

Jain Philosophy and Practice - 2
(JAINA Education Series 401 - Level 4)

Compiled by

JAINA Education Committee
Federation of Jain Associations in North America

Jain Philosophy and Practice - 2 2

Jain Philosophy and Practice - 2
(JAINA Education Series 401- Level 4)

Draft Copy (Sept 30, 2010)

This book has no copyright for Personal and Private Use
Please use the religious material respectfully

We are interested in your comments. Use following address for communication.

Published and Distributed by:

JAINA Education Committee
Federation of Jain Associations in North America

Pravin K. Shah, Chairperson

509 Carriage Woods Circle
Raleigh, NC 27607-3969 USA

Email - education@jaina.org
Telephone and Fax - 919-859-4994

Websites – www.jaineLibrary.org, www.jaina.org

Printed by

MPS – Medical Printing Service
Garden Grove CA 92840
714 539 3466

Jain Philosophy and Practice - 2 3

DEDICATED

TO

Young Jains of America (YJA)
(www.yja.org)

Young Jain Professionals (YJP) and
(www.yjponline.org)

Jain Päthashälä Teachers of North America
(www.jaina.org)

For their continued efforts and commitment in promoting religious awareness,
nonviolence, reverence for all life forms, protection of the environment, and a spirit of
compassionate interdependence with nature and all living beings. As importantly, for
their commitment to the practice of Jainism, consistent with our principles, including
vegetarianism and an alcohol/drug free lifestyle.

We especially appreciate the efforts of all the Päthashälä Teachers in instilling the basic
values of Jainism, and promoting principles of non-violence and compassion to all youth
and adults.

Special thanks to all Jain Vegan and alcohol/drug free youths and adults for inspiring us
to see the true connection between our beliefs and our choices.

A vegan and alcohol/drug free lifestyle stems from a desire to minimize harm to all
animals as well as to our own body, mind, and soul. As a result, one avoids the use of all
animal products such as milk, cheese, butter, ghee, ice cream, silk, wool, pearls, leather,
meat, fish, chicken, eggs and refrains from all types of addictive substances such as
alcohols and drugs.

Jain Philosophy and Practice - 2 4

Acknowledgements
The project of compiling, revising and editing of the existing JAINA Education series books was
accomplished by the dedicated group of Päthashälä teachers, scholars, and individuals of North America,
India and other parts of the world. The devoted contribution of all these supporters is evident on every
page of this series, and is gratefully acknowledged.

For Revising and Editing the contents of the JAINA Education Series Books
Pradip & Darshana Shah – Chicago IL
Harendra Shah – San Jose CA
Mukesh Doshi – Chicago IL
Sudhir and Anita Shah – Woodbridge CT
Dilip Bobra - Phoenix AZ
Jadavji Kenia – Dallas TX
Rekha Banker - Raleigh NC
Shanti Mohnot – Pittsburgh PA
Atul Khara – Dallas TX
Alap Shah – Chicago IL
Bhadrabhauji - Ahmedabad India
Samuel Wallace - Raleigh NC

For Cover Design
Narendra Velani – Chicago IL
Sudhir and Anita Shah – Woodbridge CT

For Formatting, Graphics, Technical and Distribution Supports
Virendra Shah - Los Angeles CA
Rajendra Mehta - Orlando FL
Lalit Shah - Ahmedabad
Kusumben Shah - Ahmedabad

Special thanks to Dr. Pradip & Darshana Shah – Chicago for spelling consistency of Jain words and
overall coordination of religious subject matters of this book.

Pravin K. Shah, Chairperson

JAINA Education Committee

Jain Philosophy and Practice - 2 5

The Arhats and Bhagavats (the worthy and venerable ones) of the past,
present, and future, all say thus, speak thus, declare thus, explain thus:

All breathing, existing, living, sentient creatures should
not be slain, nor treated with violence, nor abused, nor
tormented, nor driven away.

Lord Mahävir
Ächäränga Sutra (book 1, lect 4, lesson 1)

Translated by H. Jacobi

Jain Philosophy and Practice - 2 6

PREFACE

Jai Jinendra

We are living in the age of science and technology. The growth of the scientific knowledge and
technology have given new dimensions to our life and influenced each and every field of our living.
Science has done a great service to mankind by providing amenities of pleasant living and saved the
human race from many miseries and uncertainties of the primitive past. It has also destroyed many
superstitions and religious dogmas.

However, at the same time it has also uprooted the moral, religious, and cultural values of our society.
Most of our traditional religious values and beliefs have been thrown away by this growth and outlook of
scientific knowledge. We know much about the atom but not enough about the moral values needed for a
meaningful life. Our life is full of excitements, emotional disorders, and conflicts of moral values. It
seems that we live in the state of chaos. Thus, we do not only live in the age of science but also the age
of anxiety and mental tensions.

Today what we need is mental peace; a complete integration into our personality, and the integration into
the social environment. Jainism can meet this need of our times if we understand its true essence. The
Jain philosophy fully advocates limitless power and energy of the human soul and its independency. It
bestows full responsibility upon us, and us alone, to attain the highest goal of our lives - infinite bliss.
Jainism is a unique religion of self that prescribes a code of conduct for all human beings irrespective of
creed, caste, color, and religion.

Non-violence (Ahimsa), non-possession and non-attachment (Aparigraha), and a non-absolutistic
(Anekäntaväda) viewpoint are fundamental principles of Jainism. If we observe these three principles,
peace and harmony can certainly be attained within us as well as in the world. Non-violence is the
backbone of Jain philosophy. It is the focal point of Jainism. The rational thinking and the rational
conduct are auxiliary colors spread on the vast canvas of non-violence. Thus, the Jains have presented a
deep and vivid study of non-violence.

In order to make Jain principles known to the world at large, Jain literature must be widely made available
in English. In countries like the USA, Canada, UK, and Africa, where many Jains are settled
permanently, children do not have access to Jain literature in English. It is also necessary to publish it in
varieties of mediums (Books, Videos, Cassettes, CD, DVD, Web deployment) for the English-speaking
people harboring interest in the Jain religion and its scriptures.

In 1995 and 1997, the Jaina Education Committee under the leadership of Dr. Premchand Gada of
Lubbock, Texas published the first two editions of Jain Päthashälä books. It took several years of his
dedicated hard work to compile and publish this series of books. The Jain community of North America
has greatly benefited from this effort.

The current JAINA Education Committee is pleased to present the JAINA Education Series books (3rd
edition) in English for all ages of students. A great deal of effort has been taken for the preparation of
this. Much care has also been taken to present Jainism in a non-sectarian way. We are very grateful
thankful to Pujya Ächärya Shri Nandighosh Vijayji M. S. and Pujya Panyäs Shri Ajaya Sägarji M. S. for
providing guidance and suggestions on our education material.

Jain Philosophy and Practice - 2 7

Jaina Education books are divided into four age levels as follows:

Book
Number

Level Age Name

JES-101 Level-1 5-9 Jain Activity Book

JES-102 Level-1 5-9 Jainism I - Basics of Jainism

JES-103 Level-1 5-9 Jain Alphabet

JES-104 Level-1 5-9 Jain Moral Skits

JES-202 Level-2 10-12 Jain Story Book

JES-203 Level-2 10-12 First Step to Jainism

JES-302 Level-3 13-15 Jain Philosophy and Practice I

JES-401 Level-4 16 up Jain Philosophy and Practice II

JES-901 Reference All Jainism – Religion of Compassion & Ecology

JES-911 Reference All Essence of World Religions

JES-921 Reference All The Book of Compassion

JES-931 Reference All English Pratikraman

This book JES-401, Jain Philosophy and Practice II is for level-4 students. This is a draft copy. The final
revision of the book will be published by within a year or so.

The committee members who prepared this material are Jain Päthashälä (Sunday school) teachers and
not the Jain scholars. Hence, you may find some errors and also certain items may be applicable to one
Jain sect and not applicable to other sects of Jainism. Please use the material objectively and provide
positive suggestions so that we can easily incorporate them in the future revisions. Also note that some
of these books and other materials are available on CD from the JAINA Education Committee and all
books are available from JAINA website www.jaina.org.

A lot of minds, and a lot of blessings, directly and indirectly, have touched this noble project. We
sincerely appreciate and thank every person who made this project successful. In compiling this book,
we have utilized many sources and we are grateful to their authors and publishers for using their work
liberally. We would like to acknowledge Shri Dilipbhai Kothari of MPS printing of Los Angeles for its total
cooperation in printing this book at a discounted price. We sincerely appreciate and thank every person
and every organization that made this project successful.

All material published by the JAINA Education Committee is not a copy righted material for personal and
private use. Please use it respectfully and distribute it on a cost basis. As always, if you have any
suggestions for improvement, please feel free to contact us. In addition, if we have mentioned anything
against the teachings of the Tirthankars, we ask for forgiveness.

Michchhämi Dukkadam.

Thank You and Jai Jinendra!

Pravin K. Shah, Chairperson
JAINA Education Committee
education@jaina.org
Sept 30, 2010

Jain Philosophy and Practice - 2 8

Jain Philosophy and Practice II
Table of Contents (Summary)

Jain Fundamentals

Jain Prayers
Chapter 01 - Jain Concept of God and Universe
Chapter 02 – Pancha Parmeshtis (Five Reverend Personalities)
Chapter 03 - Dharma and Its Significance

Jain Conduct

Chapter 04 - Ratna-trayi Moksha Märg (Threefold Path of Liberation)
Chapter 05 – Vrata (Vows) for Sädhu / Sädhvi and Shrävak / Shrävikä
Chapter 06 - Panchächär (Five Codes of Conduct)
Chapter 07 - Practicability of Ahimsa (Nonviolence)
Chapter 08 - Virtues: Kshamä, Vinay, Saralatä and Santosh)
Chapter 09 - Bhävanäs (Reflections or Contemplations)
Chapter 10 - Jain Concept of Devotion (Bhakti / Prayer)
Chapter 11 - Swädhyäy (Study of Self)
Chapter 12 - Dhyäna (Meditation)

Jain Philosophy

Chapter 13 - Tripadi (Three Pronouncements)
Chapter 14 - Shad Dravya (Six Universal Substances)
Chapter 15 - Nava-tattva (Nine Fundamentals)
Chapter 16 - Äsrava (Influx of Karma)
Chapter 17 - Bandha (Bondage of Karma)
Chapter 18 - Samvar (Prevention)
Chapter 19 - Nirjarä and Moksha (Eradication and Liberation)
Chapter 20 - Theory of Karma
Chapter 21 - Punya and Päp (Virtuous Karma and Non-virtuous Karma)
Chapter 22 - Shad Sthänaka (Six Fundamental Truths)
Chapter 23 - Fourteen Gunasthäna (Stages of Spiritual Development)
Chapter 24 - Anekäntaväda I - Theory of Multiplicity
Chapter 25 - Anekäntaväda II - Pramäna, Naya and Syädväda
Chapter 26 - Anekäntaväda III - Five Samaväya (Five Causal Factors)
Chapter 27 - Jain History
Chapter 28 - Jain Ägam Literature

Reference Books

Jain Philosophy and Practice - 2 9

Table of Contents
Jain Prayers ... 18
Chapter 01 - Jain Concept of God and Universe .. 21

Jain Concept of God ... 21

Jain Concept of Universe .. 21

Concept of Time .. 21

Fundamental Tenets of Jainism .. 21

Lineage of Tirthankars .. 22

Summary ... 23

Chapter 02 – Pancha Parmeshtis (Five Reverend Personalities) 24
Namaskär Mahä-Mangal Sutra (Namaskär Mahämantra) .. 24

Namaskär Mahä-Mangal Sutra ... 24

Arihanta ... 25

Siddha ... 26

Ächärya ... 27

Upädhyäy .. 30

Sädhus and Sädhvis ... 31

Chapter 03 – Religion (Dharma) and Its Significance .. 34
Chapter 04 - Moksha Märg (Path of Liberation) .. 36

Threefold Path of Liberation (Ratna-trayi Moksha Märg) .. 36

Prior to Samyag Darshan or Samyaktva: .. 36

Samyag Darshan (Right Faith or Belief) ... 37
Darshan Mohaniya Karma ... 38
Two Types of Samyag Darshan: .. 38
Eight Aspects of Samyag Darshan: ... 39
Five Main Qualities Samyaktva: ... 40
Sixty Seven General Qualities of Samyaktva: ... 41

Samyag Jnän (Right Knowledge) .. 43

Relation between Samyag Darshan and Samyag Jnän .. 44

Samyag Chäritra (Right Conduct) ... 44

Chapter 05 – Vrata (Vows) for Sädhu / Sädhvi and Shrävak / Shrävikä 46
Five Mahä-vratas (Major Vows) for Sädhu and Sädhvi: .. 46

Shrävak / Shrävikä .. 46

Vratas for Shrävaks and Shrävikäs (Vows for a Laypeople) ... 47

Märgänusäri Gunas (Thirty Five Qualities) ... 47

Jain Philosophy and Practice - 2 10

Anu-vratas (vows) for Shrävaks and Shrävikäs .. 49

Five Anu-vratas (Minor Vows) ... 50
01. Ahimsa Anu-vrata (Nonviolence) ... 50
02. Satya Anu-vrata (Truthfulness) .. 53
03. Achaurya Anu-vrata (Non-Stealing) ... 55
04. Brahmacharya Anu-vrata (Celibacy) .. 56
05. Aparigraha Anuvrata (Non-Possessiveness) ... 57

Three Guna-vratas (Supporting Restraints) .. 58
06. Dig Parimäna-vrata (Geographical Restraints) .. 58
07. Bhoga-upabhoga Parimäna-vrata (Consumption Restraints) .. 59
08. Anartha-danda Parimäna-vrata (Avoidance of Purposeless Activities) 61

Four Shikshä-vratas (Disciplinary Restraints) ... 62
09. Sämäyika Vrata (Forty Eight Minutes of Meditation and Equanimity) ... 62
10. Desävakäsika Vrata (Stricter Geographical Restrictions) .. 64
11. Posadhopaväsa Vrata (Practicing the Life of a Monk) .. 64
12. Atithi-samvibhäg Vrata (Share and Care Discipline) ... 65

Sanlekhanä Vrata .. 66

Chapter 06 - Panchächär (Five Codes of Conduct) .. 68
Panchächär (Five Codes of Conduct) ... 68

01. Jnänächär (Code of Acquiring Right Knowledge) ... 68
02. Darshanächär (Code of Gaining Right Faith) ... 71
03. Chäriträchär (Code of Acquiring Right Conduct) ... 71
04. Tapächär (Code of Austerities) .. 74
05. Viryächär (Code of Exercising Vigor Or Energy) .. 77

Chapter 07 - Practicability of Ahimsa (Nonviolence) ... 79
Concept of Himsä (Violence) .. 79

Himsä: Dravya and Bhäva (Physical and Mental) ... 79
Himsä: Sthul and Sukshma (Macro and Micro) ... 79
Ahimsa Vrata (The Vow of Ahimsa) ... 79
Denunciation of Himsä (Violence) .. 81

Vegetarianism (Rejection of Eating Animal Food) .. 82
What Do Vegetarians Eat? .. 82
Do Vegetarians Eat Dairy and Eggs? .. 82

Animal Cruelty and Ecological Impact ... 83
Slaughtering of Animals in USA ... 83
Cruelty to Cows by Dairy Industries ... 83
Greenhouse Effect ... 83
Water Consumption ... 83
Land Usage .. 83
Cost Comparison ... 83
Solution to World Hunger Problem .. 84

Jain Philosophy and Practice - 2 11

Rejection of Drinking Liquor ... 84
Abandonment of Honey ... 84
Dress and Decoration .. 84

Basic Positive Aspects of Ahimsa ... 84

Däna (Encouragement to Grant Charities) .. 85

Support to Welfare Activities ... 86

Insistence on the Spirit of Toleration ... 87

Chapter 08 - Virtues: Kshamä, Vinay, Saralatä and Santosh) 88
Kshamä (Forgiveness) .. 88

Vinay (Humility) ... 89

Saralatä (Straightforwardness) ... 91

Santosh (Contentment) ... 92

Quotes from Scriptures ... 93

Chapter 09 - Bhävanäs (Reflections or Contemplations) .. 96
Twelve Bhävanäs (Twelve Reflections on Soul): .. 96

01. Anitya Bhävanä (Transitoriness) ... 96
02. Asharan Bhävanä (Helplessness) .. 96
03. Samsär Bhävanä (Cycle of Birth and Death) .. 97
04. Ekatva Bhävanä (Solitariness) .. 97
05. Anyatva Bhävanä (Otherness) .. 97
06. Ashuchi Bhävanä (Impurity) .. 98
07. Äsrava Bhävanä (Inflow of Karma) ... 98
08. Samvar Bhävanä (Blockage of Karma) .. 98
09. Nirjarä Bhävanä (Shedding of Karma) .. 98
10. Loka-svabhäva Bhävanä (Nature of Cosmos) .. 98
11. Bodhidurlabh Bhävanä (Rarity of Enlightenment) ... 98
12. Dharma Bhävanä (Religion) .. 99

Four Compassionate Bhävanäs (Compassionate Reflection) .. 99
01. Maitri Bhävanä (Universal Friendship) .. 99
02. Pramod Bhävanä (Respect for Virtue) .. 100
03. Karunä Bhävanä (Sense of Compassion) .. 101
04. Mädhyastha Bhävanä (Neutrality) .. 101

Reasons for Practicing these Bhävanäs ... 101

What Do These Bhävanäs Do? ... 102

Chapter 10 - Jain Concept of Devotion (Bhakti / Prayer) 104
Forms of Prayer .. 105

Chapter 11 - Swädhyäy (Study of Self) .. 108
Chapter 12 - Dhyäna (Meditation) .. 111

Jain Philosophy and Practice - 2 12

Meditation in Jain Scriptures ... 111

Four Kinds of Meditation: .. 111
Ärta Dhyäna (Sorrowful Meditation) ... 111
Raudra Dhyäna (Wrathful Meditation) ... 112
Dharma Dhyäna (Righteous and Religious Meditation)... 112
Shukla Dhyäna (Spiritual and Purest Meditation) .. 113

Chapter 13 - Tripadi (Three Pronouncements) ... 115
Utpäd, Vyaya, and Dhrauvya .. 115

Dravya, Guna, and Paryäya .. 115

Chapter 14 - Shad Dravya (Six Universal Substances) .. 117
Shad Dravya (Six Universal Substances) ... 117

Common Attributes of all Dravyas: .. 117

Special Attributes of each Dravya: .. 117

Jiva (Living Substances) ... 118
Siddha Soul (Liberated Soul) ... 119
Samsäri Soul (Non-liberated Soul) .. 119
Four Gati (Destinies) .. 121

Ajiva (Non-Living) .. 121
Pudgalästikäya (Matter): .. 121
Associations of Soul and Matter: ... 122
Dharmästikäya (Medium of Motion): .. 124
Adharmästikäya (Medium of Rest):.. 124
Äkäshästikäya (Space): ... 124
Käl (Time): .. 125

Chapter 15 - Nava-tattva (Nine Fundamentals) ... 128
Nava-tattva: ... 128

Heya, Upädeya & Jneya .. 129
Efficacy of Nava-tattva ... 129

Chapter 16 - Äsrava (Influx of Karma) ... 130
Äsrava (Inflow of Karma) ... 130

Five Causes of Äsrava .. 130
Mithyätva (False Belief): .. 130
Avirati (Vowless State): .. 132
Pramäda (Negligence): .. 132
Several Jain literatures indicate Pramäda and Kashäya same. .. 132
Kashäya (Passions): .. 132
Summary .. 133
Yoga (Activities): .. 134

Types of Äsrava .. 135

Jain Philosophy and Practice - 2 13

Chapter 17 - Bandha (Characteristics of Bondage of Karma) 136
Bandha (Characteristics of Bondage of Karma) .. 136

Process of Bondage ... 136
Prakriti Bandha (Nature of Bondage) ... 136
Pradesha Bandha (Quantum of Karma Bondage) ... 138
Sthiti Bandha (Duration of Karma Bondage) ... 138
Anubhäga or Rasa Bandha (Intensity of Results of Karma) .. 139

Ghäti Karma (Destructive Karma) ... 139
Jnänävaraniya (Knowledge Obscuring Karma): .. 140
Darshanävaraniya Karma (Perception Obscuring Karma) .. 141
Mohaniya Karma (Deluding Karma)... 142
Antaräya Karma (Obstructing Karma) ... 145

Aghäti Karma (Non Destructive Karma) .. 146
Vedaniya Karma (Feeling Pertaining Karma) .. 146
Näm Karma (Body and Physique Determining Karma) ... 147
Gotra Karma (Status Determining Karma) ... 152
Äyushya Karma (Life Span Determining Karma) ... 153

Conclusion .. 154

Chapter 18 - Samvar (Prevention) .. 159
Samvar (Prevention of Karma) .. 159

Five Causes of Samvar ... 159

Types of Samvar ... 160
Samiti (Carefulness) .. 160
Gupti (Restraints): .. 161
Yati-dharma (Supreme Dharma):... 161
Bhävanä (Deep reflection): .. 165
Parishaha-jay (enduring hardship) ... 165
Chäritra - Right Conduct: ... 166

Chapter 19 - Nirjarä and Moksha (Eradication and Liberation) 168
Nirjarä (Eradication of Karma) ... 168

Sakäm Nirjarä and Akäm Nirjarä ... 168
External Tapa (External Austerities) .. 168
Internal Tapa (Internal Austerities) ... 170

Souls – Bahirätmä, Antarätmä & Paramätmä (Extrovert, Introvert & Supreme) 175

Moksha (Liberation from all Karma) .. 175

Conclusion .. 179

Chapter 20 - Theory of Karma .. 180
Introduction ... 180

Jiva (Living Beings) ... 181

Jain Philosophy and Practice - 2 14

Karma Pudgal (Matter) .. 181

Bondage and Separation of Karma to the Soul ... 182

Leshyä (State of Mind) .. 184

Modification of Karma ... 185

Dravya Karma and Bhäva Karma (Material Karma and Thought Karma) 187

Shubha (Happy or Good) and Ashubha (Unhappy or Bad) Karma 188

Iryäpathic (Shuddha or Pure) and Sämparäyika (Ashuddha or Impure) Karma 188

Ghäti Karma and Aghäti Karma .. 188

Vindication of the Doctrine of Karma ... 188

Chapter 21 - Punya and Päp (Virtuous Karma and Non-virtuous Karma) 190
Introduction ... 190

Punya (Virtuous Karma) .. 190

Päp (Non-virtuous Karma) .. 191

Practical Aspects of Punya Karma and Päp Karma .. 195

Classification of Punya (Shubha) and Päp (Ashubha) Karma: ... 196

Four Fold Combinations of Punya & Päp .. 197
Punyänubandhi Punya ... 197
Päpänubandhi Punya ... 198
Punyänubandhi Päp ... 198
Päpänubandhi Päp .. 198

Summary ... 198

Chapter 22 - Shad Sthänaka (Six Fundamental Truths) ... 200
Introduction: .. 200

Eleven Doubts of the eleven Vedic Scholars: ... 201

Six Fundamentals by Shrimad Räjchandra: .. 203
Soul Exists - First fundamental: ... 203
Soul is Eternal - Second fundamental: .. 203
Soul is the Doer of its Action - Third fundamental: .. 203
Soul Bears Consequences of its Action - Fourth fundamental: ... 203
Soul Can Be Liberated - Fifth fundamental: ... 203
Means to Achieve Liberation - Sixth fundamental: .. 204

Chapter 23 - Fourteen Gunasthäna (Stages of Spiritual Development) 205
Introduction ... 205

01. Mithyä-drashti Gunasthäna .. 206

02. Säsvädana Samyag-drashti Gunasthäna .. 206

03. Samyag Mithyä-drashti Gunasthäna .. 207

Jain Philosophy and Practice - 2 15

04. Avirata Samyag-drashti Gunasthäna ... 207

05. Desha-virat Shrävak Gunasthäna .. 207

06. Pramatta-samyat Gunasthäna ... 207

07. Apramatta-samyat Gunasthäna ... 208

08. Apurva-karan or Nivritti-bädara Gunasthäna ... 208

09. Anivritti-bädara Gunasthäna .. 208

10. Sukshma-samparäya Gunasthäna ... 208

11. Upashänt-moha Gunasthäna ... 209

12. Kshina-moha Gunasthäna ... 209

13. Sayogi Kevali Gunasthäna ... 209

14. Ayogi Kevali Gunasthäna ... 209

Summary ... 210

Relationships among Gunasthäna, Karma, Leshyä, and Dhyäna 210

Chapter 24 - Anekäntaväda I - Theory of Multiplicity ... 212
Introduction ... 212

Lakshana (Characteristics of a Substance) .. 212

Pramäna (True Knowledge) .. 212

Naya (Partial Point of View) .. 213

Nikshepa (Analysis of Truth) ... 213

Chapter 25 - Anekäntaväda II - Pramäna, Naya and Syädväda 215
Introduction ... 215

Aim and Subject matter of Jain Logic .. 215
Pratyaksha Jnän (direct knowledge) .. 216
Paroksha-jnän (indirect knowledge)... 216
Pramäna (Valid Knowledge) - Summary ... 217

Naya-väda ... 218
Classification of Nayas ... 219
Dravyärthika Nayas: ... 220
Paryäyärthika Nayas .. 221
Partial truth of Individual Naya: .. 222
Utility of Naya Theory ... 223

Syädväda or Sapta-bhanga (Seven Predications) .. 223
Theory of Seven Predications (Sapta-bhanga) .. 224
Syädväda: Critical Evaluation .. 224
Theistic Implication of Syädväda ... 225
Is “Self” Permanent or Transitory? ... 226

Importance of Anekäntaväda .. 226

Jain Philosophy and Practice - 2 16

Anekäntaväda and Ahimsa ... 227

Chapter 26 - Anekäntaväda III - Five Samaväya (Five Causal Factors) 228
Samaväya: .. 228

Käl (Time) ... 228
Svabhäv (Nature of a Substance) .. 229
Niyati (Destiny) ... 229
Nimitta or Prärabdha (External Circumstances and Karma) ... 229
Purushärtha (Self effort or Free Will) ... 229

Significance of Samaväya: .. 230

Chapter 27 - Jain History .. 232
Introduction ... 232

Legendary Antiquity of Jainism ... 232

Keval-jnäni, Shruta Kevali and Das-purvi Ächäryas .. 234

Jain Ägams ... 236

Shvetämbars and Digambars: ... 236

Great Ächäryas of Digambar and Shvetämbar Traditions .. 238

Shrimad Räjchandra ... 239

Känji-swämi ... 239

Survival of Jainism in Difficult Times ... 240

Jainism in Various Regions of India .. 240

Jainism and Modern Age .. 242

Chapter 28 - Jain Ägam Literature ... 244
Introduction ... 244

Vächanä (Recensions) .. 244

Jain Ägams ... 246
Purvas .. 246
Anga-pravishtha Ägams ... 246
Anga-bähya Ägams ... 247
Upänga Sutras: .. 248
Chheda-sutras:... 249
Mool-sutras .. 249
Chulikä-sutras .. 249
Prakirna-sutras ... 250

Commentaries on the Ägams .. 251

Digambar Literature .. 252
Shatakhand Ägam ... 252
Kashäya-pähuda or Kashäya-präbhruta: ... 252
Four Anuyogas: .. 252

Jain Philosophy and Practice - 2 17

Non-ägam Literature ... 253

Some Sacred Books ... 254

Summary ... 258

Names of Jain Ägam Literature ... 258

Reference Books ... 261

Jain Philosophy and Practice - 2 18

Jain Prayers
नमो अिरहंताणं। namo arihantänam |

नमो िसद्धाणं। namo siddhänam |

नमो आयिरयाणं। namo äyariyänam |

नमो उवज्झायाणं। namo uvajjhäyänam |

नमो लोए सव्वसाहूणं। namo loe savva-sähunam |

एसो पंच नमकु्कारो। eso pancha namukkäro |

सव्वपावप्पणासणो। savva-päva-ppanäsano |

मंगलाणं च सव्वेिसं mangalänam cha savvesim

पढमं हवइ मंगलं।। padhamam havai mangalam ||

I bow to Arihantas (Tirthankars), the perfected human souls, who have reached enlightenment by
overcoming their inner weaknesses, who have attained infinite knowledge, perception, bliss, and power
and have shown the path, which brings an end to the cycle of birth, death and suffering.

I bow to Siddhas, the liberated souls, who have attained the state of perfection and immortality and are
free from all karma.

I bow to Ächäryas, who are the head of Jain congregation and preach the principles of religion and show
the path of liberation, which is the unity of Right Faith or Conviction, Right Knowledge, and Right
Conduct.

I bow to Upädhyäys who are well versed in all Ägams and they are the ascetic teachers. They explain
Jain scriptures and show us the importance of a spiritual life over a material life. They teach the same to
the other monks and lay followers.

I bow to all Sädhus and Sädhvis who strictly follow the five great vows of conduct and inspire us to live a
simple life.

To these five types of great souls, I offer my praise.
Such praise will help diminish my negative vibrations and sins.
Offering this praise is most auspicious of all benedictions.

I bow and seek inspiration from perfected human souls, liberated souls, enlightened ascetic leaders,
ascetic teachers, and all monks and nuns in the world, who practice non-violence (Ahimsä), truthfulness,
non-stealing, celibacy, and non-possessiveness in their conduct, and non-absolutistic viewpoint
(Anekäntaväda) in their thinking.

चत्तािर मंगल,ं अिरहंता मंगल,ं chattäri mangalam, arihantä mangalam,
िसद्धा मंगल,ं साहू मंगल,ं siddhä mangalam, sähu mangalam,
केविलपण्णत्तो धम्मो मंगलं। kevali pannatto dhammo mangalam |
चत्तािर लोगुत्तमा, अिरहंता लोगुत्तमा, chattäri loguttamä, arihantä loguttamä,
िसद्धा लोगुत्तमा, साहू लोगुत्तमा, siddhä loguttamä, sähu loguttamä,
केविलपण्णत्तो धम्मो लोगुत्तमो। kevali pannatto dhammo loguttamo |
चत्तािर सरणं पवज्जािम, अिरहंते सरणं
पवज्जािम,

chattäri saranam pavajjämi, arihante saranam
pavajjämi,

िसदे्ध सरणं पवज्जािम, साहू सरणं पवज्जािम, Siddhe saranam pavajjämi, sähu saranam
pavajjämi,

केविल पण्णतं्त धम्म ंसरणं पवज्जािम।। kevali pannattam dhammam saranam pavajjämi ||
There are four auspicious entities in the universe. The Arihantas are auspicious.

Jain Philosophy and Practice - 2 19

The Siddhas are auspicious. The Sädhus are auspicious.
The religion explained by the omniscient is auspicious.

There are four supreme entities in the universe. The Arihantas are supreme.
The Siddhas are supreme. The Sädhus are supreme.
The religion explained by the omniscient is supreme.

I take refuge in the four entities of the universe. I take refuge in the Arihantas.
I take refuge in the Siddhas. I take refuge in the Sädhus.
I take refuge in the religion explained by the omniscient.

दशर्नं देवदेवःय, दशर्नं पापनाशनम।्

दशर्नं ःवगर्सोपान,ं दशर्नं मोक्षसाधनम।्।
darshanam devadevasya darshanam päpanäshanam

darshanam svargasopänam darshanam mokshasädhanam ||
The sight of the idol of the Lord, the God of all Gods, is the destroyer of all sins. It is a step toward the
heavens, and is a means to the liberation of the soul.

मंगलं भगवान वीरो, मंगलं गौतम ूभ।ु
मंगलं ःथूिलभिाद्या, जैन धमोर्ःतु मंगल।ं।

mangalam bhagaväna viro, mangalam gautama prabhu |
mangalam sthülibhadrädyä, jaina dharmostu mangalam ||

Bhagawän Mahävir is auspicious, Ganadhar Gautam Swämi is auspicious; Ächärya Sthulibhadra is
auspicious; Jain religion is auspicious.

मंगलं भगवान वीरो, मंगलं गौतमो गिण।
मंगलं कुन्दकुुन्दायोर्, जैन धमोर्ःतु मंगल।ं।

mangalam bhagaväna viro, mangalam gautamo gani |
mangalam kundakundäryo, jaina dharmostu mangalam ||

Bhagawän Mahävir is auspicious, Ganadhar Gautam Swämi is auspicious; Ächärya Kunda-kunda is
auspicious; Jain religion is auspicious.

अहर्ंन्तो भगवंत इन्िमिहताः, िसद्धाश्च िसिद्धिःथता।
आचायार् िजनशासनोन्नितकराः, पूज्या उपाध्यायकाः।
ौी िसद्धान्तसुपाठका मुिनवरा, रत्नऽयाराधकाः।
पंचै ते परमेिष्ठनः ूितिदनम,् कुवर्ंतु वो मंगलम।्।

arhanto bhagavanta indramahitäh, siddhäshcha siddhisthitä |
ächäryä jinashäsanonnatikaräh, püjyä upädhyäyakäh |

shri siddhäntasupäthakä munivarä, ratnatrayäradhakäh |
panchai te paramesthinah pratidinam kurvantu vo mangalam ||

The Omniscients who have been worshipped by heavenly gods; the liberated souls, who are Siddhas; the
heads of the religious order who reinforce the four-fold order established by the Jinas; the revered
Upädhyäys, well versed in the scriptures; and the Saints, who are also the followers of the true path of
liberation (three jewels); may all these five auspicious entities bestow blessings upon you every day.

आिदमं पिृथवीनाथ-मािदम ंिनंपिरमहम।्
आिदमं तीथर्नाथं च ऋषभःवािमनं ःतुमः।।

ädimam prthivinatha-mädimam nisparigraham |

Jain Philosophy and Practice - 2 20

ädimam tirthanätham cha rsabhasväminam stumah ||
We adore Lord Rishabhadev who was the first king, who was the first to renounce all his possessions
(everything) and who was the first Tirthankar.

तुभ्यं नमिस्तर्भवुनाितर्हराय नाथ, तुभ्यं नमः िक्षिततलामलभषूणाय।
तुभ्यं नमिस्तर्जगतः परमेश्वराय, तुभ्यं नमो िजन भवोदिधशोषणाय।।

tubhyam namastribhuvanärtiharäya nätha |
tubhyam namah ksititalämalabhüsanäya |

tubhyam namastrijagatah parameshvaräya |
tubhyam namo jina bhavodadhishosanäya ||

Lord, I bow to you, the eradicator of misery of the three worlds; I bow to you the adorable ornament on
the face of the earth; I bow to you, the Lord of the three worlds; omniscient Lord; I bow to you, the
destroyer of the sea of the life cycle.

वीरः सवर्सुरासुरेन्ि-मिहतो, वीरं बुधाः संिौताः
वीरेणािभहतः ःवकमर् िनचयो, वीराय िनत्य ंनमः।
वीरात ्तीथर्िमदं ूवतृ्तमतुल,ं वीरःय घोरं तपो

वीरे ौी धिृत कीितर् कांित िनचयः ौी वीर भिं िदश।।
virah sarvasuräsurendra-mahito, viram budhäh samshritäh
virenäbhihatah svakarma nichayo, viräya nityam namah |
virat tirthamidam pravrttamatulam, virasya ghoram tapo

vire shri dhrti kirti känti nichayah shri vira ! bhadram disha ||
Lord Mahävir is worshipped by all heavenly gods as well as demons; the learned take refuge in Lord
Mahävir; the aggregate of his own karmas has been uprooted by Lord Mahävir; I always bow to Lord
Mahävir; this unparalleled Tirtha has been set up by Lord Mahävir; Lord Mahävir’s austerities were
intense; collections of enlightenment (Shri means wealth, here wealth of knowledge), patience, glory, and
grace rest in Vir; Oh Lord Mahävir, show me the path to attain bliss.

उपसगार्ः क्षयं यािन्त, िछद्यन्ते िवघ्नवल्लयः।
मनः ूसन्नतामेित, पूज्यमाने िजनेश्वरे।।

upasargäh ksayam yänti, chhidyante vighnavallayah |
manah prasannatämeti, püjyamäne jineshvare ||

All the troubles disintegrate, the shackles of obstacles break, the mind achieves a blissful state wherever
and whenever the Lord Jineshvars are worshipped.

िशवमःत ुसवर्जगतः, परिहतिनरता भवन्त ुभूतगणाः।
दोषाः ूयांतु नाशं, सवर्ऽ सुखीभवतु लोकः।।

shivamastu sarvajagatah, parahitaniratä bhavantu bhütaganäh |
dosäh prayäntu näsham, sarvatra sukhibhavatu lokah ||

May the entire universe attain bliss; may all beings be oriented to the interest of others; let all faults be
eliminated; and may people be happy everywhere.

खामेिम सव्वजीवे, सव्वे जीवा खमंतु मे।
िमत्ती मे सव्व भूएस,ु वेरम ्मज्झ ंन केणइ।।

khämemi savvajive, savve jivä khamantu me |
mitti me savva bhuesu, veram majjham na kenai ||

I forgive all souls; let all souls forgive me. I am on friendly terms with all. I have no animosity towards
anybody.

Jain Philosophy and Practice - 2 21

Chapter 01 - Jain Concept of God and Universe
Jain Concept of God
The subcontinent of India, a cradle of civilization, is also the birthplace of three great religious traditions of
the world: Hinduism, Buddhism, and Jainism. The Jain religion and its philosophy being one of the
oldest, predating recorded history as referenced in Hindu scriptures, has become one of the essential
spiritual traditions of the South Asian religious fabric. It is an original system, quite distinct and
independent from other systems and philosophical traditions of India. Jainism is a religion of purely
human origin. In ancient times, it was known by many names such as the Shraman (ascetic) tradition, the
religion of Nirgrantha (one who has removed all bondages in life), or the religion of Jina. It is propagated
by Self-realized individuals who have attained perfect knowledge, omniscience, and self-control by
personal effort. They have been liberated from the bondage of attachment and aversion (karma), and of
worldly existence, and ending the cycles of life and death. These individuals are popularly viewed as
Gods in Jainism. They are also recognized by various names as Tirthankar, Kevali, Arihanta, Arhat, Jina,
and Siddha. All these words depict various qualities of Jain God.

Jain Concept of Universe
Many religions in the world try to answer the questions like, who created the universe, what is the age of
the universe, is it ageless, what is the universe made of, how the cosmos is structured, what is the fate of
the universe and so on.

If we assume that God created the universe then the question arises as to who created the Creator.
Hence the logic breaks. Ultimately, one answers that God self existed and He is eternal. Jains believe
that instead of saying God self existed, the universe is self existed and eternal.

Jain theory states that the entire universe functions according to its own cosmic laws and it is self-
regulated. Jainism states that the universe is without a beginning or an end, and is everlasting and
eternal. Six fundamental entities (known as Dravya or Substances) constitute the universe. Although all
entities are eternal, they continuously undergo countless changes, but in that process no new elements
are created nor the existing elements are destroyed but every element continuously changes its forms. In
these transformations, nothing is lost or destroyed. Previous forms give way to new ones without losing
their own inherent qualities.

Concept of Time
Jainism believes that time is a basic element and is cyclic. Each time cycle has two half cycles, Utsarpini
(progressive) and Avasarpini (regressive). Each half cycle is further divided into six eras. There have
been infinite time cycles in the past (time is without a beginning) and there will be infinite time cycles
(without any end) in the future. At present, we are in the fifth era of Avasarpini half cycle.

In each half cycle, 24 Tirthankars or Jinas are born in our region. Bhagawän Mahävir was the last
Tirthankar who lived about 2600 years ago and Bhagawän Rishabha was the first Tirthankar who lived
millions of years ago.

Fundamental Tenets of Jainism
Jains believe that from eternity, the soul is bound by karma and is ignorant of its true nature. It is due to
karma that the soul migrates from one life cycle to another and the ignorant soul continues to bind with
new karma.

The soul is bound by karmas because of attachment and aversion. Therefore, the path of liberating the
soul from attachment and aversion constitutes the fundamental philosophy of Jainism. Jainism
addresses the path of liberation in a rational way. It states that the proper Knowledge of reality of
universe, when combined with Right Conviction or Faith and Rational or Right Conduct leads the worldly
soul to liberation (Nirvana or Moksha). In this way, one can break the continual binding process of karma
to the soul and be liberated from karma. The ultimate goal for the soul is to be liberated from desires,
attachment and aversion which in turn will remove all Karmas.

Jain Philosophy and Practice - 2 22

When a living being becomes free from attachment and aversion, he cannot acquire any new karma and
all his existing Ghäti karma are destroyed. He/she attains perfect knowledge, perfect vision or
perception, infinite power, and perfect conduct which is defined as bliss. He/she becomes omniscient
and omnipotent.

Ahimsa (non-violence), Anekäntaväda (multiplicity of views) and Aparigraha (non-possession and
possessiveness) are the cardinal principles of Jainism.

Jain principle and practice of Ahimsa (non-violence) is extended not only towards human beings but also
towards all living beings. Ahimsa also refers to the abolition of acts of violence from the hearts and minds
of human being. In a positive sense, it entails universal compassion, universal forgiveness, and universal
fearlessness.

Jainism does not accept one-sided views. The complete truth cannot be explained by one viewpoint.
One-sided views, in general, represent only partial truth. To know the complete truth, all angles and
aspects of a given situation or substance needs to be analyzed and considered. This approach is known
as “Anekäntaväda” (multiplicity of views and theory of relativity).

Non-possessiveness (Aparigraha) is freedom from attachment to worldly objects. Possessions and
attachment to possessions strengthen the hold of passions on one’s self and leads to vices, that hurts
one’s own self and others.

Without Aparigraha, one cannot practice complete Ahimsa. If one refrains from Parigraha
(possessiveness), he/she will be able to refrain from Himsä. Similarly, without proper understanding and
application of Anekäntaväda, one cannot be completely nonviolent because Anekäntaväda can stop the
violence of thoughts and speech. Therefore, Anekäntaväda is the rationale for Ahimsa. Jainism is also
defined as practice of Ahimsa, Sanyam (restraint of senses, mind, etc) and Tapa (penance to shed the
past Karmas).

Lineage of Tirthankars
Lord Mahävir or Vardhamän (599 BC to 527 BC), the twenty-fourth and the last Tirthankar of this era,
expounded the Jain philosophy preached by his predecessor Tirthankar Pärshvanäth (about 950BC to
850 BC). Lord Mahävir expanded the code of conduct by adding the vow of celibacy and introduced daily
observances like Pratikraman for his followers. He felt that such changes were essential for proper
spiritual advancement at that time. Thus, Mahävir, like other Tirthankars was more of a reformer of an
existing religious order rather than the founder of a new faith. The present Jain scriptures are a
compilation of Lord Mahävir’s teachings.

Thus, the Jain religion is eternal but various Tirthankars have continually modified its code of conduct and
practice based on time, place, people’s capability and circumstances of the era.

Kevali
When an individual destroys all the defiling karma (four Ghäti Karma) attached to the soul, he attains the
full manifestation of absolute knowledge (Keval-jnän), absolute vision (Keval-darshan), perfect conduct
and (Anant Chäritra) infinite energy (Anant virya). This soul is regarded as having become the supreme
Soul and is known as Kevali (Omniscient). A true Omniscient lives in realization of infinite knowledge,
perception, vigor and bliss. Among Kevali, some souls through their preaching show the path of liberation
to humanity. They are called Tirthankars and they establish the four-fold Jain order called Sangha
comprising of monks, nuns, laymen, and laywomen. The Omniscient who are not Tirthankars, spend the
rest of their life in meditative blissful state and attain liberation when rest of the physical karma are
exhausted.

Arihanta
The word Arihanta is made up of two words: 1) Ari means enemies, and 2) Hant means destroyer.
Therefore, Arihanta means a destroyer of enemies. The enemies referred to here are our internal; inner
desires and passions. The passions include anger, ego, deceit, and greed. Until one eliminates these
passions, the real nature of the soul is not realized or manifested.

Arhat

Jain Philosophy and Practice - 2 23

Arhat means worthy of worship. One who is revered by all living beings of the three worlds (heaven,
earth, and hell) is called Arhat.

Tirthankar
Tirthankar means one who lays down the spiritual order and explains the path of liberation to cross over
the worldly sea of suffering.

Jina
Jina literally means “the Victor” or “the Liberator”, one who has conquered the inner enemies of worldly
passions such as anger, ego, deceit, greed, desire, and aversion by personal effort.

Siddha
All the Kevalis are liberated upon exhausting rest of the physical karma and are called Siddha. Free from
the physical body, they reside at the top of the universe in Siddha-loka for eternity, enjoying pure
consciousness. All liberated souls even though identical in attributes, keep their individuality.

The followers of Jina are called Jains. There are about 10 million Jains in the world.

Summary
In summary, Jainism does not believe in a creator God, however this does not mean that Jainism is an
atheistic religion. Jains believe in an infinite number of Gods or Jinas who are self-realized omniscient
individuals who have attained liberation from birth, death, and suffering.

The Arihantas, Tirthankars, or Jinas are not Gods in the sense of being the creators of the universe, but
rather as those who have accomplished the ultimate goal of our existence which is liberation from
suffering through personal efforts. In the past, these individuals were human beings like us. They were
not supernatural immortal beings or an incarnation of an almighty God. Many such individuals existed in
the past and many will achieve such a spiritual stage in the future. All human beings have the potential to
reach such a spiritual stage.

Jains do not believe that there is a supernatural power that gives favors to us if we please him. Jains rely
a great deal on self-effort and self-initiative for both - their worldly requirements and their salvation or
liberation. Jains believe that each living being is a master of his/her own destiny.

Jain Philosophy and Practice - 2 24

Chapter 02 – Pancha Parmeshtis (Five Reverend Personalities)

Namaskär Mahä-Mangal Sutra (Namaskär Mahämantra)

Namo Arihantänam
Namo Siddhänam
Namo Äyariyänam

Namo Uvajjhäyänam
Namo Loe Savva Sähunam

Eso Pancha Namukkäro, Savva Päva Ppanäsano
Mangalänam Cha Savvesim, Padhamam Havai Mangalam

Namo Arihantänam
I bow to Arihantas who have achieved enlightenment by overcoming inner enemies and
weaknesses, who have attained infinite knowledge, infinite bliss, and showed us the path, that
ends the cycle of birth, misery, and death.
Namo Siddhänam
I bow to Siddhas who have attained the state of perfection and immortality by liberating
themselves of all Karma.
Namo Äyariyänam
I bow to Ächäryas who are the heads of religious orders and who practice the supreme virtues.
Namo Uvajjhäyänam
I bow to Upädhyäys who are well versed in all Ägams and teach the same to monks, nuns and
other followers.
Namo Loe Savva Sähunam
I bow to all the Sädhus and Sädhvis (monks and nuns) that follow the five great vows of conduct
for self-purification and inspire us to live a simple life.
Eso Pancha Namukkäro. Savva Pävappanäsano.
These fivefold obeisance is eradicator of all sins.
Mangalänam Cha Savvesim. Padhamam Havai Mangalam.
This Namaskär Mangal Sutra is foremost amongst all that is auspicious

Namaskär Mahä-Mangal Sutra
The scriptural name of this sutra is Namaskär Mahä-Mangal Sutra or Namaskär Mangal Sutra. Later on
the name of this sutra is changed to Namaskär or Navakär Mantra for the common people. This sutra is
the most revered sutra in Jainism and can be recited at any time, place, and circumstance. While reciting
this sutra, we bow down to Arihanta (souls who have reached the state of non-attachment towards
worldly matters), Siddhas (liberated souls), Ächäryas (heads of Sädhus and Sädhvis, Shrävak and
Shrävikäs), Upädhyäys (those who teach scriptures and Jain principles to the followers), and all Sädhus
and Sädhvis (monks and nuns, who have voluntarily given up social, economical and family
relationships). Together, they are called Pancha Paramesthi (five supreme beings). In this sutra, we
worship their virtues rather than worshipping any one particular entity; therefore, the sutra is not named
after any Tirthankar such as Bhagawän Mahävir, Bhagawän Pärshvanäth or Ädinäth. Recitation of this
sutra creates positive vibrations around us, and repels negative ones.

Jain Philosophy and Practice - 2 25

In the first and second Pada (lines), obeisance is offered to the omniscient Gods. In the third, fourth, and
fifth Pada, obeisance is offered to ascetics (Guru Mahäräj). The remaining four Padas explain the
importance of this obeisance. Some Jain traditions do not include the last four Padas in Navakär Mantra.
.

There are 108 attributes of the Pancha Paramesthi, namely, Arihanta, Siddha, Ächärya, Upädhyäy, and
Sädhu. The Jain rosary has 108 beads, which signify the 108 attributes of the five supreme beings.
These 108 attributes are as follows:

Arihanta 12 attributes
Siddha 8 attributes
Ächärya 36 attributes
Upädhyäy 25 attributes
Sädhu 27 attributes
Total 108 attributes

Arihanta
The word Arihanta is also made up of two words: 1) Ari means enemies, and 2) Hant means destroyer.
Therefore, Arihanta means a destroyer of enemies. The enemies referred to here are internal: inner
desires and passions. The passions include anger, ego, deceit, and greed. Until we eliminate these
passions, the real nature or the power of our soul will not be realized or manifested. When a person
(soul) wins these inner enemies, he/she is called a Kevali (omniscient), Jina (victor), or Arihant. The state
of omniscience is manifested when that person has completely destroyed the four Ghäti karma
(destructive) namely:

Jnänävaraniya Karma knowledge obscuring Karma
Darshanävaraniya Karma perception obscuring Karma
Mohaniya Karma deluding Karma
Antaräya Karma obstructing Karma

These karma are called Ghäti (destructive) karma because they directly affect the true nature of the soul.
When these Karma are destroyed, a person attains the following four infinite qualities (Anant Chatushtay).

Keval-jnän (Anant-jnän) Perfect knowledge due to the destruction of all
Jnänävaraniya Karma

Keval-darshan (Anant-darshan) Perfect perception due to the destruction of all
Darshanävaraniya Karma

Anant-chäritra Passionless state due to the destruction of all Mohaniya
Karma

Anant-virya Infinite energy due to the destruction of all Antaräya Karma.

In the Navakär Mantra, the word Arihanta refers to Tirthankar Kevali. Tirthankars, upon attaining
omniscience, reestablish Jain Sangha (fourfold Jain order) consisting of Sädhus, Sädhvis, Shrävaks
(male householders), and Shrävikäs (female householders), and devote their lives preaching and guiding
others toward the path leading to liberation. In each half of one time cycle, 24 Kevalis attain the
distinction of a Tirthankar.

Twelve Attributes of Arihantas:
Tirthankars have a total of 12 unique attributes. Of these, four are the main attributes known as Atishaya.
The other eight attributes are endowed by heavenly gods and are known as Pratihärya.

Jain Philosophy and Practice - 2 26

Four Main Attributes (4 Atishaya)
• Omniscience
• Delivers extraordinary sermon for the benefit of humanity
• Worshipped by mundane souls of the whole universe
• No calamities or diseases exist in his vicinity.

Some Jain sects believe the four Anant Chatushtay (Infinite Knowledge, Infinite Perception, Perfect
Conduct, Infinite Energy,) are the four main attributes rather than the above mentioned attributes.

Eight Other Attributes (Pratihärya - endowed by heavenly gods)
Simhäsan A divine seat from where Arihanta delivers sermons
Bhämandal A halo behind Arihanta’s head
Chämar Angels are waving fans (Chowries) to honor Arihanta’s greatness
Chhatras A three tier divine umbrella over the head, which suggests that He is the

spiritual king of the entire universe that consists of three regions - Hell,
Earth, and Heaven.

Ashok Vruksha A tree under which Arihanta sits to deliver sermons
Pushpa-vristi A continuous shower of fragrant flowers
Deva Dundubhi A divine announcement declaring Arihanta’s sermons
Divya Dhvani Celestial music accompanying Arihanta’s sermons

Thirty-Four Atishaya
These 12 unique attributes, when elaborately explained are counted as 34 Atishaya. Both Shvetämbar
and Digambar account for thirty-four Tirthankar Atishaya. Some Atishaya are birth related, some are
created by heavenly gods (Devas), and some are realized at the time of Keval-jnän.

By Birth, Arihanta has the most beautiful, powerful, and proportionally built body with 1008 auspicious
birthmarks. As he is full of compassion, his blood is white, like milk. His breath is fragrant like a lotus and
his body does not generate any waste. He is always disease free. He has a very soothing, peaceful, and
serene voice that can be heard from very long distances. All humans and animals alike, can easily
understand his language. He can be seen and heard from all four directions. Everyone listens to the
sermon keeping his or her animosities aside.

In his vicinity, the weather is always pleasant and there are no calamities for miles. The Samavasaran
can accommodate all. Dharma Chakra (symbolic wheel of religion) and Ashta Mangal (eight
embellishments) are also present at the Samavasaran.

Siddha
All Arihantas or Omniscients ultimately become Siddhas when they exhaust the remaining four non-
destructive karma upon attaining nirvana (at the end of their life). In Jainism Nirvana means liberation
from the worldly existence.

The four non-destructive karma are:

Vedaniya Karma feeling pertaining Karma
Näm Karma body determining Karma
Gotra Karma status determining Karma
Äyushya Karma life span determining Karma

These four karma relate to the physical body of the soul but do not affect the true nature of the soul,
therefore, they are called Aghäti karma.

Jain Philosophy and Practice - 2 27

Eight Attributes of Siddha
Anant-jnän Infinite knowledge
Anant-darshan Infinite perception
Anant-chäritra Perfect conduct
Anant-virya Infinite energy
Avyäbädha-sukha Uninterrupted happiness or bliss (no human body)
Akshaya-sthiti Immortality (no human body)
Arupitva Formlessness (no human body)
Aguru-laghutva Equal with all other Siddhas

The liberated souls stay permanently (Akshaya-sthiti) at the top of the universe which is called Moksha
which is located just above Siddha-shilä. They have attained the highest spiritual state, which is pure
consciousness. All their Karmas have been eradicated and since they do not have any Kashäya and
yoga, therefore they do not accumulate any new Karma, thus freeing themselves forever from the cycles
of birth, life, and death.

Hence all liberated souls become knower and observer but not the doer. They have no desires and are
completely detached from any sense of craving or aversion (Anant-chäritra, Vitarägatva). Despite the fact
that all Siddhas retain a unique identity, they are equal (Aguru-Laghutva) in qualities and formlessness
(Arupitva).

In summary Siddhas have attained the highest spiritual state by eradicating all eight karma while
Arihantas have eradicated only four karma. In Namaskär Mangal sutra, we pray to Arihant (Tirthankar)
first and then we pray to Siddha because Arihantas devote their lives to preaching and guiding worldly
souls to the path of liberation after attaining Keval-Jnän.

Ächärya
The teachings of Bhagawän Mahävir, the last Tirthankar, are carried on by the Ächäryas. They are our
spiritual leaders. The responsibility of spiritual (not social or economical) welfare of the entire Jain
community rests on the shoulders of the Ächäryas. Before reaching this state, one has to study in depth
and achieve mastery of the Jain scriptures (Ägams). In addition to acquiring a high level of spiritual
excellence, they also lead the congregation of monks, nuns and laypeople. They have the knowledge of
various languages and other philosophies and religions of the world. They possess the following 36
qualities:

Thirty Six Attributes of Ächärya
Thirty Six Attributes - Shvetämbar Tradition

Control over Five-sense Organs:
• Touch
• Taste
• Smell
• Sight
• Hearing

Our natural instincts cause us to seek pleasures, which are usually derived from these sense organs.
Many times in pursuit of these pleasures, we knowingly or unknowingly indulge in immoral, unethical,
illegal, or harmful activities. These pleasures obstruct the path toward spiritual uplift. For example, our
skin likes to have a soothing touch, we crave tasty food, we like to have pleasant smell around us, we like
to see attractive objects, and we like to hear pleasant sounds. When we do not have these pleasurable
experiences, we become unhappy, frustrated, disappointed, and sometimes angry. Ächärya Mahäräj

Jain Philosophy and Practice - 2 28

controls these pleasures and remains in perfect equanimity whether these sensory experiences are
favorable or unfavorable.

Nine Ways to Guard against Sensual Pleasure (Brahmacharya Väda)
Our scriptures have defined the following nine ways for strict observation of vow of the celibacy:

• Not to stay near or in a place where persons of opposite sex, eunuchs, or animals live
• Not to be alone in a lonely place with a person of the opposite sex
• Not to observe the body of a person of the opposite sex
• Not to sit at the same place where a person of the opposite sex has been sitting until a

certain amount of time has elapsed
• Not to listen to the conversations of couples and not to live in a place where one must share

a common wall with a couple
• Not to think about any sensual pleasures or experiences of the past from the time before

renunciation
• Not to consume intoxicating food or liquids
• Not to eat tasty foods. Just eat simple food in moderation
• Not to adorn or decorate the body and to wear simple clothes

Free and Detached from Four Passions (Kashäyas)
• Krodha (Anger)
• Mäna (Ego)
• Mäyä (Deceit)
• Lobha (Greed)

Observation of Five Great Vows (Mahä-vratas)
Ächärya Mahäräj observes these great vows and does not ask, encourage, or appreciate anybody who
indulges in any activity, which is contrary to these vows.

The five great vows are described below:

Ahimsa Nonviolence Complete and total commitment to nonviolence, in thoughts,
words, and actions

Satya Truthfulness To speak only harmless truth
Achaurya Non-stealing To take only those things which are duly given
Brahmacharya Celibacy Complete and total avoidance of sensual pleasure
Aparigraha Non-possessiveness To own no money, property, or ornaments but own only the

bare minimum or necessary clothing and pots to accept alms
(Sädhus of Digambar sect do not wear any clothes because
they consider clothing as a possession)

Observation of five codes of conduct (Ächär)
Jnänächär (Code of conduct regarding right knowledge):

To study and teach religious scriptures, to write and encourage others to write and publish religious
books and, to take proper and due care of religious books is Jnänächär.

Darshanächär (Code of conduct regarding right faith in Jina):
To understand the preaching of Jina beyond any doubts and to respect and honor Jina and the path
to liberation shown by Jina

Chäriträchär (Code of right conduct regarding ascetic life):
To observe ascetic rules and regulations properly and help other monks to do the same.

Tapächär (Code of right conduct regarding observation of austerities):

Jain Philosophy and Practice - 2 29

To observe austerities and encourage and help others observe austerities. There are 12 different
ways to observe austerities. Those, which are related to voluntary endurance of hardships and
restrictions of bodily pleasures, are known as external austerities (Bähya Tap). Those austerities,
which directly affect the karma and help shed karma, are known as internal austerities (Abhyantar
Tap).

Viryächär (Codes of conduct regarding mental, verbal, and physical abilities):
To use mental, verbal, and physical abilities properly and constantly engage in spiritual activities
without a moment of laziness.

Observation of five kinds of carefulness (Samitis):
Iryä Samiti Carefulness in movement to avoid any Himsä
Bhäshä Samiti Carefulness of speech - to speak only harmless truth and to

speak only what is necessary
Eshanä Samiti Carefulness in accepting alms (Gochari) to avoid the 42 faults of

accepting alms
Ädäna-Bhand-Matt-
Nikshepanä Samiti

Carefulness in handling clothes, pots, and pans used for alms or
Gochari

Pärishthä-panikä Samiti Carefulness in getting rid of bodily waste

Observation of three restrains of thought, speech, and body (Guptis):
Mana Gupti Restrain bad thoughts
Vachan Gupti Restrain bad language
Käya Gupti Restrain bad physical activity

Thus, Ächärya Mahäräj has 36 attributes as follows:

Control over five-sense organs 5
Nine ways to guard against sensual pleasure 9
Free from four passions 4
Commitment to five great vows 5
Observation of five codes of conduct 5
Carefulness in five activities 5
Restrain of thought, speech, and bodily activities 3
 Total 36

Thirty-six attributes - Digambar tradition:

Six Bähya Tapa (External Austerities)
Anashan Not eating for a set period of time
Unodari Eating less than needed
Vritti-sankshepa

Eating within the limits of predetermined restrictions
Material - Eat only a certain number of items
Area - Eat only within limits of a certain area
Time - Eat only once at a certain time
Mode - Eat food obtained or made only by certain means

Rasa Tyäg Eating non-tasty food – example; Äyambil Tapa
Käya-klesha Penance, tolerating physical pain voluntarily
Sanlinatä Staying in a forlorn place and occupying minimum space

Jain Philosophy and Practice - 2 30

Six Abhyantar Tapa (Internal austerities)
Präyashchitta Repentance or remorse
Vinay Humility, Respect for others
Veyävachcham Selfless service to monks, nuns and needy
Swädhyäy Study of religious scriptures
Dhyäna Meditation
Käyotsarga Giving up physical activities and staying absorbed in the soul

Ten Virtues
Kshamä Forgiveness
Märdava Humility
Ärjava Straightforwardness
Shaucha Content - absence of greed
Satya Truth
Sanyam Restraint of all senses
Tapa Austerities
Tyäg Renunciation
Äkinchan Non-possessiveness
Brahmacharya Celibacy

Five Ächär (Codes of Conduct)
Darshanächär Codes of Acquiring Right Faith
Jnänächär Codes of Acquiring Right Knowledge
Chäriträchär Codes of Acquiring Right Conduct
Tapächär Codes of Austerities
Viryächär Codes of Exercising Energy or Vigor

Six Ävashyaks (Essential Duties)
Devapujä Prayer to Tirthankars
Gurupästi Devotion and service to Gurus
Swädhyäy Studying of Scriptures
Sanyam Self restraints
Tapa Penance
Däna Imparting Knowledge and Protection of Life

Three Guptis (Control)
Mano Gupti Control over mind
Vachan Gupti Control over speech
Käya Gupti Control over body

Upädhyäy
This title is given to those Sädhus who have acquired complete knowledge of the Jain scriptures (Ägams)
and philosophical systems. They teach Jain scriptures to other ascetics and laypeople. Upädhyäys
possess 25 attributes. These 25 attributes are the symbolic representation of the 25 Jain scriptures they
study. These scriptures are as follows:

Twenty Five Attributes of Upädhyäys

Jain Philosophy and Practice - 2 31

• 11 canonical texts (Anga Ägam) compiled by Ganadhar, who were the immediate disciples of
Tirthankar

• 12 canonical texts (Upänga Ägam) compiled by Shruta Kevalis Ächäryas
• 1 scripture of proper conduct known as Charan Sattari
• 1 scripture of proper practice known as Karan Sattari

According to Digambar Tradition, Upädhyäy have Knowledge of 11 Anga Ägam (same for all Jain sects)
and 14 Digambar Anga-bähya Ägams

Sädhus and Sädhvis
When householders desire to detach from the worldly aspects of life and deeply desire for spiritual uplift,
they renounce worldly life and become Sädhus (monks) or Sädhvis (nuns). Before becoming a Sädhu or
a Sädhvi, a layperson must stay with Sädhus or Sädhvis to understand their lifestyles and study religion
for several months. When they feel confident that they will be able to live the life of a monk or a nun, they
inform the Ächärya that they are ready for initiation. If the Ächärya is convinced that they are capable of
following the vows of Sädhus and Sädhvis, he prepares them for Dikshä. Dikshä is an initiation
ceremony, which a householder must perform before becoming a monk or a nun. At the time of Dikshä,
Sädhus and Sädhvis commit to the five major vows for the rest of their lives. Their lives are directed
towards the uplifting of their souls to the state of liberation.

Five Mahävratas (Major Vows) of Sädhus and Sädhvis:
Vow Meaning Explanation
Ahimsa Mahävrata Nonviolence Not to commit any type of violence
Satya Mahävrata Truth Not to indulge in any type of lie or

falsehood
Asteya Mahävrata Non-stealing Not to take anything unless it is given
Brahmacharya
Mahävrata

Celibacy Not to indulge in any sensual activities

Aparigraha Mahävrata Non-possessiveness Not to acquire more than what is needed
to maintain day-to-day life

When monks and nuns commit to these five vows, they promise to never break these vows and promise
to never ask or encourage anybody else to break these vows - be it in thought, speech, or action.

Attributes of Sädhus and Sädhvis in Shvetämbar Tradition:
Category of Attributes Numbers

Five great vows as explained above 5

To protect five one-sensed beings (water, fire, earth, air, and plant known as
Sthävar souls) and one group of moving living beings (two-sensed to five-
sensed living beings) known as Trasa souls

6

To control pleasures derived from any of the five senses (touch, taste, smell,
sight, hearing)

5

To observe five types of carefulness 1
To control mind, speech, and body 3
Not to eat before sunrise and after sunset 1
To forgive others 1
To avoid greed 1
To endure hardship 1
To endure suffering 1
To be introspective 1
To keep the heart pure 1

Jain Philosophy and Practice - 2 32

Total 27

Some scriptures mention different 27 attributes of Sädhus and Sädhvis

Category of Attributes Numbers
Five Great Vows (Mahä-vrata) 5
Control of five senses 5
Devoid of four Kashäya – Four Passions: Anger, Ego, Deceit, Greed 4
Three Guptis – Control of mind, speech and body 3
Bhäva or Reflection (Dharma and Shukla Dhyäna), Karan or Activities (following
prescribed activities and regulations) and Yoga (Body, speech, and mind
activities)

3

Darshan, Jnän, and Chäritra 3
Forgiveness 1
Samvega – Disinterest in worldly affairs and interest in liberation 1
Conquering of Parishaha – Enduring hardships and suffering with equanimity 1
Sanlekhanä - Endurance and fearlessness towards death and associated pains,
and also acceptance of voluntary death

1

Total Attributes 27

Attributes of Sädhus in Digambar Tradition
Attributes of the Digambar monks (Sädhus) vary somewhat with one significant requirement that male
monks are sky-clad or do not wear any clothes.

5 Great Vows Mahä-vrata (Ahimsa, Truthfulness, Non-stealing, Celibacy, and Non-possession)

5 Observations of five kinds of carefulness (Samitis):
• Iryä Samiti (carefulness while walking)
• Bhäshä Samiti (carefulness in talking)
• Eshanä Samiti (carefulness while getting alms)
• Ädäna Nikshepanä Samiti (carefulness while handling clothes and any object)
• Pärishthä-panikä Samiti (carefulness while disposing excreta)

5 Control of five senses (Touch, taste, smell, sight, and hearing)

6 Essentials (six Ävashyak – Devapujä, Gurupästi, Swädhyäy, Sanyam, Tapa)

6 other attributes
• Kesha-lochan (Plucking of own hair)
• Asnäna (No bathing)
• Bhumi Shayan (Sleeping on the floor)
• Adanta-dhovan (No brushing of teeth)
• Uttisthan-ähär Sevan (Eating food in standing posture only)
• Ekabhukti (Eating once a day only)

Some schools maintain monks not wearing any clothes, as an attribute in this section. According to them,
Monks have twenty-eight attributes instead of twenty-seven.

Total Attributes of Pancha Paramesthi
Supreme Beings Number of Attributes

Jain Philosophy and Practice - 2 33

Arihanta 12
Siddha 08
Ächärya 36
Upädhyäy 25
Sädhu/Sädhvis (Monks/Nuns) 27
Total 108

When we recite Namaskär Mangal Sutra (Navakär Mantra), we should remember the 108 virtues of five
supreme beings and strive to attain those virtues. When someone is determined to attain these virtues,
he or she will naturally commit fewer sinful activities. Eradication of sins and purification of soul are the
most important steps for the spiritual uplifting of the soul towards its journey to salvation. The sixth Pada
of the sutra explains that offering obeisance to the five supreme beings destroys sins. The last Pada
states that it is the most blissful and auspicious sutra in our religion. It is considered to contain the real
essence of our religion.

In summary the Namaskär Mangal Sutra contains the foremost message of Jainism. To liberate from the
cycle of life and death, we need to ultimately renounce worldly affairs and conquer our inner enemies
such as anger, ego, deceit, and greed. By following the right path, we will progress to a higher spiritual
state, Kevali or Arihanta, and ultimately become Siddha after nirvana (liberation from the cycle of birth
and death). The goal of every living being is to become a pure soul which is free from birth, death,
misery, attachment and aversion which is called Siddha.

Jain Philosophy and Practice - 2 34

Chapter 03 – Religion (Dharma) and Its Significance
Concept of Religion

“Inherent nature of a substance is the Dharma or religion of that substance”. For all living beings, the
purity of soul is the essence of life. A soul’s inherent qualities include infinite perception, infinite
knowledge, infinite bliss and infinite energy. Any activity, which helps an individual to realize and then
achieve these inherent qualities, is religion or Dharma. Therefore, to see, to know, and to realize the true
nature of the soul is the religion. Anything, which drifts away an individual from realizing and achieving
the true nature is not a religion (Adharma).

The etymological meaning of the word Dharma, the Sanskrit word for religion, explains this thought very
well. Dharma is "that which holds from falling”. In other words, religion is what holds living beings from
falling into a miserable state (from a spiritual standpoint), and that which lifts life higher in spirituality.

Human beings have always been seeking answers to such questions as: Who am I? Where did I come
from? Where will I go after death? Who is God? Who made this universe? What is my relationship with
the universe? What is my real nature?

The Jain literature indicates that there are three ways to find answers to these questions: a) experience b)
use of logic and c) Ägams (Canonical Books - collection of sermons).

In general the religion may be categorized in four parts: a) theology, b) metaphysics, c) ethics and d) rites
& rituals.

• Theology explains who I am. What is our true nature? Who is God?
• Metaphysics explains who I am not. What is the universe? What is non-living? What is the

relationship between living and non-living?
• Ethics explains how we live our life. What should be our daily conduct? What and how

should we practice? How can we purify our conscious mind? How can I remove impurities
from myself?

• Rites and rituals involve praying, adoring, paying our respects to and worshipping the
Tirthankars. The real purpose of the rites and rituals is to be inspired to become liberated
and free from attachments and aversions. The purpose of prayer is for this inspiration and
not for asking for material things.

According to Bhagawän Mahävir, religion from a realistic point of view consists of four parts:

• Equality of all living beings
• Every living soul has right to put forth self-effort to improve itself and not to be stripped of that

right
• Not to rule over other living beings including humans, animals or all other forms of life
• All views should be viewed with equanimity - without like or dislike.

Everyone has some concept about the best qualities that a human being should have. Each human
being strives to exemplify these qualities. For this purpose, an individual puts forth effort. Their effort to
achieve these qualities is religion.

The best qualities are perfect perception, perfect knowledge, perfect character and conduct, and
unlimited energy (Anant Darshan, Jnän, Chäritra and Virya). We are imperfect and we want to be perfect.
If we want to have the best qualities, we have to believe that they are achievable. The process to achieve
these best qualities is religion. Thus, religion is meant for purification of our consciousness and
realization of our own nature.

How is it possible to practice the religion? According to Bhagawän Mahävir: “Whatever you wish for
yourself, wish the same for others”. If we practice this simple message our lives will be very full filled.

The correct beliefs, knowledge, and conduct are the main modes for practicing religion. Rites and rituals
have their place, but only if the main modes are the focus of our life. Beliefs and knowledge are like paint

Jain Philosophy and Practice - 2 35

and a brush, while conduct is like a canvas. With the paint and the brush, but without a canvas, we
cannot be artists. Thus without proper conduct, we cannot realize the true nature of our soul.

It is important to have right faith (beliefs) and right knowledge. Without proper knowledge, we will not
know what is right and what is wrong and we will be unable to practice the right religion.

Nevertheless, knowledge itself is not an end. It is the means by which we practice the true religion
leading us to good conduct. In our life, we should look at happiness and unhappiness with equanimity.
We should believe that there might be some truth however trivial in any statement. Even opposing views
can be parts of one truth. Accept coexistence with others. Look at the good side of others. Religion is
for self-improvement. If each individual improves, the society and the nation, the world will automatically
improve.

Science and religion both search for truth. Without experimentation and practice, truth cannot be
achieved. Science experiments and examines. First, it proves something and then we believe it.
However, science has randomness, and the research is mostly driven by material objectives. Science
discovers temporary solutions for happiness, and science can be expressed through language.

In religion, on the other hand, first we have to trust, then experiment. After successful experimentation,
we experience the truth. There is no compulsion in religion, and religion seeks permanent happiness.
Religion cannot entirely be expressed through written words. The search for the realistic religion should
be the ultimate goal of science. Today, science and religion are complementary to each other, but
someday, science and religion will be one.

Einstein once said, “Science without religion is lame and religion without science is blind.” Every scientist
has to be spiritual in his work ethics to do the best research. Einstein also believed in reincarnation.

Religion is for teaching the art of living. Practice of the right beliefs, right knowledge and right conduct are
the religion. Individual effort is the integral part of the Jain religion. We must have right knowledge to
practice. Religion should be the integral part of our daily life. Religion brings balance in our life. Religion
is for enhancing the value of our life and bringing true happiness in life.

Jain Philosophy and Practice - 2 36

Chapter 04 - Moksha Märg (Path of Liberation)
Threefold Path of Liberation (Ratna-trayi Moksha Märg)
The association of the soul with karmic matter masks the inherent qualities of the soul. Jain philosophy,
asserts that a person obtains everlasting happiness when a soul completely removes Mithyätva
(ignorance) and Kashäya (vices like anger, ego, and greed) which in turn removes all karma attached to
the soul. Jainism believes that only by one’s personal efforts can one get rid of the karma associated
with one’s soul. The central theme of Jainism holds religion as a science of ethical and spiritual practice.
The conduct of one’s present life should be aimed at attaining Moksha; each soul can attain liberation, a
supreme spiritual state, by realizing its purity and perfection.

The question then arises how do we achieve this objective? Tattvärtha-sutra, a sacred text of Jainism,
emphatically states in its first aphoristic rule:

Samyag-darshan-jnän-chäriträni Mokshamärgah
Samyag Darshan (Right Conviction, Belief or Faith), Samyag Jnän (Right and Rational Knowledge) and
Samyag Chäritra (Right Conduct) together constitute the path to liberation. These three basic
components are called Ratna Trayi, or the three jewels, in Jain works.

Right Perception creates an awareness of reality or truth, Right Knowledge impels the person to Right
conduct leading one to the attainment of liberation. They must coexist in a person if one is to make any
progress on the path of liberation.

The ethical code prescribed in Jainism for both house-holders and ascetics is based on this threefold path
of liberation.

Prior to Samyag Darshan or Samyaktva:
The soul is eternal. However Jain scriptures indicate that we have started our journey from the lowest
form of life known as Nigod. In that state infinite number of souls shared one physical body and in less
than a second’s time we reincarnated 17 times in that Nigod state. We have spent innumerable years in
that state. After that we have spent innumerable years as one sensed living beings like water, earth, fire,
air, and plants. Then we have spent a long time as two sensed, three sensed, and four sensed living
beings. After that, we were born many times as five-sensed beings like animals, hellish beings, human
beings, and heavenly beings. We were also born as human beings many times, although far fewer times
than as any other types of living beings. In other words, we spent more time as subtle Nigod than all
other type of lives combined.

During all that time, we lived an ignorant, non-vigilant, frightful life, struggling for food or in accumulating
material things and/or seeking worldly pleasures. We never thought about our own self, our soul. We
always thought of the external aspects like body, family, wealth, and other belongings as our own, and
never realized that the soul is the only substance that is our own. Thus, we lived our lives in great misery
and never put in an honest effort to liberate ourselves. We sought happiness, but that was always
followed by unhappiness. Most of the time, we lived our lives being miser, jealous, begging for material
things that we liked, with a sad face, in fear, committing deceitful acts, and insisting on the wrong beliefs.

To make progress is the nature of our soul. After all these times of misery and unhappiness, the Jiva
(worldly soul) somehow reduces his delusion (wrong belief), passion and hate. Then he tries to use
spiritual power to reduce the ongoing unhappiness and misery, and then the fight between the wrong
belief, and the spiritual power starts. Some time the Jiva wins; other time, he loses or does not make any
progress towards true happiness and liberation. The battle goes on continuously. As the Jiva
progresses, he likes to undertake virtuous activities like helping others, charity, compassion, donating,
etc. Now he does not commit intensive sinful acts and does not have intensive affection for worldly
affairs. He does not like dishonesty. He wants to have good and right conduct. Now, he does not
indulge in Anantänu-bandhi (life-long-lasting passions) Kashäya. He develops three qualities:

• Compassion for miserable living beings
• Non-aversion over the good qualities of others

Jain Philosophy and Practice - 2 37

• Practice of proper conduct.
 Now he begins to develop Samyaktva or Samyag-drashti which means having faith in the path of
liberation as indicated by the Tirthankars. This denotes faith in the words of Äpta (the Jina), Ägam (the
scriptures), and Tattvas (the fundamentals). The right faith is also defined as faith in the right Deva
(God), the right guru (teacher), and the right Dharma (religion). Along with these righteous thoughts, he
develops virtues that will ultimately lead him to the fourteen stages of spiritual development.

Samyag Darshan (Right Faith or Belief)
Ächärya Umäsväti has defined the term Right Faith in his authoritative Jain sacred text, Tattvärtha
Adhigama-Sutra, as follows:

"Tattvärtha-sraddhänam Samyag-darshanam"
That is, Right Faith is faith in the true nature of substances as they are in its own state. In other words,
Right Faith means a true and firm conviction in the seven (or nine according to some) principles or
Tattvas of Jainism as they are, without any perverse notions.

Samyag Darshan is the integrity or purity of inclination, attitude, and outlook towards the essence of
spiritual welfare. On the attainment of this spiritually beneficent inclination, strong manifestations of
passions subside. Right inclination arouses the pure desire to acquire knowledge and in its light, we gain
understanding that reality is not absolute but relative, not one-sided but many-sided. This, in turn, leads
to the rise and development of equanimity purified by discretion.

‘Samyag-darshan’ is the right faith resulting from the use of discretionary power of thought accompanied
by the understanding of the truth of the universal law of cause and effect relation. Such a faith is an
inclination or attitude having special strength of discretionary faculty, which enables us to discriminate the
good from the evil, what is worthy of acceptance from what is worthy of rejection, and what is beneficial
from what is harmful. The faith wedded to this strength is the firm faith in the right path leading to
liberation or the spiritual good. As soon as right faith makes its appearance, whatever little knowledge be
it little scriptural knowledge, ordinary intellect or limited learning the soul possesses, turns into right
knowledge (Samyag-jnän). Right faith determines the rightness of knowledge. Based on right faith and
right knowledge, conduct (right conduct) is cultivated; and at last, as a result, liberation is attained.

However great may be the development of knowledge or intellect, but if the faith (outlook, attitude or
inclination) is wrong, evil or perverse, that knowledge or intellect will be misused. Moreover, if the faith is
right, good or wholesome, whatever little knowledge is there, it will be used rightly. It is the faith that
directs knowledge this way or that way. Rightness of knowledge and conduct depends on the rightness
of faith.

Right Faith consists of believing the true nature of every substance in the universe. Jainism advocates
that one should first try to know, comprehend, and understand the nature of reality; one’s own self,
religious goal, and a path. To achieve that goal, one should analyze, examine, test, verify, and then, if
satisfied, be convinced of its truth.

From a practical point of view, faith in reality means to have total faith in the preaching of Tirthankars
(Arihantas) and the scriptures, known as Ägams because it describes reality by a person who has no
attachment and aversion to any person or object of the universe.

Out of these three jewels, Right Faith or Belief comes first and it forms the basis upon which the other two
jewels, Right Knowledge and Right Conduct, rest. The basic conviction in the fundamentals of Jainism
has been asserted that only on the acquisition of Right Faith, Right Knowledge and Right Conduct will
follow.

To make it more circumspect and practicable, Right Faith has been described in a restricted way as:

• Belief in the twofold division of the universe, in distinctive living and non-living elements
• Belief in the interplay of soul and matter through the process of seven or nine fundamentals
• Belief in Tirthankars, Jain Ägams (scriptures), and Jain teachers (Sädhus and Sädhvis)

Jain Philosophy and Practice - 2 38

Right Faith not only requires the above - mentioned beliefs but also requires rejection of untruth and
skepticism. One should not have faith in false deities, false scriptures, and false religious teachers.

In short, Right Faith acts as a pilot in guiding the soul towards liberation. Further, there can be no rise,
stability, growth, and fulfillment of knowledge and character unless Right Faith precedes them.

Darshan Mohaniya Karma
Due to the presence of Darshan Mohaniya Karma (faith deluding Karma), one does not have the absolute
true belief. The person who has Samyaktva has suppressed or eradicated the Darshan Mohaniya (Faith
deluding) Karma. A person passes through the following three stages of Mithyätva before he/she
reaches the Samyaktva state.

Mithyätva Mohaniya In this stage a person does not have faith in the reality or Tattvas as
explained by the omniscient (false belief)

Mishra Mohaniya In this stage a person does not differentiate between the true beliefs
and false beliefs (mixed belief)

Samyaktva Mohaniya In this stage a person has faith in the right belief but that faith does not
stay uninterrupted.

In addition, when a person attains Samyag-drashti, he has suppressed or eradicated four Anantänu-
bandhi (long lasting) Kashäya which are anger, ego, deceit and greed

Seven Types of Beliefs
There are seven types of beliefs ranging from Mithyätva (false belief) to Samyaktva (true belief) as
follows:

False Belief (Mithyätva) This is the soul’s original and beginningless state of a deluded world-
view. At this stage, the soul is in a spiritual slumber, unaware of its own
bondage.

Säsvädana Samyaktva This is a momentary taste of the true belief. This is a feeling of true
belief lasting only for a few moments, which soon gives way to the false
belief. This stage has the unusual role of being a pit stop for the soul
on its way down from the higher stage at which it had achieved its first
taste of enlightened world-view or right faith. It is therefore called the
stage of passing taste or lingering enlightened world-view; the soul has
lost the immediate experience of enlightenment but retains an after
taste.

Mishra Mithyätva In this stage, there is a transition of the soul from the stage of deluded
worldview to that of an enlightened world-view. It is a combination of
deluded and enlightened world-view. This occurs only after one has
attained Samyak Drashti once and then fallen back.

Aupshamika
Samyaktva

Right faith produced by the suppression of the Karma, which causes
disturbance of belief.

Kshäyopashamika
Samyaktva

Right faith achieved by the destruction-cum-suppression of Darshan
Mohaniya karma

Vedak Samyaktva A state experienced a few moments prior to achieving the Kshäyik
Samyaktva.

Kshäyik Samyaktva Right Faith produced by absolute eradication of the Darshan Mohaniya
Karma. This is the real Samyaktva, and it lasts forever. From this state
as a rule, one definitely reaches final state of enlightenment.

Two Types of Samyag Darshan:
Nisarga Samyaktva
A person experiences Right Faith as a natural process (from the previous life) due to its qualitative
transformation because of spiritual evolution. This is called Nisarga (natural) Samyaktva.

Jain Philosophy and Practice - 2 39

Adhigama Samyaktva
Some external cause, such as a preceptor, or scriptures help the person to acquire Samyaktva. That is
called Adhigama (acquired) Samyaktva.

Eight Aspects of Samyag Darshan:
The code that lays down the method of gaining the right faith is called Darshanächär.

Nissankia Staying above all doubts
Nikkankhia Absence of expectations
Nirvichikitsä Unflinching faith
Amoodha-drashti Not to be influenced or swayed by glamorous shows of

other religions, etc
Uvavooha Adoration and encouragement
Sthirikaran Stabilizing the faith of others
Vätsalya Affection for the coreligionists
Prabhävanä Raising the esteem for the true faith

Of these eight aspects, the first one, which denotes the conviction, is of utmost importance. The
remaining seven, which are helpful in raising the intensity of conviction, can rather be considered
augmentative.

a. Nissankia or Nihshankitva:
Nissankia or Nihshankitva means conviction beyond any doubt. Doubtless conviction is achieved in five
stages: The first is known as Vächanä. The learning of the text from the books or teachers is called
Vächanä. The second is called Pruchchhanä, which means asking questions and supplementary
questions pertaining to what has been taught to know the truth from different perspectives. The third is
Parävartanä, which means learning it repeatedly so as to gain a lasting impact. The fourth stage is called
Anuprekshä, which means reflecting, contemplating and pondering over what has been learnt so as to
realize its underlying meaning. The fifth is known as Dharma-kathä, which means expressing it
systematically in writing, or by orally narrating it with examples and stories. When a person goes through
all these five stages, he can gain thorough knowledge.

b. Nikkankhia or Nishkänkshitva:
Nikkankhia or Nishkänkshitva means not to expect any material gain out of the religious practices unlike
knowledge gained in schools and colleges. We are however dealing here with spiritual aspects. We
have therefore to remember that so long as one retains worldly expectation, his or her knowledge and
perception are bound to remain shallow.

c. Nirvichikitsä or Nivvitigichchhä:
Nivvitigichchhä or Nirvichikitsä means unflinching faith and absence of wavering mind. True conviction
does denote the absence of wavering, even after gaining conviction; a person may come across some
new knowledge or information. This may tend to waver one’s mind. This term therefore stipulates having
firm faith in what one has learnt.

The term has an additional significance for Jains. Jain monks may be unclad and if they are clad, their
clothing may not be very neat, clean or attractive. It is possible that one may get a sense of disgust,
disaffection, or despise the monks by looking at them clad or unclad. The spiritual aspirant has however
to realize that outward cleanliness is not the criterion for internal purity. Since the monks are expected to
have gained internal purity, there is no reason for being disaffected by their outward appearance. Thus,
the absence of disaffection is also a part of Nirvichikitsä.

d. Amoodha-drashti or Amoodh-ditthia:
Amoodha-drashti or Amoodh-ditthia means not to be influenced or swayed from ones conviction by
outward shows, displays etc. Suppose one happens to witness a grand procession of some sect, and he
is impressed by such a show and thinks that Jain performances are rather dull and dry. This would tend
to shake his faith. This aspect therefore lies down that his conviction of the true faith should be so strong

Jain Philosophy and Practice - 2 40

that he would not be unduly influenced by such outward shows and displays, however glamorous they
may be.

e. Uvavooha or Upabruhan:
Uvavooha or Upabruhan means adoration of virtues and includes appreciating even the minor virtues with
a view to encourage the people concerned. The healthy encouragement works as an incentive that helps
in raising the faith of such people. That should never verge towards undue praise. Otherwise, it would
amount to flattery, which has to be avoided under all circumstances.

f. Sthirikaran or Thirikarane:
Thirikarane or Sthirikaran means stabilization. We have mentioned unflinching faith while discussing
Nirvichikitsä. The difference between these two aspects is that the former deals with one’s own faith,
while this one deals with stabilizing the faith of others. This can be done by providing the right information
or by otherwise extending help in understanding the true essence. Religious classes, training camps,
bringing out publications, audiovisual discussions, study circles, discourses, and seminars are helpful in
this respect.

g. Vätsalya or Vachchhal:
Vachchhal or Vätsalya means affection, however it also denotes sharing, caring, loving, helping etc. The
person having the right perception would have innate affection for others belonging to the true faith. He
would spontaneously try to help those who are in distress or afflicted in any way. Such help can take the
form of financial, medical, educational or any other aid. Such help should be extended secretly so that
the person getting the aid is not embarrassed in any way. The help can also be extended in solving
problems or to redress grievances etc. Sädharmik Vätsalya, health fair, the collection of usable clothes
for distribution among the poor and needy are illustrative of this aspect.

h. Prabhävanä
Prabhävanä means raising the esteem for the faith. Undertaking activities would make a favorable
impression of Jainism on other people and society at large. Thereby, the people can be attracted towards
the true faith and they can be induced to realize the importance of truth. Pratishthä Mahotsav,
processions, conventions, cultural programs, exhibitions and other displays, giving awards, distribution of
publications and other gifts to the people, and impressive participation in religious functions are the
different modes of Prabhävanä.

These eight aspects are vital to attainment of the right perception or Samyaktva. It is impossible to have
proper insight without gaining right perception.

Five Main Qualities Samyaktva:
Ästikya (Belief in the fundamentals and conviction)

• Existence of a Soul
• All souls are equal in potential
• Understanding ephemeral Relationship between Soul and Body
• Firm conviction about the principles of truth
• Acceptance of reality as not absolute but relative
• Conviction that good conduct leads to spiritual welfare while bad conduct to degradation and

misery
• Unfailing relationship of Cause and effect

Anukampä (Compassion)
• Desire to eliminate sufferings of living beings without any partiality
• Service and goodwill
• Practicing Non-violence
• Humane, cooperative and open-minded approach

Jain Philosophy and Practice - 2 41

Nirveda (Dispassionate and detached view of things)
• Non-attachment to the world
• Disgust with unwholesome, sinful and evil activities
• Composed and undisturbed in all situations

Samvega (Keenness for righteousness and positive motivation)
• Intense desire to attain the highest spiritual good
• Channeling energy in a positive way

Sama (Control and subsidence of passions)
• Calm and contended mental state
• Suppressed or controlled passions
• Properly curbed desire for worldly pleasures
• Happiness not dependent on material things

When one acquires the above attributes then one has an improved attitude towards all living being, and
improved relationship with others. One starts accepting the reality of life and becomes calm. On
accepting compassionate behavior, one brings peace and social harmony in the world.

Sixty Seven General Qualities of Samyaktva:
Four Shraddhä (Faith)

• Faith and study of Tattvas
• Unconditional respect for the Jina, true knowledge and knowledgeable people
• Avoiding contacts with people having wrong beliefs
• Discontinuing the company of people having wrong beliefs

Three Linga (Indications)
• Desire to listen to the preachings of non-possessiveness and non-aversion
• Strong faith in the path of non-possessiveness and non-aversion
• Respect for and service to Tirthankars and right gurus.

Ten Vinay (Humility / Respect):
• Arihanta
• Siddha
• Ächärya
• Upädhyäy
• Sädhu
• Religious place
• Scriptures
• Preaching of Vitaräga
• Four fold Sangha
• Right faith

Three Fold Shuddhatä (Purity):
• Purity of mind
• Purity of speech
• Purity of body
• Or purity of opinion about Jina, Jina’s preaching and Jain Sangha

Five Dushana (Perversions) to Avoid:

Jain Philosophy and Practice - 2 42

• Doubt in the path shown by the Tirthankars
• Wrong expectations
• Doubts about the fruits of practicing the religion
• Praising people with wrong beliefs
• Company of the people having wrong belief

Eight Prabhävanä (Esteem):
• Experts (Jnäni) in Jainism
• Narrates religious stories
• Debaters to prove truthfulness of Jainism
• Those who use astrology for promoting Jainism
• Those who practice religious asceticism
• Those who are learned and use the knowledge for the benefit of Jainism
• Those who use special gifts (Labdhi) to prove the validity of Jainism
• Those who write poetry (literature) about Jainism

Five Bhushan (Good characteristics):
• Unwavering faith in Jainism
• Promoting Jainism, giving donations, performing austerities
• Undisturbed practice of Jainism to achieve liberation
• Spiritual affection to the Jina and his preaching
• Offering services to Sädhus, Sädhvis, Shrävaks and Shrävikäs, and for temples, canonical

books, and Sangha.

Five Lakshana (Qualities):
• Tranquility (Sham, Upasham) and suppressing of the Kashäya (passions - anger, ego, deceit

and greed)
• Spiritual aspiration (Samvega) - desire for Moksha
• Disaffection (Nirveda) towards the worldly attachments and their miseries
• Compassion (Anukampä) - desire to eliminate suffering of those in misery
• Faith (Ästikya) Faith in right Deva or God, right Guru and right Dharma

Six Jayanä (Carefulness):
• Have virtuous inclination towards the right spiritual people
• Pay respect to right spiritual people
• Talk about Jainism
• Endeavor to know more about Jainism
• Donate for the right purpose and to the right people
• Offer religious service

Six Ägär (Exceptions):
• To relax in the practice of Jainism when forced by
• Government
• Jain community
• Natural calamities
• Parents and teachers
• Heavenly beings

Jain Philosophy and Practice - 2 43

• Undue forces like crime, etc.

Six Bhävanä (Views):
• Right belief is the root of the religion
• Right belief is the door to liberation
• Right belief is the basis of the religion
• Right belief is the support for realizing the true qualities of the soul
• Right belief is the container for the religion
• Right belief is the treasure house for practicing the right conduct.

Six Sthänaka (Bases):
• Soul exists
• Soul is eternal
• Soul is the doer of Karma
• Soul bears the consequences
• There is liberation (Moksha)
• There is a way to attain liberation.

Eight qualities indicative of Samyaktva:
• Devotion (Bhakti) - devotion to Jina and the right guru
• Remorse (Nindä) - Remorse felt by a devotee for committing any act under the influence of

passion, hate or delusion for the sake of the spouse, children, other relatives, or friends.
• Repentance (Garhä): Repentance expressed in the form of Älochanä made in the presence

of a right guru for faults committed under the influence of passion, hate and delusion.
• Affection (Vätsalya): Kindness to all living beings
• Freedom from fear: Strong determination to follow the path of righteousness without any fear
• Unswerving conviction (Amoodha-drashti): Disapproval of the wrong formalities and wrong

rituals
• Edification (Upagooihana, Upabrmhana): The removal of any reproach leveled at any Jain by

others.
• Pilgrimage to the Tirthas (Tirtha Sevä): The term Tirtha means the places of birth,

consecration, enlightenment, and Nirvana of the Jinas or a temple or the fourfold Jain
Sangha.

