

आदर्श-प्रश्नपत्रम् - 2020-21

कक्षा - दशमी

संस्कृतम् (कोड-122)

समयः – होरात्रयम्

सम्पूर्णाङ्काः – 80

सामान्यनिर्देशाः –

- कृपया सम्यक्तया परीक्षणं कुर्वन्तु यत् अस्मिन् प्रश्नपत्रे 11 पृष्ठानि मुद्रितानि सन्ति।
- कृपया सम्यक्तया परीक्षणं कुर्वन्तु यत् अस्मिन् प्रश्नपत्रे 19 प्रश्नाः सन्ति।
- उत्तरलेखनात् पूर्वं प्रश्नस्य क्रमाङ्कः अवश्यं लेखनीयः।
- अस्य प्रश्नपत्रस्य पठनाय 15 निमेषाः निर्धारिताः सन्ति। अस्मिन् अवधौ केवलं प्रश्नपत्रं पठनीयम् उत्तरपुस्तिकायां च किमपि न लेखनीयम्।

प्रश्नपत्रस्वरूपम् –

‘अ’ - भागः (बहुविकल्पात्मकः) 40 अङ्काः

‘आ’ - भागः (वर्णनात्मकः) 40 अङ्काः

- अस्मिन् प्रश्नपत्रे द्वौ भागौ स्तः।
- ‘अ’ - भागः बहुविकल्पात्मकः अस्ति।
- ‘आ’ - भागः वर्णनात्मकः अस्ति।
- प्रश्नसङ्गरव्या प्रश्नपत्रानुसारम् अवश्यमेव लेखनीया।
- सर्वेषां प्रश्नानाम् उत्तराणि संस्कृतेन लेखनीयानि।
- प्रश्नानां निर्देशाः ध्यानेन अवश्यं पठनीयाः।

‘अ’ - भागः
(बहुविकल्पात्मकाः प्रश्नाः)

40 अङ्काः

अनुप्रयुक्त-व्याकरणम्		
<p>1. अधोलिखितवाक्येषु रेखांकितपदस्य सन्धिपदं सन्धिच्छेदपदं वा चिनुत - (केवलं प्रश्नचतुष्टयम्)</p> <p>(i) <u>अचिरादेव चण्डवातेन मेघरवैश्व सह प्रवर्षः समजायत ।</u> (क) अचिराद् + एव (ख) अचिरात् + एव (ग) अचिराद् + एव</p> <p>(ii) आलस्यं हि मनुष्याणां <u>शरीरस्थः + महान्</u> रिपुः । (क) शरीरस्थो महान् (ख) शरीरस्थ महान् (ग) शरीरस्थमहान्</p> <p>(iii) <u>कश्चित् कृषकः बलीवर्दाभ्यां क्षेत्रकर्षणं कुर्वन् आसीत् ।</u> (क) कश् + चित् (ख) क + शिचत् (ग) कः + चित्</p> <p>(iv) <u>किञ्चित् कालं नय माम् अस्मात् + नगराद् बहुदूरम् ।</u> (क) अस्मात्नगरात् (ख) अस्मान्नगरात् (ग) अस्मादनगरात्</p> <p>(v) अयोग्यः पुरुषः नास्ति <u>योजकः + तत्र</u> दुर्लभः । (क) योजकस्तत्र (ख) योजक तत्र (ग) योजकशतत्र</p>		1×4=4
<p>2. अधोलिखितवाक्येषु रेखांकितपदानां समासं विग्रहं वा प्रदत्तविकल्पेभ्यः चिनुत- (केवलं प्रश्नचतुष्टयम्)</p> <p>(i) वानरः सिंहस्य कर्णमाकृष्य पुनः <u>वृक्षोपरि</u> आरोहति । (क) वृक्ष उपरि (ख) वृक्षस्य उपरि (ग) वृक्षे उपरि</p> <p>(ii) प्रकृतिमाता (<u>स्नेहम्</u>) – भोः भोः प्राणिनः! यूर्यं सर्वे एव मे सन्तातिः । (क) स्नेहस्य सहितम् (ख) स्नेहेन सहितम् (ग) स्नेहस्य अभावः</p> <p>(iii) सर्वेषामेव मत्कृते महत्त्वं विद्यते <u>समयम् अनतिक्रम्य</u> । (क) यथासमयम् (ख) यथासमयः (ग) उपसमयम्</p> <p>(iv) <u>वाक्पटुः</u> केनापि प्रकारेण परैर्न परिभूयते । (क) वाचः पटुः (ख) वाक् पटुः (ग) वाचि पटुः</p> <p>(v) <u>हयाः च नागाः च वहन्ति बोधिताः ।</u> (क) हयनागाः (ख) हयानागौ (ग) हयानागाश्च</p>		1×4=4
<p>3. अधोलिखितवाक्येषु रेखांकितपदानां प्रकृति-प्रत्ययौ संयोज्य विभज्य वा उचितम् उत्तरं विकल्पेभ्यः चिनुत- (केवलं प्रश्नचतुष्टयम्)</p>		1×4=4

