Outlines of Jainism

by

Jagmanderlal Jaini, M.A.

Barrister-at-law, Judge of the high Court of Judicature, Indore State

President of the All-India Jaina Association; late Editor of the "Jaina Gazette" Author of "Roman Law"

Edited (with Preliminary Notes) by

F.W. Thomas

J.L. Jaini Trust

Indore

1979

Dedicated

With Profound Respect to

H.H. Maharajadhiraja Raja Rajeshwara

Swai Tukoji Rao Holkar Bahadur, Maratha,

of Indore

By his Devoted Servant

Preliminary Note

The fact of Jainism cannot have been unknown even to the earliest European students of Sanskrit; indeed, it is more than once mentioned by Sir William Jones himself. But the contemporary existence of the monument, literature, and adherents of the religion seems to have been first brought to light by those two indefatigable pioneers of Indian research, Colonel Colin Mackenzie and Dr. Buchanan-Hamilton : it was not long before its main tenets were expounded by Colebrooke, whose library of Sanskrit MSS. comprised a fair number of Jain texts. The full exploration of the canonical literature and the determination of the true chronology were reserved for a later generation of scholars, among whom the greatest merit belongs to Professors Weber; Jacobi, Leumann, and Dr. Hoernle as regards the former task, latter. In all systematic accounts of Indian literature and religion the Jaina doctrine has necessarily found a place; but the present position of studies in relation thereto should be viewed in the light of Professor Jacobi's articles in the Encyclopaedia of Religion and Ethics.

The present volume of Outlines is issued by the Jain Literature Society in advance of a series designed to consists principally, but not exclusively, of translations from authoritative texts. We are not, indeed, wthout convenient manuals in English treating of the subject such as Dr. J. Burgess' edition of Buhler's On the Indian Sect of the Jainas (London, 1903), Mr. A. B. Latthe's An Introduction to Jainism (Bombay, 1905). Mr. U.D. Barodia's History and Literature of Jainism (Bombay, 1909) Mr. Hirachand Liladhar Jhaveri's First Principles of Jina Philosophy (London, 1910), and Mr. H. Warren's Jainism (Madras, 1912); to which then has recently been added the substantial treatise of Mrs. Sinclair Stevenson (The Heart of Jainism, Oxfor and London, 1915, following upon the same author's Note on Modern Jainism, Oxford and Surat, 1910); but there is still, we think, room for a work like the present, furnishing in a moderate compass a thorough exposition of the system and its terminology; while the Texts (in several cases Digambeara) which follow the Outlines will be found, if we are not mistaen, an interesting and and valuable feature.

It will be seen that the author, though his aim is not propaganda, does not conceal his personal adherence to the Jaina faith; and he is, in fact, an influential member of the lay community. In the case of a doctrine which is also a religion there seems to be an advantage in a tretment by one who is in a position to appreciate practically the several and relative values of the different parts.

Mr. Jaini has generously placed his work at the disposal of the Jain Literature Society, to which he has further entrusted the task of editing it. While performing this duty according to our lights (and with a view to readers in the west as well as in India), we have not modified Mr. Jaini's text to the extent of impaiing his full responsibility for the arrangement, the matter and the form. On p.8 it should perhaps have been more explicityly stated that the souls in air, water, fire, etc. have for bodies the parts of these elements.

The Index is the work of Mr. H. Warren.

F.W. Thomas

President of the JAin Literature Society

�

Preface

Contact between the East and the West is of a comparatively recent date; but it has already borne fruit. The East has shed its merely contemplative mood, while the West has outlived its merely materialistic tendencies. There is indeed a general willingness to exchange ideas, whereby the whole of humanity is benefiting.

About a century and a half ago there arose in Europe a great desire to explore the buried and current treasures of the East. Among the religions of Indian origin Brahmanism, or Hinduism, was the first to attract attention, but Buddhism, soon followed. Jainism, which came last, made its advent in unfavourable circumstances. The Jainas of India were ignorant of the west and of western methods of study. Worse than this, they were religiously averse to letting non-Jainas read, or even see or touch, their sacred books. In consequence Jainism was misunderstood and misrepresented. Its tradition and teachings suffered from the scholar's partiality for his older and accustomed studies in Brahmanism and Buddhism. But, by the labours of men like Weber, uhler, Jacobi, Hoernle, and others, the credibility of its tradition has been established, and it has been accorded the recognition due to its antiquity and importance. There are also evidences of a more general interest in Jainism as a practical religion. Many persons-Europeans and others-have asked for a small and reliable book on the subject, and not being aware of any work which precisely answers the requirements, I have ventured to put together these Outlisnes, addressed to a public in India and Europe. The vastness of the subject may help to excuse the inadequacy, of which I am fully conscious.

The Outlines were sketched in England in 1908-9 for the purpose of conveying to Brother H. Warren what little I knew of Jainism. Mr. Warren typed his notes, which helped me considerably in preparing the English portion of the book. My friend Brother Jaina-bhushana Brahmachari Sital Pershadji, of Bombay, helped me to select the original texts at Allahabad in 1913. In the same year in London Dr. F.W. Thomas, of the India Office Library and President of the Jaina Literature Society, London, most kindly undertook to help me with the publication of the book. For the labour which he has bestowed upon the revision of the manuscript, and upon the arrangements for printing and publication, I now beg to tender my cordaial thanks. Without the help of these three friends, Dr. F.W. Thomas, Brothers Sital Pershad and Warren, it would have been impossible for the book to have seen the light.

Last but not least, I must express my heartfelt obligation to His Highness Maharajadhiraj Raja Rajeshwara Sawai Shri Tukoji Rao Holkar Bahadur, Chief of the Native State of Indore in Central India, for his gracious permission to dedicate the book to him. In this connexion, I must thank also my friends, Rai Bahadur M. Seraymal Bapna, B.A., B.Sc., LL.B., Home Minister, and Rai Bahadur Major Ram Prasad Dube, M.A., B.Sc., LL.B, Revenue Minister, both of Indore State, for reading through the manuscript in London in 1913, before His highness the Maharaja Holkar accepted the dedication.

In conclusion, I must confess that the book is a very humble attempt to give a brief but accurate and authoritative sketch of Jainsm. I am convinced that in its spirit and essential doctrines Jainism has that in it which satisfies the deepest and the most varied wants-mental and spirital-of the men and women of our age; and, if these Outlines should lead any of them to an understanding of the message and inspiration of Jainism, I whall be amply rewarded.

Jagmanderlal Jaini.

Sadar Court, Indore

October, 1015.

�

Preface to the Third Edition

We have great pleasure in brlnging out this edition of the book, OUTLINES OF JAINISM" written by late Rai Bahadur Jagmanderlal Jaini, M.A., Bar-at-law, Judge of the High Court of Judicature, Indore State, President of the All India Jaina Association, and author of several books on Jain religion.

As there wa great demand for this book in India and abroad, from English knowing public, Jaina and non-Jains, who want to have some knowledge of the Jain religion, we have got it published for the propogation of Jainism.

In European Countries, people are now keenly interested in knowing something about the jainism. A large numebt of Jains are now residing outside India in foreign countries, and have settled down there. They want for themselves and their family some authentic literature in English language to learn and understand their Jain religion, this book will prove very useful.

We hope people in India and abroad will be greatly benefitted in their quest for studing and knowing the priciples of Jainism for their welfare and for the welfare of the whole world, as the sole object of our Trust is to propogate the Jain religion for the welfare of mankind.

Shiromani Chandra Jain, (chairman)

Murli Manohar Jain, B.Com.,

Chandra Prakash Jain, M.Com.

Trustees, J.L. JAINI TRUST,

28th July, 1972

"SUVIGYAN"

9/1, New Palasia,

Indore, (M.P.) 452001.

INDIA

�

INTRODUCTION AND HISTORY

Two facts stand at the basis of philosophy and science. One of these in Man; the other, the Universe. All speculation attempts the answer the question: What is the relationship that exits between man and the Universe ? All practical wisdom tries to solve the problem: In the light of such relationship what is the best mode of living for man ? All religions and all systems of ethics and metaphysics are attempts, more or less successful, to deal with the various aspects of the abiove two questions.

The objects of these pages is to try to recontruct the answer which in India Lords Parsvanatha and Mahavira gave to these question in the eight and sixth centuries B.C. respectively. The work has no very great antiquarian pretensions. It seeks rather to expound the main features of an ancient creed which still retains the allegiance of an important section of the Indian people.

A word as to the plan to the Outlines. The contents may seem to be almost preumptuosly encyclopaedic. But the all-comprehensive nature of the questions makes it imperatve to cast if only one glance upon the various points of view from which man and matters are looked at by the different science- practical and speculative.

The subject might be divided into two parts :

Part I : Religion ; Part II : Secular Knowledge, e.g., Logic; Mathematics; Science, including Cosmogony, Cosmology, Astronomy, Astrology, Palmistry, etc., Chemistry, etc., Medicine, Occult Sciences, Arts and Practical Seiences; Law : Language ; and Grammar. But the Outlines deal systematically only with Part I; the second part is just touched n the Appendices.

PART I. RELIGION

The word "religon" s here used n the sense of its popular syninym "creed" one's set of beliefs. As soon as man begins to think. he consciously or unconcsciously asks himself certain questions about himself, about the unverse, about his destinaton, and about his duties. Equally consciously or unconsciously he answers hs questions, in a lucid or indistinct, n a partial or thorugh; n a cogent or unconvincing manner. These sets of answers are his religon. Even if a man denies God, this means only that he expresses his disagreement with thw answer of a believer in God, and thus implicitly gives a different answer to the question "How has the universe come to be what t s?" According a man's "religion" mean his accepted answer to questions about hmself, the universe, and hs destiny and duty n life.

The question "Wjhat am I?" may be split up into ts two aspects : theological and metaphysical. Theology teaches not only what our "I" or "ego" is, but also the relationship of this ego to God. Metaphysics teaches us the relationship between the "I" and the "non-I", i.e. between man and universe.

The question "How best to live?" may be split up nto its two aspects : ethical and ritualistic. The problem of ethics is the problem of man's conduct in society; ritual deals with man's life with reference to his conception of God.

Thus the subject may most conveniently be arranged under four heads-

1.	Theology : man's idea of God and his relaton to Him.

2.	Metaphysics : man's conception of matter and force, life, time and space, etc.; specially the problem of the physical universe and the thinking mind, to which through thought at least it is subject.

3.	Ethcs : man's duty in life to himself and to society.

4.	Rtual : the way of manifesting his theology in the company of those who hold the same theological views.

These four aspects may be considered one by one.

Theology

These questions which we put to ourselves in theolgy proper are : "What is God?", "What is our relation to God?" The answer to the first question is : God is the highest ideal which man can think of. To the second question: We stand to God as the actual does to the ideal, and it is our duty to try and rise as far as we can to that ideal.

The highest ideal is that which is best for the individual and for humanity. How it so happens that what is best for the former is also the best for the latter. It is something like the selfishness with which Goethe was charged. If every atom of humanity -and man is no more than that-were so to live as to put forth the best that is in him, he would dscharge his duty to mankind. Thus our inquiry is limited to finding out the best ideal for the individual. There can be no doubt that in all ages and climes man has sought happiness and avoided pain and misery. "The greatest happiness of the greatest number" is only a practical paraphrase of the Jaina doctrine "absolute and eternal happiness for all living being". So, in the highest ideal, happiness and virtue are identified. The Jaina god is the soul at its best, i.e. when, freed from all the is material, it has attained perfect knowledge, faith, power, and bliss.

Metapysics

In metaphysics man through different ages and stages of philosophy has observed the self and the non-self, and has always tried to apotheosize the one or the other, or to strike a sort of compromise between the two. He has formulated either one substance, like the Brahma of the Vedantist or the matter of the materialist, or else many substances, like the sankhya, or else two substances. Jainism takes its stand upon a common-sense basis, which can be veified by everyone for himself. Jaina metaphysics divides the Universe into two everlasting, uncreated, coexisting but independent categories-the soul (jiva), the non soul (ajiva or non-jiva). Logically iit is a perfect division and unassailable. The non-soul is distinguished under five heads : matter, time, space, and the principles of motion and stationariness. The soul is the higher and the only responsible category. Except in its perfect condition in the final stage of liberation (nirvana), it is always in combination with matter. The body-the non-soul-is the lower category, and must be subdued by the soul. The link of union between the soul and the non-soul is karma; and the production, fruition, and destruction of karma, together with the soul and the non-soul, are called the Principles (tativas) of Jainism.

Ethics

Jaina ethics is the most glorious part of Jainism, and it is simplicity itself. There is no conflict between man's duty to himself and to society. The highest good of society is the highest good of the individual. The soul is to be evolved to the best of its present capacity, and one means to this evolution is the duty of helping that of others by example, advice, encouragement, and help. The jaina discipline is hard. The rigour of this discipline will be evident from the rules of conduct gien in the following pages under Ethics, for example the eleven stages of a householder's life (pp. 67-70) and the fourteen stage of a Jaina layman's life is that of interlligent and well-reasoned faith in Jainism; and the second is when he takes a vow not to destroy any kind of life, not to lie, not to use another's property without his consent to be chaste, to limit hisnecessaries, to worship daily, and to give charity in the way of knowledge, medicine, comfort, and food. And these virtues are summed up in one word : ahimsa (not-hurting). "Hurt no one" is not a merely negative precept. It embraces active service also; for, if you can help another and do not-your neighbour and brother - surely you hurt him, although on the analogy of the legal domnum sine injuria it may be said to be a non-moral omission, for which you may not be condemned.

Ritual

Jaina ritual is, like all priestly matters, very elaborate and complicated; but its principle is in conformity with the smimplicity of the whole creed. Its practical aspects are two : the devotional and the ecstatic. The devotional is like the devotion of wife to husband, or of child to father. The devotee feels near to, and in the presence of, the great, rich, brilliant, burning ideal which has presented itself to him as an ever-inspiring, ever-vivifying infinity of purity and joy. In the ecstatic it is the husband of father conscious of his power, of his reception of the devotion of wife or chld. The soul in ecstasy feels itself to be the light. The Jaina ritual also circles round the one central Jaina ideal-the perfect soul-which is at once the goal, duty, and destiny of the best of humanity.

PART II. SECULAR KNOWLEDGE

Jaina literature even in its ruins, is very rich and varied. Professor Dr. A. Guerinot, of Paris, remarks as follows :- "Tous les genres y sont representes: d'abord la dogmatique, la morale, la polemique, et l'apolopetique; mais aussi I'histoire et la legende, I'epopee et le roman, la grammaire, la lexicographir et I'astronomie, voir le theatre" (Essai de Bibliographir Jaina, P. xxxi)�ADVANCE \u3�1�ADVANCE \d3�. The Outlines only touch in the Appendices a few out of this vast variety of topics.

�ADVANCE \u3�1�ADVANCE \d3�. Professor Jacobi in his article JAINISM (encyclopoedia of Religion and Ethics) mentions in particular the mumerous tales in Prakrit and Sanskrit employed to illustrate works of a dogmatical or edifying character; further, Sanskrit poems, in plain or ornate style, and Sanskrit and prakrit hymns "Jain authors have also contrubuted many works, original treatises as well as commentaries, to the scientific literature of India in its various branches-grammar, lexicography, metriecs, poetics, philosophy, etc."

The original language of the canon was a Prakrit, i.e. an early derivative of Sanskrit, spoken in Bihar: it is known as Arsha or Ardha-Magadhi. In the existing Svetambara texts, modified by time, two dialects are distinguished, one being confined to verse : while the Digambaras employ a third. The early commentaries were in Prakrit. Sanskrit, first employed by the Digambaras, has been predominant since about 1000 A.D., although the Prakrit has continued in use. Of modern dialects the Marwari, a special form of Hindi, and Gujarati are preferred.-F.W.T.

JAINA HISTORY AND CHRONOLOGY

Time is infinite; but there are in it aeons (kalpas) or cycles. Each aeon has two eras : the avasarpini, or descending era, in which piety and truth, etc. (dharma) go on decreasing, until in the end chaos and confusion reign over the earth; and the utsurpini, or ascending era, in which there is an ever-growing evolution of piety and truth, etc. Each of these two equal eras is subdivided into six ages (kalas) of unequal lenght, which have their distinguishing features fixed for them for ever. The six ages of the avasarpini (the present era) are: (1) sushama-sushama, the period of great happiness; (2) sushama, the age of happiness; (3) sushama- duhshama, the age of happiness and some misery; (4) duhshama-sushama, the age of misery and some happiness; (5) duhshama, the age of misery (this is the particular period in which we are living; we have passed through about 2,400 years of it) (6) duhshama-duhshama, the age of great misery. The six ages of the utsarpini have the same names, but they occur in the reverse order, duhshama-duhshama being the first age. Thus the first three ages of the avasarpini, and therefore also the last three ages of the utsarpini, are of enjoyment (bhoga-bhumi). In these men have their birth and live and die without trouble or care. Everybody gets what he wants from the wishing-trees (kalpa-vrikshas). This means that in the earliest periods of their existence men knew neither the arts and industries, nor the pastoral pursuits, nor agriculture, and that they kept body and soul together by a diet of fruits, roots, etc., wearing leaves and the bark of trees. It was in this way that the kalpa-vriksha yielded foor and clothing to the people of the bhoga-bhumi. The remaining three ages, however, are of karma-bhumi, the age or land of work. In these men have to work for their subsistence in this life and also for their comforts and blessings in the life to come. It is in the first of these last three, or in the fourht age of the era, that twentyforu Tirthankaras, or guides, arose. By pursuing the Jaina course of life, as laymen and ascetics, they obtained perfect knowledge and absolute and eternal freedom from the bondage of karmas,

which alone keep a man in samsara (cycle of existences); and they preached and published the Jaina religion to the world. The last of the Tirthankaras in the fourth age of the current cycle was Vardhamana, otherwise Mahavira. He was born in 599 B.C., �ADVANCE \u3�1�ADVANCE \d3� in the family of a ruling Kshatriya chief of the Naya clan (hence in Buddhist books he is called Nata putta, a son of the Natri, or Naya lineage), in the republic of Vaisali (modern North Behar), in the town of the same name (hence he is called also Vaisalika), at the site of the modern village of Besarh about 27 miles north of Patna. After living with his family during twenty-eight years as a married man with a daughter, �ADVANCE \u3�2�ADVANCE \d3� a wife, a brother, and sister,

1. Traditional date for the Svetambaras, the Digambara tradition working out at 60 years earlier. Professor Jacobi would place the death of Mahavira in 377-6 B.C. and adjust the other dates accordingly.

2. According to the Digambaras Mahavira never married and was a celibate throughout his life.

Vardhamana, who had been from the beginning of a reflective turn of mind, bade a final farewell to his home and kindred, and retired into the solitude of the forests, very likely the Maha-vana, which skirted the village of his birth on its northern side. There he meditated upon the misery which filled the earth, and sought to discover the means to a permanent release from the grasp of this eternal and inevitable suffering . After fourteen years of asceticism Mahavra felt that he had solved the rddle of human misery, and was prepared to preach it to the world as Jainism. This he did during a wandering life extending over thirty years from 557 B.C. to the year of hs nirvana, or final lberation, 527 B.C.,�ADVANCE \u3�1�ADVANCE \d3� at Pava-puri in modern Behar. Pava-pur is a place of pilgrimage : it is reached from Bakhtiarpur, a station on the East Indian Railway. The country abounds in clumps of tall palm-trees, which stand prominent and majestic against a clam and mild sky. A small river, now dried up, called the Paimar, is in the middle of the road to Pava-puri. Crossing the Paimar, we come in sight of the Pancha Pahari, the fve hills on the site of the ancient city of Raja-griha, which also is a resort of Jaina pilgrims visiting Pava-puri. About 3 miles from the Paimar the journey is ended, and we near the calm and beautiful temples which constitute Pava-puri. It is a small place, rendered attractive by its simple surroundings and its sacred traditions. There are several resting-houses for Jaina pilgrims, and about half a dozen temples erected by pious Svetambaras and Digambaras. The pilgrims are of bth sexes and are numerous, chiefly on the occasion of the Devali, the day on thich Lord Mahaviira attained nirvana. This is the great Indian illumination feast, which falls early in winter. The pilrimage continues till the end of March, when the attendance begins to decrease. The main temple, which contains the sacred footmarks of Mahavira, stands in the middle of a tank, covered with lotuses and other aquatic plants, and thronged wth fishes of various kinds. The insulated temple of our last lord is reached by a bridge of stone. In the temple itself, in a low chamber facng the east, there are three niches. The central one, the larges of the three, contains the footmarks of Lord Mahavira; the niche on the rght of it those of his disciple and apostle Gautama; and that on the left those of his other grate apostle Sudharma Acharya. Both these saints flourshed in the time of Mahavira and attained nirvana within sxty-two years of his death at Pava.

It s not long since in the west both the personality of Mahavira and the originality of his doctrine were denied. His personality was merged in that of hs great contemporary and rival, Gautama Buddha. His doctrine was stated to be an offshoot of Buddhism, or a rebellious varety of Brahmanism. Both these errors of western savants have now been abjured. As to the historicity of Mahavira, Professor Guerinot, among others, has emphasized five great points f difference between Lord Mahavira and Gautama Buddha, relating to their brth, the deaths of their mothers, there renunciation, illumination, and death. To this may be added the actual testimony of the Buddhist scriptures, which refer to Nata-putta and the sect of Nirgranthas. This almost alone s enough to establish the individualty of Mahavira and his sect.

As to the relatve antiquity of Jainism and Buddhism. Jaina study is deeply indebted to Professor Jacobi. His introductions, in 1884 and 1894 to vols. xxii and xlv of the Sacred Books of the East historically proved that, if there was any borrowing between Jainism and Buddhism, is was not on the side of Jainism. Dr. Jacobi's researches may be brefly summarized : for detals reference must be made to his learned discussions. He lays down four distinct lines of evidence to prove the antiquity of Jainism:-

1. References in old Buddhist books to well-known acknowledged doctrines of Jaina theology, metaphysics, and ethic : for example -

(1) A reference to cold water possessing a soul (i.e. to jivas, or souls, of the jala-kaya) in the commentary on the Brahma-jala Sutta of the Digha Nikaya.

(2) A reference in the same work to the Jaina rejection of the Ajivaka doctrine that the soul has colour.

(3) A reference in the Samanna-hola Sutta of the same Nikaya to the four vows of Parsva-natha. This is of special importance, as showing that the Buddhists were also aware of the older tradition of the Jainas with regard to the time and teachings of Parsvanatha.

(4) A reference in the Majjhima Nikaya (56) to the conversion of

Upali, a lay disciple of Mahavira, after a ispute with the Buddha as to the comparative iniquity of the sins of the body and the mind.

(5) A reference in the same work (56) to the three sorts of dandas, `hurtful acts', namely, of body, speech, and mind, in which the Jainas believe.

(6) In the Anguttara Nikaya (iii, 74) Abhaya, a prince of the Lichchhavis of Vaisali, refers to the Jaina affirmation of ability to attain full knowledge and to annihilate karmas, old and new, by means of austerity.

(7) A reference in the same Nikaya (iii, 70.3) to the Dig-virativow and the Uposatha day. The Dig-virati vow is : "I shall go only in certain fixed directions to-day." Uposatha is keeping a fast in which the layman in supposed to be in his thought and behaviour like an ascetic.

(8) In the Maha-vagga (vi, 31) Siha, the general of the Lichchhavis, and a lay disciple of Mahavira, goes, against his master's prohibition, to see the Buddha, and is converted by him on being taught the akriyavada doctrine of Buddhism, which made him relinquish the Jaina doctrine of Kriya-vada, inculcating a belief in soul, in the world, and in action (believed to be our own, wither by our performing it, by our having it performed, or by our allowing it to be performed).

2. Indirectly also the Buddhist records attest the importance and probable high antiquity of jainism :-

(1) They mention the Jainas (Nirgranthas) as opponents and converts of Buddha, and never imply, much less assert, that they are a newly founded sect.

(2) Makkhali Gosala divides mankind into six classes, of which the third is the Nirgranthos. A new sect could not have held such an important place in a division of mankind.

(3) The Buddha had a dispute with Sachchaka, who was a non-Nirgrantha son of a Nirgrantha father. This also proves decisively that the Jainas were not an offshoot of Buddhism.

3. The third line of evidence consists of the Jaina books themselves. There are no reasonable grounds for rejecting the recorded traditions of a numerous class of men, as being a tissue of meaningless fabrications. All the events and incidents relating to their antiquity are recorded so frequently and in such a matter-of-fact way that they cannot be properly rejected, unless under force of much stronger evidence than that adduced by scholars who are sceptical as to the antiiquity of jainism. In the Uttaradhyaayana Sutra (xxiii) an interview between Gautama and Kesin, the followrs of Mahavira and Parsva-natha respectively, is held in a garden : after a conversation carried on in more or less occult terms the two leaders recognize the fundamental unity of the doctrines of their respective teachers, and leave the garden fully convinced that they are workes in the same field. This again points to an older Jaina faith, which prevailed before the advent of Mahavira and which was vigorously reformed by him.

4. The last line of evidence is the ancient character of Jaina philosophy, e.g. :-

(1) The "animistic" beliefs of the Jainas.

(2) The absence of the category of Quality in their enumeration of the principal constituent elements of the Univese.

(3) The inclusion of dharma and adharma, the principles of motion and stationariness, in the class of substances.

From the above considerations Professor Jacobi concludes that Jainism was evolved at a very early period of Indo-Aryan history. it is evident that the Jaina creed has at least as many centuries as Buddhism between its present state and its origination.

Thus we see that Mahavira, a prince-ascetic of Vaisali, breathed his last at Pava-puri in 527 B.C. after having during thirty years preached Jainism in Northern India; also that he was not the founder, but only a reformer of a previously existing creed, whereof Parsva-natha was the head. Parsva-natha died in 776 B.C. This is in accordance with Jana tradition. Epigraphical evidence-chiefly the Mathura inscriptions dealt with by Dr. Futrer-shows that there are dedications and offerings of a very ancient date made to Rishabha. Now Jainism claims that it was founded by Rishabha many and many a long century ago, and that this first prehcher was followed by twenty-three others, of whom Parsva-natha was the twenty-third. being followed by Mahavira, the last Tirthankare, who attained nirvana 250 years after Parsva-natha. Thus historical research allows the beginning and confirms the conclusion of the sacred jaina tradition. its main tenour has yet to be verified. The next link in the Jaina tradition is the historicity of Nemi-natha, who was a prince in Kathiavadh and flourished before Parsva-natha. He is said to have preceded Parsva-natha by 5,000 years. But Indian history before 327 B.C. is mostly a reconstruction by analogy; and we need not pause to reject or defend the exact five millenniums which are said to separate Nemi-natha from the historical Parsva-natha. But the authenticity of his life need not be rejected without strong evidence. He was a prince born of the yadaya clan at Dwaraka, and he renounced the world, when about to be married to princess Rajamati, daughter of the Chief Ugrasena. When the marriage procession of Nemi-natha approached the bride's castle, he heard the breating and moaning of animals in a cattle pen. Upon inquiry he found that the animals were to be slaughtered for the guests, his own friends and party. (It must be remembered that he was a Kshatriya and that the Kshatriyas as a rule hunt and take meat; although many of them renounce it altogether, and their women, even in modern India, do not partake of it). Compassion surged up in the youthful breast of Nemi-natha, and the torture which his marriage would cause to so many dumb creatures laid bare before him the mockery of human civilization and its heartless selfishness. He flung away his princely ornaments, and repaired at once to the forest. The bride who had dedicated herself to him as a prince followed him also in his ascetic's life and became a nun. He attained nirvana at Mount Girnar, in the small state of Junagadh in Kathiawadh; and on the same lovely mountain is shown a grotto where the chaste Rajamati breathed her last, not far from the fet of Nemi-natha. There is a romance and idealism in the lives of these two wonderful souls; but the tradition is perfectly matter-of-fact, and there is no ground for rejecting it, As to the question of date, Nemi-natha was a cousin of Krishna, the Lord of the Bhagavad-gita, and the great guide and friend of Arjuna. Krishna, and his clan the Yadavas, are known to have been in Dwaraka, a maritime city not far from the seat of Nemi-natha's activity and nirvana. Scholars of Hindu literature may be able to throw light upon the activity of Jainas or Nirganthas (or had they still a third name in Kathiawadh under Nemi-natha?) of about the time of the Maha-bharata. A little more confirmation of the plausible and uncontroverted Jaina tradition will be a great point gained as it will push back the light of knowledge of Jaina history by at least a thousand or more years.

As the last Tirthankara, then, Mahavira is the direct source of the existing Jaina sacred books. Mahavira's speech is stated to have been intelligible to all-eve to the animals and birds-who were present at his sermons. It is a noticeable fact that jainism is perhaps the only religion said to have been expounded to all living creatures, all understanding in their several ways the message of peace and freedom which it brought. To the absent, and to all who come after his nirvana, Mahavira's chief disciples and apostles, the Gana-dharas, explained the truth of things in accordance with the jina's speech. Until them the faith was promulgated only by word of mouth and by tradition, of which memory was the chief repository and means of continuance. The preceding Tirthankaras are, it may be said in passing, credited with having taught the same articles of faith and practive as Mahavira. Only a sarva-jna, one who knows all, can fully understand the whole truth as expounded by Mahavira; and as men's capacity in respect of memory went on decreasing, so the real tradition of Jainism also became every day dimmer and more and more inaccurately represented. The whole of Mahavira's teachings, when systematize, consisted of (1) twelve Angas, the last Anga, the Drisht-vada, being subdivided into (a) fourteen Purvas, (b) Five Parikarmas, (c) Sutra, (d) Prathamanuyoga, and (e) the five Chulikas; and (2) the Anga-bahya Sruta. A brief account of these is given in Appendix V.

After the nirvana of Mahavira in 527 B.C. the knowledge of the eleven Angas and fourteen Purvas was to a greater or lesser degree extant during 683 years, i.e. down to A.D. 156.* The tradition continued to disappear, and its history, as recorded in the Jaina Pattavalis, is as follow : During sixty-two years after Mahavira, i.e. until 465 B.C., three Kevalins, Gautama, Sudharma, and Jambu, were the propagators, and all these three attained nirvana, Jambu being the last in the present era. After these, during 100 years i.e., until 365 B.C. five Sruti-kevalings, Vishnunandin, Nandimitra, Aparajita, Govardhana, and Bhadrabahu, carried on the tradition. so far the different Pattavalis agree in dates and names, as well as in the number of Munis who flourished in the two periods. But hence forward the different traditions divide the remaining

1 Concerning this and the following dates see note 1 on p. xxvii.

521 years into different sub-periods and with different ascetics in them. But they generally agree in holding that the Sruti-kevalins were followed by the DasaPurvins, the Dasa-Purvins by the Ekadasa-Angins, and the Ekadsa-Angins by the minor or Catur-Angins and Eka-Angins. After this all the Pattavalis agree that no one was left with the knowledge of even one Anga, as it was first preached by Mahavira and then explained to the world by his chief disciples, the Gana-dharas.*

In the time of Mahavira and the Kevalins writing was not employed to record the teachings of Jainism. Like the Brahmans, Buddhists, and others, the Jainas (they were called the Nagganthas or Nirgranthas) also had recourse to a highly trained memory for the preservation and propagation of their faith. But, as we have seen above, the knowledge of the Jaina scriptures was decaying generation after generation; and in the fourth century B.C. the Jainas had also begun to split up into the Svetambaras and Digambaras. The Jaina Siddhanta was considered to be in imminent peril of being quite destroyed, if matters were left as they then were. Recourse was had to the art of writing, which during several centuries had been progressing in the land.

