

ANNUAL EXAMINATION SYSTEM

(Common for All Groups and Vocational Stream)

Time allowed: 3 Hours

Maximum Marks:50

1. ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਜ਼ਰੂਰੀ ਹੈ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ 1/2 ਅੰਕ ਦਾ ਹੈ।
- (ੳ) ਡਾ. ਬਰਿੰਦਰ ਕੌਰ ਦੀ ਕਿਹੜੀ ਰਚਨਾ 'ਲਾਜ਼ਮੀ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ ਵਿੱਚ ਸ਼ਾਮਲ ਕੀਤੀ ਗਈ ਹੈ ? 1/2
- (ਅ) ਪੰਜਾਬ ਦੇ ਲੋਕ-ਨਾਚ' ਪਾਠ ਦਾ ਲੇਖਕ ਕੌਣ ਹੈ ? 1/2
- (ੲ) ਦੱਸੋ ਇਹ ਕਥਨ ਠੀਕ ਹੈ ਕਿ ਗਲਤ : 1/2
'ਸਭਯ ਦਾ ਸ਼ਾਬਦਿਕ ਅਰਥ ਨਿਯਮ-ਬੱਧਤਾ ਹੈ।
- (ਸ) ਮਾਘੀ ਦਾ ਮੇਲਾ ਕਿੱਥੇ ਲੱਗਦਾ ਹੈ ? 1/2
(i) ਪਟਿਆਲਾ
(ii) ਮੁਕਤਸਰ
(iii) ਛਪਾਰ
(iv) ਆਨੰਦਪੁਰ ਸਾਹਿਬ
- (ਹ) ਖ਼ਾਲੀ ਸਥਾਨ ਭਰੋ : 1/2
ਗੁਰ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ ਨੇ ਜਥੇਦਾਰ ਮਹਾਂ ਸਿੰਘ ਦੀ ਬੇਨਤੀ ਮੰਨ ਕੇ..... ਪਾੜ ਦਿੱਤਾ ਅਤੇ ਉਹਨਾਂ ਨਾਲ ਟੁੱਟੀ ਮੁੜ ਗਈ।
- (ਕ) ਰਿਗਵੇਦ ਸਮੇਂ ਪੰਜਾਬ ਨੂੰ ਕਿਸ ਨਾਂ ਨਾਲ ਜਾਣਿਆ ਜਾਂਦਾ ਸੀ । 1/2
- (ਖ) ਦੋਸਤਾ ਕਵਿਤਾ ਕਿਸ ਕਵੀ ਦੀ ਰਚਨਾ ਹੈ ? 1/2
- (ਗ) 'ਸਾਂਝ ਕਹਾਣੀ ਦਾ ਮੁੱਖ ਪਾਤਰ ਕੌਣ ਹੈ? 1/2
- (ਘ) ਅਖਾਉਤ ਪੂਰੀ ਕਰੋ : 1/2
ਸੱਚੇ ਮਾਰਗ ਚੱਲਦਿਆਂ ॥
- (ੜ) ਅਖਾਉਤ ਪੂਰੀ ਕਰੋ : ਅੱਧਾ ਦੇਈਏ ਵੰਡ। 1/2
2. ਕਿਸੇ ਪੰਜ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ ਲਿਖੋ :
- (ੳ) ਪੰਜਾਬੀ ਸੱਭਿਆਚਾਰ ਦੇ ਇਤਿਹਾਸਿਕ ਪਿਛੋਕੜ ਬਾਰੇ ਦੋਸੋ। 3
- (ਅ) ਮੇਲਾ ਬੀਜ ਰੂਪ ਵਿੱਚ ਪੰਜਾਬੀ ਚਰਿੱਤਰ ਵਿੱਚ ਹੀ ਸਮਾਇਆ ਹੈ, ਦੱਸੋ ਕਿਵੇਂ ? 3
- (ੲ) ਮਨੁੱਖੀ ਜੀਵਨ ਵਿੱਚ ਰਸਮ-ਰਿਵਾਜਾਂ ਦਾ ਕੀ ਮਹੱਤਵ ਹੈ ? 3
- (ਸ) ਪੰਜਾਬ ਦੀਆਂ ਲੋਕ-ਖੇਡਾਂ ਦੀ ਸੰਭਾਲ ਅਤੇ ਇਹਨਾਂ ਨੂੰ ਮੁੜ ਸੁਰਜੀਤ ਕਰਨਾ ਅਤਿਅੰਤ ਜ਼ਰੂਰੀ ਹੈ, ਕਿਉਂ ? 3
- (ਹ) ਪੰਜਾਬ ਦੀਆਂ ਬਹੁਤੀਆਂ ਲੋਕ-ਕਲਾਵਾਂ ਦੀਆਂ ਸਿਰਜਕ ਇਸਤਰੀਆਂ ਰਹੀਆਂ ਹਨ, ਬਾਰੇ ਖੇਲ੍ਹ ਕੇ ਚਾਨਣਾ ਪਾਓ। 3
- (ਕ) ਪੰਜਾਬ ਵਿੱਚ ਬਦਲਦੀਆਂ ਪਰਿਸਥਿਤੀਆਂ ਅਨੁਸਾਰ ਲੋਕ-ਨਾਚਾਂ ਵਿੱਚ ਆਏ ਬਦਲਾਅ ਬਾਰੇ ਜਾਣਕਾਰੀ ਦਿਓ। 3
- (ਖ) ਨਕਲਾਂ ਖੇਡਣ ਲਈ ਕਿਹੋ-ਜਿਹੇ ਪਿੜਾਂ ਦੀ ਵਰਤੋਂ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ? 3

