Introduction to Hindu Philosophy; Spring 2017 840/730:368:01 Tillet Hall 232, Livingston Campus,

Tuesday/Thursday 6th period on the LC 5:00-6:20
Instructor: Edwin Bryant. Tel: x 23289. E-mail: <edbryant@rci.rutgers.edu>.

Office Hours: Tue 2.00 - 3.00 PM. Loree 108, Douglass Campus.

Course Description and Objectives: This course will engage a sampling of important expressions of orthodox Hindu thought up to the medieval period. Attention will be paid to some of the prominent interconnections and points of contestation amongst some of the schools.

Course Requirement: Class attendance and participation (10% of the final grade); two non-cumulative quizzes (25% of the final grade each); a final cumulative quiz (40% of the final grade). Please note: there are no make-ups for missed quizzes or exams except in the case of an absence caused by an unexpected emergency and evidenced by a doctor's or dean's note. In the event of such a documented emergency, the instructor must be informed of the impending absence immediately (i.e. on the day of the quiz), and the make-up must be taken on the day after the quiz. There are no exceptions to these conditions. Also, this is a large class and it is distracting to other students as well as the instructor if students chat to each other during the lectures.

Students who do so, or send/check e-mail, surf the web or text messages etc., during class, will have points deducted from their grade. Due to the prevelance of students using their computers for other purposes than engaging the class texts, I have requested the TA to monitor the usage of computers from the back of the class, so please do not become resentful if he performs his duties.

Required Reading:

Books available at the Douglass Coop: .

Bryant, Edwin, The Yoga Sütras of Patañjali: A New Edition, Translation, and Commentary.

New York: Farrar Straus and Giroux, 2009

Hridayananda Dasa Gosvami, A Comprehensive Guide to Bhagavad Gita Krishna West

Inc. 2016.

Books available on Sakai:

Olivelle, Patrick. The Upanißads. Oxford: Oxford University Press, 1996, . Dasti, Matthew. The Nyåya Sütra: Selection with Early Commentary Hackett, Publishing:

Indianapolis, forthcoming available on Sakai.

Tue Jan 17th

Focus: General introduction to the course. The Vedic period.

Readings: Introduction to Indian Philosophy.

Thur Jan 19th

Focus: The Upanißads; India and the History of Philosophy.

Readings: Olivelle,

B®ihadåranyaka 3: 4-9; 4: 1-5; 6: 2.

Chandogya 6: 1-2; 9-15; 8: 7-15.

Taittirîya 2: 1-8.

Tue Jan 24th

Focus: The Upanisads;

Readings: Olivelle,

Kena 1-2.

Ka†ha (entire).

ˆΩa (entire).

Thur Jan 26th

Focus: The Upanisads,

Readings: Olivelle,

Muñ∂aka (entire).

vetåsvatara (entire).

Måñ∂ükya (entire).

Tue Jan 31st

Focus: The Yoga Sütras

Readings: Bryant, Introduction.

Thur Feb 2nd

Focus: The Yoga Sütras

Readings: Bryant, chapter I (text & commentary).

Tue Feb 7th

Focus: The Yoga Sütras

Readings: Bryant, chapter I (text & commentary).

Thur Feb 9th

Focus: The Yoga Sütras

Readings: Bryant, chapter I cont. (text & commentary).

Tue Feb 14th

Focus: The Yoga Sütras

Readings: Bryant, chapter II (text & commentary).

Thur Feb 16th

Focus: The Yoga Sütras

Readings: Bryant, chapter II cont (text & commentary).

Tue Feb 21st

Focus: The Yoga Sütras

Readings: Bryant, chapters II cont. & III. 1-3 (text & commentary).

Thur Feb 23rd

Focus: Quiz I.