According to the Svetambaras, the Canon was reduced to fixity by the Council of patali-putra (modern Patna, in Behar) near the end of the fourth century B.C. But it final form was due to the Council at Valabhi, under the presidency of

1 For the whole subject see Dr. Hoernle's articles in indian Antiquary vol.xx, pp. 341 sqq.; and vol. xxi, pp, 57 sqq.

Devarddhi ganin, nearly eight hundred yeats later, about 454 A.D.* Eighty-four works were now recognized: forty-one Sutras. Thirty Painnas (or commentaries), and the Maha-bhashya. The forty-one Sutras contain the elevan Angas (according to the Digambaras they are lost) tweve Upangas, five Chhedas, five Mulas, and eight miscellaneous, of which one is the Kalpa sutra of Bhadra-bahu, translated by Dr. Jacobi in the Sacred Books of the East, vol, xxii.

The Digambaras seem to fold that their sacred books came to be ritten after the Vikrama year 114, or A.D.57,when the almost total extinction of men learned in the Angas made it necessary to have the sacred lore reduced to writing. And then they took down, according to the remenbered words spoken by Mahavira and the Kevalins who folloved him. the scriptures relating to the seven tattvas, the mine padarthas, the six dravyas, the five asti-kayas, the hells, the heavens, the Siddha-kshetras, the madhy-loka with its many seas and continents, the Jivas wtih their classes, and the eighty-four lakhs (=8,400,000) of conditions in the cycle of existences.

As to the later history of these scriptures, the jaina tradition proceeds to relate that they were sunk in boatfuls by Sankara Acharya, the Vedantist, about the Vikrama year 846 (A.D. 789). Some of the books, however, were saved in Nepal in the North, in Sravana Belgola (Mysore), and in the Mewar country pious Rajas and Maha-rajas, After Sankara Acharya's death

1 Professor Jacobi would correct this date to 514 A.D.

and unde more tolerant kings the followers of Jainism sought out these books and published them all over the country. These, then, are the direct originals of the many translations and commentaries which constitute the largest proportion of the books in the Jaina libraries attached to the temples or established apart.*

Thus it would seem that the Jaina Sastras are very far from being the direct representatives of the teachings of the last Tirthankara, whose word alone, according to them, is infallible and deserving of unquestioned faith. The above sketch of the vicissitudes of Jaina sacred literature is sufficient to make us think twice before accepting the trite saying of Jaina pandits and others that the word of Kevalins must be taken as truth itself. Jainism claims to be eternal. But Jainism, or the spirit of Jainism, is not identical with the body of written Jainism, as it exists to-day. Twenty-four centuries have passed since Mahavira

1 The division of the Jain community into the two sects of Svetambaras, "White-robed," and Digambara, "Sky-robed," i.e, naked, took place, according to their concurrent testimony, 609 years after Mahavira, i.e.about 80 A.D. But in gcrm it existed as early as the time of the first Council. The points of difference are minor ones, the Digambaras holding that the Perfect Saint lives without food, that a monk should not own anything, even clothes, and that salvation is not possible for a woman, for which last reason they do not admit of nuns. They also disown the canonical books of the Svetambaras.

Later divisions gave rise to various other sects, such as that of the Lunkas (1452 A.D.), which denounces idols, and that of the still somewhat numerous Sthanaka-vasis, or Dhundhias (1653 A.D.), holding the same view. Other sects, ancient and mediaeval, are mentioned in literary and epigraphical documents.

taught his simple creed. And many minor points in jainism will be found to be additions and excrescences upon the parent stock which was planted in the sixth century B.C. To any mind three doctrines of Jainism must be specially noted as being the basic principles of the faith.

In theology, in addition to the deliefs in karma, reincarnation, etc., which Jainism held in common with other Indian religious and metapeysical systems, it boldly laid down the principle that man, by following the requisites of faith, knowledge, and conduct, can attain divinity; that God is only the highest, the noblest, and the fullest manifestation of all the powers which lie latent in the soul of man.

In philosophy Jainism holds the doctrine of many points of view. The universe may by studied in many aspects, and different view-points give rise to different statements and conclusions. As to details, the most important sections o Jaina philosophy deal with the three jewels, the seven tattvas, the nine padarthas, the six dravyas, and furnish a detailed description of the first tattva, soul, and of the last, nirvana, the soul's final liberation.

In ethics the first principle is ahimsa, non-hurting of any kind of life, howsoeve low may be the stage of its evolution.

It is upon these three doctrines that the whole of Jainism is found mainly to rest.

�

Chapter I - THEOLOGY

The fundamental principles of Jainism are these :-

1. Man's personality is dual, material and spiritual (1,2�ADVANCE \u3�1�ADVANCE \d3�). The duality of the dead matter and the living principle which animates the human body is evident. There may be differences as to the nature of it; but as to the fact of the duality there cannot be any question. This is in striking contrast with Hindu doctrine of Brahman, or one soul which is all and in all.

II. Man is not perfect. He can improve, i.e. he can advance in the direction of perfection. The human soul can attain perfection. In its perfect condition the soul enjoys its true and eternal character, whereof the characteristic is the four infinities : infinite perception of faith; infinite knowledge; infinite power; and infinite bliss (3).

The four infinities are respectively named : anantadar'sana ananta-jnana, ananta-virya, and ananta-sukha.

III. By his spirituyal nature man can and must control his material nature. It is only after the entire subjugation of matter that the soul attains perfection, freedom, and happiness (4,5).

It is such a free and happy soul that is called Jina (Conqueror) or Tirthankara (Guide) (6).

1. The thick numberal in brackets correspond to the order in which the original texts are numbered below. The texts are the authority for the statements in the Outlines.

These free souls are of two kinds-

1. Disembodied and in nirvana at the summit of the Universe, steady and in bliss unending. These are called Siddhas (9). They are also distinguished into two kinds according as in their embodied condition they did or did not preach and propound the Truth. If they did, them in nirvana they are tirthankara-siddha (8). There have been twenty-four such in the current cyclic period, avasarpini (10). (See below, p. 15 :) If they did not preach and propound the truth, they are samanya-siddha.

2. Embodied souls which have attained omniscience, but have not yet discarded the last vestmentsw of human body. These are the Arhats (7).

Both these classes have innumerable qualities, but eight of the first and forty-six of the second class are specially mentioned. (These are named in Appendix IV.)

Besides the omniscient Arhats, there are sages, or human souls in a higher spiritual condition than other men : these are saints, sadhus or munis. They are distinguished into three classes-

1. Acharya-the head of the saints. He has among others thirty-six qualities (11). Appendix IV.

2. Upadhyaya. This is a teaching saint; he has twenty-five qualities (12). Appendix IV.

3. Sadhu. This is the saint or ascetic simply; he has twenty-eight qualities (13). Appendix IV.

The above five classes--siddha, arhat, acharya, upadhyaya, and sadhu--are called the pancha-para-meshthin, or the five supreme ones, of Jainism. To these the most popular Jaina invocation is addressed millions of times every day in India. It runs--

Namo arahantanam, namo siddhanam,

namo ayariyanam, namo uvaijhayanam,

namo loye sabba-sahunam.

"I bow to the arhats, I bow to the siddhas I bow to the acharyas, I bow to the upadhyayas, I bow to al the sadhus in the world."

The repetition of these words is accompanied by bowing with folded hands in all four directions :east, north, west, and south.

Four points must be noticed : (1) The catholicity of the Jaina attitude. The worship and reverence are given to all human souls worthy of it, in whatever country or clime they may be. (2) The worship is impersonal. It is the aggregate of the qualities that is worshipped rather than any particular individual. (3) The arhat, the living embodiment of the highest goal of Jainism, is named before the free soul who has left the world and cannot be approached by humanity, which requires to see truth before it can seek it. (4) The Jaina incantation Aum or Om is composed of five sound : a, a, a, u, and m, which stand respectively for arhat; asarira = "disembodied", i.e. the siddhas; acharya; upadhyaya and muni = the silent, or the sadhu.

IV. The last basic principle of Jainism is ths : Man himself, and he alone, is responsible for all that is good or bad in his life (14, 15).

Jainism, more than any other creed, gives a bsolute religious independence and freedom to man. Nothing can intervene between the actions which we do and the fruits thereof. Once done, they become our masters and must fructify. As my independence is great, so my responsibility is coextensive with it. I can live as I like; but my choice is irrevocable, and I cannot escape the consequences of it. This principle distinguishes Jainism from other religions, e.g. Christianity, Muhammadanism, Hinduism. No God, or his prophet or deputy, or beloved, can interfere with human life. The soul, and it alone, is directly and necessarily responsible for all that it does.

A tabular account of classes of souls in Jainism may now be given :-

Souls are

liberated and in nirvana 	mundane, or entangled with mather

Siddhas

Tirthankarasiddhas, those who preached Jainism in their embodied condition.

Samanyasiddhas, all other liberated souls.

Ascetics	Non-ascetics

Arhats,

Perfect souls, which await their going to nirvana after shedding karmana body.

Others

Acharyas heads of groups of ascetics.

Upadhyayas, teaching saints or ascetics.

Sadhus all other saints or ascetics.

As compared with most other religions, it is imortant to notice that Jainism has a very definite and uncompromising attitude towards the conception of God. it is accused of being at heistic. This is not so, because jainism believe in Godhood and in innumerable gods; but certainly Jainism is atheistic in not believing its gods to have created the Universe. Creation implies volition, a desire to create. A desire can only relate to some thing or fact which is not but ought to be : therefore it implies imperfection. And God cannot be imperfect. This is the most common-sense argument against the theory of God as the creator of the universe. In a word, believers in the creation theory make God a man, bring him down to the level of need and imperfection; whereas Jainism raises man to Godhood and imspires him to reach as near Godhood as possible by steady faith, right perception, perfect knowledge, and above all, a spotless life.

In Jaina hagiology sixty-three persons are pre-eminently spiritual. They are-

24 Tirthankaras.

12 Chakravartins.

9 Narayanas or Vasudevas.

9 Prati-narayanas or Prati-vasudevas.

9 Balabhadras.

-

63

These are not all "saints", i.e. sadhus, but spiritually great souls, Besides these a few other important classes are recognized, e.g.-

9 Naradas.

11 Rudras.

24 Kamdevas.

24 Fathers of the Tirthankaras.

24 Mothers of the Tirthankaras.

14 Kulakaras.

106

It is impossible to deal with all the details of the lives of Jaina Tirthankaras. A friend in India showed me a mammoth map, recording in tabular form sixty-four points concerning each of the twenty-four Tirthankaras. I wonder if the map will wver be complete and published! I content myself with giving (in the folding Table annexed) after the name of each Tirthankara nine points concerning his life in the following order : his mother's name ; brith-place; nakshatra, or the zodiacal sign of his birth; his height; his colour; hs age; the number of his gana-dharas, or apostles; his place of nirvana; the sign or emblem on his statues or images; and the interval between him and the next Tirthankara.

�

Chapter II-METAPHYSICS

Jaina philosophy is characterized as mush by logic, comprehensiveness, and cogency as Jaina theology is by its simplicity, common-sense, and straightforwardness. The topics of Jaina Metaphysics may be arranged as follows :-

i. The soul and the non-soul; ii. the kinds and qualities of soul, iii. substance and attributes; iv. the six substances; v. the five magnitudes; vi. the karmas, or actions; vii. their kinds; viii. the seven principles; ix. the nine padarthas (catagories); x. the effect of karmas on the body and soul; xi. the five kinds of bodies; xii. the four forms of existence; xiii. the six tints of the soul; xiv. the stages in the evolution of the soul.

In conclusion we give, xv. the Three Jewels of Jainism.

1. JIVAJIVA : THE SOUL AND THE NON_SOUL

There are two great categories : soul, jiva; and non-soul, ajiva. The whole universe falls under this division, which is logically perfect; it is division by dichotomy. The division is not the same as that int "the I and non-I" : the jiva class incvludes much of the non-I class. It is when we look upon the universe from the point of view of life or consciousness that we divide all things which it contains into living beings (jiva) and non-living beings (ajiva). The division into the I and noniI, or into self and non-self, helps us, howeve, to understand the divisioninto jiva and ajiva, since "self" or "I" is the most immediate and ever-available kind of jiva that we can study, and one which from the earliest times we have been advised to study (1).

II. KINDS AND QUALITIES OF SOUL

Souls are of two kinds according to the bodies which they inhabit.

A. Sthavara souls, literally "immobile" souls, but probably rather souls with hardly more than a kind of tactile perception. These are of five kinds-

(1) Souls of mineral bodies, e.g. stones in a quarry diamond or coal in a mine, etc. It includes only what ha the capacity of growing.

(2) Souls of water. Modern science has demonstrated the wonderdul living orgainisms in a drop of water. it is interesting to remark how Jaina philiosophy-in its way-divined this marvel of nature, and how more than two thousand years ago the Jainas preached and practised compassion towards these tiny and invisible fellow-being of man by prohibiting an extravagant or careless use of water.

(3) Souls of living beings in fire : the salamander of olden days in an illustration.

(4) Souls of air : the air that we breathe is held to be full of little living creatures.

(5) Souls in the vegetable kindom : the recent rsearches of science, and curiously enough, very much indebted to the exertions of an Indian scientist (Professor J.C. Bose, of Calcutta University), have demolished the hard and fast distinction between organic and inorgance biology. This is the result of experiment showing that plants live and grow and respond to human and other forces applied to them. Jainism has lond credited plants, and, indeed, even minerals (as above), with the possession of a soul having consciousness of a very low order.

B. The other class of souls is trasa, or mobile. The distinction is that the Sthavara soul cannot move at its own will, while the trasa to a greater or lesser extent can. The trasa souls have sense-organs, and are classified accordingly into four classes amely, into (1) those which have there sences, i.e. of smell also; (3) those which have four senses, i.e. of sight also; (4) those which have five senses, i.e. hearing also (2).

Nine qualities of the soul are given (5); but the chief of the them is consciousness (or chetana). Jiva is that which lives, whether a worm, an ant, a rose, a nightingale, a horse, or a man. It is capable of seeing and knowing all, and it desires happiness and avoids pain. Of the mundane form of body and soul the soul is the higher, and the only responsible, partner. Or rather the body, except in the drag of its dead inertia, is merely the sleeping partner (3). The powers of the soul are limitless, as we have seen in theology. The whole universe is its scope. its knowledge and perception cover all; its happiness is not measured by time, because time cannot run beyond it; and its power is divine, because it is joined to omniscience. This great principle of Jainism, this little "I", which is the ever agitated centre of our brief lives, is eternal. Matter may capture it, keep it back from its light and freedom and bliss; but matter cannot kill it. Jainism exposes the hollowness of death. The string of life is continuous; the migrations are only knots in it. Or life is a journey on a long line of railway; we stop at different stations, the soul looks out of the carriage window, long at one station, a mere glance at another, attentively and interestedly at one group of men and things, carelessly and casually at another. The six to ten decades of time are not the span of all our lives. An unremembered aeon preceded te moment when the mother brought us into the world; and an endless, unknown road lies before the soul when the janitor of death turns the key and we enter, not the limited hall of Yama or Mors, but those free fields, for the journey across which these six to ten decades are our time of preparation! The soul is immaterial,of course; it has neither touch, nor taste, nor smell, nor colour. It is the essence of wisdom and power, and eternally happy. Who will gauge its possibilities? It is a king in rags. It has faint memories of the richness and glory and power that were its own. But the rags are tangible, and make it feel incredulous of eveer having been a king. "How can I be a king and in rags? No one would allow that." Long accustomed to nothing but pain and limitations, the human soul is sceptical about its power and bliss. The hurry of modern civilization, the proud materialism of science, adn the brilliant applications of inventions and discoveries to the creature comforts of man are feeding this scepticism. These things are not against religion : they make material life easier, brighter. But they of existence the non-material aspect of himan life. It is the beautiful and well-dressed maid becoming impertinent to the good mistress who brought her up and allowed her to dress well and develop her charms.

III. SUBSTANCE AND ATTRIBUTES

Let us see what we mean by dravya, which is the generic name for soul, matter, time, and space, and the principles of motion and stationariness. A dravya exists in its own nature, and has its own attributes and modifications (7). It has what is technically called satta. This satta connotes three accidents : upada, coming into existence, or orgination; uyaya going out of existence, or orgination; uyaya going out of existence, or perishing; and dhrauvya, continuous sameness of existence, or continuance. The utpada and uyaya relate to modifications (Paryaya) of substances; dhrauvya related to its inner nature,to its essential attributes. Soul-dravya exists, or has satta, which means that the soul exists with its soul-ness and with its qualities and modifications. These qualities may refer to its essential nature, e.g. that the soul has consciousness; or to its transitory condition, to its paryaya, e.g. that the soul of Mahavira is the most white of all (see lesyas below, pp. 45-7). The soul's satta, in the utpada and uyaya aspects, relates to its embodies comdition in samsara. It comes into existence and goes out of it, as A or B. But as soul itself, it has continuous existence throughout time : it is the same soul now as when it animated the body called A or B. Before our birth, in our life and after death, until our highest evolution, the soul remains the same individual. This is the dhrauvya aspect of the soul's Satta.

The important matter is this : birth or death (utpada and uyaya) are of a condition of a dravya. The dravya is uncreated and indestructible; its essential qualities remain the same (dhrauvya); it is only its paryaya, or condition, that can, and does, change. And it is logically necessary from the first position taken up by Jainism ; namely, that substances and attributes are distinguishable, but not distinct. The attributes are not all fixed; they come and go (utpada, vyaya); but the substance remains (dhrauvya).

As to the treefold consideration under substance, attribute, and condition or modification, in the light of satta substance is dhrauvya, the modification or condition is utpada and vyaya, and the attributes are partly one and partly the other. Substance, even in its dhrauvya aspect, is only a sum-total of eternally existing attributes, e.g., the soul is consciousness, matter is non-consciousness, and space is the capacity of giving place to substances. Thus the attributes of consciousness, etc., are dhrauvya. But the conditions of substances are also the sum-total of attributes which attach to the substances and then leave them. The soul in the condition called A had certain attributes as A, e.g., name, size, colour, nationality, character, religious tendency, scholarship, etc; all these attributes atached to it at some time, at its birth or after, and then ceased at its death. These attributes come under the utpada and vyaya of the condition or modification of the soul called A. The other dravyas, besides soul, may in the same way be considered with reference to satta and with reference to substance, modification, and attributes (8-9). Let us deal with the six separately.

IV. THE SIX SUBSTANCES

The Soul

This is the only knowing substance; its essential characteristic is consciousness. The other substances, matter, time, space, and principles of motion and stationariness, are devoid of consciousness (10). I know, the table does not know; the pen with which I am writing is not conscious of my using it or of its existence. The month and date of my writing are not conscious, nor are the principles or forces which make it possible for me to stand up or sit down. Matter, time, dharma and adharma, and space are devoid of consciousness. As to number, mater, soul, and time are innumerable; whereas dharma and adharma and space are only one each.

Matter (11)

That which has not consciousness, but can be touched, tasted, seen, and smelled is matter. Things enjoyable by the senses, the five senses themselves, the body, the mind, the karmas, and all other material objects are called pudgala, or matter. This will be dealt with more fully under astikayas, or magnitudes.

Of course material objects are innumerable.

Dharma (12)

This is devoid of taste, touch, smell, sound, and colour, and is conterminous with the universe (loka). It is the principle of motion; the accompanying circumstance or cause which makes motion possible, like water to moving fish. The water is a passive condition or circumstance of the movement of a fish, i.e. it is indifferent or passive (udasina) and not active or solicitous (preraka) cause. The water cannot compel a fish at rest to move; but, if the fish wants to move, water is then the necessary help to its motion. Dharma cannot make soul or matter move; but, if they are to move, they cannot do so without the presence of dharma. Hence it is that at the end of the loka or universe, there being no dharma, the soul which urged by its natural tendency to move upward, has risen to the siddha-sila, or the place of liberated souls, attains perfect rest. It cannot move, because there is not the necessary motion-element dharma.

dharma is one only, like adharma and space, and unlike soul, matter, and time, which are innumerable.

Adharma (13)

This is the opposite of dharma, equally coeval and conterminous with the universe. It is also an indifferent or passive cause of stationariness; like the earth to falling bodies. Its nature and substance are the same as those of dharma. it is immaterial, and one.

Space (14)

This is what gives to all souls and to all other substances their places in the univese.

Like dharma, and adharma, space is one only.

Space includes our universe and beyond. The universe is lika, and the beyond is aloka. The five substances, dharma, adharma, soul, matter, and time, are found in the universe only.

Time (15-18)

That which is the cause or circumstance of the modification of soul and other dravyas is time : it is immaterial, and is the necessary element in our dealings with other idravyas. It is withour taste, colour, smell, or touch. It has only its own attributes, and the peculiar attribute of helping the modification of the other substances. Like the souls and matter, it is innumerable.

The two divisions of time into avasarpini and utsarpini eras, and the six ages of each, have been noticed above in the Introduction. In practice times is divided as follows :-

samaya is the unit of time; its measure is the time taken by a unit of matter in going from one unit of space to the next unit of space with slow motion.

nimisha, time taken in raising the eyelid. It consists of innumerable samayas.

kashtha = 15 nimishas.

kala = 20 Kashthas.

nali or ghati = kalas and a little over.

muhurta = 2 ghatis.

ahoratra (day and night) = 30 muhurtas

masa (month) = 30 days

ritu = 2 months.

ayana = 6 months or 3 ritus.

samvatsara (year) = 2 ayanas (16)

V. THE FIVE ASTI-KAYAS (MAGNITUDES) (19-32)

Jaina philosophy really starts with a perfect division of the universe into living and non-living existence, jiva and ajiva. But the contents of this division are arranged and considered in two more ways. Ajiva, being subclassified into matter, space, time, dharma and adharma, we get the six dravyas, substances, of Jainism. These six are then considered as having or not having constituent parts (pradesas). From this point of view time is the only continuous substance which does not consist of many pradesas like our bodies. A Pradesa is an infinitesimal unit of space; Kaya (or body) is the technical name given to a thing which has pradesas. Time has only one pradesa therefore time has not kaya is not an asti-kaya, or a magnitude. The other five are asti-kayas (19-21). These asti-kayas are uncreated; they have the quality of satta or the characteristic of modifying their condition and continuing their substratum utpada, vyaya and dhrauvya (22). They are also the constituent elements of the universe (24). They are called astikayas, because they have many pradesas and are therfore kaya (20). dharma and adharma have innumerable praeesa (units of space). Matter has pradessas which may be numerable, innumerable, or infinite. Thus, a molecule (or skandha) may be numbered as to its atoms. But some masses cannot be numbered as to their atoms, e.g. a mountain. Some ohter skandhas may contain an infinite number of atoms, as an ocean, the world. Space has infinite pradesas. But the soul has innumerable pradesas (22-3).

The soul, spnce, dharma and adharma are immaterial (amurtika), unbreakable, and cannot be said to have parts. The soul has great elasticity; it can expand, if need be, and fill the whole universe. But its pradesas cannot be separated.

The Soul (5, 30-1)

The soul, we remember, is either liberated (siddha) or mundane. The mundane soul is in combination with karmic matter. We are not perfect : we can improve. These two facts are the cogent indications of the capacity of the human soul to evolve. Evidently it is in an impure state, and the cause of impurity is not far to seek : The gross body speaks for the demand of dead matter on the living man. What, then, is the pure soul? Every soul is potentially pure. Matter is only a cruel parasite, an unclean weil. The souls is ever all-perfect, all-powerful. By ignorance it identifies itself with matter, and hence all its troubles and degradation. In its pure condition it has four enjoyments : those of perfect perception, perfect knowledge, infinite power, and infinite bliss.

In the impure state nine properties of the soul may be mentioned--

1. It lived in the past, is living now, and shall live for ever.

2. It has perception and knowledge.

3. It is immaterial, i.e. has no touch, taste, smell, or colour.

4. It is the only responsible agent of all its actions.

5. It completely fills the body which it occupies, e.g. that of an ant or an elephant (30-1)

6. It enjoys the fruits of all its karmas.

7. It wanders in samsara.

8. It can become in its perfect condition siddha.

9. It goes upward.

The cause of its impurity being karmic matter, the nine qualities may, more or less, be derived as consequences of this eternal combination of life and lifelessness. The soul is a dravya; therefore, like every other dravya, it is eternal. Its peculiar attributes are perception and knowledge. It is, of course, different from karma, or matter; therefore it assumes a body, which it must fit. It is responsible for its karmas, because it has the power to get rid of them all. It must reap the harvest of all seeds that it has sown; and therefore must remain in the field of samsara, or cycle of existences. And still all these evils are self-assumed; and in its pure condition the soul is siddha (5).

To get at even a working conception of our innermost nature is as difficult to-day as when the philosopher taught his pupils, "Know thyself," After all, there is a good deal of truth in the saying "After me the deluge". Nothing can interest me, unless it directly or indirectly relates to me, to the "I". This "I" is for me the centre of all life and of all theories and ideals of life.

In the Introduction (p.xvii) we have seen the first great question of philosophy and theology to be : "What am I? What is this soul?" The duality of matter and life is evident, except perhaps to the extreme monism of materialism or idealism, which, in Hume's phrase, may be said to be "subversive of all speculation." Thus the soul is this life only when identified with a particular individuality . Jainism here steps in to elaborate the characteristics of this spiritual man within the man of flesh.

In every man, wvery living being, a demand for happiness and aversion to pain or trouble is the first universal feature of life. Jainism seizes this as the most important characteristic of soul. It seeks happiness. It seeks this, because it has it not. To science soul or life is only a mysterious something that lurks behind the marvel of matter. To Jainism and to all religions this is an incomplete account of reality : the soul is as real as matter itself. The body is rough and gross : it is fit only for the struggle with its own kin-matter. The soul is subtle and refined, not meant for struggle with matter : it is what feels pain and pleasure. The senses and the mind bear messages to it. It is the entity between which and the phenomena of life the body is the visible link. It is the something which still feels discontented when the body and even the mind principle of life than even mind. It is that which has the instinct of peace and bliss. Despite all our pangs and sorrows we still hope for the best. This unkillable hope is the faintest index to the eternal bliss which is an ever-present characteristic of soul. The hurry and competition of life soon tire us. This is due neither to laziness nor to love of weakness. It is only the germ of compassion which is the soul of man. It is the pursuit of peace, of undisturbable tranquillity, that is a great feature of the soul in its pure condition. The peace and bliss are the twin aimed at by the soul. They cannot be everlasting, unless based on deep, detailed, and well-digested knowledge. Perception and conviction are conditions of perfect knowledge. Thus perception, knowledge, peace, and bliss are the great chaacteristics of soul. In combination they imply an enormous power in the fully evoled soul. Thus we come once more to the Infinite Quaternary (ananta-chatushtaya) of Jainism. (Theology, p. 1 supra.)

The doctrine of soul is not in the Jaina view a mere matter of faith, it is a matter of observation and common-sense. If people shut their eyes to the noonday sun and go on asking; "Where is the sun, we can't see it. There is no sun," there is no remedy; they cannot see the light. By shutting one's eyes to facts. or explaining them away, if they oppose our pet theory or scepticism, we cannot kill facts, although truth is shut out, in part or wholly. I try to make this clear, as Jainism cannot be properly understood and followed, unless we believe in a soul and clearly realize our belief and analyse in details the meaning thereof.

Matter (Pudgala) (11, 25-9)

Wedded to the soul is the great lifeless substance of matter. Whereas the soul's qualities are life, consciousness, knowledge, perception, peace, bliss, and power, matter has for its characteristics lifelessness (6), touch, taste, smell, and colour (25).

The distinction of matter into atoms (anu) and molecules (skandha) has been known to Jainism for centuries. "In an atom there is only one pradesa (or unit of space)" : so says the dravya-samgraha-gatha 26 (27). But, as atoms unite, they become a molecule. The finest kind of matter is that of the karmas, forming the karmic body, which always attends the soul and is the last to be discarded before the entry into the region liberated souls. A group of karmic atoms is technically called a karma-vargana (28).

Science recognizes three conditions of matter : solid, liquid, and gaseous. Jainism recognizes six conditions-

1. Gross-gross or very gross matter (=solid), e.g. a mountain, a pillar of iron, etc. This class of matter, when divided, cannot be united without the use of a third something;

2. Gross (=liquid), e.g. water, oil, etc. On division this can be united without the intervention of a third things;

3. Gross-fine , e.g. shade, sundhine. It is interesting to compare this with the corpuscular theory of light in Western physics, before it was replaced by the modern wave-theory of Huyghens. It is matter which looks gross or tangible, but cannot be grasped;

4. Fine-gross, e.g. fragrance, sound, sweetness, etc.; the distinction between this and gross-fine being that gross-fine is more gross than fine, because it can be seen, as light, shade, etc.; whereas fine-gross cannot be seen, although its origin may be gross. The gases of science would be fine-gross. Fine-gross includes al things that may be perceived only by the senses of touch, taste, smell, or sound;

5. Fine : matter capable of becoming karmic matter. It cannot be perceived by the senses (28);

6. Fine-fine : still finer molecules, in the karmic body, which is the finest. Fine-fine matter has for its atoms the combination of two or more ultimate atoms (paramanu) (According to some it is the ultimate atom itself.)

Space (Akasa) (14)

Things in the universe occupy each some place, That which gives things their places is space.

Space has two division : (1) the universe (loka), (2) the non-universe or the beyond (aloka).

In the universe all the six dravyas (magnitudes and substances), soul, matter, space, time, principles of motion and stationariness, find their places. In the aloka there is only endless space.

In the universe also, which is in the form of a human body standing akimbo, there is only a small portaion of space occupied by living beings. Of these, again, only a small part form the miserable and active mankind, which inhabits the madhya-loka. (See under Codmology, Appendix II.)

Principles of Motion (Dharma) and Stationariness (adharma) (12-13, 32)

This and the next substance are the greatest peculiarity of Jainism. There is no other system, religious or speculative, which has anything corresponding to the Jaina dharma and adharma. These must be considred in some little detail.

The term dharma is used in many senses. In Indian philosophy it meant "property", "quality", "characteristic", and in theology "duty", specially religious duty, and thus religion itself. In modern times it popularly means "religion", and sometimes the the "highest duty" of a man or a community. Originally it meant "rule" "law" also, as in dharma-sastras, "law-books"; but now this use is obsolete, except in that phrase. Dharma is also used as equivalent to piety; a dharmatman is a man who is pious, good, benevolent. Further, dharma means meritorious deeds; as so-and-so has done a work of dharma, e.g. by feeding or clothing the poor, by building a temple, etc., etc.

