YOUNG MEN’S BUDDHIST ASSOCIATION

COLOMBO, SRI LANKA

Dhamma Examinations (2008)
GRADE
: Senior - 2

SUBJECT
: Abhidhamma

TIME: 2 hours

Answer five questions including question no. 1

1
What is a Thought Process (citta vÉthi)? Explain briefly the different types of Thought Processes.

Citta VÉthi means cognitive process.

‘VÉthi’ means a chain of consciousness or cognitive series that arises when a sense object appears at one of the sense-doors in order to be aware of the object. This series is called cittaniyÈma, the fixed order of consciousness.

During a normal day when performing various activities, six cognitive thought processes can arise.

According to the doors the six cognitive thought processes are:

1. The process connected with the eye door

2. The process connected with the ear door

3. The process connected with the nose door

4. The process connected with the tongue door

5. The process connected with the body door

6. The process connected with the mind door

Or, according to consciousness, the six cognitive thought processes are:

1. The process connected with eye-consciousness

2. The process connected with ear-consciousness

3. The process connected with nose-consciousness

4. The process connected with tongue-consciousness

5. The process connected with body-consciousness

6. The process connected with mind –consciousness

The six types of cognitive processes are conveniently divided into two groups:

1. The five-door process (paÌcadvÈravÉthi) – which includes the five processes occurring at each of the physical sense doors

2. The mind-door process (manodvÈravÉthi) – which comprises all processes that occur solely at the mind door.

The first five processes all follow a uniform pattern despite the difference in the sense faculty, while the sixth comprises a variety of processes which are alike only in that they occur independently of the external sense doors.

For a cognitive process to occur, all the essential conditions must be present. According to the Commentaries, the essential conditions for each type of process are as follows:

1. For an eye-door process:

a. eye-sensitivity (cakkhuppasÈda)

b. visible object (rÊpÈrammana)

c. light (Èloka)

d. attention (manasikÈra)

2. For an ear-door process:

a. ear-sensitivity (sotappasÈda)

b. sound (saddÈrammana)

c. space (ÈkÈsa)

d. attention (manasikÈra)

3. For a nose-door process:

a. nose-sensitivity (ghÈnappasÈda)

b. smell (gandhÈrammana)

c. air element (yayodhÈtu)

d. attention (manasikÈra)

4. For an tongue-door process:

a. tongue-sensitivity (jivhÈppasÈda)

b. taste (rasÈrammana)

c. water element (ÈpodhÈtu)

d. attention (manasikÈra)

5. For an body-door process:

a. body-sensitivity (kÈyappasÈda)

b. tangible object (photthabbÈrammana)

c. earth element (pathavÉdhÈtu)

d. attention (manasikÈra)

6. For an mind-door process:

a. the heart-base (hadayavatthu)

b. mental object (dhammÈrammana)

c. the bhavanga

d. attention (manasikÈra)

2
Sumana, the florist of the king, on his way to the king’s palace with baskets of flowers was thrilled at seeing the Buddha approaching him and he offered all the flowers to Buddha in veneration. Illustrate with diagrams two different Thought processes that would have occurred to Sumana and name the cittas arisen at each Thought moment.
When Sumana saw the Buddha, the thought process is Eye-door thought process. The 17 thought moments and the possible respective cittas are as follows:
Eye-door Thought Process

	1
	Past Life continuum
	10 types of Consciousness

2 Investigating Moral and Immoral

8 Beautiful Resultant

	2
	Vibrating Life continuum
	

	3
	Arresting Life continuum
	

	4
	Five-door adverting
	1 Five-door adverting consciousness

	5
	Eye consciousness
	2 Eye consciousness Moral and Immoral

	6
	Receiving consciousness
	2 Receiving Moral and Immoral

	7
	Investigating consciousness
	3 Investigating Moral and Immoral, and Moral with pleasure

	8
	Determining
	1 Mind-door adverting

	9
	Javana
	29 Sense-sphere

12 Immoral consciousness

8 Beautiful Moral consciousness

1 Smile producing consciousness

8 Beautiful Functional consciousness

	10
	Javana
	

	11
	Javana
	

	12
	Javana
	

	13
	Javana
	

	14
	Javana
	

	15
	Javana
	

	16
	Registration
	11 types of Consciousness

8 Beautiful Resultant

3 Investigating Moral and Immoral, and Moral with pleasure

	17
	Registration
	

When he offered all the flowers to Buddha, the thought process is Mind-door thought process. The 10 thought moments and the possible respective cittas are as follows:

Mind-door Thought Process

	1
	Mind-door adverting
	1 Mind-door adverting

	2
	Javana
	29 Sense-sphere

12 Immoral consciousness

8 Beautiful Moral consciousness

1 Smile producing consciousness

8 Beautiful Functional consciousness

	3
	Javana
	

	4
	Javana
	

	5
	Javana
	

	6
	Javana
	

	7
	Javana
	

	8
	Javana
	

	9
	Registration
	11 types of Consciousness

8 Beautiful Resultant

3 Investigating Moral and Immoral, and Moral with pleasure

	10
	Registration

	

For this case, as Sumana was thrilled to see the Buddha, the Moral consciousness are the 4 that are accompanied by pleasure.

3
Define what RÊpa Dhammas are and show separately what dhammas come in to being according to the modes of origin.
RÊpa paramattha is one of the 4 paramattha (ultimate realities) taught in Abhidhamma. The others are Citta, cetasika and NibbÈna.
According to Abhidhamma rÊpa connotes both fundamental units of matter and material changes as well. As such Abhidhamma enumerates 28 species of matter.
According to the VibhÈvini TÉkÈ, rÊpa is that which transforms or assumes a different mode owing to the adverse physical conditions of cold heat, etc.

From a Buddhist standpoint rūpa not only changes but also perishes (khaya, vaya). It endures only for seventeen thought-moments. RÊpa changes so rapidly that one cannot strike an identical place twice.
Scholars suggest various renderings for rÊpa. It is generally rendered by 'form', 'body', 'matter', 'corporeality', etc. meanings differ according to the context. One particular meaning is not universally applicable.
From a philosophical standpoint, 'matter' is the nearest equivalent for rÊpa, although scientists too find it difficult to define matter.
Matter is twofold-namely, the four Great Essentials (mahÈbhÊta), and the twenty four material qualities (upÈdÈya rÊpa) derived from them.
The twenty eight material phenomena, constitute 11 categories as follows:

	Concretely Produced Matter (18)

(Nipphannarūpa)
	Non-Concrete Matter (10)

(Anipphannarūpa)

	I. Great Essentials (MahÈbhūta) (4)

1. Extension/Earth element (PathavÉ dhÈtu)

2. Cohesion/Water element (Òpo dhÈtu)

3. Heat/Fire element (Tejo dhÈtu)

4. Motion/Air element (Vāyo dhÈtu)

II. Sensitive Phenomena (PasÈdarÊpa) (5)

5. Eye-sensitivity (Cakkhu-pasÈda)

6. Ear-sensitivity (Sota-pasÈda)

7. Nose-sensitivity (Ghāna-pasÈda)

8. Tongue-sensitivity (Jivhā-pasÈda)

9. Body-sensitivity (KÈya-pasÈda)

III. Objective Phenomena (GocararÊpa) (4)

10. Visible form (RÊpa)

11. Sound (Sadda)

12. Smell (Gandha)

13. Taste (Rasa)

*Tangibility (= 3 elements: earth, fire & air. Cohesion is excluded.)

IV. Sexual Phenomena (BhÈvarÊpa) (2)

14. Femininity (Ittha)

15. Masculinity (Purisa)

V. Heart Phenomenon (HadayarÊpa) (1)

16. Heart base (Hadayavatthu)

VI. Life Phenomenon (JīvitarÊpa) (1)

17. Material Physical Life faculty (Jīvitindriya)

VII. Nutritional Phenomenon (KabalÉkÈrÈhÈra) (1)

18. Nutriment (ĀhÈra)
	VIII. Limiting Phenomenon

(ParicchedarÊpa) (1)

19. Space element (ĀkÈsadhÈtu)

IX. Communicating Phenomena
(ViÌÌattirÊpa) (2)

20. Bodily intimation (KÈya viÌÌatti)

21. Vocal intimation (VacÉ viÌÌatti)

X. Mutable Phenomena (VikÈrarÊpa) (3)

22. Lightness (LahutÈ)

23. Malleability (MudutÈ)

24. Wieldiness (KammaÌÌatÈ)

(plus two intimations)

