
JAIN THOUGHTS AND PRAYERS

PROFESSOR KANTI V. MARDIA

THE YORKSHIRE JAIN FOUNDATION

For Private & Personal Use Only www.yjf.org.uk 2

JAIN THOUGHTS AND PRAYERS

(The Sacred Picther : Kalash)

PROFESSOR KANTI V. MARDIA

THE YORKSHIRE JAIN FOUNDATION (YJF)
14 ANCASTER ROAD, WEST PARK

LEEDS LS16 5HH, ENGLAND

Launched on - 15th April 2007,
20th YJF ANNIVERSARY

For Private & Personal Use Only www.yjf.org.uk 3

� PROFESSOR KANTI V. MARDIA

ISBN 0 9520144 0 8

First Edition : 25th April 1992 Mahavir Jayanti,
 Launched by Dr. Paul Marett

Second Edition : 15th April 2007,

20th YJF Anniversary

For Private & Personal Use Only www.yjf.org.uk 4

For Private & Personal Use Only www.yjf.org.uk 5

tSu fopkj vkSj izkFkZuk;ssa

izksQslj dkafr oh- ejfM;k
;ksdZ”kk;j tSu QkmaMs”ku- yhM~l] ;w-ds-

For Private & Personal Use Only www.yjf.org.uk 6

Mahaavira Swami, the 24th Tirthankara
(Svetambara image from Sirohi, Raj.)

Leeds, UK.

For Private & Personal Use Only www.yjf.org.uk 7

INSPIRING QUOTATIONS

"Science without religion is lame, Religion without
science is blind."
 Einstein

".... a person who is religiously enlightened appears to
me to be one who has, to the best of his ability,
liberated himself from the fetters of his selfish desires .
. . ." Einstein

(Jain = "Person who has conquered himself/herself.")

Kashaaya (Destructive Emotions) =Anger + Greed +
Ego + Deceit = 'AGED' = Againg agents.

"The Worldly Hope men set their Hearts upon Turn
Ashes - or it prospers: and anon, Like Snow upon the
Desert's dusty Face Lighting a little Hour or two - is
gone"

Omar Khayyam (Tr. FitzGerald)

For Private & Personal Use Only www.yjf.org.uk 8

“Freedom from destructive emotions in reality is the
true enlightenment.

(Kashaaya Mukti kill Muktirev).”

Situation and volitional activities with karmic
force lines from Mardia K.V., (2002).

For Private & Personal Use Only www.yjf.org.uk 9

CONTENTS

Preface 13 – 18

Referances 19

Section 1 - Jain Thoughts

 The Essence of Jainism

 Axioms of Jainism

 Letters between Mahatma

 Gandhi and Raychandbhai

 Jain Meditation

 Twelve Reflections

Section 2 - tSu fopkj

 tSu/keZ

 fl)kUr

 tSu/keZ ds Lor%fl) lw=

 egkRek xak/kh vkSj Jhen~jk;panHkkbZ ds

 chp i=kpkj

 tSu /;ku

 ckjg Hkkouk;sa

20-38

20

25

27

29

35

39-54

39

43

44

45

47

51

For Private & Personal Use Only www.yjf.org.uk 10

Section 3 - Prayers : Romanized
 Script with Translation
 Namokaar Mantra
 Chattaari Manglam
 Maitri Bhaavnu
 Mahaavir Aarati
 Aadinaath Aarati
 Mangal Divo
 Pancha Parmesthi Aarati
 Ksamaapanaa
 Baarah Bhaavanaa

55-78

55
57
59
61
65
67
69
73
75

Section 4 - izkFkZuk;sa 79-103
 .keksdkj ea=
 pÙkkfj eaxye~

79
80

 eS=h Hkkouq
 egkohj vkjrh

81
82

 vkfnukFk vkjrh
 eaxy nhoks

84
85

 iap ijes"Vh vkjrh 86
 {keki.kk
 ckjg Hkkouk

87
101

 rhFkZadj&fpà 102
 izsjd m)j.k 103

For Private & Personal Use Only www.yjf.org.uk 11

PREFACE

We are delighted that this second edition of booklet is
released. The first edition was compiled by the
Yorkshire Jain Foundation (YJF) in 1990. Since then,
the Booklet has been immensely useful for the YJF and
various other organizations. The following excerpts
from the Introduction in the first edition give the
background as well as the aims of the booklet.

The main objectives of the Foundation are the
promotion of Jain values and thoughts including the
assessment of Jain ideas in modern physical,
psychology, logic, neuroscience and contemporary
thoughts. In particular, the objectives are

1. To promote religious and educational activities

related to Jainism and to develop better
understanding of Jain values in modern context.

2. To provide and promote academic and cultural

interchanges and cooperation internationally.

For Private & Personal Use Only www.yjf.org.uk 12

3. To foster interaction, dialogue and communication
with jain organizations throught the world.

4. To make rituals/scriptures more transparent with

emphasis on their interepretation relative to
contemporary thoughts.

Excerpts from the First Edition
1. The Background

The Yorkshire Jain Foundation under the name of
Leeds Jain Group was formally established in April
1987 on the Mahavir Jayanti. The main objectives of
the Group are the promotion of Jain values and
thoughts. This is the first direct publication of the
Foundation and it is hoped that others will follow. For
example, the Group contributed to the Commentary on
the manuscript of Mardia K.V. (1990), The Scientific
Foundations of Jainism. The Foundation also hopes to
maintain a library on Jainism and comparative
religions.

For Private & Personal Use Only www.yjf.org.uk 13

2. The Booklet

The main emphasis in Jainism is on the simple
principle that you - and only you - are responsible
for every aspect of your life. You score negative or
positive points through your activities which in turn
affect your future; your present life is partly due to
your past scores. There is neither a Creator God nor
any external power to intervene in this process.

The Group meets once a month. The meeting
begins with a few prayers followed by open
discussions on Jain values and contemporary
thoughts. In particular, the younger members
participate actively in these discussions.

We have divided the booklet into two parts:

 (a) Jain thoughts in English and Hindi

 (b) Prayers.

The prayer in Romanized script appear face to face
with English translation. Prayers in the original
script (Devanaagari) can be found in the last

For Private & Personal Use Only www.yjf.org.uk 14

section. It is to be noted that the "Aaraties" of
Aadinaath and Mahaavira highlight their
biographical accounts so that we can reflect upon
their qualities. We have translated the Aaraties, so
that their real spirit may be captured. Furthermore,
the prayers enable one to reach the inner higher
self. Diacritical marks have been excluded from
this edition as proper pronunciation of Indian words
needs some instruction, specially for prayers.

 * * * * *

The second edition follows the same pattern as in
the first edition. We have now added the Hindi
translation of every section on “English Thoughts”,
for which, we are grateful to Dr. N.L. Jain of Jain
Center, Rewa (India). In addition, we have also
added one Aarati "Panch-Parmesthi" which is
commonly used by the Digambars. We have also
added the "Baarah Bhaavanaayen" - "Twelve
Reflections" in this edition which are very popular,
and these highlight the guidelines in practice.
Two main events took place during this intervening
period.

For Private & Personal Use Only www.yjf.org.uk 15

1. The YJF inspite of having only a few member
families, made a donation of a laptop and
accessories to Muni Nandighosh Vijayji, who is
one of the very few Jain monks involved in writing
and promoting scientific aspect of Jainism.

2. The main Pratisthaa of our Mandir took place on
7th October, 2001, where there was a great
participation by the Jain Community from
Leicester, London and Manchester.

Dr. L.M. Singhvi, the former Jain and Vedic
Scholar, India's former High Commissioner in UK
was the Chief Guest. The ceremony was performed
and conducted by Shri Jayaishbhai, Jain Samaj,
Europe. The architect of the Mandir is Mr. Rajesh
Sampura.
This booklet deals with some of above main topics.
For further details, a list of reference is given
below.

3. Acknowledgements

We are pleased that this publication has been
For Private & Personal Use Only www.yjf.org.uk 16

founded by Mardia Punya Trust. Our thanks go to
Dr. Chandra, Pujya Chitrabhanu, Professor P.S.
Jaini, and the Academy of Vedic Heritage for
allowing us to use their material in the text. We are
also grateful to Dr. Duli Chandra Jain, Vinodbhai
Kapashi, Dr. Paul Marett and Dr. Natubhai Shah for
their helpful comments. Thanks are also due to Dr.
N.L. Jain, for his kind help in preparing this second
edition. Thanks are also due to Vinay Pillai who
word processed the manuscript at Smart
Processings, Rewa.

We are greateful to JAINA: Federation of Jain
Association in North America (The Calender
Section) for the pictures on the Baraah Bhaavnaa
which appeared in there calander of 2004.

It is hoped that other groups may find this book
useful, and when any material is reproduced, due
acknowledgement to this source will be most
welcome.

