
THE JAINA 
PATHWAY TO LIBERATION 

 
 T

 he map of the pathway to liberation according to Jainism   

  envisages fourteen stages. These stages are in ascending  
  order called guòasthânas. Here the term guòa stands for the nature of the self in 
possession of right belief, knowledge and conduct, and guòasthânas means the stage of the 
self on the way of purification and liberation. The Gommaþasâra states that the psychical 
condition of the self caused by the operation of karmic practicles in rising, subsiding, 
annihilating, or partly subsiding and partly annihilating forms is called guòasthânas.1 The self 
attains its innate nature and frees itself from the karmic encrustation through the stages of 
spiritual path and in the last stage it realizes its complete perfection. 
 The Jains believe that the self has an inherent capacity to get rid of the wheel of 
worldly existence and to attain liberation. This capacity or tendency causes uneasiness with 
worldly sufferings and tries to elevate the self. This tendency, force or urge which comes out 
from within the self is technically known as yathâpravåttakaraòa.2 It lasts only for less than 
forty-eight minutes (antarmuhûrta). The Viœešâvasyakabhâšya tells us the function and 
operation of this energy called yathâpravåttakaraòa towards self -realization. The struggle 
for self-realization consists of two ways namely apûrvakaraòa and anivåttikaraòa. Here the 
word karaòa means an urge to push up the self towards ultimate goal. The process of 
apûrvakaraòa enables the self to steer clear all the impediments of karmagranthi while 
anivåttikaraòa leads to the dawn of perfection. The process of apûrvakaraòa lessens 
 
1. Gommaþasâra (jîvakaòða), 8, 
2. Viœešâvasyakabhâšya, 1204-1217; sec T.G. Kalghatgi : Some Problems in Jaina Psychology p, 152. 
 

the duration and intensity of karmas in the following four processes : destruction of the 
duration (sthitighâta), destruction of the intensity (rasaghâta), conversion of longer duration 
of karmas into very short duration of not more than even a muhûrta (guòaœreòi), and the 
conversion of intensive degrees of karmas into milder degrees (guòasaôkramaòa).3 In the 
anivåttikaraòa, the most intensive type of passions and vision-deluding karmas are destroyed 
and one gets the fourth stage of guòasthâna.4 

 The Labdhisâra describes the operation of the process of yathâpravåttikaraòa as 
manifesting into two forms, i.e., apûrvakaraòa and anivåttikaraòa. By these process the self 
paves the way towards self-perfection in four ways : 

 (i) Annihilation and subsidence of karmic matter. 

 (ii) Purification of the self by these processes. 


 (iii) The possibility of getting instruction from the sages. 

 (iv) Reduction in the duration of all types of karmas except the age-determining karmas.5 
However, this effort for self-purification is possible only to bhavyajîvas, those who 
are capable of attaining liberation. With this background, let us study the doctrine of 
guòasthânas through which an aspirant passess in the course of spiritual 
development toward mokša. 

1. PERVERSITY OF ATTITUDE  
 (MITHYÂDÅŠÞI)  
 This is the lowest stage of wrong notion of the self obsessed with gross ignorance 
which is caused by the absence of the effects of right attitude.6 Here the self accepts wrong 
belief as 
 
3. Virasena on Satkhandagama, vol. VI, p. 222    
4. See D.N, Bhargava : Jaina Ethics, p.210. 
5. Labdhisâra, 3-7 : 6. Kalghatgi : Some problems in Jaina Psychology, p.153. 
6. Cf. Višesâvaœyakabhâšya. 521 
 
right belief under false impression. Every self exists in this stage at least to a minimum 
extent, that is why it is called mithyâdåšþiguòasthâna. All the unawakened jîvas remain in this 
stage without beginning and without end, but with those who have experienced right vision 
and again fall back to this stage do not sink deep but they get over it sooner or later. This 
state can be compared to a blind man who is unable to say what is ugly and what is beautiful. 
A man engrossed in mithyâdåšþi cannot discriminate between reality and unreality. From this 
stage, the self passes to the fourth stage. 

2. TASTING OF RIGHT BELIEF  
 (SÂSVÂDANA-SAMYAGDÅŠÞI) 

 It is the state of a short duration because the self passes through the second stage while 
falling down from the fourth or higher stage. Here the self has only the taste of true faith and 
goes between wrong and right notion. 

3. MIXED ATTITUDE  
 (MIŒRA) 

 It is the mixture of right and wrong faith due to the rise of samyagmithyâtva-karman. The 
faculty or right faith is partly pure and partly impure. It is also a transitional stage which lasts 
only for an antarmuhûrta, then it may either go to higher stage or may fall back to second or 
first stage. 

4. RIGHT BELIEF WITHOUT ABSTINENCE  
 (AVIRATA  SAMYAGDÅŠÞI) 

 On account of subsidence of four intense types of passions (anantânubandhikašâyas), the 
self gets right vision on the spiritual path towards emancipation but cannot perform the rules 
of conduct necessary for the elevation of it. The right vision of this stage is of three kinds viz. 
right vision attained due to subsidence of vision-deluding karmic 
matter(aupaœamikasamyaktva), right vision-attained due to annihilation of four life-long 


passions, and three sub-classes of right vision-deluding karma (kšâyika-samyagdåšþi) and the 
attainment of right vision through subsidence-cum-annihilation of the relevant karmas 
(kšâyopaœamika).7 

5. PARTIAL RENUNCIATION  
 (DEŒAVIRATA) 
 In this stage the self feels the importance of self-discipline and right conduct, he cannot 
adopt full ascetic code of conduct but adopts partial renunciation, i.e. the practice of twelve 
aòuvratas and eleven stages (Pratimâs). 

6. SELF -CONTROL WITH SPIRITUAL INERTIA  
 (PRAMATTASAÔYATA)  
 In this stage the ascetic is only partly under the influence of passions due to pramâda or 
spiritual inertia. This pramâda causes impurity and obstructs observation of complete vows. 

