

CITTA

FULL INFORMATION ON CONSCIOUSNESS

Aggañāṇī

Sagaing Hills, Myanmar

Dedicated with great gratitude to my teacher

Sayadaw Dr. Nandamālābhivamsa,

founder and head of Dhammavijjālaya –
Centre for Buddhist Studies (CBS),
Sagaing Hills

First edition: February 2006

© 2006 Copyright by CBS

Centre for Buddhist Studies (CBS),
Mahāsubodhayon Monastery, Sagaing Hills, Sagaing, Myanmar

CONTENTS

Pañcadvārāvajjana	3
Manodvārāvajjana	4
Pañcaviññāṇa	
Cakkhuviññāṇa	5
Sotaviññāṇa	6
Ghānaviññāṇa	7
Jivhāviññāṇa	8
Kāyaviññāṇa	9
Sampañchana	10
Santīraṇa	11
Javana	12
a) Akusala Javana	
1. Lobhamūla cittā	13
2. Dosamūla cittā	14
3. Mohamūla cittā	15
b) Kusala Javana	16
1. Mahākusala cittā	16
2. Rūpāvacara cittā	17
2. Arūpāvacara cittā	18
Lokuttara Javano	19
Magga cittā	19
Phala cittā	20
Tadārammaṇa	21
Paṭisandhi / Bhavaṅga / Cuti	21
Vipāka cittā	22
Mahāvīpāka	22
Rūpāvacara vipāka	23
Arūpāvacara vipāka	24
Kiriya cittā	25
Hasituppāda	25
Mahākiriya	26
Rūpāvacara kiriya	27
Arūpāvacara kiriya	28

APPENDIX

<i>Jāti</i> (types of consciousness)	29
Association <i>citta - cetasika</i>	30
<i>Vedanā</i> (feeling)	32
<i>Hetu</i> (root)	33
<i>Vatthu</i> (base)	34
<i>Dvāra</i> (door)	35
<i>Ārammaṇa</i> (object)	36
<i>Kicca</i> (function)	37
<i>Ṭhāna</i> (working places) according to <i>vīthi</i>	38
<i>Puggala</i> (persons)	39
<i>Bhūmi</i> (planes of existence)	40

Pañcadvārāvajjana **Five-sense-door attending consciousness**

1. *jāti* (type): *kiriya / kriya, kāmāvacara*
functional, sense sphere
2. associated *cetasikas*: 10 = 7 universals + 3 particulars (*vitakka, vicāra, adhimokkha*)
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 5: *cakkhu-, sota-, ghāna-, jivhā-, kāya-dvāra*
eye-, ear-, nose-, tongue-, body-door
7. *ārammaṇa* (object): 5: *rūpa* (visible object), *sadda* (sound),
gandha (smell), *rasa* (taste), *phoṭṭhabba*
(tangible object) = *paṭhavī + tejo + vāyo*
8. *icca* (function): *āvajjana* (attending, adverting - in 5 doors)
9. *ṭhāna* (working place): between arresting *bhavaṅga* and *viññāṇa*
10. *puggala* (persons): all 12 persons:
puṭhujjana (4): *ahetuka duggati, ahetuka sugati, dvihetuka, tihetuka.*
ariyā (8): *sotāpatti-, sakadāgāmi-, anāgāmi-, arahatta-maggaṭṭha; sotāpatti-, sakadāgāmi-, anāgāmi-, arahatta-phalaṭṭha.*
11. *bhūmi* (plane): 26 (31 planes apart from 4 *arūpa*-planes and *asaññā-satta*)

Manodvārāvajjana Mind-door attending consciousness

1. *jāti* (type): *kiriya / kriya, kāmāvacara*
functional, sense-sphere
2. associated *cetasikas*: 11 = 7 universals + 4 particulars
(*vitakka, vicāra, adhimokkha, vīriya*)
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 6 doors: *cakkhu-, sota-, ghāna-, jivhā-, kāya-dvāra; mano-dvāra*
eye-, ear-, nose-, tongue-, body-, mind-door
7. *ārammaṇa* (object): all objects: *rūpa* (visible object), *sadda* (sound), *gandha* (smell), *rasa* (taste), *phoṭṭhabba* (tangible object) = *paṭhavī + tejo + vāyo; dhamma* (other 21 matters, all *cittas*, all *cetasikas, Nibbāna, Paññatti*)
8. *kiicca* (function): (1) *āvajjana* (attending, adverting in mind-door)
(2) *voṭṭhappana* (determining - in 5 doors)
9. *ṭhāna* (working place): (1): between arresting *bhavaṅga* and *javana*
(2): between *santīraṇa* and first *javana*
10. *puggala* (persons): all 12 persons:
puthujjana (4): *ahetuka duggati, ahetuka sugati, dvihetuka, tihetuka.*
ariya (8): *sotāpatti-, sakadāgāmi-, anāgāmi-, arahatta-maggaṭṭha; sotāpatti-, sakadāgāmi-anāgāmi-, arahatta-phalaṭṭha.*
11. *bhūmi* (plane): 30 (31 planes apart from *asaññā-satta*)

***Cakkhuvīññāṇa* (2)**

Eye-consciousness

1. *jāti* (type): *vipāka* (resultant, 1 from *kusala* and 1 from *akusala*); *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 7 universals: *phassa*, *vedanā*, *saññā*, *cetanā*, *ekaggatā*, *jīvitindriya*, *manasikāra*
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *cakkhu-vatthu* (eye-base)
6. *dvāra* (door): 1 door: *cakkhu-dvāra* (eye-door)
7. *ārammaṇa* (object): 1 object: *rūpa*
(visible object = form + colour)
8. *icca* (function): *dassana* (seeing)
9. *ṭhāna* (working place): between *pañcadvārāvajjana* (five-door-attending) and *sampañicchana* (receiving)
10. *puggala* (persons): all 12 persons:
puthujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*, *arahatta-maggaṭṭha*; *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 26 (31 planes apart from 4 *arūpa*-planes and *asaññā-satta*)
= 11 *kāma*-planes + 15 *rūpa*-planes

Sotaviññāṇa (2)

Ear-consciousness

1. *jāti* (type): *vipāka* (resultant, 1 from *kusala* and 1 from *akusala*); *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 7 universals: *phassa*, *vedanā*, *saññā*, *cetanā*, *ekaggatā*, *jīvitindriya*, *manasikāra*
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *sota-vatthu* (ear-base)
6. *dvāra* (door): 1 door: *sota-dvāra* (ear-door)
7. *ārammaṇa* (object): 1 object: *sadda* (sound)
8. *icca* (function): *savana* (hearing)
9. *ṭhāna* (working place): between *pañcadvārāvajjana* (five-door-attending) and *sampaṭicchana* (receiving)
10. *puggala* (persons): all 12 persons:
puthujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti*-, *sakadāgāmi*-, *anāgāmi*-,
arahatta-maggaṭṭha; *sotāpatti*-, *sakadāgāmi*-,
anāgāmi-, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 26 (31 planes apart from 4 *arūpa*-planes and *asaññā-satta*)
= 11 *kāma*-planes + 15 *rūpa*-planes

