

NO. 594 RS. 30

Mahavira

Illustrated Classics From India

Over 86 million copies of over 400 titles sold worldwide!

Amar Chitra Katha is a collection of illustrated classics that retell stories from Indian mythology, history, folktale and legend through the fascinating medium of comics. Over 430 stories from all over India have been told in this series that has been endorsed by educationists and recommended by teachers the world over.

Through a masterful blend of commentary, dialogue and illustration, Amar Chitra Katha presents complex historical facts and intricate mythology in a format that would appeal to children. They not only entertain, but also provide a fitting introduction to the cultural heritage of India. In a country so vast and varied, the series also serves as a medium for national integration, by introducing young readers to the rich cultural diversity of the country and highlighting the achievements of local heroes.

Amar Chitra Katha comics are like family heirlooms, passed down from generation to generation. These timeless illustrated classics are now also available online on www.AmarChitraKatha.com. Start your own collection today!

No. 594 • Rs 30

INDIA BOOK HOUSE

© India Book House Pvt. Ltd. 1975 Reprinted: March 2006 ISBN: 81-7508-320-4
Published and Printed by India Book House Pvt Ltd, Mahalaxmi Chambers,
5th Floor, 22 Bhulabhai Desai Road, Mumbai 400 026, India.

MAHAVIRA

ABOUT 2,500 YEARS AGO THERE LIVED IN KUNDAGRAM, NEAR
VAISHALI IN BIHAR, A KING CALLED SIDDHARTHA.

HE WAS MARRIED TO TRISHALA,
SISTER OF CHETAKA, WHO WAS
THE ELECTED CHIEFTAIN OF
VAISHALI.

THEY HAD A SON CALLED
NANDIVARDHANA.

SOON AFTER THE BIRTH OF NANDIVARDHANA, TRISHALA HAD SEVERAL STRANGE
DREAMS.

WHEN SHE TOLD SIDDHARTHA ABOUT THEM -

LET US CONSULT THE ASTROLOGERS.

THE ASTROLOGERS WERE SENT FOR.

ASK THEM TO SEE ME IMMEDIATELY.

WHEN THE ASTROLOGERS HEARD ABOUT TRISHALA'S DREAMS -

WE ARE FORTUNATE. YOUR QUEEN WILL BEAR A SON WHO IS DESTINED TO BECOME GREAT.

TRISHALA AND SIDDHARTHA WERE OVERJOYED.

LET US HAVE A GRAND FEAST AND INVITE EVERY PERSON IN THE KINGDOM, BE HE RICH OR POOR, YOUNG OR OLD.

YES. AND AFTER THE FEAST WE COULD DISTRIBUTE GIFTS TO THE POOR AND THE LEARNED.

THE FEAST WAS ARRANGED...

...AND THE ALMS GIVEN.

TRISHALA WAITED ANXIOUSLY FOR HER SON TO BE BORN.

I CANNOT WAIT TO HOLD MY SON IN MY ARMS.

THEN ON THE THIRTEENTH DAY OF CHAITRA*

THE QUEEN HAS GIVEN BIRTH TO A SON.

HE HAS ALL THE AUSPICIOUS MARKS OF A GREAT PERSON!

DECORATE THE CITY, FREE THE PRISONERS! LET THE BRAHMANNS AND ASCETICS BE GIVEN GIFTS.

THE ENTIRE KINGDOM REJOICED FOR TEN DAYS.

SIDDHARTHA AND TRISHALA COULD BARELY CONTAIN THEIR JOY AND PRIDE. ON THE TWELFTH DAY—

WITH HIS BIRTH PEACE AND PROSPERITY HAVE BEEN INCREASING IN OUR KINGDOM. SO LET HIM BE CALLED VARDHAMANA.

AS YOU SAY, MY LORD.

* THE FIRST MONTH ACCORDING TO THE LUNAR CALENDAR OF THE HINDUS. 5

THE BOY VARDHAMANA WAS IN EVERY WAY AN IDEAL PRINCE.