Kanti Mardia

1st January 2007

For Private & Personal Use Only www.yjf.org.uk 17

REFERENCES

Jaini, P.S. "Jain Path of Purification" Berkeley, 1979
(Reprinted by Motilal Banarsidass).

Marett, P. "Jainism Explained" Jain Samaj Publication,
Leicester, 1985.

Mardia, K.V. "The Scientific Foundations of Jainism"
Motilal Banarsidass, Delhi, 2002, 2nd Edition.Hindi
edition (2004).Parsvanath Institute, Varanasi.

Jain, D.C. "Studies in Jainism; Reader 1." Jain Study
Circle, New York, 1990.

Jain, P.S. "Essential of Jainism" Jain Center of Greater
Boston, 1984.

For Private & Personal Use Only www.yjf.org.uk 18

1 - JAIN THOUGHTS

THE ESSENCE OF JAINISM

Jainism is derived from the word 'Jina' which means
a person who has conquered himself or herself and
Jainism is equivalent to the quality of "Jainness".

Jains believe that the religion was founded by
Rishabha (Aadinaath) and is extremely ancient. The
last Tirthankara (spiritual path-maker) of twenty four
was Mahavira (599 B.C.-527 B.C.); the twenty third
was Paarsva (872 B.C. - 772 B.C.).
The essence of Jainism is as follows:
1. Self-Conquest

Each person is the architect of his/her own fate.
Each individual has the potential to reach the
highest spiritual level by self-improvement. There is
no single supreme power, every thing exists within
the self-regulatory laws of the universe.

2. Karmic Matter
It is regarded as a natural law that soul is

For Private & Personal Use Only www.yjf.org.uk 19

contaminated and, therefore, does not have absolute
knowledge, perception, bliss and energy. The
contaminants are called karmic matter. Each of our
actions from past to present affect karmic matter,
which in turn determines our future.

3. Reincarnation
The cycle of birth and death continues until the soul
achieves Perfection. The form of each reincarnation
is determined by the level of accumulated karmic
matter which may be raised or lowered. Broadly
speaking, a good life leads to the lowering of the
level of karmic matter.

4. Consciousness
All the living things from microscopic life to human
have consciousness in differing degrees. Even plants
have consciousness. All are governed by the same
natural laws.

5. Reverence for Life and Non-violence
 By practising reverence for all life in thought,
speech and deed, we improve our spiritual status.
This, in turn, influences the level of karmic matter.
Bad deeds lead to a strong bond of karmic matter

For Private & Personal Use Only www.yjf.org.uk 20

with soul where as good deeds lead to a weaker
bond.
The following figure 5 presents a hierarchy of life.
As corollary to this precept, vegetarianism (with
additional dietary restrictions) becomes a way to
self-conquest. Alcohol is also forbidden not only
because it is believed to contain millions of micro-
organisms, but also because it breeds passion - the
number one enemy of self-conquest.

6. The Three Jewels
The Jain teaching is summarized in the so-called
three jewels of Jainism:
Right Faith,
Right Knowledge,
Right Conduct.
The belief in self-regulatory universe, soul and
karmic matter constitutes Right Faith. This
comprehension with non-absolutism is Right
Knowledge. Their consequent practice leading to
self-conquest is Right Conduct.

For Private & Personal Use Only www.yjf.org.uk 21

The life-axis giving the degree of the soul's purity for
different beings. (see Mardia K. V., 2002)

For Private & Personal Use Only www.yjf.org.uk 22

Delusive State of Human Beings
The Parable of Honey-drops (Madhu Bindu).

(From Mural painting in Adhyatama Sadhana Kendra,
Delhi)

For Private & Personal Use Only www.yjf.org.uk 23

FOUR NOBLE TRUTHS*

TRUTH 1: 'The soul exists in contamination with
karmic matter and it longs to be purified.'
TRUTH 2: 'Living beings differ due to the varying
density and types of karmic matter.'

TRUTH 3: 'The karmic bondage leads the soul
through the states of existences (cycles).'

TRUTH 4A: 'Karmic fusion is due to perverted views,
non-restraint, carelessness, passions and activities.'

TRUTH 4B: 'Violence to oneself and others results in
the formation of the heaviest new karmic matter,
whereas helping others towards moksha with positive
non-violence results into the lightest new karmic
matter.'
TRUTH 4C: 'Austerity forms the karmic shield
against new karmons as well as setting the decaying
process in the old karmic matter.'

*See Mardia K.V., (2002)

For Private & Personal Use Only www.yjf.org.uk 24

SOURCES OF FOUR NOBLE TRUTHS

TRUTH 1: Jiva ity ... karma-sanyukatah.
 (Pancaastikaaya-Saara)
TRUTH 2: Naaraka-tiryan-manusyaa-devaa ity
naamsanyutaah prakrtayah. (Pancaastikaaya-Saara)
"karmaavarana maatraayaah, taaratamya-vibhedatah"
TRUTH 3: Parinaamaat karma karmano bhavati
gatisu gatih.
 (Pancaastikaaya-Saara)
TRUTH 4A: Mithyaadarsana-avirati-pramaada-
kasaaya-yogaah bandhahetavah.
 (Tattvaartha-sutra)
TRUTH 4B: Praanighaatena . . . saptamam
narkam gatah
Ahimsaayaah phalam sarvam, kimnyatah kaamdaiva
sah. (Yogasaastra)

TRUTH 4C: Tapsaa nirjaraa ca.
 (Tattvaartha-sutra)

For Private & Personal Use Only www.yjf.org.uk 25

LETTERS BETWEEN MAHATMA GANDHI
AND RAYCHANDBHAI*

To highlight the spirit and essence of Jainism, we
quote one of a pointed question, posed by Mahatma
Gandhi to Raychandbhai together with his answer.
Raychandbhai is regarded as one of the greatest Jain
personalities of this century; Gandhi mentions that
"Three persons have influenced me deeply: Tolstoy,
Ruskin and Raychandbhai: Tolstoy through one of his
books, . . . , and Raychandbhai through personal
contact."

GANDHI Oct. 20, 1894

If a snake is about to bite me, should I allow myself to
be bitten or should I kill it, supposing that that is the
only way in which I can save myself?

*Translation from Jaini, P.S.(1979)

For Private & Personal Use Only www.yjf.org.uk 26

RAYCHANDBHAI

One hesitates to advise you that you should let the
snake bite you. Nevertheless, how can it be right for
you, if you have realized that the body is perishable, to
kill, for protecting a body which has no real value to
you, a creature which clings to its own life with great
attachment? For anyone who desires his spiritual
welfare, the best course is to let his body perish in such
circumstances. But how should a person who does not
desire spiritual welfare behave? My only reply to such
a question is, how can I advise such a person that he
should pass through hell and similar worlds, that is,
that he should kill the snake? If the person lacks the
development of a noble character, one may advise him
to kill the snake, but we should wish that neither you
nor I will even dream of being such a person.

For Private & Personal Use Only www.yjf.org.uk 27

JAIN MEDITATION*

The purpose of the Jain Meditation is to stop the influx
of karmons and to shed existing karmic matter so that
the true nature of the immortal self is manifested
through its qualities of infinite Knowledge, infinite
Perception, infinite Bliss and infinite Energy.

For daily meditation, about 20 minutes are
recommended with 48 minutes being a maximum.

After a relaxed sitting posture, the first step is to
practice breathing (Pranaayaam); inhale, retain the
breath, exhale in the ratio of 1: 2:1, i.e inhale with a
count of 8, then retain the breath with a count of 16
and exhale with a count of 8. This exercise is repeated,
say 12 times. Once you are relaxed, you can
contemplate your daily life. The following check-list of
five 'lower' vows should set up a structure; "Ahimsaa"
being the main principle. The aim is to reinforce your
identification with your "Higher Self".

For Private & Personal Use Only www.yjf.org.uk 28

A. MEDITATION: INITIAL CHECK LIST

1. I adore the three jewels:
 Right Faith
 Right Knowledge
 Right Conduct

2. I shall have with humility:
 Amity for all
 Appreciation for those above

Equanimity for those who cannot hear the
teaching

 Compassion for those below.

3. I radiate light to everyone and everything
 I am Light and only Light can come to me
 I am Infinite Knowledge
 Infinite Perception
 Infinite Bliss
 Infinite Energy.

* Adapted from Chitrabhanu, "Pratikraman
Meditation" Divine Knowledge Society, Mumbai.

For Private & Personal Use Only www.yjf.org.uk 29

B. MEDITATION: MAIN CHECK LIST

1. POSITIVE NON-VIOLENCE (AHIMSAA)

Was I non-violent? (towards others and toward
myself) in thought? in word? in action?

Did I encourage or appreciate violence in others?

Did I impose my thoughts on another?

Did I use my position to manipulate someone (a
position of strength or a position of weakness)?

Did I speak harshly?

Was I selfish, competitive, insecure, fearful?

