

‘ಅ’ ವಿಭಾಗ

1. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ನೀಡಿರುವ ಉತ್ತರಗಳಲ್ಲಿ ಸರಿಯಾದುದನ್ನು ಆರಿಸಿ ಬರೆಯಿರಿ.

10 × 01 = 10

01) ಆನರಿವೆಂ ಪೃಥೆಯರಿವಳ್ ದಾನವರಿಪುವರಿವನರ್ಕನರಿವಂ

ದಿವ್ಯ ಜ್ಞಾನಿಸಹದೇವನರಿವಂ ನೀನಾರ್ಗಂದಾರುಮರಿಯಾಗಾಧಿಪಲೇ

ಪ್ರಶ್ನೆ: ದಿವ್ಯಜ್ಞಾನಿ ಎಂದು ಯಾರನ್ನು ಕರೆಯಲಾಗಿದೆ ?

ಅ) ಸೂರ್ಯ ಆ) ಸಹದೇವ ಇ) ಕೃಷ್ಣ ಈ) ನಕುಲ

02) ಅಲ್ಲಮ ಪ್ರಭುವಿನ ಅಂಕಿತ ಯಾವುದು?

ಅ) ರಾಮೇಶ್ವರ ಆ) ಗುಹೇಶ್ವರ ಇ) ಬಸವೇಶ್ವರ ಈ) ಮಹೇಶ್ವರ

03) ಚೋಳದೇಶವು ಯಾರಿಗೆ ನೆಲೆಯಾಗಿತ್ತು?

ಅ) ಭಕ್ತನಿಗೆ ಆ) ಬಡವನಿಗೆ ಇ) ಶಂಕರನಿಗೆ ಈ) ಶಿವನಿಗೆ

04) ಕಪ್ಪೆಗಳು ಎಲ್ಲಿ ಹುಟ್ಟಿ ಕೂಗುತ್ತವೆ?

ಅ) ಕಲ್ಲಿನಲ್ಲಿ ಆ) ಮಣ್ಣಿನಲ್ಲಿ ಇ) ನೀರಿನಲ್ಲಿ ಈ) ಅಡವಿಯಲ್ಲಿ

05) ಮಾದೇವ ಎಲ್ಲಿ ಒರಗಿದ್ದಾನೆ ?

ಅ) ಉತ್ತರ ದಿಕ್ಕು ಆ) ದಕ್ಷಿಣ ದಿಕ್ಕು ಇ) ಪೂರ್ವ ದಿಕ್ಕು ಈ) ಪಶ್ಚಿಮ ದಿಕ್ಕು

06) ಕುಟುಂಬ ಯೋಜನಾ ವಿಸ್ತರಣಾಧಿಕಾರಿ ಹೆಸರೇನು?

ಅ) ನಾರಾಯಣಮೂರ್ತಿ ಆ) ದಕ್ಷಿಣಮೂರ್ತಿ ಇ) ಶ್ರೀನಿವಾಸಮೂರ್ತಿ ಈ) ನರಸಿಂಹಮೂರ್ತಿ

07) ಬುದ್ಧನು ‘ವಿನಯ ಪೀಠಿಕಾ’ ಗ್ರಂಥದಲ್ಲಿ ಯಾರಿಂದ ದೂರವಿರಬೇಕೆಂದು ಎಚ್ಚರಿಸಿದ್ದಾನೆ?

ಅ) ನಕ್ಷತ್ರ ಲೆಕ್ಕಾಚಾರದಂತಹ ತಂತ್ರಗಳಿಗಾದ ಜೀವನ ನಡೆಸುತ್ತಾರೋ ಇವರಿಂದ ದೂರವಿರಬೇಕು .

ಆ) ಒಳಿತು ಕೆಡುಕಗಳ ಬಗ್ಗೆ ಭವಿಷ್ಯ ನುಡಿಯುವಂತವರಿಗಾದ ದೂರವಿರಬೇಕು.

ಇ) ಶಕುನದ ಆಧಾರದ ಮೇಲೆ ಶುಭ ಅಶುಭವನ್ನು ತಿಳಿಸುವವರಿಂದ ದೂರವಿರಬೇಕು.

ಈ) ಜ್ಯೋತಿಷ್ಯ ಮತ್ತಿತರ ಸಂಗತಿಗಳಿಗಾದ,ದುರ್ಬಲ ಮನಸ್ಸಿವರಿಂದ ದೂರವಿರಬೇಕು.

