

গ্রা বিশ্বমানুর্বার্টির র্ম্বির্মান ক্লুকান্ত্রমধ্যমির নির্বার্কার্টির র্মির নির্বার্কার্টিকার্টিকার্টিকার্টিকার্টিকার্টিকার্টিকার্টিকার মিলার Practice of Black Manjushri

The practice of Black Manjushri helps us to heal our deep inner negative emotions and mental sufferings.

T.Y.S. Lama Gangchen Tibetan Lama World Healer

NgalSo Tantric Self-Healing Practice of Black Manjushri

The practice of Black Manjushri helps us to heal our deep inner negative emotions and the mental sufferings. It is a powerful antidote against the harm and disturbances caused by negative astrological influences

Dedication

May all the inner darkness caused by our negative emotions such as anger, jealousy and pride be destroyed by the wrath of Black Manjushri.

May anyone who recites the mantra of Black Manjushri be protected from all kinds of inner and outer harm and danger caused by astrological or malefic influences.

May all living beings enjoy inner and outer peace now and forever by the attention of all human beings by the blessings of all the holy beings

May everything be auspicious!

T.Y.S. Lama Gangchen

T.Y.S. Lama Gangchen Tibetan Lama World Healer

NgalSo Tantric Self-Healing Practice of Black Manjushri

Lama Gangchen Peace Publications Kunpen Lama Gangchen lgpp.org ahmc.ngalso.net

Author: T.Y.S. Lama Gangchen

Editing: Lama Caroline Graphic layout: Renata Reis

Image of Black Manjushri courtesy of www.tsemtulku.com

First edition: 2002 Second edition: 2008 Third edition: 2015

The healing techniques used in this practice are not intended to replace treatment from a qualified medical practitioner; they can however be used to aid both the physical and mental healing process.

This NgalSo Black Manjushri Practice was composed by T.Y.S. Lama Gangchen in July 1996 during a visit to Brazil, but was not publicly presented until the Easter retreat at the Albagnano Healing Meditation Centre in Italy in March 2002. It is based on the text of Changya Rolpe Dorje.

Contents

In	Introduction8		
NgalSo preliminary practices10			
Main practice			
	One hundred syllable Vajrasattva mantra	27	
	Nine round breathing meditation	28	
	Self-generation as Black Manjushri	30	
	Essence mantra	32	
	Special essence mantra	32	
	Action mantra	32	
	Special action mantra	. 33	
	1. Purification of obstacles	. 33	
	2. Protection from sickness	34	
	3. Calming disturbing people and spirits	.34	
	4. Dissolving interferences	. 35	
	5. Healing nectars	36	
	6. Healing arthritis	36	
	7. Healing nightmares	. 37	
Pu	rification and protection practice of Black Manjushri	. 38	
Strengthening and sealing the auric points through			
the special energy of Black Manjushri40			
NgalSo dedication prayers42			

Introduction

Black Manjushri is the wrathful healing form of Manjushri, the Buddha of Wisdom. The practice of Black Manjushri helps us to heal our deep inner negative emotions and the mental sufferings that arise due to problems or sickness; it is also a powerful antidote against the harm and disturbances caused by negative astrological influences.

There are numerous benefits to this meditative practice; above all it supports, both mentally and physically, those suffering from so-called incurable diseases. It helps us to confront and deal with the negative emotions, such as anger, depression, fear and denial, which arise when we are challenged by serious health problems or when we are confronted with problems in our daily life.

The practice of Black Manjushri can also be used to purify the negative consequences that can be created when, for example, on astrologically inauspicious days we perform important actions such as a marriage ceremony, a cremation, cut down trees and so on. This practice gives us the opportunity to stop our energy flowing into the wrong path, due to astrological influences. Reciting Black Manjushri mantras protects us from inauspicious and malevolent astrological configurations – caused by conjunctions, transits, oppositions, eclipses, the passage of comets and so on – that can result in sickness, accidents, loss of property, social problems and discouraging life experiences.

If we combine the recitation of mantras with meditation and concentration on this particular form of Manjushri it is also possible to block the harm of black magic and the evil eye and protect our self from the interferences of spirits, such as the Naga serpent spirits, who cause skin problems, infectious diseases and contagious viral epidemics.

