Amitabha Buddhist Centre

Second Basic Program – Module 1

Stages of the Path

DISCUSSION QUESTIONS FOR BREAK TIME IN NOVEMBER – DECEMBER 2011
QUESTIONS FOR SESSION ON THURSDAY, 10TH NOVEMBER 2011:

1. How does an understanding of the Lam-Rim enable one to refrain automatically from the great wrongdoing of abandoning the teachings?

2. Explain the analogy of the three faults of a vessel. If one is like a filthy vessel, why is there no benefit in listening to the teachings?

3. What are the six ideas we must rely on when listening to the teachings? How can we generate the idea that we are a sick person when listening to the teachings?

4. If we see faults in our guru due to an overabundance of afflictions or a lack of conscientiousness, what should we do?

QUESTIONS FOR SESSION ON THURSDAY, 24TH NOVEMBER 2011:

1. What are the six preparatory practices? Do we need to set up the representations of the Buddha’s body, speech and mind when we do a retreat? If yes, why?

2. Do we need to include the gurus of the lineage of profound view and extensive deeds, all the buddhas and bodhisattvas, etc. when we visualise the field of merit? Is it ok just to visualise the Buddha alone?

3. The seven branches of worship can be included in the following three: accumulation, purification, and bringing about an expansion and a lack of dissipation of their virtuous effects. Explain.

4. What is the meaning of meditation? What are the faults of not meditating correctly? What is the proper way of sustaining a meditation?

QUESTIONS FOR SESSION ON THURSDAY, 1ST DECEMBER 2011:

1. What are the four preconditions that are the causes that readily produce the paths of calm-abiding and special insight (Page 33 of root text)? How do they assist in the production of the paths of calm-abiding and special insight?

2. Since our lifetime cannot be extended and constantly diminishes, do we actually live longer through doing long-life practices and seeking medical treatment?

3. At the time of death, nothing helps except the Dharma. What is this Dharma or religious practice that we need to engage in? Do we need to engage in the Dharma ourselves or can it be done on our behalf? How do pujas and prayers benefit people who have passed away?

4. Why is the Buddha, Dharma and Sangha objects of our refuge? Is there another object of refuge other than the Three Jewels? How do the Three Jewels protect us?

QUESTIONS FOR SESSION ON THURSDAY, 22nd DECEMBER 2011:
1. What is faith? How many kinds of faith are there? Why is faith important for our practice?

2. What are physical, verbal, and mental prostrations? Are they virtuous, neutral or non-virtuous by nature?

3. Does the cultivation of the mindfulness of death by the nine reasons necessarily precede the realisation of it?

4. Of the ten non-virtuous actions, how many require an unmistaken perception before it can become a complete path of action?

5. Is the act of telling a white lie a virtuous action or a non-virtuous action (e.g. lying to a hunter about the whereabouts of a deer he is hunting)?
