QUESTIONS FOR YOGA QUIZ

1.

Five types of Yama according to Patanjali are: Ahimsa,Asteya,Satya,Brahmacharya and Asana. Ahimsa,Satya,Asteya,Brahmacharya and Aparigraha Satya,Asteya,Brahmacharya, Aparigraha and Dhyana Asteya,BrahmacharyaSatya,Dhyana and Asana

2.

Raja Yoga is the yoga of controlling our:

Sense Organs Organs of Action Mind Our Emotions

3.

The word "Nadi" is derived from the word "Nad" which means To flow To blow To Run To carry

4.

Where does Ajna Chakra located? Eyebrow centre Chest Tongue Legs

5.

Which is not a Pancha Bhuta? Earth Water Sunlight Air 6. Which Mudra destroys all diseases of the rectum and prevents premature death? Brahmi Mudra Shambhavi Mudra Akashachari Mudra Ashvini Mudra

7.

Astangamarga is a contribution of to philosophy. Jainism Yoga System Mimansa Vedanta

8.

What is not the three Gunas? Sattva Rajas Tamas Ekagra

9.

Yama is not followings-Aparigraha Asteya Santosh Bhramcharya

10.

Who is Yogi Svatmarama?

Author of Hathapradipika Author of Synthesis of Yoga Author of Life Divine Author of Yoga Sutra Tatra Dhyanam Pratyayaiktanta Pratityasamutpada Pratyaksha Prtyktanta 11.Stress hormone---?MelatoninInsulinCortisolSerotonin

12. The meaning of prana is vital energy air oxygen all of the above

13.
The ratio between the Puraka, Kumbhaka and Rechaka is ---?
1:2:4
2:4:1
1:4:2
2:4:2

14. The nature of pingla swar is cold hot cold & hot none of the above

15.
Who is not an Acharya of 'Hathayoga'?
Matsyendra
Goraksha
Swatmarama
Kapil

16.
The Core teaching of Sankaracharya is-"Brahman alone is real. The world is Real
Unreal
Brahma
Heaven

17.
Which one of the following is not a part of the SadhanaChatushtaya?
Viveka
Vairagya
Dhyan
Mumukshutva

18. According to Yoga the Raga is:Klesh
Prem
Asakti
All of the above

19.
Mind becomes in Alpha state due to the practice of----?
Asana
Exercise
Meditation
Bandha

20. At which Chakra, the union of Ida and Pingalanadi takes place Manipura Anahata Ajna Visudhi

21. The other name of Yogic Enema is? Nauli Dhouti Basti Trataka

22.

Concept of Sthitapragya is described in Bhagvadgita Patanjali Yoga Sutra Charak Samhita Hath Yoga Pradipika

23.
How many sorts of 'Kumbhak' are said in 'Gherandsamhita'?
03
04
08
None of these

24. The 'Chitta' may be controlled by Yama Pratyahara Niyama Samadhi

25.
Shatkarmas are the techniques used for
External Cleansing
Cleansing of GIT
To remove the excessive dosahs from all parts of the body
To clean the mind

26. Which is the first component of Hatha yoga according to Hatha pradeepika? Asana Pranayama Mudra Shatkriyas Ashtanga yoga is whose contribution Svatmarama Maharshi Patanjali Gheranda

Gorakshanath

27.

Which of the following is one of the reasons for the failure in Hatha yoga sadhana? Courage Over eating Perseverance Absolute faith

28.

By mastering which practice one can float like a lotus leaf on the water. Sitali Bhastrika Nadi sodhana Plavini

29.

Which of these enables one to overcome the obstacles in the path of yoga, according sage Patanjali?

Friendliness towards pleasure Disturbed state of the mind Not Becoming compassionate Sleep

30.

Which of the following Kriya is beneficial for reducing excess fats from the body? Neti Trataka Kapalbhati None of the above

31. Tanmatra 'smell' corresponds to which of the following? Jala Prithvi Vayu Akash

32.

The basis of 'Pancha kosha' is Kena Upanishad Prashna Upanishad Taitriya Upanishad Isha Upanishad

33.Which of the following is not one of the Antahkarana?ManasBuddhiJnanaChitta

34.
Which state of our consciousness corresponds to deep sleep?
Jagrata
Svapna
Sushupti
Turiya

35.
The entire wisdom of yoga in Sanskrit was first compiled by whom?
Gorakshanatha
Svatmarama
Matsyendranath
Maharshi Patanjali

36.

How many vedas are there?

- a. 2
- b. 4
- c. 6
- d. 8

37.

How many Principal Upanishads are there?

- a. 7
- b. 10
- c. 14
- d. 18

38.

What is the Intense longing for achieving liberation known as?

- a. Viveka
- b. Vairagya
- c. Mumukshutva
- d. Moksha

39.

Which of the following nadis corresponds to the state of equilibrium?

- a. Ida
- b. Pingala
- c. Sushumna
- d. Saraswati

40.

Which of the following is a Bahiranga yoga practice?

- a. Dharana
- b. Pratyahara
- c. Dhyana
- d. Samadhi

41.

Which kind of bloodis carried by Arteries in our body?

- a. Deoxygenated blood
- b. Oxygenated blood
- c. Both oxygenated and deoxygenated blood
- d. Carbonated Blood

42.

Blood in our body is the manifestation of which mahabhuta.

- a. Vaayu
- b. Agni
- c. Prithvi
- d. Akasha

43.

Which of these is not one of the main four Vedas?

- a. Rig veda
- b. Sama veda
- c. Atharva veda
- d. Dhanurveda

44.

What is Pranayama, one of the yogic practice used for?

- a. Annamaya kosha
- b. Pranamaya kosha
- c. Manomaya kosha
- d. Vijnanamaya kosha

45.

Guru is the one, who dispels

- a. Darkness of ignorance
- b. Light of arrogance
- c. Haziness of love
- d. Renunciation of World

46.

Which of the following state cannot be supressed?

- a. Jagrata
- b. Svapna
- c. Susupti
- d. Turiya

47.

What is the ability to be patient during demanding situation known as?

- a. Sama
- b. Dama
- c. Uparati
- d. Titiksha

48.

Which of the following is related to Chitta prasadanam?

- a. Abhyasa
- b. Vairagya
- c. Maitri
- d. Samapatti

49.

Which is the final and eighteenth chapter of Bhagavad gita?

- a. Visvarupa darshana yoga
- b. Vibhuti vistara yoga
- c. Purusottama yoga
- d. Moksha sanyasa yoga

50.

What is the ultimate aim of hatha yoga, according to Hatha pradipika?

- a. breath control
- b. steadiness and flexibility
- c. Raja Yoga
- d. Mantra Siddhi