***Ghānaviññāṇa* (2)**

Nose-consciousness

1. *jāti* (type): *vipāka* (resultant, 1 from *kusala* and 1 from *akusala*); *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 7 universals: *phassa*, *vedanā*, *saññā*, *cetanā*, *ekaggatā*, *jīvitindriya*, *manasikāra*
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *gandha-vatthu* (nose-base)
6. *dvāra* (door): 1 door: *ghāna-dvāra* (nose-door)
7. *ārammaṇa* (object): 1 object: *gandha* (smell)
8. *icca* (function): *ghāyana* (smelling)
9. *ṭhāna* (working place): between *pañcadvārāvajjana* (five-door-attending) and *sampaṭicchana* (receiving)
10. *puggala* (persons): all 12 persons:
puṭhujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*, *arahatta-maggaṭṭha*; *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 11 *kāma*-planes, not in Brahma-planes

***Jivhāviññāṇa* (2)**

Tongue-consciousness

1. *jāti* (type): *vipāka* (resultant, 1 from *kusala* and 1 from *akusala*); *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 7 universals: *phassa*, *vedanā*, *saññā*, *cetanā*, *ekaggatā*, *jīvitindriya*, *manasikāra*
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *jivhā-vatthu* (tongue-base)
6. *dvāra* (door): 1 door: *jivhā-dvāra* (tongue-door)
7. *ārammaṇa* (object): 1 object: *rasa* (taste)
8. *kiicca* (function): *sāyana* (tasting)
9. *ṭhāna* (working place): between *pañcadvārāvajjana* (five-door-attending) and *sampañicchana* (receiving)
10. *puggala* (persons): all 12 persons:
puthujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*, *arahatta-maggaṭṭha*; *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 11 *kāma*-planes, not in Brahma-planes

***Kāyaviññāṇa* (2)**

Body-consciousness

1. *jāti* (type): *vipāka* (resultant, 1 from *kusala* and 1 from *akusala*); *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 7 universals: *phassa*, *vedanā*, *saññā*, *cetanā*, *ekaggatā*, *jīvitindriya*, *manasikāra*
3. *vedanā* (feeling): *dukkha* (physical unpleasant, painful, if result of *akusala*);
sukha (bodily pleasant, if result of *kusala*)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *kāya-vatthu* (body-base)
6. *dvāra* (door): 1 door: *kāya-dvāra* (body-door)
7. *ārammaṇa* (object): 1 object: *phoṭṭhabba* (tangible object)
= 3 *mahābhūtā*: *pathavī*, *tejo*, *vāyo*
(3 great appearances: earth-, fire-, air-element)
8. *kiicca* (function): *phusana* (touching)
9. *ṭhāna* (working place): between *pañcadvārāvajjana* (five-door-attending) and *sampaṭicchana* (receiving)
10. *puggala* (persons): all 12 persons:
puṭhujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*,
arahatta-maggaṭṭha; *sotāpatti-*, *sakadāgāmi-*,
anāgāmi-, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 11 *kāma*-planes, not in Brahma-planes

***Sampaṭicchana* (2)**

Receiving consciousness

1. *jāti* (type): *vipāka* (resultant, 1 from *kusala* and 1 from *akusala*), *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 10 = 7 universals + 3 particular (*vitakka*, *vicāra*, *adhimokkha*)
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 5 doors
7. *ārammaṇa* (object): 5: *rūpa* (visible object), *sadda* (sound), *gandha* (smell), *rasa* (taste), *phoṭṭhabba* (tangible object) = *paṭhavī* + *tejo* + *vāyo*
8. *icca* (function): *sampaṭicchana* (receiving)
9. *ṭhāna* (working place): between *dvipaṅcaviññāna* and *santīrana* (investigating)
10. *puggala* (persons): all 12 persons:
puṭhujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti*-, *sakadāgāmi*-, *anāgāmi*-,
arahatta-maggaṭṭha; *sotāpatti*-, *sakadāgāmi*-,
anāgāmi-, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 26 (31 planes apart from 4 *arūpa*-planes and *asaññā-satta*)
= 11 *kāma*-planes + 15 *rūpa*-planes

***Santīraṇa* (3)**

Investigating consciousness

1. *jāti* (type): *vipāka* (resultant, 2 from *kusala* and 1 from *akusala*), *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 10 = 7 universals + 3 particular (*vitakka*, *vicāra*, *adhimokkha*);
if *somanassa-santīraṇa*: 11 = 10 + *pīti*
3. *vedanā* (feeling): if *akusala vipāka*: *upekkhā* (neutral)
if *kusala vipāka*: *upekkhā* (neutral) or *somanassa* (pleasant, happy)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 6 doors: 5 doors for investigating (1);
mind-door for *tadārammaṇa*, *paṭisandhi*, *bhavaṅga* and *cuti* (2)
7. *ārammaṇa* (object): 6 objects: 5 objects: *rūpa* (visible object),
sadda (sound), *gandha* (smell), *rasa* (taste),
phoṭṭhabba (tangible object) = *paṭhavī* + *tejo*
+ *vāyo*; *dhamma* (only for (2))
8. *kicca* (function): (1) *santīraṇa* (investigating, enquiring);
(2) *tadārammaṇa* (retentive),
(3) *paṭisandhi*, *bhavaṅga*, *cuti*
(relinking, life-continuum, death)
9. *ṭhāna* (working place): (1) between *sampaṭicchana* and *voṭṭhappana*
(2) between 7th *javana* and *bhavaṅga*
(3, *paṭisandhi*) between *cuti* and 1st *bhavaṅga*
(3, *bhavaṅga*) between *paṭisandhi* and *mano*
dvārāvajjana, or 6 places during *pavatti*

10. *puggala* (persons): (3, *cuti*) between *bhavaṅga* and *paṭisandhi*
all 12 persons:
puṭhujjana (4): *ahetuka duggati*, *ahetuka sugati*, *dvihetuka*, *tihetuka*.
ariya (8): *sotāpatti-*, *sakadāgāmi-*, *anāgāmi-*,
arahatta-maggaṭṭha; *sotāpatti-*, *sakadāgāmi-*,
anāgāmi-, *arahatta-phalaṭṭha*.
11. *bhūmi* (plane): 26 (31 planes apart from 4 *arūpa*-planes
and *asaññā-satta*)
= 11 *kāma*-planes + 15 *rūpa*-planes

Javana

Energetic consciousness

(decides, penetrates, knows, experiences, enjoys the object)

***kusala* (wholesome) 21:**

8 *mahākusala* + 5 *rūpa-kusala* + 4 *arūpa-kusala* + 4 *lokuttara-magga*
(8 great wholesome, 5 fine-material wholesome, 4 immaterial
wholesome, 4 supramundane paths)

***akusala* (unwholesome) 12:**

8 *lobhamūla* + 2 *dosamūla* + 2 *mohamūla*
(8 rooted in craving, 2 rooted in hatred, 2 rooted in delusion)

***kiriya* (functional) 18:**

8 *mahākiriya* + 5 *rūpakiriya* + 4 *arūpakiriya* + 1 *hasituppāda*
(8 great functional, 5 fine-material functional, 4 immaterial functional, 1
smile-producing consciousness)

***phala* (fruition) 4:**

4 *lokuttara-phala* (4 supramundane fruition consciousness)

55 *citta*

Akusala Javana (12)

Lobhamūla citta (8)

