Lesson 3 on 28/7/04 by Professor Sumanapala

This is a personal transcript with editing on lecture by Professor Sumanapala on Doctrinal Interpretation of Abhidhamma. This is Module 2 of the Diploma Course in Buddhist Studies conducted at the Buddhist Library by the Graduate School of Buddhist Studies (Singapore). For other lesson updates please go to: www.geocities.com/lee_mengkai/

__

Main topics related to this syllabus:

· Three Characteristics and its explanation in the Abhidhamma

· The Division of Conventional Truth and Absolute Truth

· Analysis of Mind and Matter

Topic Today: Rupa – Analysis of Matter

Going back to the 5 Aggregates (the basis / starting point for everything - all Abhidhammic analysis are based on the 5 Aggregates):

In Abhidhamma, although they are explaining 89 or 52 or 28, what they are explaining is nothing but the 5 Aggregates by different names.

Today, we are dealing with Rupa, the Analysis of Matter in the Abhidhamma.

Before going on to the Analysis of Matter, Professor has to spend some time explaining the rationale for, and the importance of, Abhidhamma in Doctrinal Interpretations:

Question: Why did the Theravada Abhidhamma not follow the same method of analysis of 5 divisions (rupa, vedaha, sanna, sankhara, vinnana), but instead changed the division into 3 (citta, cetasika, rupa)? (Other Abhidhamma traditions also have different names and different divisions, why?)

The use of Citta to represent General Nature of Consciousness

Why they change the methodology or divisions into three, like this? This is the question. That is the relationship of your syllabus. That means, your syllabus is Doctrinal Interpretations in the Abhidhamma - because these 5 aggregates were explained by the Buddha in many discourses. If we go through the Sutta Pitaka we may find more than 1000 discourses where the Buddha has explained these 5 aggregates. But the problem is that we can‘t explain early Buddhism methodically, we are faced with many problems.

Suppose that if we are explaining vinnana.

In early Buddhist teachings there are three words for consciousness:

· vinnana

· mana

· citta.

Then what is the difference between these three? What is the original consciousness? There arise many problems. Actually in the course of time in Buddhist history, many Buddhist schools have tried to explain these three terms in different ways. Therefore Theravadins selected only one term – citta. Then everywhere in Theravada Abhidhamma, for general consciousness, they use the term – citta - no any other terms.

Because it is a big problem of interpretation: Buddha has given many discourses in different places for different people, perhaps using different dialects or languages. In different dialects, in different languages there are different terms used for the same thing. It is the purpose of the Buddha to make clear the point for the hearers, the followers. Therefore he did not care about the words, he did not use the technical terms; he used any term which is relevant to the hearer. Therefore in the discourses we find many terms and when we are going to interpret them in a method then we are faced with problems. That is why Abhidhamma was introduced – Abhidhamma is a systematic philosophy. Actually in a way, Abhidhamma is a systematisation of early Buddhist discourses. Without such a philosophy we can’t interpret early Buddhist discourses methodically.

I will point out later many things you can ask because some people think there is no need as Abhidhamma is a later production, don’t care about that. They can understand the discourses themselves by following the translations but when I ask several questions, they have no answers. That is why Ven. Buddhaghosa in the 5th century AD in Sri Lanka, when he wrote the commentaries on the Abhidhamma; he has written three commentaries on Abhidhamma –

	Seven Canonical Abhidhamma Books
	Commentary Written by Ven Buddhaghosa

	1. Dhammasangani –
"Psychological Ethics " by Rhys Davids (PTS)
	Atthasalini – "The Expositor"

	2. Vibhanga – "Book of Analysis"
	Sammohavinodani –
"The Dispeller of Delusion"

	3. Dhatukatha – "Discourse on Elements"
4. Puggalapannatti –
"Concepts of Individuals"
5. Kathavatthu – "Points of Controversy"
6. Yamaka – "Book of Pairs"
7. Patthana –
"Book of Conditional Relations"
	Pancappakarana Atthakatha – ”The Debates Commentary”

In his introduction to Atthasalini "The Expositor" (Published by PTS, Pali Text Society, 2 volumes), he says – who are the speakers of Dhamma?

He explained – actually the speakers or preachers of Dhamma are the people or monks or anyone who knows Abhidhamma but not the people who preached Dhamma, he explained.

The reason is this – although everyone preached Dhamma; if questions were asked about some terms appearing in the discourses, if he does not know Abhidhamma he can’t answer it clearly but the one who knows Abhidhamma although he does not preach - no problem - when asked such questions he can clearly explain. That is why a Dhammakathika - preacher of Dhamma - means not the person who preach the Dhamma but the person who knows the Abhidhamma. It is very difficult actually.

We can simply say – oh don’t care about the later productions like Abhidhamma – we can understand the Buddha’s own sayings. There are many hundreds of books written on early Buddhism without reference to the commentaries and Abhidhamma. But you know, when we write a book, we can select anything we want. We can neglect the things that we don’t know. Therefore it is easier to write a book depending on only the discourses but if we ask someone to explain each and every word that occurs in the discourses, then he has no answers if he does not know Abhidhamma. That is the importance; that is why this syllabus has been added in.

You have understood the early Buddhist teachings in module 1 but in this module you can understand how they have been systematised in Abhidhamma. Then you know this is one problem.

There are three words in early Buddhist teachings – vinnana, mana & citta. Then we don’t know what is the term that refers to the general consciousness because the reason is that these three terms occur in different context with different meanings.

