

*Joyful Path of
Good Fortune*

Also by Geshe Kelsang Gyatso

Meaningful to Behold
Clear Light of Bliss
Universal Compassion
Guide to Dakini Land
The Bodhisattva Vow
Heart Jewel
Great Treasury of Merit
Introduction to Buddhism
Understanding the Mind
Tantric Grounds and Paths
Ocean of Nectar
Essence of Vajrayana
Living Meaningfully, Dying Joyfully
Eight Steps to Happiness
Transform Your Life
The New Meditation Handbook
How to Solve Our Human Problems
Mahamudra Tantra
Modern Buddhism
The New Heart of Wisdom

Profits from the sale of this book are designated to the
NKT-IKBU International Temples Project Fund
according to the guidelines in *A Money Handbook*
[Reg. Charity number 1015054 (England)]
A Buddhist Charity, Building for World Peace
www.kadampa.org/temples

GESHE KELSANG GYATSO

*Joyful Path of
Good Fortune*

THE COMPLETE
BUDDHIST PATH TO
ENLIGHTENMENT


THARPA PUBLICATIONS

UK • US • CANADA

AUSTRALIA • ASIA

First published in 1990
Second edition revised and reset 1995
Reprinted 1997, 2001, 2003, 2006, 2009, 2010, 2012

The right of Geshe Kelsang Gyatso
to be identified as author of this work
has been asserted by him in accordance with
the Copyright, Designs, and Patents Act 1988.

All rights reserved.
No part of this book may be reproduced
in any form or by any means except for the quotation
of brief passages for the purpose of private
study, research, or review.

Tharpa Publications UK Office
Conishead Priory
Ulverston, Cumbria
LA12 9QQ, UK

Tharpa Publications US Office
47 Sweeney Road
Glen Spey,
NY 12737, USA

Tharpa Publications has offices around the world,
and Tharpa books are published in most major languages.
See page 626 for contact details

© New Kadampa Tradition – International Kadampa Buddhist Union
1990, 1995

Cover painting of Atisha by Chating Jamyang Lama.

Library of Congress Control Number: 2001092513

British Library Cataloguing in Publication Data
A catalogue record for this book is
available from the British Library.

ISBN 978-0-948006-45 6 – hardback
ISBN 978-0-948006-46-3 – paperback

Set in Palatino by Tharpa Publications.
Printed on Munken Pure by CPI Anthony Rowe Ltd.,
Chippenham, Wiltshire, SN14 6LH, England.

Paper supplied from well-managed forests and other controlled sources,
and certified in accordance with the rules of the Forest Stewardship Council.

Contents

Illustrations	vii
Acknowledgements	viii
Preface	ix
<i>PART ONE: Foundations and the Initial Scope</i>	
The Stages of the Path	3
The Qualities of the Author	5
The Qualities of the Teaching	17
Listening to and Teaching Dharma	25
Preparing for Meditation	39
What is Meditation?	89
Relying upon a Spiritual Guide	95
Our Precious Human Life	121
Meditation on Death	144
The Sufferings of the Lower Realms	172
Going for Refuge	189
Karma	227
<i>PART TWO: The Intermediate Scope</i>	
Developing the Wish to Attain Liberation	267
The Four Noble Truths	271
Meditation on True Sufferings	277
Delusions and Actions, Death and Rebirth	310
The Twelve Dependent-related Links	348
The Wheel of Life	359
The Path to Liberation	367

<i>PART THREE: The Great Scope</i>	
Entering the Mahayana	381
Developing Bodhichitta	394
Engaging in a Bodhisattva's Actions	447
Training the Mind in Tranquil Abiding	483
Training the Mind in Superior Seeing	514
Progressing through the Spiritual Grounds and Paths	535
The Vajrayana Paths	543
Full Enlightenment	549
Dedication	555
Appendix I – The Condensed Meaning of the Text	557
Appendix II – Sadhanas	583
<i>Liberating Prayer</i>	584
<i>Essence of Good Fortune</i>	585
<i>Prayers for Meditation</i>	595
Glossary	601
Bibliography	618
Study Programmes of Kadampa Tradition	622
Tharpa Offices Worldwide	626
Index	628

Illustrations

Buddha Shakyamuni	x
Maitreya with Vasubandhu and Asanga	40
Manjushri with Nagarjuna and Chandrakirti	120
Vajradhara with Tilopa and Naropa	190
Atisha with Dromtonpa and Geshe Potowa	266
The Wheel of Life	360
Je Tsongkhapa with Jampel Gyatso and Khedrubje	482
Kyabje Phabongkha Rinpoche with Trijang Rinpoche and Kelsang Gyatso Rinpoche	542

Acknowledgements

In 1981 Venerable Geshe Kelsang Gyatso gave extensive teachings on the stages of the path to enlightenment to the fortunate students of Manjushri Kadampa Meditation Centre in Ulverston, England. Those teachings form the basis of this present book. We would like to express our very deepest gratitude to the author for making these precious spiritual instructions widely available in English; instructions which if put into practice sincerely will bring peace and joy to many beings.

We also thank all the dedicated, senior Dharma students who assisted the author with the rendering of the English and who prepared the final manuscript for publication.

Through the merits created in producing this work, may all living beings find the happiness they seek.

