Saivite Hindu Religion Book Four Examination (Intermediate)

Time Allowed: Two Hours

Instructions

- 1. Write your name in the top right-hand box on the front cover of your Answer Book.
- 2. Write your answers in the special Answer Book provided.
- 3. Answer all questions

Summary of Questions

Sections	Marks	Description
A	60	This part of the paper consists of 30 multiple- choice questions. Answer them on the front page of the Answer Book.
В	40	This part of the paper is in the Answer Book. It consists of three questions. Answer them in the spaces provided.

SECTION A

INSTRUCTIONS

- 1. Each question is followed by four answers represented by the letters A, B, C, D. You must decide which is the **best** answer.
- 2. On the ANSWER SHEET put a circle round the letter of the best answer. IF YOU CHANGE YOUR MIND, put a line through your first circle and draw a circle round the letter of your next choice.

For example: 23 A B D

3. If you change your mind again and like your first answer better, put a line through your second circle and tick your first answer.

For example: 23 B D

4. No marks will be given if you circle more than one letter for a question.

SECTION A

(60 marks)

- 1. Which God do we worship first?
 - A. Lord Muruga
 - B. Lord Ganesha
 - C. Lord Siva
 - D. Lord Vishnu
- 2. Who is our first guru?
 - A. Our brothers and sisters
 - B. Our grandparents
 - C. Our aunts and uncles
 - D. Our parents
- 3. On the Hindu New Year we most especially
 - A. Prostrate to parents and receive gifts from elders
 - B. Go to friends' homes
 - C. Visit the temple
 - D. Stay home from school
- 4. A kolam is a
 - A. Water pot
 - B. Spear
 - C. Design in rice flour on the ground
 - D. Tower in front of temple
- 5. The gopuram is
 - A. The God in the temple
 - B. Nandi the bull
 - C. The temple entrance tower
 - D. The flag pole
- 6. Lord Ganesha's goad makes us
 - A. Take action now
 - B. Forget our plans
 - C. Wait for while
 - D. Pray to another God

- 7. "Nama Sivaya" means
 - A. "Praise to Lord Muruga"
 - B. "Please help me"
 - C. "Give me a boon"
 - D. "Praise to God Siva"
- 8. How many Hindus are there in the world?
 - A. 100 million
 - B. 400 million
 - C. Nearly a billion
 - D. 2 billion
- 9. Which is the oldest religion in the world?
 - A. Buddhism
 - B. Christianity
 - C. Islam
 - D. Hinduism
- 10. What is "pradakshina"?
 - A. Singing bhajan
 - B. Worshipping at the kodimaram
 - C. Taking the flame
 - D. Walking three times around the temple
- 11. We receive vibhuti, holy ash, in
 - A. Our left hand with our right hand underneath
 - B. Our right hand with our left hand by our side
 - C. Our right hand with our left hand underneath
 - D. Our left hand with our right hand by our side
- 12. We put vibhuti first on our
 - A. Forehead
 - B. Throat
 - C. Arms
 - D. Wrists

13. Nandi is

- A. a beautiful peacock
- B. a large white bull
- C. a tiny mouse
- D. a red rooster

14. A Sivalinga is

- A. the temple tower
- B. a flagpole
- C. a rounded stone set in a base
- D. the inner sanctum

15. How many Supreme Gods are there?

- A. One only, called by different names
- B. As many as we want to believe in
- C. Three—Brahma, Vishnu and Siva
- D. Two—Vishnu and Siva

16. What is a requirement for a satguru?

- A. He must have many disciples
- B. He must be from India
- C. He must have seen God
- D. He must be rich

17. What is the oldest book in the world?

- A. The Vedas
- B. The Mahabharata
- C. The Bible
- D. The Koran

18. In the story of the sadhu and the king, why did the sadhu leave without asking for money?

- A. Because the king, though rich, was a beggar just like him
- B. Because the king did not have enough money
- C. Because the king was going to refuse to give him money
- D. Because the minister sent him away

