

नूडनेंगळू :

- 1) चे व्याशैवत्तिर्थीली A,B,C मध्ये D गेंदो 4 वैभागींचीवै.
- 2) एला वैभागींचा कंदूयावाचिरुतुवै.
- 3) एला वैभागींची तेजलाद व्याशैवांगीं उत्तरांगांन्न आया वैभागींची व्याशैवांगी नूडनेंद्रियां नूडनेंगांत उपत्तिरिनवेत.

Instructions:

- 1) This Question paper consists of four parts as A, B, C and D.
 - 2) All parts are compulsory.
 - 3) Every part should be answered as per the given instruction for each and every respective part.
-

PART-A

I. अधो निर्दिष्टानां प्रश्नानाम् उत्तराणि कोष्टकात् उद्धृत्य लिखत।

10×1=10

1. महाशालः कः?

[बालकः , शौनकः , धावकः , भावुकः]

2. कपिञ्जलः किर्मर्थम् अन्यं देशं गतः?

[विहारार्थम्, दर्शनार्थम्, प्राणयात्रार्थम्, स्नानार्थम्]

3. भीमसेनः _____ पाणिना पुच्छं जग्राह।

[दक्षिणेन, वामेन, पश्चिमेन, उत्तरेण]

4. दशरथः कस्य सपर्या करोति?

[वसिष्ठस्य , विश्वामित्रस्य , सुमन्त्रस्य , गुहस्य]

5. उदाहरणवस्तुषु अग्रण्यः कः?

[कश्यपः, अत्रिः, आङ्गिरसः, वसिष्ठः]

6. जनाः कस्य वचनैः तुष्यन्ति?

[गुरुनायकस्य, सेवकस्य, नर्तकस्य, ज्योतिषिकस्य]

7. एतेषु किं पदं नृत्यप्रकारसूचकं नास्ति?

[भरतनाट्यम्, हल्लीसकम्, मोहिनीयाद्यम्, हरिकथा]

8. सन्तोष एव पुरुषस्य परं निदानम् इति वाक्यस्य भावः सन्तोषः मानवस्य _____।

[निद्राकारणम्, निन्दाकारणम्, आरोग्यकारणम्, दुःखकारणम्]

9. सन्मित्रम् इति पाठात् मित्रपरीक्षा कदा भवति इति ज्ञायते?

[सुखकाले, भोजनकाले, कष्टकाले, हास्यकाले]

10. श्रीमहोदयस्य माता ____।

[पार्वतम्, कल्याणम्, भागीरथम्, शङ्करम्]

II. मञ्जूषातः सूक्तं पदं चित्वा रिक्तस्थानं पूर्यत।

5×1=5

11) सर्वविद्याप्रतिष्ठाम् ____ ज्येष्ठपुत्राय प्राह।

12) श्रुतेः परमार्थं ____ न जानन्ति।

13) तद्बूपं दर्शयामास यद्वै ____।

14) तत्र सत्रं परित्रातुं ____ महामुनिः।

15) मेघे स्थितः ____ इवावभाति।

शक, सागरलङ्घने, विश्वामित्रो, अथर्वाय, मूर्खाः, कृष्ण

III. 16. संयोजयत”।

1×5=5

अ

आ

अतिबला कूडलसङ्गमदेवः

कुमारसम्भवम् बि.एम्. श्री

जलनिधिः विद्या

बसवण्णः महाकाव्यम्

होङ्गनसु मूर्तिराव्

सागरः

PART-B

IV. द्वित्रैः वाक्यैः संस्कृतभाषया कन्नडभाषया आङ्ग्लभाषया वा उत्तरं लिखत। (चतुर्णामेव)

4×2=8

17. ब्रह्मविद्यायाः परम्परां लिखत।

18. वायसः सोद्वेगं किम् अचिन्तयत्?

19. भीमसेनः किमर्थं हनूमतः क्षमां याचति?

20. हिमवान् ऋषीणाम् आगमने किम् उक्तवान्?

21. सुभाषितकारः मूर्खं कथं वर्णयति?

22. कूडलसङ्गमस्य प्रसादनस्य पद्धतिः का?

V. पाठनाम उल्लिख्य कः कं प्रति अवदत् इति संस्कृतभाषया लिखत।(चतुर्णामेव)

4×2=8

23.परा चैवापरा च ।

24.मया द्रष्टव्योऽयं न्यायः।

25.कृतावभृथो भवितुमभिलषामि ।

26.मम नाम कथं जानासि ?

