Amitabha Buddhist Centre

Second Basic Program – Module 1

Stages of the Path

MIDDLE LENGTH LAM-RIM
Questions for discussion on Sunday, 24th July 2011
1. The first greatness of the teachings helps us to know that all the teachings are non-contradictory. As mentioned in the text, this means that the teachings are to be understood as one person’s path to enlightenment and that some of the teachings are “primary points of the path – others are appropriate secondary points (Page 8 of the root text).” What does that mean?

(Geshe-la clarified as follows:

The earlier part of the question expresses the meaning of realising that the teachings are non-contradictory. Such a realisation means that one understands that all the teachings are meant for the practice of a single individual to achieve enlightenment.

With regard to the teachings themselves, there are some that are the main points of the path and some that are the branches of the path. What does this mean? So the main thing is to explain how some of the teachings are the main points while others are the secondary points. This is what Geshe-la wants us to look at).
2. What are the scriptural references and logic and reasoning that establish that the Mahayana and the Hinayana teachings are non-contradictory?

3. If one holds on to the view that there are teachings for studying and that there are other teachings that are meant for practice, what are the faults of holding on to such a view?

4. Does listening and reflecting on the teachings benefit one’s meditation? What is the meaning of meditation?
5. How is the negative karma of abandoning the Dharma accumulated? When one accumulates such negative karma, how does that harm one?

6. Does a Mahayanist (i.e., a person following the Mahayana path) need to practise the Hinayana teachings in its entirety?
7. Does a bodhisattva take rebirth in cyclic existence to benefit sentient beings? If this is so, how does a bodhisattva then develop renunciation of or disenchantment with samsara?

8. How should one listen to the teachings? When one listens to the teachings in accordance with what is explained in the text, what are the benefits?