08) ಪಿಶಾಚಿಗಳು ಮನುಷ್ಯರನ್ನು ಯಾವುದರ ಮೂಲಕ ಪ್ರವೇಶಿಸುತ್ತವೆ?

ಅ) ಆಶೆಗಳ ಮೂಲಕ ಆ) ಹಣದ ಮೂಲಕ ಇ) ಅಧಿಕಾರದ ಮೂಲಕ ಈ) ದೌರ್ಬಲ್ಯದ ಮೂಲಕ

09) ರಾಜಕುಮಾರಿಗೆ ಬಂದ ರೋಗ ಯಾವುದು ?

ಅ) ತಲೆನೋವು ಆ) ಹೊಟ್ಟೆನೋವು ಇ) ಎದೆನೋವು ಈ) ಮೈಕ್ಕೆ ನೋವು

10) ನಾನು ರಾಜನಾದರೆ, ರಾಜ್ಯದಲ್ಲಿ ಸೈನ್ಯ ಇರೋದಿಲ್ಲ, ತೆರಿಗೆಗಳು ಇರೋದಿಲ್ಲ, ನಾಣ್ಯಗಳು ಇರೋದಿಲ್ಲ, ರಾಜ ರಾಣಿಯರಿಂದ ಹಿಡಿದು ಸೇವಕರು ಸೈನಿಕರು ಎಲ್ಲರೂ ದುಡಿಯುತ್ತಾರೆ. ಎಲ್ಲರೂ ಉಣ್ಣುತ್ತಾರೆ ದುಡಿಯದ ಕೈಗಳಿಗೆ ಸೊಂಬೇರಿಗಳಿಗೆ ಖಂಡಿತಾ ಅವಕಾಶವಿರುವುದಿಲ್ಲ ಎಂಬ ಮಾತಿನನ್ವಯ

ಪ್ರಶ್ನೆ - ಬೋಳೇಶಂಕರ ತನ್ನ ಕನಸಿನ ರಾಜ್ಯ ಹೇಗಿರಬೇಕೆಂದು ಹೇಳಿದ್ದಾನೆ?

ಅ) ಬೋಳೇಶಂಕರ ಬ್ರಹ್ಮಚಾರ, ತೆರಿಗೆಗಳು ಇರಬಾರದೆಂದು ಹೇಳುತ್ತಾನೆ.

ಆ) ದುಡಿಯದ ಕೈಗಳಿಗೆ, ಸೊಂಬೇರಿಗಳಿಗೆ ಅವಕಾಶವಿರಬಾರದೆಂದು ಹೇಳುತ್ತಾನೆ.

ಇ) ರಾಜ್ಯದಲ್ಲಿ ಸೈನ್ಯ, ತೆರಿಗೆ, ನಾಣ್ಯಗಳು ಇರಬಾರದೆಂದು ಹೇಳುತ್ತಾನೆ.

ಈ) ರಾಜನಾದರೆ ರಾಣಿಯರಿಂದ ಹಿಡಿದು ಸೇವಕರು, ಸೈನಿಕರು ಅರ್ಹತಾ ಮನೋಭಾವನೆಯನ್ನು ಹೊಂದಿರಬೇಕು

II. ಬಿಟ್ಟ ಸ್ಥಳಗಳಿಗೆ ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆರಿಸಿ ಬರೆಯಿರಿ.

05 × 01 = 05

(ಮೇನಕೆ, ಗಾಂಧೀಜಿ, ಕಾರ್ಬೊಹೈಡ್ರೇಟ್, ಲಾರಕೋಟ್, ಬಡವರ.)

11. ರಾಗಿಯಲ್ಲಿನ ಸ್ವಲ್ಪ ಸ್ವಲ್ಪವೇ ಬಿಡುಗಡೆಯಾಗುವ ಅಂಶ _____

12. ಕಪಿಲವಸ್ತುವಿನ ಇಂದಿನ ಹೆಸರೇನು _____.

13. ಕುದ್ಮುಲ್ ರಂಗರಾವ್ ಅವರು _____ ವಕೀಲರೆಂದು ಪ್ರಸಿದ್ಧರಾಗಿದ್ದರು.

14. ಶಕುಂತಲೆಯ ತಾಯಿಯ ಹೆಸರು _____.

