


Heuristic of the Dhamma


avijjā → saṅkhāra → viññāna → nāmarūpa → salāyatana → phassa → vedanā → tanha → upādāna → bhava → jāti → jarāmarana
 ignorance / mental formations / consciousness / mind and matter / sense gates / contact / feeling / craving / clinging / becoming / birth / aging and dying