Summary
of
Bhagavad Geeta for You and Me
[700 verses at a Glance]

Introduction

Bhagavad Geeta is an old document which has guided and shaped the Hindu way of life over many centuries of the past The authorship and historical aspects of Geeta may be controversial but they are irrelevant compared to the content of the same There have been many commentaries and interpretations of the Geeta at different times generally to suit the conditions of life existing during those times. It can also be interpreted in light of modern developments in Science and Technology In view of its flexible interpretations at different times it came to be known as an eternal divine song.
Hastinapura was once ruled by a blind king Dhritarashtra who ascended the throne purely by chance of circumstances,. When the rightful heirs Pandavas were ready to regain the throne, Dhritarashtra’s sons Kauravas were unwilling to part with any part of the kingdom. A battle ensued in Kurukshetra Famous warriors like Bhishma and Drona although agreed with Pandavas’ rights, they remained loyal to the throne they were serving and were ready to fight on the side of Kauravas . But Pndavas had Lord Krishna on their side as a charioteer of Arjuna who was the most famous archer of his times. Bhagavad Geeta is the dialogue between Krishna and Arjuna in the battle field
In the present day concepts, the battle field can be interpreted as the modern world of turmoil, Arjuna as a man of weak mind with assigned responsibilities, and Krishna is the true ultimate force behind man’s life activities, birth, and death. In a wider concept and generalization Krishna is personification of the entire Cosmos (Spiritual content + Material content +Time governing the Universe as known today and Arjuna is personification of the material content of the Universe consisting of galaxies, stars, planets and satellites etc) Bhagavd Geeta can be interpreted in light of the above
Chapter 1 Vishada Yoga
As the opposing armies were ready poised for the battle, Arjuna noticed that his own relatives, teachers, and friends on both sides were unduly sacrificing their lives in the battle. He was filled with grief, failed in his strength and refused to fight [47 verses]
For the present day interpretation, the battle field can be considered as the whole world full of turmoil and Arjuna as a man with a weak mind. The mood of dejection and despondency in such a person is a natural phenomenon without which the values of courage and truthfulness are not fully realized
Chapter 2: Sankhya Yoga
Arjuna humbly accepted Krishna as his teacher and Krishna began His teachings. He emphasized on the power of true knowledge and distinction between the temporary body of a man and the eternal soul in him .He explained the process of transmigration of soul and said man should develop a stable mind, free from all attachments, egoism and concentrate on God [72 verses]
For some it may be enigmatic to think of a soul and its transmigration, because of lack of experimental proof of the same. But if the soul is considered as the “Energy” and body as the “Matter”, as defined in modern Sciences, and the laws of conservation of Energy and Matter are recalled, there is a greater possibility of acceptance in the theory propounded by the author of Geeta as said to have been explained by Lord Krishna

Chapter 3 : Karma Yoga

Krishna further explained to Arjuna that everybody would be involved in some activity or other If such an activity is selfless and dedicated to Him, Supreme Being, he will be liberated, otherwise he will get bound to worldly attachments [43 verses]
Author of Geeta explains the consequences of action and inaction with regard to any assigned duty to anybody As in the modern way of life the concept of “Duty first” for all people with entrusted responsibilities is emphasized
Chapter 4: Jnana Yoga

Krishna explained to Arjuna how the supreme knowledge was passed on from generation to generation and the significance of His incarnations from time to time. He explained the relationship between soul and God, and between knowledge and selfless actions [42 verses]
Author of Geeta apparently tried to explain true value of knowledge lies not merely in knowing the how or what of our activities but also the why and consequences of such activities should be understood, whether they be social, or religious, or normal day to day activities
Chapter 5: Samnyasa Yoga

Krishna elaborated that unselfish activity is better than renunciation and inactivity. Karma Yoga and Sankhya Yoga explained before do not lead to divergent results if they are dedicated to God [29 verses]
Author of Geeta wants us to understand firmly there is some supernatural power, God behind all our activities and thoughts Only those who realize this would live in absolute peace without caring for the results whether they are successes or failures
Chapter 6: Dhyana Yoga

Krishna continued to explain the art of meditation to reach the Supreme When Arjuna pointed out that mind is very unstable , Krishna pointed out how to keep the mind under control by ceaseless effort and concentration to reach the end, the Supreme being [47 verses]
Herein Geeta stresses on the practice of self control, meditation and finally ceaseless efforts to gain full consciousness of the best and highest in one’s search for the ultimate truth of any of his or her problems
Chapter 7: Vignana Yoga
Lord Krishna described Himself as the Supreme entity both spiritually and materially. People who realized this would be absorbed in Him, but others, deluded, divert their minds to other worldly objects and end in sins and disaster Krishna continued to explain the art of meditation to reach the Supreme When Arjuna pointed out that mind is very unstable , Krishna pointed out how to keep the mind under control[30 verses]
In this chapter the author of Geeta stressed on the need of correct knowledge of one’s problems, and recognizes Divine manifestations in all his activities. The stress is on knowing one’s problems from all angles and be free from any undue presumptions on relative importance of one over the other and other diverse attractions

Chapter 8: Abhyasa Yoga

Arjuna asked several questions about Brahman,, soul, destructible material and many more. While elaborating on the above Krishna told Arjuna that whoever thinks of Him at the time of death will surely reach Him. He further explained about the evolution and composition of Cosmos [28 verses]
The author explained about the indestructible energy pervading in the Universe and the fruits after death of people of different states of consciousness and at different times
Chapter 9: RajaVidya Yoga

Krishna explained the secret that He alone is the Ultimate Entity to which all souls would reach through pure devotion and any offerings .He advised Arjuna to fix his mind steadily on Him always [34 verses]
The emphasis in this chapter is to foresee the Ultimate and the value of stead fast devotion towards the Ultimate. This is the secret behind anybody’s success
Chapter 10: Vibhuti Yoga