OUR SON IS INDEED THE PRINCE OF PRINCES. SEE HOW NOBLY HE CARRIES HIMSELF.

HE IS AS NOBLE AS HE LOOKS.

DON'T YOU THINK IT'S TIME HE BEGAN HIS FORMAL INSTRUCTION?

YES, YOU ARE RIGHT. I SHALL ATTEND TO IT.

SO VARDHAMANA BEGAN GOING TO A GURU.*

* TEACHER

HE WAS A BRILLIANT STUDENT.

THAT WAS PERFECT. ONCE AGAIN, VARDHAMANA. LET ALL OF THEM LISTEN CAREFULLY TO YOU.

THE EASE WITH WHICH HE MASTERED HIS LESSONS, AMAZED HIS GURUS.

THE PROPHECY WAS NOT IN VAIN. HE IS UNUSUALLY INTELLIGENT, IT'S ASTONISHING.

AS THE YEARS PASSED THE EXCEPTIONALLY INTELLIGENT CHILD GREW UP INTO A HANDSOME, BRAVE AND STRONG YOUTH. ONE DAY—

ONE OF THE BOYS SPOTTED THE COBRA.

BUT VARDHAMANA STOOD CALMLY WHERE HE WAS.

WHEN THE COBRA CAME NEAR, HE BENT AND...

... CARESSED IT.

THE SNAKE WAS PACIFIED AND SLITHERED AWAY.

THEY HOISTED VARDHAMANA ONTO THEIR SHOULDERS.

BUT ONE OF THEM WHO WAS A BIG BULLY, AND CONSIDERED HIMSELF THE BRAVEST OF ALL, DID NOT LIKE THIS.

LET'S SEE YOU MATCH YOUR STRENGTH AGAINST MINE.

HE PULLED VARDHAMANA AWAY FROM THE SHOULDERS OF THE OTHER BOYS...

...AND CARRYING HIM ON HIS OWN, TRIED TO RUN AWAY.

LET ME GO!

VARDHAMANA PUMMELED HIM WITH HIS FISTS TILL THE BULLY SCREAMED...

...THREW VARDHAMANA DOWN AND...

...RAN AWAY.

THE BOYS WHO WERE WATCHING ALL THIS WERE FULL OF PRAISE.

YOU ARE MAHAVIRA*!
THE BRAVEST
AND THE
STRONGEST OF
US ALL. GLORY
BE TO YOU.

AND ONCE AGAIN HE WAS HOISTED ONTO THEIR SHOULDERS AND TAKEN IN PROCESSION. MAHAVIRA WAS NOW THE UNQUESTIONED HERO OF KUNDAGRAM.

* A GREAT WARRIOR.

ONCE AN ELEPHANT SUDDENLY TURNED WILD AND RAN AMUCK. TERRIFIED, THE PEOPLE ON THE STREETS RAN FOR THEIR LIVES.

MAHAVIRA WHO HAPPENED TO BE OUT AT THAT TIME, SAW THE ELEPHANT...

...AND WENT BOLDLY UP TO HIM.

BY HIS MERE TOUCH...

...MAHAVIRA MANAGED TO CALM IT.

WHEN THEY FOUND THAT THE ELEPHANT HAD CALMED DOWN, THE PEOPLE CAME CAUTIOUSLY OUT OF THEIR SHELTERS AND STARED AT MAHAVIRA IN AWE.

THE STORY OF MAHAVIRA'S ADVENTURES SOON SPREAD AND -

BUT IN SPITE OF ALL THE LOVE AND PRAISE SHOWERED ON HIM, MAHAVIRA WAS AN UNHAPPY SOUL.

...AND I MUST FIND IT. I SHALL ASK MY PARENTS TO ALLOW ME TO BECOME AN ASCETIC. I MUST SEPARATE REALITY FROM APPEARANCE AND SEEK TO KNOW THE TRUE NATURE OF THINGS.

SO HE APPROACHED HIS PARENTS.