For example –

1. Let us say – the six senses:

Cakku – eye

Sotta – ear

Ghana – nose

Jivha – tongue

Kaya – skin

Mana – mind

In this context this term mana is used as one of the six senses.

2. Now you see in the Dhammapada, the first stanza, it says -– all things are preceded by mind.

Here mana has nothing – no basis – but in example1, you can understand that this mana is one of the six senses we have but here in example 2, how to understand what is mana? Mono – you know that here mana is the original form; mono is the nominative singular form in Pali.

3. Then here another context – let us say “vinnana”. Here in this context cakku & rupa - I explained this last time when eye contact with matter there arise eye- consciousness. It’s called cakku vinnana. Here the term vinnana is used. Then we can come to a conclusion according to this context right? If there is the term mana, it means one of the 6 senses. If there is the term vinnana, it means it is the result of the contact between the senses and the sense object. It was because of the eye and matter there arises eye-consciousness. Then it is the resultant consciousness. We can come to a conclusion according to this context. Then depending on the this discourse one says in his book about that in early Buddhism:

Mana is the term that refers to the one of the 6 senses,

Vinnana – that means consciousness, refers to a resultant consciousness.

Then now he has come to a conclusion and he has written. Then we read and we believe because he has not mentioned any other discourses where these same terms occur in a different way. We also do not know where these occur in a different sense.

4. Now I will cite another one from Digha Nikaya, 11. Kevatta (Kevaddha) Sutta –









There you know: , the vinnana is endless, is radiant. You know that it refers to some radiant and endless consciousness. Actually it cannot be a general consciousness; it should be a developed one. Then actually the term vinnana here refers not to the resultant as in example 3 above. Then the problem arises. When asked what is the meaning of the difference of the vinnana in example 3 and this vinnana? No answer. Right? That is the problem we are facing. If someone has only cited this in example 3 - then ok. But he has referred to this in example 4, then he has no answer without Abhidhamma. That is the problem.

That is why in Abhidhamma, they have selected only one term – citta. Everywhere they call mind – general mind – by the term citta. Then you see why they have selected this term but without selecting vinnana and mana. Ancient teachers did everything because of very strong reasons, if there is no reason they did not do anything.

Mana – in many context, refers to one of the six senses of the person and

vinnana – mostly occurs as a resultant consciousness.

Therefore these are specific status of mind. But the Abhidhamma wanted to use a common term for citta; then citta - this term is a common one. It means complex or citta means actually the picture. Picture as you know has many colours, many lines, many backgrounds like that - then mind is also like that.

That is why in the Buddhist discourses, citta is used as a term referring to the nature of mind. It does not refer to a particular type of consciousness. That is why they have selected this term - citta. In Sanskrit – chitta(?) means the picture. Then it does not refer to any particular occasion of consciousness, it refers to the general nature of consciousness. That is why they have selected this term, citta.

And also if you go through Dhammapada, there is a chapter on mind. It is called Cittavagga – chapter on citta or consciousness. There also, the same term is used:

it goes far
it behaves alone
it has no body
it lies in a cave like body
 - that is consciousness
The citta is explained in a general term like that. Then it is most suitable term to refer to a general consciousness. That is called systematisation: now they have solved one problem. What is the term referring to the general consciousness? They have selected citta out of these three terms.

Then Ven. Buddhaghosa in his Visuddhimagga (The Path of Purification, English translation by the Venerable Nanamoli, Buddhist Publication Society. There is another translation by Pali Text Society, The Path of Purity), there you can see Venerable Buddhaghosa says (??…chitang mano vinanna atha towaykang..chittang mano) mean - one in meaning; then they have assimilated all the contents into one term. In Abhidhamma, there is only one term. Now, they have solved the problem of consciousness – that is the general consciousness – but in the consciousness there arise many ideas. We can differentiate them.

Relationship between Citta and Cetasika

Supposed we look at this bag. I am aware that this is a bag but after that there arise many other thoughts in my mind. There arise inside the mind: oh, it is my bag, it has these things, it has a book inside, like that. In the mind, there is a surface status that we recognise, then there is a deeper structure, deeper level that there arise many other ideas. Then these two are separated as citta and cetasika.

Cetasika means thoughts. Thoughts represent feelings, perceptions and dispositions. I explained that feeling means that we have already felt, we have already experienced many feelings. Supposed that if I hurt my hand with this desk, then that feeling is stored up in my mind. Then when I come into this room, I see the table then there arises the consciousness that this is the table and immediately after that, there arise that painful ideas in my mind, they are the ideas, the thoughts; it’s a feeling. Then sanna means memories – memories of such things and also the strong ideas. All these are collected together and they used the term cetasika. It is not an unusual word because cetas and citta come from the same root - citti. Cetas is the Sanskrit term and ika is the suffix. This suffix means belonging to; belonging to the cetas – cetasika.

It takes a long time to explain and you may think that if it is Pali then why do you use a Sanskrit term here. It is another grammatical problem that we have to solve. Let us say – mana – in Pali, but this is the same term in Sanskrit – manas. In Pali, we don’t have words ending in consonants. When the Sanskrit words are derived into Pali, the final consonants are deleted and it becomes mana, but if anytime this word is joined with another one, this ‘s’ appears again. For example, “mana”, if we add the suffix “ika”, then what happens, the first word will lengthen and this word is “manasika”. That lost ‘s’ reappears when combined with another term. That is what happened. Actually there is no difference between the two, citta and cetasika, but this division is done for the sake of definition. Because in Theravada Abhidhamma, it says, citta and cetasika, consciousness and thoughts, arise together, disappear together, take the same object and arise in relation to the same sense. If they arise together and disappear together then actually they are no two things. They are arising together. When I see the bag the thoughts also arise at the same time. It is very difficult to separate them.