- (ਗ) ਪੰਜਾਬੀ ਸੱਭਿਆਚਾਰ ਵਿੱਚ ਪਿਛਲੇ ਕੁਝ ਦਹਾਕਿਆਂ ਤੋਂ ਖਾਣ-ਪੀਣ ਵਿੱਚ ਆਈ ਤਬਦੀਲੀ ਬਾਰੇ ਚਾਨਣਾ ਪਾਓ। 3
3. ਤੁਸੀਂ ਪੜ੍ਹੇ-ਲਿਖੇ ਨੌਜਵਾਨ ਹੈ। ਆਪਣੀ ਯੋਗਤਾ ਤੇ ਸਮਰੱਥਾ ਦੱਸਦੇ ਹੋਏ, ਕਿਸੇ ਨਜ਼ਦੀਕੀ ਬੈਂਕ ਤੋਂ ਸੈ-ਰੁਜ਼ਗਾਰ ਚਲਾਉਣ ਲਈ ਕਰਜ਼ਾ ਲੈਣ ਵਾਸਤੇ ਸ਼ਾਖਾ ਪ੍ਰਬੰਧਕ ਨੂੰ ਪੱਤਰ ਲਿਖੋ। 5

ਜਾਂ

- ਤੁਸੀਂ ਆਪਣੇ ਕਸਬੇ ਵਿੱਚ ਆਟਾ-ਚੱਕੀ ਲਾਈ ਹੋਈ ਹੈ। ਇਲਾਕਾ ਨਿਵਾਸੀਆਂ ਨੂੰ ਇਸ ਬਾਰੇ ਖੁੱਲ੍ਹੀ ਚਿੱਠੀ ਰਾਹੀਂ ਜਾਣਕਾਰੀ ਦਿੰਦੇ ਹੋਏ ਕਣਕ, ਦਾਲਾਂ ਤੇ ਹੋਰ ਅਨਾਜ ਆਦਿ ਪਿਹਾਉਣ, ਰੇਟ ਤੇ ਹੋਰ ਵਿਸ਼ੇਸ਼ਤਾਵਾਂ ਦੱਸਦੇ ਹੋਏ ਅਪੀਲ ਕਰੋ।
4. ਹੇਠ ਲਿਖੇ ਪੈਰੇ ਦੀ ਸੰਖੇਪ-ਰਚਨਾ ਕਰੋ ਅਤੇ ਢੁਕਵਾਂ ਸਿਰਲੇਖ ਵੀ ਲਿਖੋ : 4
- ਅੱਗ ਦੀ ਵਰਤੋਂ ਇਨਸਾਨ ਕਰਦੇ ਰਹੇ ਹਨ, ਜਿਸ ਦੀ ਪਰਤਾਪੀ ਸ਼ਕਤੀ ਕਾਰਨ ਹੀ ਅੱਗ ਨੂੰ ਅਗਨੀ ਦੇਵਤਾ ਕਿਹਾ ਹੈ। ਜਦਕਿ ਜਦ ਕਦੇ ਅੱਗ, ਰਾਖਸ਼ਾਂ, ਦੈਤਾਂ, ਬਘਿਆੜਾਂ, ਬਾਂਦਰਾਂ ਦੇ ਹੱਥ ਆਉਂਦੀ ਰਹੀ ਹੈ, ਇਹ ਜੰਗਲ ਬੇਲੇ, ਧਰਤੀ ਤੇ ਘੁੱਗ ਵਸਦੇ ਲੋਕਾਂ ਨੂੰ ਐਟਮ-ਬੰਬ, ਬੰਦੂਕਾਂ, ਬੰਬਾਂ ਅਤੇ ਬਰੂਦਾਂ ਦੇ ਢੇਰਾਂ ਨੂੰ ਜ਼ਾਲਮ ਲੋਕ ਬਰਬਾਦੀ ਵਰਤਦੇ ਰਹੇ ਹਨ। ਜੰਗਾਂ ਕੌਣ ਲੜਦਾ ਹੈ ? ਜ਼ਾਲਮ ਹੁਕਮਰਾਨ। ਸਿਰਜਣਾਕਣਕ ਤਾਂ ਤੇ ਘੁੱਗ ਵਸਦੇ ਲੋਕਾਂ ਨੂੰ ਸਾੜਦੇ ਰਹੇ ਹਨ। ਹੁੰਦਾ ਦੇ ਢੇਰਾਂ ਨੂੰ ਜ਼ਾਲਮ ਲੋਕ ਬਰਬਾਦੀ ਤੇ ਉਜਾੜੇ ਲਈ ਹਨਤਕਸ਼ ਕਾਮ, ਕਲਾਕਾਰ, ਸਿਰਜਕ, ਸਾਹਿਤਕਾਰ ਅਤੇ ਸੰਤ ਸਿਪਾਹੀ ਬੁੱਧੀ-ਸ਼ਕਤੀ 'ਚ, ਸਾਕਾਰਤਮਿਕ ਅੱਗ ਦੀ ਉਤਪਤੀ ਲੋਕ-ਮਾਨਸ ਵਿਚ ਕਰੀਏ। ਹਨੇਰੇ ਖ਼ਤਮ ਕਰੀਏ। ਜਾਗੋ ਵੰਡੀਏ। ਪਸ਼ੂਆਂ ਦੀ ਅਕਲ ਵਾਲੇ ਲੋਕਾਂ ਅੰਦਰ ਮਨੁੱਖ ਬਣਨ ਦੀ ਬੁੱਧੀ ਭਰੀਏ। ਇਹ ਕਮਾਲ ਦੀ ਕਰਾਮਾਤ ਹੈ ਕਿ ਲੋਕ ਸਦਭਾਵਨਾ ਅੰਦਰ ਆਪਣੇ ਦੋ ਬਿਰਜਣਾਤਮਕ ਅੱਗ ਪੈਦਾ ਕਰਨ ਅਤੇ ਖੁਸ਼ੀ ਦੇ ਦੀਵੇ ਜਗਾਉਣ।
5. ਹੇਠ ਲਿਖੇ ਸ਼ਬਦਾਂ ਵਿੱਚੋਂ ਕਿਸੇ ਇੱਕ ਸ਼ਬਦ-ਸਮੂਹ ਨੂੰ ਸ਼ਬਦ-ਕੋਸ਼ ਤਰਤੀਬ ਅਨੁਸਾਰ ਲਿਖੋ : 5
- | | |
|-----------|-----------------|
| (1) ਢਿੱਲਾ | (2) ਰਿਸ਼ਟ-ਪੁਸ਼ਟ |
| ਡਿਓਚੀ | ਤਿੱਕੜੀ |
| ਠਠਿਆਰ | ਰੋਜ਼ਨਾਮਚਾ |
| ਟਿਕਣਾ | ਦਰੁਸਤ |
| ਡੰਗਰ | ਹਥੌੜਾ |
| ਕਾਇਰ | ਬਜ਼ੁਰਗ |
6. ਹੇਠ ਲਿਖੇ ਵਾਕਾਂ ਵਿੱਚੋਂ ਕਿਸੇ ਤਿੰਨ ਵਾਕਾਂ ਦਾ ਬੈਕਟ ਵਿੱਚ ਦਿੱਤੇ ਨਿਰਦੇਸ਼ ਅਨੁਸਾਰ ਵਾਕਵਟਾਂਦਰਾ ਕਰੋ : 1
- | | | |
|--|------------------|---|
| (i) ਮਿਹਨਤੀ ਆਦਮੀ ਹਮੇਸ਼ਾਂ ਸਫ਼ਲਤਾ ਪ੍ਰਾਪਤ ਕਰਦਾ ਹੈ। | (ਮਿਸ਼ਰਤ-ਵਾਕ) | 1 |
| (ii) ਜਦੋਂ ਮੈਂ ਸਕੂਲ ਪਹੁੰਚਿਆ ਤਾਂ ਘੰਟੀ ਵੱਜ ਗਈ। | (ਸੰਜੁਗਤ-ਵਾਕ) | 1 |