Black Manjushri protects us from the four maras that hinder our spiritual practice and success. It also halts the negative actions of all malefic beings and Geg (trouble making) spirits that obstruct the attainment of long life, it protects us from the Tsen (middling) and Gyalpo (king) spirits that cause inner mental sicknesses as well as sicknesses of the physical body.

This practice also offers us a practical solution to stop the superstitious and fearful projections that our mind can create, for example when we walk alone in the dark, as well as those relating to digging the earth, cutting trees and moving rocks where Naga serpent spirits abide.

How and when to practice

This practice is most effective when completed daily before sunrise; we should sit facing the eastern direction in the crosslegged lotus posture. However, if it is not possible for us to follow these indications we should do the practice whenever possible and however we feel comfortable.

The traditional Black Manjushri retreat consists of reciting 700,000 Essence Mantras and 10,000 Action Mantras. During the retreat it is advisable to follow a vegetarian diet, avoiding garlic, onions, sesame and alcohol.

This NgalSo Tantric Self-Healing practice, which includes meditational exercises, begins by taking refuge in the Three Jewels and renewing our commitment to generate bodhichitta, the great altruistic mind.

NgalSo preliminary practices

Meditation on taking refuge

NAMO GURU BYE NAMO BUDDHAYA NAMO DHARMAYA NAMO SANGHAYA (x3) NAMO TRI RATNAYA

Meditation on taking refuge and generating bodhichitta

sang gye choe dang tsog kyi chog nam la jang chub bar du dag ni kyab su chi dag ghi jin sog gyi pai so nam kyi dro la pen chir sang gye drub par shog

यद्याः व्यान्य स्ट्रीयः स्ट्रास्य स्ट्रीयः स्ट्

NgalSo preliminary practices

Meditation on taking refuge

I pay homage to the Guru and the three jewels: the Buddha, his teachings and the spiritual community.

Meditation on taking refuge and generating bodhichitta

In the Buddha, Dharma and Sangha I take refuge until enlightenment. Through the practice of generosity and the other perfections, may I become a Buddha for the benefit of all sentient beings.

श्रेश्वश्च व्यक्षश्च विष्ठा ।
श्रेश्वश्च विष्ठा ।
श्रेश्वश्च विष्ठा विष

The seven limitless meditations

semchen tamche dewa dang dewai gyu dang denpar gyur chik semchen tamche dungal dang dungal gyi gyu dang drelwar gyur chik

semchen tamche dungal mepai dewa dang min drelwar gyur chik

semchen tamche nyering chak dang nyi dang drelwai tangnyom la nepar gyur chik

semchen tamche lu sem gyi du ngal so shing trai yun lu sem de wa dang denpar gyur chik

semchen tamche ngalso topching chinang nogchu koryuk dangshing tsangmar ne gyur chik

semchen tamche dang zambuling gi kye dro tadag chyi nang ghi shide dhuekun denpar gyur chik श्रेश्वर्ष्यः विद्यान्तः विद्यानः विद्यानः

The seven limitless meditations

Limitless love - May all beings have happiness and its causes.

Limitless compassion - May all beings be free from suffering and its causes.

Limitless joy - May all beings never be separated from the great happiness that is beyond all misery.

Limitless equanimity - May all beings dwell in equanimity, unaffected by attraction to dear ones and aversion to others.

Limitless health - May all beings recover from the sicknesses of mind and body pollution and enjoy relative and absolute health now and forever.

Limitless ecological regeneration - May all beings relax in a pure and healthy outer and inner environment now and forever.

Limitless peace - May all beings enjoy inner and world peace now and forever.

समास्त्रेयाः क्षेत्रः सक्ष्यानी हुन्ते । स्टान्ति व्यास्य स्यास्य स्वास्य स्वास्य स्वास्य स्वास्य स्वास्य स्वास

गुव नवर अर्के ५ ख्वे व खेरा | विष्य अपिटे पिस्र श्राप्त हिन श्वेर है व |

Purification of the site

tamche du ni sa shi tak sekma lasok mepa dang laktil tarnyam bendurie rang shin gyampor ne gyur chik

Transformation of the offerings

lha dang mi ye choepe dze ngoe su sham dang yi kyi trul kunsang choetrin lana me namkhe kang kun khyab gyur chik

Offering mantra

OMNAMOBHAGAWATEBENZASARAPRAMARDANETATHAGATHAYA ARHATE SAMYAK SAM BUDDHAYA TAYATHA OM BENZE BENZE MAHA BENZE MAHATETSA BENZE MAHAVIDYA BENZE MAHA BODHICHITTA BENZE MAHA BODHI MANDOPA SAMKRAMANA BENZE SARWA KARMA AWARANA BHISHO DANA BENZE SOHA क्षात्र क्षात्र व्याप्त क्षात्र व्याप्त क्षात्र क्षात

Purification of the site

May the earth become pure without roughness or thorns, even like the palm of a child's hand and smooth in nature like lapis lazuli.

