

 The Dhamma Theory

 Philosophical Cornerstone

 of the Abhidhamma

 by

 Y. Karunadasa

 Buddhist Publication Society

 Kandy Sri Lanka

 The Wheel Publication No. 412/413

 Published in 1996

 Copyright 1996 by Y. Karunadasa

 ISBN 9552401372

 An earlier version of this paper was published by the Shin Buddhist Comprehensive Research Institute, Annual Memoirs.

 BPS Online Edition (2011)

 Digital Transcription Source: BPS Transcription Project

 For free distribution. This work may be republished, reformatted, reprinted and redistributed in any medium. However, any such republication and redistribution is to be made available to the public on a free and unrestricted basis, and translations and other derivative works are to be clearly marked as such.

 Contents

 Abbreviations

 The Dhamma Theory

 Introduction

 I. The Early Version of the Dhamma Theory

 II. The Development of the Theory

 III. Paatti and the Two Truths

 Abbreviations

 	A

 	Aṅguttaranikāya

 	A-a

 	Aṅguttaranikāya Aṭṭhakathā

 	Abhi-av-nṭ

 	Abhidhammatthavikāsinī, ed. A.P. Buddhadatta (Colombo, 1961)

 	Abhi-av

 	Abhidhammāvatāra

 	Abhidh-s

 	Abhidhammatthasaṅgaha

 	Abhidh-s-s

 	Abhidharmārthasaṃgraha-sannaya; included in Abhidhammatthasaṅgaha, ed. by Paāmoli Tissa (Ambalangoda, 1926)

 	Abhidh-s-sv

 	Abhidhammatthasaṅgaha-Saṅkhepavaṇṇanā, ed. Paānanda Thera (Colombo. 1899)

 	Abhidh-s-mhṭ

 	Abhidhammatthasaṅgaha-Vibhāvinī-Ṭīkā. ed. D. Paānanda (Colombo. 1899)

 	Abhidh-mṭ

 	Abhidhamma-Mūlaṭīkā, ed. D. Paāsāra and P. Vimaladhamma (Colombo. 1939)

 	D

 	Dīghanikāya

 	D-a

 	Dīghanikāya Aṭṭhakathā

 	Dhs

 	Dhammasaṅgaṇī

 	Dhs-a

 	Dhammasaṅgaṇī Aṭṭhakathā

 	D-ṭ

 	Dīghanikāya-Ṭīkā (Colombo, 1974)

 	It-a

 	Itivuttaka Aṭṭhakathā

 	Kv

 	Kathāvatthu

 	Kv-a

 	Kathāvatthu Aṭṭhakathā

 	M

 	Majjhimanikāya

 	M-a

 	Majjhimanikāya Aṭṭhakathā

 	Nidd-a I

 	Mahāniddesa Aṭṭhakathā

 	Mil

 	Milindapahā

 	Mil-ṭ

 	Milinda-Ṭīkā

 	Moh

 	Mohavicchedanī

 	Paṭis

 	Paṭisambhidāmagga

 	Paṭis-a

 	Paṭisambhidāmagga Aṭṭhakathā

 	Pm-vn

 	Paramatthavinicchaya

 	S

 	Saṃyuttanikāya

 	S-a

 	Saṃyuttanikāya Aṭṭhakathā

 	Sacc

 	Saccasaṅkhepa (in Journal of the Pali Text Society, 191719)

 	Tkp

 	Tikapaṭṭhāna

 	Ud

 	Udāna

 	Vibh

 	Vibhaṅga

 	Vibh-a

 	Vibhaṅga Aṭṭhakathā

 	Vism

 	Visuddhimagga

 	Vism-sn

 	Visuddhimārga-sannaya, ed. M. Dharmaratna (Colombo, 18901917)

 	Vism-mhṭ

 	Visuddhimagga Ṭīkā (Paramatthamajūsā), ed. M. Dhammananda (Colombo. 1928)

 All references are to PTS eds. unless indicated otherwise.

 The Dhamma Theory

 Introduction

 During the first two centuries following the Buddhas parinibbāna there took place, within the early Buddhist community, a move towards a comprehensive and precise systematisation of the teachings disclosed by the Master in his discourses. The philosophical systems that emerged from this refined analytical approach to the doctrine are collectively called the Abhidhamma. Both the Theravāda and the Sarvāstivāda, the two major conservative schools in the early Sangha, had their own Abhidhammas, each based on a distinct Abhidhamma Piṭaka. It is likely too that other schools had also developed philosophical systems along similar lines, though records of them did not survive the passage of time.

 All the different modes of analysis and classification found in the Abhidhamma stem from a single philosophical principle, which gave direction and shape to the entire project of systematisation. This principle is the notion that all the phenomena of empirical existence are made up of a number of elementary constituents, the ultimate realities behind the manifest phenomena. These elementary constituents, the building blocks of experience, are called dhammas.[1] The dhamma theory is not merely one principle among others in the body of Abhidhamma philosophy but the base upon which the entire system rests. It would thus be quite fitting to call this theory the cornerstone of the Abhidhamma. But the dhamma theory was intended from the start to be more than a mere hypothetical scheme. It arose from the need to make sense out of experiences in meditation and was designed as a guide for meditative contemplation and insight. The Buddha had taught that to see the world correctly is to seenot persons and substancesbut bare phenomena (suddhadhammā) arising and perishing in accordance with their conditions. The task the Abhidhamma specialists set themselves was to specify exactly what these bare phenomena are and to show how they relate to other bare phenomena to make up our common sense picture of the world.

 The dhamma theory was not peculiar to any one school of Buddhism but penetrated all the early schools, stimulating the growth of their different versions of the Abhidhamma. The Sarvāstivāda version of the theory, together with its critique by the Mādhyamikas, has been critically studied by a number of modern scholars. The Theravāda version, however, has received less attention. There are sound reasons for believing that the Pāli Abhidhamma Piṭaka contains one of the earliest forms of the dhamma theory, perhaps even the oldest version. This theory did not remain static but evolved over the centuries as Buddhist thinkers sought to draw out the implications of the theory and to respond to problems it posed for the critical intellect. Thus the dhamma theory was repeatedly enriched, first by the Abhidhamma commentaries and then by the later exegetical literature and the mediaeval compendia of Abhidhamma, the so-called little finger manuals such as the Abhidhammatthasaṅgaha, which in turn gave rise to their own commentaries.

 In the present paper I will attempt to trace the main stages in the origin and development of the dhamma theory and to explore its philosophical implications. PartI will discuss the early version of the theory as represented by the Abhidhamma Piṭaka. At this stage the theory was not yet precisely articulated but remained in the background as the unspoken premise of Abhidhamma analysis. It was during the commentarial period that an attempt was made to work out the implications of early Abhidhamma thought, and it is this development that I will treat in PartII. Finally, in PartIII, I will discuss two other topics that received philosophical study as a consequence of the dhamma theory, namely, the category of the nominal and the conceptual (paatti) and the theory of the twofold truth. Both of these were considered necessary measures to preserve the validity of the dhamma theory in relation to our routine, everyday understanding of ourselves and the world in which we dwell.

 I. The Early Version of the Dhamma Theory

 Although the dhamma theory is an Abhidhammic innovation, the antecedent trends that led to its formulation and its basic ingredients can be traced to the early Buddhist scriptures which seek to analyse empiric individuality and its relation to the external world. In the discourses of the Buddha there are five such modes of analysis. The first, the analysis into nāma and rūpa,[2] is the most elementary in the sense that it specifies the two main components, the mental and the corporeal aspects, of the empiric individual. The second is that into the five khandhas (aggregates): corporeality (rūpa), sensation (vedanā), perception (saā), mental formations (saṅkhārā), and consciousness (viāṇa).[3] The third is that into six dhātus (elements): earth (paṭhavī), water (āpo), temperature (tejo), air (vāyo), space (ākāsa), and consciousness (viāṇa).[4] The fourth is that into twelve āyatanas (avenues of sense-perception and mental cognition): the eye, ear, nose, tongue, body, and mind; and their corresponding objects: visible form, sound, smell, taste, touch, and mental objects.[5] The fifth is that into eighteen dhātus (elements), an elaboration of the immediately preceding mode obtained by the addition of the six kinds of consciousness which arise from the contact between the sense organs and their objects. The six additional items are the visual, auditory, olfactory, gustatory, tactile, and mental consciousnesses.[6]

 Now the purposes for which Buddhism resorts to these analyses are varied. For instance, the main purpose of the khandha-analysis is to show that there is no ego either inside or outside the five khandhas which go to make up the so-called empiric individuality. None of the khandhas belongs to me (netaṃ mama), they do not correspond to I (nesoham asmi), nor are they my self (neso me attā).[7] Thus the main purpose of this analysis is to prevent the intrusion of the notions of mine, I, and my self into what is otherwise an impersonal and egoless congeries of mental and physical phenomena. On the other hand, the analysis into eighteen dhātus is often resorted to in order to show that consciousness is neither a soul nor an extension of a soul-substance but a mental phenomenon which comes into being as a result of certain conditions: there is no independent consciousness which exists in its own right.[8] In similar fashion each analysis is used to explain certain features of sentient existence. It is, in fact, with reference to these five kinds of analysis that Buddhism frames its fundamental doctrines. The very fact that there are at least five kinds of analysis shows that none of them can be taken as final or absolute. Each represents the world of experience in its totality, yet represents it from a pragmatic standpoint determined by the particular doctrine which it is intended to illuminate.