DEAR FATHER AND MOTHER, PLEASE ALLOW ME TO RENOUNCE MY PRINCELY LIFE. I WISH TO GO AWAY AND FIND A WAY TO LESSEN THE MISERY OF MANKIND.

HIS MOTHER WAS AGHAST.

NO MAHAVIRA, NEVER! I WILL NEVER LET YOU GO. IF I AM PARTED FROM YOU I SHALL DIE OF GRIEF.

BELOVED SON, GIVE UP THESE IDEAS AT LEAST AS LONG AS YOUR MOTHER LIVES.

WHEN MAHAVIRA SAW HOW GRIEVED HIS PARENTS WERE, HE MADE A DECISION.

PLEASE DON'T CRY, MOTHER. I WILL NOT TALK OF GOING AWAY AS LONG AS BOTH OF YOU ARE ALIVE. I PROMISE.

AS SOON AS MAHAVIRA LEFT THE ROOM -

HE HAS PROMISED NOT TO GO WHILE WE LIVE. WHAT WILL HAPPEN AFTER WE ARE DEAD ?

NOTHING LIES IN OUR HANDS. REMEMBER, HE IS DESTINED TO BECOME GREAT.

WITH THAT THOUGHT THEY CONSOLED THEMSELVES.

BY THE TIME MAHAVIRA WAS 28 YEARS OLD, BOTH HIS PARENTS HAD DIED. HIS ELDER BROTHER, NANDIVARDHANA BECAME KING.

BUT NANDIVARDHANA WAS RELUCTANT.

I AM NOW FREE TO BECOME AN ASCETIC. I SHALL ASK NANDIVARDHANA TO PERMIT ME TO TAKE THE VOWS.

AS IT IS, WE HAVE LOST OUR PARENTS. IF YOU TOO GO AWAY, I SHALL BE DESOLATE.

DEAR BROTHER. I WON'T GO NOW. I'LL WAIT FOR A YEAR OR TWO.

TWO YEARS LATER NANDIVARDHANA GAVE HIM PERMISSION TO BECOME AN ASCETIC.

DEAR BROTHER,
I WOULD LIKE
TO GIVE AWAY MY
WEALTH TO THE
POOR AND NEEDY.

WE
SHALL
HOLD A
FEAST AND
DISTRIBUTE
YOUR
WEALTH.

SO THE FEAST WAS HELD. WHEN IT WAS OVER, MAHAVIRA GOT INTO HIS PALANQUIN.

THEN HE PROCEEDED TO A PARK IN THE VICINITY.

THERE IN THE CENTRE OF THE PARK, UNDER AN ASHOKA TREE, HE ALIGHTED FROM HIS PALANQUIN.

HE REMOVED HIS ORNAMENTS...

...CAST OFF HIS PRINCELY GARMENTS
AND...

...PLUCKED OUT HIS HAIR IN FIVE
HANDFULS.

THEN HE MADE OBEISANCE TO ALL
LIBERATED SOULS...

...AND BEGAN HIS LIFE AS AN ASCETIC.

HE WANDERED FAR AND WIDE.

ONCE HE WENT TO AN ASHRAM.

REVERED SIRE,
I HAVE RENOUNCED
THE WORLD TO
ATTAIN ENLIGHTEN-
MENT AND THROUGH
THAT ENLIGHTEN-
MENT SEEK TO
LIGHTEN OUR
BURDEN
OF SORROW.

THE RISHI MISTOOK HIM FOR
A BEGGAR.

ONE OF YOUR
MAIN DUTIES WILL
BE TO GUARD
THIS GRASS. IT IS
PRECIOUS AS THE RAINS
HAVE FAILED AND
THERE IS NO GRASS
ANYWHERE AROUND.

BUT UNFORTUNATELY ONE DAY WHEN MAHAVIRA
WAS DEEP IN MEDITATION A COW GOT INTO THE
PATCH.

WHEN THE RISHI SAW WHAT THE COW HAD DONE, HE WAS FURIOUS.

MAHAVIRA DECIDED TO LEAVE THE ASHRAM.