This variety of uses has had a confusing effect upon all. Jaina philosophy has suffered especially. The technical and peculiar sense in which dharma and adharma are employed in Jaina metaphysics is sometimes entirely missed, even by leading Orientalists : e.g., in Dr. Guerinot's excellent Essai de Bibliographie Jaina, at pp. xvii and xviii, we read : "D'autre part Pajiva, qui se subdivise en cinq especes :

1. Le dharma, la loi religieuse, le merite, la droite conduite.

2. L' adharma, ou principe contraire au precedent, soit le demerite, le peche."

The universe is divided into jiva and ajiva. "Ajiva is subdivided into five species : (1) dharma, reliious law, merit, right conduct; (2) adharma, or the principle contrary to the preceding, say, demerit, sin."

Here the meaning of the terms dharma and adharma in Jaina philosophy is quite misconceived. The popular and modern connotation of the terms is certainly most misleading. These facts are significant. Why should the Jainas adopt such misleading terms for their peculiar doctrines? If the term dharma had been fixed as signifying even law or merit when the Jaina doctrine arose, it is impossible to see why Jainism should adopt it as meaning the principle of motion. A better suggestion is that dharma, in its technical Jaina sense, must have been used before the meaning of it as law and merit was fixed. This is another indication of both the great antiquity and genuineness of the Jaina system, and must be added to Professor Jacobi's classical lines of evidence set forth in the Introduction.

To come to the usage of the two terms, an ancient text says : "dharma is devoid of taste, colour, smell, sound, and touch, is conterminous with loka (the universe), s uubreakeable or indivisible, is all-pervading by its nature, and has innumerable pradesas (or units of space)" (12).

It is well to remember that asti-kaya = magnitude does not mean material something. There are five asti-kayas - matter, soul, space, dharma, and adharma. And of these only one, pudgala, is matter, i.e. capable of touch, taste, smell and colour (25). All the other asti-kayas are devoid of these four dstinuishing attributes of matter. The five asti-kayas, or along with jiva (soul) the six dravyas, all exist eternally. They cannot be destroyed; they were never created. They are independent of one another, except of course that in a sort of neighbourly contact or conflict they keep the universe going. They are not repugnant to the principle of division of labour. Matter goes to struggle with the space makes possible the arena; dharma helps the combatants to struggle on; and adharma assists them when they are inclined to rest. This is the whole struggle for existence. This is the genesis, the evolution, and the destiny of the universe. It cannot be changed, it cannot be stopped. The soul seeks to act, to move itself or matter, and dharma, which is omnipresent in the universe, is ever-ready to assist it to move itself or its adversary matter. If the soul seeks to cease moving, or matter loses its grip and drops down inactive in the form of a matured and fallen-off karma, there is adharma to help the soul and matter to cease work and to be in a condition, of stationariness. Accordingly dharma-dravy is eternal, indestructible, the essential circumstance for all moving bodies, and itself the product of the activity of none (12).

It is noticeable, too, that the most important magnitudes and substances are two : soul and matter. The other four are a sort of setting to these two. Space and time are the necessary conditions to make the drama visible to knowledge; dharma and adharma are the necessary condition of its continuance in its endless vicissitudes, merit and demerit, high and low, happiness and misery, as far as disturbance and tranquillity. Of course, dharma and adharma are in their nature and modus operandi the same (13). It is the same sword in the hand of a devoted soldier or a fanatic rebel.

Finally, dharma and adharma are everywhere in the universe. Beyond the universe they are not: there is only empty space, extending on all sides in its undisturbed, eternal viod and eternal unchangeableness.

Karma

The two most important substances are soul and matter, as the two real categories are soul are non-soul, matter being only one of the five classess which make up non-soul. Soul is living matter not. The union of the two cannot conduce to freedom, perfection or peace. the mind desires to pursue a train of thought or action; the body obeys up to acertain point, then refuses to work further. The mind is impoternt to goad it on: and is pained at being so dependently mated to a partner of such grossness and limitations. This is a matter of everyday experience.

Matter is without consciousness: soul is conscious Matter has no choice but to be moulded by the soul, The conexion of soul and matter is material: and it is effected by the soul's activity. The bondage is called Kama, since it is the karma or deed of extremely refined karmic matter which keeps the soul from flying up to its natural abode of full knowledge and everlasting peace.

VII. KINDS OF KARMA (33-5)

In this last-mentioned condition the soul we remember (pp. L,20 supra), has four Great attributes: perfect nerception of, and faith in the reality of things: perfect knowledge: perfect power: and perfect happiness. Karmic matter kecps the soul from the realization of this fourfold greatness obscuring its perception and knowledge, obstruction its progress and success, and disturbing the e	uanimity of its existence. it is there for called the four ghatiya or destructive Karmas. Their names are

janaiaramoua, or lmpwledge-psscuring karma;

antaraya, that which hinders or obstructs the progress or success of the soul;

darsanauaraniya or faith-obscuring or perception-obscuring karma;

amtaraya, that what which infatuates or deludes the soul (or makes it lose equilibrium of thought and feeling)

These destructive Karmas retain the soul in mundane existence, the character of which is conditioned by another quartet of karmas, the latter not destructive, but determining merely the body and the environments in which the mundane soul must exist. They are called ghatiya, ot nmon-destructive karmas. Their names are-

ayus, the kkarma which determines the duration of our lives or other conditions;

nama, that which determines the character of our individuality, i.e. our body, height, size, colour etc.;

gotra, that which deyrt,omrd pit gs,o;u, nationality, etc.

uedaniya, that which gives plasure or pain in mundane life.

This division of Karmas is neither arbitrary non fantastic: it is based upon everyday observation and experience, and it is necessary. In Jainism every effect has a cause. The obvious differences in people's conditions are not for nothing: they are the effects of some cause. Three possible causes suggest themselves; (1) a personal god, who for some mysterious reasons of His own, of for His whim merely, brings about these differences in mankind: (2) the constitution and modification of matter itself: (3) the soul. A personal God has no place in Jainism: He is not needed. Matter is dead, inert, and connot be the responsible agent of these differences. There remains, therefore, the conscious spul. which by its actions (karmas) is responsible for the changes in its status of life, etc. Once this position is realized, the classification of Karmas is readily understood.

Connrvyrf with the idea of karma is the famous doctrine of inc rnation or transmigration of souls, Much unnecessary difficulty is raised about this. There are two aspects of it. In one the very existence of the soul is denied : and to this Jainism has nothing to say. In the other the soul is believed to exist but its full possibilities are not considered. Simplicity is gained at the expense of exactness and truth. The soul's life is cut uo into two sharp and arbitrary . Man sows here, and he reaps here and in the existence after death, in hell or in heaven, till the day of judgment. This is the Muhammadan and Christian doctrine. The rewared and forgiveness are also dependent upon the will of God, who may be guided by what His beloved Muhammad or His Son Christ May interpose. To Jainism this simple and anthropomorphic doctrine seems unsatisfactory. There is double intermediation and arbitrariness in it; a sinful life can be purged of its bitterness and sorrow by the simple intermediation of Christ or Muhammad; and the working of the divine law is afbitrary, wince no one can know the results of his actions till the Day of Judgment is over! Jainism denies both intermediation and forgivebess; of what we have done we must bear the consequences. It is continuos balancing of the different accounts that we keep with the forces of life. There can be no mistake, no suppression, and no evasion. The credit and the debit side go on automatically; and whatever is due to us is paid us ungrudgingly and without demand the continutity cannot be broken by change of house: the debts of London are not extinguished by going to Berli; nor is liquidation suspended till the Day of judgment. The karmas are not extinguished simply because we give up the body called A when we are dead as A the karmas must still bear full fruits. The Karmas constitute the karmic body; and it drage us into another state of being it may be the ethereal structure of a god's luminous and plastic embodiment human being. The last day of Jainism is the day when the last karmas falls off; matter bids good bye to the soul, and the jiua enters miruana. It is a day of perfect cal,. of serene being, of everlasting happiness. By the experiences and sufferings of inumerable lives every error; every weakness has been detected, outlived and purged: in the light of samyag-jnana the substances shine forth transparent and mysteryless in their eternal attributes, and their power to lascinate is exposed as the child of infatuatin and ignorance. Reincarnation, then instead of being an evil or a terror, is the necessary principle of enabling the soul to to on rectifying its errors and realizing its powers and purposes in life. karmas stands to reincarnation as cause to effect.

The eight varieties of this cause have been given above. There are four points of view from which the bondage of soul by matter may be considered : from the nature of the bondage (prakriti)-of this there are eight kinds, as given above; from its duration (sthiti); from the intensity with which the karmic matter binds the soul (anubhaga); and from the number of particles or quantity of matter attaching to the soul (pradesa). Sthiti may be said to be karma considered with reference to time; anubhaga, with reference to space; pradesa. with reference to matter; and prakriti with reference to soul.

The eight kinds of karmas from the prakriti point of view are subdivided into 148 main classes called the "148 prakritis" of karmas. They are as follows :-

1. Jnanavaraniya : Jnana, knowledge, is of five kinds (see pp. 59-60), and so also the knowledge-obscuring karmas are of five kinds according as they obscure (1) mati, (2) sruti, (3) avadhi, (4) manah-paryaya, or (5) kevala jnana.

II. Darsanavaraniya, faith-obscuring or perception-obscuring karmas, are of nine kinds-

chakshur-darsanavaraniya, that which obscures the physical sight, which is perception by means of the eyes;

achakshur-darsanavaraniya, that which obscures other kinds of perception;

avadhi-darsanavaraniya, that which obscures perception of the past;

kevala-darsanavaraniya, that which obscures full perception;

nidra-vedaniya, that condition of sleepiness which obscures perception;

nidranidra-vedaniya, condition of heavy sleep which obscures perception;

prachala-vedaniya, condition of restless sleep which obscures perception;

prachalaprachala-vedaniya, condition in which sleep is very restless and which obscures perception;

styana-grddhi-vedaniya, somnambulistic condition, in which there is hardly any perception of the acts done.

III. Of the obstructing (antaraya) karmas there are five kinds-

dana-antaraya, the class of karmas which obstruct charity;

labha-antaranya, which obstructs profit of any kind;

bhoga-antaraya, which obstructs enjoyment;

upabhoga-antaray, which obstructs the circumstances attending enjoyment;

virya-antaraya, which obstructs power.

IV. Of the delusive (mohaniya) karmas there are twenty-eight kinds. According as the infatuation affects belief or conduct it is called repectively belief-infatuating (darsana-mahaniya) or condect-infatuating (charitra-mohaniya).

A Darsana-mohaniya is of three kinds : (1) samyaktva, infatuation which affects or blurs perfect belief; (2) mithyatva-, infatuation which occasions false belief; (3) misra, infatuation which is a mixture of the first two.

B. Charitra-mohaniya is of twenty-five kinds. It related partly to the four passions (kashaya)- anger, pride, deception, and greed, each one of which may (I) accompany false belief (anantanubandhi) ; (2) obstruct partial renunciations, i.e. the rise of soul to the fifth stage of its evolution (see guna-sthanas, pp. 48-52), then it is called apratyakhyana-avaraniya; (3) obstruct total renumciation, i.e. the sixth guna-sthana, then it is called pratyakhyana-avaraniya,; and (4) keep self-restraint (samyama) impure (sanjvalana). These give us sixteen kinds of conduct-infactuation. The remaining nine (akashaya) are : hasya, frivolity; rati, sentiments of attachment (or Eros); arati, sentiment of aversion; soka, sorrow; bhaya, fear; jugupsa, dislike: stri, effeminacy; purusha, masculine behaviour in women; napumsaka, spadonic behaviour in man or women (35).

The classification of the four non-destructive karmas is: I. Nama, which determines the character of our body, size, colour, height, etc., etc, is of two kinds : pindaprakriti, concrete qualities, and apinda-prakriti, non-concrete qualities, A, pinda-prakriti is of sixty-four kinds :

Four gatis, or kinds of states of existence : (1) of gods, (2) of denizens of hell, (3) of human beings, (4) of non-human beings, as animals, insects, plants, and mineral beings;

Five jatis, or kinds of living beings : (1) with the sense of touch only, (2) with senses of touch and taste, (3) with touch, taste, and smell, (4) with touch, taste, smell, and sight, and (5) with touch, taste, smell, sight, and heaing;

Five sariras, or bodies : (1) audarika, the physical body of all men and animals, (2) vaikriyika, the body of gods and denizens of hell, (3) aharka the special body of saints in doubt (see p. 44), (4) taijasa, the magnetic, and (5) karmana or karmic, bodies of all embodied souls;

Three angopangas, members and sub-mambers, relating to (1) audarika, (2) vaikriyika and (3) aharaka, bodies. The anga-nama-karma is of many kinds, as being siro-nama (head), uro-nama (breast or chest), prishtha-nama (back), bahu-nama (arms), udara-nama (stomach), and pada-nama (feet). The upanga-nama-karma is sparsa-nama (touch), rasa-nama (aste), ghrana-nama (smell), chakshur-nama (sight), and srotra-nama (hearing); the upangas of sito-nama (head) are also many, as forehead, skull, palate, cheek, chin, teeth, lips, brow, eyes,ears, nostrils, etc.;

One sthana (or vihayah)-nama-karma, relating to position of members.

To "bind", i.e. keep these members and sub-members together, we need a binding force, which is called bandhana-nama-karma, and is of five kinds-

Five bandhana-nama-karmas, according as they keep together the five kinds of bodies; e.g. the nervous system in the physical body;

Five sanghata-nama-karma, which relate to the unifying principle in the five bodies;

Six samsthana-nama-karmas, relating to proportinate form or build of the body : (1) sama-chatura, all-round symmetry; (2) nyagrodha-parimandala more or less round, like the banyan or vaata-tree, on the upper part of the body, and small or short in the lower limbs; (3) sachi (vati) the reverse of (2) i.e. short at the top and long in the lower limbs; (4) kubja hunchback; (5) vamana, dwarf; (6) hundaka, with knotty limbs,

Six samhanana-nama-karmas, relating to the joints, bones, and sinews of the body: (1) vajra-vrishabhanaracha-samhanana, unbreakable and strong like adamant ; (2) vajra-naracha, like stone; (3) naracha, unbreakable; (4) ardha-naracha, semi-unbreakable; (5) kilika, as strong as a riveted body; (6) sphatika crystal-like or asampraptasrpatika;

Five varna-nama-karmas, dctermining the colours of the body : (1) krishna, black ; (2) harita, green; (3) pita yellow; (4) rohita, red; (5) sveta, white ;

Two gandha-nama-karmas, determining the odorous or malodorous character of the body;

Five rasa-nama-karmas, determining the taste; (1) pungent, (2) bitter, (3) saline, (4) acid or sour, (5) sweet;

Eight sparsa-nama-karmas deterining the qualities of touch : (1) light, (2) heavy, (3) soft, (4) hard, (5) rough, (6) smooth, (7) cold, and (8) hot;

Four anupurvi-nama-karmas, determining the condition and character of the state of existence to which the soul is proceeding leaving its present body.

B. The next large division of nama-karma comprises apinda-prakritis non-concrete qualities. These have twenty-nine main subdivisions as follows :-

Eight kinds of prakritis (1) upaghata, having a body fatal to oneself, as ostrich's feathers, antelope's antlers, the navel of the musk-deer, etc.; (2) para-ghata, having a body likely to be fatal to others, e.g. lion's teeth, claws, etc. (3) atapa warm lustre; (4) uddyota, brilliant body; (5) uchchhvasa, respiration; (6-7) vihayo-gati, the ability to move or fly in the air, approved and not approved; (8) a-guru-laghu, body which is neither heavy nor light;

Ten kinds of prakritis, which are : (1) trasa, body of a movable soul; (2) badara, heavy or gross; (3) sthira, steady or stationary; (4) paryapta, complete; (5) pratyeka, peculiar or individual; (6) subha, auspicious; (7) subhagya, fortunate; (8) susvara, sweet-voiced; (9) adeya, influential; (10) yasah-kirti famous;

Eleven opposite kinds of prakritis : (1) sthavara, body of an immovable soul; (2) sukshma, fine; (3) asthira, unsteady; (4) aparyapta, incomplete; (5) sadharana, shared with others; (6) asubha, inauspicious; (7) durbhagya, unfortunate; (8) duhsvara, harsh-toned; (9) anadeya without influence; (10) apayasah infamous.

II. Ayuh-karma determines the duration of existence and relates to the four kinds of existence of (1) gods, (2) denizens of hell, (3) human beings, (4) non-human beings.

III. Gotra-karma determines the high or low family and nationlity, and is accordingly of two kinds, (1) uchcha�ADVANCE \d3�-gotra�ADVANCE \u3�, (2) nicha-gotra.

IV. Vedaniya-karma in its working causes to the individual pain or pleasure, and is accordingly of two kinds, (1) asata, (2) sata.

A tabular account of the 148 prakritis may be given here (see Folding Table).

The details of the eight kinds of karmas, or their 148 subdivisions, can be worked out at an infinite length. One may call this doctrine of Jainism almost spiritual mathematics. Every effect in the world, every phenomenon, every feeling, every hope, every disappointment is a natural and necessary consequence of some action or inaction of the soul. Ignorance, infatuation, the passions may be the cause of it. But the cause never was set in motion by the soul without the effect being forced upon the soul's acceptance. And yet the soul's choice is as unlimited to day a ever. The only mode of exercising it is to doff ignorance, indetermination, and wakness, face facts, recognize in the bondage of matter and our identification with it the sole source of its power; and then determine to suppress it, to remove this alien matter from ourselves. And then, as Sri Amritachandra Suri tells us: "by destroying the destructive and non-destructive karma perfect freedom will be acquired, the soul will shine out in the sulness of knowledge, its sight of truth will be perfect, its conviction in the eternity of things will be undisturbed and undisturbable; pain and pleasure and their attendant agitation will be no more; calm and peace with bliss ineffable will be the lasting and rightful possession of the soul" (34).

VIII. THE SEVEN PRINCIPLES (TATTVAS) (36-53)

Five and Ajiva

The principles of Jainism are seven : jiva, soul ; ajiva, non-soul; asrava, karma movement; bandha, karma-bondage; samvara karma-check; nirjara karma-falling off; moksha, karma-liberation.

The great importance of the logically perfect division into soul (jiva) and non-soul (ajiva) has been already seen : it is the basis of the six substances and of the five magnitudes. It is further the foundation of the seven principles, and later on, we shall see, also that of the nine categories (padarthas). The two great categories are soul and non-soul : these are in combination; and the link between them is that of karma (Theology 1).

The soul and the non-soul have been considered. It now remains to deal with the forging and the falling away of the fettwe of karma. These are two steps in the forging-the movement of karmic matter towards the soul (asrava), and the actual inflow of, or bondage of the soul by, karmic matter (bandha). There are two steps also in the freeing of the soul from matter-the stoppage of any fresh material ties (called samvara), and the shedding of the matter in which the soul is actually entangled. The end of the process is maksha or nirvana, the goal of every true Jaina's life.

Asrava (38-9)

The soul is afected by attachment (raga), aversion (dvesha), affection (rati) and infatuation (moha), in the form of the four passions, anger, pride, deception, and greed, helped by the activity of mind, body, and speech. Such a soul is in a state to receive karmic matter into it (7). The technical name given to this activity is yoga; and the attraction of karmic matter thus brought about is called karma-movement (asrava), the third tattva or principle (38).

The condition of the soul which makes asrava possible is called bhavasrava (subjective asrava). IT is of thirty-two kinds (39). The actual matter, of various colours, etc., etc., attracted by the soul is dravyasrava (objective asrava).

The past karmas of the soul affect its present activity. Its present karmas help or modify these, and the joint effect determines the character and tendency of the actual surroundings, etc, of the soul. The soul must pay for what it has acquired. If it has acquired more than it can maintain, it must break under the load of matter, i.e. it must become spiritually bankrupt. The karmas are themselves indifferent; they do not desire to come or to stay away. But, if the soul is in a mood to receive them, they are attracted to it as readily as fine iron filings by magnet. It is the vicious, relentless vigilance of matter to run to and embrace the soul, in its ignorance and infatuation as much as in its enlightenment and discrimination, that is in Jainism called asrava.

The psychical condition which makes the inflow of karmic matter into the soul possible (bhavasrava) may take the form of false or perverse belief, an undisciplined, vowless, characterless life, careless use of mind, body, and speech, or yielding to the passions. The physical matter which is actually drawn to the soul (drayasrava) is invisible. It cannot be perceived by the senses, as it is sukshma or fine, or even suksshma-sukshma, or very fine.

Bandha 40-3

The actual in verting of the soul by the karmic matter which has flowed into it is called bondage (bandha). The psychical condition which allows this is called bhava-bandha. It corresponds exactly to bhavasrava, and arises from false belief, want of character, etc., etc.

The actual mingling of karmic matter with the particles (pradesas) of the soul is dravya-bandha.

This bondage is of four kinds, according to (1) the nature of the karmic matter which has inverted the soul; (2) the period during which it is capable of remaining attached to the soul; (3) the character-mild or strong-of the actual fruition of this karmic matter; and (4) the number of the karmic atoms.

Samvara (44-6)

But the inflow of karmic matter may be stopped; for the soul is a free agent and can, if it chooses, refuse to take in any more of this mischievous substance. Restraint of body and mind, a deliberate attitude of indifference to matter's traps and temptations, induce a clam evenness of the soul, which gives no opportunity to the karmas to approach and cleave to or dig into it. The mind is freed from love, hatred, attachment, and aversion; there is no yoga or asrava vibration, and the inflow of karmas is stopped.

The psychical condition which makes this possible is bhava-samvara. This is reached by following the rules of conduct under vows, by religious observance, by performance of duties, by compassion towards all living beings by contemplating the true character of the world and our relation to its objects and persons, by concentrating the mind on our chief purpose in life, and by enduring all kinds of troubles and tortures for the achievement thereof (46).

Nirjara (47-50)

Nirjara means the falling away of karmic matter from the soul (47-8). The feters may by themselves gradually wear out and leave the soul free: but it is a long process. Therefore a shorter method is adopted; deliberate activity may hasten the ripening of a karma and the shedding of its matter. To illustrate : we wish evil to our neighbour A; the thought-activity invites the karmic matter into the soul (asrava), the matter comes and binds the soul (bandha). This karma may take two months to bear its full fruits; in the meantime it is an evil load for the soul. To gain lightness and to get rid of the karma, the soul may deliberately feel an opposite kind of feeling towards other neighbours B, C, and D. A still surer way is to practise austerity. By removing the mind from the demands and impulses of the body, and by mortifying the physical man throught not listening to its greed and temptations, matter may be overcome and the soul freed from the bondage (47-8, 50).

The natural maturing of a karma and its separation from the soul is called sa-vipaka-nirjara. Inducing a karma to leave the soul by means of a contrary karma, or by means of ascetic practices, is called a-vipaka-nirjara (riddance withour fruition).

The terminology of the distinction is derived from botany. A seed grows into a fruit. It may ripen by itself (sa-vapaka); or it may be plucked half-ripe, or even unripe, and then ripened by artificial means (49).

Moksha (51-3)

The complete freedom of the soul from karmic matter is called moksha.

It is attained when the two mighty entities part and stand separate : the soul in the calm and bliss of perfect knowledge; and the matter inert but for its mechanical readiness to fasten itself upon some other unemancipated soul.

The separation is effected when all the karmas-the four destructive (ghatiya) and the four non-destructive (aghatiya)-have left the soul, and no more karmic matter can be attracted towards it.

IX. THE NINE PADARTHAS (54-8)

The above seven tattvas together with punya, merit, and papa demerit, are the nine padarthas (54).

Punya is the meritorious kind of karmas. The desirable kind of thought-activity is punya e.g. love for righteous living, devotion to Arhats, etc.

Papa is the sinful kind of karmas. It includes acts done with negligence, engrossment in sense-objects, causing pain to others, talking evil of others, etc. This results in the movement (asrava) of sinful karmas and the corresponding bondage (55-7). The matter of punya and papa is the same. It is only the desirable or undesirable character of the thought-activity that gives rise to the distinction (58). The distinction had so much reference to asrava and bandha (inflow of karmas and bondage thereby) that sometimes the padarthas are not treated as a separate topic at all, but only as a subsidiary part of those two tattvas (principles). So it is said : "Both are the means of bondage; therefore they are one, and are certainly by themselves the cause of bondage" (58).

X. BODIES, Etc.

The connexion of jiva and ajiva, linked by karmic matter, leads to two results : (1) it causes the soul to be clothed with matter; (2) it imposes upon the soul the duty of getting rid of this matter.

Under (1) three topics have to be considered : (a) the number of bodies accordign to the nature of their matter; (b) the kinds of bodies according to their form or class; (c) the colours of this bodily matter and its reflection in the soul.

Thus we must deal with : (a) bodies; (b) conditions of existence; (c) lesyas, or tints; (d) guna-sthanas, or stages in the evolution of the soul.

XI. THE FIVE BODIES (59-60)

The non-soul invades the soul (asrava) and investes it with the finest karmic matter (bandha). This is the innermost body. It is called the karma body (karmana sarira), and it is found in all embodied or mundane, unliberated souls. The next grosser kind of body is the magnetic (taijasa) body : this also is extremely fine and invisible, and it is found in all unliberated souls. Added to these of siddhas in moksha, there are the vaikriyika and audarika bodies-the former is the plastic sheath of angels and denizens of hell, and the latter the body of human and other mundane beings. Like Christianity, Jainism gives to angels and devils the same constitution and origin. The angels-gods or denizens of hell-are not born like mortals. They simply rise into their condition -narakae devanam upapatah (Tattvartha-sutra, ii, 35). Another interesting comparison may be instituted between Christianity and the very first Jaina principle with which this book opens : jivo ti . . . kammasamjutto, "the soul in the world is in combination with karma" (Panchastikaya 27). This is the Christian doctrine of original in, and it has some analogy to the scientific doctrine of heredity. The soul almost automatically chooses the body which it best deserves by its total condition in regard to the karmic matter of passions, affections, tendencies past and present.

Thus Jainism gives three bodies to all souls on this side of liberation, or moksha. The karmic and the magnetic bodies are common to all; the angels have in addition vaikriyika, and the other souls audarika, or our ordinary physical bodies, derived from the mother's womb. It may be remarked that the karmic and magnetic bodies are so subtle (finer than ether) that nothing can check them; they pass through all and they stand in the way of nothing else. In the language of the Tattvartha-sutra (ch. ii, 41) they are opratighata, i.e. there is no resistance in them and they can pass through all. Their union with the soul is of course. Withour beginning : for, in the last resort. they are the bases of operation of the binding forces of karmic matter on the soul (60).

There is a fifth body, peculiar to Jainism : it is called aharaka. The perfect Jaina saint who has attained full knowledge and is waiting to shed the last body (karmana-sarira) is rara. And the less advanced Jaina ascetic may be in doubt as to certain points in the ethics or metaphysics of Jainism. By the vows which he has taken he might be hindered from going to see the enlightened master. Therefore, on rare and urgent occasions, in consequence of the highly developed occult faculties of his soul, a spiritual man-like body emanates from his head and flashes across space to the feet of the master, where it solves the doubt; then it rushes back and re-enters the ascetic's head. This body is the aharaka body.

Of these five bodies, physical, angelic, special saintly, magnetic, and karmic, each is lighter and more refined than the preceding, and each surpasses the preceding by an infinite ratio in respect of the number of atoms which it contains (59). Of course, these bodies, except the physical, are invisible to ordinary human eyesight. But that cannot be a conclusive proof of their nonexistence. The positive proof is in one own's experience. Ordinary experience, analogy, and reasoning may point to the possibility of their existence, and then reasoned faith plus an active pursuit of the Jaina doctrine, for some time at least, will prove their existence and their limitless potentiality.

XII. FORMS OF EXISTENCE (61)

The two kinds of bodies, angelic and physical, distribute themselves into four kinds of existence. Angels may be gods or denizens of hell; and physical bodies may attach to men or non-human beings, other than angels.

Thus we have the four gatis of Jainism : deva, celestial; naraka, hellish; manushya, human; tiryag others. The process of evolution onwards into the complication of material bondage is described by Kundakunda Acharya (61).

XIII. LESYAS (62)

Lesys (tint) is said to be that by means of which the soul is tinted with merit and demerit. Inflow of karmas is, we know, effected by yoga and by kashaya, i.e. by the vibrations due to the activity of body, mind, or speech, and by passions, mainly anger, pride, deception, and greed. The vibrations determine the nature and material of the bodage, i.e. the kind of karmas and kind of bodies which are augmented; whereas the passions determine the duration and intensity of the bondage. The two processes correspond to the two fold activity of the lesyas.

The colour of karmas or of the souls invested by them is determined by their particular tint of merit or demerit, i.e. by their particular lesya. Six coloures are given : black, blue, grey, red, lotus-pink, and white (62).

We may consider lesyas as to their origin, as to their kinds, and as to their character.

As to their origin, lesyas arise from yoga or kashaya, i.e. (1) the vibrations due to activity of body, mind, or speech; or (2) the passions.

As to their kinds, they are meritorious or sinful. Sinful lesyas give rise to black, indigo, and grey colours. Meritorious lesyas to orange-red, lotus-pink, and white ones.

Black. A man affected with this lesya wishes entirely to destroy anything that has excited his anger, etc. In an illustration occurring in Jaina books he is compared to one who wants to eat mangoes. He comes to a mango-tree, and uproots the whole tree in order to eat a few fruits. Hatred of a man or woman, say at first sight from a distance, will be a good example.

Indigo or blue. This is a little better than the last. A man with this does not go to the root of the tree; still he causes greater pain and loss than is necessary or just. It is like the man sparing the root, but cutting the trunk of the mango-tree. In practical life, e.g. because one foreigner behaves badly in his country, a man with this lesya might hate all foreigners.

Grey This is slightly better than the last. A man wishes to cause pain or loss, in order to gain his end. " Achieve by any means, fair or foul" "the end justifies the means," will belong to this lesya. In the case of the mango-tree it would be the man who spares the trunk and the root, but chops off all the big boughs of the tree.

The other lesyas are meritorious. Coming to these is like dealing with the last three periods of the ascending era (utsarpini) in Jainism, when intense demerit is over, and a gradual elevation to merit and happiness is in sight.

Orange-red. The man here wishes to achieve his end with as little harm to others as possible. But he is still rather careless and illogical : e.g. the man who only cuts off small branches of the mango-laden tree.

Lotus-pink. This is a brighter hue. A man with this is careful not to injure others even for his own good. The mango-eater merely plucks mangoes from the tree.

White. This is the colour of the best-thoughted persons. It indicates purity, compassion, and a life involving no loss or pain to others. The mango-eater merely picks up ripe fruit that has dropped to the foot of the tree. The man of the world who is near to this lesya is the one who has mild and necessary enjoyment of sense-objects, but without hurting others in the least and without losing his grip upon his own right belief and conduct.

It may be that the six lesyas are the colours of the aura of the human body in occult Jainism. The theosophical view of the colours of the aura may be compared : the aura of the saint is ethereal-bluish, like the shimmering blue of pure-white ice; that of the angry man is red, that of the wicked and sinful man black, and so on.*

* The six colours of the lesyas affect all embodied souls. The doctrine is treated by Jaina writers with their usual wealth of details and fondness for elaborate and symmetrical classifications : e.g. the denizens of hell have the black lesya ; the inhabitants of the best bhoga-bhumi (like the first age of our avasarpini era) have white like the sun; those of the middle bhoga-bhumi have white like the moon; those of the lower bhoga-bhumi have grey; and the inhabitants of the heavens (angels) have lesya according to their bhava-lesyas, or the colour of their thought-matter. Gross forms of water-life are said to have white lesya; fire-souls have orange-red lesya; the three atmospheric envelopes of the world have it respectively pale-yellow, light emerald green, and a colour that is avyakta (inexpressible).

