các địa điểm chỉ định và bị ép buộc phải tố cáo Đức Hộ Pháp Phạm Công Tắc và các bậc Tiên khai của Đạo. Tuy nhiên theo tài liệu ghi nhận được, ý đồ của họ bất thành được vì chỉ có 4 trên 200 Bàn Trí Sự làm việc này vì do yếu Đức Tin hoặc bị mua chuộc hăm dọa.

Nhà cầm quyền Cộng Sản cũng không từ bỏ bất cứ thủ đoạn gian xảo, phi nhân nào trong thực hiện mưu đồ của chúng. Họ ép buộc, khuyến dụ, hứa hẹn với những Chức sắc, tín đồ bị bắt đang bị giam giữ gọi là “học tập” trong các trại cải huấn đứng ra tố cáo lối lầm của Chức Sắc lãnh đạo trong Đạo gọi là “Phản Tỉnh” để được sớm trả tự do. Thật là một sự chua xót, đắng cay trước cơn khảo đảo nghiệt ngã lúc bấy giờ.

- Sau đợt học tập của Chức việc Bàn Trí Sự, kế tiếp là tất cả Chức Sắc từ phẩm Giáo Hữu đỗ lên phải đi học tập “BẢN ÁN” trong Nội Ô Tòa Thánh trong 5 ngày. Trước thảm cảnh nghiệt ngã lúc bấy giờ, chính Ngài Hồ Bảo Đạo đứng ra phát biểu tự mình nhận tội như vầy: “Tôi là nhà trí thức lại lớn tuổi, tôi không để cho ai lường gạt tâm lý được. Chính tôi nhận định đường lối phải, tôi mới theo. Nếu chánh quyền định hình phạt Đức Hộ Pháp thế nào tôi xin gánh chịu như thế đó, tôi không bao giờ chối cải những hành động của tôi đã làm trong 20 năm qua”.

- Đến ngày 20-11-1978, nhà cầm quyền Cộng Sản bắt từ cấp Lễ Sanh và các cấp tương đương gồm Luật Sư, Sĩ Tải, Giáo Thiện, Giáo Nhi, Bếp Nhạc (tất cả 1029 vị) đi học Tập “BẢN ÁN” trong thời hạn 10 ngày, chính thức bắt đầu từ ngày 22-11-1978. Dù dưới áp lực của chính quyền, phần lớn những vị tham dự nhứt là các Luật sư, Sĩ Tải Hiệp Thiên Đài kiên quyết giữ vững Đức Tin, không đồng tình với Bản Án và dứt khoát không tố cáo, kết tội Đức Hộ Pháp.

B- HỢP THỨC HÓA BẢN ÁN (Chuẩn bị cho Đạo Linh số 01 ra đời).

1)- Nghị Quyết của Hội Đồng Nhân Dân Tỉnh Tây Ninh:

Ngày 13.12.1978, Hội Đồng Nhân Dân Tỉnh Tây Ninh ban hành Quyết Nghị đăng trên báo Tây Ninh bộ mới số 47, ngày thứ bảy 23-12-1978. Quyết Nghị gồm 05 Điều mà quan trọng nhất là Điều 3 và 4 như sau:

- Giải tán và nghiêm cấm hoạt động hệ thống tổ chức Hành chánh Đạo từ trên đến cơ sở.
- Xóa bỏ và nghiêm cấm Cơ bút,
- Chính quyền sẽ quản lý toàn bộ các cơ sở vật chất mà Đạo đang quản lý kinh doanh không thuộc chức năng tôn giáo để phục vụ cho lợi ích xã hội.
- Căn cứ vào tính cách tu hành, chính quyền sẽ qui định cụ thể số Cơ sở để chuyên lo việc tín ngưỡng.
- Giao cho Uỷ Ban Nhân Dân Tỉnh Tây Ninh chịu trách nhiệm tổ chức chỉ đạo thực hiện thắng lợi Nghị quyết này, và báo cáo kết quả lên cấp trên và Hội Đồng Nhân Dân Tỉnh trong kỳ họp tới.

2)- Triển khai Nghị Quyết:

Ngày 28-12-1978, Ngài Hồ Bảo Đạo được mời ra UBND Tỉnh dự buổi triển khai Nghị Quyết của Hội Đồng Nhân Dân và yêu cầu Hội Thánh ra Thông Tri thông qua các điểm của Nghị Quyết này để từ đó dọn đường cho Đạo Linh số 01.

Trong buổi họp, Ngài Hồ Bảo Đạo đã có những phát biểu không hoàn toàn tán đồng với nội dung của Nghị Quyết nhứt là việc giải tán Đạo; cấm Cơ bút cũng như việc nhà cầm quyền Cộng Sản sẽ quản lý toàn bộ các cơ sở vật chất của Đạo . . .

3)- Thông Tri số 01/HT/TT ngày 16 tháng giêng Kỷ Mùi (dl. 12-2-1979).

Nhà cầm quyền Cộng Sản buộc Hội Thánh phải ra Thông Tri cho toàn Đạo rõ về thực hiện Nghị Quyết của Hội Đồng Nhân Dân để dọn đường tiêu diệt Đạo.

Dưới áp lực của cường quyền, Hội Thánh đành phải chấp nhận Bản Dự thảo Thông Tri được sọan ra (mà tên Trương Ngọc Anh tự 5 Anh, gốc là tín đồ Cao Đài Bến Tre, được Cộng Sản cài vào Hội Thánh lên đến chức Thừa sứ Hiệp Thiên Đài, sau đó bỏ ra bưng, được kết nạp đảng viên, sau 1975 về giữ chức Phó Chủ tịch Mặt Tổ Quốc VN Tỉnh Tây Ninh lúc bấy giờ, sau này tự nhận là đóng góp phần lớn nội dung của Dự Thảo).