Did I put any harmful substance into my body (e.g.
junk food, excess sugar)?

Did I expose my mind to violence in the form of
movies, TV, books, wrong company?
Meditate on anger, pride, and greed.

For Private & Personal Use Only www.yjf.org.uk 30

2. TRUTHFULNESS (SATYA)
Was I truthful? (toward others and toward myself)
in thought? in word? in action?

Did I encourage or appreciate non-truthfulness in
another?

Did I exaggerate or distort facts for personal gain?

Did I use flattery or act pretentiously to get what I
desire?

Whatever I speak will be the truth, but I need not
reveal all the truth.

Truth must not create violence.

Meditate on deceit.
3. NON-STEALING (ASTEYA)

Did I steal or take what was not offered to me? in
thought? in word? in action?

Did I encourage or appreciate stealing in others?

Did I accept a bribe?

Meditate on insecurity.

For Private & Personal Use Only www.yjf.org.uk 31

4. CELIBACY (BRAHMACHARYA)
Did I practice celibacy? (to stay in my Self) in
thought? in word? in action?

Was I lustful? (dwell on sensuality)

Did I encourage or appreciate lustfulness in others?

Did I waste energy on sexual fantasies?

Did I use my sexual energies to manipulate others?
(e.g. flirting)

Meditate on insincerity.
5. NON-POSSESSIVENESS (APARIGRAHA)

Was I non-acquisitive or non-possessive? in
thought? in word? in action?

Did I encourage or appreciate acquisition and
possessiveness in others?

Do I have things around that I am not using - am I
collecting or hoarding?

Did I buy something today that I do not need?

Meditate on greed and jealousy.
For Private & Personal Use Only www.yjf.org.uk 32

Six Colour Stains on Soul (Leshyaas):

Black, Blue, Gray, Pink, Yellow, White.
(From Mural painting in Adhyatama Sadhana Kendra,

Delhi)

For Private & Personal Use Only www.yjf.org.uk 33

TWELVE REFLECTIONS
The twelve mental reflections engaged upon are

given below.The traditional approach makes them
rather negative but Chitrabhanu has stated them in a
more positive manner. Here, the two approaches are
integrated (see, Mardia K.V., 2002).
1. Impermanence: There is impermanence of

everything surrounding one but there is unchanging
soul beneath the changing body.

2. Helplessness: We are helpless in the face of death
but the inner invisible force always lives.

3. Cycle of Rebirth: Liberation from the cycle of
rebirth is possible.

4. Aloneness: There is the absolute solitude of each
individual as he goes through this cycle and there-
fore one should achieve dependence only on
oneself.

5. Beyond Body: The soul and body are separate and
we are more than just corporeal. We must seek the
true meaning of life through the existence of the
soul.

6. Impurity: How even the most physically attractive
For Private & Personal Use Only www.yjf.org.uk 34

body contains impurity.
7. Karmic Fusion: How karmic influx happens and

how to stand apart and watch the inflow.
8. Karmic Shield: How such influx happens and how

to close the window when the storm, in the form of
the Four Passions, is about to come.

9. Total Karmic Decay: How karmic matter within
the soul may be shed so that the soul may be cleaned
to move towards permanent reality.

10. Universe: The universe is eternal and uncreated,
hence each person is responsible for his own
salvation - for there is no God to intervene.

11. Rarity of True-Insight: True-Insight is rarely
attained and human embodiment bestows the rare
privilege and opportunity to attain moksha.

12. Truth of Jain Path: The truth of the teachings of
the Tirthankaras which leads to the goal of eternal
peace through understanding one's own true nature.

For Private & Personal Use Only www.yjf.org.uk 35

Lord Paarsvanath, the 23rd Tírthankara

(Digambara image), Leeds, UK

For Private & Personal Use Only www.yjf.org.uk 36

One Jain universal temporal cycle (clock-wise) and
circular histogram of the level of happiness and misery
(h=happiness, m=misery in shaded area): a broken arc
indicates very large periods. The regressive half-cycle
starts from the point P.

For Private & Personal Use Only www.yjf.org.uk 37

2 tSu fopkj
tSu /ke

^tSu* 'kCn ^ftu* 'kCn ls O;qRi™k gksrk gSA bldk vFkZ og O;fDr

gS ftlus vius jkx] }s"k vkfn varjax vkSj oká 'k=qvksa ij fot;

izkIr dj yh gksA Qyr% ^tSu/keZ* tSuRo ds xq.k ds led{k gSA

tSukas dk fo'okl gS fd ;g /keZ bl dkypØ esa Hkxoku~ _"kHknso

¼vkfnukFk½ us LFkkfir fd;k Fkk vkSj ;g cgqr izkphu /keZ gSA bldh

pkSchlh ds vafre rhFkZadj ¼vk/;kfRed ekxZn'kZd½ Hkxoku egkohj

¼599&527 bZ- iw-½ Fks vkSj blds rsbZlosa rhFkZadj Hkxoku ik'oZukFk

¼872&772 bZ- iw-½ FksA

tSu /keZ dk lkj fuEu :i esa O;Dr fd;k tk ldrk gS %

1- vkRefot;

izR;sd tho vius HkkX; dk Lo;a gh fuekZrk gSA mlesa Lo;a dks

vkfRed fodkl ds ek/;e ls mPpre vk/;kfRed y{; dks izkIr

djus dk lkeF;Z gSA fo'o esa bZ'oj ds leku dksbZ mPpre lÙkk

ugh gSA izR;sd rRo fo'o ds Lopkfyr fu;eksa ds varxZr viuk

vfLrRo cuk;s gq, gSA

For Private & Personal Use Only www.yjf.org.uk 38

2- deZ&iqn~xy

;g ,d izkd`frd fu;e ekuk tkrk gS fd izR;sd lalkjh vkRek

lanwf"kr gksrh gS vkSj] Qyr% mlds n'kZu] Kku] lq[k vkSj oh;Z ds

xq.k iw.kZrk ls vfHkO;Dr ughaa gksrsA bu lanw"kdksa dks ^deZ&iqn~xy*

;k ^deZ* dgrs gSaA gekjh Hkwrdkyhu vkSj orZeku&dkyhu izR;sd

fØ;k;sa ^deZ* dks izHkkfor djrh gSa vkSj ;s gekjs Hkfo"; dk

fu/kkZj.k djrh gSaA

3- iqutZUe

gekjs tUe vkSj e`R;q dk pØ rc rd pyrk jgrk gS tc rd

gesa ^iw.kZ 'kq)rk* ugha izkIr gks ikrhA gekjk izR;sd tUe gekjs

lafpr deksZa ds Lrj ds }kjk fu/kkZfjr gksrk gS ftldh dksfV mPp

;k fuEu dh tk ldrh gSA lkekU;r% vPNk ;k lkfRod thou

deksZ ds Lrj dks de djrk gSA

4- psruk

izR;sd tho esa fofHk™k dksfV dh psruk ikbZ tkrh gSA ^psruk* dk

vFkZ tho ds ^Kku vkSj n'kZu* ds LokHkkfod xq.k gSaA ;g lw{e

thoksa ls ysdj euq";ksa rd esa ikbZ tkrh gSA ;gka rd fd ;g

ouLifr;ksa esa Hkh ikbZ tkrh gSA ;s lHkh tho izkd`frd fu;eksa ds

vuq:i O;ogkj djrs gSaA

For Private & Personal Use Only www.yjf.org.uk 39

5- vfgalk vkSj thou ds izfr vknjHkko

vius eu] opu vkSj dk;k ds ek/;e ls lHkh thoksa ds izfr

vknjHkko j[kus ls gekjk vk/;kfRed Lrj mUur gksrk gS] blls

gekjs ^deksZa dk Lrj* Hkh izHkkfor gksrk gSA cqjs deskZa ls rhoz

deZ&ca/k gksrk gS vkSj vPNs deksaZ ls ean ;k e`nq deZ ca/k gksrk gSA

bl i`"B ds lkeus fn;s x;s fp= esa thou dk vuqØe fn;k x;k

gSA bl /kkj.kk ds vk/kkj ij gh] 'kkdkgkj ¼vkgkj&laca/kh dqN

vfrfjDr izfrca/k Hkh½ vkRe&fot; dk ,d lw= cu tkrk gSAblh

izdkj] 'kjkc ,oa vU; eknd nzO; Hkh u dsoy blfy;s izfrcaf/kr

gSa fd muesa yk[kksa lw{etho gksrs gSa] vfirq muls ifj.kkeksa esa

fodkj gksrk gS] d"kk;sa mRi™k gksrh gSa tks vkRe fot; ds fy;s

ije 'k=q gSaA

6- jRu=;

tSu/keZ dh f'k{kkvksa dks ^jRu=;* ds :i esa la{ksfir fd;k tk
ldrk gS %

¼1½ lE;d~ n'kZu]

¼2½ lE;d~ Kku]