XI. Characteristics of Matter (LakkhanarÊpa) (4)

25. Production (Upacaya)

26. Continuity (Santati)

27. Decay (JaratÈ)

28. Impermanence (AniccatÈ)

Material phenomena arise in four ways,

(1) Kamma,

(2) Mind,

(3) Seasonal conditions and

(4) Food

RÊpas born of Kamma are:-

	(1)
	Eye
	(10)
	Colour

	(2)
	Ear
	(11)
	Odour

	(3)
	Nose
	(12)
	Taste

	(4)
	Tongue
	(13)
	Sap

	(5)
	Body
	(14)
	Extension element

	(6)
	Masculinity
	(15)
	Cohesion element

	(7)
	Femininity
	(16)
	Heat Element

	(8)
	Vitality
	(17)
	Motion Element

	(9)
	Heart
	(18)
	Space

RÊpas born of Mind are:-

	(1)
	Lightness
	(8)
	Colour

	(2)
	Softness
	(9)
	Odour

	(3)
	Adaptability
	(10)
	Taste

	(4)
	Bodily intimation
	(11)
	Sap

	(5)
	Vocal intimation
	(12)
	Extension Element

	(6)
	Sound
	(13)
	Cohesion element

	(7)
	Space
	(14)
	Heat Element

	
	
	(15)
	Motion Element

RÊpas born of Seasonal Condition are:-

	(1)
	Sound
	(6)
	Colour

	(2)
	Lightness
	(7)
	Odour

	(3)
	Softness
	(8)
	Taste

	(4)
	Adaptability
	(9)
	Sap

	(5)
	Space
	(10)
	Extension Element

	
	
	(11)
	Cohesion element

	
	
	(12)
	Heat Element

	
	
	(13)
	Motion Element

RÊpas born of Food are:-

	(1)
	Lightness
	(5)
	Colour

	(2)
	Softness
	(6)
	Odour

	(3)
	Adaptability
	(7)
	Taste

	(4)
	Space
	(8)
	Sap

	
	
	(9)
	Extension Element

	
	
	(10)
	Cohesion element

	
	
	(11)
	Heat Element

	
	
	(12)
	Motion Element

4
Name the six doors (DvÈras) through which we contact the external objects. What are the cittas that can arise through the sense door of the eye.

DvÈra (door) means to enter and it serves both as an entrance and an exit. Eye, ear and other organs of sense act as doors for objects to enter.
The five physical senses and the mind are regarded as the six doors through which objects gain entrance. These are, namely, eye-door, ear-door, nose-door, tongue-door, body-door, and mind-door.

Forty-six (46) types of consciousness arise accordingly in the eye-door.

(a) 1 five-door apprehending,

(b) 2 eye consciousness of immoral and moral,

(c) 2 receiving of immoral and moral,

(d) 3 investigating of 1 immoral and 2 moral (one accompanied by indifference and the other by pleasure),

(e) 1 Mind-door adverting,

(f) 29 Sense-sphere javana (12 immoral, 16 beautiful moral and functional, and 1 smile producing)
(g) 8 retention of 8 beautiful resultants.

5
What are the six bases that support the arising of cittas. Are these bases found in all the worlds? Discuss. Also name the seven consciousness elements (viÌÌÈnadhatu) with the relevant cittas.

A base is a physical support for the occurrence of consciousness. There are six kinds, namely, eye, ear, nose, tongue, body, and heart.

All these can be found in the Sense-sphere, except in the case of those who are born blind or deaf. But in the Form-sphere, three bases - nose, tongue, and body - are not found. In the Formless-sphere, as there is no rupa, no base exists.

The seven consciousness elements (viÌÌÈnadhatu) are:

a. 5 Consciousness elements (panca-viÌÌÈna-dhatu)

(1) Eye consciousness element

(2) Ear consciousness element

(3) Nose consciousness element

(4) Tongue consciousness element

(5) Body consciousness element

b. 1 Mind-element (mano-dhatu)

c. 1 Mind-consciousness-element (mano-viÌÌÈna-dhatu)

There are 10 types of consciousness in the 5 consciousness elements.
a. 2 Eye consciousness

b. 2 Ear consciousness

c. 2 Nose consciousness

d. 2 Tongue consciousness

e. 2 Body consciousness
There are 3 types of consciousness in the mind element.

a. 2 receiving
b. 1 five-door adverting
There are 76 types of consciousness in the mind-consciousness-element.
a. 3 investigating

b. 1 smile producing

c. 1 mind-door adverting

d. 12 immoral

e. 24 beautiful

f. 15 form sphere

g. 12 formless sphere

h. 8 supramundance
6
Give a short description of the four causes of death as given in the process-freed chapter.

