

परमाणु ऊर्जा केंद्रीय विद्यालय -2 ,मुम्बई

आवधिक परीक्षा – १ (२०२३-२४)

विषय – हिंदी [द्वितीय भाषा]

कक्षा – नौवीं

अंक – 40

समय – डेढ़ घंटा

प्र.1 निम्नलिखित गद्यांश को पढ़कर दिए गए प्रश्नों के बहुविकल्पीय उत्तर में सही उत्तर चुनकर लिखिए -

5

संघर्ष के मार्ग में अकेला ही चलना पड़ता है | कोई बाहरी शक्ति आपकी सहायता नहीं करती है | परिश्रम, दृढ़ इच्छाशक्ति , लगन आदि मानवीय गुण व्यक्ति को संघर्ष करने और जीवन में सफलता प्राप्त करने का मार्ग प्रशस्त करते हैं। दो महत्वपूर्ण तथ्य स्मरणीय हैं - प्रत्येक समस्या अपने साथ संघर्ष लेकर आती है | प्रत्येक संघर्ष के गर्भ में विजय निहित रहती है | एक अध्यापक स्कूल छोड़ने वाले अपने छात्रों को यह संदेश देता है तुम्हें जीवन में सफल होने के लिए समस्याओं से संघर्ष करने का अभ्यास करना होगा। हम कोई भी कार्य सर्वोच्च शिखर पर पहुँचने का संकल्प लेकर चलें | सफलता हमें कभी निराश नहीं करेगी | समस्त ग्रंथों और महापुरुषों के अनुभवों का निष्कर्ष यह है कि संघर्ष से डरना अथवा उससे विमुख होना अहितकर है | मानव धर्म के प्रतिकूल है और अपने विकास को अनावश्यक रूप से बाधित करना है | आप जागिए, उठिए, दृढ़ संकल्प, उत्साह एवं साहस के साथ संघर्ष रूपी विजय रथ पर चढ़िए और अपने जीवन के विकास की बाधाओं रूपी शत्रुओं पर विजय प्राप्त कीजिए।

[क] मनुष्य को संघर्ष करने और जीवन में सफलता प्राप्त करने का मार्ग प्रशस्त करते हैं-

1. निर्भीकता ,साहस, परिश्रम
2. परिश्रम ,लगन ,आत्मविश्वास
3. साहस ,दृढ़ इच्छाशक्ति, परिश्रम
4. परिश्रम, दृढ़ इच्छाशक्ति , लगन

[ख] प्रत्येक समस्या अपने साथ लेकर आती है –

1. संघर्ष
2. कठिनाइयाँ
3. चुनौतियाँ
4. सुखद परिणाम

[ग] समस्त ग्रंथों और अनुभवों का निष्कर्ष है –

1. संघर्ष से डरना या विमुख होना अहितकर है
2. मानव धर्म के प्रतिकूल है
3. अपने विकास को बाधित करना है
4. उपर्युक्त सभी

[घ] मानवीय शब्द में मूल शब्द और प्रत्यय है-

1. मानवी + य
2. मानव + ईय
3. मानव + नीय
4. मानव + इय

[ङ] संघर्ष रूप विजय रथ पर चढ़ने के लिए आवश्यक है –

1. दृढ़ संकल्प, निडरता और धैर्य
2. दृढ़ संकल्प ,उत्साह एवं साहस
3. दृढ़ संकल्प ,आत्मविश्वास और साहस
4. दृढ़ संकल्प ,उत्तम चरित्र एवं साहस।

प्र.2 निम्नलिखित गद्यांश को पढ़कर पूछे गए प्रश्नों के बहुविकल्पीय उत्तरों के सही विकल्प चुनकर लिखिए।

5

गधे को कभी क्रोध करते नहीं सुना न देखा। जितना चाहो गरीब को मारो चाहे जैसी सड़ी हुई घास सामने डाल दो ,उसके चेहरे पर कभी असंतोष की छाया भी न दिखाई देगी। बैसाख में चाहे एकाध बार कुलेल कर लेता हो, पर हमने तो उसे कभी खुश होते नहीं देखा | उसके चेहरे पर एक विषाद स्थायी रूप से छाया रहता है | सुख-दुख, हानि-लाभ, किसी भी दशा में उसे बदलते नहीं देखा | ऋषियों - मुनियों के जितने गुण हैं , वे सभी उसमें पराकाष्ठा को पहुँच गए हैं | पर आदमी उसे बेवकूफ कहता है | सद्गुणों का इतना अनादर कहीं नहीं देखा।

[क] गधा कैसा प्राणी है?

1. हिंसक
2. सहनशील
3. उदंड
4. क्रोधी स्वभाव का

[ख] गधे के चेहरे पर कैसा भाव छाया रहता है?

1. क्रोध का भाव
2. ईर्ष्या का भाव
3. स्थायी विषाद
4. असंतोष का भाव

[ग] गधे में ऋषि-मुनियों का कौन सा गुण पाया जाता है?

1. योग साधना का
2. परोपकार का
3. विद्वत्ता का
4. सुख दुख में एक समान भाव से रहने का

[घ] गधे को आदमी क्या समझता है ?

