

Modern Buddhism

Also by Geshe Kelsang Gyatso

Meaningful to Behold
Clear Light of Bliss
Heart of Wisdom
Universal Compassion
Joyful Path of Good Fortune
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

This digital edition has been offered freely by the author for the benefit of the people of this modern world. Profits received from the sale of this book in other formats 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.kadampatemple.org

GESHE KELSANG GYATSO

Modern Buddhism

THE PATH OF COMPASSION
AND WISDOM

VOLUME 1 OF 3
SUTRA


THARPA PUBLICATIONS
UK • US • CANADA
AUSTRALIA • HONG KONG

First published in 2011
This digital edition published 2011

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.

This PDF version of *Modern Buddhism – Volume 1: Sutra* by Geshe Kelsang Gyatso is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.


Some Rights Reserved.

You are free to share – copy, distribute and transmit the work –
under the following conditions:

Attribution – You must credit Geshe Kelsang Gyatso as
the author of the work.

Noncommercial – You may not sell this work or use it
for commercial purposes.

No Derivative Works – You may not alter, transform,
or build upon this work.

Permissions beyond the scope of this license are administered by the New
Kadampa Tradition – International Kadampa Buddhist Union.

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.
Tharpa books are published in most major languages.
See *Modern Buddhism – Volume 3: Prayers for Daily Practice*
or visit www.tharpa.com for details

© New Kadampa Tradition – International Kadampa Buddhist Union 2010

ISBN 978-1-906665-87-6 – Adobe Portable Document Format (.pdf)

An edition of all 3 volumes can be found in these printed forms:

ISBN 978-1-906665-08-1 – hardback

ISBN 978-1-906665-07-4 – paperback

Contents

Illustrations	vii
Preface	viii
<i>Preliminary Explanation</i>	
What is Buddhism?	3
Buddhist Faith	7
Who are the Kadampas?	10
The Preciousness of Kadam Lamrim	20
<i>The Path of a Person of Initial Scope</i>	
The Preciousness of our Human Life	25
What Does our Death Mean?	30
The Dangers of Lower Rebirth	32
Going for Refuge	35
What is Karma?	38
<i>The Path of a Person of Middling Scope</i>	
What We Should Know	41
What We Should Abandon	56
What We Should Practise	58
What We Should Attain	61

<i>The Path of a Person of Great Scope</i>	63
<i>The Supreme Good Heart – Bodhichitta</i>	65
Training in Affectionate Love	66
Training in Cherishing Love	70
Training in Wishing Love	77
Training in Universal Compassion	79
Training in Actual Bodhichitta	80
<i>Training in the Path of Bodhichitta</i>	
Training in the Six Perfections	83
Training in Taking in Conjunction with the Practice of the Six Perfections	87
Training in Giving in Conjunction with the Practice of the Six Perfections	92
<i>Training in Ultimate Bodhichitta</i>	97
What is Emptiness?	98
The Emptiness of our Body	100
The Emptiness of our Mind	109
The Emptiness of our I	110
The Emptiness of the Eight Extremes	116
Conventional and Ultimate Truths	121
The Union of the Two Truths	127
The Practice of Emptiness in our Daily Activities	132
A Simple Training in Ultimate Bodhichitta	135
<i>Examination of our Lamrim practice</i>	141

Illustrations

Buddha Shakyamuni	2
Atisha	24
Je Tsongkhapa	64
Buddha of Compassion	96
Arya Tara	140
The nada	143

Preface

The instructions given in this book are scientific methods for improving our human nature and qualities through developing the capacity of our mind. In recent years our knowledge of modern technology has increased considerably, and as a result we have witnessed remarkable material progress, but there has not been a corresponding increase in human happiness. There is no less suffering in the world today, and there are no fewer problems. Indeed, it might be said that there are now more problems and greater dangers than ever before. This shows that the cause of happiness and the solution to our problems do not lie in knowledge of material things. Happiness and suffering are states of mind and so their main causes are not to be found outside the mind. If we want to be truly happy and free from suffering, we must learn how to control our mind.

When things go wrong in our life and we encounter difficult situations, we tend to regard the situation itself as our problem, but in reality whatever problems we experience come from the side of the mind. If we were to respond to difficult situations with a positive or peaceful mind they would not be problems for us; indeed, we may even come to regard them as challenges

or opportunities for growth and development. Problems arise only if we respond to difficulties with a negative state of mind. Therefore, if we want to be free from problems, we must transform our mind.

Buddha taught that the mind has the power to create all pleasant and unpleasant objects. The world is the result of the karma, or actions, of the beings who inhabit it. A pure world is the result of pure actions and an impure world is the result of impure actions. Since all actions are created by mind, ultimately everything, including the world itself, is created by mind. There is no creator other than the mind.

Normally we say ‘I created such and such’, or ‘He or she created such and such’, but the actual creator of everything is the mind. We are like servants of our mind; whenever it wants to do something, we have to do it without any choice. Since beginningless time until now we have been under the control of our mind, without any freedom; but if we sincerely practise the instructions given in this book we can reverse this situation and gain control over our mind. Only then shall we have real freedom.

Through studying many Buddhist texts we may become a renowned scholar; but if we do not put Buddha’s teachings into practice, our understanding of Buddhism will remain hollow, with no power to solve our own or others’ problems. Expecting intellectual understanding of Buddhist texts alone to solve our problems is like a sick person hoping to cure his or her illness through merely reading medical instructions without actually taking the medicine. As Buddhist Master Shantideva says:

We need to put Buddha’s teachings, the Dharma, into
practice

Because nothing can be accomplished just by reading words.

A sick man will never be cured of his illness
Through merely reading medical instructions!

Each and every living being has the sincere wish to avoid all suffering and problems permanently. Normally we try to do this by using external methods, but no matter how successful we are from a worldly point of view – no matter how materially wealthy, powerful or highly respected we become – we shall never find permanent liberation from suffering and problems. In reality, all the problems we experience day to day come from our self-cherishing and self-grasping – misconceptions that exaggerate our own importance. However, because we do not understand this, we usually blame others for our problems, and this just makes them worse. From these two basic misconceptions arise all our other delusions, such as anger and attachment, causing us to experience endless problems.

I pray that everyone who reads this book may experience deep inner peace, or peace of mind, and accomplish the real meaning of human life. I particularly would like to encourage everyone to read specifically the chapter *Training in Ultimate Bodhichitta*. Through carefully reading and contemplating this chapter again and again with a positive mind, you will gain very profound knowledge, or wisdom, which will bring great meaning to your life.

Geshe Kelsang Gyatso

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