¼3½ lE;d~ pkfj=]

Lopkfyr fo'o] vkRek] deZ rFkk uo inkFkksZ esa fo'okl j[kuk lE;d~

n'kZu ;k n`f"V gSA buds fo"k; esa vusdkarokn dh n`f"V ls tkudkjh
For Private & Personal Use Only www.yjf.org.uk 40

djuk lE;d~ Kku gSA buds ifj.kke Lo:i vkRe&fot; ds ekxZ ds

vuq:i vkpkj dk ikyu djuk lE;d~ pkfj= gSA

fofHk™k thoksa dh vkfRed 'kq)rk dh dksfV dks O;Dr djus okyh

thou&/kqjh ¼;g fp= jSf[kd eki ij ugha gS½A

fl)kUr

For Private & Personal Use Only www.yjf.org.uk 41

lw= 1- tho bfr -------- deZ&la;qä%A

¼iapkfLrdk; lkj½

lw= 2- ukjd&fr;Z³~ & euq";&nsok bfr uke&la;qrk% izd`r;%A

¼iapkfLrdk; lkj½

lw= 3- ifj.kkekr~ deZ deZ.kks Hkofr] xfr"kq xfr%A

¼iapkfLrdk; lkj½

lw= 4 v feF;kn'kZuk&vfojfr&izekn&d"kk;& ;ksxk% ca/kgsro%A

¼rRokFkZ lw=] 8-1½

lw= 4 c izf.k?kkrsu--- lIrea ujda xr% ---
vfgalk;k% Qya loZa] fadeU;r%] dkenSo lkA

¼;ksx 'kkL=½

lw= 4 l rilk futZjk pA

¼rRokFkZ lw=] 9-3½

For Private & Personal Use Only www.yjf.org.uk 42

tSu/keZ ds Lor%fl) lw=*

lw= 1 % izR;sd lalkjh vkRek deZ&nzO; ds lkFk lanwf"kr jgrh gS vkSj

;g Lo;a dks 'kq) djuk pkgrh gSA

lw= 2 % fofHk™k thoksa dh dksfV esa ikbZ tkus okyh fHk™krk deZ&nzO;

dh izd`fr vkSj mlds deZ&?kuRo dh fofo/krk ds dkj.k gksrh gSA

lw= 3 % deZ&ca/k ls tho fofHk™k xfr;ksa ;k tUe&eR̀;q ds pØksa es

?kwerk jgrk gSA

lw= 4v% feF;kRo] vfojfr] izekn] d"kk; ,oa ;ksx ls deksZa dk

varxzZg.k ¼vklzo½ vkSj ca/k gksrk gSA

lw= 4c % Lo;a ;k vU; ds izfr fgalk ls Hkkjh deksZa dk vklzo vkSj

ca/k gksrk gSA blds foi;kZl esa] nwljksa dks lUekxZ crkus ls

ldkjkRed vfagalk mRi™k gksrh gS ftlls y?kqrj deksZ dk vklzo vkSj

ca/k gksrk gSA

lw= 4l % ri vkSj lk/kuk u;s deksZa ds vklzo dks jksdus ds fy;s

dop dk dke djrs gSa vkSj deksZa dh futZjk ds iFk dks iz'kLr djrs

gSaA

*nsf[k;s] ejfM;k] ds-oh- (2004)

For Private & Personal Use Only www.yjf.org.uk 43

egkRek xka/kh vkSj Jhen~ jk;panHkkbZ ds chp i=kpkj *

tSu/keZ ds lkj dsk O;ä djus ds fy;s ge ;gka egkRek xak/kh ds

}kjk jk;pan HkkbZ ds le{k izLrqr ,d iz'u vkSj mldk mÙkj ns jgs

gSaA jk;panHkkbZ bl lnh ds ,d egku~ tSu O;fäRo ekus tkrs gSaA

egkRek xka/kh us dgk gS] Þeq>s rhu O;fDr;ksa us cgqr izHkkfor fd;k gS

% VkYLVk;] jfLdu vkSj jk;panHkkbZA VkYLVk; us viuh iqLrdksa ds

}kjk --- jk;panHkkbZ ls O;fäxr laidZ }kjkAß

xak/kh dk i= vDVwcj 20] 1894

;fn dksbZ lkai eq>s Mluk pkgrk gS] rks D;k eSa mls Mlus nwaa ;k

mldh gR;k dj nwa & ;g ekudj fd vius thou dks cpkus dk

dsoy ;gh ,d ekxZ gS \

__
*ih- ,l- tSuh }kjk fd;k x;k vaxszth esa vuqokn (1979)

For Private & Personal Use Only www.yjf.org.uk 44

jk;panHkkbZ dk mÙkj

eq>s ;g lykg nsus esa ladksp gksrk gS fd vki lkai dks vkidks

Mlus nsaA rFkkfi tc vkius ;g tku fy;k gS fd 'kjhj u'oj gS] bl

u'oj 'kjhj dh j{kk ds fy;s ml tho dks ekjuk dgka rd mfpr gS

tks vius thou ls vR;ar jkx j[krk gS \ vius vk/;kfRed dY;k.k

pkgus okys ds fy;s] ,slh fLFkfr esa vius 'kjhj dks u"V djuk gh

vPNk gSA ysfdu ,slk O;fä D;k djs tks viuk vk/;kfRed dY;k.k

ugha pkgrk \ bl iz'u ds laca/k esa esjk ;gh dguk gS fd eSa mls

dSls dgwa fd ;fn og lkai dks ekjrk gS] rks mls ujd ds leku ?kksj

fo'o esa pDdj yxkus gksaxsA ;fn fdlh O;fä esa lkfRod pfj= ds

fodkl dh #fp ugha gS] rks og lkai dks ekjus dh lykg ns ldrk

gSA ysfdu eSa lksprk gwa fd u rks eSa vkSj u vki gh LoIu esa Hkh bl

dksfV ds O;fä gSaA

For Private & Personal Use Only www.yjf.org.uk 45

tSu /;ku*

 tSu /;ku ds izeq[k mís'; fuEu gSa %

1- deZ&nzO;ksa ds vklzo dks jksduk

2- lafpr deksZa dh futZjk dks izksRlkgu

blls vej vkRek dh okLrfod izd`fr & vuar Kku] n'kZu] lq[k

vkSj oh;Z ds xq.kksa dh vfHkO;fä ds }kjk izdV gksrh gSA

nSfud /;ku ds fy;s yxHkx 20 feuV dk le; yxrk gS tks

vf/kdre 48 feuV rd dk gks ldrk gSA loZizFke] 'kjhj ds

f'kfFkyhdj.k&vklu esa cSBsaA mlds ckn izk.kk;ke

¼'oklksPNokl&fu;a=.k dh fØ;k½ djsaA 'okl ysa] jksdas vkSj fQj mls

NksM+saA bu fØ;kvksa ds le; dk vuqikr 1%2%1 jgsA vFkkZr~ ,d ls

vkB rd dh fxurh esa 'okl ysa] fQj mls 1&16 rd dh fxurh rd

jksdsa vkSj fQj 1&8 rd dh fxurh esa 'okl NksM+saA ;g izk.kk;ke

yxHkx 12 ckj djsaA ,d ckj tc vki f'kfFkyhd`r gks tkrs gSa] rc

vki vius nSfud thou ds ckjs esa lksp ldrs gSaA ikap v.kqozrksa ds

fo"k; esa lkspus ds fy;s vki fuEu ckrksa ij /;ku nsaA budk ewy

fl)kar vfgalk gSA bldk mís'; viuh vkRek dks mPprj Lrj ij ys

tkuk gSA

* xq#nso fp=Hkkuq }kjk jfpr ^izfrØe.k /;ku* ls m)`r ¼fMokbu
uksyst lkslk;Vh] eqEcbZ½

