
 

Adapted from Wisdom Wide and Deep: A Practical Handbook for Mastering Jhāna and Vipassanā by Shaila Catherine  
(Wisdom Publications, 2011) Visit www.imsb.org for more resources. 

Table-16-5   page 1 of 3 

 

TABLE 16.5 
Characterist ic ,  Function,  Manifestation and Proximate Cause  
of  Twelve Factors  of  Dependent Arising  

Key: 
C = characteristic 
F = function 
M = manifestation 
P = proximate cause 

 1. Ignorance—avijjā 
C:  unknowing the ultimate, nonconventional reality of things 
F:  to confuse 
M:  as concealing the ultimate reality of things 
P:  the four taints (āsavas) of sensual desire, desire for existence, ignorance, and wrong view 

 2. Volitional formations—saṅkhārā 
C:  forming 
F: to accumulate kamma, or to endeavor 
M: as volition 
P:  ignorance 

 3. Consciousness—viññāṇa 
C:  cognizing an object 
F: to go before 
M: as rebirth-linking 
P:  volitional formations; or the physical base and object  

 4. Mentality and Materiality—nāma rūpa 
  Mentality—nāma  

C:  bending toward the object 
F: to associate with other mental factors 
M: as the inseparability of the three mental aggregates that compose mentality (feeling, 

perception, and mental formations) 
P:  consciousness 

  Materiality—rūpa 
C:  being molested by change 
F: to be dispersed and subject to decay and change 
M: as indeterminate, that is, neither intrinsically wholesome nor unwholesome 
P:  consciousness 


 

Adapted from Wisdom Wide and Deep: A Practical Handbook for Mastering Jhāna and Vipassanā by Shaila Catherine  
(Wisdom Publications, 2011) Visit www.imsb.org for more resources. 

Table-16-5   page 2 of 3 

 5. Six-fold sense base—saḷāyatana 
C:  actuating, enlarging, extending 
F: to see, hear, smell, taste, touch, and think 
M: as the state of physical base and door 
P:  mentality and materiality 

 6. Contact—phassa 
C:  touching 
F: impinging, to cause the object and consciousness to impinge 
M: as the coincidence of sense base, sense object and sense-consciousness 
P:  the six sense bases 

 7. Feeling—vedanā 
C:  experiencing 
F: to exploit the stimulus of the object 
M: as mental or bodily pleasure, and mental or bodily pain 
P:  contact 

 8. Craving—taṇhā  
C:  being a cause of suffering 
F: to delight 
M: as insatiability 
P:  feeling 

 9. Clinging—upādāna  
C:  seizing, attachment, or grasping 
F: not to release 
M: as a strong form of craving and as false view 
P:  craving 

10. Becoming—bhava 
C:  being kamma and kamma-result 
F: by causing to exist; existence 
M: as wholesome, unwholesome and indeterminate  
P:  clinging 

11. Birth—jāti 
C:  the first genesis in any sphere of becoming 
F: to consign to a sphere of becoming 
M: as an emerging in this existence from a past existence 
P: kamma-process becoming (kamma-bhava) 


 

Adapted from Wisdom Wide and Deep: A Practical Handbook for Mastering Jhāna and Vipassanā by Shaila Catherine  
(Wisdom Publications, 2011) Visit www.imsb.org for more resources. 

Table-16-5   page 3 of 3 

12. Aging and death—jarāmaraṇa 
  Aging—jarā  

C:  the maturing of the aggregates 
F: leading on to death 
M: as the vanishing and destruction of youth 
P:  birth 

  Death—maraṇa 
C:  a fall, shifting, perishing, or passing 
F: to disjoin 
M: as absence from the destiny in which there was birth 
P: birth 

 