FOR TWELVE LONG YEARS MAHAVIRA WANDERED AS A NAKED ASCETIC. HE PATIENTLY BORE THE NUMEROUS INSULTS AND INJURIES HEAPED UPON HIM. OFTEN HE WAS PHYSICALLY ASSAULTED.

STONE HIM. HE MUST BE A THIEF.

OR PERHAPS AN IDLE VAGABOND, TOO LAZY TO EARN A LIVING.

THE CROWD FELL UPON HIM AND BEAT HIM BUT HE HAD BECOME INSENSITIVE TO PLEASURE AND PAIN ALIKE.

HE INTENSIFIED HIS AUSTERITIES BY OBSERVING A STRICT SILENCE AND LONG FASTS. HIS PENANCES TOO BECAME MORE SEVERE.

HE WAS INDIFFERENT TO WHAT HE ATE AND...

...WHERE HE SLEPT.

SOMETIMES AS HE MEDITATED, INSECTS AND WORMS CRAWLED OVER HIS BODY AND STUNG HIM, BUT HE REMAINED UNDISTURBED.

ONE DAY WHILE HE WAS IN THE BOHAD JUNGLE —

WHICH IS THE WAY THAT LEADS TO UTTAR VACHALA?

THIS BEATEN PATH THROUGH THE JUNGLE WILL TAKE YOU THERE VERY FAST. BUT THERE IS A VENOMOUS SERPENT INFESTING THE PATH.

THE OUTER ROAD IS SAFER. BUT IT WILL TAKE YOU MUCH LONGER TO REACH.

MAHAVIRA KNEW NO FEAR. HE ENTERED THE SERPENT-INFESTED FOREST.

IN THE DENSE JUNGLE -

UNPERTURBED BY THE FURIOUS HISSING OF THE SERPENT, MAHAVIRA PROCEEDED. THE SERPENT CAME NEAR HIM AND WAS ABOUT TO BITE HIM.

MAHAVIRA STARED AT IT CALMLY AND WITH COMPASSION.

IMMEDIATELY IT SUBSIDED AND SLITHERED AWAY AS IF ASHAMED OF ITSELF.

IF EVER HE WANDERED INTO THE VILLAGES IN THE TRIBAL AREAS, THE PEOPLE SET THEIR DOGS ON HIM AND...

...FLUNG MUD ON HIM. BUT HE REMAINED EVER SERENE.

TWELVE YEARS PASSED IN THIS MANNER. BY THEN MAHAVIRA HAD WANDERED TO THE BANKS OF THE RIJUWALIKA RIVER NEAR THE PARSHVANATH HILLS. THERE AS HE SAT UNDER A SAL TREE, IN A SILENT HOUR OF THE DEEPEST MEDITATION...

...HE WAS ENLIGHTENED. KEVALA JNANA, THE ONLY KNOWLEDGE WHICH IS FULL AND COMPLETE, INFINITE AND SUPREME, BECAME HIS. HE UNDERSTOOD SORROW, THE CAUSE OF SORROW, THE CURE OF SORROW, AND THE PATH WHICH LEADS AWAY FROM SORROW. HE BECAME A JINA.

THE VERY FIRST PRINCIPLE OF THE RELIGION LAID DOWN BY MAHAVIRA WAS AHIMSA.*

ONE SHOULD NOT HARM OR HURT ANY LIVING BEING IN THOUGHT OR ACTION.

HE GAVE SERMONS AT MANY PLACES. DURING THE SERMON ON VIPULACHALA HILL IN RAJAGRIHA, THE CAPITAL OF MAGADHA, KING BIMBISARA TOO CAME TO LISTEN TO HIM.

EVERYONE WANTS TO BE HAPPY. NO ONE DESIRES PAIN.

AFTER THE SERMON BIMBISARA ASKED MAHAVIRA INNUMERABLE QUESTIONS.

