

Fig. 1. White Tara. From a wood-block print by Roger Williams.

,

Magic and Ritual
in Tibet

The Cult of Tara

STEPHAN BEYER

•

M O T I L A L BANARSIDASS PUBLISHERS
PRIVATE LIMITED • D E L H I

First Indian Edition: Delhi, 1988
Reprint: Delhi, 1996, 2001

© 1973 BY T H E REGENTS OF T H E UNIVERSITY OF CALIFORNIA

M O T I L A L B A N A R S I D A S S
236, 9th Main III Block, Jayanagar, Bangalore 560 011
41 U.A. Bungalow Road, Jawahar Nagar, Delhi 110 007
8 Mahalaxmi Chamber, Warden Road, Mumbai 400 026
120 Royapettah High Road, Mylapore, Chennai 600 004

Sanas Plaza, 1302 Baji Rao Road, Pune 411 002
8 Camac Street, Kolkata 700 017

Ashok Rajpath, Patna 800 004
Chowk, Varanasi 221 001

FOR SAl£ IN INDIAN SUBCONTINENT ONLY

Printed in India
BYJAIKEKDRA PRAKASH JAIN AT SHRIJAINENDRA PRESS,

A-45 NARAINA, PHASE-I, NEW DELHI 110 028
AND PUBLISHED BY NARENDRA PRAKASH JAIN FOR

MOTILAL BANARSIDASS PUBLISHERS PRIVATE LIMITED,
BUNGALOW ROAD, DELHI 110 007

ISBN: 81-208-0489-9

Foreword

HE real history of man is the history of religion." The truth of
the famous dictum of Max Miiller, the father of the History

M of Religions, is nowhere so obvious as in Tibet. Western stu­
dents have observed that religion and magic pervade not only the
forms of Tibetan art, politics, and society, but also every detail of
ordinary human existence. And what is the all-pervading religion
of Tibet? The Buddhism of that country has been described to us,
of course, but that does not mean the question has been answered.

The unique importance of Stephan Beyer's work is that it presents
the vital material ignored or slighted by others: the living ritual
of Tibetan Buddhists. The reader is made a witness to cultic
proceedings through which the author guides him carefully. He does
not force one to accept easy explanations nor does he direct one's
attention only to aspects that can be counted on to please. He
leads one step by step, without omitting anything, through entire
rituals, and interprets whenever necessary without being unduly ob­
trusive. Oftentimes, as in the case of the many hymns to the god­
dess Tara, the superb translations speak directly to the reader, and
it is indeed as if the reader himself were present at the ritual.

If any blame attaches to this book, it is that it presents itself
too modestly. It is, in fact, the first major work on the core of
Tibetan life. I do not want to imply that all the most meaningful
things in Tibetan culture or religion have been overlooked by
others. The author begins his work with a discussion of great
Western scholars who have studied Tibet before him. Few students,
however, have been able or willing to deal extensively with the
cultic procedures of Tibetan Buddhism. Instead they have focused
on other subjects, such as the sublime paintings and sculptures of
Tibet, the philosophical texts, the biographies of saints. These
subjects are no doubt important, but their treatment has too
often left the general impression of Tibetan religion as a collection
of primitive customs and odd superstitions.

T

vi FOREWORD

Tibet has retained an aura of mystery and fascination for travelers;
and, as it happens, scholars have been slow in demystifying Tibetan
religion. While most Asian traditions have become almost the
exclusive domains of learned specialists, who sometimes seem to
make it their chief concern to dampen loose enthusiasms, the history
of Tibetology, in contrast, is rich in romantic details. In 1820,
Alexander Csoma of Koros set out from Hungary in quest of the
original homeland of the Hungarians. In the end, his journey—
for the most part by foot—brought him to Tibet, and this wanderer
became one of the founders of Tibetology. Our own century has
seen the travelogue of Alexandra David-Neel, the fearless lady
who journeyed across Tibet from one marvelous adventure to an­
other. In spite of great political changes in our age, it is not impos­
sible that Tibet will continue to appeal to travelers. Nevertheless,
the romantic zeal that has accompanied the study of Tibet has not
succeeded in unveiling Tibetan religion.

Tibet, indeed, may present one of the last great religious tradi­
tions to be interpreted. The word "last" should not sound fatalistic.
I mean only that Tibet is a latecomer on the horizon of our religio-
historical understanding. Perhaps we may say: Tibetan religion
gives us an extraordinary opportunity for a genuine understanding
of religious data. The peculiar place of Tibet in the history of
Western scholarship may even be a novel chance for an under­
standing of man, for in our approaches to various religious tradi­
tions we have to face the fact that our understanding of man must
strive to be unified if it is to be anything at all.

The search for a unity in our understanding of religious man is
not an idle dream. The stimulus for such a search comes from the
religious data themselves. For indeed, every religious tradition has
a center, and no serious interpretation is possible if that center is
ignored. Stephan Beyer has rendered us a great service by pointing
to what can truly be regarded as central in Tibetan Buddhism:
ritual forms, especially those in the worship of Tara.

Beyer shows Tibetan religious ritual and magic in their mutual
relationship as set forth in the Tibetan documents themselves,
and not by relying on familiar biases concerning magic and religion.
The ritual forms of religion and the practice of magic are very dif­
ferent from what the reader might imagine beforehand. They are
different also from what most experts—often victims themselves
of biases that made Tibetan religion "harmless" before it was con-

FOREWORD vii

fronted in earnest—have led us to believe. Magic and ritual as
defined in the Tibetan Buddhist sources complement each other.
They do not contrast in the way most of us have assumed. In
particular, they are not opposed to each other in the manner of a
psychological attitude of reverential submissiveness ("religion") ver­
sus the will to manipulate the sacred for one's own ends ("magic").
In Tibetan tradition, it would be meaningless to speak of an in­
dividual's control over anything empirical or mental, if such control
did not depend on something else. This "something else" is the
perfection of a being far beyond random individual wishes. Such
a being is either a Buddha, who is free from the endless chain of
finite existences, or a Bodhisattva, who is perfect in every way, is
"almost a Buddha," yet chooses to relate to the world out of com­
passion. Such a being is Tara, the great Goddess. Whatever
reality is seen or "made up," whatever is done religiously or magical­
ly, and, ultimately, what is done, whether with good or evil in­
tentions, can be realized only when it is directed toward the pure
goal manifest in those beings. Stephan Beyer records the story
concerning the king Langdarma, who had to be killed by a type
of magic that seems "black" indeed. Yet the act was necessary in
order to prevent the king from accumulating still more evil deserts
than he had already. This little episode is a vivid instance of
Beyer's ability to select data that illuminate religious structures and
at the same time nullify extraneous assumptions. (Obviously, the
story makes a very different point from the ideal of Calvin's demo­
cracy that might come to the mind of a Western intellectual looking
for reasons to justify a rebellion. . . .) Elsewhere in the manuscript
there is an eloquent example where a "ritual of subjugation"
(magic, obviously!) has in its later stages a sort of meditation or
prayer in whose expression the practitioner becomes, in all im­
portant ways, like a Buddha himself; hence the concrete object
of subjugation seems itself lifted up and spiritually transformed in
the process. The magic while being performed—the devotees in
full awareness of its magic character—turns into universal bliss.
The subtlest, hardly fathomable Buddhist lore—that of skill in
means (upayakau£alya)—becomes manifest, tangible in the ri­
tual.

The image of the goddess Tara, the focus of this work, is of great
importance to our understanding of Tibetan religion. Tara is the
principal superhuman being in Tibet who might be called divine

viii FOREWORD

without further qualification. She is prayed to by millions; her
help in all adversity is divine.

How may a person be sure that his need is observed by a higher
power? A real fear in Tibet's Mahayana Buddhism was that the
most qualified more-than-human powers might pass into nirvana
and thus disappear from the world in which need was felt. These
more-than-human beings are the Bodhisattvas, the beings who are
able to become Buddhas, yet are still present in the world. With
Tara, the fear that she would pass beyond this world did not seem
to exist. It does not help much to search for "causes" to explain
this trust in Tara and her eternity. It would be misleading to
think, for instance, of the widely held Indian tradition that only a
male birth can be a last birth. Such rationalizations are too thin,
especially if the cause for the formation of a deity is the issue. The
help provided by Tara was real. She was real, she was divine.
Tara was, had always been, and still is the almighty support of her
devotees who address her. In fact, she is mightier than Buddhas
and Bodhisattvas. The author convinces us that "Tara in all her
forms transcended any monopoly" (p. 15). And we hear that in a
hymn she is addressed as ". . . mother who gives birth to all the
Buddhas of the three times" (p. 215). To understand something
of her cult is to understand something of the mainstay of Tibetan
culture and religion.

Certainly, no study of magic can be undertaken from now on that
does not take the present study into full account. A serious be­
ginning has here been made on a deep understanding of Tibetan
religion, and the general history of religions will profit by it. Locat­
ing the vital center of a religious tradition prepares the ground for
a unified, structured, meaningful understanding of all religious
phenomena. Obviously, this is no task that can be completed over­
night. Rather, we are encouraged on the road we travel and we are
surer of our direction. The time is past in which historians of
religions might think themselves capable of writing complete his­
tories of the religion of all mankind. The framework of ideas for
such undertakings turned out to need more generous dimensions
than even the most far-seeing minds could envision. Many his­
torians of religions in the last couple of decades have reacted by
addressing themselves to the safer studies of specific religions,
ignoring the demands of a general history of religions. Ultimately,
such modesty provides no solutions. It seems to me that the right

FOREWORD i x

direction will be provided by essays, not in the sense of small, safe
studies, but in the sense of endeavors at interpretation of specific
phenomena, done with full awareness of the great task of the
general history of religions. The perennial aim of the history of
religions is the interpretation of man as a religious being. The
awareness of this aim must be reflected in the essays which in turn
will inform that gigantic task. I feel honored to present Stephan
Beyer's book as the first such essay in a series devoted to the inter­
pretation of religious phenomena.

Kees W. Bolle

Preface

THIS paper represents a first attempt to formulate the proc­
esses and presuppositions of Tibetan Buddhist ritual, a field
that has been left relatively untouched by Western scholars.

One finds oneself almost immediately intimidated by the vast
amount of material to be covered, even though there remains only
a decimated literary debris carried from Tibet by refugees of the
Chinese occupation. Here the problem of organization becomes
acute. Ferdinand Lessing, in his often neglected classic Yung-ho-
kung,1 attempted to deal with the unwieldy mass of material at his
disposal by discussing the rituals that took place in the various
halls of this large temple complex, but the promise of this projected
multivolume series remained unfulfilled at his death. David Snell-
grove, taking a similarly localized approach in his Buddhist Hima­
laya,2 discussed the ceremonies he had seen performed at Chiwang
Monastery. Rene de Nebesky-Wojkowitz, on the other hand, in
his brilliant compendium Oracles and Demons of Tibet,3 organized
his material around the cult and iconography of the Tibetan protec­
tive deities, approaching the problem through the rituals of a class
of deities rather than of a particular place.

These works together constitute a standard of presentation which
is difficult to meet. A l l three authors clearly felt deep bonds of
affection for and sympathy with the Tibetans, and their works are
important in their attempt to capture the spirit of a living tradition
and to describe a practice of Buddhism which is still a vital force
among aiv entire people.

The present work is an extension of their approach, for Snell-
grove's concern for the history of Buddhism, and Lessing's and
Nebesky-Wojkowitz's concern for its iconography, limited the space
they had available in their books for detailed analyses of the com­
plexities of Tibetan ritual. As Lessing himself said, "A book could
well be written describing in detail these rites alone, with the rit­
ual books translated, annotated and illustrated by sketches, draw-

xii PREFACE

ings and photographs."4 This is, in essence, what I have tried to
do, and I have further attempted to throw light on the basic ritual
structures that underlie the relatively few rituals with which I deal,
hoping that these patterns may be extended and used as formulas
in the interpretation of other Tibetan rituals.

The problem of organization remains. This paper began origi­
nally as a history of the goddess Tara, but once in the field I
found myself growing more and more engrossed in the actual prac­
tice of Buddhist ritual as a study in itself; a scholar from our secu­
lar society, I discovered, may too easily ignore the fact that Bud­
dhism is basically a performing art. Still , the cult that centers on
this goddess provided an organizational nucleus around which my
paper could be written, limiting my choice of ritual material to a
bulk none the less intimidating but at least yielding a hope of man­
ageability.

Thus, too, the primarily Indian historical problems with which I
had originally intended to deal seemed, finally, irrelevant to the
main point of the paper, and these researches I plan to cover in a
separate article. For the historical problems involved, the reader
may refer to the works by Tucci 6 and Shastri,* to the textual
studies published sporadically since the late nineteenth century,7

and to the articles collected under the aegis of a seminar on Tara
held at the University of Calcutta in 1965, these last being of the
most dizzyingly varied quality. 8

Further, there are many iconographic questions I studiously ig­
nore: the various Sanskrit anthologies of "evocations" contain
numerous descriptions of deities who are almost totally unimpor­
tant in Tibet, which the original editors and their Tibetan trans­
lators included for the sake of simple comprehensiveness; this indis­
criminate approach was then copied by the Tibetans themselves,
and it has been faithfully followed by many Western scholars in
their iconographic handbooks. A l l these anthologies tend to sacri­
fice implicit information as to relative importance rather than quit
their quest for all-inclusiveness, reminding us of our own over­
stuffed anthologies of English poetry; we might paraphrase a piece
of doggerel from e. e. cummings:

mr u will not be missed
who as an anthologist
sold the many to the few
not excluding mr u

PREFACE xiii

The Indian anthologies, like our own, doggedly persevere in
setting down the limited and personal revelations of minor masters
alongside the great lineages that exercised much more influence both
in India and in Tibet, a practice not culpable in itself were it but
accompanied by some indication of which lineages were, indeed, the
important ones. For example, the various minor goddesses, occa­
sionally assimilated to forms of Tara, who may be grouped together
as one or another type of snake goddess (e.g., Janguli, ParnaSabari),
evoked almost no response in the hearts of any but the most scrupu­
lously studious Tibetans; all these "minor Taras" are so minor in­
deed that I could find no artist who knew offhand what any of them
looked like, nor did any of the most learned monks at the great
institutions of Sera or Jiito know where one could easily locate a
text devoted to them, except, as has happened to me, by accident.
The Tibetan artists with whom I worked could draw these deities
only after I had provided them with the canonical Tibetan trans­
lation of the Garland of Evocations, which I had brought with me
from America ! Similarly, the anthologies give several evocations of
a four-armed White Tara, a revelation granted to the master Cinta-
maniraja,9 which simply did not catch on to form a school, and
which was completely overshadowed in Tibet by the two-armed
form revealed to VagKvarakirti and transmitted by A t l i a . 1 0 With
these minor and idiosyncratic deities I do not deal.

Many of the Indian iconographic lineages did take hold in Tibet,
however, though there are iconographic fads and styles in that
country as well as everywhere else in the world, and many of these
lineages seem simply to be out of fashion at the moment and have
been replaced by others. Very few artists nowadays, for example,
depict the Twenty-one Taras according to the canonical school of
Suryagupta, but rather they follow the school attributed (without
canonical warrant) to Nagarjuna, which is claimed, again, to have
been transmitted by Ati£a; and many artists follow a Nyingma or
"ancient" tradition embodied in the "hidden text" Heart's Drop of
the Great Long, which makes no claim at all to canonical authen­
ticity. 1 1 As we shall have occasion to note, it seems a good idea not
to be too engrossed in the iconographic externals of color, hand ges­
ture, or emblem, for such typologies as have been attempted along
these lines in the West appear, finally, to be castles built on the
shifting sands of the personal revelations, the unique dreams and
visirns of the different masters and their disciples.

xiv PREFACE

There seems to be little standardization in Tibetan bibliography.
In this paper I cite sources from the canonical Kajur and Tenjur
collections by their sequential numbers in the Catalogue and Index to
the Tibetan Tripitika, Peking Edition (Tokyo: Suzuki Research
Foundation, 1962), hereafter abbreviated as "P. ," since the Japanese
photographic reproduction of this edition is available in many l i ­
braries that could not ordinarily acquire an original Tibetan xylo­
graph edition of the canon. The citation consists of the author; the
Sanskrit title (where given); the catalogue number; the volume,
page, folio, and line of the photographic edition; and the section,
volume, folio, and side of the original block print (e.g., Dipamka-
raSrijiiana, Arya-lara-stotra, P. 4511, vol. 81, 94.5.5-95.2.1, Rgyud-
'grel DU 425a-425b). The citation of noncanonical works should
be self-explanatory; and, with the expansion of the P .L . 480 pro­
gram to include Tibetan texts, even those works not published in
Western-style editions are becoming increasingly available in l i ­
braries. Many of the noncanonical works were lent me by my
Tibetan friends or come from my own collection; but many Gelug
sources were obtained from the magnificent collection of Tohoku
University in Sendai, and I would like here to thank the members
of the Department of Buddhist Studies for helping me gain access
to the library.

There has as yet been very little agreement upon the phonemic
transcription of Tibetan, owing in part to the intransigency of scholars
and in part to the innate profligacy of the Tibetan, language in pro­
ducing dialects. Classical Tibetan texts, like those in Chinese or Mon­
golian, are read with considerable regional variation in pronunciation;
but I use in the body of my text a much simplified transcription of
the central Tibetan koine, based in large measure upon Roy Andrew
Miller, "The Independent Status of the Lhasa Dialect within Central
Tibetan" (Orbis, 4 [1955,] 49-55), modified for the maximum pos­
sible ease of pronunciation by non-Tibetologists. Scholars will find
the literary Tibetan spellings of these words in the index; the
footnotes use the standard classical orthography. The phonemic
transcription is as follows:

vowels: I ii u
e o o
a

consonants k
tr

k' g ng h
tr' dr r

PREFACE xv

ch
ts
t
P

ch' j
ts' dz
t' d
p' b

n
m

ny y sh zh

1
w

s z

The research on which this paper is based was carried out under a
grant from the Foreign Area Fellowschip Program and was conduct­
ed in the hill station of Dalhousie, Himacha' Pradesh, where the
remnants of many of the great Tibean monastic centers have
gathered.

Here my wife and I lived with a group that calls itself the Tibetan
Craft Community for the Progress of the Dharma, earning its living
mainly by the production of Tibetan handicrafts and centering upon
the charismatic person of K'amtr i i Rinpoch'e VIII Donju nyima,
the Precious Incarnation of K ' a m , Sun of the True Lineage. This
community consists of about 50 monks and about 250 lay people,
preserving among themselves—perhaps better than any other re­
fugee group I have encountered—their traditional practices and
community relationships. I would like to express my deep gratitude
to K'amtr i i Rinpoch'e for his kindness to us, which sprang spon­
taneously and openly from a nature "precious" by more than title.
I would like to thank the manager of the lay community, Geleg
namje, and his brother, the gifted artist Ts'ewang tobje, for opening
their house and their hearts to us, and all the monks and lay people
who became our friends.

My major informant in this group was the young Choje jats'o,
head of the monastery of Drugu and the eighth in his line of incar­
nations, whose natural graciousness, scholarship, and quick grasp
of what I as a Western scholar was attempting to accomplish made
him both an ideal informant and a good friend. My major informant
for the various artistic traditions was Tendzin yongdii, a venerable
and learned lay artist who has been depicting these deities on
painted scrolls for all the Tibetan sects for more than fifty years.
Some of his drawings are reproduced in this book. For information
on the actual performance of ritual—hand gestures, chants, and
offerings—I am grateful to Kaji i drugje, the head monk of the
monastery, who, I think, got as much delight from my singing as I
got from his, though for different reasons.

I would further like to express my indebtedness to Miss Diane
Perry (Ani Tendzin Pemo) for her advice and encouragement, and
especially for her Perfection of Forbearance in the face of infuriating

xvi PREFACE

scholarly nit-picking; to my late teacher Richard Robinson, of
the Department of Indian Studies, University of Wisconsin, who
constantly challenged me with his own fierce intellectual honesty;
and to Roger Williams, who drew the frontispiece for this book.
And especially I want to thank my wife Judy, who did not type up
my manuscript, renew my library books or correct my spelling, but
who rather performed the much more important function of
constantly reminding me, in India and in America, that a Bud-
dhologist does not deal with Buddhism so much as he deals with
Buddhists.

Contents

ILLUSTRATIONS

xix

I

WORSHIP: OFFERINGS, PRAISES, ANO P R A Y E R

1

II

APPLICATION: PROTECTION AND A T T A C K

227

III

ACQUISITION: INITIATION AND R I T U A L SERVICE

361

NOTES

469

BIBLIOGRAPHY

503

I N D E X

521

xvii

user1
Typewritten Text
This page is intentionaly left blank

Illustrations

Figures

1 White Tara. From a wood-block print by Roger Frontis-
Williams. piece

2 Songtsen gampo with Tr'itsiin (left) and Wen-ch'eng
kung-chu (right); note the national costumes. From an
iconographic sketch by Tendzin yongdii. 5

3 Green Tara. From an iconographic sketch by Tendzin
yongdii. 9

4 Sketch map of K ' a m , according to Ch'oje jats'o. 16
5 The type of Heruka: Cakrasarnvara and Vajravarahi.

From an iconographic sketch by Tendzin yongdii. 41
6 The type of fierce patron: Yamantaka in the "ancient"

form of Quicksilver, the black poison-faced. From an
iconographic sketch by Tendzin yongdii. 44

7 The type of dakini: Vajravarahi, the diamond sow.
From an iconographic sketch by Tendzin yongdii. 45

8 The "ancient" dakini Lion-faced, the guardian of hidden
texts. From an iconographic sketch by Tendzin yongdii. 46

9 The type of Mahakala: the Four-handed Lord. From an
iconographic sketch by Tendzin yongdii. 49

10 The "ancient" protectors: Ekajata, guardian of mantras.
From an iconographic sketch by Tendzin yongdii. 50

11 The "ancient" protectors: Za. From an iconographic
sketch by Tendzin yongdii. 51

12 The "ancient" protectors: Damchen Doje legpa, the
oath-bound excellent diamond. From an iconographic
sketch by Tendzin yongdii. 52

13 The type of Glorious Goddess: Magic Weapon Army.
From an iconographic sketch by Tendzin yongdii. 53

14 The mantras and the gestures that (1) summon, (2) ab­
sorb, (3) bind, and (4) dissolve the knowledge being. 102

xix

xx ILLUSTRATIONS

15 The outer offerings. 147
16 The precious gems of sovereignty. 152
1? The signs of good fortune. 155
18 The secret offerings. 160
19 The secret offerings, continued. 161
20 The mandala gesture. 168
21 The tormas for the Four Mandala ritual. 174
22 Palms joined in reverence. 178
23 The diamond-lady-of-the-mind gesture. 179
24 The bell and vajra. 183
25 The flying-bird gesture. 218
26 The torma gesture. 220
27 The asking-to-depart gesture. 224
28 Drawing the hearth. 266
29 Ladles for liquids (top) and solids (bottom). 267
30 A protection against gossip and slander: a figure whose

lips are locked. 285
31 A protection to bind malevolent spirits. 293
32 A peaceful lu and a fierce lu. From a sketch by Tendzin

yongdii. 296
33 A tsen. From a sketch by Tendzin yongdii. 297
34 Mach'en pomra, a mountain deity. From a sketch by 298

Tendzin yongdii.
35 KurukullS, goddess of subjugation. From an icono­

graphic sketch by Tendzin yongdii. 301
36 The lingam effigy in its iron house—the black triangular

box—surrounded by the weapons of its destruction; the
syllabes NR T R I on its body cast the demons "down
into form" to be "liberated". From a Tibetan wood­
block print. 311

37 The tormas for the thread-cross ritual. 325
38 A proof sheet pulled from a zen par, a wooden mold for

making small substitutes. The block is carved in in­
taglio, hence the peculiar appearance of the paper print. 326

39 P'otong and motong offered as substitutes. 328
40 The full-blown-lotus-flower gesture. 338
41 The six gestures that generate the substitutes. 347
42 White Tara. From an iconographic sketch by Tendzin

yongdii. 364
43 A metal initiation torma (left) and a flask of life (right). 376

ILLUSTRATIONS xxi

44 The working flask (left) and the chief flask (right). 409
45 Solitary contemplation: a yogin in meditative pcsture,

shoulders thrown back, elbows turned in, and arms
locked on the thighs. From a Tibetan wood-block
print. 459

Plates

Following page 260

1 Coating the food tormas with butter.
2 Setting up the altar for the Four Mandala Offering.
3 Offering up the mandala to Tara.
4 Wayside shrine in Dalhousie, Himachal Pradesh.
5 The Lady of the Goring Yak.
6 The burnt offering.
7 A complex thread-cross used in the large annual evoca­

tion of the Four-handed Lord.
8 Winding the five-colored threads on the frame of the

thread-cross.
9 Putting butter flowers on the torma.

10 The portrait molded of barley flour, in deep relief.
11 Four-tiered Mount Meru and the excellent house.
12 Planting shrubbery on the surrounding iron mountains.
13 The portrait complete with house, servants, livestock,

and property.
14 The entire structure tied around with thread and set

on the altar facing the assembly.
15 Carrying the thread-cross down the mountain.
16 The multitude tormas.

user1
Typewritten Text
This page is intentionaly left blank

I

W O R S H I P

Offerings, Praises, and Prayer

I read somewhere of a
shepherd who, when asked
why he made, from within
fairy rings, ritual obser­
vances to the moon to
protect his flocks, replied:
"I'd be a damn' fool if I
didn't!"

—Dylan Thomas, note to
C O L L E C T E D POEMS

The Eternal Body of Man
is The Imagination, that
is, The Divine Body . . .
(In Eternity All is "Vision).

— William Blake, L A O C O O N

TH E WORSHIP of the goddess Tara is one of the most widespread
of Tibetan cults, undifferentiated by sect, education, class,
or position; from the highest to the lowest, the Tibetans

find with this goddess a personal and enduring relationship unmatch­
ed by any other single deity, even among those of their gods more
potent in appearance or more profound in symbolic association. This
fact in itself means that her cult may repay scholarly interest, for
Tara's rituals differ from those of the "high patron deities" of the
monastic cult in that they eschew much of the deeper—primarily
sexual—symbolism which has so upset many Western researchers,
and yet they conform to the basic patterns of all Tibetan ritual.
Their straightforward avoidance of the textual complexities of the
highest Tantras is an advantage, because we can direct our attention
to their structure rather than to the "meaning" of their symbolism.
Once these structures have been established, they may be general­
ized to include the most profound Tantric revelations; but we must
first ask, simply, what the Tibetans are doing before we can go on
to decide the "real" reason they do it.

Perhaps the most immediately impressive aspect of these rituals
is the true devotion with which the Tibetans approach the goddess:
she guards and protects her people, they say, from the cradle to
beyond the grave, and her devotees cry out to her in their distress and
share with her their joys. This fundamental attitude of worship,
however, is inevitably channeled through a ritual process of "offer­
ings, praises, and prayer" and is directed to the goddess by the
ceremonial forms of the monastic community. Thus to understand
something of her cult is to understand something of the whole struc­
ture of Tibetan culture and religion.

L E G E N D A R Y BEGINNINGS

This universal veneration for the goddess was the result of a gradual
process which began with the charismatic devotion of Atisa, became

i MAGIC AND RITUAL IN TIBET

a potent religious force by the fourteenth century, and culminated
in the early seventeenth century with the great Taranatha, from
whose time the cult as we know it has emerged. And yet this
goddess, though everyone knows that her cult was imported from
India, is related by myth to the very beginning of things in T i ­
bet.

One of the early pre-Buddhist myths relating the origins of the
Tibetan people holds that "a devil and an ogress held sway, and the
country was called Land of the Two Divine Ogres. As a result, red-
faced flesh-eating creatures were born." 1 These demonic offspring
were gradually given the crafts of culture by successive generations
of culture-hero kings, and they became the civilized Tibetans. Other
versions of the myth say that the Tibetans were originally the simian
descendants of a union between a rock ogress and a monkey. This
latter account was eventually adopted as the official Buddhist
version, and the monkey became identified first as a disciple and
then as an incarnation of AvalokitesVara. But, surprisingly enough,
the fierce ogress—-"lustful and lascivious, under the sway of desire"
—became identified as an incarnation of Tara. As the Red Annals
succinctly says, "Then, from the monkey Bodhisattva, an incar­
nation of Avalokitesvara, and the rock ogress, an incarnation of
Tara, there sprang the Tibetan people."2

The point to be noted in the evolution of this myth is the influence
upon it of the developing cult of Tara, for so pervasive had her
worship become by the time of the Red Annals in 13463 that the
author could give this final version of the tale as a received tradi­
tion; so popular was the goddess that the Tibetans sought to relate
her to their very origins, at whatever price in logic. Though there
is, after all, good reason to consider the monkey ancestor related
to Avalokitesvara—the ogress threatened to eat up thousands of
sentient beings every day until the monkey agreed to assuage her
lust, so his act in fathering the Tibetan people might indeed be con­
sidered to be one of universal compassion—the identification of
the ogress who seduced him with the goddess Tara appears gratui­
tous, for in no version is her divine nature made obvious in her
actions, even in the late and expanded retelling of Sumpa k'enpo.4

But the pious intention of the attribution is clear, and the devo­
tees of the goddess, looking at the history of their people, find more
than rhetorical cause to call her "mother."

WORSHIP 5

T H E E A R L I E R S P R E A D O F T H E L A W

A further and historically more important tradition relates the
actual introduction of Tara's cult into Tibet to the Nepalese prin­
cess Tr'itsiin, daughter of Arpiuvarman and wife of the first great
Tibetan king Songtsen gampo (617-650, according to the calculation
of Roerich).5 It is claimed in the various chronicles that this prin­
cess brought with her, among other images, a sandalwood statue of
Tara, which was placed in the Temple of Miraculous Manifestation

Fig. 2. Songtsen gampo with Tr'itsiin (left) and Wen-ch'eng kung-
chu (right); note the national costumes. From an iconographic sketch
by Tendzin yongdu.

6 MAGIC AND RITUAL IN TIBET

constructed at the princess's orders.6 There is some doubt as to the
final disposition of this image. The great lama and geographer
Jamyang ch'entse wangpo (1820-1892) gave an account of the
temple and described a miraculous image of the goddess which was
named "Lady who Accepts the Ceremonial Scarf";7 but in the
seventeenth century the fifth Dalai Lama had already reported, in
his guidebook to the temples of Lhasa, that the original sandal­
wood image was no longer there.8

It is thus problematical whether the image currently enshrined is
the same as the one brought from Nepal in the early or middle
seventh century (the chronicles periodically report the shuffling
of images from one temple to another, according to the religious
policy of the court), and it is difficult to tell at this late date how
much of a cult developed around any of these early images in Tibet,
whether those brought by Tr'itsiin or the much more famous Jowo
rinpoch'e—an image of Sakyamuni as a twelve-year-old prince
—brought by the king's Chinese wife Wen-ch'eng kung-chu.9 There
is no particular evidence that Tara received any special veneration
at this time (indeed, the Chinese image of Sakyamuni seems from the
chronicles to have received much the larger share of attention, being
considered the original image made in the time of the Buddha him­
self), or in fact that any particularly Buddhist cult spread far beyond
court circles. Tara's image was to the king most likely a piece of
political magic, an alien god to be treated with respect for its sacred
(and diplomatic) potency, to be put in a special shrine where it could
do little harm to the native gods and might perhaps do some good,
especially for an imperial policy in the process of consolidating a
centralized government. The image represented both religious and
political forces to be dealt with, but not necessarily to be worshiped.10

Whatever doubts there may be about the whole tradition of
Songtsen gampo's marriages, there is nothing chronologically im­
probable in the original contention that such an image of Tara was
brought from Nepal, or that at least some knowledge of the goddess
was carried to Tibet about this time, even though the precise date
of origin of Tara's cult in India is still very much a vexed question:
the earliest epigraphical document relating to her worship is a Java­
nese inscription of 778,11 and it is difficult to place with assurance
any text devoted to her much earlier than the early eighth century,
which is too late by far to verify the Tibetan tradition. But there
does exist one reference to the goddess prior to these dates, found

WORSHIP

not in any Buddhist manual of worship but, perhaps even more
valuable because independent, in a pun provided by the illustrious
Sanskrit author Subandhu in his romance Vasavadatta,12 a source
not previously adduced, as far as I know, in any discussion of the
problem. In this long prose poem we find the following play on
words: bhiksuki 'va tardnuragaraktdmbaradhdrini bhagavati sam-
dhya samadrsyata "The Lady Twilight was seen, devoted to the
stars and clad in red sky, as a Buddhist nun [is devoted to Tara and
is clad in red garments]."

The pun centers on the ambivalence of two words: tara as either
"star" or "Tara," and ambara as either "sky" or "garment." This
sort of pun is perhaps the foremost embellishment of Subandhu's
work; indeed, he himself says that he is a "storehouse of cleverness
in the composition of works in which there is a pun in every syl­
lable."1 3 In his handbook of poetics, the Kdvyddarsa, the theoretician
and author Dandin defines "pun" as follows [2.310]: "We consider
a 'pun' to be a speech of a single form but of many meanings." And
he says further [2.363]:

The pun, as a rule, enhances the beauty in all ambiguous state­
ments: the speech is divided into two parts, the inherent statement
[the "manifest content"] and the ambiguous statement [the "la­
tent content"].

Examples of this rhetorical adornment abound in Subandhu's ro­
mance, and they are usually intimated, as in the present instance,
by (Va; selection could be made ad nauseam, but perhaps it will be suf­
ficient, to demonstrate that the present instance is indeed a pun on
Tara's name, if we give a few more examples from the whole series of
puns Subandhu uses, as he did this one, to describe the Lady Twilight:
varayosid iva pallavdnurakta "reddened with blossoms, as a courtesan
[is devoted to her lover]," kdmini 'va kaleydtamrapayodhara "having
vermilion clouds, as a beautiful woman [has breasts reddened with saf­
fron]." Or again, to show the play on proper names: vanarasenam iva
sugrivdhgadopasobhita "adorned with a beautiful throat and bracelets,
as the army of monkeys [was adorned with Sugrlva and Ahgada],

This pun raises certain problems: bhiksuki is not necessarily a
Buddhist nun, and tara may refer to Lady Star, the wife of Brhas-
pati; but it would be curious, after all, to find a nun of any order
being devoted to the stellar heroine of a minor epic episode, the
wife of Jupiter stolen by the Moon. 1 4 If we do accept that Subandhu
was making a pun on the name of a Buddhist goddess before what

10 MAGIC AND RITUAL IN TIBET

icles, we can see taking place an iconographization of the king and
his wives, considering them a historical embodiment of the canonical
triad of Avalokitesvara, Tara, and Bhrkuti- This iconographic
arrangement of the Bodhisattva with his two female companions
is found as early as the Manjusri-mulakalpa;25 it is found in the
Mahavairocana-sutra2i and is placed by the Japanese Shingon sect
in their great Garbhakosa—"embryo receptacle" or "womb"—man­
date;27 there are many evocations of Avalokitesvara in this form
in the canonical anthologies.28 The discrepancies between this
classical arrangement and the description in modern works may be
resolved by considering, simply, that this triad has dropped out of
iconographic style in recent years, and informants other than his­
torical scholars might be unaware of its historical application (al­
though my informants tended, in the main, to report the older
tradition); yet the firm traditional identification of the Chinese
queen with Green Tara leaves them only the option of considering
the Nepalese queen to have been White Tara, as she is the only
other iconographic form readily available to replace the little-known
Bhrkuti. I have a suspicion that the earlier Western works that
reversed this attibution did so on their own, so that it might conform
better to ethnological expectations.

We can follow this original identification with Tara backward in
time only as far as the fourteenth-century chronicles that record it;
and we can say little more about this earliest development of Tara's
cult beyond the fact that there was possibly an image of Tara in
Tibet in the mid-seventh century. It is not until the second half of
the eighth century that we can say for certain that at least some
texts on Tara had been translated into Tibetan, for there is pre­
served in the Tenjur a catalogue from the reign of King Tr'isong
detsen (ruled 755-797)29 of "translations of scripture and commentary
in the palace of Denkar, in the Tot'ang." 3 0 This catalogue and its
authors have been discussed by M. Lalou, who sees no reason to
doubt the date attributed to i t . 3 1 This list of translations includes only
three works on Tara: the Spell called "Mother of Avalokitesvara,"
the 108 Names of the Goddess Tara, and Candragomin's Praises of
the Noble Tara Who Saves from A11 Great Terrors.32

None of these works, however, can be considered of really central
importance to the cult as it later developed (the spell translated,
for example, is not a particularly significant one); and these works
seem all but buried in the list of more than 700 texts. It is thus

WORS HIP 11

almost impossible to say whether during this period of the earlier
spread of the Law the cult of Tara took root in Tibet at all, or
whether it exerted any influence outside court or scholarly circles;
there certainly seems to be little evidence that the great mass of
people in Tibet ever heard of Tara. Repachen, the last of the great
"Righteous Kings" (assassinated in 836),33 in the same edict that
sponsored the compilation of the Sanskrit-Tibetan vade mecum
Mahavyutpatti, decreed that "secret charms were not to be trans­
lated"; 3 4 and the dark ages that followed upon the great persecution
by the apostate King Langdarma (beginning probably ca. 840)3 5

deprive us of any information beyond that.

T H E L A T E R SPREAD O F T H E LAW

It is thus perhaps justly recorded that it was the great Atlsa, the
"venerable master" Dlpamkarasrljnana, arriving at Ngari in 104236

who brought the cult of Tara to Tibet, despite the prior existence
there of texts and images. "From the time he was a child," writes
Sumpa k'enpo, "he was preserved by Tara, the patron deity of his
former lives." 3 7 Atlsa's life was filled with visions of the goddess;
when he was young, she induced him to leave behind thoughts of
royal power and seek a teacher in another country. 3 8 It was the
goddess who persuaded him to go to Tibet, in spite of his advanced
age: "And when Atlsa asked Tara, she prophesied: ' If you go, your
life will be shortened; but you will advance the teachings and
benefit many beings, and chief among them a certain devotee.' And
so he agreed."39 The "certain devotee" was Atlsa's chief disciple,
Jewe jungne, the Teacher from the Clan of Drom; the temple he built
for Tara still exists in Nyet'ang. 4 0

It must have been Atlsa's personal devotion to the goddess—an
enthusiasm that seems to have been caught by almost everyone he
met—which more than anything else provided the impetus for her
cult in Tibet, for he himself did not devote an inordinate amount of
effort to the composition of texts dealing with her: out of his total
of 117 works, only four are devoted specifically to Tara. On these
four, however, was built almost the entire structure of her Tibetan
cult, and they include one of the most popular of her hymns, which is
inserted somewhere in almost every one of her rituals. Atlsa wrote
an evocation of White Tara, based on the tradition of Vagisvara-
klrti, and two evocations of Green Tara; these works established the

MAGIC AND RITUAL IN TIBET

pattern of her evocation and outlined her basic functions for all
future generations of writers.4 1

Of the seventy-seven Indian texts that A t i i a helped to translate
into Tibetan, only six deal with the goddess. Among these are two
devotional works by Candragomin and one minor hymn whose
author is not given. But much more important and influential than
these was his translation of three works on White Tara, written by
"the master and great scholar VaglSvaraklrti, empowered by the
goddess Tara," which together make up the cycle of texts known
as Cheating Death; it is from these three translations that all the
Tibetan lineages of White Tara derive.4 2

We may note the pecular fact, however, that At i ia did not trans­
late any of the "scriptures" (ascribed as the "word of the Buddha")
dealing with the goddess, which form the textual authority for her
cult; these basic scriptures all describe the appearance, mantras, and
rites of Green Tara, the original form of the goddess, but they were
considered "Tantric" and thus proscribed as incompatible with bur­
geoning Tibetan neoorthodoxy. But White Tara was a personal
revelation of VaglSvaraklrti, and her cult was not based upon his
exposition of a Tantric scripture; thus the translation and transmis­
sion of his texts constituted the beginning of an "unbroken bridge
of the lineage" in Tibet, since her cult began with him. Atlsa could
transmit his own practices and evocations, for his charisma guar­
anteed their purity: but the textual foundation for the cult of
Green Tara consisted of Tantras that might be misapplied, which,
according to tradition, Atlsa was not permitted to promulgate:

In this world era, amidst numberless Buddhas, Bodhisattvas, and
"holders of the mantra" on Potala Mountain, the Noble Avaloki­
tesvara spoke ten million Tantras of [Green] Tara. The venerable
Naropa was, as it were, the owner of these Tantras, which are the
source for Tara, but at the time of his disciple Lhodrag Marpa
they were not transmitted to Tibet. The great and venerable
Atlsa, too, was the owner of these Tantras, and he also possessed
their commentaries; but because the Tibetans did not let him
preach the Tantras they were not promulgated.4 3

This prohibition was often ascribed to Atlsa's disciple Jewe
jungne; the historian 7h6nnupe says: "Drom suspected that these
teachings might have a bad influence upon the morals of the Tibet­
ans, and he abstained from preaching them much." The followers
of the Kajii sect especially have never quite forgiven him for this;

WORSHIP 13

the same author quotes the poet-saint Mila repa as saying: "Be­
cause a demon had penetrated the heart of Tibet, the venerable
master Atlsa was not allowed to preach the Diamond Vehicle." 4 4

In any event, the result of this proscription, imposed to prevent
misunderstanding and spiritual malpractice, was that scriptural
authority for the cult of Green Tara (as opposed to the personal
authority of Atlsa) worked its way piecemeal into Tibet only grad­
ually over the next hundred years, as the original puritan impulse
wore off; and, indeed, "it was not until later that, from among the
disciples of the great magician RatnakaraSanti, the reverend Jo-
nangpa [i.e., Taranatha, born in 1575]45 diffused these Tantras
widely here in Tibet, and he alone."4 8

The second half of the eleventh century did see an efflorescence of
interest in Tara, much of it due to the direct personal influence of the
"venerable master." Darmadra, the Translator of Nyen, brought
back from India traditions concerning what was to become the
single most important canonical text of the Tara cult, the Homages
to the Twenty-one Taras;" it is not clear whether he himself trans­
lated this text into Tibetan, since the Kajur catalogue gives no
translator, but in Dragpa jets'en's commentary on the text, pub­
lished a hundred years later, Darmadra is given credit for the trans­
lation. 4 8 Meanwhile, Rinch'endra, the Translator of Bari (born
1040), was translating texts on Tara; he had met Atlsa when he was
only fifteen,49 and he too seems to have fallen under the spell of the
master's devotion; when he took over the see of Sacha after the
death of its founder K ' o n Konch'og jepo in 1102 he brought with
him an image of the goddess.50 There was thus a flourishing tradi­
tion of Tara at Sacha Monastery by the time Dragpa jets'en (1147-
1216)51 became abbot in 1172, and he himself was the author of no
fewer than thirteen works on the cult of the goddess.52 About the
same time, in the late twelfth century, Ch'ochi zangpo helped
translate another central text of the cult, the Tantra Which is the
Source for All the Functions of Tara, Mother of All the Talhagatas.M

A century and a half later, when the Red Annals were written,
Tara had become indisputably the mother of the Tibetan people.

T H E SECTS

The cult of Tara, reintroduced into Tibet during the later spread
of the Law, did not become the exclusive property of any of the

14 MAGIC AND RITUAL IN TIBET

various sects that developed out of the Buddist renaissance. A l l
three of the major "new" sects (so-called as opposed to the "ancient"
sect of the Nyingma) considered themselves at least collaterally
descended from Atlsa; each sect could point in its lineage to holy
men of former times who had been famous devotees of the goddess,
although each may have stressed one or another portion of the
original transmission.

The Gelug sect—the "Virtuous Ones"—considered themselves
especially the heirs of Atlsa's Kadam lineage, the lineage "Bound to
the Proclamation," and of its special devotion to Tara; indeed, they
style themselves the "New Kadam." "The holy Tara made a vow,"
says Yeshe jets'en, "to preserve all the friends of the Kadam who
followed after A t i i a ; as she says in the Book of the Kadam:

I will protect your followers:
when you have obtained these my counsels
teach them to your followers."

"Accordingly," he continues, "all the disciples of Atlsa and of the
Conqueror Tsongk'apa [the founder of the Gelug sect, 1357-1419]54

took the holy Tara as their highest deity, and prayed to her alone;
especially the Omniscient Gedundrub [the first Dalai Lama, 1391-
1475]55 would do whatever he did only after he had prayed to the
holy Tara, and thereby his active power to augment the aims of the
teachings and of beings became as great as infinite space. Indeed, the
majority of holy men in former times took the holy Tara as their
highest deity, and by the power of their prayers the quality of their
understanding of the precepts was greatly increased in the stream
of each of their hearts: and they succeeded in augmenting the aims
of the teachings and of beings, just as it is related in their various
biographies."56

The Sacha sect, too, as we have seen, took an early and active
interest in the goddess—she was their patron saint of scholars—but
they also felt that Tara in her form of Kurukulla, the magically
potent goddess of subjugation, was a special patron and protector
of the sect. Her mantra was given in the Hevajra Tanlra, a text of
whose revelation they deemed themselves the foremost guardians
and exponents, and her special rituals of domination had been
transmitted to their lineage through Dragpa jets'en.57 But all the
sects would call upon this goddess when the need for her rather

15

specialized services arose, and any sect might include individuals
who were her special devotees.

Similarly, the Kajii sect—the "Lineage of the Proclamation"—
were especially reverent toward White Tara, tracing her relation
with them back to their founder Gampopa (1079-1153)58 in direct
descent from.Atlsa, and chronicling the personal revelations she
granted preeminently to the incarnation lineage of the Karmapa.
And yet a member of any sect would call upon her when he felt
that the time of this death was drawing near, and the lamas of all
sects regularly bestowed upon their followers her "initiation into
life."

T H E MONASTERY

A l l these sectarian lineages are more traditional preferences than
exclusive preserves, for Tara in all her forms transcended any
monopoly, and a devotee would seek her teachings from any who
possessed them. With the establishment of sectarian traditions,
however, it becomes more and more difficult to trace the complex
ramifications of the transmission; here and there in the lineages a
few well-known names stand out, but the very popularity of her
cult created crisscrossing branches among the sects which are almost
impossible to follow. (To the Tibetans, too, many of these lineages
are just lists of names, accessible only to specialists.) It is one
thing to trace the almost paradigmatic growth of Tara'.s worship
in Tibet; but in order to understand how her cult fits into the rit­
ual pattern of Tibetan life, it is important to review the entire rit­
ual cycle of a particular sect in a specific monastery and to consider
the lineages of her rituals as they are there presented, as guarantees
of efficacy, to those who worship her. It is only against the back­
ground of the constantly recurring themes of ritual life that we may
gain the perspective that shows the cult of Tara, in all its individu­
ality, as yet an integral part of the Tibetan religious world; and it is
in terms of the totally ritual life of the monastery that this religious
pattern is ultimately expressed.

Most of my informants in India belonged to the subsect of the
Kajii called Drug or "Dragon"; when Tsangpa jare (1161-1211)59

founded the head monastrery in Tsebola, "nine dragons appeared
in the sky and spoke several times with the sound of thunder."60

So popular did the sect become that people said: "Half the people

16 MAGIC AND RITUAL IN TIBET

Fig. 4. Sketch map of K'am, according to Ch'oje jats'o.

are Dragons, half the Dragons are wandering ascetics, half the
wandering ascetics are saints."6 1 In K ' a m , in eastern Tibet, the
head monastery of this sect was Pe p'iints'og ch'ok'or ling, the
"Glorious Divine Isle of the Wheel of the Law"—called, for short,
K'amgargon, the "Monastery of the Camps of K'am"—which was
at the head of almost two hundred branch monasteries. It had
been founded near the beginning of the nineteenth century by
Ch'ochi nyima, the fourth K'amtru rinpoch'e; it was located in
Lhat'og, surrounded by thin forest and low-lying grassy mountains
whose summits were of bare white rock, and it nestled between the
mountains and the river flowing through the valley beneath.

WORSHIP 17

The large monastic complex contained two temples or assembly
halls, the workrooms, and the monks' quarters, and the whole was
surrounded by a wall, outside of which was located the new monastic
college; in front of the main temple was a large area for the perfor­
mance of the great annual masked dances. The monastery housed
three hundred monks, not counting those attending the monastic
college; it was certainly not a large establishment when compared
with the gigantic monastic corporations of central Tibet, but it was
considered a good-sized monastery among those of the east. Since
the original monastery had been constructed with more than three
hundred residences, no further housing was needed to accommodate
new entrants.

The houses for the monks were built of local stone, with the
inside walls covered with mud, whitewashed, and often painted in
fresco; though the houses were outwardly identical, the interior
decoration varied with the taste and means of the occupant. A l l
the roofs were flat except for those of the temples, which were curved
and gilded in the Chinese style. Each monk was allotted a separate
house in these residences (which looked rather like short rows of
New York brownstones), and there was one section for incarnate
lamas and another for ordinary monks; each house was two-storied
and had up to six rooms. In the lower story were storerooms and
a stable for the monks' dzomo (the female offspring of a cross be­
tween a yak and a cow); these animals were highly valued for the
creaminess of their milk, and a monk would usually try to keep one
or two to supply him with dried cheese and with butter for his tea.
In the upper story were a sitting room with windows—covered with
imported glass if the monk could afford it or else with oiled paper—
and a bedroom-shrine room where the monk would keep his books
and his personal altar. Each house had its own kitchen with a
smoky, wood-burning clay stove. Each row of houses had a narrow
strip of garden and a wide pathway, and these complexes were
scattered up and down the mountain within the cyclopean monastic
wall.

The monks did their own cooking except during large monastic
rituals, when they were served by the communal cooks; but usually
three or four monks would arrange to eat at one another's houses.
A monk too poor to provide for himself was taken care of by the
older monks and the monastery, but a young monk could avoid
many of the small indignities of communal life if he had a relative

18 MAGIC AND RITUAL. IN TIBET

either inside or outside the monastery to look after his welfare.
Sometimes a monk would take in a young relative, or a boy from
one of the nearby villages or camps, whom he would instruct in
reading or the religious arts of wood carving or painting in return
for cooking and tending to what animals the monk might possess.

In addition to the milk, butter, and cheese supplied by their
dzomos, the monks during the summer would lay out vegetables on
their flat roofs to dry for winter stores. Breakfast would usually
consist of buttered tea mixed with parched barley flour, and perhaps
some cheese. At midday there would be rice or Chinese vermicelli
with black mushrooms, and especially the small brown native po­
tatoes and curd, as these were most plentiful and cheap. If the
monk was well off there might be dried meat or fruit, and some­
times the staple Tibetan treat of steamed dumplings, either plain,
stuffed with meat, or simmered in a sauce of cheese, butter, and
sugar; another popular dish was flat fried bread stuffed with chopped
meat and spices. Dinner would almost invariably be noodle soup,
and between all the meals would be interspersed the consumption of
an incredible amount of buttered tea, during the morning and after­
noon assemblies and before and after almost every other activity. A
high lama, constantly waited upon and unable to refuse his servitors
the merit of serving him, would drink upward of a hundred cups a day.

A monk did not renounce his right to a share of his family's wealth
or income when he entered the monastery, and he was to a greater or
lesser extent responsible for his own upkeep; but the monastery as
a whole was also supported by the king of Lhat'og, who had ceded
several villages to the various incarnations of K'amtr i i rinpoch'e,
as well as by continuous donations from the wealthier families of the
district. The monastery as a whole, too, would engage in trading
ventures, sponsoring or investing in caravans to other districts, and
it would also use the interest on the capital it lent to merchants for
financing the large monastic rituals, which were not privately
endowed by a lay sponsor.

A l l finances—income, investment, and disbursal of endowments—
were in the hands of a committee headed by the storekeeper, who
looked after the monastery's commercial interests and acted as the
steward of its property. He was a businessman rather than a schol­
ar, and it helped if he was rich, for at the end of his three-year
appointment he was expected to make up any deficit out of his own
pocket, and give a banquet for the monks as well.

WORSHIP If

The storekeeper, in turn, was part of the general structure of the
monastery's administrative offices, which were divided into three
general sections: one was responsible for the maintenance and supply
of houses, temples, and workshops; another was in charge of the
monks and their food and clothing; and a third looked after the
materials for and the administration of monastic rituals. Each ad­
ministrative section employed nine monks in a rotational sequence
of three years, and each monk was expected to work his way through
all these offices. His career thus took him through every phase of the
monastery's life, and every monk could find a place in its structure
for his own talents, whether scholarly, contemplative, or commercial.
He might be appointed storekeeper for three years, or take a three-
year turn at being one of the three communal cooks, preparing the
tea and occasionally the soup for monastic rituals. He might spend
a period as the altar server, responsible for the maintenance of the
temple altar and the proper distribution of ritual implements to the
participating monks, or he might be called upon to protect the mon­
astery by reciting the daylong prayers in the "house of the Lord."
He might be chosen as the head monk to lead the chanting in the
ritual and play its complicated liturgy on the cymbals, or as the
disciplinarian to maintain decorum in the assembly hall and see to
the quiet progress of daily life. Even after a monk retired from his
three-year appointment to any of these positions to devote himself
to other tasks, his experience and advice were sought after by the
new incumbent, and a man of talent might well continue to serve
as an unofficial adviser to his old administrative section.

Themonastry as a whole also administered two monastic colleges,
supported through its commercial activity and by donations from
the lay community and participating monks. The old college,
founded by Ch'ochi nyima, lay about a day's journey by horse from
the monastery; it was quite large, practically a monastery in itself with
120 students. The new monastic college, beside the monastery but
outside the walls, was built by Donjii nyima, the present K'amtri i
nnpoch'e, as the fulfillment of a dream he had cherished over sev­
eral lifetimes. The main building had three stories, contained a
large library, and had eighty rooms for the students, who came
either from the main monastery or from any of its two hundred
branches.

A monk was expected, between the ages of fourteen and twenty,
to have acquired enough knowledge of reading and writing, as well

20 MAGIC AND RITUAL IN TIBET

as of classical Tibetan grammar, to pass the preliminary examination
and be admitted into the monastic college as a scholar. His course
there lasted for eight to ten years, depending upon his ability. Those
who were not too intelligent could extend the period of education
for an additional five to eight years, or they could drop out al­
together, though doing so could easily prejudice the remainder of
their careers; those who decided to choose the scholarly calling
could remain in the college their entire life, working their way by
examination through the academic degrees and the hierarchy of
teaching positions, gathering honor and respect.

Advancement came through active and spirited debate, punctu­
ated by stylized gestures of intellectual attack, the clapping of hands
and the stamping of feet, and stock phrases of challenge and con­
tempt; the basis was a thorough knowledge of textual sources,
literally thousands of memorized pages, but it was the monk's
ability to think quickly and cleanly under pressure which was
tested in these examinations. The standard curriculum consisted
of five major divisions: (1) ecclesiastical law, (2) natural philosophy,
(3) psychology and logic, (4) metaphysics, and (5) the "wisdom"
literature. A devoted scholar could obtain his all-important geshe
degree, comparable to the doctorate, before he was thirty, and
with this degree in hand he could progress from a teaching assis­
tant to the honor-laden heights of being a k'enpo, or professor.

This was certainly not a hard life by the standards of the country,
and it adequately fulfilled the monastic system's fundamental role
of lifting from the monk's shoulders all the cares of secular exis­
tence—apart, of course, from the inevitable conflicts and frictions
that attend a group of three hundred men living together, and the
small sorrows of daily life (the failed exam, the missing money, the
dying relative) which afflict all dwellers in this world—and allowing
them to perform the rituals that were the ultimate function of their
monastic life.

From the time a' young man passed through the gates of the
monastery, whether as an incarnate lama or as an ordinary monk,
he was surrounded by the constant sound and excitement of the
rituals; every time he was initiated into the evocation of a deity, he
committed himself to so much time spent in private ritual contempla­
tion, to so many hundreds of prostrations when he awoke in the morn­
ing. Each monk owed a duty to the monastery, to the lay community
and the king that supported it, and, by the strength of his vows as a

WORSHIP 21

Bodhisattva, to the entire realm of sentient beings, all of whom, at
one time or another in his past lives, had borne him as his mother;
his debt was paid by the performance of ritual, by the study of rit­
ual techniques, and by his increase of understanding in the monastic
college.

"Perhaps what is most impressive about these people," writes
Snellgrove,62 "is their strong sense of personal responsibility and
their wide freedom of action. The monks are all there on their own
responsibility, subject only to their obedience to an older monk, if
they choose to ask him to be their master. They meet normally
every morning, take tea together, intone prayers, and separate to
go about their own affairs, namely attendance on their chosen di­
vinity in their own rooms, invocation and meditation, reading, copy­
ing and in some cases composing of texts, laughing and talking to­
gether, visiting relatives and acquaintances, either on family affairs
or to perform ceremonies in private houses. Part of the year (again
the time is self-imposed or imposed by one's chosen master) may
be spent in solitary contemplation in the hermitage above the mon­
astery."

T H E RITUAL DAY

Every day at K'amgargon, for example, Bongpa triiku would
rise before dawn to perform his private ritual contemplations and
prostrations for an hour and a half. Then, after breakfast, he would
join the rest of the monastery in the morning assembly for the evo­
cation of the high patron deities of his sect and monastery and for
the recitation of any special "earnest wishes" or "verses of good
fortune" which had been requested by the lay people or other monks;
this ritual lasted another two hours. He spent the morning employed
as the monastery's librarian, locating books for the monks, rewrap-
ping them in their rich brocade covers, and making sure that they
were properly filed. His spare time went toward reading from the
shelves or perhaps, with other monks, copying out the valuable
manuscripts.

Bongpa triiku was served lunch by an older monk—as an incar­
nation he was waited upon at meals—and then went to the monastic
workshops where he also worked as a supervisor and an artist (he
w as a very talented painter). This shop was a four-story building
within the monastery compound which had been originally intended

MAGIC AND RITUAL IN TIBET

to serve as a monastic college, until the present K'amtri i rinpoch'e
constructed the new college outside the walls. It contained more
than fifty medium-sized rooms, used mostly for storage, and several
large windowed workrooms where the monastery employed more
than forty people from the surrounding districts of Lhat'og, Dege,
Ch'amdo, and Nangch'en. Some monks were employed in the
printing of texts, but the workers were mostly lay people, including
a few women, who lived in a small village supplied for them on the
other side of the river; single men were allowed to stay within the
monastery after the gates closed for the night. They were silver­
smiths, goldsmiths, molders of images in clay and casters of images
in bronze, painters, wood-carvers for the blocks from which the books
were printed, carpenters, and tailors—all employed in making the
ritual equipment, the costumes, the paintings, and the texts used
in monastic rituals. Everything was paid for from K'amtr i i rin-
poch'e's own funds on behalf of the monastery.

Then came the afternoon tea break, and Bongpa triiku would
once again join the other monks in the evening assembly for two
hours, this time making offerings to the "protectors of the Law"
and the lesser and local spirits who had been bound by oath to its
service, reciting prayers to them and "entrusting them to their
function." After dinner he would do more private ritual contem­
plation until it was time to retire.

A l l these rituals and ritual-oriented activities formed the thread
that bound together not only Bongpa triiku's daily tasks but also
almost every aspect of his monastic career, from the time he had
been discovered as an incarnation, through the monastic college and
his training in all phases of his ritual and communal life; these rit­
uals bound the monastery itself to the surrounding lay community
more effectively than any economic bonds could have done. If a
monastery engaged in trade—almost all of them did—and even if it
managed to acquire lands and riches, the ultimate aim was the
performance of ritual: the gold and silver stores of the wealthiest
monastery took the form of religious implements, and the Chinese
brocades, the paintings, and the images were ultimately in the serv­
ice of its deities. Linguistic usage did not even allow an individual
person or monastery to "buy" an image; the word for its purchase
price was "ransom fee," a rental paid on something owned by the
whole world. The voluntary lay support of a monastery was given
for the performance of ritual, and royal grants of land and villages

WORSHIP 23

were made to maintain the monastery in its ritual function as the
protector of the country. A pilgrimage to the most holy of persons
would have been incomplete without having obtained his services
as a ritual expert, and a traveling lama was expected by monks and
lay people alike to perform rituals and bestow initiations for the
welfare of every community he visited. The life of a resident lama,
especially in a small community, was often a succession of demands
for the cure of disease, the prevention of hail, or the expulsion of
evil spirits; all these functions were the ritual manipulation within
his person of the power of the deities to whose service he had par­
ticularly devoted himself, the signs of whose favor he had received,
and whose true nature he understood.

Thus, aside from the large monthly and annual monastic rituals,
the monastery functioned further as a service organization in the
performance of rituals sponsored by individuals or groups in the lay
community. The monks, and especially the high lamas, had become
ritual experts through their long professional training in ritual tech­
niques, and even the most basic attitudes of worship toward the
deities were focused through the monastery. This functional re­
lationship between lay and monastic communities was furthered by
the fact that the proper application of magic in Tibetan society was
conditioned by the necessity of professional training and a long
course of contemplative preparation, and even destructive magic
was sanctioned if it furthered religious ends. But the lama was more
than merely a Buddhist shaman; he was also involved, ideally, in
his own quest for enlightenment and the spiritual preparation for
his own death. It was this personal search that rendered him ca­
pable in the first place of performing his service function for others.

1UTUAUZATION

A young child in the lay community went through a process of so­
cialization during which he absorbed his basic attitudes to life just
as he would absorb the steps of his folk dances or the tunes of his
native songs, by the imitation of his elders and the reward of then-
approval, and by the often quite vocal pressure of his peers. Anal­
ogously, a young monk went through a process of "ritualization"'
m his monastic environment, although this process was more for­
mally structured and had more coherently formulated ends. His
first three years in the monastery were spent in learning how to read

MAGIC AND RITUAL IN TIBET

and write, and he had to commit to memory all the texts of his
ritual profession : prayers and earnest wishes, confessions and of­
ferings of the morning and evening rituals, all the incidental verses
that might conceivably be introduced at the discretion of the head
monk, and all the large ritual texts used monthly or annually at the
great monastic ceremonies. It was a prodigious feat of memory for
a nine- or ten-year-old child to be called upon to perform, though
the learning was spread over a number of years. I can remember
every day after breakfast hearing the young monks chanting aloud
in the peculiar singsong that marked the word boundaries in the
dimly understood classical Tibetan texts they were reading, and
which alerted the teacher to appropriate punitive action when a
break in its rhythm signaled him that a student had made a mis­
take in his recitation.

These younger monks also helped clean the temple before the
large rituals and served the tea during their progress. For the
young monk, his early training was a time of whippings and ear pul-
lings, but it was also a time of pleasure in learning, of mastering the
monastic environment, helping the older monks to fashion the del­
icately wrought offerings, to fill the butter lamps, and to set out
the implements of the ritual.

Tibetan Buddhism has a ritual structure of its own, a syntax that
has been imposed upon the experiential "given" of the contem­
plative experience. This structuring of meditative experience is
part of a tradition that goes back to India, where the raw data of
contemplation were ordered into ritual patterns, and these were the
structures that made up the framework of the basic Tantras. But
in Tibet this structure enclosed a basically Tibetan experience, and
the Indian prototypes were transfigured into an irreducibly Tibetan
expression. The interstices of the Indian outline were filled in with
the fierce and vibrant movements of the Tibetan shamans' dance, and
the drone and roar of Tibetan chant and music; and the flat Indian
offering cake became the refined and brilliant torma, made of barley
flour and decorated with intricate designs of colored butter, remind­
ing one of nothing so much as the farthest flight of a Max Ernst.

Traditionally, three years were spent later in the young monk's
life, after monastic college, in learning in a formal course the techni­
cal details of this ritual. The three-year sequence had six parts : (1)
ritual hand gestures, (2) chanting, (3) making mandalas, (4) making
tormas, (5) playing the musical instruments, and (6) dancing. But

WORSHIP 25

in actuality the young monk began learning these skills long before
his formal course, for he sat in the assembly hall with the older
monks, desperately trying to get his voice low enough to chant with
them, trying to keep his place in the text he had perhaps not yet
memorized quite well enough, and simultaneously attempting to
follow the monks across from him in their rapid sequences of hand
gestures and the manipulation of their vajras and bells. His reward
might be an approving glance from an older monk or perhaps from
the head monk himself, of whom the young monks stood in great
awe; and his punishment for losing his place in the midst of all this
might be a reproof from the disciplinarian, whose fierce glance was
backed up by the threat of corporal punishment. I have heard him
yell at the young monks, in the middle of a ritual, "Pay attention to
your books!" and create thereby a flurry of page-flipping and at­
tention; he has been known to fling his vajra the length of the
assembly hall to fall like the thunderbolt it represents upon the head
of a dozing monk. Yet to be allowed to blow the conch shells or beat
the drums during the ritual was a treat relished by a young monk,
given as a reward for good behavior or offered as an inducement for
wakefulness during a long ritual, which might last fourteen hours a
day for nine days; and it was a treat despite the fact that it might
earn him a pulled ear if he did not pay attention to what he was doing.

This process of ritualization thus worked upon the young monk in
many ways; the most important factor was that he and his elders
actually enjoyed the monastic rituals, for they provided an outlet
for his creative talents in the manufacture of their accessories, the
mandalas and tormas, as well as in the chanting, the music, and
the occasional dancing of their actual performance. From the very
beginning of a monk's monastic career the rituals provided him, in
the assemblies, with a feeling of communal support and common
effort, they challenged his capabilities, and they provided, in their
administrative structure, clearly defined and possibly attainable
goals for his endeavors. He could look forward to the day when he
had learned the procedures and cultivated his talents well enough
to be himself appointed the head monk.

C O N T E M P L A T I V E TRAINING: T H E PRELIMINARY PRACTICES

As early as possible every monk was expected to spend some part
of his life in solitary contemplation at the hermitage associated with

26 MAGIC AND RITUAL. IN TIBET

the monastery, and some monks would return there periodically
throughout their lives. There, in constant contemplation, lived
neither more nor less than thirteen yogins (literally, in Tibetan,
those "possessed of understanding"); when one died, another monk
volunteered or was chosen from the main monastery. When a monk
became a yogin permanently, he took a vow to remain within the
limits of the hermitage for the remainder of his life (except for certain
specified ritual occasions); indeed, "limits" is the Tibetan word for
solitary contemplation. He would neither cut nor wash his hair, nor
cut his beard or fingernails, nor ever wear any garment other than
the red-fringed white cotton robes that had been the dress of the
"cotton-clad brothers" since the time of Mila repa. The hermitage
had a main temple, and the separate houses were scattered over the
top of the mountain. Other yogins lived in caves in the mountain,
but they were not supported by the monastery.

Ideally, the young monk's period of solitary contemplation would
last for three years, three months, and three days, during which
time he would be trained in the basic contemplative techniques of
the monastic rituals and given instruction in the visualizations that
were their central procedure. Before he was allowed to embark
upon any of these ritual procedures he had first to gain the power
of the god through ritual service; and before he began this service
he had first to purify himself through the preliminary practices.

To arouse his energies toward the task of contemplation which lay
ahead, therefore, he began with the four common preliminaries,
spending—ideally—one week each on four short meditations upon
(1) the difficulty of attaining human birth, (2) death and imper-
manence, (3) the cause-effect pattern of karma, and (4) the horrors
of this world. These meditations are called "common" because they
are considered to be general to both branches of the Great Vehicle:
the Vehicle of the Perfections and the Vehicle of the Mantra.

Then, when the young monk was aware of the necessity for making
the utmost effort to use his precious human birth to liberate himself
from worldly attachments, he purified and empowered himself for
his future contemplations with the four uncommon preliminaries,
here beginning the first of the peculiarly Tantric visualizations whose
basic technique would be used in all his later ritual practices. These
preliminaries began with his "going for refuge," which included also
the formal acceptance of his vows as a Bodhisattva—his intentional
awakening of the thought of enlightenment—before the eyes of the

WORSHIP 27

"field of hosts," the assembly of the deities and lamas of the Dragon
Kaj i i , whom he visualized in the sky before him and to whom he
prostrated himself 100,000 times in the course of his basic training.
Next he "cleansed away his obscurations" by visualizing Vajrasattva
above his head and reciting the 100-syllable mantra 100,000 times.
He "offered the mandala" 100,000 times to the lineage of his gurus.
And finally he "made their empowerment enter into him" through
his prayers and "yoga [union] with the gurus" another 100,000
times. After each of these four visualizations he absorbed into him­
self the particular "field" he was visualizing.6 3

T H E M O R A L BASIS O F C O N T E M P L A T I V E TRAINING

If he worked steadily at this program, a monk might finish it within
three or four months; if he really attempted to form the visualiza­
tions, rather than mechanically going through the gestures and
automatically reciting the mantras and prayers, he would by the end
of that period have established a firm foundation for all his future
contemplations. But perhaps even more important than just simple
practice in visualization—the young monk would get plenty of prac­
tice in that during the ritual service that came next—was the con­
scious inculcation of certain basic and quite characteristically
Buddhist attitudes with which the monk would approach his future
rituals and the power, the "magical attainments," he would gain
through them. This is the reason Tsongk'apa, for example, places
so much emphasis in the following discussion on the necessity for
these purificatory practices, including the common preliminaries:6 4

This process of purification is absolutely essential in the path
common to both the Vehicle of the Perfections and the Vehicle
of the Mantra. This is stated in the following verse, which Lama
Ngogpa (who held the lineage of exposition of the Tantras from
the holy Marpa) quoted from the Hevajra Tantra [II.viii.10j:
"First are given the rules of public confession . . . and then one is
taught metaphysics." Both types of the Great Vehicle hold that
the disciple should first be taught the "ordinary studies," and this
appears to be the implication of the Tantra also. The holy Mila
said: "If led with the teachings of liberation through the narrow
pass between life and death, one first begins by going for refuge
and awakening the 'intentional' and 'actual' thoughts of en­
lightenment. Led by a deep ravine which presages destruction,
yoked yaks fall together into the abyss." This means that when­
ever a disciple does not k«ep the vows he has taken, both he and

http://II.viii.10j

MAGIC AND RITUAL IN TIBET

his master fall into the abyss: should one hope to see only personal
benefit in taking these vows, this is to be led by the nose to
destruction. . . .

But then how actually does one purify oneself on this path
common to both types of Great Vehicle ? It should be done accord­
ing to what is given in the precepts of Atlsa.

First one should find a virtuous friend in the Great Vehicle, one
who has all the requisite qualities, and serve him properly by
heeding his words and cleaving to him. He explains the great
importance and difficulty of obtaining human birth: and he who
is purifying his mind conceives a fervent desire to get the utmost
use from his human body. The best way to get the utmost use
from it is to set out in the Great Vehicle: and the gate through
which one does so is the thought of enlightenment. If that
thought in one's stream is pure, one becomes a genuine follower of
the Great Vehicle; but if it is but a thing of mere words, one's
following the Great Vehicle is a thing of mere words. Hence the
wise man meditates step by step on all the obstacles to obtaining
such a human birth, until he awakens the thought of enlighten­
ment in all its essential characteristics.

Furthermore, if he does not, right at the beginning, turn his
thoughts away from this life, then he will meet obstructions,
whether it be on the path of the Great or Little Vehicle: hence he
should meditate on the brevity of this life and his inevitable death
at its end, and on the way in which he will wander lost through
evil destinies after he dies, that he may turn his thoughts away
from this life.

Then he should meditate thoroughly upon the horrors of the
infinitude of this world, even if one be reborn in a heaven beyond:
and he should turn his back upon it and direct his mind toward
liberation.

After that, in order to turn his back upon the thought of this
world, he who has thus calmed himself purifies at length his
friendliness and compassion, and the thought of enlightenment
whose roots they are, until he purifies a genuine thought of en­
lightenment.

Then, knowing the conduct of a Bodhisattva, he conceives a
desire to undertake its study and performance. If he is able to
take on the responsibility of conducting himself as a son of the
Conqueror, he takes the vows of a Bodhisattva: he studies the six
perfections in general, and in particular he studies to make his
mind fit for the Calm which is the essence of contemplation, and he
studies the Insight—the understanding that all events are illusory
and space-like—which is the essence of the Perfection of Wisdom.

Then, if he is able to take on the responsibility of the Vehicle
of the Mantra, to carry out its vows and pledges, he should serve a
master such as is described in [Asvaghosa's] Fifty Verses on the
Guru, and thus set out upon the Tantra.

WORSHIP 29

If the disciple does not purify himself in this process of the path
common to both types of Vehicle as we have described, he cannot
disentangle himself from this life, so that his desire to practice
the Law is unsteady. Since he awakens no unfeigned faith, he
cannot abandon his mind in the place of refuge. Since he gains
no firm certainty about karma and its effects, he is nothing but a
vulgar Buddhist who neither takes nor keeps his vows. Since he
awakens no disgust at this world, his prayer for liberation is
meaningless talk. Since he awakens no genuine intentional
thought of enlightenment whose roots are friendliness and com­
passion, he is a follower of the Great Vehicle in name only. Since
he lacks a fervent desire to study the conduct of a Bodhisattva,
he does not awaken any real tranquility. Since there comes to him
no understanding of Calm or Insight, he is confused at the sub­
tleties of deep contemplation, and he awakens no certainty in the
view that there is no ' self.'

But if the disciple wishes to avoid these things, he first purifies
himself in the path which is common to both types of Great
Vehicle. This practice is by the great Atlsa, whose precepts mix
together three streams of traditional lineage—that given to Asah-
ga by the holy Maitreya, that given to Nagarjuna by the holy
Mafijughosa, and that of Santideva—and who maintained that
this must be performed whether one is setting out through the
gate of the Vehicle of the Mantra or the Vehicle of the Perfections.

T H E RITUALIZATION O F MORAL ATTITUDES

Any society that regards magic as a real and potent force would cer­
tainly desire its magicians to possess the attitudes of renunciation and
benevolence outlined above. Tibetan culture has erected a system
wherein the very exercises that allow the acquisition of magical
powers guarantee their proper use; and it is interesting to note how
these basic attitudes are perpetuated and constantly reiterated in
the contemplative rituals themselves. Not only do many rituals
begin, for example, with a contemplation and recitation of Vajra-
sattva to purify the practitioner, but also every ritual must contain
what are called the "three holy things": the "holy awakening of the
thought of enlightenment during the preparations," the "holy non-
objectifiable [i.e., the contemplation of Emptiness] during the main
part of the ritual," and the "holy dedication of merit at the ritual's
conclusion." The first of these three is often considered the "in­
tentional" thought of enlightenment (equivalent to the formula
T will save all beings . . ."), as opposed to the second, which is the
actual" thought of enlightenment (equivalent to the formula "I

30 MAGIC AND RITUAL. IN TIBET

will seek only perfect enlightenment . . .")—here "real" or "actual"
in the sense that it is constituted of the "absolute truth" of Empti­
ness. Similarly, under the first of the holy things are subsumed all
the acts of homage, devotion, and benevolence which go to make up
a practitioner's stock of merit, and under the second is his appre­
hension of the truth which makes up his stock of knowledge; these
are often compared to two wings that lift him to enlightenment.

Thus far this is standard "Great Vehicle" Buddhism, but here these
common elements are placed within a ritual environment, a dramatic
setting that lends immediacy to what might otherwise be a mere
moral abstraction. The ritual act takes on the dimensions of the
entire Bodhisattva Path; in effect the actual evocation of the deity
from Emptiness is performed by one who is already a true Bodhi­
sattva, the preliminaries of the ritual being a magical simulacrum
of the path itself.

Thus every ritual begins with the psychological preparation of
the vivid visualization of the field of hosts, before whose eyes the
practitioner goes for refuge and awakens his intentional thought of
enlightenment; afterward he prays that they depart from the sky
in front of him (or he visualizes that they dissolve into his body,
depending upon the ritual), and he contemplates the "four immeas-
urables" or "abodes of Brahma" to "purify his friendliness and
compassion." These are, as Tsongk'apa said, the roots of his
thought of enlightenment, which he now actualizes by the dissolution
of everything into Emptiness with the recitation of the mantra. A l l
this takes place before the ritual proper begins, and the deity is
thus evoked "from the realm of Emptiness" by one whose merit
and knowledge have taken him to the very brink of his own di­
vinity.

Again, the "refuge and thought" may be expanded into the
"sevenfold office" whose canonical source is the Indian text All-
Beneficent's Vow of Conduct;95 many editions of the Homages to the
Twenty-one Taras also include a special sevenfold office for the
goddess. The list given therein may be considered standard, though
the formula varies occasionally from ritual to ritual: 6 6 (1) homage,
(2) offerings, (3) confession of sins, (4) rejoicing in the merit of
others, (5) entreaty that the deity "turn the wheel of the Law,"
(6) prayer that the deity not pass away into nirvana, and (7) the dedi­
cation of one's own merit.6 7 A l l these elements may perhaps be made
clearer by the following table:

WORSHIP 31

Thought of
Holy Thing enlightenment Stock Ritual element

thought of
enlightenment—intentional-

refuge
thought"

sevenfold
office

merit preliminary
four

immeasurables

nonobjectifiable actual knowledge Emptiness
ritual

evocation proper

dedication
of merit

dedication
of merit

conclusion

Perhaps, too, this ritual structuring of basic Buddhist attitudes will
be clarified if, before we go on, we devote several pages to a trans­
lation of the beginning of an actual evocation, composed by Anu-
pamaraksita:6 8

First the practitioner arises from his bed and washes his face
and feet; then, purified, he should go to a solitary, pleasing place,
sprinkled with sweet scents and strewn with flowers, and there sit
in a comfortable posture. In his own heart he visualizes the first of
the vowels, the syllable A, which transforms into the orb of the
cold-rayed moon-. In the center thereof he visualizes a beautiful
blue lotus flower, on whose corolla is another orb of the hare-
marked moon; and upon that is the seed, a yellow syllable T A M .
Then hosts of light issue from the seed, the yellow syllable T A M ,
destroying the darkness of the ignorance of beings, reaching to
the farthest limits of the worldly realms in the ten directions,
illuminating them for the practitioner and inviting the number­
less, the countless Buddhas and Bodhisattvas who dwell therein,
arraying them in the sky before him.

And then he should make offerings to the loving Buddhas and
Bodhisattvas who sit in the sky, with great offerings of divine
flowers, incense, perfume, garlands, ointments, powders, clothing,
umbrellas, flags, bells, and banners.

Then he should confess his sins: "Whatever sins I have commit­
ted, caused to be committed or at whose commission I was
pleased, throughout my beginningless whirling in this world—all
those, each one, I confess." And having confessed each one with
this ritual, he should take a vow to do them no more.

Then he should rejoice at the merit of others: "I rejoice in all
virtue whatever, of the Well-gone Ones, the solitary Buddhas, the
disciples and the Bodhisattvas, sons of the Conqueror, and of all
the world with its gods and Brahmas."

32 MAGIC AND RITUAL IN TIBET

Then he should go for refuge to the Three Jewels:

Until I reach the terrace of enlightenment
I go for refuge to the Buddha,
until I reach the terrace of enlightenment
I go for refuge to the Law,
until I reach the terrace of enlightenment
I go for refuge to the Assembly.

After that he should take recourse to the path [here a variation
on the thought of enlightenment]: "Let me take recourse to the
path spoken by the Tathagatas, and to no other 1"

After that he should pray: "I pray the blessed Tathagatas and
their sons to remain for the sake of beings as long as this world
shall last, and not to pass away into nirvana."

After that he should entreat them to teach: "I pray the blessed
Tathagatas to teach the supreme Law, so that all the beings in
this world may be freed from their bondage to becoming."

After that he should dedicate his merit: "Whatever merit I may
have accumulated through this supreme sevenfold offering, this
confession of my sins, all of it I dedicate to the attaining of
complete enlightenment."

Or else the practitioner may abbreviate the above and recite
these verses to represent the supreme sevenfold offering:

I confess all my sins
and rejoice with the greatest happiness at virtue ;
I pray that the Blessed Ones remain forever
and teach the holy precious Law;
into the presence of the three precious Jewels
I go for refuge until I gain enlightenment;
I take recourse to this path
and dedicate to perfect enlightenment
the virtue I have gained.

With these verses he should perform the sevenfold supreme offer­
ing, and then pray that the field of hosts depart with OM AH H U M
M U H 1 Or [he may absorb them into an image, for example, thus
"consecrating" it, or into himself] by reciting this verse:

Your bodies anointed with the sandalwood of morality,
clothed in the garments of meditation,
strewn with the lotus flowers of the portions of enlightenment,
remain here as long as you wish!

After that he should contemplate the four "abodes of Brahma"
[the four "immeasurables") called "friendship," "compassion,"
"symptahetic joy," and "equanimity"—according to the following
explanations.

IVORS HIP

What, then, is "friendliness" ? Its characteristic is the love that
all beings have for their only son, expressing itself in providing
for his welfare and happiness.

Again, what sort of thing is "compassion" ? Compassion is the
desire to extricate all beings from their suffering and from the
causes of their suffering, the intention to extricate all those per­
sons who have entered the iron prison of this world, which blazes
with the unbearable fire of the suffering of the three sufferings.
It is the wish to extricate from the ocean of this world beings who
are tormented with the suffering of the three sufferings.

"Sympathetic joy" means rejoicing [in the merit and happiness
of others]. Sympathetic joy is also the intention to place in
unequaled Buddhahood and in the means thereof all beings now
in this world. It is the mental attraction felt toward all the virtue
in the world and toward the enjoyment and mastery thereof.

What is "equanimity" ? Equanimity is doing good for others,
for beings whether they are good or bad, disregarding motivations
of repugnance or friendliness. Equanimity is devoting oneself—
endeavoring through one's own inclination alone—to the natural
doing of good for all others, with no feelings of love or hatred.
Equanimity also is the indifference to doing anything for the sake
of any of the "eight worldly things"—gain or loss, fame or dis­
grace, praise or blame, happiness or suffering—or similar ends.

T H E RITUALIZATION O F METAPHYSICS

These ritual preliminaries have fulfilled, within a dramatic and
magical context, the moral requirements of the Bodhisattva, but the
practitioner must still perfect his actual thought of enlightenment—
his immersion in Emptiness—before he can proceed to enter the
sacred world of the ritual proper. "Those are the accumulation of
one's stock of merit," says Tsongk'apa, 6 9 "and the contemplation of
Emptiness . . . is the accumulation of one's stock of knowledge.
Hence one's stock of knowledge is the contemplation of the mean­
ing of the mantras O M S T J N Y A T A - J N A N A - V A J R A - S V A B H A V A -
T M A K O ' H A M 1 ' O M ! I am the very self whose essence is the
diamond of the knowledge of Emptiness 1' and O M S V A B H A V A -
S U D D H A H S A R V A - D H A R M A H S V A B H A V A - S U D D H O ' H A M !

O M ! Pure of essence are all events, pure of essence am 11' Here
the practitioner visualizes the beings who are bound within the net
of reification, and he thinks: 'Alas ! These beings, by the darkness of
!gnorance, do not understand by themselves that they have the
essence of nirvana; and so I must make them understand their own

34 MAGIC AND RITUAL. IN TIBET

essence.' And he contemplates the 'actual ' thought of enlighten­
ment." Thus Anupamaraksita continues his ritual:

After he has contemplated the four "abodes of Brahma," he
should contemplate the perfect inherent purity of all events. He
should realize that all events are perfectly and inherently pure
of essence, and that he too is perfectly and inherently pure: and
he establishes this perfect and inherent purity of all events with
the mantra OM S V A B H A V A - S U D D H A H S A R V A - D H A R M A H
S V A B H A V A - S U D D H O ' H A M ! But if all events are perfectly and
inherently pure, from whence is this world produced ? From being
obscured by the dirt of "subject" and "object" and so on. The
means to the cessation thereof is the contemplation of the True Path,
for thereby it ceases: it is thus that one accomplishes the appre­
hension that al l events are perfectly and inherently pure.

Then, having contemplated the perfect inherent purity of a l l
events, he should contemplate the Emptiness of a l l events. Here,
this Emptiness means that he should reflect upon the fact that
everything, animate or inanimate, is inherently but an appearance
of a wondrous non-duality upon which have been imposed mental
constructions and fabrications such as "subject" and "object" and
so on: and he establishes this Emptiness with the mantra OM
S U N Y A T A - J N A N A - V A J R A - S V A B H A V A T M A K O ' H A M !

This mantra (which Anupamaraksita does not explain) is held to
contain within itself the most profound doctrines of the Great
Vehicle, here placed again within a dramatic and magical context;
these words dissolve the "construed and fabricated" universe into
omnipotent Emptiness, an intense and personal actualization of the
thought of enlightenment rendered all the more effective as an in­
cantation. Tsongk'apa explains the meaning of this mantra as
follows: 7 0

Therein, S U N Y A T A is Emptiness: because events are free of any
"essence" or "cause and effect," they are "empty" thereof.
J N A N A ["knowledge"] is a mind of one taste with Emptiness: it is
empty, unlabelable, wishless. V A J R A ["diamond"] is simply the
indissolubility of the "Emptiness" of the objective world and the
"knowledge" of the subjective viewer: it is "diamond" because it
is unchanged by adversity, it overcomes adversity, it is beginning-
less and endless. These same words ["diamond of the knowledge
of Emptiness"] are used, again, to describe a mind focused on the
Dharma realm, which is likewise beginningless and endless,
because a mind focused on Suchness takes on the form of its object.
S V A B H A V A is "essence": any "essence" which is without adven­
titious defilement is essentially pure. A T M A K A is the self, and
A H A M is "I": hence, "Any self which is essentially pure, that is 11"

WORSHIP

But this mantra ("OM i I am the very self whose [intrinsically pure]
essence is the diamond of the knowledge of Emptiness!") is an
expression of power with connotations beyond its literal translation,
and these too form a backdrop of psychological affect in its reci­
tation. Thus, for example, Tsongk'apa goes on to interpret the
mantra in terms of several basic Buddhist metaphysical formula­
tions:

In the syllable OM there are three letters, A, U and M: and
these are one's own body, speech and mind: the word "self"
refers to that wherein the Emptiness and the Compassion of
those three are inherently a single taste.

Furthermore, as it says in the Evocation called "All-Benefi-
cenl":n

Because free from any inherent nature it is empty,
and because free from any cause it is without a label,
because free from any imposed mental constructs,
its substance is certainly free of all wishes.

After it has explained these three "Gates of Deliverance," the
text gives the above mantra and explains its meaning in terms of
the quoted verse: contemplating the meaning of mantras such as
S U N Y A T A is thus a way of contemplating the meaning of the
three Gates of Deliverance. Vaidyapada 7 2 says that though these
are distinguished verbally as "empty," "unlabelable," and "wish-
less," from the absolute point of view the last two are naturally
included in "empty" alone. The master Nagarjuna says in his
Discourse on the Thought of Enlightenment:'13

Since essenceless, it is empty. Since it is empty,
how can it have any "label"?
Since it is reluctant to accept any "label"
why should a wise man make a wish ?

It is in conformity with this that—although they are expressed
as three things—the last two are included in the Deliverance of
"empty" proper.

Furthermore, Vaidyapada and Sriphalavajra4 7 explain the
meaning expressed in the phrase "the essencelessness of events"
in terms of freedom from constructs such as "one" or "many."
Thus, while reciting the mantra, one bears in mind the correct
view as to the meaning of "the essencelessness of events." To
wit: first the "object" is S U N Y A T A and the "subject" is J N A -
NA; but then [on the third word of the mantra] one turns away
from such distinctions of "subject" and "object" as are made
under the sway of ignorance, and their indissolubility—like
water poured into water—is V A J R A . And though it is necessary
here to awaken anew [with the mantra] one's understanding that

MAGIC AND RITUAL IN TIBET

events are thus essentially indissoluble and unfabricated, there
is an "essence" which possesses that knowledge, which is pure,
undifferentiated through "cause" or "effect," wherein one cannot
distinguish a "subject" or "object": this is S V A B H A V A , and the
fact that this dwells essentially in oneself, that one is never turned
away from it, is the meaning of A T M A K A and A H A M .

Now the meaning of the mantra has been explained in terms
of the three Gates of Deliverance; but it is also explained as the
"mantra of the three diamonds." OM is the Diamond of Body,
and "the essence which is the diamond of the knowledge of Empti­
ness" indicates the Diamond of Mind—there is no difficulty with
this. But the reason for classifying "I am . . ." as the Diamond
of Speech is that the "self," having no concrete referent, is only
a verbal designation.

Furthermore in terms of the meanings of the mantra already
explained, it is clear that OM indicates the Mirror-like Knowledge,
"Emptiness" the Knowledge of Equality, "knowledge" the Intel­
lectual Knowledge, "diamond" the Knowledge of the Carrying
Out of Duty, and "essence" the Knowledge of the Purity of the
Dharma realm. The last two words indicate the "self" as inher­
ently the great Bearer of the Vajra, who is the essence of these
five knowledges.

Thus it is from the "realm of Emptiness" created by this mantra
that the ritual evocation of the deity takes place, and this divine
generation is the beginning of the ritual proper. To whatever use
this deity may be put thereafter, the ritual structure itself strives
to guarantee that his sacred power will be aimed at virtue.

C O N T E M P L A T I V E TRAINING: RITUAL S E R V I C E A N D INITIATION

The ritual structuring of these basic attitudes of benevolence and
understanding gave the young monk the emotional and intellectual
framework that would be reinforced almost continuously through
his ritual career; and with these attitudes he proceeded to the actual
acquisition of power, for the remainder of his period of solitary
contemplation in the hermitage was spent in the ritual service of
the deities whom he would later evoke and employ in his monastic
and private rituals. Before he could direct the deity's power to any
end, he had to render his own person a fit vessel to contain it, a re­
quirement that involved not only the proper moral preparation and
purification of the prelimary practices but also the vivid visualiza­
tion of himself as the deity, the exchange of the deity's pride or ego
for his own, and the recitation of the deity's mantra as many as ten

WORSHIP 37

million times. Only a god can employ a god's omnipotence, and
only after this extended period of self-generation can the monk evoke
the deity before him, request the magical attainments, and be
capable of directing the divine power. In this connection, Tsongk'a-
pa quotes the Questions of Noble Subahu:,s

After first reciting 100,000 times according to the ritual,
one should set out upon the actual effectuation of the mantra,
for then one wil l quickly gain the magical attainments
and by the various mantra rituals long be without misfortune.

This verse marks the distinction between the actual "effectuation
of the mantra"—its recitation as a means of directing the deity's
power—and the "contemplation of the mantra" which takes place
during the ritual service ("100,000 times according to the r i tual . . .")
as a means of acquiring the capacity to direct the deity's power.
"It is only after one has done the ritual service," glosses Tsongk'apa,
"that one may employ the deity, evoking his functions of pacifying,
increasing or destroying (to increase, for example, one's life or wis­
dom)." 7 6

During this period a keen monk would try to get through the recita­
tion of the mantras of as many deities as possible, each, ideally, with
the appropriate visualization, beginning with those deities regularly
evoked in the monastic ritual and those whom he had taken as his
own personal deities, and then proceeding to those whom he might
at any time in the future be called upon to evoke. An incarnate
lama might have to perform the ritual service for an immense
number of different deities, and by the time he was finished he
would hope to be quite expert at "vivid visualization"; and any
monk might well return periodically to the hermitage for the ritual
service of a new deity whose initiation he had received.

Again, Tsongk'apa glosses the Great Tantra on Proper Evocation:''''

In investigating the functions and powers
inherent in the various families,
we wil l begin with the ritual service in the mantra
which is in harmony with their respective minds.

'According to this," he says, "a wise man who has gained the proper
initiations . . . and who has taken the Bodhisattva vows of the
thought of enlightenment and the Tantric pledges of the mantra in
their proper sequence, will first find a habitation and a friendly guide
of the proper characteristics . . . and then, in short, he should

38 MAGIC AND RITUAL IN TIBET

perform the ritual service of the ' contemplation of the mantra. ' " n

Thus, even before the ritual service, the young monk must have
received the proper initiatory authorization for each deity; it is
during this period that he begins what will be a lifelong accumulation
of these initiations, from his own masters, from those whom he
visits on pilgrimage, and from traveling lamas who pass through his
monastery. Incarnate lamas receive literally thousands of initia­
tions, keeping a record in a special book of the date, the initiation,
and the lineage of the master who bestowed it; and if a lama achieves
fame in this life, his record of the traditional lineages he has acquired
may be published as his "book of acquisitions" or "book of what was
heard." The Longdo lama Ngagwang lozang says: "Obtaining the
four, initiations, dwelling in one's vows and pledges, and going
through the prior ritual service—these are special doctrines of the
Tantra: all of them are surely necessary."79

T H E MONASTIC C U L T A N D C A L E N D A R

The objects of this continual attention, in the monk's private
contemplations and in the assembly hall with his fellows, are gener­
ally subsumed by the Tibetans under the heading of the "Three
Basic Ones," a classification that in daily life and in ritual importance
supersedes even that of the "Three Jewels": these are (1) the lamas
or the gurus of the lineage, (2) the high patron deities, and (3) the
dakinls, and to this list are added the "protectors of the Law,"
often generically called, simply, the "Lords."

The Gurus

To the Dragon Kaj i i , the chief of all lamas is Padinasambhava,
the "Second Buddha," called most often the "Precious Guru." The
tenth day is sacred to him, and on the tenth of every month there is
a special "ancient" daylong ritual in his honor, the "evocation of his
heart"; every year, on the tenth day of the fifth month, there begins
the nine-day evocation and masked dance of the "eight earthly
manifestations of the Guru."

Every ritual in the monastery begins with one or more prayers
to the entire lineage of the gurus, which is either printed as part of
the ritual text or recited by memory from a separately printed page,
in which they are asked to empower the practitioners to the effective
performance of the ritual. In K'amgargon the prayer most often

WORSHIP 39

recited before the rituals was written by Lord Lhak'ab Jigten
lotang; known simply as "the prayer calling the gurus from a
distance," it further describes itself as "the prayer to be recited at
the beginning and end of the contemplative period when evoking
in solitary contemplation." This prayer was recited at the beginning
of every ritual the monks performed for me; and since it is of inher­
ent aesthetic interest for its rhythmic variations, a translation is here
given. The prayer begins with a section in 8-syllable meter (x x x x
x x x x):

Dispelling the darkness of ignorance, glorious guru,
teaching the path of freedom, glorious guru,
saving from the waters of this world, glorious guru,
dispelling the disease of the five poisons, glorious guru,
the wish-fulfilling gem, glorious guru !

The meter then becomes 6-syllable (x x x x x x):

Master of all families,
head of all mandalas,
pervading master of the animate and inanimate,
glorious lord of this world and of nirvana,
essence of the four bodies and five knowledges,
inherent nature of the sixth Buddha, Bearer of the Vajra!

Then the prayer reverts to 8-syllable meter, but with a caesura
on the fourth syllable (x x x —x x x x):

Inherent nature of unchanging Dharma-body,
inherent nature of all-pervading Dharma-body,
inherent nature of great bliss of the Dharma-body,
inherent nature of knowledge of nonduality,
inherent nature of knowledge of the Innate !

And then once again the meter becomes 6-syllable (x x x x x x):

The lineage of the unequaled Gampopa,
the fathers and sons of the glorious Dragons,
the gracious personal guru:
look with eyes of compassion.
Look with eyes of compassion
upon us, beclouded with the darkness of ignorance.
Look with eyes of compassion
upon us, tormented with the disease of the five poisons.
• • • upon us, who think brief life is long.
• • • upon us, with no place of refuge.
• • • upon us, unaware of approaching death.
• • • upon us, clever in the eight worldly things.

40 MAGIC AND RITUAL IN TIBET

. . . upon us, attached to food and clothing.

. . . upon us, who are forgetful and confused.

. . . upon us, bound with the straps of "subject" and "object."

. . . upon us, blundering in the pit of hypocrisy.

. . . upon us, who audaciously speak what we have not heard.

. . . upon us, abandoned in space-vast heedlessness.

. . . upon us, who flee impiously from contemplation.

. . . upon us, who cannot even agree together.

Then follows one 8-syllable line (x x x x x x x x):

We have nowhere else than you to be a lord of refuge . . .

And then two 6-syllable lines (x x x x x x):

look with the eyes of compassion !
May our glorious holy gurus . . .

And then, finally, the meter becomes 9-sy liable (x x x x x x x x x—):

empower us, that we may free our minds of clinging to a "self,"
empower us, that in our streams we may awaken trust,
empower us, that we may cut off covetousness from within,
empower us, that now we may root out our firm attachments,
empower us, that we may be versed in the lives of our gurus,
empower us, that we may succeed as they spoke in their counsels,
empower us, that we may stroll the rugged mountains
empower us, that we may be able to evoke one-pointedly,
empower us, that we may bear aloft the banner of evocation,
empower us, that we may make the evocation our lives,
empower us, that we may evoke without hindrance,
empower us, that we may understand our True Nature,
empower us, that we may set up an encampment in nondelusion,
empower us, that we may act as friends to the unfortunate,
empower us, that we may achieve our own and others' aims,
empower us, that we may gain the highest magical attainment ! 8 0

In addition, the Dragon Kajii periodically perform rituals of offer­
ing to the gurus on the anniversary of the death of one of their
lineage, a previous K'ant r i i rinpoch'e, for example, or one of his
teachers. This sect is noted for the music its members play for these
rituals on the oboe-like jaling and the large pot-shaped clay drum,
a wailing and impressive dirge that echoes over the mountain in
memory of a master.

The High Patron Deities

The Dragon Kaji i classify the high patron deities into two major
types, general and particular. The former class consists of the high

WORSHIP 41

Fig. 5. The type of Heruka: Cakrasamvara and Vajravarahi". From
an iconographic sketch by Tendzin yongdii.

patrons of the Tantras, the deities who preside over the great
Tantras of the Highest Yoga; since each sect tends to consider itself
the special guardian of a particular Tantric tradition, to whose study
its adherents especially devote themselves and whose lineage they
take as their own, we find that the Gelug devote their rituals to Guhya-
samaja, the Sacha to Hevajra, and the Kaji i to Cakrasamvara.
Al l the sects consider Kalacakra particularly noble and important as
both a Tantra and a deity. A l l the Tantras of the Highest Yoga,
e v e n the minor ones, have their patron deity: Mahamaya, Buddha-
kapSla, Caturpitha, all of whom have a developed iconography and

MAGIC AND RITUAL IN TIBET

are depicted in art, in the huge contemplative assemblies called the
"field of hosts" after the visualization they represent, but who do
not enter into the monastic cult. Although there are iconographic va­
riations among these general high patron deities, they share instantly
recognizable similarities: they are all derived from the same cultic
stock that produced the Indian Siva figure; and they belong to the
type of Heruka—multitudinous arms bearing attributes of power and
ferocity, three-eyed faces distorted in scowls of rage, and in the
sexual embrace of their naked consorts (in the special cases of being
depicted alone they are called "solitary heroes"). These Herukas
are perhaps the most potent and symbolically evocative of all the
Tibetan deities.

The twenty-fifth day is, for the Dragon Kaji i , the day of Cakra­
samvara, and every month on that day they hold his daylong evoca­
tion: on the twenty-fifth day of the tenth month they begin the
five-day ritual devoted to him.

These general high patron deities are all taken to be forms of
Aksobhya, head of the vajra family, but the Dragon Kaji i arrange
their particular high patron deities under all five families of Buddhas,
according to a scheme they borrowed from the "ancient" Nyingma
tradition. Each of these families has a peaceful patron—that is, the
Buddha normally at the head of that family—and a fierce patron,
who ranks as high as a Buddha in enlightenment but manifests him­
self in the same wrathful form as the "protectors of the Law." Some
of these fierce patrons have, it is true, their own individual Tantras
of the Highest Yoga (Yamantaka has several) but they are distin­
guished from the high patrons of the Tantras by their appearance:
whereas the general high patrons have Buddha faces twisted in
anger, the fierce patrons have round-eyed and fearsomely lumpy
faces, their fanged mouths open to reveal a curling tongue, their
bodies bulging in the containment of their wrath. The arrangement
of the particular high patron deities is shown below.8 1

Hayagrlva, the "horse-headed," is (like Vajrapani, who is also
considered a fierce patron) an Indian heritage shared by all the sects
but not entering significantly into the Dragon Kaji i monastic cult
or its great rituals (he is evoked annually at some Gelug monasteries,
and by the Mongols as their god of horses). Perhaps the most impor­
tant of these high patron deities is Yamantaka, the "Slayer of
Death," worshiped by the Dragon Kajii once a year in a nine-day
ritual at the beginning of the second month, as well as in the daily

WORSHIP 43

family padma vajra buddha ratna karma

impurity lust hatred delusion pride envy

purity:
peaceful
patron Amitabha Aksobliya Vairocana

Ratna-
sambhava

Amogha-
siddhi

fierce
patron Hayagriva Yamantaka •Vajra-

klla

fierce
patron Hayagriva Yamantaka •Vajra-

klla

Tibetan: Tamdrin Shinjeshe Ch'emch'og Yangdag Doje
p'urpa

morning evocations, where he takes the "ancient" Nyingnja from of
Quicksilver, the "black poison-faced," who is three-headed and six-
armed, with the bottom half of his body in the shape of a magic
dagger impaling a corpse. This form of worship sets off the Dragon
Kajii from their cousins the Karma Kaj i i , who worship Yamantaka
in the form of Black Master of Life. Both these forms of Yamantaka
are winged and solitary, and they appear to be native Tibetan
developments of this divine type; but the Gelug typically evoke this
deity in the canonical form of Vajrabhairava, the "diamond terrifier,"
with sixteen feet, thirty-four arms, and nine heads (the main head
being that of a bull), embraced by his consort. This form is better
known in the West than the others because of its occurence, in this
and cognate forms, in Indian texts.

The remaining three fierce patrons in this arrangement are also
found in another "ancient" classification, the famous "eight doc­
trines" 8 2 of the Nyingma Tantras. These consist of five classes of
supramundance deities—(1) Manjusri the deity of body; (2) Ami­
tabha the deity of speech; (3) Yangdag the deity of mind; (4) Ch'em­
ch'og the deity of quality; and (5) P'urpa the deity of function—
and three classes of the mundane families: (6) the deities to bring down
visitations of the mamo demonesses; (7) the deities of fierce mantras
and maledictions; (8) the deities of worldly offerings and praise.

Among these, Yangdag, the "perfect one," is pictured by the Dragon
Kajii as three-headed and six-armed. Ch'emch'og, the "most high,"
is considered the special fierce patron of K'amgargbn, and the altar
01 the main temple contained a large image of him in his nine-headed
and eighteen-handed form, though he occurs also with three heads

44 MAGIC AND RITUAL IN TIBET

Fig. 6. The type of fierce patron: Yamantaka in the "ancient" form
of Quicksilver, the black poison-faced. From an iconographic sketch
by Tendzin yongdii.

and six hands, or with twenty-five heads and forty-two hands. Per­
haps the most interesting of these is Doje p'urpa, the "diamond
dagger," for here we find some scattered clues to Indian antecedents
for this very Tibetan deity: he has a miniscule and uninformative
Tantra of his own in the canonical Kajur collection, and he seems to
be described in passing by Nagarjuna, in his Short Evocation of the
mandala of Guhyasamaja.8 3 In Tibet, Doje p'urpa is also titled the
"diamond prince": he has three heads and six arms, and in his main

WORSHIP 45

hands he "rolls the magic dagger" between his palms, a venerable
Tibetan means of casting a curse upon an enemy. A l l these "ancient"
deities are winged and embrace their consorts; all of them could be
included, at the discretion of the head monk, in the morning evoca­
tions; and Doje p'urpa, one of the most important of them, receives
an annual five-day ritual on the eighth day of the fourth month.

The Dakinls

The dakas (male) and dakinls (female) form a class of allusive and
significant deities for whom Guenther appositely uses Kar l Jasper's
expression "ciphers of transcendence."84 They could not be better
described than by Snellgrove:85

Pig. 7. The type of dakini: Vajravarahl, the diamond sow. From
1 iconographic sketch by Tendzin yongdii.

46 MAGIC AND RITUAL IN TIBET

Fig. 8. The "ancient" dakinl Lion-faced, the guardian of hidden
texts. From an iconographic sketch by Tendzin yongdii.

There is frequent reference to them in the tantric texts, where
they appear as the partners of the yogins, flocking around them
when they visit the great places of pilgrimage. Their presence
was essential to the performance of the psycho-sexual rites and
their activities generally are so gruesome and obscene as to earn
them quite properly the name of witch. They enter Tibetan
mythology in a rather more gentle aspect, and ceasing altogether
to be beings of flesh and blood, they become the bestowers of
mystic doctrines and bringers of divine offerings. They become
the individual symbols of divine wisdom with which the meditator
must mystically unite . . . although iconographically they retain
their fierce and gruesome forms.

Among these dakinls, the Dragon Kajii hold special reverence for Va-
jravarahi, the "diamond sow" (or Vajrayogini, the "diamond yogin

WORSHIP 17

lady"), who is the consort of Cakrasamvara, their high patron of the
Tantras; in some Kajii monasteries she has an annual ritual on the
twentieth day of the sixth month. Some Dragon Kaji i , too, have
conceived a devotion to Naro K'achoma, the "celestial lady of Na-
ropa," although she is generally considered more of a Sacha deity;
and they share with the "ancient" sect the dakinl "Lion-faced," who
is for both their "guardian of hidden texts." Some, again, are
devotees of Yeshe ts'oje, the Tibetan consort of Padmasambhava;
the sexual partner of a great yogin, like that of a great deity (and
they are often the same thing), is frequently assimilated into this
class of deity, and the terms "yogini" and "dakinl" are often used
almost interchangeably. It is interesting to note here a peculiar
Tibetan attitude toward women: Tibetans share the general Buddhist
disapprobation of the moral character of women, and yet they add
that a woman contemplative, if she is any good at all, is more often
than not the superior of a man; many Dragon Kajii exhibit the
deepest reverence for Machig labdron ("the one mother, the lamp of
practice"), the consort of Father Dampa sangje and the founder of
the contemplative ritual of cho, the "cutting off" of one's body. She
is pictured in art as a naked white dakini, beating a drum and
blowing a thighbone trumpet, one leg raised and turned in the
posture of the yogic dance.

The Protectors of the Law

The highest of the protecting deities is called simply the "Lord,"
or sometimes the "Lord of Knowledge," to indicate his status as a
fully enlightened Buddha and to distinguish him from the lesser
oath-bound guardians who are also occasionally addressed as lords;
this generic distinction is sometimes expressed as the difference
between mundane and supramundane deities. One of the holiest
rooms of the monastery is the house of the Lord, from which there
echoes throughout the day the sound of cymbals and of the great
drum (or "drum of the Law"), a large flat drum hung up in a frame
and struck with two sticks. Here sits the "lama of the Lord," his texts
lit only by the butter lamps on the altar, surrounded by representa­
tions of the fierce deities whose worship is his only function. The
walls are covered with paintings of their offerings, skullbowls filled
with blood and the flayed skins of human corpses for them to wear;
their huge images dominate the altar; in the corner might be stacked
P'les of ancient arms long used in warfare and presented to the

MAGIC AND RITUAL IN TIBET

deities to be their weapons. Perhaps we may best approach the dark
power of this room by reading of the effect it produced on the
traveler Fosco Maraini, who wrote the following indignant account
of its potent symbolism: 8 6

. . . a dark, crypt-chapel such as is to be found in every monas­
tery . . . a mysterious recess, where the stink of the rancid butter
of the offerings on the altars is even more sickening than usual.
At the entrance are hung the decomposing bodies of bears, wild
dogs, yaks, and snakes, stuffed with straw, to frighten away the
evil spirits who might desire to pass the threshold. The carcasses
fall to pieces, and the whole place, is as disgusting as a space under
a flight of stairs with us would be if it were full of rubbish covered
with cobwebs, ancient umbrellas that belonged to great-grand­
father, and fragments of bedraggled fur that had been worn by a
dead aunt. On top of all, of course, there is the rancid butter.
Pictures of the gods are painted on the walls. At first sight you
would say they are demons, monsters, infernal beings. They are,
however, good spirits, protectors, who assume these terrifying
shapes to combat the invisible forces of evil. . . .

. . . a dark, dusty pocket of stale air, stinking of rancid butter,
containing greasy, skinless carcasses, with terrifying gods painted
on the walls, riding monsters, wearing diadems of skulls and
necklaces of human heads, and holding blood-filled skulls in their
hands as cups.

. . . She spoke of bones and dances, the sacred knife, the
thunderbolt, of garlands of skulls, of sceptres of impaled men. In
her was Tibet, the secret and untranslated Tibet; Tibet, land of
exultation, beauty, and horror.

Here the lama of the Lord and his two companions sit twenty hours
a day, echoing the rituals of the assembly hall; the morning evoca­
tions of the high patron deities and the afternoon worship of the
protectors. Upon them falls the responsibility of continually protect­
ing the monastery, its surrounding districts, and all sentient beings;
theirs is a ritual with which all the monks have been in daily contact
throughout their lives,1 whose importance they deeply feel and to
whose service they may be appointed.

The most important of these Protectors is the Indian Mahakala
(the "great black one," a designation almost never used except when
quoted from an Indian text), in all his many forms and lineages;
here again the course of time allowed Tibetan sectarian influences
to partition these forms, each sect considering one of Mahakala's
aspects to be its special and traditional guardian. Thus the semi­
official protecting deity of the Dragon Kajii is the Four-handed Lord,

WORSHIP 49

once again in contradistinction to the Karma Kaji i , whose teachings
are guarded by the misshapen and dwarf like Black-cloaked Lord;
similarly the Sacha devote their rituals to the two-handed Lord of
the Tent, bearing across his bent arms the magic stick, and the Gelug
worship the Hastening Six-handed Lord of Knowledge.

Fig. 9. The type of Mahakala: the Four-handed Lord. From an
iconographic sketch by Tendzin yongdtt.

The pervasive "ancient" influence upon the Dragon Kajii (as in
the case of Yamantaka) may be noted here: in the afternoon assem­
blies and in the "house of the Lord" they address their prayers as
well to the traditional Nyingma protector, the Four-headed Lord.
Indeed, the Dragon Kajii share the entire panoply of "ancient"
guardians, who lie completely outside the range of the Mahakala type
and incorporate into the pantheon the native gods of Tibet. Here
we find the protectress and "guardian of mantras" Ekajata, the
goddess "with a single plait of hair," one-eyed, one-toothed, some­
times one-breasted; the god Za, half a serpent, covered with a thou­
sand eyes, a fierce face gaping from his belly; and Damchen Doje

50 MA GIC A ND RITUA I IN TIBET

Fig. 10. The "ancient" protectors: Ekajata, guardian of mantras.
From an iconographic sketch by Tendzin yongdii.

legpa, the "oath-bound excellent diamond," colored red and riding
upon a lion, but whom the Dragon Kaji i worship as black, holding
a hammer and a blacksmith's bellows, crowned by a bird and riding
on a snarling goat.

Ranged below these highest deities are the Five Bodies headed by
Pehar, the five Long-Life Sisters, the twelve guardian goddesses of
the teachings headed by the Lady of the Turquoise Lamp; the God
of the Great Northern Plain and all the hosts of mountain-gods;
and the protecting Father-Mother Lords of the Cemetery in the form
of dancing skeletons, sometimes called "gingkara" [from Sanskrit

Fig. 11. The "ancient" protectors: Za. From an iconographic
sketch by Tendzin yongdu.

kimkara "servant, attendant"?], a term in Tibet often abbreviated
simply to "ging" and prefixed to the names of the native guardians.

These subsidiary "ancient" deities are the gods of the Tibetan
earth who enter into the monastic cult of all the sects, but always,
except for the Nyingma, firmly subordinated to the leadership of
the Lord. These gods are worshiped daily by the Dragon Kajii , but
the Lord himself comes always at the end of things: he is worshiped
at the end of the day, his daylong ritual is performed on the twenty-
ninth of every month, and the special nine-day evocation of his
e i ght forms comes at the very close of the year.

52 MAGIC AND RITUAL IN TIBET

Fig. 12. The "ancient" protectors: Damchen Doje legpa, the oath-
bound excellent diamond. From an iconographic sketch by Tendzin
yongdii.

Ranking as high as the Lord as a protecting deity is the Glorious
Goddess, riding upon a mule covered with the flayed skin of her own
son, adorned with skulls and the signs of ferocity. She guards the
Dragon Kaji i in her emaciated, four-handed form of Smoke-eater;
a different four-handed form, the Self-born Lady, is propitiated by
the Karma Kaj i i , and a two-handed form, Magic Weapon Army, by
the Gelug and Sacha. Here too we may include Ekajata of the
ancient sect; and another Glorious Goddess, Firm Diamond Lady, is
often included in this standard series as the special protectress of the
teachings of Butbn.

Some of this sectarian information may be tabulated as shown
below. We must recognize, of course, that this sort of mechanical break­
down is not quite accurate. We have already seen that the Dragon

WORSHIP

Fig. 13. The type of Glorious Goddess: Magic Weapon Army. From
an iconographic sketch by Tendzin yongdu.

Kajii worship the Nyingma Lord and Goddess as well as their own,
and this overlap is found in other sects that have had a close histori­
cal relationship. The Gelug sect grew out of the Sacha, and the
important canonical triad of the high patron deities—Guhyasamaja,
Cakrasamvara, and Vajrabhairava—is a common inheritance of
both; the Sacha perform annual evocations of Manjuvajra and Aks-
obhyavajra, two deities derived from the cycle of the Guhyasamaja
Tantra, as well as of their own general high patron Hevajra. Per­
haps the sharpest difference between these two sects is that the
Gelug systematically rejected those deities whose authorization was
not clearly found in Indian texts; the famous Gelug reformation in
Tibet was basically cultic rather than doctrinal, and it was perhaps

54 MAGIC AND RITUAL IN TIBET

Sect High patron Yamantaka Lord Goddess
of the Tantra

Gelug Guhyasamaja
Vajrabhairava

Six-handed Magic
Weapon
Army Sacha Hevajra

Vajrabhairava
Lord of the
Tent

Magic
Weapon
Army

Karma

/ o l / I'QCQ FT1 T'l P'l 1

Black Master Black-
cloaked Self-born

Kajii

Dragon

VjdKI a a d l l l \ til ti

Quicksilver

Four-
handed

Smoke
eater

Nyingma
Quicksilver

Four-
headed

Ekajata

more a canonical fundamentalism than a reformation. Thus, for
example, the Sacha join the other sects in holding an annual evoca­
tion of the problematically orthodox Doje p'urpa, a practice the
Gelug do not follow.

A l l these objects of the monastic rituals, Indian or Tibetan—the
high patron deities and their consorts, the mystic dakinis, and the
fierce protectors of the Law—are the powerful deities who symbolize
currents of cosmic force to be tampered with only at one's peril.
They constitute the monastic cult because they are best left to the
ritual experts. It is not that their cult is particularly secret, just as
there is nothing esoteric about the workings of a television set; but in
both instances the forces involved are too potent to be played with
by a layman, and in both instances the same warning applies. The
secret rituals performed only by the yogins, for example, are simply
those aspects of the rituals for these deities proven by experience to be
dangerous to anyone without the proper contemplative training, the
ability to manipulate through one's own body the tremendous power
that is thus unleashed. I told one lama of the tragic and untimely
death, in an automobile accident, of Nebesky-Wojkowitz, author
of a work on the cult of the Tibetan demons and protective deities.
My informant just nodded wisely; he was not a bit surprised.

T H E C U L T O F T A R A

Where, then, among these fierce and potent deities, their weapons
and their sexual embraces, comes the cult of the loving Tara? In

WORSHIP 55

the morning assembly, among the long series of rituals evoking the
patron deities, every Kajii monastery inserts a short Four Mandala
Offering, a hidden text of the goddess which had been revealed in
contemplation.37 K'amgargon supported a Tara temple where there
was performed throughout the day the long Four Mandala Offering
to be considered later in this chapter. But the goddess has no
great monastic rituals or dances; her special rituals of protection
and life are enacted in the monastery or the house of a devotee only
upon the request of an individual, monk or lay, who endows their
performance as a thanks offering or when an emergency arises. The
protection of the monastery is in the hands of the Protectors and the
fierce patron deities; for an "initiation into life" there is available
the full-fledged Buddha Arnitayus and his mandala of nine deities,88

or the "three deities of life" whom he heads and of whom White
Tara is but a subsidiary member.88 Indeed, for any of the rituals
considered here there are deities more ferocious, more visibly potent,
and more profound in symbolic associations than Tara.

To her devotees, however, Tara is an abiding deity, her constant
availability perhaps best symbolized by the daily repetition of her
ritual rather than by any great ceremony taking place only once a
year; I have seldom seen a personal altar, monk or lay, without
her picture prominently displayed somewhere, though it may be
surrounded by a host of representations of other deities. She is a
patron deity in a second sense of the word, a personal deity rather
than a monastic patron, a mother to whom her devotees can take
their sorrows and on whom they can rely for help; she might appear
before one in a dream or bestow other tangible signs of her favor,
and many stories are told of her miraculous and spontaneous inter­
vention in the lives of those who follow her. The popular cult of the
goddess is one of trust and reverence, of self-confident reliance upon
the saving capacity of the divine and upon the human capacity to
set in motion the divine mechanism of protection.

T H E POPULAR C U L T : D R A M A

This cult is promulgated and its premises are sustained not only
by an informal folktale tradition (examined in chap, ii) but also by
a more formalized tradition of native drama, where wandering
troupes of actors perform indigenous tales of Tara's patronage.
Indeed, one of the most popular of these masked folk dramas in

MAGIC AND RITUAL IN TIBET

central Tibet is the Story of Nangsa obum,90 an account of the trials
and tribulations of one of Tara's best-known devotees. This type
of "opera" is known as ach'e lhamo, so named after the goddesses
who are almost invariably represented therein and who must often
act as deus ex machina when the plot becomes so complicated that
there is no other way to resolve it. The drama is performed in the
open air before enthusiastic and often vocal audiences, sung in a
strangely impressive warbling chant and enlivened by ad-lib buf­
foonery and dance. The major part of the story is recited by a
narrator (at almost unintelligible speed), with each character coming
forward to sing his set speeches in a tableau, which breaks up and re­
forms in a new pattern to the rhythmic clash of drums and cymbals.
The actual performance may take several days, depending upon
the elaborations of the troupe. Following is a translation of the
didactic prologue and the account of Tara's intercession in the
heroine's miraculous conception and birth.

[Narrator: |
Skilled in means, compassionate, born in the house of Sakya,
unconquerable conqueror of Mara,
his body shining like a pile of gold:
homage to the king of the Sakyas!

In the highest dwelling of Potala,
born from the green syllable T A M ,
saving beings with the light of the syllable T A M
homage to mother Tara 1

In the language of the gods, the serpents, and the spirits,
the languages of celestials and men,
the languages of all beings, however many there may be:
in the languages of all we will teach the L a w !

Now our Teacher, skilled in means and full of compassion, had
pity for all, making no distinction of near or far; and he taught
84,000 kinds of the Law, agreeable to the minds of all the different
beings whom he took in hand. These are classified, briefly, under
the "three stages of the Wheel of the Law."

Now for people like you or me, who do not understand these ex­
pressions of the Divine Law, he made both anecdotes and legends
agreeable to a Worldly Law: among these are the Anecdotes of Ja,
the Anecdotes of Re, the Anecdotes of the Monkey A16, the Royal
Anecdotes of Gesar Lord of Ling, and so on; and also the Legend of
King Rama, the Legend of Ravishing Goddess, the Legend of the
Righteous King Drime kiinden and so on.

WORSHIP

Among all the tales recounted in the religious comments
the monastic Law, the most important nowadays are thoa'j
royal gatherings and masters who save from danger, as at J
of which we offer you this portion, the Biography of Nangss'(y 1

as a means to awaken avaricious people to a disgust at w o i i ' M

and to turn their minds toward the Law. Now there are ipaniP'
ent biographies of people named Nangsa, such as Nangsa t U ^
of the Land of the Gods, Nangsa with the Body of a DeerJuJ]
on; but today we offer you a recitation, in accord with till*']
of the ancient story of how the holy ascetic, the beautiful1 ' i®
Nangsa obum took birth in a human body, and hence I pi^l*
all listen with your undivided attention. 3

Now here in Tibet the parts of the country are divided
the three districts of Ngari in upper Tibet, the six districts X!
and K ' a m in lower Tibet, and the four banners of 0 and 1 \
central Tibet; and it was in this country called Nyangto j)]™1'
Yaje of Tsang, the right hand banner, that there dwelt KV*
nary Buddhist household called Jangp'ek'ur. Therein wt
a man, named Kiinzang dech'en, and his wife, named Ny
sedron; and both man and wife sang the praises of Tar lf

Khadira Forest continually, all day and all night, with
for any gain from it.

One evening, after they had recited Tara's mantra ,i
times, the wife, by the strength thereof, had some exo1

wondrous dreams, and in the following words she asked I
band about them.

[Nyangts'a Sedron:]
Devotion and homage to Tara of the Khadira Forest,
the active power of all the Conquerors,
the goddess who lets herself be seen 1
My husband for life, ever since our destinies were ordainec
my lord Kiinzang dech'en: listen to me.
When I was asleep last night,
I had the most wondrous dreams:
in the Holy Realm of Turquoise Leaves,
from above a jeweled throne of blazing conch-white leave:
from the syllable T A M in the heart of Tara
(mother of the Conquerors,
mother of the Buddhas of the three times,
protector from all terrors)
jight radiated forth. It entered through the top of my hti
it traveled down the central channel, I dreamed
that it dissolved in the center of my heart,
jn my body a lotus flower grew,

dreamed that dakinis made offerings to its stem,
rrom all directions there gathered a host of bees;

dreamed they were satiated with its nectar.

tu 1

I

56 MAGIC AND RITUAL IN TIBET

central Tibet is the Story of Nangsa bbum,90 an account of the trials
and tribulations of one of Tara's best-known devotees. This type
of "opera" is known as ach'e lhamo, so named after the goddesses
who are almost invariably represented therein and who must often
act as deus ex machina when the plot becomes so complicated that
there is no other way to resolve it. The drama is performed in the
open air before enthusiastic and often vocal audiences, sung in a
strangely impressive warbling chant and enlivened by ad-lib buf­
foonery and dance. The major part of the story is recited by a
narrator (at almost unintelligible speed), with each character coming
forward to sing his set speeches in a tableau, which breaks up and re­
forms in a new pattern to the rhythmic clash of drums and cymbals.
The actual performance may take several days, depending upon
the elaborations of the troupe. Following is a translation of the
didactic prologue and the account of Tara's intercession in the
heroine's miraculous conception and birth.

[Narrator:]
Skilled in means, compassionate, born in the house of Sakya,
unconquerable conqueror of Mara,
his body shining like a pile of gold:
homage to the king of the Sakyas!

In the highest dwelling of Potala,
born from the green syllable T A M ,
saving beings with the light of the syllable T A M
homage to mother Tara !

In the language of the gods, the serpents, and the spirits,
the languages of celestials and men,
the languages of all beings, however many there may be:
in the languages of all we will teach the Law!

Now our Teacher, skilled in means and full of compassion, had
pity for all, making no distinction of near or far; and he taught
84,000 kinds of the Law, agreeable to the minds of all the different
beings whom he took in hand. These are classified, briefly, under
the "three stages of the Wheel of the Law."

Now for people like you or me, who do not understand these ex­
pressions of the Divine Law, he made both anecdotes and legends
agreeable to a Worldly Law: among these are the Anecdotes of Ja,
the Anecdotes of Re, the Anecdotes of the Monkey A16, the Royal
Anecdotes of Gesar Lord of Ling, and so on; and also the Legend of
King Rama, the Legend of Ravishing Goddess, the Legend of the
Righteous King Drime kiinden and so on.

WORSHIP 57

Among all the tales recounted in the religious commentaries on
the monastic Law, the most important nowadays are those about
royal gatherings and masters who save from danger, as a sample
of which we offer you this portion, the Biography of Nangsa obum,
as a means to awaken avaricious people to a disgust at wordly life
and to turn their minds toward the Law. Now there are many differ­
ent biographies of people named Nangsa, such as Nangsa the Lady
of the Land of the Gods, Nangsa with the Body of a Deer, and so
on; but today we offer you a recitation, in accord with the Law,
of the ancient story of how the holy ascetic, the beautiful dakini
Nangsa obum took birth in a human body, and hence I pray you
all listen with your undivided attention.

Now here in Tibet the parts of the country are divided among
the three districts of Ngari in upper Tibet, the six districts of Amdo
and K ' a m in lower Tibet, and the four banners of 0 and Tsang in
central Tibet; and it was in this country called Nyangto jetse, in
Yaje of Tsang, the right hand banner, that there dwelt an ordi­
nary Buddhist household called Jangp'ek'ur. Therein were both
a man, named Kiinzang dech'en, and his wife, named Nyangts'a
sedron; and both man and wife sang the praises of Tara of the
Khadira Forest continually, all day and all night, with no greed
for any gain from it.

One evening, after they had recited Tara's mantra 100,000
times, the wife, by the strength thereof, had some exceedingly
wondrous dreams, and in the following words she asked her hus­
band about them.

[Nyangts'a Sedron:]
Devotion and homage to Tara of the Khadira Forest,
the active power of all the Conquerors,
the goddess who lets herself be seen 1
My husband for life, ever since our destinies were ordained,
my lord Kiinzang dech'en: listen to me.
When I was asleep last night,
I had the most wondrous dreams:
in the Holy Realm of Turquoise Leaves,
from above a jeweled throne of blazing conch-white leaves,
from the syllable T A M in the heart of Tara
(mother of the Conquerors,
mother of the Buddhas of the three times,
protector from all terrors)
light radiated forth. It entered through the top of my head,
it traveled down the central channel, I dreamed
that it dissolved in the center of my heart.
Jn my body a lotus flower grew,
I dreamed that dakinis made offerings to its stem.

rom all directions there gathered a host of bees;
dreamed they were satiated with its nectar.

58 MAGIC AND RITUAL IN TIBET

A dream like that must certainly be auspicious:
but I pray my husband tell me what it signifies.

(Narrator:]

When she told him this, the man was overjoyed, and he answered
her in the following words.

[Kiinzang dech'en:]

My fair-faced wife through all my former lives,
my lady Nyangts'a sedron: listen to me.
Although there are, indeed, false and frenzied dreams,
this one is a prophecy of the future.
The light from the syllable T A M in the heart of the holy Tara
which dissolved in the center of your heart
is a sign that within your heart dwells the blessing of Tara,
who is the active power of all the Buddhas of the three times.
The growth of a lotus flower in your body
is a sign that this will grow into the foremost of all dakinis.
The gathering of a host of bees from all directions
and their finding a promised treasure of nectar
are signs that she will serve the aims of beings,
all the hosts, pure and impure, whom she will take in hand
with body, speech, and mind.
Though we had no son in our youth, when our teeth were white,
we shall have a daughter in our old age, when our hair is white.
And when she is born, surely she will be better than a son,
so let us pay homage to the gods in all directions.
This dream is good, Nyangts'a sedron;
let your mind rejoice, Kiinzang dech'en 1

[Narrator:]

And so they made offerings upward to the Three Jewels, gave
gifts downward to those in the evil destinies, and paid reverence
in between to the assembly of monks; and they did so abundantly.
By the power thereof a daughter was born in the Earth-Male-
Horse year, in the bright half of the Month of the'Monkey, during
the Holiday of the Assembly of Dakinis, the tenth day, a Thurs­
day, when the Two Kings were in conjunction in the sky.

No sooner had she. been born than she joined the palms of her
hands together and, as though casting skyward a first offering of
her mother's milk, she spoke the following words.

[Nangsa obum:]

I make offering and homage to the holy Tara,
the most excellent mother,
giving birth to the Conquerors of the three times 1

I

WORSHIP 59

I am an apparition [nang] for the benefit of beings;
over all the earth [sa] may there be grace and happiness,
may the light [6] of your power shine in all directions,
may a hundred thousand [bum] beings be established in the Law I

[Narrator:]
And as a name for their daughter, they abbreviated these verses
she had spoken; and all the people of the country, with a single
voice, declared the girl's name to the Nangsa obum.

T H E POPULAR C U L T : POETRY

The popular sentiments of devotion to the goddess also find ex­
pression in the praises composed in her honor, as an exercise in re­
verence or to commemorate her intervention on a devotee's behalf.
The colophon of one such praise, for example, tells that when the
author was staying in U, during the winter of the Water-Male-
Monkey year, there arose many omens of his approaching death; so
on the 15th of December he went to the Great Temple of the Four
Manifestations in Lhasa, 9 1 and there he prayed one-pointedly before
the miraculous talking image on the second story, joining to the
praises and prayer he had composed the mantra A M A R A - A Y U H -
SIDDHIR A S T U ! "Let there be accomplished deathless life!"
which he repeated 108,000 times. That night he had a dream about
the time of dawn; in it he saw a young girl, who spoke quite clearly
the following verse:

If you visualize [the mantra] within your central channel
and perform diamond recitation 10,000 times,
you will surely avert untimely death . . .

As he awoke the last line faded away, and he could not remember i t . 9 2

These praises are often of scant literary merit from the Western
point of view, being a collection of traditional epithets and a display
of pyrotechnic virtuosity in the handling of stock metaphors.
Frequently the verses are constructed upon an iconographic cata­
logue of the deity, using more or less predictable similes for each of
her features, though even here poetic talent may be brought to
bear on the subject, as in the following stanzas from a hymn by the
fifth Dalai Lama: 9 3

Upon the orb of a moon in the center of the anthers
of a soft and tender lotus, its petals full blown,
the body of the goddess, sensuous, ravishing,
mother of all the Conquerors: there I direct my prayer.

MAGIC AND RITUAL IN TIBET

Your blazing light is embraced by a hundred thousand suns
shining upon a piled heap of powdered emerald;
your smiling face is the giver of the highest gift,
bestowing encouragement and blessing upon all beings.

The length of your eyes, spread out unscattered as a rainbow,
stretches forth with love to beings;
in a matchless grove of blue lotus flowers
dance the waving vines of your eyebrows.

Black as bees are the plaits of your hair,
falling in fine and pliant strands to your waist;
red are your lips, which smile slightly,
as though content with your forty fine-textured teeth.

Your right hand with its gift-bestowing gesture
preserves all beings from the eight terrors;
the lotus clusters held by your left thumb and finger
sway above your ear, bent with the weight of their blossoms.

Some of the works seem to be more than pious exercises in poetics,
and some (which by classical Tibetan standards are rather mediocre)
seem inspired by a real religious feeling. Though less embellished
with classical flourishes, they manage to achieve a more immediate
impact of sincerity; and though they are composed by the literate
elite, they sometimes speak with the true and simple voice of a folk­
song. Such a poem is the Cry of Suffering to Tara by the lama
Lozang tenpe jets'en:9 4

From my heart I bow to the Holy Lady, essence of compassion,
the three unerring and precious places of refuge gathered into one:
until I gain the terrace of enlightenment
I pray you grasp me with the iron hook of your compassion.

From the depth of my inmost heart and bones I pray to you
(the Three Jewels bear witness this is not just from my mouth):
think of me a little, show me your smiling face,
loving one ! grant me the nectar of your voice.

Great lamas and little lamas fool us with their made-up teachings
or preach for money the Law that all things are impermanent,
knowing nothing that they claim to know,
haughty in their concern for the eight wordly things.

But since I do not turn my mind to things of this shabby age
you are the chief of my lamas:
empower me, essence of love !
show the strength of your compassion, and think of me.

WORSHIP

If I go for refuge, no Buddha would fool me,
yet seeing the evil practices of this shabby age
most Buddhas have passed away into peaceful repose:
some may have compassion, but what can they do ?

But since I have no other patron deity
you are the chief of my patron deities:
grant me the magical attainments, essence of love !
show the strength of your compassion, and think of me.

The protectors of the Law do not show their power,
despise those who evoke them, do not perform their function:
true, some wordly spirits, in pride at their ferocity,
will suffice for a while, but desert you in the end.

But since I do not turn my mind to other protectors
you are the chief of my protectors:
fulfill your function, essence of love!
show the strength of your compassion, and think of me I

The name of wealth [nor] is the same as its meaning [nor "error'
it produces affliction and binds to the world:
when it is time to die, unless you have True Wealth,
can a wishing gem let you carry even a sesame seed ?

But since I do not turn my mind to illusory wealth
you are the chief of my wealth:
grant me my desires, essence of love I
show the strength of your compassion, and think of me.

You can't trust unvirtuous friends for even a day:
they pretend they are close to you
and all the while bear in mind the opposite:
they are friends when they wish and enemies when they don't.

But since I do not turn my mind to shabby friends
you are the chief of my friends:'
be close to me, essence of love 1
show the strength of your compassion, and think of me.

You are my lama, my patron, my protector,
my refuge, my dwelling, my wealth, my friends, my retinue;
since you are all things to me
let me achieve easily all that I wish.

Empower me to stop this willful mind of mine
and to awaken that compassion that does not weary
though I spend millions of lives
°r the sake of each and every living being.

62 MAGIC AND RITUAL. IN TIBET

Empower me to root out the clinging that casts me into the world
and to understand the pure doctrine:
the deep difficult middle way
casting aside the errors of extremes.

Empower me to practice as a Bodhisattva, turned Irom the world,
dedicating all my virtue to the teachings and to living beings,
never for an instant thinking of my own happiness:
let me wish to attain Buddhahood for the sake of others.

Empower me to become quickly a son of the Conqueror,
able to keep the subtlest of the Conqueror's ordinances,
never to say "Oh the hell with it ,"
rich with the True Wealth of faith.

Let me practice the outward rules of a Disciple
and inwardly believe in the deep Diamond Vehicle:
empower me to gain enlightenment quickly
by contemplating the path of the two Processes.

0 holy Tara 1 you know
everything that I have done,
my happiness and suffering, my good and evil:
then think lovingly of me, my only mother!

0 holy Tara! I give to you
myself and all who trust in me:
you are our owner: in the highest Pure Land
let us be born, set us there quickly with no births between.

With the iron hook of your compassionate skill in means
1 pray you turn toward the Law the minds
of all beings, whoever they are: they have all been my mother,
the mother of one unable to follow the Conqueror's teachings.

I recite this lament at the three times of the,day
and think, upon the holy Tara:
may all the beings who depend on me
be born again in the Pure Land they desire.

May the three precious Jewels
and the Holy Lady whose essence is compassion
cleave to me until I gain the terrace of enlightenment:
let me quickly conquer the realm of the four Maras!

The author adds in a postscript: "If as long as you live you recite
this at the three times of the day (and not just from your mouth but
from the depth of your inmost heart and bones) and leave every-

WORSHIP 63

thing to Tara, knowing that she knows all about you, just as it says,
then the holy Tara will cleave to you, and you will see her face; no
obstacle will harm you, and you will gain all your desires; the
Buddhas and their sons will cleave to you, because you will have
pleased them. . . . This is my heartfelt belief."

T H E POPULAR C U L T : RITUAL

In K ' a m the sixth month was summer, and summer was the time
for picnics. When the hills were covered with flowers and the
weather was good, each village—as many as two hundred tents—
would camp in a valley among the flowers and worship Tara, thank­
ing her for past favors and praying for future kindness. Each fam­
ily set up its own tent, forming a circle around the large tent in the
middle; the main tent, white with blue decorations, was for the
performance of the ritual, and the smaller tents were for cooking
food, for playing knucklebones and Mah-Jongg, and for reading
stories. There was a space for dancing the interminable lines and
circles of the K ' a m dances and, outside, an area where the men
could race their horses and shoot at targets from horseback; inside
the main tent was a circular table before the altar where the women
and children piled up the flowers they had brought from the hills.
For the first two days the villagers worshiped Avalokitesvara, and
then, for three to six days, they performed the ritual of the Four
Mandala Offering to Tara.

There would be only a half-dozen monks performing this ritual,
monks unattached to a monastery who lived permanently in the
village; the rest of the tent was filled with lay people. Every day the
same ritual was performed, lasting from about eight to ten o'clock in
the morning, for the people could not eat meat or drink sharp
liquor and sweet still beer until the performance had been completed.
All the children sang and shouted together, and when each mandala
was offered up there was a rain of flowers as everyone threw in the
air what he had gathered from the hillsides. There were no monastic
strictures on this holiday; when the ritual reached a part that every­
one knew, such as the Homages lo the Twenty-one Taras, all the people
repeated it together. Then, after lunch, came the games, the races,
the children wrestling and playing tug-of-war, the drinking of large
quantities of beer, and the calm and gossip of the old people sitting
by the tents with their prayer wheels,,

MAGIC AND RITUAL IN TIBET

T H E PARADOX OF POWER

The celebration of this ritual is perhaps the most evocative ex­
pression of the Tibetans' devotion to the goddess Tara. Yet in
their devotion lies one of the basic paradoxes of the Tibetan religion:
in spite of her close touch with the lives of her people, Tara shares in
the essential nature of the deities of the monastic cult. She, too, is
basically alien to the human experience, ultimately "other," without
personality, appearing and dispensing her miraculous favors as un­
approachable and impersonal light. She, too, is a cosmic fore
which may be manipulated by an expert in her ritual or may be
directed to one's benefit by the recitation of her mantra, the sonic
reverberation of her power.

In this ritual Tara's devotees express their love for and their
personal relations with the goddess in the offerings, praises, and
prayers with which they seek to "arouse her heart." They have
complete confidence in the effectiveness of the ritual, fostered by
their reliance upon the basic paradox of Tara's divine nature: for
she is kind and loving, ready to help them in any affliction; and the
monks who perform her ritual have imbibed her power, have com*
pleted all the recitations of her ritual service, and are empowered not
only to arouse her heart but also to employ her, to direct her divine
energy by the impersonal recitation of her mantra.

To understand the nature of this basic duality of the Tibetan
religious and devotional attitude we must first seek to understand
the sort of deity who is approached and the nature of the powers
that are dealt with. It is in the myths of Tara's spiritual origins,
which express the manifold and recurring manifestations of her
divine essence in the remote ages of the past, that we find a valuable
clue to her ritual.

T H E SOURCE O F POWER

A beginningless time ago, we are told, there was a worldly realm
named Various Lights, in which there appeared a Tathagata named
Sound of Drums, and to him the princess Moon of Wisdom showed
great faith and devotion. For a thousand billion years she did re*
verence to the Buddha and the measureless host of his retinue, tW
Bodhisattvas and Worthy Ones, and finally she awakened thi
supreme thought of enlightenment. "The proper thing to do," ^

WORSHIP 65

monks then said to the princess, "is to make an earnest wish that your
body (with which you attend to the teachings) may become that of
a man, for surely this desire will be granted." She replied: "Since
there is no such thing as a 'man'or a 'woman' (and no such thing as
a ' self' or a ' person' or ' awareness') this bondage to male and female
is hollow: Oh how worldly fools delude themselves !" And this is the
earnest wish she made: "Those who wish to attain supreme enlighten­
ment in a man's body are many, but those who wish to serve the
aims of beings in a woman's body are few indeed; therefore may I,
until this world is emptied out, serve the aim of beings with nothing
but the body of a woman."

Then the princess remained in meditation in the palace for a
thousand billion years, and she thereby attained to an acknowledg­
ment that events do not arise; she entered into the meditation called
Saving A l l Beings, and by the power of that meditation she rescued
from their worldly minds a thousand billion beings every morning
and fixed them in their attainment of acceptance; and she did not
eat until she had done so. Every evening she fixed therein the
same number of beings, and she thus became famed as Tara, the
Savioress.

Then, in the world era called Vastly Extended, the princess took
a vow in the presence of the Tathagata Amoghasiddhi that she would
protect from harm all the sentient beings throughout the number­
less realms of the ten directions. She settled into the meditation
called Defeating A l l Maras and thereby fixed in contemplative
meditation ten billion billion lords of beings each day, and each
night she tamed a thousand billion masters of the Heaven of Power
Over the Visions of Others. Thus her name became famed as Quick
One and Heroine.

Then, in the world era called Beginningless, a monk named Stain­
less Light was initiated by the light of great compassion of all the
Tathagatas of the ten directions, and he became the noble Avaloki-
tesVara. Then, initiated by the great light whose inherent nature was
the superior knowledge of all the Tathagatas of the ten directions,
the two lights—of compassion and of understanding—mixed to­
gether in the manner of a father and mother and transformed into
Tara; and she, born from the heart of the noble Lord of the World,
protects beings from the eight and the sixteen great terrors.95

These mythological renewals of Tara's vows, her creation from
initiatory light, symbolize to the Tibetans the source of her divine

66 MAGIC AND RITUAL IN TIBET

power, her contact with the ultimate potency of enlightenment, her
literal "touching" of omnipotent Emptiness. A l l their deities are
centers of this power, which is impelled into the present by such
primordial vows, which is fed by the deities' own meditation, and
which is given its final form and direction (in re-creation of its
primal genesis) by a ritual. It is, ultimately, this cosmic power that
is symbolized by the multitudinous arms and weapons and by the
sexual embraces of the highest deities; and it is this power that the
practitioner forms "from the realm of Emptiness" by the Process of
Generation.

TWO WAYS OF APPROACH

The Tibetans make a broad distinction between two'types of rit­
ual approach to the utilization of this divine and primordial power.
In a ritual of evocation, through the process of self-generation, the
practitioner first applies the Process of Generation to himself: he
vividly visualizes himself as the deity and grasps the divine pride or
ego; he directs the power of the deity into himself and becomes, in
effect, the transformer through which the divine power can pass out
of the realm of knowledge and into the world of events. Thus he
next generates or evokes the same deity (occasionally, a different
deity) in front of him by the same Process of Generation—placing
the power in the sky or within an object (a flask of pure water, say,
or an amulet of protection)-—and finally directs it into a ritual
function or magical employment; he consciously manipulates and
conducts it into an activity, into a magical device, or even, as in the
betsowing of initiations, into another person. An ordinary nondi-
vine human body, I was told, simply could not stand the pressure.

Although we note in the myths of her origin how Tara shares in
the basic potency of the divine, how little true personality she has
when compared with Hindu or Greek deities, here too the attitude
of worship strives to break through the wall of inhuman power, of
"otherness," which surrounds her. The Four Mandalas are a ritua!
of offering rather than of evocation: here there is no self-generation,
no manipulation of her power through the person of the practitioner.
There is no contemplation of the mantra in the practitioner's own
heart during self-generation, but rather the effectuation of the
mantra in the deity's heart generated "in front": the nexus of power
which is the deity is given iconographic form by the ritual Process

WORSHIP 67

of Generation and vividly visualized before the practitioner, that
the goddess may be approached, her power tapped through her
mantra, and the "stream of her heart aroused" with offerings,
praises, and prayers.

Yet here, too, the same preparatory requirements are set up for
the performance of this ritual as for all others. It is not wholly true
to say that "the faithful may appeal to her directly without the
intermediary of a lama"; 9 6 rather it is better to say that her power—
born of her touching of Emptiness an impelled by her vows of love
—may manifest itself spontaneously in answer to the supplication
of a devotee, without the demands of conscious manipulation. But
when the deity is formed and approached in ritual and her power is
applied through the effectuation of her mantra, the performance
requires, as we have seen, the presence of monks whose vows are
unbroken, who have been duly initiated, and who have gone through
the prior ritual service of the goddess. " A l l the Tantras and all the
texts of the great magicians agree," says Yeshe jets'en, "in holding
that one must have attained the power to recite the mantra and to
perform the mantra rituals by being possessed of yoga—'union'—
with the deity: that is, the contemplation of oneself as the holy
Tara." 9 7

There is thus never a ritual of offering in isolation from the con­
templative preparation of self-generation: an offering is always the
delayed second half of an evocation, the first half of which was per­
formed perhaps years before as the prior ritual service of the deity.
This fact leads to some semantic level-switching: in a ritual of
evocation the self-generation is often called (by analogy with the
actual sequence of contemplative training) the "ritual service," and
the generation in front is then called the "evocation" proper. This
rather involuted terminology may perhaps be clarified by the
following table:

Generation Mantra Title Ritual approach

self contemplation ritual service <
+ f evocation

in front effectuation evocation offering J

Again we see the paradox of power controlling the functional
relationship between the lay and monastic communities, for the
necessity of prior ritual service, even for the worship of the deity,
limits access to the magical powers of the ritual, which are available

68 MAGIC AND RITUAL IN TIBET

only to those able to invest the time required for the contemplative
training that alone makes one fit to use them. Thus the monastery
acts as a service group— a pool of ritual talent—for the lay com­
munity, and suitable recompense in the form of food, tea, and
money is given to the monks for any special call upon their profes­
sional services. The relationship is reciprocal, however; the lay
community demands a proportionate return on its investment in
the monastery's support, and lay people are often quite concerned
that the monks maintain the moral character necessary for the
success of the ritual.

