ARATION OF SAMAYIK

starting your Samayik or Pratikraman, finish all your other worldly chores, so that your mind does not get involved in houghts. This includes all the physiological as well as socio-economic matters. Select a quiet place so that you can trate. It is preferable that it has good natural ventilation, also it should have enough natural light. Wear simple, freshly clothes. Two pieces of white cotton wrap around are advised. Sit on a mat just big enough for one person. Clean the place with a Rajoharan, or something else which is gentle to remove any bugs if present. Take care at all times, that you murt any bug or insect.

CEDURE TO START SAMAYIK

ressing up properly and getting in a proper place, recite first four lessons, and after that sit motionless and meditate on lesson 3 and Lesson 1, or Lesson 1 alone for five times. After this, recite Lesson 5. Then, offer three bow downs to or nuns present, or to Lord Shri Simandhar Swami in the direction of North-East corner. Then, recite Lesson 6 and 7, and after that, recite Lesson 1 for three times. This completes how you accept the vow of Samayik for 48 minutes.

EDURE TO END SAMAYIK

first four lessons, and after that sit motionless, and meditate on either Lesson 3 and Lesson 1, or Lesson 1 alone for five After the meditation is over, recite Lesson 5. After this, recite Lesson 8 and Lesson 7, and after that, recite Lesson 1 for mes. This completes the end of the vow of Samayik.

NDER OF MISTAKES TO AVOID

Samayik or Pratikraman, we concentrate our minds. So we keep our thoughts and body steady, without movement. re thirty-two different kind of mistakes that we should avoid, as listed in our scriptures, for mind, speech, and body.

mental lapses to avoid are: Doing Samayik without respect to Dev, Guru and Dharma, or for fame and prestige, or out e for wealth, or with fear or pride, or for other material reward, or with doubt, anger, or impertinence, or under sion, without the willingness to do it.

verbal lapses to avoid are: Speaking bad words or speaking without thinking, or talking or singing songs which raise collable emotions, or indulging in quarrelsome language, gossips, mocking language, irrationality, or in doubtful (mixed) or uttering incomplete words or letters, or uttering speedily without clarity.

elve physical lapses avoid are: Sitting uncourteously with crossed legs or with one leg over another, or with unsteady, or with unsteady eye-sight, or by leaning against something, or with hand on the head or forehead or in a sorrowful, or doing domestic work, or stretching body, hands, or legs lazily, or drowsily, or making sound by cracking knuckles, ching dirt from body or rubbing itching parts, or sleeping.

ng Samayik without these mistakes, and doing it with correct procedure, we get immense and incalculable benefits.

YIK

SANCE TO FIVE SUPREMES

Arihant,,nam, I bow down to Arihants; Namo Siddh,,nam, I bow down to Siddhas; Namo yari,,nam, I bow down to ,,s; Namo Uvajz,,y,,nam, I bow down to Up,,dhy,,ys; Namo Loe savva S,,hunam, I bow down to the universal fraternity us and S,,dhvies.

refold obeisance destroys all sins, and is the foremost among all the auspicious activities.

Create PDF with PDF4U. If you wish to remove this line, please click here to purchase the full version

DREISANCE TOTEACHERS

yotsarg, that is, foresake all activities by adopting a motionless posture for repenting and achieving further purification, nullifying and destroying my sins and Karmas, by remaining at one place for uplifting of my blemished soul. Let my arg be unbroken and nonviolate from exceptions such as breathing in or out, coughing, sneezing, yawning, burping, bodily gases, dizziness, vomiting sensation, fainting, subtle bodily movements such as swallowing sputum, or ng of eyes, or by thieves, King, fire, fierce animals, etc. Until I complete it by mentally reciting Navkar Pad to the s, I will keep my body steady at one place, in complete silence and meditation, and keep away from all sinful activities. tay in Kayotsarg for 25 respirations.)

