
Etymology of Samantabhadri, Prajaparamita, Palden Lahmo and Taras names and parallel Hindu Goddesses
By Sanjay Rao 								September 2012

The attempt of this article is to collate as many Buddhist Goddesses as I could and Hindu Goddesses that are identical and show the reader how similar both systems are at the core, almost identical, with very marginal visual and name variations.

I have always believed the differences in so called Hindu and Buddhist thought is complete semantics, There may be marginal variations as all schools of thought in Hinduism too have even within the faith. There is a trend of late by both sides to pull the two streams apart for mostly political or ego centric, reasons of exclusive identity. Hopefully this collation of goddesses would show the reader the similarities are far greater than the differences.

1.Goddess Samantabhadri; (In sanskrit Samanta + Bhadri
Tibetan; Kuntosangmo)

The Primordial mother of all Buddhas.

Samanta: Countless, infinity, end of space, being on all sides or all pervasive, countless.

Bhadra: Gentle lady

Guru and yidam - Primordial Mother of all the Buddhas is also considered an analogue of Prajaparamita.

Samantabhadri is the consort and female counterpart of Samantabhadra / Kuntuzangpo, the primordial Buddha of the older schools of Tibetan Buddhism. They are usually shown in sexual union (yab/yum in Tibetan), the blue male figure and white female figure embracing each other in lotus position.

Samantabhadri is sometimes shown alone, in which case she is seated in lotus posture with her hands in meditation posture in her lap. Samantabhadri is always shown naked (as is her consort) to demonstrate the unadorned nature of Absolute Truth, the emptiness of all phenomena. She is in some senses an analogue of Prajnaparamita. A near equivalent of the New Translation schools is the dark-blue Vajradhatu-ishvari, shown in union with consort Vajradhara as the yab-yum Vajradhara / Vajradhatu-ishvari.

All Hindus know that Shiva has a blue body, has a fair wife Durga, and a dark skinned wife Kali . The symbolism is a shiva linga where the phalic symbol (shiva) is embedded in the yoni (the circular stone around it, in an eternal sexual union. Hence you will see many later descriptions of Tara come close to Parwati , Shivas second wife who is an emanation of Sati who is Shivas first wife. Durga in Hinduism is the feminine force or Deity that manifests from the shunyatam or the ether of empty space from which everything arises.

Shiva and Parvati

Samantabhadri

2.Goddess Prajnaparamita (Sanskrit; Prajya + Paramita)

Prajya : Lofty, High, Lasting , Abundant
Parameter: Complete attainment, Trancendent Virtue, Perfection in.

Guru and Yidam - Mother of all the Buddhas.

Prajnaparamita embodies the bliss/emptiness that gives rise to all phenomena -- hence her honorific title as Mother of all the Buddhas. She usually appears as a tranquil seated figure clothed in silks; her body is gold in colour, and she has one face and four arms.

Her name means 'Perfection of Wisdom'; in Tibetan she is also known as Yum Chenmo, or 'Great Mother'. She is closely associated with chöd practice. Embodies bliss and emptiness and gives rise to all phenomenon? This is the identical description of Durga Ma in Hinduism.
 Prajaparamita

Durga

3.Goddess Palden Lhamo (Sanskrit ; Sri Devi)

Dharma protector - wrathful protectress of Tibet

Palden Lhamo (whose name translates as "Glorious Goddess") is the only female dharma protector common to all four schools of Tibetan Buddhism. She is very wrathful, and rides her mule through a sea of blood, surrounded by wisdom fire. She is dark blue and has one face with three eyes; she wears a sun at her navel and a moon at her crown, and over her is a peacock umbrella (a traditional symbol of protection). She is variously depicted, but her most common forms are two-armed and four-armed. There is also a system of divination by dice associated with her. She is sometimes considered cognate to Sarasvati or Tara, but is at the same time a wrathful emanation of the peaceful goddess Sri Devi. Please note the skulls on her crown and the slain human below.

 Palden Lahmo

Kali an emanation of Durga

4.Goddess Green Tara (In Sanskrit: Syamatara; Tibetan: Sgrol-ljang)

Sanskrit translation; Syama+ Tara

śyāma: has many meanings depending on usage; dark blue or brown or green, night, earth, name or form of Durga, woman with special characteristics, having a dark swarthy color

Tara; Star ,tar also means one who helps you to cross over, form of daksayani (Daksayani is also the name of Sati , the first wife of Shiva, who is credited for making Shiva cross over from a state of constant meditation to engaging in the world)

5.Goddess White Tara (Sanskrit: Sitatara; Tibetan: Sgrol-dkar)
Sometimes called the Mother of all Buddhas

I don't have to translate this, I think all Hindus know who Sita is.

6.Goddess Blue Tara (Sanskrit: Ugra Tara; Tibetan: Ral chig ma,)
Also called Ekajata, Black tara is also called Ekajati

Ugra; Furious, Fierce, Terrible, Passionate

Ekajata; One who is the bank of the river, One who is the protector , One who is the dancer.

7.Goddess Red tara (Sanskrit; Kurukulla)

Kuru kulla in sanskrit means the little princess (Kulla) of the kuru race
Kuru (Sanskrit: कुरु) was the name of an Indo-Aryan clan in Iron Age Vedic India, which started in the Early Vedic period and later evolved into a republican Mahajanapada state in the later Vedic period. The Kuru clan was located in the area of modern Haryana, Delhi and western parts of Uttar Pradesh (the region of Doab, till Prayag / Kaushambi) in North India. According to ancient texts, the territory of Kuru clan lay between the Rgvedic river Sarasvati and river Ganges and was split into two parts as Kuru-Jangala and Kuru Proper.

Tibetan Goddess: Saraswati yidam.

8.Sarasvati Yidam - goddess of learning and the arts

As the goddess of learning and the arts, Sarasvati (also spelled Saraswati) is in many ways a counterpart to Manjushri, the male Bodhisattva of discriminating wisdom, and is sometimes his consort. Sarasvati is a peaceful yidam who holds a vina (a sitar-like lute) on her lap; she also sometimes holds a text. There is also a Hindu deity named Sarasvati with near-identical attributes. She is sometimes associated with Palden Lhamo, who may be regarded as Sarasvati in wrathful form. The most popular form of Sarasvati is white-coloured, with one face, two eyes, and two arms; however, there are many other forms including the white four-handed Sarasvati and the red Vajra Sarasvati.

Tara in Hinduism

Tara (Devi) (From Wikipedia, the free encyclopedia)

This article is about the Hindu goddess. For the Buddhist bodhisattva, see Tara (Buddhism).

Sanskrit Transliteration	Tārā
Affiliation ; Devi, Mahavidyas

Mantra; oṁ hrīṁ strīṁ hūṁ phaṭ (the above is her most important mantra as Dasa Mahavidya)

Also: oṁ tāre tuttāre ture svāhā
Weapon; Khadaga, Sword
Consort; Shiva

In Hinduism, the goddess Tara (Bengali:দেবী তারা মা)(Sanskrit: Tārā, Devanagari: तारा) meaning "star" is the second of the Dasa (ten) Mahavidyas or "Great Wisdom [goddesses]", Tantric manifestations of Mahadevi, Kali, or Parvati. As the star is seen as a beautiful but perpetually self-com busting thing, so Tara is perceived at core as the absolute, unquenchable hunger that propels all life

More about Tara in Buddhism
http://goddessschool.com/projects/holly/Tara.html

image3.png

image4.png

image5.png

image6.png

image7.png

image1.png

image2.png