After having developed the right belief, the Shrävak is ready to take some or all of the 12 vows of the
householder.

Samyag Jnän (Right Knowledge)
Nature of Right Knowledge
Right Knowledge is "that knowledge which reveals the nature of things neither insufficiently, nor with
exaggeration, nor falsely, but exactly as it is and with certainty". Right Knowledge is having full
comprehension of the real nature of soul and non-soul (i.e., matter) and that such knowledge should be
free from doubt, perversity, vagueness, or indefiniteness.

From the practical point of view, Right Knowledge means proper knowledge of the six universal
substances and nine principles or Nine Tattvas.

• The six Universal Substances are: Jiva (living beings), Pudgalästikäya (Matter),
Dharmästikäya (Medium of Motion), Adharmästikäya (Medium of Rest), Äkäshästikäya
(Space), and Käl (Time).

• Nine Tattvas or principles are: Jiva (living beings), Ajiva (non-living matter), Punya (virtuous
Karma), Päp (non-virtuous Karma), Äsrava (influx of Karma), Bandha (bondage of Karma),

Jain Philosophy and Practice - 2 44

Samvar (stoppage of influx of Karma), Nirjarä (eradication of Karma), and Moksha
(liberation).

Jain scriptures assert that knowledge is perfect when it does not suffer from any false element like
Mithyätva, i.e., wrong Faith. Mithyätva is the enemy of Right Knowledge as it corrupts both
understanding and attitude. That is why all Jain thinkers called it the biggest enemy. Right Knowledge
can be acquired by pursuit with devotion by reading scriptures, understanding their full meaning in proper
time, inspired with zeal, proper behavior, and an open mind.

The soul is a conscious being, and is always in possession of some knowledge. However, not all
knowledge is Right Knowledge.

Thus, Right Knowledge should satisfy the following criteria:

• It should be necessarily preceded by Right Faith (if the faith or belief is false the knowledge
would also be false)

• It should reveal without exaggeration or inadequacy, the true nature of things, e.g.
knowledge of substances comprising the universe, fundamentals describing the process of
liberation, etc.

• It should lead towards the spiritual development of the soul
As mentioned above, the soul is never without knowledge, as the soul’s essential quality is
consciousness. However, as soon as the soul acquires Right Faith, the existing knowledge becomes
Right Knowledge. The progress of the soul to realize these powers is possible by separating the shadow
cast by Karma on the soul, just as a mirror, covered with dust, starts shining when the dust is removed.

Relation between Samyag Darshan and Samyag Jnän
In the initial stage of spiritual development, a person acquires knowledge by reading religious books,
listening to sermons and doing Swädhyäy (self-study). This provides the understanding of self or soul,
karma, their relationship, proper conduct and so on. With this knowledge, when a person is fully
convinced that this is the proper philosophy and religious conduct then, that conviction is called proper or
Right Faith. From that moment onwards, all his existing Knowledge is called Right Knowledge.

In other words, there is no quantitative difference between ordinary knowledge and Right Knowledge. In
ordinary knowledge, a person has no true faith or conviction in his knowledge while the same knowledge
is called Right Knowledge when he has true faith (Samyag Darshan) in his knowledge. In religious terms,
the ordinary knowledge is called information.

One can see that Right Faith and Right Knowledge occur simultaneously, yet there is a clear relation of
cause and effect between them, just as it is between a lamp and its light. It is true that the lamp and light
go together; still the lamp precedes the light, and light cannot be said to precede the lamp. In the same
way, there is the relation of cause and effect between Right Faith and Right Knowledge, though both are
simultaneous. Right Faith precedes Right Knowledge, and from this point of view, Right Faith is said to
be the cause and Right Knowledge, the effect.

Samyag Chäritra (Right Conduct)
After Right Faith and Right Knowledge, the third, but the most important part in the path to Moksha, is
Right Conduct. Right Faith and Right Knowledge make an individual free from delusion expounding what
is worthy of abandonment and attainment. This ultimately leads to Right Conduct as an integral and
crowning constituent of the path of liberation. Hence, conduct becomes perfect only when it is in tune
with Right Faith and Right Knowledge. The destruction of karmic matter associated with the soul can only
be accomplished through the practice of Right Conduct.

Right Conduct includes the rules of discipline:
• Restrain all censurable activities of mind, speech and body
• Weaken and destroy all passionate activity
• Lead to non-attachment and purity
• Lead to Samyag Tapa (Right Penance)

Jain Philosophy and Practice - 2 45

This leads to the main goal of a human life, which is freedom from attachment (Räga) and aversion
(Dvesha) to attain the state of perfect equanimity.

From another angle, Right Conduct is related to the state of mind. If there is equanimity in adversity as
well as prosperity, and if one is free from attachment (Räga), infatuation (Moha), and aversion (Dvesha)
or hatred (Ghrinä), all the conduct of such a person will be Right Conduct. It is here that Right Faith and
Right Knowledge come into play. Faith gives confidence and knowledge clears the mind, thus helping in
attainment of equanimity, non-attachment, and self-restraint.

For practical purposes, Right Conduct comprises ethical codes, rules, and discipline, which a human
being is required to pursue for ultimate freedom.

Broadly speaking, Right Conduct implies a life of self-discipline through self-restraint as against a life of
self-indulgence. It requires control over one’s desires, since human desires are insatiable. In other
words, leading a restrained and disciplined life by disciplining one’s mind, one’s speech, and one’s body
is the way of Right Conduct.

These require effort and practice, which has been made easy by the prescription of precise rules of
conduct in the form of vows (Vratas). These rules and vows are logical, simple, and practical for all types
of people. Ultimately, the aim is to lead life in such a way that no Kashäya (vices) occur within our soul
and hence no new karma bondage occurs, and the past karma are separated from the soul before its
maturity. Before proceeding further, it may be reiterated that Right Conduct also includes, within its fold,
Right Penance (Samyag Tapa), which is a very important part of the Jain codes of conduct. Some
schools consider it important enough to mention separately, thus declaring the path of liberation being
four-fold: Right Faith; Right Knowledge; Right Conduct and Right Penance.

The interesting aspect of Right Conduct is that on this path there is a place for everyone: from a beginner
called a path-follower (Märgänusäri), to the most advanced seeker, the saints. Furthermore, this
disciplined approach encompasses all aspects of human life; social, personal, economical, and of course,
spiritual, leading to the integrated development of the individual.

This highway is open to all irrespective of caste, creed, class or sex, for Jains and non-Jains alike.

• The soul’s ultimate destiny is Moksha. Right Conduct shall ultimately lead to liberation.
• Right Faith and Right Knowledge are required for Right Conduct, and they are all

interdependent.
• Jains dedicate themselves to proper conduct through major vows and minor vows. Vows are

at the heart of morality and are undertaken with full knowledge of their nature and a
determination to carry them through.

Understanding Samyag Darshan, Samyag Jnän, and Samyag Chäritra itself is not good enough to take
us anywhere unless we apply them in real practice to their fullest to get the actual results. It should also
be remembered that we would have to follow all three at the same time because if we follow only one or
two of them, they will not take us very far on the road of spiritual pursuit.

The trinity is necessary for a successful life. This threefold discipline helps us realize our own intrinsic
purity. The trinity must be cultivated collectively to ensure liberation. Individually, they are incomplete
and insufficient because they are mutually dependent. Collectively, the three jewels produce harmony,
contentment, and bliss with the progressive march of the soul to a higher plane.

Jain Philosophy and Practice - 2 46

Chapter 05 – Vrata (Vows) for Sädhu / Sädhvi and Shrävak / Shrävikä
The hallmark of right conduct is right conviction in thought, and action, freedom from infatuation or
delusion and passions like anger, hatred etc. Therefore, Vrata is avoidance of wrong conduct like
violence, lying, stealing, sensual pleasure and possessiveness and to be engaged in true religious
activities through the unity of body, mind and speech. We do not take Vrata to please any divine power
or anyone else. We take Vrata to purify ourselves to continue and enhance the process of liberating
ourselves, and to achieve the liberation (Moksha).

Vrata depends on:

• Selection of the type of conduct to be practiced
• Knowledge of what is the right conduct and what is the wrong conduct
• How much energy one can use and is capable of using for the right conduct

The complete renunciation of all worldly attachment is called Mahä-vrata [major vows], practiced by the
Sädhus and Sädhvijis, and the partial renunciation of worldly attachments is called Anu-vrata, [minor
vows] practiced by Shrävaks and Shrävikäs.

Five Mahä-vratas (Major Vows) for Sädhu and Sädhvi:
According to the Ächäränga Sutra, the following are the five Mahä-vratas for Sädhu and Sädhvi:

Ahimsa Mahävrata
Ahimsa Mahävrata is the renunciation of the killing or hurting of all living beings, whether subtle or gross,
whether movable or immovable. It is the abstinence from killing or hurting living beings, causing others to
do it, or consenting to it. After taking this vow, one must confess, blame, repent, and exempt himself of
these sins that are committed in the three modes of mind, speech, and body.

Satya Mahävrata
Satya Mahävrata is the renunciation of all vices of false speech arising from anger, greed, fear, or mirth.
It is the abstinence from speaking lies, causing others to do it, or consenting to it. After taking this vow,
one must confess, blame, repent, and exempt himself of these sins that are committed in the three modes
of mind, speech, and body.

Achaurya Mahävrata
Achaurya Mahävrata is the renunciation of taking that, which is not given, irrelevant of size, amount, or
value of that which is taken. It is the abstinence from taking what is not given, causing others to do it, or
consenting to it. After taking this vow, one must confess, blame, repent, and exempt himself of these sins
that are committed in the three modes of mind, speech, and body.

Brahmacharya Mahävrata
Brahmacharya Mahävrata is the renunciation of all sensuous pleasure activities, of any sort. It is the
abstinence from enjoying sensuality, causing others to do it, or consenting to it. After taking this vow, one
must confess, blame, repent, and exempt himself of these sins that are committed in the three modes of
mind, speech, and body.

Aparigraha Mahävrata
Aparigraha Mahävrata is the renunciation of all possessions and their attachments, irrelevant of size,
amount, or value. It is the abstinence from having such attachments, causing others to do it, or
consenting to it. After taking this vow, one must confess, blame, repent, and exempt himself of these sins
that are committed in the three modes of mind, speech, and body.

Shrävak / Shrävikä
A Shrävak is a person though he/she lives in a house with a family, practices the minor vows (Anu-vrata).
The word Shrävak is derived from the Sanskrit verb “Shru” meaning to listen. Shrävak listens to the
preaching of the Tirthankar or the right guru or reads the Jain canonical books. Shrävak has faith in the
path of liberation shown by the Tirthankars. A Shrävak/Shrävikä avoids the non-essential activities, has

Jain Philosophy and Practice - 2 47

the right belief, and has suppressed Anantänu-bandhi (long-lasting passions) Kashäya. A
Shrävak/Shrävikä feels that the material world (Samsär) is a prison and wants to be free from it.

Jainism has placed a special emphasis on the Shrävak’s code of conduct (Shrävakächär). There are
many Jain canonical books on Shrävakächär. There are two Ägams, called “Upäsaka-dashänga” and
“Dashä-shruta-skandha”, which provide the basis for Shrävakächär.

In general, it is very rare to achieve Moksha by practicing Shrävakächär as compared to the practice of
Sädhu Dharma. However, there are rare examples in the Jain canonical books that people, who
practiced Shrävakächär, have achieved Moksha in the same life (King Bharat and Marudevi Mätä
according to Shvetämbar belief). However, according to the Digambar sect, one has to renounce all
worldly possessions, become a Sädhu and proceed upward in Gunasthäna to achieve Moksha.

Categories of Shrävak
Näm, Sthäpanä, Dravya and Bhäva categories:

Näm Shrävak One who is a Jain in name only (born into a Jain family)
Sthäpanä Shrävak The statue or photograph of a Shrävak
Dravya Shrävak One who follows Jainism without deep faith in it;
Bhäva Shrävak One who believes in Jainism and has deep faith and practices

accordingly

Shrävaks may also be categorized as:

Päkshika A householder who has an inclination (Paksha) towards Ahimsa.
He possesses Samyaktva and practices the Mula Gunas (basic
restraints) and the Anu-vratas and is diligent in performing the Pujä.

Naisthika One who pursues the path upwards through the Pratimäs, (spiritual
path for laymen) until he reaches the eleventh and last Pratimä. At
this culminating point, (Nisthä) he abandons the household life and
practices the Dharma of the ascetic.

Sädhaka One who concludes his human incarnation in the final purification of
the self by performing Sanlekhanä.

Vratas for Shrävaks and Shrävikäs (Vows for a Laypeople)
Jainism preaches for one to lead a simple life by following a life governed by self-imposed limits,
carefulness, compassion, non-possessiveness, and nonviolence. Any person, who follows these noble
principles, is Jain. A True Jain (Shrävak) is one who has Samyag Darshan or Samyaktva (right belief)
and practices Anu-vratas (minor vows).

Märgänusäri Gunas (Thirty Five Qualities)
The kind of life that leads towards that path and all those things that help one to lead such a life constitute
the Märgänusäri life or a life leading to a noble householder’s life.

To lead such a life our scriptures have defined the following 35 virtues of a Märgänusäri person, which
are categorized in four broad categories.

• 11 duties to be carried out in life
• 8 faults to be discarded
• 8 virtues to be cultivated
• 8 endeavors to be carried out with caution

Eleven Duties:
• Lawful earning in accordance with the law

Jain Philosophy and Practice - 2 48

• Proper expenditure within the limits of one’s income
• Proper dress and accessories
• Proper marriage: There should be parity between the two and the spouse should belong to a

virtuous family (i.e. the spouse should be spiritually minded and should carry out spiritual
activities)

• Proper residence
• Eating food at proper times, when hungry, and only when previous food has been digested
• Food should be healthy and should not cause passions and sickness.
• Respecting and taking care of parents and elders.
• Taking care of dependents
• Rendering service to monks and nuns, guests, needy, and destitute people who come to our

house
• Rendering services to the worthy i.e. the enlightened ones and the noble ones.

Eight Faults:
• Discarding the habit of humiliating others, which erodes the tenderness of the heart and binds

with the low karmic bondage
• Discarding despicable activities such as deceiving others, betraying trust and gambling
• Controlling the senses: We should exercise self-imposed control over them
• Conquering the six inner enemies (passions), Desire (lust), Anger, Greed, Ego, Arrogance

and Attachment are the six inner enemies.
• Discarding prejudice
• Pursuing the three Purushärtha (endeavors), Dharma, Artha and Käm (religion, possession

and sensory pleasures) in such a way that does not harm one another
• Not to live in a place where calamities are likely to occur
• Avoid the time and place, where adverse outcomes are commonplace. You should not move

about in improper places at improper times.

Eight Virtues
• The fear of sins: We should always fear sin. In spite of this, even if we do commit a sin, we

should think, "What will happen to my soul on account of this?” If this fear is present, we will
try not to do the same again.

• A sense of shame: If we were ashamed of committing an dishonorable action, we would
avoid it as much as possible. Therefore, a sense of shame and a sense of propriety will
prevent us from treading on the path of evil.

• A pleasant and serene temperament: We should keep our temperament, heart, voice and
appearance, gentle and serene.

• Popularity: We should attain popularity by acquiring the virtues mentioned above and by
practicing noble principles.

• Farsightedness: Before taking a step in any direction, we should visualize the future
consequences of our action; otherwise, we will regret our action.

• Acting within the limits of our abilities and limitations
• Acquiring special and appropriate knowledge: We must always think carefully and distinguish

between right and wrong; proper and improper actions; advantages etc.
• Appreciation of virtues: We must always have an eye for virtues both in our life and in the life

of others. Instead of looking for defects in others, we must keep looking only for virtues in
others and faults in ourselves.

Eight Endeavors:

Jain Philosophy and Practice - 2 49

• Gratitude: We should not forget even the slightest benefit that has been conferred upon us by
Gods, spiritual heads, parents and others. Remembering the benefactors, we must always
try to be grateful to them according to our ability.

• Benevolence: Even if others do not help us, we must always help others without any selfish
motive.

• Kindness: We should keep our heart kind and tender and help others by means of action,
word and wealth according to our abilities. We should generously donate our time and
money for worthy causes.

• Associating with virtuous people
• Listening to spiritual discourses: To attain right knowledge and inspiration to improve our life
• The eight qualities of the intellect: In order to listen to spiritual discourses properly and to

benefit from them, we must develop the habit of pursuing the eight qualities of the intellect:
Desire to listen to spiritual discourses
Listening to a discourse with concentration
Comprehending what is said in the discourse
Recording clearly in the mind what has been comprehended
Thinking logically about what has been said and the examples related to it
Thinking and coming to a conclusion without any doubt
Thoroughly understanding the elements (Tattvas)
After deciding upon an idea, formulating a doctrine determining its true meaning, and its
essence (Tattva Jnän)

• Conforming to well-known traditions and practices:
• Adoring the virtuous: The following are the virtues and activities of the noble people:

Fearing social censure
Helping those in distress
Gratitude
Respecting others and not disturbing their prayers and other spiritual activities
Not to get involved in defamation of others
Praising patience in adversity
Humbleness in prosperity
Speaking sweetly and agreeably
Abiding by one’s word
Overcoming impediments
Planned expenditure
Insistence on doing noble things
Discarding improper actions
Discarding such evils as excessive sleep, sensory delights, passions and scandal spreading
Caring for propriety etc

If we keep admiring such virtues, we will acquire them.

Anu-vratas (vows) for Shrävaks and Shrävikäs
The partial renunciation of worldly attachments practiced by Shrävaks and Shrävikäs is called Anu-vrata
[minor vows]. Anu-vratas (minor vows) has negative as well as positive aspects. Each vow has its
negative aspect in the form of moral prohibitions or restrictions and positive aspect in the form of a moral
duty.

Jain Philosophy and Practice - 2 50

In addition, each of these vows has a twofold purpose:

• Spiritual purpose is that the observance of each of these vows will prevent the acquiring of new
Karma. The thought of injury, theft, or falsehood is the cause of sin.

• Social purpose is by observance of each of the vows, an individual will be discharging his social
obligation. To desist from violence or theft is to preserve peace and safety in society. The same
thoughts expressed in action will be punished by the state.

While the spiritual fruit of observance of the vows is self-control and stoppage of the evil tendency of the
mind, the mundane fruit is mental peace and the good of the society.

The following are 12 Anu-vratas for Shrävaks and Shrävikäs (Vows for a Laity)

Five Anu-vratas (Minor Vows):

Name Scriptural Name Meaning
1. Ahimsa anu-vrata Sthul Pränätipät Viraman-vrata Avoidance of gross violence
2. Satya anu-vrata Sthul Mrushäväda Viraman-vrata Avoidance of gross untruthfulness
3. Achaurya anu-
vrata

Sthul Adattädäna Viraman-vrata Avoidance of gross stealing

4. Brahmacharya
anu-vrata

Svadärä-santosh Censual relationship only with
your spouse

5. Aparigraha anu-
vrata

Ichchhä Parimäna or Parigraha
Parimäna Vrata

Providing limit to your
possessions

Three Guna-Vratas Vows (Merit or Supporting):
6. Dig Parimäna-vrata Restraints of Geographical distance Limitations
7. Bhoga-upabhoga Vrata Imposing limits on Consumption and Enjoyment items
8. Anartha-danda Vrata Avoidance of purposeless sinful activities

Four Disciplinary Vows (Shikshä Vratas):

09. Sämäyika Vrata Stay for 48 Minutes in equanimity and meditate
10. Desävakäsika Vrata Additional stricter Geographical Limitations
11. Paushadha Vrata Practicing the life of an ascetic for a day or longer
12. Atithi Samvibhäg Vrata Discipline of Share and Care for needy

Five Anu-vratas (Minor Vows)
01. Ahimsa Anu-vrata (Nonviolence)

Samayä Savvabhooesu Sattu-Mittesu Vä Jage
Pänäiväyaviraee Jävajjivae Dukkaram.
 -- - Uttarädhyayan Sutra

Equanimity towards all beings in the universe, to friends as well as foes, is Ahimsa
(though). It is hard to refrain from hurting minute living beings for our entire life.

The First Vrata, in Sanskrit, is called Sthul Pränätipät Viraman-vrata. Sthul means gross, as distinguished
from strict or subtle. Pränätipät means separating the Pränas (life forces). Viraman means giving up.

Jain Philosophy and Practice - 2 51

The following aphorism from Tattvärtha Sutra presents the definition of violence:

‘Pramatta Yogät Präna Vyaparopanam Himsä’
‘The destruction or hurting of a life due to an act involving negligence, attachment or
aversion is violence’.

The term ‘Pramäda’ yields two meanings:

• Mental state of attachment and aversion
• Negligence

Therefore, to destroy or to hurt the life of a living being through passions of attachment and aversion is
violence; and to destroy the life of a living being through negligence is also violence. The mental state of
attachment and aversion, and of negligence, is internal violence (Bhäva - Himsä). The actual act of
destroying the life of a living being is external violence (Dravya - Himsä).

He, who abstains from hurting or harming any Jiva or a living being - either intentionally, or through
others, or by consenting to other to do so, observes the vow of Ahimsa. The lack of attachment and
passion in any action or activity of body, mind, and speech is Ahimsa. When a person is overcome by
passions, he causes Himsä or injury to his own self, though there may or may not be injury to any living
being. Everything depends upon the state of mind, and intention to abstain from or commit Himsä, even
where it does not cause actual hurt or injury.

The injuries caused by severance of any of the vitalities to a mobile or immobile being cause pain,
suffering, or even loss of life.

As far as possible, one should save the developed living beings (that is, those on the higher scale of
evolution and hence those having more sense organs (Pränas). Again, one should live in such a manner
that even the killing of the undeveloped living beings is minimized. This is the teaching promulgated by
the saints. It is from this point of view meat eating, hunting, massacre, and killing is forbidden.

But we cannot do harm and violence to living beings for the sustenance of our body. We cannot live
without killing living beings. Even our breathing involves violence. However, we should do only as much
harm or violence as is absolutely necessary for the sustenance of our body. We should make sincere
effort to find out how we can live with minimum violence.

Abstaining from intentionally injuring mobile living beings through mind, words, or body, in any one of two
ways - directly or through somebody is called Sthul Pränätipät Viraman-vrata or Ahimsa Anu-vrata.
Householders cannot eliminate Himsä of immobile living beings such as water, earth, air, fire, and
vegetables but they can surely minimize it.

Life Dependency on Plants:
Life cannot exist without food. One should choose food in a manner that involves the minimum form of
Himsä (violence). Using only plants and vegetables for our food involves minimum form of Himsä and
hence one should follow strict a vegetarian diet.

One should develop a feeling of compassion for all living beings after knowing what Jiva is. One should
abandon eating dairy products, fish, meat and eggs. One should also exercise restraint by avoiding use
of unnecessary water, earth, fire and air.

Jain scriptures have prescribed five rules of restraint for being firm in the observance of the vow of non-
injury.

01. Control of speech

02. Control of thought

03. Regulation of movement

04. Care in lifting and placing things or objects

05. An examination of food and drink before consuming

Jain Philosophy and Practice - 2 52

Self-control is of vital importance. Since the vow of Ahimsa requires one to refrain from hurting the
feelings of others, control of speech and thought are quite essential. Everyone ought to be careful in their
movement for fear of causing harm to a living being through carelessness. Similarly, one ought to be
careful while putting down objects; one should not hurt any tiny beings. Such precaution ought to be
taken even while lifting up any object. Similarly, it is necessary to examine minutely one’s own food or
drink before consuming it.

Jainism makes a distinction between Bhäva-Himsä (intention to hurt) and Dravya-Himsä (actual act of
hurting). Therefore, above-mentioned restrains are helpful to avoid both Bhäva and Dravya-Himsä.
Similarly, a distinction is made between Sukshma Himsä and Sthul Himsä. The former requires
abstinence from causing hurt to life in any form, while the latter requires abstinence from hurting life
possessing two or more senses.

In order to avoid violence it is necessary to know the various ways in which violence is incurred. Himsä is
of two kinds:

Sankalpi (intentional)
Hunting, offering animal sacrifice, killing, hurting, possessing, and exploiting animals for amusement,
decoration, business or sport are examples of intentional Himsä. Abstinence from those is possible
without any difficulty. All Jain householders should practice this type of Ahimsa.

Ärambhi (occupational)
Ärambhi Himsä is Himsä committed by a householder in the ordinary course of his living. It is of three
kinds:

• Udyami
A householder commits Udyami Himsä while he undertakes some occupation in order to
support himself, and his family, organization, or country.

• Gruhärambhi
Gruhärambhi Himsä is committed in carrying out domestic acts like preparation of food,
constructing a home, cleaning etc.

• Virodhi
Virodhi Himsä is committed in self-defense or defense of person or property of family
members and friends or in defense of a nation. However, aggression is strongly
discouraged. One has to defend against thieves, robbers, dacoits or enemies in battle.
Jainism does not preach cowardice. Himsä must not be indulged in as a matter of hostility or
revenge.

Five Transgressions (Atichär) of the Vow of Ahimsa
• Binding any creature and putting them in a cage
• Beating and chasing of animals
• Removing their organs or castrating them
• Making them carry heavy loads
• Starving them without food and water

These affect the purity of the vow, as each of these five acts bring suffering to these living beings.

The consequences of violence (Himsä) are calamity and reproach in this life and the next life. He who
commits violence is always agitated and afflicted, being actuated by animosity. He endures pain and
suffering, and sometimes imprisonment too. Therefore, everyone should avoid violence. They should
practice benevolence towards all living beings, feel joy at the sight of the virtuous, show compassion and
sympathy towards the afflicted, and adopt an attitude of tolerance towards the insolent and ill behaved.
He who conducts himself in this way is able to practice nonviolence and other vows to perfection. Thus,
positive virtues, which a person dedicated to nonviolence must possess, are Maitri (love or friendship),
Pramod (joy and respect), Karunä (compassion), and Mädhyastha (tolerance) towards living beings.

Jain Philosophy and Practice - 2 53

Is it bravery to yield to the passion of anger and fury, and to enter into a fight with one’s adversary?
Bravery consists of non-violence, that is, restraining the mind from being under the sway of anger and
cruelty; it consists of keeping the mind cool and calm by using the internal virtuous strength of discretion.
Mental or spiritual strength, which is a form of non-violence, is a superior physical strength.

Non-violence is a spiritual power. Noble bravery or heroism demands self-sacrifice. Sacrificing violence,
supporting, and fostering non-violence is bravery of high order. Opposing violence only verbally, and
running away out of fear when one is required to face and endure physical sufferings and torture, is really
not the practice of non-violence. In spite of his having courage and mental strength to fight, the person
who controls his passion and excitement and does not yield to violence is the true follower of non-
violence. One who wants to practice nonviolence properly and rightly should have mental strength and
courage in addition to right understanding.

It is only the brave endowed with the power of discrimination and discretion, who can practice
nonviolence. This is the reason why all the Arhats (Tirthankars) belong to the Kshatriya class/caste; and
they do have heroic character of the highest order. Only those who have heroic character and at the
same time possess the power of discrimination and discretion can become their followers.

One commits violence by not contributing to the effort of stopping violence or by simply remaining
indifferent to violence, just as one commits violence by indulging in actual violent activity. If one who can
swim does not rescue a drowning man and simply watches him drown, it is an act of violence. Not giving
food to the hungry in spite of one’s ability to give food is also a case of violence. Violence of such type is
the result of callous carelessness of the form: "What concerns have I? Why should I invite trouble? I
cannot afford to give food, or other items to the needy". Hard-heartedness is opposed to religion and
religious practice. Universal love is the foundation of religion. Remaining indifferent to others’ happiness,
comforts, and benefits for the sake of one’s own is a form of violence. Taking undue advantage of others’
labor is also a form of violence. If one knows the truth, and there is the possibility of saving an innocent
man by one’s speaking the truth on the witness stand in court, one must speak the truth Even then, if one
does not speak the truth in court and allows the man to be a victim of injustice, it is a case of violence as
well as untruth.

Jain ethics are founded on the principle of Ahimsa and love for all living beings. While a layman ought to
have a rational faith in Jainism, his daily conduct must exhibit the true ideals of nonviolence and truth. In
his dealings, he must be upright to the core and practice charity, not only by giving, but also by cultivation
of non-attachment towards worldly possessions. He must be constantly aware of his duties towards
himself and society. His life as a layman should pave the way to the ultimate goal of self-realization.
Having perfect faith and knowledge should not be a matter of mere theory, but should be an ideal
constantly reflected in daily conduct. Aparigraha stops the physical violence while Anekäntaväda stops
the verbal and mental violence. Therefore, the practice of Ahimsa is incomplete without the practice of
Aparigraha and Anekäntaväda.

02. Satya Anu-vrata (Truthfulness)
Musäväo Ya Logammi, Savvasähuhim Garihio
Avisäso Ya Bhuyänam, Tamhä Mosam Vivajjae
 -- - Dash Vaikälika Sutra

All the saints in the universe have denounced telling lies.
Lie causes distrust among people and should therefore be given up.

It is also known as Sthul Mrushäväda Viraman-vrata. It is a falsehood to make a wrong statement
through careless activity of body, mind and/or speech (Pramäda - yoga).

Like poetry, it is difficult to define “truth” though its nature can be described and understood. Umäsväti
says that speaking what is not commendable is falsehood. Commenting on this Sutra, Pujyapäd says
that which causes pain and suffering to a living being is not commendable, whether it refers to actual

Jain Philosophy and Practice - 2 54

facts or not. Words that lead to injury constitute falsehood. Samantabhadra says that, he who does not
speak gross (Sthul) falsehood and does not cause others to speak even if it is likely to bring danger to
him, can be said to abstain from gross falsehood.

Lying is due to some form of passion; therefore, all lying is forbidden except in cases where the truth is
likely to result in greater Himsä. Satya Anu-vrata is abstinence from harmful, rough, cruel or secret
revealing speech and requires using harmless and well-balanced language.

One should not say a lie out of attachment or hatred. Gross falsehoods are those where there is an evil
intention with knowledge. It is justified to hide the truth and remain silent to protect a life.

Four kinds of Falsehood:
• Denying the existence of a thing with reference to its position, time and nature when it

actually exists
• Assertion of the existence of a thing with reference to its position, time and nature when it

does not exist
• Where a thing is represented to be something different from what it actually is
• When speech is ordinarily condemnable, sinful and disagreeable

Any speech actuated by passion is false. Back biting, harsh, and unethical speech is utterly disapproved.
Speech, which provokes another to engage in any kind of injury or destruction of life, is sinful. A
disagreeable speech causes uneasiness, pain, hostility, grief, anguish etc, to another person. When a
saint or a preceptor gives sound advice against vices or questionable habits of life, he cannot be said to
indulge in false speech, even though the person affected may feel ashamed or uncomfortable.

Umäsväti has advised that a person who wants to be truthful ought to give up anger, greed, cowardice,
fearfulness, and teasing. Divulging of secrets, slander, backbiting, forgery and perjury are obstacles to
truth. One must use caution against exaggeration, faultfinding and indecent speech and one should
always speak what is “noble, beneficial and concise”. One must avoid boasting of one’s own merits and
avoid jealousy about the merits of others. This would draw one unconsciously into falsehood.

To describe a thing as it is or an event as it happened is generally regarded as the truth, and factually, no
doubt it is the truth. From the religious standpoint, it may or may not be the truth. If the factual truth is
beneficial or at least not harmful to others, it is worthy of being called the truth. However, if the factual
truth is harmful to others, it is not worthy of being regarded as the truth. So, mere factually truthful
statements should not be uttered, if they are harmful to a living being. For example, if we know the
direction in which a deer has gone, it is justified to hide this information from a hunter. Therefore, in such
a situation, keeping silent or showing the hunter a wrong direction in order to save the creature is our duty
and religion. It is absolutely necessary to be cautious and to use one’s power of discrimination and
discretion to decide whether or not one should make a statement of fact.

Five Transgressions (Atichär) of this Vow
• Giving wrong advice about any matter and misleading people in matters of belief or conduct

is very objectionable and must therefore be avoided.
• False accusations
• Disclosure of confidential information, which one may have overheard or told, is similarly

objectionable. Slandering others or talking about the weaknesses of other people should not
be indulged in, as it will damage the prestige of the people concerned. Divulging the secrets
of others or breaking the promise of secrecy involves untruth.

• Committing perjury or forgery: This includes keeping false accounts, documents, and
carrying on false propaganda about others.

• Committing breach of trust or misappropriation of what is entrusted to an individual in
confidence.

Jain Philosophy and Practice - 2 55

03. Achaurya Anu-vrata (Non-Stealing)
It is also known as Sthul Adattädäna Viraman-vrata. Umäsväti defines stealing as taking what is not
properly given (Adattädäna). The gross vow of non-stealing can be observed by desisting from taking
away any kind of property that is not actually given by the owner.

It injures the purity of thought and pains the person who is deprived of his property. The desire to
possess other’s property without his consent or knowledge involves spiritual degradation of the self. One
must not take anything belonging to others whether in a house or in the street, though it may be of
unknown ownership or belonging to a government. This view is consistent with modern law in our
country.

Picking up goods which have been lost or forgotten by their owners, employing thieves to obtain things for
oneself, encouraging and prompting others to steal, approving others’ acts of stealing, receiving stolen
merchandise, using false weights and measures, secretly adulterating commodities or substituting inferior
ones for the original, gaining or storing goods without paying taxes, breaking laws formulated by the state
for the good of the people, indulging in smuggling, dealing in the prohibited items are all acts of theft.
Buying goods of value at a very low price, taking advantage of the seller’s helplessness or keeping the
excess material given by the seller by mistake is also an act of theft. In short, taking anything owned by
others, through injustice, dishonesty, fraud and unfair means is an act of theft.

Employing unfair means in business, owning another man’s property by fraudulent tricks, deceiving
others by misleading them, driving others into losses after having won their confidence, damaging others’
interests through cunningness, harassing others unnecessarily and unjustly, and distressing the innocent
are vicious and sinful acts. When society achieves moral elevation through the cultivation of good
qualities like contentedness in proper limited possession, self-control, simple living and universal
brotherhood, then the sins of immorality, theft, roguery and devilry that have spread over the entire
society will automatically disappear.

The results of the observance of this vow are that all people trust you; you are considered a good citizen
you prosper; and develop strong character.

Five Transgressions (Atichär) of this Vow
• Accepting or buying stolen property. You did not actually steal it, but you have possession of

it without the real owner’s consent.
• One may not commit theft but if he instigates another to commit theft or shows him the way of

committing theft, he is guilty of abatement of theft. Therefore, the manufacturing or supplying
of burglars’ tools is an Atichär.

• Using false weights and measures, as for example using heavier weight for purchasing
articles from others and using lighter weights for sale of one’s own commodities

• Resorting to underhand dealings for getting a thing in contravention of rules of control and
restrictions, which the state might have imposed. This would include smuggling of banned
product or supplying an enemy with goods, in time of war.

• Counterfeiting or imitating. That is, selling things as one thing when they are really another.
This would include the adulteration of foods, etc.

Stealing is defined as taking
• What is not granted by its owner (Swämi Adatta)
• What is not granted by a living creature (Jiva Adatta)
• What is not granted by the Tirthankars and (Jina Adatta)
• What is not given by Gurus (Guru Adatta)

Based on today’s advancement and environment, the vow of non-stealing (Achaurya) prohibits making
illegal copies of software, unauthorized use of copyrighted material, and unauthorized downloading of
music and many similar things.

Jain Philosophy and Practice - 2 56

04. Brahmacharya Anu-vrata (Celibacy)
Mulameyamahammassa Mahädosasamussayam

Tamhä Mehunasansaggam Nigganthä Vajjayanti Nam
 -- - Dash Vaikälika Sutra

Being the root cause of sins and abode of major faults
The sensuous contacts are abandoned by saints.

It is also known as Svadärä Santosh and Para-stree Gaman Viraman-vrata. The term Brahmacharya has
spiritual as well as physical connotations. Spiritually it is defined as “Brahmani Charyate Iti
Brahmacharya”. Brahman means consciousness or soul, Brahmani means within soul and Charyate
means staying. So Brahmacharya literally means staying or dwelling in soul. Therefore, when one
remains fully aware of his pure consciousness and stays aloof of all physical as well as mental
involvement for pleasure, he can be said to be observing Brahmacharya. Equanimity being the principal
property of consciousness, the spiritual Brahmacharya also denotes maintaining equanimity by being free
from attachments and aversion.

In physical sense, Brahmacharya means celibacy or averting of sensual activities. Its observance is
essential for attaining the state of spiritual Brahmacharya. Thus, physical Brahmacharya is a prerequisite
for spiritual Brahmacharya. On the other hand, when one dwells in soul or self, he gets rid of all
attachment. Such detached person cannot indulge in sensual activity that necessarily needs attachment.
Physical celibacy is thus the cause as well as the effect of spiritual Brahmacharya. People observing
celibacy is always held in high esteem in the spiritual society.

This vow consists in desisting from having sensuous relationship with the opposite gender and from
abetting others to have such contact. A person ought to be content with a spouse whom he/she has
married and he should have no sensuous desire with others.

All Jain philosophers have been unanimous in condemning a breach of the vow of celibacy as leading to
the commission of various kinds of sins. It is also a sin against society as it disturbs the code of common
ethics so essential for peace in domestic life and mutual trust. By committing adultery, a man or woman
involves himself or herself in various kinds of deceitful acts, which result in the destruction of all other
virtues.

Knowing or being convinced of the usefulness of the restriction that placed upon him, Shrävak could help
himself to keep the vow by paying attention to the following points. They may be called hedges to keep
oneself away from self-injury in the direction of sensuous passion.

• Try not to indulge in lustful stories, conversations, or talks about other gender
• One should not look with a lustful eye or in the spirit of lust on a woman / men’s body, which

are factors in arousing the passion.
• One should not listen to the private conversation of a couple.
• One should not bring to mind the sensuous enjoyment one had in the past.
• One should avoid taking foods that are exciting, intoxicating, or stimulating, especially things

that are very oily, or contain too much fat, because they produce passion.
• Even non-exciting and non-stimulating food should not be taken in excess; he should not

gorge himself, because excess quantity of food will produce passion.
• One should not embellish one’s body.

Thus, this vow requires one to be faithful to his/her own spouse, not to involve in any illicit sensuous
activities, must view people of the opposite gender as brother or sister, should not get involved in match
making except for his/her own children and should not talk to or look at a person of the opposite gender
with lust.

Five (Atichär) Transgressions of this Vow:

Jain Philosophy and Practice - 2 57

• Having sensuous intimacy with unmarried men / women and widow / widowers
• Keeping a mistress or going to a prostitute
• Gossiping about sensuous pleasure or making sensual provocative gestures
• Leaving one’s own children and celebrating the marriages of others
• Wearing indecent dress and decorations, and taking intoxicating food.

05. Aparigraha Anuvrata (Non-Possessiveness)
Na So Pariggaho Vutto Näyaputten Täinä

Muchchhä Pariggaho Vutto Ii Vuttam Mahesinä
 --- - Dasha-vaikälika-Sutra

Articles needed for life do not constitute possessiveness
‘Attachment is possessiveness,’ says the graceful Bhagawän Mahävir.

Complete renunciation of all sense of attachment is Aparigraha and it is the true way of life. The monks
and nuns are required to follow this vow strictly. For the householder, an absolute renunciation of
Parigraha is not the object. However, one should voluntarily decide upon the extent of property and
wealth that one wants to acquire and refrain from all activities of acquisition after the target is reached. It
is known as “Ichchhä Parimäna or Parigraha Parimäna-vrata (limited possession vow)”. Parigraha is an
infatuate attachment to possession. It is the result of delusion or operation of the Mohaniya Karma. The
desire to acquire and possess a number of worldly things like land, houses, heads of cattle, gold, silver
and cash is natural to men and women. This desire should not become insensible. When attachment to
such objects of possession becomes uncontrollable or unreasonable, the mind becomes affected by
passions of greed and delusion; such a mind becomes oblivious to right faith, right knowledge and right
conduct. Infatuation or attachment of any kind becomes a source of unhappiness and evil. In
safeguarding property, one is likely to resort to violence and falsehood.

Parigraha or attachment to a possession of property is either external or internal. Possession of external
things is not possible without internal attachment. Hence, both the internal attachment and the
possession of external objects come within the fold of Parigraha.

External Parigraha
External Parigraha is of two kinds: Sachitta - animate and Achitta - inanimate, which are further divided in
ten categories.

• Kshetra - land or fields
• Västu - houses
• Hiranya - gold and silver coins
• Suvarna - gold
• Dhana - wealth
• Dhänya - grains
• Däsa and Däsi - servants and maids
• Cattle, domestic animals, and vehicles
• Kupya - clothes
• Shayyäsana - beds and furniture

Internal Parigraha:
Following are fourteen internal Parigraha:

• Mithyätva - false belief

Jain Philosophy and Practice - 2 58

• Krodha - anger
• Mäna - ego
• Mäyä - deceit
• Lobha - greed
• Häsya - laughter for joke or out of contempt
• Rati – pleasurable indulgence
• Arati - dejection
• Bhaya - fear
• Shoka - sorrow
• Jugupsä - disgust
• Purusha-ved - urge to have sensual pleasure with a female
• Stree-ved - urge to have sensual pleasure with a male
• Napunsak-ved - urge to have sensual pleasure with both, male and female

They are relevant in emphasizing how the purity of the soul becomes affected in various ways in
acquisition, possession, enjoyment and protection of property consisting of both animate and inanimate
objects. Attachment, which is the source of Parigraha, will be of various kinds and intensity. Other
mental states referred to as internal attachments are attributable to acquisition and protection of various
kinds of objects. While greed, deceit and ego are involved in the uncontrollable desire for accumulation;
fear, anger or sorrow are aroused when one has to part with the objects.

Five Transgressions (Atichär) of this Vow:
• Keeping more money than the limit determined by the vow
• Possessing land, houses, and other items beyond the predetermined limit
• Possessing gold and silver ornaments more than the predetermined limit
• Keeping excessive domestic articles and provisions more than the predetermined limit
• Keeping servants, workers and domestic animals and birds beyond the predetermined limit

 The vow should not be used as a means of increasing one’s possessions or allowing one’s desire for
wealth to be inordinate and endless.

The practice of the vow is possible only when one limits their desire for possessions or one controls their
greed. The vow is to help to reduce greed, raise the standard of morality and prompt the rich to spend
their excess wealth for the good of society. By utilizing their excess wealth in philanthropic activities, the
rich can properly resist the feeling of hostility directed against them by the unemployed and the poor.
Renouncing excessive luxury, inordinate worldly pleasures, and properly limiting their needs, and utilizing
their excess wealth for the good of the society are beneficial to the rich themselves and the entire society
as well.

Supporting Vows:
Three Guna-vratas (Supporting Restraints)
The three Guna-vrata: Dig Parimäna-vrata, Bhoga-Upabhoga Parimäna and Anartha-danda Viraman-
vrata are intended to impose restraints of long duration on the activities of a householder so that the
chances of his committing transgressions of other vows are considerably, if not totally, reduced. They are
supporting vows, which aid the individual in his observance of the five Anu-vrata.

06. Dig Parimäna-vrata (Geographical Restraints)
Dig Parimäna-vrata means voluntarily limiting activities within a limited area. A person takes a vow not to
travel beyond predetermined limits in the ten directions. The ten directions are: East, West, North, South,
Northeast, Southeast, Southwest, and Northwest, Up and Down. By fixing the limits in all the ten
directions, one’s greed, which is at the root of Parigraha, is curtailed. The householder is like a heated
iron ball, wherever he goes, he brings in Himsä. If the area of his movements were fixed, he would be

Jain Philosophy and Practice - 2 59

restrained from committing Himsä beyond that area. He would be able to exercise self-restraint in all
matters in relation to the area beyond the limits.

Thus, the primary objective of this vow is to help the householder curtail his activities from all sides, so
that his internal passions, particularly greed, could be commensurably curbed.

Five Transgressions (Atichär) of this Vow:
• Not limiting the extent to which one can move upwards
• Not limiting the extent to which one can move downwards into an underground vault or into

deeper levels of the sea
• Traveling in any of the eight directions beyond the fixed limits
• Extending the already set limits of travel
• Crossing the fixed limits of traveling unknowingly (forgetting the limits).

07. Bhoga-upabhoga Parimäna-vrata (Consumption Restraints)
Bhoga means items that can be used only once such as food, soft drinks, toiletry, lotions, perfumes,
incense, etc. Upbhoga means items that can be used repeatedly such as houses, furniture, clothes,
shoes, jewelry, vehicles etc.

This vow enjoins the householder to put limitations to the use of objects of senses categorized as those
for Bhoga and Upabhoga, with a view to curtailing his sense of attachment to them and thus increase his
capacity for self-restraint and will-power. Putting limitations, even within the already accepted limits, on
the use of objects of senses for the day, or according to one’s requirements, with the purpose of reducing
the sense of attachment to them, is the Bhoga Upbhoga Parimäna Vrata.

It is recommended that where ever possible a layman should use inanimate things. If needed he may
use animate things; but he must limit the use of them. He should always give up flesh foods. Concerning
the trades in which the layman should engage in order to obtain the things he uses; they should be
faultless, and sinless. If he is unable to avoid sinless business completely, then he should at least give
up such trades that involve cruelty to animals.

Renunciation of Bhogas and Upabhogas is of two kinds:

Yama is undertaken for life.

Niyama has a time limit

Limitation of time could be for an hour, a day, a night, a fortnight, a month, a season or a year and
renunciation could be from food, conveyances, beds, bathing, clothes, ornaments, cohabitation or music.
Honey, flesh, milk, dairy products, liquor, and like should not be consumed to avoid injury to other form of
living beings.

It is not enough if one gives up what is undesirable; he should also limit the use what is desirable.
Considering ones strength, the wise should renounce even those objects of senses, which are desirable
He should limit their usage by day or night, and further limit to the already set limits should be considered
every day. He who being thus contented with limited objects of senses, renounces a majority of them,
observes Ahimsa because of his abstaining from a considerable part of Himsä.

Five Transgressions (Atichär) of this Vow:
• Eating live objects such as green vegetables
• Taking anything connected with things possessing life such as using a green leaf as a plate
• Taking a mixture of living and non - living things such as hot water with fresh water
• Taking provocative food
• Taking badly cooked food

The second part of this Vrata deals with profession. One should not follow or urge others to follow
professions wherein violence on a large scale is possibly involved. One should not use things produced
through them if one wants to remain from large - scale violence.

Jain Philosophy and Practice - 2 60

If we want to wear clothes manufactured in mills, want to enjoy the things of leather which is obtained
after killing animals, to use clothes and things made of silk which is produced after having killed the four-
sensed silkworms, to put on ornaments of pearls obtained after having killed the five-sensed fish and
similarly to use and enjoy other things whose production involves large scale violence or killing, then we
are part of this violence.

One should scrupulously avoid the use of those things whose production involves large-scale violence. It
is not possible to observe the vows of non-violence, truthfulness, non-stealing, continence and non-
possession without properly limiting the quantity of things one uses. Because man (or society) who
indulges in the excessive use and enjoyment of things has to take recourse to the large-scale violence in
the mass production of those things for satisfying his inordinate and limitless desire for the use and
enjoyment of those things. To satisfy this ever-growing desire, one has to struggle hard to acquire ever
more possessions. All sins and vices arise from this dreadful desire. It is the function of strong will power
and mental strength to properly curb the desire for worldly enjoyment. Such a strong willed or strong-
minded man can be saved from many sins and vices and can achieve prosperity and spiritual welfare
very easily.

The vow of limiting the quantity of things one uses consists in renouncing the professions in which large
scale violence is involved, scrupulously avoiding food, drink, clothes, ornaments, utensils, etc., whose
production involves large scale violence, and limiting the quantity, of one’s use, of even those things
whose production involves very little violence.

Other Fifteen Transgressions (Atichär) of this Vow:
This Vrata also deals with 15 forbidden occupations and avocations. Some of them are obviously
unavoidable in the present context. The traditional list is as under:

Angära Karma Profession involving large scale use of fire: This covers kilns, ovens,
furnaces, smelting and refining metals, bricks making, pottery, etc.

Vana Karma Profession involving cutting forests): This covers timber, setting the forest a
blaze, cleaning the fields by burning grass, etc.

Shakata Karma Profession involving vehicles): This includes the construction, sale and
renting of animal drawn carts, and other vehicles

Bhätaka Karma Profession of transportation); Includes making a livelihood by carting goods
in vehicles or on horses, oxen, buffaloes, camels, mules or donkeys

Sphotaka Karma Profession involving hewing & digging Include the mining, quarrying, and
excavating for other purposes

Danta Vänijya Profession involving teeth and other animal parts: This covers trades in fur,
wool, musk, ivory, hides, teeth, bones and other animal parts

Laksa Vänijya Profession involving chemical substances: Includes lac (shellac), wax, red
arsenic, (Manah-sila), indigo, borax (Tankana), Dhätaki etc.

Rasa Vänijya Profession involving provocative liquids: Includes the manufacture, sale, and
consumption of alcohol, honey, fat (obtained from meat), butter, oil, meat,
etc.

Kesa Vänijya Profession involving human beings and animals): Includes the buying and
selling of slave girls and animals

Visha Vänijya Profession involving poisons): This implies a ban on trade in all poisons and
weapons that are potentially dangerous to life

Yantra Pillana
Vänijya

Profession involving heavy use of machines. This covers operating mills and
presses for crushing sugar cane and for extracting oil from seeds, nuts and
vegetables. Also included are businesses of such articles as grindstones,
pestles, and mortars

Nirlanchhana
Karma

Profession involving cutting parts of animals: Includes the gelding of bulls
and other animals. Also includes the branding, docking, nose piercing, and
cutting off the ears and dewlaps of livestock

Jain Philosophy and Practice - 2 61

Davägni Däna
Karma

Profession involving destruction: Includes the work of setting up fire to burn
forests and farmlands

Jal Soshana
Karma

Profession involving drying of other resources: This covers drying of wells,
tanks, lakes and other reservoirs

Asati - Poshana
Karma

Profession involving breeding and rearing: Running brothel houses. Also
included are the breeding and keeping of destructive animals and birds such
as parrots, mynahs, peacocks

08. Anartha-danda Parimäna-vrata (Avoidance of Purposeless Activities)
The Sanskrit name of this vow consists of five words the first of which is ‘An’ meaning negative; the
second word ‘Artha’ means profit, benefit, motive, aim, object, necessary reason, purpose, etc., the third
word ‘Danda’ means evils or bad effects and the last two words mean undertaking to refrain from.

It prohibits accumulation of all unnecessary accessories of violence and means of injury. One should
neither keep means of injury like poisons, spears, arms etc. One should desist from sinful gossips, evil
thoughts, and sports involving injury or loss of life.

Four kinds of Anartha-danda:
• To give advice to others about methods of earning involving wrong doings, to advise for evil

activities in which they are already engaged, to give advice that leads a man astray; all these
are cases of purposeless harmful activities If one advises or encourages someone about
drinking wine, taking intoxicating drugs, smoking, gambling and so on, then that advice is
purposeless and harmful. A householder may teach others certain things very useful in life
like how to cultivate land, how to cook food, how to plan a house, how to earn an honest
living, etc. If he generously teaches these useful subjects to those who really want to learn
them, he is not violating the vow. His advice and instruction could not be regarded as
purposeless harmful activity. Noble-minded generous persons consider the entire world to be
their family. This means that to give advice to others for their benefit in such matters as are
socially and practically useful is not a purposeless harmful activity.

• Giving away or gifting weapons which are likely to be used for causing Himsä, like sword,
bow, arrow, spear, shackles, poison, fire, explosives, gun etc. It also includes the sale or
leasing of such weapons or articles of violence.

• The Jain thinkers have recognized two types of evil brooding or inauspicious concentration,
(Dhyäna) viz., one pertaining to pain or suffering (Ärta) and the other pertaining to terribly
harmful ideas (Raudra). The latter is included in purposeless evil activities. It is a constant
reflection related to violence, untruthfulness, and theft, protection of an acquisition. It
consists in caressing the ideas of overpowering, imprisoning, beating, torturing, mutilating,
lying, despoiling, thieving, doing injustice to others, accumulating wealth by sinful means,
protecting and preserving acquired wealth, brooding over the enjoyments of the forbidden
sensuous and other worldly pleasures. To revel in the constant thoughts of one’s
achievements in the fields of sinful and vicious activities is also a form of evil brooding of this
type.

• Listening to or expounding on matters related to various occupations such as learning trade,
sculpture, riches, etc, which arouse false faith, avarice, anger, hatred and lust. Hearing
stories relating to violence, superstition or lust, which will arouse false beliefs or throw doubts
on one’s own right beliefs, are all cases falling under this category of Anartha Danda. This
vow prohibits joking, which hurts others. Watching theatrical representations, dances and
other public shows, which arouse sex passions, are to be avoided. To do any act within
proper limit and under decorum for the innocent entertainment and joy could not be regarded
as purposeless harmful activities.

Purposeless evil inactivity due to idleness and evil activity due to negligence:
Though one has strength, skill and time to work for one’s own comforts and to do one’s own personal
works, yet if one throws the burden of one’s own personal works and comforts on others (that is, on one’s
servants and dependents) and remains idle for oneself, then one is defiled by purposeless evil inactivity

Jain Philosophy and Practice - 2 62

due to idleness. Also included is the type of negligence that will cause violence such as keeping food
dishes or containers of oil or juice uncovered which may attract bugs, turning on the stove without
checking for the presence of insects or not, and not cleaning soiled dishes promptly.

Though an individual and a society can meet their necessities by production of things involving very little
violence, yet if they use those things whose production involves large-scale violence, then they do incur
the defect of purposeless evil activity due to negligence.

Five Atichär or Transgressions of Anartha-danda Vrata
• Indulging in indecent language, which will provoke lust and infatuation in oneself or others.

Reading inappropriate literature and seeing inappropriate sights that disturb the mind. Not
abstaining from laughter mixed with disrespect or disgust or coarse language;

• Making such bodily actions and gestures as laughing; provoking laughter
• Indulging and engaging in meaningless talk; gossiping due to self conceit or vanity
• Manufacturing and keeping weapons and devices that cause violence
• Hoarding things relating to worldly and sensory enjoyment.

We bring unnecessary evils upon ourselves for no purpose, by indulging in thoughts, words, and deeds in
which there is no benefit to society, to our friends, or to ourselves.

Gambling or speculation is neither an honest business nor a profession requiring labor. They both are
Anartha-danda. It fosters idleness and dishonesty. It requires the use of deception and tricks. Causing
distress to so many and sitting idle, to gain wealth by such vicious profession is deplorable and
reprehensible. If one gives donations for religious purposes from the wealth accumulated in this
dishonest and unjust manner, can that wash off the sins the donor has incurred by causing distress and
suffering to so many people and their dependents. If the donor gives away all his wealth in donations to
philanthropic activities with the firm resolve of renouncing the vicious profession forever, it will at least
stop him from incurring further sins. The reputation one gains and the honor one receives from the
unwise, uncultured society due to wealth acquired through unfair, and unjust means has no value at all
from the spiritual standpoint. In addition, taking pride in such reputation and honor further degrades
morality.

The three vows discussed above constitute a scheme of preliminary self-restraint designed to secure
moral purity and establish equilibrium of the mind with regard to worldly objects. They discipline a
devotee to regulate his food and enjoyment. They supplement the great vow of Ahimsa and enable the
devotee to develop love and affection towards all living beings

Four Shikshä-vratas (Disciplinary Restraints)
The regulation of work, food and enjoyment that is the object of the Guna-vratas to secure would not by
itself be sufficient to purify the mind and contribute to the spiritual advancement of the individual. If life
were to be meaningful, it must be a constant exercise in righteousness and renunciation. Unless the
moral and spiritual excellence of an individual is progressive both in spirit and in action, there cannot be
advancement in right knowledge and right conduct. While the five Anu-vratas provide a solution for the
evils of daily life and endow it with purity in thought and action, the three Guna-vratas teach lessons of
restraint in work, food and enjoyment in daily life.

The Shikshä-vratas broaden the mind and provide a regular opportunity for growth of scriptural
knowledge. The practice of the vows is a lesson in spiritual training and experience; it affirms our
conviction in the efficacy of right faith and knowledge. It inspires the votary to a life of piety and
renunciation as a preparation for the rigorous life of an ascetic.

09. Sämäyika Vrata (Forty Eight Minutes of Meditation and Equanimity)
Na Sämyen Vinä Dhyänam Na Dhyänen Vinä Cha Tat

Nishkampam Jäyate Tasmät, Dvayamanyonyakäranam
 -- - Yogashästra

Jain Philosophy and Practice - 2 63

No meditation without equanimity; No equanimity without meditation;
Both are interdependent; Thereby can be gained stability

This is the first of the disciplinary vows (Shikshä-vrata). All scriptures have emphasized the observance
of this vow as an exercise for the attainment of equanimity of mind and concentration on the
contemplation of the nature of the real self. The time taken should be forty-eight consecutive minutes,
predetermined, and the vow should be taken to practice it a definite number of times a year.

The observance of this vow endows the practice of the five great vows with perfection, as the
householder is then free from all activities, occupational or physical.

The practice of the vow, with a mind purged from love and hatred towards all beings and with complete
equanimity by contemplating on the true principles, leads to self-realization: Attainment of equanimity by
practice of the vow will result in abstinence from sinful activities. Sämäyika, if practiced regularly, brings
about equanimity of mind and mental concentration on the qualities of soul.

The term Sämäyika is made up of the words Sama meaning equanimity and Äya meaning incoming. The
termination Ika has been applied to show that what brings forth equanimity is Sämäyika. Alternately, the
term can be derived from Samaya, which means soul. As such, the activity that deals with soul is
Sämäyika. Bhagavati Sutra defines Sämäyika as dwelling of oneself in equanimity. This is given from
the absolute point of view. From the practical point of view, Ächärya Hemchandra defines it as giving up
all worldly involvement and staying in equanimity for 48 minutes. As such, equanimity, soul orientation,
and peace of mind can be considered synonyms of Sämäyika.

Samaya is the process of becoming one with one’s own-self, Ätmä, the process of giving up material
activities of body, mind and speech for the specified duration. Sämäyika is a positive way of submerging
the activities of one’s body, mind and speech in spiritual harmony. Sama is the state of freedom from
attachment and aversion (Räga - Dvesha); therefore, Sämäyika is the practice for accomplishing the state
of freedom from attachment and aversion. Sämäyika should be performed with a cheerful heart in
undisturbed solitude, in forests, temples or in a isolated room in houses. Sämäyika should be practiced
daily with a resolute mind and casting off laziness.

During the period of practice of the Sämäyika, all kinds of attachments and undertakings are absent; and
therefore the householder assumes the state of asceticism looks and feels like an ascetic. Those who
intend to perfect themselves in the Sämäyika vow should calmly bear the hardships of cold, heat,
mosquito bite, insect stings, and other troubles maintaining perfect silence and control over the activities
of body, mind and speech. One should also meditate upon the transitory nature of the world, the true
nature of the self and liberation.

The purpose of Sämäyika is the cultivation of equal goodwill (sympathy), equality and evenness, and
tranquility.

• Equanimity (a) towards positive aspects of all religions (b) towards all races and castes (c)
towards a man and a woman (d) towards all living beings

• Equality and evenness (a) to regard all living beings equal with one’s oneself (b) to maintain
evenness (equanimity) of mind on all occasions, favorable and adverse

• Tranquility to suppress and weaken passions

The general idea of this vow is to sit in a certain place and read or meditate on holy subjects, and
especially to regret misdoings and resolve not to repeat them.

Five Transgressions (Atichär) of the vow:
• Entertaining wicked thoughts and to keep thinking of the pros and cons of worldly matters

(misdirection of mind)
• Lying, Saying disagreeable and improper words (Misdirection of speech)
• Performing bodily actions that are non-virtuous, improper and undesirable

Jain Philosophy and Practice - 2 64

• Taking the Sämäyika not according to rules defined or forgotten after taking it (Lack of
interest or attention)

• Taking a vow for Sämäyika and then ending it prematurely

10. Desävakäsika Vrata (Stricter Geographical Restrictions)
From the nature of this vow, it is another aspect of Digvrata. This vow requires an individual to determine
and limit his movements to a house, to a part of it, to a village or a town. The period for the observance
of this vow may vary from a day to a few days, month, a few months or a year.

The basic idea underlying both the Digvrata and the Desävakäsika Vrata is that if a man voluntarily
reduces his freedom of movement to a restricted area (small or large), his absence from all the area not
comprised within the self-imposed limits, will mean that he is practicing the Mahä Vratas in that wider
area. At the same time, constant awareness of these spatial limits will result in added vigilance in the
observation of the Anu-vratas within them.

Five ways of Transgressions (Atichär) of the Vow:
• Sending for someone who is from beyond the fixed limit
• Sending someone beyond the limit
• Drawing attention through coughing or such other gestures
• Revealing thoughts by signals or peeping out
• Revealing one’s presence by throwing pebbles etc

11. Posadhopaväsa Vrata (Practicing the Life of a Monk)
The eleventh vow is the same as the ninth Vrata (Sämäyika), but continued for twelve or twenty-four
hours or more and accompanied by some penance like fasting. By fasting, we remove impurities. If the
vow is taken, it must be practiced at least once a year.

The term is derived from the Sanskrit verb ‘Push’ that means to nourish or to support. What nourishes
the spiritual aspect is therefore Paushadha, which is popularly known as Posaha. It is observed by
refraining from the activities that are not conducive to the spiritual life. Observance of this restraint is also
supposed to be accompanied by staying close to the true nature of the soul. Such staying is the ‘Upaväs’
in the real sense of the term. This restraint is therefore also known as Paushadhopväs, which is a
compound word made of Paushadha and Upaväs. For convenience sake, however, we shall use the
term Paushadha for the present discussion.

The Präkrit term Posaha or Paushadha means the Parva (pious day), and Posadhopaväsa means fasting
on the Parva day. The place for observance of the fast could be one’s home, forest, temple, monastery
or the Paushadha Shälä (hall for the Paushadha). One should pass the day immersed in righteous
contemplation, study of scriptural (Swädhyäy), and engage in the adoration of the Jina etc. Basically, he
spends a day as if he/she is an ascetic and spiritually observes a 12 or 24-hour Sämäyika. That way, he
frees himself from all harmful activities and observes the equanimity and the vow of Ahimsa thoroughly.
The intention is to get training to adopt that type of life whenever possible.

The following four activities be avoided during the Posadha vow:

• In respect of bodily care (do not take bath)
• In respect of celibacy (no relationship with your spouse)
• In respect of food (do not eat or eat only one meal)
• In respect of worldly occupations or activities (no business activities)

Five ways of Transgressions (Atichär) of the vow:
• Acceptance of articles of adoration or worship without examining and handling them carefully
• Placing objects or spreading the body on the ground without scrutinizing it
• Not carefully and thoroughly examining the places where one moves around
• Showing no interest or enthusiasm in the observance of the Paushadha

Jain Philosophy and Practice - 2 65

• Not taking the Paushadha according to formalities or taking it late and completing it in a
hurry, and reducing the time.

12. Atithi-samvibhäg Vrata (Share and Care Discipline)
Annädinäm Shuddhänäm Kalpaniyänäm Deshakälayutam

Dänam Yatibhyah Uchitam Grihinäm Shikshävritam Bhanitam
-- - Samansuttam

Offering acceptable pure and proper foods to the monks at the appropriate time and place
is called the disciplinary restraint for the householders

This vow, known as Atithi-samvibhäg Vrata consists in offering alms and service to Sädhus, Sädhvis,
laities, poor and needy people. It also includes removing any obstacles in ascetics’ path of penance and
renunciation. It is also known as Vaiyävruttya or Yathä Samvibhäg. The vow is to be practiced as a
matter of religious duty (Dharma).

Atithi normally means guest. The Sanskrit definition of the term states that;

Na Vidyate Tithih Yasya Sah Atithi.
It means that one whose arrival is not fixed is called Atithi. Samvibhäg means sharing. Therefore, Atithi
Samvibhäg literally means sharing with someone who does not have a prior appointment. Thus, guests
arriving as per a planned schedule do not strictly fall within the purview of this discipline. However, the
monks and nuns, who arrive for alms without prior invitation, are real Atithi. Similarly, the poor, destitute
and other afflicted people, who come for help at any time without appointment, are included in this vow.

In our tradition, the concept of Vaiyävruttya, also known as Veyävachcham, is closely associated with this
discipline. By Vaiyävruttya, we generally mean rendering service to the monks and nuns. Such servicing
is usually extended also to the people (householders) observing austerities. However, the concept of
Vaiyävruttya is not confined to such cases. It extends to caring for everyone who needs to be cared for.
Such care should be purely compassionate and should be extended, irrespective of the age, gender,
caste, color or creed of the recipients. This discipline can therefore be more accurately translated as
sharing with and caring for all, who are in need of help. It is worthwhile to note that service to Sädhu
should be carried out with devotion and respect while service to needy should be with compassion.

The vow includes giving food, water and other things necessary for existence, to Sädhus, Sädhvis,
Shrävaks and Shrävikäs and to others according to one’s ability and means with love and respect.

Jainism lays special emphasis on Däna by giving it the first place among the four foremost virtues of a
householder which are Däna (charity), Sheel (conduct), Tapa (austerity), Bhäva (thought or reflection). It
is also considered highly rewarding in the present and subsequent lives.

Charity or Däna is also one of the six obligatory duties of a householder to be carried out daily (The six
obligatory duties are: Däna (charity), Pujä (adoration), Swädhyäy (self-study), Sanyam (practice of minor
vows), Gurupästi (adoration to Gurus) and Tapa (austerity).

Quality of Donor:
There are seven qualities of a donor. A donor should have faith, devotion, contentment, energy and zeal,
capacity for discrimination, lack of greed or self-interest and forbearance.

Items of Donation:
Ähär Däna Gift of food, water
Aushadhi Däna Gift of medicine and helping the sick
Abhay Däna Extending fearlessness, Gift of shelter to living beings who are at risk of

their life, providing protection from danger, attack, intimidation, or threat
Vidyä (Jnän) Däna Gift of books, imparting of knowledge, and helping educational

institutions

Manner of Däna

Jain Philosophy and Practice - 2 66

The things being offered should be pure. It should be offered with pure heart, mind, and body and with
utmost respect and devotion. Däna should also be extended to the poor, disabled and sick without any
discrimination, treating it as Karunä Däna the compassionate giving

Fruits of Däna
The practice of this Chaturvidha Däna (fourfold charity) has played a significant role in the history of
Jainism. This vow holds a significant position in Jain tradition and in the Jain social organization.

Giving Däna is a good Karma (Punya) for the giver and also charity overcomes the greed, which is a form
of Himsä. This vow holds a significant position in Jain tradition and in the Jain social organization.

Five Transgressions (Atichär) of this Vow:
• Placing food on a sentient thing (like the green leaf or mixing food with sentient things)
• Covering food with a sentient thing
• Delegation of the host’s duties to others (or saying something like - “This food belongs to

somebody else.”) or the absence of an inclination to give
• Lack of respect in giving and being envious of another donor
• Not giving at the proper time

Sanlekhanä Vrata
Sanlekhanä Vrata is the end of life while in ultra pure meditation.

It is a well ordered voluntarily chosen death, which is not inspired by any passion and is the result of a
conscientious gradual withdrawal from the taking of food in such a manner, as it would never disrupt
one’s inner peace and dispassionate mindfulness. Therefore, there is a fundamental difference between
suicide and Sanlekhanä. Suicide is the result of the outburst of passion, whereas Sanlekhanä is the
result of dispassionateness. It is recommended only when the body is completely disabled by extreme
old age or by incurable diseases and the person becomes conscious of the impending unavoidable death
and of the necessity of concentrating on the pure qualities of the soul. For the aspirant, there is no
dissatisfaction, no sorrow, no fear, no dejection, no sinfulness; the mind is cool, calm, composed; the
heart is filled with the feeling of universal love and compassion. It is also called the death with
equanimity.

Sanlekhanä means emaciation of passion and body leading to emancipation. Sanlekhanä is of twofold:

Kashäya Sanlekhanä
Emaciation of passions to be accomplished by internal austerities (Tapa) like subduing anger by
forgiveness etc.

Sharira Sanlekhanä
Emaciation of body to be accomplished by external austerities (Tapa) like fasting etc.

• It involves giving up enmity, and attachment to possessions etc., and with a pure mind,
forgiving one’s kinsmen and others, and asking for forgiveness.

• Casting aside grief, fear, anguish, wickedness etc., with all sincerity and zeal, one should
allay innermost passion by scriptural words.

• Reflecting on the sins committed in three ways, one should adopt the Mahä-vrata for rest of
one’s life.

• One should slowly give up, first solid food, then liquid, then water and, in the end observe the
total fast with all determination, fixing the mind on Namokär Mantra. Thus, he peacefully and
blissfully abandons the body.

Five Transgressions (Atichär):
• Wishing for pleasures of this world as a reward in the next life
• Wishing to be born as a Heavenly Being (Devaloka) as a reward
• Desire to prolong life (for fame of having endured a long Sanlekhanä)

Jain Philosophy and Practice - 2 67

• Desire to die soon (if it is painful)
• Desire for sensory pleasures in the next life either as a human or a Deva

These twelve special vows and Sanlekhanä are for to help us to change from what we actually are;
ignorant, mistaken, weak, and injurious beings to what we potentially are capable of developing spiritual
qualities like the Omniscient, who have developed their spiritual qualities to perfection. The rules are
based upon a certain foundation of character already developed - kindness of heart, self-control, desire
for right knowledge and relish of truth, the internal attitude accompanying the external, and visible
practice of the rules. These rules bring out further knowledge, increased strength of character, greater
peace of mind, sympathy and kindness, and lead us to higher levels on the way towards an everlasting,
blissful omniscience in a state of life which is natural to the real pure self and which is open to all who
wish to attain it.

Jain ethics are founded on the principle of Ahimsa and love for all living beings. While a layman ought to
have a rational faith in Jainism, his daily conduct must exhibit the true ideals of nonviolence and truth. In
his dealings, he must be upright to the core and practice charity not only by giving but also by cultivation
of non-attachment towards his possessions. He must be constantly aware of his duties towards himself
and to society. His life as a layman should pave the way to the ultimate goal of self-realization.
Possession of right faith and knowledge should not be a matter of mere theory but should be constantly
reflected in daily conduct.

Jain Philosophy and Practice - 2 68

Chapter 06 - Panchächär (Five Codes of Conduct)
 Nänammi Dansanammi A Charanammi Tavammi Tahay Viriyammi

 Äyaranam Äyäro Ea Eso Panchahä Bhanio
 -- - Panchächär Sutra

Knowledge, faith, conduct, austerities and vigor constitute the fivefold code of conduct

Religion has two major aspects. One deals with the principles and the other with the practice. The latter
constitutes the observance part of the religion. Observance of Jainism can again be divided in two broad
headings. One part deals with the observance of the code and the other with the observance of
restraints. Someone may be intrigued by the use of the term code in the realm of religion, and a code
would mean the statutory code. It should, however, be remembered that every religion lays down the
norms of behavior for their followers and many of them observe the same more scrupulously than they
would observe the statutory stipulations. Such norms therefore constitute the code of conduct for the
people concerned.

When we talk of the Jain code, we mean the norms of observing the right conduct as laid down by the
preceptors of Jainism. Right conduct is however only a part of the spiritual code. There are several other
aspects like true knowledge and faith that form parts of the same code. The ultimate purpose of the right
conduct is, after all, to gain liberation, which, in spiritual terms, is known as Moksha. The aspects
mentioned above are also meant to further that very end and are conducive to the attainment of the said
objective.

In this connection, Ächärya Umäsväti stated in Tattvärtha-Sutra:

‘Samyag-darshan-jnän-chäriträni Mokshamärgah’
It means that Samyag-darshan, Samyag-jnän and Samyag-chäritra constitute the path of liberation.
Samyag means right, correct, rational or proper. Darshan stands for conviction or faith, Jnän for
knowledge and Chäritra for conduct. The combination of those three aspects leads to liberation. Since
code, in Jain terminology, stands for Ächär, these three aspects are termed as Darshanächär, Jnänächär
and Chäriträchär. They are thus the basic constituents of Jain code.

There are two other aspects that pertain to observance of austerities and exerting of vigor (energy).
Strictly speaking, they form parts of Chäriträchär. Being, however, very significant to Jainism, they are
traditionally treated as separate parts of the code and are named as Tapächär and Viryächär. Thus,
Darshanächär, Jnänächär, Chäriträchär, Tapächär and Viryächär constitute the fivefold Jain code and are
together known as Panchächär.

Panchächär (Five Codes of Conduct)
Jnänächär Code of Acquiring Right Knowledge
Darshanächär Code of Gaining Right Faith
Chäriträchär Code of Acquiring Right Conduct
Tapächär Code of Acquiring Right Austerities
Viryächär Code of Exercising Right Vigor or Energy

Darshan means faith, but it also denotes belief, conviction, outlook, and attitude and so on. Jnän means
knowledge, but it also implies enlightenment. Chäritra means conduct and includes practice, behavior
etc.

01. Jnänächär (Code of Acquiring Right Knowledge)
Käle Vinae Bahumäne Uvahäne Tah Aninhavane
Vanjan Attha Tadubhaye Atthaviho Nänmäyäro

Jain Philosophy and Practice - 2 69

-- - Panchächär Sutra
Proper timing, reverence, esteem, required austerities, gratitude and loyalty, reading
carefully, grasping the meaning and making out the underlying sense constitute eightfold
code of knowledge.

Mati-Jnän, Shruta-Jnän, Avadhi-Jnän, Manah-Paryäya-Jnän and Keval-Jnän are the five categories of the
Jnän.

Indirect Knowledge or Paroksha-jnän

Mati Jnäna and Shruta Jnäna

• Mati means intelligence. The knowledge acquired by using the intellect or by exercising the mind
is therefore called Mati-jnän.

• Shru means to hear. By implication, it also covers reading, writing, and learning. Therefore,
Shruta-Jnäna means the knowledge gained by listening, reading, and studying.

These two categories thus deal with knowledge that can be gained by the use of the senses and mind.
Since the mind is considered the intangible sense, these categories of knowledge are termed as sensed
based knowledge or Indriyädhin Jnän. Knowledge of different arts and sciences fall within these
categories. Since the use of senses does not directly involve the soul, Jainism considers these two
categories as indirect knowledge or Paroksha-jnän. This type of knowledge is subject to destruction and
does not last forever.

Direct Knowledge or Pratyaksha-Jnäna

The remaining three categories are not sense based. They arise by virtue of spiritual development and
are called direct knowledge or Pratyaksha-Jnän. They are extra-sensory or of the occult type that can be
experienced without exercising the senses.

Avadhi-jnäna

Avadhi-jnän pertains to the knowledge of tangible aspects. The term Avadhi denotes certain limitations.
Avadhi-jnän therefore means the knowledge of tangible aspects beyond sensory perception, subject to
the limitations of time and space.

For instance, a person may gain capability to know by extra-sensory perception, what had happened or
what is going to happen during a specified period. Such a period may be of a few hours, a few days, a
few years or even a few lives. His capability to know prevails within such limitations and cannot prevail
beyond that.

On the other hand, a person may gain capability to know what is happening within a specified distance.
That distance may be long or short, distance is the limitation, within which he/she can exercise his/her
capability, but cannot do it beyond that.

Avadhi-jnän thus prevails within defined time and space. This capability is thus not infinite and it is not
everlasting.

Manah-Paryäya-Jnän

Manah means the mind and Paryäya means the changing state of an object. This category therefore
denotes capability to make out the thinking process and mental attitudes of others. It pertains only to
intangible aspects. This capability also is not infinite and its operation is subject to limitations. It is of two
types, Rujumati and Vipulmati. The former can disappear, while the latter stays with the soul until it
attains Keval-jnän.

Keval-jnän

Keval means only as well as pure. In the former sense, Keval-jnän means exclusive prevalence of
knowledge only and nothing else. In the latter sense, it is pure, untainted knowledge. Either of these
interpretations enables it to operate without any limitations. The person attaining this knowledge gets

Jain Philosophy and Practice - 2 70

infinite capability to know each and everything, tangible or intangible, and for all time in the past, present
and future. This knowledge is therefore termed as true enlightenment. In addition, the person with such
knowledge is known as omniscient or Sarvajna. Keval-jnän is indestructible. Once Keval-jnän attained, it
stays forever.

How does one gains knowledge?

It should be clearly understood that knowledge does not come without any effort. In fact, a soul is
inherently filled with infinite knowledge. It is however not manifested at present because of operating
non-virtuous Karma that obscures its manifestation. The way to acquire knowledge is therefore to
eradicate or suppress those Karma. This can be done by undertaking virtuous Karma and/or by bearing
the consequence of the operating Karma with equanimity.

Let us understand this phenomenon by illustrating the case of Mati-jnän (empirical knowledge). Suppose
some particular prayer is to be memorized, that one person may succeed in memorizing it with little effort;
another may have to repeatedly recite it for memorizing it; while someone else may fail to memorize it
despite all possible efforts. This means that the bondage of obscuring Karma in the first case is very
loose and it gives very easily by exerting little effort, which amounts to undertaking slight present Karma.
In the second case, the bondage is rather tight and needs more efforts or higher countervailing Karma to
break it. In the third case, the bondage is unbreakable and has to be borne as such. Everyone should
therefore endeavor or undertake such countervailing Karma to break the bondage of the knowledge
obscuring Karma. Such endeavor is termed as Purushärtha. Whether it succeeds or not depends upon
the intensity of the operative Karmas.

It has two aspects, external and internal. Trying to gain Mati-jnän and Shruta-Jnän by developing and
exercising physical and mental abilities is external Purushärtha. Trying to gain spiritual development by
achieving Nirjarä (eradication of karmas) is internal Purushärtha. Avadhi-jnän, Manah-Paryäya-Jnän and
Keval-jnän automatically emerges by such Purushärtha. Everyone should therefore devote maximum
energy for undertaking internal Purushärtha.

Jain tradition is particularly concerned with acquiring knowledge. For that purpose, it lays down the
following guidelines:

01. Undertaking study at the proper time

02. Reverence for the teachers and proper care for the means of gaining knowledge

03. Esteem for the learned

04. Observance of the required austerities for getting properly equipped

05. Utmost loyalty to the preceptors

06. Accurate study of the Sutras (Religious scripture)

07. Understanding their proper meanings

08. Grasping the underlying meaning, essence and purpose

One should appropriately select the school and subjects of study, undertaking study at the proper time,
regular attendance, patiently attending, learning and absorbing what is being taught, carefully following
the instructions, doing the required home work, taking proper care of the books and other means of study,
reverence for the teachers, observing the discipline etc. Undertaking research, remaining in touch with
the latest developments, taking refresher courses, participation in seminars and workshops for the
purpose of more intensive study constitute higher type of Purushärtha

It should be understood that not everyone has the same capacity to absorb what is being taught. The
outcomes are therefore bound to be different. However, if one is keen to gain knowledge, have trust in
him, pursues the goal with diligence and have access to capable teachers and Guides, he can surely gain
what he might be seeking. In other words, his knowledge obscuring Karma would give way in the face of
his Purushärtha

Jain Philosophy and Practice - 2 71

On the other hand, factors contrary to the said stipulations like ignoring the proper time for study,
negligence for the means of learning, careless or casual reading of the Sutras, disrespect for the
teachers, not properly maintaining the books etc. would result in more accumulation of knowledge
obscuring Karma. Such factors are therefore termed as transgressions of the code of knowledge and
should be scrupulously avoided.

02. Darshanächär (Code of Gaining Right Faith)
Nissankia Nikkankhia Nivvitigichchhä Amoodh-ditthia

Uvavooha Thirikarane Vachchhal Pabhävane Attha
 Panchächär Sutra

Doubtlessness, absence of expectation, unflinching faith, not being unduly influenced,
adoration and encouragement, stabilization, affection and creating favorable impression
constitute the eightfold code of conviction aspects of right faith.

The term Darshan has a different connotation. For a common man, Darshan may mean a scene, a
devotional glance, and bowing to some deity. For others, it may mean an ideology. Here the term is not
used in any of those senses.

Darshan means belief, faith, or conviction, and realization. These four epithets actually convey an
increasing level of Darshan one after another. When a person acquires some knowledge, then he tends
to believe it. Knowledge and belief thus go hand in hand. Then, one has to gain faith. For instance, we
come to know from books or teachers that soul is everlasting and we try to believe it. However, as long
as we are not convinced of that nature, our faith of soul remains vague. For gaining conviction, we first
have to keep faith in the concept and then contemplating and pondering over it with faith would bring the
conviction and thereafter comes the realization. Such realization is the true Samyag-darshan or the right
faith or conviction.

The code that lays down the method of gaining the right faith is called Darshanächär. Eight aspects of
Darshanächär are:

Nissankia Staying above all doubts
Nikkankhia Absence of expectations
Nirvichikitsä Unflinching faith
Amoodha-drashti Not to be influenced or swayed by glamorous shows of any faith
Uvavooha Adoration and encouragement
Sthirikaran Stabilizing the faith of others
Vätsalya Affection for the coreligionists
Prabhävanä Raising the esteem for the true faith

Of these eight aspects, the first one, which denotes the conviction, is of utmost importance. The
remaining seven, which are helpful in raising the intensity of conviction, can rather be considered
augmentative. This has been discussed in the chapter Ratna-trayi Moksha Märg (Three fold path of
liberation). These eight aspects are vital to attainment of the right perception or Samyaktva. It is
impossible to have proper insight without gaining right perception.

03. Chäriträchär (Code of Acquiring Right Conduct)
Panihäna-Jogjutto Panchahim Samiehim Tihim Guttihim

Esa Charittäyäro Atthaviho Hoi Näyavvo
-- - Panchächär Sutra

Jain Philosophy and Practice - 2 72

Observance of five Samitis and three Guptis with a balanced mind is considered the
eightfold code of conduct.

After gaining conviction, one has to put it into practice. That practice is known as Chäriträchär. The term
means right behavior or right conduct. It deals with the day-to-day activities of the monastic as well as
the householder’s life. We will first consider here the monastic code and then the lay people code.

Five Samitis (Carefulness)

Iryä Samiti:
Whenever one has to make movements, one should remember that there happen to be living beings
everywhere. One has therefore to remain vigilant enough to see that he does not step, crush, trample or
otherwise hurt any living being by making movements. Since some minute violence is bound to occur in
spite of all precautions, it is advised that after every movement, one should undertake a short Käusagga
for atonement of violence inadvertently caused by such movements.

Bhäshä Samiti:
This meticulosity pertains to vocal or oral activities. Even exercising vocal faculty can hurt the minute
living beings that pervade every place including air. This Samiti therefore lays down that every spiritual
aspirant should speak or utter slowly and that only when necessary. Harsh and unnecessary speech that
can cause mental hurt has to be avoided altogether. Moreover, the speech has to be truthful as well as
beneficial and pleasant. Otherwise, one should observe silence.

Eshanä Samiti:
This meticulosity pertains to obtaining food and water, which are essential for survival. The aspirant has
to get such food and water by going for alms. He should however be careful and vigilant even while
accepting such food and water. The offer for alms should be by will and should not involve any type of
force or compulsion on the part of the giver. The food and water being offered should have been made
out of vegetable or other acceptable ingredients that involve minimal violence. They should have been
procured by innocent means and should not have involved gross physical violence.

Ädäna Nikshepa Samiti:
This meticulosity pertains to taking or placing any objects. Reckless pulling, pushing, lifting, laying or
otherwise handling can hurt living beings. If one is not careful, such activities can result in avoidable
violence. Utmost care and vigilance should therefore be exercised while undertaking such activities. One
often comes across the use of the term ‘Upayoga’ during Jain rituals and performances. Staying vigilant
and taking care for the safety of other living beings, while undertaking any activity is called Upayoga.

Utsarga or Pärishthä-panikä Samiti:
This meticulosity pertains to disposal of wastes inclusive of excretion and urination. Jainism does not
permit reckless modes even in the case of disposal. It has laid down proper rules of disposal that human
excretion should be carried out in a lonely place and which is not habited by live beings. Since latrines
and urinals happen to be the breeding grounds for variety of germs and insects, Jainism forbade their use
by the monastic order. Jainism indicates that the ascetics should stay outside the city so the human
waste can be disposed properly. This Samiti lays down the mode of disposing all wastes in a way that
would not cause any violence, hurting or inconvenience to others.

Three Gupti (Controlling One’s Faculties)
Monks and nuns are supposed to devote their entire life to spiritual pursuit. Since they have renounced
the worldly life, they are not supposed to get involved in any worldly activity. They have to spend their
entire time and energy towards spiritual uplift and compassion towards all living beings and are not
expected to use their mental, vocal or physical energy for any worldly gain. Exercising energy solely for
that purpose is known as Gupti, which can be translated as total control of one’s faculties.

Control over mental energy is known as Manogupti

Control over speech energy is known as Vachan Gupti

Jain Philosophy and Practice - 2 73

Control over physical energy is known as Käyagupti

Such control must be associated with proper discretion. Ächärya Shri Umäsväti has stated in Tattvärtha-
sutra: “Samyag-yoga-nigraho Gupti”. It means that the right exercise of control is Gupti. One should
therefore exercise appropriate discretion in controlling his mental, vocal as well as physical faculties.
These three Guptis are known as Tigutti or Trigupti.

Ashta Pravachan Mätä

These five Samitis and three Guptis constitute the eightfold monastic code of conduct. In Jain
terminology, these eight aspects are collectively known as Ashta Pravachan Mätä. It means that these
eight aspects of the religious teaching are as beneficial to the spiritual aspirants as the usefulness of
mothers for the growth of children.

Implicit in the above code is the observance of the five major vows (restraints) of non-violence, truth, not
taking anything without the express permission of the owner, celibacy and non-possessiveness. The total
non-possessiveness is the distinguishing feature of Jain monks. They should accept the bare minimum
of clothing from the followers. They can also keep a couple of wooden bowls for accepting food and
water. The wooden articles are allowed because they are light in weight and can be easily cleaned with a
small amount of water. Similarly, the monks can also have spiritually oriented books for study.

The greatest disciplinary practice that helps the observance of nonviolence is Sämäyika. The term
literally means staying in equanimity. The person observing Sämäyika has to stay away from all worldly
involvement and from all sorts of craving and aversion associated with that. That practice should
ultimately lead to the fusion of psyche with the Self by developing detachment towards all external
objects. Those who renounce worldly life are therefore required to take the vow of staying in Sämäyika
for the rest of their lives.

Jain monks and nuns should not stay long at any one place to avoid developing attachment to any
particular place or people. However, during the monsoon, there is generation and breeding of a lot of
germs and insects that can be hurt by trampling, etc. Therefore, during that period, the monks and nuns
are required to stay at one place. During the rest of the year, they should continue to move barefoot from
place to place. Such movements have to be made without using any vehicle, because manufacture,
maintenance and movements of vehicles can cause a lot of violence.

This is no doubt a rigorous code. However, Jain monks and nuns however willingly observe the code.
They are oriented towards the well-being of the soul. They know that physical comforts or discomforts
are transitory and the soul is not affected by such ever-changing situations. They can therefore easily
stay unconcerned about physical well-being. Moreover, they train themselves for undergoing the rigors of
the monastic code by undertaking fasts and other austerities. Because of the observance of such rigors,
Jain monks and nuns are held in high esteem. The laity considers them as enlightened entities and
reveres them as spiritual guides.

Recently, we have been witnessing a tendency towards avoiding the rigors of this code. Many monks
now make use of light footwear. There are also monks who do not mind the use of vehicles and who stay
with their hosts and willingly avail of their hospitality. This tendency towards relaxation has to be
examined in the present perspective.

Many Jains have now settled in countries outside India. They need the guidance of monks for ritual
performances and other religious activities. They invite monks to their new countries that cannot be
reached without the use of vehicles. In western countries, where climatic conditions necessitate
adequate protection, the traditional monastic wear of wrapping the body with two pieces of cloth does not
work. Nor is it feasible to go from home to home for alms.

Realizing the need of the hour, Ächärya Tulsi has created a new cadre of male Shamans and female
Shamanis. They are well trained in the various aspects of Jainism; they learn English and communicate
well with the people. Such Shamans and Shamanis renounce worldly life but are permitted to use
vehicles and stay with their hosts.

The code of conduct for laymen is known as Shrävakächär. Most of the stipulations of the monastic code
are applicable to them with a modified extent. For instance, laypersons also should control their mind,

Jain Philosophy and Practice - 2 74

speech and body to the extent possible. As householders, they are of course required to undertake
various worldly activities. While doing so, they should not lose sight of the right perception. If they
happen to transgress the limits of Shrävakächär, they should atone for the same. Shrävak Pratikraman
Sutra, which is popularly known as Vandittu, lays down the transgressions of the right perception as
follows.

Sankä Kankha Vigichchhä, Pasansa Taha Santhavo Kulingisu
Sammattassaiäre, Padikkame Desiam Savvam.

If I have indulged during the day in any transgressions of Samyaktva like harboring
doubts, expectations, wavering faith, adoration of the wrong faith or close contact with
misbelievers, I must atone for the same.

Shrävaks should of course not do any injustice to others and should stay vigilant to avoid hurting any
living being. They cannot remain without any possessions, but they should lay voluntary limitations on
their possessions and desires. In place of the major restraints, they have thus to observe five minor ones
called Anu-vratas. Moreover, they should observe three auxiliary restraints and four disciplinary
restraints.

04. Tapächär (Code of Austerities)
Bärasavihammi Vi Tave Sabbhintar-Bähire Kusal-Ditthe

Agiläi Anäjivi Näyavvo So Taväyäro
-- - Panchächär Sutra

External and internal austerities laid down by Omniscients, are of twelve types;
enthusiastic observance thereof without regard for livelihood is known as the code of
austerities.

Jain tradition lays considerable emphasis on the observance of Tapa. Really speaking, Tapa is a part of
Chäritra. In view of its special importance to the spiritual aspirants, it has been considered as a separate
part of the spiritual code and is called Tapächär. Let us examine its significance in spiritual pursuit.

Since time immemorial, the worldly soul has been ignorant about its true nature and it is has been
associated with Karmas. Consequently, it has been entangled in an apparently unending cycle of birth,
death and reincarnation.

It can however be liberated from that cycle by removing its ignorance about its true nature and removal of
its Kashäya (anger, greed, ego) which eradicates all of his Karmas. This is known as Nirjarä. It is of two
types. One that is achieved automatically by simply bearing the consequences of old Karmas is Akäm
Nirjarä. During such Nirjarä, most of the time the person happens to react to the given situation with
craving or aversion. Such Nirjarä therefore leads to acquisition of new Karmas and as such cannot lead
to liberation.

The other one that can be achieved with the purpose of gaining liberation is Sakäm Nirjarä, which does
not lead to new Karmas. One of the ways to achieve such Nirjarä is to resort to austerities. Sakäm
Nirjarä should be accompanied by remaining equanimous which closes all the doors of karmas.

However, it is hardly remembered that observance of austerities is a means, and not the end. In order to
avoid misconception of the term, Jainism has laid down the concept of Tapa or the austerities in great
details. Austerities have been actually conceived as the physical and mental exercises that can be
helpful for achieving Nirjarä. The physical exercises are termed as external or Bähya Tapa and mental
ones are termed as internal or Abhyantar Tapa. Since internal austerities are concerned with inner
aspects, it will be evident that they are meant for spiritual development. External austerities, on the other
hand, are useful only to the extent they are helpful in undertaking the internal ones. Both these
categories of Tapa are divided into six subcategories each. There are thus twelve types of Tapa.

Jain Philosophy and Practice - 2 75

Bähya Tapa (External Austerities)
Panchächär Sutra lays down external austerities as under.

Anasan-Moonoariyä Vitti-Sankhevanam Rasachchäo
Käya-Kileso Sanlinayä Ya Bajzo Tavo Hoi

Fasting, eating less, curtailing the desires, avoiding the tastes, facing physical hardships
and occupying restricted space are the external austerities.

Anashan: Fasting
Ashan means to eat and Anashan means not to eat which is known as fasting. Such fasting is usually
termed as Upaväs. (As mentioned above that is misleading because Upaväs has a very different
connotation.) Upaväs means staying close to the soul. When a person stays tuned to the nature of soul,
he may not remember the physical body or other physical needs like hunger. So refraining from food can
be a consequence of Upaväs, but is not the essential part of it. Instead of using the term Upaväs, the
seers have therefore specifically used the term Anashan for this category of external restraint. The
practice of fasting would therefore be helpful in staying unperturbed and in retaining peace of mind under
such adverse circumstances.

Unoariä or Unodari: Eating less
This means eating less than what is needed for satisfying the appetite or hunger. This austerity has a
health consideration as well. Recent research has shown that eating less than the appetite, is conducive
to health and can even increase longevity. Also it prepares the body and mind for meditation.