	<p>(i) विद्वांसः एव लोकेऽस्मिन् <u>चक्षुष्मन्तः</u> प्रकीर्तिताः । (क) चक्षुस् + मतुप् (ख) चक्षुष् + मतुप् (ग) चक्षुः+ मतुप्</p> <p>(ii) <u>विचित्रा</u> दैवगतिः । (क) विचित्र + टाप् (ख) विचित्र + डीप् (ग) विचित्र + त्व अथवा जम्बुकः – स्वामिन् ! यत्रास्ते सा धूर्ता तत्र गम्यताम्। (क) धूर्त + तल् (ख) धूर्त + टाप् (ग) धूर्त + त्व</p> <p>(iii) तस्य भार्या <u>बुद्धि</u> + <u>मतुप्</u> पुत्रद्वयोपेता पितुर्गृहं प्रति चलिता । (क) बुद्धिमान् (ख) बुद्धिमती (ग) बुद्धिमत्</p> <p>(iv) सर्वेषामेव मत्कृते <u>महत्</u> + <u>त्व</u> विद्यते । (क) महत्ता (ख) महत्वम् (ग) महत्त्वम्</p>	
4.	<p>वाच्यस्य नियमानुगुणम् उचितं विकल्पं चिनुत । (केवलं प्रश्नत्रयम्)</p> <p>(i) आदित्यः – अभिनव ! किं ----- क्रीडितुं गच्छसि? (क) त्वया (ख) त्वम् (ग) अहम्</p> <p>(ii) अभिनवः – न, मया तु स्वपाठः ----- । (क) पठ्यते (ख) पठामि (ग) पठ्यसे</p> <p>(iii) आदित्यः – शोभनम् ! त्वं ----- अपि लिखसि किम्? (क) निबन्धः (ख) निबन्धम् (ग) निबन्धेन</p> <p>(iv) अभिनवः – न, ----- तु गणितस्य अभ्यासः क्रियते । (क) त्वया (ख) अहम् (ग) मया</p>	1×3=3
5.	<p>प्रदत्तेभ्यः विकल्पेभ्यः समुचितं कालबोधकशब्दं चिनुत - (केवलं प्रश्नचतुष्टयम्)</p> <p>(i) अहं सायं 5:30 वादने ----- भ्रमणं करोमि । (क) सार्ध-पञ्चवादने (ख) सपाद-पञ्चवादने (ग) पादोन-पञ्चवादने</p> <p>(ii) केशवः प्रातः 6:00 वादने ----- जागर्ति । (क) सार्ध-षड्वादने (ख) सपाद-षड्वादने (ग) षड्वादने</p> <p>(iii) कपिलः प्रातः 7:30 वादने ----- विद्यालयं गच्छति । (क) सार्ध-सप्तवादने (ख) सपाद- सप्तवादने (ग) पादोन-सप्तवादने</p> <p>(iv) सायं 4:30 वादने ----- निनादः अतिरिक्तकक्षायै गच्छति । (क) सपाद-चतुर्वादने (ख) सार्ध-चतुर्वादने (ग) पादोन-चतुर्वादने</p>	1×4=4

	(v) प्रणवः रात्रौ 8:45 वादने ----- दूरदर्शनं पश्यति। (क) सार्ध-अष्टवादने (ख) सपाद-अष्टवादने (ग) पादोन-नववादने	
6.	वाक्यानुगुणम् उचिताव्ययपदं चिनुत - (केवलं प्रश्नत्रयम्) (i) ----- छात्राः पादपान् सिद्धन्ति। (क) श्वः (ख) ह्यः (ग) इदानीम् (ii) दुर्वहम् ----- जीवितं जातम्। (क) तत्र (ख) अत्र (ग) अन्यत्र (iii) निर्जनस्थाने रोदनं ----- भवति। (क) श्वः (ख) वृथा (ग) एव (iv) ----- गणितस्य परीक्षा अभवत्। (क) उच्चैः (ख) शनैः (ग) ह्यः	1×3=3
7.	अधोलिखितवाक्येषु रेखाङ्कितपदम् अशुद्धम् अस्ति। शुद्धं पदं विकल्पेभ्यः चिनुत- (केवलं प्रश्नत्रयम्) (i) भवान् फलं <u>खाद</u> । (क) खादसि (ख) खादन्तु (ग) खादतु (ii) <u>वृक्षाणि</u> हरिताः सन्ति। (क) वृक्षान् (ख) वृक्षाः (ग) वृक्षौ (iii) सः ग्रामं <u>गच्छन्ति</u> । (क) गच्छसि (ख) गच्छतः (ग) गच्छति (iv) आनन्दः ह्यः न <u>आगमिष्यति</u> । (क) आगच्छत् (ख) आगच्छति (ग) आगच्छन्	1×3=3
	पठितावबोधनम्	
8.	रेखाङ्कित-पदानि आधृत्य समुचितं प्रश्नवाचकपदं चिनुत- (केवलं प्रश्नपञ्चकम्) (i) <u>महानगरेषु</u> वाहनानाम् अनन्ताः पड़न्कतयः धावन्ति। (क) कस्य (ख) कुत्र (ग) केषाम् (ii) बुद्धिमती <u>चपेटया</u> पुत्रौ प्रहृतवती। (क) का (ख) कदा (ग) कया (iii) मयूरस्य नृत्यं <u>प्रकृतेः</u> आराधना अस्ति। (क) का (ख) कस्य (ग) कस्याः	1×5=5