MASTER, AS A KING INVOLVED IN THE WELFARE OF MY PEOPLE HOW CAN I STRIVE FOR NIRVANA?*

SIMPLY POSSESS THE THREE JEWELS - RIGHT BELIEF, RIGHT KNOWLEDGE AND RIGHT CONDUCT.

WHAT ARE THE VOWS I WOULD HAVE TO TAKE FOR THAT?

YOU MUST VOW THAT YOU WILL NOT HURT ANYONE, WILL NOT LIE, WILL NOT STEAL, WILL REMAIN CELIBATE AND WILL NOT OWN PROPERTY. YOU SHOULD SPEND AT LEAST 48 MINUTES EACH DAY IN SELF ANALYSIS AND MEDITATION.

SATISFIED WITH THE ANSWERS, BIMBISARA BECAME ONE OF HIS STAUNCH FOLLOWERS.

* THE STATE OF FINAL EMANCIPATION.

TO HIS DISCOURSES HE WELCOMED PEOPLE OF ALL CASTES, AGES, CLASSES AND SEXES.

THE CHANDALA* RISHIKESH, IT IS REPORTED, RECEIVED THE MASTER'S MESSAGE.

AND CHANDANBALA, HIS FIRST COUSIN IS THE HEAD OF HIS FEMALE DISCIPLES.

HIS FOLLOWERS LISTENED TO HIM WITH RESPECT, ACCEPTED HIS TEACHINGS WITH FAITH AND TRIED TO PRACTISE THEM AS WELL AS THEY COULD.

MASTER, I AM HUNGRY.

COME IN AND EAT WITH US, MY GOOD MAN.

THE WIFE CALLED HER HUSBAND ASIDE.

HOW COULD YOU? HE IS A CHANDALA.

IF THE MASTER CAN ADMIT A CHANDALA INTO HIS SANGHA, SURELY WE CAN AT LEAST FEED ONE.

* OUTCASTE.

MAHAVIRA WANDERED AND PREACHED THROUGHOUT THE LENGTH AND BREADTH OF NORTH INDIA, WHILE HIS MESSAGE SPREAD TO ALL PARTS OF THE COUNTRY.

KARMA: YOUR DESTINY FOLLOWING FROM YOUR THOUGHTS, ACTIONS AND KNOWLEDGE IN PREVIOUS BIRTH

IN THE THIRTY YEARS THAT HE PREACHED AS A JINA HE SUCCEEDED IN CONVERTING TO JAINISM (AS HIS FAITH WAS LATER KNOWN) MOST OF THE POWERFUL STATES OF NORTHERN INDIA.

THEN AT THE AGE OF SEVENTY-TWO, AT PAVAPURI IN BIHAR, HE ATTAINED NIRVANA, FREED FOR EVER FROM ALL MISERY, FROM ALL PAIN.

Illustrated Classics from India

NOW AVAILABLE ONLINE!

AmarChitraKatha.com
Illustrated Classics from India

Login Search GO

The Ramayana has remained the guiding light for ideal relationships and moral values of India

New Reprints

Children's Corner

Festival Focus

GUDI PADWA

About Us | Catalogue | Feedback | Contact Us

The magic of the colourful tales of Amar Chitra Katha has woven nostalgic bonds among the Indian diaspora all over the globe. The Amar Chitra Katha comic books help Indians remain tethered to their roots, while making their mark as citizens of the world.

Order from the complete catalogue at a special online price, and also access heaps of information on Indian heritage and culture.

www.AmarChitraKatha.com

INDIA BOOK HOUSE

Mahalaxmi Chambers, 5th Floor, 22 Bhulabhai Desai Road, Mumbai 400 026, India.
Tel.: 2352 3409, 2352 5636 Fax: 2353 8406 E-mail: info@amarchitrakatha.com

Amar Chitra Katha is a collection of illustrated classics that retell stories from Indian mythology, history, folktale and legend, through the fascinating medium of comics. Over 400 titles have been published in the Amar Chitra Katha comic series that are approved by parents, appreciated by children and accepted by schools.

