Johannes Bronkhorst johannes.bronkhorst@unil.ch

Kundakunda versus Sāmkhya on the Soul

(published: *Yoga in Jainism*. Ed. Christopher Key Chapple. London and New York: Routledge. ISBN: 978-1-138-82907-7. 2016. Pp. 37-47.)

Conceptions of the soul there have been several in the history of Jainism. The probably oldest text of the Svetāmbara Jaina canon, the *Ācārānga Sūtra / Āyāramga Sutta*, has some passages that reveal an idea about the soul that is very different from what came to be the classical Jaina conception. Dalsukh D. Malvania (1981) and others have drawn attention to Ayāramga 176, which describes the soul in the following terms: "It is not long nor small nor round nor triangular nor quadrangular nor circular; it is not black nor blue nor red nor green nor white; neither of good nor bad smell; not bitter nor pungent nor astringent nor sweet; neither rough nor soft; neither heavy nor light; neither cold nor hot; neither harsh nor smooth. It does not have a body, is not born again, has no attachment and is without sexual gender. While having knowledge and sentience, there is nonetheless nothing with which it can be compared. Its being is without form, there is no condition of the unconditioned. It is not sound nor form nor smell nor flavour nor touch or anything like that." (tr. Jacobi, 1884: 52, emended as in Dundas, 2002: 43). *Ayāramga* 171, moreover, states: "That which is the soul is that which knows, that which is the knower is the soul, that by which one knows is the soul." (tr. Dundas, 2002: 44). The classical Jaina concept of the soul finds already expression in other texts of the Śvetāmbara canon. A verse of *Uttarajjhayaņa* chapter 36 states: "The dimension of perfected [souls] is two-thirds of the height which the individual had in his last existence" (tr. Jacobi, 1895: 212, modified). The Viyāhapannatti (7.8) compares the soul, which may cover the volume of an elephant or of a louse, with a lamp that lights up the space in which it is placed, sometimes a hut, sometimes the space determined by a cover (Deleu, 1970: 139). A short reference to the body-like size of the soul is also found in one of the concluding stanzas of the

Uvavāiya (171). This classical concept — as I have been able to show in another publication (2000) — appears to have been formed under the influence of Abhidharma Buddhism.

It seems likely that the classical Jaina concept of the soul, whether under the influence of Buddhism or otherwise, was developed along with the special ideas of karma that came to occupy Jaina thinkers. But whatever its historical justification, it represents a somewhat idiosyncratic development which remained, as far as we can see, the exclusive property of Jainism. And even here it appears to have little to connect it with the origins of this religion. One reason for thinking so is constituted by the early canonical passages which I mentioned. Another one is that this classical concept barely fits in the surroundings out of which Jainism arose, and to which it originally belonged. Let us have a closer look at these surroundings.

I have studied and analysed the cultural background of Jainism, Buddhism and other movements that were originally situated in the region east of the confluence of the two rivers Gangā and Yamunā in a book called *Greater Magadha* (2007). Jainism shared with some of the other religious movements a preoccupation with karmic retribution, which in their case meant the belief that all acts inevitably will have an effect, often in a future life. Many of these religious movements were concerned to avoid the new lives that would come about as a result of acts carried out in the present and preceding lives. Early Jainism emphasized the need to abstain from all physical and mental activity. In other words, the advanced practitioner should abstain from all acts, with the result that he would not create new bases for karmic retribution. Acts that had been carried out before, whether in this or a preceding life, could be immunized, i.e. forced to fructify in this life, through the pain produced by ascetic practices. Since the ascetic practices that were believed to bring this about consisted themselves largely in the abstention from all activity, the physical and mental immobilization

2

pursued by the advanced Jaina ascetic served a double purpose: no new bases were laid for further karmic retribution, and the traces of acts carried out earlier were destroyed.

This specific method to attain liberation from rebirth and karmic retribution did not crucially depend on any specific vision as to the true nature of the soul. Such a specific vision may have accompanied early Jainism, but we have already seen that the oldest canonical texts provide us with preciously little information to go by. There were however other religious movements at the same time and in the same region of northern India in which the concept of the soul did play a crucial role. These were the movements that believed that the soul, i.e. the real self of the human being (and of all other living beings for that matter), does not and cannot act by its very nature. Activity belongs to the body and the mind, both of which are essentially different from the inactive self. Karmic retribution, too, belongs for this reason to the realm of body and mind, without affecting the real self of a person. Knowledge of one's real self frees from rebirth and karmic retribution, because knowledge of the self amounts to the realization that in deepest reality one does not act and has never acted.

