

పొట్టి శ్రీరాములు తెలుగు విశ్వవిద్యాలయం

హైదరాబాద్

పరీక్షల విభాగం, డిప్లెస్ ఎడ్యుకేషన్
ఎం. ఏ. ప్రీవియస్ సంస్కృతం పరీక్షలు, 2010

పేపర్-1 : Prose & Poetry

మార్కులు : 100

సమయం : 3 గంటలు

Note: Attempt all Questions. All Questions equal marks. Answers may be written in Sanskrit or Telugu or English. While answering in Sanskrit, Devanagari script should be used.

- I. प्रतिभागम् एकं श्लोकं स्वीकृत्य व्याख्यात - 2x10=20
Explain any one Sloka taking one from each part.
- a. 1. विश्रान्तः सन्त्रजः वननदीतीरजातानि सिञ्च-
त्रुद्यानानां नवजलकणै र्यूथिकाजालकानि ।
गण्डस्वेदापनयनरूजाक्लान्तकर्णोत्पलानां
छायादानात्क्षणपरिचितः पुष्पलावीमुखानाम् ॥
2. मन्दं मन्दं नुदति पवनश्चानुकूलो यथा त्वां
वामश्चायं नदति मधुरं चातकस्ते सगन्धः ।
गर्भाधानक्षणपरिचयान्नूनाबद्धमालाः
सेविष्यन्ते नयनसुभगं खे भवन्तं बलाकाः ।
- b. 1. वसूनि वाञ्छन्न वशी न मन्युना स्वधर्म इत्येव निवृत्तकारणः ।
गुरुपदिष्टेन रिपौ सुतेऽपि वा निहन्ति दण्डेन स धर्मविप्लवम् ॥
2. अथ क्षमामेव निरस्तविक्रमश्चिराय पर्येषि सुखस्य साधनम् ।
विहाय लक्ष्मीपतिलक्ष्म कार्मुकं जटाधरः सञ्जुहुधहि पावकम् ॥
- II. उज्जयिनीनगरवैभवं वर्णयत । 20
Describe the glory of Ujjayini
अथवा or
मेघमन्देशकाव्यस्य वैशिष्ट्यं सोदाहरणं निरूपयत ।
Give an account of the significance of Megha sandesa with suitable illustrations.

■ वनेचर वचनेषु प्रतिपादितां राजनीतिं विशदयत ।

20

Explain the polity established in the words of Vanecara.

अथवा or

द्रौपद्याः सम्भाषणं लिखत ।

Write the dialogue of Draupadi

IV चत्वारि सप्रकरणं व्याख्यात । Annotate any four

4x5 =20

1. भक्तजनानुरोधविधेयानि तु भवन्ति देवतानां मनांसि ।
2. आर्यपुत्र परित्रायस्व परित्रायस्व ।
3. प्रसन्नस्ते भागवानंशुमली।
4. क्रीडायामपि नासहताज्ञाभङ्गम्।
5. भुजलताविज्ञेपैर्मृणालवलयमयमिव रराज जीवलोकः ॥
6. प्रथमं राज्याङ्गं, दुर्लभाः सदभृत्याः ॥

V हर्षजननोत्सवं वर्णयत ।

20

Describe the festive occasion of Harsha's birthday.

अथवा or

बाणस्य रचनानैपुण्यं सोदाहरणं लिखत ।

Write the literary skill of Bana with illustrations.

పాటి శ్రీరాములు తెలుగు విశ్వవిద్యాలయం

హైదరాబాద్

వరీక్షల విభాగం, డిప్లొమ్స్ ఎడ్యుకేషన్

ఎం. ఏ. ప్రీవియన్ సంస్కృతం పరీక్షలు, 2010

పేపర్-II : Sanskrit Drama

మార్కులు : 100

సమయం : 3 గంటలు

Note: Attempt all Questions. All Questions equal marks. Answers may be written in Sanskrit or Telugu or English. While answering in Sanskrit, Devanagari script should be used.

