

HỘI YÊU THÍCH CHỮ PHẠN & TU HỌC PHẬT PHÁP

(Bản thảo phát hành lần 1 - Lưu hành nội bộ)

TỰ HỌC CHỮ PHẠN LANTSÀ

Linh Thành - Drake Do

Phú Quốc - 07/2020

HỘI YÊU THÍCH CHỮ PHẠN & TU HỌC PHẬT PHÁP

TỰ HỌC CHỮ PHẠN (LANTSA) - Linh Thành

Lời nói đầu

NAM MÔ ĐỨC BỒN SƯ THÍCH CA MÁU NI PHẬT

NAM MÔ ĐỨC BỒN TÔN QUÁN THẾ ÂM BỒ TÁT

Ngưỡng bái bạch Chư Tôn Hoà Thượng chứng minh, Chư Thượng Toạ, Đại Đức, Tăng Ni. Kính thưa chư vị Đạo hữu, Thiện Tri Thức gần xa đang cùng sinh hoạt trong Facebook: “Hội yêu thích chữ Phạn và tu học Phật Pháp”, lời nói đầu Linh Thành - Drake Do xin gửi lời chân thành cảm niệm ơn phước của Tam Bảo, của song thân đã dưỡng dục Linh Thành, của Tổ, Thầy đã dạy dỗ Linh Thành, của các vị đã khởi đầu và duy trì hoạt động của Hội và sau cùng là vị Nương nương đã hằng ngày gia tâm lo những việc khác nhau trong gia đình để Linh Thành dành thời gian sưu tầm, nghiên cứu, học hỏi và khôi phục bộ chữ Lantsa. Sau những mô hình hoạt động hội về Phật pháp, về Kim Cang Thừa v.v... thì Hội chúng ta đang là nơi chốn học tập, trao đổi về Phật Pháp sôi động, bổ ích hàng đầu..

Từ rất nhiều năm qua, chữ Phạn Lantsa luôn là tiếng gọi thôi thúc mãnh liệt trong tâm khảm Linh Thành, khiến cho Linh Thành luôn tìm kiếm, sưu tầm, nghiên cứu về hệ chữ viết Lantsa. Nhờ vào công sức của Thầy Huyền Thanh, tác giả Tổng Phước Khải cùng các vị Thiện tri thức đã biên dịch kinh sách Phật giáo nói chung và Mật Tông nói riêng, việc nghiên cứu, tiếp bước những thành quả đã có rất thuận lợi. Quyển cẩm nang nhỏ này tham khảo rất nhiều vào tài liệu “Tự học chữ Phạn Siddham” của các Thầy Huyền Thanh, Dương Đức Thịnh và Tổng Phước Khải. Trong quá trình nghiên cứu, học tập, xin chư vị Đạo hữu vui lòng tham khảo lại về phần Dẫn nhập (bao gồm các hệ chữ Brāhmī, Siddham, Lantsa và Devanāgarī), cách viết và phát âm, bảng đối chiếu giữa bốn hệ chữ, phương thức ghép chữ/âm. Như đã đề cập trong phần Dẫn nhập của tài liệu “Tự học chữ Phạn Siddham”, tại Nepal đang sử dụng một hệ chữ Lantsa viết bằng bút/cọ dẹt với tên gọi Ranjana, tài liệu này đã tham khảo hầu hết các tài liệu, giáo trình về hệ chữ Ranjana và đồng thời phân tích đối chiếu những biến thể, khác biệt để truy nguyên nguồn cội của Lantsa.