Transformation of the offerings

May the real and imagined offerings of gods and humans, as well as the clouds of supreme offerings of Bodhisattva Samantabhadra pervade the entire expanse of limitless space.

Offering mantra

OMNAMOBHAGAWATEBENZASARAPRAMARDANETATHAGATHAYA ARHATE SAMYAK SAM BUDDHAYA TAYATHA OM BENZE BENZE MAHA BENZE MAHATETSA BENZE MAHAVIDYA BENZE MAHA BODHICHITTA BENZE MAHA BODHI MANDOPA SAMKRAMANA BENZE SARWA KARMA AWARANA BHISHO DANA BENZE SOHA न्त्रिंव सर्वे न्या श्री स्त्रिंच स्त्

Expressing the power of the truth

kon chog sum gyi dempa dang sangye dang jangchub sempa tamche kyi jin gyi lab dang tsok nyi yongsu dzokpai dathang chenpo dang choe kyi ying nampar dagshing sam gyi mi kyabpe tob kyi deshin nyi du gyur chik

Invocation of Guru Buddha Black Manjushri and the divinities of his mandala

In the centre of the merit field in the space in front of me, is my lama healer in the form of Black Manjushri, he is surrounded by the divinities of his mandala.

malu semchen kungyi gongyur chig dude punche mize jomde la ngonam malu yangdak kyen gyur pe chomden korche nedir sheg su sol सासुकाक्षेत्रभावत् मात्रभाविकाः स्वाद्धेत्रभावत् । यतुत्रक्षेत्रप्तात् व्यव्यात् स्वाद्धेत्रभावत् । वर्ष्ट्रभावत् स्वाद्धेत्रभावत् । वर्ष्ट्रभावत् स्वाद्धेत्रभावत् ।

Expressing the power of the truth

By the truth power of the three jewels and the blessings of all the buddhas and bodhisattvas, as well as by the great strength generated by the two accumulations and the power of the pure and inconceivable dharmadhatu, may these offerings become real.

Invocation of Guru Buddha Black Manjushri and the divinities of his mandala

In the centre of the merit field in the space in front of me, is my lama healer in the form of Black Manjushri, he is surrounded by the divinities of his mandala.

Protector of all beings without exception, endless subduer of demonic beings and energies, deity, perfect knower of all things; Bhagavan and attendants, please come here. यर्गाःगवियः नगेः इस्याः चर्ताः त्र्याः व्याः व्यः व्याः व्य

Seven limb prayer

gosum gupe gone chag tsel lo ngosham yitrul chopa malu bul togme nesak digtung tamche shag kyepag gewa nam la ge yi rang korwa matong bardu legshug ne drola chokyi korlo korwa dang dagshen genam jangchup chenpor ngo

Short mandala offering

sashi pokyi shugshing metok tram rirab lingshi nyide gyenpa di sangye shingdu migte bulwar gyi drokun namdak shinla chopar shok

IDAM GURU RATNA MANDALA KHAM NIRYATAYAMI

सःमिले श्रें सः श्रें सः श्रुमासः निर्मे । किंद्रें मानग्रमा । देः रनः श्रेटः निले हें ह्यस्य निले हें स्थान निले हैं स्थान निले हैं स्थान निले हैं स्थान स्थान निले हैं स्थान स्थान निले हैं स्थान स्यान स्थान स

Seven limb prayer

With body, speech and mind I prostrate.

I offer real and visualised offerings.

I acknowledge all my harmful actions,

gathered since beginning-less time.

I rejoice in all virtues.

I request all buddhas to remain, and turn the wheel of dharma for us. I dedicate the virtues of myself and others to great enlightenment.

Short mandala offering

I offer to you, the assembly of buddhas visualised in front of me this mandala anointed with perfume, strewn with flowers, adorned with Mount Meru, four continents, sun and moon. Through the merits created in this way, may all sentient beings enjoy this pure world.