For Private & Personal Use Only www.yjf.org.uk 46

v- /;ku% izkjafHkd drZO;&lwph

1- eSa jRu=; dh vkjk/kuk djrk gwa %

 lE;d~ n'kZu] lE;d~ Kku] lE;d~ pkfj=

2- eSa e`nqrk ds lkFk O;ogkj d:axk %

lHkh ds lkFk fe=rk

xq.khtuksa ds izfr Hkfä vkSj vkuan

ek/;LFk Hkko tks mins'kksa ij /;ku ugha nsrs

nq[kh thoksa ds izfr d#.kkA

3- eSa lHkh O;fä;ksa ;k oLrqvksa ds fy;s izdk'k dk fofdj.k d:aA

eSa izdk'k gwa vkSj dsoy izdk'k gh esjs vanj vk ldrk gSA

eaS vuar Kku gwa] eS vuar n'kZu gwaA

eSa vuar lq[k gwa] eSa vuar oh;Z gwaA

c- /;ku % eq[; drZO;&lwph

1- ldkjkRed vfgalk

D;k eSa ¼Lo;a ;k vU; ds izfr½ eu] opu vkSj dk;k ls vfgald

jgk \

D;k eSaus nwljksa dks fgalk ds fy;s izksRlkgu ;k vuqeksnuk dh \

D;k eSuas vius fopkjksa dks nwljksa ij Fkksius dk iz;kl fd;k \

D;k eSaus vius in ;k fLFkfr dks nwljksa ds lkeF;Z ;k detksjh dks

?kVkus&c<kus esa mi;ksx fd;k \

D;k eSus dBksj opu cksys \

For Private & Personal Use Only www.yjf.org.uk 47

D;k eSa LokFkhZ] Hk;Hkhr] vlqjf{kr ;k izfrLi/khZ jgk\

D;k eSaus vius 'kjhj esa vkgkj&vkfn ds }kjk gkfudkjd inkFkZ

xzg.k fd;s \ ¼vf/kd phuh vkfn½

D;k eSaus flusek] Vh-oh- iqLrdks ds ;k dqlaxfr ds ek/;e ls vius

efLr"d esa fgaldrk dk lekos'k fd;k \

Øks/k] eku] vkSj yksHk ij /;ku dhft;sA
2- lR;

D;k eSa Lo;a ;k vU; ds izfr eu] opu] dk;k ls lR;oknh jgk \

D;k eSaus nwljksa dks vlR; cksyus ds fy;s izksRlkgu ;k vuqeksnuk

dh \

D;k eSaus O;fäxr ykHk ds fy;s rF;ksa dks fod`r ;k vf/kdhd`r

fd;k \

D;k eSaus viuh bPNkiwfrZ ds fy;s pkiywlh ;k cgkusckth dh \

eSa tks dqN Hkh cksywaxk] lR; gh gksxkA

ysfdu eSa lHkh lR; izdV ugha d:axkA

lR; ls fgalk ugha gksuh pkfg;sA

ek;k ij /;ku dhft;sA

3- vLrs;

D;k eSaus eu] opu ;k dk;k ls ,slh oLrq xzg.k dh tks eq>s u nh

xbZ gks \

For Private & Personal Use Only www.yjf.org.uk 48

D;k eSaus nwljksa dks pksjh djus ds fy;s izksRlkgu ;k vuqeksnuk dh

\

D;k eSaus ?kwl yh \

vlqj{kk ij /;ku dhft;sA

4- czãp;Z

D;k eSaus eu] opu vkSj dk;k ls czãp;Z dk ikyu fd;k \

D;k eSaus nwljks dks bafnz;&fo"k;ksa esa vuqjä gksus dh izsj.kk ;k

vuqeksnuk dh \

D;k eSaus eSFkquh fØ;kvksa esa viuh ÅtkZ u"V dh \

D;k eSaus viuh eSFkquh ÅtkZ dk nq#i;ksx fd;k \

bZekunkjh ij /;ku dhft;sA

5- vifjxzg

D;k eSa eu] opu ,oa dk;k ls vifjxzgh jgk \

D;k eSaus nwljksa dks ifjxzg ,oa vtZu gsrq izsj.kk ;k vuqeksnuk dh

\

D;k eq>s nwljksa ds izfr ;k oLrqvksa ds izfr ifjxzgh jkx gS \

D;k esjs pkjksa vksj ,slh oLrq;sa gSa ftUgsa eSa u rks dke esa ys jgk gwa

vkSj u gh ,d= dj jgk gwa \

D;k eSaus ,slh oLrq [kjhnh ftldh eq>s vko';drk ugha Fkh \

yksHk vkSj bZ";kZ ij /;ku nhft;sA

For Private & Personal Use Only www.yjf.org.uk 49

ckjg Hkkouk *

^Hkkouk* dk fefgrkFkZ gS okjaokjrk&iwoZd ekufld fparu ftlesa

fpÙk dks yxk;k tkrk gSA ;s vuqizs{kk;sa ckjg gksrh gSaA budk

ikjaifjd fooj.k rks bUgsa yxHkx udkjkRed :i nsrk izrhr gksrk gS]

ysfdu xq#nso fp=Hkkuq us budh i;kZIr ldkjkRed O;k[;k dh gSA

ge ;gka nksuksa izdkj dh O;k[;kvksa dks lg;skftr djsaxsA mijksDr

ckjg Hkkouk;sa fuEu gSa %

1- vfuR;Ro % gekjs pkjksa vksj fo|eku lHkh phtsa vLFkk;h gSa] dqN

gh le; jgus okyh gSaA ysfdu bl ifjorZu'khy txr~ esa dsoy ,d

gh LFkk;h oLrq gS & vkRekA

2- v'kj.kRo % eR̀;q ds le; gekjk dksbZ 'kj.k ;k j{kd ugha gksrk]

ysfdu vanj ,d vn`'; ,oa vkarfjd cy lnSo jgrk gSA

3- lalkj ;k iqutZUe dk pØ % ;g lalkj nq[ke; gSA blesa tUe

vkSj e`R;q dk pØ pyrk jgrk gSaA bl pØ ls eqfDr Hkh laHko gSA

4- ,dRo % tc euq"; lalkj pØ ls ikj gksrk gS] rc og furkar

vdsyk gh jgrk gSaA blfy;s mls vkRefuHkZjrk dk vH;kl djuk

pkfg;sA

__
*fp=Hkkuq (1981) ejfM;k (2004)

For Private & Personal Use Only www.yjf.org.uk 50

5- vU;Ro % gekjk 'kjhj vkSj vkRek fHk™k&fHk™k gSaA ge dsoy 'kjhj

ek= ;k HkkSfrd gh ugha gSaA gesa vkRek ds vfLrRo dh vuqHkwfr ds

ek/;e ls thou dk lgh vFkZ le>uk pkfg;sA

6- v'kqfpRo % gekjk 'kjhj vusd izdkj ds vifo= inkFkksZa ls cuk

gqvk gSA ;gka rd fd HkkSfrdr% vR;ar vkd"kZd 'kjhj esa vusd

izdkj ds vifo= inkFkZ jgrs gSaA

7- vklzo % gesa bl ij fopkj djuk pkfg;s fd deksZsa dk vklzo fdl

izdkj gksrk gSa vkSj ge nwj jg dj bls dSls vuqHko djas ;k

voyksfdr djsa \

8- laoj % deksZsa dk vklzo dSls jksdk tk ldrk gSa \ bl vklzo&}kj

dks dSls vo#) fd;k tk ldrk gS tc d"kk;:ih rwQku rsth ls

vkus okyk gks \

9- futZjk % vkRek ls lgpfjr deZ&iqn~xyksa dks dSls nwj fd;k tk

ldrk gSa ftlls vkRek 'kq) :i dksa izkIr dj lds vkSj og

LFkk;h rkfRod voLFkk ¼eks{k½ dsk izkIr dj lds \

10- yksd % ;g f=ULrjh; fo'o vukfn gS] fdlh ds }kjk fufeZr ugha

gSA izR;sd O;fDr viuh nq[k&foeqfDr ds fy;s Lo;a gh mÙkjnk;h

gS D;kasfd bl izfØ;k eas lgk;rk ds fy, dksbZ loZ'kfDreku~ bZ'oj

ugha gSA

For Private & Personal Use Only www.yjf.org.uk 51

11-cksf/knqyZHk % lE;d~ Kku dfBukbZ ls gh izkIr gksrk gSA ;g dsoy

euq"; thou gS tks lE;d~ cksf/k izkIr djus ,oa eks{k&izkfIr ds

fy;s fo'ks"kkf/kdkj izkIr gSA

12-/keZ&Lok[;krRo % rhFkZadjksa ds mins'k gh lR; gSa ftuds ek/;e ls

O;fDr vius okLrfod Lo:i dks tkurk gS vkSj vuar 'kkaafr ds

y{; dks izkIr djrk gSA

For Private & Personal Use Only www.yjf.org.uk 52

Shanti Suri Maharajji, 1889-1943

(Mandoli, Sirohi)

For Private & Personal Use Only www.yjf.org.uk 53

3 - PRAYERS IN ROMANIZED SCRIPT
AND TRANSLATION

NAMOKAAR MANTRA

(Traditional Praakrta)

Namo arihantaanam
Namo siddhaanam
Namo ayariaanam

Namo uvajhaayanam
Namo loye savva saahunam

Eso pancha namukkaaro
Savva paava panaasano

Mangalaanam cha savvesim
Padhamam havai mangalam

For Private & Personal Use Only www.yjf.org.uk 54

THE FIVE-FOLD SALUTATION HYMN

I bow to the Conquerors of inner enemies
I bow to the Perfect Souls
I bow to the Spiritual Masters
I bow to the Teachers of Mankind
I bow to all the Saints in the world.

These five benedictions
will keep all harm from us.
These are the most blessed
of all the benedictions.