	<p>(iv) <u>सुराधिपः</u> ताम् अपृच्छत् । (क) कः (ख) किम् (ग) का (v) करुणापरो गृही <u>तस्मै</u> आश्रयं प्रायच्छत्। (क) कस्मै (ख) कस्यै (ग) कैः (vi) संसारे <u>विद्वांसः</u> ज्ञानचक्षुभिः नेत्रवन्तः कथ्यन्ते। (क) काः (ख) के (ग) कः</p>	
9.	<p>अधोलिखितवाक्येषु रेखाङ्कितपदानां प्रसङ्गानुकूलम् उचितार्थं चिनुत्- (केवलं प्रश्नचतुष्यम्)</p> <p>(i) नवमालिका <u>रसालं</u> मिलिता। (क) वनम् (ख) आग्रम् (ग) वृक्षम् (ii) राजपुत्रस्य <u>भार्या</u> पुत्रद्वयोपेता पितृगृहं प्रति चलिता। (क) माता (ख) सखी (ग) पत्नी (iii) वृषः <u>जवेन</u> गन्तुम् अशक्तः आसीत्। (क) तीव्रगत्या (ख) ‘जव’ इति अन्नेन (ग) मन्दं मन्दम् (iv) <u>करी</u> च सिंहस्य बलं जानाति। (क) करः (ख) सिंहः (ग) गजः (v) मां निजगले बद्ध्वा चल <u>सत्वरम्</u>। (क) मन्दम् (ख) शीघ्रम् (ग) शनैः</p>	1×4=4
10.	<p>भाषिककार्यसम्बद्धानां प्रश्नानां समुचितम् उत्तरं विकल्पेभ्यः चिनुत् – (केवलं प्रश्नषट्कम्)</p> <p>(i) “दुर्दन्तैर्दशनैरमुना स्यान्नैव जनग्रसनम्” अस्मिन् वाक्ये विशेष्यपदं किम्? (क) दुर्दन्तैः (ख) दशनैः (ग) अमुना (ii) “मार्गे गहनकानने एकं व्याघ्रं ददर्श” अत्र ‘वने’ इत्यर्थे किं पर्यायपदं प्रयुक्तम्? (क) मार्गे (ख) गहने (ग) कानने (iii) “सः ऋषभः हलमूढवा गन्तुमशक्तः क्षेत्रे पपात्” अत्र कियापदं किम्? (क) पपात् (ख) ऊढवा (ग) अशक्तः (iv) “निमित्तमुद्दिश्य हि यः प्रकुप्यति, ध्रुवं स तस्यापगमे प्रसीदति” अस्मिन् वाक्ये ‘प्रकुप्यति’ इत्यस्य किं विलोमपदं प्रयुक्तम्? (क) ध्रुवम् (ख) प्रसीदति (ग) निमित्तम्</p>	1×6=6

- | | | |
|--|---|--|
| | <p>(v) “कुद्धः सिंहः वानरं प्रहर्तुमिच्छति” अस्मिन् वाक्ये किं विशेषणपदं प्रयुक्तम्?
 (क) कुद्धः (ख) सिंहः (ग) वानरम्</p> <p>(vi) “आदेशं प्राप्य उभौ प्राचलताम्” अत्र कर्तृपदं किम्?
 (क) आदेशम् (ख) उभौ (ग) प्राप्य</p> <p>(vii) “पिता यच्छति पुत्राय बाल्ये विद्याधनं महत्” अत्र विशेषणपदं किम्?
 (क) पिता (ख) महत् (ग) विद्याधनम्</p> <p>(viii) “तस्य मृतशरीरं राजमार्गं निकषा वर्तते” अत्र ‘निकटे’ इत्यर्थे किं पदं दत्तम्?
 (क) राजमार्गम् (ख) मृतशरीरम् (ग) निकषा</p> | |
|--|---|--|

‘आ’ - भागः
वर्णनात्मकाः प्रश्नाः **40 अङ्काः**

अपठितावबोधनम्		
11.	<p>अधोलिखितं गद्यांशं पठित्वा प्रदत्तप्रश्नानाम् उत्तराणि संस्कृतेन लिखत -</p> <p>सूर्यवंशे सर्वप्रथमं मनुर्नाम नृपः अभवत्। तस्य कुले एव दिलीपः इति ख्यातनामा राजा समुत्पन्नः। राजा दिलीपः सर्वेषां विषयाणां ज्ञाता आसीत् तथापि सः सर्वदा अभिमानरहितः, पराक्रमी, परिश्रमी, क्षमाशीलः आसीत्। दिलीपः न्यायपूर्वकं पितृवत् च प्रजापालनं करोति स्म। सः प्रजायाः रक्षणे सर्वदा उद्यतः भवति स्म। अतः सः एव प्रजायाः पिता आसीत्। राजा दिलीपः यदा चिरं सन्तर्ति न अलभत तदा तं गुरुवशिष्ठः सन्तर्ति प्राप्तुं कामधेनोः पुत्र्याः नन्दिन्याः सेवार्थम् आदिशत्। दिलीपः स्वभार्यया सह एकविंशतिः दिवसपर्यन्तं गोसेवाम् अकरोत्। द्वाविंशतितमे दिने एकः सिंहः नन्दिनीम् आक्राम्यत्। दिलीपः गोरक्षायै स्वशरीरं समर्पयितुम् उद्यतः अभवत्। प्रसन्ना नन्दिनी तस्मै सन्ततेः वरम् अयच्छत्।</p> <p>अ एकपदेन उत्तरत - (केवलं प्रश्नद्वयम्)</p> <ul style="list-style-type: none"> (i) दिलीपः क्या सह गोसेवाम् अकरोत्? (ii) दिलीपः किमर्थं स्वशरीरं समर्पयितुम् उद्यतः अभवत्? (iii) सूर्यवंशे सर्वप्रथमं कः नृपः अभवत्? <p>आ पूर्णवाक्येन लिखत - (केवलं प्रश्नद्वयम्)</p> <ul style="list-style-type: none"> (i) गुरुवशिष्ठः किमर्थं नन्दिन्याः सेवार्थम् आदिशत्? (ii) दिलीपः कथं प्रजापालनं करोति स्म? (iii) दिलीपः कति दिवसपर्यन्तं गोसेवाम् अकरोत्? <p>इ अस्य अनुच्छेदस्य कृते उपयुक्तं शीर्षकं संस्कृतेन लिखत।</p> <p>ई यथानिर्देशम् उत्तरत - (केवलं प्रश्नत्रयम्)</p>	10 (1×2=2) (2×2=4) (1) (1×3=3)