Oh Guru Yidam, I offer to you this precious mandala!

चुन् ग्रेम नक्ष्यम् प्रत्या व्याप्त व्य

Buddha Shakyamuni prayer

lama gyalwa shakya tugpa la chag tsel lo choe to kyapsu chiwo jingyi lap tu sol

Prayer and mantra requesting the blessings of the lineage guru, Trijang Dorje Chang Jetsun Lobsang Yeshe Tenzin Gyatso

losang gyelwa kung gyi yeshe ni chig tu trime gyalten zinpe tzo rabgyam kyilkor gyatso trodu gon drinchen lame shab la sol wa deb

OM AH GURU VAJRADHARA SUMATI GYANA SHASANA DHARA SAMUDRA SHRI BHADRA SARWA SIDDHI HUNG HUNG (x3)

|देव'रुव'स्याय'त्वर्यायाम्बार्यायान्यदेनया |

Buddha Shakyamuni prayer

To you, O Victorious Lama, Buddha Shakyamuni, I prostrate. I make offerings and take refuge in you. I request you to give me your blessings.

Prayer and mantra requesting the blessings of the lineage guru, Trijang Dorje Chang Jetsun Lobsang Yeshe Tenzin Gyatso

Kind Lama, principal holder of the stainless victorious dharma; Lord, emanating and reabsorbing an ocean of infinite mandalas, at Your precious feet Lama Lobsang Yeshe Tenzin Gyatso I pray:

May you grant us the mundane and extraordinary siddhis of the precious guru Northern Throne and Vajra Holder, the Venerable Good Mind of Exalted Wisdom, bearer of the ocean of Buddha's teachings.

विश्वास्त्र विश्वास्त्

Prayer and mantra requesting the blessings of the root guru, Lama Gangchen Lobsang Thubten Trinley Yarpel

lo chok sangpoi pel gyur trashi pa thub chen ten pe trinle yar ngo da phel gye dro lor tsam pe dze pa chen pal den lame shab la sol wa deb

OM AH GURU VAJRADHARA SUMATI MUNI SHASANE KARMA UHTA VARDANAYE SHRI BADHRA VAR SAMANIYA SARWA SIDDHI HUNG HUNG (x_3)

ख्र-श्रायान्यः भ्रायान्तः श्रीत्रः श्रीते श्रीत्रः श्रीत्र

Prayer and mantra requesting the blessings of the root guru, Lama Gangchen Lobsang Thubten Trinley Yarpel

In a previous life appearing as Sangpo Tashi, the Auspicious One, splendor of the noble intellect supreme, now rising as the waxing moon, acting exactly in accordance with the mental capacity of beings for their development and maturation. To the feet of the glorious and splendid Lama Lobsang Thubten Trinley Yarpel I offer my prayer requests.

May you grant us the mundane and extraordinary siddhis of Lama Vajradhara, the noble mind of the Buddha's doctrine, which increases the activity of the noble glorious ones.

यार्ष्टिन्श्चेःश्चान्द्रान्त्रान्तेःश्च्या । यार्ष्टिन्श्चेःगश्चरःन्द्रान्त्रान्तेःद्या । यार्ष्टिन्श्चेःश्चन्याद्याःनेःश्च्या । र्नेत्र-त्रोक्तःस्वेन्गर्तेःग्चेत्रःश्चित्रःश्चित्रःश्चित्रा ।

Request to become one nature with the guru

Essence of Ganden Chagkya Chenpo - Mahamudra prayer to invoke the blessings of the Great Father and Great Mother

pa khyo kyi ku dang dag gyi lu pa khyo kyi sung dang dag gyi ngag pa khyo kyi tug dang dag gyi yi don yer me chig tu jin gyi lob

ma khyo kyi ku dang dag gyi lu ma khyo kyi sung dang dag gyi ngag ma khyo kyi tug dang dag gyi yi don yer me chig tu jin gyi lob अवित्योः भुद्धाः वित्याः विश्वा । अवित्योः विश्वायः द्दः वद्याः वीः व्या । अवित्योः श्वायः द्दः वद्याः वीः व्या । द्वाद्योः स्वायः वित्याः वित्याः ।

Request to become one nature with the guru

Essence of Ganden Chagkya Chenpo - Mahamudra prayer to invoke the blessings of the Great Father and Great Mother

Your holy body and my body, oh father.