For Private & Personal Use Only www.yjf.org.uk 55

CHATTAARI MANGALAM

Chattaari Mangalam; Arihantaa Mangalam;
Siddhaa Mangalam; Saahu Mangalam;
Kevali Pannatto Dhammo Mangalam.

Chattaari Loguttamaa; Arihantaa Loguttamaa;
Siddhaa Loguttamaa; Saahu Loguttamaa;
Kevali Pannatto Dhammo Loguttamaa.

Chattaari Saranam Pavvajjaami;
Arihante Saranam Pavvajjaami;
Siddhe Saranam Pavvajjaami;
Saahu Saranam Pavvajjaami;
Kevali Pannattam Dhammam Saranam Pavvajjaami

For Private & Personal Use Only www.yjf.org.uk 56

THE AUSPICIOUS FOUR-FOLD HYMN

The Four are the most auspicious:
Conquerors of inner enemies.
Perfect souls, Saints, the Holy Law expounded by the
Omniscients.

The Four are the noblest in the Universe:
The Conqueror of inner enemies,
The Perfect Souls, the Saints and the Holy Law
expounded by the Omniscients.

I take refuge in the four:
I take refuge in the Conquerors of the inner enemies.
I take refuge in the Perfect Souls,
I take refuge in the Saints,
I take refuge in the Holy Law expounded by the
Omniscients.

For Private & Personal Use Only www.yjf.org.uk 57

MAITRI BHAAVNU (GUJARATI)

Maitri bhaavanu pavitra jharanu
Muja haiyaamaan vahyaa kare,
Shubh thaao aa sakal vishvanun
Evi bhaavanaa nitya rahe. Evi ...

Gunathi bharela gunijan dekhi
Haiyun maarun nrutya kare,
E santo naa charan kamal maan
Muja jivananu arghya rahe. Muja ...

Din krur ne dharma vihonaa
Dekhi dilamaan dard rahe,
Karunaabhini aankhomaanthi
Ashruno shubh shrota vahe. Ashruno ...

Maarg bhulelaa jivan pathikane
Maarg chindhavaa ubho rahun,
Kare upekshaa e maaragani
Toye samataa chitta dharun. Toye ...

Chitrabhaanuni dharmabhaavanaa
Haiye sau maanav laave,
Ver jheranan paap tajine
Mangal gito e gave. Mangal ...
Maitribhaavanu ...

For Private & Personal Use Only www.yjf.org.uk 58

THE IMMORTAL SONG OF BROTHERHOOD

May the sacred stream of amity flow forever in my
heart,

May the universe prosper, such is my cherished desire.

May my heart sing with ecstasy at the sight of the

virtuous
May my life be an offering at their feet.

May my heart bleed at the sight of the wretched, cruel

and the poor
And may tears of compassion flow from my eyes.

May I always be there to show the path to the pathless

wanderers of life,
Yet if they should not hearken to me, may I abide

patiently.

May the spirit of goodwill enter into all our hearts,
May we sing all together the immortal song of
brotherhood (. . . of sisterhood . . . etc.)

For Private & Personal Use Only www.yjf.org.uk 59

MAHAAVIR AARATI
(Tune : Om Jai Jagdisa Hare)

Om jaya sanmati devaa, swaami jaya snamati devaa,
Vir mahaa ativir prabhuji, vardhamaan devaa,
Om jaya sanmati devaa.

Trisala ur avataar liyaa, prabhu sur nar harsaaye;
swaami sur nar harsaaye,
Pandrah maas ratan kundalpur, dhanpati varsaaye;
Om jaya sanmati devaa.

Shukla triyodasi cheitraa maas ki, aanand kartaari;
swaami aanand kartaari,
Rai sidhaaratha ghar janmostva, thaath rache bhaari;
Om jaaya sanmati devaa.

Tis varsha lo rahe graha mai, bankar brahamchaari;
swaami bankar brahamchaari,
Raj tyaaga kar bhar jovan mai, muni dikshaa dhaari;
Om jaya sanmati devaa.

Dvaadash varsha kiyaa tapa durdhar, vidhi chukchur
kiyaa; swaami vidhi chukchur . . .
Jhalke lokaalok gyan mai, sukh bharpur liyaa;
Om jaya sanmati devaa.

For Private & Personal Use Only www.yjf.org.uk 60

Kaartika shyaam amaavas ke din, jaakar moksha
basey; swaami jaakar moksha basey,
Parva diwali chalaa tabhise, ghar ghar deep jale;
Om jaya sanmati devaa.

Vitraag sarvagya hitaishi, shivmag prakaashi; swaami
shivmag prakaashi,
Harihar brahamnaath tumhi ho, jai jaya avinaashi;
Om jaya sanmati devaa.

Din-dayaalaa jag-pratipaalaa, sur nar naath jaje;
swaami sur nar naath jajen,
Sumran vighna taren ek chin mai, paatak dur bhaje;
Om jaya sanmati devaa.

Chor bhil chandaal ubhaare, bhav dukh-haran tuhi;
swaami bhav dukh-haran tuhi,
Patit jaan "Shivraam" ubaaro, hai jin sharan gahi; Om
jaya sanmati devaa;
Swaami jaya sanmati devaa.

For Private & Personal Use Only www.yjf.org.uk 61

WORSHIP BY LAMPS OF MAHAVIR

Glory to you the one with highest wisdom, Glory to

you the one with pure soul;
Glory to Vardhamaana - the bravest of braves.

Your incarnation through Mother Trishala brought joy

to all, and the fifteen months of the incarnation
period brought great prosperity to Kundalpur.

On the thirteenth day of the bright half of the lunar

month of Chaitra (March-April), everyone rejoiced,
Great festivities took place at King Siddhaartha's
(Father) Palace.

For the first thirty years of your life, you observed

celibacy, then in your prime, you renounced
princely comforts, and became a Saadhu.

For next twelve years, you observed austerities

rigorously, and conquered your inner enemies,

You acquired the supreme knowledge in which the

Universe was shining, you entered a blissful state.
For Private & Personal Use Only www.yjf.org.uk 62

On the fifteenth day of the dark half of the lunar month

of Kaartik (September-October), you attained
Moksha,

This started the Divali festival, with Diva (lamps) lit in

every home.

You are detached, all knowing, compassionate, a

beacon to the path of Moksha,
You hold supreme knowledge, Glory to you - the

immortal one.

The epitome of compassion, you are revered

universally,
Meditation on your divine qualities, sheds Karmic

Matter.

You uphold the cause of the down-trodden and

underprivileged, you bring bliss to the world,
You enlighten your devotee (Shiva Ram) who has

taken refuge in you.

For Private & Personal Use Only www.yjf.org.uk 63

AADINAATH AARATI

Jay jay aarati aadi jinandaa
Naabhiraaya marudevi ko nandaa ... jay ...

Paheli aarati poojaa kije
Narabhav paamine lahaavo lije ... jay

Dusri aarati deen dayaalaa
Dhuleva nagarmaan jag ajwaalaa ... jay

Tisri aarati tribhuvan devaa
Sur nar indra kare tori sevaa ... jay

Chauthi aarati chaugati chure
Manvanchit fal shivsukh pure ... jay

Panchmi aarati punya upaayaa
Moolchand rikhab gun gaayaa ... jay

For Private & Personal Use Only www.yjf.org.uk 64

WORSHIP BY LAMPS OF AADINAATH

Obeisance to Aadinaath,
Son of King Naabhi and Queen Marudevi,

The first aarati is to offer profound respect
To the one for giving us the privilege of being born as

humans.
The second aarati is offered to the benevolent one
For enlightening us in our darkness.*

The third aarati is offered to the Lord of the three

worlds.
May human beings and heavenly beings serve you.

The fourth aarati is offered to the one who liberates us

from the four states of existence.
May all the wishes be fulfilled and eternal bliss be

achieved.

The fifth aarati is offered for the reward earned.
"Moolchand"** has sung these praises of Aadinaath.
 __
* The original refers to Dhuleva (= Keshariaji in
Rajasthan). ** The poet.

For Private & Personal Use Only www.yjf.org.uk 65

MANGAL DIVO

Divo re divo prabhu manglik divo ... divo re
Aarati utaaran, bahu chiranjivo divo re

Sohaamanu gher parva diwaali,
Ambar khele amaraa baali ... divo re

Deepaal bhane aene kul ajuvaali,
Bhave bhagte vighan nivaari ... divo re

Deepaal bhane aene ae kalikaale,
Aarati utaari raaja Kumaarpaale ... divo re

Am gher manglik, tum gher manglik,
Manglik chaturvidh sanghne hojo ... divo re

For Private & Personal Use Only www.yjf.org.uk 66

AUSPICIOUS LIGHT

Lamp, O, Lamp, O auspicious lamp,
May the life to anyone worshipping you with lamp be
enhanced,

Just as on the auspicious day of Diwaali,
Let there be heavenly light and joy forever in every
home.

