YOUNG MEN’S BUDDHIST ASSOCIATION

COLOMBO, SRI LANKA

Abhidhamma Examination Topics (June 2008 – 2000)
Answer 5 questions including No. 1

(20 marks per question)
All the bold questions are compulsory questions for the examination of that year
Kicca (functions)

Write a note on the function of bhavānga and name the cittas that function as Bhavānga in the different Spheres. (2008)

Describe the Javana function (Javana kicca) and name the cittas which perform that function. (2008)

What cittas perform the Rebirth-Linking function? Show separately the cittas that take you to the various abodes (2007)
Enumerate the rootless cittas and explain separately the main functions performed by the rootless functional cittas. (2006)

Name the different functions (kicca) of consciousness and explain in detail the first function common to all living beings. (2005)

Show separately the wholesome consciousness (cittas) under each plane (bhumi). What differences do you notice in their functions? (2005)

What consciousness (cittas) perform the life continuum function (bhavanga) in the three bhumis. (2004)

What cittas perform as rebirth – linking function in the various abodes or worlds. Explain in detail. (2003)
Give a detailed description of how the rebirth-linking function operates. (2002)

Explain the rebirth-linking consciousness in respect of all planes of existences in detail. (2000)

Hetu (roots)

Explain what roots and group the consciousness (cittas) according to the roots (2007)
What are the roots in Abhidhamma and their function? Classify the cittas according to roots. (2006)

Explain what roots (hetu) are and classify the cittas accordingly (2003)
Explain what roots (hetu) are. How are these roots associated with 89 cittas? (2000)

Vedana (feelings)

How is “feeling” (vedanā) classified in pakinnaka sangha? Show separately the cittas that fall under each category of feeling. (2008)

What is the five fold analysis of feeling? Group the consciousness accordingly. (2007)
What is feeling (vedana)? Classify the consciousness (cittas) according to the fivefold division of vedana. (2005)

Give a detailed description of the “feeling” as explained in vedana sangha of pakinnaka sangha vibhago. (2002)

Rupa (elements)
Name the groups of material phenomena? (rupa kalapa) originated by past kamma. Explain as to how and when these groups come into being and die. (2008)

What is meant by rupa in Abhidhamma? Enumerate the rupa dhammas of the human body. (2008)

What is Rupa paramattha? Explain the common characteristics of Rupa Dhammas. (2007)
Give a brief note on Rupa Paramattha and explain the four great essentials (maha bhuta rupa) (2006)

Write a short account on rupa paramattha. Enumerate the rupa dhammas. (2005)

Enumerate the material phenomena as classified in rupa paramattha. Why are they named as “rupa”? (2004)

Enumerate the 28 rupas and describe the sensitive material phenomena (pasada rupa) (2003)
Our physical body is nothing but maha bhuta rupa and upadaya rupa. Do you agree? Discuss. (2002)

Write a short note on rupa paramattha and enumerate the 28 rupas under different species. (2001)

Give a detailed description of sensitive material phenomena (pasada rupa) (2007)
What is a group of material phenomena (rupa kalapa)? How many such groups are there according to the originating conditions? (2007)
The arising of rupa occurs in groups (rupa kalapa). Give a brief account. (2006)

Explain the different types of birth of beings. (2007)
Physical body of a human being according to Abhidhamma arises on four conditions. Explain. (2006)

What is rupa samutthana or the arising of material phenomena? (2001)

What is meant by rupa in Abhidhamma? How do rupa arise in a living being? (2000)

Cetasikas (mental factors)/cittas (consciousness)
Name the beautiful mental factors (cetasika) common to all wholesome consciousness and define the meaning of any three of them. (2008)

Name the eight moral wholesome consciousness of kamavacara plane and elucidate how each citta differ from the other. (2008)

What are cetasikas? Group them according to different categories. (2006)

Enumerate the beautiful mental factors common to all wholesome consciousness. Write short notes on any two of these mental factors. (2005)

What consciousness carries the least number of mental factors. Name them. (2005)

What are mundane cittas? Write them in group form and explain the differences. (2004)

A person performs an act of kindness with compassion and care. Name the consciousness that would arise in him together with the mental factors (cetasikas). (2004)

Enumerate the unwholesome immoral consciousness and name the mental factors which arise with the first lobha mula-citta. (2003)
Enumerate the mental factors (cetasika) which are common to all moral states. (2003)
Enumerate the sense sphere wholesome beautiful consciousness and name the mental factors which may arise with the first citta. (2002)

Enumerate the unwholesome states of consciousness (akusala cittas) and discuss how these deviate from each other. (2001)