Vitti-Sankhevanam or Vritti-sankshepa: Curtailing the desires
This means curtailing the mentality to extend the requirements. Human beings have the tendency to
acquire, as many things as possible to satisfy current or future needs. However, we all know that
possession of many things does not necessarily make one happy. Happiness is a function of mind and
can be attained only by contentment. By observing this austerity, one can learn to stay contented with
minimum requirements. One meaning of this austerity is to restrict the number of food items per meal
and avoid eating the most liked items.

Rasachchäo or Rasatyäg: Avoiding the tastes
This means giving up the attachment for tastes. The tongue is an organ that looks for a variety of tastes.
Our attention therefore stays attached to the different types of tasty food and drink. This turns out to be
more or less an insatiable craze. Such hankering for taste does not allow peace of mind. Some brake
has to be applied to it. Examples of such austerities are Äyambil Vrata where one eats only boiled grains
and beans.etc.

Käya-Kileso or Käya-Klesha: Facing physical hardships
This literally means bearing physical affliction. In practice, it amounts to courting physical hardships.
During spiritual pursuit, one comes across many hardships. If one is not accustomed to bear the same,
one cannot maintain peace and there cannot be spiritual uplift without peace of mind. It is therefore
necessary that aspirants get used to bearing hardships and physical discomforts. This austerity teaches
us to bear physical discomfort with equanimity.

Sanlinayä or Sanlinatä: Occupying restricted space
This is also referred to as Vivikta-shayyäsan. It means staying in a forlorn place and occupying minimum
space. The normal human tendency is to gain maximum possible amenities in life. The purpose of this
austerity is to curtail that tendency and to practice feeling comfortable within a restricted area. The term
can also mean staying tuned. Maintaining attentiveness thus comes within the purview of this restraint.

The purpose of these external austerities is to equip the aspirants to face hardships that they may come
across during spiritual pursuit. That can enable them to observe peace and tranquility of mind even in
adverse circumstances.

Abhyantar Tapa (Internal Austerities)

Jain Philosophy and Practice - 2 76

Panchächär Sutra lays down internal austerities as below.

Päyachchhittam Vinao Veyävachcham Tahev Sajzäo
Jhänam Ussaggo Vi A Abbhintarao Tavo Hoi

Repentance, modesty, selfless service, study of self, meditation and staying beyond the
physical aspects are the internal austerities.

Päyachchhittam or Präyashchitta: Repentance
This means atonement or repentance. During our life, we happen to indulge in wrong and undesirable
physical activities and tendencies. This may be due to addiction, weakness of mind, pitfalls or
shortsightedness. The spiritual aspirant has to stay constantly aware of all such indulgences. Whenever
one notices anything wrong on his part, one should repent and atone for the same. Ones sense of
remorse should be strong enough to avoid the recurrence of such indulgences. If this is undertaken with
sincerity, one can eventually surely reach the state of perfection.

Vinay: Modesty
This means modesty on one’s own part and respect for others. Respect has to be appropriate and may
even take the form of worship for the deserving entities. This will help the aspirant proceed towards
spiritual development. For instance, if one has regard for his preceptor, he would not undertake any
activity without seeking guidance from such preceptor. This would automatically keep him away from
indulging in any wrong or undesirable activity. He would also get inclined to develop the attributes of the
deserving entities and this can lead him towards perfection.

Veyävachcham or Vaiyävruttya: Selfless service
This means selfless service. The spiritual aspirant should realize that all living beings have the same
type of soul. He should therefore feel a sense of amity and fraternity for everyone. He would then be
willing to serve others without expecting anything in return. This sense of selfless service would not arise,
unless one has developed the sense of dedication to the cause of serving. Such servicing can result in
elimination of arrogance and lead towards modesty. The utter degree of such modesty can bring forth the
faultlessness. Some Jains believe that it means selfless service to Jain monks and nuns, and then to
Shrävaks and Shrävikäs. However this is a very narrow view of this austerities.

Sajzäo or Swädhyäy: Study of Self
Literally, this means study of oneself. It takes two forms. One is to get conscious of one’s own faults and
limitations with a view to avoid the same. The other is to understand the nature of the true Self. The
aspirant learns that the soul is inherently pure, enlightened, flawless and imbibed with infinite perception,
knowledge, power, and bliss. Thereby, he would strive to manifest those attributes and the total
manifestation is liberation.

Jhänam or Dhyäna: Meditation
Meditation in Jainism means attentiveness and specifies the four types of Dhyäna known as Ärta-dhyäna,
Raudra-dhyäna, Dharma-dhyäna and Shukla-dhyäna. The first two categories are non-virtuous and do
not form part of this austerity. The remaining two are virtuous and are akin to meditation. Dharma-
Dhyäna means contemplating about spiritual aspects to get rid of defilements. Shukla-dhyäna is one’s
absorption within the nature of soul. When one attains this state, he is not far away from liberation.

Ussaggo or Käyotsarga: Giving up physical aspect
Käyotsarga actually denotes giving up all physical, verbal and mental activities and staying absorbed in
the true nature of soul. When such absorption is complete and remains uninterrupted, it is called
liberation.

Thus from the above description one can conclude that those undertaking internal austerities amounts to
observing Upaväs. As stated earlier, the concept of Upaväs seems to have been misunderstood. The
term denotes remaining tuned to the true nature of the soul. If a person can stay so tuned, he would have
no time to care for the physical, sensory, mental and other worldly aspects. Nirjarä can thus be easily
achieved by such Tapa. Ächärya Shri Umäsväti has therefore rightly stated: “Tapasä Nirjarä Cha” means

Jain Philosophy and Practice - 2 77

Nirjarä can be achieved by Tapa. This primarily conveys the observance of internal restraints while
resorting to the external ones as means for the internal austerities.

05. Viryächär (Code of Exercising Vigor Or Energy)
Anigoohia-Bal-Virio Parakkamai Jo Jahuttamäutto

Junjai A Jahäthämam Näyavvo Viriäyäro
-- - Panchächär Sutra

When one applies his unrestricted capacity and vigor for practicing the spiritual code, as
lay down, it is known as Viryächär or the code of exercising vigor.

Use of one’s energy is known as Viryächär, the code of exercising vigor. Like Tapächär, Viryächär also is
a part of Chäriträchär. In view of its importance, however, Jain tradition treats it as a separate part of the
spiritual code.

For undertaking any activity, one has to exercise (energy) vigor. That applies to worldly as well as
spiritual aspects. This is obvious and well known to everyone. The question would naturally arise: why
do we need a code for something that is so obvious and plain? The reply is simple. All of us of course
are aware that exercising (energy) vigor is necessary for gaining anything. However, how many people
actually exercise it appropriately? While undertaking any activity, most of the people are overcome by
indolence. They are frequently led by the tendency to indulge in lethargy, sluggishness etc. For instance,
a student might be aware to secure admission to the course that he aspires; he needs to gain a high
score. He is also aware that if he uses his potential, he can gain the required score. Somehow, he may
be led away by lethargy and not put in the required amount of work. Thereby, he may miss the chance of
getting admission to the course.

Incidents of losing opportunities on account of lethargy occur in all walks of life. Such lethargy usually
arises out of indolence, laziness, overindulgence etc. Self-motivation and use of one’s energy is needed
to rise above all obstacles. There is no motivation comparable to self-motivation. Only that type of
motivation is really helpful in correctly undertaking and successfully finishing any work. If a high degree
of self-motivation is required for worldly success, a far higher degree is necessitated for spiritual
purposes.

According to the scriptures the following five causes are the main factors that inhibit the spiritual growth.

a. Mithyätva or wrong perception,

b. Avirati or absence of restraints,

c. Pramäda or indolence and

d. Kashäya or defilements,

e. Yoga or physical involvement

Detailed analysis of these factors would indicate that laxity, laziness and lethargy, which are the principal
constituents of indolence, are inherent in those inhibiting factors. Religion therefore emphasizes that the
spiritual aspirant should undertake every activity efficiently without in any way indulging in indolence.

Five Major Indolence:
Vishay Indulgence in sensuous objects like sound, sight, smell, taste and touch
Kashäya Defilement of anger, arrogance, deception and greed
Vikathä Unnecessary talk pertaining to politics, nation, food and sensual pleasure
Nidrä Excessive sleep or non-alertness
Pranay Too much attachment on material or people

Jain Philosophy and Practice - 2 78

These aspects tend people to remain indolent and thereby lead them away from seeking well being of the
soul. Every aspirant is therefore required to avoid all these types of indolence and to practice the spiritual
code with vigor and enthusiasm. The verse from the Panchächär Sutra, quoted at the top of this chapter,
states that the spiritual aspirant needs to practice the code vigorously and without limiting or restraining
his energy and capability.

This leads us to an important but possibly controversial issue. It is sometimes contended that Jainism
being Karma oriented, believes in the inexorable law of Karma; living beings get different types of
situations as a result of their Karma and there is no escape for them but to bear the consequences of
their Karmas. Jainism is therefore viewed as endorsing inactivity and discouraging energetic effort. How
can we reconcile that view with the above-mentioned description of the Viryächär? This question is
closely associated with the controversy between Prärabdha and Purushärtha or destiny vs. endeavor.
Let us look at the two in details:

Prärabdha or destiny is usually seen as resulting from Karma, while Purushärtha or endeavor is viewed
as the effort to overcome such destiny. Thus, Prärabdha and Purushärtha apparently appear to be
contradicting each other. Prärabdha denotes the consequence of our earlier Karma, while Purushärtha
represents our determination at the present moment. While describing the nature of Karma, Jainism does
emphasize that undertaking the right kind of Purushärtha can modify the impact of past karma. Thus, our
present free will or determination is considered to have an edge over the fruits of our past Karma.

Viryächär asks us to undertake intensive determination for overcoming the impact of Karma acquired
earlier. The implication of the spiritual code thus shows the hollowness of the contention that we are
helpless victims of earlier Karmas. Thus Viryächär indicates that all aspects of the spiritual code should
be observed with utmost vigor and exercising such vigor is called the real Purushärtha.

Jain Philosophy and Practice - 2 79

Chapter 07 - Practicability of Ahimsa (Nonviolence)
Ahimsa is cardinal principle of Jainism; the entire Jain ethical code has been laid down with a view of
transforming this principle into actual practice. As a result, maximum importance has been attached to
the observance of Ahimsa as a basis of right conduct leading to the attainment of liberation. The Jain
scriptures have specifically prescribed the rules of conduct to the minutest details, in connection with the
observance of the Ahimsa vow in all its aspects, and in making it as faultless as possible. From a close
examination of the injunctions laid down by Jain scriptures for the actual observance of the vow of
Ahimsa is practical.

However, realizing extremely wide theoretical dimensions of these rules of conduct, and the minute
implications involved in the actual observance of these rules of conduct continuously and without any
possible fault, a question is sometimes raised about the practicability of the vow of Ahimsa.

Concept of Himsä (Violence)
Injuring any living being in one’s thought, speech or by physical means is violence.

Ahimsa is among the twelve Vratas or vows of Jain religion, first and prominent position has been
assigned to the Vrata or vow of Ahimsa. Ahimsa Vrata is based on the fundamental principle of
avoidance of or abstention from Himsä, injury to sentient beings.

Himsä: Dravya and Bhäva (Physical and Mental)
Dravya Himsä is the actual act of hurt or injury and Bhäva Himsä is the intention to hurt or injure to any
living beings. Primarily Bhäva Himsä is responsible for accumulation of karma. It is the intension that
accumulates most Karma.

Pramäda is also another form to explain Bhäva Himsä

"Pramatta-Yogät Präna-Vyaparopanam Himsä,” or

"the destruction of life due to an act involving negligence is violence".

The term Pramäda here yields two meanings: (1) The mental state of attachment and aversion and (2)
negligence. Therefore, to destroy the life of a living being through passion of attachment and aversion is
violence; and to destroy the life of a living being through negligence is also violence.

As per the internal aspects even to neglect one’s own soul i.e.: to let soul stay in the Mithyätva stage is
also Himsä.

Himsä: Sthul and Sukshma (Macro and Micro)
The Sthul (macro) Himsä is the hurting or destruction of the higher forms of life from Dvindriyas (two to
five sensed beings) and such Himsä is forbidden by all Jains.

Sukshma (micro) Himsä means taking of life or destruction of Ekendriyas (one-sensed beings such
vegetables, water, earth, fire, and air). Our life cannot exist without doing Sukshma (micro) Himsä.
Hence the lay Jains are encouraged to avoid as far as possible injuring and unnecessary destruction of
immobile souls or Ekendriyas. It is obligatory for Jain ascetics to remain abstain from this kind of Himsä.

Ahimsa Vrata (The Vow of Ahimsa)
Since the very idea of Himsä has been considered quite abominable and has been condemned in
strongest possible terms in Jain philosophy, the ethical code laid down for the Jains has given maximum
importance to the observance of the Ahimsa Vrata, which puts into practice the principle of minimizing of
Himsä in daily life.

Ahimsa Mahä-vrata (Major Vows)
Ahimsa is the first and the foremost of the five Mahä-vratas, (great vows) prescribed by the Jain religion.
Ahimsa Mahä-vrata has been defined in ‘Ratna-Karanda-Shrävakächär’ as "abstaining from the
commission of five sins, Himsä and the rest in their three forms, Krita, (ones own actions) Karita (by
getting it done through others) and Anumodana, (encouraging and /or approving to do it) with yoga the
activities of mind, speech and body constitutes the Mahä Vrata of great ascetics."

Jain Philosophy and Practice - 2 80

Further, by the combination of these Yogas and Karans, it is clear that Himsä can be committed in nine
ways, by the application of three Karans to each of the three Yogas. Since this Ahimsa Mahä-vrata is
difficult to practice, it is prescribed only for observance by monks and nuns.

Ahimsa Anu-vrata (Minor Vows)
Jain scriptures have prescribed the vow of Ahimsa with a lessened degree of intensity for observance by
householders and called it Ahimsa Anu-vrata (minor vow). The authoritative sacred book ‘Ratna-karanda
Shrävakächär’ has defined it as "Refraining from injuring living beings having two or more senses, with a
deliberate act of the mind, speech or body, in any of the two ways, Krita and Karita. It is called Ahimsa
Anu-vrata by the wise."

Thus, in Ahimsa Anu-vrata, a layman does not intentionally injure any form of life above the class of one-
sensed beings (vegetables and the like) by an act of the mind, speech, or body and by Krita or Karita.

Classification of Himsä: (Violence)
Himsä has been classified into two categories:

• Ärambhaja or Ärambhi Himsä, (occupational violence)
• Anärambhaja or Anärambhi or Sankalpi Himsä, (non-occupational or intentional violence)

Ächärya Amitagati, the famous Jain saint in "Shrävakächär” described two major kinds of Himsä and their
application in actual practice by the people in the following terms: "Himsä has been said to be of two
kinds, Ärambhaja, arising from occupations, and Anärambhaja, not due to any occupation. He who has
renounced the life of householder certainly avoids both kinds of Himsä. One with mild passion, while
living the life of a householder, cannot completely avoid Ärambhaja Himsä when performing various
occupations.” Himsä or injury involved in the actual execution or conduct of an occupation is known as
Ärambhi Himsä.

Ärambhi Himsä is further subdivided into three types:

Udyami Himsä Industrial violence
Gruhärambhi Himsä Common violence
Virodhi Himsä Defensive violence

Himsä or injury involved in the actual execution or conduct of an occupation is known as Ärambhi Himsä.

Udyami Himsä is injury that is unavoidably committed in the exercise of one’s profession or occupation.

Gruhärambhi Himsä is the kind of injury, which is invariably committed in the performance of necessary
domestic acts, such as preparation of food, keeping the house, body, clothes and other things clean,
construction of buildings, wells, gardens, and other structures, and keeping cattle for farming purpose.

Virodhi Himsä is the kind of injury, which is necessarily committed in defense of person and property,
against thieves, robbers, assailants, and enemies, in meeting their aggression, and in causing the least
possible injury necessary under the circumstance.

Himsä not inherent or unrelated to an occupation but committed with the objective of fulfilling certain
desires is called Anärambhi or Sankalpi Himsä. Hunting, offering animal sacrifices, killing for food,
amusement, decoration, unnecessary cutting of vegetation, or walking on grass are illustrations of
Anärambhi or Sankalpi Himsä.

It has been ordained by the Jain religion that one who has renounced all household connections and has
adopted the discipline of a monk or nun should avoid all kinds of above mentioned Himsä and that one
who is still in the householder’s stage should abstain from (Sankalpi Himsä) intentional injury, and should
try one’s best to avoid three kinds of (Ärambhi Himsä) occupational injury, as much as it is possible.

Observance of Nonviolence by Ascetics
Ascetics are required to observe complete renunciation (Autsargiki Nivritti). They avoid all types of
Himsä.

Jain Philosophy and Practice - 2 81

As ascetics are not at all involved with the activities carried out by householders, they do not perform
major or minor violence. Ascetics strictly avoid internal aspects of violence (Bhäva Himsä) and avoid
external violence (Dravya Himsä). The ascetics observe Ahimsa in a nine-fold way as laid down by Jain
scriptures: they avoid committing Himsä by the self, through others, and approving and/or encouraging
others, and by the speech, mind and body (3 x 3 = 9).

This complete renunciation of Himsä in all nine ways may seem difficult and may raise questions, such as
"what about when they walk, sit, sleep, take meals, or speak?” Even though these questions pose a
problem, it has been answered in the following way:

"The ascetic should walk, sit, sleep, and take meals with care and vigilance to avoid injury to any living
beings.” This way, according to the Jain scripture Dasha-vaikälika-Sutra, an ascetic can practice Ahimsa
to the maximum extent possible.

Observance of Nonviolence by Householders:
• He/She should avoid intentional injury and will reduce violence as much as possible for

industrial, domestic, and defensive purposes.
• He/She should avoid major violence and reduce minor violence as minimum as possible.
• He/She should reduce/avoid as much as possible both the intentions of violence and the acts

of violence.
Out of the nine fold acts of violence, a householder will avoid six folds, and the remaining three folds will
be reduced as much as possible.

Denunciation of Himsä (Violence)
Taking into account the bad and reprehensible nature of Himsä, the Jain sacred texts have condemned
the observance of Himsä in the strongest possible terms.

Ächäränga Sutra

Himsä is a great impediment in spiritual awakening. A person who indulges in Himsä cannot reach
enlightenment. "Himsä is always harmful and injurious, and it is the main cause of non-
enlightenment.”

Sutra-krutänga Sutra

All injurious activities have been categorically denounced. “Knowing that all evils and sorrows arise
from injury to living beings, and that it leads to unending enmity and hatred, and is the root cause of
all fears, a wise man who has become awakened, should refrain from all sinful activities".

Uttarädhyayan Sutra

Any kind of injury to living beings is censured in the following terms. "Seeing that everything that
happens to somebody concerns (affects) him personally, one should be friendly towards (all) beings;
being completely free from fear and hatred, one should never injure any living being".

Dasha Vaikälika Sutra

"All living creatures desire to live. Nobody wishes to die and hence it is that Jain monks must avoid
the terrible sin of injury to living beings".

Jnänärnava Sutra

"If a person is accustomed to committing injury, then all his virtues like selflessness, greatness,
difficult penance, bodily suffering and liberality or munificence are worthless."

Jain Philosophy and Practice - 2 82

"Himsä alone is a gateway to the miserable state, it is also the ocean of sin, it is itself a terrible hell
and it is surely the most dense darkness.”

Vegetarianism (Rejection of Eating Animal Food)
Vegetarianism remains to this day a cardinal ethic of Jain thought and practices. Each form of life, even
water and trees, possesses consciousness and energy. Nonviolence, (Ahimsa), the primary basis of
vegetarianism, has long been central to the religious traditions of India, especially Jainism. Jain religion
has consistently upheld the sanctity of life, whether human, animal, or even the most elemental of life.
More than refraining from violence, vegetarianism is a deep reverence for all life.

Jain philosophy emphasizes us in being vigilant to minimize the harm we cause to other living beings and
to direct our actions and intentions to revere all forms of life. This requires vigilance, awareness of
motives, and fearlessness to live in tune with nature’s laws. The underlying feeling should be not to
arouse fear in any living being, but it should be of love and compassion to all the living beings. It is true
that just by breathing, using water, walking, and cutting trees, we are destroying living beings, but the
underlying emphasis and awareness should always be to minimize the harm we cause to living beings.

The more developed its sensory apparatus is, the more a life form is sensitive to pain. Since fish, birds,
and animals have a well-developed sense of pain, we must refuse to be a cause to their agony and pain.
We must not use or exploit animals and other living beings for our selfish and short-sited pleasures and
benefits. All animals cling to life and struggle to survive, and fear pain and death. We must feel for their
helplessness in the face of man’s gluttony, greed, and callousness. We must do everything we can so
that they live un-tormented and unharmed to the best of our abilities. The observance of Ahimsa Vrata
invariably means the total rejection of the concept of meat eating because commercially flesh cannot be
procured without causing destruction of animal life.

We must also realize that every fruit, leaf, or grain that ends up on our plate had to lose its life in order to
give us life. Nevertheless, the sad fact is that without plants we cannot survive.

What Do Vegetarians Eat?
The staples of a vegetarian diet are grain, legumes, vegetables, fruit, nuts, and seeds. Protein can be
obtained easily through a variety of grains and legumes. Fiber and essential vitamins, minerals, and
carbohydrates are obtained from raw vegetables and fruits. Leafy green vegetables are especially rich in
iron.

Do Vegetarians Eat Dairy and Eggs?
Vegetarians who use dairy products are called lacto vegetarians. Those who do not even use dairy
products are vegans. Vegans believe that cow’s or any other animal’s milk is meant for calves, and not
humans. Nowadays, dairy (milk, butter, ghee, ice-cream, cheese) foods are produced with cruelty to
animals, which vegetarians and vegans do not support. In addition, the dairy industry is inherently linked
to the meat industry. When female cows stop giving milk or its quantity is reduced at a certain age, they
are sent to the meat industry for slaughtering. If they give birth to a male calf, it is raised on an iron
deficient diet, to make meat tender. Hence consuming any dairy products is a cruelty to animals.

In poultry farms, chickens are considered no better than egg-producing machines. They are housed in
small, congested cages known as chicken-havens. Due to the shortage of space, they naturally become
violent, offensive, obsessed and quarrelsome. They attack one another in a barbarous manner. To
prevent them from fighting and wounding one another, they are debeaked. Due to debeaking, they are
unable to drink even water.

A fertilized egg is the pre-birth stage of a chicken. To eat a fertilized egg is to consume a chicken before
its birth. Unfertilized eggs are the result of the sexual cycle of a chicken and are very unnatural. The egg
produced without any contact with the male bird (and thus producing an infertile egg) is also animate
because it is born out of the chicken’s body with its blood and cells. No egg, fertile or infertile, is without
life (inanimate). Both are non-vegetarian foods.

Jain Philosophy and Practice - 2 83

Animal Cruelty and Ecological Impact
The planet earth is suffering, the escalating loss of species, destruction of ancient rain forests to create
pasturelands for livestock, loss of topsoil and the consequent increase of water impurities and air pollution
have all been traced to the single fact of non-vegetarian food (meat, chicken, and dairy products) in the
human diet. No single decision that we can make as individuals or as a race can have such a dramatic
effect on the improvement of our planetary ecology as the decision to not eat non-vegetarian food. The
choice of a vegetarian (absolutely no animal products) diet is an expression of a sincere consideration for
reducing cruelty to animals as well as for the ecology of the planet. In addition, billions of starving people
could be fed if only the raising of livestock was stopped.

Consider following facts:

Slaughtering of Animals in USA
• Cattle - 130,000 slaughtered per day
• Calves - 7,000 slaughtered per day
• Hogs - 360,000 slaughtered per day
• Chickens - 24,000,000 slaughtered per day

Cruelty to Cows by Dairy Industries
• Cows are kept pregnant continually
• Slaughtering 70% to 80% of baby calves within six months by the Veal industry or within five

years by the beef industry
• Slaughtering the mother cows five years after their fertile life (life expectancy is 15 years)
• Everyday hormones or drugs are injected to increase milk yield.

Greenhouse Effect
• World’s 1.3 billion cows annually produce 100 million tons of methane a powerful greenhouse

gas which traps 25 times as much solar heat as CO2

Water Consumption
• Slaughtering animals requires hundreds of millions of gallons of water every day. The waste

in these places, estimated at about two billion tons a year, mostly ends up in waterways that
pollutes and kills thousands of fish, and creates a human health problem.

• Livestock (Cattle, Calves, Hogs, and Pigs) production accounts for more than half of all the
water consumed in USA.

Land Usage
• A third of the surface of North America is devoted to grazing
• Half of American croplands grow livestock feed for meat and dairy products
• 2% of US cropland produces fruits and vegetables while 64% of US cropland is for producing

livestock feed
• One acre of prime land can produce 5,000 lb. of Cherries, 10,000 lb. of Green beans,

30,000 lb. of Carrots, 40,000 lb. of Potatoes, 50,000 lb. of Tomatoes, or 250 lb. of Beef
• 220 million acres of land in the USA have been deforested for livestock production
• 85% of the annual US topsoil loss is directly associated with raising livestock

Cost Comparison
• The cost of raw materials consumed to produce food from livestock is greater than the value

of all oil, gas and coal consumed in America.
• Growing grains, vegetables and fruits uses less than 5% as much raw materials as does

meat and dairy production

Jain Philosophy and Practice - 2 84

• 2 calories of fossil fuel are used to produce 1 calorie of protein from soybeans, while 78
calories of fossil fuel are used to produce 1 calorie of protein from beef

• 6.9 kg of grain and soybeans is needed to make 1 kg of boneless trimmed pork

Solution to World Hunger Problem
According to “Diet for a New America”: If Americans reduce their meat/dairy intake by just 10%, the
savings in grains and soybeans could feed 60 million people per year worldwide. About 24,000 people
die every day from hunger or hunger related causes. Three fourths of the deaths are children under the
age of five.

Rejection of Drinking Liquor
For the observance of the Nonviolence Vow (Ahimsa –Vrata), it has been specifically laid down that a
person should renounce drinking alcohol. According to the sacred text of Purushärtha Siddhi-Upäya,
“alcohol stupefies the mind; one whose mind is stupefied forgets piety; and the person who forgets piety
commits violence without hesitation.” It is important to understand the process of production of alcohol
and beer. The storage for it for several years involves growth of many living beings. Significant
dishonorable passions like anger, pride, deceit, greed, fear, disgust, ridicule, grief, boredom, and lust
arise due to the inhibition of senses while drinking liquor and these passions are nothing but different
aspects of violence not mentioning domestic violence resulting from consumption of alcoholic beverages.

Abandonment of Honey
Along with the renunciation of liquor and meat, giving up honey is also included in the observance of the
non-violence vow. The use of honey invariably entails the destruction of life as even the smallest drop of
honey represents the death of innumerable bees, larva, pupa, and their eggs in the honeycomb. In
addition, it is important to note that it takes nearly a million bees to create 1 pound of honey and in fact,
honey is the regurgitated material from the stomach of bees.

Dress and Decoration
Jains are also required to pursue the path of nonviolence in the way they dress. They should not wear
furs and plumes that are obtained by torturing and then killing animals and birds. For the same reason,
the use of silk and woolen garments is prohibited for all Jains. We should also avoid all leather articles.

Basic Positive Aspects of Ahimsa
Even though the doctrine of Ahimsa has been given utmost importance by Jainism in the ethical code laid
down for constant observance by all sections of society and its practicability has stood the test of time for
many centuries, still a charge is made against the doctrine of Ahimsa to the effect that it is essentially
negative in character because it always prohibits people from doing certain activities. It is argued that in
Jainism Ahimsa is treated as mere abstention from Himsä, and by applying this principle of abstinence of
activities in different fields, people are negatively advised to not to speak lies, and not to steal things, not
to become unchaste, not to have worldly attachments. However, from a close scrutiny of the vow of
Ahimsa and its implications in the actual life of people, it is evident that the charge is unfounded. It is true
that Jainism does put severe restrictions on the conduct of people in their worldly life. These restrictions
have been levied with a view to provide guidelines to the person so that he can commit as little injury as
possible to other living beings while discharging his duties and carrying out his normal avocations.
However, it must be noted that the meaning of Ahimsa has not been confined to this negative aspect
only; it has definitely been extended so as to include the positive aspect also. That is why it has been
strongly advocated in Jainism that householders should always strive to extend charity to others who are
in need of help, along with the observance of restrictions levied on their conduct. It means that the
positive aspect has been made an inherent part of the doctrine of Ahimsa.

Hence it has been enjoined upon householders to follow the practice of giving Däna (religious gifts or
charity), to organize welfare activities with the help of charities for the benefit not only of the weaker
sections of society but also for animals and birds, and to indoctrinate the spirit of toleration towards the
followers of other faiths or religions.

Jain Philosophy and Practice - 2 85

Däna (Encouragement to Grant Charities)
Having renounced all possessions, to devote oneself completely to the service of other is the acme of
donation. A man who has renounced all his possessions remains engrossed in the works beneficent to
both himself and others, is satisfied with the bare necessities of life, entertains no desire to accumulate
anything, and employs all his energies in achieving the noble, takes the least from the society and offers
the most to it. When he continuously offers the benefits of his spiritual experiences to the masses out of
pure affection, then his donation of services is highly superior to the donation of uncountable wealth by
the richest of the rich. Mahävir and other saints who renounced all their possessions are such donors as
are greatly superior to those rich men of the world who offered their uncountable wealth in donation.

Just as offering money to the deserving is donation, so also showing the good and righteous path to
someone through one’s speech, giving virtuous advice to others, doing good to others through one’s
speech are also forms of donation. Thus, we can perform the duty of donation in various ways. Donation
of that thing which is needed most at a particular time is great at that time.

While treading the path of righteousness and morality and leading a diligent life, to impart pure and useful
knowledge to students, to disseminate noble and virtuous ideas among the people, or to exhort others to
devote their lives to good activities is superior to the donation of money. Therefore, donation of
knowledge is highly superior to that of money. Service is also the best form of donation.

There are four objectives of donation. They are as follows:

• To atone for the sins like unjust earning committed in the past.
• To employ in good activities the excess wealth saved after using it for one’s comforts.
• To accomplish the philanthropic activities like constructing and maintaining educational

institutions, hospitals, religious places, etc.
• To serve righteous persons, saints, the learned, etc.

In the Bhagavati Sutra, Gautam Swami asked a question to Mahävir Swami: “How many ways are there
to God?” Bhagawän’s answer was: “There are as many ways as there are atoms in the universe, but the
best and shortest is Service.” In the Sutra, Mahävir Swami also explains: “One who serves the sick and
the miserable serves me through the right faith; and one who serves me through the right faith does
service to the sick and the miserable.”

According to Tattvärtha Sutra: "Charity is the giving of one’s belongings for the good of one’s self and of
others.” Such charity or gifts are always recommended because in giving one’s belongings to others one
exercises control over his greed, which is a form of Himsä. Däna is recommended in the celebrated
standard sacred Jain text of Purushärtha-Siddhi-Upäya. "In giving a gift one gets over greed, which is a
form of Himsä, and hence gifts made to worthy recipients amount to a renunciation of Himsä (observance
of Ahimsa).” In the same text, it has been stated that a person automatically becomes greedy if he does
not give charity to worthy guests, as follows: "Why a person should be not called greedy if he does not
give gifts to a guest who visits his home. It means that the practice of giving gifts is tantamount to the
practice of Ahimsa.

Further, with a view to raising the purity involved in giving gifts and in the practice of Ahimsa, it is laid
down that the donor must have the following seven qualities:

• Aihika-phalanapekshä (not expecting any gain or reward in this world in exchange for gifts
given by him)

• Kshänti (forbearance, and calmness, which means the donor should not get excited if an
unexpected or unfavorable thing happens while he is engaged in the pious act of giving gifts)

• Muditva (feelings of happiness and a joyous expression and appearance at the time of giving
gifts)

• Nishkapatatä (sincerity and lack of deceit)
• Anasuyatva (no feelings of jealousy or envy)
• Avishäditva (no feelings of sorrow or regret for giving gifts)

Jain Philosophy and Practice - 2 86

• Nirahankäritva (no sense of pride in giving gifts as pride is certainly a bad condition of mind)
Based on various conditions laid down for giving gift pertaining to the qualifications of the donor and the
donee, Däna is classified into three types as follows:

• Sättvika Däna, a virtuous or righteous gift, a gift offered to a worthy donee by a donor
possessing the seven Dätru Gunas (qualifications of a good donor)

• Räjasa Däna, a passionate or emotional gift, a gift offered in self advertisement for monetary
display and in deference to the opinion of others

• Tämasa Däna, a vicious gift, a gift offered through the servants without considering whether
the recipient is good or worthy or unworthy and without showing marks of respect.

Of these three types of Dänas, the Sättvika Däna is regarded as the Uttama Däna, the best gift; the
Räjasa Däna as the Madhyama Däna, the moderate or the secondary gift; and the Tämasa Däna as the
Jaghanya Däna, the worst or detestable gift.

Again, for the sake of giving Däna it is not required that the Däna should necessarily a large quantity. On
the contrary, householders are advised to extend even small gifts but they should take care that these
small gifts are given to deserving people. Such a kind of small gift is praised in the standard sacred Jain
work "Ratna-karanda Shrävakächär” as follows: "Even a small Däna (gift) given to a proper donee bears
much desirable fruit for souls in the fullness of time, just as the tiny seed of a fig tree, sown in good soil,
produces a tree, which castes magnificent shade.”

Thus, the Jain scriptures not only encourage householders to give gifts to people but also invariably
stress that the conditions laid down and considered proper for the Donor (giver), the gift and the Donee,
should always be followed because these three things by means of mutual influencing definitely increase
the sanctity of the entire process.

Support to Welfare Activities
The Däna, with reference to its recipients, has also been divided into two classes, Pätra Däna and
Karunä Däna. The Pätra Däna means gifts or offerings made with respect and devotion to worthy
recipients and in accordance with the necessary conditions laid down for observance by the people.
Such worthy recipients are generally honest people following righteous path.

Karunä Däna means gifts or offerings made out of compassion to anyone who is, being hungry, thirsty,
diseased, distressed, disabled, helpless, or the like. Further, the Karunä Däna, or the gift with
compassion, is extremely wide in its scope. In fact, it is not restricted to Jains alone but it is extended to
human and even to subhuman beings who are in need of it.

Däna is popularly considered of four kinds:

Ähär Däna Gift of food,
Aushadhi Däna Gift of medicines, and helping the sick
Abhay Däna Extending fearlessness, Gift of shelter to living beings who are

at risk of their life, providing protection from danger, attack,
intimidation, or threat

Vidyä (Jnän) Däna Gift of books, imparting of knowledge, and helping educational
institutions.

These four gifts together are "Chaturvidha Däna", or a fourfold charity and it has been enjoined on
householders that they should make special efforts to give these charities to needy humans, animals, and
all other living beings.

The Jain scriptures have greatly valued the gifts of food, medicine, shelter and providing knowledge to all
living beings with a view to taking practical steps to ameliorate the miserable conditions of afflicted living
beings including insects, birds, animals and men.

Furthermore, this positive humanitarian approach to lessen the miseries of living beings is also included
in another significant manifestation of Ahimsa in the fifth main vow of householders, Aparigraha Vrata

Jain Philosophy and Practice - 2 87

(limiting desires), abstention from greed of worldly possessions. It is obvious that this greed is a form of
Himsä, and as such, it has to be consistently avoided by all people as a part of the observance of Ahimsa
in the different fields of activities in actual life. This vow aims at putting a self-imposed limit on worldly
possessions by individuals according to their needs and desires. That is why this vow of Aparigraha is
many times termed as Parigraha Parimäna-vrata, the vow to limit one’s worldly possessions. In
accordance with this vow, a householder is required to fix beforehand the limit of his maximum
belongings, and he cannot exceed it. If he ever happens to earn more than the pre-determined limit, he is
required to give it away in ‘‘Chaturvidha Däna’’, the fourfold charities. This is giving food to the hungry
and the poor, saving the lives of creatures in danger, distribution of medicines and spreading knowledge.

In this connection, it is pertinent to note that as a part of the implementation of the vow of Ahimsa
including the vow of Aparigraha, for several centuries Jain householders have made it one of their
cardinal principles to give these four gifts to all people who are in need of such help. In fact, this help has
been extended to the protection and well-being of insects, birds and animals. For this, the Jains have
established alms-houses, rest houses, dispensaries and educational institutions wherever they have been
concentrated in large numbers. The alms-houses are being conducted in pilgrim places and other
centers for the benefit of poor people. In rest houses (Dharma-shälä), lodging arrangements are being
provided without any charge or at nominal charge in important towns, cities and pilgrim places. The,
dispensaries have been providing free medicines to afflicted people. Along with dispensaries for men, the
Jains have been conducting special institutions known as Panjarapols for the protection and care of
helpless and decrepit animals and birds. In unusual times of flood and famine, these Panjarapols have
been carrying out various activities for animal protection. There is hardly any town or village in Gujarat or
Rajasthan, where a Panjarapol is not present in some form or the other.

Insistence on the Spirit of Toleration
The positive aspect of Ahimsa, as enunciated by Jain scriptures, is extended to the insistence on the
spirit of toleration in addition to encouragement of grants to charities and support to organizations for
welfare activities. The Jain scriptures have made the doctrine of Ahimsa extremely comprehensive and
have advocated the systemic observance of Ahimsa to the minutest detail. It means that in accordance
with the doctrine of Ahimsa, injury through the activities of speech and mind has to be avoided along with
the usual injury of the physical type. In other words, for the observance of Ahimsa, the attitude of
tolerance in the intellectual, religious and other fields assumes great importance. This attitude of
tolerance has been propounded by Jain scriptures through the doctrine of Anekäntaväda, the Theory of
Multiplicity, which states that a thing can be considered from many points of view. That is why the tenet
of Anekäntaväda always advises the people to find the truth in anything after taking into account all
aspects of that thing. This obviously broadens the outlook of people as they are made to look at a thing
from different angles. At the same time, the principle of Anekäntaväda does not engender the feelings of
enmity or hatred towards other religionists because it believes that other religions also have some truths
from their point of view. Hence, by enunciating the principle of Anekäntaväda, the Jain scriptures have
strongly advocated the principle of tolerance and emphatically asserted that it could be applied to
intellectual, religious, social and other fields of activities.

In this connection, it can be maintained that toleration is a characteristic of Jain ideology because Jainism
has always held that it is wrong, if not dangerous, to presume that one’s own creed alone represents the
Truth. Consequently, Jain scriptures have always advised the Jains of all ranks not to harbor any feelings
of enmity and hatred towards the followers of other religions, but on the contrary to have a spirit of
toleration and cooperation with reference to the members of other religions and even denominations.
Accordingly, Jains have been consistently observing the principle of intellectual and religious toleration.
Even the Jain Monarchs and Generals of the Armed Forces have a clean and commendable record to
their credit in this regard. The political history of India knows no cases of persecution by Jain kings, even
when Jain monks and laymen have greatly suffered at the hands of other religionists of fanatical temper.
In this respect, Dr. B. A. Saletore, the famous historian of Karnatak India, has rightly observed as
follows: "The principle of Ahimsa was partly responsible for the greatest contribution of the Jains to Hindu
culture - that relating to toleration. Whatever may be said concerning the rigidity with which they
maintained their religious Tenets and the tenacity and skill with which they met and defeated their
opponents in religious disputations, it cannot be denied that Jains fostered the principle of toleration more
sincerely and at the same time more successfully than any other community in India did.

Jain Philosophy and Practice - 2 88

Chapter 08 - Virtues: Kshamä, Vinay, Saralatä and Santosh)
 (Forgiveness, Humility, Straightforwardness and Contentment)

The key to achieving a higher level of inner happiness is to get rid of all passions (Kashäya). The basic
passions are attachment and hatred; we can subdivide them into anger, ego, deceit and greed. Nobody
is free from these; and, unless checked, they build up in the individual, leading him or her to more and
more destructive thoughts and behavior. It can be very hard to get rid of these unpleasant passions. It
might take lifetimes and require hard spiritual effort. Even when the individual has controlled them, it is
always possible to slip back. The path is still difficult and the individual must be prepared to avoid the
most harmful activities: cheating, hurting others’ feelings, killing, lust for material things, and so on.

Kshamä (Forgiveness)
Forgiveness is a very important part of both our religion and daily life. It is an inherent quality of the soul.
Forgiveness is the antithesis of anger, which contaminates the soul. To forgive is a most difficult thing to
do. Therefore, it is considered a quality of brave people. It is easy to resort to anger. Anger demolishes
the very foundation of love, rational thinking, and intelligence. Anger is harmful to our physical, mental,
and emotional health. One’s greatness is measured by his/her practice of forgiveness.

There are many reasons why people become angry. Passions of greed, ego, and deceit brings on anger.
Some key ones can be listed; certain types of anger are due to: the nature of the individual
(consequences of his/her past Karma); the outward approach, such as someone else considered
responsible when something goes wrong; frustration, like getting stuck in a traffic jam; disappointment,
such as not getting desired results; hurt feelings, when someone said or did something which was not
desirable; annoyance, when one does not like certain things; harassment; jealousy; ego; greed; lack of
knowledge that forgiveness and tolerance are the best responses; and consideration that forgiveness is
weakness.

Effect of Anger
Anger makes one forget about the difference between good and bad, and reacts blindly without
discretion. Anger ruins relationships and love in a split second. Some anger causes violence. Some
anger starts verbal war. Anger can be classified as follows: like a line in water, that goes away quickly;
like a line in sand, that takes a little while to go away; like a line on a muddy road, that requires more time
before it goes away; and like a line on rock, that stays for a long time. Anger brings in more Karma and
Karma brings more anger. This cycle of acquiring Karma continues as long as we do not learn to control
our anger.

The upsurge of anger creates several physical reactions that develop in the body of the angry person.
Our sympathetic nervous system is activated. The brain releases a flood of adrenaline from the adrenal
gland, which races through the blood stream and upsets the normal function of the body. Usually 90% of
our cell’s energy is spent in building new proteins and building new DNA and RNA. When we become
angry, our body needs lots of energy. Sugar is needed to create the energy. First, the reserved sugar
from the liver is used. When the liver sugar is used up, stress hormones break down proteins. Under an
extremely stressful condition, additional sugar is released from muscles and muscles are consumed.
Anger speeds up blood circulation, breathing becomes shallow and fast, other desires and hunger are
suppressed, digestion stops, the brain becomes hyperactive alert, and muscles become tight. Every time
the adrenal gland makes stress hormones respond to a threatening situation, it accelerates the aging
process. A prolonged stressful situation leads to fatigue, muscle destruction, diabetes, hypertension,
ulcers, impotence, neuron damage, heart attacks, and so on. In addition, as mentioned before, anger
results in the influx of bad Karma and delays the purification process of consciousness.

Ways to Conquer Anger
During an anger-provoking situation, there are two possibilities: 1) anger is created or 2) anger is
prevented. When anger is created, there is either an instant reaction or a delayed reaction. When anger
is prevented, emotions are controlled, techniques are used to stop anger, and a constructive approach is
used to resolve the conflict and forgiveness is exercised. To conquer anger, one should always be aware
of the following key points and/or practice the same:

Jain Philosophy and Practice - 2 89

• Holding one’s breath, doing deep breathing exercises, counting up to 10, or reciting one
Navakär Mantra when faced with an anger-provoking situation gives one time to calm down
and reassess the situation rather than quickly respond to it.

• Anger is harmful to our body, mind and emotions, and to the purification process of our
consciousness.

• Anger destroys hard-earned relationships and the fabric of love in a split second.
• Forgiveness is the sign of heroes and bravery. It is more difficult to express forgiveness than

to express anger; thus, forgiveness is strength and anger is weakness. Anger brings more
anger in the future. Experiment with forgiveness in daily life. Make a resolution to
experiment with forgiveness x times a month and avoid getting angry y times a month.

• Let some time go by. Time is one of the best healers.
• When we are criticized, we should look at the situation from others’ viewpoint (multiplicity of

viewpoints, Anekäntaväda). We should look for any truth or partial truths in their criticism that
can help us improve. Try to get their positive message even though their method of
expressing it may be uncomfortable to us.

• Let the other person steam out. Be an active listener.
• Anger provocative situations are external and often not in our control and in these situations

anger will not solve anything and may only make matters worse.
• Anger provocative situations are due to our past Karma. We are responsible for everything -

good or bad - that happens to us, including anger provoking situations. We are the masters
of our destiny. Anger leads to influx of bad karma resulting in miserable destiny.

• Develop clear spiritual understanding, including the understanding of the four Kashäya and
separateness of the soul and the body. Develop the right knowledge.

• Develop equanimity - look at the things without attachment or hatred.
• There are constructive solutions to conflicts. Take the challenge to find an appropriate

solution.
• Some Äsana Yoga exercises are also effective in developing a forgiving nature from outside

but to really achieve forgiving nature; one must have Samyag Darshan (right faith).
• To get relief from such situations, we need to activate the parasympathetic nervous system.

The parasympathetic nervous system brings out calmness in our bodies. Käyotsarga
mediation activates the parasympathetic nervous system.

• Contemplate this thought regularly: “I will not subject myself to anger; anger is not my quality.
Forgiveness is my quality. I will exercise forgiveness.” Take advice from a spiritually
advanced person on what and how to contemplate.

Obstacles to Developing the Nature of Forgiveness
The obstacles to developing forgiveness include: not knowing, being ignorant of, being unaware of, or
forgetting the items mentioned in the preceding paragraph.

Summary
By exercising the virtue of forgiveness, one experiences inner happiness and an increase in positive
energy levels. The individual improves his/her physical, mental, emotional, social, professional, and
spiritual health. The virtue of forgiveness creates an atmosphere of peace and freedom from mental
sadness, external conflicts, quarrels, and abuses. Kindness and friendship, and not arrogance, must
accompany forgiveness. Absence of anger and jealousy enhances the atmosphere of friendship and
unity. The influx of new Karma stops and past Karma can be shed or reduced. The purification process
of consciousness speeds up.

Vinay (Humility)
Humility is external and internal respect towards all living beings. In fact, humility is an inherent virtue of
the soul (Ätmä), with other virtues like knowledge, faith, contentment, forgiveness, and so on. Humility is
the king of all spiritual characteristics. Humility denotes humbleness, modesty, decency, politeness,

Jain Philosophy and Practice - 2 90

courtesy, kindness, reverence, admiration, honor, and respect. Many popular sayings such as "Ego is the
source of sin,” "One who bows is liked by all,” and "Even the pride of King Rävan went to dust,” points out
that pride is a vice while humility is a virtue. Pride makes all our fame and great work useless. Without
humility, the right knowledge, the right faith, and the right conduct cannot be obtained; hence, one cannot
improve oneself and cannot achieve liberation.

Developing Humility
Bhagawän Mahävir has said, “Become victorious over ego by humility.” Bhagawän was once asked,
“What do we achieve by practicing humility?” The Bhagawän replied, “With humility, our inner feelings
become purified and such inner feelings eradicate the eight types of ego.”

The following is a brief description of eight types of ego:

• Pride of Knowledge: One may acquire vast amounts of knowledge because of studying
scriptures, discussion with other aspirants (Swädhyäy or Satsanga), and the practice of
meditation. If one prides him/herself on this learning and looks upon others as inferior, it is
pride of knowledge.

• Pride of Worship: When several types of human and superhuman attributes become manifest
within oneself, when one’s fame spreads all over the world, and when one wins regard,
honor, and worship from leaders, wealthy people, great ascetics, and scholars, and if he
looks at himself as high and great, it is pride of worship.

• Pride of Family: Suppose one’s relatives had been honored with a high government position,
a high position in some other profession, a high spiritual position, and so on. If this individual
boasts of his own greatness due to that, it is pride of the family.

• Pride of Race: Suppose one’s ancestors are of a high and noble family, or from some other
respectable race, or so on. If this individual boasts of his own greatness due to that, it is
pride of race.

• Pride of Power: One might be in the full bloom of youth and endowed with unique physical
power; one might have cultivated grand eloquence that pleases and amazes thousands; one
might have a sweet resounding voice; one might be blessed with the willpower by which one
can stick to the activity until he is victorious. If one becomes arrogant due to one or more of
these, then it is pride of power.

• Pride of Accomplishment: One might attain a super human achievement, like far seeing, far
hearing, flying, and victory in a particular sport, and so on, through self-control or other
means. If one becomes proud of it, then it is pride of accomplishments.

• Pride of Austerity: While practicing various types of austerities such as fasting, reciting
prayers, meditation, Swädhyäy and overcoming of taste (Rasa), if one starts feeling that
he/she is an unparalleled Tapasvi and experiences the sense of vanity, it is pride of austerity.

• Pride of Body: When various parts of the body such as the eyes, ears, nose, chin, chest and
so on are quite handsome or beautiful and well proportionate, and the elegance of the body is
eye catching, if one becomes proud, then it is pride of body.

This Eightfold pride disturbs the social, intellectual and spiritual progress of the aspirant. One should
therefore know fully this Eightfold pride, abandon it in the daily routine of life and resort to humility. If this
is done, humility as a virtue will reveal itself in a short time. Humility is the ladder that leads to true
philosophical thinking and a happy life.

Types of Humility
There are numerous types of humility. A few important ones are:

• Humility of right knowledge (Jnän Vinay); a) treating knowledge and those who have acquired
knowledge with devotion, b) honoring them, c) noble contemplation on what our Tirthankar
has said, d) putting in self effort to acquire knowledge and e) putting knowledge into practice.

• Humility of right belief (Darshan Vinay); respect for the right faith, respect for people who
have the right faith and, the self-effort needed to acquire the right faith.

Jain Philosophy and Practice - 2 91

• Humility of right conduct (Chäritra Vinay); respect for right conduct, respect for persons who
have the right conduct and, self-effort to practice the right conduct.

• Humility of right austerity (Tapa Vinay); respect for right austerity, respect for persons who
practice right austerity and, self-effort to practice right austerity.

• Humility towards the spiritual leaders and great people (Upachär Vinay), one must be polite
towards elders and spiritual superiors. One should bow (Pranäm) to them. One must offer
them a seat. When they are passing by, one should stand up with respect. One should
behave him/herself in their presence, with decency.

Fruits of Humility
There are many fruits of adopting humility in daily conduct. Some are as follows:

When one becomes considerate of other people’s inconveniences, speech becomes softer and
courteous, not authoritative, not aggressive, and without hidden intent.

A loving conduct and a spirit of tolerance are developed. We learn to apologize when a mistake is made.

Real greatness starts emerging, and boasting ends. We start seeing the positive side of others rather
than the negative side. We learn to respect others as our equals. We give up the habit of comparing
ourselves with others.

“I” is replaced by “WE”. There is no presumption about what is right and wrong.

Just as trees rich in fruits hang low, similarly, people with true humility always look humble.

Like sugar in milk, if humility is associated with knowledge, one attains real greatness. Humility is the root
of the process of purification. It is the necessity for social, professional, intellectual, mental, and spiritual
prosperity.

Summary
Humility is the king of all characteristics. Ego destroys everything we work for. Vinay should be
synchronized in all three phases: in action, in speech, and in thinking. Without humility, one cannot have
right knowledge. Without right knowledge, one cannot have right faith. Without right faith, one cannot
have right conduct. Without the right conduct, one cannot achieve Moksha. Let us develop this great
virtue.

Saralatä (Straightforwardness)
Deceit implies falsehood, cheating, dishonesty, trickery, corruption, bribery and crookedness. The
opposite of deceit is Saralatä (straightforwardness). The virtue of being straightforward (candid,
forthright, sincere, straight or frank) is the virtue that we sometimes refer to as "simplicity.” It entails
consistency in the activities of mind, speech, and body. To make progress, say exactly what is in your
mind, and do exactly what you say. Discard negative tendencies such as complexity, crookedness,
deception, trickery, and so on. Straightforwardness is the basic virtue of the true self.

Why We Should Not Be Deceitful:
Let us pause here for a moment. What is the object of all this? Why try to get rid of deceitfulness? Why
try to break the chain of birth and rebirth? Sometimes we are unhappy, true; but sometimes we are
happy being deceitful. Is it really worth the effort to get rid of deceitfulness? Many individuals have never
got around to thinking of this seriously or even to considering it. They seem to be happy, as they are.

First, no one likes a deceitful person. Even his/her family members, friends and co-workers view him/her
with suspicion. Whatever promises such person may give, a constant fear persists that a breach of trust
will follow. As we know, a person who subjects himself/herself to ignorance and greed, and follows the
path of deceitful conduct, tells himself/herself, "Who can read my mind? I will make sure that nobody
knows what’s in my mind and I will achieve what I desire by deceptive talk and unreliable behavior.” Such
people create a situation of deception around them that will eventually entrap them. Such people will
permanently lose the respect from friends, family members, and society. They do not succeed in
professional, social, or spiritual life. A person with deceitfulness is always fearful, restless, and lacking

Jain Philosophy and Practice - 2 92

peace of mind. Therefore, one should try to avoid a deceitful approach. All other virtues fail completely in
a deceitful person.

Like anger, ego and other passions, deceitful acts, thoughts, and speech attract more Karma and Karma
creates behaviors that are more deceitful. The deceitful therefore undergoes miseries and stays trapped
in the cycle of birth and rebirth.

Why We Should Have Straightforwardness:
Bhagawän Mahävir was asked, “What does a person achieve from straightforwardness?” The Bhagawän
replied, “Straightforwardness purifies body, mind and speech. True religion resides only in the hearts of
straightforward people.”

Straightforwardness means high ethics and integrity. Straightforwardness involves freedom from
falsehood, cheating, dishonesty, trickery, corruption, bribery, and crookedness. Everyone likes a person
with a straightforward attitude. The life of a straightforward person becomes natural, fearless, worry-free,
devout, peaceful, and therefore righteous. Straightforward people succeed in their professional,
academic, emotional, and spiritual lives. Straightforwardness is another intrinsic quality of our soul that
opens the doors of Moksha.

Straightforwardness stops the influx of Karma. Immense peace can be experienced with the
development of straightforwardness in life.

Developing Straightforwardness
• Be aware that there should be synchronization of action, thoughts and speech. It is not

desirable to think something in our minds, yet express something different through our
speech or actions.

• Be aware that greed is the root cause of deceitful behavior. The deceitful approach may
have short-term material gain, but in the end, it is a losing game.

• Be aware that nobody likes deceitful people and the most trusted people are the
straightforward ones.

• Be aware that straightforward people are fearless, natural, and have a peaceful life. Deceitful
people are always worried, fearful, and restless.

• Straightforwardness means accepting when mistakes are made, not spreading rumors, not
blaming others, not telling one’s secrets to others, not lying, not hurting others’ feelings, and
so on.

• Be aware that a deceitful nature brings in more Karma and more Karma brings in a more
deceitful nature, starting a cycle that is hard to reverse.

• Contemplate: “I want to be a straightforward person and be free from all deceitful activities”

Summary
For young children, it is natural to be straightforward. Older people should try to be like them. Do what
you say and say what you think. Deceitful approaches put life in more misery. Straightforwardness
brings immense peace and success in every area (social, intellectual, professional, academic, mental,
and spiritual). It is a quality of the soul. Straightforwardness stops the influx of Karma and accelerates
the process of Nirjarä (shedding of Karma).

Santosh (Contentment)
The state of being content is called contentment. Contentment also means freedom from discontent. To
be content means to limit or free one’s own self from requirements and desires. Contentment is a pure
state of satisfaction. Contentment is the very basic nature of the Ätmä (soul).

The opposite of contentment is greed. Therefore, becoming greedy is unnatural. Greed is the lust for
wanting more. The more you get, the more you want. A greedy person is never satisfied with whatever
he has. Other manifestations of greed are selfishness, miserliness, and stinginess.

Jain Philosophy and Practice - 2 93

Greed is due to being unaware that the self and non-self are different. Greed is not restricted to the lust
for wealth; one can be greedy for any non-spiritual object, such as the body, beauty, power, fame, name,
use, reuse, pleasures for the five senses, etc.

Greediness is a prison; it is bondage. Greed is at the root of all miseries and all sins. Greed is the father
of all sins. Because of greed, we become deceitful, egoistic, and angry. A famous Indian saint, Kabir,
has said, “Because of passions, anger, and greed, human beings drown without water.”

Quotes from Scriptures
Quotes from Dasha-vaikälika Sutra

• Anger (Krodha), pride (Mäna), deceit (Mäyä), and greed (Lobha) add to demerit (Päp). He,
who is desirous of his own well-being, should completely give up these four passions. (8-36)

• Anger spoils good relations, pride destroys humility, and deceit is detrimental to friendship,
while greed destroys everything. (8-37)

• One should suppress anger by tranquility. Pride should be replaced by humility. Deceit
should be avoided through straightforwardness. One should overcome greed through
contentment. (8-38)

• If anger and pride are not controlled, and if deceit and greed are allowed to increase, then
these four evil passions serve to water the roots of the tree of transmigration (Samsär, cycle
of birth and death). (8-39)

Quotes from Uttarädhyayan Sutra
• Anger causes the degradation of the soul. Pride leads to a low state of existence. Deceit is

an impediment to progress towards a better state of existence. Greed spoils both present
and the future lives. (9-54)

• Knowing that greed has no bounds - all the rice and barley of the entire earth, all the stocks
of gold and all the cattle of the earth are not sufficient to satisfy the desires of a single
individual; the wise should practice austerities. (9-49)

• Greed always increases with possessions. The more we get, the more we want. In the
beginning, we desire little wealth and think that it will be sufficient for our needs. On
acquiring it, we think that even millions will not be sufficient for our needs. (8-17)

• By renouncing passions, the soul attains the state of complete freedom, the state beyond
attachment and aversion (Vitaräga). On attaining the state of non-attachment and non-
aversion, the soul becomes indifferent to worldly pleasure and pain. (29-36)

By conquering anger, the soul acquires forgiveness. By conquering pride, the soul gains humility. By
giving up deceit, the soul acquires straightforwardness. By conquering greed, the soul attains
contentment.

Greed
Accumulation wealth and material possessions is greed and attachment to the accumulation is
greediness. Greed is not only related to wealth, but also related to having more power, to becoming more
famous, to having others acknowledge/respect your intelligence, your body, and your features. Greed is
also a desire to use and reuse material things, desire to please the five senses and mind, desire to get
what you like, and so on. People sometimes spend more money to get power, a beautiful companion,
name, and fame. Even practicing religion with a desire to go to heaven or Moksha is greed. Thus, there
are many types of greed, which must all be carefully avoided.

What Greed Does
Greed makes people miserable. Greed attracts more bad Karma and bad Karma makes them greedy in
a seemingly endless cycle. Greed destroys love, humility, and friendship. Wherever there is greed, there
is no happiness; and greed has no limits. Greediness is also subtle. Sometimes it is very difficult to
notice greediness. It is more difficult to get rid of greediness.

Jain Philosophy and Practice - 2 94

A person blinded by greediness resorts to not only deceit, treachery, and injustice, but may even go to the
extent of severe violence. When you get what you like, it can lead to attachment (deceit and greed) and
when you do not get what you like it can lead to aversion (anger and ego).

Bhagawän Mahävir said, “A greedy person cannot be satisfied even if he accumulates countless heaps of
gold and silver the size of Mount Kailäsa (a peak in the Himalayas). Desires are limitless like space.” He
also said, “You may annex the entire universe and you may acquire the wealth of the whole world, but
even these will not be sufficient to satisfy your greed. Even that treasure will not be able to protect you
from the miseries of the world.”

Greed is a very dangerous passion because in the end there is no satisfaction with accumulated goods.
Similarly, it does not allow enjoyment of wealth, power, fame, or name obtained.

A penny pinching, miserly person is not able to use his money even for his own comfort and well-being.
He is afraid that in doing so his wealth may be used up and exhausted. In addition, how can a person
donate money when he does not use it even for himself? Such a miser is shocked and pained even to
see anyone else donating wealth to the needy. A greedy person feels jealous when others have more
than he has.

How long does greed last?
There are four types of greed, and therefore, their lasting time is of four different periods:

• Some greed is very mild, like a color that can be washed away by water. This type of greed
takes hours or days to get rid off.

• Some greed is mild, like a color that can be removed by soap and water. This type of greed
takes weeks or months to get rid of.

• Some greed is intense, like grease that requires special chemicals to remove. This type of
greed takes a good amount of time (months to years) to get rid of.

• Some greed is very intense, like permanent dye. This type of greed takes a very long time,
even a lifetime or more to get rid of.

What Contentment Is
Bhagawän Mahävir said, “A person who is free from delusion (who understands reality) has no misery. A
person who is without any longing has no delusion. A person without greed has no longing. A person
who does not have possessions has no greed.”

Thus, the absence of greed is contentment. Contentment, of course, does not mean that we should not
make honest efforts to earn. We should be fairly rewarded for our efforts. However, we should limit the
amount we want to accumulate.

Contentment really consists of being happy, even when one has less than what can be obtained. One
should make effort to get needed things without feeling discontented. Moreover, even if, after an honest
effort, one does not get what is needed due to Karma, they should feel contented. Such a person stays
happy. There is a proverb: "A contented person is forever happy."

We should make proper use of our wealth, power, name, fame, knowledge, and relationships. We should
not become selfish, mean, or stingy. Once we have accumulated up to our limit, we should devote more
time to spiritual activities and distribute additional wealth towards worthy causes. Thus, one can be
happy if they are contented with whatever they possess.

Ways to Conquer Greediness
Greed is the most difficult of the four passions (anger, ego, deceit and greed) to eliminate. Therefore, first
anger, then ego, then deceitfulness must be eradicated; only then, greed can be eradicated. Methods
similar to the “Ways to Conquer Anger” apply here. However, conquering greediness is indeed more
difficult than conquering anger. The detection of anger is easy; it can be detected by several external
signs. However, greed is usually subtle and not easy to detect inside one’s self.

Be aware that discontent leads to sorrow and misery. Contentment leads to happiness. Contentment is
a natural wealth. Wealth in the form of cash, land, houses, cars, and jewels, and other non-material items

Jain Philosophy and Practice - 2 95

like power, name, beauty, and fame are transitory. Contentment is the highest happiness. Desires on
the other hand are the worst diseases.

Be aware that as long as one has greed, he/she is trapped in cycles of birth and rebirth. A person free of
greediness is free from all miseries. The absence of greediness is the only way to liberation. Let us
review a story of Kapil Muni dealing with greed vs. contentment.

Jain Philosophy and Practice - 2 96

Chapter 09 - Bhävanäs (Reflections or Contemplations)
Introduction
Jain religion puts a significant emphasis on the thought process of a human being, as thought process put
deepest impact on the human brain. A person’s behavior and his actions are the reflection of his internal
thoughts. It is not only the action but also the intention behind the action that results in the accumulation
of Karma. Hence, one should be very careful about his thoughts and the subject matter of his thoughts.

To make room for pure thoughts and to drive out the evil ones, Jainism recommends reflecting or
meditating on the twelve thoughts known as the Twelve Bhävanä (Anuprekshä) or Reflections. The
Twelve Bhävanäs cover a wide field of Jainism. They are designed to serve as an aid to spiritual
progress leading to the path of renunciation by helping to understand reality. They are reflections upon
the fundamental facts of life.

Twelve Bhävanäs (Twelve Reflections on Soul):
01. Anitya Bhävanä (Transitoriness)
‘Anitya’ means ‘transitory’. All material things of the universe are transitory in nature. It is an ever-
changing world, nothing is stationary and permanent in this world. What gives us pain is not the changing
modes but our insistence on seeing that the things of our liking remain permanent. An unthinking person
never reconciles oneself to the fact of change and this is the root of human misery because no one who
belongs to this universe, can free himself from the laws of nature, which govern the universe. We
experience every moment that all objects of pleasure, wealth, power, and everything around us undergo
changes. The moment we are born, we begin to die. Change is the rule. The only exception is our own
true self, Soul (Chetanä). However, we tend to forget the Soul that is permanent and cling to the things
that are transitory, and if in the process we become unhappy, we blame others. Obviously, the pangs of
our pain would be greatly relieved if we constantly remember that change is the rule and clinging to the
changing modes is pure ignorance. We should not use this reflection to be inactive and idle. Only if we
remain engaged in doing well for others according to our ability, it can be said that this reflection of
impermanence has rightly permeated our lives. Having known the impermanent as impermanent, one
desirous of attaining the permanent, that is, the pure nature of the soul, should walk on the path of
righteousness.

02. Asharan Bhävanä (Helplessness)
Sharana means refuge. Asharan means lack of refuge or helplessness. No one can change or help in
the process of life, and death. Wealth, family etc are always left behind at the time of death. No worldly
things can thus provide refuge, so why should we depend upon them. ‘It should constantly be kept in
mind that we have to find our own course in life. Pure religion alone ought to be accepted as help in life.
Seers and scriptures can only guide us. We have to tread on path by our own efforts, discretions, and
wisdom. When we are stricken by pain, (physical or mental), we have to bear it ourselves, no one can
save us from its pangs. We are the creators of our own future, our pleasures and pains. We have to
learn to bear them with equanimity and without depending on others.

No one is saved from the powerful and inescapable claws of death nor can anyone save others from
them. We alone have to suffer from the pains of diseases. This reflection is not to be used to shun
compassion, friendliness and benevolent acts and thus to become utterly selfish and self-centered.
Though it is a fact that we cannot cure others of their incurable diseases or protect them from formidable
calamities, yet it is also a fact that we can show compassion towards them by trying to help them
according to our capacity and act as Nimitta (catalyst).

The main objective of the reflection on helplessness is to bring home the message that we should
become self-dependent without desiring help from others, and should take shelter under the religion in
the form of good qualities like benevolence, compassion, humility.

There is no escape from the evil consequences of our evil acts. Contemplation of such grim reality of
helplessness is Asharan Bhävanä. The awareness of the fact of helplessness is the initial aim of this
reflection; he who has this awareness becomes heedful and seeks only the Ultimate Release.

Jain Philosophy and Practice - 2 97

03. Samsär Bhävanä (Cycle of Birth and Death)
In the cycle of birth and rebirth, mother of one life may become wife in another life, and similarly wife can
become mother or anyone else. How strange and futile is the Samsär (world)? We should not have any
attachment to it. This Bhävanä asks us to remember that this self is wandering in this Samsär from one
life to another since time infinite. This endless wandering from one life to the other must have some
purpose. Can there be an end to it? Surely, it cannot be the scheme of Nature that this Ätmä (soul)
should go on endlessly to experience pleasures and pains, hopes and despairs life after life without any
purpose. If there is any purpose, I must find it out. No one has gained anything by repeating this endless
cycle of birth and rebirth, life and death and all the difficulties, tensions and turmoil of aimlessly moving in
this Samsär. What can I do to avoid it? A mind of a Sädhaka (aspirant) constantly occupied with this
type of perception finally leads him to a state of Nirgrantha (without knot or Granthi) where every knot of
bondage is dissolved. This reflection keeps one on the path of righteousness. One should reflect on this
fact so that one may not deviate from the path of duty and good actions and may not be a victim of trifling
temptations of the world.

On the fact that this world is full of miseries and there is no end to natural calamities; how so many efforts
we may put in, it is utterly impossible to remove all of them completely. When such is the situation, is it
proper to increase miseries by nurturing mutual indifference through mutual injustice and selfishness? It
is necessary to bear in mind that we create our own innumerable miseries and add to the already existing
ones by our own defects. By developing good humanitarian qualities and fostering universal friendliness,
we should try to decrease the miseries in the world as far as possible.

Such contemplation on the fact that this world is full of miseries and there is no end to natural calamities
is Samsär Bhävanä.

04. Ekatva Bhävanä (Solitariness)
"I am alone, I was born alone, I will die alone, I am sick alone, I have to suffer alone, I alone have to
experience the consequences of Karma which I have earned,” Therefore, one should be cautious, and
stay away from attachment and aversion.

Ekatva means aloneness and Anyatva means separateness. We enter the world alone and we leave it
alone. Each one of us has to suffer the fruits of our individual karma. Our cooperation in worldly affairs,
love and affection for others should not be allowed to be degenerated into attachment because no
amount of attachment for our either family or friends can save us from the pangs of life. Consciousness
that I am alone and I alone have to chart my course of life is not being selfish. Also that my family, my
friends and my belongings are not mine, does not breed selfishness, but clinging to all these things does
bring selfishness because such clinging is the result of gross attachment which is the worst vice in human
nature.

In fact, both these Bhävanäs of Ekatva and Anyatva (otherness) are not only complimentary to each other
but are also the logical consequence of the Asharan Bhävanä referred to above. What these two
Bhävanäs prescribe is to suggest that you have to bear the fruits of your own karma - others cannot help
relieve you of them. Similarly, you cannot help relieving others of the fruits of their karma. If we cultivate
such an objectivity of outlook, we will be better equipped to serve others around us and ourselves.

05. Anyatva Bhävanä (Otherness)
Out of an onrush of delusion, we commit the mistake of regarding our own rise and fall, as the rise and
fall of our body and everything else belonging to us. The separateness of soul from body is to be
reflected over on the basis of their qualities as follows: "This body is inanimate, ephemeral while my soul;
(possessed of no beginning and no end), is conscious and eternal.” On account of this type of reflection
Anyatva Bhävanä, human being is not agitated and perturbed by bodily pains and pleasures. Generally,
all energy is used up in thinking about bodily pains and pleasures. If one knows as to who one is, in the
light of that pure knowledge, one will not develop attachment for the body, nor will one become a slave of
sense organs, and will be saved from miseries and calamities arising from attachment to body and also
from ignorance and delusion. With true realization of ‘I’, our real happiness increases. We realize that
real happiness does not depend on external objects, but on the soul itself; its source is the soul. More the
purity of soul higher are the stages of real peace and happiness.

Jain Philosophy and Practice - 2 98

“This body is transitory and it is different from me. I am the soul, which is not perishable, while the body is
perishable. Even wealth, family etc., is not mine. They are different from me, therefore, I detach myself
from all these things."

06. Ashuchi Bhävanä (Impurity)
"This body is made of impure substances. I will discard attachments to my body, and engage myself in
self-discipline, renunciation, and spiritual endeavors.” We all are deeply attached to our body. In fact, all
pleasures and pains are of our body. Our attachment to our family and our worldly possessions are in the
ultimate analysis attachment to our body. But what is this body? When the self withdraws from the body
what is left? Even when the self does not withdraw, what does this body consists of? How do various
diseases arise in our body? Why does it gradually decay? If we give deeper thought to all these
questions, we find two important aspects of our body:

• Without the existence of the soul within body, the body is nothing but a conglomeration of dirt
and diseases.

• Even with the existence of soul within, it is constantly under the process of decay and
deterioration (aging).

To keep these aspects of the body constantly in mind is called Ashuchi Bhävanä. The constant reminder
of these aspects blunt our attachment to our body and keep us alive to the fact that self is something
distinct and different from the body, and the body can be best utilized not for enjoying the transitory
objects of the world but for liberating the self from the shackles of karma. This Bhävanä is called
‘Ashuchi’ as it points out the impure aspects of the body. This is required to be done to mitigate our
attachment to the body and not for cultivating hatred towards it, as misunderstood by some. All the roads
of Sädhanä - roads of self-realization - are required to be traversed through the body and it is this body,
which is the best vehicle to take us to the final destination. It is therefore quite necessary to take proper
care of it and keep it properly nourished, healthy and efficient so that it remains fit and efficient vehicle to
carry us safely on our spiritual journey. What is discounted here is indulgence in material objects of life to
satisfy the undisciplined cravings of the body that ultimately leads to unhappiness.

07. Äsrava Bhävanä (Inflow of Karma)
Thinking on inflow of Karma: All causes that create the inflow of Karma should be discarded.

08. Samvar Bhävanä (Blockage of Karma)
Samvar means blocking the inflow of Karma. One must contemplate on Samiti, Gupti, and Yati-dharma.
One must carry out these activities and try to reduce or stop new bondage of Karma.

09. Nirjarä Bhävanä (Shedding of Karma)
Nirjarä means to shed whatever Karma we have. One must think of the benefits that accrue from each of
the 12 kinds of Tapa or the austerities, which lead to Nirjarä. One must contemplate on these austerities
in to destroy sins.

10. Loka-svabhäva Bhävanä (Nature of Cosmos)
Loka-svabhäva means one must contemplate on the nature of three Loka, namely: 1) the upper world, 2)
the middle world, 3) the lower world, and also the whole universe filled with souls and Pudgal. The
universe is very vast. We are very small. We are nothing when compared to the stupendous universe.
In it, we are like an atom. We are insignificant. This makes us humble and dissolves our pride. To
contemplate on the vastness of the universe and the various worlds situated in it, is called the reflection
on the universe. It causes delight and feelings of wonder in us, generates indifference to our trifling
selfish motives and thereby weakens our urge to do evil acts. This is the great advantage of this
reflection. It also helps us cultivate many good qualities like humility, etc.

11. Bodhidurlabh Bhävanä (Rarity of Enlightenment)
To contemplate on the reality that how difficult it is to get human birth, good education, virtuous company,
etc. Even when one has gained these, one may still find it very difficult to acquire right vision for the truth.
One must contemplate on how difficult it is to attain the Jain Dharma. Soul wanders aimlessly in four
destinies and spends least amount of time as human. Only as a human, one can attain liberation.

Jain Philosophy and Practice - 2 99

Therefore, there should not be even the slightest negligence in observing the religion propounded by the
Jina. Thus, to contemplate on the rarity of attainment of vision for pure truth is called Bodhidurlabh
Bhävanä.

12. Dharma Bhävanä (Religion)
"Arihanta Bhagawän, the omniscient, has expounded an excellent Shruta Dharma and Chäritra Dharma.
How highly fortunate it is that Dharma full of doing good to the entire mass of living beings has been
preached by the virtuous personages. I will engage myself in that Dharma.” One should carry out such
contemplation repeatedly. Dharma includes philosophy, religion, theory and practice of good life, ascetic
culture and ethical behavior. Liberation of the soul from all impurities is the ultimate aim of Dharma or
religious culture. Dharma is that which takes on the cherished goal of liberation. It destroys karma,
rescues beings from miseries and upholds them in excellent behavior.

A constant reminder of these twelve Bhävanäs mitigates our pangs of pains and expands our
understanding of life’s problems and even the uncomfortable situations of life do not appear burdensome.

Four Compassionate Bhävanäs (Compassionate Reflection)
There are four compassionate Bhävanäs sometimes known as auxiliary Bhävanäs. They represent the
positive means of supporting the Five Vows. They are intended to develop purity of thought and sincerity
in the practice of religion. They play a very important role in the day - to - day life of a householder and
these reflections can be practiced very easily. Adopting these Bhävanäs in daily life can make a person
very virtuous.

These four Bhävanäs (reflections) represent the positive means of supporting the Five Vratas. The
qualities, which a devotee of nonviolence must possess, are

• Maitri (amity, love, friendship): Friendliness strengthens each other, friendliness softens the
heart and nourishes the capacity for forgiveness and forbearance

• Pramod (joy and respect): Praising the virtues of others with joy and respect corrodes one’s
own ego and conceit.

• Karunä (compassion): Compassion for their misfortune fosters a charitable heart
• Mädhyastha (neutrality): The cultivation of neutrality and equanimity has the power to

chastise vainglory in self and others.
These Bhävanäs are designed to make the devotee a good person, to serve as aids to spiritual progress,
to produce detachment, and to lead the devotee from the realm of desire to the path of purification. They
are intended to develop purity of thought and sincerity in the practice of religion.

Sattvesu Maitri Gunisu Pramod Krutsnesu Jivesu Dayä Paratvam |
Mädhyastha-bhävam Viparita-vrttau Sadä Mamätmä Vidadhätu Deva ||

O God, Let my soul ever spread good-will for all living beings, delight for those that are
virtuous, compassion for the afflicted ones and indifference towards the ill behaved!

01. Maitri Bhävanä (Universal Friendship)
Shashibhushan Bandopädhyäy, well known for his honesty and compassion, was a very successful and
famous advocate of Calcutta who lived in the early part of the 19th century. One afternoon during a hot
summer of May, he hired a horse cart and went to the house of a well-known gentleman for some work.
When the work was over, and it was time for departure, the gentleman said, "Sir! You could have sent a
note with your servant instead of having taken the trouble of coming to my place in this hot weather and I
would have visited you."

The advocate replied, "Yes, it occurred to me in the beginning, but when I thought of this scorching heat, I
did not feel it right to send the servant. If he had come, he would have been either walking or on a bicycle
instead of a horse cart, In that case, he would have suffered more than me due to this extremely hot

Jain Philosophy and Practice - 2 100

weather. With this in mind, I preferred to come myself.” What a humane treatment of the servant it was!
He looked upon the servant as a friend!

The cultivation of friendliness without any selfishness towards all living beings is Maitri (Universal
friendship). The devotee should show equal friendship to all living beings without any reservation due to
gender, color, race, wealth, nationality, look, size, and so on. Bhagawän Mahävir said that we must be
friends of all living beings. Feelings of friendship should be the foundation of all our future thinking. Thus,
when we become friends with someone or for that matter with all living beings, how can we possibly think
of harming, deceiving or quarreling with them? How can our actions be harsh towards anybody? We
would never hurt our friends; on the contrary, we support them and protect them. That way we develop
bonds with each other. Friendship teaches us to be tolerant, to forgive, and to care and share among one
another. There will be times when our thoughts may be reactionary and harsh; at that time instead of
reacting right away, it would be better to wait and think of friendship with the person concerned. This
always serves to ease the reaction, making you more reluctant to do anything that is not desirable. Since
human nature is such that it always happens to react, Bhagawän Mahävir said, “If you want to react, then
react with Pramod”.

02. Pramod Bhävanä (Respect for Virtue)
Over a hundred years ago in the year 1883, Swämi Dayänand Saraswati, a great torchbearer of Indian
culture, died. Efforts were made by his devotees to prepare a biography of Swämiji.

One devotee of Swämiji very humbly approached a great scholar disciple and said, "You are a great
scholar, and you know Swämiji’s doctrines so well. You are thoroughly acquainted with his life. Please
write a biography of Swämiji. It will be a permanent memorial to Swämiji and will inspire future
generations to a higher and nobler life."

The scholar disciple replied, "Well friend, the work has already begun and will end at the proper time.”
The devotee replied, "We are very grateful to you. Kindly set aside all other works and complete this
work as early as possible."

The scholar disciple said, "Well brother, our viewpoints are different. I am writing it with every moment of
my life, by adopting the qualities of Swämiji. That is how I am writing his biography. I would not feel
satisfied simply by writing a description of his virtues on paper. Writing on paper will surely not create a
real memorial of Swämiji. At this time we should follow his principles and live our lives the way he did,
and that way we will be able to continue his work.”

Pramod (joy, praise, and respect), or delight in the virtues of others, is defined as a state of experience of
real joy and enthusiasm for those who possess higher and superior qualities. In this Pramod Bhävanä,
we admire the successes and virtues of our friends, and spiritual leaders. Whenever we come across
virtuous people, we should really respect, honor, and admire their virtues. When we are overwhelmed
with joy because of such fine virtues in our friend, and spiritual leaders, the process of becoming virtuous
begins. Good virtues are the right faith, the right knowledge, the right conduct, and the right penance.
We should praise and show our highest respect to Tirthankars who showed the path and Gurus who help
us in following that path for our spiritual journey.

Human nature is such that sometimes it cannot tolerate even the successes of friends or virtuous people.
Sometimes, we are so jealous that we label their good virtues as bad qualities. When we are burning in
the fire of jealousy, it ignites the fires of cheating, lying, and hurting others. However, instead of being
jealous of the success or higher virtues of our friends or our spiritual leaders, we should feel content that
if not me at least my friends are doing well; that way our unhappiness will turn into happiness. In addition,
as soon as such thoughts come in our mind, we may feel silly that we had become jealous. That way the
friendship or feeling of admiration would turn the negative impulses into the positive ones and we would
be more at peace.

When we consider everyone as our friend, hostility stops, and when we start admiring successes of our
friends even a negative force like jealousy would disappear.

Jain Philosophy and Practice - 2 101

03. Karunä Bhävanä (Sense of Compassion)
Swämi Dayanand Saraswati once was going on foot, from Banäras to the Dädäpur. It was the rainy
season and there were water puddles all around. One bullock-cart, fully loaded with grass, had been
stuck in the mud. People all around were giving instructions to the driver of the cart but the cart was
going deeper and deeper in the mud. The bulls were breathing heavily and saliva was dropping out of
their mouths.

The heart of the Swämi melted at the suffering of the bulls. He immediately took hold of the cart, freed
the bulls and with his physical strength, he pulled the cart out of the mud. The driver and people all
around thanked the Swämi. This was Karunä Bhävanä towards the bulls by the Swämi.

The feeling of self-affliction and pity produced in our heart upon witnessing suffering of other living beings
is known as Karunä (compassion). In this Karunä, we should show compassion to those who are in
distress, and to those who are weak, sick and helpless. Since we have accepted everyone as a friend,
we cannot just stand aside and let them suffer. We should help them and should offer them support. We
should try to help them through their sorrows and agonies. We should make all efforts in these directions.

There are two types of compassion, (1) material and (2) spiritual. When we see someone is homeless,
poor, and sick, or in need of something, the feeling we get to help is called material compassion. By
helping the needy materially, we are able to reduce their material suffering. At the same time, there are
people who are ignorant, have wrong beliefs, are suffering from internal passions such as anger, ego,
deceit and greed; the feeling to help them is spiritual compassion. We try to show them the right spiritual
path to reduce their internal suffering.

04. Mädhyastha Bhävanä (Neutrality)
About hundred years ago in the state of Orissa, India, a robber named Ramkhan had spread terror.
Nobody dared talk about him. People were terror stricken and used to tremble with just a reference to his
name. Every one wished to be freed from this terror.

Mahätmä Harnath was a great saint of the area. He gave courage to the frightened people and said,
"Well brothers, no sinner is bad, only the sin is bad.” With these words, he took the track towards the
forest where the terrorizing robber lived.

With an extremely peaceful composure, detached and fearless vision, and the luster of celibacy, the
Mahätmä proceeded to the forest. As he reached the place of his residence, the eyes of Ramkhan fell on
the Mahätmä and he was immediately impressed. The emotions of the robber, to whom killing was just a
game, were transformed. He said, "O great saint! I have committed countless crimes. Now you have
come and with you has come the time for my uplift.” With these words, he bowed down at the feet of the
Mahätmä.

The Mahätmä embraced the robber with love. He showed him the right path. Ramkhan became a monk
and led a spiritual life. This shows that even the lowest of the low can get uplifted with neutrality
(equanimity).

To have indifference or to stay neutral in an irretrievable situation is Mädhyastha Bhävanä. In
Mädhyastha Bhävanä one should stay neutral, uninvolved with those who, even after realizing and
knowing what is right and wrong, carry on wrong ways. We can try our best to help, support, or advice;
but some, out of their arrogance, obstinacy, stubbornness, or ignorance, may refuse to walk the right
path. Instead of developing hatred, anger, contempt, or abhorrence towards them, we should think that
we have done all we can; and changing is up to them. We should not let our mind be disturbed by what
they are doing. Even though we desire the well-being of such people, we do not get involved unless they
come for help.

Reasons for Practicing these Bhävanäs
The most important purpose to contemplate on these Bhävanäs is for our own purification process by way
of detaching ourselves from attachments and aversions towards our own body and worldly things. A few
other ones are as follows:

Jain Philosophy and Practice - 2 102

• Every living being has a soul. All souls are equal. No one is inferior and no one is superior.
Each one can excel and achieve Moksha.

• Every living soul has a right to put in its own effort to improve and this right should not be
taken away.

• We have no right to rule other living beings, as others do not have a right to rule us.
• We need to restrain/minimize our hatred towards arrogant, egotistical and deceitful, the

people with wrong belief and/or ill behavior.
• The cause of eradicating/reducing violence, falsehood, stealing, and carnality does not

warrant despise or abhorrence of the people involved in sinful activities.
• A neutral attitude can enhance the cause of nonviolence and may restrain passions like

anger, ego, deceit, greed, jealousy, etc.
• Such an attitude helps in preventing the influx of new Karma.

What Do These Bhävanäs Do?
The significant results due to practice of Bhävanäs are listed below:

They prepare us mentally to look at the reality of life leading to pleasure and pain and how to deal with
them in a way that helps us towards right faith, right knowledge and right conduct.

• Practicing these four Bhävanäs enhances the cause of promoting nonviolence, truthfulness,
non-stealing, celibacy, and non - possessiveness.

• Friendliness and nonviolence strengthen each other. Friendliness softens the heart and
nourishes the capability of forgiveness and forbearance.

• Delighting in the glory and distinction of others consumes one’s own pride and conceit while
compassion for the misfortune of others fosters a charitable heart.

• The cultivation of equanimity has the capability to chastise vanity.
• These Bhävanäs strengthen the qualities of forgiveness, fearlessness and tolerance.
• They foster an atmosphere of peace and mutual respect.
• How to develop these Bhävanäs?

There are many ways. The vital factors for the purpose are faith, proper guidance, right knowledge, and
a strong will to improve, learn and practice.

• Treat others the way you would like to be treated. Wish them the same that you wish for
yourself.

• Practice of Jivadaya: Ahimsa (nonviolence) is an aspect of Dayä (compassion, sympathy and
charity). Jivadaya means caring for and sharing with all living beings by tending, protecting
and serving them. It creates universal friendliness, (Maitri) universal forgiveness, (Kshamä)
and universal fearlessness (Abhay).

• Avoid deceiving or quarreling with anyone. Avoid speaking ill of others.
• Make sure our actions are not harsh.
• Stay constantly aware that we do not want to hurt our friends. We want to support and

protect them.
• Be tolerant and have sense of caring and sharing. Remain careful in walking, talking,

thinking or doing anything so as not to inflict the slightest hurt, pain, and insult to any living
being, inclusive of human beings, animals, insects etc.

• Avoid instant reaction. Instead, wait and think of amity. Reaction is not the nature of soul.
Bhagawän Mahävir said if you want to react, react with Pramod (praise, adoration and
respect) Bhävanä.

Jain Philosophy and Practice - 2 103

• Stay away from adverse feelings like “He/she is my enemy or adversary, he/she inflicts pain
on me, he/she insults me, he/she is not on my side, and so on”. If one cherishes such
adverse feelings directly or indirectly, a sense of friendliness cannot be developed. We
should accept even the adverse situations as resulting from our own Karma rather than
reacting to them adversely. We should make an effort to avoid the recurrence of such
situations.

• Acquire right knowledge, guidance from the right Guru and/or from the right religious books.
• Avoid the narrow mentality that may be prevalent / persisting in our family, caste, creed, sect,

gender, color or society. Let us show real affection and regard for all human beings and
creatures as we have for ourselves.

• Develop close association with people who have cultivated these virtues. Observe the virtue
and its impact on the daily life of the virtuous person with an open mind. This will develop an
inclination towards these virtues. Endeavor to cultivate the same virtues in your life.

• Stay aware, practice & have patience
• Contemplate in your conscious mind on the virtue of Maitri that “A feeling of hatred generates

fear, and weakens the body and mind. Therefore, I must develop the virtue of Maitri. When
one expresses hatred in thought, speech or action, his/her happiness is destroyed. To
develop and enhance my own happiness, I must develop the virtue of Maitri, universal
friendship.”

• Pray sincerely, daily or as often as possible:
Khämemi Savvajive I forgive all living beings.
Savve Jivä Khamantu Me May all living beings forgive me.
Mitti Me Savva Bhuesu I have friendship with all beings
Veram Majjha Na Kenai I have no animosity towards anyone

Jain Philosophy and Practice - 2 104

Chapter 10 - Jain Concept of Devotion (Bhakti / Prayer)
In all religious traditions, prayer plays an accepted mode of communication between the devotee and the
divine.

A prayer is a pure dialogue between the devotee and the divine, and thus does not need or require any
material things. Everyone has equal opportunity to pray. Divine does not make distinction amongst the
devotees regarding race, religion, nationality, or any other external criteria. The only thing that is required
to approach Divine is unconditional devotion free from selfish motives and falsehoods. During a prayer, a
devotee opens up his heart to the God.

Out of all religious tradition, however, Jainism defines a special meaning to prayer. Jainism firmly
believes in the doctrine of Karma, and puts sole reliance on the development of one’s spiritual
advancement by one’s own personal efforts. Jainism further exhorts its followers to develop Asharan
Bhävanä (nobody is your savior). The question that naturally arises now is “What is the place of prayers
in Jainism?” Since Jainism does not believe in God as a creator and destroyer of the universe or in the
existence of any outside divine entity controlling our fate, it seems that any idea of prayer would be
irrelevant to Jainism.

If prayers could please Siddha (a liberated soul) then some prayers could also displease Siddha. The
soul, when it has become Siddha, has no attachments. Its character is purely that of a knower and a
seer. Thus, if Siddha could bestow favors, then attributing such human frailties to a Siddha (liberated
soul) would naturally mean that Siddha is not liberated.

According to the doctrine of Karma, all results must be sought in that doctrine and unless the prayers are
adjusted in the Karma doctrine, they are not fruitful.

However, it would be very wrong to say that prayers have no place in Jain philosophy. The real essence
of prayers in Jainism is nothing other than appreciation and adoration of the virtues of the five supreme
beings (Pancha Paramesthi) and the expression of ardent desire to achieve these virtues in one’s own
life. Jain scriptures elaborate these virtues of Pancha Paramesthi, namely Arihanta, Siddha, Ächärya,
Upädhyäy and Sädhu.

It is basic to Jain belief that the Tirthankars (prophets) and their teachings are only to point out to us the
way to achieve liberation. However, how to acquire liberation and how to put these teachings into the
practice, is entirely left to us. Jainism proclaims that every soul has the potential to become God. In
Jainism, the definition of God is one who has attained liberation and not the creator of the universe.
Tirthankars, upon attaining omniscience, devoted their lives to preaching and showing us the way to
attain omniscience. The path shown by those who have achieved liberation must be studied with utmost
respect and sincerity, because it is the proven path to liberation. We are very thankful to Tirthankars for
preaching and showing us the path to ultimate liberation. In prayer, we express our gratitude, praise, and
enumerate their virtues and we wish that such virtues might be imbibed in our lives. Such prayers
constantly remind us what made them achieve the ultimate goal, and in turn, help us achieve that goal.
This, in Jain philosophy, is the true meaning of prayers, and it is in this manner that one also obtains the
fruits of his prayers.

It is a truth that human mind gets oriented to the thoughts which it entertains constantly. An oriented and
conditioned mind always impels the physical senses of the body to follow the pursuits of its liking. If we
are fully convinced of the teaching of the great Tirthankars, we will totally surrender ourselves to these
teachings. A constant reminder that the practice of the path shown by Tirthankars is the true and the only
path to liberation will help mold our life to be a true believer in the teachings of Tirthankars. Prayers in
Jainism mean exactly this, a constant reminder of the virtues of the Tirthankars. It is the best prayer we
can offer and if these prayers help spiritually uplift our soul, we are surely justified in saying that it is due
to the ‘favor’ of the great masters who have shown the path to us. For indeed the masters have shown
favor to us, as to the whole humanity, in pointing out the right way to attain liberation.

The prayer offered by the great Ächärya Samantabhadra in the following words clearly makes this point:

Jain Philosophy and Practice - 2 105

‘Oh Bhagawän, you are really a Vitaräga (one who has shed all passions) and so you are not pleased
by prayers nor are you displeased by adverse criticism, because you have destroyed all types of
adversary feelings. All the same, the remembrance of your merits purifies one’s mind from all sins’.

It is interesting to note that the most outstanding Jain prayer, known as Navakär Mantra, does not refer to
any individual person and requests nothing in return. It does nothing more than offering sincere
veneration to those souls who are already liberated or are on the path of liberation.

Pancha Paramesthi, the five supreme beings (those have been liberated and those who are on the path
of liberation). Jains bow down to them all, because they have already attained what was worth attaining,
self - realization (Samyag Darshan), or because they are striving to attain what is worth attaining -
liberation (Moksha). As Ächärya Hemchandra puts it:

"I bow down to him whose all passions like attachment and malice, which sow the seeds of birth and
rebirth, have been destroyed. It doesn’t matter whether he is Brahmä, Vishnu, Shankar or Jina."

Jain prayer plays a very significant role in the life of a devotee who observes rites, rituals and worship of
Divine with passionate devotion. Jain prayer, though it is not to please God, is certainly an important
moral act. During passionate devotion, no bad karma can come in and fruition of bad karma is not felt. It
expresses inspiration to the soul, peace to the mind and purity to the active life. On one hand the
metaphysics, the doctrine and theories, enjoys due importance in Jainism as a system, but then on the
other hand Jainism being theistic in more than one aspect, the God of its theism, the Arihanta and Siddha
always triumphs completely over all the legalism of its doctrines and theories. It is not fully correct that
there is no ‘divine grace’ or ‘God’s grace’ in Jainism. In fact, one may get numerous evidences in support
of the grace if we survey the Jain Yoga and Ärädhanä.