XIV. STAGES IN THE EVOLUTION OF THE SOUL

(GUNA_STHANAS) (63-4)

In Jainism fourteen stages are indicated, through which the soul progresses from impurifying matter on to final liberation.

The psychical condition of the soul due to the rising setting down, perishing, or partly settling down and partly perishing, of karmic matter (udaya, upasama, kshaya, kshayopasama) is called guna-sthana.

The names of the fourteen stages are-

1. mithyatva

2. sas (v)adana

3. misra

4. avirata-samyaktva.

5. desa-virata

6. pramatta-virata

7. apramatta-virata

8. apurva-karana

9. anivritti-karana

10. sukshma-samparaya

11. upasanta-moha

12. kshina-moha

13. sayoga-kevalin

14. ayoga-keyalin

1. Mithyatva

In this the soul, affected by the manifestation of karmin matter which is due to delusion or infatuation arising out of false belief or false conviction, does not believe in the right path to salvation. From this stage it always passes on to the fourth stage.

2. Sas (v)adana

When in the fourth stage, there is a manifestation of the four anantanubandhi kashayas or the four conduct-infatuating passions, due to false or perverted belief, the soul slips down from the fourth stage to the first. In doing so it passes through the second stage, and the psychical condition in the passage is called sas (v)adana.

3. Misra

If from the fourth stage the souls slips down to the first, because of the manifestation of the belief or conviction-infatuating karmas due to blurred or false or mixed belief (samyak, mithya-, or misra-mohaniya), it passes through the third stage on its downward career to the starting-point.

4. Avirata-samyaktva

Right perception, or samyaktva, is produced by the suppression of the four passions (anantanubandhi kashayas) and one or three kinds of faith-or conviction-infatuation. One kind of faith-infatuation is in the case of a man who has been in possession of samyaktva; the three other kinds are of one who has never been in possession ofsuch samyaktva. In this stage the soul has faith in the moksha-marga or the path to salvation, but cannot observe the rules of conduct necessary for the pursuit ofot.

Here three kinds of psychical condition may be noticed-

(1) Upasama-samyakta, or samyakta, by precipitation of karmic matter. It is attained by the suppression of five or seven prakritis of infatuating karmas.

(2) Kshayaka-samyakta, attained by kshaya, or perishing of karmas. It is reached by the annihilation of seven prakritis of infatuating karmas.

(3) Kshayopa sama, or combined precipitation and perishing of karmas. It is attained by the suppression of six and the continuous manifestation of the seventh (i.e. samyakta-mohaniya-prakriti) of belief-infatuating karmas. This is characterized by chala, mala, agadha, i.e. the the three defects of (1) being shaken in right belief, e.g., thinking that worship of santinatha (the sixteenth Tirhankara) will bring santi (peace) or that of Parsva-natha will remove obstacles, etc., because all arhats are the same; (2) having an impure psychical conition, being soiled by one or more of the defects : sanka doubt; kanksha desire of worldly objects as rewards for piety; vichikitsa, want of settle conviction; anya-drishti-prasamsa, praising a wrong faith; anya-drishti-samstava, holding a wrong faith to be the correct one; (3) losing firm hold of the right faith, e;g; dedicating a temple and still thinking it to be one's own property.

5. Desa-virata

Partial renunciation of the world. Under this head come all the eleven pratimas or stages of a laymen's life. (For these see under Ethics, pp. 68-79).

6. Pramatta-virata

After renunciation of all worldly objects still occasionally to turn the mind to the service or needs of the body. This is pramada-bhava. Henceforth all the stages belong to the life of a muni, or ascetic.

7. Apramatta-virata

Renouncing the pramada-bhava of the sixth stage. In this the soul is absorbed in spiritual contemplation.

From here there are two ways of progressing (two srents, or ways of ascent) : (1) upasama, in which the conduct-infatuating karma is being suppressed; (2) kshayaka, in which it is being destroyed. This last is the necessary way to moksha, or final liberation.

8. Karana, or bhava, thoughts which had not yet found entry into the saint's soul. This is the beginning of the first sukla-dhyana, or white contemplation, i.e. pure contemplation of the pure soul.

9. Anivritti-karana

Special thoughts (bhavas) of still greater purity; a stage of the first pure contemplation.

10. Sukshma-samparaya

All passions are destroyed or suppressed, except sukshma-samjvalana-lobha, i.e. the most subtle, nominal desire (of attaining moksha, for example). This is also the first pure contemplation.

11. Upasanta-moha

A thought (bhava), or psychical condition, which is produced by the suppression of the entire conduct-infatuating karmas. This is also the first pure contemplation. From this a saint may fall.

12. kshina-moha

In this stage the entire conduct-inftuating karmas are annihilated, and the psychical condition produced belongs to the second pure (or white) contemplation. The saint attains this directly after the tenth stage, without passing through the eleventh.

13. Before commencing this stage the soul must have destroyed the three remaining destructive karmas- knowledge-obscuring, belief-obscuring, or conviction-obscuring, and the hindering or obstructive karmas. Here, the soul becomes arhat, or perfect soul in human body, vibrating with the fast approaching glories of moksha.

14. A-yoga-kevalin

This is attained when there is before the sa-yoga-kevalin's death just enough time to speak out the five letters a, i, u, ri, lri. In this stage- a very brief one indeed-the vibrations of the holy body cease.

XV. THE THREE JEWELS (65-7)

These are : (1) samyag-darsana, right conviction, faith and perception combined; (2) samyag-jnana, right knowledge; (3) samyak-charitra, eight conduct.

The reason why right faith or conviction is put first is that right principles of conduct are serivable from right convictions. And, as precious stones and ordinary stones are of the same nature, but a whole load of mountain stones, so conduvct based on false convictions may be the same in external manifestation as that based on right convictions; but the former leads to eror and waste of energy, whereas the lattter leads to final liberation. (atmanusasana, v. 15 translation published in the Jaina Gazette, vol. iv, 1907, p. 67)

All the three, i.e. right conviction, knowledge, and conduct, combined together lead to moksha, or final liberation of the soul from karmic matter (65).

A RIGHT CONVICTION (66-7)

Right conviction in Jainism has a two fold object : one negative the other positive.

In the nagative aspect it is against scepticism of a kind which hampers all serious thought. Such scepticism is based on ignorance or weakness-in the technical language of Jainism, on the uprising (or udaya) of some very gross kind of conviction-obscuring karmas. There are always men and women in the world who are afraid of the truth. For such right conviction can hardly ever exist in its highest form. Such people's faith is again and again assailed by doubt : they are not sure of their own existence, of the existence of the world, or of their relation to it. Such persons are incapable of any kind of constructive effort to explain the entirety of life and see its real aim and object. To such Jainism gives guidance and help in the positive aspect of right conviction.

In its positive aspect right conviction in Jainism counsels the conscious retention of what we have or have gained. By happy intuition, or by deliberate acquisition of knowledge, the calm of faith takes rise in the mind. Jainism counsels us to take hold of it and press this faith deeper and deeper in the consciousness, so that, instead of being blighted by cold logic and cunning sophistry or eaten away by the corrosion of scepticism, it may grow into the tree of knowledge and fructify into the world-blessing fruit of righteous conduct.

Right conviction is of two kinds-

1. Right conviction from the practical point of view, or uyavahara-samyag-darsana. It is right and steady conviction of the true nature of the six pravyas, the five astikayas, the seven tattvas, the nine padarthas. The man who has this conviction knows also the relative importance and the true significance of the tattvas (66). It also includes faith in true ideal, scriptures, and teacher (67).

2. Right conviction from the real point of view, or nischaya-samyag-darsana, right conviction of the true nature of one's own soul. It is realization of oneself as a pure soul-as something not distinct from the attributed which are peculiar to a perfect soul, namely, perfect knowledge, power, and bliss (67).

Right conviction is free from three errors of confounding it with false (1) gods, (2) place, and (3) teacher. The idea of God should be purged of all materialism or anthropomorphism. It should be the highest ideal of the most perfect soul conceivable. There is from the highest point of view no special sanctity attaching to any place. The teacher also must be such as knows these doctrines and teaches them clearly and with emphasis.

It must be free from all the kinds of pride. Eight are usually given : pride of one's mother's or father's relations; pride of greatness, strenght, beauty, knowledge, wealth, authority, and asceticism or spiritual advancement.

Then it must be steady and with eight qualities, which are given in the text (67).

Right conviction arises in ten ways or in two ways.

In two ways : nisarga, or by nature; adhigama, or by external instruction (Tattvartha-sutra, ch. i, 3).

In ten ways : e.g. from discourses of Jaina Tirthankaras (ajna), or of learned men, or Jaina sacred books, from renunciation of worldly objects (marga) from knowing the topics of Jainism in outline samkshepadrishti), etc. (See atmanusasana, vv. 11-14 ; Jaina Gazette, vol. iv, 1907 p 67)

It may be considered form six points of view : nirdesa, the chief characteristics of a thing; svamitva, possession; sadhana, means of acquisition; adhikarana, vehicle; sthiti, duration; vidhana, mode.

Nirdesa

What is samyag-darsana? It is tattvartha-sraddhan, i.e. faith in the significance of the seven principles ; in other words, conviction of the inner reality of things.

Svamitva

Who has it? The soul, of course. But in details the question may be considered from point of view of (1) kinds of existence (four gatis); (2) senses (five senses or less); (3) bodies (possessors of living or immobile bodies); (4) yoga (or asrava, vibrations of body, mind, and speech, which bring about the inflow of karmic matter and make bondage possible); (5) veda, or the three sexes (masculine, feminine and neuter); (6) kashaya, the four passions (anger, pride, deception, and greed); (7) knowledge, five kinds of knowledge (see under Second Jewel); (8) samyama, control or restraint; (9) darsana, sense-perception, mental perception, etc.; (10) lesyas, six kinds of tints of the soul; (11) samyakta, from the real point of view; (12) thinking or non-thinking soul (samjnin, a-samjnin)

Sadhana

How is it acquired? In two ways, internally and externally, i.e. nisarga and adhigama.

Adhikarana

What is its vehicle? (1) In reality the soul; (2) but from the external point of view, the trasa-nadi, that portion of space which is 1 rajju wide, 1 rajju long, and 14 rajjus high. There cannot be any right conviction outside this. (See Cosmology, Appendix II)

sthiti

What is its duration? It depends upon whether the right conviction is due to upasama, or precipitation of karmic matter in the soul, in which case the maximum and the minimum are each one antara-muhurta; or to kshaya, or perishing of karmic matter, when in mundane souls the minimum is one antara-muhurta, the maximum slightly exceeds thirty-three sagaras, while in liberated souls it has a beginning, but lasts for ever; or to kshayopasama, mixed precipitation and perishing of karmas, with a minimum, one antara-muhurta; maximum, sixty-six sagaras, (One muhurta is forty -eight minutes.)

Vidhana

The way in which it is acquited-

Really there is only one way, namely, the suppression and removal of karmic matter. But it may be in two ways : internal, nisarga, intuitive; external, adhigama, by instruction. It may also be in three ways, according as it arises by precipitation, perishing, or combined precipitation and perishing of karmic matter.

Right conviction may also be consibered from the point of view of sat, does it exist or not? samkhya how many it is? kshetra, up to where does it extent? spar'sana, what extent of space and time does a man of right conviction comprehend? kala, how long does it last? antara, the extent to which the minimum and maximum durations are separated from each other, or the duration of its absence; bhave, which psychical condition gave it rise, precipitation or perishing, or both? alpa-bahutva, are the last-named three kinds equal or unequal?

B. RIGHT KNOWLEDGE (68-77)

Right conviction makes us perceive the reality of life and the seriousness of our object in life. It saves us from the soul-emptying, puzzling void of scepticism. It brings us nearer to the feeling and touch of the solid, substantial reality or our own and other souls, as also of the matter in union, with which the soul gives rise to the phenomena of life.

Right knowledge makes us examine in detail the matter brought into the mind by right conviction. Of course, both are mental processes; the difference is in degree. I see a nuse talking a boy on the pavement outside. This is perception. I have the right conviction that there are a woman and a boy out her I also perceive that the woman is a nurse. But I do not know the details-who they are] where they live, why they are in this particular locality, and so forth. If I saw or heard or read about them, I should gain right knowledge.

This knowledge must be free from doubt, i.e. it must be retained steadily and based on firm conviction.

Error is also recognized in Jainism. It reminds one somewhat of the ignorance (avidya) of the Vedanta, the want of discrimination (aviveka) of the Samkhya, and the illusion (maya) of the Buddhist system of philosophy. Jainism insists that right knowledge cannot be attained, unless belief of any kind in its opposite (i.e. in wrong knowledge) is banished (69).

The soul of man is indivisible, and our intellect cnanot really consent, even temporarily, to what our faith has not grasped; and our conduct cannot but be coloured by our intellect, from which it springs. Faith and knowledge leading to right faith dispels weak doubt, right knowledge preserves us from ignorance, indiggerence, and laziness, and right conduct enables us to create the best life of which we are capable.

Right knowledge is of five kinds (70)-

Mati-jnana : knowledge which is acquired by means of the five senses, or by means of the mind of man (71).

Sruta-jnana : knowledge in which on the basis of mati-jnana one acquires knowledge about things other than those to which the mati-jnana relates (72).

The difference between the two is thuw stated. Mati-jnana deals with substance which exist now, and, having come into existence, are not destroyed; sruta-jnana deals with all things now existing, and also with those which were in the past or may be in the future, e.g., an eclipse to-day may be known by mati-jnana, but one in the time of Alexander, or one to happen next year, can now only be known by sruta-jnana. Even a mineral or plant soul with one sense only can have sruta-jnana.

Avadhi-jnana : knowledge of the remote or past. It is possessed always by celestial and infernal souls;

asceticss also sometimes acquire it by austerities (74).

Manahparyaya-jnana : knowledge of the thoughts and feelings of others. It is possessed by Samyamins only i.e. by persons who are masters of self-control and who have practised the restraint of body, mind, and speech (75).

Kevala-jnana : full or perfect knowledge, which is the soul's characteristic in its pure and undefiled condition (76).

False Knowledge

The first three kinds of knowledge, i.e. sense knowledge, study-knowledge, and knowledge of the past, may also be perverted or false. The senses may deceive us; our studies may be incomplete or erroneous; and the angel's vision of the remote or past may not be perfect in detail or clearness (77).

But mind-knowing cannot be false. We cannot have it, unless we can have knowledge of the exact thought or feeling in another's mind.

Full or perfect knowledge obviously cannot be false.

Brfore we take up the five forms of knowledge separately, it is interesting to compare them with the five "bodies" in Jainism (supra, pp. 42-5).

The five kinds of bodies, we remember, are : audarika, or the physical body; vaikriyika, or the angelic body of angels and denizens of hell; aharaka the special body emanating from a saint to resolve his doubts; taijasa, or magnetic body; karmana, or karmic body.

These five bodies are distributed as follows : a man has the physical, magnetic, and karmic bodies; an angel has the angelic, magnetic, and karmic bodies.

This accounts for four, the remaining aharaka being a special body manifested in a saint temporarily and for a special purpose.

Now the five kinds of knowledge may be considered thus in relation to the five kinds of bodies:-

Man with his physical body acquires sense-knowledge and study-knowledge. Also with his physical body he acquires, e.g. by means of austerities, knowledge of the remote. With his magnetic body he acquires knowledge of the thoughts and feelings of others. it is literally sympathy, on the analogy of symphoty between chords or strings in music, which are tuned exactly alike. If a man's magnetic body is in the same tune with another's the thoughts and feelings of the one will meet with a ready respones in the other. It is everyday observation that a mother or a devoted wife anticipates and exactly realizes the needs or wishes of her beloved children or husband. At cost of his karmic body man acquires full knowledge. And it must be remembered always, that acquisition of knowledge means the removal of knowledge-obscuring karmas, the gradual demolition of the karmic body. The matter of the other bodies act simply like the workman employed to demolish the karmic structure; as soon as his work is accomplished, he is automatically dismissed. so, as soon as the bondage of karma is severed, the physical and angelic bodies fall off, and the magnetic and karmic bodies await their definite final dissolution before the eternal soul is set free in moksha.

To take the five kinds of knowledge in detail-

Mati-jnana, or sense-knowledge, is also called smriti, samjna, chinta, abhinibodha. It is acquired (1) by means of the five senses, (2) by means of the mind.

It is divided into four parts-

1. Avagraha : perception, taking up the object of knowledge by the senses. It is also called alochana, grahana, or avadharana.

2. Iha, the readiness to know more of the things perceived. It is also called uha, tarka, pariksha vicarana jijnasa.

3. Apaya, finding out the perfection or otherwise (samyakta or asamyakta) of a thing. It is also called apavaya, apagama, apanoda, apavyadha, apeta, apagata, apaviddha, or apanutta.

4. Dharana retaining the detailed reality of a thing It is also called pratipatti, avadharana, avasthana, nischaya, avagama, or avabodha.

To illustrate : I see the nurse and boy going along outside : this is avagraha. I wish to know more about them : this is iha. I go and make inquiries about them, and know all kinds of details about their ages, family, etc, : this is apaya. I grasp the full significance and characteristics of the details which I have gathered : this is dharana.

Each of the above four classes of sense-knowledge has twelve sub-classes : bahu, much; bahuvidha, manifold; kshipra, quickly; anisrita, without the help of symbols or signs; anukta without being taught; dhruva, steady; alpa, less; alpavidha, in few ways; akshipra, slowly; nisrita with help of signs; ukta, taught; adhruva, not steady.

Thus mati-jnana is 4x12=48 kings; and, as each kind may be acquired by five senses or the mind, in all it is of 48x6=288 kinds.

Again, the above distinctions apply to sense-knowledge with reference oto artha, the object itself. With reference to vyanjana, or [intermediating] sensation, sens-knowledge is of only kind, the avagraha (or perception) kind. This is never manifested in regard to the eye or the mind. Therefore it can only be of 4x12 (the twelve classes above referred)=48 kinds.

Thus the total kinds of sense-knowledge are 288+48=336.

Sruta-jnana, or study-knowledge, is of two kinds-scriptural and non-scriptural. The scriptural means knowledge derived from the study of the Jaina Scriptures, i.e. the Twelve Angas (see Appendix V). Non-scriptural is knowledge that is derived from outside the angas.

Avadhi-jnana, or knowledge of the remote, is of two kinds : (1) innate, as in the case of angels in Heaven or fallen ones in Hell; (2) acquired, by the precipitation or annihilation of karmic matter. The former is called bhava-pratyaya, and the latter kshayopasama-nimittaka. This latter is acquired by men and animals, and is of six kinds-

1. Ananugamika, limited to a particular locality, i.e. outside those limits the man loses this faculty.

2. Anugamika, not limited to any locality.

3. Hiyamana, knowledge of the remote, comprehending innumerable worlds, seas, continents, etc., becomes less and less till it reaches the minimum.

4. Vardhamanaka, acquired from very slight beginnings; it goes on increasing. It is the converse of hiyamana

5. Anavasthita, unsteady, so that it fluctrates according to circumstances.

6. Avasthita, never leaving the possessor in the locality where it is acquired, and retained by him even in another form of existence.

(For these see Tattvartha-sutra, ch. i, 21-3)

Manah-paryaya, or mind-reading knowledge, is of two kinds-

Riju-mati : this arises from the straightforwardness of man's mind, speech, and body, and consists in discerning and knowing the forms of thoughts in other's minds.

2. Vipula-mati : by this the finest karmic activity in the minds of others can be read.

The distinction between the two kinds is this :

(1) vipula-mati is finer and purer than riju-mati ;

(2) vipula-mati cannot be lost, whereas the possessor of the riju-mati mind-reading power may lose it.

Mind-reading knowledge is distinguished from far knowledge as follows-

1. Mind-reading knowledge is purer and more refined than far-reading knowledge.

2. Mind-reading knowledge is confined to the locality where men live. Far knowledge is not so limited, and may be extended to the whole universe.

3. Mind-reading can be acquired only by men, and also only by Samyamins, i.e. men of control. Far knowledge can be acquired by all souls in all conditions of existence.

4. By mind-reading we can know all forms of thought, etc, even their minutest modifications. By far knowledge we can know forms with only a few of their modifications.

From this point of view sense-and study-knowledge applies to all substances, but only in some of their modifications. Far-knowledge applies to coloured substances, but not to all their modifications. Mind reading applies to all coloured objects, even in their infinitesimal parts. (See Tattvartha-sutra, 25-7)

Full Knowledge

Kevala-jnana, full or pure or perfect knowledge, applies to all things and to all their modifications. It is, in fact, a characteristic of the soul entirely liberated from the bondage of matter.

To conclude, a soul can have one, two, three, or four kinds of knowledge at one and the same time. If one kind, it must be pefect knowledge; if two kinds, it is the sense-and the study-and knowledge; if three kinds, it is the sense-and the study-and the past-knoledge; if four kinds, it is all except perfect knowledge (73).

C. RIGHT CONDUCT (78)

This is the third jewel of Jainism. It consists in hving a life isn accordance with the light gained by the first two jewels : right conviction and right knowledge. The subject is dealt with at more lenght under Ethics (infra, pp. 67-73). Here its character may just be noted.

The goal is moksha, or final liberation (79). The barrier is the karmic matter which obscures the true nature of the soul. From this the principles of right conduct are easily derivable. Right conduct must be such as to keep the body down and elevate the soul; it means not doing bad actions adn doings good ones. In practice it resolves itself into taking the five vows, observing the five rules of conduct, and practising the threefold restraint. The five vows are : non-killing, truth, non-stealing, chastity, and non-attachment to worldly objects. The five observances are; careful walking, speaking, eating, use of things, and toilet, etc. The threefold restraint is of body, mind, and speech.

�

CHAPTER III-ETHICS

The aim of Jaina ethics is so to organize the combined activity of a society that its individuals may have the greatest possible number of faciliies for attaining moksha or nirvana, i.e. perfect peace and liss of the soul. Thus, obviously, the rules of conduct, both for laymen and ascetics, must directly or indirectly be conducive to this central aim. Naturally the rules for ascetics are stricter than those for laymen, and provide, as it were, a shorter, albeit harder, route to nirvana which is the goal for the laymen also, but one which he reaches by a longer and slower process.

Here we do not propose to go into the rules of conduct for ascetics. Those who are interested in the subject will find the details in the Acharanga-sutra which is translated by Dr. H. Jacobi in vol. xxii of the Sacred Books of the East (pt, i pp. 202-210), and in Bhagavati-Aradhana by the monk Sivakoti, an ex-Maharaja of Benares

The rigour of the ascetic life may be estimated to a certain extent by considering the more or less severe conditions which the jaina householder must adopt, if he rightly follows the jaina principles. The best way of exhibiting the rules of conduct for the jaina layman is to make clear the eleven stages in his life, i.e. the eleven pratimas. They are given below.

But before a jaina can go on the the pratimas, he must pass through two preliminary stages-

1. He must have faith in Jainism. He must study the doctrine and believe init thorughly and sincerely.

2. Then he must become what is called a Pakshikasravaka, a layman intent on folloeing the path of salvation. His duties, as laid down in the SagaraDharmamrita by Pandit Asadhara about Samvat 1292=1235 A.D., are-

(1) To have faith in Jainism;

(2) To abstain from intoxicants;

(3) To abstain from flesh food;

(4) To abstain from fruits which contain, or are likely to contain, insects; also from honey;

(5) To abstain from taking four kinds of food at night. The four kinds are: eatable, tastable, lickable, drinkable. Eatables, at least, he must give up at night;

(6) To take clean, i.e. filtered water;

(7) To abstain from gambling;

(8) To follow in the main the five small vows. The vows relate to non-kiling, etc.;

(9) To abstain from hunting;

(10) To abstain from adultery or lasciviousness;

(11) To perform some religious exercises daily;

(12) To abstain from making his living by any but the following means : (a) agriculture, (b) learning, (c) trade, (d) army, (e) crafts, (f) singing, (g) music.

The eleven pratimas are-

1. Darsana (faith)- A true jaina must have perfect and intelligent. Well-reasoned faith in jainism, i.e. he must have a sound knowledge of its doctrines and their applications in life.

2. Vrata (vow).-He must observe the five minor vows (anu-cratas), the three guna-vratas, and four siksha-vratas. To give details : he must not wilfully destroy any kind of life, must not tell a lie, must not use another person's property without the owner's consent, must be chaste, must limit his necessities of life and avoid the use of food which involves unnecessary killing of living beings. The three guna-vratas are special vows relating to the limitation and determination of his daily work, food, and enjoyment. The remaining four vows relate to his worship in the morning, noon, and evening, keping fast on certain days, limiting enjoyables daily, and daily giving charity in the form of knowledge, medicine, comfort, and food.

3. Samayika (worship)-He must worship regularly, in general for forty-eight minutes, three times daily. Workship means self-contemplation and purifying one's ideas and emotions.

4. Poshadhopavasa (weekly fast).- He fasts regularly, as a rule, twice a fortnight each lunar month.

5. Sa-chitta-tyaga (abstinence from consumption of sentient things).-He refrains from taking fresh veghetables, because they are living, and to hurt any living thing is in jainism a deadly sin.

6. Ratri-bhukta-tyaga (abstinesnce from eating at night).-He must not take food at night. There are minute living beings which no amount of artificial light can reveal or disperse, and which must be consumed with meals affter sunset.

7. Brahma-charya-Celibacy.

8. Arambha-tyaga - Abandonment of merely worldly engagements and occupations.

9-11. The remaining three stages are preparatory to the monk's life. Their names are parigraha-tyaga, anumati-tyaga, and uddisthta-tyaga, and they enjoin a gradual giving up of the world and retiring into some very quiet place to acquire the knowledge of truth and ultimately to become fit to be a teacher of the path to salvation.

But underlying every rule of conduct in jainism is the one important principle of ahimsa (non-killing, non-hurting). It will be useful here to condider the effect to this principle of non-injury on 1) food, (2) drink, (3) trades and industries, (4) social behaviour, (5) civil and criminal wrongs.

It may be noted that injury by thought, word, or deed to other living beings is the chief,if not the sole, cause of misery, ignorance, weakness, pain, and disease to oneself. It is something life the necessity of "purging the defendant's conscience" in Courts of Equityin England. By doing wrong to the plaintiff, e.g. by not doing something promised to be done, the defendant is soiling his conscience, and equity forces him to clean it. Constituted as human nature is, Jainism facilitates our right living by showing that the luxury of injuring our neighblur is really an injury to ourselves, and an injury, too, from the evil effects of which the neighbour may possibly escape, but we cannot! Altruism may have its basis upon a deeper and more refined kind of self-saving and self-serving.

As to the effect of the principle of non-injury on-

Food

Food which involves the slaughter of living beings, animals, fish, birds, or anything that has five or less sense-organs, must not be taken.

One thing must here be made clear. Life thrives on life. The ideal practice of non-injury is possible only to the soul in its perfect condition, i.e. when it has freed itself from the last particle of karmic matter karma-varganas). On this side of that hsppy state, do what-ever we will, some life must be transformed into out life in order to sustain it. Therefore what is meant and enjoined is simply this: "Do not destroy life, unless it is absolutely necessary for the maintenance of a higher kind of life." The purer souls will, of course, not like to sanction even this. But, as formulated above, the rule does not sanction burting or injury : it limits is to the lowest possible minimum. As a supplementary rule we have : "And then begin with the least evolved kind of life, e.g. woith the sthavaras' (pp. 8-9 supra).

Drink

All kinds of intoxicants, or even stimulants are prohibited. They are not necesary for the life and well-being of the body. They feed the passions, and passions are the bitterest foes of the soul. Theere is also wholesale destruction of small life in teh fermentation of brewing and distilling.

Trades and Industries

Certain trades are prohibited to Jainas as ainas-brewing, fishing, butchering, and anything that involves wholesale slaughter of living beings for purposes of trade and commerce. But even a brewer or a butcher may be a jaina : Then he will be in the vowless stage of soul's evolution (avirata-gunasthana).

Social Behaviour

A true jaina will do nothing to hurt the feelings of another person, man, woman, or child; nor will he violate the principles of Jainism.

Jaina ethics are meant for men of all positions-for kings, warriors, traders, artisans, agriculturists, and indeed for men and women in every walk of life. The highest will find in the Jaina rules of conduct satisfactory guidance for their affairs : and the meanest can follow them. "Do your duty. Do it is humanely as you can." This, in brief is the primary precept of Jainism. Non-killing cannot interfere with one's duties. The king, or the judge, has to hang a murderer. The murderer's act is the negation of a right of the murdered. The king's, or the judge's, order is the negation fthis negation, and is enjoined by Jainism as a duty. Similarly the soldier's killing on the battlefield. It is only prejudiced and garbled accounts of Jainism that have led to its being misunderstood.

Civil and Criminal Wrongs

The Indian Penal Code, originally drafted by Lord Macaulary, take accout of almost all offences known to and suppressed by our modern civilization. Mr. A.B. Latthe, M.A., of Sholapur, has shown by a table how the five minor rules of conduct (the five anu-vratas of Jainism) cover the same ground as the twenty-three chapters and 511 sections of the Code.

The Jainas of to-day do not follow all the vows "without faults"; but, still, they profess the practice of the vows and live on the whole in view of them. I desire to conclude the chapter "Ethics" with the statement of two bare facts.

In criminal statistics the Jaina percentage of criminality is the lowest-remarkable lower than among the Hindus, Muhammadans, and Christians.

In commercial matters the Jainas are a well-to-do and influntial community. Colonel Tod in his Rajasthan, and Lord Reay and Lord Curzon after him, have estimated that half the mercantile wealth of India passes through the hands of the Jaina laity. Commercial properity implies shrewd business capacity and also steady, reliable character and credit.

The above shows that far from being an impracticable religion, Jainism is eminently fitted to give the State good subjects and the country successful business men.

�

Chapter iv.-Jaina ritual

This relates to the pursuit of the path of salvation in communion with people living in accordance with Jainism. The object of ritual is the ideal, the goal, namely, truth, perfection, the perfect soul. Ritaual is the way in which we manifest our love and reverence for our ideal. It is the enjoument of what is beyond us, until devotion becomes ecstasy and we feel that we are what we considerd to exist outside us, that we are one with the goal, and that the ideal is realized within ourselves.

The subject is long and complicated and concerns, in the main, the esoteric side of Jainism. But one or two points may be noticed.

Knowledge may be derived by considering four aspects of the thing known : nama, sthapana, dravya, and bhava, or its name, statuse substance and nature, e.g. we may adore our ideal soul as typified in Lord Mahavira. The name of Mahavira evokes the ideal before our eyes in all its glory; the thrill with which it is accompanied is our true worship. So in the soldier's breast "Napoleon" and "Alexander" arouse thrills of reverence which are akin to feelings of worship this is the nama point of view.

The second method sthapana, is the installation of the adored one in a material representation : photograph, picture, keepaske, image, model, statue- these are examples. Absent friends can be loved and remembered by this means; absent guides can be reverenced; absent ideals can be worshipped. It is a mistake to call this idol-worship; it is ideal-worship and eminently useful. Like all useful things, it may be abused; but that is hardly a sufficent reason for discarding it.