The causes of death is fourfold, namely,

a. through the expiration of the age-limit

b. through the expiration of the (Reproductive) Kammic force
c. through the (simultaneous) expiration of both, and

d. through (the intervention of a) Destructive Kamma.

"Death is the temporary end of a temporary phenomenon." By death is meant the extinction of psychic life (jÉvitindriya), heat (usma = tejodhÈtu), and consciousness (viÌÌÈna), of one individual in a particular existence. Death is not the complete annihilation of a being. Death in one place means birth in another place, just as, in conventional terms, the rising of the sun in one place means the setting of the sun in another place.

Deaths through the expiration of the age-limit, the first cause of death, are commonly understood to be natural deaths due to old age. To each of the various planes of existence is naturally assigned a definite age-limit, irrespective of the potential energy of the Reproductive Kamma that has yet to run. One must, however, succumb to death when the maximum age-limit is reached. It may also be said that if the Reproductive Kamma is extremely powerful, the Karmic energy rematerializes itself on the same plane, or on some higher plane as in the case of the devas.

As a rule the thought, volition, or desire, which was extremely strong during lifetime becomes predominant at the moment of death, and conditions the subsequent birth. In this last thought-moment is present a special potentiality. When the potential energy of this Reproductive Kamma is exhausted, the organic activities of the material form, in which is corporealized the life-force, cease even before the approach of old age. This is the second cause of Death, i.e. Deaths through the expiration of the (Reproductive) Kammic force.

If a person is born at a time when the age-limit is 80 years, and he dies at 80 owing to the exhaustion of the potential force of his Reproductive Kamma, his death is due to the simultaneous expiration of both age and Kamma, the third cause of Death.

There are powerful actions which can suddenly cut off the force of the Reproductive Kamma, even before the expiration of the life-term. A more powerful opposing force, for instance, can check the path of a flying arrow and bring it down to the ground. Similarly, a very powerful Kammic force of the past is capable of nullifying the potential energy of the dying reproductive (janaka) thought-moment, and thus destroy the life of a being. The death of Devadatta was due to an upacchedaka kamma which he committed during his lifetime. This is the fourth cause of Death.

The first three types of death are collectively called kÈlamarana (timely death), and the last one is known as akÈlamarana (untimely death).

An oil lamp, for instance, may be extinguished owing to any of the following four causes, namely, the exhaustion of the wick, the exhaustion of oil, simultaneous exhaustion of both wick and oil, and some extraneous cause like the gust of a wind. Death of a person may similarly be caused by any of the aforesaid four ways.

7
What are rootless consciousness? Explain and name them under the different groups, also name the different functions these cittas perform.

Rootless consciousness are devoid of roots. There are 6 kinds of roots. 3 are immoral roots, i.e. lobha, dosa and moha. 3 are moral or indeterminate roots, i.e. alobha, adosa and amoha. These are 18 rootless consciousness and these can be grouped as follows:

a. Immoral Resultant Consciousness without Root
(1) Eye-consciousness, accompanied by indifference.
(2) Ear-consciousness, accompanied by indifference.
(3) Nose-consciousness, accompanied by indifference.

(4) Tongue consciousness, accompanied by indifference.

(5) Body-consciousness, accompanied by pain,
(6) Receiving consciousness, accompanied by indifference,
(7) Investigating consciousness, accompanied by indifference.

b. Moral Resultant Consciousness without Root
(1) Eye-consciousness, accompanied by indifference.

(2) Ear-consciousness, accompanied by indifference.

(3) Nose-consciousness, accompanied by indifference.

(4) Tongue consciousness, accompanied by indifference.

(5) Body-consciousness, accompanied by happiness,

(6) Receiving consciousness, accompanied by indifference,

(7) Investigating consciousness, accompanied by pleasure,

(8) Investigating consciousness, accompanied by indifference.

c. Functional Consciousness without Roots
(1) Five Sense-door adverting consciousness, accompanied by indifference.

(2) Mind-door adverting consciousness, accompanied by indifference.

(3) Smile-producing consciousness, accompanied by pleasure.