ER TO 24TIRTHANKARS AND ALL SIDDHAS

appreciate, and praise Arihant Lords, and the Kevali Lords, who are the destroyers of Karma enemies, conquerors of d hatred, founders of fourfold Sanghas and who cause luminescence in the entire universe. I bow down to them. The of these 24 Tirthankars are:

itnath Swami, mbhavnath Swami, hinandan Swami, matinah Swami, dmaprabhu Swami, parshvanath Swami, andraprabhu Swami, vidhinath Swami, italnath Swami, reyansanath Swami, supujya Swami, malnath Swami, antanath Swami, armanath Swami, antinath Swami, ntunath Swami, anath Swami, allinath Swami, ınisuvrat Swami, minath Swami, minath Swami, rshvanath Swami, and

havir Swami.

shabhadev Swami,

ese 24 Tirthankars and other Kevali Jinas, who have removed the Karma particles, who have destroyed and ended the faging and death, be pleased with me.

ord Siddhas, you are supreme in the Universe, free from Karmas. I have praised you verbally, bowed down to you lly, and worshipped you mentally; hence do bestow upon me the benefit of true faith and deep meditation, and may you the supreme position of Siddha.

ord Siddhas, purer than the moon, brighter than the sun, calmer than oceans, confer upon me the blessed Liberation.

NG (ADOPTING) THE VOW OF SAMAYIK

on the mind, body, and speech of the sinful activities, the area being the entire universe, the time limit being forty-eight s, and above that, until I do not ritually complete the vow, with my pure attitude, by six limitations attentively and ly. Oh Respected Lords, I perform the vow of Samayik.

everend Lords, Lundertake Samayik and vow to abandon all sinful activities, in two ways, that is, I will not do and I will create PDF with PDF4U. If you wish to remove this line, please click here to purchase the full version it done, and by three means of mind, speech and body, until my vow lasts. Oh Reverend Lords, I refrain from sins, I my sins, and even more so in the presence of you. I yow to keep my soul away from sins.

ord Siddhas, you have reached to the state from where re-birth is ruled out and you are liberated, while Oh! Lord s, you have reached to the state from where re-birth is ruled out and you would be liberated.

tation to those Jineshwaras who have conquered all seven fears.

AGGAHARAM SOOTRA (OPTIONAL)

nubhai Doshi)

- Lord Parshwanath, who is served by the demi-god Parshwa, who is the remover of all afflictions, free from all sorts of the destroyer of the poison of the poisonous animals, and is the abode of bliss and well being.
- egularly wears the charm of Vishadharsfulling (snake charmer) on his neck, planetary animosity, disease, plague and fevers would be calmed down.
- rom that charm, even bowing to you would be highly fruitful (resulting in divine life etc.); all beings would not y) be in an unhappy or a miserable state.
- gains the truth presented by you, which is superior even to the desire yielding tree, the soul can gain ageless and al state without any obstacles.
- raceful Lord, I have adored you this way with devoted heart, therefore Lord Parshwanath, kindly bless me with the true dge in every (remaining) birth.

'IYARAY SOOTRA (OPTIONAL)

nubhai Doshi)

- ed Lord, preceptor of the universe, victory to you. My Lord, by your grace, let me have the following:
- sion for embodyment, treading along the true path, attainment of desired fruits, abandonment of activities against the nterests, worship of the worthy, benevolent action, contact of true guides, and lifelong and uninterrupted following of ecepts.
- ed Lord, your scriptures forbid and treat it a bondage to ask for any specific reward for the deeds. Still, I pray for le at your feet birth after birth. By bowing to you, let me get destruction of afflictions and Karmas, equanimous death n the benefit of true perception.

SANCE TO THE VIRTUOUS

(Sadhus) and Nuns (Sadhvies)

- respect to all those monks and nuns, who go around with the permission of their superiors and follow the principles laid or them by passionless Lord Arihants and Siddhas.
- e my religious teachers, perceptors and preachers, conferrers of true faith and knowledge, the ornaments of path of , and are worthy of many titles.
- beisance to them now, and again and again, and let it reach wherever they may be.

PROCEDURE TO COMPLETE SAMAYIK

completed Samayik, subject to the limitations of matter, space, time and attitude. In this vow of Samayik, there were lts to be avoided. They were:

ntally indulging in a foul way,

alging in foul language.

alging rm four PDF5, with PDF4U. If you wish to remove this line, please click here to purchase the full version

gligence or carelessness, and

