	
THE MIDDLE PATH TO ENLIGHTENMENT – The Way to Wisdom, Compassion, and Liberation

	
Four Noble Truths

	 Existence of dukkha
 (the unsatisfactory
 nature of all
 conditioned
 phenomena)
	Dukkha is:
▪suffering
▪unsatisfactoriness
▪dissatisfaction
▪anxiety
Three types of
suffering:
▪suffering
 of suffering
▪suffering of change
▪pervasive suffering
	 12 Links of
Dependent
Origination
▪ignorance
▪fabrications
▪consciousness
▪mind and body
▪six senses
▪contact
▪feeling
▪attachment
▪craving
▪becoming
▪birth
▪aging and death

	Aggregates
(khandas)
(components of which a human being is composed)
▪matter (form)
▪sensation or
 feeling
▪perception
 (discrimination)
▪mental
 activities
▪consciousness
 (awareness)
	Kilesa
(literally
"torment of mind";
 defilement)
▪passion (lobha)
 (covetousness)
▪aversion (dosa)
▪delusion (moha)
	Ten Fetters
(samyojana)
▪self-illusion
▪scepticism
▪attachment to
 rules and rituals
▪sensual lust
▪ill will
▪craving for fine
 corporeal existence
▪craving for non-
 material existence
▪conceit
▪restlessness
▪ignorance
	Five Hindrances
(nivarana)
▪sensual desire
▪ill will and anger
▪sloth and torpor
(drowsiness)
▪restlessness and
worry (agitation)
▪doubt (scepticism)
	 Eight Worldly
Conditions
▪praise
▪blame
▪gain
▪loss
▪pleasure
▪pain
▪fame
▪ill-fame

	 Cause of dukkha
 (tanha: "thirst")
 craving or desire
	Craving for
▪sense pleasures
 seeing/hearing
 smelling/tasting
 touching/thinking
▪becoming
▪not-becoming
	
	
	Mental States
of Suffering
▪greed/avarice
▪arrogance/pride
▪jealousy/envy
▪fear/hypocrisy
▪anger/hatred
▪ignorance/delusion
	
	Three Marks of Existence
▪impermanence, no stability (anicca)
▪suffering, unsatisfactoriness (dukkha)
▪not-self, empty of any inherent existence
 (anatta)

	 Cessation of dukkha: "What, now, is the Noble Truth of the Extinction of Suffering? It is the complete fading away and extinction of this craving, its forsaking and abandonment, liberation and detachment from it" (Digha Nikāya 22).

	 Path leading to cessation of dukkha: The Noble Eightfold Path "To give oneself up to indulgence in Sensual Pleasure, the base, common, vulgar, unholy, unprofitable; or to give oneself up to Self-mortification, the painful, unholy, unprofitable: both these two extremes, the Perfect One has avoided, and has found out the Middle Path, which makes one both to see and to know, which leads to peace, to discernment, to enlightenment, to Nibbāna" (Samyutta Nikāya LVI, 11).

	
The Noble Eightfold Path

	Wisdom (panna)
 Right understanding
 (or view)
 Right thought
 (or intention)
 Note: At its deepest,
 Right View is
 Dependent
 Origination.
	Five Spiritual Faculties and Strengths
▪faith (conviction) ▪energy (effort)
▪mindfulness ▪concentration
▪wisdom (discernment)
	Seven Factors of Enlightenment
▪mindfulness
▪analysis
▪energy
▪rapture
▪tranquillity
▪concentration
▪equanimity
	Ten Perfections
(parami)
▪generosity
▪virtue
▪renunciation
▪discernment
▪persistence
▪patience
▪truthfulness
▪determination
▪good will
▪equanimity
	Five Dhammas
to Be Mindful of
▪5 hindrances to
 be avoided
▪7 factors of
 Enlightenment
 to be developed
▪5 khandas to see
 arise and pass
▪6 senses and any
 fetter generated
▪4 Noble Truths
	Brahma-viharas (sublime states) ▪loving-kindness
▪compassion
▪empathetic joy
▪equanimity
	Eight Principles of the True Dhamma
It leads to:
▪ dispassion (not to passion)
▪ being unfettered (not to being fettered)
▪ shedding (not to accumulating)
▪ modesty (not to self-aggrandizement)
▪ contentment (not to discontent)
▪ seclusion (not to entanglement)
▪ aroused persistence (not to laziness)
▪ being unburdensome (not burdensome)

	
	
	
	
	
	38 Blessings
▪Life's highest blessings – see the Maha Mangala Sutta
	

	Virtue (sila)
 Right speech
 Right action
 Right livelihood
	The Five Precepts (panca-sila) ▪To refrain from taking life.
▪To refrain from taking that which is not freely given.
▪To refrain from sexual misconduct (and misuse of the senses).
▪To not lie, slander, use harsh words, or gossip (and engage in idle talk).
▪To refrain from intoxicating drinks and drugs which lead to heedlessness.
	Four Bases of Power
▪desire (will)
▪persistence (effort)
▪concentration (intentness)
▪investigation (ingenuity)
	Refuge in the Triple Gem
▪The Buddha
▪The Dhamma
▪The Sangha
	Two Types of Reality
▪Relative truth
▪Ultimate (absolute)
 truth

	Concentration(samadhi)
 Right effort
 Right mindfulness
 Right concentration
	Meditation
▪samatha (quietude of heart/mind)
▪vipassana (insight)
	Right Effort
▪unwholesome mental states: abandon/prevent ▪wholesome mental states: develop/maintain
	Four Foundations of Mindfulness
Mindfulness of: ▪physical body ▪feelings (or sensations) ▪mind states; moods
▪mind-objects (dhammas to be mindful of)
	Nine Jhanas
These are altered states of consciousness which are produced from periods of strong concentration.

	© 2014 Alexander Peck
	Four Imponderables ▪range of powers of a Buddha ▪range of jhana powers obtained ▪precise working of karma results ▪origin of the world (Acintita Sutta)