Trong lần giới thiệu này, Linh Thành kính xin trình bày với chư vị Đạo hữu, chư vị Tôn giả và các Thiện tri thức bộ chữ Lantsa đã được hệ thống hoá theo những kiến thức về Thư pháp (calligraphy) của cả Phương Tây và Phương Đông. Trước tiên, đó là những chuẩn mực về Hình học, Tỷ lệ, sự liên quan giữa các nét, độ nhận diện khi nhìn lướt. Sau đó là vấn đề Tối ưu đồ hoạ, tiết giảm đến mức tối thiểu số lượng nét/đường cong để phục vụ những nhu cầu của thời đại mới là chế tác bằng máy phay công nghiệp CNC hoặc cắt/khắc bằng máy laser. Do đặc thù được vẽ bằng phần mềm đồ hoạ vectơ (AutoCAD) để dễ dàng chuyển đổi giữa các phần mềm đồ hoạ và truy xuất như một từ điển nhỏ, việc thối hồn để nét chữ gần với nét vẽ tay của con người vẫn được chú trọng. Về cơ bản, Lantsa có 16 nguyên âm, 36 phụ âm chia làm ba gia đình là BA, GA và KA với cách/nét ghép với các nguyên âm có đôi chút khác biệt. Ngoài ra hệ chữ Ranjana còn có thêm một số phụ âm ghép như gga, gda, mba, ṭ̣ha, nkha và nga.

Phần cuối của tài liệu là phần bản in của từng mẫu tự để chư vị Đạo hữu tiện in ra, luyện viết và một vài câu chú thông dụng. Do tính chất trang trọng và những năng lực của Lantsa, kính xin chư vị Đạo hữu giữ gìn sự tôn kính khi thực hành, khi tập viết xong nên để ở nơi tôn kính hoặc hoá đốt ở nơi sạch sẽ.

Mong tài liệu này sẽ góp phần nhỏ bé vào hành trình tu tập của chư vị Đạo hữu. Xin chân thành cảm niệm sự giúp đỡ về tài liệu, giáo trình và sự ủng hộ, khích lệ của chư vị Đạo hữu để hình thành nên tài liệu này. Mọi công đức có được xin hồi hướng đến mọi chúng sinh trong Pháp giới này, để mọi sinh linh hữu tình cũng như vô tình được ánh sáng vàng của Từ Bi và Trí Huệ soi rọi đến. Linh Thành xin chân thành sám hối về mọi thiếu sót và xin chư vị Đạo hữu vui lòng góp ý để Linh Thành có thể hoàn thiện tài liệu này hơn.

Linh Thành cẩn bút.