This notion of a real self that never acts lies at the heart of most philosophical thought that came to be associated with Brahmanism. It is very visible in Sāmkhya, which divides all that exists in two totally distinct categories: on the one hand the selves, essentially and fundamentally inactive, and on the other hand all that which is active, whether physical or mental. The fundamental idea finds expression in a verse of the *Bhagavad Gītā*, which states:¹ "Actions are, all of them, undertaken by the guṇas of Prakṛti. He who is deluded by egoism thinks 'I am the doer'." The guṇas of Prakṛti are, in Sāmkhya and therefore in texts like the *Bhagavad Gītā* which accept the fundamental ideas of Sāmkhya, that which makes up all that

¹ Bhagavadgītā 3.27: prakrteh kriyamāņāni guņaih karmāņi sarvašah / ahankāravimūdhātmā kartāham iti manyate //.

is active, i.e., all that is different from the inactive self. The self, for its part, is not involved in any acts, and indeed, if a person thinks that he is thus involved, he is deluded by egoism. It is Prakrti that acts, and the self remains inactive throughout. The *Bhagavad Gītā* adds some practical teachings of its own. It does not teach that one should abstain from all activity. No, one should rather act in accordance with one's own nature. The terms used to designate the nature of a person are *prakrti* and *svabhāva*; these coincide, according to the *Gītā*, with a person's own duty (*svadharma*), i.e., the duties associated with one's position in life. The warrior Arjuna, for example, is told to carry out his duties as a warrior in a war that opposes him to members of his own family. The way to carry out such a task is by not being attached to the fruits, i.e. the results, of one's acts.

This short excursion into the teaching of the *Bhagavad Gītā* is useful as an introduction to the thought of Kundakunda as it expresses itself primarily in his *Samayasāra*, a work which "has greatly influenced Digambara thinking for centuries, and has been acclaimed by them as the most profound exposition of the Jaina doctrine" (Jaini, 1976: 30/92).² Before turning to him, let me summarize what has been said so far. We are very poorly informed about the ideas on the self that were current in early Jainism. We do know that Jainism abandoned these early ideas, whatever they were, and turned to the idiosyncratic concept of the soul that accompanied it henceforth. We do not know for sure why the idea of an essentially inactive soul, which became so fertile in other currents of thought, was not incorporated in the classical beliefs of Jainism; I have already made the suggestion that the way in which Jainas elaborated their ideas about karma had a role to play in this.

² I have not had access to the "bewildering number of editions, reprints and commentaries" that exist of Kundakunda's main works. They have been conveniently enumerated and presented by Royce Wiles (2001). The editions used by me in this study are specified in the "References" at the end of this article.

These ideas about an inactive soul were not completely abandoned, however. Kundakunda's ideas of the true nature of the self, I propose, have to be understood as attempts to introduce, perhaps reintroduce, them into Jainism, not, of course, in their original and primitive form, but adjusted to Jaina doctrine as it had taken shape in the meantime.

Recall, at this point, that the notion of a totally inactive soul or self, where it is accepted, is inseparable from the belief in rebirth and karmic retribution. More precisely, knowledge of the true, inactive, nature of the self is always presented as an essential step toward the ultimate goal of liberation. The implication of this fact is that the way in which karmic retribution is conceived is closely connected with the way the self is thought of. Briefly put, the self is free from all those features that are responsible for rebirth and karmic retribution. For most currents of thought in ancient India, these features cover all acts carried out by a person. It goes without saying that, if others were to believe that only certain acts, not all of them, lead to karmic retribution, they are free to postulate the existence of a self that is only free from those specific acts, not necessarily free from all of them. In other words, they may believe in a self whose activity is limited to such acts as do not brings about karmic retribution.

This, I submit, is the position of Kundakunda in his *Samayasāra*. His main point is similar to the one that finds clearest expression in Sāmkhya and related texts, viz., that an essential step on the road to liberation is the realization that one's self is different from activity that leads to karmic retribution. The ripening of the fruit arising from karma does not belong to the self, we read in verse 208, for the self is different from it. The Jinas, verse 210 adds, have pointed out that there are many such ripenings, but these are not my own natures: I am only a knower by

nature. However, he who still has if ever so little attachment or other faults left, does not know his self, however learned he may be (211).