Within the life of the monastic community both ritual approaches
play an important role: all the rituals of the afternoon assembly
(that is, the prayers to the various protectors) are rituals of offer­
ing; all the rituals for the high patron deities in the morning assembly
(including the short "hidden treasure" ritual for Tara) are rituals of
evocation. In addition, all the great annual ceremonies of the monas­
tic cult are evocations; for example, the afternoon prayer to the
Four-handed Lord is an offering, but his annual ritual is an evo­
cation; and every ritual for the high patron deity Cakrasamvara,
whether performed daily, monthly, or annually, is an evocation.
There are other important and occasional rituals of offering: the
offering to the gurus on death anniversaries, the offerings to the
sixteen Worthy Ones on the morning of New Years' Day, and
the death ritual of the "great liberation."

These two approaches to the deity often symbolize a difference in
the practitioner's psychological distance from the deity's power.
The rituals of evocation are more clearly soteriological or manipu­
latory in intent: the practitioner is the deity, and gains thereby
godlike magical attainments to understand and control reality. The
rituals of offering are performed, for the most part, to thank the
deity (as a power beyond the practitioner) for favors received, or to
pray for future kindness. The distance is most clear in the often
quite blatant bribery and coercion of the lower oath-bound protec­
tors; in the case of Tara, one informant preferred the simile of a
mother granting favors to a son who had pleased her.

T H E C O N T E M P L A T I V E PROCESS

In both ritual approaches the divine power must be given form
from the womb of Emptiness and directed to a specific locus; the

WORSHIP 69

heart and motive power of the ritual are always the contemplation
of the deity, whether the practitioner is generating himself as the
goddess, evoking her before him, or projecting her into an object.
If contemplation is the heart of the ritual, then visualizaton is its
living soul. The ability to form a vivid picture of the deity being
contemplated in the ritual is the basis for all the uses to which the
ritual is put and the foundation of all employment of the deity in
her functions, whether to prevent hailstorms or to gain enlighten­
ment: it is the means by which the power of the deity can be
directed and the forces in the universe given shape. The ability to
control "appearances" is the affirmation of the practitioner's control
of reality itself. This point is worth repeating: in a universe where
all events dissolve ontologically into Emptiness, the touching of
Emptiness in the ritual is the re-creation of the world in actuality;
where solid reality is but a fabric of constructions, the deity's ritual
gestation and birth are no mere imitation of her primal genesis,
but the concrete formation of a symbolically potent reality.

How have I laboured?
How have I not laboured
To bring her soul to birth,
To give these elements a name and a centre!
She is beautiful as the sunlight, and as fluid.
She has no name, and no place.
How have I laboured to bring her soul into separation;
To give her a name and her being 1

—Ezra Pound, Ortus

Vivid appearance

The final goals of this visualization are in general subsumed under
three heads: vivid appearance, pride or ego, and recc'lection of
purity. As one informant put it, the first is a clear mental picture,
the second is one's identification with the picture, and the third is
the understanding of the meaning of the picture. In one of his texts
Tsongk'apa gives clear instructions for achieving the vivid appear­
ance which is the basis for both the others. The practitioner first
m u s t c °ntemplate the sequence of formation—the Process of Gene­
ration as given in the text of the particular ritual—until the deity

complete; but if the deity has many heads and many hands, the
Practitioner must begin by concentrating on the main face and the

0 main hands, leaving the other faces and hands as a uniform
agueness. He should make vivid in a rough way the parts of the

70 MA GIC A ND RITUA I IN TIBET

deity's body from the top down and from the bottom up; and when
he is able to see the deity formed as a whole, he should concentrate
upon it one-pointedly, neither too slackly nor too tensely, but in
proper moderation.

At first he should visualize only vaguely the parts given in the
text which he is not deliberately making vivid, because it is harmful
to his concentration to chase after them with his mind; and if the
vividness fades, he must nurse it back again until the deity is once
more vividly contemplated. As he practices, all the parts grow more
and more vivid, until finally he should be able to form a picture of
what he is deliberately making vivid and to leave unformed every­
thing else, the picture becoming so vivid that he thinks he could not
see it better with his own eyes. In order to concentrate his mind
upon this vividness, he must work at it steadily throughout the en­
tire contemplative period, free from drowsiness or distraction.

Once the deity's body has appeared in this rough way, the practi­
tioner must practice in the same way the formation of all the
subtle parts, the other faces and hands, the ornaments and so on.
After that he must contemplate the deity's consort in the same
way; then he adds on the other deities of the retinue; and finally he
should be able to settle his mind one-pointedly on a complete and
vivid formation of all the rough and subtle parts simultaneously,
the entire retinue of the residential palace and all the deities who
are its residents.98

"He should practice this contemplation from beginning to end,"
says Tsongk'apa in another text, "his mind not giving in to drow
ness or distraction, with great effort settling his mind one-pointedly
on the object he is contemplating: because however long he ma
yield to drowsiness or distraction, he will gradually reach the po
in his practice when, from the beginning to the end of each contem­
plative period, they will no longer be able to interrupt him." 9 9 T
Longdo lama Ngagwang lozang describes drowsiness and distract"
as follows: "There are two sorts of drowsiness and distraction, th
coarse and the subtle; and though this designation as such does not'
appear in the Indian texts, it was asserted by Lozang dragpa
[Tsongk'apa] in reply to a question by Lhagsam rabkar.
he says, when one is preserving an unwavering contemplatio
the details of the visualization fade a little, one has been interrupte
by ' subtle drowsiness.' If the details disappear but the bright-
remains, 'middling drowsiness' has come upon one. And if t

WORSHIP 71

brightness disappears, this is 'great drowsiness.' The defining char­
acteristic of drowsiness is the mental fading away, while concentrat­
ing one-pointedly, of the Holy One whom the pratitioner is attempt­
ing to grasp with mental vividness. . . . Distraction, on the other
hand, is a disruption, as when some pleasing image obstructs the
Calm of performing the visualization, and one is bothered by things
in the category of lust. Here too there are subtle and coarse types.
For one's attention to be diverted someplace else while concentrat­
ing upon the object of visualization may be considered a 'subtle
distraction.' For one's attention to be diverted to the extent that
the visualization fades away is ' coarse distraction.' But not all
diversions of attention are 'distractions' in the technical sense,
because one's attention may also be diverted by hatred." 1 4 0

The ability to achieve single-minded concentration on a vividly
appearing picture is the result of long and really rather frustrating
practice. We must remember—and this point should be empha­
sized—that the visualization is performed during a ritual; that is,
the .practitioner is reciting a text (which is either placed on a small
table in front of him or which he has memorized), and the visual­
ization takes place in time with the rhythmically chanted textual
description of the evocation. Indeed, a good percentage of any
author's corpus consists of precisely these rituals, embellished and
refined according to his own contemplative and poetic skills. The
reading of the ritual text in the assembly hall often goes at break­
neck speed, and the vast majority of monks are unable to visualize
that quickly, if indeed they are able to visualize at all. Practice in
speed and accuracy came in a monk's periods of solitary contem­
plation, where the pace might be slowed sufficiently to allow concen­
tration on the process of forming the deity, but there was never a
break in the ritual process itself, for the solitary yogin so timed his
contemplative periods that they fitted the structure of the ritual
as a whole,

Speed and accuracy are both necessary, and both form the stand­
ard by which is measured the progress of one's contemplative ability.
1 here are considered to be four states of ability in visualization. As
|°ng as a pratitioner is unable to visualize the deity so vividly that

appears to be manifestly there, even in just a rough way, he is clas­
h e d as a "beginner." He becomes "one to whom a little knowledge

as fallen ' when he is able to visualize the entire mandala of deities
a rough way and when he is able to "make it manifest in only a

72 MAGIC AND RITUAL IN TIBET

minute." This is just a simple visualization, however, compared with
those called for in most rituals, which give the process called "deep
contemplation of the subtle," here referring to the subtle deities
that must be pictured in the various places of one's body, "filling
one's whole body with the mandala" to "empower the senses" of the
divinity one has become. One of the most detailed of these visual­
izations—actually rather a contemplative tour de force—is found
in a ritual of Guhyasamaja performed at the Tantric College at
Trashilhunpo.1 0 1 First the body is visualized as literally a divine
mansion, the mandala in which the practitioner (now in divine form)
will array the subtle deities:

Before and behind my body, to the right and left, are the four
sides of the mandala; my mouth and nose, anus and penis, are
the four gates; the five-colored winds of my five knowledges—the
steeds of my constructs—are the five-tiered walls; my tongue-
perception is the jeweled border, my intestines the net, my sinews
the half net, my portion of semen the half-moons, my eye percep­
tion the mirrors, my nose perception the flower garlands, my
tongue the bells, my body the yak tails, my ear and body percep­
tions the flags and silken streamers on the balconies; my calves,
thighs, upper and lower arms are the eight pillars, my stomach the
flask within the mandala, my ears the vajra-marked half-moons
in the intermediate directions; my five aggregates, purified, are
the five colors of the mandala; my secret place, navel, heart, and
tip of my nose are the four gateways, my eyes the wheels, my
mind perception the deer and my nose the flags that decorate the
gateways; my mind is the lotus in the middle—and in this way
all the parts of my body become the various parts of the divine
mansion.

The practitioner then fills this body mandala with the thirty-two
subtle deities, visualizing them as quickly as he reads aloud the
textual description:

From the top of my head to the hairline a white OIVE (essence
of the aggregate of form) transforms into white Vairocana, adorned
on his crown with Aksobhya, his three faces white, black, and red,
holding in his three right hands a wheel, a vajra, and a white
lotus, and in his three left hands a bell, a gem, and a swoid.

From my hairline to my throat a red AH (essence of the aggre­
gate of conception) transforms into red Amitabha, adorned on
his crown with Aksobhya, his three faces red, black, and white,
holding in his three right hands a lotus, a vajra, and a wheel.and in
his three left hands a lotus bell, a gem, and a sword.

WORSHIP 73

From my throat to my breast a blue H U M (essence of the
aggregate of perception) transforms into blue Aksobhya, adorned
on his crown with Aksobhya, his three faces black, white, and
red, holding in his three right hands a vajra, a wheel, and a lotus,
and in his three left hands a bell, a gem, and a sword.

From my heart to my navel a yellow SVA (essence of the aggre­
gate of feeling) transforms into yellow Ratnasambhava, adorned
on his crown with Aksobhya, his three faces yellow, black, and
white, holding in his three hands a gem, a vajra, and a wheel, and
in his three left hands a bell, a yellow lotus, and a sword.

From my navel to my thighs a green HA (essence of the aggre­
gate of motivation) transforms into green Amoghasiddhi, adorned
on his crown with Aksobhya, his three faces green, black, and
white, holding in his three right hands a sword, a crossed vajra,
and a wheel, and in his three left hands a bell, a green lotus, and
a gem.

The visualization continues with the remaining deities: on his navel
L A M transforms into the goddess Locana, essence of earth; on his
heart M A M transforms into Mamaki, essence of water; on his throat
P A M transforms into Pandara, essence of fire; and on the top of his
head T A M transforms into Tara, essence of wind. On his eyes, ears,
nose, tongue, and penis the practitioner visualizes in the same way
the five great Bodhisattvas, each arising from his "seed" and thus
empowering the five senses of sight, hearing, smell, taste, and touch;
and these embrace their five consorts, the Diamond Ladies of forms,
sounds, smells, tastes, and tangibles. The eight fierce guardians of
the mandala are placed on his hands, arms, knees, mouth, and
penis; his joints are Samantabhadra, his sinews are Maitreya, and his
mind is Manjusri.

In a ritual evocation of Cakrasamvara, written by Pema karpo, 1 0 2

the practitioner, after generating himself as the deity and visual­
izing the entire retinue of the mandala about him, pictures an eight-
petaled lotus in his heart on which is a "knowledge being" in the
same divine form as himself, just four fingers tall; on the four petals
in the four cardinal directions he visualizes the four "inner yoginis"
of the mandala, and in the intermediate directions the four offerings.
With the ring finger of his left hand the practitioner touches himself
on the twenty-four places of his body, reciting the following syllables
and visualizing them in their respective places as fast as he recites
them: P U M J A M OM AM GOM R A M D E M MA K A M OM T R I M
K O M K A M L A M K A M H I M P R E M G R E M SAUM SUM N A M SIM
M A M K U M . These "seeds" then dissolve into light and "in this

74 MA GIC A ND RITUA L. IN TIBET

divine pavilion of radiance" the syllables transform into the twenty-
four deities of the outer circles of the mandala, each visualized
separately and completely in the appropriate part of the body, and
each part of the body identified with a great site of Tantric pil­
grimage. And the yogin further visualizes the female guardians of
the gates and intermediate directions of the mandala guarding the
bodily orifices of his mouth, nose, penis, anus, left ear, eyes and
right ear, "and his whole body is filled with the mandala." Then
his "empowered" body is further "armored" with more deities:

OM H A H ! On the heart of the Lord is Vajrasattva: white, having
three heads (white, yellow, red), having six arms (in the three
right ones grasping vajra, drum, and head of Brahma, in the
three left ones bell, skull bowl, and skull staff).

N A M A H I ! On his forehead is yellow Vairocana.
SO HA HU ! On the top of his head is red Ratnasambhava.
B A U SA TA HE ! On his two shoulders is black Heruka.
H U M H U M H O H ! On his three eyes is blue Amitabha.
P H A T H A M ! On all his limbs is green Amoghasiddhi. A l l these

have one head and four arms (the first two crossed upon their
breasts, holding a bell and, respectively, wheel, jewel, vajra,
lotus, and crossed vajra, the remaining two grasping a drum
and a skull bowl), are adorned with the accoutrements of a
daka, and stand with their right legs stretched out.

OM B A M ! On the navel of the Mother is Diamond Sow: red,
having three heads (red, green, yellow), having six arms (in the
three right ones grasping chopper, skull staff, and iron hook, in
the three left ones skull bowl, head of Brahma, and noose).

HA Y O M ! On her heart is blue Lady Slayer-of-Death.
H R I M MOM ! On her throat is white Lady Infatuation.
H R E M H R I M ! On her hair is yellow Lady Agitation.
H U M H U M ! On her crest is green Lady Terror.
P H A T P H A T ! On all her limbs is green Candika. A l l these have

one head and four arms (in the first two chopper and skull bowl,
in the remaining two skull staff and drum), are adorned with
the accoutrements of a dakini, and stand with their left
legs stretched out.

This, again, is visualized as fast as it is read aloud; and when the
practitioner is able to visualize in all their detail all these subtli
deities which are placed in the body of the rough deity, and when he
is able to "make them manifest in only a minute," he has reached th"
third level of competence and is called "one who has gained a littl
power in knowledge."

WORSHIP 75

I once asked a highly placed incarnate lama if he could really
visualize the subtle deities. He replied that, roughly and in a gene­
ral way, he could; but he added that the Toden rinpoch'e (the head
of all the yogins), with more than fifty years of practice in visual­
ization, could picture these deities in perfect detail and keep track
of them all at once. This ability is, by the way, one of the reasons
for the high value placed upon having a yogin present at a ritual
(another is that a yogin is often a most delightful person to have
around anyway): he is one of the few who are able, through long and
arduous training, to do the visualizations properly, to impose his
contemplative control upon the appearances of reality. An incarnate
lama, too, is expected to have spent at least one of his past lives in
this constant practice and, in his present life, to have the karmic
equivalent of what we would call an innate talent for visualization.

Finally, when the practitioner reaches the fourth and highest
level of contemplative ability he is called "one who has gained
perfect power in knowledge." He has attained a complete control
of appearances; not only is he able to "make manifest in only a mi­
nute all the rough and subtle bodies of the deities," but he has also
"reached the very limits of his own aim, and he is able, through his
contemplation alone, to serve the aim of other beings.. . . He under­
stands the magical attainments, and he is able to accomplish the
aims of countless others. . . . If he firmly places himself in Empti­
ness and then arises therefrom, he is able thereby to empower the
appearance of anything he wishes."1 0 3 He is, then, the owner of the
universe, for the understands and is able to manipulate the very
processes that create the cosmos: he can dissolve reality at will and
re-create it as a divine mansion filled with deities; he can produce
real effects upon ordinary appearances by the merest projection of
a mental event. To know a thing is to own it, and to create it from
Emptiness is to know it in its essence.

To gain such contemplative control of reality is the work of many
lifetimes. The beginner learns to visualize slowly and gradually.
The process is perhaps analogous to learning to play a musical
instrument, the student encouraged to play difficult pieces straight
through rather than devoting himself only to the most complex
passages. Tsongk'apa offers the following encouraging words: 1 0 4

For how long a time must one contemplate before one can generate
deities which appear vividly and distinctly? . . . In no text which
sets out the length of time one must contemplate does anyone

76 THE CULT OF TARA

say that it t a k e s more than a year. Hence, if one who has accepted
his vows and p ledges , and who knows enough to keep them well
puts forth an uninterrupted effort with great striving, no very
great time is ne cessary for him to complete the vivid appearance
of the deities of "the mandala. But if one is rubbing sticks of wood to­
gether to m a k e a fire, yet does not do it energetically and for a long
time, if he s t o p s to take a rest in between times, then the fire will
not come: t h i s i s the example that AryaSura used to show the
necessity of w o r k i n g at it continuously.

This constant p r a c t i c e has its inevitable psychological effect. "In
general," says T s o n g k ' a p a , "the vivid appearance of any abject of
perception is g a i n e d simply by concentrating upon that object more
and more: it is t l m s the result of nothing but practice. As Rigpe
wangch'ug says:

When o n e i s shaken with wishes, fears and sorrows,
worried by thieves and dreams,
then one w i l l see them as if placed before one
even t h o u g h they are not there.

This means t ha t one who has lust, for example, may concentrate his
attention more a n d more upon the object of his lust, until he ac­
tually sees that object as clearly as if it were in front of him. . . .
Thus, too, it is n o t necessary that one practice upon a proper object
to produce its v i v i d appearance: for if one practice upon any object,
whether it be perverted or not, its vivid appearance is produced
naturally." 1 0 5 T h i s awareness of the psychological dangers of un­
controlled visual iza t ion is one of the reasons for the erection of
preparatory s tandards and for the constant insistence upon the
necessity for pre l iminary practices, not only because the unprepared
practitioner is a danger to himself, with the ever-present possibility
of self-induced hallucinatory schizophrenia, but also because he
presents a rea l threat to others, should he happen to achieve any
control over r e a l i t y without being morally prepared to handle his
power.

Divine Ego
Not only m u s t the practitioner visualize the deity as vividly as

possible, but he must also, in any ritual of evocation (that is, when­
ever he generates himself as the deity), exchange for his own ordi­
nary ego the e g o of the deity, which is the subjective correlative of
the exchange of ordinary appearances for the special appearance of

WORSHIP 77

the deity and his retinue of the mandala. "In all these practices,"
says Tsongk'apa, "one should increasingly gain the ability to cut
off one's ordinary ego through (1) the vivid appearance of the deity,
and (2) the ego of the deity: and for that reason it is not enough just
to concentrate on forming the deity's body, but one must also
concentrate upon making firm his ego." 1 0 8 Thus the Process of
Generation, he says, does two special things: it makes one abandon
the ordinary appearance of the "residence and its residents," and
it makes one abandon one's clinging to the ordinary ego of the
"residence and its residents"; that is, the "two mandalas"—the
dwelling and its inhabitants—are changed from the ordinary world
filled with people into a divine mansion filled with the retinue of the
deity, who is the practitioner himself:1 0 7

This sort of contemplation—the creation of "special appearances"
as the residence and its residents, to nullify "ordinary appear­
ances" and clinging to "ordinary ego"—is not found in the Vehicle
of the Perfections, and it is thus a special doctrine of the Vehicle
of the Mantra alone. According to this explanation of the Process
of Generation—that it consists in the contemplation of the resi­
dence as a divine mansion and of its residents as deities—it is
(1) by contemplating the "special appearance" of the residence
formed as a divine mansion and of its residents formed as deities
that one nullifies "ordinary appearances," and it is (2) by contem­
plating with complete certainly, thinking "I am Aksobhya" or
"I am Vairocana" and so on, that one nullifies one's "ordinary
ego." . . . It says in many texts that "one must clear away one's
ordinary ego": and thus the contemplation of the ego of the
mandalas of residence and residents, as an antidote to one's
"ordinary ego," is the most important thing; and the contemplation
of the "special appearance" of the residence and residents, to
nullify "ordinary appearances," is but a subsidiary of the former.

It is only when one has first turned away from one's ordinary ego,
he says, that one may exchange for it the ego of the deity. For
example, at the moment the knowledge being descends into one,
°ne casts away one's grasping of one's former essence, whatever it
may been, and thinks "I am the deity I" Now this thought is artifi-
c , a ' , a "thing of mere words," insofar as one still thinks "I am Aks-
°bhya, or Vairocana," and so on, as if one were still an ordinary
heing; it i s by the gradual transformation of this artificial thought
that one finally gains the special and genuine ego of the deity. 1 0 8

sewhere, Tsongk'apa describes the actual technique of reaching
t h l s c °mplete identification with the deity: 1 0 8

78 MAGIC AND RITUAL. IN TIBET

In the practice of "ego," one generates an ego which thinks
"I am that deity," and one dwells thereon one-pointedly. If its
strength should fade, one should nurse back the strength of the
deity's ego as we have described previously [for "vivid appear­
ance," above] and settle oneself therein. Doing it in this way, at
first it will be but an artificial thought; but if, after contemplating
it . . . the deity's ego becomes firm, he can abandon his mind
therein and be able to exchange the ego of a deity for his own ego
of an ordinary being, and do so throughout all of the contem­
plative periods, and even between them.

Of the two things—the vivid appearance of the deity and the ego
of the deity—he should visualize each in turn, beginning with the
former, and nurse that along. Then, if he can contemplate the
"special appearance" of the residence and its residents and bear
it continually in mind, if he can cast out from his mind the "ordi­
nary appearances," so that they can no longer arise, and form the
"special appearance" alone—then will his mind be purified of
"ordinary appearances": and if he can exchange for his own a
genuine divine ego, as we have explained above, then will his
mind be purified of its clinging to his "ordinary ego." Then,
arising from his deep contemplation, whatever "appearances"
there may be of the animate or inanimate worlds, he sees them
all as the deities and their divine mansion; his deep contemplation
becomes both firm and natural, and hence he is counted as having
purified, with the Process of Generation, his "ordinary appear­
ance" and his clinging to "ordinary ego." . . .

As Aryadeva says: "If you know that all these various things
are the retinue of the mandaia, how can you ever be confused?"

And again, Tsongk'apa says: "On these occasions, one must evoke
the 'vivid appearance' of the deity, and so one must make him more
and more vivid through discriminating contemplation. Here, one
first performs the ritual of Generation: then, after the particular
residence and its residents have been vividly visualized (but before
proceeding to the recitation of the mantra) . . . one should generate
as well the ego which thinks ' I am really he'—and both of these must
be done. . . . This is not simply bearing in mind such aspects as the
body-color, the faces and hands and so on of Vairocana or Akso­
bhya, etc., taking those things to be their 'ego': but rather one must
visualize oneself as really being a Buddha who has obtained all
qualities and has exhausted all obscurations. . . . Thus if one gains
the ability to root out one's 'ordinary appearances' and clinging to
'ordinary ego,' with the power to exchange them for 'special
appearance' and 'special ego' from the beginning of each contem-

WORSHIP 79

plative period until its end—then after that one must go on to
settle one's mind firmly therein, gaining the power to be without
any accidental relapse in body or mind. Then it is no longer neces­
sary to do things like continually think ' I am the deity,' for once
one has generated a genuine divine ego he is able thereby to cut off
his ordinary ego entirely. For example, suppose someone has fallen
to a non-human destiny: though his mind is troubled thereby, he
does not impose upon his experience the mental construct ' I am a
non-human'; but rather, as long as he experiences his karma, the
concept 'Once I was a human' simply does not arise."1 1 0

We may easily see the soteriological thrust of this evocation: the
practitioner acquires a divine ego, the total cessation of any merely
human personality, accompanied by the actual re-creation of the
world as a divine mansion for his dwelling. Even in those rituals of
evocation whose intent is manipulatory, wherein the power of the
deity is applied to specific, even worldly, ends (as when the practi­
tioner visualizes, say, a person whom he wishes to subjugate as bound
naked before him, to be dominated by the mantra), we find the intro­
ductory phrase, "Having grasped the ego of the deity . . . " The per­
manent acquisition of this ego during the lengthy self-generation in
the deity's prior ritual service is a prerequisite to following this in­
struction, and possession of this ego is necessary for the magical
manipulation of the divine power before one: to exercise a godlike
power over reality, one must indeed be a god. To quote Tsongk'apa
one more time: 1 1 1

When one grasps the mandalas of residence and residents and the
ego thereof, then one is able to exchange that ego for one's own,
as explained above, as long as there are no accidental relapses.
And when one vividly visualizes those two mandalas—visualizing
their "vivid appearance" as vividly as one can, and thereby nulli­
fying the "ordinary appearance" of one's True Mind—one effec­
tively nullifies both "ordinary appearances" and clinging to "or­
dinary ego." But it is insufficient for one merely to be able to
nullify those for a little while; it is necessary that this be made
quite firm. And when a Diamond Master (who has properly
performed his prior ritual service by a method such as this) per­
forms for example a protection ritual against hindering de­
mons . . . he genuinely generates the deity and his ego when he
recites "Glorious Vajradhara . . . " If he has not done so, he gains
an ego of mere words, and hence it is said that prior ritual service
is of the utmost importance.

80 MAGIC AND RITUAL IN TIBET

Recollection of Purity
A practitioner who can thus form, at will , these special appear­

ances and special ego is in conscious control of both his external and
internal reality: the world he lives in is one of his own choosing, one
that he owns. There is a further contemplative exercise to reinforce
the symbolic potency of this new reality, called the "recollection of
purity," which is a meditation upon the implicit meaning of the
divine image the practitioner has vividly visualized and upon the
ontological values of his new identity. In some contemplative rit­
uals the recollection of purity is performed immediately after the
vivid appearance and before the exchange of egos, while in others
it is performed last of the three. The symbolic interpretations of
the deity whom the practitioner has become are often rather far­
fetched and obviously after the fact; and the same interpretations
are often applied to different deities, since Buddhist philosophy is
so fond of numerical lists that it can easily provide a meaning for
anything that can be enumerated. But the contemplative exercise
is an antidote to any reification of the visualized deity; the practi­
tioner is reminded that he has become not a thing but an expression,
that his new set of appearances, ontologically just as false or as real
as his old set, is at least meaningful symbolically in a way that his old
reality, "fabricated and construed," could not have been, and he is
provided by its very artificiality with a clue to the source of all
appearances and a mechanism for understanding their genesis. Thus
it is a recollection of purity: the visualization is pure of any construct
of reality imposed upon it, just as all the events of his ordinary
appearances were pure, could they have been understood as the
"Innate Union of appearance and Emptiness." Every alternate
reality—ordinary or divine—is meaningful only insofar as it is
Empty; otherwise there could be no interpenetration of meaning,
and hence there could be no magic.

As an example of this type of meditation, Nagarjuna gives the
following "explanation of the complete purity of the visualization": 1 1 '

The single face of the Chief Lady is the understanding of all events
as a single knowledge. The green color of her body is power in
all functions. Her two hands are the understanding of the two
truths: her right hand the conventional truth, her left hand the
absolute truth. Her right foot stretched out is the abandonment
of all the defects of Mara; her left foot drawn back is the under­
standing of all qualities. Her adornment with all ornaments is the

WORSHIP 81

completion of the stocks of merit and knowledge. . . . Her right
hand in the gift-bestowing gesture is the completion of the Per­
fection of Charity; her left hand in the protection gesture is the
guarding of all beings from terror. Her holding the lotus flower
is the giving of joy to all beings. Her being sixteen years of age
is the ability to accomplish the aims of all beings. Her throne of
the orb of the moon is the possession of Wisdom, and her throne
of a varicolored lotus is the possession of an essence of Compassion.

T H E C O N T E M P L A T I V E R E A L I T Y

This symbolic reality is rendered even more potent by the process
of its creation, the way in which the divine power is given form and
directed toward an end. It is the power of the deity which after all
is evoked from the realm of Emptiness by the Process of Generation;
it is a divine reality the practitioner creates, and into which he
gives himself birth.

Even more striking is the assertion that the yogin not only
creates his own reality but also imposes it at will upon others, that
his ability to control the universe extends also to the appearances
perceived by other people: he may make himself appear invisible, or
beautiful, to them; he may subjugate or destroy simply by visualizing
the effect he wishes to bring about; he may generate a person or a
demon into an effigy and destroy it utterly. Here is a present
danger in uncontrolled contemplation, and the texts are full of
warnings of the dreadful fate of practitioners who misuse their
power; but here too the social benefits are clear, for a practitioner
may exercise his reality-creating -power, for example, to trick a
demon into thinking that a "substitute" or "ransom" is—that is,
"appears as"—the real object of his malevolence. The yogin can
change the weather, remove spiritual hindrances from his followers,
and spread virtue among his people. So potent is the visualization
of a great yogin that he may appear to his disciples as the very deity
whose vivid appearance and ego he has grasped. This happens
especially, we are told, during initiations, where the yogin first
generates himself as the deity before transmitting the divine power
to his followers. In his autobiography, Mila repa gives the following
account of his departure from the home of his guru Marpa: 1 1 3

My guru said to his wife: "Damema, set out the food and the
excellent offerings upon the altar. Mila is about to go now, and
I have given him my permission."

MAGIC AND RITUAL IN TIBET

My Mother laid out the offerings to the gurus and high patron
deities, the tormas for the dakinis and protectors of the Law, and
the excellent feast for my Diamond Brothers. And before the
assembly my guru appeared as the high patron deities Hevajra,
Cakrasamvara, and Guhyasamaja, as their emblems (vajra, bell,
wheel, gem, lotus, sword, and so on), as the syllables OM AH
H U M , white, red, and blue, as a drop of brilliant light, and fi­
nally disappeared altogether.

These many things Marpa showed, and he said: "These things
I have formed are called magical transformations of the body.
They must never be shown on a spirit of falsehood; but 1 have
shown them now as a parting gift for Mila repa."

Having seen my guru as the Buddha in actuality, I felt immea­
surable joy, and I thought that I too must obtain through contem­
plation magic power such as his. My guru said: "My son, did you
see? Did you believe?" And I replied: "I saw, and I could not
help but believe; and I thought that I too must do likewise
through my contemplation."

He said: "My son, that is good. And now you may go. I have
shown you that all events are illusory; so do you experience like­
wise, adhering to the rocky wastes, the snowy ranges, and the soli­
tary forests. . . . In these places make evocation your foremost
aim."

. . . And with tears flowing down he said: "My son, we two
shall not meet again in this life. I shall not forget you; do not
forget me. If you do as I have said, surely we will meet again in
the celestial realms."

The Construction of Reality

This concept—that the yogin's imagination can create not only
nonempirical states of mind but also nonempirical states of reality
—is so startling to our own presuppositions that we might well
examine briefly some of the cultural axioms upon which it is based.
Here I propose three models to aid our understanding, based on
Western concepts of schizophrenia, surrealism, and alchemy.

It wad Freud who brought into the mainstream of psychological
thought the idea of the reality of what philosophers had long called
the "imagination," a theory that dominated philosophical thinking
until about 1935, that the imagination is a realizing faculty, "images
tending of themselves to impose on us and presenting themselves a
real" 1 1 4—"real" insofar as they have real effects upon the person
but not "real" as acting in the world. The presumption is alway
that reality as perceived is somehow hard or solid—a metaphor io
"public"—and that the imagination functions only to produ

WORSHIP

private images. "The mentally i l l , " one author typically says, "are
for the most part people who are living in the realm where ideas have
the value of reality." 1 1 5 Studies in psychedelic "imagination" have
tended to affirm this presumption even while doubting i t : 1 1 6

The perceptual changes were not changes in perception of the ex­
ternal world but rather changes in the quality of internal imagery.
Imagery, however, is too mild a word for the Ss experiences, as
it connotes something less intense than perception of external
qualities, less "real," yet for the Ss their internal perceptions were
in no way less real or less vivid than their ordinary sense-percep­
tions. They were also much more vivid and real than their usual
imagery. Further, the "sensory" qualities of the internal imagery
were often more vivid than ordinary sense perceptions.

A schizophrenic, it is felt, creates a reality, much as does the yogin,
but it is a personal reality of terror and exclusion, unshared and
therefore imaginary. R. D. Laing reports how a patient named
James evoked a magical universe:117

His "self", as it was only partially real-ized even in and through
relationship with others who shared his views, became more and
more caught up in, and itself a part of, the world of magic. The
objects of phantasy or imagination obey magical laws; they have
magical relationships, not real relationships. When the "self" be­
comes more and more a participant in phantasy relationships,
less and less a participant in real relationships, in doing so it loses
its own reality. It becomes, like the objects to which it is related,
a magical phantom. One implication of this is that, for such a
"self," everything and anything becomes possible, unqualified,
as even every wish must be sooner or later, by reality, necessity,
the conditioned and finite. If this is not so, the "self" can be any­
one, be anywhere, and live at any time. With James this was
coming to be the case. "In imagination" the conviction was grow­
ing and gathering of having phantastic powers.

In a very real sense, it is in this world of magical omnipotence and
private freedom that a Tibetan practitioner lives; he is the master of
a divine reality created by his own imagination. Even on this level,
however, where psychologist and yogin agree on the privacy of the
experience, there is a difference. The yogin goes forth to add a reality
to his repertoire of awareness; he does not create one universe in
frightened retreat from another. For the schizophrenic, says Laing,
omnipotence is based on impotence, freedom operates in a vacuum,
and activity is without life.

84 MAGIC AND RITUAL IN TIBET

Piece by piece I seem
to re-enter the world: I first begin

a small, fixed dot, I still can see
that old myself, a darkblue thumbtack

pushed into the scenes,
a hard little head protruding

from the pointillist's buzz and bloom.
After a time the dot

begins to ooze. Certain heats
melt it.

Now I was hurriedly

blurring into ranges
of burnt red, burning green,

whole biographies swam up and
swallowed me . . .

Ti l l , wolfed almost to shreds,
I learned to make myself

unappetizing. Scaly as a dried bulb
thrown into a cellar

I used myself, let nothing use me . . .
—Adrienne Rich, 33

This poem sets forth an experience that is a remarkable parallel, as
we shall see, to the Process of Generation; as Tsongk'apa said, the
creation of such a reality is "natural" when one is "shaken wit
wishes, fears and sorrows, worried by thieves and dreams." Here
again we see the primary importance of the ritualization of moral
attitudes for the Tibetan contemplative: the imagination that evokes
a universe belongs to one Who is already a Bodhisattva, who has
awakened the thought of enlightenment for the benefit of all beings,
and who creates his magical reality from a realm that is not only
empty and unlabelable but also "wishless." The yogin consciously
bases his magical power upon his understanding and hence upon his
control of himself and his reality; the schizophrenic's power is based
not on control but on chaos:118

WORSHIP 85

. . . when the "centre" fails to hold [writes LaingJ, neither self-
experience nor body-experience can retain identity, integrity,
cohesiveness, or vitality, and the individual becomes precipitated
into a condition the end result of which we suggested could best
be described as a state of "chaotic nonentity."

The yogin, indeed, undergoes a tremendous alteration in "self-
experience" and "body-experience"; he alters appearances to gain a
divine body and a divine ego, yet he is always under the hold of a
controlling "centre." But to the contemplatively unprepared, to
those not impelled by the impetus of avowed moral purpose, the
very power of the mind over reality is a naked helplessness, as the
body disintegrates before the devouring imagination:

The anchored mind
screwed into me
by the sky's
psycho-lascivious
thrust
is the one that imagines
all temptations
all desires
all inhibitions

—Antonin Artaud, Artaud le MomoU9

In such an altered state of awareness, perception becomes non-
empirical; hard reality softens and dissolves, to become, in Adrienne
Rich's words, "trenchant in motion as an eel, solid as a cabbage-
head." To many psychologists, this is the result of a confusion of
categories:120

One of Bychowski's patients, when asked where her husband was,
answered that he was on the wedding picture. Here the realm of
reality and the realm of representation are not kept apart. The
facility of the schizophrenic in separating the realms of reality and
imagination is notoriously impaired. Contrary to so-called normal
thinking, which has to keep within the same realm or frame of
reference or universe of discourse, the thinking of the schizophre­
nic is subject to little determining influence from the unitary
field.

Here the realms of reality and imagination are axiomatically
taken as separate fields, and here the psychologist and the yogin part
company. A Tibetan finds it a strange axiom to say that a public
reality is necessarily more real than a private one, or even to presume
a priori that there is a boundary between the two. Public reality is
as amenable to magical control as private reality; the basis for

86 MA GIC A ND RITUA L IN TIBET

control is ownership, and the foundation of ownership is under­
standing: to know a thing is to possess it, and to possess it is to be
able to manipulate it. "Emptiness" is the magic word that names the
essence of the universe; again, as in many magical traditions, to
name a thing by its true name—the secret essence of the thing—is
to own it, and to understand how public reality evolves from Empti­
ness into awareness or perception is to be free of its bonds of ordinary
causality, to be free, in Buddhist terms, of "being." This public
reality is to the yogin experientially and literally a nonreality where­
in all events are illusory; it is just as true and just as false as the
reality he himself can evoke from Emptiness, in the same way as
public nonreality is evoked into awareness by the action of karma.
As is said in the Hevajra Tantra [II.ii.46-51]:

With the very portion of poison which slays all others
he who knows the essence of poison removes poison
With the same savage karma which binds all others
he who has the Means is freed from the bonds of being.
The world is bound by passion, and by passion it is freed:
renegade Buddhists do not know this reverse contemplation.

Indeed, the Cartesian dualism that is the psychologists' maxim
has not been unchallenged even in the West: it was a disciple of
Freud named Andre Breton who (as Spinoza to Descartes) took the
imagination from the realm of the totally subjective and began to
break once again the ontological boundaries between the image and
the object. In his First Surrealist Manifesto1*1 Breton wrote: "Per­
haps the imagination is on the verge of recovering its rights. If the
depths of our minds conceal strange forces capable of augmenting or
conquering those on the surface, it is in our greatest interest to
capture them." Five years later, in the Second Surrealist Manifesto,
he again talked of the imagination, the "vital and highest faculty of
the mind," as the illuminator and not the falsifier of reality, as the
unveiler of hidden zones: "Imagination alone," he writes, "makes
me realize what can be . . ."122

We would give you kingdoms vast and strange
where the mystery in flowers gives itself to those who pluck it
there are new fires of colors never seen
a thousand mysterious phantoms
which we must say are real

—Guillaume Apollinaire, Calligrammes

WORSHIP 87

"Reality, then," says Breton's biographer Anna Balakian, "in its
dynamic sense proceeding from an interior state, nurtured by what
•we call imagination, and brought to an exterior existence, . . . is
what Breton calls the ' surreal,' in a sense that it. has no connection
with the unreal."12* And thus, too, the image is no private illusion,
but rather may be "real-ized" in the artistic object: "the imaginary,"
in Breton's definition, "is what tends to become real." 1 2 5 And Paul
Eluard says:1 2 3 "Images are, images live, and everything becomes
image. They were long mistaken for illusions because they were
restricted, were made to undergo the test of reality, an insensitive
and dead reality."

Thus to Breton, expanding upon Freud and Bergson, the imag­
ination is an omnipotent power that, dwelling within the mental
depths, must be brought to the surface through the dream, through
free association, through automatic writing, and through madness
itself; and the image, once surfaced, is thrust into the reality with
all the shock and clash of a dream revelation. Reality to the sur­
realist becomes, in Eluard's words, "alive, and perpetually moving";
it becomes "nonempirical." Eluard wrote in The Surrealist Revo­
lution: "The dream alone entrusts to man all his rights to freedom.
Thanks to the dream, the meaning of death is no longer mysterious,
and the meaning of life becomes unimportant."1 2 7 Breton's friend
Robert Desnos could fall into a state of dreaming at the slightest
provocation and produce a rich flowof verbal images for his admiring
colleagues. Salvador Dali intentionally cultivated his sense of para­
noia, crystallizing "the unbridled force of his mind to contract an
infinite number of free associations between objects, and through
the representation of these he was to suggest a totally fluid universe
shaped according to the artist's private speculations."128

It throws a sharp metaphorical light upon the world of the Tibetan
yogin to say that he lives in this totally fluid surrealist universe, that
his visualization creates a surrealist imaginary landscape projected
upon the very fabric of reality; his private realm of freedom and
power is indeed an echo of Breton's rhetorical question, "What if
everything in the Beyond is actually here, now, in the present,
with us?" 1 2» Ferdinand Alquie might well be describing the Tibet­
ans: "They admit, then, more or less explicitly, the postulates of
this conception: identity of sensation and image, proper existence
°f images, power of actualization inherent in the image." 1 3 0

88 MAGIC AND RITUAL IN TIBET

This provocative surrealist model, however, gives only a limited
analogue for the total collapse of the boundary between the public
and private universes. What the surrealists call their "magic"
indeed increases the repertoire of awareness, adding the imaginary
to the objective at the same ontological level. But where the sur­
realist image is thrust upon a reality already given in experience,
the Tibetan yogin sees the complete and absolute interpenetration
of the two unitary fields. His image and his object are not superim­
posed, but rather are primordially one, and this is what makes
possible his magical ability to manipulate the universe.

Nevertheless, it was in the Western magical tradition that the
surrealists found one of their most fruitful sources of ideas. The
omnipotence of the controlled imagination is a central concept in
both magic and alchemy, where the boundaries blur even more
dramatically, and "the vis imaginative, is nearly always present, for
it is the fundamental, central force, and the others are usually used
only as aids to heightening it or ways of communicating i t ." 1 3 1 From
this tradition the concept of the vera imaginatio entered into the
occult "underground," to surface occasionally in such diverse persons
as Aleister Crowley ("the wickedest man in England"), William
Butler Yeats, and Andre Breton himself, who had read the thir­
teenth-century alchemist Raymond Lulle and was deeply unfluenc-
ed by Eliphas Levi, the 19th-century visionary and magus of "tran­
scendental magic": 1 3 2

Among the antinomies, the major one that Levi attacks is t
antithesis between spiritual and material: to him it is merely
matter of degree of opacity or of light; "Spiritual and corpor"
are simply terms which express the degrees of unity or densi
in substance." Man has in him the power to transform the opaq
into the translucent; Eliphas Levi defines this power as i
agination. "To imagine is to see" (Donner a voir will reiterate the
surrealist!), and to see is to crystallize, to render diaphane or
"transparent"; that is, imagination is not the creator of illusion,
but the illuminator of reality. "Imagination, in effect, is like t
soul's eye; therein forms are outlined and preserved; thereby
behold the reflections of the invisible world; it is the glass o
visions and the apparatus of magical life."

Levi is here rendering in its typically materialist terms a conce,
that had been molded by some of the major figures of the Renais­
sance. To the magician Giordano Bruno, writes Frances Yates,
"this magically animated imagination is the 'sole gate to all internal

WORSHIP 89

affections and the link of links.' Bruno's language is excited and
obscure as he expounds this, to him, central mystery, the condi­
tioning of the imagination in such a way as to draw into the person­
ality spiritual and demonic forces which will unlock its inner
powers."1 3 3

But this "imagination" of the magus works outwardly as well as
inwardly, and these "spiritual and demonic forces" are moved
beyond the magician's mind. Sendivogius, whose alchemical work
is included in the Musaeum hermeticum, writes:

To cause things hidden in the shadow to appear, and to take away
the shadow from them, this is permitted to the intelligent philos­
opher by God through nature. . . . A l l these things happen, and
the eyes of common men do not see them, but the eyes of the mind
and of the imagination perceive them with true and truest vision.

"Matter," says C. G. Jung, "is thus formed by illusion, which is
necessarily that of the alchemist. This illusion might well be the
vera imaginalio possessed of 'informing' power."1 3 4 Note that
matter is formed by illusion—a magical and creative power—rather
than by hallucination; reality, in the alchemical art, is controlled by
the true imagination. Martin Ruland, in his Lexicon alchemiae,
defines this imaginatio as "the star in man, the celestial or super-
celestial body," and Jung again comments: "This astounding defi­
nition throws quite a special light on the fantasy processes associ­
ated with the opus. We have to conceive of these processes not as
the immaterial phantoms we readily take fantasy-pictures to be,
but as something corporeal. . . . The imaginatio, or act of imagining,
is thus a physical activity that can be fitted into the cycle of material
changes, that brings these about." 1 3 5

Alkindi, author of the Theoria artis magicae, explains these mate­
rial effects by supposing that the imagination has "rays" similar to
those of the stars and operating in the same way upon reality, to
impress on an external object an image conceived in the imagination,
where such images have an "actual" existence. Pico della Miran-
dola, in an indirect attack upon Ficino's "spiritual magic," denies
the existence of such rays; he says the only things that can be pro­
jected outside a man are the "corporeal spirits," which the soul uses
as instruments. But he never questions their power over reality; if
some strong desire leads to these spirits being emitted, he says, they
may produce an external effect: ". . . . anger may result in fasci­
nation [evil eye] and hence a disease. But these effects can be pro-

90 MAGIC AND RITUAL IN TIBET

duced only at a very short distance and in suitably receptive mate­
rial ." Daniel Walker (from whose excellent work I have borrowed
this discussion) summarizes Pico's attack by saying: "From the
weakness of his arguments one can see that his rejection of natural
magic is based, not on disbelief in its possibility, but on the feeling
that it is somehow threatening to Christianity." 1 3 6

Cornelius Agrippa, perhaps the greatest encyclopedist of Renais­
sance magic, gives in his De occulta philosophia many instances of
the magic power of the imagination: 1 3 '

Our soul causes much through faith: a firm confidence, an intent
vigilance, and a resolute devotion , . . lend strength to the Work
which we would accomplish. We must, therefore, for every work,
for each application to any object, express a powerful desire, flex
our imagination, and have the most confident trust and the
firmest belief, for this contributes immensely to success.

Agrippa quotes the Muslim philosopher Avicenna as believing that
"a man could fell a camel, if he but demanded it with his imagi­
nation"; and Marsilio Ficino—leader of the Florentine Academy,
translator of Plato, and one of the founders of the Renaissance
magical tradition—expressed a similar idea in his Tractatus de viri-
bus imaginationis: " . . . through the active imagination a distant
rider can be made to fall from his horse and tumble into a well." 1 3 8

And again, Fabio Paolini borrowed this Agrippan notion and ex­
plained it in Renaissance terminology: "Some people assert that the
feelings and conceptions of our souls can by the force of our ima­
gination be rendered volatile and corporeal. . . and will obey us in
whatever we want." 1 3 9

This concept of the omnipotence of the imagination occupies a
central place even in the writings of those thinkers who attacked the
entire magical tradition. Thomas Erastus gives a detailed refutation
of "the possibility of producing transitive effects by the power of the
imagination conveyed in emissions of spirit." Like Freud he accepts
the reality of subjective effects, both psychological ones and the more
ordinary psychosomatic ones. But, as he says, "certainly no man in
his right mind will think that an image fashioned in the spirit of my
fantasy can go out of my brain and get into the head of another
man." 1 4 0 Yet even so outspoken a critic as Francis Bacon believed in
some of the magic of the imagination, and he suggested an experi­
ment to prove it, described by Daniel Walker as follows: "If, f ° r

example, you wish to cure a sick gentleman by faith, first pick out

WORSHIP 91

one of his servants who is naturally very credulous; while the gentle­
man is asleep, hand the servant some harmless concoction and tell
him that it wil l cure his master within a certain space of time. The
spirits of the servant, made receptive by his complete faith in your
medical powers, will be powerfully stamped with the image of this
future cure; they will flow out and similarly stamp the spirits of his
master, also in a state of receptivity because he is asleep. Thus the
cure will be effected." This shows clearly, Walker concludes, that
Bacon still believed in at least this ingredient of Ficinian magic, the
traditional doctrine of the magical power of the imagination fortified
by credulity. 1 4 1

The point to be noted in all these arguments is the materialist
presuppositions of the authors; whether they accept or reject the
effectiveness of magic, they do not spiritualize the universe so much
as render the spirit corporeal. The yogin shares with the Renais­
sance magus a self-conscious and literate tradition, a sense of system
in metaphysics, and a belief in magic, but where the magus breaks
the boundary between image and object by hypostatizing the image,
the yogin breaks the boundary by dereifying the object, systemically
emptying every description of its reference to a real entity. Nagar-
juna applies this process of metaphysical "emptying" to every
concept of "real existence"—and hence to every concept of "real
nonexistence" wherever it is found; space, time, motion, causality,
persons, and events can have existence neither predicated of them
nor denied them. Thus public reality—the arising, abiding, and
perishing of events—neither exists nor nonexists: it is "like an
illusion, a dream, a fairy city in the sky." 1 4 2 Vasubandhu, building
upon and in many ways systematizing this tradition, says that the
"awareness" of this public reality is the "construction of a non-
reality": it neither exists in the way it seems, since it is only an
appearance where it seems a fact, nor does it nonexist, "since it
occurs at least as a phantasy." But then, continues Vasubandhu,
why not say that this nonreality simply does not exist? Because
beings are bound by it; if it were not real then "there could be
neither bondage nor liberation, and we would fall into the error of
denying both defilement and purity." 1 4 3

Thus public reality and the divine image, a magical illusion and
a dream, have no real existence, but they all occur and have real
effects, and hence have no real nonexistence. The Tibetan yogin
takes this ontology as his axiom: the public object and thecontem-

92 MAGIC AND RITUAL IN TIBET

plative image coalesce into an "Innate Union of appearance and
Emptiness" to which predication is irrelevant. Control of one realm
is control of the other; the physical events of the ritual serve as a
magical simulacrum for the spiritual path, and the private images
of the contemplation govern the appearances of the world. The
divine reality and the public nonreality interpenetrate at every
point, and both magic and salvation are made possible by the same
premise: "There is not the slightest difference between this world
and nirvana," says Nagarjuna. "The limit of nirvana is the limit
of the world: not the subtlest something is ever found between
them." 1 4 4

The Construction of Nonreality

The Buddhist philosophers in India had long made an axiom of
the "softness" of reality and given an ontological status to the
omnipotence of the imagination: it devolved upon them to explain
not why imagery is private but rather why reality is public. Much
of Buddhist "ontological psychology" is an attempt to explain in
historical terms why we make a systemic epistemological error in
our apprehension of the world, why we attribute to it a solidity that
in fact it does not possess. In answering these questions, the philos­
ophers planted many of the seeds that would flower in the Tantric
manipulations of reality; they asserted the possibility and provided
a model, but the Tantrics built a contemplative technique upon the
structures of earlier meditation and gave it a new symbolic potency
and the means of magic. "Mysticism has not the patience to wait
for God's revelation," wrote Kierkegaard in his journal; if we should
ever be forced to attempt a definition of "Tantra," we would say
that it is a technique for magically storming the gates of Buddhahood.
\ In the broadest sense, magic is the manipulation of a dista

object through control of a simulacrum that is in some way associ
ated with it, whether by name, resemblance, or attribution. As
Anthony Wallace says:

Simulation, then, is an almost universally used religious devi
It supposedly produces an effect that would have been impossi"
to attain by applying energy directly to the object itself, since t
object may be distant in space or time, inaccessible in a super­
natural realm, or otherwise invulnerable to natural manipulation.

Perhaps the shortest expression of the magical axiom is found in
the celebrated "Emerald Table" or Tabula smaragdina ascribed to

WORSHIP 93

Hermes or the Egyptian Thoth; earlier known versions of this ex­
pression of alchemical dogma are in Arabic, says Holmyard, and it
has been well known since the early Middle Ages in a Latin render­
ing. Here we read: "True it is, without falsehood, certain and most
true: that which is above is like to that which is below, and that
which is below is like to that which is above, to accomplish the
miracles of one thing." 1 4 6 By manipulating events below, the magi­
cian can control the course of events above. Francis Yates tells of
one ritual based on this axiom: 1 4 7

We know that Campanella actually practised this magic at Rome
in 1628 for Pope Urban VI I I who was afraid of some eclipses
which his enemies . . . had prophesied would cause his death.
Campanella did magic with him to ward off the evil. They sealed
a room against the outside air, hung it with white cloths, and
burned certain herbs in it. Two lamps (luminaria) and five
torches were lit, representing the planets, and the signs of the
zodiac were imitated in some way "for this is a philosophical
procedure, not superstitious as the vulgar think." There was
Jovial and Venereal music; stones, plants, colours belonging to the
good planets were used, and they drank astrologically distilled
liquors.

Campanella tells us that his lights imitate the planets not only in
their number but also in their substance, "for both of them are
fiery." Again, Daniel Walker gives Campanella's directions for
dealing with dangerous comets: "You will not only simulate, within
the room, the heavens, with the planets and signs of the zodiac, but
you will also add a simulacrum of the comet, made out of aerial,
medicated material, so that this will usefully shine for you." 1 4 8

This then is the magical axiom upon which the Tantras are
founded, a corollary of their metaphysical axiom. The "effigies"
and the "substitutes" of the Tibetan protective rituals are magical
simulacra, and the vivid appearance of the visualized image is a
simulacrum for both public reality and for the deity himself: to
control the image is to control the object. In Tantric soteriology
the divine body is a simulacrum for the cosmos; mind, breath, and
semen are homologized to one another and to the forces that create
and destroy the universe. This is the reason for the lengthy "tables
of correspondences" in the Tantric writings: just as a Western astrol­
oger mediates the influence of the planets through manipulation of
their corresponding colors, minerals, and plants, the Tantric seeks
in the world and in himself as many interconnections as he can find,

94 MAGIC AND RITUAL IN TIBET

and the yogin's body is the magical simulacrum not only of the
deity he has become but also of truth, bliss, freedom, creation, and
dissolution. As the Hevajra Tantra says [I.i.12]:

Great knowledge abides in the body,
free of all constructs:
it is the pervader of all things,
but though abiding in the body it is not born of the body.

The aim of all contemplative manipulation is the power to control
the mind, the breath, the universe. Power is the key, and the source
of power is the deity; just as the yogin may use his vivid visualiza­
tion as a simulacrum for events, he uses it as a simulacrum for
knowledge. To cieate and become the deity is to "own" the deity
in one's person, to be master even of the deity's enlightenment. And
it is, finally, only as a ramification of this divine power—built up
through constant contemplative feedback, growing in each contem­
plative period—that the yogin is able to control the appearances of
all his realities; he must first be a god to act with the power of a god,
for only the deity has the understanding of reality which grants
omnipotence.

Here too we see the central place of the mantra in Tantric prac­
tice: "visualization and recitation" form an irreducible unity of
magical technique, for the mantra too is the divine power, crys­
tallized into its sonic image. Tantra is thus the "quick path"
whereon control is synonymous with power; to control the divine
appearance, mantra, and ego is to act with the deity's body,
speech, and mind, and to control the mind and body is to own
the world.

Thus the evolution of reality is of great importance to the Tantric:
his contemplation will be its magical reenactment, a simulacrum for
the entire world of being; he will dwell in a realm where the world is a
divine mansion filled with gods, where effigies are persons, where a
lotus is a stage to enlightenment, where a web of colored threads is
a gateway to paradise. And the correspondences we see between
the philosophical theory and the contemplative evocation form for
the yogin himself the magical substratum for this total interpenetra-
tion of the human and the divine.

The most authoritative description of the appearance of the
world from primordial Emptiness is found in a short text called
On Distinguishing the Extremes from the Middle,11* written by Mai-
treya and/or Asanga and commented upon by Asahga's half brother

WORSHIP

Vasubandhu. Here, the process by which the phenomenal world
evolves as perception or awareness from the seeds planted by
karma is called abhutaparikalpa—literally, the "construction of a
nonreality" or, less literally, the "imposition of false constructs."
By this process the constructs of subject and object are imposed upon
Emptiness, but the process is itself no more an entity than what it
produces: it "has the characteristic of both existing and nonexist-
ing." Asaiiga writes:

The construction of a nonreality occurs:
duality is not found therein.
But Emptiness is found in it,
and it is found in Emptiness.

To construct a nonreality, says Vasubandhu, is to construe aware­
ness as being bifurcated into a subject and an object, but, when
freed from this dualism, the same nonreality is Emptiness. He
quotes from Asanga's work, Stage of the Bodhisallva: "When some­
thing does not exist someplace, one sees truly that it is ' empty' with
regard to it; and when something remains there, one knows that it
is really there."150 When nonreality is emptied of subject and object,
what remains—what is "really there"—is Emptiness. Thus the
metaphysical axiom of public reality is reasserted: nonreality exists,
since it occurs, but it nonexists as a duality; everything is determined
to be neither one-sidedly real nor one-sidedly unreal. And this, says
Asanga, is the Middle Way.

Given the ontological status of nonreality, karmically impelled
awareness hypostatizes the appearance of duality and obscures—"de­
files"—the substratum of Emptiness. If the Emptiness of events
were not defiled, says Vasubandhu, then all beings would be liber­
ated even without effort; but if events were not Empty—if there
were no "purity"—then any undertaking for the sake of liberation
would be fruitless, for we would all be bound implacably by the
causal chains of nonreality.

Thus awareness takes place, evolving psychologically in eight
forms, the first six of which are (1-5) the five sense perceptions and
(6) mental perception—the perception of mental events such as
dreams and memories, and the faculty of discrimination and
attention with regard to the sensory input of the five senses. These
m a y be diagramed as follows:

96

i

| internal

Awareness
"(1) eye perception
(2) ear perception
(3) nose perception—
(4) mouth perception

.(5) body perception—
(6) mental perception-*

MAGIC AND RITUAL IN TIBET

external j

Sense Field or object
—sight forms
—hearing sounds
—smell smells
—taste tastes
—touch tangibles
—mind mental events

To these six are added (7) the "defiled mind," the mind as defiled
by the delusion of self, that is, the false self with which we identify
and which seems to lie behind and appraise the processes of mental
perception; and (8) the "underlying awareness," the karmic conti­
nuum that "contains all seeds" and from which the seeds ripen into
awareness and become perceptions in nonreality; as is said in the
Lankdvatara Sutra [X.871]:

A l l thoughts evolve from the "underlying"
like waves from the ocean:
they are all caused by the impressions of karma
and are born in accord with conditions.

Thus the first seven awarenesses are called "evolutes," since they
evolve from the "underlying" and function only to receive the data
it supplies them. It is of this underlying awareness in the most
general sense—as the source and totality of all perceptual experi­
ence—that Asanga says: "Awareness arises in the appearance of ex­
ternal objects, living beings, selves, and sense-data." Thus it is
nothing but awareness itself that appears externally to be things
and persons, and internally to be a self in receipt of sense-data.
But "these do not exist with reference to it: and because they non-
exist it does not exist either." These appearances are mere projec­
tions of duality upon defiled Emptiness: they do not exist with
reference to their supposed perception because things and persons,
which appear to be "out there," are nothing but awareness itself;
they are subjective, and the subject—the self and its sense-data—is
illusory. "Because its objects do not exist," says Vasubandhu, "the
subject—the awareness—does not exist either." And so Asanga
concludes: "Thus awareness is demonstrated to be the construction
of a nonreality."

In the simplest way, then, nonreality begins from an awareness
and evolves as follows:

W0RSH1P 97

awareness appears as-

external objects
living beings
self
sense data

lis basic scheme is expanded upon in various ways. According to
/asubandhu, this unqualified awareness, in the construction of its
nonreality, simply bifurcates into objects grasped (external objects
and living beings) and the subject who grasps them (self and sense-
data). He further identifies external objects as the six sense fields,
and living beings with the five external senses; the term "self," he
says, refers to the mind (both as the internal sense and as defiled),
and "sense-data" refers to the six perceptions:

awareness-

-grasped-

-grasper-

external objects-
living beings

self
sense data-

-six sense fields
-five senses

-mind
-six perceptions

The table of perceptual events (p. 96) thus unfolds from awareness
itself, and from this single projection of duality we can then assert
that (within the realm of nonreality) a living being with its self
comes in contact with an external object and the sense-data it sup­
plies: that is, externally, that a living being (the senses) is in con­
tact with an external object (the sense fields) or, internally, that a
self (the mind as perceiver of sensory input and as "false self") is
receiving sense-data (perceptions).

An alternative and philosophically more complex scheme is pro­
posed by the commentator Sthiramati. Here it is not just an un­
qualified awareness that appears in nonreality, but rather all eight
awarenesses manifest particular classes of events in the world. Here,
too, the defiled mind includes the four defilements of reification of
s e l f , delusion of self, pride of self, and love of self (or, sometimes,
the six defilements of lust, hatred, pride, ignorance, reification,
a nd doubt). Sthiramati incorporates these into his scheme of the
appearances of awareness:

98 MAGIC AND RITUAL IN TIBET

reification of self
delusion of self

pride of self
love of self

underlying awareness-

—defiled mind-
six perceptions-

external objects
living beings

self
sense-data

In this scheme it is the underlying awareness that appears exter­
nally to be things and persons, or objects grasped; but these, again,
have no real existence apart from the fact of their perception by
the other seven awarenesses that appear internally to be a self and
sense-data, the subject who grasps them. This theory leads to a
certain lack of parsimony, for all four appearances arise from their
own seeds, which are contained within the underlying awareness;
Sthiramati must thus make at least a pedagogical distinction between
two sorts of underlying awareness: on one level as one of the eight
awarenesses, and on another level as including all eight within itself.

A further elaboration is found in another text by the same author
Maitreya and/or Asanga, called Adornment of the Sutras of the Great
Vehicle. Here we find the following verse [XI.40]:

The construction of a nonreality
appears in three kinds and again in three kinds
characterized as grasped and grasper . . .

Here appearances are expanded to six, as opposed to the four of the
first text. This rather casual reference to "three kinds of grasped"
and "three kinds of grasper" is commented upon by both Vasubandhu
and Sthiramati, who give slightly different terminologies for these
six appearances, with Vasubandhu again deriving them from the
primary bifurcation of a single awareness and Sthiramati seeing
them as manifestations of the eight:

Vasubandhu

ground
-grasped—• object

body—

mind—

-grasper—> percept
construct

-external object

-living being

-self-

Sthiramati

material world
six sense fields

-six senses

-defiled mind

-sense data-
five perceptions
mental perception

underlying
awareness

evolute
awarenesses

A l l these elaborations are simply more detailed accounts of the
same process: the construction of public nonreality as the dualists

WORSHIP 99

appearance of awareness. Both portions of nonreality—the external
and the internal, the "sign" and the "seeing"—are projections upon
a screen of defiled Emptiness. In perceiving nonreality, the sign
portion is taken as the basis, and the seeing portion is considered to
be its expression; and this relation is precisely what is reversed in
Tantric contemplation.

The Buddhist Tantras inherited and developed this image of
reversal from the preexisting and general yogic cultus; in the Indie
vernaculars of their mystic songs, these yogins called their contem­
plations ujana "going against the current," or ulta "regressive."
Even today, in Bengal, the Bauls sing of themselves:151

The feeler of feeling, the lover of love,
his rites and his path are reversed;
who knows what he will do next ?

In this yogic tradition, says Mircea Eliade, contemplation is a
complete reversal of human behavior; the yogin subjects himself
to petrified immobility, rhythmic breathing and the stoppage of
breath, fixing of the flowing mind, the "arrest" and even the "return"
of semen: "On every level of human experience, he does the opposite
of what life demands that he do." This "return," this "regression"
implies destruction of the enmos and hence "emergence from time,"
entrance into immortality. And immortality, says Eliade, cannot
be gained except by arresting manifestation: "The symbolism of
the 'opposite' indicates both the post-mortem condition and the
condition of divinity. . . . The 'reversal' of normal behavior sets
the yogin outside of life." 1 5 2

But here we see the Buddhist Tantric carrying his inherited
symbolism into the world of events by the reality of his contem­
plative image; he reverses the process by which the world appears,
and he becomes its master. Thus the yogin begins his evocation by
reversing the entropy of karma and dissolving nonreality back into
Emptiness; he creates a new reality that he possesses in its essence,
and over which he has complete control. The vivid appearance of
the contemplation is a simulacrum both for the appearance of
awareness in nonreality and for the divine appearance in reality:
here the seeing portion is the basis, and the sign portion becomes
o n l y its expression. In this new reality—this world of the "Innate
Union of appearance and Emptiness"—the yogin is master, and
h e can control it as he will.

MAGIC AND RITUAL. IN TIBET

T H E PROCESS O F GENERATION

It is into this realm of contemplative reality that the yogin mag­
ically manifests the divine power: he controls the unfolding of the
divine appearance in reality just as he controls the appearances of
events in nonreality, by manipulating the magical simulacrum of his
visualization.

Let us say that a great yogin wishes to perform a magical oper­
ation in public nonreality, to subjugate, for example, an evil king
or a fierce and troublesome demon. He makes an effigy of wax and
"generates" it as the person to be subjugated: that is, he dissolves
the object contemplatively into Emptiness, and contemplatively re­
creates it as a visualized image. Into this effigy he then summons the
awareness of the victim, in the form of a small syllable A colored
bright red: he threads a copper needle with red thread spun by a
young maiden, and with this he draws forward the person to be
subjugated, "sewing" the syllable into the womb of the effigy; and he
"binds" him therein, piercing it with iron hooks of light and fettering
it with a brilliant noose. While he is visualizing this he recites the
mantra OM K U R U K U L L E H R l H such-and-such a person V A S A M
K U R U "Subjugate" H O H ! A K A R S A Y A "Sumon" H R l H S V A H A !
The practitioner takes the effigy at dusk and torments it over a
fire of khadira wood, holding it over the flames and letting it melt
and trickle into them, all the while reciting the mantra. Then he
takes the effigy and tramples it underfoot; no sooner does he do so
than the victim is subjugated.153

There can be no doubt about the magical nature and intent of this
operation, but what makes it work is the visualization, which creates
the magical link not only between victim and effigy but also between
effigy and yogin. It is one thing to play violent games with a wax
doll and another to possess the effigy, to control it absolutely. To
subjugate the effigy is to subjugate the person, but such power of
manipulation belongs only to its true owner. There are thus three
basic steps in the contemplative sequence: (1) The effigy is gener­
ated as the victim, "known" in essential Emptiness and thus truly
pliant to the yogin's control; the wax object becomes but the ex­
pression of this contemplative image, and its manipulation but the
bodily acting out of a contemplative drama. (2) Into this receptacle
created for him is summoned the real victim—his awareness—using
as simulacrum the visualized syllable; here is forged the link with

WORSHIP 101

public nonreality, and the victim, like the effigy, is converted from
inaccessible object to malleable image. (3) Finally these images—the
"real-ization" and the coalescence of the two objects—are bound
into a unity, an image/object to be manipulated in any way the
yogin may wish; this unity of contemplative "appearance and
Emptiness" thus exists in two realms simultaneously, to produce its
effects in bifurcated nonreality.

The ritual Process of Generation similarly takes the divine power
as object, to be controlled in and through its vivid image, and to
sanctify this new reality with its appearance; it manifests itself as
the blossoming of the seed syllable after the "construed and fab­
ricated" universe is dissolved into Emptiness by the mantra, and it
unfolds in four stages:

1) The divine power is given form and shape as the symbolic
being, the projection upon the ultimate fabric of reality of the
practitioner's own visualization; this is, in the words of Tsongk'apa
"the body of the deity adorned with faces and hands, whose real
nature is as an 'appearance' of one's own mind, a making vivid of
one's ordinary ego."154

2) It empowers the senses of the visualized deity, radiating forth
upon it as the power of body, speech, and mind, crystallizing as the
syllables OM AH H U M on head, throat, and heart; in more complex
rituals, this may include any of the different sorts of "body manda­
la," the "deep contemplation of the subtle deities" which fills the
body of the visualization—its senses, "aggregates," organs, and
orifices—with the entire divine host of the mandala, and may
further "put on armor" of still more empowering deities.

3) Into the receptacle thus prepared for it, the divine power
descends in actuality from its natural abode of the Dharma realm,
compelled by the visualization of its appearance and often greeted
with offerings and praise; this is the "real" deity, the knowledge
being, who is dissolved into the symbolic being with the four hand
gestures in figure 14 and the mantra J AH H U M B A M H O H to sum­
mon, absorb, bind, and dissolve it therein: and at this very instant
the yogin casts off his ordinary ego and grasps the ego of the god.

If one makes the knowledge being enter in , " says Tsongk'apa, "his
eyes and so on are mixed inseparably with the eyes and so on of the
symbolic being, down to their very atoms: and one should firmly
dualize their total equality." 1 5 5

102 MAGIC AND RITUAL IN TIBET

B A M ! H O H !

Fig. 14. The mantras and the gestures that (1) summon, (2) absorb,
(3) bind, and (4) dissolve the knowledge being.

4) This power is finally "sealed" into a unitary simulacrum b
the deity's own ritual initiation by the five families of Buddhas.
Again, Tsongk'apa says: "Once the knowledge being has been
absorbed, there is the initiation. . . . Here a stream of water whose
essence is the thought of enlightenment (in most cases from a flask
but occasionally from within a skull-bowl) is said to be bestowed,
and with that water of knowledge all defilements and propensities
thereto are washed away: therefore the initiatic liquid takes i1

place upon the head, and so 'seals' the deity." 1 5 6

We may see the structural correspondences between the effigy
and the deity below:

WORSHIP 103

public world

-contemplation -

awareness- effigy
symbolic being

effigy
empowering

divine power

-knowledge being

binding

1
sealing

1 * *
In both cases a "receptacle"—an image that the practitioner possess­
es—is prepared through contemplative generation from Emptiness;
into this is magically drawn the link with the realm to be controlled,
the victim's awareness or the divine knowledge being; and finally
these are bound or sealed into a unitary simulacrum—the completed
effigy or the yogin's own body—which may be manipulated toward
any end. The effigy, we may note, requires no extra step to prepare
it for the entrance of the victim's awareness, but the symbolic being
must be "empowered" before it is a fit vessel for the divinity,
especially if the practitioner is himself the symbolic being in self-
generation; without the strengthening and armoring of the senses,
the simultaneous casting away of ordinary ego and the influx of
divine power could be overwhelming.

Now even an ordinary man, driven to the extremities of desire,
might mold an effigy and make it work, might coerce events with a
fortuitous visualization. But the yogin "firmly grasps the appear­
ance and ego of the deity," and this control guarantees his success;
it is the deity himself who manipulates the effigy and links it to the
victim. A fallible magic is available to everyone; an unfailing magic
belongs only to one who has gone through the prior ritual service
and has acquired the power of the god. And it is this same process
of feedback—this growing control and power—which allows the
yogin gradually to coerce the divine appearance itself with ever
greater assurance, to be himself more of a god each time he evokes
the god.

It is, after all, only this divine presence that sanctifies the yogin's
contemplative reality; we must distinguish the Process of Genera­
tion—the evocation of the divine, at whatever locus—from the
simple generation of the effigy as the victim, or the mere creation
0 1 vivid appearance in lust or hatred. Thus Tenpe nyima 1 5 7 says
that to know appearances to be without truth is the "illusory

104 MAGIC AND RITUAL IN TIBET

Process of Generation," their miraculous arising as "appearance and
Emptiness" is the "profound Process of Generation," and the body
of the deity with his consort is the "emanative Process of Genera­
tion." It is the divine body that is the defining feature of the
entire technique; it is the unique "appearance and Emptiness" which
is manifested from the Bliss of melting and which arises from "con­
struction and examination."

He says, further, that this Process of Generation has four special
properties that distinguish it from other visualizations: the special
property of its ritual is its completeness as a means of generation as
found in the Tantras; the special property of its result for the prac­
titioner is his ability to put forth the strength of the mantra; the
special property of its nature is its essence of Emptiness and Bliss;
and the special property of its function is its completeness in cleans­
ing, perfecting, and ripening.

In other words, this process is a special type of generation whose
magical correspondences reverberate far beyond the limited aims
of the effigy; it creates a simulacrum of divinity in the yogin's own
body, which speaks with the divine power of the mantra, which
shares in the Bliss of the Dharma realm, which controls in the very
process of its formation both the stages on the path to Buddhahood
and the ultimate events of public nonreality: birth, death, and the
intermediate state of the bardo. The body of the deity, the Bodhis-
attva Stages, the impelling processes of karma—all these are magi­
cally the same, and to control one is to have power over all.

To make clear the four steps of the ritual sequence, I give an ex­
ample of one of its briefest and simplest forms, part of a little daily
ritual for White Tara written by the Gentle Lord Lodro t'aye, the
Kongtrii rinpoch'e (1813-1899). Here we may see one of the ad­
vantages of beginning from the rituals of Tara, for in their lack of
elaboration they provide us with a basic model for the more complex
rituals of the monastic cult: 1 5 9

The yoga of generation:

1) OM S U N Y A T A - J R A N A - V A J R A - S V A B H A V A T M A K O
' H A M !

From the sound of H U M , innate prowess of Emptiness,
a diamond circle of protection. Therein a crystal
divine mansion. In the middle a white lotus above a moon.
From T A M a white utpala flower marked with T A M .

WORSHIP 105

Light radiates, serves the aim of beings,
is gathered back, and transforms
into myself the noble Tara, color of the moon,
calm, smiling, sensuous, radiating five-colored light . . .

2) On the three places of my body OM AH H U M . By their light

3) the knowledge b e i n g — V A J R A S A M A J A H !
J A H H U M B A M H O H 1—dissolves inseparably.

4) Again light radiates, inviting the five families.
I pray the initiation deities initiate me!
By this prayer the initiation deities say:
OM S A R V A - T A T H A G A T A - A B H I S E K A T A - S A M A Y A - S R i Y E

H U M 1
"OM The glory of the vow of initiation of all the Tathagatas H U M !"
They initiate me, the water fills my body,
I am adorned on my crest by Amitabha, lord of the family.

This Process of Generation may take place at any locus: the
practitioner himself (as here), in front of him, or within an object.
The generations that take place in front are perhaps easiest to
understand, for the contemplative events unfold before one like
images on a movie screen; the closest analogy might be an abstract
cinema by Jordan Belson. 1 5 9 The constant unfolding and motion of
images, too, make of visualization what can only be described as an
aesthetic experience, a ballet of light and form charged with meaning
and power. The self-generation is rather more difficult to apprehend,
as there is not (or should not be) anyone there to watch it; the
yogin himself has disappeared in Emptiness, and the images simply
occur entirely delocalized. We are used to being at a particular
place, and we tend to situate ourselves somewhere in our head,
behind our eyes; when the yogin generates himself as the deity, he
is no longer there.

But whatever the locus, the visualization is the same. As the
practitioner recites the text above, there appears a dance of light,
a ballet of images unfolding and moving, which is patterned as
follows:

1) From the "realm of Emptiness" there appears a circle of protec­
tion and a divine mansion, more or less elaborated according to the
ntual. In the midst thereof appears the syllable P A M which trans­
forms into a lotus; upon this is the syllable A which transforms into
a flat moon disk, laid down upon the lotus to form a "throne."

MAGIC AND RITUAL IN TIBET

Above this appears the syllable T A M which transforms into Tara's
emblem, the lotus flower, marked again with T A M , the seed of Tara
which will blossom into the deity. Thus from the syllable light
radiates forth in all directions, making offerings to the Noble Ones
and purifying the defilements of the entire world. The light gathers
back into the syllable, and at that instant the emblem and seed
transform into the perfected body of the goddess.

2) Upon the top of Tara's head appears a white OM, the power of
body; upon her throat a red A H , the power of speech; and upon
her heart a blue H U M , the power of mind. Again, the different rit­
uals may elaborate upon this in various ways, but finally there
appears a green T A M in the center of her heart.

3) From this syllable light radiates forth and summons the know­
ledge being from its natural abode; it appears in the sky with V A J ­
R A S A M A J A H "Diamond gathering 1" and dissolves into the deity
with J AH H U M B A M H O H !

4) Again light radiates forth from the syllable T A M in her heart,
inviting the five Buddhas and their retinue; they pour from their
flasks a stream of liquid nectar upon her head, filling her entire
body, and the overflowing excess forms on her crown the "sealing"
figure of Amitabha.

This basic scheme may be embellished and refined in various
ways, extended with incidental verses of offering, praises, and
prayer to the diverse deities who appear in the visualization. But
the four steps of the Process of Generation, here given so suc­
cinctly, are the fundamental sequence of all evocations of the
divine, a pattern that is invariable, however much obscured by
detail or by compression; as such these steps have received much
theoretical attention and have been organized and labeled in va­
rious ways.

An early schematization of this process is found in the Guhya­
samaja Tantra, where it is called the "four limbs of approach and
evocation." Later commentators applied this terminology especially
to the Father Tantras, and to the rituals of the Guhyasamaja cycle
in particular, occasionally disagreeing on particulars of correlation;
but with some alternation from the idiosyncrasy of these rituals it
is often used to schematize the Process of Generation wherever it is
found, and it is applied to the evocations of Tara (see pp. 445-446)-
Thus the Guhyasamaja Tantra says: 1 B 9 a

WORSHIP 107

In all the Tantras of yoga
ever praised by yogins
the ritual of approach is first,
near evocation is second,
evocation too is third
and great evocation is fourth.

Elsewhere the Guhyasamaja Tantra elaborates upon each of these
"four limbs," and we read: 1 6 0

1) To apply the meditation of approach
one should contemplate the highest enlightenment.

Candrakirti, in his commentary The Illumining Lamp,m explains
this term as follows: "Approach: it is practiced by those who desire
liberation, and so it is called an 'approach'thereto." And Tsongk'a­
pa glosses this: 1 6 2

Hence "approach" is the thought of enlightenment taking Empti­
ness as its contemplative object: and since one fixes one's mind
one-pointedly thereon, the verse calls it a "meditation." Thus
"highest enlightenment" is the actual enlightenment which comes
about through examining the meaning of the S C N Y A T A mantra:
to contemplate this is to "approach." . . . "Approach" is thus
considered the generation of the symbolic being.

Next is "empowering the senses" of the visualized deity, and the
Guhyasamaja Tantra says:

2) In near evocation, the highest attainment,
one examines the Diamond Senses.

Here the empowered symbolic being, says Candrakirti, is the deity
called the Ritual Manifestation, the body now "perfect" in power:
and Buddhajnana says:1 6 3

"Near" means "close": it means "close to the Great Manifesta­
tion," and refers to the first [the symbolic] Lord, who is "near" to
the absolute purity of the Great Manifestation.

Empowering the symbolic being brings it near to the knowledge
being and prepares it for the entry of the real deity, the Great Man-
'festation of the divine power in contemplative reality. Thus
Tsongk'apa says:

jHie "place" to which it is "near" is the completely pure divine
b°dy. called the "body of knowledge," the Great Manifestation,
what is "near" thereto is the body of the first Lord.

108 MAGIC AND RITUAL IN TIBET

In the verse, he explains, "Diamond" refers to the deities of the
mandala, and "Senses" to the "aggregates" and places of the body
whereon they are arrayed: these are "examined" because they are
placed on the visualized deity "through knowing the causes and
effects of arraying the body mandala."

Then the knowledge being is summoned, and the Guhyasamaja
Tantra says:

3) By contemplating the Lord of the mantra
during evocation he is said to be impelled.

The knowledge being is "impelled" into the Ritual Manifestation of
the empowered symbolic being: "Evocation," says Tsongk'apa, "is
the evocation of the body of the Great Manifestation." Here the
"three gates"—the practitioner's body, speech, and mind—become
inpeparable from the "three Diamonds"—the Diamond Body,
Speech, and Mind of the deity—and the yogin vows to practice as
of "one taste" with the god.

And finally the Great Manifestation is "sealed," and the Guhya­
samaja Tantra says:

4) When doing great evocation
the image is the Bearer of the Vajra in his own mantra;
and visualizing the Lord on one's crown
one will gain the Diamond of Knowledge.

The "Diamond of knowledge" is the final Diamond of total unity;
it is, says Tsonk'apa, "the practitioner possessed of yoga—'union'
—with the deity." The great evocation, he says, is sealing with the
lord of the family through initiation: "If or<- contemplates the
Great Manifestation, visualizing that one is sealed with the lord of
the family, one will gain the magical attainments."

T H E SYMBOLIC B E I N G A N D MAGICAL CORRESPONDENCE

Thus the creation of the deity is no random series of syllables and
flashes of light, but rather a coherent and meaningful drama whose
every element is subordinated to the evocation of divine power in a
form both manipulable and symbolically potent, even in the very
process of its contemplative unfolding. The variations upon this
theme of power tend to center on the malleable image of the sym­
bolic being, on the details of its evocation, and on the magical cor­
respondences in which it participates.

WORSHIP 109

In the cycles of the Father Tantras, the emblem, the seed, and the
perfected body of the symbolic being are in themselves often called
the "three rites of Diamond" which purify the practitioner's body,
speech, and mind. As Jigme ch'ochi wangpo writes: 1 6 4

By visualizing oneself as manifest in the form of the emblem, such
as a five-pointed vajra, one's mind is cleansed into the .Diamond
of Mind. By visualizing that same emblem as marked with such
syllables as H U M , one's speech is perfected as the Diamond of
Speech. By the rite of the radiating and gathering in of light and
(having served therewith the aims of oneself and others) its trans­
formation into the divine body, visualized as complete with all
ornaments and accoutrements, one's body is ripened into the
Diamond of Body.

Thus these three rites are a threefold table of correspondences, which
fulfills what Tenpe nyima said was the special function of the Pro­
cess of Generation: to cleanse, to perfect, and to ripen. The rites
are magical simulacra for the path of purification which leads to the
threefold Diamond of Buddhahood.

These "rites"—emblem, seed, and body—are seen too as simulacra
for the processes of birth. Not only is the yogin literally born into
his new contemplative reality after "dying" in Emptiness, but also,
by his mastery of the Process of Generation, he can control his three­
fold gestation and birth in the world, and his threefold "fruition" as
a Buddha:

By the first rite, the fiarrfo-awareness enters into the mass of red
and white in the womb. By the second, the semen, blood and
mind are mixed together, and the five states of gestation (foetus
and so on) are experienced. By the third, the body assimilates
the scattered elements and is completed, and it is born outside.

When purified [by the Process of Generation], at the time of
fruition these combine as the causal conditions for the Tatha-
gata to arise in a Body of Transformation to take others in hand,
to dwell in the womb—the vagina—of the Diamond Lady, and to
be born forth to show his deeds.

Again, in the cycles of the Mother Tantras, the steps of creating
and empowering the senses of the symbolic being are often grouped
into a fourfold table of correspondences and called the "four real­
izations." As it says in the Hevajra Tanlra [I.iii.2]:

First, Emptiness is the thought of enlightenment,
second, the seed is arisen,
in the third the body is perfected,
in the fourth the syllables are arrayed.

110 MAGIC AND RITUAL IN TIBET

And Jigme chochi wangpo glosses:

This sets forth the terminology of the four realizations. "Empti­
ness is the thought of enlightenment": one possesses the interme­
diate state between death and rebirth. "The seed is arisen": the
awareness of the gandharva [the being seeking rebirth] takes its
place in the middle of the semen and blood. "The body is per­
fected": the body is gradually produced by the ten winds. "The
syllables are arrayed": having been born, the senses discriminate
their objects.

These three- and fourfold tables of correspondences set forth
patterns not of mere symbolism but of actual magical powers; the
Process of Generation is a reenactment and simulacrum not only
for the macrocosmic creation of public nonreality, but also for the
microcosmic experience of death, the intermediate state of the
bardo, and birth in the world. On one level the yogin is gaining
simple practice in dying into Emptiness and being reborn in contem­
plative reality, a rehearsal for the death and rebirth he will experi­
ence when his life is over, but on a deeper level this practice means
mastery, and this control means power; he "owns" these processes,
and they are set forth in these commentaries as the objects of his
contemplative image, as the events over which he gains magical
control.

Thus when these states are cleansed by their ritual reenactment,
they may be ripened into bliss and understanding, and perfected
into the knowledges and bodies of Buddhahood; once the yogin has
become the deity, he may use the sequence of his own creation as a
magical basis for mastering the deity's enlightenment in the Process
of Perfection.1 6 5 To the Tibetans a symbol is no abstract counter in
an intellectual game, but a key to magical power. Even the sym­
bolic potency of the recollection of purity is a reminder of the pow­
er the practitioner wields in the body of the god.

"To tame a rutting elephant drunk on wine," says Jigme ch'o-
chi wangpo, "one may use a plain elephant hook or a fancy one :
the Process of Generation may be more or less elaborated, and its
magical correspondences more or less extended, to the limits of
numerical analogy. And even in the simplest evocation of the
goddess, these correspondences are implicit motifs in the ballet of
unfolding images, giving meaning to the bare and unelaborated
bones of the recitation.

WORSHIP 111

Perhaps the most important of these tables for the generation of
the symbolic being is not found in the rituals of Tara at all, being
used only in the highest rituals of the monastic cult, for the high
patron deities and the protecting "Lord of knowledge." Here are
what are called the "five realizations," and our understanding of the
Process of Generation would be incomplete without some account
of them; the magical correspondences worked out by generations of
scholars for these five realizations reverberate even in the simpler
rituals of Tara. We must remember, whenever we talk of Tibetan
scholasticism, that the dry account book of correspondences is the
result of a basically religious search, an attempt to extend the
yogin's power to its ultimate bounds, and the yogin who generates
the goddess brings to the evocation all the magical analogies of his
contemplative career.

"The five realizations," saysTsongk'apa, "are five awakenings: the
awakening (1) in Suchness, (2) in the moon, (3) in the seed, (4) in the
emblem, and (5) in the perfected body." 1 6 6 We may look at an ex­
ample of this mode of generating the symbolic being as given in a
ritual of Guhyasamaja:1 6'

1) O M § U N Y A T A - J 5 J A N A - V A J R A - S V A B H A V A T M A K O ' H A M 1

2) Above the central throne is a sun disk arisen from H U M , in the
middle of which is a moon disk arisen from OM; and above that
is a red eight-petaled lotus arisen from A H , in whose center are
the three syllables OM AH H U M , stacked one atop the other. A l l
those mix together and become one complete and perfect moon
disk; light radiates forth therefrom, gathers together the entire
animate and inanimate world, and dissolves back into the moon.
O M D H A R M A - D H A T U - S V A B H A V A T M A K O ' H A M 1 The ba­
sis of all animate and inanimate events is nothing but the mind
riding upon the winds; that appears as a moon; that is 11

3) Above the moon is a white OM, a red A H , and a blue H U M .
sprung from the moon like bubbles appearing from water: light
radiates forth therefrom, invites the measureless five families and
their retinue, and all dissolve back into the syllables.

4) They immediately transform into a white five-pointed vajra,
marked in the middle with OM A H H U M V A J R A - S V A B H A -
V A T M A K O ' H A M !

5) The vajra and its syllables transform into the Lord.

112 MAGIC AND RITUAL IN TIBET

Or again, in a ritual of Cakrasamvara: 1 6 8

1) O M S U N Y A T A - J M N A - V A J R A - S V A B H A V A T M A K O
' H A M !

*

2) Above the central throne, counterclockwise, are the vowels,
twice: A A I I U 0 R R L L E AI 0 AU AM A H , and clockwise the
consonants, twice: K A K H A G A G H A N A C A C H A J A J H A $ A
T A T H A D A D H A NA TA T H A D A D H A N A P A P H A B A BHA
MA Y A R A L A V A SA SA SA H A K S A Y A R A L A V A DA DHA.
These vowels and consonants transform into a "kissing" sun and
moon [that is, a single disk that is half each].

3) In the middle thereof is a H U M like quicksilver and an A like
vermilion; light radiates forth therefrom, transforming the world
of inanimate objects into a divine mansion, and the world of ani­
mate beings into the host of deities of the mandala of Cakrasam­
vara; and it is gathered back in again.

4) The syllables transform into a vajra marked with H U M and a
chopper marked with A.

5) AH those are mixed into one and transform into the Blessed
Cakrasamvara . . . and the Mother Diamond Yogin Lady.

The evident differences in detail here derive from the contem­
plative traditions of individual masters and their schools of commen­
tary upon the basic texts; Tsongk'apa in his Great Stages of the
Mantra Path devotes much space to a discussion of these ritual
variations on the basic theme.1 6 9 But despite differences in detail,
the two generations are still structurally identical; and the tradi­
tional Buddhist love of the number 5 can here lead to the most
elaborate correspondences, and hence to the greatest dissemination
of magical power. Thus, for example, the Hevajra Tantra correlates
the five realizations with the five knowledges of a Buddha [I.vin-
6-8]:

The moon is the Mirror-like Knowledge
and the sun the Knowledge of Equality;
the seed and the emblem of the particular deity
are said to be Discriminative Knowledge;
all of them merged into one are Active Knowledge;
and the perfected body is the Knowledge of Purity.
The wise man should contemplate these five aspects
in the ritual of which we speak.

WORSHIP 113

The rituals of the high monastic cult differ from those of Tara in
another fundamental way: the high patron deity who is the "chief
of the mandala"—called generically the "Heruka" of the ritual, or
its "Bearer of the Vajra"—may be generated twice, in a causal
form and in a resultant form. (In the cycles of the Father Tantras
the causal deity is often called the "Vajrasattva" and the resultant
deity the "Body of Transformation".) Thus, in the evocation above,
the Cakrasamvara produced through the five realizations is the
causal Heruka, colored wh-'te. The generation continues:

On a moon at the tops of the heads of both Father and Mother
is OM, and on a sun at their throats and hearts are AH and H U M .
At the break of their waists is SVA, on their sexual organs is A H ,
and between their thighs is H A .

In the "secret place" of the Father there comes from H U M a
white vajra, from B A M a red gem [at its tip], and the hole is
blocked by a yellow P H A T . In the "place of space" of the Mother
there comes from AH a red lotus, from OM its white anthers, and
the hole is blocked by a yellow P H A T .

By the sound of the Bliss of the union of the Father and Mother
and by the light from their hearts, there are invited both those
whose accomplishment of deity is innate and those beings who
had been cleansed into the mandala of Cakrasamvara. Entering
into union in the sky before me, they all melt into Great Bliss and
enter through my mouth; descending the central channel, they
pass through the vajra and gem, and fall and mix into the anthers
of the Mother. The Father and Mother dissolve into a ball of
Bliss which is as if in the form of quicksilver.

In some ritual traditions 1 ' 0 the Great Bliss of the retinue takes the
form of a "syllable of ftarrfo-awareness"—either H U M or OM AH
HUM—which, again, enters into the Father and passes through his
vajra-penis and into the lotus-vagina of the Mother, to be placed
between two syllables H O H before the deities dissolve; but in any
event this "melted deity"—this "ball of Bliss"—is "aroused with
song" to create the resultant Heruka, colored blue:

A l l the Buddhas of the ten directions arouse [the melted deity]
with the song OM M A H A S U K H A M V A J R A S A T T V A J AH H U M
B A M H O H SURAS T V A M D R S Y A H O H ! "OM GreatBIiss, Vajra­
sattva J A H H U M B A M H O H I You are the deity: become visible
H O H !"—and instantaneously it becomes the Blessed Glorious
Cakrasamvara, his body colored blue.

And then, after the resultant Heruka is generated, the retinue of the
mandala is contemplatively created in the same way:

MAGIC AND RITUAL IN TIBET

In the "secret place" of the Father there comes from HUM. a

blue vajra, from B A M a red gem [at its tip], and the hole is blocked
by a yellow P H A T . In the "place of space" of the Mother there
comes from AH a red lotus, from OM its blue anthers, and the
hole is blocked by a yellow P H A T .

By the sound of the Bliss of the union of the Father and Mother
and by the light from their hearts, there are invited all the Tatha­
gatas of the ten directions. Entering through the juncture of my
eyebrows, they arrive in my heart and melt into lust; descending
the central channel, they pass through the gem and fall into the
vagina of the Mother, and they assume the roles of the deities who
reside in the residential mandala.

The retinue of the mandala radiates out from the Mother's womb,
step by step, and they take their proper places in the divine mansion.

This more elaborate generation of the symbolic being has been
worked into many of the classic schematizations of the Process of
Generation as a whole. Thus we find that the cycles of Yamantaka
talk of "four yogas"; as it is said in the Tantra of the Black Slayer
of Death:™

First the contemplation is yoga,
second is further yoga,
third is higher yoga,
and fourth is great yoga.

And the same text elaborates upon these four:

The perfected Vajrasattva,
we maintain, is yoga;
with that as its cause, the divine body
is known as further yoga;
the complete perfection of all the retinue
we hold to be higher yoga;
empowering body, speech, and mind,
the eyes of the deity and so on,
absorbing the knowledge retinue,
great offerings and praise,
is called great yoga.

Thus, Tsongk'apa glosses, yoga is the meditation of the "Vajrasattva,
the "causal Bearer of the Vajra—possessing an essence of Knowledge
of Purity—evoked through the five realizations," and further yogo
is the yoga of the resultant Bearer of the Vajra. Higher yoga is the
"perfection of the retinue: the Father and Mother enter into unio">
the retinue of the deities generated in the lotus radiate out and i
arrayed each in his own place." And, finally, great yoga includes

WORSHIP 115

the remaining acts of the ritual: "empowering body, speech and mind
and so on, absorbing the knowledge being, sealing with the initia-
'on, offerings and praise." And he adds:1 7 2

A l l the yogas which are the foundation of the Process of Gener­
ation are subsumed under these four yogas: the first two (the
evocation of the chief Father-Mother) are considered "little yoga."
After that the third yoga (adding the perfect evocation of the
retinue of deities) is "middle yoga." And finally evoking oneself
as of one taste with the knowledge being, empowering one's eyes
and so on, is "great yoga."

In the Tantra of the Diamond Pavilion173 the entire ritual sequence
of the Hevajra cycle is arranged under "six limbs," beginning with
the generation of the divine mansion from B H R U M , the seed of the
Buddha Vairocana, and including the further acts of offering and
praise and the "tasting of nectar"—the visualization of the mantra
"issuing forth with light from the H U M in one's heart, traversing the
vajra path through the central channel, circling through the 'lotus'
of the goddess and upward from mouth to mouth." 1 7 4 Thus it says:

Having made perfect the foundation of Buddhahood,
the substance of the truth of the All-Beneficent,
having contemplated the five aspects,
one should do the means of evoking the supreme deity,
likewise arraying the mandala,
offerings and praise, nectar, and so on:
if one contemplates with this sequence,
we hold it to be the yoga of "six limbs."

Durjayacandra1 7 5 correlates these six limbs with the six families of
Buddha spoken of in the Mother Tantras:

Doing "diamond lust" and contemplating
the separation of the divine mansion of Buddhahood,
initiation and the tasting of nectar,
offerings and praise: contemplate the six limbs.
What is this six-limbed yoga?
By it one quickly gains the magical attainments.
The palace: Buddha Vairocana,
the initiation: Aksobhya Tathagata,
lasting nectar: Amitabha,
praise: glorious Ratnasambhava,
offerings: Amoghasiddhi's perfect offering,
lust: Vajrasattva.

us the first limb is the visualization of the residential mandala;
a s Indrabodhi says:

116 MAGIC AND RITUAL IN TIBET

Contemplate the "source of all events,"
visualize the Buddha placed therein. . . .
The great Conqueror Vairocana
is born from the syllable of the Dharma realm;
he arrays the Buddhas in place.

The first limb, says Tsongk'apa, "is the contemplation of the
divine mansion, the place of Buddhahood, arisen from Vairocana:
the reason for this is that the body is the residence of the mind:
Vairocana, too, is the essence of the 'aggregate of form' of the
Tathagatas, and so he generates their residential divine mansion."™
The second limb is the actual generation of the deity, here called
"diamond lust." The Diamond Pavilion says:

One should contemplate the five aspects,
first visualizing the person,
then radiating the circle of dakinis.
The gandharva enters
and falls; they melt; thinking of them
the goddesses of the quarters arouse it.
Aroused, they draw in the retinue:
on the eyes Lady Delusion and so on,
and the three Diamonds arrayed in the three places.
This then is "diamond lust":
knowledge enters in actuality.

Tsongk'apa glosses this as follows:

In the second limb one generates the causal Father-Mother
Bearer of the Vajra through the five realizations, empowers the
two "secret places" and performs the pride of lust, produces the
goddesses of the retinue and arrays them in place, arouses the
melted deity with song, arises therefrom, empowers the eyes and
so on and absorbs the knowledge being: there is no one who does
not hold that all these are included under the limb of "lust."

Hence all of these—from contemplating the five realizations
which generate the deity who resides in the residence, through the
perfect generation of the symbolic retinue, empowering and ab­
sorbing the knowledge being—is the performance of Vajrasattva,
the pride of his lust, and the production of the retinue from one­
self: this is the second limb.

The reason for subsuming "lust" under Vajrasattva is because
here one emanates the deities of the retinue from the "thought o
enlightenment" [the union of vajra and lotus] of the Father an
Mother, and therefore the two chief deities must perform " l u s *
and that is held to be Vajrasattva.

WORSHIP 117

The four remaining limbs are given by Indrabodhi, one in each of
the following lines:

The eight mantra goddesses initiate,
and one should taste the nectar;
the eight goddesses make offerings,
and one should praise the conjured retinue.

And Tsongk'apa again identifies each limb with a Buddha.
Similarly, the Diamond Garland Tantra,177 part of the Guhyasa-

maja cycle, speaks of "three meditations": here first preparations
includes the preliminary acts and the complete generation of the
Father-Mother deity, the highest king of the mandala is the deity
as radiating the divine retinue from within the womb of the
Mother, and the highest king of the ritual is the complete mandala
employed in serving the aims of all beings.

These three meditations, again, are identified with the three
bodies of Buddhahood: in the first preparations, says Tsongk'apa,
there is the emanation of the divine to accomplish first one's own
aim, so this is considered the Essential Body or Dharma Body; then
the first bodies of "form" arise to serve the aim of others through
the power of the Essential Body, so the highest king of the mandala
is considered the Body of Bliss; and then the divine hosts serve the
aim of beings in the ten directions, each one emanating while staying
in his own place, so the highest king of the ritual is considered the
Body of Transformation.

In the rituals based on the Arya commentatorial tradition of
Nagarjuna and his followers, however, the first preparations are
expanded to include the entire generation through the absorption
of the knowledge being, and the two highest kings are together
correlated with the initiation of the deity. Candrakirti's Illumining
Lamp thus says that the great evocation spoken of in the Guhga-
samaja Tantra includes both the highest king of the mandala and the
highest king of the ritual; it is the "great" evocation because these
two highest kings "perform the actions of a Buddha" and accomplish
the great aim of others. The first three of the Guhyasamaja's four
limbs of approach and evocation, then, are all included under first
preparations, and they are "subsidiaries of accomplishing one's own
aim."

In the commentatorial tradition of Buddhajiiana and his Evo­
cation Named All-beneficent, on the other hand, all four of these

118 MAGICAND RITUAL IN TIBET

limbs of approach and evocation are applied separately to the
Father, the Mother, and the highest king of the mandala, which are
then called the "little," the "middle," and the "great" forms of the
four limbs; the rituals of Guhyasamaja based on this school are in
consequence sometimes extraordinarily involuted and difficult to
follow.

Ritual sequence Four limbs Four yogas Three
meditations

Emptiness

Protective circle

Divine mansion

1) Symbolic being:

Approach

First
preparations

Causal Bearer of
the Vajra

Approach
Yoga

Resultant Bearer
of the Vajra

Further yoga

Radiation of the
Retinue Higher yoga

Highest king
of the
mandala

2) Empowering the
senses

Near
evocation

3) Knowledge
being

Evocation

4) Sealing Great
evocation Great yoga

Highest king
of the ritual

Offerings

Praise

Tasting nectar

Recitation

Six limbs

Vairocana

Vajrasattva
lust

Aksobhya

Amoghasiddhi

Ratnasambhava

Amitabha

WORSHIP 119

Except for these (rather important) complications, the four major
classic schemas of the Process of Generation may be easily seen in
the accompanying table. And Tsongk'apa concludes his discussion
of these systems by saying: "These are the noteworthy classifications
of the Process of Generation: if one examines a ritual with these as a
basis, one will know whether the main points of this first Process
are complete or not." 1 7 8

In all these dry and scholarly analyses we may yet see the hand
of magical symbolism. The emotional power of sexual imagery is
harnessed to the magic of identity, and we can perceive the direction
the correspondences will take: the processes of birth are homolo-
gized to the creation of the deity and the achievement of Buddha­
hood. The body of the yogin contains all these within it, and it is in
this high ritual of the monastic cult—with its preliminary pattern of
five realizations and its manifold correspondences—that we find
the greatest elaboration of magical analogy. There are, indeed, any
number of variations upon the basic outline, especially in the gener­
ation of the symbolic being; a few schools—notably the Arya tradi­
tion of commentary on the Guhyasamaja cycle—depart sometimes
radically from our scheme. But all these variations share the same
basic structure and an essential core of magical correspondences,
which Tsongk'apa analyzes after a lengthy discussion of individual
differences and which he correlates not only with death, birth, and
bardo but also with the individual events of the path to Buddha­
hood.

11 might be well to review briefly the standard sequence of Bodhi-
sattva Stages over which the Vehicle of the Mantra grants magical
control, and which require in the Vehicle of the Perfections three
"incalculable eons" to traverse:1 7 9

1) On the Stage of the "Beginner" the aspirant strives to ac­
quire his stocks of merit and knowledge: this is equivalent to the
"Path of Accumulation." This Stage extends from the first
thought of enlightenment through the contemplative growth of
faith and wisdom, until the experience of "warmth," the first
signpost of success in meditation.

2) On the Stage of "Practicing with Conviction" the Bodhisat-
tva cultivates the four "aids to penetration," beginning with the
experience of "warmth," through "climax," "acceptance," and
finally the "highest event in the world." This is equivalent to the
"Path of Preparation," whereon these meditative experiences

120 MAGIC AND RITUAL IN TIBET

overcome and expel the antithesis between subject and object
and lead to nondiscriminative knowledge. Then there is the
moment of "immediate succession" where the "highest event in
the world" is transformed into the supramundane state of the
first of the ten basic stages of the Bodhisattva.

3) This "first stage," called "the joyful," is, like the remaining
ones, associated with the particular Perfection that is held to
characterize it. This is equivalent to the "Path of Vision" where
the Bodhisattva for the first time truly "sees" the Four Noble
Truths: he sees suffering, its cause, its cessation, and the path
to its cessation, and it is this path that he next proceeds to
develop.

4) The remaining basic stagesare traversed in order. It has taken
the Bodhisattva one incalculable eon to reach the first stage and
it will take another to reach beyond the seventh; for upon the
eighth stage he is no longer liable to reversal since he is bound, in
only one more eon, for Buddhahood. These nine remaining basic
stages are thus equivalent to the "Path of Development," which
culminates in the Diamond-like Contemplation, wherein the
Bodhisattva fulfills the Perfections of Meditation and Wisdom and
destroys all the residues of defilement in the moment before he
achieves enlightenment.

5) Finally, in the moment of "instantaneous realization," the
Bodhisattva reaches the Stage of a Buddha, the "Path beyond
Learning."
This Bodhisattva Path, and the most important events upon it,
are outlined in the accompanying table.

'Sfl
Now suppose, says Tsongk'apa, that someone accumulates the

karma that is the cause of his taking birth in a womb, and then dies
and reaches the intermediate state of the bardo. As a fiardo-aware-
ness he enters into a mother's womb and stays there until he is born
outside, and then he himself takes a wife and begets sons and
daughters. Now suppose too that he who has done all these things
"makes them into religious objects" and contemplates the Process
of Generation in accord with hem.

First he will visualize the field of hosts and accumulate the stocks,
which is like accumulating the karma that causes him to be born in
this world. Here the acts, such as the "intentional" and "actual"
thoughts of enlightenment, are in common with the Vehicle of the
Perfections: and this may also be correlated with the Bodhisattva's
Path of Accumulation, as it says in Abhayakaragupta's Clusters of
Tradition:™

WORSHIP 121

Thus it is: the Bodhisattva's stage of accumulation is like the
state of being in the world, because he accumulates the stocks
completely, in accordance with the Law; but here he accumulates
only the merit of Charity and so on, whereas before he accumulated
both virtue and evil.

Path Contemplative events Perfection Stage

Accumulation-

Preparation—

Vision-

Development-

Beyond learning

Five aids to
liberation:

1. Faith
2. Striving
3. Mindfulness
4. Contemplation
5. Wisdom

-Four aids to-
penetration:

-Beginner

1. Warmth
2. Climax
3. Acceptance
1. Highest event

in the world

Immediate succession

Diamond-like
contemplation

Instantaneous
realization

-Practicing with
conviction

Charity-

-Virtue-
Acceptance
Striving
Meditation -
Wisdom
Means
Resolve
Strength
Knowledge—

(1) The joyful

(2) The stainless
-(3) The illumining

(4) The flaming
(5) The hard-to-conquer

-(6) The face-to-face
(7) The far-going
(8) The immovable
(9) The good-insight

(10) The cloud of the Law

-Buddha

120 MAGIC AND RITUAL IN TIBET

overcome and expel the antithesis between subject and object
and lead to nondiscriminative knowledge. Then there is the
moment of "immediate succession" where the "highest event in
the world" is transformed into the supramundane state of the
f i rs t of the ten basic stages of the Bodhisattva.

3) This "first stage," called "the joyful," is, like the remaining
ones, associated with the particular Perfection that is held to
characterize it. This is equivalent to the "Path of Vision" where
the Bodhisattva for the first time truly "sees" the Four Noble
Tru ths : he sees suffering, its cause, its cessation, and the path
to i t s cessation, and it is this path that he next proceeds to
develop.

4) The remaining basic stages are traversed in order. It has taken
the Bodhisattva one incalculable eon to reach the first stage and
it w i l l take another to reach beyond the seventh; for upon the
e igh th stage he is no longer liable to reversal since he is bound, in
only one more eon, for Buddhahood. These nine remaining basic
stages are thus equivalent to the "Path of Development," which
culminates in the Diamond-like Contemplation, wherein the
Bodhisat tva fulfills the Perfections of Meditation and Wisdom and
destroys all the residues of defilement in the moment before he
achieves enlightenment.

5) Finally, in the moment of "instantaneous realization," the
Bodhisat tva reaches the Stage of a Buddha, the "Path beyond
Learn ing . "
This Bodhisattva Path, and the most important events upon it,
are outlined in the accompanying table.

N o w suppose, says Tsongk'apa, that someone accumulates the
karma that is the cause of his taking birth in a womb, and then dies
and reaches the intermediate state of the bardo. As a fcarrfo-aware-
ness he enters into a mother's womb and stays there until he is born
outside, and then he himself takes a wife and begets sons and
daughters. Now suppose too that he who has done all these things
"makes them into religious objects" and contemplates the Process
of Generation in accord with hem.

F i r s t he will visualize the field of hosts and accumulate the stocks,
which is like accumulating the karma that causes him to be born in
this w o r l d . Here the acts, such as the "intentional" and "actual"
thoughts of enlightenment, are in common with the Vehicle of the
Perfections: and this may also be correlated with the Bodhisattva's
Path of Accumulation, as it says in Abhayakaragupta's Clusters of
Tradition:™

WORSHIP 121

Thus it is: the Bodhisattva's stage of accumulation is like the
state of being in the world, because he accumulates the stocks
completely, in accordance with the Law; but here he accumulates
only the merit of Charity and so on, whereas before he accumulated
both virtue and evil.

Path Contemplative events Perfection Stage

Accumulation- Five aids to
liberation:

1. Faith
2. Striving
3. Mindfulness
4. Contemplation
5. Wisdom

-Beginner

Preparation Four aids to
penetration:

1. Warmth
2. Climax
3. Acceptance
I. Highest event

in the world

Immediate succession

Vision-

Development-

Beyond learning

Diamond-like
contemplation

Instantaneous
realization

-Practicing with
conviction

-Charity-

-Virtue-

(1) The joyful

Acceptance
Striving
Meditation-
Wisdom
Means
Resolve
Strength—
Knowledge-

(2) The
-(3) The

(4) The
(5) The

-(6) The
-(7) The

(8) The
(9) The

(10) The

stainless
illumining
flaming
hard-to-conquer
face-to-face
far-going
immovable
good-insight
cloud of the Law

-Buddha

122 MAGIC AND RITUAL IN TIBET

Next, the contemplation of Emptiness is like death, because when
one decides that the "aggregates"—the foundation of clinging to
" I " and "mine"—are essenceless, their "appearances" are nullified,
and it is like giving up one's worn-out aggregates at the moment
of death. And this too may be correlated with the Bodhisattva's
Path of Preparation, as Abhayakaragupta says:

The stage of "practicing with conviction" is like the state where
the path of death first becomes visible, because it is inherently a
preparatory "aid to penetration." After this, at the end of the
preparatory state (like the after-death bardo when one's being in
the world is cut off), one is in the state of "immediate succession"
to the "joyful" stage, as naturally as one instant passes on from
the dissolution of the end of the preceding one.

Thus the "highest event in the world," says Tsongk'apa, becomes
the "immediate succession" to the first of the ten Bodhisattva
stages, just as the bardo is preparatory to the state of being in the
womb. As it says in the Adornment of the Sutras of the Great Vehicle:1*1

Then without hindrance
one quickly touches meditation.

Next the practitioner visualizes the generation of the deity, which
is like entering into the womb from the bardo and growing therein
as an embryo. This too may be correlated with the Bodhisattva's
growth through the ten stages, his Paths of Vision and Development,
as Abhayakaragupta says:

After that, as the state of being in the womb follows upon the
dissolution of the form (whatever it was) which one had in the
state of bardo, the state of the ten Bodhisattva stages is to be
touched after the dissolution of "immediate succession," because
[up to this point] the Bodhisattvas are still possessed of obscuration.

Here, says Tsongk'apa, there are two possibilities: the practitioner
may "enter the womb" either with or whitout "melting." Just as a
gandharva enters the womb wihtout melting, the seed syllable that
radiates light has "the nature of the bardo-being," placed between
two orbs that are semen and blood, the latter "like a sun arisen from
many monthly periods of women." Thus, where a text says that a
sun is generated from the consonants (as in the ritual of Cakrasam-
vara, above), "the intention is to consider it a 'red moon'"; the
entry between these two "moons" of the "syllable symbolizing bar-
do" is like a ftardo-being entering within the mixed semen and
blood of its parents.

WORSHIP 123

Thus, too, the sixteen vowels above the central throne symbolize
the "sixteen portions of semen which are the inner places of the
body": these are divided into Means and Wisdom, making thirty-
two, the number of the bodily "signs of Buddhahood", and for that
reason the vowels too are doubled. Abhayakaragupta quotes the
following verses:

The syllable A is at the base of the thumbs,
the syllable A on the calves of the legs,
the syllable I on the two thighs,
the syllable I on the secret place,
the syllable U on the base of the navel,
the syllable 0 on the belly,
the syllable R between the breasts,
the syllable R on the hands,
the syllable L on the neck,
the syllable L on the lips,
the syllable E on the cheeks,
the syllable AI on the eyes,
the syllable 0 on the nase of the ears,
the syllable AU on the heads,
the syllables AM and AH on the crovvn.
Let the wise man contemplate in this way:
he will be placed in the whiteness of fortune
and turned from the blackness of adversity.

These are the sixteen portions of semen, the thought of enlighten­
ment within the body; they are similarly placed in the Tantra of
the Appearance of Cakrasa/pvara,™2 and Ratnaraksita says in his
commentary thereon:1 8 3

"The left s ide. . ." means that the "whiteness of fortune" is taken
as the left side of the body, from the thumbs to the head [the
order of the verses above], and the "blackness of adversity" enters
in on the right side, from the head to the thumbs.

Thus the sixteen portions are divided into thirty-two, according
to their position on the left or right side of the body, and the two
halves of the body are correlated again with Means and Wisdom,
as Ratnaraksita quotes the Hevajra Tantra [I.vtfi-50]:

The Blessed One is the form of senien,
and the Lustful Lady is the Bliss thereof.

Then, again, there are thirty-four consonants above the central
throne, from KA to K S A ; and to these are added six more(YA RA

124 MAGIC AND RITUAL IN TIBET

LA VA DA DHA) , making forty, "possessed of menstrual blood."
These are divided into Means and Wisdom—Emptiness and Bliss
—making eighty, the number of the bodily "secondary signs of
Buddhahood," and for that reason the consonants too are doubled.

Of course, not all texts double the vowels and the consonants, nor
is there any strong agreement upon which produces the moon and
which the "second moon" or "sun." 1 8 4 But the basic core of symbol­
ism is clear: the syllable enters between the semen and the blood,
and the practitioner enters the womb. Then "from the appropriate
seed between the two moons (or the moon and the sun), one contem­
plates the transformation into the emblem marked with the seed."
In many of these rituals this emblem is a five-pronged vajra; as the
Clusters of Traditions explains in one place, its five prongs are the
feet, hands, and head of the embryo, and in another place that its
five prongs are the five fingers and toes on each hand and each
foot, and the five sense-organs on the head: "anything, in fact," says
Tsongk'apa, "classified into a group of five." Hevajra's emblem
may be a skull bowl, and that of the Red Slayer of Death a stick:
"accordingly we believe that anything which can symbolize the
development of the body in the womb is permissible."

On the other hand, if the deity "melts" and is "aroused with
song," then the causal Bearer of the Vajra perfected from the five
realizations is like the father and mother; from the entry of the
fcardo-being up to but not including the perfection of the deity's
body, everything is correlated with the state of being in the womb.
Thus the retinue enters into the causal deity and traverses the vajra
path; Abhayakaragupta distinguishes two traditions of interpreta­
tion: one maintains that this descent through the penis into the
womb symbolizes the obscuring with greater degrees of lust in the
bardo as one descends toward a womb; the other maintains that it
serves to symbolize the lust for the Bliss that is the essence of the
Means and Wisdom—the semen and blood—which come from the
future father and mother.

Again, how does the feardo-being enter into the causal deity?
Abhayakaragupta says:

For that same reason the Blessed One expounded intentionally
in the Tantras, teaching to some deities that the sentient being
—the gandharva—enters through the "golden gate," to some
that it enters through the mouth, and to some that it enters "in
another way."

WORSHIP 125

Thus the gandharva may enter through the top of the head (the
"golden gate" or the "gate of Vairocana") or through the mouth;
or it may enter "in another way," into the vagina of the Mother.
These are the three gates through which it enters, says Tsongk'apa,
and these are the causes for its entering through them: a gandharva
enters through the mouth out of a desire to "suck the honey" from
one of its parents' lips, and it enters through the gate of Vairocana
out of a desire to stroke one of its parents' hair. In both instances
it enters through the gate of the father if it has lust for a male, and
through that of the mother if it has lust for a female (although some
hold that in these cases it enters only through the mother). And the
argument is the same for entering into the vagina, either directly or
through the Father's penis, for "there is no one way it is done";
it may enter the first through the "lotus" of the Mother, or it
may enter into the Father and traverse the vajra path into the
womb.

When it enters the womb, however, both Father and Mother
"become as if senseless with Bliss"; its entry is the "condition for
Father and Mother to melt with great lust," and they remain in the
form of a "drop." Then the melted deity is aroused with song: if
correlated with the "fruition," this is the practitioner (as Buddha)
being aroused to the aim of beings with the Four Immeasurables
and arising in a body of form for the sake of his followers; if corre­
lated with the "things to be purified," the four goddesses who arouse
the deity with song are the four elements, so it is equivalent to the
quickened foetus being "held with earth, amassed with water,
ripened with fire, and expanded with air."

If the deity in the particular ritual does not melt and is not
aroused with song, then the first four realizations are considered
to be the causal deity, and the fifth the resultant deity; when the
deity does melt, all five realizations perfect the causal deity, and
there the seed syllable (between the two orbs) is not taken as the
bardo-being.

Thus, finally, the practitioner perfects the body of the chief
Father-Mother, which is like being born out from the womb; and
the highest king of the mandala—both the Father and Mother
producing the male and female deities of the retinue—is like the
begetting of sons and daughters (in the original example). As it says
in the Clusters of Tradition:

126 MAGIC AND RITUAL IN TIBET

Having grasped the perfected fruit [of his karma = the body], he
is born that he may experience all sense objects, for he experi­
ences the objects of all his senses. Then the Body of Transforma­
tion in the state of radiating the deities is like the state of beget­
ting sons, and so on.

This too may be correlated with the Bodhisattva's Path beyond
Learning, and Abhayakaragupta quotes the Tantra of Mystic
Union:™*

Thus in the sense of being preparatory
the ten months are the ten stages:
they both fall under the rubric of ten stages of beings.

The purport, says Tsongk'apa, is that from entering into the womb
until being born outside is correlated with the ten Bodhisattva
stages; so those intermediate stages must be classified as the Paths
of Vision and Development, and being born as the Path beyond
Learning.

Tsongk'apa concludes this lengthy analysis with a summary of
its main points, which gives a concise resume of the magical symbol­
ism outlined above: 1 8 5

In the Process of Generation, it is necessary to recognize the
"thing to be purified" and the "purifier": the method of this
recognition is the contemplation of birth, death and bardo just as
they are: so here we must discuss in addition the actual way in
which one "takes birth."

Here, the one who takes birth is the contemplating pratitioner.
In what sort of a body does he take birth? He takes birth in the
body of the chief Father-Mother, the resultant Bearer of the
Vajra. Where does he take birth? Upon the central throne of
the divine mansion, in an actual bardo arisen from a crossed vajra.
By accumulating what sort of karma does he take birth ? By his
"stocks"—visualizing the special field, making homage and offer­
ings, awakening his thought of enlightenment, taking his vows and
so on.

Now it is not proper that he take the "special body" of the
deity in that manner without first abandoning his ordinary "aggre­
gates," so he takes it after having nullified his "ordinary appear­
ance" and "ordinary ego" with Emptiness.

But in the trackless interval between giving up his former
"ordinary aggregates" until he gains the later "special body" of
the deity, he is not born in the divine body: so it is here (after
contemplating Emptiness and before perfecting the resultant
Bearer of the Vajra) that he must do the yogas of "reposing in
Pure Sound" and so on [that is, the contemplation of the "syllable

WORSHIP 127

of the bardo-being"]. Here, Sriphalavajra was once asked: "What
is the point of dwelling in the five syllables [the H O H OM AH
H U M H O H in the Mother's womb] ? One should take the divine
body immediately after contemplating Emptiness, to serve the
aim of beings: but here one does not do so." In answer to this
contention he said that his evocation was written as an "antidote
to the three states," so one must contemplate oneself also as
equivalent to a bardo-being.

Thus the causal Father-Mother Bearer of the Vajra enter into
union, after being perfected from the five realizations: and if one
sees them thus (since one has the aspect of a bardo-being), one
enters into the womb of the Mother. This, too, is clearly stated by
Sriphalavajra:

"He also enters into the glorious Vajrasattva who is enjoying
Great Bliss, seeing that all beings enter into his mouth. Desire
arises that he himself might possess in actuality those wondrous
creatures and sense-objects, and this infallibly results: in this
contemplation of the Mother as the 'source of all events,' any
being whatever (though possessed of the two obscurations) may
attain to Buddhahood by entering into her. Hence let him make
his mind firm in this manner: 'Because I should attain to being
All-Beneficent, let me enter into this very place'—and in the
form of the 'five syllables of the ftardo-being' he enters like a
lamp into the secret lotus of the Mother."

Having granted the necessity of doing as he says, one must
learn from the commentaries the exact way in which one enters.

Then he arises through arousing the melted deity with song: we
have already explained that this is the occassion of perfectly
attaining birth. If one well understands the reasons for this
"arousing the melted deity with song," then one will know that
it is inadmissible that a Buddha could wish to serve the aim of
those he takes in hand only through the Dharma Body without a
body of form: it is impossible to effect the aims of sentient beings
in "reality" without a body of form, so for that reason a follower
of the Great Velicle must consider the part of Means to be the
most important.

And having taken birth in that manner, what should one do
next? That is shown by what follows in the text: one perfectly
generates the deities of the "highest king of the mandala"; and
those who have been generated are put to their various employ­
ments, that thereby one may serve the aims of beings.

T H E PROCESS O F PERFECTION

The Process of Generation is a sequence of contemplative events
that produce a divine body; both the body and the events are simu­
lacra for the magical control of a wide range of realities. The ex-

128 MAGIC AND RITUAL. IN TIBET

tensive correspondences that set forth the manipulable images and
their objects are found, as we have noted, only in the high rituals
of the monastic cult, where the analogies are applied to basically
soteriological ends. Indeed, in many rituals whose intent is magi­
cal—whose purpose is the control of aspects of public nonreality
rather than divine understanding—the generation may be abbre­
viated even to the point of being instantaneous. As Tsongk'apa
says:1 8 8

If the practitioner has no fit followers on any occasion, he simply
dwells with the Body of Great Bliss; when they come to him, he
"appears" to them in a body of form, so he arouses the melted
deity with song that he may act for their benefit; and for the sake
of others he does not "melt" but dwells in the ravishing "appear­
ance" of a body produced instantaneously.

In rituals of the soteriological type, however, these correspondences
provide the yogin with a range of magical control over the most
important events of his mortal and contemplative life, and these
analogies form a backdrop of affect even in the simplest evocation,
wherever the yogin appears in the body of the god, to whatever end.
A diagram of the preceding section will show that these powers of
the divine body fall into two main groups:

Taking birth Generation Path Stage

karma stocks Accumulation—Beginner

death (1) Suchness
parents—(2) Moon
embryo—(3) Emblem

—Preparation—
Practicing

with Conviction

bardo-being—(4) Seed Vision -Ten stages
6 |_DevelopmentJ

Knowledge

Mirror-like

Equality

—Discriminative

birth—(5) Body- -Beyond Learning—Buddha-
rActive

"Ipurity

The left-hand column—"taking birth"—is an elaboration of the
threefold "birth, death, and bardo," the "things to be purified"
by the "purifiers," the contemplative events of the generation.
This is the same set of magical powers we have seen before in the
three rites and the four realizations, here expanded to a fivefold
table of correspondences; here too, when these states have been

WORSHIP 129

cleansed by the Process of Generation, they may be ripened and
perfected into the Stages, the Paths, and the Knowledges. The
diagram omits many of the minor correspondences of the generation:
the doubled vowels above the central throne, for example, ripen
into the thirty-two bodily signs of Buddhahood, and the doubled
consonants into the eighty secondary signs. This play of magically
potent symbolism may be carried to the limits of ingenuity, restrict­
ed only by the received lists of numerical analogies and the author­
ity of the great commentatorial traditions. A l l these correspon­
dences—the purification of events in the world and their fruition in
the divine realms of Buddhahood—are based on the same premise:
contemplative events are magical simulacra for all other events, and
the yogin's divine body stands between two realities as the "Innate
Union of appearance and Emptiness." "We reject the opinion,"
says Tsongk'apa, "that the 'things to be purified' and the 'puri­
fier' are connected only metaphorically."1 8 7

This divine body, produced by the Process of Generation and
containing in itself and in its own formation the magical correspon­
dences that control both Buddhahood and the world, is called the
mantra body, for it is this body that exercises the power of divine
speech. But this body is yet impure; though it appears and speaks
as the god it as yet does not possess the fullness of divine under­
standing: the mantra body must be purified into the knowledge
body by immersion in the Clear Light of Emptiness.1 8 7*

The question is: What does the yogin do with his divinity once
he has gained it ? A deity generated only in front—as in a ritual of
offering—may be asked to depart with the mantra M U H ! once its
"heart has been aroused" with the homage, offerings, and recitation
of the mantra for which it was summoned. The practitioner may
take empowerment from the deity before him by the "process of
gathering in," visualizing that the knowledge being separates and
dissolves into his forehead with OM AH H U M ; or he may establish
the deity in a "basis"—a painting or an image—which is thereby
consecrated, visualizing that the knowledge being dissolves into it
with S U P R A T I S T H A "Standing firm!" But though the deity in
front may be both requested and coerced by the visualization and
recitation to "grant the magical attainments," it is only in the
divine body that the practitioner wields the power of attaining the
divine enlightenment; the opportunities in self-generation extend
beyond the manifest exercise of power in the world, though this is

130 MAGIC AND RITUAL IN TIBET

certainly a part of the basic intention (many rituals prescribe that
the knowledge being be asked to depart the yogin, who "dwells
steadfastly with the ego of the symbolic being" to apply the power of
the deity upon public nonreality). But in the most profound of the
high rituals, the self-generation ends with the special visualizations
of the Process of Perfection, the "gathering in and arising" that
plunges the deity into a divine Emptiness and allows the now pure
knowledge body to "leap forth" from the Clear Light as the "Innate
Union of the Clear Light and Emptiness."

Thus the answer to the question, "What does the yogin do with
his divinity?" is simply this: he does anything he wishes. He may
control the events of public nonreality with the power of the mantra,
or as a Buddha he may immerse himself in a Buddha's Emptiness,
controlling his own apprehension through the simulacrum of his
divine body. Thus the ritual of Cakrasamvara, whose Process of
Generation we have reviewed above, concludes its section of self-
generation with the following Process of Perfection: 1 8 8

The vowels and consonants, with five-colored light, radiate forth
from my right nostril, bearing on their tips the deities of the three
circles of the mandala; they purify the triple world and make it
into their own essence; and the entire world—now the same as
those dakas and yoginls, innately divine—enters through my left
nostril and reaches the level of my navel.

Then from the vowels and from the consonants appears a moon
of white and red radiance, and from those dakas and yoginis I see
a white and red H L T M ; and that again becomes the two-armed
Blessed One, Father and Mother doing the sport of lust; and by
the sound of their experience of Spontaneous Bliss, the symbolic
mandala is aroused and satiated with Great Bliss.

From the cremation grounds inward, the entire mandala [in­
cluding myself in the center] is gathered in due order into the
Father and Mother at my navel; and those two again dissolve
into light and are retransformed into the moon and its H U M . The
moon dissolves into the H U M , the U vowel into the H A , that into
the head stroke, that into the crescent, that into the dot, and that
dissolves into Pure Sound.

The Pure Sound grows fainter and fainter, until finally I enter
into the inconceivability that is free of all objectification.

This is the Process of Perfection in one of its simplest forms, and we
shall see a very similar contemplation in the ritual service of Tara
given in chapter i i i . But the process is not yet finished, for the
practitioner must still arise in the Body of Innate Union, "like a

WORSHIP 131

fish leaping from water," that he may serve the aim of beings in a
body of form. This arising is instantaneous, and the practitioner
dwells in the knowledge body purified by its immersion in the Clear
Light.

We should emphasize here the feedback mechanism involved in
this contemplation. Both processes begin with the apprehension of
Emptiness, and this Emptiness is always the same; it is the appre­
hension that differs. In the Process of Perfection, Emptiness is
approached by the practitioner as deity, and it is apprehended
"as it truly is" by a divine understanding. The magical powers of
the Process of Generation are here exercised in the coercion of
enlightenment itself: the tables of correspondences show the practi­
tioner his control of the Stages and the Paths, his fruition in the
Process of Perfection. The yogin manipulates the very steps of his
divine generation as simulacra for his ultimate attainment: he can
"gather in" his mantra body to the Clear Light because he possesses
it in its essence; he can arise from the Clear Light in his knowledge
body because of the magical analogies he controls. Thus the Process
of Perfection is possible only because the practitioner is a deity, and
a deity formed through a series of magically potent contemplative
events; thus the Process of Generation is a necessary prerequisite
for this final apprehension of the absolute truth. "Yogins who
desire the Process of Perfection," one text typically says, "must
build upon the foundation of the Process of Generation."1 8 9

This feedback works through a yogin's entire contemplative
career. A beginner in solitary contemplation, no matter how pre­
cise his intellectual training, sees Emptiness as a sort of vague black­
ness, called up to swallow his ordinary awareness and labeled in
accordance with the intellectual categories of the monastic college.
From the realm of this Emptiness come the first halting visualiza­
tions of himself as the deity; yet even these shadowy identifications
with the divine grant a magicar control (however weak) which brings
his final plunge with into Great Emptiness a little closer to true "non-
objectifiability." With this greater apprehension he begins again:
each time he is more of a deity, and each time his coercion of the
divine understanding becomes more powerful. He moves closer to his
"natural flow," wherein he sees that an essence of Clear Light is the
basic nature of all events; he sees that he himself, as the deity, is the
Innate Union of the Clear Light and Emptiness. And by the time

132 MAGIC AND RITUAL IN TIBET

he has spent six months or a year in ritual service, his visualization
and understanding reinforce each other: he is the deity because
he can create the deity, and he can create the deity because he
is the deity.

This rapid increase of understanding—this quick path of Buddha­
hood—is based upon his magical power, for it is only through the si­
mulacra of the Process of Generation that he can magically mani­
pulate the fruition of the Process of Perfection; out of this spiraling
ability comes the power to control all realities, to apply his visuali­
zation and recitation upon the public world, to own the universe in
his body.

The process of Perfection is generally subsumed under the two
headings, "with signs" and "signless." As Tenpe nyima says, quot­
ing the Oral Teachings of the Lord of Secrets: "To turn impure
appearances into pure appearances, and to contemplate them as
the retinue of one's mandala, is the Process of Generation. But
these must be understood in the knowledge of Bliss and Emptiness:
hence to contemplate the deep contemplation 'with signs' (the
channels, winds, and drop) and 'signless' (Suchness) is the Process
of Perfection."1 9 0

The Process of Perfection with signs refers to the physical yoga
that the Buddhist Tantras share with many Hindu traditions, the
control of the "winds" wi th in the "channels" and the manipulation
of the "drop" through the central channel to "pierce the vital
centers" of the divine body. The signless Process of Perfection is the
"gathering in" of the body of the god and "arising" therewith from
the Clear Light of Emptiness. As Tsongk'apa says:1 9 1

Thus if one knows the main points of the technique of bringing
forth the channels, winds and drop, and is able to utilize the winds
and drop in the yoga which pierces the vital centers, then one is
able to produce the deep contemplation of the four joys based
upon reversing the evolution of one's bodily elements, and to
adorn that contemplation with the Great Bliss and Clear Light,
imposing upon it no mental constructs.

But to do nothing else is not the contemplation: rather must one
base oneself on those techniques, and then move on to produce the
entirely pure view which sets forth the meaning of "essenceless-
ness", because—in other words—even with those two sorts of con­
templation one is sti l l unable to cross over from this world. As it
says in the Discourse on the Thought of Enlightenment:1*2

WORSHIP 133

Whoever does not know Emptiness
is no fit basis for freedom:
deluded, he will be whirled about
in the six destinies, the prison of this world.

Hence one must enter into the house of meditation and contem­
plate the meaning of "essencelessness."

From the general Indian yogic cultus the Buddhist Tantras inher­
ited the notion that certain physical manipulations of the body
(the raising of the drop of semen through the central channel to the
top of the head, the arousing of heat below the navel, and a whole
complex of similar exercises) produce experiences of bliss or joy,
which are often accompanied by blazing lights and roaring sounds,
visual and sonic encounters with a divine state. Dasgupta 1 9 3 has
written extensively upon these early techniques; but the Buddhists,
especially as the Tantras were incorporated into the scholarly frame­
work of the university curriculum, saw these experiences not as ends
in themselves but rather as possible magical simulacra within the
body for the attainment of the rapture of enlightenment; to the
intellectual categories of Emptiness they added the experiential
dimensions of Great Bliss and Clear Light, always warning (as
above) that bliss or light without Emptiness was simple sensual
indulgence.

There have been attempts to correlate this yoga with actual physi­
ology, or to interpret it symbolically, but we must bear in mind that
the physical events take place within the body of the god, and the
symbolism becomes a set of magical correspondences. If the signless
Process of Perfection coerces the divine understanding of Emptiness,
then the Process of Perfection with signs coerces the divine experi­
ence of the Great Bliss, the divine vision of the Clear Light, the
divine hearing of the "unstruck sound" of Emptiness. And this
coercion is made through the yogin's manipulation of his divine
body, the primary simulacrum for the experience, which in turn
becomes the similacrum for the attainment; the divine experience is
brought about through possession of the divine body and the
attainment of Emptiness is brought about through possession of
the divine experience. A l l these are based upon the Process of
Generation, which provides the magical symbolic potency of the mani-
pulable divine image, the primary impetus for the entire branching
tree of realization, whose final fruit is a divine body of Innate Union,
arisen from Emptiness and possessed of Buddhahood:

134 MAGIC AND RITUAL IN TIBET

Contemplative Reality

image —» object

Process of Generation -•Process of Perfection

with signs • signless

gathering in —•arising

These varied experiences of bliss, light, and sound tumble upon
the yogin as he nears the goal, whether they are coerced by mani­
pulation or occur spontaneously in contemplation. Thus we find
the texts speaking of "the experience of Light and Emptiness
adorned with Bliss," and we read biographical accounts such as the
following: 1 9 4

He entered the gate [of initiation] and began to contemplate,
and he gained possession of a body of form which was "appearance
and Emptiness." He was without outer or inner, above or below,
front or rear, before or after; he was unmade, unlimited, un­
divided; he was without essence in appearance, without bias in
Light, without defilement in Bliss; his glow was the Clear Light,
his nature the unproduced, his prowess manifold. And in this
realm of undefiled Great Bliss he saw the play—the residence and
its residents, gods and goddesses, dakas and dakinis—the subtle
and self-sprung understanding, the miraculous knowledge. A l l
events—inner and outer—were the appearance of his mind, occur­
ring as the manifold prowess of his understanding.

From the mqment he gained this appearance and Emptiness he
penetrated it as the Clear Light, unconstrued, unfathomable,
empty of arising, abiding, and perishing; he comprehended the
natural pace of his ordinary knowledge as a genuine and innate
nature, and whatever appeared as the play of the Dharma Body,
Bliss, and Emptiness, the pith of conditioned coproduction. . . .

In this state he purified away subject and object, and he per­
fected his prowess of great knowledge; as an attainment from this
realm of the Clear Light of contemplation, from then on he knew
that whatever occured—at the very moment of its appearance
—was itself light and itself clarity, unfathomable, unproduced,
the nature of Great Bliss, self-sprung, self-erected.

He realized many "gateways to contemplation": the shining of
gems, the lamp of gems, the shining of the moon, the lamp of the
sun, the seeing of all things. There appeared in his mind endless

WORSHIP 135

insights, visions, supernormal powers, and signs of success, such that
I cannot write them down, they were so many and so extraordinary.

This cascade of contemplative experiences in the Process of Per­
fection is the experiential "given" structured by the Tantric texts
and their commentators. This process of refinement was both an
expansion and a selection, for there occured a typically Buddhist
extension of contemplative technique to new areas and an equally
typical schematization of the resultant options. Thus the same
contemplative technique may be used to different ends: "piercing
the vital centers"—the visualization of a H U M moving within the
central channel of the divine and "hollow" body—might serve as
the image to the object of the "mystic heat" and the "four joys," a
gradual approach to the Great Bliss of Emptiness, where the H U M
is simulacrum for the drop of semen, itself homologized to the thought
of enlightenment. But the H U M might also serve as simulacrum
for awareness (the yogin's own or even that of another) and its
motion magically control the transference of that awareness through
the gates of death, to a different body, or directly to a Pure Land;
or the syllable might represent the practitioner's life, and its visual­
ized immobility—called "planting the magic dagger of life in the
heart"—grant freedom from death: the same visualization and magi­
cal control, but to radically opposite ends.

Again, we find different contemplative exercises and analogies em­
ployed for entering into Emptiness: the divine body may be homo­
logized to the "illusory" bodies of the dream, a mirror reflection, the
bardo, to gain the "Innate Union of appearance and Emptiness," and
there are further emphases upon different types of "Innate Union,"
a choice of the aspects of Emptiness. Emptiness shines with the
Clear Light, and its experience is Great Bliss, and in the gradual
approach to realization there are different levels of apprehension of
Emptiness, of light, and of joy; the path to enlightenment may
follow the track of any combination, as long as Emptiness is there.

Thus Virupa 1 9 5 arranges contemplative experience in a*sequence
of "views" which orders these varied approaches in a hierarchy of
Innate Union; he speaks of "appearance and Emptiness"; "Light
and Emptiness," "Bliss and Emptiness," and the culminating union
of "understanding arid Emptiness." But there is also the possibility
of choice among these paths to enlightenment, granting always that
the final experience includes them all. It is curious, for example,
that though Buddhists and Hindus agree on Bliss as an aspect of

136 MAGIC AND RITUAL IN TIBET

realization, Buddhism has tended to exclude the sequence of sonic
experiences as an approach to the final goal, choosing to emphasize
the visual path: the early mystic songs spoke equally of both aspects
of contemplative experience, but the Hindu Tantras chose to treat
of sound (perhaps a heritage of orthodox Mimarnsa philosophy) and
the Buddhist of light, although there is always an inherited overlap;
but the Hindus tend to hear the roaring of enlightenment above its
light, and the Buddhists to see its light above its roar.

Indeed, each cycle of Tantric texts has its own technique for
immersing the divine body into Emptiness, varying in emphasis
upon light and joy and analogical meditation. The well-known set
of the "six yogas of Naropa" is essentially an anthology of these
techniques of the Process of Perfection, each presuming a prior
Process of Generation, and each traced to its canonical sources and
major commentators.196

This Tantric notion of "Innate Union" is a central concept de
serving more study than is possible here; in chapter hi I examine
its integration into ritual and its function in acquiring the divine
power. Wayman 1 9 7 has given a detailed discussion from the works
of Tsongk'apa, based mainly upon the Guhysamaja tradition, and
Ruegg 1 9 8 gives a brilliant summary of the Process of Perfection
according to the "five steps" of Nagarjuna's Arya tradition.

Perhaps the most important point is the correlation of the Clear
Light or of Great Bliss with "Complete Emptiness" as the culmina­
tion of a series of realizations; but we must remember that the series
of four lights or joys which lead up to this final experience are not
different things, but rather serve as "metaphors" for differing levels
of awareness of t̂ he one "actual" Clear Light or Great Bliss. Simi­
larly, the different levels of realization of the one Emptiness are
given different names to correspond to the different apprehensions
of its radiance and rapture; we may tabulate the series of realiza­
tions as follows, as they are correlated magically with the bodies of
Buddhahood and with the four places of the body of the god:

Emptiness Light Joy Body of Navel
Transformation

More Emptiness Appearance Highest Joy Dharma Body—Heart
of light

Great Emptiness Culmination Joy of Body of Bliss—Throat
of light Cessation

Complete Emptiness Clear Light Innate Joy Innate Body Head
(Great Bliss)

WORSHIP 137

There are both orderings and choices among the possibilities of
combination of these experiences, reading the diagram either hori­
zontally or vertically, but here we briefly follow a single path to en­
lightenment and examine the unfolding of the Clear Light of Empti­
ness. As Lozang ch'ochi nyima (1732-1802) writes: 1 9 9

Although the Clear Light and Emptiness are two, they are not
separate: Emptiness is the nature of mind, and the Clear Light
is found in the shifting interstices of the seeker of Emptiness.
Hence when there is the Clear Light there is Emptiness, and from
the realm of Emptiness the Clear Light appears of itself. The
Clear Light and Emptiness thus occurring are determined to be
innately one: thus they are in "Innate Union." And thus arising
from the realm wherein one experiences only the absence of mental
objects, whatever "appears" occurs as the play of the non-duality
of this world and nirvana. Since one experiences this, one under­
stands the entire quality of the mind which is the Innate Union
of Light and Emptiness, called "the nature of the genuine mind."

Isolating the elements from the chart above, the gradual unfolding
of the light of Emptiness—the growing apprehension of the Clear
Light—may be diagramed alternatively, as shown here.

This sequence of development is, as Tsongk'apa has pointed out,
a "reversal of evolution," and thus it may work toward the creation
of the world of appearances as well as toward its dissolution. The
Abridged Instructions, an anthology of basic Kajii teachings, con­
tains a section on the Clear Light written by Ngawang zangpo,
wherein we find a specifically Tantric scheme of the evolution and
devolution of dualistic awareness which parallels the account of the
construction of nonreality examined above: 2 0 0

Someone who has neither been instructed nor has the mindful­
ness to recognize things as they really are insists upon taking
things to be true: thus the first of four stages is that an event
appears as a real thing.

Apperance as Clear Light
Emptiness

Increase as Clear Light
More Emptiness

Metaphor
Clear Light

Becoming Clear Light
Great Emptiness

Culmination as Clear Light
Complete Emptiness

MAGIC AND RITUAL. IN TIBET

He then examines this thing, and he decides that it is good or
bad, as appropriate: this second stage is that an event increases as
a real thing.

Through his delusion—not knowing the object neutrally to be
Empty form—it becomes, if good, an object of desire which he
makes plans to get or, if bad, an object of aversion which he
makes plans to avoid: this third stage is that an event becomes a
real thing.

His joy at getting an object of desire and at no one else getting
it involves lust and pride. His chagrin at someone else getting it
and at not getting it himself involves hatred and envy. It is
through his not knowing the object to be Empty that he tries to
get what is good and avoid what is bad—that he has joy or
chagrin at whether he or someone else gets it or not—so all of
those involve delusion. Thus the five poisons are ever present in
a single object of desire, and it is the same for his avoiding or not
avoiding an object of aversion. Thus the five poisons are ever
present in any object that he first takes to be a real thing; hence
he is ever reborn in this world; hence he experiences interminable
suffering; hence there occur the intermediate states between the
birth and death of appearances which are inversions of the Clear
Light: this fourth stage is the way in which an event culminates
as a real thing.

There is an intimate connection between the Clear Light and these
intermediate states which are its inversions, for it is the Clear
Light that shines through the "shifting interstices" in the stream of
events, any stream of events, macro- or microcosmic, depending
solely upon the scope of the context. There are thus intermediate
states between two moments in the movement of a single thought,
and between the dissolution and recreation of the cosmos; and, in a
"medium context," Ngawang zangpo mentions three special bardos
—intermediate states—"between the death and birth of an event":
the "dream bardo" between sleeping and waking, the "waking bardo"
between two thoughts, and the "bardo of dissolution into Emptiness"
at the moment of death. This last is also called the "bardo of dying"
between death and the illusory body-awareness of the "illusory
bardo" which occurs in turn between death and the next life.

We may note here the level distinctions, the continuous process
of subdivision. Since there is an intermediate state between lives,
an earlier conception that served as the model for all the other bardos,
there is an intermediate state between the moment of actual death
and the first intermediate state, and so on (sometimes the foetus in
the womb is considered to be in a bardo between that last intermedi-

WORSHIP 139

ate state and actual birth). Tibetan, not to mention Western, theo­
rists have spent much time and ingenuity in the elucidation, with
charts, of these states, but for our purposes the most important
thing to bear in mind is that all these intermediate states are the
shifting interstices through which one can get a glimpse of the
Clear Light. Each bardo reveals the Emptiness that lies behind the
appearance.