 The Abhidhammic doctrine of dhammas developed from an attempt to draw out the full implications of these five types of analysis. It will be seen that if each analysis is examined in relation to the other four, it is found to be further analysable. That the first, the analysis into nāma and rūpa, is further analysable is seen by the second, the analysis into the five khandhas. For in the second, the nāma-component of the first is analysed into sensation, perceptions, mental formations, and consciousness. That the analysis into khandhas, too, can be further analysed is shown not only by the use of the term khandha, which means group, but also by the next analysis, that into six dhātus. For in the latter, the rūpa-component of the former is analysed into four, namely, earth water, temperature, and air. That the analysis into six dhātus is also further analysable is seen from the fact that consciousness, which is reckoned here as one item, is made into four in the khandha-analysis. That the same situation is true of the analysis into twelve āyatanas is shown by the next analysis, that into eighteen dhātus, because the latter is an elaboration of the former. This leaves us with the last, the dhātu-analysis with eighteen items. Can this be considered final? This supposition too must be rejected, because although consciousness is here itemised as sixfold, its invariable concomitants such as sensation (vedanā) and perception (saā) are not separately mentioned. It will thus be seen that none of the five analyses can be considered exhaustive. In each case one or more items is further analysable.

 This, it seems to me, is the line of thought that led the Ābhidhammikas to evolve still another mode of analysis which in their view is not amenable to further analysis. This new development, which is more or less common to all the systems of Abhidhamma, is the analysis of the world of experience into what came to be known as dharmas (Skt) or dhammas (Pāli). The term dhamma, of course, looms large in the discourses of the Buddha, found in a variety of senses which have to be determined by the specific context. In the Abhidhamma, however, the term assumes a more technical meaning, referring to those items that result when the process of analysis is taken to its ultimate limits. In the Theravāda Abhidhamma, for instance, the aggregate of corporeality (of the khandha-analysis) is broken down into twenty-eight items called rūpa-dhammas. The next three aggregatessensation, perception, and mental formationsare together arranged into fifty-two items called cetasikas. The fifth, consciousness, is counted as one item with eighty-nine varieties and is referred to as citta.[9]

 Thus the dhamma-analysis is an addition to the previous five modes of analyses. Its scope is the same, the world of conscious experience, but its divisions are finer and more exhaustive. This situation in itself does not constitute a radical departure from the earlier tradition, for it does not as yet involve a view of existence that is at variance with that of early Buddhism. There is, however, this situation to be noted: Since the analysis into dhammas is the most exhaustive, the previous five modes of analysis become subsumed under it as five subordinate classifications.

 The definition and classification of these dhammas and the explanation of their inter-connections form the main subject matter of the canonical Abhidhamma. The Ābhidhammikas presuppose that to understand any given item properly is to know it in all its relations, under all aspects recognised in the doctrinal and practical discipline of Buddhism. Therefore, in the Abhidhamma Piṭaka, they have classified the same material in different ways and from different points of view. This explains why, in the Dhammasaṅgaṇī and other Abhidhamma treatises, one encounters innumerable lists of classifications. Although such lists may appear repetitive, even monotonous, they serve a useful purpose, bringing into relief, not only the individual characteristic of each dhamma, but also its relations to other dhammas.

 With this same aim in view, in bringing out the nature of the dhammas, the Abhidhamma resorts to two complementary methods: that of analysis (bheda) and that of synthesis (saṅgaha). The analytical method dominates in the Dhammasaṅgaṇī, which according to tradition is the first book of the Abhidhamma Piṭaka; for here we find a complete catalogue of the dhammas, each with a laconic definition. The synthetical method is more characteristic of the Paṭṭhāna, the last book of the Abhidhamma Piṭaka; for here we find an exhaustive catalogue of the conditional relations of the dhammas. The combined use of these two methods shows that, according to the methodological apparatus employed in the Abhidhamma, a complete description of a thing requires, besides its analysis, also a statement of its relations to certain other things.[10] Thus if analysis plays an important role in the Abhidhammas methodology, no less important a role is played by synthesis. Analysis shows that the world of experience is resolvable into a plurality of factors; synthesis shows that these factors are not discrete entities existing in themselves but inter-connected and inter-dependent nodes in a complex web of relationships. It is only for the purpose of definition and description that things are artificially dissected. In actuality the world given to experience is a vast network of tightly interwoven relations.

 This fact needs emphasis because the Abhidhammic doctrine of dhammas has sometimes been represented as a radical pluralism. Such an interpretation is certainly not admissible. It is mostly Stcherbatskys writings,[11] mainly based on the Sarvāstivāda sources, that has given currency to this incorrect interpretation. Up to the present time, observes Nyanaponika Thera, it has been a regular occurrence in the history of physics, metaphysics, and psychology that when a whole has been successfully dissolved by analysis, the resultant parts come again to be regarded as little Wholes.[12] This is the kind of process that culminates in radical pluralism. As we shall soon see, about a hundred years after the formulation of the dhamma-theory, such a trend surfaced within certain schools of Buddhist thought and culminated in the view that the dhammas exist in all three periods of time. But the Pāli Abhidhamma Piṭaka did not succumb to this error of conceiving the dhammas as ultimate unities or discrete entities. In the Pāli tradition it is only for the sake of definition and description that each dhamma is postulated as if it were a separate entity; but in reality it is by no means a solitary phenomenon having an existence of its own. This is precisely why the mental and material dhammas are often presented in inter-connected groups. In presenting them thus the danger inherent in narrowly analytical methods has been avoidedthe danger, namely, of elevating the factors resulting from analysis to the status of genuinely separate entities. Thus if analysis shows that composite things cannot be considered as ultimate unities, synthesis shows that the factors into which the apparently composite things are analysed (ghana-vinibbhoga) are not discrete entities.[13]

 If this Abhidhammic view of existence, as seen from its doctrine of dhammas, cannot be interpreted as a radical pluralism, neither can it be interpreted as an out-and-out monism. For what are called dhammasthe component factors of the universe, both within us and outside usare not fractions of an absolute unity but a multiplicity of co-ordinate factors. They are not reducible to, nor do they emerge from, a single reality, the fundamental postulate of monistic metaphysics. If they are to be interpreted as phenomena, this should be done with the proviso that they are phenomena with no corresponding noumena, no hidden underlying ground. For they are not manifestations of some mysterious metaphysical substratum, but processes taking place due to the interplay of a multitude of conditions.

 In thus evolving a view of existence which cannot be interpreted in either monistic or pluralistic terms, the Abhidhamma accords with the middle doctrine of early Buddhism. This doctrine avoids both the eternalist view of existence which maintains that everything exists absolutely (sabbaṃ atthi)[14] and the opposite nihilistic view which maintains that absolutely nothing exists (sabbaṃ natthi).[15] It also avoids, on the one hand, the monistic view that everything is reducible to a common ground, some sort of self-substance (sabbaṃ ekattaṃ)[16] and, on the other, the opposite pluralistic view that the whole of existence is resolvable into a concatenation of discrete entities (sabbaṃ puthuttaṃ).[17] Transcending these two pairs of extremist views, the middle doctrine explains that phenomena arise in dependence on other phenomena without a self-subsisting noumenon which serves as the ground of their being.

 The inter-connection and inter-dependence of these dhammas are not explained on the basis of the dichotomy between substance and quality. Consequently, a given dhamma does not inhere in another as its quality, nor does it serve another as its substance. The so-called substance is only a product of our imagination. The distinction between substance and quality is denied because such a distinction leaves the door open for the intrusion of the doctrine of a substantial self (attavāda) with all that it entails. Hence it is with reference to causes and conditions that the inter-connection of the dhammas should be understood. The conditions are not different from the dhammas, for it is the dhammas themselves that constitute the conditions. How each dhamma serves as a condition (paccaya) for the origination of another (paccayuppanna) is explained on the basis of the system of conditioned genesis (paccayākāra-naya).[18] This system, which consists of twenty-four conditions, aims at demonstrating the inter-dependence and dependent co-origination (paṭicca-samuppāda) of all dhammas in respect of both their temporal sequence and their spatial concomitance.

 II. The Development of the Theory

 The foregoing is a brief summary of the earliest phase of the dhamma theory as presented in the books of the Pāli Abhidhamma Piṭaka, particularly the Dhammasaṅgaṇī and the Paṭṭhāna. About a hundred years after its formulation, as a reaction against it, there emerged what came to be known as puggalavāda or personalism,[19] a philosophical theory that led to a further clarification of the nature of dhammas. Now here it may be noted that according to the early Buddhist discourses there is no denial as such of the concept of the person (puggala), if by person is understood, not an enduring entity distinct from the five khandhas nor an agent within the khandhas, but simply the sum total of the five causally connected and ever-changing khandhas. From the point of view of the dhamma-analysis, this can be restated by substituting the term dhamma for the term khandha, for the dhammas are the factors that obtain by analysis of the khandhas.

 However, this way of defining the concept of person (puggala) did not satisfy some Buddhists. In their opinion the dhamma theory as presented by the Theravādins led to a complete depersonalization of the individual being and consequently failed to provide adequate explanations of such concepts as rebirth and moral responsibility. Hence these thinkers insisted on positing the person (puggala) as an additional reality distinct from the khandhas or dhammas. As recorded in the Kathāvatthu, the Points of Controversy, the main contention of the Puggalavādins or Personalists is that the person is known in a real and ultimate sense (saccikaṭṭhaparamaṭṭhena upalabbhati).[20] Against this proposition a number of counter-arguments are adduced, which need not concern us here. What interests us, however, is that in denying that the person is known in a real and ultimate sense, the Theravādins admit that the khandhas or dhammas are known in a real and ultimate sense. Thus in their view what is real and ultimate is not the person but the khandhas or dhammas that enter into its composition.[21]

 Now the use of the two words, saccikaṭṭha and paramaṭṭha (real and ultimate) as indicative of the nature of dhammas seems to give the impression that in denying the reality of the person the Theravādins have overstressed the reality of the dhammas. Does this amount to the admission that the dhammas are real and discrete entities existing in their own right? Such a conclusion, it appears to us, is not tenable. For if the dhammas are defined as real and ultimate, this means, not that they partake of the nature of absolute entities, but that they are not further reducible to any other reality, to some kind of substance which underlies them. That is to say, there is no behind the scenes substance from which they emerge and to which they finally return. This means, in effect, that the dhammas represent the final limits of the Abhidhammic analysis of empirical existence. Hence this new definition does not erode the empirical foundation of the dhamma theory as presented by the Theravādins. Moreover, this view is quite consonant with the statement occurring in the earlier texts that the dhammas come to be without having been (ahutvā sambhonti) and disappear without any residue (hutvā paṭiventi).[22]

 Why, unlike the dhammas, the person (puggala) is not recognised as real and ultimate needs explanation. Since the person is the sum total of the causally connected mental and corporeal dhammas that constitute the empiric individual, it lends itself to further analysis. And what is subject to analysis cannot be an irreducible datum of cognition. The opposite situation is true of the dhammas. This brings into focus two levels of reality: that which is amenable to analysis and that which defies further analysis. Analysability is the mark of composite things, and non-analysability the mark of the elementary constituents, the dhammas.