Consciousness rooted in craving

1. *jāti* (type): *akusala* (unwholesome),
kāmāvacara (sense sphere)
2. associated *cetasikas*: 22 = 7 universals + 6 particular + 4 universal
akusala (*moha*, *ahirika*, *anottapa*, *uddhacca*)
+ *lobha* + *diṭṭhi* + *māna* + *thīna* + *middha*
3. *vedanā* (feeling): *somanassa* (pleasant) or *upekkhā* (neutral),
depending on object and present conditions
4. *hetu* (root): *dvihetuka* (two-rooted): *lobha* + *moha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 6 doors (5 sense-doors + mind-door)
7. *ārammaṇa* (object): all mundane objects (all objects except
lokuttara cittas and *Nibbāna*)
8. *kiicca* (function): *javana* (deciding, experiencing, enjoying)
9. *thāna* (working place): 6 places [explained in *Vibhāvinītikā*]:
between *voṭṭhappana* and *tadārammaṇa*,
between *voṭṭhappana* and *bhavaṅga*,
between *voṭṭhappana* and *cuti*,
between *manodvārāvajjana* and *tadārammaṇa*,
between *manodvārāvajjana* and *bhavaṅga*,
between *manodvārāvajjana* and *cuti*.
10. *puggala* (persons): if *diṭṭhi-sampayutta* (associated with wrong
view): 4 (only *puthujjanas*);
if *diṭṭhi-vippayutta* (dissociated from wrong
view): 10 (all except *arahants*)
11. *bhūmi* (plane): 30 (31 planes apart from *asaññā-satta*)

***Dosamūla citta* (2)**

Consciousness rooted in hatred

1. *jāti* (type): *akusala* (unwholesome),
kāmāvacara (sense sphere)
2. associated *cetasikas*: 22 = 7 universals + 5 particular (except *pīti*)
+ 4 universal *akusalas* (*moha*, *ahirika*,
anottapa, *uddhacca*)
+ 4 *dosa*-universals (*dosa*, *issā*, *macchariya*,
kukkucca) + *thīna* + *middha*
3. *vedanā* (feeling): *domanassa* (unpleasant, unhappy)
4. *hetu* (root): *dvihetuka* (two-rooted): *dosa* + *moha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 6 doors (5 sense-doors + mind-door)
7. *ārammaṇa* (object): all mundane objects (all objects except
lokuttara cittas and *Nibbāna*)
8. *icca* (function): *javana* (deciding, experiencing, penetrating)
9. *thāna* (working place): 6 places [explained in *Vibhāvinītikā*]:
between *voṭṭhappana* and *tadārammaṇa*,
between *voṭṭhappana* and *bhavaṅga*,
between *voṭṭhappana* and *cuti*,
between *manodvārāvajjana* and *tadārammaṇa*,
between *manodvārāvajjana* and *bhavaṅga*,
between *manodvārāvajjana* and *cuti*.
10. *puggala* (persons): 8 (all persons except *anāgāmi* and *arahant*)
11. *bhūmi* (plane): 11 *kāma*-planes

***Mohamūla citta* (2)**

Consciousness rooted in delusion

1. *jāti* (type): *akusala* (unwholesome),
kāmāvacara (sense sphere)
2. associated *cetasikas*: 15 = 7 universals + 3 particular (*vitakka*,
vicāra, *vīriya*) + 4 universal *akusala* (*moha*,
ahirika, *anottapa*, *uddhacca*) + *vicikicchā*
3. *vedanā* (feeling): *upekkhā* (neutral),
4. *hetu* (root): *ekahetuka* (one-rooted): *moha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 6 doors (5 sense-doors + mind-door)
7. *ārammaṇa* (object): all mundane objects (all objects except
lokuttara cittas and *Nibbāna*)
8. *icca* (function): *javana* (deciding, experiencing, enjoying)
9. *ṭhāna* (working place): 6 places [explained in *Vibhāvinītikā*]:
between *voṭṭhappana* and *tadārammaṇa*,
between *voṭṭhappana* and *bhavaṅga*,
between *voṭṭhappana* and *cuti*,
between *manodvārāvajjana* and *tadārammaṇa*,
between *manodvārāvajjana* and *bhavaṅga*,
between *manodvārāvajjana* and *cuti*.
10. *puggala* (persons): if *vicikicchā* (doubt): 4 (only *puthujjanas*);
if *uddhacca* (restlessness): 10 (all persons
except *arahants*)
11. *bhūmi* (plane): 30 (31 planes apart from *asaññā-satta*)

Kusala javana (21)

Classified into 4 according to plane: *kāmāvacara kusala* (8), *rūpāvacara kusala* (5), *arūpāvacara kusala* (4), *lokuttara magga* (4) = 21

Mahākusala (8) = kāmāvacara kusala cittā

Great wholesome = Sense-sphere wholesome consciousness

1. *jāti* (type): *kusala, kāmāvacara* (sense sphere)
2. associated *cetasikas*: 38 = 7 universals + 6 particular + 25 *sobhana* (beautiful) *cetasikas*
3. *vedanā* (feeling): *somanassa* (pleasant) or *upekkhā* (neutral), depending on present conditions
4. *hetu* (root): *tīhetuka* (three-rooted) if *ñāṇa-sampayutta*:
alobha + adosa + amoha
dvīhetuka (two-rooted) if *ñāṇa-vippayutta*:
alobha + adosa
5. *vatthu* (base): *hadaya-vatthu* (heart-base);
in *arūpa*-plane: without base
6. *dvāra* (door): 6 doors
7. *ārammaṇa* (object): if *ñāṇa-sampayutta*: all objects except *arahatta-magga* and - *phala*;
if *ñāṇa-vippayutta*: all mundane objects (all objects except *lokuttara cittas* and *Nibbāna*)
8. *icca* (function): *javana*
9. *īhāna* (working place): 6 places [explained in *Vibhāvinītikā*]:
between *voṭṭhappana* and *tadārammaṇa*,
bhavaṅga, or *cuti*;
between *manodvārāvajjana* and *tadārammaṇa*,
bhavaṅga, or *cuti*.
10. *puggala* (persons): 10 = all except *arahants* (would be *kiriya*)
11. *bhūmi* (plane): 30 (31 planes apart from *asaññā-satta*)

***Rūpāvacara kusala citta* (5)**

Fine-material wholesome consciousness

1. *jāti* (type): *kusala, rūpāvacara* (fine-material sphere)
2. associated *cetasikas*: 35 (maximum-number for 1st *jhāna*)
= 7 universals + 6 particulars + 22 *sobhana* (beautiful) *cetasikas*
= 38 *cetasikas* like in *mahākusala* except 3 *viratis* (abstinences)
3. *vedanā* (feeling): 1st – 4th *jhāna*: *somanassa* (pleasant, happy)
5th *jhāna*: *upekkhā* (neutral)
4. *hetu* (root): *tīhetuka* (three-rooted): *alobha* + *adosa* + *amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
- definitely, always
6. *dvāra* (door): *mano-dvāra* (mind-door) only
7. *ārammaṇa* (object): 26 *paññatti*-objects: 10 *kaṣiṇa*, 1 *ānāpāna*, 10 *asubha*, 1 *kāyagatāsati*, 4 *mettā*-, *karuṇā*-, *muditā*- and *upekkhā*-beings. Details:
1st *jhāna*: 25 = 26 apart from *upekkhā*-being;
2nd – 4th *jhāna*: 14 = 25 apart from 10 *asubha* and *kāyagatāsati*;
5th *jhāna*: 12 = 14 apart from *mettā*-, *karuṇā*-, *muditā*-being but with *upekkhā*-being) = 10 *kaṣiṇas* + 1 *ānāpāna* + 1 *upekkhā*-being
8. *kiCCA* (function): *javana*
9. *ṭhāna* (working place): between *gotrabhu* (change-of-lineage-*citta*) and *bhavaṅga*
10. *puggala* (persons): 10 persons: 4 *tīhetuka puthujjanas* + 6 *ariyas* (except *arahants* - for them *kiriya*)
11. *bhūmi* (plane): 22 = 7 *kāmasugati*-planes (1 human + 6 deity-planes) + 15 *rūpāvacara*-planes (16 apart from *asaññā-satta*)