Thus there is a sort of natural awareness of the Clear Light
between two thoughts, especially in those instants of great mental
tension when there is a break in the otherwise continuous flow of
mental events, moments of great anger or rage or of sexual orgasm,
or during the change of state from sleeping to waking, or in dream­
less sleep—those familiar times when thought slows down or stops
for an instant, and one gets a misty glimpse of the light behind the
thought. As T. S. Eliot writes: 2 0 1

Our gaze is submarine, our eyes look upward
And see the light that fractures through unquiet water.
We see the light but see not whence it comes.

A brighter and longer Clear Light comes when the causal basis of
the physical body is removed by death: this is the "Clear Light of
death" which corresponds to the bardo of dying. This light is so
bright and strong, however, that the average person flees it in
panic rather than recognizing it for what it is. The important
process of dying has been carefully analyzed, and the removal of
the body begins with the dissolution of its component elements:202

First, externally, the dying man vomits undigested food and
drink; his warmth diminishes, his head bristles, and he feels that
he is falling downward.

Then the five elements dissolve into one another in this manner:
His internal earth is flesh and bone; the sign of its dissolution

into external earth is that his body grows heavy and falls to the
ground, and the internal sign is that he feels that the earth has
opened up and he is sinking into it. Because his earth energy
dissolves into water, he is unable to maintain his form; his bodily
strength slips away and his cognition grows clouded.

His internal water is blood and pus, and the sign of its disso­
lution into external water is that his saliva and mucus trickle and
his throat and tongue grow dry. Because his water energy dissolves
into fire, his bodily warmth slips away and his cognition is some­
times clear and sometimes darkened.

MAGIC AND RITUAL IN TIBET

He then examines this thing, and he decides that it is good or
bad, as appropriate: this second stage is that an event increases as
a real thing.

Through his delusion—not knowing the object neutrally to be
Empty form—it becomes, if good, an object of desire which he
makes plans to get or, if bad, an object of aversion which he
makes plans to avoid: this third stage is that an event becomes a
real thing.

His joy at getting an object of desire and at no one else getting
it involves lust and pride. His chagrin at someone else getting it
and at not getting it himself involves hatred and envy. It is
through his not knowing the object to be Empty that he tries to
get what is good and avoid what is bad—that he has joy or
chagrin at whether he or someone else gets it or not—so all of
those involve delusion. Thus the five poisons are ever present in
a single object of desire, and it is the same for his avoiding or not
avoiding an object of aversion. Thus the five poisons are ever
present in any object that he first takes to be a real thing; hence
he is ever reborn in this world; hence he experiences interminable
suffering; hence there occur the intermediate states between the
birth and death of appearances which are inversions of the Clear
Light: this fourth stage is the way in which an event culminates
as a real thing.

There is an intimate connection between the Clear Light and these
intermediate states which are its inversions, for it is the Clear
Light that shines through the "shifting interstices" in the stream of
events, any stream of events, macro- or microcosmic, depending
solely upon the scope of the context. There are thus intermediate
states between two moments in the movement of a single thought,
and between the dissolution and recreation of the cosmos; and, in a
"medium context," Ngawang zangpo mentions three special bardos
—intermediate states—"between the death and birth of an event":
the "dream bardo" between sleeping and waking, the "waking bardo"
between two thoughts, and the "bardo of dissolution into Emptiness"
at the moment of death. This last is also called the "bardo of dying"
between death and the illusory body-awareness of the "illusory
bardo" which occurs in turn between death and the next life.

We may note here the level distinctions, the continuous process
of subdivision. Since there is an intermediate state between lives,
an earlier conception that served as the model for all the other bardos,
there is an intermediate state between the moment of actual death
and the first intermediate state, and so on (sometimes the foetus in
the womb is considered to be in a bardo between that last intermedi-

WORSHIP 139

ate state and actual birth). Tibetan, not to mention Western, theo­
rists have spent much time and ingenuity in the elucidation, with
charts, of these states, but for our purposes the most important
thing to bear in mind is that all these intermediate states are the
shifting interstices through which one can get a glimpse of the
Clear Light. Each bardo reveals the Emptiness that lies behind the
appearance.

Thus there is a sort of natural awareness of the Clear Light
between two thoughts, especially in those instants of great mental
tension when there is a break in the otherwise continuous flow of
mental events, moments of great anger or rage or of sexual orgasm,
or during the change of state from sleeping to waking, or in dream­
less sleep—those familiar times when thought slows down or stops
for an instant, and one gets a misty glimpse of the light behind the
thought. As T. S. Eliot writes: 2 0 1

Our gaze is submarine, our eyes look upward
And see the light that fractures through unquiet water.
We see the light but see not whence it comes.

A brighter and longer Clear Light comes when the causal basis of
the physical body is removed by death: this is the "Clear Light of
death" which corresponds to the bardo of dying. This light is so
bright and strong, however, that the average person flees it in
panic rather than recognizing it for what it is. The important
process of dying has been carefully analyzed, and the removal of
the body begins with the dissolution of its component elements:202

First, externally, the dying man vomits undigested food and
drink; his warmth diminishes, his head bristles, and he feels that
he is falling downward.

Then the five elements dissolve into one another in this manner:
His internal earth is flesh and bone; the sign of its dissolution

into external earth is that his body grows heavy and falls to the
ground, and the internal sign is that he feels that the earth has
opened up and he is sinking into it. Because his earth energy
dissolves into water, he is unable to maintain his form; his bodily
strength slips away and his cognition grows clouded.

His internal water is blood and pus, and the sign of its disso­
lution into external water is that his saliva and mucus trickle and
his throat and tongue grow dry. Because his water energy dissolves
into fire, his bodily warmth slips away and his cognition is some­
times clear and sometimes darkened.

140 MAGIC AND RITUAL IN TIBET

His internal fire is warmth, and the sign of its dissolution into
external fire is that his eyes turn inward and he does not recognize
people. Because his fire energy dissolves into air, his warmth
contracts.

His internal wind is breath; the sign of its dissolution into ex­
ternal wind is that his breath wheezes and his limbs quiver, and
the internal sign is that his cognition is distorted, so he thinks he
sees cows and so on, and he has quick mirage-like flashes. A l l his
lice leave his body.

The dying man then inverts the pattern by which events originally
appeared to him as real things, then increased as real things, became
real things, and finally culminated as real things—the very process
by which he was first cast into this world. By inverting the process
he approaches nearer and nearer to the Clear Light of Death:

The blood he obtained from his mother goes upward: this is
called the "red path," and on this red path his appearances occur.
At that time, appearance dissolves into increase, and the forty
mental constructs made from lust are cut off.

The semen he obtained from his father goes downward: this is
called the "white path," and on this white path his appearances
occur. At tha.t time, increase dissolves into becoming, and the
thirty-three mental constructs made from hatred are cut off.

His breath departs farther and farther away, and all the blood in
his body gathers inside his life channel, and the blood mixes into
a single drop in the middle of his heart: this is called the "black
path," and on this black path he is stricken with panic, he feels as
if he were falling into an abyss in the darkness. At that time,
becoming dissolves into culmination, and the seven mental con­
structs made from delusion are cut off.

Both his eyes open like a cow's, roll upward, and become glazed;
external appearances become to him like the setting of the sun.
His faculties, memory, and vision are cut off; all appearances
become gathered into blackness. Then his breath departs his
body to the length of a cubit; internal appearances become to him
dark as nighf. Then the blood in his heart forms two drops; his
head bows and his breath departs his body to the length of an
arrow. Then the blood in his heart forms three drops; he sighs
and his breath departs his body to the length of a fathom.

Forgetting the black path, the breath is cut off outside; the red
and white drops meet together in his heart, and then his cognition
swoons into the realm of Bliss, his awareness dissolves into the
Clear Light, so that he experiences the Innate Joy. The percep­
tions in the center of his heart dissolve into Reality; the mother
dissolves into the son. The breath is cut off inside; the "mind
that rides upon the winds" is placed in the central channel.

WORSHIP 141

Now at this point the basic Clear Light appears to all beings,
but it is only some fewyogins possessed of understanding who can
now "have the mother meet the son"—join this basic Clear Light
to the "Clear Light of the Path" [which he knows from his contem­
plations during life] and instantaneously pass upward, to manifest
the nonarising Dharma Body and to serve the countless aims of
beings with a Body of Bliss and a Body of Transformation. To
manifest thus miraculously the three bodies is to be a Buddha.

It is for this reason that there is profit in gaining a human body,
and it is very important to experience therewith the counsels of
the profound path. The actual Clear Light arises to all beings,
but they do not understand it, and they flee from it in terror.

"In the process of rejecting one's ordinary aggregates to acquire
a divine body," writes Tsongk'apa, "we have found that it is neces­
sary to contemplate in accord with birth, death and bardo. The
highest paths of the Process of Perfection too are a practice quite
similar to this: so on the occasion of the latter Process as well one
awakens in one's stream an understanding of Emptiness which is
like the process of death, based on the strength of the yoga of
'channels, winds and drop': and to arise therefrom one must know
the ritual of generating a deity ' arisen as a body which is in Innate
Union with i l lusion. '" 2 0 3 And thus Ngawang zangpo continues his
discourse on the Clear Light, the ontological insight granted by the
magical reenactment of the stages of death:

There are thus four stages in the formation of appearances,
which are inversions of the developing realization of the Clear
Light; but no matter how they occur—in large or small context,
persisting for longer or shorter periods of time—the practitioner
should apply to them the following instructions, which constitute
a method for experiencing the Clear Light alone.

Just after there is formed, in the first moment, an appearance
of a male or a female, and so on, as an object of the six sense
faculties (which are themselves neutral in terms of deciding whether
the object is form or Emptiness, good or bad), he knows that the
event is something that is formed unceasingly from his own innate
mind; he should remember to abandon any mental construct that
imposes "reality" upon it. By holding to this mindfulness the
appearance of the perceptual object becomes "uncontrived,"
without the addition of his own constructs. It thus becomes a
"deep contemplation of mindfulness," "knowledge," the Dharma
Body, or the Clear Light; at this stage an event appears as the
Clear Light; it is called the "deep contemplation of Emptiness."

By forming an appearance or thought as the Clear Light, the
practitioner does not take it to be or act as if it were either good

MAGIC AND RITUAL IN TIBET

or bad; at this stage an event increases as the Clear Light; it is
called the "deep contemplation of More Emptiness."

Because he is free of taking it to be good or bad, he does not,
through desire or aversion, try to get it or avoid it; at this stage
an event becomes the Clear Light; it is called the "deep contempla­
tion of Great Emptiness."

By attempting neither to get it nor to avoid it, he cuts off the
happy or miserable feelings which are the result of his getting it
or not getting it, avoiding it or not avoiding it, and which are the
constructs of the five poisons. He thus cuts off suffering and
dwells in the all-absorbing; at this stage an event culminates as
the Clear Light; it is called the "deep contemplation of Complete
Emptiness."

This is the basic experience of the Clear Light of understanding
as it is to be performed "in the daytime" [that is, through the
waking awareness, the waking bardo; the text later gives instruc­
tions for its experience "in the night" (the dream bardo) and "at
the moment of death" (the "bardo of dissolution into Emptiness")].
In this method, just described, of entering into contemplative
communion with the Clear Light, the practitioner should sit in
the posture "precious body of the deity" like Vairocana, his body
unmoving, his voice unspeaking, his mind constructing no "real­
ity," entering into uninterrupted contemplative communion like
a river falling downward or the flame of a lamp burning upward.
But in fact even if the experience were explained a thousand times,
there is nothing else for it but the unremitting mindfulness on
what is to be experienced.

But having thus experienced, a yogin whose faculties are of the
very best forms even his mental constructs themselves as mind­
fulness. Thus he forms the mindfulness of "recognition": he
gains the freedom that occurs simultaneously with appearance.
He who becomes firm therein is said to be "in contemplative
union even afterward, even when he is doing something else";
he is called "a Buddha in a single lifetime." Thus by his mind­
fulness of recognition he recognizes each appearance to be neutral
Empty form; as soon as it occurs he is freed of it simultaneously,
and the four stages of appearance do not occur.

Thus, as it is said, "Understanding the object to be appearance and
Emptiness, without truth, the mind becomes Light and Emptiness,
without grasping." 2 0 4 It is, of course, only the practitioner "whose
faculties are of the very best" who could hope to achieve Buddhahood
in his lifetime; the main point in the "contemplative communion
with the Clear Light," I was informed, is to gain the ability to
recognize and embrace the Clear Light of the moment of death, when
the hindering presence of the physical body has been removed.

WORSHIP 143

But here again, this rehearsal is a ritual reenactment and hence a
magical simulacrum for death: the control of the Clear Light of the
Path grants magical access to the actual Clear Light; the son is the
simulacrum for the mother. The Process of Perfection grants sym­
bolic power over death and the light that shines through it, and
hence control over enlightenment; it is part of the contemplative
reality wherein all events become symbols, all symbols become im­
ages, and all images become one another.

T H E OFFERINGS

We have now traveled some distance through this startling realm
of contemplative reality, and we have examined a few of the cor­
respondences that link together in patterns of power and magical
control. But in the rituals themselves there is an important subsid-
ary use of visualization which we have not yet discussed: the crea­
tion of offerings (or of goddesses who bear offerings) which are
presented to the deity. The deity thus worshiped may be in front
of the practitioner, or it may be the practitioner himself, making
offerings to the god he has become.

Here again, as in the generation of an effigy, all offerings (in­
cluding the tormas, which are presented separately) are first dissolv­
ed into Emptiness and then contemplatively re-created as "broad
and vast"; the offerings are brought under the magical control of
the yogin, who renders them a "perfect divine substance" fit for
presentation to the god. Various rituals differ in the amount of this
preparation of the offerings, but there are three basic steps in the
process: (1) their material substance is cleansed by the recitation of
a fierce mantra, often OM A M R T A - K U N D A L I H A N A H A N A
H U M P H A T ; (2) they are purified into Emptiness with the mantra
O M S V A B H A V A - S U D D H A H S A R V A - D H A R M A H S V A B H A V A -
S U D D H O ' H A M . then visualized as born from their seeds into
perfect divine substance: and (3) they are empowered with the mantra
OM AH H U M and the special hand gesture called the "flying bird."
This process is sometimes called "cleansing, increasing, and kind­
ling" the offerings.

A wide variety of different offerings are visualized in the course
of a ritual, and here more than anywhere else we clearly see the rit­
ual interplay of the standard triad of body, speech, and mind, for
these contemplative visualizations are inevitably accompanied by

144 MAGIC AND RITUAk IN TIBET

the recitation of special mantras and the performance of hand ges­
tures. Mantras especially have attracted scholarly attention, and
Gonda 2 0 5 has written an excellent article on them. As Malinowsky
says of spells in general, mantras are "a mode of action and an ex­
pression of human will . . . a translation of the urge of human desire
into words." 2 0 6 But mantras are more than this: they are, as we have
seen, the very speech of the god. As Rosen writes: 2 0 '

However, the effectiveness of curses and blessings, such as those
of Balaam, does not depend merely on verbal magic, on the belief
that the words uttered are forces let loose in the world for evil or
good. Belief in the effectiveness of such utterances is something
much more complex. They are regarded as efficacious not only
because they are words of power, but because they are held liter­
ally to effect what they signify, because they are embodied activity.
In short, as Dorothy Emmet has suggested, such verbal acts are
in a way "performative utternaces," in which saying is doing.

Thus, for example, a visualization for subjugation is accompanied
by a mantra such as OM K U R U K U L L E such-and-such a person
V A S A M A N A Y A H R l H S V A H A ! "OM Kurukulla, lead such-and-
such a person into my power H R l H S V A H A I" Or the mantra for
the dissolution of oneself or of an object into Emptiness is, as
we have seen, OM S V A B H A V A - S U D D H A H S A R V A - D H A R M A H
S V A B H A V A - S U D D H O ' H A M ! "OM Pure of essence are all events,
pure of essence am I!" One of the most widely used of these mantras
of injunction is the 100-syllable mantra of Vajrasattva, which the
practitioner recites during the preliminary practices of his solitary
contemplation, or in the course of a ritual itself (either at the very
beginning or before praying to the deity), to purify all his past sins:

O M V A J R A S A T T V A S A M A Y A M A N U P A L A Y A V A J R A S A T ­
T V A T V E N O P A T I S T H A D R D H O M E B H A V A SUTOSYO M E
B H A V A A N U R A K T O M E B H A V A SUPOSYO M E B H A V A
S A R V A - S I D D H I M M E P R A Y A C C H A S A R V A - K A R M A - S U C A
M E CITTAM S R E Y A H K U R U H U M ! H A H A H A H A H O H 1
B H A G A V A N S A R V A - T A T H A G A T A - V A J R A M A M E M U K C A
V A J R I - B H A V A M A H A S A M A Y A S A T T V A A H 1

"OM Vajrasattva, guard my vows ! Vajrasattva, let them be firm!
Be steadfast for me, be satisfied, be favorable, be nourished forme!
Grant me all the magical attainments! Indicator of all karma:
make glorious my mind H U M ! HA HA HA HA H O H ! Blessed
One, diamond of all the Tathagatas: do not forsake me, make me
diamond 1 Great being of the vow AH !"

WORSHIP 145

In general, the translation into English of such an injunctive mantra
used in Tibetan ritual is quite sufficient to show how it is being used,
though its stereotyped formulation in sonorous Sanskrit is psycho­
logically more effective. Sometimes, of course, the injunction is
not quite clear on the surface, as in the following mantra:

OM N A M O B H A G A V A T E P U S P A - K E T U R A J A Y A T A T H A -
G A T A Y A A R H A T E S A M Y A K S A M B U D D H A Y A T A D Y A T H A
P U S P E P U S P E M A H A P U S P E P U S P O D B H A V E P U S P A - S A M -
B H A V E P U S P A V A K l R N E S V A H X !

"OM Homage to the Blessed One, King of the Flowery Banner,
Tathagata, Worthy One, fully enlightened! That is: Flowers,
flowers, great flowers! Growing of flowers, birth of flowers,
strewing of flowers S V A H A !"

By the power of this mantra, the texts tell us, "as many flowers as
there may be, their offering counts for ten million times as many";
the implied injunction is thus made explicit.

But even the untranslatable portions of the mantras—what are
here called mantra particles—fill well-defined ritual slots and thus
function morphemically in the magical utterance: OM AH H U M
represent body, speech, and mind, and are used to empower visual­
ized objects and deities; P H A T is used as an element of power in
fierce mantras; T R I is used to embody or manifest something
immaterial into a material object, such as an effigy or torma; J A H
is used to summon, and M U H to dismiss.

Some of these mantra particles serve as seeds for the contem­
plative generation of an object or deity: B H R U M is the seed visual­
ized in the creation of a divine mansion or any dwelling for the god;
the four semivowels Y A M R A M L A M V A M are the seeds of wind,
fire, earth, and water; OM H U M T R A M H R l H AH collectively
represent the five families of Buddha. Sometimes the derivation of
these seeds is relatively transparent: P A M is the seed that is visual­
ized as transforming into a lotus (a PAdma), just as T A M is the
seed of TAra or GAM of GAnapati.

One further functional category of mantra must be distinguished
from both injunction and particle: these are stereotyped doctrinal
or other formulas (even hymns of praise, or the Sanskrit alphabet)
used for particular purposes in the ritual and sometimes totally
disassociated from their meaning. Included are Tara's basic mantra,
her praises used for protection, the vowels and consonants recited

146 MAGIC AND RITUAL IN TIBET

for the empowerment of speech. Thus, for example, the famous
verse called the "heart of conditioned coproduction" reads as follows:

Y E D H A R M A H E T U - P R A B H A V A H E T U N T E S A M T A T H A -
G A T O A H A / T E S A M C A Y O N I R O D H O E V A M V A D L M A -
H A S R A M A N A H /

Whatever events arise from a cause,
the Tathagata has told the cause thereof;
and the great ascetic also
has taught their cessation as well.

This formula is used, as a mantra, for consecration, making firm a
deity generated within an object, or fixing a ritual act. Similarly,
the following anomolous mantra is used in the offering of tormas:

O M A - K A R O M U K H A M S A R V A - D H A R M A N A M A D Y - A N U T -
P A N N A T V A T !

" O M The syllable A is first, because of the primordial nonarising
of all events I"

The visualization of the offerings is also accompanied by ritual
hand gestures, as indeed are most of the important acts of the cere­
mony. For some reason these gestures have not received the scholar­
ly attention that has been lavished upon the mantras, or else they
have been confused with the iconographic gestures that serve to
identify paintings and images. We may distinguish two functional
categories of ritual hand gestures. The first, comparatively few,
are stereotyped gestures of reverence, threat, welcome, or farewell:
the practitioner may join his palms in reverence, hold out his ex­
tended palms in a typically Tibetan gesture of good-bye, or cross
his arms over his chest to indicate the absorption of the deity
within him. The second category includes the ritual hand gestures
that accompany the presentation of offerings, and these are ex­
plicitly intended as mimetic representations of the objects being
offered—simulacra that control the transmission of worship to the
god, just as the mantras of offering enjoin its acceptance and re­
sponse.

A wide variety of offerings are visualized in the rituals and thus
dispatched to the deity with sound and gesture; these are generally
subsumed under the headings of "outer offerings," "inner offerings,"
and "secret offerings," to which is added in some rituals an "offering
of the Truth."

MAGIC AND RITUAL IN TIBET

The outer offerings are :all those things of the external world—ani­
mate and inanimate—whiich are proper to the reception of a royal or
divine guest. The most basic of these, whose accompanying gestures
are illustrated in figure 15, are the two waters and the five gifts,
listed as follows with thteir Sanskrit names as given in their man­
tras:

1) A R G H A M '"oblation" or "water for the face"
2) P A D Y A M '"water for the feet"
3) P U S P E "fhowers"
4) D H U P E "iincense"
5) A L O K E "humps"
6) G A N D H E '"perfume"
7) N A I V E D Y ' E "food"

These offerings are represented upon the altar by seven bowls filled
with water and grain; amd to these seven is added

8) S A B D A "imusic,"

which is not set out oni the altar, since it is supposed to be ommi-
present in the assembliy hall. Here the mimetic intention of the
gestures is not so apparent as it is in some of the other sets of offer­
ings; but note how gessture 5 represents the lamps being offered,
with the thumbs raised! in imitation of a wick rising from a pool of
butter, or how gesture 8 represents beating time to music.

We may remark thait the mantras that accompany these offer­
ings may appear to a Sanskritist to have undergone some rather
bizarre deformations. IBut many of these may be accounted for as
regular early Prakritic analogical assimilations (e.g., dative singular
R A J A Y A for RAJSIE:) or as more or less well-attested Buddhist
Hybrid forms (e.g., vcocative singular G U R U for G U R O , present
imperative K H A H I ffor K H A D A "eat!"). The two waters are
clearly accusative objetcts of the imperative P R A T l C C H A "accept I"
but the five gifts—offten offered as a separate sequence—would
seem to be feminine ssingular vocatives (e.g., P U S P E "0 Lady of
the flowers I") addresssed to the goddesses who emanate from the
practitioner and makce offerings to the deity, stereotyped in the
mantra even when suich emanation is not given in the ritual text.
SABDA seems, anomialously, to be a masculine vocative singular,
parallel perhaps to rmantras of the form OM S U V A R N A - C A K R A
P R A T l C C H A "OM Giolden wheel: accept it 1"

WORSHIP 149

The standard pattern of presentation for all these offerings is the
recitation (or the chanting, using any one of a number of standard
melodies that fit the meter) of a dedicatory verse and then of the
Sanskrit mantra, accompanied by the appropriate gesture. Often
each gesture is preceded during the course of the verse by a series of
prefatory hand motions, which are impossible for me to draw; if the
offerings are being made in abbreviated form, with the recitation of
the mantra alone, the practitioner makes his gestures flow into each
other, perhaps also snapping his fingers after each gesture, like the
supple and flowing movements of a manual dance. A l l these move­
ments vary from sect to sect, even from monastery to monastery,
but everywhere, when properly performed, they add a further
aesthetic dimension to the sounds of the assembly hall, and provide
the individual practitioner with a controlled set of bodily motions
to accompany the ballet of his visualization.

For example, the verses and mantras for the offering of the two
waters and the five gifts might be recited or sung as follows, each
with the appropriate gesture:208

1) Lord, it is good that you have come here,
giving us the opportunity for merit;
and when you have accepted our oblation
we pray you remain here.

OM G U R U - S A R V A - T A T H A G A T A P R A V A R A - S A T K A R A - M A -
H A S A T K A R A - M A H A - A R G H A M P R A T l C C H A H U M S V A H A !

"OM Guru and all Tathagatas: accept this excellent, respectful,
most respectful, and great oblation H U M S V A H A !"

2) Just as the Buddha, as soon as he was born,
was bathed by all the gods,
we pray you likewise bathe your body
with this pure divine water.

O M GJURU-SARVA-TATHAGATA M A H A - P A D Y A M P R A T l C ­
C H A H U M S V A H A I

"OM Guru and all Tathagatas: accept this great water for your
feet H U M S V A H A ! "

This second verse, by the way, is a standard one, used also in "bath­
ing the deity" and in bestowing initiation upon a disciple. And here,
too, as in many other rituals, there comes a brief pause between the
waters and the gifts to offer the deity a seat:

150 MAGIC AND RITUAL IN TIBET

Out of love for us and for all beings,
with the strength of a magic manifestation,
remain here, Blessed Ones, we pray you,
for as long as we make offering.

O M G U R U - S A R V A - T A T H A G A T A P A D M A K A M A L A Y A S
T V A M !

"OM Guru and all Tathagatas: a lotus seat for you !"

Next are offered the gifts, and in this standard series the verses and
mantras become rather more regularized:

3) Lotus flowers, blue and white,
and red: all sorts of flowers,
all well-colored, well-formed, sweet-smelling,
we offer up to the most precious of incarnations.

O M G U R U - S A R V A - T A T H A G A T A P U S P E P U J A - M E G H A -
S A M U D R A - S P H A R A N A - S A M A Y E H U M !

"OM Guru and all Tathagatas: flowers: the gathering swelling
ocean of clouds of offerings H U M !

4) Aloewood and pine,
the sweetest savors of all the realms:
all the most excellent incense of the world,
we offer up to the most precious of incarnations.

O M G U R U - S A R V A - T A T H A G A T A D H U P E P U J A - M E G H A -
S A M U D R A - S P H A R A N A - S A M A Y E H U M !

"OM Guru and all Tathagatas: incense: the gathering swelling
ocean of clouds of offerings H U M ! "

5) Rutter lamps wi th hearts of oil,
lamps of bamboo and twigs of fruit trees:
all that illuminates the darkness of the world,
we offer up to the most precious of incarnations.

O M G U R U - S A R V A - T A T H A G A T A A L O K E P U J A - M E G H A - S A -

M U D R A - S P H A R A N A - S A M A Y E H U M !

"OM Guru and al l Tathagatas: lamps: the gathering swelling
ocean of clouds of offerings H U M I

6) Camphor, sandalwood, and saffron:
the sweetest-smelling of perfumes, a joy to touch,
both natural and mixed,
we offer up to the most precious of incarnations.

WORSHIP 151

O M G U R U - S A R V A - T A T H A G A T A G A N D H E P U J A - M E G H A -
S A M U D R A - S P H A R A N A - S A M A Y E H U M !

"OM Guru and all Tathagatas: perfumes: the gathering swelling
ocean of clouds of offerings H U M "

7) Cooked rice and other pure foods,
prepared with all the countless varieties of cooking,
mixed foods, all of the most excellent flavor,
we offer up to the most excellent of incarnations.

O M G U R U - S A R V A - T A T H A G A T A N A I V E D Y E P U J A - M E G H A -
S A M U D R A - S P H A R A N A - S A M A Y E H U M !

"OM Guru and all Tathagatas: food: the gathering swelling ocean
of clouds of offerings H U M ! "

8) Great drums, conch shells, clay drums, kettledrums,
cymbals, and tabors, hosts of music:
all the most melodious sounds of the world,
we offer up to the most excellent of incarnations.

O M G U R U - S A R V A - T A T H A G A T A S A B D A P U J A - M E G H A -
S A M U D R A - S P H A R A N A - S A M A Y E H U M !

"OM Guru and all Tathagatas: music: the gathering swelling
ocean of clouds of offerings H U M ! "

Even more pictorial than these are some of the ritual hand gestures
that accompany several of the other types of outer offerings. Fig­
ure 16, for example, illustrates the gestures that accompany the
seven precious gems of sovereignly:

1) C A K R A - R A T N A "the precious wheel"
2) H A S T I - R A T N A "the precious elephant"
3) A S V A - R A T N A "the precious horse"
4) M A N I - R A T N A "the precious gem"
5) S T R l - R A T N A "the precious queen"
6) P U R U S A - R A T N A "the precious minister"
7) K H A D G A - R A T N A "the precious general" or "sword"

To this list is added

8) U P A R A T N A "the subsidiary precious things,"

whose gesture is used also to represent the offering called the "space-
vast treasury." One of the rituals by Pema karpo, for example,
contains the following verses and mantras for the presentation of
these offerings:209

WORSHIP 153

1) We visualize all of space filled with the precious wheel;
we offer it, self-created from divine gold, its round nave
radiating a thousand spokes to its most excellent rim,
granting victory over all the most noble.

O M C A K R A - R A T N A P R A T l C C H A H U M S V A H A !

2) We visualize all of space filled with the precious elephant;
we offer the six-tusked white elephant, the color of the moon,
who quickly circles the ocean-girt earth,
the divine circumference through the path of the sky.

O M H A S T I - R A T N A P R A T l C C H A H U M S V A H A !

3) We visualize all of space filled with the precious horse;
we offer it, its color delightful as a peacock's throat,
adorned with gold, swift as thought,
circling the earth and returning within the morning.

OM A S V A - R A T N A P R A T l C C H A H U M S V A H A !

4) We visualize all of space filled with the precious gem;
we offer the green-blazing turquoise,
surpassing the brilliance of the sun,
its eight portions of purity fulfilling all wishes.

O M M A N I - R A T N A P R A T l C C H A H U M S V A H A !

5) We visualize all of space filled with the precious queen;
we offer her, as beautiful as an immortal maiden,
delighting body and mind with her most excellent touch,
bestowing the perfume of her skill, knowledge, and eloquence.

O M S T R I - R A T N A P R A T l C C H A H U M S V A H A !

6) We visualize all of space filled with the precious minister;
we offer him, his mind like a dagger, wise and prudent,
guiding to all desires with his hidden store of subtlety,
whose words must, be heeded, having the eyes of a god.

OM P U R U S A - R A T N A P R A T l C C H A H U M S V A H A 1

7) We visualize all of space filled with the precious general;
we offer him, a hero with the strength of a god;
destroying the enemy, instantly accomplishing
all the aims that move the mind of a champion.

O M K H A D G A - R A T N A P R A T l C C H A H U M S V A H A ! .

MAGIC AND RITUAL IN TIBET

8) We visualize all of space filled with soft bedding,
with turquoise knives, with soft hides,
with pleasing garments for the joyful forests,
with strong boots, with divine dwellings.

O M U P A R A T N A P R A T l C C H A H U M S V A H A !

Similarly, as one more example of the kind of thing that may be
given as outer offerings to the deity, figure 17 shows the gestures
that represent the eight signs of good fortune:

1) S R I - V A T S Y A "the coiled knot"
2) S U V A R N A - C A K R A "the golden wheel"
3) P A D M A - K U S f J A R A "the lotus flower"
4) K U N D A - D H V A J A "the banner of victory"
5) S I T A T A P A T R A "the white umbrella"
6) N I D H I - G H A T A "the flask of treasure"
7) S A N K H A - V A R T A "the right-handed conch shell"
8) K A N A K A - M A T S Y A "the golden fish"

Pema karpo, in the same ritual, 2 1 0 gives the following verses and
mantras; we may note here too that these offerings are visualized as
carried by the eight goddesses of good fortune—"offering goddesses
emanating from one's own heart, bearing aloft inconceivable mate­
rials for offering":

1) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this beautiful maiden,
white as a conch shell, moonlike,
proudly bearing aloft the glorious coiled knot.

O M S R I - V A T S Y A P R A T l C C H A S V A H A l

2) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this slender-bodied maiden,
blazing with terrible jasmine light,
gracefully carrying the golden wheel.

OM S U V A R N A - C A K R A P R A T l C C H A S V A H A I

156 MA GIC A ND RITUAL IN TIBET

3) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this sixteen-year-old maiden,
blazing with azure-blue light,

coquettishly holding the precious hundred-petaled lotus.

O M P A D M A - K U f t J A R A P R A T l C C H A S V A H A !
4) May there be all good fortune

by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this victorious pale-green maiden,
learned in amorous melody,

singing her deep-throated tones as she raises the banner.

OM K U N D A - D H V A J A P R A T l C C H A S V A H A !

5) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this long-eyed maiden,
the color of powdered vermilion,

shooting the arrow of her glance as she twirls the pearl umbrella.

OM S I T A T A P A T R A P R A T l C C H A S V A H A !

6) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this shapely maiden,
white as clouds on the horizon,

enticingly holding her hands about the flask of treasure.

OM N I D H I - G H A T A P R A T l C C H A S V A H A I

7) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this glorious maiden,
the color of stainless emerald,
seductively grasping the right-handed conch shell.

OM S A N K H A - V A R T A P R A T l C C H A S V A H A !

WORSHIP 157

8) May there be all good fortune
by offering this holy object of good fortune
(which sets the seal of delight on the heart of the most noble)
by this ravishing maiden,
pleasing as a peacock's neck, her carriage haughty,
flasking like lightening a& she holds the golden fish.

OM K A N A K A - M A T S Y A P R A T l C C H A S V A H A 1

Next, in many rituals there are presented to the deity the inner
offerings*** which most often consist of the five sense gratifications:

1) V A J R A - R U P A "Diamond Forms"
2) V A J R A - S A B D A "Diamond Sounds"
3) V A J R A - G A N D H A "Diamond Smells"
4) V A J R A - R A S Y A "Diamond Tastes"
5) V A J R A - S P A R S A "Diamond Tangibles"

As it says in the Guhgasamaja Tantra:21*

One should make proper offerings to the Buddhas
continually with the five sense gratifications:
and by this fivefold offering
one will quickly attain to Buddhahood.

Thus these five inner offerings might be presented, for example,
with the following verses:213

1) The most excellent of forms
in all the worldly realms of the ten directions
(all that pleases the sight of the Conquerors)
are emanated as hosts of the Lady Diamond Form;
and these we offer up to the hosts of glorious gurus.

O M G U R U - M A N D A L A - D E V A T A V A J R A - R U P A P R A T l C C H A
H U M S V A H A 1

2) The most excellent of sounds
in all the worldly realms of the ten directions
(all that is melodious to the hearing of the Conquerors)
are emanated as hosts of the Lady Diamond Sound;
and these we offer up to the hosts of glorious gurus.

O M G U R U - M A N D A L A - D E V A T A V A J R A - S A B D A P R A T l ­
CCHA H U M S V A H A !

158 MAGIC AND RITUAL IN TIBET

3) The most excellent of smells
in all the worldly realms of the ten directions
(all that is blissful to the hearts of the Conquerors)
are emanated as hosts of the Lady Diamond Smell;
and these we offer up to the hosts of glorious gurus.

O M G U R U - M A N D A L A - D E V A T A V A J R A - G A N D H A P R A T l C ­
C H A H U M S V A H A !

4) The most excellent of tastes
in all the worldly realms of the ten directions
(all that is delicious to the tongues of the Conquerors)
are emanated as hosts of the Lady Diamond Taste;
and these we offer up to the hosts of glorious gurus.

O M G U R U - M A N D A L A - D E V A T A V A J R A - R A S Y A P R A T l C ­
C H A H U M S V A H A !

5) The most excellent of tangibles
in all the worldly realms of the ten directions
(all that is soft to the bodies of the Conquerors)
are emanated as hosts of the Lady Diamond Tangible;
and these we offer up to the hosts of glorious gurus.

O M G U R U - M A N D A L A - D E V A T A V A J R A - S P A R S A P R A T l C ­
C H A H U M S V A H A !

These five sense gratifications, again, may be identified in the ritual
with the five fleshes (cow, elephant, horse, dog, and human flesh)
or the five nectars (urine, execrment, semen, flesh, and blood), and
this visualization might be performed as follows:2 1 4

Next there are before me circles of wind and fire surmounted
by three heads, placed on which [as on a tripod] is the syllable
A; this transforms into a skull bowl, inside of which are GO [GO
"cow"], KU [KUkkura "dog"], NA [NAra "man"], HA [HAstin
"elephant"], and DA [DAmya "horse"]; these transform into the
five fleshes. And inside it also are VI [Vl t "excrement"], MU
[MUtra "urine"], SU [SUkra "semen"], MA [MAmsa "flesh"], and
RA [RAkta "blood"]; these transform into the five nectars. Each
is marked with its respective seed and has an OM above it, cleans­
ing its impurities.

From an AH there arises a moon, above which is a H U M , and
from that latter there is formed a diamond skull staff which
points downward to seal the top.

The wind kindles the fire, and the stream of those substances
(boiling together into a single taste, loonking like the surface of

WORSHIP 159

the rising sun) invites the deities of dakas and dakinis to the
surface of the moon with its diamond skull staff; they enter into
union together, and they melt and dissolve into a nectar of know­
ledge. This falls into the skull bowl, and the offering becomes an
inexhaustible ocean of sublime color, taste and smell.

Here there are no representational gestures, but the practitioner
usually has a small skull bowl filled with water in front of him; when
it is time to offer these inner offerings he uncovers it, holding it in
his left hand, and with the ring finger of his right hand he dips into
the bowl and flicks a few drops of water, reciting OM PAISJCA-
A M R T A - P U J A K H A H I ! "OM Eat this offering of the five nectars 1"

Next the sixteen secret offerings are presented, worshiping the
deity with the sixteen goddesses of sensual enjoyment:

1) V A J R A - V l N E "Lady of the Diamond Lute"
2) V A J R A - V A M S E "Lady of the Diamond Flute"
3) V A J R A - M U R A J E "Lady of the Diamond Tabor"
4) V A J R A - M R D A M G E "Lady of the Diamond Drum"

5) V A J R A - H A S Y E "Lady of the Diamond Laughter"
6) V A J R A - L A S Y E "Lady of the Diamond Mime"
7) V A J R A - G I T E "Lady of the Diamond Song"
8) V A J R A - N R T Y E "Lady of the Diamond Dance"

9) V A J R A - P U S P E "Lady of the Diamond Flowers"
10) V A J R A - D H U P E "Lady of the Diamond Incense"
11) V A J R A - A L O K E , "Lady of the Diamond Lamps"
12) V A J R A - G A N D H E "Lady of the Diamond Perfume"

13) V A J R A - D A R S E "Lady of Diamond Vision"
14) V A J R A - R A S Y E "Lady of Diamond Taste"
15) V A J R A - S P A R S E "Lady of Diamond Touch"
16) V A J R A - D H A R M E "Lady of Diamond Mental Events"

We may note, first, that these goddesses fall into groups of four:
1-4 are goddesses of music, 5-8 are goddesses of song and dance, 9-12
are goddesses of offering, and 13-16 are goddesses of the senses. In
these groupings, too, the goddesses are sometimes visualized as part
of the retinue of the major mandalas given, for example, by Abha­
yakaragupta; 2 1 5 and Pema karpo identifies each group of goddesses
with one of the four joys produced by the control of the channels,

Fig. 19. The secret offerings, continued.

MAGIC AND RITUAL IN TIBET

winds, and drop during the Process of Perfection: 1-4 are the "four
thoughts of joy," 5-8 are the "four thoughts of highest joy," 9-12
are the "four thoughts of the joy of cessation," and 13-16 are the
"four thoughts of innate joy." 2 1 6

We may note in figures 18 and 19 the clearly pictorial intention
of the gestures that represent these goddesses. The position of the
hands in gesture 1, "Diamond Lute," for example, is clearly that
used in the fingering of the South Indian vina, as the position in ges­
ture 4, "Diamond Drum," is that used in playing the doubleheaded
South Indian mrdamga, and that in gesture 2, "Diamond Flute,"
in fingering a flute played a bee; in gesture 7, "Diamond Song," and
gesture 8, "Diamond Dance," we see gestures reminiscent of those
of the classical Indian theater. Even more abstract notions are
represented mimetically: gesture 13, "Diamond Vision," is indicated
by the practitioner pointing to his own hand ("like a mirror," one
of my informants told me); and gesture 16, "Diamond Mental
Events," is indicated by the formation of a triangle with the thumbs
and forefingers, in imitation of the triangular shape of the feminine
"source of all events" in Tantric contemplation. We may, then, give
the following as an example of the verses and mantras that might
accompany these gestures in the presentation of the secret offerings
of sensual and divine enjoyment:217

1) The holy most secret of offerings:
the blue-bodied lady playing the lute,
the beautiful lady with vajra and bell in her hands:
may she delight the Glorious Ones with the highest Bliss!

O M A H V A J R A - V l N E H U M !

2) The holy most secret of offerings:
the yellow-bodied lady playing the flute,
the beautiful lady with vajra and bell in her hands:
may she delight the Glorious Ones with the highest Bliss 1

O M A H V A J R A - V A M S E H U M !

3) . . . the red-bodied lady playing the tabor . . .

O M A H V A J R A - M U R A J E H U M !

4) . . . the green-bodied lady playing the drum . . .

OM AH V A J R A - M R D A M G E H U M !

WORSHIP 163

5) . . . the laughing red lady, her carriage proud and laughing,
holding vajra and bell, making sweet melodious sounds . . .

OM AH V A J R A - H A S Y E H U M !

6) . . . the sensuous blue lady, her carriage proud and sensuous,
holding vajra and bell, making sweet melodious sounds . .

O M A H V A J R A - L A S Y E H U M !

7) . . . the singing green lady, her carriage proud and singing . .

O M A H V A J R A - G I T E H U M I

8) . . . the dancing yellow lady, her carriage proud and sensu­
ous . . .

O M A H V A J R A - N R T Y E H U M 1

9) . . . the white-bodied lady with flowers in a lotus vessel,
the beautiful lady with skull staff and drum . . .

O M A H V A J R A - P U S P E H U M !

10) . . . the blue-bodied lady with incense in a lotus vessel,
the beautiful lady with skull staff and drum . . .

OM AH V A J R A - D H U P E H U M !

11) . . . the red-bodied lady with a lamp in a lotus vessel

O M A H V A J R A - A L O K E H U M !

12) . . . the green-bodied lady with perfume in a lotus vessel.. .

O M A H V A J R A - G A N D H E H U M 1

13) . . . the white Lady of Vision with a mirror in a lotus ves­
s e l . . .

OM AH V A J R A - D A R S E H U M !

14) . . . the red Lady of Taste with a water-filled conch shell in a
lotus vessel . . .

O M A H V A J R A - R A S Y E H U M !

164 MAGIC AND RITUAL IN TIBET

15) . . . the yellow Lady of Touch with clothing in a lotus ves­
sel . . .

OM AH VAJRA-SPARSE H U M !

16) The holy most secret of offerings:
the blue Lady of Mental Events with the source of all events

in a lotus vessel,
the beautiful lady with skull staff and drum:
may she delight the Glorious Ones with the highest Bliss 1

O M A H V A J B A - D H A R M E H U M 1

And, finally, many rituals add to the above three classes an
offering of the Truth, the highest and culminating gift of Great Bliss
itself, which might take the form of verses such as the following: 2 1 8

Emaho ! The triple world is filled
with desire for Great Bliss.
Emaho 1 The peaceful Bliss has come,
spreading manifest enlightenment everywhere.
Emaho ! The Great Bliss of Blisses,
the perfect Great Bliss has arisen.
Emaho ! It is just like eating something;
appearances are eaten up in Emptiness.
Emaho ! Simultaneously there is born a great essence,
the very nature of all events;
let us see beings as like a moon in water,
let us take what we hear to be but an echo,
let us look even upon our minds as like a mirage in the desert.
Thus do we take our food and drink as like space,
odors as like a flower in the sky.
Let our minds pervade like the sun or moon,
be as firmly fixed as mount Meru;
let us dream like the dreaming of a young virgin,
speak designations like an illusory magic show.
A l l these are simultaneous with the birth of Bliss;
so we are free of our worldly essence, our forms inconceivable.
Homage and praise to the highest path of the Well-gone 1
where there ever arise such things.
H U M ! Like the sun rising in a cloudless sky,
the sun of knowledge rises in a stainless mind
spreading its illumination, the knowing of all things knowable:
homage to the precious Innate Mind !
Like a river falling in an unbroken stream
contemplative union never ceases in a firm mind;
it grows neither more nor less
but increases the experience of Bliss:

WORSHIP 165

homage to the precious Innate Mind !
As the king among mountains neither trembles nor quakes,
we have gained a firmness unshaken by mental constructs,
the most excellent of fruits, ever steady and unchanging:
homage to the precious Innate Mind I
Emaho 1 the precious and glorious,
emaho ! the precious holy Law,
emaho ! the precious Innate Mind:
homage and praise to the thought of enlightenment I

Or this offering of the Truth may make a direct presentation of
Great Bliss to the deity: 2 1 9

By union with the Ritual Manifest tion,
by visualization of the Knowledge Manifestation,
by coalescence with the Great Manifestation:
we make offering with the Bliss that grows but never changes.

There are other general types of offering that may be made to the
various classes of deities. Nebesky-Wojkowitz has fully documented,
for example, all the different offerings that may be given to the
fierce protective deities;2 2 0 but we may mention here as standard in
many rituals the skull bowls that are filled with water to represent
medicine [= semen] and blood, and, of course, all the various types
of tormas that are presented at the end of the ritual to the four
classes of "guest": (1) the major deity, (2) the protectors of the Law,
(3) the "lords of the soil," and (4) beings in the six destinies.

The torma for the major deity—the "offering torma" whose shape
and decorations vary for each god—may also be grouped together
with the medicine and blood to form a separate class of offering
—medicine, blood, and torma—which is called specific as opposed
to the inner, outer, and secret offerings which are considered to be
general; here too the offering of the Truth is split off to form a
third class, called supreme. The medicine or symbolic semen—the
ma) element corresponding to the female blood—is also analogized
to the five nectars, so that there is a formal resemblance in the two
offerings, and the same mantra may be used in both. The following
excerpt illustrates how these specific offerings might be presented,
for example, to Padmasambhava and the hosts of peaceful and
fierce deities who surround him: 2 2 1

Offering the medicine:

H U M ! This nectar, this distillation
of the hundred sorts of holy thing,

166 MAGIC AND RITUAL IN TIBET

which causes the Fathers and Mothers of the five families,
conditions the five bodies and five knowledges,
occasions the arising of Means and Wisdom from their cause:
this we offer up to the all-beneficent guru
and his hosts of peaceful and fierce deities.
Think of us lovingly with compassion,
grant us power and magical attainment!

O M A H H U M ! S A R V A - P A S l C A - A M R T A - K H A R A M K H A H I 1
Eat, eat all these five nectars 1

OM AH H U M ! To the mouths of

the gurus of the fivefold lineage,
the gathering of the Three Jewels of the Conquerors,
the hundred families of holy ones, peaceful and fierce,
the holders of the mantra, dakas and dakinis, Father and

Mother,
the hosts of the dakinis, highest of mothers,
the divine hosts of Diamond Magic Dagger:

S A R V A - P A N C A - A M R T A - K H A R A M K H A H I ! Eat, eat all these
five nectars!

To the mouths of

the Three Jewels and Three Basic Ones
of all directions and times,
protectors of the L a w , deities of wealth,
lords of hidden treasure:

S A R V A - P A f t C A - A M R T A - K H A R A M K H A H I ! Eat, eat all these
five nectars!

To the mouths of

all the others, the ocean of those worthy of offerings:

S A R V A - P A N C A - A M R T A - K H A R A M K H A H I ! Eat, eat all these
five nectars!

Accepting the magical attainments:

H U M ! The stream of nectar from the union
of the Fathers and Mothers of the five families
in the skull bowl of this realm of the manifest,

WORSHIP 167

this swirling nectar of the five families
possessed of the five knowledges:
grant us now the magical attainments of body, speech, and

mind!

K A Y A - S I D D H I OM! V A K - S I D D H I AH ! CITTA-SIDDHI H U M !

Offering the blood:

H U M ! This blood, which transforms
the five poisons into the five knowledges,
this blood of great passion, passionless, free of passion,
this secret great blood, nondual, free of clinging:
this we offer up to the all-beneficent guru
and his hosts of peaceful and fierce deities.

O M A H H U M ! M A H A - R A K T A - K H A R A M K H A H I ! Eat, eat
this great blood!

Offering the torma:

OM AH H U M ! In this skull bowl (purity of form)
we set this great torma (purity of feeling),
we surround it with buttons (purity of conception),
we decorate it with ornaments (purity of motivation):
this great torma (purity of awareness)
we offer up to the all-beneficent Dharma Body.
E ! In the skull bowl of unimpeded Emptiness
we set this great torma of clear knowledge,
we adorn it with ornaments of continuous compassion
and offer it up to the peaceful Body of Bliss.
OM AH H U M ! In the basin (the external inanimate world)
we set the torma (its internal animate beings),
we decorate it with medicine, the fruit of the elixir,
and offer it up to the peaceful and fierce Bodies of Transfor­

mation.

O M A H H U M ! G U B U - D E V A - D A K I N l M A H A - B A L I M T E
G R H N A K H A K H A K H A H I K H A H I !

To you this great torma: take it, eat it, eat i t !

T H E M A N D A L A O F F E R I N G

Beyond all the offerings enumerated above there is one further
type of offering which, in effect, summarizes them all, and forms the

168 MAGIC AND RITUAL IN TIBET

central thematic element in one of the most important and popular
of Tara's rituals. This is the offering of the mandala (or mandalaka,
transliterated into Tibetan rather than translated, to distinguish it
from the Tibetan term chikhor which translates "mandala of the
residence and its residents"). The mandala offering is nothing less
than the presentatiori to the deity of the entire world, visualized in
front of the practitioner as a golden realm with Mount Meru and all
its continents, a cosmogram filled with "all the entire wealth and
glory of men and gods." It is perhaps the highest expression of
ritualized devotion: its primary function from its Indian inception 2 2 2

has been as a presentation to one's personal guru, serving as a symbol
of the complete subordination to him of all one is or has; it is held
to be the only "fee" worthy enough to be given to a Master who
bestows an initiation, a priceless gift whose price is therefore infinite.

The ritual hand gesture that accompanies this offering—the
mandala gesture—is shown in figure 20: the ring fingers in the
center represent Mount Meru in the middle of the world, and the
remaining fingers are so joined as to represent the four major
continents that surround it. On the altar this offering is represented
by a four-tiered tray, often decorated with gold and silver designs
and pictures of the offerings supposedly contained therein, filled
to overflowing with grain or rice. The flat base of this tray may
also be used alone, and sometimes, in place of the gesture, the
practitioner holds this base in his left hand and pours out upon it
small "piles" of grain from his right hand, each small pile represent-

Fig. 20. The mandala gesture.

WORSHIP 169

ing one of the thirty-seven offerings traditionally counted as included
in the presentation. This ritual has been described by a number of
Western scholars,2 2 3 but the following brief visualization shows the
standard pattern of the offering:2 2 4

OM V A J R A - B H U M I "Diamond foundation" AH H U M I The
foundation is pure, greatly strong, founded with gold.

OM V A J R A - R E K H E "Diamond outline" AH H U M ! In the
center is (1) Mount Meru, king of mountains, with H U M in its
middle, encircled by the ring of iron mountains.

In the east is (2) Purvavideha; in the south is (3) Jambudvipa;
in the west is (4) Aparagodanlya; in the north is (5) Uttarakuru.

Toward the east are (6) Deha and (7) Videha; toward the south
are (8) Camara and (9) Aparacamara; toward the west are (10)
Satha and (11) Uttaramantrina; toward the north are (12) K u -
rava and (13) Kaurava.

There is (14) a jewel mountain, (15) a wish-granting tree, (16) a
wish-granting cow, and (17) the harvest that comes without
plpughing.

There are (18) the precious wheel, (19) the precious gem, (20) the
precious queen, (21) the precious minister, (22) the precious ele­
phant, (23) the precious horse, (24) the precious general; and
there is (25) the flask of treasure.

There are the eight goddesses: (26) Lady Sensuousness, (27) Lady
of Garlands, (28) Lady of Song, (29) Lady of Dance, (30) Lady of
Flowers, (31) Lady of Incense, (32) Lady of Lamps, and (33) Lady
of Perfumes.

There is (34) the sun and (35) the moon; there is (36) the precious
umbrella and (37) the banner of victory in all quarters.

And in the middle there is the entire host of the wealth and glory
of men and gods.

With this pure and pleasing field, these clouds of offerings drawn
from the ocean of worldly 2alms that belong to the virtuous hosts
of the three times, these enjoyments of my own and others'
bodies: with these I make devoted offering to the holy and glori­
ous gurus, my own gracious and personal guru and those of the
lineage

MAGIC AND RITUAL IN TIBET

I beseech you to accept this with compassion, for the sake of
living beings; and, having accepted it, I pray you grant me em­
powerment.

GURU IDAM M A N D A L A K A M NIRYATAYAMI! "Guru, I
offer up this mandala !"

The practitioner visualizes all these offerings; he offers up all the
virtues, good qualities, and compassionate actions of himself and
all beings, whether past, present, or future. He offers up everything
that he himself likes or enjoys: food, clothing, palaces, soft beds
and warm boots, turquoise knives and coral necklaces, even his own
body for the service of the god or guru:

Tilopa said: "If you want instruction, make a mandala." But
Naropa had no grain, so he made the mandala out of sand; and he
sought everywhere, but could find no water for sprinkling. Tilopa
asked: "Has your body no blood?" Naropa let the blood gush
from his arteries; and he looked everywhere, but could find no
flowers. Tilopa chided him: "Have you no limbs? Cut off your
head and put it in the middle of the mandala. Take your arms
and legs and arrange them arround it." Naropa did so, and he
offered this mandala to his guru, fainting from loss of blood. When
he regained consciousness, Tilopa asked him: "Naropa, are you
happy?" And Naropa replied:

Happiness is to offer my guru
this mandala of my own flesh and blood. 2 2 5

T H E FOUR M A N D A L A O F F E R I N G T O T A R A

A l l the elements discussed so far—the visualizations, the mantras
and the hand gestures, the offerings, praises, and prayers—are the
building blocks from which a ritual is constructed. A Tibetan rit­
ual is built up on a standard pattern, a set dramatic form; elements
may be left out or expanded upon, but the basic structure remains
the same. Authors have composed general rituals for a number of
purposes, leaving out the name of the deity and his mantra, to
allow the individual practitioner to fill these in with his own favorite
deity, or with the deity whose basic function most closely matches
the particular purpose to which the generalized ritual will be put.
It is around these formal structures set out for him that the author
of a ritual weaves his own pattern of verse, creating something new
on a pattern as fixed as a sonnet; it is upon this written ritual that

WORSHIP 171

the practitioner imposes in turn his pattern of music, chanting,
gestures, and dance—all as formally patterned as the ritual it­
self.2 2 6

Thus the mandala, the offering of the universe, is the basic motif
around which the Four Mandala Offering is built, a thematic center
that unifies the diverse elements of the ritual (in many ways it is
only the language of dramatic criticism which is finally applicable
to the description of Tibetan ritual). This ritual is one of the most
popular expressions of devotion to Tara and the most constant form
of her worship. It is a ritual of offering rather than of evocation:
here the goddess is generated only in front of the assembled practi­
tioners, that she may be approached and the "stream of her heart
aroused" with offerings, praises, and prayer. Yet even here the
"paradox of power" functions in the recitation of the mantra, that
she may not only be aroused with hymns but also coerced to confer
her boons. Her very presence before the assembly is a magical
image for the divine power, which may be controlled by the practiced
yogin; but this power is there to be worshiped, to be requested for
protection, and the ritual often includes some of the most moving
poetry of Buddhist devotion. The intention is to worship and not
to control; but control is in the very nature of the ritual act.

As an example of the popularity of this ritual: Lokesh Chandra
has published the catalogue of an anthology (or "cycle") of miscel­
laneous rituals, prayers, praises, and so on, all devoted to the god­
dess.227 Of the 48 different texts included in the anthology, 13—or
more than 26 percent—are rituals for offering the Four Mandalas;
one of these rituals, the Wish-granting Ear of Grain by Jigme
wangpo, has been translated twice in modern times into Chinese.2 2 8

It is not known exactly when the guru's mandala offering was thus
expanded and applied to the worship of Tara. The author of the
ritual we shall examine in detail was Ts'ewang norbu (1698-1755),
who belonged to the Kat 'og branch of the "ancient" Nyingma sect,
and who was renowned as scholar, statesman, historian, and dis­
coverer of hidden texts. 2 2 9 In the colophon to his ritual he writes
that he has heard it said that this offering has a lineage from Guru
Padmasambhava, Dampa jagar, and SakyaSri—that is, a lineage
of the great "ancient" teachers—but that he himself "has never
seen a clear example of a Four Mandala ritual which was authenti­
cally descended from them." The most famous rituals today, he
says, are all descended from Atisa, from whose lineage three separate

172 MA GIC A ND RITUA L. IN TIBET

streams have flowed: the Kamts'ang (Karma Kajii) school, the
Sacha school, and the Nart'ang school.

The lineage of the ritual among the Karma Kaju was founded by
the Lord K'achopa (Zhamarpa II, born 1350),230 but "though it has
a lineage from AtlSa, it is quite different from the other rituals in
many ways, and so it is a side stream." The remaining two tradi­
tions, however, are "like an underground stream of the ritual,
pervading them all up to the present day." The founder of the
Sacha tradition was the "Precious Prince"—that is, Dragpa jets'en,
whose work on the goddess has been previously noted—and it
appears that most of the other writings in this school follow the
pattern he established. But the most important tradition is that
claimed to have descended from AtlSa to the great monastery of
Nart'ang, where the ritual was incorporated into the famous antho­
logy The Hundred Rites by the monastery's seventh abbot, Ch'im
Namk'adrag (head of Nart'ang 1254-1290).231 This is the basic text
used by Ts'ewang norbu and, indeed, by most authors of Four
Mandala rituals. 2 3 2

"Many evocations, rituals of permission, and instructions on the
functions of many tutelary deities have been transmitted to us form
the great AtlSa, the single glorious deity Diparnkara," writes Yeshe
jets'en, 2 3 3 "and these were collected together in the work known as
The Hundred Rites of Nart'ang, in which is contained this ritual of
the Four Mandalas for Tara. In that work it says:

I bow to the feet of the unequaled guru ! In general, it is of the
utmost importance for any practitioner who wishes to gain omni­
science to protect himself from hindrances. It is said that there
are two methods for this: protecting oneself through Means and
protecting oneself through Wisdom. Among the many different
ways of protecting oneself through Means, there is the Means of
praying to the Great Lady, as it is said in her praises [the Homage
to the Twenty-one Taras]: ' I f one recites twice, three times, seven
times . . .' The instructions for this recitation have been written
up as the ritual of the Four Mandala Offering."

"Then," continues Yeshe jetsen, "after explaining the way to
perform the Four Mandala ritual, it says:

The lineage for this is as follows: Atisa gave it to Gonpawa, 2 3 4 who
gave it to Kampa, 2 3 5 who gave it to Liinpawa, who gave it to
Ch'umigpa, 2 3 6 who gave it to Pedendro,2 3 7 who gave it to Zhang-
tonpa; and then it was compiled by the monk Namk'adrag as it
was orally transmitted to him from his guru."

WORSHIP 173

"This is to say," he concludes, "that the Four Mandala ritual has a
well-founded lineage."

Before performing this ritual, if possible, the practitioners should
bathe themselves and cleanse the place and the equipment; if they
are unable to do so, the ritual should at least be performed in the
morning before any of them has eaten meat or drunk beer.238 It is
most meritorious if this ritual is performed by seven or eight pure
monks; if eight monks are unavailable, it is also very potent if
performed by four monks; if even those are unavailable, the holy
ones of the past have said that it may be performed even by one
monk. In general, any act of virtue has greater benefit if performed
by those who keep all the vows of the monastic discipline; even if a
monk keeps only the most important of these rules—the ten vows
of a novice—the benefit of his performance is still greater than that
of others. But here especially for the Four Mandala ritual it is not
sufficient just to have kept the vows of the monastic discipline,
but the practitioners must also have gone through all the necessary
initiations and have completed the prior ritual service of the deity. 2 3 9

If this ritual is being performed for the purpose of accumulating
merit, says our author after his introductory salutation to the
deity, it should be performed especially at the time of the full moon,
the new moon, the eighth day, and so on. If it is for cleansing one's
obscurations or for clearing away hindrances, it should be performed
"as appropriate to the occasion"—that is, after one has committed
a sin. And if it is performed as a special provision for gaining a
particular desire, it should then be performed on the day immedi­
ately preceding the event, or before embarking upon the enterprise.
To this Yeshe jets'en adds that the ritual is even more meritorious
if peformed on one of the great yearly festivals "when wonders were
done by the great compassionate Teacher"—on Buddha's birthday,
on the anniversaries of his enlightenment, his first preaching, his
descent from the Heaven of the Thirty-three Gods, and so on—or on
the holidays that celebrate the birth of the holy ones of the past.2 4 0

Again, Ts'ewang norbu says simply that the ritual should be
performed in a temple or any clean and pleasing place, and to this
Yeshe jets'en adds: "According to the Tantras, the texts of the
great magicians, and the biographies of the holy ones of the past,
it is most beneficial if the ritual is performed in the special places
where dakas and dakinis dwell in person, or in places where there is
some special object that has been empowered by a Conqueror; if

174 MAGIC AND RITUAL IN TIBET

there is no place like that, it should be performed in a pleasant,
clean-surfaced place."2 4 1

On the altar there is set out a consecrated image of the Holy Lady,
if one has it, and also, as available, objects representing the Conquer­
or's body, speech, and mind (an image, a book, and a small stupa).
The arrangement of the rest of the altar may be seen in plate 2. As
Ts'ewang norbu says:

Arrange four mandalas with seven "piles" on each and draw
about each of the four a double fence, a round circle of fragrant
flowers. Surround each of them also with the five offerings of
butter lamps, food, incense, water, and perfume. Set out flowers
in a good vessel, to be scattered at the time of praying, and all the
other utensils that will be necessary later on: the offering tormas,
the bathing water, and so on.

The place, too, should be made beautiful by an array of deco­
rations on the ceiling and walls: umbrellas or canopies, banners
adorned with yak tails, pendants, curtains, and so on, whatever is
available. If that much is unavailable, it is sufficient to use just
some of the really important things, the mandalas and so on.
In general, the more offerings there are the better it is; but other­
wise it is all right if they are created by profound contemplation.

Later on in the text, when the ritual reaches the torma offering,
he adds that four "round white tormas"—also called "gift tormas"
—should be set out in separate vessels in front of the larger offering
tormas mentioned above; these gift tormas are those presented to
the four classes of "guests" at the end of the ritual. Thus, by referring
to plate 2, we can see what he calls the "three rows of tormas,
arranged according to size": on the top row are the four offering
tormas for the goddess, on the next row the subsidiary food tormas,

offering torma food torma gift torma

Fig. 21. The tormas for the Four Mandala ritual.

WORSHIP

and on the lowest row (nearly hidden by the offering bowls which
represent the two waters and five gifts) the gift tormas for the guests.

The day before the actual performance of the ritual is spent in the
preparation of the altar—the "arraying of ornaments"—and the
hanging of painted scrolls on the walls, the filling of butter lamps,
the picking of flowers, and the molding of the tormas. These are
made from zen—barley flour mixed with water, with perhaps some
butter added to give body—and their adornments are made of
colored butter, kept cool in a pan of water and shaped with the fin­
gers into the form of flowers, often of the most astonishing delicacy.

As the sponsors of the ritual, we had to pay for all the material
necessary for these preparations: the butter for the lamps, the flour
for the tormas, the grain for filling the offering bowls, and so on
(the cost of the altar shown in plate 2 came to about $3.10). In
addition, the sponsor buys the tea that is served throughout the
ritual and, since on this' occasion the performance lasted all day,
lunch for the monastery as well (the food and tea for a monastery
of about fifty monks came to about $9.30). Finally, each monk
gets paid individually for his professional services; after some discus­
sion with the storekeeper, it was decided that each incarnate lama
was to be paid 5 rupees (about 60c), each yogin 3 rupees (about 40c),
and each ordinary monk, including the children, 2 rupees (about
27c). These amounts are by no means unreasonable, even by Indian
standards, yet the total of more than $20 for the ritual would make
a large and perhaps irremediable dent in almost any Tibetan pocket.
Aside from our scholarly interest in the performance of the ritual, we
felt that our sponsorship would be one means of thanking the mon­
astery and the lay community for their help; no Tibetan could ever
think of a better way, in religious or social terms, to spend his money.

The Four Mandalas are the unifying theme in this rather complex
ritual of offering; though the goddess is generated only once, in
front of the practitioners, the structure of the ritual may easily be
obscured by its wealth of detail. A basic outline of the ceremony, as
derived from the section headings in the text itself, may be helpful:

1 Preliminaries

1.1 Going for refuge, awakening the thought of enlightenment,
and contemplating the four immeasurables

1.2 Making the cleansing water potent
1.3 Therewith empowering the place and the utensils

MAGIC AND RITUAL. IN TIBET

2 Basics

2.1 Contemplating the field for offerings
2.11 Generating the Chief Lady

2.111 Generating the symbolic being
2.112 Contemplating the syllables
2.113 Inviting the knowledge being
2.114 Sealing with the initiation

2.12 Arraying the general field for offerings
2.2 Making offerings and prayers to them

2.21 Making offerings and prayers to the Three Jewels in
general
2.211 Offerings

2.2111 Homage
2.2112 Sevenfold office
2.2113 Awakening the thought of enlightenment
2.2114 Offerings proper

2.2114.1 General offerings
2.2114.2 Mandala
2.2114.3 Flowers

2.212 Prayers
2.22 Offerings and prayers to the Holy Lady in particular

2.221 A recollection that the field of hosts is inherent in
Tara

2.222 Offerings and prayers proper (repeated three
times)

2.2221 Offerings
2.2221.1 Homage
2.2221.2 General offerings
2.2221.3 Sevenfold office
2.2221.4 Mandala
2.2221.5 Flowers

2.2222 Arousing her heart with her mantra, praises,
and prayers

2.2222.1 Arousing her heart with her mantra
2.2222.2 Arousing her heart with praises
2.2222.3 Arousing her heart with prayers

3 Concluding acts

3.1 The filling in of the offerings
3.11 Giving the tormas

WORSHIP

3.111 To Tara
3.112 To the protectors of the Law
3.113 To the lords of the soil
3.114 To beings in the six destinies

3.12 Giving the offering of thanksgiving
3.13 Filling in deficiencies in the performance
3.14 Praying for forbearance toward ritual errors

3.2 The process of gathering in and sealing the ritual
3.21 The process of gathering in or praying to depart
3.22 Sealing the ritual with an earnest wish
3.23 Reciting the verses of good fortune

These section headings (as well as various instructions for the per­
formance of the ritual and miscellaneous discussions of doctrinal
points) are given in the text as "notes," distinguished from the parts
to be actually recited by being printed in a slightly smaller size (or
occasionally, in a manuscript, written in red ink). Sometimes the
owner of a ritual text will lightly color over these notes in red so that
his eye can easily skip over them when reciting the ritual aloud;
and sometimes also he will mark the beginnings of the various
sections by pasting small squares of colored paper at the appropri­
ate places in the book.

1 Preliminaries

1.1 Going for refuge, awakening the thought of enlightenment, and
contemplating the four immeasurables

This section begins the actual recitation of the ritual, a moral
setting of the contemplative stage which corresponds internally to
the empowerment of the utensils, which comes next. As Tsongk'a­
pa says: "Then, settling oneself with the body upright and straight,
the faculties turned inward away from all the different objects of
perception, the neck held like that of a peacock, the breath made to
move in and out slowly, the eyes only slightly open and directed at
the tip of the nose, the teeth pressed together and the tongue joined
to the palate—then one should visualize the entire host of sentient
beings and earnestly awaken the thought of enlightenment, think­
ing: 'Awakening that great compassion which bears the burden of
freeing them all from suffering, let me attain supreme enlightenment
for their sake.' And one should accumulate one's stock of merit
with one's mind dwelling in his vow, that all the virtue which one

178 MAGIC AND RITUAL IN TIBET

accomplishes is for the sake of gaining omniscient knowledge, that
all the virtue empowered thereby is for the sake of gaining infinite
bliss even in this world." 2 4 2

A l l the monks join their palms together (fig. 22) and recite three
times:

Myself and all beings, as infinite as space, from this time onward
until we gain the terrace of enlightenment, go for refuge to our
glorious and holy gurus; we go for refuge to the divine hosts of
the high patron deities' mandalas; we go for refuge to the perfect
blessed Buddhas; we go for refuge to the holy Law; we go for
refuge to the Assemblies of the Noble Ones.

Then they "awaken the thought of enlightenment"—no hand gesture
—by reciting three times:

For the sake of all beings may I gain the rank of omniscient
Buddha; it is for that reason that I enter into the ritual service
and evocation of the holy noble Tara.

Note how this thought of enlightenment is here placed in a dramatic
context, a ritualization of a fundamentally soteriological impulse;
and this moral preparation of the assembly—the accumulation of
their stock of merit—is expressed again in abbreviated form as the
monks once more join their palms and recite three times:

To the Buddha, the Law, and the highest hosts
until enlightenment I go for refuge.
By this my performance of ritual service and evocation
may I attain Buddhahood for the sake of beings.

Fig. 22. Palms joined
in reverence.

WORSHIP 179

Then, finally, putting down the hand gesture, they recite the almost
invariable ritual form of the four immeasurables:

May all beings have Bliss and the cause of Bliss.
May all beings be freed from suffering and the cause of suffering.
May all beings be joined with the holy Bliss wherein there is no

suffering.
May all beings dwell in the limitless equanimity that is free of

near and far, love and hate.

Fig. 23. The diamond-
lady-of-the-mind ges­
ture.

1.2 Making the cleansing water potent

A l l the above recitations are performed without a break, recited
in a low-pitched, rhythmic, droning chant. Then, these personal
preparations completed, the place and the ritual utensils must also
be prepared: they are to be cleansed of all hindrances, purified into
Emptiness, and contemplatively re-created and empowered. But
first the water for the cleansing must be made potent; the monk who
is serving the altar, and who will do all the actual work, holds the
kusa-grass sprinkler with the gesture called "diamond-lady-of-the-
mind" (fig. 23), while the assembly recites the mantra, OM A M R T A
HIJM P H A T ! and visualizes that the water, set out in a large conch
shell at one side af the altar, "has become the essence of Swirling
Nectar." This mantra is recited 21 or 100 times, at the discretion
of the head monk, until the water is magically powerful enough to
be used.

180 MAGIC AND RITUAL IN TIBET

1.3 Therewith empowering the place and the utensils

The altar server sprinkles the water on the dwelling, the utensils,
and the offerings on the altar, which are cleansed with this potent
water and with the fierce mantra,

O M V A J R A - A M R T A - K U N D A L I H A N A H A N A H U M P H A T !
"OM Diamond Swirling Nectar: k i l l ! k i l l ! H U M P H A T I"

Once the dwelling and ritual materials have been cleansed of de­
filement and hindrance, they are purified of all substance with OM
S V A B H A V A - S U D D H A H S A R V A - D H A R M A H S V A B H A V A -
S U D D H O ' H A M ! Thus they are immersed in Emptiness, and
they must be re-created as a divine mansion filled with divine
offerings suitable to the gods, and no longer simply bowls of water
and grain upon the altar. The assembly recited the visualization
of this process:

From the realm of Emptiness comes B H R U M , arising from which
the dwelling becomes a divine mansion, a palace of liberation
made of divers precious gems, perfect in all characteristics. In the
midst thereof is OM, from which come jeweled vessels, broad and
great; within them is H U M , which melts into offerings of divine
substance: water for oblation, water for the feet, flowers, incense,
lamps, perfumes, food, and music, materials whose form is offer­
ings but whose essence is knowledge; and being thus the supreme
cause of inhexhaustible great Bliss they pervade the entire realm
of space.

These visualized offerings are empowered with their mantras, recit­
ed in rapid succession by the monks as they perform the appropriate
hand gestures, the motions of their hands flowing into the sem­
blance of a dance:

OM V A J R A - A R G H A M S V A H A ! OM V A J R A - P A D Y A M SVA-
H A ! O M V A J R A - P U S P E A H H U M ! O M V A J R A - D H U P E A H
H U M ! OM V A J R A - A L O K E AH H U M I OM V A J R A - G A N D H E
AH H U M ! OM V A J R A - N A I V E D Y E AH H U M ! OM V A J R A -
S A B D A A H H U M !

At §ABDA "music" (as always at the end of this series of offerings)
the music that is not represented on the altar is presented in actual­
ity: the head monk rolls the cymbals in a great crash, the monks
beat the great drum, blow conches and the long brass trumpets, and
the Diamond Master—the high lama who sits at the head of the
hall—beats out a rolling tattoo on the damaru, while all the rest

WORSHIP

ring their bells in the long peal and blast called the "peaceful music"
of offering. And while the music crashes, almost inaudibly beneath
its thunder, the monks "cause the power to descend" by reciting
three times:

O M V A J R A - D H A R M A - R A N I T A P R A R A N I T A S A M P R A R A -
N I T A S A R V A - B U D D H A - K S E T R A - P R A C A L I T E P R A J N A -
P A R A M I T A - N A D A - S A M B H A V I T E V A J R A - D H A R M A - H R D -
A Y A N I S A M T O S I N I H U M H U M H U M H O H O H O All K H A M
S V A H A !

" O M ! The sounding of the Diamond Law, the ringing, the re­
sounding, shaking all the Buddha realms, born of the roar of the
Perfection of Wisdom, delighting our hearts in the Diamond Law !
H U M H U M H U M ! H O H O H O ! A H K H A M S V A H A ! "

2 Basics

When these preparations of the participants, the place, and the
materials are completed, the ritual moves into its main portion,
which, stripped of its elaboration, consists simply of (1) the visual­
ization of the field to whom the offerings and prayers will be made,
and (2) making the offerings and prayers to them.

2.1 Contemplating the field for offerings
2.11 Generating the Chief Lady

First, then, the Chief Lady of the field is evoked through the
Process of Generation; here the Process of Generation takes place
in front of the assembly, but the sequence of the visualization is the
same as we have examined in detail above, wherever the divine
power is made to manifest itself.

2.111 Generating the symbolic being

The assembly dissolves everything—all of their construed and
fabricated nonreality—into Emptiness, reciting the mantra, OM
S U N Y A T A - J N A N A - V A J R A - S V A B H A V A T M A K O ' H A M ! This
is the stock of knowledge as opposed to the preceding stock of merit,
the actual thought of enlightenment as opposed to the preceding
intentional thought of enlightenment; from this omnipotent Empti­
ness, in a ritual reenactment of Tara's own primal genesis, they
generate the goddess before them—for this is a ritual of offering—by
reciting:

182 MAGIC AND RITUAL IN TIBET

It becomes Emptiness. From the realm of Emptiness there is
before me an ocean of nectar, in the midst of which is P A M , from
which there arises the stalk of a lotus, and A, from which there
arises a moon. Above the moon is the blue-green syllable T A M ,
from which there arises a blue-green lotus flower marked with T A M .

From that syllable T A M light radiates forth, making offerings
to the Noble Ones and serving the aim of beings.

The light is gathered back in and dissolves in the syllable, and
from the transformation thereof arises the holy Tara: her body
is colored blue-green; her peaceful face is smiling; her right hand
is in the gift-bestowing gesture; her left hand holds over her
heart, with thumb and ring finger, the stalk of a lotus whose flower
blossoms into sixteen petals at the level of her ear. She is sixteen
years of age; she has an essence of the thirty signs and eighty
secondary signs; 2 4 3 her manner is charming and sensuous; she is
adorned with two swelling breasts. She has a crest of divers
jewels, earrings, necklaces, pearl necklaces, amber necklaces,
bracelets, girdles, anklets, and a garland of tiny bells; she is made
beautiful with many divine flowers. She is dressed in an upper
garment of blue silk and lower windings of varicolored silks; her hair
is bound on her left side, swirling and hanging down on her right.
She is seated in the posture of royal ease, her right foot slightly
extended and her left drawn up, and behind her is a halo of an
undimmed full moon.

2.112 Contemplating the syllables
I visualize a white OM on the top of her head, a red AH on her
throat, a blue H U M on her heart, and, on a lotus and a moon,
a green syllable T A M in the center of her heart.
2.113 Inviting the knowledge being

From that syllable T A M light radiates forth, inviting the know­
ledge being—who is like the symbolic being already visualized
—from the vast field of Potala Mountain, her "natural abode,"
surrounded by all of Tara's divine multitudes.

Here the monks pick up their vajras and bells (fig. 24), and the bells
are rung as they say, V A J R A - S A M A J A H 1 "Diamond gathering!"
Then, as they recite the following verse (or here sing it to one of the
standard melodies that fit its meter), the bells are rung at the end
of each line, ending with a great peal of sound as they call out her
name:

From the highest place of Potala,
born from the green syllable T A M ,
saving beings with the light of the syllable T A M ,
Tara and your retinue: I pray you come!
A R Y A - T A R E !

WORSHIP 183

Fig. 24. The bell and vajra.

Then with the four gestures and the mantra J A H H U M B A M H O H !
they summon the knowledge being, absorb it, bind it, and dissolve
it into the symbolic being, conveying the true power of the deity
into the visualization. They join.their palms in reverence to the
single goddess and say: "Thereby Tara and her divine hosts dissolve
indivisibly into the symbolic being."

2.114 Sealing with the initiation

The final step in the Process of Generation is the initiation of the
deity, the sealing of its form and its power, and for this purpose the
five families of Buddhas are invited: "Once again the light from her
heart radiates forth and invites the five Buddhas and their retinue."
The Buddhas are welcomed with V A J R A - S A M A J A H ! and offerings
are made to them with the appropriate gestures and OM V A J R A -
P U S P E AH H U M ! . . . V A . J R A - D H U P E . . . A L O K E . . . G A N -
D H E . . . N A I V E D Y E . . . S A B D A AH H U M ! This ends, as before,
with the crash of the "peaceful music," and the Buddhas are prayed
to bestow initiation with OM A B H I S I N C A T U M A M S A R V A -
T A T H A G A T A H ! "OM Let all the Tathagatas initiate me 1" We may
note that this mantra has been taken over unchanged from rituals
of self-generation by Tibetan authors innocent of Sanskrit, even

184 MAGIC AND RITUAL IN TIBET

though it is here inappropriate to a deity generated in front; but
it is in any event the power of the intention crystallized in the magic
words which acts as the catalyst for the visualization the monks
form, as they recite:

OM S A R V A - T A T H A G A T A - A B H I S E K A T A - S A M A Y A - S R I Y E
H U M I "OM The glory of the vow of initiation by all the Tatha-
gatas H U M ! "

With this mantra she is bestowed initiation from flasks filled with
liquid nectar, which purifies all stains and fills her body, the over­
flowing excess liquid of forming on her crown an ornament of the
guru Amoghasiddhi.

2.12 Arraying the general field for offerings

This completes the Process of Generation, with the power of the
deity formed, empowered, concretized, and sealed before the as­
sembly. Now, with the Chief Lady vividly visualized, the monks
invite the rest of the field for offerings—all the Buddhas and Bodhi-
sattvas—and "array them in the manner of general guests" in the
sky- before them, by reciting (or singing) the following verses of
invitation:

Light radiates from my heart
and from that of the holy Tara before me:

The gurus, high patron deities, Buddhas, Bodhisattvas, solitary
Buddhas, disciples, all the hosts of the Noble Ones, the objects
of my offerings V A J R A - S A M A J A H !

You are the lord of all beings,
the deity who irresistibly conquers the Maras and their army,
the Blessed One who knows all things as they are:
I pray you and your retinue, come to this place !

Blessed One, for many inconceivable world eras
you have exercised compassion out of your love for beings
and have fulfilled their hopes and all their earnest wishes;
now is the time for you to serve the aim of beings!

Thus from your miraculous palace of the Dharma realm
send forth all your various magical emanations
that you may save infinite hosts of beings:
I pray you and the lords of your retinue, come I

After this prayer the monks must make sure that no hindering
demons have taken advantage of this invitation or have ventured to

WORSHIP 185

follow upon the heels of the Buddhas into the cleansed and purified
area of the temple; to expel them they recite the fierce mantra OM
A M R T A H U M P H A T 1 and wield their vajras in the "three diamond
circles," motioning away from the center of the body clockwise at
the level of their eyes. Then the guests are given seats:

OM P A D M A K A M A L A Y A S T V A M ! The field of hosts, filling the
sky before me like powdered sesame seeds on all sides of the
Blessed Lady, seat themselves upon the countless precious thrones
of lotus and moon which I offer to them.

Then, to aid themselves in the vivid visualization of this field of
hosts, the monks join their palms and recite a "recollection of the
qualities of the Three Jewels": 2 4 4

The Blessed Buddha, the Tathagata, is truly the Worthy One,
fully enlightened, perfect in knowledge and conduct, well-gone,
knower of the world, leader of men to be tamed, supreme, teacher
of gods and men, the Buddha, the Blessed One. The Tathagata
is the sufficient cause of merit, the inexhaustible supply of virtue,
adorned with forbearance, the field of the treasures of merit,
adorned with the secondary signs, the full-blown flower of the
major signs, the proper field of practice, agreeable, delightful to
the sight, gladdening those who think of him with devotion,
splendid in wisdom, unfailing in strength, teacher of all beings,
father of bodhisattvas, king of the noble personages, leader of
beings into the city of nirvana, measureless in knowledge, in­
conceivable in self-reliance, pure in speech, sweet to hear, im­
possible to cease gazing upon, unequaled in body, unsullied by
the Realm of Desire, unstained by the Realm of Form, unhalted
by the Realm without Form, freed from suffering, liberated from
the aggregates, unpossessed of the fields, controlled in his senses,
having cut the knot, liberated from passion, crossed over the
stream, perfect in knowledge, dwelling in the knowledge of the
Blessed Buddhas of the past, present, and future, not dwelling in
nirvana, dwelling at the limits of reality, placed in the stage where
he looks upon all beings: such are the qualities of greatness of the
Blessed Buddhas.

The holy Law is truly good in the beginning, good in the middle,
good in the end, true in its meaning, true in its words, unadul­
terated, perfect, pure, uncorrupted. The Law of the Blessed One
is well-taught, verifiable, sound, immediate, conducive, inviting
all to come and see, to be known by each wise man for himself.
The monastic rules of the Law taught by the Blessed One are
well-proclaimed, conducive to deliverance, leading toward perfect
enlightenment, an undivided whole, well-founded, cutting the
bonds.

186 MAGIC AND RITUAL IN TIBET

The Assembly of the Great Vehicle is truly practiced in virtue,
practiced in reason, practiced in honesty, practiced in propriety,
worthy of reverence, worthy of homage, the glorious field of
merit, the great purifier of gifts, the place of offering, the great
place of offering wherever they may be.

And, as the author of our ritual adds in a note, "by recollecting
these qualities according to the meaning of the recitation, the
energy of devotion is awakened."

2.2 Making offerings and prayers to the field for offerings
2.21 Making Offerings and prayers to the Three Jewels in general

Now that the field of hosts—the Chief Lady and the general
guests—have been assembled and vividly visualized, the ritual
proceeds to the next section, the offerings and the prayers that are
made to them, beginning with the Three Jewels in general. This
portion of the ritual incorporates many of the most popular and
beautiful works of Buddhist devotion, and we may see, once again,
how these set pieces gain in intensity by their dramatic placement
within the structure of the ritual: they are no mere flourishes of
poetic piety, but expressir is of faith set out in the very presence of
their object, evoked in ret ity by the visualization of the assembly.

2.211 Offerings
2.2111 Homage

The offerings to these guests begin with a homage, whose verses
the monks first empower by joining their palms and reciting the
following mantra three times:

OM NAMO M A N J U S R I Y E S V A H A ! NAMO U T T A M A S R I Y E
S V A H A ! N A M A H SUSRIYE S V A H A 1 "OM Homage, sweet
glory S V A H A 1 Homage, highest glory S V A H A ! Homage, splen­
did glory S V A H A I"

This injunction has the power to increase the merit derived from the
recitation of any verse that follows it; and so the monks continue by
reciting (or singing) the following verses of homage to the guru and
the Three Jewels, repeating each stanza three times:

The body which is the gathering together of all Buddhas,
whose inherent nature is the Bearer of the Vajra,
the root of the Three Jewels:
homage to the gurus!

WORSHIP 187

The lord possessed of great compassion,
omniscient, the teacher,
the floor of the ocean of merit and qualities:
homage to the Tathagata !

Pure, the cause of freedom from lust,
saving from evil destinies with its virtue,
alone being the highest truth:
homage to the calming Law !

Themselves saved, showing the saving path,
devoted to the pure doctrine,
having all the qualities of holiness:
homage to the Assembly !

Then there is added a further homage to the Conquerors, their
dwelling places and their shrines, while each monk visualizes that he
and all beings, whom he emanates from himself in their ordinary
bodily forms, as numerous as the dust, prostrate toward them
together.

To all those who have incarnated themselves,
the famous perfect Buddhas,
possessed of the thirty-two most excellent signs:
homage to all the Conquerors!
Homage to where the perfect Buddha was born,
to where he touched enlightenment,
turned the wheel of peace
and passed away into reposeful nirvana.
I pay homage, too, to the places
where the Well-gone stayed,
where he arose and walked
and slept like a lion.
I pay homage to his shrines,
above, below, and upon the surface of the earth,
in the directions and intermediate directions,
whether they contain his relics or not.
These are the verses that were taught
by the Conqueror named Hard-to-Serve,
the holy personage who dwells
in the northeastern quarter;
and whoever praises the Tathagatas
with these four verses
will not fall into an evil destiny
for a hundred billion world eras.

188 MAGIC AND RITUAL IN TIBET

2.2112 The sevenfold office

Next the monks recite the sevenfold office taken from the classic
text All-Beneficent's Vow of Conduct, the last chapter of the Gan-
davyuha Sutra. This work sets forth an office implicity consisting of
homage, offerings, confession of sins, rejoicing at merit, entreaty to
turn the wheel of the Law, prayer not to pass into nirvana, and
dedication of merit; but here, as in many rituals, the author of our
text does not give the verses to be recited: he merely cites their
source, for he makes the valid presumption that every monk knows
them by heart. The verses of this devotional work are very impor­
tant to the Tibetans; they are in general among the most profound
and lyric Indian expressions of the attitude of worship, and a copy
of the text "has adorned the house altar of every family in the
Tibetan-speaking world"; 2 4 5 Winternitz says that they are one of
the "most beautiful expressions of Buddhist piety," 2 4 6 Thus the
verses for the sevenfold office are recited as follows: 2 4 7

By the strength of my earnest wish for worthy conduct
I manifest to the minds of all the Conquerors
bodies as the sands of the world bowing before them
and therewith I pay homage to all the Conquerors.
I visualize everything filled with the Conquerors,
as many Buddhas as grains of sand were each grain a beach,
all sitting amidst the sons of the Buddhas,
every single one the Dharma realm.
With all the sounds of the ocean whose portions are melody,
the inexhaustible oceans of praise,
I speak the qualities of all the Conquerors,
I sing the praises of the Well-gone.

With holy flowers, holy garlands,
cymbals, perfumes, most excellent umbrellas,
most excellent lamps, and holy incense
I make offerings to the Conquerors.
With holy clothing, most excellent fragrances,
fine powders piled as high as Mount Meru,
all the most excellent of noble things in special array,
I make offerings to the Conquerors.
I visualize, too, for all the Conquerors
whatever offerings are supreme and vast,
and by the strength of my faith in worthy conduct
I make homage and offerings to all the Conquerors.

Whatever sins I may have committed
under the sway of lust, hatred, delusion,

WORSHIP 189

whether with my body, my speech, or my mind:
I confess them all, every one.

At whatever merit, too, any living being may have,
the Conquerors of the ten directions, the sons of the Buddhas,
the solitary Buddhas, those in training, those beyond training:
I rejoice at it all.

The lamps of the worldly realm of the ten directions,
the successively enlightened Buddhas, attained to detachment:
to all these, to all my lords,
I entreat you, turn the supreme wheel.

With folded hands I pray you
who wish to demonstrate nirvana,
for the benefit and happiness of all beings
remain for world eras numerous as grains of sand.

Whatever little virtue I have acquired
by my homage, offerings, confession,
rejoicing, entreaty, and prayer,
I dedicate to the enlightenment of all.

2.2113 Awakening the thought of enlightenment

Then, with the following verses by Santaraksita,2 4 8 they awaken
the thought of enlightenment:

Perfect Buddhas and sons of the Conqueror,
you are the witness, the attestor, the measure,
yuors is the power to serve the aims of beings
and the authority of enlightened minds: I pray you hear me!
Just as the Conquerors of the past
and the sons of the Conqueror, the heroes,
dwelling, dwelling on the terrace of enlightenment,
for the benefit and happiness of beings
awakened their hearts to their essence of Emptiness,
their own minds unarisen from the beginning,
the very self of selfless events,
were freed of all substance,
abandoned the aggregates, fields, senses,
renounced subject and object—
in that way I, too, and others like me,
awaken the supreme thought of enlightenment.

2.2114 The offerings proper
2.2114.1 General offerings

These preliminaries over, the monks make the actual offerings
to their guests with the beautiful verses from Santideva's Entering

190 MAGIC AND RITUAL IN TIBET

the Practice of Enlightenment;2™ with the first of these verses, our
author adds, "the offerings are augmented into the holy material
of enlightenment":

Truly I make these offerings to the ocean of qualities,
to the Tathagatas and the holy Law,
the three spotless Jewels and the sons of the Buddha,
only that I may grasp the precious thought of enlightenment.

And they continue with the offerings, "contemplating the meaning
in their hearts":

However many flowers and fruits there are,
whatever sorts of healing herbs there are,
however many precious things there are in the world:
the clear pleasing waters,
the mountains of precious jewels,
the forests in sweet solitude,
the vines adorned with ornaments of flowers,
the trees whose branches bend with fruit,
and in the realms of the gods, the sweet scents,
the perfumes, wish-granting trees, trees of precious jewels,
the harvest that is gathered without sowing,
and all the ornaments worthy to be offered,
the lakes and ponds adorned with lotus flowers,
resounding with the alluring call of the wild geese:
all these things that belong to no one,
reaching to the very limits of space,
I take with my mind and I offer them
to the Sage, the best of men and his sons.
0 holy place of offering, compassionate ones!
Think of me with love, and accept rny offerings.
1 am but poor and without merit,
I have no other wealth to offer.
0 lord who thinks but of the benefit of others!
Accept what you will for my sake.
To the Conqueror and his sons
ever do I offer up all my body:
highest of beings ! accept me,
with devotion will I be your slave.
And when you have taken me into your hands
1 will fear the world no longer,
I will benefit all beings,
I will pass beyond my former sins
and sin no more hereafter.
In a bathhouse filled with fragrance,
paved with clear shining crystal
and its pleasing pillars ablaze with precious jewels,
there I spread canopies bright with pearls,

WORSHIP 191

I fill the many jeweled pitchers to the brim
with sweet-scented water,
and with songs and music I bathe
the Tathagatas and their sons.
I cover their bodies with incomparable clothing,
I dress them in pure and scented garments,
I give to them dress of many colors,
holy garments, sweet-smelling,
divers garments, soft and fine,
and with hundreds of most excellent ornaments
I adorn them as Noble Ones,
as All-beneficent, Sweet Voice, Lord of the World.
With the most excellent perfumes,
sweet essence of three thousand worlds,
I anoint the bodies of the Lords of Sages,
that they may blaze with light like gold,
cleansed, refined, purified.
To the Lords of Sages,
most excellent place of offerings,
I offer up the pleasing flowers,
lotus flowers white and blue,
to weave a garland of all sweet smells.
I offer them also the gathering clouds of smoke,
the pervading sweetness of gladdening incense;
I offer them also the food of the gods,
all the various repasts of food and drink,
I offer them also jeweled lamps,
set out like a string of golden lotuses.
I sweep the ground, moisten it with perfume
and there strew petals of pleasing flowers.
To those whose essence is compassion I offer
a divine mansion filled with the sweet sounds of praise,
its blazing beauty adorned with pearls and precious jewels,
an ornament of infinite space.
Ever do I offer to the Lords of Sages
beautiful jeweled umbrellas, gold-handled,
delighting with their encircled ornaments,
well-formed and comely to the sight.
Let there be here the clouds
that refresh beings from their sufferings;
the hosts of other offerings,
the gladdening sound of music and song !

At this word—it being, in effect, an offering of music—the monks
peal forth the sound of their bells, drums, conch shells, trumpets,
cymbals, and damaru in the long roll of the peaceful music, and then
they continue:

192 MAGIC AND RITUAL IN TIBET

Upon the holy Law and all the Three Jewels,
upon the shrines and the images,
in an unending stream let there fall
a rain of jeweled flowers;
just as Sweet Vioce and the others
have made offerings to the Conquerors,
I too offer to the Tathagatas
to the Lords and their sons;
I too praise these oceans of qualities
with the ocean whose portions are the sweet sound of praise.
Surely let there be everywhere
the sweet-sounding clouds of their praises !

2.2114.2 Mandala

After these general offerings—"offered by reciting the verses or by
choosing from among them what one thinks proper"—the first of
the four mandalas is offered up to the Buddhas and Bodhisattvas
(the remaining three mandalas are presented to Tara later). The
monks make the mandala gesture and recite the mantras and visual­
ization of the offering:

OM V A J R A - B H U M I AH H U M I A vast ground of precious gold.
OM V A J R A - R E K H E AH H U M ! The circumference of iron
mountains. In the middle H U M , the essence of protection. In the
center and the four directions: OM H A M S U M E R A V E N A M A H !
O M Y A M P U R V A V I D E H A Y A N A M A H ! OM R A M J A M B U D V l -
P A Y A N A M A H ! O M L A M A P A R A G O D A N l Y A Y A N A M A H !
OM V A M U T T A R A K U R A V E N A M A H ! And from these seeds:
Meru, king of mountians; in the east Purvavideha; in the south
Jambudvipa;inthewestAparagodaniya; in the north Uttarakuru.
To the east and west of mount Meru: OM A S U R Y A Y A N A M A H !
OM A C A N D R A Y A N A M A H ! And from these, the sun and moon.
A l l the rest is filled up with all the sublime possessions of gods and
men.

This visualized mandala is then offered up with the following stand­
ard verse (used also, for example, when offering up the 100,000
mandalas during the preliminary practices):

I visualize this ground as a Buddha realm,
moistened with perfume, strewn with flowers,
adorned with Mount Meru, the four continents, sun and moon;
by my offering it, may all beings practice in this Pure Land !

O M A R Y A - T A R A - G U R U - S A R V A - B U D D H A - B O D H I S A T T V A -
N A M S A - M A T A - P I T R N A M S O P A S T H A Y I K A N A M S A - P A R I -

WORSHIP 193

V A R A N A M I D A M R A T N A - M A N D A L A K A M N I R Y A T A Y A M I !
"OM To the noble Tara, the gurus, all the Buddhas and Bodhis-
attvas, mothers and fathers, servants and retinue, I offer up this
precious mandala!"

And here each monk takes some rice from the pile that the altar
server has placed in front of him, and on the last word of the mantra
the entire assembly flings the rice into the air. The monks resume
the mandala gesture and recite:

From now until I gain the terrace of enlightenment
I offer to you with devotion
for the sake of all beings
the enjoyments of my body and speech,
the substance of my virtue in the three times.
0 holy place of offerings
whose eyes look upon everything:
think of me with love,
accept this offering of mine, I pray,
and having accepted, I pray you empower me 1

2.2114.3 Flowers

Then each monk, again, takes some flowers from the pile in front
of him and holds them up in the air as he recites the following mantra
seven times:

O M NAMO B H A G A V A T E P U S P A - K E T U - R A j A Y A T A T H A ­
GATA Y A A R H A T E S A M Y A K S A M B U D D H A Y A T A D Y A T H A
PUSPE P U S P E M A H A P U S P E P U S P O D B H A V E PUSPA-SAM-
B H A V E P U S P A V A K I R N E S V A H A !

"OM Homage to the Blessed One, King of the Flowery Banner,
Tathagata, Worthy One, fully enlightened! That is: flowers,
flowers, great flowers! Growing of flowers, birth of flowers,
strewing of flowers S V A H A 1"

These flowers are then offered up to the image of the Buddha, with
all the monks throwing their flowers in the direction of the altar; by
the power of the above mantra, "as many flowers as there may be,
their offering counts for ten million times as many." When the
monks offer these flowers thus empowered by the injunction to
increase, they recite Santaraksita's "benediction of the thought of
enlightenment" i 2 5 0

By the empowerment of the Three Jewels,
by the compassion of all the Noble Ones,
by the strength of the Dharma realm,

194 MAGIC AND RITUAL IN TIBET

and by the purity of our intentions and practice,
may every single type of being
(in the triple world, in the five classes, in the four wombs,
in the Realm of Form, in the Realm without Form,
in the Stage of Neither Conception nor Nonconception),
may they quickly leave behind the suffering
of the level of vulgar mental constructs,
may they gain the true and certain understanding
of nirvana, the bliss of the Noble Path,
may all who have attained the Noble Path
gain the most excellent qualities of all the Realms,
may they be immersed in the pure Bliss
of the highest perfect enlightenment!

2.212 Prayers

The above benediction concludes the offerings made to the general
guests, and the monks proceed to reap the reward of its merit by
praying to the assembled hosts. The prayers our author gives in his
ritual text are intended for the universal benefit of all beings, but in
the course of the ritual there are often added as well any special
requests to the deity which may have been made by the sponsor,
by one of the monks, or by a member of the lay community. Very
often, a lay person who could not afford to sponsor an entire ritual
by himself will take advantage of another's patronage (or of the
regular and unsponsored monastic rituals) by approaching the
head monk before the ceremony or during one of its breaks, clutching
perhaps a single rupee in a ceremonial scarf, to ask him to include
a special prayer or an earnest wish in his behalf.

At the beginning of this portion of the. ritual, the monks first
recite the "vowels and consonants," the "heart of conditioned co-
production," and the 100-syllable mantra of Vajrasattva; thus they
are themselves purified, the preceeding ritual is made firm, and their
speech is empowered for the prayer that follows. Then, filling their
hands with flowers, they raise them up as they join their palms; one
of these flowers is thrown in the air at the end of each stanza of the
following prayer (where it says "I pray . . . ," the last Tibetan word
of each stanza):

A l l the hosts who dwell in the ten directions, who come in the
three times, the gurus, the high patron deities, the Buddhas, Bod-
hisattvas, disciples, solitary Buddhas, dakas, yoginis, dakinis,
protectors of the Law: whether we be in a human body, whether
we be embodied or disembodied, I pray you think of all of us!

WORSHIP 195

You are our holy and glorious lords, masters of inconceivable
knowledge of knowing, compassion of loving, power of acting:
I pray you empower me, that I may not be led astray in the aims
for which I pray, that I may accomplish them from this moment
on:

I pray you: spread widely in all directions
the Three Jewels,
the Buddha and his precious teachings,
the three collections:
the Rules, the Discourses, the Philosophy;
let them remain long and undecayed.

I pray you: increase the Assembly of monks,
the receptacle of the teachings;
increase too in all of them
the twelve qualities
of keeping pure their moral conduct,
guarding it as the fruit of their eye.

I pray you: increase our strength of faith
in the thought of enlightenment,
the Great Vehicle, chief of teachings;
augment ever greater and undecayed
friendliness and compassion,
the two highest thoughts of enlightenment.

I pray you: let us keep ever pure and unstained
all the vows of the mantra, foundation of attainment
on the paths of growth and freedom
given in the rituals of the Tantras,
the collection of magical science,
the heart of the teachings.

I pray you: fill up the entire earth
with those who dwell at the gates
of any of the Conqueror's teachings,
with those alone who delight the Noble Ones
in the three studies, who apply themselves
to listening, to thinking, to contemplating.

I pray you: let no hindrance arise
to the holy ones who hold the teachings;
increase their lives and activities,
their advance of the aims of beings;
let them dwell in love and harmony,
ever to hear the sweet sound of the Law.

196 MAGIC AND RITUAL IN TIBET

I pray you: let all the doctrines of the Conqueror's teachings
exchange with one another
their pure individual lineages,
decrease their lust, hatred, jealousy,
be without controversy
to practice the path of highest freedom.

I pray you: let all beings impartially
attain to the great higher destiny
of devotion to the Conqueror's teachings;
let all the massed armies
of humans and nonhumans
make offerings to the teachings of the Buddha.

I pray you: let the humans and nonhumans
who delight in evil,
who are hard to tame,
who deal in black deeds,
helplessly gain a total devotion
to the teachings of the Buddha.

I pray you: let there never arise
in this land
the sorts of doctrines
of unfortunate deluded barbarians;
let all their massed armies
weaken and never advance.

I pray you: let there this instant not be
any who are set in sin,
who transform themselves
into various forms
to harm the best of the Buddha's teachings
or the best of those who hold them.

I pray you: consume especially all the hosts
who corrupt the Conqueror's teachings,
mislead those who hold them,
the deceiving Maras who teach as Law
what is not the Law to mislead those
who in good faith accept their doctrines.

I pray you: weaken those who corrupt
the long and stainless tradition of the Buddhas
with their impure defilements;
let there increase and spread everywhere
those who make perfect
the pure and stainless teachings of the Conqueror.

WORSHIP

I pray you: let the teachings of Sakyamuni,
the Vehicles both Great and Small,
remain correct and undecayed
until the time that the Buddha Maitreya
goes to the foot of the Serpent Tree
to show the technique of perfect Buddhahood.

I pray you: cut off diseases of men and cattle;
let there be good harvest and healthy cattle;
pacify this age of contention,
weaken this era of weapons;
let there be bliss the breadth of the land
wherever the Conqueror's teachings dwell.

I pray you: make firm the life and dominion
of the kings who protect the Law;
let their people dwell also
in the law of the ten virtues;
let friends gain the glory of shared joy;
let all the harvests ripen in good season.

I pray you: hold us with compassion,
lead us with the lamp
of the teachings of past Conquerors;
delight us and perfectly fulfill
all the sincere wishes
of those who ride in your most excellent chariot.

I pray you: delight our Master, our guru,
all who have been gracious to us,
from our fathers and mothers of this life;
increase their life,
their merit and knowledge;
accomplish all their desires.

I pray you: cut off our lowly constructs,
increase our faith and wisdom;
all here assembled, Master, disciples, patron,
let us be as happy as we wish,
let us accomplish our desires in accord with the Law,
let us attain all the magical attainments.

I pray you: now that we have aroused
the thoughtful purpose of the Three Jewels
with our pure intentions,
let these prayers for the benefit
of the teachings and of beings
be accomplished unerringly, unhindered.

198 MAGIC AND RITUAL IN TIBET

I pray you: by the strength of offering
the merit thereof to my personal guru,
to the Buddhas and their sons:
increase the life and power of our guru,
that he may accomplish the great aims
of the teachings and of beings.

I pray you: let us ever throughout our future lives
gain good family, clear minds, and lordship in heaven;
let us meet a holy guru
who will teach unerringly the Law;
let us gain the precious gem
of our own and other' aims.

Empower us, thay every single thing we do
serves the Three Jewels
and fulfills the aims of beings,
that we may delight the Conquerors
and quickly attain
the rank of Conqueror, Lord of Beings.

Then, in addition to this "hymn for some of the most important
desires in our minds," the monks recite a prose prayer "as is found
in the old writings":

I pray you spread the precious teachings of the Buddha; increase
in all directions and times, let remain long and undecayed espe­
cially the Great Vehicle, whose aim is certain and unerring, and
the long and stainless tradition of its diamond heart. Let those
who hold the teachings, who have been to us virtuous friends, our
fathers, mothers, and Masters who have passed away, accomplish
and fulfill ever more greatly their cherished desire for the most
excellent enlightenment. Let the Diamond Master who sits before
us receive the heartfelt love of those joined to him as disciples.
Let no hindrances arise to his life or power, and increase ever
more greatly his beneficent qualities of the Path and its Stages.
Increase ever more greatly the Assemblies of the ten directions,
their harmony, and their deeds of the ten practices of the Law.

I pray you, too, to pacify this entire era of weapons, its harm,
disease, famine, and contention throughout the world. Let there
never arise the chronic diseases and conditions of death in this
lowly body. Free us from the eight and the sixteen great terrors.
Let all beings enjoy sublime possessions and happiness, and let
them be in accord with the Law of the holy ones.

I pray you especially to increase the power of our glorious holy
lord guru , that he may fulfill all his wishes for the two
sublime aims, achieved through the nonduality of his body,
speech, and mind with the Lord of Everlasting Life.

WORSHIP 199

I pray you that through his strength we may be able to purify
all the sins and obscurations of ourselves, Master and disciples,
and of our patrons and retinue, led by our gracious fathers and
mothers of this life: to have our minds think thoughts proper to
the Law of the holy ones; to prevent the awakening in our streams
even for an instant of any thoughts that are not the Law of the
holy ones; to be of benefit to beings with our body, speech, and
mind; to awaken in our streams undecaying friendliness and com­
passion and the thought of enlightenment whose heart is com­
passion and Emptiness; to attain the wisdom that is without
stain and the mantras that are unforgotten; and to hold in our
minds the entire Law gathered together in scripture and commen­
tary.

I pray you, in brief, that you let there never arise external or
internal obstacles, or conditions averse to the accomplishment of
the most excellent enlightenment, whether by us, Master and
disciples, or by our relations or retinue. Let us perfect our two
stocks, cleanse our two obscurations, and quickly, quickly, become
manifest and perfect Buddhas.

Here, if it has been so requested, one of the monks gets up, pros­
trates three times, and recites in a high-pitched rapid monotone
any special requests to the deity, "individual requests to gain virtue
for the dead, or life for the living." In our case, we had asked the
monks simply to thank the goddess for her past kindness to us and
to request her future favor upon us and the community; this request
was transmuted in the ritual into a rapid two-minute speech by the
monastery's schoolteacher (whose special job in the ritual was to
make just such prayers), asking for the happiness of all beings, the
long life of K'amtru rinpich'e, the spread of the Law, and the
defeat of the hindering demons. The monks consider it very impor­
tant that any sponsor of a ritual get his money's worth.

2.22 Offerings and prayers to the Holy Lady in particular
2.221 A recollection that the field of hosts is inherent in Tara

This prayer ends the first and most general part of the ritual,
the remainder of which is devoted solely to the goddess Tara. But
the monks must first "recollect that the entire field is inherent in
the Holy Lady" to whom they will make their offerings and prayers;
thus they join their palms in reverence to the gurus, the high patron
deities, and the Buddhas, their sons, servants, and disciples whom
they had invited previously and who sit "pervading all of space"
before the assembly; then they recite (or sing) the following verses:

200 MAGIC AND RITUAL IN TIBET

With devotion I invite
the chief lord of all the Law,
who has the color of refined gold,
more greatly splendid than the sun.
Peaceful, possessed of great compassion,
calm and dwelling in the stage of meditation,
lusting after neither events nor knowledge
but possessed of omnipresent and inexhaustible capacity:
come here ! come here ! pure and peaceful deity,
incarnate sage, omniscient one,
I pray you come to this place of offerings,
into this well-formed image.
Blessed One, it is good that you have come,
giving us the opportunity for merit,
and when you have accepted our offerings
grant us a thought in your heart.
Out of love for us and for all beings,
with the strength of a magic manifestation of yourself,
remain here, Blessed One, I pray you,
for as long as we make offerings to you.
Remain here for the sake of beings,
here united with this image:
I pray you surely grant us life without disease, lordship,
and enlightenment the most excellent of all.

As they recite this prayer, the monks visualize that the vast "field
for offerings, all the Three Jewels of the unbounded Dharma realm,"
gather together and enter indissolubly into the Holy Lady; the
assembly makes firm their belief that "the body, speech, mind,
qualities, and function of them all become in the goddess a glorious
and holy immanence." When they recite the words "united with
this image" they should visualize the union actually taking place
in the image on the altar, their "concrete support of the visualiza­
tion;" if no image is available, the field of hosts is to be visualized as
entering into the appearance of the goddess they had generated with
their visualization.

The ritual text adds in a rather lengthy note that most of the other
rituals of offering which have been transmitted from Atisa here
generate and invite the Blessed Lady for the first time, as the prin­
cipal recipient of the second mandala, but according to the present
tradition, the author says, she is generated from the very beginning,
though both methods are acceptable. The point is, he says, that
the Blessed Lady is here presented with worship at the time of the
first set of offerings, since she is then seated at the head of the Three

WORSHIP

Jewels in general; and when the three later sets of offerings are
presented to the Blessed Lady in particular, they are being presented
to the Three Jewels in general as well, since by the above visual­
ization they are made inherent in the goddess. "It is not as if when
offering to one the other must stop and wait his turn," he says.
"Rather there is just more attention given to the one more impor­
tant at the time." The author goes on to say in a long poem that
"these words are not just a copy from earlier books, nor are they
improper, newfangled, and mistaken; rather it has been my inten­
tion to impart to the old words the youth of newness."

2.222 Offerings and prayers (repeated three times)

Now begins the actual "ritual of offerings, praises, and prayers"
to Tara, and this entire section is repeated three times, thus making
up an offering of four mandalas in all.

2.2221 Offerings
2.2221.1 Homage

As before, the section of offerings to the goddess begins with the
recitation of a homage, first empowered by the same mantra (OM
N A M O M A N J U S R I Y E S V A H A . . .) and then recited or sung to
one of its standard melodies:

Having eyes that flash like lightning,
heroine, T A R E , T U T T A R E ,
I bow to you, sprung from the corolla
of the lotus of the Buddha's face.
Having a face like the circle
of the full autumm moon,
I pay homage to you, holding a lotus flower
with your gift-bestowing gesture.
From the cage of this world T U T T A R E !
pacifying defilements with S V A H A !
I bow to you, opening the gate of Brahma
with your inherent OM !
I pay homage to Tara, the mother,
the mother of all,
protecting the entire world
from the eight great terrors.
Gods and demigods bow their crowns
to the lotus of your feet;
I pay homage to Tara, the mother,
saving from all poverty.

202 MAGIC AND RITUAL IN TIBET

This homage may be abridged, the text adds, by reciting only the
mantra that empowers it and repeating just the last verse seven
times (this verse is the first stanza of AtlsVs famous Hymn to Tara,
discussed above); but in that event the same abbreviated homage
must be performed in the next two offering rituals as well. The
homage must, in other words, be the same before each presentation.

2.2221.2 General offerings

The general offerings for Tara have already been set out and
empowered during the ritual preparations (1.3), but here their
strength must be regenerated by the recitation of the "clouds of
offerings" mantras and their gestures from A R G H A M to S A B D A
(. . . P U J A - M E G H A - S A M U D R A - S P H A R A N A - S A M A Y E H U M !);
while ringing their bells for the peaceful music with which the
mantra series ends, the monks add beneath the crash and roar:

O M NAMO B H A G A V A T E V A J R A - S A R A - P R A M A R D A N A Y A
T A T H A G A T A Y A A R H A T E S A M Y A K S A M B U D D H A Y A T A D -
Y A T H A V A J R E V A J R E M A H A - V A J R E M A H A T E J O - V A J R E
M A H A - B O D H I - M A N D O P A S A M K R A M A N E S A R V A - K A R M A -
V A R A N A - V I S O D H A N E S V A H A !

"OM Homage to the Blessed One, Crushing with Diamond Na­
ture, the Tathagata, Worthy One, fully enlightened ! That is:
diamond, diamond, great diamond! Great blazing diamond,
aproaching the terrace of great enlightenment, cleansing all
obscurations of karma S V A H A !"

And as this power "descends," the monks visualize that the "clouds
of offerings radiate like circles of ornaments of the all-beneficent
space-vast treasury" and are offered up to the Blessed Lady visual­
ized before them, "whose essence is the Three Jewels who dwell
pervading all of space," as they join their palms in reverence and
recite (or sing) the following verse:

I emanate light that arrays the oblations,
masses of oblations, canopies of oblations;
and having spread out the various oblations
I offer it up to the great-souled Conquerors.

And then, with the appropriate gesture, they recite the following
mantra:

OM A R Y A - T A R A - G U R U - B U D D H A - B O D H I S A T T V A - S A P A R I -
V A R E B H Y O V A J R A - A R G H A M P R A T l C C H A P U J A - M E -
G H A - S A M U D R A - S P H A R A N A - S A M A Y E A H H U M 1

WORSHIP 203

The verse is repeated seven more times, substituting for each ocur-
rence of the word "oblation," first "water for the feet" and then,
similarly, "flowers," "incense," "lamps," "perfumes," "food," and
"music"; each offering is accompanied by the above mantra (and
the appropriate gesture), substituting therein for the word A R G H A M
the words P A D Y A M , P U S P E , D H U P E , A L O K E , G A N D H E , N A I -
V E D Y E , and S A B D A . On the word "music" is the first
crash of the cymbals, as the peaceful music is offered up in actuality.
These offerings are then filled in by the addition of an abbreviated
version, consisting of the recitation (or singing) of the following
verses:

Then once more the monks recite a series of offering mantras, with
the appropriate gestures, beginning with O M A R Y A - T A R A - G U R U -
B U D D H A - B O D H I S A T T V A - S A P A R I V A R E B H Y O V A J R A - A R -

G H A M P R A T l C C H A S V A H A ! and substituting therein, as before,

P A D Y A M , P U S P E , D H U P E , A L O K E , G A N D H E , N A I V E D Y E ,

and S A B D A . Under the rumbling of the peaceful music they recite:

N A M A H S A R V A - B U D D H A - B O D H I S A T T V E B H Y A H O M S A R -
V A - V I D P L R A P U R A A V A R H E B H Y A H S V A H A !

"Homage to all the Buddhas and Bodhisattvas ! OM Omniscient!
Satisfying, satisfying to all those worthy S V A H A !"

This mantra constitutes a final "offering, reverence, and homage
with one's head to the feet of all the Tathagatas."

2.2221.3 Sevenfold office

Next, after these general offerings, there is offered up to Tara
the sevenfold office, here quoted from the Four Mandala ritual
written by the abbot Ch'im Namk'adrag and included in his Hun­
dred Riles of'Narl'ang:

Oblations, water for the feet, flowers,
incense, lamps, perfumes,
food, and music:
as many offerings as might be contained
in the vast and measurelass ocean,
that many I set out with devotion,
that many I offer up;
masters of compassion !
having accepted them as you will,
I pray you serve all the aims of beings.

204 MAGIC AND RITUAL. IN TIBET

I make offerings, I give to the holy blessed mother Tara and
all her hosts of Noble Ones, fathers, mothers, sons, neighbors, and
disciples; I fill the depths of space with all that is described in
All-Beneficent's Vow of Conduct: oblations, water for the feet,
flowers, incense, lamps, perfumes, food, music, cymbals, umbrel­
las, and banners in great measure, alj the things set out here in
actuality, and all those holy substances of gods and men which
have no owner in the worldly realm: the sublime materials of bliss,
the clouds of offerings generated by the force of their mantras
and the strength of their visualization.

I confess all the sinful and unvirtuous deeds of myself and of
all beings, in all the lifetimes we have spun through this world,
all our sins and omissions: in brief, all we have done that we
should not have done, all we have not done that we should have
done.

I rejoice at all the merit of the infinite virtue of the Noble Ones
and ordinary people of the three times.

I entreat all the Conquerors of the ten directions to turn the
supreme wheel of the Law.

I pray all the Lamps of the World who might wish to demon­
strate the technique of passing away into nirvana: do not pass
away into nirvana, but serve the aims of the world and long
remain.

Whatever smalt virtue I may have accumulated
from my homage, offerings, confession,
rejoicing, entreaty, and prayer:
I dedicate it all for the sake of enlightenment.
Let me be just like those wise men
whose body, speech, and mind are pure,
whose conduct is pure, whose realm is pure,
exemplary in dedicating their merit.

Instead of this prayer, or in addition to it, there may be recited the
sevenfold office found at the end of many editions of the Homages
to the Twenty-one Taras, here attributed by our author to a "Nun
LaksmI," the writer of several canonical praises of Avalokitesvara,
but not, as far as I can find, given credit for these verses in the
Tenjur. Again, this office may be either recited or sung by the
monks:

I pay homage with complete sincerity
to the holy noble Tara
and to all the Conquerors and their sons
who dwell in the ten directions and the three times.
I give flowers, incense, lamps, perfumes,
food, and music,

WORSHIP 205

whether actually set out or emanated by my mind:
I pray the hosts of Noble Ones accept them.
I confess all that I have done
with my mind under the sway of defilement,
the ten unvirtuous acts, the five sins of immediate retribution,
from beginningless time until now.
I rejoice at all the merit
that has been accumulated through virtue in the three times,
by disciples, solitary Buddhas, Bodhisattvas,
and ordinary people.
I entreat you to turn the wheel of the Law
of the Little, Great, and Uncommon Vehicles,
according to the differences of mind
and thought of beings.
I pray you look upon beings
who are sunk in the ocean of suffering;
until this world is emptied out,
let not your compassion pass away into nirvana.
May whatever merit I have accumulated
become a cause of enlightenment for all;
may I have the glory of being the leader
of beings, long and unhindered.

2.2221.4 Mandala

Then the second mandala is presented to Tara with the mandala
gesture (see pi. 3):

OM V A J R A - B H U M I AH H U M ! A vast ground of precious gold.
OM V A J R A - R E K H E AH H U M ! The circumference of iron
mountains. In the middle H U M , the essence of protection. In
the center and the four directions: OM H A M S U M E R A V E N A -
M A H ! OM Y A M P U R V A V I D E H A Y A N A M A H ! OM R A M J A M -
B U D V l P A Y A N A M A H ! O M L A M A P A R A G O D A N l Y A Y A
N A M A H ! OM V A M U T T A R A K U R A V E N A M A H ! And from
these seeds: Meru, king of mountains; in the east Pflrvavideha;
in the south Jambudvipa; in the west Aparagodaniya; in the
north Uttarakuru. To the east and west of Mount Meru: OM A
S U R Y A Y A N A M A H I OM A C A N D R A Y A N A M A H ! And from
these, the sun and moon. All the rest is filled up with all the
sublime possessions of gods and men.

This I give to the field of hosts as infinite as space, the guru holy
blessed mother noble Tara, her sons, servants, and disciples. I
pray the great loving one accept it! And having accepted it, I pray
you purify the obscurations of all of us, Master and disciples and
all connected with us: let us perfect our stocks and quickly gain
the holy and most excellent of magical attainments !

206 MAGIC AND RITUAL IN TIBET

O M A R Y A - T A R A - G U R U - S A R V A - B U D D H A - B O D H I S A T T V A -

N A M S A - M A T A - P I T R N A M S O P A S T H A Y I K A N A M S A - P A R I -
V A R A N A M I D A M R A T N A - M A N D A L A K A M N I R Y A T A -
Y A M I I

And as before the monks take some rice from the piles before them
and on the last word of the mantra fling it into the air as a token of
offering. Then, resuming the mandala gesture, they recite:

Born from the ocean of our pure intentions,
full-blown with petals of the continents,
beautiful with the anthers of Mount Meru,
having the color of sunlight and moonlight,
radiating the fragrance of all desired possessions,
pervading all like the circle of the sky:
this most excellent flower of the precious mandala
I offer to the Conquerors and their hosts.

And once again all the monks throw a handful of rice in the air.
The author of the ritual text mentions in another long note that

he has derived this version of the mandala with seven piles instead
of the usual thirty-seven (there being here only Mount Meru, the
four continents, and the sun and moon) from the old writings, which
"all agree in speaking of it in that way." Here, however, the visual­
ization itself is not abbreviated, for "the realm of the mandala and
the hosts of ̂ possessions must be visualized as greatly expanded and
filling the sky." On this basis, he says, the symbolism is as follows:
when generating Mount Meru and the sun and moon, there is vividly
visualized all the glorious possessions of the gods; when generating
the four continents, all the glorious possessions of men, headed by
the "seven precious gems of sovereignty"; at the summit of Mount
Meru, all the glorious possessions of the demigods; and in the oceans
between the continents, all the glorious possessions of the serpent
kings. In general, he says, this mandala is offered filled up with the
hosts of the sublime and glorious possessions of the entire world,
though there is certainly nothing wrong with using instead the ex­
panded version of thirty-seven piles of grain.

2.2221.5 Flowers
As before, the monks take some flowers from the piles before them,

reciting the mantra that multiplies their offering:

O M N A M O B H A G A V A T E P U S P A - K E T U - R A J A Y A T A T H A -
G A T A Y A A R H A T E S A M Y A K S A M B U D D H A Y A T A D Y A T H A
PUSPE P U S P E M A H A P U S P E P U S P O D B H A V A P U S P A -
S A M B H A V E P U S P A V A K l R N E S V A H A !

WORSHIP

Then the flowers are thrown toward the image on the altar, but at
this point the benediction is changed to the following one, "found
in the old writings," which the monks recite (or sing) as they make
their offering:

Holy blessed compassionate one !
I pray you, for myself and all infinite beings:
cleanse our obscurations, perfect our two stocks
and let us attain perfect Buddhahood 1
Until we attain it, through all our future lives
I pray you let us gain the highest bliss of gods and men;
quickly pacify, let there not be
obstacles to the accomplishment of omniscience,
evil spirits, hindering demons, diseases, epidemics,
the various things that make untimely death,
evil dreams and evil omens,
the eight great terrors, or any harm.
I pray you let us all effortlessly attain
all at once our aims in the augment and increase
of mundane and supramundane
sublime happiness and good fortune.
Let there grow and increase like the waxing moon
our efforts at evocation, the spread of the holy Law,
the continual evocation of you,
and the sight of your most excellent face,
the precious thought of enlightenment
which understands t he meaning of Emptiness.
Let us attain a clear prophecy of future Buddhahood
in the beauteous and joyous mandala of the Conquerors
where we are born from "a beautiful holy lotus:
let the Conqueror Amitabha say so !
Let there be the good fortune
of the Mother who holds the lotus flower,
the deity I have evoked through all my lives,
the active power of the Buddhas of the three times,
the green one-faced, two-handed quick one, the heroine !

2.2222 Arousing her heart with her mantra, praises, and prayers
2.2222.1 Arousing her heart with her mantra

The foregoing concludes the offerings m ade to Tara, and now the
ritual proceeds to "arouse the stream of her heart" with the recita­
tion of her mantra, praises, and prayers, that she may fulfill all the
desires of the assembly and of its sponsor. Tara's mantra is here
called a vidya, simply in the sense of a mantra for a female deity; 2 5 1

but since the word "mantra" has for all practical purposes been

208 MAGIC AND RITUAL IN TIBET

naturalized into the English language, we shall continue to use the
term, though it is not strictly correct.

The recitation, too, is here an example of the effectuation of the
mantra in the heart of the deity generated in front, as opposed to
the contemplation of the mantra in the yogin's own heart during
his self-generation; as such, this recitation constitutes the perform­
ance of what is called in chapter ii a "ritual function," and this
magical control over the stream of her heart requires the completion
of the prior ritual service of the deity, which itself presupposes her
initiation. There is, indeed, the element of magical coercion here,
for the monks had become the goddess in the prior self-generation,
in solitary contemplation perhaps years before, and they speak
with the very voice of the goddess. To command the deity in this
carefully constructed atmosphere of reverent worship is, however,
not presumptuous; it is, finally, the goddess who arouses herself,
in her own magical speech, out of her own magical intention.

The monks first recite the textual sequence for the visualization
of the mantra in Tara's heart:

In the Blessed Lady's heart, placed upon a lotus flower and
moon, there is the green syllable T A M , around which are the
encircling syllables of the Queen of Mantras. The light thereof
gathers together and radiates forth, making offerings to the ocean
of Conquerors and arousing their hearts. It pacifies all the evil
conditions—sins, obscurations, sufferings, diseases, and obsta­
cles—of all beings, represented by a field of visualization consist­
ing of ourselves, Master and disciples, our gracious parents, our
patrons, and so on; it augments and increases all their good
conditions—life, merit, glory, and knowledge—and I think they
attain the magical attainment of the highest enlightenment.

Now let me direct my mind one-pointedly toward the visual­
ization of the Queen of Mantras: OM T A R E T U T T A R E T U R E
S V A H A ! This is Tara's basic mantra, the queen of all mantras,
which grants all attainments.

In addition to this basic mantra may be attached a number of
different "appendixes," according to the particular function the
practitioner may wish to accomplish by the recitation. For ex­
ample, there may be inserted between OM T A R E T U T T A R E T U R E
and S V A H A the appendix S A R V A S A N T I M - K U R U ! "Paci­
fy all !" The blank may be filled in with one of the following:
G R A H A N "evil spirits", V I G H N A N "hindering demons," V Y A D -
H l N "diseases," J V A R A N "fevers," R O G A N "sicknesses," U P A -

WORSHIP 209

D R A V A N "injuries," A K A L A M R T Y U N "untimely deaths," D U H -
S V A P N A N "bad dreams," D U R N I M I T T A N I "evil omens," and
C I T T A K U L A N I "confusions." For example, to accomplish the
function of pacifying an epidemic or fever: OM T A R E T U T T A R E
T U R E S A R V A - J V A R A N S A N T I M - K U R U S V A H A ! "OM T A R E
T U T T A R E T U R E Pacify all fevers S V A H A ! "

The above recitations, the author of our text says, are those
given in the majority of the old writings; but one may also fill in
the above appendix to the basic mantra with S A T R U N "enemies,"
B H A Y O P A D R A V A N "terrors and injuries," Y U D D H A N I "bat­
tles," D U S K R T A N I "evil deeds," K R T Y A - K A K O R D H A N "magic
and killing curses," and VISANI "poisons."

Again, one may use the appendix S A R V A R A K S A M - K U -
RU ! "Protect from all 1" In this instance the terms become:
G R A H E B H Y O "from evil spirits," V I G H N E B H Y O "from hinder­
ing demons," V Y A D I B H Y O "from diseases," J V A R E B H Y O "from
fevers," R O G E B H Y O "from sicknesses," U P A D R A V E B H Y O "from
injuries," A K A L A M R T Y U B H Y O "from untimely deaths," D U H -
S V A P N E B H Y O "from bad dreams," D U R N I M I T T E B H Y O "from
evil omens," C I T T A K U L E B H Y O "from confusions," and similarly
S A T R U B H Y O "from enemies," B H A Y A P A D R A V E B H Y O "from
terrors and injuries," Y U D D H E B H Y O "from battles," D U S K R T E -
B H Y O "from evil deeds," K R T Y A - K A K H O R D E B H Y O "from
magic and killing curses," and V I S E B H Y O "from poisons." For
example, to protect from bad dreams: OM T A R E T U T T A R E T U R E
S A R V A - D U H S V A P N E B H Y O R A K S A M - K U R U S V A H A 1 "OM
T A R E T U T T A R E T U R E Protect from all bad dreams S V A H A I"

A mantra for the pacifying of terrors in general is as follows:
O M T A R E T U T T A R E T U R E S A R V A - B H A Y A - V I M O C A N A
R A J A - C A U R A - A G N I - V I S A - U D A K A - B H A Y A N I P R A S A M A -
Y A S V A H A !

"OM T A R E T U T T A R E T U R E Liberation from all terrors: ex­
tinguish, extinguish the terrors of kings, thieves, fire, poison, and
water S V A H A I"

Or one may recite the basic mantra with an appendix such as:

O M T A R E T U T T A R E T U R E S A R V A - B A N D H A N A - T A D A N A
R A J A - T A S K A R A - A G N I - U D A K A - V ISA-$ASTRAN I P A R IMO-
C A K A S V A H A !

"OM T A R E T U T T A R E Liberating from all bondage, beatings
kings, thieves, fire, poison, water, and weapons S V A H A I"

MAGIC AND RITUAL IN TIBET

In this manner, the author says, the basic mantra can be filled in
with the name of any sort of thing one may wish to pacify.

Again, to cleanse one's own or another's sins and obscurations, one
adds in the same way the appendix S A R V A - P A P A M - A V A R A N A -
V l S U D D H E ! "Cleansing all sins and obscurations 1" This should be
recited with the addition of the name of the person for whose sake
it is being done. To gain wealth, one adds to the basic mantra
D H A N A M M E D E H I ! "Give me wealth !" If one wants any special
kind of wealth, the name of it should be substituted for D H A N A M .
But best of all, for the increase of life, merit, and knowledge, one
adds the most famous of all these appendixes: M A M A A Y U H -
P U N Y A - J f t A N A - P U S T I M - K U R U ! "Increase my life, merit, and
knowledge I" If this is being recited for the sake of someone other
thon oneself, his name should be substituted for M A M A .

A l l these present mantras, concludes our author, are the most
important ones; after a beginner knows these, their number can be
increased.

The text next proceeds to discuss how many times the mantra
should be recited. The most excellent holy ones say that at the
first and second offerings of the mandala to the Holy Lady (that is,
at the second and third mandates of the ritual) the basic mantra is
recited 300 times and with the appropriate appendix 100 times; at the
third offering they are recited respectively 800 and 400 times each,
thus making a grand total of 2,000 recitations. In some of the other
texts, however, the number of times one should recite the mantra is
not clear. But we do read in the Homages to the Twenty-one Taras
that the basic mantra has a definite sequence of two, three, and
seven ("If he recites them clearly two, three, seven times . . .");
hence we follow the count given therein by taking as a base number
100 recitations of the basic mantra and 50 recitations of the mantra
with the appendix, so that the grand total in the three offering rit­
uals is 1,800 recitations.

Here our author's mathematics may seem obscure at first, but
what he means is that for the recitation after the first mandala to
Tara the base numbers of her mantras are multiplied by two, after
the second mandala by three, and after the third mandala by seven.
Thus, after the first mandala to Tara the basic mantra is recited
200 times and with its appendix 100 times: (100 X 2) + (50 x 2) =
300. After the second mandala the basic mantra is recited 300 times
and with its appendix 150 times: (100 X 3) + (50 X 3) = 450.

WORSHIP

After the third mandala the basic mantra is recited 700 times and with
its appendix 350 times: (100 x 7) + (50 x 7) = 1,050. And thus
the grand total of recitations is 300 + 450 + 1,050 = 1,800. In
general, however, our author concludes, the more times the mantra
is recited the greater is its benefit, and since there is no real certain­
ty about the number, it should be read as much as possible.

At this point in the ritual the assembly hall is filled with the
rising and falling drone of the monks reciting the mantra, each monk
going at his own pace, until the head monk decides that the requisite
number of recitations has been reached; though many monks kepp
count of their recitations on their rosaries, it is still the head monk
who decides how long the recitation shall go on. Then, having thus
aroused Tara's heart with her mantra, visualizing all the while the
radiation of healing light from her heart, the monks proceed to
"arouse her heart with praise, that they may please the deity and
gain her special benefits."

2.2222.2 Arousing her heart with praises
The Homages to the Twenty-one Taras is the single most important

praise of the goddess in the entire literature, and its Tibetan trans­
lation is rendered into a meter unusual in its extreme 8-syllable
regularity (x x x x x x x x). Its recitation is thus ideally suited to
a low and murmurous chanting, a rising and falling hum that lasts
as long as one's breath; in every ritual where the goddess is praised
at all, almost without exception this is the praise that is used. Thus
the monks now visualize that these "praises to the noble Tara, this
King of Tantras," are recited not only by the monks themselves but
also by all sentient beings, and that the sound thereof arises even
from the very elements. The recitation begins with this introductory
verse, called her "praise with the basic mantra":

OM ! Homage to the holy and noble Tara!
Homage, T A R E , quick one, heroine,
removing terror with T U T T A R E ,
savioress, granting all aims with T U R E ,
the syllables S V A H A : to you I bow !

And then the assembly moves directly into the recitation of the
twenty-one verses:

Homage, Tara, quick one, heroine,
whose eyes flash like lightning,
born from the opening corolla
of the lotus face of the Lord of the triple world.

MAGIC AND RITUAL IN TIBET

Homage, Lady whose face is filled
with a hundred autumn moons,
blazing with the laughing beams
of the hosts of a thousand stars.

Homage, Lady whose hand is adorned with a lotus,
a lotus blue and gold,
whose field of practice is charity, striving,
austerity, calm, acceptance, and meditation.

Homage, Lady abiding in infinite victory
in the crown knot of the Tathagata,
served by the sons of the Conqueror
who have attained every single perfection.

Homage, Lady who fills all quarters of space
with the sounds of T U T T A R E and H U M ,
trampling the seven worlds with her feet,
able to summon all before her.

Homage, Lady worshiped by Indra, Agni, Brahma,
by the Maruts and Visvesvara,
honored by hosts of spirits,
of ghosts, celestials, and the walking dead.

Homage, Lady who destroys the magic devices of others
with the sounds of T R A T and P H A T ,
trampling with right foot up and left extended,
blazing with a blazing mass of fire.

Homage, Lady who annihilates the heroes of Mara,
T U R E , the terrible lady,
slaying all enemies
by frowning the brows of her lotus face.

Homage, Lady holding her hand over her breast
with a gesture that symbolizes the Three Jewels,
her palms adorned with the universal wheel
radiating a turbulent host of its own beams.

Homage, Lady whose diadem spreads a garland
of shining and happy beams,
subjugating Mara and the world
with a laughing, mocking T U T T A R E !

Homage, Lady able to summon before her
all the hosts of protectors of the earth,
saving from all distress by the movement
of her frowning brows and the sound of H U M I

213

Homage, Lady whose diadem is a crescent moon
blazing with all its ornaments,
ever lit by the beams
of Amitabha in her piled hair.

Homage, Lady placed amidst a garland that blazes
like the fire at the end of the world era,
annihilating the army of the enemy
in her joyous posture of royal ease.

Homage, Lady who strikes the earth with her hand,
who pounds upon it with her feet,
shattering the seven underworlds
with the sound of H U M made by her frowning brows.

Homage, Lady blissful, virtuous, calm,
whose field of practice is calm nirvana,
possessed of S V A H A and OM,
destroying great sins.

Homage, Lady who shatters the bodies of enemies
in her joyous posture,
the savioress manifested from H U M
in the mantra arraying the sound of ten syllables.

Homage, Lady who strikes with the feet of T U R E ,
whose seed is the form of the syllable H U M ,
shaking Mount Meru, Mandara, KailaSa,
and all the triple world.

Homage, Lady holding the deer-marked moon
in the form of an ocean of gods,
dispelling all poison
with the sound of P H A T and twice-spoken T A R A .

Homage, Lady served by the ruler of hosts of gods,
by the gods and horse-headed celestials,
dispelling contention and bad dreams
with the brilliance of her joyous armor.

Homage, Lady in whose eyes is the brilliant light
of the sun and the full moon,
dispelling terrible fevers
with T U T T A R E and twice-spoken H A R A .

Homage, Lady endowed with the strength of calm
by the array of the three Truths [OM AH HUM],
destroying the hosts of evil spirits, the walking dead,
T U R E , most excellent Ladv!

This is the praise with the basic mantra,
and these are the twenty-one homages.

214 MAGIC AND RITUAL IN TIBET

After the introductory verse (the "praise with the basic mantra"),
the homages are recited twice; then follows a single recitation of the
following verses, considered to be part of the basic text, which set
forth the benefits of the recitation (the "benefit verses"):

Reverently recited by an intelligent man,
by one who has great devotion to the goddess,
arising at evening or at dawn to remember them,
they grant complete fearlessness,
they pacify all sins,
they destroy all evil destinies.
Quickly he will be initiated
by 70 million Buddhas;
attained the greatness thereof,
he wil l proceed to the rank of Buddhahood.
Even if he has eaten or drunk
a dreadful poison,
vegetable or animal,
by remembering them, it is completely dispelled;
he completely abandons the hosts of sufferings,
the afflictions of evil spirits, fevers, and poisons,
even for other beings as well.
If he recites them clearly, two, three, seven times,
by wishing for sons he will gain sons,
by wishing for wealth he will gain wealth,
he will gain all that he desires
and there is no hindrance that can resist him.

And all the monks visualize that the Blessed Lady is pleased with
these praises, and that she touches with her gift-bestowing gesture
the heads of them all, Master and diciples and those for whose sake
the ritual is being performed, granting them holiness.

2.2222.3 Arousing her heart with prayers

Finally, then, the monks "arouse the stream of her heart with
prayer," praying for their desires and requesting the magical attain­
ments. They fill their hands with the flowers before them and join
their palms, and "with a devoted and one-pointed mind" they
repeat the prayer made before to the Three Jewels in general (2.212),
except that this time, after the first paragraph (which ends " . . . I
pray you think of all of us !"), they insert the following lines:

Holy blessed noble Tara, with the hosts of fathers, mothers,
sons, neighbors, and retinue: I pray you think of all of us!

WORSHIP 215

And as before flowers are scattered at each verse, and a benediction
may be recited at the end for the fulfillment of any special prayer or
earnest wish.

This concludes the first of the three "rituals of offering and prayer
to the holy blessed Lady," and the monks now go back to the
beginning (2.222) and repeat the entire ritual again. Here, however,
for the third mandala (the second offered to Tara in particular) the
homage at the beginning of the offerings (2.2221.1) is changed to the
recitation (or singing) of the following verses:

Long-eyed mother of the Lord
of the triple world,
mother who gives birth
to all the Buddhas of the three times,
performing all their functions
by the strength of your compassion,
by your knowledge of nonduality,
by your unwavering power:
mother of Maitreya
I pay homage to you.

Performing all functions
with your green color,
your youth of sixteen years
is the vastness of your qualities,
your smiling face
is the delight of beings,
your calming eye
looks out over the triple world:
lady of great compassion
I pay homage to you.

You spread your seat upon a moon
whose essence is the thought of enlightenment,
your cross-legged posture
is unshaken by defilement,
you sit on a lotus seat
free of all obscuration,
your aureole is a full moon
of inexhaustible Bliss:
great and inexhaustible Bliss
I pay homage to you.

You are adorned with the finest garments
and many precious gems,

MAGIC AND RITUAL IN TIBET

your gift-bestowing right hand
grants magical attainment to him who evokes you,
your left hand grasps a lotus flower,
symbol of your stainless purity,
your two hands
are the union of Means and Wisdom:
boundless body of union
I pay homage to you.

The remainder of the second ritual for Tara is exactly the same as
the first, repeating everything over again, save only that here the
basic mantra is recited 300 times and with its appendix 150 times;
following the same numerical sequence, the Homages are here read
three times and the benefit verses once.

The fourth mandala (the third "ritual of offering and prayer to
Tara") again goes back to the beginning (2.222), although here, as
before, the homage at the start (2.2221.1) is changed to the recitation
(or singing) of the following:

Homage to Tara our mother:
great compassion 1

Homage to Tara our mother:
a thousand hands, a thousand eyes !

Homage to Tara our mother:
queen of physicians!

Homage to Tara our mother:
conquering disease like medicine !

Homage to Tara our mother:
knowing the means of compassion 1

Homage to Tara our mother:
a foundation like the earth !

Homage to Tara our mother:
cooling like water!

Homage to Tara our mother:
ripening like fire!

Homage to Tara our mother:
spreading like wind !

Homage to Tara our mother:
pervading like space!

WORSHIP 217

In this third ritual for Tara her basic mantra is recited 700 times and
with its appendix 350 times; the Homages are read seven times and
the benefit verses once.

3 Concluding acts
3.1 The filling in of the offerings
3.11 Giving the tormas

After all four mandalas have been offered, the ritual moves into
its concluding acts, which begin with filling in the offerings; the
first of these, again, is the presentation of the tormas to the four
classes of guests. The most standard list of these consists of (1) the
main deity, who represents as well all the gurus, high patron deities,
Buddhas, Bodhisattvas, and so on; (2) the protectors of the Law in
general; (3) the "lords of the soil," the local spirits who rule over a
particular spot—the lands of a village, a mountain pass, or the ford
of a river—and whose influence for good or i l l can have a profound
effect upon the success of the Law in any locality; and (4) the sentient
beings in all the six destinies. This list can, of course, vary: some­
times, for example, the latter two classes may be grouped together
and offered a single "worldling torma"; very often special "prayer
tormas" are offered to the protectors; another torma may be offered
to the hindering demons as a bribe not to distrub the ritual, and so
on (we shall see examples in the coming chapters). Each of these
tormas has its own distinctive shape and decoration; a prospective
head monk must know how to make perhaps fifty different types.
Thus the presentation of these tormas is by no means a minor part
of the ritual, as evidenced by the care given to their decoration and
the artistry lavished upon their production. Their offering consti­
tutes as much a ritual function as does the effectuation of the
mantra in Tara's heart and requires as much personal and contem­
plative preparation.

We have seen that on the altar are three types of torma: here the
offering tormas and the food tormas do not play an active part in
the ritual, representing simply the general offerings that are made
throughout, "effigies" as it were for the contemplative creation of
the "divine substances" of the ritual. It is, rather, the gift tormas
that are here presented to the guests and, in the case of the last three,
actually thrown out the door of the assembly hall to their waiting
recipients (the gift torma for Tara remains on the altar, for she is
present there before the assembly).

218 MAGIC AND RITUAL IN TIBET

3.111 To Tara
In presenting the first of these tormas to the goddess, the offering

is cleansed by the recitation of the A M R T A mantra and purified
into Emptiness by the recitation of the S V A B H A V A mantra. The
monks recite the following visualization:

From the realm of Emptiness are torma vessels, vast and great,
made of precious gems, inside of which are OM AH H U M . These
syllables melt and tormas arise therefrom, a great ocean of all
that could be desired, sublime in color, odor, taste, and strength.

These visualized tormas are then empowered by reciting OM AH
H U M three times, each recitation accompanied by rolling the
fingers inward and bringing the hands around to form the special
empowering flying-bird gesture (see fig. 25), so named after its
spreading, winglike shape. Thus pure and empowered, the tormas
are "given to the blessed noble Lady, the gathering into one of the
Three Jewels, and to her retinue," by reciting seven times the fol­
lowing mantra:

Fig. 25. The flying-bird
gesture.

N A M A H S A R V A - B U D D H A - B O D H I S A T T V A N A M A P R A T I -
H A T A - S A S A N A N A M H E H E B H A G A V A T E M A H A S A T T V A -
S A R V A - B U D D H A - A V A L O K I T E M A V I L A M B A M A V I L A M B A
I D A M B A L I M G R H N A P A Y A G R H N A P A Y A H U M H U M J A J A
S A R V A - V I S A N - C A R E S V A H A !

"Homage to all the Buddhas and Bodhisattvas, and to their inde­
structible doctrine! O Blessed One! great being seen by all the
Buddhas I Do not hesitate 1 do not hesitate 1 Take ! take this
torma ! H U M H U M 1 JA JA ! Moving about everywhere S V A H A 1"

WORSHIP

As the monks offer this torma to the goddess, they "visualize that
she accepts it": they see her draw up its essence with her narrow
tongue, in the shape of a hollow and one-pointed vajra. In addition,
they make offerings to her with the mantra series and the gestures
of the outer offerings, and they praise her with Atlsa's verse "Gods
and demigods bow their crowns . . . " To complete the triad of
offerings, praises, and prayers, they pray to her by reciting (or
singing) the following standard lines:

I bow to the Conquerors and their sons,
by the white light of whose compassion
the aim of beings is served,
the refuge and protector of the protectorless.
May the noble Tara and her retinue
accept this torma which we give in offering;
let us, yogins and retinue,
attain life without disease, lordship,
glory, fame, good fortune,
and all the great increase of our enjoyment:
grant to us the magical attainment of the functions
of pacifying, increasing and so on.
Let the oath-bound guardians protect us,
be to us friends granting all magical attainments.
Let us be without untimely death, disease,
evil spirits, or hindering demons.
Let us be without bad dreams, evil omens,
or wicked deeds.
Let the world be happy: grant good harvest,
the increase of grain, the increase of the Law.
Source of all happiness !
let us accomplish all that we wish.