Forms of Prayer
The three main ways to pray are physical, verbal, and mental.

Physical Prayers
Adoration, bowing down before the idols, performing the ritual called Pujä with various materials like
water, flowers, sandal wood paste, incense, waving of light before the deity, dance, food offering are
different forms of physical prayers.

Verbal Prayer
It is the main form of prayer. It may be in the form of prose or poetry, very short mantra, form of a hymn
(Stotra) or quite elaborate as in various forms of Pujä. In all these forms, the devotee invokes pure
thoughts in his mind through the medium of sound, which have a cause and effect relationship with some
of the most sublime emotions produced in the human mind.

Mental Prayer
This is the best form of prayer from the spiritual point of view. It is carried out silently by meditation and
contemplation. This kind of prayer can be effectively performed only by an advanced aspirant who is well
versed in right spiritual tenets and has good control over his mind and senses. Normally, when the prayer
starts, it is vocal in nature and later on when the aspirant is fully and totally engrossed in prayers, the
vocal prayer is taken over by the silent prayer.

Devotion
• Unconditional love for God is a universal remedy to live in bliss
• Practice of devotion destroys extrovertedness of mind
• Introvert mind becomes free from limitations and imperfections
• The act of superimposing higher ideals on an ordinary object is called Pujä
• Pujä is the simplest practice for purifying a mind
• We worship the ideal for which the idol stands
• The more one gets tuned to the devotion, the idol becomes the perfect ideal for a devotee
• The duality between the worshiper and the worshiped vanishes

Jain Philosophy and Practice - 2 106

• Individual consciousness becomes one with the universal consciousness
• Devotee experiences unalloyed and unbroken bliss all the time
• After this realization, living in this world becomes a matter of joy and that is the goal of a

human life.

Conclusion:
Prayer, which may be physical, verbal or mental, is a mode of communication between the devotees, and
the divine. The devotee could be distressed, desirous, inquisitive or an enlightened soul. The only real
thing that is required to approach Him is divine love free from selfish motive or falsehood.

Jains believe that Arihanta and Siddha have no attachment or hatred. They cannot give anything to
anybody and one is responsible for his own deeds. In prayer, one has the appreciation and adoration of
the Bhagawän’s virtues and the desire to achieve the same virtues in one’s own life.

Jain Philosophy and Practice - 2 107

Prayer and Devotion

Prayer is a reflection of Bhagawän’s Qualities upon Oneself

We worship the Ideal for which the Idol stands

The Idol becomes the Perfect Ideal for a Devotee

Prayer is not for any worldly gain

Pujä is the simplest practice for purifying a mind

Prayer helps us to acquire Good Karma and avoid Bad Karma

Prayer reminds us of the Power we possess in our own Soul

Prayer creates Confidence in Moral Decisions

Prayer makes us to realize the Usefulness of Human Birth

Practice of Devotion destroys Extrovertedness of Mind and Introvert mind
becomes Free from Limitations and Imperfections

At a higher Spiritual State, living in this world becomes a matter of joy

To have Unconditional Love for God / Self is to Live in Total Bliss

Jain Philosophy and Practice - 2 108

Chapter 11 - Swädhyäy (Study of Self)
Introduction
The simple meaning of Swädhyäy is "to study.” The word Swädhyäy consists of two words, Sva and
Adhyäya. Sva means self, and (soul is the self). Adhyäya means study. Therefore, Swädhyäy means a
study of one’s own self. Reading, listening to and reflecting on the life elevating teachings is useful in
keeping the mind healthy. They inspire one to peep into the innermost recesses of the self. Study of self
involves looking into one’s own nature to find out one’s weaknesses like anger, ego, greed, deceit,
attachments, cravings, jealousy, hatred etc. He tries hard and gradually eliminates them from his nature.
He remains vigilant so that the weaknesses that he does not have, do not enter in his nature. He also
notes his strengths like straight forwardness, compassion, nonviolence, detachment, contentment,
forgiveness, equanimity etc. He tries to develop the qualities he does not have and strengthens the
qualities he has. The knowledge that brings these changes is Samyag Jnän (right knowledge).

As a result of it, man’s journey on the path of progress and enlightenment becomes easy. Swädhyäy is a
form of austerity. Looking from an absolute (soul) point of view, the fruit of engaging in self-study is self-
realization.

To obtain the benefits of self-study, association with a self-realized soul or following his or her spiritual
teachings is necessary. Wherever possible, the guidance of a Guru should be obtained. Shrimad
Räjchandra gives the characteristics of a guru in Ätmä Siddhi Shästra as follows:

Knowledge of Self, equanimity, activities as ordained, unparalleled words and mastery over the scriptures
are the characteristics of a true guru.

The scriptures dealing with the existence of soul, etc. can be the recourse for the deserving beings
wherever direct contact with a guru is not available.

Spiritual vigilance, i.e. awakening of the consciousness and its constant alertness, is an essential
constituent of Swädhyäy. Only he who is alert can be vigilant. Only he who is vigilant can concentrate
and only he who is able to concentrate can practice Swädhyäy. One who is not vigilant is prone to be
assailed by fear from all directions. On the other hand, one who is alert, and hence fully vigilant, is never
perturbed by fear.

The great Jain saint Amitagati once said that one cannot get rid of the inner darkness of ignorance
without the bright light of Swädhyäy. Swädhyäy schools are recommended when monks are not always
available. Swädhyäy is one of the most important aspects of all the schools of thought. In Jainism, it is
considered one of the daily necessities (one of six essentials, Ävashyaka). Swädhyäy, like humility and
meditation, is one of the internal Tapa (austerities) that purify our emotions, consciousness and spiritual
progress. Practicing Tapa is considered the most important process for purification of the consciousness
(for shedding our Karmas). Swädhyäy is one of the least painful and the most rewarding Tapa.
Swädhyäy is for all human beings regardless of their level of knowledge, spiritual progress, intelligence,
grasping power or memory power. It is incomparable and indispensable. It yields immediate rewards.

Obstacles
Ego, anger, ignorance, an unhealthy body, and laziness are the five obstacles in acquiring knowledge
(Vidyä).

Essentials
Determination, making self-improvement a top priority, an open mind, a strong desire to know (learn), a
strong desire to practice after knowledge is acquired, and finding time and firm faith in Tirthankar’s
teachings can be considered essential elements to start Swädhyäy. As nutritious food is necessary to
maintain a healthy body, Swädhyäy and meditation are necessary to keep our mind and emotions
healthy.

How
Swädhyäy is traditionally divided into five parts:

Jain Philosophy and Practice - 2 109

• Vächanä: Studying and explaining the sacred texts and its meanings
• Pruchchhanä: Asking questions to clarify doubts
• Parävartanä: Repeating the texts and its meanings
• Anuprekshä: Contemplating and reflecting on the meaning of the sacred books. Here we try

to find an answer to the questions like: "Who am I?” "Why I am Here?” "Why I am suffering?”
"How can I end the suffering?” etc.

• Dharma-kathä: Listening and engaging in spiritual discussions, inquiries, teaching, etc.
Every day, one should find some time for Swädhyäy or the study of the scriptures or religious matter. We
must study, learn and reflect deeply upon those books, which can help us be virtuous.

The following are some important points to be considered for Swädhyäy when the guidance of a Guru is
not available. These guidelines are helpful to Päthashälä teachers as well.

• Guidance from a learned person
• Setting up structure and frequency
• Selection of topics / books
• Setting up objectives & rules
• Avoid simply reading books
• First, develop fundamental concepts of Jainism.
• Have a clear message (what, why & how).
• No criticisms, keep an open mind, maintain active listening, keep confidence
• Make sure everyone is enjoying and no one is getting bored or losing concentration. Every

participant should have the feeling of learning, involvement and contribution. Encourage
everyone to read, write, think, memorize, ponder and discuss.

• Include current issues and topics like Jainism & ecology, comparative study with other
religions, Jainism & modern times, etc.

• Encourage practicing what is learned

Purpose of Swädhyäy
• Acquire right faith or belief (Samyag Darshan), and Right knowledge (Samyag Jnän) leading

to right conduct (Samyag Chäritra)
• Know what is right and wrong
• Resolve doubts, remove blind faith and eradicate false views
• Remove himself/herself from wasteful activities
• Depart from wrong companies and get involved with virtuous and knowledgeable people
• Learn the importance of practicing right knowledge
• Enhance concentration, intelligence and self-control
• Improve results of meditation
• Realize that body and soul are different substances
• Develop introspection
• Begin to develop forgiveness, modesty, candor, contentment, truthfulness, self-restraint
• Commence purification of the conscious mind by shedding Karma
• To modify, change, and improve conduct to develop equanimity.

Summary
Swädhyäy is one of the internal austerities (Tapa) that purify our conscious mind by shedding our Karma.
Swädhyäy is for getting rid of false views, acquiring the right knowledge about what is right and wrong,
and understanding the art of living and getting inspiration to put it in practice.

Jain Philosophy and Practice - 2 110

Ächärya Umäsväti in ‘Prasham-rati’

“One should make a continuous and zealous effort with the mind, body and speech to study spiritual
scriptures, ponder over them, contemplate on Soul and then discuss and teach others.”

Ächärya Amitagati:

“Without the light that comes from study it is impossible to rid oneself of the darkness of ignorance.”

Jain Philosophy and Practice - 2 111

Chapter 12 - Dhyäna (Meditation)
Meditation in Jain Scriptures
Meditation (Dhyäna) is the process of concentration of the mind on a single topic preventing it from
wandering. We are always every moment in meditation; either virtuous or non-virtuous. This
concentration could arise from intense passions like attachment, aversion, hatred, animosity, etc. This is
not virtuous meditation. Since non-virtuous meditation is a cause of rebirth, it is worthy of rejection. On
the other hand, if it arises from the search for the truth and from absolute detachment towards worldly
affairs, it is virtuous meditation. It is the cause of spiritual good and liberation, so worthy of acceptance.
It can be practiced by a person with a physical constitution who can keep his thought activity from drifting
and concentrate solely on the nature of self. When the soul gets rid of all auspicious and inauspicious
intentions and dilemmas and attains a state of unbiased absorption, then all bonds of Karma break down.
In fact, virtuous meditation entails forgetting all worries, intentions and dilemmas and stabilizes the mind.

Virtuous meditation purifies the mind, speech and body. However, it is of no avail to inflict pain on the
body if it is not going to purify the thoughts. One who stabilizes the mind and concentrates on self
definitely achieves salvation. Meditation is the only means to stabilize the mind. To do virtuous
meditation, it has to be preceded by Swädhyäy. Here Swädhyäy is the cause and meditation is the effect.
One of the parts of Swädhyäy is contemplation (Anuprekshä) and deep contemplation. It involves
contemplating about the nature of soul, thinking of the difference between soul and matter, and
concentrating on the true self. This leads to meditation. Without the knowledge of what is soul, what is
karma, what are the teachings of Tirthankars and similar subjects, how can one engage in virtuous
meditation?

Four Kinds of Meditation:
Non-virtuous Meditation

Sorrowful (Ärta Dhyäna) meditation
Wrathful (Raudra Dhyäna) meditation

Virtuous Meditation
Righteous (Dharma Dhyäna) meditation
Spiritual (Shukla Dhyäna) meditation

Ärta Dhyäna (Sorrowful Meditation)
The Sanskrit word Ärta means sorrow. The thought or activity caused by an outburst and intensity of
sorrow is sorrowful meditation. In other words, it is to feel sorry for losing or fear of loosing likeable things
or for not getting rid of dislikable things. It is of the following four types:

Dislike related (Anishta-samyoga) sorrowful meditation

It is persistent thought and worry about the removal of disagreeable orients, situations or events.
Attachment related (Ishta-viyoga) sorrowful meditation

It is the constant feelings of anguish on the loss of some likeable object or person, such as
wealth, spouse or child, and the preoccupation to recover the lost objects.

Suffering related (Vedanä) sorrowful meditation

It is having persistent desire for less suffering. This is thinking of getting rid of or remedying
agony and malady.

Desire related (Nidäna) sorrowful meditation

It is having persistent desire for better future pleasures and comforts. One doing religious
activities hoping to obtain material pleasure as the fruits of these activities is called desire related
sorrowful meditation.

Jain Philosophy and Practice - 2 112

Raudra Dhyäna (Wrathful Meditation)
The Sanskrit word Raudra, means wrathful (harsh, lacking mercy). The meditation involving inclement
thoughts is called inclement or wrathful meditation. In other words, one becomes happy by performing
sinful acts. Based on the cause, wrathful meditation has been divided into four types:

Violence enchantment (Himsä-änand) wrathful meditation

It involves thoughts of enchantment (delight) generated by teasing, hurting and /or killing animals
and other living beings. Cruel, angry, immoral, non-religious and passionate people indulge in
such meditation. Violence enchantment meditation also includes contemplation about revenge,
planning to beat or kill someone and enjoying visions of deadly war scenes.

Untruth enchantment (Mrushä-änand) wrathful meditation

It is thoughts involving false imagination stained with sinful intentions. A person with this type of
meditation takes delight in a variety of intentions and alternatives based on untruth.

Stealing enchantment (Chaurya-änand) wrathful meditation

It involves thoughts of ways to steal and misappropriate other’s wealth or beautiful things.
Protection and preservation of property (Parigraha-änand) wrathful meditation

It is contemplation about schemes of accumulation of material wealth and the means of material
comforts.

Summary of above two types of Dhyäna

Sorrowful and wrathful meditations hinder spiritual uplift. They obscure the attributes of soul. They cause
the natural disposition of self to disappear and initiate corrupt dispositions. Both these meditations are
inauspicious and lead to an undesirable destination by accumulating more Karma. They are not related
to spiritual advancement in any manner.

Dharma Dhyäna (Righteous and Religious Meditation)
Contemplation about devotion beneficial to self and others, and proper conduct is righteous meditation. It
is one for the purification of the soul. By practicing this meditation in all of its aspects right faith, right
knowledge and right conduct are attained, and karma start to shed. Righteous meditation is of four types.
(Note that Vichaya means thinking or Vichär)

Doctrine oriented (Äjnä-vichaya) righteous meditation:

It is contemplation about reality as described in the scriptures. Äjnä means whatever an all-
knowing omniscient has said about religious truth is correct and true. One should not raise any
doubts about them. Instead, one should think that it is possible that because of degrading time,
the absence of an omniscient person, low caliber of my intellect, or any such reasons, I cannot
comprehend the said religious truth but it is the truth. Omniscient Bhagawän has no reason to tell
anything untrue. To think this way is called doctrine oriented righteous meditation (Äjnä Vichaya
Dharma Dhyäna).

Suffering oriented (Apäya-vichaya) righteous meditation:

To think of the nature of unhappiness and misery as generated by defilements like attachment,,
hate, strong desire for worldly pleasure and then to think about how to get rid of the defilements,
is called universal suffering oriented righteous meditation (Apäya Vichaya Dharma Dhyäna).

Karmic fruition oriented (Vipäk-vichaya) righteous meditation:

To think that whatever pain or misery I suffer at every moment, wherever I move in the cycle of
birth and death in worldly life, whatever ignorance I suffer are the results of my own deeds
(Karma). I must practice equanimity during the fruition of different kinds of Karma so that new
karma are not acquired. I must perform austerities to get rid of the existing Karma. This is karmic
fruition oriented righteous meditation (Vipäk Vichaya Dharma Dhyäna).

Universe oriented (Samsthäna-vichaya) righteous meditation:

Jain Philosophy and Practice - 2 113

It is contemplation about the nature and structure of the universe. There are three worlds in the
universe. They are the upper world, middle world and lower world. These three worlds are filled
with living (Jiva) and non-living (Ajiva) elements. The transmigratory soul has gone through all
these three worlds since beginningless time. As a result of the fruits of one’s own past deeds, the
soul has been going through the infinite cycle of birth and death. This has happened due to
ignorance, false beliefs, and not understanding the truth and reality. To think this way is called
universe oriented righteous meditation (Samsthäna Vichaya Dharma Dhyäna).

Shukla Dhyäna (Spiritual and Purest Meditation)
The concentration achieved by an immaculate mind is the spiritual meditation. Spiritual meditation occurs
to very highly progressed spiritual souls. It occurs at the 11th, 12th, 13th and 14th stages of spiritual
progress (11, 12, 13, and 14 Gunasthänas). The highly spiritual soul has either suppressed or removed
all deluding karma. This meditation is of four types as mentioned below. It consists of four states: Multi
aspect (Pruthaktva-vitarka), single aspect (Ekatva-vitarka), subtle activity (Sukshma-kriyä Apratipäti) and
absorption in self (Vyuparat-kriyä Anivritti). Vitarka means scriptural text or Sutra. A person who is in
11th and 12th Gunasthäna and is versed in the Purva texts performs the first two Shukla Dhyäna. There
are exceptions possible like Mäsatusa and Marudevi, even though not versed in the Purva, can engage in
Shukla Dhyäna. Only Kevali (13th or 14th Gunasthäna) can engage in the last two subtypes of Shukla
Dhyäna.

Multi aspect spiritual meditation (Pruthaktva-vitarka)

It is performed by an aspirant with scriptural knowledge. Here the aspirant is attempting to attain
the spiritual stages of subsidence or destruction of the conduct deluding Karma. The aspirant
concentrates upon the three modes - origination, cessations, and continuity - of a particular
substance (one of Shad Dravya). This type of meditation involves shifting of attention between
the meaning, word and activity of the aspects of the substance. Hence, it is called multi aspect
meditation with shifting. This meditation suppresses or eliminates conduct - deluding Karma
(Chäritra Mohaniya).

Single aspect spiritual meditation (Ekatva-vitarka)

It is contemplation on a single aspect of reality on the basis of scriptural knowledge by an aspirant
who is in the delusion free (Kshina-moha) spiritual stage. The aspirant concentrates on one
particular form, word, or activity of the aspect of a substance without shifting. Such meditation is
the single aspect stage of spiritual meditation. This meditation eliminates the four destructive
(Ghäti) karma, namely perception obscuring, knowledge obscuring, deluding and obstructing
Karma. Thus, it leads to omniscience.

Subtle activity spiritual meditation (Sukshma-kriyä Apratipäti)

It is performed by an omniscient who has eliminated the gross activities of body, speech and
mind, and has only subtle activities. Here the association of soul with body causes only subtle
movements of the space-points of the soul. Hence, it is called the subtle activity stage of spiritual
meditation.

Absorption in self spiritual meditation (Vyuparat-kriyä-anivritti)

It is performed by an omniscient that eliminates even the slightest activity of the soul in spite of its
association with the body. All activities (of the space points of the soul) cease in this meditation.
Thus the influx of even the pleasant feeling pertaining (Shätä Vedaniya) Karma is stopped.
Finally, all karma are shed and the soul attains salvation. At the end of this meditation, the soul
obtains nirvana. The Soul becomes free of all karma, reaches the permanent adobe of Siddha
(Siddha Loka) and resides in pure happiness forever.

According to Jain Scriptures, Shukla Dhyäna is not possible here on this planet at present time. Some
misinterpret Shukla Dhyäna as a meditation of bright white color. However, here Shukla does not mean
white but pure and it involves the meditation of the self (soul). Maximum time, one can be in meditation is
less than 48 minutes.

Conclusion

Jain Philosophy and Practice - 2 114

Meditation means the process of concentration of the mind on a single topic. Meditation purifies the
body, speech and mind and most importantly the soul. It is of no avail to inflict pain on the body without
purifying thoughts. One who stabilizes the mind and concentrates on the self definitely achieves
salvation. There are four kinds of meditations - sorrowful, inclement, righteous and spiritual. Sorrowful
and inclement meditations are inauspicious and make the soul wander in the transmigratory state with
resultant suffering of innumerable births and deaths. Righteous meditation is of an auspicious type.
Spiritual meditation occurs at a very high level of spiritual growth of the soul and it ultimately ends in
salvation - nirvana of the soul. Now the soul lives in permanent happiness in a pure state forever.

One should not be misled that physical exercises, Äsana and similar health improving activities, are
Dharma Dhyäna. However, good health for good spiritual practice is desirable. Dharma Dhyäna is
essentially a spiritual contemplation.

Jain Philosophy and Practice - 2 115

Chapter 13 - Tripadi (Three Pronouncements)
Utpäd, Vyaya, and Dhrauvya
Shraman Bhagawän Mahävir expounded and established the Jain philosophy and communicated it to his
first disciple, Indrabhuti Gautam and ten other Ganadhars (Chief disciples), in three phrases, which
constitute the foundation of the Jain philosophy; and lays down its essentials. These three phrases are
known as Tripadi.

• Uppannei Vä –
There emerges a new phase of the substance. This is called Utpäd or Utpatti, which denotes
emergence of a new mode.

• Vigamei Vä –
Old mode of the substance vanishes. This is called Vyaya or Laya, which denotes
disappearance of the old mode.

• Dhuvei Vä –
Original qualities of the substance remain constant. This is called Dhrauvya, which denotes
the permanence of the substance.

Though the substance may assume different forms at different times, it never loses its own essential
qualities (Guna). The Jain term for substance is Sat (existence, being). This term denotes a substance
that has three aspects: substance (Dravya), quality (Guna), and mode (Paryäya).

Dravya, Guna, and Paryäya
The substance and attributes are inseparable and the attributes being the permanent essence of the
substance cannot remain without it. Modes, on the other hand, are changing. The matter (Dravya), while
retaining its own qualities, undergoes modifications (Parinäm) in the form of acquiring (Utpäd) new modes
(Paryäya or Bhäva) and losing (Vyaya) old modes at each moment. Production (acquiring new modes)
and destruction (losing old modes) are endless processes. On account of these changes, the substance
does not experience any loss in its original qualities (Guna).

Substance as Dravya remains permanent and is not destroyable. Nevertheless, changes occur; old
forms are destroyed and new ones come into being. For this reason, Jainism does not consider any
substance either as always permanent or as always transitory. The destruction of anything that we notice
is not the destruction of the substance. It is only a change of mode, a transformation.

In fact, Jainism points out that both permanence and the change are the two sides of the same thing.
Considering on one side the human limitations to acquire the knowledge of a thing with all its the infinite
attributes and on the other side three characteristics of knowledge possessing the three characteristics of
production, destruction and permanence, nothing could be affirmed absolutely as all affirmations could be
relatively true under certain aspects or points of view only. The affirmations are true of a thing only in a
certain limited sense and not absolutely. Thus a thing or the conception of being as the union of
permanent and change brings us naturally to the doctrine of Anekäntaväda or what we may call relative
pluralism. The claim that Anekäntaväda is the most consistent form of realism lies in the fact that Jainism
has allowed the principle of distinction to run its full course until it reaches its logical terminus, the theory
of manifoldness of reality and knowledge. The theory of non-absolutism clears that reality, as stated
according to Jainism, is not merely multiple but each real, in its turn, is manifold or complex to its core.
Reality is thus a complex web of manyness (Aneka) and manifolds (Anekänta).

Examples of Dravya, Guna, and Paryäya
A bar of gold has its own original qualities. That bar can be converted into a chain. In that case, the
shape of the bar is destroyed and a new shape (chain) has been produced. However, the qualities of
gold remain unchanged. Now if we melt the chain and make a bangle out of it then we destroy the chain
(an old form) and produce a bangle (a new form). Again, the inherent qualities of the gold remain
unchanged. Therefore, the bar, the chain and the bangle are transient forms (Paryäya) while gold is the
matter (Dravya), which remains constant.

Jain Philosophy and Practice - 2 116

A living being through the process of growth undergoes various changes such as childhood, youth, and
old age. These changes are the natural modifications of the living being. Childhood, youth, and old age
are transient forms (Paryäya) of a living being. The soul of the living being is a permanent substance
(Dravya). Similarly, when we die, we will be born in another body. Therefore, the body is also a transient
form while our soul is the permanent substance (Dravya).

A soul is a substance (Dravya) that has innumerable qualities such as knowledge (Jnän), bliss (Änand)
and energy (Virya). The knowledge quality, for example, may increase or decrease but there is never a
time when the soul is without knowledge; otherwise, it would become, by definition, a non-soul, a lifeless
material.

According to Jainism, the number of various substances existing at present existed in the past and will
continue to exist in future. There cannot be any increase or decrease in that number. All the
transformations take place according to their properties and potentialities; and in course of time, one form
may get destroyed and cease to exist and another form may emerge. However, Dravya remains
constant.

Jain Philosophy and Practice - 2 117

Chapter 14 - Shad Dravya (Six Universal Substances)
Shad Dravya (Six Universal Substances)
Since the dawn of civilization, men in different times have tried to solve the riddle of the Universe. They
have tried to find out what the Universe was, what was its origin and destiny, its size and shape, who
created it, why, how and when. The result of these deliberations has given rise to a number of theories
that have taken the form of different philosophical schools.

According to Jain metaphysics, the universe is not a created entity but it has always been in existence
and shall always be there. Neither there was a beginning nor is there going to be an end. In other words,
the universe was neither created by any one nor will it be destroyed. If we look at physics and the atom,
it is a well-established fact that an atom cannot be created nor can it ever be destroyed. Since the
universe was never created, the questions of creation or a creator does not arise.

In all, there are six elements:

• Jiva - Jivästikäya (The living being or souls)
• Pudgal - Pudgalästikäya (Matter)
• Dharma - Dharmästikäya (Medium of motion)
• Adharma - Adharmästikäya (Medium of rest)
• Äkäshästikäya (Space)
• Käl (Time)

The term Astikäya is formed of two words: Asti + Käya. Asti denotes Pradesha (smallest part - equivalent
of Paramänu) and Käya denotes Samuh (collection). Paramänu means atom. Paramänu is the smallest
possible form that is indivisible. Therefore, Astikäya means aggregate of Pradesha. All of the six
substances are indestructible, imperishable, immortal, and eternal, and they continuously undergo
changes.

Common Attributes of all Dravyas:
1 Astitva Non-destructible
2 Vastutva Functional existence
3 Dravyatva Basis for a change of states
4 Prameyatva Quality of a substance
5 Pradeshatva Shape
6 Aguru-laghu Quality that does not allow a substance to be

changed or mixed into another substance

Special Attributes of each Dravya:
1 Soul Consciousness, Perception, knowledge,

energy, without form
2 Matter No Consciousness, Touch, taste, smell, color,

with form or shape
3 Medium of

motion
No Consciousness, helps in movement,
without form

4 Medium of rest No Consciousness helps to stop, without form
5 Space No Consciousness, Provides space to all

substances, without form
6 Time No Consciousness, continually changes,

without form

Jain Philosophy and Practice - 2 118

Jiva (Living Substances)
• The most important, rather, central element or substance of the universe is the animate living

substance also called the soul or Jiva. There are an infinite number of souls each having a
separate and self-sufficient entity. They have been coexistent with the universe and thus
they are also beginningless and endless. The number of souls in the universe like all other
substances can neither be increased nor decreased. The soul neither dies nor is born. The
soul only changes the body and expands or contracts to suit the size of the body it occupies
as if the light of a candle occupies the room.

However, Jiva is distinguished by its own great quality; consciousness. Jiva has the following intrinsic
characteristics.

• Jnän
• Darshan
• Bliss
• Energy

Jnän
When consciousness directs its attention to mainly to specific characteristics rather than general
characteristics of a substance, the form that the consciousness assumes is known as Jnän.

There are five types of Jnän:

• Mati Jnän - Mati Jnän is the knowledge derived through the senses and activities of the mind.
• Shruta Jnän - Shruta Jnän is derived through symbols or signs (e.g., words that are symbols

of ideas, gestures).
• Avadhi Jnän - Avadhi Jnän is psychic knowledge, which can be directly experienced by

accomplished souls without the medium of senses or mind
• Manah-Paryäya Jnän - Manah-Paryäya Jnän is knowledge of the ideas and thoughts of

others (mind reading is one example of this kind of knowledge). Keval Jnän is omniscience
or knowledge unlimited as to space, time and object.

• Keval Jnän) - Keval Jnän is omniscience or knowledge unlimited as to space, time and
object.

In addition, there are three types of false Jnän, which are known as Ajnän:

• Kumati or Mati Ajnän
• Kushrut or Shruta Ajnän
• Vibhang-jnän.

Kumati, Kushrut and Vibhang-jnän are opposite to Mati Jnän, Shruta Jnän and Avadhi Jnän. They are to
be avoided by gaining the right perception.

Darshan
Here Darshan means perception (general knowledge) and vision. Darshan (perception) implies general
or non-specific knowledge of a substance as opposed to specific knowledge, which is meant by Jnän.

In Darshan, the details are not perceived. While in Jnän, the details are known. Jiva is inherently filled
with infinite Jnän and Darshan. There are four types of Darshan: Chakshu, Achakshu, Avadhi and Keval:

• In Chakshu Darshan, Jiva perceives through the eye.
• In Achakshu Darshan, Jiva gets awareness by the other four organs: ear, nose, tongue or

skin.
• Jiva can have Avadhi Darshan (psychic knowledge limited by space and time).
• Jiva can also attain Keval (perfect) Darshan, which is unlimited as to space, time and object.

Bliss

Jain Philosophy and Practice - 2 119

It is the next important quality of the soul, which can be felt by self-knowledge. The liberated Jivas have
pure bliss (Svabhäv). When blocked by obscuring/obstructing Karma, the bliss becomes impure. Bliss is
affected based on the intensity, quantity, type and duration of Karma bound to a soul. Impure bliss is
called Vibhäva. Bliss is dependent on the purity of Darshan and Jnän. The soul is by nature self-
contained and totally blissful. It becomes defiled through association with external factors know as
defiling karma.

Energy
It is the third important quality of the soul. The amount of proper Darshan and Jnän is dependent on the
amount of energy and its use. Energy is the very operation of knowledge and perception. Impure energy
can generate the vibration that attracts new Karma. Efficient use of the energy can shed the Karma.
Energy can be expressed as the capacity of the soul to give (Däna), receive (Läbha), enjoy (Bhoga) and
re-enjoy (Upbhoga). Pure, proper and unlimited use of energy stops the influx of Karma and sheds the
bonded Karma, so the soul realizes unlimited consciousness (Darshan and Jnän).

Consciousness:
Consciousness is the central quality of soul. The soul has the capacity to experience unlimited
consciousness, unlimited bliss and unlimited energy. Upayoga is the resultant of consciousness that,
according to a realistic point of view (Nishchaya Naya), is the sole characteristic of Jiva. Upayoga may be
said to be an inclination, which arises from consciousness. The inclination is either towards Darshan
(perception) or towards Jnän (knowledge).

Thus, consciousness is the major element, energy is the operator of bondage and bliss is the effect.
Actually, in a pure state, the soul has perfect consciousness, perfect happiness and is omnipotent. Due
to association of the soul with matter in the form of the Kärman Varganä (which association is again
beginningless but not endless), the purity of the soul and its real powers have become overshadowed and
diminished. Efforts of the soul to realize its true glory are the destiny of man, which Jainism describes as
the ultimate aim.

The souls, which have realized their true nature, i.e., infinite knowledge, happiness, and bliss are the
liberated souls. In the second category are mundane souls which are circulating in the universe and
which may be trying to achieve perfection or liberation.

Jivas are categorized in two groups:
Siddha Soul (Liberated Soul)
Liberated souls have no Karma and therefore, are no longer in the cycle of birth and death. They do not
live among us, but reside at the uppermost part of this universe called Siddha-shilä. They are formless,
have perfect knowledge and perception, and have infinite vigor and bliss. All Siddhas are equal and there
is no difference in their status.

Samsäri Soul (Non-liberated Soul)
Non-liberated (worldly) souls or Jivas have Karma, and they are continually going through the cycle of
birth and death. They experience happiness and pain, and have passion, which in turn cause the soul to
wander. Except for the Jiva of Arihantas and Kevalis, non-liberated Jivas have limited knowledge and
perception. Jain scriptures state that there are 8.4 million types of births of Jiva in all. All Jivas have
attributes corresponding to their bodies like varying degree of Paryäpti (bio-potential) and Präna (vitality).
Worldly Jivas can be classified as immobile and mobile.

Immobile Jiva
Immobile means Sthävar Jiva - those that cannot move at will. They are one-sensed called Ekendriya
Jiva. Ekendriya Jivas are further divided into the following five subcategories.

• Prithvikäya or earth bodied: Seemingly, inanimate forms of earth are actually living beings,
e.g. clay, sand, metal, coral, etc. They have earthly bodies, hence the name Prithvikäya,
which is derived from the Sanskrit term for earth, Prithvi.

Jain Philosophy and Practice - 2 120

• Apkäya or water bodied: Seemingly inanimate forms of different types of water are living
beings, e.g. dew, fog, iceberg, rain, etc. They have water bodies, hence the name Apkäya,
which is derived from the Sanskrit term for water, Ap.

• Teukäya or fire bodied: Seemingly inanimate forms of different types of fires are living beings,
e.g. flames, blaze, lightening, forest fire, hot ash, etc. They have fire bodies, hence the
name Teukäya, which is derived from the Sanskrit term for fire, Tejas or Teu.

• Väyukäya or air bodied: Seemingly inanimate forms of air are actually living beings e.g. wind,
whirlwinds, cyclones, etc. They have gaseous bodies, hence the name Väyukäya, which is
derived from the Sanskrit term for gas, Väyu.

• Vanaspati-käya or plant bodied: It is well known that plants grow, reproduce, etc., and are
widely accepted as living beings. Trees, plants, branches, flowers, leaves, seeds, etc. are
some examples of plant life. The Sanskrit term for plant is Vanaspati and therefore such
Jivas are called Vanaspati-käya Jiva.

A plant life can have one or more souls in a single body and, depending upon this, plant life is further
divided into the following two subcategories:

Pratyeka Vanaspati-käya (One soul per cell):
Pratyeka means one. Such plant life has one soul in one body. Therefore, they are called Pratyeka
Vanaspati-käya. Trees, plants, bushes, stem, branches, leaves, and seeds are all examples of Pratyeka
Vanaspati-käya Jiva.

Sädhäran Vanaspati-käya (Infinite souls per cell):
Sädhäran means common. In such plant life, many souls occupy the same body making this type of plant
life multi-organic. Therefore, such plant life is called Sädhäran Vanaspati-käya. Such plant life has an
infinite number of souls in one body and is called "Anant-käya". Roots such as potatoes, carrots, onions,
garlic, and beats belong to this category.

Tuber vegetation (root vegetables, Kandamul) is classified as Sädhäran Vanaspati-käya (common body
plants) in Jainism. Another word for it is Nigod. There are two types of Nigods - subtle (Sukshma) Nigod
and gross (Sthul) Nigod. Sukshma Nigods are all over the universe, while Sthul Nigods are at few places.
Omniscient has told us that infinite souls reside in a space equivalent to the top of a sharp needle. In
such a small place, there are innumerous Nigod balls. There are innumerous layers in each Nigod ball.
In each layer, there are innumerous Nigods. Each Nigod has an infinite number of souls.

Mobile Jivas
Mobile means Trasa Jiva - those that can move at will. They are Beindriya (two-sensed), Treindriya
(three sensed), Chaurindriya (four sensed) and Panchendriya (five sensed) Jivas. Among the five sensed
beings, some have minds, while others do not. These two, three, four or five sensed beings are divided
into the following categories:

• Two sensed beings (Beindriya Jiva): Two sensed beings have the senses of touch, and taste,
e.g. shells, worms, insects, microbes in stale food, termites, etc.

• Three sensed beings (Treindriya Jiva): Three sensed beings have the senses of touch, taste,
and smell, e.g. bugs, lice, white ants, moths, insects in wheat and other grains, centipedes,
etc.

• Four sensed beings (Chaurindriya Jiva): Four sensed beings have the senses of touch, taste,
smell, sight, e.g. scorpions, crickets, spiders, beetles, locusts, flies, etc.

• Five sensed beings (Panchendriya Jiva): Five sensed beings have all five senses of touch,
taste, smell, sight and hearing e.g. human beings, heavenly beings, hellish beings and
animals such as cows, lions, fish, birds, etc.

The five sensed beings can be divided into two groups. Those having a mind are called Sanjni
Panchendriya and those without a mind are called Asanjni Panchendriya.

Jain Philosophy and Practice - 2 121

Four Gati (Destinies)
Unless the soul gets rid of its Karma, it will never be free. After death, a living being is reborn into any
one of the four destinies. These four destinies or Gatis are:

Hellish Beings:
As a hellish being (living in hell), one has to continuously suffer. Most of the time, hellish beings fight
among themselves causing more suffering to one another.

Animal Beings:
As a Tiryancha, (being born as an animal like a lion, elephant, bird, plant, insect, etc.) one is
considered to be in a lower form of life

Human Beings:
As human beings, we have been endowed with the ability to think and we can differentiate right from
wrong. We can decide what is good for us, and what is not. We also have the capacity to control our
mind and activities. We can learn about the virtuous religious principles of Jainism and put them into
practice by adopting appropriate vows and restraints. We can also renounce worldly life for the
monkhood, which can lead to liberation from worldly life (Samsär).

Heavenly Beings:
As a heavenly being, one has, of course, superior physical capabilities, various supernatural powers,
and access to all luxuries. Nevertheless, heavenly life is also impermanent and when it ends,
heavenly beings feel very unhappy. They cannot adopt restraints or renounce heavenly life to
become monks or nuns. Therefore, there is no liberation in heavenly life. Such beings have to be
reborn as human beings in order to attain liberation.

Neither heavenly nor hellish beings can perform any austerities and therefore cannot attain liberation
during that life. Animals possess limited restraint and therefore, they cannot attain liberation directly. The
human state of existence is the most preferable because during that life one can use logic to the fullest
extent, can observe austerities, can live with restraint, and only through the human phase a Jiva can
attain liberation or Moksha.

Ajiva (Non-Living)
Ajivas have no consciousness, no feelings of happiness or sadness, cannot endeavor itself, do not have
the sense of fear even if they face something harmful. Anything that does not have life (consciousness)
is Ajiva. Ajiva literally means without a soul and therefore, they cannot accumulate any Karma. They
have no birth, death, pleasure, or pain; they are Achetan (inert). Ajivas are of the following five
categories:

• Pudgalästikäya (Matter) - has nature of joining and disintegrating
• Dharmästikäya - Medium of Motion
• Adharmästikäya - Medium of Rest
• Äkäshästikäya (Space) - provides the space. There are two subtypes - Lokäkäsh &

Alokäkäsh
• Käl (Time) - assists in modes of Jivas and Pudgal

The term Astikäya as discussed earlier means aggregate of Pradesha.

Pudgalästikäya (Matter):
Pudgal is made of Pud + Gal meaning Joining and disintegrating. Pudgal are matters and associated
energy. Pudgal are constituted of atoms, which can be perceived by the senses (eye, nose, ear, touch
and hearing and have sensory qualities). Karmic matters are also Pudgal. Body, bones, flesh, mental
organs, speech, light, and darkness are Pudgal. There are infinite Pudgal in Lokäkäsh. Pudgal has the
four properties of color (Varna), taste (Rasa), smell (Gandha), and a kind of palpability (Sparsha, touch).
These qualities vary from time to time; for example, a red color being replaced by blue, or a sweet taste
by bitter. Body and sense organs are also Pudgal. Out of the six substances, only Pudgals are Rupi
(visible); they have form. Other substances are formless; they are invisible.

Jain Philosophy and Practice - 2 122

There are four forms of Pudgal (matter):

• Skandha (whole mass): Any object which is a mass of matter can be called Skandha, e.g.,
stick, stone, knife, a particle of sand

• Desha (portion of mass): Desha means a part, portion, or division. When a part of the
Skandha (Skandha Desha) is separated from the whole, it becomes another Skandha. A
hand of a statue when undetached is known as a Desha but when separated from the statue
is known as Skandha.

• Pradesha (smallest part of matter): The smallest undetached portion (atom/ Paramänu) of
Skandha, which cannot be further divided, is called Pradesha.

• Paramänu (atom): When the smallest portion of matter is separated from its Skandha, it is
called Paramänu. Paramänu cannot be further subdivided, cut, or pierced. Karmic matter is
one of the categories of Pudgal. Karmic particles are of the finest matter and not perceptible
to the senses. The entire universe is filled with karmic matter.

Associations of Soul and Matter:
Due to the close association with matter (pudgal), Jiva possesses one or more of the five senses (Indriya)
Touch, Taste, Smell, Sight and Hearing, along with one or more of the three forces (Bal) of thought,
speech and body, life (Äyu) and respiration (Anäpan).

• Also all living beings have Paryäpti (Bio-Potential power), which is a special power through
which the Jiva takes in matter (Pudgal) like food and converts it into different kinds of bio-
potential power. They are developed since the conception and used during the lifetime.
There are six kinds of Paryäptis; Ähär (food), Sharira (body), Indriya (senses), Shväsoshväs
(respiration), Bhäshä (speech), and Mana (mind).

• Präna means Life force, Paryäpti is the reason and Präna is the result. Depending upon the
development of the Jiva, there are up to ten kinds of Pränas present in each Jiva. (Touch,
Taste, Smell, Vision, Hearing, Respiration, Body, Speech, Mind, and Duration of life). We
can say one is living as long as one has Pränas.

Five Sharira (Bodies):
Every worldly soul possess body. The body is made from various particles of matter. Jain literature
defines that there exist five different types of body as follows:

• Audärika body: Gross visible body like body of living beings, earth, sun, moon etc.
• Vaikriya body: Protean or changeable body is with super natural powers found in celestial

and hellish beings.
• Ähäraka body: Conveyance body is transportable and invisible, such a body is acquired by

an ascetic endowed with self-restraint and achieved high levels of spiritual stage.
• Tejas body: Fiery body’s ordinary function is to provide internal energy for the body to

perform internal functions like digesting food and provide radiance to the body. With high
level of spiritual growth can provide supernatural powers. This body is made of very fine
particles and is the permanent possession of soul and therefore goes with the soul to the next
birth.

• Kärman body: Consists of karmic particles and formed by the finest of all particles and is the
most important of all bodies as it determines the destiny and course of life. Like Tejas body,
this body is also the permanent possession of soul and therefore goes with the soul to the
next birth.

Paryäpti (Bio-Potential power)
Paryäpti means special bio-potential power through which the Jiva takes in matter (Pudgal) such as food
and converts it into different kinds of bio-potential powers. There are six kinds of Paryäptis:

• Ähär (food)
• Sharira (body)

Jain Philosophy and Practice - 2 123

• Indriya (senses)
• Shväso-chchhväs (respiration)
• Bhäshä (speech)
• Mana (mind)

When the life of a Jiva is over, the soul along with Tejas, (fiery) and Kärman (karmic) bodies leaves that
physical body and acquires a new one. As soon as a Jiva is conceived, the first thing it does is to
consume food. The Jiva, with the help of Tejas body, digests the food. After this, the Jiva gradually
completes the bio-potential of the body and then that of the senses. The activities of consuming food,
developing the body, and forming and strengthening the sense organs go on continuously. Next, the Jiva
receives the matter of respiration that allows it to acquire bio-potential of respiration, then for speech and
eventually the bio-potential of mind. All the bio-potentials are formed in an Antarmuhurta (within 48
minutes).

• Ekendriya, one sensed Jivas have (1) Ähär, (2) Sharira, (3) Indriya, and (4) Shväsoshväs
Paryäptis.

• Beindriya, Treindriya, Chaurindriya and Asanjni (without mind) Panchendriya Jivas possess
Bhäshä Paryäpti in addition to the above four (total five).

• Sanjni (with mind) Panchendriya Jivas possess Mana Paryäpti in addition to the above five
(total six).

Depending upon the completeness of Paryäptis, the Jivas are also classified as

• Paryäpta Jiva
• Aparyäpta Jiva

Paryäpta Jiva means that their corresponding Paryäptis have developed to full capacity. While,
Aparyäpta Jiva means that their corresponding Paryäptis have not yet developed to full capacity.

Life Forces (Pränas)
The Pränas means Life Forces. There are 10 life forces (Pränas), Touch, Taste, Smell, Vision, Hearing,
Respiration, Body, Speech, Mind, and Duration of life. Different living beings have different numbers of
Pränas (life forces).

Living beings with one sense (vegetables, trees, earth-beings, water-beings, air-beings, and fire-beings)
have only the following four forces of life:

• Touch
• Respiration
• Body
• Life span (Äyu)

Living beings with two sense organs have six Pränas, namely, the above four and:

• Sense of taste
• Ability of speech

They have the means for power of communicating among themselves, which can be called speech. E.g.
Shell and worms

Living beings with three sense organs have seven Pränas, namely, the above six and:

• Sense of smell
Ants, lice and bed bugs are instances of such living beings.

Living beings with four senses have eight Pränas, namely, the above seven and:

• Sense of sight or vision
Wasps, bees, scorpions are instances of such living beings.

Jain Philosophy and Practice - 2 124

Living beings with five senses are of two kinds. The first kinds, having no mind are called Asanjni (mind
as meant in Jain philosophy), and these beings have nine Pränas, namely, the above eight and:

• Sense of hearing and are known as Asanjni Panchendriya.
The second kind has a mind and is called Sanjni as meant in the Jain philosophy and they possess ten
Pränas, namely the above nine and:

• Force of mind.

Table of Paryäptis and Pränas
Type of Jiva No. of Paryäptis No. of Pränas
One-sensed 4 4
Two-sensed 5 6
Three-sensed 5 7
Four-sensed 5 8
Five-sensed (without mind) 5 9
Five-sensed (with mind) 6 10

The association of matter with a soul is beginningless but once they are separated, it is a final separation.
There can be no further association of matter with a liberated soul. However, the Paramänu or matter
should not be considered as the villain of the piece. It is the soul itself, which attracts the Pudgal, and
binds it. It is again for the soul to free itself from the bondage of Pudgal by its activity. The Paramänu
cannot associate with the soul on its own.

The knowledge of Jiva and Ajiva should inspire us to lead a life of self-restraint; should help in developing
inner feelings that we are pure soul. Ajiva should be used as a helpful substance. We should not
develop any attachment to it. We should use Pudgals with a feeling of necessity to maintain our body so
that we can progress spiritually without any obstructions. We should always be aware that our true
quality is our consciousness, and to purify it (free it from Karma) should be the only objective of our life.

Dharmästikäya (Medium of Motion):
Please note that, here the word Dharma does not mean religion. Dharma is the instrumental cause for
Pudgal and Jiva in making their movement. However, Dharma does not make them move. In the case of
a fish in water, water is the Dharma and water helps the fish move. Nevertheless, the fish has to make
an effort to move. Dharma is formless, inactive and eternal. Pudgal and Jiva cannot realize their
potential until Dharma is present. There is one invisible Dharma termed as Dharmästikäya in Lokäkäsh
with innumerous Pradesha. Ether as identified by today’s science comes close to Dharmästikäya.

Adharmästikäya (Medium of Rest):
Please note that, here the word Adharma does not mean a lack of religion. Adharma is instrumental to
Pudgal and Jiva to stay at rest. However, Adharma does not make them rest. The shadow of a tree can
provide the place for rest. Nevertheless, the shadow does not make Pudgal and Jiva rest. Adharma is
opposite of Dharma. Adharma is formless, inactive and eternal. There is one Adharmästikäya in
Lokäkäsh with innumerous Pradesha.

Äkäshästikäya (Space):
Äkäsha (space) provides the space to all the substances. Äkäsha does not act as an obstruction. There
are two types of Äkäsha, a) Lokäkäsh and b) Alokäkäsh. The portion of the Äkäsha where all other five
substances are present is called Lokäkäsh. There are three parts of Lokäkäsh; a) Urdhva Loka, where
heavenly beings live, b) Madhya Loka - where human beings and other creatures live, and c) Adho Loka,
where the inmates of hell live. Siddhas live at the top of the Urdhva Loka. Alokäkäsh is all around and
beyond the Lokäkäsh and is empty or void, and is infinitely bigger than Lokäkäsh. No other substances
reside in Alokäkäsh.

Jain Philosophy and Practice - 2 125

The Lokäkäsh known as universe extends only up to wherever the other five substances exist. Beyond
where only space exists, it is Alokäkäsh known as non-universe. However, its contemplation is also mind
elevating and has been recommended as one leading to the sublimation of the soul. Complete
comprehension of the universe and non-universe is possible only for perfect beings blessed with perfect
perception and perfect knowledge. It is by the kindness of such perfect beings that lesser mortals like us
are enabled to a glimpse of the great vision.

Käl (Time):
Time is the measure of change in soul and matter. There are two types of time: realistic (Nishchaya) time
and conventional (Vyavahär) time. From a realistic point of view, it means continuity. Conventional time
is only in the first two and half continents (Dvips) beyond which there are no human beings.

Time is only an aid as the substance. It is not an Astikäya since the present Samaya is one in number.
In past, infinite time has passed by, but it cannot be accumulated. In the future, infinite time will pass and
still it will not be accumulated. The present Samaya becomes the past and the next Samaya becomes
the present. When this happens, the past Samaya is destroyed and it no longer exists. Therefore, time is
not considered Astikäya, and it does not have any Pradesha. The other five substances have Pradesha
and they are Astikäyas.

The smallest indivisible portion of time is called Samaya. Samaya can be compared to a Paramänu. The
time required for a blink of an eye, comprise innumerous Samays. Combinations of Samays are seconds,
minutes, hours, days, months, years, etc.

Indivisible finest time 1 Samaya
Countless Samays 1 Ävalikä
16777216 Ävalikäs 1 Muhurt (48 minutes)
30 Muhurts 1 Day and night (24 hours)
15 Days and nights 1 Fortnight
2 Fortnights 1 Month
12 Months 1 Year
Countless years 1 Palyopam
10 Crores of Crores of Palyopams 1 Sägaropam
10 Crores of Crores of Sägaropams 1 Utsarpini or 1 Avasarpini.
1 Utsarpini + 1 Avasarpini 1 Kälchakra (One time cycle)
Infinite Kälchakras 1 Pudgal Parävartan Käl

Jains believe that time is continuous, without any beginning or end. Time is divided into infinite equal
time cycles (Kälchakras). Every time cycle is further sub divided in two equal halves. The first half is the
progressive cycle or ascending orders, called Utsarpini. The other half is the regressive cycle or the
descending orders called Avasarpini. Every Utsarpini and Avasarpini is divided into six unequal periods
called Äräs. During the Utsarpini half cycle, development, happiness, strength, age, body, and religious
trends go from the worst conditions to the best. During the Avasarpini half cycle, development,
happiness, strength, age, body, and religious trends go from the best conditions to the worst. Presently,
we are in the fifth Ärä of the Avasarpini phase. When the Avasarpini phase ends, the Utsarpini phase
begins. Thus, Kälchakra goes on repeating and continues forever. The six Äräs of Avasarpini are called:

• Susham-Susham (very happy)
• Susham (happy)
• Susham Dusham (happy-unhappy)
• Dusham Susham (unhappy-happy)
• Dusham (unhappy)
• Dusham-Dusham (very unhappy)

Jain Philosophy and Practice - 2 126

The Äräs in Utsarpini are in the reverse order.

Susham-Susham:
This is the time of great happiness. During this phase, people are very tall and live for a very long time.
Children are born as twins, a boy and a girl. All their needs and desires are fulfilled by ten different kinds
of Kalpa-vriksha (wish-giving trees). The trees provide a place to live, clothes, pots and pans, good food,
fruits and sweets, harmonious music, jewelry, beautiful flowers, radiant lamps, and a bright light at night.
There is no killing, crime, or other vices.

Susham:
This is also a phase of happiness, but not as happy as the first Ärä. The wish-giving trees continue to
provide for the people’s needs, but the people are not as tall and do not live as long.

Susham Dusham:
This is a phase consisting of more happiness than misery. During this period, the Kalpa-vrikshas provide
what is desired. Towards the end of this Ärä, Rishabhadev became the first Tirthankar.

Dusham Susham:
This phase has more misery than happiness. The other twenty-three Tirthankars and eleven
Chakravartis were born during this Ärä, which ended three years and eight months after Bhagawän
Mahävir’s Nirvana.

Dusham:
This Ärä is currently prevailing. It is an Ärä of unhappiness, which began a little over 2,500 years ago and
will last for a total of 21,000 years. No one born during this period will gain liberation in his present life,
because no one will observe true religion. It is said that by the end of this Ärä, the Jain religion will be
lost. (Only temporarily, and will be revived in the next half cycle by the future Tirthankars).

Dusham-Dusham:
This phase is of extreme misery and unhappiness. During this time, people will experience nothing but
suffering. There will be no trace of religious activities. The life span of people will be very short,
exceeding no more than twenty years. Most people will be non-vegetarian and the social structure will be
destroyed. The weather will become extreme, the days will be very hot, and the nights will be very cold.
At the end of this Ärä, a period of Utsarpini will start and the time wheel will take an upward swing. There
will be rainy days, which will provide nourishment so that seeds can once again grow. Miseries will
diminish and happiness will increase until a very happy phase is once again reached.

Summary
Before concluding, we may summarize the characteristics of the different substances of the universe by
stating that

• Out of the six substances, only one is a living substance i.e. the animate soul and the other
five are non-living.

• Only one i.e. matter has form and is material and the other five are non-material and have no
form.

• Three elements viz., medium of motion, medium of rest, and space are single entities while
time, matter and soul are infinite.

All these substances are eternal, not interchangeable and they can neither be added nor reduced. While
they are independent of each other, they are assisting and accommodating each other in action and
reaction. Thus while there is struggle going on between the soul and matter, time measures the change,
space provides the arena the medium of motion helps them to move about and the medium of rest assists
them to rest or stop. This is the evolution and destiny of the universe, which cannot be changed and
cannot be stopped.

However, it must be observed that the central and the most important substance is the soul, which is all-
powerful. Matter only obstructs the realization of the full powers of the soul. Jain prophets have

Jain Philosophy and Practice - 2 127

prescribed the path and methodology that if followed would help the soul to shed the bondage of matter
and thus realize its full power of omniscience and eternal bliss.

Liberated
(Siddha)

Earth Bodied
Water Bodied
Fire Bodied
Air Bodied

 Plant with infinite souls
per one common body
i.e. Root Vegetables

Individual Plant
(One soul per body)

Plants

One Sensed
(Touch)

Immobile

Examples:
Shells, Worms,
Insects, etc.

Two Sensed
 (+ Taste)

Examples:
Bugs, Lice, Etc.

Three Sensed
(+ Smell)

Examples:
Flies, Spiders
Beetles, Crickets, etc

Four Sensed
(+ Sight)

Examples:
Humans & Animals,
Heavenly Beings,
Hellish Beings.

Five Sensed
(+ Hearing)

Mobile

Worldly
(Samsäri)

Types of Soul
(Jiva)

Jain Philosophy and Practice - 2 128

Chapter 15 - Nava-tattva (Nine Fundamentals)
Nava-tattva:
Nava-tattva or nine fundamentals are the essence of Jain philosophy. People, who have understood
Jainism correctly, reflect it in their conduct, behavior, thinking and day to day activities. Once we
understand and follow Jainism, we will see a positive transformation in our lifestyle. If we have faith in
Jainism, it must be mirrored in the lifestyle. Jainism is not about changing the world; it is about changing
our own selves. The objective of Nava-tattva is to change the self. If one understands the essence of
Nava-tattva, he will understand the mystery behind the ups and the downs of life. Once we understand
Nava-tattva properly, we will be able to do proper Sädhanä.

One can do proper Sädhanä if he has proper knowledge of those Tattvas. If one does not have the
knowledge of Nava-tattva, how will he be able to exercise self-restraint and compassion? Conventionally
it can be said that one has Samyag-Darshan (right perception) if he has the faith in and knowledge of
Nava-tattva.

Because of the good understanding of Nava-tattva, one’s life gets to a higher spiritual level. Mystery of
happiness and unhappiness, good and bad, fame and disgrace, and similar contradictions (dualities)
resolved are through the knowledge of Nava-tattva. Per Jain philosophy, one knows many things if he
knows Nava-tattva and one does not know anything if he does not know Nava-tattva. Nava-tattva are as
follows:

01. Jiva (living beings)

02. Ajiva (non-living matter)

03. Punya (virtuous Karma)

04. Päp (non-virtuous Karma)

05. Äsrava (influx of Karma)

06. Bandha (bondage of Karma)

07. Samvar (stoppage of influx of Karma)

08. Nirjarä (eradication of Karma)

09. Moksha (liberation)

Jain philosophers states that there is no better destiny (Gati) than that of a human being in this world
(Samsär). Samsär means material world where Jiva is subjected to birth and death. One can attain the
right knowledge of Nava-tattva only in the life as human and heavenly beings and not in any other living
form (hellish beings, and animals). One can liberate oneself (attain Moksha) only as a human being and
not in any other living form.

Nava-tattva are very simple and it is easy to remember their names. If you can remember one name, you
will be able to identify other names automatically. If you know the first one - Jiva (living beings), then the
second one is its antonym - Ajiva (non-living matter). If you remember Punya (virtuous Karma), then its
opposite is Päp (non-virtuous Karma). If you recall Äsrava (influx of Karma) then its antithesis is Samvar
(stoppage of influx of Karma). If you recall Bandha (bondage of Karma), then its contradiction is Nirjarä
(eradication of Karma). Eradication of Karma is everyone’s objective and that is Moksha (liberation).

It should be noted that in several Jain canonical books including Tattvärtha Sutra, only seven
fundamentals (Tattva) are mentioned. In this case, Punya (virtuous Karma) and Päp (non-virtuous
Karma) are included as parts of Äsrava (influx of Karma). Some Ächäryas have included these two
fundamentals as Bandha (bondage of Karma).

Jain Philosophy and Practice - 2 129

Heya, Upädeya & Jneya
Nava-tattva can be divided in three groups:

Heya Heya means worth abandoning - Päp, Äsrava and Bandha are Heya
Upädeya Upädeya means worth attaining - Punya, Samvar, Nirjarä and Moksha

are Upädeya. (Punya is eventually worth abandoning).
Jneya Jneya means worth knowing - all nine fundamentals: Jiva, Ajiva, Punya,

Päp, Äsrava, Bandha, Samvar, Nirjarä, and Moksha are Jneya

Efficacy of Nava-tattva
Samyaktva or Samyag-darshan is attained when one fully understands and has true belief in the nine
fundamentals of Jiva, Ajiva etc. One who does not know what Jiva is and does not know what Ajiva is.
The individual who does not know Jiva and Ajiva; how will he be able to practice self-restraint (Sanyam)?
Those who do not have a detailed knowledge of the Nava-tattva can, however, attain Samyaktva by
ardently believing in the Nava-tattva. Everything said by the Tirthankars must be true because they have
no reason to lie. Falsehood can be indulged only on account of attachment, hatred or ignorance. Since
Tirthankars are free from such defilements, whatever is in there sermons are bound to be true.

The philosophy of Nava-tattva is very practical. Omniscients have explained to us the existence of the
living beings, and their relationship with Karma through these nine aspects. One stops the influx of
Karma through Samvar and eradicates Karma through Nirjarä; and by these two processes, Samvar and
Nirjarä, one liberates oneself from karmic bondage and attains the ultimate goal, liberation (Moksha).
One should therefore pursue the path of Samvar and Nirjarä to be successful in discovering the truth
about one’s own self.

Note: First two Tattvas Jiva and Ajiva have been discussed in previous chapter. Remaining Tattvas will
be discussed in the following chapters.

Jain Philosophy and Practice - 2 130

Chapter 16 - Äsrava (Influx of Karma)
Äsrava (Inflow of Karma)
The causes of the attachment of Karma to the Soul is called Äsrava. However many authors have defined
as Inflow of Karma towards soul is Äsrava. Hence Äsrava is the cause for the cycle of birth, life, and
death.

The entire universe is full of karmic matter. The attachment of karmic matter into a soul takes place
because of the soul’s worldly activities. Through soul’s mental, vocal and bodily activities the karmic
matter is attached to the soul. Since worldly soul continually stays involved in one or another activity, the
resulting Karma continue to attach it. Äsrava of Karma continues to occur more or less incessantly. The
auspicious activities cause the bondage of auspicious karma (Shubha Äsrava) and inauspicious activities
cause the bondage of inauspicious karma (Ashubha Äsrava).

The auspicious or inauspicious character of bodily or vocal activities depends on the auspicious or
inauspicious character of the accompanying mental operation or state. The main cause of the bondage
of auspicious or inauspicious karmic matter with soul is mental activity.

Five Causes of Äsrava
The Jiva or worldly soul possesses 10 vitalities (Präna); which are five sense organs, the powers of the
body, speech and mind; vitality pertaining to lifespan; and the power of respiration. The good use of
these 10 vitalities (Präna) the Jiva is bound by Shubha Karma and misuse of these 10 vitalities (Präna)
the Jiva is bound by Ashubha Karma.

In the scriptures, different tendencies and mental dispositions of the form of defects like false belief
(Mithyätva); Vowlessness (Avirati), Negligence (Pramäda), Passions (Kashäya), and Yoga (activity of
body, speech, and mind) have been considered as five factors for the causes of the bondage of karma.

Mithyätva (False Belief):
To have an opposite belief about the nine fundamentals (Nava-tattva) is called Mithyätva. To believe
truth as falsehood, to believe the falsehood as the truth, to consider the means of true happiness as the
means of unhappiness, and those of unhappiness as the means of happiness constitute the wrong belief
- Mithyätva. Pudgal (material objects) and other relationships are the root cause of unhappiness but we
treat material objects and relationships as the cause of happiness; and that is Mithyätva.

Characteristics of a person having Mithyätva:
• To believe in non-religion as religion and religion as non-religion
• To believe the Samyag (proper) path of liberation as the wrong path and the wrong path as

the path of liberation
• To believe the non-living matter as the living beings and the living beings as the non-living

matters
• To believe in the non-liberated as the liberated ones and the liberated ones as the non-

liberated ones
• Mithyätva (False Belief or Delusion) - it means having a faith in a false God (Kudeva), wrong

Guru (Kuguru) and wrong Dharma (Kudharma), is Mithyätva.
o Kudeva (False God) is who has attachment, hatred, desire, anger, miserliness,

ridiculing propensity, fear, ignorance etc.
o Kuguru: (Wrong teacher) one who does not practice non violence, truthfulness, non-

stealing, celibacy and non-possessiveness, who keeps with him, wealth and woman,
makes others keep them; approves such actions, such a person is a wrong teacher
(Kuguru).

o Kudharma (False Religion) is that, which is devoid of Samyag Darshan (Right Faith),
Samyag Jnän (Right Knowledge) and Samyag Chäritra, (Right Conduct), which does
not explain the real nature of Jiva and Ajiva and which deems it right to enjoy sensory
pleasures, to have passions and does not teach to avoid sins.

Jain Philosophy and Practice - 2 131

Because of the wrong belief, Jiva continuously acquires non-virtuous Karma (Päp). Unless one gets rid
of his Mithyätva, he will not be able to adopt the right conduct and begin the process of Samvar (stoppage
of new bondage of Karma). Because of Mithyätva, the Jiva is trapped in the cycle of birth and death
since time without beginning. The major reason for getting non-virtuous Karma is Mithyätva. Because of
Mithyätva, Jiva is unable to recognize his true self - his soul, he is unable to see the difference between
the body and the soul, he is incapable of making spiritual progress, he cannot reduce his passions
(Kashäya), and he continues to acquire Karma.

Mithyätva is of two types:
Agrahita Mithyätva (Inherited from past lives):

Soul inherits this Mithyätva from time immemorial (previous lives). Hence this state is found in living
organisms, all one to four sense beings and Asanjni Panchendriya that have not attained to a higher
stage of development.

Grahita Mithyätva (Acquires in this life):
Soul inherits this Mithyätva from scriptures and teachers who do not have proper understanding of
soul, Karma, and their relationship with true belief. Grahita Mithyätva solidifies Agrahita Mithyätva.

Five types of Grahita or acquired Mithyätva:

Äbhigrahika Mithyätva (Absolutist or One sided view):
This belief involves a one sided view, a person deviates from multiplicity points of view. Like one
believes that soul is always pure or soul is always impure, rather then examining various points of
view one sticks to one sided or fanatic view, which are either pre conceived or without proper
examination of other point of view.

If a person critically examines a doctrine, finds it true, accepts it and refutes others, then he is not
considered as a person afflicted with Äbhigrahika Mithyätva. However if a person does not examine
the views but accepts them without critical examination as to their merits and demerits, then he is
surely afflicted with it. Thus, Äbhigrahika Mithyätva is obstinate and uncritical clinging to
preconceived notions and inherited views.

Äbhiniveshika or Viparita Mithyätva (Perverse or prejudicial faith):
This involves intentionally or knowingly sticking to a wrong belief. In other words, it is one’s
attachment to a wrong view in spite of one’s knowledge that it is wrong. For example, God can help
to rid off some ones misery or can give someone a job or wealth, monks and nuns can have money,
and God will be pleased if I sacrifice a certain thing.

Sämshayika or Samshay Mithyätva (Skepticism about the spiritual truths):
Doubting or being skeptical about the Dharma, the path shown by the omniscient is or is not
conducive to spiritual good. Such a person cannot decide what is right and what is wrong, soul is the
doer of his own actions or doer of others actions.

Anäbhigrahika or Vinaya Mithyätva (Egalitarian - faith in false Dharma):
In this view one respectfully accepts that all religions are equal and are true. One may believe that
all religions are true even though they are contradictory. Here one accepts all views as true without
the examination as to their merits and demerits He/she has a non-discriminatory attitude. He/she
thinks all religions are equal and acceptable. This type of Mithyätva is found in all the lax persons
who are unable to examine and evaluate the views.

Anäbhogika or Ajnän Mithyätva (Agnostic, ignorance, or lack of knowledge):
Anäbhogika Mithyätva means incapacity of the mind to think and lack of special knowledge. In other
words, it is the state of intense ignorance or nescience. In this state, one cannot distinguish between
right and wrong and cannot have the right understanding. In this state, he/she does not know that
other living beings have an equal soul as we have. It is also found in beings under intense influence
of delusion. Some authors indicate that Agrahita Mithyätva is also Anäbhogika Mithyätva.

Jain Philosophy and Practice - 2 132

Avirati (Vowless State):
After the removal of Mithyätva (False Belief) state or having acquired Samyaktva (Right Belief), a person
is considered in Avirati state.

Avirati or vowless state means not taking any vow to abstain from sinful activities. Even though we may
not commit sins, the absence of vows is a cause for the bondage of Karma. Not taking a vow even
though not having a desire to commit sin causes the bondage of Karma. If one does not want to commit
a sin, then why should he/she hesitate to take a vow to that effect? If we closely examine the deeper
aspects of the minds and hearts of people who do not take vows, we find that they have a desire or leave
the door open for wrong desire. The mind thinks; "Though I will not commit this sin, sometimes, by force
of circumstances, I may have to commit it. I may commit such a sin. If I take a vow, I will have to face a
serious difficulty. So, let it be, as it is; let me not take any vow". Therefore, one should take the vows
according to his capacity. Avirati or the absence of vows gives way to the pleasures of the senses. The
desire for material objects is Avirati. A vowless state leads to an unrestrained life, and that results in
acquisition of Karma.

Pramäda (Negligence):
After the removal of Avirati (Vowless State), a person is considered in state of Pramäda. He needs to
continuously reflect upon the qualities of pure soul.

Pramäda is mainly of five kinds - arrogance, sensory cravings, passions (Kashäya), sleep and engaging
in gossiping. In addition, attachment, hatred, ignorance, doubt, illusion, forgetfulness, and other evil
activities are the outcome of Pramäda. Indiligence and indifference for true Dharma also constitute the
Pramäda. Even after a person takes all necessary vows and becomes a monk/nun, he/she may be
subjected to Pramäda from time to time. This state is called Pramatta and when one totally avoids
Pramäda, he becomes an Apramatta Mahämuni. It is more often that a Jain Sädhu goes back and forth
from Apramatta State to Pramatta State. Pramäda prevents the soul from contemplating about its true
nature. One has Pramäda even in the sixth Gunasthäna, but there is no Pramäda in the seventh and
higher Gunasthäna. Pramäda is the door for entrance of Karma. Since time without beginning, Jiva has
stayed in Pramäda. He has not been inspired to undertake spiritual activities. For instance, not having
inclination to do Sämäyika or Swädhyäy is a sign of Pramäda.

Several Jain literatures indicate Pramäda and Kashäya same.

Kashäya (Passions):
Kashäya is the main cause for us which keeps us in this worldly cycles of Birth, death, and misery. Hence
all our vices such as anger, ego, deceit, and greed keep us in Samsär (cycles of birth and death), and
keep us miserable, they are called Kashäya. Kashäya is the main cause of the Äsrava or bondage of
Karma. One’s Kashäya determines the duration and intensity of the bondage of Karma. Depending upon
its intensity, each Kashäya is divided into four groups

Anantänu-bandhi (Life-Long) Kashäya:
This Kashäya binds the soul with Karma with high intensity and longest duration. Therefore this Kashäya
leads to endless Samsär. This Kashäya usually lasts more than 12 months to one life or even many
lives. It adds bondage to the existing bondage and impels the cycle of life and death to go on endlessly.
A person with this kind of Kashäya is in the state of Mithyätva. The intensity of this Kashäya keeps the
Jiva under its impact so that he/she will not even have rational thinking and hence right perception or
Samyaktva. The Jiva under the influence of this Kashäya commits sins like violence and other evil
activities without fear and hesitation. People with this Kashäya do not have faith (or Samyaktva) in
Tattvas. Therefore, Anantänu-bandhi Kashäyas are extremely harmful. Once a person destroys this type
of Kashäya then he can develop true or Right Faith in the Tattvas. However, if the Anantänu-bandhi
Kashäya rises again, it destroys the right faith.

Apratyäkhyäniya (Non-Renunciatory) Kashäya:

Jain Philosophy and Practice - 2 133

This Kashäya binds the soul with Karma which lasts at least 4 months to 12 months after its maturity. A
person under the influence of this Kashäya has the right belief but has not yet taken vows to minimize
sinful and unnecessary activities. By taking minor vows, he/she overcomes this Kashäya

Pratyäkhyäna-ävaran (Partially Renunciatory) Kashäya:
This Kashäya binds the soul with Karma which lasts more than 15 days to 4 months. A person under
influence of this Kashäya, has the right belief, has taken minor vows to minimize sinful and unnecessary
activities but has not taken great vows.

Sanjvalan (Totally Renunciatory) Kashäya:
This Kashäya is of a subtle kind and softly binds the soul with Karma which lasts less than 15 days. In
this stage, an individual takes total vows and becomes an ascetic.

Summary
There are four main degrees of intensity corresponding to the four Kashäya - Anantänu-bandhi Kashäya,
Apratyäkhyäni Kashäya, Pratyäkhyäni Kashäya and Sanjvalan Kashäya.

Kashäya
Passion

Krodha
Anger

Mäna
Ego

Mäyä
Deceit

Lobha
Greed

Defiling
Attribute

Duration

Anantänu-
bandhi (Life
long)

Line in
rock

Stone
Pillar

Bamboo
root

Fast
color

Samyaktva (Right
Faith)

One life to
many

Apratyäkhyäna
(Non-
renunciatory)

Line in
earth

Bone Horn of a
ram

Grease Desha-virati (Partial
renunciatory)

Up to one
year

Pratyäkhyäna
(Renunciatory)

Line in
sand

Wood Zigzag
line of
water

Mud Sarva-virati (Total
renunciatory)

Up to 4
months

Sanjvalan
(Total
renunciatory)

Line in
water

Cane Shaving of
wood

Water
color

Yathäkhyäta (Natural
or as suppose to be)

Up to 15
days

Nokashäya (subsidiary Kashäya)
Subsidiary Kashäyas are the Kashäya that helps to bring passions of anger, pride deceit and greed.
These Kashäyas arise in the form of attachment, hatred, enmity (animosity), hostility, arrogance,
craftiness, trickery, lust, greed, possessive propensity (partiality), Laughing (Häsya), improper liking
(Rati), improper dislike (Arati), sorrow (Shoka), fear (Bhaya), disgust (Jugupsä) and sensuous craving for
males, females or both. They are known as Nokashäya (subsidiary Kashäya). They are responsible to
generate and intensify main four Kashäyas.

Prashasta or praiseworthy Kashäya:
In the initial stage of spiritual development, the Jain scripture indicates that some forms of feeling of
passions (Kashäya) are considered praiseworthy (Prashasta). For example anger and aversion towards
own sinful deeds and negligence, greediness for virtues and spiritual progress, pride for the adherence to
the religion and any effort in pursuit of Samyag Darshan, Jnän, and Chäritra are regarded helpful. They
are regarded as praiseworthy passions (Prashasta Kashäya).

Kashäya and Gunasthänak:
A highly spiritual person experiences some very mild Kashäya even in the tenth stage of Gunasthäna,
and that remains in existence (Sattä) up to the eleventh Gunasthäna. In the tenth Gunasthäna, only
Sanjvalan Lobha (subtle greed) remains and the soul does not acquire new delusive (Mohaniya) Karma.
Kashäya is the internal defilement of the soul. The soul gets rid of all delusive (Mohaniya) Karma in the
12th Gunasthänak (Vitaräga State) and, in this Gunasthänak, he/she eradicates the remaining three
Ghäti karma – knowledge obscuring, perception obscuring and energy obstructing Karma in less than 48
minutes, enters the 13th Gunasthänak and becomes Vitaräga (Keval-jnäni). In 11th Gunasthänak, Jiva

Jain Philosophy and Practice - 2 134

only suppresses all delusion producing karma and falls down from this level in less than 48 minutes.
Therefore, Kashäya (Mohaniya Karma) is the major and practically only hindrance to Moksha.

Yoga (Activities):
The activities of mind (Mana), speech (Vachan) and body (Käyä) of the Jiva are called Yogas. There are
three main types of and 15 subtypes of yoga.

Mana Yoga (Yoga of Mind or Thought Process):
There are four types of Mind Yoga:

• Satya-mano-yoga (Truthful): It means thinking of truth as things are (thinking of an object or
its condition as it is in itself). For instance, thinking like "Moksha can be attained only by
having right faith and right knowledge accompanied with right conduct."

• Asatya-mano-yoga (False): This means thinking of falsehood or opposite (thinking of a thing
or its condition in a way that is totally opposite to or different from what it is in itself). For
example, thinking, "Activities and austerities are unnecessary for attaining Moksha".

• Mishra-mano-yoga (Partial Truth): This is mixed thinking. It involves both partial truth and
partial falsehood. For example, thinking like, ‘Knowledge itself is enough to attain Moksha".

• Vyavahär-mano-yoga (Worldly day to day thoughts): In this kind of thinking, there is neither
truth nor falsehood. It relates to thinking about some routine affair like saying to some
person: "You must get up early in the morning".

Vachan-yoga (Yoga of Speech):
Vachan-yoga (activity of speech) has also four forms; such as

• Speaking the truth about an object is Sat-vachan-yoga.
• Speaking lies is Asat-vachan-yoga.
• Saying something, which is partly true and partly untrue, is Sat-asat-vachan-yoga.
• Daily utterances like "You go. You come, etc." are Vyavahär-vachan-yoga

Käya-yoga (Yoga of Body):
There are seven kinds of Käya-yoga or seven types of physical body exist among living beings:

Audärika Body: Human beings and other beings like animals, birds, insects, and plants have the
Audärika body.

Vaikriya Body: The heavenly beings and the inhabitants of hell have the Vaikriya type of body. This type
of body is changeable to any size or shape

Ähäraka Body: The Mahämunis (great Jain saints), who have mastered the Shästras (14 Purvas), can
assume a body that can be detached from the main body and can travel to visit a nearby Tirthankar for
clarification for their doubts. This type of body is called Ähäraka body.

Taijasa Body: Taijasa body (fire body of vital energy) This body provides heat and energy for digestion
and other vital body function. This body stay with us until we achieve liberation.

Kärman Body: Kärman body consists of Karmic particles attached to the soul. This body also stay with
us until we achieve liberation.

Thus, we have activities of Audärika Sharira, Vaikriya Sharira, Ähäraka Sharira and Kärman Sharira. We
do not have independent activities of Taijasa Sharira. The first three bodies can have combined activities
with other Shariras. Thus, we have a total of 7 Käya-yoga. Thus, there are total 15 Yogas of mind,
speech and body.

Of them, there are two kinds; namely, the virtuous ones and the non-virtuous ones. Truthful speech,
truthful thinking and truthful activities are virtuous Yoga. All other activities are non-virtuous. We attain
Punya by virtuous Yoga and Päp by non-virtuous Yoga.

Jain Philosophy and Practice - 2 135

The Äsrava or Influx due to the three types of Yogas can be virtuous and good (Shubha or Punya) or non-
virtuous and sinful (Ashubha or Päp). This is determined by the intention behind the activity of body,
speech or mind. If the intention is bad by being colored by the four passions, Anger, Pride, Deceit and
Greed, it shall lead to sinful or bad (Ashubha) Yoga and Äsrava and if the intent is good marked by
restraint over these passions, it will be good or virtuous Yoga.

Types of Äsrava
Shubha or Punya (Virtuous) Äsrava Influx:

• Good body yoga Charity, restraint, service
• Good speech yoga Truthful, sweet speech
• Good mind yoga Wishing well of others in thought, good meditation

Bad or Ashubha (Non-virtuous) Yoga, or Päp Äsrava:

• Bad body yoga Violence, theft etc
• Bad speech yoga Falsehood, harsh or hurtful talks
• Bad mind yoga Thinking ill of others

There are forty-two types of Äsrava as indicated in the Tattvärtha Sutra by Ächärya Umäsväti, and in the
Nava-tattva Chapter through which the soul is exposed to the inflow of Karma.

42 types of Äsrava:
• Five related to senses (use of five sense organs)
• Four related to passions (anger, ego, deceit, greed)
• Five related to Avirati (not having taken five Vrata)
• Three related to Yogas (mental, verbal, and physical activity)
• Twenty-five related to Kriyä (Including acts of false faith, negligence, attachment etc)

The first seventeen are regarded as the major Äsrava and the remaining twenty-five as the minor Äsrava.

Jain Philosophy and Practice - 2 136

Chapter 17 - Bandha (Characteristics of Bondage of Karma)
Bandha (Characteristics of Bondage of Karma)
Process of Bondage
Karma particles are bonded to the soul by the causes of Äsrava. This chapter defines the characteristics
of the bonded karma to the soul. This process is called bondage of Karma. The main reason for the
bondage is Mithyätva (ignorance), Kashäya (attachment and aversion or anger, ego, deceit or greed),
and Yoga (activities of body, speech, and mind). Hence the bondage of Karma continuously occur to
every worldly souls.

When the free Karma particles attach to the soul they are called bonded particles or Dravya Karma.
During that process the intension or the thought process of the soul is called Bhãva Karma.

Practically for human beings the bondage occurs while undertaking different activities:

01. Physically by killing, hunting, crushing, etc.

02. Verbally by abusive or harsh words, gossiping, etc.

03. Mentally by thinking bad about someone, and so on.

Moreover, we get involved in such activities in three different ways:

01. We may do that ourselves

02. We ask someone else to do that for us, etc.

03. We encourage someone else who is doing that.

Thus in all, there are nine ways in which the bondage can occur.

Four Aspects of Bondage:
When Karma particles bind to the soul, the bondage phenomena comprises the following four aspects:

• Nature: Which of the eight type of (Prakriti of the eight karma) Karma will be bounded?
(What characteristic of the soul will it obstruct?)

• Quantity: How many (Pradesha) Karmic particles will be attached to the soul?
• Duration: How long (Sthiti) will the Karma stay with the soul? During this time Karma will not

affect the function of the soul.
• Intensity: When Karma is ready to produce the result at that time how intense (Anubhäga or

Rasa) will be the result of these Karma?
The nature and the quantity of Karma depend on the intensity of body, speech, and mind activities
(Physical activities known as Yoga) while the duration and the intensity of Karma depend on the intensity
of desires for such activities (passions).

The first two aspects are primarily determined by Yoga as it is on the magnitude or otherwise of the Yoga
that the (i) Nature of the Karma Bandha and (ii) The quantum of Karma absorbed will depend. The latter
two (iii) Duration and (iv) Intensity of Bondage will primarily depend upon the four Kashäyas (passions)
and their intensity or otherwise as these will provide operating times and force (power) to the Karma
Bondage. This will become clearer from the subsequent discussion of the subject where we shall
examine each of the four parts of bondage separately.

Prakriti Bandha (Nature of Bondage)
As such karma do not impose anything upon the soul. Although it may be said that certain karma
produces a certain effect, this must be understood in the context that a soul is itself a capable of
undergoing the change referred to. The karma’s presence simply triggers this change. Karma is just a
efficient cause (Nimitta) and soul itself is the material cause (Upädän) of whatever happens to it.

The Karma acquired by the soul depends on the different types of activities of body, speech and mind
accompanied by passions. As a result of the difference in such activities, the Karma acquire different

Jain Philosophy and Practice - 2 137

natures. These are broadly divided into eight species of Nature Bondage or Prakriti Bandha for the sake
of categorization, though the nature of Karma Bondage is of innumerable types as the activities are of
innumerable kinds. Normally we (Samsäri Jivas) beget seven types of Karma every moment (eighth,
Äyushya only once in a lifetime). These Natures are invisible but can be judged from the effect of Karma
on living beings. The main eight kinds of Nature Bondage (Prakriti Bandha) are further divided into one
hundred and forty eight kinds (some authorities state more types taking subclasses into account).

Jnänävaraniya Knowledge obscuring Karma with five subdivisions.
Darshanävaraniya Perception(vision) obscuring Karma with nine

subdivisions.
Vedaniya Feeling pertaining Karma with two subdivisions.
Mohaniya Deluding Karma with twenty - eight subdivisions.
Äyu Age Determining Karma with four subdivisions.
Näm Physique Determining Karma with forty - two main

subdivision, and ninety-three (or 103) further
subdivisions.

Gotra Status Determining Karma with two subdivisions.
Antaräya Obstructing Karma with five subdivisions.

These Karma can also be grouped in two categories, 1) Destructive or Ghäti Karma and 2) Non-
destructive or Aghäti Karma. Here, Ghät means hurting or defiling. The Karma that defile the nature of
the Soul are called Ghäti Karma, while, those that do not defile the soul, but affect the body, are called
Aghäti Karma.

Ghäti Karma:
• Deluding Karma – Mohaniya Karma
• Knowledge Obscuring –Jnänävaraniya Karma
• Perception Obscuring –Darshanävaraniya Karma
• Obstructive - Antaräya Karma

Aghäti Karma:
• Feeling Pertaining - Vedaniya Karma
• Body Determining – Näm Karma
• Status Determining - Gotra Karma
• Age Determining Karma or Äyushya Karma.

Effect of Karma:
The effect of Karma on the soul is illustrated in the following table:

A
(True Nature of Soul)

+ B
(Type of Karma)

=C
(Result of the Karma)

Perfect Knowledge
(Keval-jnän)

Knowledge Obscuring
(Jnänävaraniya)

Incomplete Knowledge

Perfect Perception
(Keval-darshan)

Perception Obscuring
(Darshanävaraniya)

Incomplete Perception

Unobstructed Bliss
(Avyäbädha Sukha)

Situation conferring or
feeling pertaining
(Vedaniya)

Feeling of Happiness and
Unhappiness

Jain Philosophy and Practice - 2 138

Perfect Faith & Conduct
(Samyaktva & Anant-
chäritra)

Faith and Conduct
Obscuring (Mohaniya or
Deluding)

Wrong or Imperfect Faith &
Imperfect Conduct

Eternity
(Akshaya-sthiti)

Limiting the lifespan
(Äyushya)

Cycle of Birth & Death

Formlessness
(Arupitva)

Body giving
(Näm)

Senses, Structure & Body

Complete Equality
(Aguru Laghutva)

Family
(Gotra)

High or Low status

Infinite Energy
(Anant-shakti)

Energy Restricting
(Antaräya)

Limited / Restricted use of
energy

Pradesha Bandha (Quantum of Karma Bondage)
The quantity of Kärman Particles that is attracted and attached to the soul by Yoga (Activity) and Kashäya
(Passions) is called Quantum or Pradesha bondage. In this process Yoga or Activity plays a more
important role as it attracts Karma Bodies into the soul, and therefore the Quantum Bondage of Karma
varies with the activities of the beings through mind, speech and body coupled with the passions. When
the intensity of our activities is low, we acquire a lesser quantity of Kärman particles but if the intensity is
high, we acquire a higher quantity of Kärman particles.

Kärman particles have 2 odors, 5 colors, 5 tastes and only 4 touches (cold, warm, sticky and dry) instead
of 8 touches that the physical body has. The soul accumulates Karma in its own Pradesha. They do not
reside outside the soul. The quantities of eight main Karma differ from each other. Age Determining,
Äyushya Karma receives the smallest quantity. Body Determining, Näm-karma, Status determining, and
Gotra Karma, receives equal and the next smallest quantity. Knowledge Obscuring, Jnänävaraniya
Karma, Perception Obscuring, Darshanävaraniya Karma, and Obstructive, Antaräya Karma; all three
receive equal but more quantity than the above mentioned Karma and less than the remaining Karma.
Deluding Mohaniya Karma (belief and conduct obstructing) receives more quantity than previously
mentioned Karma and less than the remaining Karma. Vedaniya Karma (Situation Pertaining) receives
the largest quantity.

Sthiti Bandha (Duration of Karma Bondage)
The time or duration for which the particular Karma bondage will bear fruits or give result is determined
along with the nature of such Karma bondage when it occurs. This also is dependent upon the intensity
of the activities and of passions; the latter being more important. This duration may be as high as millions
and millions of years and as low as a fraction of a second for which period the particular Karma will
remain active, live, and in operation giving result. This is known as duration or Sthiti bondage. The
maximum and minimum time of this duration varies for different Karma. The maximum duration of
Deluding (Mohaniya) Karma is seventy Krodä-krodi Sägaropam. Between the maximum and minimum
time, the duration is fixed by different beings by their own acts of omission and commission. The duration
(Sthiti) Bondage is however not sacrosanct and in some cases the time of operation of some Karma can
be reduced or increased by one’s efforts.

Karma Type Meaning Maximum
Duration

Minimum
Duration

Jnänävaraniya Knowledge Obscuring 30 KKSO Antarmuhurta
Darshanävaraniya Perception Obscuring 30 KKSO Antarmuhurta
Antaräya Obstructive 30 KKSO Antarmuhurta

Jain Philosophy and Practice - 2 139

Mohaniya Deluding Karma 70 KKSO Antarmuhurta.
Vedaniya Feeling Pertaining 30 KKSO 12 Antarmuhurtas.
Näm Body Determining 20 KKSO 8 Antarmuhurtas
Gotra Status Determining 20 KKSO 8 Antarmuhurtas
Äyushya Age Determining 33 Sägaropam 256 Ävalikäs.

KKSO = Krodä-krodi (100,000,000,000,000 = 10E14) Sägaropam
Antarmuhurta = Less than 48 minutes
For the term KKSO, Antarmuhurta, and Ävalikäs, see table of time in Six Universal
Substances

Anubhäga or Rasa Bandha (Intensity of Results of Karma)
How intense the results of Karma are at the time of maturity is decided by the severity of our passions at
the time of our activities. If our passions were not intense, then they would cause only slight impact but if
our passions were intense, then they would cause severe impact.

Dry grass is arid without any juice. However, when a buffalo, or a cow, eats that grass, it undergoes
some process of transformation in their digestive system and turns into milk. The milk of the buffalo is
thicker and that of the cow is comparatively thinner. Though they eat the same dry grass, it is
transformed into milk of different thickness in their stomach. Similarly, the material particles capable of
being received by the souls, acquire different flavors on coming in contact with different souls and
consequently being assisted by their passions of different degrees. This is called Rasa Bandha or
Anubhäga Bandha (bondage in respect intensity of flavor).

Bondage and liberation mainly depend on one’s mental state. Therefore, it is necessary to pay attention
to the consideration as to what type of mental state are associated with the activities we undertake.

Ghäti Karma (Destructive Karma)
Although it may be said that certain karma produces a certain effect, this must be understood in context
that a soul is itself capable of undergoing the change refereed. The karma presence simply triggers this
change. Karma can never be more than an efficient cause (Nimitta); the soul itself is the material cause
(Upädän) whatever happens to it.

Eight types of Karma distort the eight attributes or qualities of the soul. Out of the eight attributes of the
soul, four are innate attributes or fundamental qualities.

• Perfect Knowledge (Anant Jnän)
• Perfect Perception (Anant Darshan)
• Perfect Faith and Conduct (Samyaktva and Anant Chäritra = also known as Bliss)
• Perfect Power (Anant Virya)

As such karma those which affect knowledge, perception and energy act only to obstruct these qualities
of the soul, to prevent their full manifestation. The bliss quality alone undergoes defilement due to wrong
faith and conduct and it leads to transformation into an impure state as the result of association of Karma.

Unless all these are realized the soul cannot be considered pure or perfect as elements of impurity or
imperfection remain, which vitiate the capacity of the soul. The four Karma that vitiate or impair the soul
are called Ghäti Karma or Destructive Karma. These are:

• Knowledge Obscuring (Jnänävaraniya) Karma
• Perception Obscuring (Darshanävaraniya) Karma
• Deluding (Mohaniya) Karma
• Obstructing (Antaräya) Karma

Jain Philosophy and Practice - 2 140

These Karma respectively vitiate the four innate qualities of the soul mentioned above. These
Destructive or Ghäti Karma may be divided into two subtypes (i) completely vitiating or Sarva Ghäti and
(ii) Partially vitiating or Desha Ghäti depending upon the extent to which they obscure the innate qualities
of the soul.

The remaining four categories of Karma; Status (Gotra), Age (Äyu), Physique (Näm) and Feeling
pertaining (Vedaniya) determine the physical or worldly existence of the soul in respect to the social
standing, duration of life, types of body and happy/unhappy circumstances respectively, that the soul will
encounter in the physical existence. They do not vitiate or damage the innate characteristics of the soul
and are, therefore, termed as Nondestructive or Aghäti Karma.

Jnänävaraniya (Knowledge Obscuring Karma):
Knowledge obscuring Karma obscures the infinite knowledge of the soul. Those who have less
knowledge obscuring Karma can learn easily while those who have more knowledge obscuring Karma
have problems retaining knowledge. There are five subtypes of knowledge obscuring Karma.

They are:

• Empirical-cognition knowledge obscuring Karma (Mati Jnänävaraniya) Karma
• Articulate knowledge - scripture knowledge obscuring (Shruta Jnänävaraniya) Karma
• Clairvoyance knowledge obscuring (Avadhi Jnänävaraniya) Karma
• Telepathy knowledge obscuring (Manah-paryäya Jnänävaraniya) Karma
• Omniscience knowledge obscuring (Keval Jnänävaraniya) Karma

Empirical-cognition knowledge obscuring (Mati Jnänävaraniya) Karma
Empirical-cognition knowledge refers to knowledge, which is acquired using the senses and mind. Karma
that blocks this function of the mind and senses is known as empirical-cognition knowledge obscuring
Karma. Therefore, if someone has more empirical-cognition knowledge obscuring Karma, then he/she
would be able to acquire less knowledge by mind and senses, while on the other hand, if someone has
less empirical-cognition knowledge obscuring karma, then he/she would be able to acquire more
knowledge by mind and senses. Every soul with one to five senses possesses at least a rudimentary
form of this knowledge.

Articulate knowledge - scripture knowledge obscuring (Shruta Jnänävaraniya) Karma:
The knowledge, which is acquired by understanding words, writing or gestures, is known as articulate
knowledge (scripture knowledge). The Karma that obscures this process of gaining knowledge is known
as articulate knowledge - scripture knowledge obscuring Karma. For this reason, some people can
remember and understand things after reading them only once, while others cannot remember and
understand even after reading them many times. For the same reason, some people have better
understanding of scripture than others. Every soul with one to five senses has this knowledge.

Clairvoyance knowledge obscuring (Avadhi Jnänävaraniya) Karma:
The soul through clairvoyance knowledge can see material things far beyond what the normal eyes can
see, without the help of the senses or mind. The Karma that obscures this type of knowledge is known as
"Clairvoyance knowledge obscuring Karma". The celestial and infernal souls have this knowledge by
birth. Certain humans with very high levels of spiritual growth may attain this knowledge. The degree
may vary with the level of spiritual growth. Tirthankars have this knowledge since the time of conception.

Telepathy knowledge obscuring (Manah-paryäya Jnänävaraniya) Karma:
The soul through telepathy knowledge can know the mental thoughts of others without the help of senses
and mind. The Karma that obscures this type of knowledge is known as telepathy knowledge obscuring
Karma. Tirthankars attain telepathy knowledge at the time of initiation into monkhood. Some
extraordinary monks at very high levels of spiritual progress may attain this knowledge.

Omniscient knowledge obscuring (Keval Jnänävaraniya) Karma:
The soul is capable of knowing the past, present, and future of all substances in the whole universe at the
same time. Such knowledge is known as Keval-jnän and the Karma that obscures this type of knowledge

Jain Philosophy and Practice - 2 141

is known as omniscience knowledge obscuring Karma. Arihantas, Kevalis, and Siddhas have destroyed
omniscience knowledge obscuring Karma and that is why they have attained omniscience. This
knowledge of course includes the above four types of knowledge.