Your holy speech and my speech, oh father.

Your holy mind and my mind, oh father.

Please bless me so I may become inseperable from you.

Your holy body and my body, oh mother.

Your holy speech and my speech, oh mother.

Your holy mind and my mind, oh mother.

Please bless me so I may become inseperable from you.

NgalSo Tantric Self-Healing Practice of Black Manjushri Main practice

Requesting Guru Buddha Black Manjushri's blessing

I request Guru Buddha Black Manjushri to bless my five chakras. As I recite the mantra I make the mudra of gathering blessings, then with my hands in the prayer mudra I bring the blessings in turn to my crown, throat, heart, navel and secret chakras.

क्रु.लंडची.२.येचेश्वर्डे.चै.शुड्टें।

OM AH GURU BUDDHA MANJUSHRI SIDDHI HUNG (x5) Guru Buddha Manjushri, bestow upon me your blessings so that I may attain your realisations

One hundred syllable Vajrasattva mantra

यस्ति स्वास्ति स्वासित् स्वास्ति स्वासित् स्वासित स्वासित

OM VAJRASATTVA SAMAYA MANU PALAYA VAJRASATTVA TENOPA TISHTA DRIDHO ME BAWA SUTO KAYO ME BAWA SUPO KAYO ME BAWA ANURAKTO ME BAWA SARWA SIDDHI ME PRAYATSA SARVA KARMA SUTSA ME TSIT TAM SHRIYAM KURU HUNG HA HA HA HO BHAGAVAN SARWA TATHAGATA VAJRA MAME MUTSA VAJRA BAWA MAHA SAMAYA SATTVA AH HUNG PHE

Body, speech and mind of all the buddhas with a diamond nature, fulfill your commitment to take care of me! Vajrasattva be near to me, be my stable nature, be pleased with my nature, be very pleased with my nature, be extremely pleased with my nature. Grant me all the attainments, grant me all the siddhis, give me mental power and the wisdoms of the Five Supreme Healers. Lord, Endowed Transcendental Destroyers, I am indestructible diamond too so do not give up on me. I have the vajra nature of the great commitment being – the union of great bliss and emptiness!

Nine round breathing meditation to purify the subtle wind energy

Sitting in the vajra posture I visualise that my gross physical body, composed of flesh, organs and bones, gradually melts into light until I am left with only a holographic image that sparkles like a rainbow.

With my left hand I make a vajra fist (by pressing my thumb to the base of the ring finger and closing the other four fingers over it to form a fist) and place it under my right armpit. With my right hand I make a vajra fist and then extending my right index finger I place my middle finger on top of it. I use my index finger to gently block my left nostril.

Visualising clearly my central channel and the two channels flanking it, I inhale through my right nostril imagining that the pure essences of the five elements' positive and healing energies and all the blessings of the holy beings enter my right channel in the form of white light. This white light absorbs into the subtle wind energy at my heart. I now block my right nostril and exhale through the left nostril in three short

breaths, imagining that all my sicknesses, polluted elemental winds, negative side effects, inner demons and interferences, relating to the left side of my body, are expelled in the aspect of polluted black smoke.

I now repeat this exercise on the opposite side to purify my left channel by expelling all the negativities relating to the right side of my body.

Placing my hands in the meditation mudra and breathing evenly through both nostrils, I visualise that all the positive and healing energy of the holy beings enter both my right and left channels and absorb into the subtle wind energy at my heart. In three short breaths, through both nostrils, I breathe out all negativities, physical and mental sicknesses, interferences, negative side effects, demons and polluted winds from both sides of my body.

Meditation on emptiness

क्रिंगई'अ अन्गृङ्गिन्नन्नन्न्न्त्रं यत्।

OM BENZA AMRITA KUNDALI HANA HANA HUNG PHET
All things are naturally pure, the nature of space, including me

OM SVABHAVA SHUDDHA SARVA DHARMA SVABHAVA SHUDDHO HAM

All phenomena lack inherent existence, I myself have no inherent existence

Self-generation as Black Manjushri

Everything is the same nature as emptiness.

Out of emptiness appears a black syllable PAM, which transforms into a black coloured lotus.

In the centre of this black lotus, arises a white syllable AH which transforms into a white moon-disc.

Above this moon-disc appears a green syllable YAM, which transforms into a green wind mandala.

