 Five Bodies and Eight Vargnas (F30) 01/19/93 5BODIES.A01

 Complied by Pravin K. Shah, Jain Study Center of North Carolina

 Five Bodies and Eight Vargnas

 ==============================

 A liberated soul does not have a material body, mind, speech, and

 does not breathe. The soul is totally free from all karmas. It

 merely exists in Moksha in the permanent blissful state.

 As far as a worldly soul is concerned it possesses a material body

 along with some other types of bodies. These bodies are made up

 from different types of varganas (matters). Jainism explains that

 eight types of vargana exist in the universe. Every space in the

 universe is filled with these vargana. When five of the eight

 vargana when attach to the worldly soul they create five different

 bodies. The remaining three vargana provide three different

 functions to the material body.

 The eight Vargnas (matters) are:

 Audaric vargana - creates the physical body of the living being

 Tejas vargana - creates the Tejas body to the living being

 which provides heat and digestion power to

 the audaric body.

 Karman vargana - creates Karmic or Causal body

 Aharac vargana - creates Aharac body, which is very small in

 size and is possessed by some unique soul

 Vaikriya vargana - creates Vaikriya body, which can be converted

 into very small or large in size

 Breathing vargana- provides breathing

 Mind vargana - provides mind for thinking

 Speech vargana - provides speech

 The five bodies are:

 Audaric body -

 The body that we see from the outside (Bahya Sthula Sharira)

 is called Audaric body. It is made up of Audaric vargna. A

 person can not be liberated without the help of this body. Hence

 it is the most important body of the human being. At the time of

 death, the soul leaves this body behind.

 Tejas body -

 This body is made up of Tejas vargna. This body is responsible

 for digestion, heat, etc. in the Audaric body. At the time of

 death, it accompanies the soul and helps to create a new Audaric

 body for the soul.

 Karmic/Causal Body (Karmana Sharira)

 The karmic matter that covers the soul is called karmic body.

 It changes every moment because new karma is continuously

 attached to the soul due to activities of body, mind, and

 speech. At the time of death, the soul is accompanied by this

 body for the next birth. It leaves the present physical

 (Audaric) body behind. The karmic body along with tejas body

 forms the basis of the other newly produced audaric body. It

 also provides the fruits of living being's past action when due.

 Aharac body -

 This body is possessed by some special souls. Aharac body is

 very small in size. These souls put on this body to travel far

 distant places. Sometimes monks who possess this body can

 travel to the other part of the universe (ex. Mahavideha

 Kshetra) to visit a Tirthankara to remove their doubts about

 soul, karma etc.

 It is said that Achaurya Shri Kunda Kunda possessed Aharac body.

 With this body he visited Shri Srimandhar Swami, the present

 Tirthankara of the Mahavideha Kshetra. He removed his doubt

 about soul and matter substances.

 Vaikriya body -

 This body can be obtained by human being by practicing yoga,

 meditation, etc. With this body one can transform his body into

 a very small or a large size. The heavenly beings and hellish

 beings possess this body by birth.

 All worldly souls possess three bodies (Audaric, Tejas, and

 Karmic) and some unique soul may possess additional one or two

 bodies.

.