| (iii) ਅੱਗੇ ਵਧੋ ਅਤੇ ਵੈਰੀ ਦੇ ਦੰਦ ਖੱਟੇ ਕਰੋ। | (ਸਧਾਰਨ-ਵਾਕ) | 1 |
| (iv) ਉਹ ਕਦੇ ਝੂਠ ਨਹੀਂ ਬੋਲਦਾ। | (ਹਾਂ-ਵਾਚਕ-ਵਾਕ) | 1 |
| (v) ਮੇਰੀ ਇੱਛਾ ਹੈ ਕਿ ਮੈਂ ਅਮੀਰ ਹੋਵਾਂ। | (ਵਿਸਮੈ-ਵਾਚਕ-ਵਾਕ) | 1 |
7. ਹੇਠ ਲਿਖੀਆਂ ਅਖਾਉਤਾਂ ਵਿੱਚੋਂ ਕਿਸੇ ਚਾਰ ਨੂੰ ਵਾਕਾਂ ਵਿੱਚ ਵਰਤੋਂ ਜਾਂ ਉਹਨਾਂ ਦੀ ਵਰਤੋਂ ਦੀਆਂ ਸਥਿਤੀਆਂ ਦੱਸੋ : 1
- | | |
|---|---|
| (ੳ) ਉੱਖਲੀ ਵਿੱਚ ਸਿਰ ਦਿੱਤਾ ਤਾਂ ਮੋਹਲਿਆਂ ਦਾ ਕੀ ਡਰ | 1 |
| (ਅ) ਅੱਗੇ ਸੱਪ ਤੇ ਪਿੱਛੇ ਮੀਂਹ | 1 |
| (ੲ) ਇੱਕ ਚੁੱਪ ਤੇ ਸੌ ਸੁੱਖ | 1 |
| (ਸ) ਕੋਹ ਨਾ ਚੱਲੀ ਬਾਬਾ ਤਿਹਾਈ | 1 |
| (ਹ) ਜਾਂਦੇ ਚੋਰ ਦੀ ਲੰਗੋਟੀ ਹੀ ਸਹੀ | 1 |
| (ਕ) ਤੌੜੀ ਉੱਬਲੇਗੀ ਤਾਂ ਆਪਣੇ ਹੀ ਕੰਢੇ ਸਾੜੇਗੀ | 1 |
| (ਖ) ਵੇਲੇ ਦੀ ਨਮਾਜ਼ ਕੁਵੇਲੇ ਦੀਆਂ ਟੱਕਰਾਂ। | 1 |
8. ਕਿਸੇ ਇੱਕ ਕਵਿਤਾ ਦਾ ਕੇਂਦਰੀ-ਭਾਵ ਲਿਖੋ : 4
- | | |
|--|---|
| (ੳ) ਪੁਰਾਣੇ ਪੰਜਾਬ ਨੂੰ ਅਵਾਜ਼ਾਂ (ਪ੍ਰੋ. ਪੂਰਨ ਸਿੰਘ) | 4 |
| (ਅ) ਚੁੰਮ-ਚੁੰਮ ਰੱਖੋ (ਨੰਦ ਲਾਲ ਨੂਰਪੁਰੀ) | 4 |

(ੲ) ਐਵੇਂ ਨਾਂ ਬੁੱਤਾਂ 'ਤੇ ਡੋਲੀ ਜਾ ਪਾਣੀ (ਸੁਰਜੀਤ ਪਾਤਰ)	4
9. ਕਿਸੇ ਇੱਕ ਕਹਾਣੀ ਦਾ ਸਾਰ ਲਿਖੋ :	
(ੳ) ਆਪਣਾ ਦੇਸ (ਸੰਤੋਖ ਸਿੰਘ ਧੀਰ)	7
(ਅ) ਘਰ ਜਾਹ ਆਪਣੇ (ਗੁਲਜਾਰ ਸਿੰਘ ਸੰਧੂ)	7