॥ अंभ मातृ कक्षं वरु ॥

BẢNG TRA CỨU ĐỐI CHIẾU GIỮA CÁC HỆ CHỮ

STT	IAST	Brāhmī	Siddham	Ranjana Lantsa	Deva nāgarī	EWTS	Uchen	STT	IAST	Brāhmī	Siddham	Ranjana Lantsa	Deva nāgarī	EWTS	Uchen
16 nguyên âm								10	ña	𑀩	𑀅	𑀩	𑀅	nya	𑀩
1	a	𑀧	𑀅	𑀩	अ	a	𑀅	11	ṭa	𑀓	𑀓	𑀓	𑀓	Ta	𑀓
2	ā	𑀧	𑀅	𑀩	आ	A	𑀅	12	ṭha	𑀓	𑀓	𑀓	𑀓	Tha	𑀓
3	i	𑀧	𑀅	𑀩	इ	i	𑀅	13	ḍa	𑀓	𑀓	𑀓	𑀓	Da	𑀓
4	ī	𑀧	𑀅	𑀩	ई	I	𑀅	14	ḍha	𑀓	𑀓	𑀓	𑀓	D+ha	𑀓
5	u	𑀧	𑀅	𑀩	उ	u	𑀅	15	ṇa	𑀩	𑀩	𑀩	𑀩	Na	𑀩
6	ū	𑀧	𑀅	𑀩	ऊ	U	𑀅	16	ta	𑀩	𑀩	𑀩	𑀩	ta	𑀩
7	r		𑀧	𑀩	𑀩	rI	𑀩/𑀩	17	tha	𑀩	𑀩	𑀩	𑀩	tha	𑀩
8	r̄		𑀧	𑀩	𑀩	r̄I	𑀩/𑀩	18	da	𑀩	𑀩	𑀩	𑀩	da	𑀩
9	!		𑀧	𑀩	𑀩	II	𑀩/𑀩	19	dha	𑀩	𑀩	𑀩	𑀩	d+ha	𑀩
10	ī		𑀧	𑀩	𑀩	!I	𑀩/𑀩	20	na	𑀩	𑀩	𑀩	𑀩	na	𑀩
11	e	𑀧	𑀅	𑀩	ए	e	𑀅	21	pa	𑀩	𑀩	𑀩	𑀩	pa	𑀩
12	ai	𑀧	𑀅	𑀩	ऐ	E	𑀅	22	pha	𑀩	𑀩	𑀩	𑀩	pha	𑀩
13	o	𑀧	𑀅	𑀩	ओ	o	𑀅	23	ba	𑀩	𑀩	𑀩	𑀩	ba	𑀩
14	au	𑀧	𑀅	𑀩	औ	o	𑀅	24	bha	𑀩	𑀩	𑀩	𑀩	b+ha	𑀩
15	aṃ		𑀧	𑀩	अं	aM	𑀅	25	ma	𑀩	𑀩	𑀩	𑀩	ma	𑀩
16	aḥ		𑀧	𑀩	अः	aH	𑀅	26	ya	𑀩	𑀩	𑀩	𑀩	ya	𑀩
35 phụ âm								27	ra	𑀩	𑀩	𑀩	𑀩	ra	𑀩
1	ka	𑀧	𑀅	𑀩	क	ka	𑀅	28	la	𑀩	𑀩	𑀩	𑀩	la	𑀩
2	kha	𑀧	𑀅	𑀩	ख	kha	𑀅	29	va	𑀩	𑀩	𑀩	𑀩	wa/ba	𑀩/𑀩
3	ga	𑀧	𑀅	𑀩	ग	ga	𑀅	30	śa	𑀩	𑀩	𑀩	𑀩	sha	𑀩
4	gha	𑀧	𑀅	𑀩	घ	g+ha	𑀅	31	ṣa	𑀩	𑀩	𑀩	𑀩	Sha	𑀩
5	ṇa	𑀧	𑀅	𑀩	ङ	ṇa	𑀅	32	sa	𑀩	𑀩	𑀩	𑀩	sa	𑀩
6	ca	𑀧	𑀅	𑀩	च	tca	𑀅	33	ha	𑀩	𑀩	𑀩	𑀩	ha	𑀩
7	cha	𑀧	𑀅	𑀩	छ	tsha	𑀅	phụ âm ghép jña 𑀩 𑀩 tra							
8	ja	𑀧	𑀅	𑀩	ज	dza	𑀅	34	llaṃ		𑀩	𑀩	𑀩	l+la+M	𑀩
9	jha	𑀧	𑀅	𑀩	झ	j+ha	𑀅	35	kṣa		𑀩	𑀩	𑀩	k+Sha	𑀩

BẢNG TRA CỨU NHANH CÁC BIẾN THỂ THƯỜNG GẶP

(Dùng để giải mã các linh phù cổ hoặc các bản viết tay)

16 NGUYÊN ÂM

a										
ā										
i										
ī										
u										
ū										
r										
r̄										
!										
ī										
e										
ai										

BẢNG TRA CỨU NHANH CÁC BIẾN THỂ THƯỜNG GẶP
(Dùng để giải mã các linh phù cổ hoặc các bản viết tay)
16 NGUYÊN ÂM

o	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘	𑀙	𑀚	𑀛
au	𑀜	𑀝	𑀞	𑀟	𑀠	𑀡	𑀢	𑀣	𑀤
am	𑀥	𑀦	𑀧	𑀨	𑀩	𑀪	𑀫	𑀬	𑀭
ah	𑀮	𑀯	𑀰	𑀱	𑀲	𑀳	𑀴	𑀵	𑀶

BẢNG TRA CỨU NHANH CÁC BIẾN THỂ THƯỜNG GẶP

(Dùng để giải mã các linh phù cổ hoặc các bản viết tay)

