
Lesson 5 on 11/8/04 by Professor G.D. 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/

Continuation on Analysis of Mind into Consciousness (Citta) and its Concomitants (Cetasika)

Last week I was continuing the Abhidhamma Analysis of Mind and Mental Concomitants. I gave the basic structure of the analysis of mind then I was discussing the second division, jhanic experiences, but anyway I will give a brief account of the 4 divisions of consciousness.

	No.
	Divisions of Consciousness
	Connected To

	1.
	Sensual Sphere – 54
	Morality (Sila)

	2.
	Form Sphere – 15
	Concentration (Samadhi)

	3.
	Formless Sphere – 12
	

	4.
	Transcendental – 8 or 40
	Wisdom (Panna)

These are the 4 Divisions of Consciousness that I have given and I told you that the first one includes 54, second one – 15, third one -12, fourth – 8 or 40. These are the types of consciousness related to these 4 spheres or planes. Then it has not been mentioned anywhere but anyway I can tell you that this is a general classification. It is my own understanding because we can say that this (sensual sphere) is connected with morality and these two (form sphere & formless sphere) are connected with concentration mainly and this one (transcendental) is wisdom.

Generally we can say that actually this sensual sphere consciousness means the consciousness that belongs to us as ordinary beings in this world – human world – heaven and hell. If we ignore heaven and hell, the human world is connected to these types of consciousness.

Then the second and the third are related to the jhanic experiences – trances – therefore we can say that it is connected with concentration.

Then the Transcendental Consciousness means Enlightenment. The main idea is to develop wisdom. In a way we can say that concentration (Form and Formless Spheres) is connected with concentration meditation (samadhi) and this transcendental is connected with insight meditation (vipassana).

Then sila, samadhi and panna are the 3 stages of the Buddhist Path.

Sensual Sphere Consciousness

We have no time to explain each and every type of consciousness that belongs to these groups but generally the types of consciousness that belong to the Sensual Sphere are: wholesome, unwholesome and resultant. Otherwise we can say good consciousness, bad consciousness and their results. These are the 3 general divisions of these types of consciousness belonging to Sensual Sphere.

Then we can say:

1.
Wholesome / Good consciousness is related to non-greed, non-hatred & non-delusion.

2.
Unwholesome / Bad consciousness is related is greed, hatred and delusion.

I think I have explained these 3 – greed, hatred and delusion at the beginning of my lecture. In brief again these 3 types of defilements are common to all ordinary beings. These wholesome consciousnesses are the developed levels or aspects of mind.

The 3 Defilements – Greed, Hatred and Delusion

Greed, in an undeveloped state we need if for our survival because we eat, we take what we want because of desire.

And hatred also in undeveloped level it is useful because we want to reject what is harmful to us because of this desire. But anyway although we try our best to get everything that we need and dispel everything that we don’t need but we are unsuccessful.

As a result always the mind is in perplexed confusion; that is the result of these 2 reactions. On the other hand I have explained that world is in action always moving. We react in 2 ways to this action – one way is that we agree and the other way is that we disagree. Then these 2 reactions always create confusion in the mind because although we react in these 2 ways we are unsuccessful all the time. Due to that un-success in every moment because we can’t dispel old age, decay etc and because of that un-success in every moment, every moment there is a kind of delusion or confusion in mind.

These are harmful, these are problematic if they are un-necessarily developed but if they are balanced or in a neutral level they are not harmful because I told you that even if we come to a non-returner level still we have these things. Only when one becomes an arahant then only we can eliminate them completely; till then they exist because we want to live.

Human Moral Behaviour

In Abhidhamma, in the first category of consciousness, it explains these 2 especially wholesome and unwholesome because it advises us to develop always the types of consciousness based on non-greed, non-hatred and non-delusion that mean we can’t eliminate all these 3 but we can reduce them and we can act. That is the idea. Whatever we do – the good actions – actually they should be motivated by non-greed, non-hatred and non-delusion. That is what it advises us. That is the moral behaviour of the people. Although in Abhidhamma it is explained what are the consciousness types related to these, but anyway, consciousness itself does not come into being. When there is a consciousness of non-greed that means we act then it becomes a kamma.

Abhidhamma in the first explanation – Analysis – has given a very good picture of human behaviour. Human behaviour can be divided into 2 main sections as good behaviour and bad behaviour that is why it advised us to develop good behaviour. That is the first one – wholesome – it explains what are these types of consciousness one by one.

One Example of Wholesome Consciousness

I will take only of one of these for example:

Somanassa-sahagata nana-sampayutta asankharika citta

· somanassa – happiness / joy

· sahagata – accompanied by

· nana - knowledge

· sampayutta – associated with

· asankharika – unprompted / not forced by external factors

Means: one consciousness, unprompted, accompanied by joy, and associated with knowledge

This is one of the 24 types of wholesome consciousness – only one. This is the best type of consciousness that we can generate in our mind in this world. If we do any action with this type of consciousness, then it has 100% good results, but if we lack any aspect of this we do not get 100%. This is very important because actually according to my understanding if we write a book on Abhidhamma then we can write a book on this sentence itself. One book can be written on this sentence if we analysed it. This is only one kind of consciousness amongst these 54 and that is why I cited only this one to explain its importance.