	<p>(i) 'आक्राम्यत्' इत्यस्याः क्रियायाः कर्तृपदं किम्? (क) दिलीपः (ख) वशिष्ठः (ग) सिंहः</p> <p>(ii) 'क्षमाशीलः' इति पदस्य विशेषं गद्यांशात् चित्वा लिखत । (क) वशिष्ठः (ख) दिलीपः (ग) पराक्रमी</p> <p>(iii) 'वंशे' इत्यस्य पदस्य कः पर्यायः अत्र आगतः? (क) कुले (ख) सन्ततेः (ग) चिरम्</p> <p>(iv) अनुच्छेदे 'अलसः' पदस्य कः विपर्ययः आगतः? (क) क्षमाशीलः (ख) परिश्रमी (ग) पराक्रमी</p>	
	रचनात्मकं कार्यम्	
12.	<p>भवान् अभिनवः । भवान् पितुः स्थानान्तरणवशात् असमप्रदेशम् आगतः । स्थानान्तरण-प्रमाणपत्रं प्राप्तुं प्रधानाचार्यां प्रति लिखिते प्रार्थनापत्रे रिक्तस्थानानि पूर्यित्वा पत्रं च पुनः उत्तरपुस्तिकायां लिखतु ।</p> <p>सेवायाम्</p> <p>माननीया (i) ----- डी.ए.वी. विद्यालयः, नवदेहली ।</p> <p>विषयः - स्थानान्तरण-प्रमाणपत्रं प्राप्तुं प्रार्थनापत्रम् ।</p> <p>महोदये !</p> <p>(ii) ----- निवेदनम् अस्ति यद् अहं भवत्याः विद्यालये नवमकक्षायां (iii) ----- । मम पितुः (iv) ----- असमप्रदेशस्य गौहाटीनगरे सञ्जातम् । मम सम्पूर्णः परिवारः तत्रैव गत्वा निवासं (v) ----- । अहम् अपि (vi) ----- सह गत्वा तत्रैव (vii) ----- । अतः अहं प्रार्थये यत् कृपया मह्यं स्थानान्तरणपत्रं (viii)----- अनुगृह्णातु । भवत्याः (ix) ----- कृपा भविष्यति । धन्यवादः ।</p> <p>भवत्याः (x) ----- शिष्यः</p> <p>अभिनवः</p> <p>नवमकक्षास्थः</p> <p>अनुक्रमाङ्कः- 3</p> <p>दिनाङ्कः -----</p>	$\frac{1}{2} \times 10 = 5$

मङ्गूषा

सविनयम्, पठामि, प्रधानाचार्या, परिवारेण, करिष्यति, प्रदाय,
स्थानान्तरणम्, पठिष्यामि, महती, आज्ञाकारी।

- 13.** प्रदत्तं चित्रं दृष्ट्वा मङ्गूषायां प्रदत्तशब्दानां सहायतया पञ्च वाक्यानि संस्कृतेन लिखत – $1 \times 5 = 5$

मङ्गूषा –

अग्रजस्य, अनुजस्य, भगिनी, रक्षाबन्धनम्, रक्षासूत्रम्,
मणिबन्धे, मिष्टान्नम्, प्रसन्नौ, पर्वणः, बन्धाति।

अथवा

मङ्गूषाप्रदत्तशब्दानां साहाय्येन निम्नलिखितं विषयम् अधिकृत्य पञ्चभिः संस्कृतवाक्यैः
एकम् अनुच्छेदं लिखत -

“दीपावलिः”

मङ्गूषा –

दीपानां पङ्किः, जनाः, रात्रौ, पूजयन्ति, प्रतीकम्, मिष्टान्नम्, वितरन्ति, स्फोटयन्ति,
दीपमालिकोत्सवः, उल्लासमयम्, अमावस्यायाम्, उत्साहेन, बालकाः अपि।

- 14.** अधोलिखितानि वाक्यानि संस्कृतभाषया अनूद्य लिखत – (केवलं वाक्यपञ्चकम्) $1 \times 5 = 5$
- | | |
|---|---|
| 1. उद्यान में फूल खिल रहे हैं।
2. मेरे पास पाँच फल हैं।
3. दिल्ली भारत की राजधानी है।
4. कल हम दोनों गोवा गए थे। | 1. Flowers are blooming in the garden.
2. I have five fruits.
3. Delhi is the capital of India.
4. Both of us went to Goa yesterday. |
|---|---|

