

Symbiosis Institute of Business Management, Hyderabad

Symbiosis International (Deemed University), Pune

Indian Ethos and Value for Management

Report on Visit to

Ramakrishna Math

On December 08, 2018

About Swami Vivekananda

Date of Birth:- January 12, 1863

Place of Birth:- Calcutta, Bengal Presidency (Now Kolkata in West Bengal)

Parents:- Vishwanath Dutta (Father) and Bhuvaneshwari Devi (Mother)

Education:- Calcutta Metropolitan School; Presidency College, Calcutta

Institutions:- Ramakrishna Math; Ramakrishna Mission; Vedanta Society of New York

Religious Views:- Hinduism

Philosophy:- Advaita Vedanta

Publications:- Karma Yoga (1896); Raja Yoga (1896); Lectures from Colombo to Almora (1897); My Master (1901)

Death:- July 04, 1902

Place of Death:- Belur Math, Belur, Bengal

Memorial:- Belur Math, Belur, West Bengal

Swami Vivekananda ji's original name was Narendranath. He was born on January 12, 1863 at Kolkata (Swamiji's Jayanti i.e., birth anniversary is celebrated as the 'International Youth Day'). Right from childhood, two aspects of his behavior could clearly be noticed. One was his devout and compassionate nature and the other was his readiness to perform any act of courage. Since his whole family was spiritually inclined, he received an appropriate religious upbringing

Photo with Swamy jee, our Faculty and Students

He travel across the India (1888-1893) to know about the India Spiritual truth and he also did meditation for 14 years and gain purity of soul knowledge, purity of thought, purity of power. The Parliament of the World's Religions opened on 11 September 1893 at the Art Institute of Chicago as part of the World's Columbian Exposition. [On this day, Vivekananda gave a brief speech representing India and Hinduism. On 11 September he became world famous by giving such a wonderful spiritual speech, all the 7000 people gave standing ovation for him.

Photo with Swamy jee and Students

Group Photo with Swamy jee, Faculty and Students

Human Excellence

Concerned about the gradual erosion of moral and spiritual values in every sphere of life and activity, Ramakrishna Math, Hyderabad, felt the urgent need for starting an institute to impart the age-old cherished ideals and values aimed at providing, what the great patriot-monk Swami Vivekananda had said, 'life-building, man-making, character-making and nation-building', education and training. The chief aim of the Institute is to instill faith in oneself and impart nobler values of life and life-giving strength, to raise individuals to higher levels of strength and felicity with spiritual, moral, ethical and eternal values of personality development and human excellence. Various programmes are intended for the aspirants coming from different cross sections of society, like the youth, students, teachers, employees of Government departments, public sector undertakings, corporate bodies and professionals like engineers, doctors and others.

Since the inception of the Institute, more than 6,00,000 candidates have been trained in different courses.

Life Learning Lesson

Life is about journey from birth to death, Life is all about love, life is all about happiness, life is all about religious practices and life is about helping the others when someone is in need. Life is all about respecting the feeling, life is all about facing the many up and down and life is about getting success by facing the challenge life is about doing something good for the others. Every now and again, we hear the clichéd question, 'What is the meaning of life?' or 'What is the purpose of life?' or 'Why are we born?' In most cases, we have our own agenda on what our purpose in life is. However from a spiritual perspective, there are two generic reasons why we are born. These reasons define the purpose of our lives at the most basic level. They are:

To complete the give-and-take account we have with various people.

To make spiritual progress.

The ultimate in spiritual development in any Spiritual path is merging with our soul. 'Merging with our soul' means experiencing within us and all around us and identifying with our five senses. The

pure soul always lead to success in life, it has purity of power, now days you hardly find a people who believes in spiritual and account of give and take.

For the generation Z the luxurious life has unbalance between body and mind they cannot think positively all the time they hardly believes on other trust ship has totally disappear from human , human exist but not humanity. Due to the change in technology and habitual of luxurious life we are completely lust in the world of suffer.

It's all up to the you whether you want be a forest of life or garden of beautiful life, but now days people always chose to be forest of life where you self-lost and did not find social touch people are busy in their own world of fun and suffer, social touch and affection has totally disappear from our heart and mind.

Today no one wants to be garden of life where you can find yourself with high thinking simple living where you can find wonderful life where you can get true meaning of life true happiness true love and affection , emotions where you can get power of purity , purity of thoughts. Where you can enjoy the true freedom of life power of mind and heart, true value and routes of life for which we are born.

Are you strong enough to fight? without purity of power and thoughts no never, you cannot get even yourself without purity of soul, you may smile all the time but from inside your totally broken totally lust not lost, if someone lost something he/she might get it back but if he/she lust can never get back , only gets worthless and suffer life.

Always be ready to help other and take help when it is needed, the respect the people, respect yourself , respect your body, take care of your body you're the owner of it it's you're not others. Always coordinate with body and mind then only you can reach to the success. See yourself as every women is your mother is your own sister, your own family. Respect and love every one with dignity. You will get true happiness. Serve the people not help

MBA does not mean Master in business Management but Mind and Body and All care of yourself. Proper coordination of body and mind lead you success. The burden of knowledge not understood throughout life but somehow filled in the brains does not mean Education! Education should be such that it will create 'human', good character inculcating good thoughts. If you learn 4-5 good thoughts and try to inculcate them in you, your education would be better than learning by heart a whole library! Today's education has completely failed in creating 'human' but has created terrible defects that the good things are becoming ineffective. First thing is that the education is not creating 'human' but it is completely negative education. Such negative education or education that teaches only to condemn (our culture) is worse than death

Always try to focus on one thing at a time and achieved it one by one , without facing problem you cannot achieved your goals , face the problems be enough strong to fight against the problem. Grow yourself and help other to grow. Never lose hope keep patience have trust in yourself and love yourself after all no one is permanent in this world even your own soul will leave you one day and your body will be like useless object, so enjoy all the moments always smile . Life is all about how you take it and how you drive it in which direction and life is all about yourself.

Longitude: 17.411566
Latitude : 78.480518
Date : 08.12.2018
Institution : SIBM
Location: Vivekananda Institute of
Human Excellence

Group photo with Swamy jee, Faculty and Students

Prof. B Sunil
Assistant Professor

Dr. K P Venugopala Rao
Dy. Director

Dr. Ravi Kumar Jain
Director
SIBM - Hyderabad

