

The Sadhana of the Heroic Red Tara

According to the lineage of Suryagupta

For more information, go to <http://www.tsemrinpoche.com/?p=80699>

Taking Refuge

NAMO GURU BEH

I take refuge in the Guru

NAMO BUDDHA YA

I take refuge in the Buddha

NAMO DHARMA YA

I take refuge in the Dharma

NAMO SANGHA YA

I take refuge in the Sangha

(Repeat 3x)

(Repeat 3x)

Generating Bodhicitta

SANG GYE CHO DANG TSOG KYI CHOG NAM LA

JANG CHUB BAR DU DAG NI KYAB SU CHI

DAG GI JIN SOK GYI PAY SO NAM KYI

DRO LA PAN CHIR SANG GYE DRUB PAR SHOG

(Repeat 3x)

I take refuge until I am enlightened in the Buddhas, the Dharma and the Sangha.

By the positive potential I create by practising generosity

And the other far-reaching attitudes,

May I attain Buddhahood in order to benefit all sentient beings.

(Repeat 3x)

JE TSONGKHAPA'S GURU YOGA (GADEN LHAGYAMA)

[We visualize Lama Tsongkhapa and our Guru as one while reciting the Guru Yoga and Migtsema. This taps into the merits and blessings of the lineage so that our practice of Red Tara becomes successful.]

Invocation

GA-DEN HLA-JI NGON-JYI THUG-KA NEY

RAP-KAR SHO-SAR PUNG-DEE CHU-DZIN TSER

CHO-KYI GYEL-PO KUN-CHEN LOZANG DRAG

SEY-DANG CHE-PA NE-DIR SHEG-SU SOL

From the heart of the Lord of the Gaden devas (Maitreya Buddha) emerges a
brilliant white cloud,

Like a great mass of fresh yoghurt.

Atop sits Tsongkhapa all knowing, King of Dharma;

We request your coming to this place along with your great disciples.

Requesting to Stay

DUN-JYI NAM-KHAR SING-TI PEE-DEE TENG

JE-TSUN LA-MA JYEH-PI DZUM-KAR CHYEN

DAG-LO DE-PE SO-NAM SHING-CHOG TU

TAN-PA JYEH-SHIR KAL-DJAR JUG-SU SOL

My Lord Guru is seated before me upon a lion-throne, lotus and moon cushion.

His body is white and he smiles blissfully.

Please remain many eons and serve as the great merit field for the growth of my
mind's faith,

And for the increase of Lord Buddha's teachings.

Prostration and Praise

SHE-JYEH CHON-KUN JAL-WEY LO-DO THUG

KAL-ZANG NA-WEY JYIN-JUR LIK-SHEY SUNG

DRAG-PI PEL-JYI HLAM-MER DZEY-PI KU

THONG-THO DRAN-PI DON-DHAN LA-CHAG TSAL

His omniscient wisdom-mind encompasses all that is existent.

His voice is a profound teaching, which ornaments the ear of the fortunate pupil.

His body's beautiful radiance evokes wondrous admiration.

To Lama Tsongkhapa whom merely viewing, hearing or contemplating earns one great merit, I make prostration.

Offering

YIH-WONG TCHO-YON NA-TSOG ME-TOG DANG

DRI-JEM DUG-PO NANG-SAL DRID-CHAB SOG

NGO-SHAM YIH TUL TCHO-TIN GYA-TSO DI

SO-NAM SHING-CHOG CHE-LA CHO-PA BUL

I present to you, great field of merit, Tsongkhapa,

Beautiful offerings, water, a display of flowers, fragrant incense, butter-lamps,

Perfumes and more both physical and mental offerings,

Vast as the clouds and wide as the ocean.

Confession

DAG-GI TO-MEY DU-NEH SAG-PA YI

LU-NGAG YIH-KYI DIG-PA CHI-JYI DANG

CHEY-PA DOM-PA SUM-JI MI-TUN SHO

NYING-NEH JO-PA TRAH-PO SO-SOR SHAG

The unwholesome actions of body, speech and mind,
which I have accumulated over a measureless period,
especially actions contrary to the three vows (Vinaya, Bodhisattva, Vajrayana), I
regret extremely

From the depths of my heart, and I reveal each and every such action.

Rejoice

NIK-MI DU-DIR MANG-THO DRUP-LA TSON

CHO-JYED PANG-PI DAL-JOR DON-YO SHYE

NGON-PO CHEY-KYI LAP-CHEN DZE-PA LA

DAG-CHAG SAM-PA TAG-PEH YI RANG NGO

We totally rejoice in your magnificent achievements, my Lord,
Who received numerous teachings and performed the practices with utmost
diligence,
Who abandoned the eight worldly objectives and made the most meaningful use
Of the eighteen opportune conditions during these degenerate times.

