

The Mantra Encompassing the Essence of Kangyur

In Sanskrit: shasta saha srika prajna paramita (The Essence of the 100,000 Verses of the Perfection of Wisdom Gone Beyond)

I prostrate to the bhagavans who have destroyed the foes and are endowed with all the qualities of knowledge, encompassing the essence of the perfection of the wisdom gone beyond.

TADYATHA OM MUNI MUNI MAHA MUNI DHARME SAKA HA DHARME SHA SE NIRI SARTHA KADYA SARI TRA ME DHARMA TADYATHA HRI SU HRI SMRITI JAYA BI JAYA DHA DHA RINI PRAJNA SARE SVAHA (*recite many times*)

Reciting this mantra it is equivalent to reading the 100,000 verses of the perfection of the wisdom gone beyond.

This completes the essence of the Great Mother of Perfect Wisdom Gone Beyond.

In Sanskrit: pranyaca bid shate saha srika prajna paramita (The Essence of the 25,000 Verses of the Perfection of Wisdom Gone Beyond)

I prostrate to the bhagavans who have destroyed the foes and are endowed with all the qualities of knowledge, the essence of the 25,000 verses of the Perfection of Wisdom.

TADHYATHA PRAJNE PRAJNE MAHA PRAJNE SARVA BHARE PRAJNA SARTHA JANA DHUNA TARE PRAJNA SRE TA SASA KARISI KARISI KARISITI BHUDHU BHUDHU KAMA BHA KAMA BHA BUDHU BHUDHU SARA SARA DHARA DHARA PARA PARA GARJA GARJA GARJAYA TING NGE SVAHA (*recite many times*)

Reciting this mantra it is equivalent to reading the 25,000 verses of the perfection of wisdom gone beyond.

This completes the essence of the 25,000 verses.

In Sanskrit: arya ahshata saha srika prajna paramita

I prostrate to the bhagavans who have destroyed the foes and are endowed with all the qualities of knowledge.

TADYATHA HRI SATI SMRITI JAYA BIJAYA SVAHA (*recite many times*)

Reciting this mantra is equivalent to reading the 8000 verses of the perfection of wisdom gone beyond.

This completes the essence of the 8000.

In Sanskrit: prajna paramitaye (The mantra of the Eighty Thousand Verses of the Perfection of Wisdom Gone Beyond)

OM MUNI MUNI MAHA MUNIYE SVAHA PRAJNA PARAMITAYE SVAHA

Reciting this mantra is equivalent to reading the 80,000 verses of the perfection of wisdom gone beyond.

This completes the essence of the 80,000 verses.

In Sanskrit: nama sarva tathagata hridhaya

This is the essence of all the tathagatas, the ones gone to bliss.

I prostrate to the Precious Sublime Three.

NAMA SARVA TATHAGATA HRIDHAYA ANUGATE OM KURUM GINI SVAHA

Reciting this mantra just one time exhausts each and every obscuration accumulated over a hundred million eons.

This completes the mantra, essence of all the tathagatas, the ones gone to bliss

In Sanskrit: arya paramita sanyaca gatha (The Single Collection of the Superior Perfection of Wisdom Gone Beyond)

I prostrate to Arya Manjushri.

TADYATHA GATE GATE PARAGATE PARAGATE SAM GATE BOTEYE SVAHA

This equivalent to reading the collection of the Arya-Superior.

I directly admire and praise the words of the Bhagavan.

Colophon:

Mantras given by Lama Zopa Rinpoche. Scribe unknown. Lightly edited by Gyalten Mindrol, FPMT Education Department, February 2006. These mantras have not been checked against the Tibetan.

These are the mantras of Prajnaparamita, three volumes, 20,000 stanzas, all three lengths. When there is no time to recite all the text one can just do the mantras. In Singapore some years ago one Indonesian man whose business was going down did this and his business improved. So this gives another method for sick people and business people for the works of this life