Arūpāvacara kusala cittas (4) **Immaterial wholesome consciousness**

1. *jāti* (type): *kusala* (wholesome), *arūpāvacara* (immaterial or formless sphere)
2. associated *cetasikas*: 30 (like in 5. *rūpa-jhāna*) = 7 universals + 3 particulars (*adhimokkha*, *vīriya*, *chanda*) + 19 universal *sobhana* (beautiful) *cetasikas* + *paññā* (wisdom)
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *tihetuka* (three-rooted): *alobha* + *adosa* + *amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base); or when arising in *arūpa*-plane: without base
6. *dvāra* (door): *mano-dvāra* (mind-door) only
7. *ārammaṇa* (object):
 1. *arūpa-jhāna-citta: paññatti* (infinite space)
 2. *arūpa-jhāna-citta: citta* (*mahaggata* object: 1st *arūpa-jhāna-citta*)
 3. *arūpa-jhāna-citta: paññatti* (nothingness)
 4. *arūpa-jhāna-citta: citta* (*mahaggata* object: 3rd *arūpa-jhāna-citta*)
8. *kiicca* (function): *javana*
9. *īhāna* (working place): between *gotrabhu* (change-of-lineage-*citta*) and *bhavaṅga*
10. *puggala* (persons): 10 persons: 4 *tihetuka puthujjanas* + 6 *ariyas* (except *arahants* - for them *kiriya*)
11. *bhūmi* (plane): 26 = 7 *kāmasugati* (1 human + 6 deity-planes) + 15 *rūpāvacara*-planes (apart from *asaññā-satta*) + 4 *arūpāvacara*-planes

Lokuttara Javanas **Supramundane Javanas**

Magga-citta **Path-consciousness**

1. *jāti* (type): *kusala, lokuttara* (supramundane)
2. associated *cetasikas*: 36 = 7 universals + 6 particulars + 23
sobhana (beautiful) *cetasikas*: 19 universals,
3 *virati, paññā*
3. *vedanā* (feeling): *somanassa* (pleasant) or *upekkhā* (neutral);
if *Samatha-Vipassanā*-way: in 1st - 4th *jhāna*:
somanassa; in 5th *jhāna*: *upekkhā*;
if pure *Vipassanā*: *somanassa* or *upekkhā*,
according to person and present conditions
4. *hetu* (root): *tīhetuka* (three-rooted): *alobha + adosa + amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base) or sometimes
without base (in *arūpa*-plane)
6. *dvāra* (door): *mano-dvāra* (mind-door)
7. *ārammaṇa* (object): only *Nibbāna*
8. *kicca* (function): *javana*
9. *ṭhāna* (working place): for *sotāpatti-magga*: between *gothrabhu*
(change-of-lineage) and first *phala-citta*;
for *Sakadāgāmi-, Anāgāmi- and Arahatta-*
magga: between *vodāna* and first *phala-citta*
(here *gothrabhu* is called “*vodāna*”, meaning
“purity”)
10. *puggala* (persons): *sotāpatti-magga* only in *sotāpatti-magga'ttha*
(= person standing just before stream-entrance)

sakadāgāmi-magga only in *sakadāgāmi-magga'ttha*; *anāgāmi-magga* only in *anāgāmi-magga'ttha*; *arahatta-magga* only in *arahatta-magga'ttha*

11. *bhūmi* (plane): for *sotāpatti-magga*: 22 planes (human plane, 6 deity planes, 15 *rūpa*-planes (apart from *asaññā-satta*). (*Arūpa*-plane not possible for *sotāpatti-magga*, because ears are necessary to hear the Dhamma.)
for *sakadāgāmi*-, *anāgāmi*- and *arahatta-magga*: 26 planes (22 + 4 *arūpa*-planes)

Phala-citta

Fruit-consciousness

1. *jāti* (type): *vipāka* (result of *magga*), *lokuttara* (supramundane)
2. associated *cetasikas*: 36 = 7 universals + 6 particulars + 23 *sobhana* (beautiful) *cetasikas*: 19 universals, 3 *virati*, *paññā*
3. *vedanā* (feeling): *somanassa* (pleasant) or *upekkhā* (neutral); if *Samatha-Vipassanā*-way: in 1st - 4th *jhāna*: *somanassa*; in 5th *jhāna*: *upekkhā*;
if pure *Vipassanā*: *somanassa* or *upekkhā*, according to person and present conditions
4. *hetu* (root): *tīhetuka* (three-rooted): *alobha* + *adosa* + *amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base) or sometimes without base (in *arūpa*-plane)
6. *dvāra* (door): *mano-dvāra* (mind-door)

7. *ārammaṇa* (object): only *Nibbāna*
8. *kiṇṇa* (function): *javana*
9. *ṭhāna* (working place): between *magga* and *bhavaṅga* (if *phala-cittas* arise for the first time); between *vodāna* and *bhavaṅga* (if *phalasangāmi* = after primary attainment of fruition)
10. *puggala* (persons): *sotāpatti-phala* only in *sotāpannas* (having entered stream); *sakadāgāmi-phala* only in *sakadāgāmis* (once-returner); *anāgāmi-phala* only in *anāgāmis* (non-returner); *arahatta-phala* only in *arahants*
11. *bhūmi* (plane): for *sotāpatti-phala*: 22 planes (human plane, 6 deity planes, 15 *rūpa*-planes (apart from *asaññā-satta*); for *sakadāgāmi*-, *anāgāmi*- and *arahatta-phala*: 26 planes (22 + 4 *arūpa*-planes)

***Tadārammaṇa* (11)**

Retentive consciousness

(mostly translated as “registration”)

