

CBSE Class 7 History Chapter 8 Devotional Paths To The Divine Important Questions

1. What is Hagiography?
2. Define the Nayanars and Alvars.
3. Write about the ideas of Shankara or Ramanuja.
4. What is hospice?
5. Write a short note about Martin Luther and the Reformation.
6. _____, _____ and _____ were advocates of Virashaivism.
7. Describe the beliefs and practices of the Nathpanthis, Siddhas and Yogis.
8. What were the major ideas expressed by Kabir? How did he express these?
9. What were the major beliefs and practices of the Sufis?
10. Why do you think many teachers rejected prevalent religious beliefs and practices?
11. What were the major teachings of Baba Guru Nanak?
12. For either the Virashaivas or the sants of Maharashtra, discuss their attitude towards caste.
13. Why do you think ordinary people preserved the memory of Mirabai?
14. Who are Sufis? Mention names of any two great Sufi's of Central Asia.
15. Describe the idea of the supreme god. How did it get around?
16. Define the purpose of the "Nayanar Movement."
17. Mention the Author of Ramacharitamansas.
18. Why did medieval people turn to Buddhism or Jainism? Justify.
19. What is the Virashaiva movement? Who started it?
20. Mention who ordered the execution of Guru Arjan. Give a reason.