This Karma has been compared with a blindfolded person.

Some of the effects of knowledge obscuring Karma are ignorance, inability to understand inability to
learn, illiteracy, stammering, etc.

Knowledge obscuring Karma is accumulated if we condemn knowledge, scholars, enlightened people,
show laziness, contempt, or displeasure in studying and learning, or show any disrespect for knowledge
and knowledge related things, e.g. tearing off the pages, burning papers and throwing books around, etc.

Knowledge obscuring Karma can be shed by worshipping knowledge, paying reverence and respect to
the Gurus and teachers, respecting the books and scriptures, and by studying religious books regularly
with humility, etc.

When one gets rid of all types of knowledge obscuring Karma completely, one will develop omniscience
and acquire infinite knowledge (Anant-jnän). His/her soul will know everything from the past, present, and
future all at the same time.

Darshanävaraniya Karma (Perception Obscuring Karma)
In Jainism the word Darshan conveys more than one meaning. Darshan means perception (general
knowledge) and also it means faith or belief or vision. One should determine its proper meaning based
on its usage.

Here Darshan (perception) implies general or non-specific knowledge of things as opposed to specific
knowledge, which is meant by Jnän. The Bondage of Karma, which obscures the powers of general
perceptions of the soul, falls in this category. This general perception is of four types and the Karma
obscuring these four perceptions are the types of perception obscuring Karma as listed below:

• Sight perception obscuring Karma (Chakshu Darshanävaraniya): The general perception that
is acquired with the help of eyes or sight is sight perception and Karma obscuring this power
is sight perception obscuring Karma.

• Non-sight perception obscuring Karma (Achakshu Darshanävaraniya): The general
perception which is acquired through the mind and senses other than eyes is non-sight
Perception and Karma obscuring such powers is called non-sight perception obscuring
Karma.

• Remote Perception obscuring Karma (Avadhi Darshanävaraniya) - These Karma obscure
general perception of remote physical objects without the medium of eyes or other senses
and the mind (which is akin to remote knowledge).

• Perfect perception obscuring Karma (Keval Darshanävaraniya) - Just like Keval
Jnänävaraniya Karma, these Karma obstruct the power of the soul to realize perfect
Perception or Keval Darshan.

There are additional five types of Perception - obscuring Karma, which relate to powers of sleep over
wakefulness. These are termed "Vedaniya” as against "Ävaran” of the four types discussed above.
These are:

• Nidrä-vedaniya Darshanävaraniya Karma induces such sleep from which one can wake up
easily.

• Nidrä-nidrä-vedaniya Darshanävaraniya Karma makes it difficult to wake up from sleep.
• Prachalä-vedaniya Darshanävaraniya Karma results in sleep even while standing or sitting.
• Prachalä-prachalä vedaniya Darshanävaraniya Karma results in sleep even while walking.
• Styänarddhi Darshanävaraniya Karma enables execution of different actions during sleep by

giving extensive power during sleep.
These are the nine varieties of Perception obscuring Karma, which is compared with a guard or
gatekeeper not permitting free access to the king. It may again be clarified that though the name

Jain Philosophy and Practice - 2 142

Darshanävaraniya is used, this Karma does not obscure the attribute of true faith or vision, which is
caused by Deluding Karma (Mohaniya Karma), which will be explained later.

Perception obscuring Karma diminishes the powers of our perception through the eyes, ears, nose,
tongue, and skin to the extent that we may not be able to see well, hear well, smell well, etc. Some of the
effects of perception obscuring Karma are blindness, inadequacy of the senses, sleepiness, swooning
(sound sleep), and sleepwalking.

The reasons for acquisition of this Karma are the same as those for knowledge obscuring Karma,
because as mentioned earlier, Darshan is a general or nonspecific type of knowledge only. This Karma is
accumulated on account of condemning the principles of religion, disrespecting the virtuous, and trying to
find fault in other people’s perception.

Worshipping faithfully, having faith in the Jinas, being respectful to the spiritual teachers and religion shed
off perception obscuring Karma. In order to avoid accumulating these karma, we should not insult monks,
nuns, and male and female householders. We should also be humble followers of the Jain Religion, help
others to follow it, and be alert and work for the peace of the four fold (monks, nuns, male and female
householders) Jain order.

Once our perception obscuring Karma is shed off completely, we will develop Omniscience (Keval-
darshan) and attain infinite perception (Anant-darshan). Arihantas and Siddhas perceive everything that
is happening now, happened in the past, and will happen in the future, all at the same time.

Mohaniya Karma (Deluding Karma)
It is well known that Right faith, Right knowledge, and Right conduct form the path of liberation. It has
been stated above that knowledge obscuring Karma obstructs the soul’s efforts to acquire right
knowledge. The type of Karma, which obstructs or obscures the soul’s effort for achieving Right Faith,
Right Knowledge, and Right Conduct. is called the Deluding or Mohaniya Karma. The effect of this
Karma deludes or misleads or confuses the soul. Under the influence of this karma, the bliss quality of
soul undergoes actual defilement, and transformation into an impure state. Defilement of the bliss quality
is the very heart of bondage mechanism. This Karma is so powerful that it is considered the villain of the
peace or the king of all Karma. It is compared with intoxication and like an intoxicated person the soul
under its influence loses power to distinguish between good and bad, right and wrong and goes astray
towards false faith and false conduct. Its two main divisions are:

• Faith Deluding Karma (Darshan Mohaniya)
• Conduct Deluding Karma (Chäritra Mohaniya).

Faith Deluding Karma (Darshan Mohaniya Karma)
Faith Deluding Karma is again divided into three subcategories.

• False Faith Deluding Karma (Mithyätva Mohaniya Karma)
• Mixed Deluding Karma (Mishra Mohaniya)
• Right Faith Deluding Karma (Samyaktva Mohaniya)

False Faith Deluding Karma (Mithyätva Mohaniya Karma)
The operation of this Karma results in a complete lack of true faith or positive adherence to a false faith.
This depends upon whether the development of the beings enables them the understanding or not. As
such, beings like insects, which have no understanding, will suffer from lack of true faith called
Anäbhigrahika (Untaught) Bondage. If the beings have developed understanding like human beings and
even then, they do not have true faith but also have false faith (belief in false gods, teachers and books),
then it will be called Äbhigrahika (Taught) Bondage.

This Karma is so powerful that it brings in its realm all other causes of Bondage of soul viz: Vowless life
(Avirati), Negligence (Pramäda), Passion (Kashäya) and inauspicious Yoga (Activities). As such, it
completely overpowers and misleads the soul and not only does it vitiate Right faith but also obstructs
acquisition of Right knowledge and Right conduct.

Mixed Deluding Karma (Mishra Mohaniya)

Jain Philosophy and Practice - 2 143

The operation of this variety of Karma results in an uncertain or doubtful state of the faith of the soul. This
Karma makes the living being swing between false and true doctrine periodically.

Right Faith Deluding Karma (Samyaktva Mohaniya)
The operation of this type of Karma though permitting inclination towards a Right Faith obstructs a high
degree of right faith which is necessary to eliminate or suppress false faith completely to pave the way to
full realization of the soul’s qualities.

Conduct Deluding Karma (Chäritra Mohaniya Karma)
Conduct Deluding (Chäritra Mohaniya) Karma are those which obscure or obstruct Right conduct and are
further subdivided into twenty five categories:

• Passion Deluding (Kashäya Mohaniya) - 16
• Pseudo passion Deluding (Nokashäya Mohaniya) Karma - 9

Passion Deluding (Kashäya Mohaniya) categories of Conduct Deluding Karma
Passion Deluding (Kashäya Mohaniya) Karma introduces passions in the soul. The four Kashäyas or
Passions are Anger (Krodha), Ego (Mäna), Deceit (Mäyä) and Greed (Lobha). Each of these passions is
of four gradations and all together makes sixteen categories.

Anantänu-bandhi:
The highest grade or extremely severe type, keeps the karma from achieving right faith. Anger, Ego,
Deceit and Greed results in such Bondage that the soul has to go through transmigration in the world
for an infinite period due to repeated births and deaths. This is called Infinite Bondage and is of four
types according to the four passions; Anger, Ego, Deceit and Greed (Anantänu-bandhi Krodha,
Mäna, Mäyä and Lobha). It is like a line engraved on stone, which cannot easily be removed. Once
out of this level of passions one starts towards the path of liberation.

Apratyäkhyänävarni:
When the Karma bondage is less severe but still such that the four passions do not permit a layman’s
adoption of even minor vows (Anu-vratas) of Nonviolence, Truth, Non-theft, Continence and Non-
covetousness. This Karma Bondage is called (Apratyäkhyänävarni Karma) Non-adoption of vows
Karma of Anger, Ego, Deceit and Greed.

Pratyäkhyänävarani:
Slightly less severe than the above are the four types of Karma bondage pertaining to each of the
four Kashäya (Passions), which permit adoption of minor vows or vows of layman i.e. Anu-vratas, but
do not permit acceptance of major vows or vows of saints i.e. Mahä-vratas in respect of Nonviolence
etc. They are called Pratyäkhyäna-ävaran Karma and are also of the four types based on four
passions Anger, Ego, Deceit, and Greed.

Sanjvalan:
Even lesser in severity are the four Karma Bondage which do not obstruct acceptance of major vows
(Mahä-vratas) but may cause subtle breaches in the proper implementation of the major vows of
nonviolence etc. These are also of four types called Sanjvalan Karma relating to Anger, Ego, Deceit
and Greed.

Nine Pseudo Passion (Nokashäya Mohaniya):
There are four main passions called Kashäyas and there are nine Pseudo passions or helping passions
called Nokashäya, which are attendant upon and lead to the intensification of the four passions viz.
Anger, Ego, Deceit and Greed.

These sub-passions are described below along with the causes leading to them

• Laughter Deluding (Häsya Mohaniya) Karma Bondage is caused by ridicule of true religion,
poor people and undue loud laughter and results in a non-serious disposition and unjustified
tendency towards laughter.

Jain Philosophy and Practice - 2 144

• Attraction Deluding (Rati Mohaniya) Karma Bondage is caused by non-restraint in life, and
indifference in the observance of vows. This results in undue attachment with persons and
worldly things.

• Repulsion Deluding (Arati Mohaniya) - Karma Bondage is caused by causing discomfort and
creating obstructions for others, and moving in the company of un-restrained people and
results in undue repulsion and enmity towards others.

• Fear Deluding (Bhaya Mohaniya) - Karma Bondage is caused by terrorizing and creating
scares for others. This results in a tendency towards being afraid, cowardly and terror
stricken.

• Grief Deluding (Shoka Mohaniya) - Karma Bondage is caused by unnecessarily grieving, and
weeping and making others do the same. This results in a grievous nature in one’s life.

• Hatred Deluding (Ghrinä Mohaniya) - Karma Bondage is caused by hating useful advice,
useful people, and things. This in turn brings a hateful disposition.

• Purusha Ved (Masculine) Deluding Karma bondage is caused by showing the inclination
towards the women

• Stree Ved (Feminine) Deluding Karma bondage is caused by showing the inclination towards
the men

• Napunsak Ved (Neuter) Deluding Karma bondage is caused by showing the inclination
towards both male and female

Deluding Karma generates delusion in the soul and generates attachment and aversion towards family
and worldly objects. Blinded by delusion and its attendant attachment and aversion, the soul loses its
sense of discrimination. It cannot differentiate good from evil, the auspicious acts from the inauspicious
ones. It is like a man who is under the influence of alcohol. The drunken man loses all his power of
understanding the situation and as a result becomes infatuated and goes astray and does such despising
and disgusting acts as he would not have done if he were not infatuated by alcohol. Similarly, a living
being greatly infected with delusion is unable to understand the reality as it is and under the sway of
ignorance and wrong understanding gropes in the dark and in vain. Workings and designs of delusion
are beyond the ken of our understanding. In support of this fact, one will come across in the world infinite
queer and unintelligible instances. Of the eight karma, this plays a leading role in blurring and perverting
all-knowing all-seeing pure nature of the soul. Of all the karma, Deluding Karma is the most dangerous
and the most difficult to overcome. Once one overcomes this Karma, the salvation or liberation is
guaranteed.

Some effects of Deluding Karma include attachment, hatred, envy, contempt, misery, infatuation, longing,
ecstasy, anger, greed, ego, and deception.

Deluding Karma is accumulated on account of treating gods and preceptors with the contempt, having a
deep attachment and hatred, lamenting and weeping, becoming over excited, being irritable, furious,
greedy, egoistic, and deceptive, etc.

Causes of Mohaniya karma:
Causes of Darshan Mohaniya Karma:

• Being critical and disrespectful to
Kevali
True knowledge
Sangha (fourfold community)
True doctrine
Omniscient

Causes of Chäritra Mohaniya Karma:

• Intensive Anger, Ego, Deceit, and Greed
• Delusion about right faith

Jain Philosophy and Practice - 2 145

• Delusion about right conduct
Observing virtues such as honesty, humbleness, contentment, and straightforwardness can shed off
Deluding Karma. In order to avoid Deluding Karma, we should perform many religious activities including
prayers, going to the temple, worshiping spiritual teachers, and perform austerity every day.

When we completely get rid of Deluding Karma, we attain pure and perfect conduct (Vitarägatva). After
this point, the soul never becomes angry, proud, greedy, pleased, displeased, happy, sad, or fearful. A
Vitarägi soul has no attachment or hatred for anyone. Once Deluding Karma is destroyed, Knowledge
Obscuring (Jnänävaraniya), Perception Obscuring (Darshanävaraniya), and Obstructing (Antaräya)
Karma are destroyed within forty-eight minutes (intra Indian hour or Antarmuhurta) and omniscience
(Keval-jnän), Omni-perception (Keval-darshan), and infinite power (Anant Virya) are all achieved.

Antaräya Karma (Obstructing Karma)
This type of Karma obstructs the soul’s ability to acquire infinite energy. Even though many of us desire
to donate, we cannot do so. A rich person can afford any dinner of his or her choice but cannot
necessarily enjoy it if he or she has diabetes. You might have had the experience in which everything
was set 100% right to complete the project but for some reason you could not even start the project.
Situations of this nature occur because of the influence of this Karma. This Karma also causes
obstruction in the worship of Jina and in the performance of the spiritual activities. Consequently,
Obstructing Karma is responsible for all the obstacles we face in our lives.

This Karma obstructs the adoption of a desirable course or attainment of one’s objectives or equipments
and is of five subdivisions. It is compared to a "Storekeeper” who does not permit issue from the store.
The five subcategories are:

• Obstructing Charity (Däna Antaräya) - due to which one is not able to give things to deserving
people.

• Obstructing Profit (Läbha Antaräya) - due to which one is not able to profit or earn in spite of
efforts.

• Obstructing enjoyment (Bhoga Antaräya) - due to which one may not be able to enjoy things
like food that have one time use.

• Obstructing repeated enjoyment (Upbhoga Antaräya) - due to which one is not able to enjoy
things, which are repeatedly or continuously enjoyed like house, clothes, cars etc.

• Obstructing power (Virya Antaräya) - due to which one is not able to use and profit fully by
one’s prowess or power or attainments.

Obstructing Karma is accumulated due to the obstruction of the worship of the Jinas and other spiritual
activities, obstructing others from doing penance, service, practicing devotion or giving charity, not giving
the charity, causing loss to others, and obstructing others’ food, water etc.

Some of the effects of Obstructing Karma include the inability to perform penance, laziness, and
weakness. Even if one has the desire to travel on the right path, on account of excessive Obstructing
Karma, one would not be able to do so.

Obstructing Karma can be shed off by giving charity, sharing knowledge, helping monks and nuns,
encouraging others to give charity, and encouraging and helping others to do penance and service and
by showing benevolence.

When we get rid of Obstructing Karma completely, we attain infinite power (Anant-shakti). The soul will
have no disability or weakness.

These vitiating or Ghäti Karma may be divided into two subtypes: (1) completely vitiating (Sarva Ghäti),
and (2) Partially vitiating (Desha Ghäti), depending upon the extent to which they vitiate the innate
qualities of the soul. Thus, the omniscience obscuring or Keval Jnänävaraniya Karma is completely
vitiating (Sarva Ghäti) while the other four subtypes of Knowledge Obscuring Karma are partially
obscuring Karma (Desha Ghäti).

Sarva Ghäti Karma:
• Keval-jnänävaran

Jain Philosophy and Practice - 2 146

• Keval-darshanävaran
• Five types of sleep: Nidrä, Nidrä-nidrä, Prachalä, Prachalä-prachalä and Styänarddhi
• First 12 types of Kashäya [anger, ego, deceit and greed] x [Anantänu-bandhi, Apratyäkhyäni

and Pratyäkhyäni])
• Wrong belief (Mithyätva)
• These 20 are called Sarva Ghäti Karma that totally defile the qualities of the soul.

Desha Ghäti Karma:
• Mati-jnänävaran
• Shruta-jnänävaran
• Avadhi-jnänävaran
• Manah-paryäya Jnänävaran
• Chakshu-darshanävaran
• Achakshu-darshanävaran
• Avadhi-darshanävaran
• Sanjvalan Kashäya (very subtle anger, ego, deceit and greed) (4)
• Häsya (Laughing, joking)
• Rati (Inappropriate liking)
• Arati (Inappropriate dislike)
• Shoka (Sorrow)
• Bhaya (Fear)
• Jugupsä (Disgust)
• Sensual craving for male (Purusha-ved), for female (Stree-ved) and for both (Napunsak-ved)
• Antaräya (Five types of obstructive Karma)

These 25 are called Desha Ghäti Karma that partially destroy the qualities of the soul.

The remaining Karma (Aghäti) do not affect the qualities of the soul.

Aghäti Karma (Non Destructive Karma)
Aghäti Karma (Non Destructive Karma) listed below do not defile the innate characteristics of the soul.
Aghäti Karma function to generate embodiment. This functions are wholly dependent upon the presence
of Ghäti Karma. It is hardly more than the reflection of the defiled or obstructed states of soul.

• Feeling Pertaining (Vedaniya) Karma
• Body Determining (Näm) Karma
• Status Determining (Gotra) Karma
• Age Determining (Äyushya) Karma

Vedaniya Karma (Feeling Pertaining Karma)
The Karma bondage which on fruition give feeling of worldly pleasure or pain and happiness or
unhappiness are called feeling pertaining (Vedaniya) Karma. These are of two types i.e.

• Pleasure pertaining (Shätä Vedaniya) Karma: - The Karma related to pleasure or happiness
are called Pleasure pertaining (Shätä Vedaniya) Karma

• Pain Pertaining (Ashätä Vedaniya) Karma: - The Karma related to displeasure, unhappiness
or pain, are called Pain Pertaining (Ashätä Vedaniya) Karma.

As such no external object or event makes one happy or unhappy, as it has no inherent pleasantness or
unpleasantness, but serves simply as a prop which reinforces whatever feeling is being karmically
produced at that moment. So it is appropriate to say that it is feeling pertaining karma.

Jain Philosophy and Practice - 2 147

As a corollary to the feeling of pleasure or pain, this Karma provides all means and equipment leading to
pleasure or pain. This is compared with a sharp knife or dagger covered with honey, which is sweet to
taste but can also, cut or harm the tongue.

Pain Pertaining (Ashätä Vedaniya) Karma is acquired by causing pain to others, harassing others, killing
others, causing others to worry, and by making others miserable.

Pleasure Pertaining (Shätä Vedaniya) Karma is acquired by being compassionate towards all living
beings, not causing pain to anybody, making others happy, helping others, giving others protection and
peace, and sharing with and comforting others.

Offering comfort, kindness, help, protection, and peace to others can shed Feeling Pertaining (Vedaniya)
Karma.

It may be clarified again that this Karma concerns worldly pleasure (or pain) only and not the ultimate
infinite happiness and bliss of the soul which comes from complete destruction of all Karma (including this
Karma) on attainment of liberation or Moksha.

Näm Karma (Body and Physique Determining Karma)
This Karma bondage determines destiny (Gati: God, human, hellish beings and tiryancha), birth species
(Jäti), the physique or characteristics of the body (Sharira), that the soul will occupy. Like a painter, it
creates different types of bodies, their forms and shapes, sounds, smells, and determines the soul’s
abode ranging from the lowest type of immovable body with one sense to the body of a Tirthankar. As
such, it has got numerous subcategories, varying from two to one hundred three, according to different
schools and classification and sub classification. Firstly, there are two main divisions:

• Auspicious Physique Karma (Shubha Näm-karma)
• Inauspicious Physique Karma (Ashubha Näm-karma)

If the being feels happy and satisfied in a particular physique and its other characteristics, it is considered
that it is due to this Karma. This Karma accrues by sincerity of nature, uniformity in professing conduct
and by removal of discord.

The second is Inauspicious Unhappy Physique Karma (Ashubha Näm-karma) which results in
unhappiness and dissatisfaction in the being from his body, physical features etc. and is a result of
insincerity of one’s disposition, variations in what one says and how one acts, and a discordant nature.

There are other numerous classifications and subdivisions of this Karma and they are listed below:

• Pinda Prakritis - There are fourteen classifications of these; with sixty-five (seventy five
according to some) sub classifications.

• Pratyeka Prakritis - These are of eight types.
• Trasa Prakritis - These are of ten types.
• Sthävar Prakritis - These are of ten types.

Thus there are forty-two main classes and ninety-three or one hundred three subclasses of Physique
determining Karma. Each main class with subtypes is listed below with its functions.

The 14 Pinda Prakritis with 65 sub categories:

States of Existence (Gati) Four:
• Deva Gati Näm-karma bestows the celestial state of existence.
• Manushya Gati Näm-karma bestows the human state of existence.
• Tiryancha Gati Näm-karma bestows the animals, birds, insects and one-sense being state of

existence.
• Narak Gati Näm-karma bestows the infernal state of existence.

Classes of Beings (Jäti) Five
• Ekendriya Jäti Näm-karma causes birth as a being with one sense.

Jain Philosophy and Practice - 2 148

• Dvindriya Jäti Näm-karma causes birth as a being with two senses.
• Treindriya Jäti Näm-karma causes birth as a being with three senses.
• Chaurindriya Jäti Näm-karma causes birth as a being with four senses.
• Panchendriya Jäti Näm-karma causes birth as a being with five senses

Bodies (Sharira) Five
• Audärika Sharira Näm-karma gives the gross physical body peculiar to Tiryancha (one sense

living beings to five sense animals and human beings.
• Vaikriya Sharira Näm-karma gives the transformation body, which consists of fine matter, a

body that can change in form and dimension. Heavenly beings and infernal beings have this
type of body since birth. Human beings and certain animals can attain it through higher
spiritual advancement and perfection.

• Ähäraka Sharira Näm-karma gives the translocation body. This body consists of good and
pure substance and is without active and passive resistance. A Pramatta-samyat ascetic
creates it for a short time in order to seek information concerning intricate dogmatic questions
from a Tirthankar who is in another part of the universe, while his own physical body remains
in its original place.

• Taijasa-Sharira Näm-Karma gives the fiery body. This body consists of fire Pudgal and
provides energy for internal body functions including digestion of swallowed food. It is also
responsible to provide radiance to the body. It can also be misused by, some ascetics to
burn or cool other beings or things.

• Kärman Sharira Näm-karma gives the Kärman body. This body is the receptacle for Kärman
matter. It changes every moment because new Kärman matter is continually assimilated by
the soul and the existing one is consumed. Accompanied by this and Taijasa Sharira, the
Jiva at death leaves his body and betakes himself to the place of its new birth where the
Kärman body then forms the basis of the newly produced other bodies.

Chief and Secondary Parts of the Bodies – (Angopänga) Three:
The Angopänga Näm-karma causes the origin of the chief parts of the bodies. The fiery and the Kärman
- bodies have no parts; that is why there are only 3 Angopänga Näm-Karma namely:

• Audärika Angopänga Näm-karma, which produces the chief and secondary parts of the
physical body.

• Vaikriya Angopänga Näm-karma, which produces the chief and secondary parts of the
transformation body.

• Ähäraka Angopänga Näm-karma, which produces the chief and secondary parts of
translocation body.

Bindings - (Bandhan) Five
The Bandhan Näm-karma provides that the newly seized Pudgals of a body are united with those
formerly assimilated ones into an organic entity as wood sticks through an adhesive substance.
According to the 5 bodies, there are 5 binding karma:

• Audärika Bandhan Näm-karma procures the binding of the physical body.
• Vaikriya Bandhan Näm-karma procures the binding of the transformation body.
• Ähäraka Bandhan Näm-karma procures the binding of the translocation body.
• Taijasa Bandhan Näm-karma procures the binding of the fiery body.
• Kärman Bandhan Näm-karma procures the binding of the Kärman body. Instead of 5

Bandhan some adopt 15, by not only taking into consideration the binding of the single parts
of the body to one another, but also the binding of the parts of one body with one or two
others (e.g. Audärika-taijasa-kärman Bandhan).

Integration (Samghätana) - Five

Jain Philosophy and Practice - 2 149

The Samghätana Näm-karma causes the Pudgals of the different bodies to bind to one another; they
scrape them together as a rake gathers together grass that is scattered about. According to the 5 bodies,
there are 5 Samghätana Näm-karma.

• Audärika Samghätana Näm-karma procures the flocking together of the Pudgals of the
physical body.

• Vaikriya Samghätana Näm-karma procures the flocking together of Pudgals of the
transformation body.

• Ähäraka Samghätana Näm-karma procures the flocking together of the Pudgals of the
translocation body.

• Taijasa Samghätana Näm-karma procures the flocking together of the Pudgals of the fiery
body.

• Kärman Samghätana Näm-karma procures the flocking together of the Pudgals of the
Kärman body.

Firmness of the joints – (Samghayana) Six
The Samghayana Näm-karma unites the bones of the physical body with one another forming a joint.
The bone joints determine the strength and stamina of the body.

• Vajra-rishabha-närächa Samghayana Näm-karma gives an excellent joining. Strength of the
joint is more as the two bones are hooked into one another; a tack (Vajra) is hammered
through the joint; and a band surrounds the whole joint.

• Rishabha-närächa Samghayana Näm-karma gives a joint not as firm as the preceding one
because the tack is missing.

• Närächa Samghayana Näm-karma gives a joint, which is still weaker because the band is
missing.

• Ardha-närächa Samghayana Näm-karma gives a joint, which on one side is like the
preceding one, whilst on the other the bones are simply pressed together and nailed.

• Kilikä Samghayana Näm-karma gives a weak joint by which the bones are merely pressed
together and nailed.

• Sevärta (or Chhedaprstha) Samghayana Näm-karma gives quite a weak joint by which the
ends of the bones only touch one another.

The Samghayana plays a great role in Jain doctrine.

Only the first four are the good bone joints (Tattva. IX, 27), and only the best i.e. the first variety of bone
joints (Vajra Rishabha-närächa Samghayana) permits the highest kind of meditation which precedes
liberation.

Figures – (Samsthäna) Six
The Samsthäna Näm-karma determines the stature of a being, that is to say:

• Samachaturasra-samsthäna Näm-karma causes the entire body to be symmetrically built.
• Nyagrodha-parimandala-samsthäna Näm-karma causes the upper part of the body to be

symmetrical, but not the lower.
• Sädi-samsthäna Näm-karma makes the body below the naval symmetrical and above it

unsymmetrical.
• Kubja-samsthäna Näm-karma makes the body hunchbacked, i.e. hands, feet, head and neck

symmetrical but breast and belly unsymmetrical.
• Vämana-samsthäna Näm-karma makes the body dwarf, i.e. breast and belly symmetrical,

hands, feet etc. unsymmetrical.
• Hundak-samsthäna Näm-karma makes the entire body unsymmetrical.

The conception of symmetry is explained in the following way. Imagine a man sitting in the Paryanka
posture, i.e. crossing the legs and placing the hands over the navel. If straight lines are drawn across

Jain Philosophy and Practice - 2 150

the two knees, from the right shoulder to the left knee, from the left shoulder to the right knee, and from
the forehead to the hands, one gets four lines. If these are equal to one another, symmetry is apparent; if
they are not so, one of the other five Samsthäna results.

Heavenly beings have only the first, infernal beings and Jivas who have been produced through
coagulation only the 6th figure and in the case of animal, and human beings including Kevalis all 6
Samsthänas are to be found.

Colors (Varna) Five
• Krishna-varna Näm-karma gives a color that is black like a raja - patta diamond.
• Neel-varna Näm-karma gives a color that is dark, blue green, like an emerald.
• Lohita-varna Näm-karma gives a color that is red like vermilion.
• Haridra-varna Näm-karma gives a color that is yellow like turmeric.
• Sita-varna Näm-karma gives a color that is white, like a shell.

Other colors, such as brown etc. are produced by mixing.

Odors (Gandha) Two
• Surabhi-gandha Näm-karma produces pleasant odors (e.g. that of camphor, rose).
• Durabhi-gandha Näm-karma produces unpleasant odors (e.g. that of garlic).

Tastes (Rasa) Five
• Tikta-rasa Näm-karma gives a bitter taste (like that of the Nimba fruit).
• Katu-rasa Näm-karma gives a pungent taste (like that of ginger).
• Kashäya-rasa Näm-karma gives an astringent taste (like that of Bibhitaka).
• Ämla-rasa Näm-karma gives a sour taste (like that of tamarind).
• Madhura-rasa Näm-karma gives a sweet taste (like that of sugar).

The salt taste is produced by a combination of sweet taste with another. Bitter and pungent tastes are
considered unpleasant, the others pleasant.

Touches (Sparsha) Eight
• Guru-sparsha Näm-karma causes a body to be heavy like an iron ball.
• Laghu-sparsha Näm-karma causes a body to be light like motes in a sunbeam.
• Mridu-sparsha Näm-karma causes a body to be smooth like a tendril.
• Khara-sparsha Näm-karma causes a body to be rough like stone.
• Shita-sparsha Näm-karma causes a body to be cold like snow.
• Ushna-sparsha Näm-karma causes a body to be warm like fire.
• Snigdha-sparsha Näm-karma causes a body to be adhesive like oil.
• Riksha-sparsha Näm-karma causes a body to be dry like ashes.
• Heavy, rough, dry and cold are considered to be unpleasant touches, the others pleasant.

Änupurvis - Four
The Änupurvi Näm-karma causes the Jiva, when one existence is finished, to go in the proper direction
from the place of death to the place of his new birth. According to the 4 states of existence (celestial,
human, animal, and infernal), there are 4 Änupurvi Karma, namely:

• Deva Änupurvi Näm-karma.
• Manushya Änupurvi Näm-karma.
• Tiryancha Änupurvi Näm-karma.
• Näraka Änupurvi Näm-karma.

Jain Philosophy and Practice - 2 151

Gaits - Movements (Vihäyo-gati) Two
• Prashasta Vihäyo-gati Näm-karma causes a being to move in a pleasant manner like one

finds with oxen, elephants and geese.
• Aprashasta Vihäyo-gati Näm-karma causes an ugly manner of motion like one finds with

camels and donkeys.

Eight Pratyeka Prakritis
• Paräghäta Näm-karma gives superiority over others and prevents one from being injured or

overcome by others.
• Uchchhaväsa Näm-karma bestows the capability of breathing.
• Ätapa Näm-karma causes the body of a being to emit a warm splendor even though the body

is not hot.
• Uddyota Näm-karma causes the transformation body of the heavenly beings and some

ascetics as well as moon, stars, precious stones, herbs and shining insects to emit a cold
luster.

• Aguru-laghu Näm-karma makes a being neither heavy nor light, i.e. causes it to possess
neither absolute weight nor absolute lack of it.

• Tirthankar Näm-karma procures the position of a Tirthankar
• Nirmäna Näm-karma causes the formation of body, i.e. it causes the parts of a body of a

being to be in their right place.
• Upaghäta Näm-karma causes self-torture. It produces a result such that the parts of the

body of a being (e.g. the uvula in the throat) cause itself torture.

Ten Trasa Dashak Prakritis
• Trasa Näm-karma gives a voluntarily movable body.
• Bädara Näm-karma gives a gross body.
• Paryäpta Näm-karma causes the complete development of the organs and capacities of

nourishment of the body, of the senses, of breathing, of speech, and of thought.
• Pratyeka Näm-karma causes the being to possess an individual body.
• Sthira Näm-karma causes the teeth, bones, etc. to be firm.
• Shubha Näm-karma causes the parts of the body above the navel to be beautiful.
• Subhaga Näm-karma causes one to be liked by others even if he/she does not perform any

work
• Susvara Näm-karma bestows a melodious voice.
• Ädeya Näm-karma causes someone to be significant so that his speech meets with

approbation and belief. Even at the very sight of him/her, others honor him/her.
• Yashakirtin Näm-karma grants honor and glory.

Ten Sthävar Dashak Prakritis
• Sthävar Näm-karma causes the body (plants and elementary beings) that cannot move

voluntarily.
• Sukshma Näm-karma gives (to elementary beings) a subtle body imperceptible to our

senses.
• Aparyäpta Näm-karma causes the organs or faculties of a being to not attain full

development, but remain undeveloped.
• Sädhäran Näm-karma gives (to plants etc.) a body in common with others of their species.
• Asthira Näm-karma causes ears, brows, and tongue etc. that are not steady.
• Ashubha Näm-karma causes all parts of the body below the navel to be considered as ugly.

Jain Philosophy and Practice - 2 152

• Durbhaga Näm-karma makes the Jiva unsympathetic and unlikable even though he/she
helps others.

• Duhsvara Näm-karma makes the voice ill sounding.
• Anädeya Näm-karma makes the Jiva not likeable.
• Ayashkirti Näm-karma causes dishonor and shame.
• Some effects of Body Determining (Näm) Karma are beauty, ugliness, good fortune,

misfortune, prosperity, adversity; honor, and dishonor. One may be born as an angel,
human, bird, animal, a plant, or hellish being on account of Body Determining Karma.

Ninety-three subtypes of Body Determining Karma are also grouped in two broad groups (see
chart):

• Auspicious (Shubha Näm) Karma
• Inauspicious (Ashubha Näm) Karma

Auspicious Karma is acquired by being kind to all people, being gentle and helpful, maintaining good
conduct, leading a simple life, being loving, generous, and patient and by admiring those who are
virtuous. The observance of purity also helps to shed inauspicious (Ashubha Näm) Karma. Those who
strictly follow the discipline and rules of religion earn celestial realm (Deva Gati Näm-karma). Those who
are charitable, merciful and perform religious activities earn human realm (Manushya Näm–karma).
Those who acquire Tirthankar Näm-karma become Tirthankars in the life after the next one.

Inauspicious Karma is acquired by making fun of people who are ugly or short or by showing off one’s
build. Being proud of physical beauty, power, caste, intelligence, knowledge, and wealth also build
inauspicious Karma. Those who cheat and deceive others earn subhuman realm (Tiryancha Näm)
Karma.

Those who are violent and kill others earn infernal realm (Näraki Näm) Karma.

When one gets rid of body determining Karma completely, the soul is freed from the body and becomes
formless (Arupi).

Gotra Karma (Status Determining Karma)
This Karma determines whether the living being will be born in a restrained and respected family or
otherwise. (It is divided into two categories viz., (a) High (Uchcha) status Karma and (b) Low (Neech)
Status Karma, which are further divided into eight subcategories each. Some scholars states that this
karma is not simply with mundane aspects of birth environment, but rather with whether that environment
is more or less conducive to the pursuit of the spiritual life.

• High Status (Uchcha Gotra) Karma
• Low Status (Neech Gotra) Karma

High Status (Uchcha Gotra) Karma
It involves a high and respectful status in respect to (I) family; (ii) community (iii) learning (iv) power (v)
profit (vi) penance (vii) looks and (viii) luxury. These eight form its subdivisions. This Karma results from
non-exhibition of and non-exultation in one’s qualities, knowledge, wealth and other attainments and
admiring such attributes of others.

Low Status (Neech Gotra) Karma
It results in the opposite equipment and attainments like low and not respectable family, connections etc,
and are earned by exhibition and exultation in one’s knowledge, wealth etc. and deprecating such
qualities in others.

Lower status determining Karma causes us to be low and not respected in society. Higher status
determining Karma causes us to be high and well respected in society.

Disrespecting people, being egoistic, proud, indulging in self aggrandizement and making fun of others
acquire lower status determining Karma. Higher status determining Karma is acquired by having

Jain Philosophy and Practice - 2 153

devotion and faith in the Jain congregation, not looking down upon anyone, being free from pride,
respecting and honoring all, and treating everyone with love.

Being respectful towards those who have status and also towards those who do not have status can shed
status determining Karma. Once our status determining Karma is shed completely, our souls become
stable, not too heavy and not too light state (Aguru-laghu).

This type of concept fosters socially responsible behavior by placing all human actions within a context of
understandable and inevitable consequences.

Äyushya Karma (Life Span Determining Karma)
This Bondage, which keeps the soul in the body and determines the quantity of life (time) for which it will
remain there, is called the Life Span or Äyu Karma. In other words, a being’s body remains alive for the
quantum of life determined by this Karma and dies when this Karma is exhausted. With fixing of the
coming lifespan, all the other factors of embodiment fall into place as it were, in an appropriate manner.
This karma dose not precisely determine the effects of Näm-Karma, Gotra-karma, and Vedaniya-karma,
but it establishes a frame work or set of limitations within which these can operate. The quantum of life
need not be years or months as like a sponge absorbing water, the quantity of water may be determined
but the time may vary. It is compared with imprisonment.

The age determining Karma for the next life is decided only once in each lifetime; specifically when two
thirds of our current life has passed. If it is not decided during the first two thirds then it is decided during
two thirds of the remaining time. If it is still not decided, then again at the two thirds of the remaining time
and so on and so forth or at the time of death. The implications of such a doctrine on the level of religious
practice are evident; by earnestly adhering to the path of proper conduct all the time, we can hope to
influence the determination of span and character of next life. Age determining Karma will not be
acquired if the soul is going to be liberated in the current life.

Age determining Karma may be shortened but it cannot be prolonged. The age determining Karma are of
two types.

• Apavartaniya, the one which may be shortened due to accidents in which case the Age
Karma are exhausted in shorter duration due to untimely (Akal) death.

• Anapavartaniya or the age that will run its full course of length of years and cannot be
shortened.

There are four subtypes of Age Bondage that decide the quantum of life (not years) the living being will
be spending in the particular type of existence and exhausting the age Karma in any one of the four types
of existence i.e.

There are four subtypes of age determining Karma:

• Hellish Age Determining (Narak Äyushya Karma)
• Plant, Animal, etc. Age Determining (Tiryancha Äyushya Karma)
• Human Age Determining (Manushya Äyushya Karma)
• Celestial Age Determining (Dev Äyushya Karma)

It may be clarified that the Age Karma determines only the duration of the stay in the particular existence;
Näm-karma therein determines the birth.

Depending upon its effects, some may live a short time while others may live longer.

Engaging in violent activities and taking the lives of others result in one acquiring Hellish or Tiryancha age
determining Karma. Human or celestial Age determining Karma is acquired by living honest righteous
life, low passions and rendering selfless service to others. Showing compassion towards everybody can
shed off age determining Karma. Once all of the age determining Karma has been shed off completely,
the soul attains immortality (Akshaya-sthiti). In this state, the soul is never reborn.

Jain Philosophy and Practice - 2 154

Conclusion
Destructive karma destroy the true nature of the soul. Arihanta Bhagawän and omniscient souls have
removed all the destructive karma and as a result have obtained omniscience, Omni-perception, absolute
non-attachment and infinite vitality.

Nondestructive Karma mainly are related to the body’s association with the soul. Siddha Bhagawän has
removed all eight karma including four nondestructive karma. As a result, Siddha Bhagawän has
obtained infinite bliss, formlessness, not too heavy, not too light state, and immortality.

Jain Philosophy and Practice - 2 155

Ghäti Karma (Destructive Karma)

 Quality of Soul Karma
covering that
quality

Effects of Karma Causes of Bondage of
the Karma

Ways to Discard
the Bondage

1 Anant Jnän - Perfect
Knowledge or Infinite
Cognition

Jnänävaraniya
– Knowledge
Obscuring

Ignorance,
inability to
understand,
inertia,
stammering,
forgetfulness

Condemning the
knowledge, scholars,
preceptors,
instruments of
knowledge and/or
books; finding faults
with learned people;
contempt &
displeasure in
studying & teaching;
making fun of blind,
deaf, and dumb

Respecting &
worshipping the
right knowledge,
scholars, and the
books; sincere
efforts in learning
and spreading the
knowledge

2 Anant Darshan –
Perfect Vision or
Infinite Intuition

Darshanävaran
iya –
Perception
Obscuring

Incapacity of
senses like
blindness,
deafness, etc;
excessive sleep

Same as above where
it applies to special
knowledge and here it
applies to ordinary
knowledge

 Same as above
where it applies to
special knowledge
and here it applies
to ordinary
knowledge

3 Anant Chäritra or
Vitarägatva -
Permanent absence
of attachment and
hatred

Mohaniya –
Deluding

Wrong faith, deep
attachment,
hatred,
infatuation,
contempt, longing,
miserliness, envy

Treating Arihanta and
preceptor with
contempt; misusing
temple money;
doubting religion;
observing penance for
a gain or fame; anger,
ego, deceit, greed,
lying, betraying,
lamenting, weeping,
indulging in sensory
pleasure, spreading
wrong beliefs

Having faith in
Arihanta; the
religion taught by
Arihanta & the
preceptor teaching
the religion;
respecting the
Sangha &
accepting, it’s
authority.
Observing good
rules of conduct,
controlling four
passions, living a
disciplined life,
controlling
attachment &
hatred

4 Anant Virya – Infinite
Energy & Spiritual
Potential

Antaräya –
Obstructive

Inability to donate,
seizing of the
opportunity, enjoy,
and re-enjoy; lack
of energy.

By causing
obstruction to religious
activities; indulging
into 18 Päpsthänak,
not giving charity, not
taking care of the
dependants and
obstructing others in
charity

By worshipping
Arihanta and
religion, by
rendering service,
living a life of
contentment, giving
donation, helping
others.

Jain Philosophy and Practice - 2 156

Aghäti Karma (Nondestructive Karma)
 Quality of Soul Karma covering

that quality
Effects of Karma Causes of Bondage of

the Karma
Ways to Discard the
Bondage

1 Akshaya Sukha -
Infinite bliss

Vedaniya –
Feeling
pertaining

a) Miseries and
ill health
b) Happiness,
good health

a) Not rendering
services to the
spiritual leaders and
elders, by causing
miseries to others,
unnecessary and
careless hurting and
killing of loving beings
leads to miseries
b) Opposite leads to
happiness and good
health

Eradicate Ghäti
Karma. By staying
away from violence,
by sharing sorrows of
others, giving
happiness and peace
to others, having a
friendly attitude
towards others

2 Akshaya Sthiti –
Eternity, End of
Birth and Death
Cycle

Äyushya – Life
Span

Keeps the soul
wandering in the
endless cycle of
birth and death

Being totally
engrossed in vices,
violence and carrying
illegal business, leads
one to animal or
hellish life span.
Follow righteous life,
honesty, low
passions, appreciating
virtues of others less
possessiveness,
rendering selfless
services leads one to
human or heavenly
life span

Eradicate Ghäti
Karma. Leading a
noble, pure, and
simple life. Devotion
for true religion.

3 Aguru Laghu -
Neither Superior
nor Inferior to
any other Jiva or
soul

Gotra – Status a) Born in a good
family with a high
status.
b) Born in a low
family with a low
status

Disrespecting fourfold
Jain Sangha;
indulging in any of the
eight types of pride;
not fearing sins binds
one with lower Status.
Opposite to this leads
to higher status

Eradicate Ghäti
Karma. Having faith
and devotion for Jain
Sangha. Considering
all beings equal, being
free from pride, being
polite.

4 Arupitva
Formlessness

Näm – Physique Well built
symmetrical body;
good fortune and
good honor
(Shubha Näm) Or
weak and ugly
body with
misfortune
(Ashubha Näm)

 Not deceiving others,
maintaining good
conduct and not
indulging in materials.
Binds with Shubha
Näm-karma.
Opposite to this binds
one with Ashubha
Näm-karma

Eradicate Ghäti
Karma. Not being
jealous. Keeping pure
and virtuous heart.
Not having deep
attachment for worldly
things.

Jain Philosophy and Practice - 2 157

1. Empirical-Cognition
2. Atriculate Knowledge/Scripture
3. Clairvoyance
4. Telepathy
5. Omniscience

 Knowledge Obscuring

Knowledge Obscuring
(Jnanävaraniya)

1. Vision
2. Non-Vision
3. Clairvoyance
4. Omniscience

 Perception Obstructive

Perception Related

1. Light
2. Deep
3. Deeper
4. Exceedingly Intense
5. Somnabulistic

 Sleep Producing

Sleep Related

Perception Obscuring
(Darshanävarniya)

Deluding
(Mohaniya)

See Mohaniya Chart

1. Charity
2. Gain
3. Enjoyment
4. Re-enjoyment
5. Will-power

 Obstructing

Obstructive
(Antaräya)

Destructive
(Ghäti Karma)

Non-Destructive
(Aghäti Karma)

Karma

Jain Philosophy and Practice - 2 158

Clouded Right Faith (Samyaktva Mohaniya)

Mixed Faith (Mishra Mohaniya)

Wrong Faith (Mithyätva Mohaniya)

Faith Deluding Karma (3)
(Darshan Mohaniya)

Anger (Krodh)
Pride (Mäna)
Deceit (Mäyä)
Greed (Lobha)

Infinite Bondage
(Anantänubandhi)

Anger (Krodha)
Pride (Mäna)
Deceit (Mäyä)
Greed (Lobha)

Partial Vows Preventing Passions
(Apratyäkhänävarniya)

Anger (Krodha)
Pride (Mäna)
Deceit (Mäyä)
Greed (Lobha)

Total Vows Preventing Passions
(Pratyäkhänävarniya)

Anger (Krodh)
Pride (Mäna)
Deceit (Mäyä)
Greed (Lobha)

Perfect Conduct Preventing Passions
(Sanjvalan)

Passions (16)
(Kashäya)

Laughter (Hasya)
Male Sex Inclination (Stree Ved)
Female Sex Inclination (Purush Ved)
Neuter Inclination (Napusank Ved)
Attraction (Rati)
Repulsion (Arati)
Fear (Bhaya)
Sorrow (Shok)
Hatred (Ghrina)

Quasi Passions (9)
(Nokashäya)

Conduct Deluding Karma (25)
(Chäritra Mohaniya)

Deluding Karma (28)
(Mohaniya)

Jain Philosophy and Practice - 2 159

Chapter 18 - Samvar (Prevention)
Samvar (Prevention of Karma)
The process of stopping the influx of Karma is called Samvar. Pure(Highly spiritual) internal state of the
soul causes the restraint of the mental, vocal and bodily activities which in turn inhibits the inflow of
karmic matter(Samvar). The higher the spiritual stage, the lesser the inflow of karmic matter. The greater
the cessation of the inflow of karmic matter, the higher is the spiritual progress of the soul.

As all the holes of a sinking boat are plugged, no water enters in the boat; similarly; when one stops all
activities leading to influx (Äsrava) like Mithyätva, etc. (as discussed in the previous chapter), one
prevents the influx of Karma. Äsrava is the problem, and Samvar is the solution. Äsrava is the state of
sleepiness, and Samvar is the state of alertness. Äsrava takes the Jiva to a lower level, and Samvar
takes the Jiva to a higher level. Samvar is the right thing to do; it is the right path for spiritual progress.

Five Causes of Samvar
01. Samyaktva (Right Faith)

02. Vrata (Vows)

03. Apramäda (Vigilance)

04. Akashäya (Absence of passions)

05. Ayoga (Absence of activities).

Samyaktva (Right Faith):
Just as false belief (Mithyätva) causes influx of karmas, right faith leads to stoppage of influx of karma
(Samvar). This is the first step towards journey to spiritual progress.

Right faith is:

• Is to have firm and unwavering belief in nine fundamentals and six substances.
• True belief in the relationship between body and soul.
• Elimination of the highest level of passions (Anantänu-bandhi) of anger, pride, deceit and

greed.
Samyaktva is the first step of the journey to Moksha. To attain the right belief, one has to know the
Tattvas described in Jainism, has to suppress or eradicate four Anantänu-bandhi Kashäya. One does not
attain the right belief without the proper knowledge of differentiating the soul from the body, called Vivek
Jnän or Bhed Jnän. If one meets the true spiritual guide and has a light bondage of Karma, he can gain
the right belief.

Vrata (Vows):
Vrata is the second factor for Samvar. Once Jiva attains Samyaktva, the next step is to begin renouncing
sinful activities. Desire to follow vows is the desire to follow right conduct. Shrävak and Shrävikäs
(householders with Samyaktva) take minor vows, while Jain ascetics (Sädhu and Sädhvis) take total
vows. From the point of view of renunciation, both types of vows are acceptable. By renunciation
(Vrata), one stops sinful activities.

Only human beings and some five sense beings Tiryanchas (animals, birds, etc.) with analytical and
reasoning power are able to take vows. Human beings are able to take total vows, while Tiryancha can
take only some minor vows. Jain scripture indicates that Heavenly beings and hellish beings are unable
to take vows.. Therefore only human beings have the opportunity for higher spiritual progress and
ultimately to attain liberation.

Apramäda (Vigilance):

Jain Philosophy and Practice - 2 160

The inner urge for following religious principles is vigilance (Apramäda). Vigilance will help stop influx of
karmas. One should be continuously aware not to be engrossed in pleasures of senses, passions, and
activities of minds, speech, body, sleep, unmoral stories and disrespect of religion. Vigilance about all of
the above will stop influx of karma.

One must attain the seventh Gunasthäna while taking the total vows in order to achieve vigilance leading
to self-restraint (Dikshä). When a Tirthankar takes Dikshä (initiation), he attains the seventh Gunasthäna.
Without attaining the seventh Gunasthäna, he neither achieves the state of self-restraint nor Manah-
paryäya-jnän (knowledge of reading other’s minds).. The ascetics can attain this state by staying tuned to
the soul.

Akashäya (Non-passion):
The absence of Kashäya is the state of Akashäya. Ideally to eliminate all four passions of anger, pride,
deceit and greed will totally stop influx of all inauspicious karma a state without attachments and
aversions, which is the ultimate goal towards spiritual progress. The state of Akashäya is the state of
Vitarägatä (absence of attachments and aversions). “Kashäya Mukti Kil Muktireva”- liberating from
passions is liberation itself. One, who liberates himself from Kashäya, attains Moksha.

Ayoga (Non-activity):
To cease activities of body, speech and mind is called “Ayoga”. Control over the activities of mind,
speech and body will decrease the influx of karma.. There are no vibrations of the soul in the state of
Ayoga. There is no bondage of Karma in this state. Vitaräga (in the thirteenth Gunasthäna) does not
have any Kashäya but he has Yoga. As such, he binds Karma in one Samaya (smallest unit of time) and
sheds it in the next Samaya. This is called the bondage of Punya in the form of Shätä Vedaniya that lasts
only for two Samays.

Types of Samvar
Samvar is of six major types and has 57 subgroups.

• 05 Samitis (Carefulness)
• 03 Guptis (restraint)
• 10 Yati-dharma (Supreme Dharma of a Jain ascetic)
• 12 Bhävanäs (mental reflections)
• 22 Parishaha-jay (victory over sufferings)
• 05 Chäritra (conduct)

Samyaktva is deeply and intimately connected with Samvar. Through Samyaktva, the Äsrava called
wrong belief (Mithyätva) is completely blocked and stopped. By means of Samyag Chäritra and Yati-
dharma, the Äsrava called vowlessness (Avirati) is blocked. By means of Gupti, Bhävanäs, and Yati-
dharma the Äsrava called passions (Kashäya) is blocked. By means of Samiti, Gupti, Parishaha Jaya,
etc., physiological activities and negligence (Pramäda) are blocked. By means of Chäritra, Äsrava called
vowlessness, passions, activities are blocked.

Samiti (Carefulness)
Samiti actually means carefulness or continuous awareness of all our activities with special attention
towards nonviolence. Examples include spiritual awareness, proper discipline, spiritual vigilance and
caution. In this manner, there are five subtypes of Samiti:

Iryä Samiti:
Iryä Samiti (Careful movements) means to move cautiously, carefully, and look closely at the ground so
not even smallest beings (Jivas) might be harmed or killed. A Sädhu observes this more carefully and
that is why he does not unnecessarily walk around. He walks on the path that minimizes violence.
Rather than walking on the grass, a Sädhu would take an alternate route in order to minimize the violence
caused by him, even if the alternate route was longer. A layman should also keep this in mind and should
be careful while walking. Sädhus do not wear shoes so that there is less injury to the organism on the
ground.

Jain Philosophy and Practice - 2 161

Bhäshä Samiti:
Bhäshä Samiti (Careful speech) means one should limit or completely avoid speaking anything, which
may provoke violence, flattery, condemnation, gossip, etc., or use words that may cause harm to others.
One should not inflict pain by using words that are filthy or abusive. One should also limit or deter
uttering unpleasant and thoughtless ideas. One’s words or speech must be kind and gentle. If anyone
has confessed to a Sädhu about his wrong activities or sins, then the Sädhu must not speak about this to
others. This Samiti also reminds us that one must not frighten anyone by speech or words, make a
mockery of anyone, or preach a false doctrine. If one cannot speak well of others, it is better to be quiet.

Eshanä Samiti:
Eshanä Samiti (Careful about taking food): With the concept of nonviolence in mind caution must be
exercised about all matters relating to food. Sädhus should go for alms to various houses and should
take a small portion of allowable food from each place so that the layman, from whom the food is taken,
does not have to cook again. In addition, Sädhus should not take any raw vegetables, raw seeds or any
food, which has been immediately taken from a stove, oven, or even a refrigerator. A Sädhu should not
go for alms if it is raining and should not accept any food brought to him. There are forty-two faults, which
Sädhus must avoid while accepting alms. Some Sädhus and sädhvis take food once a day from one
house only. A layman should also refrain from committing a sin in the offering of food to Sädhus. All
intoxicated and forbidden foods are not to be taken by either Sädhus or laymen.

Ädäna-bhand-matta Nikshepanä Samiti:
Ädäna-bhand-matta Nikshepanä Samiti (Careful about handling articles of religious and daily use) A
Sädhu should take the utmost care before using clothes (not applied to Sädhus who do not use clothes),
to make sure that there are no insects in the folds, which may be crushed, hurt, or killed. Care must be
taken before taking and putting away vessels, books, sitting down, etc. Laymen should also take similar
precautions in their daily life.

Pärishthä-panikä (Utsarga) Samiti (Careful about disposal of excreta):
One should be very careful about how, and where one disposes of trash, refuse, or excretions so that no
harm is done to even minute insects or bugs. One must never keep either food or water overnight, but
must rather dispose it off carefully as mentioned above.

Gupti (Restraints):
Restriction of non-virtuous activities of mind, speech and body, and to engage in virtuous activities is
called Gupti, which is an important aspect of Samvar. Since there are three types of Yoga, there are also
three types of Gupti:

• To retire from sinful activities of body and to engage in virtuous activities of body is called
Käya Gupti

• To retire from sinful activities of speech and to engage in virtuous activities of speech is
called Vachan Gupti

• To retire from sinful activities of mind and to engage in virtuous activities of mind is called
Mano Gupti.

What is the difference between a Gupti and a Samiti? In Gupti, the aspect of refraining is more dominant
while in Samiti; the aspect of vigilant undertaking is more dominant.

Yati-dharma (Supreme Dharma):
Kshamä (forbearance), Märdava (humility), Ärjava (straightforwardness), Shaucha (absence of greed, or
containment purity of mind), Satya (truthfulness), Sanyam (self-restraint), Tapa (penance), Tyäg
(renunciation), Äkinchanya (detachment or absence of a feeling of ownership), and Brahmacharya
(celibacy) are the ten attributes of types of supreme Dharma.

These ten virtues are pure passionless modes of the conduct attribute of the soul. Word supreme prefixed
to each one denotes that there is inevitable existence of the right belief and the right knowledge.

Jain Philosophy and Practice - 2 162

(Samyag darshan and Samyag jnän) These pure virtues are always associated with enlightened soul and
are not present in the ignorant soul with wrong belief.

In fact, the right belief and the right knowledge are the basis for the spiritual progress for the living being.
Ten attributes or the virtues are the part of the conduct attribute, which is purified once the soul obtains
enlightenment. Therefore, right belief and right knowledge are the roots for the tree of right conduct to
grow.

These Ten Commandments or attributes are the name of the natural dispositions originated in the
presence of right belief and right knowledge and there is absence of wrong belief and passions.

• Kshamä (forbearance)
• Märdava (humility)
• Ärjava (straightforwardness)
• Shaucha (absence of greed, purity of mind)
• Satya (truthfulness)
• Sanyam (self-restraint)
• Tapa (penance)
• Tyäg (renunciation)
• Äkinchanya (absence of a feeling of ownership), and
• Brahmacharya (celibacy) are the types of supreme Dharma:

Kshamä (forgiveness and forbearance):
Forgiveness means not to allow anger to arise and in case it does, then to render it ineffective through the
internal power. Forbearance means forgiveness. It is the nature of the pure soul to have forbearance. By
taking the shelter of the forgiveness, one cultivates nature of the soul, which is free of anger. The
mundane soul has anger within him since time infinite and as a result the true nature of forgiveness has
not been cultivated.

Revenge is the worst form of anger. When one reacts to the unfavorable situation right away, then it is
known as anger. But at that time if he waits and keeps the matter to his mind then the state of mind turns
in to revengeful nature. In anger, one reacts right away but in revengeful nature, one keeps to him and
plans for revenge in the future. Revengeful nature is much more dangerous than the anger. Anger is like
fire and it produces burn right away but when one keeps anger within and plans for revenge then he
keeps on burning from within all the time.

Anger is of four types:
1. Infinite bondage producing anger (Anantänu-bandhi Krodha)

2. Partial vow preventing anger (Apratyäkhyänävarni Krodha)

3. Total vow preventing anger (Pratyäkhyänävarani Krodha)

4. Perfect conduct preventing anger (Sanjvalan Krodha)

Omniscient lord does not have any types of anger at all.

Enlightened monk has absence of first three types of anger.

Enlightened house holder with partial vow conduct has absence of first two types of anger

Enlightened house holder with vowless conduct has absence of first type of anger

Person on 1st spiritual development stage at wrong belief stage has anger all the time.

Forbearance
For cultivating forbearance, five ways have been suggested:

Jain Philosophy and Practice - 2 163

• Consider whether or not the cause of anger lies in oneself
• Consider the harm that follows from an angry mood
• Consider the childish nature of the offender concerned
• Consider the whole affair to be a consequence of one’s own past Karma
• Consider the merits of forgiveness forbearance

This soul’s root cause of anger is the belief that his happiness or unhappiness depends on someone else
or the material things. He forgets that the happiness or unhappiness occurs because of him only.

One looks within his own pure soul and experiences its true nature and stays within his right faith, then it
is known as supreme forbearance.

Märdava (humility):
The softness of heart and humble polite feelings towards all living beings humility and external conduct is
called Märdava. One gets pride passion due to the association of things or people and when there is
dissociation then he feels dejected. In both these things there is no softness of modesty. Failure is the
mother of anger and the success is the mother of pride passion. Pride should be differentiated from self
respect, which is not arrogance.

For the cultivation of this quality, one should not feel egotistical because of his superiority pertaining
to race, family, beauty, prosperity, intellect, knowledge, achievement, and exertion.

Jainism believes that all the souls are equal whether he is a human being or may be he is in the lowest
form of life Nigod. If every soul is same then there is no reason for one to believe that he is either
important or superior. This way there is no reason for one to have pride passion. Shrimad Räjchandra
said that if there was no pride passion then the human beings can have liberation instantly.

Ärjava (straightforwardness):
The purity of mental makeup - unity of thought, speech and action is called Ärjava or straightforwardness.
Person with the straightforwardness attribute lives his life in a simple way. Whatever he has in his mind,
he has the same in his speech. Person with the deceitful nature thinks something and speaks something
else and acts all to gather differently.

Strong person takes anger as a mean of achieving his goal. With anger he would like to show his strength
and suppress others and gets his work done. Weak person takes the help of deceit to achieve his goal.

For the cultivation of quality of straightforwardness, one should cease to be deceitful.

Shaucha (containment):
Purity means to be free of greed. To be contained Not to have attachment even for the means of Dharma
or even is absence of greed, it should not only be for material things but even for one's own body is
called Shaucha or absence of greed. Purity is opposite of greed. Actually absence of 25 passions is
known as purity. Greed is the father of all ills. Last passion to dissociate from the soul is the greed and it
goes away at tenth spiritual stage of development. When that happens then the perfect passionless
conduct appears Soul’s conduct becomes perfect pure at this stage. That is why purity is most important
virtue of all ten virtues.

Greed passion is the worst of all and that is why the purity is one of the best virtues. The attachment –
rag- is part of the greed passion.

Impurity of the soul is the attachment, aversion, and obsession (Moha) and when you get rid of them then
the soul obtains purity.

Satya or truthfulness:
Truthfulness means saying what is beneficial and refraining from harsh words, back biting, derogatory
language, etc. Hiding of truth for saving some one’s life is excusable.

To speak the truth one has to know the truth. With right faith and right knowledge, one knows the real
nature of the self as well as the real nature of six substances (dravyas). Speech is the modification of the
matter particles while the truth is the virtue of the pure soul.

Jain Philosophy and Practice - 2 164

Partial vow of truthfulness, complete vow of truthfulness, restriction of speech and control of spoken
words are four levels described in the scripture. (Satya Anuvrata, Satya Mahä vrata, Bhäshä Samiti and
Vachan Gupti.) All these four things have relationship with the speech.

• Anuvrata: Partial vow of truthfulness means not to indulge in gross lies
• Mahä vrata: complete vow of truthfulness means only to speak truth and not to tell even a

subtle lie.
• Bhäshä Samiti: restriction of speech means to speak only if it is absolutely necessary and to

speak with sweetness and not to use harshness, and not to exaggerate the truth.
• Vachan Gupti: control of spoken words means not to speak at all.

Therefore, all four things involve all spoken or non-spoken words. Satya dharma means something
different from spoken words.

Sanyam (Self-restraint):
Self-restraint means disciplining mind, speech and body so as not to injure any living beings and
exercising carefulness. Therefore, Self-restraint is of two types, restraining from inflicting injury to all the
living beings and detachment from sensual objects.

In self-restraint one takes away his attentive consciousness (Upayoga) from other objects and
concentrates within himself. This is absolute definition of self restraint. Other definition of self-restraint is
to accept five great vows, to take out all passions like anger etc, to control the activities of mind, speech
and body and to conquer the objects of five senses.

Complete self-restraint is only possible in human life. There is no self-restraint in heavenly or infernal life.
In five-sensed animal life, there can be partial self-restraint.

One may argue that the senses are the reason that one obtains happiness but actually control over the
desires of sensual pleasures is the key of real happiness, as we all know that desires are endless. In fact
the soul’s inherent nature is to be happy all the time. The pure inherent nature is independent of outside
things like the senses. Super sensuous happiness do not expect anything else’s help. The happiness and
the knowledge obtained by the senses are the transient in nature, transient happiness is also not the real
one but is perceived one. Senses are material particles and can only perceive the material particles
having touch, taste, and smell sight and hearing. The soul does not have the attributes of the matter. That
is why the senses are not useful in the knowledge of the true state of the soul. Senses give sensual
knowledge and pleasure while the soul has super sensuous knowledge and happiness. Therefore to
obtain the super sensuous happiness one has to go beyond the sensual aspect.

Self-restraint is the increase of passionless state after obtaining the right faith.

Tapa (penance):
The basic presents of penance are to control attachments and aversions. One stabilizes in his own pure
state and gives up all the attachment aversion, is known as the austerity. Control of desires is also known
as austerity. There are six external austerities and six internal austerities that are practiced to eradicate
Karma. They are called Tapa or penance. Details of all types of penance are described further in the
chapter.

Tyäg (renunciation):
Renunciation of a possessive attitude for the necessities of life is called Tyäg or renunciation. There are
four types of charities described in Jainism, charity of food, knowledge, medicine and saving life of a
being. Charity is the training for real renunciation of attachments and aversions (Vitaräga).

When one has attained the self-realization then he has no attachment of any internal or external
substance’s possessions. This is known as the renunciation. He has no attachment to outside material
substances like house, wife, kids, and wealth. He also does not have any internal possessions of any
attachment or aversion. His soul is pure and devoid of any of these possessions. His behavior is without
any infatuation towards any external substances like body, wealth, and family or any worldly substances.
Renunciation is not of the outside substances but it is the feeling of attachment towards outside
substance

Jain Philosophy and Practice - 2 165

Äkinchanya (detachment):
It is not about having possessions, but this attribute describes one to have the feeling of detachment with
the thing one possesses. Not resorting to the attitude of ownership in relation to anything whatsoever is
called Äkinchanya or absence of ownership. Details 24 types of possessions are described in the chapter
of vows.

In non- attachment virtue one has to give up all these 24 possessions. The external possessions are
prescribed from empirical point of view. The internal possessions are prescribed from absolute point of
view.

Giving up external possessions means one has still not achieved the real virtue of the non- attachment. It
does not automatically mean that the person also has achieved internal non- attachments. Of course it is
a truth that one who has given up internal possessions has definitely given up the external possessions
too.

May be it is somewhat easy to give up external possessions but one may still keep the internal
possessions towards that. For example, he has donated so much to the society and still keeps on telling
everybody, how much he donated. That means he physically gave up the substance but still has not
given up the desire towards that substance.

Brahmacharya celibacy:
Celibacy means continence to be observed by residing with a teacher to observe the vows, to learn the
scriptures and to erode the passions

We should consider this attribute three different ways:

• From social point of view: The common social definition, control of sexual desires and
conduct well know to all. For a house holder limited celibacy is preached with the concept of
one partner only.

• From absolute point of view: means to stay in the true nature of the soul. Once right faith is
achieved one can experience the nature of the pure soul. When one has right conduct and
he is engrossed in his true nature of the soul then he automatically gives up the objects of the
five senses. He is still having five senses and mind but he has separated himself from the
objects of these five senses.

• From the empirical point of view: control of five senses is known as celibacy

Bhävanä (Deep reflection):
Bhävanä - deep reflection prevents tendencies like attachment and aversion. Therefore, such reflection
has been described as a means of Samvar. Bhävanä means contemplation through which you motivate
your soul to carry out lofty reflections. There are 12 types of Bhävanäs and they have been described in
the chapter of Bhävanäs (Reflections).

Parishaha-jay (enduring hardship)
Parishaha pertains to the training for enduring hardship and while doing so remaining in a state of
serenity and equanimity so that all old attached Karma may be destroyed and one reduces influx of new
karmas. Such training helps us stay happy in both good and bad circumstances. Sädhus and Sädhvis
predominantly follow them. There are 22 types of Parishahas:

• Hunger - A Sädhu must not accept food, which is blemished and prepared with any of the
forty-two faults, even if he has to stay hungry.

• Thirst - A Sädhu should not take sentient water, even if he has to stay thirsty.
• Cold - Even when it is cold, a Sädhu should not wish for heat.
• Heat - Even when it is hot, a Sädhu should not wish for cold.
• Insect bites - If an insect bites a Sädhu while he is meditating, he should not brush it away or

become irritated, but should bear it calmly.

Jain Philosophy and Practice - 2 166

• A Sädhu must accept whatever clothes he may receive.
• A Sädhu must bear evil words told to him.
• A Sädhu must bear even kicking and beating.
• A Sädhu must bear diseases that may develop.
• A Sädhu must sleep on a wooden flat bed or coarse grass.
• A Sädhu must not take a bath.
• A Sädhu should wear worn out clothes and should not ask for new clothes.
• A Sädhu should not experience shame or helplessness while going for alms from door to

door.
• If a Sädhu does not get alms, he should not be worried. Instead, he should think as though

he has been given a chance to observe austerity.
• A Sädhu should not be attracted towards the beauty of women.
• A Sädhu should not be disturbed by hardship while meditating in a cemetery or other

unbecoming places.
• A Sädhu should not become agitated even when there is suffering.
• A Sädhu should not become proud while being honored.
• A Sädhu should not become irritated when being pricked by thorns, etc.
• A Sädhu should not feel sorry for not attaining knowledge even after a good effort.
• If a Sädhu is ignorant and cannot learn, he should not become depressed. He must think of

Karmodaya (fruits of Karma) and must keep his pursuit of knowledge alive.
• A Sädhu must try to understand the message of the Jina and should never doubt it.

Chäritra - Right Conduct:
The endeavor to remain steady in a state of spiritual purity is called Chäritra. Keeping in view the
degrees of purity obtained in different cases, Chäritra has been divided into the five classes as follows:

Sämäyika Chäritra:
To maintain the attitude of equanimity and to give up all impure activities is called Sämäyika Chäritra.
The initiation ceremony signifying the initial stage of an ascetic’s career, when the period of intended
monkshood is brief, is called Itvarika or temporary Sämäyika. The same ceremony, when the period in
question is life long, is called Yävatkathit or lifelong Sämäyika. The lifelong Sämäyika starts after the
initiation of ascetic life (sixth Gunasthänak). The remaining four types of Chäritra are various forms of
Sämäyika, with certain specialties.

Chhedo-pasthäpana Chäritra:
The ceremony of newly initiated ascetics is repeated with a view to retaining the ascetic’s career for his
whole life is called Chhedo-pasthäpana Chäritra. Similarly, when the initiation ceremony for an ascetic’s
career for his whole life took place earlier and is in Sämäyika Chäritra, but is vitiated by some defect and
has to be undergone again to stabilize him back in Sämäyika Chäritra, it is called Chhedo-pasthäpana
Chäritra. The first is called Niratichär Chhedo-pasthäpana characterized by conduct without fault; the
second is called Sätichär Chhedo-pasthäpana characterized by a conduct with fault.

Parihära-vishuddhi Chäritra:
The third one is characterized by a course of conduct dominated by certain special types of penance and
special type of knowledge is called Parihära-vishuddhi Chäritra.

Sukshma-samparäya Chäritra:
The fourth is the case of an aspirant who is in tenth Gunasthäna, in which the Kashäyas like anger, ego
and deceit do not manifest themselves at all but there is the presence of the subtlest amount of greed.
That is called Sukshma-samparäya Chäritra.

Jain Philosophy and Practice - 2 167

Yathäkhyäta or Vitaräga Chäritra:
The fifth relates to the aspirant who is in the eleventh and higher Gunasthäna where there is complete
suppression or elimination of Deluding Karma and Nokashäya whatsoever manifests itself and the
conduct happens to be as it should be. That is called Yathäkhyäta or Vitaräga Chäritra.

Jain Philosophy and Practice - 2 168

Chapter 19 - Nirjarä and Moksha (Eradication and Liberation)

Nirjarä (Eradication of Karma)
Every worldly soul happens to be confined (not free). The imprisonment is due to the bondage of Karma
(Bandha). To be free, Jiva has to eradicate the Karma by which he is bound. The process of eradicating
Karma is called Nirjarä. The word Nirjarä means to fall off. It denotes dripping off (shedding), destruction,
or removal of Karma from the soul. Inflow of Karma is Äsrava, the stoppage of the inflow is Samvar and
the eradication of Karma is Nirjarä. Jiva can shed the Karma and purify his soul with the help of
austerities.

Sakäm Nirjarä and Akäm Nirjarä
Karma can be shed in two ways:

Sakäm Nirjarä:
By force of austerity undertaken for a high spiritual objective, the bound karmic matter gets dissociated
from the soul even before it has yielded its fruit. When Karma are brought to maturity ahead off their time
by special effort with a view to eradicate them prematurely, it is called Sakäm Nirjarä.

Akäm Nirjarä
The dissociation of the bound karmic matter comes about through experiencing its fruit at the destined
time. Eradication of Karma without self-effort is called Akäm Nirjarä. When Karma mature and drip off or
shed off in due course, it is called Akäm Nirjarä.

To be effective, Samvar like equanimity should accompany Nirjarä. If not, it will lead to bondage of new
virtuous (Punya) or non-virtuous (Päp) karma. By resorting to Tapa or austerities, one can shed his
Karma and earn Punya. However, the purpose should be Nirjarä and not just to earn Punya.

There are twelve types of austerities (Tapa) of which six are external and six are internal. The external
Tapa involves enduring hardships. Such Tapa is observed for cultivating spiritual capabilities. The
following are the six types of external Tapa:

External Tapa (External Austerities)
Anashan (Fasting):
Anashan is derived from Ashan, which means to eat. The prefix ‘an’ gives a negative connotation.
Anashan therefore means not to eat. It conveys renouncing of food and water for a day or days or for
one’s remaining lifetime. This is physical Anashan. One can combine the physical Anashan with Bhäva
Anashan by exercising total control of inner desires for a short or a long time. Anashan for a day or days
is called fasting, and Anashan for the rest of one’s life is called Santhäro. When one’s death is imminent
in the next few days or hours and that there is no treatment that can change that, one undertakes several
vows including fasting to have his remaining time spent spiritually. This process is called Santhäro
(Sanlekhanä). Santhäro is the art of dying. After undertaking Santhäro, one fasts peacefully, forgives
everyone, asks for forgiveness for all his mistakes that he might have committed knowingly or
unknowingly, and gets absorbed in the serene recitation of Pancha Paramesthi. His fasting can go on for
several days until his soul leaves the body peacefully.

Unodari (Partial Fasting):
Unodari is made of two words - Una and Udar. Una means somewhat less and Udar means stomach.
To eat less than the normal diet is called Unodari. The deeper meaning of Unodari is to practice more
self-restraints (Sanyam) by reducing non-virtuous activities.

One can have many negative emotions that can lead him to the wrong path. Therefore, it is important
that one not only reduces his normal diet but also reduces his passions. By reducing the intake of food
and controlling passions, one not only gains physically but also benefits mentally, emotionally and
spiritually. Unodari of food and controlling passions keeps Jiva healthy and keeps them away from doctor
and diseases, but most importantly, it strengthens the spirituality.

Jain Philosophy and Practice - 2 169

Vritti-sankshep (Bhikshächäri or Limiting Food Items):
This is the third type of Tapa, which is for developing willpower. In this type of austerity, one takes
Abhigraha (makes some resolution). Jain ascetics mainly carry out this type of austerity. One may also
take Abhigraha on the day of terminating the austerities. There are four types of Abhigrahas –

• Material (Dravya) - To have predetermination of having certain items of food is called Dravya
Abhigraha.

• Area (Kshetra) - To take food at a specific location is called Kshetra Abhigraha.
• Time (Käl) - To eat at a fix specific time is called Käl Abhigraha
• Mode (Bhäva) - To get the food only from a particular individual or a certain type of person is

called Bhäva Abhigraha.
One can also observe this Tapa by limiting the number of food items one may consume during the day to
10 or 15 items.

Mahävir Bhagawän had undertaken an Abhigraha when he was yet to attain perfect knowledge. It was
the twelfth year of his spiritual pursuit. He was continually meditating and observing severe austerities.
Once he set up apparently improbable stipulations for accepting food. He vowed that he would accept
food only if soaked black peas were offered to him from a winnowing basket by a princess in chains with
a shaved head, who had fasted for three days and who had tears flowing from her eyes. How can all
these conditions be fulfilled at one time?

For months, he used to go for alms and come back without food because his stipulations could not be
fulfilled. However, how could fate allow so great a saint to die for want of food? Fate had brought
apparent havoc on Chandanbälä as if to enable her to fulfill the divine mission of terminating the six
months’ fast of Bhagawän Mahävir!

Therefore, the Bhagawän happened to come for alms where Chandanbälä was thinking to offer food to
some Muni. He saw all his stipulations coming true. There was a princess in chains with cleaned shaven
head, having fasted for three days and offering black peas from winnowing pan. Chandanbälä was happy
to see the great ascetic in front of her and cheerfully offered the peas. For the Bhagawän this was the
right situation for accepting food. But nay, where were the tears? He declined the offer and turned back.

Chandanbälä felt intensely miserable that the sage did not accept her food. She started crying and tears
began to roll down her eyes as she repeatedly entreated the great ascetic to accept her humble offer.
The Bhagawän looked back and saw the tears rolling down her cheeks. Now all his hard stipulations
were fulfilling and he willingly accepted the food offered by her.

Rasa Tyäg (Limiting Tasty Food):
This is the fourth type of Nirjarä. It involves renouncing the tasty food that one likes. This is for
conquering the desire for tasty food and eliminating the attachment for the tasty food, and thus, enabling
to strengthen one’s spiritual capability. There are many ways to limit the consumption of tasty food. For
example: performance of Äyambil (simple bland meal – without oil, butter, spices, vegetables or may be
salt) and abstaining from Vigai (absence of milk, oil, butter, sugar, yogurt, and fried food). To suppress
one’s passions, it is essential that he overcome his desire for tasty food. One, who has a desire for tasty
food, cannot be free of sensual instinct. By willingly, putting the limits to the tasty foods one eradicates
the Karma, and better health, lower risk of heart diseases, and diabetes are the byproducts.

Käyä Klesha (Physical Forbearance):
Käyä means body and Klesha means forbearance. Body is an instrument that is needed in good
condition for undertaking spiritual pursuit (Sädhanä) and therefore, it is important to develop its
endurance power. By developing physical endurance power, Jiva is enabled to tolerate the bodily
inconveniences with equanimity. There are several ways one can practice the austerity of Käya-klesha:

• Location: This involves practicing Sädhanä while standing.
• Yogic posture (Äsana): This involves practicing various yogic postures such as Virtäsan,

Vajräsan (diamond posture), Padmäsan (lotus posture), etc.

Jain Philosophy and Practice - 2 170

• Shayan (in lying down position): This involves practicing Käyotsarga (total relaxation by
experiencing that body and soul are separate) while lying down on the left or right side.

• Ätäpana: This requires standing steadily while facing the sun.
• Aprävarana: This means tolerating cold, specially, in the winter season, without any or with

few clothes on.
• Sharira Parikarma Parityäg: This involves not tending to external appearance of the body.

Pratisanlinatä (Controlling of Senses):
Ordinarily, we use our senses to satisfy our external needs and that is supposed to give happiness.
Pratisanlinatä involves restraining the senses from external happiness and diverts their use for spiritual
uplift. To control the sensory desires is also Pratisanlinatä. As regard to sensory things, not to see them
by eyes, not to hear them by ears, not to smell them by nose, not to taste them by tongue, and not to
touch them by skin is called controlling of senses - Pratisanlinatä. One should not develop a possessive
attitude to what he sees, to what he listens, to what he smells, to what he tastes and to what he touches.
Sense organs are better utilized if they are used for spiritual purposes.

Tapasyäs (Common External Austerities):
Navakärashi One must take food and water forty - eight minutes after sunrise.
Porisi Taking food and water three hours after sunrise
Sädha-porisi Taking food and water four hours and thirty minutes after sunrise
Purimuddha Taking food and water six hours after sunrise
Avadhdha Taking food and water eight hours after sunrise
Biyäsan Taking food twice a day
Ekäsan Taking food only once
Äyambil Taking bland food only once. The food should not have any taste or

spices and should be boiled or cooked. In addition, one shall not take
milk, curds, sugar, sweets, ghee, oil, fruits, and vegetables.

Upaväs One must not take any food for almost thirty-six hours starting from
sunset on the previous day to sunrise on the succeeding day.

Tivihär Upaväs One may drink only boiled water during Upaväs.
Chauvihär Upaväs One does not even take water during the Upaväs.
Tivihär After sunset no food or juice shall be taken, but one may take only water

before going to bed.
Chauvihär After sunset no food or water is taken until sunrise the next day.
Attham Upaväs for three consecutive days
Atthai Upaväs for eight consecutive days
Mäsakshaman Consecutive Upaväs for one month
Navapad Oli During every year for 9 days starting from the 6/7th day in the bright

fortnight until the full moon day in Ashwin and Chaitra months, one does
Äyambil. This is repeated for the next four and half years. These
Äyambils can also be restricted to only one kind of food or grain per day.

In Ekäsan, Biyäsan, Äyambil, or Upaväs one can only drink boiled water between sunrise and sunset. It
is better if one can do a Chauvihär or Tivihär on the night before starting these austerities. If any of the
austerities allow food, one shall not take raw vegetables, root vegetables, or raw grains while performing
such austerities. Other austerities are Varsitapa, Vardhamän Tapa, Visasthänak Tapa, etc.

Internal Tapa (Internal Austerities)
There are six internal types of austerity that shed Karma.

Präyashchitta (Repentance or Confession or Remorse):

Jain Philosophy and Practice - 2 171

In Präyashchitta, one repents for the various errors of commission and omission, the faults and the sins
committed. This can be performed in the presence of an ascetic or can be done alone. Präyashchitta
helps us to reflect upon ourselves in a way that leads to self-correction. Even for a small fault, we should
say "Michchhä mi Dukkadam.” Präyashchitta is a very vital type of Nirjarä. Präyashchitta is a process of
improving mental, emotional and spiritual health. Nirjarä is a spiritual cleaning process. Purity of body,
mind, and emotions is the result of this process. Whom would you go for Präyashchitta? The preceptor
you go to for Präyashchitta should have certain qualifications. It is said in the Jain Ägam, Sthänänga
Sutra, that the preceptor should have ten characteristics:

• Excellent paternal race
• Excellent maternal race
• Reverence (Humility)
• Proper knowledge
• Proper faith
• Proper conduct
• Forgiving and forbearing
• Control over the senses
• Straightforwardness
• Remorsefulness for mistakes

Nine Types of Präyashchitta:
• Älochanä (Confession): To confess one’s mistakes in the presence of the preceptor and with

a pure heart.
• Pratikraman (Repentance): To repent for the mistakes that has been committed and to refrain

from them in future, and to remain alert that no new mistakes are committed.
• Combination of Älochanä and Pratikraman: When these Älochanä and Pratikraman are

performed together.
• Vivek (Discretion): When forbidden food and/or drink happen to have been received and the

fact becomes known, then to discard these food and drink.
• Vyutsarga: To regret for the mistake committed, one adopts concentration and gives up the

operations of body and speech.
• Tapa (Penance): To regret for the mistake committed, one performs external penance like

Anashan etc.
• Chheda (Correction): Corresponding to the gravity of the offense committed, the reckoned

period of monkhood is reduced by a day, a fortnight, a month or a year - that is called
Chheda.

• Parihära: To keep the offender at a distance and not to have any dealing with him for a
specific period.

• Upasthäpanä: When on account of the violation, the adopted Vratas are deemed to be
forfeited.

One who wants to repent for his mistakes should do so in a straightforward manner like a child. One
cannot be truly regretful without having simplicity and purity of the heart. By truly carrying out the right
process of Präyashchitta, one sheds his non-virtuous Karma, and purifies himself. Therefore,
Präyashchitta is the austerity for purifying the soul.

Vinay (Humility):
Vinay denotes humbleness, submissiveness, kindness, courtesy, humility, civility, and respect. The true
meaning of Vinay is the absence of ego. There are eight types of ego and the person with Vinay does not
have any of them. Vinay saves Jiva from getting bad destinies like hell. Vinay is an internal quality of
Jiva. Vinay is considered the root of the religion per Jain canonical books. Vinay is given the utmost

Jain Philosophy and Practice - 2 172

importance in Jainism. To have adequate Vinay is the sign of right character. There are seven types of
Vinay:

• Vinay for knowledge
• Vinay for faith
• Vinay for conduct
• Vinay of mind
• Vinay of speech
• Vinay of body
• Vinay for paying homage

Vaiyävruttya (Selfless Service):
To serve Sanyami (who practices self-restraint) with devotion and without any selfish motive is called
Vaiyävruttya. If one offers the right food, clothes, medicines, and other necessities to Jain ascetics, it is
called Vaiyävruttya. There are ten types of people who are considered as deserving Vaiyävruttya:

• Ächärya (chief of the religious order)
• Upädhyäy (who teaches others)
• Tapasvi (who performs some great and severe penance)
• Shaiksha (new ascetic)
• Glän (ailing ascetic)
• Gana (group of older ascetics)
• Kula (group of disciples under one Ächärya)
• Sangha (constituted of Sädhu, Sädhvis, Shrävak and Shrävikäs)
• Sädhu
• Samanojna (who is spiritually equal)

Vaiyävruttya – rendering service to the worthy ones is like serving a Tirthankar. That enhances the unity
of the Sangha, strengthens the religious order, helps the needy and stabilizes the aspirant on the right
path. It also creates an atmosphere of mutual help. In the present day context one can use judgment in
giving charity to the most deserving.

Vinay and Vaiyävruttya differ from one another in that the former is a mental act and the latter a bodily
one.

Swädhyäy (Self-Study):
To undertake various practices with a view to acquiring the right knowledge is called Swädhyäy or study
of the self. The spiritual meaning of Swädhyäy is to remain in equanimity. Swädhyäy is a potent
instrument for shedding Karma. Swädhyäy also keeps the right knowledge alive for the next generation
and generations to come. Per Jain canonical books, Jain ascetics are required to do Swädhyäy for about
nine hours a day. If the Jain ascetic is irregular about doing his Swädhyäy, then he is not truly a Jain
Sädhu. He will drift into gossiping and eventually will end up doing non-virtuous activities. It is essential
that Jain ascetics should keep their interest alive, and continue their Swädhyäy per Jain canonical books.
To acquire knowledge, to render it free from doubt, to be lucid and ripe and to seek to propagate it - all
these can be covered in Swädhyäy. It has been divided into five subtypes corresponding to the order
followed in a course of study. They are as follows:

• Vächanä (to read): To take lessons in the wording or the meaning of a text
• Pruchchhanä (to ask questions): To make inquires to remove doubts or to confirm

understanding.
• Parävartanä (to repeat correctly): To repeat correctly the wording of a text that has been

learnt.
• Anuprekshä (to reflect): To ponder mentally over the wording or the meaning of a text

Jain Philosophy and Practice - 2 173

• Dharmopadesha (to teach): To grasp the essence of a text that has been learnt and to
preach things religiously.

Dhyäna (Meditation or Thought Process):
To stop the wandering (distractions) of the conscious mind (Chitta) and to concentrate it on one thing is
called meditation. The concentration arising from intense attachment, lust, or animosity is non-virtuous
meditation and is to be avoided. While concentration arising from the search for the truth and detachment
from worldly affairs is virtuous meditation and is desirable. Virtuous Dhyäna is the practice to retire the
soul from unnatural activities and to get absorbed into the self. All Tirthankars meditated prior to
achieving perfect knowledge (Keval-jnän). No one has achieved Moksha without mediation. Dhyäna is
divided into four categories:

• Ärta Dhyäna
• Raudra Dhyäna
• Dharma Dhyäna
• Shukla Dhyäna.

A person possessing a superior type of bone structure such as Vajra-rishabha-närächa, Rishabha-
närächa, Närächa and Ardha-närächa Samghayana is capable of practicing the true Dhyäna. To have
sufficient mental power to perform Dhyäna, one has to have sufficient physical power that comes only
from these four types of bone structures. If body power is weak, one will have weaker mental power and
therefore weaker concentration. This does not mean that others should not meditate. The degree of
success will be less for the people with inferior bone structure, but the progress will be spiritual and in the
right direction. An endeavor to put a stop to the gross bodily and mental operations is also a Dhyäna.

Ärta and Raudra Dhyäna, the causes of worldly transmigration, are evil Dhyäna and, therefore are to be
avoided. On the other hand, Dharma Dhyäna and Shukla Dhyäna are noble Dhyäna and are worth
resorting to though Shukla Dhyäna is achieved after higher level of spiritual upliftment.

Ärta Dhyäna:
Dhyäna that relates to distress or pain is called Ärta Dhyäna. There are four causes that produce pain:

• Thinking about getting what is not desired
• Thinking about losing what is desired
• Thinking about disagreeable situation
• Hankering for material enjoyment in future.

Raudra Dhyäna:
Concentrating on thoughts resulting from or in to evil actions, enjoyment in violence, lying, stealing,
collecting possessions by any means etc. is Raudra dhyäna.

There are four subtypes of Raudra Dhyäna corresponding to the above four possibilities as in Ärta
Dhyäna. He whose heart is cruel or hard is considered Raudra. Cruelty or hardness of heart leads to
violence, lies, stealing and protecting possessions by even the foul means.

Dharma Dhyäna:
There are four types of Dharma Dhyäna:

• Äjnä (Commandment) - Contemplating about the commandment of Omniscients and how to
get rid of passions.

• Apäya (Misery) - Contemplating about the nature of defilements and the resulting misery and
unhappiness

• Vipäk (Fruition of Karma) - Contemplating about the Karma and the consequences they yield.
• Samsthäna (Structure of universe) - Contemplating about the nature of the universe , body is

mortal, there is suffering and pain, that there are ways to achieve permanent happiness.

Shukla Dhyäna:

Jain Philosophy and Practice - 2 174

There are four subtypes. The people, who are in eleventh and twelfth Gunasthänas and are versed in
Purva texts, can perform the first two of the four subtypes. However, there are exceptions, because
Mäshtush-muni and Marudevi could perform that Dhyäna even though they were not well versed in the
Purva texts. The last two subtypes of Shukla Dhyäna can be performed only by Kevalis (Omniscient) who
are in the thirteenth or fourteenth Gunasthäna.

The four subtypes are:

• Pruthaktva-vitarka Savichär - Multi aspect spiritual meditation
• Ekatva-vitarka Nirvichär - Single aspect spiritual meditation
• Sukshma-kriyä Apratipäti - Subtle activity spiritual meditation
• Vyuparat-kriyä-nivrtti (or Samuchchhinna-kriyä-nivrtti) - Absorption in self spiritual meditations

The first two subtypes are associated with scriptural knowledge. The first subtype involves transition
while the second is devoid of it. In the first type, the practitioner switches his concentration from one form
of a substance to another, from a substance to a mode, from one mode to another, from a meaning to a
word or from a word to a meaning or from one type of Yoga to another. When the practitioner introduces
no such change, then the Dhyäna is called Ekatva-vitarka Nirvichär. Thus, the first one is dominated by
difference and the second one is dominated by constancy.

When the meditation involves a subtle bodily Yoga while putting an end to all the remaining Yogas, this
act of concentration is called Sukshma-kriyä Apratipäti Dhyäna. At this stage, there proceeds only the
subtle bodily activities like inhalation and exhalation and there is no possibility of a fall.

When even the subtle bodily activities like inhalation and exhalation cease altogether and the constituent
units of the soul become free from all wavering, then the state is called Samuchchhinna-kriyä-nivrtti
Dhyäna. In this state, no activity takes place. In the fourth subtype of Dhyäna, all Äsrava and all Bandha
cease altogether, all Karma come to the end, and liberation (Moksha) is attained. The last two are also
called Anälambana or devoid of any dependence.

Vyutsarga (Abandonment of External & Internal aspects):
There are two major types:

• Abandonment of external aspects is called Dravya Vyutsarga.
• Abandonment of internal aspects is called Bhäva Vyutsarga.

There are four types of Dravya Vyutsarga:

• Abandonment of body (Käyotsarga)
• Gana Vyutsarga (abandoning the company of other mendicants)
• Upadhi Vyutsarga (abandoning material objects such as clothes, pots, blanket, bench,

medicine etc
• Bhakta Vyutsarga (abandoning food and drink)

There are three types of Bhäva Vyutsarga:

• Kashäya Vyutsarga (overcoming the passions)
• Samsär Vyutsarga (abandoning worldly life)
• Karma Vyutsarga (eradicating Karma)

One has to have Bhed Jnän (Vivek Jnän; discriminatory knowledge that the soul and the body are
separate) to be able to exercise Vyutsarga.

The more one practices these twelve austerities, the lighter he becomes with his Karma. Thus, Samvar is
the process of stopping the influx of Karma and Nirjarä is the process of purifying the soul by eradicating
the Karma. These two processes liberate the soul from the cycle of birth and death and thus Moksha is
achieved. Therefore, Samvar and Nirjarä constitute the pillars of religion.

Please refer to the austerity chart at the end of the chapter.

Jain Philosophy and Practice - 2 175

Souls – Bahirätmä, Antarätmä & Paramätmä (Extrovert, Introvert & Supreme)
In order to understand the karmic bondage and Moksha (liberation), we need to understand the three
stages of the soul.

The first stage is the extrovert soul (Bahirätmä). The second stage is the introvert soul (Antarätmä), and
the final stage is the supreme soul (Paramätmä). Karmic bondage is the cause of extrovert and introvert
souls. One has to progress beyond these two stages of the soul to attain the third stage of the soul.
When one attains the third stage (Paramätman state), he is liberated and is freed of any karmic bondage.

The state in which the concentration of the activities is outward is called extrovert. When Jiva acts
inconsistent to the true nature of the soul, then it is Bahirätmä. When the concentration of its activities is
shifted from outward to inward towards the qualities of the soul, it is called Antarätmä. When it stabilizes
in its true nature, it is called Paramätmä. One soul but three different levels define its three stages.