Mythology

501 Krishna	525 Tales of Arjuna	570 Dasharatha
502 Hanuman	531 Karna	571 Dhruva and Ashtavakra
510 Buddha	533 Abhimanyu	572 Ancestors of Rama
511 Savitri	547 Garuda	589 Krishna and Shishupala
512 Tales of Vishnu	565 Drona	592 Ghatotkacha
520 Tales of Narada	566 Surya	612 Urvasi
524 Indra and Shibi	567 Indra and Shachi	663 Aniruddha

Folktales

507 Nala Damayanti	558 Birbal the Clever	607 A Bag of Gold Coins
523 Raman of Tenali	559 Birbal the Just	621 Udayana
543 Jataka Tales: Monkey Stories	578 Kesari the Flying Thief	625 Battle of Wits
553 Jataka Tales: Jackal Stories	580 Inimitable Birbal	659 Devi Choudhurani
554 Jataka Tales: Elephant Stories	581 Raman the Matchless Wit	664 King Kusha
555 Jataka Tales: Deer Stories	584 Gopal the Jester	667 Bikal the Terrible
557 Birbal the Witty	587 Birbal the Genius	713 The Fool's Disciples

History

508 Chanakya	606 Rani Durgavati	685 Chand Bibi
536 Ashoka	627 Harsha	701 Noor Jahan
563 Rana Pratap	630 Rana Sanga	704 Jallianwala Bagh
568 Vikramaditya	632 Vidyasagar	722 Megasthenes
579 Madhvacharya	648 Samudra Gupta	723 Jnaneshwar
603 Akbar	676 Rana Kumbha	725 Sultana Razia
604 Prithviraj Chauhan	682 Tanaji	734 Banda Bahadur

Biography

517 Vivekananda	564 Shivaji	647 Lal Bahadur Shastri
535 Mirabai	608 Bhagat Singh	650 Mahatma Gandhi
539 Rani of Jhansi	611 Babasaheb Ambedkar	678 Veer Savarkar
544 Subhas Chandra Bose	613 Soordas	679 Swami Pranavananda
548 Rabindranath Tagore	631 Chaitanya Mahaprabhu	693 Jayaprakash Narayan
551 Tulsidas	636 Krishnadeva Raya	700 Jawaharlal Nehru
563 Rana Pratap	645 Lokamanya Tilak	732 Swami Chinmayananda

Visit www.AmarChitraKatha.com for details on how to order these titles online.

INDIA BOOK HOUSE

Mahalaxmi Chambers, 5th Floor, 22 Bhulabhai Desai Road, Mumbai 400 026, India.
Tel 23523827 Fax 23538406 Email info@amarchitrakatha.com

Illustrated Classics From India

Mahavira

Mahavira was born in Kundagram near Vaishali in Bihar to King Siddhartha and his wife, Trishala, in 599 BC. Prince Vardhamana, as he was named, was destined to become great. After years of contemplation on life and the ultimate truth, he renounced the world and became an ascetic at the age of 30.

For 12 long years he practised deep meditation, silence and compassion, leading a life of austerity and penance. At the end of this period, he achieved enlightenment – full knowledge or *kevala gyana* – and went on to become the 24th Jain Tirthankara (one who finds enlightenment and shows the way to others).

Bhagawan Mahavira, however, was neither a pioneer of Jainism nor its last Tirthankara. Jain tradition believes that there have been many Tirthankaras before Mahavira, and there will be several in the future. Mahavira himself said that his religious teachings – based on the Jain principles of *ahimsa*, *karma* and *nirvana* - had been propounded by many Jinas (one who has conquered) in the past, and will be taught by many Jinas in the future.

Editor: Anant Pai

Script: Rishabhdas Ranka Illustrations: Pratap Mulick Cover: Pratap Mulick

Related Titles

Buddha • Bahubali • Chaitanya Mahaprabhu

Kabir • Adi Shankara • Ramanuja

Basaveshwara • Jnaneshwar

ISBN 81-7508-320-4

9 788175 083202

INDIA BOOK HOUSE