

A Roll Of Thunder From The Void

Vajrakīla texts of the Northern Treasures Tradition

Volume Two

annotated translations

by

Rig-'dzin rdo-rje

WANDEL VERLAG berlin 2010

Khordong Commentary Series V

The line drawings included in this book are taken with friendly permission of Robert Beer from his book “The Encyclopedia of Tibetan Symbols and Motifs” published by Serindia Publications, London.

Illustrations on pp.146 & 241 by Jamji Shiwah © 2006

Torma drawings and explanations on p.190 by courtesy of Kyabje Taklung Tsetrul Rinpoche.

ISBN 978-3-942380-05-8

© 2010 Martin Boord

Published by **WANDEL VERLAG** berlin 2010

All rights reserved. No part of this book may be reproduced in any form without prior written permission of the publisher.

First Edition, 2010

edition khordong is the publication series of the non-profit association Khordong e.V. in Germany, published by **WANDEL VERLAG** berlin.

Please visit our websites: www.khordong.net & www.wandel-verlag.de
Contact: edition@khordong.net & mail@wandel-verlag.de

Typesetting and design by Andreas Ruft, Berlin, Germany
Cover design based on a template by Lisi Frischengruber, Vienna, Austria

Printed at EU on 100% chlorine & acid free paper

WANDEL VERLAG berlin 2010

ITI SAMAYA

Refuge in the Triple Gem, it is said, should be taken with the attitude of an ill person seeking health and wellbeing. The Buddha is the great physician, the Dharma is his medicine, and the Sangha actively supports and assists the patient in every way that it can. The reader should be aware that the teachings contained in this book consist of very potent medicine indeed, compounded of various poisons. And, as with all pernicious poisons, the novice should keep away and avoid making contact, while those who have some knowledge should uproot those poisons and apply the antidote, for only the skilled master physician can be trusted to take the essence of those poisons and utilise them in the preparation of medicine. Intended for lions (i.e. bodhisattva sons and daughters of the Buddha), this medicine is available only on prescription. It to be utilised by Vajrayana initiates only and is not available over the counter, on demand. Should this book reach the hands of one who lacks the proper authorising empowerment, bestowed by a competent master of the lineage, please put it to one side.

Long ago, in ancient times, the demon Rudra (epitome of ego-grasping ignorance) attained his condition of dreadful power through misuse of the sacred teachings. The enlightened Buddhas consequently took on the demonic appearance of Rudra as a subterfuge and, following the demon's inevitable overthrow, his bodily form, accoutrements and palatial home were all adopted by the victorious Buddhas as their playground, the joyful abode of naturally blissful wisdom.

The story of the subjugation of Rudra indicates that all beings, no matter how morally reprehensible they may be, do not lack the potential for salvation, and, furthermore, the appearance of the demon to be subdued actually provided an historical occasion for

the manifestation in this world of the wrathful Mahayoga tantras. His subjugation is thus to be celebrated both inwardly, as the enlightenment of our own defiled consciousness, and outwardly, as the occasion for the revelation of the teachings.

The yogic process of *utpattikrama*, as taught in this book, involves recreating the world from the seed of compassion within the essential sphere of voidness. The vajra world, thus produced, is the actual mandala of Rudra as seen through the enlightened eyes of the fully awakened Buddhas. Anyone who lacks this pure vision, however, entering the mandala without the pure intention of the Buddhas, sets himself firmly upon the downward path of returning to Rudra. Meditating upon the lustful and angry nature of the demon is very dangerous for those whose wisdom minds were not made clearly manifest at the time of empowerment. As it is said: "Meditating upon the perverse form of Rudra, one becomes Rudra in all his depravity." Such a calamity is to be avoided at all costs. May the Lords of Wisdom, Compassion and Empowerment protect us from downfall!

Orgyan Rig-'dzin rDo-rje
Oxford, March 2008

Contents

INTRODUCTION

scope and structure of the work	xi
Rig-'dzin padma 'phrin-las and the Great Fifth Dalai Lama	xviii
<i>ki kang, sri & mi kha</i>	xxvii

CHAPTER ONE

Byang gter rdo rje phur pa dril sgrub (arranged by Padma 'phrin-las) **A SHARP WEAPON WHICH CONQUERS MĀRA'S UNRULY ARMIES**

lineage prayer	3
[going for refuge]	
[developing <i>bodhicitta</i>]	
generating the deity as oneself	13
establishing the boundaries	
the outer boundary	15
the inner boundary	15
the secret boundary	16
making confession	17
opening the symbolic doors	18
saluting the symbols	19
taking the oath	19
receiving blessings	20
blessing the offerings	
the outer offerings	21
the inner offerings	22
meditation on the three <i>samādhi</i>	22
producing seats for the deities	25
generating the deities	
<i>cakra</i> of the <i>dharmakāya</i>	26
<i>cakra</i> of the <i>sambhogakāya</i>	28
meditation on the body <i>maṇḍala</i>	35
<i>cakra</i> of the <i>nirmāṇakāya</i>	40
generating the goddesses of the gates and the oath-bound protectors	41
empowerment of the life force	42
invitation of the <i>jñānasattva</i>	43
paying them homage	44