38 PHỤ ÂM (có bổ sung từ hệ chữ Ranjana)

ba	𑂔	𑂕	𑂖	𑂗	𑂘	𑂙	𑂚	𑂛	𑂜	𑂝
gha	𑂞	𑂟	𑂠	𑂡	𑂢	𑂣	𑂤	𑂥	𑂦	𑂧
ṅa	𑂨	𑂩	𑂪	𑂫	𑂬	𑂭	𑂮	𑂯	𑂰	𑂱
ca	𑂲	𑂳	𑂴	𑂵	𑂶	𑂷	𑂸	𑂹	𑂺	𑂻
cha	𑂼	𑂽	𑂾	𑂿	𑃀	𑃁	𑃂	𑃃	𑃄	𑃅
jha	𑃆	𑃇	𑃈	𑃉	𑃊	𑃋	𑃌	𑃍	𑃎	𑃏
ṭa	𑃐	𑃑	𑃒	𑃓	𑃔	𑃕	𑃖	𑃗	𑃘	𑃙
ḍa	𑃚	𑃛	𑃜	𑃝	𑃞	𑃟	𑃠	𑃡	𑃢	𑃣
ḍha	𑃤	𑃥	𑃦	𑃧	𑃨	𑃩	𑃪	𑃫	𑃬	𑃭
ta	𑃮	𑃯	𑃰	𑃱	𑃲	𑃳	𑃴	𑃵	𑃶	𑃷
da	𑃸	𑃹	𑃺	𑃻	𑃼	𑃝	𑃾	𑃿	𑄀	𑄁
na	𑄂	𑄃	𑄄	𑄅	𑄆	𑄇	𑄈	𑄉	𑄊	𑄋

BẢNG TRA CỨU NHANH CÁC BIẾN THỂ THƯỜNG GẶP

(Dùng để giải mã các linh phù cổ hoặc các bản viết tay)

38 PHỤ ÂM (có bổ sung từ hệ chữ Ranjana)

pa	𑀧	𑀧	𑀧	𑀧	𑀧	𑀧	𑀧	𑀧	𑀧	𑀧
pha	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢	𑀧𑀢
bha	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤	𑀧𑀤
ma	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦	𑀧𑀦
ya	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨	𑀧𑀨
ra	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪	𑀧𑀪
la	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬	𑀧𑀬
va	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮	𑀧𑀮
ṣa	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰	𑀧𑀰
sa	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲	𑀧𑀲
ha	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴	𑀧𑀴
tra	𑀧𑀶									

BẢNG TRA CỨU NHANH CÁC BIẾN THỂ THƯỜNG GẶP

(Dùng để giải mã các linh phù cổ hoặc các bản viết tay)

38 PHỤ ÂM (có bổ sung từ hệ chữ Ranjana)

ga	ग	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘	𑀙	𑀚	𑀛
kha	ख	𑀜	𑀝	𑀞	𑀟	𑀠	𑀡	𑀢	𑀣	𑀤
ña	𑀥	𑀦	𑀧	𑀨	𑀩	𑀪	𑀫	𑀬	𑀭	𑀮
ṭha	ṭ	𑀯	𑀰	𑀱	𑀲	𑀳	𑀴	𑀵	𑀶	𑀷
ṇa	𑀸	𑀹	𑀺	𑀻	𑀼	𑀽	𑀾	𑀿	𑁀	𑁁
tha	थ	𑁂	𑁃	𑁄	𑁅	𑁆	𑁇	𑁈	𑁉	𑁊
dha	ध	𑁋	𑁌	𑁍	𑁎	𑁏	𑁐	𑁑	𑁒	𑁓
śa	श	𑁔	𑁕	𑁖	𑁗	𑁘	𑁙	𑁚	𑁛	𑁜
ka	क	𑁝	𑁞	𑁟	𑁠	𑁡	𑁢	𑁣	𑁤	𑁥
ja	ज	𑁦	𑁧	𑁨	𑁩	𑁪	𑁫	𑁬	𑁭	𑁮
kṣa	क्ष	𑁯	𑁰	𑁱	𑁲	𑁳	𑁴	𑁵	𑁶	𑁷
jña	ज्ञ									

