

Professor Emeritus Padmanabh S. Jaini

Education:

Ph.D. (Buddhist Literature), School of Oriental and African Studies,
University of London, 1958

Tipi_ak_cariyo, Vidyodaya Pirive_a, Colombo, 1951

M.A. (Sanskrit and Pali), University of Bombay, 1949

Employment:

Numata Visiting Professor, UC Berkeley, Fall 2003

Numata Visiting Professor, UC Berkeley, Spring 2000

Numata Visiting Professor of Buddhist Studies, Balliol College, Oxford University, UK,
April-June 1999

Professor in the Graduate School, UC Berkeley, 1995-1997

Professor Emeritus, 1998-present

Professor of Buddhist Studies, Department of South and Southeast Asian Studies, UC
Berkeley, 1972-1994

Fellowships, Awards, Honors:

Ahimsa Annual Award by Institute of Jainology, U.K., on the occasion of the Ahimsa
Day celebration at the House of Commons, Parteullis House, The Attlee Suite, London.
October 14, 2009.

Prakrit Jnana Bharati Award, National Institute of Prakrit Studies and Research
(University of Mysore), Sravanabelgola, India, 2004

Short Term Fellowship, American Institute of Indian Studies, 1986

Humanities Research Travel Grant, UC Berkeley, Spring 1986

National Endowment for the Humanities, Text & Translations Grant, 1983-1985

Research Grant from the Social Science Research Council, July 1980

Senior Fellowship, American Institute of Indian Studies, 1979-1980

Humanities Research Fellowship, UC Berkeley, Fall 1978

Select Publications

Books:

Jain Sectarian Debates: "Eighty-four points of contention (*Caury_msi Bol*) Between
_vet_mbaras and Digambaras (Text and Translation)." In: *Journal of Indian Philosophy*
36: pages 1-246. Kluwer Academic Publishers, Dordrecht, Netherlands, 2008.

Collected Papers of Padmanabh S. Jaini on Buddhist Studies

(Foreword by Paul Dundas), (xvi, 558 pages), Motilal Banarsidas Publishers, Delhi 2001.

Collected Papers of Padmanabh S. Jaini on Jaina Studies

(Foreword by Paul Dundas), (xvi, 428 pages), Motilal Banarsidass, Delhi 2000.

Subodh_la_kara-Por_a_k by Sangharakkhita Mah_s_mi and Abhinava-_k_ (Nissaya), A critical edition (xix, 315 pages), Pali Text Society, Oxford 2000.

Gender & Salvation: Jaina Debates on the Spiritual Liberation of Women. University of California Press, Berkeley, 1991.

Lokaneyyappakara_a, A critical edition. Pali Text Society, Text series No.175, London, 1986.

Apocryphal Birth- Stories (Trans. of the *Paññ_sa-J_taka*), vol.II. Pali Text Society, London, 1986.

Apocryphal Birth Stories (Trans. of the *Paññ_sa-J_taka*), vol. I. (with I.B.Horner). Pali Text Society, London, 1985.

Paññ_sa-J_taka or *Zimme Pa_sa* (in Burmese Recension), vol. II (J_takas 26-50), Pali Text Society, Text Series No.173, London, 1983.

Jain Sampradāy men mok_a, avat_r aur punarjanma. B.J.Institute of Learning and Research, Ahmedabad,1982.

Paññ_sa-J_taka or *Zimme Pa_sa* (in Burmese Recension), vol. I (J_takas 1-25), Pali Text Society, Text Series No. 173, London, 1981.

The Jaina Path of Purification. University of California Press, Berkeley, 1979. (Revised paperback editions, Motilal Banarsidass, Delhi: 1998, 2001.)

S_ratam : *A Pañjik on the A_as hasrik -Prajñ_p ramit* by Ratn_kar_nti, Tibetan Sanskrit Works Series, XVIII, K. P. Jayaswal Research Institute, Patna, 1979.

Laghutattvaspho_a of Am_tacandra, A critical edition with English translation. L.D. Institute of Indology Series No. 62, Ahmedabad, 1978.

Milinda-_k_, A critical edition. Pali Text Society, London, 1961.

Abhidharmad_pa with Vibh__prabh_-v_tti, A critical edition. Tibetan Sanskrit Works Series, IV, K. P. Jayaswal Research Institute, Patna, 1959; Reprint 1977.

Articles

"From nigoda to mok_a: The story of Marudevi." Jainism and Early Buddhism, Essays in Honour of Padmanabh S. Jaini. Ed. O. Qvarnstrom, pp. 1-24, Asian Humanities Press, 2003.

"P__ava-Pur__a of V_dicndra: Text and Translation. (Cantos V and VI)." *Journal of Indian Philosophy* 27, No.3 (1999): 215-78. Kluwer Academic Publishers, Dordrecht, Netherlands.

P__ava-Pur__a of V_dicndra: Text and Translation. (Cantos III and IV)." *Journal of Indian Philosophy* 25, No.6 (1997): 517-60. Kluwer Academic Publishers, Dordrecht, Netherlands.

P__ava-Pur__a of V_dicndra: Text and Translation. (Cantos I and II)." *Journal of Indian Philosophy* 25, No. 1 (1997): 91-127. Kluwer Academic Publishers, Dordrecht, Netherlands.