The third view-point is dravya, the thing or person which is to become in the future : for example, respect given to the Prince of Wales as the future King of England, and so forth. it is in this way that the future Tirthankaras can be worshipped in Jainism.

But it must never be forgotten that it is no one person in particular that the Jainas worship. They worship its perfect condition. This ideal may be Christ, Sankara, type of perfection: and this indicates at one the ratiohnal basis and the catholic breadth of the Jaina doctrines.

The fourth way is Bhava, Whereby the thing or person in its actual nature is meant, e.g. Lord Mahavira to his contemporaries.

It must be noticed that, as faith is the first, ritual is the last part of religion in its widest sense. Faith brings us to truth; philosophy makes us grasp it; ethics makes us practise it; and ritual makes us one and that it has in it an untold wealth of knowledge, purity, power and bliss. Jaina philosophy gives us a detailed grasp of this principle, and tells us how karmic matter obscures this Infinite Quaternary ; Jaina ethics takes us along the path to conquer matter and its children pain, ignorance, and weakness; and Haina ritual makes us move on and on until the last speck of matter is removed and the soul shines resplendent, all-pure, all-powerful, as the brightest embodiment of encouragement for the knower, of hope and power and inspiration and peace for the faithful!

Part II_ Texts

Chapter I.- Theoplogy

1.	*

Panchastikaya-gatha, by Kundakunda Acharya, V 27.

The soul exists [in samsara] in combination with karma [karmic matter].

2.	*

Anupreksha-sloka, by Swami Karttikeya, 184. The soul in combination with the body is the doer of all actions.

3.	*

Panchastikays-gatha. 28.

The soul, purified of the dirt of karmic matter, goes up to the end of loka, acquires complete knowledge and perception and attains infinite and [supra-or] nonsensual bliss.

4.	*

Ibid. 179.

Thus, desirous of quiescence, the soul shall not submit to the slightest attachment to anything. Having thus become free from attachment, it crosses the ocean of samsara (cycle of mundance existences).

5.	*

Ibid 158.

By the absence of karma, omniscient and embracing the whole world in its view, it attains undisturbable suprasensual, and infinite bliss.

6.	*

Paramatma-prakasa by Yogindra Acharya 330.

The soul which has perfect perception perfect knowledge, infinite bliss, and infinite power, is a perfect saint, and having perfect enlightment is known as Jina-deva. (or the divine conqueror).

7.	*

Ibid. 326.

A soul which, having broken through all kinds of hindering thoughts, dwells on the way to the status of haindering thoughts, dwells on the way to the status of godhead and whose four karmas [the destructive karmas; see under Metaphysics, p. 27] are destroyed is called Arhat.

Niyama-sara-gatha, by Kundakunda Acharya, 71

Those who are red of the (four) destructive kindes of Karmas, possessed of perfect knoledge and of the highest qualities, and equipped with thirty-fhirty-four kinds of wupernatural powers (atisaya), such are Arhats.

8.	*

Brihat-Svaymabhu-stotra, by Samantabhader Acharya, 9.

[A Rirthankara is] he by whom was shown the broad fording-place of virtue, the best of all, reaching which n\men overcome sorrow.

9.	*

Panchastikaya, by Kundakunda Acharya, 35.

Those whose is the nature of a pure soul, and in whom is never and non-being-such souls, when disembodied, are Siddhas; they are abouve all powers of speech.

Dravya-samgraha, by Nemichandra Siddhanta chakravartin,51.

Having destroyed the eight kinds of karmas (see below, pp. 91-2) and the body, sublime in knowledge of the Univers and Beyond (loka and aloka), the self in the form of a man, steady at the summit of the Universe (loka), should be meditated upon as Siddha.

Niyama-sara, 72.

Having destroyed the bondage of eight Karmas and being possessed of eight great qualities 1 [of the soul],perfect souls, eternal, and steady at the summit of the universe (loka)-those who are such are Siddhas.

10.	*

Samayika-patha.

I salute the Jinas, Illuminators of the universe and founders of the beautiful for ding-place of religion; such twenty four Arhats, Kevalins, will I celebrate.

1 Appendix IV, pp.130-1.

11.	*

Niyama-sara, 73.

Perfect observers of five kinds of rules of conduct, and quellers of the intoxicated-elephant-like pride of the five senses, wise and of deep qualities-such are the Acharyas.

12.	*

Ibid. 74

Equipped with the three jewels [faith, knowledge, and conduct] and preceptors of the doctrines preached by the Jinas, brave and full of selfless feeling-such are the Upadhyayas.

13.	*

Ibid.75.

Free from all workly occupation, ever engrossed in four kinds of devotion [dar'sana, `faith', jnana, `knowledge', charitra, `conduct', and tapah, `asceticism'], without wordly ties, without delusion-such are the Sadhus.

14.	*

Anupreksha, 76.

Alone he accumuates merit; alone he enjoys the various happiness of heaven; alone he destroys karma; alone also he attains to moksha.

15.	*

Purushartha- siddh-upaya, by Amritachandra Suri 10.

And in an eternal succession ever changing its state through the illusions of its thoughts, the soul is the [only] causer and experiencer of its states [parinama].

Chapter II MeTaphysics

I. The SouL and non soul

1.	*

Dravya samgraha, 23.

Thus sexpartite, according to the division into jiva (soul) and ajiva (non-soul), is this dravaya (substance)

II. Kinds and qualities of soul

2.	*

Tattvartha-sutra, ch. ii, 13,14.

Sthavara (stationary) souls are earth souls, water souls, fire souls, air souls, vegetable souls. Trasa (mobile) souls are those which have two or more sense-organs.

3.	*

Panchastikaya, 129.

The soul knows and sees all; desires happiness; is afraid of pain; does friendly or unfriendly ations, and enjoys [of suffere] the fruits of them.

4.	[bid. 30.

That which by means of the four pranas (living principles animating the body) lives, shall live, and has previously lived, is [called] a jiva (or mundane suol). The pranas again are (1) the (five) senses; (3) vitality (ayuh) (4) respiration.

5.	*

Dravya-samgraha, 2,3.

It (the soul) is (1) jiva (that which lives); (2) possessed of upayoga [which is of two kinds the power of perceiving (darsanda) and knowing (jnana)]; (3) amurta immaterial); (4) karta (the doer of all actions); (5) sva-deha-harimana (of the size of its body, which it completely fills); (6) bhokta (enjoyer of the fruits of actions); (7) samsara-stha (located in the changinguniverse); (8) siddha (in its perfect condition a Siddha);(9) urdhvagati (of an upward tendency). That which in the three times has four pranas (senses, power, witality, and respiration) is conventionally soul : but from the essential point of view that which has consciousness is soul.

III. Attributes of the non-soul

Panchastikaya, 131.

Space, time matter dharma and adhama have not the qualities ofsoul; they are said to be non-conscious, whereas soul has consciousness.

IV The six substances Panchastikaya,90

That which runs, i.e. passes, into such and such natures and modifications is calles dravya (substance). It is not distinct from existence (satta).

8.	*

Panchastikaya 13.

Attributes cannot exist apart from substance. And there can be no substance without attributes. Therefore the existence of attributes nad substance is inseparable.

9.	*

Ibid. 10

That which is distinguished as existent (sat) and which is associated with coming into existence, going out of existence and continuous sameness of existence, and also is the substratum of attributes and modifications. that the omniscient ones term substance (dravya).

10.	*

Paramatma-prakasa, 143.

Soul (jiva) is the only conscious or knowing substance. The remaining five are without consciousness: (i.e) matter (pudgala), principle of motion (dharma), principle of stationariness (adharma) space (akasa), and time (kale) are different (from jiva or soul)

11.	*

Panchastikaya 82

Things enjoyable by the senses, the five senses themselves the bodies [including the five kinds of bodies] the mind, the karmas, and the other material objects-all this know as matter (pudgala).

12.	*

Punchastikara, 83-5.

Dharmastikaya is devoid of taste, colour, smell, sound, touch, is coterminous with the universe (loka), is indivisible, all-pervading, and has innumerable spatial units (pradesas); ever operating in virtue of its infinite attributes, termend agurulaguh ; is eternal, and is the essential condition for all moving bodies and is itself the product of none. As in the (normal) world water is a help to the motion of fishes, in a like manner is the substance dharma, be assured, to that of soul (jiva) and matter (ajiva)

13.	*

Ibid. 86.

Know that the substance called adharma is of the same kind as the substance dharma. It is the essential condition of stationary things. like the earth.

14.	*

That which gives place in this universe to all souls and likewise to all other matter-that as a whole is the substance space (akasa)

15.	*

Niyama-sara. 33.

That which is the cause of the modification of soul and other substances (dravyas) would be time (kala).

16.	*

Panchastikaya, 24,25.

That which is deviod of five colours [Krishna (black) hartia (green), pita (yellow), rakta (red), and sveta (white)]; of five tastes [tikta (pungent) katuka bitter), kshara (sline), Kashayila (acid) and mishta (sweet); of two smells [sugandha (agreeable) and durgandha (disagreeable)]; of eight kinds of touch [light and heavy, smooth and rough, soft and hard, and hot and cold]; and which has the agurulaghu attribute (i.e. the set of central attributes which sustain the others, is immaterial andis characterized by modifications [of other substances] -is time (kala). Samaya (unit of time),nimisha, kasht kala, nalt, divaratra, masa, rtu, ayana. samvatsara- these are seoondary time.

17.	*

Dravay-samgraha, 22.

In each pradesa of lokakasa each atom of time is fixed like a heap of jewels. These atoms of time are innumerable and substances.

18.	*

Tattvartha-sara, by Amritachandra Suri, III. 17.

Dhorma adharma, and akasa are each a single dravya, whereas time, matter, and souls are held to be in numerable dravyas

19.	*

Dravya-samgraha, 23.

These are six kinds, but the principal divison is into two categories (dravyas), soul (jiva) and non-soul (ajiva). Theese excepting time (kala), know to be the five astikayas

20.	*

Ibid. 24

Since these things exist (i.e. have satta,) the Best of Jinas [of Tirthankaras] call them asti; and since, like bodies they have many spatial units (pradesas), therefore they are called kaya and astikaya.

21.	*

Panchastikaya, 22.

Soul (jiva), matter (pudgala) and bodies, space (akasa), and the other [two] asti-kayas dharma and adharma, the principles of motion and stationariness) are uncreated, possessed of the quality of existence, and the causes (or condition) of the univers.

22.	*

Ibid. 4.

Soul (jiva), matter (pudgala) and bodies, principle of motion (dharma), principle of stationariness (adharma) and space (akasa) are steady6 in their state of existence, and are not distinct from their existence (satta). These have many spatial units (anu).

23.	*

Tattvartha-sutra, V, 8-10.

Principle of motion (dharma), principle of stationariness (adharma), the individual soul (jiva) each has in numerable units of space (pradesas). Space has infinite pradesas. Matter (pudgala) has pradesas which may be numbered or which may not be numbered [and which are infinite].

[Note-Molecule (skandha) can be mumbere as to its atoms (paramanu). Some skandha cannot be numbered, as their constituent atoms may be number-less e.g a mountain. Some skandhas will contain an infinity of atoms as an ocean, the world.]

24.	*

Panchastikaya,5.

Those of which the existence is accompanied with various attrbutes and modifications, and which are substances (asti-kaya), form the constituent elements of the three worlds.

25.	*

Tattvartha-sutra,v, 23.

Marerial things (Pudgalah) are distinguishae by possession of touch, taste, smell, and colour.

26.	*

Matter is either atom (anu) or molecule (skandha).

Dravay-samgraha, 26.

The atom though it has only one spatial unit (pradesa), yet since in combination to form a molecule it fills many units, is by the all-knowing ones through association called body (kaya).

28.	*

Niyama-sara, 21-4.

mattcr is of siz kinds-very gross-gross (atisthulasthula), gross (sthula), gross-fine sthula-sukshma fine gross (sukshm-sthula), fine (sukshma), and very fine gross (ati-sukshma). Masses such as earth, mountains, etc, are called very gross; as gross should be understood butter water, oil, and so forth; shade, sunshine and so forth know to be gross-fine masses; fine gross are called those molecules which are the objects of the four sensess; fine, again the molecules which compose the matter of karma; and fine-fine, observe, are those which surpass these last-named.

29.	*

Panchastikaya 81.

The substance (dravya) which has one taste, one colour one smell, and two kinds of touch is a cause of the production of sound, but is itself soundless. and is distinct from molecule (skandha), know that to be ultimate atom (paramanu).

30.	*

Dravya-samagra 9

The soul through expansion or contraction becomes big or small according to the body occupied by it except in samudghata [the condition when some particles (pradesas) of the soul expand and go out of the body and than come back to it, as in the case of the body and then come back to it, as in the case of the aharake body] This is from the practical point of view: but from the real point of view the soul has innumerable spatial units (pradesas).

31.	*

Tattvartha-sutra, v, 16.

In respect of the expanding and contracting of its particles, it [the soul] is as a lamp [the light of which equally filly a small and a large space].

32.	*

The support of motion and rest respectively is the service of dharma amd adharma.

VI, VII. KARMAS

33.	*

Tattvartha-sutra, viii, 4

The first is jnanavaraniya (knowledge-obscuring),dar'sanaraniya (faith-obscuring), vedaniya (sensating-,pleasure-and pain-, causing) mohaniya (infatuating), ayuh (vitality) nama (characterizing the individual]s body, etc), gotra (family), antaraya (obstruction).

34.	*

Tattvatrha-sare, viii, 37-40,

Through the removal of knowledge-obscurance the souls have perfect knoiwledge. Through the destruction of conviction-obscurance (or faith-obscurance) there arises in them perfect conviction (or-faith). Through the destruction of vedaniya karmas they attain immunity from affliction. Through destruction of the mohaniya they attain unshakable perfection. Through destruction of ayuh (vitality) they acquire supreme fineness. Through destruction of nama they acquire the capacity of allowing all objects to occupy the same place with them (avagahama). Through destruction of gotra the souls are always neither light nor heavy. Through destruction of obstructive karmas they attain infinite

35.	*

Tattvartha-sutra, viii 9

Mohaniya karma is of two kinds, darsana and chyaritra vedaniya karma is of two kinds, akashaya and kashaya darsana-mohaniya is of three kinds; charitra-mohamya is of two kinds; akashaya-vedaniya is of nine kinds' kashaya-vedamya is of sixteen kinds.

Dar'sana-mohamiyq karmas are samyaktvao (that which makes right faith of perception defective) mithyatva (that which leads the soul away from right faith of conviction), samyaktva-mithyatva0 (mixed right and wrong faith).

Charitra-mohaniya karmas are akashaya (by which only a light kind of passion is experienced), Kashaya (by which passion is experienced),

Akashaya-vedanityas are hasya,rati,arati,soka,bhaya, jugupsa,stri-veda,purusha-veda napumsaka-veda.

kashaua-vedamotuas are four anantanubandhis (which accompany mithyatya or false belief; anant=mithyatva); four apratyakhyanavarniya (which obstruct partial renunciation i.e. the fifth guna-sthana see above, p.50); four pratyakhyanavaraniyas (shich obstruct total renunciation i.e. the sixth Guna-sthana see above, p.51); for samjvalanas (which grow with samyama, but do not destroy it though Keeping it impure');nmely nuder each head anger pride deceit and greed.

VIII. The tattvas (Principles)

36.	*

Tattvgrtha-sutra,i,4.

The principles (tattvas) are jiva (soul), ajiva (non-soul) asrava (influx of karma), bandha (bondage), samvara (stopping of inflow) nirjara (falling off moksha (or nirvana final liberation).

37.	*

pamchastikayal 48

penetration by matter is due to activity (yoga), and the soul is due to thought actvity aroses from mind, bodsy, or speech; bondage of the soul is due to thought activity, and that thought is accompanied by desire passion, inflammation and that thought is accompanied by desire passion, inflammation and infatuation (or intoxication).

38.	*

Tattvartha-sutra,vi,1,2,

Action on the part of body, mind, or speech is yoga it is asava (influz of karma).

39.	39

Dravya-samgraha, 28

That activity of the soul whereby karma flows into it is said by the jaina to be bhavasrava (subjective influx) : dravyasrava is other. False belief (mithyatva), non-ienunciation (avirati), heedlessness (pramada), activity (yoga), and anger (Krodha), etc-these are to be recognized with varieties five, fifteen, three, four, according to the differences of the previous karma. Matter of various colours, etc, which flows into the active soul is to be known as dravyasrava (objective influx): it is described by the Jaina as of various kinds

Note-The varieties mentioned are the following:-

1.	Of mithyatva: (1) elamta] a one-sided belief in a thing: (2) viparita belief in the opposite of what is really right: (3) vinaya, a universal respecting of right and wrong belief, with attention only to conduct; (samsaya unsetted belief scepticism of doubt; (5) ajnana, ignorant indifference to right belief

2.	 Of avirati : (1) himsa, killing or injuring living beings; (2) asatya untruth; (3) steya, stealing or using another's property without his consent; (4) abrahma, unchastity: (5) Parigraha, worldly concerns.

3.	Of pramada: (1) stri-katha, gossip about women (2) bhojana-katha, idle talk about food; (3) rashtrakatha, idle talk about politics; (4) avani-pala-katha, idle talk about kings; (5-8) the four kashayas or passions-krodha, anger mana, pried maya, deception or illusion; lobha, greed; (9-13) the five senses-use of the sense of sight hearing smell. taste, touch, (14) nidra. sleep; (15) sneha, affection.

4.	Of yoga: those due respectively to mind body' and speech

5.	Of kashaya: anger pred, deceit, greed (of a different quality from the same four as appearing under pramada)

40.	 Tattvartha-sutra, vii, 2.

Being associated with passion (kashaya), the soul takes in matter adaptable for action (karma), and this is bondage (bandha).

41.	*

Ibid.vii1.

The causes of bondage are mithya-dar'sana (false conviction or faith): avirati (non-abstention, i.e. not refraining from doing what is prohibited by the five vows, such as non-killing, etc); pramada (irreverence towards knowledge and the sources of it); kashaya (passions); yoga(the three kinds of activity by body, mind, or speech, see above, pp. 93-4

42.	*

Dravaya-samgraha, 32.

The thought-activity of the soul through which karmic matter can bind it is called bhava-bandha. The (actual) intermingling of karmic matter with the particles (pradesas) of the soul is the other (i.e. dravya-bandha).

43.	*

Tattvartha-sutra, viii, 3.

The forms of it (i.e. of bandha) are (1) prakriti (according to the nature of karmic matter which actully binds the soul); (2) sthiti (according to the duration of the attachment of matter to the soul); (3) anubhaga (according as the fruition is likely to be mild or strong); (4) pradesa (according as to the number of atoms (karma-vargamas) of karmic mtter which attach to the soul).

44.	*

Panehasitkaya 143.

At the moment when on the part of an ascetic detached from desire no good or bad ations (of mind) are in operation, at that moment such an ascetic attains stoppage (samuara) of good or bad Karmas.

45.	*

Samaya-sara-kalasa, V, 6

Though Karmas shich became attached to the soul in the past do not give up their existence, and though at their mature time they take the from of substances; still,in conse quence of the expulsion af all love, hatred and attachment the binding by karma doe not befall one who has knowledge.

46.	*

Dravya-samgraha, 34-5.

The thought-acticity of the soul by which the inflow of karma is stopped is called bhava-samvara. That which actually stops the inflow of matter is another.

The foolowing are the species of bhava-samuara:-

Varatas or vows. [These are five; (1) ahimsa (not to cause or tend to cause or tend to cause pain or destruction to any living being by thought, speech, or conduct); (2) satya (truth in speech, thought, and deed); (3) asteya (to take nothing, unless, and except, it is given); (4) brahmacharya (chastity, lit. the devoted contemplation of the self by the soul); (5) parigraha-tyaga (renunciation of worldly concerns).]

Samitis, religious observances. [These are five;(1) irya (walking carefully, so as not to hurt any living being); (2) bhasha (speaking relevantly and without hurting anyone's feelings); (3) eshana (taking only pure food, not speciallyprepared for the saint); (4) adana-nikshepana (careful handling of the few things, such as water-bowl, brush. and scriptures, which ascetice may keep); (5) pratishthapana or utsarga nature, etc),]

Gupti, or restraint. [This is of thtee kinds: of body, mind and speech.]

Dharmas. or pious duties [these are ten : (1) supreme forgiveness, suppression of all feelings of anger of retaliation, and ready forgiveness of all injuries, real or otherwise; (2) humility, ever-present and sincere humility; (3) frankness; (4) Integrity: (5) truth in feeling and action; (6) restraint of the senses and compassion towards all living beings; (7) austerity and self denial : (8) renunciation of merely worldly concerns; (9) realizing that the world and its things cannot belong in reality to the true `I', (10) chastity]

Anupreksha, or contemplation. [It is of twelve kinds: (1) anitya-the world is transient; (2) asarana- no one can protect us from the fruition of karmas; (3) samsara-these karmas keep us in the cycle of existences till they have all matured and left us finally in nirvana; (4) ekatva-we are ourselves the doers and enjouers and makers of our life here or hereafter; (5) anyatva-all else (the body, etc.) is seprate from us; (6) asuchitva-the varioue impurities of the body, which cannot have the qualities of soul; (7) asrava- karmic matter is flowing into the soul, and thus new bonds are forged for the captivity of the soul in the world; (8) samvara-we must stop this inflow of karmas: (9) nirjara_we must free the soul from matter whch has already attached to it in the past; (10) loka-the world is eternal; its six elements, the dravyas,souls, matter, time and space, principles of motion, and rest, are eterna too; (11) bodhi-durlabhit is difficult to attanin wisdom, i.e. right faith knowledge, and conduct: we must strive to get these; (12) dharma, the Law-our duty is to get freedom and happiness]

Parosaja-jaya troubles and sufferings the overcoming of which leads to samvara. [These are twenty-two: (1) hanger; (2) thirst; (3) cold; (4) heat; (5) insectbites, etc; (6) nakedness: (7) troubles arising from the conditions of a particular time or country, e.g. in warfare, plague, etc (8)women; (9) careful walking (10) posture adopted must be continued; (11) sleeping on hard ground after soft beds in royal palaces; (12) abuse of ourselve o of our doctrine by others; (13) ill-usage: (14) begging: (15) ill-success in begging; (16) disease: if self-imposed duties weaken the body, renounce the idea of strengtheing it by means of medicine, etc.: (17) thorns and pebbles prick the wandering ascetics: (18) dirt: (19) no reverence is given to the ascetic by people; he should not mind (20) he never feels proud of his victory even over the most learned; (21) waiting for illumination; (22) waiting for the evolution of the soul's powers]

Charitra conduct of many kinls.

47.	*

Tattvartha-sutra,viii, 21,23.

The fruition of a karmas upon its maturing is experience (anubandha). Thence follows (savipaka) nirjara.

48.	*

Panchastikaya, 144

Whoso, occupying himself with activities which stop the inflow of karmas persists in ascetic practices of various kinds- verily such an one makes many karmas fall away from his soul.

49.	*

Tattvartha-sara, vii, 2-6.

The falling away of karma a taching to the soul is called nirjara. It is of two kinds: of these the first is called ripeness-born (vipakaja), the second unriperess-born (avipaka). When in a soul which is subject to the ripening of karmas attached to it fromas attached to it from eternity the karmas fructify and perish-the process is called ripeness-born. When by force of ascetic practices (tapas) those karmas which are not yet ready to operate are made to enter the class of those ready to operate, and are experienced-the process is called avipaka nirjara, As a mango or pine apple can be made to ripen by artificial means even out of time, similarly the karmas of embodied souls. the first belongs to all souls which get rid of matured karma in due course by experiencing it, whereas the other is found in ascetics only.

50.	*

tattvartha-sutra, ix 3.

Filling away may be through asceeticism (tapas) also.

51.	*

Panchastikaya, 153.

When a soul has attained samvara and is getting rid of all karmas and on withdrawal of the vedaniry ayuh, etc. (gotra and nama, i.e. the four aghatiya or nondestructive) Karmas. takes leave of existence, that is therefore [called] moksha ("leaving")

52.	*

Tattuartha-sutra, x 2:

Complete release from all karma though non-existence of causes of bondage and through nirjara is moksha.

53.	*

Dravya-samgraha, 37.

The evolution (parinama) of the soul which is the one cause of annihilation of all karmas is called bhava-moksha. The actual freedom from all karmic matter is called dravya-moksha.

IX. THe NIN PADARHAS

54.	*

Panchastikaya, 108.

Soul (jiua) non-soul (ajiva), merit (punya), sin or demerit (papa), inflow of matter (asrava of meritorious or sinful karmas). its cessation (samuare), falling away (nirjara), bondage (bandha) and final liberation (moksha) are the (nine) principles (padarthas)

55.	*

Idid. 132.

The good evolution (Parinama) of the soul is merit (punya); the bad evolution is sin (papa). It is the materialization of these two which becomes (good o bad) karmas.

NOTE The former is merit or sin of thought (bhava) ; the latter is realized (dravya) merit or sin.

56.	*

Ibid. 135.

Whatever soul has attachment only to right conduct [e.g. devotion to the Arhats, etc], and the inner nature of which is without impurity of a grosser kind , punya (meritorious karmas) flows into it.

57.	*

Ibid. 139.

Action full of negligence, impurity, distraction among the objects of the senses, senses, causing pain to or taling evil of others, produce an inflow of sin.

58.	*

Samaya-sara-kalasa, by Amritachandra suri, iv, 1-3.

Then reducing to unity the karma, which is distinguished into two kinds according to good or bad (thoughts), this flood of nectar in the from of full knowledge arises of itself, annihilating all the dust of infatuation. One, proudly considering himself to be a Brahman, keeps away from wine; while another, knowing himsel as a Sudra, constantly bathes in the same: and the two have come forth together from the womb of the same Sudra mother, and therefore are obviously Sudras, but are pursuing different rules of conduct because of imaginary differences of caste.

The cause nature, experience , and suppoort of these two [punya and papa] being the same, therefore there is no difference in the karma. Therefor they are best regarded as one, dependent upon the manner of bondage, and are certainly all by themselves a cause of bondage.

59.	*

Tattvartha-sutra, ii 36-9.

Bodies are: audarika (the physical body of all men and animals)' vaikriyika (the bodya ofgods and denizens of hell, which they can change at will): aharaka (the spiritual man-like emanation that flames forth from the head of a saint when hee wants to remove his doubt on some momentous and urgent point); taijasa (the magnetic body all embodied souls); Karmana (the body of karmic matter of all embodied soul). Each is more refined than the preceding. The bodies preceding the taijasa (i.e audarika, vaikriyika, and aharaka) have each untold times the number of atoms which are in the one preceding it; the two others (taijasa and karmana) each an infinite number of times.

60.	*

Ibid. 41-2

(The magnetic (taijasa) and the karmic (karmana bodies have been attached(to the soul) from everlasting. To all souls (i.e. to all embodied souls; in other words, to all souls except the Siddhas).

XII. Forms of existence or gatis

61.	*

Panchastikaya. 128-30l

Verily the soul which is in samsara (cycle of existence) has (impure) evolution. From evolution comes Karma, and from Karma the state os existence (gati) in [various] existences And the soul, going into any state of existence (gati), assumes a physical body: from fhis body the sense-organs arise; these come into touch with sense-objeets; thence arises; attachment or aversion-thus thought-state is produces in the soul within the bounds of transient existences. And this thought-state may be without beginning and end or else with end. So have the best of Jinas declared of it. XIII. LESYAS (Paints of the Soul)

62.	*

Gommata-sara, Jiva-kanda, by Nemichandra Siddhanta-chakravartin-488-9-492, 507,

That whereby the soul is tinted, identified, with merit and demerit (punya and papa) is called lesya; so it is taught by those who know the qualities of lesyas. The lesya due to mental application and action becomes tinged by the interposition of the passions. Thence arises a double effect and a fourfold bondage. Black, indigo, grey, flery, lotus, and white are the designations of the lesya sixfold. neiher more nor less. Uproothin, trunk, cutting bugh or branch plucking eating fallen fruit-thus would be the action in accordance with these.

63.	&

Gommata-sara, jiua-kanda, 8.

Those states by which, arising in them at the maturity, etc. of karmas the spiritual position of souls is recognized and determind, are by the all-seeing ones designated by the name gunas

64.	&

ibid. 9-10.

There are fourteen stages of the soul (guna-sthanas: (1) Galse belief (mithyatva). [The thoght-state (bhava) of the soul due to the manifestation fo karmas tha produce fales knowledge orbelief (or perception). From this the soul always goes to eht fourth stage] (2) Backsliding (sasadana) When the soul from the fourth stage falls back into the first on account of fale belief, it passes through the second stage, and the thought-states (bhavas) in the passage are called sasadana] (3) Mixed right and wrong belief (misra) [When the soul falls down from the fourth to the first stage, on account of mixed right andfalse belief at one and the same time, it passes throught the third stage and its thought-state then is called misra] (4) Right faith, but not acted on (avirata-samyktva). The soul has faith in the path to salvation, but cannot observe the vows (vratas).] (5) Begining of right conduct [desa-virata, Partial renunciation of the world. (6)Slight nagligence as to right conduct (pramatta-virata).

[Atter renunciaton of all worldly objects, still occasionally to turn the mind to the service or needs of the body.] (7) Right coduct free from all negligence (apramattavirata) [Renouncing the last-named occasional care of the body too], (8) Initation to the higher life (apuruakarana). [Karana or bhava, which had not yet found entry into the saint's soul This is the beginning of the first sukla-dhyana, or white contemplation] (9) Incessant pursuit of the higher life (anivritti-karana) [Special bhavas of a still greater purity])(10) Condition almost devoid of desires (sukshma-samparaya). All passions (kashaya) are destroyed or suppressed except mere nominal desire (sukshms-samjvalana-lobha).] (11) Condition entirelya devoid of desited (upasanti) [A psychic condition (bhava) which is produced by the supperssion of the entire conduct-disturbing charitra-mohaniya-karma.] (12) Infatuationlessness (kshinamoha). [In this stage all the intoxication karma is annihilated.] (13) Pmniscience in the embodied condition (sayoga-kevalin). [Here the knowledge-obscuring, faithor perception-obscuring, and the obstructive karmas are also destroyed. The soul becomes arhat Butvibrations in the soul remain] (14) Omniscience (ayoga-kevalin) This is attained when there is before the sayoga-kevaling's death enought time tospeak out the five letters (***) The vibrations in the soul cease, and unbreakable harmony and perfect peace are attainde in final liberation (moksha) form mundane bondage] in due course after this the souls are Siddhas. so it must be known!

XV THREE JEWELs

65.	*

Right faith 9or perception), right knowledge, and rigth conduct constitute the way to moksha.

66.	&

Purushartha-siddhy-upaya, by Amritachandra Suir. 5-8 The nischaya mode (of statement they describe as real; the vyauahara mode as not real. All mundane souls are mostly opposed to knowledge of the reality of things. The great saint (muni) teach the non-real mode, so that the ignorant may understand : who so understands only with praetical mode. in him there is on teaching. As to a man who has not known a lion a toy is the only lion, so a man who knows not the real method takes the practical mothod itself for reality! That disciple alone who understands both the real and the practical method, and takes a higher view equally distinct from both, obtains the tull fruit of the teaching.