Mười sáu (16) Nguyên âm Lantsa

a

a

Các biến thể thường gặp

ā

ā

Các biến thể thường gặp

i

i

Các biến thể thường gặp

t

t

Các biến thể thường gặp

U

U

Các biến thể thường gặp

u

u

Các biến thể thường gặp

r

r

ư ư ư ư ư ư ư ư ư ư

Các biến thể thường gặp

r

r

ư ư ư ư ư ư ư ư ư ư

Các biến thể thường gặp

Các biến thể thường gặp

Các biến thể thường gặp

e

e

Các biến thể thường gặp

ai

ai

Các biến thể thường gặp

o

o

o o o o o o o o o o

Các biến thể thường gặp

au

au

au au au au au au au au au au

Các biến thể thường gặp

ạ

ạ

Các biến thể thường gặp

ạ

ạ

Các biến thể thường gặp

Hai mươi bốn (24)

Phụ âm thuộc gia đình BA

ba

gha

ña

ca

cha

jha

÷a

÷a

÷ha

ta

da

na

pa

pha

bha

ma

Hai mươi bốn (24)

Phụ âm thuộc gia đình BA

ya

ra

la

va

sa

sa

ha

tra

ba

ba

Các biến thể thường gặp

gha

gha

Các biến thể thường gặp

nã

nã

Các biến thể thường gặp

ca

ca

Các biến thể thường gặp

cha

cha

Các biến thể thường gặp

jha

jha

Các biến thể thường gặp

ạ

ạ

Các biến thể thường gặp

ạ

ạ

Các biến thể thường gặp

da

da

Các biến thể thường gặp

na

na

Các biến thể thường gặp

pa

pa

pa pa pa pa pa pa pa pa pa pa

Các biến thể thường gặp

pha

pha

pha pha pha pha pha pha pha pha pha pha

Các biến thể thường gặp

bha

bha

Các biến thể thường gặp

ma

ma

Các biến thể thường gặp

ya

ya

Các biến thể thường gặp

ra

ra

Các biến thể thường gặp

la

la

Các biến thể thường gặp

va

va

Các biến thể thường gặp

ạ

ạ

ạ ạ ạ ạ ạ ạ ạ ạ ạ ạ

Các biến thể thường gặp

sa

sa

sa sa sa sa sa sa sa sa sa sa

Các biến thể thường gặp

ha

ha

Các biến thể thường gặp

tra

tra

Các biến thể thường gặp

Tám (08)

Phụ âm thuộc gia đình GA

ga

kha

ña

ṭha

ṇa

tha

dha

śa

ga

ga

Các biến thể thường gặp

kha

kha

Các biến thể thường gặp

ña

ña

ña ña ña ña ña ña ña ña ña ña

Các biến thể thường gặp

thạ

thạ

thạ thạ thạ thạ thạ thạ thạ thạ thạ thạ

Các biến thể thường gặp

ạ

ạ

ạ ạ ạ ạ ạ ạ ạ ạ ạ ạ

Các biến thể thường gặp

thạ

thạ

thạ thạ thạ thạ thạ thạ thạ thạ thạ

Các biến thể thường gặp

dha

dha

Các biến thể thường gặp

śa

śa

Các biến thể thường gặp

Bốn (04)

Phụ âm thuộc gia đình KA

ka

ka

Các biến thể thường gặp

ja

ja

Các biến thể thường gặp

kṣa

kṣa

Các biến thể thường gặp

jña

jña

Các biến thể thường gặp

8

subtle

the

the

13

Phương thức biến âm
phụ âm biến âm theo 16 nguyên âm
Phụ âm thuộc gia đình BA
(24 x 20 = 480 chữ)

ba

Nguyên tắc ghép chữ gia đình phụ âm BA

Nguyên tắc ghép chữ gia đình phụ âm BA

Nguyên tắc ghép chữ gia đình phụ âm BA

Nguyên tắc ghép chữ gia đình phụ âm BA

ba

bau

bau

ba

baṃ

baṃ

ba

bañ

bañ

ba (biến âm bằng cách thêm nét)

bra

bra

Nguyên tắc ghép chữ gia đình phụ âm BA

Phương thức biến âm
phụ âm biến âm theo 16 nguyên âm
Phụ âm thuộc gia đình GA
(8 x 20 = 160 chữ)

ga

Nguyên tắc ghép chữ gia đình phụ âm GA

Nguyên tắc ghép chữ gia đình phụ âm GA

Nguyên tắc ghép chữ gia đình phụ âm GA

Nguyên tắc ghép chữ gia đình phụ âm GA

ga

gau

gau

ga

gaṃ

gaṃ

ga

gañ

gañ

ga (biến âm bằng cách thêm nét)

