History of Abhidhamma

Abhi mean higher, Dhamma mean teaching. Abhidhamma is the higher teaching of the Buddha. Such profound knowledge was discovered by the Buddha in the fourth weeks after the Enlightenment, while the Blessed One was still dwelling in the vicinity of the Bodhi Tree, he sat in a jewel house (Ratanaghara) in the northwest direction. This jewel house was not literally a house made of precious stones, but was the place where he contemplated the seven books of the Abhidhamma Pitaka. He contemplates their contents in turn, beginning with the Dhammasangani, but while investigating the first six books his body did not emit rays. However, upon coming to the Patthana when he began to contemplate the twenty-four universal conditional relations of root, object, and so on, his omniscience certainly found its opportunity therein. Ray of six colors: blue, yellow, red, white, orange and the mixture of all five- issued from the Teacher’s body, as he was contemplating the subtle and abstruse Dhamma by his omniscience which had found such opportunity.

It is believed that the Buddha did not preach Abhidhamma to each and all. The Buddha preached Abhidhamma first to His mother and the Deva at Tavatimsa heaven. Before he went to the Tavatimsa heaven, Buddha performed the Twin- Miracle or Yamaka Patihariya, to subdue Niganthas and Titthiyas the two pride Naked Ascetics at Gandabba Mango Tree in Savatthi.

Twin-Miracle mean that the Buddha performed such miracle by issuing the forth flames of fire and volumes of water simultaneously from all parts of the body. While performing the miracle, the Buddha preached the doctrine and also created another figure of Himself. In the 45 years of Buddha ministry, he only performed twice; the other was to subdue the pride of Sakya Clan. And after this event, the Buddha found that the earlier Buddha had, after the performance of miracle, visited heaven. So He went to Tavatimsa heaven to preach Abhidhamma.

The Pali commentaries, apparently drawing upon an old oral tradition, maintain that the Buddha expounded the Abhidhamma not in the human world to his human disciples, but to the assembly of devas or gods in the Tavatimsa (2nd heaven). According to this tradition, just prior to His seventh annual rains retreat on the Esala full moon day, the Blessed One ascended to the Tavatimsa heaven and there seated on the Pandukambala stone at the foot of the Paricchattaka tree, for the three months of the rains He taught the Abhidhamma to the devas who had assembled from the ten thousand world-systems. He made the chief recipient of the teaching His mother, Mahamaya-devi, who had been reborn as a deva in the Tusita heaven (4th heaven) after giving birth to Lord Buddha and died on the seventh day .So from Tusita she descend to Tavatimsa to listen this supreme teaching.

The reason why the Buddha taught the Abhidhamma in the deva world rather than in the human world, it is because, in order to give a complete picture of the Abhidhamma it has to be expounded from the beginning to the end to the same audience in a single session. Since the full exposition of the Abhidhamma requires three months, only Devas and Brahmas could receive it in unbroken continuity, for they alone are capable of remaining in one posture for such a length of time.

However, each day, to sustain His body, the Buddha would descend to the human world to go on alms round in the northern region of Uttarakuru. During His absent, the Buddha created a figure of Himself and put it in His place to continue the preaching. After collecting alms food He went to the shore of Anotatta Lake to partake of his meal. After his meal, he wash his hand and face, he went to rest for a while at Candanavana nearby. It was at that time that Venerable Sariputta went there and attended upon Him. It was done daily and the Buddha gave him the summary of the discourse of Abhidhamma He preached for that day.

After the Buddha left Candanavana and ascends to the Tavatimsa to continue His teaching, Venerable Sariputta went back to his 500 disciples and expounded the same discourses in detail to them. And those 500 disciples in turn were related his teaching to their disciples and they also do the like wise. In this way, the Abhidhamma has come down to us by an unbroken tradition of teachers and disciples.

Abhidhamma forms the third part of Tipitaka or The Three Baskets in which the Buddha’s teaching are contained. The other two parts are Vinaya and Sutta. The Abhidhamma Pitaka consists of seven books:

1. Dhammasangani
Classification of Dhamma

2. Vibhanga

Division

3. Dhatukatha

Discussion with reference to Elements

4. Puggalapannatti
Designation of Individuals

5. Kathavatthu

Points of Controversy

6. Yamaka

The Books of Pairs

7. Patthana

The Books of Causal Relations

Venerable Sariputta elaborated the summary given to him by the Buddha in six books that comprise Abhidhamma Pitaka, Kathavatthu being excluded.

Kathavatthu or Points of Controversy was composed by Venerable Moggaliputta Tissa in the Third Buddhist Council held at Pataliputta or Patna in the 18 years of King Asoks’s reign, about 236 years after the Parinibbana of the Buddha . This work of his , Kathavatthu was included in the Abhidhamma Pitaka at that Council.

PAGE
2
10-10-04