 Another doctrinal controversy that has left its mark on the Theravāda version of the dhamma theory is the one concerning the theory of tri-temporal existence (sarvamastivāda). What is revolutionary about this theory, advanced by the Sarvāstivādins, is that it introduced a metaphysical dimension to the doctrine of dhammas and thus paved the way for the erosion of its empirical foundation. For this theory makes an empirically unverifiable distinction between the actual being of the dhammas as phenomena and their ideal being as noumena. It assumes that the substances of all dhammas persist in all the three divisions of timepast, present, and futurewhile their manifestations as phenomena are impermanent and subject to change. Accordingly, a dhamma actualizes itself only in the present moment of time, but in essence it continues to subsist in all the three temporal periods. As is well known, this resulted in the transformation of the dhamma theory into a svabhāvavāda, the doctrine of own-nature. It also paved the way for a veiled recognition, if not for a categorical assumption, of the distinction between substance and quality. What interests us here is the fact that although the Theravādins rejected this metaphysical theory of tri-temporal existence, including its qualified version as accepted by the Kāśyapīyas,[23] it was not without its influence on the Theravāda version of the dhamma theory.

 This influence is to be seen in the post-canonical exegetical literature of Sri Lanka where, for the first time, the term sabhāva (Skt svabhāva) came to be used as a synonym for dhamma. Hence the recurrent definition: Dhammas are so called because they bear their own nature (attano sabhāvaṃ dhārentī ti dhammā).[24] Now the question that arises here is whether the Theravādins used the term sabhāva in the same sense as the Sarvāstivādins did. Did the Theravādins assume the metaphysical view that the substance of a dhamma persists throughout the three phases of time? In other words, does this amount to the admission that there is a duality between the dhamma and its sabhāva, between the bearer and the borne, a dichotomy which goes against the grain of the Buddhist doctrine of anattā?

 This situation has to be considered in the context of the logical apparatus used by the Ābhidhammikas in defining the dhammas. This involves three main kinds of definition. The first is called agency definition (kattu-sādhana) because it attributes agency to the thing to be defined. Such, for example, is the definition of citta (consciousness) as that which thinks (cintetī ti cittaṃ).[25] The second is called instrumental definition (karaṇa-sādhana) because it attributes instrumentality to the thing to be defined. Such, for example, is the definition of citta as that through which one thinks (cintetī ti etena cittaṃ).[26] The third is called definition by nature (bhāva-sādhana) whereby the abstract nature of the thing to be defined is brought into focus. Such, for example, is the definition,The mere act of thinking itself is citta (cintanamattam eva cittaṃ).[27]

 The first two kinds of definition, it is maintained, are provisional and as such are not valid from an ultimate point of view.[28] This is because the attribution of agency and instrumentality invests a dhamma with a duality when it is actually a unitary and unique phenomenon. Such attribution also leads to the wrong assumption that a given dhamma is a substance with inherent qualities or an agent which performs some kind of action. Such definitions are said to be based on tentative attribution (samāropana)[29] and thus are not ultimately valid.[30] It is as a matter of convention (vohāra), and for the sole purpose of facilitating the grasp of the idea to be conveyed,[31] that a duality is assumed by the mind in defining the dhamma, which is actually devoid of such duality.[32] Thus both agency and instrumental definitions are resorted to for the convenience of description, and as such they are not to be understood in their direct literal sense. On the other hand, what is called definition by nature (bhāvasādhana) is the one that is admissible in an ultimate sense.[33] This is because this type of definition brings into focus the real nature of a given dhamma without attributing agency or instrumentality to it, an attribution which creates the false notion that there is a duality within a unitary dhamma.

 It is in the context of these implications that the definition of dhamma as that which bears its own nature has to be understood. Clearly, this is a definition according to agency (kattu-sādhana), and hence its validity is provisional. From this definition, therefore, one cannot conclude that a given dhamma is a substantial bearer of its qualities or own-nature. The duality between dhamma and sabhāva is only an attribution made for the convenience of definition. For in actual fact both terms denote the same actuality. Hence it is categorically stated that apart from sabhāva there is no distinct entity called a dhamma,[34] and that the term sabhāva signifies the mere fact of being a dhamma.[35]

 If the dhamma has no function distinct from its sabhāva,[36] and if dhamma and sabhāva denote the same thing,[37] why is the dhamma invested with the function of bearing its own-nature? For this implies the recognition of an agency distinct from the dhamma. This, it is observed, is done not only to conform with the inclinations of those who are to be instructed,[38] but also to impress upon us the fact that there is no agent behind the dhamma.[39] The point being emphasised is that the dynamic world of sensory experience is not due to causes other than the self-same dhammas into which it is finally reduced. It is the inter-connection of the dhammas through causal relations that explains the variety and diversity of contingent existence and not some kind of transempirical reality which serves as their metaphysical ground. Nor is it due to the fiat of a Creator God[40] because there is no Divine Creator over and above the flow of mental and material phenomena.[41]

 Stated otherwise, the definition of dhamma as that which bears its own-nature means that any dhamma represents a distinct fact of empirical existence which is not shared by other dhammas. Hence sabhāva is also defined as that which is not held in common by others (anaasādhāraṇa),[42] as the nature peculiar to each dhamma (āveṇika-sabhāva),[43] and as the own-nature is not predicable of other dhammas (asādhāraṇa-sabhāva).[44] It is also observed that if the dhammas are said to have own-nature (saka-bhāva = sabhāva), this is only a tentative device to drive home the point that there is no other-nature (para-bhāva) from which they emerge and to which they finally lapse.[45]

 Now this commentarial definition of dhamma as sabhāva poses an important problem, for it seems to go against an earlier Theravāda tradition recorded in the Paṭisambhidāmagga. This canonical text specifically states that the five aggregates are devoid of own-nature (sabhāvena-suaṃ).[46] Since the dhammas are the elementary constituents of the five aggregates, this should mean that the dhammas, too, are devoid of own-nature. What is more, does not the very use of the term sabhāva, despite all the qualifications under which it is used, give the impression that a given dhamma exists in its own right? And does this not amount to the admission that a dhamma is some kind of substance?

 The commentators were not unaware of these implications and they therefore took the necessary steps to forestall such a conclusion. This they sought to do by supplementing the former definition with another which actually nullifies the conclusion that the dhammas might be quasi-substances. This additional definition states that a dhamma is not that which bears its own-nature, but that which is borne by its own conditions (paccayehi dhāriyantī ti dhammā).[47] Whereas the earlier definition is agent-denotation (kattusādhana) because it attributes an active role to the dhamma, elevating it to the position of an agent, the new definition is object-denotation (kamma-sādhana) because it attributes a passive role to the dhamma and thereby downgrades it to the position of an object. What is radical about this new definition is that it reverses the whole process which otherwise might culminate in the conception of dhammas as substances or bearers of their own-nature. What it seeks to show is that, far from being a bearer, a dhamma is being borne by its own conditions.

 Consonant with this situation, it is also maintained that there is no other thing called a dhamma than the quality of being borne by conditions.[48] The same idea is expressed in the oft-recurrent statement that what is called a dhamma is the mere fact of occurrence due to appropriate conditions.[49] In point of fact, in commenting upon the Paṭisambhidāmagga statement that the five aggregatesand, by implication, the dhammasare devoid of sabhāva, the commentator observes that since the aggregates have no self-nature, they are devoid of own-nature.[50] It will thus be seen that although the term sabhāva is used as a synonym for dhamma, it is interpreted in such a way that it means the very absence of sabhāva in any sense that implies a substantial mode of being.

 Another common definition of dhamma is that which bears its own characteristic, salakkhaṇa.[51] Since salakkhaṇa is used in the same sense as sabhāva, this definition carries more or less the same implications. That each dhamma has its own characteristic is illustrated with reference to colour, which is one of the secondary material elements. Although colour is divisible as blue, yellow, etc., the characteristic peculiar to all varieties of colour is their visibility (sanidassanatā).[52] Hence it is also called paccatta-lakkhaṇa, individual characteristic.[53] As in the case of dhamma and sabhāva, so in the case of dhamma and salakkhaṇa, too, their duality is only a convenient assumption made for the purpose of definition. For it is a case of attributing duality to that which has no duality.[54] And since it is only an attribution it is based on interpretation (kappanāsiddha)[55] and not on actuality (bhāvasiddha).[56] Hence the definition of earth element (paṭhavī-dhātu) as that which has the characteristic of solidity (kakkhaḷatta-lakkhaṇā)[57] is said to be invalid from an ultimate point of view, because of the assumed duality between the earth element and its characteristic. The correct definition is the one which states that solidity itself is the earth element, for this does not assume a distinction between the characteristic and what is characterised thereby.[58]

 As the own-characteristic (salakkhaṇa) represents the characteristic peculiar to each dhamma, the universal characteristics (sāmaa-lakkhaṇa) are the characteristics common to all the dhammas. If the former is individually predicable, the latter are universally predicable.[59] Their difference goes still further. As the own-characteristic is another name for the dhamma, it represents a fact having an objective counterpart. It is not a product of mental construction (kappanā)[60] but an actual datum of objective existence and as such an ultimate datum of sense experience. On the other hand, what is called universal characteristic has no objective existence because it is a product of mental construction, the synthetic function of mind, and is superimposed on the ultimate data of empirical existence.

