 Department of Philosophy
Kurukshetra University Kurukshetra
 Scheme of Examination and Syllabus of Certificate Course in Bhagavadgita
Under Credit Based System
w.e.f. 2021-22
	Sem.
	Paper

	Nomenclature of paper
	Contact hours

	Credits (Theory +Practical)
	Internal marks
	External Marks
	Total
	Duration of Exam

	I
	101
	Fundamental Concepts of Bhagavad-Gita-I

	4
	4
	20
	80
	100
	3Hrs

	I
	102*
	Bhagavad-Gita & Art of Meditation-I

	4
	4

	100
	As per schedule decided by the Department

	II
	201
	Fundamental Concepts of Bhagavad-Gita-II

	4
	4
	20
	80
	100
	3Hrs

	II
	202*
	Bhagavad-Gita & Art of Meditation-II

	4
	4

	--
	100
	As per schedule decided by the Department

Note- *Paper No. 102 and 202 each contain Practical-50 Marks +Viva-voce

50Marks=100Marks
DEPARTMENT OF PHILOSOPHY

 KURUKSHETRA UNIVERSITY, KURUKSHETRA

 Paper No.101: Fundamental Concepts of Bhagavad-Gita-I
 Maximum Marks =100

 Theory-80

 Internal Assessment -20
 Time: 3 Hours
 Credit:-4

Instructions: The paper-setter is requested to set Nine questions in all i.e., One Compulsory objective type question (8x2) without any choice, equitably distributed over the whole syllabi and Two Questions from Each Unit equitably spread over the concerned unit. Examinees will have to attempt Five questions in all, selecting one question from each unit and One Objective Type Question. All questions carry equal marks.
Course Outcome: CO-101.1 After studying the First Unit, the student will be able to understand the history, background of Gita . CO-101.2 The Second Unit will make students to understand the self and Sthitprajna as an ideal person. CO-101.3 After studying the Third Unit, the students will able to answers questions regarding Arjun Vishad. CO-101.4 The study of the Fourth Unit will help the students to understand the philosophy of Karma, Akarma and Vikrama.
Unit-I History and Background of Srimad-Bhagavadgita; The Gita and its Commentaries; Different Ways to attain Liberation: Karmayoga, Jnana Yoga, Bhaktiyoga.

Unit-II Understanding the Self and the Supreme; Characteristics of Individual Soul (Jiva). Sthitaprajna as an Ideal Person of the Gita; Concept of Dharmakshetra Kurukshetra.

Unit-III Meaning of Arjun Vishad Yoga; Karma and Kinds of Karma; Karmayoga and its Importance; Contemporary Relevance of Karma Yoga; Sakama Karma and Nishkama Karma Yoga.

Unit- IV Karmyogi as an Ideal Person of Gita; Divine and Demoniac Qualities

(Aasuri-sampad and daivi-sampad); Concept of Karma, Akarma and Vikrama; Concept of Swadharma
Suggested Books:-

1. Srimad-Bhagavadgita: Original Text.

2. Srimadbhagavatam 10 Vols. A.C. Prabhupada, BBT, Bombay, NewYork.

3. Bhagavadgita as it is – His Divine Grace: A.C. Bhaktivedanta Swami

 Prabhupada, Bhaktivedanta Book, Mumbai, 2009.

4. Srimadbhagavadgita Sankara Bhasya (Hindi), Gita Press, Gorakhpur.

5. Srimadbhagavadgita Rahasaya: B.G. Tilak, Tilak Brothers Publication, Poona.

6. Essays in the Gita: Sri Aurobindo,Sri Aurobindo Ashram, Pandichery.

7. The Gita in the Light of Modern Science:R.B.Lal, Somaiya Publication,Bombay
8. Gita Darshan; OSHO (Vol. 1-8) Osho international foundation, Puna.
9. Mai Shri Krishan Bol Raha Hu. Acharya Shilak Ram.Vedic Yogashala,