27.अहो,बिभेमि भर्तः बिभेमि।

28.प्रदश्यतां तावत् स्वविषयं प्रमाणम् ।

PART-C

VI. पाठनाम उल्लिख्य श्लोकानाम् अनुवादं कन्नडभाषया आड्गलभाषया वा कुरुत।(द्वयोरेव)

2×3=6

29.रक्षिता स्वस्य धर्मस्य स्वजनस्य च रक्षिता।

वेदवेदाङ्गतत्त्वज्ञो धनुर्वेदे च निष्ठितः ॥

30.उत्तिष्ठ देहि मे मार्गं पश्य वा मेऽयं पौरुषम्।

मच्छासनमकुर्वाणं त्वां वा नेष्ये यमक्षयम्॥

31.एते वयममी दाराः कन्येयं कुलजीवितम्।

ब्रूत येनात्र वः कार्यमनास्था बाह्यवस्तुषु॥

32.चलन्ति गिरयः कामं युगान्तपवनाहताः।

कृच्छ्रेऽपि न चलत्येव धीराणां निश्वलं मनः ॥

VII. दशवाक्यैः संस्कृतभाषया कन्नडभाषया आड्गलभाषया वा लघुटिप्पणीः लिखत।(चतुर्णामेव) 4×5=20

33. श्रीरामस्य गुणान् संगृह्य लिखत ।

34. मार्जारस्य धर्मोपदेशं सविस्तारं लिखत ।

35. ताटकावधसन्दर्भे श्रीरामस्य सन्देहः कः? सः कथं निवारितः?

36. ज्योतिषिक-गुरुनायकयोः संवादः।

37. कालियपात्रं पाठानुसारं स्ववाक्यैः वर्णयत।

38.देवब्रतचन्द्रधरयोः मैत्रीं वर्णयत। ।

39.जीवविज्ञानं परिसरविज्ञानम् च अधिकृत्य लघुटिप्पण्यौ रचयत ।

PART-D

VIII. एतेषाम् उपप्रश्नानाम् उत्तराणि संस्कृतभाषया लिखत ।(पञ्चानामेव)

5×2=10

40. सन्धिं विभजत (द्वयोः)

यथोर्णनाभिः , पुत्रेष्वग्निषु , कस्त्वम्

41. सन्धिं योजयत(द्वयोः)

पिशित+अशनः , ईषत्+अकम्पत , धिक्+माम्

42. विग्रहवाक्यं लिखत (द्वयोः)

धर्मोपदेशकः , अनित्यानि , रिवन्नगात्रः ।

43. समस्तपदं लिखत।(द्वयोः)

विधिम् अनतिक्रम्य, वट इति वृक्षः , अर्थं च पाद्यं च

44. पदपरिचयं कुरुत (द्वयोः)

अधिगम्य, विधातुम्, प्रयतमानः

45. समानार्थकपदं लिखत।(द्वयोः)

सूर्यः , मुखम्, अब्द्यः

46. विरुद्धपदं लिखत।(द्वयोः)

ज्येष्ठः, आस्था, निन्दा

IX.47. संस्कृतभाषया अनुवदत ।

4×1=4

i. मुरदिंद हङ्गु ठेञ्जगे बीझुत्तुदे.

A fruit falls from the tree.

ii. जग्तुगै तायित०देंग्जाद वाव०तै० ओरम०श्व०र०न्न० नमिसुत्तै०नै०.

I prostrate goddess Parvati & Lord Parameshwara ,who are the parents of the universe.

iii. कैपियु मुरदन्नू कैत्तुत्तुदे.

A monkey climbs the tree.

iv. तायी मृत्तु तायिनादु न्न०ग०क्ष००त्त०ल० दॊङ्ग०द०.

Mother and Motherland are greater than heaven.

X.48. इमं परिच्छेदं पठित्वा प्रश्नानाम् उत्तराणि लिखत। (संस्कृतभाष्या)

4×1=4

क्रीडया शक्तिः वर्धते। शरीरं रोगरहितं भवति। क्रीडायां बालकानां महती रुचिः भवति। ते बालकाः क्रीडाङ्गणे कन्दुकेन क्रीडन्ति। कन्दुकः चर्मणा निर्मितः। वातेन पूरितश्च। अतः यदि सः ताज्यते तर्हि सः उत्पत्तति। ते बालकाः इतस्ततः धावन्ति। बालकाः पादेन कन्दुकं ताडयन्ति। एकः बालकः भूमौ उपविष्टः। सः बहुकालं क्रीडनेन श्रान्तः। सः किञ्चित्कालं विश्रम्य पुनः क्रीडिष्यति। यदा सूर्यः अस्तं गमिष्यति तदा प्रकाशः न भविष्यति। तदा एते बालकाः गृहं गमिष्यन्ति।

- i. कन्दुकः केन निर्मितः?
- ii. बालकाः कन्दुकं केन ताडयन्ति?
- iii. बालकः कुत्र उपविष्टः ?
- iv. कदा प्रकाशः न भविष्यति?