 On this interpretation, the three characteristics of conditioned reality (saṅkhata-lakkhaṇa)namely, origination (uppāda), cessation (vaya), and the alteration of that which exists (ṭhitassa aathatta)are universal characteristics (sāmaa-lakkhaṇa). Because they have no objective reality they are not elevated to the status of dhammas. If they were to be so elevated, that would undermine the very foundation of the dhamma theory. If, for instance, origination (uppāda), subsistence (ṭhiti), and dissolution (bhaṅga)[61] are postulated as real and discrete entities, then it would be necessary to postulate another set of secondary characteristics to account for their own origination, subsistence, and dissolution, thus resulting in an infinite regress (anavaṭṭhāna).[62] This is the significance of the commentarial observation: It is not correct to assume that origination originates, decay decays, and cessation ceases because such an assumption leads to the fallacy of infinite regress.[63] The difference between the particular characteristic and the universal characteristic is also shown in the way they become knowable (eyya), for while the particular characteristic is known as a datum of sense perception (paccakkha-āṇa), the universal characteristic is known through a process of inference (anumānaāṇa).[64]

 In what sense the dhammas represent the final limits into which empirical existence can be analysed is another question that drew the attention of the Theravāda commentators. It is in answer to this that the term paramattha came to be used as another expression for dhamma. It was noted earlier that the use of this term in this sense was occasioned by the Theravādins response to the Puggalavādins assertion that the person exists as real and ultimate. In the Abhidhammic exegesis this term paramattha is defined to mean that which has reached its highest (uttama),[65] implying thereby that the dhammas are ultimate existents with no possibility of further reduction. Hence own-nature (sabhāva) came to be further defined as ultimate nature (paramattha-sabhāva).[66]

 The term paramattha is sometimes paraphased as bhūtattha (the actual).[67] This is explained to mean that the dhammas are not non-existent like an illusion or mirage or like the soul (purisa) and primordial nature (pakati) of the non-Buddhist schools of thought.[68] The evidence for their existence is not based either on conventions (sammuti) or on mere scriptural authority (anussava).[69] On the contrary, their very existence is vouchsafed by their own intrinsic nature.[70] The very fact of their existence is the very mark of their reality. As the Visuddhimagga observes: It (= dhamma) is that which, for those who examine it with the eye of understanding, is not misleading like an illusion, deceptive like a mirage, or undiscoverable like the self of the sectarians, but is rather the domain of noble knowledge as the real unmisleading actual state.[71] The kind of existence implied here is not past or future existence, but present actual and verifiable existence (saṃvijjamānatā).[72] This emphasis on their actuality in the present phase of time rules out any association with the Sarvāstivādins theory of tri-temporal existence. Thus, for the Theravādin, the use of the term paramattha does not carry any substantialist implications. It only means that the mental and material dhammas represent the utmost limits to which the analysis of empirical existence can be pushed.

 The description of dhammas as paramattha means not only their objective existence (paramatthato vijjamānatā) but also their cognizability in an ultimate sense (paramatthato upalabbhamānatā).[73] The first refers to the fact that the dhammas obtain as the ultimate, irreducible data of empirical existence. The second refers to the fact that, as such, the content of our cognition can also be finally analysed into the self-same elements. This is not to suggest that it is only the dhammas that become objects of knowledge; for it is specifically stated that even paattis, i.e. concepts, which are the products of the synthetical function of the mind and hence lack objective counterparts, are also knowable (eyya).[74]

 In point of fact, in the technical terminology of the Abhidhamma, the term dhamma is sometimes used in a wider sense to include anything that is knowable.[75] In this sense, not only the ultimate realitiesthe dhammas properbut also the products of mental interpretation are called dhammas. To distinguish the two, the latter are called asabhāva-dhammas, i.e. dhammas devoid of objective reality.[76] The use of this term in this wider sense is reminiscent of its earlier meaning as shown in the Pāli Nikāyas, where it is used in a very general sense to include all cognizable things on the empirical level. However, there is this situation to be noted: Although both dhammas and concepts (paattis or asabhāva-dhammas) constitute the content of knowledge, it is into the dhammas that the content of knowledge can be finally analysed. Thus there is a close parallelism between the dhammas on the one hand and the contents of knowledge on the other. That is to say, the ultimate irreducible data of cognition are the subjective counterparts of the ultimate irreducible data of objective existence.

 If the term paramattha brings into focus the irreducibility of the dhammas, the term aviparītabhāva shows their irreversibility.[77] This term means that the essential characteristic of a dhamma is non-alterable and non-transferable to any other dhamma.[78] It also means that it is impossible for a given dhamma to undergo any modification of its specific characteristic even when it is in association with some other dhamma.[79] The same situation remains true despite the differences in the time factor, for there is no modification in the nature of a dhamma corresponding to the divisions in time.[80] Since a dhamma and its intrinsic nature are the same (for the duality is only posited for purposes of explanation), to claim that its intrinsic nature undergoes modification is to deny its very existence.

 The relative position of the dhammas is another aspect of the subject that requires clarification. Do they harmoniously blend into a unity or do they divide themselves into a plurality? In this connection we may do well to examine two of their important characteristics. One is their actual inseparability (saṃsaṭṭhatā, avinibbhogatā),[81] the other their conditioned origination (sappaccayatā).[82]

 The first refers to the fact that in a given instance of mind or matter, the elementary constituents (= dhammas) that enter into its composition are not actually separable one from another. They exist in a state of inseparable association forming, so to say, a homogeneous unity. This idea is in consonance with an earlier tradition recorded in the early Buddhist discourses. For example, in the Mahāvedalla Sutta of the Majjhima Nikāya it is said that the three mental factorssensation (vedanā), perception (saā), and consciousness (viāṇa)are blended (saṃsaṭṭha) so harmoniously that it is impossible to separate them from one another and thus establish their identity.[83] The same idea finds expression in the Milindapaha.[84] When Nāgasena Thera is asked by King Milinda whether it is possible, in the case of mental factors which exist in harmonious combination (ekato bhāvagata), to separate them out and establish a plurality as: This is contact, and this sensation, and this mentation, and this perception, and so on, the elder answers with a simile:

 Suppose, O king, the cook in the royal household were to make a syrup or a sauce and were to put into it curds, and salt, and ginger, and cumin seed, and pepper and other ingredients. And suppose the king were to say to him: Pick out for me the flavours of the curds and of the salt, and of the ginger, and of the cumin seed, and of the pepper, and of all the things you have put into it. Now would it be possible, great king, separating off one from another those flavours that had thus run together, to pick out each one, so that one could say: Here is the sourness, and here the saltiness, and here the pungency, and here the acidity, and here the astringency, and here the sweetness?[85]

 In like manner, it is maintained, we should understand the position of the mental dhammas in relation to one another.[86]

 This situation is true of the material dhammas, too. In this connection the Atthasālinī adds that the material dhammas, such as colour, taste, odour, etc., cannot be separated from one another like particles of sand.[87] The colour of the mango, for instance, cannot be physically separated from its taste or odour. They remain in inseparable association. This is what is called positional inseparability (padesato avinibbhogatā).[88] On the basis of this principle of positional inseparability it is maintained that there is no quantitative difference (pamāṇato) among the material elements that enter into the composition of material objects. The difference is only qualitative. And this qualitative difference is based on what is called ussada, i.e. intensity or extrusion.[89] To give an example: As the four primary elements of matter are invariably present in every instance of matter, for they are necessarily co-existent (sahajāta) and positionally inseparable (padesato avinibbhoga),[90] the question arises why there is a diversity in material objects. The diversity, it is maintained, is not due to a difference in quantity (pamāṇa) but to a difference in intensity (ussada).[91] That is to say, in a given material object one primary element is more intense than the others. For instance, in a relatively solid thing such as a stone, although all the primary elements are present, the earth element is more intense or extruded than the others. So is the water element in liquids, the heat element in fire, and the air element in gases.[92]

 The best illustration for the relative position of the material elements is given in the Visuddhimagga where it is said: And just as whomsoever the great creatures such as the spirits grasp hold of (possess), they have no standing place either inside him or outside him and yet they have no standing independently of him, so too these elements are not found to stand either inside or outside each other, yet they have no standing independently of one another.[93] This explanation is justified on the following grounds: If they were to exist inside each other, then they would not perform their respective functions. If they were to exist outside each other, then they would be resolvable.[94] The principle of positional inseparability is also resorted to as a critique of the distinction between substance and quality. Hence it is contended that in the case of material elements which are positionally inseparable it is not possible to say: This is the quality of that one and that is the quality of this one.[95]

 The foregoing observations should show that the mental as well as the material dhammas are not actually separable one from another. In the case of the mental dhammas, the term used is saṃsaṭṭha (conjoined); in the case of the material dhammas, the term used is avinibbhoga (inseparable). This raises the question why the dhammas are presented as a plurality. The answer is that, although they are not actually separable, yet they are distinguishable (vibhāgavanta) one from another.[96] It is this distinguishability that serves as the foundation of the dhamma theory. Hence it is often mentioned in the Pāli sub-commentaries that the real nature of the things that are distinguishable can be brought into focus only through analysis.[97] This distinguishability is possible because although the dhammas are harmoniously blended (ekato bhāvagata), they are cognized severally (gocaranānattatā)[98] and are thus established as if they were separate entities. It is, however, maintained that material dhammas are much more easily distinguished than mental dhammas.[99] Thus, for instance, the distinction between colour, odour, taste, tactation, etc., is easy even for an ordinary person to make, while to distinguish mental phenomena one from another is said to be the most difficult task of all. This situation is well illustrated in the following reply given by Nāgasena Thera to King Milinda:

 Suppose, O king, a man were to wade down into the sea, and taking some water in the palm of his hand, were to taste it with his tongue. Would he distinguish whether it were water from the Jumnā, or from the Aciravatī, or from the Mahī? More difficult than that, great king, is it to distinguish between the mental conditions which follow on the exercise of any one of the organs of sense, telling us that such is contact, and such sensation, and such idea, and such intention, and such thought.[100]

 The other characteristic which was referred to earlier is the conditioned origination (sappaccayatā) of the dhammas. This is akin to the conception discussed above, for it also seeks to explain the nature of the dhammas from a synthetic point of view. In this connection five postulates are recognised as axiomatic, either implicitly or explicitly:

 (i) It is not empirically possible to identify an absolute original cause of the dhammic process. Such a metaphysical conception is not in accord with Buddhisms empirical doctrine of causality, the purpose of which is not to explain how the world began but to describe the uninterrupted continuity of the saṃsāric process whose absolute beginning is not conceivable.[101] In this connection it must also be remembered that as a system of philosophy the Abhidhamma is descriptive and not speculative.