In the centre of this wind mandala, arises a red syllable RAM, which transforms into a red triangular fire mandala.

The essences of the five elements contained in the lotus, wind and fire mandalas dissolve into space, whilst in the centre of the moon-disc appears my mind in the aspect of a black syllable HUNG. Multicoloured lights radiate

out from this syllable and then reabsorb back into it fulfilling the two purposes of making offerings to the enlightened beings and alleviating the sufferings of all other beings.

In an instant, from the black syllable HUNG, I arise as Black Manjushri.

I am in a very wrathful aspect with one face and two arms.

My right leg is bent and my left leg is outstretched.

In my right hand with a wrathful mudra I brandish a wisdom sword that eliminates all interferences, and in my left hand I hold the Kadampa Emanation Scripture and the Prajnaparamita Sutra at the level of my heart.

Half my red hair is knotted at my crown and the other half falls on my shoulders.

I have a big belly and wear a tiger skin loincloth.

I wear wrathful bone ornaments – a crown of five skulls and a necklace of fifty freshly cut heads.

My three eyes are red and wide open and in the nature of YAM, RAM and BAM.

I am surrounded by fiercely blazing flames of wisdom.

My root guru is above my crown in the form of Buddha Amoghasiddhi, who embodies the entire lineage.

At my crown chakra is a white OM representing the nature of the enlightened body.

At my throat chakra is a red AH representing the nature of enlightened speech.

At my heart chakra is blue HUNG representing the nature of the enlightened mind.

Essence mantra

At my heart is a sun-disc with a black syllable HUNG at its centre, around this disc circle in a clockwise direction two garlands formed by the mantra OM AH RA PA TSA NA DHI HUNG. As I recite the mantra I meditate on the emptiness of phenomenon, self and others, based on a method I am familiar with, such as the Heart Sutra or dependent origination.

Special essence mantra

After repeating as many times as possible the Essence Mantra and meditating on emptiness I repeat the Special Essence Mantra, which helps me to stabilise and empower my practice.

Action mantra

Special action mantra

क्षे.त्र.श्रूची क्र.शूची २४.२.शूची २४.शूची क्षेट.श्रूची क्र.शूची क्र.शूची क्र.शूची क्र.शूची व्य.ह्र.शूची

OM PRASO CHUSO DURTASO DURMISO NYING GOLA CHO KALA DZA KAM SHAM TRAM EH YAM RAM LAM BAM BHE PHET SOHA

The seven Tantric Self-Healing exercises of Black Manjushri

Reciting the mantras with the Mahayana attitudes of compassion and wisdom makes the following seven exercises more effective.

1. Purification of obstacles

Flame-like lights radiate out from my heart, burning up all my emotional problems, mind pollution, interferences and karmic obstacles that cause sicknesses and problems to myself, other beings and the environment. I recite the Action Mantra 21 times.

2. Protection from sickness

After repeating the Essence and Action Mantras as many times as possible, I join the thumbs of each of my hands to the roots of my respective ring fingers. Holding my hands at the level of my heart I blow on the tips of my ring fingers. I then rub the tips of these fingers on the soles of my feet and in my armpits. If I find a black substance in these places, I put it on nine points of my auric body whilst repeating the Action Mantra.

If I do not find a black substance I simply imagine it and touch the soles of my two feet, urethra, anus, navel, nipples, mouth, nose, eyes, ears and fontanel.

I now envisage a suit of Vajra Armour underneath my skin that protects me from contagious diseases and pollution that attack my body at the auric entrances.

3. Calming disturbing people and spirits

With my hands in the prayer mudra, above the crown of my head, I click my tongue three times against the palate of my mouth and then clap my hands together three times. I recite the Action Mantra 21 times.

OM PRASO CHUSO DURTASO DURMISO NYING GOLA CHO KALA DZA KAM SHAM TRAM BHE PHET SOHA

4. Dissolving interferences

Visualising myself in the aspect of Black Manjushri, I sit with my knees brought up to my chest with my arms wrapped around them. I place the big toe of my right foot over the big toe of my left foot. Keeping this posture I imagine that I press down and trap all interferences that cause me harm under my feet until they become powerless. I recite the Action Mantra 21 times.