I pray you, holy noble Tara, grant us all the magical attainments,
ordinary and most excellent. I pray you be our refuge from all
harm, the eight and the sixteen great terrors. I pray you save
us from the great ocean of suffering in this world. I pray you
pacify all suffering.

Here, too, if the practitioner has any special purpose in mind, he
may take advantage of these offerings and praises to "pray fiercely
for its accomplishment."

3.112 To the protectors of the Law

The second gift torma is then offered to the protectors of the Law
in general. As before, it is contemplatively re-created from Empti­
ness, as the monks recite the A M R T A and S V A B H A V A mantras and

MAGIC AND RITUAL. IN TIBET

read the textual sequence of its generation, and it is then empowered
with OM AH H U M and the flying-bird gesture. Then, with the
torma gesture (fig. 26) the monks offer it to the protectors by recit­
ing three times the mantra, OM A - K A R O M U K H A M S A R V A -
D H A R M A N A M A D Y - A N U T P A N A T N V A T ! O M AH H U M P H A T
S V A H A 1 And they pray to the protectors:

Fig. 26. The torma gesture.

A l l the hosts who protect the teachings of the perfect and blessed
Buddhas, the ocean of oath-bound outer and inner glorious
protectors, their retinue of fathers, mothers, brothers, sisters, and
sons, their families and troops: accept this torma! And I pray
you, spread the precious teachings of the Buddha, let all beings
be happy; raise up the possessions, grant the desires of us all,
Master and disciples, our parents and patrons; increase and let us
accomplish all the sublime happiness of the certainty of the holy
L a w !

3.113 To the lords of the soil

The third torma is offered to the lords of the soil; it is generated
and empowered as before and, as with the protectors, is dedicated
to them with the torma gesture and the mantra, OM A - K A R O M U ­
K H A M S A R V A - D H A R M A N A M A D Y - A N U T P A N N A T V A T ! O M
A H H U M P H A T S V A H A ! But these recipients are not considered
so much deities as simply beings who have achieved a potent destiny,
to be used for better or worse; thus the torma is further offered them
by reciting three times the "burning-mouth" mantra, whose original
intention was the magical alleviation of the distress of the "hungry
ghosts":

WORSHIP

N A M A H S A R V A - T A T H A G A T A - A V A L O K I T E OM S A M B H A -
R A S A M B H A R A H U M ! "Homage ! Seen by all the Tathagatas !
OM Maintenance, maintenance H U M !"

Then the assembly makes the following prayer to the lords of the soil:

Homage to the blessed Tathagata Many Jewels ! Homage to the
blessed Tathagata Holy Beauty! Homage to the blessed Tatha­
gata Abyss of Vast Body ! Homage to the blessed Tathagata Free
of A l l Terror!

To the entire host here assembled, headed by Firm Lady,
goddess of the earth, whether they have come here fortuitously
or are the inherent dwellers of the place: the lords of the soil, lords
of the place, and lords of the village, of this Saha world system
and this continent of Jambudvlpa in general", and in particular
of the Snowy Land of Tibet, and especially of this land, this
country surrounded by these mountains: to you we give in offer­
ing this very great torma! And having accepted it, pacify all the
adverse conditions and hindrances of us all, Master and disciples,
and all our patrons; be to us virtous friends, let us accomplish all
the desires we wish and all our plans in accord with the holy Law.

And then, as ordinary beings who have yet to reach enlightenment,
the lords of the soil are given in addition the highest gift of all, the
"gift of the Law," in the following words:

Commit no sins
and practice the divine virtues;
the taming of one's own mind
is the teaching of the Buddha.

3.114 To beings in the six destinies

The fourth gift torma is then offered to all the infinite numbers of
beings in the six destinies, an act of compassion for their hunger and
their suffering. It is generated and empowered as before and is
dedicated to its recipients by reciting the "blazing-mouth" mantra
seven times:

N A M A H S A R V A - T A T H A G A T A - A V A L O K I T E O M S A M B H A ­
R A S A M B H A R A H U M 1 "Homage ! Seen by all the Tathagatas !
OM Maintenance, maintenance H U M !"

Then the monks recite the names of the four merciful Tathagatas
as above:

Homage to the blessed Tathagata Many Jewels! Homage to the
blessed Tathagata Holy Beauty! Homage to the blessed Tatha­
gata Abyss of Vast Body ! Homage to the blessed Tathagata Free
of A l l Terror!

222 MAGIC AND RITUAL IN TIBET

And here they add:

We dedicate and give in offering this vast great torma to all the
beings in the six destinies, the five classes and the four birth­
places which comprise the entire triple world. May all beings,
their streams satiated with inexhaustible Bliss, quickly have the
opportunity to attain the rank of Buddhahood !

And all these beings, too, are given the gift of the Law.

3.12 Giving the offering of thanksgiving

The remaining portion of this filling in of the offerings first
repeats the general offerings and praises, but here they are presented
to the deity as a concluding gesture of thanksgiving. The offering
materials are empowered once more with their mantras and gestures,
and they are offered up either with the simple series of offering
mantras and gestures or with such verses as "Like a vast ocean . . . "
—"whichever one wishes," the text says, which means, in effect, at
the discretion of the head monk.

Again the goddess is praised either with Atisa's verse, "Gods and
demigods bow their crowns . . . ," or with the Homages; and there
may even be added a repetition of the sevenfold office which accom­
panies that text. How extended the offering is, and what texts are
used, is decided by the head monk often simply on the spur of the
moment, depending upon his mood and other imponderable factors.
Therefore the other monks are required to have a vast store of
memorized verses, ready to be recited at a moment's notice. The
thanksgiving then concludes with a dedication of merit, as the monks
join their palms and recite (or sing) the following verses:

Guru, holy deity Tara,
the whole host of Buddhas and Bodhisattvas,
their fathers, mothers, sons, disciples, neighbors,
retinue, and servants: think of me !
May we all, Master and disciples,
quickly gain the fruit of great enlightenment;
may the sufferings of all beings, infinite as space,
quickly be exhausted;
may we attain the unobstructed strength
to save the unsaved, rescue the unrescued,
banish the sighs of the careworn,
and place all beings in the stage of nirvana.
May we have the measureless strength
to study the infinite teachings
of all the Buddhas of the three times,

WORSHIP 223

to practice enlightenment in great waves.
Thus we dedicate to the fruit of great enlightenment
the hosts of virtue of ourselves and others:
may the holy Tara ever protect us
unweakened and unerring through all our future lives!

3.13 Filling in deficiencies in the performance

The deficiencies in the performance are made up by reciting three
times the vowels and consonants, the 100-syllable mantra, and the
heart of conditioned coproduction, that the missing speech may be
filled in and the ritual itself purified and made firm. The monks
end with 108 repetitions of the mantra OM V A J R A S A T T V A H U M !

3.14 Praying for forbearance toward ritual errors

The monks recite the following prayer to ask the deity's for­
bearance toward any mistakes in or omissions from the performance
of the ritual:

If something were not at hand, or defiled,
or if we performed or manipulated
with a mind clouded over:
may our Lord be forbearing toward it a l l !

If our deep contemplation were not vivid because we were under
the sway of drowsiness or distraction (defilements of thought
common to persons who are just beginners like us), if the utensils
were impure, the hosts of offerings too few, our cleanliness incom­
plete, our mantras unclear, our ritual in error or confused—I pray
you noble and compassionate ones be forbearing toward "it all,
whatever faults we may have committed. I pray you, right now,
remove our obscurations, banish our sighs, and let us accom­
plish unhindered our functions and magical attainments.

3.2 The process of gathering in and sealing the ritual
3.21 The process of gathering in or praying to depart

The ritual is now drawing to its conclusion, and the invited deities
are dismissed. The Process of Perfection is here inapplicable, for its
yogic processes and "gathering in and arirsing" in the body of Innate
Union can be visualized only in self-generation. But the practitioners
may here imbibe the deity's empowerment through the process of
gathering in—a designation parallel to "Process of Perfection"—and
visualize that the knowledge being dissolves into their foreheads by
the recitation of OM AH H U M ! Similarly they may here establish
the deity in the basis upon the altar, visualizing the dissolution of

224 MAGIC AND RITUAL IN TIBET

the knowledge being therein, and commanding S U P R A T I S T H A
"Standing firm l"But most commonly the monks simply request the
knowledge being to depart to her natural realm with the gesture
called, appropriately, "asking to depart"—a typical Tibetan gesture,
often used to speed a parting guest (fig. 27)—and the recitation (or
singing) of the following verse, snapping their fingers and sounding
a peal of music at the mantra:

Fig. 27. The asking-to-
depart gesture.

OM ! You have served the aim of all beings:
grant us the concordant magical attainments 1
Though you depart to your Buddha country,
I pray that you may return again. OM V A J R A M U H 1

Then the monks request that the "worldlings"—the various local
spirits and the beings in the six destinies—depart also to their own
place.

3.22 Sealing the ritual with an earnest wish

The assembly seals the ritual with the following earnest wish,
recited or sung:

By this virtue may all persons
accumulate their stocks of merit and knowledge;
may they attain the two holy things
that are born from merit and knowledge.
May all the Bodhisattvas
succeed in ever thinking of the aims of beings;
may the lords, thinking thereof,
grant blissful possessions to beings;

WORSHIP 225

may they long remain,
receiving, honoring, possessing the teachings,
the one medicine for the suffering of beings,
the source of all bliss.
May our patron be perfected
in the "equalities of giving,"
imposing no construct of "reality" upon the gift,
the one who gives, the one to whom given.
May all our practices be
like the practices performed by Sweet Voice,
for the sake of accomplishing the aims of beings
who stretch to the limits of space in the ten directions.
May there be in this world, in all of existence,
the inexhaustible attainment of merit and knowledge,
an inexhaustible treasury of Means and Wisdom,
of deep contemplation, liberation, all qualities.
May we hold the holy Law of all the Conquerors,
make there appear everywhere the practice of enlightenment;
may we practice in all future eons
the good practice, the perfect practice.

By the empowerment of the truth of the Three Jewels, may it all
be accomplished in that way 1

3.23 Reciting the verses of good fortune

Then the monks recite (or sing) a final benediction, the verses of
good fortune:

To the highest holy teacher,
worthy of offerings by gods and men:
homage to the Buddha !
may there now be good fortune I
For all beings, mobile or stationary,
may there now be good fortune!

To the calm and desireless,
worthy of offerings by gods and men:
homage to the Law!
may there now be good fortune!
For all beings, mobile or stationary,
may there now be good fortune I

To the highest holy hosts,
worthy of offerings by gods and men:
homage to the Assembly 1
may there now be good fortune !
For all beings, mobile or stationary,
may there now be good fortune I

226 MAGIC AND RITUAL IN TIBET

May whatever ghosts who have here approached,
who yet walk the earth or are in bardo,
through all their future lives ever be friendly
and practice the Law both day and night.

By the truth of the Conqueror, victorious over enemies,
speaking the truth, without falsehood;
by that truth, may there now be good fortune I
may they all be freed from the great terrors !

May we all, Master and disciples, our wealthy patron and his
retinue, be victorious over all adversity! May there be good for­
tune I

J A Y A J A Y A S U J A Y A 1 "Victory, victory, total victory 1"

And for the last time the monks "let fall a rain of flowers."
Thus the ritual concludes. The offerings are gathered together

and taken away to a clean place to be disposed of, or (since they
have been empowered by the mantras recited during the ritual) they
may be taken as magical attainments to be passed around and
eaten for the absorption of their power.2 5 2

I I

A P P L I C A T I O N

Protection and Attack

These metaphysics of magicians
And necromantic books are heav­
enly: Lines, circles, scenes, letters
and characters: Ay, these are
those that Faustus most desires.
O, what a world of profit and
delight, Of power, of honor, of
omnipotence Is promised to the
studious artisan! All things that
move between the quiet poles
Shall be at my command: em­
perors and kings Are but obeyed
in their several provinces Nor
can they raise the wind nor
rend the clouds; But his do­
minion that exceeds in this
Stretcheth as far as doth the
mind of man. A sound magician
is a mighty god: Here, Faustus,
try thy brains to gain a deity.

—Christopher Marlowe, F A U S T U S

T H E E I G H T G R E A T TERRORS

The idea of an abiding and saving deity slowly gained textual
currency in India. In the Mahabharata epic (IV.6 and VI.23)
are two "Praises of Durga"—theBhismaparvan hymn of Arju-

na and the Virataparvan hymn of Yudhisthira—where new names are
coined for the goddess Uma or Parvati, who had already appeared
briefly in the Kena-upanisad (111.12 and IV.3); but she is now called
Durga, the "Terrible One," a great protectress who, being prayed to,
delivers man from such terrors as captivity, wilderness, great forests,
drowning, and harassment by robbers.1 In the Lotus Sutra, too,
Avalokitesvara saves those who invoke him or utter his name from
seven terrors: fire, water, spirits, sword, demons, prison, and
thieves; in the verses immediately following the prose section, these
terrors become twelve.2 The cult of Tara appropriated elements of
these lists, and her protective power was early categorized under
"eight great terrors," an idea to which the great Indian devotee
Candragomin, for example, gave poetic expression in this hymn to
the goddess:3

Entering upon the road, I see you,
hands and feet reddened with the blood of slain elephants;
upon the road I think of you, a lion trampled beneath your feet,
and thus I pass into the thick-grown impassable forest.

Those who do not stop for an instant on their path of killing,
wandering with the roaring sound of a host of bees
flying at a cheek fragrant with intoxicating liquor:
0 Tara, even they are conquered and bow down before you.

A fire blazing as high as if the firmament
were kindled by the wind's great power
at the dissolution of the world: even that
will be calmed should a city but call out your name.

229

230 MAGIC AND RITUAL IN TIBET

Entering upon the road linking and bending through mountains,
through ravines and valleys, I see you; and wandering the road
I think of Tara, greater than the strength of serpents,
and thus is their poison conquered and turned back upon them.

Entering upon the road where robbers
bear aloft their weapons,
I think of them trampled beneath the feet of Tara,
and with that power I go swiftly and joyfully to my home.

A man wise in daily prayer, bound captive in prison
by all the lords of this earth,
need but think of the feet of Tara
and instantly bursts his bonds in a hundred pieces.

Though the seas rise clamorously upward
as high as the Abode of Brahma, your body,
the terror of sea monsters, is as a boat in the midst thereof;
by thinking of Tara I lose all fear.

A vampire, his body brown-haired, dark as collyrium,
bound by his very sinews to hunger and thirst,
delighting in the slaughter of men:
even he is conquered by the thought of your feet.

As part of a recurring Buddhist iconographic process, each of these
eight terrors was assigned its own Tara, and the depiction of the
eight Taras became a popular theme for Indian artists,4 a tradition
continued in Tibet where the painters relished the chance to fill
their canvases with delightful drawings of elephants, lions, and
threatened caravans. On one Indian image of this goddess, for ex­
ample, originally from Ratnagiri in Orissa, are depicted miniature
scenes of the eight great terrors, in which the person in danger in
each instance prays to a miniature replica of the goddess shown above.
The eight great terrors depicted in the relief are terror of drowning,
of thieves, of lions, of snakes, of fire, of spirits, of captivity, and of
elephants.5 Another representation of the eight terrors is shown in
Tucci's Tibetan Painted Scrolls:' six figures below, and two more on
a level with the shoulders of the goddess, signify her forms invoked
by devotees to ward off the terrors; the goddess, always with the
same gesture, touches with her right hand the head of the man who
has run to her for aid. Behind her are the symbols of the terrors:
the elephant, the lion, the demon, in the lively folk style common to
this theme.

APPLICATION 231

T H E P R O T E C T I V E MANTRA

The surest protection from these inevitable and physical dangers
to life—fire and water, wild beasts, and the malignancy of man—is
the love and graciousness of Tara; and her power, too, was soon
expanded to the spiritual counterparts of these terrors. We find
her guarding her followers from the eight and the sixteen great ter­
rors, the latter including the former and adding doubt, lust, avarice,
envy, false views, hatred, delusion, and pride.7 The simplest cry
of her name is, as we shall see, sufficient to gain her protection, but
in Tibet the recitation of her mantra is the universal means of gain­
ing safety amidst the snares of life. "If one knows enough to recite
her mantra," says Gedundrub, "then, it is said, though one's head
be cut off one will live, though one's flesh be hacked to pieces one
will live: this is a profound counsel."8

"It does not matter whether one is a householder or has left the
household life," Doje ch'opa once said in a speech to his Chinese
disciples. "Everyone should practice the recitation of Green Tara
in order to remove all inner and outer hindrances and so become as
a pure porcelain vessel. Thus the recitation has consequences that
are most great, an evocation that is most quick, and effects that are
most keen; just hearing its sound has an inconceivable effect that
saves from suffering... Whatever one wants to have, whatever un­
pleasant thing one wants to be without, she responds to it like an
echo. This deity loves and protects the practitioner as if she were the
moon accompanying him, never a step away." 8

We have already seen the wide variety of Tara's mantras, depend­
ing upon the particular appendix and its function [pp. 208-210], but
only the short mantra (OM T A R E T U T T A R E T U R E S V A H A) is
actually in common use outside the assembly hall. The long mantra
(OM T A R E T U T T A R E T U R E M A M A A Y U H - P U N Y A - J N A N A -
P U S T I M - K U R U SVAHA)—which adds the appendix most closely
associated with White Tara-—is not very well known among the
laity, but they often recite the short one and, indeed, sing it oc­
casionally to a very sweet, slow, rather mournful tune.

T H E P R O T E C T I V E PRAISES

Even more than the mantra, many Tibetans consider the chanting
of the Tibetan translation of the Homages to the Twenty-one Taras
to be especially meritorious and effective, thus following a common

232 MAGIC AND RITUAL IN TIBET

historical pattern of considering a praise in its entirety to be a form
of mantra.1 0 In the same modern Chinese manual on the Twenty-one
Taras which contains the sermon quoted above, Sun Ching-feng re­
cords the words of No-na Hutukhtu, a lama who traveled as far as
Hong Kong in the late 1930s, preaching the Tibetan religion: "Now
when the world is exploding into war," he said, "we fear that it
will not be long before poison gases are killing men. More violently
than ever before, disaster descends upon our heads, and we must be
prepared; by diligently practicing this recitation, one can be spared
from poison gases and calamities and escape from poison. We have
special verification for this, for one of our own men has been poisoned
three times, yet he gained his life with no illness, for he had in the
past fully practiced this recitation . . . It is most certainly fortunate
if one is able to recite this entire mantra, these Homages to the
Twenty-one Taras; but, if not, then just reciting the mantra of
Green Tara has special efficacy. Moreover, the pains of women are
particularly numerous; but if they recite the mantra with a devoted
mind, it has an especially wondrous effect."11

Everyone in K 'am knows this entire hymn, and anyone who
might admit that he had not memorized it all is considered to be as
laughably foolish as one who had never learned his OM M A N I P A D -
ME H U M . It is usually chanted in a low monotone, but it may also
be sung to its own melody. Families often meet together every day
for its recitation, in the morning or evening. A common protection
among ordinary people in K'am—for example, in guarding against
wolves when traveling from village to village in winter—is to begin
the day by offering up a little milk to Tara and reciting the Homages
while going aboiit one's morning tasks. A woman visualizes that
Tara has entered into the turquoise ornament she wears on her
head; a man will place upon his head a flower, which he later throws
away; or the goddess may enter into a ring or any other ornament.
She is seen as holding a green ball, inside of which one sits protected
for the remainder of the day. Every morning we were awakened
by the low and tuneful murmuring of the Homages by our cook, as
she built up the morning fire; and once, when evil omens arose
affecting the life of K 'amtr i i rinpoch'e (among other things, a rain­
bow had touched his jeep), a "service" was convened: while the
monks and literate lay people read the scriptures, all the others sat
outside from morning until evening, spinning their prayer wheels
and reciting this hymn.

APPLICATION 233

T H E PROTECTIVE MANTRA IN F O L K L O R E

No-na Hutukhtu told many stories to illustrate the efficacy of
such recitations, or even of the simplest cry of Tara's name. These
were recorded by his disciples both in the Chinese manual and in
one privately printed by his followers in Hong Kong. 1 2 These tales
are of great interest, for they seem almost certainly to reiterate
parts of an oral hagiographic literature originally circulated in
India, the only other source for which known to me is Juwa ch'odar's
biography of his teacher, the Translator of Ch'ag, who brought back
from India some of the stories of the goddess he had heard there.13

Most of No-na Hutukhtu's tales seem to be retellings of standard
Indian storytellers' motifs adapted to the cult of Tara, to celebrate
her deeds for the edification of a folk audience, and the stories
recall universal folklore themes: the underground vault of treasure,
the miraculous conception, the poor peasant who marries the king's
daughter. But these folktales have not passed unscathed through
the generations of their Tibetan transmission; one tale begins, "Once
there was an elephant who seized a girl, wishing to eat her . . . "
No Indian would be so unfair to an elephant.

There was once a man who was fast asleep, when suddenly he
was face to face with a host of demons, grasping swords and
sticks and coming toward him. This man was greatly frightened,
and he called out to Tara. From beneath his seat there suddenly
arose a great wind, which blew and scattered the demon army.
Again, there was once a woodcutter carrying a load of firewood on
a mountain; he met with a mother lion, who seized him in her
mouth and carried him into her cave. The woodcutter, terrified,
loudly cried out to Tara. Suddenly he saw coming a girl, dressed
in leaves, who snatched him from the lion's jaws and set him back
on the road.

Once there was an elephant who seized a girl, wishing to eat her.
The girl cried out to Tara, and the elephant, bowing his head,
awakened compassion in his heart. He knew now that the girl
was a disciple of the Buddha and that he had committed sin in no
small measure. So he took the girl and lightly placed her upon a
rock, knelt to her and paid her homage, thus seeking to expiate his
sin. And when he had paid homage to her, he again took her and
conveyed her to the ground, where once again he knelt and paid
her homage. Then he took her once more and entered into the
king's palace, where he set her down and paid her homage as
before. The king saw this and was greatly amazed; and he took
the girl as his wife.

234 MAGIC AND RITUAL IN TIBET

Once there was a man's enemy who, under cover of night, set
a fire to burn his house. Within the house there was only one
weak girl; and, as the flames drew near, she loudly cried out to
Tara. Suddenly she saw that there was a green-colored lady
standing above the fire; rain fell down like a flood and the fire
was extinguished. Again, there was once a girl who had got a
necklace of real pearls, five hundred of them. Taking them, she
ran away in the night and sat beneath a tree. Up in the leaves
there was a snake, who descended and wrapped himself around
the girl's body. The girl cried out to Tara, and the snake was
transformed into a jeweled necklace. Sitting there for seven days,
the girl became pregnant and later gave birth to a son.

There was once a great merchant who, with five hundred
horses and a thousand camels loaded with treasure, was passing
through a wilderness. Now at that time there was a robber band
of a thousand men who had gathered to kill him and plunder his
treasure. They had already killed many merchants, and blood
and corpses were scattered about; they even nailed corpses to the
trees, hacked at their flesh, and ate them. The merchant, terri­
fied, called on Tara. Suddenly he saw a numberless host of
soldiers, each grasping a sword and a stick, coming out of the sky.
The thieves were routed. Again, there was once a robber chief
who left his den at night and entered into the king's storehouse.
But he drank up the wine in the storehouse and became drunk,
so that he was bound and imprisoned. He cried out to Tara, and
suddenly there appeared in the sky a five-colored bird who re­
leased him from his fetters and flew away. That night a beautiful
girl commanded him to repent of his past sins; and thus he and
his whole band of five hundred thieves all became virtuous.

There was once a farmer who was exceedingly poor and who
experienced insurmountable hardship. He beseeched Tara to
help hirn, and suddenly a girl, whose clothing was the leaves of
trees placed over her body, instructed him to go eastward and
lie down upon a rock. The farmer accordingly went eastward
and lay down upon a rock, when all at once he heard the sound of
small horse bells and saw a green-colored horse digging in the
ground with its hoof. He waited until it left, then he got up and
dug into the hole it had made; and in the middle of it there
appeared a silver door set with the seven precious stones. He
entered in, and it was the palace of the serpent-kings and demons.
The farmer thus stayed there, and by the time he got out again
the king of his country had changed three times. When he in­
quired about his family, they had all been dead for a longtime. He
thus entered a monastery and became a monk. He saw that men
and women made offerings to Tara with incense and flowers; he
bought some flowers, scattered them about, and returned. Later,

APPLICATION 235

the king of the country heard about these wonders, and he married
the farmer to his daughter. When the king died, the farmer
ruled the country, and he repaired the 108 buildings of the Tara
temple.

In India, at the time of the Great King Asoka, there was a very
rich elder whom the king hated and whose life he wished to harm.
Imperial orders were dispatched to apprehend the elder. The
elder was afraid and called out to Tara. When the guards' feet
trod on his doorstep it turned to gold, and the elder presented it
to the king. When they put him in jail, jewels fell from the sky
like rain, and these too he presented to the king. And when
withered trees became laden with fruits and flowers, the king
released him and made him a great minister.

Beyond the simple cry of Tara's name, in these stories the afflicted
recite her mantra to gain her protection; and, as the second of the
following stories indicates, the more people who recite it and the more
often it is recited the more effective it becomes:

There were once five thousand men together in a great ship who
went to sea to gather treasure, and they came to a place where
there was much red sandalwood. But the serpent-king of the place
was displeased; and when the men were returning they sudden­
ly met with a great wind, which seized the boat and blew it about,
while the seas ran heavy about them. The men on the ship were
all terrified; there were some who cried out to the gods of the sun
and the moon, but to no avail. The rigging broke; peril took ten
thousand forms. At the very moment of life or death, a man
recited the mantra of Tara; the wind suddenly blew the ship in
the opposite direction, and in only one evening conveyed the men
on the ship, together with their treasure, back to their home.

Again, there was once in India a novice monk traveling the road
who saw beside the path offerings to a heavenly spirit; but he just
kicked them aside and passed on. The spirit was enraged and
hurled thunder to kil l him. The novice monk cried out to Tara
in his fright, and he escaped. He asked five hundred men to
recite the mantra of Tara, and thunder never hurt anyone again.

These stories, beneath the wonders of their folktale trappings,
conveyed to their audience the edifying and rather hyperbolic point
made above: the simplest cry of suffering to Tara, the merest men­
tion of her name, or the most perfunctory recitation of her mantra
is enough to ensure her protection against all the terrors of this
world. But we may note in the last few stories a point to which we
shall return: the power of her mantra seems in the process of dis-

236 MAGIC AND RITUAL IN TIBET

engaging itself from the person of the goddess, and it is effective
independently of her personal intervention. Indeed, beyond the
proven effectiveness of its recitation, her mantra may also simply
be written out and hung up, or carved upon a rock, that it may of
itself provide continual protection for that place:

There were once five hundred monks of the Little Vehicle who
all saw, every day, a mob of demons in the form of lions and
lionesses coming at them from the sky. They were all greatly
terrified, madly and wildly frightened, and they all fell prostrate.
But among them there was one monk who knew the miraculous
virtues of Tara; he wrote out her mantra and hung it up every­
where in the grove, and immediately the visions stopped.

T H E T H E M E O F T H E MIRACULOUS IMAGE

In many of these stories we find that images of Tara were carved
into rock, and tales were told of their miraculous potency:

A head monk once suffered from the disease called "falling
brows." There had already been five monks who had caught the
disease, in which the flesh falls off and the brows are stripped,
and there was no way to control it. People did not dare to ap­
proach him, lest they too catch it. On the road to beg alms, he
saw that on a great rock had been carved Tara's mantra and an
image of Tara (see pi. 4). He knelt down weeping and implored
her to save him. From the hand of the stone image there suddenly
flowed a liquid that was like medicine. He took it and washed
with it, and the disease was cured; and he was adorned with all
the signs of a god.

In India there was once a poor man who was in the very depths
of poverty. He saw that upon a rock there was an image of Tara,
and he knelt down and beseeched her. Suddenly the image pointed
toward a shrine. He dug where she had indicated, and he found a
jar filled with jewels, so that he became very rich. Now this man
responded and took to himself seven generations of the poor, so
that for seven generations poverty disappeared, and in birth after
birth he lived to be a rich old man.

In the northeast of India was a place where the monks would
draw water, and at this place was an image of Tara carved on a
rock. But here lived monks who practiced the Little Vehicle; and
when they saw any scriptures of the Great Vehicle they took and
burned them. The king was enraged when he heard that they
so deeply hated the Tantra that, like enemies, they destroyed its
images, and he wished to kill them. He sent men to apprehend

237

the monks. The monks quickly knelt before the image of Tara
and begged her to save them. They suddenly heard Tara say:
"Shouldn't you have sought me before you were in trouble? But
I ' l l tell you: kneel down in the water ditch and you may yet be
spared." The monks looked down the steps into the water ditch,
which was about the size of a bowl, and they thought, "How can
we all kneel down there? It would be very difficult." Tara urged
them and said, "Kneel down quickly ! The guards are approaching
the gate." The monks, greatly startled, crouched their bodies
together and went in; and, sure enough, there was no hindrance.
Thus the king looked for them, but he couldn't find them, and
they were saved.

This theme of the miraculous image seems to have been part of
the standard repertoire of the Indian story-teller, from whom it was
transmitted to Tibet. Several examples are preserved in the biog­
raphy of the Translator of Ch'ag, and it is interesting to note that
he invariably refers his tales to specific images of the goddess, as if
he were repeating the words of an Indian temple guide who was
himself repeating the story of a local legend. Thus the traveling
translator refers to one such image located in a temple at
Vajrasana:1 4

In Vajrasana there was a Tara temple, in which was a miracu­
lous stone image of the goddess. Originally she had faced toward
the outside; but the storekeeper once thought, "Since the offer­
ings are made inside, it is not right that you face the outside."
So the image said " A l l right" and turned her head around to the
inside. This image is known as the "Tara with the turned face,"
and even today there is a stone image there with its head turned
around. And once when Atisa came to that temple, the door
opened for him by itself, and the Tara with the turned face said
to him: "If you wish to pass from the cause, the level of ordinary
beings, to the effect, the level of Buddhahood, then you must
purify your thought of enlightenment."

Such magical and/or talking images are considered in Tibet to
be among the most potent of protections for an individual, a dwelling,
or an entire district, and the Tibetans have installed in their temples
miraculous images of Tara, each with its own local story attached
to it. Indeed, the native Tibetan temple guidebooks are so full of
casual references to talking images of the goddess that one gets the
impression that they were not even considered unusual; Hugh
Richardson mentions an image of Tara at Tr'adrug which "was
pointed out to me as miraculous and I understood that it had once
eaten an offering."16

238 MAGIC AND RITUAL. IN TIBET

One such image which I have seen was named the "Lady of the
Goring Yak." It was a so-called thunderstone image, found already
formed within the ground and considered to be a petrified thunder­
bolt; it was about three inches high, a complete image of Tara, with
the silky sheen and smooth surface typical of such images (see pi. 5).
Its present owner, the young Ch'oje jats'o VII I , told me that it
had been found about a century ago, buried in the earth in K ' a m ,
and had originally been purchased by the sixth incarnation of his
lineage. Now this lama was a yogin, who lived in a cave in the
hermitage of Drugugon, the monastery of which he was head. Since
his cave had no proper shrine room, he handed out his collection of
images to various other yogins in the hermitage, that they might be
properly enshrined and the proper offerings be made to them.
The hermitage, too, could not possess collective property like the
monastery, so the yogins would go out begging twice a year, summer
and autumn, for their supplies. A man could not travel alone in
K ' a m for fear of wolves and bears, and Dragon Kajii yogins were
not allowed to ride horses; so the yogin who had been given the
thunderstone image of Tara lent it to his lay servant for his protec­
tion, and they both set out together.

In K ' a m there are wild yaks, called "eagles," who stand, I was
told, five feet high at the shoulder and have their horns pointed
forward, and who occasionally become mad and attack travelers.
Such a yak charged the two mendicants, and after a chase he caught
and gored the servant, but the yak's horns merely bent themselves
upon the servant's body. This miracle was attributed, after some
discussion, to the magical powers of the image he carried, and as the
story spread the image became known as the Lady of the Goring Yak.

After a while the original owner of the image died and was rein­
carnated as the seventh Ch'oje jats'o, and the thunderstone image
found itself involved in the religious politics that periodically afflict
Tibet. The image was lent to a monastery of the "ancient" Nyingma
sect, named Kajegon and located in the capital of Dragyab, right
next to another monastery of the Gelug sect. Indeed, it had been
founded by the abbot of the latter monastery, an incarnation
called Lord Refuge of Dragyab, who had been fascinated by the
"ancient" teachings. The two neighbor monasteries shared the same
facilities and officers, differing only in the performance of their rit­
uals in their individual temples; and here the image rested in the
amity of these sometimes rival sects.

APPLICATION

When the Lord Refuge of Dragyab died, his monastery was taken
over, during the minority of his reincarnation, by a regent named
Zangmar toden, who was a very different sort of man from the
former abbot. Zangmar had originally followed the "ancient" sect
(he had been a disciple of the great and famous Drugu SakyasrI of
Sbderk'a) but then had moved to Ch'amdo, where he met and
became the disciple of a Gelug lama named Master Refuge P'awang
kawa.

Zangmar had fallen under the spell of this new and impressive
personality. P'awang kawa was undoubtedly one of the great lamas
of the early twentieth century, but he was a man of contradictory
passions, and he shows us two different faces when he is recalled by
those who knew him. In many ways he was truly a saint; he was
sent to Ch'amdo by the central government to represent its interests
and administer its Gelug monasteries, and he was sympathetic to the
concerns of the K ' a m people over whom he had been granted juris­
diction, a scholar and an enthusiast for all aspects of Tibetan culture.
But many eastern Tibetans remember him with loathing as the
great persecutor of the "ancient" sect, devoting himself to the
destruction throughout K ' a m of images of the Precious Guru and
the burning of "ancient" books and paintings.

P'awang kawa sent his new disciple back to take charge of the
Gelug monastery in Dragyab; Zangmar, with the zeal of the convert,
carried with him only his master's sectarianism and implemented
only his policy of destruction. He tried to force the monks of K a ­
jegon (who were technically under his authority) to perform the
Gelug rituals, and when they obstinately continued to refuse he
called in the government police on a trumped-up charge of treason.
They raided Kajegon, broke its images, made a fire of its books and
paintings, and beat its monks with sticks. The head monk, who
carried with him by chance that day our image of Tara, tried to
stop them; while one policeman threatened him with a stick, another
shot him'in the back.

But the power of the thunderstone had not diminished during
its repose: the bullet simply flattened itself upon the old monk's
body, just as the yak's horns had bent upon the body of the servant.
Everyone present was astonished to see that he was unhurt, and
though the looting continued, the miracle most likely prevented
the outbreak of real and bloody warfare. Those who knew about
the image were further convinced of its power.

240 MAGIC AND RITUAL IN TIBET

After Kajegon had been taken over, all its fittings were sold to
Drugugon and the image found its way back to its original home.
In the two or three years between the death of the seventh and the
birth of the eighth—the present—Ch'oje jats'o, the image was kept
by the treasurer of the monastery, who was named Dawa dragpa.
He was a man who loved yaks, especially the great white or tawny
big-horned yaks called "divine." Once when he went to separate two
fighting divine yaks he was gored by both of them as he tried to
pull tfiem apart, but once again the image protected its bearer: the
horns did not pierce his skin and he received only a few bruises. His
escape was considered quite remarkable, for one does not usually
survive so lightly a goring by these animals.

When I asked the present Ch'oje jats'o if he had any personal
experience with the saving power of this image, he replied that one
of his servants had once claimed to have been protected by the
image from a bolt of thunder; but my informant qualified the story
by remarking that the servant was known to be something of an
exaggerator. It seems that there are, indeed, implicit but quite
definite criteria for acceptance of a miracle. This does not mean,
however, that the age of miraculous images of Tara is at an end; the
Tibetan news magazine Sheja reports the following story: 1 6

Actual Occurence of a Miracle
Unable to Carry Handbag

From a Nepalese news report: An English national had paid
400,000 Nepalese rupees [about $4,000] for a magnificent image
of the holy Tara, measuring slightly more than a foot in size. He
attempted to take the image [illegally] out of the country, placing
it inside the handbag he carried which was not opened for inspec­
tion, so that he was able to proceed to the Nepal airfield. But
while he was entering the airplane the image began to grow
heavier and heavier, until he was completely unable to lift the
handbag. This alerted the Nepalese customs officials, who opened
and inspected the handbag, found the image, and confiscated it.

T H E PROTECTIVE PRAISES IN F O L K L O R E

Aside from these stories of miraculous images, Tibet has also
preserved a living tradition of folklore which proclaims the efficacy
of Tara's mantra. Many stories are told which compare in format
and theme with the Indian stories above, introducing the same
motifs and differing only in the wealth of circumstantial detail pro-

APPLICATION 241

vided by personal acquaintance and in the replacement of the man­
tra by the Homages to the Twenty-one Taras.

I was told one such story by two monks in the monastery, Lodrb
rabje and Lungten togpa, both of whom came from the village of
Norma rowa, ceded to K'amtr i i rinpoch'e three hundred years ago
by the king of Lhat'og. Forty years ago, they said, there was a
man in their village named Ch'odrub who, at the age of thirty, was
supplying horses and yaks for a merchant caravan jointly owned by
a Tibetan and a Chinese, plying the main road between Ch'amdo
and Dege. Between these two towns is a place called Chornam do-
t'ang, and there a thief murdered the Chinese merchant; but the
latter's friends in Ch'amdo accused Ch'odrub not only of the murder
but of several others as well. Now Ch'odrub, my informants agreed,
was very honest but not very bright, and he was condemned in
court for murder; during the five or six months he was awaiting
execution, he recited the Homages to the Twenty-one Taras two
hundred times every day. Finally the warden informed him that
he was to be killed the next morning, and he cried in despair as his
hands were bound behind his back with a long chain ending in a
heavy stone.

About one o'clock in the morning, when he could not sleep, he
suddenly forgot it was night; there was a little window, for air, near
the ceiling in his cell, and although it was the twenty-ninth day of
the month he thought he could see moonlight. He looked up and
saw, gazing down at him from the window, the form of .a girl who
was at that time famous in Ch'amdo for her beauty. "Why did she
come?" he thought. "That window is small, yet I can see her from
the waist up." She was adorned with white roses and pearls, smell­
ing a white rose and smiling. A l l at once he forgot he was in prison;
she pointed to the warden, to show he was asleep; she chewed on the
stem of the rose and threw a piece to him. He felt light and happy,
and he knew it must be Tara. She turned away, beckoning him to
follow her through the window, and she disappeared. As the light
faded he realized that he was unchained. With almost miraculous
strength he threw the chain so that the stone hooked over the edge
of the window; he climbed out and jumped, and though the window
was very high he was unhurt. He left all his clothes behind and ran
naked all night.

Toward sunrise he neared Norma rowa and saw two wolves; he
thought that if he killed them he could wear their skins. But then

242 MAGIC AND RITUAL IN TIBET

he heard inside his head the disgusted snort of a woman ("Hm I"
—demonstration by informant), so he had compassion on them and
did not kill them.

CONTEMPLATION, E F F E C T U A T I O N , APPLICATION

As we review these stories we note again that the mantra has a con­
stant tendency to detach itself from the personality of the goddess
and to assume a life and, more important, a power of its own.
Once again we see the operation of the paradox of power: Tara's
protection is not only an expression of the benevolence extolled in
folklore, but it is also an independent power in the cosmos, set in
motion by her primordial vow, which can be tapped and directed
by a practitioner who has the capacity to do so. The power of
protection can be controlled magically through visualization and
recitation, its visual and sonic simulacra.

I was told one protection against what is called being "drenched
with defilement"—the demonically inspired half-waking paralysis
that accompanies a nightmare, the inability to move or cry out even
when one is awake enough to see the objects or people in one's room;
or the feeling, when half awake, that something is seated upon one's
chest, rendering one incapable of speech or movement—which was
originally conceived by the great 15th-century saint and religious
innovator T'angton jepo: one ties a knot in one's sash, reciting the
short Tara mantra twenty-one times and visualizing that the goddess
is thus "tied" into the cloth; if the sash, thus empowered, is then laid
over one's body while one sleeps, one is completely protected. This
protection is an example of the "application" of the mantra, the direc­
ting of its protective power into an object that then becomes in itself
a protection, just as the power of the goddess can take up residence
within a miraculous image. Indeed, we might say that this applica­
tion of the mantra is the conscious creation of a miraculous object.

A l l the types and subtypes of protective and aggressive ritual we
shall consider in the pages that follow are the frames upon which the
practitioner hangs his manipulation of power; grasping the divine
appearance and ego, he can effectuate or apply the mantra—the
divine power—toward any end he wishes. Visualization and recita­
tion go hand in hand as the basic components of this magic; they
are the simulacra, the magical tools of protection, whether applied
to public nonreality or to the deity herself.

APPLICATION 243

Gustav Diehl writes of the mantra in South India: "The mantras
are instruments. Partly they are without meaning and often they
are not understood by him who reads them. They have fixed places
in the ritual and varied effects and cannot be interchanged . . .
They are all indirect means of achieving something. . . . Formulas
(mantras), syllables (bijas), hold the gods and can be directed; in
that way the performer of the rites draws into himself the divine,
whereby alone he becomes fit for worshipping."1 7

Thus the mantra can be an instrument of protection, just as an
effigy can be an instrument of destruction. In Tibet the mantra is
the audible simulacrum of the divine power, and, in the coalescence
of image and object, it becomes the divine power itself, manifest
and crystallized in a sonic form.

The Gentle Lord Kongtrii rinpoch'e says that "it is in general
permissible to apply just the basic 10-syllable mantra to all Tara's
functions." But as we have already seen in chapter i, this basic
mantra may be "effectuated" in many different situations by the
insertion of the appropriate appendix, and these variations may be
used also when the mantra is "applied." Thus Kongtrii rinpoch'e
says also:1 8

One may vary the mantra and the visualization slightly for
each of the different functions, but to set about these activities
requires a practitioner who has acquired the power to do so by
having performed the ritual service . . . the requisite number of
times and for the requisite length of time, and who has received
the requisite signs of success therein—or at the very least an
ordinary person who has recited the basic 10-syllable mantra
10,000,000 times.

In other words, one must first "contemplate the mantra" before
one can either "effectuate" or "apply" it. Effectuation and applica­
tion are two different processes: to effectuate the mantra is to
arouse the stream of the heart of the deity generated in front; to
apply the mantra is to direct its power either directly into an object
(like the knotted sash, above) or into a deity who is generated
within the object. Application of the mantra is called, in the ritual,
the employment of the divine power, just as the effectuation of
the mantra is the ritual evocation of the goddess: but before one
can evoke or employ this power one must first acquire it through
the contemplation of the mantra in the prior ritual service of
the deity. As it says in the Mahavairocana Tantra-P

MAGIC AND RITUAL IN TIBET

If one wishes to gain
great waves of knowledge,
the five supernormal perceptions,
or any of the magical attainments
of "holding the mantra"
such as youth or long life:
so long as one does not do the ritual service
one will gain nothing.

The Tibetans are quite serious about the necessity of the massive
recitation of the prior ritual service before one can carry out any of
the practical uses of the mantra. The Longdd lama Ngawang lozang
defines ""ritual service for the requisite length of time" as ritual
service for three to six months. "Ritual service for the requisite
number of times," he says, depends upon one's previously accumul­
ated merit: one with a great deal of merit need recite the mantra
here only 10,000 times; one with medium merit should recite
it 100,000 times; and one whose merit is small should recite it
10,000,000 times, Then, and only then, one receives the "requisite
signs of success in the ritual service": one sees the face of the deity
(either in a dream or in person), and one's body begins to glow from
its continual absorption of the knowledge being during the self-
generation.

Similarly, Ngawang lozang lists the twelve signs that "one's mind
has been made firm in the ritual service," that "one has entered upon
the path," and that "one has achieved, with disciplined and blissful
mind, the state of one's patron deity." The twelve signs are:2 0

1) One feels little hunger or thirst
2) One is free of illness
3) One's understanding grows excellent
4) One's body begins to glow
5) One's dreams become auspicious
6) One's dreams come true
7) One feels a zestful inclination toward reciting the mantra
8) One feels little fatigue
9) One feels a pleasant warmth
10) One's comprehension of scripture and commentary increases
11) One strives to preserve these qualities
12) One's devotion to the chosen deity grows great

It is difficult to comment upon some of these signs, but Tibetan
contemplatives confirm many of them: they report that during

APPLICATION 245

contemplation of the mantra they sleep only about four hours a day
and awaken with real enthusiasm for continuing the recitation; they
eat little but feel great bodily vitality. I was told that some young
monks who enter the solitude of the hermitage only reluctantly are
equally reluctant to stop reciting at the end of their stay.

This ritual service is performed during the solitary contemplation
mentioned in chapter i, and many rituals have an accompanying
handbook of instructions upon the requisites of a solitary rather than
monastic performance, giving details on the particular visualizations
that must be performed during the recitation, the number of times
one should recite the particular mantra, and so on (such a ritual
service is examined in detail in chap. iii). But always the greatest
importance is attached to the accumulation of the proper number of
recitations, and these too must be properly performed: one must
avoid the "ten faults in the recitation of the mantra," consisting of
five "faults" and five "interruptions." The faults are to recite too
loudly, too softly, too quickly, or too slowly, or to mumble indis­
tinctly. The interrruptions are to cough, to sneeze, to stumble, to
fall asleep, or to have one's mind wander from the recitation. And
should one stumble, fall asleep, cough, yawn, sneeze, spit, or break
wind, says Ngawang lozang, then one should lay down the rosary
with which one has been keeping count of the recitations, bathe one­
self, and wash out one's mouth before returning to "count out" the
mantra. Moreover, he says, the following numbers of recitations
must be subtracted from the total number: for falling asleep, fifteen;
for sneezing, ten; for breaking wind, seven; for stumbling, five; for
coughing, five; for yawning, three; and for spitting saliva or mucus,
ten. If one's mind has wandered in other ways, one must make
offerings and recite praises to the deity, mentally confess one's fault
and pray for forbearance before one may return to the mantra. 2 1

MAGICAL ATTAINMENTS A N D FUNCTIONS

The aim of all the preliminary recitation is the capacity to direct
the divine power, to evoke and employ it, and to effectuate and
apply the mantra that is its sonic form. A l l the many varieties of
this capacity, and all the uses to which it is put, are subsumed by the
Tibetans under the rubric of magical attainments. This cover term
is very widely used in a broad range of contexts, and it is difficult
to isolate a semantic nucleus; but a magical attainment is basically

MAGIC AND RITUAL IN TIBET

an ability, a competence which the practitioner has acquired to
perform some act, and, more specifically, it is his ability to perform
a function of the deity.

This term "function," too, is systematically ambiguous, for it
applies both to the deity—White Tara's main function is to prolong
life—and to the practitioner. The ambiguity is resolved in the
self-generation that precedes the performance of any function, for
there the deity and the practitioner merge into one, and the yogin's
ability is the ability of the god. Thus, too, the magical attainments
are gained only after the ritual service, for only the ritual service
creates this identity of deity and practitioner, to be called upon
when needed at any time in the future.

The Tibetans provide no systematic analysis of these functions
or of the magical attainments that represent their mastery; the
lists they give suffer from the besetting Buddhist fault of overlap
and level switching. The Tibetans inherited from the Indian magical
tradition a standard list of "eight great magical attainments." As
found in the Hindu texts, the magical powers are as follows:2 2

1) To become as tiny as one wishes [to be invisible]
2) To become as light as one wishes [to levitate]
3) To become as large as one wishes
4) To become as heavy as one wishes
5) To transport oneself anywhere
6) To have all one's wishes fulfilled
7) To subjugate anything one wishes
8) To dwell with the delight and power of the god

This same list, as borrowed into Buddhism, was called instead the
"eight powers of the Lord" in acknowledgment of their original
association with the Hindu god Siva, and some of the items were
subject to variation: Ngawang lozang, for example, takes the terms
"large" and "heavy" metaphorically, and he gives those items as
"to be worthy of offerings" and "to be master."23 What the Buddhist
tradition considers to be the eight great magical attainments are
given by Nagarjuna as follows:2 4

1) Invincibility with the sword
2) Dominion over the treasure of the underworld
3) Invisibility
4) The elixir of youth
5) The ability to shape oneself into a tiny ball

APPLICATION

6) The ability to walk in the sky
7) Swiftness of foot
8) Magical eye ointment

There is some overlap in these two lists of magic powers, especially
where they touch upon the universal themes of invisibility, magical
flight, and instant transportation. But these traditional abilities
were worked into a larger scheme of functions by the Tibetans,
where their individuality was subordinated to the structures of the
ritual.

The first and most important distinction the Tibetans make is
between ordinary and extraordinary magical attainments: that is,
the ability to perform ordinary or extraordinary functions. This
latter—the highest possible magical attainment—is enlightenment
itself; we may call it the capacity to perform the soteriological
function of the deity whom the practitioner has become. This is the
function associated with the Process of Perfection, wherein the
yogin-god of the self-generation "gathers" himself into the divine
Emptiness and "arises" again as the deity in public nonreality.

The magical attainment of enlightenment—of whatever degree,
from the glimpses of the beginner to actual Buddhahood—is the
ability to perform the deity's function of ontological insight and
power, and thus it is the foundation for the performance of all the
ordinary functions. It is possible only through the prior identity
of god and yogin: it is the practitioner's identity with the deity in
self-generation which grants the capacity to appropriate magically
the divine understanding, the final "real-ization" of Emptiness. As
we read in one Tantric text: 2 5

And from then on one will have
the whole of the magical attainments
and be delivered from the "self"
which binds one to this world,
just as a lotus is untouched
by the water and mud in which it grows.
If one touches quicksilver, it breaks in pieces,
but gathered together it becomes one again;
if one becomes omniscient
and touches the quicksilver of attainment,
one's mind attained to the magical attainments,
then just as copper becomes alchemical gold,
the yogin touched with the mantra of attainment
gains the body of a Buddha.

248 MAGIC AND RITUAL IN TIBET

The practitioner's ability to perform all the ordinary functions,
based upon the soteriological function of his primary identity with
the deity, is here symbolized by his homologization to the Buddha
himself, and his performance of all the acts of the Buddha in the
world:

He becomes Lord of the gods,
he becomes Lord of the triple world;
he is born into the family of Buddhas
and turns the wheel of the Law;
he is born,
practices austerities,
performs the practice of enlightenment,
and is conscious of his Buddhahood;
he descends from among the gods,
he creates magical transformations,
turns the wheel of the Law,
passes away into nirvana,
and departs to the burning ground
just as did the Buddha.
Thus he leaves behind his body in the triple world:
the Conqueror, in his Body of Bliss,
departs once more to his Pure Land,
yet his Body of Transformation comes again;
it is by this ritual Process of Perfection
that one is made to enter into the Dharma Body.

This, then, is the extraordinary magical attainment: enlightenment
is possible because the practitioner and the deity are one, and this
identity is possible because the practitioner and the deity—the
object and the image—"neither exist nor nonexist." And so the
text continues, expounding this metaphysical axiom of identity:

The Buddhas do not arise
nor do the Buddhas cease,
but the essence of their arising and ceasing
is all of a single taste:
it is the single form of the Dharma realm,
the abandoning of the five obscurations;
they dwell in that same essence,
their form profound and vast and great.
Since there is neither arising nor ceasing
from the beginning there is no "existence":
with no arising they do not cease...
Unarisen they arise:
that they may arise, they do not arise.
Seen from the absolute point of view

APPLICATION 249

they are thus unarisen from the beginning.
Similarly when they die they do not die,
they are deathless and undying;
they are unfixed, without a place,
for in such a place no place is necessary.
If something unarisen were to cease
then the unarisen would have arisen;
both arising and ceasing are horns on a rabbit.
If something existent were to arise
then the existent would have arisen twice;
if something nonexistent were to arise
then there would also arise the son of a barren woman !

This axiomatic allows the total interpenetration of god and yogin,
and each is summoned and controlled as the magical simulacrum
for the other: to be the deity is to own the image of the deity; to
control the image is to control the object and thus to be master of
the deity's own enlightenment.

Compared with this soteriological function of the Process of
Perfection, the ordinary magical attainments present a more chaotic
picture. The great Sacha lama Dragpa jets'en, for example, gives
the following list of five functions the ritual service has empowered
the practitioner to perform:2 6

1) Reciting the mantra to arouse the hearts of all the Tathagatas
2) Offering up tormas to pacify obstacles
3) Performing the burnt offering to gain quickly the magical

attainments
4) Consecrating images and paintings to gain empowerment of

body, speech, and mind
5) Performing the miscellaneous functions to take in hand the

sort of people who have faith in the ordinary magical attain­
ments

Dragpa jets'en further classifies the ordinary magical attainments
into three classes—lower, middle, and upper—and he lists the
lower-class ordinary magical attainments as the ability to perform
the following basic functions: (1) pacifying, (2) increasing, (3) sub­
jugating, and (4) destroying, along with all their subsidiary func­
tions:

Each of these basic functions has many subsidiary functions. In
pacifying, one may pacify a disease, or pacify an evil spirit, or
many other things. In increasing, one may increase one's life,
or increase one's fortune or enjoyments, and so on. In subjugating,

250 MAGIC AND RITUAL IN TIBET

one may subjugate a king, and so on, or summon him before one,
or many other things. And in destroying, one may kil l , expel,
isolate, petrify, and so on.

These two seemingly disparate lists of functions are related to
each other through the process-product ambiguity of the term
"function." In English, for example, when someone says "I went
to look at the construction," he might mean either that he looked
at the process of construction or that he looked at the thing that
had been constructed. Similarly, "to perform a function" might
mean either to perform a particular ritual technique or to achieve
a specific ritual result.

Thus any of the basic functions may be achieved in a variety of
ways, and the first list is a sampling of the ritual techniques that
may be used. A practitioner who grasps the appearance and the ego
of the deity—achieved through the prior ritual service—may direct
the divine power he controls toward any end and through any
number of these techniques: he may apply the power of the mantra
and the strength of his visualization directly upon the appearances
of public nonreality, or use the intermediary of a "recipe" or "magi­
cal device" (empowered water, say, or an effigy of destruction); or
he may evoke the deity before him and effectuate the mantra, arouse
the stream of the deity's heart with tormas, or make to the god an
appropriate burnt offering.

Similarly, any one technique may be directed toward any number
of ends: an amulet may be constructed to protect from thieves, to
grant long life, or to destroy an enemy; the practitioner may pacify
with a burnt offering in a white circular hearth, increase in a yellow
square hearth, subjugate in a red semicircular heart, or destroy in
a black triangular hearth. These colors and shapes recur again and
again in the rituals as emblems of the four basic functions, however
they are achieved; the mandala of Kurukulla, for example, contains
a "red semicircular palace of subjugation."

This process-product ambiguity of function may be clarified by
the accompanying table. Each technique in the left-hand column
may achieve any result in the right-hand column, and each result may
be brought about by any technique. If we look just at the process
column, we notice that these functions tend to fall into two main
types, dependent entirely upon the locus of the ritual action. Thus
we may broadly distinguish between a ritual function on the one
hand, where the deity is evoked in front and offerings are made and

APPLICATION

the mantra is effectuated, and a magical function on the other hand,
where the deity is either employed directly or generated within an
object (a flask of water, or an amulet) and the mantra is applied.

Dragpa jets'en continues his account of the larger scheme of
functions with what he calls the middle-class ordinary magical
attainments. Here he lists those universal magic powers of flight
and invisbility which are the legacy of the Indian yogic tradition,
and which the practitioner may perform at will. There are, he says,
three ways in which these powers may be gained: if one's zeal is
greatest, one may gain them in this very life; if one's zeal is middling,
the conditions will be such that one may gain them in the inter­
mediate states—the bardo—after one dies; and if one's zeal is least,
one may still gain them in one's next life by one's earnest wish for
them in this life.

The middle-class magical attainments, again, may be either
general or particular. Under the first heading Dragpa jets'en seems
to include the magical practices of the native Tibetan tradition for
which there is no explicit warrant in the Indian texts; the example
he gives for this category is the indigenous rite called "the awakened
corpse." This ritual is described by Mme David-Neel in perhaps one
of the most delightful books on Tibetan magic ever written: 2 7

The celebrant is shut up alone with a corpse in a dark room.
To animate the body, he lies on it, mouth to mouth, and while
holding it in his arms, he must continually repeat mentally the
same magic formula, excluding all other thoughts.

After a certain time the corpse begins to move. It stands up
and tries to escape; the sorcerer, firmly clinging to it, prevents it
from freeing itself. Now the body struggles more fiercely. It
leaps and bounds to extraordinary heights, dragging with it the
man who must hold on, keeping his lips upon the mouth of the
monster, and continue mentally repeating the magic words.

function

effectuation
offerings

burnt offering
application

recipe
magical device

etc.

process product

pacifying
increasing

subjugating
destroying
protection
long life

etc.

252 MAGIC AND RITUAL IN TIBET

At last the tongue of the corpse protrudes from its mouth. The
critical moment has arrived. The sorcerer seizes the tongue with
his teeth and bites it off. The corpse at once collapses.

Failure in controlling the body after having awakened it, means
certain death for the sorcerer.

The tongue carefully dried becomes a powerful magic weapon
which is treasured by the triumphant magician.

The Tibetan who gave me these details described most vividly
the gradual awakening of the corpse: the first conscious look
which brightened its glazed eyes and its feeble movements slowly
growing in strength until he became unable to prevent the agita­
tion of the jumping monster and needed all his strength to hold it.
He described his sensations when he could feel the tongue issuing
from the mouth of the corpse and touching his own lips, and
realized that the terrible moment had come when, if he failed to
conquer it, the horrible being would kil l him.

The particular middle-class attainments, on the other hand, are
specifically the eight great magical attainments as found in the
Indian Buddhist texts. Here Dragpa jets'en takes as the source
for his list a verse from the fourth chapter of the Tantra of the
Diamond Pavilion:™

Eye ointment, foot ointment,
sword, dominion over the underwold,
magic pill, walking in the sky,
invisibility, alchemy,
holding the mantra, universal sovereignty,
and summoning the holy maiden:
by receiving these a practitioner
gains the diamonds of the magical attainments.

This list differs slightly from that given above, and moreover the
verse actually gives eleven items, which Dragpa jets'en must some­
how combine into eight. He gives the following glosses:

1) If the practitioner puts the eye ointment upon his eyes, he
can see the entire triple world.

2) If he puts the foot ointment upon his feet, his feet become
swift.

3) If he puts the sword in his mouth, he can mount into the
sky.

4) If he gains dominion over the underworld, he can lift
treasure out from underground and give to beings whatever
they desire.

5) If he puts the magic pill into his mouth, no one can see him.
Like a no/i/i-spirit he can take whatever form he wishes, and

APPLICATION

he can become invisible by making a mark upon his forehead:
hence this item includes both invisibility and magical transfor­
mations of form.

6) Alchemy comprises three different magical attainments:
a) Alchemy of life: he can make his life last as long as the sun
and moon.
b) Alchemy of body: he can make his body eternally be but
sixteen years old.
c) Alchemy of enjoyments: he can turn iron and copper into
gold.

7) Summoning the holy maiden is the same as evoking the
female nbjin spirits.

Among the items on the above list, Dragpa jets'en says, the
magic pill and invisibility are the same. Thus, if one considers
"summoning the female nbjin spirits" to be included under the
general magical attainments, and if one counts the three sorts of
alchemy separately, one arrives at eight items; alternatively, if one
includes "summoning the female nbjin spirits" among the eight, one
may combine the alchemy of life and alchemy of body into one unit,
and there too get eight items. The remaining three items in the
verse—walking in the sky, holding the mantra, and universal
sovereignty—Dragpa jets'en considers to be the upper-class ordi­
nary magical attainments, the height of achievement before reaching
enlightenment itself. To walk in the sky, he says, is to travel in the
air with a "magical emanation" of oneself. To hold the mantra is
to be able to prolong one's life with the mantra as long as the sun
and the moon shall last. The quality of these two magical attain­
ments is that one's body becomes quite beautiful, appearing as if one
were eternally sixteen years old, that whatever enjoyments one
wishes come to one from the sky, and that by the strength of one's
magical emanations one may travel from Buddha field to Buddha
field, to hear the Buddha's Bodies of Transformation preach the
holy Law. And finally, to exercise universal sovereignty, he adds
almost parenthetically, is to enjoy great fame and renown upon the
earth.2 9

These higher magical attainments are generalized abilities that
do not depend upon specific ritual techniques for their accomplish­
ment; they are talents that seem to appear spontaneously in the
course of contemplation, and they are symbols of the acquisition
of comprehensive divine power. As one text says:3 0

254 MAGIC AND RITUAL IN TIBET

Initiated as Tara by the Buddhas,
one becomes the crown jewel of the Law . . .
when one has attained this precious initiation
one will gain all magical attainments.
So with the ritual that was explained to one,
one should firmly enterprise for half a year,
offering a torma at the three times of the day;
by this mantra, with the ritual
of flour and sugar and so on,
one will attain in a dream the sign;
and once the signs have been shown in one's dream
the magical attainments themselves will follow.

And Nagarjuna offers this comment:31

Contemplating in this way, one should perform the recitation
neither too swiftly nor too slowly, neither indistinctly nor in small
measure, abandoning the false construction of nonreality
Intent upon one's object, one should contemplate for six months,
while the signs of the magical attainments arise: in the first
month, one's diseases and other impediments are pacified; in the
second month, one gets without asking the most excellent food;
in the third, one gets various garments; in the fourth, one continu­
ally gets delicacies such as betel of various sorts; in the fifth, one
consorts with women adorned with the qualities of beauteous
form; and in the sixth month, one consorts with the divine
women of the gods.

To Nagarjuna, "excellent food" and "divine women" not only mean
the actual powers of attraction and subjugation (although that is
certainly implied), but they also symbolize an intercourse with all
the magic powers of delight, mobility, and transformation. We may
consider all these higher magical attainments, then, to be the
ability to perform what Dragpa jets'en calls "the miscellaneous
functions to take in hand the sort of people who have faith in the
ordinary magical attainments"; these general functions are the con­
trol of public nonreality in the most direct and universal manner, as
a spontaneous and inherent result of the practitioner's understand­
ing and "ownership." Hence these general functions stand closest
to the soteriological function of enlightenment itself; the texts
warn of how easily one may be led astray when so close to the goal: 3 2

If one gives way to delight,
one's attainment will be meager;
but to one who keeps to the contemplation and recitation
even in dream will be the attainment
of universal sovereignty.

APPLICATION'

And Nagarjuna again comments:33

In contemplating the Blessed Lady, most people let themselves
be diverted—"damaged"—by the women they obtain thereby
But if one is not turned away by temptation . . . then one is freed
forever from birth, old age, and death; one goes to the Pure Lands
of the great magicians and sees the Tathagatas, and one gains all
the stages of the Bodhisattva.

And thus one's magic power and control are made complete by the
plunge into the divine Emptiness, the very source of the nonreality
of this world.

We may, finally, summarize the relationship between the magical
attainments and the functions as in the following diagram.

function
soteriologicaL

ritual

magical attainment
extraordinary

magical

general-

Tower

middle

upper

-ordinary

T H E STRUCTURE O F FUNCTION

We have already noted how these functions tend to group them­
selves according to the locus of the "generation" and to the particular
mantra ritual that is used therein. The Tibetans themselves distin­
guish three types of generation: self-generation, generation in front,
and generation in the flask. This last generation is the empowering
of the water that will be used in an initiation ceremony; the water is
rendered potent by the visualization of the deity within the flask
and the application of the mantra. Hence—though the Tibetans
have no single general rubric for this—the term may well serve for
all the times when the deity is generated within an object, since the
ritual process is the same. We may thus draw up the following
explicit correspondences:

mantra generation ritual element function
contemplation self ritual service soteriological
effectuation front evocation ritual
application flask employment magical

(object)

256 MAGIC AND RITUAL IN TIBET

A full-scale ritual may utilize every element in this sequence, or
it may emphasize one element over the others. This provides us
with a basic typology of Tibetan rituals according to the predomi­
nant function found therein.

Ritual type 1: General function.—This type class is perhaps fur­
thest from the fully structured ritual of the great monastic assem­
blies. Here are included all the semiritualized activities of magic
power, performed usually in privacy and seclusion, ranging from
unstructured feats of levitation and invisibility to the more formally
structured rites of "the awakened corpse," "wind running," and
alchemy. Here there is no specific administration of the divine
power, and the rites are based upon a generalized magical under­
standing and ability.

Ritual type 2: Soteriological function.—This type class is charac­
terized by an emphasis upon the acquisition of power and/or under­
standing; often the greatest stress is placed on the Process of Perfec­
tion, as perhaps best exemplified by the "six yogas of Naropa." But
here too are included those preparatory contemplations of the rit­
ual service where the divine power is acquired through the contem­
plation of the mantra as well as through the final dissolution of the
divine appearance and ego into Emptiness.

Ritual type 3: Ritual function.—Under this category are all the
rituals of offering, where the object of the offerings, divine or demon­
ic, is evoked before the practitioner. If the evocation is divine, this
type class includes the effectuation of the mantra, but the ritual
type is also used in the bribery and coercion of lower spirits and of
frankly demonic forces. The offerings may range from simple tormas
to burnt offerings to all the complexities of a Four Mandala Offer­
ing.

Ritual type 4: Magical function.—Here we find perhaps the wid­
est variety of techniques. The practitioner may apply the mantra
directly upon public nonreality (as in erecting a contemplative "tent
of protection" about the person of a patron), or he may use some
physical intermediary (as in making potent the cleansing water at
the start of a ritual), but in every instance the power is applied to
some particular and palpable object, whether it be an amulet of
protection, an effigy of destruction, or the visualized heart of some
distant person. Many times, too, both techniques are used toward
a single end: in an initiation, for example, the recipient is cleansed

APPLICATION

of obscuration and empowered in body by the master's visualization
and application of the mantra directly upon the disciple, and also
by the magically potent water that he has generated in the flask.

These ritual types may be depicted as follows:

locus of power mantra

nonreality

self contemplation

front effectuation

object application

These types are the blocks from which rituals are constructed, and
the predominant function flavors the entire performance. But we
must bear in mind that it is rare to find any one ritual type in total
isolation, especially in communal ritual activity; the performance
of any function requires the prior ritual service of the deity, and
many performances in the ritual and magical type classes begin
with a self-generation (no matter how perfunctory) as a symbolic
reenactment of the acquisition of the divine power, before it is then
directed toward a ritual evocation or magical employment. Thus
the paradigm ritual function of the burnt offering is still preceded by
a brief self-generation as its "ritual service," and we have noted before
that any ritual of offering (even without explicit self-generation) is
always the delayed second half of a full-scale evocation. But in all
these cases it is the ritual function of approach, offering and effectu­
ation which forms the central motif of the entire ceremony. Again,
an initiation, from the recipient's point of view, is a magical function
performed upon his person, but the officiating master must perform
at least briefly (in private) both the ritual service and the evocation
of the deity—the self-generation and the generation in front—before
he proceeds to the magical operation that is the focus of the cere­
mony. Similarly, the thread-cross ritual (to be examined later)
begins with a brief ritual service and evocation, but then it empha­
sizes both a special ritual function of torma offering to various
malevolent spirits and the magical function of the thread-cross itself;
here it is the combination of motifs which provides the performance
with its acknowledged efficacy and its special dramatic flavor.

ritual type

general

soteriological

ritual

magical

examples
awakened corpse
alchemy

six yogas
ritual service

burnt offering
four mandalas

initiation
thread-cross

258 MAGIC AND RITUAL IN TIBET

Thus most communal ritual activity centers upon the ritual of
evocation, with the ritual of offering as a specialized and abbreviated
version thereof. The full-scale evocation provides the most complete
outline of ritual activities, and the particular ritual types may often
be seen as selections from this thoroughgoing program or as em­
phases upon one or another of its portions. It may, then, aid our
understanding of what follows if we here reproduce the complete
outline of an evocation of Tara, which forms the skeleton of Kong­
trii rinpoch'e's extensive corpus upon the goddess:34

1 Preparations: cleaning the assembly hall, erecting the altar,
and so on

2 Basics

2.1 Preliminaries
2.11 Evoking the cleansing water
2.12 Expelling hindering demons and erecting a circle of

protection
2.13 Empowering the place and the utensils

We may note briefly that these preliminaries are actually a magical
function, utilizing both the device of the cleansing water and the
direct imposition upon nonreality of the visualized circle of protec­
tion; many rituals add further a preliminary ritual function, wherein
the hindering demons are summoned before the assembly and offered
a "preliminary torma" as a bribe to depart the sacred precincts: if they
do not accept they are then forcibly and magically expelled with the
fierce mantra and the "magic mustard seed."

The first part of the ritual begins, consisting, as we have noted,
in the following:

mantra generation ritual element function
contemplation self— ritual service soteriological

2.2 Ritual proper
2.21 Self-generation

2.211 Preliminaries
2.211.1 Ordinary

2.211.11 Going for refuge
2.211.12 Awakening the thought of enlightenment

2.211.2 Extraordinary
2.211.21 The stock of merit: the sevenfold office
2.211.22 The stock of knowledge: the S O N Y A T A mantra

APPLICATION 259

2.212 Basics
2.212.1 Process of Generation

2.212.11 The yoga with the deity (self-generation)
2.212.111 Fourfold generation
2.212.112 Offerings and praise
2.212.113 Vivid appearance and firm ego

2.212.12 The yoga with the recitation (contemplation
of the mantra)

2.212.121 Visualization of the mantra
2.212.122 Recitation of the mantra

2.212.2 Process of Perfection
2.212.21 With signs
2.212.22 Signless

2.213 Concluding acts
2.213.1 Arising in the body of the deity
2.213.2 Others

When this portion of the ritual outline is subordinated to the evoca­
tion that follows, it stops with the practitioners "arising in the body
of the deity" after their dissolution into the sources of the power
they will evoke. When used as a ritual service in solitary contem­
plation, however, the secluded yogin will perform the ritual over
an entire contemplative period—about four hours—reciting the
mantra as much as he can in the time allotted and concluding the
whole period with the Process of Perfection. Between these contem­
plative periods there are many subsidiary concluding acts he can
perform, to "fill in" the recitation; the outline provides a sampling
of these miscellaneous ritual functions:

2.213.21 Torma offering
2.213.22 Mandala offering
2.213.23 Praise
2.213.24 Circumambulation
2.213.25 Bathing the deity
2.213.26 Prayer
2.213.27 Water offering

The ritual then proceeds to the second part, which is here the
structural analogue of the Four Mandala Offering examined in
chapter i. It consists, again, in the following:

260 MAGIC AND RITUAL IN TIBET

mantra generation ritual element function
effectuation front evocation ritual

2.22 Generation in front
2.221 Generating the chief deity
2.222 Inviting the other guests
2.223 Accumulating the stocks (generation in front)
2.224 Offerings and praise

2.224.1 Empowering the offerings
2.224.2 The two waters and the five gifts
2.224.3 The five sense gratifications
2.224.4 Sensuousness, and so on
2.224.5 The precious gems of severeignty
2.224.6 The signs of good fortune
2.224.7 The substances of good fortune
2.224.8 The mandala
2.224.9 Miscellaneous offerings
2.224.10 Praises

2.225 Recitation (effectuation of the mantra)

In special cases—as in the burnt offering—an entirely different
sequence may be substituted for that given here, or this same se­
quence may be used alone as a ritual of offering. In any event, if
this evocation is the focus of the ritual, the practitioners then pro­
ceed directly to the concluding acts given below. Again, this much
of the ritual may simply be a preliminary to the special ritual and/
or magical functions to be utilized toward a specific end, such as the
appeasement, entrapment, and expulsion of evil spirits, or the ini­
tiation of a disciple. This next portion of the ritual then consists in
either or both of the following sets of corresponding items:

mantra generation ritual element function
front evocation ritual

application—flask employment magical
(object)

The ritual outline, not being based upon these specialized perform­
ances, gives this portion tersely as follows:

2.23 Generation in the flask
2.24 Torma offering

11. Four-tiered
Mount Meru and the
excellent house, whose
roof is being painted
with colored butter.

12. Planting shrubbery on the
surrounding iron mountains.

13. Th, l ri

13. The portrait complete with house, servants, livestock, and property.

APPLICATION

And finally the outline gives the following concluding acts:

2.3 Concluding acts
2.31 Offerings and praise
2.32 Prayer
2.33 Confession of faults in the ritual
2.34 Process of "gathering i n " the deity in front
2.35 Dedication of merit
2.36 Earnest wish
2.37 Benediction: "verses of good fortune"

In the pages that follow I give some examples of each ritual
type, using as the basic materials the rituals performed for Tara.

Ritual type 1: General function.—Among the members of this
type class are not only the general powers of flight and transfor m a "
tion but also certain standard magical operations whose pote n c y
resides in the materials themselves rather than in any contemplative
procedure by the practitioner. These operations still require that
the practitioner acquire a large amount of generalized power if ne

is to be succesful in their performance. Here especially are s u c n

general functions as alchemy. As an example of this generated
application of ritually acquired power, we may quote from a sl* o rt
alchemical treatise included in the corpus of Kongtrii rinpoc t t' e>
devoted particularly to the alchemy of life, as appropriate to a w o r k
on White Tara: 3 5

It says in the Tantra of the Red Slayer of Death:36 "Mix together
arura-[Myrobalan arjuna], churura [Crataegus pinnatifida], bWn~
garaja [Eclipta prostrala], piling [Piper longum], pepper, and i f o n

filings with honey and sugar and roll this into pills. By eat'"8
these for one month, one will live for three hundred years."

And the Master Kokila, in his Treatise on the Protection °f
Life,31 gives the following easy recipe: equal parts of butter,
honey, and milk mixed in a vessel of oil; add one part barley m* , r t-
Decant and eat. Within six months one's nails and teeth will he
bright, and one can live for a thousand years; the sign thereof 15

that one's eyes become sharp and strong.
Grind the dried root of the nyeshing [Polygonatum falcatum\

into a fine powder and mix it with milk; when this "turns," c h v r n

it into butter and eat it every morning for twenty-one days, to
clear away all diseases from one's body. If one eats this for fix

years, one will gain life and freedom from the construction °f
nonreality.

Mix the three fruits—arura, barura [Terminalia chebula], a n d

churura—with powdered bhrngaraja, butter, and honey, and e a t

APPLICATION

And finally the outline gives the following concluding acts:

2.3 Concluding acts
2.31 Offerings and praise
2.32 Prayer
2.33 Confession of faults in the ritual
2.34 Process of "gathering in" the deity in front
2.35 Dedication of merit
2.36 Earnest wish
2.37 Benediction: "verses of good fortune"

In the pages that follow I give some examples of each ritual
type, using as the basic materials the rituals performed for Tara.

Ritual type 1: General function.—Among the members of this
type class are not only the general powers of flight and transforma­
tion but also certain standard magical operations whose potency
resides in the materials themselves rather than in any contemplative
procedure by the practitioner. These operations still require that
the practitioner acquire a large amount of generalized power if he
is to be succesful in their performance. Here especially are such
general functions as alchemy. As an example of this generalized
application of ritually acquired power, we may quote from a short
alchemical treatise included in the corpus of Kongtrii rinpoch'e,
devoted particularly to the alchemy of life, as appropriate to a work
on White Tara: 3 5

It says in the Tanlra of the Red Slayer of Death:39 "Mix together
arura-[Myrobalan arjuna], churura [Crataegus pinnatifida], bhrn­
garaja [Eclipta prostrata], piling [Piper longum], pepper, and iron
filings with honey and sugar and roll this into pills. By eating
these for one month, one will live for three hundred years."

And the Master Kokila, in his Treatise on the Protection of
Life,37 gives the following easy recipe: equal parts of butter,
honey, and milk mixed in a vessel of oil; add one part barley malt.
Decant and eat. Within six months one's nails and teeth will be
bright, and one can live for a thousand years; the sign thereof is
that one's eyes become sharp and strong.

Grind the dried root of the nyeshing [Polygonatum falcatum]
into a fine powder and mix it with milk; when this "turns," churn
it into butter and eat it every morning for twenty-one days, to
clear away ail diseases from one's body. If one eats this for six
years, one will gain life and freedom from the construction of
nonreality.

Mix the three fruits—arura, barura [Terminalia chebula], and
churura—with powdered bhrngaraja, butter, and honey, and eat

262 MAGIC AND RITUAL, IN TIBET

it. As the medicine is being digested, eat some rice boiled with
milk, and one can live for three hundred years with sharp eyes
and no disease.

Rub a syrup of the three fruits into an iron vessel, rinsing it
both day and night; mix into this honey and butter, and eat it.
Preparing enough for a year, one can live for three hundred years,
cleansed of disease, nails and teeth bright, voice as sweet as a
cuckoo.

. . . Here, bhrngaraja is a medicine whose name means "king
bee." It is also called markava, kesaranjana, and so on [all Indian
names for Eclipla proslrata]. As a medicine, its distillation turns
one's hair black.

The author continues with a lengthy discussion of the various
Tibetan translations of the names of Indian medicines, but this
brief excerpt should suffice to exemplify the rituals of general func­
tion, the semiritualized utilization of the practitioner's comprehen­
sive magical understanding and ability.

Ritual type 2: Soleriological function.—Rituals whose aim is spe­
cifically and exclusively soteriological are almost invariably associ­
ated with the high patron deities of the monastic cult. We have
already seen that the six yogas of Naropa are derived from the
Processes of Perfection found in the different Tantras of the Highest
Yoga. Tara's soteriological function is thus subsumed under her
ritual service, and it is examined in detail in chapter i i i , where
the rituals for the acquisition of her divine power are discussed.

Ritual type 3: Ritual function.—We have already seen that if
the deity is generated in front, as for the effectuation of the mantra
(or the arousing of the deity's heart), the offering of tormas, or the
making of burnt offerings, we may consider this function to be "rit­
ual." We have also noted, however, a number of minor ritual func­
tions inserted into the major ritual outline at various places. Here
the object of the offering—the "guest"—is not necessarily a divine
being, but may well be a demon to be suborned from his malevolence
by a torma offering: such is the minor ritual function of the prelim­
inary torma, where the hindering demons are expelled and the
limits of the sacred area are set or "cut off."

For these fierce purposes, the practitioners visualize themselves
as Hayagrlva, the "fierce patron" of the Padma Family of which
Tara is a member, and they offer the preliminary torma as part of
the erection of a circle of protection about the place of evocation.
The demons are quite frankly bribed to leave the area, and those

APPLICATION 263

who obstinately remain are forcibly expelled with the most fear­
some threats. Thus the assembly recites:

Instantaneously I become the highest horse Heruka, fierce and
blazing with unbearable brilliance, like the fire at the destruction
of the universe.

The preliminary "torma for the hindering demons" is cleansed with
OM H A Y A G R I V A H U M P H A T ! and purified into Emptiness with
the S V A B H A V A mantra, from whence it is contemplatively re­
created:

From the realm of Emptiness comes B H R U M , and from that a
jeweled vessel, vast and broad, within which are OH AH H U M ;
these melt into light and become a torma, divine in color, smell,
taste, and strength.

Then, with their hands in the flying-bird gesture, the practitioners
empower this visualized torma by reciting OM AH H U M three
times, with H A HO H R l H at the end. The guests are summoned
with the iron-hook gesture and OM S A R V A - B H U T A A K A R S A Y A
"Summon all demons!" J A H ! Then the torma is presented to them
by reciting three times:

O M S A R V A - V I G H N A N N A M A H S A R V A - T A T H A G A T E B H Y O
V I S V A - M U K H E B H Y A H S A R V A T H A - K H A M U D G A T E
S P H A R A N A IMAM G A G A N A - K H A M G R H N A IDAM B A L I M
T E S V A H A !

H U M H R l H ! The hosts of evil spirits, hindering demons,
and ghosts deluded by the appearance of duality:
let them accept this torma and depart to their own place!

Then this ritual function is supplemented by a magical function,
and the demons are expelled by reciting H U M H U M H U M ! and the
fierce mantra:

OM S U M B H A N I S U M B H A N I H U M H U M P H A T ! OM G R H N A
G R H N A H U M H U M P H A T ! O M G R H N A P A Y A G R H N A P A Y A
H U M H U M P H A T ! O M A N A Y A H O H ! B H A G A V A N - V A J R A
H U M H U M P H A T !

"OM purifier, purifier H U M H U M P H A T ! OM seize, seize H U M
H U M P H A T I OM grasp, grasp H U M H U M P H A T ! OM lead
away H O H ! Diamond of the Blessed One H U M H U M P H A T !

And there is the scattering of magic mustard seed, the burning of
9ugii incense, and the raging sounds of the thighbone trumpet and

264 MAGIC AND RITUAL IN TIBET

fierce music. Then there is visualized the circle of protection—"a
diamond ground, firm everywhere, with fence, lattice, tent, curtains,
and blazing fire of knowledge"—in an evocation that is character­
istically terse:

The realm of the Body of the Dharma,
the deific mantra of the knowledge of nonduality:
the self-created essence, the partitioning mandala !
V A J R A R A K S A R A K S A "Diamond! protect, protect"
BHRUM!«

We have seen another example of this sort of minor or subsidiary
ritual function in the concluding torma offerings of the Four Man­
dala Offering. The Four Mandala Offering itself is an example of a
major ritual function, where the focus of the entire ceremony centers
upon the evocation of the deity: this is the ritual type properly
speaking. Perhaps the most important of these full-scale ritual
functions—often performed separately—is the burnt offering. Les-
sing has reported extensively upon this ritual, 3 9 but here I give just
a short example of a burnt offering for Tara which is included in
the corpus of Kongtrii rinpoch'e.4 0

Because Tara is basically a peaceful deity, the burnt offering
achieves only two of the four functions, pacifying and increasing;
to evoke Tara to subjugate or destroy would be out of character for
her (but see the rituals of subjugation of Kurukulla, below). The
burnt offering may be performed as an addendum to a large ritual
of evocation or at the end of a period of ritual service to correct any
errors or fill in any omissions (in which case it is a minor ritual func­
tion); or the burnt offering may be performed by itself as the most
important part of the ritual, as a pure exercise of power in a ritual
function toward a specific end, such as the pacifying of one's own
sins or of a community's diseases; in this instance the burnt offering
is the major ritual function and the ceremony for pacifying should
be performed during the fortnight of the waning moon, and that for
increasing during the fortnight of the waxing moon (for sound
astrological reasons). Such special-purpose burnt offerings may go
on for weeks at a time.

The efficacy of this ritual function is given in this verse:

In order to accomplish the various functions,
we shall explain the function of the burnt offering.
It is said: in the mouth of Agni
the burnt offering is very firm;

APPLICATION 265

by the burnt offering are the deities satisfied,
and satisfied they grant the magical attainments.
Every guarantee of the mantra
is fulfilled by the burnt offering.

"Thus," says Kongtrii rinpoch'e, "the deities are made to fulfill the
guarantees of the ritual and the mantra and to grant quickly the
result that one desires."

The ritual begins with the preparation of the hearth. The monks
approach the place where the burnt offering will be performed and
say: "I am become the Diamond Fierce H U M Shouter, holding my
vajra and bell!" They recite the mantra H U M H U M H U M H U M !
seven times and offer a preliminary torma as a bribe for the depar­
ture of any hindering demons who might be present, and they expel
the obdurate spirits who remain by reciting three times: OM AH
H U M ! OM H A N A H A N A K R O D H A " K i l l , k i l l , fierce one !" H U M !
If the burnt offering is being performed on the same spot where a
mandala was previously generated, however, this expulsion of evil
spirits is unnecessary, because the piece of ground is already
pure.

Then there is set out a round table—pacifying is performed in a
circular hearth—and it is spread with white sandalwood or some
other white substance. Upon the covering are drawn the four
"Brahma lines" and the four "corner lines," forming the eight spokes
of a wheel. With a marking thread one span long there is drawn
from the center a circular line about these spokes, and four fingers
beyond the circle are drawn the two circumferences called muren
and k'ach'er; around the latter is drawn another larger circle whose
radius is twice the distance from the center to the muren, and on
this circle, bisecting the angles with a compass, four corners are
cut out in the four directions. These corners are connected to form
a square, and another square is added two fingers beyond that. Then
in the middle is drawn an eight-petaled lotus, with its anthers ex­
tending to the muren; on the k'ach'er is drawn a garland of vajras,
and a half-moon with a vajra handle is drawn in each of the four
corners. In the center of the lotus is drawn an utpala flower, eight
fingers large, marked with a vajra.

A l l these lines [here: rekha "fences"] are drawn on the white back­
ground with unmixed colors. On the first circular line (four fingers
inside the two circumferences) is erected a round wall of "sweet-smel­
ling firewood," on which are placed "combustibles" such as kerosene

MAGIC AND RITUAL IN TIBET

or tinglo (small lamps made out of flour) to help the wood catch fire
easily. These rather complex instructions may be clarified by
figure 28.

Fig. 28. Drawing the hearth.

On the left of the Diamond Master are placed a large and a small
vessel of water, a vessel of cleansing water, the five gifts, a large and
a small "round white torma"—for Tara and Agni respectively—and
a /cus'a-grass sprinkler. On his right are arranged in their proper
order the burning materials, such as the melted, butter and the
yamshing, small sticks of wood whose ends are trimmed to resemble
lotus flowers. A l l the materials for the "worldling" Agni are mixed
together in one plate, while those for Tara, the "supramundane
deity," are put in separate plates. There is set out a larger quantity
of the materials to be used for the particular purpose of the ritual,
such as black sesamum for pacifying sins, wheat for pacifying
diseases, and so on.

Then, between the Diamond Master and the hearth is placed the
meyd, a stone carved with pictures of streams, ciouds, and mountains
and the syllable VAM—the "seed" of water—which serves as a pro­
tecting wall against possible exposure to "fire poison." Between the
Diamond Master and the meyd is placed a bell, and in front of that
a vajra; between them the two ladles used for pouring liquids and
solids into the fire are laid down face to face (see fig. 29), and finally
a bundle of kusa grass is added.41

APPLICATION 267

From this point on the Diamond Master is technically a Vedic
sage, and as such he remains unmoving in his cross-legged posture,
wearing his white garments and thinking only the proper thoughts:
for pacifying, his thoughts must be calm; for increasing, he must
think rich and powerful thoughts; for destroying, his thoughts
must be awesone and terrifying.

Fig. 29. Ladles for liquids (top) and solids (bottom).

If the burnt offering is being performed in connection with a
larger ritual of evocation or offering, by this point in the major
ritual outline the self-generation will already have been completed;
if the burnt offering is being performed independently, the partici­
pants now first go through the self-generation and its contemplation
of the mantra, ending with the "gathering in and arising" of the
Process of Perfection. Then, arisen from Emptiness in the body
of the deity and grasping her ego, they empower the cleansing water
and sprinkle it upon the dwelling and the utensils as they recite:
O M V A J R A - A M R T A - K U N D A L I H A N A H A N A H U M P H A T 1 O M
A H H U M !

They then contemplatively re-create from Emptiness and em­
power the offerings, and they visualize that all the impurities of the
burning materials are cleansed away; the Diamond Master—his bell
in his left hand and his vajra in his right, where they will remain
throughout the entire ritual—extends his forefinger in the one-
pointed-vajra gesture to touch each material in turn, and the parti­
cipants recite OM S V A H A ! three times. The specially trimmed
yamshing firewood is empowered by reciting three times OM AH
S V A H A ! , the melted butter by reciting three times OM S R l M
S V A H A !, all the grain by reciting three times OM J R I M S V A H A !,
and all the other materials by reciting three times OM K U R U K U R U
S V A H A !

268 MAGIC AND RITUAL IN TIBET

The actual lighting of the fire is accompanied by its contemplative
equivalent, the visualization of the fire-god Agni, to whom the first
burnt offerings are made. The Diamond Master takes some fire with
OM AH H U M (nowadays this is recited while lighting a match) and
with it he kindles a lamp, which he sprinkles with cleansing water
while reciting the A M R T A mantra. Then, still reciting the mantra,
he circumambulates the hearth and places the lamp inside it, saying
OM V A J R A J V A L A J V A L A "Diamond, blaze! blaze!" H U M ! The
firewood in the hearth is kindled with a fan while reciting H U M
H U M ! and as the flames begin to blaze the hearth is cleansed with
the A M R T A mantra and purified with the S V A B H A V A mantra;
from the Emptiness thereof the fire is contemplatively re-created,
evoked in its divine form of the god Agni:

From the realm of Emptiness is H U M , arising from which is a
round white hearth of pacifying, a full cubit deep, encircled with
the muren and k'ach'er, the corners of the table marked with half-
moons and vajras, the shape of a full-blown lotus, clear and un­
obstructed. Inside it, from R A M [the seed of fire] is the circle of
fire, marked with a R A M that in turn transforms into the white
Agni of pacifying, holding a rosary in his right hand and a ladle
in his left, his crest adorned with Vairocana, surrounded by a
garland of white tongues of flame, sitting upon a white gelded he-
goat in the cross-legged posture, wearing white clothes and orna­
ments, his plaited hair bound up on his head.

The knowledge being is then summoned: "From my own heart light
radiates forth, inviting from the southeast Agni and all his retinue."
The monks beckon the knowledge being by raising their hands in
the refuge gesture, their thumbs at the level of their ears, and
they invite him with the. verse and mantra:

OM 1 Come here, come here, great element,
highest Brahman sage of the gods;
that you may accept this food of clarified butter
come forward and partake !

O M A G N A Y E M A H A - T E J A H S A R V A - K A R M A - P R A S A D H A -
K A M A H A - B H U T A D E V A - R S I - D V I J A - S A T V A N G R H l T V A
A H U T I M A H A R A ASMIN S A N N I H I T O - B H A V A !

"OM A g n i ! Great blaze, accomplisher of all rituals, great element,
powerful one of the gods, sages, and twice-born ! Grasping our
sacrifice, take i t ! Be here close at hand !"

APPLICATION 269

The Diamond Master sprinkles the hearth with the cleansing wTater
and the monks recite the A M R T A mantra to expel any hindering
demons who might have taken advantage of the invitation to intrude
upon the sacred precincts. And with J A H H U M B A M H O H ! "the
knowledge being becomes indissolubly one with the symbolic being."

Then the Diamond Master arranges bundles of kusa grass in the
eight directions around the hearth, with their tips pointing to the
right, and the monks recite:

OM ! This kusa grass, pure and virtuous,
the most excellent heart of all that springs from the earth,
is the cleansing substance of the Three Jewels,
is the cleansing substance of Brahma !

By this may all demons who would hinder me be pacified, may
all misfortunes be pacified ! OM V A J R A S A T T V A AH !

Then, while scattering water with the /cus'a-grass sprinkler, an
oblation is poured from the small vessel of water into a basin, and
i t i s offered with the mantra: OM AH H R I H P R A V A R A - S A T K A -
R A R T H A M A R G H A M P R A T l C C H A H U M S V A H A ! The series
of gifts are then presented to Agni, with the proper gestures and the
mantras from OM V A J R A - P U S P E A H H U M through OM V A J R A -
S A B D A AH H U M , and he is praised as follows:

Lord of the world, son of the most powerful Brahma,
initiated by T A K K I , king of fire-gods,
burning all defilements with the highest wisdom:
I bow to Agni, the Seizer!

And he is "bound to his oath" with the mantra:

O M V A J R A - A N A L A M A H A - B H U T A J V A L A J V A L A S A R V A -
B H A S M I - K U R U S A R V A - D U S T A N H U M P H A T ! D R S Y A J A H
H U M B A M H O H S A M A Y A S T V A M S A M A Y A H O H i

"OM Diamond fire, great element, burn 1 burn! reduce to ashes
all sins ! H U M P H A T 1 Become visible ! J A H H U M B A M H O H !
Vow your oath H O H !"

After the god has thus been bound three times, his offering of
liquid butter is poured seven times into the fire with the two ladles
(see pi. 6), repeating the same mantra each time, as the practitioners
visualize:

On Agni's heart is H U M , and his tongue is a one-pointed vajra
marked with R A M . The mouths of the ladles too are marked with
H U M .

270 MAGIC AND RITUAL IN TIBET

O M A G N A Y E A D I V Y A A D l V Y A A V I S A A V I S A M A H A -
S R I Y E H A V Y A - K A V Y A - V A H N A Y A "Agni, shine, shine 1 ap­
proach, approach! Great Glory! Conveyor of offerings and sa­
crifice I" A l l my misfortunes, my sins, obscurations, obstacles,
diseases, and untimely death SANTIM K U R U S V A H A !

Likewise, with the same mpntra, the god is offered three times the
trimmed yamshing firewood, and "as many times as he thinks fit"
the Diamond Master burns the offering of all the different burning
materials that were mixed together in a single vessel, until he pours
a final offering of liquid butter into the fire with OM A G N A Y E
S V A H A ! "OxM ! For Agni S V A H A !"

It is the function of the fire-god Agni to convey to the deity the
offerings that will be presented to her; thus he was evoked and
bound to this function, and he was made offerings which he "ate"
with his hollow tongue. This completes the ritual for the worldling
Agni, and with confidence that the divine fire will do all that is
required, the ritual proceeds to the evocation of the goddess herself
in front of the practitioners: "In the center of Agni's vast heart is
B H R U M , from which there arises a divine mansion of moon-white
crystal," and so on through the generation of the goddess, the
visualization of the empowering syllables upon her body, and the
invitation of the knowledge being with V A J R A - S A M A J A H !

If, as part of a larger ritual, this knowledge being is already
resident in a "residential mandala" (usually in a different place in­
doors, while the burnt offering is performed outside), a very interest­
ing little ceremony is here used to convey the deity to the vicinity
of the hearth. Either the Diamond Master himself or the altar
server stands by the mandala and recites the 100-syllable mantra,
to purify himself for the transfer of the deity; he shakes the vessel
that contains the oblations, so that the deity can hear them, and,
swinging the smoking censor, he calls out:

Residents of the mandala who reside
in"the residence of this mandala of powdered colors:
I now invite you, I pray you come
to the mandala in the middle of the hearth !

He takes a flower—visualizing it to be inherently the goddess her­
self—and touches it to the powdered colors of the mandala, picking
up a few grains of powder, all the while reciting the heart of condi­
tioned coproduction (Y E D H A R M A . . .) to fix the deity in the
flower; he places it inside a jeweled vessel, prostrates before it, and

APPLICATION 271

carries this knowledge being reverently back to the place of the
burnt offering. Here the Process of Generation is completed; the
monks recite a praise over the flower, and with J A H H U M B A M
H O H it is thrown into the hearth to unite with the symbolic being
already generated there. This deity is then sealed with the initiation.

Then, as above for Agni, water is scattered with the /rusa-grass
sprinkler and an oblation is poured from the large vessel of water
into a basin; this same oblation is offered to Tara by reciting her
10-syllable mantra and the same mantra as given before: OM AH
H R I H P R A V A R A - S A T K A R A R T H A M A R G H A M P R A T l C C H A
H U M S V A H A ! She is offered the same series of gifts, with the
proper gestures, from OM V A J R A - P U S P E AH H U M through OM
V A J R A - S A B D A AH H U M , and the monks recite a praise to the
goddess. These offerings and praises may be expanded or abridged
as the occassion warrants.

With the deity duly installed in the fire, the ritual proceeds to
the burnt offering proper. The monks recite the visualization:

On the mouths of the two ladels is a vivid syllable H U M ,
and the tongue of the Blessed Lady too
is marked with the pure syllable T A M ;
it is with this that she accepts
the nectar of the burning materials.
OM T A R E T U T T A R E T U R E S V A H A !

Her offering of liquid butter is poured seven times into the fire with
the two ladles, repeating each time OM A G N A Y E S V A H A I and
concluding with: " A l l my misfortunes, my sins, obscurations, ob­
stacles, diseases, and untimely death S A N T I M - K U R U S V A H A ! "
Then the individual burning materials are offered up one at a time,
and as each is poured into the fire with the ladles, the same mantra
as above (for the melted butter) is repeated, substituting for OM
A G N A Y E S V A H A the following:

Burning material Mantra

yamshing firewood OM B O D H I - V R K S A Y A "for the Bodhi
tree" S V A H A !

sesamum OM S A R V A - P A P A - D A H A N A - V A J -
R A Y A "for the diamond that burns
all sins" S V A H A !

durva grass OM V A J R A - A Y U S E "for diamond
life" S V A H A 1

272 MAGIC AND RITUAL IN TIBET

uncooked rice O M V A J R A - P U S T A Y A "for diamond
increase" S V A H A !

milk mixed with flour O M V A J R A - S A M P A D E "for diamond
success" S V A H A !

kuia grass O M A P R A T I H A T A - V A J R A Y A "for the

diamond of nonobstruction" S V A H A !
barley grains OM V A J R A - B U A Y A I "for the diamond

seed" S V A H A !
husked barley O M V A J R A - M A H A V E G A Y A "for dia­

mond swift movement" S V A H A !
peas O M V A J R A - M A H A V A L A Y A "for the

diamond great vine" S V A H A 1
wheat O M V A J R A - G H A S M A R Y A I "for dia­

mond eating" S V A H A !
mustard seed O M S A R V A - A R T H A - S I D D H A Y A "for

success in all things" S V A H A !

In addition to these, there may also be offered up all the various
kinds of food, medicine, grain, precious gems, and fine silks, all of
which are placed in the fire with the appropriate "heart" mantra;
at the very least the liquid butter and the yamshing firewood must
be offered.

Each cf these substances may be offered hundreds of times, and the
ritual itself may last for weeks at a time, the fire never being allowed
to die. It is only when all the burning materials for the particular
purpose of the ritual have been used up that the burnt offering is
concluded. Then, in conclusion, the goddess is offered her torma
(the larger of the two round white tormas set out at the beginning of
the ritual) and she receives the final offerings, praises, and prayers.
Then the monks recite the 100-syllable mantra three times and dis­
miss the deity with the following words:

Whatever we have done wrong, or in too small measure,
with our minds clouded over;
since you are the refuge of embodied beings,
Loid ! it is right that you now be forbearing;
whatever we have done
because we could not obtain, or did not know,
or vere not able to do:
it is right that you be forbearing toward it all.
Gnnt us the highest magical attainment,
grant us the fruits of all our deep contemplations,
and to all beings, too, as you wish,

APPLICATION 273

grant the supreme magical attainment!
Again, that you may depart,
depart to your own place V A J R A M.UH 1

With this standard closing sequence the monks may visualize that
the knowledge being departs to its natural abode and that the
symbolic being is gathered in to themselves, or they may gather in
both of them to their hearts.

If, however, the knowledge being had previously been brought
out from the mandala, it must now be returned in the same way.
The Diamond Master, reciting the 10-syllable mantra, makes as if to
withdraw the flower from the center of the hearth, bearing the vessel
reverently back inside and praying that the deity dwell in the
mandala; to the 10-syllable mantra he adds V A J R A - S A M A Y A S
TV A M ! and he recites the visualization:

The invited mandala dissolves
into the mandala of powered colors.

This dismissal concludes the offering to Tara, the supramundane
fire-god, and now Agni too is given a torma, offerings, and praise and
asked to depart. With OM A G N A Y E S V A H A ! he is presented a
ladleful of melted butter, and he is offered again the oblation and
the five gifts with the gestures and mantras from A R G H A M through
S A B D A , as before. The monks praisejrim with the following verses:

Son of Brahma, lord of the world,
king of fire-gods, highest of sages,
emanating a body by the power of compassion
that he may be a refuge to departed spirits,
acting as a sage to accomplish the magic spells,
his light of wisdom burning defilement,
blazing brilliantly as the fire that destroys the world,
possessing supernormal powers, supernatural perceptions,
riding a vehicle emanated by his skillful means,
holding a rosary to count the recitations of the mantra,
bearing a hearth full of a distillation of nectar,
cooling with the nectar of the Law,
celibate, free of the stain of sin,
though dwelling in the world passed into nirvana,
though attained to peace greatly compassionate:
to you I make homage and praise 1

Then the fire-god torma—the smaller of the two—is cleansed and
purified with the two mantras, and re-created: "From the realm of
Emptiness: OM AH H U M , from which there is born a great ocean

MAGIC AND RITUAL IN TIBET

of nectar." This contemplative torma is empowered with OM AH
H U M and H A H O H H R l H , the god is addressed with OM A G N A Y E
A D l V Y A . . . , and he is given his torma with the mantra A - K A R O
M U K H A M . . . as is recited for all worldling tormas, all with the
appropriate gestures. Once again he is presented the oblation and
the five gifts, and he is "entrusted to his function" with the following
words:

Fire! god who eats what is burned,
king of sages, lord of spirits:
to Agni and his retinue
we make offerings, praises, and homage.
And having accepted this torma given in offering
let all of us yogins
accomplish all that we wish!

Then Agni is given one more oblation as before, and he is prayed
for forbearance with the verses "Whatever we have done wrong . . . "

You have accomplished my own and others' aims;
depart, eater of what is burned;
at whatever time you may return
I will have accomplished all magical attainments I

OM A H V A J R A M U H 1 The knowledge being departs to his
natural abode and the symbolic being dissolves into the blazing
fire.

The ritual ends with an earnest wish and a benediction.
After the ritual is finished, the fire is not to be disturbed until it

goes out by itself; but if it is absolutely necessary to clean up after
the ritual, the following mantra should be repeated 100 times over a
mixture of scented water and milk:

O M R U R U S P H U R U J V A L A TISTHA S I D D H A - L O C A N I S A R -
V A - A R T H A - S A D H A N I S V A H A !

"OM Roar! flash ! blaze! remain! Gazing upon what we have
accomplished, accomplishing all aims S V A H A !"

This liquid is then poured into the fire.
The ritual of pacifying may serve as an outline for all four basic

types of burnt offering. The burnt offering for increasing, for ex­
ample, takes place on a square table, and the surface of the hearth
is covered with a yellow substance upon which the lines are drawn;
in the center of the central lotus is an utpala flower marked with a
precious gem, rather than with a vajra. Here the most important

APPLICATION! 275

burning materials are durva grass for the increase of life, barley
grains for the increase of merit, and so on; here, too, the posture,
clothing, and thoughts of the Diamond Master must be changed to
correspond to the intent of the ritual. In the recitation of the
visualization, the word "round" must be changed to "square" and
the word "white" to "yellow", and in praying for the result of the
burnt offering one says: " A l l my qualities of life, merit, glory, fame,
sovereignty, and understanding P U S T I M - K U R U OM I" Aside from
these changes, the procedure is exactly the same as for pacifying.

Ritual type 4: Magical function.—As we have noted before, a
magical function is one in which, after a prior self-generation, the
practitioner uses the ego of the deity in the direct control of appear­
ances, the application of the mantra, or the generation of the deity
in an object, all commonly subsumed under the heading of employ­
ment of the deity's power (as opposed to its ritual service or its
evocation in front). Compared with the complex equipment and
technique required for most ritual functions, the performance of
a magical function directly upon public nonreality is often much
simpler to carry out, though the creation of an intermediary magical
device or recipe may be just as complicated as the intricate actions
of the burnt offering. But a magical function by no means requires
less personal preparation than does a ritual function, and the texts
are stern in their prescription of prior ritual service before one ever
attempts to employ the power of the deity through one's own person.

To illustrate the basic patterns of employment and the prepara­
tions it requires, I give here a short Tara ritual written by Dragpa
jets'en, divided into two basic parts: the prior ritual service and the
actual employment of the deity's power.41*

The first part begins with the practitioner seated in a comfortable
position. He has set out the offerings and the tormas, and he has
gone through the preliminaries of cleansing and empowering them, as
we have seen before. We may note here that the present ritual gives
no details on the presentation of these offerings, the praising of the
goddess, and so on, for it presumes that the practitioner will be able
to fill in the major outline at the proper places; this terseness hides no
secrets, but simply presumes a practitioner has attended other rituals.

The practitioner then begins with his accumulation of the stock
of merit before the field of hosts. He instantaneously visualizes him­
self as Tara, with a T A M in his/her heart above a lotus and a moon.

276 MAGIC AND RITUAL IN TIBET

Varicolored lights radiate forth from that seed and invite into the
sky before him his guru and Tara, surrounded by a retinue of
Buddhas and Bodhisattvas. Once again the light from his heart
radiates forth, bearing a host of offerings, and these he presents
with the gestures and mantras OM V A J R A - P U S P E H U M and so on.
He then confesses his sins, rejoices in the virtues of others, dedicates
his own merit, goes for refuge, awakens the thought of enlighten­
ment, and offers up his own body. Thus he may perform the seven
parts of the sevenfold office separately, or he may recite the short
version ("I go for refuge to the Three Jewels . . ."), whichever he
prefers. Then he contemplates the Four Immeasurables.

Having thus accumulated his stock of merit, he accumulates his
stock of knowledge by reciting the S U N Y A T A mantra and contem­
plating Emptiness, but by the strength of ̂ remembering his thought
of enlightenment he thinks: "I should arise from Emptiness in a
bodily form, for the sake of sentient beings." So from the realm of
Emptiness appears a P A M , and from that a lotus; from A there is
the orb of a moon, above which is a green T A M ; and that syllable
transforms into a lotus flower marked with T A M , from which
light radiates forth and makes offerings to the Noble Ones. When
it has served the aims of sentient beings—when it has purified the
entire world—the light is gathered back within the syllable; at that
very instant, as it dissolves within the T A M . he visualizes himself
as Tara, her body colored green, her right hand in the refuge gesture
which grants fearlessness, holding in her left hand a lotus flower
whose petals touch her ear, her hair bound up and swirling down to
the right, wearing silken garments, adorned with many jeweled
ornaments, in the prime of youth and smiling.

Next the practitioner empowers her limbs: he visualizes upon his/
her eyes a white OM T A R E S V A H A , upon her ears a blue OM T U T ­
T A R E S V A H A , on her nose a yellow OM T U R E S V A H A , on her
tongue a red OM T U S V A H A , on her heart a blue OM R E S V A H A ,
and on the top of her head a green OM T A R E N I S V A H A , all of them
enthroned upon a moon.

His/her senses thus empowered, light radiates forth from the
TAM in his/her heart, which invites the knowledge being from
Potala, and this dissolves into the visualized deity.

The practitioner invites the deities of initation and prays to them,
and they thereby initiate him/her; and he visualizes that Amogha-
siddhi becomes an ornament upon his head.

APPLICATION

Here again is the standard four-step Process of Generation, and
our very difficulty with English pronouns symbolizes the identity
of the yogin with the goddess, sealed into unity by the initiation.
He proceeds to the recitation of the ritual service, the contemplation
of the mantra in his own—the deity's—heart.

He visualizes that the T A M above the lotus and moon in his
heart is surrounded by the 10-syllable mantra, and with this visual­
ization continually in mind he recites the mantra; the text notes
here that he must, for all these practices, be in possession of the
ego of the deity.

The ritual service for the requisite number of times is at the very
least 300,000 recitations, the middle is 600,000, the best is 1,000,000,
and the very best is 1,200,000; though it is said that a practitioner
who recites in this way will succeed in the ritual service (i.e., will gain
the signs of success), the text recommends that every practitioner
recite 1,300,000 times, just to be sure that he will be able to ac­
complish all the functions. And this, it concludes, is the procedure
for the ritual service.

The second part of the ritual is devoted to the magical employment
of this divine power so laboriously accumulated: its direction by the
practitioner's own visualization, and its application in its sonic
manifestation as the mantra. Thus, for protection—the most impor­
tant of Tara's functions—the practitioner generates himself as the
deity, following the same yoga he performed during the ritual ser­
vice; and he visualizes on his/her heart an eight-spoked wheel with
nave and rim, colored green, in the center of which he visualizes,
between an OM and a H A , the following appendix: "such-and-such
a person R A K S A R A K S A ! " On the eight spokes he visualizes TA
RE TU T T A RE TU RE SVA, and on the rim he visualizes the
vowels (A A I I U U . . .) going clockwise and the consoants (K A
K H A GA G H A NA . . .) going counterclockwise. The wheel and
the syllables thereon radiate forth in the form of blue-green light,
and he visualizes that this fills the entire body of the person whom
he wishes to protect; if he then recites OM T A R E T U T T A R E T U R E
such-and-such a person R A K S A R A K S A S V A H A !, that person
"will be protected and will cheat death."

The text notes, however, that the Tara whose specialized function
is to cheat death is colored white; and thus for that end—and for
others subsumed under the category of pacifying, such as freeing
from prison or pacifying a disease and so on—the practitioner

278 MAGIC AND RITUAL IN TIBET

visualizes himself as a white Tara, with a white wheel and syllables,
and he recites the desired mantra with the appropriate appendix. If
he performs the remainder of the ritual as given above—the radia­
tion of light into the body of the person to be aided, and so on—then
he will accomplish that particular function.

For subjugating, the practitioner visualizes himself as the red-
colored Holy Lady, with a red wheel, syllables, and light, and he
recites the mantra with the appendix: "such-and-such a person V A -
S Y A M - K U R U HO I" If the performs the remainder of the ritual as
given above, he will perform the function of summoning into his
power the person touched by the red light.

For increasing his possessions and so on, the Holy Lady is yellow,
with a yellow wheel, syllables, and light, and he recites PUSTIM-
K U R U O M ! at the end of the basic mantra. If he performs the
remainder of the ritual as given above, he will accomplish the func­
tion of increasing.

There is a special case of increasing, performed for the sake of one
who has but feeble wisdom, who is lazy, or who has but little faith,
that the qualities of wisdom, energy, and faith may be augmented
in him; here the practitioner visualizes the white-colored Holy Lady
with a white wheel, in the center of which, between an OM and a
H A , he visualizes: "May the wisdom of such-and-such a person be
increased !" The remainder of the ritual is as above, exept that here
both the vowels and the consonants are arranged clockwise on the
rim. Then if the practitioner radiates white light and recites the
mantra with the above appendix for this function, he will accom­
plish the increase of wisdom, of energy, or of faith.

There are thus, says the text, six different ways of employing the
power of the deity one has attained through the prior ritual service
(as Kongtrii rinpoch'e said: ". . . changing the mantra and visual­
ization slightly for the various functions"): (1) by changing the color
of Tara, the wheel, and its syllables; (2) by varying the arrangement
of the syllables, clockwise and counterclockwise; (3) by visualizing
different persons to be the object of the ritual; (4) by radiating
light of different colors; (5) by changing the appendix of the mantra
recited; and (6) by changing the appendix of the mantra visualized
in the center of the wheel. In brief, the text concludes, the practi­
tioner may accomplish any function he wishes by varying the
color of the deity and so on.

APPLICATION

Here once again we may note the process-product ambiguity of
"function": the practitioner is utilizing a single means—visualization
and recitation—for the accomplishment of various ends, here ar­
ranged under the four basic functions. Each of these product func­
tions determines the color, appendix, and so on of the process func­
tion, according to standard correspondences of white with pacifying,
yellow with increasing, and red with subjugating.

Thus, too, we find several attempts to group minor and originally
independent goddesses as forms of Tara performing any one of the
above specialized functions: for example, the yellow Vasundhara,
originally an independent goddess of wealth, is often said to be a
form of Tara performing the function of increasing; the red Kuru-
kulla is even more closely assimilated to Tara, said to be the goddess
in the special red form she takes in performing the function of sub­
jugating. This process of assimilation works in the other direction
also, and Tara has thus dissimilated into two major forms (and many
minor ones scattered in the evocation anthologies); it is traditionally
held that Vaglsvaraklrti was inspired to his conception of the death-
cheating White Tara by such canonical passages as the following
(found in the Supreme Tantra of Tara the Yogini, Source for All
Rituals:)**

Set the person who is the object of the ritual
in the middle of an eight-spoked wheel;
on the eight spokes, eight syllables,
surrounded by the lords of the city of her mantra.
By a green wheel one is protected,
one cheats death with a white one.

And along similar lines, Buddhaguhya 4 3 says of the color of Green
Tara:

"Having a green appearance": this means that one gets the color
green by mixing white, yellow, and blue, and these colors symbol­
ize, respectively, the functions of pacifying, increasing, and
destroying. Uniting all these means the performance of every
function.

This then is the basic pattern of the magical function. A l l the
basic ends have been achieved by the visualization of a wheel in the
practitioner's heart, his touching its light to the visualized object
of the ritual, and his recitation of the appropriate mantra; but
Dragpa jets'en notes that these wheels may also be drawn on a sheet
of birch bark, using saffron or other appropriate materials, and that

280 MAGIC AND RITUAL IN TIBET

if the practitioner evokes this—if he generates the deity within it
—it will accomplish the same various functions given above. Thus
the author proposes the use of an intermediary magical device
which acts continuously and without the further contemplative
intervention of the practitioner; to this we may add also the use
of an intermediary recipe to which the divine power is applied and
which is ingested rather than worn or used. We may thus distin­
guish three subtypes of this class of magical functions: (a) the appli­
cation of visualization and recitation directly upon the appearances
of public nonreality; (b) the use of an intermediary recipe; and (c) the
use of an intermediary magical device. I give examples for each of
these subtypes, again using the rituals of Tara for the basic materials.

Ritual type 4a: Direct application.—Aside from the various ap­
plications of basic magical principles, it is above all as a goddess of
protection that Tara functions, and it is toward that end that most
of the magical rituals employ her power. "Once one has recited her
basic mantra 1,000,000 times," says no less an authority than
Atlsa himself,44 "the yogin who dwells in the deep contemplation of
Tara [i.e., who 'holds her ego'J can vary his ritual of recitation,
visualizing the name of the person for whom the ritual is performed
placed in the middle of the mantra and reciting it as long as he
wishes; then he sees that light arises from the seed syllable in his
heart and pervades the entire body of that person, and he visualizes
that his body is consoled thereby and freed from all harm. This is a
protection of pacifying."

Atisa goes on to explain a similar "protection of averting":

The yogin possessed of the above ritual visualizes on his own
heart a green T A M , quivering with a garland of light; blazing
hosts of light arise therefrom, and they enter into the heart of the
one to be summoned, his body naked, his hair unbound, shivering
and without refuge; and the practitioner visualizes that the light
petrifies that person, subdues him, confuses him, and binds him.
And whenever he tires of this deep contemplation, he should
visualize these syllables about the seed and recite them as the
mantra: 4 5

NAMO R A T N A T R A Y A Y A N A M A A R Y A V A L O K I T E S V A -
R A Y A B O D H I S A T T V A Y A M A H A S A T T V A Y A M A H A K A -
R U N I K A Y A ! T A D Y A T H A O M T A R E T U T T A R E T U R E SAR-
V A - D U S T A N P R A D U S T A N M A M A K R T E J A M B H A Y A STAM-
B H A Y A M O H A Y A B A N D H A Y A H U M H U M H U M P H A T
P H A T P H A T ! S A R V A - D U S T A - S T A M B H A N I - T A R E S V A H A !

APPLICATION 281

"Homage to the Three Jewels ! Homage to the Noble Avalokites-
vara, Bodhisattva, great being, greatly compassionate! That is:
OM T A R E T U T T A R E T U R E all the sins and evils I have done:
crush ! petrify ! confuse ! bind ! H U M H U M H U M ! P H A T P H A T !
Tara who petrifies all sin S V A H A I"

Another interesting function of this same sort—employing Tara's
power through the imposition of a visualization and the application
of a mantra, without the intermediary of any device—was brought
to Tibet from India as a corollary of her protective powers and is
known as the "binding of thieves." An Indian text translated by
Ratnaraksita gives the short ritual as follows: that there may be no
thieves when the practitioner travels the road, it says, he takes with
his right hand a fistful of earth from the ground seven paces in front
of his doorstep. He then generates himself instantaneously as the
Holy Lady, and in the proper manner he goes for refuge and awakens
the thought of enlightenment. Then he generates the earth in his
hand as Mount Meru—he dissolves it into Emptiness and re-creates
it from the syllable L A M , the seed of earth—and he generates his
left hand as a great ocean, arisen from PAM- During this visualiza­
tion he says: "I now summon before me all thieves who would do
me harm !" And he recites the following mantra 108 times, uninter­
rupted by any human speech: OM T A R E T U T T A R E T U R E A ST
M A N A P A K A R A - S A R V A - C O R A - B A N D H A S V A H A ! "OM T A R E
T U T T A R E T U R E bind all thieves who harm us S V A H A ! " Then
he visualizes that all the thieves who have been summoned before
him are cast into the great ocean, and he transfers the earth from
his right hand to his left, that Mount Meru may press down upon
them. The earth is wrapped up and thrown away in a safe place, and
when the practitioner travels, he goes singing the praises of Tara. 4 6

Kongtrii rinpoch'e gives a short Tibetan version of this ritual:
when going out onto the road, the practitioner draws on the ground
with his foot the shape of a bow and arrow, and he places his feet
thereon so that he stands covering it. He visualizes that they become
—once again, from Emptiness—an iron arrow that carries him
without delay to the place where he wishes to go, and he recites this
mantra 108 times: OM T A R E T U T T A R E T U R E M A M A D H A N A
"my property": bind all thieves and robbers S V A H A I OM T A R A -
NI T A R AN I M A H A T A R A N I "Saving, saving, great saving one"
S V A H A ! If he recites this, the text concludes, it is impossible that
there will be any terror on the road 4 7

282 MAGIC AND RITUAL IN TIBET

These rituals for the binding of thieves became very important
in Tibet as protections for solitary hermits, and as such they are
included in some of the handbooks composed to instruct the practi­
tioner upon the requisites of secluded life. Thus, for example, we
read in the text Dwelling on the Mountains of Desirelessness:ia

A lama named Tsbndrii jats'o
greatly wished to practice in solitude, but he said:
"I fear the harm of enemies and thieves,
when I, weak and alone, practice the Law.
I need counsel on a protection to avert them."

And this leads us to a story. In Drugugbn there was a monk who
retired to a cave every evening to practice the ritual of cho—"cut­
ting off"—wherein the practitioner offers up his body to be eaten
by demons, as an exercise both in compassion toward all hungry
beings and in the realization of the Emptiness of his corporeal struc­
ture. This can be a terrifying contemplation, as the visualized
demons approach and hack the yogin's body to pieces; and it is
occasionally the delight of small monks to strip off their clothing,
paint themselves in horrid designs, and in general make themselves
look as much like demons as possible, and then to sneak up on a
practitioner of this ritual and let out sudden bloodcurdling shrieks.
In addition to the simple pleasure of scaring someone half out of
his wits, this is an attempt to determine exactly how much com­
passion and Emptiness he has actually realized, at least when con­
fronted with what he takes to be the real thing. Many practitioners
have sat as unmoved through such an exhibition as they have
through their own visualizations, even to the extent of letting their
noses be tweaked by the young "demons".

The small monks of Drugugon attempted to play this trick upon
their monk, but he realized that it was only the children out to
frighten him, and he determined to teach them a lesson. He quickly
recited Tara's mantra for the binding of thieves, and when the
pranksters were thus petrified he whipped them thoroughly with the
leather thong of his thighbone trumpet. My informant, who never
actually said that he had been among those caught, reported that
it felt as if the wind had bound the children, blowing against them
form whatever direction they tried to move and rooting them to the
spot. The contemplating monk left them to shiver in the cold for
an hour before he released them.

APPLICATION' 283

Such magical functions as these are again an affirmation of the
practitioner's control of the appearances of public nonreality, his
ability to impose his vivid visulization upon the world of events
and apply to it the divine power of the mantra. "The measure of
one's internal power of deep contemplation," says Ngawang lozang,
"is the undiluted vividness of whatever one desires to happen. Thus,
by visualizing a protective circle one may obstruct the rain- by
visualizing stairs of lapis lazuli in the sky one may mount thereon
into the intermediate spheres; by visualizing a great river to be
adamantine ground one may walk upon it and not sink therein."4 9

Ritual type 4b: Recipes.—The protective power of the deity may,
moreover, be similarly channeled through the medium of recipes,
materials generated as magical substances and then ingested. Per­
haps the simplest of these is the water evoked before an initiation,
which may be used as a healing medicine. These recipes are different
in structure from those given in the alchemical treatises, for here
the power resides not so much in the materials themselves as it is
injected into them by the visualization and recitation of the
practitioner; these materials are then potent independently of any
further operation, and they may indeed be stored away and passed
down from generation to generation.

Thus, for example, to protect oneself from being poisoned, one
may mix together on an auspicious day, such as the third day of
the waxing moon, the herb lagang [Cyperus rotundus], the root of
the ligadur [Calosanthes indica], and the dung of an unweaned calf,
making therefrom pills about the size of peas. The practitioner
places the pills in a jeweled vessel, generates himself as Tara, and
recites her mantra over them 100,000 times, visualizing the pills
evoked from Emptiness as the "nectar of immortality." Whenever
he eats one of these magic pills, he should visualize the wheel of the
mantra and perform its recitation as above; administered on an
empty stomach, each magic pill protects against poison for one
month.

To protect oneself against leprosy, one mixes together equal
portions of white gugii incense [Styrax benzoin], petals from a pome­
granate tree, the plant rula [Rosa banksiae], musk, and arsenic, or
of the plant shudag [Angelica anomola] and asafetida. Over the pills
made therefrom, the practitioner recites the mantra with its long-
life appendix 100,000 times, and he eats them. In addition, he

282 MAGIC AND RITUAL IN TIBET

These rituals for the binding of thieves became very important
in Tibet as protections for solitary hermits, and as such they are
included in some of the handbooks composed to instruct the practi­
tioner upon the requisites of secluded life. Thus, for example, we
read in the text Dwelling on the Mountains of Desirelessness:u

A lama named Tsondrii jats'o
greatly wished to practice in solitude, but he said:
"I fear the harm of enemies and thieves,
when I, weak and alone, practice the Law.
I need counsel on a protection to avert them."

And this leads us to a story. In Drugugbn there was a monk who
retired to a cave every evening to practice the ritual of cho—"cut­
ting off"—wherein the practitioner offers up his body to be eaten
by demons, as an exercise both in compassion toward all hungry
beings and in the realization of the Emptiness of his corporeal struc­
ture. This can be a terrifying contemplation, as the visualized
demons approach and hack the yogin's body to pieces; and it is
occasionally the delight of small monks to strip off their clothing,
paint themselves in horrid designs, and in general make themselves
look as much like demons as possible, and then to sneak up on a
practitioner of this ritual and let out sudden bloodcurdling shrieks.
In addition to the simple pleasure of scaring someone half out of
his wits, this is an attempt to determine exactly how much com­
passion and Emptiness he has actually realized, at least when con­
fronted with what he takes to be the real thing. Many practitioners
have sat as unmoved through such an exhibition as they have
through their own visualizations, even to the extent of letting their
noses be tweaked by the young "demons".

The small monks of Drugugon attempted to play this trick upon
their monk, but he realized that it was only the children out to
frighten him, and he determined to teach them a lesson. He quickly
recited Tara's mantra for the binding of thieves, and when the
pranksters were thus petrified he whipped them thoroughly with the
leather thong of his thighbone trumpet. My informant, who never
actually said that he had been among those caught, reported that
it felt as if the wind had bound the children, blowing against them
form whatever direction they tried to move and rooting them to the
spot. The contemplating monk left them to shiver in the cold for
an hour before he released them.

APPLICATION' 283

Such magical functions as these are again an affirmation of the
practitioner's control of the appearances of public nonreality, his
ability to impose his vivid visulization upon the world of events
and apply to it the divine power of the mantra. "The measure of
one's internal power of deep contemplation," says Ngawang lozang,
"is the undiluted vividness of whatever one desires to happen. Thus,
by visualizing a protective circle one may obstruct the rain- by
visualizing stairs of lapis lazuli in the sky one may mount thereon
into the intermediate spheres; by visualizing a great river to be
adamantine ground one may walk upon it and not sink therein."4 9

Ritual type 4b: Recipes.—The protective power of the deity may,
moreover, be similarly channeled through the medium of recipes,
materials generated as magical substances and then ingested. Per­
haps the simplest of these is the water evoked before an initiation,
which may be used as a healing medicine. These recipes are different
in structure from those given in the alchemical treatises, for here
the power resides not so much in the materials themselves as it is
injected into them by the visualization and recitation of the
practitioner; these materials are then potent independently of any
further operation, and they may indeed be stored away and passed
down from generation to generation.

Thus, for example, to protect oneself from being poisoned, one
may mix together on an auspicious day, such as the third day of
the waxing moon, the herb lagang [Cyperus rotundus], the root of
the ligadur [Calosanlhes indica], and the dung of an unweaned calf,
making therefrom pills about the size of peas. The practitioner
places the pills in a jeweled vessel, generates himself as Tara, and
recites her mantra over them 100,000 times, visualizing the pills
evoked from Emptiness as the "nectar of immortality." Whenever
he eats one of these magic pills, he should visualize the wheel of the
mantra and perform its recitation as above; administered on an
empty stomach, each magic pill protects against poison for one
month.

To protect oneself against leprosy, one mixes together equal
portions of white gugii incense [Styrax benzoin], petals from a pome­
granate tree, the plant ruta [Rosa banksiae], musk, and arsenic, or
of the plant shudag [Angelica anomola] and asafetida. Over the pills
made therefrom, the practitioner recites the mantra with its long-
life appendix 100,000 times, and he eats them. In addition, he

284 MAGIC AND RITUAL IN TIBET

recites the mantra another 100,000 times over a mixture of musk
and his own urine. He smears this mixture with his ring finger over
his five limbs, cleansing himself down to his feet. A single applica­
tion is sufficent to protect from leprosy for six months.5 0

Such magic pills, often called simply diitsi "nectar," are an impor­
tant part of the Tibetan's standard repertoire of protection. A
yogin may earn some extra income for his necessities by devoting a
certain portion of his contemplative time to their manufacture, and
those evoked by great masters are often treasured for years and
kept aside for use only in the most extreme emergencies; a box of
these diitsi pills was one of the most personal going-away presents
I received from a friend when I left the community.

Ritual type 4c: Magical devices.—The principle of the magical
device may be illustrated by the following procedure: the practi­
tioner takes a long white "protective thread" spun by a clever
maiden; he cleanses and purifies it into Emptiness with the A M R ­
T A and S V A B H A V A mantras and, making twenty-one knots in
it, he re-creates it with a Tara at each knot. He changes the appen­
dix after the first eight syllables of the mantra to "Protect the
bearer from the terror of thieves and beasts of prey R A K S A R A K S A
S V A H A 1" He recites this 100,000 times, or as often as he can. The
deity is thereby absorbed within it, and he consecrates it—he
fixes the deity therein—by reciting the heart of conditioned co-
production (Y E D H A R M A . . .). If this thread is then bound upon
the person to be protected, it becomes "the highest of protections."51

Perhaps the most important of these protective devices is called
simply a wheel or a circle—sometimes "protective circle" or "circle
carried upon one's person"—since at least the central portion of
these devices consists of the same type of wheel that the practitioner
visualizes, for example, in the ritual of Dragpa jets'en reviewed
above. This circular pattern is drawn or printed on slips of paper
or pieces of cloth, often together with a symbolic emblem: there is a
drawing of a man with a padlocked mouth on a protection against
slander (fig. 30), and one of a chained dog on a protection against
dog bite. These are then folded up in a prescribed manner, sealed,
and tied with threads of different colors arranged in special patterns.

Kongtrii rinpoch'e describes the following ritual for the manufac­
ture of such a device based upon the power of Tara. On a piece of
clean silk, using saffron for a man and giwam (the black concretion

APPLICATION 285

Fig. 30. A protection against gossip and slander: a figure whose
lips are locked.

286 MAGIC AND RITUAL IN TIBET

occasionally found in the intestines of animals) for a woman, the
practitioner draws an eight-spoked white wheel with a T A M in its
center. (The wheel on the silk is actually red or black, but it is
visualized as white.) Around that seed syllable, if the device is to
be used for purposes of protection, he writes: "OM all the misfor­
tunes, diseases, evil spirits, eight terrors, and untimely death of
such-and-such a person R A K S A H A ! " If it is to be used for pur­
poses of increasing, he writes: "OM the life, merit, possessions, fame,
and understanding of such-and-such a person P U S T I M - K U R U
H A ! " Thus having inscribed it with the appropriate command, he
draws on the eight spokes (clockwise from the front): TA RE TU
TTA RE SVA. Outside that, the wheel has seven rims. On the first
rim he writes the YE D H A R M A mantra. On the second rim he
draws a garland of vajras and the seed syllables of the five families
of Conquerors in the following manner: OM H U M T R A M H R I H
AH such-and-such a person R A K S A R A K S A H U M I On the third
rim he writes the vowels and consonants. On the fourth he writes
the long mantra of Swirling Nectar:

N A M A H S A M A N T A - B U D D H E B H Y A H ! NAMO M A H A - V A J -
R A - K R O D H A Y A ! M A H A - D A M S T R O T K A T A - B H A I R A V A -
YA ! V A J R A - S A N D O H A - D A R P A Y A ! OM A M R T A - K U N D A L I
H U M P H A T !

"Homage to all the Buddhas! Homage to him whose wrath is a
great diamond, terrible with great furious teeth, whose haughti­
ness is a massive diamond ! OM Swirling Nectar H U M P H A T ! "

On the fifth rim he draws a ring of swords marked with T A M , their
blades pointed outward. On the sixth rim he inscribes a ring of
HUMs. And on the seventh rim he draws a ring of fire and moun­
tains.

He consecrates this by reciting Tara's mantra and the YE D H A R ­
MA mantra. Then he places it inside a jeweled vessel, and for seven
days he generates himself as Tara, evokes her inside the vessel, and
makes offerings to her; and he visualizes that Tara melts and is
dissolved into the syllable T A M in the center of the device. Then
he folds it up and puts it inside a jeweled container, which a man
may carry on his right, a woman on her left, or either may hang
around the neck. The text adds that a green circle is mostly used
for protection and a white one for increasing life, but that either
function may be accomplished by using a white circle.

APPLICATION 287

Kongtrii rinpoch'e describes another such device according to the
"old writings." This time the wheel has four rims; in its center the
practitioner draws an OM facing upward an a HA facing downward,
and between the two he writes: "The bearer of this R A K S A R A K S A
K U R U !" On the eight spokes he writes the eight syllables as above,
and between the spokes he writes, in pairs, the sixteen vowels.
Outside that he draws a white lotus and surrounds it with a fence
of vajras. He puts this device over the mouth of a flask that is set
upon the metal base of an offering mandala, while he visualizes
that the wheel stands upon a great river. He evokes the deity
therein, consecrates it, and binds it on himself.

"It is clear," concludes the author, "that with these wheels and
the appropriate commands, one may accomplish any function:
freeing from bonds, increasing one's intelligence, or subjugating."52

And he quotes the following verses of Nagarjuna (from the Evoca­
tion of the Greatly Compassionate Tara, Suitable for All Ritual
Visualizations):63

With these applications one will be protected
from the king's dungeons and so on;
through the employment of Tara
one will accomplish any of these functions,
functions of pacifying disease,
applications of subjugating,
depending upon the color of the wheel, and so on,
and the appendix of the mantra
used as in the preceding ritual. . . .
If the object of the ritual has but feeble wisdom
or is lazy or whatever,
the preceding ritual
is changed as follows:
the wheel is just the same as before,
except that the mantra is arranged thereon clockwise,
and on the rim, too, one puts the syllables A and so on;
if one visualizes and recites in that way
one of weak intellect will become intelligent. . . .
If one draws the preceding wheel
on a piece of birch bark, for example,
and carries it on one's person,
then just by that one will be protected.

These different types of written protections may also be printed
from wooden blocks in the monastic printshops, and such devices
are occasionally found listed in the book catalogues along with the
texts which might be had from the printery;5 4 but these protections,

MAGIC AND RITUAL IN TIBET

too, had to be printed at special times and the appropriate visual­
izations and mantras performed over them before they could be
used. Thus an ordinary printed protection can be purchased quite
cheaply, but one that has been thus empowered, folded up, and
tied with multicolored thread immediately becomes more expensive,
for the purchaser is paying not so much for the device as for the
ritual that has made it potent. And these folded protections must
not be opened up, for then their power evaporates and the entire
ritual process must be repeated.

There are a great many different types of such protections used in
Tibet. Every New Year a high lama will hand out to his followers
"knotted protections," similar to the protective thread reviewed
above, which are worn around the neck. One may carry with one
the relics of a great and famous lama, a small "miraculous image,"
or the small cones or stamped images called ts'ats'a, which are
molded of clay or dough mixed with herbs, diitsi, relics, or even the
ashes of the dead lama, and then empowered as we have seen. In
the words of P. H. Pott, "a Tibetan may, in a pinch, exist without
either rosary or prayer wheel, but certainly not without an amulet."5 5

A Tibetan carries all these protective devices in a gau or charm
box, which he usually wears around his neck, but larger and heavier
types may be carried at his hip or even strapped to his back; these
latter are usually reserved for long journeys. Charm boxes are often
of great beauty, ranging from the pearl- and coral-encrusted boxes
of the central Tibetan nobility, often six or eight inches across, to
the smaller ones of the eastern Tibetans, adorned with perhaps a
single coral bead but covered with the delicate metalwork for which
these people are famous. Inside the larger types there may be a
bewildering variety of devices to protect the bearer from bad dreams
and evil omens, dogs and wild beasts, poison, theft, and weapons, or
to guarantee the success of his business, the increase of his fortune,
or the growth of his herds. Such collections may be passed down in
a family, and we have spent an entire afternoon with a proud owner
going through a boxful of relics and protections dating back hun­
dreds of years.

Thus, to protect against weapons, the practitioner writes Tara's
10-syllable mantra in gold on blue paper, followed by: T A D Y A T H A
Y A M A T I D H A V A T I D H A R A K l l K U L U R U L U M E S V A H A !
"Those with sharp blades brandish them, advancing against me!
Be to me a kinsman and dash them to pieces S V A H A I" The practi-

APPLICATION! 289

tioner performs for this a full consecration of the deity visualized
within it, and he binds it upon his head, being careful not to put it on
upside down. Then when the time comes that he must enter into
battle, he visualizes himself as Tara and recites the above mantra.
One should have no doubt about its effectiveness, the text says, for
it operates according to Tara's vow. 5 6

Many such protections are used at the particularly dangerous
periods of pregnancy and birth. The practitioner first hangs the
following mantra around the neck of a flask:

O M T A R A N I T A R A Y A ! OM M O C A N I M O C A Y A ! OM M O K S A N I
M O K S A Y A ! J l V A M V A R A D E S V A H A !

"OM Save me, savioress ! OM Liberate me, liberated one ! OM Free
me, freed one! You grant the highest gift of life S V A H A !"

He then mixes together the "twenty-five substances of the flask"
and pours these into the flask with scented water. He makes offer­
ings and prayers before it and evokes the deity therein; all day he
recites OM T A R E S V A H A ! and in the evening he recites the 10-
syllable mantra as follows: OM T A R E T U T T A R E T U R E such-and-
such a woman M O K S A Y A JTVAM S V A H A !

He continues until he has recited 100,000 times over the water in
the flask; then, when midnight has passed, he places the pregnant
woman upon a seat of kusa grass, performs the preliminaries of
clearing the place of hindering demons and so on, and finally, facing
to the east, he washes and anoints her with the water. Similarly,
he recites the mantra over some butter and smears this over her
body and into her vagina. If he does this, the woman will give
birth easily and without fear.

As soon as the child is born the practitioner places upon it one of
lara's protections. This should be done, the text says, as soon as
possible; indeed, I have seen young children and toddlers practical­
ly covered with the small leather pouches that contain such devices.
Every day both mother and child are anointed with the water that
was evoked in the flask, being washed, cleansed, and purified there­
by. The practitioner makes offerings to Tara with a Four Mandala
ntual and prays to her for their safety, and he gives tormas to the
hindering demons and vengeful ghosts, that they may not harm out
of spite the happy mother and the child. Then there is mixed into
the mother's milk small amounts of molasses and the drug manu
\Aristolochia recurvilabra% a bit of sal ammoniac the size of a

file:///Aristolochia

290 MAGIC AND RITUAL IN TIBET

barley grain, and a bit of musk the size of a pea; this mixture, when
given to the infant, guarantees his continued survival. 5 7

These prescriptions are textual, and the question arises as to
whether such complex and time-consuming rituals are actually per­
formed as given in the texts. The answer is simply that they are; if
they are not performed according to this particular text, they are
performed according to a similar one, depending upon the prefer­
ences of the individual practitioner. Of course, the flourishes and
details are sometimes beyond the means of the sponsor; the twenty-
five substances of the flask mentioned above—a collective designa­
tion that occurs constantly—are given by Ngawang lozang as
follows:5 8

1) The five medicines: tagls'er [Potenlilla discolor], kantakara
[Sambucus racemosa], zhenji mit'ubpa [Clitoria ternalea], ulpala
[Nymphaea caerulea], and wanglag [Belamcanda chinensis]

2) The five precious things: gold, silver, pearl, coral, and tur­
quoise

3) The five essences: sesame, salt, butter, molasses, and honey
4) The five grains: husked and unhusked barley, rice, wheat, and

peas
5) The five odors: white and red sandalwood, camphor, saffron,

and musk

But the family of the woman hire as great a lama as is available or
as they can afford (consulting him as to proper procedure just as we
might consult an obstetrician), and they provide as much of the
material as they can. Although I know through personal ex­
perience of cases where such rituals have failed to preserve the lives
of a pregnant girl and her unborn child, where prompt Western
medical attention might have saved them, I also know of tragedies
occurring under the care of obstetricians, where, a Tibetan might
add, they might have been saved by the ritual.

Kongtrii rinpoch'e gives two more short rituals under Tara's
function of protection, which I include to show how her power is
employed in every conceivable area of life. To free someone from
prison, for example, the practitioner makes a mandala not smaller
then one cubit in size, smears it with cow dung, and draws thereon
with powdered colors an eight-petaled lotus. In its center he draws
an iron hook marked with the syllable J A H (the mantra "particle"
for summoning or drawing forth), and around it he arranges five

APPLICATION! 291

piles of white flowers. He sets out the offering torma and evokes the
deity both in his own person and in front of him; he performs the
general offerings, praises, and prayers: and he recites the Homages
as many times as he can. From a J A H in the heart of the self-
generated goddess—that is, from his own heart—he visualizes that
iron hooks radiate forth and free the person from prison, while he
goes through the ritual service, for this particular magical func­
tion, of reciting the 10-syllable mantra 10,000 times. Then for one
entire night he applies the mantra, reciting it continually and add­
ing on the offerings, praises, and prayers after each 100 recitations.
And while dwelling in the deep contemplation of Tara, he writes
out the following appendix to the 10-syllable mantra: OM MOCANI
M O C A Y A ! M O K S A N I M O K S A Y A ! such-and-such a person J l V A M
V A R A D E S V A H A ! He writes this on birch bark, using saffron for
a man and giwam for a woman, and he binds it upon the head of the
person bound in prison. Or—presumably when the prisoner can
not be reached—he recites this mantra seven times over some water;
and at the three times of the day he scatters seven handfuls in the
direction of the jail. In either instance the prisoner will be freed
from his bondage; it" is even better, the text adds, if the prisoner
himself knows the mantra and can recite it continually.

If the practitioner wishes to be victorious in a dispute he first goes
through the self-generation; he fills a new flask with sweet-scented
water and places therein the following mantra, written on white
birch bark with saffron and wrapped up in wax (so it will not get
wet): OM T A R E T U T T A R E T U R E such-and-such a person M O K ­
S A Y A J l V A M S V A H A ! He evokes the deity in the flask, following
the appropriate text, and makes offerings to her with flowers and
sweet scents. By drinking the water, over which he recites the same
mantra as many times as he can, he will be victorious in all disputes
and debates.59

T H E DANGERS OF PROTECTIVE POWER

We have thus seen how Tara's power of protection may be
controlled and directed through ritual by a practitioner who is
contemplatively prepared to handle it. But the very efficacy of
this power makes it occasionally difficult to manipulate save by
a real expert, and here we find additional precautionary measures to
ensure the safety of the unwary.

292 MAGIC AND RITUAL IN TIBET

Tara's protective power manifests itself also in the form of a deity
named BhlmadevI, also called the "Blue She-wolf" and depicted as
one, with its head turned toward its tai l . 6 0 This is an emanation
of Tara whose special function is the protection of those who prac­
tice her rituals and the guarding of the books in which they are
recorded. Thus the text of Kongtrii rinpoch'e adds at the end a
separate sheet containing the protective mantra of the Blue She-
wolf, along with the ritual of its performance; this separate sheet
functions also as a magical device in itself to protect the printed
work from destruction. I promised the lama who taught me this
text that I would not reproduce this mantra, for its potency is so
great that he was troubled at the thought of even an inadvertent
misapplication on the part of any of my readers. So powerful is
this mantra, he said, that anyone who reads it aloud without having
had the proper contemplative experience might easily go mad and fly
about in the sky, buffeted by the winds. I was permitted to read it,
by the way, because this lama knew that I was writing a book about
Tara and that she would therefore protect me, at least until the
book was finished.

Similar protections are encountered fairly often, magically bound
to various texts. There was one "hidden text" which I was not
allowed to read at all, because the enchantment placed thereon was
so strong that, had I read it before going through a lengthy ritual
process of preparation, wolves would have come and howled at my
door, driving me mad, and my library of Tibetan books would have
caught fire: ". . . and then," my teacher explained, "you couldn't
do any more Tara."

T H E TERROR O F SPIRITS

Yet with all these protections, we have not touched upon what is
in Tibet perhaps the greatest terror of all, requiring on occasion the
most extreme ritual and magical measures. The standard Indian
list of the eight great terrors served merely as a basis for later ad­
ditions in Tibet, where the category "terror of spirits" was enlarged
to receive all the dangerous deities of the native religion, the innu­
merable malevolent spirits whom the Tibetans consider, along with
the human maledictions that often set them in motion, the original
cause of almost every calamity.

APPLICATION'

Fig. 31. A protection to bind malevolent spirits.

In the Red Annals, Kunga Doje reports the story that the first
to rule the Tibetan people, after they were born from the union of
the monkey Bodhisattva and the rock ogress, were the nine Masang
Brothers.61 Sumpa k'enpo refers to this passage and glosses the
nine brothers as Ndjin, Dil, Sinpo, Lu, Tsen, Lha, Mu, Dre, and
Gongpo.™ These nine "unclean ones" were the native spirits as well
as the first rulers of Tibet, and their sovereignty has not diminished
"with time; so firmly believed in that any attempt to replace them
would have been ineffective, they were assimilated with Indian
deities and incorporated into a Buddhist cult, which claimed the

294 MAGIC AND RITUAL IN TIBET

ritual ability to control their powers as the ultimate agencies of
disease and misfortune.

Many attempts were made to classify the bewildering profusion
of this native pantheon. The more or less official Buddhist scheme
is a list of "eight classes of gods and ogres," which compares in many
ways with the more archaic list of the nine Masang Brothers given
above, but the particular items in the various Buddhist inventories
vary considerably. The Longdo lama Ngawang lozang, in his Enu­
meration of the Names of the Oath-bound Guardians, gives the follow­
ing: "(1) The class of lha who are white, (2) the class of dii who are
black, (2) the class of tsen who are red, (4) the class of za who are
vari-colored, (5) the class of mu who are brown, (6) the class of
sinpo who are eaters of flesh, (7) the class of jepo who are lords of
treasure and (8) the class of mamo who are bringers of disease."63 But
there are also many other lists, as for instance two given in the
"Precepts on Gods and Demons" section of the Five Precepts of
Padmasambhava: (1) gongpo, (2) t'eurang, (3) ngayam, (4) sadag,
(5) yiilha, (6) men, (7) tsen, and (8) lu, as well as (1) sogdag, (2) mamo,
(3) shinje, (4) dii, (5) nojin, (6) mu, (7) dralha, and (8) gongpo.M

There is some overlap in these Buddhist lists, but perhaps more
discrepancy. The immense literature devoted to all these spirits
has been reviewed by Tucci 6 5 and Nebesky-Wojkowitz; 6 6 hence in
the following pages we give only an outline (with some new material)
of the major classes of demon from whose depredations Tara's relief
is sought in her protective rituals.