 (ii) Nothing arises without the appropriate conditions necessary for its origination. This rules out the theory of fortuitous origination (adhiccasamuppannavāda).[102]

 (iii) Nothing arises from a single cause. This rules out theories of a single cause (ekakāraṇavāda).[103] Their rejection is of great significance, showing that the Abhidhammic view of existence rejects all monistic theories which seek to explain the origin of the world from a single cause, whether this single cause is conceived as a personal God or an impersonal Godhead. It also serves as a critique of those metaphysical theories which attempt to reduce the world of experience to an underlying transempirical principle.

 (iv) Nothing arises singly, as a solitary phenomenon.[104] Thus on the basis of a single cause or on the basis of a plurality of causes, a single effect does not arise. The invariable situation is that there is always a plurality of effects. It is on the rejection of the four views referred to above that the Abhidhammic doctrine of conditionality is founded.

 (v) From a plurality of conditions a plurality of effects takes place. Applied to the dhamma theory, this means that a multiplicity of dhammas brings about a multiplicity of other dhammas.[105]

 One implication that follows from the conditionality of the dhammas as discussed so far is that they invariably arise as clusters. This is true of both mental and material dhammas. Hence it is that whenever consciousness (citta) arises, together with it there arise at least seven mental concomitants (cetasika), namely, contact (phassa), sensation (vedanā), perception (saā), volition (cetanā), one-pointedness (ekaggatā), psychic life (arūpa-jīvitindriya), and attention (manasikāra). These seven are called universal mental factors (sabbacitta-sādhāraṇa) because they are invariably present even in the most minimal unit of consciousness. Thus a psychic instance can never occur with less than eight constituents, i.e. consciousness and its seven invariable concomitants. Their relation is one of necessary conascence (sahajāta). We thus can see that even the smallest psychic unit or moment of consciousness turns out to be a complex correlational system. In the same way, the smallest unit of matter, which is called the basic octad (suddhaṭṭhaka), is in the ultimate analysis a cluster of (eight) material elements, namely, the four primary elementsearth, water, fire, and airand four of the secondaries, colour, odour, taste, and nutritive essence (ojā). None of these eight material elements arises singly because they are necessarily conascent (niyata-sahajāta) and positionally inseparable (padesato avinibbhoga).[106] It will thus be seen that in the sphere of mind as well as in the domain of matter there are no solitary phenomena.

 It is in the light of these observations that the question posed earlier as to whether the dhammas exhibit a unity or a plurality has to be discussed. The answer seems to veer towards both alternatives although it appears paradoxical to say so. In so far as the dhammas are distinguishable, one from another, to that extent they exhibit plurality. In so far as they are not actually separable, one from another, to that extent they exhibit unity. The reason for this situation is the methodological apparatus employed by the Ābhidhammikas in explaining the nature of empirical existence. As mentioned earlier, this consists of both analysis (bheda) and synthesis (saṅgaha). Analysis, when not supplemented by synthesis, leads to pluralism. Synthesis, when not supplemented by analysis, leads to monism. What one finds in the Abhidhamma is a combined use of both methods. This results in a philosophical vision which beautifully transcends the dialectical opposition between monism and pluralism.

 III. Paatti and the Two Truths

 What emerges from this Abhidhammic doctrine of dhammas is a critical realism, one which (unlike idealism) recognises the distinctness of the world from the experiencing subject yet also distinguishes between those types of entities that truly exist independently of the cognitive act and those that owe their being to the act of cognition itself. How does this doctrine interpret the common-sense view of the world, a kind of naive realism in the sense that it tends to recognise realities more or less corresponding to all linguistic terms? In other words, what relation is there between the dhammas, the ultimate elements of existence, and the objects of common-sense realism? What degree of reality, if any, could be bestowed on the latter?

 It is in their answers to these questions that the Ābhidhammikas formulated the theory of paatticoncepts or designationstogether with a distinction drawn between two kinds of truth, conventional (sammuti) and absolute (paramattha). This theory assumes significance in another context. In most of the Indian philosophies which were associated with the ātma-tradition and subscribed to a substantialist view of existence, such categories as time and space came to be defined in absolute terms. The problem for the Ābhidhammikas was how to explain such categories without committing themselves to the same metaphysical assumptions. The theory of paatti was the answer to this.

 What may be described as the first formal definition of paatti occurs in the Dhammasaṅgaṇī.[107] Here the three terms, paatti, nirutti, and adhivacana are used synonymously and each term is defined by lumping together a number of appropriate equivalents. In Mrs. Rhys Davids translation: That which is an enumeration, that which is a designation, an expression (paatti), a current term, a name, a denomination, the assigning of a name, an interpretation, a distinctive mark of discourse on this or that dhamma.[108] Immediately after this definition, a predication of equipollent terms,[109] it is observed that all the dhammas constitute the pathway of paattis (sabbe dhammā paatti-pathā).[110]

 As shown by this definition, designation is the paatti; what is designated thereby is the paatti-patha. Whether the term paatti, as used here, denotes the individual names given to each and every dhamma only, or whether it also denotes names assigned to various combinations of the dhammas, is not explicitly stated. According to the Abhidhamma, it may be noted, every combination of the objectively real dhammas represents a nominal reality, not an objective reality. The fact that the term paatti includes names of both categories, the objective and the nominal, is suggested not only by what is stated elsewhere in the Abhidhamma Piṭaka,[111] but also by the later exegesis.[112] We may conclude then that according to the Dhammasaṅgaṇī definition, paatti denotes all names, terms, and symbols that are expressive of the real existents as well as of their combinations in different forms.

 Another important fact that should not be overlooked here is that according to the later exegesis paatti includes not only names (nāma) but also ideas corresponding to them (attha).[113] Since the assignment of a designation creates an idea corresponding to it, we may interpret the above definition to include both. It is true, of course, that the dhammas do not exist in dependence on the operation of the mind, on their being designated by a term and conceptualised by mind. Nevertheless the assignment of names to the dhammas involves a process of conceptualization. Hence paatti includes not only the names of things, whether they are real or nominal, but also all the concepts corresponding to them.

 This theory of paatti, presented as ancillary to the doctrine of dhammas, is not a complete innovation on the part of the Abhidhamma. Such a theory is clearly implied in the early Buddhist analysis of empirical existence into the aggregates, sense bases, and elements, and the only really new feature in the paatti theory is its systematic formulation. Accordingly the term person becomes a common designation (sammuti) given to a congeries of dependently originated psycho-physical factors: Just as there arises the name chariot when there is a set of appropriate constituents, even so there comes to be this convention living being when the five aggregates are present.[114] There is, however, this important difference to be noted: the early Buddhist idea of sammuti is not based on a formulated doctrine of real existents. Although what is analysed is called sammuti, that into which it is analysed is not called paramattha. Such a development is found only in the Abhidhamma, as we have already seen.

 We should note that in the Abhidhamma, a clear distinction is drawn between sammuti and paatti. Paatti, as we have seen, refers to terms (nāma) expressive of things both real (paramattha) and convention-based (sammuti) and the ideas corresponding to them (attha). In contrast, sammuti is used in a restricted sense to mean only what is convention-based. It is this meaning that finds expression in the compound sammuti-sacca (conventional truth). That for the Abhidhamma sammuti is not the same as paatti is also seen by the fact that in the Dhammasaṅgaṇī definition of paatti quoted above, the term sammuti does not occur among its synonyms.

 Although the theory of paatti is formally introduced in the works of the Abhidhamma Piṭaka, it is in the Abhidhamma commentaries that we find more specific definitions of the term along with many explanations on the nature and scope of paattis and on how they become objects of cognition. For example, because paattis are without corresponding objective reality, the commentaries call them asabhāva-dhammasthings without a real natureto distinguish them from the real elements of existence.[115] Since sabhāva, the intrinsic nature of a dhamma, is itself the dhamma, from the point of view of this definition what is qualified as asabhāva amounts to an abhāva, a non-existent in the final sense. It is in recognition of this fact that the three salient characteristics of empirical realityorigination (uppāda), subsistence (ṭhiti), and dissolution (bhaṅga)are not applied to them. For these three characteristics can be predicated only of those things which answer to the Abhidhammic definition of empirical reality.[116] Again, unlike the real existents, paattis are not brought about by conditions (paccayaṭṭhitika). For this same reason, they are also defined as not positively produced (aparinipphanna). Positive production (parinipphannatā) is true only of those things which have their own individual nature (āveṇika-sabhāva).[117] Only a dhamma that has an own-nature, with a beginning and an end in time, produced by conditions, and marked by the three salient characteristics of conditioned existence, is positively produced.[118]

 Further, paattis differ from dhammas in that only the latter are delimited by rise and fall; only of the dhammas and not of the paattis can it be said, They come into being having not been (ahutvā sambhonti); and, after having been, they cease (hutvā paṭiventi).[119] Paattis have no own-nature to be manifested in the three instants of arising, presence, and dissolution. Since they have no existence marked by these three phases, such temporal distinctions as past, present, and future do not apply to them. Consequently they have no reference to time (kālavimutta).[120] For this self-same reason, they have no place in the traditional analysis of empirical existence into the five khandhas, for what is included in the khandhas should have the characteristics of empirical reality and be subject to temporal divisions.[121] Another noteworthy characteristic of paattis is that they cannot be described either as conditioned (saṅkhata) or as unconditioned (asaṅkhata), for they do not possess their own-nature (sabhāva) to be so described.[122] Since the two categories of the conditioned and the unconditioned comprise all realities, the description of paattis as exempt from these two categories is another way of underscoring their unreality.