Let us take these 3 aspects – happy, knowledge, unprompted. This is the best type of consciousness that we can generate in our mind in this world among these 54.

Happy Mind

Let us forget for a moment this sentence. Now think – when we do something perfectly, what type of mind we should have. Actually if we want to get the best result we should do something with a happy mind. That is the first thing. If we are unhappy we are unsuccessful; we can’t do anything – not only religious thing but other things also – business, teaching learning etc. Whatever type of action you do, you should do with a happy mind. That is the first thing. That is why when people came to the Buddha, Buddha did not preach first. First he asked – how are you and other details. Then he talked about morality and such things. The general things he discussed first. Once the Buddha understood by which type of talk the peoples’ mind are now suitable, when their minds are soft, when their minds are happy then only Buddha gave the highest sermons of the 4 Noble Truths or 3 Characteristics because he has to prepare the background otherwise they can’t grasp what he says. That is why to do anything the first thing is we should do it with a happy mind.

Intelligent Mind

And the next one is, although we are happy, if we do foolish things we can’t get good results. We should be intelligent – that is the next factor. Not only it should our mind be a happy but our mind should be intellectual. We should think of it intellectually, come to a conclusion then only we do that – with a happy mind and with the knowledge.

Unprompted Mind

Then the next one; the third one is - unprompted. That means although we are happy, we have understanding of what we are going to do but still if we are doing that because of some forces behind us, we can’t get good results. It should be natural - that is what “asankharika” means – natural; naturally motivated without any attempt behind. In any action that is successful in our own past, we can identify these 3 aspects. If we reflect about a task in the past that was done was very successfully and then if we reflect over the question – how did you do that – then you will understand these 3 aspects involved in that action.

Causes and Conditions of the 3 Aspects

But there is another thing; Abhidhamma does not merely present these 3 characteristics and does not ask us to do any action at once – no – we can’t do because these 3 aspects never arise naturally because everything comes into being because of many causes and conditions. There are many causes and conditions for these 3 aspects. In Abhidhamma,

Causes and Conditions of Happy Mind

it is explained that to be happy that means to possess a happy mind; we need to have good food. That is also one condition. We should live in a good environment, we should associate with good people otherwise there will not arise a happy mind anywhere. Those are the conditions.

Causes and Conditions of Intelligent Mind

Then suppose that we want to generate consciousness of intellect. For that also there are causes and conditions. We should learn, we should read, we should discuss, we should attend lectures. There are many ways to develop intellect; then only will there arise the intellectual ideas in the mind.

Causes and Conditions of Unprompted Mind

Then “asankharika”, it is also very important. We do many things because of some reasons behind. For example, we do an exam so as to get a promotion or sometimes you attend school for parent’s sake. Then in the beginning as little children there may be such influences but as adults when we do something, we should not be motivated by some other forces – external forces. We should avoid them as far as possible. It is for our own sake that we have to do it. That means it also needs reflection or intellectual thinking. Without intellectual thinking we can’t generate asankharika idea.

That is why I say these are the types of consciousness like that, there are some consciousness that lack one of these characteristics, then it has bad results. We can’t get 100% good results unless we have these 3 aspects in the normal level in the sensual sphere. Then once we try our best to generate these types of consciousness in our mental world then actually our actions will be very successful.

Then we come to the second and the third one. Actually these types of consciousness are related to the moral behaviour. You know there are some consciousness based on greed, hatred and delusion. The type of consciousness based on hate means we are killing and based on greed means we are stealing maybe. That we can do but actually only the doer knows which type of consciousness it is because we can’t judge it. We can see that people are observing precepts but we don’t know what is in their minds, maybe stealing. Sometimes, they may be doing something wrong externally but maybe it is a moral thing to his mind. That is why it depends on the volition – that is the determining factor of any kamma whether it is good or bad. Without a criminal mind, crime does not make a criminal. Criminal mind is very important. Therefore others can’t say what type of consciousness is involved in that action. The person who is doing that knows himself what it is. Then when we are trying to develop some kind of moral behaviour then we have to go over along the path but remember that these analysis are given in accordance to the Buddhist path until the realisation of Nibbana but don’t think that these are not useful for day to day life. They are also useful for our day-to-day life.

Form Sphere Consciousness

I explained that there are:

· wholesome – 5

· resultant – 5

· inoperative – 5

Five Jhanic Factors

1. vitakka – initial application / thinking

2. vicara – sustained application / checking

3. piti – zest (rapture)

4. sukha – happiness

5. ekaggata – one-pointed-ness

5 Trances

1st trance –
5 factors

2nd trance –
4 factors

3rd trance –
3 factors

4th trance -
2 factors

5th trance -
1 factor

These are the jhanic factors. There are 5 trances related to these – 1st trance, 2nd trance, 3rd trance, 4th trance and 5th trance. These 5 are taken as wholesome; then the second 5 are called resultant and the third 5 are called inoperative. You know that any thoughts have results then in Abhidhamma when they classify these 5 trances they take the first type of 5 consciousness as wholesome consciousness. Then the results as resultant consciousness – there are 5. Inoperative means – you know even the Arahants when they create these trances they have no results because they are just mere action. For example if an Arahant or a Buddha create these trances they have no effects, they are mere actions. That is why the 5 types of consciousness are attached to this. For ordinary beings, if they generate these jhanic factors then we have results.