Bahirätmä - Extrovert:
The state, in which the concentration of the activities is outward, is called extrovert. In this state, the soul
has non-virtuous inner aspects (Bhäva, mental reflections). Bahirätmä has significant attachment to his
possessions (wealth, etc.) and his family. He believes that his body is himself. He is in first
Gunasthänak. He is in delusion and believes material happiness is the true happiness. He is devoid of
true religion. He has Anantänu-bandhi Kashäya

Bahirätmä acquires Karma with two types of intensity, tightest (Nikächit) and tighter (Nidhatti). In Nidhatti,
one can endeavor to change its duration and intensity but cannot change its quantity and nature. In
Nikächit, one cannot change its duration, intensity, quantity and nature. He has to bear the fruits of this
type of Karma.

Antarätmä - Introvert:
Antarätmä is the stage of virtuous inner aspect. It knows that his body and his soul are two separate
entities and he himself is a soul. He knows that his body is ephemeral but his soul (himself) is permanent
and is capable of the right knowledge, right faith, right conduct and unlimited energy. He is in fourth or
higher Gunasthänak. He is engaged in purifying himself and knows that the material world is full of
misery. Antarätmä is still under the influence of knowledge obscuring, perception obscuring, deluding
and obstructive Karma but the intensity is milder.

Antarätmä acquires Karma with two types of intensity that cause loose (Sprushta) and tight (Baddha)
karmic bondage. Sprushta means the Karma having a dry association with the soul. They just touch the
soul. Baddha means the Karma having tight bondage with the soul.

Paramätmä: Supreme
The pure state of the soul is known as Paramätmä. In this state, there is no association with Karma.
Without Karma and without the cycle of birth and death, the state of the soul is pure, liberated and
supreme. The Liberated soul is always absorbed in undisturbed and unlimited joy.

Moksha (Liberation from all Karma)
The karma get dissociated from the soul as soon as they yield their fruits completely and reach the limit of
their time duration. The process of partial dissociation of this type goes on incessantly in the case of
worldly souls caught in the cycle of transmigration. But the spiritually beneficial ‘partial dissociation’ is
that which takes place in association with the stoppage of the inflow: And when the process of the
stoppage of the inflow of new karma and that of the dissociation of the bound karma reach their acme, the
absolute and total dissociation of karma, which characterizes liberation, is attained. Complete purity of
the soul is Moksha. Jiva free from all the eight Karma is called liberated. Great Ächäryas say that, “As a
heavily clay layered pitcher drowns in the water and comes back to the surface when it is freed from the
clay layers, the soul bound by Karma submerges in the Samsär (cycle of birth and death) and it goes
upwards to the Siddha-loka, when it is freed of the Karma.”

The liberated souls are called Siddhas - who are enjoying the pure state of their souls. There are an
infinite number of Siddhas. The number of Siddhas is continuously increasing. There will be an infinite
number of more Jivas who will become Siddhas in the future. At the present time, the human beings from

Jain Philosophy and Practice - 2 176

five Mahä-videha Kshetras (other place in the universe as per Jain geography) are capable of becoming
Siddhas. Jivas in five Bharat Kshetras (one of them where we live) and five Airävat Kshetras have to be
reborn in the Mahä-videha Kshetras to attain Moksha at the present time. These two Kshetras are in the
fifth segment (Ärä) of the regressive time cycle (Pancham Ärä of Avasarpini Käl). Moreover, no one can
attain Moksha directly from these two Kshetras. This does not mean that the Jivas in these two Kshetras
cannot undertake spiritual pursuit (Sädhanä). One has to continuously shed one’s Karma to have the
right birth at the right place to go to Moksha. Therefore, one should assume that Moksha is possible from
here, and continue his Sädhanä.

Liberated souls are also known as Paramätmä, Ishvar, Bhagawän, God, etc. Jains believe that there are
an infinite number of liberated souls (Jinas).

Per Jain beliefs, Arihanta is the living God. He has absolute knowledge. Therefore, he reveals the
essential and real form of the universe. He revealed that the world is without a beginning and it has no
end. Each and every substance in the universe does undergo continuous change in its mode but is never
destroyed or created. Behind this eternal process there does not exist anyone’s planning or
organization. The whole universe is a self-regulated by the property of each and every substance in it.
For living beings, his/her Karma plays an important role. According to his past Karma, his present fate is
decided, and his future will be decided based on his present and the balance of his past Karma. Jains do
believe in God. Our God is Jina. The word Jina literally means "the Victor” or “the Liberator”, the one
who has freed himself/herself from the bondage of Karma by conquering Räga (attachment - deceit and
greed) & Dvesha (aversion - anger and ego). The God in Jainism is Vitaräga (devoid of any attachment
or aversions), Sarvajyna (possess knowledge of all things and all events) and Hitopdashi (preaches for
the benefits of humanity). Bhagawän Mahävir was the last reformer of Jainism. He should not be
mistaken as the founder of Jainism. We had the first Tirthankar, Rishabhadev, in the third segment of this
Avasarpini (regressive half cycle). The remaining 23 Tirthankars lived during the fourth segment of the
Avasarpini. At present, we are in the fifth segment.

Once the Jiva is liberated, he does not have any attachment to the material world or material affairs. His
relationship to the material world is permanently terminated. In Moksha, there is no pain, no material
happiness, no sufferings, no obstructions, no birth, no death, no sense organs, no afflictions, no delusion,
no deceit, no possessiveness, no sleep, no hunger, and no desire. Siddhas have infinite knowledge,
infinite perception, infinite conduct, unlimited energy, eternality, formlessness, and complete equanimity in
Moksha. The state of liberation is not describable in words. The best possible material happiness is not
even equal to the smallest possible fraction of the permanent happiness that Siddhas have in Moksha.
Siddha has complete pure consciousness that can be achieved by the one who endeavors as expounded
by the Omniscients. That is the state of ultimate holiness, ultimate efficiency and unlimited energy.

Moksha is the supreme condition. It is not describable in words because words are Pudgals and in
Moksha, there are no activities. There is no room for applying any logic. This is not the subject of
intelligence. Siddhas have no attachments; therefore, they have no grief. Moksha is the subject of
experience. How can a mute person describe taste of the delicious food? This does not mean that e
delicious food is not tasty. One can understand and enjoy taste of the delicious food by tasting it.
Similarly, no person here can describe Moksha, one has to experience it. Whatever is being expressed
about Moksha is like the taste of delicious food described by a mute person.

Every Jiva should have the goal of liberating himself from karmic bondage. As one sheds his Karma and
continues to purify his soul, it becomes lighter and he begins to experience what liberation is like. Human
life is successful only if one endeavors to eradicate his Karma and tries to free himself from the slavery of
Karma that has been in existence since the time without beginning. The sole purpose of the religion,
Sädhanä and the spiritual practice is that one frees himself from karmic bondage and attains Moksha.

One experiences happiness when one’s disease is cured, when his enemies are destroyed, or when one
gets something he wanted to possess. What kind of happiness would one experience, if he is free from
all diseases; if he has no enemies and there are no more desires? What one gets from Moksha is infinite
times greater happiness (peace, bliss, joy) than this. It is felicity arising from no worldly circumstances,
but the Jivas in Samsär who are accustomed to enjoy low pleasures cannot think of that.

Jain Philosophy and Practice - 2 177

Jain philosophy describes that the process of liberation can happen in various ways just as we can reach
New York from many different directions. There are fifteen different ways one can attain liberation.

01 Jina Siddha In this process, an individual acquires Tirthankar Karma, which is a part
of the body making Karma (Näm-karma) in the third life from the last.
The individual becomes a Tirthankar in the last life, reestablishes the
Jain congregation, and then attains liberation. Examples: All the
Tirthankars, to name a few, Rishabhadev, Ajitnäth, Shäntinäth,
Neminäth, Pärshvanäth, and Mahävir, etc.

02 Ajina Siddha This way, a person does not gain the Tirthankar Karma but becomes
Kevali and attains liberation. Example: Gautam-swämi

03 Tirtha Siddha In this category, the individual attains liberation, after taking the shelter
under the Jain congregation established by the Tirthankar.

04 Atirtha
Siddha

In this, one becomes Kevali even before the Jain congregation is
established by a Tirthankar, and also attains liberation before the Jain
congregation is established. Example: Marudevi-mätä and Bähubali
swami.

05 Gruhastha-
ling Siddha

These are the people who may live life as a householder but from within
they are totally detached. They do not have any attachment or hatred
for the things happening around them and as their level of spiritual
attitude improves, they eliminate destructive karma and become
Arihantas. If their life span karma is exhausted then they go to the
salvation in about one intra Indian hour (Antarmuhurta) or if their life
span is longer, they take up monkhood and may oblige the world by
spreading religion until their nirvana and liberation. Example:
Chakravarti king Bharat.

06 Anyalinga
Siddha

Any saintly person observing the right code of conduct, has the right
faith and the right knowledge, and puts them to practice can attain
liberation. Example: Valkalchiri who was the ascetic of the other
religious group

07 Svaling
Siddha

A Jain monk who is practicing the right faith, right knowledge and right
conduct and attains liberation. Example: Muni Prasannachandra

08 Purusha-ling
Siddha

This is when a man attains liberation. Example: Sudharmä-swämi

09 Stree-ling
Siddha

A woman can attain liberation too. (Digambar tradition does not believe
in this) Example: Chandanbälä, Mrugävatiji, etc.

10 Napunsak-
ling Siddha

When a person with neutral gender attain liberation. Example -
Gängeya-muni

11 Pratyeka-
buddha
Siddha

In this case, a person by self-awareness eliminates the destructive
karma triggered by the reason of the surrounding or old age and
becomes Kevali then becomes Siddha. Example: Karkandu Muni

12 Svayam-
buddha
Siddha

In this case, a person by self-inspiration eliminates destructive karma
and becomes Kevali then ultimately becomes Siddha. Example: Kapil
Kevali

13 Buddha-
bodhit Siddha

When someone gets enlightened by a spiritual teacher, then renounces
the world and then follows flawless life, attains liberation and become a
Siddha. Example: Gautam-swämi, Väyubhuti etc.

14 Eka Siddha Here only one soul (person) attains liberation at a time among the group
of the monks and nuns. Example: Bhagawän Mahävir-swämi

15 Aneka
Siddha

Many monks attain liberation together at the same time. This means
that it so happened that those who attained salvation together had their

Jain Philosophy and Practice - 2 178

lives ended at the same time. Example: Bhagawän Rishabhadev and
other monks with him

Therefore, from here it will be now clearer that salvation definitely does not have set boundaries. It
depends on the individual capacity and the surroundings, which make it easier to attain salvation. One
attaining the salvation may fall into one or more than one of the above categories. As Jainism teaches us
to be a compassionate, honest, humble person and control passions to achieve salvation, anybody; Jain
or non-Jain following this type of life can also achieve salvation. As per Jainism, the practice matters.

Digambars believe that stree-ling (female) and Napunsak-ling (hermaphrodite) does not become Siddha
in that life but can get Kshäyik Samyak darshan (permanent right perception). A person with Kshäyik
Samyak Darshan (permanent right perception) does not get reborn as a female or hermaphrodite, and
also a female or hermaphrodite will not have the bone structure (Samghayana see Dhyäna above) to be
able to undergo penance and Dhyäna required to achieve Siddha hood.

According to their belief system, a householder (Gruhastha ling) by definition is not committed to the
ultimate vows that are necessary to achieve liberation. Again, an individual claiming to be of any other
faith (Anyalinga) does not have the right faith. Since Samyag Darshan is fundamental for the path
leading to liberation, the person without right faith cannot achieve liberation. Women, because of the
social restrictions cannot follow the total vows required for salvation. Along similar lines, they reject the
notion of Napunsak-ling Siddha.

According to Digambar tradition, liberated soul is considered through following aspects called gateways of
investigations:

(Reference Tattvärtha sutra verse 10.9 Digambar tradition, 10.7 Shvetämbar tradition)

01 Place
Kshetra

One can achieve salvation from any of the Karma Bhumi namely Bharat,
Airävat and Mahä-videha Kshetra

02 Time
Samaya

Some Souls can achieve salvation in both ascending and descending
time cycles: in Bharat and Airävat Kshetra.
In descending time cycle to achieve salvation soul has to be born in the
last part of 3rd Ärä (plenty with scarcity), in the 4th Ärä (scarcity &
plenty) or in the beginning of 5th Ärä (scarcity) born in 4th Ärä.
In Ascending time cycle to achieve salvation soul has to be born in
scarcity & plenty Ärä
As there is no such division of time, cycle in Mahä-videha Kshetra One
can achieve salvation any time.

03 Realms of
birth
Gati

One can achieve salvation as Human beings only.

04 Gender
Ling

One can achieve salvation only when completely free of all sexual
disposition (thought less state with respect to sexual disposition), which
is only possible in the 9th stage of liberation (Anivritti Karan or Bädara
Gunasthäna). In order to reach 9th stage of liberation one has to
completely renounce the worldly possessions including clothes.
Because of social reasons, it is not possible for women & hermaphroditic
to completely renounce the possessions & therefore cannot achieve
salvation in the present life.

05 Ford
Tirtha

Someone can achieve salvation as Tirthankars and some can achieve
salvation as ordinary Kevalis. Some can attain salvation in presence of
Tirthankars while some in their absence

06 Conduct One can achieve salvation in their perfect conduct but during the

Jain Philosophy and Practice - 2 179

Chäritra process, one goes through all stages of conduct. After the 10th stage of
liberation (Sukshma Samparäya Gunasthäna) one reaches in the perfect
conduct necessary for liberation.

07 Ability of self
or help of
others
Pratyeka
Buddha
Bodhit

One can achieve salvation through ability of self or one can achieve
salvation through the initiation and guidance of others like Tirthankars or
guru.

08 Knowledge
Jnän

One can achieve salvation only after one has attained Omniscience
(kevel) knowledge, but during the process, one goes through all four
types of knowledge or a combination of them.

09 Size of body
Avagähana

One can achieve salvation with different size of body, maximum size in
early humans, medium and small size in later times.

10 Interval
Antar

Souls can achieve salvation continuously one time unit apart or
intermittently up to maximum of six months apart.

11 Number
Sankhyä

One to 108 souls may be liberated during one unit of time.

Conclusion
The mundane soul’s aim is to liberate from this worldly suffering. The soul is in a transmigratory state due
to the results of one’s own ignorance (Mithyätva) and passions, resulting in karmic bondage to the soul.
Spirituality can occur when the soul removes ignorance and reduces passions. Once the soul remains for
a very brief moment in his true pure state - innate form - then it is called self-realization (Samyag
Darshan). The soul is now capable to increases his efforts and tries to stay in its innate form longer and
longer, by doing so, achieves salvation.

Bhagawän Jina has laid out fourteen stages of spiritual development in a very intelligent way, from the
first state of deluded state of mundane soul, to the fourteenth stage of liberated free souls called
Gunasthäna.

Jain Philosophy and Practice - 2 180

Chapter 20 - Theory of Karma
Introduction
The Doctrine of Karma is a direct outcome of the extension of the age-old and well-established principle
"as you sow, so you reap” to the spiritual sphere. In other words, this doctrine is nothing but an extension
of the physical phenomenon observed in every day experience in nature that every action has a reaction,
every effect has a cause and vice versa.

According to Karma doctrine, one’s Karma due to one’s deeds determine the course of life of every living
being here and hereafter. A pious life leads to comforts, contentment, and general well being in the
present life, and rebirth in a higher and better form of existence. Evil actions result in birth in lower forms
of existence in future lives and unhappiness or misery, in the present existence. In short, Karma theory
may be summarized as the “theory of inevitable consequences of one’s actions.” This doctrine seems to
have developed along with other doctrines about the course of events or creation. These include Kälväda
(doctrine of time) treating time as a determining agent, Svabhäv-väda, (doctrine of Nature) which held the
nature of things as sole determinant and Niyati Väda (theory of predestination) holding destiny as the
prime factor, etc. Here it will be sufficient to mention that in Jain thought, true to its non-one-sided
(Anekäntavädi) approach, due importance is given to all these factors as agents determining the course
of life along with the doctrine of Karma. However, prime place is given to Karma doctrine as it involves
elements of freedom of will of the individual, accountability for one’s deeds (Karma) and is living or active
as opposed to the inert and passive nature of other factors like time, nature and others.

All the major religious systems originating in India; Hinduism, Buddhism and Jainism have universally
accepted and adopted the Karma doctrine. Though the emphasis varies, all these major systems give
the Karma Doctrine a prime place in the scheme of things spiritual, pertaining to each system.

Karma doctrine is the central theme of Jainism, coupled with the concept of soul and its transmigration in
a continuing cycle of deaths and rebirths. Jainism stress that one’s Karma primarily regulates the future
destiny and course of life of all souls. In this concept there is no control from an all-powerful God who
interferes with, or determines, the destinies of living beings, as in some other religions and beliefs.
Jainism does not believe in such control from an all-powerful God. The position occupied by God in other
religions and faiths as an arbiter of destinies of beings, is position occupied by Karma of the beings in
Jain Philosophy. In this process the individual being is raised to a high pedestal, capable of determining
one’s destiny and competent to write one’s pain and pleasures in this life and lives after.

The Karma concept and believing in the same, encourages and enforces an ethical behavior in its
believers. This is not on account of the fear of an all mighty God but for the simple reason that one will
have to face the consequences of one’s behavior, good, or bad or indifferent, in this world or hereafter.
Karma doctrine provides satisfactory explanation for the otherwise inexplicable divergence in existence,
poverty vs. prosperity, health vs. sickness, happiness vs. misery, which strikes one at every stage and
which is unjustifiably ascribed to an all mighty God, why would God be partial? When these are the
inevitable consequences of the beings own actions.

In Jain philosophy all forms of activity in thought, word or deed with any of the passions (anger, ego,,
deceit and greed) together with the resultant material particles (Pudgal), which can get attached to the
soul, are covered in the definition of Karma. Thus, Karma in Jain scheme is a combination of passions
and "complexes of very fine matter, imperceptible to senses, which enters into the soul, causing great
changes in it.”

According to Jain philosophy, the beginningless (not created by any one) and endless universe consists
of the following six universal substances:

• Living beings (Jiva)
• Matter (Pudgal)
• Medium of Motion (Dharma)
• Medium of rest (Adharma)
• Time (Käl)

Jain Philosophy and Practice - 2 181

• Space (Äkäsha)

Jiva (Living Beings)
Of these only, the living beings have consciousness and possess the potential of infinite knowledge,
infinite perception, infinite bliss etc. Liberated souls possess these qualities and therefore are considered
the perfect souls (the Siddhas). These powers in case of the non - liberated or mundane souls are
fettered due to their association with the other substance - (matter), which is non-conscious or non-living
but possesses form. It is the only substance with form out of the six substances.

The association of the formless living souls with the non-living and tangible matter is beginningless (but
not endless, as we shall see). This beginningless association is an established concept and an accepted
fact in Jainism like other similar accepted facts of an uncreated, beginningless universe. This association
is constantly renewing itself (till complete separation from the soul, Mukti) through the release of old
matter and absorption of fresh matter by the soul because of the acts and deeds of the living beings.
That element of matter, which is so associated with the souls or living beings, is known as the Karma
Pudgal (the Karmic matter) and is included in the wider meaning of the word Karma. Thus when it is said
that one is engaged in the Karma of walking or talking it broadly implies that one is performing the act of
walking or talking and also absorbing the resultant Karma matter into his soul. Strictly speaking, the word
Karma should imply action only and the attachment of matter with the soul should correctly be expressed
by the word Karma Bandha (Karma Bondage). However, the fact remains that in common parlance the
term Karma is used to denote the actions and also their consequences by way of Karma Bondage. This
has at times resulted in misunderstanding, which is explained at the cost of a little diversion.

While comparing the message of the Bhagvat Gitä with Jain teachings it is usually said that while the
former teaches activity or Karma, the latter is against Karma or action. This is hardly justified. Jainism
does not teach non-activity because it is simply not possible to forgo actions in one form or another as
long as one lives. This has been clearly stated in the beginning of Ächäränga Sutra, one of the earliest
and most authentic compilations of the Jain canon. What is, however, prescribed in Jain teaching is to
avoid Karma Bondage, (Karma Bandha) which is loosely interpreted as Karma or activity. Actually there
is considerable similarity in the message of the Gitä and the Jain prescription for the pursuit of a correct
course of life. The former teaches action without worrying about the result as per phrase
"Karmanyevädhikäraste, Mäphaleshu Kadächan". In Jainism, we also find exhortation about action with
vigilance or Karma with Jayanä (vigilance) without passions, and at the same time maintaining equanimity
or indifference while accepting the result, as this will not result in Karma Bondage.

Karma Pudgal (Matter)
To better understand the Karma Principle, we must answer the following questions:

• What is Karma matter or Karma Pudgal?
• How does it get attached or detached from the soul?

Matter consists of infinite number of Pudgal (indivisible particles of matter) very much smaller than the
atom. They are so fine that in each part of space, infinite number of combinations of the Pudgal can be
contained in their subtle (Sukshma) form. Each of these Pudgals has at least four qualities of touch,
taste, smell, and color and is capable of attracting (Snigdha) or repealing (Riksha) another Pudgal.
Combination of more than one Pudgal particles is called Skandhas. Skandha can be created bigger or
broken to small size by addition or substation of Pudgals, but Pudgal cannot be created or destroyed and
therefore existed from time infinite and this is the basis of Jain concept of the world being beginningless
and endless. Combination of many Skandhas becomes a functional unit and is called Varganä. There
are eight types of Varganäs exist in the entire universe:

• Audärika Varganä: This Pudgal Varganä is responsible for all visible substances in the entire
universe, which also includes the physical body of all living beings

• Vaikriya Varganä: This Pudgal Varganä is responsible for Vaikriya body, which can be converted
to smaller or larger at any time. All heavenly and hellish beings possess such body.

Jain Philosophy and Practice - 2 182

• Ähäraka Varganä: This Pudgal Varganä is responsible for Ähäraka body. This body can only be
possessed by spiritually advanced monks. This body is very small in size and can be used for
traveling the far distance. The monks can assume this body temporarily and travel to far distance
leaving Audärika body behind. After the return, they will reassume their Audärika body.

• Tejas Varganä: This Pudgal Varganä is forms Tejas body which is responsible for providing heat,
digestion power and other energy for internal functioning of the body and is very fine in size.

• Bhäshä Varganä: This Pudgal Varganä is responsible for Bhäshä or speech.

• Shväsoshväs Varganä: This Pudgal Varganä is responsible for breathing

• Mano Varganä: This Pudgal Varganä is responsible for conscious “Mana” (mind) for thinking in
most of the five sensed living (Sanjni) beings.

• Kärman Varganä: This Pudgal Varganä is responsible for Karmic or Causal body or Karma
attached to the soul.

The listing order of these eight Varganäs are as per the Pudagal sizes they possess. The Karma
Varganäs are the finest (Sukshma) and Audärika Varganä is the biggest of all other Varganäs.

Here it will suffice to say that Karmic body:

• Has beginningless association with the soul, which is renewing itself by shedding old Karma and
acquiring new ones and this association end only upon the complete liberation of the soul.

• Consists of the highest number or infinite Pudgals and is the finest (Sukshma) of all the other
bodies

• Always travels with the soul on its transmigration from one place to another and from one life to
another without any obstruction

• Determines the destiny and course of life of the soul in this world and the next that is good, bad or
indifferent depending on the nature of the Karmic body.

Bondage and Separation of Karma to the Soul
Essentially the soul is pure consciousness and is absolutely non-contaminated and non-material. The
liberated souls (Siddhas) are pure souls. Such pure souls cannot be contaminated by Karma. However,
due to the beginningless contamination with matter, (Karma) the soul’s pure non-material form has also
become partly material and therefore it may further be contaminated.

The Kärman Varganä attach to the soul because of soul’s activities and passions (anger, ego, deceit, and
greed). The process of attachment of Karma can be divided into two parts:

 1. Conversion of the Kärman Varganä into Karma attaching to the soul due to Äsrava

 2. Quality and characteristics of the attached Karma particle are explained in Bandha

In higher stages of spiritual development of the soul; when the soul is passionless, the Karma attaching to
the soul in the first moment and in the second moment leaves it. Karma stay just for one Samaya
(smallest unit of time), which need not constitute bondage.

The worldly (Samsäri) or contaminated (with Karma) soul is undergoing constant vibrations that are due
to the maturing of the old Karma already attached to the soul. These vibrations in the soul space are
called Yoga. The Yoga is of three types depending on the results of the vibration of the soul in (i) body,
(ii) speech or (iii) mind. Vibrations resulting in activity of the body it is called Body or Käyä Yoga, if it
manifests itself in activity of the speech it is called speech or Vachan Yoga and if it results in thought
process it is termed Mano Yoga. It is because of these vibrations the potential Karma Pudgal (Kärman
Varganäs) are attached into the soul and this is termed Influx or Äsrava.

This Äsrava or Influx due to the three types of Yogas can be good and virtuous (Shubha or Punya) or
sinful and non-virtuous (Ashubha or Päp). This is determined by the intention behind the activity of body,
speech or mind. If the intention is bad being colored by the four passions, Anger, Pride, Deceit and

Jain Philosophy and Practice - 2 183

Greed, it shall lead to sinful or bad (Ashubha) Yoga and Äsrava and if the intent is good marked by
restraint over these passions it will be good or virtuous Yoga (Shubha).

As examples we give the following acts which are called good or Shubha or Punya Äsrava or beneficent
Influx:

Good body yoga Charity, restraint, service.
Good speech yoga Truthful, sweet speech.
Good mind yoga Wishing well of others in thought, good meditation.

The following are the examples of bad or Ashubha Yoga, or Päp Äsrava:

Bad body yoga Violence, theft etc.
Bad speech yoga Falsehood, harsh or hurtful talks.
Bad mind yoga Thinking ill of others.

Viewed from another angle it is the attachment (Räga) or hatred, (aversion) (Dvesha) that are the villains
of the peace, as they lead to the four passions. It is due to the presence of these villains that Yoga or
Äsrava of Karma becomes bondage and without these, it does not. When it does not result in Bondage, it
is called Iryäpathic Äsrava (non-affecting) Karma, which departs from the soul as soon as it comes in.
The Karmic influx accompanied by attraction or aversion is called Sämparäyika Äsrava (affecting influx),
which attach the Karma Pudgal with the soul and results in bondage with the soul.

The causes of such connecting Influx, Sämparäyika Äsrava are:

• Twenty-five types of activities - Including acts of false faith, negligence, attachment etc.

• Three Yoga - Activities of Mind, Speech and Body

• Five Avirati - Nonobservance of vows of nonviolence, truth, non-theft, sensuous pleasure restraint
and non-possessiveness.

• Four Kashäya - anger, pride, deceit & greed.

• Five senses - (& their actions) Sense of touch, taste, smell, sight & hearing.

To summarize, a soul, which is acting through thought, speech or action under the influence of Passions
(Kashäya) will attract Karma that will stick to the soul, just like dust blown by wind sticks to a wet or oily
piece of cloth, and will become bondage. This type of Äsrava is of the nature of affecting Karma.
Another soul acting similarly without Passions (Kashäya) may attract Karma but that Karma will not stick
to the soul, just as dust blown by wind to a dry piece of cloth will not stick to it and are known as Non-
affecting Karma.

Bondage of Karma
It might appear incorrect to say that Karma get attached or retained by the soul as the Karma as we have
seen karma are non-conscious, non-living matter and, therefore, a passive agent. Actually, it is the living
soul that is the conscious and active agent, which by its vibrations through the acts of body, speech and
mind attracts and retains the Karma and binds itself. However, it has to be remembered, that the soul is
not a completely free agent (except when in pure state) and is acting under the influence of past Karma
with which it has beginningless attachment, and which are in turn guiding its activities as they come to
fruition. Further, though the Karma are considered lifeless and non-conscious, due to their attachment
with the soul they acquire conscious character and give results. Similarly, though the soul is invisible and
does not have shape, due to the close association with Karma it acquires a Karmic body which is with
shape and form and which is its constant companion.

It has been noted above that due to the three types of Yoga, activities of the soul (body, speech and
mind), vibrations are caused in the Pudgal which are attracted to the soul and get converted into Karma.
It has also been mentioned that these Pudgal or Karma Varganä get attached to the soul due to presence
of the four passions; Anger, Pride, Deceit and Greed along with Yoga activities. It is clear that it is with
passions that the influx becomes bondage (Bandha) of the soul. Thus, the passions are the principal

Jain Philosophy and Practice - 2 184

causes of bondage of soul and its transmigration in the world, though the presence of Yoga is a
precondition.

As mentioned earlier, causes of Bondage or Bandha are same as the causes of Äsrava or influx.

• False vision or faith (Mithyä Darshan) implies want of true belief or indulgence in false belief.
• Undisciplined life (Avirati), is not following the five vows (Vratas) Indulgence in violence,

untruth etc.
• Negligence (Pramäda), is carelessness in thought, word or deed
• Passions (Kashäya) - Anger, pride, deceit, and greed.
• Yoga - Activities of mind, speech and body

In addition, these are the prime agents of bondage and therefore are rightly considered so along with
Yogas (cause of influx).

It must have become evident that the Influx and Bondage (Äsrava and Bandha), so as Samvar (stoppage)
and Nirjarä (eradication) are occurring all the time simultaneously. These are very complex phenomena
that can be gauged exactly by only omniscient ones the Keval-jnänis. Kevalis can see the interplay of
soul and Karma Pudgal like clean water on one’s palm. Before closing this discussion and going over to
the attributes of Karma it may be recalled that some Karma bondage is good or happy meaning thereby
that they result in worldly prosperity, physical well-being etc. However, it is still bondage, and it results in
continuation of transmigration of the soul in the world and obstructs its final release, the Moksha.

Various aspects of Bondage of Karma to the Soul
A number of questions can arise about different aspects of Bondage or Karma Bandha e.g. What is the
result of such Bondage, does Bondage affect all quantum (Pradesha) of the soul or part only, is the
bondage similar for all souls, etc. The answers to these questions throw light on the process of Bondage
and therefore deserve mention here. It is the result of Bondage that Karma varieties are formed.

Dry grass is arid without any juice. However, when a buffalo or a cow eats that grass, it undergoes some
process of transformation in their digestive system and turns into milk. The milk of the buffalo is very
dense and that of the cow is comparatively less dense. Thus, though they eat the dry grass of the same
type, it is transformed into milk of different kinds in their stomach. Similarly, the material particles capable
of being received by the souls, acquire different flavors on coming in contact with different souls and
consequently being assisted by their passions of different degrees. This is called Rasa - Bandha or
Anubhäga Bandha (bondage in respect intensity of flavor). Of the milks of different kinds, some have
more energy and some have less energy. Similarly, of all the auspicious or inauspicious karma, some
have intense flavor and some have mild one.

In respect of Karma, the nature (Prakriti), duration (Sthiti), intensity (Anubhäga) and quantity (Pradesha)
is determined along with the influx bondage. The Karma acquired by the soul are in Sukshma (very fine
form) and are formed by infinitesimal Pudgals. The soul in its entirety gets bound by the Karma Pudgal,
which it draws from all directions but from the limited area of its (souls) existence only (not from beyond
it). However, the Karma Bondage of each soul varies depending upon the difference in its Yoga activities
of body, speech and mind and the Kashäyas at that time.

Leshyä (State of Mind)
On account of its association with various types of aggregates of atoms, the mind undergoes different
transformations or experiences varied influences. They are called Leshyä. Leshyä is the special state or
transformation of the soul due to passions and activities. The soul has infinite fold transformations due to
the infinite fold degrees of passions. Sometimes they are highly defiled, excessively evil; defiled, less
defiled, less evil; sometimes evil-cum-good, impure-cum-pure; sometimes good or pure; sometimes
better, purer; and sometimes best, purest, highly luminous. A crystal assumes the color of a thing placed
in its vicinity. Similarly, mental states change accordingly as the mind comes in contact with different
substances. When man is angry, we all notice how the influence of anger on his mental state is seen on
his face. At that time, his face turns red with anger and becomes deformed and distorted. This is the
outward appearance of the agitation reflected in his mind of the aggregate of atoms of anger; it spreads
over the face. Such aggregates of atoms or physical substances are classified into six divisions, viz.,

Jain Philosophy and Practice - 2 185

those of black color, those of blue color, those of gray color, those of yellow color, those of the lotus color
and those of luminous white color. Of these six types of substances, the mental state assumes the color
of the type of substance in whose vicinity the mind happens to be. This coloration of the mental states is
called Leshyä. Respectively they are known as Krishna, Neel, Kapot, Tejo, Padma, and Shukla.

In the first three Leshyäs, there is indiscretion (Avivek) and are considered bad. On the other hand, in the
last three, there is discretion (Vivek) and are considered good. In the first Leshyä, indiscretion is at its
highest degree, while in the last Leshyä, discretion is at its highest degree. The intensity of indiscretion
decreases in the first three Leshyäs in accordance with their order of enumeration, while the intensity of
discretion increases in the last three in accordance with their order of enumeration. The dense bondage
of inauspicious or non-virtuous karma gradually decreases in the first three, while the bondage of
auspicious or virtuous karma gradually increases in the last three. Again, auspicious dissociation of
karma gradually increases in the last three Leshyäs.

The good mental state that arises on account of the association of mind with good substances is good
Leshyä. On the other hand, the evil mental state that arises on account of the association of mind with
evil substances is evil Leshyä.

The material substances that reflect their colors in the mental or spiritual states are called Leshyä
substances. The Leshyä substances are included in activities (yoga) of mind, speech and body.

A Leshyä, being of the nature of transformation of activities (yoga), lasts as long as activities last. Even
an omniscient person performing activities does have a Leshyä - the supremely white one. When all
activities cease absolutely, that is, only in the 14th stage of spiritual development, wherein all activity
ceases (at the time of death), Leshyä too ceases to exist and the soul becomes totally free from any
coloration whatsoever as it does not have an association with Karmic body any more.

As per our scriptures, activity (yoga) of mind, speech and body is the determinant condition of nature of
bondage (Prakriti Bandha) and quantity bondage (Pradesha Bandha), while passion (Kashäya) is the
determinant condition of intensity bondage (Anubhäga Bandha) and duration bondage (Sthiti Bandha).
Though Leshyä is of the nature of transformation of activities, it becomes one with passion to such an
extent that it too comes to be regarded as the condition of intensity bondage; not only that but it comes to
be regarded as of the nature of passion; of course, metaphorically or secondarily.

When the Karma get attached to the soul, they may be attached very loose or very tight depending upon
the state of mind (Leshyä). Accordingly, attachments are of four types:

• Sprushta or Shithil (Loose): In this case Karma are attached to the soul like a loose knot that
can easily be untied.

• Baddha or Gädha (Tight) In this case Karma are attached to the soul like a tight knot that can
be loosened with some efforts.

• Nidhatta (Tighter) In this case Karma are attached to the soul like a very tight knot that can
be loosened only by very strong efforts like austerities (Tapascharyä), and

• Nikächit (Tightest): In this case Karma are so tightly attached to the soul that they cannot be
shed off by any effort except by bearing the results.

Modification of Karma
Before concluding the discussion of four types of Karma bondage, it may be mentioned that it is difficult to
divide the causes as well as the four types of bondage resulting from them into watertight compartments.
Just as the causes like false faith (Mithyätva), negligence (Pramäda), indiscipline (Avirati), passion
(Kashäya) and Yoga (activities of body, mind and speech) are generally present at all times in varying
degrees in the different activities of beings. Similarly, the Karma bondage as a result involves all the four
types and their species of bondage in varying degrees, which can be exactly gauged only by the perfect
beings. The divisions and subdivisions of the types of bondage and their causes are only broad
indications for guidance only. Again, there is nothing sacrosanct or permanent about the Karma bondage
that must ultimately end in separation (Nirjarä) of the Karma from the soul which leads to liberation
(Moksha), except in the case of some beings called Abhavya souls.

Jain Philosophy and Practice - 2 186

Between the stages of Bondage (Bandha) and separation (Nirjarä) of Karma with the soul, there are
various stages that are described below shows the changes and developments that can occur in the
bondage of Karma by our efforts. The importance of this discussion lies in the fact that it highlights the
supremacy of the soul over Karma or effort (Purushärtha) over destiny. The process of penance and self-
restraint does allow us to undo or reduce some of the Karma in their dormant state by the process of
intensification, premature operation and dilution. It shows that by such effort the destined results of
Karma bondage can be altered or modified to a certain extent. They are:

Type of Modification Meaning
Uday Manifestation
Sattä Dormancy
Udvartanä Intensification
Apavartanä Dilution
Udiranä Premature operation
Sankraman Interchange
Upasham Suppression
Nidhatta Flexibility
Nikächanä Inflexibility

Manifestation (Uday)
Uday is the bearing of fruits by the activation of Karma due to all other conditions also being ripe. It is
during the manifestation that the Karma has its good or bad effects on the beings and then leaves the
soul. It may be involuntary or by deliberate effort when it is called Udiranä (Premature operation)
discussed below. Manifestation of Karma may bring pleasure or pain, but one should observe complete
equanimity (Samatä). This will make the Karma shed its association with the soul without further
acquisition of Karma. If one loses his equanimity and indulges in further passions during the
manifestations of the karma, this will lead to consequent bondage ad-infinitum.

Dormancy (Sattä)
Sattä means existence of Karma bondage with the soul before coming into fruition or operation. It is the
idle state of Karma bodies.

Intensification (Udvartanä or Utkarsan)
Udvartanä means further increase in the Duration (Sthiti) and/or Intensity (Anubhäga) of Karma bondage
due to one’s actions. This can occur only when Karma is in the dormancy state.

Reduction (Apavartanä or Apakarsan)
Apavartanä involves reducing the duration or intensity of Karma bondage due to one’s effort. This can
occur only when Karma is in the dormancy state

Premature Operation (Udiranä)
Udiranä means bringing the Karma bondage into operation or fruition by deliberate effort (like penance).
In this process, the Karma that could have borne fruit later can be ripened early to give results in advance
like ripening of fruit by artificial means. It may not apply to all cases of and types of Karma bondage.

Interchange (Sankraman) involves the change of one type of Karma bondage into another type like from
non-virtuous to virtuous karma or vice versa. Ordinarily one main category of karma cannot be changed
to another main category. However, it is possible to change one subcategory of Karma into another
subcategory by proper efforts e.g. Sensory Knowledge Obscuring Karma (Mati Jnänävaraniya) may be
changed into Study Knowledge Obscuring Karma (Shruta-Jnänävaraniya). There are, however,
exceptions e.g. Faith Deluding (Darshan Mohaniya) Karma cannot be interchanged with Conduct
Deluding (Chäritra Mohaniya) Karma and the subtypes of Life Span (Äyu) Karma cannot be interchanged

Jain Philosophy and Practice - 2 187

etc. The interchange is also possible in respect of duration (Sthiti) and intensity (Anubhäga) Karma
bondage, which can be increased or decreased as stated earlier (under intensification (Udvartanä) and
dilution (Apavartanä).

Suppression (Upasham)
When the Karma (bondage) is made not to give results when it is due, but are made suppressed, it is
called a state of Upasham of that Karma. This is like fire covered by ashes. As soon as suppression is
over, the Karma start giving results like fire whence ashes have been removed.

Flexibility (Nidhatta)
Nidhatta is the state of Karma when its intensity can be partially altered by effort like penance. This is,
however, possible subject to extreme conditions and limitation. In this state, there is no possibility of
Udiranä (Premature Operation) and Sankraman (Interchange). However, in this state, Udvartanä
(Intensification) and Apavartanä (reduction) can take place. Thus, this state implies that the bondage of
the karma is so tight that Udiranä and Sankraman cannot take place, but not so tight, that even
Udvartanä and Apavartanä too cannot take place.

Inflexibility (Nikächanä)
Nikächanä is such Karma bondage the result of which is inescapable and the effects of which cannot be
altered even by the best effort like penance. Such Karma will release the soul only after giving results
upon manifestation (Uday) except in last birth. Penance can remove Nikächit karma in last birth.

There can be more such stages in the relationship of soul with the Karma and between Karma intensity.
Even some of those described above are overlapping. However, it should be clear that though at times it
seems that the Karma bondage has a stranglehold and upper hand on the soul, but it is not true. By
adequate efforts, the soul can be supreme and can alter and dilute the effects of Karma; may even
completely getting rid of them. This shows the importance of human effort (Purushärtha) vis-a-vis
destiny. If an aspirant engages him/her self in such activities as renunciation, austerities, practicing vows
to refrain from sins and performing higher degree of spiritual activities, he/she can get rid of all Karma
except Nikächit Karma.

It has become clear that Karma and the results thereof are strictly personal to the soul, responsible for
and bound by them. No other soul or being can help or share in the result of one’s Karma as they travel
with the particular soul from birth to birth. If any expiation or alleviation has to be done it has to be done
by the soul itself. No other soul can bail out the responsible soul by agreeing to bear or share the fruits of
its Karma. In short, Karma bondage and Karma results are not transferable.

True to its analytical tradition, Jainism has divided Karma into a number of groups in order to bring out
their important features to enable a clearer understanding of this difficult but important subject.
Accordingly, Karma are divided into the following significant groups:

• Dravya Karma and Bhäva Karma
• Shubha Karma and Ashubha Karma
• Iryäpathic Karma and Sämparäyika Karma
• Ghäti Karma and Aghäti Karma.

Though some of them have been discussed, they are highlighted below for the sake of
comprehensiveness.

Dravya Karma and Bhäva Karma (Material Karma and Thought Karma)
The Karma Pudgal attached to the soul are the Dravya Karma, Yoga and the four passions (which lead to
bondage) are the Bhäva Karma. The Dravya Karma being part of matter are materials in character while
Bhäva Karma being activities or passions are characteristics of a defiled soul. The former are called
cover (Ävaran) of the soul like cloud covering the sun and the latter are defects (Dosha) of the soul as it is
associated with Karma. The Dravya and Bhäva Karma are mutually related as each other’s cause and
effect. The Bhäva Karma (Yoga and passions) starts the vibrations and that attract Dravya Karma
(Karma particles) and bind them to the soul, fruits of Dravya karma again cause vibration in the soul

Jain Philosophy and Practice - 2 188

leading to further Yoga and Kashäya or further Bhäva Karma. This chain reaction continues as a vicious
circle till broken by positive and deliberate efforts called Samvar (Stoppage) and Nirjarä (Separation).

Shubha (Happy or Good) and Ashubha (Unhappy or Bad) Karma
Strictly speaking, from the spiritual point of view all Karma Bondage is Ashubha, as it fetters the powers
of the soul. However, from the worldly point of view, fruition of some Karma gives happiness and
contentment in the embodied life while others lead to unhappiness and discontent. The former are the
result of Shubha Yoga and the later of Ashubha Yoga as discussed in the beginning of this chapter.
These are loosely called Shubha and Ashubha Karma and are also described as Punya and Päp. As all
the Karma bondage must involve passion (Kashäya) even Shubha Karma (Punya) also imply Räga
attachment) or Kashäya of some type or other. However, such attachment may be of noble type, which is
called Prashasta Räga (praise worthy). Further the control over the passions or making them dormant
(Upasham) may also result in Happy or auspicious Karma Bondage or Punya. The reason for terming
such Karma as Shubha or Punya is that they provide further opportunity for emancipation of the soul from
Karma through prevention (Samvar) and separation (Nirjarä).

Iryäpathic (Shuddha or Pure) and Sämparäyika (Ashuddha or Impure) Karma
Iryäpathic Karma is a third group of Karma, which does not strictly bind the soul, as passions (the binding
agents) do not accompany them. They do not contaminate the soul. These may be termed as pure
Karma or Shuddha Karma or Akarma (as mentioned in Gita). However both Shubha and Ashubha Karma
fall in the Sämparäyika or impure group of Karma, as they are the result of activity colored with passions
(Kashäya) and they bind the soul.

The pilgrim on the path of spiritual progress has to try to adjure the Ashubha (Päp) Karma completely and
direct his efforts towards Shubha (Punya) Karma, which even though useful on the path of Moksha, is not
his ultimate destination. He should always aim at Shuddha (pure) Karma to avoid further bondage of the
soul, which can lead to Moksha or liberation.

Ghäti Karma and Aghäti Karma
It is discussed in the Bandha chapter.

Vindication of the Doctrine of Karma
After endless argument about God, it can be said, "for those who do not believe in God, no arguments are
possible, and for those who believe in God, no arguments are necessary". The same thing may be said
about the concept of Karma and no proof is possible or necessary for this theory. Nor can it be proven in
a laboratory. However, it is a universally accepted postulate that is not required to be proven. It was the
revealed word from the teachings of the enlightened ones with all the authority of their perfect knowledge,
insight and experience.

Moreover, the proof of the pudding is in the eating. The Karma concept provides a satisfactory
explanation for otherwise inexplicable divergence in existence, as stated in the beginning of this chapter.
The other explanations for the divergence are the extremely materialist theory of thinkers like Chärväk
who considers the creation as a lifeless interplay of five elements. This is generally not acceptable.
Alternatively, at the other end is the theory that a supernatural phenomenon, called God is responsible for
the creation with all the diversity and aberrations. The institution of the supreme God though solving a
number of problems creates many more and leaves a large number of unanswered questions like "who
created the creator God” and "why should He put man to sin only to forgive him” and many more.

As stated earlier Karma theory steers clear of such problems and makes the being self-reliant and
responsible for its deeds, at the same time enforcing an ethical behavior and highly moral conduct by
willing common consent, which ultimately makes the world a better place to live. It provides a satisfactory
key to the riddle of the creation and its complications and the key is in the hands of a real living being the
soul, who is the central piece in the Karma scheme. Every living being is in control of his/her destiny.
Karma theory stands the scrutiny of reasoning. It substantiates the laws of nature.

Note that Karma theory and the materiel nature of Karma has faced its share of criticism. It has been
considered fatalistic, individualistic, and rather mechanical and too emphatic on punishment and

Jain Philosophy and Practice - 2 189

retribution. Here it may be briefly stated, on the basis of earlier discussions, that the Karma theory is
neither fatalistic nor individualistic, nor mechanical nor retributive. A deeper understanding of the subject
will reveal that belief in Karma leads to voluntary healthy effort along with acceptance of the inevitable
and inescapable results of Karma, which avoids unnecessary discontentment. There is a deep social
commitment in auspicious or Shubha Karma as already noticed above. There being scope for alteration
or transformation in the results of Karma there is no question of its being called mechanical but involves
self-effort. Lastly, belief in Karma emphasizes not so much on punishment or retribution but on the
continuous efforts for moral regeneration and uplift of the beings and these result in a better social order a
utopia visualized by all philosophers and prophets alike.

Jain Philosophy and Practice - 2 190

Chapter 21 - Punya and Päp (Virtuous Karma and Non-virtuous
Karma)

Introduction
There are three types of inner aspects (Bhäva) – pure (Shuddha), virtuous (Shubha) and non-virtuous
(Ashubha). The most desirable Bhäva is the pure one, which is devoid of any attachments or desire of
accomplishment. This Shuddha Bhäva can exist only when one is totally absorbed in one own self. It is
very difficult for an aspirant to be always absorbed in one own self. Then the aspirant may get involved in
some activities (physical, verbal or mental), which are performed with some attachments. When such
activities are meritorious, it attracts virtuous karma, which are called Punya. When such activities are
sinful, it attracts non-virtuous karma, called Päp. Hence, Punya Karma is acquired by meritorious or
virtuous deeds and Päp Karma is acquired by evil or vicious acts. It should be noted that Shuddha Bhäva
does not attract any karma but stops the influx of new karma and/or eradicates the existing karma.

The manifestation of Punya brings material happiness and comforts such as wealth, fame and good
health. While the manifestation of Päp brings unhappiness, discomforts, poverty and an unhealthy body.
However, both keep the soul in the material world (cycle of birth and death).

The concepts of Punya and Päp are more or less identical with most religions; however, they are more
subtly treated by Indian philosophies. They take into consideration not only the actual act but also the
intention behind it. They are unanimous in adoring meritorious intentions and activities and in
condemning sinful ones. One may obtain material happiness and comforts as a result of virtuous Karma.
However, material happiness does end and comfortable situations do not last forever. Then one has to
undergo miseries unless one has in the meantime earned other Punya Karma while enjoying the fruits of
past Punya Karma.

Many physical activities may be called either good or bad. Organized societies endeavor to encourage
beneficial or virtuous activities and to discourage the wicked or vicious ones. There may also be legal
provisions to forbid some of the manifestly wicked activities to maintain peace and order within society.
Some activities however cannot be clearly labeled as good or bad. In the spiritual sense, the intention
behind performing them and the disposition in which an activity is performed, play an important role in
deciding whether it would attract virtuous or non-virtuous Karma. Thus, Päp and Punya are to be viewed
in relative terms and they depend upon one’s mental attitude in a given situation.

Keeping equanimity in the mind with all-meritorious activities of life and with self-restrain one can practice
to be in pure (Shuddha) Bhäva.

Punya (Virtuous Karma)
Punya is a meritorious deed done with a feeling of self-satisfaction and accomplishment (in other words
with ego). However, the same deed done without the feeling of accomplishment and attachment (without
ego) is not Punya, such action or deed is considered the true nature of a person (Shuddha Bhäva).
Hence, Punya activity is considered Upädeya (desirable) in the beginning stages of spiritual development
to progress towards liberation (for laymen). For those who are active aspirants of liberation it is
considered Heya (non-desirable), because such aspirants should not have feelings of accomplishment
and attachment to even meritorious deeds. A spiritually advanced person’s activities or deeds are always
meritorious without feelings of attachment to the activities. No karma can attach to a person if his/her
action is done without any attachments or feeling of accomplishments.

Some Jain scholars preach that Good Karma hinders the purity and freedom of soul. Punya Karma is like
handcuffs made of gold, causing the soul to wander in the cycle of birth and death. The fruits of good
Karma have to be borne, indicating that one should even give up meritorious deeds. The fact is that a
human being cannot remain without action unless he has reached the 14th stage of Gunasthänak (Ayogi
Kevali). Even the Tirthankar who is at the 13th stage of Gunasthäna does not remain without action
(Yoga exists). In addition, the actions of any person are viewed as either good or bad. However, the
Karma philosophy teaches us that during meritorious action one should remain detached from the results
of the action such as accomplishment, reward, fame, etc or in other words perform these actions with
equanimity. The detachment will not cause any new Punya Karma. Hence, the true message of Jain

Jain Philosophy and Practice - 2 191

Karma philosophy is that during our entire life, we should not miss any opportunity to do meritorious
deeds but we should try to remain detached from the result, or any expectation.

Ways of Acquiring Punya
There are nine ways mentioned in Sthänänga Sutra (a Jain Ägam) that result in Punya.

Anna Punya Offering of innocent, non-sentient, pure and vegetarian foods
Pän Punya Offering of non-sentient and pure water
Layan Punya Offering shelter
Shayan Punya Offering bed
Vastra Punya Offering clothes
Mana Punya Good thinking
Vachan Punya Good and kind words
Käya Punya Virtuous, noble and helpful activities
Namaskär Punya Paying homage to Pancha Paramesthi

The term adopted by some Ächäryas is offerings to “deserving people” (Supätra). Right people include
Jain ascetics as well as householders who are practicing self-restraints, are pursuing the path of
liberation, and are in need of help. There is no restriction against helping other living beings for the
purpose of compassion (Jivadaya, Karunä and Anukampä) because our Tirthankars have preached about
showing compassion to all living beings. Before initiation (Dikshä), Tirthankars donate to all living beings
for one year without any such discretion.

Päp (Non-virtuous Karma)
Gautam Swämi asked Mahävir Swämi, “Bhante! How can one be free from Päp?”

Mahävir Swämi replied, “Gautam! There are three ways to get free from Päp:

• Knowledge of previous lives
• Knowledge of the mystery behind the cycle of birth and death
• Knowledge of what is conscious mind (Chitta) and how to purify it.”

Knowledge of Previous Lives:
If one can recollect one’s previous lives, including all the pain and pleasures one will automatically take
the path of Punya and avoid the path of Päp. The person with the knowledge of previous life understands
the mystery behind attaining the human life, including the spiritual efforts required to attain human life.
Knowledge of previous lives is called “Jäti-smaran Jnän”.

Knowledge of the Mystery behind the Cycle of Birth and Death:
Knowledge of causes of the cycle of birth and death, and fact that one is reborn in a good or a bad state
because of his own good or bad Karmas. He realizes that, “My Karma is the reason why I am trapped in
the cycle of birth and death.” This realization makes one think to stop undesirable activities and makes
him conscious of the importance of human life.

Knowing the Causes that Impure the Conscious Mind (Chitta):
Knowledge of why conscious mind has become impure and how one can purify it, then one will
automatically begin to free oneself from sinful activities. Unnecessary and sinful activities stain the Chitta,
while practicing in accordance with the true religion purifies it.

Causes of Päp (Non-virtuous Karma or Sins)
There are eighteen causes of Päp known as Päpsthänak:

01 Pränätipät Violence
02 Mrishäväda Untruth

Jain Philosophy and Practice - 2 192

03 Adattädäna Theft
04 Maithuna Sensuality
05 Parigraha Possessiveness
06 Krodha Anger
07 Mäna Ego
08 Mäyä Deceit
09 Lobha Greed
10 Räga Attachment
11 Dvesha Hatred
12 Kalah Quarreling
13 Abhyäkhyäna Accusation
14 Paishunya Gossip
15 Par-pariväda Criticism
16 Rati-arati Liking and disliking
17 Mäyä-mrushäväda Malice
18 Mithyä-darshan Shalya Wrong beliefs

Pränätipät (Violence or Himsä):
Pränätipät means to injure one or more of the ten Pränas (vitalities) of a living being. Great Ächärya
Umäsväti defines - “Pramatta Yogät Präna Vyaparopanam Himsä.” To injure or to kill a living being
because of non-vigilance or ignorance (Pramäda) is Himsä. One cannot find peace by pursuing a course
of violence. Injury with carelessness and passion is Himsä.

Every living being wants to live and no one wants to die. Hurting or killing any living beings by physical
means, words, or in thoughts is called Himsä. According to Bhagawän Mahävir, “one should behave the
way he likes others to behave towards him”, and “that as we like to live comfortably, all other beings also
like to live a comfortable life”. The message is ‘Live and help others live’. Ahimsa holds the key position
in the whole scheme of ethical discipline. Giving protection to living beings is the true religion. The true
religion is based on compassion. Compassion is the root of the tree of religion. For householders,
abstaining from intentionally injuring mobile living beings through mind, words, or body in any of the two
ways, oneself or through others is called Sthul Pränätipät Viraman-Vrata or Ahimsa-Anu-vrata.

Himsä is of two forms:

Sukshma (minute) Himsä is hurting or taking life of any one sense living being. Sthul (gross) Himsä is
hurting or taking life of living beings with two senses or more, known as Trasa (mobile) Jivas.

Himsä can also be divided as:

• Inherent in one’s occupation
• Unrelated to one’s occupation

The Himsä related to one’s profession is further divided into three categories: (1) Udyami, (2)
Gruhärambhi and (3) Virodhi.

Udyami:
The householder, in order to support himself and his family, has to get involved in an occupation and his
occupation may involve Himsä. Therefore, householders should undertake occupations that involve less
forms of Himsä.

Gruhärambhi:

Jain Philosophy and Practice - 2 193

Some kind of Himsä is involved while carrying out the manifold domestic duties and other obligations.
Preparation of food, use of water in bathing and washing clothes, keeping animals for farming,
maintenance of gardens, cutting fruits and flowers are some of such instances; and whatever Himsä
involved in such household obligations is permissible with the thought of minimizing as much as possible.

Virodhi:
It is committed generally in self-defense or in the protection of people or property of members of the
family, relatives or friends. In the ordinary course of life, one has to defend himself from thieves, robbers
or enemies in battle. If one is a soldier, defense of his country is an obligatory duty; but he is not
expected to indulge in unnecessary Himsä as a matter of hostility or revenge.

Himsä can also be defined as Bhäva Himsä and Dravya Himsä:

• Bhäva-himsä denotes the intention to cause injury or attempt to commit is a form of Himsä
whether it is actually carried out or not.

• Dravya-himsä denotes causing actual injury.

Mrishäväda:
Mrishäväda means to speak lies. To tell a lie is Päp. Lying is due to some form of passions; therefore, all
lying is forbidden unless the truth is likely to result in greater Himsä. Spreading unkind rumors, character
assassination, deliberately misguiding, forgery, causing thoughtless defamation, using harsh language,
giving wrong testimony, etc., has to be avoided. The honesty and reliability of Jain businesspersons is
well known in the history. At one time more than 50% of money transactions passed through their hands.
The main reason of their success was their truthfulness. Use of words that inflict injury to living being is
falsehood. However, the truth may have to be avoided at times, if it likely to cause loss of any life.

Any statement made through Pramäda (careless activity of body, mind or speech) is falsehood. The
falsehood is of four kinds:

• Denying the existence of a thing with reference to its position, time and nature, when it
actually exists.

• Asserting the existence of a thing with reference to its position, time and place, when it does
not exist at all.

• Representation of an existing thing as something different from what it really is.
• Utterance of condemnable, sinful or disagreeable words. Backbiting, harsh, unbecoming,

non-sensible or unethical speech is condemnable. That kind of speech which incites another
to engage in piercing, cutting, beating etc., or which is likely to lead to destruction of life is
sinful. Speech causing uneasiness, pain, hostility, misery or anguish etc., is sinful and
forbidden.

Adattädäna:
Adattädäna means stealing. To take something, which is not given to you, is Adattädäna. Stealing also
includes taking something not granted by its owner. The sense of stealing arises from greed (Lobha) and
it causes Himsä. Non-stealing includes the maintenance of quality, not buying stolen goods, not cheating
on taxes, divulging confidences (Vishväsha-ghät), etc. It also includes not revealing someone’s secrets.
The person who steals causes pain to one whom he deprives of the objects and such deprivation may
bring inconvenience, trouble and even death. Seizing the property of another is like depriving him of his
vitalities, for all objects belonging to one are his external vitalities. Hence, theft is Himsä. Taking with
intent to steal objects, even of such things of trivial importance, which are in the possession of others is
stealing. If we think deeply, accumulation of material objects beyond our necessities such as food,
clothes and shelter also amounts to Adattädäna. If one accumulates more than his needs, he deprives
others from getting their necessities.

Maithuna
Maithuna means being unchaste or engaging in sensuous pleasure. Forbidden for householders are
sensual relationships with other men and women, going to a prostitute, gossiping about sensuous
pleasure, wearing indecent dress and decorations; and taking intoxicating drugs. No one should have

Jain Philosophy and Practice - 2 194

extramarital or premarital relationships. Even within married life, it is strongly recommended to observe
maximum possible restraint.

Parigraha
Parigraha means possessiveness or over collection of worldly objects. Greed is the root-cause of
accumulation. For the householder absolute renunciation of Parigraha is not possible; he should set
limits to its acquisition, possession and protection. Bhagawän Mahävir has explained two types of
Parigrahas: external possessions and internal possessions.

Bhagawän Mahävir said, “Muchchhä Pariggaho Vutto.” Attachment is the possession (Parigraha).
Attachments make the soul heavier with Karma.

Krodha
Krodha means anger. Anger is the first of four passions (Kashäya). Spiritually, anger hurts all living
beings. Anger can become a reason for one’s destruction. Because of anger, one is unable to maintain
the balance of mind. Anger destroys friendship and develops rivalry. Anger dissolves the fabric of family
life. Anger adversely affects health - causes adverse effects on the brain, heart, etc. Because of anger,
one’s life becomes horrible. Contrary to this, one can produce many positive results by the application of
forgiveness, love and cooperation.

Mäna
Mäna means ego - meaning the feeling of “I am something.” This is the second of the four passions
(Kashäya). It is difficult for one to overcome his ego. Because of the ego, our history is full of bloodshed.
Today’s political problems and violence are because of egotism. Egotism is one of the higher Päps.
One’s ego can be overcome by cultivating the sense of humbleness. Ego should distinguish from self-
respect, which one should always cultivate.

Mäyä
Mäyä means to deceive, cheat or mislead. When we cheat and succeed in doing so then it leads to ego.
The opposite of Mäyä is straightforwardness (Saralatä). One, who has unity of his thinking, speaking and
deeds (he does what he says and he says what he thinks), is a straightforward person. This kind of
person is well respected by all and lives in day-to-day happiness. Because of his straightforwardness, his
soul becomes lighter as he acquires less of Karma.

Lobha
Lobha means greed. Greed is the root of all sins (and the other three passions). Four passions: anger,
greed, ego, and deceit are the main culprits for the cycle of birth and death. They are difficult to control.
If one conquers these four, then he can attain Moksha. One acquires a lot of Karma because of his
greed. Under the influence of greed, one forgets his duties, laws, ethics, morals, etc. A subtle level of
greed exists, even in the tenth Gunasthäna. That is why it is said, “Loho Savva Vinäsano”- greed
destroys all merits. Greed can lead to all other passions.

Räga
Räga means attachment. One of the most popular words used in Jainism is “Vitaräga”- one who has
conquered Räga. However, there is no word like “Vitadvesha”- one who has conquered aversion. The
reason is that one, who conquers Räga, automatically conquers Dvesha (aversion) since Räga is the root
cause of Dvesha. It is difficult to conquer “attachment” (Räga). It is even difficult to identify Räga.
Cultivating the sense of detachment can control Räga. Räga can be for worldly pleasures, family and
one’s own beliefs.

Dvesha
Dvesha means aversion. It includes hatred, enmity, jealousy etc. Where there is Räga, there is Dvesha.
One cannot tolerate the prosperity of his neighbors or his friends. Because of jealousy, one does not
necessarily bring bad things to others, but he certainly spoils his own life. One’s hatred does more harm
to himself. Attachment or hatred occurs to us almost every moment. If somebody does something good
to us, we like him and if somebody does not do what we like, we tend to hate him. We can overcome
these two by cultivating the sense of equanimity in all situations, and we must if we want to attain

Jain Philosophy and Practice - 2 195

liberation. We should have love and amity for all. Even if someone happens to be wicked, we should
show compassion instead of hatred.

Kalah
Kalah means dispute or quarrel. Quarrel is more connected with the word. When we do not restrain what
we say, we add fuel to the fire - we give momentum to quarreling. Because of quarreling, we have wars.
Because of quarreling, we invite medical problems such as blood pressure, ulcers, etc. Not only do we
hurt ourselves, we also hurt our dear ones. Many people quarrel over trivial matters. Sometimes it may
seem that we win by fighting, but we lose in the end. One should therefore develop amity and
friendliness.

Abhyäkhyäna
Abhyäkhyäna means accusation or incrimination. Because of jealousy, we make false accusations about
others. This is one of the dangerous Päps. Abhyäkhyäna may get innocent people in trouble. Moreover,
there is always a possibility to get in trouble when the truth becomes known. One should therefore try to
avoid making accusations and try to understand the truth of the matter.

Paishunya
Paishunya means calumny or slandering. To slander someone in his absence is Paishunya. It is a bad
habit to talk behind some one’s back or to spread rumors. Such habits lead to unnecessary friction and
quarrels. Instead of indulging in gossip, one should cultivate the habit of appreciating others.

Par-pariväda
Par-pariväda means to criticize someone badly in his presence.

Rati-arati
It also means taking pleasure in sinful activities and displeasure in religious activities.

Rati-arati also means not to pursue permanent happiness through self-restraint and to pursue temporary
happiness.

Mäyä-mrushäväda
Mäyä-mrushäväda means to lie with the intent of cheating. This binds double non-virtuous Karma - one
for lying and one for deceit. This type of activity will result in deluding (Mohaniya) Karma. People do not
like to maintain a friendship with such people. Nobody will trust them. One should be truthful and
straightforward towards others.

Mithyätva Shalya
Mithyätva Shalya means false faith or to trust a false god, false guru, or false religion. Even though it is
listed last, it is the most dangerous non-virtuous activity. False faith does not allow one to realize all other
seventeen non-virtuous activities as a source of Päp karma. As a result, one does not feel remorse for
that action nor does one turn away from it. This false faith is the root cause, which makes one wandering
through the life cycle of birth and death.

Practical Aspects of Punya Karma and Päp Karma
From the practical point of view, people prefer Punya over Päp and therefore they engage themselves in
such acts and thoughts that bring in Punya for the following reasons:

• Good activities bring Punya, and bad activities Päp.
• Happy and comfortable situations like handsome and strong or beautiful and graceful body,

good health, loving spouse, children to be proud of, wealth, amenities, to be born in higher
family, and longer lifespan are due to Punya. Non-virtuous Karma on the other hand result in
unhappy and miserable situations like ugliness, illness, quarrelsome and wicked spouse, not
having children, vicious children, poverty, to be born in lower family, shorter lifespan, etc.

• The fruit of Punya is pleasure and the fruit of Päp is pain.
From a realistic point of view, both Punya and Päp lead the soul further into the Samsär because:

Jain Philosophy and Practice - 2 196

• Both are caused by physical, verbal and mental activities
• Both are karmic material in nature
• Fruition of both is harmful to the real happiness of soul
• Both lead towards the path of in flux and bondage.

As long as the soul is embodied, it does indulge in some or other activity. This activity may be physical,
verbal, or mental or all. It is possible that a person may refrain from physical activity for some time. His
mental apparatus however never rests. It functions even in sleeps. Every activity involves Karma and he
has to bear consequences eventually. Because of the ever presence of the Karma (Kärman body), subtle
vibration of the soul creates an Adhyavasäya (primal drive - subconscious mind) that affects the thought
process associated with colors (Leshyä). These psychic colors depending upon their good or bad nature
generate passionate thoughts that may translate into good or bad activities. These activities are
responsible for influx and bondage of good or bad Karma.

Good as well bad bondage of Karma hinders the purity and freedom of soul. Punya bondage is like
handcuffs made of gold and the Päp bondage are like iron handcuffs causing the soul to wander in the
cycle of birth and death, because fruits of good or bad Karma have to be borne. Therefore, a true
believer should treat Punya and Päp as an obstruction to attaining Moksha, the path of liberation and the
true nature of the soul. Thus, he should always be absorbed in the “self” (endeavor for the activities that
stop and eradicate Karma). However, when Jiva is in the lower spiritual stages (Gunasthäna), and long
continued self-absorption is not possible, he should resort to Punya - good deeds, such as, devotion to
Pancha Paramesthi, services to Jain ascetics, and study of scriptures in order to keep away Pramäda.
However, he should continue his efforts to attain the status of self-absorption.

Classification of Punya (Shubha) and Päp (Ashubha) Karma:
Out of the approximately hundred varieties of nature Bondage or Prakriti Bandha, some are considered
as virtuous or Shubha Prakritis and some are termed as non-virtuous or Ashubha Prakritis. However,
there are some minor differences in the exact classification. The following examples will illustrate the two
categories:

Ghäti Karma
Kinds or Karma Virtuous or Shubha nature Non-virtuous or Ashubha nature
Knowledge obscuring
(Jnänävaraniya)

NIL All five subtypes

 Perception obscuring
(Darshanävaraniya)

NIL All the nine subtypes

Deluding (Mohaniya) Faith deluding (Samyaktva)
Laughter (Häsya)
Attraction (Rati)
Masculine (Purusha-ved)

All other twenty four subtypes
(Note - All 28 subtypes are
considered non-virtuous by some
scholars)

Obstructing (Antaräya) NIL All five types

Aghäti Karma
Kinds or Karma Virtuous or Shubha nature Non-virtuous or Ashubha nature
Feeling pertaining
(Vedaniya)

Pleasure producing (Shätä
Vedaniya)

Displeasure producing (Ashätä
Vedaniya)

Jain Philosophy and Practice - 2 197

Physique Determining
(Näm)

As stated earlier virtuous
Physique Karma includes
those categories out of 93
subcategories of this Karma
which makes for happiness
and satisfaction of the being
Example of virtuous Näm-
karma - Celestial and human
states of existence

The others are non-virtuous or
Ashubha categories.
Example - Animal and inferior
states fall into non-virtuous group
of Näm-karma categories.

Status (Gotra) High status (Uchcha) Low status (Neech)
Life Span (Äyu) Heavenly life span

Human life span
Animal life span

 Hell life span

It may be added that when Karma Bondage occurs it is not compartmentalized in purely happy or purely
unhappy types of Bondage. It is combined accruals of Karma into the soul but the categorizations in
happy (Shubha or Punya) or unhappy (Ashubha or Päp) types of Bondage are determined by the
predominant nature of the Karma bondage. It further depends on the degree of actions (Yoga) and
passions (Kashäya) in the soul at that time. If the yoga is Shubha or good and Kashäya is also subdued,
the Bondage occurring will be of a happy or Shubha category of Karma, while in the opposite conditions it
will be unhappy or Ashubha Bondage.

This distinction and discussion is important, as misunderstanding of this subject has resulted in confusion,
controversies and even schism in the Jain philosophy. The happy or Shubha Karma or Punya, though a
bondage of the soul, cannot be shunned, but is generally preferable to the unhappy or Ashubha Karma or
Päp in the conduct of the beings. These Shubha Karma can be avoided only after reaching a certain
stage when they become a burden. They can be compared with a ladder, which has to used for going up,
though once the top is reached the ladder is not needed and may be discarded; but only after the higher
level is reached. It may be concluded that the saints and nuns who follow the five major vows and who
are at an advanced stage of spiritual conduct need not care much for Shubha or happy Karma. However,
the laymen and laywomen should not abjure (renounce) the Shubha Karma. This can be seen in daily life
when Jain laymen are seen engaged in acts of pity and charity ranging from building hospitals and
shelters (for men and animals alike) to feeding them in times of need. It is hoped the above clarification
will, to some extent, neutralize or invalidate the charge against Jainism that it teaches selfishness and
makes a man self-centered, caring for one’s own salvation only without any social commitment.

Four Fold Combinations of Punya & Päp
Päp and Punya are to be viewed in relative terms, and they depend upon one’s mental attitude in a given
situation. Jainism says that every one of us continually enjoys the fruits of Punya or suffers from Päp
Karma. During our enjoyment or suffering due to manifestation of Punya and Päp, we reflect either
positively or negatively based on our understanding of reality. This results in the following Four Fold
Combinations of Punya & Päp.

Punyänubandhi Punya
All auspicious karma gives man means of happiness upon their fruition. He acquires wealth and other
comforts because of the fruition of auspicious karma. However, in spite of that, some auspicious karma
produces fruit that will not wean one away from cherishing right inclination or faith and performing good
actions. He takes an active effort in performing righteous activities. He does not indulge in sensory
pleasures. He spends his wealth on religious and philanthropic activities. He is humble and does not
hurt the feelings of others. He lives a virtuous life. Thus, these auspicious karma are related to
auspicious, virtuous, and good activities, which again leads to influx and the bondage of the auspicious
karma. In this way, the auspicious karma of this type make our life happy, righteous, and auspicious.
The term ‘Punyänubandhi Punya’ means that auspicious karma which is related to religious practice and

Jain Philosophy and Practice - 2 198

good activities, leading to good and auspicious Karma in the next life. The earning of new Punya Karma
while enjoying the fruits of earlier ones is known in Jain terminology as Punyänubandhi Punya.

In summary, while enjoying the fruits of virtuous Karma, one acquires further virtuous Karma. Very few
people endeavor to earn Punyänubandhi Punya because most of the people are driven by hedonistic
intentions. By virtue of infatuation, they indulge in non-virtuous activities.

Päpänubandhi Punya
As we have already stated, all auspicious karma give man means of happiness upon their fruition. They
are such that it would lead man astray. While experiencing happiness and comfort, he spends his wealth
in luxuries and vice. He indulges in sensory pleasures. He does not like religious and pure activities.
Auspicious karma of this type are called ‘Päpänubandhi Punya’ because on their rise they give man
happiness or pleasure and at the same time, they degrade his life; they are related to vice that causes
one’s next birth to occur in a lower form. As auspicious karma of this type are related to inauspicious
activities, they cause through them the bondage of inauspicious karma. Thus, auspicious karma of this
type are ignoble. This type of Punya is known as Päpänubandhi Punya. Misery is destined for them in
the near future. How can one avoid this situation? If the objective is to attain liberation, one has to avoid
all sorts of Karma.

Punyänubandhi Päp
All inauspicious karma put man in miserable conditions upon their fruition. Because of their fruition, he
becomes or remains poor; he cannot acquire means of material happiness. However, some inauspicious
karma is such that its repercussions would not shake man’s faith in religion. He takes a positive attitude
and performs righteous activities. That person realizes that his miseries are the consequence of his
previous non-virtuous Karma; he may like to stay unaffected and bear the miseries with a sense of
detachment and objectivity. He may therefore undergo the pain of misery with equanimity and meanwhile
try to undertake the best possible reflection and activities. This attitude would earn him Punyas that is
known as Punyänubandhi Päp. Though Karma cause miseries to men, they do not degrade his life.
They do not obstruct virtuous activities that lead to good future birth.

Päpänubandhi Päp
As shown above, of all the inauspicious karma, only some are related to auspicious activities. However,
others are related to inauspicious activities. Because of the fruition of the inauspicious karma of this type,
man suffers from miseries. However, at the same time, he does not refrain from indulging in vice; on the
contrary, he remains engaged in it. Most people who suffer from misery blame someone else or some
extraneous factors for causing miseries. They indulge in anger, jealousy, and animosity and react
violently or wrongly to pain and misery. Thus, they acquire new non-virtuous Karma or Päp. This type of
acquisition of inauspicious karma is therefore known as Päpänubandhi Päp or non-virtuous Karma
leading to further accumulation of non-virtuous Karma. They cause misery to man and at the same time
be associated with vice, which causes one’s next birth to occur at a lower place and bondage of
inauspicious karma.

Summary
In short, those auspicious karma, accumulated through past births, which causes the bondage of new
auspicious karma at the time when the soul is enjoying their sweet fruits, are called Punyänubandhi
Punya. Those inauspicious karma accumulated through past birth, which cause bondage of auspicious
karma through equanimity, peace, atonement and good activities at the time when the soul is
experiencing their bitter fruits are called Punyänubandhi Päp. Those auspicious karma, accumulated
through past births, which cause the bondage of inauspicious karma at the time when the soul is
enjoying, with indulgence and infatuation, their sweet fruits, are called Päpänubandhi Punya. In addition,
those inauspicious karma, accumulated through past births, which cause the bondage of new
inauspicious karma at the time when the soul is experiencing their bitter fruits, are called Päpänubandhi
Päp.

Virtuous as well as non-virtuous Karma cause bondage in which the soul becomes enchained by these
Karma. Both of them obstruct the soul’s liberation and are to be avoided. This can be done by cultivating
a sense of detachment in all possible situations, favorable as well as unfavorable. No situation lasts

Jain Philosophy and Practice - 2 199

forever and every conceivable situation come to an end eventually. Why then get infatuated or feel
miserable in a situation, which is ephemeral? If a person stays attuned to such a detached attitude and
maintains equanimity, he does not attract new Karma. His earlier Karma will steadily shade off as he
bears their consequences, or he / she eradicates them by austerities. In due course, he / she will shed all
Karma and proceed on the path of liberation.

Jain Philosophy and Practice - 2 200

Chapter 22 - Shad Sthänaka (Six Fundamental Truths)
Introduction:
A true religion helps to liberate the Soul from the worldly cycle of birth and death. The entire Jain
philosophy revolves around Right Faith (Samyag-darshan, Samyaktva, Samyag-drashti, Samakit). Right
faith is in fact its basis. Without right faith, efforts to attain Moksha are in vain. No one has achieved, no
one is achieving and no one will achieve Moksha without the right faith. Unconditional faith in these six
fundamental truths is helpful in attaining right faith. These six truths provide the field for the cultivation
and stabilization of Right Faith in reality and its true nature and they are known as Sthänaka.

The six fundamental truths (six fundamental aspects) relating to the soul are:

• Soul exists
• Soul is eternal
• Soul is the doer of actions (Karma)
• Soul enjoys or suffers the consequences of actions (Karma)
• Liberation exists
• Path for the soul’s liberation exists

Of the 12 original Ägams, the last was Drashtiväda. It had five parts. One of them was called Purva.
There were 14 Purvas in all. The 7th was named as Ätma-praväd. These six fundamentals were
supposed to be part of that Purva. Those Purvas have of course been lost forever, but a description of
these six aspects is found in several Jain Scriptures including Sanmati-tarka of Ächärya Siddhasen
Diwäkar who lived most probably in the second century A.D.

The great Jain Ächärya Shri Haribhadra wrote 1444 great Jain canonical books and one of them is
“Samyaktva Saptatikä”. In this book, he describes 67 possible characteristics of a person who has the
right faith. Based on this canonical book, the great Jain Upädhyäy Shri Yashovijayaji, about 350 years
ago, wrote “Samakit Nä 67 Bol Ni Sajhäya” in Gujarati describing the same 67 characteristics in a poetry
format. The last six characteristics of these 67 characteristics describe the six fundamental truths. In
addition, there are numerous works by great Jain saints and scholars on this subject.

Shrimad Räjchandra, the well-known religious philosopher of the last century and the spiritual guide of
Mahätmä Gandhi wrote in Gujarati one of the great Jain works, Ätmasiddhi-shästra, which describes
these six fundamental truths in a poetry format. Preceding this, he wrote a letter explaining the six
fundamentals to his principal follower, Laghuräj-swämi (also known as Shri Lalluji Mahäräj), which is
included in this chapter.

These six truths also include a critical appreciation of the Six Systems of philosophy. Buddhists believe
that there is no soul at all or if there is one, then it is only a momentary soul. Jains believe that the soul
exists and it is eternal. The Sänkhya System believes in the soul, which is totally inactive and all activities
are attributed to Prakriti (nature). Jains believe that there cannot be enjoyment or suffering without any
activities. To the Vedäntins, who hold that the soul neither does anything nor it enjoys or suffers from
actions. Jains believe that the soul does actions and therefore it cannot escape the results of the actions.
Other Vedäntins say that the soul was never bound and so no question of its achieving Liberation arises.
Jains believe that since the soul is attached to karma (actions) from endless past, non-attachment from
them is a stage to be obtained by conscious effort for Liberation, only true and lasting happiness. The
Chärväks do not believe in a permanent soul or into its actions and Liberation from them and hence it is
not in the proper way to Liberation. Jains believe that since the first five truths are established, the sixth
also follows them. If Self Liberation is meaningful then the method for it or the way to it must be equally
meaningful.

From Jain Scripture:
If these are the attributes and characteristic of a soul, it is indeed very pertinent to ask what the proof of
existence of a soul is. The Bhagavati-Sutra refers to Bhagawän Mahävir as prescribing four means of
true knowledge, namely - ‘Pratyaksha’ (Direct perception), ‘Anumäna’ (Inference), ‘Upamän’ (Analogy)
and ‘Ägam’ (Scriptures). These four means are utilized hereafter in proof of the soul’s existence.

Jain Philosophy and Practice - 2 201

Ächärya Jinabhadra, a very learned and respected scholar saint, flourished in the 5th century A.D. has
written the classic named Vishesh-ävashyak Bhäsya. It contains the dialogue between Bhagawän
Mahävir and eleven leading Vedic Scholars on different aspects of self and other philosophical theories,
which are basic to Jainism.

Eleven Doubts of the eleven Vedic Scholars:
01. Indrabhuti Gautam had a doubt regarding the soul. His doubt was this: "In this universe, is there

an entity called Ätmä (the Soul) which is independent and eternal?"

02. Agnibhuti Gautam, another scholar, had a doubt regarding Karma. His doubt was whether
everything that happens is only the soul’s doing or according to Karma. Is there such an entity as
Karma?

03. Väyubhuti Gautam had this doubt: "Is this body itself the soul or is the soul different from the
body?"

04. Vyakta had a doubt regarding the five elements. His doubt was this: "There are the five material
elements, namely Prithvi (earth), Ap (water), Tejas (fire), Väyu (air) and Äkäsha (space). Are
these real or unreal and illusory like a dream?"

05. Sudharmä’s doubt was this: "Is the soul in the next birth the same kind as in this birth or different?"

06. Mandit, another Brahmin, had a doubt regarding bondage. His doubt was this: "Is the soul forever
pure, enlightened and free from bondage by means of proper endeavors?"

07. Mauryaputra had a doubt regarding celestial beings. His doubt was this: "Is there a place called
Heaven at all?"

08. In the same manner, Akampit had a doubt regarding the existence of hell.

09. Achalbhrätä had a doubt regarding Punya or good actions. His doubt was this: "Why should we
believe in both good luck and bad luck? Let there be just one."

10. Metärya had a doubt regarding the existence of the next birth.

11. The last scholar Prabhäs had a doubt regarding salvation, Moksha. His doubt was this: "Is there a
definite state called Moksha? Does the soul attain a state of eternal, boundless and pure
happiness? Is the Jiva (soul) completely destroyed or annihilated after its Samsär is completed?"

The doubts, resolved by Bhagawän Mahävir, echo the subject relating to the six fundamental truths.

Indrabhuti Gautam, who subsequently becomes the chief disciple of Bhagawän Mahävir, was a great
Vedic Scholar. Seeing many people flocking to listen to the first sermon of the Bhagawän, he went to see
him along with his own disciples. There the Bhagawän himself disclosed to Indrabhuti the nature of
philosophical doubts regarding the existence of ‘soul’, which afflicted him. ‘Oh, Indrabhuti!’, Bhagawän
Mahävir said, "I know that you have doubts about the existence of Jiva (soul). You believe that the
existence of Jiva (soul) cannot be proven by any method as it cannot be directly perceived by any sense
organs. You further argue within yourself that even atoms cannot be seen by naked eyes, but they could
be perceived as collectivities. However, this cannot be said about the soul. You contend that if one
wants to prove the existence of the soul by the process of inference even that cannot solve the problem
because every inference is based on some tangible experience. You say that even scriptural authority is
of no use as they are not uniform in accepting the existence of the soul, and even otherwise, scriptural
knowledge is nothing but inferential knowledge. According to you, even the process of analogy is useless
because there is no tangible thing analogous to the soul. Thus, it is not possible to prove the soul’s
existence through any of the means of valid knowledge. So the only conclusion is that the soul does not
exist."

Having thus formulated the opposite point of view, the Bhagawän proceeded to resolve the doubts as
under:

"Oh Gautam, your doubts about the soul’s existence are out of place, and your contention that the soul
cannot be perceived by senses is also not correct because it can be perceived very directly."

Jain Philosophy and Practice - 2 202

"Sir, how is that so?” asked Gautam.

"Gautam, just consider what is ‘Soul’. It is nothing but pure consciousness or knowledge ‘Vijnänarupa’. If
this consciousness exists, soul exists. This consciousness exists in you because; otherwise, there
cannot be any doubt in your mind about the existence of soul. Hence, the very fact of the existence of
doubt is proof of consciousness. Unconscious has no doubts. Thus, there is direct proof of
consciousness and hence of the soul. If it can thus be directly perceived, it does not require any further
proof."

Gautam, however, required further proof. He therefore asked: "It may be that the ‘Soul’ can be directly
perceived as you say, but still further proof is required. As there are some philosophers known as
Shunyavädi, not recognizing the real existence of even the things which could be perceived by senses
and they insist upon their proof by other logical methods."

Bhagawän Mahävir said: "We often say ‘I did’ or ‘I am doing’ or ‘I shall do’. In all these statements of
past, present and future, the subjects is ‘I’ even though the action is over, is being done in the present or
is yet to be done in future. This suggests the continuity of ‘I’ consciousness throughout past, present and
future. The ‘ego consciousness’ (Ahamrupa Jnän), thus expressed by reference to a constant ‘I’ is a
further proof of the existence of the soul because that ‘I’ is the ‘soul’ or the ‘self’, was not destroyed by the
past, exists in the present and also projects existence in the future also. This ego consciousness is not
the subject matter of any inference nor does it require any scriptural authority. Even those ignorant of
scriptures experience this ego consciousness. So this is direct perception and hence direct proof of the
soul’s existence."

"Moreover, Oh Gautam! There cannot be any ‘knowledge’ of the object having no existence at all.
Therefore, if the ‘soul’ does not exist, who has the consciousness or knowledge of ‘I’ when one says ‘I
did’. ‘I doubt’, etc. Who is it that doubts? Every doubt presupposes a doubter. That doubter, that ‘I’, is
your own self, your soul. ‘Ego consciousness’ has soul as its object because the question is whose
‘consciousness’? The answer is consciousness of ‘I’ which is the object of this consciousness."

Gautam: "Sir, this ‘ego consciousness’ would not be rendered objectless if instead of believing that ‘soul’
or ‘self’ is its object, we take our body as its object. When I say ‘I am black’ or ‘I am thin; the ego
consciousness ‘I’ is used with reference to our body. So, what is objectionable if we take ‘I’ as referring to
our body and not to our ‘self’?"

Bhagawän Mahävir: "If ego consciousness expressed by the use of ‘I’ has a reference to our body as its
object, then even our dead body could be having that ego consciousness and could be referred to as ‘I’.
That is not so. It follows, therefore, that the object of ego consciousness is not the body. It cannot be
said that the ‘doubter’ is your body.

Moreover, consider what a ‘doubt’ is. Every ‘doubt’ is an attribute (Guna) of some object, which is its
substratum. Every substratum is known by its attributes because attributes and their substratum are
mutually reciprocal so that the existence of one can be known by the existence of the other. Therefore,
even though the substratum cannot be perceived by our senses, its existence can be mentally perceived
through our knowledge of its attributes. A doubt can never be an attribute of your body because doubt is
always an attribute of consciousness and the body has no consciousness of its own."

"Further, just consider who possesses the power of memory, who remembers the past and the present
and who has a comprehension about the future. This attribute of memory is not the attribute of body. It is
the attribute of ‘I’ consciousness. Therefore, when you doubt the very existence of ‘I’, you doubt your own
self. Because, the moment you doubt your own self, you doubt your own existence. However, you do
exist. Therefore, the doubter of your doubts is your ‘self’, your ‘soul’. Soul exists because ‘I’ exists and ‘I’
exists because ‘doubt’ exists."

"Again, it is many a times seen that the attributes such as memory, perception, sensation etc. are absent
even when the body is present and in a living condition. This proves that these attributes are not of the
body.’

"It is found that the body gets consciousness only in association with the soul and without the soul, it is
dead as wood. Hence consciousness is ‘soul’."

Jain Philosophy and Practice - 2 203

The dialogue, which proceeded further, left Indrabhuti Gautam fully convinced about the existence of soul
and he became the principal disciple of Bhagawän Mahävir.

Similarly, Bhagawän Mahävir completely removed the doubts of the other ten Brahmin scholars and they
all became his disciples. These eleven are called Ganadhars as they were appointed as the first heads
of different groups of monks. Bhagawän Mahävir survived all of them except the first Ganadhar
Indrabhuti Gautam and the fifth one, Sudharmä. It is significant that all these first principal disciples were
Brahmins of great repute and learning which shows that the silent ideological revolution had already
started in the intelligentsia of the time.

Six Fundamentals by Shrimad Räjchandra:
The letter by Shrimad Räjchandra on the six fundamental truths explains the subject in a concise manner
yet in simple language.

Shri Lalluji Mahäräj, being sick in Surat, requested Samädhi (Yogic concentration, state of non-
attachment, absorbed in Soul) Maran (death) from Shrimad. In reply, Shrimad wrote the famous letter of
the six fundamental truths, and inspired Lalluji Mahäräj not to fear death. This letter is the theme of which
"Ätmasiddhi-shästra” is the development. Shri Lalluji Mahäräj appreciates this letter as follows:

"This letter has helped us to remove all our stray ideas and wandering thoughts, and has removed our
doubts, confirmed our faith in the fundamentals of Jainism and the nature and development of soul.”

The letter is as follows:

With intense devotion, I bow to the true Guide, the bestower of unique refuge.

Those enlightened, who have attained true knowledge of Self, have described the following six
fundamentals as the supreme abode of right faith.

Soul Exists - First fundamental:
‘There is an existence of the soul’. As there is an existence of physical objects like pot, cloth, etc, so is
the existence of soul. As the properties of pot, cloth, etc. are the evidence of their existence, so the
obvious property of consciousness to manifest itself as well as others is the evidence of the existence of
soul.

Soul is Eternal - Second fundamental:
‘The soul is eternal’. A pot or a cloth stays as such for some time; but the soul stays forever. The pot and
cloth are composed of some materials, but the soul is a substance on its own because it is not possible to
produce a soul. Consciousness cannot arise out of any composition, so it is not a product. Because the
soul is not created, it is nonperishable. As what cannot be produced cannot merge into anything else.

Soul is the Doer of its Action - Third fundamental:
"The soul is the doer (Kartä)’. All objects are associated with purposeful activity. All of them are seen
with some or the other process that causes alterations. The soul also is imbibed with activity. Having the
actuation, it is Kartä. The omniscient Bhagawäns have described three types of such actuation. In the
absolute state when the soul stays tuned to its pure nature, it is the Kartä of that nature; in normal
practice (which can be experienced; which comes in close contact), it is the Kartä of material Karma; and
nominally, it is the Kartä of physical objects like buildings, towns, etc.

Soul Bears Consequences of its Action - Fourth fundamental:
‘Soul bears consequences’. (Soul is Bhoktä) All activities are fruitful. It is the obvious experience that
whatever is done has its consequences. Consumption of poison or sugar and contact with fire or snow
do not fail to produce their respective consequences. Similarly, if the soul indulges in defiled or undefiled
state, that state too is bound to be fruitful and it produces consequences. Thus being Kartä, (doer) soul is
Bhoktä and it bears the consequences as well.

Soul Can Be Liberated - Fifth fundamental:
‘There is liberation’. Soul has been described above as being Kartä of material Karma and being subject
to their consequences. Those Karma can, however, be terminated as well; because even if prevailing

Jain Philosophy and Practice - 2 204

defilement etc. are very acute, they can be reduced by discontinuance of practice, by avoiding contact
and by calming them down. They are reducible and can be destroyed. The state of bondage thus being
destructible, the pure state of soul devoid of all bondage is the state of liberation.

Means to Achieve Liberation - Sixth fundamental:
‘There are means to achieve liberation’. If bondage of Karma simply continues to occur, its cessation can
never be visualized. There are, however, factors like right faith, right knowledge, right conduct,
conviction, staying tuned to soul, detachment, devotion etc. that are manifestly opposites of the bondage
of Karma. By the intensity of these means, the bondage gets loose, gets pacified and can be destroyed.
Therefore, knowledge, faith, restraint etc. are the means for attaining liberation.

These six fundamentals, which are termed by the blessed enlightened as the supreme abode of right
faith, have been narrated here in brief. The soul that is closer to liberation would easily find them
accurate and entirely convincing. Consideration of these aspects in all perspectives would lead to the
rise of discernment within. The supreme entity has pronounced these six fundamentals as beyond all
doubts. Discernment arising from these six aspects can be helpful to the soul in comprehending its true
Self.

The enlightened entities have laid down the teaching of these six aspects for removing the sense of ego
and attachment of the worldly soul that arises from its dreaming state, which has been prevailing since
time without beginning. If the soul realizes that its true nature is beyond that state, it would easily gain
awareness and obtain right faith. By gaining right faith, it would attain liberation in the sense of realizing
its true Self. The sense of exultation, grief or other interaction would not occur to it from any perishable,
impure or such other impact. That awareness would lead it to experience, from close proximity, its own
natural purity, perfection, imperishability and boundless joy.

It has been accustomed to identity itself with unnatural states. It would now gain a clear, visible, vivid,
manifest experience of being completely distinct from such states. The interaction with the perishable or
such other objects would not be viewed by it with the sense of desirability or undesirability. It would feel
gratified with the knowledge and experience of its own true Self as being the abode of perfect greatness,
free from any affliction of birth, old age, death, disease etc. All the people, who are convinced of the soul,
by the appropriate description of these six fundamentals by the supreme entities, have realized their true
state. In the past, such people have gotten free from worries, disease, afflictions and all other
interactions; presently such people do get free and the same will happen in the future.

Let our highly devoted obeisance be to the enlightened entities who have laid down the path to abide at
ease within the true self that can forever end the affliction of birth, old age and death. The true nature of
the soul can arise by daily and continuous adoration of their innate compassion. Lotus like feet of such
enlightened may always stay within our hearts.

It is not possible to define the attributes of the enlightened, the adoption of whose instructions easily leads
to the manifestation of true Self as evidenced by these six fundamentals. By such manifestation, the soul
gains fearlessness that arises from the attainment of everlasting bliss.

By their innate compassion, the enlightened entities have conferred the supreme disposition without
desiring anything whatsoever and yet have never conceived that so and so is my pupil or is mine because
he is my devotee. Repeated obeisance with intense devotion is to such enlightened entities.

Such entities have laid down devotion for the true Guide solely for the benefit of Pupils. They have
prescribed devotion so that the tendency of pupils may stay towards the state of the Guide’s soul, self-
indulgence may come to an end by witnessing their unprecedented attributes and the true Self may be
easily visualized. Our all time obeisance will be to that devotion and to those enlightened entities.

