
Insight Meditation Center

1

Conclusion:

From the Eightfold Path to the Tenfold Path

For one who is concentrated, there is no need to intend:

“May I know and see things as they really are!”

It is a natural law for one with a concentrated mind

to know and see things as they really are.

—The Buddha (AN 10:2)

The primary purpose of the Eightfold Path is to bring an end to greed, hate and delu-

sion and the suffering that inevitably accompany them. In describing the fulfillment

of this purpose the Buddha occasionally mentioned a Tenfold Path. In this expanded

list, Right Knowledge and Right Release are added after the more familiar list of

eight factors. The Eightfold Path creates the conditions for the ending of clinging

and suffering; Right Knowledge is the insight that triggers Right Release, i.e., the

cessation of suffering.

Right Knowledge is neither an abstract truth nor something we learn from a

teaching; it isn’t something mysterious or supernatural. As a continuation of the

Eightfold Path, Right Knowledge is knowing first-hand the benefits experienced

through living the path and the suffering experienced when we don’t live the path.

The benefits include greater peace, compassion, well-being, integrity, and spiritual

freedom. And the suffering includes all the familiar states we humans know so

well—agitation, fear, conceit, greed, hostility, and more. The more fully we experi-

ence the benefits, the more clearly we see the differences between being attached

and being free, having ill will and having goodwill, having ethical integrity and not

having integrity. As we begin to make different choices, the contracted and agitated

states of clinging begin to lose their appeal and their power over us, and we learn

that they are neither hardwired nor necessary. As we see and experience healthy

alternatives, these painful states begin to diminish in strength and frequency.

Right Knowledge is the understanding we gain from directly experiencing the

absence of suffering. The more practicing the Eightfold Path alleviates suffering, the

Insight Meditation Center

2

better we understand that clinging causes suffering. And experiencing the expan-

sive, peaceful and happy states that come with the absence of clinging makes us in-

creasingly sensitive to the reappearance of clinging, even in its must subtle forms. It

becomes more and more clear that contracting, attacking, resisting and other ex-

pressions of greed, hate, and delusion are painful and cause harm.

Right Knowledge also includes recognizing that letting go of these contracted

states and behaviors is reliable and trustworthy. It is not something we need to

fear, even if what we are letting go of is our most precious and tenacious attach-

ments to self. Freedom from clinging does not diminish us. Rather, it leads to some

of the healthiest and most beneficial states of mind humans can experience.

Through the mindfulness and concentration factors of the Eightfold Path,

Right Knowledge sees how all our perceptions and conceptions are in flux, con-

stantly changing. With their fleeting appearance and disappearance they are not

stable and thus cannot provide the fullest experience of peace. They cannot serve as

the basis for a liberated mind. Instead, the basis for liberation is release.

Right Knowledge sets the stage for Right Release by helping the mind to relax

and appreciate the process of letting go. Knowing the tangible suffering of clinging

brings a disinclination to cling. Knowing the peace and well-being of non-clinging

teaches that letting go of clinging is letting go into peace.

Right Release differs from ordinary letting go in that it has a bigger and more

lasting impact. It is a ceasing of clinging so clear that Right Knowledge then be-

comes a knowing that is always available to us. In much the same way that we are

no longer fooled by a magic trick once we have been shown how the trick is per-

formed, a person who has experienced a mind released will begin to see through the

tricks of the mind.

For most people Right Release includes a gradual process of becoming free in

more and more areas of their life. The Buddha described these areas in terms of be-

liefs, biological drives, and subtle mental tendencies.

Because ultimate freedom does not, in itself, require any beliefs, Buddhism is

particularly sensitive to the problems of clinging to beliefs, interpretations, and sto-

ries. An important part of living the Eightfold Path is loosening the grip on our

Insight Meditation Center

3

views, including views about ourselves. A significant experience of release shows us

that we don’t need to be defined by any self-concept or identity.