Now last time I explained “vitakka”. Vitakka means initial application, vicara means sustained application. These are the technical terms we used but they do not in any way convey the meanings – they are mere English words. Without the words, we can’t identify it, we can’t communicate. In Pali commentary it is stated that if there is something that has no name, no one knows what is the name of that, then people called it nameless. It becomes a name – nameless thing. Without a name we can’t identify anything because when we are born we don’t know any language. After being born we learn many words, many languages, then when we are adults we can’t even think without language. As such, we have become slaves to words and languages. Originally there were no language or words but now once we try to think we are thinking of a word. We are so bound with the words. Anyway Arahantship is explained in a way that we can transcend that level also because we are not bound by language.

Anyway – vitakka, vicara, then piti is zest, sukha means happiness, ekaggata is one-pointed-ness. These are the factors or limbs of the 1st trance. When we come to the 2nd trance we drop the first factor then the 2nd trance have the other four factors. The 3rd trance we drop the second factors, then 3rd one has three factors. We come to the 4th trance, we drop the third factor and when we come to the 5th trance we drop the 4th factor. The 1st trance has all these 5. In the 2nd trance we have except for the first factor all these 4 factors then in the 3rd trance we have, except the first and second factors, three factors. In the 4th trance we have two factors and in the 5th trance, we have one factor – the last one. One-by-one, it is dropped then we come to the development of these trances.

Initial Application – Vitakka

Then I explained to you how these things are developed because for example if we are concentrating on an object, initial application means we should be able to take real picture of that external object into mind. That application of that external object into mind is called initial application.

Sustained Application – Vicara
Then sustained application means checking. After once we are able to take this external object into mind we have to check it again and again, we have to protect it. That checking process that is going on is called sustained application.

Zest (Piti), Happiness (Sukha) and One-pointed-ness (Ekaggata)

As a result of these two actions – initial application and sustained application there arise these results that means zest (piti), then happiness (sukha) and then one-pointed-ness (ekaggata). These three (piti, sukha & ekaggata) can be considered as the result of these two (vitakka & vicara) functions. But here it is important – I told you that these are not merely useful for religious purposes but in our day-to-day life we can use these as very useful methods.

5 Hindrances (Nivarana)

1. Thinamiddha – Sloth and torpor

2. Vicikiccha – Doubt
3. Byapada – Hatred / Aversion / Ill will

4. Uddhaccakukkucca – Destruction / Repentance / Restlessness

5. Kamacchanda – Desire for sensual pleasure / Greed

Actually these are not in order; in the right order it is presented as kamacchanda, byapada, thinamiddha, uddhaccakukkucca, vicikiccha but in relation to the 5 jhanic factors they are given in this way. These are called 5 hindrances – actually 5 kinds of trouble.

	Jhanic Factor
	Hindrance Eliminated

	Vitakka – Initial application
	Thinamiddha – Sloth and torpor

	Vicara – Sustained application
	Vicikiccha – Doubt

	Piti – Zest
	Byapada (or dosa) – Hatred / Aversion / Ill will

	Sukha – Happiness
	Uddhaccakukkucca – Destruction / Repentance / Restlessness

	Ekaggata – One-pointed-ness
	Kamacchanda – Desire for sensual pleasure / Greed

Thinamiddha (Sloth and Torpor) versus Vitakka (Initial Application)

Now forget Abhidhamma and forget Buddhism. Just think in our day-to-day life what are the problems that we are facing. When we are doing something, what are the difficulties that we face? When you are studying or doing anything don’t you feel sleepy? That’s a problem – hindrances -sloth and torpor. Sloth and torpor means physically and mentally sleepy. Mental idleness and sleepiness – thina and middha. Thina is the idleness of consciousness and middha is the idleness of mental concomitants according to Abhidhamma, but according to some discourses bodily inactive nature is referred to as middha. Anyway physically and mentally if we are not active, that nature is called sloth and torpor. That is the first cause of all problems. When you get up in the morning and if you are not active physically or mentally you can’t do anything. That is a big problem. That is why I asked you to forget for the time being Abhidhamma and Buddhism. But what will be the problem? If you are children or you are parents, you can’t do anything even at home: you can’t even clean the house if you are not active physically and mentally. You can’t talk to the others. Then it is a hindrance not only for jhanic experiences but also for day-to-day life. Then remedy is that vitakka – initial application. I explained to you last time, if we have an object like this we have to concentrate on that. Let us take for our day-to-day life we have to reflect over what we have to do. For example if you preparing for an examination every time you have to think over it, reflect on the exam. If you are doing business, you have to concentrate; you have to reflect over the business all the time. Otherwise, if you are enjoying without thinking of the business, it will go down. You have to concentrate on your business all the time like you are concentrating on the meditation object. That means your business should be taken into your mind – that is initial application. Then you have to keep it in your mind – that is sustained application. Then what happens is that you don’t feel inactive; you are always active as long as you keep it in your mind.