Omniscience has of course not been presently manifested. It has, however, been clearly known as a
potentiality from the words of the enlightened entities. Omniscience exists as a matter of faith, as a state
to be contemplated and a state to be aspired; and from the absolute point of view, it is prevalent within.
Repeated obeisance with supreme devotion is to the benevolence of the enlightened entity, by whose
grace this soul easily got worthy of attaining omniscience that manifests the unobstructed bliss.

Jain Philosophy and Practice - 2 205

Chapter 23 - Fourteen Gunasthäna (Stages of Spiritual Development)
Introduction
In the book "Outlines of Jainism” Shri J. L. Jaini defines that: "In Jainism fourteen stages are indicated
through which the soul progresses from an impure state to the final pure state of liberation (Siddha). The
psychical condition of the soul due to the fruition (Uday), partly settling down (suppression) and partly
perishing of Karma matter (Kshayopasham) is called "Gunasthäna".

In Jainism, the Gunasthänas describe the path, modalities and prerequisites for the bonded soul
(Bahirätmä) to become a liberated soul (Paramätmä) through the path of internal progress (by becoming
Antarätmä). The process begins with the soul, which is at the lowest stage from times immemorial,
circulating in the cycles of births and deaths due to lack of true belief, true knowledge and true conduct.
Since there is a divine spark in every soul (without which it will not be a living being), it is struggling to find
its true identity and potential of becoming liberated. Thus, a constant struggle is going on between forces
of darkness of wrong belief (Mithyätva), which try to keep the soul tied down to the Samsär (worldly
existence) on the one hand; and forces of light of true belief (Samyaktva), which try for its liberation on
the other. In the long run there comes a chance when by reducing its Karma load the forces of light
(Samyaktva) prevail and the soul is able to break the shackles of Mithyätva (wrong belief) just like a piece
of straw or paper is able to escape out of a whirlpool. This is like cutting the Gordian knot and is also
called Granthi Bhed in Jain terminology. Once this happens, the soul is set on the road of rising
Gunasthänas. In other words, the pilgrim has found his path and the Pilgrim’s Progress has begun which
may ultimately lead to the liberation of the soul though it may take millenniums and millenniums. During
this progress through different Gunasthänas, the soul has to encounter ups and downs and also very
unusual and unprecedented experiences during the ascent.

Gunasthänas denote purely spiritual exercise - the fourteen levels relate to the spirit or the soul though it
is embodied. The progression or regression is of the soul and is on a spiritual scale and according to
spiritual yardsticks. It cannot be seen, observed or measured in the physical world. Though the stages of
spiritual development relate to the soul or are of the soul, they directly result from Karma (matter)
contaminating the soul. The worse and more intense association of Karma with the soul, a lower stage of
spiritual development of the soul. Conversely the lesser and lighter the Karma load is on the soul, the
higher and better stage it attains.

Karma may appear as the immediate cause determining Gunasthänas, but since Karma in turn accrue,
arise or subside by Yoga (activities/vibration), Kashäya (passion), Pramäda (negligence), Avirati
(indiscipline) and Mithyätva (false faith) as seen earlier, these ultimately are responsible for soul’s
progress or downfall. As the Yoga and Kashäya etc. are committed by the soul itself with or without
other conditions participating in the final and ultimate analysis, it is the soul itself that determines its
Gunasthäna or its progression or downfall.

Though only fourteen stages are identified, there are innumerable points on the path of liberation on
which the soul transits up and down or at which it stays - just like numerous points or stations on a
railways route though the path is identified by a few important or junction stations. The soul has been on
this path since times immemorial and will be so till its final liberation, with its final destination being the
completion of spiritual development.

The Gunasthäna, on which the soul may be, varies from moment to moment depending on its Karma
Uday (operation of karma) or Kshayopasham (destruction and suppression of karma) or Räga and
Dvesha (attachment and aversion) or Yoga and Kashäya (activity and passion) just as the blood pressure
of a person varies from moment to moment. To identify the Gunasthäna of a being exactly at any
moment is only possible for the Keval-jnäni (the Perfect Being) since it is a purely spiritual barometer. It is
not possible for ordinary beings to assess since they can only form some idea by the external conditions,
circumstances and behavior of the beings, but the real diagnosis is possible only by assessing the level of
their thought process that no one other than Keval-jnäni can know.

The movement of the beings from one Gunasthäna to another is not in strictly numerical order i.e. first to
second and so on. But the soul moves up and down on spiritual path according to logical rules e.g. from

Jain Philosophy and Practice - 2 206

first Gunasthäna the soul transits straight to the fourth, but it may regress to third or second on its path to
the first for reasons given herein later.

We will know more about them as we briefly describe each of the fourteen Gunasthänas, in the
subsequent paragraphs.

The 14 stages of spiritual development are as follows:

01 Mithyä-drashti Gunasthäna Wrong faith
02 Säsvädana Samyag-drashti

Gunasthäna
Having tasted true faith

03 Samyag Mithyä-drashti
Gunasthäna

Mixed faith stage

04 Avirata Samyag-drashti
Gunasthäna

Vowless right faith

05 Desha-virat Shrävak Gunasthäna Partial renunciation
06 Pramatta-samyat Gunasthäna Full renunciation with less

awareness
07 Apramatta-samyat Gunasthäna Renunciation with

awareness
08 Apurva-karan or Nivritti-bädara

Gunasthäna
Meditative state

09 Anivritti-bädara Gunasthäna Advance meditative state
10 Sukshma-samparäya Gunasthäna Stage of subtle greed
11 Upashänt-moha (Kashäya)

Gunasthäna
Suppressed passions state

12 Kshina-moha (Kashäya)
Gunasthäna

Passionless stage

13 Sayogi Kevali Gunasthäna Active omniscience state
14 Ayogi Kevali Gunasthäna. Inactive omniscience state

01. Mithyä-drashti Gunasthäna
This is the lowest or first stage wherein the soul, due to manifestation of Mohaniya (Deluding) Karma,
does not believe in the Right Path to salvation. The characteristic mark of this Gunasthäna is perversity
of attitude towards truth; or unbelief in the truth taught by the Jina in its entirety. The soul at this stage
has a minimum degree of right vision and very indistinct enlightenment - just enough that is required for a
living conscious soul. A soul may find itself in this stage abinitio or may come to it from higher stages but
the reason is the same i.e. the manifestation of Deluding (Mohaniya) Karma. From this stage, a soul
rises only to the fourth stage for the very first time and not to the second or the third as will be described
later. In this Gunasthäna, all 28 types of Deluding (Mohaniya) Karma are in manifestation.

02. Säsvädana Samyag-drashti Gunasthäna
This is the second higher stage where the soul finds itself for a very short time on its downward journey to
the first stage but with some taste or memory of the higher stage. A soul has attained the higher stage
due to the arising of true belief or enlightenment for a short duration due to suppression of Deluding
(Mohaniya) Karma. However, due to the re-manifestation of the same Karma of an acute type, it goes
back to the first stage staying for a short period in the second stage with taste of true belief lingering
which has given it the name of a Gunasthäna with a taste. From this stage, it only goes down to the first
Gunasthäna viz., Mithyätva.

Jain Philosophy and Practice - 2 207

03. Samyag Mithyä-drashti Gunasthäna
This third stage is marked by indifference towards true belief, the soul being in a mixed state of belief and
non-belief in the true doctrines. This condition arises on account of manifestation of mixed Deluding
Karma in the soul at a higher stage (Fourth) from which the soul comes down to this stage. The stay in
this third stage is also of very short duration and is transitional, the soul going down to the first stage of
complete unbelief - Mithyätva, or making a recovery and rising up to higher stages with right faith.

04. Avirata Samyag-drashti Gunasthäna
In this stage the soul, though having been blessed with Right Belief and Right Knowledge, is not able to
proceed on the path of right Conduct in as much as it is not capable of adopting the vows for the lack of
will, power and energy. The path of salvation consists of all the three elements viz., right belief, right
knowledge and right conduct, the last one consisting of vows. Due to operation of Karma, the being may
have Right faith and right knowledge and even know and accept the vows of Right conduct, but due to
weakness it is not able to properly practice the vows. The right faith may be due to suppression
(Upasham) or annihilation (Kshaya) of Faith Deluding Karma as a result of which the being attains this
stage from stage (i) Mithyätva. The barrier on conduct is due to the rise of Conduct Deluding Karma on
the other hand. As such from this stage, the way is open for the soul to rise or fall. In the case of rise, it
may proceed forth to higher stages by suppressing the Karma or annihilating them. In case of a fall, it
goes to stage (ii) and thence to stage (i); or to stage (iii) and further on as stated earlier.

In any case, the souls that have once touched this Gunasthäna, must reach their destination of Nirvana
though it may take time; the maximum limit of which is Ardha (half) Pudgal Parävartan or a very long time.

In this Gunasthäna, three types of Faith Deluding (Darshan Mohaniya) Karma and four Anantänu-bandhi
Kashäya (these seven Karma are called Darshan-saptak) are either suppressed, eradicated or a
combination of both.

05. Desha-virat Shrävak Gunasthäna
When a being gathers sufficient will and power to persevere on the path of spiritual and moral progress, it
adopts the Vows (Minor vows) meant for laymen (Shrävak) thus partially refraining from sins ensuring
partial self-control. Thus it achieves this stage, number five, though due to the partial manifestation of
Deluding Karma it is still not able to completely renounce the world which is required for the next stage.
This is the highest stage possible for a layman; hereafter all higher stages require adoption of asceticism
by renouncing the world for achieving complete self-control. This stage is important because it is a
starting point for the being to adopt Right Conduct and to begin discarding an undisciplined life (Avirata)
though only partly. In this Gunasthäna, Darshan-saptak and four types of Apratyäkhyäni Kashäya are
suppressed, eradicated or a combination of both.

06. Pramatta-samyat Gunasthäna
In this stage of spiritual development, the soul renounces the world completely, ensuring complete self-
control by adopting all the major vows prescribed for a Sädhu for purity of conduct. However,
occasionally it tends towards negligence (Pramäda), hence, the name is Pramatta or negligent Samyat
Gunasthäna. These manifestations are essentially the product of the Karma bondage of deluding Karma
(Mohaniya). Depending upon the dispensation of Karma the being may land down in stage (v) Desha-
virat or even in stage (iv) of Avirata Gunasthäna from this stage. However, if it is able to adjure
negligence (Pramäda) it may progress to the next higher stage No. (vii) Apramatta Samyat Gunasthäna.
The salient feature of this stage is completely disciplined life by adoption of all the five Major Vows
(Mahä-vrata). This means complete dedication to the practice of the Three Jewels, - Right faith, Right
Knowledge and Right conduct which is prescribed as the royal road leading towards liberation. Thus, in
this stage the second cause of Bondage of Karma i.e. Avirati is also discarded by the soul. In this
Gunasthäna, Darshan-saptak, four types of Apratyäkhyäni Kashäya and four types Pratyäkhyäni Kashäya
are suppressed, eradicated or a combination of both. However, negligence (Pramäda) exists.

Jain Philosophy and Practice - 2 208

07. Apramatta-samyat Gunasthäna
Herein are Sädhus who have not only adopted all vows and self - control but also adjure negligence
(Pramäda) completely. These are the two spiritual ladders, one of suppression/subsidence of Karma and
other of complete annihilation. Obviously only the latter can lead to liberation; the former may lead back
to lower stages, though it may temporarily mean progress. They are named Upasham Sreni (suppression
ladder) and Kshapak Sreni (annihilation ladder) according to their nature.

From this stage of spiritual development, the soul may go down to stage (vi) of Negligence or may
progress on the pathways called Srenis (ladder), which may be due to the Suppression of the Karma
known as Upasham Sreni or the Annihilation of the Karma known as Kshapak Sreni.

If the soul goes to stage, (vi) it can come back to this stage (vii) and this process of going back and forth
can continue for a long time, until death or until one of the Srenis is attained. Souls cannot go any higher
than this stage (vii) during this 5th Ärä from this Bharat Kshetra. In respect of Srenis also, only Kshapak
Sreni (annihilation of Karma) can ensure complete liberation (and not the Upasham Sreni). The
inclination and preparation for these Srenis takes the being to the next stage, number eight, called Apurva
Karan Gunasthäna.

From this stage (vii) to stage (x), the soul purifies itself by progressively reducing passions (Kashäyas).
Of course, Mithyätva, Avirati, and Pramäda have already been discarded. This stage is therefore the
beginning of the four stages of progressive purity, which prepare the soul for the higher stages, xi, xii and
xiii. At the same time, this stage being on the border is full of chances of downfall of the soul to lower
stages due to Karma manifestation and due to Pramäda (negligence), etc.

In this Gunasthäna, Darshan-saptak, four types of Apratyäkhyäni Kashäya and four types Pratyäkhyäni
Kashäya of are suppressed, eradicated or a combination of both. However, no negligence (Pramäda)
exists.

08. Apurva-karan or Nivritti-bädara Gunasthäna
As implied by its name, this stage involves unprecedented (Apurva) attainments by the soul facilitating it
for the path of liberation. These are the destruction of intensity (Rasaghäta) and duration (Sthitighät) of
bound Karma. Through such processes of purification, the soul begins to ascend on one of the two
Srenis i.e. either the Upasham Sreni (Suppression ladder) or Kshapak Sreni (annihilation ladder). Some
of the other processes the soul undergoes for the sake of the rise on the Srenis are called Gunashreni
i.e., reduction in the duration of Karma and Gunsankram i.e. conversion of harsh Karma into the mild
ones. All these important events in the evolution of the soul are unusual and unprecedented; therefore,
the name given to this stage is Apurva (Unprecedented) Karan Gunasthäna. Lest it be ignored, the fact is
reiterated that all these events in the sphere of activities of the soul are due to the Karma - old and new
and their manifestation, suppression or annihilation.

09. Anivritti-bädara Gunasthäna
A stage of even greater purity of thought than the earlier one, this stage takes the soul to the verge of
enlightenment. In this stage, the soul continues further purification based on one of the two Srenis
(ladders) started in the eighth Gunasthäna; - Upasham (suppressing of Karma) or Kshapak (Annihilation
of Karma), which determines its future destiny. However, in this stage there is the possibility irking of
Deluding (Mohaniya) Karma manifesting in their crude (Bädara) form. The striking feature of this stage is
a high degree of suppression or destruction of Karma with resultant purity of the soul and progress to the
next stage. However, if the soul allows itself to be afflicted by Karma, it may go back to lower stages too.

10. Sukshma-samparäya Gunasthäna
In this stage of a high degree of purity of the soul, there do remain some traces of Deluding Karma
(Mohaniya) in the form of the minutest degree of subtle greed. If this is also overcome, the soul
progresses to stage 11 or 12. If the soul suppresses (Upasham) the subtle greed, then stage 11 is
reached. If the soul annihilates (Kshaya) it, then stage 12 is reached.

Henceforth, the distinction between the two Srenis is marked as there is no liberation from Upasham
Sreni while the Kshapak Sreni leads to Moksha – as will be explained later.

Jain Philosophy and Practice - 2 209

This is the stage up to which both Yoga (activities) and Kashäya (passions) are present, though the later
is of a very minute (Sukshma) degree. It does not allow the soul to go to the higher stages, 11 and 12,
which respectively require suppression or destruction of remaining passions. If this does not happen, the
soul may sink back to lower stages afflicted not only by Kashäyas but also negligence, vowlessness and
unbelief. In this Gunasthäna, all types of Deluding Karma except Sanjvalan Lobha (Subtle Greed) are
suppressed or eradicated.

11. Upashänt-moha Gunasthäna
By suppressing completely all Kashäyas including subtle greed (in the Tenth Gunasthäna), the soul
attains this stage (also known as Upashänt Kashäya) for a short while. However, it is only suppression or
subsidence (and not annihilation) of the Karma, like dirt settling down in water. Therefore, as soon as this
suppression (Upashaman) stops, Karma manifest themselves and the soul sinks back to the lower
stages. Further, in this stage Jnänävaraniya Karma hampers the soul and, therefore, it is still
Chhadmastha (a person in the state of bondage). For obvious reasons, this Gunasthäna lasts for a very
short duration and as there is no scope for rise the soul descends to lower stages even landing in the
first, the lowest Gunasthäna. The depth to which the soul may sink depends upon the particular type of
Karma and Kashäya (Passions) afflicting the soul. However, such a soul can stage a recovery even in
the same lifetime and attain liberation passing through different stages rising via Khsapak Sreni. In this
Gunasthäna, all types of Deluding Karma are suppressed.

12. Kshina-moha Gunasthäna
The soul that is able to destroy completely the subtle greed remnants of Mohaniya (Deluding) Karma in
the tenth Gunasthäna attains this stage (also known as Kshina Kashäya) as it is on the Kshapak Sreni,
bypassing the (11th) stage, which was for the Upasham Sreni. This is a stage of almost the highest purity
of meditation, whereby the soul also destroys the other Karma viz; Jnänävaraniya, Darshanävaraniya and
Antaräya. At the end of this stage, the soul becomes omniscient - Keval-jnäni - and enters the (13th)
stage of Sayogi Kevali, which is the stage of omniscience. However, in this 12th stage the soul is still not
perfect, but is only Chhadmastha, as the name of this Gunasthäna indicates. This is due to the part
Bondage of Major or Ghäti Karma, which the soul sheds in the last moments of this stage for progress to
the next stage of perfect knowledge etc. This is made possible by the soul as it has given up passion or
Kashäya completely and resultantly the Ghäti Karma are eliminated. As such, this stage is important as a
stepping - stone to liberation or Moksha. In this Gunasthäna, all types of Deluding Karma are eradicated.

13. Sayogi Kevali Gunasthäna
This is the stage where all the Kashäyas (passions) are destroyed and, therefore, the Ghäti and
Sämparäyika Karma (Karma with passion) are eliminated and the soul is blessed with Perfect Faith
(Samyag Darshan), Perfect Knowledge (Samyag Jnän), Perfect Conduct (Samyag Chäritra) and Perfect
Prowess (Virya). It is the stage of Godhood known as Kevali, Jina or Arihanta in Jain terminology. Only
Aghäti Karma remain that keep the soul embodied and they also come and go without further binding the
soul. A lot can be written about this stage, which is not possible of complete description, by words. Here
only Yoga (simple activities of mind, speech and body) remains, but since they are passionless, they do
not bind the soul. In Vedänta, this stage is known as Jivan-mukta, as such beings though embodied and
in this world are not bound by Karma and are beyond the world. Such a state may last for a short or a
very long time depending upon remaining Aghäti karma. Some such souls are called Tirthankar who lay
the foundations of the true path and preach the true religion for the guidance of the Sangha (fourfold
order). Therefore, they are given precedence over the liberated souls - the Siddhas - in the Navakär
Mantra. In this Gunasthäna, all types of Ghäti Karma are eradicated.

14. Ayogi Kevali Gunasthäna
This is the last and momentary stage of duration equal to time taken in uttering five short vowels. During
this stage, even Yoga stops and all the remaining Aghäti karma are simultaneously exhausted by the soul
and it leaves the body and attains liberation, free from further births and deaths in the world. This is
achieved by the soul engaging in the highest type of meditation, known as Shukla Dhyäna, in which all
types of subtle as well as gross physical, vocal and mental activities stop. The result is a state of
complete motionlessness, internal and external, known as Shaileshi-karana, for the short duration equal

Jain Philosophy and Practice - 2 210

to the time taken in uttering five short vowels. This is followed by liberation not only from the body, but
also from worldly existence and Karma Bondage for all times to come.

Summary
This brief description of Gunasthäna can be closed with some further remarks to throw light on their
salient features from the point of view of spiritual development. The first three stages are marked by
external activity of the soul, when it is involved with things other than itself and the soul is Bahirätmä
(extrovert). From stage fourth to twelfth, it becomes Antarätmä (introvert) concerned with its own welfare.
In the last two stages, the soul attains godhood and is called Paramätmä (the perfect soul).

From the point of view of Karma Bondage, it has to be noted that the five causes (Mithyätva, Avirati,
Pramäda, Kashäya and Yoga) thereof determine (along with the Bondage) the stage (Gunasthäna), and
their presence or absence result in regression or progression of the soul on these stages, respectively.

• When all the five causes of Bondage persist in the soul, it remains in the first stage of
Mithyätva and the third stage of Samyag Mithyä-drashti.

• When the soul gets rid of Mithyätva (False Vision) but if the other four causes subsist, it can
rise up to stages number two, four and five; Säsvädana, Avirata and Desha-virat.

• By getting rid of Avirati (Undisciplined life), the soul can reach stage number six; Pramatta
Virat because Pramäda (negligence) is persisting.

• By getting rid of Pramäda, the soul reaches stage seven or Apramatta Virat and if capable
continues to stage ten Sukshma Samparäya through further purification.

• Thus from stage seven (7) to stage ten (10) only two causes of Bondage remain viz.;
Kashäya (Passions) and Yoga.

• By freeing itself from passions (Kashäya), the soul can reach up to stages (11), (12) and (13)
called Upasham Moha, Kshina Moha and Sayogi Kevali.

• At the end of stage, number (13) the soul also stops Yoga and enters stage (14) - Ayogi
Kevali state for a very brief moment and relinquishes the body thus achieving liberation or
Mukti.

The following table provides clearer relationships between Gunasthäna and the causes of Karma
Bondage, Meditation (Dhyäna), Leshyä (States of Mind) and type of soul:

Relationships among Gunasthäna, Karma, Leshyä, and Dhyäna
N
o

Gunasthän
a

Causes of Karma
Bondage Present

Meditation
(Dhyäna)

Leshyä (States of Mind) Type of
Soul

1 Mithyä-
drashti

All five (Mithyätva,
Avirati, Pramäda,
Kashäya & Yoga)

Ärta &
Raudra

All Six (Krishna, Neel,
Kapot, Tejo, Padma &
Shukla)

Bahirätmä
(Extrovert)

2 Säsvädana Avirati, Pramäda,
Kashäya & Yoga

Ärta &
Raudra

All Six (Krishna, Neel,
Kapot, Tejo, Padma &
Shukla)

Bahirätmä
(Extrovert)

3 Samyag
Mithyä-
drashti

All five (Mithyätva,
Avirati, Pramäda,
Kashäya & Yoga)

Ärta &
Raudra

All Six (Krishna, Neel,
Kapot, Tejo, Padma &
Shukla)

Bahirätmä
(Extrovert)

4 Avirata
Samyag-
drashti

Avirati, Pramäda,
Kashäya & Yoga

Ärta,
Raudra &
Dharma

All Six (Krishna, Neel,
Kapot, Tejo, Padma &
Shukla)

Antarätmä
(Introvert)

5 Desha-virat
Samyag-
drashti

Avirati, Pramäda,
Kashäya & Yoga

Ärta,
Raudra &
Dharma

All Six (Krishna, Neel,
Kapot, Tejo, Padma &
Shukla)

Antarätmä
(Introvert)

Jain Philosophy and Practice - 2 211

6 Pramatta-
samyat

Pramäda, Kashäya
& Yoga

Ärta &
Dharma

All Six (Krishna, Neel,
Kapot, Tejo, Padma &
Shukla)

Antarätmä
(Introvert)

7 Apramatta-
samyat

Kashäya & Yoga Dharma Only Auspicious ones
(Tejo, Padma & Shukla)

Antarätmä
(Introvert)

8 Apurva-
karan

Kashäya & Yoga Dharma &
Shukla

Shukla Antarätmä
(Introvert)

9 Anivritti
Bädara

Kashäya & Yoga Dharma &
Shukla

Shukla Antarätmä
(Introvert)

10 Sukshma-
samparäya

Kashäya & Yoga Dharma &
Shukla

Shukla Antarätmä
(Introvert)

11 Upasham-
moha

Yoga Dharma &
Shukla

Shukla Antarätmä
(Introvert)

12 Kshina-
moha

Yoga Dharma &
Shukla

Shukla Antarätmä
(Introvert)

13 Sayogi
Kevali

Yoga Shukla Param Shukla Paramätmä
(Perfect
Soul)

14 Ayogi
Kevali

None Shukla None (Aleshi – no
Leshyä)

Paramätmä
(Perfect
Soul)

Thus, it is clear from the above that the whole scheme of Gunasthäna is derived according to the principle
of decreasing sinfulness and increasing purity of the soul and the lessening of Karma bondage. To
progress on this scale, the being has to eliminate each of the causes leading to Karma bondage in the
successive order stated above (i.e. Mithyätva, Avirati, Pramäda, Kashäya and Yoga) one by one. Thus,
one can bring refinement in its own qualities (the Guna) and therefore the name - fourteen stages of
progress of the soul - the Fourteen Gunasthäna.

Jain Philosophy and Practice - 2 212

Chapter 24 - Anekäntaväda I - Theory of Multiplicity
Introduction
Modern day logic is defined as the study of principles and method of argumentation. An argument in the
system of logic is a set of statements.

Jain logic is ancient. Its roots can be traced to the Holy Scriptures in which it states, “Non-absolutism is
the principal dogma of Jainism”. Furthermore, “every statement is to be accepted as relative truth”.

Let us take an example. My name is Kirit. My father’s name is Prabhudas and my son’s name is Amit.
Now I am father and son at the same time. How can this be? From Prabhudas’s perspective, I am a son
and from Amit’s perspective, I am a father. Thus, both statements are true from their own perspectives.

Soul is eternal as well as changing. How can these two conflicting statements be true? According to Jain
logic, they are true statements in their own perspective. Soul is eternal from a substantial point of view
(Dravya). The soul is ever changing from a modal point of view (Paryäya).

Six blind men touched an elephant and came out with their own opinion that the elephant is like a pillar,
python, drum, pipe, long rope, and huge fan depending on the parts of the body that they touched. They
could be right from their own perspective, but an elephant is an elephant, and the person who can see
knows an elephant as total. He also knows that the elephant could be like a pillar, python, drum, pipe,
long rope and a huge fan from the perspective of the legs, trunk, abdomen, tusk, tail, and ears.
Therefore, if you do not have complete knowledge, do not believe in other possibilities and think that the
partial point of view is the only truth and others are wrong, then the partial point of view is not right.

Thus, understanding of Jain logic helps a lot for tolerance. Nothing may be absolutely wrong and nothing
may be absolutely right. All the statements are true in their own perspective. Because of our inability to
know substance as a whole, we cannot have complete knowledge of a substance. Only the omniscient
Bhagawän has perfect knowledge, so He has the complete knowledge.

The spoken and written language has limitations of expressions. So one has to understand the broader
meaning of Jain logic and then try to understand reality in that perspective. We should know all the
angles of the substance and then present the partial point of view, and then we are right. Presenting the
partial point of view, and then considering it as a complete knowledge is wrong according to Jain logic.
We should also keep in mind, that when a sentence is spoken, we should know from what angle it is
spoken. If we understand it correctly, then our knowledge base increases. Literature is also written either
in a substantial point of view (Dravyärthika Naya), or modal point of view (Paryäyärthika Naya).

Thus to have complete knowledge or organ of knowledge (Pramäna Jnän), we should also know partial
points of view (Naya). The partial point of view becomes a pillar on which the building of the organ of
knowledge rests. Of course, the true and complete knowledge of a substance is only possible with
omniscience.

To know a substance, there are 4 different categories, which are described in the scriptures.

Lakshana (Characteristics of a Substance)
One should know the characteristics of a substance. The characteristic (Lakshana) should be such that it
is present only in the substance and not in any other substance. For example, when we say that the soul
is formless, this is not its absolute characteristic because there are other substances like medium of
motion, medium of rest, space, and time, which are also formless substances. Nevertheless, if we say
that the soul’s characteristic is ‘to know’ then it becomes a true characteristic. Every soul starting with the
lowest form (Nigod) to the highest form (Siddha) has characteristics of knowledge. Touch, taste, smell
and color are all characteristics of matter because none of the other five substances have these
characteristics. Thus, a peculiar characteristic present in only one substance and not in any other
substance is known as its true characteristic.

Pramäna (True Knowledge)
That by which a thing is known rightly is called Pramäna, i.e., true or valid knowledge. To know a
substance from all angles is called the organ of knowledge, or true knowledge. On the rise of true

Jain Philosophy and Practice - 2 213

knowledge doubt, illusion, and ignorance are removed and a nature of a thing is understood rightly to a
considerable extent. The knowledge that allows one to differentiate and to make decisions about the self
and others (Sva and Para) is called the organ of knowledge or true knowledge. The organ of knowledge
consists of several different and apparently opposite points of views. Thus with the organ of knowledge,
one gets equanimity, and becomes tolerant of different points of views. The perception, which grasps the
nature of a thing in a proper and contraindicated form, is called the organ of knowledge.

Naya (Partial Point of View)
The knowledge of a substance from one point of view is called Naya (a partial point of view). The thought
activity, which grasps only one aspect of an object with the aid of scriptures, is called a partial point of
view.

Total knowledge or organ of knowledge (Pramäna Jnän) is the sum total of all partial points of view. Thus
to understand a substance in its fullest form, one must have knowledge of all partial points of view
including seemingly opposite partial points of view. Just as Pramäna is pure knowledge, so also Naya is
pure knowledge. The former grasps the entire thing, while the latter grasps only one of its many aspects.

There are several different classifications of partial points of view given in scriptures. We will see the one,
which is more widely used, in a later part of this chapter.

Nikshepa (Analysis of Truth)
Analysis of truth can be done with precision and clarity in different ways. A substance has various
attributes. Keeping those attributes in mind, a substance can be divided into different ways. Language is
a means of communication. All practical exchange of knowledge has language for its main modality.
When it is embodied in language, intangible knowledge becomes tangible and hence conveyable.
Language is made up of words. One and the same word is employed to yield several meanings
depending on the purpose or context. Employment of a word to express different meanings is done at
least in four different ways. These four ways are known as Nikshepa.

Four Nikshepa (Four Way Analysis of Truth)

Name (Näm)
The meaning that is not derived etymologically, but is gathered on the basis of convention set up by the
father, mother or some other people, is known Näm Nikshepa. It means to refer to the object merely by
its name. Our daily activity becomes easier by giving name to an object. For example, a poor person’s
name is King. He is known as King by name, even though he is very poor.

Symbol (Sthäpanä)
It means referring a person through his image, idol, picture, painting, etc. These things contain in
themselves the symbol of an original object; e.g. looking at a marble idol at a temple, one says that this is
Mahävir Swämi. In this usage we superimpose the real thing on its representation, viz., a statue, a
photograph, or a picture.

Potentiality (Dravya)
Here one refers to an object by mentioning its past condition or future condition. The term ‘Dravya’ in the
word ‘Dravya Nikshepa’ has the sense of potentiality. For example, we refer to a person as a king now
even though he is not a king but is going to be a king in the future.

Actuality (Bhäva)
It means the name signifying the object is meaningful in its present condition. This meaning satisfies the
etymology of the concerned word. A person is called king (Räjä), when he is actually carrying the royal
scepter and is shining with glory on that account; he is king in the real sense.

For example, the word Tirthankar is used only after the soul attains omniscience and is now preaching
and establishing a fourfold religious congregation.

Summary

Jain Philosophy and Practice - 2 214

We worship Supreme Soul (God) by respectfully remembering and muttering His name, worshipping His
image, worshipping Him by devotedly serving the spiritual teacher, because the real spiritual teacher can
be regarded as Supreme Soul (God) in potentia. In this way, Nam Nikshepa, Sthäpanä Nikshepa, and
Dravya Nikshepa (rather our activities performed with respect to these three meanings) lead to Bhäva
Nikshepa (rather the activity with respect to the Bhäva Nikshepa, or the actual attainment of the state
corresponding to the actual etymological meaning of the concerned word).

Please see the table at the end of the Samväya.

Jain Philosophy and Practice - 2 215

Chapter 25 - Anekäntaväda II - Pramäna, Naya and Syädväda
Introduction
Logic broadly means the study of the structure and principles of reasoning or of sound arguments. In the
west, it also includes certain other meanings all related to different meanings of a Greek word “logos”.
Logic is of prime importance in Indian philosophy, to both philosophy and religion. The knowledge of
logic is a must for one who wants to understand a religion and its philosophy.

It has been held by almost all systems of Indian Philosophy that no liberation is possible without
knowledge and conduct. Thus the theory of knowledge, which includes its conception, sources and
classification, becomes an independent branch of philosophy. Some scholars consider ‘logic’ a part of
epistemology also. Whatever the case may be, its importance and history both are recognized since the
ancient period.

Jain logic is not only as the lump of all sciences but also helpful for practical affairs and the sustaining
principles of religion (Dharma). After all, logic is not an end in itself but a means for the ideal life.

The history of Jain logic and Jain epistemology goes as far back as its canonical literature. We find the
doctrines and the discussions as well as reasoning on the doctrines even in the philosophical works by
Umäsväti and Kunda-Kundächärya. The Nyäyävatära” by Shri Siddhasen Diwäkar, as far as we know, is
the earliest manual on logic composed for the benefit and training of Jain authors who till his time studied
Nyäya possibly from other sources available to them. Shvetämbar Ächärya Siddhasen Diwäkar has been
accepted as ‘the first Jain writer on pure logic’. During the period between 5th and 16th century some
noteworthy Jain logicians, from Siddhasen to Yashovijayaji are Mallavädi, Haribhadra, Akalank, Virsen,
Vidyänandi, Devasuri, Hemchandra-ächärya, and Yashovijayaji.

Aim and Subject matter of Jain Logic
We can say that the chief aim is to understand the scriptures and the doctrine, which again is not possible
without the correct knowledge of Pramänas (total view knowledge) and Nayas, (partial viewpoint
knowledge). The subject matter of Jain logic includes all such topics resulting from Jain theory of
knowledge and reality. Apart from the Pramänas as sources for knowledge, the ‘Naya-väda’ and ‘Sapta-
bhanga-väda’, the ‘Dravyästika’ and ‘Paryäyästika’ views, and the enumeration and classification of Naya
are some of the quite interesting topics included in Jain logic.

Pramänas Valid knowledge in Jain philosophy is divided into two modes: Pramäna and Naya. Pramäna
is knowledge of a thing as it is, and Naya is knowledge of a thing in its relation. Naya means a standpoint
of thought from which we make a statement about a thing. Siddhasen Diwäkar in Nyäyävatära writes,
“Since things have many characters, they are the object of all sided knowledge (omniscience); but a thing
conceived from one particular point of view is the object of Naya (or one-sided knowledge).’’It may be
noted here that Naya is a part of Pramäna because it gives us valid knowledge of its object. Naya being
a particular standpoint determines only a part of its object. A Naya can also be defined as a particular
intention or viewpoint - a viewpoint which does not rule out other different viewpoints and is thereby
expressive of a partial truth about an object as entertained by a knowing agent or speaker. Nayas do not
interfere with one another or enter into conflict with one another. They do not contradict one another.
They uphold their own objects without rejecting others’ objects.

Naya becomes pseudo Naya, when it denies all standpoints, contradicts them, excludes them absolutely
and puts forward its partial truth as the whole truth.

According to The Jain logic, Naya becomes a form of false knowledge as it determines the knowledge not
of an object but part of an object. They say that false knowledge is knowledge about something which is
not a real object or in conformity to what it is, ‘the part of an object and not non-object. The knowledge of
an object determined by Naya is valid knowledge from that point of view. It does yield certain valid
knowledge about part of the object.

The Pramäna kind of knowledge comprises all the aspects of a substance. Pramäna includes every
aspect; and not as understood from any one aspect. Pramäna is of two kinds

• Pratyaksha (direct)

Jain Philosophy and Practice - 2 216

• Paroksha (indirect)

Pratyaksha Jnän (direct knowledge)
Direct knowledge is that which is obtained by the soul without the help of external means. The
Pratyaksha Jnän is of three kinds, namely Avadhi-jnän, Manah-Paryäya Jnän and Keval - jnän.

Paroksha-jnän (indirect knowledge)
Indirect knowledge is that which is obtained by the soul by means of such things as the five senses and
the mind. Paroksha Jnän is classified into Mati-jnän and Shruta-jnän.

Thus, there are total five kinds of Pramäna: (1) Mati-jnän (2) Shruta-jnän (3) Avadhi-jnän (4) Manah-
paryäya jnän (5) Keval-jnän.

Pratyaksha Pramäna (Direct Knowledge)
The soul’s knowledge of substance is pure. The soul’s involvement is direct in obtaining this type of
knowledge. It can be of 2 types.

• Direct or Practical (Sämvyavahärik Pratyaksha Pramäna)
• Transcendental (Päramärthika Pratyaksha Pramäna)

Direct Knowledge in a conventional sense (Sämvyavahärik Pratyaksha Pramäna)
The knowledge obtained by the soul through sensory (Mati-jnän) knowledge and articulate (Shruta-jnän)
knowledge, is called indirect knowledge for two reasons: 1) There is a need for the senses’ and mind’s
involvement and 2) The knowledge is impure because the knowledge obtained from senses and mind
usually is for others and not for the soul. However, when the soul obtains right faith (Samyag Darshan),
at that time, the sensory knowledge and articulate knowledge are used for the knowledge of the self.
Therefore, this is called direct knowledge in a conventional sense. Here the knowledge is partially true
(Ekadesha Spasta).

Transcendental knowledge (Päramärthika Pratyaksha Pramäna)
When the soul obtains direct knowledge without the help of any external means (like senses and mind),
then it is called transcendental knowledge.

• Partial knowledge (Vikal Päramärthika) – when the soul obtains direct knowledge of a formed
substance, it is called partial knowledge.
Clairvoyance (Avadhi-jnän) –
Clairvoyance refers to knowledge of things that are out of the range of senses. Here the soul
can perceive knowledge of a substance with a form (Rupi Padärtha), which exists at great
distance or time. In celestial and infernal souls, this knowledge is present since birth. In
human and animal, this knowledge can be obtained as a result of spiritual endeavors.

Telepathy (Manah-paryäya-jnän) –
In this type of knowledge, the human soul has a capacity to comprehend others’ thoughts.
Great saints who have achieved a high level of spiritual progress can posses this knowledge.

• Omni perception and Omniscience (Sakal Päramärthika)
Omniscient Bhagawän having Keval-jnän (Sakal Päramärthika) knows about all substances
in the universe, and all of their modes of past, present and future at a given time. When a
soul in his quest for purity destroys all four destructive (Ghäti) karma at the 13th stage of the
spiritual ladder, it obtains this knowledge. This is perfect knowledge and stays with the soul
forever.
About ‘Keval-jnän’, Dr. Rädhäkrishnan writes: “It is omniscience unlimited by space, time or
object. To the perfect consciousness, the whole reality is obvious. This knowledge, which is
independent of the senses and which can only be felt and not described, is possible only for
purified souls free from bondage.’’

Indirect perceptions (Paroksha Pramäna)

Jain Philosophy and Practice - 2 217

The knowledge that is impure, of others, and not of the self is called indirect perception. Here we take the
help of external means like the five senses and the mind.

Sensory knowledge (Mati-jnän)
This knowledge is gained through the senses and/or mind. Reflection on what has been perceived,
reasoning, questioning, searching, understanding, and judging are the varieties of sensory knowledge. It
can also be classified as remembrance, recognition, induction, and deduction.

• Remembrance (Smaran)
• Recognition (Pratyabhijna)
• Induction (Tarka)
• Deduction (Anumäna)

Scripture knowledge (Shruta-jnän) –
This knowledge refers to conceptualization through language. It is obtained by studying the scriptures
and listening to the discourses. Scripture knowledge (Ägam Knowledge) consists of comprehension of
meaning of words that are heard or derived from the senses and the mind. This knowledge is
authoritative.

Pramäna (Valid Knowledge) - Summary
Pramäna is capable of making us accept the agreeable things and discard the disagreeable ones; it is but
knowledge. The object of valid knowledge according to Jains is always a unity of a number of aspects or
characteristic, such as general and the particular, the existent and the nonexistent, etc.

Valid knowledge or ‘pure knowledge’ is the total or partial destruction of ignorance. The fruit of Pramäna
is of two sorts: direct and indirect. Direct fruit of all Pramäna is the annihilation of ignorance. As regards
the indirect fruit of pure knowledge is indifference. It is also said that, the immediate effect of Pramäna is
the removal of ignorance; the mediate effect of absolute knowledge is bliss and equanimity, while that of
ordinary practical knowledge is the facility to select or reject.

The subject of all forms of valid knowledge is the self, as known by direct knowledge. The spirit (soul or
Jiva) is the knower, doer and enjoyer, illumines self and others, undergoes changes of condition, is
realized only in self consciousness, and is different from the earth, etc. The soul, as described in Jainism,
is permanent but undergoes changes of condition.

With reference to theistic approaches, Jainism believes in soul and its liberation. Moreover, it accepts
and agrees to the fact that no liberation is possible without the true knowledge of reality; and logic or
Pramäna is the aid to such knowledge. What is theistic behind the logic is its use and purpose. This is
neither an intellectual exercise nor a game of arguments to refute, but to know and sharpen
understanding for spiritual progress.

On account of its knowledge, the soul is different from inert substances. As the cover over it goes on
decreasing, its knowledge goes on increasing and showing itself. Like a mirror that reflects everything,
the soul can know anything that can be known. If there is no cover at all, it is natural that it can know all
things. It is illogical to say that we can know only up to this extent, not more than this. Therefore, a
Keval-jnäni knows everything directly.

Only he who possesses this kind of knowledge can expound sound doctrines and only he is the supreme
spiritual well-wisher. After that, even those who act according to his commands are well - wishers. For
great Ganadhars, Ägams are the Pramänas, source of true knowledge.

Jainism asserts that knowledge attained is the knowledge of real objects. What is known is not all
aspects of the reality of an object, but only one or some. In Jainism, knowledge depends on experience
and experience is always partial, in the sense that reality in totality is never revealed. Under the
circumstance, whatever is known is known in relation to a standpoint and therefore “absolution is to be
surrendered.’’ This is the root of Naya-väda and Syädväda.

Jain Philosophy and Practice - 2 218

Naya-väda
The term Anekäntaväda consists of three terms: ‘Aneka’, ‘Anta’, and ‘Väda’, The term ‘Aneka’, means
‘many or more than one’, ‘Anta’ means ‘aspects’ or ‘attributes’ and ‘Väda’ means ‘ism’ or ‘theory’. In its
simple sense, it is a philosophy or a doctrine of manifold aspects. It has been variously described and
translated by modern scholars. Prof. S. N. Dasgupta expresses it as ‘relative pluralism’ against
‘extreme absolutism.’ Dr. Chandradhar Sharma translates it as ‘‘doctrine of manyness of reality’’. Dr.
Satkari Mookerjee expresses it as a doctrine of ‘non-absolutism’. This is also expressed as a theory of
‘conditional predication’ or ‘‘theory of relativity of propositions.’’ Since the doctrine of ‘Anekäntaväda’ is
opposed to absolutism or monism (Ekänta-väda), we would prefer a phrase ‘‘doctrine of non-absolutism’’
to convey the meaning of Anekäntaväda. The doctrine of Anekäntaväda can be subdivided in two
categories:

• Naya-väda relates to thoughts and analysis
• Syädväda relates to speech

What we know by the analytical process of Naya-väda, we express by the synthesis of Syädväda and the
base of both is knowledge. According to the Jains, in order to have a complete and comprehensive
judgment of reality one has to take into account the main substance that has the element of permanence
and undergoes changes in various forms. In this process of change, the previous form dies away and a
new form comes into existence. The birth of the new form is called Utpäd (emergence), the death of the
old form is called Vyaya (disappearance) and the substance, which remains constant during this process
of birth and death, is called Dhrauvya (Permanence). When one is able to comprehend all these three,
one can arrive at a proper judgment about the thing in question. When the self takes the form of a human
being, you can know it as a ‘man’ or a ‘woman’. When it takes a form of vegetable, you can describe it as
‘grass’. All these descriptions are true from the standpoint of the forms that the self has assumed.
Therefore, when we recognize a thing from the point of view of the modification or change, it is called
‘Paryäyärthika Naya’. Paryäya means modification, change. However, when we recognize that thing
from the point of view of substance, it is called Dravyärthika Naya. In the former mode is predominant
and substance subordinate, in the latter substance predominant and mode subordinate. The former
considers changing aspect of reality while the latter considers its permanent aspect.

The greatest contribution that the Jains have made to the world of thought is by their theories of Naya-
väda and Syädväda. The word ‘Syäd’ in Sanskrit means ‘perhaps’ but in Jainism it is used to show the
relativity of a judgment and the word ‘Naya’ means ‘Standpoint’. Truth or reality is always complex and
has many aspects. If one is impressed by one of the aspects of a complex reality and begins to identify
the reality, only by that aspect, he is bound to make a wrong judgment about reality. Therefore, the Jain
seers exhort us to look at the complexities of life and knowledge from every standpoint and from positive
as well as negative aspects. They recognize that the comprehension (view) of an ordinary human being
is partial and hence valid only from a particular point of view, which cannot give a correct or even a nearly
correct comprehension of the whole. The complex reality has not only an infinite number of qualities but
also an infinite number of relations. Again, it may be looked at differently by different people and under
their different circumstances. It assumes different forms and appearances for which due allowance ought
to be made. All this makes it difficult to form a correct judgment about it unless a systematic and logical
method is found to identify it. This method is called Naya-väda. As Dr. S. Rädhäkrishnan observes:

"The doctrine of Nayas of Standpoint is a peculiar feature of Jain logic. A Naya is a standpoint from
which we make a statement about a thing. What is true from one standpoint may not be true from
another. Particular aspects are never adequate to the whole reality. The relative solutions are
abstractions under which reality may be regarded, but do not give us a full and sufficient account of it.
Jainism has a basic and fundamental principle that truth is relative to our standpoint."

Thus ‘Naya’ can be defined as a particular viewpoint; a viewpoint which gives only a partial idea about an
object or view which cannot overrule the existence of another or even a contrary view about the same
object. If an object or theory is judged only from one standpoint, the judgment is one sided and it is
termed as ‘Ekänta’. ‘Eka’ means ‘one’ and ‘Anta’ means ‘end’. Thus, Ekänta means one-sidedness. The
Jains therefore ask us to judge from all aspects, which is called ‘Anekänta’. This is the basic principle of
Jain philosophy. Every fundamental principle of Jain philosophy is based on Anekänta. Throughout its

Jain Philosophy and Practice - 2 219

approach, Anekänta has been to accept the different aspects or even contradictory aspects of reality and
to evolve a synthesis between the contradictory philosophical theories.

A Jain seer would say, both are correct from the standpoint from which they look at the problem, but both
make their statements, which do not conform to the principle of Anekänta and hence do not give a correct
judgment of reality. Jains say that changes are as real as the original substance. A jug made of a clay
substance cannot be used as anything except as a jug and since the use is real, the form of a jug which
clay has assumed cannot be unreal. If the clay substance assumes some other form of an earthen
vessel meant for cooking, that vessel could not be used as a jug even though the clay substance remains
the same. If this is so, how can we say that the form the substance assumes at a particular time is unreal
and only the substance is real? The substance of clay appears to be the only real thing to those who
concentrate on substance and ignore the form. It is not correct to say that because there is a change in
the form, the changing form is unreal. If it is real even for a moment, its reality must be accepted and
recognized. If a comprehensive view of the whole reality is to be a comprehensive perception of a thing,
it is possible only when its permanent substance (Dravya) is taken into account along with its existing
mode (Paryäya). As Ächärya Siddhasen states “we can understand a thing properly by perceiving its
various aspects.”

Classification of Nayas
Jain philosophers have given broad classifications of different aspects (Nayas) through which we can
perceive a thing. Naya can be classified as the following 2 types.

Absolute point of view (Nishchaya Naya)
Here one takes a substance and picks up one of its attributes (Guna) and analyzes one part of its
attribute. This is called absolute point of view, e.g. to call a clay pot as a clay as it is made of clay. Here
clay is a substance and one of its attributes is represented in the form of a pot. The standpoint that
concentrates on the original pure nature of a thing is called Nishchaya Naya. It implies the real or the
ultimate meaning or interpretation of an object.

Practical points of view (Vyavahär Naya)
The substance and its attributes are interdependent and can never be separated. To consider them as
separate is called the practical point of view. For example, to know is an attribute of the soul. In addition,
to consider knowledge in a separate way from the soul is called practical point of view. In the practical
point of view, one takes into account the association of a substance with another substance. Even
though it is not right to know a substance this way, day-to-day activities become somewhat easier. E.g.
we use clay pot to hold water, so now we call this pot a water pot. Here the pot is not made of water, but
clay. However, because of water’s association with the pot, we call it a water pot. The right way of telling
will be that this is a pot made of clay, and we use it to store water. This absolute way of saying a
sentence takes a long time and not practical. That is why we call it a water pot. It conveys the meaning.
The day-to-day activities become easier thereafter. Even though the soul and body are separate, we use
the word interchangeably. We do indicate the body as living because of the association of the soul and
body.

From Nishchaya Naya or absolute stand point, a soul is independent, self existed and uncontaminated by
matter. From Vyavahär stand point it can be called impure as soul is bound with Karma leading to the
cycle of birth and death. Such classification of Naya or standpoints enables identification or distinction of
objects or theories according to particular class of Naya.

Classification of Naya:

Naigama Naya Generic and Specific view or teleological view
Sangrah Naya Collective
Vyavahär Naya Practical view
Rujusutra Naya Linear view
Shabda Naya Literal view

Jain Philosophy and Practice - 2 220

Samabhirudha Naya Etymological view
Evambhuta Naya Determinant view.

There are hundreds of sub classifications of these seven Nayas but without going in details, we shall
presently discuss the bare outlines of these seven Nayas. Before doing so, it may be noted that first
three Nayas are with reference to the identification of the main substance called ‘Dravya’ and hence are
known as ‘Dravyärthika Nayas’. The remaining four refer to the standpoints, which identify the modes of
the main substance and hence are known as ‘Paryäyärthika Nayas’.

Dravyärthika Nayas (Substantial Point of View)
Dravyärthika Naya means the standpoint that concentrates on a substance (the generic and permanent
aspect). Dravyärthika Naya (substantial standpoint) considers all things to be permanent or eternal. For
example, it states that a pot qua substance clay is permanent or eternal. In this point of view one
considers the substance as a whole and gives its modes subsidiary status. E.g. while talking about the
soul, one will consider the soul as immortal, was never created, nor will it ever be destroyed. On the
other hand, Paryäyärthika Naya regards all things as impermanent, because they undergo changes
(transformations). Hence it declares that all things are non-eternal or momentary from the standpoint of
modes or changes. The standpoint that grasps the generic aspect is Dravyärthika Naya. And the
standpoint that grasps the specific aspect is Paryäyärthika Naya.

This can be subdivided as follows

Naigama Generic Or Specific Or Teleological
Sangrah Collective Generic
Vyavahär Practical

Paryäyärthika Nayas (Modification Point of View)
Modification point of view (Paryäyärthika Naya) Paryäyärthika Naya regards all things as impermanent,
because they undergo changes (transformations). Hence it declares that all things are non-eternal or
momentary from the standpoint of modes or changes. In this point of view one considers modes of a
substance as a primary subject. The substantial consideration becomes secondary. One considers a
substance with origination and perishing of its modes, e.g. while talking about soul, one will consider
ever-changing modes of soul. One will consider the four realms (Gati) of existence, birth, growth, decay,
death of a living being, etc. This can be subdivided as follows

Rujusutra Linear Point of View
Shabda Literal Or Verbal
Samabhirudha Etymological
Evambhuta Determinant Point

Dravyärthika Nayas:
01. Naigama Naya (Generic)
The etymological meaning of the word Naigama is the end product or result. Tattvärtha-sära gives an
illustration of a person who carries water, rice and fuel and who, when asked what he was doing, says he
is cooking. This reply is given in view of the result, which he intends to achieve though at the exact time
when the question is put to him he is not actually cooking. His reply is correct from the point of view of
Naigama Naya, though technically it is not exactly correct because he is not actually cooking at the time
when he replies. The general purpose, for which we work, controls the total series of our activities. If
someone passes his judgment on the basis of that general purpose, he asserts Naigama Naya, i.e., the
teleological viewpoint. These empirical views probably proceed on the assumption that a thing
possesses the most general as well as the most special qualities and hence we may lay stress on any

Jain Philosophy and Practice - 2 221

one of these at any time and ignore the other ones. It overlooks the distinction between the remote and
the immediate, noting one or the other as if it were the whole, depending upon the intention of the
observer.

A man has decided to perform an act of theft. The religious works regard him as defiled by the sin of
theft, though he has actually not performed the act of theft. The standpoint adopted by the religious
works is that the act, which is sought to be undertaken, is as good as being accomplished. This is also
an instance of Sankalpi - Naigama.

02. Sangrah Naya (Collective point of view)
We get this Naya (viewpoint) when we put main emphasis on some general class characteristics of a
particular thing ignoring altogether the specific characteristics of that class. Such a view is only partially
correct but does not give the idea of the whole and it ignores the specific characteristics of that thing.

In the collective point of view, the knowledge of an object is in its ordinary or common form. The special
qualities of the object are not taken into account. E.g. there were 500 people in the hall. Here we are
now considering only general qualities like people and not considering like how many were men, women,
children, old, young, etc.

One considers the general attributes of a substance like a substance has existence and eternality. Now
these attributes are common to all six universal substances. Here we are considering the general
attributes of a substance and ignoring the specific attributes of each substance. Concentrating on a
common quality, viz., consciousness that is found in all souls, one can say that all souls are equal.

Its scope is more limited than Naigama Naya.

03. Vyavahär Naya (Practical):
If we look at a thing from this standpoint, we try to judge it from its specific properties ignoring the generic
qualities, which are mainly responsible for giving birth to the specific qualities. This amounts to the
assertion of empirical at the cost of universal and gives importance to practical experience in life.

This point of view sees an object in its special form rather than the common form. The special attributes
of an object are taken into consideration. The practical view, concentrates on the function of a thing or
being. It is analytic in approach and often uses metaphors to explain the nature of things.

On the basis of the collective point of view, and after describing things in a collective form, it is necessary
to find out their special characteristics. For example, when we utter the word “medicine” it includes all
branches of medicine but when one says allopathic, osteopathic, naturopathic, homeopathic, etc. then
we can understand its specialty. This can be further divided by its name, patent, quality, uses, etc.
These divisions are examples of a distributive point of view and have a tendency towards greater
exactitude.

With understanding of Naigama Naya we should recognize the potentiality of achieving liberation by all
souls. As all souls are capable of liberation, we should appreciate that potentiality in all souls. And we
show our respect and humbleness to all living beings. When we act accordingly with all, this becomes
Vyavahär Naya. Many times we act in accordance to Paryäya, however if we realize to Dravya we can
reduce our internal and external conflicts.

Paryäyärthika Nayas
04. Rujusutra Naya (Linear point of view.)
It is still narrower than Vyavahär in its outlook, because it does not emphasize all the specific qualities but
only those specific qualities, which appear in a thing at a particular moment, ignoring their existent
specific qualities of the past and the future. The past and future modes of a thing are not real as they
have served or will serve their purpose and do not exist at the moment.

The approach of the Buddhists is of this type. To ignore the specific qualities of the past and future and
to emphasize only continuing characteristics of Reality is the fallacy involved here.

Jain Philosophy and Practice - 2 222

In this point of view, one considers ideas like reality, etc. as the direct grasp of here and now, ignoring
the past and future. It considers only the present mode of a thing. Ruju means simple, sutra means
knowledge. Suppose a man was a king and he is not a king now, thus his past is of no use in a linear
point of view. Similarly, a person will be a king in the future, but is meaningless in a linear point of view.
Only the present mode is recognized in a linear point of view making the identification easier and scope
narrower.

05. Shabda Naya (Literal point of view)
The Verbalistic approach is called as Shabda Naya. This standpoint maintains that synonymous words
convey the same meaning or thing, provided they are not different in tense, case ending, gender, number,
etc. In other words, it states that two synonymous words can never convey the same thing if they have
different tenses, case endings, genders, and numbers. So it is not appropriate to use words in different
genders, number etc. to refer to the same object or event.

The literal point of view uses words at their exact face value to signify the real nature of things. Each
word has a very particular meaning. In the literal view, even changing the gender, numbers, words
ending or tense of a word is thought to change its meaning and therefore to change the object to which it
refers. Therefore, it is not appropriate to use words in different genders, numbers, etc. to refer to the
same object or event. E.g. the words pot and pitcher signifies same meaning, but in the following
sentence, the meaning gets changed, “why did you bring a pot? I only want a pitcher”.

06. Samabhirudha Naya (Etymological point of view)
It is different from Shabda Naya because it concentrates on the etymological distinction between the
synonyms. If carried to the fallacious extent this standpoint may destroy the original identity pointed to by
synonyms. It discards the conventional use of a word in favor of the meaning derived from its root. The
etymological view asserts that, because the roots of synonyms are different, they are not actually
“synonyms” in the sense of words that mean the same as each other.

A group of words may basically mean the same things but as individual words, they represent a special
condition, e.g. hut and palace are places to live. However, poor people live in a hut and king lives in a
palace, in an etymological (word historical or derivation) point of view, it represents a specific quality or
grammatical property of a word.

07. Evambhuta Naya (Determinant point of view)
This Naya recognizes only that word which indicates the actual action presently attributed to the
individual. In other words, among synonyms only that word should be selected which has a correlation
with the action referred to.

In this point of view, the word or sentence, which further determines its characteristic property in its
present state, is used. It recognizes only the action implied by the root meaning of a word. To be real,
the object must satisfy the activity meant by the word. A word should be used to denote the actual
meaning. e. g. the word thief is to be used only when a person is caught stealing and not because a
person is a known thief. It represents a strict application of a word or statement.

Partial truth of Individual Naya:
As already noted, the purpose of pointing out to this detailed classification of Nayas is to show how
differently, different individuals can view the same object. However, these different aspects are only
partially true and since they are only partially true, they are not capable of being wholly true. They,
however, cannot be rejected as wholly untrue also. These different aspects can be illustrated by the
reactions of some blind people who were asked to go to an elephant and give its description after
touching and feeling it. One who touched its legs described it like a pillar, one who touched the tail
described it like a rope and so on. Each one was right from his own standpoint because he could
experience only a particular limb of the elephant and not the whole elephant. Each one of them was,
however, wrong because his description did not conform to the reality, which the elephant possessed.
Only one who could see the whole could comprehend this reality.

Jain Philosophy and Practice - 2 223

Utility of Naya Theory
The analysis of Naya shows that every judgment is relative to that particular aspect from which it is seen
or known. This is also called Säpeksha-väda that means relativity of our particular knowledge or
judgment to a particular standpoint. Since human judgments are always from particular standpoints, they
are all relative and hence not absolutely true or absolutely false. Their outright acceptance as a sole truth
or rejection as totally false would not be correct. This led the Jain seers to their famous doctrine of
‘Syädväda’, which means the doctrine of relativity.

Naya-väda reveals a technique to arrive at such an understanding. It teaches us that truth is revealed to
us only partially if viewed from a particular aspect. Even if one finds that a proposition is quite contrary to
the conviction he had for the whole life and hence the cause of great irritation to him, once he applies the
principles of Naya-väda his irritation begins to subside. The simple reason being is that he begins to
realize the real cause for that contrary proposition.

Syädväda or Sapta-bhanga (Seven Predications)
Let us now understand what the theory of non-absolutism is as the Jain theory of reality from its
metaphysical point of view. The Jain approach to ultimate reality can be expressed in two words: realistic
and relativistic. The universe is full of innumerable material atoms and innumerable individual souls.
They are separately and independently real. Again, each thing and each soul possesses innumerable
aspects of its own. A thing has got an infinite number of characteristics of its own. Thus, according to the
metaphysical presupposition of Jainism, a thing exists with infinite characters.

The theory of Anekäntaväda is the metaphysical theory of reality. Jainism brings out another aspect of
reality and that is its relativistic pluralism. While Anekäntaväda explains reality metaphysically, Syädväda
explains it epistemologically (dealing with knowledge). Both are two aspects of the same reality. We
have already seen how human knowledge is relative and limited which ultimately makes all our judgments
relatively or partially true, and not absolute. Syädväda is also called Sapta-bhangi Naya (sevenfold
judgment). Syädväda is known as the theory of relativity of propositions or theory of relativity of
judgments. Some critics call it the theory of relativity of knowledge. We can say that Syädväda is the
epistemological explanation of reality; Sapta-bhangi Naya is the method or the dialectic of the theory of
sevenfold judgment. It is the logical side of the theory.

‘‘The doctrine of Syädväda holds that since a thing is full of most contrary characteristics of infinite variety,
the affirmation made is only from a particular standpoint or point of view and therefore it may be correct or
true. However, the same assertion may be wrong or false from some other standpoint or point of view.
Thus, the assertion made cannot be regarded as absolute. All affirmations in some sense are true and in
some sense are false. Similarly, all assertions are indefinite and true in some sense as well as indefinite
and false in some other sense. Assertions could be true, or false or indefinite. Thus, Jainism proposes to
grant the non-absolute nature of reality and relativistic pluralism of the object of knowledge by using the
word ‘Syät’ (or Syäd) before the assertion or Judgment.

The word ‘Syät’ literally means ‘may be.’ It is also translated as ‘perhaps’, ‘somehow’, ‘relatively’ or ‘in a
certain sense’. The word ‘Syät’ or its equivalent in English used before the assertion makes the
proposition true but only under certain conditions i.e. hypothetically. What is to be noted is that the word
‘Syät’ is not used in the sense of probability leading to uncertainty. Probability again hints at skepticism
and Jainism is not skepticism. Since reality has infinite aspects, our judgments are bound to be
conditional. Thus, Syädväda is the theory of relativity of knowledge. The Jains quoted quite a good
number of parables, which are conventionally used by Jain writers to explain the theory. The most
famous one for the grip over the core of the theory is the famous parable of six blind men who happened
to come across an elephant. Each one was sure and asserting about his own description alone being
correct. However, each one was correct from his point of view though contrary to each other. Thus the
Jains hold that no affirmation or judgment is absolute in its nature, each is true in its own limited sense
only. The affirmations will tell either about the existence, or non-existence, or about the inexpressible.
Combining these three will give four more alternatives. So, we derive the seven alternatives technically
known as Sapta-bhanga Naya or the sevenfold Judgments.

Jain Philosophy and Practice - 2 224

Theory of Seven Predications (Sapta-bhanga)
To clarify the above approach of ascertaining the truth by the process of Syädväda, the Jain philosophers
have evolved a formula of seven predications, which are known as Sapta-bhanga. ‘Sapta’ means ‘seven’
and ‘Bhanga’ means ‘mode’. These seven modes of ascertaining the truth are able to be exact in
exploring all possibilities and aspects. For any proposition, there are three main modes of assessment,
namely, (1) A positive assertion (Asti), (2) A negative assertion (Nästi), (3) Not describable or expressible
(Avaktavya). However, for greater clarity four more permutations of these three are added as under:
‘Asti-nästi’, ‘Asti-avaktavya’, ‘Nästi-avaktavya’ and ‘Asti-nästi-avaktavya’. The word ‘Syät’ is prefixed to
each of these seven predications to prevent the proposition from being absolute.

All these seven predications are explained with reference to an ethical proposition that ‘It is sin to commit
violence’. With regard to this proposition, the seven predications noted above can be made as under:

Asti It is sin to commit violence with an intention to commit the same
Nästi It is not a sin to commit violence on an aggressor who molests an innocent

and helpless woman
Asti-nästi It is sin to commit violence in breach of moral and social laws, but it is not a

sin if violence is required to be committed in performance of moral or social
duties

Avaktavya It is not possible to say whether violence is a sin or virtue without knowing
the circumstances under which it is required to be committed

Asti-avaktavya Indeed violence is sinful under certain circumstances, but no positive
statement of this type can be made for all times and under all circumstances.

Nästi-
avaktavya

Violence is not indeed sinful under certain circumstances, but no positive
statement of this type can be made for all times and under all circumstances

Asti-nästi-
avaktavya

Violence is sinful, but there are circumstances where it is not so. In fact no
statement in affirmation or negation can be made for all times and all
circumstances

All these seven modes can be expressed with regard to every proposition. The Jain philosophers have
applied them with reference to self, its eternality, non-eternality, identity and character. In fact, this
approach of Anekänta permeates almost every doctrine, which is basic to Jain philosophy. S. Gopalan
quotes Eliot in this connection as saying:

"The essence of the doctrine (of Syädväda) so far as one can disentangle it from scholastic terminology,
seems just for it amounts to this, that as to matters of experience it is impossible to formulate the whole
and the complete truth, and as to matters which transcend experience, language is inadequate."

At no time in the history of mankind, this principle of Syädväda was more necessary than in the present.

This is the general view of the method of the Jain dialectic. Only this type of dialectical method can
represent Syädväda. The theory of sevenfold predication is treated as synonymous with Syädväda owing
to the fact that the number of possible or alternative truths under the conditional method of Syädväda are
seven only.’’

Syädväda: Critical Evaluation
Jains admit that a thing cannot have self contrary attributes at the same time and at the same place.
What Jainism emphasizes is the manyness and manifoldness of a thing or the complex nature of reality.
Dr. Rädhäkrishnan says, "Since reality is multiform and ever-changing, nothing can be considered to
exist everywhere and at all times and in all ways and places and it is impossible to pledge us to an
inflexible creed."

A. N. Upadhhye writes that Syädväda and Naya-väda has supplied the philosopher the catholicity of
thought. It also convinces one that Truth is not anybody’s monopoly with tariff walls of denominational
religion while furnishing the religious aspirant with the virtue of intellectual toleration. This is the part of
that Ahimsa which is one of the fundamental tenets of Jainism.’’ Lastly, in the words of Dr. Y. J.

Jain Philosophy and Practice - 2 225

Padmarajiah, ‘‘Anekäntaväda is the heart of Jain metaphysics and Naya-väda and Syädväda (or Sapta-
bhangi) are its main arteries. To use a happier metaphor: the bird of Anekäntaväda flies on its wings of
Naya-väda and Syädväda.’’

Through Anekäntaväda, and thus through Naya-väda and Syädväda, Jains bring a solution to the age-old
controversy between the absolutism and nihilism or between the one and the many or the real and the
unreal.

Theistic Implication of Syädväda
Thus, the spirit to understand the other and other’s standpoint and to learn to tolerate the conflicting or
contrary situation helps a lot towards the higher development of right conduct. It broadens the mind and
makes a person quite objective and open in his thinking. Such a person, like Jain monks, reads
extensively the treatises of other schools. It proves to be good training ‘‘to identify extreme views and to
apply the proper corrections.” Thus, here also, we find Syädväda a great help towards right knowledge
and right conduct. Syädväda, by molding a person towards better conduct and higher knowledge, proves
to be of great theistic significance.

One of the aims of life is to make the earth a better and worthier world. Syädväda in spite of its dry
dialectic and forbidding use of logic is not without a lesson for the practical human beings of the world.

Pundit Dalsukhbhai Malvania, an authority on Jainism, in one of his essays on Anekäntaväda explains
that the motto of Anekäntaväda is Ahimsa and that is the prime reason that Jain philosophy is based on
Anekäntaväda. The very idea of not to hurt others but to be kind and sympathetic towards others’ views
and thus to be friendly is the logical outcome of Ahimsa. Ahimsa in its positive concept becomes love
and compassion. A perfect theism, not in its narrow rigid sense, but in the sense where broad
religiousness, deep spirituality and high knowledge are thought of for the soul’s ultimate liberation from
bondage, require Syädväda as its valid approach to have an objective vision of truth, to be tolerant, to be
sympathetic and to have an attitude of impartiality. Without all these, no theism in its actual practice is
possible. Syädväda shapes a personality into a theistic one.

Moreover, subjective attitude and past recollections towards the same or similar objects play a decisive
role in judgment. At the same time prejudices and predilections, social upbringing, environmental
necessities and politico-social taboos also play a very decisive role in a judgment about an idea.

In fact, every object and every idea has infinite characteristics and is required to be judged from a variety
of standpoints. What should be our reaction towards a thing if we are convinced that everything in this
universe has infinite characteristics and with limited knowledge, a human being is not capable of
determining all these characteristics? Certainly, if our approach were objective and unbiased, we would
not rush to take an absolute view of that thing or thought by keeping in mind the limitations of our
knowledge. Our judgment based on limited data is likely to be wrong. We would, however, not have
actual perception. Therefore, in our prudence, we would say that the judgment formed about actually
perceived things is ‘likely’ to be true. While saying so, we would not rule out the possibility that it may turn
out to be untrue if looked at from any other perspective. This is the approach of Syädväda, which implies
that each and all knowledge is relative. What we know by the analytical process of Naya-väda, we
express by the synthesis of Syädväda. As already noticed, the etymological meaning of the word ‘Syäd’
is ‘Perhaps.’ However, it is used to suggest a relative truth. The theory of Syädväda is based on the
premise that every proposition is only relatively true. It all depends upon the particular aspect from which
we appreciate that proposition. Since all propositions are related to many circumstances, our assertions
about them depend entirely upon the particular circumstances through which we are viewing them. Since
our view has a limited aperture, we cannot know everything and hence it is appropriate to avoid our
absolute assertion.

For instance, when we say that a particular thing weighs 5 lb., our statement about the weight is related to
the gravitational force exerted on that thing by our planet, the earth. The same thing may not weigh
anything if removed from this gravitational field or may weigh differently on a different planet. The same
can be said about our statements relating to time and space and about every human experience. It is the
matter of our daily experience that the same object, which gives pleasure to us under certain
circumstances, becomes boring under different circumstances. Scientific truths are, therefore, relative in
the sense that they do not give complete and exhaustive knowledge of the objects under study and

Jain Philosophy and Practice - 2 226

contain elements that may be changed with further advance in knowledge. Nonetheless, relative truth is
undoubtedly useful as it is a stepping stone to the ultimate truth.

Is “Self” Permanent or Transitory?
In the field of metaphysics, there has been serious controversy about the real nature of ‘Self’. While
Vedäntists believe that, everything that is found in this universe is ‘Brahma’, the super self, permanent,
and the material things, which are found to have no reality, as they are transitory in nature. The
Buddhists would say that everything in this universe including the super-self is transitory and constantly
changing. These are the two extreme views as they concentrate only on particular aspects to the
exclusion of other aspects. The Jains say that both are relatively correct from the viewpoint through
which they see the thing, but both are incorrect in as much as they fail to take the comprehensive view of
all the aspects involved. The Jains would say that, from the point of view of substance (Dravya) self is
permanent but from the point of view of modifications (Paryäya), it is transitory. Since substance and its
modes should be taken as an integrated whole in order to comprehend it properly, both the attributes of
permanence and transitoriness should be taken into account. Both to the Vedäntists as well as to the
Buddhists, the Jain seer would say ‘Syäd Asti’, i.e., "From one aspect you are right” and applying his
‘Anekänta Naya’, i.e., looking at the problem from different angles would come to the above conclusion.
Thus the doctrine of relativity, which is the practical application of the theory of multifold aspects (Naya-
väda), is nothing but the doctrine of metaphysical synthesis. This doctrine has a great value in our day -
to - day individual and social life.

Importance of Anekäntaväda
The importance of this comprehensive synthesis of ‘Syädväda’ and ‘Anekänta Naya’ in day-to-day life is
immense in as much as these doctrines supply a rational unification and synthesis of the manifold and
reject the assertions of bare absolutes.

Mahatma Gandhi’s views (wrote in 1926) about the Jain theory of Anekänta are as follows:

“It has been my experience, that I am always true (correct) from my point of view and often wrong from
the point of view of my critics. I know that we are both (I and my critics) right from our respective points of
view."

"I very much like this doctrine of the manyness of reality. It is this doctrine that has taught me to judge a
Muslim from his standpoint and a Christian from his. From the platform of the Jains, I prove the
noncreative aspect of God, and from that of Rämänuja the creative aspect. As a matter of fact we are all
thinking of the unthinkable describing the indescribable, seeking to know the unknown, and that is why
our speech falters, is inadequate and been often contradictory."

The history of all conflicts and confrontations in the world is the history of intolerance born out of
ignorance. Difficulty with the human being is his/her egocentric existence. If only the human being
becomes conscious of his/her own limitations! Anekänta or Syädväda tries to make the human being
conscious of his/her limitation by pointing to his narrow vision and limited knowledge of the manifold
aspects of things, and asks him/her not be hasty in forming absolute judgments before examining various
other aspects - both positive and negative. Obviously, much of the bloodshed, and much of tribulations of
mankind would have been saved if the human being had shown the wisdom of understanding the
contrary viewpoints.

The doctrine of Syädväda also clarifies the metaphysical doctrine of ‘Self’ envisaged by the Jains. The
proposition ‘Syäd Asti’ is positive in character and points out the positive attributes of the thing in
question. These are individual attributes, which belong to and are inherent in the thing in question.
Therefore, when the proposition ‘Syäd Asti’ is applied to ‘Self’, it conveys that ‘Self’ is justified in its
existence only from the point of view of its own individual attributes, modes, space and time. However,
when the other proposition of the doctrine namely ‘Syät Nästi’ is applied to it, it means the ‘Self’ does not
possess the attributes and modes which do not belong to it. It is just like a pot that can be identified as a
‘pot’ only if it carries the attributes of a ‘pot’ but it cannot be identified as a pot if it carries the attributes,
which are foreign to it. So the negative identification of ‘Syät Nästi’ when applied to ‘Self’ would mean,
that if the self tries to adopt the attributes of Pudgal (matter) which are foreign to it, it is not the ‘self’. In

Jain Philosophy and Practice - 2 227

other words, Syädväda teaches us that ‘Self’ can be identified positively as ‘Syäd Asti’ only if it is viewed
from its own attributes, and negatively as ‘Syäd Nästi’ to show that it is not Pudgal, etc. if it is viewed from
the attributes that are foreign to it.

Thus, the doctrine of Syädväda gives clarity to the real character of the ‘Self’ and by the same process of
reasoning, the real character of ‘Pudgal’, i.e., non-sentient things.

Anekäntaväda and Ahimsa
However, the important aspect of Anekäntaväda and Syädväda is the subtlety with which it introduces the
practice of Ahimsa (nonviolence) even in the realm of thought. The moment one begins to consider the
angle from which a contrary viewpoint is put forward, one begins to develop tolerance, which is the basic
requirement of the practice of ‘Ahimsa’. The origin of all bloody wars fought on the surface of this earth
can be traced to the war of ideas, beliefs and disagreements. Anekäntaväda and Syädväda puts a
healing touch at the root of the human psyche and tries to stop the war of beliefs, which lead to the war of
nerves and then to the war of bloodshed. It makes all absolutes in the field of thought quite irrelevant and
naive, and it imparts maturity to the thought process and supplies flexibility and originality to the human
mind. If mankind will properly understand and adopt this doctrine of Anekäntaväda and Syädväda, it will
realize that real revolution was not the French or Russian; the real revolution was the one, which taught
man to develop his/her power of understanding from all possible aspects.

Jain Philosophy and Practice - 2 228

Chapter 26 - Anekäntaväda III - Five Samaväya (Five Causal Factors)
Introduction: Who is responsible for the events that occur in the world? Hegel said it is history. Marx said
it is “the system.” Various views have been propounded to explain the occurrence of events. These
theories put forward mutually conflicting answers to the question of who or what causes events in this
universe to transpire. An event does not take place because of one reason. There are always more than
one factors involved. Per Jain philosophy, a situation develops or an event happens because of five
reasons operating simultaneously.

Some schools of thought believe that whatever happens is God’s wish. They think that

• God has created the universe
• God manages the universe
• God decides who gets what

This type of belief contrasts with that of the Jains, who believe that the six basic substances of the
universe are eternal and they are:

• Soul (Jivästikäya)
• Material atoms (Pudgalästikäya)
• Medium of motion (Dharmästikäya)
• Medium of rest (Adharmästikäya)
• Space (Äkäshästikäya)
• Time (Käl)

They are indestructible and cannot be created. Nobody manages the universe. Everything in the
universe takes place in accordance with the laws of nature. Every individual feels the appropriate
repercussions of his/her actions in accordance with his/her own Karma.

Samaväya:
Samaväya is the name of the group of five causes that are associated with every situation or event. It
gives the connection between action and causes. Without a cause, no action can take place. These five
causes have a deep connection with everything that takes place in the universe. These all are
responsible for all events (positive or negative) in the universe. The five Samaväya (group of factors
functioning simultaneously) are:

• Käl (Time)
• Svabhäv (Nature of a Substance)
• Niyati (Fate)
• Nimitta and Prärabdha (External Circumstances, and/or Karma)
• Purushärtha (Self Effort or Free Will)

Some people give focus only to one of these causes and ignore the others. The theory of Anekäntaväda,
the Jain philosophy of multiplicity of viewpoints, rejects this way of viewing matters from a single angle.
The Jain philosophy views and reveals the importance of each Samaväya from the Anekäntaväda and
considers these five Samaväya as the causes for any action or reaction. Without these five, nothing can
take place.

Käl (Time)
Time gives sequence to whatever happens in the universe. The Karma that are bound to the soul due to
activities may not immediately manifest their fruits as soon as they are bound. The fruits of Karma appear
at a specific time depending on the nature of the Karma itself.

Karma have to depend on time to present their fruits. One cannot have fruits the very moment a tree is
planted. The seed cannot neglect the temporal limitation set out by time for its transformation into a tree;
even nature depends on time for its manifestation or actualization.

Jain Philosophy and Practice - 2 229

Time is a controlling principle. Without it, temporal order cannot be accounted for. If there were no time,
a spout, a stem, a stalk, a flower and a fruit - all would emerge and exist simultaneously. We cannot but
acknowledge the fact that time plays an important role in the events of one’s life.

If man understands that time is one of the important factors that produces an effect, he will learn to be
patient during the period from the inception of the work to its completion or accomplishment. Otherwise,
he will wrongly expect success or accomplishment the moment the work has commenced or at least
before its due time. He may then lose all hope on account of not attaining success. This will make him
slack in his efforts. As a result, he may be deprived of success in the future.

Svabhäv (Nature of a Substance)
Every substance has its own nature and they generate effects according to it. Time is not everything.
Even if the right time arrives, certain seeds do not sprout. Why are thorns sharp? Why do most flowers
have beautiful colors? Why are some animals cruel? Why are some animals clever and capable of rapid
movement? Why does a dog bark? A single answer to all these questions is, it is their nature (Svabhäv).
For example, to bark is a dog’s nature. You will not be able to grow mangoes on a lemon tree. In matters
like these, individual nature is considered as the main cause.

Nothing can generate an effect against its own inherent nature, even if all other causal conditions such as
time, human effort, etc., are present there. An insentient or sentient thing produces an effect strictly in
accordance with its own inherent nature. Undoubtedly, the place of inherent nature is very important in
the production of an effect or in the occurrence of an event.

Niyati (Destiny)
Niyati means destiny or fate. In this world, there are certain things that are predetermined and
unalterable. In these situations, whatever has been destined will take place. Whatever has to happen
keeps happening. In this process, change cannot be made despite our best laid plans. For example,
even if we make all possible efforts, we cannot prevent the aging process or may not be able to save
someone’s life. If someone were going to hit our car from behind, he/she would do so despite our best
efforts. In essence, although we are in control of most events that occur throughout our life, there are
certain things that are beyond our control.

Destiny can be regarded as identical to a certain type of karma, an unalterable karma. In Jain
terminology, it is called ‘Nikächit karma’. The Nikächit karma is that which is unalterable and which most
certainly causes the experience of pleasure or pain to the concerned soul at the time of its fruition. The
fruit or result of such type of karma being Niyat (fixed and unalterable), the karma is known by the name
‘Niyati’. However, it must be stressed that the concept of Nikächit only applies to a select few karma and
cannot be used as a justification for apathy or evil.

Nimitta or Prärabdha (External Circumstances and Karma)
Nimitta is an apparent cause of a result or a catalytic agent (helper) of a process, result or activity. There
can be one or more Nimitta in any given event. Nimitta can be either external (person, objects) or internal
(Karma). Guidance of a Guru and scripture or an event can be an external cause.

Happiness, misery and various conditions related to us depend on diverse karma. Sometime we notice
that good deeds yield bitter fruits and evil deeds yield sweet ones. Behind this apparent anomaly, it is the
force of karma that is at work. All strange things and all the sad and happy things we experience; are all
due results of previously bonded Karma. A mother gives birth to twins. Still one turns out to be different
from the other. This is because of one’s own Karma. The rich become poor, poor become rich, rich
become richer and poor become poorer. This is also because of one’s own Karma. Everyone has to
experience both the good and the evil consequences of their Karma.

There occur inexplicable or strange events in the life of an individual or of a group, which are described
as ‘determined or controlled by Fate’. From such events, we get the idea of the existence of karma.

Purushärtha (Self effort or Free Will)
Purushärtha or individual effort has a special place. A person cannot progress if he/she depends on Time
or Nature or Destiny or Karma and if he/she does not put forth effort. The human race has progressed
because of efforts and initiatives. It is not possible to improve anything without effort.

Jain Philosophy and Practice - 2 230

Which one is the most important of these five? Which is the most effectual? The controversy regarding
these questions is not of today; but has existed for centuries. Countless arguments and counter
arguments have been made for and against one or another proposition. One who supports one view
disagrees with other causes. However, Jain philosophy does not consider these five from a single point
of view; nor does it consider anyone of them as the only right one. The Jain philosophy considers their
collective effect as valid and right. We must understand that in the production of each and every effect,
all five causal factors are not equally important. Of course, all of them are necessarily present there
simultaneously to produce an effect. However, with respect to a particular effect a particular causal factor
acts as the principal one and the rest act as subordinate to it.

However, Jain philosophy does put more emphasis on individual effort (Purushärtha), because individual
effort is the only one in our control. Individual effort can change or eradicate one’s Karma. Purushärtha
of the past is Karma of the present and Purushärtha of the present is Karma of the future. If we continue
to put forth self-effort to shed our Karma, our destiny will improve and that can happen sooner depending
upon the eradication of Karma. However, we must understand that it takes all five causes for any action
to take place.

We cannot help but recognize the importance of human effort. Those who regard karma as supreme
should question themselves as to who generates karma. It is the activity and passions of the soul that
generates karma. Karma makes the soul wander in the cycle of life and death, whereas human effort
wages war against karma, destroys their entire force and leads the soul to the Abode-of-the-Liberated. It
is not the force of karma that brings about the manifestation of the state of liberation. In fact, it is the
destruction of karma that is the only cause of liberation. It is only human effort that can destroy karma.
When one directs one’s attention to this uncommon characteristic of human effort, one finds it improper to
give sole importance to karma. This is the reason why the knowledgeable and wise saints have taught us
that the only means for improving and destroying karma is one’s firm determination to keep one’s mental,
vocal and bodily operations auspicious (virtuous) or pure while performing spiritual good, auspicious,
praiseworthy and compassionate acts. Those who depend solely on karma become despondent and
indolent. Hence, they are deprived of success.

Though human effort has to depend on time, nature, etc., it is the most efficient way to bring victory to
man. In the modern age, many wonderful things have been invented and widely used. These inventions
serve as brilliant instances of the efficacy of human effort. Individuals or nations that put forth great
efforts make progress and attain prosperity and welfare. On the other hand, idle individuals and nations
fall behind and degenerate on account of their lack of vigor and vitality; they consequently become slaves
of others and subject themselves to their oppressions. If the achievements attained or inventions made
by human effort are misused, it is the people who misuse them that are at fault and not the achievements
or inventions.

Summary:
We have now seen the importance of the five causal factors. All five are useful in their own places. All
contribute to the production of an effect. We should not give exclusive importance to any one of them,
rejecting all others or relegating them to an utterly insignificant place. The believers in the doctrine of
time are under the sway of illusion, if they accept time while excluding the other factors without properly
evaluating their contribution. This view is the right view, which accords proper placement to all the causal
factors. Contrary to it, the wrong view is that, which regards anyone of them as the sole cause,
neglecting the rest.

Jainism puts most emphasis on Purushärtha (to rely a great deal on one’s own efforts and initiatives)
since it is the only one in our control and can make an impact on other Samaväya in future. No progress
can be made if one depends only upon fate or Karma. Individual effort (Purushärtha) can help in
shedding Karma and in purifying his/her consciousness. Believing in these five causes is the beginning
of the theory of multiplicity of views (multifaceted truth or Anekäntaväda).

Significance of Samaväya:
• To form an opinion on any one of the five causes indicates our ignorance about Jain reality.

Jain Philosophy and Practice - 2 231

• However during our spiritual growth period, we should reflect on one cause that will reduce or
minimize our vices and enhance our spirituality.

• During the action or activity period one should reflect on:
One’s own effort for the success (Determination, Free will, Self effort)

• At the conclusion of an activity or action one should reflect on:
If the result is positive
The success was due to the help from others (external Nimitta or circumstances)
If the result is negative
The failure was due to my past karma (internal Nimitta) or
The failure was Predestined or
My effort was not adequate

• Person needs Freewill, Determination, and Effort to progress from Illusionary/Ignorant state
(1st Gunasthäna) to Monkhood state (6th Gunasthäna)

• Person cannot spiritually progress further without dissolving his/her ego.
• To the egoless person, all events that occur in the universe seems predestined
• This does not mean that events are predestined in reality (all five causes are equally present)
• We may continuously change two of the five causes:

Purushärtha and Nimitta (Self Effort or Free Will, Karma and External situation)
Hence the probability of all events are predetermined is very low

• During an ignorance state a person is controlled by surroundings (Nimitta).
• Hence on the path of spiritual progress the person should be surrounded by proper
• environment
• As spiritual progress occurs, the effect of external causes reduce, and the power of soul

increases
• Karma philosophy applies to ourselves, Compassion applies to all

Jain Philosophy and Practice - 2 232

Chapter 27 - Jain History
Introduction
It is difficult to cover the history of Jain religion within the scope of this book, but we will attempt to briefly
outline the salient features.

Indian culture consists of two main trends: Shramanic and Brahmanic. The Vedic traditions come under
the Brahmanic trend. The Shramanic trend covers the Jain, Buddhist, and similar other ascetic traditions.
The Brahmanic schools accept the authority of the Vedas and Vedic literature. The Jains and Buddhists
have their own canons and accept their authors.

Jainism is an ancient independent religion of India. However, it is wrong to say that Bhagawän Mahävir
founded Jainism. Jainism is an eternal religion; it has always existed, it exists now, and it will always exist
in the future. Jainism has been flourishing in India from times immemorial. In comparison with the small
population of Jain, the achievements of their in enriching the various aspects of Indian culture are great.
Jains are found all over India, and all over world and are known everywhere for the strict observance of
their religious practices in their daily lives.

Legendary Antiquity of Jainism
Jainism is an eternal religion. Therefore, there is a prehistoric time of Jainism and there is a historic time
of Jainism. Jainism is revealed in every cyclic period of the universe, and this constitutes the prehistoric
time of Jainism. In addition, there is a recorded history of Jainism since about 3000-3500 BC.

Prehistoric Period
According to Jain scriptures, there were infinite number of time cycles in the past (no beginning) and
there will be more time cycles in future. Each time cycle is divided into two equal half cycles, namely
Utsarpini (ascending) Käl (time) and Avasarpini (descending) Käl. Each cycle is again divided into six
divisions known as Äräs (spokes of a wheel). The Äräs of Avasarpini are reversed relative to those in
Utsarpini. There are 24 Tirthankars in each half cycle. Kevalis known as Tirthankars teach religious
philosophy through Sermons, which leads human beings across the ocean of sorrow and misery.
Tirthankars are the personages who delineate the path of final liberation or emancipation of all living
beings from succession of births and deaths.

The tradition of Tirthankars in the present age begins with Shri Rishabhadev, the first Tirthankar, and
ends with Shri Mahävir swami, the twenty-fourth Tirthankar. Naturally, there is a continuous link among
these twenty-four Tirthankars who flourished in different periods of history in India. It, therefore, means
that the religion first preached by Shri Rishabhadev in the remote past was preached in succession by the
remaining twenty-three Tirthankars for the benefit of living beings and revival of spirituality.

There is evidence that there were people who were worshipping Rishabhadev before Vedic period. It has
been recorded that King Kharavela of Kalinga, in his second invasion of Magadha in 161 B.C., brought
back treasures from Magadha and in these treasures there was the idol known as Agra-Jina, of the first
Jina (Rishabhadev) which had been carried away from Kalinga three centuries earlier by King Nanda I.
This means that in the fifth century B.C. Rishabhadev was worshipped and his idol was highly valued by
his followers. Other archaeological evidences belonging to the Indus Valley Civilization of the Bronze
Age in India also lend support to the antiquity of the Jain tradition and suggest the prevalence of the
practice of the worship of Rishabhadev, the first Tirthankar, along with the worship of other deities. Many
relics from the Indus Valley excavations suggest the prevalence of the Jain religion in that ancient period
(3500 to 3000 B.C.).

• It is observed that in the Indus Valley civilization, there is a great preponderance of pottery
figures of female deities over those of male deities and the figures of male deities are shown
naked.

• We find that the figures of six male deities in nude form are engraved on one seal and that
each figure is shown naked and standing erect in a contemplative mood with both hands kept
close to the body. Since this Käyotsarga (way of practicing penance, as in a standing

Jain Philosophy and Practice - 2 233

posture) is peculiar only to the Jains and the figures are of naked ascetics, it can be
postulated that these figures represent the Jain Tirthankars.

• Again, the figures of male deities in contemplative mood and in sitting posture engraved on
the seals are believed to resemble the figures of Jain Tirthankars, because these male deities
are depicted as having one face only. While, the figures of male deities of Hindu tradition are
generally depicted as having three faces or three eyes and with a trident or some type of
weapon.

• Furthermore, there are some motifs on the seals found in Mohen-Jo-Daro identical with those
found in the ancient Jain art of Mathura.

As Mahävir was the last Tirthankar, most philosophers consider Mahävir-swämi as the founder of the Jain
religion. Obviously, this is a misconception. Now, historians have accepted the fact that Mahävir-swämi
did not found the Jain religion but he preached, revived and organized the religion, which was in
existence from the past (Anädi Käl).

At present, we are in the fifth Ärä, Dusham, of the Avasarpini half cycle, of which nearly 2500 years have
passed. The fifth Ärä began 3 years and 3 ½ months after the Nirvana of Bhagawän Mahävir in 527 B.C.
Bhagawän Rishabhadev, the first Tirthankar, lived in the later part of the third Ärä, and the remaining
twenty-three Tirthankars lived during the fourth Ärä.

Historical Period - Jain Tradition and Archaeological Evidence

Neminäth as a Historical Figure
Neminäth or Aristanemi, who preceded Bhagawän Pärshvanäth, was a cousin of Krishna. He was a son
of Samudravijay and grandson of Andhakavrshi of Sauryapura. Krishna had negotiated the wedding of
Neminäth with Räjimati, the daughter of Ugrasen of Dvärkä. Neminäth attained emancipation on the
summit of Mount Raivata (Girnar).

There is a mention of Neminäth in several Vedic canonical books. The king named Nebuchadnazzar was
living in the 10th century B. C. It indicates that even in the tenth century B.C. there was the worship of
the temple of Neminäth. Thus, there seems to be little doubt about Neminäth as a historical figure but
there is some difficulty in fixing his date.

Historicity of Pärshvanäth
The historicity of Bhagawän Pärshvanäth has been unanimously accepted. He preceded Bhagawän
Mahävir by 25O years. He was the son of King Ashvasen and Queen Vämä of Väränasi. At the age of
thirty, he renounced the world and became an ascetic. He practiced austerities for eighty-three days. On
the eighty-fourth day, he obtained omniscience. Bhagawän Pärshvanäth preached his doctrines for
seventy years. At the age of one hundred, he attained liberation on the summit of Mount Samet
(Pärshvanäth Hills).

The four vows preached by Bhagawän Pärshvanäth are: not to kill, not to lie, not to steal, and not to have
any possession. The vow of celibacy was implicitly included in the last vow. However, in the two
hundred and fifty years that elapsed between the Nirvana of Pärshvanäth and the preaching of Bhagawän
Mahävir, in light of the situation of that time, Bhagawän Mahävir added the fifth vow of celibacy to the
existing four vows. There were followers of Bhagawän Pärshvanäth headed by Keshi Ganadhar at the
time of Bhagawän Mahävir. It is a historical fact that Keshi Ganadhar and Ganadhar Gautam, chief
disciple of Bhagawän Mahävir met and discussed the differences. After a satisfactory explanation by
Ganadhar Gautam, Keshi Ganadhar, monks, and nuns of the Bhagawän Pärshvanäth tradition accepted
the leadership of Bhagawän Mahävir and they were reinitiated. It should be noted that the monks and
nuns who followed the tradition of Bhagawän Pärshvanäth were wearing clothes. (by shvetämbar
tradition).

Bhagawän Mahävir
Bhagawän Mahävir was the twenty-fourth and the last Tirthankar. According to the tradition of the
Shvetämbar Jains, the Nirvana of Bhagawän Mahävir took place 470 years before the beginning of the
Vikram Era. The tradition of the Digambar Jains maintains that Bhagawän Mahävir attained Nirvana 605
years before the beginning of the Saka Era. By either mode of calculation, the date comes to 527 B.C.
Since the Bhagawän attained emancipation at the age of 72, his birth must have been around 599 B.C.