1. बेवकूफ
2. संत
3. लाचार
4. हिंसक प्राणी

[ङ] अनादर शब्द में उपसर्ग होगा -

1. अन
2. अन्
3. आना
4. दर

प्र.3 निम्नलिखित पद्यांश को पढ़कर पूछे गए प्रश्नों के बहुविकल्पीय उत्तर चुनकर लिखिए- 5

रस्सी कच्चे धागे की खींच रही मैं नाव।

जाने कब सुने मेरी पुकार करे देव भवसागर पार ॥

पानी टपके कच्चे सकोरे व्यर्थ प्रयास हो रहे मेरे।

जी में उठती रह-रहकर हुक घर जाने की इच्छा है घेरे॥

[क] कच्चा धागा किसका प्रतीक है?

1. कच्चे प्रेम का
2. सच्चे प्रेम का
3. कमजोर और नाशवान सहारे का
4. इनमें से कोई नहीं

[ख] कच्चे सकोरे का क्या आशय है?

1. स्वाभाविक रूप से कमजोर प्रयास
2. सार्थक प्रयास
3. मुक्ति की आकांक्षा
4. भवसागर पार करने का माध्यम।

[ग] कवयित्री को किस घर जाने की इच्छा हो रही है ?

1. अपनी मां के घर
2. आत्मा का परमात्मा से मिलन परमात्मा के घर
3. अपने प्रियतम के घर
4. उपर्युक्त सभी।

[घ] कवयित्री के मोक्ष प्राप्ति के रास्ते बंद क्यों हैं?

1. उसके प्रयास कमजोर हैं
2. उन्होंने नाशवान चीजों का सहारा लिया है
3. यह मोह ग्रस्त है
4. वह ईश्वर में विश्वास नहीं रखती

[ङ] रस्सी का किसके लिए प्रयोग हुआ है ?

1. बंधन के लिए
2. जीवन रूपी डोर के लिए
3. ईश्वर प्राप्ति के लिए हो रहे प्रयासों के लिए
4. परंपरा के लिए

प्र.4 निम्नलिखित प्रश्नों के उत्तरों के सही विकल्प चुनकर लिखिए - 6

[क] दो बैलों की कथा नामक पाठ से हमें क्या प्रेरणा मिलती है?

1. हमें मेहनत करनी चाहिए
2. मालिक की सेवा करनी चाहिए
3. स्वतंत्रता के लिए संघर्ष आवश्यक है
4. शत्रुओं को शत्रु ही समझना चाहिए

[ख] पशुओं में कौन सा गुण मनुष्य के गुणों से ज्यादा विकसित है?

1. मन के भावों को समझना
2. श्रम करना
3. अच्छे बुरे में भेद करना
4. दूसरे से काम लेना

[ग] 'लेकिन औरत जात पर सींग चलाना मना है'- यह कथन किसका है?

1. मोती का
2. हीरा का
3. झूरी का
4. गया का

[घ] कबीर ने संत के क्या लक्षण बताए हैं?

1. वह किसी एकमत को मानता है
2. अपने पक्ष का समर्थन करने वाला होता है
3. वह निरपेक्ष होकर ईश्वर का भजन करता है
4. वह सभी मतों को मानता है

[ड] मनुष्य कब महान कहलाता है?

1. जब वह ऊँचे कुल में जन्म लेता है
2. जब उसके मां-बाप धनी होते हैं
3. जब वह पैसे वाला बन जाता है
4. जब उसके कर्म ऊँचे होते हैं

[च] हमारी ईश्वर से कब पहचान होगी?

1. जब हम कर्मों में लिस रहेंगे
2. जब हम शिक्षा प्राप्त करेंगे
3. जब हम दूसरों पर उपकार करेंगे
4. जब हम स्वयं को जानेंगे।

प्र.5 निम्नलिखित प्रश्नों में से किन्हीं दो के उत्तर लिखिए - 2+2=4

[क] छोटी बच्ची को बैलों के प्रति प्रेम क्यों उमड़ आया?

[ख] कहानी में बैलों के माध्यम से कौन-कौन से नीति विषयक मूल्य उभर कर आए हैं ?

[ग] कांजीहौस में कैद पशुओं की हाजिरी क्यों ली जाती होगी?

प्र.6 निम्नलिखित प्रश्नों में से किन्हीं दो के उत्तर लिखिए - 2+2=4

[क] कवि कबीर दास ने सच्चे प्रेम की क्या कसौटी बताई है?

[ख] कबीर ने ईश्वर प्राप्ति के लिए किन प्रचलित विश्वासों का खंडन किया है?

[ग] बंद द्वार की साँकल खोलने के लिए कवयित्री ललघद ने क्या उपाय सुझाया है?

प्र. 7 निम्नलिखित शब्दों में कौन सा उपसर्ग प्रयुक्त हुआ है? 3

[क] दुराचार

1. दु
2. दुर
3. दुर्
4. दुरा

[ख] संवेदन

1. से 2. सम 3. सम् 4. सैम

[ग] अध्यक्ष

1. अब 2. अध्य 3. अध् 4. अधि

प्र.8 निम्नलिखित शब्दों में कौन सा प्रत्यय प्रयुक्त हुआ है?

3

[क] प्यास

1. स 2. आस 3. अब 4. वास।

[ख] खिलौना

1. आना 2. ना 3. अना 4. औना

[ग] उड़ान

1. डान 2. आन 3. ना 4. न

प्र.9 गली मोहल्ले की सड़कों और नालियों की समुचित सफाई न होने की शिकायत करते हुए नगर निगम के अध्यक्ष को पत्र लिखिए।

5

अथवा

आप रोहन/ राधिका हैं। जिला स्तरीय वाद विवाद प्रतियोगिता में विजयी रहने पर बधाई देते हुए अपने मित्र दीपांशु / दीपिका को पत्र लिखिए।