Vicara (Sustained Application) versus Vicikiccha (Doubt)

Then the second one – checking - suppose that you have taken your business into your mind now but always you have to safeguard it. You have to keep it there, you have to watch it, check it. Then what happens? No doubt – you can delete doubt by this.

Piti (Zest) versus Byapada (Hatred / Aversion / Ill-will)

Now – piti – if your mind is happy, if you can generate happy feelings actually this is related to feelings in the analysis of the 5 aggregates. I explained it – forms, feelings, perception, disposition, consciousness. Then this piti belongs to feelings because it is not called so strong, but anyway we can try and keep our mind with happy feelings. For that purpose we have to engage in happy work. We have to see good things, have beautiful things, interesting things. We have to make an alignment to make our mind always happy. By that way, we keep our mind always happy then we can eliminate aversion, hatred. That is important in our day-to-day life. A happy mind is important.

Sukha (Happiness) versus Uddhaccakukkucca (Destruction / Repentance / Restlessness)

Sukha is one of the dispositions. In the analysis of the 5 aggregates that is what we call happiness. Actually this happiness is a developed form of happy feeling. Feelings are weaker but happiness is a stronger one. I think you have heard that if we can develop our happiness to the highest level we can go through the air. There are several stages of happiness explained in Abhidhamma as well as in the other commentaries:

5 stages of development happiness

khuddaka
- little / minor

khanika

- momentary

okkantika
- overcoming (happiness is overcoming us)

ubhega

- going up, up-going, increasing

pharana
- spreading throughout the physical body, the highest level of happiness

These are the 5 levels of development happiness. Once that feeling piti is developed up to this level, we can call it sukha, happiness.

For example, if we take the first one – initial application – I think all of you have such experience in your life. If you are confronted with a very big problem you can’t sleep all night because you are thinking of the problem. That is what it is. If we have good object to reflect over we don’t feel sleepy. That is a fact. This developed happy feeling can eliminate two things – distraction and repentance. Distraction means confusion actually. Mind is distorted. We can take our mind to one point if we can develop this happiness. Repentance is kukkucca. Kukkucca means we become unhappy in regard to the things we have done wrong and we couldn’t do that something, also as well as if we have not done something good in that case also we repent. We become worried, and also if we have done something wrong then also we become worried, both are included here (in kukkucca). That can be eliminated once you have happiness but happiness never arise naturally; we have to produce it, we have to provide the necessary conditions for it. That means if you don’t want to repent, before you do something – think twice. Suppose that if we think that by doing this, I can get this chance, but remember that after getting the chance if we have to repent, don’t do that. Because that is for a moment, but repentance is forever. Then we have to select – what is the better one.

Story of 2 monks – both have not eaten for 7 days and are going to die. Then both were presented with food on the 7th day, but in the afternoon. One died but gained Enlightenment, the other one survived, but had to be reborn over-and-over again. Which is better?

Ekaggata (One-pointed-ness) versus Kamacchanda (Desire for sensual pleasure / Greed)

Ekaggata – if we can keep our mind on one point all the time, we can eliminate or reduce the desire for sensual pleasures. For example, if we are married, if we can concentrate on one’s own wife, don’t think of other wives. That’s called one-pointed-ness. If you are a wife, then concentrate on your husband, don’t think of other husbands. That is the day-to-day life. With regards to religious aspect, we can take an object like that and develop it. Both are beneficial.

Upekkha (Equanimity)

As a result of developing these 5 aspects – vitakka, vicara, piti, sukha, ekaggata; the final result of this concentration is ekaggata. Ekaggata is termed as upekkha in the 5th jhana. Upekkha is equanimity. That is the final result in the religious context. It is also useful in the day-to-day life but in the religious context the main purpose is to obtain Upekkha – equanimity. Upekkha is a certain development of one-pointed-ness.

Upekkha is useful and it is explained in different ways in the discourses e.g. the mind should be like a mustard seed on top of the needle – well balanced. That balance of mind is called upekkha. Like a drop of water on a lotus leaf it flows everywhere but not attached. Another simile as mentioned last time – like a cat taking its cubs not hurting their necks and not letting them fall down.

Equanimity always should be kept in order to develop powers of concentration up to the highest level. This upekkha or one-pointed-ness or equanimity is developed on the basis of the world – worldly living. That means, for example, there are 40 meditational objects, I take one for example, a round object – still equanimity or one-pointed-ness is related to something external. For example you are concentrating on the Buddha Amitabha and you are always repeating Amituofo, Amiutofo. Then your concentration is dependent on the Buddha Amitabha and without Amitabha you can’t keep it. The next stage of the concentration of development is that we want to eliminate the external connection and keep equanimity alone. That is the next stage. We have in that case 4 types of trances; they are called normally - absorptions. These are called trances - these are jhanas and samapatti.