Bản Dự thảo Thông Tri được đem ra thảo luận trong phiên họp cấp Phối Sư đồ lên trong một tuần nhưng không được thông qua để ban hành vì Hội Thánh không đồng ý những buộc ràng nghiệt ngã của nhà cầm quyền Cộng Sản theo như Nghị Quyết của Hội Đồng Nhân Dân Tỉnh.

Sau đó, Hội Thánh đành triệu tập một Hội nghị mở rộng thành phần từ phẩm Lễ Sanh và phẩm tương đương Lễ Sanh trở lên tại giảng đường ngày 22-12-Mậu Ngọ (tức ngày 18-1-1979) mà nội dung thông báo là để thảo luận chỉnh sửa Thông Tri, nhưng trong Hội nghị kỳ thực là hướng dẫn, thuyết phục thông qua Bản Dự Thảo.

Hội nghị lần này, đa số tham dự Hội Nghị không đồng tình với Bản Dự Thảo. Tuy nhiên vì dưới áp lực nặng nề của nhà cầm quyền, nên trước khi cho biểu quyết, Ngài Hồ Bảo Đạo tuyên bố: “Tôi sẽ chịu tất cả tội tình về sự chỉnh đốn nội bộ của Đạo hôm nay. Nếu về Thiêng Liêng các Đấng bắt tội tôi, tôi sẽ gánh tất cả tội lỗi thế cho Hội Thánh. Quý vị cứ an tâm ẩn nấp để từ từ chúng ta qua khúc quanh lịch sử này.

Thế tình nói: thắng làm Vua, thua làm giặc. Cách Mạng đã làm Vua từ Bắc chí Nam, họ muốn gì nếu chúng ta cải lão đến đâu, rốt cuộc cũng phải xuôi tay. Tôi xin quý vị vững Đức

Tin. Đạo của Chí Tôn phải trải thất ức niên; không lẽ hôm nay mới có 54 năm mà bị bế sao? Có lẽ quyền Thiêng Liêng định vậy, nên chúng ta phải chịu vậy. . . .

Sự phát biểu của Ngài Bảo Đạo gây ra xúc động, sự đồng cảm sâu xa với nỗi đau của Bậc Chức Sắc Đại Thiên Phong trước biến động đầy đau thương của Đạo và của Đất nước.

Thế là qua biểu quyết bằng cách giơ tay, Dự Thảo Thông Tri được thông qua trong Hội Nghị ngày 22 tháng 12 năm Mậu Ngọ, để rồi thành Bản Thông Tri chính thức số 01/HT/TT ngày 16 tháng giêng Kỷ Mùi (dl. 12-2-1979) được Hội Thánh ban hành gởi toàn Đạo.

Bản Thông Tri chấp nhận “BẢN ÁN”, tán đồng các điểm trong Nghị Quyết của Hội Đồng Nhân Dân, mà trong đó “*thực hiện Chơn Truyền của Đạo phải gắn chặt với nền đạo đức của chữ nghĩa xã hội. . . ; đổi mới đường lối hành Đạo*”, “*bãi bỏ Cơ Bút*”, “*giải thể toàn bộ cơ chế của nền chính trị Đạo từ trung ương đến địa phương*”, “*chấp hành chính sách cải tạo công thương nghiệp tư bản tư doanh*.” (mà thực chất là chuẩn bị tuốc đoạt tài sản của Đạo). . . “*hành Đạo phải xuất phát từ lòng yêu nước, yêu chủ nghĩa xã hội*”. v.v..

Xem kỹ thì toàn bản Thông Tri nặc mùi tuyên giáo lý luận Cộng Sản, xen kẻ giọng điệu phàm phu trân tráo của kẻ ngoại Đạo vô thần “*chúng ta xây dựng vững chắc một nền Đại Đạo Cao Đài trong sáng và tiến bộ để mãi mãi xứng đáng là một thành viên trung thành trong Mặt Trận Tổ Quốc Việt Nam . . .*”, và đối với Tín đồ Cao Đài, đây là vết nhơ khó gột rửa tiêu diệt tôn giáo của Cộng Sản VN.

C- ĐẠO LINH số 01 - HỆ LỤY.

1)- Ai Soạn thảo ra Đạo Linh số 01:

Sau khi thành công áp đặt Hội Thánh ký Thông Tri 01, nhận lệnh từ Tỉnh Ủy, Mặt Trận và nhà cầm quyền Tỉnh Tây Ninh, tên Trương Ngọc Anh với nhiệm vụ đặc trách Cao Đài Vận, đã ép buộc Hội Thánh soạn thảo Chương Trình hành Đạo mới phù hợp với “Trào lưu tiến hóa của Dân tộc” . .

Trước tình hình mới, Hội Thánh đã dốc hết thành tâm thiện chí kết hợp với quyền đời, những mong bảo tồn được Cơ Đạo hầu dùn dắt con cái Đức Chí Tôn an bình thủ phận trên bước đường tu, đã triệu tập cuộc họp tối cao để thực hiện.