7. SELF-CONTROL FREE FROM ALL NEGLIGENCE  
 (APRAMATTASAÔYATA) 
 Here the self attains purification due to proximity with œukladhyâna. In this stage gross 
passions are destroyed, anger is absent but milder passions remain. There are two ways of 
elevating the self: through subsidence in which conduct infatuating karma is being subsided, 
and second through annihilation of karma. The second way is sure to lead to mokša. 

8. INITIATION TO THE HIGHER LIFE  
 (APÛRVAKARAÒA) 
 Through the performance of right conduct, the self enjoys spiritual experience and 
practices œukladhyâna. Here pride completely  disappears but deceit and greed can rise. It 
remains at least for one instant and at the most for an antarmuhûrta. 
 
7. Gommaþasâra : Jîvakâòða, 25-26. 
 

9. INCESSANT PURSUIT OF HIGHER LIFE 
 (ANIVÅTTIKARAÒA) 

 The dawn of enlightenment begins in this stage due to pure meditation and greater purity. 
Here the deceit disappear and one becomes neutral to sex. The maximum duration of this 
state is an antarmuhûrta. 

10. CONDITION ALMOST DEVOID OF DESIRES  
 (SÛKŠAMAŠÂMPARÂYA) 

 All passions are annihilated except slight greed which troubles now and then. Dr. N. 
Tatia says that "this subtle greed can be interpreted as the subconscious attachment to the 
body even in the souls which have achieved great spiritual advancement."8 This stage lasts 
for an antarmuhûrta. 

11. CONDITION OF SUPPRESSED PASSIONS 
 (UPAŒÂNTA-KAŠÂYA)  


 This is a very critical stage for the aspirant. If the psychic condition is controlled by the 
suppression of entire conduct disturbing actions (caritramohanîya karmas), the aspirant rises 
to the twelfth stage, but in case he fails to control, he may fall back to the lowest stage. It also 
lasts for an antarmûhurta 

12. CONDITION OF DESTRUCTION OF PASSIONS 
 (KŠIÒAKAŠÂYA) 

 This is the highest stage when annihilation of karmas, including ghâtiyakarmas, is 
achieved. The aspirant remains for an antarmuhûrta in this stage and then attains kaivalya 
(omniscience). 

13. OMNISCIENCE IN THE EMBODIED CONDITION 
 (SAYOGA-KEVALÎ) 
 This is the stage of an arhat or tîrthaókara. Here the self 
 
8. N. Tatia : Studies in Jaina Philosophy, p.278. 
 
is possessed of body and yoga. Of the five conditions of bondage, the first four are 
completely destroyed but the yogic activities remain. The self attains omniscience and it 
remains in this stage for at least one antarmuhûrta and not more than a pûrvakoþi. This stage 
can be compared to the stage of jîvanmukti of other systems of Indian thought. 

14. THE STATE OF SIDDHAHOOD 
 (AYOGA-KEVALÎ) 

 This is the last and the highest stage where all the passions, activities and karmas are 
annihilated by means of third and fourth types of œukladhyâna. It lasts only for such a short 
time as is taken by uttering five letters a, i, u, r, lå and then leads to complete liberation.9 

STAGES OF SPIRITUAL PROGRESS OF A HOUSE HOLDER  
(PRATIMÂS) 

 A true Jaina householder has to pass through eleven stages of spiritual progress, 
technically called pratimâ, in order to elevate his self and reach the highest stage of 
liberation. The word pratimâ means a statue but Jaina thinkers conceived it as forming a 
regular progressing series. It is as Williams states "a  s÷pânamârga, a ladder on each rung of 
which the aspirant layman is to rest for a number of months proportionate to its place on the 
list before he is fit to supplement and reinforce his achievement by the practice of the 
succeeding stage."10 Thus pratimâs are the ascending steps towards the ascetic conduct which 
itself is right conduct. There are eleven pratimâs which are as follows : 
 1. The stage of right vision (darœana-pratimâ). 
 2. The stage of observing vows (vrata-pratimâ). 
9. Gommasþasâra, Jivakâòða, 9-10. 
10. R. Williams : Jaina Yoga, pp.111  72-73. 
 

  A Jaina householder should observe twelve vows consisting of five minor vows 
(aòuvrata), three guòavratas and four œikšavratas. 


 3. The stage of practising equanimity  
  (sâmâyika-pratimâ). The householder has to observe equanimity and practice 

concentration on self (sâmâyika) for forty-eight minutes three times daily. 
 4. To observe weekly fast (pošadha-pratimâ). 

 5. Avoiding the use of animate articles  
  (sacittatyâga pratimâ). One must not use or eat uncooked roots, fruits, seeds, 

vegetables etc. without getting them boiled. 

 6. Abstinence from eating at night 
  (râtri-bhukta-tyâga-pratimâ). 

 7. Complete celibacy (abrahmavarjana-pratimâ) 

 8. Renunciation of all worldly occupations and engagements (ârambha-tyâga-pratimâ). 

 9. Renunciation of all worldly concerns  
  (parigraha tyâga-pratimâ). 
  10-11. The stages of renunciation of the world and of  becoming an ascetic (uddišþa-tyâga-

pratimâ and œramaòa -bhûta-pratimâ).11 

 In the last pratimâ the aspirant becomes pure-hearted, leads the life just like a muni or 
saint and aspires for the final emancipation. In Jainism the principle of non-injury to any 
living being (ahiôsâ) underlies every rule of right conduct. "Just as I do not like pain, so 
nobody else in the world likes pain" is the central rule of Jaina ethics. 
11. Ratnakaranda Sravakâcâra, 137-147: Câritra -pâhuda, 22; 
 Vasunandi Srâvakâcâra, 4; Uvasagadasâo, 70. 

HARIBHADRA'S CONTRIBUTION TO YOGA 

 In the field of comparative study of yoga, Haribhadra's position is of great importance. 
He has contributed a great deal towards the development of  yoga. He has written a number 
of books on the subject of yoga such as the yogabindhu, yogadåšþisamuccaya, yogaviôœika, 
and yogaœataka. All these works occupy important position in the Jaina doctrine of yoga. 