 What the foregoing observations amount to is that while a dhamma is a truly existent thing (sabhāvasiddha), a paatti is a thing merely conceptualised (parikappasiddha).[123] The former is an existent verifiable by its own distinctive intrinsic characteristic,[124] but the latter, being a product of the minds synthetic function, exists only by virtue of thought. It is a mental construct superimposed on things and hence possesses no objective counterpart. It is the imposition of oneness on what actually is a complex (samūhekaggahaṇa) that gives rise to paattis.[125] With the dissolution of the appearance of unity (ghaṇa-vinibbhoga),[126] the oneness disappears and the complex nature is disclosed:

 Thus as when the component parts such as axles, wheels, frame, poles, etc., are arranged in a certain way, there comes to be the mere term of common usage chariot, yet in the ultimate sense, when each part is examined, there is no chariot, and just as when the component parts of a house such as wattles, etc., are placed so that they enclose a space in a certain way, there comes to be the mere term of common usage house, yet in the ultimate sense there is no house, and just as when trunk, branches, foliage, etc., are placed in a certain way, there comes to be the mere term of common usage tree, yet in the ultimate sense, when each component is examined, there is no tree, so too, when there are the five aggregates (as objects) of clinging, there comes to be the mere term of common usage a being, a person, yet in the ultimate sense, when each component is examined, there is no being as a basis for the assumption I am or I.[127]

 In a similar way should be understood the imposition of oneness on what is complex.

 Two kinds of paatti are distinguished. One is called nāma-paatti and the other attha-paatti. The first refers to names, words, signs, or symbols through which things, real or unreal, are designated: It is the mere mode of recognising (saākāramatta) by way of this or that word whose significance is determined by worldly convention.[128] It is created by worldly consent (lokasaṅketa-nimmitā) and established by worldly usage (lokavohārena siddhā).[129] The other, called attha-paatti, refers to ideas, notions, or concepts corresponding to the names, words, signs, or symbols. It is produced by the interpretative function of the mind (kappanā) and is based on the various forms or appearances presented by the real elements when they are in particular situations or positions (avatthā-visesa).[130] Both nāma-paatti and attha-paatti thus have a psychological origin and as such both are devoid of objective reality.

 Nāma-paatti is often defined as that which makes known (paāpanato paatti) and attha-paatti as that which is made known (paāpiyattā paatti).[131] The former is an instance of agency definition (kattu-sādhana) and the latter of object definition (kamma-sādhana). What both attempt to show is that nāma-paatti which makes attha-paatti known, and attha-paatti which is made known by nāma-paatti, are mutually inter-dependent and therefore logically inseparable. This explains the significance of another definition which states that nāma-paatti is the terms relationship with the ideas (saddassa atthehi sambandho) and that attha-paatti is the ideas relationship with the terms (atthassa saddehi sambandho).[132] These two pairs of definition show that the two processes of conceptualization and verbalization through the symbolic medium of language are but two separate aspects of the same phenomenon. It is for the convenience of definition that what really amounts to a single phenomenon is treated from two different angles, which represent two ways of looking at the same thing.

 The difference is established by defining the same word, paatti, in two different ways. When it is defined as subject it is nāma-paattithe concept as name. When it is defined as object it is attha-paattithe concept as meaning. If the former is that which expresses (vācaka), the latter is that which is expressible (vacanīya).[133] In this same sense, if the former is abhidhāna, the latter is abhidheya.[134] Since attha-paatti stands for the process of conceptualization it represents more the subjective and dynamic aspect, and since nāma-paatti stands for the process of verbalization it represents more the objective and static aspect. For the assignment of a term to what is constructed in thoughtin other words, its expression through the symbolic medium of languageinvests it with some kind of relative permanence and objectivity. It is, so to say, crystallised into an entity.

 Now the definition of attha-paatti as that which is made known by nāma-paatti gives rise to the question as to what its position is in relation to the real existents (dhammas). For if the real existents, too, can be made known (= attha-paatti), on what basis are the two categories, the real and conceptual, to be distinguished? What should not be overlooked here is that according to its very definition attha-paatti exists by virtue of its being conceived (parikappiyamāna) and expressed (paāpiyamāna). Hence it is incorrect to explain attha-paatti as that which is conceptualizable and expressible, for its very existence stems from the act of being conceptualised and expressed. This rules out the possibility of its existing without being conceptualised and expressed. In the case of the dhammas or real existents the situation is quite different. While they can be made known by nāma-paatti, their existence is not dependent on their being known or conceptualised. Where such a real existent is made known by a nāma-paatti, the latter is called vijjamāna-paatti,[135] because it represents something that exists in the real and ultimate sense (paramatthato). And the notion or concept (=attha-paatti) corresponding to it is called tajjā-paatti, the verisimilar or appropriate concept.[136] This does not mean that the real existent has transformed itself into a concept. It only means that a concept corresponding to it has been established.

 If the doctrine of dhammas led to its ancillary theory of paatti as discussed above, both in turn led to another development, i.e. the distinction drawn between two kinds of truth as sammuti-sacca (conventional truth) and paramattha-sacca (absolute truth). Although this distinction is an Abhidhammic innovation it is not completely dissociated from the early Buddhist teachings. For the antecedent trends that led to its formulation can be traced to the early Buddhist scriptures themselves. One such instance is the distinction drawn in the Aṅguttara Nikāya between nītattha and neyyattha.[137] The former refers to those statements which have their meaning drawn out (nīta-attha), i.e. to be taken as they stand, as explicit and definitive statements. The latter refers to those statements which require their meaning to be drawn out (neyya-attha). The distinction alluded to here may be understood in a broad way to mean the difference between the direct and the indirect meaning.

 The distinction is so important that to overlook it is to misrepresent the teachings of the Buddha: Whoever declares a discourse with a meaning already drawn out as a discourse with a meaning to be drawn out and (conversely) whoever declares a discourse with a meaning to be drawn out as a discourse with a meaning already drawn out, such a one makes a false statement with regard to the Blessed One.[138] It seems very likely that this distinction between nītattha and neyyattha has provided a basis for the emergence of the subsequent doctrine of double truth. In point of fact, the commentary to the Aṅguttara Nikāya seeks to establish a correspondence between the original sutta-passage and the Theravāda version of the two kinds of truth.[139]

 One interesting feature in the Theravāda version of the theory is the use of the term sammuti for relative truth. For in all other schools of Buddhist thought the term used is saṃvṛti. The difference is not simply that between Pāli and Sanskrit, for the two terms differ both in etymology and meaning. The term sammuti is derived from the root man, to think, and when prefixed with sam it means consent, convention, general agreement. On the other hand, the term saṃvṛti is derived from the root vṛ, to cover, and when prefixed with sam it means covering, concealment. This difference is not confined to the vocabulary of the theory of double truth alone. That elsewhere, too, Sanskrit saṃvṛti corresponds to Pāli sammuti is confirmed by other textual instances.[140] Since sammuti refers to convention or general agreement, sammuti-sacca means truth based on convention or general agreement. On the other hand, the idea behind saṃvṛti-satya is that which covers up the true nature of things and makes them appear otherwise.[141]

 The validity of the two kinds of statement corresponding to sammuti and paramattha is set out as follows:

 Statements referring to convention-based things (saṅketa) are valid because they are based on common agreement; statements referring to ultimate categories (paramattha) are valid because they are based on the true nature of the real existents.[142]

 As shown here, the distinction between the two truths depends on the distinction between saṅketa and paramattha. Now, saṅketa includes things which depend for their being on mental interpretations superimposed on the category of the real.[143] For instance, the validity of the term table is based, not on an objective existent corresponding to the term, but on mental interpretation superimposed on a congeries of material dhammas organised in a particular manner. Although a table is not a separate reality distinct from the material dhammas that enter into its composition, nevertheless the table is said to exist because in common parlance it is accepted as a separate reality. On the other hand, the term paramattha denotes the category of real existents (dhammas) which have their own objective nature (sabhāva). Their difference may be set out as follows: When a particular situation is explained on the basis of terms indicative of the real elements of existence (the dhammas), that explanation is paramattha-sacca. When the self-same situation is explained on the basis of terms indicative of things which have their being dependent on the minds synthetic function (i.e. paatti), that explanation is sammuti-sacca. The validity of the former is based on its correspondence to the ultimate data of empirical reality. The validity of the latter is based on its correspondence to things established by conventions.

 As pointed out by K.N. Jayatilleke in his Early Buddhist Theory of Knowledge, one misconception about the Theravāda version of double truth is that paramattha-sacca is superior to sammuti-sacca and that what is true in the one sense is false in the other.[144] This observation that the distinction in question is not based on a theory of degrees of truth will become clear from the following free translation of the relevant passages contained in three commentaries:

 Herein references to living beings, gods, Brahmā, etc., are sammuti-kathā, whereas references to impermanence, suffering, egolessness, the aggregates of the empiric individuality, the spheres and elements of sense perception and mind-cognition, bases of mindfulness, right effort, etc., are paramattha-kathā. One who is capable of understanding and penetrating to the truth and hoisting the flag of arahatship when the teaching is set out in terms of generally accepted conventions, to him the Buddha preaches the doctrine based on sammuti-kathā. One who is capable of understanding and penetrating to the truth and hoisting the flag of arahatship when the teaching is set out in terms of ultimate categories, to him the Buddha preaches the doctrine based on paramattha-kathā. To one who is capable of awakening to the truth through sammuti-kathā, the teaching is not presented on the basis of paramattha-kathā, and conversely, to one who is capable of awakening to the truth through paramattha-kathā, the teaching is not presented on the basis of sammuti-kathā.