Have you heard the book called Milinda Pañha? King Milinda asked questions and the Venerable Nāgasena answers. King Milinda asked what was the most difficult thing that the Buddha has done? Then Venerable Naga answered. The most difficult thing that Buddha has done is he has explained all the different thoughts engaged on one moment. That is the most difficult thing because in one moment there arise consciousness and many thousands of thoughts; it is very difficult to differentiate one from the other. Likewise in Abhidhamma, in order to explain for the sake of the definition, artificial division is made as consciousness and thought but in reality actually they occur together.

Intellect and Problem-solving by Breaking into Pieces

You know intellect. Intellect means the knowledge of division. If we take it as a whole we can’t solve the problem. In day-to-day life, the main characteristic of intellect means the ability to break into pieces. Suppose that a problem arises in mind, if we take the problem as a whole, directly what we do is one of these things – reading palm or reading the horoscope or go to a god-house or pray or doing any magical something. If we take it as a whole. But if we are able to break it into pieces then the problem is solved. That is called intellect.

 I will give a short example. Suppose a husband and wife. Husband comes back 6:30 p.m (story of husband & wife)

Intellect means ability to divide or break into pieces, then actually there is no problem. Always problems are there when we take it as a whole. That is why I told at the first lecture we should have intellect and emotional, both, you know, but these types of problems should not be solved emotionally. It should be intellectually we have to break into pieces then actually there is no problem, because problem is the outcome of collecting many factors together. Actually there is no problem.

In Abhidhamma also, mind, thoughts and types of consciousness arise together but for the convenience of understanding, they have divided the same consciousness into two - as consciousness and thoughts. The person or world means there are two aspects – mental aspect and material aspect. Material aspect is taken as rupa. For example, in early Buddhism, this rupa has been divided into 10 or 15, vedana has been divided into 3 maybe, sanna has been divided into 6, sankhara into 20 maybe, consciousness into 6, but it is in the 6th century BCE. But it is not sufficient when we come to the 5th century AD, they had to analyse them further and further. Even today in this scientific world, we have to analyse them further and further. To meet with the needs of the contemporary people, in the Abhidhamma, it has been divided more and more – no problem. There is room for others to analyse it further and further, no problem, because Buddha has given that permission. In the Anguttara Nikaya, it is mentioned (pali…va maha kacha). This Venerable Kachana(?) is the foremost amongst those explained the brief teachings of the Buddha in detail. Then that permission has already been given. That is why the later disciples tried to explain in details - no problem. Maybe in the discourses, citta is divided into 10 but here 89 - no problem. If someone can divide it into 200 – no problem. In the Yogacara – it is 100; in the Sarvastivada - it is 75; Sautrantika – 43. I gave you the list -there is no fixed amount. One can break the table into 5, another 10, 20, 50 - no problem - but the table is broken into pieces. Now I think you can understand what is the importance of Abhidhamma in this case. Actually Abhidhamma is the systemisation of early Buddhist teachings.

The Order of Analysis – Should Matter or Consciousness be the First Item?

Here another problem arises. Why here - is rupa the first item of the 5 aggregates and why here (Theravada Abhidhamma Division) consciousness is taken as the first item. Everything is done in ancient philosophy, ancient commentary, with a reason. In the Abhidhamma Pitaka there are seven books. The first book is called Dhamasangani, it has been translated into English as “Psychological Ethics” by Rhys Davis; Vibhanga – “Book of Analysis” – is the second book. In the first book of Abhidhamma, the mind is explained first but in the Vibhanga - matter is explained first. Those who followed the Vibhanga, they start with rupa; those who follow the Dhamasangani, they start with mind. There is another reason when the Venerable Buddhaghosa in Visuddhimagga “The Path of Purification” - he also has written a chapter on the 5 aggregates (Khanda ni desa?) – chapter on aggregates. He started with rupa and while explaining it after finishing it -he says (vinnana kanday vinaana kandah …?). Once the consciousness is understood the other 3 aggregates can be easily understood (tahma vinanna kan ….desana ?). Therefore I start with the analysis of consciousness first. Therefore it is up to the follower to start with consciousness or matter but today I thought of giving an explanation of rupa because rupa can be seen, mind cannot be seen, then we can start with something we can see. And in the Buddha’s teaching the rupa is given first. That way we can start with rupa. But remember that all these are Dhammas, factors – they - 89 or 52 or 20 -all these are Dhammas. Dhammas means factors of existence - real factors - because we see the other forms represented in them. That is called convention that I explained. You see a person but in reality it is the 5 aggregates; that is called absolute truth. The surface truth is - the person; man or woman; table - is the convention. But if we analysed, we find earth, water, fire and air – the 4 great elements are the reality. It is the subject of wisdom, the objects of wisdom. Actually many people don’t understand it, Abhidhamma is the explanation of Dhammas given for the practitioners for the purpose of meditation.