15. ಬ್ರಿಟಿಷ್ ಸರ್ಕಾರಕ್ಕೆ ತೆರಿಗೆ ಕಟ್ಟಬಾರದೆಂದು _____ ಹೇಳಿದರು.

III) ಹೊಂದಿಸಿ ಬರೆಯಿರಿ

05 × 01 = 05

16. ಬಿ.ಸಿ.ರಾಮಚಂದ್ರಶರ್ಮ. ಅ) ದೇವರಿಗೊಂದು ಅರ್ಜಿ

17. ಲೋಕೇಶ ಅಗಸನಕಟ್ಟೆ. ಆ) ಸುನಾಮಿ ಹಾಡು

18. ಎಚ್. ಎಲ್ ಪುಷ್ಪಾ . ಇ) ಜೀವಕೆ ಇಂಧನ

19. ಲಕ್ಕೂರು ಸಿ ಆನಂದ. ಈ) ಎಂದಿಗೆ

20. ಬಸವರಾಜ ವಕ್ಕುಂದ ಉ) ಮತ್ತೆ ಸೂರ್ಯ ಬರುತ್ತಾನೆ.

ಊ) ಸಿಸು ಮಕ್ಕಳಿಗೊಲಿದ ಮಾದೇವ

‘ಆ’ ವಿಭಾಗ

IV. ಅ) ಯಾವುದಾದರೂ ಮೂರು ಪ್ರಶ್ನೆಗಳಿಗೆ ಎರಡು - ಮೂರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿರಿ

03 × 02 = 06

21. ಕಾವೇರಿ ನದಿಯ ಮಹಿಮೆ ಎಂಥಹದು?

22. ವೃಕ್ಷವನ್ನು ಆದಿಕೇಶವ ಹೇಗೆ ಸಲುಹುತ್ತಾನೆ ?

23. ಭ್ರೂಣಾವಸ್ಥೆಯ ಮಗುವು ಏಕೆ ಗಾಬರಿಗೊಂಡಿದೆ?

24. ಕತ್ತರಿ ಮತ್ತು ಸೂಜಿಗಳ ಕೆಲಸ ಯಾವುದು ?

ಆ) ಯಾವುದಾದರೂ ಎರಡು ಪ್ರಶ್ನೆಗಳಿಗೆ ಎರಡು - ಮೂರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿರಿ.

02 × 02 = 04

25. ನಮ್ಮ ರಾಜ್ಯದ ಯಾವ ಜಿಲ್ಲೆಗಳು ರಾಗಿಯ ಕಣಜಗಳಾಗಿವೆ?

26. ಗೌತಮನ ಮನೋಲೋಕವನ್ನು ನಿರಂತರವಾಗಿ ದಹಿಸಿದ ಪ್ರಶ್ನೆಗಳು ಯಾವುವು ?

27 ರಂಗರಾವ್ A ಸಮಾದಿಯ ಮೇಲೆ ಬರೆದ ಹೇಳಿಕೆ ಯಾವುದು ?

28. ಲೇಖಕರು ಸಿಪಾಯಿ ದಂಗೆಯನ್ನು ಏನೆಂದು ಕರೆದಿದ್ದಾರೆ ?

ಇ) ಯಾವುದಾದರೂ ಮೂರು ಪ್ರಶ್ನೆಗಳಿಗೆ ಎರಡು -ಮೂರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿರಿ

03 × 02 = 06

29. ಸಾವ್ಯಾರಣ್ಣನು ತನ್ನ ಸಹೋದರರಿಗೆ ಆಸ್ತಿಯನ್ನು ಹೇಗೆ ಹಂಚಿದ ?

30. ರಾಜಕುಮಾರಿಯ ಹೊಟ್ಟೆ ನೋವು ವಾಸಿ ಮಾಡಿದವರಿಗೆ ಏನೇನು ಬಹುಮಾನ ಕೊಡುವುದಾಗಿ ಡಂಗುರ ಸಾರುತ್ತಾನೆ?

31. ಸೈತಾನನ ಆಗಮನವನ್ನು ಭಾಗವತ ಹೇಗೆ ತಿಳಿಸಿದ್ದಾನೆ.?

32. ಬೋಳೆಶಂಕರ ಏನೆಂದು ಡಂಗುರ ಸಾರಿಸುತ್ತಾನೆ ?

