

Time: 3 hrs

Marks: 80

विभाग १ – गद्य

प्र. १ अ) पुढील उतारा वाचून दिलेल्या सूचनेनुसार कृती सोडवा.

१) कोष्टक पूर्ण करा.

२

झाडावरून गळून पडणारी	→	
पानाने गवताच्या पात्याला दिलेली उपमा	→	
नव्या गवतपात्याचा जीव खाऊन टाकणारी	→	
संजीवक स्पर्शाने गवतपात्याला जागे करणारा	→	

हिवाळा नुकताच सुरु झालेला होता. झाडावरून एकामागून एक पिकलेली पाने गळून पडू लागली. पट...पट...पट... त्यांचा तो पट... पट... असा कर्णकटू आवाज.... तो आवाज ऐकून धरणीमातेच्या कुशीत झोपी गेलेले एक चिमणे गावताचे पाते जागे झाले. गिरक्या खात खात जमिनीवर येणा-या एका पानाला ते म्हणाले, "पडता पडता किती कटकट करतोयस तू? तुझ्या या दंग्यानं माझ्या सा-या गोड गोड स्वप्नांचा चुराडा झाला की!" पानाला राग आला. ते चिडून म्हणाले, "अरे जा! चिडखोर बिब्बा कुठला! मातीत जन्मून मातीतच लोळणा-या तुझ्यासारख्या क्षुद्र गवताच्या पात्याला आमच्या या उच्च वातावरणाची कल्पना कशी येणार? हा दंगा नाही, बेटा! हे गाणं चाललय! जन्मात कधी आ न करणा-या तुझ्यासारख्या अरसिकाला ते समजायचं नाही!" हे बोलता बोलताच ते पण पृथ्वीवर पडले आणि धरणीमातेच्या कुशीत झोपी गेले. ते पुन्हा जागे झाले, ते वसंताच्या संजीवक स्पर्शाने! त्या स्पर्शात विलक्षण जादू होती. त्या जादूने आता त्या पानाचे रूपांतर गवताच्या चिमुकल्या पात्यात झाले होते. पुन्हा हिवाळा आला. थंडीने कुडकुडत गवताचे पाते धरणीमातेच्या कुशीत लपू लागले-झोपू लागले. पण पुनःपुन्हा त्याची झोपमोड होऊ लागली. जिकडेतिकडे झाडांवर पाने सळसळत होती... पट पट असा आवाज करीत पृथ्वीवर पडत होती! ते गवताचे पाते कपाळाला आठी घालून स्वतःशीच पुटपुटले, 'काय ही हिवाळ्यातली पानं! जीव खाऊन टाकला यांनी अगदी! केवढा हा कर्णकटू आवाज... छी छी छी! माझ्या सा-या गोड गोड स्वप्नांचा चेंदामेंदा केला यांनी!'

२) एका वाक्यात उत्तरे लिहा.

२

अ) पानाचे रूपांतर जादूने कशात झाले होते? ब) बोलता बोलता पान कोठे पडले आणि कोठे झोपी गेले?

३) माणसातील ठराविक मनोवृत्तीची पुनरावृत्ती वारंवार होत असते, हे पाठाच्या आधारे स्पष्ट करा.

३

ब) पुढील उता-याच्या आधारे दिलेल्या सूचनेनुसार कृती करा.

१) कोष्टक पूर्ण करा.

