ZODIACAL CIRCUMFERENCE AS GRADUATED IN JAINA ASTRONOMY*

SAJJAN SINGH LISHK and S. D. SHARMA
Department of Physics, Punjabi University, Patiala (Punjab)

(Received 13 December 1977)

Lunar zodiac of the Rg-Vedic Hindus consisted of 27 nak $sateras^1$ (asterisms); Jainas first measured zodiacal stretches of nak sateras (asterisms) into time degrees and included Abhijit (Lyrae) nak satera (asterism) to account for the discrepancy in lunar motion. A simple probe is rendered into a series of developments of graduating zodiacal circumference into $27\frac{2}{6}\frac{1}{7}$ days (time degrees) of a nak satera month (lunar sidereal revolution) and subsequently into $819\frac{2}{6}\frac{1}{7}$ $muh\bar{u}rtas$ (1 $muh\bar{u}rta$ = 48 minutes) of a nak satera month, 54900 $muh\bar{u}rtas$ of a 5-year cycle and 360 saura days (one saura day equals the time taken by Sun to move on 360th part of zodiacal circle) finally leading to the development of equal amplitude system of nak sateras when sateras sater

Introduction

Here it would be worthy of Introduction that Jainas had a peculiar theory of two Suns and two Moons and two sets of naksatras (asterisms). Here we need not enter into whatever may be the mystery of the real and counter bodies existent in Jaina Prakrit texts, China, Greece. and ancient Babylon but one will find that actually a singte set of naksatras (asterisms) constituted the lunar zodiac of Jainas.

THEORY

1. Zodiacal stretch (=ZS) of every nakṣatra (asterism) has been expressed in time-units called muhūrtas (1 muhūrta = 48 minutes). In this context $Jambūdvipa Praj\~napti^e$ (=JP) 9.8 states as:

"Abhijit combines with Moon for 9\frac{37}{67} muhūrtas (1). Šatabhiṣā, Bharaṇi, Ārdrā, Aślesā, Svāti, and Jvesthā (6 naksatras) combine (with Moon) for 15 muhūrtas each (2). Three Uttarās, Punarvasu. Rohiṇī and Viśākhā (6 naksatras) combine (with Moon) for 45 muhūrtas each (3). The rest of the 15 naksatras (asterisms) combine (with Moon) for 30 muhūrtas each (4)."

[•] Paper presented at the 4th annual meeting of the Astronomical Society of India (Ootacamund, March 1978).

A conspicuous view is presented in the following Table 1:

Table of Nakṣatras (asterisms) and their Zodiacal Stretches (= ZS) in time units called muhūrtas (1 muhūrta = 48 minutes).

Sr. No.	Nakşatras	ZS in muhūrtas	Sr. No.	Nakṣatras	ZS in muhūrtos
1.	Abhijit (◀ Lyrae)	927	15.	Puṣya (đ Cancri)	30
2.	Śravana (Aquilae)	30	16.	Aśleṣā (€ Hydrae)	15
3.	Dhanişthā (β Delphini)	30	17.	Maghā (∢ Leonis)	30
4.	Śatabhiṣā (λ Aquarii)	15	18.	Pūrvāphālguņi (8 Leonis)	30
5.	Pūrvābhādrapada (« Pagasi)	30	19.	Uttarāphālguņi (β Leonis)	45
6.	Uttarābhādrapada (7 Pagasi)	45	20.	Hasta (& Corvi)	30
7.	Revati (C Piscium)	30	21.	Citrā (« Virginis)	30
8.	Asvini (β Arietis)	15	22.	Svāti (Bootis)	15
9.	Bharani (41 Arietis)	15	23.	Viśākhā (« Libra)	45
10.	Krttikā (7 Tauri)	30	24.	Anurādhā (8 Scorpii)	30
11.	Rohiṇī (∢ Tauri)	45	25.	Jyeşthā (« Scorpii)	15
12.	Mygasirşa (\lambda Orionis)	30	26.	Mūla (λ Scorpii)	30
13.	Āṇdṇā (« Orionis)	15	27.	Pūrvāṣāḍhā (8 Sagittarii)	30
14.	Punarvasu (β Geminorum)	45	28.	Uttarāṣāḍhā (o Sagittarii)	45

It can be easily computed that

$$\sum_{n=1}^{28} (ZS)_n = 819 \frac{27}{67} \text{ muhūrtas, where } n \text{ denotes the serial number of a}$$

$$naksatra \text{ (see Table 1)}$$

= length of a naksatra month (sidereal revolution of Moon)

This suggests that lunar zodiacal circumference was graduated in $819\frac{27}{67}$ muhūrtas of a nakṣatra month (sidereal revolution of Moon). This view is strengthened by the fact that the zodiacal positions of Moon and Sun at syzygies were also defined in terms of balance of muhūrtas of nakṣatras (asterisms) occupied by them respectively. For instance, Sūrya Prajnaptis (SP. 10.22.15) states as:

"At the ending moments of the last 62nd pūrnimā (full-moon day) of the 5-year-cycle, which nakṣatra (asterism) is occulted by Moon?