- 19. Who are devas?
 - A. temple priests
 - B. bad people
 - C. Gods
 - D. Souls who live in heaven
- 20. "Karma" is best defined as
 - A. the proper order of the universe
 - B. the law of cause and effect
 - C. fate
 - D. nonviolence
- 21. In the story of the sage and the little boys, why did the sage not pay attention to the rocks thrown at him?
 - A. Because he knew the boys were only making bad karma for themselves
 - B. Because the boys missed
 - C. Because he was asleep
 - D. Because he was afraid of them
- 22. What is "Mahesvara Puja"?
 - A. The Hindu New Year
 - B. A temple festival
 - C. A kind of pilgrimage
 - D. A free--feeding for devotees
- 23. How did the devotees find where to build a Ganesha temple in New York City?
 - A. A rishi in India told them where to go
 - B. Someone told them where
 - C. They looked for an inexpensive place to buy
 - D. One saw the actual place in a dream
- 24. Why did Saint Appar clean the temple grounds?
 - A. To teach the temple management a lesson
 - B. Because they were very dirty
 - C. To worship Lord Siva by service
 - D. He had nothing else to do before puja

25. What does "Saivam" mean?

- A. "vegetarian"
- B. "meat-eater"
- C. "go on a fast"
- D. "go on pilgrimage"

26. Our soul is a body made of

- A. water
- B. light
- C. flesh
- D. minerals

27. The priests in the picture are

- A. performing a homa
- B. cooking dinner
- C. talking with their friends
- D. singing bhajans

- A. to die and go to heaven forever
- B. to be reborn in a physical body
- C. to die and go to hell forever
- D. to have only one life

29. In the story of Markandeya, why did he not die?

- A. Because his parents pleaded with the God of Death
- B. Because he was worshipping Lord Siva
- C. Because he hid when Death came
- D. Because he begged the God of Death for his life

30. A rudraksha is

- A. a stone from a river in India
- B. a round, reddish seed sacred to Saivites
- C. holy ash
- D. a kind of ghee

Index Number	

SAIVITE HINDU RELIGION

BOOK FOUR EXAMINATION (INTERMEDIATE)

ANSWER BOOK

Marks	
Gained	

SECTION A: ANSWER SHEET

Put a circle around the letter which is the best answer to each question.

1.	A	В	С	D
2.	A	В	С	D
3.	A	В	С	D
4.	A	В	С	D
5.	A	В	С	D
6.	A	В	С	D
7.	A	В	С	D
8.	A	В	С	D
9.	A	В	С	D
10.	A	В	С	D
11.	A	В	С	D
12.	A	В	С	D
13.	A	В	С	D
14.	A	В	С	D
15.	A	В	С	D

16.	A	В	С	D
17.	A	В	С	D
18.	A	В	С	D
19.	A	В	С	D
20.	A	В	С	D
21.	A	В	С	D
22.	A	В	С	D
23.	A	В	С	D
24.	A	В	С	D
25.	A	В	С	D
26.	A	В	С	D
27.	A	В	С	D
28.	A	В	С	D
29.	A	В	С	D
30.	A	В	С	D

Total for section A

SECTION B

(40 marks)

INSTRUCTIONS

- 1. Write your answer in the spaces provided
- 2. Answer ALL the questions.

QUESTION 1

(a) Below is a picture of Lord Siva Nataraja. Match the items in Column 1 with the correct meaning from Column 2. Write the letters of the correct answers in the boxes provided beside the items in Column 1.

Column 1	Colu	mn 2
(i) upper right hand holding a drum represents	Α.	power of knowledge or revealing grace.
(ii) upper left hand holding fire represents	В.	power of ignorance or concealing grace
(iii) lower right hand held in abinaya mudra represents	C.	power of destruction
iii <i>uoinuya muara</i> represents	D.	power of preservation
(iv) lowered right foot represents	Е.	power to remove obstacles
(v) raised right foot represents	F.	power of creation

(5 marks)

(b)	Read provi	the following questions carefully and write down the ans ded.	wers in the space
	(i)	What is the name of the bull that Lord Siva rides upon?	
			(1 mark)
	(ii)	The Ardhanarishvara form of Lord Siva is	
			(1 mark)
	(iii)	The big Siva festival when we stay up all night is called	
			(1 mark)
	(iv)	The most sacred mantra or word for Saivites is	
			(1 mark)
	(v)	The home of Lord Siva in the Himalayas is	
			(1 mark)
			(5 marks)
c.	Fill th	ne blank spaces with the correct words from the list given	below.
		aum Siva Lingam vel holy ash child tower	
		L	
	(i)	Saint Appar was cured by	
	(ii)	The gopuram is the temple	
	(iii)	Every Siva temple has a	
	(iv)	St. Sambandar sang songs to Siva when he was a	·
	(v)	The most important sacred sound is	(5 marks)