Meditation and Abhidhamma is closely connected. For example, if you are practicing the concentration on consciousness. You just close your eyes and sit, but if you don’t know what is consciousness, what are the thoughts, what are their differences, how can you recognize a thought when they arises. Concentration on consciousness means when there arise a thought we should recognize that they are wholesome thoughts or unwholesome thoughts or indifferent thoughts; whether it belongs to that group or that group. If we don’t have that understanding we can’t concentrate on that. Then this is the subject matter for meditation. This is not a philosophical account actually; this is not philosophy or psychology. Philosophy and psychology are the things that belong to the mundane level. These are given for the practitioners of meditation. While we are meditating then only we can understand they are reality.

Right, now we start with Rupa. This is a very good philosophy without “I”, without “me”, without “mine”. If we can understand anything - that it is a good philosophy. According to Abhidhamma we can understand without these things. All problems rise when we understand anything as “I” or “me” or “mine”. Then according to Abhidhamma, the person and the world means 89 type of consciousness, 52 thoughts, 28 material elements; nothing else - then no problems. The problems arise once we identify them as “I”, “me” or “mine”. Once Venerable Buddhaghosa said – In reality actually (pali ..kamara sakara….?), there is no doer of actions,(pali…vipa…..?), there is no recipient of the result (pali…sutta dhamma…..?), all pure things exists (pali…devatan…), it is the right insight, but it is the insight. For the day-to-day life we have to consider “I”, “me” and “mine”. These are artificial or not real. But remember that once we learn these things like Dhamma - 89 types - don’t take them as permanent things. All of you have heard of Abhidhamma Kosha, have you heard? That is the main text of Sarvastivada Abhidhamma – Abhidhamma Kosha, simply called Kosha, or Kusharon in Japan. It is a very famous one throughout Asia and here Venerable Vasubandhu, the author, said (writes on board) this is very important because once we understand these things - should not take it as “mine’ or “me” or “I” because sometimes we think if there are 52 or 89 or 28 - that means according to Buddhism the world means plurality or pluralism then we attach “ism” to that. No. Then sometimes we may come to the conclusion if there is nothing, if everything means many things and all these are impermanent then all these come to an end with death - then no rebirth, no karma, that’s nihilism. Then we come to the wrong conclusions if we don’t understand the real nature of the Dhamma. That is why Venerable Vasubandhu says in his Abhidhamma Kosha …erh…. next period I will explain Rupa, this term I will explain this –Dristi- it is in Sanskrit - (writes on board) - this is a stanza from this book – you know (pali…dristhidamstravabhagnanca ?) - dristi means views, damstra (?) means teeth. Views are like teeth. Then bhagnanca(?) means breaking or hurting. Where there is teeth, what happens - it hurt - then views, teeth, hurting. (pali…brancang preksha.Kamanang ?) there is khamma (?). When views are taken firmly, no khamma(?); don’t care about that. Once you become a philosopher - oh I don’t care about anything, like that because philosophers normally don’t worship, don’t go to the shrine room, don’t offer flowers, don’t observe precepts…yes…that is one of the realities in the world. The scholars, in the sense, they don’t do that because they know everything, they have a very tough mind, can’t bend, they stay erect. I have a Phd, I have a professorship etc. such things when kept in mind, people don’t bend. Anyway, when views are there, strong views – what happens they neglect the practical aspect – khamma- then (writing on the board) that means it is falling, falling down (bhramsam capelasya kamma?). Then Buddha has considered these two things – Jinna means Buddha – because people take views, it hurt themselves and also what happens on the other hand when they take views - they fall down because they don’t practice. When we go to the philosophy, we analysed so person means 5 aggregates, no person means nothing, no soul - then one come to a conclusion oh there is no soul, everything is impermanent then when we die everything is dissolved, nothing. Don’t fear for good or bad things, whatever you want you do - that is the philosophy. What we call nihilism – they came to that philosophy because they are the philosophers - because they analysed everything and everything is impermanent – no soul, no rebirth, no next life, nothing. Don’t regard the ethical teachings - do whatever you like (pali phrase..sukan jiva….?), as long as you live, live happily (pali phrase..enang?), even taking the ghee and eat (pali phrase…basir…?), when this body is burned, it never comes back. Such a philosophy - because they neglect the ethical side because they are philosophers. (Karna jalana.?). If water has gone into your ears, you have to put some water into your ears to take it out (karana…?), if a thorn has gone into your skin, you need another thorn to take it out (pagi….?). We have to destroy desire through desire, not anything, we have to engage in that further and further, then we can destroy. That is the philosophy. Greed can be destroyed through greed, hatred through hatred, delusions through delusions (pali..yatang…?). A washerwoman mixed some impure things into the water and boiled the cloth inside it, but after taking out, the cloth is clean. If by means of impure things, the cloth is clean likewise by following bad things we can purify our mind. And also the first thing is one should be intelligent and should be a philosopher…(pali…prasidang lokeh……?). When we drink milk if there is something poison inside the stomach, it is destroyed, cooled…as a first stage if we do that …if poison has gone to the stomach he drinks milk to reduce the tension of the poison then what happens if human beings drink milk then the poison is decreased (pali…prasidang olkeh….?). What happens if the serpent drinks milk? Poison increases. Likewise (pali…durvi kamu…?) If the foolish people engage in sensual activities it becomes a problem for them (pali…kamu…?) If the intelligent person is engage in such things it is a cause for purification. If we are attached to the views too much what happens is that practical aspect is neglected. That is why Buddha is always concerned with these two things - without letting people take to views into mind and without letting people to neglect the practical aspect (pali…de sayang….Buddha…dhamma…?) Like a tigress or cat taking its cubs. You know when the cat takes the cub with teeth in the neck but if you take much then it hurts the neck and taken loose, it falls down. Without hurting, without falling down, it takes the cub to anywhere she wishes. Like that, Buddha also preaches the middle way - without people to grasp the views and without letting the people to neglect the practical aspects. That is why once we learn Abhidhamma we also should keep in mind not to grasp these as views.