(The answer is $Uttar\bar{a}s\bar{a}dh\bar{a}$ (σ Sagittarii); the ending moments of $Uttar\bar{a}s\bar{a}dh\bar{a}$ (σ Sagittarii).

Which nakṣatra (asterism) is occulted by Sun at that time? (The answer is) Puṣya (δ , Cancri) nakṣatra (asterism) with balance of $19\frac{43}{62} + \left(\frac{1}{62} \times \frac{1}{67} \times \frac{33}{1}\right)$ muhūrtas.".

These data can easily be generated. Thus we know that on the full-moon day,

 $L_s - L_m = \text{half the zodiacal circumference},$

where L_s and L_m denote the longitudes of Sun and Moon respectively on a full-moon day.

$$\therefore L_s - L_m = \frac{1}{2} \times 819 \frac{27}{67} \text{ muhūrtas (:: zodiacal circle=819 } \frac{27}{67} \text{ muhūrtas}$$

$$= 409 \frac{47}{67} \text{ muhūrtas}$$

In the present case,

 $L_m=0$, because zero of the scale graduating the zodiacal circumference in *muhūrtas* coincides with ending moments of *Uttarāṣāḍha* (σ Sagittarii) or beginning of *Abhijit* (\sim Lyrae) *nakṣatra* (asterism) where the Moon is posited at the end of 62nd *purṇimā* (full-moon day) or the beginning of the 5-year cycle.

... At the ending moments of the 62nd purnima (full-moon day)

$$L_{s} = 409 \frac{47}{67} \text{ muhūrtas}$$

$$= \left(429 \frac{27}{67} = 19 \frac{47}{67}\right) \text{ muhūrtas}$$

$$= \text{Ending moments of } Puṣya - 19 \frac{47}{67} \text{ muhūrtas (using Table No. 1)}$$

$$= 19 \frac{43}{62} + \left(\frac{1}{62} \times \frac{1}{67} \times \frac{33}{1}\right) \text{ muhūrtas of Balance of}$$

$$Puṣya (s Cancri).$$

Similarly the positions of Moon and Sun can also be generated at other syzygies. This shows that the zodiacal circumference was graduated in *muhūrtas* of a *nakṣatra* month (sidereal revolution of Moon).

The time for which a nakṣatra (asterism) combines with Sun can be easily computed by applying ratio and proportion as follows:

x: y: sidereal revolution of sun: sidereal revolution of moon.

where x = the period for which the Sun in its sidereal revolution combines with a nakṣatra

y = zodiacal stretch of the nakṣatra (asterism) in muhūrtas or the period for which the Moon in one sidereal revolution combines with it.

Sidereal revolution of Sun = 366 days of 30 muhūrtas each = 10980 muhūrtas

and sidereal revolution of Moon = $819 \frac{27}{67}$ muhūrtas.

$$x: y:: 10980: 819 \frac{27}{67}$$
or $x = \frac{67}{5}y$. (1)

: If $y = 9\frac{27}{67}$ muhūrtas, x = 4 days and 6 muhūrtas,

y = 15 muhūrtas, x = 6 days and 21 muhūrtas

y = 30 muhūrtas, x = 13 days and 12 muhūrtas,

and y = 45 muhūrtas, x = 20 days and 3 muhūrtas.

The values of x as derived above are also stated in JP, 9.8 as:

"Abhijit (« Lyrae) combines with Sun for 4 days 6 muhūrtas only (1). Śatabhiṣā (λ Aquarii), Bharaṇi (41 Arietis), $\bar{A}rdr\bar{a}$ (« Orionis), Aśleṣā (ϵ Hydrae), Svāti (« Bootis) and Jyeṣṭhā (« Scorpii) (6 nakṣatras) combine (with Sun) for 6 days and 21 muhūrtas each (2). Three Uttarās (viz. Uttarābhādrapada, i. e. γ Pegasi, Uttarāphālguṇi i. e. β Leonis, and Uttarāṣāḍhā i. e. σ Sagittarii), Punarvasu (β Geminorum), Rohiṇi (« Tauri), Viśākhā (« Libra) (6 nakṣatras) combine (with Sun) for 20 days 3 muhūrtas each (3).

The rest of the 15 nakṣatras (asterisms) combine (with the Sun) for 13 days 12 muhūrtas each".

This suggests that zodiacal circumference was graduated in 366 days of a solar year. But this seems to be of theoretical interest only.

