

P-VII Philosophy of Bhagavad-Gita

Sem-V

No. of Lectures:60

Objectives:

To achieve an understanding of the overall structure, purpose and content of Bhagavad-Gita.

To Explore and interpret philosophical ideas of Gita through reading of the text.

To relate Gita's social, political and ethical ideas within a contemporary context.

Unit-I Introduction:

Gita as a Prasthan Trayi; Relation between Upanishad and Gita

Vishad Yoga and Shri Krishna's Reply

Samkhya Buddhi and Yoga Buddhi

Unit –II Nature of God:

God as Transcendent

God as Immanent

Concept of Avatar

Unit-III Concept of Duty in Gita:

Karma, Akarma, Vikarma

Nishkama Karma Yoga

Swadharma, Varnashramadharma

Unit-IV God and the World:

Cosmic Evolution

AshwathaVriksha (As a Metaphor)

Kshetra-Kshetrajna (Purusha-Prakriti)

Sem-VI

No. of Lectures: 60

Unit-I Path of Liberation:

Jnana Yoga

Bhakti Yoga (Sharanagati)

Sthitaprajnya, Gunatita Bhakta (Characteristics), Prapatti (Sharanagati)

Unit-II Modern commentaries on Gita:

B.G. Tilak (activism, Karma yoga as the Rahasya of Gita)

M.K.Gandhi (Anasakti yoga and Ahimsa)

Dr. B.R. Ambedkar (Arguments against the Varna system)

Unit-III Relevance of Gita:

Gita and Mind control (Meditation, Mindfulness)

Lokasamgraha, Lokahita, Corporate Social Responsibility

Gita and Everyday living (Practical policy)

Unit-IV Values highlighted in the Gita:

Daivi Asuri Sampat

Faith as a positive force

Peace, Harmony and Equality (Jnyaneswari- Pasaydana)

Reference bks

1. Bhagvad Gita. Dr. S. Radhakrishnan. Indus, New delhi 1994
2. BhagwatGita. Dr. S.G.Mudgal ,Himalaya pub. House 2003
3. Dr. R.D. Ranade. Bhagvad Gita as a philosophy to God realisation Bharatiya Vidya bhavan Mumbai, 1982
4. M.N. Gandhi. Bhagvad Gita Jaico pub. mumbai 2010
5. Dr. B.R. Ambedkar. social justice govt of India pub. New Delhi 1902
6. Satya.P. Agarwal. The social role of the Gita pub. MLBD new Delhi 1993
7. Bagwad Gita. Swami Tapasyananda. Ramkrishna mutt Chennai 2005
8. Sri Aurobindo, Essays on the Gita, Arya publishing house Calcutta, 1937
9. R.S Garg. Gita for success in modern life New age books, Delhi, 2003.
10. Jnaneshwari (Bhavartha dipika) trans. M.R. Yardi, Bharatiya Vidya bhavan, Pune, 2011 5th edition.

11. Satya P. Agarwal Gita for twenty first century. New age books new Delhi 2003

12. B.G. Tilak. Gita Rahasya.trans. B.S. Suthankar, pub. Tilak bros. Pune 8th ed 1985