3 *santīraṇa*

8 *mahā-vipāka*

***Paṭisandhi / Bhavaṅga / Cuti* (19)**

Rebirth consciousness / life-continuum / death consciousness

2 *upekkhā-santīraṇa*

8 *mahā-vipāka*

5 *rūpa-vipāka*

4 *arūpa-vipāka*

***Mahāvīpāka citta* (8)**

Great resultant consciousness

1. *jāti* (type): *vīpāka* (result of *mahākusala*),
kāmāvacara (sense sphere)
2. associated *cetasikas*: if *ñāṇa-sampayutta* and *somanassa*: 33
= 7 universals + 6 particulars + 20 *sobhana*
cetasikas (19 universals + *paññā*);
if *ñāṇa-vīppayutta*: apart from *paññā*;
if *upekkhā-vedanā*: apart from *pīti*
3. *vedanā* (feeling): *somanassa* (pleasant) or *upekkhā* (neutral)
depending on previous *mahākusala* / *kamma*
4. *hetu* (root): *tīhetuka* (three-rooted) if *ñāṇa-sampayutta*:
alobha + *adosa* + *amoha*
dvīhetuka (two-rooted) if *ñāṇa-vīppayutta*:
alobha + *adosa*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): if *tadārammaṇa*: *mano-dvāra* (mind-door)
if *paṭisandhi*, *bhavaṅga* or *cuti*: door-free
7. *ārammaṇa* (object): all *kāma*-objects: *kāmāvacara cīttas* +
cetasikas, *rūpa*
8. *kiicca* (function): *paṭisandhi*, *bhavaṅga*, *cuti*, *tadārammaṇa*
9. *ṭhāna* (working place): if *paṭisandhi*: between *cuti* and 1st *bhavaṅga*;
if *bhavaṅga*: between *paṭisandhi* and *mano-*
dvārāvajjana or others;
if *cuti*: between *bhavaṅga* and *paṭisandhi*;
if *tadārammaṇa*: between 7th *javana* and
bhavaṅga
10. *puggala* (persons): *ahetuka duggati*-persons: *mahāvīpāka cīttas*
are impossible; *ahetuka sugati*-persons:
mahāvīpāka ñāṇa-vīppayutta are possible;
in all others: all *mahāvīpāka cīttas* are
possible

11. *bhūmi* (plane): only in 7 *kāmasugati*-planes:
human + 6 deities world

***Rūpāvacara vipāka* (5)** **Fine-material resultant consciousness**

1. *jāti* (type): *vipāka* (result of *mahākusala*),
rūpāvacara (fine-material sphere)
2. associated *cetasikas*: 35 = 7 universals + 6 particulars + 22
sobhana (beautiful) *cetasikas* (19 universals,
karunā, muditā, paññā)
3. *vedanā* (feeling): 1st – 4th *jhāna*: *somanassa* (pleasant)
5th *jhāna*: *upekkhā* (neutral)
4. *hetu* (root): *tīhetuka* (three-rooted): *alobha + adosa + amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): door-free
7. *ārammaṇa* (object): *paññatti. kamma-nimitta* only
8. *icca* (function): *paṭisandhi* (rebirth), *bhavaṅga* (life-
continuum), *cuti* (death)
9. *ṭhāna* (working place): if *paṭisandhi*: between *cuti* and *bhavaṅga*;
if *bhavaṅga*: between *paṭisandhi* and
manodvārāvajjana;
if *cuti*: between *javana* and *paṭisandhi*
10. *puggala* (persons): only 9 *tīhetuka*-persons:
1 *puthujjana* + 8 *ariyas*
11. *bhūmi* (plane): only 15 *rūpāvacara*-planes

Arūpāvacara vipāka (4) **Immaterial resultant consciousness**

1. *jāti* (type): *vipāka* (result of *mahākusala*),
arūpāvacara (immaterial sphere)
2. associated *cetasikas*: 30 = 7 universals + 3 particulars
(*adhimokkha*, *vīriya*, *chanda*)
+ 19 universal *sobhana* (beautiful) *cetasikas*
+ *paññā* (wisdom)
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *tīhetuka* (three-rooted): *alobha* + *adosa* + *amoha*
5. *vatthu* (base): without base
6. *dvāra* (door): door-free
7. *ārammaṇa* (object):
 1. *arūpa-jhāna-citta*: *paññatti* (infinite space)
 2. *arūpa-jhāna-citta*: *citta* (*mahaggata*
object: 1st *arūpa-jhāna-citta*)
 3. *arūpa-jhāna-citta*: *paññatti* (nothingness)
 4. *arūpa-jhāna-citta*: *citta* (*mahaggata*
object: 3rd *arūpa-jhāna-citta*)
8. *icca* (function): *paṭisandhi* (rebirth), *bhavaṅga* (life-continuum), *cuti* (death)
9. *ṭhāna* (working place): if *paṭisandhi*: between *cuti* and *bhavaṅga*;
if *bhavaṅga*: between *paṭisandhi* and
manodvārāvajjana;
if *cuti*: between *javana* and *paṭisandhi*
10. *puggala* (persons): only 8 *tīhetuka*-persons: 1 *puthujjana*
+ 7 *ariyas* (apart from *sotāpatti-maggaṭṭha*)
11. *bhūmi* (plane): only 15 *rūpāvacara*-planes

Kiriya citta
functional consciousness

Hasituppāda
smile-producing consciousness

1. *jāti* (type): *kiriya* (functional), *kāmāvacara* (sense sphere)
2. associated *cetasikas*: 12 *cetasikas* = 7 universals + 5 particulars (apart from *chanda*)
3. *vedanā* (feeling): *somanassa* (pleasant, happy)
4. *hetu* (root): *ahetuka* (rootless)
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): 6 doors
7. *ārammaṇa* (object): all *kāma*-objects (not *jhāna*- and *lokuttara-cittas*, -*cetasikas*, not *Nibbāna*)
8. *kiicca* (function): *javana* (makes the *Arahant* smile)
9. *ṭhāna* (working place): between *voṭṭhappana* and *tadārammaṇa*, or between *manodvārāvajjana* and *tadārammaṇa*
10. *puggala* (persons): only in *Arahants*
11. *bhūmi* (plane): 22 planes: human + 6 deities planes + 15 *rūpāvacara*-planes (apart from *asaññā-satta*)

***Mahākiriya* (8)**

Great functional consciousness

1. *jāti* (type): *kiriya* (functional),
kāmāvacara (sense sphere)
2. associated *cetasikas*: 35 = 7 universals + 6 particular + 22 *sobhana* (beautiful) *cetasikas*; (19 universals, *karunā*, *muditā*, *paññā*; *viratis* in an *Arahant* impossible, because all sources of misconduct are eradicated)
3. *vedanā* (feeling): *somanassa* (pleasant) or *upekkhā* (neutral), depending on present conditions
4. *hetu* (root): *tihetuka* (three-rooted) if *ñāṇa-sampayutta*:
alobha + *adosa* + *amoha*
dvihetuka (two-rooted) if *ñāṇa-vippayutta*:
alobha + *adosa*
5. *vatthu* (base): *hadaya-vatthu* (heart-base);
in *arūpa*-plane: without base
6. *dvāra* (door): 6 doors
7. *ārammaṇa* (object): if *ñāṇa-sampayutta*: all objects;
if *ñāṇa-vippayutta*: all mundane objects (all objects except *lokuttara cittas* and *Nibbāna*)
8. *kiicca* (function): *javana*
9. *īhāna* (working place): 6 places: between *votthappana* and *tadārammaṇa*, *bhavaṅga*, or *cuti*;
between *manodvārāvajjana* and *tadārammaṇa*, *bhavaṅga*, or *cuti*.
10. *puggala* (persons): only *arahants*
11. *bhūmi* (plane): = 31 planes apart from 4 woeful planes and *asaññā-satta*