For our purposes, the most useful classification is an early
division—quite independent of Buddhist ideas—into the three clas­
ses of sadag, lu, and nyen. We read, for instance, of the "eight clas­
ses of gods and ogres, worldlings who dwell above and below in the
ten directions: the zhidag—lords of the soil—the original inhabitants
of the countryside and villages; the sadag, lu, and nyen, with their
retinue and servants."67 Another text asks for protection from "the
harms of the evil spirits above: the planets and constellations; the
harms of the evil spirits below: the sadag, lu, and nyen; and the
harms of the evil spirits upon the surface of the earth: the ghosts,
kings, and tsen."68

It is generally said, reports Tucci, that the nyen reside in the space
above the earth, the sadag upon its surface, and the lu in the space
beneath it, but the demarcation is by no means rigid. 6 9 One of my
lama informants made the division of lha in heaven, nyen upon the

APPLICATION! 295

earth, and lu under the ground, giving a picture more closely approxi­
mating the Indian scheme (with lha identified with the Indian deva
and lu with the Indian naga), and this division is also found in some
texts: 7 0

The lha above and the lu below,
the sadag, lu, and nyen;
the eight classes of gods and ogres
with all their retinue . . .

And too, as we have seen, the sadag, lu, and nyen may be considered,
as a group, to live beneath the earth, at lest relative to the celestial
phenomena above it and the ghosts that walk its surface.

Indeed, the malignant nyen may live anywhere: in the popular
but apocryphal "sutra" The Eight Appearances in Heaven and Earth,
we read of "the nyen Turquoise Blue Dragon with the golden spike,
the earth-nyen Golden Frog with the turquoise markings, the
snow-nj/en White Lioness with the turquoise mane, the lake-nj/en
Leaping Tadpole with the conch-white sides, and the rock-nyen
Golden Monkey with the conch-white hair"; 7 1 and the Ladakhi
marriage songs published by Francke speak of "the nyen of the sun
and moon in the blue zenith, the nyen of the wind in the high rocks,
the harmful nyen in the ocean and the roaring nyen of running
water."72

Whereas these nyen are nearly always harmful, the sadag or
"owners of the earth" are neutral but easily offended. They have
retained a ritual importance as lords of the ground and the roads,
and their permission must be asked before any intrusion upon their
territory, to construct a mandala or to cast away an effigy; but
judging from the list given, for example, in The Eight Appearances
in Heaven and Earth—the eighty-one sadag in groups of nine ac­
cording to color, the sadag ruling over the eight directions73—these
deities were traditionally something more than local place spirits.
They were originally perhaps the lords of the quarters, but there
they have been replaced by the "four great kings" of the Indian
tradition; and nowadays even as local spirits they are overshadowed
in the popular cult by the lords of the soil and the tsen.

The lu, on the other hand, are good or bad (see fig. 32) according
to individual temperament, although the good ones may be offended
and the bad ones propitiated. These lu are undisputedly the spirits
of the underwold, found in those places where their realm impinges
upon ours, such as in springs, wells, and rivers; but Buddhism had

296 MAGIC AND RITUAL IN TIBET

Fig. 32. A peaceful lu and a fierce lu. From a sketch by Tendzin
yongdtt.

already incorporated so much of the Indian cult of the nagas, with
whom the lu are now firmly identified, that it. is often difficult to
discover how much of their character is original and how much has
been imported into their cult.

The more worldly spirits who walk upon the surface of the earth,
mentioned in the passage above, are the ghosts, the kings, and the
tsen. The Tibetan ghosts—called jungpo—are identical with our
own: they are the vengeful spirits of dead men, impelled by the
power of their evil lives or by the violence of a dying thought of
hatred. A man murdered or slain in battle is likely to become such
a ghost, seeking to vent his dying and spiteful fury not only upon
his slayer but upon all men.

Similar are the jepo or kings, who often come in the guise of monks
or royalty to instigate anger and fighting. Pehar, the great "mun­
dane protector" of the Gelug sect, is often considered to be a king
demon who was converted and reformed by Padmasambhava. A
monk who performs ritual to gain personal power—using the Pro­
cess of Generation to gain a godlike potency in this life, but without
the ameliorating understanding of either Emptiness or compassion
—may become a king demon when he dies. I was told the story of

APPLICATION 297

one such monk, whose powers were such that he could cure madness,
but who rather used his magic to harm other people; finally, in
retaliation, the local populace burned him alive within his house.
From then on, wherever his spirit went, they said, anger, fighting,
and disease broke out among the people. Nebesky-Wojkowitz tells
a similar sort of story concerning the king demon named Drungyig
ch'enmo, the "great secretary."74

Fig. 33. A tsen. From a sketch by Tendzin yongdii.

The tsen (fig. 33), says Tucci, were some of the most powerful
aboriginal deities of Tibet, 7 5 but where they have not disappeared
they are today reduced to the status of local deities, living primarily
in rocks or on mountains: my informants identified the great moun­
tain deity Mach'en pomra (fig. 34) as a "rock-tsen." They are red
men mounted upon red horses, and where they have been converted

298 MAGIC AND RITUAL IN TIBET

Fig. 34. Mach'en pomra, a mountain deity. From a sketch by
Tendzin yongdii.

by some great lama' to be "guardians of the teaching" they are occa­
sionally depicted in religious art. Many monasteries live under the
protection of such local tsen, and they receive their offerings along
with the other oath-bound protectors; but travelers in remote places
must be careful not to offend them.

A prophecy attributed to Padmasambhava says:76

In the evil times, the degenerate era
when the five defilements increase,
here in Tibet the ghosts and damsi,
the demons who attack the living,
will hold veritable sway:
by day they will hold sway over all cemeteries,
and by night they will attack the life breath of beings.

APPLICATION

Their form is the form of magic kings and queens,
their speech is the speech of brute beasts and wild animals;
and the signs of their demonic diseases are these:
that there come unidentified pestilences,
and sudden delirium and unconsciousness;
some of these are like the diseases
of the planets and constellations,
some are simply death with no warning,
and some are dumbness and trembling of the body;
in many different forms they will come.

These damsi are members of the class of si demons, an important
group of early Tibetan deities whose origin and types are described
by Nebesky-Wojkowitz." But in addition to their basic demonic
forms, there are mentioned in the texts such si as the si of disease,
the si of death, the cemetery si, the si of adults, the si of children,
and the si of loss. These types of si would seem to be, from the
description of my informants, the personification of dangerous periods
of time in'the life of man, and particularly the danger of the recur­
rence of misfortunes at the same time they originally happened.
Thus, I was informed, if a member of one's family died at a partic­
ular age, or at a particular time of year, then at that age or at that
time of year all the members of the family are susceptible to death
at the hands of the si of death, whether they be interpreted as
actual demons or simply as the tendency of events to recur in
cyclic patterns. Similarly, the cemetery si threaten at a certain time
every year the family of a man whose funeral was performed on that
date, and the si of loss threaten the recurrence of drought, hailstorm,
animal epidemics, and crop failures. Thus, too, we hear of year si,
month si, and day si, so that there is a si for every day of the year
and every year of one's life, and the misfortunes of every date may
be repeated in a yearly cycle. It is at these times of extreme danger
to life and property that the protective rituals are most urgently
needed, and the goddess is prayed to avert the gumig (inauspicious
years ending in the number nine), the durmig (years in whose sign
—horse, monkey, pig, etc.—a death has previously occured), and
all "the savage dangers of the years, months, days, and times."

In these protective rituals, the "guests" invited to partake of the
tormas offered to them differ from the standard pattern, described
in chapter i, for here are included specifically all those evil spirits
who are the agents of these harms and savage dangers; these guests
are here called "the evil spirits: creditors and hindering demons."

300 MAGIC AND RITUAL IN TIBET

"Our guests," says one text, "the lords of the soil of this continent,
the six classes of beings, our creditors, especially those who ap­
propriate our life, who steal our life breath, the ghosts who brood
evil, sending diseases, evil dreams, evil omens, the eight classes of
gods and ogres, malignant, lords of miracles, the creditors of our
food, our dwellings, our wealth . . These creditors are the spirits
of all those to whom we owe a debt, the dead toward whom we did
evil whether in this life or in a past life; they are lench'ag, literally
"those who lust for an answer." They may be either shak'on, who
bear "malice toward our flesh," departed spirits impelled against
us by the memory of personal injury, or juk'dn, who bear "malice
toward our substance," impelled by the memory of our crimes against
their property.

The other members of this class of guests are the geg or "hindering
demons," who throw obstacles in the way of our enterprises and
thwart all our purposes. Their depredations may range from simple
pranks (tripping a traveler on the road) to hindering, as we have
seen, the ease of giving birth, from preventing the completion of
a building to full-scale demonic interference with the performance
of a religious ritual by causing thoughts to wander, tongues to become
confused, and hands to slip in the manipulation of the ritual imple­
ments. We have seen that in some rituals these hindering demons
are offered a special preliminary torma of their own at the beginning
rather than at the end of the performance, as part of the erection of
a circle of protection around the place of evocation; but here they
are considered as agents of calamity to be propitiated by the ritual
itself, rather than as obstacles to its performance.

A l l these classifications, however, do not play a large part in the
popular beliefs of the people, who know only that demons dwell in
the vast lonely places of their land, that misfortunes come in cycles,
that the dead are dangerous, and that one's plans meet inexplicable
obstacles. In most protection rituals, it seems that the author
simply names as many types of spirit as he can think of, to be sure
that any possible malignant power has been included in the invoca­
tion. Most common people make no learned distinctions among the
various classes of spirits, save only that everyone in K ' a m , I was
informed, knows that if one's horse is unaccountably injured it was
done by a tsen; indeed, it is thought wise to dismount in lonely
places, lest one offend the local tsen by riding haughtily past him.
As another example, I once described to a lama the symptoms of

APPLICATIONI 301

oxygen starvation at high altitudes—fainting, nausea, swollen hands
and feet—and asked him the cause. He replied that he was acquain-
ed with the phenomenon, but that although most people attribute
it to a ghost, it is really caused by the local lord of the soil.

K U R U K U L L A A N D T H E RITUALS O F A T T A C K

To deal with these spirits—"the sadag dwelling on the mountains,
the lha, lu, and men dwelling on the clay peaks, on the shady side of
mountains, in the high marshes and the low ravines, the lord dii and
the lord tsen dwelling on the rocky mountains, the lha and lu dwel­
ling in the rivulets and streams"79—requires most stringent measures,
often going beyond defense into the darker realms of offense,
employing the power of the deity to crush and overwhelm the malig-

Fig. 35. Kurukulla, goddess of subjugation. From an ieonographic
sketch by Tendzin yongdii.

302 MAGIC AND RITUAL IN TIBET

nant forces that threaten one. Thus, just as there are Taras to pro­
tect one from the constant threat of malevolent powers instigated
against one's person, one's property, and one's life, so also may
Tara herself be called upon, in the form of Kurukulla (fig. 35), to
subjugate and destroy the evil spirits that work against the Buddhist
religion, to bring under one's power a personal enemy, or to bend
to one's desires a recalcitrant man or woman.

Kurukulla was most likely an Indian tribal deity incorporated
into the Buddhist pantheon, an independent goddess associated
with magical domination, and as such we find her mantra already
given in the Hevajra Tantra. She was gradually assimilated to Tara
as her special form in performing the "red" function of subjugation;
she came to Tibet as a deity of power, bringing with her the ritual
embodied in her basic Tantra, the Practices of the Noble Tara Kuru­
kulla, translated by Atisa's own disciple Ts ' i i t r ' im jewa. 8 0 She was
absorbed painlessly into the swelling ranks of the pantheon in
Tibet, and her practices took their place in the Tibetan religious
experience: she was called upon when building a monastery or when
beginning any enterprise, that she might subjugate the human or
demonic forces that stood in its way; she was called upon by students
before an examination, that she might increase their wisdom; and,
•within my own experience, she has been called upon by at least one
Tibetan refugee group to coerce the Indian government. Tibetan
traders seeking profit and Tibetan lovers seeking satisfaction follow­
ed upon the ritual tracks established by their Indian predecessors,
which had been fixed in her basic texts.

The great magican Dombl-heruka sang this hymn to the god­
dess:804 11

Homage and praise to her
who serves the aim of beings by understanding,
by unwavering deeds and constant changelessness,
to the one-headed four-armed one,
who is as brilliant as a thousand suns radiating red light.
Homage and praise to her
the goddess arisen from H R l H ,
the red-colored four-armed one,
whose hands hold arrow and bow,
who grasps an iron hook.
Homage and praise to her
whose light blazes like the flames that destroy the world,
who is one-headed, three-eyed,
whose hair blazes upward reddish yellow,

APPLICATION! 303

who grasps a lotus flower.
Homage and praise to her
who stands in the dancing pose
haughty with furious rage,
who has a diadem of five skulls,
who bears a tiger's skin.
I pay homage to the red one,
baring her fangs, whose body is frightful,
who is adorned with the five signs of ferocity,
whose necklace is half a hundred human heads,
who is the conqueress of Mara.
I pay homage to her
who from the commingling of vowels and consonants
is enlightened, ever delighting in Bliss,
whose diadem is Amitabha,
who is pleased with dancing.
Homage to her
who fixes the eye with bow and arrow,
who subjugates with the lotus flower;
whose iron hook draws forth from the swamp of defilement,
the four-armed enemy of Mara !

There are in Tibet some simple home prescriptions for causing
injury which do not depend upon the power of any particular deity
and thus may be applied by anyone. A custom practiced by Tibetan
men, reports Nebesky-Wojkowitz, is to write the name and age of
a person whom one wants to injure together with some harmful
mantras on a piece of paper; the paper is then folded and worn
inside the boot, under the heel of the person who performs this
magic action. Another popular belief claims that the easiest way
in which a woman may subjugate a man and gain his love is to burn
a cloth stained with her menstrual blood and to mix some of the
ashes surreptitiously into the man's food or drink; or she may simply
use a drop of her menstrual blood in the same way. 8 1

The most powerful rituals of subjugation and destruction, how­
ever, remain those wherein the power of the deity is directed through
the practitioner's own person and aimed at the object of the ritual,
either directly or through the medium of a magical device. This
process requires the practitioner to have acquired the requisite
powers of visualization and to have gained the capacity of contain­
ing within himself, as a fit vessel, the deity's power through the
performance of the preliminary ritual service of that deity. This
prerequisite in effect limits the availability of destructive power to
those who are able to devote at least a minimum amount of time

304 MAGIC AND RITUAL IN TIBET

and effort to its acquisition, for the most part professional contem-
platives; and the check placed on its misuse is held to be that the
prior contemplations themselves, in their inculcation of moral atti­
tudes, limit the greed and hostility of the practitioner.

Many such destructive or coercive rituals are found in Buddhist
texts, and even in works held to be the word of the Buddha; and
the question arises as to how such acts of enslavement and ex­
termination may be reconciled with the basic Buddhist teachings of
nonviolence or with the vows that the practitioner himself has taken.
The example most often adduced by my informants was the justi­
fiable homicide of the evil king Langdarma by the monk Peji doje,
an act that benefited the king himself by preventing him from
accumulating any more evil karma then he already had. They held
it to be an act of compassion, also, to use one's contemplative powers
to subjugate evil persons or malevolent spirits and convert them to
virtue. They did not, however, deny the possibility of using these
powers for selfish purposes: we have already seen that a king demon
may be the malicious shade of such a worldly and misguided magi­
cian.

Indeed, the rituals of destruction avoid the use of the ordinary
word " k i l l " and substitute for it the word "deliver" or "liberate."
Thus a prerequisite for these rituals is the contemplative ability
not only to destroy the body of the object of the ritual but also to
dispatch his "awareness"—which one has thereby freed from corpo­
real bonds—to a heaven or Pure Land, or even to the Dharma
realm itself, that the slain may avoid the eons in hell which might
otherwise be his lot, and that he may gain all the spiritual benefits
of a fortunate rebirth. "With compassion toward the Maras and
their deeds," says Pema karpo, "we wish to liberate them from their
wrath." 8 2 Another ritual says: "With his miraculous visualization . . .
he may offer as food to the divine hosts of the mandala the bodies
of the enemy evil spirits, and with one fierce P H A T I he should
liberate their awareness into the great, intrinsically pure Dharma
realm, the realm wherein there is neither slain nor slayer.' 8 3 Many
other examples may be found, for instance, in the Epic of Gesar,
where the hero, in slaying (or liberating) an evil magician, would
"conduct his awareness to the Pure Land." 8 4

When talking of the "four glances" by which a yogin trained in
the proper procedure may overthrow, subjugate, summon, and
petrify an enemy, or even an animate object, the Hevajra Tantra

APPLICATION 305

adds: "Here, actual killing should not be done, for this would be to
break one's vows. Let one but renounce deceit and one may do all
that should not ordinarily be done; but if one does nothing but evil
then one will not gain the magical attainments."8 5 In this connection
the Longdo lama Ngawang lozang writes: 8 6

The measure of one's attainment in the four glances is as
follows: with just a glance to dry up a tree, that its fruit does not
ripen, and overthrow it upon the ground; with just a glance to
summon downward a rigid upward-growing tree; with just a
glance to subjugate and gather before one sweet-smelling flowers
from a distance; and with just a glance to petrify the grass, that
it does not move even when blown by a fierce wind: these are the
magical attainments of the glances. They are also explained as
follows: to summon the antelope, to subjugate the buffalo, to
overthrow fruit and to petrify an evil person with just a glance.

Now if one attains in such manner the four glances and thereby
slays ("liberates") an enemy—even one who is among the ten
proper objects of destructive ritual—it is for oneself a grievous
sin. But then, one may ask, to what extent may one practice
destructive rituals? If the practitioner is not only able to perform
the four glances as above and thereby slay ("liberate") an evil
person, but is also able to dispatch the victim's awareness into a
good embodiment in a heaven, then as long as he is certain of this
result he may slay ("liberate") an enemy evil spirit.

He then proceeds to list these "ten proper objects of 'liberation'":
(1) those who subvert the teachings of the Buddha; (2) those who
blaspheme the Three Jewels; (3) those who rob the goods of the
Assembly; (4) those who slander and contemn the Great Vehicle;
(5) those who attack the person of a guru; (6) those who slander
their Diamond Brothers; (7) those who hinder an evocation; (8) those
who have neither love nor compassion; (9) those who break their vows
and pledges; and (10) those who hold perverted views about karma
and its effects.

The goddess Kurukulla is a most potent deity of subjugation,
whose power may be used against such evil persons and malevolent
spirits as these listed above, as well as for more mundane and
selfish purposes. One visualization, which may stand for all those
in ritual type 4a, wherein a practitioner who has gone through her
ritual service may employ Kurukulla directly through his person, is
traced back through the lineage of the great magician Anahgavajra. 8 7

It is performed on the first through the fifteenth day of the waxing
moon. The practitioner puts on red garments and contemplates

306 MAGIC AND RITUAL IN TIBET

himself in the body of the deity; he recites her basic mantra (0>I
K U R U K U L L E H R l H H U M S V A H A) 10,000 times during each of
three or four contemplative periods every day; he gives to the Holy
Lady offerings of red garments, red flowers, and mandalas made of
red sandalwood; he prays to her that he may subjugate the person
who is the object of the ritual; and he performs her burnt offering,
following the appropriate text, in the semicircular hearth of sub­
jugation.

When these preliminaries are complete, when he has firmly
grasped the vivid appearance and ego of the goddess, the visualiza­
tion is ready to be performed. Light radiates forth from a H R l H
in the practitioner's heart and places the person to be subjugated,
naked and with unbound hair, upon a wind mandala arisen from
Y A M : that is, the seed of wind transforms into the round shape
symbolic of the air element, and this wind propels forward the
person to be subjugated; he is bound around the neck by a noose
radiated from the practitioner's—Kurukulla's—lotus flower, drawn
forward by an iron hook stuck into his heart, summoned by the
stength of the mantra, and laid down helpless upon his back before
the practitioner's feet. If the person to be subjugated is male, the
text adds, Kurukulla's iron hook is stuck into his heart; if female
it is stuck into her vagina.

From the red H R l H upon the sun in the practitioner's heart there
springs an eight-petaled lotus whose stalk extends to its corolla
from his—Kurukulla's—womb. Upon the eight petals are the eight
long vowels—A I U R L AI AU AH—and from these there spring
eight fierce red bees. They leave his body through his left nostril to­
gether with his breath, and they enter into the person to be subju­
gated through his right nostril. In the heart of the latter are the
eight petals of a red lotus whose stalk extends to its corolla from his
navel, and on its petals are the eight short vowels—A I U R L E
O AH—around which the bees cluster and into which they extend
their pollen-gathering "sucking tubes."

Then, from the H R l H in the practitioner's heart, red light in the
form of iron hooks and H R l H s goes out through his right ear,
enters the nock of his drawn arrow, and emerges through the
arrowhead, streaming into the heart of the person to be subjugated.
There the light takes the first syllable of the person's name and
returns with it, dissolving with it back into the H R l H in the practi­
tioner's heart. If the person to be subjugated is female, the practi-

APPLICATION 307

tioner thinks that the light strikes into the middle of her vagina,
that her menstrual blood trickles down, and that she becomes full
of lust.

The bees are then aroused by the practitioner's breath, and they
leave the person to be subjugated through the left nostril. The
bees return, each one bearing with it one of the vowels from the
person to be subjugated; they enter through the practitioner's right
nostril and dissolve in the H R l H in his heart.

Once again they leave, this time through his right nostril, and
enter into the person to be subjugated through the left nostril; they
dissolve into the H R l H in the lotus in his heart, and then once more
emerge through the left nostril and enter the practitioner through
his right nostril; and when they once again dissolve into his heart,
he thinks that the inherent nature of the knowledge of himself and
the other are indissolubly one.

Then, from the practitioner's—Kurukulla's—emblem, the arrow,
there radiate forth a host of arrows made of red lotus flowers,
whose arrowheads pierce the victim in the heart, if male, or in the
vagina, if female. Aroused by the sound of the arrows, bees once
more leave the person to be subjugated through the left nostril, and
they enter and dissolve into the practitioner through his right
nostril. And the practitioner visualizes that the awareness of the
victim is placed within a net of arrows or a circle of blazing fire;
and that person is subjugated, and thereby rendered confused,
intoxicated, and senseless.

Then there radiate forth nooses made of red lotus flowers which
bind the victim around the throat, and iron hooks made of red
lotus flowers which pierce the victim's heart, if male, or vagina, if
female. The practitioner thinks that the person is subjugated with
his blazing red light; and he recites OM K U R U K U L L E such-and-
such a person V A S A M - K U R U "Subjugate!" S V A H A ! thinking
that the mind of the person to be subjugated is filled with delight
and lust for him. 8 8

This ritual adds that to summon a king, the mantra should be
recited 100,000 times, but that ordinarily 10,000 should be sufficient.
Another text says: "One should first recite the mantra OM K U R U ­
K U L L E such-and-such a man or woman A K A R S A Y A ' Summon !'
H R l H S V A H A ! When the person to be subjugated has thus been
summoned, one should recite the same mantra, substituting this
time V A S A M A N A Y A ' Lead him into my power!' One ordinarily

MAGIC AND RITUAL IN TIBET

recites 100 times to subjugate hosts of men or women or a king's
minister, 10,000 times for the common world, 100,000 times for a
king, 700,000 for the daughters of the gods and demigods, and
10,000,000 for divine beasts—garuda birds and the elephants that
guard the quarters of the world—as well as for ordinary cattle; and
by reciting endlessly, attentively, continually, and for a long time,
one may subjugate even the entire triple world." 8 9

There are many different sorts of mantra practice subsumed under
the heading "subjugation." Kongtrii rinpoch'e gives the following
technique to be used "when someone is angry at the practitioner or
lacks faith in him." The practitioner first awakens his thought of
enlightenment and makes offerings, and then he generates himself
as the "red-colored Holy Lady." Between her brows he visualizes a
red lotus upon which is a T A M surrounded by Tara's ten-syllable
mantra. By its recitation, light radiates forth therefrom, touches the
unfaithful one, and summons him forward; and the practitioner
visualizes the person to be converted to faith as also being the red-
colored Holy Lady, having the mantra between his brows also.
Finally the person to be subjugated is dissolved into the nonobjecti-
fiable realm of Emptiness; by doing this over and over again, that
person—here by the power of his magically vicarious and saving
contact with enlightenment—will become very faithful and devoted
to the practitioner.

Another gentle means of conversion is simply to recite the mantra
O M P A D M E P A D M A K S I P A D M A - S U B H A G E P H U H ! P A D M E
P A D M E A K S I - P A D M E S U B H A G E P H U H S V A H A ! "OM Lotus,
lotus eyes, lotus enchantment P H U H ! Lotus, lotus, eyes of lotus, en­
chantment P H U H S V A H A !" This is recited seven times, in front
of the person one wishes to subjugate; and no sooner does he see the
practitioner reciting it than his anger is calmed and he becomes a
devoted follower. If the practitioner washes his face with water over
which this mantra has been recited seven times, all persons will
delight in his countenance. The practitioner may also recite the
following mantra over a piece of giwam: N A M O B H A G A V A T E !
U S N l S A Y A D H A R E D H A R A N T l Y E S V A H A ! "Homage to the
Blessed Lady! To the crest, bearing, supporting S V A H A ! " If he
repeats this 108 times and then makes a mark on his forehead with
the giwam, anyone who sees him will be delighted. If he recites this
mantra seven times over a handful of water and drinks it, he will
get food; and if he holds the hem of his garment with his left hand

APPLICATION

and recites it twenty-one times, then v/hen he arrives among a
multitude of men his words will be influential.9 0

Similarly, just as there are protective circles, one may make for
subjugation or destruction magical devices, here again usually
designs drawn on paper into which the practitioner directs the power
of the deity that he controls. Recommended for the purpose of
subjugation are cloths stained with menstrual blood, preferably that
of a prostitute, or white birch bark; and in the rituals of Kurukulla
the design is drawn thereon with red substances: red sandalwood,
saffron, or blood from the practitioner's ring finger, although giwam
may be used. One such practice is given by Dharmabhadra, that
''one who wishes to accomplish the function of the blessed Kuru­
kulla, a yogin who has gone through the prior ritual service of this
supreme deity and who has repaired any breaking of his vows with
her burnt offering, may easily subjugate a person for the increase
of benefit to the teachings and to beings." The ritual is performed
on an auspicious day, such as the eighth or fourteenth day of the
waxing moon in the constellation Pusya when it falls on a Thursday.
The practitioner faces west, generates himself as the Blessed Lady,
and performs the recitation, until he dwells in the deity's vivid
appearance and ego. Then he draws an eight-spoked wheel with a
nave and a rim: here it is drawn on red silken cloth, birch bark, or
paper—whatever is available—with ink made of the mixed juices of
saffron and giwam, if one is subjugating a man, or with ink made
of the mixed juices of red sandalwood and red lac, if one is subju­
gating a woman.

On the nave of the wheel he draws H R l H and, clockwise around it
beginning from the front, the name of the person to be subjugated
and V A S A M - K U R U H O H ! Clockwise beginning from the front,
with their heads pointed outward, he draws on the eight spokes OM
KU RU KU L L E H R l H SVA H A , and on the outer rim the vowels
and consonants, ending with S V A H A ; he places this device upon a
table, with its front facing him, and he sets out the offering bowls in
front of it.

The practitioner then recites OM V A J R A - G H A S M A R l H U M
P H A T ! (here the equivalent of the A M R T A mantra) and OM SVA-
B H A V A - S U D D H A H . . ., and the wheel that he has drawn becomes
Emptiness. Then from the realm of Emptiness is the red syllable
H R l H , which transforms into a red wheel with eight spokes, a nave,
and a rim, and so on until he has contemplatively re-created the

310 MAGIC AND RITUAL IN TIBET

circle and all the syllables thereon. With the light of the H R l H in
his heart he invites the circle of knowledge beings from their natural
abode, and he makes offerings to them with OM Jfs lANA-CAKRA
A R G H A M . . . S A B D A P R A T l C C H A S V A H A ! and absorbs them
into the device with J A H H U M B A M H O H ! Once again, with the
light from the H R l H in his heart, he summons the awareness of the
person to be subjugated in the form of a small syllable A colored
bright red, and he dissolves this into the syllables oi that person's
name on the nave of the wheel.

After the practitioner has recited the above ritual, he should
make it firm by reciting YE D H A R M A . . . 100 times and flinging
flowers upon the device; then he should fold it up, according to the
particular oral explanation, and tie it round with a red thread spun
by a stainless maiden; and he should carry it upon his person so
that no one else can see it. Every day he recites the mantra with its
appendix: OM K U R U K U L L E H R l H S V A H A such-and-such a
person V A S A . M - K U R U H O H I It is" said that by this continual
recitation he will subjugate whomever he whishes.91

T H E LINGAM

In many of these rituals of coercion or destruction a device is
made of an effigy to represent the person who is object of the ritual,
that the acts performed on the effigy will be visited upon the person
it represents, who has been summoned and dissolved into it. This
effigy is called a lingam (sometimes abbreviated ling), and the term
refers equally to drawings made on paper or to images molded of
various substances, such as wax or, more often, barley flour, butter,
and water. These molded effigies, too, may be dressed in pieces of
clothing cast off by the person to be subjugated or destroyed, and
some of his hair or nail clippings may be embedded in the dough.
I have occasionally noted a peculiar and pervasive odor in the home
of a Tibetan who had just had his hair cut; he was burning the
clipped ends to prevent them from falling into the hands of enemies
to be used against him.

We have already examined in chapter i this magical use of an
effigy in destructive ritual and the axioms that underlie its efficacy
(see pp. 100-103). The text that outlines that ritual, however, also
supplies a defensive measure for removing the spell, should a rival
cast it upon the practitioner himself. In his case a circle is drawn

APPLICATION 311

on a piece of new cloth washed in milk, and thereon is written the
name of the practitioner in the mantra: May be freed from
bondage! This device is then consecrated; and the practitioner
holds it in his hand as he recites OM K U R U K U L L E H R l H may
such-and-such a person be freed from bondage S V A H A ! He must
then get rid of the device, to cast away the spell; it is recommended
that he hide it in the burrow of a weasel—a place where it would
not easily be found and destroyed by the caster of the spell—and he
will then be freed from the enchantment.92

Pig- 36. The lingam effigy in its iron house—the black triangular
box—surrounded by the weapons of its destruction; the syllables NR
TRI on its body cast the demons "down into form" to be "liberated."
From a Tibetan wood-block print.

312 MAGIC AND RITUAL IN TIBET

This type of molded effigy is also used as a receptacle for male­
volent demons who are to be destroyed; these evil forces are sum­
moned and bound in the lingam, as we have seen before, and then
they are slain ("liberated") and their bodies are offered up as food
to the deities. In the great masked dances of the monastic cult this
lingam is slain by the Black Hat Dancer: it is placed in a black
triangular box, which represents the dharmodaya, the primordial and
feminine "source of all events," that it may be liberated into the pure
Dharma realm, "wherein there is neither slain nor slayer" (see fig. 36).

T H E R I T U A L O F M U L T I T U D E S

The lingam also plays a central role in the aggressive ritual called
"multitudes," an offering to the gods of slain demons within multi­
tudes of tormas, here functioning as a collective effigy. This is a
very important and popular part of the monastic ritual cycle, and it
finds a place in almost every large annual ceremony.93 The ritual
was originally an Indian one, wherein the participants took the
roles of the deities of the mandala and became a "circle of multi­
tudes" with the Diamond Master in the center as the chief deity
and his disciples about him as his retinue; visualized as the divine
multitudes, they were made offerings by beautiful goddesses, carrying
their acting out of divinity even to the extent of ritual intercourse
with female partners.94 But in Tibet the term refers mainly to the
magical and protective function of removing demons, and the
structure of the ritual, performed at the end of the main ceremony,
reiterates the basic pattern of destructive ritual.

Here the multitude tormas are made not only of flour and butter
but also of all sorts of delicious food, including even pieces of candy
and popcorn from the local Indian cinema, and the tormas are
shaped, as one text puts it, "like the breasts of dakinis" (see pi. 16).95

The altar server mixes some nectar into a skull-bowl filled with
beer and sprinkles this mixture on the multitudes, while the assembly
recites the empowering visualization:

R A M Y A M K H A M ! From the seed in my own heart
vividly visualized as the deity,
R A M Y A M K H A M radiate forth,
cleansing the substance of the multitudes
from the stain of holding them to be real;
by the light of the three syllables it is transformed
into the nectar of knowledge,
clouds of offering of sense gratification filling the sky.

APPLICATION

As the assembly recites the empowering mantra OM AH H U M with
the flying-bird gesure, the altar server covers the multitudes with
his left hand on OM, with his right hand on AH and with both hands
on H U M , thus cleansing, increasing, and kindling the tormas. Then
the guests of the ritual—the deities previously evoked by the
assembly—are invited specially to partake of the offering, in this
case as follows:

Three Basic Ones, protectors of the Law,
deities of wealth, lords of treasure,
guardians of the world, all the vast numbers
of deities of the mandala:
we invite you to these multitudes of knowledge,
we pray you come!

O M A H H U M ! G U R U - D E V A - p A K I N l - D H A R M A P A L A - D H A -
N A D E V A - N I D H I P A T I - M A N G A L A D E V A D E V l - L O K A P A L A -
S A P A R I V A R A V A J R A - S A M A J A H J A H !

And these guests are presented with the upper multitudes, the
first of the three offerings of the tormas:

OM AH H U M ! The multitudes inherently are a cloud
of the nectar of knowledge,
but their form is of goddesses of sense gratification
filling the sky;
may the Three Basic Ones
and the divine hosts of the mandala
be pleased with these enjoyments
of great inexhaustible Bliss !

O M A H H U M ! G U R U - D E V A - D A K I N I - D H A R M A P A L A - D H A -
N A D E V A - N I D H I P A T I - M A N G A L A D E V A D E V l - L O K A P A L A -
S A P A R I V A R A S A R V A - G A N A - C A K R A - P U J A H O !

Next there are the middle multitudes, beginning with a long
prayer to "satisfy" these guests. The practitioners recite the mantra
of the space-vast treasury to increase their offering, and they say,

H U M H R l H ! The great mandala of power
over the entire world,
the realm where appearance, sound, and understanding
are the three Diamonds;
here, erected upon this worldly base,
we heap the materials of the multitudes,
offerings gathered like clouds
self-sprung on the base of appearance,

MAGIC AND RITUAL IN TIBET

the eight gifts and the five sense gratifications,
the signs and substances of good fortune,
the seven precious gems of sovereignty . . .
a lake of blood which is the desirelessness
of the basic and thousand subsidiary lineages,
a torma that is the purity
of the entire animate and inanimate world,
the Great Bliss of the indissolubility
of Means and Wisdom,
pure from the first, miraculously sprung,
a play of the five lights of knowledge,
whose fruit is the manifestation
of the rank of three bodies.

With this we satisfy the guru Prowess of Beneficence:
grant us empowerment, the enjoyment of all our desires!
With this we satisfy the high patron Regent of Conquerors:
grant us the highest and ordinary magical attainments!

and so on through all the myriad deities of the mandala, Kurukulla,
the "guardians of the teachings," the "guardians of hidden texts,"
and the "keepers of the teachings, the five classes of arrogant spi­
rits." And then, to complete the satisfaction of this hosts of divine
guests, the practitioners add to the offering a final confession of
tieir sins:

H O H ! A l l our sins, obscurations, faults, and downfalls
accumulated from beginningless time,
especially all our falling away, our degeneracy,
from our basic and subsidiary pledges:
all these we confess by offering
these sense gratifications, these multitudes.

And they say S A M A Y A - S l J D D H E "In purity of vow" AH !
Thus, with all the invited deities satisfied and the practitioners

themselves cleansed of impeding sin, the ritual may proceed to its
conclusion of ferocity, the final offering of the lower multitudes.
here the multitudes become a lingam into which the evil spirits
—especially, in this ritual, the demons of loss and poverty—are
"summoned and made to enter" and then "liberated and offered as
food" to the divine hosts.

I the Lotus Dakini instantaneously change my state and become
the Lion-faced Dakini, very fierce, holding aloft a chopper and
skull bowl, my body embraced by the Father, the Black Slayer
of Death, who holds a copper-iron wheel.

APPLICATION 315

From E comes an iron house, triangular,
in the depths of which
I vividly visualize those who would harm us,
the gong of hunger, the si of poverty;
there emanate from me
countless little fierce deities
who helplessly summon and dissolve in the multitudes
all those who would harm us.

This iron house may, in some rituals, actually be represented by a
black triangular box painted with dancing skeletons, in which the
physical actions of the ritual—planting the magic dagger, chopping
with the sword—are performed by the Diamond Master who sits at
the head of the assembly.

N A M O ! We yogins, by the strength of the truth
of the Three Jewels, the Three Basic Ones,
the guardians of the teachings, the divine hosts:
let all who would harm our life or merit,
our power, might, or life,
our glory, enjoyments, horses, herds,
harvests, or grain,
the gong of hunger, the si of poverty,
the pursuing demons, the ghosts,
wherever they may dwell in the triple world,
the three earths, the country:
summon them helplessly,
cast them down into form !

Here the practitioners recite the mantra of the Slayer of Death and
of the Lion-faced Dakini, ending with:

A l l who would harm us, the gong of hunger, the si of poverty, the
serag, the demons of loss, the pursuing demons, the ghosts: T R I !
A K A R S A Y A "Summon!" J A H J A H !

Thus the demons are embodied—"cast down into form"—with the
"mantra particle" T R I ! and summoned with J A H ! And then they
are absorbed into the multitudes with J A H H U M B A M H O H !

In the heart of the visualized deity
is a weaponed wheel without a rim,
with countless tips of its spokes
whirling fiercely, cutting to pieces
their awareness, their life and body,
demolishing them to atoms!

And again the practitioners recite the mantra of the Slayer of Death
and of the Lion-faced Dakini, ending with:

316 MAGIC AND RITUAL IN TIBET

A l l who would harm us, the gong of hunger, the si of povery, the
serag, the demons of loss, the pursuing demons, the ghosts: their
CITTA pressed into a package J A H ! I incite: M A R A Y A "Slay!"
I incite the black spirit bound into the heart of those who would
harm us, I incite: enjoy their taste! M U K T A Y A "Liberate!"

As they recite this, the altar server scatters magic mustard seed, and
the Master brandishes his magic dagger as the assembly recites:

YA B H Y O H 1 I am the subjugating dakini,
the fierce angry Lion-faced,
the Father is ManjuSri Slayer of Death;
and the most excellent of our sons
is Diamond Magic Dagger!
He casts down like hail,
he is quick like lightning,
planted in the heart's center
of those to be liberated;
he conquers their six vital juices,
and their life and merit dissolve into me;
out through the magic dagger
is drawn their awareness
and flung to the heart of Padmasambhava,
the depths of all-beneficent intention AH I

And the practitioners recite V A J R A - K l L A Y A N R T R I ! "Diamond
Magic Dagger: the person T R I ! " I incite: M A R A Y A P H A T ! as
the Master plants his magic dagger in the hearts of the demons,
slaying their bodies and liberating their awareness to the Pure Land
of Padmasambhava. Then the Master chops up the multitudes with
a magic sword, as the assembly offers up the "corpses" of the evil
spirits as food for the gods of the mandala:

The flesh, blood, and bones
of these liberated enemy evil spirits,
these si of poverty,
their three poisons purified
into a distillation of the nectar of knowledge:
this we offer up to be eaten
by the divine hosts of the mandala;
accept it with raging delight!
perform your active functions
of subjugating and destroying !

O M A H H U M ! G U R U - D E V A - D A K I N I - D H A R M A P A L A - D H A -
N A D E V A - N I D H I P A T I - M A N G A L A D E V A D E V I - L O K A P A L A -
S A P A R I V A R A the flesh, blood, and bones of all these enemy
evil spirits, the gong of hunger, the si of poverty, the serag, the
demons of loss, the pursuing demons, the ghosts K H A H I !

APPLICATION

Next, the text says, come "verbal offering and acceptance, the
yogins' rejoicing as multitudes of vividly visualized deities, and
the making of an earnest wish." Here, says another text of the
same ritual, the "Master rejoices in the magical attainments of the
Brothers [his sons]." The altar server prostrates to the Master,
holding some of the chopped-up multitudes in his two hands held
together, and he urges the Master to accept it:

0 Diamond Master, we pray you think of us!
This our offering of multitudes
we give with a sincere mind;
we pray you accept it with compassion
for the sake of beings.

And the Master replies:

H o ! Events that appear do not cease,
events that are Empty do not arise.
The Great Bliss of the Innate Union
of appearance and Emptiness 1
Great rejoicing 1 Alala ! Ho 1

Thus he accepts the multitudes with the property gesture, and he
enjoys it with the special visualization that it is an "internal burnt
offering," or that it is an offering to the divine hosts of the mandala
with whom his body is united. 9 6

Then the remainder of this offering of the "lingam corpse" is
gathered unstintingly and mixed together in a clean pan with the
rest of the multitudes, and it is sprinkled with saliva and "medicine
and blood"—from two skull bowls filled with water evoked as blood
and semen—as the practitioners empower it with the flying-bird
gesture and OM AH H U M recited three times. Then the "guests for
the remainder" are summoned with E A R A L I H R l H JAH !

B H Y O ! Hosts of glorious, obedient messengers,
accept this enjoyment of the remainder;
in accord with the vows of your past lives
dispel adversity, increase great strength !

M A M A H R I M HRIM1 U C C H I S T A - B A L I M TE "To you, the
torma of remainder" K H A H I !

And then the practitioners make the contract of the multitudes
with the worldly guests who receive this remainder:

H U M ! A l l gods and demons who were bound to their oaths
in their past lives, in the first of the world eras,

318 MAGIC AND RITUAL IN TIBET

by the holder of the mantra, the three-lineaged guru:
by the truth of Reality, obey !
It was the Lotus King of Power
who bound to their oaths the oath-bound dakinis
in the great cemetery of Silts ' i l ;
in Tibet, at the time of Nyima dzepa,
all the gods and ogres were bound to their oath.
We are the descendants of that holder of the mantra,
you are the families of gods and demons;
in your past lives the Master disciplined you in the teachings,
now we yogins appoint you to your oaths;
accept this adorned torma
and accomplish the active functions entrusted to you!

The altar server rinses a fresh pan with nectar and fills it with the
tormas, and the assembly recites the presentation of the remainder
to the twelve Tenma Goddesses, native deities who guard the
teachings:9'

H U M ! Outside the land of India
are Nepal and Tibet; encircling those lands
in the rocky caverns of the demigods are Fierce Diamond
and the Master Vasudhara,
holders of the mantra.
Sitting on thrones that stretch across the entire realm
are the ordered hosts
of the twelve great Tenma
who bestow the nectar of the pledges.
According to their promise and their vow
let them accept this nectar, this offering torma,
and accomplish the active functions
the yogins have entrusted to them !

M A M A L A L A L E L E TITI T E T E K H A R A K M A M A M A the
sisters H U M B H Y O H U M I A M R T A K H A R A M K H A H I 1

And the remainder is eaten also by the practitioners and shared with
the lay people in the community. 9 8

T H E THREAD-CROSS

One of the major magical devices used by the Tibetans in their
protective rituals is the so-called thread-cross. The basic form of
this device is simply two crossed sticks whose ends are connected
with colored thread to form, after many windings, a sort of diamond-
shaped cobweb. This form may be further elaborated in some rit-

APPLICATION 319

uals to make a complicated structure up to eleven feet high, com­
posed of a number of geometrical objects constructed of sticks and
thread in weeks of patient work (see pi. 7). Nebesky-Wojkowitz"
devotes a short chapter in his monumental book to a general outline
of the multitudinous ceremonies involving these devices, wherein he
mentions in passing the ritual we are about to consider, and in an
article he gives an extensive bibliography of references to the
thread-cross;100 Lessing 1 0 1 gives a brief resume of a thread-cross
ritual of Tara, but, in his words, "the writer had to resign himself
to oral information only."

The Tibetans rely heavily upon the effectiveness of the thread-
cross ritual, in all its many forms, in dealing with curses, calamities,
and malignant spirits. The use of the thread-cross dates back to
pre-Buddhist times, when the original conception seems to have
been that it functioned as a demon trap: the evil spirits are supposed
to get caught in the thread like flies in a cobweb. Such devices are
included in the magical practices of the Bon 1 0 2 and were used at one
time in the ancient Bon funeral rituals; 1 0 3 even today, small thread-
crosses are placed as traps for demons above the entrance of a house
or on top of the roof, and in Ladakh it is customary to protect a
monastery and the surrounding area by huge thread-crosses.104

A short thread-cross ritual is also often appended to the large
annual monastic rituals for the protective deities; but, as we have
seen before, the rituals of Tara are more private affairs, sponsored
by lay or monastic devotees rather than by the monastery itself as
part of its standard operation. Yet the various types of thread-
cross ritual based upon Tara are not for that reason any the less
effective in the eyes of her worshipers: "This ritual is said to have
been created by the Lord Nagarjuna," says Lozang ch'ochi jets'en
"who thought lovingly upon the beings of this degenerate era, that
curses upon them might be averted, that the harm of false swearers
— 'those who eat their vows'—might be averted, that evil planets
and stars, evil substances, and fierce and spiteful gods and ogres
might be averted, that epidemics and loss might be suppressed: in
short, that all their calamities might be averted, and all their good
fortune increased."105

This attribution of Tara's thread-cross ritual to Nagarjuna, by
the way, is a curious one. Thread-crosses are, indeed, used by a few
aboriginal tribes in India, and the introduction of certain types of
thread-cross into Tibet is attributed to Padmasambhava;1 0 6 but as

320 MAGIC AND RITUAL IN TIBET

far as I can discover, the claim of the Magician Nararjuna's original
authorship of the ritual is a pious fiction, an attempt to align native
practice with the great tradition of Indian Buddhism, based upon
the fact that the ritual before us contains an evocation of the
Twenty-one Taras according to the iconography associated with
Nagarjuna's name. No such claim of his authorship is made, for
example, in the thread-cross ritual of Khadiravani Tara which the
Fifth Dalai Lama, under his secret name of Zahor benda, "compiled
from the old writings," 1 0 7 although this is the very deity with whom
Nagarjuna is canonically associated.108

The further association of both these types of thread-cross ritual
—that is, of the Twenty-one Taras and of Khadiravani Tara—with
Atisa, On the other hand, is more credible, for it is after all entirely
possible that he took in hand the native rituals he encountered in
Tibet and reworked them into Buddhist forms, transmitting them
thus at least orally to his disciples. There seems to be no mention
of the thread-cross in his written corpus included in the canon, but
the lamas explain this saying that the canon of course excludes the
works he wrote in Tibetan rather than in Sanskrit. It was in any
event inevitable that the name of Tara's most famous devotee would
be included in the lineage of all her rituals, including even those to
whom the goddess herself might originally have been a stranger.

Kongtrii rinpoch'e gives in one text some interesting stories about
the use and effectiveness of the thread-cross as a magical device.
To illustrate the power of the ritual to avert curses, for instance, he
tells of the faithful devotee Ukar, who lived in the country of Jijang;
and there too lived a magician named Kulo, who was very skilled in
the propitiation of the red and black shinje and the red and black
monpa, and by the strength thereof he had slain many people. One
day Ukar visited Kulo and made him the offerings due a holy man;
but he also admonished him with words to the following effect:
"Though you may think your magic is swift, the later ripening of
your deeds will be heavy." Kulo was enraged at these "wages of
his secret sins," and he departed in fury, swearing, "You will not
live beyond seven days!" But Ukar performed the thread-cross rit­
ual of Tara, and after seven days the strength of Kulo turned back
upon himself, and he died.

Ukar of Jijang figures again in another story. There was once a
Chinese named P'acho, who was being harmed by a king demon.
He consulted an astrologer who advised him: "It will help if you

APPLICATION

perform the ritual of 'transferring the danger' into the corpse
of a small boy, and then ship it off to the province of 0 in a cargo
of tea," so that the demon would follow after the substitute. P'acho
accordingly performed the ritual and shipped the tea (and its
pursuing spirit) off to 0, where in P'enyii it was bought by a native
of 0 named Geser. This Geser was also being harmed by a king
demon, who had caused him to lose all his horses, mules, and don­
keys, and this was a chance for him to see such a demon in person.
So Geser asked the demon: "Of whom are you afraid?"

"I am afraid of Ukar of Jijang," the demon replied. "But apart
from him, I am not afraid of anybody !"

So Geser decided to trick him, and he said: "How would you like
me to kill this Ukar for you ? Just show me where he is."

Thus the demon was duped into guiding him, and when they
arrived in Jijang, Geser told Ukar his story. So Ukar gave him the
thread-cross ritual and its evocation for expelling all kinds of
demons, which Geser performed. From then on the harm of the
demon was pacified, and his mind was bound to the service of the
Law.

Finally the demon managed to return to China, and he went to
the place of P'acho. P'acho said to him, "Demon! Where have you
been all these years?"

"I went to U , " the demon said. "At first it was very pleasant,
but later it was miserable."

"What frightened you so much that you came back?" asked
P'acho.

"I was afraid of Ukar of Jijang; now I am afraid of Geser too!
That is why I returned; up to now I have been staying with Geser."

"I too will go to U , " said P'acho. "Be my guide!"
So they both went to the place of Geser, the demon acting as guide.

When P'acho met Geser, he told him his story and gave him excel­
lent gifts, so Geser gave to him the thread-cross ritual for expelling
demons and told him how to perform it. So P'acho performed it
too, and from then on he was never again harmed by demons.109

T H E THHEAD-CROSS RITUAL

The thread-cross ritual here considered is entitled "Averting
Dissension with Tara, arranged as a ritual visualization and named
Quickly Showing the Fruit of Truth. '" It was written by Kongtrii

322 MAGIC AND RITUAL IN TIBET

rinpoch'e at the hermitage of the great monastery of Pepung. The
author gives the lineage of transmission of the ritual as follows:
"This ritual was created by the Noble Nagarjuna, who was prophe­
sied by the Conqueror and who gained all the attainments based on
the Tantras of Tara. He gave it to certain fortunate ones until,
proceeding along the unbroken bridge of the lineage, it was taken
to Tibet by Atisa. Now Atisa, before he died, took it out [secretly]
from within his clothing and gave it to the Teacher from the Clan
of Drom; he gave it to Ngog of Sangp'u named Legpe sherab110 who
gave it to Neuzurpa 1 1 1 and so on in due order through the lineage,
until it was personally transmitted to the Teacher of Ja, who wrote
many books on it . 1 1 2 Later, also, the Regent Dragpa ch'oyang,
Zhuch'enand many others wrote texts and handbooks thereon, ex­
panded or abridged according to need; and thus the textual lineage
and the lineage of its actual performance continued unimpaired to
the present day."

Then, to show the benefits the practitioner may expect to derive
from the performance of the ritual, Kongtrii rinpoch'e quotes the
following precepts held to be an oral tradition passed down "from
the mouth of Nagarjuna":

Hereby is pacified the strength
of mundane and supramundane deities;
like the wishing gem on the crest of a serpent king
it grants all one's desires.
When people trample underfoot
images, books, and shrines
and hand one into the power
of the eight classes of gods and ogres,
when they cast curses
with magic weapons, magic substances,
rolling the magic dagger between their palms,
when evil omens arise in the land,
even the strength of all those
cannot prevail the least bit against one:
this is the highest recommendation
that one practice this oneself.

And he quotes another tradition "from the mouth of Atisa":

If one is going on a long journey', the performance of this ritual
ensures that no evil circumstances will arise: one may avert with
this ritual fighting in one's land, the spreading of epidemics and the
occurrence of evil omens. Have no doubt about it: though undesir-
ed things arise, it is impossible that one not achieve whatever one

APPLICATION!

desires by performing this ritual. There is nothing that has
greater empowerment or greater strength than this ritual, either
for gaining what one desires or averting what one does not desire.
So strive greatly herein ! Nothing has come to Tibet which is more
profound than these books.

In other words, our author glosses, this ritual is profound and power­
ful in averting curses, drought, evil omens, or bad dreams, fierce
and spiteful gods and ogres, the harm and torment of great demons,
poxes, epidemics, loss, diseases of livestock, and any harm that
might come from evil years, months, days, times, planets, or stars.
It is especially effective in averting all evils directed at the practi­
tioner by the counting out of fierce mantras or the swearing of false
oaths, the dangers of a long journey or of magical pollution: in
short, in averting the strength of all mundane and supramundane
spirits and in increasing all good fortune. There is an accumulated
weight of evidence for these assertions, he says, in the stories that
come from India, Nepal, and Tibet, where practitioners have per­
formed this ritual of such great empowerment and benefit; these
stories may be looked up in the old writings.

It was for these reasons that we were advised to sponsor this
ritual before leaving the community and returning to America. We
had already thanked Tara—and indirectly the monastery—for our
pleasant and productive stay by sponsoring the Four Mandala
Offering, and it was felt that it would be prudent to enlist the
goddess's further support in averting any demonic influences that
might hinder our long journey home. We thus hired ten monks at
the previous rate—Toden rinpoch'e, six yogins, and the three monks
who lived with them in the hermitage—to perform the ritual on
our behalf. They were so delighted with it that they immediately
spent several more days performing it for the benefit of K'amtru
rinpoch'e as well.

The preparations this ritual requires are very complex, and for
days before its actual performance the assembly hall was filled with
activity. Again, for those interested in modern monastic economics,
the materials and the construction of the thread-cross, and all the
offerings on the altar, came to slightly more than $11, though the
tea and food for this smaller group of monks came to only about
$3. Thus, as the patron of the ritual, its entire performance cost us
just about. $18, again not unreasonable but still a very sizable amount
nowadays for an individual Tibetan to pay.

324 MAGIC AND RITUAL IN TIBET

1 Preparations: offerings and substitutes

The altar is erected—"at an auspicious time, or when it has
become necessary"—in a room that, according to the text, has
been thoroughly cleaned. On a high covered table there is set out a
lotus of twenty petals and a center, either made of powdered colors
or painted on cloth. If this is not possible, small piles of grain—one
in the middle and five in each of the four directions, twenty-one in
all—are arranged on a mandala, that is, the flat metal base of an
offering mandala. Above it are placed paintings and images, proper­
ly consecrated, either of the Twenty-one Taras or of Green Tara
alone, depending on what is available; and before it on the altar are
laid out the "full garland of the outer offerings" (the seven offering
bowls), a washing flask, towels and "clothing" for the goddess, the
last represented by the ubiquitous Tibetan ceremonial scarf.

The offering torma, here called the "round torma"—of "clean
and pleasing appearance"—is set out in a pure vessel; it is decorated
with "ornamental details" of colored flowers made of butter, and it
is "surrounded by many Vebchu" (literally "buttons"), small tetra­
hedrons of dough placed around the base of the torma as an addi­
tional food offering.

Upon this altar, where the deities will be evoked during the
generation in front, the offerings to the goddess are placed. On a
lower table are set out the four tormas for the worldly guests: the
gegtor for the hindering demons and the lench'ag torma for the
"creditors," and the chogdog torma and the white torma for the lords
of the soil. These last are well treated with offerings in the ritual,
for it will later be up to them to "clear the road for the thread-cross."

The tormas for the hindering demons and the creditors are both
decorated with a special device called a ch'angbu, a piece of dough
rolled out between the palms and then squeezed in the fist to pro­
duce wavy identations; this is said to represent, among other things,
the life of the person for whose benefit the ritual is performed,
offered along with the torma as a ransom or substitute for his
person. The torma for the creditors is decorated in addition with
(inglo, small cups made of dough: one in the center, filled with
offerings and adorned with a dough flower, and one on either side
made into butter lamps. Around the base of the torma are placed
rows of buttons. The chogdog torma is "heaped high with magic pills,"
these being small spheres of dough set around the base. (See fig. 37.)

APPLICATION

gegtor chogdog torma lench'ag torma white torma

Fig. 37. The tormas for the thread-cross ritual.

There is also set out upon the table an "infusion of various grains,"
called sometimes a "golden libation," which is offered up to the
local protectors in an additional ceremony inserted into the thread-
cross ritual. This offering consists of beer or tea in a special long-
stemmed goblet, mixed with grain or occasionally with the scrapings
from an alloy of the five precious metals.

Then, on another square table, there is erected the thread-cross
itself. First there is made a four-tiered "Mount Meru," constructed
of earth or of zen—barley flour mixed with water—placed upon a
supporting wooden framework; on the highest tier a mansion is
built of the same materials, "square, with a roof and finial, beauti­
fully colored." In front of the mansion's door is set out the ngarmi
or "portrait" made of barley flour, a full handspan tall, riding upon
a horse and adorned with gold, turquoise, and silken clothing. This
portrait, of the most delicate workmanship, functions as a substitute
or ransom: it represents the person for whom the ritual is performed,
and the evil spirits will be coerced into accepting it as a scapegoat
for his person. Thus it is the most important of the many substi­
tutes to be used in the ritual, and the greatest care is observed in its
construction.

The remaining substitues represent the household, property, and
possessions of the threatened person, for disaster directed at him may
fall equally upon his family, his livestock, and his material goods.

326 MAGIC AND RITUAL IN TIBET

Fig. 38. A proof sheet pulled from a zen par, a wooden mold for
making small substitutes. The block is carved in intaglio, hence the
peculiar appearance of the paper print.

Around the horse on the highest tier are placed thirty "little men,"
either shaped by hand or stamped from the special wood blocks
carved for this purpose (fig. 38), and gold dust is scraped onto the
dough of which they are made. The second tier is encircled with
the "eight foods" and images of the various kinds of birds, similarly
made. On the third tier are arranged images of the different kinds
of domestic animals (elephants, horses, yaks, cows, oxen, sheep,
goats), images of the different kinds of deer (stags, antelopes, elk),
and images of the various aquatic creatures (fish, tadpoles, frogs,
snakes). And on the fourth and lowest tier are placed eight butter
lamps made of dough, one in each of the four cardinal and four
intermediate directions.

The entire edifice is surrounded with various grains, various
foods, and different kinds of gems and turquoise, with various medi­
cines, small portraits and ch'angbu, and with used pieces of clothing
and body hair "to act as a substitute" for the sponsor. If evil omens
have arisen, such as an owl hooting in the daytime or a raven
calling in the night, there is set up also an appropriate image of the
omen or the skin of the appropriate animal, if it can be obtained.

Around Mount Meru there are set up the "surrounding iron moun­
tains" which encircle the world and which we have seen before in
the mandala offering. This ring of mountains is represented by a
low wall of dough into which are inserted the stems of plants and
flowers.

The thread-cross proper is here called a "space" or "sky," and
three of these are set out behind and on either side of the large

APPLICATION

portrait on the highest tier, with four more placed in the cardinal
directions on the iron mountains. The larger thread-cross, behind
the portrait, is made up of five interlocked diamond shapes, and the
six remaining smaller ones are simple diamonds. A l l of them are
made of threads of five different colors, forming parallel bands
—reading from the center outward—of black, white, red, yellow,
green, blue, and white.

In front of the large portrait are placed three jangbu, tablets
bearing a stylized picture of an arrow or a spindle, to represent male
and female respectively. The middle tablet bears a picture of an
"excellent house," as a substitute for the threatened dwelling and
all it contains. Four more tablets, two arrow-male and two spindle-
female, are placed on the iron mountains in the four intermediate
directions.

Finally there are placed on the iron mountains six p'otong ("male
face") on the right and six motong ("female face") on the left: these
are drawings of men and women, mounted on slender sticks stuck
into the soft dough, and offered to the malevolent spirits as substi­
tutes for all the men and women whose lives they threaten (fig. 39).
Similarly, three "radiant arrows" and three "radiant spindles"
—here the real objects and not representations—are set up, respec­
tively, in front and behind on the iron mountains. Then the entire
structure is tied around the outside with thread knotted in front
and is set on the altar facing the assembly.

This way of constructing the thread-cross, says the text, is what
appears in the commentaries of the ancient texts as the handiwork
of the holy ones, and thus it is "of noble origin and descent." But
there are, it adds, many different methods, depending upon the
type of ritual performed, differences in wealth or intelligence, the
various elaborations of the structure and personal innovations in
design, so that "there is no one particular way of doing it." We may
add that a thorough analysis of these variations may be found in
Nebesky-Wojkowitz's brilliant compendium.

The construction of this thread-cross represents a complex coales­
cence of symbolisms, in which we may distinguish three major
elements. First, of course, is the ancient notion of this device as a de­
mon trap; as Lessing says, "The assumption that the original lozenge
form was suggested by a cobweb (souls and spirits conceived of as
u y ing insects are a folkloristic feature too familiar to need discussion)
is very appealing."1 1 3

328 MAGIC AND RITUAL IN TIBET

Fig. 39. P'otong and motong offered as substitutes.

Second is the obvious use of a substitute, a term Nebesky-Wojko-
witz translates as "scapegoat," offered to the malignant spirits as a
ransom for the well-being of the person whom they threaten. The
use of substitutes is widespread in Tibetan ritual, especially in the
complex of ceremonies that center on the idea of cheating or ran­
soming from death, or ransoming life, another example of an aborig­
inal Tibetan ritual adapted to a wide range of different Buddhist
deities.114 To illustrate the basic workings of the ransom we may look
at a short text on cheating death which is part of the cycle of the
Bardo t'odro, the so-called Tibetan Book of the Dead. 1 1 5 "This substi-

APPLICATION 329

tute," it says, "should be as many fingerbreadths tall as the person
who is the object of the ritual is years old; the dough may be made
black for the dii demons, red for the tsen and lutsen [a cross between
a lu and a tsen], yellow for the lu serpents, nyen, and Ceurang, white
for the king demons, green for the female dii demons, country gods,
and earth ogres, or any combination of colors; mixed into it should
be some of the person's own excrement, pieces of clothing, mucus,
saliva, tears, hair, fingernails, and so on, and from that the image
should be made. It should be adorned with various kinds of colored
wool and Silk and with many different kinds of feathers from birds
of i l l omen. In front of each should be set out a torma of the same
Golor, and as many ch'angbu as the person is years old, made out of
'effigy' dough. These are all empowered with the six mantras and
the six homages [see below], and this verse is recited aloud:

Carry away I carry away, strong ones!
desire, lust, and longing,
memory, grasping, thought, and touch:
unbind, free, and pacify!"

"Reciting this," the text continues, "the substitute is cast into the
middle of a great river. Death is thereby averted for the space of
three years. It is said, too, that this should be done three times a
year before the signs of death have a chance to arise, and this is
much the best thing."

A third and very important major symbolic element is the
superimposition upon these native and constantly recurring Tibetan
themes of an Indian Buddhist symbolism and contemplative proce­
dure. It is clear that the four-tiered Mount Meru and its surrounding
iron mountains represent the same cosmogram that is offered to
one's guru or to Tara, here filled with jewels and people and all
precious things, offered to appease the spirits. Thus the thread-
cross functions in the ritual both as a supreme offering and as an
entire visualized universe, symbolically (and hence actually) corres­
ponding to ours in every respect, contemplatively created as an abode
for the demons during the course of the ritual. One of my informants
rather liked my suggestion of the analogy of a humane animal trap,
for the "space" of the thread-cross is the gate of the trap through
which the demons enter, attracted by the "bait" of the portrait and
all the substitutes, and the five colors of the threads represent all
the Buddhist lists of five things—families, elements, aggregates,
knowledges—which make up the universe. The portrait is not here

MAGIC AND RITUAL IN TIBET

an effigy generated as the person to be protected, nor is he "sum­
moned and made to enter" into his ransom, for this would be to
hand him over to the demons in actuality. Rather the demons are
fooled or cheated by the visualization and recitation of the practi­
tioner into accepting the portrait as a substitute object of male­
volence and are coerced into enjoying their prize in the separate
dimension created for them. This is one reason for the recommenda­
tion that we employ the yogins to perform the ritual for us: it re­
quires highly developed contemplative powers to create an entire
world, and indeed the ritual itself presupposes a trained ability in
instantaneous generation. The visualization is imposed upon the
public nonreality of the evil spirits, who; once they are trapped, can
no longer perceive ordinary appearances but are aware only of the
appearances of this new universe; yet this new home is after all
filled with a paradise of good things—the substitutes—and there is
no real lapk of humanitarian impulse in their incarceration.

The thread-cross is carried out to a lonely place and left there (in
our case it was thrown over a cliff), and the "return of the danger"
is blocked and a circle of protection visualized to prevent any escape;
here the evil spirits remain until the karma that impelled them to
their malevolence is exhausted. Thus the three levels of symbolism
converge: the malignant spirits are trapped, offered a substitute
object of aggression, and transported to another and contemplative­
ly real dimension through the gate of the space that traps them. A l l
the rest of the ritual is subservient to this aim: the self-generation
and generation in front are indeed rather perfunctory, serving merely
as introductions i.o the ritual function of offering the tormas to the
goddess and the worldly guests, and to the magical function of
visualizing the thread-cross and its substitutes and dispatching them
to the spirits (see pis. 8-15).

2 The ritual

2.1 Preliminaries

The actual performance of the ritual begins with the indispen­
sable preliminary of the rhythmic and droning recitation of one of the
monastery's standard prayers to the gurus for empowerment. Then
the assembly join their palms and go for refuge:

Myself and all beings, as infinite as space, from this time onward
until we gain the terrace of enlightenment, go for refuge to the

APPLICATION 331

glorious and holy gurus, go for refuge to the Buddha, go for refuge
to the Law, go for refuge to the Assembly, and go for refuge to
the hosts of deities of the holy noble Tara and her retinue.

Then, with no hand gesture, they awaken the thought of enlighten­
ment by reciting three times:

For the sake of all beings may I gain the rank of omniscient
Buddha; it is for that reason that I enter into this contemplation
and recitation of the holy noble Tara.

They then recite three times the short refuges ("To the Buddha,
the Law, and the highest hosts . .'.") and the Four Immeasurables
("May all beings have Bliss and the cause of Bliss . . ."), just as in
the Four Mandala Offering.

2.2 Basics

2.21 Self-generation

The ritual proceeds immediately to the self-generation without
pausing here for the standard preliminary of empowering the offer­
ings, since these will be empowered individually at the time they
are presented. Here the practitioners grasp the ego and vivid
appearance of the goddess, gaining the power to direct her divine
energy. The most important part of the ritual is not the generation
of the deity herself, but rather the evocation and employment of
her power. This single-minded concentration upon the main point
of the ritual leads not only to abbreviation but also to the final
departure of the knowledge being, after "ordinary ego" has been
cast away through its descent. It is expected that the practitioners,
through their ritual srvice and long contemplative training, dwell
already in the deep contemplation of Tara and require only a
symbolic ritual generation.

The peculiarities of this self-generation are common to many rit­
uals of the magical type class: it is extremely brief, the steps of the
Process of Generation are combined, and the knowledge being is
not sealed into the visualized image with the ritual initiation. The
ritual insistently focuses forward upon its magical aims; indeed in
many magical functions the self-generation is performed instantane­
ously through "knowledge of one's primordially divine nature," a
generation "vividly and perfectly contemplated as a primordial
manifestation of the deity, the essence of one's mind, not relying
on ritual or verbal recitation." 1 1 6 But here the assembly recites:

MAGIC AND RITUAL IN TIBET

O M S V A B H A V A - S U D D H A H S A R V A - D H A R M A H S V A B H A -
V A - S U D D H O ' H A M !

From the realm of Emptiness is an A in my heart, and from that
a moon, above which is a green T A M . It fills my body with its
light, cleansing my karmically ripened transience together with
my sins and obscurations. I myself become the body of Tara:
her body colored green, having one head and two hands, the right
in the gift-bestowing gesture and the left holding to her breast
the stalk of a blue lotus flower whose petals blossom next to her
ear. She sits in the half-crossed posture of royal ease, her right
foot extended and her left drawn up; she is adorned with silken
garments and ornaments of precious gems.

Light radiates forth from the T A M placed on the moon in my
heart and invites the hosts of deities who are the holy noble Tara's
knowledge being V A J R A - S A M A J A H 1

As they recite the syllables that gather the hosts of deities in the sky
before them, they cross their arms on their breasts and snap their
fingers—the assembly gesture—and they mentally perform the offe­
rings with the appropriate gestures, but not reciting the mantras out
loud. Then, with the four gestures and J A H H U M B A M H O H • •

The knowledge being dissolves indivisibly into me, and I am
marked on the top of my head with a white OM, on my throat
with a red A H , and on my heart with a blue H U M -

Thus become the deity, and empowered in body, speech, and mind,
the practitioners perform the contemplation of the mantra, the
brief reenactment of the ritual service and the gathering of power
for the specialized divine function they will later perform. "Bearing
in mind the vivid appearance of the deity's body," they recite:

Around the edge of the green syllable T A M above the moon in my
heart I visualize the encircling 10-syllable mantra: OM T A R E
T U T T A R E T U R E S V A H A !

They recite this basic mantra 108 times, and then recite the mantra
seven times more with the long appendix noted above in Atisa's
"protection of averting":

I vividly visualize the encircling mantra: N A M O R A T N A T R A -
Y A Y A ! N A M A A R Y A - A V A L O K I T E S V A R A Y A B O D H I -
S A T T V A Y A M A H A S A T T V A Y A M A H A K A R U N I K A Y A ! T A D -
Y A T H A O M T A R E T U T T A R E T U R E S A R V A - D U S T A M P R A -
D U S T A M M A M A K R T E J A M B H A Y A S T A M B H A Y A M O H A Y A
B A N D H A Y A ! H U M H U M H U M ! P H A T P H A T P H A T 1 S A R -
V A - D U S T A - S T A M B H A N I - T A R E S V A H A 1

APPLICATION 333

Then the knowledge being is separated once again from the practi­
tioners and placed in the sky before them—"The knowledge being
becomes seated before me . . ."—and the assembly presents offer­
ings with the series of gestures and mantras from A R G H A M through
S A B D A , ending with the crash of the peaceful music. And they
recite the following prayer: "I pray that the holy noble Tara grant
to us and all beings all the highest and ordinary magical attain­
ments !" With the following standard verse—not included in the
ritual text proper—they dedicate their merit:

By this virtue may I quickly
accomplish as the noble Tara
and place every single being
upon that same stage.

They pray that the knowledge being depart, snapping their fingers
with OM M U H : and "each dwells steadfastly with the ego of the
symbolic being."

2.22 Generation in front

Thus the assembly is touched by the deity, and they can continue
with her symbolic ego and appearance, rendered potent through
their prior contemplative experience and their knowledge of innate
unity with the goddess. Prepared to direct her power through their
symbolic bodies, they generate before them the Twenty-one Taras,
whose names and functions are based on the iconography attributed
to Nagarjuna (see pp. xi i i , 470).

OM S U N Y A T A - J S A N A - V A J R A - S V A B H A V A T M A K O ' H A M 1

From the realm of Emptiness is P A M , from which comes a multi­
colored lotus; in the center thereof is A, from which comes the orb
of a moon; above that is a green T A M , from which comes a lotus
flower marked with T A M , which transforms into the blessed holy
noble Tara, her body colored green, bedecked with various pre­
cious ornaments, having one face and two hands, with her right in
the gift-bestowing gesture fulfilling the wishes of all beings, with
her left grasping a full-blown lotus flower, wearing clothes of beauti­
ful silk, adorned upon her crest by the Conqueror Amoghasiddhi,
sitting in a posture of royal ease upon a throne of lotus and moon,
in the midst of countless Buddhas and Bodhisattvas.

Around her on the twenty lotus petals, going counterclockwise
from the front:

MAGIC AND RITUAL IN TIBET

The Tara swift and heroic, who destroys hindering demons and
injuries, her body colored red, holding the red flask that subju­
gates.

The Tara white as the autumn moon, who defeats diseases and
evil spirits, holding the white flask that pacifies.

The Tara who increases life and enjoyment, colored yellow,
holding the yellow flask that increases.

The Tara victorious, who grants the highest life, colored yellow,
holding the yellow flask of life.

The Tara crying the sound of H U M , who subjugates and summons
with the gesture of wisdom, her body colored red-yellow, holding
the red flask that ravishes.

The Tara victorious over the triple world, who tames ghosts, her
body colored red-black, holding the blue flask that confounds
ghosts and awakened corpses.

The Tara defeating others, who averts the magic mantras of
others, her body colored black, holding the black flask that averts
magic mantras.

The Tara who defeats dii demons and enemies, her body colored
red-black, holding the red flask that defeats dii demons and
enemies.

The Tara whose gesture symbolizes the Three Jewels, who pro­
tects from all terrors, holding the white flask that defeats all
terrors.

The Tara who tames all dii demons and obstructions, her body
colored red, holding the red flask that defeats dii demons.

The Tara dispelling the suffering of poverty, who grants the
magical attainments, her body colored red-yellow like refined
gold, holding the yellow flask that dispels poverty.

The Tara who grants all good fortune, her body the color of gold,
holding the white flask of good fortune.

The Tara who defeats hindering demons and obstacles, her body
colored red and blazing like fire, holding the red flask that protects
from obstacles.

APPLICATION

The Tara with frowning brows, who destroys hindering demons,
her body colored black, holding the dark blue flask that pierces
hindering demons, her brows slightly frowning.

The Tara great and calm, who cleanses sins and obscurations, her
body colored white, holding the white flask that cleanses sins and
obscurations.

The Tara victorious over the contentions of others, who increases
one's intelligence, her body colored red, holding the red-yellow
flask that increases wisdom.

The Tara pacifying dii demons and obscurations, who shakes the
triple world, her body colored red-yellow, holding the yellow
flask that subdues magic mantras.

The Tara pacifying the poison of the lu serpents, who dispels it,
her body colored white, holding the white flask that dispels
poison and disease.

The Tara who dispels bad dreams and suffering, her body colored
white, holding the white flask that dispels suffering.

The Tara who dispels all fevers, her body colored white, holding
the white flask that dispels fevers.

The Tara who fulfills all active functions, her body colored white
and radiating varicolored lights, holding the green flask whence
come all magical attainments.

A l l these have one face and two hands: in their right hands, upon
the palm of their gift-bestowing gestures, they hold the flasks
that accomplish their various active functions, and with their
left hands they hold a lotus flower. They are seated with their
right feet extended and their left drawn up, on thrones of lotus
and moon, adorned with silks and all precious ornaments, radiat­
ing forth measureless light, and surrounded on all sides by count­
less hosts of Buddhas, Bodhisattvas, high patron deities, dakinis,
and protectors of the Law.

On all their foreheads is OM, on their throats A H , on their hearts
H U M ; from those light radiates forth, whereupon from Potala
the holy noble Twenty-one Taras, surrounded by countless
Buddhas, Bodhisattvas, high patron deities, dakinis, and pro­
tectors of the Law OM V A J R A - S A M A J A H 1

Here the assembly has picked up the vajras and bells, and as they
recite the mantra they greet the knowledge being with a peal of

336 MAGIC AND RITUAL IN TIBET

sound and cross their hands on their breasts in the assembly gesture.
The text then says that they should join their palms, but the gesture
is actually made only with their right hands, as they sing the follow­
ing verses to the rhythmic ringing of the bells they hold in their
left hands:

You are the lord of all beings,
the deity who irresistibly conquers Mara and his army,
the Blessed One who knows all things as they are:
I pray you and your retinue, come to this place !
From the highest place of Potala,
born from the green syllable T A M ,
adorned upon your crest with Amitabha,
performing the active functions
of the Buddhas of the three times:
for the sake of beings, I pray you come!

And when the knowledge being is seated in the sky before them, the
tune of the verses becomes faster, and they sing:

With devotion I invite you
who have the color of refined gold
more greatly splendid than the sun.
Peaceful, possessed of great compassion,
calm and dwelling in the stage of meditation,
lusting after neither events nor knowledge
but possessed of omnipresent and inexhaustible capacity:
come here ! come here ! pure and peaceful deity,
incarnate sage, omniscient one,
I pray you come to this place of offerings,
into this well-formed image.
Remain here for the sake of beings
here united with this image.
I pray you surely grant us life without disease, lordship,
and enlightenment the most excellent of all.

Thus with a crash of peaceful music they visualize that they have
invited all the Buddhas and Bodhisattvas, and to them—in the
person of the image on the altar—they proceed to offer a welcoming
bath. The altar server reflects the image in a small mirror, and it is
upon the reflection of the image that he begins to pour water from
the washing flask as the assembly sings:

Because your essence is pure
the bonds of this world have no power over you;
it is in order to cleanse our own obscurations
that we bathe your body with this pure water.

APPLICATION

Here the assembly rings their bells, and they continue:

Just as the Buddha, as soon as he was born,
was bathed by all the gods,
I pray you likewise bathe your body
with this pure divine water.

The altar server removes the feather from the mouth of the washing
flask and circles it over the mirror, and the assembly hall reverbe­
rates once again to the peaceful music; beneath the roar they recite
O M H U M T R A M H R I H A H K A Y A - V l S O D H A N A S V A H A ! and
the altar server touches the tip of the feather to the center and four
directions of the mirror as the seed syllables of the five families of
Buddha are said, ending on the word KAYA-VI§ODHANA "clean­
sing the body," which represents the bath of all five families at once.

And then the invited Buddhas and Bodhisattvas in the image are
offered clothes and ornaments, as the song continues:

I give to them dress of many colors,
holy garments, sweet-smelling,
divers garments, soft and fine,
and hundreds of most excellent ornaments.

The assembly recites the mantra OM V A J R A - V A S T R A - A L A M K A -
R A - P U J A - M E G H A - S A M U D R A - S P H A R A N A - S A M A Y A H U M !
"OM The gathering swelling ocean of clouds of the offering of
diamond clothes and ornaments H U M I" as the altar server lays the
ceremonial scarf on the altar before the image. And the song goes
on:

Out of love for us and for all beings,
with the strength of a magic manifestation of yourself,
remain here, Blessed One, I pray you,
for as long as we make offerings to you.

The deities are offered a seat with the palms-up gesture—the
same as the asking-to-depart gesture—and the mantra OM V A -
J R A - A S A N A - P A D M A K A M A L A Y A S T V A M ! "OM A lotus throne
to be your diamond seat!" And they are given the offering series of
the five gifts" with the appropriate gestures and the mantras OM
A R Y A - T A R A - S A P A R I V A R A P U S P E P R A T I C C H A S V A H A . . .
D H U P E . . . A L O K E . . . G A N D H E . . . N A I V E D Y E P R A T l C -
CHA S V A H A !

The goddess is praised by singing "Gods and demigods bow their
c rowns . . . " ending with the rapid ringing of the bells. Then the

338 MAGIC AND RITUAL IN TIBET

assembly forms the full-blown-lotus-flower gesture (fig. 40), and
with J A H H U M B A M H O H • • • "the knowledge being mixes
indissolubly into the symbolic being."

Fig. 40. The full-blown-
lotus-flower gesture.

This whole portion of the ritual is sung and recited straight
through without pause, as the altar server simultaneously carries
out the actions before the altar. And the assembly proceeds immedi­
ately to the effectuation of the mantra in the hearts of the deities
before them, and they recite the visualization:

In the hearts of the retinue headed by the Holy Lady generated
in front is the green syllable T A M above the orb of a moon, sur­
rounded by the 10-syllable mantra; light radiates forth therefrom,
pacifying the misfortunes, the eight and the sixteen great terrors,
of myself and others, all beings, and increasing our life, merit,
possessions, and anything we might, wish for.

And as they visualize the light streaming forth, they recite OM TA­
RE T U T T A R E T U R E S V A H A 108 times.

2.23 Offerings, praises, and lormas

2.231 Offerings

The assembly now holds the ego and vivid appearance of the
deity and her retinue, and they have generated before them the
empowered group of Twenty-one Taras, whose hearts they have
aroused by the recitation of the mantra and whose list of functions

APPLICATION! 339

contains those they wish to accomplish. The ritual now proceeds to
its third phase, the giving of offerings, praises, and tormas, and
here the offerings are first empowered:

By the strength of the empowerment of the Buddhas and Bodhi-
sattvas, by the strength of my merit and my earnest wish, by the
strength of the mantra: for the mandala of the retinue of the
Buddhas and Bodhisattvas I radiate forth a vast, great, most
excellent cloud of offerings, which sets before them all that is in
All-Beneficent's Vow of Conduct:

N A M A H S A R V A - B U D D H A - B O D H I S A T T V A Y A S A R V A T H A -
K H A M U D G A T E S P H A R A N A IMAM G A G A N A - K H A M SA-
M A N T A M S V A H A ! "Homage to all the Buddhas and Bodhis­
attvas ! The offerings appear throughout space, dwelling, filling
the sky S V A H A !"

The mantra is repeated eight times (for the eight outer offerings), and
the offerings are then presented by singing:

As many oblations as there are
in the measureless worldly realms:
that many I set out with reverence
and offer to the mother of Conquerors.

Then with the appropriate gesture the offering mantra is recited: OM
A R Y A - T A R A - S A P A R I V A R A A R G H A M P R A T I C C H A P U J A -
M E G H A - S A M U D R A - S P H A R A N A - S A M A Y E H U M ! And the verse
is repeated again (recited this time) for each of the series of gifts,
substituting for "oblations" the words "flowers," incense," "lamps,"
"perfumes," "food," and "music," and similarly replacing A R G H A M
in the mantra with P U S P E and so on (note that since these are the
gifts, P A D Y A M "water for the feet" is left out), ending on S A B D A
with the sounding of the peaceful music. And finally the assembly
sings:

I fill all the realms of the sky
with storied houses, bathing ponds,
gardens, the seven precious gems,
thrones, umbrellas, banners: and these I offer.

OM S A R V A - V l S l S T H A - P U J A - M E G H A - P R A S A R A - S A M U D R E
AH H U M ! "OM The swelling torrents of clouds of the offerings of
everything remaining A H H U M ! "

2.232 Praises

Then the assembly visualizes that the sponsor, the one who is to be
Protected by the ritual, and all his followers are placed beneath the

340 MAGIC AND RITUAL IN TIBET

outstretched right hands—the refuge gesture—of the retinue headed
by the Blessed Lady; and they recite her "praise with the basic man­
tra":

OM I Homage to the holy and noble Tara !
Homage, T A R E , quick one, heroine,
removing all terrors with T U T T A R E ,
savioress, granting all aims with T U R E ,
the syllables S V A H A : to you I bow!

And they continue to recite the Homages from "Homage, Tara,
quick one, heroine . . . " through " . . . These are the twenty-one
homages." And once again they make offerings, joining their palms
and reciting:

As many offerings as might be contained
in the vast and measureless ocean:
that many I set out with reverence
and offer to the mother of Conquerors.

And rapidly performing the series of gestures, they say: OM A R Y A -
T A R A - S A P A R I V A R A A R G H A M P A D Y A M P U S P E D H U P E
A L O K E G A N D H E N A I V E D Y A S A B D A P R A T I C C H A P U J A -
M E G H A - S A M U D R A - S P H A R A N A - S A M A Y E H U M !

This entire procedure is then repeated seven times in all, beginning
from the praise with the basic mantra, reciting the Homages once,
and making the offerings; when this is all finished, the assembly
concludes its marathon offerings and praises by reciting the "bene­
fit" verses one time.

2.233 Tormas

2.2331 The offering torma
In a sense, all this is but preparation for the important ritual

function that is now performed, for it is first of all in offering the
tormas that the purpose of the rituals is achieved. Thus the first
torma—the offering torma on the high altar—is given to the retinue
headed by Tara; and, while the altar server sprinkles water on it,
the torma is empowered by the reciting of the visualization:

From A above the torma is the orb of a moon, upon which is
placed a green T A M ; light radiates forth therefrom, whereupon it
serves the aim of beings and is gathered back in again. As it
dissolves into the vessel, the vessel grows vast and broad, and as
it dissolves in what the vessel contains, the torma of divine sub­
stance becomes nectar.

APPLICATION! 341

And this torma is empowered with the flying-bird gesture and OM
AH H U M . both repeated three times.

The tongues of the Holy Lady and her retinue generated in front
are tubes of light; and therewith they accept the torma and are
gladdened.

Seven times the assembly performs the torma gesture, each time
reciting OM T A R E T U T T A R E T U R E S V A H A and the A - K A R O
mantra, and then they recite:

1 give this torma, given in offering—this torma that is all that
could be wished for, the source of all desires, an inexhaustible
limitless great ocean of the nectar of knowledge—to my personal
guru and the glorious and holy gurus of the lineage, to the twenty-
one holy noble Taras whose essence is compassion, to the high
patron deities and their divine hosts of the mandalas of the four
classes of Tantra and the nine stages of the Tantric Vehicle, to
the Buddhas and Bodhisattvas, to all the hosts of oath-bound
guardians and protectors of the Law, outer and inner, who have
vowed to protect the teachings and the four turnings of the Wheel
of the Law, to the deities of wealth and lords of hidden treasure.

And having accepted it, I pray you pacify all conditions that form
outer or inner obstacles. I pray you let us accomplish as we wish
in accord with the Law all the aims of ourselves and our retinue.
I pray you let there be perfected the two stocks in the streams of
ourselves and all beings; let there be cleansed therein the two
obscurations, and let us quickly attain the rank of Buddha.

NAMO ! By the strength of my visualization,
by the strength of the gifts of the Tathagatas,
by the strength of the Dharma realm;
let all the aims I have in mind,
all of them, of every sort,
all of them, in this worldly realm
occur without obstruction!

Here there is the crash of the music called "three beats," with the
'oud clash of cymbals in the rhythm x x x / x/ x x x / x x, as the
altar server moves the offering torma before the image. And the
assembly recites the first verse of the sevenfold office in the Homages
/ H I • *

v Pay homage with complete sincerity . . ."), concluding with the
mantra OM S A R V A - T A T H A G A T A - K A Y A - V A K - C I T T A - P R A -
J A M E N A V A J R A - B A N D H A N A M K A R O M I ! "OM I make the

m ° n d bond by paying homage to the body, speech, and mind
all the Tathagatas!" Then they recite the second verse of the

342 MAGIC AND RITUAL IN TIBET

sevenfold office ("I give flowers, incense, lamps, perfumes . . ."),
concluding with the mantras and gestures for the give gifts (OM
V A J R A - P U S P E A H H U M . . . N A I V E D Y E A H HUM) and the
mantra for offering the remaining offerings of umbrellas, ponds,
banners, and so on (OM S A R V A - V l S l S T H A - P U J A - M E G H A - P R A -
S A R A - S A M U D R E A H HUM). Then they recite all the rest of the
sevenfold office, from "I confess all that I have done . . . " through
" . . . May I have the glory of being the leader . .. ," concluding with
a final praise of the goddess, with such verses as "Holy blessed
compassionate one . . . "

Then, finally, they join their palms at the level of their heads, and
"with an undistracted mind" they recite the prayer that is the entire
aim of the ritual, the climax toward which everything up to this
point—the generation in front, the offerings, the praises—has been
leading:

NAMO ! By the strength of the noble Three Jewels, by the strength
of the spell, the mantra, and the vidya, by the strength of the
peaceful and fierce high patron deities, and especially by the
strength of the twenty-one noble Taras whose essence is com­
passion, by the strength of the oath-bound guardians and pro­
tectors of the Law who have vowed to guard and preserve the
precious teachings, by the strength of the purity of Reality and
of the inexorability of cause and effect in all events, and by the
strength, the force, the might of my making vast offerings and
expecting nothing in return:

all the evil schemes of harm by lha and lu, by ghouls, spirits, and
flesh-eating demons, by polluters and demons of madness and
forgetfulness, by their elders, male and female, by their sons and
daughters, by their retinue, male and female, by their servants, by
mamo demonesses and evil dakinis, by all misleading demons, by
king demons and demons of death, by gongpo and fliers in the
sky, by nyen and sadag, by serpents and ogres and ndjin, by all
ghosts, by tsen and dti and hungry spirits, by sages and those who
hold the magic spells, by planets, constellations, years, months,
days, and times, and by all the evil preparations of all the families
of the great evil spirits and hindering demons:

may they be pacified ! may they not be ! nay they not arise! may
they promise to do them no more!

For this reason I give each of them what he desires, and I preach
to them the true Law. For all of us—Master, disciples, and
sponsors—may human disease, animal disease, bad dreams, evil

APPLICATION 343

omens, misfortune, maledictions, curses cast with the magic dag­
ger, curses that incite the spirits, unlucky years, unlucky months,
unlucky days, unlucky hours, bad harvests, great droughts,
blight, frost, hail, thieves, the si of disease, the si of death, the si
of adults, the si of children, the si of youth, the si of old age, the
cemetery si, the si of loss, shame, slander, incitations, evil designs,
all the hindering and misleading demons, all those who cause
untimely death or the decrease of wealth and enjoyment, all
those who cause misfortune, all those who harm the body, speech,
or mind of us or our retinue, the evil spirits, hindering demons,
obstacles, adverse conditions, and all the harms of enemies, de­
mons, and shame:

may they be pacified ! may they not be! may they be averted !
may they not arise hereafter I

Here the assembly claps their hands loudly three times, the sudden
report ringing threateningly in the silent hall after the droning
recitation, and they sound a blast of fierce music to drive away all
these evil things. Then, as the piercing roar of the music dies down,
they perform one further "act of truth" by reciting:

By the strength of the truth of the Three Jewels and of the em­
powerment of all the Buddhas and Bodhisattvas, by the great
might of the accumulation of the two stocks, by the strength of the
purity of essence of the Dharma realm and of the inexorability of
cause and effect in all events: may it be accomplished in that way 1

2.2332 The torma for the hindering demons

The above is the first presentation of offerings, praises, and torma,
and the ritual now returns to 2.231 to empower the offerings once
again; these offerings are then presented afresh (this time with just
the series of mantras and gestures, but ending with the final verse),
and the Homages are again recited seven times (2.232), concluding
with the benefit verses. Then the second torma—the torma for the
hindering demons—is empowered as in 2.2331 with the visualization
and OM AH H U M , and it is presented by reciting the A - K A R O
mantra seven times, all with the appropriate gestures. And the
assembly accompanies the presentation with the following prayer:

I give this torma, inexhaustible as a space-vast treasury of all
sublime desires, agreeable to each individual mind, to the 80,000
families of hindering demons, the fifteen great evil spirits of
children, all the families of lords of disease, lords of epidemic, evil
spirits, hindering demons and ghosts, to all the sentient beings
included among the six destinies of beings, the five classes, the
tour birthplaces:

344 MAGIC AND RITUAL IN TIBET

may there arise and increase—in accord with their various
wishes—endless enjoyment until this world is emptied out! may
they all be freed from their sufferings, and have the opportunity
quickly to attain the precious rank of omniscient Buddhahood I
may all their enjoyments be inexhaustible as a space-vast trea­
sury ! may they be without contention and without injury ! may
they practice in self-sufficiency!

Then, as before, the assembly recites " N A M . 0 ! By the strength of
my visualization . . . occur without obstruction !" again ending with
the crash of music as the altar server moves the torma for the hinder­
ing demons in front of the thread-cross. And the assembly joins
their palms at the level of their throats, and they recite once again
the prayer " N A M O ! By the strength of the noble Three Jewels...,"
interrupting as before with the clapping of their hands and the sound
of the fierce music to expel evil, and continuing to ". . . may it be
accomplished in that way!" This is the second presentation of
offerings, praises, and torma.

2.2333 The torma for the creditors

Then again the ritual returns to 2.231 and 2.232, the offerings
are empowered and presented, and the Homages are recited seven
times and the benefit verses once; and the third torma—the torma
for the creditors—is empowered as in 2.2331 with the visualization
and OM A H H U M and presented with the A - K A R O mantra three
times, with the appropriate gestures. And this presentation is
accompanied by the following prayer:

I give this torma, given in offerings—this torma sublime in form,
sound, odor, taste, and touch, an inexhaustible enjoyment
agreeable to each individual mind—to our creditors, to those who
own malice toward our flesh, because we (Master and disciples,
our retinue of supporters) have acted from our beginningless lives
in this world to this very day under the sway of the three poisons
of defilement, the five poisons: our creditors of poverty, because
we robbed and stole from them; our creditors of disease and life,
because we beat and tortured them; our creditors of a shortened
life, because we killed them, murdered them, cut them to pieces;
all our creditors of the past, whose high houses we cast down,
whose low countries we conquered, whose men or horses we slew.
A l l who are in the families of harmful ghosts, evil spirits, hindering
demons, and creditors:

may they be satisfied ! may they be content! may all the credi­
tors we have gathered through our beginningless lives be cleansed
away! may our debt be canceled! may all we have injured in

345

body or mind be pacified! may they be freed from their evil
thoughts, ideas of harm, and spitefulness! may they have benefit
and peace and the thought of enlightenment! may they have the
opportunity quickly to attain the precious rank of omniscient
Buddhahood ! may all their enjoyments be inexhaustible as a
space-vast treasury ! they may be without contention and without
injury! may they practice in self-sufficiency!

Then, as before, the assembly recites " N A M O ! By the strength of
my visualization . . ."and then fills the hall with music as the
altar server moves the torma for the creditors in front of the thread-
cross. And the assembly joins their palms at the level of their
breasts, and they recite once again the prayer " N A M O ! By the
strength of the noble Three Jewels . . . ," clapping their hands and
sounding the fierce music, and ending with " . . . may it be accom­
plished in that way !" This is the third presentation of offerings,
praises, and torma.

2.2334 The white torma
This concludes the offerings and prayers whose function it is to

avert the evil spirits and calamities that threaten the patron, but
there is yet one more ritual function to be performed: the fourth
torma—the white torma—is presented to the lords of the soil that
they may "clear the road for the thread-cross." Here, too, there may
be presented the "golden libation," and the ceremony may be ex­
panded by the addition of any of the numerous white torma rit­
uals which are composed and printed separately. But in the abridged
presentation of our text, the white torma is empowered with the
visualization and OM AH H U M (as in 2.2331) and presented by
reciting the A - K A R O mantra three times, with the appropriate
gestures; then the lords of the soil are given the gift of the Law with
the words "Commit no sins . . ." (p. 221), and the assembly recites:

I give this vast, great torma, given in offering, to the inherent
dwellers of the place, the lords of the place, the lords of the soil,
the lords of the land, the lords of the village. May you spread the
Buddha's teachings, and let virtue become great in the world !
May you pacify the adverse conditions and obstructions of us all,
Master and diciples, our sponsor and his retinue, may you be to
us a friend, that we may accomplish our plans as we wish in accord
with the Law!

And the tormas for the lords of the soil are carried outside the
assembly hall and thrown down the road in the direction the thread-
cross will be carried.

MAGIC AND RITUAL IN TIBET

2.24 Dispatching the substitutes

2.241 Empowering

This much of the ritual had occupied the entire morning, and the
assembly now dispersed to eat the lunch we had provided for them.
The afternoon portion of the ritual then began with added prayers
and torma offerings to the fierce and potent monastic protectors,
the "four-handed Lord" and the glorious Goddess "Smoke-eater."
Then the assembly returned to the text for the climax of the entire
protective ritual, the creation of the "appearance" of the thread-
cross and of its substitutes, and the presentation of these to the
evil spirits.

If the torma offering and its accompanying prayer constitute a
ritual function, this portion of the ritual is a magical function in the
sense I have defined the term: it is a ceremonial application of
visualization and recitation, an employment of the divine power.
Here, then, the thread-cross is first empowered with what are called
the "six mantras and six gestures," a standard series used especially
in the contemplative generation from Emptiness of ransoms or
substitutes (see fig. 41).

2.2411 The purity of the Dharma realm

For the first of these six steps in the process of creating the
appearance of the thread-cross, the altar server sprinkles the thread-
cross with pure water as the assembly recites:

From the white syllable A of the gesture
whose essence is the blessed Sakyamuni
light radiates forth, cleansing the substance of the torma
of the stain of holding it to be real: it becomes Empty.

The assembly binds the purity-of-the-Dharma-realm gesture and
recites the corresponding mantra: O M S V A B H A V A - S U D D H A H
S A R V A - D H A R M A H S V A B H A V A - S U D D H O ' H A M 1 This is re­

peated three times, unbinding the gestures and snapping the fingers
after each recitation. Then the assembly continues:

By the truth of the gesture,
of the mantra, and of the deep contemplation
of the purity of the Dharma realm,
may the substance of the torma be purified
of its ugliness, dirt, pollution, and faults,
of the stain of clinging to labels!

348 MAGIC AND RITUAL IN TIBET

2.2412 The space-vast treasury

Then the second step of the process is recited:

From the blue syllable K H A M of the gesture
whose essence is the blessed Vairocana
light radiates forth, making the substance of the torma
an inexhaustible treasury pervading all the realms of space.

The assembly binds the jeweled-casket gesture and moves it in
a circle between their eyebrows, as they recite the corresponding
mantra: N A M A H S A R V A - T A T H A G A T E B H Y O V I S V A - M U K H -
E B H Y A H S A R V A T H A - K H A M U D G A T E S P H A R A N A IMAM
G A G A N A - K H A M S V A H A 1 Again this is repeated three times, snap­
ping the fingers after each recitation. Then the assembly continues:

By the truth of the gesture,
of the mantra, and of the deep contemplation
of the space-vast treasury,
may the substance of the torma
grow great and fill the sky,
inexhaustible for an entire world era 1

2.2413 Swirling Nectar

Then the third step of the process is recited:

From the red syllable H R l H of the gesture
whose essence is the blessed Swirling Nectar
light radiates forth, making the substance of the torma
the essence of the great nectar of knowledge.

The assembly binds the Swirling Nectar gesture and recites the
corresponding mantra: OM V A J R A - A M R T A - K U N D A L I H A N A
H A N A H U M P H A T ! Again they repeat the mantra and snap their
fingers three times, and they continue:

By the truth of the gesture,
of the mantra, and of the deep contemplatisn
of Swirling Nectar,
may this become nectar,
the substance of the five knowledges,
a medicine for the five poisons whose substance is death!

2.2414 Vast potency

Then the fourth step of the process is recited:

From the yellow syllable T R A M of the gesture
whose essence is the blessed Ratnasambhava
light radiates forth, making the substances of the torma
the five sense gratifications according to each one's desires.

APPLICATION!

The assembly binds the vast-potency gesture, their right hands
pointing toward the thread-cross and their left hands over their
hearts, and they recite the corresponding mantra: N A M A H S A R V A -
T A T H A G A T A - A V A L O K I T E O M S A M B H A R A S A M B H A R A

H U M ! Again they unbind the gesture and snap their fingers after
each of the three recitations, and they continue:

By the truth of the gesture,
of the mantra, and of the deep contemplation
of vast potency,
may there fall a rain
of the various sense gratifications,
satisfying the fields of the senses !

2.2415 The comet of knowledge
Then the fifth step of the process is recited:

From the green syllable HA of the gesture
whose essence is the blessed Amoghasiddhi
light radiates forth, eliminating contention
according to the better or worse karma of each.

The assembly binds the comet-of-knowledge gesture, their left
hands in the gift-bestowing gesture as if they were holding up a
vessel, and they recite the corresponding mantra:

O M J N A N A - A V A L O K I T E S A M A N T A - S P H A R A N A - R A $ M I -
B H A V A - S A M A Y A - M A H A M A N I D U R U D U R U H R D A Y A - J V A -
L A N I H U M ! " O M Looking down with knowledge! Great gem,
gathering of splendor spreading everywhere ! Burn, burn, blazing
heart H U M 1"

Again they repeat the mantra and snap their fingers three times,
and they continue:

By the truth of the gesture,
of the mantra, and of the deep contemplation
of the comet of knowledge,
may there be no contention
among winners and losers,
may they be happy and all their hopes fulfilled !

2.2416 Universal sovereignly
And, finally, the sixth step in this process of creation and em­

powerment is recited to summon the guests:
From the red syllable J A H of the gesture
whose essence is the blessed Bearer of the Vajra
light radiates forth, subjugating the guests
and accomplishing any active function we desire.

MAGIC AND RITUAL IN TIBET

The assembly binds the universal-sovereignty gesture to symbolize
this control and summoning of the spirits, moving it in a circle at
the tops of their heads as they recite the corresponding mantra:

N A M A H S A M A N T A - B U D D H A N A M G R A H E S V A R A - P R A -
B H A - J Y O T E N A M A H A S A M A Y E S V A H A ! "Homage to all the
Buddhas! By the blazing light of the master over the evil spirits,
a great assembly S V A H A ! "

And again this is repeated three times, snapping the fingers after
each recitation. And they continue:

By the truth of the gesture,
of the mantra, and of the deep contemplation
of universal sovereignty,
may we subjugate all the families of guests
that they may be friends to accomplish
whatever we entrust to them !

And then they empower the entire structure once more "by the
strength of truth," as they recite:

N A M O ! By the strength of my visualization,
by the strength of the gifts of the Tathagatas,
by the strength of the Dharma realm,
that we may entice our guests and creditors
and give benefit to all beings,
let all the aims I have in mind,
all of them, of every sort,
all of them, in this worldly realm
occur without obstruction!

2.242 Presentation

The assembly here performs an extra and separate special visuali­
zation before presenting the thread-cross and its substitutes to the
spirits. While the altar server sprinkles the "excellent house" on
top of Mount Meru, the assembly cleanses it with the A M R T A
mantra and purifies it with the S V A B H A V A mantra, and then they
re-create it as follows:

I visualize before me a four-tiered Mount Meru made of precious
gems, the house in the middle, encircled by the surrounding iron
mountains; and upon the tiers of Mount Meru are inexhaustible
enjoyments of the five sense gratifications, substances agreeable
to the pleasure of each one of our guests, pervading all the earth
and sky and space between.

APPLICATION! 351

Then they present this doubly visualized and empowered crea­
tion bv reciting again the S A M B H A R A mantra seven times—the
burning-mouth mantra that "maintains" the hungry ghosts—and
then continuing:

Homage to the blessed Tathagata Many Jewels! Homage to the
blessed Tathagata Holy Beauty! Homage to the blessed Tatha­
gata Abyss of Vast Body ! Homage to the blessed Tathagata Free
of All Terror!

Through the strength of this mantra and the empowerment of
reciting your names, 0 Tathagatas, and paying homage to you,
by the strength of our performing this great vast thread-cross
and torma with no hope of personal profit:

may all the families of guests be satisfied and gladdened ! may we
accomplish as we wish in accord with the Law all the aims we have
in mind for ourselves and others !

Then, for the purpose of dispatching the thread-cross and expelling
the evil spirits, the assembly instantaneously generates themselves
as the fierce high patron deity—Hayagrlva, the fierce horse-headed
patron of the Padma Family:

Instantaneously I become the Blessed Lotus Lord, his body
colored red, having one face and two hands, with his right hand
brandishing in the sky a cudgel of khadira wood and his left
hand in the threatening gesture upon his breast. His three round
eyes gape and stare, his mouth bares four fangs; his eyebrows and
beard are red-yellow, blazing like the fire at the end of time; his hair
is pale yellow, bristling upward, and on his crest is a green horse
head, whinnying. He is adorned with the eight great serpent-
kings, his lower garment is a tiger skin, he stands with his right
foot drawn in and his left stretched out, in the center of a mass of
blazing fire of knowledge: my body is unrivaled in majesty, to
burn spiteful bringers of harm and all sins and obscurations,

Tara and her retinue generated before me are there as mediators;
as I present the substitutes and speak the words to avert the evil
spirits, they perform their active functions, that all the guests
obey, and the active function is quickly accomplished.

Then the assembly sounds forth the complex cymbal rolls of the
inviting music," and as the roar of the instruments dies down the

great drum begins its steady and syncopated rhythm, and they sing
the following verses to an archaic and moving melody which recalls
the oldest streams of Tibetan music:

352 MAGIC AND RITUAL IN TIBET

H U M ! Listen and think of me 1 all of you hear me !
A l l the gurus of the lineage, my personal guru:
today I pray you avert!
A l l the divine hosts of the high patron deities:
today I pray you avert!
A l l the holy noble Taras:
today I pray you avert!
Everything that is evil,
avert it quickly ! make it not be !
Oath-bound guardians and protectors of the Law:
here perform the function entrusted to you !
Take this thread-cross, the tormas,
the substitutes given in offering,
bear them away and do no harm !
The eight classes of gods and ogres in the world:
listen to my voice, I who hold the mantra,
do not listen to the instigations of others:
you great evil spirits and hindering demons,
pacify your evil schemes!
The tormas that you want,
these many substitutes for life and wealth,
things of the mountain passes,
things of the valleys,
all your desires,
the beautiful turreted house,
the beautiful great swift stallion,
the great mounted portrait of grain,
bearing ornaments of gold and turquoise,
the beautiful ornaments silili I
wearing clothes of silk Ihubselhub !
wise in speech, his face clear and broad,
riding a horse beneath him zhungsezhung!
wearing a hat on his head pururu !
wise in all the arts of play,
the little boots of turquoise zululu !
the girdle of gold tr'ululu !
his body adorned with "space," tablets, images,
the "male face" and "female face,"
speaking with human speech,
the arrows, the cloth, all your desires,
we offer to you as a substitute
for the owner of this fee !
There the many beautiful treasures,
the food of nine flavors, of ten sweetnesses,
his retinue of servants, the thirty little men,
the medicine, the incense, the bright lamps,
we give to you in offering !
Accept this with a willing mind

APPLICATION

and avert, turn back the strength
of the magicians
who roll the magic dagger between their palms,
who fling white mustard seed as magic,
who cast their magic weapons,
who prepare for destructive magic !

Here there roars forth the music of the three beats, and the rhythm of
the song changes slightly as the drum again picks up its insistent beat:

The black Bon who beat the magic drum,
who hold the whirring blue-red slingshot,
who cause the sin of strife:
avert them!
Those who practice the sorcery of fierce mantras,
who incite the ferocity of the eight classes:
avert them ! turn back their strength !
A l l the protectors of the Law,
the gods and demons:
some follow on the track of our property,
some come as executioners of eaters of oaths,
some are incited to ferocity by magicians,
some wish to teach us how deeds bring results,
some send fevers and pestilences
or send the bad years when no rain falls
or send the frost and hail;
creditors pursuing their debt,
following on the track of relatives and friends,
serpents who send leprosy,
harmful spirits, creditors, gods and demons,
eaters of flesh and blood and breath,
eaters of our fruits and harvests,
eaters of polluted mucus,
gods of the elements, owners of the earth,
the twelve animals of the cycle of years,
the eight trigrams,
the nine numbers of the magic square:
may they all be pleased with these substitutes !
pacify your harm and evi l!
We entrust our creditors:
wipe clean our debts !
let our enjoyments increase!
I pray you avert the maledictions
that incite the evil spirits!

Now the beat of the drum grows faster as the song nears its climax:

Let us attain the aims we desire !
Preach the holy Law
with the strength of compassion;

354 MAGIC AND RITUAL IN TIBET

you too wander lost in this world,
awaken now the thought of enlightenment!
Arise as an example in your own person,
inflict no harm on others,
aspire to the path of freedom,
the cleansing of obscuration!
Look upon your stream:
ungrasping, unmoving,
your innate mind
is the self-absorption of the Dharma Body !
Pacify your fevers and pestilences
in the inner realm of Emptiness and compassion.
Let the years be good, send the rain in season !
Let us all, yogins and our retinue,
avert the vindictive enemies of the past,
the barbarous enemies of the present,
the foreign enemies mobilized against us,
avert the eighty-one sudden calamities,
avert the 360 afflictions,
avert the 440 diseases,
avert the 80,000 hindering demons.
I pray you avert them all, every one:
the deceit of the upper dii,
the awakening of the damsi,
the lower dii, the mother-ancestors,
the demons who follow behind,
the demons who bring shame to a mother and her son,
vindictive enemies and hurtful hindering demons:
I pray you avert them!
Avert evil years, months, days, and times;
I pray you avert all demons of decay,
I pray you avert all demons of hunger,
I pray you avert malice to our sons,
I pray you avert evil spirits of our children,
I pray you avert evil spirits of our cattle 1
Do not send gossip and slander,
pacify the battle array of others,
make good our means of battle,
pacify our enemies, thieves and robbers,
dispel our confusion and darkness,
pacify all epidemics,
of one day or two, of three or seven,
avert terror and persecution !
This moment I pray you avert
all the families of savage evil;
I pray you let us be virtuous,
I pray you spread the Law,
I pray you pacify contention,

APPLICATION

I pray you let us live a hundred years,
I pray you let us see a hundred Teachers!
Grant us the firm mountain of good fortune
and the sunlit sky of merit;
grant us, full and unshaken, the magical attainments !

Here once again the music of three beats is sounded, and the steady
beat of the drum begins again as the assembly returns to the begin­
ning of the song and sings it through in its entirety twice more. Then
the thread-cross is finally dispatched or "sent on its way," and
there may be inserted an additional offering of a white torma a i d
golden libation for the lords of the soil, just to be certain that the
"road is cleared."

2.25 Averting with the strength of truth

Thus, as the thread-cross is lifted into the air, they recite once
again the prayer that expresses the central theme of the ritual: they
"avert with the strength of truth," keeping firm the ego of the
patron deity—with Tara and her retinue again as mediators—and
reciting "NAMO ! By the strength of the noble Three Jewels . . ' ."
through ". . . may they not arise hereafter!" And to this they add:

The magicians who roll the magic dagger between their palms, who
fling white mustard seed as a magic substance, who perform
destructive magic with magic weapons: avert them ! turn back
their strength upon them !

The black Bon who beat the great drum, who fling the whirring
blue-red slingshot, who beat upon pots, who practice the sorcery of
fierce mantras, who incite the ferocity of the eight classes: avert
them ! turn back their strength upon them !

The protectors of the Law, the gods and demons, who follow on
the track of our property, who come as executioners of eaters of
oaths, who have been incited to ferocity by magicians, who wish
to teach us how in truth our deeds bring results, who send fevers
and pestilences, who send the great drought when no rain falls,
who send the years of bad harvest, frost, and hail, creditors
Pursuing their debt, following on the tracks of relatives and
•"lends, who send the diseases of the serpent-kings, leprosy and

scabies: avert them ! turn back their strength upon them !

Those who steal our flesh, our blood, our life's breath, seeking the
c ance for harm, furious-minded, the savage dangers of the
of t h S ' m o n t n s ' days, times, the eight trigrams and the nine numbers
ha t m a £ ' c s o i u a r e , weakening our life-power or our life-object, ex­

i t i n g our body, our fortune, our fate: avert them all, I pray you !

356 MAGIC AND RITUAL IN TIBET

The pestilences that spread like fire, the evil omens that cover
like darkness, the evil signs we see in dreams: avert them all, I
pray you 1

The 440 families of disease, the 80,000 families of hindering de­
mons: avert them all, I pray you !

The harms of the eighty-one sudden calamities: avert them all,
I pray you!

The fifteen great evil spirits of children, the harms of the upper
dii and king demons, the harms of the lower dii and demonesses,
the harms of the damlog and damsi, the father-ancestors, the
demons who follow behind, the demons who bring shame to a
mother and her son, the inauspicious years that end in the number
nine, the inauspicious years when a death has occured, the evil
directions, the slaying dii, the vicious enemies, the harmful ones:
avert them all, I pray you !

The evil dangers of years, months, days, and times, the demons of
decay, the si of decay, the si of poverty, the serag, the misleading
demons, the gongpo, the loss of cattle: avert them all, I pray you !

The ambush upon our prosperity, the raid upon our dominion,
the wars, the thieves, the afflictions: avert them all, I pray you!

The darkening and clouding of our memory, the sending of gossip
and slander, the evil omens of the day and the bad dreams of the
night: avert them all, I pray you !

The shameful conditions of this life, the demons who hinder the
accomplishment of the holy Law, the adverse conditions and
obstacles that harm us on the path hereafter: avert them all, I
pray you !

In brief, anything that arises to us as any sort of bad fortune, the
enemies, the harms, the evil thoughts, the savage plans, the
spread of evil, the planting of the magic dagger, the leading into
perverted views: turn them back this moment! avert them!

For us and for our retinue, I pray you increase—like the waxing
moon, miraculously, effortlessly—all the infinite qualities of good!

Here there crashes forth the roll of the cymbals and the fierce music,
and beneath its roar the assembly recites the fierce mantras: MA-
R A Y A M A R A Y A H U M P H A T H U M P H A T ! o r O M S U M B H A N I
S U M B H A H U M H U M P H A T ! O M G R H N A G R H N A H U M HUM
P H A T ! OM G R H N A P A Y A G R H N A P A Y A H U M H U M P H A T ! OM
A N A Y A H O H B H A G A V A N V A J R A H U M H U M P H A T !

APPLICATION 357

As the music and the mantras reverberate through the hall, a
group of willing manks and lay people carry the thread-cross, the
tormas that were placed before it, and the substitutes it contains
outside the assembly hall to the place where it will be thrown away,
shouting fierce cries that the "gate for the 'transferring of danger'
may be opened": the thread-cross may be thrown over a cliff (as in
our case) or left at a crossroads; it may be carried in the direction
of the disease or curse or demon that is to be averted; to cause rain
to fall in a great drought it may be thrown into a stream or left on
the shore of a lake. And while the thread-cross is thus being dis­
patched, the assembly enters for a moment into the nonobjectifiable,
the realm wherein there is neither one who averts nor that which is
averted; then they perform their final act of truth by reciting once
again:

By the strength of the truth of the Three Jewels and of the em­
powerment of all the Buddhas and Bodhisattvas, by the great
might of the accumulation of the two stocks, by the strength of
the purity of essence of the Dharma realm and of the inexorability
of cause and effect in all events: may it be accomplished in that
way !

And then, as a final guarantee of security, they "block the return
of the danger" by reciting the visualization:

Emanated from the fierce deity of knowledge is a garuda bird,
blazing blue-black, his face turned gazing away, blocking the re­
turn of the ghosts, and they may never be free to follow us back.

And they erect the circle of protection:

OM V A J R A R A K S A R A K S A H U M P H A T ! There is a diamond
ground, fence, lattice, tent, and canopy: firm and strong, a
pavilion of weapons pointing outward, blazing with the fire of
knowledge, the sound of fierce mantras swirling like dust, that it
could not be moved even by the wind at the end of the world.

I visualize that within this protective circle all of us, the person
to be protected and his retinue, are sheltered beneath the gestures
of refuge of Tara and her retinue, generated before us; thus are we
victorious over all misfortune, all hindering demons and obstacles.
3 Concluding acts

After the end of the main body of the ritual, the assembly per-
^ m s the various concluding acts: they once again empower the

n n g s (as in 2.231) and present them with the full complement

35i MAGIC AND RITUAL IN TIBET

of verses, mantras, and gestures, they recite the Homages with the
benefit verses, ending with the sevenfold office, and they make a
final prayer:

O M ! May it be accomplished ! Holy compassionate one,
by the strength of our ritual service
and evocation of the Noble Lady,
our offerings, praises, and prayer:
from this day onward until we gain enlightenment,
Noble Lady, may we never be separated from you.
Let there increase life without illness, power and enjoyment,
let there be no obstacle to the attaining of enlightenment I
Let us perfect the qualities of the stages and the path
and attain omniscient perfect Buddhahood,
to accomplish at once the aims of ourselves and others.

they make up the deficiencies in the performance by reciting the
lOO-syllable mantra three times, and they pray for the deity's for­
bearance toward any errors in or omissions from the ritual:

If something were not at hand, or defiled,
or if we performed or manipulated
with a mind clouded over:
may our lord be forbearing toward it all 1

If our deep contemplation was not vivid because we were under
the sway of the defiled thoughts of ordinary people, if we were
under the sway of drowsiness or distraction, if the utensils lacked
power, the substances for offering too few or impure, our clean­
liness incomplete, if we were unable to follow the ritual—I pray
you noble and compassionate ones be forbearing toward all the
faults we have committed. I pray you, right now, empower us
that our obscurations may arise no more.

,Vnd they conclude with an earnest wish:

By this merit may all beings
be like the holy Tara;
and may we too, by accomplishing this deep contemplation,
gain Buddhahood for the sake of beings.

Then, if there is no basis or support—that is, a painting or image
—for the generation in front, the assembly forms the asking-to-de-
part gesture; and they pray that the knowledge being leave, with the
verse and mantra "OM ! You have served the aim of all beings
OM V A J R A M U H 1" and they gather in the symbolic being to
themselves with OM AH H U M I But when there is a "basis," and
especially an image, they establish the knowledge being therein:

APPLICATION 359

"Let the invited knowledge being be established in the basis, and
I pray that it grant to all beings, headed by our patron, all the
highest and ordinary magical attainments." And as they fling grain
upon the image, they guard the three gates of its body, speech, and
mind: "It becomes marked on the top of its head with OM, on its
throat with A H , and on its heart with H U M . " They recite the final
benediction, the verses of good fortune, and "let fall a rain of
flowers."

As a final word, let us quote what our author says in the colophon
to his ritual: "In general, just by bearing in mind the name of the
holy Tara one is preserved from all terrors and averts all obstacles;
especially is she the supreme deity and single protector of those who
follow the Great Vehicle, the hereditary deity of the Snowy Land of
Tibet, the swiftest empowerment in these degenerate times. Thus if
one strives in this, rather than in the trifling rituals of transferring the
danger which are associated with the doctrines of the Bon, then will
one easily accomplish hereafter the great aims of oneself and
others."117

ACQUISITION

Initiation and Ritual Service

I am not resigned to the shutting
away of loving hearts in the
hard ground.

So it is, and so it will be, for
so it has been, time out of
mind:

Into the darkness they go, the
wise and the lovely.

Crowned with lilies and with
laurel they go; but 1 am not
resigned.

. . . Down, down, down into the
darkness of the grave

Gently they go, the beautiful,
the tender, the'kind;

Quietly they go, the intelligent,
the witty, the brave.

I know. But I don't approve.
And I am not resigned.

— Edna St. Vincent Millay,

D I R G E W I T H O U T MUSIC

T H E POWER O F L I F E

We have seen in chapter ii the various ways in which the
divine power can be directed and used, once it has been
acquired by the practitioner. And the axiom of acquisi­

tion is this: a power must always be received first from some
holy person who possesses it. Thus the primary transmission of
power is inevitably a magical operation performed upon the recipient
by his Master; the power of contemplation is acquired first through
another and then through oneself as the deity, for the initiation
must empower the young contemplative as a fit vessel for the
divinity he achieves in the ritual service. "The initiation is the basis
of the magical attainments," says Tsongk'apa. "If one does not
have it, then however much one may persevere upon the path it
is impossible to gain the special magical attainments."1

The ability to live long is also a power, a magical attainment whose
transmission and acquisition are structurally the same as those
of any other power. But its transmission is not limited to those who
are setting out upon the path of contemplation; the lives of great
lamas are filled with requests to bestow the power of long life upon
their followers, both monk and lay. We are now in a position to
understand the means of this magical transmission, but we should
first investigate the notion of "long life" in Tibetan culture and
examine the signs that prophesy its loss.

T H E V A L U E O F L I F E

We have already noted that it was Vagisvarakirti 2 who conceived
White Tara in the specialized function of cheating death. Though
she was thus linked to one particular function from the beginning,
her activities were soon expanded to cover the entire range of
pacifying, increasing, and subjugating, toward all of which ends her

363

364 MAGIC AND RITUAL IN TIBET

Fig. 42. White Tara. From an iconographic sketch
by Tendzin yongdii.

rituals may be used. But all commentators are agreed that it is
primarily as a goddess of life that she is called upon; among the
boons for which the Tibetans pray their deities, or the magical
attainments they hope to gain from contemplation, perhaps none is
more frequent, next to enlightenment itself, than length of life.

Now that I have obtained the jewel of human birth on this path
of despair and hope, the many births of this beginningless world, let
me cling fast to the benefits of what is hard to obtain, whatever
the causes and conditions, and bind myself to the Law whose aim is
certain and whose counsel is unerring.

ACQUISITION 365

The world of animate and inanimate objects is conditioned, and
its substance is impermanence: if death is certain, when will I be
without death? If the time of death should appear now, nothing
would be of any use; thus let me put forth striving and disgust at
the world, for in this life there is no time to spare.3

Human life, to the Tibetans, is not only precarious—threatened
on all sides and easily terminated by their harsh environment or the
malevolent actions of men or spirits—but also infinitely precious,
for it is only in this human body that progress can be made toward
the ultimate goal of Buddhahood. Thus the hard-won human condi­
tion, with its opportunity to hear the holy Law, is called the life of
"quietude and benefit":4

We must strive to avoid birth in this world, whose sufferings
are hard to endure, but the only basis for achieving this end is
our human body. And since we have but this one chance which
is hard to obtain, we should single-mindedly yearn to get the
utmost use of it, come what may

If one is born in the three evil destinies—hell beings, hungry
ghosts, or animals—then one's burden of suffering is so fierce and
one's body is so very vile that this condition is adverse to the
Law. And the gods of the Realm of Desire are so avid for sense
gratification that their minds are inattentive and their sorrows
are few; the gods of the Realm of F"orm or the Realm without
Form are for the most part continually so intoxicated with deep
contemplation that these conditions too are adverse to the Law.

If one is born in a worldly realm where a Buddha has not come,
or in a place empty of Buddhas; or if one is born in a barbarian
border country where, though a Buddha has come, the Law has
not spread; or if one is born in a place where the Law has spread,
yet one holds perverted views that there are no former lives, no
karma and its effects, and no Three Jewels; or if one is born so
stupid that one does not understand what should be accepted or
rejected, so that one has no idea what to begin or avoid—all these
make up the eight adverse conditions. Thus the three evil desti­
nies and the long-lived gods are the nonhuman adverse conditions,
and the remaining four are the human adverse conditions. . . . To
be free of all these eight adverse conditions is called quietude. . . .

The ten items under benefit include first the five personal
benefits: . . . to have gained a human body; to have been born in
a place where the Law has spread, particularly the Middle Coun­
try; to be complete in all five sense faculties, so that one is able to
Know what should be accepted or rejected; not to have committed
ne five sins of immediate retribution or to have incited their

commission; and to have faith in the teachings of the Buddha
nese fiv e are the prerequisite conditions for practicing the Law
nich are part of one's own stream, and hence they are called

MAGIC AND RITUAL IN TIBET

personal benefits. These five personal benefits, further, have the
same import as the quietude that is the opposite of the eight
adverse conditions.

The five environmental benefits are as follows: . . . the advent
in the world of a Buddha; his preaching the Holy Law; the
continuance and stability of its doctrines; the existence of many
others who believe in the doctrine; and the existence of many who
are willing to provide, out of the kindness of their hearts, the
requisites of food, clothing, and so on to those who practice the
Law. This last item is also interpreted as "love of others," that is,
the existence of virtuous friends who, out of love, lead others to
the Law. These five are the prerequisite conditions for practicing
the Law which are part of the streams of others, and hence they
are called enviromental benefits. . . .

Here, quietude is the essential thing, and the benefits are
special items thereof. Thus a body like ours, complete with all
eighteen items of quietude and benefit, is exceedingly difficult to
obtain; hence we should single-mindedly concentrate on the
necessity of using this opportunity to strive in the Law.

Thus we see that human life—especially in Tibet, where the doctrine
flourished and the environmental benefits were great—is considered
a unique concatenation of opportunities whose loss should not be
taken lightly. This goes even beyond the fact that they

. . . do not love the fluttering breath,
The obscene shudder of the finished act—
What the doe feels when the ultimate fact
Tears at her bowels with its jaws.

—Archibald MacLeish, Hypocrite Auteur

But death to the Tibetans represents most of all a loss of opportuni­
ty, a chance for spiritual advancement and the accumulation of
merit which may not be repeated for millions of years, in addition
to the keenly felt loss of the simple pleasures of this life. It is inter­
esting to note that the earliest Indian medical texts give exactly
the same reasons for the nobility of a physician who preserves
human life. "There is no greater gift," says Caraka, "than the gift
of life." 5 The Astdngahrdaya says: "Life is to be desired, for thereon
depends the performance of duty and the attainment of success and
happiness."6 And in another chapter of his Samhita, Caraka says:7

There are three goals, considered to be of benefit in this world
and the next, for which one should strive: these are the goal of
life, the goal of wealth, and otherworldly goals. Among these
goals, one should obtain as foremost of all the goal of life. Why
that? Because when life is lost, all is lost.

ACQUISITION 367

T H E SIGNS O F D E A T H

The Tibetans are constantly aware of the fragility of man's hold
on life, and this awareness has led to the formulation of an entire
science of death, the interpretation of signs of the decay of life, and
the creation of rituals to deal with its causes. This is not morbid,
but simply the exercise of reasonable forethought, and indeed these
same topics were included in the curriculum of ancient Indian
medicine; we read in Arunadatta's Sarvdngasundara commentary on
Vagbhata's Astdnghrdaya that the science of medicine consists not
only of a knowledge of the body and of chemistry but also of the
interpretation of omens and the signs of approaching death.8 The
Tibetans know, as good Buddhists, that their term of life inevitably
comes to an end; the great terror lies in untimely death, the snatch­
ing away of life before its appointed end, a tragedy of waste, an
"auto wreck":

Already old, the question Who shall die?
Becomes unspoken Who is innocent?
For death in war is done by hands;
Suicide has cause and stillbirth, logic.
But this invites the occult mind.
Cancels our physics with a sneer,
And spatters all we knew of denouement
Across the expedient and wicked stones.

— K a r l Shapiro, Auto Wreck

Thus the search for causes extends beyond the range of the
simply inevitable, and all the texts that deal with death seek the
signs of its approach as well as the means of avoiding it. The basic
Indian texts for the cult of White Tara, Vaglsvarakirti's cycle on
Cheating Death, contain an entire chapter devoted to the signs of
approaching dissolution and decay of life. Among the works in­
cluded in the cycle of the Bardo t'odro—the so-called Tibetan Book
of the Dead—there is an entire text devoted to the subject. Therein
we read:9

Alas! This feeble and illusory lump of form !
Created from causes and conditioned things,
like a windblown lamp, it cannot be permanent;
there is nothing that cannot be a cause of death,
there is never a time when there is no death.
Always, death is certain, so strive in virtue.
There are two conditions for the death of a human being:
untimely death and death when life is exhausted.

368 MAGIC AND RITUAL. IN TIBET

If one offers a substitute for untimely and sudden death
it can be averted;
but death when life is exhausted
is like a lamp whose oil is used up:
there is no way to avert it with a substitute
so one should prepare to depart.

Another text gives a slightly differing account:1 0

There are three conditions for untimely death: the exhaustion of
one's life, of one's karma, or of one's merit. If one's life is ex­
hausted, one should be cured through a long-life ritual. If one's
karma is exhausted, one should be cured through the recitation
of a ransom for one's life. If one's merit is exhausted, one should
be cured through the giving of offerings [to accumulate more
merit]. The following are some of the conditions for the decay of
life which may be cured by these means:

Broken vows, distracted mind, quarrels and panic,
being destroyed by demons incited to fierce anger,
breaking one's vows of body, speech, or mind,
dwelling in evil places:
these are when life decays,
panting with fear under the sway of hindering demons.

In any event, the Bardo t'odro text continues, the signs of death
are of the utmost importance. It divides these signs into six classes:
(1) external, (2) internal, (3) secret, (4) distant, (5) near, and (6) mis­
cellaneous. Here are a few samples from each category.11

The external signs are the signs of death which appear on the
body, for "before this body, composed of the four elements, is
destroyed, there occur certain premonitory omens." Thus, if one
loses one's appetite, if one's sense faculties become unclear, if one is
consumed by burning pain in body, speech, or mind, if one's thoughts
become unsteady or sad, if one's dreams are disturbed, or if the
color of one's flesh fades—all these are omens that impediments to
life have arisen.

There are also omens that give warning of inevitable death: if one's
fingernails and toenails become bloodless and lusterless, one will
die in nine months; if one's eyes become clouded over, one will
die in five months; if the hair on the nape of one's neck grows upward
instead of downward, one will die in three months. The text gives
a long list of such signs: if one urinates, defecates, and sneezes
simultaneously, it says, this is a sign of death; if one's urine falls in
two forks, if one's excrement is loose and flowing, if one urinates

369

and defecates during sexual orgasm, if one becomes pale or hoarse,
jf one no longer perceives or misjudges the perception of forms,
sounds, smells, tastes, and tangibles—"these are signs that one has
been delivered into the hands of the Lord of Death."

When one presses one's eyes with one's fingers, luminous circles
appear, and these too can be interpreted as pointing to the time one
will die: if they do not appear at the bottom of the left eye, one will
die after six months; if they do not appear at the top, one will die
after three months; if they do not appear on the side of the nose, one
will die after one month; if they do not appear at the side of' the
ear, one will die after two months. Similarly for the right eye: if the
luminous circles do not appear at the bottom, one will die after ten
days; if they do not appear at the top, one will die after five days; if
they do not appear at the side of the ear, one will die after three days;
if they do not appear at the side of the nose, one will die after two
days, "even if one is not sick." A similar interpretation is made of the
buzzing sound heard when the ears are stopped up with the fingers.

Finally, there are external signs that are basically emotional: if
one is fierce and angry, if one feels terror and panic wherever one
may be, if one loses one's faith and devotion, if one hates holy
personages, if one is unhappy wherever one may be and wishes to
go elsewhere, if one wishes to avoid the company of people who are
in accord with the Law, if one delights in the distractions and amuse­
ments of this world, if one feels great lust, hatred, pride, or jealousy
—"these are signs that one has been placed in the hands of the Lord
of Death."

Second, there are two different types of internal signs of approach­
ing death, discovered through the interpretation of breathing and
through the interpretation of dreams. Thus, for instance, one should
take a full day and night as one unit of time and determine the
basic pattern of one's breath: on the first day of the month, begin-
n i n g at daybreak, one should sit upright, observing the "seven
Points of posture," and note the motion of one's breath from within.
Say, for example, that it moves through the left nostril only for a
Period of three days and then on the fourth shifts to the right
nostril for three days, and so on alternately for three "units" through
each nostril. One should keep a careful count of the period for
w hich it maintains this sequence, for it is the breaking of one's

c pattern which serves as the sign: if it departs from this steady
ernation within a month and a half, one will die after six months;

370 MAGIC AND RITUAL IN TIBET

if it departs from its rhythm within a month, terrible adversities
will come; if it departs within two weeks, a fierce fever will come; if
it breaks its pattern after only a few days, there will be slander and
calumny. If one's breath does not shift nostrils at all within ten
days, then as soon as it does shift one will die; if it moves through
one's mouth and both nostrils simultaneously, one will die in half a
day; if its movement through one's nose is blocked and it moves
only through one's mouth, it is said that one will die immediately.

The interpretation of dreams has a long and honorable history in
both India and Tibet, 1 2 and many works deal with the subject. Here
are just a few examples of dreams that are potents of death. Dreams
between evening and midnight, our text says, are uncertain in
meaning; but if toward morning, before one gets up, one dreams
that one is riding a cat or a red-faced white monkey, going farther
and farther toward the east, this is a sign that one is being slain by
king demons. Similarly, if one dreams that one is riding a tiger, a
fox, or a corpse, a buffalo, pig, camel, or donkey, going farther and
farther toward the south, this is a sign that one has been placed in
the hands of the Lord of Death.

Furthermore, it is a sign of death to dream that one is eating
things unclean to eat, that one is wearing clothes of black goat's
hair and falling downward, that one is ensnared in a trap or bound
with iron chains, or that one keeps copulating in the form of a black
woman or animal. If one dreams that one is disemboweled by a
fierce black woman, that a black man with an iron staff approaches
and tells one to depart, that one is naked with one's hair and beard
shaved off, that one keeps falling asleep in a terrifying cemetery,
that one has grown old and is carrying a heavy burden, that in
sudden darkness the sun and moon fall down upon the plain, that
one is falling upside down into a pit, that one is dancing together
with a host of ogres—all these are inauspicious dreams; yet if one
is not sick at the time then death is not certain, and with the proper
ritual one may be freed from it. If, however, one dreams these
continually, then death will come within a year.

Again, if one dreams that the sun and moon are eclipsed—"eaten
by Rahu"—or that they fall down upon the plain, or that they set
over and over again, this means that one's father, mother, or Master
may die; and if he is sick at the time then it is said that his death is
inevitable. These, then, are the internal signs of death: to perform a
ransom from these, the text adds, is rather more difficult.

ACQUISITION 371

The text then explains the secret signs of death. When the ex­
ternal and internal signs of death appear, it says, they may be
averted by performing again and again the ritual for cheating death;
but if these signs are not averted thereby, then the secret signs of
death must be interpreted. One first awakens the thought of en­
lightenment, goes for refuge, and prays; then on the morning of the
first day of the month the "falling of the drop" is interpreted as
follows: if it happens that a man's semen is black or a woman's
menstrual blood white, then he or she will die within two months;
if a man's semen is red, he will die within six months. But if the
semen is white and undeteriorated, on the other hand, then it is
permissible to eat it: while it is still warm, he should inhale it through
his nose. This, the text says, is a ritual for cheating death.

Furthermore, if the semen is ejaculated without any feeling, or
if within it there are scattered drops like quicksilver the size of
sesame seeds, it is said that he is well on his way to death. If a
woman's menstrual blood does not stop its flow, and at the time too
she dreams that she is gathering red flowers, then she will die.
Again, if a man's semen trickles in a stream even when he is not
engaged in sexual intercourse, it is said that he will die within four
months. If there suddenly appears a black mole at the tip of the
glans penis—"the gem of the vajra"—where there was none before,
if one is defiled by lust and fornicates uninterruptedly, if one thinks
of nothing but women, if one breaks one's vows—not only are these
signs of death, but they are also signs that one will later fall into
the Diamond Hell. If one does not devote oneself to a full measure
of confession of one's sins, one will ever taste the sufferings of hell;
one should confess them and cheat this secret death, but this death is
harder to cheat than the two preceding ones.

The signs of distant death, the text says, are the signs of a death
that is yet a year or a month away, and these signs are discovered
through the interpretation of one's shadow projected optically into
the sky. The interpreter makes offerings and prayers, and then he
goes to a solitary place; then, in the morning or afternoon of the
first day of month, or at evening or dawn on the fifteenth day of the
month, when the sky is clear and there is no cold wind, he finds a corn-

able place and sits there naked, praying fiercely and reciting a

H O M ^ U m e s t h e m a n t r a 0 M A Y U S E S A M H A R A K E S V A R E
P H A T ! Then he gets up, still naked, pays homage seven

es to the gods of the directions, and stretches out his four limbs

372 MAGIC AND RITUAL IN TIBET

away from his body, holding in one hand a rosary or some other
emblem. On the heart of the shadow that he thus casts he draws
the syllable A, and he stares at that A unblinkingly with both eyes,
assiduously observing its shape until tears of fatigue well up in both
his eyes; then he looks into the center of the cloudless sky, where­
upon he sees an optical afterimage of his own form.

If this afterimage is a pale whitish yellow, with no deformity in
its head or body, it is an auspicious sign that he will not die. If
he cannot see his form in the sky at all, he should try it again, this
time sitting cross-legged with his hands flat on his lap; if the after­
image still does not appear, there is nothing the matter: it has been
blocked by clouds in the sky or by cold wind, and he should try
again later when the sky is clear.

There are three parts to the interpretation of this afterimage: its
completeness, its shape, and its color.

Its completeness indicates, first of all, the number of years he has
left to live: if the emblem in his hand is missing, this is called the
"disjunction from the deity of durability," and he will die after seven
years; if the right hand is missing, he will die after five years; if the
left hand is missing, after three years; if the right leg is missing
below the knee, after two years; if the entire right leg is missing,
after one year. Again, its completeness indicates the number of
months he has left to live: if the right part of the head is missing, he
will die after nine months; if the left part of the head is missing,
after seven months; if everything above the neck is missing, after
five months; if the neck is missing also, after three months; if the
upper trunk is missing, after two months; and if the lower trunk is
missing, after one month. And again, its completeness indicates the
number of days he has left to live: if the right part of the body is
missing, he will die after twenty-nine days; if the left part is missing,
after twenty-one days.

Second, the shape of the afterimage may be interpreted as follows:
if it is square, he will die after five months; if it is round, after four
months; if it is semicircular, after three months—but these may be
averted by a ritual of cheating death. If it is triangular, he will die
after one month; if it is shaped like a burial mound, after two
weeks; if it is pointed at the top, after ten days—and this death may
not be averted.

Third, the color of the afterimage may be interpreted; if its color
is white, fading away from the center, it is a sign that he is being

ACQUISITION 373

enjoyed by the lu serpents, the king demons, and the demigods; if
it is black, fading off from the right, it is a sign that he is being
consumed by the dii demons and the mamo demonesses; if it is red,
fading off from the left, it is a sign that he is being consumed by the
tsen and the five personal gods, and so on.

Whereas these signs arise when a person is well and thus present
many possibilities for cheating them, the signs of near death,
the text says, are the signs of death which occur when the person
has become sick. Here the text enters more or less into the technical
realm of medical diagnosis, of which I give a few examples. If the
patient's gums grow grimy and black, this is called the "gathering of
the dii demons of the four elements," and he will die after nine
days. If the patient's nostrils contract and grow flat, this is called
the "blockage of the gate of breath," and he will die after nine days.
If his limbs stretch out and contract again and again, this is called
"hastening up the mountain of the elements," and he will die after
five days. If his upper and lower orifices become blocked, this is
called "cutting off the path of the elements," and he will succumb by
noon of the third day.

Whenever these signs of death appear, it is as if the patient's time
had been inevitably fixed, so all the rituals for cheating death should
be well performed three times each. If one does so, an untimely
death may yet be averted; but if these rituals do not succeed, though
one put forth one's best efforts and perseverance, then the patient's
measure of life has come to its term and he will surely die.

Last of all are the miscellaneous signs of death, which apply
whether one is sick or not. Thus, for example, if one cannot see the
tip of one's nose with one's eyes, then one will die after five months;
if one cannot see the tip of one's tongue, then even if one is not sick
one will die after three days. If, when one looks at one's face in a
polished mirror, one cannot see one's left eye, one will die after
seven months; if one breathes on the palm of one's hand but one's
breath feels icy, one will die after ten days.

If when bathing the water does not cling to one's chest, or if the
water on one's chest does not dry at all, one will die; death ap­
proaches if one snaps one's fingers but no sound comes, if one leaves
no footprints on soft earth, if one casts no shadow. If one's image
reflected in water or in a mirror has its head cut off or lacks its

s. this too is a sign of death. If one's penis is swollen yet is not
e r e c t , if one coughs up phlegm without sneezing, if one cannot

MAGIC AND RITUAL IN TIBET

perceive the smell of a dying lamp—these are all signs of inevitable
death.

Furthermore, if one's cognition is muddy and darkened, if one's
appetite comes and goes, if one cannot feel content with the reli­
gious acts one has performed, if one does not want to stay in one
place but always wishes to go, if one is depressed with fatigue but
cannot fall asleep, if one grows thin and pale and acts clumsily, if
one remembers one's former kindred and wishes to see them again,
if one thinks that one will die and wishes to commit suicide, if one
wants to wander alone with no friends, if one's former disposition
changes to sloth and faintheartedness, if one's dreams are disturbed
and evil, if one beomes dejected or full of fierce hatred, if the five
poisons of the defilements increase and one behaves impiously, if
what one says is unclear and irrational, if one's semen is infirm and
always trickling—these are signs that one is near death.

These signs of death are a surprising amalgam of folklore, tradi­
tional medicine, and sometimes acute psychological insight; even
more, they are symbols of the tenuousness of life even as they reaf­
firm life's meaning: they are part of the magical connections that
web the cosmos and enclose the body of the lay person as well as the
body of the yogin. "The many forms of prediction," writes Robert
Ekvall , "are all manifestations of an effort to extend comprehen­
sion . . . If it were assumed that events were not subject to the
rules of a universal order but are capriciously accidental, there could
be no divination, no forecast, and no prognosis. Thus, the existence
of divination is a confession of faith in an ordered universe." And
he continues:13

As thus defined and placed in the conceptual world of the Tibet­
ans, the universality of divination in the Tibetan pattern of behav­
ior is unquestionable Accepted and practiced in some way
by every Tibetan, it has a part in influencing or guiding his
decisions or plans. Not all Tibetans I have known have equal
faith in its value—their comments are very frequently tinged
with skepticism and are sometimes disparaging and even denunci­
atory—but everyone I have consulted has stated flatly that every
Tibetan must have had repeated recourse to divination throughout
his life, either as practitioner, client, or both.

These, then, are the signs of warning, a projection of compre­
hension into the future, the obverse of the "magical axiom," and an
admission of the precariousness of the human situation; they may
appear spontaneously, be deliberately sought in ritual, or be part of

ACQUISITION 375

a basically medical diagnosis. Whenever they occur—and often
when they do not—a Tibetan turns to White Tara for the prolonga­
tion of his life, and in her initiation into life he seeks to absorb
her divine and sustaining power.

T H E INITIATION INTO L I F E

The basic preliminary initiation of White Tara—the "permission"
to practice her rituals, the indispensable prerequisite to her ritual
service, her evocation and employment—is sometimes referred to
rather loosely as an "initiation into life" because it is held to include
her specialized function of prolonging the recipients' lives through
removing their "diseases, sins, obscurations, and untimely death"
and empowering their body, speech, and mind. But an initiation
into life, properly speaking, is rather a special case of this initiation:
it adds the performance by the Master of a magical operation of
ritual type 46, the transference of power from "life substances" he
has previously evoked (just as in the case of the magic pills and
nectar considered in chapter ii). The power the Master magically
transmits to his disciples is the power of long life, and not the power
of contemplation; and when a delegation of lay people approach a
high lama to request his performance of this ritual—and the life of
any high lama is a constant succession of such requests—they have in
mind not so much his bestowing of authorization and capacity for
their future practice as the exercise of his magical powers to pro­
long their lives.

Tara rinpoch'e is such a high lama, a young but quite learned
Gelug who has earned the informal title "lama of the roadworkers."
The refugees from Tibet who first came to India found no employ­
ment open to them except on the Himalayan road gangs, repairing
the annual ravages of the heavy winter snowslides. This lama
traveled and lived among them, granting them the encouragement
of his presence and the benefits of his rituals in the cure of disease
and the alleviation of distress.

When Tara rinpoch'e visited Dalhousie, his many followers re­
quested that he perform for them an initiation into life. The local
nunnery made available its facilities, for the nuns wished the ritual
especially for the benefit of a group of young Tibetan schoolgirls
who were about to take the vows of novices. The workers climbed
UP the long path to the top of the hill where the nunnery looked out

376 MAGIC AND RITUAL IN TIBET

Fig. 43. A metal initiation torma (left)
and a flask of life (right).

over the valley, and they packed themselves into a tight and over­
flowing crowd in the room set aside for the ritual. In the front were
lined up the young girls who were the occasion for the initiation,
their hair carefully brushed back, wearing their blue and white
government school uniforms. The crowd of lay people filled the
room, its porch, and a good portion of the mountainside, the somber
cloaks of the men contrasting with the rich colors of the women's
blouses, with an occasional flash of silver or coral from an amulet
box, some of the men still grimed and dusty from the nearby road
camps, some in their best clothes, their hair oiled and plaited with
red tassels.