5. Healing nectars

I place a container of water in front of me and I visualise myself in the aspect of Black Manjushri. Nectars radiate from the syllable HUNG at my heart chakra, flowing out on my breath. The nectar's special qualities are transferred to the water when I blow on it and the water transforms into nectar. Finally, Black Manjushri dissolves into the water, making it so powerful that those who drink it are purified of their obscuration and sicknesses caused by negative karma and physical health problems improve. I recite the Action Mantra 21 times.

OM PRASO CHUSO DURTASO DURMISO NYING GOLA CHO KALA DZA KAM SHAM TRAM BHE PHET SOHA

6. Healing arthritis

I drink the healing water and recite the Action Mantra before blowing on my mala that I then use to massage, outwardly towards the extremities, the affected limbs and joints. I also follow the self-healing diet of avoiding eating meat and consuming strong alcoholic drinks. I recite the Action Mantra 21 times.

7. Healing nightmares

When I awaken from a bad dream or nightmare, or if possible during my dream, I visualise myself as Black Manjushri who emanates a wisdom fire that burns up the dream enemy, bad feelings and negative side effects. I recite the Action Mantra 21 times.

Purification and protection practice of Black Manjushri

Reawakening and purifying the auric points through the special energy of Black Manjushri

Points from down to up using the action mantra

क्ष.स.सूरी के.सूरी थे.सूरी थे.सूर्या विस्त्राच्या के.सूरी के.सूरी के.सूरी विस्त्राच्या के.सूरी विस्त्राच्या के.सूरी विस्त्राच्या के.सूरी के.सूरी के.सूरी विस्त्राच्या के.सूरी विस्त्राच के.सूरी वि

OM PRASO CHUSO DURTASO DURMISO NYING GOLA CHO KALA DZA KAM SHAM TRAM BHE PHET SOHA

With my hands in the prayer mudra, I recite the mantra and touch:

- 1. the sole of my right foot
- 2. the sole of my left foot
- 3. my urethra
- 4. my anus
- 5. my navel
- 6. my nipples
- 7. my mouth
- 8. my nostrils
- 9. my eyes
- 10. my ears
- 11. my fontanel

Points from up to down using the special action mantra

क्षे.स.सूरी के.सूरी २४.४.सूरी २४.स.सूरी त.इ. मू.च.इ.ख्.तूरी २४.स.सूरी

OM PRASO CHUSO DURTASO DURMISO NYING GOLA CHO KALA DZA KAM SHAM TRAM EH YAM RAM LAM BAM BHE PHET SOHA

With my hands in the prayer mudra, I recite the mantra and touch:

- 1. my fontanel
- 2. my ears
- 3. my eyes
- 4. my nostrils
- 5. my mouth
- 6. my nipples
- 7. my navel
- 8. my anus
- 9. my urethra
- 10. the sole of my left foot
- 11. the sole of my right foot

Strengthening and sealing the auric points through the special energy of Black Manjushri

Points from down to up using the special essence mantra

OM EH AH RA PA TSA NA DHI HUNG

With my hands in the prayer mudra, I recite the mantra and touch:

- 1. the sole of my right foot
- 2. the sole of my left foot
- 3. my urethra
- 4. my anus
- 5. my navel
- 6. my nipples
- 7. my mouth
- 8. my nostrils
- 9. my eyes
- 10. my ears
- 11. my fontanel

Points from up to down using the essence mantra

कें जि.स.स.स.स.स.स.स.

OM AH RA PA TSA NA DHI HUNG

With my hands in the prayer mudra, I recite the mantra and touch:

- 1. my fontanel
- 2. my ears
- 3. my eyes
- 4. my nostrils
- 5. my mouth
- 6. my nipples
- 7. my navel
- 8. my anus
- 9. my urethra
- 10. the sole of my left foot
- 11. the sole of my right foot

As I recite the next mantra I make the mudra of collecting all negativities from my body which I then expel by throwing them away from me. All these negativities dissolve into absolute space.

HO SHUDDHE SHUDDHE SOHA

My auric body is clean and clear!

The points of my auric body are now protected against the entrance of sicknesses, pollution and interferences.