DEPARTMENT OF PHILOSOPHY

KURUKSHETRA UNIVERSITY KURUKSHETRA
Paper – 102: Bhagavad-Gita & Art of Meditation-I
Part - A: Practical - 50 Marks

Part - B: Viva-Voce - 50 Marks

Total - 100 Marks
Credit:-4
Instructions: There will be no written test in the Paper No.II. This paper is divided in

Two Parts i.e. Part-A & Part-B. Part- A: Practical - 50 Marks & Part – B: Viva-Voce-50 Marks
 Course Outcome: CO-101.1 After studying the First Unit, the student will be able to understand about the Meditation . CO-101.2 The Second Unit will make students to know the way to gain knowledge. CO-101.3 After studying the Third Unit, the students will able to understand the different method of Yoga. CO-101.4 The study of the Fourth Unit will help the students to understand the concentration method.
Unit-I Meaning, Definition of the Concept of Meditation; Meditation and its Necessity in the Age of Globalization; Art of Meditation; Meditation and its kinds.
Unit-II Way to gain Knowledge; Role and Relevance of Sankirtana in Human Life; Ekagrta and Meditation; Dharna and Meditation.
Unit-III Different Methods of Yoga: (i).Through control on mental modifications;

(ii).Through awareness of mental modifications; (iii). Through perfection in

actions; (iv). Through equanimity of mind; (v); Through meditating on God

and depending on God only;
Unit -IV Concentration Method; Concept of yoga karmsu kaushalam; Concept of samtvam yoga uchayte; Concept of trividh tapa.
Suggested Books:-

I. Srimad-Bhagavadgita: Original Text.

II. Srimadbhagavatam 10 Vols. A.C. Prabhupada, BBT, Bombay, NewYork.

III. Bhagavadgita as it is – His Divine Grace: A.C. Bhaktivedanta Swami

Prabhupada, Bhaktivedanta Book, Mumbai, 2009.

IV. Srimadbhagavadgita Sankara Bhasya (Hindi), Gita Press, Gorakhpur.

V. Srimadbhagavadgita Rahasaya: B.G. Tilak, Tilak Brothers Publication, Poona.

VI. Essays in the Gita: Sri Aurobindo,Sri Aurobindo Ashram, Pandichery.

VII. Kant and Gita: K.M.P. Verma, Classical Publication, New Delhi.

VIII. Bhagavadgita for Executives: V. Ramanathan, Bhartiya Vidya Bhavan,

Bombay.
 DEPARTMENT OF PHILOSOPHY

 KURUKSHETRA UNIVERSITY, KURUKSHETRA
Paper No.201: Fundamental Concepts of Bhagavad-Gita-II
 Maximum Marks :100 Theory:80 Internal Assessment:20 Time: 3 Hours
Credit-4
Instructions: The paper-setter is requested to set Nine questions in all i.e., One Compulsory objective type question (8x2) without any choice, equitably distributed over the whole syllabi and Two Questions from Each Unit equitably spread over the concerned unit. Examinees will have to attempt Five questions in all, selecting one question from each unit and One Objective Type Question. All questions carry equal marks.
Course Outcome: CO-201.1 After studying the First Unit, the student will be able to understand the Nature of Purush and Prakriti. CO-201.2 The Second Unit will make students to understand different Vichar of Gita. CO-201.3 After studying the Third Unit, the students will able to answers questions regarding Bhakti Yoga. CO-201.4 The study of the Fourth Unit will help the students to understand the different concept of Gita.
Unit – I. Nature of Purush(Self); Prakriti and its three modes; Time (Kala) and

its Influence; Dhyana Yoga;. Science and ne-Science (Vidya and Avidya).
Unit-II Concept of Yajyarth Vichar; Kshetrajaya-Vichar; Nirguna-Saguna Vichar; Concept of Trigunatit; Concept of Sthitaprajya.