67.	*

Ratnakaranda-sravakacharya, by Samantabhadra Acharya, 4.

Right faith (or perception) consists in believing the trur ideal (apta) scriptures (agama), and teacher (guru). Such right faith is free from the three follies, has eight members, and no pride.

NOTE- The three follies relate to false gods (deva), place (loka, e.g. bath in the Ganges will wash off sins), and teacher (guru). The eight members (angas) are freedom from doubt, from desite for worldy comforts, from aversion to or regard for the body, etc, from inclination for the wrong path; redeeming the defects of ineffective believers, sustaining souls in right conviction , loving regard for pous persos, and publishing the greatness of Jaina doctrines. Their names are nihsankita, nishkankshita, nirvichikitsita, amudha-drishti upaguhana, shiti-karana, vatsalya prabhavana. The eght kinds of pride are pride in family (kula), connexions (jnati), strength (bala) beauty (sundarata), knowledge (jnana), wealth (dhana), authorith (ajan) asceticism (tapah).

68.	*

Panchastikaya, 162

He who acts, knows, and realizes himself lthrough himself as in no way distinct (from the attributes of perfect knowledge, etc.) becomes convinced as to conduct knowledge, and faith.

69.	*

Dravya-samgraha, 42.

Right and profound knowlege of the nature of the soul and non-soul, devoid of, doub, of belief in opposite of right, and of illusions is sakara (definite) and of many kinds.

70.	*

Tattvartha-sutra,i,9.

Knowledge is (1) mati-janan (knowledge acquired by sense-perceptions); (2) sruta jnana (knowledge acquired by reading the scriptures); (3) aavadhi-jnana (knowledge of the distant, non-sensible-in time or space-possessed by divine and infernal souls); (4) manah-paryaya-jnana (knowledge of the thoughts and feelings of others); (5) kevala-jnana (full or perfect knowledge).

71.	Ibid.14.

Mati-jnana is occasioned through the five senses and the non&sense (sc. intellect).

72.	Sruta-jnana comes after [and includes] mati-jnana. it is of two kinds, of many kinds, and of twelve kinds.

73.	*

Ibid.30

Together in one soul there may be one, two, three, as far as four, kinds of knowledge.

Note_ If one kind only it is kevala; if two kinds the first two; if three kinds, the firt three; if four kinds, the first four. For five kinds see 70 above.

74.	*

Tattartha-sutra,1.21.22.27.

Avadhi-jnana in goods and denizens of hell is conditioned by birth (innate). In others avadhi-jnana is produced by reason of annihilation and tranquillization (kshaya and upasama of karmic kmatter0 and is of six kinds. The range of avadhi-jnana is restricted to bodies having form (i.e) material bodise, maurttikika).

75.	*

Ibid. 23,28

Manah-paryaya-jnana is (1) riju-mati (knowledge of the present thoughts and feelings in the minds of others or in one's own mind); (2) vipula-mati (knowledge of the thoughts and feelings of others, whether present now or relating to the past or future time).

manah-paryaya extends to infinitesimal parts thereof (i.e of that which is known by avadhi-jnana).

76.	*

Ibid 29.

kevala-jnana extends to alol modifications of substances.

77.	*

Mati-jnana, `sruta-jnana, and avadhi-jnana may be perverted (or false) also.

78.	*

Dravya-samgraha 45-6.

Avoidance of bad (asubha) and activita in good, as regards thought and conduct, is from the practical point of view described by the Jina as the vows (i.e. the five vratas), the observances (i.e. the five samitis), and the restraints (i.e. the three guptis). But what is by the Jina mentioned as the checking of internal and external action with a view to destroying of internal and external action with a view to destroying for the wise soul the cause of migratry existence, this is the highest, the right conduct.

79.	*

Panchastikaya, 161.

When the self, properly so named being intently occupied with thos three, does nothing other, and leaves nothing undone, that is the way of liberation (moksha).

Appendix I

Jnina logic

Western logic is mterial or formal and inductive or deductive. Its chief topics are the term, the propsition, and the syllogism. its aim is consistency in argument-formal truth mostly.

Jaina logic has for its aim to remove ignorance; to acquire knowledge; to know what is harmful, what is beneficial and to be adopted, and to what it is fit to be indifferent. The whole of Jainism follows the maxim: Do not live to know, but know to live. Logic is not mental training merely; it is a necessasry help in ascertaining the truth, as we move along.

How to achieve this aim ? By proving things through pramana.

What is pramana ? It is that by which is established the knowledge of the self and of that which was not know before.

It also means the way of knowing a ting without doubt, perversion, and indifference; e.g. I know a jar by myself. Conviction in this proves exitence of the self and the jar both [Compare the conclusion of Descartes : Cogito ergo sum.]

Besises (i) pramanas we have (ii) nayas and (iii) syad-vada.

Pramanas are of two kinds: pratyaksha and paroksha.

Pratyaksha

It is of two kinds: samvyavaharika-pratyaksha, or the way of knowing things by means of the five of knowing senses and the mind; paramarthika-pratyaksha, the wasy things by the soul itself through removal of all karmic matter that obscures its knowledge.

Paroksha

This is of five kinds:

1.	smriti, remembrance:

2.	pratyabhijnana, memory by sight, i.e. recognition;

3.	tarka, argument from association; e.g. birth and pregnancy; smoke and fire: arin and wet pavement; dawn and lotus-blossoming;

4.	anumana, inference; this is of two kins:

(1) upalabdhi, establishing an affirmative or negative proposition by a positive middle.

(2) anupalabdhi, establishing an affirmative or negative proposition by a negative middle.

5.	agama, sabda, knowledge form what the Teacher has said.

Under 4 (anumana) upalabdhi is of six kinds, which are aviruddha, viz. according as the (positive) middle term is:

1.	vyapyacomprehended : infer fire by smoke;

2.	karya, effect: wisdom by eloquent speech;

3.	karana, cause: shade by tree;

4.	purva-chara prproty: darkness by sunset;

5.	uttara-chara, posteriority; sunset by darkness;

6.	saha-chara, concomitance; sweet- mango by yellowripe.

seven kinds, which are viruddha, viz. according as the (positive) middle term is:

1.	svabhava, property of major: no cold by heat:

2.	vyapya: no quiescence by anger;

3.	karya: no cold by smoke;

4.	karana: no happiness in the world by soul is impure:

5.	purva-chara: no sunset by daylight;

6.	uttara-chara: no daylight by sunset;

7.	saha-chara: no not-sweet by yellow-ripe mango.

anupalabdhi

also has sub-kinds: aviruddha and viruddha.

Seven aviruddha kinds, viz accprding as the (negative) middle term is:

1.	svabhava: no jug here, because none is visibe;

2.	vyapaka: no mango-tree, because no tree;

3.	karya: no good seed, because no sprout;

4,	karana: no smoke, because no fire;

5.	purva-chara: no fise of Rohini (constellation) in two ghatis because Krittika has not risen now;

6.	uttara-chara: no rise of Bharani two ghatis ago becaues kittika has not risen now;

7.	saha-chara; no rise in one scale-pan because there is no lowering of the other.

Five Viruddha-anupalabdhis (with negative middle):

1.	svanjave: things are many-sided because we cannot get a purely one-sided thin

2.	vyapaka: shade by no heat:

3.	karya: this man is ill, because he has noppearance or sign of health;

4.	larama: this man is in pain, because he hs no attained his decire.

5.	saja-cjara: fa;se voew nump true voew.

The object of pramana are samanya common qualities, i.e. generic attrbutes; or vosesja,distinguishing attributes, i.e. differentia. The twofold distinction is applied hy bstanaces, attrbutes and modifications.

Pramanabhasa (Fallacy)

Modes of acquiring knowledge, which look like pramana, but are not really so. They are:

1.	a-sva-samvidita : knowledge by which the self cannnot be known, e.g. the Naiyayika system,

grihitartha : knowing what is alrady known:

dharavahi-hnana, e g. it is a jug, it is a jug, it is a jug. This does not add to our knowledge; what is no known before (apurvarle is what we must know;

3.	nirvikalpa-dar'sana: intuitive perception. This cannot be true pramana;

4.	samsaua: dobtful or ambiguous knowledge cannot be pramana; e.g. Is it a tree-trunk or a man?:

5.	viparyaya-jnana: perverted knowledge cannot be true pramana;

6.	anadhyavasaya-jnana : uncertainty; e.g. treading a twing under foot, and saying: `Let it be';

7.	pratyakshabhasa: misleading appearance; e.g. something appeara to the senses to be A, but really is not A; as a mirage;

8.	parokshabhasa: by mistake supposing what is apparent to the senses to be someting which can be known only by an inner mental process; e.g. the Mimamsaka system of philosophy. It is of many kinds;

9.	samkhyabhas: beliving in more or less than two pramanas;

10.	vishayabhasa; beliving in more or less then two vishayas or objects;

11.	phalabhasa; the fallacya of believing the concllusion to be entirely distinct and separate from pramana. It is a fallacy, because in the conclusion we get only what we put into the premises. There are manya other abhasas (fallacies) in the details of the syllogism.

Nayas

Nayas are modes of expressing things.

There are two nayas, each with several subdivisions:

1.	dravyarthika, from the point of view of substance;

2.	paryayarthiika, from the point of view of modification or condition.

Syad-vada

The great and distinctive of doctrine of Jaina logic is the syad-vada, Its chief merit is the anekanta, or many- sided view of logic. This, it would be seen at once, is most necessary in order to acquire full knowledge about anything. It is a corrective of the fallacy into which fell the two knights who saw the different sides of the shield. Tom smith for example, may be a father with reference to his son willy smith and he may be a son with refernce to his father John Smith. Now it is a fact that Tom smith is son and fartcr one and the same; and still some maydeclare it impossible for a man to be a father and a son simultaneously. This fallacy is not quite so obvious in other cases, and is a fruitful source of much misunderstanding. Two seemingly contrary statements may be found out the two points of view from which the statements are made; Seven classas of points or view are noted,They are:

1.	syad asti ; A is. A rose is:

2.	syan nasti: A is not. A rose is not, from the point of view of a clock;

3.	syad asti nasti; A is and is not, A rose is and is not, as in 1 nad 2;

4.	syad avaktavkya; fro, a certain point of view it is impossible to describe A; e.g. from the point of view of integral calculus it may be difflcult to describe a rose;

5.	syad asti cha avaktavya; A is, and it is imossible to describe A. This is a combination of land 4;

6.	syan nasti cha acktvya: A is not and it is impossible to describe A. This is a combination of 2 and 4;

7.	syad asti cah nasti cha avaktavya: A is and A is not, and it is impossible to describe A. This is a combination of 1,2, and 4.

From these seven modes of expression the system derives also its second name sapta-bhangi` sevenfold syatem of logic.'

Syllogism

The Jaina syllogism, like that of gautama's Nyaya, but unlike the

syllogism of Atistotelin logic, consists of propsitions. To tale an e;e,emtaru exa,ple:

man is moral

john is a man.

..john is mortal.

The jaina logician wold argue thus;

The Jaina logician would argue thus:

Jack died, ox died, Herbert died and so did Willianm:

jack, Fox Herbert, and william are truty universal types of man.

All men die

John is a man

John will die.

It seems wasteful to have five propositions in a syllogism, when theree would de. But really the great merit of jaina logic is to combine the inductive and deductive methods and so by its very method more or less o answer in anticipation the criticism tat logic is a barren kind of intellectual gymnastics, and to a certain extent also that logic is merely formal and has nothing at all to do with the matto the argument.

[Nore- as authorities for this chapter we may cite the Tattvarthadhigama-suttra of Umasvati the pramana-naya-tattvalokalamkara the Syad-vada-manjari of millishena, the pariksamukha of manikyanandin, and the Nyaya-bindu of Siddhasena Divakara, edited with English translation by Professor Satischandar Vidyabhashana,also the English work by mr. jhaveri wited in the Preliminary Note]

Appendix II

comogony, Cosmology, Asronomy

cosmogony

The world is infinite. All the magnitudes (asti-kayas) in it may change their forms or their conditions: but none of them can be destroyed.

The world was never created at any particular moment.It is subject to integration and dissolution. Its constituent elements-the six substances, or five magnitudes together with the soul-are the soul, matter, time, space, and the principles of motion and sttionari ness. These are eternal and indestructible; but their conditions change constantly.

This change takes place in the two eras avasarpini and utsarpini. But this division of time does not applyto the whole universe; it exists only in Arya-khanda of the Bharata and Airavata kshetras (regions).

cosmology

The universe, or the loka, i.e. all space except the beyond (aloka or non-koka) has the form exhibited on the following page.

The total volume is 343 cubic rajjus (rajju=a certain inconceivablygreat, measure of length) as may be calculated from the dimensions given on the map.

The comos (loka) is 14 rajjus high (HT)7 rajjus from north to south and 7 from east to west (EW) But from east to west it tapers up till at the height of 7 rajjus, i.e. the middle of the universe, it is only 1 rajju wide, like the waist of the akimbo headless flgure in the diagran (md). From here it again increases till at half the remaining height it reaches the breadth of 5 rajjus(E 1 W 1). From here once more it grows less and less, till it is at the top of the universe (HH 1)1 rajjuj

The whole is enveloped in three atmospheres called thevata-valayas, or windsheaths. They are;

I. the thick wind or very dense atmosphere (ghanodadhi-vata-valaya);

II. the less thick or dense atmosphere (ghana-vata-valaya);

III. the fine wind or rare atmosphere (tanu-vata-valaya).

Thought the center of the universe runs the region of mobile souls (trasa-nadi) (HTT 1 H 1). It is 14 rajjus high, 1 rajju thick and 1 rajju broad. All living beings are here, i.e. all men, animals, gods, and devils, and also immobile souls. But it is called trasa nadi because-the mobile (trasa) souls cannot live outside it.

At the lowermost point of the region of mobile souls (at TT 1) is the seventh or the lowermost hell. Its pain is so acute, and its horrors are so great, that our degenerated race of the fifth age of the avasarpini ere is not strong and capable enough to sin so as to deserve being sent to this blackest spot in the univers! Next above it is the sixth hell, and so on till we reach the mildest of them the first. The names of the hells are:

7th. maha-tamah-prabha, very dark;

6th. Tamah-prabha, black;

5th. Dhuma-prabha, smoke;

4th. Panka-prabha, mire or mud;

3rd. Valuka prabha sand;

2nd. Sarkara-prabha, sugar;

1st. Ratna-prabha, gem or jewel.

After the first hell-we are still ascending the trasa-nadi from TT 1 towards HH 1- we come to the middle World (Madhye-loka), The region where we ourselves live. It is 100,00 yojanas high; 1 yojana beings= about 4 or about 8, miles.

our earth is an immense circular body consisting of a number of concentric rings called islands (dvipas), separated from each other by ring-shaped oceans. In the centre stands Mount Meru. Around this at its foot runs the first continent Jambu-dvipa. Thls is surrounded by the Lavana-samudra, or the Salt Sea. Then come the other continents, each followed by a sea-ring. The names of the first eight continents beginning from jambu-dipa outwards are:

1. Jambu dvipa, the jambu island;

2. Dhatake dvipa, the Grislea Tomentosa island:

3. Pushkaravara- dvipa the "water" island;

4. Varunivara-dvipa, the "water" island;

5. Kshiravara-dvipa, the "white milk' island;

6. Ghritavara dvipa, the "ghee (clarified butter)" island;

7. Ikshuvara-dvipa, the "sugar-cane juice" island;

8. Nandisvara- dvipa the Nandisvara island.

This Middle World is I rajju broad and long (at MD), and is 100.000 yojanas high.

The sea between Dhataki-dvipa and Pushkaravara dvipa is the Kalodadhi. The Pushkaravara-dvipa is divided by mount Manushottara, which is the ultimate linit of the region inhabited by human beings. Thus human beings live in two and half continents : Jambudvipa Dhataki-dvipa and half of Pushkaravara-dvipa.

The name of the last sea is Svayambhu-ramana.

Non-human beings (tiryag-ja) live in the whole of the middle World; immobile souls (sthavara) in the whole Universe. AQuatic souls are only in the flrst two seas (Lavana and Kalodadhi) and in the last.

We are concerbed mainly with Jambu-dvipa. It has six mountains running through it east and west. These are, from south to north: (1) Himavan: (2) Mahahimavan: (3) Nishadha: (4) Nila: (5) Rukmin; and (6) Sikharin These divide it into seven zones.

From the south the names are; (Bharata- kshetra; (2) Haimavata-kshetra; (6) Hairanyavatakshetra; (7) Airavata-kshetra.

Bharata-kshetra is the part to which we belong. its form is something like this:

Bharata-kshetra is divided by the Vijayardha Mountain into a northern and a southern region (vv) The northern region is peopled by Mlecchas (barbarians). The southern region is divided into three sections by two great rivers-the Maha-Sindhu in the west and the Maha-Ganga in the east. The barbarians again people the extreme eastern and western sections. We belong to the middle section called the Arya-khanda (A 1 A 2 A 3 A 4). It is bounded by the Great Ganges on the east, by the Vijayardha Mountain on the north, by the Great Indus on the west, and by the Salt Sea on the south.

Bharata kshetra is 526 *** yojanas broad. The two rivcrs, the Great Indus and the Great Ganges, and the mountan Vijayardha divide it into six sections as seen above.

Our whole world, with its Asia, Europe, America, africa, Australia, etc., are included in Arya-khanda

Going upwards again in the trasa-nadi (HTT 1 H 1 on p. 121) we get into the Upper World. This has two parts, called: (1) Kalpa; (2) Kalpatita. The parts, etc, of Kalpa can be counted; those of Kalpatita cannot.

The parts of kalpa are the Sixteen Heavens respectively called (beginning from bottom to top):

(1) Saudharma; (2) Aisana; (3) Sanatkumara; (4) <ajemdra; (5) Brahma; (6) Brahmottara; (7) Lantava (Lantaka); (8) Kapista; (9) Sukra; (10) Mahasukra; (11) Satara; (12) Sahasrara; (13) Anata; (14) Pranata; (15) Arana; and (16) Acyuta.

in the kalpatta portion we have the nine Graiveyakas and the five Panea-anuttaras.

After all these, at the summit of the universe, is the Siddha-sila. This is situated in the middle of the lshat-pragbhara world, which is I rojju wide, 1 rajju long, and 8 yojanas high.

The Siddha-sila is in the form of a brilliant canopy. It is round, 45 lakhs of yojanas in width and 8 yojana'sin breadth tapering up towards the top. Above this Siddha-sila, at the end of the Tanu-vata-valaya or the outermost atmosphere (IIIin the map on p. 120), the liberated souls rest in the blissful possession of their infinite quaternary (ss in the diagram).

The system of Jaina astronomy is characterized by the doctrine of two (different) suns, two moons, and three appearances of a plant, of of sun or moon, are required in order to compass Mount Meru and teturn to the starting-point. Therefore the doctrine allots two suns to Jambu-dvipa. This means that the second appearance of a sun, for instance, in the sky at a given spot is not that of the sun that appeared first: the two suns appear alternately, so that the third appearance is the return of the first sun.

The Jaina books and the Puranas of the Hindus both hold that the sun, moon etc, revolve round Mount Meru. The Pauranic opinion was that the revolution took twenty-four hours, and that it was night north of Mount Meru when the sun was making its halfrevolution round the south of Mount Meru and vice versa.

The Jainas, therefore, held that there are four directionsand the sun's orbit should be divided into four quarers, corresponding to the four directions: and it should bring day in succession to the countries in the south west, north and east, The sun must take equal time to traverse each quatter. Therefore, when it has left one quarter, say the eastern, and gone to the southern, it is nght in the east and day in the south. when it goes to the western quarter, it is day in the east; therefore thre must be another sun, which keeps opposite to this sun, on the opposite side of Mount Meru. The same argument applies to the two moons,

Appendix III

sixty Three great persons (salaka-purusha) Erc.

The names of the twenty-four Tirthankaras have been already given under Theology (Table to p. 6).

The twelve-Chakra-vartins are:

1. Bharata'

2. Sagara

3. Maghavan

4. Sanatkumara;

5. Santi-natha;

6. Kunthu-natha;

7. Ara (ha) natha;

8. Subhauma;

9. Padmanabha;

10. Harishena;

11. Jayasena;

12. Brahmadatt.

The nine Harayanas (Vasu-devas)are:

1. Tripushta(or prishtha;

2. Dvipushta (or prishtha);

3. Svayambhu;

4. Purushottama;

5. Nara (Purusha)simha;

6. Pundarika;

7. Dattadeva:

8. Lakshmana;

9. Krishna

The nine Prati-Narayanas (Vasudevas) are:

1. Asvagriva;

2. Taraka:

3. Naraka:

4. Nisumbha:

5. Madhukatiabha:

6. prahlada;

7. Bali

8. Ravana:

9. Jarasandha

The nine Balabhadras (Baladevas) are:

1. Vijaya

2. Achala;

3. Dharmaprabha (Bhadra)

4. Suprabha;

5. Sudarsana;

6. Nandi (Ananda);

7. Nandimitra (Nandana);

8. Ramachandra;

9. Padma.

The above are the sixty-three Salaka-purushas

Further may be mentioned-

The nine Nara das

1. Bhima;

2. Mahabhima;

3. Rudra;

4. Maharudra;

5. Kala;

6. Mahakala;

7. Durmukha;

8. Narakamukha;

9. Adhomukha.

The eleven Rudras:

1. Bhimabali;

2. Jitasatru;

3. Rudra;

4. Visvanala;

5. Supratishtha;

6. Achala:

7. Pundarika;

8; Ajitadhara;

9. Jitanabhi;

10. Pitha;

11. Satyaki.

The twenty-four Kama- devas:

1. Bahubali;

2. Prajapati;

3. Sridhara;

5. Prasenacandra;

6. Chandravarna:

7. Agniyukta:

8. Sanatkumara;

9. Vatsaraja:

10. Kanakaprabha;

11. Meghaprabha;

12. Santinatha;

13. Kunthu-natha;

14. Araha-natha;

15. Vijayaraja;

16. Srichandra;

17. Nalaraja;

18. Hanumant;

19. Baliraja;

20. Vasudeva;

21. Pradyumna;

22. Nagakumata;

23. Jivamdhara;

24. jambusvami.

Twenty four Fathers and twenty-four mothers of the Tirthankaras are given under theology (Table).

The fourteen Kula-karas:

1. Pratisvati:

2. Sammati:

3. Kshemamkara;

4. Kshemamdhara;

5. Simamkare

6. Simamdhara

7. Vimalavahana

8. Chakshushment

9. Yasasvin;

10. Abhichandra;

11. Chandrabha:

12. Merudeve;

13. Prasenachandra;

14. Nabhinarendra.

[Note-For most of the statements in Appendixes II and III authority will be found in Professor jacobi's Eine Jaina-Dogmatik (see Bibliographical Note above). in colebrooke's two essays on the Jains in his Collected Essays (ed. Cowell London, 1873): also (for II) in the Samghayani of Haribhadra Suri (in Laghu-prakarana-samgraha, Bombay, 1876) and the Lokanala-dvatrimsika (in Prakarana-ratnakara II, Bombay, 1876); and (for III) in the Uttara-purana of Gunabhadra Acharya, and in Hemchandra's Abhidhana-chintamaini]

Appendix IV

143 qualities, attributes, powers, etc, of the five grades of saintly souls

1.	Perfect soul (in the human body of a tirthankara)

By birth such a perfect soul attains: (1) a supremely handsome body with (2) a natural fragrance emanating from it and (3) free from the ugliness of sweating and (4) excreta; (5) sweet, sound, and harmless speech; (6) immeasurable strength; (7) blood of milk-white purity; (8) 1,008 lucky signs on the body; (9) perfect proprtion oif limbs; (10) jioin on the body; (9) perfect proportion of limbs; (10) joints, bones and sinews strong and unbreakable like adamant.

By virtue of his achieving ommiscience the perfect soul attains a sanctity wherebp he (1) averts famine in a circular area of 800 miles' radius: (2) remains always raised above the ground, whether walking, sitting or standing (3) seems to be facing evryone in all the four directions: (4) destroys all himsic (destructive) impulses in persons around him; (5) os entirely immune from all kinds of pain and disturbance (upasarga); (6) is able to live without food; (7) possesses mastery of all arts and sciences: (8) nails and hair which do not grow; (9) eyes which are alwaya open-the lids do not wink; and (10) a body which never casts a shadow.

In virtue of his omniscience the following effects are produced by the heavenly bodies: (1) general mastery of the Ardha-Magadhi language; (2) friendly feelings in all who are ner him; (3) clear skies; (4) in all dirctions: (5) the proper fructifying and blossoming of fruits and flowers of all seasons: (6) clean space all round over a radius of 8 miles (1 yojana);(7) in walking golden lotuses are alwaya placed by the gods under his sacred feet; (8) space resounds with shouts of "Jai! Jai!", "Victory! Victory! Victory!"; (9) mild and fragrant breezes blow all around; (10) sweet-scented showers cool the earth; (11) the gods of the air take care to remove thorns from the earth; (12) all living beings become joyous; (13) the dharma-chakra precedes the sacred procession; (14) eight kinds of auspicious things attend the procession; i.e. umbrella (chhattra), chowrie (chamara), flag (dhvaja), svastika, mirror (darpana), a kind of vase (kalasa) a powder-flask (vardhamanaka), and a throne seat (bhadrasana).

Eight kinds of heavenly signs (pratiharya) appear: (1) an oka tree is always near the Tirthankara; (2) a throne-seat; (3) three umbrellas (chhattra) and a lion throne (simhasana); (4) aura of a beautiful radiance (dha-mandala), (5) wordless speech flowing from the Lord (divya-dhvani); (6) showers of celestial blooms: (7) the sizty-four Yaksha gods attend o han the Lord with chowries: (8) heavenly music.

The perfect soul enjoys four attributes in their infinity These are called ananta-chatushtaya and are : (1) infinite perception: (2) infinite knowledge: (3) infinite power; (4) infinite bliss.

II. perfect soul, without body (Siddha)

Such a soul has innumerable qualitties. Among them eight are specially noted: (1) perfect faith; (2) perfect perception; (3) perfect knowledge: (4) quality of being neither light nor heavy; (5) infinite capacity for giving place (penetrability); (6) extreme refinement beyond sense-perception; (7) infinite power: (8) immuity from disturbance of all kinds.

III. Head of groups of saints

These have thirty-six special qualities, besides many others.

1. Twelve Tapas: (1) Anasana : not taking food. (2) Anavapta: eating less than what one may desire. (3) Vrata-parisamkhyana: a pledge taken by a saint on the way to receive food, that he will accept it only if a particular thing is fulfilled, otherwise go without it. This pledge, of course is secret and extempore. (4) Rasa-parityaga: renunciation and suppression of taste and of tasteful things. Six such things are specially mentioned: milk ghee (clarified butter), sitting and sleeping alone. (6) Kaya-klesa: mortification of the body, not by delberately hurting it but by controlling it through refusing it many comforts.

These six are called external tapas.

(7) Prayaschitta: penance in expiation of any fault, committed consciously or unconsciously (8) Vinaya: eager seal ane belief in tne pursuit of (i) right faith; (ii) right knowledge; (iii) right conduct: (iv) proper tapa or restraint; and also loving obedience and proper tapa or restraint: and also loving obedience and ready submission to one's superiors. (9) Vaiyapritya: sincere service and actual attendance on old, infirm, and sick sadhus. (10) Svadhyaya: reading the Scripture.(11) Vyutsrga : non-attachment to the body. (12) Dhyana : Meditation.

These last six are internal tapas.

2. Ten Dharmas_ pious duties: (1) Uttama-kshama: suppression of all feelings of anger and ready forgiveness of all injuries, real or otherwise. (2) Mardava; ever-ready and sincere humility (3) Arjava; frank straightforwardness. (4) Satya: truth in feelings and in conduct. (5) Saucha: purity from defilement of greed. (6) Samyama: This is of two kinds: (i) restraint of the senses, and (ii) practice of compassion towards six kinds of living beings, namely, (a) lowest (mineral) life, (b) aquatic life (c) fire-life (cf. salamander) (d) air-life, (e) vegetable life, and (f) animal life. (7) Tapa: asceticism Mainly of the kinds enumerated above. (8) Tyaga:renunciation of all worldly connections. In the Acharyas it also includes the gift of knowledge, etc, by means of lessons and advice (9) Akinchana: developing the instinct, "nothing is mine in the universe." (10)Brohma-charya: chastity. Literally it means the devoted contemplation of the self by the soul; and this is attainable and preservable by securing self-concentration through celibacy and other means of freeing the mind from the bondage of worldy care and attachment.

3. Six Avasyakas, daily duties: (1) Samayika: practising peaceful indifference to worldly objects and (2) Vandana: bowing to perfect souls and their images in the temples (3) Stuti: Praising the qualities of the holy beings.(4) Pratikramana: repentance for fauls that already attach to the soul. (5) Svadhyaya: reading the Scriptures.

Note-In some books pratyakhyana is given in place of svadhyaya. It means forethought and endeavout so that in future no faults may attach to the soul. Roughly pratikramana and pratyakhyana correspond to nirjara and samvara respectively.

(6) Kayotara: giving up attachment to the body and practising contemplation of the self.

4. Five kinds of exercises (achara): (1) Dar'sanachara: to inouce strong and steady faith (2) Jananachara: to increase knowledge. (3) Charitrochara ; to Tapachara: to become a great ascetic (5) Viryachara; to increase the power of one's inner self.

5. Three Guptis: the threefold restraint of mind body and speech.

(Total 36)

IV. Teaching saints

These have twenty-five qualities, qualities, inasmuch as they have to study and teach the eleven Angas and forteen Purvas.

V. All saints

They have twenty-eight essntial qualities among others as follows:-

1. Five Moha--vratas-five great vows: (1) Ahimsa: not to cause, or tend to cause, pain or destruction to any living being by thought, speech, or conduct. (2)Satya: truth in speech, thought, and deed. (3) Asteya; to take nothing unless and except it is given (4) Brahma-charya,as above. (5) Parigraha-tyaga: renunciation of worldly concerns.

2. Five Samitis-five religious observances: (1) lrya: walking with the eyes carefully directed ** yards ahead. (2) Bhasha; speaking relevantly and according to the Scriptures. (3) Eshana: taking only pure food, and not specially prepared for the specially prepared for the saint. Adananikshepana: careful handling of the few things, such as water-bowl, peacock-brush, and Scriptures, which saints may keep. (5) Pratishthapana: great care as to where to answer the calls of nature etc.

3. Six daily duties, as above.

4. Restraint of the five senses.

5. Seven other duties: (1) Not to bathe. (2) Sleeping on the ground. (3) Nakedness. (4) Taking only a little food once a day. (6) Not applying a brush to the teeth. (7) Taking food in a standing posture, and only in the hollow of the folded khands.

[Note-Concerning the subhect of this Appendix we may refer to Hemachandra's Abhidhana-chintamani, Indranandin's Panca-parameshthi-puja, and Amritachandra Suri's Purushartha-siddhya-upaya].