Each consciousness performs a particular function. Some types of consciousness perform several functions, under different circumstances in various capacities. There are 14 specific functions. These functions with their accompanying rootless consciousness are as follows:

a. Relinking – 2 investigating of immoral and moral, accompanied by indifference.

b. Life-continum – 2 investigating of immoral and moral, accompanied by indifference.

c. Apprehending – 1 mind-door adverting and 1 five-door adverting.

d. Seeing – 2 eye consciousness of immoral and moral.

e. Hearing – 2 ear consciousness of immoral and moral.

f. Smelling – 2 nose consciousness of immoral and moral.

g. Tasting – 2 tongue consciousness of immoral and moral.

h. Contacting – 2 body consciousness of immoral and moral.

i. Receiving – 2 receiving consciousness of immoral and moral.
j. Investigating – 3 investigating consciousness of immoral and moral.
k. Determining – 1 mind-door adverting.
l. Javana – 1 smile producing
m. Retention – 3 investigating consciousness of immoral and moral.

n. Decrease – 2 investigating of immoral and moral, accompanied by indifference.

8
Write short notes on any four of the following:

(1)
Absorption (JHÒNAS)

(2)
Presentation of object (Visayappavatthi)

(3)
Function of Rebirth-linking (Patisandhi)

(4)
Non gross material phenomena (Sukhuma RÊpa)

(5)
Faith (saddha)

(6)
Sensitive material phenomena (Pasada RÊpa)

(1)
Absorption (JHÒNAS)

JhÈna is a state of wilful concentration or mental absorption on an object. Of the forty objects of concentration, the aspirant selects an object that appeals most to his temperament. This object is called parikamma nimitta - preliminary object. He will use it as his meditation object and continue to contemplate till he attain to the absorption stage – JhÈna. JhÈna is attained through Samatha meditation.
The five factors, vitakka, vicÈra, pÉti, sukha, ekaggatÈ collectively found in the appanÈ consciousness, constitute what is technically known as JhÈna. In the second JhÈna the first factor is eliminated, in the third the first two are eliminated, in the fourth the first three are eliminated, while in the fifth even happiness is abandoned and is substituted by equanimity.
Sometimes these five JhÈnas are treated as four, as mentioned in the Visuddhi-Magga. In that case the second JhÈna consists of three constituents as both vitakka and vicÈra are eliminated at once.
Vitakka, initial application, directs the mind towards the object. It temporarily inhibits sloth & torpor (thina-middha).
Vicara, sustained application, examines the object again and again. It temporarily inhibits sceptical doubt (vicikiccha).
Piti, joy, develops joy or pleasurable interest in the object. It temporarily inhibits illwill (vyapada).
Sukha, pleasant or agreeable feeling, bliss, can temporarily drives away restlessness & remorse (uddhacca & kukkucca).
Ekaggata, one-pointedness, concentration (samadhi), gathers the consciousness (citta) and mental factors (concomitants) on the object to reach the state of one-pointedness. It temporarily inhibits sensual desire (kamacchanda).
(2)
Presentation of object (Visayappavatthi)

The presentations of objects are sixfold and can be understood as follows:

a. At the five sense-doors

(i) very great

(ii) great

(iii) slight

(iv) very slight

b. At the mind-door

(i) clear

(ii) obscure
When a material object is presented to the mind through one of the five sense-doors, a thought-process occurs, consisting of a series of separate thought-moments leading one to the other in a particular, uniform order. This order is known as the citta-niyÈma (psychic order). As a rule for a complete perception of a physical object through one of the sense-doors precisely 17 thought-moments must pass. As such the time duration of matter is fixed at 17 thought-moments. After the expiration of that time-limit, one fundamental unit of matter perishes giving birth to another unit. The first moment is regarded as the genesis (uppÈda), the last as dissolution (bhanga), and the interval 15 moments as decay or development (thiti or jarÈ).
As a rule when an object enters the consciousness through any of the doors one moment of the life-continuum elapses. This is known as atÉta-bhavanga. Then the corresponding thought-process runs uninterruptedly for 16 thought-moments. The object thus presented is regarded as 'very great.'

If the thought-process ceases at the expiration of javanas without giving rise to two retentive moments (tadÈlambana), thus completing only 14 moments, then the object is called 'great'.

Sometimes the thought-process ceases at the moment of determining (votthapana) without giving rise to the javanas, completing only 7 thought-moments Then the object is termed 'slight.'

At times when an object enters the consciousness there is merely a vibration of the life-continuum. Then the object is termed 'very slight.'

When a so-called 'very great' or 'great' object perceived through the five sense-doors, is subsequently conceived by the mind-door, or when a thought process arising through the mind-door extends up to the retentive stage, then the object is regarded as 'clear'.