Request to Turn the Wheel of Dharma

JE-TSUN LA-MA DAM-PA CHEY-NAM KYI

CHO-KU KA-LA CHEN-TI TIN-TIK NEY

JI-TAR TSAM-PI DUL-SHIH DZIN-MA LA

ZAB-JI CHO-KYI CHAR-PA WHAP-TU SOL

All you holy Gurus, unerring in conduct,

May you precipitate a rain of realisation of Bodhicitta and

Shunyata from the clouds of all-knowing compassion which fills the Dharmakaya sky,

Providing for the field of disciples precisely what is needed.

Requesting to Remain

NAM-DAG WO-SAL YING-LEY JING-PA YI

ZUNG-JUG KU-LA CHAR-NUB MI-NGA YANG

THA-MAL HNANG-NGOR ZUG-KU RAG-PA NYI

SEE-THEE BAR-DU MI-NUB TAN-PA SHUG

May the Vajra body of Tsongkhapa created from the purity of clear light,

Free of the rising and setting of cyclic existence but

Visible to the ordinary viewer only in its unsubtle, physical form

Stay on unchanging, without waning, until Samsara ends.

Dedication

DAG-SOG JIN-NYEH SAG-PA GE-WA DEE

TAN-DANG DRO-WA KUN-LA GANG-PHAN DANG

CHE-PA JE-TSUN LO-ZANG DRAG-PA YI

TAN-PI NYING-PO RING-DU SAL-SHEH SHOG

May this merit accumulated by myself and others,

Beneficially serve all sentient beings and the Buddhadharma

And especially may the essential teachings of

The unerring master Tsongkhapa, become clear and enduring.

Mantra of Je Tsongkhapa (Migtsema)

MIG-MEY TZE-WEY TER-CHEN CHENREZIG

DRI-MEY KHYEN-PI WANG-PO JAMPAL YANG

DU-PUNG MA-LU JOM-DZEY SANG-WEY DAG

GANG-CHEN KE-PEY TSUG-GYEN TSONGKAPA

LO-SANG TRAG-PEY SHAB-LA SOL-WA DEB

(Recite 21x or more, depending on time)

Je Tsongkhapa, crown jewel of the holy Masters of the Land of Snows,

You are Avalokiteshvara, great goldmine of Compassion untainted by ego's delusion.

You are Manjushri, great Master of stainless wisdom.

You are Vajrapani, great subduer of all the gatherings of demons.

At your feet, famed Lobsang Drakpa, I humbly bow

And earnestly request that all sentient beings achieve Enlightenment.

(Recite 21x or more, depending on time)

Dissolving Je Rinpoche into Ourselves

PAL-DAN TSA-WEY LA-MA RINPOCHE

DAG-SOG CHI-WOR PE-ME DAN-JUG LA

KA-DRIN CHEN-PO GO-NEY JE-ZUNG TE

KU-SUNG THUG-KYI NGO-DRUP TSAL-DU SOL

Dear worthy root Guru, please ascend the lotus seat

Atop the head of myself and the other beings,

And in your great kindness please remain with us.

Bestow upon us the blessings of your body, speech and mind.

PAL-DAN TSA-WEY LA-MA RINPOCHE

DAG-SOG NYING-KHAR PE-ME DAN-JUG LA

KA-DRIN CHEN-PO GO-NEY JE-ZUNG TE

CHO-DANG THUN-MONG NGO-DRUP TSAL-DU SOL

Precious, noble, root Guru, please occupy the lotus seat

Within our hearts and in your great kindness remain with us.

Please grant us your blessings

For our temporal success and for the supreme attainment.

PAL-DAN TSA-WEY LA-MA RINPOCHE

DAG-SOG NYING-KHAR PE-ME DAN-JUG LA

KA-DRIN CHEN-PO GO-NEY JE-ZUNG TE

JANG-CHUB NYING-PO BAR-DU TAN-PAR SHUG

Beloved, noble, root Guru, please occupy the lotus seat

Within our hearts and in your great kindness remain with us.

Please stay on until we achieve

The great goal of Enlightenment.

SELF-GENERATION AS HEROIC RED TARA

*[If one has **received the initiation** of Red Tara, the description below is the visualization of ourselves as the deity Red Tara. How this is done is that we visualize that our perspective has altered to that of the seed syllable OM in the heart of Red Tara, looking out. In other words, we have become one with the seed syllable OM and we imagine looking out from the syllable.*

*If one **does not have the initiation**, we visualize Red Tara as an external deity. We can read the description to engage in the visualization and extend the visualization during the mantra recitation. The reason for the generation as Red Tara is to get closer to Tara and gain her attainments and eventually become one with her.]*

From the sphere of Emptiness on a yellow lotus and moon seat appears a red OM syllable. OM completely transforms into me as Venerable Heroic Red Tara. My body is red in color with one face and four pairs of arms. My first two hands hold a vajra and a bell and are joined at my crown to proclaim the Dharma in the mudra of great joy. The second pair holds an arrow and a bow. The third pair holds a wheel and a conch. The fourth pair holds a wisdom sword and a noose. I have a peaceful expression and sit in the vajra posture. I am clothed in silken garments and adorned by precious ornaments, with a halo of moonlight behind my body. A white OM marks my crown, a red AH my throat and a blue HUM my heart.