The altar was set up beneath a painting of Tara hung on the wall.
In its center was the metal base of an offering mandala, upon which
an eight-petaled lotus was drawn with grains of colored rice—a
peculiarly Gelug technique. In the center of the lotus was placed the
"life torma" in which the Master generates the deity, so that her
protective power is available to the recipients in tangible form.
Here Tara rinpoch'e used simply the usual offering torma for this
purpose, made of dough and adorned with flowers of colored butter.
But often there is used a special metal "initiation torma," which is
thus portable and may be taken with the lama on his journeys, for

ACQUISITION 377

bestowing initiations along the way. It is designed so that one face
shows the angular outline of a torma for a fierce deity and the ob­
verse the smooth curves of a torma for a peaceful deity, delicately
molded in gold and silver and set with coral and turquoise to re­
present the flower ornaments. Or again, in this ritual, the goddess
may be generated in the special "flask of life," a vase-shaped flask
such as Amitayus is depicted as holding, with four silver pendants
hanging from its rim (perhaps reflecting the Indian theme of the
full vase which overflows with bounty) and a leaf-shaped top (see
fig. 43)- The choice depends upon individual preference and upon
what is available, save only that an offering torma so used has the
advantage of being edible.

Thus there are said to be three aspects of a torma: as an offering it
is presented to the deity; as an evocation the deity is generated
within it, and the power thereof may be transmitted to a recipient
through physical contact; and as a substance of magical attainment
it may be eaten by the participants at the end of a ritual, to absorb
the empowerment it contains.

On top of the life torma was placed a small painting, called a
tsakali, of White Tara. To the right of the mandala was set out "in
a crystal or silver bowl" the "nectar of life," made from milk mixed
with sugar; and to its left the "pills of life," made from "life sub­
stances" of healing herbs and potions, and the relics of departed
saints. In front of the mandala was a "round white torma"—that
is, another offering torma—and the seven offering bowls containing
the two waters and the five gifts.

Finally, on a small table behind which the lama was to sit, were
set out his vajra and bell, the rice or grain he would scatter over the
heads of the assembly, and the working flask in which he would
empower the cleansing water. The entire effect was rather Spartan
compared with the luxuriance of offerings and implements I was used
to; it is generally true that Gelug altars are simpler than those of the
Kajii .

In this initiation into life, with its use of magical devices and
recipes (in addition to the nectar and pills, different rituals may use
the beer of life," the "silken arrow," and so on), we see an essential
similarity with the thread -cross ritual described in chapter i i : it is
a n e m ployment of powers already acquired by the Master, the
evocation of life substances and the control of the "appearances"
0 his disciples. The power of long life is bestowed by the magic of

378 MAGIC AND RITUAL IN TIBET

the initiating lama rather than appropriated by the capacity of the
disciple. And thus the lama prepares himself ahead of time, either
alone in the assembly hall before the others are called in or, in the
present instance, in a private room from which he emerges when the
crowd has assembled. His preparations closely follow those of any
employment of the deity's power: he first generates himself as the
deity and recites her mantra, gathering within himself the potency
that will be transmitted to the recipients, and then he generates the
deity before him as the ritual objectification of her power. Hence
the ritual text itself is divided into three parts: the self-generation,
the generation in front, and the actual bestowing of the initiation
into life. Here we will follow our lama through his private prepara­
tions, that we may see the process by which the initiation functions.

1 Self-generation

As always, the self-generation begins with the "going for refuge":
the Master joins his palms and visualizes the "field of refuge" sur­
rounded by an array of all beings, and he recites three times:

I and beings—all sentient beings as infinite as space—from this
time until we attain the terrace of enlightenment, go for refuge
to the glorious and holy gurus; we go for refuge to the perfect
blessed Buddhas; we go for refuge to the holy teachings; we go
for refuge to the noble community of monks.

Then he prays to them once:

I prostrate myself and go for refuge to the guru and the precious
Three Jewels. I pray you: empower my stream !

And then, three times, he awakens the thought of enlightenment:

It is for the sake of all beings that I should attain the rank of
perfect Buddhahood, and it is for that reason that I shall experi­
ence this visualization and recitation of the life-bestowing Cinta-
cakra [White Tara],

And the practitioner invites before him the field of hosts:

I myself instantaneously become the Holy Lady, and on my
heart, above the circle of a moon, is a white syllable T A M . Light
radiates forth therefrom and, in the sky before me, the holy
Cintacakra, surrounded by the hosts of gurus in the lineage of the
"life teaching," Buddhas and Bodhisattvas V A J R A - S A M A J A H !

He praises them with the mantra N A M O G U R U B H Y A H ! N A M A
A R Y A - T A R A - S A P A R I V A R E B H Y A H ! and he makes offerings to

ACQUISITION 379

them with OM G U R U - A R Y A - T A R A - S A P A R I V A R A A R G H A M
. S A B D A P R A T I C C H A S V A H A ! and the appropriate gestures.

Three times he confesses himself with "I go for refuge to the Three
Jewels . . . " and he contemplates the Four Immeasurables with "May
all beings have Bliss . . ."

With these preparations finished and his stock of merit accumu­
lated, he proceeds to the self-generation, which again begins with
the accumulation of his stock of knowledge in Emptiness and the
re-creation of himself therefrom as the goddess, the empowering
of the body, speech, and mind of this symbolic being, its absorption
of the knowledge being and its sealing with the initiation by the
five families of Buddhas:

O M S V A B H A V A - S U D D H A H S A R V A - D H A R M A H S V A B H A -
V A - S U D D H O ' H A M !

A l l becomes Emptiness. From the realm of Emptiness is P A M
and from that a lotus; from A is the circle of a moon, above which
my own innate mind is a white syllable TAM- Light radiates forth
therefrom, makes offerings to the Noble Ones, serves the aim of
beings, and is gathered back in, whereupon my mind the syllable
is transformed, and I myself become the holy Cintacakra: her
body is colored white as an autumn moon, clear as a stainless
crystal gem, radiating light; she has one face, two hands, three
eyes; she has the youth of sixteen years; her right hand makes the
gift-bestowing gesture, and with the thumb and ring finger of her
left hand she holds over her heart the stalk of a lotus flower, its
petals on the level of her ear, her gesture symbolizing the Buddhas
of the three times, a division into three from a single root, taking
the form of an open flower in the middle, a fruit on the right, and
a new shoot on the left; her hair is dark blue, bound up at the
back of her neck with long tresses hanging down; her breasts are
full; she is adorned with divers precious ornaments; her blouse is
of varicolored silk, and her lower robes are of red silk; the palms
of her hands and the soles of her feet each have an eye, making
up the seven eyes of knowledge; she sits straight and firm upon
the circle of the moon, her legs crossed in the diamond posture.

On the top of her head is a white OM; on her throat is a red A H ;
on her heart, above the circle of a moon, is a white syllable T A M
marked with a blue H U M -

From the seed in her heart light radiates forth and, from her
natural abode, the holy Cintacakra, surrounded by hosts of
Buddhas and Bodhisattvas OM V A J R A - S A M A J A H ! And with
J A H H U M B A M H O H they become one with the symbolic being.

MAGIC AND RITUAL IN TIBET

Having fully formed himself as the goddess, sealed in her identity
and holding her ego, he makes offerings and praises to her. He
cleanses the offerings with the A M R T A mantra and purifies them
with the S V A B H A V A mantra, and from the Emptiness thus evoked
he proceeds to re-create them:

From the realm of Emptiness comes B H R U M , and from that I ge­
nerate jeweled vessels, vast and broad, inside of which is OM: this
melts into light and becomes oblations . . . and music, made of
divine substance, clear, unimpeded, as infinite as space, with all
the qualities of inexhaustible Bliss.

He empowers the offerings with the mantras OM A R G H A M A H
H U M • • • S A B D A AH H U M ! and the appropriate gestures, and he
visualizes: "They are offered by offering goddesses emanated from
my own heart," while he recites the offering mantras OM A R Y A -
T A R A - S A P A R I V A R A A R G H A M P R A T I C C H A S V A H A ! and so
on through S A B D A , again with the appropriate gestures; and then
he praises the goddess with the following verse:

Homage to you who grant any desired magical attainment,
deathless life, knowledge, and merit,
to anyone who makes devoted offering to your lotus feet
and simply recites your T A R E mantra.

It is important to bear in mind that in the visualization the practi­
tioner is making these offerings and praises to himself or, more
accurately, to the goddess in his own person. The goddess is the
only one "there," for the practitioner has been dissolved in Empti­
ness, save only that the goddess is generated from his own "innate
mind" in the form of her seed syllable. Thus at this point, the text
says, the practitioner should direct his attention to his—the deity's
—body, which is an "inseparable union of appearance and Empti­
ness," and for as long as he can he should remain absorbed or in
"communion"—even, by semantic extension, in "intercourse"—
therewith.

The realizations that arise therefrom concerning the nature of
events are, for the practiced contemplative, a reconfirmation of
previous ontological insight, a deepening of awareness of the nature
of appearances. With this preparation he is ready to control and
manipulate these appearances in the visualizations he now begins,
building up his own reserves of power for transmission to his disciples
in the initiation later.

ACQUISITION 381

On the heart of myself—vividly visualized as the noble White
•pgra is a white eight-spoked wheel, with a nave and three rims.
On its nave, above a moon, is my own mind as a white syllable
T A M , surrounded by the appendix [MAMA A Y U H . . .] inserted
between OM and H A . On the eight spokes are the eight syllables
TA RE TU TTA RE TU RE SVA. Clockwise on the innermost
rim are the vowels, counterclockwise on the middle rim are the
consonants, and counterclockwise on the outermost rim is the
heart of conditioned coproduction [Y E D H A R M A . . .]. The
seed and all the syllables thus arrayed blaze with the brilliant
radiance of light whose essence is the nectar of immortality.

On the top of my head is the lord of the family, the Conqueror
Amitayus: his body is colored red; he has one face; upon his two
hands, held in the meditation gesture, he holds a golden flask
filled with a stream of the nectar of immortal life; he is adorned
with silks and precious ornaments; he sits with his legs crossed in
the diamond posture. On his heart he is marked with the syllable
H R l H , from which red light radiates forth in the ten directions
like iron hooks, and these gather together and summon—in the
form of varicolored and multiform nectar with its light—all my
life which has been stolen or ravished away by men or spirits,
which has been scattered or dispersed; it gathers and summons a
distillation of the five elements, the life and merit of all beings,
the luster and brilliance of the triple world, and all the empower­
ment of body, speech, and mind of the gurus, the Conquerors, and
their sons.

A l l these dissolve into the flask in his hands, and from their
dissolving it overflows with wavelets of white nectar, which enter
into me through the hole of Brahma in the top of my head; it in
turn dissolves into the wheel in my heart, with its seed and gar­
land of the mantra; from this there falls a stream of nectar which
fills up the entire inside of my body and washes its entire outside,
so that it cleanses and makes pure all the sins, obscurations,
diseases, and impediments to life which I have accumulated from
beginningless time; it restores my life and merit and renews the
vows and pledges I have broken, and I gain the magical attain­
ment of deathless life.

This sequence is visualized as it is recited; and then, maintaining this
visualization, the practitioner recites the mantra OM T A R E T U T -
T A R E T U R E M A M A A Y U H - P U N Y A - J N A N A - P U S T I M - K U R U
SVAHA ! This is the "contemplation of the mantra" in self-genera­
tion. He then proceeds to erect a series of visualized "pavilions,"
e a c n o n e fiomologized to a "basic function" and its color:

382 MAGIC AND RITUAL IN TIBET

Once again, from the wheel of the mantra in my heart, there
radiates forth a host of white light, which fills the entire inside
of my body, pacifying all my diseases, sins, obscurations, and
impediments to life. The light radiates outward through the
pores of my body, surrounding my body with a pavilion of white
light, such that I accomplish all the functions of pacifying.

Again, there radiates forth a host of yellow light, which fills my
body, increasing my life and merit, and the wisdom that comes of
hearing, thinking, and contemplating. The light radiates outward,
surrounding the white pavilion with a pavilion of yellow light,
such that I accomplish all the functions of increasing.

Agzain, there radiates forth a host of red light, granting me the
strength to subjugate the triple world. The light radiates outward,
surrounding the yellow pavilion with a pavilion of red light, such
that I accomplish all the functions of subjugation.

Again, there radiates forth a host of blue light, granting me the
strength to accomplish all the functions of destroying. The light
radiates outward, surrounding the red pavilion with a pavilion of
blue light, such that I accomplish all the fierce functions.

Again, there radiates forth a host of green light, granting me the
power to accomplish all the vast numbers of functions. The light
radiates outward, surrounding the blue pavilion with a pavilion
of green light, such that I accomplish all the vast numbers of
functions.

Again, there radiates forth a host of vermilion light, making
firm my ability in all' the functions and magical attainments.
The light radiates outward, surrounding the green pavilion with a
pavilion of vermilion light, making all the pavilions firm.

Then all six pavilions of light cohere into a single piece, whose
shape and openings correspond to those of my body, solid and
hard, unable to be shaken even by the wind that dissolves the
world, and all the space between the surface of my body and the
pavilion is filled with flowers of the blue lotus, quivering with
their filaments and their new and supple shoots.

Then, if he whishes, he may further surround himself with a circle
of protection:

Again, from the wheel of the mantra in my heart, there radiates
forth infinite light in the ten directions; and this becomes, outside
the six combined lights, a surrounding circle of protection, with­
out interstice in any direction, a diamond ground with fence,
tent, and canopy.

ACQUISITION 383

Here the text adds, beginning from the vivid visualization—the
communion with the deity's "union of appearance and Emptiness"

Up through the visualization of the six pavilions and the circle
of protection, the practitioner should recite the mantra, with the
proper focus of attention and control of his breath, as it is given in
the appropriate handbook. We shall see how this is done when we
consider the ritual service, which gives details on these subjects.
But we may note how the Master is building up his stores of power,
coercing into himself with visualization and recitation the "luster and
brilliance of the triple world" and surrounding himself with his own
magical attainments. And finally, as we have seen before, he recites
the 100-syliable mantra, fills in the omissions, and makes offerings
and praises. He concludes by dedicating the merit he has gained
through the self-generation:

By this virtue may I quickly
attain to Cintacakra,
and may every single being
be placed on that same stage.

2 Generation in front

The second part of the ritual is the generation of the goddess in
front, here meaning within the life torma; the torma becomes the
goddess, and this unitary simulacrum of the divine power is ap­
proached ritually in this section and then employed magically in the
initiation. Thus the evocation of the torma is a magical function,
like the employment of the life substances which follows; but the
emphasis here is upon arousing the stream of her heart with offerings,
praises, recitation, and the offering torma, so that these ritual func­
tions "flavor" the practitioner's approach to the goddess.

The Master begins with the ritual empowerment of the cleansing
water in the working flask, and he recites the visualization as
follows: '

Inside the working flask, upon a sun throne, is the syllable H U M ,
surrounded by the A M R T A mantra; light radiates forth there­
from, inviting in the form of light all the potency and empower­
ment of all the Buddhas and Bodhisattvas in the ten directions,
and this light dissolves into the syllable H U M and its mantra
garland. From that there falls a stream of nectar which dissolves
into the water in the flask.

The Master then recites OM V A J R A - A M R T A - K U N D A L I H A N A
A N A H U M P H A T ! and h e visualizes: "The syllable H U M with

384 MAGIC AND RITUAL IN TIBET

its mantra garland melts into light and dissolves into the water in
the flask." Next he uses this potent water from the working flask
to sprinkle the life torma, cleansing it with the A M R T A mantra;
with the S V A B H A V A mantra he purifies it into Emptiness, re­
creating it as the goddess herself: "From the realm of Emptiness,
upon a throne of lotus and moon before me, is a white syllalbe TAM,
which transforms into the holy noble Tara Cintacakra, indissolubly
one with the torma." This generation of the deity within the torma
continues as given above in the self-generation, down through the
sealing by initiation. The practitioner then makes offerings as before
to this Tara/torma, presenting either the simple series of mantras
and gestures or the appropriate verses, as he wishes; and he praises
her with the following verse:

Noble Lady, by hearing nothing more than your name
the Lord of Death, Mara and his army are defeated;
homage to the feet of Cintacakra
who grants the highest magical attainment of deathless life!

The practitioner next arouses her heart by the recitation of her
mantra—here with the specific object in view of engaging her
consideration for the diciples whom he will initiate—accompanied
by the following visualization, that the divine power may be concen­
trated within the torma:

In the heart of the Holy Lady generated before me is a white
eight-spoked wheel with a nave and three rims. On its nave,
above a moon, is a white syllable T A M , surrounded by the appen­
dix between OM and H A . On the eight spokes are the eight
syllables TA RE TU T T A RE TU RE SVA. Clockwise on the
innermost rim are the vowels, counterclockwise on the middle rim
are the consonants, and counterclockwise on the outermost rim
is the heart of conditioned coproduction. A l l these, thus arrayed,
broadcast the inherent sound of the mantra, and they let fall as it
were a rain of the nectar of life.

From the syllable H R l H in the heart of the lord of the family,
Amitayus upon her head, there radiates forth infinite light in the
ten directions, which gathers together, in the form of nectar with
its light, all the life and merit of my disciples which has been
stolen by men or spirits, which has been scattered or dispersed. It
gathers a distillation of the five elements, the life and merit of all
beings, and all the empowerment of body, speech, and mind of the
gurus, the Conquerors and their sons.

ACQUISITION

A l l these dissolve into the flask in the hands of the lord of the
family of the Holy Lady before me, and into the wheel of life in
his heart; and they become a blazing light, the sublime strength
that conquers death.

And he recites, as many times as possible, OM T A R E T U T T A R E
T U R E Increase the life, merit, and knowledge of my disciples
SVAHA !

Having thus prepared the life torma for his disciples, generating
it for them as the goddess and arousing her heart on their behalf,
he proceeds to evoke—to re-create from Emptiness and to empower
ritually—the nectar of life and the pills of life. Thus he cleanses
and purifies these life substances with the two mantras as above,
and he visualizes:

From the realm of Emptiness is B H R U M , and from that jeweled
vessels, vast, broad, and great, inside of which are OM A l l H U M .
These melt and becomes nectar of life and pills of life, in the form
of different potions and pills made of nectar, made of various elixirs
and medicines as antidotes to the 440 families of disease. From
the seed in my own heart, light radiates forth, summoning all the
potency and distillation of the mundane and supramundane, which
dissolves into the nectar and pills of life.

Maintaining this visualization he has recited, he says the three
syllables of empowerment—OM AH HUM—with the flying-bird
gesture, and he repeats as much as possible the same mantra as
above ("Increase the life . . ."), finally making the empowerment
firm with the 100-syllable mantra. And he concludes this generation
of the deity in front by offering up a torma to the goddess, a standard
finish, as we have seen, to this portion of a full ritual. He cleanses
and purifies the offering torma with the two mantras, and he re­
creates it from Emptiness with the following visualization:

From the realm of Emptiness is B H R U M , and from that jeweled
vessels, vast, broad, and great, inside of which are OM AH H U M .
These melt and become a torma made of divine substance, clear
and unimpeded, a great ocean of the nectar of inexhaustible know­
ledge.

He recites OM AH H U M with the flying-bird gesture three times to
empower the offering, and he visualizes: "The tongue of the Holy

ady generated before me is a hollow tube of light; and with that
s e draws out and consumes all the distillation of the torma." The
Practitioner is thus, in effect, offering a torma to a torma, save only

386 MAGIC AND RITUAL IN TIBET

that the latter is the deity in front; and he offers the torma by
reciting three or seven times OM A R Y A - T A R A - S A P A R I V A R A
IDAM B A L I M T E K H A K H A K H A H I K H A H I ! He makes the
final offerings to her with A R G H A M and so on; he praises her with
"Lady Tara, saving from this world . . ."; and he prays to her for
the sake of his disciples.

3. The initiation into life

3.1 Preliminaries

Though all the equipment for these contemplations was set out
in the shrine room with the assembling lay people, the private ritual
was performed in a separate room; the lama entered to find his
disciples "having bathed, prostrated themselves three times and
seated in rows." Flowers arc passed around, and the Master offers
the preliminary tormas to the hindering demons, erects a circle of
protection, and tells the recipients to visualize him vividly as being
Cintacakra as they offer him a mandala as their "fee" for this initia­
tion into life. These preliminaries are examined more closely in the
next ritual.

Every initiation, too, commences with an explanation of the
initiation, as the disciples, now protected from all evil influence, are
given a lesson in the Law, perhaps an extemporaneous talk on the
beneficence of Tara or the meaning of her initiation, or a short
sermon on the proper uses of the long life she grants. In this case
Tara rinpoch'e addressed his remarks to the young schoolgirls: it
is not enough simply to gain long life, he told them, but we must
endow this life with the qualities of religous practice; and especially
as nuns, he said, we must ignore sectarian differences, and be not
just a Nyingma or Gelug, Kajti or Sacha, but rather a Buddhist.

Many lamas do not give such speeches, but every initiation text
includes at least a brief outline of the lineage that is being trans­
mitted to the recipients. Tara rinpoch'e concluded his remarks
with the following speech from the ritual text:

0 yes ! It is truly necessary that we not waste this opportunity,
obtained but this once, this human body of "quietude and bene­
fit," but rather we must get the utmost use of it; getting the
utmost use of it means to hear, to think about, and to contem­
plate the perfect, complete, and unerring heart of the teachings
of the Conqueror, to fulfill the aims of ourselves and others.

ACQUISITION 387

But to do so, it is of great importance at the very outset to ex­
tend our life-spans, basing ourselves particularly upon the deities
of long life; and so holy Tara appears to us in the form of a god­
dess, though she is a generalized function of all the Buddhas. The
Holy Lady herself said to the Teacher of Drom, the King of the
Law: "I will protect your followers," thus making a vow to pro­
tect like her own sons especially those in the lineage—those who
"hold all the biographies"—of the Kadam.

The main source for these teachings is the text Cheating Death
by Vaglsvaraklrti; but, in addition to that, instructions appended
thereto have been given by Tara herself. Thus they were taught
to Amoghavajra, who wrote many evocations and taught them
to the Translator of Bari , 1 4 who in turn rendered them into
Tibetan and taught them to the lama Lenagpa. And he in turn
evoked her for six years, until he clearly saw her face, and she
taught him the Law, and he taught it to the Precious Drepa, under
the following circumstances:

When Drepa was studying [as opposed to contemplating], he
showed the lines on his palm to a yogin who said he was from the
area of Ladakh. "Master," the yogin said, "the rest of your work
in the Law had best be real; you cannot live longer than three
more years."

Considering this together with the many signs that had also
appeared in his dreams, Drepa decided to postpone his study and
devote his life to contemplation: "It will be well if for the rest
of this life I get the real experience of the Law, whether it be but
for a year or however long I have left; I must seek out a vir­
tuous friend to teach me these special instructions."

On the road to U, he met the Lama Lenagpa before the Fort of
Nyemozhu, and he told him his story. "I have a special me­
thod," said Lenagpa, "which clears away obstacles from the path
of attaining enlightenment: so, teacher, let your heart rejoice!"

He gave Drepa the evocation of Tara along with all its instruc­
tions, and he added: "Now go nowhere else, but stay where you
are and contemplate."

In that district was a place called the Valley of the Fort of
Lunglag, and on the high ground thereof he evoked Tara one-
pointedly. After only a month had passed, he clearly saw the
Holy Lady's face, and she told him: "You will live to be sixty
years old and be of benefit to beings."

Later, when he had reached sixty years of age, he prayed to
the Holy Lady, and she said: "Erect an image of me, and you
will live another ten years." Thus, it is said, he set up a painting.

When he turned seventy, he prayed again, and again she said:
"Erect another image, and you will live ten years." Thus, it is
said, he set up a metal statue. Both these images are reputed to
have great empowerment, and it is said that the painting may be
found in Radreng Monastery even to this very day.

388 MAGIC AND RITUAL IN TIBET

When he turned eighty, he prayed again to the Holy Lady, and
she said: "Now if you erect an image of me, you will be able to
live for many more years." So he set one up in front of his dwel­
ling to the north, and it is said that he lived to be ninety-five
years old.

If one prays to this goddess, she grants not only long life but
also the greater and greater increase of one's wisdom; this is
found in the biographies of Gediindrub and of many other holy
men of the past. The initiation into life of such a deity, the
blessed Cintacakra, is a special counsel based upon instructions
transmitted orally in solitary places: it was passed along from
ear to ear in an extraordinary lineage of teachers, a stream of
tradition which is the stamp of an initiation into life of the Kings
of Magicians, until it reached, as an unbroken flow of empower­
ment, my own gracious guru.

And so you must be firm in the faith of your belief, and recite
after me this prayer, that you may ask for this profound initiation
into life.

And the Master recites the following verse three times, pausing after
each line so that the disciples may repeat it:

I pray the glorious guru, who is the essence
of all the Buddhas of the three times,
to grant me the profound initiation into life
of Cintacakra.

He then leads the disciples in their going for refuge and the awaken­
ing of their thoughts of enlightenment, as the preparation for
"establishing the ground" of the initiation:

Next, you must visualize as follows: A l l beings, filling up the
sky before you, are no one but your own gracious mothers; you
awaken an unbearably powerful compassion toward these mothers,
who are stricken with many sufferings as they dwell in this world.
You think, "Quickly, quickly I must certainly gain the rank of
perfect Buddhahood for the sake of all beings; it is for that reason
that I ask for this profound initiation into life."

You wish this fiercely, and, from that state, you visualize that
this very place where you are has no longer its ordinary appearance,
but is in actuality a divine mansion made of the Holy Lady's own
brightness, like the array of the Pure Land of Happiness in the
west.

Visualize, too, that your guru does not have his ordinary
appearance, but is in actuality the holy Cintacakra seated here,
and that this life torma before you is also the holy Cintacakra:
her body is colored white as a new moon; she has one face and two
hands, the right making the gift-bestowing gesture, and the left
holding the stalk of a lotus flower with the refuge gesture; she has

ACQUISITION

jeweled ornaments and silken garments; she has the seven eyes of
wisdom, and she sits in the cross-legged diamond posture; her
head is adorned with the lord of the family, the Conqueror A m i -
tayus, and her face radiates forth light in the ten directions.

Above her head are the gurus in the lineage of the "life teach­
ing," one on top of the other; and all around her are the hosts of
high patron deities, Buddhas, Bodhisattvas, dakas, dakinis, pro­
tectors and guardians of the Law, gathered together like clouds.

When you have got them vividly visualized, you first—before
their eyes—go for refuge to the Three Jewels, confess your sins and
rejoice in the virtues of others, and you think, "I must gain the
rank of Buddhahood for the sake of all beings, and it is for that
reason that I take upon myself the vows of a Bodhisattva, that
until I gain enlightenment I will study according to the infinite
practices of a son of the Conqueror"—by that means taking upon
yourselves the vow of a Bodhisattva. So repeat after me:

I go for refuge to the Three Jewels

This verse is repeated three times, again pausing after each line.
The "ground" for the initiation is the disciple himself, visualized

as the goddess in self-generation; an ordinary human body could
not withstand the influx of divine power which prolongs its life.
Thus the Master next "establishes the ground" for the initiation,
leading the recipients in their visualization:

Next, in order to establish the ground for the initiation into life
you must generate yourselves as the deity; so as I recite the
words of the ritual, you must visualize yourselves arising from
the realm of Emptiness in the body of White Tara, mother of the
Conquerors.

He sprinkles the disciples with water from the working flask, cleans­
ing them of hindering demons with the A M R T A mantra, and puri­
fying them into Emptiness with the S V A B H A V A mantra, and he
recites the text for the Process of Generation: "From the realm of
Emptiness, on a throne of lotus and moon, the disciples become the
holy Cintacakra . . . marked with a blue H U M . " Here, of course,
the Master fills in the gap in the text with the appropriate sequence
of contemplative events, leading the disciples through the first two
steps of the self-generation that he himself had performed earlier; and
he simultaneously performs all the visualizations in which he leads
ne recipients, visualizing his disciples unfolding from Emptiness

as the empowered symbolic being, applying for their benefit his
own control of the appearances of reality. Thus this creation of the
ground is structurally a magical function performed by the Master

MAGIC AND RITUAL IN TIBET

upon the recipients, for it is basically his control that achieves their
generation: it is little expected that the lay disciples have any control
of reality.

3.2 The initiation proper

Once the ground has been established and the recipients have
been vividly visualized as the deity, empowered in the three places
and with the deity generated before them in the person of the Master
and the life torma, the ritual proceeds to the initiation into life
which, the Master informs them, is here divided into four parts:
(1) initiation through the life torma; (2) initiation through the nectar
of life; (3) initiation through the pills of life; and (4) the increasing of
life.

3.21 Initiation through the life torma

In the initiation through the life torma, he says, there are again
three parts: (1) summoning the scattered; (2) healing the degenerate;
and (3) absorbing life.

3.211 Summoning the scattered

Thus the Master continues:

First, then, is summoning the life that has been scattered. Be­
cause of your fierce devotion and love for your guru, you vividly
visualize the guru as the holy Cintacakra, from whose heart light
radiates forth, touching the heart of the holy Cintacakra generated
in front of you as the life torma and arousing the stream of her
heart.

From the syllable H R l H in the heart and from the flask in the
hands of the lord of the family Amitayus, light radiates forth in
the shape of iron hooks, pervading the triple world and gathering
together—as iron is drawn forth by a lodestone—all your life and
merit that have been robbed or stolen, carried off or scattered by
the Lord of Death, by the dii, tsen, mamo, or king demons, or any
other nonhuman evil spirit, hindering demon or ghost who would
hurt or harm you, summoning it back in the form of flasks filled
with deathless life, skull bowls and alms bowls filled with nectar.

And it dissolves into the wheel of life in the heart and in all the
parts of the body of the holy Cintacakra who is placed before you.
Visualize that from all those parts of her body there falls a meas­
ureless stream of nectar colored red and white, which enters into
you through the hole of Brahma in the tops of your heads, just

ACQUISITION 391

exactly filling up the entire inside of your bodies, cleansing away
your sins, obscurations, diseases, and impediments to life, healing
the scattering and dissolution of your lives, and granting you the
magical attainment of deathless life.

The Master also visualizes this as he recites it: he holds up the life
torma in his right hand, his vajra tucked between his thumb and
forefinger (in all initiations, the Master always holds his vajra in"his
right hand throughout the entire ritual, whatever else he may be
handling), and he rings his bell with his left hand, renting the 10-
syllable mantra with its appendix as many times as possible. Then
he recites the following invocation:

Let this be to these fortunate sons an initiation into life, let it be
for them a magical attainment, let it be for them an emblem of
unchanging life, let it be for them a diamond of unwavering, let
it be a royal banner of never-diminishing life, let it be an attain­
ment of the mantra of life without death I

And he recites the first benediction:

Like the wishing jewel atop a royal banner
it is the crest ornament of the supreme deity,
the highest endeavor a practitioner could wish for:
may the unequaled supreme guru grant us good fortune I

And the Master scatters flowers—rice or grain if it is winter and no
flowers are available—over the heads of the assembly, and he says:
"Thereby is summoned the life that has been scattered."

3.212 Healing the degenerate

The second part of the initiation through the life torma—healing
the degenerate—is, again divided into three parts: (1) healing the
degeneration of life; (2) healing the degeneration of strength and
merit; and (3) healing the degeneration of vows and pledges.

3.2121 Healing the degeneration of life

The Master says:

Among the three sections of this second part—he.iing the degener­
ate—we shall here heal the degeneration of your lives.

Once again from the flask in the hands of Amilayus, lord of the
family of the Holy Lady before you, measur?!rtss light radiates
forth in the shape of iron hooks, summoning the measureless
elements of the worldly realm:

MAGIC AND RITUAL IN TIBET

all the strength that is a distillation of the element earth in the
form of yellow light and nectar, having the color of melted gold;

all the distillation of the element water in the form of white light
and nectar, having the color of milk;

all the distillation of the element fire in the form of red light and
nectar, having the color of vermilion, whose essence is warmth;

all the distillation of the element air in the form of green light and
nectar, having the color of emerald;

and all the distillation of the element space in the form of blue
light and nectar, having the color of melted indigo.

Visualize that these dissolve into the body and the wheel of life
of the Holy Lady; from her in turn there falls a stream of the
nectar of deathless life, which enters into you through the tops of
your he. ds, filling up the. entire inside of your bodies, cleansing
away your sins, obscurations, diseases, and impediments to life,
healing >.<ie degeneration of your life and of the five elements that
make up your body, granting you possession of a sublime, daz-
zlingly biilliant body and the mantra of life without death.

The Master again holds up the life torma in his right hand, with his
vajra as always tucked behind his thumb, and recites the mantra
while ringing his bell, following it with the same invocation: "Let
this be to these fortunate sons an initiation into life . . ." And he
recites the second benediction.

Living to a hundred years, seeing a hundred Teachers,
the sublime happiness of long life without disease,
setting out in the highest Vehicle:
may there now be that good fortune!

3.2122 Heaing the degeneration of strength and merit

Next the Master leads his disciples in healing the degeneration of
their strength and merit, with a visualization identical in structure
with the one tint healed the degeneration of their lives:

Now that v f have thus healed the degeneration of life, we shall
here heal the Regeneration of your strength and merit.

As before, from the flask in the hands of Amitayus, lord of the
family of the I foly Lady before you, infinite light radiates forth,
gathering to>r ?ther helplessly, in the form of light and nectar, the
glory and strength of Brahma and Indra and all the other power­
ful gods, the blazing brilliance of the sun, moon, planets, and stars,

ACQUISITION 393

the empowerment of all the special gurus and masters, the under­
standing of the magicians and yogins, the great knowledge of the
wise men and scholars, the merit and sovereignty of the universal
monarchs and all their puissant ministers, the knowledge of death­
less life of all who possess the mantra of life without death, the
strength of their mantras and deep contemplations which conquer
death—all the sublime qualities of happiness and glory in the
world, the eight signs of good fortune, the eight substances of
good fortune, the seven precious gems of sovereignty.

Visualize that these dissolve into the wheel of life in the heart
of the Holy Lady before you: and from her in turn there falls a
stream of the nectar of deathless life, which enters into you
through the tops of your heads, filling up the entire inside of
your bodies, cleansing away your sins, obscurations, diseases, and
impediments to life, healing the degeneration of your strength and
merit, granting you all the qualities of happiness and glory, and
giving you possession of the magical attainment of deathless life.

And again the Master lifts the torma before the assembly, recites
the mantra and the evocation, and recites the third benediction:
"Merit increasing until it is as high as the king of mountains . . . "

3.2123 Healing the degeneration of vows and pledges

The Master once more leads the recipients, healing the degenera­
tion of their vows, and pledges, with a visualization again identical
in structure:

Now that we have thus healed the degeneration of strength and
merit, we shall here heal the degeneration of your vows and
pledges, and prolong your lives through the ritual of "permission"
of body, speech, and mind.

Because of your fierce devotion and love for your guru, light
radiates forth from the guru's heart, which touches the heart of the
Holy Lady generated before you and thereby arouses the stream
of her heart. From the syllable T A M in her heart, light radiates
forth and invites the empowerment of body, speech, and mind of
all the gurus, high patron deities, Buddhas and Bodhisattvas,
dakas and dakinis, protectors and guardians of the Law in the ten
directions, and especially of White Tara Cintacakra, mother of the
Conquerors who dwell in all the Pure Lands, and of the gurus in
the lineage of the life teaching of the Conqueror Amitayus and
others—all in the form of the bodies of the Buddhas and Bodh­
isattvas, in the form of their mantras, syllables, emblems, and
seeds, and in the form of the nectar of deathless life and its light,
colored white, red, and blue.

Visualize that these dissolve into the three places of the body
of the Holy Lady before you; and from their dissolving there

ACQUISITION 395

vast numbers of peaceful and fierce deities dissolve into the Holy
Lady; from her body there separates a second one like it, which
melts into the essence of the nectar of deathless life and dissolves
into you through the tops of your heads; and thereby your body,
speech, and mind become inseparably of a single taste with the
body, speech, and mind of the holy Cintacakra, granting you all
the highest and ordinary magical attainments, including the
mantra of life without death.

Then the Master, having given these instructions, places the torma
on the head of each recipient, that the power of the deity generated
therein may pass by contact through the hole of Brahma, and he
recites the prayer to the lineage of gurus from whom he himself has
obtained the transmission of the initiation:

May the holy, blessed, and glorious gurus in the lineage, in the
ten directions and the three times, empower you! May Cinta­
cakra, mother of the Conquerors, empower you! May the un-
equaled great Drepa empower you ! May Gampopa Dao zhonnu
empower you ! May P'amo drupa Doje jepo empower you ! May
the great magician Lechi doje empower you ! May the lotus-hol­
ding Gedundrub empower you! May the great scholar Norzang
jats'o empower you! May the Conqueror's regent Gedun jats'o
empower you

and so on through a list of the Dalai and Pench'en Lamas, the
lineage of the Gelug, until finally, ". . . May my own gracious
personal guru Jampa tendzin tr'inle jats'o pezangpo empower you !"

This prayer is filled in differently, of course, for each Master. The
Master continues to pray, while he and his disciples perform the
visualization he has given:

Divine hosts of the blessed White Tara Cintacakra, yours is the
inconceivable mastery of the knowledge of understanding, the
compassion of loving, the active power of doing, the strength of
protecting: so pacify the illness of these disciples' bodies, the
sufferings of their minds, their despair at impediments and lust,
the harm of hindering demons, evil spirits, and ghosts, above,
below, and on the surface of the earth, their terror of untimely
death. Protect and preserve them, I pray you, from all those;
increase all their qualities of life, merit, glory, enjoyment, and
understanding. In short, empower them, that they may gain
n ght now all the highest and ordinary magical attainments!

Then as before the Master recites the mantra and its appendix, and
at the end of the recitation he dissolves the deity into the disciples
W L T H J A H H U M B A M H O H ! Then, t o make the divine power firm

396 MAGIC AND RITUAL IN TIBET

within the disciples, he touches each one's head with his vajra—first
horizontally, then vertically, making a vajra cross to seal the deity
—saying each time S U P R A T I S T H A ! "Be very firm!" This is
here equivalent to the absorption of the knowledge being in the
Process of Generation, where the recipients were established as the
ground of initiation by visualizing themselves as the empowered
symbolic being. Here the real deity—the life torma—is dissolved
into them and sealed, not with the initiation of the five families, but
rather by the Master's vajra cross. And the Master says: "Thereby
is bestowed the initiation through the life torma."

3.22 Initiation through the nectar of life

The ritual then proceeds to the next major division of the initia­
tion, the nectar of life. Whereas the initiation through the life torma
consisted in the visualization and recitation of ritual type 4a and
the magical device of ritual type 4c, this privately evoked nectar is
a magical recipe of ritual type 46; it is in this use of recipes that the
initiation into life proper expands upon the outline of the ordinary
initiation of the goddess. Thus the Master explains:

Second, we shall here bestow intitiation based upon the nectar of
life. This is a special holy substance formed from the "cleansing,
understanding, and kindling" of the five external nectars [the
cleansing, purifying, and re-creation of the substance of the
nectar]. Visualize that by drinking it the entire inside of your
bodies will be filled with the nectar of the thought of enlighten­
ment, curing all the degeneration in the strength of your "chan­
nels, winds, and drop," pervading your body and mind with Bliss,
freeing you from all impediments to life, and granting you the
mantra of life without death.

With this nectar of deathless life, this holy material
which is the essence of the five unchanging knowledges,
I bestow initiation upon you, my fortunate sons.
May you gain the magical attainment of life without death!

The Master recites the basic mantra while a spoonful of nectar is
poured into the right palm of each disciple; as the recipients drink he
says:" Thereby is bestowed the initiation through the nectar of life."

3.23 Initiation through the pills of life

The Master then proceeds to the magical pills of life:

Third, we shall here bestow initiation based upon the pills of life.
This pill is a distillation of deathless life, a gathering of all the

ACQUISITION 397

distillations of this world and nirvana, the essence of the 404 sorts
of medicine. Visualize that by eating it, it cleanses you of all 404
families of disease, increasing the seven bodily constituents of
life, freeing you from any condition leading to untimely death,
and granting you the magical attainment of life without death.

This is the distillation that gathers the quintessence
of glorious foods that make firm
your good fortune and life. Eat it now, my sons.
Eat this, for the mother of Conquerors, bestowerof life,
will free you from all disease
when this food is served. Have no doubt.

And again he recites the basic mantra as the pills are passed out to
the disciples. As each of the recipients takes one pill and eats it, he
says: "Thereby is bestowed the initiation through the pills of life."

3.24 The increasing of life

Finally there is the last part of the ritual, the verses of good
fortune for the increasing of life:

Fourth, we shall here recite the invocation of good fortune for
the increase of life. Visualize that in the sky above you is Cinta-
cakra, mother of the Conquerors, surrounded by the gurus in the
lineage of this teaching, by Buddhas, Bodhisattvas, dakas, daki-
nls, protectors and guardians of the Law, and by the gods and
men who are possessed of this mantra, and that in order to in­
crease your life they let fall upon you a rain of flowers at the
same time as does your Master, letting music sound and with
sweet song singing this benediction:

By the strength of charity is the Buddha noble,
for the lion of men understands the strength of charity;
entering the city of compassion
he roars forth the sound of the strength of charity.
Let there be the perfection of charity and the increase of life!

This verse is repeated six times, inserting in the appropriate places
"virtue," "striving," "acceptance," "meditation," and "wisdom,"
and summing up by repeating a seventh time, saying "By the
strength of the six perfections . . . " After each verse the Master
scatters flowers (or rice) over the heads of the assembly.

O yes ! In this way you have obtained the profound initiation into
life. Rejoice and be happy ! And vow that from this day forward
you will take Cintacakra, mother of the Conquerors, as your
patron deity, and that you will duly preserve your vows and
pledges, both general and particular, as you repeat after me:

398 MAGIC AND RIT

Whatever has been preached by the Lord,
that we will do.

This is repeated three times, and the Master concludes:

Since you have been given this empowerment as passed down by
the holy gurus, this profound initiation into life through the holy
noble White Tara Cintacakra according to the school of extra­
ordinary lineage, I now ask you to offer up a mandala as a fee of
thanksgiving.

And they repeat after him the words of the offering.15

T H E P O W E R O F C O N T E M P L A T I O N

This ritual sets forth very clearly the magical transmission of a
power, here the power of long life; it is gathered by the Master and
passed on by his visualization and recitation, a magical function
imposing upon the "appearances" of the recipients and employing
the power of the deity. Indeed, strictly speaking, the recipient
need not even be present, save to drink the nectar and eat the pills,
any more than, say, a prisoner to be magically freed from prison
need be present at the ritual performed on his behalf. The active
participation of the disciple, however, while not materially aiding
the efficacy of the performance (except when the recipient is him­
self a contemplative), involves his own conscious absorption of
power, a support for the Master's visualization, and a base for the
physical contact of the devices and recipes. Thus the initiation, like
any magical function, is the precise opposite of the Catholic doctrine
of ex opere opera to: the sacraments are effective independent of
the spiritual state of the priest who performs them, but the Tibetan
initiation depends almost exclusively upon the contemplative
capacities of the bestowing lama.

It is the same when the power to be transmitted is the power to
contemplate the deity, the primary authorization for the perfor­
mance of the ritual service, the initiation in the strict sense of the
word. We have already noted in chapter i the great importance
attached to the entire concept of this initiation in the life of any
practitioner. But we should note here especially that the term
"initiation" in Tibet comprises both more and less than the merely
esoteric connotations that have been given it by Western writers,
no doubt influenced by lingering memories of Greek mystery cults
and by the self-conscious coteries of modern occult enthusiasts. The

ACQUISITION

primary signification of "initiation" in Tibet is as a guarantor of
lineage—of authenticity of doctrinal transmission—and as a pre­
liminary and proper authorization of practice; only secondarily is it
considered as a means in itself to genuine realization. It is only the
very highest type of personage, contemplatively prepared over many
lifetimes, the Tibetans say, who can receive from an initiation the
ontological insights it is capable of giving. But this in no way limits
the usefulness of the ritual, for where the divine power is transmitted
as part of the authorization to evoke the deity—where the recipient
is empowered as a fit vessel to contain the deity—it is bestowed, as
we have seen, by the vivid visualization of the initiating Master
rather than appropriated by the capacity of the disciple.

T Y P E S O F INITIATION

There are said to be five different modes of this transmission of
lineage and authority. The first of these is called the "thought
lineage of the Conquerors," the transmission directly from mind to
mind without physical intermediary, a revelatory inspiration of a
doctrine or a practice. The second is the "sign lineage of the ' hold­
ers of the mantra,'" the transmission without speech by the use of
manual signs and-gestures. The third is the "ear-whispered lineage
of humankind," the oral transmission from ear to ear, a lineage of
revelation passed on by a Master only to his chief disciples; it is this
transmission of authority which forms the lineage of gurus of any
particular sect, who communicate from generation to generation of
Masters—as from Marpa to Mila to Gampopa—their special doctrines
and contemplative revelations. A fourth is the "entrusted lineage
of the dakinis", the transmission especially of a hidden text com­
posed by the Precious Guru Padmasambhava and entrusted to the
guardianship of a dakinl, who might hold the text for, say, five
hundred years before passing it on to a "revealer of hidden texts,"
and thus the gap between the original promulgation and its discovery
does not "break the bridge" of its lineage.

For present purposes the most important of these transmissions
of lineage and authority is the fifth mode, called the "lineage of ini­
tiation, textual transmission, and instruction." Of the three items
included in this enumeration, the most fundamental is the textual
transmission. It is the means of transmitting a text, a ritual, or
even a mantra to guarantee its lineage; before one is permitted to

400 MAGIC AND RITUAL IN TIBET

read a text, recite a mantra, or even learn the alphabet, one must
hear it in its entirety, read out loud by a teacher who had himself
similarly heard it from his teacher. Thus the transmission of the
text stretches in an unbroken line back to its author or to the Buddha
himself, who first recited it to his disciples. It is not enough j ust to
get the printed text, even when it is given by one's Master; to be
part of its lineage, and thus to be permitted its study and practice,
it must actually be heard.

Included under this rubric, too, is the textual transmission of a
teaching, which is the special transmission of a philosophical text
from a Master to a student who has read and understood it and who
is judged to be capable of teaching it. Whereas the textual trans­
mission is the simple authorization to read a text or perform the
ritual it contains, the textual transmission of a teaching is the per­
mission received from one's teacher to transmit the text to others.

Second, an instruction is basically the transmission of a technique
of performance. An instruction often accompanies a particular text
or ritual as a set of subsidiary suggestions, helpful hints for the more
effective performance of the ceremony, outlining perhaps special
visualizations or offerings for particular purposes and different varia­
tions that may be performed. It often includes advice on the erec­
tion of the altar, or on how to regulate the contemplative periods.
The term here includes also the techniques for improving a visuali­
zation which are transmitted from one's Master in informal session;
for example, the visualized deity may seem "wobbly," so the Mas­
ter may suggest visualizing a larger lotus throne to make the seat
more stable.

Included under this category is every sort of technique, and
those techniques that are basic to a ritual performance (rather than
subsidiary advice) are collectively called teachings rather than in­
structions proper. Thus, for example, the transmission in an in­
formal session with the head monk of how to make the tormas, per­
form the hand gestures, or sing the chants of a ritual or contempla­
tion is technically a teaching; this does form a true lineage, for the
style of singing can vary considerably from monastery to monas­
tery, and the decorations on the tormas may have been passed down
from an earlier Master in a particular sect. More often, however,
the term "teaching" implies the more formal transmission from
one's Master of a contemplative technique, such as the proper
visualizations to accompany the recitation of a ritual, the meaning of

ACQUISITION 401

the various acts performed therein, or even the correct yogic pos­
tures and breathing exercises.

A special subsidiary of this is the deep teaching that deals particu­
larly with contemplative problems; here, in formal consultation
with one's Master (offering him a mandala and so on), one receives
permission to change the actual content of a received contemplation
to alleviate any special difficulties one may have in performing it.
Occasionally too, a very difficult text will be accompanied by its own
deep teaching, which is given as an appendix wherein the author
outlines a range of permissible variation. Thus a teaching tells how
to perform a ritual, expanding upon the outline recitation of the
ritual text; an instruction gives advice as to how the visualization
may be better performed or adapted to special purposes; and a
deep teaching changes the visualization itself to suit the individual
practitioner.

Third, initiation includes a wide range of different rituals. In its
strictest sense it refers to the great initiation that is received only
for the high patron deities of the Tantras (Guhyasamaja, Cakra-
sarnvara, Hevajra, and so on), or occasionally (there seems to be
some disagreement between the Karma and the Dragon Kajii about
this) for the fierce patrons and the "Lord of knowledge." This
great initiation is received in a private and very formal session with
one's Master, who is visualized to be the deity himself (and may
indeed appear as the deity to his disciple), and it consists of the
well-known fourfold sequence of flask initiation, secret initiation,
initiation into the knowledge of wisdom, and the "fourth" initia­
tion. 1 6 The Dragon Kaji i , for instance, have four special "golden
initiations" for the lineage of gurus, the Diamond Sow, Cakrasamva-
ra, and the Four-handed Lord; these are most difficult to obtain
and correspondingly precious. The "ancient" Nyingma ritual of
"evoking the heart of the guru" is considered to be the equivalent of
a great initiation.

Every great monastic ritual of evocation, whether for the high
Patron deities or for the Lord of knowledge, includes as an integral
Part of the ceremony another sort of initiation, which is received
n ot from one's Master in the form of the deity but rather from the
^city himself generated in the mandala on the altar in front of the
Practitioner, whether evoked in solitary contemplation or in the
a ssembly hall with the other monks. The empowerment of this
Vitiation may be passed along to lay people waiting outside the

402 MAGIC AND RITUAL IN TIBET

assembly hall, by touching them on the head with the flask, crown,
vajra, bell, and so on, which are used as part of the initiation ritual
inside. This initiation is called a self-entering or an evocation initia­
tion. The first term implies a contemplative rather than an actual
physical entering into the mandala, for no one would ever step on or
into a mandala made of powdered colors, for obvious reasons.

There is some difference in the usage of these two terms between
the Gelug and the Kajii sects. The Gelug, following the usage of
Tsonk'apa's Great Stages of the Mantra Path, take the term "self-
entering" as meaning the initiation received from the deity when the
yogin is either practicing alone in solitary contemplation or when he
is preparing himself in private to bestow a great initiation upon a
disciple; and they consider an "evocation initiation" as meaning the
initiation from the deity with the assembled monks during a large
monastic ritual. The Kaji i , on the other hand, subsume both these
solitary and collective initiations under "self-entering"; they use the
term "evocation initiation" to refer to the transmission of empower­
ment to nonparticipants, lay people who gather outside the hall to
receive the purifying touch of the divine implements. It is con­
venient, in any event, to use the single term "self-entering" as a
general designation for initiation from the visualized deity in front,
as opposed to the great initiation received from one's Master in the
form of the deity.

Whereas these initiations are limited to the high patron deities and
the high protectors of the Law, the initiation for all other deities,
including Tara, is called a ritual of permission or authorization. Thus,
for example, it is impossible to receive an initiation of AvalokiteSva-
ra in any strict sense; rather one receives permission to practice his
rituals and to contemplate his mantra in the ritual service. But
the Tibetans themselves often use the term "initiation" to refer
indiscriminately to both permission and initiation proper: if one is
told that a high lama is giving an "Avalokitesvara initiation" in the
next monastery, and let's all go, it is presumed one knows that this
is not a great initiation.

On its most basic level, permission is simply the empowerment
of one's body, speech, and mind (and often also one's qualities and
functions); indeed, the Sacha term for "permission" is simply
"empowerment," and we have seen—in "healing the degeneration
of vows and pledges"—that an empowerment of body, speech, and
mind is termed a "permission." In other words, the permission

ACQUISITION 403

consists essentially in making the recipient's body, speech, and
mind pure and strong enough to practice the rituals of the particular
deity, to visualize his body, recite his mantra, and contemplate his
meditation—to gain all the magical powers that accrue to the self-
generation; and the empowerment of function is the prerequisite
permission to evoke and employ the deity's power and to effectuate
and apply his mantra. But the empowerment thus bestowed by the
initiating lama is of benefit even beyond its authorization to prac­
tice, and many Tibetans avidly collect initiations (with the intensity
with which many Westerners collect stamps), seeking not only the
rare and ultimately precious great initiations but also the empower­
ing permissions of as many deities as possible. "There are three
Vehicles," says one text," "the Vehicle of the Disciples, the Vehicle
of the Solitary Buddhas, and the Great Vehicle; this ritual is the
Great Vehicle. Therein also are two: the maturing initiation and
the liberating path; this ritual is the initiation. Therein also are
three: the maturing initiation which includes the four preliminary
initiations [the great initiation], the ritual of permission of body,
speech, and mind, and the simple empowerment of the deity gathered
in at the end of the ritual; this is the ritual of permission."

To this permission there is often added what is called a torma
initiation, where the Master (to use an informant's metaphor) "in­
troduces" the deity to the recipient; here the deity is generated in a
torma, the Master prays the deity's favor for his disciple, and the
deity is aborbed by contact into the recipient's body, now rendered a
fit vessel to contain this power through the preceding ritual of
permission. The structure here is exactly the same as that we have
seen in the "initiation through the life torma," and again there may
be used either the usual offering torma made of dough or the special
metal initiation torma. Thus the power to contemplate the deity
is transmitted through the primary magical means of the Master's
visualization and recitation in the ritual of permission, and to this
there may be added the further magical device of the torma, in its
second and third aspects—as an evocation and as a substance of
magical attainment.

T H E VOWS A N D P L E D G E S

In the course of his career a practitioner has made two types of
vow: the vows of the monastic discipline and the vows of a Bodhi-

404 . MAGIC AND RITUAL IN TIBET

sattva. But before he is bestowed any full-scale initiation he must
make a third vow—either in private session with his Master or as
part of the ritual text itself—as a "holder of the mantra." He binds
himself with a fearsome oath to guard this Tantric vow and the
pledges that accompany i t : 1 8

When the disciple enters the mandala, the Master should speak
these words: "You must not speak this highest secret of all the
Tathagatas before anyone who has not entered the mandala. If
your vows are broken, if you do not guard them, then when you die
you will most surely fall into hell." And then the pledges should
be given:

Not forsaking the Three Jewels . . .

and so on, as it is given in full in the Tantras. And the disciple
swears an oath:

I take this great pledge, this King of the Law;
should I ever break it
I pray the Buddhas and Bodhisattvas,
all who protect the highest practice of the mantra,
pluck out from me
my heart and blood !
You who guard the teachings of the Law:
do not spurn me!

Thus, as Tsongk'apa says, "one stakes one's life on the vows and
pledges, and it is necessary to keep them."1 9 Indeed, in some rituals
the monks will here drink a mixture of nectar, magic pills, and beer
which has been empowered with OM AH H U M , and they will recite:
"This is your water of hell, and if I depart from my pledges let it
consume me ! But if I keep my pledges, may this diamond water of
nectar grant me the magical attainments !" 2 0

Usually, the vows the disciple here takes include those common
to both Tantra and the Great Vehicle, as well as those peculiar to
the Tantra. One initiation text begins the vows with the following
most general and basic Buddhist precepts:21

You must not ki l l living beings,
or speak what is not true;
you must not take what is not given,
or consort with the wives of others.
Abandon all sins:
the three sins of the body,
the four sins of speech,

405

and the three sins of the mind.
You must ever give the four gifts:
the Law, material possessions,
friendliness, and fearlessness—
if without them yourself, then by rituals of meditation.
You must ever resort to
the four methods of conversion.
You must never revile those who have been perfected,
those with strengths, those with powers,
women, or any living being.

Beyond these are the peculiarly Tantric vows, generally subsumed
under the headings of the fourteen "basic downfalls" and the eight
"gross transgressions"; the vow to avoid all these is considered
general to the five families of Buddhas. The Longdo lama Ngawang
lozang lists the basic downfalls of the Tantric practitioner as fol­
lows:2 2

1) to slander one's guru
2) to transgress the ordinances of the Well-gone One
3) to be angry at one's Diamond Brothers
4) to abandon friendliness
5) to give up one's thought of enlightenment
6) to disparage the tenets of other sects
7) to tell the secrets
8) to be contemptuous of one's [enlightened] essence
9) to slander Emptiness
10) to be friendly toward evil persons
11) not to contemplate Emptiness
12) to argue with others
13) to be shaken from one's pledges
14) to slander women, who are the source of wisdom

Similarly, he lists the gross transgressions as follows:

1) to get things on the strength of one's wisdom
2) to get things on the strength of one's nectar
3) to give away secrets to the uninitiated
4) to dispute in an assembly
5) to preach perverted views to the faithful
6) to dwell among those of the Little Vehicle
?) to pride oneself on one's yoga
8) to teach the Law to the unfaithful

406 MAGIC AND RITUAL IN TIBET

The basic intentional thrust of these vows is clear: the yogin should
keep his own counsel, avoid falling into intellectual or spiritual
pride, and devote himself to contemplation.

The recipient next takes the ancillary pledges, considered to be
individual to each of the five families. Ngawang lozang lists these as
follows: (1) the pledge of Vairocana: to be faithful to the Three
Jewels and the Three Disciplines; (2) the pledge of Aksobhya: to be
faithful to the vajra, the bell, the hand gesture, and the Master;
(3) the pledge of Ratnasambhava: to give material possessions,
fearlessness, friendliness, and the Law; (4) the pledge of Amitabha:
to be faithful to the higher and lower Tantras and to the Three
Vehicles; and (5) the pledge of Amoghasiddhi: to strive in the inner
and outer offerings and in one's vows. Thus the Master might say
to his disciple: 2 3

The Buddha, the Law, the Assembly:
to the Three Jewels you have gone for refuge.
Let this be your firm pledge
of the pure Buddha family.

The wise man should cling to
the vajra, the bell, the hand gesture,
for the vajra is the thought of enlightenment
and wisdom is the bell.

He should also cling to his Master,
for this guru is the equal of all Buddhas.
Take this vow as your pledge
of the pure Vajra family.

For the highest and great Ratna family
three times each day and night
you should ever give the four gifts
material possessions, fearlessness,
friendliness, and the Law.

You should cling to the holy Law,
the Three Vehicles: outer, inner, secret.
Take this vow as your pledge
of the pure Padma family.

For the highest and great Karma family
take all the vows
and keep them truly:
be fit for the rites of offering.

ACQUISITION

And finally the recipient takes the ancillary pledges for the
particular deity whose initiation he is to receive. Thus one text gives
the following pledges which must be kept by one whj practices the
rituals of Tara: 2 4

In particular you must never take
a woman whose name is Tara,
for she is the residence of the mantra practice.
In the walled towns and villages,
in the country districts,
you should ever pay homage to Tara,
especially at the sides of a door,
at crossroads, beside a wall,
or where three roads cross,
praising her and making great offerings there.
You should station yourself at those places
and evoke her mantra.
Whenever you as a yogin see any woman
whose name is Tara,
pale red in color, beautiful-eyed,
with devotion
pay her homage with your mind.
The practitioner should take to himself
the pandu flower,
and likewise the karavira,
and never should he tread
on any other red flower.

The recipient of the authorization to perform Tara's rituals thus
pledges himself to bear her ever in his mind and to evoke her especial­
ly at the places that symbolize the boundary between this world
and the divine. Every woman whose name is Tara (and it is a
common name in both India and Tibet) becomes to him a symbol
of the goddess, and every red flower reminds him of her red Lotus
family. And thus the text continues:

When all the vows have thus been given,
with water placed in the flasks,
divine water, clean and pure,
with water of the mantra
the disciple should be purified.

This, then, is the initiation proper, and to it we now turn.

T H E R I T U A L O F PERMISSION

The permission of white Tara as given in the corpus of Kongtrii
"npoch'e is preparatory authorization which, in the text's own

408 MAGIC AND RITUAL IN TIBET

words, "makes one a fit vessel for her practice." Thus this ritual is
the necessary preliminary to the ritual service of the goddess; without
the strengthening of this initiation, no ordinary human body could
contain her power, no ordinary human speech could recite her man­
tra, and no ordinary human mind could contemplate the Empti­
ness that is her essence. The recipients of this permission are not
only authorized to enter upon the particular ritual service whose
textual transmission they receive, but they are also now rendered
capable of its performance through the magic of the Master. The
structure of this transmision of contemplative power is the same as
that for the transmission of the power of life: here the guru's magic is
directed into the persons of his disciples, and his own visualization
and recitation make his followers fit to acquire the deity's power
on their own.

1 Preparations
In giving the permission that makes one a fit vessel for her
practice, there are two parts: the preparations and the ritual it­
self. Thus the Diamond Master—who has reached the limits of
the ritual service and evocation of this deity and has obtained the
signs of success therein—should, when he wishes to bless his
disciples, set out on the altar at an auspicious time the same items
mentioned for evocation and offering [the generation in front].

Thus the assembly hall is cleaned and swept out, and the main
altar is erected; it is adorned with the ritual utensils, a consecrated
painting of the Holy Lady, and the bases of the body, speech, and
mind of the Three Jewels: an image as representative of body, a
book as representative of speech, and a stupa as representative of
mind as made manifest in the relics of a holy person.

In front of the altar is a clean, covered table for the materials of
the initiation. In its center is placed the metal base of an offering
mandala; drawn on that with white powder is an eight-petaled lotus,
in the center of which is arranged a pile of rice; above that on a
raised stand is reverently placed an image of the Holy Lady. In
front of the mandala is a round white offering torma with four lotus
petals and ornamental details of flowers made of colored butter;
since the altar is here being set up to include a torma initiation, a
similar offering torma, with the same ornamental details, is placed
behind the mandala as well.

For the permission proper there are set out two flasks—"having all
the proper characteristics, unflawed by splits or cracks"—which are

ACQUISITION

two-thirds filled with "water fetched from a waterfall by a pure
youth or maiden, mixed with sweet perfume and the 'twenty-five
substances of the flask.'" The chief flask is tied around the neck
with a white ceremonial scarf, and on top of it is placed a small
conch shell, inside of which is a tiny "mantra vajra"; this flask is
placed to the right of the mandala. (If there is no image of Tara, or
if there is being performed only the "generation in the flask," this
chief flask is placed on top of the mandala.) The working flask is
tied around the neck with a green scarf and placed to the left of the
mandala. (See fig. 44).

par
Fig. 44. The working flask (left)

and the chief flask (right).

There are also set out ornaments of silk and precious gems placed
in a silver pot and a small painting—the tsakali—of Tara's emblem,
the white lotus; these will be used in the permission rituals of
'ornaments" and "emblem". And there is poured out food and

drink, represented on the main altar by the food tormas, and in front
of everything are placed the seven offering bowls containing the
two waters and the five gifts.

On a table in front of the Diamond Master are placed his vajra
and bell, a vessel filled with flowers, a white conch shell filled with

412 MAGIC AND RITUAL IN TIBET

O M S A R V A - T A T H A G A T A - A R Y A - T A R A - S A P A R I V A R A A R G -
H A M P R A T I C C H A P U J A - M E G H A - S A M U D R A - S P H A R A N A -
S A M A Y E A H H U M !

He repeats the verse and the mantra, substituting the proper words
for all the offerings up to S A B D A , and having thus made the offerings
to the goddess he has evoked in the flask, he praises her with the
hymn composed by Vagisvaraklrti himself:

Lady whose eyes flash like lightning,
heroine, T A R E , T U T T A R E ,
born from the corolla of the lotus
of the Buddha's face: to you I bow.
Lady whose face is like the circle
of the full autumn moon,
lady who grasps a lotus flower
with the gift-bestowing gesture,
homage to you!
From the cage of this world T U T T A B E !
Pacifying defilements with S V A H A !
With OM by your very essence
opening the gate of Brahma: to you I bow.
Protecting the entire world
from the eight great terrors,
Blessed Lady, mother of all,
homage to Tara, the mother !

The Master then recites the mantra, holding one end of the mantra
thread to his heart, beginning with the recitation of his visualiza­
tion:

From the mantra garland in my own heart [visualized during the
preceding self-generation] there radiates forth an unbroken out­
pouring of white light, which travels along the mantra thread
and touches the wheel and syllables in the heart of the deity in the
flask, so that it arouses the stream of her heart. From that wheel
light radiates forth and invites as an essence of nectar all the
empowerment of the knowledge of all the Buddhas and all the
life and merit of all animate beings and inanimate objects. This
dissolves into the heart of the deity in the flask, so that there
falls a stream of the nectar of knowledge from the wheel and its
syllables and all parts of her body, and the flask is filled with it
completely.

Maintaining this visualization, he recites the ten-syllable mantra
and its appendix for long life (M A M A A Y U H • • •)• I f h e h a s a n v

special use in mind, the text adds, such as a function of pacifying, he
may change the visualization and insert the appropriate appendix.

ACQUISITION 413

And he concludes by performing the slightly abbreviated offerings,
praises, and prayers.

Then, reciting OM V A J R A - A R G H A M A H H U M ! he takes the
conch shell—not removing the mantra vajra or t h e mantra thread
—and pours the water therefrom into the flask, " a s if it were an
oblation." While ringing his bell, he recites the lOO-syllable mantra
three times:

The Blessed Lady and the wheel in her heart m e l t i n t o an essence
of the nectar of knowledge, which becomes indissolubly one with
the water of the symbolic flask [i.e., the visualized flask, the
analogue of the symbolic being].

He visualizes that the flask is covered with a "diamond net," and
he protects i t with OM AH H U M !

Except for some specific differences (the c o f l c n shell and the
mantra thread, for instance), this generation is structurally identical
with the evocation of the various magic and protective devices de­
scribed in chapter i i ; indeed, this water may now b e used in a large
number of different ways, depending upon the mantra that has been
applied to it. "The gurus of the past maintained-" s a v s °ne text,2 7

"that the mantra garland travels along the mantra thread and dis­
solves into the heart of the deity inside the flask, s° that the nectar
falls from the wheel and its mantra, mixing with the water in the
flask. One may then, for example, wash a sick person with the
water from the flask or, leaving a little leftover water in the conch
shell on top of the chief flask, wash with that, and stop the ritual
right there."

If the flasks are to be used in an initiation, h o * e v e r . it is further
necessary to generate the working flask. Most oi the permission
rituals of Tara specify the evocation therein of Hayagrlva, the
fierce high patron deity of the Padma Family; & u t our text gives
the more general evocation of Swirling Nectar. W i t h h i s mantra
(OM V A J R A - A M R T A - K U N D A L I H A N A H A N A H U M P H A T !) the
working flask is cleansed, and with the S V A B H ^ V A mantra it is
purified:

From the realm of Emptiness, upon a lotus and s u n in the middle
of the working flask, is H U M , and from that there arises Swirling
^jectar, his body colored blue-green, in his r i g h t hand a vajra
dub and his lift hand in the threatening gesture, with all the
appurtenances of a fierce deity.

412 MAGIC AND RITUAL IN TIBET

O M S A R V A - T A T H A G A T A - A R Y A - T A R A - S A P A R I V A R A A R G -
H A M P R A T I C C H A P U J A - M E G H A - S A M U D R A - S P H A R A N A -
S A M A Y E A H H U M !

He repeats the verse and the mantra, substituting the proper words,
for all the offerings up to S A B D A , and having thus made the offerings
to the goddess he has evoked in the flask, he praises her with the
hymn composed by VagTsvarakTrti himself:

Lady whose eyes flash like lightning,
heroine, T A R E , T U T T A R E ,
born from the corolla of the lotus
of the Buddha's face: to you I bow.
Lady whose face is like the circle
of the full autumn moon,
lady who grasps a lotus flower
with the gift-bestowing gesture,
homage to you!
From the cage of this world T U T T A R E !
Pacifying defilements with S V A H A !
With OM by your very essence
opening the gate of Brahma: to you I bow.
Protecting the entire world
from the eight great terrors,
Blessed Lady, mother of all,
homage to Tara, the mother !

The Master then recites the mantra, holding one end of the mantra
thread to his heart, beginning with the recitation of his visualiza­
tion:

From the mantra garland in my own heart [visualized during the
preceding self-generation] there radiates forth an unbroken out­
pouring of white light, which travels along the mantra thread
and touches the wheel and syllables in the heart of the deity in the
flask, so that it arouses the stream of her heart. From that wheel
light radiates forth and invites as an essence of nectar all the
empowerment of the knowledge of all the Buddhas and all the
life and merit of all animate beings and inanimate objects. This
dissolves into the heart of the deity in the flask, so that there
falls a stream of the nectar of knowledge from the wheel and its
syllables and all parts of her body, and the flask is filled with it
completely.

Maintaining this visualization, he recites the ten-syllable mantra
and its appendix for long life (MAMA AYUTI • • •) • I f h e h a s a n y

special use in mind, the text adds, such as a function of pacifying, he
may change the visualization and insert the appropriate appendix.

ACQUISITION 413

And he concludes by performing the slightly abbreviated offerings,
praises, and prayers.

Then, reciting OM V A J R A - A R G H A M A H H U M 1 he takes the
conch shell—not removing the mantra vajra or the mantra thread
—and pours the water therefrom into the flask, "as if it were an
oblation." While ringing his bell, he recites the 100-syllable mantra
three times:

The Blessed Lady and the wheel in her heart melt into an essence
of the nectar of knowledge, which becomes indissolubly one with
the water of the symbolic flask [i.e., the visualized flask, the
analogue of the symbolic being].

He visualizes that the flask is covered with a "diamond net," and
he protects i t with OM AH H U M 1

Except for some specific differences (the conch shell and the
mantra thread, for instance), this generation is structurally identical
with the evocation of the various magic and protective devices de­
scribed in chapter i i ; indeed, this water may now be used in a large
number of different ways, depending upon the mantra that has been
applied to it. "The gurus of the past maintained," says one text, 2 7

"that the mantra garland travels along the mantra thread and dis­
solves into the heart of the deity inside the flask, so that the nectar
falls from the wheel and its mantra, mixing with the water in the
flask. One may then, for example, wash a sick person with the
water from the flask or, leaving a little leftover water in the conch
shell on top of the chief flask, wash with that, and stop the ritual
right there."

If the flasks are to be used in an initiation, however, it is further
necessary to generate the working flask. Most of the permission
rituals of Tara specify the evocation therein of Hayagriva, the
fierce high patron deity of the Padma Family; but our text gives
the more general evocation of Swirling Nectar. With his mantra
(OM V A J R A - A M R T A - K U N D A L I H A N A H A N A H U M P H A T !) the
working flask is cleansed, and with the S V A B H A V A mantra it is
Purified:

From the realm of Emptiness, upon a lotus and sun in the middle
of the working flask, is H U M , and from that there arises Swirling
Nectar, his body colored blue-green, in his right hand a vajra
club and his lift hand in the threatening gesture, with all the
appurtenances of a fierce deity.

414 MAGIC AND RITUAL IN TIBET

Again the Master recites the A M R T A mantra, and he makes offer­
ings with OM V A J R A - A R G H A M and so on. He praises the deity
with this verse:

Blessed Nectar, I join my palms in reverence
and do homage and praise to the blessed great fierce one
who knows the anger that annihilates the four Maras
by the strength of raising his thought of enlightenment
up to the top of his head.

The fierce deity Swirling Nectar melts into light, and every
single atom of water becomes a host of fierce deities.28

The same basic structure is used in the texts that generate Haya-
griva in the working flask, but in this case the flask is cleansed with
his mantra OM V A J R A - K R O D H A - H A Y A G R I V A H U L L ' H U L U
H U M P H A T ! and then purified into Emptiness with the S V A B H A -
VA mantra. His generation, as follows, may be compared with that
of Swirling Nectar:

From the realm of Emptiness, upon a lotus and sun in the
middle of the working flask, is a red H R l H [the seed syllable of
the Lotus Family] upon a throne of the four Maras, which trans­
forms into Hayagriva, the king of the fierce deities, his body
colored red, one-faced, two-handed. With his right hand he
brandishes a stick, and his left hand makes the threatening
gesture. The red-yellow hair on the crown of his head bristles
upward, and there protrudes from its midst a green horse head
whose fierce muzzle screams and whinnies, subjugating the triple
world. His head, body, and limbs are adorned with all the
appurtenances of a fierce deity, with snakes and dried skulls and
tiger skin. He wears clothes of the flayed skin of the king of
death. No one is able to harm him; he is short and thick, his
belly hangs down, he stands with his feet in the "flinging" posture
in the midst of light and unequaled brilliance.

In his heart, above the circle of a sun, is H R l H , its edge sur­
rounded by the garland of his mantra, annihilating all who would
cause harm; and nectar falls from the mantra garland, mixing
with the water in the flask, which becomes sublime in color and
in strength.

Again the Master recites the mantra OM V A J R A - K R O D H A - H A Y A -
G R I V A H U L U H U L U H U M P H A T ! and he makes offerings with
OM V A J R A - A R G H A M P R A T l C C H A S V A H A and so on. He
praises the deity with this verse:

ACQUISITION 415

Body of the highest horse, born from H R l H ,
burning defilements with light like that of the sun,
hero who conquers all four Maras:
homage to Hayagrlva I

And then the deity is "entrusted to his function":

May Nayagriva, king of fierce deities, perform his function
of averting obstacles and hindering demons ! 2 9

3 The initiation

When both flasks have been generated, the disciples (who have
been waiting outside until the Master completed the above private
rituals) wash themselves with the empowered water from the working
flask, reciting "Just as when the Buddha was born . . . " They rinse
out their mouths and take off their shoes at the side of the door,
prostrate three times, and seat themselves in rows before the Master.

3.1 Preliminaries

3.11 The preliminary forma and circle of protection

The first step in the initiation proper is the establishment of an
area of sacred ground, freed of all harmful influence by bribing the
hindering demons to depart and expelling the obstinate spirits who
remain. The Master sprinkles cleansing water on the preliminary
tormas with his kusa-grass sprinkler held in the diamond-lady-of-the-
mind gesture, as he cleanses them with the A M R T A mantra and
purifies them with the S V A B H A V A mantra:

From the realm of Emptiness is OM, and from the OM jeweled
vessels, vast and broad, inside of which is OM. From the melting
thereof arise tormas of divine substance, an ocean of nectar, the
five sense gratifications.

He empowers these visualized tormas with OM AH H U M and the
%ing-bird gesture, repeated three times; and he summons the guests
with the iron-hook gesture and S A R V A - B H U T A A K A R S A Y A
J A H ! Then, holding his vajra in his open palm, he says three times:
O M S A R V A - B H U T A - S A P A R I V A R A N A M A H T A T H A G A T E -
B H Y O H V I S V A M U K H E B H Y A H S A B V A T H A - K H A M U D G A T E
S P H A R A N A IMAM G A G A N A - K H A M G R H N f i D A M B A L Y - A D I
SVAHA ! Then, with the sword-striking gesture, he presents the
demons with the tormas by reciting the A - K A R O mantra three
tirnes; and then, with his right hand in the fearless gesture holding

l s vajra, and his left hand ringing the bell, he recites:

416 MAGIC AND RITUAL IN TIBET

To whatever lha or lu there are,
ndjin, sinpo, or any others,
I give this torma tor the sake of our mantra practice:
I pray you accept i t !
And having accepted this torma given in offering
let us all, yogins and retinue,
accomplish all that we wish!

And the preliminary tormas are thrown out the door of the assembly
hall to the spirits gathered and waiting to receive them. 3 0 Then the
Master expels all the remaining demons by saying:

By the empowerment of the truth of the holy and glorious gurus,
my own reverend guru and those of the lineage, the truth of the
teachings of the Buddha, the Law and the Assembly, of the
mantras, vidyas, spells, heart mantras, and hand gestures, of
Reality and of Suchness, the truth of the inexorability of cause
and effect in karmic things, the truth of the Protectors and their
retinue who guard the Diamond Law, and the Great Truth:

may all evil spirits and hindering demons, who would create
obstacles to the accomplishment for these Diamond Disciples of
the permission of the blessed White Tara Cintacakra, who would
disturb their reading or, especially, who would harm their body,
speech, or mind, or who would kil l them: may they not remain
here 1 May they go elsewhere! And by the blazing fire of the
Diamond of Knowledge, may the heads of all those who do not
depart crack into a hundred pieces!

He recites the fierce OM S U M B H A N I mantra while the fierce music
sounds in the assembly hall; the demons are expelled by the flinging
of magic mustard seed and the smoke of gugii incense, while he
visualizes: "The hindering demons are expelled by many hosts of
fierce deities who radiate forth from my own heart." Then, about
the sacred precincts cleared of demons, he erects a circle of protec­
tion:

The fierce deities dissolve back into me. From the seed in my
heart [remaining from the previous self-generation] light radiates
forth in the ten directions, and there arises therefrom a circle of
protection, vast and broad, a diamond ground, with fence, lattice,
tent, canopy, and blazing fire of knowledge, firm everywhere.
OM V A J R A - R A K S A H U M H U M H U M P H A T S V A H A !

3.12 The lesson in the Law
The disciples are now given their explanation of the initiation,

here rather more detailed than the one we have seen before, it

ACQUISITION 417

being expected that the recipients of a "permission" are to proceed
upon the path of contemplation and require a more extensive analy­
sis of their lineage:31

We should be placed in the rank of the holy Tara, who pacifies
the impediments to life which are the condition of all beings, as
infinite as space, and who is ultimately the essence of deathless
life and knowledge. It is to that end that you should awaken the
thought of enlightenment, deeply desiring the profound permission
of the supreme deity Cintacakra, and pay the most clear and
continual attention to the Law as it is taught in the scriptures
and Tantras. So listen carefully)

Now the Tantras wherein the holy White Tara is expounded
are as follows: in the Tantra of Tara the Yogini, Source for All
Rituals32 it says:

Set the person who is the object of the ritual
in the middle of an eight-spoked wheel;
on the eight spokes, eight syllables,
surrounded by the lords of the city of her mantra.
By a green wheel one is protected;
one cheats death with a white one.

In the Tantra of the Four Sites of Pilgrimage,33 at the end of its
explanation of the evocation of Green Tara, it says:

On a wheel that is an eight-petaled lotus
surrounded by an outside rim,
in the middle, above, and below,
should be placed the whole recitation,
the rim encircled with the vowels:
thus one should contemplate the white wheel.

Now Taranatha and Tenpe nyinje [Situ VII I , 1700-1775] and
his disciples all assert that these are the sources for White Tf.ra.
Earlier scholars in Tibet, on the other hand, maintained that her
cult was based on the Basic Ritual of Tara3* and other of the
Practical Tantras in the Lotus family. But in that work (as well
as in others of the same group, such as the Tantra Which is the
Source for All the Functions ofTara3b) the description of and the
teachings about Cintacakra are different from those given in the
works quoted above, even though it does explain her mantras in
general and her four basic functions in particular.

Now the commentaries in which she is found are as follows: The
master Vaglsvaraklrti, blessed in person by the holy Tara herself,
extraced from various scriptures and Tantras his Cheating Death,3*
a clear and extended evocation of the White Tara Cintacakra.

Here in Tibet, five traditions have come down to us based upon
the redaction of that work by the one called "Scholar Chief
Disciple." These are the school of Ngog, the school of Atisa, the
school of Bari, the school of Nyen, and the school of Nachi rinch 'en.

418 MAGIC AND RITUAL IN TIBET

Among these, the most distinguished is the school of Atisa-
both he and his own teacher, Dharmakirti of the Golden Isles
continually saw the face of the Holy Lady, and upon them was
bestowed the tradition. This was the earliest of the traditonal
streams of her schools to come to this country; and, descending
from him right up to our own times, it has been an unboken line­
age of those who have gained the two sorts of magical attainment
in general, and the magical attainment of bodily life in particular.

Again, among the many streams of tradition into which this
split, the one that has the brilliance of empowerment is the stream
of tradition of the Karma Kaji i , who follow the school of Gampo-
pa [1079-1153], for not only did Gampopa himself gather together
the rivers of counsel of all the traditional schools, both earlier
and later, beginning with the school of Ngog, but this tradition is
also mixed together with the lineage of those counsels given
personally by the Holy Lady to the Great Magician Karma Baksi
[Karmapa II, 1206-1283] and the Lord of the Law Rope doje
[Karmapa IV, 1340-1383]. And in later times, too, the Omni­
scient Chochi jungne [i.e., Situ VII I Tenpe nyinje, 1700-1775] was
also empowered with certainly and blessed by the Holy Lady. 3 7

We have already seen how the Geshe Drepa received the Bari
lineage from Lenagpa, when he had been frightened from his
scholarly complacency by the prediction of the palmist from La-
dakh; but many texts report that Drepa received also the Atisa
lineage, which had passed from Jewe jungne, Atlsa's chief disciple,
to the Chenngawa Ts'utr'imbar. 3 8 Thus there are stories that Drepa
approached the Chenngawa about the "many signs that had ap­
peared in his dreams": he had dreamed that the circle of the sun
rose in the west and set in the east. When he told this dream to the
Chenngawa, the latter said: "This dream is very bad. It is well
known that the sun sinking into a valley is a sign of death. But I
will give you this evocation of Cintacakra, a profound method by
which it is impossible that you not avert death, even if your limbs
have been scattered."39

Drepa thus passed both the Bari and Atisa lineages on to Gam­
popa, who found himself, like his teacher, in danger of untimely
death. It seems that when Gampopa was just 42 years old he was
practicing evocation one-pointedly in a solitary cave in the moun­
tains, when all at once a dakini prophesied that he would die after
only three more years. So he set out to wander with no fixed
abode, cultivating his contemplative skill in homeless travel, until
he heard of the great fame of the Geshe Drepa; he came into Drepa s
presence and asked to be taught the Law.

ACQUISITION

"You are an especially holy person," the Geshe told him, "and
you will augment the aims of beings."

"I will not have time to serve the aim of beings," Gampopa said.
"A dakinl has predicted that I have left but three years of life."

"Not quite," the Geshe replied. "I have a special teaching that is
effective even if your grave is dug, even if there come hosts of signs
of death, and I will give it to you."

So the Geshe gave him the evocation of White Tara Cintacakra,
along with the ritual of permission to practice it; and because
Gampopa truly experienced it in his mind, he averted all the ob­
stacles to his bodily life and lived until he was eighty years old,
augmenting the aims of beings.40

Thus the Kajii claim through Gampopa at least three lineages of
White Tara: Tara to Dharmakirti to Atisa and his disciples to
Chenngawa to Drepa; Tara to Vaglsvaraklrti to Amoghavajra to
Bari to Lenagpa to Drepa; and Atisa to Nejorpa to Nyugrumpa.
Al l of these were "collected" by Gampopa.4 1 And Gampopa passed
these teachings on to Lord Diisum ch'enpa [Karmapa I, 1110-
1193], who gave them to Rech'enpa, who gave them to Bomdragpa,
who gave them to Karma Baksi [Karmapa II, 1206-1283], who gave
them to Ojenpa, who gave them to Rangjung doje [Karmapa III,
1284-1339], who gave them to Yungtonpa, who gave them to Rope
doje [Karmapa IV, 1340-1383], "and so on through the lineage."42

Meanwhile the Master is continuing to address his disciples:

The traditional practice is to perform Tara's daily rituals accord­
ing to the Practical Tantras. The source of this tradition is that
when Atisa came to Tibet he was enjoined by the Tibetans from
teaching the Tantras of the Highest Yoga; thus was established
the tradition of evoking Tara in a manner agreeable to the Com­
mon Vehicle. But we know that Atisa had a ritual of her evoca­
tion based on the Tantras of the Highest Yoga which was included
in his Hayagriva and the Fourfold Retinue of Dog-faced DakinJs:43

and this ritual was given already in the canonical Tantra of Tara
the Yogint, Source for All Rituals, though legend has it that this
was a personal revelation—a "face-seeing"—of Atisa.

1 hen, whether the Master has been reading the above or has been
giving his own extemporaneous lecture on the Law, he continues in
the following words:

Now these instructions, which have come down to us from such
an especially distinguished stream of tradition as this, are of many

420 MAGIC AND RITUAL IN TIBET

different sorts, writings and handbooks both long and short; but
the best of those we have at the present time is as stated in the
hidden prophecy discovered by the Rigdzin Zhigpo lingpa:

He will be named "Isvara" and bear the Black Hat,
conquering savage Mara
and preserving the teachings of the Buddha;
just seeing his face will shut the doors of evil destiny.

This prophecy refers to Wangch'ug doje [Karmapa IX , 1556-
1603], the ninth Black Hat incarnation of the Lord of the World,
who was taught personally by the noble Tara and other supreme
deities. He collected together many evocations, old and new, and
he wrote two anthologies: the Jeweled Garland of Ritual Visualiza­
tions and the Ritual of Permission: Knowing One, Liberated in
All.1* Here we shall perform the ritual of permission of the noble
Tara Cintacakra according to this school.

3.13 The offering of the mandala
But now I have done all that is proper for a Master to do, and
you, my disciples, must do your part: I ask you to offer up a
mandala.

The disciples proceed to do so, following a separate text, although the
recitation of this part is so well known that it is often unnecessary
for it to be read, even the lay people saying it by heart. When they
have offered up their fee for this initiation—and the fee for anything
as precious as an initiation is inevitably infinite, the offering up of
the whole world in the form of a mandala—the Master continues:

Now, in the presence of your guru, who is indistinguishable from
Cintacakra herself, you must repeat after me the following prayer,
that you may ask for this profound permission:

Through the graciousness of my glorious guru
and of all the Buddhas of the three times,
I pray that I may be given
the permission of Cintacakra.

This is repeated three times, the Master pausing after each line so
that the assembled disciples can repeat it. Then he once again
continues:

In order that you, my disciples, may purify your streams, you
should now, before your guru who is inseparable from the patron
deity, recite after me the following sevenfold office, the prelimina­
ry awakening of the thought of enlightenment:

ACQUISITION 421

I go for refuge to the Three Jewels . . .
. and may I attain Buddhahood for the benefit of beings.

Again this is repeated three times, with a pause after each line.

3.14 The ground for permission
To establish the ground for the ritual, the Master leads the

assembled recipients step by step through the self-generation, and
through their visualization of the bestowing deity before them, and
of the Master himself as the deity. He begins by saying: "Now, in
order to establish the ground for this permission, you should all per­
form the following visualization." He sprinkles them with water
from the working flask, cleanses them with the OM V A J R A - K R O -
D H A mantra, purifies them into Emptiness with the S V A B H A V A
mantra, and recites for them the Process of Generation:

Visualize that from the realm of Emptiness there is, instantane­
ously, a circle of protection, a diamond ground with fence, tent,
fire, and mountains; and in the middle thereof—in the place
where each of you is sitting—is P A M , and from that a white
lotus. . . Upon that, each of your own innate minds is a white
T A M • • • and from its transformation you yourselves become the
noble Tara . . . marked on the heart with a blue H U M .

Here the Master again fills in the text with the appropriate contem­
plations, simultaneously visualizing his disciples' generation as the
empowered goddess, that his own control of appearances may make
up for any lack in the contemplative ability of the recipients.

Thus, you who will receive this initiation have generated your­
selves as the patron deity, the noble Tara, and now you must
vividly visualize the bestower of the initiation; there is set out
in front of you an image in the middle of a mandala to serve as a
support for your visualization during this generation in front.

That image, together with the torma that is also set out ["if
there is going to be a torma initiation," the text adds in a note],
instantaneously becomes a circle of protection, a diamond ground
w'ith fence, tent, fire, and mountains, in the middle of which, on a
throne of white lotus and moon, is the noble Tara . . . marked in
the heart with a blue H U M .

You must also forcefully and vividly visualize that the Master
too is Cintacakra in person; and from the Master's heart and from
all parts of his body there radiate forth hosts of multicolored
lights, which touch the goddess generated in front. From the
heart and from all parts of the body of the goddess generated in
front there radiate forth hosts of multicolored lights, which enter

422 MAGIC AND RITUAL IN TIBET

into you through your foreheads; they pervade the entire inside
and outside of your bodies, and by dissolving into you they pacify
all your sins and obscurations, all your broken vows, lusts, dis­
eases, impediments, all your misfortunes.

There comes the blessed Lady Cintacakra, surrounded by hosts
of Buddhas and Bodhisattvas neither great nor small but infinite.
And, in the form of light, all the empowerment and magical
attainments of the body, speech, mind, qualities, and functions of
the Three Highest Jewels and the Three Basic Ones who dwell in
the vast numbers of Buddha fields in the ten directions—all of
it dissolves within you, that your body, speech, and mind become
inseparable from the body, speech, and mind of the blessed Cinta­
cakra.

From the realm of thought which arises through this descent
of the knowledge being, there is your own genuine mind; relax
therein, and into this realm of Great Bliss and the Clear Light
enter unhesitatingly as long as it lasts.

While the disciples thus earnestly contemplate, the altar server
waves the smoke of sweet-smelling incense; to the drawn-out playing
of the "gentle music"—the ringing of the Master's bell—the Master
recites the basic 10-syllable mantra, adding on at its end: A V E S -
A Y A A V E S A Y A "Enter, enter" A A ! OM A H H U M 1 J A H H U M
B A M H O H ! repeated over and over again. Then, to make the
knowledge being firm within the disciples, he makes a vajra cross on
each disciple's head, saying each time TISTHA V A J R A ! "Be firm,
0 Diamond !" If there are too many people for this to be done at
all conveniently, he may, however, say it only once, flinging a hand­
ful of rice or grain over the heads of the assembly, instead of touch­
ing them individually. When the ground has thus been established
—each of the disciples sealed by the Master in possession of the
knowledge being, the disciple and deity bound into a unity by the
vajra cross—the Master continues:

Now that we have thus finished establishing the ground for this
permission, you should repeat after me this prayer, that you may
ask for the five individual permissions—body, speech, mind,
qualities, and functions—included within the permission proper:

May the master of the body, speech, and mind
of all the Buddhas of the three times
bestow upon me the permission
of the body, speech, and mind of Cintacakra.

This prayer is repeated three times, and then the actual ritual of
permission begins.

ACQUISITION

3.2 The permission

3.21 The permission of body

We may note that the self-generated goddess has not yet been
sealed by the initiation of the five families, but rather by the Mas­
ter's vajra cross: this essential fourth step of the Process of
Generation is here taken as the permission of body, the final
actualization of the disciples' divinity and thus the authorization
to contemplate themselves in the body of the goddess.

Since you have thus prayed, light radiates forth from the HUMs
in the heart of your Master, of the goddess in front, and of your­
selves, inviting from their natural abode, each from his own abode,
the five families of Father and Mother initiation deities and their
retinues.

The entire assembly greets these initiation deities with offerings of
A R G H A M and so on, reciting the mantras and performing the
gestures together; and then the Master says:

I pray that you bestow initiation upon these disciples I

And because of my prayer, there come five families like them­
selves, Father and Mother, holding in their hands flasks filled
with streams of the nectar of knowledge. Visualize that they
bestow initiation upon you.

During this recitation the chief flask and the working flask are
brought from the altar and placed before the Master. Here he holds
up the chief flask in his right hand, his vajra (as always in an initia­
tion) tucked between his thumb and forefinger; and he places the
flask upon the disciples' heads (if there are too many people present
he just holds it up in the air) as he recites:

I give the great diamond of initiation,
paid homage by the triple world,
the source of the three secrets,
the body, speech, and mind of all the Buddhas.

OM S A R V A - T A T H A G A T A - K A L A S A - G U H Y A - P R A J N A J N A -
NA-C A T U R - A B H I S E K A T A - S A M A Y A - S B I Y E H U M 1

"OM The glory of the vow of initiation—the flask initiation, the
secret initiation, the initiation of the knowledge of wisdom, the
fourth initiation—of all the Tathagatas H U M ! "

424 MAGIC AND RITUAL IN TIBET

Here he touches the flask to the disciples' heads, throats, hearts, and
navels, each place of the body corresponding to one of the four
initiations (but again, if there are too many people, he simply walks
down the rows as he recites the mantra, touching the flask briefly
to the top of each one's head); and he pours out water from the chief
flask into each of the recipient's hands, and each one drinks the
water which is the goddess.

Since you have thus been bestowed initiation, the stream of nec­
tar from the flasks of the initiation deities fills the entire inside of
your bodies; all the sins and obscurations of your body, speech,
and mind are cleansed, and especially all the diseases, sins,
obscurations, and untimely death which hurt or harm your body.
You attain the four initiations; the remainder of the nectar over­
flows the top of your head, and you are thereby adorned upon
your crown with an emanation of Amitabha, lord of the family.
The initiation deities also, in the same manner as did the know­
ledge being, dissolve inseparably into you, and you contemplate
with certain knowledge: "I am in truth the noble Tara 1"

And the Master recites the first benediction:

Sublime as a mountain of gold,
lord of the triple world,
who has abandoned the three defilements,
the Buddha whose eyes are like petals
of a full-blown lotus:
this is the first good fortune
of the virtue of the world!

The Master rings his bell and scatters rice over the heads of the
assembly:

Thereby are cleansed all the sins and obscurations accumulated
through your body, and are pacified all the misfortunes, diseases,
hindering demons, and impediments which hurt or harm your
body.

This is the initiation that you may contemplate the body of
Cintacakra through your own body; you now have the opportunity
to manifest the Diamond of Body, and the fruit thereof is that
you will gain a Body of Transformation adorned with the signs
and secondary signs of a Buddha.

This is the permission of body.

3.22 The permission of speech
The second permission is that of speech, and the Master bestows

upon the recipients the authorization and the capacity to recite the
mantra of the goddess:

ACQUISITION 425

Visualize that in your hearts, upon a lotus and moon, is a white
eight-spoked wheel, in the center of which is a white syllable
TAM. Encircling the edge is OM M A M A A Y U H - P U N Y A - J N A -
N A - P U S T I M - K U R U H A , and on the eight spokes are TA RE
TU TTA RE TU RE SVA. The syllables of the mantra are white,
standing upright and facing inward, and have the form of blazing
white light.

You should visualize the same thing in the hearts of the Master
and of the goddess in front; and from those there radiate forth two
garlands of mantras and light, of the same color, departing through
their mouths and entering into you through your mouths. These
dissolve into your hearts, and you should think that thereby you
attain all the empowerment and magical attainments of the speech
of the blessed Cintacakra, and of all the Conquerors who dwell in
the ten directions and the three times. And while you are visuali­
zing that, repeat after me the mantra.

The disciples then repeat after the Master the 10-syllable mantra
seven times and the mantra with its long-life appendix three times.
If there is only one person receiving the initiation, both the Master
and the recipient hold the same rosary, counting off the recitations
together as the disciple repeats the mantra. If there are many
people present, actual practice varies from Master to Master: some
lamas put the rosary in a bowl and walk down the rows, touching
it to the recipients'throats; the present Karmapa simply holds the
rosary himself as he recites.

Visualizing that each one of you gives to the Master a garland of
flowers, recite after me:

I have grasped the Blessed One,
and I pray her look after me !

This is repeated three times, and the recipient gives a flower to the
Master, or the assembly throws flowers (or rice) in the Master's
direction. He continues: "Visualize that the garland of the mantra
in your hearts becomes a garland of flowers, and that this is bound
upon your heads." While reciting this the Master rings his bell, and
he in turn touches the recipient upon the head with a flower, or
flings flowers (or rice) over the heads of the assembly.

Blessed One, this has been bestowed upon them.
I pray you look after them,
I pray you grant them the magical attainments of the mantra,
I pray you make perfect their functions,
I pray you make firm their virtuous conduct.

426 MAGIC AND RITUAL IN TIBET

May there enter into the streams of these holders of the mantra
all the empowerment and strength of the Blessed Cintacakra !

And the Master recites the seond benediction:

The unwavering excellence which he taught,
famed in the triple world,
worshiped by gods and men,
the holiness of the Law,
source of happiness through all our lives:
this is the second fpod fortune
of the virtue of the world !

The Master again rings his bell and scatters rice over the heads of
the assembly:

Thereby are cleansed all the sins and obscurations accumulated
through your speech, and are pacified all the misfortunes, diseases,
hindering demons, and impediments which hurt or harm your
speech.

This is the initiation that you may recite the mantra of noble
Tara through your own speech; you now have the opportunity to
manifest the Diamond of Speech, and the fruit thereof is that
you will gain a Body of Bliss which has the sixty sorts of sweet
speech.

This is the permission of speech.

3.23 The permission of mind
The third permission is that of mind, and the Master bestows

upon the recipients the authorization and the capacity to enter into
deep contemplative union with the goddess.

Vividly visualize the Master as the blessed Cintacakra, on whose
heart is the seed .syllable with its garland of the mantra. Light
radiates forth therefrom, and there falls upon you a rain—in the
form of white lotus flowers, Tara's emblem—of all the strength, the
knowledge of nonduality of mind, the empowerment and the
magical attainments of the gurus, high patron deities, Buddhas,
Bodhisattvas, dakas, dakinls, protectors and guardians of the
Law, who dwell in all the vast, numbers of Buddha fields in the
ten directions.

This dissolves into your hearts, and because of it light radiates
forth from the seed therein, arousing the stream of the heart of
the goddess in front. And from the goddess in front—just as one
lamp is ignited from another—there comes a vivid and perfect
body of the holy Cintacakra, which enters into you through the tops
of your heads. It dissolves into your hearts, and you gain thereby
the empowerment and magical attainments of her mind; you
become of a single taste with the mind of the holy Tara, and in

ACQUISITION 427

this realm of thought you cease all your fabrications of the three
times, you enter into deep comtemplation in the realm of the
all-absorbing, the genuine and innate inseparability of light,
knowledge, and Emptiness.

The Master touches each recipient's head with the image from the
altar—that is, with Tara herself, generated in front—and recites the
mantra, adding at its end OM A H H U M V A J R A - S A M A Y A S T V A M !
And the Master recites the third benediction:

The holy Assembly, possessed of the Law,
field of good fortune,
place of worship of men, gods, and demigods,
most excellent of hosts,
rich in modesty, knowledge, and glory:
this is the third good fortune
of the virtue of the world !

The Master again rings his bell and scatters rice over the heads of
the assembly:

Thereby are cleased all the sins and obscurations accumulated
through your mind, and are pacified all the misfortunes, diseases,
hindering demons, and impediments which hurt or harm your
mind.

This is the initiation that you may contemplate the deep
contemplation of holy Tara through your own mind; you now have
the opportunity to manifest the Diamond of Mind, and the fruit
thereof is that you will gain a Dharrna Body which knows all
things as they are.

This is the permission of mind.

Sometimes a Master—for instance, the present Jamyang ch'entse
—will take a short break here for a minute or two, that he himself
may contemplate the goddess before continuing.

3.24 The permission of qualities

The fourth permission is that of the deity's qualities, and the
Master bestows upon the recipients the authorization and the capaci­
ty to perform the physical yoga of the Process of Perfection, the
"permission of the ornaments":

Vividly visualizing yourselves as the deity, you are bestowed
with her ornaments; hence you should think that you gain the
magical attainments of the qualities of this deity and of all the
Buddhas, in the form of actual ornaments that symbolize the
adornment of your streams with these qualities.

428 MAGIC AND RITUAL IN TIBET

Here the Master is brought the bowl of ornaments from the altar
and he tolds it up in his right hand (along with his vajra, as always)
as he recites:

These are the holy Tara's
ornaments of silk and precious gems;
if you wear them always
you will be a fit vessel for all the qualities
of the Innate Union of Means and Wisdom
and of all the Buddhas of the three times
until finally you yourselves gain Buddhahood.

OM A L A M K A R A - R A T N A - P A T A - K A Y A B H A S A - A B H l S l f t C A
H U M !

And the Master recites the fourth benediction:

Pacifying the 80,000 families of hindering demons,
freeing us from harm and misfortune,
granting us bounty and sublimity:
may there now be that good fortune!

The Master again rings his bell and scatters rice over the heads of
the assembly:

Thereby are cleansed all the obscurations of deep contempla­
tion which you have accumulated, and are pacified all the mis­
fortunes, diseases, hindering demons, and impediments which
hurt or harm your "channels, winds, and drop."

This is the initiation that you may accomplish the infinite
qualities of the path through "piercing the vital centers" in your
channels, winds, and drop; you now have the opportunity to mani­
fest the Diamond of Knowledge, and the fruit thereof is that
you will gain a Body of Great Bliss endowed with the qualities of
purity and perfection.

This is the permission of qualities.

3.25 The permission of function
The fifth permission is that of function, and the Master bestows

upon the recipients the authorization and the capacity to perform
all the deity's basic and subsidiary functions—indeed, to be "Dia­
mond Masters" themselves through the power of the goddess.

From the forehead of your guru, now inseparable from the
goddess in front, there radiates forth the white light of pacifying,
from his throat the red light of subjugating, from his heart the
blue light of destroying, from his navel the yellow light of in­
creasing, and from his secret place the green light of miscellaneous
functions.

ACQUISITION 429

These lights invite all the magical attainments of these four
functions in the form of five-colored light, which dissolves into the
five places of your bodies. From these there radiate forth the five
different-colored lights, which purify the diseases, sins, and ob­
scurations of all beings, yourself and others, which increase their
life, merit, and knowledge, which subjugate the two sorts of
magical attainment, which annihilate the four Maras, and which
accomplish all the vast numbers of functions.

The lights are once again gathered back in, bringing with them
the empowerment of the Conquerors and their sons; they are
absorbed back into you, and you should think: "I am the essence
of the perfect active function of the vast numbers of Conquerors !"

May you accomplish all the vast numbers of functions of a
Diamond Master, conferring blessings upon your own disciples!

Then the Master touches his vajra and bell to the recipients' hands,
crossing his wrists so that his varja touches the disciples' right hands
and his bell their left hands (that is, so they are received in the
correct position), and he recites:

Empower this pair into diamond,
this great vajra and great bell:
you are now become a Diamond Master.
Gather hosts of disciples!
May you accomplish all the functions.

Here the Master is brought the small painting of Tara's white lotus
from the altar, for just as her ornaments symbolized her qualities,
her emblem symbolizes her functions. The Master holds up the
painting and thus bestows the "permission of the emblem":

This is the holy Tara's emblem,
the white lotus flower;
if you bear it always
you will have the power to perform all functions
of the Innate Union of Means and Wisdom
and of all the Buddhas of the three times
until finally you yourselves gain Buddhahood.

O M K A Y A - V A K - C I T T A S A R V A - S A N T I M - K U B U P U S T I M -
K U R U V A S A M - K U R U M A B A Y A V I S V A - K A R M A - A B H l S l N C A
H U M !

' O M Body, speech, and mind: the initiation of all functions:
pacify! increase! subjugate! slay! H U M ! "

The Master touches the small painting to the recipients' hands, and
he recites the fifth benediction: "Pacifying all misfortunes, whatever

430 MAGIC AND RITUAL IN TIBET

the condition . . . " Then the Master again rings his bell and scatters
rice over the heads of the assembly:

Thereby are cleansed all the sins and obscurations accumulated
equally through your body, speech, and mind, and are pacified
all the misfortunes, diseases, hindering demons, and impediments
which hurt or harm those three gates equally.

This is the initiation that you may accomplish the vast numbers
of functions; you now have the opportunity to manifest the
Diamond of Pervasion, and the fruit thereof is that you will gain
an Essential Body, having the power—as your pervasive and
permanent essence—to accomplish the active functions of a Bud­
dha.

This is the permission of function.

3.3 The torma initiation
Beyond these five permissions and their magical bestowal of

contemplative power upon the recipients, the Master may if he
wishes continue with a torma initiation, to infuse the total power
of the deity into the disciples now rendered fit to receive it. There
is no real tradition, says the text, concerning the bestowing of a
torma initiation based on White Tara; the author says he will
follow the present-day practices of the Karma Kajii as set forth in
the treatises of the "Lord Ninth"—that is, the ninth Black Hat
Wangch'ug doje. Thus the Master says to his disciples:

You have now gained a vivid visualization of yourselves as
•• e holy Tara with the three syllables—OM AH HUM—on the
three places of your bodies.

Now this torma before you has three aspects: but here we are
concerned with it as being in the form of a torma yet having an
essence vividly visualized as being the blessed Cintacakra in
person. On its upper portion are all the gurus of the Kaj i i ; on its
middle portion are all the hosts of the high patron deities; on its
lower portion are the hosts of protectors and guardians of the
Law—all of them gathered like clouds.

They enter into you through the tops of your heads, and you
must visualize one-pointedly, fervently, that they give to you all
their empowerment and magical attainments, just as I describe
when I recite the following prayer:

Holy blessed Cintacakra, Master Vagisvaraklrti . . . [and so on,
the text says, giving the names of the lineage of the Kajii gurus,
the hosts of the ocean of great magicians] and my own guru [in­
serting his name]; the high patron deities, the divine hosts of the
four classes of Tantra, and the protectors who guard the Diamond
L a w — I pray that you bestow the empowerment of body, speech,

ACQUISITION 431

mind, qualities, and function upon these Diamond Disciples. I
pray that you pacify their diseases, hindering demons, and impe­
diments, that you increase all their life, glory, and merit, that you
subjugate for them all mundane and supramundane magical
attainments, that you annihilate for them all the savage Maras
and bringers of harm, in short that you bestow upon them un-
impededly all mundane and supramundane magical attainments.

I give the great initiation of the torma,
the empowerment of the body, speech, and mind
of all the Buddhas,
the source of the two sorts of magical attainment.

O M A H H U M ! B A L I M K A Y A - V A K - C I T T A - A B H l S l S l C A
MAM ! J A H H U M B A M H O H I

The Master touches the torma in which the deity was generated to
the head of each recipient, and he seals that initiation—absorbed
into the disciple with his J A H H U M B A M H O H !—by touching the
top of each disciple's head with his vajra or, if there are too many
people, by scattering rice over the assembly. The Master then
erects a circle of protection around the initiated disciples, reciting
"By the truth of the Conquerors and their sons . . . " and the mantra
OM V A J B A - B A K S A H U M ! He scatters rice over the heads of the
assembly and says:

The torma, vividly visualized as the deity, melts into light and
dissolves into you; and you must visualize that thereby your
body, speech, and mind become inseparable from the body,
speech, and mind of the supreme deity.

Thus the disciples absorb the goddess herself, generated in front,
and the Master gives to each of the recipients a piece of the torma to
eat, as a substance of magical attainment, as they recite three times
the following pledge: "Whatever has been preached by the Lord,
that we will do." Then, following the general pattern of the conclud­
ing acts, they offer up a mandala in thanksgiving, and offer up all
their bodily enjoyments; and they dedicate all the merit accruing
to them from their participation in the ritual with the following
verse, a standard one used after many initiations:

With this merit may we attain all-seeing,
and may we defeat our enemy, our moral failing;
may we rescue beings from the ocean of this world
whose clashing waves are birth, old age, and death.4 5

432 MAGIC AND RITUAL IN TIBET

T H E R I T U A L S E R V I C E

We have now examined two different rituals included by the
Tibetans under the rubric of initiation, and we have pointed out
their structural similarities: both rituals require the Master to be
himself possessed of the power he bestows, and both include a pre­
liminary consolidation of this power in self-generation and its pre­
paratory propitiation in front. The actual transmission of this power
—whether it be permission of speech or healing the degenerate—is
magical, and each section of the rituals consists of a visualization,
a recitation, and a sealing benediction.

But we may see, too, certain specific differences between the rit­
uals which directly result from the difference of intention. The
initiation into life is an end in itself, a bestowing of the magical
attainment of longevity, and the major aim of the recipients is ful­
filled by their increase of life; hence we find the use of devices and
recipes that function more or less independently of the spiritual
state of the disciples. The permission, on the other hand, is ideally
but a preparation for further practice, though it does indeed cleanse
the impediments to life of those who receive it; hence there is a
stronger emphasis upon the participation of the recipients, as they
themselves recite the mantra, put on the ornaments, and radiate
the lights that perform their functions.

Thus the ritual of permission is aimed at the creation of a fit
vessel for the practice of the particular deity, to contain the divine
power that the disciple will next accumulate by himself in the rit­
ual service; he is strengthened not only to increase his life, but also
to bear the pressures of the divinity he will achieve. Thus he is
rehearsed in the steps of yoga and given power over them by the
Master's magical transmission.

His guiding purpose, though it was supernatural, was not impos­
sible. He wanted to dream a man; he wanted to dream him down
to the last detail and project him into the world of reality. This
mystical aim had taxed the whole range of his mind. . . He
realized that, though he may penetrate all the riddles of the higher
and lower orders, the task of shaping the senseless and dizzying
stuff of dreams is the hardest that a man can attempt—much
harder than weaving a rope of sand or coining the faceless wind.

—Jorge Luis Borges, The Circular Ruins

Now that he is authorized to do so, the contemplative will create
himself as the goddess; he will purify himself for this task with the

ACQUISITION 433

preliminary practices and in the ritual service he will be the deity
and will contemplate her mantra, that he may truly possess the
simulacrum of her body, speech, and mind. Again, Borges talks of
the difficulty of "real-izing" this dream of divinity:

. . . And so, as I sleep, some dream beguiles me, and suddenly I
know I am dreaming. Then I think: This is a dream, a pure
diversion of my will; and now that I have unlimited power, I
am going to cause a tiger.

Oh, incompetence! Never can my dreams engender the wild
beast I long for. The tiger indeed appears, but stuffed or flimsy,
or with impure variations of shape, or of an implausible size, or
all too fleeting, or with a touch of the dog or the bird.

—Jorge Luis Borges, Dreamtigers

To prepare himself for the demands of this dream, the practitioner
requires all the resources he can muster, even beyond the magical
empowerment he received from his Master. Thus, after arousing
himself with the "common" preliminaries, he again purifies and
empowers himself with the four uncommon contemplations: (1)
the visualization and recitation of Vajrasattva which cleanse his
stream; (2) the going for refuge and awakening the thought of
enlightenment which elevate him from wrong and lowly paths;
(3) the mandala offering which perfects his stocks; and (4) the
yoga with his gurus which quickly introduces empowerment into
him.

The ritual service here examined is considered to be a "life teach­
ing" in the sense that it sets forth a technique for achieving long life;
that is, since it is based on the accumulation of the power of White
Tara, it may be used simply for that acquisition of divinity as an
end in itself, or it may be performed to a specific end such as the
alleviation of an illness. We shall see how the ritual varies in these
cases when we look at its accompanying instructions—its subsidiary
advice—given in the ritual handbook. But here we are interested in
the ritual as a soteriological function, the acquisition of power
through the contemplation of the mantra and the gaining of the
divine understanding through the Process of Perfection; and we shall
follow the young practitioner through his preliminary practices as
8'ven in the text, which slightly alters their usual contemplative
content to accommodate them to White Tara rather than to the
lineage of a particular sect.

434 MAGIC AND RITUAL IN TIBET

T H E P R E L I M I N A R Y P R A C T I C E S

Visualization and Recitation of Vajrasallva

At daybreak, before hearing the sound of crows, the practitioner
arises and bathes. Sitting in the cross-legged posture on a comfort­
able seat, he exhales sharply three times, visualizing that this action
clears away his sins, obscurations, and impediments to life.

On the top of his head—he is in his "ordinary appearance"—sits
Vajrasattva on a throne of lotus and moon, inseparably one with the
practitioner's own guru: his body is colored white; he has one head
and two hands, holding in his right hand a vajra over his heart and
in his left hand a bell at his side; he is adorned with all ornaments,
the signs and secondary signs of a Buddha. In his heart is the 100-
syllable mantra, arranged like the beads of a pearl rosary.

In the practitioner's own heart, on a throne of lotus and moon,
sits the Blessed Lady, also inseparably one with his own guru, and
in her heart is the syllable T A M .

While he is visualizing this, the practitioner's mind should be
filled with repentance for the sins he has done; with fierce devotion
to his guru, inseparably one with the patron deity, he prays:

Lord ! By the darkness of ignorance
I am fallen and degenerate from my vows.
0 chief of the Bearers of the Vajra,
1 go for refuge to the chief of beings
whose very essence is great compassion.

I confess, I repent all the degeneration of my vows, major and
minor, all the sins, obscurations, faults, and downfalls of myself
and all beings; I do not conceal them, I do not hide them ! I pray
you make me cleansed and pure !

Because the practitioner thus prays, the guru Vajrasattva smiles:
he melts into light, enters through the top of the practitioner's head,
and dissolves into the White Tara in his heart. Then, by the practi­
tioner's recitation and devotion the stream of her heart is aroused,
and a stream of white light which is nectar flows forth from the
syllable T A M in the Blessed Lady's heart. This fills the inside of her
body, and the nectar falls like a stream of milk from the ring finger
of her right hand held out in the gift-bestowing gesture; it fills the
inside of the practitioner's body, and all his sins, obscurations,
diseases, untimely death, and degeneration of his vows—all issi
forth from the pores of his body like husks washed away with w:

ACQUISITION 435

ter. He visualizes that his body becomes without obscuration in­
side or out, and he recites the 10-syllable mantra and Vajrasattva's
100-svllable mantra, one after the other, as much as he can.

Finally, when he has thus prayed for his desire, confessed, and
been purified, the Blessed Lady melts into light and dissolves into
him; and he visualizes that thereupon he himself becomes the
Blessed Lady in actuality, and the three components of the visualiza­
tion—the cleanser, the cleansed, and the act of cleansing—are
placed, with no mental constructs imposed upon them, in the realm
of Reality.

If this ritual service is being divided into contemplative periods
so that this contemplation is performed during the whole of

one such period—then, at this point, the practitioner should per­
form the dedication of his merit; this dedication is appended to
each of the contemplations that follow, that is, at the end of each
contemplative period.

This contemplation of Vajrasattva, the author also adds, may be
abbreviated, as for instance when it is performed as a daily ritual.
In this case the practitioner—again in his ordinary appearance—vi­
sualizes a white syllable T A M above a moon in his heart, encircled
around its edge with the 100-syllable mantra "like a pearl rosary."
From this there comes a moonlike light, filling his body and cleans­
ing his diseases, sins, and obscurations, his deeds and their ripening,
his whole "pile of flesh and blood"; and he visualizes that his body
becomes the essence of light. Then, after reciting the 10-syllable
and 100-syllable mantras, he prays as above, except that he says,
"Goddess ! . . . from my vows" and "May my guru Tara . . . " There­
upon the syllable and its throne melt into light and dissolve into
him, and the sins to be cleansed away are seen to have been the pure
nonobjectifiable. Dharma realm from the very beginning, and he
enters into communion therewith.

If we refer back to our previous discussion of these preliminaries
We see that the visualization and recitation are here placed out of
the normal sequence. To this criticism of his arrangement, the
author says:

This contemplation of Vajrasattva is, if one follows the general
stages of the teaching, performed after going for refuge and
awakening the thought of enlightenment. But although it is not
necessary to follow exactly the order given here, the tradition of
the old writings, as a matter of fact, does put Vajrasattva in this

436 MAGIC AND RITUAL IN TIBET

place. For example, if food is placed in an impure vessel, it is as
if it were wasted; since the visualizations of the path do not arise
for one who has obscurations—and since there is no difficulty
in the way of the deep contemplation of the two Processes if at
the outset one does cleanse the vessel's obscurations, faults, and
downfalls—this contemplation is of the utmost importance as
the first thing to be done, because it is the equivalent of washing
the vessel.

The Going for Refuge and
Awakening the Thought of Enlightenment

The second part of the preliminaries is going for refuge and
awakening the thought of enlightenment before the field of hosts.
The practitioner visualizes in the sky before him a lotus of four
spreading petals, with sublime stalk, branches, leaves, and fruit.
In the center of the lotus sits he whose form is the Lord Amitabha,
whose person is the gathering into one of all the gurus, and whose
essence is the inseparability of the Blessed Lady and the practi­
tioner's own guru. The practitioner visualizes that seated upon the
front petal is the noble Tara, the gathering into one of all the patron
deities; seated to the right is the Powerful One of the Sakyas, the
gathering into one of all the Buddhas; seated upon the back petal is
the Great Mother Prajnaparamita herself, the holy Law inherent
in all Three Jewels; and seated to the left is Avalokitesvara, the
gathering into one of all the Assembly. And all around and in the
spaces between, like a gathering of clouds, there are diikas, dakinis,
protectors and guardians of the Law.

If the practitioner wishes, he may here perform the offerings,
praises, and prayers, but ordinarily it is not necessary.

He visualizes himself at the head of a crowd of all sentient beings,
all "old mothers," and he thinks of how they experience suffering;
from the depths of his heart he thinks, "I pray that you preserve us
from these sufferings!" He visualizes that all these beings, with
himself leading them, go for refuge with devotion of body, speech,
and mind, and they recite together in a whisper—with the hushed
sound diriri—"Myself and all beings . . ." and "To the Buddha, the
Law, and the highest hosts . . ." up to the requisite number of
recitations.

Then the practitioner awakens his thought of enlightenment,
taking as the object of his visualization all sentient beings, of number
such as to fill the sky. He awakens his intentional thought of en-

ACQUISITION 437

lightenment, joining it to the following vow, thinking: "There is
not one of these who, from beginningless time, has not been my
father or mother. I feel compassion for them, since though they
wish for happiness they eternally wander unliberated in the un­
endurable ocean of suffering in this world; and I vow that I will
place them all, not excepting even one, in the rank of deathless,
permanent, holy, perfect Buddhahood."

Then the practitioner awakens as well his actual thought of en­
lightenment, taking the following vow, thinking: "For that reason,
may they have long life in this human condition, may they be
without disease, and may their impediments be pacified; especially,
may my guru's bodily life be made firm, and may there be happiness
and joy for beings! Thus, that I may quickly and easily gain the
rank of the noble Tara, mother of all the Conquerors constant in the
three times, I set out upon the Processes of Generation and Perfec­
tion of the blessed lady Cintacakra, striving with great diligence
until I reach the end, and I will not quit until I attain to this patron
deity, even though it cost my life."

The practitioner then recites out loud a few times such verses as
"For the sake of all beings . . ." Finally, the "field of refuge" melts
into light and dissolves into the guru as Amitabha in the center of
the lotus; and he in turn melts into light and dissolves into the
practitioner, who thereupon thinks that the empowerment of the
Three Jewels and of the guru enters into his stream.

By accomplishing this, the author says, surely the practitioner
will gain all the qualities and magical attainments; if there is no
break in his faith and belief, this is a perfect instruction to fulfill
quickly all his aims.

The Mandala Offering

The practitioner next offers up the mandala. He first cleanses
and purifies (with the two mantras) the mandala that he will evoke
(it is not necessary to sprinkle it with cleansing water, the text adds
m a note) to re-create from Emptiness the contemplative counter-
Part of the physical object he holds in his hands.

He first visualizes a protection against hindering demons with
HUM ! flinging if he wishes a small pile of grain. Then with OM V A -
J R A - B H U M I AH H U M he visualizes the evocation of a ground of
§°ld, upon which are Mount Meru, the four continents, the subsidi-
a r y continents, and all the requisites of offering; and upon the moun-

438 MAGIC AND RITUAL IN TIBET

tain and the continents is a throne of lotus and moon. He anoints
the mandala with the "five products of the cow" and with sweet-
scented water, reciting OM V A J R A - R E K H E AH H U M and visual­
izing that all the spaces between the continents are filled with
scented water having the eight features of delight, and that the whole
is surrounded on the outside by a ring of iron mountains.

The practitioner vividly visualizes a T A M on the throne in the
center and, in the four directions, T A M , M U M , A, and H R l H . He
vividly visualizes himself as Cintacakra, and above a moon in his
heart is a white TAM- Light radiates forth therefrom, and there­
with he invites—with OM V A J R A - S A M A J A H and the diamond-
assembly gesture—his' own guru, having the form of Amitabha and
surrounded by the hosts of the gurus of the lineage, into the upper
portion of the sky before him, and into its lower portion the holy
noble White Tara with all the hosts of Buddhas and Bodhisattvas.

On the mandala itself he arranges in the center and in the four
directions piles of white flowers, according to the Indian method,
or, according to the Tibetan technique, if flowers are unavailable,
piles of grain; while doing so he recites P A D M A - K A M A L A Y A S
T V A M 1 Thereby the knowledge beings enter into their respective
"seeds" on the thrones, and these seeds transform themselves as
follows: the practitioner visualizes from T A M the guru Tara above
Mount Meru, adorned upon her crown with Amitabha, surrounded
by the gurus of the lineage; from T A M on the eastern continent of
Purvavideha hundreds of Taras surrounded by the high patron
deities of the four and six classes of Tantra; from M U M on the
southern continent of Jambudvlpa, Sakyamuni surrounded by the
Buddhas of the three times; from A on the western continent of
Aparagodaniya the Great Mother Prajhaparamita surrounded by
books of the holy Law; and from H R l H on the northern continent
of Uttarakuru, Avalokitesvara surrounded by the Assemblies of the
Great and Little Vehicles. And in the spaces between, like a gather­
ing of clouds, there are dakas, dakinis, protectors and guardians of
the Law.

He then places the mandala on a high table in front of him, and,
if he has them, he should place before it the seven offering bowls that
represent the "outer offerings." He visualizes that he emanates
bodies, of himself and of all beings, numerous as the dust of the
field, and that they all prostrate together to the guru, as the practi­
tioner recites N A M O G U R U B H Y A H . . . , and then turn toward

ACQUISITION 439

the high patron deity and her retinue as he recites N A M A A R Y A -
T A R A . . . And he adds the verses "By whose graciousness"

He visualizes that many offering goddesses emanate from the
light in his heart, adorned with ornaments, smiling and sublimely
beautiful, who make many offerings while he recites the mantras
A R G H A M and so on, with their respective gestures and the following
visualizations: white offering goddesses pour from gold and lapis
lazuli vases a stream of water having the eight features of delight;
red goddesses wash the deities' feet with pure water and soap made
of the five nectars, the five medicinal fruits, and so on; white god­
desses scatter over their heads ravishingly beautiful flowers, mind-
sprung lotuses and wild flowers; brown goddesses offer to their
noses sweet-smelling incense, both natural and mixed; pale red
goddesses arrange in their path of vision those things that illuminate
all the worlds in the ten directions, all sorts of jewels, suns, moons,
and lamps; green goddesses take from conch-shell bowls sweet-smel­
ling perfumes of camphor, saffron, and sandalwood, which they
scatter, anoint, and dab upon all parts of their bodies, their hearts,
and so on; red goddesses offer to their tongues hundred-flavored
food fit for a goddess, mixed, "transformed" (that is, curds, liquor,
etc.), and "natural" (that is, fruits, grains, etc.); blue goddesses
please the field of hosts with inexhaustible Bliss, playing in the path
of their hearing all sorts of divine music, cymbals, flutes, viols, and
drums. Then the practitioner visualizes that all the goddesses
dissolve back into the seed in his heart.

The practitioner then summarizes the above sequence: in order
that he may make "vivid and perfect" the remainder of the seven­
fold office, he recites "Blessed Lady . . . " and emanates all the other
offerings as well, a cloud of the offerings of A11-Beneficent's Vow
of Conduct, all the substances of bodily enjoyment and virtue of the
three times, and he offers it all without hesitation. And he says:

I confess with shame and repentance all the sins that have been
committed by me or others, whether inherently vicious or pros­
cribed by ordinance, or which I have led others to commit; and
from now on I vow to commit them no more, though it cost my life.

I rejoice with heartfelt happiness at all the virtue that has been
Performed, all the qualities of the Law in accord with complete
enlightenment within this world or nirvana.

I entreat you, just as the great Brahma prayed the Blessed One
again and again, to turn unceasingly the wheel of the supreme
L a w of the highest Vehicle.

440 MAGIC AND RITUAL IN TIBET

I pray that you remain until this world is emptied out, never
waning but constant, firm, and tangible, only showing forth the
bodily form of the guru Blessed Lady.

I dedicate all the roots of my virtue of the three times, that I
may attain the rank of the holy Tara, the essence of the Perfec­
tion of Wisdom and the mother of the Conquerors.

I earnestly wish that by the virtue of these I may be blessed
through all my future lives and be accompanied always by the
holy Cintacakra, until I arrive at the farther shore of the ocean of
the practice of enlightenment.

And the practitioner then directs" his mind toward the deities of the
field of hosts and recites as many times as he can the 10-syllable
mantra with its appendix.

Then the practitioner dusts the "piles" off the mandala, and he
performs the actual offering of the mandala to the field of hosts as he
sets out fresh piles of flowers or grain "wet with sweet-smelling
water or water mixed with precious substances." Here, the author
says, it is generally considered proper that the mandala be presented
with the full complement of thirty-seven piles; but according to the
opinion of the "Lord Ninth," he says, one makes the offering by
repeating the "five-piled mandala" given when the field was first
generated before the practitioner. This part of the offering then
concludes with the miscellaneous offerings presented with the verse,
"The wish-granting tree . . . "

The author reminds the practitioner that the external form of the
mandala he is presenting—Mount Meru with the four continents—is
inseparably one with the internal aggregates and senses; and as the
practitioner offers each individual item—each possessing a "measure­
less array of adornment"—he should bear in mind its proper sym­
bolism, such as that Mount Meru is the vajra, the essence of all the
Buddha fields of the five families of Conqueror. And finally it is by
the offering of his own appearance or luminosity—which is the
actual Clear Light—for their enjoyment that the deities reach to the
very heights of satisfaction; visualizing this he prays to the guru
Cintacakra for his desires.

When the practitioner has thus offered up the mandala, he
gathers together the piles of flowers or grain from its surface and
places them upon his head, visualizing at the same time that the
field of hosts melts into light, enters into him through the top of his
head, and dissolves into him. Thereby he becomes inseparably one
with their "bodies of fruition" which have perfected both the stocks.

ACQUISITION 441

Here, the author says, he has put together an expanded ritual of
invitation, offering of seats, and verses for the sevenfold office of
homage, offerings, and so on. This method is clearly set forth in the
White Tara ritual of the Lord Ninth. But here too, he says, he is
expounding a complete life teaching which is designed to be per­
formed—literally "experienced"—during a series of separate con­
templative periods. In other instances the practitioner may follow
the evocation as ordinarily given, presenting to the field of hosts
invited into the sky only a brief and unadorned sevenfold office and
mandala offering, it not being necessary here to generate the field
into the mandala that is evoked.

The Yoga with the Gurus
The final preliminary is the yoga with the gurus. The practi­

tioner vividly visualizes on top of his head a jeweled throne support­
ed by eight lions. Upon it is a white eight-petaled lotus, in the
center of which is the blessed Cintacakra, inseparably one with his
own guru: her body is colored white as an automn moon, perfectly
adorned with ornaments, and marked in the three places with the
three syllables, and upon a moon on her heart is a wheel with the
seed and the garland of the mantra. From those syllables light
radiates forth, inviting individually the Three Jewels and the gurus
of the lineage; these dissolve into the guru Tara, who becomes the
gathering into one of the Three Jewels. The practitioner awakens a
knowledge of absolute certainty that she is

The ocean of the Three Jewels in actuality
who grants just by thinking of her
all the highest and ordinary magical attainments
like a wish-granting gem.

It is said that here he may, if he wishes, perform offerings and
praise; but then he should pray to the lineage according to the text
given separately, and this prayer for empowerment he should then
recite once. In addition, he may if he wishes perform a prayer
service; this is not given specially in the ritual texts, the author
says, but according to the general practices of the precious Kajii the
practitioner recites the fourfold "Mothers, filling all of space . . ."
And then, as ordinarily given, he should recite "with the fierce
strength of faith and devotion" the text called the "sevenfold
refuge" as many times as he thinks proper, taking refuge in the
Suru, in the Three Jewels, and in the Three Basic Ones. And finally

442 MAGIC AND RITUAL IN TIBET

he should join his palms and pray for his desire to the guru Cinta­
cakra.

After all these optional prayers to the gurus in the person of the
goddess above his head, the practitioner performs the actual yoga,
the taking of empowerment called "the four initiations on the
occassion of the path." From the forehead of the deity—his guru
and the Blessed Lady inseparably one—there comes the white
nectar and light of body; from her throat the red nectar and light of
speech; from her heart the blue nectar and light of mind; and from
her navel the yellow nectar and light of knowledge. These enter
into the same four places of the practitioner; they fill his entire bidy,
purify his four obscurations, grant him the four initiations, and
through this entering into him of the empowerment of body, speech,
mind, and knowledge he has the opportunity to manifest the four
bodies of a Buddha. The guru Tara melts into light and dissolves
into him, and, thereby visualizing their inseparability, he enters
communion with the Inherent, with her Innate Bliss, Light, and
Emptiness.

As before, this performance—this "experience"—may be abbrevi­
ated in those cases where an entire contemplative period cannot be
devoted to it. As described above, the field of hosts is invited, and
they are presented with homage, offerings, and so on, and the
mandala offering; then the entire retinue of the field of hosts dis­
solves into the Chief Lady, and that deity—the guru and the Blessed
Lady inseparably one—moves over to the top of the practitioner's
head and is seated upon a throne of lotus and moon. While visuali­
zing the deity above his head, the practitioner prays and so on, and
then the guru Blessed Lady melts into light and dissolves into
him; he visualizes that thereby his three gates and the guru's three
secrets become inseparably one. By doing nothing more than this,
the author says, he actually completes all four initiations.

T H E R I T U A L S E R V I C E I N S E L F - G E N E R A T I O N

1 Preliminaries
After these preliminary practices have been completed, the ritual

service proper begins with the accumulation of the two stocks, the
"relative" stock of merit (= the intentional thought of enlighten­
ment) and the "absolute" stock of knowledge (= the actual thought
of enlightenment). In general, the author says, the performance of

ACQUISITION 443

the mandala offering and so on, described above, is an accumulation
of the stocks, but there it was simply a means to awaken the pre­
cious thought of enlightenment. There are, actually, two sorts of
thought of enlightenment for the accomplishment of Buddhahood,
both of which are causal conditions without which it cannot occur;
thus he is here separating them into two visualizations.

1.1 The stock of merit
For the first of these the practitioner contemplates the four

immeasurables. He thinks: "May all beings, fathers and mothers as
infinite as space, not only be possessed of Bliss, whether temporary
or permanent, but may they also practice in the realm of the sublime
virtue which is its cause!"—this is the "immeasurable contempla­
tion" of Friendliness. And similarly he thinks: ". . . but may they
also enter into the realm of abandoning suffering and the wicked­
ness that is the cause of suffering!"—this is the immeasurable
contemplation of Compassion. And he thinks ". . . but may they
also never be separated from the holy Bliss: not simply the bliss
appropriate to their condition, but freedom from suffering forever I"
—this is the immeasurable contemplation of Sympathetic Joy. And
he thinks: ", . . but may they also attain an even-mindedness like
that of a seafarer in a foreign land, free of conceptions of enemy or
friend, near or far, my side or his side!"—this is the immeasurable
contemplation of Equanimity. And as he earnestly bears in mind
their meaning, he slowly recites them aloud. The author comments:

By contemplating nothing more than these, the practitioner will
be reborn in the Heaven of Brahma; and if in addition their
contemplation is joined to an omniscient mind, they become a
cause for the attainment of ultimate Brahmahood, the rank of
perfect Buddha. Hence they are called the "four abodes of Brahma."

Here too one sets out with the intention of placing in continual
Bliss all beings, infinite in number, every single being individually
and not those of the present time or life. Hence they are also
called the "four immeasurables."

1-2 The stock of knowledge

The second stock is that of knowledge, and here again the author
comments:

This is to be placed in Emptiness, according to the analysis made
thereof in such lines as the "four great proofs"; here one must
avoid the extremes, for it is absolutely necessary to contemplate
Emptiness without imposing any mental constructs thereon.

444 MAGIC AND RITUAL IN TIBET

These four great proofs are found in the introductory stanza of
Nagarjuna's Basic Verses on the Middle Way, wherein he says that
all events (1) neither arise nor cease, (2) are neither destroyed nor
permanent, (3) are neither one nor many, and (4) neither arrive nor
depart. The author continues:

Here we do not mean "Emptiness" simply in the sense that
nothing is brought about through any nature of its own, for this
ineffectiveness is relative, a designation for a conjunction like
that in an illusion, wherein a perception is connected to what is
but a mental appearance. But rather we mean the highest of all
the enumerations of Emptiness—to commune in all things from
the absolute point of view, with a perception free of all fabrication.

Now when a beginner thinks about this, placing himself in the
Inherent through mental constructs imposed upon his basic
nature, he must make it vivid to himself with words; thus we re­
cite the S u N Y A T A mantra. The meaning of this mantra is as
follows:

S U N Y A T A is Emptiness, the fact that there are no events other
than mind itself, subsumed under the categories of subject and
object; whether it be the inanimate world, the animate beings it
contains, or one's own body on the one hand, or the mind that
perceives those things on the other, they are not brought about by
anything inherent to them, but are Empty from the beginning.

JINlANA is knowledge, but this is not an empty receptacle like
space, a mere recorder of impressions, but rather a perception of
the formation of all things from the absolute point of view.

V A J R A is diamond, for it is what is meant as the essence of
the permanent, the firm, the peaceful, the auspicious.

S V A B H A V A is essence, the fact that the diamond of know­
ledge is the basic nature of all events, that is, that they have it
as their essence.

A T M A K A is oneself; since the diamond of knowledge is true
as a basic nature, it is oneself from the absolute point of view.

A H A M is I; such is the essence of one's innate mind, so one must
grasp the ego that knows it to be such.

"Emptiness" thus means the ultimate rejection of relative
fabrications; and by stock of knowledge we mean the diamond of
the knowledge of the absolute truth. And when the practitioner
understands that, he should enter into contemplation as firmly
as possible, in the realm of his own True Nature.

2 Basics
From the realm of Emptiness thus evoked by the recitation of the

mantra, the practitioner proceeds to the main body of the ritual
service. Here there are two sections: the Process of Generation an"
the Process of Perfection.

ACQUISITION 445

2.1 The Process of Generation
Here again there are two parts: the "yoga with the deity" and

the "yoga with the recitation"—that is, the self-generation and the
contemplation of the mantra.

2.11 The yoga with the deity
2.111 The fourfold generation
2.1111 The limb of approach
From the realm of that same Emptiness, the sound of H U M

radiates forth and fills all of space, an appearance of the innate
mind unfalsified by labeling constructs. And from this there
comes a diamond ground below; resting thereon a surrounding
diamond fence; a diamond pavilion above with a diamond finial;
diamond draperies around the inside of the fence and tent; a
dangling trellis outside, an interlaced lattice of arrows with their
feathered ends touching the pavilion and their diamond tips
pointing outward; and a blazing fire surrounding it in all direc­
tions. A l l this is colored white and is vast and broad; even the
fiery wind at the end of the world era would be unable to shake it
—why even mention hindering or misleading demons?

In the middle thereof is a white B H R U M , the seed syllable of
Vairocana, and this transforms into a divine mansion, made solely
of crystal and jewels; it is square, with four gates and archways
and an infinite variety of ornaments and offerings.

In the middle thereof is a white syllable P A M , from which there
comes the sort of lotus called "padma": white, with broad leaves
and petals, and a stiff hard stem of jewels. Above its anthers is a
White A, from which there comes the orb of a moon, full and stain­
less, free of impurity.

Upon that throne, by the power of my earlier earnest wish and
great compassion, my innate mind becomes a white syllable T A M ,
with the long vowel, crescent, and dot; and this transforms into a
White lotus flower, with leaves and stem, marked with a white
1 A M . From that an inconceivable radiation of white light pours
forth, unimpeded through all the worlds in the ten directions; it
rnakes offerings to the Conquerors and their sons, it dispels the
eight and the sixteen great terrors of all beings, their untimely
tfeath, and so on, cleanses their twofold obscuration and their
Propensity thereto, and raises them to the rank of noble Tara.
1 hen the light is gathered back in again and dissolves into the
lotus flower and the syllable TAM-

The T A M transforms, and I myself become the noble Tara (and
so on, contemplating the formation of the goddess according to
*he standard visualization), having the aureole of a moon.

This vivid visualization of her perfected body is the limb of
approach.

446 MAGIC AND RITUAL IN TIBET

2.1112 The limb of near evocation
On her forehead is a white OM, on her throat is a red A H , and

on the lower part of her heart is a blue H U M ; these are inherently
the Diamonds of the Body, Speech, and Mind of all the Buddhas.
In the center of her heart, on a white lotus and moon, is a white
syllable TAM-

This vivid contemplation is the limb of near evocation.

2.1113 The limb of evocation
From that syllable T A M light radiates forth, and therewith I

invite, with V A J R A - S A M A J A H and the diamond-assembly
gesture, the knowledge being, from the Dharma realm, from
Potala, and so on. I seat them upon thrones of lotus and moon
in the sky before me, and I make them offerings with goddesses I
emanate from myself. And with J A H J U M H O H ' they dissolve
into me, the symbolic being, and become inseparably one with me.

Visualizing that they will never leave me until I attain en­
lightenment is the limb of evocation.

2.1114 The limb of great evocation
Once again, light from the seed T A M in my heart invites the

five families of initiation deities, Bodhisattvas, and fierce deities,
Father and Mother. As before, I make offering to them with
offerings; and because I pray for initiation, the five families think
kindly of me, the Bodhisattvas make offerings and recite benedic­
tions, and the fierce deities, male and female, expel the hindering
demons. The five Mothers [Locana and so on] hold up jeweled
flasks filled with liquid nectar and, reciting the mantra and the
verse, initiate me; thereupon my whole body is filled with the water
from the flasks, the impurities of my three gates are purified, and
the overflow of water ornaments my crown in the form of a Body
of Transformation of Amitayus, lord of the family, red, holding
an alms bowl in his meditation gesture.

And visualizing that the meditation deities also dissolve into
me is the limb of great evocation.

2.112 Offerings and praise

Then the practitioner performs the offerings and praise to the
deity he has thus generated; goddesses emanate from a realm like
that "wherein practice the gods of the Heaven of Enjoyment of
Magical Creations"; they make offering to him with all the varieties
of offering spoken of before, and they praise him with a hundred
sorts of sweet sound. And after he visualizes and recites this wor­
ship paid to the goddess in his person, he gathers the offering god­
desses also into himself.

ACQUISITION 447

2.113 Vivid appearance, firmness of ego, and recollection of
purity

2.1131 Vivid appearance

The author says: "Having thus finished generating himself as the
deity by contemplating these four limbs, along with the offerings and
praise, the practitioner must apply himself one-pointedly to vivid
appearance. This is the most basic part of the first stage, the
Process of Generation; the simple recitation of the mantra is but a
subsidiary. Now a beginner should make his visualization vivid
step by step; once he has achieved a little vivid appearance, all at
once everything will become vivid. Thus at the beginning we shall
vividly visualize each separate part of her body." And he proceeds
to give a list of the deity's bodily qualities, which the practitioner
must concentrate on visualizing one at a time:

The color of her body is white as an autumn moon, as clear
as a crystal gem, radiating forth an unbearably bright five-
colored light for a long distance.

Her eyes and earlobes are long, and the whites and blacks of
her eyes are sharply differentiated; she is beautiful with eyelashes
like those of the finest cow, and with eyebrows slightly curved.

The sweet smell of lotuses diffuses from her nose and mouth;
the line of her lips is pure and red.

Her forty teeth are a fine-textured garland; her tongue is fine
and soft.

Her hair is black as bees or onyx, bound up at the top of her
head, the rest falling to the right and left.

Her neck is round and has three folds.
Her fingers are like the filaments of a lotus, thin and soft,

wondrously beautiful.
Just by seeing her sensuous manner—one can't have enough

of looking at it—she gives inexhaustible bliss.
With her smiling and passionate manner like a sixteen-year-old

girl, her firm round breasts, the slimness of her waist, and her
"secret lotus" curved high as the back of a tortoise on the broad
fullness beneath, she ravishes away the steadiness of the triple
world.

On her head are three eyes, including one on her forehead, and
four more on the palms of her hands and the soles of her feet: in
all, seven beautiful and smiling eyes of knowledge.

Her right hand is in the gift-bestowing gesture, stretched out
above her knee; with her left hand by her heart, the ring finger
and thumb joined, the rest extended, she holds the stem of a white
lotus, with leaves and sublime color and smell, whose petals bloom
at the level of her ear.

448 MAGIC AND RITUAL. IN TIBET

As an ornament on her crown she wears human and divine gems,
their light radiating far off, placed in a garland of open golden
lotuses around her hair; her ear ornaments are jeweled earrings,
round and bordered with gems; the throat ornaments upon her
beautiful neck are a string of pearls reaching to her breast and
a necklace circling to below her navel; she wears bracelets on her
upper arms and on her wrists, the same shape but different in
size; and her anklets encircle her feet.

A l l these are clusters of three jewels beautifully bound into a
three-strand garland of gems, bedecked with many fine hanging
strings of jewels; her golden girdle is a belt holding the settings of
gems, and small silver bells tinkle at the ends of its hanging nets
and strings of jewels.

Her upper garment is white silk with golden threads; her lower
garment is varicolored silk, like a rainbow. Her sash has the
color of sapphire, and her whole body, above and below, is tanta-
lizingly adorned with many divine flowers, placed in rows both
long and short.

She sits with her body straight upon a throne of lotus and moon,
her two feet crossed in the diamond posture; behind her back is
the full orb of the moon, radiating cool beams of light far off,
bright and stainless.

On her head is the lord of the family; on the three places of her
body are the three syllables; on her heart is the wish-granting
wheel; her throne is a lotus and moon.

The divine mansion is of crystal; around the outside is the circle
of protection.

"Thus he should vividly visualize," says the author, "concentrating
in sequence from the inside to the outside; then, turning about, he
should vividly visualize the circle of protection, the divine mansion,
the throne, the parts of her body, and so on, from the outside to the
inside. He should especially grasp one-pointedly any part or aspect
that may become especially vivid, and thereby increse the vivid
appearance in general. As he practices these general aspects, he
should contemplate for a long time on the essencelessness of her
appearance as like a reflection in a mirror, the undilutedness of her
vividness as like a rainbow, and her pervasiveness as like a moon in
water; thus he will at the very least make her vivid as a mental ob­
ject, next best as if she were really present, and best of all even
more vivid than that. And if this vivid appearance becomes firm—
continuous—he will gain without impediment all the functions
and magical attainments that have been spoken of."

ACQUISITION 419

2.1132 Firmness of ego
Next the practitioner makes firm his possession of the ego of the

goddess. Whether or not the parts of her body are vivid, he should
cast aside the conception that clings to his ordinary ego, and he
should think: "I am in actuality the blessed Cintacakra, essence of
the Perfection of Wisdom, mother who gives birth to the Conquer­
ors and their sons; I possess all her body, speech, mind, qualities,
and active functions 1" By ever cherishing the ego that thus con­
ceives itself, during all the contemplative periods and between all
the contemplative periods, all the empowerments arise therefrom.

2.1133 Recollection of purity
Finally the practitioner performs the recollection of purity.

"Though the deity's body has been amalgamated with his ordinary
body," the author says, "it is not as if this were truly substantial;
rather, all the resultant qualities are displayed as aspects of her
form." And he gives the following meditation on this theme:

The white color of her body is the abandonment of the two ob­
scurations and the propensity thereto. The radiation of five-
colored light is the impartial arising of prowess in the five know­
ledges. The single face is the one taste of Suchness. The two
hands are the Innate Union of the two truths. The two feet are
the dwelling in neither extreme of this world or nirvana. The
seven eyes gaze upon Reality—the way it truly is—through the
three gates of deliverance, and they set out in compassion toward
all events, as many as there may be, through the four immeasur­
ables. The right hand is the gift-bestowing of the two sorts of
magical attainment. The joining of the thumb and ring finger of
the left hand is the Innate Union of Means and Wisdom, and the
stretching out of the remaining fingers is a symbol of the Three
Jewels. The holding of a white lotus flower is the vastness of the
qualities of understanding and liberation, and the casting down of
what should be abandoned. The binding of her hair into one is
the binding of all fabrications in the Dharma realm. Her manner
of charm and sensuousness is being the mother who gives birth to
all the Conquerors and uninterrupted compassion for beings. The
ornaments of varied silk and precious gems is the mastery of
infinite qualities and deeds. The body sitting straight is the un­
wavering from the diamond-like deep contemplation. The dia­
mond posture is being untouched by defilements. Her family is
symbolized by Amitabha, and the moon behind her is the increase
°f inaxhaustible Bliss. The moon is all the portions of the absolute
thought of enlightenment. The white lotus is the entering into
this world with the relative thought of enlightenment, yet being

450 MAGIC ASD RITUAL IN TIBET

unstained by the dirt of this world. And the throne made of both
of these is the constant dwelling in both thoughts of enlighten­
ment.

