PAGE
1

The History of Tara, by Jhampa Shaneman

In Tibetan Buddhism there is a traditional teaching that says the character of a Buddha before their enlightenment – the aspirations and noble activities of that being as a bodhisattva – bring about the characteristic unique quality of that Buddha, once they are fully enlightened, as we know them.

Here is the traditional story of Tara, recounted to make clear something of the nature of Tara. This version is from the first of the Talks on Tara, by Jhampa Shaneman. (Lightly edited)
In talking of Tara, as she was originally, of course you have to look at it in terms of a series of rebirths. She had evolved to a fairly high series of worldly rebirths in royal families. She has obviously acquired a great deal of positive merit in being able to take rebirths in royal families and had evolved quite a high character of morality and such.

In one of her lifetimes, as Yeshedawa she became a dedicated bodhisattva. (Ysana Chandra is the Sanskrit name if it means anything.) She was a princess in a wealthy kingdom. She had all of the education available and as she grew she became interested in Buddhism. In the teachings that Buddha gave, he said that means many eons ago and there were Buddhas around at that time that were giving teachings.

So she became interested in Buddhism and approached a Buddha and asked for teachings. And he taught her what was called the immeasurably liberating samadhi. That was a type of samadhi where if she entered into it, she would enter into a deep level of concentration and then could project her mind to wherever she wanted to help a sentient being. And in this samadhi she would go around and liberate various sentient beings of free them from whatever obstacle they were experiencing.

And so, as she developed, she then took a commitment upon herself that she would liberate a thousand people before she had lunch and another thousand people after she had her lunch. So very early in the morning she would rise, clean herself, do her prayers and then enter into this samadhi and until noon

would perform whatever miraculous feats she could to liberate various beings.

I don't mean she would bring them to enlightenment, but she would free them from a fear they had. If someone was having an argument, with her blessings or grace waves, she would make them calm down and solve their problems sensibly. Maybe in other situations, someone was afraid of an animal attacking them. Well then she would somehow with her blessings make the animal turn away and such things.

In this way she liberated a thousand people in the morning from some type of fear, and then again after lunch she would do that meditation for another thousand people.

She did this for many hundreds of years, it is said. At that time lifetimes were very long. So she practiced this intensively for two or three hundred years. In doing that she became very proficient at liberating sentient beings from fear and such. As her samadhi became greater and more powerful, she then manifested multiple bodies and sent them out to do various things. She was becoming very successful in helping sentient beings.

Finally a particular Buddha appeared before her in a vision and said, ‘So, you have truly entered into the Buddhist path and are a true bodhisattva. And so I would like to prophesy your enlightenment. In this, in so many hundreds of years, due to the merits you have amassed right now, you will manifest as a Buddha. And so could you please tell me, at that time in the future that you will manifest as a Buddha, and at that time you will manifest as a male, won't you?

She thought about it for awhile, and tradition was that if you were to become enlightened, you took a male rebirth because of course, men could get around easier. Just that it seemed logical that a male rebirth would be a better one to have.

She pondered on this awhile and said no, I won't be a male. I am going to dedicate all my merits that I have amassed that I will take a rebirth as a female in my final lifetime when I become a Buddha, I will do it within a woman’s body. I want to symbolize for women that it is possible to become

enlightened as a woman, and therefore I am going to manifest as a woman in my final rebirth. I do not want a man's body. The Buddha was taken aback by her breaking of tradition. He finally accepted it and prophesied that in a thousand years she would take rebirth as Tara, and in that she would become a Buddha and teach many sentient beings.

So she finished that lifetime and went to the pure realm of Sukavati and there she stayed until she took her rebirth for the last time and became enlightened and became Tara. From that time until now she has been fully enlightened and manifested in all of the many millions of guises she can to help liberate sentient beings.

So for ourselves, when we pray to Tara, we should have some feeling for her that her special aspect of the divine female is to free us from obstacles. It is said she is a liberator or saviouress. She is called the Divine Heroine Tara.

She saves you from all the ordinary delusions you might have by giving teachings as a Buddha, but her special aspect is to free you from fears. So whenever you have a fear or paranoia or anxiety within yourself, if you turn your mind to Tara then she will manifest in whatever way if appropriate for you to free you from that fear. And just recitation in her mantra or having faith is sufficient.