Formless Sphere

These are the 4; these are called Formless. The first 5 jhanas are called Form Spheres because those trances were developed on forms; that means taking forms or rupa or matter as meditation objects. Now for these 4 absorptions or trances we take formless or immaterial things as the objects of meditation. These are not material, for example, there are 4 objects:

1. Akasanancayatana

– (infinity of) space

2. Vinnanancayatana

– (infinity of) consciousness

3. Akincannayatana

– nothingness

4. Nevasannanasannayatana
– neither perception nor non-perception

Infinity of Space (Akasanancayatana)

I have only given the meanings of the first terms. Once the practitioner of meditation is able to maintain equanimity or one-pointed ness in the highest level, in the 5th jhana. Now he takes space as the object of his meditation. He concentrates on space, it is nothing; it is not a material thing, it is just space. Once you concentrate on space, there is no end. If we are reflecting over the table, we have a limit because it is a table and we understand it as a limited object but once you take space as the meditation object there is no limit.

Infinity of Consciousness (Vinnanancayatana)

Then the consciousness – actually we are concentrating by means of consciousness by using our minds and by focusing our mind on space. Then actually in reality there exists only the consciousness. Space is no more, because space means there is nothing, just the vacuum. If we are focusing on the space we remain concentrated only on the consciousness, there is no any other thing to be taken as object. Then what happens – we are returning back from the world. Now in the first 5 jhanas we were directing our mind to the external things; now what happens when we concentrate on the space we turn back to ourselves – nothing is there - just space, we are developing consciousness endlessly. That is why it is called vinnananca. Nanca means ananta – endless. Endless space - the space of absorption – concentrating on endless space. That is the full meaning of the term. As ordinary beings we try to limit everything, we always like a limit, that is our ambition. But once you concentrate on space we see that it is endless.

Then in the second stage what happens is that this practitioner begins – naturally it happens – he begins to concentrate on the endless-ness of consciousness. That is called vinnanancaya – endlessness of consciousness. If space is endless then mind also becomes endless. Now he is thinking of his own consciousness basing it as endless; now he is fully separated from the external world. Now inwardly he is concentrating only on his own consciousness – vinnanancayatana. It is the Sanskrit euphonic combination of - akasa +ananta +ayatana (akasa=space, ananta =endless, ayatana=trance).

Nothingness (Akincannayatana)

Once he concentrates on the endlessness of space, actually he is concentrating on the consciousness itself. Once he understands that both are endless; then in the third level he concentrates on nothing-ness – akincannaya - means nothingness. Actually some religionist, at the time of the Buddha, thought that once developed up to this level this is Nibbana. They confused this with Nibbana. You remember that two ascetics Alara Kalama and Uddaka Ramaputta. He learnt these 2 levels of jhanic experience. Those 2 ascetics taught him that these are the final levels of mental and spiritual development but Siddhattha Gotama understood these are not the final, that is why he introduced the final one as wisdom. Then they, Alara Kalama and Uddaka Ramaputta, were attached to these 2 views and they thought that these are the final liberation.

Neither Perception Nor Non-perception (Nevasannanasannayatana)

Then further when he is concentrating on nothingness, then what happens his mind becomes or comes to a position that we can say like this – neither perception nor non-perception – like a dead body. Perception means sensory perception; we experience things through the senses and there arises feelings. Actually in this mode we can’t say we have perception and we can’t say we have no perception. It is an extremely calm state of mind. But according to Theravada Buddhism there is no need to go up to this level in order to direct his mind towards the realization of Nibbana even from the first 5 jhana he can direct his mind towards the realisation of Nibbana.

Buddha introduced another state of mind called – sannavedayitanirodhasampaptti. These 4 kinds of trances above were also available in other traditions in India – this also available all these – for example. Alara Kalama have produced these 2 trances up to here. But this one is not available in other traditions. Buddha introduced that – sannavedayitanirodhasampaptti.

 I think you know that these are the 5 aggregates:

Form

Feeling

- vedayita

nirodha (destroyed or stopped)

Perceptions
- sanna

Dispositions

Consciousness

Now in this absorption, sanna means perception, vedayita means feelings. These 2 are nirodha – destroyed or stopped. In this trance perceptions and feelings are fully inactive. That is why some ordinary monks thought that when Buddha attained this absorption before his passing away, some ordinary monks thought that Buddha has already passed away because there is very little difference between a dead body and a person who has attained this absorption – because perceptions and feelings do not occur at all.

Then we have these others what we call concentration. Related to concentration we have these 2 types of consciousness related to the 5 trances and 4 formless trances. Then we come to the third one.

(Request by student to clarify on the meaning of nothingness)

Prof:
We have to take it from here. When we concentrate on the space then our mind is there, there is limitless-ness of space. Then actually what happens is that we are thinking of the endless-ness of consciousness because there is no any material thing to be attached with the mind. In that case then naturally we come to the second level, what we are thinking as endless-ness of space means endless-ness of consciousness. Then once we concentrated endless-ness of consciousness then we understand that this consciousness itself means nothing. That is what is called consciousness – nothingness. Nothingness means nothingness of the consciousness of the former level from this stage, i.e. Limitless of Consciousness. All these 4 are related to each other. Actually I forgot to tell you that I explained first and second but when I came to the third one I did not connect it with the second one. That is the mistake I have done. That is the problem – when there is nothing how can we concentrate on nothingness.