"By knowing how these things are formed as her aspects," the author
concludes, "he will be protected from imposing any labeling con­
structs upon the brilliant deity."

2.12 The yoga with the recitation
The second major part of the Process of Generation is the yoga

with the recitation; once the young monk in solitary contemplation
has achieved at least a modicum of vivid appearance and ego in his
yoga with the deity, he will be spending most of his remaining rit­
ual service in this contemplation of the mantra.

2.121 Visualizing the wheel
The recitation begins with the practitioner vividly visualizing

himself as White Tara; right in the middle of his heart he visualizes
an eight-petaled white lotus, with the disk of a moon laid down flat
upon it. Above this "throne" is an eight-spoked white wheel of the
Law with one rim, in the center of which is a white T A M . When he
performs the basic part of the recitation—the 10-syllable mantra
—he should visualize an OM floating like a bird over the drop or
point on top of the T A M , and a HA below it, all three within the
center of the wheel, with the eight remaining syllables arrayed on the
eight spokes. But if he is adding the appendix to the mantra, he
should visualize the T A M in the center of the wheel surrounded by
OM M A M A A Y U H - P U N Y A - J f t A N A - P U S T I M - K U R U HA clock­
wise from the front, with TA RE TU T T A RE TU RE SVA facing
inward on the eight spokes beginning from the front. A l l these syl­
lables, too, are like pearl beads, white and radiating their own light,
unwavering firmly fixed in position. And he should visualize them
with assurance, concentrating upon them one-pointedly, just as he
did for the vivid appearance.

2.122 Reciting the mantra

2.1221 The settling recitation
There are three different types of recitation which the practi­

tioner now proceeds to perform. The first of these is called the
"settling recitation," a sort of introductory practice just to get into
the rhythm of the mantra. He lets his breath settle into its usual

ACQUISITION 451

cadence, while he silently visualizes with one-pointed attention that
the wheel and its syllables themselves whisper the mantra with the
hushed sound of silili—"this is the application of settling the mind."

2.1222 The diamond recitation

Next is the "diamond recitation," which begins the movement of
the visualized mantra. The practitioner exhales forcibly three
times, visualizing that he thus dispels his sins and obscurations, his
propensity thereto, and all the impediments to his life. Then with
his breathing only very soft or medium, he silently visualizes that
when he exhales light radiates forth from the T A M in his heart, that
when he inhales the light is gathered back therein, and that when
his breath is quiet, he concentrates upon the syllable T A M itself.
He should perform this visualization about a hundred times.

2.1223 The verbal recitation with radiation and gathering in

The practitioner then settles down to the real verbal recitation,
with "radiation and gathering in :"

If one tires of these contemplations, or has attained vivid appear­
ance in them, then should be performed the verbal recitation, join­
ing to it the gathering in and absorption of the stream of life.

The practitioner holds an empowered rosary made of the wood of the
bodhi tree or other material suitable to the particular function, and
he recites aloud, avoiding the eight faults of going too fast, stumbling,
and so on. From the wheel and its syllable comes white light, which
fills the entire inside of the practitioner's body, cleansing his sins,
obscurations, diseases, untimely death, and especially all the life-
shortening obscurations of his past karma, such as killing or taking
away the basis of another's livelihood.

Then the light radiates forth outside and is gathered back in as
nectar, all the distillation and juice of the inanimate world, a firm­
ness garnered as the four elements: earth, water, fire, and air. He
visualizes that this dissolves into his body and the wheel in his
heart, and thereby it becomes the strength of his body and the prop
°f his mind, granting him a life of diamond, strong and firm.

Once again the light radiates forth, and it gathers together harm­
lessly a distillation of the life and merit of beings, a "distillation of
mobility" from those who hold the mantra of life, from gods and
s ages, from wise men and scholars, from universal monarchs,
guardians of the directions, and the eight classes of gods and ogres.

452 MAGIC AND RITUAL IN TIBET

He visualizes that this dissolves into his body and the wheel in his
heart, and thereby it becomes the strength of his body and the prop
of his mind, granting him a life of diamond, strong and firm.

And once again the light radiates forth, making offerings to all
the Three Jewels and the Three Basic Ones, and arousing their
thoughtful purpose, so that the empowerment of their body, speech,
and mind, their potent qualities of knowledge and love, and especial­
ly all their magical attainments of deathless life and knowledge—all
are gathered back in as light. This dissolves into him, and thereby
he visualizes that he blazes with a dazzling brilliance, and he gains
the magical attainment of a life of diamond.

And the practitioner recites: for the ritual service the 10-syllable
mantra is the most important thing, but during an evocation or
employment the mantra with the appendix is the most important.
When the mantra is recited with its life appendix, the practitioner
with the force of his devotion arouses the stream of the heart of the
lord of the family on top of his head; the light from his heart gathers
in as nectar all the distillation of this world and nirvana, which
enters into the alms bowl in his hands; it melts and boils, and a
stream of nectar enters downward into the practitioner through
his hole of Brahma, and the practitioner visualizes that his entire
body becomes like a crystal flask filled with milk.

Finally, at the end of the contemplative period, when the practi­
tioner has recited the mantra with its visualization as many times
as possible, he should make up any deficiencies in his performance
with the 100-syllable mantra, and make the ritual firm with YE
D H A R M A . . . and so on, adding these on in accordance with
general practice. And, as is proper, says the author, he should then
set out upon the concluding Process of Perfection, which brings the
contemplative period to its close.

2.2 The Process o\ Perfection

2.21 With signs

The Process of Perfection "with signs" here used is called "plant­
ing the magic dagger of life in one's heart," one of the standard
operations of physical yoga which did not find its way into such
contemplative collectanea as the "six yogas of Naropa"; but it is
discussed by Tsongk'apa 4 8 and analogues are found in the Hindu
Tantras.4 7 The practitioner as Cintacakra vividly visualizes the in-

ACQUISITION 453

side of his body as completely empty and hollow. His body is like a
tent of white silk or a flask of white crystal, and upright in the
middle thereof is the "life channel," the avadhutl like a firmly
planted pillar of crystal, its upper point just not touching the top of
his head, and its lower point just not touching his "secret place".
It is blocked at its upper point by a white drop having the essence
of Bliss, and at its lower point by a red drop having the essence of
Warmth. And the practitioner visualizes that in the middle thereof,
inside the channel at the level of his heart, is a white syllable T A M ,
which is his own mind, the mind that rides upon the steeds of the
winds within his body, radiating light and now firmly fixed in place.

When this is vivid, he exhales and holds his breath in the "flask,"
deep in his lungs, so that his stomach protrudes like the belly of a
jar. He visualizes that the central channel is filled with the blue-
red "wind of life" coming from the T A M , SO that it presses upon his
"life"—the TAM—and it cannot move either upward or downward
in the central channel, for its departure in either direction is death.
And he concentrates one-pointedly thereon.

2.22 Signless

Then, finally, the practitioner performs the signless Process of
Perfection, the gathering in of the body of the deity. Light radiates
forth from the seed in his heart, turning into light all the appearances
of this world which had become the mandala of noble Tara; that
light—the entire world—dissolves into the circle of protection, the
circle of protection dissolves into the divine mansion, and the divine
mansion melts into light and dissolves into the practitioner. He
himself, along with his throne, is gathered together from above
downward and from below upward, and he dissolves into the wheel
in his heart. The wheel dissolves into the syllables, those into the
syllable T A M , the subjoined long vowel into the T A , the TA into the
crescent, the crescent into the drop, and the drop into Pure Sound,
as fine as the tip of a hair, which grows fainter and fainter until it
finally disappears into nonobjectifiability. And the practitioner
enters into deep contemplative union with the Clear Light, which is
by its very essence Great Emptiness, the realm wherein every single
aspect of the objective world and its subjective perceiver are perfect,
Pure as space.

In that realm of his basic nature he does not discriminate the past,
he pays no mind to the future, he imposes no mental constructs

454 MAGIC AND RITUAL IN TIBET

upon the present, and he in no way objectifies this world, or nirva­
na, or anything else; and herein he settles himself, his natural flow
now genuine and relaxed, neither too tense nor too slack, not grasp­
ing any "is" or "isn't," not objectifying, not imposing mental
constructs, free of distinctions of contemplator and contemplated.

Should any mental construct suddenly arise, the practitioner
should neither dam it up nor stretch it out, but rather cut it off
entirely; settled into this natural state, he views all events with dis­
criminative wisdom, and he sees that the basic nature of all events
is an essence—the Clear Light—which is pure from the beginning;
he sees that all events are the Innate Union of the Clear Light and
Emptiness. His perception of this is inseparably one with a realm
unstained by any fabrication of an appearance of duality—"true" or
"false," "is" or "isn't"—and thus there arises to him universally the
"knowledge born simultaneously": simultaneously with his perception
of every single event that appears, he knows it to be the Innate Union
of the Clear Light and Emptiness. And our author links this con­
templation with the standards Buddhist notions of Insight and Calm:

To see in the manner of not seeing; to see with a knowledge
individually and distinctly aware of each event as free of arising,
abiding, or ceasing, a knowledge clear, bright, and all-pervading
as the center of a spotless sky, free of all extremes and labels; to
settle into one's genuine and natural flow, contemplating to no
specific end and forming no concepts; thus vividly to see
Reality, passed beyond labeling fabrications—this is "Insight."

To be firmly stilled all at once within one's natural flow, free
of any clinging therein to contemplator and contemplated—this
is "Calm."

"Calm" is when one's construction of nonreality is pacified of
itself, when one is firmly stilled in one's inherent nonimposition
of mental constructs; and "Insight" is its instrinic manifestation
of understanding, decisive and cognizant yet free of fabrication
—know that the Innate Union of these two is the supreme and
supramundane conjunction of Calm and Insight.

This is thus the necessary foundation for all future practice of
evocation and recitation, and when this communion is mixed with
an evocation and a recitation during the main part of a ritual, that
becomes a yoga of Innate Union.

3 Concluding acts

3.1 Arising in the body of Innate Union
But the ritual service is not yet completed, for the practitioner

must arise from his communion in the body of the deity, for only

ACQUISITION

then can he serve the aim of beings and apply through ritual and
magical functions his control over the appearances of public non-
reality whose nature he now—ideally—truly understands. Thus
instantaneously, "like a fish leaping from the water," he perfects
from that realm of the Clear Light the body of Cintacakra in all its
aspects, visualizing it vividly to be like an illusion, its essence freed
of all truth or falsehood, upon the top of its head OM, upon its throat
A H , and upon its heart H U M , white, red, and blue. These syllables
are inherently the three Diamonds, which prevent any impediment
from entering through the three gates—and the practitioner should
arise into the path of the great metaphysical doctrine of the Process
of Perfection, knowing that all events subsumed under the catego­
ries of appearance, of sound, and of understanding are from the
absolute point of view not brought about through any essence,
knowing thus too that the body, the speech, and the mind of the
Holy Lady are pure in essence, that her appearance is but an illusion.

But here, also, White Tara's specialized function of prolonging
life is not ignored: the above method of "arising in the body of
Innate Union" is general to all deities, and the author of our ritual
service provides an alternative technique, which may also be prac­
ticed separately as a magical function, but here applied to "arising
in the body of the deity." Thus, from the realm of Emptiness
brought about through the Process of Perfection there appears in a
single instant a white spherical pavilion, having eight ribs, one in each
of the eight directions, and two more above and below, making ten in
all. The sharp points of their tips rotate clockwise just fast enough
so that they are blurred; and in the middle of its round center, upon
a throne of lotus and moon, is the practitioner himself, instantane­
ously arisen as the holy Cintacakra, with all her ornaments, the lord
of the family upon her head, and the wheel and its syllables in her
heart.

Inside the lower part of the upper spoke—the part nearest the
outside surface of the pavilion and farthest from the tip of the spoke

is an OM, and inside the upper part of the lower spoke is a H A , and
inside the empty holes at the bases of the spokes in the eight direc­
tions are TA RE TU T T A RE TU RE SVA, clockwise from the front.
A l l these syllables blaze with white-colored light; and the practi­
tioner visualizes that this sphere with its syllables is solid and firm,
without joints, not to be passed even by the icy wind at the end of
the world era. And he remains in this contemplation for a long time.

456 MAGIC AND RITUAL IN TIBET

Here the practitioner is forming a circle of protection, which may
be applied for the benefit of others besides himself: thus he should
visualize, all inside the pavilion with him, his gurus in the upper part,
other persons whom he wishes to protect—"high and low in due
order"—to the right and left, and animals and so on below him;
and when he proceeds to the radiation and absorption of light, he
should visualize that it also radiates from and dissolves back into
these beings to be protected.

Then the practitioner begins a visualization such as we have out­
lined once before, as the Master preparing for the initiation into life
gathered the power of life he would pass on to his disciples:

From the wheel and its syllables in my heart there radiates
forth white light like moon drops, filling my body and dispelling
all my sins, obscurations, diseases, hindering demons, impedi­
ments, and terror of timely and untimely death. Once again
light radiates forth, cleansing the impurities of the animate and
inanimate worlds, making the inanimate world into a Pure Land
and raising all the animate beings it contains to the rank of Tara.
It makes offerings to the Conquerors and their sons, and it invites
in the form of white light the knowledge of my inseparability from
their body, speech, and mind.

This light is gathered back in and fills my body, dissolving into
the wheel and its syllables in my heart; and thus I accomplish the
function of pacifying, and I blaze with a brilliant light.

The overflowing light reaches a full fathom outside the spheri­
cal pavilion, and circling into a sphere it forms a pavilion of light,
solid and firm, without joints, not to be passed even by the wind
at the end of the world era. And I visualize that the empty space
between the two pavilions is filled with full-blown blue lotus flo­
wers. Here I enter into contemplation

And here too, if the erection of the circle of protection is the main
thing, the practitioner recites the 10-syllable mantra. A l l the details
of the above visualization, the text adds, should be read into the
ones that follow:

Once again, yellow light like refined gold radiates forth, fills
my body, dispels death, and increases my life, merit, glory, power,
enjoyments, fame, understanding, and wisdom. Once again
light radiates outward . . . in the form of yellow light . . . and
thus I accomplish the function of increasing. The overflowing
light reaches a full fathom outside the white pavilion and circling
into a sphere . . . And I visualize that the empty space between
the two pavilions is filled with blue lotus flowers. . . .

ACQUISITION 457

Red light like ruby . . . subjugates all the knowledge, love, and
power of the mobile and immobile in this world and in nirvana... .
The red light dissolves into me . . . and thus I accomplish the
function of subjugation. . . . It forms a pavilion of red light out­
side the other two pavilions of light. . . .

Iron-blue light like the early morning sky . . . cuts down all
misfortunes, the five poisons, enemies, hindering demons, imepdi-
ments, misleading demons, and so on . . . The blue light dissolves
into me . . . and thus 1 accomplish the function of destroying . . .
It forms a pavilion of blue light outside the other three pavilions
of light

Green light like emerald . . . accomplishes all at once all the
highest and ordinary magical attainments . . . The green light
dissolves into me . . . and thus I accomplish all the miscellaneous
functions. . . . It forms a pavilion of green light outside the other
four pavilions of light. . . .

Dark-blue light like sapphire... makes firm and unimpaired all
the functions and magical attainments. . . The dark-blue light
dissolves into me . . . and thus I will never be terrified or defeated
by anything, and all the empowerments and functions I have
accomplished are made firm. . . It forms a pavilion of dark-blue
light outside the other five pavilions of light. . . .

The practitioner performs this entire series of six protective pavil­
ions, including all the details given in the first white light of pacifying,
and he should vividly visualize each point thus expanded upon.

A l l these things are like an illusion, a moon in water, a mirage, a
fancy, a reflection in a mirror, free from "true" or "false," having
no essence in their appearance, inherently the Perfection of
Wisdom—thus the practitioner enters into contemplation, an
Innate Union which, like a moon in water, neither yearns after
Great Bliss nor clings to the Clear Light.

When the practitioner tires of this contemplation, he should recite
the 10-syllable mantra as often as he can, moving only the tip of his
tongue. A l l external and internal sound and all the movements of
his breath are now heard to be in their very essence the sound of Ta­
ra's mantra; this sound is like an echo, sound and Emptiness, free
from "true" or "false," and in this realm the practitioner relaxes his
cognition of the mantra. And finally, as above, he gathers himself
into the Clear Light and arises therefrom in the body of Innate Uni­
on. 4 8

3.2 The acts between, contemplative periods

Once this part of the ritual is finished, the practitioner can spend
his spare time in the "acts between contemplative periods," the

158 MAGIC AND RITUAL IN TIBET

ritual functions that fill in his period of solitary contemplation
between his sessions of visualization and recitation. "Without being
separated from that deep contemplation of himself in the deity's
body of Innate Union," says our author, "he should exert himself
between the contemplative periods in all the 'virtuous acts' he is
able to perform, both general and particular, such as offering tormas,
offering mandalas, praising, circumambulating, bathing the deity,
praying for his desires, making the water offering, giving gifts, and so
on. By thus practicing—experiencing—he will accomplish in just
a year or a month whatever aim he has in mind, whatever condi­
tion of life, intelligence, or wealth he desires, or any ultimate magic1

al attainment such as the knowledge of Bliss and Emptiness." 4 9

T H E INSTRUCTIONS O N T H E R I T U A L S E R V I C E

The author of our text gives quite detailed instructions, subsidiary
advice on the exact manner in which the solitary contemplation of
the ritual service should be carried out (see fig. 45). This informa­
tion is embodied in a chapter of his text called the "handbook" or,
perhaps, the "instruction manual," which begins by describing how
to make the painting of the deity which will serve as a symbolic sup­
port during the ritual visualization.

A point to be noted in this connection, by the way, is that some
lamas advise against the use of a painting as a support for these
visualizations, giving as a reason that the practitioner may then too
easily and all unknowingly visualize the painting rather than the
deity herself, and it is considered that he should not become depen­
dent upon such externals; indeed, the contemplative image would
then be a simulacrum for the painting and not the goddess, and the
magical coercion of the divine power would be ineffective. On the
other hand, the painting may serve a purely significatory function,
being placed above the altar as a representation of the deity's body,
in conjunction with the book representing her speech, and a small
stupa containing the relics of a revered master or teacher in one's
lineage to represent her mind.

In any event, the instructions say, the painting should be made
on the eighth day or the full-moon day of any of the four rawa months
— months that begin a new season. The artist should be one who
"keeps the vows above those of a lay devotee": he should be bathed
and in a state of purity, with all lapses in his vows cleansed away,

ACQUISITION 459

Fig. 45. Solitary contemplation: a yogin in meditative posture,
shoulders thrown back, elbows turned in, and arms locked on the
thighs. From a Tibetan wood-block print.

eating only the three "white foods" while he paints, and he should
finish the painting, including its consecration, in a single day; his
fee for this is "anything he asks for." This is a feat whose difficulty,
even if the painting is a small one, may be appreciated by consider-
l n g that the average Tibetan painting may take three months to
complete; I have seen an artist making such a one-day painting for
a sick lama, painting furiously while his food and tea (no Tibetan

460 MAGIC AND RITUAL IN TIBET

can work without tea, whatever the handbooks may say) were
brought to him by anxious monks.

A painting thus finished in a single day on the eighth or fifteenth
of the month is considered "special," but it may be painted through
the six days between those dates, or even, if all else is impossible,
between the first and the fifteenth days; but the basic idea would
seem to be that the painting must be made in phase with the in­
creasing moon, capturing its increase, as it were, at its height, and
completing the painting either on the day of the full moon or half­
way thereto, when the moon's power of increase is at its most
potent.

The practitioner who will consecrate the painting for use in the
ritual service first performs the visualization and recitation of the
self-generation, and he "bathes" the painting—actually he pours
the water upon the painting's reflection in a mirror—with water from
a flask over which the 10-syllable mantra has been recited. He
then generates the painting with the complete fourfold Process of
Generation, and he "opens its eyes" by painting them in; and he
recites the basic mantra followed by the heart of conditioned co-
production to make the consecration firm, offering up flowers after
each recitation, offering clothing in the form of the ceremonial
scarf, and then performing the sevenfold office and the recitation.
A special image completed in a single day requires no other ritual
than this, which may be even further abbreviated, according to
some texts, to the bathing, the recitation of the heart of conditioned
coproduction, and the offerings, or simply to the offering up of
flowers or grain. Some lamas will simply recite the mantra a few
times and scatter some rice upon the painting, generating the divine
power therein instantaneously. A statue is consecrated in the same
way.

The actual performance of the ritual service should begin when the
planets and stars are auspicious, and on a day, such as the eighth,
when the moon is waxing in one of the four rauia months. The paint­
ing, rice mandala, offering torma, and so on should be set out
facing south, and, since here the chief thing is to accomplish the
function of increasing, the practitioner himself should face to the
north, the direction in which the sun moves as the days grow longer.

If one consults the Tantra of Tara the Yogini, the author says, it
would seem that little importance is attached to daily purity and so
on; but, according to the long-established tradition of Atisa, it is

ACQUISITION •161

best if the practitioner washes .the dwelling, the utensils, and him­
self with bathing water over which has been recited the "conquer­
ing" mantra, if he gives up meat and beer and so on while he is prac­
ticing the ritual service, and if in short he keeps himself in a condi­
tion of bodily purity. He should avoid garlic and onions, which
pollute the strength of his speech, and beer and drugs, which pro­
duce drowsiness; he should avoid anything that might cause conta­
mination or distraction, and he should wash himself again and
again with water over which the mantra has been recited. In this
connection, the text recommends the ritual of Bhavabhadra 5 0 for
the practitioner to cleanse away any lapses in his vows. And before
beginning the ritual, he should first determine by an examination
of omens, such as his dreams of the night before, whether or not he
will have the "luck"—the good karma—to succeed in it.

As a "connection" for the increase of life, merit, and under­
standing, the practitioner should establish the beginning of the
contemplative period in the morning, when the sun rises. If he
would practice—experience—according to the full life teaching, he
must do all the expanded preliminary practices, the visualization
and recitation of Vajrasattva, and so on. But for the ordinary rit­
ual service it is presumed that he has done all the preliminaries pre­
viously, whether according to this text or another; so now he should
offer a preliminary torma to the hindering demons and erect outside
his door a small pile of white stones as a marker of the "limits" of
his retreat, indicating the area outside which he vows not to go; he
appoints the Four Great Kings, or Swirling Nectar, to stand guard
over the place; with magic mustard seed, with gugii incense, and
with fierce mantras he expels the demons who remain; and he visual­
izes a firm surrounding circle of protection which he will not gather
in until the very end of his ritual service, visualizing it again and
again as the days go by.

The practitioner evokes the cleansing water and empowers there­
with the place and the utensils. He begins from the "going for
refuge" and the "thought of enlightenment," doing them earnestly
a number of times; and, accumulating his stocks of merit and know­
ledge, he first performs the self-generation up through the offerings
a nd praise.

He should work slowly and carefully through this generation, and
then concentrate especially upon the exercises of vivid appearance,
firmness of ego, and recollection of purity which follow, for it is

462 MAGIC AND RITUAL IN TIBET

only after he has achieved at least some slight vivid appearance of
the deity's body and of her divine mansion with its throne that he
proceeds to visualize vividly the wishing wheel in her heart, and
until this vividly appears he should contemplate upon it one-pointed-
ly, performing a calm verbal recitation.

The school of instructions followed by our text holds that the
practitioner first visualizes an eight-spoked wheel, in the center of
which is T A M ; above the drop or point on top of that syllable is an
OM "like a flying bird," beneath its subjoined long vowel is a HA
inside the nave of the wheel, and the eight remaining syllables are
on the eight spokes. When the life appendix is added on, the visual­
ization for the recitation is augmented accordingly.

There is also, the text says, a visualization according to the school
of Bari, whose transmission has been lost, wherein Tara's emblem as
a three-pointed flower and a wheel of five rims are surrounded by
the vowels and consonants, the heart of conditioned coproduction,
a ring of vajras, fire, and mountains, each on one of the rims.

There is no direct descent, either, of the school of Atisa, but its
instructions are not only clearly found in the Indian texts that were
his sources and in the writings of many scholars learned in the
original texts, but they also occur in the oral tradition of the gurus.

The sixth Red Hat Karmapa Ch'ochi wangch'ug (1584-1638) said
that during the settling recitation the wheel and its syllables rotate
to the right and to the left, but this text is also lost, and the opinion
is not held by anyone else; hence our author maintains that during
this part of the recitation the wheel and its syllables should be quite
firm and unmoving, the white portions blazing with light, and the
practitioner should contemplate it with his body held erect. These
are the most important things.

Thus visualizing, there arises the correct vivid appearance of the
wheel and its mantra garland, and the practitioner should then
perform first the settling recitation and then the diamond recitation
for an appropriate length of time, before proceeding—as the primary
activity of the contemplative period—to the verbal recitation of the
10-syllable mantra, with radiation and absorption of light. At the
end of the contemplative period, it is all right for him to recite the
mantra with the appendix perhaps a hundred times or so, but at
this point it is by no means absolutely necessary.

At the end of the contemplative period he may perform for a
little while both Processes of Perfection with signs as given in the

ACQUISITION 463

text—that is, the circle of protection and the magic dagger of life—
or he may visualize the circle of protection (doing its recitation per­
haps a thousand times) at the end of the morning and evening con­
templative periods, and visualize planting the magic dagger of life
either at the end of the noon and afternoon contemplative periods
or, indeed, whenever it is most convenient.

At the end of each contemplative period he should also complete
the gathering in and arising of the signless Process of Perfection; he
should dedicate his merit and then offer up a torma "with no hope
of personal profit therefrom." In other words, each of the four con­
templative periods of the day should be so timed as to allow the
practitioner to run through the ritual completely.

It is not necessary, however, to perform every single one of the
other functions to be done between contemplative periods, the
mandala offerings and so on, "without hope of personal profit";
but each one of these individually is necessary and is of great bene­
fit, so the practitioner should certainly fit them into his schedule.

Thus, the text concludes, the contents of a contemplative period
should proceed from the going for refuge and the thought of en­
lightenment through to the completion of offering the concluding
torma, and the practitioner should do nothing else until he has
completed the requisite number of recitations of the 10-syllable
mantra in the ritual service, whether it be the highest number, the
middle, or the least.

We have mentioned before that this ritual is a life teaching as
well as a ritual service; in general, our author says, we find in the
texts and expanded histories that by this much alone the practi­
tioner gains all the highest and ordinary magical attainments. But
since the chief thing on this occassion is the gaining of life, the practi­
tioner should, after having finished the requisite amount of ritual
service for this function, recite the mantra with its life appendix
while performing the following visualization.

The light from the heart of Amitabha on top of the practitioner's
head gathers together as nectar a distillation of this world and nir­
vana. This nectar flows into the alms bowl Amitabha holds in his
hands, and from it there flows a stream of melted and boiling nectar
down into the practitioner through his hole of Brahma, filling up
his entire body.

According to the school of Atisa, on the other hand, the chief
visualizations for the prolonging of life are the following five: radia-

MAGIC AND RITUAL IN TIBET

tion and absorption, recitation, diamond recitation, circle of protec­
tion, and planting the magic dagger of life. Hence it has long been
held that one may complete simultaneously all the ends of the self-
generation, the visualizations therein granting the highest attain­
ment as well as the prolongation of life; so it is also all right for the
practitioner, during the contemplation of the mantra in the ritual
service, to recite the mantra with its appendix a little bit at the
beginning and end of each contemplative period, in addition to
reciting just the 10-syllable mantra during its main portion.

A practitioner who has previously finished the ritual service and
evocation for his own benefit may also turn the above recitation
into a service for his guru, visualizing that the light clears away
impediments of his guru's body, speech, mind, qualities, and func­
tions, and that it gathers together the empowerment of Tara, of the
Three Jewels, and of the Three Basic Ones, the magical attainments,
especially that of life without death, and a distillation of the animate
and inanimate: this dissolves into the guru, increasing his bodily
life and his ability to function for the infinite good of beings. If it is
his own guru, the practitioner visualizes him seated on the top of
his head; if it is for another, he visualizes that the light dissolves
into him wherever he may be. Similarly, substituting any appro­
priate name for the M A M A in the appendix to the mantra, its recita­
tion may be applied also to any other person.

Here, where the recitation is directed mainly toward gaining life,
it is best if the practitioner performs an expanded ritual offering at
the end of all four contemplative periods; it is middling if he does
so at the end of the morning and evening contemplative periods; and
he must certainly do so at least at the end of the morning contem­
plative period, just offering a torma at the conclusion of the rest.

The rosary with which the practitioner keeps count should be
made of conch shell, crystal, or gold—that is, white or yellow
colors—consistent with the function of pacifying or increasing. The
Lord Ninth and others hold that it should be empowered according
to the Practical Tantras by reciting over it seven times OM V A S U -
M A T I - S R I Y E S V A H A and OM V A J R A - A C C H I N T A Y A S V A H A !

At the end of the contemplative period the practitioner may, if
he wishes, make up any deficiencies in the recitation by reciting the
vowels and consonants, the 100-syllable mantra, and the heart of
conditioned coproduction; this is not very important, though it
certainly does no harm.

ACQUISITION 465

Always and in all practices, he must visualize himself as the Holy
Lady, hearing in mind that his appearance is the deity, that his
speech is her mantra, and that his memory and mental constructs
are her knowledge—that everything is an untrue illusion, a play of
Reality.

The practitioner empowers his food and drink into nectar with
the three syllables OM AH H U M , and he eats it as if it were an
offering to the deity whom he vividly visualizes himself to be; he
empowers his clothing and seat also into "ornaments of self-lumi­
nous knowledge" with the three syllables, and thus he enjoys them.

When he goes to sleep he places his mind in Emptiness, as at the
signless Process of Perfection; or, having gathered himself in as far as
the life—the TAM—in his heart, he places his mind in that syllable;
or, vividly visualizing himself as the patron deity, he concentrates
on the syllable T A M blazing with light in his heart—and thus he
falls asleep, using whichever of these contemplations he likes. And
when he awakens, he visualizes that his patron deity arrives in the
sky and arouses him with the sound of the 10-syllable mantra.

In considering the proper measure of the ritual service, three
things are taken into account: the length of time, the signs of suc­
cess, and the number of recitations. As for the requisite length of
time, our author quotes Vagisvaraklrti:

With one-pointed mind
contemplate six months with firm certainty;
recite with an unwavering mind
the 10-syllable mantra.

And the "Chief Disciple Scholar" said:

For that purpose, for the space of six months
contemplate the wheel in Tara's heart;
thereby one gains all the magical attainments
and one is undefiled by the stain of death.

These excerpts represent the tradition of the expanded ritual serv-
l ce; to recite for three months is middle, and for one month is least,
but even then to recite as much as one is able has measureless
benefits. Finally, if one breaks one's solitude even after only seven
days, the Great Omniscient said, as long as one recites with devo­
tion and energy one will still be able to avert untimely death; and
the Lord Ninth said that if one counts out the recitation unceasing­
ly, not even stopping to sleep, then one may succeed in seven days

466 MAGIC AND RITUAL IN TIBET

at best; and if one completes more than that number of recitations
or exceeds that length of time, one will assuredly see the deity's
face and accomplish all the vast numbers of functions.

Second, although the signs proper are the actual accomplish­
ment of the functions and magical attainments, there may occur
beforehand an omen that the practitioner has succeeded, or a begin­
ner may gain in his thoughts or dreams a sign that he has been em­
powered by the Holy Lady, that he is now in possession of the abili­
ty of the mantra. The Master Sahajalalita51 says: "What occur in
one's dreams are signs of future practice: a beginner learns in his
dream by the strength of the mantra whether or not he will succeed
by reciting more." Thus signs of success are to dream that the
gurus of former times are pleased, that women wearing beautiful
clothes prophesy and offer garlands and silk and the three white
foods, that one wears beautiful white clothing and ornaments, that
the sun and moon rise, that music plays, that one meets the deity's
emblem or shrine or person, that one is liberated from terror, and so
on; and according to the oral tradition ascribed to Drepa the special
signs are that "if one dreams of flowers or ts'ats'a, then death and
impediments are averted."

We may here depart from our handbook for a moment to report
an actual dream that served as a sign of success. When one of my
informants was sick, he performed this ritual as a life teaching, and
one night he and three other monks all had the same dream. He was
traveling as he used to in K ' a m , with a retinue of thirty or forty
people, his horse all decorated and his banner of rank held up on a
pole. They were crossing a pass on the face of a steep cliff over­
looking a terrifying valley filled with rushing and roaring clouds,
booming noise and darkness, and the path was overhung by the
mountain above. A l l at once the land beneath their feet started
slipping away, and the poles holding the banners melted and bent
like soft wax candles. His retinue slipped and fell with the landslide
inexorably into the fearsome valley below; and the cliff on the other
side of the valley fell down upon them and buried them. My in­
formant dreamed that he alone was left, and across the rubble of the
fallen cliff there blew upon him a dense fog, which he knew to be a
deadly poison. Through all this he clung to a white rock, which
grew larger and larger, and which was all that prevented him from
falling into the abyss; and now, though fierce winds threatened to
dislodge him and cast him into the deadly fog, the white rock grew

ACQUISITION 467

large and protected him until he woke up. From that moment on he
began to get well.

Finally, the handbook talks of the requisite number of recitations
in the ritual service, and our author quotes Candragomin: "Reciting
300,000 or 600,000 or 1,000,000 times, one accomplishes all func­
tions." And Vaglsvarakirti said: "The count for the syllables of the
mantra is 100,000." Thus the basic measure of ritual service is
100,000 recitations; but it is also held that in this "age of contention"
one should recite four times as much. Drubch'en rinpoch'e said:
"It is said that if one recites the 10-syllable mantra 10,000,000
times, one's qualities will equal those of the noble Tara herself."
That is to say, if one completes 10,000,000 recitations, one will have
the power to accomplish all functions and magical attainments. The
oral tradition ascribed to the Chenngawa, however, holds that if the
practitioner devotes himself to a ritual service of 100,000 recitations
he will be unharmed by any impediments; since she is a deity of
active function, it is quick and easy to succeed in her ritual service.
And since there is a great deal of evidence for this position in the
expanded commentaries upon the various histories of Tara, our
author concludes, we may place our belief therein.5 2

Notes

I P R E F A C E

1 Ferdinand Diederich Lessing, Yung-ho-kung: An Iconography of
(he Lamaist Cathedral in Peking, Reports from the Scientific Expedi­
tion to the Northwestern Provinces of China under the Leadership of
Dr. Sven Hedin, X V I I I (Stockholm, 1942).

2 David L. Snellgrove, Buddhist Himalaya: Travels and Studies in
Quest of the Origins and Nature of Tibetan Religion (New York: Philo­
sophical Library, 1957).

3 Rene de Nebesky-YVojkowitz, Oracles and Demons of Tibet: The
Cult and Iconography of the Tibetan Protective Deities ('S-Gravenhage:
Mouton, 1956).

4 Lessing, Yung-ho-kung, p. 139.
5 Giuseppe Tucci, Tibetan Painted Scrolls (Rome: Libraria dello

Stato, 1949), II, 387 ff.
6 Hirananda Shastri, The Origin and Cult of Tara, Memoirs of the

Archaeological Survey of India, XX (Calcutta, 1925).
' L. Austine Waddell, "The Indian Buddhist Cult of Avalokita and

His Consort Tara 'the Saviouress,' Illustrated from the Remains in
Magadha," Journal of the Royal Asiatic Society (1894), pp. 63 ff.;
Godefroy de Blonay, Materiaux pour seroir a I'histoire de la deesse
buddhique Tara (Paris: Librairie Emile Bouillon, 1895); Satis Chandra
Vidyabhusana, Bauddha-stotra-samgrahah, or a Collection of Buddhist
Hymns, Vol I: Sragdhara-stotram, or a Hymn to Tara in Sragdhard
Metre, by Bhiksu Sarvajha Mitra of Kdsmlra (Calcutta: Asiatic Soci­
ety of Bengal, 1908); M. Lalou, "Manjusrimulakalpa et Taramulakal-
pa," Harvard Journal of Asiatic Studies I (1936), 327-349; Alex Way-
man, "The Twenty-one Praises of Tara, a Syncretism of Saivism and
Buddhism," Journal of the Bihar Research Society (1959).

8 D. C. Sircar, ed., The Sakti Cult and Tara (Calcutta: University
of Calcutta, 1967).

9 For example, see Cintamaniraja, Sita-tdrd-sddhana, P. 4158, vol.
80, 232.1.1-232.2.3, Rgyud-'grel DU 34b-35a.

10 On this lineage see pp. 11-12, 387-388, 417-418, above.
1 The school of Suryagupta depicts all twenty-one deities as com­

pletely different in posture, color, mood, and emblem. See Suryagup­
ta, Tdrddevi-stolra-ekavimsatika-sddhana-ndma, P. 2557, vol. 59, 51.2.
6-53.1.1, Rgyud-'grel LA 7b-12a; Rje-btsun-ma 'phags-ma sgrol-ma'i

469

470 NOTES

sgrub-thabs nyi-shu-rtsa-gcig-pa'i las-kyi yan-lag dang bcas-pa mdor-
bsdus-pa zhes bya-ba (no Sanskrit), P. 2558, vol. 59, 53.1.1-59.5.4,
Rgyud-'grel LA 12a-29a; Tdrd-sddhanopadesa-krama, P. 2559, vol. 59,
59.5.4-60.2.8, Rgyud-'grel LA 29a-30a; Bhagavati-taradevy-ekavimsa-
ti-stotropayika, P. 2560, vol. 59, 60.2.8.-64.4.7, Rgyud-'grel LA 30a-
41a; Devildrdikavimsati-stotra-visuddha-cuddmani-ndma, P. 2561, vol.
59, 64.4.7-66.3.5, Rgyud-'grel LA 41a-45b. On the lineages proceeding
from these texts, see 'Gos lo-tsa-ba Gzhon-nu-dpal, Bod-kyi yul-du
chos-dang chos-smra-ba ji-ltar byung-ba'i rim-pa deb-ther sngon-po
P H A , George N. Roerich, trans., The Blue Annals, Royal Asiatic
Society of Bengal Monograph Series, VII (Calcutta, 1949,' 1953), II,
1050 ff. I have seen only one ritual wherein the goddesses were vis­
ualized in this manner: Rnam-rgyal-rgyal-mtshan, Mi-tra brgya-rlsa'i
nang-gi grub-chen nyi-ma sbas-pa'i lugs-kyi sgrol-ma nyi-shu rtsa-gcig-
gi mngon-par rtogs-pa [blockprint, 16 folios, Yung-dgon (Yung-ho-
kung, Peking) edition], which attributes the transmission to the great
Mitra-yogin. For illustrations of this series, see Rin-'byung snar-
thang brgya-rtsa rdor-phreng bcas-nas ysungs-pa'i bris-sku mthong-ba
don-ldan, Lokesh Chandra, ed., A New Tibeto-Mongol Pantheon (Del­
hi: International Academy of Indian Culture, 1961 —), IX, 92-100;
and Rol-pa'i rdo-rje [Lcang-skya I], Chu Fo P'u-sa Sheng Hsiang
Tsan, Walter Eugene Clark, ed., Two Lamaistic Pantheons (New York:
Paragon Book Reprint Corp., 1965), II, 276-283. This artistic tradi­
tion seems to have been the one most extensively studied in the West;
see, for example, Giuseppe Tucci, Indo-Tibelica (Rome: Reale Aca-
demie d'Italic, 1936), II, pt. 2, pp. 156-161; and Siegbert Hummel,
Lamaisiische Sludien (Leipzig: Otto Harrassowitz, 1959), pp. 89-111.

The artistic school associated with the name of Nagarjuna depicts
the twenty-one goddesses all as ordinary Taras, but of different colors
and each holding a different-colored flask in her outstretched hand;
see pp. 333-335, above. See also, for example, Ngag-dbang blo-bzang
chos-ldan dpal-bzang-po [Lcang-skya II), Sgrot-ma nyer-gcig-gi sgrub-
thabs las-tshogs mu-tig phreng-ba zhes bya-ba, P. 6334, vol. 164, 143.5.
2.-145.2.7. in Collected Works JA 24a-27b. This Nagarjuna tradition
is also often attributed to Atisa; see Tucci, Tibetan Painted Scrolls, II,
388; see also, for example, Blo-bzang chos-kyi rgyal-nitshan [Pan-chen
bla-ma I], Jo-bo-rje'i lugs-kgi sgrot-ma nyer-gcig gi sgrub-thabs las-
tshogs dngos-grub rnam-gnyis-kyi bang-mdzod zhes bya-ba [block print,
11 folios, Bkra-shis lhun-po edition] in Collected Works GA.

Finally, the Rnying-ma-pa [Klong-chen snying-thiy] tradition de­
picts all the Taras as the same, but in different colors and each holding
an individual emblem on top of the lotus in her left hand rather than
a flask in the right. See Thub-bstan bshad-grub rgya-mtsho, Sgrol-
ma phyag-'tshal nyer-gcig rgyud-kyi 'grel-chung phan-bde'i gter-bum
mchog-sbyin zhes bya-ba |block print, 12 folios, no edition given], where
this iconography is traced back to 'Jigs-med gling-pa (1729-1798) and
thence to the "Great Long"—Klong-chen rab-'byams-pa—himself
(1308-1363).

NOTES

CHAPTER I: W O R S H I P

1 Rgyal-po bka'i lhang-yig, in Pad-ma bka'-thang sde-lnga [block
print, 281 folios, Sde-dge edition], fol. 18a, trans, in David L. Snellgro-
ve Buddhist Himalaya: Travels and Studies in Quest of the Origins and
Nature of Tibetan Religion (New York: Philosophical Library, 1957),
p. 129, and in Giuseppe Tucci, Tibetan Painted Scrolls (Rome: L i -
braria dello Stato, 1949), II, 732.

2 Kun-dga' rdo-rje, 'Tshal-pa kun-dga' rdo-rjes mdzad pa'i hu-lan
deb-lher \Deb-ther dmar-po] (Gangtok, Sikkim: Namgyal Institute of
Tibetology, 196i), fol, 15b. See also Ye-shes dpal-'byor [Sum-pa
mkhan-po], 'Phags-yul rgya-nag chen-po bod-dang sog-yul-du dam-pa'i
chos byung-tshul dpag-bsam Ijon-bzang zhes bya-ba, Sarat Chandra Das,
ed., Pag Sam Jon Zang (Calcutta: Presidency Jail Press, 1908), p. 149;
and Blon-po bka'i thang-yig, in Pad-ma bka'-thang sde-lnga, fol. 4a.
Cf. the discussion and translation in Snellgrove, Buddhist Himalaya,
pp. 122 ff.

3 See 'Gos lo-tsa-ba Gzhon-nu-dpal, Bod-kyi yul-du chos-dang chos-
smra-ba ji-ltar byung-ba'i rim-pa deb-ther sngon-po, George N. Roerich,
trans., The Blue Annals, Royal Asiatic Society of Bengal Monograph
Series, VII (Calcutta, 1949, 1953), p. vi.

4 Ye-shes dpal-'byor, Dpag-bsam Ijon-bzang, p. 149.
5 Roerich, Blue Annals, p. ix. But see also the complete discussion

in Bunkyo Aoki, Studg on Early Tibetan Chronicles (Tokyo: Nippon
Gakujutsu Shinkokai, 1955), pp. 27 ff

6 Kun-dga' rdo-rje, Deb-ther dmar-po, fol. 16b; Bu-ston Rin-chen-
grub, Bde-bar gshegs-pa'i bstan-jia'i gsal-byed chos-kyi 'byung-gnas
gsung-rab rin-po-che'i mdzod ces bya-ba, in Collected Works YA [block
print, 212 folios, Lhasa edition], fol. 138b, E. Obermiller, trans.,
Hislorg of Buddhism by Bu-ston (Heidelberg: Otto Harrassowitz, 1931,
1932), II, 184; Ye-shes dpal-'byor, Dpag-bsam Ijon-bzang, p. 168;
Bsod-nams rgyal-mtshan, Rgyal-rabs chos-'byung sel-ba'i me-long, B.
I. Kuznetsov, ed. (Leiden: E. J . Bri l l , 1966), chap, xi-xiii and passim;
Ladvags rgyal-rabs, A. H. Francke, ed. and trans., Antiquities of Indian
Tibet (Calcutta: Archaeological Survey of India, 1926), II, 31; Ngag-
dbang blo-bzang rgya-mtsho [Dalai Lama V], Gangs-can yul-gyi sa-ta
spyod-pa'i mtho-ris-kyi rgyal-blon gtso-bor brjod-pa'i deb-ther rdzogs-
Idan gzhon-nu'i dga'-slon dpyid-kyi rgyal-mo'i glu-dbyangs zhes bya-
ba, Kalsang Lhundup, ed., The History of Tibet by Fifth Dalai Lama
(Varanasi: privately printed, 1967), pp. 34, 39.

'Jam-dbyangs mkhyen-brtse'i dbang-po, Dbus-gtsang-gi gnas-rten
rags-rim-gyi mlshan-byang mdor-bsdus dad-pa'i sa-bon zhes bga-ba,
Alfonsa Ferrari, ed. and trans., Mkhyen brlse's Guide to the Holy
Places of Central Tibet (Rome: Istituto Italiano per il Medio ed Es-
tremo Oriente, 1958), pp. 3, 40, 87 n. 42.

8 Ngag-dbang blo-bzang rgya-mtsho [Dalai Lama VJ, Lha-ldan sprul-
Pc i gtsug-lag khang-gi dkar-chag shel-dkar me-long zhes bya-ba [block

file:///Deb-ther

472 NOTES

print, 23 folios, Dga'-ldan edition], fol. 18a, Albert Grunwedel, ed.
and trans., Die Tempel von Lhasa (Heidelberg: Sitzungsberichte der
Heidelberger Akademie der Wissenschaften, 1919), p. 67.

9 See the sources given in note 6 above, as well as Jacques Bacot,
"Le mariage chinois du roi tibetain Sroh bean sgam po (Extrait du
Mani bka' 'bum)," Melanges chinois et bouddhiques, 111(1933-34), 1-61.

10 See Luciano Petech, A Study on the Chronicles of Ladakh, supple­
ment to Indian Historical Quarterly, XI I I and XV (Calcutta, 1939),
p. 50. See also Giuseppe Tucci, "The Wives of Sroh btsan sgam po,"
OriensExtremus, IX (1962), 121-126. In this article, noted only after
my text was written, Tucci is very skeptical about the existence of
Khri-btsun, and he adds some sources not then available to me; but
he comes to the same conclusion about the iconographization of
the king, and I am pleased to have this speculation confirmed by so
eminent a scholar.

11 J. F. Scheltema, Monumental Java (London, 1912), pp. 181 f.
See also Hirananda Shastri, The Origin and Cult of Tara, Memoirs of
the Archaeological Survey of India, XX (Calcutta, 1925), pp. 8, 12.

12 Subandhu, Vasavadattd, Louis H. Gray, ed. and trans. (New
York: Columbia University Press, 1913), p. 172.

18 Ibid., p. 146.
14 See Sukumari Bhattacharji, The Indian Theogony (Cambridge

Cambridge University Press, 1970), pp. 155 f.
15 For discussion of and further references on Subandhu's date, see

S. N. Dasgupta and S. K. Dey, A History of Sanskrit Literature (Cal­
cutta: University of Calcutta, 1962), I, 217-219.

18 Hsiian-tsang, Ta-t'ang hsi-yii-chi (Nanking: Chinese Buddhist
Association, 1957), VIII , l la-b, Samuel Beal, trans., Travels of
Hiouen-Thsang (Calcutta: Susil Gupta, 1957), p. 335. See also Thomas
Watters, trans., On Yuan Chwang's Travels in India (Delhi: Munshi-
ram Manohar Lai , 1961), p. 105.

17 Hsiian-tsang, Ta-t'ang hsi-yii-chi, IX, 19b-20a; Beal, Travels of
Hiouen-Thsang, p. 388; Watters, On Yuan Chwang's Travels in India,
p. 171.

18 Smin-grol No-mon-han [Bla-ma Btsan-po], 'Dzam-gling chen-po'i
rgyas-bshad snod-bcud kun-gsal me-long zhes bya-ba, Turrell V. Wylie,
ed. and trans., The Geography of Tibet According to the 'Dzam-gling-
rgyas-bshad (Rome: Istituto Italiano per il Medio ed Estreme Oriente,
1962), pp. 41, 101.

19 Pad-ma dkar-po, Chos-'byung bstan-pa'i pad-ma rgyas-pa'i nyin-
byed ces bya-ba, Lokesh Chandra, ed., Tibetan Chronicle of Padma
Dkar-po. (Delhi: International Academy of Indian Culture, 1968),
fol. 158b.

20 Albert Grunwedel, Mythologie du Buddhisme au Tibet et en
Mongolie, trans, from German by Ivan Goldschmidt (Leipzig: F. A.
Brockhaus, 1900), p. 146.

41 L. Austine Waddell, The Buddhism of Tibet, or Lamaism (Cam­
bridge: W. Heffer and Sons, 1939), p. 23. Waddell adds, in a note,

NOTES 473

that " E . Schlagintweit transposes the forms of the two princesses,
and most subsequent writers repeat his confusion."

22 Jacques Bacot, Introduction a I'histoire du Tibet (Paris: Society
Asiatique, 1962), p. 13.

23 Hisashi Sato, Kodai Chibetto Shi-kenkyu (Kyoto: Toyoshi-ken-
kyu-kai, 1958), p. 288.

24 Kun-dga' rdo-rje, Deb-ther dmar-po, fol. 16b; Ye-shes dpal-'byor,
Dpag-bsam Ijon-bzang, p. 168; La-dvags rgyal-rabs, p. 31; Ngag-dbang
blo-bzang rgya-mtsho, Bod-kyi deb-ther dpyid-kyi rgyal-mo 'i gludbyangs,
pp.34, 39; Pad-ma dkar-po, 'Brug-pa'i chos-'byung, fols. 158bff.

26 Ariane MacDonald, Le Mandala du ManjuSrlmulakalpa. (Paris:
Adrien-Maisonneuve, 1962), p. 108.

2 6 Taisho 848, X X , 7a3 ff.
2 7 Ryiijin Tajima, Les deux grands mandalas et la doctrine de t'eso-

terisme Shingon (Tokyo, 1955), p. 87.
28 See, for example, Sadhanamala, Benoytosh Bhattacharyya, ed.

(Baroda: Oriental Institute, 1925,1928), pp. 38 ff., 74 ff., etc.
29 For a discussion of these dates and for further references, see

Alaka Chattopadhyaya, Atisa and Tibet, Indian Studies, Past and
Present (Calcutta, 1967), pp. 212 ff.

30 Dpal-brtsegs and Nam-mkha'i snying-po, Pho-brang stod-thang
Idan-dkar-gyi bstan-bcos 'gyur-ro tshog-gi dkar-chag, P. 5851, vol.
154, 143.2.5-152.5.8, Mdo-'grel JO 352a-373a.

31 Marcelle Lalou, "Les textes bouddhiques au temps du roi Khri-
sroh-lde-bcan," Journal Asiatique, 241 (1953), p. 313-353.

32 Arya-avalokilesvaramdtd-nama-dharani, P. 389, vol. 8, 148.5.4-
149.3.5, Rgyud TSA 56b-58a; Tara-devi-namdstasataka, P. 392, vol.
8, 156.5.6-158.1.8, Rgyud TSA 76b-79b; Candragomin, Arydsta-mahd-
bhaydttard-lard-stava, P. 4873, vol. 86, 126.1.1-126.2.6, Rgyud-'grel
ZU 184b-185a.

3 3 See Chattopadhyaya, Atisa and Tibet, pp. 250 ff.; Aoki, Early
Tibetan Chronicles, pp. 48 ff.

34 Bu-ston, Chos-'byung chen-mo, fol. 145a, Obermiller, trans., His­
tory of Buddhism by Bu-ston, II, 197.

3 5 See Chattopadhyaya, Atisa and Tibet, pp. 266 ff.; Aoki, Early
Tibetan Chronicles, pp. 60 ff.; Roerich's introduction to 'Gos lo-tsa-ba,
Deb-ther sngon-po, pp. xii i ff.

36 See Chattopadhyaya, Atisa and Tibet, p. 311. This book pro­
vides an excellent summary of standard sources on the life of Atisa.

37 Ye-shes dpal-'byor, Dpag-bsam Ijon-bzang, p. 183.
3 8 'Gos lo-tsa-ba, Deb-ther sngon-po CA, fol. l a , Roerich, trans.,

Blue Annals, pp. 241-242.
39 Ye-shes dpal-'byor, Dpag-bsam Ijon-bzang, p. 184.
40 The temple is the famous Sgrol-ma lha-khang. See Bla-ma

Btsan-po, 'Dzam-gling rgyas-bshad, Wylie, ed. and trans., Geography
°t Tibet, pp. 20-21, 76, 147 n. 300. On the construction of the temple
see 'Gos lo-tsa-ba, Deb-ther sngon-po CA, fol. 10a, Roerich, trans.,
Blue Annals, p. 263.

474 /VOTES
41 Dipamkarasrijnana, Arya-ldrd-stotra, P. 4511, vol. 81, 94.5.5-95.

2.1, Rgyud-'grel DU 425a-b; Dipamkarasrijnana, Rje-blsun sgrol-
ma'i sgrub-thabs (no Sanskrit), P. 4508, vol. 81, 90.4.5-91.5.7, Rgyud-
'grel DU 414b-417b; Dipamkarasrijnana, 'Jigs-pa brgyad-las skgob-
pa (no Sanskrit), P. 4510, vol. 81, 94.4.2-94.5.5, Rgyud-'grel DU
424b-425a; Diparnkarasrijnana, Arya-tdrd-sddhana, P. 4512, vol. 81
95.2.1-95.5.5, Rgyud-'grel DU 426a-427b.

42 Candragomin, Arya-aslabhaya-lrdta-ndma-tdra-sddhana, P. 4494(

vol. 81, 74.1.1-74.5.4, Rgyud-'grel DU 373a-375a, and Arya-tdrddevl-
stolra-muktikd-mdld-ndma, P. 4869, vol. 86, 123.4.0-124.4.8, Rgyud-
'grel ZU 178-181a; anonymous, Sgrol-ma dkon-mchog gsum-la bstod-
pa (no Sanskrit), P. 2567, vol. 59, 72.5.8-73.1.5, Rgyud-'grel LA 61b-
62a; Vagisvaraklrti, "Chi-ba bslu-ba'i bsdus-don (no Sanskrit), P. 4806,
vol. 86,19.2.2-19.5.7, Rgyud-'grel Z H U 146a-147b, 'Chi-bslu'i bsdus-
don (no Sanskrit), P. 4807, vol. 86, 19.5.7-21.2.1, Rgyud-'grel ZHU
147b-150b, and Mrtyu-vahcanopadesa, P. 4808, vol. 86, 21.2.1-30.4.1,
Rgyud-'grel Z H U 151a-174a (= P. 2620, vol. 59, 103.5.2-110.3.8,
Rgyud-'grel LA 139a-155b, but the latter without the interlinear
notes and three folios of charts given in the former).

43 [Karma) Tshe-dbang kun-khyab, Yi-dam zhi-ba dang khro-bo'i
tshogs-kgi sgrub-thabs nor-bu'i phreng-ba'i lo-rgyus chos-bshad rab-
'byams [block print, 87 folios, 'Og-min mtshur-mdo'i chos-grva
edition], fol. 22a ff.

44 'Gos lo-tsa-ba, Deb-ther sngon-po, Roerich, trans., Blue Annals,
pp. 843-844, 455-456. For a discussion of the extent to which this
injunction was really applied, see also Chattopadhyaya, Atisa and
Tibet, pp. 350 ff.

45 Tucci, Tibetan Painted Scrolls, I, 128-131, 163-164.
46 Tshe-dbang kun-khyab, Yi-dam tshogs-kgi lo-rgyus, fol. 22b.

Taranatha wrote a short history of Tara's cult, entitled Sgrol-ma'i
rgyud-kyi 'byung-khungs gsal-bar byed-pa'i lo-rgyus gser-'phreng,
which is unfortunately not available to me. See A. I. Vostrikov, Tibetan
Historical Literature, Indian Studies, Past and Present (Calcutta,
1970), p. 178.

47 Bcom-ldan 'das-ma sgrol-ma yang-dag-par rdzogs-pa'i sangs-
rgyas bslod-pa gsungs-pa, P. 77, vol. 3, 154.2.3-154.4.7, Rgyud CA
45a-46b. This text is also called Sgrol-ma-la phyag-'tshal ngi-shu-
rtsa gcig-gis bstod-pa phan-yon dang bcas-pa, and variations thereof;
there are innumerable Tibetan editions. For the Sanskrit text, see
Godefroy de Blonay, Materiaux pour servir d I'histoir de la deesse
buddhique Turd (Paris: Librairie Emile Bouillon, 1895), pp. 58 ff.;
Alex Wayman, "The Twenty-one Praises of Tara, a Syncretism of
Saivism and Buddhism," Journal of the Bihar Research Society (1959).
For Mongolian, see Lokesh Chandra, ed., Hymns to Tara (Delhi: In­
ternational Academy of Indian Culture, n.d.). There are two Chinese
translations in the Taisho collection, 1108a and b , X X , 478bl2-486a6,
the former by the Han-lin scholar An-tsang of the Yuan Dynasty, the
latter anonymous. There seem to be several modern Chinese trans-

NOTES 475

t i ° n S ' 0f which we may mention that of Sun Ching-feng in his antho­
logy, Ta-jih l'u-lai Isan-t'an erh-shih-i tsun tu-mu ching (K'ai-feng:
pji-hsing Street Niao-chi-wen Publishing Office, 1939).

Although all the other canonical scriptures on Tara are included in
the Kriya Tantra section of the Bka'-'gyur, this text is considered an
Anuttarayoga Tantra, mainly because Suryagupta's commentaries
upon it use Anuttarayoga terminology; see Dge-legs dpal-bzang-po
[Mkhas-grub-rje], Rgyud-sde spyi'i mam-par gzhag-pa rgyas-par brjod,
perdinand Lessing and Alex Wayman, eds. and trans., Mkhas grubrje's
fundamentals of the Buddhist Tantras (The Hague: Mouton, 1968),
pp. 128-129, and Alex Wayman, "Analysis of the Tantric Section of
the Kanjur Correlated to Tanjur Exegesis," in Lokesh Chandra, ed.,
Indo-Asian Studies (Delhi: International Academy of Indian Culture,
1962), I, 120. The Bstan-'gyur Rgyud-'grel LA groups together
[P. 2555-2623, la-183a] the miscellaneous works taken to be commen­
tary upon this scripture, including the above-mentioned works of
Suryagupta as well as a varied collection of evocations, praises, of­
ferings, etc.

48 Grags-pa rgyal-mtshan, Bstod-pa'i rnam-bshad gsal-ba'i 'od-zer,
in Sa-skya bka'-'bum N Y A , fol. 189b, Bsod-nams rgya-mtsho, ed.,
The Complete Works of the Great Masters of the Sa Sky a Seel of the
Tibetan Buddhism (Tokyo: Toyo Bunko, 1968), IV, 94.2. On Gnyan
lo-tsa-ba, see 'Gos lo-tsa-ba, Deb-ther sngon-po K H A , fol. 4b, and CA,
fol. 24a, Roerich, trans., Blue Annals, pp. 71, and 293; Bu-ston, Chos-
'bgung chen-mo, fol. 154b, Obermiller, trans., History of Buddhism by
Bu-ston, II, 219.

4 9 'Gos lo-tsa-ba, Deb-ther sngon-po K H A , fol. 5b, Roerich, trans.,
Blue Annals, p. 73.

50 'Jam-dbyangs mkhyen-brtse, Dbus-gtsang-gi gnas-rten, Ferrari,
ed. and trans., Mkhyen brtse's Guide, pp. 22, 63, 149 n. 490. See also
Bu-ston, Chos-'byung chen-mo, fol. 155a, Obermiller, trans., History
°f Buddhism by Bu-ston, II, 219; 'Gos lo-tsa-ba, Deb-ther sngon-po
NGA, fol. 4a, Roerich, trans., Blue Annals, p. 211.

51 These dates are given in 'Gos lo-tsa-ba, Deb-ther sngon-po NGA,
f o 1 - 4a, Roerich, trans., Blue Annals, p. 211. See also Tucci, Tibetan
Painted Scrolls, I, 101, and Giuseppe Tucci, Indo-Tibetica (Rome:
Reale Academie d'ltalie, 1932-1941), IV, p. 1, p. 72, this latter giving
Sa-skya-pa genealogical tables.

These works are found in the Sa-skya bka'-'bum N Y A , fols. 136a-
jy ; Bsod-nams rgya-mtsho, ed., Complete Works of the Sa Skya Sect,

> 67.3.1-98.2.6. They include commentaries on the Homages to the
Wenty-one Taras, some based on the Indian commentaries of Surya-

° P t a , many of which had already been translated into Tibetan by
u, 8 V o Blo-gros grags-pa (on whom see Bu-ston, Chos-'byung chen-
25°o 1^5b, Obermiller, trans., History of Buddhism by Bu-ston, II,

Also included are a "four mandala offering" and a "sixfold
{ C a t ' ° n " [sgrub-thabs yan-lag drug-pa], i.e., for subjugating, of-

l n g gtor-mas, drawing a "protective circle," binding thieves, gain-

476 NOTES

ing ritual "permission," and reciting her hundred names. We may
thus see that all the various functions of Tara had been established
in Tibet by this time.

53 Sarvatathdgatamdtanitdrevisvakarmabhava-tantra-ndma, P. 390,
vol. 8, 149.3.5-155.5.8, Rgyud TSA 58a-74a. Cal Chos-kyi bzang-po
was a contemporary of the great Kha-che pan-chen Sakyasribhadra.
See Bu-ston, Chos-'byung chen-mo, fols. 155n-156a, Obermiller, trans.,
History of Buddhism by Bu-ston, II, 222-223. On the dates of this
latter pandit, see 'Gos lo-tsa-ba, Deb-ther sngon-po BA, fols. l b - l l a ,
Roerich, trans., Blue Annalst pp. 1063-1071, and Tucci, Tibetan
Painted Scrolls, I, 335-336. This text, which Chos-kyi bzang-po trans­
lated with Dharmasrlmitra, is the closest thing we have to a complete
textbook on the practice of Tara's cult, although it gives every appear­
ance of being late and synthetic. Mkhas-grub-rje, Rgyud-sde spyi'i
rnam-gzhag, Lessing and Wayman, eds. and trans., Fundamentals of the
Buddhist Tantras, p. 126, along with other scholars, considers it to be
the "most important Tantra of the Mother of this [Padma] Family."
He also notes that it contains, in its third chapter, a transliteration
into Tibetan script of the Sanskrit text of the Homages to the Twenty-
one Taras, given as a single long mantra; it was this clue that led
Wayman to his Sanskrit edition.

It would be difficult to erect any real chronology for the translations
of the canonical scriptures on Tara which are grouped with this text
in the Kriya Tantra section of the Bka'-'gyur, since the catalogue
gives very little information as to who translated them. These texts
are:

Arya-avalokitesvaramatd-ndma-dhdrani, P. 389, vol. 8, 156.5.8-149.
3.5, Rgyud TSA 56b-58a, trans, and rev. Jinamitra, Danasila, and Ye-
shes-sde; these translators worked under Khri-srong lde-btsan and
were among those who helped compile the Mahavyuipalti under Ral-
pa-can (see Bu-ston, Chos-'byung chen-mo, fol. 145a, Obermiller,
trans., History of Buddhism by Bu-ston, II, 197); their translation is
listed in the eighth-century catalogue of Dpal-brtsegs and Nam-mkha'i
snying-po. There is a Chinese translation by Fa-hsien, Taisho 1117.
This text consists of a variation on Avalokitesvara's "expanded" man­
tra, but it seems never to have become particulary popular in Tibet.

Sarvalathdgatamdtdnitdrevisvakarmabhava-tantra-ndma, P. 390, vol.
8, 149.3.5-155.5.8, Rgyud TSA 58a-74a, trans. Dharmasrlmitra and
Chos-kyi bzang-po (see above).

Arya-tdrabhattdrika-ndma-astasataka, P. 391, vol. 8, 155.5.8-156.5.6,
Rgyud TSA 74a-76b, and Tara-devl-ndmastasataka, P. 392, vol. 8,
156.5.6-158.1.8, Rgyud TSA 76b-79b, no translators given. These are
two different texts; the latter version seems to be the one listed in the
eighth-century catalogue. There are two Chinese translations of the
prologue with transliterations of the 108 names: Taisho 1105 by Fa-
hsien (= P.392), and 1106 by T'ien-hsi-tsai (= P. 391); Taisho 1107
translates the Sanskrit text in its entirety. The Sanskrit was pub­
lished in Blonay, Materiaux, pp. 48-53, with a French translation,

NOTES ill

pp. 54-57; there is an English translation in Edward Conze, ed.,
Buddhist Texts through the Ages (New York: Harper Torchbooks,
1964), pp. 196 ff.

'Phags-ma sgrol-ma'i gzungs (no Sanskrit), P. 393, vol. 8, 158.1.8-
158.2.1, Rgyud TSA 79b-80a, no translator given; this text gives the
most familiar of Tara's expanded mantras.

Arya-tdrd-svapratijnd-ndma-dhdrani, P. 394, vol. 8, 158.2.1-158.2.7,
Rgyud TSA 80a, no translator given.

Arya-tdrd-astaghoratdrani-sutra, P. 395, vol. 8, 158.2.7-159.1.6,
Rgyud TSA 80a-84a, no translator given; this sutra incorporates the
mantra of P. 393, but gives in addition the story of its preaching and
a eulogy of its many benefits.

Arya-astamahdbhayatdrani-nama-dharanl, P. 396, vol. 8, 159.1.6-
159.2.8, Rgyud TSA 84a-b, no translator given, is a mantra, different
from both P.393 and P.394, which saves from a most unusual list of
the eight great terrors. Neither this mantra nor that of P.394 ever
became particularly popular.

Ordhvajald-mahdkalpa-mahdbodhisatlvavikurvanapatalavisard bha-
gavati-dryaldramulakalpa-ndma, P.469, vol. 10, 201.1.1-vol.ll, 61.1.5,
Rgyud ZA la-332a, translated by Rin-chen-grub [Bu-ston] and Bsod-
nams-grub. This was supposedly translated from a text of Atisa, an
attribution doubted by M. I.alou ("Mahjusrimulakalpa et Taramula-
kalpa," Harvard Journal of Asiatic Studies, I [1936], 330); the text in
fact is largely a copy or adaptation of the Manjusrlmulakalpa, a third
of which has been inserted into it, or of another text from which both
derived. But the translation itself is certainly late (Bu-ston lived from
1290 to 1364), though the text is so long and so full of a number of
things that later authors rather liked to quote it.

54 Life and dates of Tsongk'apa are given in David L. Snellgrove
and H. E. Richardson, A Cultural History of Tibet (New York: Frede­
rick A. Praeger, 1968), pp. 180-182.

55 Dates are given in Luciano Petech, "The Dalai-lamas and Re­
gents of Tibet: A Chronological Study," T'oung Pao, X L Y I I (1946),
3-5, pp. 368-394.

56 Ye-shes rgyal-mtshan, Sgrol-ma mandal bzhi-pa'i cho-ga'i lag-
len-dang ngag-gi gnad gsal-bar bkod-pa'i bdud-rtsi'i bum-bzang zhes
bya-ba [block print, 16 folios, Tshe-mchog-gling edition], in Collected
Works T H A , fol. 13b.

57 Ku-ru-ku-lle'i man-ngag (no Sanskrit), P. 4713, vol. 82, 192.3.6,
Rgyud-'grel P H U 220b. Grags-pa rgyal-mtshan wrote the Ku-ru-ku-
"e'i sgrub-thabs, in Sa-skya bka'-'bum N Y A , fols. 110b-112b, Bsod-
nams rgya-mtsho, ed., Complete Works of the Sa Skya Sect, IV, 55.2.6-
56.2.5.

58 Snellgrove and Richardson, Cultural History of Tibet, p. 135.
E. Gene Smith's introduction to Pad-ma dkar-po, 'Brug-pa'i

chos-'byung, Lokesh Chandra, ed., Tibetan Chronicle, p. 2.
fad-ma dkar-po, 'Brug-pa'i chos-'byung, Lokesh Chandra, ed.,

T'betan Chronicle, fol. 290a-b.

478 NOTES

61 Ibid., fol. 290b.
62 Snellgrove, Buddhist Himalaya, p. 220.
6 3 Ngag-dbang kun-dga' bstan-'dzin [Khams-sprul rin-po-che I I I] >

Phyag-chen sngon- 'gro'i bsgom-rim gsal- 'debs ngag- 'don rgyas-spel dngos-
gzhi'irtsa-tho-dangbcas-pazab-donrgya-mtsho'i lam-lshang[blockprint,
25 folios, Dpal phun-tshogs chos-'khor gling edition].

64 Tsong-kha-pa, Zab-lam na-ro'i chos-drug-gi sgo-nas 'khrid-pa'i
rim-pa yid-ches gsum-ldan, P. 6202, vol. 160, 208.4.2-209.2.3, in
Collected Works TSHA 81a-82b.

65 See, for example, 'Phags-pa bzang-po spyod-pa'i smon-lam-gyi
rgyal-po [Aryabhadracaripranidhanaraja], Sunitikumar Pathak, ed.
(Gangtok, Sikkim: Namgyal Institute of Tibetology, 1961), pp. 5-9.
See also Rol-pa'i rdo-rje [Lcang-skya I], 'Phags-pa bzang-po spyod-pa'i
smon-lam-gyi mam-par bshad-pa kun-tu bzang-po'i dgongs-pa gsal-
bar byed-pa'i rgyan zhes bya-ba, Lokesh Chandra, ed. (Gangtok,
Sikkim: Namgyal Institute of Tibetology, 1963), pp. 26-30. There
have been innumerable commentaries on this text; Kun-dga' grags-pa
rgyal-mtshan, 'Phags-pabzang-pospyod-pa'itshig-don-ggi 'grel-pa legs-
bshad kun-las btus-pa [block print, 35 folios, no edition given], fol. 33b,
mentions his sources in particular as lo-tsa-ba Ye-shes-sde, Jo-nang
rje-btsun Taranatha, Mkhan-chen Chos-dpal rgya-mtsho, and Lcang-
skya Rol-pa'i rdo-rje (he himself was a disciple of 'Jam-dbyangs
mkhyen-brtse'i dbang po).

66 For slightly varying contents or arrangements see, for example,
Mkhas-grub-rje, Rgyud-sde spyi'i rnam-gzhag, Lessing and Wayman,
eds. and trans., Fundamentals of the Buddhist Tantras, pp. 178-186;
Tsong-kha-pa, Rgyal-ba khyab-bdag-rdo-rje-'chang chen-po'i lam-gyi
rim-pa gsang-ba kun-gyi gnad mam-par phye ba zhes bya-ba [Sngags-rim
chen-po], P. 6210, vol. 161, 77.4.6-79.1.2, in Collected Works DZA 58b-
62a; Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu'i bskyed-pa'i rim-
pa rgyas-pa 'dod-pa'i re-skong zhes bya-ba [mechanical type, 19 and
33 folios, Phun-gling edition], fol. 6a; Rnam-rgyal rgyal-mtshan, Mi-
tra brgya-rlsa'i nang-gi grub-chen-nyi-ma sbas-pa'i lugs-kyi sgrol-ma
nyi-shu rtsa gcig-gi mngon-par rtogs-pa [block print, 16 folios, Yung-
dgon (Yung-ho-kung, Peking) edition], fol. 5a-b. This theme has
served as a basis for poetic expansion; for example, see 'Jam-dbyangs
mkhyen-brtse'i dbang-po,Yan-lagbdun-pa'i tshigs-su bcad-pa lam-rim-
gyi smon-lam dang bcas-pa phan-bde'i sprin-gyi rol-ma zhes bya-ba
[block print, 11 folios, no edition given].

67 'Jam-dbyangs mkhyen-brtse'i dbang-po, Rgyud-sde bzhi-dang
rjes-su 'brel-ba't rje-btsun sgrol-ma'i sgrub-thabs rggun-khyer snying-
pordril-ba [manuscript (dbu-med), 9 folios], fols. 5a-6a. Also in the an­
thology is Sgrol-ma dkar-sngon-gyi bstod-pa dang gzungs-bcas, in many
editions, which also contains, in addition to this and some anonymous
works, the Rje-btsun bcom-ldan 'das-ma seng-ldeng nags-kyi sgrol-ma-
la bstod-pa mkhas-pa'i gtsug-rgyan zhes bya-ba, by Dge-'dun-grub
[Dalai Lama I]. Although this office is not the word of the Buddha,
it is in many rituals considered an almost integral part of the basic

NOTES

text; see, tor example, the "hidden text" [gter-ma] which was edited
by "Guna," i.e., Yon-tan rgya-mtsho [Kong-sprul rin-po-che], Dgongs-
gter sgrol-ma'i zab-tig-las / mandal cho-ga tshogs-gnyis snying-po zhes
bya-ba, in many editions. There is also a Chinese version in Taisho
1108b, 483b28-cl2, and in Sun ching-feng, Ta-jih ju-lai tsan-t'an
erh-shih-i tsun tu-mu ching, 13b-14b.

88 Anupamaraksita, "Tara-sadhanam," in Sadhanamata, Benoytosh
Bhattacharyya, ed., I, 201-204 (= P. 4313, vol. 80, 292.5.6-293.5.1,
Rgyud-'grel DU 186b-189a). See also Benoytosh Bhattacharyya,
The Indian Buddhist Iconographg (Calcutta: K. L. Mukhopadhyaya,
1958), pp. 20-22, and Edward Conze, Buddhist Meditation (New York:
Harper Torchbooks, 1969), pp. 133-136.

69 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 193.5.2-5, in
Collected Works \VA 129a.

70 Ibid., 193.5.6-194.3.2, in Collected Works WA 129a-130b.
71 Buddhajnana, Samantabhadra-nama-sadhana, P. 2718, vol. 65,

15.4.3-19.2.5, Rgyud-'grel TI 33b-42b.
7 2 Vaidyapada, Caturanga-Sadhanopayika-samantabhadra-nama-tlka,

P. 2735, vol. 65, 178.3.8-201.3.6, Rgyud-'grel TI 440b-498a.
78 Nagarjuna, Bodhicitta-vivarana, P. 2665, vol. 61, 285.2.7-287.3.2,

Rgyud-'grel GI 42b-48a.
74 Sriphalavajra, Samantabhadra-sadhana-vrtti, P. 2730, vol. 65,

69.3.6-91.5.3, Rgyud-'grel TI 168a-224a.
75. Arya-subahu-pariprccha-nama-lantra, P. 428, vol. 9, 33.5.6-42.5.4,

Rgyud TSHA 179b-202a.
76 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 83.5.2-5, in

Collected Works DZA 74a.
77 Susiddhikara-mahatantra-sadhanopdyika-patala, P. 431, vol. 9,

54.1.8-75.5.7, Rgyud TSHA 230a-284b.
78 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 73.1.1-4, in

Collected Works DZA 47a.
79 Ngag-dbang blo-bzang [Klong-rdol bla-ma], Gsang-sngags rig-pa

'dzin-pa'i sde-snod-las byung-ba'i ming-gi rnam-grangs, in Collected
Works, Ven. Dalama, ed., Tibetan Buddhist Studies of Klong-rdol
bla-ma Ngag-dbang-bio-bzang (Laxmanpuri, Mussoorie: privately prin­
ted, 1963-1964), I, 57.

80 Rje Lha-khab 'Jig-rten blos-btang, Mtshams sgrub-byed-skabs
thun mgo-mjug-tu 'don-rgyu gsol-'debs [mechanical type, 3 folios, Phun-
gling edition].

81 This arrangement is found, for instance, at the beginning of the
well-known hidden text Gsol-'debs le'u-bdun-ma, in many editions; the
table was originally drawn up for me by the artist Bstan-'dzin yongs-
'dul.

82 'Gos lo-tsa-ba, Deb-ther sngon-po GA, fol. 3a, Roerich, trans.,
Blue Annals, p. 106. See also Rene de Nebesky-Wojkowitz, Oracles
and Demons of Tibet: The Cult and Iconography of the Tibetan Protec­
tive Deities ('s-Gravenhage: Mouton, 1956), p. 320, and Li An-che,

480 NOTES

"Rfiift ma pa: The Early Form of Lamaism," Journal of the Royal
Asiatic Society (1948), p. 147.

The iconography of the protective deities is given in Nebesky-Woj-
kowitz, Oracles and Demons of Tibet, chaps, i i , i i i , where are trans­
lated the descriptions in Blo-bzang bstan-pa'i nyi-ma [Pan-chen rin-
po-che IV], Yi-dam rgya-mtsho'i rin-chen 'byung-gnas-kyi lhan-thabs
rin-'byung don-gsal, which is itself a supplement [lhan-thabs] to
Taranatha, Yi-dam rgya-mtsho'i sgrub-thabs rin-chen 'byung-gnas,
both these works being among the most important of native Tibetan
evocation anthologies; see Tucci, Tibetan Painted Scrolls I, 310; F. A.
Peters, "The Rin-Hbyuh," Journal of the Royal Asiatic Society, IX
(1943), 1-36; and Lokesh Chandra, "The Rin-lhan and Rin-'byuh,"
Oriens Extremis, VIII.2 (1962). The Pan-chen's Rin-lhan—along with
the Snar-thang brgga-rtsa and Abhayakaragupta's Vajrdvall-nama-
mandala-sddhana (see Lokesh Chandra, "Mandalas of a Tibetan Collec-
taneum," Asiatishe Forschungen [1966])—-was illustrated by Mongo­
lian artists under the title of Rin-'byung snar-thang brgya-rtsa rdor-
'phreng bcas-nas gsungs-pa'i bris-sku mlhong-ba don-ldan, Lokesh
Chandra, ed., A Neu> Tibeto-Mongol Pantheon (Delhi: International
Academy of Indian Culture, 1961—), vols. VIII , IX ; the protective
deities are pictured at IX, 113-135. As we have noted before, however,
all these anthologies attempt to be exhaustive rather than selective;
often they give no clue as to what traditions are in actual use. Thus,
for information concerning these sectarian differences in the traditions
of the high patron deities and protectors, I am grateful once again to
Bstan-'dzin yongs-'dul. On the annual rituals for these deities, see
also Li An-che, "The Bkah-brgyud Sect of Lamaism," Journal of the
American Oriental Society, L X I X (1949), 59.

83 Vajrakllaya-mulatantra-khanda, P. 78, vol. 3, 154.4.8-155.3.8,
Rgyud CA 46a-48a; Nagarjuna, Pindikrta-sddhana, L. de la Vallee
Poussin, ed., Ftudes et lextes tantriques: Pancakrama (Louvain: J.-B.
Istas, 1896), pp. 1 ff. (= P. 2662, vol. 61, 267.1.1-273.1.6, Rgyud-'grel
GI l-12a).

84 Herbert Guenther, Tibetan Buddhism without Mystification (Lei­
den: E. J. Br i l l , 1966), p. 103.

85 Snellgrove, Buddhist Himalaya, p. 175.
86 Fosco Maraini, Secret Tibet (New York; Grove Press, 1960), pp.

52-53.
87 The text recited is the above-mentioned Dgongs-gter sgrol-ma'i

zab-tig-las / mandal cho-ga tshogs-gnyis snying-po, ed. Kong-sprul rin-
po-che.

There are generally considered to be four types of hidden text: those
found buried in the earth [sa-gter], those found in lakes or rivers
[mtsho-gter], those fallen from the sky [gnam-gter], and those that are
inspired in meditation [dgongs-gter]. The zab-tig—"deep and weighty
— in the title indicates a special subclass of this last category: "Be­
cause these 'deep and weighty books'are the quintessence of profundi-
ty,"says the text, "it is not necessary for them to havea lot of detail.'

NOTES 481

88 See Ferdinand Lessing, "' Wu-liang-shou': A Comparative Study
of Tibetan and Chinese Longevity Rites," in Studies Presented to Hu
Shih on His Sixty-fifth Birthday, Bulletin of the Institute of History
and Philology, Academia Sinica, X X V I I I (Taipei, 1957), for a de­
scription of this mandala and its ritual in Tibet.

89 This triad consists of Amitayus in the center, with White Tara on
his right and Usnlsavijaya on his left. It is extremely popular with
artists and authors.

90 This text is given a garbled and practically unintelligible trans­
lation in Marion H. Duncan, Harvest Festival Dramas of Tibet (Hong
Kong: Orient Publishing Co., 1955), pp. 175 ff.; a much better one,
though without the prologue, is in R. Cunningham, "Nangsal Obum,"
Journal of the West China Border Research Society, XI I .A (1940),
35-75. The text is summarized in Waddell, Lamaism, pp. 553 ff., and
a variant version is given in Jacques Bacot, Trois mysteres tibetains
(Paris, 1921). The text from which I copied the present version was
a block print with the cover title Rigs-bzang-gi mkha'-'gro-ma snang-sa
'od-'bum-gyi rnam-lhar, but since the last several folios were missing
(a not unusual circumstance, because the outside pages are the most
exposed to damage), I have no idea of its provenance.

91 See 'Jam-dbyangs mkhyen-brtse, Dbus-gtsang-gi gnas-rten, Fer­
rari, ed. and trans., Mkhyen-brtse's Guide, pp. 2 f., 39 f., 85 f. The
image of Tara on the middle story of this temple is the. one that may
or may not have been brought by Khri-btsun from Nepal.

92 'Jam-dpal nor-bu Pad-ma dbang-gi rgyal-po, Rje-btsun 'phags-
ma sgrol-ma dkar-mo tshe-sbyin-ma-la bstod-cing gsol-ba 'debs-pa 'chi-
bdag gdong-bzlog ces bga-ba [manuscript (dbu-med), 3 folios], fol. 3a.

93 Ngag-dbang blo-bzang rgya-mtsho [Dalai Lama V], Rje-btsun
sgrol-ma-la bstod-cing gsol-ba 'debs-pa'i tshigs-su bcad-pa, in Phyogs-
bcubde-gshegsbyang-senisslob mi-slob-kyidge-'dun dang bcas-pa'i bslod-
tshogs dngos-grub rgga-mtsho'i gter-mdzod, in Collected Works [block
print, 21 volumes, 'Bras-spungs edition], BA, fols. 17b-18a.

94 Blo-bzang bstan-pa'i rgyal-mtshan, Rje-btsun sgrol-ma'i gdung-
'bod [manuscript (dbu-can) 8 folios].

95 Tshe-dbang kun-khyab, Yi-dam tshogs-kyi lo-rgyus, fols. 21b-23a.
96 Alice Getty, The Gods of Northern Buddhism (Rutland, Vt. :

Charles E. Tuttle, 1962), p. 120.
97 Ye-shes rgyal-mtshan, Sgrol-ma mandal bzhi-pa'i cho-ga, fol. 3a.
98 Tsong-kha-pa, Zab-lam na-ro'i chos-drug, P. 6202, vol. 160, 212.

1-l-8, in Collected Works TSHA 89b.
99 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161,186.3.5-7, in

Collected Works WA 110b.
Klong-rdol bla-ma, Gsang-sngags ming-gi rnam-grangs, Yen. Dala-

m*' ed-> Tibetan Buddhist Studies, I, 69.
Dpal gsang-ba 'dus-pa'i bla-brggud gsol-'debs dang bdag-bskyed

npag- don bkra-shis Ihun-po rgyud-pa grva-tshang-gi 'don-rgyun (Ka-
'mpong: Bod-yig me-long par-khang, n.d.), fols. 24a ff.

482 NOTES

102 p a d-rn a dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, fols
12b ff.

1 0 3 This discussion of the four states [gnas-skabs] of contemplative
ability is found in Tsong-kha-pa, Sngags -rim. chen~pot P. 6210, vol
161, 184.4.7-186.2.2, in Collected Works WA 106a-110a. The quote
passage is found at 186.1.6-186.2.2, WA 109b-110a.

1 0 4 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 187.1.7-187
2.3, in Collected Works WA 112a-b.

105 Ibid., 186.2.6-186.3.2, in Collected Works WA HOa-b.
108 Ibid., 76.4.1-2, in Collected Works DZA 56a.
10' Ibid., 184.2.3-184.3.3, in Collected Works WA 105a-b.
108 Ibid., 184.4.2-4, in Collected Works WA 106a.
1 0 9 Tsong-kha-pa, Zab-lam na-rO'i chos-drug, P. 6202, vol. 160, 212

1.8-212.2.8, in Collected Works TSHA 89b-90a.
1 1 0 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 186.5.6

187.1.7, in Collected Works WA lllb-112a.
111 Ibid., 184.3.5-184.4.2, in Collected Works WA 105b-106a.
u* Nagarjuna, Tara-sadhana, P. 2555, vol. 59, 47.1.1-50.5.7, Rgyud

"grel LA la-6b.
1 1 3 Gtsang-smyon He-ru-ka, Rnal-'byor-gyi dbang-phyug chen-p-

rje-btsun mi-la-ras-pa'irnam-thar lhar-pa dang thams-cad mkhgen-pa'
lam-ston zhes bya-ba, J. W. De Jong, ed., Mi la ras pa'i rnam tha
('S-Gravenhage: Mouton, 1959), pp. 102-103.

1 1 4 Ferdinand Alquie\ The Philosophy of Surrealism (Ann Arbor:
University of Michigan Press, 1969), p. 126.

1 1 5 Anton T. Boisen, The Exploration of the Inner World (New York-
Harper Torchbooks, 1962), pp. 193-194.

1 1 8 Charles T. Tart, "Psychedelic Experiences Associated with a
Novel Hypnotic Procedure, Mutual Hypnosis," in Charles T. Tart,
ed., Altered States of Consciousness (New York: John Wiley and Sons,
1969), p. 305.

1 1 7 R. D. Laing, The Divided Self (Baltimore: Penguin Books, 1965),
p. 141.

118 Ibid, p. 162.
1 1 9 Translated in Naomi Greene, Antonin Artaud: Poet without

Words (New York: Simon and Schuster, 1970), p. 173.
1 2 0 Andras Angyal, "Disturbances of Thinking in Schizophrenia,'

in J. S. Kasanin, ed., Language and Thought in Schizophrenia (New
York: Norton, 1944), p. 119.

1 2 1 Andre" Breton, "Le Manifeste du Surrealisme," trans, in Patrick
Waldberg, Surrealism (New York: McGraw-Hill, 1971), p. 66.

1 2 2 Andre" Breton, "Le Second Manifeste du Surrealisme," quoted
and trans, in Anna Balakian, Andre Breton: Magus of Surrealism
(New York: Oxford University Press, 1971), p. 89.

1 2 3 Guillaume Apollinaire, "La Jolie Rousse," quoted in Anna b "
lakian, The Literary Origins of Surrealism (New York Universi y
Press, 1947), p. 106 (my translation).

1 2 4 Balakian, Andre Breton, p. 89.

NOTES 483

las Andre" Breton, "II y aura une fois," in Le Revolver a cheveux
blancs, quoted and trans, in Alquie, Philosophy of Surrealism, p. 126.

126 paul Eluard, "Poetry's Evidence," trans. Samuel Beckett in
This Quarter, V. 1 (1932), 146, quoted in Paul C. Ray, The Surrealist
Movement in England (Ithaca: Cornell University Press, 1971), p. 49.

127 Paul Eluard, J.-A. Boiffard, and R. Vitrac, editorial in La Revo­
lution Surrialiste, I (Dec. 1924), trans, in Waldberg, Surrealism, p. 47.

i * 8 Anna Balakian, Surrealism: The Road to the Absolute (New York:
Dutton Paperback, 1959), pp. 127, 130.

W9 Quoted in Paul Carroll, The Poemin its Skin (New York: Follett
Press, 1968), p. 12.

we Alqute, Philosophy of Surrealism, p. 127.
1 3 1 Daniel P. Walker, Spiritual and Demonic Magic from Ficino to

Campanella (London: Warburg Institute, 1958), p. 76.
1 3 2 Balakian, Andre Breton, p. 37.
133 Frances A. Yates, Giordano Bruno and the Hermetic Tradition

(New York: Vintage Books, 1969), p. 266.
1 3 4 The quotation and the comment are both in Carl G. Jung,

Psychology and Alchemy (London: Routledge and Kegan Paul, 1953),
pp. 239, 241.

1 3 5 Quotation and comment are in ibid., pp. 265-266.
136 Walker, Spiritual and Demonic Magic, pp. 149 f.
1 3 7 Agrippa von Nettesheim, De occulta philosophia, Auswahl,

Einfuhrung, und Kommentar von Wil ly Schrodter (Remagen: Otto
Reichl Verlag, 1967), p. 94.

1 3 8 Quoted by Schrodter in ibid, p. 88. For background I have also
used Charles G. Nauert, Agrippa and the Crisis of Renaissance Thought
(Urbana: University of Illinois Press, 1965), and Paul Oskar Kristeller,
Eight Philosophers of the Italian Renaissance (Stanford: Stanford
University Press, 1964).

1 3 9 Walker, Spiritual and Demonic Magic, p. 136.
140 Ibid, p. 159.
141 Ibid, p. 200.

Nagarjuna, Mulamadhgamakakarika, Kenneth K. Inada, ed. and
t r a ^ s - (Tokyo: Hokuseido Press, 1970), p. 70 (= VII.34).

Vasubandhu, Madhydnlavibhaga-bhasya, Gadjin M. Nagao, ed.
i°44y°Ti. S u z u k i R e s ea rch Foundation, 1964), p. 19 (= 1.4).

Nagarjuna, Mulamadhyamakakarika, Inada. ed. and trans., p.
i 4 5

(= X X V - 1 9 " 2 0) .
(N A n t h o n y F. C. Wallace, Religion: An Anthropological View

m J ° r k : Random House, 1966), p. 60.
P 97 J ' H o l m v a r d ' Alchemy (Baltimore: Penguin Books, 1957),

us ^ ? t e s > Gi°rdano Bruno, p. 375.
Ms J 7 a , k e r > Spiritual and Demonic Magic, p. 223.

Sthira a S U b a n d h u > Madhyantavibhaga-bhasya, Gadjin M. Nagao, ed.;
ki Res' 0 3 1"' ^Iadhy5ntaviblia9a-tika> S. Yamaguchi, ed. (Tokyo : Suzu-

earch Foundation, 1966). Whatever I may understand of these

484 NOTES

texts I owe to the kindly teachings of Professor Gadjin Nagao, one of
the finest scholars and gentlemen it has ever been my great good
fortune to know, and to whom I am more grateful than can possibly
be expressed in a footnote; any insights are his, and all errors are mine.

1 5 0 Asariga, Bodhisattvabhumi, U. Wogihara, ed. (Tokyo, 1930-1936),
p, 47. The other texts quoted in this section are Lankdvatdrasutra
P. L. Vaidya, ed. (Darbhanga: Mithila Institute, 1963), and Asafiga,
Mahayanasulrdlamkara, Sylvain Levi, ed. (Paris, 1907).

1 5 1 Text in Shashibhusan Dasgupta, Obscure Religious Cults (Cal­
cutta: K. L. Mukhopdhyaya, 1962, p. 163 (my translation).

152 jyjircea Eliade, Yoga: Immortality and Freedom (New York:
Pantheon Books, 1958), pp. 270, 318, 362.

1 5 3 Amoghavajra, Kurukulle'i las-sbyor-gyi man-ngag, P. 4711, vol.
82,191.2.3-192.1.1, Rgyud-'grel P H U 217b-219b.

1 5 4 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 199.1.4-5,
in Collected Works WA 142a.

155 Ibid., 199.2.5, in Collected Works WA 142b.
156 Ibid., 199.2.8-199.3.2, in Collected Works WA 142b-143a.
1 6 7 Bstan-pa'i nyi-ma, Bskyed-rim-gyi zin-bris cho-ga spgi-'gros-ltar

bkod-pa man-ngag kun-btus zhes bya-ba [stencil, 102 folios, no edition
given], fols. 17a ff.

1 5 8 Yon-tan rgya-mtsho Blo-gros mtha'-yas ['Jam-mgon Kong-
sprul rin-po-che], Rje-btsun yid-bzhin 'khor-lo'i rgyun-gyi rnal-'bgor
khyer-bde 'chi-med grub-pa zhes bga-ba [block print, 8 folios, Rum-dgon
chos-sgar edition], fols. 3a-4a.

1 5 9 See Gene Youngblood, "The Cosmic Cinema of Jordan Belson,"
in Expanded Cinema (New York: Dutton, 1970).

159 Guhyasamaja Tantra, Benoytosh Bhattacharyya, ed., Gaekwad's
Oriental Series 53 (Baroda, 1967), p. 162.

160 Ibid., p. 58.
1 6 1 Candraklrti, Pradipoddyotana-ndma-tika, P. 2650, vol. 60, 23.1.1-

117.3.7, Rgyud-'grel SA l-233a.
1 8 2 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 189.3.6-7,

in Collected Works WA 118a, and 190.2.1, in Collected Works WA 120a.
1 8 3 Buddhajnana, Samantabhadra-ndma-sadhana, P. 2718, vol. 65,

15.4.3-19.2.5, Rgyud-'grel TI 33b-42b.
1 8 4 A-bu hral-po [Dpal-sprul O-rgyan 'Jigs-med chos-kyi dbang-po],

Klong-chen snying-gi thig-le-las bskyed-rim lha-khrid 'og-min bgrod-pa i
them-skas [mechanical type, 43 folios, Phun-gling edition], fols. 5a ff.

1 8 5 See Ibid., fols. 5b-8a.
1 8 6 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 195.5.6-7,

in Collected Works WA 134a.
187 Dpal gsang-ba 'dus-pa'i bla-brggud gsol-'debs dang bdag-bskyea

ngag-'don bkra-shis Ihun-po rgyud-pa grva-tshang-gi 'don-rgyun (Ka-
limpong: Bod-yig me-long par-khang, n.d.), fol. 23a.

les Pad-ma dkar-po, Snyan-rggud yid-bzhin nor-bu'i bskyed-pa'i rim-
pa rgyas-pa 'dod-pa'i re-skong zhes bya-ba [mechanical type, 19 an

33 folios, Phun-gling edition], fols. 9a ff.

NOTES 485

169 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 193.1.3-
201.4.1, in Collected Works WA 127a-l48b.

IM Ibid., 197.1.1-3, in Collected Works WA 137a.
1 7 1 Sri-raklayamari-tantrardja-ndma, P. 109, vol. 4, 177.5.1-190.4.3,

Rgyud JA 159a-191a.
I ' 2 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 190.2.6-

190.3.8, in Collected Works WA 120a-b.
1 7 3 Arga - ddkini - vajrapah jara - ndma - mahatan traraja - kalpa - noma,

P. 11, vol. 1, 223.1.6-238.5.4, Rgyud KA 262a-301b.
1 7 4 Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, fol.

16b.
1 7 5 Durjayacandra, Suparigraha-ndma-mandalopdyikd-vidhi, P. 2369,

vol. 56, 142.2.4-154.1.4, Rgyud-'grel ZHA 150a-179b, and Sadanga-
nama-sadhana, P. 2368, vol. 56, 140.3.8-142.2.4, Rgyud-'grel ZHA
145b-150a.

1 7 6 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 190.4.7-8,
in Collected Works WA 121a.

177 Sri - vajvamdld-abhidhana -mahdyogatantra-sarvatantrahrdayara-
basya-vibhahga, P. 82, vol. 3, 203.2.1-231.4.2, Rgyud CA 167b-238b.

1 7 8 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 191.4.1-2,
in Collected Works WA 123b. My entire discussion has been based on
this section of Tsong-kha-pa's wOrk, and I give him full credit for its
impressive scholarship. My job has here been basically that of a trans­
lator; I have tried to track down the sources of the quotations and
references I have borrowed from him, arid it is to be expected that I
have not always been succesful. A l l errors in attribution are therefore
mine rather than his.

1 7 9 This outline in the main follows the Abhisamaydtahkdra, V. Th.
Stcherbatsky and E. Obermiller, ed., Biblioteca Buddhica, 23 (Lenin­
grad, 1929), and Edward Conze, trans. (Rome: Istituto Italiano per il
Medio ed Estremo Oriente, 1954), and the chart given in Edward
Conze, "Marginal Notes to the Abhisamayalahkara," in Kshitis Roy,
ed., Liebenthal Festschrift (Sino-Indian Studies, V.3-4 [1957]), as well
as the excellent summary in Richard Robinson, The. Buddhist Religion
(Belmont: Dickenson Publishing Co., 1970), pp. 54-58.

8 0 Abhayakaragupta, Sri-samputa-tantardja-tikd-dmndya-mahjari-
nama, P. 2328, vol. 55, 105.1.1-250.5.8, Rgyud-'grel TSHA l-357a.

1 8 1 Asahga, Mahaydnasutrdlamkara, Sylvain Levi, ed.
182 Sri-mahdsamvarddaya-lanlrardja-ndma, P. 20, vol. 2, 202.3.8-

221-5.7, Rgyud GA 136b-184a.
1 8 3 Ratnaraksita, Sri-samavrodaya-mahatantrardjasya padminl-

nama-paniku, P. 2137, vol. 51, 71.1.1-119.2.6, Rgyud-'grel NA l-117b.
1 8 4 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 196.1.4-7, in

Collected Works WA 134b: "This is not very clear in the texts. We find
that Ratnakarasanti in his commentary sets forth a tradition of other
scholars who do not hold that they should be doubled: in our own
'adition they are doubled, and Sridhara says the same. In the Mother

a n f ras , the evocations of Kambala and Luipada et al say they are to

486 NOTES

be doubled; in Ratnakarasanti's evocation of the Father-Mother He-
vajra they are said to be generated from the vowels and consonants
without doubling; and in Dombipa's evocation of Nairatmya and in
Durjayacandra's evocation of Hevajra it is not clear whether they
are doubled or not. . . . The tradition of Buddhajftana says that the
moon is generated from the consonants; according to Sridhara and
Loipa it is rather the sun which is thus generated, and this is found in
most evocations of the Father-Mother Hevajra and in Kambala's
evocation of the thirteen deities of Samvara." And so on.

184a Samputa-nama-mahatantra, P. 26, vol. 2, 245.5.2-280.2.5,
Rgyud GA 244a-330a.

1 8 5 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 198.3.3-
199.1.2, in Collected Works WA 140b-142a. Again my discussion has
been based upon Tsong-kha-pa's awesome scholarship (for an example
of which see note 184 above) in this section of his work and the ones
preceding.

186 Ibid., 197.2.4-6, in Collected Works WA 137b.
187 Ibid., 198.5.3-4, in Collected Works WA 141b.
1 8 , a Ibid, 207.2.8 ff., in Collected Works WA 162b, quoting from

Buddhajftana, Mukti-tilaka-nama, P. 2722, vol. 65, 24.4.5-27.3.2,
Rgyud-'grel TI 56a-63a. See Mkhas-grub-rje, Rgyud-sde spyi'i rnam-
gzhag, Wayman's note 26 on p. 37.

188 p ad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu'i bskyed-rim, fol.
17a.

1 8 9 Quoted in Bstan-pa'i nyi-ma, Bskyed-rim zin-bris, fol. 17a.
190 Ibid.
1 9 1 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 220.2.8-

220.3.4, in Collected Works WA 195a-b.
1 9 2 Nagarjuna, Bodhicitta-vivarana, P. 2665, vol. 61, 285.2.7-287.

3.2, Rgyud-'grel GI 42b-48a.
1 9 3 Dasgupta, Obscure Religious Cults, esp. pp. 87-109.
1 9 4 Rin-chen rnam-rgyal, Chos-rje thams-cad mkhyen-pa bu-ston lo-

tsa-ba'i mam-par thar-pa snyim-pa'i me-tog ces bya-ba, fols. Hb4-
12a3, D. S. Ruegg, ed. and trans., The Life of Bu Ston Rin Po Che
(Rome: Istituto Italiano per il Medio ed Estremo Oriente, 1966). My
translation of this passage should be compared with that of Ruegg,
pp. 82 ff., who has done exhaustive research on many of its Tantric
technical terms.

1 9 5 Ruegg, Life of Bu Ston, note 2 on pp. 58 ff.
1 9 6 See Tillopa, Saddharmopadesa, P. 4630, vol. 82, 34.4.2-35.1.1,

Rgyud-'grel PU 134b-135b, and Ngag-dbang blo-bzang [Klong-rdol
bla-ma], Nd-ro chos-drug-gi sa-bcad zin-bris in Collected Works NGA,
Ven. Dalama, ed., Tibetan Buddhist Studies, I, 119 ff., for a brief out­
line of these attributions. ,

1 9 7 Alex Wayman, "Notes on the Sanskrit Term Jhana", Journal
of the American Oriental Society, 75 (1955), 253.

1 9 8 Ruegg, Life of Bu Ston, note 1 on pp. 101 ff. It is worth noting
that one of Ruegg's masterly footnotes is often worth an entire book

NOTES

by another scholar; this particular note goes on for five pages, and it
is the best summary of the subject I have yet seen.

1 9 9 Thu'u-bkvan Blo-bzang chos-kyi nyi-ma, Grub-mtha' thams-cad-
kyi khungs-dang 'dod-tshul ston-pa legs-bshad shel-gyi me-long zhes bya-
ba (Varanasi: Chhos je lama, 1963), pp. 136 f. Quoted and translated
also in Ruegg, Life of Bu Ston, p. 59, from which my reference is
borrowed.

200 Ngag-dbang bzang-po, 'Od-gsal gdams-ngag, in Gdams-ngag thor-
bu bkod-pa [no further information on this text, because my informant
simply copied out the relevant folios], fols. 121,122.

2 0 1 Quoted in Genesius Jones, Approach to the Purpose (London:
Hodder and Stoughton, 1964), p. 90.

2 0 2 Grub-thob Karma-gling-pa, 'Chi-llas mtshan-ma rang-grol, fol.
12b.

2 0 3 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol. 161, 198.5.6-
199.1.2, in Collected Works WA 141b-142a.

2 0 4 Text quoted in Ruegg, Life of Bu Ston, p. 58 (my translation).
2 0 5 Jan Gonda, "The Indian Mantra," Oriens, X V I (1963), 244-297.
2 0 6 Quoted in Raymond Firth, Human Types (New York: Mentor

Books, 1958), p. 128.
2 0 7 George Rosen, Madness in Society (New York: Harper Torch-

books, 1969), pp. 45-46.
2 0 8 Gling-ras-pa, Dpal-ldan bla-ma'i mchod-pa'i cho-ga yon-tan kun-

'bgung lhan-thabs dbang-chog dang bcas-pa (with supplement [lhan-thabs]
and initiation ritual [dbang-chog] by Pad-ma dkar-po) [block print,
33 and 4 folios, He-mi rgod-tshang sgrub-sde edition, reissued by
Phun-gling], fols. 8b-l la .

209 pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, II,
fols. 2a-3a.

210 Ibid., fol. 3a-b.
2 1 1 Tara does not often receive these inner and secret offerings, which

are usually reserved for the powerful deities of the monastic cult, but
they are occasionally presented to her. See Rnam-rgyal rgyal-mtshan,
Mi-tra bryga-rlsa'i nang-gi grub-chen nyi-ma sbas-pa'i lugs-kyi sgrol-
ma ngi-shu rtsa-gcig-gi mngon-par rtogs-pa.

2 1 2 Quoted in Gling-ras-pa, Bla-ma mchod-pa yon-tan kun-'byung,
fol. 16a, Guhyasamaja Tantra, Benoytosh Bhattacharyya, ed., p. 24.

2 1 3 Gling-ras-pa, Bla-ma mchod-pa yon-tan kun-'byung, fol. 16a-b.
2 1 4 Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, fol.

15a-b.
2 1 5 Abhayakaragupta, Nispannayogdvali, Benoytosh Bhattacha­

ryya, ed. Gaekwad's Oriental Series, 109 (Baroda, 1949). See, for
example, Sri-samputa-tantrokta-vajrasattva-mandala, p. 10. Some­
times only one or two groups out of these sixteen goddesses will
appear in the mandala. For example, in the Saptadasatmakahevajra-
mandala are Vamsa, Vina, Mukunda (for Mrgamda), Muraja; in the
Vajramrta-mandala are Puspa, Dhupa, Dipa (for Aloka), Gandha,
Vamsa, Vina, Mukunda, Muraja; in the Yogambara-mandala are La-

488 KOTES

sya, Gandha, Vina, Puspa, Gita, DhQpa, Nrtya, Dipa, etc. An alter­
nate group for 5-8, the goddesses of song and dance, consists of Lasya
Mala, Gita, and Nrtya (in, e.g., the Dharmadhatuvagiivaramandala
the DurgatipariSodhanamandala, the Pancadakamandala, etc.), and
these then are often grouped with 9-12, the goddesses of offerings, in
the retinues of various deities, e.g., of Manjusri (DharmaSankhasama-
dhisadhana, Sadhanamald # 81) or of Prajnaparamita (Kanakavarna-
prajnaparamitasadhana, Sadhanamald # 152, Acarya-asahgasya Pra-
jnaparamitasadhana, Sadhanamald # 159), etc.

2 1 6 Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskeyd-rim, fol.
15a.

2 1 7 Gling-ras-pa, Bla-ma mchod-pa yon-tan kun-'byung, fols. 17b-18b.
218 Ibid., fols. 19a-20a.
2 1 9 Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, II,

fol. 5b.
2 2 0 Nebesky-Wojkowitz, Oracles and Demons of Tibet, chap, xviii.
2 2 1 'Ja'-tshon snying-po [gter-ston], Zab-chos nges-don snying-po'i

sgo-nas-rang-danggzhan-gyi don mchog-tusgrub-pa'i lam-rim 'khor-ba'i
mun-gzhom kun-bzang thugs-rje'i snang-mdzod zhes bya-ba [block
print, 170 folios, no edition given], fols. 55b-57a.

2 2 2 See, for example, the following canonical works: Jayasena, Man-
dala-vidhi-ratnamarakata, P. 2234, vol. 52, 129.4.8-130.1.8, Rgyud'grel
P H A 48b-49b: "Since it is from pleasing one's guru that all magical
attainments arise, I will explain the mandala offering to the guru";
Niskalahkavajra, Mandala-vidhi, P. 2796, vol. 67, 66.2.4-66.4.1,
Rgyud-'grel PI 70a"-71a; Kamalaraksita, Mandala-vidhi-ndma, P.
2797, vol. 67, 66.4.1-66.5.6, Rgyud-'grel PI 71a-b; anonymous, Bla-
ma'i mandal yi-dam-gyi cho-ga (no Sanskrit), P. 2972, vol. 68, 7.1.5-7.
3.2, Rgyud-'grel PHI 195a-196a; Kamalasri, Mandala-vidhi-ndma,
P. 3163, vol. 69, 185.2.1-185.3.7, Rgyud-'grel TSI 2«2b-283a; Kamba-
la, Mandala-vidhi, P. 4580, vol. 81, 240.3.6-240.5.5, Rgyud-'grel NU
330b-331b; Buddhaguhya, Mandala-kriyd-vidhi, P. 4581, vol. 81,
240.5.5-241.1.3, Rgyud-'grel NU 331b-332a; Guhyajetari, Mandala-
vidhi, P. 4582, vol. 81, 241.1.3-241.1.7, Rgyud-'grel NU 332a-b; Rat-
nakaragupta, Mandala-vidhi, P. 4583, vol. 81, 241.2.7-241.4.3, Rgyud-
'grel NU 332b-333b; anonymous, Mandala-vidhi, P. 4586, vol. 81,
246.3.2-246.4.3, Rgyud-'grel NU 345b-346a; Ratnakarasanti, Man­
dala-vidhi-ndma, P. 5087, vol. 87, 167.1.7-167.4.2, Rgyud-'grel RU
142a-143b; Ratnakarasanti, Mandal-gyi cho-ga (no Sanskrit), P. 5088,
vol. 87, 167.4.2-169.5.4, Rgyud-'grel RU 143b-149a, which gives a
legendary account of the invention of the ritual. Note also P. 5439
(= P. 4581), P. 5440 (= P. 5482), P. 5441 (= P. 4583), P. 5442 (=
P. 2796), and P. 5443 (= P. 4580), which are gathered together under
the title Mandal bya-ba'i cho-ga in vol. 103, 249.3.4-250.5.2, Dbu-ma
GI 163a-166b. Most of the above texts are quite short (a folio or less)
and all of them are quite similar.

2 2 3 There is an extensive bibliography in Johannes Schubert, "Das
Reis-mandala: Ein tibetischer Ritualtext Herausgegeben, ubersetzt,

NOTES 489

und erlautert," Asiatica: Festschrift Friedrich Welter (Leipzig: Otto
Harrassowitz, 1954). More recently published are F. D. Lessing,
"Notes on the Thanksgiving Offering," Central Asiatic Journal, II.1
(1956), 58-71, and Erik Haarh, "Contributions to the Study of Manda­
la and Mudra," Acta Orientalia (Soc. Orient. Danica Norvegica
Svecica), X X I I I (1959), 57-91. See also Ferdinand Lessing, Yung-ho-
kung: An Iconography of the Lamaist Cathedral in Peking, Reports
from the Scientic Expedition to the Northwestern Provinces of China
under the Leadership of Dr. Sven Hedin, X V I I I (Stockholm, 1942),
105-106.

22* Kun-dga' bstan-'dzin, Phyag-chen sngon-'gro, fols. 8b-9b.
225 Rin-chen rnam-rgyal, Mkhas-grub mnyam-med dpal-ldan na-ro-

pa'i mam-par thar-pa dri-med legs-bshad bde-chen 'brug-sgra, Herbert
Guenther, trans., The Life and Teaching of Ndropa (Oxford: Clarendon
Press, 1963); my text is adapted from pp. 82-83.

226 Thus, for example, the anonymous Tshe-g.yang 'gugs-pa'i
phrin-las khrigs-su bsdebs-pa tshe-bsod 'dod-dgu'i dpal-ster zhes bya-
ba [block print, 15 folios, no edition given] begins by saying simply,
"Set out the offering torma for the particular deity as whom one will
generate oneself." Many Rnying-ma rituals, such as this, perform
the self-generation (= ritual service) for one deity and the generation
in front (= evocation) for another; here one first generates oneself as
one's own personal deity and then generates O-rgyan Tshe-dpag-med
in front to be "employed." Pad-ma dkar-po, too, wrote an outline
ritual for the "permission" of twenty-two different deities, leaving
blanks in the appropriate places for the insertion of the name and
mantra (for example: "Thus obtaining the permission of body, speech,
and mind of the particular deity . . ."): Rjes-su gnang-ba nyi-shu-rtsa
gnyis-kyi chog-chings lo-rgyus zab-rgyas tshang-spros phreng-ba bkod-
pa tshogs-gsung rigs-gcig [manuscript (dbu-can), 25 folios]. Thus, too,
such works as Tsong-kha-pa's Sngags-rim chen-po are basically ex­
tended ritual outlines of the same sort, although this format may be
obscured by philosophical digression.

2 2 7 Lokesh Chandra, Materials for a History of Tibetan Literature
(Delhi: International Academy of Indian Culture, 1963), III, 727-728,
comprising #s 17189-17236.

2 2 8 'Jigs-med dbang-po, Mandal bzhi-pa'i cho-ga dpag-bsam snye-
See Lung lien-fang, trans., Tu-mu szu man-ch'a i ju-i sui (no

edition given; 1948), and Yen-ting, trans., Lii tu-mu szu man-ta ju-i
sui i-kuei: Pao Wu-wei tzu-tsai ta-shih tsao (no edition given; 1946).

2 2 9 Dates and biographical summary are in H. E. Richardson,
A New Inscription of Khri Srong Lde Brtsan," Journal of the Royal

Asiatic Society (1964), pp. 1 ff.
2 3 0 'Gos lo-tsa-ba, Deb-ther sngon-po GA fol. 23a, Roerich, trans.,

Blue Annals, p. 151. Mkha'-spyod-pa was the second "red hat"
[zhva dmar-pa] Karma-pa. See H. E. Richardson, "The Karma-pa
Sect: A Historical Note," Journal of the Royal Asiatic Society (1958),
PP- 139-164, and ibid. (1959), pp. 1-18, esp. the chart on p. 18.

494 NOTES

3 2 Arya-tdra-kurukulle-kalpa, P. 76, vol . 3, 148.2.5-154.2.2, R g y U Q -
CA 30a-45b.

3 3 Nagarjuna, Muktakena Tdrd-kalpodbhava-kurukulle-sddhana
P. 4384, vol . 81, 25.3.4-26.2.5, Rgyud- 'gre l DU 251b-253b |= Sadha-
namala, Bhattacharyya, ed., #172, II , 347].

34 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba edod-
'jo, passim.

35 Ibid., fol. 46b. For identification of names of medicinal plants, I
have relied mainly upon Franz Hubotter, Chinesisch-Tibetische Phar-
makologie und Rezeptur (Ulm-Donau: K a r l G. Haug Verlag, 1957),
but to a l l the L a t i n names it might be well to add var. cum grano salis.

3 6 Sri-raktayamdri-lanlra, P. 109, vol . 4, 177.5.1-190.4.3, Rgyud JA
159a-191a.

3 7 K o k i l a , Ayuh-pariraksa-nama, P. 3262, vol . 69, 214.2.4-214.4.5,
Rgyud- 'gre l T S H I 60a-61a.

3 8 ' Jam-dpal nor-bu Pad-ma dbang-rgyal, Rtsa-gsum nor-bu dbang-
gi rgyal-po'i sgrub-thabs 'dod-dgu'i char-'bebs khams-gsum dbang-
sdud ces bya-ba [manuscript (dbu-can), 33 folios], fol. 3a-b.

39 Ferdinand Lessing, Yung-ho-kung: An iconography of the Lamaisl
Cathedral in Peking, Reports from the Scientific Expedit ion to the
Northwestern Provinces of China under the Leadership of D r . Sven
Hedin , X V I I I (Stockholm, 1942); pp. 150-161.

4 0 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba
'dod-'jo, fols. 30a-35b.

4 1 This account may be compared, for example, with the following:
Dbyangs-can grub-pa' i rdo-rje, Rje-btsun-ma yid-bzhin 'khor-lo-la brten-
pa'i zhi-ba'i sbyin-sreg mdor-bsdus bya-tshul zag-med-bdud-rlsi'i gru-
char zhes bya-ba [block print, 12 folios, Dngul-chu edition], in Collected
Works K H A , fols. lb -3a.

4 i a Grags-pa rgyal-mtshan, Sgrol-ma'i chos-skor-las spyi'i sgrub-
thabs, in Sa-skya bka'-'bum N Y A , fols. 139a-141a, Bsod-nams rgya-
mtsho, ed., Complete Works of the Sa Skya Sect, vo l . 4, 69.1.4-70.1.4.
Similarly , see Bu-ston Rin-chen-grub, Sgrol-ma btson-'don-gyi cho-ga,
in Collected Works J A , Lokesh Chandra, ed., Collected Works of Bu-
ston (Delhi : International Academy of Indian Culture, 1967), A T I ,
763-768.

42 Samajaparamdrthasarvakarmodaya-nama-tdrdyogini-uttaratanlra-
rdja, Tohoku University Catalogue of the Sde-dge Canon Number 449
(not in Peking edition), Rgyud CA 295a-309a. Quoted by Kong-sprul
rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-'jo, fol. 2a.

4 3 Buddhaguhya, Vairocandbhisambodhivikurvitddhisthdna-mahdtan-
tra-bhasya, P. 3487, vol . 77, 110.5.8-215.1.3, Rgyud- 'gre l N G U 76b-
337a. I am grateful to Professor A lex Wayman for this reference.

4 4 Sr i Dipamkarajnana, Arya-tard-sddhana, P. 4512, vol . 81, 95.2.1-
95.5.5, Rgyud- 'gre l DU 426a-427b.

4 5 This is the long mantra from the canonical 'Phags-ma sgrol-ma i
gzungs (no Sanskrit), P. 393, vol . 8, 158.1.8-158.2.1, R g y u d T S A 79b-
80a.

495

46 Anonymous, Cora-bandha, P. 4513, vol . 81, 95.5.5.-96.1.4, R g y u d -
'grel DU 427b-428a.

47 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 39b.

« Mkhas-grub Raga-asya, Chags-med ri-chos [block print , 298 folios,
no edition (first and last folios sewn in cloth binding)], fol. 124a.

4» Ngag-dbang blo-zang [Klong-rdol bla-ma], Gsang-sngags rig-pa
'dzin-pa'i sde-snod-las byung-ba'i ming-gi rnam-grangs, in Collected
Works, Ven. Dalama, ed., Tibetan Buddhist Studies, I, 70.

50 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 39a-b.

si Ibid., fol. 38b.
52 Ibid., fols. 36a-37a.
5 3 Nagarjuna, Mahdkdrunikdryatara-sddhana-sdmdnydbhisamayana-

ma, P. 2556, vo l . 59, 51.2.1-6, Rgyud- 'gre l LA 7b.
5 4 See, for example, Lokesh Chandra, "Tibetan Buddhist Texts

Printed by the Mdzod-dge-sgar-gsar Monastery," Indo-Iranian Jour­
nal, V I I (1963-64), 306.

55 p. H. Pott , Introduction to the Tibetan Collection of the Natonal
Museum of Ethnology, Leiden (Leiden: E. J. B r i l l , 1951), p. 121.

56 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 40a.

5' Ibid., fol. 44b.
5 8 Ngag-dbang blo-bzang [Klong-rdol bla-ma], Gsang-sngags rig-pa

'dzin-pa'i sde-snod-las byung-ba'i ming-gi rnam-grangs, in Collected
Works, Ven. Dalama, ed., Tibetan Buddhist Studies, I, 83.

59 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 40b.

6 0 Kong-sprul rin-po-che, Sgrol-ma sprul-pa Ice-sbyang sngon-mo'i
srung-ba [block print, 1 folio (bse-ru), Dpal-spungs edition (addendum
to Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-'jo)].

6 1 K u n - d g a ' rdo-rje, Deb-ther dmar-po, fol. 15b.
6 2 Ye-shes dpal- 'byor, Dpag-bsam Ijon-bzang, p. 148.
6 3 Ngag-dbang blo-zang [Klong-rdol bla-ma], Bstan-srung dam-can

rgya-mtsho'i ming-gi rnam-grangs, in Collected Works, Ven. Dalama,
ed., Tibetan Buddhist Studies, II , 362. This is a very famous l ist ,
quoted for instance in Tucci , Tibetan Painted Scrolls, I I , 717, and in
Rene de Nebesky-Wojkowitz, Oracles and Demons of Tibet: the Cult
and Iconography of the Tibetan Protective Deities ('S-Gravenhage:
Mouton, 1956), p. 299.

64 Lha-'dre bka'i thang-yig in Pad-ma bka'-thang sde-lnga [block print,
281 folios, Sde-dge edition], fol. 37a.

6 5 Tucci , Tibetan Painted Scrolls, I I , 717-730.
6 6 Nebesky-Wojkowitz, Oracles and Demons, esp. pp. 257-317 and

passim.
8 7 Yon-tan rgya-mtsho Blo-gros mtha' -yas ['Jam-mgon Kong-sprul

rin-po-che], Bka' 'khor-lo bar-pa'i yang-bcud shes-rab snying-po'i
mdo-la brten-pa'i bdud-zlog bar-chad kun-sel lag-len bltas-chog-tu bkod-

496
'NOTES

pa rnam-thar stobs-bskyed zhes bya-ba [block print, 21 folios, "Guna-
sastra" books, Bum-thang bkra-shis chos-gling edition] fol. 16b.

68 Anonymous, Dpal phyag-na rdo-rje 'byung-po 'dul-byed-kyi sgrub-
thabs [block print, 10 folios, no edition given], fol. 8a.

6 9 Tucci , Tibetan Painted Scrolls, I I , 721.
7 0 Anonymous, Dang-po bgegs-la gtor-ma byin-pa [manuscript (dbu-

can), 2 folios, a separable insert for Rnying-ma-pa rituals], fol. l b .
71 Anonymous, 'Phags-pa gnam-sa snang-brygad ces bya-ba theg-pa

chen-po'i mdo (rgya-nag skad-du a-rya pa-ra yang rgyad-rta) [block
print, 19 folios, no edition given], fol. 5b. For a discussion of this text,
see Tucc i , Tibetan Painted Scrolls, I I , 723 and n. 29.

7 2 August Hermann Francke, "The L a d a k i Pre-Buddhist Marriage
R i t u a l , " Indian Antiguary, X X X (1901), 131-149.

73 'Phags-pa gnam-sa snang-brgyad, fol. 13b.
7 4 Nebesky-Wojkowitz, Oracles and Demons, pp. 233-234.
7 5 Tucci , Tibetan Painted Scrolls, I I , 718.
76 Anonymous, Gsang-bdag dregs-pa 'dul-byed las-tshogs dam-sri'i

glud-mdos zhes bya-ba [manuscript (dbu-can), 5 folios], fol. l b .
7 7 Nebesky-Wojkowitz, Oracles and Demons, pp. 300-303.
78 Anonymous, Rig- 'dzin srog-sgrub-las ri-bo bsang-mchod[block print,

4 folios, Khams-sgar phun-gling edition], fol. l b .
79 'Phags-pa gnang-sa snang-brgyad, fol. 14b.
8 0 Arya-tara-kurukulle-kalpa, P. 76, vol . 3,148.2.5-154.2.2, Rgyud CA

30a-45b. On the background and adventures of Tshul-khrims rygal-
ba, see Bu-ston Rin-chen-grub, Bde-bar gshegs-pa'i bstan-pa'i gsal-
byed chos-kyi 'byung-gnas gsung-rab rin-po-che'i mdzod ces bya-ba, in
Collected Works YA [block print, 212 folios, Lhasa edition], fols. 152b
ff., E. Obermiller, trans., History of Buddhism by Bu-ston (Heidelberg:
Otto Harrassowitz, 1931, 1932), II , 212 ff.; 'Gos lo-tsa-ba Gzhon-nu-
dpal, Bod-kyi yul-du chos-dang chos-smraba ji-ltar byung-ba'i rim-pa deb-
ther sngon-po C A , fols. 3a ff., George Roerich, trans., The Blue Annals,
Roya l Asiatic Society of Bengal Monograph Series, V I I (Calcutta,
1949, 1953), pp. 247 ff.; Pad-ma dkar-po, Chos-'byung bstan-pa'i
pad-ma rgyas-pa'i nyin-byed ces bya-ba, Lokesh Chandra, ed., Tibetan
Chronicle of Padma Dkar-po (Delhi: International Academy of Indian
Culture, 1968), fols. 174a ff. See also D a v i d Snellgrove, Buddhist Hi­
malaya: Travels and Studies in Quest of the Origins and Nature of
Tibetan Religion (New York : Philosophical L ibrary , 1957), p. 120;
and Helmut Hoffman, "Die Qarluq in der Tibetischer Literatur , "
Oriens, I II (1950), 190 ff.

8 0 a Dombl-heruka, Arya-tdrd-kurukulld-stotra, P. 2448, vol . 57, 51.
4.3-51.5.1, Rgyud-grel ZA 123b-124a.

8 1 Nebesky-Wojkowitz, Oracles and Demons, pp. 483, 500.
82 Pad-ma dkar-po, Bdud-kyi g.yul-las rab-tu rgyal-bar byed-pa'i

dam-can rgya-mtsho'i mchod-sprin [block print , 34 folios (part of Sku-
gsung-thugs snying-po'i dngos-grub sgrub-pa'i cho-ga bdud-kyi </•!/"'"
las rab-tu rgyal-ba zhes bya-ba), Phun-gling edition], fol. 29b.

NOTES 497

w 'Ja ' - tshon snying-po, Zab-chos nges-don snying-po'i sgo-nas rang-
dang gzhan-ggi don mchog-tu sgrub-pa'i lam-rim 'khor-ba'i mun-gzhom
lain-bzang thugs-rje'i snang-mdzod ces bya-ba, fol. 118b.

8 4 See R. A. Stein, " L e l ihga des danses masquees lama'iques et la
th^orie des ames," in Kshi t i s Roy , ed., Liebenthal Festschrift (Sino-
Indian Studies V.3-4 (1957), p. 220, and R. A. Stein, L'ipopee tibi-
taine de Gesar dans sa version lamaique de Ling, Annales du Musee
Guimet, Bibliotheque d 'Etudes, L X I (Paris, 1956), II , 39b.

8 5 Hevajra Tantra, D a v i d Snellgrove, ed. (London: Oxford U n i ­
versity Press, 1959), I.xi.6-7 (= 1 1 , 43).

8 6 Ngag-dbang blo-bzang [Klong-rdol bla-ma], Gsang-sngags rig-pa
'dzin-pa'i sde-snod-las byung-ba'i ming-gi rnam-grangs, in Collected
Works, Ven. Dalama, ed., Tibetan Buddhist Studies, I, 70.

8 7 Anonymous, Arya-srimati-kurukulla-sddhana, P. 4387, vol . 81,
26.3.5-26.5.5, Rgyud- 'gre l DU 254a-255a [= Sadhanamala, Bhatta -
charyya, ed., 1178, II , 356]. On this as well as other Siddhas, see Toni
Schmid, The Eighty-five Siddhas, Reports from the Scientific Exped i ­
tion to the Nortwestern Provinces of China under the Leadership of
Dr. Sven Hedin, X L I I (Stockholm, 1958), p. 58.

8 8 Amoghavajra, .Kuru/cu/te'i las-sbyor-gyi man-ngag (no Sanskrit),
P. 4711, vol. 82, 191.2.3-192.1.1, Rgyud- 'gre l P H U 217b-2119b.

8 9 Anonymous, Arya-snmati-kurukulld-sadhana, P. 4387, vol . 81,
26.5.2-5, Rgyud- 'grel DU 255a [= Sadhanama Id. Bhattacharyya, ed.,
1178, II , 357].

90 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 43b.

91 Dharmabhadra, Bcom-ldan 'das-ma kurukulle'i 'khor-lo'i las-
tshogs [block print, 3 folios, in "Dngul - chu" books], in Collected Works
CA

9 2 Amoghavajra, Kurukulle'i las-sbyor-gyi man-ngag, P. 4711, vol .
82, 191.2.3-192.1.1, Rgyud- 'gre l P H U 217b-219b.

9 3 For an excellent description of some aspects of this r i tual , see
Stein, "Le lihga des danses masquees," in Roy , ed., Liebenthal Fest­
schrift.

9 4 On this r i tual , see Bu-ston Rin-chen-grub, Tshogs-'khor dang dpa'-
bo'i ston-mo'i cho-ga'i lag-len bde-chen rnam-rol zhes bya-ba, in Collected
Works, Lokesh Chandra, ed., The Collected Works of Bu-ston, V I I ,
769 ff.

95 Blo-bzang ye-shes, Rje-btsun sgrol-ma'i sgo-nas tshogs-mchod 'bul-
tshul [block print, 4 folios, Rva-sgreng edition], fol. l b .

96 'Ja ' - tshon snying-po, Zab-chos nges-don snying-po'i sgo-nas rang-
dang gzhan-gyi don mchog-tu sgrub-pa'i lam-rim 'khor-ba'i mun-gzhom
kun-bzang thugs-rje'i snang-mdzod ces bya-ba, fol. 119a.

97 On these Bstan-ma, see Nebesky-Wojkowitz, Oracles and Demons,
PP- 181-198.

9 8 'Jam-dpal nor-bu Pad-ma dbang-rgyal, Rtsa-gsum nor-bu dbang-
gi rgyal-po'i sgrub-thabs 'dod-dgu'i char-'bebs khams-gsum dbang-
sdud ces bya-ba [manuscript (dbu-can), 33 folios], fols. 23a ff.

498 NOTES

9 9 Nebesky-Wojkowitz, Oracles and Demons, pp. 369-397.
1 0 0 Rene de Nebesky-Wojkowitz and Geoffrey Gorer, "The Use of

Thread-Crosses in Lepcha Lamaist Ceremonies," Eastern Anthro­
pologist, I V . l (1950), 65-87.

1 0 1 Lessing, Yung-ho-kung, pp. 148-149.
1 0 2 See 'Dus-pa rin-po-che dri-ma med-pa gzi-brjid rab-tu 'bar-ba'i

mdo, Dav id L. Snellgrove, ed., and trans., The Nine Ways oj Bon
(London: Oxford University Press, 1967), pp. 76,78,84; Tucci , Tibetan
Painted Scrolls, I I , 715 f.

1 0 3 M. Lalou , "Ri tue l Bon-po des funerailles royales," Journa
Asiatique, 241 (1953), 13 f.

1 0 4 Nebesky-Wojkowitz, Oracles and Demons, p. 370.
1 0 5 Blo-bzang chos-kyi rgyal-mtshan [Pan-chen bla-ma I|, Sgrol-ma

g.yul-zlog ji-ltar bya-ba'i cho-ga dgra-las rnam-rgyal zhes bya-ba [block
print, 8 folios, Bkra-shis lhun-po edition), in Bkra-shis Ihun-po'i
rgyud-pa grva-tshang-gi rig-sngags 'chang-ba-rnams-kyi 'don-cha'i rim-
pa, fol. l b .

1 0 6 Nebesky-Wojkowitz, Oracles and Demons, pp. 369 f.; Pad-ma
bka'i thang-yig, G. Ch. Toussaint, trans., Le Diet de Padma (Paris:
Leroux, 1933), p. 360.

107 Ngag-dbang blo-bzang rgya-mtsho [Dalai L a m a V] , Rje-btsun
seng-ldeng nags sgrol-la brten-pa'i mdos-chog mthong-bas don-sgrub
zhes bya-ba [block print, 18 folios, 'Bras-spungs edition], in Collected
Works (Pt. II : "Secret Books") N G A , fol. 17a.

108 Nagarjuna, Khadiravanl-tdrd-sddhana, P. 4487, vol . 81, 64.4.4-
65.2.3, Rgyud- 'grel DU 349b-351a.

1 0 9 Kong-sprul rin-po-che, Sher-snying bdud-zlog, fols. 2a ff.
1 1 0 'Gos lo-tsa-ba, Deb-ther sngon-po C A , fol. 37a-b, Roerich, trans.,

Blue Annals, pp. 324-325. Gsang-phu-ba Rngog Legs-pa' i shes-rab
came from Yar - 'brog and settled in Dbus in 1045; he was a disciple
of 'Brom-ston. H is birth and death dates are unknown.

1 1 1 'Gos lo tsa-ba, Deb-ther sngon-po C A , fols. 31a-32b, Roerich,
trans., Blue Annals, pp. 311-314. Sne'u-zur-pa was the chief disciple
of Dgon-pa-ba; he was born in 1042 and died in 1118.

1 1 2 Two teachers of Rgya are mentioned in Pad-ma bka'i thang-yig,
Toussaint, trans., Le Diet de Padma, pp. 376, 377: Rgya lo-tsa-ba Rdo-
rje bzang-po and Rgya Zhang-khrom, both of them "revealers of hid­
den texts" [gter-ston]. See Tucci , Tibetan Painted Scrolls, I, 258.

1 1 3 Lessing, Yung-ho-kung, p. 148.
1 1 4 See F. D. Lessing, "Cal l ing the Soul: A Lamaist R i t u a l , " Semitic

and Oriental Studies, University of California Publications in Semitic
Philology, XI (1951), 263-284. Compare the items set out in the
Slob-dpon pad-mas madzad-pa'i bla-bslu bla-khyer bslu-byed zhes bya-
ba [manuscript (dbu-can), 8 folios], fol. l b , with which the life is
"ransomed from the hands of the l h a , " etc.

1 1 6 Grub-thob Karma-gl ing-pa [gter-ston], Rdzogs-pa chen-po'i lo-
rgyus mdo-byang po-ti smug-chung-las 'chi-bslu zab-mo (in other edi­
tions called also Zab-chos zhi-khro dgongs-pa rang-grol-las 'chi-bslu

NOTES 499

'jigs-pa rang-grol zhes bya-ba) [block print , 9 folios, no edition given],
fol. 4a.

1 1 0 A - b u hral-po [Dpal-sprul O-rgyan 'Jigs-med chos-kyi dbang-po],
Klong-chen snying-gi thig-le-las bskyed-rim lha-lkhrid 'og-rnin bgrod-
pa'i them-skas [mechanical type, 43 folios, Phun-gling edition], fol. 2b.

1 1 7 Yon-tan rgya-mtsho Blo-gros mtha'-yas ['Jam-mgon Kong-sprul
rin-po-che], Dpal-mgon 'phags-pa klu-sgrub zhal-snga-nas brgyud-pa'i
sgrol-ma g.yul-bzlog bltas-chog-tu bkod-pa bden-'bras myur-ston ces bya-
ba [block print, 20 folios, "Gunasastra" books, Bum-thang bkra-shis
chos-gling edition].

C H A P T E R I I I : A C Q U I S I T I O N

1 Tsong-kha-pa, Zab-lam na-ro'i chos-drug, P.6202, vol . 100, 209.4.6-
7, in Collected Works T S H A 83b.

2 On the life of Vagisvarakirt i ,seeTaranatha, Dam-pa'ichos rin-po-
che 'phags-pa'i yul-du ji-ltar dar-ba'i tshul gsal-bar ston-pa dgos-'dod
kun-'byung zhes bya-ba, Anton Schiefner, trans., Tdrandthas Geschichte
des Buddhismus in Indien (St. Petersburg: Kaiserlichen Akademie der
Wissenschaften, 1869), pp. 235 ff.

3 K u n - d g a ' bstan- 'dzin, Phyag-chen sngon-'gro, fol. 2b.
4 Sangs-rgyas bstan- 'dzin, Thun-mong-gi sngon-'gro'i chos-bshad

rin-chen them-skas zhes bya-ba |block print, 44 folios, O-rgyan smin-
grol-gling edition], fol. 3a.

5 Caraka Samhitd VI.1.4.61, in The Caraka Samhitd of Agnivesa
(Varanasi: Chowkhamba V idya Bhawan, 1962), II, 63.

6 Astdngahrdaya 1.1.2, in Astdngahrdayam (Varanasi: Chowkhamba
Sanskrit Series Office, 1962), p. 2.

7 Caraka Samhitd 1.11.1.3-4, in The Caraka Samhitd of Agnivesa, I,
207-208.

8 Arunadatta, Sarvdhgasundara, quoted in C. Dwaraknath, The
Fundamental Principles of Ayurveda (Mysore: Governments Ayurve ­
dic College, n.d.), I l l , 7.

9 Grub-thob Karma-gling-pa [gter-ston], Zab-chos zhi-khro dgongs-
pa rang-grol-las 'chi-llas mlshan-ma rang-grolzhes bya-ba [block print,
16 folios, no edition given], fol. l b .

1 0 K a r m a Tshe-dbang kun-khyab, Yi-dam tshogs-kyi lo-rgyus, fol.
83a.

1 1 Grub-thob Karma-gl ing-pa, 'Chi-ltas mtshan-ma rang-grol, fol.
l b .

1 2 For analysis and bibliography, see Alex Wayman, "Significance
°f Dreams in India and Tibet , " History of Religions, VII .1 (1967), 1-
12.

1 3 Robert B. E k v a l l , Religious Observances in Tibet: Patterns and
Function (Chicago: University of Chicago Press, 1964), pp. 255 f.

1 4 On this transmission, see 'Gos lo-tsa-ba Gzhon-nu-dpal, Bod-kyi
yul-du chos-dang chos-smra-ba ji-ltar byung-ba'i rim-pa deb-ther sngon-

500 NOTES

po, George N. Roerich, trans., The Blue Annals, Roya l Asiatic Society
of Bengal Monograph Series, V I I (Calcutta, 1949, 1953), II , 1020.

1 5 Ngag-dbang Gsung-rab mthu-thob, Rje-bstun-ma yid-bzhin 'khor-
lo'i sgo-nas tshe-dbang bskur-tshul bla-ma dam-pa'i man-ngag 'chi­
med bdud-rtsi'i chu-rgyun zhes bya-ba [block print , 23 folios, no
edition given (last folio torn)].

1 6 On these, see Hevajra Tanlra, U a v i d Snellgrove, ed. and trans.
(London: Oxford University Press, 1959), I, 131f., and index under
"consecration(s)"; Dge-legs dpal bzang-po [Mkhas-grub-rje], Rgyud-
sde spyi'i mam-par gzhag-pa rgyas-par brjod, Ferdinand Lessing and
Alex Wayman, eds. and trans., Mkhas grub rje's Fundamentals of the
Buddhist Tantras (The Hague: Mouton, 1968), index under " in i t ia ­
t ion . " See also, for example, S. Dasgupta, An Introduction to Tdntric
Buddhism (Calcutta: University of Calcutta), pp. 159-161.

17 Pad-ma dkar-po, Rjes-su gnang-ba nyi-shu-rtsa gnyis-kyi chog-
chings lo-rgyus zab-rgyas tshang-spros phreng-ba bkod-pa Ishogs-gsung
rigs-gcig, fols. 8b-9a.

1 8 Arya-tdrd-kurukulle-kalpa, P. 76, vol . 3, 148.3.5-145.2.2, Rgyud
CA 30a-45b.

1 9 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol . 161, 175.4.2, in
Collected Works WA 83b.

2 0 Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, II ,
fol. 15a.

2 1 Arya-tdrd-kurukulle-kalpa, P. 76, vol . 3, 148.3.5-154.2.2, Rgyud
CA 30a-45b.

2 2 Ngag-dbang blo-bzang [Klong-rdol bla-ma], Gsang-sngags rig-pa
'dzin-pa'i sde-snod-las byung-ba'i ming-gi rnam-grangs, in Collected
Works, Ven. Dalama, ed., Tibetan Buddhist Studies of Klong-rdol bla-
ma Ngag-dbang-blo-bzang (Laxmanpuri , Mussoorie: privately printed,
1963-1964), I, 62. This l ist may be compared with that of ASvaghosa,
following Tsong-kha-pa's comments thereon, given in Wayman's note
14 in Mkhas-grub-rje, Rgyud-sde spyi'i rnam-gzhag, Lessing and Way-
man, eds. and trans., Fundamentals of the Buddhist Tantras, pp. 328-
329.

2 3 Pad-ma dkar-po, Snyan-rgyud yid-bzhin nor-bu bskyed-rim, II ,
fol. 15b.

2 4 Arya-tdrd-kurukulle-kalpa, P. 76, vol. 3, 148.3.5-154.2.2, Rgyud
CA 30a-45b.

2 5 On the altar see also Kong-sprul rin-po-che, Rje-btsun yid-bzhin
'khor-lo'i zla-ba 'dod-'jo, fols. 20a f.

2 6 Mkhas-grub-rje, Rgyud-sde spyi'i rnam-gzhag, Lessing and Way-
man, eds. and trans., Fundamentals of the Buddhist Tantras, p. 315.

2 7 Chos-kyi don-grub Dkon-mchog yan-lag [Zhva-dmar-pa V] , rev.
by Rgyal-dbang Theg-mchog rdo-rje [Karma-pa X I V] , 'Phags-ma
sgrol-dkar-gyi cho-ga dngos-grub kun-slsol zhes bya-ba [block print , 24
folios (?), no edition given (last folio missing)], fol. 13b.

28 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 26b.

NOTES 501

2 9 Dkon-mchog yan-lag [Zhva-dmar-pa V] , 'Phags-ma sgrol-dkar-
ggi cho-ga dngos-grub kun-stsol, fol. 14a.

30 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fol. 21a

31 Ibid., fol. 2a.
32 Samajaparamdrthasarvakarmddaya-ndma-tdrdyoginl-uttaratantra-

rdja, Tohoku University Catalogue of the Sde-dge Canon Number 449
(not in Peking edition), R g y u d CA 295a-309a.

33 Sri-caturpilha-mahdyogini-tantrardja-ndma, P. 67, vol . 3, 69.1.8-
89.1.2, R g y u d N G A 167a-217a.

34 Crdhvajatd-mahdkalpa-mahdbodhisattva-virkurvana-patala-visard
bhagavali-arya-tdrd-mulakalpa-ndma, P. 469, vol . 10, 201.1.1-Vol. 11,
61.1.5, R g y u d ZA la-332a.

35 Sarva-talhdgala-mahdnitara-visvakarmabhaua-tantra-ndma, P. 390,
vol. 8, 149.3.5-155.5.8, Rgyud T S A 58a-74a.

3 6 Vaglsvarakirt i , Mrtyuvancanopadesa, P. 4808, vol . 86,21.2.1-30.4.1,
Rgyud- 'grel Z H U 151a-174a.

3 7 For names and dates, see H. E. Richardson, "The Karma-pa Sect:
A Historical Note," Journal of the Royal Asiatic Society (1958), pp.
139-164; (1959), pp. 1-18.

3 8 See 'Gos lo-tsa-ba, Deb-ther sngon-po C A . f o l s . 10b, 15a, 34a, etc.,
Roerich, trans., Blue Annals, pp. 263, 273, 318, etc.

3 9 K a r m a Tshe-dbang kun-khyab, Yi-dam tshogs-kyi lo-rgyus, fol.
19b. The text then continues to give the same story of Sgre-pa's
prophecy from the palmist and his eventual meeting with Sle-nag-pa.

4 0 K a r m a Tshe-dbang kun-khyab, Yi-dam tshogs-kyi lo-rgyus, fol.
20b.

4 1 Dkon-mchog yan-lag | Zhva-dmar-pa V] , 'Phags-ma sgrol-dkar-
gyi cho-ga dngos-grub kun-stsol, fol. 14b.

4 2 K a r m a Tshe-dbang kun-khyab, Yi-dam tshogs-kyi lo-rgyus, fol.
20b. On these masters of the K a r m a Bka ' -b rgyud , see also 'Gos lo-
tsa-ba, Deb-ther sngon-po N Y A 38b ff., Roerich, trans., Blue Annals,
pp. 492 ff.

4 3 See 'Gos lo-tsa-ba, Deb-ther sngon-po CA 9a, Roerich, trans., Blue
Annals, p. 260.

4 4 These two texts are given in their abbreviated titles as Mngon-
rtogs rin-chen phreng-ba and Rjes-gnang gcig-shes kun-grol. I have not
been able to locate a copy of either text. Again , for al l Karma-pa
identifications and dates, see Richardson, "The Karma-pa Sect," esp.
the chart in pt. 2, p. 18.

45 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
jo, fols. 3a ff.

4 6 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol . 161,218.5.8-219.1.
6, in Collected Works WA 191b-192a. Here the visualization for
"cheating death" is derived from the Cakrasamvara cycle.

4 7 See, for example, the interesting account in Paul Brunton , A
Search in Secret India (New Y o r k : Samuel Weiser, 1970), pp. 76-94.

502 NOTES

4 8 Tsong-kha-pa, Sngags-rim chen-po, P. 6210, vol . 161, 205.2.3-221.
2.7, in Collected Works WA 157b-200a, gives a complete and very
neatly arranged summary of the Process of Perfection according to the
various Tantric textual cycles.

4 9 Yon-tan rgya-mtsho Blo-gros mtha' -yas ['Jam-ingon Kong-sprul
rin-po-che], Dge-ba-can-ma yid-bzhin 'khor-lo'i tshe-khird dpal-ldan
mar-me-mdzad-kyi lugs gtsangla ma-'dres-pa bdud-rtsi'i za-ma-tog ces
bya-ba [block print, 20 folios, Dpal-spungs edition].