***Rūpāvacara kiriya citta* (5)**

Fine-material functional consciousness

1. *jāti* (type): *kiriya, rūpāvacara* (fine-material sphere)
2. associated *cetasikas*: 35 = 7 universals + 6 particulars + 22
sobhana (beautiful) *cetasikas* (19 universals, *karunā, muditā, paññā; viratis* in an *Arahant* impossible, because all sources of misconduct are eradicated)
3. *vedanā* (feeling): 1st – 4th *jhāna: somanassa* (pleasant, happy)
5th *jhāna: upekkhā* (neutral)
4. *hetu* (root): *tihetuka* (three-rooted): *alobha + adosa + amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base)
6. *dvāra* (door): *mano-dvāra* (mind-door) only
7. *ārammaṇa* (object): 26 *paññatti*-objects: 10 *kaṣiṇa*, 1 *ānāpāna*, 10 *asubha*, 1 *kāyagatāsati*, 4 *mettā-*, *karuṇā-*, *muditā-* and *upekkhā*-beings. Details:
1st *jhāna*: 25 = 26 apart from *upekkhā*-being;
2nd – 4th *jhāna*: 14 = 25 apart from 10 *asubha* and *kāyagatāsati*;
5th *jhāna*: 12 = 14 apart from *mettā-*, *karuṇā-*, *muditā*-being but with *upekkhā*-being) = 10 *kaṣiṇas* + 1 *ānāpāna* + 1 *upekkhā*-being
8. *icca* (function): *javana*
9. *ṭhāna* (working place): between *gotrabhu* (change-of-lineage-*citta*) and *bhavaṅga*
10. *puggala* (persons): only *Arahant*
11. *bhūmi* (plane): 22 = 7 *kāmasugati*-planes (1 human + 6 deity-worlds) + 15 *rūpāvacara*-planes (16 apart from *asaññā-satta*)

Arūpāvacara kiriya citta (4) Immaterial wholesome consciousness

1. *jāti* (type): *kiriya (funcional), arūpāvacara*
(immaterial or formless sphere)
2. associated *cetasikas*: 30 (like in 5. *rūpa-jhāna*) = 7 universals
+ 3 particulars (*adhimokkha, vīriya, chanda*)
+ 19 universal *sobhana cetasikas* + *paññā*
3. *vedanā* (feeling): *upekkhā* (neutral)
4. *hetu* (root): *tihetuka* (three-rooted): *alobha + adosa + amoha*
5. *vatthu* (base): *hadaya-vatthu* (heart-base);
or when arising in *arūpa*-plane: without base
6. *dvāra* (door): *mano-dvāra* (mind-door)
7. *ārammaṇa* (object):
 1. *arūpa-jhāna-citta: paññatti* (infinite space)
 2. *arūpa-jhāna-citta: citta (mahaggata*
object: 1st *arūpa-jhāna-citta*)
 3. *arūpa-jhāna-citta: paññatti* (nothingness)
 4. *arūpa-jhāna-citta: citta (mahaggata*
object: 3rd *arūpa-jhāna-citta*)
8. *kiicca* (function): *javana*
9. *ṭhāna* (working place): between *gotrabhu* (change-of-lineage-*citta*)
and *bhavaṅga*
10. *puggala* (persons): in *Arahants* only
11. *bhūmi* (plane): 26 = 7 *kāmasugati* (1 human + 6 deity-
worlds) + 15 *rūpāvacara*-planes (apart from
asaññā-satta) + 4 *arūpāvacara*-planes

Jāti Types of Consciousness

Lokiya (mundane):

kusala
akusala
vipāka
kiriya } *abyākata*

Lokuttara (supramundane):

magga
phala

Citta 89/121

<i>Kāmāvacara</i> = 54	<i>akusala</i> = 12	<i>lobhamūla</i> = 8
		<i>dosamūla</i> = 2
		<i>mohamūla</i> = 2
	<i>ahetuka</i> = 18	<i>akusala vipāka</i> = 7
		<i>kusala vipāka</i> = 8
		<i>kriya</i> = 3
	<i>kāma sobhana</i> = 24	<i>kusala</i> = 8
		<i>vipāka</i> = 8
		<i>kriya</i> = 8
<i>Rūpāvacara</i> = 15	<i>kusala</i> = 5	
	<i>vipāka</i> = 5	
	<i>kriya</i> = 5	
<i>Arūpāvacara</i> = 12	<i>kusala</i> = 4	
	<i>vipāka</i> = 4	
	<i>kriya</i> = 4	
<i>Lokuttara</i> = 8/ 40	<i>magga</i> = 4/20	
	<i>phala</i> = 4/20	

Association *Citta* - *Cetasika*

cittas	cetasikas	universal 7	vitakka	vicāra	adhimokka	vīriya	pīti	chanda	akusala universal 4	lobha	diṭṭhi	māna	dosa, issā, macchariya, kukkucca	thīna, middha	vicikicchā	sobhana universal 19	virati 3	appamaññā 2	paññā	Totals
lobhamūla	1	+	+	+	+	+	+	+	+	+										19
“	2	+	+	+	+	+	+	+	+	+				+						21
“	3	+	+	+	+	+	+	+	+	+		+								19
“	4	+	+	+	+	+	+	+	+	+		+		+						21
“	5	+	+	+	+	+		+	+	+	+									18
“	6	+	+	+	+	+		+	+	+	+			+						20
“	7	+	+	+	+	+		+	+	+		+								18
“	8	+	+	+	+	+		+	+	+		+								20
dosamūla	1	+	+	+	+	+		+	+				+							20
“	2	+	+	+	+	+		+	+				+	+						22
mohamūla	1	+	+	+		+			+						+					15
“	2	+	+	+	+	+			+											15
dvi-pañcaviññāna	10	+																		7
sampaticchana	2	+	+	+	+															10
upekkhā-santīraṇa	2	+	+	+	+															10
somanassa-santīraṇa	1	+	+	+	+		+													11
pañcadvārāvajjana	1	+	+	+	+															10
manodvārāvajjana	1	+	+	+	+	+														11
hasituppāda	1	+	+	+	+	+	+	+												12
kāmāvacara kusala	1,2	+	+	+	+	+	+	+								+	+	+	+	38
“	3,4	+	+	+	+	+	+	+								+	+	+		37
“	5,6	+	+	+	+	+		+								+	+	+	+	37
“	7,8	+	+	+	+	+		+								+	+	+		36
kāmāvacara vipāka	1,2	+	+	+	+	+	+	+								+			+	33
“	3,4	+	+	+	+	+	+	+								+				32
“	5,6	+	+	+	+	+		+								+			+	32
“	7,8	+	+	+	+	+		+								+				31
kāmāvacara kiriya	1,2	+	+	+	+	+	+	+								+		+	+	35
“	3,4	+	+	+	+	+	+	+								+		+		34
“	5,6	+	+	+	+	+		+								+		+	+	34
“	7,8	+	+	+	+	+		+								+		+		33

cittas	jhāna	cetasikas	universal 7	vitakka	vicāra	adhimokka	vīriya	pīti	chanda	akusala universal 4	lobha	diṭṭhi	māna	dosa, issā, macchhariya, kukkuccha	thīna, middha	vicikicchā	sobhana universal 19	virati 3	appamaññā 2	paññā	Totals
rūpāvacara	1 st	3	+	+	+	+	+	+	+								+		+	+	35
“	2 nd	3	+		+	+	+	+	+								+		+	+	34
“	3 rd	3	+			+	+	+	+								+		+	+	33
“	4 th	3	+			+	+		+								+		+	+	32
“	5 th	3	+			+	+		+								+			+	30
arūpāvacara		12	+			+	+		+								+			+	30
4 magga-cittas	1 st	4	+	+	+	+	+	+	+								+	+		+	36
“	2 nd	4	+		+	+	+	+	+								+	+		+	35
“	3 rd	4	+			+	+	+	+								+	+		+	34
“	4 th	4	+			+	+		+								+	+		+	33
“	5 th	4	+			+	+		+								+	+		+	33
4 phala-cittas	1 st	4	+	+	+	+	+	+	+								+	+		+	36
“	2 nd	4	+		+	+	+	+	+								+	+		+	35
“	3 rd	4	+			+	+	+	+								+	+		+	34
“	4 th	4	+			+	+		+								+	+		+	33
“	5 th	4	+			+	+		+								+	+		+	33