The similarity between Sāmkhya and the thought propounded by Kundakunda is undeniable. The similarity is however only superficial, and there are important differences. As a matter of fact, Sāmkhya is mentioned and criticized in the *Samayasāra*. What is more, the teaching of the *Bhagavad Gītā* is criticized, too, be it implicitly. Let us begin with the latter.

Verse 335 states that one becomes liberated when one gives up the fruit of one's deeds. This is close to the main teaching of the *Bhagavad Gītā*. However, the then following verse 336 adds an important specification. The ignorant person, it states, since he resides in the own nature (*svabhāva*) of Prakṛti, experiences the fruit of his deeds; he who possesses knowledge, on the other hand, knows the fruit of his deeds but does not experience it as arisen.³ The use of the words *svabhāva* and *prakṛti*, so typical for the *Bhagavad Gītā*, confirms our suspicion that Kundakunda here criticizes this text in particular. Unlike the *Bhagavad Gītā*, he is of the opinion that only an ignorant person will follow his own prakṛti nature. Only the person incapable of liberation (*abhavya*)⁴ will not give up Prakṛti, verse 338 adds. The knowing person neither carries out nor experiences the various kinds of acts; however, he knows their result, as he knows bondage, merit and demerit (340).

However, Kundakunda does not only voice criticism of the practical path taught by the *Bhagavad Gītā*. He is of the opinion that the underlying Sāmkhya philosophy is not up to the mark, either. Indeed, if all that is active is, for that reason, part of Prakrti, the conclusion must

³ Samayasāra 336: aņņāņī kammaphalam payadisahāvaṭṭhido du vededi / ṇāṇī puṇa kammaphalam jāṇādi udidam ṇa vededi // (Sanskrit: ajñānī karmaphalam prakṛtisvabhāvasthitas tu vedayate / jñānī punaḥ karmaphalam jānāti uditam na vedayate //).

⁴ Cp. Jaini, 1977.

be that Prakṛti is the only agent around. Prakṛti, however, is unconscious. Unconscious Prakṛti would in this way turn the self into one that has a correct or incorrect understanding of the world (vv. 353, 354). And all selves would be inactive (366). Kundakunda does not accept this. For him the soul is subject to change. Indeed, he points out in an earlier verse (127; cp. 124) that if the soul did not undergo modifications, there would be no cycle of rebirths (*saṃsāra*) and the Sāṃkhya philosophy would be correct.⁵

According to Kundakunda, then, the soul *is* active, at least to some extent. Verse 127, just considered, states that the soul is modified by *bhāvas* such as anger (*krodha*). Kundakunda makes a point of regularly using the verb "to do, to make" (Skt. *kr*) in connection with words denoting the soul. What, then, is it that the soul makes or does? The word often used as object in such situations is *bhāva*.⁶ Recall that anger was called a *bhāva* in the verse just considered. We may assume that *bhāvas* are states of the soul, which the latter "makes" or "produces", presumably by a process of modification. The soul, we learn in another verse (28), can be connected with many *bhāvas*.⁷

An important verse states that the self makes a *bhāva* and is its agent from the highest point of view, while from a practical, and therefore lower, point of view, it is the agent of material karma.⁸ This is to be understood in the light of the fact that karma in Jainism is thought of as a material substance which clings to the soul and is responsible for the cycle of rebirths it undergoes. Freedom from this substance signifies freedom from rebirth. Total inactivity on

⁵ Samayasāra 127/3.54: apariņamamte hi sayam jīve kohādiehi bhāvehim / samsārassa abhāvo pasajjade samkhasamao vā // (Sanskrit: apariņamamāne hi svayam jīve krodhādibhih bhāvaih / samsārasyābhāvah prasajyate sāmkhyasamayo vā //).

⁶ E.g. Samayasāra 190.

⁷ bahubhāvasamjutto; Skt. -samyuktah.