- I. प्रतिभागम् एकं श्लोकं स्वीकृत्य व्याख्यात - 2x10=20
 Explain any one Sloka taking from one each part.
- a. 1. नीवाराः शुकगर्भकोटरमुखभ्रष्टास्तरुणामधः
 प्रस्निग्धाः क्वचिदिद्भुदीफलभिदः सूच्यन्त एवोपलाः ।
 विखासोपगमादभिन्नगतयः शब्दं सहन्ते मृगा-
 स्तोयाधारपथाश्च वल्कलशिखा निष्यन्दरेखाङ्कताः ॥
2. यात्येकतो-स्तशिखरं पतिरोषधीना-
 माविष्कृतोऽरुणपुरस्सर एकतोऽर्कः ।
 तेजोद्वयस्य युगपद्व्यसनोदयाभ्याम् -
 लोको नियम्यत इवात्मदशान्तरेषु ॥
- b. 1. उदयति हि शशाङ्गः कामिनी गण्डपाण्डुः
 ग्रहगणपरिवारो राजमार्गप्रदीपः ।
 तिमिरनिकरमध्ये रश्मयो यस्य गौराः
 स्रतजल इव पङ्के क्षीरधाराः पतन्ति ॥
2. एता हसन्ति च रुदन्ति च वित्तहेतो -
 विश्वासयन्ति पुरुषं न तु विश्वसन्ति ।
 तस्मान्नरेण कुलशीलसमन्वितेन
 वेश्याः श्मशानसुमना इव वर्जनीयाः ।

- II. दुष्यन्तस्य चरित्रचित्रणे कालिदासस्य चातुरीं निरूपयत । 20
Evaluate the greatness of Kalidasa in creating the character of Dushyanta.

अथवा or

अभिज्ञान शाकुन्तले कृतं चतुर्थांकस्य वैशिष्यं विशदयत

Describe importance of 4th act of शाकुन्तलम्

- II मृच्छकटिके प्रतिबिम्बितं समाजचित्रणं वर्णयत । 20

Describe the Social conditions as depicted in मृच्छकटिकम्

अथवा or

वसन्तसेनायाः चरित्रचित्रणं लिखत ।

Describe the character of वसन्तसेना

- IV चत्वारि सप्रकरणं व्याख्यात । Annotate any four 4x5 =20

1. हृदये गृह्यते नारी यदियं नास्ति गम्यताम्।
2. योऽपि स्वाभाविकदोषो न शक्यो वारयितुम् ।
3. अपण्डितास्ते पुरुषा मता मे ये स्त्रीषु च श्रीषु च विश्वसन्ति ।
4. दूरीकृताः खलु गुणैरुद्यानलता वनलताभिः।
5. दुःखानि नूनमतिमात्रसुदुस्सहानि ।
6. भावस्थिराणि जननान्तरसौहृदानि ।

- V a. दशरूपके प्रतिपादितरीत्या नाटकलक्षणानि विवृणुत - 10

Write the characteristics of नाटक based on Dasharupaka

अथवा or

दशरूपके प्रतिपादितरीत्या प्रहसनमधिकृत्य लिखत ।

Explain प्रहसनम् based on Dasharupaka

- b. द्वे अधिकृत्य लिखत । Write short notes on any two. 10

१. धीरोदात्तनायकः २. नायिकाभेदाः ३. सूत्रधारः ४. नान्दी

పాఠ్య శ్రీరాములు తెలుగు విశ్వవిద్యాలయం

హైదరాబాద్

పరీక్షల విభాగం, డిప్లెన్స్ ఎడ్యుకేషన్
ఎం.ఎ. ప్రీవియస్ సంస్కృతం పరీక్షలు, 2010

పేపర్-III : Grammar and Prosody

మార్కులు : 100

సమయం : 3 గంటలు

Note: Attempt all Questions. All Questions equal marks. Answers may be written in Sanskrit or Telugu or English. While answering in Sanskrit, Devanagari script should be used.

I. पञ्चसूत्राणि व्याख्यात।

5x4=20

Explain any Five Sutras.

౧. తపరస్తత్కాలస్య ౨. తస్మాదిత్యుత్తరస్య ౩. సాధకతమం కరణమ్ ౪. కర్మణి ద్వితీయా
౫. గోస్త్రియోరుపసర్జనస్య ౬. అవ్యయీభావే శరత్ప్రభృతిభ్యః । ౭. తృతీయతత్కృతార్థేన గుణవచనేన
౮. గోరతద్ధితలుకి

II. चतुर्णां विभक्तिकार्यं ससूत्रं साधयत ।

4x5=20

Justify the case for any four of the following quoting Sutras.

