

SHORT TARA SADHANA

Preliminaries *Refuge*

I and all sentient beings take refuge in the Buddha, Dharma, Sangha,
Tara and her mandala. (3x)

Generating Bodhimind

For the benefit of all sentient beings, in order to obtain enlightenment, I shall practice the
sadhana of Arya Tara. (3x)

Actual practice

Yoga of self-generation of the deity

OM SVABHAVA SHUDDHA SARVA DHARMA SVABHAVA SHUDDHA HAM

Nature empty, everything's pure, naturally pure, that's what I am.

Out of
appear

Light

I

this sublime realm appears a white lotus and moon cushion. Upon that I
as a white TAM.

radiates from the TAM, making offerings to all enlightened beings, as
purifying all sentient beings and their environments. The light dissolves
become Tara.

well as
back and

I sit on a lotus and moon cushion, a luminous moon halo at my back. Youthful and radiant, my
right hand gestures an invitation to liberation. My left hand, holding an utpala flower, indicates
the protection of the Three Jewels, giving courage and assurance to those dominated by fear.

At my crown is a white OM, at my throat a red AH, at my heart a white TAM marked by a blue
HUM.

OM

AH

TAM-HUM

Inviting the wisdom beings and initiation

Light radiates from my heart-syllable, inviting the wisdom beings and
initiators. The wisdom beings unite inseparably with me. The angelic initiators confer abisheka. A
Buddha of Infinite Life adorns my crown.

Longevity meditation and mantra-recitation

Brilliant light radiates from the syllable TAM within my heart, collecting back the essence of
inexhaustible vitality and powerful blessings of body, speech, and mind.

OM TARE TUTARE TURE MAMA
AYUR PUNYE JNANA PUSHTIM KURYE SOHA (...X)

OM TARE TUTTARE TURE SOHA (...X)

Purifying any mistakes

OM PADMASATTVA SAMAYA / MANU PALAYA / PADMASATTVA DENOPA / TISHTA DRIDO ME
BHAWA / SUTO KAYO ME BHAWA / SUPO KAYO ME BHAWA / ANU RAKTO ME BHAWA / SARWA
SIDDHI ME PRAYATCHA / SARWA KARMA SUTSA ME /
TSITAM SHRIYAM KURU HUNG / HA HA HA HA HO / BHAGAWAN / SARWA TATHAGATA / PADMA
MA ME MUCHA / PADMA BHAWA / MAHA SAMAYA SATTVA AH HUNG PHAT.

Praise

OM, I and all prostrate to the liberator, the fully realized, transcended subduer.
I prostrate to the glorious mother who liberates with TARE
The mother who eliminates all fears with TUTTARE
The mother who grants all success with TURE
To SOHA and the other syllables we offer the greatest homage.

Dedication:

If foreseeing signs of premature death, may I clearly perceive Yi Zhin Khorlo and achieve the realization of deathlessness.

By this virtue may I quickly attain the essence of Noble Tara
and secure every being without exception in that state.

OM SVABHAVA SHUDDHA SARVA DHARMA SVABHAVA SHUDDO HAM

TONG PAI NGANG LE PE KAR DA KYIL TENG
RANG SEM TAM YIG UT PEL TAM GYI TSEN
YONG GRUYUR RANG NYI TSE JIN PHAG MAI KU
SHEL CHIG CHAG NYI YE PAI CHOK JIN DANG
YÖN PAI UT PEL NAM SHING CHEN DUN NGA

TSEN PAI LANG TSO DA WAI JAB YOL DEN
NE SUM YI GE SUM TSEN SA PÖN LE
Ö TRÖ YE SHE PA DANG WANG GI LHA
CHEN DRANG NYI ME TIM SHING WANG GI LE
WANG KUR TSE PHAG ME KYI U GYEN GYUR

OM TARE TUTTARE TURE SOHA (OM PEMASATTVA SAMAYA.....)

DU MIN CHI WAI TSEN MA THONG WA NA
DE YI MÖ LA YI SHIN KHOR LOI KU
SEL WAR TONG NE CHI DAG PEL CHOM TE
CHI ME RIG ZIN NYUR DU TOB PAR SHOK