When a thought process, arising through the mind-door, ceases at the javana stage, the object is termed 'obscure'.

When, for instance, a person looks at the radiant moon on a cloudless night, he gets a faint glimpse of the surrounding stars as well. He focuses his attention on the moon, but he cannot avoid the sight of stars around. The moon is regarded as a great object, while the stars are regarded as minor objects. Both moon and stars are perceived by the mind at different moments. According to Abhidhamma it is not correct to say that the stars are perceived by the sub-consciousness and the moon by the consciousness.

(3)
Function of Rebirth-linking (Patisandhi)
Patisandhi, literally, means re-linking.

The type of consciousness one experiences at the moment of conception is termed patisandhi citta. It is so called because it links the past with the present.

This patisandhi citta, also termed 'rebirth-consciousness,' is conditioned by the powerful thought one experiences at the dying moment, and is regarded as the source of the present life-stream. In the course of one particular life there is only one patisandhi citta. The mental contents of bhavanga, which later arises an infinite number of times during one's lifetime, and of cuti, which arises only once at the final moment of death, are identical with those of patisandhi.
The 19 cittas that perform the functiom of rebirth-linking are:

(1) 2 investigating of immoral and moral
(2) 8 beautiful resultant

(3) 5 form-sphere resultant

(4) 4 formless-sphere resultant
(4)
Non gross material phenomena (Sukhuma RÊpa)

Of the 28 kinds of rÊpa 16 are classed as sukhuma (subtle) and 12 as odÈrika (gross).
The physical objects of (i) sight, (ii) hearing, (iii) scent, (iv) taste, and touch (which includes the element of (v) extension, (vi) heat, (vii) and motion), and the five pasÈda rÊpas belong to the gross group. The remaining 16 belong to the subtle group. They are termed subtle as there is no collision on their part. These are:
(1) Cohesion element (Apo dhatu)

(2) Femininity (Ittha)
(3) Masculinity (Purisa)
(4) Heart base (Hadayavatthu)
(5) Material Physical Life faculty (Jīvitindriya)
(6) Nutriment (ĀhÈra)
(7) Space element (ĀkÈsadhÈtu)
(8) Bodily intimation (KÈya viÌÌatti)
(9) Vocal intimation (VacÉ viÌÌatti)
(10) Lightness (LahutÈ)
(11) Malleability (MudutÈ)
(12) Wieldiness (KammaÌÌatÈ)
(13) Production (Upacaya)
(14) Continuity (Santati)
(15) Decay (JaratÈ)
(16) Impermanence (AniccatÈ)
(5)
Faith (saddha)

Saddhā is to establish, to place, to put.

According to Pāli, saddhā is well-established confidence in the Buddha, Dhamma, and the Sangha. Purification (sampasādana) of its mental associates is its chief characteristic. It is compared to the water-purifying gem of the universal monarch. This particular gem, when thrown into water, causes mud and water-weeds to subside. The water is consequently purified. In the same way saddhā purifies the mind of its stains.

This saddhā is not blind faith. It is confidence based on knowledge.

One might question whether a non-Buddhist could also possess this saddhÈ, i.e. Men of false opinions can also believe in their own teachers. However, that is not saddhā, it is a mere acquiescence in words (vacana-sampaticchana-mattameva)".

Saddhā is also apprehension intuitively of experience or knowledge gathered in past births.

(6)
Sensitive material phenomena (PasÈda RÊpa)

PasÈda-rÊpa are the sensitive parts of the five organs - eye, ear, nose, tongue, and body. They tend to clarify the coexisting material qualities.
The perceptible physical eye, for instance, is the sasambhÈra cakkhu or composite eye, which consists of the four bhÊta-rÊpas, four upÈdÈ-rÊpas (colour, odour, taste, and sap), and jÉvitindriya (vitality). The sensitive part which lies at the center of the retina and which enables one to see objects is the cakkhu pasÈda. This is the basis of the eye-consciousness (cakkhu-viÌÌÈna) and becomes the instrument for the eye-door thought-process (cakkhu-dvÈravÉthi). The desire to see tends to develop the sense of sight. The eye, therefore, consists of ten material qualities of which pasÈda is one.
The other pasāda-rÊpas should be similarly understood.
The pasÈda-rÊpas of ear, nose, and tongue are in their respective centers; the kÈya-pasÈda-rÊpa is diffused throughout the body except on hair, on the tips of nails, and in withered skin.

1

