PAGE
4

A Prayer to Manjushri

Manjushri, pray,

increase clear comprehension,

recollection, integration,

and the strength of meditation

Manjushri, pray hear me

Without clear comprehension,

nothing is seen, or heard, or understood

The Sacred Texts

produced with so much effort, by so many,

go unopened

Food that has travelled so long to get here,

and with so many efforts,

goes uneaten

And this life,

this precious opportunity of a life

with freedoms and resources

goes by

like that

and is wasted

Instead of using it to truly benefit

and to liberate ourselves and others,

we can get caught in downward evolution,

and become ever more lost

And so, Manjushri, wherever we are,

protect us from going from oblivion to oblivion,

like non lucid dream states,

that are unpredictable and often painful

Manjushi,

protect us from unawareness

Pray give us your blessing so that the light of clear comprehension

may arise in our being

Pray bring these greatly fortunate circumstances to fruition

Manjushri, Lord of Wisdom, hear me!

Without retention of what we have read, heard, or experienced,

all that has gone before is of no value -

It is lost as quickly as it is gained

With such labor do we study, read, listen and make our way

through our mistakes and small successes in life

but without recollection, those lessons need to be repeated, endlessly

Manjushri, Pray bless us all with the retention of all we’ve learned,

so that progress is made,

and even mistakes become of great value

All our gratitude rests on this awareness of what we’ve received from others,

of what we have now, this moment,

and of what opportunities are present here, now

Our sense of values, and priorities,

and all our resourcefulness,

depends on this mindfulness and recollection, truly,

And so I pray, dispel forgetfulness,

and increase recollection

so that our own good heart,

and the treasures we’ve received, uncovered, or produced,

are known

and can be made use of throughout our lives

and the lives of the world

Manjushi, hear my prayer

without thoroughly integrating what we’ve learned,

the foods and medicines

that are prepared and cultivated with such great effort

remain as though they are in jars on a shelf

and our afflicted bodies,

our poor suffering bodies,

the cause of all our seeking the Dharma-remedies

remain untouched by what is true healing balm

Manjushri, I pray, now that the remedy is within reach

help us all to apply it in a thorough way

increase the depth, continuity, and effectiveness

of methods that heal

Manjushri, Lord of Wisdom,

help us to integrate the teachings

throughout our entire lives

Manjushri,

Lord of Speech, Lord of Wisdom, Enlightened Intelligence,

without concentration,

Dharmas are not entered fully,

appearances deceive,

and remedies are not complete in their action

Pray bless and inspire us to achieve

single-pointed, sustained, clear, and calm meditation

Pray inspire us to practice well and develop the power of our meditation,

so that whatever virtuous subject we choose,

the temporary and ultimate remedy is effective

Manjushri, Light of Dharma,

help us all to accomplish meditation that

is deeper than the delusions

This I pray

Pray, inspire us to accomplish supreme self knowledge,

and based on that, confidence

And, for the sake of those who have not heard or achieved Dharma,

and so wander in gloomy states,

destitute, and without hope appearing in their minds,

I pray that the totality of your blissful Wisdom and Skillful Means will be actualized by teachers, practitioners, and those who are spiritual friends to all beings

Lama, Wisdom Protector Manjushi,

May I bring forth and actualize fully your qualities in myself

and lead all beings to that very same state.

Manjushri,

pray, increase clear comprehension,

recollection, integration,

and the strength of meditation