2. Later, we find still a minute division of zodiacal circumference. The actual velocities of Sun and Moon are depicted with 54900 celestial parts (abbreviated, C. P.) equivalent to the 360° of the modern celestial sphere. SP. 15.2-3 states:

"How many parts does Moon move in one muhūrta (48 minutes)?

(Moon) moves 1768 parts of the *maṇḍala* (durinal circle) on which (Moon) moves, whereas the *maṇḍala* (dirunal circle) is divided into 109800 parts.

How many parts does Sun move in one muhurta?

(The Sun) moves 1830 parts of the mandala (diurnal circle) on which (Sun) moves, whereas the mandala (diurnal circle) is divided into 109800 parts".

The rationale of this expression is easily discernible.

The two Moons describe a mandala (diurnal circle) of 109800 parts in one lunar sāvana day (moonrise to moonrise).

... Velocity of either Moon =
$$\frac{109800}{2}$$
 parts/lunar $s\bar{a}vana$ day = 54900 parts/lunar $s\bar{a}vana$ day.

: Again 1768 lunar sāvaņa days equal 1830 days of 30 muhūrtas each.9

1 lunar
$$s\bar{a}vana$$
 day = $\frac{1830 \times 30}{1768} = \frac{54900}{1768}$ muhūrtas

... Velocity of either Moon = 1768 parts/muhūrta Similarly,

Velocity of either Sun =
$$\frac{109800}{2}$$
 parts/day of 30 muhūrtas
= 1830 parts/muhūrta.

This indicates that the zodiacal circumference was graduated into 54900 celestial parts (gagana khandas).

It may be seen that this number 54900 is the same as the number of muhūrtas in a 5-year cycle, for

Numerically,

54900 C. P.=54900 muhūrtas in a five-year cycle.

Thus the earlier concept of dividing zodiacal circle in the ratio of muhūrtas of the 28 nakṣatras (asterisms) in a nakṣatra month (sidereal revolution of Moon) was further developed into dividing zodiacal circle in the ratio of respective sums of muhūrtas of the 28 nakṣatras (asterisms) in a 5-year cycle.

... One 5-year cycle=67 nakṣatra months¹⁰ (sidereal revolutions of Moon). Numerically,

54900 C. P. = $67 \times \text{length}$ of a nakṣatra month in muhūrtas or

$$\sum_{n=1}^{38} (C. P. of a nakṣatra)_n = 67 \sum_{n=1}^{38} (ZS)_n$$

where n is the serial number of a nakṣatra (asterism) starting form Abhijit (« Lyrae) as the first one (See Table 1)

- \therefore C. P. of a nakṣatra (asterism)=67 ZS . (2)
- From eq. No. (2), zodiacal stretch in C. P. of every nakṣatra can be easily computed. Jain has compared the celestial parts of nakṣatras (asterisms) with the modern degrees of arc.

A typical Table is reproduced below¹¹.

TABLE 2

Nakṣatras (asterisms) and their zodiacal stretches in C. P.

Sr. No.	Name of asterism	Stretch in C. P.	Remarks, stretch from and upto
1.	Aśvini	2010 C. P. from	
		O. C. P.	Aries from 0 onwards
2.	Bharani	1005 C. P.	Aries
3.	Krttikā	2010 C.P.	Aries upto 4575 and Taurus 450 C. P.
4.	Rohini	3015 C. P.	Taurus
5.	Mygabirşa	2010 C. P.	Taurus upto 4575 and Gemini 900 C. P.
6.	Ardrā	1005 C. P.	Gemini
7.	Punarvasu	3015 C. P.	Gemini 4575 and Cancer 345 C.P.
8.	Puşya	2010 C. P.	Cancer
9.	Aśleşā	1005 C. P.	Cancer
10.	Maghā	2010 C. P.	Cancer 4575 and Leo 795 C. P.
11.	Pūrvāphālguņi	2010 C. P.	Leo
12.	Uttarāphālguņī	3015 C. P.	Leo 4575 and Virgo 1245 C. P.
13.	Hasta	2010 C. P.	Virgo
14.	Citrã	2010 C. P.	Virgo 4575 and Libra 690 C. P.
15.	Sväti	1005 C. P.	Libra
16.	Višāk hā	3015 C. P,	Libra 4575 and Scorpio 135 C. P.
17.	Anurādhā	2010 C. P.	Scorpio
18.	Jyeşṭhā	1005 C, P.	Scorpio
19.	Mūla	2010 C. P.	Scorpio 4575 and Sagittarius 585 C. P.
20.	Purvāṣāḍhā	2010 C. P.	Sagittarius
21.	Uttarāṣāḍhā	3015 C. P.	Sagittarius 4575 and Capricorn 1035 C. P.
2 2.	Abhijit	630 C. P.	Capricorn
23.	Śravaņa	2010 C. P,	Capricorn
24.	Dhanişṭhā	2010 C. P.	Capricorn 4575 and Aquarius 1110 C. P.
25.	Śatabhiṣā	1005 C. P.	Aquarius
26.	Purväbhädrapada	2010 C. P.	Aquarius
27.	Uttarābhādrapada	3015 C. P.	Aquarius 4575 and Pisces 2565 C.P.
28.	Revati	2010 C, P.	Pisces 4575 and Aries 0 C, P.

Incidentally it may be seen that the motion of Sun (1830 C. P. per muhūrta) relative to that of the Moon (1768 C. P. per muhūrta is (1830—1768)=62 C. P. per muhūrta. Thus there is a conjunction of Sun and Moon after 54900 muhūrtas or 29.516 days whereas the modern value is 29.5305 days.¹⁸.

- 3. A new mode of graduating the zodiacal circumference is also found implied in the notion of Sīmāviṣkambha, literally 'lock of the limits' or the demarcation of the limits. The Sīmāviṣkambhas of all the nakṣatras (asterisms) have been stated in SP. 10, 22, 5 as:
 - i. e. "Out of these 56 naksatras (asterisms)"
- (i) There are two Abhijits (α Lyrae) nakṣatras of $\frac{630}{30 \times 67}$ Sīmāviṣkambha each.
 - (ii) There are 12 nakṣatras of $\frac{1005}{30 \times 67}$ Sīmāviṣkambha each, viz.
- 2 Śatabhisās (λ Aquarii)... upto 2 Jyeṣṭhās (« Scropii).
 - (iii) There are 30 nakṣatras of $\frac{2010}{30 \times 67}$ Sīmāviskambha each, viz.
- 2 Śravaņas (« Aquilae)... upto 2 Pūrvāṣāḍhās (δ Sagittarii).
 - (iv) There are 12 nakṣatras of $\frac{3015}{30\times67}$ Simāviṣkambha each, viz.
- 2 Uttarābhādrapadas (ν Pegasi)... upto (two) Uttarāsādhās (σ Sagittarii)."

It is evident by inspection that Simāviskambha of any nakṣatra (asterism) is

$$\frac{630}{30 \times 67}$$
, $\frac{1005}{30 \times 67}$, $\frac{2010}{30 \times 67}$ or $\frac{3015}{30 \times 67}$

corresponding to its zodiacal stretch in muhūrtas, i. e. $9\frac{27}{67}$, 15, 30 or 45 muhūrtas, respectively (see Table 1). If the zodiacal stretches in muhūrtas are converted into zodiacal stretches in days of 30 muhūrtas each, we have Zodiacal stretch in days = $\frac{\text{Zodiacal stretch in muhūrtas}}{30}$.

Using this relation, ZS in days of any nakṣatra may be easily computed. Thus the following table of nakṣatras and their zodiacal stretches in days may be easily obtained (See Table 3).

TABLE 3

Nakṣatras and their Zodiacal Stretches (=ZS) in days

Total number of nakşatras (Asterisme)	ZS in muhūrtas	ZS in days	ZS in days with the same denominator 30×67
1	9 27	630 30×67	630 30 × 67
6	15	$\frac{15}{30}$	$\frac{15}{30} \times \frac{67}{67} = \frac{1005}{30 \times 67}$
15	30	$\frac{30}{30}$	$\frac{30}{30} \times \frac{67}{67} = \frac{2010}{30 \times 67}$
6	45	45 30	$\frac{45}{30} \times \frac{67}{67} - \frac{3015}{30 \times 67}$

In the light of the foregoing discussion this shows that $Sim\bar{a}viskambhas$ of nakṣatras (asterisms) represent their zodiacal stretches in days expressed as fractions having the same denominator probably for a better comparison. Thus the zodiacal circumference was graduated in days of a nakṣatra month, i. e. $\frac{54900}{30 \times 67}$ days. The correspondence between days of nakṣatras and the modern degrees of arc works out as follows:

$$\frac{54900}{30 \times 67} \text{ days (time degrees)} = 360^{\circ}$$

$$\frac{630}{30 \times 67} \text{ days} \qquad = 4^{\circ} \frac{8}{61}$$

$$\frac{1005}{30 \times 67} \text{ days} \qquad = 6^{\circ} \frac{36}{61}$$

$$\frac{2010}{30 \times 67} \text{ days} \qquad = 13^{\circ} \frac{11}{61}$$

$$\frac{3015}{30 \times 67} \text{ days} \qquad = 19^{\circ} \frac{47}{61}$$

- 4. Later still a grand scheme of graduating the zodiacal circumference was evolved. This is based on the fact that 360 saura days (one sarua day equals the time taken by Sun to move on 1/360th part of zodiacal circle) make 3 seasons of 4 saura months (a saura month consists of 30 saura days) each. In this context, JP. 9. 17-19 states as:
- (1) "How many nakṣatras (asterisms) are completed in the first month of $Varṣ\bar{a}$ (rainy season)? (The answer is) $Uttaraṣ\bar{a}dh\bar{a}$ (σ Sagittarii) remains for 14 ahorātras (days and nights), Abhijit (\sim Lyrae) for 7 ahorātras, Dhaniṣṭhā (β Delphini) for one ahorātra.

Second month of Varṣā...Dhaniṣṭhā (β Delphini) for 14 ahorātras (days and nights), Śatabhiṣā (λ Aquarii) for 7 ahorātras, Pūrvābhādrapada (« Pegasi) for 8 ahorātras, and Uttarābhādrapada (γ Pegasi) for one ahorātra.

Third month of $Var,\bar{a}...Uttar\bar{a}bh\bar{a}drapada$ (γ Pegasi) for 14 ahor $\bar{a}tras$, Revati (ζ Piscium) for 15 (ahor $\bar{a}tras$) and Aśvini (β Arieties) for one (ahor $\bar{a}tras$).

Fourth month of $Varsa ... Asvini (\beta Arietis) 14$, Bharani (41 Arietis) 15 and $Krttika (\eta Tauri)$ for one (ahoratra).

(2) First month of Hemanta (Winter)...Kṛttikā (η Tauri) 14, Rohiṇī (« Tauri) 15 and Mṛgaśirṣa (λ Orionis) for one ahorātra (day and night).

Second month of *Hemanta*. Mṛgaśirṣa (λ Orionis) for 14, Āṛdrā (« Orionis) 8, Punarvasu (β Geminorum) 7 and Puṣya (δ Cancri) for one ahorātra.

Third month of Hemanta.. Puṣya (δ Cancri) for 14 ahorātras, Aśleṣā (ε Hydrae) 15 and Maghā (« Leonis) for one ahorātra.

Fourth month of Hemanta .. Maghā (« Leonis) for 14 ahorātras, Pūrvaphālguņī (δ Leonis) 15 ahorātras and Uttarāphālgunī (β Leonis) for one ahorātra.

(3) First month of Grişma (Summer)... Uttarāphālguņi (β Leonis) for 14 ahorātras, Hastā (δ Corvi) 15 ahorātras and Citrā (ζ Virginis) for one ahorātra.

Second month of Grisma... Citrā (« Virginis) for 14 ahorātras, Svāti (« Bootis) for 15 ahorātras, Viśākhā (« Libra) for one ahorātra.

Third month of Grisma . Viśākhā (< Libra) for 14 ahorātras, Anurādhā (δ Scorpii) for 8 ahorātras, Jyeṣṭhā (< Scorpii) for 7 ahorātras and Mūla (λ Scorpii) for one ahorātra.

Fourth month of Grisma... Mūla (λ Scorpii) for 14 ahorātras, Pūrvāṣāḍhā (δ Sagittarii) for 15 ahorātras and Uttarāsāḍhā (σ Sagittarii) for one ahorātra."

These data may be seen at a glance in Table 4.

Table of Naksatras (asterisms) and their numbers of ahorātras (days and nights) associated with different months of the year.

Season	Sr. No. of	Nakşatras and their numbers of ahorātras		
	month	(days and nights)		
Varşā	1	Uttarāşāḍhā 14, Abhijit 1		
(Rainy)		Śravaṇa 8, Dhanişṭhā 1.		
	2	Dhanişthā 14, Satabhişā 7,		
		Pūrvābhādrapada 8, Uttarābhādrapada 1.		
	3	Uttarābhādrapada 14, Revati 15, Asvini 1		
	4	Asvini 14, Bharani 15, Krttikā 1.		
Hemanta (Winter)	1	Krttikā 14, Rohini 15, Mragsirşa 1.		
	2	Mygasirşa 14, Aydra 8, Punarvasu 7, Puşya		
	3	Puşya 14, Aśleşā 15, Maghā 1.		
	4	Maghā 14, Pūrvāphālguni 15. Uttarophālgui 1		
Grişma (Summer)	1	Uttarāphālguņi 14. Hasta 15, Citrā 1		
	2	Citrā 14, Svāti 15, Višākhā 1		
	3	Višākhā 14, Anurādhā 8, Jyeşṭhā 7, Mūla 1		
	4	Mūla 14, Purvāsādhā 15, Uttarāsādhā 1.		

This shows that twenty individual nakṣatras (asterisms) plus four pairs of nakṣatras (asterisms), i.e. Abhijit (\checkmark Lyrae) and Śravaṇa (\checkmark Aquilae), Śatabhiṣā (λ Aquarii) and Pūrvābhādrapada (\checkmark Pegasi), Ārdrā (\checkmark Orionis) and Punarvasu (β Geminorum) and Anurādhā (σ Scorpii) and Jyeṣṭhā (\checkmark Scorpii) have been allocated 15 saura days each. This hints upon a 24-fold division of the zodiacal circumference comprised of 360 saura days (one saura day equals the time taken by the Sun to move on 1/360th part of zodiacal circle).

Besides, we find that Uttarāṣāḍhā (o Sagittarii) lying near the winter solstice is associated with last saura day of the fourth saura month of Grīṣma (Summer) when the Sun is in the neighbourhood of Summer solstice. This shows that the number of saura days associated with any nakṣatra (asterism) represents its number of acronical risings in the eastern horizon after sunset. In this context, King¹³ also refers to the use of dekanal system, a kind of clock calendar of the stars, constellations and parts of constellations based on a year of 360 days, used by priests in some parts of the east. With the observed disposition of dekan stars, both the time and the direction could be found out. Ipso facto the Jainian approach may be contemplated as a sign of graduating the zodiacal circumference into 360 saura days.

Besides, if Summer ends with Sun at Summer solstice, Winter solstice coincides with one saura day of Uttarāṣāḍhā (σ Sagittarii), i.e. 14 saura days (time degrees) preceding Winter solstice coincided with Abhijit (κ Lyrae) nakṣatra (See Table No. 4). Taking 72 years for 1° (= one saura day) of precession, we have

14° (saura days) of precession = $72 \times 14 = 1008$ years.

Thus this observation dates about 1008 years after Winter solstice coincided with the beginning of *Abhijit* (Lyrae) *nakṣatra*. So the event might have occurred in about 3rd/4th century A.D., i.e. just the transition period between pre-Siddhāntic and Siddhāntic astronomical systems.

Be it mentioned that the method of season determination as implied in the given data (vide Table 4) has been exhaustively dealt with in a separate paper.¹⁴ However a passing reference may be made that allotment of equal numbers of saura days to the seasons is an indication that some inequalities of the Sun were not at all conceived contrary to the notion of stop function, in Babylonian astronomy.

5. DISCUSSION

In Vedic period, days were called after the names of nakṣatras asterisms)¹⁵. That was the first attempt to graduate zodiacal circumference in 27 days

of a lunar sidereal revolution. Moon travels by definition through 27 naksatras (asterisms) in each sidereal revolution. 16 Pingree 17 points out from the Rk. recension, verse 18, that 27 naksatras (asterisms) have been interpreted as equal arcs of 13° 20' each. It is, of course, true that from verse 18 of the Rk. recension, we find that the Moon travels through a naksatra (asterism) in 1 day and 7 kālas such that it completes 67 lunar cycles or covers 1809 (= 67 × 27) naksatras (asterisms) in a 5-year cycle of 1830 days. But this is the average motion of Moon. An estimate of the mean position of Moon could be easily made on this basis and the position of Moon in the neighbourhood of any bright star could help determine the name of day. In this way the conjunction stars of naksatras (asterisms) must have been identified. Distance between conjuction stars of any consecutive naksatras is not constant. So a naksatra (asterism) cannot be easily corresponded to an arc of 13°20'. Similarly Biot guessed that Hindu naksatras (asterisms) were theoretically generated corresponding to 27 days for which the Moon remains visible in a lunar month. 18 In the light of this discussion, Biot's views are easily refutable. The ancient Hindus were aware of lunar stations among the stars. A remarkable advancement in this regard was made by exponents of Jaina School of astronomy who measured the longitudinal stretches of naksatras (asterisms) in days of a naksatra month (sidereal revolution of Moon). A naked eve observer rounded off the zodiacal stretches of naksatras (asterisms) to the nearest whole number of half-days. 15 naksatras (asterisms) obtained 2 half-days each, 6 nakṣatras one half-day each and naturally the rest of the 6 naksatras three half-days each so as to correspond the 27 naksatras (asterisms) with 27 days. But the length of a naksatra month (sidereal revolution of Moon) is $9\frac{27}{67}$ muhūrtas or $\frac{21}{67}$ days (30 muhūrtas = 1 day) more than 27 days. Thus the inclusion of Abhijit (Lyrae) naksatra (asterism) with zodiacal $\frac{630}{30 \times 67}$ days was necessitated. Kaye mentions that stretch 927 muhūrtas or

Abhijit (< Lyrae) is the extra naksatra and their is a legend (Maitraiya Brāhmaṇa iii, 230.11) that it dropped out, but Taittiriya Brāhmaṇa (I.5.2.3) marks it as a new comer, ¹⁹ This fact hints that Jaina system of astronomical thought had established its identity in the Brāhmāṇic period also and zodiacal circumference was graduated in 28 nakṣatras (asterisms) corresponding to $27\frac{2}{67}$ days of a nakṣatra month (sidereal revolution of Moon). It is worthy to note that $27\frac{2}{67}$ or 27.313 days is the length of nakṣatra month (sidereal revolution of Moon) correct upto one place of decimal fraction. (The correct value is 27.3216615 days). ²⁰ Thus the arguments of Jones et al. ²¹ that perfect exactness being either not attained or not required by Hindus, they fixed on the number 27 and inserted Abhijit (< Lyrae) for some astrological purpose for their nuptial ceremonies, are altogether

questionable. Zodiacal stretch of a nakṣatra (asterism) in days was called its Sīmāviṣkambha.

Later on Simāviṣkambhas of all the nakṣatras (asterisms) were converted into muhūrtas and thus the zodiacal circumference was graduated in 81987 muhūrtas of a nakṣatra month (sidereal revolution of Moon). Then still a minute division was evolved. A muhūrta (time degrees) was sub-divided into 67 parts known as celestial parts (gagana khanḍas) such that the zodiacal circumference was graduated into 54900 C. P.

It is worth-mentioning here that unequal division in muhūrtas can provide a standard scale for weeding out the actual identifying stars of the naksatras because this unequal division in muhūrtas permits all yagatārās (identifying stars) of naksatras in their respective divisions. Although these divisions are not sensitively dependent on the velocity of the Moon (which may be of any magnitude between maximum to minimum dependent on the position of Ucha with period of order of 9½ years) but they are certainly dependent upon the stretches of the Moon's passages at least to cover the extremities of the respective lunar asterismic patterns. Astronomically this zodiacal division is more important as regards naked eye amatuer observation than the simplified equal amplitude division for some practical usage. It is however worth mentioning here that in the study of syzygies in the 5-year cycle of fixed Jain calendar, this unequal division in muhurtas did not exactly conform to the observation. Thus the amatuer astronomer divided the naksatras into three categories, i. e. kula, upakula and kulopakula. This simply reflects upon the degree of keenness possessed by amatuer Jaina astronomers in their studies in the division of zodiacal circle. (For more details, see S. S. Lishk's thesis, see ref. No. 5).

About a thousand years after Winter solstice coincided with beginning of Abhijit (Lyrae) nakṣatra (asterism), i.e. in near about 3rd/4th century A. D., they switched from the lunar motion over to the solar motion and divided the zodiacal circle into 24 equal parts, each part representing a nakṣatra (asterism) except 4 parts which represented a pair of nakṣatras (asterisms) each. The zodiacal circumference was clearly graduated in 360 saura days of a saura year. (In ancient Chinese astronomy, too, a zodiacal circumference was graduated in the number of days in a year). This led to the division of zodiacal circle in 360° and the equal amplitude system of nakṣatras (asterisms) was developed when Abhijit (Lyrae) was again dropped with the advent of Siddhāntic astronomy. It is worthy of note that the use of 27 nakṣatras (asterisms) only is also hinted upon in Samavāyānga Sūtra** (=SVS). SVS27.2 states as:

"Leaving aside Abhijit (Lyrae) only 27 nakṣatras (asterisms) are used in Jambūdyīpa (isle of Jambu tree)."

The role of Jaina School of Astronomy in allocating the number of muhūrtas (asterisms) has left an everlasting impact on Indian astrological thought so much so that every Sankrānti (solar ingress) etc. is termed as 15,30 or 45 muhūrtī (pertaining to muhūrtas) corresponding to the zodiacal stretch in muhūrtas of the nakṣatra (asterism) occupied by Sun at that time.²⁴ No such series of developments is found in any Babylonian tablets of remote antiquity. Zodiac as known to Babylonians appears, however, for the first time in texts of the year 419 B. C.²⁵ The evolutionary series of developments of graduating the zodiacal circumference suggests the Hindu origin of its division into modern degrees of Arc.

It may be worth mentioning here that the solar division of zodiac in India is the same in substance as that used in Greece. Jones²⁶ remarks that both Greeks and Hindus owe it to an older nation who first gave names to the luminaries of heaven. Need it be emphasized that the hitherto unexplored Jaina contribution in the history of division of zodiacal circle is unique in character of its Hindu origination.

ACKNOWLEDGEMENTS

Thanks are due to Professor L. C. Jain for valuable discussions and Dr. K. S Shukla for encouragements.

REFERENCES AND NOTES

- 1 Cf. Dvivedi, Sudhakara (1906) Jyotişa Vedānga, V. 18, p. 14. (Varanasi).
- For units of time, see Sharma, S. D., and Lishk, S. S. (1976) Time Units in Ancient Indian Astronomy. Tulsi Prajña, Vol. 2 No. 7-8, pp. 100-108 (JVB, Ladnun).
- See Bose, D. M., Sen, S. N. and Subarayappa, B. V. (1971) A Concise History of Science in India, p. 80 (INSA, New Delhi).
- 4 Cf. Needham, J. and Wang, L. (1959) Science and Civilisation in China, Vol. 3, p. 228.
- See Jain, L. C. (1975) Kinematics of the Sun and the Moon in Tiloya Pannatti. Tulsi Prajña. Vol. 1 No. 1, pp. 60-67 (JVB, Ladnun).
 For more details, see Lishk, S. S. (1977) Mathematical Analysis of Post-Vedānga Pre-Siddhāntic Data in Jaina Astronomy. Ph. D. thesis, Punjabi University, Patiala (India).
- Jambūdvipa Prajnapti (=JP). Hindi translation by Amolak Rishi (Vira era 2446).

 Jaina Shastrodhara Mudralaya, Sikandrabad.

The J. P. is the Sixth upānga (sub-limb) of Jaina canon of sacred literature. The present recension of the Jaina canonical literature is generally ascribed to the council of Valabhi under the presidency of Devardhi Ganin which met during fifth or sixth century A. D. For more details see our paper 'Sources of Jaina Astronomy'. The Jaina Antiquary, Vol. 29, Nos. 1-2, pp. 19-32.

As regards original quotations whose English translations have been given here, reference may be made to respective works by Amolak Rishi as referred to here or Lishk's Ph. D. thesis (See ref. No. 5).

7 See Jaina Nemichandra (1955) Jaina Pañcānga (in Hindi). Jaina Siddhanta Bhaskara, Vol. 8, No. 2 (Arrah).

See also Lal, Sohan. Jaina Jyotişa Tithi Patrikā (from 1972 B. S. upto 2007 B. S.) (in Hindi). Lala Niranjan Das Ram Lal Sravaka, Dabbi Bazar, Lahore.

See also Vijay, D. (1937) Jaina Pañcānga Paddhati (in Gujarati) (Viramgam) See also Jaini, Veli Ram (1917) Jaina Jyotişa Tithi Patram Samikşā (in Hindi) Ranvir Prakash Yantralaya, Lahore.

8 Sūrya Prajñapti (SP) Hindi translation by Amolak Rishi (Vira era 2445), Jaina Shastrodhara Mudralrya, Sikandrabad.

The S. P. is the fifth upānga (sub-limb) of Jaina cannon of sacred literature. For more details, see ref. No. 6.

- s See ref. No. 7.
- 10 Ibid.
- 11 See ref. No. 5.
- 19 Ibid.
- 18 King, Henry C. (1957) The Background of Astronomy, pp. 23-24.
- 14 See Lishk, Sajjan Singh and Sharma, S. D. (1977) Season Determination Through the Science of Sciatherics in Jaina School of Astronomy. *Indian Journal of History of Science*, 12, No. 1, pp. 33-44.
- 15 See Dixit, S. B. Bhārtiya Jyotişa Śāstra, vol. 1, part 1. Eng. tr. by Vaidya, R. V. (1969), pp. 44-45.
 - See also Lishk, S. S. and Sharma, S. D. (1975). Hindu Naksatras. The Astro. Mag. vol. 64. No. 8, pp. 619-622.
- 16 See Dixit, S. B. op. cit. p. 79.
- 17 Pingree, D. (1973) Mesopotamian Origin of Ancient Indian Mathematical Astronomy. JHA. 4. pp. 1-12.
- 18 Biot, J. B. (1862) Etudes Sur L'Astronomie Indienne et Sur L'Astronomie Chinoise, p. 391 (Paris),
 - See also our paper 'Hindu Naksatras' op. cit.
- 19 Cf. Kaye. G. R. (1924) Memoirs of Archaeological Survey of India. No. 18 Hindu Astronomy, p. 22.
- 20 Cf. Lahiri, N. C. (1973) Indian Ephemeris, p. 7 (Calcutta).

- 31 Jones, Sir W. et al. (1792) Dissertations and Miscellaneous Pieces Relating to the History and Antiquities, the Arts, Science and Literature of India. (Ch. Antiquity of Indian Zodiac), pp. 369-390.
- Yabuuti, Kiyosi (1974) The Calendar Reforms in the Han dynasties and Ideas in their Background. Archives Internationales D'Historie Des Sciences, 24, No. 94, pp. 51-65.
- Samvāyānga Sūtra (=SVS). Hindi translation by Amolak Rishi (Vira era 2446). Jaina Shastrodhara Mudralaya, Sikandrabad. Tke SVS is the fourth anga (limb) of Jaina Cannon of Sacred Literature. For more details, see ref. No. 6
- see Jha. Sitaram (1960). Muhurta Cintamani (Hindi commentary). p. 77
- 25 Cf. Neugebauer, Otto (1952) The Exact Sciences in Antiquity. p. 97
- See Jones, Sir W. (1790) Antiquity of the Hindu Zodiac. Asiatic Researches, Vol. II, p. 289

(We have used the subject matter as contained in Centenary Review of the Asiatic Society of Bengal from 1783 to 1886 A.D. (1885) part III, p. 22)