

The Stages of the Path Teachings - A Brief Introduction,

by Jason Espada

The beauty and value of the presentation of Buddhist teachings known as the Lam Rim (The Stages of the Path) is that it shows the various aspects of a spiritual practice as they exist in relation to one another. This is useful because it helps us to see what needs to be developed for us to progress in a balanced way.

It also helps us to know more fully the nature of any particular aspect of our study and application, why it works, or why not.

There is a difference between something being implicit, and its being clearly implicit. The themes of our study are interdependent, as it is said, 'pull any one corner of a carpet and the whole carpet moves'. We have to see the context of our meditation or any particular theme of contemplation, such as our thinking about the nature of suffering, or compassion. An outline of the stages of the path shows us the foundation and supporting elements by which our meditations become real, purposeful and effective.

In addition, this outline is not just showing us something that is static, but instead it presents the dynamic of inner change. Here we see that one theme or group of subjects reflected upon, investigated and tested out in life and thought, naturally lead to other questions being asked, other meditations perused and developed.

These 'second' stages, it should be noted, depend very much on the depth and thoroughness of the initial contemplations. They are the natural outcome, they proceed organically from one to the next. For this reason it is something of a mistake to try to go ahead with 'higher' meditations, such as those of compassion, or wisdom, without having as their basis the knowledge of more fundamental themes. While we may get some results from perusing these 'higher' themes, they will not be as beneficial as they can be for us.

We need to have the right context to make the higher contemplations true, to make them what they are in their proper place in relation to the rest of living.

If they are to be true and not just an idea, then ethics, love, compassion, wisdom, and so on, are another form of this knowledge. As much as the basis is there, they are true.

When we know where we are, and something of who we are,

then we are seeing what is called 'the human condition'.

As we mature, our intention, and the benefits of meditation come from looking into something as basic as this.

The Natural Order of the Stages of the Path

There is an organic relationship between the different aspects of the spiritual path. Just as a house needs walls, floor and roof to be a house, or better yet, a body needs heart, lungs, organs of digestion, brain, skin, and so on in order to be a body- these depend on each other, in the same way the different aspects of the spiritual path depend on each other for a person's complete development, and even for the full development of any one aspect of training or practice or learning and understanding. They depend on each other to be fully what they are, by their own nature, intended to be .

We all share what may be called 'the human condition'-

that we are born, that we are here, this is something precious. We know it at times. There is so much potential and opportunity for learning while we are here. We also share in the fact that our physical lives, our lives as we know them will not last forever. In time we all die to these forms. That life is impermanent- this is inescapable.

While we are here our actions create effects in accordance with their nature and the wisdom or lack of understanding, in the sense of seeing ahead, that we have.

There is the collective and personal experience of karma- action and the result. Where there is lack of understanding, sequences of events are set in motion that can come to be beyond our ability to control, and so there is so much suffering and dissatisfaction in this place that also has wonder and opportunity.

If we are not caught up, 'swept away', or if we do not have all of our energy taken up just trying to get by, 'keep our head above

water' as they say, then we will have time and energy to reflect on the life we all share in common as human beings.

These reflections lead to our really trying to find the best way to live, to give up what is unsatisfactory and live so as to have some deeper peace and well being. One could call this conscious choice, and moving to act on this decision the working of our own intelligence.

Included in this such things as the practice of ethics,

a natural, effortless renunciation, seeking a reliable refuge, and finding and following a teacher. At this point we also practice calming and looking into the nature of things. We cultivate the causes of happiness and harmonious living, and this brings serenity and joy.

It is said 'Cherish the understanding of what binds you'.

To have our own freedom to some extent established, steady, reliable, allows for a greater range of awareness and activity. We see the world and others and their needs.

Having within us a little more freedom, a little more room to observe, to consider, we can see more of what is always going on around us. Becoming more settled we can sense things, events, people, with a truer perception. It gradually becomes easier to identify with what others are going through, to see their needs, wisher, hopes, and so on; to feel for them as well as feeling for our own life.

Common to all of us is the wish to be well and to avoid hurt, but in spite of this there is so much unease, psychologically, the blocking out of what is, for a time, too much to know. We could help each other more if it weren't for the fact that most people also seem to be preoccupied.