⁸ Samayasāra 24: jam kuņadi bhāvam ādā kattā so hodi tassa bhāvassa / nicchayado vavahārā poggalakammāna kattāram // (Sanskrit: yam karoti bhāvam ātmā kartā sa bhavati tasya bhāvasya / niścayatah vyavahārāt pudgalakarmanām kartā //).

the part of the soul is not required. The soul, in Kundakunda's opinion, *is* active: some of this activity has as consequence that material karma attaches itself to the soul, with the results we know. Activities of the soul that do not cause material karma to cling to it do not have this effect; they do not involve the soul in the endless cycle of rebirths. It follows that the soul must act in the right manner in order to be freed from *saṃsāra*. In Sāṃkhya the soul could not do a thing to bring about its liberation; it depended on the activity of Prakṛti. Kundakunda's soul *can* do something, and is indeed ultimately responsible for its own liberation.

The self, verse 88 points out, is an agent by its own *bhāva*, but it is not the agent of all the *bhāva*s produced by material karma.⁹ The following verse explains this further: From the highest standpoint the self makes nothing but itself and experiences itself.¹⁰ How does the self produce and experience itself, or rather its own *bhāva*? Verse 93 appears to present the answer: "Just as the self makes its own *bhāva* because of material karma, so it experiences its own *bhāva* because of material karma."¹¹

It is clear from what precedes that Kundakunda distinguishes between $bh\bar{a}va$ s that belong to the soul and are in a certain way identical with it, and such that are not. This is confirmed by verse 94, which states that error and $bh\bar{a}va$ s such as anger are of two kinds: they are either the soul (*jīva*) or not the soul (*ajīva*).¹² It follows from verse 95 that the difference lies in what is

⁹ Samayasāra 88/3.14: ... kattā ādā saeņa bhāveņa / puggalakammakadāņam ņa du kattā savvabhāvāņam // (Sanskrit: ... kartā ātmā svakena bhāvena / pudgalakarmakrtānām na tu sarvabhāvānām //).

¹⁰ Samayasāra 89/3.15: nicchayaņayassa evam ādā appāņam eva hi karedi / vedayadi puņo tam ceva jāņa attā du attāņam // (Sanskrit: niścayanayasyaivam ātmātmānam eva hi karoti / vedayate punas tam caiva jānīhi ātmā tv ātmānam //).

¹¹ Samayasāra 93: poggalakammaņimittam jaha ādā kuņadi appaņo bhāvam / poggalakammaņimittam taha vedadi appaņo bhāvam // (Sanskrit: pudgalakarmanimittam yathātmā karoti ātmanaḥ bhāvam / pudgalakarmanimittam tathā vedayati ātmano bhāvam //).

¹² Samayasāra 94/3.19: micchattam puņa duviham jīvam ajīvam taheva aņņāņam / aviradi yogo moho kodhādīyā ime bhāvā // (Sanskrit: mithyātvam punar dvividham jīvo 'jīvas tathaivājñānam / aviratir yogo mohah krodhādyā ime bhāvāħ //).

called *upayoga*, which is often translated *application of consciousness*.¹³ Ignorance, intemperance and error are jīva, on condition that they are *upayoga*.¹⁴ Indeed, they are modifications of *upayoga* connected with confusion; these modifications fall into three main categories: error, ignorance and intemperance.¹⁵ *Upayoga* is in this way of three kinds, and itself a *bhāva* that is pure and unsullied; whatever further *bhāva* it creates, it is its agent.¹⁶

So far the discussion deals with activities that take place within the self and which for this reason have themselves no karmic consequences. However, material substance modifies itself in accordance with what happens in the self: "Whatever *bhāva* the self produces, it is its agent; [however,] material substance modifies itself in relationship to that, and turns itself into karma."¹⁷ At this point confusion is likely to enter: "The soul consisting of ignorance makes something else into itself, and itself into something else. It becomes in this way the agent of the karmas."¹⁸ The soul thinks it becomes the agent of the karmas, but this is due to ignorance. In reality it is not. The soul possessed of correct knowledge knows better: "The soul consisting of correct knowledge does not make something else into itself, and itself into

¹³ On this term, see Johnson, 1995: 97 ff.; Soni, 2007.

¹⁴ Samayasāra 95/3.20: poggalakammam miccham jogo aviradi annānam ajjīvam / uvaogo annānam aviradi micchatta jīvo du // (Sanskrit: pudgalakarma mithyātvam yogo 'viratir ajñānam ajīvah / upayogo 'jñānam aviratir mithyātvam ca jīvas tu //).

