

1st Term Revision Worksheet of Hindu Religion

Class-4

Chapter-1 (God, the Almighty)

1.	Fill	in	the	blanks	with	appropriate	words	:
----	------	----	-----	--------	------	-------------	-------	---

a) Our earth is very					
b) God is the of everything of this universe.					
c) Creation of all living beings and this universe is God's joy and					
d) God is one and					
e) To love God's creations is to love					
f) We should plant and take a regular care of them.					
(Answers of F/B)					
a) <u>beautiful</u> , b) <u>creator</u> , c) <u>playfulness</u> , d) <u>unique</u> , e) <u>God</u> , f) <u>trees</u>					
2. Write down the meaning of the following words:					
a) Manifestation - Expression d) Perpetual - Immortal					
b) Manifold - Many e) Peer - Partner					
c) Diverse – Different					

3. Match the Column-A with Column-B to make correct sentences:

Column-B	Column-B		
a) God is the creator	i) No peer.		
b) What God does	ii) Plant trees and take care of them.		
c) His creations are	iii) Manifold and diverse.		
d) God is eternal	iv) Is His joy and playfulness.		
e) God has	v) Of Himself.		
f) We all should	vi) Is an evil practice.		
	vii) Timeless and perpetual.		

(Answers of Matching)

$$(a + v), (b + iv), (c + iii), (d + vii), (e + i), (f + ii)$$

4. Write the correct answer in your answer script:						
a) Who is the creator of everything?						
i) King	ii) God					
iii) Deity	iv) Man					
b) The purpose of God's creations	is to create					
i) New world	ii) Joy and beauty					
iii) Sorrow	iv) Wealth and power					
c) God's creations are						
i) Attractive	ii) Strong					
iii) Interesting	iv) Diverse					
d) How is God?						
i) Almighty	ii) Powerless					
iii) Potent	iv) Equal to a deity					
e) Who is our rearer?						
i) Deity	ii) God					
iii) Master	iv) Parents					
f) How does God exist in all create	ires?					
i) As a mind	ii) As a body					
iii) As an eternal soul	iv) As a brain					
(Answers of MCQ)						
a) God, b) Joy and beauty, c) Div	verse, d) Almighty, e) God, f) As an eternal soul					
5. Answer to the f <mark>ollowing sh</mark> ort qu	nestions:					
a) What makes us w <mark>onder-struck?</mark>						
b) Why is God called <mark>as self-created</mark>						
c) How can we expres <mark>s our</mark> lov <mark>e to G</mark>	dod?					
d) How is the image of God revealed	?					
e) What makes God pleased with us?						
f) How is our earth?						
g) Write some names of beautiful thi	ngs of this earth.					
h) Who is the creator of God?						
i) Why does God create everything?	/ What is the purpose of God's creations?					
j) What does God do to express His j	oy and playfulness?					

(Answers of S/Q)

- a) Our earth is very beautiful. Human beings, trees, rivers, birds, insects all these of this earth are beautiful. Everything of this earth makes us wonder-struck.
- b) God has created everything. But no one has created Him. He is the creator of Himself. So, God is called self-created.
- c) We can express our love to God by loving all living beings and all His creations.
- d) The image of God is revealed through His creation of all living beings and lifeless object.
- e) Our love and respect towards His creations makes God pleased with us.
- f) Our earth is very beautiful.
- g) Some names of beautiful things of this earth are-human beings, trees, rivers, birds, insects etc.
- h) God is the creator of Himself.
- i) The purpose of God's creations is to create joy and beauty.
- j) God creates all things to express His joy and playfulness.
- 6. Answer to the following broad questions:
- a) Why does God create?
- b) Explain the statement God is the Almighty.
- c) Why should we love all the creations of God?
- d) What do tress, plants, animals, birds do to us?

