
International Journal of Yoga and Allied Sciences (ISSN: 2278 – 5159)
Volume: 2, Issue: 1

6

Principles and Applications of Gyan Yoga in context of

Bhagavad-Gita
Prof. Ganesh Shankar Giri*

*Professor and Head, Dept. of Yoga

Dr Harisingh Gaur Central University, Sagar (MP)
Email: ganesh_shankar58@yahoo.com

Abstract

The word h
 h h

 h h h h

Yoga.

This path of Yoga deals directly with the highest of all human desires – the desire

to know the Truth – and it gives an explanation of what Truth means and shows

the practical way of realizing it. Truth is not the subject to change, death, decay
and destruction. It never changes at any time; it was never born, and will never

die. It is self-existent and does not depend on anything. Gyana Yoga is the science

that provides a systematized and organized method of study in order to fulfill this

desire to know the Truth.

Key Words: Jiva, Brahman and Mokśa.

Introduction:

The truth or reality is only Atman the

knowledge of self, which is ultimate. To

know that and to know the importance of

that Atman h

 a a M a a a

B ū w B av a B ū a /

Ajo a Ś śwa oa a Pu o a

Ha a Ha a Śa ī //
Meaning: This is never born, nor does it

die. This is unborn, eternal, changeless,

ever-Itself. It is not killed when the body

dies.1

When the aspirant becomes aware of this

ultimate tru h h h

 h h

 h

 h

 a aja Bu uk H P ala

T ak w Ma īś a /

Janmabandhavini uk Pa a

 a a a a a //
 h

knowing the ultimate truth possessed of

this evenness of mind and abandoning

the fruits of their actions, freed for ever

from the fetters of birth and go to that

state which is beyond all evil that is

Mokśa.2

 h h h h

 h

 h h h

 h h

Vedanta the knowledge is the main path

of Yoga; through which the aspirant

becomes one with Brahma.

International Journal of Yoga and Allied Sciences (ISSN: 2278 – 5159)
Volume: 2, Issue: 1

7

 h

the Atman is A a a śwa ūpa (as

blissful) śwa ūpa (knowledge

form), Sat (truth), Nitya (forever),
Suddha (pure) and Buddha (intellect). In

the real sense the Atman is Brahma it

self. Only Brahman is the reality, there is

no existence except it.

Brahman is self-focused, endless,

uninterrupted, unborn, conscious and
blissful. As the fire is one and reflects in

different form in several places, the same

is the case with Brahman, it is one but

appears in the form of soul of every

creatures and it is beyond all of them.

According h

of unity of Jiva (the individual being)
and Brahman (the Supreme Being),

 h h

the liberation. In other words the

knowledge of Brahman and liberation

 h

According to this tradition it is possible

only when the oneness of Jiva and

Brahman has been proved. It has been

said that the aspirant of higher level
becomes able to know that reality only

through listening the Srutivakya (the

sayings of Brahman). He becomes able

to remove the difference between Jiva

and Brahman. According to Vedanta this

reality is possible only through

Knowledge.3

The compound jnana-yoga first appears

in the Bhagavad-Gita, where along with

bhakti- and karma-yoga, it forms part of

a comprehensive threefold spiritual

discipline.

The Gita praises jnana or wisdom for

being the great purifier which helps us to

cross the sea of ignorance that keeps us

in bondage (see verses IV. 35-38). This

purification takes the form of an

evolution of the understanding or

intelligence which is variously

influenced by the three gunas (the basic

qualities or constituents of prakrti or

nature). In tamasa-jnana the

understanding is of the nature of dullness
and indifference and clings to a single

aspect of the phenomenal world as if it

were the whole of reality. In rajasa-jnana

the understanding is moved by passion

and activity in perceiving a world of

multiplicity without a sense of an

underlying unity. Finally in sattvik-jnana

the understanding is illumined by the

knowledge that there is but one
immutable Reality. When the

understanding or intelligence (buddhi)

remains stable in sattvik-jnana, yoga is

attained.

Śrutivipratipann te yad sth syati

niścal |

sam dh v acal buddhis tad yogam

av psyasi ||
Meaning: When your intelligence stands

unshaken and stable in spirit samadhi,

then will you attain insight yoga.4

prajah ti yad k m n sarv n p rtha

manogat n |

 tmany ev tman tuś ah sthitapragyas

tadocyate ||
Meaning: When a man puts away all the
desire h O’ , and when

his spirit is content in itself, then is he

called stable in intelligence.5

duhkheśv anudvignaman śukheśu

vigatasp hah |

v tar gabhayakrodhah sthitadh r

munir ucyate ||
Meaning: He whose mind is untroubled

in the midst of sorrows and is free from
eager desire amid pleasures, he from

whom passion, fear, and rage have

passed away, he is called a sage of

settled intelligence.6

yah sarvatr nabhisnehas tat tat pr pya

śubh śubham |

International Journal of Yoga and Allied Sciences (ISSN: 2278 – 5159)
Volume: 2, Issue: 1

8

n bhinandati na dveśti tasya pragy

pratiś hit ||
Meaning: He who is without affection on

any side, who does not rejoice or loathe
as he obtains good or evil, his

intelligence is firmly set in wisdom.7

yad saśharate c yaś k rmo 'Çg n va

sarvaśah |

indriy nindriy rthebhyas tasya pragy

pratiś hit ||
Meaning: He who draws away the senses

from the objects of sense on every side

as a tortoise draws in his limbs [into the
shell], his intelligence is firmly set in

wisdom.8

As a spiritual discipline, jnana is also

central to the philosophical traditions of

Samkhya and Vedanta. Samkhya

doctrines can be found in the Bhagavad-

Gita, and form the basis of the

 h P ’ -sutras.

In both the Samkhya and Yoga darsanas,

discrimination between the products of
prakrti (nature) and purusa (pure

consciousness) leads to liberation

(kaivalya).

However where Patanjali recommends

practices that advance from dharana

(concentration) though dhyana

(meditation) to samadhi in order to aid

the development of this discrimination,

Samkhya relies on the refinement of
jnana alone.

Both Sankya and Vedanta argue that

what binds us to the cycle of birth, death

and rebirth is avidya (ignorance), and

they look to knowledge to dispel it. In

the Samkhya tradition this is sought

through reason because the

discriminative intellect (buddhi) is taken

to be the first evolute of prakrti, and so it

has precedence over all the other

elements of nature. In Vedanta the

situation is not so straightforward. Even

though jnana-yoga is generally held to be

an important aid to liberation, theistic

developments in some schools of

Vedanta regard bhakti or devotion to the
Lord as the most effective means.

However in Advaita Vedanta, which

became the dominant philosophical

position with the decline of Buddhism in

India towards the end of the first

millennium CE, jnana-yoga is considered

to be sole means to moksa.
9

 h

two paths: Antaranga practice and

Bahairanga practice. Bahiranga

(external) practice includes Viveka,

 a ag a Śa śa pa and Mu ukśu va;

whereas the Antaranga (internal)

practice includes Sravana, Manana and

Nidhidhyasana.

Viveka (Discrimination): The

practitioner has to develop and cultivate

the ability to recognize what is

impermanent, temporary and fleeting in

life as the Sadhaka experiences the fact -

what is of everlasting value and pointing

to the eternal. The practitioner becomes
able to discriminate the superficial and

the essential; as well as the illusory

reality on the surface and the absolute

reality in the inner, deep dimension of

existence. In this way the person tries to

scrutinize, analyze and evaluate

constantly the experiences, inclinations,

decisions and actions.

Vairagya (dispassion): In the practice of

Vairagya the practitioner has to guard his

mind against becoming possessed,

infatuated and even slightly disturbed by

passions springing from the sensual

desires. Later on he has to stop all the

disturbances like attachment to things

that bring sensual satisfaction. The

opposite of Vairagya is Raga (passion)

which means originally coloring, which

indicates that passions are, in fact

International Journal of Yoga and Allied Sciences (ISSN: 2278 – 5159)
Volume: 2, Issue: 1

9

obstructions of the mind which do not

allow clear vision. To achieve the clarity

of mind (which is essential for final

knowledge and wisdom) attachments and
passions must be avoided and abolished.