Transcendental Consciousness

Now we go to transcendental consciousness. I think no need to explain this further because we understand that 4 paths. I think 4 paths all of you have heard:

1. Stream-entrant

2. Once-returner

3. Non-returner

4. Arahant

These 4 are related to the 5 jhanic factors, then we get 40 types of consciousness. If we take only the 4 paths and their fruits then we get only 8 (4 +4) but these 8 are related to the 5 jhanic factors, then 8 x 5=40.

Mental Concomitants (Cetasika)

Anyway we have some more topics to deal with, then still we will concentrate on what we call mental concomitants. Now I have not given, but you know – consciousness and mental concomitants – simply we can say that this is mind (consciousness) and this is thoughts (mental concomitants) because in Abhidhamma mind or consciousness is divided into 2 main parts – one is called consciousness that we were dealing with – consciousness – types of consciousness. We have 52 kinds of thoughts - 52 kinds of thoughts are given in the Abhidhamma, they are:

Universal

- 7

Particulars

- 6

Unwholesome

- 14

Wholesome

- 19

Abstinences

- 3
- mind, body, speech

wholesome

Illimitables

- 2
- no limits – sympathy & joy

Wisdom (panna)
- 1

52 mental concomitants

Mental concomitants means actually these 2 divisions are not real because if we take consciousness it has many aspects. If we take a particular idea that arise in mind, it has many aspects then all these aspects exist on a certain moment then unless we divide into 2, we can’t understand it. That is why these are provisionally classification is done because these 2 – mind and thought:

4 Kinds of Relationship between Consciousness and Mental Concomitants

1.
they rise together

2.
disappear together

4 kinds of relationship

3.
take the same object

4.
arise in relation to the same sense

In reality, these 4 kinds of relationship say that there are no 2 things called consciousness and mental concomitants – both refer to one and the same phenomena. It is a method in Abhidhamma that if there is something that has no division we have to divide it artificially and understand. That is the way of understanding. Knowledge means the knowledge of division; foolishness means taking as a whole. If we take anything as a whole it is foolishness; if we take anything after division or after classification, that is called intelligence. That is why in Abhidhamma, everything is analysed into pieces.

For an easy understanding we can say consciousness means the general types of consciousness. Thoughts mean their qualities, aspects, phases, characteristics etc. (As an analogy – like a fizzy drink. Consciousness is like water / liquid, and thoughts like the essence and flavourings.) They cannot be separated from each other; they are mixed together.

Universals

There are 7 universals – or concomitants. They are called universals because these 7 are connected with each and every consciousness. Each and every consciousness is accompanied with these 7:

1. Phassa
– contact

2. Vedana
– feelings

3. Sanna
– perception

4. Cetana
– volition

5. Ekaggata
– one-pointed-ness

6. Jivitindriya
– mental life force

7. Manasikara
– attention

I have explained some of these are in the 5 aggregates. Contact – there is a state of contact between senses and objects then feelings arise then perception is there and cetana means volition. Volition means what we call kamma – driving force. Then you see also one of the jhanic factor is also available there – one-pointed-ness. How can it be there without meditation? We check - every consciousness has this 7 – why is it there? That is why it is very important in Buddhism, you know if people fainted whilst meditating, doing religious performances; if something comes from external world or from heaven into our mind it never happens. Everything is generated in the mind itself, we have this aspect normally we have. Supposed that we are looking at a beautiful thing, you don’t know what happens around, you are looking at this. That is one-pointed-ness. But in the jhanic experiences, we are taught to develop it in regard to the good objects but in the day-to day life we have that in regard to the other objects. Suppose that we are watching a movie then we don’t know what happens around. We are fully concentrated – that is also concentration. When a person is aiming at an animal to shoot – that is one-pointed-ness. That is why now meditation is confused in modern society – driving is also a type of meditation, shooting, gambling – everything is meditation. That’s a problem. They say that everything is meditation – that’s a confusion.

Meditation means concentration. It should be developed on a particular type of object, we have to select it. All types of concentration are not real concentration in Buddhism but these are the elements of normal life – normal consciousness but they are developed to a higher level by using a particular method. We should understand correctly these 2 things – jivitindriya –means the life force. Two life forces were introduced in Theravada Abhidhamma; one for mental activity and the other one for physical activity. This is the mental one. Then attention means in order to continue the perceptions, we should reflect over something again and again. That kind of process is called attention. That is why this 7 are called universals because these 7 should be available with each and every consciousness. Then there are some thoughts that they are particular that means they occur in relation to some type of consciousness, they do not occur in some types of others.

Wholesome means kindness, like that, the good aspects. All good thoughts there are a total of 19, they come into contact with the wholesome consciousness. Then there are unwholesome thoughts 14 types: greed, hatred, these are called bad mental concomitants and they come into contact with bad type of consciousness. They come together.