¹⁵ Samayasāra 96/3.21: uvaogassa aņāī pariņāmā tiņņi mohajuttassa / micchattam aņņāņam aviradibhāvo ya ņādavvo // (Sanskrit: upayogasyānādayaḥ pariņāmās trayo mohayuktasya / mithyātvam ajñānam aviratibhāvaś ceti jñātavyaḥ //).

¹⁶ Samayasāra 97/3.22: edesu ya uvaogo tiviho suddho ņiramjaņo bhāvo / jam so karedi bhāvam uvaogo tassa so kattā // (Sanskrit: eteşu copayogas trividhaḥ śuddho niramjano bhāvaḥ / yam sa karoti bhāvam upayogas tasya sa kartā //).

¹⁷ Samayasāra 98/3.23: jam kuņadi bhāvam ādā kattā so hodi tassa bhāvassa / kammattam pariņamade tamhi sayam poggalam davvam // (Sanskrit: yam karoti bhāvam ātmā kartā sa bhavati tasya bhāvasya / karmatvam pariņamate tasmin svayam pudgaladravyam //).

¹⁸ Samayasāra 99/3.24: param appāṇaṃ kuvvadi appāṇaṃ pi ya paraṃ karaṃto so / aṇṇāṇamao jīvo kammāṇaṃ kārago hodi // (Sanskrit: param ātmānaṃ karoti ātmānam api ca paraṃ kurvan saḥ / ajñānamayo jīvaḥ karmaṇāṃ kārako bhavati //).

something else. It is not the agent of the karmas."¹⁹ "He who knows that the self does not make the modifications of material substance [such as] the obstructions of knowledge, he possesses correct knowledge."²⁰

The picture which develops out of these and other verses is the following. There are two fundamentally different realms: that of karma, which is a material substance, and that of the soul. The soul, though not without activity, is not the agent of anything that takes place in the karma which belongs to the material realm. However, it can have a causal effect on karma, through its activity within its own realm. One can therefore say that the soul produces karma, but only metaphorically: "Having seen the modification of bondage, the soul being its cause, it is said that karma has been produced by the soul, but only metaphorically."²¹ "Even though a battle is carried out by soldiers, people say that it is carried out by the king. In the same way, the obstruction of knowledge and other such things are produced by the soul [only] from a practical point of view."²²

The distinction, in this discussion, between a higher point of view and a practical point of view is unavoidable.²³ Indeed, it is the confusion between these two which is responsible for the fact that most people do not see the road to liberation. This is not only true of Kundakunda's thought. It applies with equal force to the Sāmkhya system of thought which

¹⁹ Samayasāra 100/3.25: param appāņam akuvvī appāņam pi ya param akuvvamto / so nāņamayo jīvo kammāņam akārago hodi // (Sanskrit: param ātmānam akurvann ātmānam api ca param akurvan / sa jñānamayo jīvah karmaņām akārako bhavati //).

²⁰ Samayasāra 108/3.33: je puggaladavvāņam pariņāmā homti ņāņa āvaraņā / ņa karedi tāņi ādā jo jāņādi so havadi ņāņī // (Sanskrit: ye pudgaladravyāņām pariņāmā bhavanti jñānāvaraņāni / na karoti tāny ātmā yo jānāti sa bhavati jñānī //).

²¹ Samayasāra 112/3.37: jīvamhi hedubhūde bamdhassa ya passidūņa pariņāmam / jīveņa kadam kammam bhaņņadi uvayāramatteņa // (Sanskrit: jīve hetubhūte bamdhasya ca drstvā pariņāmam / jīvena krtam karma bhaņyate upacāramātreņa //).
²² Samayasāra 113/3.38: yodhehim kade juddhe rāeņa kadam ti jampade logo / taha vavahāreņa

²² Samayasāra 113/3.38: yodhehim kade juddhe rāeņa kadam ti jampade logo / taha vavahāreņa kadam nānāvaranādi jīveņa // (Sanskrit: yodhaih krte yuddhe rājñā krtam iti jalpate lokah / tathā vyavahāreņa krtam jñānāvaranādi jīvena //).

²³ See on this distinction Bhatt, 1974.

Kundakunda criticizes. There, too, the failure to see the distinction between the realm of the soul and the realm of Prakrti keeps people tied up in the world of eternal transmigration. This is not to say that Kundakunda's thought is identical with Sāmkhya. Unlike Sāmkhya, the soul as conceived of by Kundakunda *is* capable of certain activities, which are however limited to its own domain. All this we have seen.