दुशःसेद्गः वक्षेः निर्वे सळ्द् सासर्वे द्यान् । देः धेः सें द्याः वह्सः द्यायः द्याः व्याः सें देः सुन् । व्याः सें द्याः सें द्याः वह्में स्थाः वर्षे से । व्यक्षेः से व्याः वह्में स्थाः वर्षे से । व्यक्षेः से व्याः वह्में स्थाः वर्षे से । व्यक्षेः से व्याः वर्षे द्याः वर्षे वर्षे द्याः वर्षे द्याः वर्षे वर्षे द्याः वर्षे वर्षे द्याः वर्षे वर्षे वर्षे वर्षे द्याः वर्षे वर्ये वर्षे वर्षे वर्षे वर्षे वर् वर्षे व

NgalSo dedication prayers

Long life prayer

du min chiwai tsenma tongwa na de yi moe la jampel nakpo ku selwar tongne chidal pel chomte chime rigzin nyurdu thobpar shok

Short six session guru yoga

lama kon chok sum la kyab su chi rang nyi lhar sel dor dril zung ne choe dho ngak choe sung nye choe tha dak dom ge choe kun du jin shie dro don je

Shambala dedication

dor na di tson nam kar ge wai tsok ji nye sak pa de yi gyur du dak norbu bang dzo shambala kye ne lame lam gyi rimpa tarchin shok हिनकुत्रस्य स्त्रीत्र क्षेत्र क्षेत्र स्वर्थ प्रस्ति । विष्य प्रमास्त्र स्वर्थ । विषय प्रमास्त्र स्वर्थ । विष्य प्रमास्त्र स्वर्थ । विष्य प्रमास्त्र स्वर्थ । विष्य प्रमास्त्र स्वर्थ । विषय प्रमास्त्र स्वर्य । विषय प्रमास्त्र स्वर्थ । विषय प्रमास्त्र स्वर्य स्वर्थ । विषय प्रमास्त्र स्वर्थ । विषय प्रमास्त्र स्वर्थ । विषय प्रमास्त्र स्वर्य स्वर्य स्वर्य । विषय स्वर्य स्वर्य स्वर्य स्वर्य स्वर्य स्वर्य स्वर्थ । विषय स्वर्य स्वर्य

NgalSo dedication prayers

Long life prayer

If foreseeing signs of a premature death, may I, by a clear vision of Black Manjushri, defeat the Lord of Death and rapidly obtain the siddhi of immortality.

Short six session guru yoga

To the guru and three jewels I go for refuge. Visualising myself as Vajrasattva, holding vajra and bell, I uphold all the dharmas of sutra and tantra, refrain from all misconduct, gather all virtuous dharmas and with the four givings benefit migrators.

Shambala dedication

In short, by the collection of the white virtues I have gathered here, may this world transform into Shambala, the treasury of jewels, and may we complete the stages of the path of highest yoga tantra.

Dedication for the long life of the gurus

jetsun lame ku tse rabten chin namkar trinle chog chur kye pa dan lobsang tenpe dro me sa sum gyi dro we mun sel tac tu ne gyur chik

Verse of auspiciousness

nyimo delek tsen delek nyime gung yang delek shin nyitsen taktu delek pe kon chok sum gyi jin gyi lob kon chok sum gyi ngoe drup tsol kon chok sum gyi tra shi shok १६८ में यद्रेश्च विकास स्वास्त्र स्वास्त्र स्वास्त्र स्वास्त्र स्वास्त्र स्वास्त्र स्वास्त्र स्वास्त्र स्वास्त स्वास्त्र स्वस

Dedication for the long life of the gurus

May the holy teacher have a long life. May the enlightened activities be fully displayed in the ten directions and may the brightness of the teachings of Lama Tsongkhapa continuously dissipate the veil of darkness covering the beings of the three realms.

Verse of auspiciousness

At dawn or dusk, at night or midday, may the Three Jewels grant us their blessings, may they help us to achieve all realizations and sprinkle the path of our lives with various signs of auspiciousness.

Printed in certified paper, 100% biodegradable and recyclable at Albagnano Healing Meditation Centre, Italy, 2015

KUNPEN LAMA GANGCHEN

INSTITUTE FOR THE STUDY AND DISSEMINATION OF VAJRAYANA BUDDHISM IN THE WEST

Affiliated with the Italian Buddhist Union

MILAN

Via Marco Polo, 13 20124 Milano (MI) Italy Tel +39 02 29010263 kunpen@gangchen.it kunpen.ngalso.net

ALBAGNANO

Via Campo dell'Eva, 5 28813 Albagnano di Bèe (VB) Italy Tel +39 0323 569601 reception@ngalso.net ahmc.ngalso.net