Unit-III Bhakti Yoga and its practices; Six qualities of God & realization of the Supreme Person (God); Relevance of Bhakti in modern times; Enlightenment (Liberation) as the Ultimate goal of Man’s Life.
Unit-IV Concept of Om tat sat; Concept of Divya Chakshu; Concept of mamaivansh; Yogabhrasht gati; Concept of Swadharma nidhnam shreya.

Suggested Books:-

1. Srimad-Bhagavadgita: Original Text.

2.. Srimadbhagavatam 10 Vols.: A.C. Prabhupada, BBT, Bombay, NewYork.

3. Bhagavadgita as it is – His Divine Grace: A.C. Bhaktivedanta Swami

Prabhupada, Bhaktivedanta Book, Mumbai, 2009.

4. Srimadbhagavadgita Sankara Bhasya (Hindi), Gita Press, Gorakhpur.

5. Srimadbhagavadgita Rahasaya: B.G. Tilak, Tilak Brothers Publication, Poona.

6. Essays in the Gita: Sri Aurobindo,Sri Aurobindo Ashram, Pandichery.

7. The Gita in the Light of Modern Science:R.B.Lal, Somaiya Publication,Bombay
8. Gita Darshan; OSHO (Vol. 1-8) Osho international foundation, Puna.

9. Mai Shri Krishan Bol Raha Hu. Acharya Shilak Ram.Vedic Yogashala, Kurukshetra
DEPARTMENT OF PHILOSOPHY

KURUKSHETRA UNIVERSITY KURUKSHETRA

Certificate Course in Bhagavad-Gita
Paper – 202: Bhagavad-Gita & Art of Meditation-II
Part - A: Practical - 50 Marks

Part - B: Viva-Voce - 50 Marks

Total - 100 Marks
Credit-4
Instructions: There will be no written test in the Paper No. II .This paper is divided in Two Parts i.e. Part-A & Part-B .Part – A: Practical - 50 Marks & Part B:VivaVoce-50 Marks.
Course Outcome: CO-101.1 After studying the First Unit, the student will be able to understand the importance of Karma . CO-101.2 The Second Unit will make students to understand the about the duty. CO-101.3 After studying the Third Unit, the students will able to understand the benefits of Meditation. CO-101.4 The study of the Fourth Unit will help the students to understand about different psychic problems.
Unit-I Importance of Karma in life.Relevance of Inner Change; Importance of social service; Importance of doing one’s actions according to one’s capabilities; My station and its duties.
Unit-II Duty for the sake of World solidarity and its importance in Contemporary Times. Trividh Aahar- Vihar; Yuktahar viharshas; Concept of Trividha Shrdha; Concept of Trividh -Yajya
Unit-III Benefits of Meditation (Samadhi / Yoga): Benefits of Meditation in Mental Disorder, Memory-Loss, Psycho-Somatic Diseases, Mental-Stress
Unit-IV Anger and other Psychic Problems Suicide, Terrorism, Blind Faith, Rajrishi; Politician and Meditation
Suggested Books:-

I. Srimad-Bhagavadgita: Original Text.

II. Srimadbhagavatam 10 Vols.: A.C. Prabhupada, BBT, Bombay, NewYork.

III. Bhagavadgita as it is – His Divine Grace: A.C. Bhaktivedanta Swami

Prabhupada, Bhaktivedanta Book, Mumbai, 2009.

IV. Srimadbhagavadgita Sankara Bhasya (Hindi), Gita Press, Gorakhpur.

V. Srimadbhagavadgita Rahasaya: B.G. Tilak, Tilak Brothers Publication, Poona.

VI. Essays in the Gita: Sri Aurobindo,Sri Aurobindo Ashram, Pandichery.

VII. Kant and Gita: K.M.P. Verma, Classical Publication, New Delhi.

VIII. Bhagavadgita for Executives: V. Ramanathan, Bhartiya Vidya Bhavan,

Bombay.