Having been pleased with Arjuna’s interest in His teachings, He continued to explain the powers and glories of Creator, that He has no beginning or end, that he is the best and highest of all in this world, and all that is seen in this world is only partial manifestation of Himself. Hence people who are entirely devoted to Him ultimately reach Him [42 verses]
In this chapter the author has brought out that the supreme Power, (God), is in everything we see or hear or experience with any of our senses and can be recognized as the best and most perfect of all., of any state of Matter or Energy at any place and time The underlying idea is Man should thrive to understand what is best and beyond to reach his goal
Chapter 11: Viswarupa Sandarsana Yoga

Arjuna’s doubts and illusions having been cleared he requested Krishna to show His complete manifestation and His true divine form. Krishna then bestowed on Arjuna a special divine vision and revealed Himself in complete manifestation which had no beginning nor any end at any time and which engulfed all that was in Cosmos. When such a form was shown, Arjuna got frightened and amazed He praised the Lord with folded hands and wanted to see Him back again in His original form [55 verses]
Here, the author had shown how an ordinary world pattern like human form can be transformed into a great divine potential or even a small particle of matter can be turned into a powerful energy. There is an underlying idea that humans can not face high energy patterns except through special applications. Also to think of an entity that existed at zero-time and continues to exist even at infinity-time, one should think of an eternal “Space-Matter-Energy” complex corresponding to thinking of Universe by the present day scientists
Chapter 12: Bhakti Yoga

Arjuna wanted to know who was a better worshipper, whether one who worshiped Him in unmanifested abstract infinite form or who worshiped Him in manifested simple form. Krishna explained the qualities of good devotee and said those who worshiped Him as He appeared to them will reach the end of spiritual goal [20 verses]
In this chapter the author simply emphasized the qualities of a person devoted to his ultimate aim in life and how one should ceaselessly concentrate on his ultimate objective and to realize the Divine power

Chapter 13 Kshetra-Kshetrajnya Yoga

 Arjuna wanted to know about Prakriti and Purusha (Nature and Energy), and also about Kshetra (fiekd) and Kshetrajnya. Krishna replied that the body is known as Kshetra and the knower of this (soul) is Kshetrajnya . Then He elaborated the composition and functions of the body and also the qualities of soul and the duties of a righteous man. Since God is said to be the true knower of all fields he exists everywhere Krishna then explained that Prakriti and Purusha have neither beginning nor any end Prakriti is the cause of all material changes and Purusha is the cause if all experiences faced by Man. When man realizes that beings are rooted in one Supreme then he attains Brahman [34 verses]
In order that the terms Prakriti, Purusha,Kshetra and Kshetrajnya fit in modern concepts and in a comprehensive coverage, Prakriti should as well mean Matter or the material content of the whole Cosmos and Purusha as the Energy or the spiritual content of the whole Cosmos Similarly Kshetra could as well mean any field of Prakriti as an area of Matter or material activity, like the body and other activities of Man, and Kshetrajnya as the performer of such activity. or the spiritual force involved in any activity of the selected field Thus in these verses the author has brought out the properties of Matter and Energy and their relationship and the role of Man in dealing with Matter and Energy .
Chapter 14: Guna Traya Vibhaga Yoga

Krishna explained that there are three Gunas (modes of Nature) which qualify the state of material objects and experiences These are Satvik, (highest) Rajasik,(moderate) and Tamasik, (lowest) When a man transcends these Gunas he is free from birth, death old age pain and attains supreme bliss [27verses]
In this chapter the author tried to explain the composition of Nature (or the material content of the universe which includes human beings) and the three states of Matter (Solids, liquids, gases,) Human qualities and experiences are similar to the properties of the above states respectively. Also in modern scientific terms if Matter is treated by any controlled process, Energy comes out as Supreme
hapter: 15 Purushottam-prapti Yoga

Krishna described the composition of Cosmos containing both perishable and imperishable and compared it to Asvatham tree (pipal tree), and Brahma, the Creator to its stem [20verses]

In this chapter once again relation between Matter and Energy is revealed and the existence of imperishable Super Energy is indicated
Chapter 16: Divasura-Sampat Vibhaga Yoga

Krishna explained to Arjuna that in this world there are only two types; the divine and the demonical He described their qualities He suggested that every one should go strictly by scriptures to decide what is best and what should be avoided [24 verses]

The author desired the readers of Bhagavad Geeta to clearly distinguish between what is good and bad and how to conduct themselves to reach perfection
Chapter: 17 Shraddatraya Yoga

Arjuna wanted to know the status of those who do all rituals with faith but neglected the basics of scriptures. Krishna replied that faith, foods, offerings and all such activities are also of three kinds as described previously and if every activity is begun with uttering “OM” without expecting rewards , one would reach perfection [28 verses]
The author once again described the three fold activities of mankind, also corresponding to three states of Matter in Nature and how they can be interacted to obtain the best

Chapter 18: Moksha-Samnyasa Yoga

Arjuna wanted to know about renunciation. While elaborating on true significance of renunciation Krishna describes the effects of three modes of nature on human conscience and his activities and about the factors which govern his activities [78 verses]
In conclusion the author of Geeta has brought out the different modes of human professions and the value of true renunciation. Finally the greatness and glory of Geeta had been extolled that wherever Man and God exist together (When matter is fully engaged with Energy) there will be all success and happiness

Note: For understanding the various chapters in greater detail see the original full text of

 “ Bhagavad Geeta for You and Me”

 by

 A.C.Sekhar

Log on to www.GeoCities.com/ACSekhar2003 and click on “Bhagavad Geeta for you and Me”