Vedanā - Feeling

Threefold classification:

sukha - *dukkha* - *adukkhamasukha*
 pleasant - painful - neither painful nor pleasant

Fivefold classification:

sukha pleasure (physical)
dukkha pain (physical)
somanassa joy, pleasure (mental)
domanassa displeasure, unhappiness (mental)
upekkhā indifference, neutral feeling

	sukha	dukkha	somanassa	domanassa	upekkhā
lobhamūla citta			4		4
dosamūla citta				2	
mohamūla citta					2
cakkhu-, sota-, ghāna-, jivhā-viññāṇa					8
kāya-viññāṇa	1	1			
sampañcchana					2
santīraṇa			1		2
pañcadvārāvajjana					1
manodvārāvajjana					1
hasituppāda			1		
mahā-kusala			4		4
mahāvīpāka			4		4
mahākiriya			4		4
rūpāvacara kusala			4		1
rūpāvacara vipāka			4		1
rūpāvacara kiriya			4		1
arūpāvacara citta					12
magga			16		4
phala			16		4
total	1	1	62	2	55

Hetu - Root

6 roots: 3 *akusala* (unwholesome) and 3 *kusala* (wholesome) *hetus*

↓

lobha = craving
dosa = hatred
moha = delusion

↓

alobha = anti-craving
adosa = anti-hatred
amoha = anti-delusion

		hetu	lobha	dosa	moha	alobha	adosa	amoha
<i>lobhamūla cittas</i>	8	2	x		x			
<i>dosamūla cittas</i>	2	2		x	x			
<i>mohamūla cittas</i>	2	1			x			
<i>ahetuka cittas</i>	18	0						
<i>kāma-sobhana ñāṇa-sampayutta</i>	12	3				x	x	x
<i>kāma-sobhana ñāṇa-vippayutta</i>	12	2				x	x	
<i>rūpāvacara cittas</i>	15	3				x	x	x
<i>arūpāvacara cittas</i>	12	3				x	x	x
<i>lokuttara</i>	8	3				x	x	x
total	89		8	2	12	59	59	47

Ahetuka: 18 *cittas*:
10 *dvipañcaviññāṇa*
2 *sampañicchana*
3 *sañtīraṇa*
1 *pañcadvārāvajjana*
1 *manodvārāvajjana*
1 *hasituppāda*

Ekahetuka: 2 *cittas*:
2 *mohamūla cittas*

Dviihetuka: 22 *cittas*:
8 *lobhamūla cittas*
2 *dosamūla cittas*
12 *kāmasobhana ñāṇa-vippayutta*

Tiihetuka: 47 *cittas*:
12 *kāmasobhana ñāṇa-sampayutta*
15 *rūpāvacara*
12 *arūpāvacara*
8 *lokuttara*

Vatthu - Base

6 bases:

<i>cakkhu-vatthu</i>	eye-base
<i>sota-vatthu</i>	ear-base
<i>ghāna-vatthu</i>	nose-base
<i>jivhā-vatthu</i>	tongue-base
<i>kāya-vatthu</i>	body-base
<i>hadaya-vatthu</i>	mind-base

		cakkhu vatthu	sota vatthu	ghāna vatthu	jivhā vatthu	kāya vatthu	hadaya-vatthu	
							always	sometimes
lobhamūla cittas	8							x
dosamūla cittas	2						x	
mohamūla cittas	2							x
cakkhu-viññāṇa	2	x						
sota-viññāṇa	2		x					
ghāna-viññāṇa	2			x				
jivhā-viññāṇa	2				x			
kāya-viññāṇa	2					x		
sampaṭicchana	2						x	
santīraṇa	3						x	
pañcadvārāvajjana	1						x	
manodvārāvajjana	1							x
hasituppāda	1						x	
mahā-kusala	8							x
mahā-vipāka	8						x	
mahā-kiriya	8							x
rūpāvacara cittas	15						x	
arūpāvacara kusala	4							x
arūpāvacara vipāka	4							x
arūpāvacara kiriya	4							x
sotāpatti-magga	1						x	
other lokuttara	7							x
total	89	2	2	2	2	2	33	42

4 (*arūpāvacara vipāka*) cittas without *vatthu*

Dvāra - Door

6 doors:

<i>cakkhu-dvāra</i>	eye-door
<i>sota-dvāra</i>	ear-door
<i>ghāna-dvāra</i>	nose-door
<i>jivhā-dvāra</i>	tongue-door
<i>kāya-dvāra</i>	body-door
<i>mano-dvāra</i>	mind-door

		cakkhu dvāra	sota dvāra	ghāna dvāra	jivhā dvāra	kāya dvāra	mano dvāra	dvāra vimutti
akusala cittas	12	x	x	x	x	x	x	
cakkhu-viññāṇa	2	x						
sota-viññāṇa	2		x					
ghāna-viññāṇa	2			x				
jivhā-viññāṇa	2				x			
kāya-viññāṇa	2					x		
sampañicchana	2	x	x	x	x	x		
upekkhā santīraṇa	2	x	x	x	x	x	x	x
somanassa santīraṇa	1	x	x	x	x	x	x	
pañcadvārāvajjana	1	x	x	x	x	x		
manodvārāvajjana	1	x	x	x	x	x	x	
hasituppāda	1	x	x	x	x	x	x	
mahā-kusala	8	x	x	x	x	x	x	
mahā-vipāka	8	x	x	x	x	x	x	x
mahā-kiriya	8	x	x	x	x	x	x	
rūpāvacara kusala	5						x	
rūpāvacara vipāka	5							x
rūpāvacara kiriya	5						x	
arūpāvacara kusala	4						x	
arūpāvacara vipāka	4							x
arūpāvacara kiriya	4						x	
lokuttara	8						x	
total	89	46	46	46	46	46	67	19

Ārammaṇa - Object

6 objects:

1. rūpārammaṇa
2. saddārammaṇa
3. gandhārammaṇa
4. rasārammaṇa
5. potṭhabbārammaṇa
6. dhammārammaṇa

- }
- (1) pasādarūpa
 - (2) sukhumarūpa
 - (3) citta
 - (4) cetasika
 - (5) Nibbāna
 - (6) paññatti