Abstinences

From here up to here (wholesome, abstinences, illimitables, wisdom – see table on page 12) all are wholesome although they are given 4 headings; these are wholesome. Abstinences mean refraining from wrong verbal, mental and physical actions; they are related to those 3 (types). We know that there are 10 unwholesome deeds related to speech, mind and body. Killing, stealing, committing adultery these are related to the body these are physical bad behaviour. And lying, harsh words, tale bearing, useless talk – these 4 bad actions are called verbal bad behaviour. And greed, wrong views and aversion or ill-will – these 3 are connected with mental behaviour. In relation to mind, body and speech there are 10 unwholesome deeds. Refraining from these 3 types of unwholesome deeds is called Abstinences; these 3 are related to mind, body and speech. These are good – abstinences – refraining from bad actions.

Illimitables

Illimitables means that which has no limit – limitless. Limitless means there are no limits for 2 things in Buddhism – wholesome thing – karuna (compassion) and mudita. Mudita means sympathetic joy. These 2 are called illimitables because they have no limits. We can spread kind thoughts without limits.

Wisdom

Then the final one is panna or wisdom. That is the final analysis of mental concomitants. All these are wholesome. Under the term consciousness just mere awareness is understood as consciousness and its created features, characteristics, actions, functions are called thoughts. They come together always.

~ End of Analysis of Mind into Consciousness (Citta) and its Concomitants (Cetasika) ~

Theory of Perception – Bhavanga and Abhidhamma Theory of Perception

Then we have left one topic that’s called perception. Sensory perception it is also one topic in Abhidhamma.

Bhavanga is a type of consciousness and some translate it as “life continuum” or basic consciousness – there should be a basic consciousness to start. Then you know this is Abhidhamma interpretation because in Abhidhamma when we take the Buddhist discourses there is no beginning point. And then you know Buddha always in regards to the Theory of Perception in Buddha’s discourses it begins with the sense organs, sense objects. Once we see a thing then there arise eye consciousness, then feelings, then perception and like that it goes on. But what is this consciousness? Where it evolves? From which it arises? Then these kinds of problems arise – no starting point. Where this mind is? In order to arrive at a type of consciousness when we see something then that consciousness should be somewhere. As one of the 6 senses also we have mind. But what is it? Therefore it was a big problem. Therefore in Abhidhamma as a way of interpretation of early Buddhist teachings they introduced the type of consciousness called Bhavanga as basic consciousness.

Bhava means “existence” and anga means “limb” – limb of existence. This Bhavanga flows like a river from birth to death and again from birth and death in the next existence – like that it goes on without break.

Birth

death

birth

death
 so on

It is the link between 2 existences but anyway this is not like the soul. It’s also impermanent – it’s like a river – it is not eternal, it is a process going on. Actually this state of Bhavanga is called thoughtless – like a dreamless sleep. If you are dreaming that means you are conscious of some object but dreamless sleep mean Bhavanga continues. That is why people can recall their past lives once put into this dreamless sleep – hypnotized – that means Bhavanga comes into being. Once we are free from all sensory data – not looking, not hearing, not smelling, not tasting, not touching, not thinking – that dreamless level is called Bhavanga. Then at the time of death also finally this Bhavanga is called the last thought and in the next life the first thought is also Bhavanga. Then this is always occurring when we are not concerned with other objects – this flows without break. Then what happens is that it occurs like this: suppose we see a thing then when it is broken then our mind is directed towards that form. Then again supposed that for a moment we hear something in between then Bhavanga then it is broken then this hearing. Between each type of perception there is this Bhavanga. It is very speedy. For example, if I look at this window then I look at this wall, in between there is Bhavanga.

This is the basic consciousness in Abhidhamma to start any process of perception. It is started with Bhavanga according to Abhidhamma – The Theory of Perception – first there occurs Bhavanga, then the other stages:

1. Bhavanga

- (basic consciousness)

2. Bhavangacalana
- (vibration)

3. Bhavangupaccheda
- (cut off)

4. Pancadvaravajjana
- (5 doors senses –eye, ear, nose etc)

5. Pancavinnana

- (5 consciousness)

6. Sampaticchana

- (accepting the object)

7. Santirana

- (investigation)

8. Votthapana

- (determination)

9. Javana

- (experience – 7 types)

10. “

11. “

12. “

13. “

14. “

15. “

16. Tadarammana

- (registration)

17. Tadarammana

- (confirmation)

There are 17 thought moments involved in the complete perception. Now I think you can remember in the first lecture I explained how can sensory perception occur in accordance to the Buddha’s discourses. There you know we found it – pancadvaravajjana – one of the five senses becomes stimulated – eye, ear, nose. Then eye consciousness, ear consciousness such things appear then pancavinnana – then these are explained there but you know now Abhidhamma introduced a new concept called Bhavanga – they started with that.

They added the first 3 – Bhavanga (consciousness) – Bhavangacalana means vibration of that. Once it goes like this, once it contacts some external object, vibrates like this and then finally broken – that’s call Bhavangupaccheda. First Bhavanga, then vibration then it is cut off. These 3 occasions are called Bhavanga, Bhavangacalana and Bhavangupaccheda. That means before we perceive something mental process is going on.