Jain Philosophy and Practice - 2 234

This makes Bhagawän Mahävir a slightly elder contemporary of Buddha who probably lived about 567-
487 B.C.

Bhagawän Mahävir was the head of an excellent community of 14,000 monks, 36,000 nuns, 159,000
male lay votaries (Shrävaks) and 318,000 female lay votaries. (Shrävikäs). The four groups designated
as monks, nuns, laymen, and laywomen constitute the four-fold order (Tirtha) of Jainism.

Of the eleven principal disciples (Ganadhars) of Bhagawän Mahävir, only two, Gautam Swämi and
Sudharmä Swämi, survived him. After twenty years of Nirvana of Bhagawän Mahävir, Sudharmä Swämi
also attained emancipation. He was the last of the eleven Ganadhars to attain Moksha. Jambu Swämi,
the last omniscient, was his disciple. He attained salvation sixty-four years after the Nirvana of
Bhagawän Mahävir.

There were both types of monks; Sachelaka (with clothes), and Achelak (without clothes), in the order of
Bhagawän Mahävir. Both types of these groups were present together up to several centuries after
Nirvana of Bhagawän Mahävir.

Jain Tradition and Buddhism
Bhagawän Mahävir was the senior contemporary of Gautam Buddha, the founder of Buddhism. In
Buddhist books, Bhagawän Mahävir is always described as Niggantha Nätaputta (Nirgrantha Jnäta-
putra), i.e., the naked ascetic of the Jnätru clan. Furthermore, in the Buddhist literature, Jainism is
referred to as an ancient religion. There are ample references in Buddhist books to the Jain naked
ascetics, to the worship of Arhats in Jain Chaityas or temples, and to the Chaturyäma-dharma (i.e.
fourfold religion) of the twenty-third Tirthankar Pärshvanäth.

Moreover, the Buddhist literature refers to the Jain tradition of Tirthankars and specifically mentions the
names of Jain Tirthankars like Rishabhadev, Padmaprabha, Chandraprabha, Pushpadanta, Vimalnäth,
Dharmanäth and Neminäth. The Buddhist book, Manorathapurani mentions the names of many
householder men and women as followers of the Pärshvanäth tradition and among them is the name of
Vappa, the uncle of Gautam Buddha. In fact, it is mentioned in the Buddhist literature that Gautam
Buddha himself practiced penance according to the Jain way before he propounded his new religion.

Jain Tradition and Hinduism
The Jain tradition of 24 Tirthankars seems to have been accepted by the Hindus as well as the Buddhists
as it has been described in their ancient scriptures. The Hindus, indeed, never disputed the fact that
Jainism was revealed by Rishabhadev and placed his time almost at what they conceived to be the
commencement of the world. They gave the same parentage (father Näbhiräyä and mother Marudevi) of
Rishabhadev as the Jains do and they also agree that after the name of Rishabhadev’s eldest son,
Bharat, this country is known as Bhärat-varsha.

In the Rig Veda, there are clear references to Rishabhadev, the first Tirthankar, and to Aristanemi, the
twenty-second Tirthankar. The Yajur Veda also mentions the names of three Tirthankars, Rishabhadev,
Ajitnäth, and Aristanemi. Further, the Atharva Veda specifically mentions the sect of Vratya means the
observer of Vratas or vows as distinguished from the Hindus at those times. Similarly, in the Atharva
Veda, the term Mahä Vratya occurs and it is postulated that this term refers to Rishabhadev, who could
be considered as the great leader of the Vratyas.

Keval-jnäni, Shruta Kevali and Das-purvi Ächäryas
The Keval-jnänis are those who have eradicated the four destructive karma and attained perfect
knowledge. Shruta-Kevalis are those who know all of the 14 Purvas and 12 Anga-pravishtha Ägams.
Das-purvi are those who know the first ten Purvas and 11 Anga-pravishtha Ägams. Through the special
powers of Shruta Kevalis (memorization by listening), the sermons given by Tirthankars are passed on to
the generations, The following provides the list of Keval-jnäni, Shruta-Kevali and Das-purvi Ächäryas after
the Nirvana of Bhagawän Mahävir:

Keval-jnäni Ächäryas
Shvetämbar Tradition Digambar Tradition

Jain Philosophy and Practice - 2 235

Name Years as Ächäryas Name Years as
Ächäryas

Sudharmä-swämi 20 Gautam-swämi 12
Jambu-swämi 44 Sudharmä-swämi 12
 Jambu-swämi 38

Shruta-kevali Ächäryas
Shvetämbar Tradition Digambar Tradition
Name Years as Ächäryas Name Years as

Ächäryas
Prabhav 11 Vishnu 14
Sayyam-bhava 23 Nandimitra 16
Yashobhadra 50 Aparäjit 22
Sambhutivijay 8 Govardhan 19
Bhadrabähu 14 Bhadrabähu 29

Das-purvi Ächäryas
Shvetämbar Tradition Digambar Tradition
Name Years as Ächäryas Name Years as

Ächäryas
Ärya Sthulibhadra 45 Visakh Ächärya 10
Ärya Mahägiri 30 Prosthil 19
Ärya Suhastin 46 Kshatriya 17
Gunasundar-suri 44 Jaysen 21
Ärya Kälak 41 Nägasen 18
Skandilächärya
(Samdilya)

38 Siddhärtha 17

Revati-mitra-suri 36 Dhritisen 18
Ärya Dharma 24 Buddhilinga 20
Bhadragupta-suri 39 Deva 14
Shrigupta-suri 15 Dharmasen 16
Vajraswämi 36

According to the Shvetämbars, the series of the Das-purvis (knowledgeable with of eleven Angas and ten
Purvas only) completely ended with the death of Ächärya Vajra. His death occurred in 114 Vikram
Samvat (584 years after Bhagawän Mahävir’s Nirvana). However, according to the Digambar,
Dharmasen was the last Das-purvis, 345 years after Bhagawän Mahävir’s Nirvana.

After Ärya Vajra, there flourished Ärya Rakshita, who had knowledge of nine and a half Purva, remained
Yug-pradhän for thirteen years. Keeping in view that disciples might have differently developed faculties
of intelligences, understanding, and retention, he made four classifications of the Ägams, based on the
four viewpoints of exposition (Anuyoga). Until his time, each and every Ägam Sutra work was expounded
from all four viewpoints of exposition.

Jain Philosophy and Practice - 2 236

Jain Ägams
Jain scriptures, which was passed on to the generations’ by Ganadhars and Shruta-kevalis, is known as
Ägam literature. These texts are the Holy Scriptures of the Jain religion. For further detail, refer to the
chapter on Jain Ägam literature

Shvetämbars and Digambars:
Jains were divided into two groups, Shvetämbar and Digambar, nearly six hundred years after the
Nirvana of Tirthankar Bhagawän Mahävir. The Digambar monks are naked while the Shvetämbar monks
wear white clothes. The process of the split started in the third century B.C. The famous Jain Ächärya,
Shruta-kevali Bhadrabähu, predicted a long and severe famine in the kingdom of Magadha (in modern
Bihar). With a view to avoid the terrible effects of famine, Bhadrabähu, along with a body of 12,000
monks, migrated from Patliputra, the capital of Magadha, to Shravanbelgola (in modern Karnataka State)
in South India. Chandragupta Maurya (322-298 B.C.), who was then the Emperor of Magadha and was
very much devoted to Ächärya Bhadrabähu, abdicated his throne in favor of his son Bindusär, also joined
Bhadrabähu’s entourage as a monk, and stayed with Bhadrabähu at Shravanbelgola. Chandragupta, the
devout ascetic disciple of Bhadrabähu, lived for 12 years after the death of his Guru, Bhadrabähu, in
about 297 B.C. After practicing penance according to the strict Jain rite of Sanlekhanä, Chandragupta
died on the same hill at Shravanbelgola. This Bhadrabähu - Chandragupta tradition is strongly supported
by a large number of reliable epigraphic and literary evidences including both Shvetämbar and Digambar
traditions.

When the ascetics of Bhadrabähu Sangha returned to Patliputra after the end of a twelve-year period of
famine, to their utter surprise, they noticed two significant changes that had taken place during their
absence. In the first place among the ascetics of Magadha, under the leadership of Ächärya
Sthulibhadra, the rule of nudity was relaxed and the ascetics were allowed to wear a piece of white cloth
(known as Ardhaphalaka).

Secondly, the version of sacred books (memorized version – no written book existed) that were accepted
at the council of Patliputra in their absence, they found some inconsistencies. As a result, the group of
returned monks from Bhadrabähu’s group did not accept these two new things introduced by the
followers of Ächärya Sthulibhadra, and proclaimed themselves as true Jains. Eventually, about 600 years
after the Nirvana of Bhagawän Mahävir, Jain religion was split up into two distinct sects: the Digambar
(sky-clad or naked) and the Shvetämbar (white-clad). However, when it comes to the philosophy of
Jainism, there is essentially no difference between these two major traditions. Differences are most
marked in the rituals only. Both believe in Non-violence and Multiplicity of point of view. Therefore in
spite of the differences one can practice Jain way of life with five minor vows of house holder, and control
over four passions with mind, speech and body, maintaining a unity in diversity.

Differences between Digambars and Shvetämbars:
• The Digambars believe that no original canonical text exists now. They believe that all the

texts were written after last Shruta-Kevali Bhadrabähu’s time, and therefore are incomplete.
The Shvetämbars still preserve a good number of what they believe are original scriptures.

• According to the Digambars, the omniscient do not take any food. As they destroy four Ghäti
karma, they achieve Anant Virya (infinite energy) and their Audärika Sharira changes into
Param (supreme) Audärika Sharira (devoid of bacterial decay or deteriorate), therefore they
should not have Ashätä-vedniya karma of hunger The Shvetämbars do not accept this
concept.

• The Digambars strictly maintain that there can be no salvation without nakedness as it
represents the ultimate non-possessiveness. Since women cannot go without clothes, they
are said to be incapable of salvation. The Shvetämbars hold that nakedness is not essential
to attain liberation. Hence, women are also capable of salvation. However, this is a mute
point in this fifth Ärä of regressive time cycle, as no one, man or woman can attain Moksha
during this Ärä from this Bharat Kshetra.

• The Digambars hold that Bhagawän Mahävir did not get married. According to the
Shvetämbars, Bhagawän Mahävir was married and had a daughter.

Jain Philosophy and Practice - 2 237

• The images of Tirthankars are not decorated by the Digambars, whereas the Shvetämbars
decorate them. In Shvetämbar tradition, the Tirthankar’s idol represents him in the life of a
king, who has conquered all his internal enemies. Tirthankar is not an ordinary king but a
king of the spirit. He is royal not because of his birth or social status but for his
accomplishment of being Vitaräga. While in Digambar tradition, Tirthankar’s idol represents
Him after Omniscience (Keval-jnän), a Vitaräga, free from all attachments.

• The Shvetämbar monks wear white clothes, however, the Digambar monks of Nirgrantha
type are naked, while Brahmachäries at some level (Ellakas & Sullakas) wear white or
orange cloths.

Jain doctrine has been remarkably stable over the centuries and there have not been any serious
changes or modification and therefore can be said to be time tested. This stability is largely due to
Umäsväti’s Tattvärtha-sutra, written in the 1st century. This work was written before the divisions
between the Shvetämbars and Digambars became final, and thus is accepted by both branches of
Jainism.

Shvetämbar Sub Sects
The Shvetämbar sect has also been split into two main sub sects: Murtipujak and Sthänakaväsi. Later a
group separated from the Sthänakaväsi tradition and identified themselves as Teräpanthi.

Murtipujak
Murtipujak Shvetämbars are the worshippers of idols. They offer flowers, fruits, sandalwood, etc. to their
idols and adorn them with rich clothes and jeweled ornaments. Their ascetics cover their mouths with a
piece of cloth (Muhapatti) while speaking; otherwise they keep the cloth in their hands. They stay in
especially reserved buildings known as Upäshrays. They collect food in their bowls from the Shrävaks’
houses (called Gochari) and eat wherever they are staying (called Upäshray). Though the Murtipujak
Shvetämbars are concentrated mostly in Maharashtra, Rajasthan, and Gujarat, they are also found
scattered all over India.

Sthänakaväsi
The Sthänakaväsi arose as reformers. Lonkäshah, a rich and well-read merchant of Amdavad, founded
this sect in about 1453 A.D well after the Murtipujak group. He noticed that Yatis who were caretaker of
Jain temples and performed the rituals were misguiding the common people under the name of religion.
He studied the scriptures and interpreted idol worship as being against original Jain tenets. This was the
preamble to setting up the Sthänakaväsi sect, which came into being as the non-idol worshippers.

Bhanaji-muni was the first known Muni of that sect. The Shvetämbar sect was thus divided into two sub-
sects. This division was however helpful in dealing an end to the evils of Yatis. Sthänakaväsis
introduced strict codes of conduct for their monks in contrast to the lax behavior of the Chaityaväsis.

The ascetics of the Sthänakaväsi cover their mouths with a piece of cloth (Muhapatti) all the time.
Sthänakaväsi accepted the authenticity of 32 of 45 Ägam scriptures of the Shvetämbars Murtipujaks. The
Sthänakaväsis are also mainly located in Gujarat, Punjab, Hariyana and Rajasthan.

Teräpanthi
The Teräpanthi subsect is derived from the Sthänakaväsi section. Swämi Bhikkanaji Mahäräj founded
the Teräpanthi subsect. Swämi Bhikkanaji was formerly a Sthänakaväsi monk and had been initiated by
his Guru, Ächärya Raghunätha. Swämi Bhikkanaji had differences with his Guru on several aspects of
religious practices of Sthänakaväsi ascetics and when these took a serious turn, he founded the
Teräpantha sect in 1760 A.D. They consider mercy and charity work is the social duty of laypeople
(Laukik Dharma). However the proper way (religious way) to consider mercy and charity work is to give
to the people who are practicing vows (Virati). The Teräpanthis are very organized under the complete
direction of one Ächärya. The Teräpanthi sect, like the Sthänakaväsi from which it separated in the
eighteenth century, does not worship images.

In 1936, this position was passed to twenty-one years old Ächärya Tulsi. It was an inspired choice, for
this young man was to transform the Teräpanthi. He traveled to almost every part of India. He had

Jain Philosophy and Practice - 2 238

shown particular concern for education, putting emphasis on study, research, and writing by Teräpanthi
monks and by nuns as well.

The Jain Vishwa Bhärati that emerged from his work is an institution for higher education in the Jain field
and it is recognized by Government of India as a deemed university. In 1949, he initiated the Anu-vrata
movement for moral uplift, honest. a nonviolent, non-exploitive society. Some of its members are non-
Jains. In 1980, he introduced another innovation with the initiation of the first of a new order of ‘Saman
and Samani. Whilst dedicated to the life of nuns and monks, they are excluded from the prohibitions on
traveling in vehicles and on eating at lay people home (alone in an isolated place if essential) as well as
from certain rules incumbent on the full-fledged mendicant. After Ächärya Tulsi, Ächärya Mahäprajnaji
holds this position since 2003.

Digambar Sub Sects
The Digambar sect in recent centuries has been divided into the following major sub-sects: Bisapantha,
Teräpantha, and Täranapantha or Samaiyapantha.

Bisapantha
The followers of Bisapantha support the Dharma-gurus, that is, religious authorities known as Bhattärak,
who are not Monks, but are the heads of Jain Mathas. Jain Mathas are religious monasteries responsible
to collect and preserve Jain Ägams and to look after the financial affairs of group of temples. As
Digambar monks lived outside the cities until at least 5th century, there was the need to create the
Mathas and to have Bhattäraks. Now there are only two or three Mathas and very few Bhattäraks left.
The Bisapanthas worship the idols of Tirthankars and deities; they use fresh fruits and flowers in their
temples.

Teräpantha
Teräpantha arose in North India in the year 1627 A.D as a revolt against the domination and conduct of
the Bhattärak as they started to act like Monks, rather than the religious authorities controlling the Mathas
of the Digambar Jains. As a result, in this subsect the Bhattärak are not much respected. In their
temples, the Teräpanthis install the idols of Tirthankars, and during the worship they do not use fresh
fruits or flowers.

Täranapantha
The subsect Täranapantha is known after its founder Tarana-Swämi or Tarana-Tärana-Swämi (1448-
1515 A.D.). This subsect worships sacred books and not the idols. They follow Digambar traditional
texts and Digambar monks. This group was very small and was limited to a very small section of Madhya
Pradesh. This group is slowly disappearing; they have associated at places with Kanji swami tradition.

Great Ächäryas of Digambar and Shvetämbar Traditions
Great writings by Ächärya Kunda-Kunda, which is about 2000 years old, is revered by all Digambars as
well as by many other Jains. Shatakhand Ägam by Ächärya Pushpadanta and Bhutabali is one of the
very old (50-80AD) scripture accepted by Digambars. Tattvärtha-Sutra by Umäsväti or Umäsvämi is
accepted by both major traditions, Shvetämbar and Digambar. Ächärya Siddhasen Diwäkar lived during
the time of Vikramäditya. He has written about many aspects of Jainism. His Sanmati-Tarka is
considered a masterly book and is enthusiastically studied by scholars even at present. Sarvärtha Siddhi
of Pujyapäd-swämi, in the 5th or 6th century, Kashäya-Pähuda of Ächärya Gunadhara, and Shad-
darshan Samuchchaya and Yoga Drashti Samuchchaya of Ächärya Haribhadra-Suri, in the 8th century,
are the major works after the compilations of the Ägams.

By that time, idol worship was firmly established and many temples were set up. This necessitated the
help of well-versed people for consecrating the idols and for performing various rituals. In the
Shvetämbar sect, this led to the rise of renegade monks known as Yatis. They used to stay in the
temples and therefore came to be known as Chaityaväsis. They lived in affluence and availed
themselves of all the comforts of life. Haribhadra-suri was the first to criticize their accesses. However
the evil continued long after that.

Noteworthy works after this period are the Mahä-Purän of Digambar Ächärya Jinsen (770-850), and the
Trishashti (63) Shaläkä Purusha of Hemchandra-ächärya (1088-1173). Both these works are voluminous

Jain Philosophy and Practice - 2 239

and deal with the lives of Tirthankars and other illustrious personalities. During this time period, serious
efforts were made to curtail the excesses of Yatis in the 11th century by Vardhamänsuri. This was
continued by his successors Jineshwar-suri and Jindatta-suri. The latter is popularly known as Dada
Gurudev. He founded the Kharatar Gachchha (Purer Sect) in about 1150. The excesses of the Yati,
however, seemed to have survived even that onslaught.

Hirvijay-suri was the well-known Ächärya of the 16th century. He seems to have impressed even Mogul
emperor Akbar who issued a proclamation forbidding animal slaughter on certain days. The next two
well-known personalities are Yogi Änandghanji and Upädhyäy Yashovijayaji. The real name of the former
was Läbhänandji. Since he remained more absorbed in the nature of the soul, he is popularly known as
Änandghanji. He has written many thought provoking Padas. The best known is his Änandghanji Chovisi
that contains devotional songs in admiration of all 24 Tirthankars. Upädhyäy Yashovijayaji was a prolific
writer. He has written on almost every aspect of Jainism in Sanskrit, Präkrit, and old Gujarati.

Digambars also experienced a significant change during the late sixteenth century through a famous poet
and scholar named Banärasidäs. He was born in a Shvetämbar family and was an easygoing youth. He
however happened to read Samaysär and was very much impressed. He has written Samaysär-Nätak,
which is a dramatic version of Samaysär. He was a devout scholar of the works of Kunda-Kundächärya.
He revolted against the lax behavior of Bhattäraks and felt their ritualistic practices were excessive and
involved a high degree of Himsä in offering of flowers, fruits and sweets in temple rituals. He called for
abolishment of such offerings from daily rituals in the temples.

Banärasidäs influence was further felt through Pundit Todarmal of Jaipur. His doctrinal pursuits
emphasized Nishchaya Naya (absolute) aspects of Kunda-Kundächärya writings. This greatly revitalized
the Digambar tradition and allowed them to move forward during a period of difficult changes. Following
this period of change, even within the Digambar tradition, sects known as Teräpanthis and Bisapanthas
came about. Their beliefs and practices vary from one region to the other.

Shrimad Räjchandra
Shrimad Räjchandra (1867-1901 A.D.) was extraordinary from early life, born to a Hindu father and a Jain
mother. At the age of seven he remembered his past life (Jäti-smaran Jnän) and described his
experience as a proof of reincarnation. He also believed that his deep understanding and detachment
was because of his knowledge of last life. He had been writing poetry since the age of eight, at the age of
16 he wrote “Moksha-Mälä describing Jain way is the true way and is the path of detachment. At the age
of 19 he displayed his ability to remember and answer 100 questions in an order called “Shatävdhän” at
Faramji Kavasji Institute in Bombay. At the age of 22 he married Zabakben and had four children.

He wrote some eight hundred letters, which chronicle his spiritual development. A collection of these
letters is the one sacred text for the follower of Shrimad Räjchandra. He wrote many small books like
Bhävanä-bodh, Sukh-sambandhi-vichar, and Namiräja etc. For him the spiritual goal was the experience
of the self, and once this was achieved, then so was the spiritual deliverance. In 1896, in one night he
wrote a short verse (142 stanzas) treatise on his view of Jainism to his friend Sobhagbhai. This
Ätmasiddhi-shästra, ‘Attainment of the Soul,’ defined six principles central to true religion: the soul exists,
the soul is eternal, the soul is the doer of its actions, the soul is the experiencer of its actions, the state of
liberation exists, and the means of gaining liberation exists. He emphasized that he did not belong to any
Gachchha or sect, but only to his soul. According to him, the nineteenth century decline of Jainism was
due to excessive sectarianism and rituals. However, later in his short life, Shrimad Räjchandra accepted
that Idol worship is an aid to spiritual growth. Many Jains see Shrimad Räjchandra as a great saint. His
spiritual influence on Gandhi, and consequently on India and the world, through the dissemination of
Ahimsa (non-violence) and other Jain principles, is incalculable. Unfortunately he lived very short life but
his work survives and is changing lives of many, through religious centers established by his followers.

Känji-swämi
Shri Kanji Swämi (1889-1980 A.D.), a Shvetämbar Sthänakaväsi by birth, was initiated at a very early age
as Sthänakaväsi monk. At the age of 30 he studied “Samay-sär”. He gave discourses on “Samay-sär”
and largely succeeded in popularizing the old sacred texts of the great Digambar Jain saint Ächärya
Kunda-Kunda of South India. He remained as a very renowned Sthänakaväsi monk till the age of 45, and

Jain Philosophy and Practice - 2 240

then he decided to become a Digambar Shrävak. His greatest achievement is the revolution, to stimulate
every householder for their ability to study most difficult of the Jain canons, specially the educated
masses. He is given credit for Pancha Kalyänaks (initiation ceremony) of about 95 temples. Kanji
Swämi, while interpreting Ächärya Kunda-Kunda’s writings, explained the practical and absolute point of
views to ordinary householders and gave more prominence to Nishchaya Naya (from Soul’s point), the
absolute point of view, in preference to Vyavahär Naya, the practical point of view. A movement, which
he started in 1934, stresses inward thought rather than external ritual, attracted followers who hold him in
great reverence.

Survival of Jainism in Difficult Times
After 12th century, there was significant impact of Vedic and Muslim religions on all non-Vedic religions
such as Buddhism, Jainism and others. Even as a minority, Jains continued their existence and practice
during this difficult time. The main reason for this is the interdependency between Jain monks and Jain
householders. Jain monks put significant emphasis on the practice of “Shrävakächär” (Code of conduct
for Jain householders). Based on the needs of Jain householders they augmented the practical aspect of
Jainism by including rites and rituals without compromising the essence of Jainism. There are more than
40 canonical books just on “Shrävakächär”. Essentially, Jain monks assign a significant importance to
Jain householders. In addition, Jains were financially well off. They helped the rulers as well as the non-
Jain community. The emphasis on rites and rituals was added in the 5th century, when Jains were
attracted to practicing Hinduism by rites and rituals, because they were easier to practice. Many Jains
accepted Hinduism. Jain monks added more rites and rituals to stop the outflow of Jains to Hinduism.

In the 12th and 13th centuries, it became difficult to protect Jain temples, Jain Idols, Jain properties, and
Jain canonical books. Jains made some adjustments. They made some monks full time administrators of
the Jain Sangha, known as Chaityaväsi Yati in the Shvetämbar tradition, and Bhattärak in the Digambar
tradition. This did help to protect the literature and temples. However, as time passed, it was realized
that there was too much power with the Chaityaväsi Yati and Bhattärak. The real purpose of Jain monks
is to practice and guide others to the Jain path of liberation. Many Jain householders became aware of
the situation and they were able to stop the Chaityaväsi tradition in Shvetämbar group, and Bhattärak
tradition, in Digambar tradition though one or two Mathas of Bhattäraks has continued even today.

Jainism in Various Regions of India
Jainism in East India
In the Shishunäg dynasty (642-413 B.C.), Bimbisär or Shrenik and Ajätashatru or Kunika were the two
important kings who extended their full support to Jainism. Both Bimbisär and his son Ajätashatru were
the relatives of Bhagawän Mahävir, and were referred accordingly.

Soon Ajätashatru was followed by the Nanda dynasty (413-322 B.C.). King Nanda I led a conquering
expedition into Kalinga and brought an idol of the first Jain Tirthankar Bhagawän Rishabhadev. The
Nanda dynasty was followed by the Maurya dynasty. Emperor Chandragupta Maurya (322-298 B.C.), the
founder of the Maurya dynasty, abdicated the throne and joined the Jain migration to the South led by
Ächärya Bhadrabähu. Before his conversion to Buddhism, emperor Ashok (273-236 B.C.) grandson of
Chandragupta Maurya embraced Jainism. Emperor Ashok was responsible for introducing Jainism into
Kashmir. Emperor Samprati, the grandson and successor of Ashok, is regarded as a strong Jain for his
eminent patronage and efforts in spreading Jainism in east India.

Like Magadha, the kingdom of Kalinga or Orissa had been a Jain stronghold from the very beginning.
Jainism made its way to south India through Kalinga. In the second century B.C. Kalinga was the center
of a powerful empire ruled over by Kharavela who was one of the greatest royal patrons of the Jain faith.

Jainism had its influence in Bengal also. Even now, Jain relics, inscriptions, and idols are found in
different parts of Bengal. Even the name ‘Vardhamän’ is given to one district in Bengal. The influence of
Jainism on the customs, manners, and religions of Bengal is very much visible even at present.

Jainism in South India
Jainism entered into Karnataka and south India during the days of Emperor Chandragupta Maurya when
Bhadrabähu, the distinguished leader of Jains and the last of the Jain saints known as Shruta Kevalis, led

Jain Philosophy and Practice - 2 241

the migration of the Jain Sangha to the South after predicting twelve years of famine in north India. Thus,
it is stated that Jain history in the South commences from the 3rd Century B.C. According to all Jain
authors, the Nirvana of Ächärya Bhadrabähu took place in 297 B.C. at Shravan-Belgola. Bhadrabähu
was in fact the rejuvenator of Jainism in south India. Some historians believe that Jainism had reached
south India long before Shruta-kevali Bhadrabähu. In any case, Jainism prevailed in south India in 3rd
Century B.C and it continued as a popular faith for more than one thousand years and still has significant
following there. It is significant to note that up to the 14th century A.D. Jainism played an important role
in the history of south India.

A few monarchs of the Kadamba rulers of Banaväsi (from the 3rd to the 6th Century A D.) were devout
Jains, who were responsible for the gradual progress of the Jain religion in Karnataka. Eventually
Jainism became a popular religion in the Kadamba Empire.

The Ganga Rulers (350 to 999 A.D.) of Talakada in Karnataka patronized the Jain religion to a great
extent and naturally, practically all Ganga monarchs championed the cause of Jainism. Chälukya Rulers
of Badami in Karnataka (500 to 757 A.D.) and Rästrakutas of Malakhed in Karnataka (757 to 973 A.D)
were pro-Jain. From the 10th to the 12th century A.D. the Western Chälukya rulers of Kalyän in
Karnataka preferred to show the same liberal attitude to Jainism, which the Kadambas, the Gangas, and
the Rästrakutas had shown. The Hoyasala rulers, during their reign from 1006 to 1345 A.D. over their
kingdom of Halebid in Karnataka, strongly extended their support to Jainism. In addition to these major
dynasties and their rulers, it has been emphasized that the Kalachuri rulers (from 1156 to 1183 A.D.) of
Kalyän were Jains and naturally in their time, Jainism was the state religion. There were several minor
rulers who also professed and promoted Jainism. There are also traces of Jain prevalence in Andhra and
Tamilnadu.

The whole of south India consisting of Deccan, Karnataka, Andhra, and Tamilnadu was a great
stronghold of Jains, especially Digambar Jains, for more than one thousand years. Apart from the
provincial capitals, Shravanbelgola in Karnataka was the center of their activities and it occupies the
same position up to the present day. Jainism, however, began to decline in south India from the 12th
century due to the growing importance of Srivaisnavism and Virasaivism. Jain monks were opposed,
brutalized and even killed in southern India, during clashes with Hindus.

Jainism in West India
Jainism had very close relations in state of Gujarat. That is where we find the largest concentration of
Jains at present. Here on Mount Girnar in the Junagadh district, Bhagawän Neminäth, the 22nd
Tirthankar, attained salvation. Here, in the council of Jain ascetics held at Vallabhi 980 years after
Bhagawän Mahävir’s Nirvana, the Jain canon was for the first time written down. Just as south India is
the stronghold of Digambar Jains, similarly, west India is the center of activities of Shvetämbar Jains.

Regarding the migration of Jains to these parts of India, it is thought that the migrations must have taken
place by 300 B.C. from eastern India. During this time, Jains were gradually losing their position in the
kingdom of Magadha, and they had begun their migration towards the western part of India where they
settled and where they have retained their settlements to the present day.

Jainism flourished in Gujarat during the days of the Rästrakuta monarchs, many of whom were devout
Jains, and it received a further spur at the hands of the veteran Jain ruler Vanaraja of the Chavada family.
About 1100 A.D., Jainism gained a great ascendancy when the Chälukya king Siddharäj and his
successor Kumärpäl openly recognized Jainism and encouraged the literary and temple building activities
of the Jains.

During the days of Vaghelas in the 13th century A.D., Jainism received patronage through the hands of
Vastupäl and Tejpäl, the two famous Jain ministers of the time. They were responsible for constructing
the beautiful temple cities at Shatrunjay, Girnar, and Abu.

Thereafter, even though Jainism did not receive royal patronage as before, it continued to hold its position
and the numerical and financial strength of Jains gave their religion a place of honor, which is
acknowledged even to this day.

As in Gujarat, from ancient times the Jain religion also settled in the region of Maharashtra and flourished.
In Maharashtra, ancient Jain cave temples are found in Ellorä (Dist. Aurangabad), Ter (Dist.

Jain Philosophy and Practice - 2 242

Osmanabad), Anjaneri (Dist. Näshik), and many other places in the interior areas. Renowned and
influential Jain saints like Ächärya Samantabhadra, Virsen, Jinsen, and Somadeva were intimately
connected with Maharashtra and had composed their sacred works and literary masterpieces in this
region. From the 3rd century A.D., the powerful ruling dynasties like the Sätavähanas of Paithan,
Chälukyas of Kalyän, Rästrakutas of Malakhed, Yädavas of Devagiri, and Silaharas of Kolhapur and
Konkan extended their royal patronage, in a large measure, to Jainism. As a result, we find that the Jains
and the Jain religion had a prestigious position in Maharashtra during the ancient and medieval periods.

Jainism in North India
By 300 B.C., the migration of Jains began from eastern India to different parts of the country. One of their
branches was firmly established in North India from the middle of the second century B.C and was settled
in the Mathura region. It is in Mathura the second Vächanä (Recension) writing of Ägams took place
around 265 A.D. under the guidance of Skandilächärya. It is clear that Mathura was a stronghold of
Jains for nearly a thousand years up to 500 A.D.

Another center of Jain activities in the North was Ujjayini, the capital of Maurya Emperor Samprati. There
are several references to Ujjayini in Jain literature and the city has played an important role in the history
of the Jain religion.

During the Muslim period, Jainism could not get the royal and popular support it used to receive but it
succeeded in holding its own without much trouble. During this period, largest number of Jain temples
were either destroyed or converted in to Mosques. Jains had to hide the hand written scriptures and even
temples. One such Jain temple was just discovered from under the mount of dirt in year 2002 in the state
of Gujarat. This temple was said to have been built in 800 A.D. Jains did secure some concessions for
their holy places and practices from liberal minded Mogul emperors like Akbar the Great and Jahangir. It
is recorded that Emperor Akbar was very favorably inclined towards the Jain religion. In the year 1583
A.D. he prohibited animal slaughter during Paryushan making it a capital offense throughout his vast
empire. This tolerant policy of the Great Mogul was revoked by his successor Jahangir. A deputation of
the Jains that visited Jahangir in 1610 A.D. was able to secure a new imperial ruling under which the
slaughter of animals was again prohibited during the days of the Paryushan. During the Mohammedan
period, however, the Jains particularly increased in the native States of Rajputana, where they came to
occupy many important offices in the state as generals and ministers.

According to 2001 Census Bureau, Government of India:

• India Total 2001 Population 1,028,610,328
• Jain 0.4% 4,225,053

Of the total Jain population of 4,225,053 in India, the largest numbers of Jains (1,301,843) are in
Maharashtra. Next to Maharashtra, the population of Jains in other states is Rajasthan (650,493),
Gujarat (525,303), Madhya Pradesha (545,446), Karnatak (412,659), Uttar Pradesha (207,111) and Delhi
(155,122). It should be noted that most of the Jains in Maharashtra are in Mumbai and most them are of
Gujarati origin.

Jainism and Modern Age
In the nineteenth and twentieth centuries, Jain scholarship, education, and writings have made popular
and available to educated masses in many foreign languages, Jains have become much more conscious
of the wider public need of such knowledge. Without seeking to count heads of converts like many
religions, Jains have become concerned with spreading knowledge of the Jain religion and encouraging
adherence to its principles. In addition, for the first time in Jain history, Jainism has spread to Africa,
Europe, and North America, where Jain communities have settled and flourished.

Educational institutions have been endowed, and publishing of religious material have been supported.
Particular Jain institutions, such as the refuges for sick animals, are maintained. Generosity to Jain
causes, by people of all income groups, is a major Jain characteristic, but generosity is not confined to
Jain causes alone.

Let us now pick up a few examples of the prominent people who have been particularly concerned with
the promotion of Jain faith and principles over the past century.

Jain Philosophy and Practice - 2 243

In 1893, a ‘World Parliament of Religions’ was held in the United States and the organizer sought a Jain
representative. The invitation went to Ächärya Ätmärämji. As a monk it was not possible for him to travel,
so the task of being the Ächärya’s representative and the first Jain to explain his religion to a major
overseas gathering fell to Shri Virchand Gandhi, Honorary Secretary of the Jain Association of India. His
lectures in the U.S.A. earned him a silver medal from the Parliament of Religions for his scholarly oratory.
Going on to England, he continued his lecturing (he gave 535 lectures in all between USA and England).
One of his students was Herbert Warren, who became secretary of the Jain Literature Society, founded
with Virchand Gandhi’s help. Herbert Warren wrote many books on Jainism explaining the subject in a
simple way. Virchand Gandhi died at a very young age of thirty-seven.

A landmark was the 1884 publication of the first two volumes of Jain Sutras, translated into English by
Hermann Jacobi. An English writer, Mrs. Sinclair Stevenson, published a book “The Heart of Jainism
(1915)’, a sympathetic book but colored by a strong Christian missionary outlook. In 1925, Helmuth Von
Glasenapp wrote a book “Jainism An Indian Religion of Salvation” in German and this book have now
been translated into English. At a more popular level, knowledge of Jainism and the Jains is very slowly
filtering into Western consciousness. Within the Jain community, there is a desire to make the principles
of Jainism known to a wider world.

Jain Contribution to Indian Culture:
Jains have made remarkable contributions in the areas of languages and literature, arts and architecture
(temples, temple cities, cave temples, Stups, Mäna - Sthambhas, towers, sculptures and paintings),
philosophy (multiplicity of views – Anekäntaväda), ethical codes, business, political progress, religious,
social and educational equality to women, urging of self-reliance. There greatest contribution is emphasis
on non-violence to the smallest level, including mental and verbal abuse to constitute as non-violence.
Jains have always been known for their honesty.

There is no doubt that now, in the twenty-first century, Jainism is in a healthy state. Jainism continues to
spread beyond the bounds of India and the ideas it carries can change the world by making it an
everlasting peaceful place to live.

Jain Philosophy and Practice - 2 244

Chapter 28 - Jain Ägam Literature
Introduction
In most of religions, there is one or more main scripture books. Hinduism has the Gitä and 4 Vedas,
Christians have the Bible, Muslims have the Koran, Persians have the Avesta, Sikhs have the Guru
Grantha Sahib, and Buddhists have Tripitikas. Likewise, Jains also have their own scriptures called
Ägams or Ägam Sutras, also called the Jain Shruta. Jains do not have just one main scripture book, but
they have many.

The Ägam Sutras teach the eternal truth about conduct, equanimity, universal affection, friendship, the
eternal truths on thinking, namely, the principle of relativity, and the principle of pluralisms
(Anekäntaväda). It also teaches many spiritual things including great reverence for all forms of life, soul,
Karma, universe, strict codes of asceticism, rules for householders, compassion, nonviolence, and non-
possessiveness.

After attaining Keval-jnän at the age of 42, Bhagawän Mahävir delivered sermons to the common people
in local language called Ardha-Mägadhi Präkrit for next 30 years. These sermons were compiled orally
into many texts by His immediate disciples called Ganadhars. First they have composed fourteen Purvas
and then in twelve Anga-pravishtha Ägams also known as Dvädashängi (main canons). All 14 Purvas
are included in one part of the twelfth Anga-pravishtha Ägam, called Drashtiväda.

In addition to the twelve Anga-pravishtha Sutras composed by the Ganadhars, other canonical literature
(Anga-bähya Ägams) composed on the basis of 12 Angas, by Shruta-kevalis (Sthavirs or elder monks) in
an easier format for the understanding are also included as part of the Jain Ägams.

The Jain Ägams consist of 14 Purvas, 12 Anga Pravishtha Ägams and Anga-bähya Ägams (34 for
Shvetämbar Murtipujak, 21 for Shvetämbar Sthänakaväsi and Teräpanthi, and 14 for Digambar) of
different traditions.

Historically Ganadhars passed on the Ägam Sutras orally to their disciples who memorized and passed
on to the next generations thereafter. This tradition of passing the knowledge from the memory in its total
form lasted for about 160 years until Bhadrabähu Swami. After Bhadrabähu Swami the mental ability of
Ächäryas gradually declined and they could not remember the entire Ägam-sutras. However

• As per Shvetämbar tradition, around 400 AD (800 years after Bhagawän Mahävir Nirvana)
the memorized Ägam-sutras were written down. At that time no one remembered 14 Purvas
and 12th Anga-Ägams. The remaining 11 Anga Ägams were partially remembered.

• As per Digambars tradition, the written Ägam-sutras contain many errors and they did not
accept them as original teaching of Bhagawän Mahävir. Hence they considered that all
original Ägam-sutras are lost with time.

For some time after Bhagawän Mahävir’s Nirvana, the Jain Shramans did not pen their Ägams in book
form, but preserved them by memorization. They considered that possessing books would constitute
violation of the vow of nonattachment and non-possession. Then came the time, when they totally
changed their attitude towards the possession of books because there was a fear of the destruction of the
Jain Ägams. Whatever wealth of the Ägam, which was still extant at that time, remained protected and
preserved.

Consistent with Shvetämbar Murtipujak beliefs, there are three Ägam temples, which have 45 Ägams
engraved either on walls or on copper plates. They are in Palitana, Surat and Shankheswar. There are
several places (Jnän-mandirs) like Amdavad, Patan, Surat, Khambhat, Jesalmer, Pindvada, Mehsana,
Ratalam, Ahor, Tharad, Guda, and Surendranagar where all Ägams are available.

Vächanä (Recensions)
In order to preserve Jain scriptures and other Jain literature, Jain Ächäryas assembled three times and
prepared three recensions of the Jain literature. Whenever the Ächäryas saw that the Shruta was waning
and that there was disorderliness into it, they assembled and established order in it. No documentation

Jain Philosophy and Practice - 2 245

occurred during the first recension but during the second and third conferences, most of the scriptures,
commentaries, and other works were documented.

 Recension Place Time
01 Patliputra Recension @320 BC
02 Mathura and Vallabhi Recensions @380 AD
03 Vallabhi Recension @520 AD

First Vächanä in Patliputra (First Recension)
The Order of the Jain monks assembled in Patliputra about 160 years after Bhagawän Mahävir’s Nirvana,
and also after a terrible famine, which lasted for many years. At that time, the middle region of the
country (Madhyadesh) was under the sway of this severe famine causing the dispersion of Jain monks in
various directions. Naturally, the Anga Ägam fell into a bad state.

The monks assembled after the famine, and asked one another what they could recollect and thus
collected and arranged eleven of the twelve Angas. However, they found that nobody recollected the
entire Drashtiväda, the twelfth Anga. At that time, Ächärya Bhadrabähu alone possessed the knowledge
of the Drashtiväda, but he had taken recourse to the yogic path of a special sort and was in Nepal.
Therefore, the Jain community requested Ächärya Sthulibhadra with many other monks to go to
Bhadrabähu to learn the text of the Drashtiväda from him. The Drashtiväda, being the twelfth Anga Ägam
book, contained fourteen Purva-sutras. Of those monks, Sthulibhadra alone was successful in acquiring
the knowledge of it. After acquiring the knowledge of ten Purvas, he misused the miraculous power
earned through this. When Bhadrabähu came to know this, he stopped giving lessons to Sthulibhadra.
After beseeching by Sthulibhadra and Sangha, he agreed to teach him only the text of remaining four
Purvas, but he forbid Sthulibhadra to teach these four Purvas to others.

As a consequence of this, there existed the knowledge of 14 Purvas up to Sthulibhadra. After his death,
the Order possessed the knowledge of eleven Angas and only ten Purvas. Sthulibhadra’s death occurred
215 years after Bhagawän Mahävir’s Nirvana.

In short, of the twelve Angas (Anga-pravishtha) composed by the Ganadhars, eleven Angas bereft of the
four Purvas were recovered by the Order assembled at the first council.

Second Vächanä in Vallabhipur and Mathura (Second Recension)
After this twelve years long famine, the monks assembled in Mathura under the leadership of Ärya
Skandil and collected, and arranged the Kälik Shruta on the basis of what they could recall and recite.
Since this Vächanä was done in Mathura, it is called Mäthuri Vächanä. This happened about 830 years
after Bhagawän Mahävir’s Nirvana.

Synchronous with the council at Mathura, Ächärya Nägärjun convened a council of monks at Vallabhi
(Saurashtra) and tried to collect and arrange the Ägams. Then they were written down and the recension
was prepared after having corrected lengthy portions according to the context. The Vächanä is called the
Nägärjun Vächanä as well.

Third Vächanä in Vallabhipur (Third Recension)
The Penning Down of Ägams by Devardhi-gani

Then a council of monks presided over by Kshamä-shraman Devardhi-gani was held at Vallabhi
(Saurashtra), 150 years after the councils presided over by Skandil and Nägärjun at Mathura and Vallabhi
respectively. It was decided to document all available Prakirna Sutras, and preserve the Anga and other
Sutras that were documented in the two former councils. In addition, the council was to bring uniformity
in the Sutras as far as possible by resolving the differences in Sutras. Of course, the most important
differences were documented in Churnis and Tikäs.

This task was accomplished 980 years after Bhagawän Mahävir’s Nirvana. After that event, the text of
most of the Ägam works available at present was finalized to the present time.

Jain Philosophy and Practice - 2 246

Jain Ägams
Both the Shvetämbars and the Digambars unanimously agree on the point that the Purva works have
become extinct. There are several works, which refer to the Purvas. The Shatakhand-ägam and the
Kashäya-präbhruta have been composed by the Digambar Ächäryas on the basis of the Purva works.
Many literatures recognized as Ägams by the Shvetämbars also have their source in the Purvas.

Purvas
There are fourteen Purvas and they are huge. The First Purva is written with a volume of the ink that is
equivalent to the size of one elephant. The Second one is two times larger, and third one is two times
larger than second one and so on. Here is the list and its subject matter:

No. Name of Purva Subject matter
01 Utpäd Purva: Living (Jiva), non-living (Ajiva), and its modes (Paryäya)
02 Agräyaniya Purva: Nine realities (Navatattva), six substances (Shad Dravya),

etc.
03 Virya-praväd Purva: Relating to energy of soul, non-living, etc.
04 Astinästi-praväd Purva Multiplicity of views (Anekäntaväda), Sapta-bhangi, etc.
05 Jnän-praväd Purva Five types of Knowledge and three types of ignorance, etc.
06 Satya-praväd Purva Truth, Restraint, Silence (Maun), Speech, etc.
07 Ätma-praväd Purva Analysis of soul from different angles (Naya)
08 Karma-praväd Purva Karma, its bondage, its nature, fruition, balance, etc
09 Pratyäkhyän-praväd

Purva
Giving up (Pachchakhän), restraint, detachment, etc

10 Vidyä-praväd Purva Expertise (Vidyä), exceptional abilities, practice, etc.
11 Kalyän-praväd Purva Spiritual alertness (Apramäda) and laziness (Pramäda)
12 Pränaväy Purva Ten types of life substances (Präna), life span, etc.
13 Kriyä-vishäl Purva Art, 64 arts of women, 84 arts of men, etc.
14 Loka-bindusär Purva Three parts of universe, mathematics, etc.

Anga-pravishtha Ägams
There is no difference of opinion among the Jain sects on the point that the basic source of the entire Jain
literature is a group of twelve Anga works composed by the Ganadhars. The Digambars maintain that
within a period of time after the Nirvana of Tirthankar Mahävir, the Ägam preached by him have not been
remembered in its entirety by Jain Shraman. However, the Shvetämbars tried to preserve the Ägams.
Having compiled them, they found many things, which have come down from ancient Ächäryas through
oral tradition included in the Jain Ägams.

Jain Sects Total Anga-
pravishtha
Ägams

Number of Anga-
pravishtha Ägams
Lost

Number of Anga-
pravishtha Ägams
Survived

Digambar 12 12 0
Shvetämbar Murtipujak 12 1 11
Shvetämbar
Sthänakaväsi

12 1 11

Shvetämbar Teräpanthi 12 1 11

Subject Matters of Anga-pravishtha Ägams:

Jain Philosophy and Practice - 2 247

01. Ächäränga Sutra (Äyäränga): This Ägam describes the conduct and behavior of ascetic life. It
also describes the penance of Bhagawän Mahävir. This is the oldest Ägam from a linguistic point
of view.

02. Sutra-krutänga Sutra (Suyagadänga-sutta): This Ägam describes nonviolence, Jain metaphysics,
and the refutation of other religious theories such as Kriyä Väda, Akriyä-väda, Ajnänväda, and
Vinaya-väda.

03. Sthänänga Sutra (Thänänga-sutta): This Ägam defines and catalogues the main substances of
the Jain metaphysics.

04. Samaväyänga Sutra: This Ägam defines and catalogues the main substances of the Jain religion
from a different perspective than the Sthänänga Sutra.

05. Vyäkhyä-prajnapti or Bhagavati Sutra (Viyäha-pannatti): This Ägam explains the subtle knowledge
of soul, matter, and other related subjects. Thirty-six thousand (36000) questions and answers
are presented in discussion form. It is the largest of the eleven Anga-pravishtha Ägams.

06. Jnätä-dharma-kathänga Sutra (Näyä-dhamma-kahä-sutta): This Ägam explains Jain principles
through examples and stories. This text is very useful in understanding the mode of Bhagawän
Mahävir’s religious preaching.

07. Upäsaka-dashänga Sutra (Uväsagadasäo): This Ägam explains the code of conduct of the ten lay
followers (Shrävaks) of Bhagawän Mahävir. This Ägam is very useful for understanding the code
and conduct of lay followers (Shrävak Dharma) in the Jain religion.

08. Antakrit-dashänga Sutra (Antagadadasäo): This Ägam tells the stories of ten sacred monks
attaining liberation (Moksha) by destroying their karma.

09. Anuttaraupa-pätika-dashänga Sutra (Anuttarova-väiya-dasäo): This Ägam contains the stories of
an additional ten sacred monks who attained the topmost heaven, known as Anuttara heaven.

10. Prashna-vyäkarana Sutra (Panhä-vägaranäim): This Ägam describes the five great vows (Mahä-
vratas) and the five worst sins defined in the Jain religion.

11. Vipäk Sutra (Viväga-suyam): This Ägam explains the results of good and bad karma through
several stories.

12. Drashtiväda Sutra: The twelfth Anga-pravishtha Ägams, Drashtiväda is considered lost by all Jain
Sects. The description, which is found in the other Jain Sutras relating to Drashtiväda, indicates
that this Anga-pravishtha Ägam was the largest of all Ägam Sutras. It was classified in five parts,
(1) Parikarma (2) Sutra (3) Purvagata (4) Pratham Anuyoga and (5) Chulikä. The third part,
Purvagata contained 14 Purvas. They contained the Jain religion’s endless treasure of knowledge
on every subject.

Anga-bähya Ägams
In addition to the twelve Anga works composed by the Ganadhars, other canonical literature, (Anga-
bähya) which was composed by Sthavirs or elder monks are also included as part of the Jain Ägams.
Such Sthavirs are of two types, Shruta-kevalis (one who comprehends the entire Shruta-14 Purvas) and
Das-purvis (one who has acquired knowledge of the ten Purvas). Shruta-kevalis are those, who are
especially well versed in the meaning and essence of the Ägams.

The Digambar sect believes that all Anga-bähya Ägams were also gradually lost starting about two
hundred years after Bhagawän Mahävir’s Nirvana. Hence, in their opinion, the complete Jain Ägam
literature was lost within a few hundred years of Bhagawän Mahävir’s Nirvana.

The Digambars have accepted 14 works, the Shvetämbars 34 works, and the Sthänakaväsis 21 works as
Anga-bähya Ägams.

Jain Sects Total Anga-
bähya Ägams

Number of Anga-
bähya Ägams Lost

Number of Anga-bähya
Ägams Survived

Digambar 14 14 0

Jain Philosophy and Practice - 2 248

Shvetämbar
Murtipujak

34 0 34

Shvetämbar
Sthänakaväsi

21 0 21

Shvetämbar
Teräpanthi

21 0 21

Per Shvetämbar tradition, Anga-bähya Ägams are Upänga-sutras, Chheda-sutras, Mool-sutras, Chulikä-
sutras and Prakirna-sutras.

Upänga Sutras:
The scriptures, which were created in relation to Anga-pravishtha Ägams, are called Upänga Ägams.
They provide further explanation of the Anga-pravishtha Ägams.

01. Aupapätika Sutra (Ovaväiyam): This Ägam describes the splendid procession (view) of King
Konika when he visited Bhagawän Mahävir. It also explains how a person can attain heaven in
the next life.

02. Räja-prashniya Sutra (Räyä-pasena-ijja): This Ägam describes the story of Monk Keshi. Monk
Keshi was the Ganadhar of Bhagawän Pärshvanäth. He removed the doubts of King Pradeshi
regarding the existence and attributes of the soul. Monk Keshi made the king a follower of the
Jain religion. After his death, the king was born in heaven as a Deva. He appeared from heaven
to shower Bhagawän Mahävir with unprecedented pomp and splendor. The thirty-two dramas
(plays) described in this Ägam throw light upon the ancient dramatic art of India.

03. Jiväbhigama Sutra: This Ägam describes the universe and the subtle description of all living
beings (souls) of the universe. It gives very important information to the scholars of biology and
botany.

04. Prajnäpanä Sutra (Pannavanä): This Ägam describes the form and attributes of souls from a
different perspective.

05. Surya-prajnapti Sutra (Suriya-pannatti): This Ägam describes the Sun, the planets and the
associated mathematics regarding their motion.

06. Chandra-prajnapti Sutra: This Ägam describes the Moon, the planets and the associated,
mathematics regarding their motion. Both of these Upängas, the Chandra Prajnapti and Surya-
prajnapti, are very important in understanding the astrology of olden times.

07. Jambudvipa-prajnapti Sutra: This Ägam provides a description of Jambudvipa. Jambudvipa is a
big island located in the center of the middle world as explained in Jain geography. It also
provides information on ancient kings.

08. Nirayärvali Sutra: This Ägam describes the story of ten brother princes. All ten princes fought with
King Chetak of Vaishäli in cooperation with king Konika. King Chetak was the half brother of the
ten princes. In the end, all ten princes went to hell after dying in war.

09. Kalpä-vatansikä Sutra (Kappävadamsiäo): This Ägam describes the story of King Konika’s
children. They did not fight with King Chetak in the war. They renounced the world and became
monks. After their death, they went to heaven.

10. Pushpikä Sutra (Puspiäo): This Ägam describes the previous lives of certain Devas (angels) who
worshiped Bhagawän Mahävir.

11. Pushpa-chulikä Sutra: This Ägam describes stories similar to those in the Pushpikä.

12. Vrashnidashä Sutra (Vanhidasäo): This Ägam explains how Bhagawän Neminäth convinced ten
kings in the Vrashni region to follow the Jain religion.

Jain Philosophy and Practice - 2 249

Chheda-sutras:
The subject matter described in the Chheda-sutras is for ascetics and not for lay people. It provides the
rule of conduct, punishment, and repentance for ascetics. It also explains how they can repent for their
sins and mistakes.

01. Nishitha Sutra (Nisiha): This Ägam explains the procedure of repentance (Präyashchitta) in the
form of punishment for the monks and nuns who have violated the rules of ascetics.

02. Brahat-kalpa Sutra: This Ägam explains which of the ten kinds of repentance (Präyashchittas) is
appropriate for a particular wrongdoing done by monks and nuns. It also defines the acceptable
conduct of monks and nuns.

03. Vyavahär Sutra*: This Ägam describes the system of confession for monks and nuns who fall from
proper conduct. It explains the qualifications of the listening monk or nun and with what sort of
feeling the confession should be made. It also explains what sort of repentance (Präyashchitta)
the monk should perform. There are several other indications of the limits of ascetic life.

04. Dashä-shruta-skandha Sutra (Ächäradashä): There are ten chapters in this Sutra. It contains
information relating to 20 places of Asamädhi, 21 major faults bringing weakness in conduct, 33
Äshätanäs of Guru, 8 Sampadäs of Ächäryas and their kinds, 10 places of Chitta Samädhi, 11
Pratimäs of layperson, 12 Pratimäs of ascetics (monks and nuns), Kalpa-Sutra (recited during the
Paryushan), 30 places of bondage of Mohaniya Karma and 9 Nidänas (Niyane)

05. Pancha-kalpa Sutra *: This sutra explains the daily rituals the monks and nuns have to perform.
Only scattered chapters of this Ägam are now available. However, the commentaries (Bhäsya
and Churni) written about this Ägam by some elder monks are available.

06. Mahä-nishitha Sutra: This Ägam explains the process of confession and repentance
(Präyashchitta) for monks and nuns. It explains the magnitude of pain one has to suffer if he or
she breaks the fourth vow (celibacy). It also describes and explains the conduct of good and bad
monks.

Mool-sutras
The scriptures, which are essential for monks and nuns to study in the early stages of their ascetic life,
are called Mool-sutras.

01. Ävashyaka Sutra: The daily rituals or essentials, which are necessary to perform during the day
and night for the purification of the soul, are called Ävashyaka. A description of the six essentials
(Ävashyaka) is explained in this Ägam. The six essentials are, Sämäyika, Chaturvimshati-stava,
Vandanä, Pratikraman, Käyotsarga, and Pratyäkhyäna.

02. Dasha-vaikälika Sutra: This Ägam briefly describes and explains the conduct of ascetic life.

03. Uttarädhyayan Sutra: This Ägam has the same place in Jain literature as the Dhammapada in
Buddhism and the Gitä in the Hindu religion. It contains preaching regarding religious principles
and practices and many stories, dialogues, and examples based on such principles and practices.

04. Ogha-niryukti or Pinda-niryukti Sutra*: This Ägam explains certain rules and procedures for monks
with respect to traveling, staying, and accepting food and other necessities from lay people.

Chulikä-sutras
The scriptures, which enhance or decorate the meaning of Anga-pravishtha Ägams are known as
Chulikä-sutras or sometimes known as Chulikä.

01. Nandisutra: This Ägam contains an elaborate description of Tirthankars, Ganadhars, and five
types of Knowledge (Jnän); Mati, Shruta, Avadhi, Manah-paryava, and Keval-jnän.

02. Anuyoga-dvära Sutra: This Ägam provides the description of many rights regarding the mode of
preaching.

Jain Philosophy and Practice - 2 250

Prakirna-sutras
The scriptures, which describe independent or miscellaneous subjects of the Jain religion, are known as
Prakirna-sutra.

01. Chatuh-sharana *: This Ägam contains prayers to the four benevolent beings: a) Arihanta - God in
the form of a perfect human being, b) Siddha - God in the form of pure consciousness, c) Sädhu -
Ascetics and d) Dharma - Religion

02. Ätur-pratyäkhyäna (Äura-pachchakkhäna)*: This Ägam describes the types of vows a wise person
should take during various states of illness and how at the time of the death he should beg the
pardon of all living beings in the universe.

03. Bhakta-parijnä (Bhatta-parinnä)*: This Ägam describes the process of fasting and how one should
reflect at the time of death.

04. Sanstäraka (Santhäraga)*: This Ägam describes the process of dying by one’s own desire and its
glory.

05. Tandulavaitälika*: This Ägam describes the state of pregnancy and provides knowledge about the
human body.

06. Chandra-vedhyaka*: This Ägam describes the method of concentrated meditation (Dhyäna) that
one should observe through the description of Rädhävedha.

07. Devendra-stava*: This Ägam describes the names, positions, and residences of Devas (angels)
that live in heaven. It also provides a description of the moon, sun, planets, and stars.

08. Ganita-vidyä*: This Ägam describes palmistry and how it is used to predict the future (Nimitta).

09. Mahä-pratyäkhyäna*: This Ägam explains how to completely give up the worst sins and how to
repent these sins.

10. Virastava*: This Ägam is considered lost. However, it appears from literature referencing this
Ägam that it contained prayers of Bhagawän Mahävir.

Note*: the Sthänakaväsi and Teräpanthi Jain sects do not recognize 13 Anga-bähya Ägams.

Following is the list of number of Anga-bähya Ägams recognized as authentic scriptures by different Jain
Shvetämbar Sects:

Category of Anga-bähya Ägams Shvetämbar
Murtipujak

Sthänakaväsi and
Teräpanthi

Upänga Ägams 12 12
Chheda-sutra Ägams 6 4
Mool-sutra Ägams 4 3
Chulikä-sutra Ägams 2 2
Prakirna-sutra Ägams 10 None
Total Anga-bähya Ägams 34 21

Though the Digambars contend that Sthavirs composed the fourteen Anga-bähya Ägams different from
the twelve Anga Ägams, they also believe that those Anga-bähya Ägams too have become extinct. The
titles of these fourteen Anga-bähya Ägams are:

1 Sämäyika Descriptions about equanimity
2 Chaturvimshati-Stava Name of 24 Tirthankars, Kalyänaks, special powers

Jain Philosophy and Practice - 2 251

(Atishaya), ways of their worship as a group.
3 Vandanä Ways to worship one Tirthankar in their temple etc.
4 Pratikraman Description of seven types of Pratikraman.
5 Vainayiks Description of five appropriateness of Vinaya.
6 Kritikarma Ways to worship Arihantas, Siddhas, Ächäryas, and

Sädhus.
7 Desävakäsika Ways to offer Ähär or Gochari to Monks.
8 Uttarädhyayan Ways to deal with calamities, and to tolerate 24

Parishahas by Monks.
9 Kalpa-Vyavahär Ways for repentance by Monks on inappropriate

conduct.
10 Kalpakalpik Appropriate and inappropriateness in reference to

subject, area, time and thoughts (Bhäva), in the conduct
of Monks

11 Mahäkalpik Activity of Monks in relation to time and powers of body
(Samvahanan) of a Monk

12 Pundarik Reasons for achieving four types of celestial realm.
13 Mahä-Pundarik Reasons for becoming Indra or Prati-Indra with special

reference to penance etc.
14 Nisithik Ägam that contains various types of repentances.

Commentaries on the Ägams
The commentaries on the Ägams have been written in Präkrit and Sanskrit. Those written in Präkrit are
known as Niryukti, Bhäsya, and Churni. Niryuktis and Bhäsyas are composed in verses while Churnis are
in prose.

Bhadrabähu II composed all the present Niryuktis. He flourished in the fifth or sixth century V.S (Vikram
Samvat). In his Niryuktis, he conducted philosophical discussions in an attractive style. He laid the firm
foundation of the Jain philosophy by writing on the subjects of Pramäna, Naya, and Nikshepa.

One should study the Bhäsyas if one wants to have a complete picture of the full discussion on any
particular subject that had been carried on till the date of their composition. Among the authors of the
Bhäsyas, Samghadäs-gani and Jinabhadra are famous. They belong to the seventh century.

The Churnis that are available to us belong to the seventh or the eighth century. Among the authors of
the Churnis, Jindäs Mahattar is famous.

The oldest Sanskrit commentaries on the Ägams are those written by Ächärya Haribhadra. He has been
assigned to the periods between 757 V.S and 857 V.S. Haribhadra had mainly given the Sanskrit version
of the Präkrit Churnis.

After Haribhadra, Shilänk-suri wrote Sanskrit commentaries in the tenth century.

After Shilänk-suri, the famous Sanskrit commendatory by Santya-ächärya flourished. He wrote Brahat-
tikä on the Uttarädhyayan.

After him, the well - known commentator Abhaydev, who, lived from 1072 to 1134 V.S., wrote Sanskrit
commentaries on nine Angas.

Here we should mention the name of Maladhäri Hemchandra who was also a Sanskrit commentator. He
was a scholar of the twelfth century.

However, among the authors of Sanskrit commentaries on the Ägams, Malayagiri holds the supreme
position. He was a contemporary of Ächärya Hemchandra.

Jain Philosophy and Practice - 2 252

Other scholars started writing Bälävabodha commentaries in contemporary Apabhramsha, which is an old
Gujarati language.

Dharmasimha Muni of the 18th century rejects the interpretation given in the old commentaries and gives
his own interpretation. However, his interpretation fits in well with the tenets of his own sect (Loka
Gachchha), which had arisen in opposition to idol worship.

Digambar Literature
The Digambar sect believes that there were 26 Ägam-sutras (12 Anga-pravishtha Ägams + 14 Anga-
bähya Ägams). However, they were gradually partially forgotten starting from one hundred fifty years
after Bhagawän Mahävir’s Nirvana. Hence, they do not recognize the existing Ägam-sutras (which are
recognized by the Shvetämbar sects) as their authentic scriptures.

In the absence of authentic scriptures, Digambars follow two main texts, three commentaries on the main
texts, and four Anuyogas consisting of more than 20 texts as the basis for their religious philosophy and
practices. These scriptures were written by great Ächäryas (scholars) from 100 to 1000 AD. They have
used the original Ägam Sutras as the basis for their work.

Shatakhand Ägam
The Shatakhand Ägam is also known as Mahä-kamma-payadi Pähuda or Mahä-karma Prakriti Präbhrut.
Two Ächäryas, Pushpadanta and Bhutabali around 160 AD wrote it. The second Purva Ägam named
Agräyaniya was used as the basis for this text. The text contains six volumes. Ächärya Virsen wrote two
commentary texts, known as Dhavalä-tikä on the first five volumes and Mahä Dhavalä-tikä on the sixth
volume of this scripture, around 780 AD.

Kashäya-pähuda or Kashäya-präbhruta:
Ächärya Gunadhara wrote the Kashäya-pähuda. The fifth Purva Ägam named Jnän-praväd was used as
a basis for this scripture. Ächärya Virsen and his disciple, Jinsen, wrote a commentary text known as Jay
Dhavalä-tikä around 780 AD.

List of Digambar texts as they are used in absence of Original Scriptures:

Shatakhand-ägam or
Mahä-kamma-payadi
Pähuda or Mahä-karma
Prakriti Präbhrut a

 Ächärya
Pushpadanta and
Bhutabali

160 AD

Kashäya-pähuda or
Kashäya-präbhruta

 Ächärya
Gunadhara

Dhavalä-tikä Commentary on
Shatakhand Ägam Vol. 1 to
5

Virsen 780 AD

Mahä-dhavalä-tikä Commentary on
Shatakhand Ägam Vol. 6

Virsen 780 A.D.

Jayadhavalä-tikä Commentary on Kashäya-
pähuda

Virsen and Jinsen 780 A.D.

Four Anuyogas:
Pratham Anuyoga / Dharma-kathä Anuyoga (Religious Stories)
This Anuyoga consists of the following texts, which contain religious stories, art, literature, history, poetry,
and like literature.

Padma Purän Ravisen 650 AD
Harivamsa Purän Jinsen II 783 AD
Ädi Purän Jinsen II 783 AD
Uttar Purän Gunabhadra 879 AD

Jain Philosophy and Practice - 2 253

Charan Anuyoga (Conduct)
This Anuyoga consists of the following texts, which contain principles of observances, conduct, behavior,
and like literature.

Mulächär Vattaura 600 A.D.
Trivarnächär Vattaura 600 A.D.
Ratna-karanda Shrävakächär Samantabhadra 600 A.D.

Karan Anuyoga / Ganita Anuyoga (Mathematics)
This Anuyoga expounded the texts, which had mathematical viewpoints. It consists of the following texts,
which contain geography, mathematics, astronomy, astrology, and like literature.

Surya-prajnapti Unknown
Chandra-prajnapti Unknown
Jayadhavalä-tikä Virsen/Jinsen 780 AD
Gommatsär Nemichandra Siddhänt 1000 AD

Dravya Anuyoga (Philosophy)
This Anuyoga consists of the following texts, which contain philosophical doctrines, theories,
metaphysics, Tattva-jnän, and like literature.

Niyamasär Kunda-Kunda 100 AD
Panchästikäya Kunda-Kunda 100 AD
Pravachansär Kunda-Kunda 100 AD
Samaysär Kunda-Kunda 100 AD
Tattvärtha-Sutra Umäsväti 200 AD
Commentary on Tattvärtha-Sutra Samantabhadra 600 AD
Commentary on Tattvärtha-Sutra Pujyapäd 700 AD
Commentary on Tattvärtha-Sutra Akalank 750 AD
Commentary on Tattvärtha-Sutra Vidyanand 800 AD
Äpta-mimämsä Samantabhadra 600 AD
Commentary on Äpta-mimämsä Akalank 750 AD
Commentary on Äpta-mimämsä Vidyanand 800 AD

Non-ägam Literature
Jains have tens of thousands of books, which are not considered part of the Jain Ägams. These non-
ägam literature works consist of commentary and explanation of Ägam literature and independent works
compiled by ascetics and scholars. They are written in many languages such as Präkrit, Sanskrit,
Apabhramsha (old Gujarati), Old Marathi, Rajasthani, Gujarati, Hindi, Kannad, Tamil, German, and
English.

Examples of a few Digambar non-ägam books are already discussed in the “Digambar Literature section.
Examples of few Shvetämbar non-ägam books are: Shri Tattvärtha Sutra, Shri Sanmati-tarka, Shri
Pramäna-naya, Shri Syädväda-ratnäkar, Shri Vishesh-ävashyak-mahäbhäshya, Shri Tattvälokälankär,
Shri Kamma-payadi, Shri Dharma-parikshä, Shri Dharma Sangrahani, Shri Yogadrashti-samuchchaya,
Shri Yoga-shästra, Shri Yogabindu, Shri Anekänta-Jayapatäkä, Shri Shästra-värtä-samuchchaya, Shri
Jnänsär, Shri Ädhyätma-sär, Shri Ädhyätma-ätma-parikshä, Shri Anyayoga-vyavachchhedikä, Shri Shänt-
sudhäras, etc.

Jain Philosophy and Practice - 2 254

Some Sacred Books
All Jain sects unanimously consider Shri Tattvärtha-Sutra as the main Jain textbook today. In this
section, we will give glimpses of Shri Tattvärtha-Sutra, Shri Uttarädhyayan Sutra (Shvetämbar scripture),
and Shri Samaysär (Digambar sacred book). These are the three main textbooks used today.

Uttarädhyayan-Sutra (Ägam Literature)
Uttarädhyayan-Sutra is one of the most important scriptural texts and is the third Mool Ägam-sutra.
Traditionally, it is said to contain the last sermons of Bhagawän Mahävir. Many scholars presume that
the current text seems to be a composite work of various dates. However, it is one of the earliest texts
equivalent to the primary texts.

This text has various ways of narrating the Jain principles. They have been illustrated through the
parables, the anecdotes, the episodes and the historical stories. It contains 36 chapters. Nearly a third of
them have the historical stories and the episodes. Some early chapters contain the parables and the
concepts of Jainism. The variety of methods applied in the text makes the book highly illustrative and
interesting. The text is now available with translations into many languages: German, English, Hindi,
Gujarati, etc. Its first English translation was published as early as in 1895. It is now available under the
sacred books of the east vol. 45. There are many short and long commentaries on this text written since
the ninth century AD. With the help of these translations, any person can read, understand and estimate
the value of the book.

Let us now turn to the summary of the content of this important text. The book tells us that human life is
rare and difficult to attain. However, it is human life, which leads us to ultimate happiness. Hence, it is
necessary to make the best use of the human life. One must try to enrich it with the highest human
values and enlightenment. It allures people towards the ascetic life, which is a life of better internal
happiness. The text tells us that there are four things, which are rare:

• Human life
• Sermons of the Jinas
• Right or rational vision, and
• Right conduct of restraints.

One must realize that Mahävir was the highest among the ascetics of his days. He had many followers
with proper faith and understanding. He inspired many people to his path as a means of the outer and
the inner happiness of the permanent nature. He also laid stress as an ascetic, the path of detachment,
where one would have to face 22 types of difficulties. One will have to bear many hardships of a physical
and mental nature to transform oneself as a true ascetic.

Uttarädhyayan Sutra teaches us many points of ascetic life through the stories of Kapila, Nami,
Mrugaputra, Sanjay, Rathanemi, Jay-ghosha, Vijay-ghosha, and many more. They suggest that ascetic
life accrues from the previous good Karma. One must think and act well all the time. A chapter tells us
the story of an ascetic who is not given the due regard by high caste people. Later on, his sermons yield
him the credit. Mahävir says the asceticism can be cultivated without any restrictions of the caste and
creed. This is the basis of universality of the religion.

The text mentions that carelessness and indolence is not good. Too much attachment or indulgence is
also bad. The ambitions and desires of the men are limitless. They cause dissatisfaction and lead to an
unhappy life. One should practice cultivation of the good qualities, which may moderate the obstructive
attitudes. To get away from bad actions and thoughts is the best sacrifice one can have.

A good number of chapters describe the basic tenets of the Jain system. The practice of these tenets is
the milestone of the inner and outer purification. The Karma theory is the essence of the Jain system.
The practice of equanimity (Sämäyika) and meditation has been described. The theory of Leshyä (state
of mind and karmic stains) is one of the most important psychological principles that reflect one’s thought
process.

The Jainism is an action oriented religion. However, the action bears the result only when performed with
meticulous care without lapses of omission and commission.

Jain Philosophy and Practice - 2 255

The last chapter is very important for us. It gives us the details about the living and the non-living world.
It deals with physics, chemistry, botany and zoology. The nonviolence has been described in chapters
dealing with the different qualities and vows of the ascetics.

Kalpa-sutra (Ägam Literature)
Traditionally most revered scripture for Shvetämbar is Kalpa-sutra, read during fourth to eighth day of
Paryushan. Kalpa means an activity, which enhances religious knowledge, conduct and self-control. This
scripture, which gives rules for monastic life during rainy season, was originally the eighth chapter of the
Anga-bähya Ägam Dashä-shruta Skandha. The chapter has in fact been made into a separate book, to
which are appended both a collective biography of the Tirthankars, and a lineage of successors to the
Ganadhars. Ächärya Bhadrabähu composed these three chapters in Ardha-Mägadhi language,
collectively called Kalpa-sutra in 3rd century B.C. and it has 1216 verses. In 454 A. D., for the first time it
was penned down on palm-leaf during Vallabhipur recension. Traditionally it was recited only among
Sädhus during Paryushan. However, the Kalpa-sutra has been recited in public for over 1500 years, ever
since Devardhi-gani chanted it before King Dhruvsen of Vallabhi to relieve the king’s grief over the death
of his son. In 1879, a German scholar named Herman Jacobi translated and printed the Kalpa-sutra for
the first time.

It has a very detailed and lively description of Bhagawän Mahävir’s life as well as narration of His
previous 27 lives. Poetic depiction of the dreams of mother Trishalä, celebration of the birth of Tirthankar
Mahävir, few incidents of His childhood, procession for Dikshä, the account of the calamities endured by
Him during the monastic life, and the elucidation of Keval-jnän and Nirvana creates a live picture in
listener’s mind and builds an atmosphere of reverence. Lives of Tirthankar Rishabhadev, Neminäth and
Pärshvanäth are also narrated in detail. On Samvatsari day, entire scripture is read with great reverence.

Shri Samaysär (Non-ägam Literature)
Ächärya Shri Kunda-Kunda Swämi wrote Shri Samaysär around 100 AD. About 800 years later, in the
10th century, Shri Amrita Chandra Ächärya wrote a critique on Samaysär. It is called Ätmakhyäti. Shri
Jaysen and Amratchandra Ächäryas also wrote critiques in the Sanskrit language. In this century, Shri
Känji-swämi gave a detailed analysis on Samaysär in a lecture series in Gujarati, which is an easily
understandable language for many laypeople. Samaysär has been translated into many languages
including Sanskrit, Gujarati, Hindi, Kannad, English, etc. This text mainly explains the Jain philosophical
doctrine of soul. It explains all the 9 reals (Tattvas) from an absolute point of view. It insists that the
soul’s bondages are not due to Karma but to one’s own weaknesses in effort making (Purushärtha).
Liberation of soul will occur once he makes his own efforts. The scriptures and the enlightened
preceptors are only to guide the soul in the right direction. Shri Kunda-Kunda Swämi said that from time
immortal the soul has forgotten himself, his own true nature. Ächärya Shri exposed this fact and showed
the real path of salvation by understanding the philosophy of soul. He showed uniqueness of soul from
other substances and their modes. Importance of right faith has been stressed in greater detail. The text
maintains that right faith is the first step towards salvation. The vows, penance, worship, prayer, etc of
the right conduct follow the right faith. It stresses that one must forgo wrong belief first to start religious
progress. From an absolute point of view, the soul is pure, but from the practical point of view, Karma are
attached to the soul by principal cause - auxiliary cause relationship. The main attribute of the soul is
knowledge, which can be experienced by any living being, and has been given great importance in this
book.

This book has 415 aphorisms and it is divided into 9 chapters. They are as follows:

01. Living and non-living

02. Agent and his action

03. Good deeds and bad deeds

04. Inflow of Karma

05. Stoppage of Karma

06. Shedding of Karma

07. Bondage

Jain Philosophy and Practice - 2 256

08. Liberation

09. Total and pure knowledge

If one can understand this text, which is mainly written from an absolute point of view, then his
understanding of soul’s true nature will widen. He will thereafter believe that ultimately the good deeds
and bad deeds both are to be given up to obtain right faith and ultimately salvation. The ultimate goal is
the purification of the soul and by remaining in its own innate form. To achieve this goal, one has to use
these instruments such as penance, vows, prayers, etc, which are not to be considered as total
fulfillment.

Ächärya Kunda-Kunda
Not much is been known about his life. He was born in a small village named Korari in the District of
Guntoor in Andhra Pradesha, India. He renounced the world at age of 11 and became monk, and after
33 years of meditation and penance, at the age of 44, he was bestowed the honor of Ächärya. He wrote
in Mägadhi and Präkrit languages. He lived to the age of 95. He transferred his Ächärya status to his
disciple Umäsvämi (digambar tradition). Ächärya Jaysen wrote in his commentary of Samaysär that he,
through his spiritual powers traveled through his Audärika-Sharira to Videha-Kshetra listened to the
sermons of Simandhar swami to enlighten his knowledge.

Tattvärtha Sutra (Non-ägam Literature)
Most of the sacred literature of the Jains is written in the Ardha-Mägadhi language. This was the public
language in those days. However, times changed. Sanskrit became the royal and elite language. The
Jain scholars also started writing their religious and other texts in Sanskrit. Tattvärtha Sutra is the first
such Jain text in terse aphoristic form. It has two more names: Tattvärtha Adhigama sutra (manual for
knowledge of true nature of things or realities) and Moksha Shästra (tenets of salvation). However, it is
popularly known as the Tattvärtha Sutra.

The name Tattvärtha Sutra consists of three Sanskrit words: Tattva (true nature), Artha (things or
realities) and sutra (aphorisms of few words). It may, therefore, be called "Aphoristic Text on the true
nature of realities” This indicates the content of the text.

There is no definite information about when this text was composed. However, it is agreed that it must
have been composed during the age of elegant aphorisms. The early Christian centuries have almost
every philosophical or religious system in the east putting their tenets in short and sweet form. Brahm-
Sutra, Yoga-Sutra, Vaisheshika-Sutra, Nyäya-Sutra etc, represent aphoristic texts of different systems.
Tattvärtha Sutra represents aphoristic text of the Jain system. It must have been composed during 200-
400 AD.

Ächärya Shri Umäsväti’s or Umasvämi’s creation of the Tattvärtha Sutra is the greatest gift to Jains and is
accepted by all the sects.

Not much is known about the details of his life. He was born in a Brahmin family in the village
Nayogradhika. His father was Swati and his mother was Vatti.

He renounced the world under Ächärya Ghoshnandi Shvetämbar tradition or Ächärya Kund Kunda
Digambar tradition. According to the inscriptions found by the archeologists, he is said to be from either
the early second century AD. or late first century AD.

He is said to have been very learned in various Hindu, Vedic and Buddhist philosophies along with
extensive knowledge of geography, astronomy, philosophy of soul and life etc.

Historians called him the most knowledgeable person in the language of Sanskrit. Jain scholars
recognized him to be the first one to write in Sanskrit.

The Tattvärtha sutra as described below is the most complete assembly of Jain scriptures and
understandably acceptable to all sectors of Jains.

There is a story about the origin of Tattvärtha sutra:

There was a learned scholar of the scriptures named Siddhaya. He once wrote on a piece of paper "faith,
knowledge and conduct is the path to Moksha” and left his house for some reason. By chance that day,

Jain Philosophy and Practice - 2 257

Ächärya Shri Umäsväti took Ähär (alms) at his house and happened to see that written statement by the
scholar Siddhaya and added the word "right” in the beginning of his statement to read "right faith,
knowledge, conduct is the path to Moksha". When Siddhaya returned home he asked his mother who
wrote this word before his sentence. After learning about Umäsväti from his mother, he went to the
Ächärya and asked about Moksha and ways to attain it. The answers to his questions, is the basis for
creation of Tattvärtha Sutra.

This text contains 344 or 357 aphorisms. The text contents are related with all major theoretical and
practical aspects of the Jain system. It is a small text but it describes Jainism to its fullest excellently. It
represents an epitome of Jainism. This book has ten chapters of uneven length containing the above
number of aphorisms. The subject content is not new. However, it has brought together all the earlier
scattered material for the first time in a structured system. It consists of all the necessary fundamentals of
Jainism. It describes the realities in the world and their true nature. Its contents are as appropriate as its
name.

The Jain principles have been described here both spiritually and scientifically. It mentions that the object
of a successful life is to attain ultimate, permanent inner happiness or salvation. It cannot be fulfilled until
we have a threefold coordinated path of right faith, right knowledge and right conduct. The path cannot
be followed until we have the right knowledge about the realities of the world. The right knowledge could
be obtained either by self intuition or it could be obtained through listening, reading and analyzing the
scriptures with the help of the enlightened souls and spiritual teachers. It is necessary that the knowledge
be very right. The criteria could be satisfied only when one critically evaluates our information through
different organs of knowledge and viewpoints. This is the same process we apply even today to get
useful knowledge.

The text not only describes the methods of obtaining knowledge about the outer world, but it also
describes how to attain knowledge about the inner world. This requires purification of the body, the mind
and speech through austerities and meditation. During the elaboration, it points out the details of seven
types of verbal and nonverbal viewpoints and the theory of manifold predications. These are the basics
for obtaining the right knowledge. With the right knowledge comes the right faith. With right faith and
right knowledge to start with, the right conduct follows.

Umäsväti must be given credit to arrange these elements in proper order with respect to the process
involved and the principles of human psychology. The earlier literature shows the numerical and ordinal
variations. Umäsväti, thus, systematized the Jain system with a logical sequence.

There are infinite numbers of living beings in this universe and every living being wants to be happy.
However, everyone’s approach to attain happiness is not the same. The majority depends on material
things to be happy. They try to satisfy their desires by external means. Their happiness is dependent on
external means. This type is a temporary happiness which is followed by unhappiness and more desires.
This involves self efforts (Purushärtha) to earn (Artha) to satisfy the desires. Our great Ächäryas have
labeled these types of living beings as less developed. Then there are some who depend on spiritual
approaches (internal means) to be happy. These approaches are self dependent and it involves self
efforts to practice dharma to attain everlasting happiness (Moksha). These living beings are called more
developed living beings

Therefore, the subject of this canonical book is everlasting happiness (Moksha) and in the first Sutra
(aphorism) of the first chapter – three essential components to attain everlasting happiness (Moksha) are
introduced.

• The first verse of the first chapter is "Samyag-darshan-jnän-chäriträni Moksha Märgah". This
is the nutshell of Jainism in some respect. It means that right faith, right knowledge, and right
conduct collectively only are the path to liberation (Moksha). The next three verses mention
the seven elements. The rest of the first chapter deals with the process of cognition and
details about different types of knowledge. The details about right conduct are included in
chapters eight and nine.

• The Second, third and fourth chapters deal with the Soul (Jiva)
The Second chapter deal with the Soul (Jiva)

Jain Philosophy and Practice - 2 258

The Third chapter deals with description of hell, Hellish beings, Human beings and Animals
and Jain geography.
The Fourth chapter deals with heaven and Heavenly beings.

• The Fifth chapter deals with the Non-soul (Ajiva).
• The Sixth, Seventh and Eighth chapters deal with the various types of karma and their

manifestations and the inflow and the bondage of the karma. (Bandha and Äsrava)
• The Ninth chapter describes the stoppage and shedding off the karma. (Samvar and Nirjarä)
• The Tenth chapter is about the complete liberation of the soul or the Moksha. (Moksha)

Summary
The Jain literature, which was compiled by Ganadhars and Shruta-kevalis, is known as Ägam literature.
These texts are the Holy Scriptures of the Jain religion. The Jain Ägams consisted of 1) 14 Purvas, 2) 12
Anga-pravishtha Ägams and 3) Anga-bähya Ägams (34 for Shvetämbar Murtipujak, 21 for Shvetämbar
Sthänakaväsi and 14 for Digambar).

All sects agree that 14 Purvas and Drashtiväda, the 12th Anga-pravishtha Ägam are extinct. Digambars
believe that all Jain Ägams are extinct, whereas the Shvetämbar sects accept the existing Jain Ägams as
authentic teachings of Bhagawän Mahävir. However, Shvetämbar Murtipujak believe that there are 34
Anga-bähya Ägams existing while Shvetämbar Sthänakaväsi believe that there are 21 Anga-bähya
Ägams existing.

The composition of the scriptures has a specific purpose of showing the listener the path of everlasting
happiness and liberation. The Ägam Sutras teach eternal truth about conduct, equanimity, universal
affection and friendship, and the eternal truths on thinking, namely, the principle of relativity, and the
principle of non-one-sidedness. It also teaches many spiritual things including great reverence for all
forms of life, soul, Karma, universe, strict codes of asceticism, rules for householders, compassion,
nonviolence, and non-possessiveness.

Names of Jain Ägam Literature
 Sanskrut Name Präkrit Name Other Name

00 Purva01 1 Utpäd-Purva
00 Purva02 2 Agräyaniya-Purva
00 Purva03 3 Virya-praväd-Purva
00 Purva04 4 Astinästi-praväd-Purva
00 Purva05 5 Jnän-praväd-Purva
00 Purva06 6 Satya-praväd-Purva
00 Purva07 7 Ätma-praväd-Purva
00 Purva08 8 Karma-praväd-Purva
00 Purva09 9 Pratyäkhyän-praväd-

Purva

00 Purva10 10 Vidyä-praväd-Purva Vidyänuväd-Purva
00 Purva11 11 Kalyän-praväd-Purva Kalyänuväd-Purva
00 Purva12 12 Pränaväy-Purva
00 Purva13 13 Kriyä-vishäl-Purva
00 Purva14 14 Loka-bindusär-Purva Triloka-bindusär-Purva
01 Anga-ägams: 1 Ächäränga-Sutra Äyäränga-sutta
01 Anga-ägams: 2 Sutra-krutänga Suyagadänga-sutta
01 Anga-ägams: 3 Sthänänga-Sutra Thänänga-sutta

Jain Philosophy and Practice - 2 259

01 Anga-ägams: 4 Samaväyänga-Sutra Samaväo
01 Anga-ägams: 5 Bhagavati-Sutra Bhagavai-sutta
01 Anga-ägams: 5 Vyäkhyä-prajnapti Viyäha-pannatti Vakkha-pannatti
01 Anga-ägams: 6 Jnätä-dharma-

kathänga
Näyä-dhamma-kahä-sutta Näyasuya

01 Anga-ägams: 7 Upäsaka-dashänga Uväsaga-dasänga-sutta Uväsagadasäo
01 Anga-ägams: 8 Antakrit-dashänga Antagadadasäo
01 Anga-ägams: 9 Anuttaraopa-pätika-

dashänga
Anuttarova-väiya-dasäo

01 Anga-ägams: 10 Prashna-vyäkarana Panhä-vägaranam Panhä-
vägaranäim

01 Anga-ägams: 11 Vipäka-Sutra Viväga-suyam
01 Anga-ägams: 12 Drashtiväda Ditthiväya
02 Upänga-ägams: 1 Aupapätika Ovaväiyam
02 Upänga-ägams: 2 Räja-prashniya Räyä-pasena-ijja Räyappaseniyam
02 Upänga-ägams: 3 Jiväbhigama Jiväjiväbhigama
02 Upänga-ägams: 4 Prajnäpanä Pannavanä Panaivayäo
02 Upänga-ägams: 5 Surya-prajnapti Sura-pannatti Suriya-pannatti
02 Upänga-ägams: 6 Chandra-prajnapti Chanda-pannatti
02 Upänga-ägams: 7 Jambudvipa-prajnapti Jambuddiva-pannatti
02 Upänga-ägams: 8 Nirayärvali Nirayävaliyänam
02 Upänga-ägams: 9 Kalpä-vatansikä Kappävadamsiäo Kappavadinsiäna

m
02 Upänga-ägams: 10 Pushpikä Pupphiäo
02 Upänga-ägams: 11 Pushpa-chulikä Pupphachuliäo
02 Upänga-ägams: 12 Vrashnidashä Vanhidasäo
03 Chheda-sutras 1 Nishitha Nisiha
03 Chheda-sutras 2 Brahat-kalpa Buhat-kappo Kappa
03 Chheda-sutras 3 Vyavahära Vavahära
03 Chheda-sutras 4 Dashä-shruta-skandha Ächäradashä Dasäsuyakkhandh

a
03 Chheda-sutras 5 Pancha-kalpa Panchakappa Jiyakappa
03 Chheda-sutras 6 Mahä-nishitha Mahänisiha
04 Mool-sutras: 1 Ävashyaka-Sutra Ävassaya
04 Mool-sutras: 2 Dasha-vaikälika-Sutra Dasaveyäliya
04 Mool-sutras: 3 Uttarädhyayan-Sutra Uttarajjhayana
04 Mool-sutras: 4 Ogha-niryukti Ohanijjutti
04 Mool-sutras: 4 Pinda-niryukti Pindanijjutti
05 Chulikä-sutras: 1 Nandisutra Nandisuyam
05 Chulikä-sutras: 2 Anuyoga-dvära Anuogaddära
06 Prakirna-ägams: 1 Chatuh-sharana Chausarana
06 Prakirna-ägams: 2 Ätur-pratyäkhyäna Äura-pachchakkhäna
06 Prakirna-ägams: 3 Bhakta-parijnä Bhatta-parinnä
06 Prakirna-ägams: 4 Sanstäraka Santhäraga
006 Prakirna- 5 Tandulavaitälika Tandulaveyäliya

Jain Philosophy and Practice - 2 260

ägams:
06 Prakirna-ägams: 6 Chandra-vedhyaka Chandävijjhaya
06 Prakirna-ägams: 7 Devendra-stava Devindatthaya
06 Prakirna-ägams: 8 Ganita-vidyä Ganivijjä
06 Prakirna-ägams: 9 Mahä-pratyäkhyäna Mahä-pachchakkhäna
06 Prakirna-ägams: 10 Virastava Viratthava

Jain Philosophy and Practice - 2 261

Reference Books
• Tattvärtha Sutra By Ächärya Umäsväti, Translated By Shri Nathamal Tatia. Institute of

Jainology, U.K.1994
• Moksha Märg Prakäshak By Pundit Todarmal, Translated By Shah Somchand Amathalal

Digambar Jain Swädhyäy Mandir Trust Songadh, India 1961
• Ätmasiddhi-shästra By Shrimad Räjchandra, Translation By Shri Brahmachäriji
• ‘Prabodh Tikä’ Shri Shräddha Pratikraman Sutra, Compiled By Amritlal Kalidas Doshi, Edited

By Panyäs Shri Bhadrankara Vijayji Gani, and Muni Shri Kalyanprabh Vijayji, Published By
Jain Sähitya Vikäs Mandal, Bombay, India, 2000.

• A Handbook of Jainology, Ächärya Shri Bhuvan-bhanu Surishvarji, English Translation: Prof.
K. Ramappa. M.A.B.Ed., Published by Shri Vishwa Kalyän Prakashan Trust, Mehsana,
India, 1987.

• Ganadhar-väd by Ächärya Shri Bhuvan-bhanu Surishvarji, English Translation: Prof. K.
Ramappa. M.A.B.Ed., Published by Shri Vishwa Kalyän Prakashan Trust, Mehsana, India,
1987.

• Jain Darshan (Jain Philosophy and Religion) by Muni Shi Nyayavijayaji, Translated By Shri
Nagin Shah, Published by Motilal Banärasidäs, New Delhi, India, 1997.

• First Steps to Jainism by Asoo Lal Sancheti M.Com., L.L.B., I.R.A.S., Manak Mal Bhandari
B.Com., Published By M. Sujan Mal Ugam Kanwar Sancheti Trust, Jodhpur, India.

• Religion and Philosophy of the Jains, Virchand Gandhi, B. A., M. R. A. S., Barrister-at-Law,
Edited By Nagin J. Shah, Published By Jain International, Amdavad, India, 1993.

• The Jain Path of Purification, Padmanabh S. Jaini, Published by Motilal Banärasidäs
Publications, New Delhi, India 1997

• The Path of Arhat: A Religious Democracy by T. U. Mehta, High Court Justice, The 63rd
Volume of Pujya Sohanalal Smäraka Pärshvanäth, Sodhapitha

• Ahimsa Is Not A Religion. It Is A Way of Life by Clare Rosenfield, and Linda Segall, Guided
by Shri Gurudev Chitrabhanuji

• Aspects of Jaina Religion by Vilas A. Sangave, Published by Bhartiya Jnänpith Publications,
New Delhi, India. 1990.

• Shrävakächär (Jain Code of Conduct For Householders) by Dr. B. K. Khadabadi, Shri
Rajakrishna Jain Charitable Trust New Delhi, India. 1992

• The Jaina Path of Ahimsa by Vilas A. Sangave, Published by Padmashri Sumatibai
Vidyäpith Trust, Solapur, India, 1991.

• Primary Principles of Jainism by Harendra Shah, Compilation by Jain Society of San
Francisco, 1998

• Jain Theism by Hemant Shah. Ph.D., Published by Academy of Philosophy, Amdavad, India,
1997.

• Essence of Jainism by Shri Manubhai Doshi, Published by Indira Memorial Trust, Chicago,
1994.

• Spiritual Codes And Restraints by Shri Manubhai Doshi, Published by Indira Memorial Trust,
Chicago, 1997.

• Tirthankar Mahävir’s Life and His Teachings, Educational CD compiled by Premchand Gada
M. D., Published at Young Jains of America Convention, Houston, 1998.

• Jain Workshop Material compiled by Pravin K. Shah (Raleigh NC), JAINA Education
Committee