ārammaṇa	rūpa	sadda	gandha	rasa	phoṭṭhabba	dhamma				
						citta	52 cetasika	28 rūpa	paññatti	Nibbāna
12 akusala cittas, 4 mahā-kusala and 4 - kiriya ñāṇa-vippayutta	20	x	x	x	x	81 lokiya	x	x	x	
cakkhu-viññāṇa	2	x								
sota-viññāṇa	2		x							
ghāna-viññāṇa	2			x						
jivhā-viññāṇa	2				x					
kāya-viññāṇa	2					x				
2 sampañcchana, pañcadvārāvajjana	3	x	x	x	x					
3 santīraṇa, hasituppāda, 8 mahā-vipāka	12	x	x	x	x	54 kāmāvacara	x	x		
4 mahā-kusala ñāṇa-sampayutta + 1 kusala abhiñña	5	x	x	x	x	87, all exc. arahatta- magga/phala	x	x	x	x
manodvārāvajjana, 4 mahā-kiriya ñāṇa- vippayutta, 1 kiriya abhiñña	6	x	x	x	x	all 89	x	x	x	x
15 rūpāvacara, 6 arūpāvacara (1 st + 3 rd)	21								x	
6 arūpāvacara (2 nd + 4 th)	6					1 st + 3 rd jhāna				
lokuttara	8									x

Kicca - Function

14 functions:

- | | |
|-------------------------------------|--|
| 1. <i>paṭisandhi</i> (relinking) | 8. <i>phusana</i> (touching) |
| 2. <i>bhavaṅga</i> (life-continuum) | 9. <i>sampaṭicchana</i> (receiving) |
| 3. <i>āvajjana</i> (attending) | 10. <i>santīraṇa</i> (investigating) |
| 4. <i>dassana</i> (seeing) | 11. <i>voṭṭhappana</i> (selecting) |
| 5. <i>savana</i> (hearing) | 12. <i>javana</i> (energetic experiencing) |
| 6. <i>ghāyana</i> (smelling) | 13. <i>tadārammaṇa</i> (retentive) |
| 7. <i>sāyana</i> (tasting) | 14. <i>cuti</i> (death) |

	kicca	paṭisandhi	bhavaṅga	āvajjana	dassana	savana	ghāyana	sāyana	phusana	sampaṭicchana	santīraṇa	voṭṭhappana	javana	tadārammaṇa	cuti
akusala cittas	12												x		
cakkhu-viññāṇa	2				x										
sota-viññāṇa	2					x									
ghāna-viññāṇa	2						x								
jivhā-viññāṇa	2							x							
kāya-viññāṇa	2								x						
sampaṭicchana	2									x					
upekkhā-santīraṇa	2	x	x								x			x	x
somanassa-santīraṇa	1										x			x	
pañcadvārāvajjana	1			x											
manodvārāvajjana	1			x											
hasituppāda	1												x		
mahā-kusala, -kiriya	16												x		
mahā-vipāka	8	x	x											x	x
rūpa-kusala, -kiriya	10												x		
rūpa-vipāka	5	x	x												x
arūpa-kusala, -kiriya	8												x		
arūpa-vipāka	4	x	x												x
lokuttara	8												x		

***Ṭhāna* - working place**

Ṭhāna is defined by the position of a *citta* in the various types of *vīthi* (mental process): Five-door process or mind-door process and dependent on the size or intensity of the object.

Five-door mental processes:

Very large object

B...B P C Sp St V J J J J J J J T T

Large object

B.....B P C Sp St V J J J J J J J (B)

Small object

B.....B P C Sp St V...V B...B

Very small object

B.....B

Mind-door processes:

Clear object

B...B M J J J J J J J T T

Not clear object

B...B M J J J J J J J

- B = bhavaṅga
- P = Pañcadvārāvajjana
- C = Cakkhu-viññāṇa (or other dvipañca-viññāṇa)
- Sp = Sampaṭicchana
- St = Santīraṇa
- V = Voṭṭhappana
- J = Javana
- T = Tadārammaṇa

Death-process at five-door:

1. B_p B_v B_a P C Sp St V J J J J J T T B Cu - Ps...(B...)
2. B_p B_v B_a P C Sp St V J J J J J T T Cu - Ps ... (B...)
3. B_p B_v B_a P C Sp St V J J J J J B Cu - Ps B ... (B...)
4. B_p B_v B_a P C Sp St V J J J J J Cu - Ps B B ... (B...)

Death-process at mind-door:

1. B_v B_a M J J J J J T T B Cu (12) - Ps ...(B...)
2. B_v B_a M J J J J J T T Cu (11) - Ps ... (B...)
3. B_v B_a M J J J J J B Cu (10) - Ps ... (B...)
4. B_v B_a M J J J J J Cu (9) - Ps ... (B...)

Cu = Cuti
Ps = Paṭisandhi

***Puggala* - person**

12 *Puggala*:

4 *Puthujjanas*

ahetuka duggati
ahetuka sugati
dvihetuka
tihetuka

+

8 *Ariya*

sotāpatti-maggaṭṭha
sotāpatti-phalaṭṭha
sakadāgāmi-maggaṭṭha
sakadāgāmi-phalaṭṭha
anāgāmi-maggaṭṭha
anāgāmi-phalaṭṭha
arahatta-maggaṭṭha
arahatta-phalaṭṭha

Bhūmi

The 4 or 31 planes of existence

I. *Kāma-duggati bhūmi* = *apāya-bhūmi* (woeful plane)

1. <i>niraya</i>	hell (8 or 168 hells)	1
2. <i>tiracchāna-yoni</i>	animal-kingdom	2
3. <i>petti-visaya</i>	sphere of <i>Petas</i> (hungry ghosts)	3
4. <i>asura-kāya</i>	sphere of <i>Asuras</i> (demons)	4

II. *Kāma-sugati bhūmi* (sensual blissful plane)

1. <i>manussa-bhūmi</i>	human realm	5
2. <i>cātumahārājika</i>	realm of the 4 Great Kings	6
3. <i>tāvatiṃsa</i>	heaven of the 33 deities	7
4. <i>yāma</i>	realm of <i>Yāma</i> -deities	8
5. <i>tusitā</i>	realm of <i>Tusita</i> -deities	9
6. <i>nimmāna-rati</i>	realm of the creative deities	10
7. <i>paranimitta-vasavatti</i>	realm of the deities enjoying other's creations	11

III. *Rūpāvacara bhūmi* (fine-material sphere plane)

1. <i>paṭhama-jhāna bhūmi</i>	first <i>Jhāna</i> plane	
<i>Brahma-Pārisajjā, Brahma-Purohitā, Mahā-Brahmā</i> (3)		12-14
2. <i>dutiya-jhāna bhūmi</i>	second <i>Jhāna</i> plane	
<i>Parittābhā, Appamāṇābhā, Abhassarā</i> (3)		15-17
3. <i>tatiya-jhāna bhūmi</i>	third <i>Jhāna</i> plane	
<i>Parittasubhā, Appamāṇasubhā, Subhakiṅhā</i> (3)		18-20
4. <i>catuttha-jhāna bhūmi</i>	fourth <i>Jhāna</i> plane	
<i>Vehapphalā, Asaññasattā, Suddhāvāsā</i> (3)		21-27

IV. *Arūpāvacara bhūmi* (immaterial sphere plane)

1. <i>ākāśānañcāyatana bhūmi</i>	realm of infinite space	28
2. <i>viññānañcāyatana bhūmi</i>	realm of infinite consciousness	29
3. <i>ākīñcaññāyatana bhūmi</i>	realm of nothingness	30
4. <i>nevasaññā-nāsaññā-yatana bhūmi</i>	realm of neither-perception- nor non-perception	31

It is intended to add more information
– especially practical and applicable –
on *citta* here in a future edition.

With *Mettā*,

Aggañāṇī