gra

gra

Nguyên tắc ghép chữ gia đình phụ âm GA

Phương thức biến âm
phụ âm biến âm theo 16 nguyên âm
Phụ âm thuộc gia đình KA
(4 x 20 = 80 chữ)

ka

Nguyên tắc ghép chữ gia đình phụ âm KA

Nguyên tắc ghép chữ gia đình phụ âm KA

Nguyên tắc ghép chữ gia đình phụ âm KA

Nguyên tắc ghép chữ gia đình phụ âm KA

ka

kau

kau

ka

kaṃ

kaṃ

ka

kañ

kañ

ka (biến âm bằng cách thêm nét)

kra

kra

Nguyên tắc ghép chữ gia đình phụ âm KA

Phương thức biến âm
phụ âm ghép với phụ âm

(ghép hai phụ âm: $36 \times 36 = 1.296$ chữ)

(ghép ba phụ âm: $1.296 \times 36 = 46.656$ chữ)

(dùng thêm cách biến âm theo nguyên âm:

$(46.656 + 1.296) \times 20 = 959.040$ chữ)

na

kha

na

na

ga

na

dha

da

ddha

ddhā

ddha

dhā

ddhe

Phần thực hành
các bản in của từng nguyên âm
& phụ âm

a

a

u

u

ā

ā

ū

ū

i

i

r

r

ī

ī

r̄

r̄

a

a

a

a

a

a

ã

ã

ã

ã

ã

ã

i

i

i

i

i

i

i

i

i

i

i

i

u

u

u

u

u

u

u

u

u

u

u

u

e

e

e

e

e

e

ai

ai

ai

ai

ai

ai

o

o

o

o

o

o

au

au

au

au

au

au

am

am

am

am

am

am

ah

ah

ah

ah

ah

ah

ba

ba

cha

cha

gha

gha

jha

jha

ṅa

ṅa

ṭa

ṭa

ca

ca

ḍa

ḍa

ba

ba

ba

ba

ba

ba

gha

gha

gha

gha

gha

gha

ña

ña

ña

ña

ña

ña

ca

ca

ca

ca

ca

ca

cha

cha

cha

cha

cha

cha

jha

jha

jha

jha

jha

jha

ta

ta

ta

ta

ta

ta

da

da

da

da

da

da

dha

dha

dha

dha

dha

dha

ta

ta

ta

ta

ta

ta

da

da

da

da

da

da

na

na

na

na

na

na

pa

pa

pa

pa

pa

pa

pha

pha

pha

pha

pha

pha

bha

bha

bha

bha

bha

bha

ma

ma

ma

ma

ma

ma

ya

ya

ya

ya

ya

ya

ra

ra

ra

ra

ra

ra

la

la

la

la

la

la

va

va

va

va

va

va

sa

sa

sa

sa

sa

sa

sa

sa

sa

sa

sa

sa

ha

ha

ha

ha

ha

ha

tra

tra

tra

tra

tra

tra

ga

ga

ṅa

ṅa

kha

kha

tha

tha

ṅā

ṅā

dha

dha

ṭha

ṭha

śa

śa

ga

ga

ga

ga

ga

ga

kha

kha

kha

kha

kha

kha

ña

ña

ña

ña

ña

ña

tha

tha

tha

tha

tha

tha

na

na

na

na

na

na

tha

tha

tha

tha

tha

tha

dha

dha

dha

dha

dha

dha

śa

śa

śa

śa

śa

śa

ka

ka

ka

ka

ka

ka

ja

ja

ja

ja

ja

ja

kṣa

kṣa

kṣa

kṣa

kṣa

kṣa

jña

jña

jña

jña

jña

jña

Phần minh họa
Một số câu chú thông dụng
& cách ghép âm

Tam Tụ Tổng Trì

OM

RAM

OM

ŚRĪM

śa + r + ī + ṃ

OM

BHRŪM

bha + r + ū

ṇa + i

OM

Ma

ṇi

Pa

dme

HŪṢ

da

ma

dma

dme

OM

Ma

ṇi

Pa

dme

HŪṢ

Chuẩn Đề Thần Chú (bản cũ)