(Answers of B/Q)

- a) God creates everything to express His glory and greatness, His joy and playfulness. The purpose of God's creations is to create joy and beauty. Creation of all living beings and lifeless objects is a manifestation of God's glory, joy and playfulness. His creations are manifold and diverse.
- b) God is the Almighty. Because, He has created our beautiful earth and all the beautiful things of this earth. God has created not only this earth but also everything outside this earth.
- c) We should love all the creations of God. Because, God exists as the eternal soul in all living creatures. So, if we want to love God, we must love all living beings and all His creations. God becomes pleased if we love and respect His creations.
- d) Tress, plants, animals, birds do many things to us. Such as
 - i) Trees and plants give us fruits, vegetables, wood, leaves, shadow etc.
 - ii) Animals give us meat and milk.
 - iii) Birds give us egg, meat etc.

(Prepared by- Waditi Rani Dey)

1st Term Revision Worksheet of Hindu Religion

Class-4 Chapter-3, Section-1 (Hermits and Saints)

1. Fill in	the blanks	with app	propriate	words:
------------	------------	----------	-----------	--------

a)	Sitting in a solitar	v forest the saints	and the hermits we	re absorbed in deep	
\mathbf{a}	Dittille ill a solitar	y iorest the sames	and the nermits we	ic absorbed in deep	

1_\	The lease	L:42 -2:	ما ما م	ala avet e	1: -:
D)	The hern	mis gaine	a a clear	about i	eligion.

- c) The verses in the Vedas are called _____
- d) As a saint Vishvamitra belonged to the class of_____
- e) Like Vishvamitra we shall also do_____ to others.
- f) Gargee was a pioneer in the pursuit of gaining knowledge of ____.

(Answer of F/B)

a) meditation, b) knowledge, c) hymns, d) Brahmarshi, e) good, f) Brahma

2. Word down the meaning of the following words:

a) Solitary - Secluded

d) Depiction - Description

b) Hermit - Ascetic

e) Pioneer - Leader

c) Exponents - Examples

3. Match the Column-A with Column-B to make correct sentences:

Column-A	Column-B	
a) Bashishtha was a	i) The virtues of the Kamdhenu.	
b) Vishvamitra wanted to take from Bashishtha	ii) About sacrifice and fortitude.	
c) There was a serious debate between Yajnavalkya and	iii) Brahmarshi.	
d) The hermits and the saints were	iv) Spiritually learned.	
e) We learn from the hermits and saints	v) The wonder cow Kamdhenu.	
	vi) Gargee.	

(Answers of Matching)

$$(a + iii), (b + v), (c + vi), (d + iv), (e + ii)$$

4. Write the correct answer in your answer script:					
a) How many classes of saints are there?					
i) Four ii) Five					
iii) Six iv) Seven					
b) Why were the saints engaged in meditation?					
i) To be rich ii) To be king					
iii) To do good to mankind iv) For their own delight					
c) What was done in the sacrifice with multi-gifts? i) Many gifts were presented					
ii) Preparations were taken for the war					
iii) Services were rendered to the suffering humanity					
iv) Relatives were entertained					
d) From the lives of Vishvamitra and Gargee we learn about					
i) Greatness of might ii) Greatness of manpower					
iii) Greatness of arms iv) Greatness of spiritual knowledge					
e) Devarshi lives in					
i) Hell ii) The air					
iii) The sky iv) Hea <mark>ven</mark>					
(Answers of MCQ)					
a) seven, b) To do good to mankind, c) Many gifts were presented, d) Greatness of spiritual knowledge, e) heaven 5. Answer to the following short questions:					
a) Who are called the Maharshi?					
b) Describe the two types of saints.					
c) Write the names of five hermits and saints.					
d) Write the name of five female saints.					
e) Who are called hermits?					

- f) Who are called saints?
- g) How many types of saints are there?
- h) Who was the father of Saint Vishvamitra?
- i) Who was Gadhi?
- j) Who was the grandfather of Saint Vishvamitra?
- k) Who was Janaka?
- 1) Who was Yajnavalkya?
- m) What are hymns?
- n) Write the name of some famous hermits and saints.
- o) Who was Vishvamitra?
- p) What is Kamdhenu?
- q) What is Brahma-danda?
- r) What is the main duty of the Kshatriya?
- s) What is the main duty of the Brahmins?
- t) With whose blessings did Vishvamitra gain the Brahminhood?
- u) Where did Vishvamitra live after being Brahmarshi?
- v) What do we learn from the life of Vishvamitra?
- w) Who was Gargee?
- x) What lesson can we gain from the life of Learned Gargee?