Sau một tuần lễ, Chương Trình hành Đạo mới được soạn thảo sắp xong, thì sau khi di dự họp với Mặt Trận Tổ Quốc ở Hà Nội về, tên 5 Anh đến Văn Phòng của Ngài Hồ Bảo Đạo, nhận dự thảo này mang về cùng Chánh Phối sư Thái Hiểu Thanh (*lúc bấy giờ là thành viên Mặt Trận Tổ quốc Trung Ương Hà Nội*) tự ý soạn ra Đạo Linh số 01 mà trong đó đều rập theo nội dung tư tưởng chỉ đạo trong “Bản Án” Cao Đài và nội dung Nghị Quyết của Hội Đồng Nhân Dân, để rồi sau đó áp đảo Hội Thánh ký tên ban hành. (1)

Theo Hồi Ký của Ngài Hồ Bảo Đạo thì trong Nghị quyết của Hội Đồng Nhân Dân tại Điều 4 có ghi: “*Giao cho UBND chịu trách nhiệm tổ chức thực hiện thắng lợi Nghị Quyết này*” và theo Ngài thì “*nếu đột ngột giải tán một lần tổ chức Hành Chánh Đạo theo như Nghị quyết của HDND thì át có sự dao động không nhỏ trong Đạo nên Ủy Ban Nhân Dân và MTTQ khéo léo kéo dài việc thi hành bằng cách “Gài cho Hội Thánh ra Bản Thông Tri số 1 ngày 12-2-79 và Đạo Linh 01 ngày 31-3-1979 . .*”

(1) **Ghi chú:** Theo tác giả Huệ Đăng, thì Mặt Trận Tổ Quốc Tây Ninh (do tên Trương Ngọc Anh) kết hợp với Mặt Trận Tổ Quốc Việt Nam Hà Nội (Trung Ương) là tác giả soạn ra văn kiện nghiệt ngã diệt Đạo này.

2)- Đạo Linh số 01 ra đời trong máu và nước mắt:

Ngài Chánh Phối Sư Thượng Trọng Thanh bị khủng bố sát hại do quyết tâm từ chối không ký vào ĐẠO LỊNH SỐ 01 vì thấy đây là mưu đồ thâm độc của Cộng Sản tiêu diệt Đạo, dẫn đến cái chết thương tâm của Ngài tại Nam Đầu Sư Đường giữa đêm khuya. Theo tài liệu ghi lại thì ngay hôm trước khi họ nạn, Ngài Chánh Phối Sư có cải vã với tên Trương Ngọc Anh và đêm đó vào lúc 23:30 khuya khi chuông chùa vừa đổ đánh thúc thì trên lầu Nam Đầu Sư Đường, (nơi cụ thường nghỉ để cúng thời Tý), có vang một tiếng nổ nhỏ rồi thì đèn lửa tắt hết, lúc tri hô lên thì xác của Ngài nằm sóng sượt ở dưới đất. Sáng hôm sau phát hiện thì thấy rằng bị mất 2 cái, phía sau đầu có lồng lổ, máu rỉ ra.

Chứng tích cho thấy Ngài đã bị bọn bạo quyền sát hại. Rõ là phần tử phản Đạo tay sai cho bọn vô thần khát máu đã không từ nan bất cứ hành vi tàn bạo, độc ác nào để tiêu diệt bất cứ ai được xem là chướng ngại của chúng.

Ngài là Chức Sắc trung kiên đã tử vì Đạo, thế mà về sau trong Đạo Linh số 01 vẫn có (02) hai chữ ký của Ngài (?), một chữ ký với tư cách là Quyền Thượng Chánh Phối Sư và một chữ ký khác là ký thay mặt cho Quyền Ngọc Chánh Phối Sư (?)

3)- Đạo Linh số 01 dọn đường cho tội ác của Cộng Sản Việt Nam tiêu diệt Đạo Cao Đài:

ĐẠO LỊNH SỐ 01 ký ban hành ngày mùng 04 tháng 2 Kỷ Mùi (01-03-1979) gồm (09) Điều mà quan trọng là các Điều 1, 2, 3, 4 và 5 như sau:

a/- Giải thể toàn bộ các cơ cấu tổ chức Chánh Trị Đạo, từ Trung ương đến Địa phương, bao gồm:

- Hiệp Thiên Đài và các Cơ quan trực thuộc.

- Cơ Quan Phước Thiện (gồm các cơ quan chuyên môn và các tổ chức Địa phương trực thuộc).

- Cửu Trùng Đài và tất cả các Cơ quan Hành chính các cấp từ Trung Ương đến Địa phương.

- Phố Tế Trung Ương và Địa phương.

- Hội Thánh Hàm Phong.

- Các tổ chức Chính Trị từ Đạo, các Hội đoàn có gốc từ Đạo Cao Đài Tòa Thánh Tây Ninh . . .

- Khơi mào cho việc tịch thu các cơ sở vật chất, thiết bị vật tư, lương thực, tài chánh, động sản và bất động sản của Đạo . . . (Điều 1)

b/- Thành lập mới một Cơ Quan Hành Đạo duy nhứt tại Tòa Thánh là “Hội Đồng Chưởng Quản” (HĐCQ) của Hội Thánh Đại Đạo Tam Kỳ Phổ Độ. Ngoài thành phần, chức năng và nhiệm vụ của HĐCQ và về hành trì Đạo Pháp được qui định, HĐCQ phải “*quan hệ gắn bó với Mặt Trận Tổ Quốc Việt Nam, với Nhà nước Cộng Hòa Xã hội chủ nghĩa Việt Nam các cấp về mặt đoàn kết dân tộc . . chấp hành nghiêm chỉnh các chính sách, chủ trương, pháp luật của Đảng và Chính phủ*”. (Điều 2)

c/- Qui định việc thăng thưởng Chức Sắc hữu công cùng Đạo, việc đào tạo tuyển chọn Chức Sắc vào hàng Hội Thánh và hình phạt đối với Chức Sắc vi phạm luật Đạo, luật nước.