Tue Feb 28th

Focus: Nyåya Sutras

Readings: Introduction 1-16 & Knowledge sources, 17-51

Thur March 2nd

Focus: Nyåya Sutras

Readings Chapter I, Knowledge sources, 17-51 (continued)

Tue March 7th

Focus: Nyåya Sutras

Readings: Chapter 2, Doubt and the philosophical Method, 52-75

Thur March 9th

Focus: Nyåya Sutras

Readings: Chapter 3, In Defense of the Real, 76-92

Tue March 14th & Thur March 16th SPRING RECESS

Tue March 21st

Focus: Nyåya Sutras

Readings: Chapter 9, Debate 217-247

Thur March 23rd

Focus: Nyåya Sutras

Readings: Chapter 4, Self, 93-118

Tue March 28th

Focus: Nyåya Sutras

Reading: Chapter 6, God, 145-170

Thur March 30th

Focus: Quiz II.

Tue April 4th

Focus: The Bhagavad Gîtå

Readings: A Comprehensive Guide Chapters

Part I: Introduction 3; Historical Context 4; The Origins of the Gîtä 6; Part II: Individual

Eternal Persons

(Purußa) 9; Part III: Nature's Three Modes (Guña) 12; Part IV: Action, Reaction,

Bondage (Karma) 17;

Part V: Sacrifice or Offering (Yajïa) 21

Thur April 6th

Focus: The Bhagavad Gîtå

Readings: A Comprehensive Guide

Paer VI: God (K®ßña) 33; Features of God 33; God's Expansive Being (Vibhüti) 37: The

Supreme Person (Parama-Purußa) 45; Terms Reserved for Souls (Bhüta, Jîva, Dehin) 48; K®ßña's Original Form (Rüpa) 52; Part VII: Yoga 59; The Power of Reason (Buddhi) 59; Spiritual Practice (Yoga) 64; Equality (Samatvam) 65; Renunciation (Sannyäsa) 70

Tue April 11th

Focus: The Bhagavad Gîtå

Readings: A Comprehensive Guide

Part VIII: Karma-yoga (Action-Yoga) 75; Arjuna's Problem 75; The Need for Action 76; Action as Yoga and Yajïa 76; Career as Yoga 78; Inaction in Action 80; Part IX: Jïäna-yoga (Knowledge-Yoga) 84; Knowledge as a Spiritual Path

84; True Principles of Life (Tattva) 85; Scripture (Veda, Çästra, Gîtä) 89; Spiritual Teachers 93; Sincere Students 97; Seeing the Truth (DårΩana) 98; Part X: Dhyäna-yoga (Meditation-Yoga) 105; Meditation as Spiritual Practice 105; Meditation as Spiritual Offering 108

Thur April 13th

Focus: The Bhagavad Gîtå

Readings: A Comprehensive Guide

Part XI: Bhakti-yoga (The Yoga of Devotion) 109; Hierarchy of Yogas and Yogés 109; Knowledge of K®ßña 110; How to Attain K®ßña 114; Constancy in Devotional Practice 118; Purity in Devotional Practice 119; Compassion Toward All Beings 120; The Offering of Pure Love 121; Past XII: Mukti (Liberation) 126; Negative Liberation (Freedom from) 126; Positive Liberation (Freedom to) 128; Brahman, the Supreme Imperishable 133; Reaching K®ßña 137

Past XIII: Conclusion 145

Tue April 18th

Focus: The Bhagavad Gîtå

Readings: Chapter One 151; Chapter Two 155; Chapter Three 161

Thur April 20th

Focus: The Bhagavad Gîtå

Readings: Chapter Four 165; ; Chapter Five 169; Chapter Six 172; Chapter Seven

176

Tue April 25th

Focus: The Bhagavad Gîtå

Readings: Chapter Eight 178; Chapter Nine 181; Chapter Ten 184; Chapter Eleven

187; Chapter Twelve

192; Chapter Thirteen 194

Thur April 27th

Focus: The Bhagavad Gîtå

Readings: Chapter Fourteen 197; Chapter Fifteen 200; Chapter Sixteen 202; Chapter Seventeen 204;

Chapter Eighteen 207

Final Exam, May 10, 4:00-7:00 p.m.