

VIVEKANANDA SEVA SAMITEE

Quiz Competition on Leadership and Personality Development

Total questions 60, Time- 60min.Total marks -60+ extempore speech 20=80

1/According to Swami, who is not an atheist?

- a/ who believes in himself b/who doesn't believe in himself

2/ believe in himself ' what does it mean?

- a/ believe in the power of soul b/ believe in the power of body
c/ believe in the power of mind d/ All of these

3/To think yourselves and other weak is -----

- a/sin b/virtue

4/ 'Strength is life weakness is death' ,what is strength?

- a/ purity b/truth c/unselfishness d/all of these

5/ Remedy for weakness-----

- a/thinking of strength b/thinking of help

6/ What is the message of Geeta and Upanishad?

- a/ be fearless b/be strong c/ both a & b

7/ To succeed what we need?

- a/ tremendous perseverance b/ tremendous will c/ both of these

8/Monkey story in Varanasi happened with Swamiji teaches us—

- a/ face the difficulties in life b/flee from the difficulties in life

9/Take up one -----make that one ---- your life, think of it ,dream of it ,live on that ----- . Let the brain ,muscles,nerves every part of your body,be full of that ----- ,and just leave every other ---- alone .This is the way to success.

- a/task b/ work c/idea (choose any one option for all brackets)

10/ The main difference between men and animals, between clever and dull students only because of -----

- a/ power of concentration b/ lack of interest in study c/lack of studious environment

11/Corner stone of all morality and religions is -----

- a/chastity b/humility

12/The more the power of concentration the more -----is acquired.

- a/knowledge b/strength

13/ The mind uncontrolled and unguided will drag us down,down for ever-rend us , kill us ; and the mind controlled and guided will save us ,free us.

a/true b/false

14/ Whatever you do devote your whole mind ,heart and soul to it because it helps to have

a/Strength of mind b/concentration of mind c/Success in life

15/ Common man constantly committing blunders because ----- ninety percent of thought force is wasted by him

1/ True 2/False

16/Whatever we wish to be in future can be produced by our ----- action.

a/past b/future c/ present d/all of thes

17/The mainspring of the strength of every race lies in its -----

a/culture b/civilization c/spirituality d/ all of these

18/ Swamiji's ideal in life- to preach mankind their divinity and how to manifest it in ----- moment of life.

a/every b/some .

19/ Stand up ,be bold be strong, take the whole responsibility on your own shoulders, and know that you are the ----- of your own destiny.

a/maker b/reaper c/designer d/creator

20/We must have an ideal because -----

a/it reduces our mistakes b/it makes our destiny.

21/Who gets higher opportunities to perform higher duties in life

a/who does his duties with eye on its fruits b/who does his present duty with dedication.

22/Who can have gigantic will power?

a/ Chaste brain b/ strong and healthy man

23/Only way to suppress our bad impression is doing good and thinking good ---

a/continuously b/weekly c/occasionally d/ in sphere time

24/Character is repeated habits ,and can be reform by-----

a/selfless service b/devotion to God c/good company d/all of these

25/Find out wrong pair-

a/Each work has to pass through these stages –i/ridicule ,opposition and the acceptance .

b/The goal is----- ii/ to manifest innate divinity.

c/If you see a weak man ,do not condemn him-----iii/ help him.

d/Go and preach all-----iv/ arise awake , sleep no more .

(a) (b) (c) (d) non of these

26/ Essence of all education-----

a/to learn to harness current and expression of will , b/ to stand on own feet ,

c/ to bring out the courage of lion, spirit of philanthropy and strength of character, d/all of these

27/What is not real education?

a/ stuffing the brain with information b/assimilation of man making character building ideas

28/To be a leader which is not so relevant?

- a/ learn to an obedient b/ strict brahmacharya
c/ shradha in one's own self d/only bookish knowledge

29/What we don't want ?

- a/brahmacharya as the guiding motto with the faith in one's own self
b/education which slowly making man machine

30/All learning can be mastered in a very short time by the observance of continence.