 There is this simile on this matter. Just as a teacher of the three Vedas who is capable of explaining their meaning in different dialects might teach his pupils, adopting the particular dialect which each pupil understands, even so the Buddha preaches the doctrine adopting, according to the suitability of the occasion, either the sammuti- or the paramattha-kathā. It is by taking into consideration the ability of each individual to understand the Four Noble Truths that the Buddha presents his teaching either by way of sammuti or by way of paramattha or by way of both. Whatever the method adopted the purpose is the same, to show the way to Immortality through the analysis of mental and physical phenomena.[145]

 As shown from the above quotation, the penetration of the truth is possible by either teaching, the conventional or the ultimate, or by the combination of both. One method is not singled out as superior or inferior to the other. It is like using the dialect that a person readily understands, and there is no implication that one dialect is either superior or inferior to another. What is more, as the commentary to the Aṅguttara Nikāya states specifically, whether the Buddhas preach the doctrine according to sammuti or paramattha, they teach only what is true, only what accords with actuality, without involving themselves in what is not true (amusāva).[146] The statement: The person exists (= sammuti-sacca) is not erroneous, provided one does not imagine by the person a substance enduring in time. Convention requires the use of such terms, but as long as one does not imagine substantial entities corresponding to them, such statements are valid.[147] On the other hand, as the commentators observe, if for the sake of conforming to the ultimate truth one would say, The five aggregates eat (khandhā bhujanti), The five aggregates walk (khandhā gacchanti), instead of saying: A person eats, A person walks, such a situation would result in what is called vohārabheda, i.e. a breach of convention resulting in a breakdown in meaningful communication.[148]

 Hence in presenting the teaching the Buddha does not exceed linguistic conventions (na hi Bhagavā samaaṃ atidhāvati),[149] but uses such terms as person without being led astray by their superficial implications (aparāmasaṃ voharati).[150] Because the Buddha is able to employ such linguistic designations as person and individual without assuming corresponding substantial entities, he is called skilled in expression (vohāra-kusala).[151] The use of such terms does not in any way involve falsehood.[152] Skilfulness in the use of words is the ability to conform to conventions (sammuti), usages (vohāra), designations (paatti), and turns of speech (nirutti) in common use in the world without being led astray by them.[153] Hence in understanding the teaching of the Buddha one is advised not to adhere dogmatically to the mere superficial meanings of words.[154]

 The foregoing observations should show that according to the Theravāda version of double truth, one kind of truth is not held to be superior to the other. Another interesting conclusion to which the foregoing observations lead is that as far as the Theravāda is concerned, the distinction between sammuti-sacca and paramattha-sacca does not refer to two kinds of truth as such but to two ways of presenting the truth. Although they are formally introduced as two kinds of truth, they are explained as two modes of expressing what is true. They do not represent two degrees of truth of which one is superior or inferior to the other. This explains why the two terms, kathā (speech) and desanā (discourse), are often used with reference to the two kinds of truth.[155] In this respect the distinction between sammuti and paramattha corresponds to the distinction made in the earlier scriptures between nītattha and neyyattha. For, as we saw earlier, no preferential value-judgement is made between nītattha and neyyattha. All that is emphasised is that the two kinds of statement should not be confused. The great advantage in presenting sammuti and paramattha in this way is that it does not raise the problem of reconciling the concept of a plurality of truths with the well-known statement of the Suttanipāta: Truth is indeed one, there is no second (ekaṃ hi saccaṃ na dutīyam atthi).[156]

 Notes

 1.The term dhamma denotes not only the ultimate data of empirical existence but also the unconditioned state of Nibbāna. In this study, however, only the former aspect is taken into consideration.

 2.The reference here is to its general sense. In its special sense nāma-rūpa means the following psycho-physical aspects: Sensation, perception, will, contact, attentionthis is called nāma. The four material elements and the form depending on themthis is called rūpa (S II 3). In the oft-recurrent statement, viāṇapaccayā nāmarūpaṃ, the reference is to the special sense.

 3.See e.g. S III 47, 86-87; M III 16.

 4.See e.g. S II 248; III 231.

 5.See e.g. D II 302; III 102, 243; A III 400; V 52.

 6.See e.g. S II 140; D I 79; III 38; A I 255; III 17.

 7.S III 49.

 8.Cf. Aatra paccayā natthi viāṇassa sambhavo (M III 281).

 9.See Dhs. 5ff.

 10.Nyanaponika Thera, Abhidhamma Studies (Kandy, 1976), p.21.

 11.Cf. The Central Conception of Buddhism (London, 1923); Buddhist Logic (reprint: New York, 1962), Vol. I, Introduction.

 12.Nyanaponika Thera, p.41.

 13.Vism-mhṭ 137.

 14.S II 17, 77.

 15.Ibid.

 16.S II 77.

 17.Ibid.

 18.For a short but lucid description, see Nārada Thera, A Manual of Abhidhamma (Colombo, 1957), Vol. II, pp.87ff.

 19.See Lorigine des sectes bouddhiques dapres Paramārtha, trans. P. Demievielle, Mlanges Chinois et Bouddhiques, Vol. I, 1932, pp.57ff.; J. Masuda, Origin and Doctrines of Early Indian Buddhist Schools (trans. of Vasumitras Treatise), Asia Major, Vol. II, 1925, pp.5357; Edward Conze, Buddhist Thought in India (London, 1962), pp.122ff.; A.K. Warder, Indian Buddhism (Delhi, 1970), pp.289ff.

 20.Kv 1ff. See too the relevant sections of its commentary.

 21.Ibid.

 22.Cf. Ahutvā sambhūtaṃ hutvā na bhavissati (Paṭis 76). Evaṃ sabbe pi rūpārūpino dhammā ahutvā sambhonti hutvā paṭiventi (Vism 512).

 23.See Y. Karunadasa, Vibhajyavāda versus Sarvāstivāda: The Buddhist Controversy on Time, Kalyani: Journal of Humanities and Social Sciences (Colombo, 1983), Vol.II, pp.16ff.

 24.Cf. e.g. Nidd-a I 261; Dhs-a 126; Vism-sn V 6.

 25.See Abhidh-s-mhṭ 4. Cf. Cintetī ti cittaṃ. Ārammaṇaṃ vijānātī ti attho. Yathāha: Visayavijānanalakkhaṇaṃ cittan ti. Sati hi nissayasamanantarādipaccaye na vinā ārammaṇena cittam 1uppajjatī ti tassa tā lakkhaṇatā vuttā. Etena nirālambanavādīmataṃ paṭikkhittaṃ hoti (ibid.).

 26.Ibid.

 27.Ibid.

 28.Na nippariyāyato labbhati (ibid.). Cf. Svāyaṃ kattuniddeso pariyāyaladdho, dhammato aassa kattunivattanattho. Vism-mhṭ 141.

 29.Cf. Paramatthato ekasabhāvopi sabhāvadhammo pariyāyavacanehi viya samāropitarūpehi bahūhi pakārehi pakāsīyati. Evaṃ hi so suṭṭhu pakāsito hotī ti (Abhi-av-nṭ 117). Sakasaka-kiccesu hi dhammānaṃ attappadhānatāsamāropanena kattubhāvo, tadanukūlabhāvena taṃsampayutte dhammasamūhe kattubhāvasamāropanena (paṭipādetabbassa) dhammassa karaṇattha ca pariyāyato labbhati (ibid. 16).

 30.Vism-mhṭ 484.

 31.Ibid. 491.

 32.DṬ 28.

 33.Cittacetasikānaṃ dhammānaṃ bhāvasādhanam eva nippariyāyato labbhati. Abhi-av-nṭ 16; Abhidh-s-mhṭ 4.

 34.Na ca sabhāvā ao dhammo nāma atthi (AMṬ 21).

 35.Dhammamatta-dīpanaṃ sabhāva-padaṃ (ibid. 70).

 36.Sabhāvavinimmuttā kāci kiriyā nāma natthi (Abhi-av-nṭ 210).

 37.Dhammo ti sabhāvo. (AMṬ 121).

 38.Bodheyyajanānurodhavasena (DṬ 76).

 39.Dhammato ao kattā natthī ti dassetuṃ (ibid. 673). Cf. Dhammato aassa kattunivattanatthaṃ dhammam eva kattāraṃ niddisati (AMṬ 66); see also Vism-sn V 184, Vism-mhṭ 484.

 40.Vism 513.

 41.Nāmarūpato uddhaṃ issarādīnaṃ abhāvato (ibid.).

 42.Vism-mhṭ 482.

 43.Abhi-av-nṭ 393.

 44.Vism-mhṭ 482.

 45.Abhi-av-nṭ 123.

 46.Paṭis II 211.

 47.Abhi-av-nṭ 414; Dhs-a 63; Paṭis-a 18; Moh 6.

 48.Na ca dhāriyamāna-sabhāvā ao dhammo nāma atthi (AMṬ 21). Na hi ruppanādīhi ae rūpādayo kakkhaādīhi ca ae paṭhavī-ādayo dhammā vijjantī ti. Aathā pana avabodhetuṃ na sakkā ti sabhāvadhamme ae viya katvā attano sabhāvaṃ dhārentī ti vuttaṃ (ibid. 22).

 49.Yathāpaccayaṃ hi pavattimattaṃ etaṃ sabhāvadhammo (VismT462). See also Abhi-av-nṭ 116; Vism-sn V 132.

 50.Attano eva vā bhāvo etasmiṃ natthī ti sabhāvena suaṃ (Paṭis-a III 634).

 51.Attano lakkhaṇam dhārentī ti dhammā (Vibh-a 45). See also Vism-sn V 273; Vism-mhṭ 359.

 52.Paṭis-a I 16; Vism-mhṭ 24.

 53.S-a II 213; Vism 520.

 54.Abhede pi bheda-parikappanā (Abhi-av-nṭ 156).

