Conducting a study class

Time: 90 minutes (minimum)

It has been mentioned that one can start a study class after 6 (six) months or roughly 24(twenty-four) weeks of conducting the program but in several instances it has been found that the members are ready for it much earlier, around the 3rd (third) or 4th (fourth) month. So one must gauge the mood of one’s members and put forward the proposal of keeping aside another day of the week to attend the study classes.

The entire Bhagavad-Gita cannot be covered in the study classes due to the lack of time but the purpose is to give the participants sufficient taste, knowledge and encouragement to make a thorough reading of the entire book by themselves.

Class:

The members of the class can sit in a circle and the leader can recite the sloka in Sanskrit with the translation repeated by the members. Then the members can be requested to read a paragraph each and mention the main points from the text. The leader can give further insights, if any, on the text. Any doubts can be cleared off immediately.

The leader must give them an overview of what the Bhagavad-Gita contains and make them learn the titles of each chapter. Before starting to read a chapter he should give an overview of the chapter. If he reads the chapter in advance then he can be well equipped to do so.

One can have periodic quizzes and tests from each chapter of the Bhagavad-Gita to see how seriously they are reading it. A sample of a quiz and a question paper for a written test has also been made available in this book.

 Also one can make them memorize some important verses (these are listed in this chapter). This can be made interesting for them to learn in the following manner. One can go through word-by-word and read the meaning of the verses and familiarize them with the meaning of the words. Then one may proceed on to the translation of the verse. The participants can repeat after the leader recites each sentence and they may recite each sentence of the verse a few times together. Then each of them can try to recite the sentence loudly before everyone. One can proceed with the next verse till the whole chapter is covered. Allow them to write the verse themselves. They can then read the verse and the translation during the course of the week and try to memorize it.

There are also a few important verses that they should learn to refer to from the Bhagavad-Gita. They need not memorize them but they should be able to find them when they need to substantiate the Krishna conscious philosophy to others.
 A table containing the list of slokas to be memorized as well as those that one needs to know for referring to the Bhagavad –gita have been listed at the bottom of this text. This has been taken from the Bhakti shastri study material and would aid them to gradually become familiar with the contents of the Bhagavad-Gita.

One can have periodic sloka reciting competitions to promote their enthusiasm for learning the verses. Ultimately when they preach directly to people they would find knowing these verses most valuable. One can set aside half an hour for learning slokas, Vaishnava songs and learning other aspects of practical devotional service. The practical etiquette of Vaishnava behavior that is given in the supplementary material can be taught during this time.

Leader:

It would be ideal if the leader (either the sector leader or the circle leader) conducting the study class could attend a Bhakti Shastri course conducted either by the VIHE (Vrindavan Institute of higher education) at Vrindavan or MIHE (Mayapur Institute of Higher education) at Mayapur, or if somebody is conducting it in his/her own yatra. There are also some postal correspondence courses from the VIHE, which can be taken as an alternative, if the leader is not able to personally attend any of the above-mentioned courses. Since the Bhakti Shastri course does a very systematic study of each chapter of the Gita in sections that have a common theme and analyzes the main points of each verse and practical applications and realizations from the verse, this course can help the leader to make the Bhagavad-Gita more effective and interesting to the members.

Even in the absence of qualified devotees one can still conduct the study classes as has been explained above so that the members get into the habit of reading Srila Prabhupada’s books and develop a firm foundation in Krishna conscious philosophy.

The members of the class also need to get an idea of how to study and understand the Srimad Bhagavatam, especially the first two cantos. So at least after the 9th (ninth) month or roughly 36 (thirty-six) weeks one could ask them if they were agreeable to devote another day exclusively for studying the Srimad Bhagavatam. If not possible the Bhagavad-Gita study class could be replaced with Srimad Bhagavatam class after 46 (forty-six) weeks.

Key Memory Verses

Chapter
Verses

2. 13

3. 27

4. 2, 8, 9, 34

5. 29

6. 47

7. 14

8. 5

9. 2, 14, 26, 27

10. 8, 9, 10, 11

14. 4, 26

15. 7, 15

18. 54, 55, 61, 65, 66

Key Thematic Verses

Chapter
 Verses
2. 12, 13, 14, 20, 22, 23, 24, 45, 55, 56, 59, 70

3. 4, 5, 6, 7, 8, 9, 13, 27, 30, 43

4. 1, 2, 3, 6, 8, 9, 11, 13, 34

5. 2, 3, 5, 6, 13, 14, 15, 18, 22, 23, 24, 29

6. 1, 6, 20, 21, 22, 23, 26, 27, 29, 30, 31, 32, 35, 46, 47

7. 1, 4, 5, 6, 7, 14, 15, 16, 19, 20, 23, 24

8. 5, 6, 7, 14, 28

9. 1, 2, 4, 5, 10, 11, 12, 13, 14, 20, 21, 22, 23, 24, 25, 26, 27, 29, 34

10. 8, 9, 10, 11

11. 54, 55

12. 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12

13. 3, 20, 21, 22, 23, 25, 26

14. 4, 6, 7, 8, 18, 26, 27

15. 7, 8, 9, 15, 19, 20,

16. 13, 14, 15, 19, 21, 23, 24

18.

11, 42, 43, 44, 46, 47, 48, 54, 55, 61, 65, 66