*Roy Tyson,
Administrative Director,
Manjushri Kadampa
Meditation Centre,
October 1997.*

Preface

Although there are countless living beings, humans and non-humans, all are included within three kinds: those who seek mainly worldly happiness, those who seek mainly the attainment of liberation from samsara and those who seek mainly the attainment of full enlightenment.

In the scripture known as the *Stages of the Path* (Tib. *Lamrim*) the first kind of being is called 'a person of initial scope' because his or her mental scope or capacity is at the initial stage of development. The second kind of being is called 'a person of intermediate scope' because his or her mental capacity is more extensive than the first being but less developed than the third being. The third kind of being is called 'a person of great scope' because such a person has progressed from the initial scope through the intermediate scope so that his or her mental capacity has become great.

The actual practice of the stages of the path fulfils the wishes of all three kinds of being. The practice of the stages of the path of a person of initial scope, which is explained in the first part of this book, brings us the happiness of humans and gods. The practice of the stages of the path of a person of intermediate scope, which is explained in the second part of this book, brings us the happiness of liberation. The practice of the stages of the path of a person of great scope, which is explained in the third part of this book, brings us the ultimate happiness of full enlightenment. Thus the main function of the Lamrim instructions is to fulfil the needs and wishes of all living beings.

The instructions of Lamrim form the main body of Buddhadharma. They arose from the omniscient wisdom of


Buddha Shakyamuni

Atisha (AD 982-1054), and the tradition has continued to this day. It is wonderful and a sign of great fortune that these precious teachings are now beginning to flourish in western countries. I received these teachings from my Spiritual Guide, Trijang Dorjechang, who was an emanation of Atisha; thus the explanations given in this book, *Joyful Path of Good Fortune*, actually come from him and not from myself. Nevertheless, I have worked with great effort over a long period of time to complete this book.

The practice of Lamrim is very important because everyone needs to cultivate peaceful states of mind. By listening to or reading these teachings we can learn how to control our mind and always keep a good motivation in our heart. This will make all our daily actions pure and meaningful. By controlling our mind we can solve all our daily problems, and by gradually improving our daily practice of Lamrim we can advance from our present stage to the stage of a Bodhisattva. By progressing further we can become a fully enlightened being. This is the essential meaning of our human life. Such a great attainment will be the result of our practice of Lamrim.

*Geshe Kelsang Gyatso,
Tharpaland,
November 1988.*

PART ONE

*Foundations and
the Initial Scope*

The Stages of the Path

The great Buddhist monastic universities of Nalanda and Vikramashila each developed their own discourse style. According to the tradition of Nalanda, whenever a Spiritual Guide teaches Dharma he or she begins by explaining three purities. Whenever we listen to, read or teach Dharma these three purities are necessary: a pure mind on the part of the student, pure speech on the part of the Spiritual Guide, and pure Dharma. The mind of the student is pure if he or she is free from holding wrong views, has faith in the Spiritual Guide and in the Dharma that is taught and has a correct motivation. The speech of the Spiritual Guide is pure if it is unmistakable and clear, if he or she received it from an authentic Spiritual Guide and if the oral transmission and lineage teachings have blessings. The Dharma is pure if it reveals the entire path that leads to enlightenment, presents each point unmistakably, and has been handed down in an unbroken lineage from Buddha Shakyamuni. The Dharma that is explained here, the Lamrim, is pure because it possesses these three necessary conditions. Therefore, our task as readers is to make sure that our own mind is pure while we read, contemplate and meditate on the meanings that are explained. Principally, we need to develop a good motivation by thinking:

Now I have a supreme opportunity to attain Buddhahood and lead others to the same state. To become enlightened I need to practise all the stages of the path. Therefore, I am going to study these instructions and put them into practice.

If we read Lamrim with such a pure intention we shall increase our collection of merit moment by moment. There is nothing

more meaningful that we can do with our lives. For myself, the author, there is no greater meaning in my life than to teach and explain pure Dharma.

According to the tradition of Vikramashila, whenever a Spiritual Guide teaches Dharma he or she begins by explaining three things:

- (1) The pre-eminent qualities of the author of the root texts upon which the teachings are based
- (2) The pre-eminent qualities of the teachings presented in those texts
- (3) How to listen to and teach Dharma

There are great benefits to be derived from receiving these explanations before studying the actual instructions on the stages of the path. From knowing the excellences of the author we shall easily understand that the Dharma he or she teaches must be authentic. From knowing the pre-eminent qualities of Lamrim we shall naturally develop interest, respect and confidence in it. From knowing how to listen to and read the instructions, and how they should be taught, we shall be able to take the greatest advantage of opportunities such as the one we now have; and eventually we shall be able to benefit others greatly by giving the instructions to them.

All the explanations presented in this book are contained within four parts:

- 1 Explanation of the pre-eminent qualities of the author, showing that the instructions of Lamrim are authentic
- 2 Explanation of the pre-eminent qualities of Lamrim to inspire faith and respect for the Lamrim instructions
- 3 Explanation of how to listen to and teach Dharma
- 4 Explanation of the actual instructions of the stages of the path to enlightenment

End of preview

*If you have enjoyed this sample, please order from tharpa.com
where all profits go to the International Temples Project,
an international charity building for world peace.*