Question Two

(a)		th the items in Column 1 with the of the correct answers in the			-
	Colu: (i)	mn 1 Lord Ganesha's elephant head makes him		Colu A.	ımn 2 mouse
	(ii)	Lord Muruga's Vel chases away the		В.	sweets easy to recognize
	(iii)	Lord Ganesha rides upon a		D.	peacock
	(iv)	Lord Muruga rides upon a		E. F.	asuras bananas
	(v)	Lord Ganesha loves to eat		1.	(5 marks)
(b)	Read provi	the following questions carefuided.	lly and wri	te dowr	n the answers in the space
	(i)	After we pray to Him, how dahead or not with something			let us know to go
					(1 mark)
	(ii)	In the story of Namby and G	anesha, Ga	nesha f	inally had to
	(iii)	In South India there are six f	amous tem	nles to	(1 mark)
	(m)				(1 mark)
	(iv)	The devas live in			
					(1 mark)
					(4 marks)

Match the items in Column 1 with the correct meaning from Column 2. Write the

Question Three

	letter	s of the correct answers in the b	oxes provide	d besid	e the items in Column 1
	Colui (i)	mn 1 A person who doesn't eat meat is a		Colui A.	mn 2 vegetarian
	(ii)	Spiritual disciplines from a guru are called		В.	karma dharma
	(iii)	going without food is called a		D.	shrine
	(iv)	Every Hindu home has a home		E. F.	sadhana fast
	(v)	We get a better birth by following			(5 marks)
(b)	Read provi (i)	the following questions carefull ded. Name one thing we do before	•		1
					(1 mark)
	(ii)	If we ask advice from a guru the	hen we must		
					(1 mark)
	(iii)	Inviting devotees to your hom	e and feeding	g them	is called
					(1 mark)
	(iv)	In Hindu culture we always tro	eat our elders	S	
					(1 mark)

(4 marks)

		generous dawn	wealthy soul	dharma karma	
(i)	Th	e law of cause a	and effect is called		
(ii)	Th	e principle of c	luty is called		_·
(iii)	Eve	ery Hindu shou	ıld rise before		_·
(iv)	Atr	nan is the Sans	skrit word for		·
					(4 marks)
Read	the o	questions whicl	h follow and write	your answers in	the spaces provided
(i)	Giv	ve one reason v	why we respect and	worship the cow	,
(ii)	Sta	te one reason v	why we rise before	dawn	

Test Answers: Section A 11. C 21. A 1. B 2. D 12. A 22. D 13. B 23. D 3. A 14. C 24. C 4. C 15. A 25. A 5. C 16. C 26. B 6. C 17. A 27. A 7. D 8. C 18. A 28. B 29. B 19. D 9. D 20. B 30. B 10. D **Test Answers: Section B** Question 1 (a) (iii) A (c) (i) F (iv) D (i) F (ii) C (ii) E (v) B (iii) D (iii) B (iv) B (b) (iv) D (v) A (i) by some kind of sign (d) (ii) actually eat the food offer-(b) (i) The cow is generous, gening (i) Nandi tle, kind or gives much but (iii) Lord Muruga asks little in return. (ii) half man/half woman (iv) heaven (or the devaloka) (iii) Mahasivaratri (iv) Nama Sivaya Question 3 (a) (ii) It is quiet, the mind is (v) Mount Kailas clear, the mind is rested, we (i) A remember easily, best time to (ii) E (c) meditate, best time to worship (iii) F (i) B or easy to learn. (iv) D (ii) F (v) C (iii) C (iii) He has done a wrong (iv) D action that will come back to (b) (v) A him in the future. (i) bathe, dress in clean clothes or prepare an offering Question 2 (a) (ii) follow it (i) C (iii) Mahesvara Puja

(iv) with respect (or kindness)

(ii) E