5 0 Bhavabhadra, Arya-tdrd-rnandaldDatdra-krtya-ndma,P. 4497, vol .
81, 75.4.6-86.3.5, Rgyud-grel DU 377a-404b.

6 1 Sahajalalita, SamantamukhapraveSarasmi-uimalosnisa-prabhdsa-
sarvatathdgata-hrdaya-samaya-vilokita-ndma-dharani-vrtti, P. 3512,
vo l . 78, 180.2.7-203.5.8, Bgyud- 'gre l C H U 285a-344a.

52 Kong-sprul rin-po-che, Rje-btsun yid-bzhin 'khor-lo'i zla-ba 'dod-
'jo, fols. 48a ff.

Bibliography

Non-Tibetan Sources

Abhayakaragupta. Nispannayogdvall. Benoytosh Bhattacharyya, ed.
Gaekwad's Oriental Series, 109. Baroda, 1949.

Agehananda Bharat i . The Tantric Tradition. London: Rider , 1965.
Agrippa von Nettesheim. De occulta philosophia. Auswahl , E i n -

fi ihrung, und Kommentar von W i l l y Schrodter. Remagen: Otto
Reichl Verlag, 1967.

A lquki , Ferdinand. The Philosophy of Surrealism. A n n Arbor : Univer ­
sity of Michigan Press, 1969.

Angyal , Andras. "Disturbances of Th ink ing in Schizophrenia." In
J. S. Kasanin , ed., Language and Thought in Schizophrenia. New
York : Norton, 1944.

A o k i , Bunkyo . Study on Early Tibetan Chronicles. Tokyo : Nippon
Gakujutsu Shinkokai , 1955.

Aryabhadracaripranidhdnardja. Sunit ikumar Pathak, ed. Gangtok,
S ikk im: Namgyal Institute of Tibetology, 1961.

Asanga. Abhisamaydlankara. F. T h . Stcherbatsky and E. Obermil -
ler, eds. Biblioteca Buddhica , 23. Leningrad, 1929. Edward Conze,
trans. Rome: Istituto Italiano p e r i l Medio ed Estremo Oriente, 1954.

—. Bodhisattvabhumi. U. Wogihara, ed. Tokyo , 1930-1936.
. Mahdyanasutrdlankdra. Sylvain L e v i , ed. Paris , 1907.

Bacot, Jacques. Introduction a I'histoire du Tibet. Paris : Societe
Asiatique, 1962.

. " L e mariage chinois du roi tibetan Sron bean sgam po (E x -
trait du Mani bka' 'bum)," Melanges chinois et bouddhiques, I I I
(1933-34), 1-61.

. Trois mysieres tibetaines. Paris , 1921.
Balakian, A n n a . Andre Breton: Magus of Surrealism. New Y o r k :

Oxford University Press, 1971.
. The Literary Origins of Surrealism. New Y o r k : New Y o r k

University Press, 1947.
— . Surrealism: The Road to the Absolute. New Y o r k : Dutton

Paperback, 1959.
Banerjea, J i tendra N a t h . The Developmnet of Hindu Iconography.

Calcutta: University of Calcutta, 1956.
Bhattacharj i , Sukumari . The Indian Theogony. Cambridge: Cam­

bridge University Press, 1970.

503

BIBLIOGRAPHY

Bhattacharyya, Benoytosh. The Indian Buddhist Iconography. Cal ­
cutta: K. L . Mukhopadhyay, 1958.

Bhattacharyya, H. D. "Minor Religious Sects." In R. C. Majumdar,
ed., The History and Culture of the Indian People. Bombay: Bhara­
t iya V i d y a Bhavan, 1951. I I , 463-475.

Blonay, Godefroy de. Maleriaux pour servir a I'hisloire de la deesse
buddhique Tdra. Paris : Librairie Emi le Boui l lon , 1895.

Boisen, Anton T. The Exploration of the Inner World. New York :
Harper Torchbooks, 1962.

Brunton , Pau l . A Search in Secret India. New Y o r k : Samuel Weiser,
1970.

Buddhaghosa. Visuddhimagga. Henry Clarke Warren, ed. Cam­
bridge: Harvard University Press, 1950.

Caraka Samhitd of Agnivesa. Varanasi : Chpwkhamba V i d y a Bhawan,
1962.

Carroll , Pau l . The Poem in Its Skin. New Y o r k : Follett Press, 1968.
Chandra, Lokesh. "Mandalas of a Tibetan Collectaneum," Asia-

tische Forschungen (1966).
. Materials for a History of Tibetan Literature. De lh i : Inter­

national Academy of Indian Culture, 1963.
. "The Rin - lhan and R i n - ' b y u n " , Oriens Extremis, VI I I . 2 (1962).

———. "Tibetan Buddhist Texts Printed by the Mdzod-dge-sgar-gsar
Monastery," Indo-Iranian Journal, V I I (1963-64).

, ed. Hymns to Tdra. De lh i : International Academy of Indian
Culture, n.d.

Chang Hsin-jo. Fu-lu to-chieh chiieh-pa shang-shih shih. In Sun
Ching-feng, Ta-jih ju-lai tsan-t'an erh-shih-i tsun tu-mu ching.
Pp. 29a-b.

Chattopadhyaya, A l a k a . Altta and Tibet. Indian Studies, Past and
Present. Calcutta, 1967.

Chou Ta-fu. "Three Buddhist Hymns Restored into Sanskrit from
Chinese Transliterations of the Tenth Century A. D . , " Sino-Indian
Studies, 1.2 (1954).

Conze, Edward . Buddhist Meditation. New Y o r k : Harper Torch-
books, 1969.

. "Marginal Notes to the Abhisamayalahkara." In Kshit is Roy,
ed., Liebenthal Festschrift. Sino-Indian Studies, V.3-4 (1957).

, ed. Buddhist Texts through the Ages. New Y o r k : Harper
Torchbooks, 1964.

Cunningham, R. "Nangsal Obum, " Journal of the West China Border
Research Society, X I I . A (1940), 35-75.

Danielou, A l a i n . Yoga: The Method of Re-integration. New York :
University Books, 1949.

Dasgupta, Shashibhusan. An Introduction to Tdntric Buddhism Cal ­
cutta: University of Calcutta, 1958.

. Obscure Religious Cults. Calcutta: K. L. Mukhopadhyay, 1962.
Dasgupta, S. N . , and S. K. Dey. A History of Sanskrit Literature.

Calcutta: University of Calcutta, 1962.

BIBLIOGRAPHY 505

David-Neel , Alexandra. Magic and Mystery in Tibet. New York:
University Books, 1958.

Diehl , Carl Gustav. Instrument and Purpose: Studies on Rites and
Rituals in South India. L u n d : C. W. K. Gleerup, 1956.

Duncan, Marion H. Harvest Festival Dramas of Tibet. Hong Kong:
Orient Publishing Co., 1955.

Dwaraknath, C. The Fundamental Principles of Ayurveda. Mysore:
Government Ayurvedic College, n.d.

E k v a l l , Robert B. Religious Observances in Tibet: Patterns and Func­
tion. Chicago: University of Chicago Press, 1964.

El iade, Mircea. Yoga: Immortality and Freedom. New Y o r k : Panthe­
on Books, 1958.

F i r t h , Raymond. Human Types. New Y o r k : Mentor Books, 1958.
Francke, August Hermann. "The L a d a k i Pre-Buddhist Marriage

R i t u a l , " Indian Antiquary, X X X (1901), 131-149.
Getty, Al ice . The Gods of Northern Buddhism. Rut land , V t . : Charles

E. Tutt le , 1962.
Gonda, J a n . "The Indian M a n t r a , " Oriens, X V I (1963), 244-297.
Greene, Naomi . Anlonin Artaud: Poet without Words. New York :

Simon and Schuster, 1970.
Griinwedel, Albert . Mythologie du Buddhisme au Tibet et en Mongo-

lie. Trans, from German by Ivan Goldschmidt. Leipz ig : F. A.
Brockhaus, 1900.

Guenther, Herbert. Tibetan Buddhism without Mystification.
Leiden: E . J . B r i l l , 1966.

Guhyasamdja Tantra. Benoytosh Bhattacharyya, ed. Gaekwad's
Oriental Series, 53. Baroda, 1967.

.Haarh , E r i k . "Contributions to the Study of Mandala and Mudra , "
Acta Orientalia (Soc. Orient. Danica Norvegica Svecica), X X I I I
(1959), 57-91.

Hack in , Joseph, ed. Formulaire Sanskrit-Tibetaine. Paris : Paul
Geuthner, 1924.

Hevajra Tantra. D a v i d Snellgrove, ed. London: Oxford University
Press, 1959.

Hoffman, Helmut . "Die Qarluq in der Tibetischer L i tera tur , " Oriens,
III (1950).

. The Religions of Tibet. New Y o r k : Macmil lan , 1961.
Holmyard . E. J . Alchemy. Balt imore: Penguin Books, 1957.
Hsuan-Tsang. Ta-Vang hsi-yii-chi.

Nanking : Chinese Buddhist Association, 1957. Samuel Beal , trans.
Travels of Hiouen-Thsang. Calcutta: Susil Gupta, 1957. Thomas
Watters, trans. On Yuan Chwang's Travels in India. De lh i : Muns-
hiram Manohar L a i , 1961.

Hiibotter, Franz. Chinesisch-Tibetische Pharmakologie und R"zeptur.
Ulm-Donau : K a r l F . Haug Verlag, 1957.

Hummel , Siegbert. Lamaistische Studien. Leipzig : Otto Harrasso-
witz, 1959.

BIBLIOGRAPHY

Jones, Genesius. Approach to the Purpose. London: Hodder and
Stoughton, 1964.

Jung, Carl G. Psychology and Alchemy. London: Routledge and Kegan
Paul , 1953.

Kristel ler , Pau l Oskar. Eight Philosophers of the Italian Renaissance.
Stanford: Stanford University Press, 1964.

La ing , R. D. The Divided Self. Balt imore: Penguin Books, 1965.
La lou , M. "ManjuSrimulakalpa et Taramulakalpa," Harvard Journal

of Asiatic Studies, I (1936), 327-349.
. "Les textes bouddhiques au temps du roi Khri-srori- lde-bcan,"

Journal Asiatique, 241 (1953), 313-353.
. " R i t u e l Bon-po des funerailles royales," Journal Asiatique,

241 (1953), 13 ff.
Lankdvatdra Sutra. P. L. V a i d y a , ed. Darbhanga: Mith i la Institute,

1963.
Lessing, Ferdinand. "Cal l ing the Soul: A Lamaist R i t u a l , " Semitic and

Oriental Studies, University of California Publications in Semitic
Philology, XI (1951), 263-284.

. "Notes on the Thanksgiving Offering," Central Asiatic
Journal, I I . l (1956), 58-71.

" 'Wu- l iang - shou ' : A Comparative Study of Tibetan and
Chinese Longevity Rites . " In Studies Presented to Hu Shih on His
Sixty-fifth Birthday. Bul le t in of the Institute of History and Phi lo ­
logy, Academia Sinica, X X V I I I . Taipei , 1957.

. Yung-ho-kung: An Iconography of the Lamaist Cathedral in
Peking. Reports from the Scientific Expedit ion to the North­
western Provinces of China under the Leadership of Dr . Sven
Hedin , X V I I I . Stockholm, 1942.

Li An-che. "The Bkah-brgyud Sect of Lamaism, " Journal of the
American Oriental Society, L X I X (1949), 59.

. " R n i h ma pa: The E a r l y From of Lamaism, " Journal of the
Royal Asiatic Society (1948), pp. 147 ff.

Lung lien-fan, trans. Tu-mu szu man-ch'a i ju-i sm',1948.
MacDonald, Ariane. Le Mandala du Manjusrimulakalpa. Paris:

Adrien-Maisonneuve, 1962.
Maraini , Fosco. Secret Tibet. New Y o r k : Grove Press, 1960.
Mil ler , Roy Andrew. "The Independent Status of the Lhasa Dialect

within Central Tibetan, " Orbis, 4 (1955), 49-55.
M i t r a , Debala. "AstamahSbhaya-tara," Journal of the Asiatic

Society (Bengal), X X I I I (1957), 19-25.
Nagarjuna. Mulamadhyamakakarikd. Kenneth K. Inada, ed. and

trans. Tokyo : Hokuseido Press, 1970.
Nauert, Charles G. Agrippa and the Crisis of Renaissance Thought.

Urbana : University of Illinois Press, 1965.
Nebesky-Wojkowitz, Rene de. Oracles and Demons of Tibet: The Cult

and Iconography of the Tibetan Protective Deities. 'S-Gravenhage:
Mouton, 1956.

BIBLIOGRAPHY 507

Nebesky-Wojkowitz, Rend de, and Geoffrey Gorer. "The Use of
Thread-crosses in Lepcha Lamaist Ceremonies," Eastern Anthro­
pologist, I V . l (1950), 65-87.

No-na H u t u k h t u . Sheng chiu-tu fo-mu shengchi ts'o-yao. In Wu
Junchiang, ed., Sheng chiu-tu fo-mu gu-ch'ih fa, 22a-25b.

__ . Tu-mu sheng-chi chi. In Sun Chingfeng, Ta-jih ju-lai tsan-
t'an erh-shih-i tsun tu-mu ching, 24a-29a.

Patanjal i . Yoga Sutras. In R a m Samkar Bhat tacarya , ed., Pdtan-
jala-yogadaHanam Vacaspati-krta-tikdyuta- Vyasa-bhasya-sametam.
Varanasi : B h a r a t i y a V i d y a Prakasan , 1963.

Petech, Luciano. "The Dalai - lamas and Regents of Tibet : A Chrono­
logical S tudy , " T'oung Pao, X L V I I . 3 - 5 (1946), 368-394.

_ . A Study on the Chronicles of Ladakh. Supplement to Indian
Historical Quarterly, X I I I and X V . Calcutta , 1939

Peters, F. A. "The R i n - H b y u n , " Journal of the Royal Asiatic Society
L X (1943), 1-36.

Pott , P. H. Introduction to the Tibetan Collection of the National
Museum of Ethnology, Leiden. Le iden: E. J. B r i l l , 1951.

Poussin, Louis de la Vallee. Introduction a la pratique des futurs
bouddhas. Par is , 1907.

R a y , P a u l C. The Surrealist Movement in England. I thaca: Cornell
Univers i ty Press, 1971.

Richardson, H. E. "The K a r m a - p a Sect: A His tor i ca l Note , " Jour­
nal of the Royal Asiatic Society (1958), pp. 139-164; (1959), pp.
1-18.

. "A New Inscription of K h r i Srong Lde B r t s a n , " Journal of
the Royal Asiatic Society (1964), pp. 1 ff.

Robinson, R i c h a r d H. The Buddhist Religion. Be lmont : Dickenson
Publ ishing Co., 1970.

Rosen, George. Madness in Society. New Y o r k : Harper Torch ­
books, 1969.

Saddharmapundarlka Sutra. U. Wogihara and C. Tsuchida, eds.
Tokyo : Seigo-kenkyiikai , 1935.

Sadhanamala. Benoytosh Bhat tacharyya , ed. Gaekwad's Oriental
Series, 26, 41. B a r o k a : Oriental Institute, 1925, 1928.

Sakai Shinten. "Sanshu no bongo-san ni tsuite. In Nakano kyoju
koki kinen rombunshu. Koyasan: Koyasan Universi ty , 1960.

Santiveda. Bodhicarydvatdra. V idhushekhara Bhat tacharyya , ed.
Calcutta : Bibl iotheca Indica, 1960. P . L . V a i d y a , ed. Darbhanga:
M i t h i l a Institute of Post-Graduate Studies and Research in
Sanskrit Learning , 1960.

Sato Hisashi . Kodai Chibetto Shi-kenkyu. K y o t o : Toyoshi -kenkyu-
kai, 1958.

Scheltema, J. F. Monumental Java. London , 1912.

BIBLIOGRAPHY

Schmid, Ton i . The Eighty-five Siddhas. Reports from the Scienti­
fic Expedi t ion to the Northwestern Provinces of China under the
Leadership of D r . Sven H e d i n , X L I I . Stockholm, 1958.

Schubert, Johannes. "Das Reis-mandala: E i n tibetischer R i t u a l -
text herausgegeben, ubersetzt, und erlautert ," Asiatica: Fest­
schrift Friedrich Welter. Le ipz ig : Otto Harrassowitz, 1954.

Shastri , Hirananda . The Origin and Cult of Tdra. Memoirs of the
Archaeological Survey o f India, X X . Calcutta , 1925.

Sircar, D. C, ed. The Sakti Cult and Tdra. Calcutta : Univers i ty of
Calcutta , 1967.

Snellgrove, D a v i d L. Buddhist Himalaya: Travels and Studies in
Quest of the Origins and Nature of Tibetan Religion. New Y o r k :
Philosophical L i b r a r y , 1957.

Snellgrove, D a v i d L . , and H. E. Richardson. A Cultural History
of Tibet. New Y o r k : Frederick A. Praeger, 1958.

Stein, R. A. L'epopee libetaine de Gesar dans sa version lamalque de
Ling. Annales du Musee Guimet, Bibliotheque d 'Etudes , L X I .
Paris , 1956.

. " L e l inga des danses masquees lamaiques et la theorie des
ames." In Ksh i t i s R o y , ed. Liebenthal Festschrift. Sino-Indian
Studies, V. 3-4 (1957).

Sthiramat i . Madhyanta-vibhdga-tikd. S. Yamaguchi , ed. Tokyo :
Suzuki Research Foundat ion, 1966.

Subandhu. Vasavadatta. Louis H. Gray , ed. and trans. New York :
Columbia Univers i ty Press, 1913.

Sun Ching-feng. Erh-shih-i tsun tu-mu mi-chou kung-te lu: ching-
kang shang-shih no-na hu-t'u-ko-l'u fu-shou. In Sun Ching-feng,
Ta-jih ju-lai tsan-t'an erh-shih-i tsun tu-mu ching, 15a-b. .
Ta-jih ju-lai tsan-t'an erh-shihgi tsun tu-mu china. K 'a i - f eng :
Pei-hsing Street Niao-chi-wen Publ ishing Office, .1939.

Ta j ima , R y u j i n . Les deux grands mandalas el la doctrine de I'eso-
terisme Shingon. Tokyo , 1955.

T a r t , Charles T. "Psychedelic Experiences Associated wi th a Novel
Hypnot i c Procedure, M u t u a l Hypnos i s . " In Charles T. Tar t , ed.
Altered States of Consciousness. New Y o r k : John Wi ley and Sons,
1969.

Tucc i , Giuseppe. Indo-Tibetica. Rome: Reale Academie d ' l ta l i e ,
1932-1941.

. Tibetan Painted Scrolls. Rome: L i b r a r i a dello Stato, 1949.
. "The Wives of Sron btsan sgam po," Oriens Extremis, IX

(1962), 121-126.
Vagbhata. Astdngahrdaya. Varanas i : Chowkhamba Sanskrit Series

Office, 1962.
Vasubandhu. Madhydnla-vibhdga-bhdsya. Gadj in M. Nagao, ed.

Tokyo : Suzuki Research Foundat ion , 1964.

BIBLIOGRAPHY 509

Vidyabhusana, Satis Chandra. Bauddha-stotra-samgrahah, or a
Collectionof Buddhist Hymns. V o l . I: Sragdhard-stotram,ora Hymn
to Tdra in Sragdhara Metre, by Bhiksu Sorvajna Mitra of Kdiml-
ra. Calcutta : Asiat ic Society of Bengal , 1908.

Waddel l , L. Austine. The Buddhism of Tibet, or Lamaism. Cam­
bridge: W. Heffer and Sons, 1939.

. "The Indian Buddhist Cult of A v a l o k i t a and H i s Consort
Tara ' the Saviouress, ' I l lustrated from the Remains i n M a g a d h a , "
Journal of the Royal Asiatic Society (1894), pp. 63 ff.

Waldberg, Patr i ck . Surrealism. New Y o r k : M c G r a w - H i l l , 1971.
Walker , Danie l P. Spiritual and Demonic Magic from Ficino to

Campanella. L o n d o n : Warburg Institute, 1958.
Wallace, Anthony F. C. Religion: An Anthropological View. New

Y o r k : Random House, 1966.
Wayman , A lex . "Analys is of the Tantr ic Section of the K a n j u r

Correlated to Tanjur Exegesis." In Lokesh Chandra, ed., Indo-
Asian Studies. D e l h i : International Academy of Indian Culture,
1962, I, 120 ff.

. "Contributions Regarding the Th i r ty - two Characteristics
of the Great Person," In Ksh i t i s R o y , ed., Liebenthal Festschrift.
Sino-Indian Studies, V.3-4 (1957), 243-260.

. "Notes on the Sanskrit Term Jr iana , " Journal of the Ameri­
can Oriental Society, 75 (1955).

. "Significance of Dreams in India and T ibe t , " History of
Religions, VI1.1 (1967), 1-12.

"The Twenty-one Praises of T a r a , a Syncretism of Saivism
and B u d d h i s m , " Journal of the Bihar Research Society (1959).

Wintern i tz , M. History of Indian Literature, Calcutta , 1933.
Wu Jun-chiang , ed.Sheng chiu-tu fo-mu yu-ch'ih fa. Hong K o n g :

Hsiang-chiang no -na ching-she, 1964.
Yates , Frances A. Giordano Bruno and the Hermetic Tradition.

New Y o r k : Vintage Books, 1969.
Yen- t ing , trans. Lii tu-mu szu man-la ju-i sui i-kuei Pao

Wu-wei tzu-tsai ta-shih tsao. 1946.
Youngblood, Gene. Expanded Cinema. New Y o r k : Dut ton , 1970.

Tibetan Sources

Bka'-'gyur

Arya-avalokitesvaramdtd-ndma-dhdranl, P. 389, vo l . 8, 146.5.8-149.3.5,
R g y u d T S A 56b-58a.

Arya-astamabhdbhayatdrani-ndma-dhdrani, P. 396, vo l . 8, 159.1.6-
159.2!8, R g y u d T S A 84a-b.

Arya-ddkini-vajrapanjara-ndma-mahdtantrardja-kalpa-ndma, P. 11,
vo l . 1 , 223.1.6-238.5.4, R g y u d KA 262a-301b.

BIBLIOGRAPHY

Arya-tdrd-asiaghoratarani-sutra, P. 395, vol . 8, 158.2.7-159.1.6, Rgyud
T S A 80a-84a.

Arya-tdrd-kurukulle-kalpa, P. 76, vol . 3, 148.3.5-154.2.2, R g y u d CA
30a-45b.

Arya-ldrd-bhattdrikd-ndma-astasataka, P. 391, vo l . 8, 155.5.8-156.5.6,
R g y u d T S A 74a-76b.

Arya-tara-svapratijnd-ndma-dhdrani, P. 394, vo l . 8, 158.2.1-158.2.7
R g y u d T S A 80a.

Arya-subahu-pariprcchd-ndma-iantra, P. 428, vo l . 9, 33.5.6-42.5.4,
R g y u d T S H A 179b-202a.

Vrdhavajatd-mahdkalpa-mahdbodhisattvavikurvanapatalavisara bha-
gavati-dryatdrdmulakalpa-ndma, P. 469, vo l . 10, 201.1.1-vol. 11,
61.1.5, R g y u d ZA la-332a.

Bcom-ldan 'das-ma sgrol-ma yang-dag-par rdzogs-pa'i sangs-rgyas
bstod-pa gsungs-pa, P. 77, vo l . 3, 154.2.3-154.4.7, R g y u d CA 45a-
46b.

Tdrd-devl-ndmdstasataka, P. 392, vol . 8, 156.5.6-158.1.8, R g y u d T S A
76b-79b.

'Phags-ma sgrol-ma'i gzungs, P. 393, vo l . 8, 158.1.8-158.2.1, Rgyud
T S A 79b-80a.

Vajrakllaya-mulatantra-khanda, P. 78, vol . 3, 154.4.8-155.3.8, Rgyud
CA 46a-48a.

Sri-caturpltha-mahdyoginl-tantra-rdja-ndma, P. 67, vol . 3, 69.1.8-89.1.2,
R g y u d N G A 167a-217a.

Srl-mahdsamvarodaya-tantraraja-ndma, P. 20, vo l . 2, 202.3.8-221.5.7,
R g y u d GA 135b-184a.

Sri-raktayamdri-tantra, P. 109, vo l . 4,177.5.1-190.4.3, R g y u d JA 159a-
191a.

Srl-vajramdla-abhidhdna-mahayogatan tra-sarvatanlrahrdayarahasya-
vibhanga, P. 82, vol . 3, 203.2.1-231.4.2, R g y u d CA 167b-238b.

Samdjaparamdrthasarvakarmodaya-ndma-idrdyogini-uttaratantrardja,
T. 449 (not in Peking ed.), R g y u d CA 295a-309a.

Samputa-ndma-mahdtanlra, P. 26, vo l . 2, 245.5.2-280.2.5, Rgyud GA
244a-330a.

Sarvatathagatamatdnitarevisvakarmabhaoa-tantra-ndma, P. 390, vol . 8,
149.3.5-155.5.8, R g y u d T S A 58a-74a.

Susiddhikara-mahdtanlra-sddhandpdyika-pafala, P.431, vol . 9, 54.1.8-
73.5.3, R g y u d T S H A 230a-284b.

Bstan-'gyur

Anupamaraksita. Tdrd-sadhana, P. 4313, vol . 80, 292.5.6-293.5.1,
Rgyud- 'gre l DU 186b-189a [= Sadhanamdld 1.201-204].

Abhayakaragupta. Srl-sampula-tantrardja-tlkd-amnydyamanjarl-
ndma, P. 2328, vol . 55, 105.1.1-250.5.8, Rgyud- 'grel T S H A l-357a.

Amoghavajra. Kurukulle'i las-sbyor-gyi man-ngag, P. 4711, vol . 82,
191.2.3-192.1.1, Rgyud- 'gre l P H U 217b-219b.

BIBLIOGRAPHY 511

Arya-srimati-kurukulld-sddhana, P. 4387, vol . 81, 26.3.5-26.5.5, R g y u d -
'grel DU 254a-255a [= Sddhanamdld 11.356].

Kamalaraksi ta . Mandala-vidhi-ndma, P. 2797, vol . 67, 66.4.1-66.5.6,
Rgyud- 'gre l PI 71a-b.

KamalasrI . Mandala-vidhi-ndma, P. 3163, vo l . 69, 185.2.1-185.3.6,
Rgyud- 'gre l T S I 282b-283a.

K a m b a l a . Mandala-vidhi, P. 4580, vol . 81, 240.3.6-240.5.5, R g y u d -
'grel N U 330b-331b.

Kurukulle'i man-ngag, P. 4713, vo l . 82, 192.3.6, Rgyud- 'gre l P H U
220b.

K o k i l a . Ayuh-pariraksa-nama, P. 3262, vo l . 69, 214.2.4-214.4.5,
Rgyud- 'gre l T S H I 60a-61a.

Guhyajetari . Mandala-vidhi, P. 4582, vo l . 81, 241.1.3-241.1.7, R g y u d -
'grel N U 332a-b.

Sgrol-ma dkon-mchog gsum-la bstod-pa, P. 2567, vo l . 59, 72.5.8-73.1.4,
Rgyud- 'gre l L A 61b-62a.

Candrakirt i , Pradipoddyolana-ndma-tikd, P. 2650, vol . 60, 23.1.1-117.
3.7, Rgyud- 'gre l SA l-233a.

Candragomin. Arya-astabhaya-trdta-ndma-tdrd-sddhana, P. 4494,
vo l . 81, 74.1.1-74.5.4, Rgyud- 'grel DU 373a-375a.

. Arya-astamahabhayottdrd-tdrd-stava, P. 4873, vol . 86, 121.1.1-
126.2.6, Rgyud- 'gre l ZU 184b-185a.

. Arya-tdrddevi-slotra-muktikdmdld-nama, P. 4869, vol . 86,
123.4.6-124.4.8, Rgyud- 'gre l ZU 178b-181a.

Cintamaniraja. Sita-tdrd-sddhana, P.4158, vo l . 80, 232.1.1-232.2.3,
Rgyud- 'gre l D U 34b-35a.

Cora-bandha, P. 4513, vol . 81, 95.5.5-96.1.4, Rgyud- 'gre l DU 427b-
428a.

Jayasena. Mandata-vidhi-ratnamarakata, P. 2234, vo l . 52, 129.4.8-
130.1.8, Rgyud- 'gre l P H A 48b-49b.

Dombi-heruka. Arya-tard-kurukulld-stotra, P. 2448, vo l . 57, 51.4.3-
51.5.1, Rgyud- 'gre l ZA 123b-124a.

Ti l lopa , Saddharmdpadeia, P. 4630, vol . 82, 34.4.2-35.1.1, Rgyud- 'grel
P U 134b-135b.

Dipamkarasri jnana. Arya-tard-sddhana, P. 4512, vo l . 81, 95.2.1-95.5.
5 , Rgyud- 'gre l DU 426a-427b.

. Arya-ldrd-stotra, P. 4511, vo l . 81, 94.5.5-95.2.1, Rgyud- 'gre l
D U 425a-b.

. 'Jigs-pa brgyad-las skyob-pa, P. 4510, vo l . 81, 94.4.2-94.5.5,
Rgyud- 'gre l D U 424b-425a.

— . Rje-btsun sgrol-ma'i sgrub-thabs, P. 4508, vo l . 81, 90-4.5-91.5.
7 , Rgyud- 'gre l DU 414b-417b.

Durjayacandra. Sadanga-nama-sddhana, P. 2368, vo l . 56, 140.3.8-
142.2.4, Rgyud- 'gre l Z H A 145b-150a.

— . Supariyralia-ndma-mandalopdyikd-vidhi, P. 2369, vol . 56, 142.
2.4-154.1.4, Rgyud- 'gre l Z H A 150a-179b.

Nagarjuna. Tdrd-sddhana, P. 2555, vo l . 59, 47.1.1-50.5.7, R g y u d -
'grel L A la-6b.

BIBLIOGRAPHY

. Pindikrta-sadhana, P.2662, vo l . 61, 267.1.1-273.1.6, R g y u d -
'grel GI l -12a [L. de la Valine Poussin, ed., Etudes et textes tan-
triques: Pancakrama. Louva in : J . - B . Istas, 1896].

. Bodhicitta-vivarana, P. 2665, vol . 61, 285.2.7-287.3.2, R g y u d -
'grel GI 42b-48a.

—• . Mahdkdrunikdryatdra-sddhana-sdmdnydbhisamaya-ndma, P.
2556, vol . 59, 50.5.7-51.2.6, Rgyud- 'gre l LA 6b-7b.

. Muktakena tdrd-kalpodbhava-kurukulld-sadhana, P. 4384,
vol . 81, 25.3.4-26.2.5, Rgyud- 'gre l DU 251b-253b [= Sadhqnamala
11.347].

Niskalarikavajra. Mandala-vidhi, P. 2796, vo l . 67, 66.2.4-66.4.1,
Rgyud- 'gre l PI 70a-71a.

Padmavajra. Tantrdrthdvatdra-vydkhydna, P. 3325, vo l . 70, 73.4.7-
188.5.8, Rgyud- 'gre l T S H I 98b-383a.

Dpal-brtsegs and N a m - m k h a ' i snying-po. Pho-brang stod-thang Idan-
dkar-gyi bka'-dang bstan-bcos 'gyur-ro tshog-gi dkar-chag, P. 5851,
vol . 154, 143.2.5-152.5.8, Mdo- 'grel JO 352a-373a.

Buddhaguhya. Mandala-kriyd-vidhi, P. 4581, vol . 81, 240.5.5-241.1.3,
Rgyud- 'grel N U 331b-332a.

. Vairocandbhisambodhivikurvitddhisthdna-mahdtantra-bhdsya,
P. 3487, vol . 77, 110.5.8-215.1.3, Rgyud- 'gre l N G U 76b-337a.

Buddhajfiana. Mukti-tilaka-ndma, P. 2722, vo l . 65, 24.4.5-27.3.2,
Rgyud- 'gre l TI 56a-63a.

. Samantabhadra-ndma-sddhana, P. 2718, vo l . 65, 15.4.3-19.2.5,
Rgyud- 'gre l TI 33b-42b.

Bla-ma'i mandal yi-dam-gyi cho-ga, P. 2972, vo l . 68, 7.1.5-7.3.2,
Rgyud- 'gre i P H I -195a-196a.

Bhavabhadra. Arya-tdrd-mandaldvatdra-krtyd-nama, P. 4497, vol . 81,
75.4.6-86.3.5, Rgyud- 'gre l DU 377a-404b.

Mandala-vidhi, P. 4586, vol . 81, 246.3.2-246.4.3, Rgyud- 'gre l NU
345b-346a.

Matangipa. Kurukulla-sddhana, P. 4712, vol . 82, 192.1.1-192.2.4,
Rgyud- 'gre l P H U 219b-220a.

Ratnaraksita . Sri-samvarodaya-mathdtantrardjasya padmini-ndma-
pafijikd, P. 2137, vol . 51, 71.1.1-119.2.6, Rgyud- 'gre l NA la-117b.

Ratnakaragupta. Mandala-vidhi, P. 4583, vo l . 81, 241.2.7-241.4.3,
Rgyud- 'gre l N U 332b-333b.

RatnakarasHnti . Mandala-vidhi-ndma, P. 5087, vo l . 87, 167.1.7-167.
4.2, Rgyud- 'gre l RU 142a-143b.

. Mandal-gyi cho-ga, P. 5088, vo l . 87, 167.4.2-169.5.4, R g y u d -
'grel R U 143b-149a.

VagiSvarakirt i . 'Chi-ba bslu-ba'i bsdus-don, P. 4806, vo l . 86, 19.2.2-
19.5.7, Rgyud- 'gre l Z H U 146a-147b.

. 'Chi-bslu'i bsdus-don, P. 4807, vo l .86 , 19.5.7-21.2.1, R g y u d -
'grel Z H U 147b-150b.

. Mrtyu-vahcandpadesa, P. 4808, vo l . 86, 21.2.1-30.4.1, R g y u d -
'grel Z H U 151-174a [= P. 2620, vo l . 59, 103.5.2-110.3.8, R g y u d -
'grel LA 139a-155b].

BIBLIOGRAPHY 513

Vaidyapada. Caturanga-sadhanopdyika-samantabhadrd-nama-tlka,
P. 2735, vo l . 65, 178.3.8-201.3.6, Rgyud- 'gre l TI 440b-498a.'

Santaraksita. Sri-vajradhara-samgita-bhagava-stotra-tikd, P. 2052,
vo l . 46, 110.3.5-113.2.4, Bstod-tshogs KA 270b-277b.

Sriphalavajra. Samantabhadra-sddhana-vrtti, P. 2730, vol . 65, 69.3.6-
91.5.3, Rgyud- 'gre l TI 168a-224a.

Sahaj alalita. Saman tamukhapravesarasmi-vima Idsnisa-prabhdsa-sar-
vatathdgata-hrdayasamayavilokita-ndma-dhdrani-vrtii, P. 3512, vol .
78, 180.2.7-203.5.8, Rgyud- 'gre l C H U 285a-344a.

Suryagupta. Rje-blsun-ma 'phags-ma sgrol-ma'i sgrub-thabs nyi-shu
rtsa-gcig-pa'i las-kyi yan-lag-ding bcas-pa mdor-bsdus-pa zhes bya-
ba, P. 2558, vo l . 59, 53.1.1-59.5.4, Rgyud- 'gre l LA 12a-29a.

. Tdradevi-stotra-ekavimiatika-sadhana-ndma, P. 2557, vol . 59,
51.2.6-53.1.1, Rgyud- 'gre l LA 7a-12b.

. Tard-sadhanopadesa-krama, P. 2559, vol . 59, 59.5.4-60.2.8,
Rgyud- 'gre l L A 29a-30a.

. Devltaraikavimsati-stotra-vUuddha-cuddmani-nama, P. 2561,
vol. 59, 64.4.7-66.3.5, Rgyud- 'gre l LA 41a-45b.

. Bhagavati-tdrddevy-ekaoims'ati-stotrdpdyika, P. 2560, vo l .
59, 60.2.8-64.4.7, Rgyud- 'gre l LA 30a-41a.

Noncanonical Texts

[Grub-thob] Karma-gl ing-pa [gter-ston]. Rdzogs-pa chen-po'i lo-
rgyus mdo-byang po-ti smug-chung-las 'chi-bslu zab-mo (in other
editions called also Zab-chos zhi-khro dgongs-pa rang-grol-las 'chi-
bslu 'jigs-pa rang-grol zhes bya-ba) [block print, 9 folios, no edition
given].

. Zab-chos zhi-khro dgongs-pa rang-grol-las 'chi-ltas mlshan-
ma rang-grol zhes bya-ba [block print , 16 folios, no edition given].

K u n - d g a ' grags-pa rgyal-mtshan. 'Phags-pa bzang-po spyod-pa'i
tshig-don-gyi 'grel-pa legs-bshad kun-las btus-pa [block print, 35
folios, no edition given].

K u n - d g a ' rdo-rje. 'Tshal-pa kun-dga' rdo-tjes mdzad-pa'i hu-lan
deb-ther [Deb-ther dmar-po\. Gangtok, S i k k i m : Namgyal Institute
of Tibetology, 1961.

Grags-pa rgyal-mtshan. Kurukulle'i sgrub-thabs. In Sa-skya bka'-
'bum N Y A , fols. 110a-112b. Bsod-nams rgya-mtsho, ed., Complete
Works of the Great Masters of the Sa Skya Sect of the Tibetan Bud­
dhism. Tokyo : Toyo Bunko , 1968. IV , 55.2.6-56.2.5.

. Rgyud-kyi mngon-par rtogs-pa rin-po-che'i Ijon-shing. In Sa-
skya bka'-'bum C H A , fols. la-139a. Bsod-nams rgya-mtsho, ed.,
Complete Works of the Sa Skya Sect, I I I , 1.1.1-70.2.1.

———. Rgyud-sde spyi'i rnam-gzhag-dang rgyud-kyi mngon-par rtogs-
pa'i stong-thun sa-bcad. In Sa-skya bka'-'bum C H A , fols. 140a-
162a. Bsod-nams rgya-mtsho, ed. Complete Works of the Sa Skya
Sect. I l l , 70.2.1-81.3.1.

BIBLIOGRAPHY

. Sgrol-ma'i chos-skor las-spyi'i sgrub-thabs. In Sa-skya bka'-
'bum N Y A , fols. 139a-141a. Bsod-nams rgya-mtsho, ed., Complete
Works of the Sa Skya Sect. I V , 69.1.4-70.1.4.

. Bstod-pa'i rnam-bshad gsal-ba'i'od-zer. In Sa-skya bka'-'bum
N Y A , fols. 185b-189b. Bsod-nams rgya-mtsho, ed., Complete
Works of the Sa Skya Sect. IV , 92.2.3-94.2.2.

Gling-ras-pa. Dpal-ldan bla-ma'i mchod-pa'i cho-ga yon-tan kun-
'byung lhan-thabs dbang-chog-dang bcas-pa (with supplement and
initiation r itual by Pad-ma dkar-po) [block print , 33 and 4 folios,
He-mi rgod-tshang sgrub-sde edition, reissued by Phun-gling].

'Gos lo-tsa-ba Gzhon-nu-dpal. Bod-kyi yul-du chos-dang chos-smra-ba
ji-ltar byung-ba'i rim-pa deb-ther sngon-po. George N. Roerich,
trans., The Blue Annals. Roya l Asiatic Society of Bengal Mono­
graph Series, V I I . Calcutta, 1949, 1953.

Dge-'dun-grub [Dalai L a m a I]. Sgrol-ma dkar-mo'i tshe-sgrub-kyi
sgo-nas tshe-bsring-ba. In Rje thams-cad mkhyen-pa dge-'dun grub-
pa dpal-bzang-po'i gsung thor-bu sna-tshogs [block print , 123 folios,
Lhasa edition], fol. 29a, in Collected Works C A .

. Rje-btsun bcom-ldan 'das-ma seng-ldeng nags-kyi sgrol-ma-la
bstod-pa mkhas-pa'i glsug-rgyan zhes bya-ba. In Sgrol-ma dkar-
sngon-gyi bstod-pa-dang gzungs-bcas [many editions].

Dge- 'dun rgya-mtsho [Dalai L a m a II]. Rje-blsun-ma gsang-sgrub-kyi
bstod-pa. In Sangs-rgyas-dang byang-sems-kyi bstod-pa [block print,
34 folios, Lhasa edition], fols. 29a-30a, in Collected Works N G A .

Dge-legs dpal-bzang-po [Mkhas-grub-rje]. Rgyud-sde spyi'i mam-par
gzhag-pa rgyas-par brjod. Ferdinand Lessing and Alex Wayman, eds.
and trans. x Mkhas grub rje's Fundamentals of the Buddhist Tantras.
The Hague: Mouton, 1968.

Rgyal-po bka'i thang-yig. In Pad-ma bka'-lhang sde-lnga [block print,
281 folios, Sde-dge edition].

Ngag-dbang kun-dga ' bstan- 'dzin [Khams-sprul rin-po-che III].
Phyag-chen sngon-'gro'i bsgom-rim gsal-'debs ngag-'don rgyas-spel
dngos-gzhi'i rtsa-tho-dang bcas-pa zab-don rgya-mtsho'i lam-tshang
[block print, 25 folios, D p a l phun-tshogs chos- 'khor gling edition].

Ngag-dbang blo-bzang [Klong-rdol bla-ma]. Bslan-srungdam-can rgya-
mtsho'i ming-gi rnam-grangs. In Collected Works. Ven. Dalama, ed.,
Tibetan Buddhist Studies of Klong-rdol bla-ma Ngag-dbang-blo-bzang.
Laxmanpur i , Mussoorie: privately printed, 1963-1964. II , 362-390.

. Nd-ro chos-drug-gi sa-bcad zin-bris. In Collected Works. Ven.
Dalama, ed., Tibetan Buddhist Studies. I, 119-123.

. Gsang-sngags rig-pa 'dzin-pa'i sde-snod-las byung-ba'i ming-
gi rnam-grangs. In Collected Works. Ven. Dalama, ed., Tibetan
Buddhist Studies. I, 48-94.

Ngag-dbang blo-bzang rgya-mtsho [Dalai L a m a V] . Gsangs-can yul-
gyi sa-la spyod-pa'i mtho-ris-kyi rgyal-blon gtso-bor brjod-pa i
deb-ther rdzogs-ldan gzhon-nu'i dga'-slon dpyid-kyi rgyal-mo i
glu-dbyangs zhes bya-ba. Kalsang Lhundup , ed., The History of
Tibet by Fifth Dalai Lama. Varanasi : privately printed, 1967.

BIBLIOGRAPHY 515

. Rje-btsun sgrol-ma-ta bstod-cing gsol-ba 'debs-pa i tshigs-su
bead-pa. In Phyogs-bcu bde-gshegs byang-sems slob mi-slob-kyi dge-
'dun-dang bcas-pa'i bstod-tshogs dngos-grub rgya-mtsho'i gter-mdzod
[block print, 26 folios, 'Bras-spungs edition], fols. 17b-18b, in
Collected Works B A .

. Rje-btsun seng-ldeng nags sgrol-la brlen-pa'i mdos-chog
mthong-bas don-sgrub zhes bya-ba [block print, 18 folios, 'Bras -
spungs edition]. In Collected Works (Pt. II : "Secret Books") N G A .

. Lha-ldan sprul-pa'i gtsug-lag khang-gi dkar-chag shel-dkar me-
long zhes bya-ba [block print, 23 folios, Dga ' - ldan edition]. Albert
Grunwedel, ed. and trans., Die Tempel von Lhasa. Heidelbtrg:
Sitzungsberichte der Heidelberger Akademie der Wissenschaftim,
1919.

Ngag-dbang blo-bzang chos-ldan dpal-bzang-po [Lcang-skya II].
Sgrol-ma nyer-gcig-gi-sgrub-thabs las-tshogs mu-tig phreng-ba zhes
bya-ba, P. 6334, vol . 164, 143.5.2-145.27, in Collected Works JA 24a-
27b.

Ngag-dbang bzang-po. 'Od-gsal gdams-ngag. In Gdams-gnag thor-bu
bkod-pa [no further information].

Ngag-dbang Gsung-rab mthu-thob. Rje-btsun-ma yid-bzhin 'khor-lo'i
sgo-nas Ishe-dbang-bskur-tshul bla-ma dam-pa'i man-ngag 'chi-med
bdud-rlsi'i chu-rgyun zhes bya-ba [block print, 23 folios, no edition
given (last folio torn)].

Chos-kyi don-grub Dkon-mchog yan-lag [Zhva-dmar-pa V] , rev.
Rgyal-dbang Theg-mchog rdo-rje [Karma-pa X I V] . 'Phags-ma
sgrol-dkar-gyi cho-ga dngos-grub kun-stsol zhes bya-ba [block print ,
24 folios(?), no edition given (last folio missing)].

'Jam-dpal nor-bu Pad-ma dbang-gi rgyal-po. Rje-btsun 'phags-ma
sgrol-ma dkar-mo tshe-sbyin-ma-la bstod-cing gsol-ba 'debs-pa 'chi-
bdag gdong-bzlog ces bya-ba [manuscript (dbu-med), 3 foliosj.

. Rtsa-gsum nor-bu dbang-gi rgyal-po'i sgrub-thabs 'dod-dgu'i
char-'bebs khams-gsum dbang-sdud ces bya-ba [manuscript (dbu-
can), 33 folios].

Jam-dbyangs mkhyen-brtse ' i dbang-po. Rgyud-sde bzhi-dang rjes-
su 'brel-ba'i rje-btsun sgrol-ma sgrub-thabs rgyun-khyer snying-por
dril-ba [manuscript (dbu-med), 9 folios].

—• . Dbus-gtsang-gi gnas-rten rags-rim-gyi mtshanbyang rndor-
bsdus dad-pa'i sa-bon zhes bya-ba. Alfonsa Ferrar i , ed. and trans.,
Mkhyen Brlse's Guide to the Holy Places of Central Tibet. Rome:
Istituto Italiano per il Medio ed Estremo Oriente, 1958.
—. Yan-lag bdun-pa'i tshigs-su bcad-pa lam-rim-gyi smon-lam-

dang bcas-pa phan-bde'i sprin-gyi rol-ma zhes bya-ba [block print ,
11 folios, no edition given].

Ja -tshon snying-po [gter-ston]. Zab-chos nges-don snying-po'i sgo-
nas rang-dang gzhan-gyi don mchog-tu sgrub-pa'i lam-rim 'khor-ba'i
mun-gzhom kun-bzang thugs-rje'i snang-mdzod ces bya-ba [block
Print, 170 folios, no edition given].

516 BIBLIOGRAPHY

' J u - b a chos-dar. Chag lo-tsa-ba'i rnam-thar 'ju-ba chos-dar-gyis
mdzad-pa ngo-mtshar-can bla-ma'i gsungs dri-ma med-pa bsgrigs-pa
zhes bya-ba. G. Roerich, ed. and trans., Biography oj Dharmasva-
min. Patna : K. P. Jayaswal Research Institute, 1959.

Taranatha. Dam-pa'i chos rin-po-che 'phags-pa'i yul-du ji-ltar dar-
ba'i tshul gsal-bar slon-pa dgos-'dod kun-'byung zhes bya-ba. Anton
Schiefner, trans., Tdranathas Geschichte des Buddhismus in Indien.
St. Petersburg: Kaiserlichen Akademie der Wissenschaften, 1869.

Bstan-pa ' i nyi -ma. Bskyed-rim-gyi zin-bris cho-ga spyi-'gros-ltar
bkod-pa man-ngag kun-btus zhes bya-ba [stencil, 102 folios, no edition
given]

Thub-bstan bshad-grub rgya-mtsho. Sgrol-ma phyag-'lshal nyer-
gcig rgyud-kyi 'grel-chung phan-bde'i gter-bum mchog-sbyin zhes bya-
ba [block print , 12 folios, no edition given].

Thu 'u -bkvan Blo-bzang chos-kyi nyi -ma. Grub-mtha'i thams-cad-kyi
khungs-dang 'dod-tshul slon-pa legs-bshad shel-gyi me-long zhes bya-
ba. Varanasi : Chhos je lama, 1963.

Dang-po bgegs-la gtor-ma byin-pa [manuscript (dbu-can), 2 folios,
separable insert for Rnying-ma-pa rituals].

' Dus-pa rin-po-che dri-ma med-pa gzi-brjid rab-tu 'bar-ba'i mdo. Dav id
Snellgrove, ed. and trans., The Nine Ways oj Bon. London: Oxford
University Press, 1967.

Dharmabhadra. Sgrol-ma mandal bzhi-pa'i cho-ga mdor-bsdus
[block print, 6 folios, Dngul-chu edition], in Collected Works K H A .

. Bcom-ldan 'das-ma kurukulle'i khor-lo'i las-tshogs |block
print, 3 folios, Dngul-chu edition] in Collected Works C A .

Rnam-rgyal rgyal-mtshan. Mi-lra brgya-rtsa'i grub-chen nyi-ma
sbas-pa'i lugs-kyi sgrol-ma nyi-shu rtsa-gcig-gi mngon-par rtogs-pa
[block print, 16 folios, Yung-dgon (Yung-ho-kung, Peking) edi­
tion].

Pad-ma dkar-po. Chos-'byung bstan-pa'i pad-ma rgyas-pa'i nyin-byed
ces bya-ba. Lokesh Chandra, ed., Tibetan Chronicle of Padma Dkar-
po. De lh i : International Academy of Indian Culture, 1968.

. Rjes-su gnang-ba nyi-shu rtsa-gnyis-kyi chog-chings lo-rgyus
zab-rgyas tshang-spros phreng-ba bkod-pa tshogs-gsung rigs-gcig
[manuscript (dbu-can), 25 folios].

. Snyan-rgyud yid-bzhin nor-bu'i bskyed-pa'i rim-pa rgyas-pa
'dod-pa'i re-skong zhes bya-ba [mechanical type, 19 and 33 folios,
Phun-gling edition].

. Bdud-kyi g.yul-las rab-tu rgyal-bar byed-pa'i dam-can rgya-
mtsho'i mchod-sprin [block print , 34 folios (part of Sku-gsung-thugs
snying-po'i dngos-grub sgrub-pa'i cho-ga bdud-kyi g.yul-las rab-tu
rgyal-ba zhes bya-ba), Phun-gling edition].

Pad-ma bka'i thang-yig. G. Ch. Toussaint, trans., Le Diet de Padma.
Paris : Leroux, 1933.

Dpal phyag-na rdo-rje 'byung-po 'dul-bycd-kiji sgrub-thabs [block print,
10 folios, no edition given].

BIBLIOGRAPHY 517

Dpal gsang-ba 'dus-pa'i bla-brgyud gsol-'debs-dang bdag-bskyed ngag-
'don bkra-shis Ihun-po rgyud-pa grva-tshang-gi 'don-rgyun. K a l i m -
pong: Bod-yig me-long par-khang, n.d.

'Phags-pa gnam-sa snang-brgyad ces bya-ba theg-pa chen-po'i mdo
(rgya nag skad du a rya pa ra yang rgyad rta) [block print, 19
folios, no edition given].

Bu-ston Rin-chen-grub. Sgrol-ma blson-'don-gyi cho-ga, in Collected
Works J A . Lokesh Chandra, ed., Collected Works of Bu-ston.
Delhi : International Academy of Indian Culture, 1967, V I I , 763-768.

. Bde-bar gshegs-pa'i bstan-pa'i gsal-byed chos-kyi 'byung-gnas
gsung-rab rin-po-che'i mdzod ces bya-ba, in Collected Works YA [block
print, 212 folios, Lhasa edition]. E. Obermiller, trans., History of
Buddhism by Bu-ston. Heidelberg: Otto Harrassowitz, 1931, 1932.

— . Tshogs-'khor-dang dpa'-bo'i slon-mo'i cho-ga'i lag-len bde-
chen rnam-rol zhes bya-ba, in Collected Works J A . Lokesh Chandra,
ed., Collected Works of Bu-ston. V I I , 769 ff.

Blo-bzang chos-kyi rgyal-mtshan [Pan-chen bla-ma I]. Sgrol-ma
g.yul-zlog ji-ltar bya-ba'i cho-ga dgra-las rnam-rgyal zhes bya-ba
[block print, 8 folios, Bkra-shis lhun-po edition], in Bkra-shis Ihun-
po'i rgyud-pa grva-tshang-gi rig-sngags 'chang-ba-rnams-kyi 'don-
cha'i rim-pa.

. Jo-bo-rje'i lugs-kyi sgrol-ma nyer-gcig-gi sgrub-thabs las-
tshogs dngos-grub rnam-gnyis-kyi bang-mdzod zhes bya-ba [block
print, 11 folios, Bkra-shis lhun-po edition], in Collected Works G A .

Blo-bzang bstan-pa' i rgyal-mtshan. Rje-btsun sgrol-ma'i gdung-'bod
[manuscript (dbu-can), 8 folios].

Blo-bzang ye-shes. Rje-btsun sgrol-ma'i sgo-nas tshogs-mchod 'bul-
tshul [block print, 4 folios, Rva-sgreng edition].

Blon-po bka'i thang-yig. In Pad-ma bka'-thang sde-lnga [block print,
281 folios, Sde-dge edition].

Dbyangs-can grub-pa' i rdo-rje. Rje-blsun-ma yid-bzhin 'khor-lo-la
brlen-pa'i zhi-ba'i sbyin-sreg mdor-bsdus bya-tshul zag-med bdud-
rtsi'i gru-char zhes bya-ba [block print, 12 folios, Dngul-chu edition].

Smin-grol No-mon-han [Bla-ma Btsan-po]. 'Dzam-gling chen-po'i
rgyas-bshad snod-bcud kun-gsal me-long zhes bya-ba. Turrel l V. Wyl ie ,
ed. and trans., The Geography of Tibet According to the 'Dzam-gling-
rgyas-bshad. Rome: Istuto per il Medio ed Estremo Oriente, 1962.

Tsong-kha-pa Blo-bzang grags-pa. Rgyal-ba khyab-bdag rdo-rje-'chang
chen-po'i lam-gyi rim-pa gsang-ba kun-gyi gnad mam-par phye-ba
zhes bya-ba [Snags-rim chen-po], P. 6210, vol . 161, 53.1.1-226.5.8,
in Collected Works D Z A l a - W A 210a.

—. Zab-lam nd-ro'i chos-druy-gi sgo-nas 'khrid-pa'i rim-pa yid-
ches gsum-ldan, P.6202, vol . 160, 208.3.3-vol. 161,13.2.8, in Collected
Works T S H A 80b-106b.

Gtsang-smyon He-ru-ka. Rnal-'byor-gyi dbang-phug chen-po rje-
btsun mi-Ia-ras-pa'i rnam-thar thar-pa-dang thams-cad mkhyen-pa'i
lam-ston zhes bya-ba. J. \V. De Jong, ed., JlM la ras pa'i mam
thar. 'S-Gravenhage: Mouton, 1959.

J BIBLIOGRAPHY

[Karma] Tshe-dbang kun-khyab. Yi-dam zhi-ba-dang khro-bo'i
tshogs-kyi sgrub-thabs nor-bu'i phreng-ba'i lo-rgyus chos-bshad rab-
'byams [block print , 87 folios, 'Og-min mtshur-mdo ' i chos-grva
edition].

[Kah-thog] Tshe-dbang nor-bu [Dpa'-bo Don-grub rdo-rje]. 'Phags-
ma sgrol-ma-la gsol-gdab-mchod-pa mandal bzhi-par grags-pa'i cho-
ga 'dod-don yid-bzhin 'grub-pa'i Ijon-shing [block print , 28 folios,
reissue, with added postface by Karma-pa X V I (Rang-byung r ig-
p a ' i rdo-rje), of original Dpal-spungs edition carved at the orders of
the Si -tu Bstan-pa ' i nyin-byed].

Tshe-g.yang 'gugs-pa'i phrin-las khrigs-su bsdebs-pa tshe-bsod 'dod-
dgu'i dpal-ster zhes bya-ba [block print , 15 folios, no edition given].

Ye-shes rgyal-mtshan. Sgrol-ma mandal bzhi-pa'i cho-ga'i lag-len-
dang ngag-gi gnad gsal-bar bkod-pa'i bdud-rtsi'i bum-bzang zhes bya-
ba [block print, 16 folios, Tshe-mchog-gling-edition].

Ye-shes dpal- 'byor [Sum-pa mkhan-po]. 'Phags-yul rgya-nag chen-po
bod-dang sog-yul-du dam-pa'i chos byung-tshul dpag-bsam Ijon-
shing zhes bya-ba. Sarat Chandra Das, ed., Pag Sam Jon Zang.
Calcutta: Presidency J a i l Press, 1908.

Yon-tan rgya-mtsho Blo-gros mtha' -yas ['Jam-mgon Kong-sprul r i n -
po-che]. Bka' 'khor-lo bar-pa'i yang-bcud shes-rab snying-po'i
mdo-la brten pa'i bdud-zlog bar-chad kun-sel lag-len bltas-chog-tu
bkod-pa rnam-thar stobs-bskyed zhes bya-ba [block print, 21 folios,
"GunaSastra" books, Bum-thang Bkra-shis chos-gling edition].

. Dge-ba can-ma yid-bzhin 'khor-lo'i tshe-khrid dpal-ldan mar-me
mdzad-kyi lugs gtsang-la ma-'dres-pa bdud-rtsi'i za-ma-tog ces bya-
ba [block print, 20 folios, Dpal-spungs edition].

. [gter-ston]. Dgongs-gter sgrol-ma'i zab-tig-las mandal cho-ga
Ishogs-gnyis snying-po zhes bya-ba [many editions].

. Sgrol-ma'i sprul-pa Ice-sbyang sngon-mo'i srung-ba [block
print, 1 folio (bse-ru), Dpal-spungs edition].

. Rje-btsun yid-bzhin 'khor-lo'i rgyun-gyi rnal-'byor khyer-bde
'chi-med grub-pa zhes bya-ba [block print, 8 folios, Rum-dgon chos-
sgar edition].

. Rje-btsun yid-bzhin 'khor-lo'i rjes-su gnang-ba-dang bsnyen-
sgrub-las gsum gsal-bar byed-pa'i yi-ge zla-ba 'dod-'jo zhes bya-ba
[block print, 55 folios, Dpal-spungs edition].

. Dpal-mgon 'phags-pa klu-sgrub zhal-snga-nas brgyud-pa'i
sgrol-ma g.yul-bzlog bltas-chog-tu bkod-pa bden-'bras myur-ston ces
bya-ba [block print, 20 folios, "Gunasastra" books, Bum-thang B k r a -
shis chos-gling edition].

Raga-asya [Karma Chags-med]. Chags-med ri-chos [block print , 298
folios, no edition given (first and last folios sewn in cloth binding)].

Rig-'dzin srog-sgrub-las ri-bo bsang-mchod [block print , 4 folios, Khams-
sgar Phun-gling edition].

Rigs-bzang-gi mkha''-'gro-ma snang-sa 'od-'bum-gyi rnam-thar [no
further information; final folios missing].

BIBLIOGRAPHY 519

Rin-chen rnam-rgyal. Mkhas-gmb mnyam-med dpal-ldan na-ro-pa'i
mam-par thar-pa dri-med legs-bshad bde-chen 'brug-sgra. Herbert.
Guenther, trans., The Life and Teachings of Naropa. Oxford: C la ­
rendon Press, 1963.

. Chos-rje lhams-cad mkhyen-pa bu-ston lo-tsa-ba'i rnam-par
thar-pa snyim-pa'i me-tog ces bya-ba. D. S. Ruegg, ed. and trans.,
The Life of Bu Ston Rin Po Che. Rome: Istituto Italiano per il
Medio ed Estremo Oriente, 1966.

Rin-'byung snar-thang brgya-rtsa rdor-phreng bcas-nas gsungs-pa'i bris-
sku mthong-ba don-tdan. Lokesh Chandra, ed., A New Tibeto-
Mongol Pantheon. De lh i : International Academy of Indian Culture,
1961 , vo l . I X .

R o l - p a ' i rdo-rje [Lcang-skya I]. Chu fo p'u-sa sheng hsiang tsan.
Walter Eugene Clark, ed., Two Lamaistic Pantheons. New York :
Paragon Book Reprint Corp., 1965.

. 'Phags-pa bzang-po spyod-pa'i smon-lam-gyi rnam-par bshad-
pa kun-tu bzang-po'i dgongs-pa gsal-bar byed-pa'i rgyan zhes bya-ba.
Lokesh Chandra, ed. Gangtok, S i k k i m : Namgyal Institute of
Tibetology, 1963.

La-dvags rgyal-rabs. A. H. Francke, ed. and trans., Antiquities of
Indian Tibet. Calcutta: Archaeological Survey of India, 1926.
V o l . I I .

Sangs-rgyas bstan- 'dzin. Thun-mong-gi sngon-'gro'i chos-bshad rin-
chen them-skas zhes bya-ba [block print , 44 folios, O-rgyan Smin-
grol-gling edition].

Slob-dpon pad-mas mdzad-pa'i bla-bslu bla-khyer bslu-byed zhes bya-ba
[manuscript (dbu-can), 8 folios].

Gsang-bdag dregs-pa 'dul-byed las-tshogs dam-sri'i glud-mdos bya-ba
[manuscript (dbu-can), 5 folios].

Gsol-'debs le'u bdun-ma [many editions].
Bsod-nams rgyal-mtshan. Rgyal-rabs chos-'byung sel-ba'i me-long.

B. I . Kuznetsov, ed. Leiden: E . J . B r i l l , 1966.
Lha-khab 'J ig -rten blos-btang. Mtshams sgrub-byed-skabs thun mgo-

mjug-tu 'don-rgyu gsol-'debs [mechanical type, 3 folios, P h u n -
gling edition).

Lha-'dre bka'-thang. In Pad-ma bka'-thang sde-lnga [block print , 281
folios, Sde-dge edition],

A - b u hral-po [Dpal-sprul O-rgyan 'Jigs-med chos-kyi dbang-po].
Klong-chen snying-gi thig-le-las bskyed-rim lha-khrid 'og-min bgrod-
pa'i them-skas [mechanical type, 43 folios, Phun-gling edition].

Ind ex

(N O T E : Subenlries are arranged under the main headings according
to a progression of related ideas.)

Abhayakaragupta, 120, 122, 123, 124,
126, 159

Abodes of Brahma [tshangs-pa'i gnas].
See Immeasurables, four

Abyss of Vast Body [sku-byams-klas],
221, 351

Ach'e lhamo [a-che lha-mo], 56
Agni [me-lha], 212, 261, 266, 268,

269, 270, 271, 273, 274
Agrippa, Cornelius, 90
Aksobhya [mi-bskyod-pa], 4, 42, 72,

73, 77, 115, 118; pledge of, 406
Aksobhyavajra [mi-bskyod rdo-rje],

53
Alchemy [bcud-kyis len-pa], 252, 257,

261-262
Alkindi, 89
Alquie, Ferdinand, 87
Amdo [a-mdo] district, 57
Amitabha ['od-dpag-med], 42, 44, 72,

74, 105, 106, 115, 118, 207, 303,
336, 424, 438, 449, 463; pledge of,
406

Amitayus [tshe-dpag-med], 55, 198,
377, 381, 384, 389, 390, 391, 392,
393, 446

Amoghasiddhi [don-yod grub-pa], 42,
65, 73, 74, 115, 118, 184, 226, 333,
349; pledge of, 406

Amoghavajra, 387, 419
Arpsuvarman, 5
Anangavajra, 305
Ancient. See Nyingma
Anupamarksita, 31, 34
Appearance [snang-ba]: control over,

69, 81, 100; ordinary, 78, 126; of
the deity, 69-76, 103, 447-448,
461, 462; at death, 140; as a real
thing [dngos-por snang-ba], 137,
140; as the Clear Light ['od-gsal-riu
snang-ba], 141; and Emptiness
[snang-stong], 80, 92, 101, 129, 135,
380. See also Vivid appearance;
Visualization; Innate Union

Appendix [spel-tshig], 208-210, 211,
216, 217, 231, 243; to bind thieves,
281; for childbirth, 289; to gain
victory in disputes, 291; to free
from prison, 291; long-life, 231,
395, 412, 440, 452, 463, 464. See
also Mantra

Apollinaire, Guillaume, 86
Arousing the heart [thugs-rgyud bskul-

pa], 64, 67, 129, 207-217, 249; with
praises, 211-214; with prayer, 214-
217; with the mantra, 207-211, 384.
See also Offering, ritual of; Function,
ritual

Arousing with song [glus-bskul], 113,
124, 125, 127, 128

Arrogant spirits [dregs-pa], 314
Artaud, Antonin, 85
Arunadatta, 367
Arura [a-ru-ra], 261
Arya tradition ['phags-lugs] of the

Guhyasamaja Tantra, 117, 119, 136
Aryadeva, 78
AryaSQra, 76
Asahga, 29, 94, 95, 96, 98
ASvaghosa, 28

521

522 INDEX

Atisa, xiii, 3, 11, 12, 13, 14, 15, 28,
29, 171, 172, 200, 202, 219, 222,
280, 302, 320, 322, 332, 417, 418,
419, 460, 462, 463

Avalokitesvara [spyan-ras-gzigs], 4, 8,
10, 12, 63, 65, 90, 204, 229, 281,
402, 436, 438

Awakened corpse [ro-langs], 251, 256,
257

Awareness [rnam-shes]: evolution of,
94-99; summoned magically, 100,
310; transfer of, 135; sent to Pure
Land, 304, 316. See also Effigy;
Lingam

Bacon, Francis, 90, 91
Bacot, Jacques, 9
Balakian, Anna, 87
Bardo [bar-do]: ftardo-awareness, 113;

ftardo-being, 122, 124, 125; syllable
of, 113, 127. See also Intermediate
state; Gandharva

Bardo t'bdro [bar-do thos-grol], 328-
329, 367, 368

Bari, Translator of [ba-ri lo-tsa-ba],
13, 387, 417, 418, 419, 462

Barura [ba-ru-ra], 261
Basic downfalls [rtsa-ltung], 405
Basic nature [gnas-lugs], 131, 453.

See also Process of Perfection
Basic Ones, Three [rtsa-gsum], 38
Basis [rten]: of body [sku-rten],

speech [gsung-rten] and mind
[thugs-rten], 408, 458; painting or
image as, 358; knowledge being
installed in, 223-224; as symbolic
support [dam-tshig-gi rten], 458

Bathing [khrus-gsol]: the deity, 149,
336-337; an image, 460

Bauls, 99
Bearer of the Vajra [rdo-rje 'dzin-

pa], 124, 126, 127, 186, 349; of the
ritual, 113, 114

Becoming [thob-pa]: at death, 140;
a real thing [dngos-por thob-pa],
138, 140; the Clear Light ['od-gsal-
du thob-pa], 142

Belson, Jordan, 105

Benediction [shis-brjod], 207, 225,
359, 391, 392, 393, 394, 424, 426,
427, 428, 429. See also Verses of
good fortune

Bergson, Henri, 87
Bhavabhadra, 461
BhimadevI, 292
Bhrkuti [khro-gnyer can-ma], 9, 10
Binding of thieves [chom-rkun bcing-

ba], 281-282
Black Master of Life [tshe-bdag nag-

po]. See Yamantaka
Black Poison-faced [dug-gdong nag-

po]. See Yamantaka
Blue She-wolf [lce-sbyang sngon-mo],

292
Body: as magical simulacrum, 94;

illusory [sgyu-ma'i sku], 135; know­
ledge |ye-shes sku], 129, 130; man­
tra [sngags-kyi sku], 129; of the
god [lha'i sku], 132, 133, 267, 453;
of Innate Union [zung-'jug-gi sku],
130-131, 133, 141, 380, 454-457;
of Transformation [sprul-pa'i sku]
of the ritual, 113; mandala in, 72-74,
101, 108. See also Subtle deities

Bomdragpa [sbom-brag-pa], 419
Bon [bon], 353, 355, 359; thread-cross

used by, 31,9
Bongpa trilku ['brong-pa sprul-sku],

21-22
Borges, Jorge Luis, 432, 433
Breton, Andre, 86, 87, 88
Bruno, Giordano, 88, 89
Buddhaguhya, 279
Buddhajnana, 107, 117, 118
Buddhakapala [sangs-rgyas thod-pa],

41. See also High patron deities
Burnt offering [sbyin-sreg]: as ritual

function, 257, 264; to fill in [kha-
skong] the ritual service, 264; ritual
of, 260, 264-275. See also Hearth

Buton [bu-ston], 9, 52
Buttons [theb-kyu], 324. See also

Torma

Cakrasamvara [bde-mchog, 'khor-lo
sdom-pa], 41, 42, 47, 53, 54, 68, 82,

INDEX 523

122; Process of Generation, 112-
114; Process of Perfection, 130;
gret '^tion, 401; golden ini­
tiation, . See also High patron
deities

Calm [zhi-gnas], 28, 29, 454
Campanella, Tommaso, 93
Candragomin, 12, 229, 467
Candrakirti, 107, 117
Caraka, 366
Caturpitha [gdan-bzhi], 41. See also

High patron deities
Causal deity [rgyu'i lha], 113, 114,

124, 125, 127. See also Resultant
deity; Heruka

Ceremonial scarf [kha-btags], 194, 460;
offered as clothing, 324, 337

Ch'ag, Translator of [chag lo-tsa-ba],
233, 237

Ch'amdo [chab-mdo] district, 22, 239,
341

Chandra, Lokesh, 171
Ch'angbu [chang-bu], 324, 326, 329.

See also Torma
Ch'emch'og [che-mchog], 42, 44. See

also High Patron deities
Chenngawa Tsiitr'imbar [spyan-snga-

ba tshul-khrims-'bar], 418, 419,
467

Chief Disciple Scholar [pandita thu-
bo], 417, 465

Chik'or [dkyil-'khor]. See Mandala
Ch'im Namk'adrag [mchims nam-

mkha'-grags], 172, 2P3
Cho [gcod]. See Cutting off
Ch'ochi jungne [chos-kyi 'byung-

gnas]. See Tenpe nyinje
Ch'ochi wangeh'ug [chos-kyi dbang-

phyug, zhva-dmar karma-pa VI],
462

Ch'ochi zangpo [chos-kyi bzang-po], 13
Ch'odrub [chos-grub], 241
Ch'oje jats'o [chos-rgyal rgya-mtsho],

xv, 238-240
Chornam dot'ang [gcor-gnam mdo-

thang] village, 241
Ch'umigpa [chu-mig-pa], 172
Churura [skyu-ru-ra], 261

Cintacakra [yid-bzhin 'khor-lo]. See
Tara

Cintamaniraja, xiii
Circle of protection [srung-gi 'khor-

lo], 105, 264, 431, 464; as magical
function, 258; to prevent return
of the danger, 357; erection of, 415-
416, 456-457; around area of solitary
contemplation, 461; at end of con­
templative period, 463

Cleansing [bsangs] with the A M R T A
mantra, 143, 180, 380; the gift
torma, 218, 219, 220, 221; the
dwelling, 180; the excellent house,
350; the mandala, 437; the multi­
tude tormas, 313; the preliminary
torma, 267, 415; the chief flask,
411; the disciples, 389, 421; the
nectar and pills of life, 385; the
offering torma, 385; the life torma,
384. See also Purifying; Empower­
ing; Offering; Mantra

Cleansing water [bsangs-chu], 179,
377, 383; as magical device, 258

Clear Light ['od-gsal], 132-135, 137-
143, 422, 457; of death ['chi-ba'i
'od-gsal], 139, 140; of the path [1am-
gyi 'od-gsal], 141, 143; metaphor
[dpe 'od-gsal], 136, 137; actual [don-
gyi 'od-gsal], 136, 137, 141, 143;
offered up as luminosity [rang-
snang], 440; immersion in, 130-131,
142, 453, 454; and Emptiness
[gsal-stong], 130, 133, 134, 135, 137,
454. See also Innate Union

— appearance as ['od-gsal-du snang-
ba], 136, 141; increasing as ['od-
gsal-du mched-pa], 137, 142; be­
coming ['od-gsal-du thob-pa], 137,
142; culmination as ['od-gsal-du
nye-bar thob-pa], 137, 142

Conch shell [dung-chos], in the ini­
tiation, 409, 411, 413

Connection [rten-'brel], astrological,
461

Consecration [rab-gnas], 129, 233-234,
359, 460

Construction of nonreality [yang-dag

524

ma-yin-pa'i kun-tu rtog-pa], 91,
92, 95-99

Contemplation [sgom-pa]: training in,
25-27, 36-38; moral basis of, 27-36;
magically transmitted, 398, 408;
reality of, 81-99; solitary [mts-
hams], 25-27, 36-38, 245, 458, 459,
461

— states [gnas-skabs] of: beginner
[las dang-po-pa], 71; one to whom a
little knowledge has fallen [ye-shes
cung-zad babs-pa], 71-72; one who
has gained a little power in know­
ledge [ye-shes-Ia cung-zad dbang-
thob-pa], 72-74; one who has gained
perfect power in knowledge [ye-
shes-la yang-dag-par dbang-thob-
pa|, 75

Contemplative period [thun], 259,
435; begins at sunrise, 461; contents
of, 463: offerings at end of, 463;
acts between [thun-mtshams bya-
ba], 259, 457, 458, 463

Contemplative union [mnyam-par
bzhag-pa], 380, 453, 454; with the
Clear Light, 142; even afterward
or when doing something else
[mnyam-rjes 'dres-pa], 142; authori­
zation to perform, 426

Cotton-clad brothers [ras-pa mched],
26

Creditors [lan-chags], 300, 324, 344,
353, 355; with malice toward our
flesh [sha-'khon], 300; with malice
toward our substance [rgyu-'khon],
300

Crowley, Aleister, 88
Culmination [nye-bar thob-pa]: as a

real thing [dngos-por nye-bar thob-
pa], 138, 140; at death, 140; as
the Clear Light ['od-gsal-du nye-
bar thob-pa], 142

Cutting off [gcod], 47, 282

Dagger, magic |phur-pa]: slaying
demons with, 315; rolling between
the palms [phur-pa sgril-ba], 45, 353,
355; of life [tshe-phur], 135, 452-

INDEX

453
Daka [mkha'-'gro, dpa'-bo], 45, 74
DakinI [mkha'-'gro-ma], 45-47, 74,

82; as keepers of hidden texts,
399; evil, 342; yogini as, 47

— Vajravarahi, the Diamond Sow
[rdo-rje phag-mo], 46, 401; Vaj-
rayogini [rdo-rje rnal-byor-ma], 46;
Lion-faced [seng-ge gdong-ma], 47,
314-316; Yeshe ts'oje [ye-shes mtsho-
rgyal], 47; Naro k'achoma, [na-
ro mkha'-spyod-ma], 47; Machig
labdron [ma-gcig slab-sgron], 47

Dalai Lama, 14, 59, 395; secret name
of, 320

Damchen doje legpa [dam-can rdo-
rje legs-pa). See Protectors of the
Law

Damema [bdag-med-ma], 81
Damlog [dam-log], 356
Dampa jagar [dam-pa rgya-gar], 171
Dampa sangje [dam-pa sangs-rgyas], 47
Damsi [dam-sri], 298, 299, 354, 356
Dandin, 7
Danger: transferring)gto], 321, 357,

359; blocking the return of [gto-
yas-kyi rjes phyi-bcad], 330, 357

Dao zhonnu [zla-'od gzhon-nu]. See
Gampopa

Darmadra [dar-ma-grags]. See Nyen,
Translator of

Dasgupta, Shashibhusan, 133
David-Neel, Alexandra, 251
Dawa dragpa [zla-ba grags-pa], 240
Day painting [nyin-thang], 459-460
Death: untimely [dus-min 'chi-ba],

367; Clear Light of ['chi-ba'i 'od-
gsal], 139, 140, 141; signs of, 367-
375; process of, 139-141; and the
Process of Perfection, 139-143

Dege |sde-dge] district, 22, 241
Demigod [lha-min], 373
Denkar [ldan-dkar] palace, 10
Desnos, Robert, 87
Delia, identified with tha, 295
Device, magical ['khrul-'khor), 250,

280, 284-291, 413; destructive,
309; thread-cross as, 318

INDEX

Dharmabhadra, 309
Dharmaklrti, 418, 419
Diamond Magic Dagger [rdo-rje phur-

pa], 42, 44-45, 316. See also High
patron deities

Diamond Prince [rdo-rje gzhon-nu],
44. See also High patron deities

Diamond Sow [rdo-rje phag-mo]. See
Dakini

Diamond Territier [rdo-rje 'jigs-byed].
See Yamantaka

Diehl, Gustav, 243
Dipamkarasrljnana. See Atisa
Doctrines, eight [bka'-brgyad]: five

families of supramundane deities
['jig-rten-las 'das-pa'i sde-lnga], 44;
Manjusri the deity of body ['jam-
dpal sku-lha], 44; Amitabha the
deity of speech [pad-ma gsung-lha],
44; Yangdag the deity of mind
[yang-dagthugs-lha],44;Ch'emch og
the deity of quality [che-mchog
yon-tan lha], 44; P'urpa the deity
of function (phur-pa phrin-las lha|,
44, 45; three classes of the mundane
families ['jig-rten-pa'i rigs-kyi sde-
gsum], 44; deities to bring down
visitations of the mamo [ma-mo
rbod-gtong lha], 44; deities of
fierce mantras and maledictions
[dmod-pa drag-sngags lha], 44;
deities of worldly offerings and praise
['jig-rten mchod-bstod lha], 44

Doje ch'opa [rdo-rje clios-pa], 231
Doje p'urpa [rdo-rje phur-pa], 42, 44-

45. See also High patron deities
Dombi-Heruka, 302
Dragpa ch'oyang [grags-pa mchog-

dbyangs], 322
Dragpa jets'en [grags-pa rgyal-mts­

han], 13, 14, 172, 249, 251, 252, 253,
254, 275, 279, 284

Dragyab [drag-yab] district, 238, 239;
Lord Refuge of [drag-yab skyabs-
mgon], 238, 239

Dralha [drag-lha], 294
Dre ['dre], 293
Drenched with defilement [grib-gnon],

242
Drepa [sgre-pa], 387, 395, 418, 419,

466
Drime kilnden, Legend of [dri-med

kun-ldan-gyi gtam-rgyud], 56
Drom, Teacher of ['brom-ston[. See

Jewe jungne
Drubch'en rinpoch'e [grub-chen rin-

po-che], 467
Drug['brug]. See Kajii, Dragon
Drugu [gru-gu] district, xv; SakyasrI

of, 239
Drugugon [gru-gu-dgon] monastery,

238, 240
Drungyig ch'enmo [drung-yig chen-

mo], 297
DU [bdud], 293, 294, 301, 329, 334,

335, 342, 354, 356, 373, 390
Durga, 229
Durjayacandra, 115
Darmig [dur-mig]. See Year
Dilsum ch'enpa [dus-gsum mkhyen-

pa, zhva-nag karma-pa I], 419
Dutsi [bdud-rtsi]. See Nectar
Dzomo [mdzo-mo]. See Yak

Earnest wish [smon-lamj, 224, 358
Effigy, 100-104; generation of, 100;

as device of destruction, 310; as
receptacle for demons, 312. See
also Lingam; Multitudes

Ego [nga-rgyal], 36, 76-79, 103, 126,
130, 449, 461. See also Vivid ap­
pearance; Recollection of purity

Ekajata [e-ka-dza-ti]. See Glorious
Goddess

Ekvall, Robert, 374
Eliade, Mircea, 99
Eliot, T. S., 139
Eluard, Paul, 87
Employment [las-la sbyar-ba]: of the

deity, 64, 243, 245, 255-261, 275,
277, 378; of the life torma, 394;
of life substances, 383; as a magical
function, 251

Empowering [byin-gyis rlab-pa]: the
senses [skye-mched byin-rlab], 72,
101, 107; the offerings with OM

526 INDEX

AH H U M , 143, 380; the gift tor­
ma, 218, 220, 221; the preliminary
torma, 263, 415; the multitude tor-
mas, 313; the offering torma, 341;
the life torma, 385; the chief flask,
411. See also Cleansing; Purifying;
Offering; Mantra

Emptiness [stong-pa-nyid]: in the rit­
ual, 33-36; in the Process of Perfec­
tion, 132-135; and appearance
[snang-stong], 101, 135, 380; and
Great Bliss [bde-stong], 133, 131,
135: and the Clear Light [gsal-stong],
130, 133, 134, 135, 137, 454. See
also Innate Union

— stages of: Emptiness [stong-pa],
136, 141; More Emptiness [shin-tu
stong-pa], 137,142; Great Emptiness
[stong-pa chen-po], 137, 142, 453;
Complete Emptiness [thams-cad
stong-pa], 137, 142

Erastus, Thomas, 90
Ernst, Max, 24
Evil spirits [gdon], description of,

292-301
Evocation [sgrub-pa]: ritual of, 66-

68, 171, 255-261, 267; of the deity,
67, 243, 245; as a ritual function,
250; of the torma, 383; of the
nectar and pills, 385; of the heart
of the guru [gu-ru thugs-sgrub],
401; initiation [sgrub-dbang], 402.
See also Offering, ritual of

Excellent house [khang-bzang], 327,
350

Female face [mo-tong], 327, 328, 352
Ficino, Marsilio, 89, 90
Field: of hosts [tshogs-zhing], 27, 30,

185, 199, 378, 440, 441, 442; for
offerings [mchod-zhing], 184; of
refuge [skyabs-zhing], 378, 437

Fire-god [me-lha]. See Agni
Fire poison [me dug], 266
Five Bodies [sku-lnga]. See Protec­

tors of the Law
Flask [bum-pa]: working [las-bum],

377, 383, 389, 409, 410, 411, 413,

414, 423, 460; chief [gtso-bum],
409, 411-413, 423; victorious [rnam-
rgyal bum-pa, mam-bum], 411; of
life [tshe-bum], 377; symbolic [dam-
tshig-gi bum-pa], 413; twenty-five
substances of, 289, 290, 409, 411;
water [butn-chu] as a magical device,
413

Francke, August, 295
Free of All Terror ['jigs-pa thams-cad-

dang bral-ba], 221, 351
Freud, Sigmund, 82, 86, 87, 90
Function [las, las-tshogs]: structure

of, 255-261; ambiguity in, 246, 279;
and magical attainments, 245-255;
specialized, 277-278; authorization
to perform, 428; associated with
shape and color, 250; use of mantra
and visualization in, 231, 250, 278,
279; use of recipes in, 250; use
of magical devices in, 250; entrusting
to [phrin-las bcol-ba], 274; of Ku-
rukulla, 302

— general, 254, 255, 256, 261; soterio-
logical, 247-249, 255-261, 262; rit­
ual, 208, 251, 255-261, 262-275, 340;
magical, 251, 255-261, 275-280, 302,
346

— basic [rtsa-ba'i las]: pacifying [zhi-
ba], increasing [rgyas-pa], subjugat­
ing [dbang-'dus], destroying [drag-
shul, mngon-spyod], 249; subsidiary
[yan-lag las], 249-250; visualized as
pavilions, 381-382

Gampopa [sgam-po-pa], 15, 39, 395,
399, 418, 419

Gandharva, 116, 124, 125. See also
Bardo-being; Intermediate state

Gau [ga'u], 288
Gediindrub [dge-'dun-grub], 14, 231,

388, 395
Gedun jats'o [dge-'dun rgya-mtshoj,

395
Geg [bgegs]. See Hindering demons
Geglor [bgegs-gtor]. See Torma, for

the hindering demons
Geleg namje [dge legs rnam-rgyal], xv

INDEX 527

Gelug [dge-lugs], xiv, 14, 41; 44, 49,
52, 53, 54, 238, 239, 375, 386; rituals
of, 38-54; lineage of, 395; protectors
of, 296; initiations of, 402; style
of altar, 376-377

Generation: in front [mdun-bskyed],
67, 129, 255-261, 333, 383, 410; in
the flask [bum-bskyed], 255-261,
410-415; within an object, 225, 251;
of the symbolic being, 108-127;
of the substitutes, 349-350; of the
hearth, 271; of the life torma, 383-
386; of the effigy, 100; of Guhyasa-
maja, 111; of Cakrasamvara, 112-
113; of Tara, 104-105. See also
Process of Generation; Self-genera­
tion

Gesar [ge-sar], 304; Royal Anecdotes
of [gling-rje ge-sar-gyi rgyal-po'i
sgrung], 56

Geser [dge-ser], 321
Geshe [dge-bshes], 20
Gesture [phyag-rgya]: stereotyped,

146; mimetic, 146; for the offerings,
146-164; to absorb the knowledge
being, 101-102

— asking-to-depart [gshegs-gsol-rgya],
224, 337, 358; assembly [bsdu-ba'i
phyag-rgya], 332, 336; diamond-
lady-of-the-mind [sems-ma rdo-rje-
ma'i phyag-rgya], 179, 415; flying-
bird [bya-lding rgya], 218, 220,
221, 263, 313, 341, 385, 411, 415;
full-blown-lotus-flower [ut-pal kha-
bye-ba'i phyag-rgya], 338; iron-
hook [lcags-kyu'i rgya], 263, 415;
mandala [mandal-rgya], 168, 192-
193, 206; one-pointed-vajra [rdo-
rje rtse-gcig-pa'i phyag-rgya], 267;
palms joined [thal-mo sbyar], 178,
183, 330, 336, 342, 344, 345; palms-
up [lag-zad phyag-rgya], 337; refuge
[skyabs-sbyin-gyi phyag-rgya], 268;
sword-striking [rai-gri 'debs-pa'i
rgya], 415; three diamond circles
[rdo-rje 'khoi-gsum], 185; torma
[gtor-rgya], 220, 221, 341
for the substitutes: purity of the

Dharma realm [chos-dbying rnam-
dag phyag-rgya], 346; jeweled-cas-
ket [rin-chen sgrom-bu'i phyag-
rgya], 348; Swirling Nectar [bdud-
rtsi thabs-sbyor phyag-rgya], 348;
vast-potency [rgya-chen shugs-ldan
phyag-rgya], 349; comet-of-know-
ledge [ye-shes skar-mda'i phyag-
rgya], 349; universal-sovereignty
[dbang-sgyur 'khor-lo'i phyag-
rgya], 350

Ghosts ['byung-po], 226, 296, 301, 344
Ghouls [grul-bum], 342
Gingkara [ging-ka-ra], 50
Giwam [gi-wam], 284, 291, 308, 309
Glances, four [lta-stangs bzhi], 304-

305
Glorious Goddess [dpal-ldan lha-mo],

52, 54; Smoke-eater [dud-gsol-ma],
52, 54; Self-born Lady [rang-
'byung-ma], 52, 54; Magic Weapon
Army [dmag-zor-ma], 52, 54; Eka-
jata [e-ka-dza-ti], 49, 52, 54; Firm
Vajra [rdo-rje rab-brtan-ma], 52, 54

God of the Great Northern Plain
(thang-lha]. See Protectors of the
Law

Gods and ogres, eight classes of [lha-
srin sde-brgyad), 294, 300, 353

Golden libation [gser-skyems], 325,
345, 355

Gonda, Jan, 144
Gongpo ['gong-po], 293, 294, 315, 316,

342, 356
Gbnpawa [dgon-pa-ba], 172
Great Bliss [bde-ba chen-po], 127, 422;

of the retinue, 113; and Emptiness
[bde-stong], 132, 133, 134, 135, 136;
in the Process of Perfection, 132-
135. See also Innate Union

Great Kings, four [rgyal-chen bzhi];
replace owners of the earth, 295;
guard solitary contemplation, 461

Great Liberation, ritual of [thar-pa
chen-po'i cho-ga], 68

Great Manifestation [phyag-rgya chen-
po], 107-108. See also Ritual Mani­
festation

528 INDEX

Great Terrors ['jigs-pa chen-po]: eight,
198, 207, 229-230; sixteen, 231

Gross transgressions [sbom-po], 405
Ground, establishing for the initiation

[gzhi-bsgrub-pa], 288, 289, 421-422
Grilnwedel, Albert, 8
Guardians [srung-ma]: of the teachings

[bstan-srung], 298, 314; of hidden
texts [gter-srung], 314; of mantras
[sngags-srung], 49; oath-bound [dam-
can], 47, 298. See also Protectors
of the Law

Guests [mgron]: four classes of, 165,
174, 217-222; inviting, 184; for the
torma offerings, 217; evil spirits:
creditors and hindering demons
Igdon bgegs lan-chags mgron], 299,
300; tormas for, 324; for the multi­
tudes [tshogs-mgron], 313

Gugu [gu-gul] incense, 263, 283, 416,
461

Guhyasamaja [gsang-'dus], 41, 44, 53,
54, 72, 82; Process of Generation,
111; great initiation, 401; three
meditations of, 117-118; four limbs
of, 106-108. See also High patron
deities

Guhyasamaja Tantra, 53, 106-108,
119, 136, 157

Guru [bla-ma): lineage of, 38-40, 399;
offering to, 68; mandala offering
to, 167-170; evoking the heart of,
401; yoga with, 27, 441; service for,
232, 441, 464; eight manifestations
of [gu-ru mtshan-brgyad], 38

Handbook [lag-len bshad-pa], 245, 433,
458

Hayagriva (rta-mgrin], 42, 43, 351;
generation in the flask, 413-415

Hearth [thab]: shape and color, 250,
265; drawing of, 265-266; corner
lines [zur-thig], 266; Brahma lines
[tshangs-thig], 265; round line [zlum-
thig], 266; muren [mu-ran], 265, 268;
k'ach'er [kha-khyer], 265, 268;
marking thread [thig-skud], 265;
combustibles [me-tshang] in, 265

Hermes, 93
Heruka [he-ru-ka], 42, 74, 263; of the

ritual, 113; causal, 113; resultant,
113

Hevajra [kyai-rdor, dgyes-pa rdo-rje],
41, 53, 54, 83, 124; great initiation,
401; six limbs of, 115. See also
High patron deities

Hevajra Tantra, 14, 27, 86, 94, 109,
112, 123, 304, 310; mantra of Ku-
rukulla in, 14, 302

Hidden prophecy [gter-lung], 420
Hidden text [gtcr-ma], 292, 399; re-

vealer of [gter-ston], 171, 399;
guardian of [gter-srung], 314; of
Tara, 55

High patron deities [yi-dam], 40-45;
general [spyi'i yi-dam], 40-42; par­
ticular [bye-brag yi-dam], 40, 42-45;
of the Tantras [rgyud-sde yi-dam],
40-42; peaceful [yi-dam zhi-ba],
42; fierce [yi-dam khro-bo], 42-45;
initiations of, 401

— Cakrasamvara [bde-mchog, 'khor-
lo sdom-pa], 41, 42, 47, 53, 54, 68,
82, 112-114, 122, 130, 401; Guhya­
samaja [gsang-'dus], 41, 44, 53, 54,
72, 82, 106-108, 111, 117-118, 401;
Hevajra [kyai-rdor, dgyes-pa rdo-
rje], 41, 53, 54, 83, 115, 124, 401;
Kalacakra [dus-kyi 'khor-lo], 41;
Buddhakapala [sangs-rgyas thod-
pa), 41; Caturpltha [gdan-bzhi], 41;
Mahamaya [sgyu-'phrul chen-po],
41

— Hayagriva [rta-mgrin], 42, 43, 351,
413-415; "Yamantaka [gshin-rje-
gshed], 42, 44, 49, 53, 114-115,
124, 314-316; Ch'emch'og [che-
mchog], 42, 44; Yangdag [yang-
dag], 42, 44; Doje p'urpa, the
Diamond Magic Dagger [rdo-rje
phur-pa], 42, 44-45, 316; Diamond
Prince [rdo-rje gzhon-nu), 44

Hindering demons [bgegs], 184, 199,
207, 217, 258, 263, 265, 269, 300,
344, 352, 356, 424, 426, 427, 428,
430, 437. See also Torma, for the

INDEX 529

hindering demons; Torma, prelim­
inary

Holmyard, E. J . , 93
Holy Beauty [gzugs-mdzes dam-pa],

221, 351
Holy things, three [dam-pa rnam-pa

gsum]: thought of enlightenment
[sbyor-ba sems-bskyed dam-pa], 29;
nonobjectifiable [dngos-gzhi dmigs-
med dam-pa], 29; dedication of
merit [rjes-su bsngo-ba dam-pa], 29

Hsuan Tsang, 8
Hungry ghosts [yi-dvags], 220, 342.

See also Mantra, burning-mouth

Iinmeasurables, four [tshad-med bzhi],
30, 32-33, 125, 179, 276, 331, 379,
443

Increase [mched-pa]: at death, 140;
as a real thing [dngos-por mched-
pa], 138, 140; as the Clear Light
['od-gsal-du mched-pa], 142

Indrabodhi, 115, 117
Infusion of various grains ['bru-sna

blugs-pa], 325. See also Golden
libation

Initiation [dbang]: types of, 399-403;
great [dbang-chen], 401; golden
[gser-dbang], 401; as authorization
for ritual service, 36-38, 398; as
basis of the magical attainments,
363; as guarantor of lineage, 399;
as magical function, 257; as em­
powerment from the deity, 402, 442

— torma [gtor-dbang], 394, 403, 430;
evocation [sgrub-dbang], 402; self-
entering [bdag-'jug], 402; into life
[tshe-dbang], 15. 55, 375-398; ex­
planation of [dbang-bshad], 386-
388, 416-420; four [dbang-bzhi], 401,
424. See also Permission

Innate Union [zung-du 'jug-pa], 135,
136; body of [zung-'jug-gi sku],
130-131, 133, 141, 380, 454-457;
of appearance and Emptiness
[snang-stong zung-'jug], 80, 92,
101, 129, 135, 380; of Bliss and
Emptiness [bde-stong zung-'jug],

133, 134, 135, 136; of Light and
Emptiness [gsal-stong zung-'jug],
130, 131, 133, 134, 135, 137, 454; of
understanding and Emptiness [rig-
stong zung-'jug], 135

Insight [lhag-mthong], 454
Instructions [man-ngag, gdams-ngag],

400; on the ritual service, 245, 458-
467

Intermediate state [bar-do]: between
the birth and death of an event
[skye-shi bar-do], 138-143; of dream
[rmi-lam bar-do], 138; of waking
[srid-pa bar-do], 138; of dissolution
into Emptiness [stong-par nam
thim-pa'i bar-do], 138; of dying
['chi-ka'i bar-do], 138, 139-141;
illusory [sgyu-ma'i bar-do], 138.
See also Bardo; Gandharva

Ja, Anecdotes of [bya-sgrung], 56
Ja, Teacher of [rgya-ston], 322
Jaling [rgya-gling], 40
Jampa tendzin tr'inle jats'o pezang-

po [byams-pa bstan-'dzin 'phrin-las
dpal-bzang-po], 395

Jamyang ch'entse wangpo ['jam-dby-
angs mkhyen-brtse'i dbang-po], 6,
427

Jangbu [rgyang-bu]. See Tablets
Jangp'ek'ur [ljang-'phad-'khur] hou­

sehold, 57
Janguli, xiii
Jaspers, Karl, 45
Jepo [rgyal-po]. See King demons
Jewe jungne [rgyal-ba'i 'byung-gnas],

11, 12, 322, 387, 418
Jigme ch'ochi wangpo ['jigs-med

chos-kyi dbang-po], 109, 110, 171
Jijang [gyi-ljang] district, 320, 321
Jonangpa [jo-nang-pa]. See Tara-

natha
Jowo rinpoch'e [jo-bo rin-po-che], 6
Juk'bn [rgyu-'khon]. See Creditors
Jung, C. G., 89
Jungpo ['byung-po]. See Ghosts
Jtito [rgyud-stod] monastery, xiii
Juwa ch'odar ['ju-ba chos-dar], 233

530 INDEX

K'ach'er [kha-khyer]. See Hearth
K'achopa [mkha'-spyod-pa, zhva-

dmar karma-pa II], 172
Kadam [bka'-gdams], 14, 387
Kajegbn |bka'-brgyad-dgon] monas­

tery, 238, 239, 240
Kaju [bka'-brgyud], 12, 15, 41, 47,

55, 386; rituals of, 38-54; teachings
on Clear Light, 137-143; lineage of
White Tara, 419, 430; initiations
of, 402; style of altar, 377; prayer
service of, 441

— Dragon]'brug], 15, 27, 38, 40, 46,
47, 48, 49, 50, 51, 52, 53, 54, 238;
great initiations, 401

— Karma [karma], 44, 49, 52, 54;
lineage of Four Mandala Offering,
172; lineage of White Tara, 418;
torma initiation, 430; great ini­
tiations, 401

KajU drugje [bka-brgyud 'brug-rgyal],
xv

Kajur [bka'-'gyur], xiv, 13, 44
Kalacakra [dus-kyi 'khor-lo], 41. See

also High patron deities
K'am [khams], 16, 51, 63, 232, 238,

239
K'amgargon [khams-sgar-dgon] mon­

astery, 16-21, 38, 44, 55
Kampa [kam-pa], 172
K'amtru rinpoch'e [khams-sprul rin-

po-che]: Ch'ochi nyima [chos-kyi
nyi-ma, khams-sprul rin-po-che IV],
16, 19; Donjii nyi-ma [don-brgyud
nyi-ma, khams-sprul rin-po-che
VIII], xv, 18, 19, 22, 40, 199, 232,
241, 323

Kamts'ang [kam-tshang]. See Kaju,
Karma

Karma Baksi [karma baksi, zhva-nag
karma pa II], 418, 419

Karmapa [karma-pa], 15, 425
Kat'og [kah-thog]. See Nyingma
K'edrubje Geleg pezangpo [mkhas-

grub-rje dge-legs dpal-bzang-po], 410
K'enpo [mkhan-po], 20
Kierkegaard, Soren, 92
Legpe sherab [legs-pa'i shes-rab], 322

Killing [bsad-pa], 304-305
King demons [rgyal-po], 294, 296-297,

373
Knowledge being [ye-shes sems-dpa'],

101, 103, 108, 115, 269, 273, 310,
332, 338, 379, 422; seated in sky,
336; asked to depart, 130, 333, 358;
gathered in and'absorbed, 129, 183,
223; sealed with a vajra cross,
396, 422, 423; installed in an image,
223-224, 359; conveyed to the
hearth, 270-271; mantras and ges­
tures of, 101-102. See also Symbolic
being

Knowledge body [ye-shes sku], 129,
130. See also Mantra body

Kokila, 261
Kongtrii rinpoch'e [kong-sprul rin-po-

che], 104, 243, 258, 261, 264, 278,
281, 284, 287, 290, 292, 308, 320,
321, 322, 407

K'on konch'og jepo I'khon dkon-
mchog rgyal-po], 13

Kulo |ku-lo], 320
Kunga doje [kun-dga' rdo-rje], 9, 293
Kunzang dech'en [kun-bzang bde-

chen], 57-58
Kurukulla [ku-ru-ku-lle], 14, 250,

264, 279, 301-310, 314; described,
302; mantra, 14, 302; functions,
302; magical devices, 309

Ladle: for liquids [dgang-gzar] and
solids [blug-gzar], 266, 267, 269

Lady of the Goring Yak [g.yag-brdung-
ma], 238-240

Lady of the Turquoise Lamp [g.yu-
sgron-ma]. See Protectors of the
Law

Lady who Accepts the Ceremonial
Scarf [dar-len-ma[, 6

Lagang [gla-sgang], 283
Laing, R. D., 83, 85
LaksmT, nun, 204
Lalou, M., 10
Lama [bla-ma]. See Guru
Langdarma [glang-dar-ma], 11, 304
Lechi doje [las-kyi rdo-rje], 395

INDEX 531

Lenagpa [sle-nag-pa], 387, 418, 419
Lench'ag [lan-chags]. See Creditors
Lessing, Ferdinand, xi, 319, 327
Levi, Eliphas, 88
Lha [lha], 293, 294, 295, 301, 342, 416
Lhagsam rabkar [lhag-bsam rab-dkar],

70
Lhak'ab Jigten lotang [lha-khab 'jig-

rten blos-btang], 39
Lhat'og [lha-thog] district, 16, 18,

22, 241
Liberating [bsgral-ba]: as killing, 304,

305; proper objects of, 305; and
offering as food, 316, 317. See also
Lingam; Multitudes

Life: value of, 363-366; as magical
attainment, 363, 432; magically
transmitted, 375, 377-378, 398;
absorbed from the life torma, 394;
healing the degeneration of, 391-
392; increasing with verses of good
fortune, 397

— decay of [tshe-nyams], 367; power
[klung-rta], 355; object [bla-gnas],
355; flask of [tshe-bum], 377; three
deities of [tshe-lha rnam-gsum], 55;
initiation into [tshe-dbang], 15, 55,
375-398; teaching |tshe-khrid], 378,
433, 441, 461, 463

— substances [tshe-rdzas], 375, 377,
383, 385, 310; pills of life |tshe-
ril], 377, 385, 396; nectar of life
[tshe'i bdud-rtsi], 377, 385, 396;
life torma [tshe-gtor], 390-396; beer
of life [tshe-chang], 377; silken ar­
row [mda'-dar], 377

Ligadur [li-ga-dur], 283
Limbs, six [yan-lag drug], 115-117,

118. See also Hevajra; Process of
Generation'

Limbs of approach and evocation,
four [bsnyen-sgrub yan-lag bzhi],
106-108, 118, 445-446; approach
[bsnyen-pa], 107, 445; near evoca­
tion (nye-bar sgrub-pa], 107, 446;
evocation [sgrub-pa], 108, 446;
great evocation [sgrub-pa chen-po],
109, 446. See also Guhyasamaja;

Process of Generation
Limits [mtshams], 26; marked by

stones, 461; guardians of, 461. See
also Contemplation, solitary

Lineage | brgyud]: five types of [brgyud-
tshul lnga], 399; thought [rgyal-ba
dgongs-brgyud], 399; sign [rig-'dzin
brda-brgyud], 399; ear-whispered
[gang-zag snyan-brgyud], 399; en­
trusted [mkha'-'gro gtad-rgya'i
brgyud], 399; initiation [dbang-
lung man-ngag brgyud], 399

Lingam [ling-gam], 310-312, 314; in
the iron house [lcags-khang], 315;
demons cast down into form [gzugs-
la bab] in, 315; demons summoned
and made to enter [dgug-gzhug],
314; liberated and offered as food
[bsgral-bstabs], 316, 317; corpse
[ling-ro] offered up, 316, 317. See
also Multitudes

Lion-faced [seng-ge gdong-ma]. See
Dakini

Loden sherab [blo-ldan shes-rab). See
Ngog, Translator of

Lodro rabje [blo-gros rab-rgyal], 241
Lodro t'aye [blo-gros mtha'-yas]. See

Kongtrii rinpoch'e
Longdb lama [klong-rdol bla-ma), 38,

70, 244, 245, 246, 283, 290, 294,
305, 405, 406

Long-life Sisters, Five [tshe-ring
mched-lnga]. See Protectors of the
Law

Lord [mgon-po], 47-50, 52; room
of [mgon-khang], 47; lama of
[mgon-po bla-ma], 47; four-handed
[mgon-po phyag-bzhi-pa], 48-49,
401; black-cloaked [mgon-po ber-
nag-can], 49; of he tent [gur-gyi
mgon-po], 49; hastening six-handed
[myur-mdzad ye-shes mgon-po
phyag-drug-pa], 49; four-headed
[mgon-po zhal-bzhi-pa], 49. See also
Protectors of the Law

— of Knowledge [ye-shes mgon-po]:
Process of Generation, 111; great
initiation, 401; golden initiation, 401

532 INDEX

Lord of the Cemetery [dur-khrod
bdag-po]. See Protectors of the Law

Lord of Death [gshin-rje], 369, 370,
390

Lord Ninth [rje dgu-pa]. .See Wang-
ch'ug doje

Lords of the soil [gzhi-bdagj, 217, 220,
221, 294, 301, 324, 355; clear the
road for the thread-cross, 345. See
also Torma, white; Torma, chog-
dog; Torma, for the lords of the soil

Lozang ch'ochi jets'en [blo-bzang
chos-kyi rgyal-mtshan], 319

Lozang ch'ochi nyima [blo-bzang
chos-kyi nyi-ma], 137

Lozang dragpa [blo-bzang grags-pa].
See Tsongk'apa

Lozang tenpe jets'en [blo-bzang bstan-
pa'i rgyal-mtshan], 60

La [klu], 293, 294, 295-296, 301, 329,
335, 342, 373, 416

Lulle, Raymond, 88
Lunglag [lung-lag] fort, 387
Lungten togpa [lung-bstan rtogs-pa],

241
Lunpawa [lun-pa-ba], 172
Lulsen [klu-btsan], 329

Mach'en pomra [rma-chen spom-ra],
297, 298

Machig labdron [ma-gcig slab-sgron].
See Dakini

MacLeish, Archibald, 366
Magic: defined, 92-94; and reality,

85-86; in society, 23; Renaissance,
88-91; correspondences, 108-127

Magical attainments [dngos-grub], 245-
255; eight great, 246, 252; general
[spyi] and particular [bye-brag],
251; ordinary [thun-mong], 249-
255; extraordinary [thun-mong ma-
yin], 247-249; and functions, 245-
255; long life as, 363, 432

Magic Weapon Army [dmag-zor-ma].
See Glorious Goddess

Mahakala [nag-po chen-po]. See Lord
Mahamaya [sgyu-'phrul chen-po], 41.

See also High patron deities

Maitreya, 29, 73, 94, 98, 197
Male face [pho-tong], 327, 328, 352
Malinowsky, Branislaw, 144
Mamo [ma-mo), 44, 294, 342, 373, 390
Mandala [dkyil-'khor]; Garbhakosa,

10; of residence and residents [rten-
dang rten-pa'i dkyil-'khor], 72-75,
77, 168; radiation from the womb of
the Mother, 114; in the body, 72-74,
101, 108; chief of [gtso-bo], 113;
highest king of [dkyil-'khor rgyal-
mchog], 117-118, 125, 127

— [mandal] offering: to the guru,
167-170; to Tara, 205, 215, 216; as
thanksgiving [gtang-rag], 222-223,
398, 431; as fee [yon], 386, 410, 420;
as a preliminary practice, 27, 437-
441; at the end of the contemplative
period, 463; visualization of, 169,
192-193, 437-441; piles of grain
[tshom-bu] poured out, 168-169,
174, 206, 440; four-tiered tray for,
168; metal base used on altar, 168,
324, 408

— Four, Offering of [mandal bzhi-
chog], 55, 63, 170-226; outline of,
175-177; lineage of, 171-173; time
of performance, 173; as a ritual of
offering, 171, 259-260; as a ritual
function, 257, 264; requires prior
ritual service, 173

Mafijughosa ['jam-dbyangs], 29
Manjusri ['jam-dpal], 44, 53, 73; as

Slayer of Death, 315, 316
Mafijuvajra ['jam-pa'i rdo-rje], 53
Mantra [gzungs, sngags]: protective,

231; in folklore, 233, 236; praise
used as, 145; as simulacrum of di­
vine power, 94, 243; as instrument,
243; tasting the nectar of, 115;
particles, 145; seeds [sa-bon], 145;
as injunctions, 144-145, 186, 193;
as formulas, 145; authorization to
recite, 424; changing according to
function, 231, 278

— thread [gzungs-thag], 411, 412, 413;
vajra [gzungs rdo-rje], 409, 411,
413; guardian of [sngags-srung], 49

INDEX 533

— visualization of, 208, 450, 462; re­
citation of, 36-37, 208-211, 280, 381,
450-452, 464; faults of recitdtion,
245, 451; requisite number of re­
citations, 210-211, 244, 467; verbal
recitation [ngag-bzlas], 451, 462;
settling recitation ['gog-bzlas], 450-
451, 462; diamond recitation [rdo-
rje bzlas-pa], 451, 462, 464; recita­
tion with radiation and absorption
of light [spro-bsdu-dang bcas-pa'i
ngag-bzlas], 208, 381-383, 451, 462,
463-464; tasting the nectar of
[bdud-rtsi myong-ba], 115

— contemplation of [gsang-sngags
sgom-pa], 37, 38, 67, 208, 242-245,
255-261, 267, 277, 381, 433; ef­
fectuation of [gsang-sngags sgrub-
pa], 37, 67, 207-211, 242, 245, 251,
255-261, 338, 384, 410; application
of [gsang-sngugs las-sbyor], 251,
242-245, 251, 255-261, 256, 275,
277, 280-283, 410-411

— 10-syllable, of Tara, 211, 216, 217,
231, 243, 273, 289, 291, 308, 338,
391, 392, 393, 395, 396, 397, 412,
435, 440, 452, 456, 457, 460, 462,
463, 464; 100-syllable, of Vajrasatt-
va, 144, 194, 223, 358, 385, 413,
435, 452, 464; heart of conditioned
coproduction |rten-'brel snying-po],
146, 194, 223, 270, 286, 310, 381,
452, 460, 462, 464; burning-mouth
[kha-'bar-ma'i sngags], 220, 221,
351; A - K A R O , 146, 220, 221, 341,
343, 344, 345; SUNYATA, 33-36,
104, 111, 112, 181, 276, 333, 443-44;
A M R T A , 143, 180, 218-221, 267,
313, 350, 380, 384, 385, 389, 411, 415,
421, 437; SVABHAVA, 143, 180,
218-221, 267, 313, 350, 380, 384,
385, 389, 411, 415, 421, 437; OM
A H H U M , 218, 220, 221, 263, 313,
431, 385, 411, 415; J A H H U M
BAM H O H , 101-102, 105, 111, 112,
181, 276, 333, 444; of Hayagriva,
414; of Kurukulla, 14, 302, 307, 310;
fierce [drag-sngags], 185, 258, 263,

355, 356; for the offerings, 143, 144-
146, 148; for the substitutes, 346-
350. See also Appendix; Offering;
Gesture

Mantra body [sngags-kyi sku], 129.
•See also Knowledge body

Manu [ma-nu], 289
Many Jewels [rin-chen-mang], 221, 351
Mara [bdud], 184, 196, 212, 303, 304,

336, 384, 414, 415, 420, 429, 431.
Maraini, Fosco, 48
Mark'am [dmar-khams] district, 8
Marpa of Lhodrag [lho-brag mar-pa],

12, 27, 81-82, 399
Masang [ma-sangs] Brothers, 293, 294
Meditations, three [ting-nge-'dzin

gsum], 117-118; first preparations
[dang-po'i sbyor-ba] 117, 118;
highest king of the mandala (dkyil-
'khor rgyal-mchog], 117, 118, 125,
127; highest king of the ritual
[las-kyi rgyal-mchog], 117, 118.
•See also Guhyasamaja; Process of
Generation

Men [sman], 294, 301
Mega [me-yol] stone, 266
Mila repa [mi-la ras-pa], 13, 27, 81-82,

399
Minyag [mi-nyag] language, 8
Miraculous image, 236-240, 242, 288.

See also Thunderstone
Miraculous Manifestation ['phrul-

snang] temple, 5
Misleading demons [log-'dren], 342
Monastery [dgon-pa]: described, 15-

21; as service group, 23, 68; rituals
of, 21-23, 38-54; roles available to
residents, 23-25

— temple [lha-khang], 17; assembly
hall [tshogs-khang], 17; room of the
Lord [mgon-khang], 47; college
[bshad-grva], 20; hermitage [sgrub-
grva], 26; nunnery [a-ni dgon-pa],
375

— offices- altar server [mchod-
bshams], 19; disciplinarian [chos-
khrims], 19, 25; cook [ma-chen], 19;
head monk [dbu-mdzad], 19, 25;

534 INDEX

lama of the Lord [mgon-po bla-
ma], 47; professor |mkhan-po], 20;
teaching assistant [skyor-dpon], 20;
storekeeper [gnyer-pa], 18-19; treas­
urer [phyag-mdzod], 240; Diamond
Master [rdo-rje slob-dpon], 180

Monastic college [bshad-grva], cur­
riculum of: ecclesiastical law ['dul-
ba], 20; natural philosophy [mdzod],
20; logic and psychology [tshad-ma,
sems-tsam], 20; metaphysics [dbu-
ma], 20; wisdom literature [sher-
phyin), 20

Monkey Alo, Anecdotes of [spre'u
'a-lod sgrung], 56

Mbnpa [mon-pa], 320
Motong [mo-tong]. See Female face
Mu [dmu], 293, 294
Multitudes [tshogs], 312-318; circle of

[tshogs-'khor], 312; upper [tshogs
dang-po], 313; middle [tshogs bar-
pa], 313; lower [tshogs tha-ma], 314;
guests for [tshogs-mgron], 313; re­
mainder [lhag-ma] of, 317; contract
[chad-mdo bsgrags-pa] of, 317. See
also Effigy; Lingam

Muren [mu-ran]. See Hearth
Music [rol-mo]: peaceful [zhi-rol], 181,

183, 191, 202, 203, 333, 336, 337;
fierce [drag-rol], 343, 356, 416;
gentle ['jam-rol], 422; inviting [spy-
an-'dren rol-mo], 351; three beats
[gsum-brdungs], 341, 353, 355;
training in, 24

Nachi rinch'en [nags-kyi rin-chen],
417

Nagarjuna, xiii, 29, 35, 44, 80, 91,
93, 117, 136, 246, 254, 255, 287, 319,
320, 322, 333, 444

Ndgas, identified with lu, 295, 296
Nalanda, 8
Nangch'en [nang-chen) district, 22
Nangsa bbum [snang-sa 'od-'burn], 56-

59
Naro k'achoma [na-ro mkha'-spyod-

ma[. See Daklni
Naropa, 12, 170; six yogas of [na-ro

chos-drug], 136, 256, 257, 262, 452
Nart'ang [snar-thang] monastery, 203;

hundred rites of, 172; Four Mandala
ritual of, 172

Natural flow [rang-bab], 131, 454. See
also Process of Perfection

Natural state [rang-lugs], 454. See
also Process of Perfection

Nebesky-Wojkowitz, Rene de, xi, 54,
165, 294, 297, 299, 303, 319, 327,
328

Nectar [bdud-rtsi], 283, 284, 288;
as magical recipe, 283-284; of life
[tshe'i bdud-rtsij, 377, 385, 396;
taking vows with, 404; tasting with
the mantra, 115; offering of the
five, 158-159, 165

Nejorpa [rnal-'byor-pa], 419
Neuzurpa [sne'u-zur-pa], 322
Ngari [mnga'-ris] district, 11, 57
Ngarmi (ngar-mi). See Portrait
Ngawang lozang [ngag-dbang blo-

bzang). See Longdo lama
Ngawang zangpo [ngag-dbang bzang-

po], 137, 138, 141
Ngayam [nga-yam], 294
Ngog, Translator of [rngog lo-tsa-

ba), 27, 417, 418
Nbjin |gnod-sbyin], 252, 253, 293,

294, 342, 416
No-na Hutukhtu, 232, 233
Nonobjectifiable [dmigs-med], 131,

357, 453. See also Emptiness;
Holy things

Norma rowa [norma ro-ba] village,
241

Norzang jats'o [nor-bzang rgya-
mtsho], 395

Notes [mchan-bu] to ritual text, 177
Nyangtb jetse [myang-stod rgyal-

rtse] district, 57
Nyangts'a sedron [myang-tsha gsal-

sgron], 57-58
Nyemozhu [snye-mo-gzhu] fort, 387
Ngen [gnyan], 294, 295, 329, 342
Nyen, Translator of [gnyan lo-tsa-

ba], 13, 417
Ngeshing [nye-shing], 261

INDEX

Nyet'ang [snye-thang] monastery, 11
Nyima dzepa [nyi-ma mdzad-pa], 318
Nyingma [rnying-ma), xiii, 14, 4'2, 44,

49, 51, 53, 54, 238, 239, 386; rituals
of, 38-54; initiations of, 401; lineage
of Four Mandates in, 171; Kat'og
[kah-thog] branch of, 171

Nyugrumpa [snyug-rum-pa], 419

Offering [mchod-pa]: ritual of, 66-68,
171, 175-177, 189-194, 202-203, 250,
257, 266, 267; as a ritual function,
250; to the gurus [bla-ma mchod-
pa], 68; to the protectors, 22, 47,
68, 165

— standard pattern of, 149; as god­
desses, 143, 148; mantras for, 143,
144-146, 148; gestures for, 146-164;
filling in [mchod-bskang] of, 217-
223; at end of the contemplative
period, 464. See also Cleansing;
Purifying; Empowering

— two waters [chu-gnyis], 148, 149,
174, 377, 409; five gifts [nyer-
spyod lnga], 148, 149, 174, 269,
271, 274, 309, 333, 377, 409; outer
[phyi-mchod], 148-157, 324; inner
[nang-mchod], 157-159; secret
[gsang-mchod], 159-164; specific
[bye-brag], 165; general [spyi],
165; supreme [bla-na-med], 165;
five fleshes [sha-lnga], 158-159;
five nectars [bdud-rtsi lnga), 158-
159, 165; five sense gratifications
['dod-pa'i yon-tan lnga], 157-158;
seven precious gems of sovereignty
[rgyal-srid-bdun], 151-154; eight
signs of good fortune [bkra-shis
brtags-brgyad], 154-157; space-vast
treasury [nam-mkha'i mdzod], 154;
medicine and blood [sman-rak], 165-
167; Great Bliss [bde-chen], 165;
Truth [de-kho-na-nyid], 164-165;
flowers [me-tog), 193-194, 206-207;
luminosity [rang-snang], 440; lotus
seat, 149-150; clothing, 324, 337.
See also Torma; Mandala offering

Office, sevenfold [yan-lag bdun-pa],

535

30-32, 188, 203-204, 276, 341, 342,
358, 420, 439, 441, 460

Ogres [srin-po], 249, 293, 294, 300,
353, 416

Ojenpa [o-rgyan-pa], 419
Owners of the earth [sa-bdag], 294,

295, 301, 342

P'acho [pha-co], 320-321
Padmasambhava, 38, 47, 165, 171,

296, 298, 319, 399
P'amo drupa Doje jepo [phag-mo gru-

pa rdo-rje rgyal-po], 395
Paolini, Fabio, 90
Parnasabari, xiii
ParvatI, 229
Path [lam]: of the bodhisattva, 119-

120; enacted in ritual, 30; of pre­
paration [sbyor-lam], 122; of ac­
cumulation [tshogs-lam], 121, 122;
of vision [mthong-lam], 122, 126;
of development [bsgom-lam], 122,
126; beyond learning [mi-slob-pa'i
lam], 126

P'awang k'awa [pha-wang kha-ba|,
239

Pedendro [dpal-ldan-gros], 172
Pehar [pe-har]. See Protectors of the

Law
Peji doje [dpal-gyi rdo-rje], 304
Pema karpo [pad ma dkar-po], 8, 73,

154, 159, 304
Pench'en lama (pan-chen bla-ma), 395
P'enyu ['phan-yul] district, 321
Pepung [dpal-spungs) monastery, 322
Pe p'tints'og ch'ok'or ling [dpal

phun-tshogs chos-'khor gling] mon­
astery, 16

Permission [rjes-gnang], 375, 402,
407-431; as preparation for ritual
service, 432; of body, 423; of
speech, 424; of mind, 426; of quali­
ties, 427; of function, 428-430; of
emblem, 409, 429; of ornaments,
409, 427. See also Initiation

Personal gods |'go-lha], 373
Pico della Mirandola, 89, 90
Piling [pi-ling], 261

536

Pills, magic [ril-bu], 283, 284; around
torma, 324; taking vows with, 404;
of life (tshe'i ril-bu], 377, 385, 396;
magical attainment of, 252-253

Pledges [dam-tshig], 403-407; indivi­
dual to the five families [rigs-lnga
so-so'i dam-tshig], 406; of Tara
407. See also Vows

Polluters [srul-po], 342
Portrait [ngar-mi], 325, 327, 330
P'otong [pho-tong]. See Male face
Pott, P. H. , 288
Pound, Ezra, 69
Praises [bstod-pa]: as protection, 231-

233; in folklore, 240-242; used as
mantra, 145; arousing the heart with,
211-214

Prayers [gsol-'debs, gsol-kha]: to the
protectors, 22; to the Buddhas,
194; to Tara, 214-217, 242, 358;
arousing the heart with, 214-217

Precious guru [gu-ru rin-po-che]. See
Padmasambhava

Preliminary practices [sngon-'groj, 26-
27, 258, 433, 434-442, 461

— ordinary [thun-mong-gi sngon-
'gro]: the difficulty of attaining
human birth [dal-'byor rnyed-dka'],
26; death and impermanence ['chi-
ba mi-rtag], 26; the cause-effect
pattern of karma [las rgyu-'bras],
26; the horrors of this world ['khor-
ba'i nyes-dmigs], 26

— extraordinary [thun-mong ma-yin-
gyi sngon-'gro]: visualization and
recitation of Vajrasattva]rdor-sems
bsgom-bzlas], 27, 434-436; going
for refuge and awakening the
thought of enlightenment [skyabs-
sems], 26-27, 436-437; offering the
mandala [mandal-'bul], 27, 437-441;
yoga with the gurus [bla-ma'i rnal-
'byor], 27, 441-442

Process of Generation [bskyed-rim],
66-67, 77, 100, 127, 132, 181-184,
271, 277, 389, 400, 410, 421, 445;
as magical process, 110, 331; as
simulacrum for Process of Per-

INDEX

fection, 127-129, 131-132; defined,
103- 104; four steps of, 104-106;
four special properties of, 104;
cleansing, perfecting and ripening
[sbyang-rdzogs-smin] by, 109-110;
as purifier [sbyang-byed], 126, 128;
birth death and bardo as things to be
purified [sbyang-gzhi] by, 104, 109-
110, 119, 125, 126, 128; of Tara,
104- 105; of Cakrasamvara, 112-
114; of Guhyasamaja, 106-108, 111,
117-118; of Hevajra, 115; of Ya­
mantaka, 114-115

— three rites of diamond [rdo-rje
chog-gsum], 106; four limbs [yan-
lag bzhi], 106-108; six limbs [yan-
lag drug], 115; four realizations
[mngon-byang bzhi], 109-110; five
realizations [mngon-byang lnga],
111-112, 113, 119, 124, 125, 127,
128; four yogas [rnal-'byor bzhi],
114-115; three meditatoins [ting-
nge-'dzin gsum], 117-118

Process of Perfection [rdzogs-rim],
127-143, 223, 443, 452-454; con­
templative experiences in, 135; as
soteriological function, 256, 262; as
magical process, 133; in the ritual
service, 259; in the six yogas of
Naropa, 136; and death, 139-143;
and the Clear Light, 132-135, 137-
143; and Great Bliss, 132; illusory
body, 135; mantra body, 129;
knowledge body, 129; authoriza­
tion to perform, 427; of Tara, 452-
454; of Cakrasamvara, 130; with
signs [mtshan-bcas], 132-133, 452-
453, 462; signless [mtshan-med], 132,
453-454

— piercing the vital centers [gnad-du
bsnun-pa], 132, 135; channels, winds
and drop [rtsa rlung thig-le], 132,
141, 428; gathering in and arising
[bsdu-ldang], 130, 132, 267, 453,
463; arising in the body of Innate
Union [zung-'jug-gi skur ldang-baj,
130-131, 132, 141, 380, 454-457;
transference of awareness ['pho-ba],

INDEX

135; mystic heat [gtum-mo], 135;
planting the magic dagger of life
in the heart [snying-gar tshe-phur
gdab-pa], 135, 452-453, 463, 464;
four joys [dga'-bzhi], 132, 135, 136

Protections [srung-ba]: knotted
[srung-mdud], 288; thread [srung-
skud], 284; circle [srung-'khor], 284;
carried on the person [gdags-'khor],
284; printed, 287, 288; against
weapons, 288; against slander, 284,
285; at pregnancy and birth, 289;
of averting, 280, 332; of pacifying,
280; dangers of, 290-291. See also
Device, magical

Protectors of the Law [chos-skyong],
47-52; Ekajata [e-ka-dza-ti], 49;
Za [gza'J, 49; Damchen Doje legpa
[dam-can rdo-rje legs-pa], 49-50;
Five Bodies [sku-lnga], 50; Pehar
[pe-har], 50; Long-life Sisters, five
[tshe-ring mched-lnga], 50; Lady
of the Turquoise Lamp [g.yu-sgron-
maj, 50; God of the Great Northern
Plain [thang-lha], 50; Father-Mother
Lords of the Cemetery [dur-bdag
yab-yum], 50. See also Glorious
Goddess; Lord

Pure Sound [na-da], 126, 130, 453
Purifying [sbyangs] with the SVAB-

H A V A mantra, 143, 380; the gift
torma, 218, 219, 220, 221; the
dwelling, 180; the excellent house,
350; the mandala, 437; the multitude
tormas, 313; the preliminary tor­
ma, 267, 415; the chief flask, 411;
the disciples, 389, 421; the nectar
and pills of life, 385; the offering
torma, 385; the life torma, 384.
See also Cleansing; Empowering;
Offering; Mantra

Quicksilver |khro-chu]. See Yaman­
taka

Quietude and benefit [dal-'byor], 365-
366

Radiant arrow [mda'-bkra], 327

Radiant spindle ['phang-bkra], 327
Radreng [ra-sgreng] monastery, 387
Rama, Legend of [rgyal-po ra-ma-

na'i gtam-rgyud], 56
Rangjung doje [rang-byung rdo-rje,

zhva-nag karma-pa III], 419
Ransom fee [blu-yon], 22
Ratnakarasanti, 13
Ratnaraksita, 123, 281
Ratnasambhava [rin-chen 'byung-

gnas], 42, 73, 74, 115, 118, 348;
pledge of, 406

Ravishing Goddess, Legend of [lha-
mo yid-'phrog-ma'i gtam-rgyud], 56

Raiva [ra-ba] months, 458, 460
Re, Anecdotes of [re-sgrung], 56
Realizations [mngon-par byang-chub-

pa], 109-112
— four [mngon-byang bzhi), 109-110;

Emptiness [stong-pa-nyid], 109, 110;
seed [sa-bon], 109, 100; perfected
body [sku-rdzogs], 109, 110; syl­
lables arrayed [yi-ge bkod-pa], 109,
110

— five [mngon-byang lnga], 111-112,
113, 119, 124, 125, 127; Suchness
|de-bzhin-nyid], 111; kissing sun
and moon [nyi-zla kha-sbyor], 112;
seed [sa-bon], 111, 124; emblem
[phyag-mtshan], 111, 124; per­
fected body [sku-rdzogs], .111, 124

Rech'enpa [ras-chen-pa], 419
Recipe [rdzas-sbyor], 250, 280, 283-

284; against poison, 283; against
leprosy, 283; as magical function,
250

Recollection of Purity [dag-dran],
80-81, 449, 461. See also Ego;
Vivid appearance

Refuge, going for [skyabs-'gro], 26
30, 178, 276, 378, 388, 436-437, 461

Remainder [lhag-ma]. See Multitudes
Repachen [ral-pa-can], 11
Resultant deity ['bras-bu'i lha], 113,

114, 126. See also Causal deity;
Heruka

Rich, Adrienne, 84, 85
Richardson, Hugh, 237

538 INDEX

Rigdzin zhigpo lingpa [rig-'dzin zhig-
po gling-pa], 420

Rigpe wangch'ug [rigs-pa'i dbang-
phyug], 76

Rlnchendra [rin-chen-grags]. See Ba­
l i , Translator of

Rites of diamond, three [rdo-rje
chog-gsum], 109; emblem [phyag-
msthan], 106, 109; seed [sa-bon],
106, 109; perfected body [sku-
rdzogs], 106, 109

Ritual: daily, 21-23; training in, 24-
25; types of, 256-257

— general type, 256, 261-262; ritual
type, 256, 262-275; magical type,
128, 256, 275-291; soteriological
type, 128, 256. See also Function

Ritual Manifestation [las-kyi phyag-
rgya], 107. See also Great Mani­
festation

Ritual service [bsnyen-pa], 26, 36-
38, 67, 255-261, 277, 432-458; in
solitary contemplation, 245; pre­
ceded by permission, 461: preceded
by preliminary practices, 461; prere­
quisite to Four Mandala Offering,
173; prerequisite to effectuation of
the mantra, 208; prerequisite to
magical attainments, 246; contem­
plation of the mantra in, 243, 433;
Process of Perfection in, 259; as
soteriological function, 257, 262; as
life teaching, 433; equipment for,
460; bodily purity in, 460-461;
requisite number of recitations in,
244, 467; requisite length of time
in, 244, 465; signs of success in,
244, 466

Ritualization, 23-25; of moral at­
titudes, 29-33; of metaphysics, 33-
36

Rope doje [rol-pa'i rdo-rje, zhva-nag
karma-pa IV], 418, 419

Rosary [phreng-ba], materials of, 451,
464

Rosen, George, 144
Ruegg, D. S., 136
Ruland, Martin, 89

Hula [ru-rta], 283

Sacha [sa-skya], 13, 14, 41, 47, 49,
52, 53, 54, 249, 386; rituals of,
38-54; lineage of Four Mandala
Offering; 172; initiations of, 402

Sadag [sa-bdag]. See Owners of the
earth

Sahajalalita, 466
Sakyasrl, 171
Samantabhadra [kun-tu bzang-po], 73
Sangp'u [gsang-phu] district, 322
Santideva, 29, 189
Sato, Hisashi, 9
Schizophrenia, 82-86
Sealing [rgyas-'debs]: with the ini­

tiation, 106, 108, 115, 183-184, 379;
the ritual with an earnest wish,
224, 358; with a vajra cross, 396,
422, 423

Self-born Lady [rang-'byung-ma[. See
Glorious Goddess

Self-generation [bdag-bskyed], 67,129-
130, 208, 255-261, 257, 267, 330,
331, 378, 379, 410, 421, 442, 460,
461; and Process of Perfection, 129-
130; in magical functions, 330-331;
authorization to perform, 423. See
also Generation, in front

Sendivogius, 89
Serag [bse-rag], 315, 316, 356
Sera [se-ra] monastery, xiii
Service [rim-gro, sku-rim], 232, 441,

464
Shak'dn [sha-'khon]. See Creditors
Shapiro, Karl, 367
Shastri, Hirananda, xii
Sheja [shes-bya] magazine, 240
Shinje [gshin-rje], 294, 320
Shinjeshe [gshin-rje-gshed]. See Ya­

mantaka
Shudag [shu-dag], 283
Si [sri[, 299, 315, 316, 343, 356
Silts'il [bsil-tshil] cemetery, 318
Sinpo [srin-po], 293, 294, 416
Skull bowls [ban-dha, thod-pa], 159
Slayer of Death [gshin-rje-gshed] See

Yamantaka

INDEX

Smoke-eater [dud-gsol-ma]. See Glori­
ous Goddess

Snellgrove, David, xi, 21, 45
Soderk'a [gsol-sder-kha] monastery,

239
Sogdag [srog-bdag], 294
Songtsen gampo [srong-btssan sgam-

po], 5, 8
Sriphalavajra, 35, 127
Stages [sa]: of the bodhisattva, 119-

120; magically controlled, 104
Sthiramati, 97, 98
Stock [tshogs]: of knowledge [ye-shes

tshogs), 33, 181, 276, 379, 443, 461;
of merit [bsod-nams tshogs], 33,
177,181, 276, 379, 443, 461

Subandhu, 7-8
Substitutes [glud], 324-326, 328-330,

346-350, 352, 353, 368; ch'angbu
as, 324; around the thread-cross,
325-326; clothing and hair as, 326;
cast into a river, 329; empowering
with the six mantras and six ges­
tures, 346-350; dispatching, 346-355

Subtle deities, deep contemplation of
[phra-mo'i ting-'dzin], 72-74, 101.
See also Empowering, the senses;
Mandala, in the body

Sumpa k'enpo [sum-pa mkhan-po], 4,
11, 293

Sun Ching-feng, 232
Surrealism, 86-88
Suryagupta, xiii
Swirling Nectar [bdud-rtsi 'khyil-ba],

179, 180, 286, 348'; mantra of, 143,
180, 218-221, 267, 313, 350, 380,
384, 385. 389, 411, 415, 421, 437;
generated in the flask, 413; guards
solitary contemplation, 461

Symbolic being [dam-tshig sems-dpa'],
101, 103, 107, 269, 271, 273, 333;
338, 379; generation of, 181-182;
magical correspondences of, 108-
127; generation in the hearth, 271;
dwelling with the ego of, 130. See
also Knowledge being

Tablets [rgyang-bu], 322, 327

Tagts'er [stag-tsher], 290
Tamdrin [rta-mgrin]. See Hayagriva
T'angtbn jepo [thang-ston rgyal-po),

342
Tantras [rgyud): Practical [bya-ba'i

rgyud], 417, 419; of the Highest
Yoga [rnal-'byor bla-na-med-pa'i
rgyud], 419; Father [pha-rgyud],
106, 109, 113; Mother [ma-rgyud],
109, 115; Nyingma, 44; of Tara,
12-13, 417; proscribed in Tibet, 12

Tara [sgrol-ma]: in folklore, 233-242;
in drama, 55-59; in poetry, 59-63;
in popular cult, 63; history of, in
Tibet, 5-13; rituals for, 55; myth
of origin, 64-66; Process of Genera­
tion, 104-105; mandala offering to,
205, 215, 216; color of, 279; temple
[sgrol-ma lha-khang], 11, 55

— forms of, 279; eight, 230; twenty-
one, xiii, 320, 333-335; Khadirava-
ni, 320; Bhlmadevi, 292; Cintacakra,
378 and passim; Kurukulla, 301-310;
Blue She-Wolf, 292; White, xiii,
231, 363, 418, 430; minor, xiii, 279.
See also Vagisvaraklrti

Taranatha, 4, 13, 417
Tara rinpoch'e [tara rin-po-che), 375-

398
Teaching [khrid], 400; deep [zab-

khrid], 401; life [tshe-khrid[, 378,
433, 441, 461, 463; textual trans­
mission of [khrid-lung], 400

T'ebchu [theb-kyu|. See Buttons
Tendzin yongdu |bstan-'dzin yongs-

'dul], xv
Tenjur [bstan-'gyur], xiv, 10, 204
Tenma [bstan-ma] goddesses, twelve,

318
Tenpe nyima [bstan-pa'i nyi-ma], 103,

109, 132
Tenpe nyinje |bstan-pa'i nyin-byed, si­

tu VIII], 417, 418
T'eurang [the'u-brang), 294, 329
Textual transmission (lung], 399; of

a teaching [khrid-lung], 400
Thought of enlightenment [byang-

chub-kyi sems]: awakening [sems-

540 INDEX

bskyed], 177, 178, 189, 276, 331,
378, 388, 420, 442, 461, 436-437;
actual [don-dam-pa'i sems], 29,
30-31, 34, 181, 436, 432; intentional
[smon-pa'i sems], 26, 29, 30, 181,
436, 442

Thread-cross [mdos]: as demon trap,
327; as cosmogram, 329: as magical
function, 257, 346; as magical de­
vice, 318; lineage of, 322; benefits
of, 322-323; construction of, 326-
327; ritual of, 318-359; dispatching
[lam-du bskyal], 351, 335; space
Inam-mkha'] of, 326, 329, 352

Thunderstone [gnam-lcags, thog-sku]
image, 238-240. See also Miraculous
image

Tilopa, 170
Tinglo [ting-lo], 266, 324
Toden rinpoch'e [rtogs-ldan rin-po-

che], 75, 323
Torma [gtor-ma], 24, 82, 143, 165,

167, 217-222, 324-325, 340-346; de­
coration [rgyan-spros], 217, 324;
materials, 175; initiation with, 403,
430; evocation, 383; offering, as a
ritual function, 264, 340; magical
employment of, 383; offered at
end of contemplative period, 463.
See also Buttons; Ch'angbu; Tinglo;
Pills, magic

— three aspects of, 377, 430; as an
offering [mchod-dus gtor-ma], 377;
as an evocation [sgrub-dus lha], 377,
410; as a substance of magical at­
tainment [dngos-grub zhu-ba'i
rdzas], 226, 377, 431

— preliminary [sngon-gtor], 258, 262,
263, 265, 300, 410, 415-416, 461;
round [gtor-zlum], 324; white [dkar-
gtor], 324, 345, 355; round white
[zlum-gtor dkar-po], 174, 266, 272,
377, 408; food [zhal-zas], 174, 217,
409; offering [mchod-gtor], 165,
174, 217, 291, 340-343, 376, 377, 385,
408; prayer [gsol-kha gtor-ma], 217;
wordling ['jig-rten gtor-ma], 217,
274; fire-god (me-lha gtor-ma], 273;

multitude [tshogs], 312; gift ['bul-
gtor], 174, 217-222; for the hindering
demons [bgegs-gtor], 217, 258, 263,
265, 300, 324, 343-344, 386, 461;
for the creditors [lan-chags gtor-
ma], 324, 344-345; chogdog [cog-
rdog gtor-ma], 324; for the lords
of the soil [gzhi-bdag gtor-ma], 324,
345; initiation [dbang-gtor], 376;
life [tshe-gtor], 376, 384, 390-396,
410

Tot'ang [stod-thang] palace, 10
Tr'adrug [khra-'brug) monastery, 237
Trashilhunpo [bkra-shis lhun-po] mon­

astery, 72
Tr'isong detsen [khri-srong lde-btsan],

10
Tr'itsiin [khri-btsun], 5, 6, 8-10
True nature [gshis-lugs], 444. See also

Process of Perfection
Truth: act of, 343-355; empowering

by the strength of, 350; averting
with, 355

Tsakali [tsa-ka-li], 377, 409
Tsang [gtsang] district, 57
Tsangpa jare |gtsang-pa rgya-ras],

15
Ts'ats'a |tsha-tsha], 288, 466
Tsebola [rtse-bo-la] district, 15
Tsen [btsan], 293, 294, 296, 297, 298,

300, 301, 329, 342, 373, 390
Ts'ewang norbu [tshe-dbang nor-

bu], 171, 173, 174
Ts'ewang tobje [tshe-dbang stobs-

rgyal], xv
Tsbndrii jats'o [brtson-'grus rgya-

mtsho], 282
Tsongk'apa [tsong-kha-pa[, 14, 27,

30, 33, 34, 35, 37, 69, 70, 75, 76, 77,
78, 79, 84, 101, 107, 108, 111, 112,
114, 116, 117, 118, 119, 120, 122,
126, 128, 129, 132, 136, 141, 177,
363, 402, 404, 452

Ts'iitr'im jewa [tshul-khrims rgyal-
ba], 302

Tucci, Giuseppe, xii, 230, 294, 297

t) [dbus] district, 57, 59, 321, 387

INDEX

Ukar [dbu-dkar], 320-321
Urban VIII, Pope, 93

Vagbhata, 367
Vagisvarakirti, xiii, 11, 12, 229, 363,

367, 387, 412, 417, 419, 430, 465,
467

Vairocana [rnam-snang], 42, 72, 74,
77, 115, 118, 142, 268, 348; seed
of, 116; gate of, 125; pledge of,
406

Vajrabhairava [rdo-rje 'jigs-byed].
See Yamantaka

Vajrakila [rdo-rje phur-pa]. See Doje
p'urpa

Vajrapani [phyag-na rdo-rje], 43
Vajrasana, 237
Vajrasattva [rdo-rje sems-dpa'], 27,

29, 74, 127, 144, 194; 100-syllable
mantra of, 144, 194, 223, 358, 385,
413, 435, 452, 464; visualization
and recitation [bsgom-bzlas] of, 27,
434-436; of the ritual, 113, 114; as
diamond lust, 115, 116, 118

Vajravarahl [rdo-rje phag-mo]. See
DakinI

VajrayoginI [rdo-rje rnal-'byor-ma].
See DakinI

Vasubandhu, 91, 95, 96, 97, 98
Vasudhara, 318
Vasundhara [nor-rgyun-ma], 279
Verses of good fortune [shis-brjod],

225, 397. See also Benediction
Vidya [rig-sngags]; 207
Virupa, 135
Visualization [mos-pa, dmigs-pa], 36,

37, 68-76; ability in, 71-75; tech­
nique of, 75-79; as simulacrum of
divine power, 242; application of,
250, 279, 280-283; distraction and
drowsiness in, 70-71. See also
Contemplation, states of; Mantra,
recitation of

Vivid appearance [gsal-snang], 69-76,
103, 447-448, 461, 462. See also
Ego; Recollection of purity

Vows [sdom-pa], 403-407; and pledges
[dam-tshig], 37, 38; taking with

541

nectar and beer, 404; of a holder
of the mantra [rig-'dzin], 404; heal­
ing the degeneration of, 393-394.
See also Pledges

Waddell, L. Austine, 8
Walker, Daniel, 92
Wangch'ug doje [dbang-phyug rdo-

rje, zhva-nag karma-pa IX], 420,
430, 440, 441, 465

Wanglag [dbang-lag], 290
Wayman, Alex, 136
Wen-ch'eng kung-chu, 5, 6, 8-10
Wind running [rlung-sgom-pa], 256
Winternitz, M., 188

Yaje [ya-rgyal] district, 57
Yak [g.yag]: eagle [khyung-g.yag],

238; divine [lha-g.yag], 240; dzomo
[mdzo-mo], 17

Yamantaka [gshin-rje-gshed], 42, 44,
49, 124; four yogas [rnal-'byor
bzhi] of, 114-115; Quicksilver [khro-
chu], 44; Black Poison-faced [dug-
gdong nag-po], 44; Black Master
of Life [tshe-bdag nag-po], 44; Vaj­
rabhairava, the Diamond Terrifier
[rdo-rje 'jigs-byed], 44; ManjusrI,
as Slayer of Death, 314-316. See
also High patron deities

Yamshing [yams-shing] firewood, 266,
267, 270, 272

Yangdag [yang-dag], 42, 44. See also
High patron deities

Yates, Francis, 88, 93
Year: ending in the number nine

[dgu-mig], 299; when a death has
occured [dur-mig], 299

Yeats, William Butler, 88
Yeshe jets'en [ye-shes rgyal-mtshan),

14, 67, 172, 173
Yeshe ts'oje [ye-shes mtsho-rgyal].

See DakinI
Yoga [rnal-'byor]: with the gurus

[bla-ma'i rnal-'byor], 27, 441-442;
with the deity [lha'i rnal-'byor],
445; with the recitation [bzlas-pa'i
rnal-'byor], 450

542 INDEX

— four [rnal-'byor bzhi], 114-115;
yoga [rnal-'byor], 114; further yoga
[rjes-kyi rnal-'byor], 114; higher
yoga [shin-tu rnal-'byor], 114; great
yoga [rnal-'byor chen-po], 114.
See also Yamantaka; Process of
Generation

Yogin [rtogs-ldan], 26
Yogini [rnal-'byor-ma]. See DakinI
Yulha [yul-lha], 294
Yungtonpa [g.yung-ston-pa], 419

Za [gza'J. See Protectors of the Law

Za [gza'], 294
Zahor benda [za-hor bendaj, 320
Zangmar toden [zangs-dmar rtogs-

ldan], 239
Zen [zan], 175, 325
Zen par [zan par], 326
Zhangtonpa [zhang-ston-pa], 172
Zhenji mit'ubpa [gzhan-gyis mi-thub-

pa], 290
Zhidag [gzhi-bdag]. See Lords of the

soil
Zhonnupe [gzhon-nu-dpal], 12
Zhuch'en [zhu-chen], 322

	Magic & Ritual in Tibet - the Cult of Tara.pdf
	Binder1.pdf
	Untitled1
	Intentionaly left blank
	Magic & ritual.pdf
	Binder1.pdf
	magic3
	tmp2377.pdf

	magic3

	tmp5620

	tmp89F
	last page

Magic & Ritual
in Tibet

The Cult of Tara

e
o