Praise

Homage to you, the Swift One, the Heroine,
Whose eyes are like an instant flash of lightning,
Who arose from the open corolla
Of the lotus face of the Lord of the Three Worlds.

Reciting the Mantra

At my heart is a moon disc marked by the syllable OM, with the mantra circling clockwise around the circumference of the disc.

OM TARE TUTTARE TURE SARVA TRE DATU VASHAM KURU SOHA

(Recite 21x, 108x or as much as possible)

DEDICATION

[The recitation of the dedication verses is to seal the merits accrued while engaging in Red Tara's practice so that the results of virtuous deeds do not get destroyed by a moment of anger. The merits accumulated are necessary for understanding the Dharma, transforming the mind and gaining spiritual attainments.]

Completion Dedication

JANG-JUB SEM-CHOK RINPOCHE

MA-KYE PA-NAM KYE-GYUR CHIK

KYE-PA NYAM-PA ME-PA YANG

GONG-NA GONG-DU PEL-WAR SHUG

May the precious Bodhi-mind,
Where it is not born arise and grow
May that born have no decline
But increase forever more.

TONG-NI TONG-WA RINPOCHE
MA-KYE PA-NAM KYE-GYUR CHIK
KYE-PA NYAM-PA ME-PA YANG
GONG-NA GONG-DU PEL-WAR SHUG

May the precious Emptiness
Where it is not born arise and grow
May that born have no decline
But increase forever more.

DAG-SOG JIN-NYEH SAG-PA GE-WA DEE
TAN-DANG DRO-WA KUN-LA GANG-PHAN DANG
CHE-PAR JE-TSUN LO-ZANG DRAG-PA YI
TAN-PI NYING-PO RING-DU SAL-SHEH SHUG

May this merit accumulated by myself and others
Beneficially serve all sentient beings and the Buddhadharma
And especially may the essential teachings of the unerring Master Tsongkhapa,
Become clear and enduring.

Prayer by Je Tsongkhapa

KYE-WA KUN-TU YANG-DAK LA-MA DANG
DRAL-ME CHO-KYI PAL-LA LONG-CHO CHING
SA-DANG LAM-GYI YON-TEN RAP-DZOK NA
DORJE CHANG-GI GO-PANG NYUR-TO SHUG

In all my rebirths may I not be parted from perfect Gurus,
Let me enjoy the abundance of the Dharma!
Perfecting the quality stages and paths
May I quickly attain the rank of Vajradhara Buddha.

Dedication of Virtue

GE-WA DI-YI NYUR-DU DAK

LA-MA SANG-GYE DRUP-GYUR NA

DRO-WA CHIK-KYANG MA-LU PA

DE-YI SA-LA GO-PAR SHUG

By this virtue, may I quickly

Realize Guru-Buddhahood,

And transfer each sentient being

Into that Enlightened state.

CHO KHI GYAL PO TSONG KHA PA

CHO TSUL NAM PAR PHEL WA LA

GEK KI TSHAN MA ZHI WA DANG

THUN KYIN MA LU TSHANG WAR SHOK

May all conducive conditions arise

And all obstacles be pacified,

In order to increase infinitely,

The doctrine of the spiritual king, Tsongkhapa.

DA DANG SHEN GI DU SUM DANG

DRIL WA TSOK NYI LA TEN NAY

GYA WA LO ZANG DRAG PA YI

TAN PAR YUN RING VAR GYUR CHIG

By the merits of the

Three times of myself and others,

May the doctrine of Lama Tsongkhapa

Blaze forever.

Auspicious Dedication

NYIMO DELEK TSEN TELEK

NYIME GUNG YANG DELEK SHIN

NYITSEN TAKTU DELEK PEL

KON CHOK SUM GYI JIN GYI LOB

KON CHOK SUM GYI NGOR DRUL TSOL

KON CHOK SUM GYI TRA SHI SHOK

At dawn or dusk, at night or midday,

May the Three Jewels grant us their blessing,

May they help us to achieve all realisations and

Sprinkle the paths of our lives with various signs of auspiciousness.

Dedication for the Guru's Long Life

JETSUN LAMA KU TSE RABTEN CHING

NAMKAR TRINLEY CHOG CHUR GYE PA DANG

LOBSANG TENPE DRON ME SA SUM GYI

DRO WE MUNSEL TAKTUR NE GYUR CHIG

May the holy teachers have long lives.

May the enlightened activities be fully displayed in the ten directions, and

May the brightness of the teachings of Lama Tsongkhapa

Continuously dissipate the veil of darkness covering the beings of the three realms.

Dedication for the Long Life of H.H. the 14th Dalai Lama

GANG RI RAWE KORWAI SHING KHAM DIR

PEN DANG DEWA MALU GYUNG WAI NE

CHENREZIG WANG TENZIN GYATSO YI

SHA PEI SITHAI BARDU DEN GYUR CHIG

In this holy Land surrounded by snow mountains,

You are the source of all benefit and happiness

May your lotus feet, O powerful Chenrezig, Tenzin Gyatso

Remain in this world until the end of existence.