 55.Vism-mhṭ 362.

 56.Abhidh-s-mhṭ 32; Abhidh-s-s 52.

 57.Vism 321.

 58.Cf. Nanu ca kakkha-attam eva paṭhavīdhātū ti? Saccam etaṃ. Tathā pi abhinne pi dhamme kappanāsiddhena bhedena evaṃ niddeso kato. Evaṃ hi atthavisesāvabodho hoti (Vism-mhṭ 362).

 59.DṬ 105. Cf. Rūpakkhandhasseva hi etaṃ (ruppanalakkhaṇaṃ), na vedanādīnaṃ. Tasmā paccattalakkhaṇan ti vuccati. Aniccadukkhānattalakkhaṇaṃ pana vedanādīnam pi hoti. Tasmā taṃ sāmaalakkhaṇan ti vuccati (S-a II 291).

 60.See Abhidh-s-mhṭ 32.

 61.These are the three phases of a momentary dhamma, according to the Theravāda version of the theory of moments.

 62.See Abhi-av-nṭ 288; Moh 67.

 63.Na hi jāti jāyati jarā jīrati maraṇaṃ mīyatī ti voharituṃ yuttaṃ, anavaṭṭhānato (Moh 6768).

 64.DṬ 105.

 65.Abhidh-s-mhṭ 4.

 66.Abhidh-s-s 3.

 67.Moh 258.

 68.Ibid.; Abhi-av-nṭ 123.

 69.Moh 258; Kv-a 8.

 70.Attano pana bhūtatāya eva saccikaṭṭho (Moh 259).

 71.Bhikkhu āṇamoli, The Path of Purification (Colombo, 1956), p.421.

 72.Vism II 159.

 73.See Vism-mhṭ 227; Moh 258; It-a 142.

 74.Abhi-av-nṭ 445.

 75.Cf. Saṅkhatāsaṅkhatapaattidhammesu na koci dhammo ārammaṇapaccayo na hotī ti dasseti. Teneva hi yaṃ yaṃ dhammaṃ ārabbhā ti aniyamo kato ti. Nanu ca yaṃ yaṃ dhamman ti vuttattā paattiyā gahaṇaṃ na hotī ti? Nāyaṃ doso. Dhammasaddassa eyyavācakattā (Abhv 445).

 76.Abhi-av-nṭ 346. Cf. Na hi abhāvassa koci sabhāvo atthi (Vism-mhṭ 539).

 77.Abhi-av-nṭ 4; Vism-mhṭ 225: salakkhaṇa-saṅkhāto aviparīta-sabhāvo.

 78.Lakkhaṇa-anaathatta (Abhidh-s-mhṭ 62).

 79.Na hi sabhāvā kenaci sahabhāvena saṃ sabhāvaṃ jahanti (Moh 69).

 80.Na hi kālabhedena dhammānaṃ sabhāvabhedo atthi (Vism-mhṭ 197; Abhidh-s-mhṭ 123).

 81.Vism 376, 381; AMṬ 43; Tkp 59.

 82.Tkp 62ff.

 83.Na ca labbhā imesaṃ dhammānaṃ vinibbhujitvā vinibbhujitvā nānākaraṇaṃ paāpetuṃ (M I 480).

 84.Mil 5859.

 85.The Questions of King Milinda, trans. T.W. Rhys Davids (reprint: New York, 1963), p.97.

 86.For other illustrations, see Dhs-a 273, M-a II 287, Abhi-av-nṭ 293.

 87.Dhs-a 270.

 88.See Abhidh-s 28; Vism-sn 389.

 89.See Vism-mhṭ 451; Abhi-av-nṭ 273.

 90.See Tkp 3, 14, 16; Abhidh-s 28.

 91.Vism-mhṭ 451; Abhi-av-nṭ 273.

 92.See Y. Karunadasa, Buddhist Analysis of Matter (Colombo, 1967), p.26.

 93.Vism 387.

 94.Vism-mhṭ 364; see also Abhi-av-nṭ 248.

 95.Vism 44445.

 96.See e.g. Abhidh-s-mhṭ 5; Vism-mhṭ 21; Abhi-av-nṭ 22.

 97.Vibhāgavantānaṃ dhammānaṃ sabhāvavibhāvanaṃ vibhāgena eva hoti (Abhi-av-nṭ 22; Vism-mhṭ 470).

 98.Mil 5859.

 99.M-a II 287.

 100.Questions of King Milinda, p.142.

 101.Anamataggoyaṃ bhikkhave saṃsāro; pubbā koṭi na paāyati (S II 178).

 102.D I 28; Ud 69.

 103.Dhs-a 78.

 104.Ekassa dhammassa uppatti paṭisedhito hoti (ibid. 79).

 105.Ibid. 78ff.

 106.See A Manual of Abhidhamma (trans. of Abhidh-s), Nārada Thera (Colombo, 1956), pp.79ff.; Karunadasa, Buddhist Analysis of Matter, pp.155ff.

 107.Yā tesaṃ tesaṃ dhammānaṃ saṅkhā samaā paatti vohāro nāmaṃ nāmakammaṃ nāmadheyyaṃ nirutti vyajanaṃ abhilāpo (Dhs 110).

 108.Buddhist Manual of Psychological Ethics (trans. of Dhs), C.A.F. Rhys-Davids (London, 1923), p.340.

 109.Ibid.

 110.Dhs 110.

 111.Cf. Kv controversy on the concept of person (puggala).

 112.See below, p. 35.

 113.See below, pp. 33-34.

 114.S I 135.

 115.Abhi-av-nṭ 346.

 116.See Kv-a 19899.

 117.AMṬ 114ff.

 118.Ibid. 116.

 119.Vism-mhṭ 210.

 120.Cf. Vināsabhāvato atītādikālavasena na vattabbattā nibbānaṃ paatti ca kālavimuttā nāma (Abhidh-s-mhṭ 36).

 121.M-a II 299.

 122.Cf. Saṅkhatāsaṅkhatalakkhaṇānaṃ pana abhāvena na vattabbā saṅkhatā ti vā asaṅkhatā ti vā (Kv-a 92).

 123.Abhidh-s-mhṭ 5253.

 124.Aamaabyatirekena paramatthato upalabbhati (Vism-mhṭ 198).

 125.Ibid. 137.

 126.DṬ 123.

 127.āṇamoli, Path of Purification, p.458.

 128.Vism-mhṭ 225.

 129.Abhidh-s-mhṭ 53.

 130.Abhidh-s-mhṭ 151; Abhi-av-nṭ 317ff.; Mil-ṭ 78.

 131.Abhidh-s 39; Abhidh-s-mhṭ 151; Sacc vv.37ff.; PV v.1066.

 132.Abhidh-s-sv 53.

 133.Abhidh-s-s 159.

 134.Abhidh-s-sv 54.

 135.Sacc v.68; M-a I 55.

 136.Ibid.

 137.A II 60.

 138.Ibid.

 139.A-a II 118.

 140.See e.g. Bodhisattvabhūmi, ed. U. Wogihara (Tokyo, 193036), p.48. Perhaps the only single Theravāda text where saṃvṛti is used instead of the usual sammuti is the Sinhala sann to Abhidh-s; see Abhidh-s-s 159.

 141.See Bodhicaryāvatāra-pajikā (Bibliotheca Indica, Calcutta, 190414), p.170. For a detailed account of the theories of truth as presented by various Buddhist schools, see L. de la Valle Poussin, Les Deux, Les Quatre, Les Trois Verits, Mlanges chinois et bouddhiques, Vol. V, pp.159ff.

 142.Saṅketavacanaṃ saccaṃ lokasammutikāraṇa / Paramatthavacanaṃ saccaṃ dhammānaṃ bhūtalakkhaṇā. (A-a I 54; Kv-a 34; D-a I 251)

 143.See Sacc vv.3ff.

 144.Jayatilleke, p.364.

 145.A-a I 5455; D-a I 25152; S-a II 77.

 146.D-a I 251.

 147.See Jayatilleke, p.365.

 148.S-a I 51.

 149.Kv-a 103.

 150.Cf. Kv-a 103: Atthi puggalo ti vacana-mattato abhiniveso na kātabbo.

 151.S-a I 51.

 152.Cf. M-a 125: Tasmāvohāra-kusalassa lokanāthassa satthuno / Sammutiṃ voharantassa musāvādo na jāyati.

 153.D-a I 251.

 154.Na vacanabhedamattaṃ ālambitabbaṃ (Abhi-av 88).

 155.A-a I 54; Abhi-av-nṭ 324.

 156.Suttanipāta v.884

 THE BUDDHIST PUBLICATION SOCIETY

 The BPS is an approved charity dedicated to making known the Teaching of the Buddha, which has a vital message for all people.

 Founded in 1958, the BPS has published a wide variety of books and booklets covering a great range of topics. Itspublications include accurate annotated translations of the Buddha’s discourses, standard reference works, as well as original contemporary expositions of Buddhist thought and practice. These works present Buddhism as it truly is—a dynamic force which has influenced receptive minds for the past 2500 years and is still as relevant today as it was when it first arose.

 For more information about the BPS and our publications, please visit our website, or write an e-mail or a letter to the:

 Administrative Secretary

 Buddhist Publication Society

 P.O. Box 61•54 Sangharaja Mawatha

 Kandy • Sri Lanka

 E-mail: bps@bps.lk•web site: http://www.bps.lk

 Tel: 0094 81 223 7283 • Fax: 0094 81 222 3679

OEBPS/Fonts/paitui.otf

OEBPS/Images/wh-bg-pic.gif

OEBPS/Fonts/paitur.otf

OEBPS/Images/cover-001.png
DODBDBDDBD

Wheel Publication No. 412/413

The Dhamma Theory

Philosophical Cornerstone
of the Abhidhamma

Y. Karunadasa

OEBPS/Fonts/paitub.otf

OEBPS/Fonts/paitubi.otf

OEBPS/Fonts/konankap.otf