AppendixV

The Ancient Jaina Sacred Literature

The knowledge of Sruti (Sruta-jana) may be of things which are contained in the Angas (sacred books of the jainas) or of things outside the Angas. There are 64 simple letters of the alphabet. Of these 33 are consonants, 27 vowels and 4 auxiliary (which help in the formation of compound letters). The total number of possible combinations of these 64 simple letters into compounds of 2, 3. 4. or more up to 64 letters, 18, 446, 744, 037, 709, 551, 615. These are the letters (simple and compound) of Sruti in its entirety. This number being divided by 16,348,307,888, which is the number of letters employed in the centeral portion (madhyama-pada) of the Paranagama, give us the number of padas of the Angas as 11,283,580,005, The remainder 80, 108, 175 gives us the letters of that part of Sruti which is not contained in the Angas. This part is divided into 14 Prakirnakas, such as the Dasa-vaikalika, Uttaradhyayana, etc.

I The twelve angas

The angas are twelve, as follkows:-

1. The Achara-anga comprises a full exposition of the rules of conduct for ascetics. It contains 18,000 padas (words).

2. The Sutrakrita-anga comprises a detailed exposition of knowledge, humility, etc; of religious rites and difference between the rites of one's own teligion and those of the religions of others. It contains 36,000 padas.

3. The Sthanas anga comprises an exposition of one or more sthanas or points of view in considering jiva (soul), pudgala (matter), and other dravyas. While the Jiva-dravay, ot soul, is from the point of view of consciousness the same everywhere; from the point of view of being liberated (siddha) or mundane (samsarin) it is of two kinds. Similarly, the samsarin ot mundane jiva, that is the soul not yet perfeetly freed from the bondage of karmas, which keep it moving in the cycle of existences is of three kinds, stationary (sthavara), deficient in the organs of the senses (vikalendriya), and in possession of all the organs of the senses (sakalendriya). The liberated souls, too are of many kinds from the point of view of place, time, etc. This Anga contains 42,000 padas.

4.	The Samavaya-anga gives an account of the similarities that arise from the point of view of dravya (elements of the univers).kshetra (place). kala (time) bhava (character). From the point of view of dravya, dharma and adharma are alike (taat is, bothe are elements of the univers), from the point of view of elements of the universe), From the point of view of place, the place of mankind and the first indraka-bila of the first heel and the first indraka-vimana of the first heaven are alike. From the point of view of time. the utsarpini and avasarpint eras are alike. From the point of view of bhava, perfect faotj amd perfect knowledge are the same. This Anga has 164.000 padas.

5.	The Vyakhya-prajnapti, or Bhagavati, or Vivaha-prajnapti gives and account of the 60,000 questions which the chief diciples put to the ominscient lord, the Tirthankara, with the answers. It has 228,000 padas.

6.	The Jnatrodjar,a-katha-anga is also called Dharma-katha-anga. It vives and exposition in detail of the nature etc, of the nine padarthas, jiva, etc; as well as the answers to questions which the Gana-dharas put to the Lord. It has 556000 padas.

7.	 The Upasakadhyanana-anga gives details of the eleven stages of a householder's life, the vows of chastity etc, and other rules of conduct for the house-holder as well as aphorisms, and lectures on the same. It has 1,70,000 padas.

8.	The Antakrid-dasa-anga gives an account in detail of the ten ascetics who, in the period of each of the twenty-four Tirthankaras, undergo very strict tprtires of ascetism and finally set themselves free from the bondage of karma. It has 2,328,000 padas,

9.	The Anutturopapdaka-dasa-anga gives and account of the ten greant ascetics who, in the period of each Tirthankara, practiesd asceticism of a very high type and in virtue of that took birth in the five Anuttara-vimnas, or heavens, such as Vijaya, etc t has 9,244,000 Padas.

10.	The Prasan-vykarana-anga gives instructions as to how to reply to questions relating to past and future time, gain and loss, happiness and misery, life and death, good and evil, etc. That is, it furnishes an account of the four kinds of narration (kathani viz akshepani, vukshepani samvedani nirvedani). It has 9,316,000 padas.

11.	The Vipaka-sutra-anga contains an exposition of the bondage, fruition, and continuance of karmas, and of their intensity of mildness from thepoint of view of darvya, kshetra, kala and bhava. It has 18,400,000 padas.

12.	The Drshti-pravada-anga has 1,086,856,005 padas, It is divided into five parts: five Parikarmas Sutar, Prathamanuyoga fourteen Parikarmas Sutra, Prathamnuyoga fourteen Purva-gatas and five Chulikas These five parts will be considered one by one.

A Five Parikarmas

1.	The Chandra-prajnapti Paarikarmas contains accounts of the motion, perod stellites of the moon; the variations of lunar days and months; and the celestial influence of the moon; its eclipses, etc. This has 3,605,000 padas.

2.	The Surya-prajanapti deals with the greatness, infuences, satellites, etc, of the sun. It has 503,000 Padas.

3.	The Jambu-dupa-prajnapti contains an account of Jambu-duipa with its Meru Mount, mountain ranges, lakes, rivers, etc. it has 325,000 padas.

4.	The Dvpa-prajnapti contains an account of all the continents and seas and the residences of the Bhavana--vasin, Vyantara, Jyotisha kinds of goods, and the sites of Jaina temples. it has 5,236.000 padas.

5.	The Vyakhya-prjnapti contains a unmerical account of Jiua, ajiva etc, the nine padarthas. It has 8,436,000 padas.

B Sutra

This contains an account of 363 false creeds, or heretic faith. Some of their doctrines are viewed in their application to the soul. Some say: soul cannot be bound by karmas. others say: it does nothing; has no attributes; does not bear the fruit of action, is by non-self; is real; is unrea, etc, one-sided views of soul. These views are refuted and thetrue description of soul given. This tezt has 8,800,000 padas.

C. Prathamanupga

This contains an accout of the 63 pious persons, 24 Tirthankaras, 12 Chakra-vartins, 9 Narayanas, 9. Pratinarayanas and 9 Bala-bhadras. This has 5000 padas.

D. Fourteen Purvagatas (lost in an early period).

1.	The Utpada-purva contains an exposition of the nature of jiva (soul), pudgala (matter), kala (time), etc, from the point of view of their becoming, remainin, and then being destroued in different places and at different times. It has 10.00,0000 padas.

2.	The Agrauamoua-pirva contains an account of the seven tattuas, nine padarthas, six dravyas, and things with or without nayas. It has 9,600,000 padas.

3.	The Viryanuvada-purva gives an account of the powers of thw soul, of the non-soul, of both, of place, time, of nature ofcharacter (bhava-virya), of austerity (tapo-virya) and of the powers of the Narendras Chakra-dharas, Baladevas, etc. It has 7,000,000 padas.

4. The Astinasti-pravada-purva gives an account of jiva and other dravyas, as they may be considered to be existent or non existent from the point of view of place, time, nature, etc. Account is also given of the Sapta-bhangi, or seven ways of considering things, and their use in taking a comprehensive view of things It has 6,000,000 padas.

5.	The Jnana-pravada-purva contains a detailed account, analysis and subject-matter of the mati-sruta, avadhi manah-paryaya, and kevala-hanna and of ku-mati, kusruta, and vidhangani-jnana;; i.e. of the five kinds of right and three kinds of wrong, knowledge. It has 9.999.999 padas.

6.	The Satya-pravada-purva deals with silence and and speech, with many kinds of false speeches and ten kinds of true speeches. it has 10,00,006 padas.

7.	The Atma-pravada-purva deals with the soul as the doer of and enjouer of the fruits of action from the point of view of nischaya and vyavahara, i.e. of philosophyand common-sense. From the commonsense point of view jiva has four or ten pranas; and from the point of view of philosophy only one, namely, consciousness; and is such as has been is, and will be, imbued with prana. from the common-sense point of view it does good or bad deeds; from the philosophical standpoint it remains absorbed in its own nature. In common- sense it is said to speak falsely or truly; in reality it has no speech. It is called pranin, because the pranas are found in it both internally and externally, both in philosophy and in common-sense. In reality it enjous nothing, in common-sence itabsorbs the materials karmas and is material; in reality it is not matter. From both points of view it exists at all times and knows all the things of the past, present, and future. In commonsenes it fills the body, or by imagination the whole world: but in reality by knowledge it may be said to fill the whole world, and is therefore called Vishnu. Although in commonsense it is worldly, yet in reality it is itself, i.e. identical with its own knowledge and faith, and therefore is called Svayambhu Although it is corporeal, because it has audarika (natural) and other bodies; yet in reality it is in corporeal. In commonsense it is called man (manava) because of its present incarnation in a human body; but in reality it should be called manava because of its possession of mind, or the faculty of knowing. And many other things concerning the soul are given in this purva It has 260,000,000 padas.

8.	The Karma-pravada-purva gives the verious conditions, such as bandha (bondage), satta (reality)' udaya (mature appearance) udirana expedited operation), utkarshana (prolongation), apakarshana (dimintion), Samkramana (transformation), upasama (subsidence), nidhatti (amassing), and nishkonchita (a form of existence), etc, of the eight kinds of karmas from the points of view of primary (prakriti) secon dary (uttara-kriti), and tertiary nature (uttarottaraparakriti) It also deals with the various conditions of minds and also such actions as irya-patha, etc.It has 18,000,000 padas.

9.	The Pratyakhyana-purva deals with the things which should be renounced by man for all time, or for a flxed perod of time in accordance with the condition of his body strength, etc. from the points or view of nama. sthapana, dravya, kashetre, kala, and hava; and also wihta fasts, with the fivesamitis and the three guptis; and also with the renunciation of absolutely bad things. It has 8,400,000 padas.

10.	The Vidyanuada-purva contains the 700 minor sciences, such as palmistry (?) etc., It gives the nature of the learning the qualities requiste to attain it the ways of pursuing it, its formulae instruments, and diagams, and the advantages that accrue to one who has mastered it. It also deals with th3e eight kinds of knowledge. It has 11,000,000 padas.

11.	The Kalyana-vada-purva gives an account of the grand celebration of the great points (kalyanaka) in the lives of Tirthankara, Chakra-dharas, Vasudevas, etc, and of the sixteen causes and austerities that lead to a suol becoming a Tirthankara of tha make it deserving of these high positions in life: and also an account of the influence of the motions of the planets sun moon, and nakshatras and that of their eclipese and ot the auguries. It has 260,000,000 padas.

12.	The Prana-vada-purva contains an account of eight kinds of medical science, of removal olf pains caused by spirts and ghosts. by means of chanted formulae or offerings made under certain conditions. of antidotes to venoms of serpents, etc, and of how to ascertain the auspiciousness of occasions by examining the respiration of men; of the ten currents of vitality in man's body; and of things which are agreeable or disagreable to these currents in various forms of existence (such as that of men, animals, etC.) It has 130,000,000 padas.

13.	The Kriya-visala-purva treats of music, prosody, figures of speech; of the 72 arts: of the technical arts; of dexterity; of 64 qualities of women; of their 84 rites, such as in pregnaney etc; of 108 rules, such as perfect faith perfect knowledge, etc.; and of 25 rites, such as bowing to the gods etc, etc, and also of necessary and occasional rites. It has 90,000,000 Padas.

14.	The Triloka-bindu-sara-purva goves an account of the three worlds, the 26 parikramas (preparatory rites?) 8 vyavaharas (kinds of occupation), 4 branches of mathematics, algebra, etc), etc, and the way of attaining moksha and the glory and happiness of having attained it It has 125,000,000 padas.

E. The Five Chulikas

1.	The Jala-gata-chulika gives the methods of staying weter of walking through water, of kstopping fire, of kpassing through fire, of eating fire, by means of incantations or offerings. It has 20,989,200 padas.

2.	 The Sthala-gata-chulika gives and account of the methods of oincantations and offerings, by which to go to the Mreu mountain and other countries, to travel swifuly, etc. It has 20,989,200 padas.

3.	The Maya-gata-chuilika contains the incantations and offerings for performing miracles and trick of sleight of hand. It has 20,989,200 padas.

4.	The Rupa-gata-chulika contains the methods of transformation into the shape of a lion, elephant, horse, ox deer, etc, by means of incantations, offerings, and austerities etc. it also contains an account of the processes of atrifivial transformation in the vegetable world as well as that of combination or alteraion of the metals and elements under chemical processes. It has 20,989,200 padas.

5.	The Akasa-gata-chulika deals with the incantations offerings and austerities by which man is enabled to travel in space etc. it has 20,9890.200 Padas.

II. THE ANGA-BANYA SRUTA OR SCRIPTURES ORHER THAN THE TWELVE ANGAS

This contains 80,108, 175 letters divided into fourteen prakirnakas.

1.	The samayika-Prakirnaka contains an account of the six kinds of samayika: nama (name) sthapana (position), dravya (substance) kshetre 9time), kala (place), and bhava (nature).

2.	The Samstava-prakirnaka gives as account of the five stages in the lives of Tirthankaras, their thirty-four powers, eight Pratiharyas (miracles) most refined astral body, Samavasarana and preaching of dharma or religious doctrine.

3.	The Vandana-prakirnaka deals with the temples and other places of worship.

4.	The Protikramana-prakirnaks gives an accout of the

removal of the methods thea ate necessary for the removal of those defects that are related to the day, to the night to the forinight to the four months, and to the year; relating to the irya-patha, and the defects which arise in the in the perfect condition of the death of pious man.

5.	The Vinaya-prakirnaka gives an account of five kinds of vinaya (humility and becoming modesty of behaviour), relating to faith, knowlege, conduct, austerity, and behaviour.

6.	The Kriti-karma-Prakirnaka give detailed accounts of the modes of the worship etc, of the Jainas (Tirthankaras); and of the significance ofobeisance and reverence paid to Arhats, Siddhas, Acharyas, Upadhyayas Sadhus, Jainism, images of Jaina Tirthankaras, the word of Jinas, and the Jaina temples, by making three bows to them and by going round them three times, by making twelve obeisances and by bending the head in the four directions.

7.	The Das-vaikalika-parakirnaka contains rules of conduct and of purity of food for ascetics.

8.	The Uttaradhyayana-prakirnaka gives details and effects of four kinds of disturbances and twentytwo kinds of troubles that an ascetic may have to undergo.

9.	The Kalpa- vyavhara-prakirnaka gives the right practices of ascetics and also details of purificatory methods after following wrong practices.

10.	The Kalpaklpa-prakirnaka considers the things, places, of thoughts that may be allowable for use by a monk from the points of view of substance place, time and nature.

11.	The Mahakalpa-sanjanaka-prakirnaka gives an account of the rules of ascetic practices (yoga) in the three ages (?past, present and future that are suitable to Jina-kalpin 9independent) monks, with reference to dody, etc, and in accordance with the substance, place, time, and spirit (which surround them); and also an account of therules of conduct of Sthavira-kalpin monks (members of orders), relating to initiation, taching maintaining ascetics, self-purification, and sal-lekhana and high forms of worship perfoymed in sacred places.

12.	The Pundarika- prakirnaka gives details of charity, worship, austerity, faith, self-control, etc, that lead the soul to incarnation in one of the four classes of gods; also an account of the birthplaces of the gods.

13.	The Maha-pundarika-prakirnaka gives details of the causes austerity etc, that lead to a soul being reborn as Indra, Pratindra, etc.

14.	The Nishidila-prakirnaka gives many methods of purifying oneself from the faults arising from carelessness.

The above account (Digambara, reproduceed, with modifications, from the Jaina Gazette for 1905, pp. 133-40) of the Jaina Scriptures as as sunfolded upon the Angas and outside them islargely based upon the Gommata-sara by Sri Nemichandra Siddhanta-Chakravaritin, Jiva-kanda, 348 sqq. (for a similar list see the Tattvarthasara-dipaka of Sakalakirti, chapter i, quouted by Sir R.G. Bhandarkar in his Report on the Search for Sanskrit MSS. 1883-4 (Bombay, 1887), pp. 106-10). It includes, as will be seen, works supposed to have been lost even at the time of the council of Patali-putra in B.C. 312: it is therefore of the nature of a dogma of or canon.

In the Samavayaanga and in the Nandi-sutra of the Svetambaras we find similar lists, with variation boweverer, in the huge numerical figures and in other particulars. The more usul enumeration based upon th suriving literature, is as follows (see the artical "Jainsism)", by Professor Jacobi, in the Encyclopaedia of Religion and Ethics, vol. vii) :-

1.	Eleven Angas, as above, with the omission of No. 12.

2.	Twelve Upangas : Aupopatika, Raja-prasniya, Jiaabhigama, Prajinapana, Prajnapana, Jambudvipa-proajnapti, Chandra-prajnapti, Surya-prajnapti, Nirayavali (or Kalpika), Kalpavatamsika, Pushpika, Pushpa-chulika, Vrishmi dasas.

3.	Ten Painnas (Prakirnakas): Chatuh-sarana Samslara Atura-pratyakhyana, Bhakta-parijna,Tandulavaiyali, Chandabija, Devendra-stava, Ganibija, Mahapratyakhyama, Vira-stava.

4.	Six Chheda-sutras: Nisitha, Maha-nisitha Vyavahara, asa-sruta-skandha, Brihat-kalpa, Panchakalpa.

5.	Two Sutras: Nandi, Anuyoga-dvara.

6.	Four Mula-sutras: Uttaradhyayana, Avasyaka Dasavalkalika, Pinda-niryukti.

It will be seen that there is a partial correspondence between the two lists.

Bibliographical Note

Two works by M.A. Guerinot enable us to dispense with a special bibliography; these are -

Essai de Bibliographie Jaina (in Annales du Musee Guimet, Bibliotheque d'Etudes tome xxii). Paris, 1906.

Repertoire d'Epigraphie Jaina (Publications de I'Ecole Francaise d'Extreme Orient, vol. x). Paris 1908.

Some more recent works in English are named in the Preliminary Note, and we may add -

Life of Mahavira, by Manik.chand Jaini. Allahabad, 1908. The Antagada-dasao and Anuttarovavaiya dasao, translated from the Prakrit by Prof. L.D. Barnett (Oriental Translation Fund, New Series, vol. xvii). London, 1907.

Also, from Germany -

Die Lehre vom Karman in der Philosophie der Jainas, by Helmuth von Glasenapp. Leipzig. 1915.

There are also numerous Indian texts and translations, and articles in journals, etc., such as those by Professor Jacobi in the Encyclopadia of Religion and Ethics and the Transactions of the Congress for the History of Religions (Oxford, 1908), by Professors Ballini, Belloni-Filippi, Pavolini, and Tessitori, in the Giornale della Societa Asiatica Italiana. In India there are several Jain periodicals, such as the Jain Gazette, published at Allahabad.

The Indian texts cited on pp. 77-111 are the following :-

1. Anupreksha, by Swami-Karttikeya (in Jaina Grantha Ratnakara). Girgaum.

2. Brihat-Svayambhu-stotra, by Samanta-bgadra (in Sanatana Jaina Grantha Mala I). Bombay, 1905.

3. Dravya-samgraha, by Nemichandra Siddhanta Chakravartin (Jaina Siddhanta Pracharaka Mandali of Deoband). Benares, 1909.

4. Gommata-sara, by the same (with Sanskrit version by Pandit Manohar Lal). Bombay, 1911.

5. Niyama-sara, by Kunda-kunda Acharya (MS).

6. Panchastikaya-gatha, by Kunda-kunda Acharya (edited by Professor P.E. Pavolini in the Giornale della Societa Asiatica Italiana, Florence, 1901; also Raya-chandra Jaina Sastra Mala, Bombay, 1904).

7. Paramatma-prakasa, by Yogindra Acharya (MS. translation in the Jain Gazette for 1912).

8. Purushartha-siddhy-upaya, by Amrita-chandra Suri (Raya-chandra Jaina Sastra Mala I, and also in Sanatana Jaina Grantha Mala I), Bombay, 1905.

9. Ratna-karandaka Sravakachara, by Samanta-bhadra (in Saatana Jaina Grantha Mala I), Bombay, 1905.

10. Samaya-sara-kalasa by Amrita-chandra Suri (in the same). Bombay, 1905.

11. Samayika-patha (MS. : also several editions).

12. Tattvartha-sara, by Amrita-chandra Suri (in Sanatana Jaina Grantha Mala I). Bombay, 1905.

13. Tattvarth-sutra, by Umasvati (in the same, Bombay, 1905; text with commentary Sarvartha-siddhi, by Pujya-pada, Kothapur, 1903; with commentary Tattvartha-rajavarttika, in Sanatana Jaina Grantha Mala, iv, Benares, 1913; text with German translation and commentary as Eine Jaina Dogmatik by Prof, H. Jacobi in the Zeitschrift der Deutschen Morgenlandischen Gesellschaft, 1906).

F.W.T.

To the above Bibliographical Note may now be added a reference to the following works in European languages, published after the date of the first edition of the Outlines:

A Comparative Study of the Indian Science of Thought from the Jaina Standpoint, by Harisatya Bhattacharyya. Madras, 1925.

The Pravacana-Sara of Kunda-Kunda Acarza, together with the commentary, Tattva-Dipika, by Amrtacandra Suri; English Translation by Barend Faddegon. Edited with an Introduction by F.W. Thomans. Cambridge, 1935.

Samayika or the Way to Equanimity, by Banarsi Lal Gair. Arrah, 1918.

Jainism and World Problems, by C.R. Jain. Bijnor 1934.

The Study of Jainism, by Lala Kanoomal, Agra, 1917.

Buddha and Mahavira, die beiden indischen Religionsstifter, von Ernst Leumann. Munchen, 1921.

Die Lehre der Jainas nach den alten Quellen, dargestellt von Walther Schubring (Encyclopaedia of Indo-Aryan Research, III, 7). Berlin and Leipzig, 1935. (Very extensive bibliography, pp 207-223.)

Jainism in North India, 800 B.C.-A.D. 526, by Chimanlal J. Shah. With a foreword by Rev. S.H. Heras S.J., London, etc., 1932, (Bibliography pp. 263-276).

A Comparative Study of Jainism and Buddhism, by Brahmachari Sital Prasadji. Madras.

There are further, many editions of Jaina texts, in some cases, i.e. in the case of the series The Sacred Books of the Jains, accompanied by translations and annotations.

�

Index

Subjects and Persons (Capital letters) Sanskrit Technical Expressions, And Titles (Italics)

Abhasa, 11-16

Abhaya, Lichchhavi prince, XXX

Abhindhana-chintamani, 128, 134

Abhinandana-Natha, a Tirtharikara, 6 Table

Abhinibodha, 1

Abraham [charya], 94

Achara, 133. See also Ethics

Acharanga-sutra, 7, 135 (contenrs)

Acharya, definition of 2, 80

Actions, soul the doer of, 77. See also Karma and Yoga

Adana-nikshepana 97, 134

Adeya, 35

Adharma, meaning of xxiii; a substances, 13, 14, 22, 25; not in empty space, 26; texts concerning, 85, 87, 90, 136

Adhigama, 55, 56

Adhikarana, 55, 56

Adhruva, 62

Adi-Natha, a Tirthankara=Rishabha, 6 table

Aeon, XXVI

Agadha, 50

Agama, 108, 113

Ages, XXVI

Aghatiya-karma, 27, 41

Agrayaniya-purva, 139 (Contents)

Agurulagh quality, 35, 85, 86

Aharaka body, 33, 44, 60

Ahimsa defined, xxiv; duty of 70, 96, 133

Ahoratra, 15

AIR souls of, 8

Airavata-Kshetra, 119

Ajita-Natha, a irthankara, 6 Table

Ajiva, "non-soul," xxii, 7, 82-4

Ajivaka doctrine, xxx

Ajna, 55, 108

Ajnana, 94

Akasa, 22, 85, 87

Akasa-gata-chulika, 142

Akinchana, 132

Akriya-vada, xxxi

Akshepani, 138

Akshipra, 62

Aloka, 14, 22, 119

Alpa, 62

Alpa-bahutva, 57

Alpavidha, 62

Altruism, 70

Amritachadra Suri, See Purushartha-siddhy-upaya

Amudha-drishti, 108

Amurta, 83

Amurtika, 16

Anadhyavasaya-jnana, 115

Ananta-chatushtaya, 20, 130

Ananta-darsana 1

Ananta-jnana, 1

Ananta-Nath, a Tirthankara, 6 Table

Anantanubandhi, 32

Anantanubandhi-Kashaya, 49

Ananta-sukha, 1

Ananta-virya, 1

Ananugamika, 63

Anasana, 131

Anavapta, 131

Anavasthita, 63

Anekanta, 116

Anga-bahya Sruta, xxxvi, 143

Angas, xxxvi, xxxviii, 63, 108, 135f, (contents), 145

Angels, body of, 43, 60

Anger, 94

Angopanga-nama-karma, 33 Table

Anguttara Nikaya, xxxi

Anihsrita, 62

Anitya, 97

Anivritti-karana, 51

Antagada-dasao, See Antakrid

Antakrid-dasa-anga, 137 (contents)

Antara, 57

Antara-muhurta, 57

Antaraya-karma, 27, 31, 36 Table

Anthropomorphism 55

Anu, 20

Anubhaga, 30, 95

Anubhava, 99

Anugamika, 63

Anukta, 62

Anumana, 113

Anumati-tyaga, 70

Anupalabdhi, 113, 114

Anupreksha, 97

Anupreksha-stokah quoted, 77, 80

Anupurvi 35

Anuttara gods, 124

Anuttaropapadaka-dasa-anga=Anuttarova-vaiya-dasao, xvi, 137 (contents)

Anu-vratas, 69, 72

Anya-drishti-prasamsa 50

Anya-drishti-samstava, 50

Anyatva, 98

Apagama, 62

Apagata, 62

Apanoda, 62

Apanutta, 62

Aparajjita, a Sruti-kevalin xxxvi

Apavaya, 62

Apaviddha, 62

Apavyadha, 62

Apaya, 62

Apayasa, 35

Aeta, 62

Apinda-prakriti, 35

Apramatta-virata, 51

Apratighata, 44

Apratyakhyana, 32

Apta, 108

Apurva-karana, 51

Apurvartha, 115

Arambha-tyaga, 70

ARA-NATHA, a Trthankara, 6 Table

ARDHA-MAGDHI, language xxv, 129

ARHATS, 2, 4, 41, 50, 78, 106

Arjava, 132

ARSHA language. See ARDHA-MAGADHI

Artha, 62

Arya-khanda, 119

Asadhara quoted, 68

Asanjnin, 56

Asarana, 97

Asarira, 3

Asatya, 94

Asrava, 35, 38f., 42, 56, 98

Asteya, 133

Astikayas, xxxviii, 13, 15, 16, 24, 54, 87, 119

Asti-nasti-pravada-purva, 139 (contents)

ASTRONOMY, Jain 125

Asubha, 111

Asuchitva, 98

A-sva-samvidita, 115

Atapa, 35

Atisaya, 78

Atisthula-sthula, 89

Atmanusasana quoted 53, 55

Atma-pravada-purva, 140 (contents)

ATMOSPHERES, 120

ATOMS, 21, 89

ATTRIBUTES, substance

and, 11f., 84

Audarika body, 33, 43, 60

Aum, 3

AUTHORITY. See Agama and Ajna

Avabodha, 62

Avadharana, 62

Avadhi-jnana, 59, 63, 109, 110

Avagahana, 91

Avagama, 62

Avagraha, 61, 62, 63

Avasarpini, xxvi, 2, 15, 199, 136; divisions of, xxvi

Avasthana, 62

Avasthita, 63

Avasyakas, 132

Avaya=Apaya, 62

Avidya, 58

Avipaka, 99, 100

Avipaka-nirjara, 41

Avirata-gunasthana, 72

Avirata-samyaktva, 49

Avirati, 94, 95

Aviruddha, 13, 114

Aviveka, 58

Avyakta, 48n.

Ayana, 15

Ayoga-kevalin, 52

Ayuh-karma, 27, 35, 36 Table

Badara, 35

Bahu, 62

Bahuvidha, 62

Bala, 82, 108

Bala-bhadras, 5, 126 (list) 139

BALLINI, Prof. A., xvi

Bandha, 37, 39, 95

Bandhana-nama-karma, 34

BAPNA, Rai Bahadur Seraymal, xiv

BARNET Dr. L. D.xvi

BARODIA, U.D., x

BEINGS, kinds of living 33

BELIEF Jaina, xxxii; false, 39

BELLONI-FILIPPI, Prof., xvi

BESARH, See VAISALI

BHADRABAHU, a Srutikevalin, xxxvi; another of the Kalpa-sutra, xxxviii

Bhadrasana, 130

Bhagavati 137 (contents)

Bhagavati-aradhana, 67

BHANDARKAR, Sir R. G., 145

Bharani, 114

Bharata-kshetra, 119, 123

Bhasha-samiti, 97, 134

Bhava, 51f. 57, 74, 136

Bhava-bandha, 95

Bhava-lesyas, 48n.

Bhava-pratyaya, 63

Bhava-samvara, 39, 40, 96

Bhavasrava, 38, 39, 93

Bhoga-bhumi, xxvi-vii, 48n.

Bhojana-katha, 94

Bibliography, Jain, xvi, xxv, 23

Bodhi-durlabha, 98

BODY, kinds of, 7, 33, 42-4, 60, 101; karma and, 7; mineral, 8; soul and 9; time not a, 16, 87; members of, 33; transition to new, 35; abandonment of 42-4; filled by soul, 83; atoms of, 103

BONDAGE, explanation and cause of, 37, 39, 95

BOOKS. See LITERATURE

BOSE, J. C., 8

Brahma-charya, 69, 97, 132

Brahmajala Sutta, xxx

BREWING, destruction of life in, 71

Brihat-Svayambhu-stotra quoted, 78

BUCHANAN-HAMILTON, Dr, ix

BUDDHA, Gautama, xxix

BUDDHISM, Jainism not a sect of, xxix f.

BUDDHIST PHILOSOPHY, 58

BUDDHIST references to Jainism, xxx f.

BUHLER, Prof. G., ix xiii

BURGESS, Dr. J., x

CANON, Jaina, See LITERATURE

CATEGORIES, 7

CAUSE. See Karana

CELIBACY, 69

Chakra-vartins, 5, 126 (list) 139

Chakshur-nama-karma, 33

Chala, 50

CHANDRAPRABHA, a Tirthankara, 6 Table

Chandra-prajnapti, 138 (contents)

Charitra See CONDUCT

Charitrachara, 133

CHASTITY, 69, 97, 132

Chatur-angin, xxxvii

Chetana, 9, 83-4

Chheda-sutras, five, xxxviii; six, 146 (contents)

Chinta, 61

CHRONOLOGY, xxvi

Chulikas, xxxvi, 142

COLEBROOKE, H.T. ix, 128

CONDUCT, right, 52, 65-7, 89; rules of, xxiii

CONSCIOUSNESS, characteristic of soul, 9, 83-4

CONTEMPLATION, white, 51, 106; pure, 51-2; on twelve subjects, 97

CONTINENTS, name of, 121

CONVICTION, right, 52-4

COSMOGONY, Appendix II

COSMOLOGY, Appendix II

CREATION of conditions only, 12

CRIMINALITY low among Jainas, 73

CURZON, Lord, 73

CYCLES, world, xxxviii, 15

Danda, xxxi

Darsana, 56, 68

Darsanachara, 133

Darsanavaraniya-karma 27, 31, 36 Table, 91

Dasa-purvin, xxxvii

Dasa-vaikalika-prakirnaka, 144 (contents)

Dasa-vaikalika-sutra, 135 (contents)

DATES, xxviii, xxxvii-viii

DEATH, hollowness of 9

Dasa-virata, 50

Deva-gati, 45

dEVARDDHI ganin, xxxviii

DEVELOPMENT, stages of, moral, 48, 105

Dewali, day of xxix

Dharana, 62

Dharavahi-jnana, 115

Dharma, meaning of, xxxiii, 13, 22f., 26, 97; as Astikaya, 85, 87, 90, 136; limited range of, 97

Dharma-chakra, 130

Dharma-katha-anga, 137 (contents)

DHARMA-NATHA, a Tirthankara, 6 Table

Dharma-sastras, 23

Dharmas, ten, 132

Dharmastikaya, 2, 85, 87, 90

Dharmatman, 23

Dharauvya, 11, 16

Dhruva, 62

Dhundhias, xxxix n.