Một trong các tiêu chuẩn Chức sắc và tuyển chọn Chức sắc trong hàng Thánh thể là: “Tinh thần phục vụ Đạo, phục vụ nhân dân và phục vụ Tổ quốc Việt Nam Xã hội chủ nghĩa”. (Điều 3)

d/- Qui định chu kỳ họp Đại Hội Hội Thánh (04 năm/1 lần), chức năng, nhiệm vụ Đại Hội Hội Thánh, thành phần và nhiệm vụ Hội viên. (Điều 4)

e/- Bỏ Cơ Bút và nghiêm cấm toàn Đạo sử dụng Cơ Bút. (Điều 5)

Điểm lưu ý là từ Điều 2 đến Điều 4, có những qui định mang tính trấn áp và dọn đường cho việc cài người vào tổ chức HĐCQ và Chức Sắc hành Đạo ở các địa phương mà cụ thể là ở các khoản sau:

* Về nguyên tắc giới thiệu Chức Sắc ứng cử Hội Đồng, tiêu chuẩn thành viên Hội Đồng Chưởng Quản:

- Lý lịch bản thân của mỗi ứng cử viên phải không án tiết với Đạo, với Đời, phải là Chức Sắc hết lòng vì Đạo, vì nước, vì chủ nghĩa xã hội

- Lý lịch cá nhân phải thông qua Hội Thánh, chánh quyền địa phương xét duyệt trước khi bầu cử. (Điều 2 - khoản d)

* Qui định nhiệm vụ Chức Sắc cai quản ở địa phương (Thánh Thất và mỗi Điện Thủ) phải “*Quan hệ gắn bó với Mặt Trận Tổ Quốc Việt Nam và Chánh quyền Cách mạng nơi mình hành Đạo về mặt đoàn kết dân tộc, chấp hành tốt các chủ trương, chánh sách và pháp luật của Nhà nước.*” . . . “*động viên, động đúc tín đồ tích cực tham gia thực hiện các chủ trương, chánh sách đó và tham gia xây dựng quyền làm chủ tập thể của nhân dân lao động ở địa phương*”. . . (Điều 2)

* Dựa hình thức kiểm điểm, phê và tự phê (theo như sinh hoạt Đảng, Đoàn) vào sinh hoạt của Đạo như: “*mỗi Chức Sắc dự Đại Hội phải thật thà phản ánh bằng văn kiện sự kiểm điểm, phê bình quá trình hành Đạo của mình giữa hai kỳ họp*”, đó là “*Việc tu dưỡng bản thân và thành tích lập công với Đạo với nước, với chủ nghĩa xã hội..., từ đó, để định ra việc thăng thưởng hay kỷ luật. . . .*”.

Nhin Tổng quan thì ĐẠO LINH SỐ 01 chỉ là khởi điểm thực hiện chủ trương tiêu diệt Đạo Cao Đài. Nó bắt đầu cho thời kỳ đen tối nhứt của lịch sử Đạo cho mãi đến khi mà Cộng Sản Việt Nam đã hoàn toàn thành công trong việc biến Đạo Cao Đài từ một nền Chánh giáo thành Phàm giáo, hoàn toàn trở thành một tổ chức ngoại vi, ngoan ngoãn trong Mặt Trận Tổ Quốc dưới sự lãnh đạo của Đảng.

MỐI TƯƠNG QUAN Giữa ĐẠO LINH 01 VÀ “BẢN ÁN” CAO ĐÀI

Những sự kiện dẫn chứng trên cho ta thấy mối tương quan không thể chối cãi giữa “BẢN ÁN” Cao Đài do Mặt Trận Tổ Quốc Tây Ninh, tiếp ngay sau đó là Nghị Quyết HĐND ngày 13/ 7/1978 được Ủy Ban Nhân Dân triển khai ngày 28-12-1978 (mục đích là nhằm áp lực Hội Thánh thi hành Nghị Quyết này) để từ đó Thông Tri ngày 4 tháng 2 Kỷ Mùi (DL.1/3/1979) do Hội Thánh ký phổ biến Đạo, để dọn đường cho ĐẠO LINH SỐ 01 nghiệt ngã ngày mùng 04 tháng 2 Kỷ Mùi (DL. 01/03/1979) như đã nêu rõ ở trên.

Tìm hiểu và phân tích kỹ chúng ta thấy hiển lộ sự tương quan rõ rệt giữa các Tiền đề nêu trong “BẢN ÁN” (*tức nội dung tư tưởng chỉ đạo*) và Hệ luận (*tức nội dung Đạo Linh số 01*) như sau:

1)- “BẢN ÁN”: Kết tội “ Giáo Phái” Cao Đài Tây Ninh “là một tổ chức chánh trị dưới hình thức tôn giáo của một nhóm người quan lại, địa chủ phong kiến đứng ra sáng lập, có tham vọng chánh trị, tham vọng cầm quyền liên tục lợi dụng khối quần chúng tín đồ và những người cầm đầu nối tiếp nhau làm tay sai cho các đế quốc xâm lược nước ta, đã làm hoen ố thanh danh Đạo..”

Đạo linh 01: Giải tán Hội Thánh Cao Đài Tây Ninh biến thành Hội Đồng Chưởng Quản (mà nhiệm kỳ đầu tiên là lâm thời chỉ định). Đặc biệt như đã nêu trên, từ Điều 2 đến Điều 4 của Dao Linh số 01, mang nội dung trấn áp và dọn đường cho việc cài người vào tổ chức Hội Đồng Chưởng Quản và Chức Sắc hành Đạo các địa phương để khuynh đảo nền Đạo sau này. . .

2)- “BẢN ÁN”: Lên án “Cơ Bút” trong Đạo Cao Đài chỉ là “Thuật Chiêu Hồn”, . . để lừa mị, và lợi dụng lòng yêu nước của tín đồ mê tín thần quyền và che đậy dã tâm của những người lãnh đạo. . .”.