(Answers of S/O)

- a) The saints who are leading in character and great- hearted are called Maharshi. For example- Bashdev.
- b) Any two types of saints are described below-

Brahmarshi- Those who have a clear knowledge of the god Brahma are called Brahmarshi. For example - Bashishtha.

Maharshi- The saints who are leading in character and great- hearted, are called Maharshi. For example- Bashdev.

c) The names of five hermits and saints are- Bashistha, Devarshi, Bashdev, Pailo, Janak.

- d) The names of five female saint are- Gargee, Ghosha, Bishwabara, Apala, Lopamudra.
- e) In ancient times there were many pious people who were absorbed in deep meditation of God. They were free from greed. They gained a spiritual knowledge through meditation and gained a deep knowledge of religion. They were called hermits.
- f) The hermits who could express the hymns of the Vedas through spiritual exercise were called saints.
- g) There are seven types of saints.
- h) The father of Saint Vishvamitra was Gadhi.
- i) Gadhi was the king of Kannokuj kingdom. And he was the father of Vishvamitra.
- j) The grandfather of Saint Vishvamitra was Kushik.
- k) Janaka was the king of Mithila. He was a Rajorshi.
- 1) Yajnavalkya was a Maharshi. He was a wise saint.
- m) The verses in the Vedas are known as the hymns.
- n) The name of some famous hermits and saints are Atri, Goutam, Bashistha, Vishvamitra, Kanna, Gargee etc.
- o) Vishvamitra was a famous saint. With the blessings of Brahma he became a Rajorshi and finally Brahmarshi.
- p) Kamdhenu was a cow who granted all wishes.
- q) Brahma-danda was a holy stick of a Brahmin.
- r) The main duty of the Kshatriya is to fight and to protect the kingdom.
- s) The main duty of the Brahmins is to meditate and to make sacrifices.
- t) With the blessings of Brahma Vishvamitra gained the Brahminhood.
- u) Vishvamitra lived in a solitary forest named Tapoban after being Brahmarshi.
- v) We learn many things from the life of Vishvamitra. Such as
 - i) We should be dutiful and caring.
 - ii) We should do welfare of the mankind.
 - iii) We shall learn the virtues of sacrifice and fortitude.
- w) Gargee was a famous female saint. She was very much wise.

- x) We can gain many lessons from the life of Learned Gargee. Such as
 - i) The power of meditation and Brahma knowledge is much greater than that of might.
 - ii) There remains no discrimination between a learned man and a learned woman.
- 6. Answer to the following broad questions:
 - a) Who are called the saints?
 - b) Why did the saint Gargee become famous?
 - c) Why should we follow the ideals of the hermits and the saints?
 - d) Write the definition and example of seven types of saints.

(Answers of B/Q)

- a) In ancient times there were many pious people who were absorbed in deep meditation of God. They were free from greed. They gained a spiritual knowledge through meditation and gained a deep knowledge of religion. They were called hermits. The hermits who could express the hymns of the Vedas through spiritual exercise were called saints.
- b) Once King Janaka arranged a ritual of sacrifice in his kingdom Mithila. On that ritual of sacrifice, there was a serious debate between Maharshi Yajnavalkya and learned Gargee about the knowledge of Brahma. Gargee started to ask Yajnavalkya one question after another. Yajnavalkya too answered the questions. But at one stage, Yajnavalkya told Gargee to stop asking, because there is a limit to raise question in the Veda. Thus, the saint Gargee became famous for her Brahma knowledge.
- c) We should follow the ideals of the hermits and the saints because we can learn many things from their lives. Such as
 - i) By following their ideals we can learn that the power of meditation and Brahma knowledge is much greater than that of might.
 - ii) We can learn that there remains no discrimination between a learned man and a learned woman.
 - iii) We can know that knowledge is more powerful than weapons.
 - iv) We can be morally learnt.
- d) The definition and example of seven types of saints are given below-

Brahmarshi- Those who have a clear knowledge of the god Brahma are called Brahmarshi. For example, Bashishtha.

Devarshi- Devarshi is one who in spite of being a god acts like a saint. For example, Narod.

Maharshi- The saints who are leading in character and great- hearted are called Maharshi. For example- Bashdev.