 According to Haribhadra, all religious, ethical and spiritual tendencies that lead to 
elimination of worldly sufferings and are conductive to mokšâ are called yoga. This yoga is 
of five types. 1. cultivation of proper posture (sthâna), 2. correct pronunciation (ûròa), 3. 
right understanding of the meaning (artha), 4. concentration on the image of tîrthaókara or 
deity (âlambana) and 5.  concentration on abstract and internal attributes of a tîrthaókara or 
deity (anâlambana). Of these five types, the first two-sthâna and uròa -are known as bodily 
activities while the last three, artha, âlambana and anâlambana constitute internal activities 
performed by knowledge.12 

 There is a further sub-division of each of these five types of yoga into iccahâ, pravåtti, 
sthira and siddhiyoga. Here ichhâyoga means a will or interest in impractising these activities 
; pravåtti consists in actual practice; where one achieves stability that is sthirayoga. Finally 
when one has perfect control and mastery over these activities it is called siddhiyoga.13 Each 
of these activities is mastered in right manner in order to attain full course of yogic practice. 
In the beginning, one has to develop right posture, right utterance of the meaning, right 


concentration upon the images of tîrthaókara and in the last concentration on the subtle 
attributes of the released saint. 
12. Y÷gaviôsika, 1-2. In the Abhidhânacintâmaòi (I.77) the term yoga has been explained as the means of attaining 

mokša, it includes jnâna, darœana and câritra.              13.  Ibid., 4.  

 For the proper practice of yogic activities, four ways are to be followed by different 
persons with different notions. One can practise  either out of love or through devotion, either 
through the notion of scriptural duty or with disinterested actions.14 The first two ways lead to 
worldly prosperity while the last two aims at ultimate goal i.e. liberation. 

 The teachers and prophets of different religious systems declare that suffering is 
universal. No one can deny that worldly beings are in the possession of cycle of worldly 
existence from time immemorial due to deep-rooted darkness of delusion. Freedom from 
delusion or ignorance is the main aim of every spiritual system. Haribhadra points out that 
different systems express the same thing though in different forms. The self is given the name 
of puruša in Jainism and Vedânta; the name kšetravit is given in the Sâôkhya system and 
jnâna in Buddhism. The cause of bondage is avidyâ according to the Vêdânta and Buddhism, 
prakåti according to the Sâôkhya system and karma according to the Jaina faith. Similarly 
the relation between self and non-self is described as bhrânti in the Vedânta and Buddhism, 
prakåiti in the Sâôkhya system and bandha in the Jaina system.15 This shows that there is no 
diversity among different systems but there is an underlying unity prevailing every where. A 
yogî must see unity in difference in order to attain self-realization. 
 Haribhadra clearly states that a being experiences worldly existence due to its 
connection with what is other than being, and when this connection is cut of,  the being 
experiences mokša which is its very nature.16 It is through yoga that a being dissociates itself 
from the non-being and shines in its real nature. Hence yoga is the factor that joins one to 
mokša and is a means to attaining it. So yoga is the effort, the 
14. Ibid.,  18.      15. Y÷gabindu, 17-18        16. Ibid.,6              

technique, the way, the means, which connects the self with the transcendental being. 

 About the greatness of yoga Haribhadra says that yoga is like a 'desire -yielding tree' 
(kalpataru) and a 'wish -yielding  jewel' (cintâmaòi), the chief among spiritual performances 
and it is conducive to mokša. Yoga acts like a fire a to destroy the seed of rebirth.17 As the 
impure gold is purified by fire, so impurity of self is purified by the fire of yoga.18 

 Haribhadra describes five kinds of yoga viz. adhyâtma, bhâvanâ, samatâ and 
våttisaôkšya.19 By adhyâtma he means understanding the nature of things with moral conduct 
and scriptural authority. It destroys evil tendencies and leads to the concentration of mind. 
The daily practice of bhâvanâ with concentrated mind removes inauspicious acts and 
promotes noble mental state. The concentration of mind is called dhyâna which produces 
aversion to worldly existence. The fourth stage of yoga is called samatâ or equanimity which 
destroys subtle types of karmas and effects a break in the continual existence. The last stage 
is known as våttisaôkšaya or the destruction of all types of karmas, cessation of all types of 
activities and attainment of mokša, the permanent seat of bliss.20 
 Adhyâtma is the fundamental means to attain yoga.  It enables one to realize true 
nature of things by following the right path without any negligence. It destroys evil deeds and 
produces concentration of mind with enlightenment. A person who is experiencing the latter 
half of the last pudgalâvrata and who is bhinnagranthi as well as a câritrin can acquire 


adhyâtma.21 Those who maintain adhyâtma have the feelings of friendliness, compassion, 
joy, neutrality in relation to all 
 
17. Ibid., 37-38 
18. Ibid., 41.                  19.Ibid.,  31   
20. Ibid., 359-367  21. Ibid., 72         
 

living beings. Adhyâtma is the means to concentrate upon reality through the practice of five 
vows and cultivation of universal friendship, liking for goodness, kindness towards suffering 
people and neutrality to the wicked ones. 

YOGADÅŠÞISAMUCCAYA 

 Let us understand man's ethical perfection by means of different types of yoga as 
described in Haribhadra's another work, the Yogadåštisamuccaya. The author distinguishes 
three types of yoga viz. yoga by intension (ichhâyoga), yoga by scripture (sâstrayoga) and 
yoga by self-exertion (sâmarthyayoga). The last is the highest type of yoga which is 
conducive to liberation.22 He further sub-divides the last type of yoga into two ways. The first 
is characterized by renunciation of all kšâyopaœamika dharmas and the second is marked by a 
renunciation of all types of yoga (i.e. of all bodily, mental and vocal activities). Of these two 
types the former is practised at the time of second apûrvakaraóa, i.e. in the ninth stage of 
spiritual development while the second occurs in the last stage of spiritual development 
which immediately results in the attainment of mokša. The last one is treated as the highest 
yoga on account of its joining with mokša i.e. attainment of final emancipation.23 
 The eight yoga view-points (yoga-dåšþis) which may be briefly discussed here are 
only the elaboration of the above three types of yoga.24 The eight yoga view - points are 
enumerated as mitrâ, târâ, balâ, dîprâ, sthîrâ, kântâ, prabhâ and parâ. These eight yoga 
view-points are to be compared with the type of light as is produced by the particles of straw-
fire, cow-dung fire, wood-fire, the light of a lamp, the light of a jewel, the light of the star, 
the light of the sun and the moon.25 The first four yoga view - points are liable to degenerate 
as 
 