"Deepal"* states that it brings enlightenment to the
family, and when performed with devotion, eliminates
all obstacles.

Further states "Deepal" that in this era.
King Kumarpal, thus, worshipped you.

Let there be bliss here, there and everywhere,
And let there be bliss in all the four-fold order.**

__
* The poet ** of Jains

For Private & Personal Use Only www.yjf.org.uk 67

AARATI OF PANCHA PARMESTHIS

Ih vidhi mangal arati kije
Pancha parama pada bhaj sukh lije
 Pahli aarati sri jinraajaa
 Bhava-dadhi paar utaar jihaajaa ... Ih ...
 Dusari aarati Siddhan keri
 Sumiran karata mitey bhava-pheri ... Ih ...
 Tisari aarati Sura munindaa
 Janma-marana-dukh dura-karindaa ... Ih ...
 Cauthi aarati sri Uvajhaayaa
 Darsan dekhat paapa palaayaa ... Ih ...
 Paanchami aarati Saadhu tihaari
 Kumati-vinaasan siva adhikaari ... Ih ...
 Chatthi Gyarah-pratimaa-dhaari
 Sravaka vanton aanaandakaari ... Ih ...
 Saatami aarati sri Jinavaani
"Dhyanat"* surag-mukati pada daani ... Ih..

 * The poet

For Private & Personal Use Only www.yjf.org.uk 68

Mahaavira Swaami

The Jain Temple (2001), Leeds, U.K.

For Private & Personal Use Only www.yjf.org.uk 69

WORSHIP BY LAMPS OF
FIVE SUPREMES

This “auspicious” aarti explains that when we bow
down to these five “Supremes”, we gain ultimate
happiness.

In the first aarti, we pay our respects to the conquerors
of inner enemies, who will help us cross the ocean of
the world of misery.

In the second aarti, we pay our respects to the perfect
souls; simply thinking about them will help us break
the cycle of birth and death.

In the third aarti, we pay our respects to the spiritual
masters, who will help us remove all the pains related
to birth and death.

In the fourth aarti, we pay our respects to the teachers
of mankind; seeing their faith and knowledge will help
remove the negative karmic matter.

In the fifth aarti, we pay our respects to saadhus, who
help us destroy false knowledge and show the path to

For Private & Personal Use Only www.yjf.org.uk 70

Nirvana.

In the sixth aarti, we pay our respects to those who
follow the eleven renunciation stages; when a shraavak
bows to them, shraavak experiences happiness.

In the seventh aarti, we pay our respects to Jain
teaching, which leads us to the right path of the
ultimate goal of liberation.

Thus says the poet Dhyanat.

For Private & Personal Use Only www.yjf.org.uk 71

 KSAMAAPANAA

Khaamemi savva jive,
Savve jivaa khamantu me;
Mitti me savva bhuesu,
Vairam majjham naa kenai.

Sivmastu sarva jagatah,
Parahita-nirataa bhavantu bhutaganah
Dosaah prayaantu naasham,
Sarvatra sukhi bhavatu lokah.

Upsargaah ksayam yaanti,
Chidyante vighn-vallayah,
Manah prasnnataameti,
Pujjamaane Jineshware.

Sarva mangal maangalyam,
Sarva kalyaan kaaranam,
Pradhaanam sarva dharmaanaam,
Jainam jayati saasanam.

Jinaah saantaah saantikaraah bhavantu Svaahaa.
Namo Arhat-Siddhaachaaryopaadhyaaya-Sarva-
Saadhubhyah.

For Private & Personal Use Only www.yjf.org.uk 72

FORGIVENESS PRAYER

I ask forgiveness of all living beings;
May all living beings forgive me;
All in this world are my friends,
And let there be no enemies.

May the whole Cosmos be blessed,
May all beings engage in each other's well-being,
May all weakness, sickness and faults vanish,
May everyone everywhere be blissful and peaceful.

All problems get resolved,
All obstacles get removed,
The heart becomes full of joy,
Who gets in touch with the inner higher self.

The most auspicious of all benedictions, the greatest
means of welfare for all.
The noblest of all Holy Laws,
let this Teachings of the self-conquest be illuminated.

Let Arihants bring eternal peace in our life.
I bow to Conquerors of inner enemies, Perfect Souls,
Spiritual Master, Teachers of Mankind and all the
Saints in the world.

For Private & Personal Use Only www.yjf.org.uk 73

BAARAH BHAAVANAA

1. Raajaa raanaa chahatra-pati, haathin ke asvaar.

Maranaa sabako ek din, apani apani baar.

2. Dal-Bal-devi devataa, maat-pitaa parivaar. Maratee
viriyaan jeev ko, koyi na raakhan haar.

3. Daam bina nirdhan dukhee, trashnaa-vasa
dhanavaan.Kahun na sukh sansaar main, sab jag
dekhyo chhaan.

4. Aap akelo avatarai, marai akelo hoy. Yun kabahun
iss jeev ko, saathi sagaa na koy.

5. Jahaan deh apanee nahin, tahaan na apano koy. Ghar
sampati par prakat ye, par hain parijan loy.

6. Dipai chaam-chaadar madhi, haadh peenjara deh.
Bheetar yaa sam jagat main, aur nahee ghin-geh.

7. Moh-neend ke jor, jagavaahi ghoomai sada. Karma-
chor chanhu aur, saravas lootai sudh nahee.

8. Satguru deya jagaay, moh-neend jab upshamai. Tab
For Private & Personal Use Only www.yjf.org.uk 74

kachhu banai upaay, karm chor aavat rukai.

9. Gyaan-deep tap-tela bhar, ghar shodhai bhram
chhor. Ya vidhi bin niksai nahee, paithe poorab
chor. Panch mahaavrat sancharan, samiti panch
parakar. Prabal panch indriya-vijay dhaar nirjara
saar.

10. Chaudhah raaju utang nabh, lok purus santhaan.
Taamain jeev anaadi te, bharamat hai bin gyan.

11. Dhan-kan kanchan raaj sukh, sabahi sulabh kari
jaan.Durlabh hai sansaar main, ek jathaarath gyaan.

12. Janche sur-taru dey sukh, chintat chintaa rein. Bin
jaanche bin chintaye, dharma sakal sukh dain.

For Private & Personal Use Only www.yjf.org.uk 75

Twelve Reflections *

1. Everyone, including the kings, the warriors, and the
elephant riders, dies one day when their turn comes.

2. At the time of death, no one can save the person
including his peers, power, gods, goddesses, father,
mother, family or friends.

3. Poor people are unhappy because they do not have
money, and rich people are unhappy because they
do not have enough. There is no happi-ness in this
world; I have searched it all over.

4. This Jeeva takes birth alone, and dies alone. In a true
sense, he never has any comrade.

5. As soon as we die, nobody will be ours. The house
and the wealth are obviously not ours, but even the
family members will no longer be ours.

6. This beautiful body is simply a bone structure
covered with skin. If we look inside, we would find
that there is no dirtier place in the world than this
body.

7. The people are wandering around due to the sleep
brought on by the attachments. Our karmas are the
thieves that are taking away all our soul's power,
and we don't realize it.

8. If a good teacher comes along and wakes me up,
For Private & Personal Use Only www.yjf.org.uk 76

then only this attachment induced sleep will go
away, and then only will the karma thieves not be
able to loot me.

9. Unless I fill up my lamp of knowledge with the oil
of austerity and clean my house (soul) without
doubts, these thieves (my previous karmic matter)
will not get out.The five big vows and the five
limitations ("samiti") will help me win over these
five senses. I should annihilate all karmas.10. This

For Private & Personal Use Only www.yjf.org.uk 87

Anitya Bhaavanaa-1
vfuR; Hkkouk

vfuR; % jktk jk.kk N=ifr] gkfFku ds vlokj A

ejuk lcdsk ,d fnu] viuh viuh ckj AA 1AA

Impermanence

Raajaa raanaa chahatra-pati, haathin ke asvaar.
Maranaa sabako ek din, apani apani baar.

For Private & Personal Use Only www.yjf.org.uk 88

Asharana Bhaavanaa-2
v'kj.k Hkkouk

v'kj.k % ny cy nsoh nsork] ekr&firk ifjokj A

ejrh fofj;kaWa¡ tho dks] dksbZ u jk[kugkj AA 2AA

Helplessness

Dal-Bal-devi devataa, maat-pitaa parivaar. Maratee
viriyaan jeev ko, koyi na raakhan haar.

For Private & Personal Use Only www.yjf.org.uk 89

Sansaar Bhaavanaa-3
lalkj Hkkouk

lalkj % nke fcuk fu/kZu nq[kh] r`".kk&o'k /kuoku A

dgwa u lq[k lalkj esa] lc tx ns[;ks Nku AA 3AA

Cycle of Rebirth

Daam bina nirdhan dukhee, trashnaa vasha
dhanavaan.Kahun na sukh sansaar main, sab jag

dekhyo chhaan.