Đạo linh 01: Xóa bỏ nghiêm cấm Cơ Bút trong Đạo Cao Đài.

3)- “BẢN ÁN”: Đưa ra luận cứ: “..Tài sản, dinh thự, các cơ sở kinh doanh của Hội Thánh là tài sản của đế quốc đã rút chạy để lại, là của nhân dân lao động đóng góp. Do đó, nhân dân lao động cần phải quản lý sử dụng đầy mạnh sản xuất xây dựng chủ nghĩa xã hội. . .(Phần II, khoản 5 của Bản Án)

Đạo linh 01: Khởi xuong việc tịch thu, trưng thu toàn bộ tài sản của Đạo mà về sau này, nhà cầm quyền Cộng Sản ban hành Quyết định số 124/QĐ-UB ngày 04/6/1980 để thực hiện mục đích này cho đến nay.

TÓM LẠI: ĐẠO LINH SỐ 01 là hệ quả của “BẢN ÁN” Cao Đài do Mặt Trận Tổ Quốc áp đặt đã được khai triển theo từng giai đoạn một và với sự ra đời của ĐẠO LINH SỐ 01, nhà cầm quyền Cộng Sản đã thành công trong giai đoạn đầu tiêu diệt Đạo Cao Đài.

AI LÀ THỦ PHẠM GIẢI TÁN HỘI THÁNH CAO ĐÀI TỎA THÁNH TÂY NINH?

Xuyên suốt từ “BẢN ÁN” Cao Đài đến sự ra đời của Đạo Linh số 01 ngày 1/3/1978 nêu trên, qua các tư liệu, chứng tích về Đạo sứ, cho thấy dã tâm tiêu diệt Đạo Cao Đài của nhà cầm quyền Cộng Sản sau khi cuống chiếm Miền Nam.

Sự thật đã phơi bày, ngoài các chứng tích về khủng bố, trấn áp trong suốt thời gian dài từ khi “BẢN ÁN” của Mặt Trận Tổ Quốc ra đời đến lúc ban hành ĐẠO LINH SỐ 01 (trong đó có hành vi bạo tàn độc ác, sát hại Ngài Chánh Phối Sư Thượng Trọng Thanh) ..mà còn có một số bằng chứng sưu tập được từ sau khi ban hành ĐẠO LINH SỐ 01, cho thấy hành vi thủ đoạn tiêu diệt Đạo Cao Đài của nhà cầm quyền Cộng Sản.

- Mặc dù trước đây phần lớn Chức Sắc đã thông qua Dự thảo Thông Tri làm nền cho Đạo Linh số 01 ra đời, nhưng sau khi Hội Thánh ký ban hành Đạo Linh số 01, gây ra bao nỗi băn khoăn, uất hận dần lan tỏa trong Chức Sắc và tín đồ Cao Đài, nhứt là đối với Chức Sắc Hiệp Thiên Đài.

Trước tình huống đó, Ngài Hồ Bảo Đạo ban hành Bức Tâm Thư gởi trấn an các Chức Sắc HTĐ ngày 18-3- Kỷ Mùi (14/4/1979) (khoảng 1 tháng ruồi sau khi ký Đạo Linh 01).

Bức Tâm Thư có ghi rõ: “ .. Trước cuộc biến thiên trong cửa Đạo hiện nay, do ảnh hưởng của cơ Đời, có một số Chức Sắc Hiệp Thiên Đài tỏ ra hoang mang lo sợ không biết việc cải tổ cả cơ cấu tổ chức Hành Chánh Đạo có phạm đến Luật Pháp Chơn Truyền của Đạo hay không và làm như vậy có tội gì với Ngọc Hư Cung hay không? . . .

Đặc biệt việc giải tán Bộ Pháp Chánh Hiệp Thiên Đài làm cho số Chức Sắc đó càng thắc mắc lo âu hơn, . . họ không còn phương tiện bảo vệ Luật Pháp Chơn Truyền của Đạo. Tôi rất thông cảm cảnh thắc mắc lo âu của mấy em đó vì đây là một việc chưa từng có từ khi mở Đạo đến giờ.

*Nếu nói đến việc phạm Luật Đạo, đặc biệt là Đạo Luật năm Mậu Dần thì điều đó hẳn có. Nhưng nói việc làm đó có tội hay không thì hẳn là **không có tội với Thiêng Liêng**, vì **việc làm đó là do lệnh của Nhà nước không thể bắt tuân đặng**. . .*

Chứng tích rành rành trên cho thấy việc giải tán Hội Thánh là do lệnh của nhà cầm quyền Cộng Sản và Hội Thánh lúc bấy giờ trong vòng kềm tỏa, áp chế không thể cưỡng chống lại được.

- Về sau, Ban Tôn giáo Chánh Phủ trong Thông báo số 10-TB/TGCP ngày 30-12-1995, phần “Đánh giá tình hình một số hệ phái Cao Đài” đã không che dấu sự thật: “ . . Sau giải phóng, TA giải tán bộ máy Hành Chánh Đạo, trưng thu cơ sở vật chất. . . ”.

Người Tín Đồ Cao Đài cần thấy rõ sự bạo tàn, thảm hiểm của nhà cầm quyền Cộng Sản đã lấy Đạo diệt Đạo, nội công ngoai kích qua sử dụng các phần tử tay sai núp bóng Đạo (như tên Trương Ngọc Anh ...); bằng bạo lực trấn áp, mượn tay Hội Thánh giải tán Hội Thánh, rồi huyên hoang tuyên bố không can thiệp vào việc nội bộ tôn giáo để lừa bịp nhơn sanh, lừa bịp nhân dân trong nước và thế giới.