	<p>5. कृपया तुम मेरे लिए पानी लाओ। 5. Please bring water for me.</p> <p>6. शनिवार को मैं उत्सव में जाऊँगा। 6. I will go to festival on Saturday.</p> <p>7. अब तुम्हें पढ़ना चाहिए। 7. You should study now.</p>	
	पठितावबोधनम्	
15.	<p>अधोलिखितं गद्यांशं पठित्वा प्रदत्तप्रश्नानाम् उत्तराणि संस्कृतेन लिखत -</p> <p>अस्ति देउलारख्यो ग्रामः। तत्र राजसिंहः नाम राजपुत्रः वसति स्म। एकदा केनापि आवश्यककार्यण तस्य भार्या बुद्धिमती पुत्रद्वयोपेता पितुर्गृहं प्रति चलिता। मार्गे गहनकानने सा बुद्धिमती एकं व्याघ्रं ददर्श। सा व्याघ्रमागच्छन्तं दृष्ट्वा धाष्ट्यात् पुत्रौ चपेट्या प्रहृत्य जगाद् - “कथमेकैकशो व्याघ्रभक्षणाय कलहं कुरुथः? अयमेकस्तावद्विभज्य भुज्यताम्। पश्चाद् अन्यो द्वितीयः कश्चिचल्लक्ष्यते”। इति श्रुत्वा व्याघ्रमारी काचिदियमिति मत्वा व्याघ्रो भयाकुलचित्तो नष्टः।</p> <p>अ. एकपदेन उत्तरत। (केवलं प्रश्नद्वयम्) (½×2=1)</p> <p>(क) कः भयाकुलचित्तो नष्टः?</p> <p>(ख) सा बुद्धिमती कुत्र एकं व्याघ्रं ददर्श?</p> <p>(ग) राजसिंहः कः आसीत्?</p> <p>आ. पूर्णवाक्येन उत्तरत। (केवलं प्रश्नद्वयम्) (1×2=2)</p> <p>(क) सा पुत्रौ चपेट्या प्रहृत्य किं जगाद्?</p> <p>(ख) बुद्धिमती सा किमर्थं पितुर्गृहं प्रति चलिता?</p> <p>(ग) मार्गे सा बुद्धिमती किं ददर्श?</p>	3
16.	<p>अधोलिखितं पद्यांशं पठित्वा प्रदत्तप्रश्नानाम् उत्तराणि संस्कृतेन लिखत -</p> <p>दुर्वहमत्र जीवितं जातं प्रकृतिरेव शरणम्। शुचि पर्यावरणम्॥</p> <p>महानगरमध्ये चलदनिशं कालायसचक्रम्। मनः शोषयत् तनुः पेषयद् भ्रमति सदा वक्रम्॥</p> <p>दुर्दान्तैर्दशनैरमुना स्यान्नैव जनग्रसनम्। शुचि पर्यावरणम्॥</p> <p>अ. एकपदेन उत्तरत - (केवलं प्रश्नद्वयम्) (½×2=1)</p> <p>(i) अत्र किं दुर्वहं जातम्?</p> <p>(ii) कदा महानगरे कालायसचक्रं चलति?</p> <p>(iii) पर्यावरणं कीदृशं भवितव्यम्?</p>	3

	<p>आ. पूर्णवाक्येन उत्तरत - (केवलं प्रश्नद्वयम्)</p> <p>(क) कालायसचकं किं कुर्वत् वकं भ्रमति?</p> <p>(ख) केन जनग्रसनं न स्यात्?</p> <p>(ग) का अस्माकं शरणम् अस्ति?</p>	(1×2=2)
17.	<p>अधोलिखितं नाट्यांशं पठित्वा प्रदत्तप्रश्नानाम् उत्तराणि संस्कृतेन लिखत -</p> <p>मयूरः - (वृक्षोपरितः – सादृहासपूर्वकम्) विरम, विरम, आत्मश्लाघायाः। किं न जानासि यत् –</p> <p style="text-align: center;">यदि न स्यान्नरपतिः सम्यड़नेता ततः प्रजा ।</p> <p style="text-align: center;">अकर्णधारा जलधौ विप्लवेतेह नौरिव ॥</p> <p>को न जानाति तव ध्यानावस्थाम्। 'स्थितप्रज्ञ' इति व्याजेन वराकान् मीनान् छ्लेन अधिगृह्य क्रूरतया भक्षयसि। धिक् त्वाम्। तव कारणात् तु सर्वं पक्षिकुलमेवावमानितं जातम्।</p> <p>वानरः - (सर्गं) अतएव कथयामि यत् अहमेव योग्यः वनराजपदाय। शीघ्रमेव मम राज्याभिषेकाय तत्पराः भवन्तु सर्वे वन्यजीवाः।</p> <p>मयूरः - अरे वानर! तूष्णीं भव। कथं त्वं योग्यः वनराजपदाय? पश्यतु पश्यतु मम शिरसि राजमुकुटमिव शिखां स्थापयता विधात्रा एवाहं पक्षिराजः कृतः अतः वने निवसन्तं मां वनराजरूपेणापि द्रुष्टुं सज्जाः भवन्तु अधुना। यतः कोऽप्यन्यः विधातुः निर्णयम् अन्यथा कर्तुं क्षमः?</p> <p>काकः - (सव्यडग्यम्) अरे अहिभुक! नृत्यातिरिक्तं का तव विशेषता यत् त्वां वनराजपदाय योग्यं मन्यामहे वयम्।</p> <p>आ. एकपदेन उत्तरत। (केवलं प्रश्नद्वयम्)</p> <p>(क) कः सर्गं वदति?</p> <p>(ख) नाट्यांशे कः श्लोकं वदति?</p> <p>(ग) 'अरे वानर! तूष्णीं भव।' इति कः कथयति?</p>	3
18.	<p>पूर्णवाक्येन उत्तरत। (केवलं प्रश्नद्वयम्)</p> <p>(क) विधात्रा मयूरः कथं पक्षिराजः कृतः?</p> <p>(ख) काकः किं वदति?</p> <p>(ग) वानरः (सर्गं) किं वदति?</p> <p>मञ्चाशातः समुचितपदानि चित्वा अधोलिखित-श्लोकस्य अन्वयं पूर्यत –</p> <p style="text-align: center;">त्यक्त्वा धर्मप्रदां वाचं परुषां योऽभ्युदीरयेत्।</p> <p style="text-align: center;">परित्यज्य फलं पक्षं भुड़कतेऽपक्वं विमूढधीः ॥</p>	(1×2=2)
		$\frac{1}{2} \times 4 = 2$

अन्वयः – यः (i)वाचम् त्यक्त्वा परुषाम् वाचम् (ii)(सः) विमूढधीः पक्वम् (फलम्) (iii).....अपक्वम् फलम् (iv).....।