22. Y÷gadåašþisamuccaya, 3-5.     23. Ibid., 9-11      24. Ibid., 12      25.   Ibid., 13-15. 

these are not attended by truthful knowledge but the last four are accompanied by the 
knowledge of truth and they are superior to the first four and lead to the final goal.26 

 These eight dåšþis can be compared to the eight -fold yoga of Patanjali's system, viz 
yama, niyama, âsana, prâòâyâma, pratyâhâra, dhâròa, dhyâna and Samâdhi. Yet another set 
of eight stages is that of Bhagavaddatta who has enumerated eight desirable characteristics of 
mind, viz., adveša, jijñâsâ, suœrûša, œravaòa, bodha, mîmâôsa, pratipatti and pravåtti; a 
third set is that of Bhadanta Bhâskara who has described freedom from eight undesirable 
traits of mind viz. kheda, udvega, kšepa, utthâna, bhrânti, anyamud, ruk and âsmga.27  
Haribhadra finds a parallelism among these three sets of eight spiritual stages, by showing 
that these exactly correspond to his eight dåšþis in his own proposed treatment. 

 In the first yoga view-point or dåšþi called mitrâ, the self attains very little real 
understanding but it accumulates such seeds of yoga (yogabîja) which are helpful to the 


cause of mokša. The self develops high regard for the tîrthaòkaras and offers prayers to 
them. It also pays respect to the preceptors and genuine yogins. It has natural sympathy for 
the suffering people, absence of enmity towards great ones and fair dealing with all without 
any difference.28 

 In the second dåšþi called târâ, the understanding is somewhat clear and there is 
observance of certain rules as well. The self has intense liking for the discussions on yoga 
and develops respectful attitude towards pure yogins. The self now does not indulge in 
violent activities, aspires for greater progress and develops relation with superior personages. 
One reflects worldly existence in the form of misery and one tries earnestly to get rid of it.29 

 
26. Ibid., 19-20  27.   Ibid.,16.            28. Ibid., 21-32     29.   Ibid., 41-48     

 The third dåšþi known as balâ reflects firm understanding attained with right posture. 
There is no intense curiosity to know the doctrinal truth. The evil thoughts vanish 
automatically and comfortable sitting postures are gained easily.30 

 In the fourth stage of diprâ, one gets control over breath and one listens to doctrinal 
discourses but cannot possess subtle type of understanding. Religion is considered dearer 
than life and the yogi is always eager to sacrifice his life for the sake of religion.31 

 The above four yoga view-points are developed by those persons who still lack in 
truthful knowledge (avedyasamvedya pada).32 It is only the last  four yoga view -points that 
are possessed with the knowledge of truth (vedyasaôvedyapada). The truthful knowledge is 
attained with the help of noble persons and with the study of scriptural texts.33 One must 
utilize one's understanding in a threefold way, viz., on the basis of scriptures, on the basis of 
his own logical understanding and on the basis of constant practice of yoga in order to realize 
ultimate truth.34 

 The fifth stage is called sthira, here the self is in constant touch  with truth, its every 
action is accompanied by subtle type of understanding and it looks at the external world like 
a dream, a mirage, a juggler's trick and a fata morgana. The  world appears as worthless and 
the self is now capable of subtle thinking and good conduct.35 

 In the stage of kântâ the self is always attentive to religious truths derived from 
scriptures and worldly enjoyments have no attraction. This stage is always characterized by 
meaningful consequences resulting from a penetration into the nature of things.36 
30.  Ibid., 49-50   31.  Ibid., 57-58       32.  Ibid., 67          33.  Ibid., 85 34. Ibid., 101   35. Ibid., 154-156.      
36. Ibid., 164-169.  
 

 At the seventh stage known as prabhâ, the self develops the capacity of meditative 
concentration and enjoys the bliss born of meditation. Haribhadra asserts that this yoga view 
-point is differently stated by different systems as praœântavâhitâ in the Sâôkhya system, 
visabhaga-parikšaya by the Buddhist School, sivavartman by the Saivas and dhruvâdhvan by 
the Mahâvratikas.37 

 The last and the final stage is called parâ; here the self is totally free from all sorts of 
worldly attachments. It receives supreme type of meditative concentration (Samâdhi).38 The 
self now is free from all spiritual defilements, attains omniscience, seeks to bestow supreme 


benefits on others and reaches the highest point of yoga. Then the self is freed from all 
bodily, mental and vocal activities attains pure and perfect position called mokša.39 

 Haribhadra harmonizes all controversial points regarding omniscience (sarvajñatva) and 
final emancipation (mokša), keeping in mind divergent views of different systems. He 
emphatically declares that ultimate truth is one. It cannot be many since the numerous  
omniscient persons cannot hold essentially different view -points. It is only one's own 
deluded view which discriminates between them in order to hold one in special reverence. He 
further says whosoever is an omniscient, he must be essentially one everywhere. It is most 
essential that those who believe in omniscience must have due reverence for all omniscient 
persons.40 
 The nature of liberation cannot be known to ordinary mortal due to its being 
supersensuous in character (atîndriya). But it can be realized through supreme power of yogic 
practice. There is no controversy when the truth has dawned. The 
 
37. Ibid., 171,175-77                38.  Ibid., 178        39. Ibid., 185-86 
40. Yogadåšþisamuccaya, 101-104.  
 

difference is merely in terminology and not in point of essence. The realization of ultimate 
truth transcending all worldly sufferings is called nirvâòa. It is essentially one even if it may 
be designated by different names.41 Haribhadra holds that the ultimate truth is known as 
Sadâœiva, Parabrahman, Siddhâtman, Tathatâ etc. in different systems; though different in 
words yet the essence of all is the same.42 This clearly shows, that different synonyms for 
nirvâòa mean the same thing, even etymologically if critically studied. According to him all 
the different systems believe that the ultimate state of soul's existence is totally free from all 
desires, sufferings, diseases, activities and rebirth.43 