Những bằng chứng xác thật, rành rành nêu trên cho thấy Cộng Sản Việt Nam đã vận dụng toàn lực từ Trung ương đến địa phương để tiêu diệt Đạo Cao Đài Tòa Thánh Tây Ninh.

CHÍNH HỌ LÀ THỦ PHẠM ĐÃ GIẢI TÁN HỘI THÁNH CAO ĐÀI TÂY NINH QUA ĐẠO LỊNH SỐ 01, mà thảm sâu của nó là thực hiện nội dung trong “**BẢN ÁN**” Cao Đài làm khởi điểm thực hiện chủ trương tiêu diệt Đạo về sau này.

Như vậy, mọi luận điệu mơ hồ do hiểu một cách lệch lạc từ tuyên truyền của CS để rồi vô tình cho rằng **ĐẠO LỊNH SỐ 01** là do Hội Thánh (tự nguyện giải tán Hội Thánh . ..) và nhà cầm quyền Cộng Sản không can thiệp vào nội bộ Đạo Cao Đài thì đây là sự ngộ nhận và lầm lẫn đáng tiếc.

Riêng đối với những ai manh tâm cố ý lấp lửng, xuyên tạc, bao che tội ác của Cộng Sản tiêu diệt Đạo, chính họ là những ác nhơn trong cửa Đạo, là những kẻ tội đồ trước toàn Đạo, trước Thiêng Liêng và lịch sử.

Và Đạo Cao Đài từ lúc **ĐẠO LỊNH SỐ 01** ra đời, là bắt đầu bước vào khúc quanh đen tối nhứt của lịch sử, để rồi **BỊ LIỀN TỤC NHỒI NẤN, BIẾN THIÊN TRONG VÒNG XÓAY MỊT MỎ**, **ĐIỀN ĐẢO CỦA CHỦ NGHĨA VÔ THẦN, ĐỂ RỒI TỪ MỘT NỀN CHÁNH GIÁO DÂN THÀNH RA PHÀM GIÁO**, từ một nền tôn giáo chân chính thành ra một công cụ tổ chức ngoại vi của Mặt Trận Tổ Quốc dưới sự lãnh đạo của đảng Cộng Sản và nhà nước Cộng Sản Việt Nam.

Nhưng nhà cầm quyền Cộng Sản đừng huênh hoang trong ảo tưởng cho rằng đã thành công tiêu diệt Đạo Cao Đài. Thực tế trong hơn 30 năm qua, trong nước cũng như ở hải ngoại, Đức Tin Cao Đài vẫn tồn tại sáng ngời, trọn vẹn trong tâm thức người tín đồ Cao Đài và người Môn đệ Cao Đài vẫn giữ vững niềm tin, vẫn một lòng trung kiên với Đạo. Nhà cầm quyền Cộng Sản có thể kèm thúc làm biến thiên hình tướng tôn giáo, nhưng không thể nào hủy diệt Đức Tin Cao Đài. **Đây là chân lý bất biến**.

Ngày nào mà “BẢN ÁN” Cao Đài chưa được tiêu hủy, thì cái gọi là thành quả mà HDCQ từng huyên hoang trong việc Di Liên Đài Đức Hộ Pháp dưới sự hỗ trợ của chính quyền Cộng sản trước đây, chỉ được xem là thủ đoạn chính trị để lừa bịp nhơn sanh, lừa bịp dư luận trong nước và thế giới vì theo nhận định của một tín đồ trong nước thì việc Di Liên Đài chỉ là “.. Rước một tội nhân tên Phạm Công Tắc đã bị Chánh quyền Việt Nam lên án phản quốc bằng một Bản án ..”, vì “BẢN ÁN” Cao Đài buộc tội và kết án Đức Hộ Pháp và các Bậc Tiển Khai Đại Đạo vẫn còn sờ sờ trước mặt nhơn sanh (3)

Ngày nào mà nhà cầm quyền Cộng Sản chưa rút lại “BẢN ÁN” đối với Đạo Cao Đài, một tôn giáo hòa đồng hình thành ngay trong lòng Dân tộc; ngày nào mà nhà cầm quyền Cộng Sản còn tiếp tục chà đạp nhân quyền và Tự do tôn giáo, nhứt là đối với Đạo Cao Đài thì ngày đó, nhơn sanh sẽ mãi cõn ly tán, đạo đức xã hội sẽ mãi bị băng hoại, suy đồi; Dân tộc sẽ mãi lầm than và nhà cầm quyền Cộng Sản phải chịu trách nhiệm trước Dân Tộc và Lịch sử.

Nhà cầm quyền Cộng Sản hãy tỉnh thức để hiểu rằng, theo dòng thời gian và lịch sử, các chính quyền, các triều đại lần lượt rồi sẽ qua đi, nhưng Đạo vẫn là Đạo và Đạo Cao Đài do Đức Chí Tôn sáng lập sẽ mãi mãi tồn tại đến thất ức niên trong lòng Dân Tộc và nhơn loại.

Một ngày cuối tháng 5 năm 2012 tại California.