The verses of the *Samayasāra* present, sometimes in quick succession, the two different points of view just mentioned. This can easily lead to confusion. Since all verses do not explicitly state whether they present the highest or the practical point of view, the impression is often created that they contradict each other. The contradictions, it seems to me, can almost always be resolved by keeping the two points of view in mind, and assigning, of two contradictory verses, one to the highest point of view, the other to the practical point of view. Kundakunda's main point, unsurprisingly, is to emphasize that the soul is not, and cannot be, the agent of what happens in the material world of karma. This is essential, because it is this knowledge that allows of a dissociation of the self from all that which leads to karmic retribution. Kundakunda's ideas about the realm of the self in which the self *can* be an agent constitute a theoretical elaboration meant to distinguish his thought from Sāmkhya — which he obviously looks upon as a close competitor — and no doubt to allow place for certain traditional Jaina notions as to the possibility of the soul to be an agent after all. Indeed, verse 127 points out that if the soul did not transform itself into states such as anger, this would signify the end of the cycle of rebirths, *or the acceptance of Sāmkhya.*²⁴

The preceding analysis of the thought of the *Samayasāra* reveals a vision of the place of the soul in the world and of its place on the path to liberation that is coherent and credible. This

²⁴ See above, note 3.

depiction of the self does *not* "very much resemble that of the Upanişadic and Advaitic Brahman or Ātman", as it has been claimed.²⁵ It resembles the self of Sāmkhya in some respects, but differs from it in certain others, voluntarily so, as we have seen. Nor do I see any reason to look upon the *Samayasāra* as a "heterogeneous repository of accumulated Digambara teaching, [...] rather than the imperfectly preserved work of an individual heterodox philosopher".²⁶ This is not to deny that its author used traditional material, nor do I wish to claim that he was necessarily a complete innovator. But in reading the *Samayasāra*, I do have the impression of being confronted with the work of someone who wished to incorporate into Jainism a notion that had become very fruitful and useful in other currents, primarily Sāmkhya, but also elsewhere. The author of the *Samayasāra* is explicit about his concern to take over the central idea of Sāmkhya, at the same time improving upon it. In order to do so, he had to think out a competing system, an attempt in which he succeeded to at least some extent. The fact that the *Samayasāra* can, by and large, be read as a text expressive of a coherent thesis is the best argument there could be to maintain that it had one single author, whether he was called Kundakunda or otherwise.²⁷

Some other works ascribed to Kundakunda represent by and large the same thesis as the one propounded in the *Samayasāra*. The *Pravacanasāra*, in particular, has some verses that state in so many words that the soul *can* be active, but only in its own domain. According to *Pravacanasāra* II.92, "The self, making its own nature, becomes the agent of its own *bhāva*,

²⁵ Singh, 1974: 85, as cited by Johnson (1995: 238). Nor do Kundakunda's teachings resemble early Advaita Vedānta, as claimed by Dhaky (1991), referred to in Dundas, 2002: 291 n. 52.
²⁶ Johnson, 1995: 265.

²⁷ Johnson (1995: 111) does not seem to think otherwise: "as far as I know, the *upayoga* doctrine does not appear in this form in any recorded source prior to Kundakunda. Indeed, commentators frequently remark upon the peculiarity, or uniqueness of Kundakunda in this respect. For all hermeneutic purposes, therefore, he must be taken as the originator of this particular form of the *upayoga* doctrine."

but not the agent of all the *bhāvas* that consist of material substance.²⁸ Two verses further, the same text states: "The [self], now being the agent of its own modification born from its [own] substance, is sometimes taken [and sometimes] freed by the dust of karma.²⁹ *Pravacanasāra* I.9 attributes to the soul (*jīva*) itself three states: "While the soul, whose nature is modification, modifies into something auspicious by means of an auspicious [state], into something inauspicious by means of an inauspicious [state], it becomes pure by means of a pure [state].³⁰ "If the self itself is not auspicious or inauspicious by nature, there will be no cycle of rebirths for embodied beings."³¹ The *Pañcāstikāyasāra* contains similar statements, among them the following: "Since it makes its own *bhāva*, the self is the agent of its own *bhāva*, not of the material karmas; this is how the words of the Jina must be understood."³² It is on account of a modification in the soul that karma attaches itself to it (v. 128).