 Haribhadra suggests the reasons why there is difference of opinion among different 
systems though the experience of ultimate truth is one. The enlightened persons may have 
revealed the truth in accordance with the requirements of spiritual disciples. Their teachings 
exhibit diversity of types in relation to the level of understanding possessed by the disciples 
concerned. In other words we can say that their teaching is essentially one and the same 
though it appears different to different persons owing to good deeds performed by them in 
their previous births.44 The diversity in teaching of sages is due to the diversity in standpoints 
or to the diversity in periods of time or some other diversity of a kindred type.45  So the 
teachings of enlightened souls must be understood in their proper context, meaning and 
intention. Even mere logical argument fails to produce right meanings of subtle revelations 
without thoroughly knowing their intentions. One must cultivate faith in spiritual assertions. 
 Haribhadra mentions four types of yogins viz. g÷trayogin, kulayogin, 
pravåttacakrayogin and siddhyayogin. The yogins 
 
41.  Ibid., 129         42.  Ibid., 130       43.  Ibid., 131   44.  Ibid., 134-36 45.  Ibid., 138  
 

of the first type are born in the families of yogins; they are just for the sake of name, while 
kulayogin and pravåttacakrayogin possess meritorious qualitites, and are entitled to perform 
yogic exercises and can attain liberation. The siddhayogins are those who have realized the 
ultimate truth.46 


YOGAŒATAKA 

 For Haribhardra, the chief aim and object of yoga is to realize the ultimate truth. For this 
he distinguishes yoga from two standpoints, right faith, right knowledge and right conduct 
coming together in one soul constitute real yoga (niœacaya-yoga) because it unites the self to 
mokša.47 Those things which lead to the final development of these three attributes viz right 
faith etc. form the practical yoga (vyavahâra-yoga) which includes respectful attitude 
towards yogins, desire for scriptural knowledge and the practices of good conduct etc.48 Here 
right knowledge means right understanding of the nature of things; right faith means true and 
final belief in the same, and right conduct stands for the right action accompanied by right 
knowledge and right faith. These three constitute the real and final path known as yoga.49 

 Each sâdhaka in order to attain perfection must adopt spiritual discipline on the basis of 
purity of mind, body and speech which satisfies the criterion of yoga. He should live in the 
company of those who are superior in spiritual development and must remove his inner 
weaknesses like anger, hatred and attachment through penances, study of scriptures and 
devotion to the preceptor etc. These are the means of yoga to attain liberation. 

MEANING  OF  LIBERATION 
 The word mokša is derived from the Sanskrit verbal root 
46.  Ibid., 210-13         47. Y÷gaœataka, 20.        48. Ibid., 4-5      49. Ibid., 2-3 
 

muc which literally means 'to release', 'to set free', 'to liberate' or 'to loosen'. The term mokša 
means release, freedom, liberation and emancipation.50  It is a religious concept which means 
ultimate release or spiritual liberation from conditioned existence or saôsâra. It is also a 
metaphysical concept which denotes the ultimate state of supreme peace and final beatitude. 
In the sacred literature of India a number of synonyms of mokša are found e.g. mukti, siddhi, 
nirvâòa, amåattva, bodhi, vimukti, viœuddhi, kaivalya, etc. Mokša is a name of spiritual 
perfection of the final goal and of the end of sufferings. He who attains mokša does not come 
again to this world and is above good and evil and always enjoys peace that passes 
understanding. 

 It is well known that the word nirvâòa is a synonym of mokša. Nirvâòa means 
eradication of all the passions (kleœas) and craving (tåšòa); it also means the attainment of 
immortality and ultimate freedom. M.Monier - Williams explains the word nirvâòa as 'blown 
or put out, extinguished, calmed, quieted, tamed, lost, disappeared, blowing out, extinction of 
the flame of life, final emancipation from matter and reunion with the supreme spirit, 
absolute extinction or annihilation of individual existence or of all desires and passions, 
highest bliss or beatitude'.51 

 According to Jainsim nirvâòa denotes the final liberation (mokša) of the self from all 
snares of karmas. It is not the annihilation of the self, but its realization in final beatitude or 
the blessedness. Nirvâòa implies complete separation from all those impurities which curtail 
and hinder the natural qualities of the self. 
50. Monier Monier-Williams : A Sanskrit-English Dictionary, pp. 834-35 
51. Ibid., p.557. 
 


 In the metaphysical sense Nirvâòa or mokša is the state of the essence of pure 
consciousness. It is the realization of the self by the self, making the self free from all types 
of karmas. It is the cessation of whole mass of suffering, where there is neither birth nor 
death, nor decay, nor disease, nor contact, nor separation, nor agreeable, nor disagreeable. It 
is the waning out of all evils in man, the end of craving, the removal of greed, the separation 
of anger, the tearing out of all weakness in man. It is the end of the whole worldly process. It 
is the highest, eternal, pure, everlasting, blissful state. 

 Although we can to some extent state the nature of liberation in positive terms, yet it is 
very difficult to express the nature of liberation, since the words fail to describe it in any way. 
As the Âcârâôgasûtra says: 

   "All sounds recoil thence, when speculation has no room, nor does the mind 
penetrate there. The liberated is not long, nor small, nor round, nor triangular, nor 
quadrangular, nor circular; he is not black, nor blue, nor red, nor green, nor white; 
neither of good nor bad smell; neither bitter nor pungent, nor astringent nor sweet; 
neither rough nor hot; neither harsh nor smooth; he is without body, without 
resurrection, without contact (of matter), he is not feminine nor masculine nor 
neuter; he perceives, he knows, but there is no analogy (whereby to know the nature 
of liberated soul); its essence is without form; there is no condition of the 
unconditioned. There is no sound, no colour, no smell, no taste, no touch-nothing of 
that kind."52 

 Thus the explanation of mokša or nirvâòa is beyond our 
 
52.  Âcârâôgasutra, I. 5.6; Eng. Tr, by Jacobi in SBE, vol. XXII, p.52, 
 

verbal expression. That is why wherever the term occurs in the scriptural texts of any one of 
the systems of Indian religious tradition, we find generally the negative expressions of the 
concept. The Jaina scriptural texts are also replete with such negative expressions. However, 
at certain places we may also trace out the positive expression of mokša where it is defined as 
unobstructed, peaceful, auspicious and blissful and which can only be attained by great 
sage.53 