Nguyễn Thi

(Môn đệ Cao Đài Tây Ninh)

* TÀI LIỆU THAM KHẢO:

- Bản Án Cao Đài - Mặt Trận Tổ Quốc Tây Ninh, 1978
- Bản “Cải Án Cao Đài” (05 vị Sĩ Tải Hiệp Thiên Đài, 1982).
- Bên Lê Vụ Án - Sĩ Tải Bùi văn Tiếp, 1978.
- 10 Năm Khảo Đảo - Sĩ Tải Bùi văn Tiếp.
- Thông Tri số 01.
- Văn Tịch Pháp Nhơn Chi Đạo - Bảo Đạo Hồ Tấn Khoa, 1984
- Lần Dở Trang Đạo sử (Tủ sách Đại Đạo, Đào Công Tâm).
- Một Khoảnh khắc trong Đạo Linh số 01 - Huỳnh Tâm
- Phúc Đáp một Văn kiện lịch sử / hay “Bản Án Tử hình Đạo Cao Đài”- Huỳnh Tâm, 1978.
- Đạo Linh số 01 ngày 4 tháng 2 Kỷ Mùi (1-3-1979)

* CHÚ THÍCH:

(1) Ba (03) vị bị tử hình là Phạm Ngọc Trảng, Nguyễn Thanh Điềm, Đặng Ngọc Liên; (03) vị bị tù chung thân (Nguyễn Minh Quang, Lý Thanh Trọng, Châu Thị Mỹ Kim; các vị còn lại là (13) vị lãnh án từ thấp nhất là 07 năm đến 20 năm tù giam như Cao Trường Xuân, Trần Văn Bao, Phạm Thành Phước tức Ray, v. .v. . .

(2) Trích Bản Cải Án Cao Đài (Phần kết).

(3) Trích “Bài học Thời sự Từ Liên Đài”- Trần Văn Thiện, 2006 (www.banchedao.org)

CƯỜU TRÙNG THIÊN

**CẢM TẠ
Yểm Trợ Bản Tin**

**Ban Biên Tập
BẢN TIN CAO ĐÀI HẢI NGOẠI**

Thưa Quý Đồng Đạo, quý Đồng hương và Thân hữu,
Thưa Quý Hiền Huynh, Hiền Tỷ,

BAN BIÊN TẬP chân thành cảm tạ sự yểm trợ hết sức quý báu về mọi mặt của Quý Hiền Huynh, Hiền Tỷ và rất mong Quý Huynh Tỷ tiếp tục hỗ trợ để giúp cho Bản Tin có điều kiện thuận lợi phục vụ Đạo.

Xin chân thành cảm ơn sự cộng tác nhiệt tình của các Cơ sở Đạo đã gởi kịp thời các tin tức Đạo sự, bài vở . . . cho Ban Biên Tập trong thời gian qua và rất mong được tiếp tục hỗ trợ quý báu của chư Huynh, Tỷ giúp cho Bản Tin đáp ứng được nhu cầu tình hình Đạo sự chung ở hải ngoại.

BAN BIÊN TẬP xin nguyện sẽ hết sức cố gắng trong nhiệm vụ để không phụ lòng kỳ vọng của Quý Hiền Huynh, Hiền Tỷ và để cho **BẢN TIN CAO ĐÀI HẢI NGOẠI** xứng đáng là tiếng nói chân chính của tín đồ Cao Đài Tòa Thánh Tây Ninh ở hải ngoại.

Cầu nguyện Đức Chí Tôn, Đức Phật Mẫu và các Đấng Thiêng Liêng chan rưới Hồng ân cho toàn thể Quý Huynh Tỷ và gia đình luôn được dồi dào sức khỏe, vạn sự an lành và tu tấn trên đường Lập vị.

Trân trọng,
BAN BIÊN TẬP

THÀNH KÍNH PHÂN ƯU

Vô cùng xúc động và đau buồn khi nhận được tin:

- **Hiền Tỷ TRẦN THỊ MỸ** là Hiền Thê của Hiền Huynh Đào văn Thảo, Hội Trưởng Tây Ninh Đồng Hương Hội kiêm Phó Ban Tạo Tác Thánh Thất Cao Đài Houston Texas, vừa mãn phần lúc 3:00PM ngày 28/06/2012 tại Houston Texas hưởng thọ 72 tuổi.
- **Hiền Huynh Hiền Tài NGUYỄN VĂN GIÀU**, cựu Giáo sư Liên Trường Trung học Đạo Đức Học Đường, Lê văn Trung, Văn Thanh, Văn Học, Đức Trí, Hàn Thuyên (Tây Ninh - VN), là Thân phụ của HH. Nguyễn Hữu Tường và là Nhạc phụ của HH Trần Minh Khiết qui vị ngày 21 tháng 4 năm 2012 (nhằm ngày mùng 1 tháng 4 Nhâm Thìn), tại San Jose, California - Hoa Kỳ, hưởng thượng thọ 89 tuổi.
- **Hiền Huynh LÊ VĂN KÍCH**, Cựu Chánh Trị Sự Tộc Đạo Orange County, Châu Đạo California, qui vị ngày 16 tháng 3 Nhâm-Thìn (DL 06-4-2012) tại Bệnh viện Fountain Valley, hưởng thượng thọ 89 tuổi.
- **Đạo hữu NGUYỄN DUY TÂM**, Hiền Tế của Hiền Huynh Hiền Tài Văn Công Cộng và Hiền Tỷ Nguyễn Thị Sáu, ngu tại Morrow, Bang Georgia, qui vị vào ngày 21 tháng hai Nhâm Thìn (DL 13-3-2012) tại Xã Trường Tây, Hòa Thành, Tây Ninh, an táng tại Cực lạc Thái Bình, hưởng dương 44 tuổi.

* * *

Thành Kính Phân Ưu cùng quý Tang quyến và thành tâm cầu nguyện Đức Chí Tôn, Đức Phật Mẫu và các Đấng Thiêng Liêng chan rưới Hồng ân, độ rỗi chư Hương Linh người quá cố được an nhàn nơi cõi Thiêng Liêng Hằng Sống.

