

University of California, Santa Barbara
Department of Religious Studies
RGST 161D: Yoga, Tantra and Alchemy: Three Paths to Power in Medieval India

Professor David Gordon White
Fall 2010

HSSB 3041
W 6:00 – 8:50 PM

Course Requirements and Grades: Students are required to prepare for lectures by fulfilling reading assignments prior to attendance. Starting on October 13, teams of two-three students will lead discussion on the readings for that week. Each member of that week's team will send an email to everyone in the class, *by no later than the Sunday before class*, with an attachment containing the following elements:

- 1) a five-page analysis of the readings, linking the week's "text" to the "context" of that week's readings as well as, where appropriate, readings from prior weeks
- 2) a list of at least five questions about the readings, which will serve as the basis for our in-class seminar discussion.

Grades will be calculated as follows: three in-class quizzes (30%); student papers/presentations (30%); final take-home examination (40%).

Books for Purchase:

David Gordon White, *The Alchemical Body: Siddha Traditions in Medieval India* (Chicago: University of Chicago Press, 1996).

_____, *Kiss of the Yogini: "Tantric Sex" in its South Asian Contexts* (Chicago: University of Chicago Press, 2003).

_____, *Sinister Yogis* (Chicago: University of Chicago Press, 2009).

Excerpted chapters and articles in course reader: many of these readings will also be accessible through eRes (<http://eres.library.ucsb.edu>) password: drive

J. A. B. van Buitenen, *The Bhagavadgītā in the Mahābhārata* (University of Chicago Press, 1981).

_____, "Two Tales of Destiny," in *Tales of Ancient India* (Chicago: University of Chicago Press, 1959)

Ronald Davidson, *Indian Esoteric Buddhism: A Social History of the Tantric Movement* (New York: Columbia University Press, 2002).

Dennis Hudson, "Madurai: The City as Goddess," in *Urban Form and Meaning in South Asia: The Shaping of Cities from Prehistoric to Precolonial Times*, ed. Howard Spodek and Doris Meth Srinivasan (Washington, DC: National Gallery of Art, 1993)

- Gwendolyn Layne, tr., *Banabhatta. Kadambari, A Classic Sanskrit Story of Magical Transformation* (New York: Garland, 1991).
- David Lorenzen, *Kapalikas and Kalamukhas, Two Lost Saivite Sects* (New Delhi: Thomson, 1972).
- Dan McDougall, "Indian cult kills children for goddess," *The Observer*, March 6, 2006
- Barbara Stoler Miller, *Yoga, Discipline of Freedom. The Yoga Sutra Attributed to Patanjali* (Berkeley: University of California Press, 1996).
- Olle Qvarnström, tr., *The Yogasastra of Hemacandra, A Twelfth Century Handbook on Svetambara Jainism* (Cambridge, MA: Harvard University Press, 2002).
- Valerie Roebuck, tr., *The Upanisads* (London: Penguin Books, 2003).
- Arsha Sattar, tr., *Somadeva. Tales from the Kathasaritsagara* (New Delhi: Penguin Books, 1994).
- Mary Sheperd Slusser, *Nepal Mandala, A Cultural Study of the Kathmandu Valley*, 2 vols. (Princeton: Princeton University Press, 1982).
- Frederick Smith, *The Self Possessed* (Columbia University Press: 2006).
- David Gordon White, "The Ocean of Mercury: An Eleventh-Century Alchemical Text, in Donald Lopez, ed., *Religions of India in Practice* (Princeton University Press: 1995)
- _____, "Tantra in Practice: Mapping a Tradition," in David Gordon White, ed., *Tantra in Practice* (Princeton University Press: 2000)
- _____, "The Wonders of Sri Mastnath," in Donald Lopez, ed., *Religions of India in Practice* (Princeton University Press: 1995)

Readings accessible via email from Professor White:

- David Gordon White, "At the Mandala's Dark Fringe: Possession and Protection in Tantric Bhairava Cults," in David Haberman and Laurie Patton, eds., *Notes from a Mandala: Essays in Honor of Wendy Doniger* (University of Delaware Press: 2010), pp. 200-15.
- _____, *Rasarnava*, chap. 18 (translation typescript)
- _____, *Siddha-siddhanta-Paddhati*, chapter 3 (translation typescript)

Schedule of Class Meetings

Sept. 29 Introduction

Oct. 6 Narrative Accounts of Indian Yogis

text: Van Buitenen, *Tales of Ancient India*, pp. 128-38

context: White, *Sinister Yogis*, pp. 1-37; 198-217
 Layne, *Banabhatta Kadambari*, pp. 223-27
 Smith, *Self Possessed*, pp. 286-94
 White, "The Wonders of Sri Mastnath," pp. 399-411
 McDougall, "Indian cult kills children for goddess"

Oct. 13 Origins of Yoga

text: White, *Sinister Yogis*, pp. 141-51

context: White, *Sinister Yogis*, pp. 48-78; 135-41
 Roebuck, *Upanisads*, pp. 364-83; 471-78
 Miller, *Yoga, Discipline of Freedom*, pp. 60-73
 Van Buitenen, *Bhagavadgītā*, pp. 85-121

Oct. 20 Siddhas, Yogis, Tantrikas and Alchemists

text: White, *Alchemical Body*, pp. 48-51; 114-18

context: White, *Tantra in Practice*, pp. 3-38
 White, *Kiss of the Yoginī*, pp. xi-xv, 1-22; 160-73
 White, *Alchemical Body*, pp. 1-14; 90-110

Oct. 27 Tantra, Polity, and Society in Medieval South Asia
 QUIZ #1

text: White, *Alchemical Body*, pp. 1 [first paragraph], 118-22, 304-12

context: Davidson, *Indian Esoteric Buddhism*, pp. 121-44
 White, *Kiss of the Yoginī*, pp. 123-59
 White, *Sinister Yogis*, pp. 198-205; 217-34

Nov. 3 Bhairava, God of Power

text: Lorenzen, *Kapalikas and Kalamukhas*, pp. 31-48

context: Davidson, *Indian Esoteric Buddhism*, pp. 211-17
 Lorenzen, *Kapalikas and Kalamukhas*, pp. 84-95
 Slusser, *Nepal Mandala*, pp. 213-39
 White, *Alchemical Body*, pp. 174-79
 White, "At the Mandala's Dark Fringe," pp. 200-15

Nov. 10 Yoginis and other Goddesses of Power

text: Sattar, *Tales from the Kathasaritsagara*, pp. 92-103

context: Hudson, "Madurai: The City as Goddess," pp. 125-42
 White, *Kiss of the Yoginī*, pp. 35-66; 188-218

Nov. 17 Tantra and Alchemy/Power Substances
 QUIZ #2

text: White, "Ocean of Mercury," pp. 281-87

context: White, *Alchemical Body*, pp. 171-217
 White, *Kiss of the Yogini*, pp. 67-122

Nov. 24 Body Mapping in Yoga, Tantra and Alchemy

text: White, *Siddha-siddhanta-Paddhati*, pp. 1-6

context: White, *Alchemical Body*, pp. 218-62
 White, *Kiss of the Yogini*, pp. 219-57

Dec. 1 Alchemical and Yogic Transformations
 QUIZ #3

text: White, *Rasarnava*, pp. 1-6

context: Qvarnström, *Yogasastra.*, pp. 101-10; 139-46; 180-86
 White, *Alchemical Body*, pp. 263-302
 White, *Sinister Yogis*, pp. 161-77

Dec. 11 take-home FINAL EXAMINATION due at midnight