मञ्जूषा-

अभ्युदीरयेत् भुडङ्कते धर्मप्रदाम् परित्यज्य

अथवा

मञ्जूषायाः साहाय्येन शोकस्यभावार्थं रिक्तस्थानानि पूरयित्वा पुनःलिखत -

काकः कृष्णः पिकः कृष्णः को भेदः पिककाकयोः।
वसन्तसमये प्रासे काकः काकः पिकः पिकः ॥

भावार्थः –

अस्य भावोऽस्ति यत् ----- वर्णः कृष्णः वर्तते पिकस्य अपि वर्णः
----- एव अस्ति । अतः पिके काके च कः भेदः अस्ति अर्थात्
वर्णदृष्ट्या तयोः कश्चिच्द भेदो न दृश्यते । परन्तु यदा ----- समयः
आगच्छति तदा तयोः स्वरैः ज्ञायते यत् कः ----- अस्ति कश्च
पिको वर्तते ।

मञ्जूषा-

वसन्तस्य, काकस्य, काकः, कृष्णः

19. अधोलिखित-कथांशं समुचित-क्रमेण लिखत –

- (i) एकः कृषकः आसीत् ।
- (ii) पुत्रस्य दैन्यावस्थां दृष्ट्वा सुरभिः दुःखिता अभवत् ।
- (iii) सुरभेः इमाम् अवस्थां दृष्ट्वा सुराधिपः ताम् अपृच्छत् –
‘अयि शुभे! किमेवं रोदिषि’ इति ।
- (iv) कृषकः तं दुर्बलं वृषभं तोदनेन नुद्यमानः अवर्तत ।
- (v) तस्य समीपे द्वौ बलीवर्द्दो आस्ताम् ।
- (vi) कुञ्जः कृषकः तमुत्थापयितुं बहुवारं यत्नमकरोत् ।
- (vii) सः वृषभः हलम् ऊङ्वा गन्तुम् अशक्तः क्षेत्रे पपात ।
- (viii) तयोः बलीवर्द्दयोः एकः शरीरेण दुर्बलः आसीत् ।

$\frac{1}{2} \times 4 = 2$

-----0000-----

कक्षा - दशमी
संस्कृतम् (कोड संख्या -122)
अङ्कयोजना - 2020-21

समयः – होरात्रयम्

सम्पूर्णाङ्काः – 80

अवधातव्यम् -

- ‘आ’ खण्डस्य अङ्कयोजनायां प्रदत्तानि उत्तराणि निर्दर्शात्मकानि सन्ति। प्रदत्तानि उत्तराणि अतिरिच्यापि सन्दर्भानुसारम् अन्यानि उत्तराणि भवितुम् अर्हन्ति ।
- प्रश्नपत्रे यत्र आन्तरिकविकल्पः अस्ति तत्र स्पष्टतया निर्देशः दत्तः अस्ति यत्र केवलं प्रश्नद्वयम् अथवा प्रश्नत्रयम् इत्यादिकं तथापि यदि छात्रः सर्वेषां प्रश्नानाम् उत्तराणि लिखति तर्हि छात्रहिताय यत्र अधिकाः अङ्काः दातुं शक्यन्ते तादृशानां प्रश्नानां मूल्याङ्कनं करणीयम्। यथा चित्रवर्णने पञ्चवाक्यानां लेखनम् अभीष्टं परं छात्रः यदि सप्तवाक्यानि लिखति तर्हि तत्र केवलं प्रथम-पञ्चवाक्यानां न अपितु यानि वाक्यानि उत्तमानि सन्ति तेषां मूल्याङ्कनं करणीयम् ।
- अनुच्छेदे श्लोके वा आधारिताः प्रश्नाः अवबोधात्मकाः सन्ति । अतः विद्यार्थिनः अनुच्छेदे प्रदत्तशब्दानां स्थाने समभाव-पर्यायवाचि-शब्दानां प्रयोगं कर्तुं शकुवन्ति । तदर्थम् अङ्काः देयाः । यदि विद्यार्थिनः उत्तरलेखन-समये समुचितानां विभक्तीनां वचनानां च प्रयोगं न कुर्वन्ति तर्हि अंशतः अङ्काः कर्तनीयाः न तु सम्पूर्णाङ्काः ।
- त्रुटिपूर्णवर्तन्यै व्याकरणात्मक-प्रयोगाय च अनुपाततः अङ्काः कर्तनीयाः न तु सम्पूर्णाङ्काः ।
- आंशिक-दृष्ट्या समुचितेभ्यः उत्तरेभ्यः अपि अङ्काः देयाः ।
- रचनात्मक-कार्ये वाक्यरचना प्रमुखा न तु वाक्यसौन्दर्य-तत्त्वम्। अतः आंशिकवाक्यशुद्धये अपि अङ्काः देयाः ।

प्रश्नसङ्क्षिप्ता	भागः	अङ्काः
	‘अ’ - भागः बहुविकल्पात्मकाः प्रश्नाः	40 अङ्काः
	अनुप्रयुक्तव्याकरणम्	
1.	सन्धिः /सन्धिच्छेदः (i) (ख) अचिरात् + एव (ii) (क) शारीरस्थो महान्	(केवलं प्रश्नचतुष्यम्) $1 \times 4 = 4$