We can contrast this with the *Paramātmaprakāśa* of Yogīndu, which is sometimes claimed to continue the thought of Kundakunda; this text does not contain any statement supportive of

²⁸ Pravacanasāra II.92: kuvvam sabhāvam ādā havadi hi kattā sagassa bhāvassa / poggaladavvamayānam na du kattā savvabhāvānam // (Sanskrit: kurvan svabhāvam ātmā bhavati hi kartā svakasya bhāvasya / pudgaladravyamayānām na tu kartā sarvabhāvānām //).

²⁹ Pravacanasāra II.94: sa idāņim kattā sam sagapariņāmassa davvajādassa / ādīyade kadāī vimuccade kammadhūlīhim // (Sanskrit: sa idānīm kartā san svakapariņāmasya dravyajātasya / ādīyate kadācid vimucyate karmadhūlibhih //).

³⁰ Pravacanasāra I.9: jīvo pariņamadi jadā suheņa asuheņa vā suho asuho / suddhena tadā suddho havadi hi pariņāmasabbhāvo // (Sanskrit: jīvah pariņamati yadā śubhenāśubhena vā śubho 'śubhah / śuddhena tadā śuddho bhavati hi pariņāmasvabhāvah //). On the difference between śuddha "pure" and śubha "auspicious", see Pravacanasāra III.45: "Śramanas have pure consciousness and auspicious consciousness ...; among them those who have pure consciousness are without āsravas and the others are with āsravas" (samaņā suddhuvajuttā suhovajuttā ya homti samayamhi / tesu vi suddhuvajuttā anāsavā sāsavā sesā //; Sanskrit: śramaņāh śuddhopayuktāh śubhopayuktāś ca bhavanti samaye / tesv api śuddhopayuktā anāsravāh sāsravāh śeṣāh //); further Johnson, 1995: 112 f.

³¹ Pravacanasāra I.46: jadi so suho va asuho ņa havadi ādā sayam sahāveņa / samsāro vi ņa vijjadi savvesim jīvakāyānam // (Sanskrit: yadi sa śubho vā aśubho na bhavati ātmā svayam svabhāvena / samsāro 'pi na vidyate sarveṣām jīvakāyānām //).

³² Pañcāstikāyasāra 61: kuvvam sagam sahāvam attā kattā sagassa bhāvassa / na hi poggalakammānam idi jinavayanam muņeyavvam // (Sanskrit: kurvan svakam svabhāvam ātmā kartā svakasya bhāvasya / na hi pudgalakarmanām iti jinavacanan jñātavyam //).

Kundakunda's vision of the soul's nature. Quite on the contrary, it states in no uncertain terms that the highest point of view is that the self does nothing whatsoever.³³

References:

- Balbir, Nalini (1998): "Glossaire du Paramātmaprakāśa et du Yogasāra." *Bulletin d'Études Indiennes* 16, 249-318.
- Balbir, Nalini, & Caillat, Colette (1999): Lumière de l'Absolu. Paris: Payot & Rivages.
- Bhatt, Bansidhar (1974): "Vyavahāra-naya and niścaya-naya in Kundakunda's works." Zeitschrift der Deutschen Morgenländischen Gesellschaft, Supplement 2, pp. 279-291.
- Bronkhorst, Johannes (2000): "Abhidharma and Jainism." *Abhidharma and Indian Thought. Essays in honor of Professor Doctor Junsho Kato on his sixtieth birthday*. Ed.
 Committee for the Felicitation of Professor Doctor Junsho Kato's Sixtieth Birthday, Nagoya. Tokyo: Shuju-sha. Pp. 598-581 ([13]-[30]).
- Bronkhorst, Johannes (2007): *Greater Magadha. Studies in the culture of early India.* Leiden Boston: Brill. (Handbook of Oriental Studies, Section 2 South Asia, 19.)
- Deleu, Jozef (1970): Viyāhapannatti (Bhagavaī): The Fifth Anga of the Jaina Canon. Introduction, critical analysis, commentary & indexes. Reprint: Motilal Banarsidass, Delhi, 1996. (Lala Sundar Lal Jain Research Series, 10.)

Dhaky, M. A. (1991): "The date of Kundakundācārya." = Dhaky and Jain, 1991: 187-206.