- a/true b/false

31/As per history first death sign of nation has been-----

- a/loss of breath b/ loss of chastity c/poverty and superstitions d/ all of these

32/Why should we help to others because -----

- a/It does good to ourselves b/ good to relatives c/good for friends

33/Find out wrong pair

- a/If I do an evil action -----i/ I must suffer for it
b/ Great work requires-----ii/great and persistent effort for a long time
c/The watch word of all moral good is----- iii/not 'I but you'
d/The chief sin-----iv/unselfishness
(a) (b) (c) (d)

34/He works best-who works ----

- a/with motive b/without motive

35/Real misery is caused by-----

- a/Poverty b/disease c/destiny d/ignorance

36/The only way of getting our divine nature manifested is by helping----- to do the same.

- a/ourselves b/others

37/Find out wrong pair –

38/What gospel Swamiji wanted to preach the masses.

- a/gospel of salvation ,help,equality and social raising b/gospel of religion
c/gospel of spirituality
d/ all of these.

39/ Excess of knowledge and power without ----- makes human being devils.

- a/talent b/ wisdom c/holiness d/ assimilation

a/Let these be your God –

b/This is the gist of all worship -

c/When death is so certain –

d/If you are pure ,if you are strong -----iv/you,one man,are equal to the whole world.

iii/ It is better to die for good cause (a) (b) (c) (d) non of these

i/the poor ,down trodden,the ignorant ii/to be pure and to do good to others

40/ Religion is the idea which is raising the brute into man and man into ----

a/ God b/ super-man.

41/First sign of becoming religious -----

a/becoming cheerful b/ wealthy c/ intelligent d/all of these

42/Find out wrong pair .

a/The basic aim of religion-----i/to bring peace to man

b/The secret of religion lies ---ii/not in theories but in practice

c/To be good and to do good----iii/that is the whole of religion

d/Whenever any religion succeeds , it must have economic value

(a) (b) (c) (d)non of these

43/ We want to lead mankind to the place where there is neither the Vedas ,nor the Bible nor the Koran;yet this has to be done by harmonizing the Vedas,the Bible and the Koran .

a/ true b/false

44/There is not one race on this earth to which the world owes so much as to the patient

a/ Hindus b/ Americans c/European d/Russian

45/The national ideal of India are -----

a/ devotion and worship b/renunciation and service c/Philosophy and Vedanta

d/ all of these

46/ To take the nation to its past glory-we should work ----- without cursing and quarrelling

a/ unitedly b/unanimously c/anonymously d/all of these.

47/The Hindu nation is still living having survived so many troubles and tribulations only because of -----

a/ traditions and customs b/ superstitions c/ religion

d/great history

48/ Who are the men of power in India who lead our society? Who are giants in -----

a/ politics b/religion c/economy d/all of these

49/When you are born as a man leave some -----mark behind you.

a/indelible b/unbelievable c/outstanding d/incredible

50/Nobody listen to us because we want to be leaders without making necessary

a/preparation b/training c/ sacrifice d/all of these

51/What leader should not have?

a/ unselfishness b/listening to one friend accusing another c/infinite patience

d/truthfulness

52/My boy when death is inevitable, is it not better to die like heroes than as -----

a/stock and stones b/cats and dogs

53/ Every successful man must have behind him some where tremendous

a/ strength b/ willpower c/ determination d /integrity, sincerity

54/ a/The lower type of humanity in all nation find pleasure in senses, b/ culture and educated in thought and philosophy ,in arts and sciences

c/ spiritual people in spiritual practices.

Which one comes under highest type of happiness? a/ b/ c/ d/all of these

55/one individual is able to face the whole universe in opposition where there is

a/Money,power and position b/ Name and fame c/ Purity ,truth and unselfishness d/all of these

56/ What makes the difference between man and man? It is largely the difference in the ----

a/ Place of birth b/ brain c/ cast d/ religion

57/Keep the motto before you, elevation of the masses without injuring their ----

a/ status b/rights c/religion d/duties

58/ Find out the wrong pair

a/Greater a man----- i/the fiercer ordeal he has to pass through

b/No great work is accomplished in this world by -----ii/low cunning

c/ Who is overcautious about himself-----iii/falls into dangers at every step d/Who is afraid of losing honour and respect -----iv/gets only grace

a/ b/ c/ d/

59/Where will you find cast ridden, superstitious, merciless, hypocritical, atheistic cowards, only among -----

a/educated Indians b/educated Americans c/educated Europeans d/ all of these

60/ I don't believe in any politics ----- are the only politics in the world every thing else is trash.

a/ knowledge and wisdom b/God and truth.

I have given you advice enough now put at least something in practice. Let the world see that your reading to me has been a success.

Swami Vivekananda.