Namaḥ Saptānāṃ Samyaksaṃ

Buddha Koṭīnāṃ Tadyathā

OM Cale Cule Cundi Svāhā

Chuẩn Đề Thần Chú (cách viết đúng)

Na māḥ

ma

mā

māḥ

mo

Sa ptā nām

pa ..ā ptā

ta

na ..ā nā ..ṃ nām

Sa

mya

ksaṃ

(bản cũ viết giống chữ ña)

ma

mya

ña

ya

(bản cũ viết dư nét & không rõ chữ sa)

ksaṃ

ka

ksa

ksaṃ

sa

Bu

ddhā

ba

bu

dha

ddha

ddhā

da

ko ṭī nāṃ

ka ko

ṭa ṭī

na nā nāṃ

Ta

dya

thā

da

dya

ya

tha

thā

Oṃ

Ca

le

Cu

le

Cuṃ

de

ca

cu

cuṃ

la

le

da

de

sa

va

svā

(bản cũ viết tay, lai với chữ ta & thêm nét phụ)

Svā

ha

hā

Thần Chú Duyên Khởi (bản cũ)

Cách ghép chữ

Thần Chú Duyên Khởi (cách viết đúng)

य ध म् हे तु प्रा भ्वा

Ye Dha rmā He tu Pra bhā vā

हे तुं ते सं ता था गा तो ह्ये वा दा त

He tuṃ Te saṃ Ta thā ga to Hya va da t

ते सं च या नि रा ध

Te saṃ Ca yo Ni ro dha

ए वं वा ची म हा ह्र म ता

E vaṃ Vā dī Ma hā Śra ma ṇaḥ

Các tài liệu đã dẫn & tham khảo

1. *Tự học chữ Phạn Siddham, Huyền Thanh, Dương Đức Thịnh, Tống Phước Khải, phần Dẫn nhập (bao gồm các hệ chữ Brāhmī, Siddham, Lantsa và Devanāgarī), cách viết và phát âm, bảng đối chiếu giữa bốn hệ chữ, phương thức ghép chữ/âm, từ trang 05 đến trang 67, từ trang 69 đến trang 154.*
2. *Mật Tạng do Cố cư sĩ Huyền Thanh & Cư sĩ Tống Phước Khải công bố & bảo lưu trên trang kinhmatgiaio.wordpress.com, mattong.wordpress.com.*
3. *Ba (03) trang sách trích từ 1 quyển sách chưa biết tên (trích từ quyển "Lan trát thể Phạn tự nhập môn") do Tỳ kheo Thích Nghiêm Phong (Śākya Nasta Adihika) tặng tham khảo.*
4. *Ranjana Lipi Workshop, Callijatra, www.facebook.com/callijatra, www.facebook.com/NepalLipiGuthi, www.facebook.com/RanjanaScript do Đạo hữu Tan Khoa Nguyen & Kim Cuong (thuộc Hội yêu thích chữ Phạn & tu học Phật Pháp) tặng tham khảo.*
5. *Bảng chữ Ranjana (PDF) do Tỳ kheo Thích Nghiêm Phong (Śākya Nasta Adihika) tặng tham khảo.*
6. *Nepal Lipi Sangraha, Hemraj Shakyavamsha, PDF, do Đạo hữu Tan Khoa Nguyen (thuộc Hội yêu thích chữ Phạn & tu học Phật Pháp) tặng tham khảo.*
7. *Các bản viết tay Lantsa của Cố cư sĩ Huyền Thanh cùng nhiều tác giả khác.*
8. *Các hình đồ họa vectơ chủ đề Phật Giáo (nguồn mở) dùng trang trí từ Pinterest.*
8. *Chữ Tây Tạng - Cách viết & cách gõ trên vi tính, Tống Phước Khải, phần "Phiên tiếng Sanskrit sang chữ Tây Tạng", từ trang 07 đến trang 08.*

Danh sách hùn phước ấn tổng lần đầu

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.