ಇ ವಿಭಾಗ

V. ಅ) ಯಾವುದಾದರೂ ಎರಡು ವಾಕ್ಯಗಳ ಸಂದರ್ಭ ಸೂಚಿಸಿ ಸ್ವಾರಸ್ಯ ಬರೆಯಿರಿ

02 × 03 = 06

33. ನಿನ್ನೂರೆಗೆ ದೊರೆಗೆ ಗಂಡರುಮೊಳರೇ

34. ಕಾವೇರಿ ಸೊಂಕಿದರ ಪಾಪಮಂ ಸೋವೇರಿ.

35. ಕಾಯಿಯಲ್ಲೇ ನಿನ್ನ ಕೆಡವದಿರಲಿ.

ಆ) ಯಾವುದಾದರೂ ಒಂದು ವಾಕ್ಯದ ಸಂದರ್ಭ ಸೂಚಿಸಿ ಸ್ವಾರಸ್ಯ ಬರೆಯಿರಿ

01 × 03 = 03

36. ಅಡ್ಡ ಗೋಡೆಯ ಮೇಲೆ ದೀಪವಿಟ್ಟಂತೆ .

37. ನಾನು ಪಶ್ಚಾತ್ತಾಪದ ಬೆಂಕಿಯಲ್ಲಿ ಬೆಂದಿರುವೆ

ಇ) ಯಾವುದಾದರೂ ಒಂದು ವಾಕ್ಯದ ಸಂದರ್ಭ ಸೂಚಿಸಿ ಸ್ವಾರಸ್ಯ ಬರೆಯಿರಿ

01 × 03 = 03

38. ಕೊಳೆತ ಬಲೆ ಹಾಕಿ ಎಳೆದರೂ ಬರುವಂಥವರು.

39. ನಾವು ಜಗಳದ ಭಾಷೆ ಆಡಿದರೆ ಅವರು ಸ್ನೇಹದ ಭಾಷೆ ಆಡುತ್ತಾರೆ.

ಈ ವಿಭಾಗ

VI. ಅ). ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಎರಡು ಪ್ರಶ್ನೆಗಳಿಗೆ ಐದಾರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿರಿ

02 × 04 = 08

40. ದ್ರೋಣನ ಕಳೆಬರವನ್ನು ಕಂಡು ದುರ್ಯೋಧನ ಹೇಗೆ ದುಃಖಿಸುತ್ತಾನೆ?

41. ಘಟ್ಟಿವಾಳಯ್ಯನ ವಚನಗಳ ಆಶಯಗಳೇನು?

42. ಕಾಡಿನಲ್ಲಿ ಜಾನಕಿ ಏನೇನು ಕಾಣಲು ಬಯಸಿದಳು?

43. ಸರಸ್ವತಿ ಸಚಿವ ಮಂಡಲವನ್ನು ಕುರಿತು ಬರೆಯಿರಿ.

ಆ) ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಒಂದು ಪ್ರಶ್ನೆಗೆ ಐದಾರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿರಿ.

01 × 04 = 04

44. ಕರಿಸಿದ್ದೇಗೌಡ ತನ್ನ ಮೊಮ್ಮಗನಿಗೆ ಗಾಂಧಿಯ ಹೆಸರಿಡಲು ಕಾರಣವೇನು ?

45. ಅವಳಿ ಮಕ್ಕಳ ಸಾವು ಮಾಸ್ತರರ ಬದುಕನ್ನೇ ಬದಲಾಯಿಸಿದ್ದು ಹೇಗೆ ? ವಿವರಿಸಿ.

46. ಹುಲಿಯಿಂದ ಪಾರಾಗಲು ನಾಪಿತ ಕಲ್ಪಿಸಿದ ಕಥೆ ಯಾವುದು ?

ಇ) ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಒಂದು ಪ್ರಶ್ನೆಗೆ ಐದಾರು ವಾಕ್ಯಗಳಲ್ಲಿ ಉತ್ತರಿಸಿರಿ

01 × 04 = 04

47 ಬೋಳೆಶಂಕರನ ಅಣ್ಣಂದಿರೇ ವಾಸಿ ಎಂದು ಪಿಶಾಚಿ ಹೇಳಲು ಕಾರಣವೇನು.?

48. ಯುದ್ಧ ಮಾಡಲು ಸೈನಿಕರು ಏಕೆ ನಿರಾಕರಿಸುತ್ತಾರೆ ?