Paramarshi- The saints who have visualized the Supreme Brahma are called Paramarshi. For example- Pailo.

Kandarshi- The saints who are well- versed in the two sections of Veda (Section of action and Section of knowledge) are called Kandarshi. For example- Jaimini.

Shrutarshi- Some of the saints have heard about the messages of Vedas from the other saints and thus acquired the hymns of the Vedas. Such saints learning through listening are called Shrutarshi. For example- Shushruta.

Rajorshi- The saints who in spite of being kings have become saints are called Rajorshi. For example- King Janak.

1st Term Revision Worksheet of Hindu Religion

Class-4

Chapter – 3, Section – 2 (Scriptures-Religious Books)

1.	Fill	in	the	blanks	with	appropriate	words:
----	------	----	-----	--------	------	-------------	--------

a) Mahabharata is a great work.
b) It was written in Sanskrit by
c) The main story of Mahabharata is the battle
d) Dhritarastra was born
e) In the battle between the Kurus and the Pandavas, Arjuna's Charioteer was
f) Where there is no religion, there is no

(Answers of F/B)

a) <u>literary</u>, b) <u>Bashdev</u>, c) <u>Kurukshetra</u>, d) <u>blind</u>, e) <u>Sreekrishna</u>, f) <u>triumph</u>

2. Write the meaning of the following words:

- a) Scriptures **Religious books**
- d) Annihilation Destruction

b) Virtuous - Pious

e) Triumph - Victory

c) Canto – Chapter

3. Match the Column-A with Column-B to make correct sentences:

Column-A	Column-B
a) In a book of religion, stories are given in order to give us	i) Complete defeat.
b) Bichitro Birya became the king	ii) Eighteen days.
c) Arjuna was advised by	iii) After Shantanu.
d) The consequence of falsehood is	iv) Sree Krishna.
e) The battles fought between the Kurus and the Pandavas	v) Wise counsels.
continued for	
f) The moral lessons of Mahabharata will	vi) A new life.
	vii) Be of great use to us.

(Answers of Matching)

$$(a + v)$$
, $(b + iii)$, $(c + iv)$, $(d + i)$, $(e + ii)$, $(f + vii)$

4. Write down the correct answer in your answer script:

- a) Who translated Mahabharata into Bangla?
 - i) Kashirama Das

ii) Kritibas

iii) Chandidas	iv) Gayandas				
b) How many cantos are there in Mahabl	narata?				
i) Ten	ii) Twelve				
iii) Sixteen	iv) Eighteen				
c) The sons of Pandus are called					
i) Pandavas	ii) Kurus				
iii) Pouravis	iv) Souravas				
d) How many years did the Pandavas li i) Eight	ve in exile? ii) Ten				
iii) Twelve	iv) Fourteen				
e) Why did Sree Krishna support the Par	ndavas?				
i) To uphold the truth	ii) To triumph of power				
iii) To safeguard wealth	iv) To main <mark>tain frien</mark> dship				
f) What lessons do we learn from Mahali) The triumph of religion iii) The triumph of wealth	oharata? ii) The triumph of power iv) The triumph of knowledge				
(Answers of MCQ) a) Kashiram Das, b) Eighteen, c) Pandavas, d) Twelve, e) To protect religion, f) The triumph of religion					
5. Answer to the following short questions:					
a) Mention the five cantos of Mahabharata.					
b) What knowledge did Yudhishthira obtain from Bhishma?					
c) With whom did Kunti go to the forest during the reing of the Pandavas?					
d) What is the principal book of Sanatan religion?					
e) Write some names of religious books of the Hindus.					
f) Who composed Mahabharata in Sanskrit language?					
g) What is the original name of Bashdev?					
h) What is the main story of Mahabharat	a?				
i) What is called canto?					

- j) What was the kingdom of the Pandavas?
- k) How many sons were King Shantanu have?
- 1) Who were called the Yadavas?