 The Yogasâra-prâbhåta describes the nature of a siddha and states that self of a liberated 
being is devoid of any contact with the objective world, firm in its innate nature, free from all 
types of exertions (passions) and is like a motionless sea. It is free from all types of 
defilements, is perfect and spotless, hence it is unobstructed and always rests in blissful 
state.54 It is the complete deliverance from the four destructive (ghâti) and four non-
destructive (aghâti) coverings of karmas; karmas cannot be attached to the state of perfect 
autonomy, purity, peace and bliss. The Tattvârthasûtra tells us that liberation is freedom 
from all karmic matter, owing to the non-existence of the cause of bondage and the shedding 
of all karmas.55 

 There are two kinds of mokša, viz., bhâva-mokša and dravya-mokša. The evolution or 
modification of self which is the cause of the eradication of all karmas is called bhâva-
mokša; the  actual freedom from all kinds of karmas is known as dravya-mokša.56 By dravya-
mokša is understood the liberation attained through the eradication of four kinds of ghâtiya-


karmas, namely jñanâvaraòîya, daršanavaraòîya, mohaòîya and antarâya. By  dravya-
mokša is meant the liberation attained through the destruction of last four kinds of aghâti-
karmas viz., vêdaniya, âyus, nâma and gotra. So the perfect liberation is achieved when both 
kinds of karmas, namely ghâti and aghâti, are destroyed. 
 
53. Uttarâdhyayanasûtra, XXIII. 83.      54.  Yogasâra-prâbhåta, VII, 28-29. 
55. Tattavârhasûtra, X. 2.        56.  Dravyasaôgraha, 37.  
 

 In accordance with dravya-mokša and bhâva-mokša, we have two points of view also, 
practical and real. From the practical point of view, right faith, right knowledge and right 
conduct are attributed to difference in right faith, knowledge and conduct in the liberated 
self.57 

NATURE  OF  LIBERATION 

 The nature of liberation can be realized only when the cause of bondage has been 
uprooted. Dissociation of karmas from the self and complete destruction of all karmas is 
liberation. 

 The author of the gommaþasâra states that the self which is free from eight types of 
karmas, has attained purity, bliss, and an everlasting state, is possessed of the eight qualities, 
viz. perfect knowledge, (kevalajñâna), perfect perception (kevaladarœana), infinite power 
(anantavîrya), perfect right belief (samyaktva), undisturbability (avyâvâdha), extreme fitness 
(sûkšmatva), interpenetrability (avagâhanatva),  and neither of low nor of high family 
(agurulaghu). With the attainment of all that was to be attained, residing at the top of the 
universe, the self is called liberated self (siddha).58 
 Pûjyapâda states about the nature of mokša in the introduction to his sarvârthasiddhi 
that liberation is the extremely pure condition, when the self is free from body and all karmic 
matter, and attains unthinkable innate attributes of knowledge and unlimited bliss; this 
extremely pure state of the self is called liberation.59 It is further stated in the Samâdhiœataka 
that the liberated one is pure, independent, perfect, free, lord, indestructible, in the highest 
position, the greatest soul, the highest soul, glorified and conquered.60 

 

57. Samayasâra, verse 7.     
58. Gommaþasâra : Jîvakâòða, verse 68.    
59.  Sarvârthasiddhi, Introduction, p.1. 

60. Samâdhiœataka 6 (ed. by Brahmachari Sital Prasad, p.28) 
 

According to Purušârtha siddhyupâya the liberated being is always dirtless, rightly fixed in 
one's own nature, without any hindrance, quite pure like the sky, the greatest self, 
enlightening itself in that highest position. He has done all that was to be done, knowing all 
the substances, being the greatest self, full of knowledge and bliss.61 

 A perfectly liberated being is totally free from all sorts of impediments and shines with 
his innate qualities of infinite knowledge, infinite perception, infinite bliss and infinite power. 
He dwells in complete quiescence. In reality, the existence of the self in its pure form for ever 
is mokša. It is a state of complete development of the self. The liberated jîva always remains 
in siddhaœilâ and never returns to samsâra. As the seeds consumed by fire do not grow 


further, so when their seeds in the form of karmas are burnt up, the liberated beings do not 
return to the universe.62 They live unexcelled for all eternity endowed with unending and 
unsurpassed bliss. 

 The glory of siddhâtman is unsurpassed in the three worlds. Those who attains nirvâòa 
possess the luster of pure gold, they shine with effulgence which is the crest -jewel of three 
worlds.63 The Uttarâdhyayanasûtra speaking about eternity, immortality and perfction of 
nirvâòa or deliverance says that : 

 "It is safe, happy, eternal and quiet place in view of all, but difficult of approach, 
where there is no old age nor death, no pain nor disease. It is what is called nirvâòa of 
freedom from pain, or perfection which the great sages reach. Those sages who reach 
it are free from sorrows, they have put an end to the stream of existence.64 

61. Purušârthasiddhypâya, 223-224 
62. Dasasrutaskandha, 5.12.     
63. Ratnâkaraòðasrâvakâcâra, 134. 
64. Uttarâdhyayansûtra, XXIII, 81-84. 
 

 The perfected and liberated beings with perfect knowledge, bliss, peace, purity and 
harmony reside in siddhaœilâ, the abode of perfected souls. 

 The nature of emancipated self is absolutely pure knowledge. The Samayasâra says : 

 "As the characteristic of the soul is to be always knowing, therefore the soul is 
certainly the subject of knowledge, the knower par excellence. It should be 
understood that knowledge and the knower cannot be differentiated from each other.65 

TYPES  OF  LIBERATED  BEINGS 

 The Jaina tradition acknowledges different categories                   of enlightened beings. 
Thus the words arhat, tîrthaókara,                jina and siddha are referred to in the Jaina texts, 
standing for different types of beings who have attained enlightenment and liberation. 