“NAM MÔ THUỢNG ĐẾ NGỌC HOÀNG,
MỎ CƠ TẬN ĐỘ NHE NHÀNG CHƠN LINH”

CƠ QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI
(Ban Điều Hợp, các Ban Vụ và các Cơ sở Đạo Thành viên)
BAN BIÊN TẬP BẢN TIN CAO ĐÀI HẢI NGOẠI

MỤC NHẮN TIN

Ban Biên Tập BẢN TIN CAO ĐÀI HẢI NGOẠI

- Kính gửi Quý Hiền Huynh, Hiền Tỷ phụ trách Điều hành các Cơ sở Đạo:
 Theo Văn thư số 09/VP QCT ngày 12-12-2011 của VP. Chủ Trưởng CQĐĐ
 gửi phổ biến trước đây, Ban Biên Tập Bản Tin rất vui mừng được sự hợp tác
 nhiệt tình của hầu hết Quý cơ sở Đạo trong Cơ Quan, đã trực tiếp phụ trách hoặc
 đề cử chư vị Thông Tín Viên cho Bản Tin và đã kịp thời gởi tin tức sinh hoạt Đạo
 sự tại địa phương ..

Riêng đối với một vài cơ sở, Ban Biên Tập kính mong đón nhận sự yểm trợ,
 hợp tác theo tinh thần Văn thư nói trên của quý Hiền Huynh, Hiền Tỷ phụ trách
 Điều hành các Cơ sở Đạo.

Ban Biên Tập chân thành cảm ơn sự hợp tác của quý Huynh Tỷ trong thời
 gian qua và thành tâm cầu nguyện Đức Chí Tôn, Đức Phật Mẫu và các Đấng
 Thiêng Liêng ban nhiều Hồng ân và hộ trì cho tất cả Chư vị và gia đình luôn
 được vạn sự an vui để mạnh tiến trên đường lập công bồi đức.

- Nhắn Tin Hiền Huynh HT Nguyễn Tấn Phát, Hương Đạo Kicherner, Ontario
 Canada (*Thành viên mới trong Cơ Quan*): Mong nhận tin tức sinh hoạt Đạo sự,
 hình ảnh . . kể cả các chương trình phát triển Hương Đạo trong thời gian tới,
 hoặc biên khảo về tình hình Đạo sự (nếu có). Xin cảm ơn và mong tin.

- Kính cảm ơn Hiền Huynh Nguyên Thi, biên khảo “Từ Bản Án Cao Đài
 đến Đạo Lịnh 01” đã giúp Đồng Đạo và Độc giả hiểu rõ về thực trạng nền Đạo
 sau năm 1975, nhứt là hiểu rõ “Ai đã giải tán Hội Thánh Cao Đài Tòa Thánh
 Tây Ninh?”. Bản Tin mong HH tiếp tục hợp tác biên khảo về Đạo sử trong thời
 điểm tiếp nối về sau này. Các công trình này sẽ là tài liệu vô cùng quý giá đối
 với mai hậu. Mong tin Hiền Huynh.

Thư từ, Bài vở cho Bản Tin, xin gởi về:

BẢN TIN CAO ĐÀI HẢI NGOẠI

PO Box 3497

San Jose, CA 95156 (USA)

Phone: (504) 610-2744, (408) 926-9186.

Email: caodai.haingoai@gmail.com

Cáo Lỗi

Do khuôn khổ có hạn của Bản Tin kỳ này, có vài tin tức đã được tóm lược,
 hoặc thu gọn lại (*vẫn giữ nội dung chính*).

Ban Biên Tập thành thật xin cáo lỗi và mong được sự cảm thông của chư
 Huynh Tỷ, Đề Muội. Da tạ.

Bản Tin CAO ĐÀI HẢI NGOẠI

Website: <http://bantin.caodaihaingoai.org>

**Chủ Trương:
CƠ QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI**

Phụ trách chung
HT Nguyễn Thừa Long

Kỹ Thuật - Phát hành
Hà Đình Huy - Duy Hòa - Song Nguyên

YẾM TRỢ

Quý Cơ sở Đạo và Quý Huynh Tỷ Yểm trợ Tài chánh, xin gửi về:

CƠ QUAN ĐẠI DIỆN CAO ĐÀI HẢI NGOẠI

2049 State Ave, Harvey, LA. 70058 (USA)

* Check hoặc Money Order, xin ghi:

-Trả cho (Pay to Order of): **Cơ Quan Đại Diện Cao Đài Hải Ngoại.**

-Nơi Memo (For) xin đề: "YẾM TRỢ BẢN TIN"

LIÊN LẠC

Bài vở gửi đăng và nhu cầu về Bản Tin, xin gửi về địa chỉ:

BẢN TIN CAO ĐÀI HẢI NGOẠI

PO Box 3497

San Jose, CA 95156 -USA

Phone: (408) 926-9186, (504) 610-2744

Email: caodai.haingoai@gmail.com

Published by
BAN THỂ ĐẠO HẢI NGOẠI
3076 Oakbridge Dr.
San Jose, CA 95121-1716

ĐẠI HỘI HIỆP NHỨT CAO ĐÀI HẢI NGOẠI

(Ngày 2 và 3 tháng 9 năm 2006 tại San Jose, CA - Hoa Kỳ)

“ Từ đây nòi giống chẵng chia ba,
Thầy hiệp các con lại một nhà.
Nam Bắc rồi cùng ra ngoại quốc,
Chủ quyền Chơn Đạo một mình TA ”.

KÍNH BIẾU

Published by
BAN THỂ ĐẠO HẢI NGOẠI
3076 Oakbridge Dr.
San Jose, CA 95121-1716