- Dhaky, M. A., and Jain, S. (ed.)(1991): Aspects of Jainology Vol. III. Pt. Dalsukhbhai Malvania Felicitation Volume I. Varanasi. (not seen)
- Dundas, Paul (2002): The Jains. Second edition. London and New York: Routledge.
- Jacobi, Hermann (1884): *Jaina Sūtras, translated from the Prākrit*. Part I: Ācārānga Sūtra, Kalpa Sūtra. Oxford University Press. Reprint: Motilal Banarsidass, Delhi, 1980. (Sacred Books of the East, 22.)
- Jacobi, Hermann (1895): *Jaina Sūtras, translated from Prākrit.* Part II: Uttarādhyayana Sūtra, Sūtrakritānga Sūtra. Reprint: Motilal Banarsidass, Delhi, 1968. (Sacred Books of the East, 45.)

³³ Paramātmaprakāśa I.65cd: *appā kimpi vi kuņai ņavi ņicchau eum bhaņei* (Sanskrit: *ātmā kimapi karoti naiva niścaya evam bhaņati*). Cp. Balbir, 1998: 300; Balbir & Caillat, 1999: 113.

Jaini, Padmanabh S. (1977): "Bhavyatva and abhavyatva: A Jain doctrine of 'predestination'." Mahāvīra and His Teachings. Ed. A. N. Upadhye et al. Bombay: Bhagavān Mahāvīra 2500th Nirvāṇa Mahotsava Samiti. Pp. 95-111.

Jaini, Padmanabh S. (2000): Collected Papers on Jaina Studies. Delhi: Motilal Banarsidass.

- Jaini, Padmanabh S. (1976): "The Jainas and the western scholar." Sambodhi (L. D. Institute of Indology, Ahmedabad, July 1976) pp. 121-131. Reprinted: Jaini, 2000: 23-36; Soni, 2001: 85-98. (references to the reprints)
- Johnson, W. J. (1995): Harmless Souls. Karmic bondage and religious change in early Jainism with special reference to Umāsvāti and Kundakunda. Delhi: Motilal Banarsidass.
- Kundakunda: *Pañcāstikāyasāra*. Ed. tr. A. Chakravartinayanar & A. N. Upadhye. New Delhi: Bharatiya Jnanpith. 1975.
- Kundakunda: *Pravacanasāra*. Ed. tr. A. N. Upadhye. Agas: Shrimad Rajachandra Ashrama. 1964.
- Kundakunda: Samayasāra . (1) The original text in Prakrit, with its Samskrit renderings, and a translation, exhaustive commentaries, and an introduction, by Rai Bahadur J. L. Jaini, published by Pandit Ajit Prasada at The Central Jaina Publishing House, Ajitashram, Lucknow, 1930. (Sacred Books of the Jainas, 8.) (2) Original text, romanization, English translation and annotations (with scientific interpretation) by Jethalal S. Zaveri, assisted by Muni Mahendra Kumar, Jain Vishva Bharati University, Ladnun, 2009. References are to and citations from edition (1)
- Malvania, Dalsukh D. (1981): "Beginnings of Jaina philosophy in the Ācārānga." Studien zum Jainismus und Buddhismus. Gedenkschrift für Ludwig Alsdorf. Ed. Klaus Bruhn and Albrecht Wezler. Wiesbaden: Franz Steiner. (ANISt, 23.) Pp. 151-153.
- Singh, Ram Jee (1974): The Jaina Concept of Omniscience. Ahmedabad: L. D. Institute of Indology. (L. D. Series, 43.) (not seen)
- Soni, Jayandra (ed.)(2001): Vasantagauravam: Essays in Jainism Felicitating Professor M.
 D. Vasantha Raj of Mysore on the occasion of his seventy-fifth birthday. Mumbai:
 Vakils, Feffer and Simons.
- Soni, Jayandra (2007): "Upayoga, according to Kundakunda and Umāsvāti." *Journal of Indian Philosophy* 35(4), 299-311.
- Wiles, Royce (2001): "The works of Kundakunda: an annotated listing of editions, translations and studies." = Soni, 2001: 183-224.

Yogīndu: *Paramātmaprakāśa (Paramappapayāsu)*. Ed. A. N. Upadhye. Agas: Shrimad Rajachandra Ashram. 1937.