Rupa – Analysis of Matter

Now we come to the Analysis of Matter – Rupa – matter. These are actually philosophical but I shall relate some stories to add some emotions then you balance both otherwise you will be intellectuals. Rupa – matter is analyzed into 28 parts in Theravada Abhidhamma. Matter means nothing else – you know – eye, ear, eye-form, sound, nose, smell, tongue, taste, skin, touch (means heat and cold). You know this is the matter related to the person.

	Matter – Internal and External

	Material Aspect of Person

(Internal)
	External World

(External)

	Cakku – eye
	Form

	Sotta – ear
	Sound

	Ghana – nose
	Smell

	Jivha – tongue
	Taste

	Kaya – skin
	Touch

If we take person - this material aspect mean these 5 senses. If external world material things means these are external. These are the 5 things - that you know whatever we see, whatever we hear, whatever we smell, whatever we taste, whatever we touch. These are material things in the external world. All together we say this is the matter. What we call matter is this - physical aspect – internal and external - our body and the related world – nothing else according to the early Buddhist teachings we can say matter means this. In addition to this there is one thing that is mind – mind and matter – it is related to the person otherwise both are same. If there is no mind, it is a very big problem. What is mind? We come to that later. It cannot be solved by psychology or psychiatry or philosophy. A physiologist was asked a question – What is the matter? He said No matter. A psychologist was asked what is the mind? He said - Never mind. That is the answer.

The 4 Great Material Elements

Anyway, you know this according to the Abhidhamma even in the early Buddhist discourses these 4 things occur:

– Pathavi
(earth)

- Apo

(water)

- Tejo

(fire)

- Vayo

(air)

These 4 things occur in early Buddhist teachings as the fundamental nature of material things - earth, water, fire and air. This is explained in accordance to the levels of the hearers, for example,

Pathvai means not this earth actually but suppose a meditator goes to the forest and he wants to concentrate on pathavi (earth) then it is explained that supposed that there is a river and the wild animals come to the river to drink water when they go to the river the bank is broken here, then the soil is very clean there. Then the meditator can concentrate on that and identify what is pathavi, what is earth. That is why in Abhidhamma this is explained as solidity. In general sense it is earth but we understand through intellect it mean solidity – solid, solidness, toughness. That is the way we identify what is a matter. It is hard, tough; that hardness, toughness, solidity is called pathavi.

Apo – Then in Abhidhamma (pointing to the word apo) this is explained as cohesion. It is water in general terms but then if we go into the deep level that means if we understand as a common aspect that is available in material thing all these are bound together. You know that table. Supposed the table has earth, water and fire but they do not dissolve. As a table they are coherent, they are attached together and my body also have earth, water, fire in there but it is separated from other material things because this body these 4 things are bound together here. That aspect of cohesion is called Apo but in the other Abhidhamma traditions they take this as cold. It is different. For example, in Sarvastivada tradition, they take this as cold but according to Theravada they don’t explain this as cold - but cohesion.

Tejo – they take as temperature, in Theravada. Temperature - both cold and heat. Then actually in other traditions in Hindu tradition they take this as heat but in Theravada Abhidhamma – both cold and heat.

Vayo – This is called motion. Actually motion should also be explained later.

Anyway these 4 items are mentioned in the early Buddhist discourses. In Abhidhamma these 4 are given as 4 great elements – 4 great material elements. Then according to Abhidhamma also, according to the Buddhist discourses also all material things are composed of these 4. These are called primary elements because material things come out of these 4. Then the others there are secondary elements; there are 24 – then all together 28. There are 4 primary elements, 24 secondary elements. This is the first division. All 28 elements are divided into 2 groups as great element or primary elements and secondary elements. There are 4 primary elements and 24 secondary elements in Abhidhamma. Then these 4 great or primary elements – earth, water, fire and air which in available in Buddhism also. Buddha also mentioned when he explained what is matter – these 4. But in the Buddha’s discourses those 4 are explained in the general sense like earth, water, fire and air but when we come to the Abhidhammic analysis they explained it in a deeper way:

Pathavi means earth in a surface level but its deeper level means solidity.

Apo means water in the surface level, but in the deeper level – cohesion.

Tejo in the surface level means fire but in the deeper level it means temperature – cold and heat.

Vayo means in the surface level air but in the deeper level – motion.

But remember this is the difference - now this is the convention (earth, water, fire and air) and this is the absolute (solidity, cohesion, temperature, motion). Now you understand the different steps I mentioned last time because this convention like earth, water, fire and air becomes the object of every people. General people understand this earth, water, fire and air but when you meditate on that aspect in a deeper level then you developed your wisdom insight. Through your insight you understand earth means solidity, water means cohesion, fire means temperature, air means motion – that is the 2 levels of truth. Then in Abhidhamma these explanations are given in the common teachings these translations are given. That is the difference – absolute teaching and conventional teaching – sammuthi and paramattha.