	merging into non-duality	44
	presenting the offerings	
	the outer offerings	45
	presenting the inner offerings and receiving <i>siddhi</i>	
	<i>amṛta</i> medicine	46
	<i>bali</i> cake	54
	<i>rakta</i> blood	55
	the secret offerings	
	killing the three poisons	55
	union	58
	praise	58
viii	<i>mantra</i> recitation	60
	receiving the blessings of sound and emptiness	62
	offerings	70
	praise	71
	summoning the <i>vidyādhara</i>	71
	[offering to the protectors]	82
	offering to the assembly	82
	the initial portion with deep respect	83
	the middle portion with a confession of sins	84
	the final portion of killing	86
	solemn declaration of truth	88
	dispatching the remains	89
	the dance stomp	94
	dissolution of the <i>maṇḍala</i>	95
	prayers of aspiration	96
	auspicious verses	98

CHAPTER TWO

Thugs kyi 'phrin las discovered as a *gter ma* by Rig-'dzin rgod-ldem
HEART ACTIVITY OF VAJRAKĪLA 101

CHAPTER THREE

**bCom ldan 'das rdo rje gzhon nu 'bring po spu gri'i sgrub chen gyi
chog khrigs lag len snying po rab gsal** by Rig-'dzin Padma 'phrin-las
CLEAR ELUCIDATION OF THE ESSENCE

author's homage, dedication and introduction of topics 123

section one: PREPARATION (<i>prayoga</i>)	
(1) [investigation of the site (<i>bhūparikṣā</i>)]	125
(2) acceptance of the site (<i>bhūgraha</i>)	125
(a) [acceptance from a visible landlord]	125
(b) acceptance from an invisible landlord	125
(3) purification of the site (<i>bhūśodhana</i>)	130
(a) [examination of the <i>mahoraga</i>]	130
(b) purification by means of <i>mantra</i> and <i>mudrā</i>	131
(c) purification by means of <i>samādhi</i>	131
(4) holding the site (<i>bhūparigraha</i>)	131
(5) protecting the site (<i>bhūrakṣā</i>)	137

section two: MAIN PRACTICE (<i>mauli</i>)	
(1) the outer boundary	139
(2) the intermediate boundary	145
(a) suppressing the vow-breaking demons	145
(b) fixing a plaque over the door	151
(3) the inner boundary	154
(4) the secret boundary	159
(5) erecting the <i>maṇḍala</i>	160
(a) sprinkling the ground	160
(b) blessing the threads and colours	161
(c) laying down the lines	162
(i) wisdom lines (<i>jñānasūtra</i>)	162
(ii) [activity lines (<i>karmasūtra</i>)]	165
(d) performance of the preparatory rites (<i>adhivāsana</i>)	165
(i) placement of the deities (<i>devatāpratiṣṭhāpana</i>)	165
(ii) [preparation of the flasks]	165
(iii) [preparation of the disciples]	165
(e) applying the colours	167
(f) the material requisites	169
(g) the descent of blessings	180
(h) the genuine attainment and worship	180

section three: SUBSEQUENT ACTIVITIES OF FINAL RESORT (<i>anvayavidhi</i>)	
(1) the rite of implanting the <i>kila</i>	217
(2) the three rites of pressing down, burning & hurling	237
(3) taking <i>siddhi</i>	261
(4) the sequence of follow-up rites	267

CHAPTER FOUR

Phur pa yang gsang spu gri'i las mtha' 'byung po sri non
discovered as a *gter ma* (by Rig-'dzin rgod-ldem ?)

PRESSING DOWN THE SRI (A LOST TREASURE) 275

CHAPTER FIVE

Phur pa las kyi sri chung bcu gsum mnan pa'i sngags
discovered as a *gter ma* by Rig-'dzin rgod-ldem

PRESSING DOWN THE SRI (THE ROOT TEXT) 287

CHAPTER SIX

Byang gter phur pa'i sri gnon gyi ngag 'don chog khrigs
rdo rje'i lhun po zhes bya ba by Rig-'dzin padma 'phrin-las

PRESSING DOWN THE SRI (VAJRA MOUNTAIN COMMENTARY)

x

Contents

introduction	299
(1) preparation	300
(2) main practice	300
(a) the manner of the arising of the Sri in former times	301
(b) the manner of their suppression in the middle period	304
(c) the manner of their suppression in the final period	316
(i) the manufacture of the effigy	316
(ii) summoning the Sri and forcing them to enter into that effigy	316
(iii) the act of suppression	326
(3) subsequent activities	329

CHAPTER SEVEN

Phur pa'i sri chung bcu gsum gnon pa'i lhan thabs rab gsal me long
by Rig-'dzin padma 'phrin-las

PRESSING DOWN THE SRI (UTTERLY CLEAR MIRROR APPENDIX) 361

CHAPTER EIGHT

Byang gter phur pa rgyun khyer

as edited by 'Chi-med rig-'dzin rin-po-che

A SHORT RITUAL OF VAJRAKĪLA FOR DAILY MEDITATION 375

Bibliography 387