	(iii) (ग) कः + चित् (iv) (ख) अस्मान्नगरात् (v) (क) योजकस्तत्र	
2.	समासः / विग्रहः (केवलं प्रश्नचतुष्टयम्) (i) (ख) वृक्षस्य उपरि (ii) (ख) स्नेहेन सहितम् (iii) (क) यथासमयम् (iv) (ग) वाचि पटुः (v) (क) हयनागाः	1×4=4
3.	प्रकृति-प्रत्ययौ (केवलं प्रश्नचतुष्टयम्) (i) (ख) चक्षुष् + मतुप् (ii) (क) विचित्र + टाप् अथवा धूर्त् + टाप् (iii) (ख) बुद्धिमती (iv) (ग) महत्त्वम्	1×4=4
4.	वाच्यम् (केवलं प्रश्नत्रयम्) (i) (ख) त्वम् (ii) (क) पठ्यते (iii) (ख) निबन्धम् (iv) (ग) मया	1×3=3
5.	समयः (केवलं प्रश्नचतुष्टयम्) (i) (क) सार्ध-पञ्चवादने (ii) (ग) षड्वादने (iii) (क) सार्ध-सप्तवादने (iv) (ख) सार्ध-चतुर्वादने (v) (ग) पादेन-नववादने	1×4=4

6.	अव्ययपदानि (i) (ग) इदानीम् (ii) (ख) अत्र (iii) (ख) वृथा (iv) (ग) ह्यः	(केवलं प्रश्नत्रयम्) 1×3=3
7.	अशुद्धि-संशोधनम् (i) (ग) खादतु (ii) (ख) वृक्षाः (iii) (ग) गच्छति (iv) (क) आगच्छत्	(केवलं प्रश्नत्रयम्) 1×3=3
8.	पठितावबोधनम्	
8.	प्रश्ननिर्माणः (i) (ख) कुत्र (ii) (ग) कया (iii) (ग) कस्याः (iv) (क) कः (v) (क) कस्मै (vi) (ख) के	(केवलं प्रश्नपञ्चकम्) 1×5=5
9.	उचितार्थ-चयनम्	
9.	उचितार्थ-चयनम् (i) (ख) आग्रम् (ii) (ग) पत्ती (iii) (क) तीव्रगत्या (iv) (ग) गजः (v) (ख) शीघ्रम्	(केवलं प्रश्नचतुष्टयम्) 1×4=4
10.	भाषिककार्यम्	
10.	भाषिककार्यम् (i) (ख) दशनैः	(केवलं प्रश्नषट्कम्) 1×6=6

	(ii) (ग) कानने (iii) (क) पपात (iv) (ख) प्रसीदति (v) (क) कुद्धः (vi) (ख) उभौ (vii) (ख) महत् (viii) (ग) निकषा	
	‘आ’ - भागः वर्णनात्मकाः प्रश्नाः अपठितावबोधनम्	40 अंकाः
11.	गद्यांशः अ एकपदेन उत्तरत - (केवलं प्रश्नद्वयम्) (i) भार्यया (ii) गोरक्षायै (iii) मनुः / मनुर्नाम आ पूर्णवाक्येन लिखत - (केवलं प्रश्नद्वयम्) (i) गुरुः वशिष्ठः सन्तातिं प्राप्तुं राजानं दिलीपं नन्दिन्याः सेवार्थम् आदिशत्। (ii) दिलीपः न्यायेन धर्मेण च पितृवत् प्रजापालनं करोति स्म। (iii) दिलीपः एकविंशति-दिवसपर्यन्तं गोसेवाम् अकरोत्। इ अस्य अनुच्छेदस्य कृते उपयुक्तं शीर्षकं संस्कृतेन लिखत - दिलीपः / राजादिलीपः / अथवा अन्यः कोऽपि समुचितः शीर्षकः ई यथानिर्देशम् उत्तरत (केवलं प्रश्नत्रयम्) (i) (ग) सिंहः (ii) (ख) दिलीपः (iii) (क) कुले (iv) (ख) परिश्रमी	10 $1 \times 2 = 2$ $2 \times 2 = 4$ 1 $1 \times 3 = 3$
	रचनात्मकं कार्यम्	
12.	पत्रलेखनम् (i) प्रधानाचार्या (ii) सविनयम्	$\frac{1}{2} \times 10 = 5$

	(iii) पठामि (v) करिष्यति (vii) पठिष्यामि (ix) महती	(iv) स्थानान्तरणम् (vi) परिवारेण (viii) प्रदाय (x) आज्ञाकारी	
13.	चित्रवर्णनम् अत्र छात्रेभ्यः संक्षिप्तवाक्यरचना अपेक्षिता वर्तते । केवलं वाक्यशुद्धिः द्रष्टव्या । अस्य प्रश्नस्य प्रमुखम् उद्देश्यं वाक्यरचना अस्ति । वाक्यं दीर्घम् अस्ति अथवा लघु इति महत्त्वपूर्ण नास्ति । प्रतिवाक्यम् अर्धः अङ्गः भावस्य कृते अर्धः अङ्गः च व्याकरणदृष्ट्या शुद्धतानिमित्तं निर्धारितः अस्ति । मञ्जूषायां प्रदत्ताः शब्दाः सहायतार्थं सन्ति । छात्रः तेषां वाक्येषु प्रयोगं कुर्यादेव इति अनिवार्यं नास्ति । छात्रः स्वमेधया अपि वाक्यानि निर्मातुं शक्नोति । मञ्जूषायां प्रदत्तानां शब्दानां विभक्तिं परिवृत्य अपि वाक्यनिर्माणं कर्तुं शक्यते ।	अथवा अनुच्छेदलेखनम् अयं विकल्पः सर्वेभ्यः अस्ति । छात्राः मञ्जूषायां प्रदत्तानां शब्दानां विभक्तिं परिवृत्य अपि वाक्यनिर्माणं कर्तुं शकुवन्ति । अतः अङ्गाः देयाः । प्रत्येकं वाक्यनिमित्तम् अङ्गमेकम् इति । अस्य मूल्याङ्गनाय अन्ये नियमाः चित्रवर्णनस्य अनुगुणं पालनीयाः ।	1×5=5
14.	अनुवादः 1. उद्याने पुष्पाणि विकसन्ति । 2. मम समीपे पञ्च फलानि सन्ति । 3. दिल्ली / देहली भारतस्य राजधानी अस्ति । 4. ह्यः आवां गोवानगरम् अगच्छाव / गतवन्तौ । 5. कृपया त्वं मह्यं / मदर्थं जलम् आनय । 6. शनिवासरे अहम् उत्सवं गमिष्यामि । 7. अधुना त्वं पठेः अथवा अधुना त्वया पठनीयम् / पठितव्यम् ।	(केवलं वाक्यपञ्चकम्)	1×5 = 5
15.	पठितावबोधनम् गद्यांशं पठित्वा प्रदत्तप्रश्नानाम् उत्तराणि संस्कृतेन लिखत –		3