The 5th Element?

Then now let us consider because other material things come into being on the basis of these 4 but here remember in other Abhidhamma traditions and in the Hindu traditions and the Sarvastivada traditions -akasa also is included here. Akasa means space. Space is included in the Sarvastivada tradition but in the Theravada Abhidhamma they have not taken it as a great element because space according to Theravada Abhidhamma is a mental creation, it is not a reality. For example, this wall and this wall, there are 2 walls. I imagine in-between there is a space, if there are no material things, this wall and this wall there is no concept of a space. The concept of a space is always related. It is a relational concept. Then when this wall and this wall disappear – the concept of space also disappear. If there are no material things in the world we have no idea of a space. Then it is a concept therefore it is not taken as a real one. Theravada Dhamma they take only these 4.

Pathavi

Now we will explain one by one. Now let us take Pathavi – solidity. Actually this is the main characteristic that we identify the material thing – solidity. In identifying a material thing the first characteristic is the solidity – roughness. When the Sarvastidvadins analyzed the matter they said that once we analysed the matter into the final level we call it paramanu - paramanu means atom. Then they say this is the smallest unit of matter – (according to) Sarvastivada not Theravada. They say this is the smallest unit cannot be further divided and also they say this cannot be touched. Then the Sautrantika tradition asked the question – supposed that if you say the smallest unit of matter cannot be touched then the very basis of matter is destroyed because matter is recognized by touching; if there is no touch then it is not a matter. That is the argument. You have to understand these things not according to modern science but according to the experience because these are given for meditation. Practitioners of meditations should understand these things. If there is no touch, if we can’t touch - there is no matter because the very basis of the matter is touch – we should be able to touch – roughness, solidity. That’s how it explains that according to Theravada. We come to that later. Pathavi is recognised by the characteristic of solidity. If there is solidity then we identify it as matter.

Apo and Tejo

Then- Cohesion. You know cohesion. Also Apo is in the other traditions it is cold. Theravadins say no - it is not cold because cold and heat are connected with Tejo – temperature. Then they clarify it - then water – supposed that other Buddhist traditions say Apo is water then if we hit on the surface of the water, like this, then we touch it; there is a hardness on the surface of the water and ships and other things are floating on the surface of the water. There is a roughness, a hardness, a solidity. It is this (pathavi) not Apo because in every matter all the 4 are available according to Theravada understanding. In every material thing all the 4 are available. If we hit on the surface of the water we feel roughness – solidity - that is pathavi - that is earth. It is not Apo then. Then, when we put our hand into the water, we feel cold - that is heat. That is this one – this Tejo (fire) – cold and heat. Then this is not water. Then in the water there is no water. Then in the water we feel only solidity and cold – solidity means earth, cold means Tejo. Then actually water is not Apo; that is the argument.

And that is very practical, there is no science, it is a practical way of understanding something. The practitioners of meditation when meditating in the forest he has no scientific equipment to test these things. He has to test by himself he can put his hands into the water he feel cold and also when hit his hands on the water he feels roughness – that is pathavi. Then he understands -that’s all. Then this also he will understand (pali phrase..dhamma kali…?). Suppose there is a tree, a person comes along the road in summer and he goes under the tree for shade to cool his body. Once under the shade he feels cool, he feels cold (pali…chtera utanan…..?). Once the traveller stays under the tree for a long time, he feels heat then that means cold and heat is the temperature. When it goes up we call heat when it does down we call it cold. It is the change of the same element. By that example Theravada tradition says both cold and heat are Tejo. Then they deny the argument that Apo is not cold. That is the example given.

Vayo

Then – Vayo – means air but is motion but although we translate it as motion according to Theravada Abhidhamma there is no motion of material things but for the time being we can it motion. Motion can be experienced but in reality it does not happen. Why? That means something arises it vanishes there and another thing arises; it is a succession of arising and vanishing of material things and it goes on. Last time I cited one sentence from Samyutta Nikaya (hutua ….hutua path..?). The Buddha also has it. Actually something arises it does not comes from somewhere and when something disappears it does not go to somewhere. The earlier end and the later end are denied – just it arises and vanishes – that’s all. That is why we can’t say something is moving. If we take some is moving from one place to another that means something permanent is going from one place to another place. It means we support the soul theory - eternal things are available. Not everything is momentary according to the Theravada Abhidhamma therefore nothing moves from one place to the other. But we experience everything- people and things are moving that mean speedy succession of rising and vanishing moments. For example, we see a firebrand. When we rotate the firebrand we see a fire circle. Actually there is no fire circle; motion is not a reality but the succession of rising and vanishing moments. That is the explanation of the Theravada Abhidhamma.

Developing Insights through Understanding the 4 Charateristics

Now these 4 characteristics – solidity, cohesion, temperature and motion – these are the 4 characteristics through which we understand what is pathavic solidity. Material thing – material thing is understood through these 4 characteristics the material thing. Any material thing is understood through these. Actually these 4 characteristics become the object of insight when we meditate on earth, water, fire and air but if we are merely meditating on the terms we never get that insight. First we can concentrate on a piece of soil. We can keep a piece of soil in front of us and concentrate on it. In the course of time we can understand it is not a piece of soil but solidity. Some people thinks that if we recite all these terms then we are practicing meditation on the 4 great elements – pathavi, apo, tejo, vayo – pathavai, apo, tejo, vayo – nothing happens. It is also in a way good because those people who are reciting those 4 terms don’t steal, don’t commit adultery, don’t lie, don’t take intoxicating drinks that is also good, it has also good results. If they don’t do that they do the other things.