२

दरवर्षी शाळेत साजरा होणारा	→	
----------------------------	---	--

क्रिकेटचा कॅप्टन	→	
ओरिसाचे प्रसिद्ध शिल्पी	→	
प्रसिद्ध सनईवादक	→	

पत्र लिहिण्याचं कारण एवढंच आहे, की पुढच्या वर्षी तुम्ही शाळा संपवून कॉलेजमध्ये जाणार. आयुष्यात काय व्हायचं याचा निर्णय घ्यायची वेळ तुमच्यावर येणार, म्हणून एक आठवण करून देतो. दरवर्षी आपल्या शाळेत शिक्षकदिन साजरा होतो. त्यात प्रत्येकाला मुख्याध्यापक तरी व्हायचं असतं नाहीतर शिक्षक तरी; पण शिपाई व्हायची इच्छा फार कमी मुलांची असते. तुम्ही शिपाई व्हायलाच पाहिजे असं नाही; पण शिपाई होऊन सुद्धा चांगलं काम करता येऊ शकतं, आपण कौतुकास पात्र होऊ शकतो या गोष्टीवर तुमचा विश्वास नाही का? मला एकच गोष्ट माहित आहे कोणतंही काम केलं, तरी ते असं करायचं, की लोकांनी नाव घेतलं पाहिजे. काम छोटं नसतं. आता चार्जरचं बघा. चार्जर नसला तर मोबाईलचा काही उपयोग आहे का? डॉक्टर एवढीच नर्सपण महत्वाची असते. तुम्ही बघा क्रिकेटचा कॅप्टन विराट कोहली असो किंवा धोनी, त्याला मैदानावरच्या खेळपट्टीची काळजी घेणा-याचं महत्त्व जास्त असतं. कारण सामन्याचा निर्णय ठरवण्यात खेळपट्टीचा खूप मोठा वाटा असतो. समुद्रकिनारी वाळूत शिल्प बनवणारे ओरिसाचे सुदर्शन पटनायक पूर्ण देशात प्रसिद्ध आहेत. लग्नाच्या मांडवात बसून खूप लोक सनई वाजवताना दिसतात; पण बिस्मिल्लाह खान सनई एवढ्या मन लावून वाजवायचे, की त्यामुळे ते जगभर लोकप्रिय झाले. तुम्ही कोणती गोष्ट करता हे महत्वाचं नाही, तर तुम्ही ती गोष्ट किती मन लावून करता हे जास्त महत्वाचं आहे. हे मला पटलंय म्हणून आपल्या ग्रंथालयात एकाही पुस्तकावर तुम्हांला धूळ दिसणार नाही, कारण मी तिथे काम करतो. तुम्ही असंच काही काम करा असं म्हणणं नाही माझं; पण तुम्ही जे कराल ते जगात सर्वोत्तम असलं पाहिजे असं मला वाटतं.

२) एका शब्दात उत्तर लिहा.

२

- शिक्षकांचे शिकवणे कान देऊन ऐकणारे.....
- ज्याच्याशिवाय मोबाईलचा उपयोग होत नाही तो.....
- कोण होऊनसुद्धा चांगले काम करता येईल.....
- तुम्ही जे काम कराल ते जगात कसं असलं पाहिजे.....

३) कोणतेही कष्टाचे काम करणे हे कमी प्रतीचे असते असे तुम्हाला वाटते का? का?

३

क) पुढील उता-याच्या आधारे दिलेल्या सूचनेनुसार कृती करा.

१) कोष्टक पूर्ण करा.

२

ग. दि. माडगुळकरांचा मूळ पिंड	→	
ग. दि. माडगुळकरांनी रसिकांच्या मनावर घातलेली	→	
औंधच्या राजाने गदिमांना दिलेला सल्ला	→	
ग. दि. माडगुळकरांचे अजरामर काव्य	→	

ज्यांचे वर्णन मराठी संस्कृतीचा सारांश असे करता येईल अशा मोजक्या कलावंतात ग. दि. माडगुळकर यांचा समावेश करावाच लागेल. बहुरंगी, बहुढंगी असे हे व्यक्तिमत्व असले तरी त्यांचा मूळ पिंड कवीचा. गीतात काव्य नसते असे मानणा-यांनी आणि समीक्षकांनी ग. दि. मां. ना कवी मानले

नसले तरी त्यांच्या गीतांनी रसिक मनावर घातलेली मोहिनी आजही कायम आहे. साध्या शब्दात मोठा आशय; पेळूतून सूत निघावे इतक्या सहजपणे शब्दात गुंफून सुरेल सुरात घोळून श्रोत्यांच्या मनीमानसी मुरवला गेल्याने गदिमा हे नाव विसाव्या शतकाच्या उत्तरार्धात घराघरांत पोहोचले.

अंकगणितात फड्डीस नंबर आला, पण शब्दगणितात अक्वल, वि. स. खांडेकारांचे लेखनिक म्हणून काम करताना या अवलगिरिला आणखी पैलू पडले असणार. महालक्ष्मीच्या स्तुतीगीताने सुरवात करणारे गदिमा पुढे जीवनलक्ष्मीचे स्तुतीपाठक झाले. औंधच्या राजाने बाळ गदिमांना टाकीज म्हणजे सिनेमात जायचा सल्ला दिला. राजाज्ञा पाळायचीच असते. मराठी चित्रपटाचा तो काळ होता. मराठी नाटक रुळ बदलत होते. सिनेमाला सूर गवसल्यासारखी स्थिती होती. कोल्हापूर हा या घडामोडींचा भोज्या होता आणि कविराज तेथेच मंगेशकर कुटुंब ज्या घरात रहात होते त्याच्या वरच्या मजल्यावर मुक्कामी होते. संसारही सुरू झालेला पण चित्त कलेत गुंतलेले. अभिनेता व्हायचे होते. सिनेमात मिळतील त्या भूमिका पत्करल्या. एचएमव्हीसाठी गाणी लिहिली. शीघ्रकवी लहरी हैदर यांचा प्रभाव पडला आणि शब्द, गाण्यातूनच अन्नपाणी मिळवायचे हे नक्की झाले. 'भक्त दामाजी', पहिला पाळणा' पासून हा सिलसिला सुरू झाला 'राजकमल' च्या रामजोशीसाठी कविराजांनी कथा, संवाद आणि गाणी लिहिली. वर एक छोटी भूमिका केली. सिनेमा गाजला. सिलसिला पुढे हिंदीत गेला. शेकड्यांनी मराठी सिनेमे केले. गदिमा हा गोष्ट सांगणारा माणूस होता. कधी कवितेतून कधी पटकथेतून किंवा संवादातून ते गोष्टच सांगत राहिले. त्यांच्यातील हा कथक कवीच नंतर आधुनिक वाल्मिकी म्हणून समोर आला ते गीतरामायणाच्या रूपाने.