	<p>अ. एकपदेन उत्तरत । (केवलं प्रश्नद्वयम्)</p> <p>(क) व्याघ्रः</p> <p>(ख) मार्गे / गहनकानने</p> <p>(ग) राजपुत्रः</p> <p>आ. पूर्णवाक्येन उत्तरत । (केवलं प्रश्नद्वयम्)</p> <p>(क) सा पुत्रौ चपेटयाप्रहृत्य जगाद् - “कथमेकैकशो व्याघ्रभक्षणाय कलहं कुरुथः? अयमेकस्तावद्विभज्य भुज्यताम् । पश्चाद् अन्यो द्वितीयः कथिष्ठृक्ष्यते” ।</p> <p>(ख) बुद्धिमती सा आवश्यककार्येण पुत्रद्वयोपेता पितुर्गृहं प्रति चलिता ।</p> <p>(ग) मार्गे सा बुद्धिमती एकं व्याघ्रं दर्शा?</p>	(1/2×2=1) (1×2=2)
16.	<p>पद्यांशः</p> <p>अ. एकपदेन उत्तरत - (केवलं प्रश्नद्वयम्)</p> <p>(i) जीवितम्</p> <p>(ii) अनिशम्</p> <p>(iii) शुचि</p> <p>आ. पूर्णवाक्येन उत्तरत - (केवलं प्रश्नद्वयम्)</p> <p>(क) कालायसचक्रम् अनिशं चलद् वकं भ्रमति ।</p> <p>(ख) दुर्दान्तैः दशनैः जनयसनं न स्यात् ।</p> <p>(ग) प्रकृतिः एव अस्माकं शरणम् अस्ति ।</p>	3 (1/2×2=1) (1×2=2)
17.	<p>अधोलिखितं नाट्यांशं पठित्वा प्रदत्तप्रश्नानाम् उत्तराणि संस्कृतेन लिखत -</p> <p>अ. एकपदेन उत्तरत । (केवलं प्रश्नद्वयम्)</p> <p>(क) वानरः</p> <p>(ख) मयूरः</p> <p>(ग) मयूरः</p> <p>आ. पूर्णवाक्येन उत्तरत । (केवलं प्रश्नद्वयम्)</p> <p>(क) शिरसि राजमुकुटमिव शिखां स्थापयता विधात्रा एव मयूरः पक्षिराजः कृतः ।</p> <p>(ख) काकः (सव्यडङ्ग्यम्) -“अरे अहिभुक्! नृत्यातिरिक्तं का तव विशेषता यत् त्वां वनराजपदाय योग्यं मन्यामहे वयम् ।” इति वदति</p> <p>(ग) वानरः (सर्गवं) “अहमेव योग्यः वनराजपदाय । शीघ्रमेव मम राज्याभिषेकाय तत्पराः भवन्तु सर्वे वन्यजीवाः” इति कथयति ।</p>	3 (1/2×2=1) (1×2=2)

18.	<p>अन्वयः</p> <ul style="list-style-type: none"> (i) धर्मप्रदाम् (ii) अभ्युदीरयेत् (iii) परित्यज्य (iv) भुङ्गे <p style="text-align: center;">अथवा</p> <p>भावार्थं रिक्तस्थानपूर्तिः</p> <p>अस्य भावोऽस्ति यत् <u>काकस्य</u> वर्णः कृष्णः वर्तते पिकस्य अपि वर्णः <u>कृष्णः</u> एव अस्ति । अतः तयोः पिके काके च कः भेदः अस्ति अर्थात् वर्णदृष्ट्या तयोः कश्चिद् भेदो न दृश्यते । परन्तु यदा <u>वसन्तस्य</u> समयः आगच्छति तदा तयोः स्वरैः ज्ञायते यत् कः <u>काकः</u> अस्ति कश्च पिको वर्तते ।</p>	$\frac{1}{2} \times 4 = 2$
19.	<p>कथा-कमानुसार-लेखनम् –</p> <ul style="list-style-type: none"> (i) एकः कृषकः आसीत् । (ii) तस्य समीपे द्वौ बलीवर्द्दो आस्ताम् । (iii) तयोः बलीवर्द्योः एकः शारीरेण दुर्बलः आसीत् । (iv) कृषकः तं दुर्बलं वृषभं तोदनेन नुद्यमानः अवर्तत । (v) सः वृषभः हलम् ऊढ़वा गन्तुम् अशक्तः क्षेत्रे पपात । (vi) क्रुद्धः कृषकः तमुत्थापयितुं बहुवारं यत्नमकरोत् । (vii) पुत्रस्य दैन्यावस्थां दृष्ट्वा सुरभिः दुःखिता अभवत् । (viii) सुरभेः इमाम् अवस्थां दृष्ट्वा सुराधिपः ताम् अपृच्छत् – ‘अयि शुभे! किमेवं रोदिषि’ इति । 	$\frac{1}{2} \times 8 = 4$
	-----0000-----	