I think you have heard of Kayavaya? Two monks taking this as a meditation object went to the forest. Kaya means destruction and vaya also means destruction, same meaning, disappearance. Actually they took this topic of meditation from the Buddha. Buddha advised them to meditate on this topic kayavaya. Always you have to concentrate on that everything is destroyed, everything disappears. Actually they are concentrating on impermanence but these two did not think of their meaning but just the two words. Now these two monks are in the forest reciting Kayavaya, kayavaya only the words. They were meditating near a river. Then one lady from the village came to take some water with a pot and with a piece of cloth to filter the water. Then one of these monks noticed that pot and piece of cloth. In Pali, pot is called gatta(?) and cloth is called patta(?). Then he began to recite gattan-pattang, gatta-patang instead of kayavayan. The other monk saw a crane catching fish in the river. Water is called Udaka(?) in pali and crane is called baka(?). At once he began to recite uddka-bakan, uddka-bakan(?). That means merely words are reciting. Then according to Buddha’s advice, Venerable Kachana came to explain to those two monks that meditation means not merely reciting the words but you have to concentrate on the meanings of the terms because terms have meanings. Then after that they meditated and attained arahantship.

Likewise we are not concerning on the terms but anyway there are inner meanings. Then once we are able to understand that in every material thing what we noticed as people or table or sun and moon everywhere what we experience is solidity, cohesion, temperature and motion – that is the real understanding. Then actually there is no bias, there is no “I”, no “mine”, no “me”. Just we understand as 4 natures – all material things. Then when we have developed that insight, it is also one of the levels of understanding.

Explaining the 4 Elements According to Analysis of Modern Science

Now, we come to the others. Last time I told you that some scholars have tried to explain these 4 things according to the analysis of modern science. We have no need to explain Buddhism through science because you know that scientific way is some different from Buddhism. Buddhism is completely a practical philosophy that leads people to the realization of the truth. In one book I have read - you know they asked the grasshopper to jump, the grasshopper jumped. Then they cut one leg and asked jumped. The grasshopper jumped. Then they cut another leg and ask the grasshopper to jump. After cutting all the 4 legs they asked the grasshopper again to jump. The grasshopper could not jump. The conclusion – when the 4 legs are cut, the grasshopper cannot hear. That is the scientific conclusion. Therefore we have no need to take such things accordingly to justify Buddhist teachings. These are very human. You know the scientific method actually is applicable to Buddhism in a way that means in science they don’t believe in anything without verification but anyway there are such things we can’t verify but it is not one and only basis for accepting anything because we have emotional aspects also. You know there was a scholar in an Arabic country. Then he was invited to a lecture by some of his students. Then they took a donkey to take him to the lecture hall. The scholar sat like this (facing the back of the donkey). The people were laughing at the scholar because he sits on the donkey facing the backside. The students asked why? Because you know this is the best way to ride on the donkey because if I am sitting facing the front I can’t talk with you. If I am sitting facing the front and if you want to talk to me you have to go in front of the donkey and it is not good because the teacher should not follow the student. Therefore this is very scientific. But you know it is not conventional – people laugh – that is the problem. It’s scientific, we can argue and we can prove, justify but not practical - because people laugh. Another person took a nail and put on the wall this side and tried to fix it – cannot. Then another scholar came, he concentrate on that. No, you are wrong, this nail is made not to fix on this wall but that wall. Argument is ok – very scientific but not practical. Therefore no need to compare the 4 great elements with the atomic analysis in modern science. Anyway even in modern science everything has become false – no material things finally.

The 28 Elements

Anyway these are the 4 great elements. Now out of these and basing on these 4 - natures of the great elements all other things come into being. Then the first category is you know now I am dealing with the 24 great elements, then these are called pasadarupa. Pasadarupa means 5 senses that I mentioned earlier. Pasadarupa means – eye, ear, nose, tongue, skin. Then – Visayarupa – forms, sound, smell, taste. There are 4. Then Bhavarupa means masculinity and feminity – the male and female. Then Hadayarupa means heart - there is 1, Jivitarupa means life force – there is 1, Ahararupa means nutrition – there is 1 Then all together 14 with these 4 (the great elements) – 18. There are 18 elements. Because you know that I told you that the first division is primary elements and secondary elements There are these 4, all other 24 material elements are secondary elements. That is one division. Second division is – you know these 18 are called real elements. These 18 together with these 4 are real elements. Then the other 10 are called unreal elements. That is another division. All the 28 material elements are divided into groups. These 18 are real elements the other 10 are unreal element – 2 divisions. First the 4 great elements are called primary elements, the 24 are called secondary element. Again all the 28 divided into 2 groups, these 18 are called real elements, the other 10 are called unreal elements. That is why I listed the 18 first.