ARHAT 

 The word arhat is used commonly to mean a worthy one, a holy one, a sacred one, a 
seer, a sage, an illustrious one. According to one definition he who has destroyed the enemies 
(ari) or passions is called an arhat. In the texts of Œramanic systems he who has qualified 
himself for the attainment of nirvâòa is described as an arhat. The word is common to both 
Buddhism and Jainism, and Buddha as well as Mahâvîra are called arhats. The Jains and the 
Buddhists pay homage to all arhats. 
 An arhat is free from four destructive karmas (ghâtikarmas). Although he is free 
from four destructive karmas, he still retains the body because of the persistence of four non-
destructive 
 

65. Samayasâra, verse 403 (ed. by A. Chakravarti, p. 232). 
 

karmas (aghâtikarmas). With the annihilation of four destructive karmas, an arhat attains 
infinite  knowledge, infinite perception, infinite bliss and infinite power. The 
Paramâtmaprakâœa states that a self which has broken all kinds of hindering thoughts, dwells 


on the way to the status of the supreme self and whose four destructive karmas are 
eradicated, is called an arhat.66 An arhat is also possessed of thirty-four kinds of 
extraordinary glories called atiœayas, such as extraordinary powers of body, of knowledge, of 
vision, of energy etc.  peculiar to an arhat. He is devoid of eighteen kinds of defects such as 
hunger, thirst, fear, aversion, attachment, illusion, anxiety, old age, disease, death, sorrow, 
pride, etc.67 

 According to Jainism, an arhat is an ideal saint, a supreme teacher and an omniscient 
self. Those who are fully devoted to him get emancipation. His presence is supremely 
enlightening. He is an embodiment of perfect knowledge, bliss, power and peace. By virtue 
of his self-realization, sublime concentration and formulation of the triple path of right faith, 
knowledge and conduct, he is equal towards friends and foes, pain and pleasure, blame and 
fame, life and death, sand and gold. He is beyond attachment and aversion and he is totally 
disinterested and dispassionate.68 
 The arhats are sometimes considered as making two categories of tîrthaókara and 
non-tîrthaókara or ordinary kevalin. The difference between ordinary kevalin and a 
tîrthaókara is that the tîrthaókara preaches and propagates the dharma, the law, and forms a 
community (saôgha) of monks, nuns, laymen and laywomen in order to show the right path, 
the path to attain mokša, whereas the ordinary kevalin cannot be the propounder of a religious 
faith. It is due to the 
 
66. Paramâtmaprakâœa by Yogindudeva, II 195; Dravyasamgraha, 50 
67. Niyamasâra, verses 5-7. 
68. Pravacanasâra, I. 13 and the comments of Amrtacandra. 
 

attainment of super-divine powers that a tîrthaókara becomes the founder or reviver of a 
religious faith for a considerable period for the suffering humanity. The ordinary omniscient 
one lacks all those super divine powers but enjoys the sublimity of perfect knowledge. 

 The state of a  jîvanmukta can be compared to that of an arhat or tîrthaókara or jina who 
is an embodied paramâtman, whereas the siddha state is the state of disembodied liberation.69 

TÎRTHAÓKARA 

 This is a compound word made of tirtha,  ford, bridge or the religious path, and kara, 
maker or builder. In other words, tîrthaókara, (tîrthakara, titthagara) means a saint who 
makes a bridge to cross over the ocean of transmigratory existences. The Jaina tradition 
affirms the existence of twenty-four tîrthaókaras from Åsabha to Mahâvîra. This word seems 
to be peculiar to Jainism and it is understood to mean a Teacher or revealer of the truths of 
the Jaina faith. The word tirtha is also understood to mean a holy community or place. The 
Jaina tirtha a saôgha comprises four categories of members ; monks, nuns, laymen and 
laywomen. They follow the teachings of the tîrthaókara, pray to him, worship him and praise 
him, considering him a paragon of religious perfection. 
 A tîrthaókara is considered to be a spiritual leader, a reviver, an inspirer and a 
founder of the Jaina religious faith. He is a symbol of all that is good and great, noble and 
pure, moral and virtuous. He does not, in any way, share the responsibility of creating, 
preserving, supporting and destroying the world. He does not bestow any favour or grace on 
any individual. He is the embodiment of right knowledge, 


69. Kârttikeyânuprekšâ, 198. 
 

and he imparts that knowledge to all persons. He is the best of all, and those who know him 
overcome grief and sorrow. 

 In the Jaina texts the words jina, arhat and tîrthaókara are used as synonyms. They 
denote a fully enlightened being who has achieved perfect knowledge of supreme truth and is 
liberated from all passions; he reveals to others the path to liberation. 

 A tîrthaókara or an arhat has one thousand and eight synonyms, e.g. vitarâga, sarvajna, 
jina, kevali, Buddha, mukta etc. There is a text called Jinasahasranâma70 composed by 
Asâdhara, which mentions 1008 names of Jina. Several of the names listed in this text are 
already found in the list of Buddha's names in the Mahâvyupatti. According to a Jaina 
tradition,71 gods and goddesses perform five great ceremonies when a being (a tirthaókara) is 
conceived, when he is born (janma), when he takes initiation (diksâ), when he attains perfect 
knowledge (kevalya), and at the last stage of attaining liberation (nirvâòa). These five great 
ceremonies are technically known in Jainsim as panca-mahâkalyâòaka. 