(Answers of S/Q

- a) The five cantos of Mahabharata are
 - i) Genesis Canto, ii) Assembly Canto, iii) Forest Canto, iv) Virata Canto,
 - v) Preparation Canto.
- b) Yudhishthira obtained a lot about religion, peace etc. from Bhishma. He also obtained about the importance of hospitality, self-confidence, reverence to the elders, righteousness, justice from the great Bhishma.
- c) Kunti went to the forest with Dhritarastra, Gandhari, Bidura and Sanjaya during the reign of the Pandavas.
- d) The principal book Sanatan religion is Veda.
- e) Some names of religious books of the Hindus are- Upanishad, Puran, Ramayan, Mahabharata and Veda etc.
- f) Bashdev composed Mahabharata in Sanskrit language.
- g) The original name of Bashdev is Krishna-Dvaipayana.
- h) The main story of Mahabharata is about the battle between the Kurus and the Pandayas.
- i) Mahabharata is a long literary work. It is divided into some parts. Each part is called canto.
- j) The kingdom of the Pandavas was Khandava-prastha.
- k) King Shantanu had three sons- Devabrata, Chitrangada and Bichitro-birya.
- 1) The members of the Yadu-Race were called the Yadavas.
- 6. Answer to the following broad questions:
 - a) What benefits can we get from reading a book of religion?
 - b) What do you mean by the bed of arrows of Bhishma?
 - c) What is the moral education of Mahabharata?
 - d) How many cantos are there in Mahabharata? What are these?

(Answers of B/Q)

- a) We can get many moral lessons from reading a book of religion. We find the ways of religion, statements about God, many wise sayings, principles about human welfare, good counsels about health, family life, social life, right modes of conduct, love and care for all living creatures and many other things from reading a book of religion.
- b) In the Kurukshetra battle, Bhishma was the army chief of the Kurus. In that war, there were so many arrows pierced into the body of Bhishma that his body could not rest on the ground. He had to lie on all the arrows. It was popularly called the bed of arrows of Bhishma.
- c) The moral education of Mahabharata is like nectar. The principal message of Mahabharata is the triumph of truth. It also conveys the message of the defeat of falsehood. Where is religion, there is triumph. Man should try to be happy ensuring happiness for all others. The path of vice and evils lead us to annihilation.
- d) There are eighteen cantos in Mahabharata. These are-

1) Genesis Canto, 10) Sleep Canto

2) Assembly Canto, 11) Wife Canto

3) Forest Canto, 12) Peace Canto

4) Virata Canto, 13) Canon Canto

5) Preparation Canto, 14) Horse- Sacrifice Canto

6) Bhishma Canto 15) Monestery Canto

7) Dronacharya Canto 16) Cudgle Canto

8) Karna Canto 17) Departure Canto

9) Shalya Canto 18) Heaven Canto

(Prepared by- Waditi Rani Dey)

1st Term Revision Worksheet of Hindu Religion

Class-4 Chapter-8 (Patriotism)

a)	Tho	nious	person	hac	doon	for	hig	country	7
a	11116	prous	person	mas	ueep	101	шѕ	Country	١.

- b) Patriotism is the ___ quality of honest and pious person.
- c) There is a beautiful ____ in the forest.
- d) Ravana the Kartavirya's kingdom.
- e) If we get defeated, our country will be ____.
- f) We will be ____ like Kartavirya.

(Answers of F/B)

a) love, b) noble, c) palace, d) attacked, e) dominated, f) patriot

2. Write down the meaning of the following words:

a) Deep - **Profound**

f) Encouraged - Incited

b) Prosperity - Success

g) Battle - War

c) Independence - Freedom

h) Soldier - Warrior

d) Outrageous - Terrible

i) Scope - Opportunity

e) Attacker - Invador

j) Royal- **Dynastic/Imperial**

3. Match the Column-A with Column-B to make complete sentences:

Column-A	Column-B
a) One's love for the country	i) country we shall work.
b) Patriotism is	ii) we shall remain alert.
c) The pious person was	iii) is called patriotism.
d) There was a king	iv) will keep.
e) For the prosperity of the country	v) a saint.
f) To protect independence of the	vi) named Kartavirya.
	vii) a part of religion.