Dhyanza, 132 See also Sukladhuyana

Digambaras dialect of, xxv; views of, xxxviii, 135f. texts

Digha Kikaya, xxx

Dig-virati, xxxi

Divya-dhvani, 130

DOUBT, 50 94, 115

Dravya, xxxviii, 11, 24, (six eternal) 18, 74, 83, 84, 136

Dravya-bandha, 39, 95

Dravyarthika Naya, 116

Dravya-samgraha quoted 21, 79, 82, 83, 86, 87, 89, 90, 93, 95, 96, 100, 109, 110

Dravyasrava, 38, 39, 94

DRINK, kinds to be avoided 71

Drishti-pravada-anga, 138 (contents)

Drishti-vada, xxxvi

DUALITY, man's evident, 18

DUBE, Rai Bahadur Major Ram Prasad, xiv

Duhshama era, xxvi

Dvesha, 38

Dvipa, 120f., 138

Dvipa-prajnapti, 138 (contents)

DWARAKA, xxxiv

EARTH, Statinary 85; shape of, 120

EATING at night, 69

"Eine Jaina-Dogmatik," 128

Eka-angin, xxxvii

Ekadasa-angin, xxxvii

Ekanta, 94

Ekatva, 97

EPIGRAPHY, Jaina, xvi

ERAS, xxvi; not universal, 119. See also Avasarpini and Utsarpini

ERROR recongnized, 58

Eshana, 97, 134

ETHICS, introductory remarks on xix, xxi, xxiii, principles of Jaina, xl, 67f.

EXISTENCE froms of, 7, 33, 45, 104; and substance, 83

FAITH, right, 52, 68 (layman's), 108

FALLACIES, 115f.

FASTS regular, 69

FEELINGS, knowledge of, 59

FERMENTATION, destruction of life in, 71

FIRE, souls of, 8

FOOD, not to be taken at night, 69; non-0injury and 71; taking of, 94; accepting, 97; abstinence from 131

FOOTMARKS of Mahavira, xxix

FREEDOM, religious, 3, 41 (when attained)

FUHRER, Dr A. xxxiii

Gana-dhara, xxxv, xxxvii

Gardha, 34

GANGES, Great, 124

Gati, 33, 45, 56

Gautama, a Kevalin, xxix, xxxii, xxxvi; footmarks of, xxix

GAUTAMA, nyaya of, 117

GEOGRAPHY, 122

Ghana-vata-valaya, 120

Ghanodadhi-vata-valaya, 120

Ghati, 15, 114

Ghatiya-karma, 27, 41

Ghrana, 33

GIRNAR, Mount, xxxiv

GLASENAPP, Prof. H. von. xvi

GOD, notion of, xx-xxii; Jain view of, xl, 4, 28-9, 54

Gommata-sara quoted, 104-5

Gotra-karma, 27, 35, 36 Table

GOVARDHANA, a Srutikevalin, xxxvi

Grahana, 62

Graiveyaka gods, 124

GREAT PERSONS, sixtythree, 126 (list)

GREED, 94

Grihitartha, 115

GROWING, capacity of, 8

GUERINOT, Dr., quoted, xvi, xxiv, xxix, 23

Guna, 105

GUNABHADRA Acharya, 128

Guna-sthana, 42, 48, 105

Guna-vrata, 69

Gupti, 97, 133

Guru, 108

HAGIOLOGY, Jain, 5, 126f.

HAPPINESS, the summum bonum, xxii, 9, 19

HARIBHADRA Suri, 128

hEADS OF GROUPS OF SAINTS, special qualities of, 131f.

HEAVENS, number and place of xxxviii, 124

HELL, divisions of, xxxviii, 120-1; beings in, 43

HEMCHANDRA, 128, 134

Himsa, 94 See also Ahimsa

HISTORY, Jaina, x, xxvi

Hiyamana, 63

HOERNLE, Dr. R., ix, xiii, xxxvii

HOUSEHOLDER, life of, xxiii

HUMAN BEINGS, location of, in the vuniverse, 120, 122

Hundaka, 34

IDEAL, the Jaina, xxiv

IDOL-WORSHIP, 75

lha, 62

IMAGES, worship of, 74

INDEPENDENCE, man's, 4

Indian Antiquary, xxxvii

INDRA, 145

Indraka-bila, 136

Indraka-vimana. 136

INDRANANDIN, 134

INDUS, Great, 124

INFERENCE, 62, 115

INFINITIES, 1

INFLOW of matter. See Asrava

INSCRIPTIONS, Mathura, xxxiii

INSIGHT. See Darsana

INTUITIVE knowledge, 115

INVISIBILITY not proof of non-existence, 44

INVOCATION, Jain, 3

Irya, 97, 134

Ishat-prabhara world 124

ISLANDS, 122

JACOBI, Prof., on Jain literature, ix, xiii, xvi, xxv, xxxviii, 145; on antiquity of Jainism, xxx f.

Jaina Gazette, xvi 53

JAINA PHILOSOPHY, First Principles of, x

JAINA SCRIPTURES, Digambara, and Svetambara, 145

JAINAS, x, xii, modern, 73 (prosperity of)

JAINI, Manik-chand, xvi

JAINISM, early Buddhist references to, xxix f., 24; persecution of, xxxvii f., fundamental principles of, xl, 1 f.; not atheistic, 4; a practical religion, 73: occult side of, 74; books and articles on, x, xvi; Western interest in xii; preached to the world, xxvii: a peculiarity of, 22

JAIN LITERATURE SOCIETY, x

Jala-gata-chulika, 142 (contents)

JAMBU, a kevalin, xxxvi

Jambu-dvipa, 121 f., 138 (contents)

jambu-dvipa-prajnapti, 138 (contents)

Jati, 33

JEWELS, Three, 7, 52, 107

JHAVERI, Hirachand Liladhar, x, 118

Jijnasa, 62

Jina, 1. For list see Table

Jina-deva, 78

Jiva, xxii, 7, 9, 82-4, 136

Jivas, classes of xxxviii

Jnana, 108

Jnanachara, 133

jnana-pravada-purva, 140 (contents)

Jnanavaraniya-karma, 27, 30, 36 Table

Jnatridharma-katha-anga, 137 (contents)

JONES, Sir William, ix

JUNAGADH, xxxiv

Kala, 15

Kala, xxvi, 57, 86, 136

Kalpa, See Aeon

Kalpakalpa-prakirnaka, 144 (contents)

Kalpa-sutra, xxxviii

Kalpatita, 124

Kalpa-vriksha, xxvi

Kalpa-vyavahara-prakirnaka, 144 (contents)

Kalyana-vada-purva, 141 (contents)

Kama-deva, 5, 127 (list)

Kanksha, 50

Karana, 51, 113-15

Karma, xxiii, xxvii; doctrine of, xvi; material, 13; kinds of, 26f., Table; aspects of, 30: accumulation of, 37-8; riddance of, 37-41, 99

Karma-bhumi, xxvii

Karmana body, 4, 33, 43, 60

Karma-pravada-purva, 140 (contents)

Karma-vargana, 21, 71, 95

Karta, 83

Karya, 113-5

Kashaya, 45, 56, 94-5

Kashtha, 15

Kathani, 138

KATHIAVADH, xxxiii f.

Kaya, 16, 87, 89. See BODY

Kaya-klesa, 133

Kayotsarga, 133

KESIN, a Jaina, teacher, xxxii

Kevala-jnana, 60, 65, 109-10

Kevalin, xxxvi f., xxxix, 79

KINGS, talk concerning, 94

KNOWLEDGE, secular, xxiv; right, 52, 58; perfect, 60; false, 60; kinds of, 61, 109 f, 104; logic of, 61 f., 112 f., concurrent kinds of, 65: ways of deriving, 74; and karma, 96

KRISHNA, cousin of Neminatha, xxxv

Kriti-karma-prakirnaka, 143 (contents)

Kriya-vada, xxxi

Kriya-visala-purva, 141 (contents)

Krodha, 94

Kshattriya, xxiv

Kshayaa, 49, 57

Kshayika, 51

Kshayika-samyakta, 50

Kshayopasama, 48, 50, 57

Kshayopasama-nimittaka, 63

Kshetra, 57, 119 (list), 136

Kshma-moha, 52

Kshipra, 62

Kula-karas, 5, 128 (list)

KUNDAKUNDA Acharya quoted, 45, 77-80, 82-8, 90, 93, 96, 99-101, 104, 108, 111

KUNTHU-NATHA, a Tirthankara, 6 Table

LANGUAGE of Jaina, canon, xxv

LATTHE, A. B., x, 72

LAYMAN, rules for, xxiii, 67-68; stages in life of 67-8

Lesya, 42, 45 f., 56, 104

LEUMANN, Prof. E., ix

LIBERATION, xxiii

LICHCHHAVIS, xxxi

LIGHT, theory of, 21

LITERATURE, Jaina sacred x, xvi, xxxvi f., 135f.

LIVING BEINGS, 7. See Jiva

Lobha, 94

LOGIC, Jaina, 61, f., 112f. 118

Loka, 13, 14, 22, 98, 119

Lokanala-dvatrimsika, 128

LUNKAS, xxx n.

MACKENZIE, Cononel colin, ix

Madhya-loka, xxxviii, 22, 120

MAGNITUDES (asti-kayas), 7, 15, 24

Mahabhashya, vxxviii

Maha-bharata, xxxv

Maha-ganga 123

Mahakalpa-sanjnaka-prakirnaka, 144 (contents)

Maha-pundarika-prakirnaka, 145 (contents)

Maha-sindhu, 123-4

Maha-vagga, xxxi

MAHA-VANA forest, xxviii

MAHAVIRA, "Life of" xvi, xxvii; nirvana of, xxvii, xxxiii; not founder, xxxiii; speech of, xxxv; source of Jaina sacred books, xxxv;the ideal, 74

Maha-vrata, 133

Majjhima Nikaya, xxx

MAKKHALI GOSALA xxxi f.

Mala, 50

MALLI-NATHA, a Tirthankaras, 6 Table

MALLISHENA 118

MAN, xix f., 1 (dual personality, perfectibility), 60 (bodies)

Mana, 94

Manah-paryaya-jnana, 59, 60, 64, 109-10

Mangala, eight auspicious objects, 130

MANIKYANANDIN, 118

Manushya-gati, 45

Mardava, 132

Marga, 55

MARWARI, dialect, xxv

Masa, 15

Mati-jnana, 59, 61-2, 109-110

MATTER, xxiii, 13 (nature of), 20 (atoms, etc.) 20 (qualities), 21 (gross and fine), 38 (tendency of), 88.9 (texts)

Maurtika, 110

Maya, 58, 94

Maya-gata-chulika, 142 (contents)

MEDICAL science, See Prana-vada-purva-gata, 141

MEMORY, xxxvii (literary transmission by) 61, 1113

MERU, Mount, 121, 125

METAPHYSICS, subject of, xix; defined, xxi; introductory remarks on, xxii; Jain, 7 f., 82 f.

MEWAR, Jain scriptures in xxxviii

MIMAMSAKA, the system, 116

MIND, material, 13, 84

MIND-KNOWING, knowledge. See Manah-paryaya-jnana

mINERALS, souls of, 8

MIRACLES, see Jala-gata-chulika, etc, 142. See Pratiharya

Misra, 49

Mithyatva, 48, 94

Mlecchas, 123

MODES of expression (Nayas), 116

MODIFICATIONS in substance, 11; helped by time, 15

Moha, 38

Mohaniya-karma, 27, 32, 36 Table, 92

Moksha, 37, 41, 43, 65, 100

Moksha-marga, 49, 51, 52, 53, 67

MOLECULE, atoms in, 88

MOON, 125. See also Chandraprajnapti

MOTION, medium of, 13, 22, 85

MOUNTAINS, great, 122

Muthurta, 15, 57

Mula-sutras, xxxviii, 146

Muni, 2, 51

MUNI-SUVRATA, a Tirthankara, 6 Table

Nadi, trasa, 120

NAIYAYIKA system, 15

Nali, 15

Nama, 74

Nama-karma, 27, 32, 36 Table

NAMI-NATHA, a Tirthankara, 6 Table

NANDIMITRA, a Srutikevalin, xxxvi

Naradas, 5, 127 (list)

Naraka-gatim 45

Narayanas, 5, 126 (list), 139

Nara-putta, See Mahavira

Nayas, 112, 116

NEMICHANDRA SIDDHANTA-CHAKRA-VARTIN quoted, 79, 104, 105

NEMI-NATHA, a Tirthankara, xxxiii, 6 Table

Nidra, 94

Nihsankita, 108

Nihsrita, 62

Nimisha, 15

Nirdesh, 55

Nirgrantha, xxx, xxxi f., xxxvii

Nirjara, 37, 40, 98-9

Nirmana-nama-karma, 33

Nirvana, xxiii 2, 29, 37, 67

Nirvedani, 138

Nirvichikitsita, 108

Nirvikalpa-darsana, 115

Niryuktis, commentaries, xxxviii

Nisarga, 55-6

Nischaya, 62, 107

Nischaya-samyag-darsana, 54

Nishidika-prakirnaka, 145 (contents)

Nishkankshita, 108

Nisrita, 62

Niyama-sara-gatha quoted, 78-80, 86, 89

NON-INJURY, importance of, 70; social effects of, 72, See also Ahimsa

NON-SCRIPTURAL knowledge, 63

NON-SOUL. See Ajiva

NON-UNIVERSE, 22, 119

NUNS, not admitted by the Digambaras, xxxix n.

Nyagrodha-parimandala, 34

Nyaya, Gautama's, 117

Nyaya-bindu, 118

OBSERVANCES, the five, 66

OCCUPATIONS, wordly, abandonment of, 70

Om, 3

OMNISCIENCE, 106

OMNISCIENT SOULS, 	qualities of, 2, 129 f.

Pada-nama-karma, 33

Padarthas, xxxviii, 7, 41 f., 101, 137

PADMAPRABHA, a Tirthankara, 6 Table

Painnas, xxxviii, 146

Pakshika-Sravaka, 68

PANCHA PAHARO, xxviii

Panca-parameshthi-puja, 134

Pancha-parameshthin, 2 (supreme saints)

Panchastikaya-gatha quoted, 43, 77, 79, 82-8, 90, 93, 96, 99-101, 104, 108, 111

Papa, 41, 101

para-ghata, 35

Paramagama, the, 135

Paramanu, 22, 88, 90

Paramarthika-pratyaksha, 113

Paramatma-prakasa quoted, 78, 84

Parameshthings, Five, 2

Parigraha,-tyaga, 70, 97, 134

Parikarmas, xxxvi, 138 (contents of)

Pariksha, 62

Pariksa-mukha, 118

Parinama, 81, 100

Parisaha-jaya, 98

Parisamkhyana, 131

Paroksha, 113

Parokshabhasa, 116

PARSVANATHA, Tirthankara, xix, 6 Table, 50

PARTS, substances and their, 16

Paryapta, 35

Paryaya, 11

Paryayarthika-naya, 116

PASSIONS, 56

Patali-putra, Council of, xxxvii, 145

PATNA, see PATALIPUTRA

Patavalis, Jain, xxxvi

PAVA-PURI, Mahavira's death at, xxviii f.

PAVOLINI, Prof. P., xvi

PENAL CODE, Indian, 72

PENITENCE. See Prayaschitta

PERCEPTION, right, 49, 52; in logic, 61-2, 113

PERFECTIONS, four infinite, 1

PERSECUTIONS, of Jainism, xxxviii f.

PERSONS, great, see Salakapurusha

Phalabhasa, 116

PHILOSOPHY, basis of xix; jaina principles of, x, xl

PILGRIMS, xxviii

PLANETS, influence of, 141

POINTS OF VIEW (neyas), 117

POLITICS talk of, 94

Poshadhopavasa, 69

Prabha, 120

Prabhavana, 108

Pradesa, 16, 24, 30, 85, 88-90, 95

Prakirnakas, xxxviii, 135 (contents of), 143, 16

PRAKRIT, Jain use of, xxv

Prakriti, 30, 50, 95

Pramada 94-5

Pramada-bhava, 51

Pramana, 112, 115

Pramanabhasa, 115

Pramana-naya-tattvalokalamkara, 118

Pramatta-virata, 51

Prana, 82

Prana-vada-purva, 141 (contents)

Prasna-vyakarana-anga, 137 (contents)

Prathamanuyoga, xxxvi, 139

Pratiharya, 130, 143

Pratikramana, 132, 133

Pratikramana-prakirnaka, 143 (contents)

Pratimas, 50, 67

Prati-narayanas, 5, 126 (list), 139

Pratindra, 145

Pratipatti, 62

Pratishthapana, 97, 134

Prati-vasudevas, 5, 126

Pratyabh jnana, 113

Pratyaknyana, 133

Pratyakhyana-pura, 141 (contents)

Pratyaksha, 113

Pratyakshabhasa, 1154

Pratyeka 35

Prayaschitta, 131

PREDESTINATION, denied, 29

Preraka, 14

PRIDE, eight kinds of, 55, 108

PRINCIPLES, xxiii, 1 f. 7, 37, 93 (seven), 101 (nine)

Prishtha-nama-karma, 33

PSYCHICAL condition, 39 f.

Pudgala, 13, 20-1, 24, 84, 87-9, 136

Pundarika-prakirnaka, 144 (contents)

Punya, 41, 101

Puranas, of the Hindus, 125

Purushartha-siddhy-upaya quoted, 81, 107, 134

Purva-chara, 113-14

Purva-gatas, 139 (contents)

Purvas fourteen, xxxvi

PUSHPADANTA, a Tirthankara, 6 Table

QUALITIES and attributes, 11, 84; of saints,129 f.

QUALITY, category of, xxxii

QUATERNARY, infinite, 20

Raga, 38

RAJAGRIHA, xxviii

RAJAMATI, princess, xxxiv

Rajju, 56, 119f.

Rasa, 33

Rasa-parityaga, 131

Rashtra-katha, 94

Rati, 38

Ratna-karanda-sravakacharu quoted, 108

Ratri-bhukta-tyaga, 69

REASONING, modes of, 113-16

REAY, Lord, 73

REFLECTION, 62

RE-INCARNATION, 28, 30

RELIGION, the question for, xix; "creed" a synonym, xx; Jain c. I,.77f.

RENUNCIATION, 133

"Repertorie d' Epigraphie Jaina," xvi

RESPONSIBILITY, man's, 3

RESTRAINT, the threefold, 66

Right conviction, 52-7

Riju mati, 64, 110

RISHABHA, a Tirthankara, xxxiii, 6 Table

Ritu 15

RITUAL, purpose and definition of, xxi; introductory remarks on, xxiv; ain, 74f.

Rudras, 5, 127 (list)

Rupa-gata-chulika 142 (contents)

Sabda, 113

SACHCHAKA, xxxii

Sachi, 34

Sachitta-tyaga, 69

Sadhana, 55, 56

Sadharana, 35

Sadhu, 2, 80

Sagara, 57

Sagara-dharmamrita, 68

SAGES, classes of, 2

Saha-chara, 113, 114

SAINTS, characteristics of, 129

Sakalendriya, 136

Sakara-jnana,, 109

Salaka-purusha, 126 (list)

Sal-lekhana, 144

Sama-chatura, 34

Samanna-phala Sutta, xxx

Samantabhadra Acharya quoted, 78, 108

Samanya, 115

Samavaya-anga, 136 (contents)

Samaya, 15

Samaya-sara-kalasa quoted, 96, 102

Samavika, 69, 132

Samayika-patha quoted, 79

Samayika-prakirnaka, 143 (contents)

SAMBHAVA-NATHA, a Tirthankara, 6 Table

"Samghayani," 128

Samhanana-nama-karma, 34

Samiti, 97, 134

Samkhya, 57

Samkhya, 58

Samkhyabhasa, 116

Samkshepa-drishti, 55

Samsara, xxvii, 11, 77, 97

Samsara-stha, 83

Samsaya, 94, 115

Samstava-prakirnaka, 143 (contents)

Samsthana-nama-karma, 34

Samudghata, 90

Samvara, 37, 39, f., 96, 98

Samvatsara, 15

Samvedani, 138

Samvyavaharika-pratyaksha, 113

Samyag-darsana, 52, 55

Samyag-jnana, 30, 52

Samyag-mohaniya-karma, 49

Samyak-charitra, 52

Samyakta, 56, 62

Samyaktva, 49

Samyama, 56, 132

Samyamin, 59, 64

Sanghata-nama-karma, 34

Sanjna, 61

Sanjnin, 56

Sanka, 50

SANKARA ACHARYA, Jains persecuted by, xxxviii

Sankshepa-drishti, 55

SANSKRIT, Jain use of, xxv

Santi, 50

SANTI-NATHA, a Tirthankara, 6 Table, 50

Sapta-bhangi, 117, 140

Sarira. See BODY

Sarva-jna, xxxvi

Sas(v)adana, 49

Sat, 57

SATISCHANDRA VIDYABHUSHANA, 118

Satta, 11, 16, 83

Satya, 96, 132, 133

Satya-pravada-purva, 140 (contents)

Saucha, 132

Savipaka-nirjara, 41, 99

Sayoga-kevalin, 52

SCIENCES, treated in the Vidyanuvada-purva-gata, 141

scriptures See LITERATURE

SELF, xxii

SENSE, organs of, 9; channels of knowledge, 59

SEXES, 59

SHADE, matter of, 89

Siddha, 2, 17, 18, 79, 83, 107, 130

Siddha-kshetras, xxxviii

Siddhanta, the jaina doctrine, xxxvii

SIDDHASENA DIVAKARA, 118

Siddha-sila, 14, 124

SIGHT, second. See Avadhijnana

SIHA, a general, xxxi

Siksha-vratas, 69

SIN, original, 43

Siro-nama-karma, 33

SITAL PERSHADJI, Jaina-bhushana Brahmachari xiv

SITALA-NATHA, a Tirthankara, 6 Table

Siva-koti, 67

Skandha, 16, 20, 88

SLEEPING apart, 131

Smriti, 61, 113

Sneha, 94

SORROW, 78

SOUL, xxii f, xiv; free, 2, 4; place of liberated, 2, 18, 124; embodied, 2, 103; kinds and qualities of, 8f., 82-3; and non-soul, 7, 82; conditions, etc, of, 13, 17-18, 82-3; parts of, 16; size of, 17, 90; as agent 28, 81; defined as conscious, 83-4; penetrability of, 91; character of the, 1; classes of, tabulated, 4; powers of, 9; indivisible, 58

SOUND, production of, 90

SPACE, xxiii; divisions of, 14, 22; unit of, 16; as container, 85

Sparsa-nama-karma, 33

Sparsana, 57

SRAVANA BELGOLA, in Mysore, xxxviii

Sreni, 51

SREYAMSA-NATHA, a Tirthankara, 6 Table

Srotra-nama-karma, 33

Sruta-jnana, 59, 63, 109-10

Sruti, 135

Sruti-kevalin, xxxvii

STAGES of moral development, 7; of soul, 48 f.; of laymen's life, 68 f.

STARVATION. self-, 131

STATIONARINESS, means of, 14, 22

STATIONARY souls, five kinds of, 82

STEVENSON, Mrs Sinclair, x

Steya, 94

Sthalagata-chulika, 142 (contents)

Sthana-anga, 136 (contents)

Sthanaka-vasis, xxxix n.

Sthana-nama-karma, 33

Sthapana, 74

Sthavara, 8, 35, 71, 82, 136

Sthiti, 30, 55, 56, 95

Sthula, 89

Stri katha, 94

Stuti, 132

SUBSTANCE, and attributes, 7, 84; doctrine of, 11

SUBSTANCES, 7, 13 (kinds of), 25 (chief), 119 (increate and indestructible)

SUDHARMA-ACHARYA, a kevalin, xxix, xxxvi

Sukla-dhyana, 51

Sukshma, 35, 39, 89

Sukshma-samaraya, 51

Sukshma-samjvalana-lobha, 51

SUMATI-NATHA, a Tirthankara, 6 Table

SUN (s), two, 125, 138. See also surya-prajnapti

sundarata 108

SUPARSVA-NATHA, a Tirthankara, 6 Table

Surya-prajnapti, 138 (contents)

Sushama era, xxvi

Sutra, xxxvi, xxxvii, 139, 146

Sutrakrita-anga, 136 (contents)

SUVIDHI-NATHA, a Tirthankara, 6 Table

Svabhava, 114

Svadeha-parimana, 83

Svadhyaya, 131, 133

Svamitva, 55, 56

Svati, 34

Svetambaras, origin and view of, xxxvii, xxxixn.; dialect of, xxv; canon of, xxxvii f., 145 f, disowned by Digambaras, xxxix

SWAMI KARTTIKEYA quoted, 77, 80

Syad-vada, 112, 116, 117

Syad-vada-manjari, 118

SYLLOGISM, Jain, 117

Taijasa, 33, 43, 60

Tanu-vata-valaya, 120

Tapachara, 133

Tapas, 100, 108, 131-2

Tarka, 62, 113

Tattvae(s) enuymerated, xxiii 37 f., 93

Tattvarthadhigama-sutra, See Tattvartha-sutra

Tattvartha-sara, quoted, 43, 44, 82, 87-93, 95, 99, 100, 103, 107, 109, 110; reference to 55, 64, 65

Tattvas, number of, xxxviii

TEACHER, 55, See Upadhyaya.

TEMPLES; xxviii

TESSITORI, Prof., xvi

THEOLOGY, defined, xxi; Jain, xl, x. I, 77-81

THOMS, F. W., xi, xiii

THOUGHTS, knowledge of. See Manah-paryaya-jnana

TIME, doctrine as to, xxiii, 15; divisions of, 15, 86; as cause of modifications, 86

TINTS of the soul, 7, 45 f., 56. See Lesya

Tirthankaras, era of. xxvii; I, 5, 6, Table, 78, 129, 139

Tiryag-gati, 45

TOD, Colonel J., 73: "Rajasthan," 73

TRADES, prohibited, 71 f.

TRANSMIGRATION of souls, 9, 28-9

Trasa souls, 9, 35, 82

Trasa-nadi, 56, 121

Triloka-bindu-sara, 142 (contents)

TRUTH, conventional and absolute. See Vyavhara and Nischaya

TRUTHFULNESS, 94

Tyaga, 132

Uchchhvasa, 35

Udara-nama-karma, 33

Udasina, 14

Udaya, 48, 53

Uddishta-tyaga, 70

Uddyota 35

UGRASENA, xxxiv

Uha, 62

Ukta, 62

UMASVATI, 118, See also Tattvarthadhigama-sutra, Tattvartha-sutra

UNIVERSE, xxii: creation of denied, 5; inhabited, 13, 14; shape of, 22, 119; summit of, 2, 79, 124; causes of, 87; dimensions 119; life in, 120; elements of, 16

Upadhyaya, definition of, 2, 80

Upaghata, 35

Upaguhana, 108

Upalabdhi, 113

UPALI, xxx

Upangas, 33

Upangas, xxxviii, 146

Upasakadhyayana-anga, 137 (contents)

Upasama, 48, 51, 56

Upasama-samyakta, 50

Upasanta-moha, 52

Upasarga, 129

Uposatha, xxxi

Urdhva-gati, 83

Uro-nama-karma, 33

Utpada, 11, 16

Utpada-purva, 139 (contents)

Utsarga, 97

Utsarpini, era, 15, 47, 119, 136; divisions of, xxvi

Uttama-kshama, 132

Uttara-chara, 113-14

Uttaradhyayana, 135 (contents)

Uttaradhyayana-prakirnaka, xxxii, 144 (contents)

Uttara-purana, 128

VADIDEVA Suri, 118

Vaikriyika body, 33, 43, 60

VAISALLI, birthplace of Mahavira, xxvii

Vaiyapritya, 131

VALABHI, Council of, xxxvii

Vandana, 132

Vandana-prakirnaka, 143 (contents)

VARDHAMANA, a tirthankara=MAHAVIRA, 6 Table

Vardhamanaka, 63, 130

Vasu-devas, 5, 126 (list)

VASUPUJYA, a Titthankara, 6 Table

Vata-valaya, 120

Vatsalya, 108

Veda, 56

Vedaniya-karma, 27, 36 and Table

VEDANTA, avidya in, 58

VEGETABLES, fresh, 69; souls of, 8

Vicarana, 62

Vichikitsa, 50

Vidhana, 55, 57

Vidyanuvada-purva, 141 (contents)

Vihayo-gati, 35

Vihayo-nama-karma, 33

VIJAYA, a great ascetic, 137

Vijayardha mountains, 123

Vikalendriya, 136

Vikrama year, 114, or A.D 57, Digambara canon written after the, xxxviii

Vikshepani, 138

VIMALA-NATHA, a Tirthankara, 6 Table

Vinaya, 94, 131, 143

Vinaya-prakirnaka, 143 (contents)

Vipaka-ja. 99

Vinaya-prakirnaka-anga, 138 (contents)

Viparita, 84

Viparyaya-jnana, 115

Vipula-mati, 64, 110

VIRTUE, identcal with happiness, xxii

Viruddha, 114

Viryachara, 133

Viryanuvada-purva, 139 (contents)

Visesha, 115

Vishayabhasa, 116

VISHNU-NANDIN, a Srutikevalin, xxxvi

Vivaha-prajnapti, 137 (contents)

Vivikta-sayyasana, 137

Vows, layman's, xxiii, 66, 69

Vrata, 69, 96

Vrata-praisamkhyana, 131

Vyakhya-prajnapti, 137 (contents 139 (contents)

Vyanjanza, 63

Vyapaka, 114

Vyapya, 113

Vyavahara-samyag-darsana, 54

Vyaya, 11, 16

Vyutsarga, 132

WAREN, H,. x

WATER, souls of. xxx, 8

WEBRE, Prof. A., ix, xiii

WHITE LESYA, 11

WOMEN, talk concerning, 94

WORK, age or land of, xxvii

WORSHIP, of qualities, not persons, 3; modes, etc., of, 69, 75, 143 (kriti-karma-prakirnaka)

WRITING, Jain employment of, xxxvii

WRONGS, civil, and criminal, 72

YADAVA clan; xxxiv, xxxv

VAMA, 10

YOGA, 38, 45, 56, 95, 144

YOGINDRA ACHARYA QUOTED, 78, 84

ZONES, geographical, 122

�

