ANIMALS AND ANIMAL PRODUCTS AS REFLECTED IN SMRTI TEXTS

K. G. Sheshadri

Abstract

Ancient sages had a harmonious view of living with Nature. The importance of animals and the remarkable products that are available from them were known from very ancient times as evident in the Vedic texts, Epics, Kāvyas, Tantra literature and so on. The information related to various animals are spread in various sections of Smrti literature also. These include details regarding their origin, use and properties of animal products for various sacrificial and domestic rites, expiations for killing them, the role of animals and birds in law of transmigration and various other aspects. Interestingly one finds specific details about various fauna that modern biologists can investigate scientifically. The merits of donating cows and other such animals are also highlighted in various texts. Some Smrtis also give aspects of examining dead animals, their pregnancy conditions, fines imposed for killing certain animals. The present paper briefly describes the above aspects of Fauna as gleaned from various Smrti texts.

Keywords : *Smṛtis*, Animals, Birds, Expiation, donating, dietary article

INTRODUCTION

Several varieties of animals and birds have been observed by mankind through the ages. Domestication of certain animals was a significant feature of all civilizations. Human interaction with the animal kingdom goes far back in time that they were included in their myths, beliefs and rituals and so on. Glimpses of the descriptions of animals are found in several Vedic texts, epics, Kāvyas, Purāņas and Post-Vedic texts. Beginning from the rgveda¹ (RV), one finds rich descriptions of Fauna and Flora thus portraying the eco-aesthetics of our sages. The rich plant and animal diversity of the forests of Dandakāranya, Kişkinda, Lanka, Chitrakūța and Sasjīvini Parvata have been studied by scholars attempting to learn the Flora and Fauna described by Sage Vālmīki in his $R\bar{a}m\bar{a}yana^{23}$. Sage $Vy\bar{a}sa's$ immortal epic, the Mahābhārata⁴ is no less in enlisting such ancient instances of animal behavior in the Vana Parva and other sections of the text. The portrayal of birds, insects, land and aquatic fauna is also found in the Kāvyas. *Āyurveda* and Tantric literature are also rich in mentioning several animal products of which many are yet to be researched. The present paper explores the observations of various animals and birds, their products are religious beliefs surrounding them as gleaned from the *Smrti* literature.

A BRIEF OVERVIEW OF SMR TI LITERATURE

The Śruti and Smṛti literature are two great features that reflect and reveal our ancient heritage. Smṛtis were composed by enlightened sages to guide mankind in all walks of life. The theme and soul of all Smṛtis is regarding the Dharma to be practiced in various walks of life. The Smṛtis are also called Dharmaśāstras and they generally divide their subject matter into three components namely $\bar{A}c\bar{a}ra$, Vyavahāra and Prāyaścitta. The extant Smṛtis were formulated at different times and different parts of the country. Traditionally there are 18 principal Smṛtis, 18 Upasmṛtis and various other texts by other Smṛtikāras (writers). However the information regarding animals and birds are found in the sections on agriculture rites (Kṛṣikarma), food that is allowed and forbidden for various classes of people (Bhakṣyābhakṣyavicāra), donation of gifts (Dānaprakaraṇa), expiatory rites (prāyaścitta), rites for the manes (Śrāddhakarma), sacrificial rites (Yajṣa or Homa) and rites related to the 16 *samskāras*. Although the information related to various animals are spread in various sections of *Smṛti* literature, it may not be able to elaborate all of them in the present context. However, a brief summary of the various aspects of animals and birds in these texts is presented under the following sections.

[A] Origin of Animals

Ancient Vedic literature offers various glimpses of the origin of various animals. The *Purāņas* such as $V\bar{a}yu Purāņa^5$ also mention the origin of different animals and birds from the lineage of sage *Kaśyapa* and his wives. The *Smṛtis* also enshrine such views. Of these the *Manusmṛti*⁶ [I.4] broadly classifies world objects into *Sthāvara* (non-moving) and *Jaṅgama* (moving). Further while describing the origin of various species it adds that these creatures are born in accordance with their actions by force of austerities.

यथाकर्म तपोयोगात् सृष्टं स्थावरजङ्गमम्।

yathākarma tapoyogāt sṛṣṭaṁ sthāvarajaṅgamam

It further describes the creation of various insects, reptiles, amphibians, birds and animals [I.39]. Classification of these species is exhaustively treated in Ayurvedic literature like the Suśruta Samhita⁷ and Charaka Samhita⁸ and also in Tattvārthādhigamasūtra⁹ of Jain author Umāsvati. Animals are classified as rural or domestic (Grāmya) or wild (Araņya). The Smrtis classify beasts into four broad divisions like Ekeśapha (having one hoof), Dvikhurī (having two Hooves), Pascanakha (having five nails) and Ubhayatodanta (having two rows of teeth). Birds are also classified as Vikira (or Viskira) (those that feed on insects or seeds after scratching the earth by their legs), Pratuda (those that peck with beaks), Kravyāda (carnivorous birds) and Jalapada (those aquatic birds with webbed feet). Creatures are also classified in Manusmrti [I.43-46] as Jarāyuja (viviparous - humans and beasts), Andaja (oviparous - born from eggs), Svedaja (born out of sweat- like insects) and Udbhija (from water).

[B] Fishes :

A systematic body of knowledge of fishes and other aquatic creatures was known from ancient times. The Suśruta Samhitā classifies fishes into two types- Nādeya (fresh water fish) and Samudra (Marine fish). The Purāņas also mention various types of fish. Smrti writers also make various observations regarding fishes. Manusmrti [I.44] includes fishes among aquatic creatures and states they are oviparous. It states that they are not to be rejected if offered voluntarily [IV.250]. Manusmṛti [VIII.95] states that fish bones are harmful if swallowed unaware along with its flesh. The Smrtis also mention several species of fishes like Rohita (Labeo rohita), Pāthīna (Wallago attu), Simhatuņdaka (Bagarius bagarius), Śaphara (Danio Barilius), Śakula (Heteropneustes Fossilis), Śaśalka, Rājīva and so on. The Manusmṛti permits that Simhatuņḍaka, Śaśalka and Rajiva can be eaten on all occasions while the fishes namely Rohita and Pāthīna are to be eaten after offering them to the gods. The Rohita and Simhatundaka are fit to be eaten by brahmins according to Yājsavalkyasmŗti¹⁰ [I.177-178]. The Śakula fishes are forbidden in some Smrti texts. The Visnusmrti¹¹ [V.53] states that one who kills or steals fish has to pay a fine of a ten Kārṣapaṇam. The Vișnusmrti [51.21] also states that Pāthīna, Rohita, Simhatuņdaka, Śakula and Rājīva can be consumed. It also states that fishes give satisfaction to manes (Pitrs) as a dietary article for two months [80.2]. This is also supported by the Yājsavalkyasmŗti [I.258]. The Gautamasmrti¹² [17.3] mentions that a brahmin can accept fish as a gift. The text [15.1] also mentions that fish as a dietary article gives satisfaction to manes (*Pitrs*) for one year.

[C] Insects :

Insects have been mentioned in various Vedic and post-Vedic texts that have been discussed in recent literature¹³. These include bees, ants, grasshoppers, mosquitoes, flies, gnats spiders, scorpions and so on. In this context the *Manusmrti* [I.40] states-

कृमिकीटपतङ्गश्चयूकामक्षिकमत्कुणम्। सर्व च दंशमशकं स्थावरं च पृथग्विधम्॥

kṛmikīṭapataṅgaścayūkāmakṣikamatkuṇam | sarva ca daṁśamaśakaṁ sthāvaraṁ ca pṛthagvidham||

These include worms, winged insects like moths lice, flies, bugs, gadflies and gnats that are born from heat (*Svedaja*). The *Parāśarasmṛti*¹⁴ [VI.45-49] mentions that worms are generated in a wound or sore. Further a person bitten by worms should wash himself with cow dung, urine of cow, curd, milk and ghee for three days and also swallow a mixture of them to become pure [VI.49]. If worms or flies are there in food while eating, one must touch water in the midst of eating [VI.66] and remove that part of the polluted food. However, the text contradictorily quotes *Manu* stating that cats, flies, insects, moths, worms and frogs come in contact with both pure and impure items but their contact transmits no impurity [VII.32-33] –

मार्जारमक्षिका कीटपतङ्गकृमिदर्दुराः मेध्यामेध्यं स्पृशन्तोऽपि नोच्छिष्टं मनुरब्रवीत्॥

mārjāramaksikā kītapatangakrmidardurāh medhyāmedhyam spršanto'pi nocchistam manurabravīt||

The *Manusmṛti* [XII.62-63] states that one who steals honey is reborn as a stinging insect, one who steals salt as a cricket and for stealing household utensils one is reborn as a wasp [XII.66].

[D] Amphibians:

Several amphibians have been reported in Vedic and *Āyurvedic* texts. Descriptions of frogs in Sanskrit texts are also discussed in recent literature¹⁵. The *Kāśyapasmṛti*¹⁶ [*Prāyaścittavarṇanam*, I.9] states that if a frog is killed, one must fast for a whole night and then donate a cow. The *Manusmṛti* [XII.64] states that one who steals linen in reborn as a frog. The *Uśānasmṛti*¹⁷ states that if one kills a frog, the offender has to perform *şoḍhaśākhya Mahāvrata* or sustain three nights by consuming milk only [IX.7] or walk a

distance of one *yojana* [IX.8]. The *Gautamasmṛti* [23.6] states that one who kills a frog (*Maṇḍūka*) should perform a penance like that of *Vaiśyavadha*.

[E] Reptiles :

Various types of snakes are reported in Ayurvedic texts of Suśruta, Charaka and Vāgbhața. Rich information about snakes is also found in Atharvaveda Samhitā¹⁸ and Kāśyapa Samhitā¹⁹ (a text on Agada Tantra). Manusmrti mentions that serpents, crocodiles, tortoises are oviparous [I.44]. The qualities of Tamas leads to the lowest conditions of immovables such as being an insect, fishes, snakes and tortoises according to the law of transmigration [XII.42-43]. The Kashyapasmrti states that if a lizard (Krkālasa) and serpent are killed, the offender must fast for three nights and donate metal (Loha). The Manusmrti [XII.64] states that one who steals a cow is reborn as an iguana (Godhā). The Parāśarasmrti [VI.3] states that a killer of a snake or crocodile attains purity by fasting at day time and eating at night. Elsewhere it states that from sin of killing a snake, lizard or tortoise one attains purity by living on egg fruit (Vrntākaphala) for entire day [VI.10]. The Parāśarasmrti [VI.9] states that one who kills a python (Ajagara) and water snake that is nonvenomous [dundubha] should feed a brahmin with krsara (rice boiled with sesame) and donate him an iron rod.

[F] Birds:

Birds have been described in several ancient Sanskrit texts that they have been treated elaborately by eminent scholars²⁰. The *Smrtis* mention several birds that are tabulated in **Table 1** and quoted in different contexts.

Bird name
(Sanskrit)English nameZoological nameDātyūhaMoorhenGallinila chloropus

Table 1 : Birds mentioned in Smrti texts

śuka	Parrot	Psittacula krameri
țițțibha	Parra Jacana or	Hydrodhasianuf chirurgus or
	Francoline partridge	Metapigius indica or
		Francolinus species.
Sārasa	Egret or heron	Bubulcus ibis or Ardea
		cinerea
Hamsa	Swan	Anser anser
Koyașți	Water cock /	Unknow n
	Lapwing or Pond	
	heron	
Plava	Cormorant	Phalacrocorax fuscicollis
Chakravāka	Ruddy Sheldrake	Tadorna ferruginea
Balākā	Common Teal	Nettion crecca
Baka	Egret/heron	Bubulcus ibis
Bișkira or Chakora	Greek partridge	Perdix rufa
kalavinka	Sparrow	Passer species
Kākola	Raven	Corvus corax
Kurava	Tree Pie	Dendrocitta vagabunda
Rajjudālaka	Wild fowl	Gallus species
Khașjarița	Wagtail	Motacilla alba
Cāṣa	Blue jay	Coracias benghalensis
Grāmyakukkuṭa	Domestic fowl	Gallos domestias
Tilāța	Spotted dove	Streptopelia chinesis
Tittiri	Francoline Partridge	Francolinus species
Kraușca	Crane/heron	Grus species or Ardeola
		grayii
Bhāsa	White backed vulture	Gyps bengalensis
Jālap āda	A type of swan /	Water bird species with
	goose or duck	webbed feet
Pārāvata	Blue rock pigeon	Columba livia
Sāri	Common myna	Acridotheres tristis
śyena	Falcon	Falco peregrinata
Śikhi / Mayūra	Peacock	Pavo cristatus
Ulūka	Owl	Bubo bubo
Chaṭaka	Sparrow	Passer domesticus
Kokila	Cuckoo	Eudynamys scolopacea
Lāvaka	Bustard Quail	Perdix chinensis

Raktap āda	A variety of <i>Pārāvata</i> having red feet or White stork	In case of stork (Ciconia ciconia)
Kāraņḍava	Coot	Fulica atra
Pingala	Small kind of owl	Bubo bubo
Kurara	Osprey	Pandion haliaetus
Bhāradvāja	Skylark	Alauda gulgula
Gṛdhra	Vulture	Gyps bengalensis
Dāruvaka	Woodpecker	Dinopium bengalensis
Vārdhrīņasa	Type of bird having nose resembling leather	Hornbill species

These birds are enumerated in almost several *Smṛtis* in context of specifying the explations for killing them and their flesh being used as a dietary article to give satisfaction to the manes (*Pitrs*) in *Śrāddha* rites. These are elaborated especially in the *Manusmṛti*, *Parāśarasmṛti* [Chap.VI], *Gautamasmṛti* [Chap. 23], *Śātātapasmṛti*²¹ [II.54-56], *Uśānasmṛti* [IX.10-IX.12], *Yājṣavalkyasmṛti* [I.172-I.175], *Viṣṇusmṛti* [51.28-51.29], *Uttarāṅgirasasmṛti*²² [X.16]. The *Manusmṛti* has some interesting observations regarding transmigration caused due to sin of stealing of certain items by a person. These are tabulated in **Table 2** as stated in the text [XII.62-67].

[G] Animals :

The *Smṛtis* mention several domestic as well as wild animals that are enumerated in context of specifying expiation for killing them, the flesh being used as a dietary article to give satisfaction to the Manes (*Pitṛs*) in *Śrāddha* rites, the law of transmigration due to various sins committed as well as in the context of specifying gifts to be given on various occasions. These animals are as tabulated in **Table 3** and are chiefly mentioned in the *Manusmṛti*, *Parāśarasmṛti* [Chap.6], *Gautamasmṛti* [17.2 and 15.1], *Śātātapasmṛti* [II.45-54], *Uśānasmṛti* [IX.7-9; IX.12-13], *Yājṣavalkyasmṛti* [I.170-171; I.175; I.258-260], *Viṣṇusmṛti* [51.3;51.6;51.26;51.33;80.3-14], *Uttarāṅgirasasmṛti* [X.15-17], *Prajāpatismṛti*²³ [Śrāddhatyājyavastuvarṇanam. 138-143],

Kāśyapasmṛti [Section on *Prāyaścittavarṇanam*], *Vṛddha Hārītasmṛti*²⁴ [6.253-255] and *Kātyāyanasmṛti*²⁵ [27.11].

Table 2 : Observations of Manusmṛti in regard to transmigration
in form of birds

Items stolen	Reborn as a bird such as
Yellow metal	Swan
Water	Cormorant /Black cuckoo
Milk	Crow
Meat	Vulture
Fat	Cormorant
Sour milk	Common Teal
Silk	Partridge
Cotton cloth	Crane
Vegetable consisting of leaves	Peacock
Fire	Heron
Dyed clothes	Francolin Partridge

Among the different Smrtis, the Parāśarasmrti contains instructions about atonement for killing birds, quadrupeds and other animals it enumerates more than 30 species of birds and 21 species of quadrupeds. The Manusmrti and other Smrtis mention that flesh of several animals can satisfy Manes (Pitrs) and gods. The Manusmrti and Yājsavalkyasmrti are of the opinion that flesh of rhinoceros (Khadga) can cause satisfaction of the manes (Pitrs) for an indefinite period. The Visnusmrti [51.59] states that meat properly sanctified by mantras may be consumed by mortal men. It adds that the following categories of meat such as Anarchita (not sanctified by mantras), Vrthāmāmsa (meat not used to satisfy gods/ manes - 51.20), Ajsātam (not determined as edible), Sūnāstham (left in abattoir), Śuskamāmsa (dried meat - 51.27) are not to be consumed. The Manusmrti [V.31-40] also gives various dietary rules regarding meat. Both the Manusmrti [V.38] and Yājşavalkya Smrti [Ācārādhyāya, V.180] advocate that those who kill animals which are to be actually protected, live in Ghora Naraka (Hell) for the days

equal to the number of hairs on the body of the animal. The *Manusmrti* while discussing the law of transmigration in regard to stolen items mentions the list of animals by which a person is reborn [XII.62-67]. These are as tabulated in **Table 4**.

Animal name (Sanskrit)	English name	Zoological name
Siṁha	Lion	Panthera leo persica
Vyāghra	Tiger	Panthera tigris
Tarakşu	Hyena	Hyaena hyaena
ŗkṣa	Sloth Bear	Melursus ursinus
Gaṇḍaka / Khaḍga	Rhinoceros	Rhinoceros unicornis
Gaja	Elephant	Elephas maximus indicus
Aśva/ Turaga	Horse	Equus caballus
Ușțra	Camel	Camelus dromedarius
Gardhabha/ Khara	Ass	Equus hemionus
Varāha/ Sūkara	Boar /Hog	Sus scrofa
śvāvid / śalyaka	Porcupine	<i>Hystrix indica</i>
Mahiṣa	Buffalo	Bubalus bubalis
Vṛṣabha/Vṛṣa/	Bullock	Bos tauras
Balīvarda		
Go /Dhenu	Cow	Bos taurus
Aja / Chāga /Meṣa	Goat breeds	Capra falconeri / Hemitragus
		jemlahicus / Hemitragus
		hylocrius
Mṛga	Deer –Chital	Cervus axis
Kuraṅga	Four horned	Tetracerus quadricornis
** *	antelope	
Hariņa	Chinkara	Gazelle bennettii
Kŗṣṇasāra	Black buck	Antelope cervacapra
Nyaṅku	Swamp deer	Cervus duvauceli
Ruru/ Raṅku/	Nilgai (Blue bull)	Boselaphus tragocamelus
Gokarṇa/ Eṇa		
Chamara	Yak	Bos grunniens
Kapi/ Vānara	Nilgiri Langur /	Presbytis johni /
	Common Langur	Semnopithecus entellus

Table 3 : Animals mentioned in *Smrti* texts

śŗgāla / Jambuka	Golden jackal /	Canis aureus / Vulpes vulpes
	Red fox	
Biḍāla / Mārjāra	Leopard cat	Prionailurus bengalensis /
	/Domestic cat	Felis domestica
Mūṣaka / ākhu	Indian bush rat /	Golunda ellioti /
	Soft furred field	Millardia meltada
	rat	
Vŗka	Wolf	Canis lupus
Śvāna / Kukkura	Domestic dog	Canis lupus familiaris
Valgulī	Bat	Pteropus giganteus
Gavaya	Wild ox	Bos gaurus
Nakula	Ichneumon /	Herpestes auropunctatus /
	Mongoose	Herpestes edwarsii
Viḍvarāha	Wild boar	Sus scrofa
Urabhra	Sheep	Ovis ammon / Ovis
		orientalis
śaśa	Hare /Rabbit	Lepus nigricolis

Table 4 : Observations of *Manusmṛti* in regard to transmigration in form of Animals

Item stolen	Person reborn as
Grain	Rat
Condiments	Dog
Clarified butter	Mongoose
Cow	Iguana (Godhā)
Molasses (Guḍa)	Valgulī (flying fox)
Perfumes	Muskrat
Cooked food of various kinds	Porcupine
Uncooked food	Hedgehog
Deer or elephants	Wolf
Horses	Tiger
Fruit and roots	Monkey
Woman	Bear
Vehicle	Camel
Cattle	He goat
Gold of a brahmin	Spiders, snake or lizards, aquatic
	animals

The rules regarding the explation for killing various animals as well as their use as dietary articles to give satisfaction to manes (*Pitrs*) are well documented by Priyadarsan Sensharma in his articles²⁶⁻³³ and not elaborated in the present context. The species features of certain *Smrtis* with regard to various domestic and wild animals may be briefly summarized in following sections -

[A] Cows:

Veterinary lore about cows are found in ancient texts beginning from Vedic period and have been documented in recent literature³⁴. The use of urine, milk, ghee, curds and dung of cows has been mentioned in Vedic texts and their efficacies are elaborated in Ayurvedic texts. The Mahābhārata (Anuśāsanika Parva, Chap 79) enumerates different colors and varieties of cows. The characteristics of various cows and bulls are also enumerated in the Smrtis in the context of gifting cattle for various occasions or their use in agricultural and sacrificial rites. Among these *Smrtis*, chiefly Parāśarasmrti Gosevopadarśanam] the [Chap. IX, and Brhatparāśarasmrti³⁵ [Chap. V and Chap. X] are well discussed in literature³⁶ and not elaborated in present context. The Parāśarasmṛti and Nāradasmrti give several interesting features of tending cows. Since ancient times, there were elaborate rituals associated with taming and grazing of bulls. These rituals have been documented in recent literature³⁷. The rites for welfare of cows as enunciated in Vedic Sūtra literature have also been described³⁸. The Smrtis add certain interesting features to these rituals. The Parāśarasmŗti gives different expiations for hitting or killing a cow that are enumerated in Table 5 and enlisted in the same text [Chap.9]. The Parāśarasmṛti [IX.33-34] and Uttara Angirasasmrti [X. 5-6] interestingly enlist the ropes that are to be used for cattle. They must not be made of coconut fibers, flax or hemp, hair, Musja grass, bark of a tree or iron chains. Ropes made of fibers of husk, Kuśa grass should be used with beast's face turned to the south. Similar expiations for killing of cows are also given in the Apastambhasmrti³⁹ [Chap. I], Laghuśankhasmrti⁴⁰ Vasisthasmrti⁴¹ [I.50-58], [XXI.9-20], Dālabhyasmŗti⁴² [91-110]. The merits of donating cows and bulls are Brhaspati smrti⁴³ [18-25], upheld by the Gautamasmṛti, Samvartasmrti⁴⁴ [Dānaphalamahatva-varṇanam, 71-80] and Kapilasmṛti⁴⁵ [Nānāvidhadānaprakaraṇam, 887-890].

injuring of kining cows and buils		
Action performed	Explanation	
Killed by an instrument larger then a	Twice the expiation	
stick		
Bull hit by stick, falls down, gets up and	No expiation if affected by	
walks few steps or eats mouthful,	disease	
drinks water and dies		
Hit with stone or stick breaking its horn	Quarter penance by shaving	
	hair all over limbs and gift	
	pair of clothes	
Fracturing a bone	Two quarter penance by	
	shaving beard and donate a	
	vessel made of bronze	
Injury to the ear	Three quarters - penance by	
	shaving all fair except	
	coronal lock and gifting a	
	bull	
Death is caused by hitting	Shaving all hair including	
	coronal locks and donating	
	a couple of cattle	
On breaking a horn, bone, spine about	No penance	
the waist if it lines for next 6 months		
Bulls is unduly burnt on occasion of	Quarter of penance	
cauterizing injured part		
Bull loaded beyond his strength	Two quarters penance	
Death caused by piece of wood	Santāpana Vrata	
Death caused by a clod	<i>Prājāpatya</i> penance	
Death by stone	Taptakrcchra	
Death by cutting instrument	Atikrcchra	
Death in a well, embankment or tank	No expiation	

 Table 5 : Parāś arasmṛti on expiations on harming, hitting,
 initing, hitting,

 iniuring or killing cows and bulls

Confined cows killed by tigers, snakes,	No expiation
burnt to death or killed by lighting	

The *Devalasm* ti^{46} [*Prāyaścittavar*nanam.61-64], in the context of describing explations for contact with *Mlecchas* gives the merits of *Paşcagavya* (five products of cow) enlisting the deities and the color of cows from which they are to be obtained. These are tabulated in **Table 6** and enlisted in the text.

	I	•
Product of cow	Deity	Color of cow
Urine	Varuņa	Copper colored
Dung	Agni	White
Milk	Soma	Golden hued
Curds	Vāyu	Bluish dark
Ghee	Sūrya	Black

Table 6 : Cow products in *Devalasmṛti*

The *Bṛhaspatismṛti* [7-9] describes the characteristics of hide of a cow (*Gocharmalakṣaṇa*) to be donated. The *Nāradasmṛti*⁴⁷ [XI.28] mentions that if grain be damaged by cow breaking a fence, then the herdsman is liable to punishment if he did not restrain them. Several other rules regarding punishment to herdsmen based on cattle straying into a field, or one who does not take care of cattle properly are mentioned in text [XI.31-37].

[B] Other domestic and wild animals :

The *Smrtis* also give details about the hides of various animals. The *Manusmrti* [XI.117-118] prescribes as punishment for a *brahmacharin* who commits sexual intercourse called *Avakīrņin* and advocates expiation so as to cover the body with hide of an ass. The *Vasiṣṭhasmrti* [XXVIII 18-22] states that he who has given as gift the skin of black antelope, hooves which are attached to the skin, navel adorned with gold, covering skin with *Til* seeds (*Sesamum indicum*) has given away the equivalent of earth with its mountains and forests. Several *Smrtis* also advocate that among the five nailed animals only the following five (*paṣcapaṣcanakhā prāṇinaḥ*) can be consumed namely śalyaka (hedgehog *-Hystrix indica*), śaśa (rabbit-Lopus nigricellis), śvāvit (porcupine *- Hystrix* species), godhā (Iguana *- Varanus* species), khadga (Rhinoceros *- Rhinoceros unicornis*), Kacchapa (tortoise *-Testude species*). The Bṛhatparāśarasmṛti [VIII. 160-174] gives the expiations for killing various wild animals.

Expiations for bites of animals

The *Parāśarasmṛti* has some interesting observations regarding bites of certain animals these are enlisted in the text [V.1-9] and tabulated in **Table 7**.

Views regarding sexuality with animals :

The *Parāśarasmṛti* [10.15-16] mentions methods of expiation for sexual intercourse with animals such as *Mahiṣa* (buffalo), *Uṣṭrī* (She camel), *Kapi* (female monkey), *Kharī* (Female Ass), *Sūkarī* (female boar) such as *Prājāpatyavrata*.

Bites of animals	Expiation
Wolf, dog, jackal	Wash himself and recite Gāyatri
	verses in audibly
Dog	Wash himself with water touched by
	horns of cows or at confluence of two
	big rivers or visit the sea.
Woman bit by a dog, jackal or	Observe rising stars and planets
wolf	
Elderly Brahmin bit by dog	Circumambulate bulls and bathe
and there is no Brahmin in the	
village	
Dvija who either leads a	Number of Brahmins to be saluted
religious life or not bit by a	by him cast their eyes on him.
dog	
Bit by dog while performing	Fast for 3 nights, swallow ghee. Then
Vrata	drink water touched by Kuśa grass
	and continue the rite
Brahmin versed in Vedas bit	Wash himself with water touched by
by dog	gold and drink ghee.

Table 7. Parāś arasmṛti on Expiations for bites of animals

Views regarding death of domestic and wild animals -

Some *Smṛtis* offer various views regarding death of animals. According to the *Parāśarasmṛti*, killing of cows and bulls is a sin. It however adds that the killing of animals may be caused by any of the following four way such as confinement, tethering, yoking and hitting –

रोधबन्धनयोवक्राणि घातश्चेति चतुर्विधम्।

rodhabandhanayovaktrāņi ghātaśceti caturvidham [IX.4]

Elsewhere it states that death may be caused in six ways such as -

रोधनं बन्धनं चैव भारः प्रहरणं तथा। दुर्गप्रेरणयोक्रं च निमित्तानि वधस्यषट्॥

rodhanam bandhanam caiva bhārah praharaṇam tathā durgapreraṇayoktram ca nimittāni vadhasyaṣaṭ|| [IX.31]

"Death may be caused by confining to a place, tying, yoking, forcing to carry heavy load, hitting and sending the animal to some inaccessible place after securely fastening it."

The *Parāśarasmṛti* [XI.38-45] also mentions that if a Brahmin sees a carcass of a dog, jackal or monkey that has fallen into a well; or the carcass of a cow, a Hog/boar, ass, camel, Gavaya, elephant, peacock, rhinoceros, tiger, bear or lion and if the dead body sinks into the well or reservoir, he becomes pure by fasting for three nights. In case of a *Kṣatriya*, he becomes pure by two day's fast, a *Vaiśya* by fasting for one day and a *Śūdra* by fasting for one night. The *Parāśarasmṛti* [IX.50] also mentions about blood tests so as to ascertain how a cow has been killed –

हते तु रुधिरं दृश्यं व्याधि ग्रस्तः कृशोभवेत् लाला भवति दृष्टेष्वेवमन्वेषणं भवेत्॥

hate tu rudhiram drśyam vyādhi grastah krśobhavet lālā bhavati dastesvevamanvesanam bhavet "By seeing the blood, it is inferred that a cow has been killed; leanness shows disease; saliva around the teeth indicates bite of some animal as the cause of death, injuries other than death inferred by fact that animal is averse to take its food".

Thus, the *Smrtis* flourish various aspects of animals and birds that have been discussed as above.

CONCLUSIONS

The importance of animals and animal products are available from ancient times as evident in Vedic texts, epics, Kāvyas, Tantra literature and so on. Smrti literature also reflects several aspects of fauna. Several *Smrtis* mention the use of flesh of animals and birds as a dietary article in Śrāddha rites that give satisfaction to the manes (*Pitrs*). These views need to be studied with regard to earlier texts of the Vedic period such as the Taittiriya Samhitā wherein a large number of animals and birds are mentioned in the sacrificial rites such as Aśvamedha Yajsa. This will give us an insight regarding to the origins of some animals and views shared by our ancestors. The Smrtis also share views of Garuda Purāna and other Purānic texts regarding the law of transmigration to several faunal species based on their actions. This is evident from the Manusmrti, Parāśarasmrti, Gautamasmṛti, Śātātapasmŗti, Yājsavalkyasmrti, Visnusmrti and other texts which advocate various explatory rites for killing of certain animals. It may be interesting to note that even through hunting was practiced from ancient times, there were strict rules codified in the Dharmaśāstras regarding to expiations that need to be done to minimize the sin caused by killing an animal. Such views are expressed by the Yājṣavalkyasmṛti. Even the sins of stealing, killing and other such actions made one to get reborn as various species. Almost all *Smrtis* extensively glorify the cow in all aspects that one finds rich information regarding them in these texts. Interestingly some aspects of examining dead animals,

pregnancy conditions and explations for sexual intercourse of humans with animals are mentioned in *Parāśarasmṛti*. In view of the recent inhuman treatment of animals in modern world, *Smṛtis* give several laws to protect animals that can be advocated into the present system. Such laws given by *Nāradasmṛti* and *Bṛhaspatismṛti* can also be made stricter by grouping modern laws along with them. Interdisciplinary research of fauna in *Smṛti* texts with other previous literature as well as later texts such as the *Mṛgapakṣiśāstra*⁴⁸ of Hamsadeva may allow one to ascertain the history of such observations and date them probably based on modern sciences. This will provide a complete Zoological Knowledge possessed by ancient Indians.

ACKNOWLEDGEMENTS

I would like to thank the *Secretary*, Mythic Society, Bangalore and *Hon. Secretary*, Kannada Sahitya Parishat, Bangalore for providing the necessary references.

REFERENCES

- Arya, Ravi Prakash, Joshi, K. L., 2005, *rgveda Sanhita* (RV), With English translation according to H. H. Wilson and *Sāyaņācārya Bhāşya*, Vols. I-IV, Parimal Publications, New Delhi.
- Mudholakara, Srinivasa Katti (ed.), 1991, Śrīmad Vālmīki Rāmāyaņa, with commentaries - Tilaka of Rāma, Rāmāyaņa Śiromaņi of Śivasahāya and Bhūşaņa of Govindarāja, Parimal Publications, New Delhi.
- Amirthalingam, M., Sudhakar, P., 2013, "Plant and Animal Diversity in Vālmīki's Rāmāyaņa", C. P. R. Environmental Education Centre, Chennai.
- 4. Śriman Mahābhārata with commentary of Chaturdhara Nīlakaņtha tīkā, Nāmānukramaņika and notes by Mishra, Mandan, Vols. I-IX, 1988, Nag Publishers, New Delhi, numbers in ślokas indicate the Parva, Adhyāya, śloka.

- Tagare, G. V., 1988, Vāyu Purāņa, Ancient Indian Tradition and Mythology series Vol. 37-38, Motilal Banarasidas Publishers, New Delhi., Sanskrit text from Vāyu Purāņa, Anandashram Sanskrit Series No. 49, Pune.
- Manu Smṛti with commentary 'Medādhiti Manubhāṣya',1932 and 1939, Vol. 1-3, Bibliotheca Indica series No.256, Asiatic Society of Bengal, Kolkata.
- Bhishagratna, Kaviraj Kunjalal, Mitra, Jyotir., and Dwivedi, Laxmidhar (eds.), 1983, *Suśruta Sanhitā* Text with English translation, Vols. I-III., Chowkhambha Sanskrit Series, Varanasi
- Sharma, Dr. Ramkaran., Dash, Vaidya Bhagawan., 1976, 1977, 1988, 1997, 1998, 2001, 2002, *Charaka Sainhitā* – Text with translation and notes based on *Chakrapāņi's Ayurvedadīpikā*, Chowkhambha Sanskrit Series No. 94, Vol. I-VII, Chowkhambha Publications, Varanasi.
- 9. Jaini, J.L., *Tattvārthādigamasūtra of Umāsvati*, D.K.Jain Oriental Research Institute, Arrah, Bihar
- Singh, Nag Sharan., 1988, Yājşavālkyasmṛti in Vol. 4: "Smṛtisandarbha -Collection of Dharmaśāstra texts by Maharşis", Nag Publishers, New Delhi.
- 11. Singh, Nag Sharan., Ibid., Vișnusmrti, Vol. 1
- 12. Singh, Nag Sharan., Ibid., Gautamasmrti, Vol. 4
- Sheshadri, K. G., "Some Entomological Treatises of Ancient India", Vanmayi (Journal of Triveni Sanskrit Parishat, Allahabad), Vol. 2, December 2013, pp. 125-130.
- 14. Singh, Nag Sharan., Ibid., Parāśarasmṛti, Vol. 2
- Ruchita, Rane., 2015, "Frog as it croaks through Sanskrit literature", Chapter in 'Animals and Birds in Sanskrit literature', Gauri Mahulikar (Ed.), *Ibid.*, pp. 198-203.
- 16. Singh, Nag Sharan., Ibid., Kāśyapasmṛti, Vol. 4
- 17. Singh, Nag Sharan., Ibid., Uśānasmṛti, Vol.3

- K. L. Joshi, 2004, *Atharvaveda Sainhitā* (AV) with Sanskrit text, English translation according to W. D. Whitney and *Sāyaņācārya Bhāşya*, Parimal Publications, New Delhi.
- Sampatkumaramuni, Sri Yatiraj., 1933, Kāśyapa Samhitā (dialogue between Kāśyapa and Gautama which is related to Agadatantra), Melkote.
- 20. Dave, K. N., 2005, "Birds in Sanskrit Literature", Motilal Banarsidass Publishers, New Delhi.
- 21. Singh, Nag Sharan., Ibid., Śātātapa smṛti, Vol. 1
- 22. Singh, Nag Sharan., Ibid., Uttarāngirasasmrti, Vol. 1
- 23. Singh, Nag Sharan., Ibid., Prajāpatismrti, Vol.3
- 24. Singh, Nag Sharan., Ibid., Vrddhahārītasmrti, Vol. 2
- 25. Singh, Nag Sharan., Ibid., Kātyāyanasmṛti, Vol. 3
- Sharma, Priyadarshan Sen., "Dietary Biodiversity in Manu Samhitā", Indian Journal of History of Science., Vol. 35, No.1, 2000, pp. 27-40.
- Sharma, Priyadarshan Sen., "Conservation of Biodiversity in Manu Sainhitā", Indian Journal of History of Science., Vol. 33, No. 4, 1998, pp. 267-272.
- Sharma, Priyadarshan Sen., "Dietary Biodiversity in Yājṣavālkya Samhitā", Indian Journal of History of Science., Vol. 38, No.4, 2003, Pg.321-330
- Sharma, Priyadarshan Sen., "Biodiversity Methods of conservation in Uśāna Samhitā", Indian Journal of History of Science., Vol. 44, No.1, 2009, pp. 21-28.
- Sharma, Priyadarshan Sen., "Dietary Biodiversity in Vişņu Samhitā", Indian Journal of History of Science., Vol. 41, No.1, 2006, pp.15-28.
- Sharma, Priyadarshan Sen., "Biodiversity in Gautama Samhitā", Annals of Bhandarkar Oriental Research Institute, Vol. LXXXVI, 2005, pp.167-177.
- Sharma, Priyadarshan Sen., "Ethnobiological information in Parāśara Samhitā", Indian Journal of History of Science., Vol. 42, No. 4, 1999, pp. 52-57.

- Sharma, Priyadarshan Sen., "Conservation of Biodiversity in Śātātapa Samhitā", Journal of Asiatic Society Kolkata, Vol. XLI, No. 4, 1999, pp. 52-57
- Parineeta, Deshpande., 2015, "Veterinary practices and lore of the cow and bullock in ancient India", In: 'Animals and Birds in Sanskrit literature', Gauri Mahulikar (Ed.), Ibid., pp. 62-78.
- 35. Singh, Nag Sharan., Ibid., Brhatparāśarasmrti, Vol. 2
- 36. Raychoudhary, S. P., 1964, "Agriculture in ancient India", Indian Council of Agricultural Research, New Delhi. Chap. 11 and 12.
- Sheshadri. K.G., "Cow Taming and Grazing rituals in ancient Indian Literature and culture", Indian Cow, Issue. 33, No. 9, July-Sep. 2012, pp. 29-33.
- Sheshadri K. G., "Rites for cow as gleaned from Vedic Sutra Literature", Indian Cow, Issue No. 37, July-Sep. 2013, pp. 58-61.
- 39. Singh, Nag Sharan., Ibid., Apastambhasmrti, Vol.3
- 40. Singh, Nag Sharan., Ibid., Laghuśankhasmrti, Vol.3
- 41. Singh, Nag Sharan., Ibid., Vasisthasmrti, Vol.3
- 42. Singh, Nag Sharan., Ibid., Dālabhyasmrti, Vol. 5
- 43. Singh, Nag Sharan., Ibid., Brhaspatismrti, Vol.3
- 44. Singh, Nag Sharan., Ibid., Samvartasmrti, Vol. 1
- 45. Singh, Nag Sharan., Ibid., Kapilasmrti, Vol. 5
- 46. Singh, Nag Sharan., Ibid., Devalasmrti, Vol. 3
- Jolly, Dr. J., 1885-86, Nāradasmṛti, Bibliotheca Indica Series, Asiatic Society, Kolkata.
- Sadhale, Nalini., Nene, Y. L., 2008, Mrgapakśiśāstra (MPS) of Hamsadeva, Text with translation, Asian Agri-History Foundation, Secunderabad.