(Answers of Matching)

$$(a + iii), (b + vii), (c + v), (d + vi), (e + ii), (f + i)$$

4. Write the correct answer in your answer script:

- a) In which holy book was the king of Kartavirya's story mentioned?
 - i) In the Mahabharata
- ii) In the Ramayana
- iii) In the Purana
- iv) In the Upanishad
- b) Why did the king's Kartavirya leave the capital?
 - i) To get rid of tiredness
- ii) To attack other's kingdom
- iii) To go on pilgrimage
- iv) To go abroad
- c) Who was the king of Lanka?
 - i) Ravana

ii) Rama

iii) Kartavirya

- iv) Dasaratha
- d) The soldiers were encouraged by_
- i) Chief of army

ii) Ravana

iii) Kartavirya

- iv) Rama
- e) Who was defeated by war?
- i) Kartavirya

- ii) Karna
- iii) Commander-in-chief
- iv) Ravana
- f) For what was Kartavirya immortal?
- i) For fame

ii) For patriotism

iii) For merit

iv) For money

(Answers of MCQ)

a) In the Ramayana, b) To get rid of tiredness, c) Ravana, d) Kartavirya, e) Ravana, f) For patriotism

5. Answer to the following questions in brief:

- a) What is the definition of patriotism?
- b) How is patriotism expressed?
- c) What does every honest and holy person do?
- d) What did Kartavirya command to the soldiers about war?
- e) Why did Kartavirya forgive Ravana?
- f) Why should we love the country?
- g) Who loves the country?
- h) What does a patriot do for his country?
- i) Who was Kartavirya? What was his full name?
- j) How was Kartavirya?
- k) Who was Ravana? How was he?
- 1) When did Ravana attack Kartavirya's kingdom?
- m) What can we learn from Kartavirya's life?
- n) Who becomes immortal figure of patriotism?
- o) Why did Kartavirya's soldiers become encouraged?
- p) In Kartavirya's story, where was a beautiful palace and what was there on three sides of the palace?

(Answers of S/Q)

- a) One's deep love and affection for his / her own country is called patriotism.
- b) Patriotism is expressed by the following ways
 - i) By loving own country.
 - ii) By doing welfare for the country.
 - iii) By working for the prosperity of the country.
 - iv) By protecting the country from the hand of enemies.
 - v) By saving the independence of the country.
- c) Every honest and holy person loves the country.

- d) Kartavirya commanded to the soldiers about war that- "Soldiers, if defeated, the country would go under foreign domination. Protect the independence of the country."
- e) Kartavirya forgave Ravana, because Ravana accepted the defeat asked for forgiveness. He Forgave him but on one condition. The condition was that Ravana should not attack other's kingdoms.
- f) We should love the country because she gives us a definite land for surviving.

 Moreover, she gives us her air, light, water, food etc. She cares of us as like our mother.
- g) Every honest and holy person loves the country.
- h) A patriot does many things for his country. Such as
 - i) He loves his / her country.
 - ii) He does welfare for the country.
 - iii) He works for the prosperity of the country.
 - iv) He protects the country from the hand of enemies.
 - v) He saves the independence of the country.
- i) Kartavirya was a king.

His full name was Kartaviryarjuna.

- j) Kartavirya was very honest and religious minded.
- k) Ravana was the king of Lanka.

He was very outrageous.

- l) Ravana attacked Kartavirya's kingdom when he came to know that the king Kartavirya was not present in his capital. At this opportunity, he attacked the Kartavirya's kingdom.
- m) We can learn many things from Kartavirya's life. Such as
 - i) We should love our country.
 - ii) We should do work for the welfare and development of the country.
 - iii) We should always stay alert to protect the independence of the country.
- n) Kartavirya becomes immortal figure of patriotism.
- o) Kartavirya's soldiers became encouraged by the statement of Kartavirya.

p) In Kartavirya's story, there was a beautiful palace in the middle of the forest and there was a large lake on three sides of the palace.

6. Answer to the following broad questions:

- a) 'Patriotism is a virtue of an honest person'-Explain it.
- b) Who was Ravana? What did he do when he got an opportunity?

(Answers of B/Q)

- a) Patriotism is a virtue of an honest person. Because, every honest and pious person loves their country. Even they sacrifice their lives for the country. So it is a great quality of honest persons.
- b) Ravana was the king of Lanka. He was very outrageous.

When he got an opportunity, he attacked other's kingdom. By fighting he occupied the kingdom.