More tenacious than clinging to beliefs is the clinging stemming from the bio-

logical drives of sensual desire and hostility. Even when people know that such

clinging causes suffering it can be difficult to let go. Even the wisest people can easi-

ly succumb to these. This is where practicing the Eightfold Path is important. It pro-

vides a satisfying sense of well-being that is an effective alternative to desire or an-

ger. Our strong biological drives can relax and fade away when something better is

being experienced. Often enough, it is not helpful to be instructed to let go of desire

and aversions. More useful is relaxing deeply, settling into a unified sense of being,

and enjoying the pleasant feelings that can come with non-clinging. Sensual desire

and hostility can then simply fade away.

The most difficult areas of clinging to overcome are subtle forms of conceit,

agitation and ignorance. A person who is trying to let go of these can be caught in

the conceit of individuality and personal agency. Sometimes the effort to let go agi-

tates the mind. Believing there is something to let go of supports ignorance. The

way to final release is to settle deeply into a relaxed, alert state where one doesn’t

try to do anything. Some people refer to this as a state of equanimity. Others refer

to it as resting in being. It is with this kind of ease that the mind can let go of itself.

The Eightfold Path is called a noble path because of the integrity and dignity

it bestows. As it is not dependent on beliefs, those who walk this path do not cham-

pion Buddhism in opposition to the beliefs of others. In overcoming clinging, people

on the path do not create conflict. Instead, practicing the Eightfold Path develops an

open mind, an open heart, and an open hand. May this openness be of benefit to the

whole world.

Insight Meditation Center

4

Conclusion:

Coming Home to the Eightfold Path

And what is the middle way producing vision, producing knowledge and

leading to calm, to direct knowledge, to self-awakening, to ultimate release?

It is just this Noble Eightfold Path:

right view, right intention, right speech, right action, right livelihood, right ef-

fort, right mindfulness, right concentration.

—The Buddha (SN 56:11)

For 2500 years Buddhists have been walking the Eightfold Path. On this journey

they have found purpose, personal transformation, and peace. Those who have

practiced the path factors have served as an inspiration for others to do the same.

From one generation to the next, the teachings and practices of the Eightfold Path

have been passed down to our own time. Amazingly, the ancient teachings of the

Eightfold Path are as relevant today as they were in the time of the Buddha. The

basic teachings on the path are unchanging.

What changes is how the teachings are applied and lived in the different

times and cultures. It is the task of everyone who engages in the Eightfold Path to

discover how it is relevant to his or her own life. For us in contemporary times this

means to consider how each of the path factors can be practiced in modern lives.

What does it mean to practice Right View in the context of our own cultural views of

self and others? What is Right Intention in a world where social, economic, and eco-

logical inter-connectedness is global in scale? How do we engage in Right Speech,

Right Action, and Right Livelihood with our increased involvement with the Inter-

net? What ways do we practice Right Effort, Right Mindfulness, and Right Concen-

tration that can overcome the mental restlessness that comes with increased time

looking at screens?

One guiding star for these questions is our own potential for inner peace. It

is possible to settle the mind so it is clear, tranquil and wise. It is possible to relax

the heart so it is at ease, radiant with its own goodness. The more we experience

Insight Meditation Center

5

this inner peace the better it can guide us so our peace and radiance becomes as

bright as a full moon in a cloudless sky.

Another guiding star for walking the Eightfold Path is the potential for social

peace. It is possible to contribute to the welfare of our society. It is possible to live

in harmony with the communities we are in contact with. The practices of the Eight-

fold Path are foundational to becoming peacemakers as they make it possible to act

effectively with compassion and kindness. The stronger the Eightfold Path becomes,

the more we step into an ever-available ocean of wisdom.

Please don’t think of the Eightfold Path as something external to you. It is not

meant to be something you adopt as techniques or external guidelines. Rather the

Eightfold Path lives in you. It is you when you are motivated by the innate goodness

of your heart. As you discover the great value of the Eightfold Path, may you discov-

er yourself.

The gift of Dharma surpasses all gifts.

The taste of Dharma surpasses all tastes.

The delight of Dharma surpasses all delights.

The destruction of craving conquers all suffering.

—The Buddha (Dhp 354)