What are the four characteristics properties of cetasikas? Give a brief description. (2001)

Name the eight types of moral consciousness of kamavacara plane and explain how each citta differs from the other. (2000)

Name the beautiful mental states common to all wholesome consciousness. Give a brief explanation of each of them. (2000)

Arammana (Objects)
Give a detailed description of the objects (arammana) dealt with in the Pakinnaka Sangha (miscellaneous section) of the Abhidhammattha sangha. (2004)
Give a detailed description of the objects dealt with in pakinnaka sangha (miscellaneous section) the third chapter of the manual of Abhidhamma. (2000)
Virati (Abstinences)

What are the abstinences (virati)? Write short notes on each one of them. (2005)

What are abstinences? Explain briefly and discuss their role in the Aryan path. (2002)

Samyojana

What is Nibbana? How is it attained? (2004)

Name the eight lokuttara – cittas and explain how each magga citta eradicate the fetters (samyojana). (2003)
Explain how fetters (samyojana) are shattered one by one when one treads the Noble Eightfold path. (2002)

Doors

Give a detailed description of the “Doors” as explained in Dvara – Sangha of Pakinnaka Sangha Vibhago. (2001)
Miscellaneous

What are Jhanas or Absorptions? Discuss as to how one should practise to reach Jhanic levels. (2006)

Explain the terms sankhata dhamma and asankhata dhatu. (2005)

How does the study of citta, cetasika and rupa help someone to lead the Noble Eightfold path? (2001)

Write short notes on any four of the following:

· Sankhata Dhamma (2008)
· Aniyatayogi cetasikas (2008)
· Karuna (2008)
· Samma ditthi (2008)
· Subject to taints (sāsavām) (2008)
· Faculties (Indriya Rupa) (2008)
· Four great essentials (maha bhuta) (2007)
· Derived material (upadaya rupa) (2007)
· Bases (vatthu – rupa) (2007)
· Non-bases (avatthu – rupa) (2007)
· Faculties (indriya rupa) (2007)
· Non-faculties (anindriya rupa) (2007)
· Vedana (2004)

· Moha (2004)

· Objective material phenomena (2004)/gocara rupa (2003)
· Abstinences (2004)

· The universals (sabba citta sadharana) (2004)/(2001)
· Samma ditthi (2004)/2000)
· Jhana (2003)
· Nibbana (2003)
· Appamanna (2003)/(2002)
· Arammana (objects) (2003)
· Bhavanga (2003)
· Jhananga (2002)

· Panna (2002)

· Macchariya (Avarice) (2002)

· Pasada rupa (2002)/(2001)
· Nibbana (2002)

· Virati (2001)

· Lokuttara citta (2001)

· Sammuti sacca (2001)

· Hetu dhammas (2001)

· Vedana (2000)

· Aniyatayogi (2000)

· Karuna (2000)

· Sotapatti magga (2000)

· Eye consciousness (2000)

Pali grammar

Decline one of the following feminine nouns in all cases
· Devī (2008)
· Dāsī (2008)
· Nārī (2008)

· Vanita (2007)/(2006)
· Nava (2007)
· Kaññã (2006)

· Muni (2006)/(2005)
· Kavi (2005)

· Bhupati (2005)

Translate into English

· Corā mañjūsāyo guhan harinsu (2008)
· Kaññāya godhan sakkharāhi paharinsu (2008)
· Hatthi sondāya taruno sākhan chindi (2008)
· Sace mayan guhāyan sayeyyāma pasavo no haneyyun (2008)
· Tumhe mittehi saha suran ma pivatha (2008)
· Vanitāyo Navāhi gangayān gacchantu (2007)
· Tvan sālāyan kaññānan odanan pacāhi (2007)
· Sace tumhe nahāyissatha aham pi nahāyissami (2007)
· Yadi so sabhāyan katheyyã, ãhampi katheyyāmi (2007)
· Lankāya bhupatino senayo jayantu (2007)
· Devatā Vasudhāyan manusse rakkhantu (2006)
· Sace te vālukan āhareyyun ahan (tan) kinissāmi (2006)
· Tumhe dārikāya hatthe mālan thapetha (2006)
· Sālāya chāyā vasudhāya patati (2006)
· Corā manjusāyo guhan harinsu (2006)
Translate into Pali

· The sages look at the sun (2005)

· The sickness oppresses the sons of the guest (2005)

· I see the sun upon the sea (2005)

· The slave struck the enemy with a sword (2005)

· The merchants went to the village by the road (2005)
PAGE
1

