

THE AUTOBIOGRAPHY
OF
JAMGÖN KONGTRUL

A Gem of Many Colors

Jamgön Kongtrul Lodrö Thayé

Translated by
Richard Barron (Chökyi Nyima)

SNOW LION PUBLICATIONS
Ithaca, New York
Boulder, Colorado

TREASURY OF THE KNOWABLE (Shéja Dzö)

TABLE OF CONTENTS

This outline has been adapted from E. Gene Smith's Introduction to *Kongtrul's Encyclopedia of Indo-Tibetan Culture*, edited by Prof. Dr. Lokesh Chandra, published by the International Academy of Indian Culture (New Delhi, 1970).

- I. The Animate and Inanimate Universe as the Buddha's Sphere of Activity
 1. Buddhist cosmology according to the Mahayana teachings
 2. Buddhist cosmology according to the Abhidharma teachings
 3. Buddhist cosmology according to *The Kalachakra Tantra*
 4. Causal process of samsara
- II. The Buddha's Appearance in the World
 1. Buddha's path toward the attainment of enlightenment
 2. Buddha's enlightenment
 3. Twelve deeds of the Buddha
 4. The Vajrayana interpretation of the Buddha's enlightenment
- III. The Buddhist Teachings
 1. General characteristics of Buddhism
 2. Classification of the teachings
 3. Codification of the teachings and the development of schools
 4. Transmission of the Nyingma lineage
- IV. The Spread of Buddhism in the World
 1. Indian Buddhist traditions
 2. Tibetan Buddhist traditions
 - a. Early history
 - b. Monastic traditions
 - c. Abhidharma
 - d. Prajnaparamita
 - e. Madhyamaka philosophy
 - i. Rangtong - Svatantrika and Prasangika
 - ii. Zhentong
 - f. Tantra
 - i. Sarma schools
 - (A) Kriyatantra and Charyatantra
 - (B) Yogatantra

(C) Anuttarayoga

(D) Kalachakra

ii. Nyingma schools

iii. Miscellaneous traditions

3. Eight practice lineages

a. Nyingma

b. Kadampa

c. Sakya

d. Marpa Kagyü

e. Shangpa Kagyü

f. Zhijé and Chö

g. Kalachakra - Six Branches of Union

h. Stages of Approach and Accomplishment for the Three
Vajras

i. Minor schools

4. Secular fields of study

a. Sanskrit grammar

b. Epistemology

c. Fine arts

d. Medicine

e. Astrology

f. Poetics

g. Metrics

h. Synonymy

i. Miscellaneous

V. The Higher Training in Discipline

1. Characteristics of teacher and student

2. Individual Liberation (*Pratimoksha*) vows

3. Bodhisattva vows

4. Vajrayana samaya

VI. The Process of Study

1. Mundane scholasticism

2. Hinayana and Mahayana tenets

3. Madhyamaka tenets

4. Vajrayana tenets

VII. The Higher Training in Wisdom

1. Definition of the evaluation process

2. Classification of provisional and definitive teachings
3. Ascertainment of correct view
4. Four contemplations to turn the mind toward spiritual practice

VIII. The Higher Training in Meditative Absorption

1. Calm abiding (*shamatha*) and profound insight (*vipashyana*)
2. Stages of meditation in the dialectical approach
3. Stages of meditation in the Vajrayana
4. Stages of meditation in the Dzogchen approach

IX. The Spiritual Paths and Levels

1. Paths and levels of the dialectical approach
2. Paths and levels of the Vajrayana
3. Enhancements to spiritual progress
4. Paths and levels of the Mahayoga, Anuyoga, and Atiyoga approaches

X. The Fruition State

1. Interpretation of the dialectical approach
2. Mundane attainments in the Vajrayana
3. Vajrayana interpretation
4. Atiyoga interpretation