For Private & Personal Use Only www.yjf.org.uk 90

Ekatva Bhaavanaa-4
,dRo Hkkouk

,dRo % vki vdsyks vorjS] ejS vdsyks gks; A

;wa dcgw¡aWa bl tho dks] lkFkh lxk u dks; AA 4AA

Aloneness

Aap akelo avatarai, marai akelo hoy. Yun kabahun iss
jeev ko, saathi sagaa na koy.

For Private & Personal Use Only www.yjf.org.uk 91

Anyatva Bhaavanaa-5
vUrRo Hkkouk

vUrRo % tgkWa¡a nsg viuh ugh] rgk¡aaWa u viuksa dks;A

 ?kj lEifÙk ij izdV ;s] ij gSa ifjtu yks; AA 5AA

Beyond Body

Jahaan deh apanee nahin, tahaan na apano koy. Ghar
sampati par prakat ye, par hain parijan loy.

For Private & Personal Use Only www.yjf.org.uk 92

Asuchi Bhaavanaa-6
v'kqfp Hkkouk

v'kqfp % fniS pke&pknj e<+ha] gkM+ ihatjk nsg A

Hkhrj ;k le txr esa] vkSj ugha f?ku&xsg AA 6AA

Impurity

Dipai chaam-chaadar madhi, haadh peenjara deh.
Bheetar yaa sam jagat main, aur nahee ghin-geh.

For Private & Personal Use Only www.yjf.org.uk 93

Asrava Bhaavanaa-7
vklzo Hkkouk

vklzo % eksg&uhan ds tksj] txokgh ?kweS lnk A

deZ&pksj pgq¡ vksj] ljol ywVSa lq/k ugha AA 7AA

Karmic Fusion

Moh-neend ke jor, jagavaahi ghoomai sada. Karma-
chor chanhu aur, saravas lootai sudh nahee.

For Private & Personal Use Only www.yjf.org.uk 94

Samvara Bhaavanaa-8
laoj Hkkouk

laoj % lr~xq: ns; txk;] eksg&uhan tc mi'keS A

rc dNq cuS mik;] deZ&pksj vkor :dS AA 8AA

Karmic Shield

Satguru deya jagaay, moh-neend jab upshamai. Tab
kachhu banai upaay, karm chor aavat rukai.

For Private & Personal Use Only www.yjf.org.uk 95

Nirjara Bhaavanaa-9
futZjk Hkkouk

futZjk % Kku&nhi ri&rsy Hkj] ?kj 'kks/kS Hkze Nksj A
;k fo/k fcu fudlS ugha] iSBs iwjc pksj AA

 iap egkozr lapju] lfefr iap ijdkj A
izcy iap bafnz;&fot;] /kkj futZjk lkj AA 9AA

Total Karmic Decay
Gyaan-deep tap-tela bhar, ghar shodhai bhram chhor.

Ya vidhi bin niksai nahee, paithe poorab chor.
Panch mahaavrat sancharan, samiti panch parakar.

Prabal panch indriya-vijay dhaar nirjara saar.

For Private & Personal Use Only www.yjf.org.uk 96

Loka Bhaavanaa-10
yksd Hkkouk

yksd % pkSng jktq mrax uHk] yksd iq#"k&laBku A
rkeSa tho vukfn rSa] Hkjer gSa fcu Kku AA 10AA

Universe

Chaudhah raaju utang nabh, lok purus santhaan.
Taamain jeev anaadi te, bharamat hai bin gyan.

For Private & Personal Use Only www.yjf.org.uk 97

Bodhi Durlabha Bhaavanaa-11
cksf/k nqyZHk Hkkouk

cksf/k nqyZHk % /ku&du dapu jkt lq[k] lcfg lqyHk dfj tku A

nqyZHk gS lalkj esa] ,d tFkkjFk Kku AA 11AA

Rarity of Truth-Insight

Dhan-kan kanchan raaj sukh, sabahi sulabh kari
jaan.Durlabh hai sansaar main, ek jathaarath gyaan.

For Private & Personal Use Only www.yjf.org.uk 98

Dharma Bhaavanaa-12
/keZ Hkkouk

/keZ % tk¡ps lqj&r: ns; lq[k] fparr fpark jSu A

fcu tk¡ps fcu fpar;s] /keZ ldy lq[k nSu AA 12AA

Truth of Jain Path

Janche sur-taru dey sukh, chintat chintaa rein. Bin
jaanche bin chintaye, dharma sakal sukh dain.

For Private & Personal Use Only www.yjf.org.uk 99

{keki.kk

[kkeseh lOothos]

lOos thok [kearq esA

feÙkh es lOo Hkw,lq]

osja eT>a u ds.kbZA

f'koeLrq loZtxr%]

ij&fgr&fujrk HkoUrq Hkwrx.kk%A

nks"kk% iz;kUrq uk'ka]

loZ= lq[kh Hkorq yksd%A

milxkZ% {k;a ;k¡fr] fN|ars fo?u&oYy;%A

eu% izlUurkesfr] iwT;ekus ftus'ojsA

loZ eaxy ek¡xY;a] loZ dY;k.k dkj.ke~A

iz/kkua loZ /kekZ.kka, tSua t;rh 'kklue~A

ftuk% 'kkUrk% 'kkafrdjk% HkoUrq LokgkA

ueksvgZRkw- fl}kpk;fsik?;k;- loZlk/kqE;%A

For Private & Personal Use Only www.yjf.org.uk 100

izsjd m)j.k

/keZ ds fcuk foKku yaxMk gS]

foKku ds fcuk /keZ va/kk gSA

vkbaLVhu

---- tks O;fDr /kkfeZfdr% izfrcq) gS] og eq>s ,slk yxrk gS tSls

mlus] viuh mÙke ;ksX;rkuqlkj] viuh LokFkZiw.kZ bPNkvksa ij fot;

izkIr dj yh gksA----

vkbaLVhu

tSu % og O;fDr ftlus vius varjax 'k=qvksa ij fot; izkIr dj yh

gksA

ftu lkalkfjd vk'kkvksa ij euq"; /;ku yxkrk gS] os ;k rks mls u"V

dj nsrh gSa ;k fQj mls izxfr dh vksj ys tkrh gSA ij gk;] ;g

Bhd oSlh gh gSa tks jsfxLrku dh jsrhyh lrg ij pedhyk cQZ,

dqN le; jgrk gS vkSj fQj fi?ky dj u"V gks tkrk gSA

mej [k¸;ke

For Private & Personal Use Only www.yjf.org.uk 101

rhFkZadj&fpà

For Private & Personal Use Only www.yjf.org.uk 102

*Mahendra Kumar "Jain prayers" Jain center, Boston, 1987

For Private & Personal Use Only www.yjf.org.uk 103

;w- ds- ds HkwriwoZ mPp vk;qDr

Mk- ,y- ,e- fla?koh dk vuq'kalk&i=

bafM;k gkml]

,YMfop]

yanuaWa

fiz; izksQslj ejfM;k]

tSu fopkj vkSj izkFkZuk;asssa dh y?kq vkSj tsch iqfLrdk eq>s Hkstus

ds fy;s vkidks /kU;oknA ;g ^xkxj esa lkxj* dh izkphu Hkkjrh;

yksdksfä dks pfjrkFkZ djrh gSA vkius bl iqfLrdk esa tSu ijaijk esa

lqjf{kr fopkj ,oa izkFkZuk ds thoar lkj dks rFkk ;qxksa&;qxksa dh izKk

dks vkRelkr~ dj laiqVhd`r fd;k gSA eq>s fo'okl gS fd ;g iqfLrdk

tSuksa ,oa tSuksrjksa & lHkh dh tkx:drk] vkSj miyfC/k ds lao/kZu esa

lgk;d gksxhA bl lRiz;Ru ds fy;s vki esjh c/kkbZ ,oa 'kqHkdkeuk;sa

Lohdkj djsaA

lknj

 vkidk

22 twu] 1992 ,y-,e- fla?koha

For Private & Personal Use Only www.yjf.org.uk 104

Letter of appreciation by Dr. L.M. Singhvi,
Former High Commissioner of India to UK

INDIA HOUSE,

ALDWYCH,
LONDON, W.C.2

Dear Professor Mardia,
Many thanks for sending me your Jain Thoughts and
Prayers, a little pocket book which exemplifies the ancient
Indian metaphor of "Ocean in a Pitcher". You have
captured and encapsulated the wisdom of the ages and the
living quintessence of thought and prayer enshrined in Jain
tradition and heritage. I am sure the book will appeal to
Jains and others at every level of awareness and attainment.
My congratulations and best wishes.

With my warm regards.

29th June, 1992
L.M. Singhvi

ISBN 0 9520144 0 8
Jain Thoughts and Prayers

TkSu fopkj vkSj izkFkZuk;sa

