MIDNIGHT STAR

A PUJA TO TARA

INTRODUCTION
This puja to Tara is one of a set of pujas to the Five Prajnas - the female consorts of the Five Buddhas. There is a very rich symbolism connected with the Five Buddhas, male and female. The female aspects, the Prajnas, are particularly associated with the five elements and also with the five wisdoms. So Tara embodies the element air, and the all-accomplishing wisdom, as well as many other symbolic associations.

There are many pujas to Tara, but the particular form of Green Tara to which this puja relates is described in a set of sadhanas called Queens of the Mandala. In the sadhana she appears seated on a pale-blue lotus and a moon mat. She is described as:

“…green in colour. She sits with her left leg drawn up in meditation posture, and her right leg extended, the foot resting on another small pale-blue lotus and moon mat. She is dressed in exquisite clothing, and is adorned with silver and other precious things.

Her right hand is at her right knee, palm turned outwards, in the mudra of supreme giving, holding a crossed vajra. Her left hand is in front of her heart, ringing a silver vajra-bell.

On her head is a five-jeweled crown. She has long black hair, some of which is bound up into a topknot, the rest flowing over her shoulders. In front of her topknot sits the deep green Buddha, Amoghasiddhi. He is seated in the vajra posture. His right hand is in the abhaya mudra; his left rests in his lap, holding a crescent moon.

Tara's head and body are surrounded by auras of light. She is young, beautiful, and smiling compassionately.”

The puja can be enriched by including the Refuges and Precepts after the third section, by chanting the mantra of Tara - OM TARE TUTTARE TURE SVAHA, and in other ways, such as making physical offerings.

Vessantara.
 MIDNIGHT STAR

A PUJA TO TARA
WORSHIP

Heart of compassion,

For whom no thought of self

Could ever arise,

Committed to the welfare of the world,

You encourage your devotees

To express their love for you

By serving all beings.

So, out of devotion to you,

I offer to all beings

The fruits of your heart:

To each individual being

I give without end

Cool lakes and rivers

So they may bathe in your compassion;

Sweet food and drink

So they may feast on your compassion;

The sun, moon and stars

So they may be lit by your compassion;

Rich breezes, full of perfume and flower scents

So they may breathe your compassion;

Music of birds and instruments

So their minds may be filled with your compassion.

SALUTATION
Midnight star,

Lighting up the northern sky,

With the brilliance of your love,

You who are worshipped

Even by the loving gods,

To Tara I pay homage.

Sweet breath of all the Buddhas,

Perfuming the world

With the scent of your compassion,

You who are worshipped

Even by the compassionate gods,

To Tara I pay homage.

Great archer of the Sugatas,

Striking down the Hydra-heads of jealousy

With the unfailing arrows

Of your sympathetic joy,

You who are worshipped

Even by the joyful gods,

To Tara I pay homage.

Victory banner of the supreme Dharma,

Raised standard of the Victorious Ones,

Planted in the firm soil of equanimity,

You who are worshipped

Even by the equanimous gods,

To Tara I pay homage.

GOING FOR REFUGE

Mysterious Queen,

In the deep midnight of despair,

When there is no safety,

No clarity,

No certainty,

You appear.

With your gift-bestowing hand

You hold the double vajra

In which all opposites unite.

May I accept the wisdom that you offer,

See beyond the prison of duality,

And emulate your still activity.

Where samsara and nirvana

Fuse and disappear

There I go for refuge.

Where birth and death

Fuse and disappear

There I go for refuge.

Where wisdom and compassion

Fuse and appear everywhere

There I go for refuge.

CONFESSION OF FAULTS

Fearless lady, powerful queen,

You who save beings

From the Eight Great Terrors,

Please rescue me

From the thousand and eight

Fears and anxieties

That possess my mind.

Before you I confess

To all the commonplace worries and anxieties

That fill my day,

So that I rarely take

An easy breath:

The fear that stops me trying,

The fear that creates a façade,

The fear of being with others,

The fear of being alone,

The fear that makes me harsh, tight, and unkind,

The fear of not getting what I want

That makes me grabbing and self-concerned.

Before you I confess

The deep fears:

Fear of madness,

Fear of death,

Fear of life,

Fear of anything

Beyond the tortoise shell

Of my own ego.

Before you I confess

Most of all

The fears that hold me back

From giving myself to the Dharma:

Fear of commitment to the Path,

Fear of change,

Fear of renunciation,

Fear of generosity,

Fear of courage,

Fear of going deeper,

Fear of freedom,

Fear of wisdom,

Fear of devoting myself to all beings.

These fears did not arise by themselves,

They stem from a million choices and acts

In many lives –

Choosing unawareness,

Choosing lack of courage,

Choosing to bury my head in samsara.

Please forgive me,

And help me

To lay these fears at your feet.

May you pacify them all.

O loving Tara,

Please take my shaking hand in yours,

And gently form it

Into the mudra of fearlessness.

REJOICING IN MERITS

O joyful Tara

Titans rejoice in their own conquests,

Their one source of happiness is themselves;

You rejoice in the good deeds of all beings,

So you have infinite sources of delight.

Fearlessly and free from envy

I rejoice in the achievements

Of all those who bring

Beauty, peace and courage

To the world.

Fearlessly and free from envy

I rejoice in the spiritual heroes and heroines,

Those victorious ones

Who conquer self-conceit.

Fearlessly and free from envy

I rejoice in you,

The emerald goddess,

And in your endless selfless activity

That accomplishes all deeds.

Fearlessly and free from envy

I rejoice in your intimate care for the world,

So that every leaf,

Every blade of grass,

Is soaked with the green

Of your compassion.
ENTREATY AND SUPPLICATION
Love travels faster than sound,

Swifter than light,

It traverses the galaxy

In a moment.

O Queen of Great Compassion,

Wherever your love is needed

It is instantly there.

Caught in the hurricane of suffering

Its winds tearing

At my body and mind,

I have only to call your name:

Tara, Tara, Tara!

And the gales of longing and fear

Are pacified.

Who could have imagined

That those two tiny syllables

Could contain so much love –

Tender love,

Fearless love,

The love of all the Buddhas.

May I and all beings

Always call on you:

Tara, Tara, Tara!

And in response

May you shower the Dharma

Of your great love

Instantly

Upon us all.

DEDICATION

May the merits of this praise

Ring out like a vajra bell,

Playing always Tara’s name,

The gentle heartbeat of compassion.

Vajra bell of Tara’s love,

Echoing through time and space,

May your sounding never cease

Its voyage out beyond the stars.

Vajra bell of Tara’s love,

Rescuing beings in every realm,

May your sounding never cease

Until all suffering has gone.

Vajra bell of Tara’s love,

Ringing gently in my heart,

May your sounding never cease

Till you and I

Are one at last.

Revised version: December 2006.

Website: www.vessantara.net

Email: vs@vessantara.net

PAGE
14