Pancadvaravajjana means we have 5 doors – the stimulation of one of the 5 doors – eye, ear, nose, tongue and skin. One of these is stimulated in relation to the object. If we see something – eye; if we hear something – ear; like that one of the 5 senses is simulated, that is called pancadvaravajjana. Then once we see or once we hear then arises the consciousness – 5 kinds of consciousness; that means eye consciousness, ear consciousness etc. If we see a form – eye consciousness; if we hear a sound – ear consciousness like that consciousness arise.

Then there is sampaticchana, santirana, votthapana; these 3 are added.

Sampaticchana means accepting the object, it is also involved with a type of consciousness – accepting consciousness.

Santirana means investigation – we investigate into the object in order to come to a conclusion.

Then Votthapana means determining consciousness; now we determine firmly that it is that.

Then we experience it, that is called Javana; the 7 types of Javana consciousness – that means we are experiencing the object

Then Tadarammana, there are 2, that means registration – confirm and registration.

These are the 17 types of consciousness involved in sensory perception. This was introduced because you know that duration of material element or phenomena have 3 phases that we discussed earlier – arising, existence and destruction. There are 3 moments – in the first moment it arises, in the second moment it exists and in the third moment it disappears. Then this duration of the material element is equal to 17 thought moments. When the material element arise, exist and vanish within this period of time the mind arise and vanish 17 times. That is the equation because it was a problem. Due to the Theory of Moments because in order to perceive something; everything should be in the second moment – that means existence. The problem is that it is only one moment – the thing exists only in one moment but the process of sensory perception is a number of moments – it’s a mental process.

Then how can it be joined with these two because in one moment it cannot be done but in Buddha’s teaching it is mentioned that the material things exists longer period than the mind. Depending on this statement, Abhidhammic scholars introduced this equation – 17 to 1. But then they added many more aspects to the process of sensory perception in order to present it as a complete one. If we pay attention to the discourses you know we have no such a systematic way of sensory perception because we don’t know how to begin. It begins with the 6 senses first but mind also involved. Mind is one of the 6 senses but we don’t know how this mind is connected with this process because when the discourses mentioned mind (mana) as as the 6th sense but when we start with the 5 senses, it is called consciousness (vinnana). Then likewise in regards to the terms and process it was not systematic because it was conventional teaching. Therefore they wanted to systematize this Theory of Perception and introduced a new concept called Bhavanga and taking it as the starting point, they explained the process of perception under these 17 thought moments.

Now almost all the topics related to the Theravada Abhidhamma have been covered simply but not in detail but there are 2 other topics parallel developments or parallel data in the Sarvastivada Abhidhamma and the Sautrantika’s Critique of Abhidhamma. These two will be dealt with by Bhikkhuni Bodhi. She has done a Phd thesis on Sarvastivada Abhidhamma so she can do it well and Sautrantika also related to that because she did her Ph d on Abhidhamma Khosa. Abhidhamma Khosa was written by Vasubandhu, who is considered a Sautrantika therefore his own views are included in the Abhidhamma Khosa. If I deal with this subject it will take another 2 or 3 hours as Sarvastivada’s Abhidhamma is bigger than Theravada one and Sautrantika have criticisms in regard to each and every aspect in respect of Sarvastivada Abhidhamma because Sautrantikas are regarded as idealist. Actually we discussed to some extent this in regard to the theory of Moments and Sarvastivadins and Theravadins are realists because they accepted the external world therefore they accept all those material elements and all these things, but Sautrantikas in order to emphasise the idealistic nature of the world they criticized many elements such criticism are available in Abhidhamma Khosa. Therefore a little understanding of such parallel elements of these two traditions is important to understand the Abhidhamma completely.

(Question Time)

Student:
why 7 types of Javana?

Prof:
 That is a big problem. In order to complete the 17 – these 17 moments includes also 3 phases each. Then this equation is made in relation to the Theory of Moments regarding the material elements also but determining that there should be permanency of 7 but this is given as a complete process of perception but all the time these 17 do not occur because there are divisions called (Mahaghana, upamahana,artiparita……???pali names).It depends on the involvement of the sense object. Therefore as a complete description these are given as 17 maybe sometimes they are influenced by Sankeh? tradition. There was a tradition called Sankeh? in India at that time and they also experiment with things like these. They analysed the world and human actions into pieces, and it influenced the Aryuvedic concept also in a similar manner. Sometimes they are influenced by that in order to determine the number.

Note:

(Second question by student something about classification in the Abhidhamma. Prof gave a rather lengthy answer and I don’t think the question is of relevance to this lecture. In summary the thrust of Prof’s answer is that Buddha has intended his teachings to be flexible)

(Out of tape before the concluding minutes of lecture – not very important as Prof merely gave a list of the 7 books of Theravada Abhidhamma and made mentioned that their commentaries and sub-commentaries runs into many, many volumes and some of them are not even translated)

---end ----

3
1