Satsampati (Six - attainments): This

discipline includes a six fold instruction

of self - education for success on the path

of Yoga which are:

 Sama: The cultivation of

tranquility of the mind.

 Dama: Self control in action

 Uparati: Means eradicating the

eagerness to possess.

 Titikśa: To have patience

 Sraddha: Confidence (in the
meaning of faith).

 Samadhana: Intentness of the

mind.

Mumuksutva (longing for liberation):

This fourth Sadhana of Vedanta is very

important. It should be understood as the

intense desire to get the higher level of

consciousness i.e. Samadhi. The Sadhaka

or aspirant should develop a positive

desire for liberation. Its development is

supported by the previous endeavors as

the advanced ability to discriminate the

unsatisfactory superficial reality and the

safety-promising, spiritual dimension of

higher experience. The practice leads

towards ultimate reality i.e. Brahman.

 h

the first one is Sravana which means

hearing. The practitioner has to go first
through an extensive and intensive study,

for which one should go to his Guru (the

spiritual teacher or master) and should

listen to the lesson on (about) Brahman.

In ancient time it was done in Ashrams

(the traditional school of Vedanta or

Yoga), now a days it includes thorough

studies of the traditional doctrines of the

 U h

to the mind of the aspirant the right

direction and outlook and material for

the second stages which is Manana.

Manana starts with intellectual analysis

of the material gained by studying the

texts. The analysis of the material gained

by knowledge of the world of sensual

and emotional experience and on the

level of speculative thinking, final

knowledge cannot be found. Absolute
truth can lie only beyond them. When the

practitioner firmly arrives at this

conclusion, he is able to enter the path of

meditation which brings him to the

following and final stage of training

which is Nidhisyasana.

This expression can be translated as
constant meditation. This stage of

training makes it clear to the Sadhaka

that the process of opening a new

channel to reality over and above the

senses and the intellect is not a matter of

mental exercises during meditational

session only, but that it is also and

equally necessary to introduce a kind of

 ’
that eventually the mind is in a state of

meditation even when dealing with the

business of everyday life. As this

capacity is developed and deepened, the

 ’

until he reaches the final vision of truth,

which brings the aspirant at the final

achievement of liberation or Mokśa.

The only way to attain absolute

liberation is when jnana is transformed

into jnana yoga. Krishna clarifies this

point in the Bhagavad Gita as:

brahmabhūtah prasann tm na śocati

na k kśati |

samah sarveśu bh teśu madbhaktih

labhate par m ||

International Journal of Yoga and Allied Sciences (ISSN: 2278 – 5159)
Volume: 2, Issue: 1

10

Meaning: In the state of atma-jnana or

self realization (called brahm-bhoot) a

jnani is impartial to all. He has no

material desire and experiences no pain
on being separated from any material

object or person, yet he has not attained

divine knowledge of God (brahm

jnana). Because of this he can still fall

from his spiritual height.10

Krishna explains the atma jnani secures
and perfects this knowledge only through

bhakti (devotion) and grace as:

bhakty m m abhij n ti y v n yaś

c smi tattvatah |

tato m m tattvato gy tv viśate
tadanantaram ||

Meaning: Only through bhakti to Me and

with My Grace does an atma jnani know

Me and attain divine realization. He

attains the full knowledge of what was

only partially understood.11

Conclusion:

Jnana yoga is the path of wisdom,

knowledge, and direct experience

of Brahman as the ultimate reality. The
path renounces both desires and actions,

and is therefore depicted as being steep

and very difficult in the Bhagavad Gita.

This path is often associated with the

non-dualistic Vedantic belief of the

identity of the Ātman with the Brahman.

For the followers of this path, the

realisation of the identity

of Ātman and Brahman is held as the key

to liberation.

References:

1. Ś h 2/20
2. Ś h 2/51

3. Kumar K. (2012) Yoga Education A text Book; Shipra Publications Delhi.

4. Ś h 2/53

5. Ś h 2/55
6. Ś h 2/56

7. Ś h 2/57

8. Ś h 2/58
9. http://www.indiayogi.com/content/medtech/jnana.aspx

10. Ś h 18/54

11. Ś h 18/55