Although we are interdependent this is seldom recognized, or it's implications understood or experienced. Instead, the opposite of this, our interdependent status- separation is experienced by many people. We often forget each other's existence and become absorbed in whatever we are experiencing, or wanting. This just remembering what we are with, forgetting where we are is really having an isolated, untrue perspective. Out of this comes neglect, imbalance socially, economically, ecologically and in our own lives, personally.

At times, however, we may also remember who and where we are, and much more of what we are related to. This is, by comparison, having a true perspective, remembering what needs to be remembered. From this type of outlook comes thought and action that builds the foundation for more lasting health, and peace, for us all.

This world we see around us, within us, this world that we share is the context of our living, and as far as this awareness of where we are is brought into our considerations, meditations, aspirations, to that extent do we all benefit, and to that extent is our true, universal nature being fulfilled.

Reflecting more deeply on where we are and what is experienced here, we will find ourselves asking 'what is the best life I can live?'. This comes about by itself when we see ourselves in relation to others, and when we have enough freedom of thought.

Recognizing the situation we find ourselves in it is natural to want to be of help in whatever way is best. This motivation is established based on intuitively knowing ourselves in relation to others, and knowing the needs that exist in such a way that they are felt as something tangible, and compelling to us at this time. We would of course seek a way of life that most eases the situation,

that allows us all to know health, equality, freedom from sorrow.

It is most natural at this point in the development of one's thought and feeling to want to seek and to ourselves have understanding in order to support all of life in whatever way we can. We realize that many are related to us and, having some more freedom, relatively, we will want to give something to them, of course, as much as we can.

On this basis is produced the aspiration to seek to develop the health and awakened understanding that is by its' nature for the benefit of all. Like following the grain of wood with one's hand, this is natural, inherent in living. It is the outcome of truly seeing where we are, and what will bring peace, health, and happiness.

Basis, Context, Center

'What is best?' ' What is the best life to lead?'- these thoughts do not come truly without our knowing our common basis, and the interdependence of all of our living.

Attempting more refined or profound thought without first having the basic elements will not bring what I feel is the innately intended result or maturation of a spiritual or our natural path. They are like a roof without walls, or a heart without lungs. There is an organic relationship between the different aspects of thought, aspiration, and practice.

For this reason there is the need for peace, inner quiet, and the renewal of consciousness in order for us to assimilate what we have learned, in order for us to manifest what we know. These various aspects of our living together have to be remembered in such a way that they are active causes within our mental

continuum. This can be seen as either being so, or as not being the case.

Only when we become aware of what life is does liberation become meaningful. The more aware we are of the hurt there is, and the more we are capable of having empathy, then the more valued will be that which brings release. This is the purpose of wisdom teachings, teachings on compassion, these methods exist for all they are to resolve.

Our study should have the overall effect of increasing recollection or remembrance of where we are, who we are, and what we experience; what is wrong, and the way out. If this is not the case then it has the danger of leading us to an aberrant path, one of withdrawal, escape, and neglect. That is not what is intended.

Empathy, compassion, and resolve through seeing cause and effect should become stronger, and one should feel a closer relation to others, love and devotion becoming more full.

If we notice ourselves becoming less aware in these ways

then that's the time to go back and go over and improve the awareness of what makes up our living.

We have to learn to tell whether our meditations are just an idea or whether we are really in touch with life so we can adjust our themes of contemplation and ways of meditation to bring balanced development. We have to remember and have these qualities of knowledge remain and function as an integral part of our mental continuum. This is following the natural order inherent in our living a spiritual path. We build this house, this body. Then meditations on the ultimate nature of things and the most effective methods have their rightful place within us. They become meaningful, purposeful.

Review and contemplation, or the practice of renewal, can be done until we have the sense of the purpose and the importance of understanding. This is in keeping with the nature of such a study- that wisdom and love should be practiced as a unity. This is the way to their fulfillment.

With great love for all sentient beings then, one-pointedly practice taking care of yourself and cultivating calm and insight. Even now and all along the way, be of a mind to dedicate the fruits of your practice to all beings. (you are)

In words, or on the level of thought it seem dualistic-

there are 'other beings' on the one hand, and 'ourself' on the other. That's just the way it is in words though. In practice it will make sense and feel comfortable, a natural way. No duality, there is unity. We are part of the whole.

In the stages of the path teachings we can notice a progression latent in the themes that are presented.

If something does not work I ask why not, and if something works then too I ask why. What I have written here is so far what I have found.