Now I think some of these are very clear – eye, ear, nose, tongue, skin. These are the 5 material senses except the mind, we have 6 senses but these are material the other one is mental therefore it is not here only 5 senses are taken- material. And their respective objects are these – eye we seen forms. The last time I told you forms means colour and shape and through the ear we hear sounds and through the nose we smell, through the tongue we taste. There are 5 senses eye, ear, nose, tongue skin but here there are only four – form, sound, smell and taste, what we call touch is not included here because touch means nothing else these 4. You know that we touch solidity, not these 4 only this one and this because we cannot touch this – cohesion. We can touch solidity, we can touch temperature, we can touch motion. Then here touch means nothing but these 3 - earth, fire and here. Therefore it has not been given as a separate one. It represents those 3. Therefore we have 5 senses but their respective objects are 4 without touch because touch represents 3 of them. And you know in material bodies – you know we have physical bodies – there is actually a difference – female and male. If a question was asked – how the difference comes between the male body and the female? Then there are 2 such elements according to the Abhidhamma – what we call masculinity and femininity there are 2 material elements that makes separation of these 2 physical bodies. If all material things are created by solidity, cohesion, temperature and vayo - how can there be a difference as males and females? Then there should be an element to separate 2 kinds of material things as male and females – those two are these things. Then you know Hadayarupa – I will simply explain than later in detail I will explain. Heart basis – I leave it for the time being and we go to this one. Life force – there should be a life force. Suppose that if a tree is made out of these 4 and a human being is also made out of these 4, then how can? But Tree has no life but people have life. That is the life force because – material life force. And also according to Theravada Abhidhamma there is a mental life force – 2 life forces we have. Then this is nutrition because this matter or physical thing are grown because of nutrition that we extract from the foods The this one you know because we have no time to explain, I will explain only this one because it is important as far as the interpretation of early Buddhism is concern that is the main purpose of this syllabus.

Same thing – eye, ear, nose, tongue and skin – 5. Then forms – we see forms though the eyes, we hear sounds through the ear, we smell through the nose, we taste through the tongue, we touch through the skin. Then you know once we see through the eye there arises eye consciousness – that means we become aware of the form. Then there arise ear consciousness when we hear a sound, nose consciousness when we smell something. When we taste something there arise tongue consciousness. We touch something through the skin – skin consciousness. That is the way I explained earlier. You know through these 5 senses we take these objects and these senses make contact then there arise consciousness that means we become aware. Then the consciousness is named according to the sense. If consciousness related to the eye we call it eye consciousness like that. This is recorded in many discourses. This is the starting point that I explained the 5 aggregates but there is a problem. There is another sense called mind the 6th one. In the mind there arise thoughts then when the mind and thoughts contact we call it mind consciousness. When thoughts arise in the mind, for example I told you that once I see the bag I become aware that this is a bag. It is called eye consciousness. Without the bag, there arise thoughts in my mind …oh…inside the bag there is - I don’t see andI don’t hear - but still thoughts arise in my mind inside the bag there is a book, there is a pen…like that. That is the contact between the mind and thoughts. Then when mind become aware of thoughts, there arise another state of mind. We call it mind consciousness. Now it is clear. Now there arises another question. This is given in many discourses in the Sutta Pitaka. According to early Buddhism, mind and body cannot be separated. They arise and disappear together. Always they are together -name and form – mind and matter. This physical body and mind are interacting. If we say body can (stay?) without mind - it is called materialism. If someone say mind can (stay?) without body, it is called idealism. Both are “isms”. Buddhism shows the middle way it does not fall to idealism or materialism. Then someone can question, according to this teaching of the Buddha – Why can’t we stay mind without body because mind, thoughts, mind consciousness – there is no body involved at all. That is the question. That is the problem of interpretation faced by the followers. Because there is no any involvement of physical things - but eye consciousness is related to the physical things – eye and form. This consciousness is also related to the physical things, this consciousness is also related to the material things – nose and smell, this consciousness is also related to tongue and taste – this consciousness is also related to the material things of skin and touch. But mind consciousness is related to thoughts and mind – no matter. Now if I ask that question how can we answer without Abhidhamma, right? – If someone asked according to this mind thoughts and mind consciousness exits, then Buddhism is idealism. According to Buddhism, mind can exists without matter. Right? By this- can argue then no answer those who based their knowledge of Buddhism only on the discourses. That is how in Abhidhamma, this is presented – as a new item – heart basis. This is not available in early Buddhist discourses - this is a new item – heart basis. Heart basis is the material basis of mind and mind consciousness. Then this is matter – physical. According to that in the heart there is always blood. Associating with that blood - there is a very shining material thing - that is the physical basis of mind and mind consciousness and also thoughts. Then according to modern science, they connect mind to the brain but if blood is not pumped to the brain, brain also does not work. Then I think the more convenient thing we can say is blood is the basis for thoughts and mind consciousness. Then also this is given not according to an artificial material thing by the scholars this has a good argument how they introduced this heart. If they introduced something they should have 2 conditions. That means one is that they have to prove that according to the Buddha’s teachings Buddha has mentioned about this heart basis. That is one thing. The other ground is that it should be logical. Logical basis is that if every conscious has a physical basis, mind and mind consciousness should also have a physical basis because according to Buddhism mind and matter are always inter-related. That is the argument – logical basis. Then they have quoted one passage from the 7th book of Abhidhamma Pitaka , what we called Patthana in order to prove that Buddha has said about such material basis for mind and mental consciousness. I will give the quotation next day.

- end -

Rupa - Matter

Vedana - Feeling

Sanna - Perception

Sankhara - Disposition

Vinnana - Consciousness

Theravada Abhidhamma Division

Citta – 89 / 121 – Consciousness

Cetasika – 52 – Thoughts / Mental concomitants:

vedana – 1

sanna – 1

sankhara - 50

Rupa – 28 – Matter

The 5 Aggregates