 In fact arhat, kevali, tirthaókara, buddha and siddha do not differ in their spiritual 
experience, but in certain outward appearances and circumstances. They all are possessed of 
supreme knowledge and have attained ultimate goal.72 As Haribhadra points out, since the 
liberated being is differently called as mukta, Buddha or arhat, but ultimately he is the same 
as the Supreme Self or Lord possessed of supremacy, the difference is only that of 
terminology.73 
70. Edited by Hiralal Jina (Jñânapitha, Varanasi) 
71. Jainendrasiddhantakoœa by Jinendra Varòi, Part II, p. 372. 
72. See L.M. Joshi, Facets of Jina Religiousness, pp.54-58. 
73. Yogabindu, 302    
 

SIDDHA 

 When the self is completely free from all types of karmic particles, goes to the top of the 
universe, knows all, perceives all, and enjoys transcendental bliss forever, it is called perfect 
and liberated being (siddha).74  It passesses eight great attributes, such as perfect knowledge, 
perfect perception, perfect right vision, infinite power, undisturbability, extreme fineness, 
interpenetrability and neither heavy nor light.75 

 The self that attains siddhahood rises up to the summit of the universe called siddhaœilâ. 
The abode of the siddha is that place where there is no birth, death, old age, fear, attachment, 
desire, sorrow and disease etc.76 The category of cause and effect does not apply to 
siddhahood because a siddha is neither the product of anything nor produces anything. 
Negatively speaking, there is neither pain nor pleasure, neither old age nor death, neither 
good nor bad karmas,  nor anything which causes obstruction, calamity, delusion, sorrow, 
desire and hunger, etc. Positively speaking, there is perfect knowledge, intuition, bliss, 
power, immaterial existence, potency and formlessness.77 

 It is impossible to express the nature of siddha. The Âcâraógasûtra declares : 


 "All sounds recoil thence where speculation has no room, nor does the mind 
penetrate there. The liberated is without body, without resurrection, without contact of 
matter, he is not feminine nor masculine nor neuter, he perceives, he knows, but there 
is no analogy; its essence is without form; there is no condition of the 
unconditioned."78 

74. Pañcastikâyasâra, 28.     
75.  Niyamasâra, 72; Gommaþasâra : Jivakâòða. 68     
76. Gommaþasâra : Jivaâòða, 152, Niyamasâra, 178   77.Niyamasâra, 178-18. 
78. Acârâôgasûtra, 1.5.6 (abridged). See above fn. 152 

 The definition of a siddha is without any category ; but he always enjoys an endless and 
an unbroken peace, knowledge, power and bliss. The attainment of siddhahood means the 
attainment of highest state of sanctification where there is total absence of the miseries of 
worldly existence. It is the  state of perfect beautitude and final deliverance from the fetters  
of karmas, and total extinction of human passions and ignorance. 

 Every liberated being is equal in capacity of knowledge and all other attributes, but 
difference may be attributed in respect of their attainment of liberation considered from the 
standpoint of space, thought-activity, time, enumeration, community and gender etc. These 
differences are based on fifteen ways of accomplishing siddhahood. 

 They are as follows : 

 1. Tîrthasiddha, he who attains liberation as a member of the four -fold community 
founded by a tîrthaókara is called a tîrthasiddha. 

 2. Atîrthasiddha, a liberated being outside the four-fold community is known as 
atîrthasiddha. 

 3. Tîrthaókarasiddha, he who has been a tîrthaókara and has attained liberation is 
called a tîrthaókarasiddha. 

 4. Atîrthaókarasiddha, he who is not a tîrthaókara but an ordinary being attaining 
liberation is known as atîrthaókarasiddha. 

 5. Svayambuddhasiddha, one who gets siddhahood by his own knowledge, intuition, 
and efforts is proclaimed as svaymbuddhasiddha. 

 6. Pratyekabuddhasiddha, a being who attains liberation independently and without 
receiving instruction fromany one else is called pratyekabuddhasiddha. The 
Buddhist tradition also recognizes such a type of siddhahood or buddhahood. 

 7. Buddhabodhitasiddha, a being who gets enlightenment and becomes siddha through 
the teachings of an awakened teacher or a saint is known as buddhabodhitasiddha. 

 8. Strîliógasiddha, a woman who has become siddha. 

 9. Purušaliógasiddha, a man who has become siddha. 

 10. Napuôsakaliógasiddha, neuters who have become siddha. 

 11. Svaliógasiddha, a being who adopts the usual path as described in the scriptures and 
becomes siddha is called svaliógasiddha. 

 12. Anyaliógasiddha, a being who attains liberation while following any other creed is 
called anyaliógasiddha. 


 13. Gåhaliógasiddha, a being who attains liberation while leading the conduct of a 
householder. 

 14. Ekasiddha, a being who gets siddhahood in one samaya, kâla or time is called 
ekasiddha. 

 15. Anekasiddha, many beings may get siddhahood at           one samaya, kâla or time, 
they are known as anekasiddha. In one samaya, at least two beings and at the most 
one hundred and eight beings can attain siddhahood. 

 In Jainism highest achievement is attributed to the jîva or self. It has an inherent capacity 
to attain liberation. Self associated with ignorance is attached to karmic particles and thus 
makes the transmigratory existence; when it cuts the knotof ignorance and annihilates all 
karmic particles it becomes a siddha. The aspiring self does not receive any favour, privilege 
or immunity from an arhat or a siddha but attains perfection through its own efforts and 
knowledge. As A.N. Upâdhye remarks: 

 "Neither arhat nor siddha has on him the responsibility of creating, supporting and 
destroying the world. The aspirants receive no boons, no favours and no cures from 
him by way of gifts from divinity. The aspiring souls pray to him, worship him and 
meditate on him as an example, as a model, as an ideal that they too might reach the 
same condition."79 

 In conclusion, we may sum up the distinguishing features of a siddha in the following 
lines : 

 1. The self on being liberated from  the snares of karmas goes to the top of the universe 
called siddhaœilâ  
where it reaches within one samaya. It cannot go beyond that siddhaœilâ due to non-
existence of dharmâstikâya, the condition of motion. 

 2 Like the flame of fire or the upward movement of castorseed, the liberated self goes 
with the upward motion. It never returns again to the transmigratory existence. 

 3. Every liberated self maintains its own individuality through all eternity. It means that 
Jainism does not hold that self is absorbed in the absolute brahman. 

 
79. A.N.Upadye, Paramâtmaprakâœa, Introduction p. 34. See L.M. Joshi's comments on arhats and siddhâs in 
Facts of Jaina Religiousness in Comparative Light, pp. 53-60. 

 4. A liberated self occupies space which is two - thirds of its last body. 

 5. Of the four states of existence, only human state (gati) can attain liberation. 

 6. A being gets enlightenment and liberation only through pure meditation (œukla- 
dhyâna).  

  He cannot be perceived by the senses or known by scriptural study. 

 7. The liberated being is free from merit and demerit. He is an embodiment of infinite 
knowledge, intuition, bliss and power. 

 


 
� � � 


