Sadhana of the Absolute Essence of Chenrezig

Ah!

This naked, awareness, unfabricated, Is the primordial, absolute Chenrezig.

A luminous, white, enlightened dimension,
From the beginning pure and unstained.
Attired as spontaneous *Sambhogakaya*,
Taming beings by compassion, its activity is complete.

From the beginning, co-emergent with self;
Inseparable from *Samaya* and *Jnana* beings
Is the natural state of appearances, sound, and the *Dharmata*.

Within this vast expanse,

Free from acceptance, rejection, and strenuous effort,
Through the *Samadhi* of continual, overarching clear light, *Samsara* and *Nirvana*, a primordial purity -The true benefit of beings is accomplished.

Naturally arising awareness -- how incredibly amazing!

OM MANI PADME HUNG

Written by Jigdral Yeshe Dorje at the request of Jigme Chöyong Norbu.

Translation by Rigdzin Lhundrup.