- ౧) గాం దోగ్ధి పయః ౨) అక్షణా కాణః ౩) విప్రాయ గాం దదాతి
౪) చోరాత్ -బిభేతి ౫) జగతః కర్తాకృష్ణః ౬) కటేఆస్ते

III. चतुर्णां समासकार्यं ससूत्रं लिखत ।

4x5=20

Justify the formation of compounds of any four of the following quoting Sutras.

- ౧) అధిగోపమ్ ౨) ఆముక్తి ౩) పరేగఙ్గమ్
౪) ఉపజరసమ్ ౫) ఉపరాజమ్ ౬) అక్షపరి

IV. चतुर्णां समासकार्यं ससूत्रं लिखत।

4x5 =20

Justify the formation of compounds of any four of the following quoting Sutras.

- ౧) కృష్ణాశ్రితః ౨) హరిత్రాతః ౩) చోరభయమ్

४. पञ्चगवम् ५. नीलोत्पलम् ६. अब्राह्मणः

Va. द्वयोः वृत्तयोः लक्षणोदाहरणे प्रदर्शयत । 2x5=10

Explain with examples any two of the following vrittis

१. उपेन्द्रव्रजा २. वंशस्थम् ३. मालिनी ४. मन्दाक्रान्ता

b. द्वयोः गणविभजनपुरस्सरं वृत्तं तल्लक्षणं च निरूपयत । 2x5=10

Identify the metres in any two of the following with definition.

१. मानातिरूढा तव दुर्निवारा

२. स्त्रीचपलं युधि कातरचित्तम्

३. अहं दूरतस्ते पदाम्भोज युग्मम् ।

४. विकाशः कासारोपवन पवनोपि व्यथयति ।

పాఠ్య శ్రీరాములు తెలుగు విశ్వవిద్యాలయం

హైదరాబాద్

పరీక్షల విభాగం, డిప్యెన్స్ ఎడ్యుకేషన్

ఎం. ఏ. ప్రీవియన్ సంస్కృతం పరీక్షలు, 2010

పేపర్-IV : History of Classical Sanskrit Literature

మార్కులు : 100

సమయం : 3 గంటలు

Note: Attempt all Questions. All Questions equal marks. Answers may be written in Sanskrit or Telugu or English. While answering in Sanskrit, Devanagari script should be used.

- I. “ओङ्कार इव वर्णाणां कवीनां प्रथमो मुनिः “ इत्युक्तिदृशा वाल्मीकेः रामायणस्य च प्राशस्यित्यं विशदयत । 20

According to the statement of “ओङ्कार इव वर्णाणां कवीनां प्रथमो मुनिः “ Expalin the importance of Valmiki and Ramayana

अथवा or

कालिदासस्य महाकाव्यानां वैशिष्ट्यं निरूपयत ।

Evaluate the greatness fo Kalidasa and his Mahakavyas

- II. संस्कृतगद्यकाव्यपरम्परायाः उत्पत्तिं विकासञ्च वर्णयत । 20

Describe the origin and development of Sanskrit Prose Literature

अथवा or

संस्कृतचम्पूवाङ्मये नलचम्पोः स्थानं तत्परिचयञ्च लिखत ।

Describe the place of नलचम्पू in Sanskrit Champu Literature.

- III. संस्कृतरूपकवाङ्मयस्य उद्भवविकासावाश्रित्य निबन्धमेकं लिखत । 20

Write and essay on the origin and development of Sanskrit Rupakas

अथवा or

भासनाटकचक्रस्य परिचयं लिखत ।

Write an essay on introduction of Bhasanatakachakra

- IV. संस्कृतकथासाहित्ये पञ्चतन्त्रस्य स्थानं तत्राशस्यञ्च विशदयत । 20

Evaluate the place of Pancatantra in Sanskrit Kathasahitya and the greatness of Panchatantra.

अथवा or

हितोपदेशस्य परिचयं लोकप्रियत्वञ्च वर्णयत ।

Describe the introduction and greatness of Hitopadesha.

V संस्कृतसंदेशकाव्यानां विवरणं लिखत ।

20

Write an essay on Sanskrit Sandesha Kavyas.

अथवा or

नीतिकाव्येषु भर्तृहरेः नीतिशतकस्य प्रामुख्यं विशदयत ।

Describe the importance of Bhartrhari's Nitisataka among Neeti kavyas.