२) एका वाक्यात उत्तरे लिहा.

२

अ) ग. दि. माडगुळकरांचे व्यक्तिमत्व कसे होते? ब) गदिमा हे नाव विसाव्या शतकात घराघरात का पोहचले?

विभाग २ – पद्य

प्र. २ अ) कवितेच्या आधारे सूचनेनुसार कृती करा.

१) आकृती पूर्ण करा.

२

'मनातले गाणे' असे म्हटल्यावर तुम्हाला सुचणा-या कल्पना			
↓	↓	↓	↓
खोद आणखी थोडेसे खाली असतेच पाणी धीर सोडू नको, सारी खोटी नसतात नाणी. घट्ट मिटू नये ओठ गाणे असते अगं मनी आर्त जन्मांचे असते रित्या गळणा-या पानी.	मूठ मिटून कशाला म्हणायचे भरलेली उघडून ओंजळीत घ्यावी मनातली तळी. झरा लागेलच तिथे खोद आणखी जरासे उमेदीने जगण्याला बळ लागते थोडेसे!		

२) कवितेतील संकल्पना आणि त्यांचे अर्थ यांच्या जोड्या जुळवा.

२

कवितेतील संकल्पना	संकल्पनेचा अर्थ
-------------------	-----------------

i) सारी खोटी नसतात नाणी	अ) मनातील विचार व्यक्त करावेत.
ii) घट्ट मिटू नका ओठ	आ) मनातील सामर्थ्य व्यापक बनवावे.
iii) मूठ मिटून कशाला म्हणायचे भरलेली	इ) सगळे लोक फसवे नसतात.
iv) उघडून ओंजळीत घ्यावी मनातली तळी	ई) भ्रामक खोट्या समजुती बाळगू नयेत.

- ३) 'आर्त जन्मांचे असते, रित्या गळणा-या पानी' या ओळींमधील अर्थ तुमच्या भाषेत स्पष्ट करा. २
- ४) 'गाणे असते गं मनी,' या ओळींतील तुम्हाला समजलेला नवनिर्मितीक्षमतेचा संदेश स्पष्ट करा. २

ब) दिलेल्या मुद्द्यांच्या आधारे कोणत्याही एका कवितेसंबंधी खालील कृती सोडवा.

आश्वासक चित्र किंवा तू झालास मूक समाजाचा नायक

- १) कवितेचे कवि / कवयित्री – १
- २) कवितेचा रचनाप्रकार – १
- ३) कवितेतून व्यक्त होणारा विचार – २

क) रसग्रहण – खालील काव्यपंक्तींचे रसग्रहण करा. ४

“जनी आर्जव तो तोडुं नये। पापद्रव्य जोडुं नये।
पुण्यमार्ग सोडुं नये। कदाकाळी।।”

विभाग ३ – स्थूलवाचन

प्र. ३ कोणत्याही दोन कृती सोडवा. ६

- १) 'रेखाजींच्या कार्याचा परिणाम' यावर टीप लिहा.
- २) दिलेल्या मुद्द्यांवरून एक परिच्छेद तयार करा.
व्युत्पत्ती कोश – निर्मितीचा ठराव – निर्मितीची जबाबदारी – निर्मितीसाठी अर्थसहाय्य आणि त्याचे प्रकाशन.
- ३) साहित्यकृतींचा आस्वाद घेताना लक्षात घ्यायचे मुद्दे तुमच्या शब्दांत स्पष्ट करा.

विभाग ४ – भाषाभ्यास

प्र. ४ अ) व्याकरण घटकावर आधारित कृती.

- १) समास – दिलेल्या समासांचा प्रत्येकी एक शब्द लिहा. २

समास	अव्ययी भाव	वैकल्पिक द्वंद्व	समाहार द्वंद्व	विभक्ती तत्पुरुष
समासिक शब्द

२) शब्दसिद्धी.

अ) 'अनिय' हा प्रत्यय लावून तयार होणारे दोन शब्द लिहा. १

- i) ii)

ब) 'अति' हा उपसर्ग लावून तयार होणारे दोन शब्द लिहा. १

- i) ii)

- ३) वाकप्रचार – पुढीलपैकी कोणत्याही दोन वाकप्रचारांचे अर्थ सांगून वाक्यात उपयोग करा. ४

- i) निष्कासित करणे –
 ii) हुक्की येणे –
 iii) व्यथित होणे –
 iv) मुग्ध होणे –

आ) भाषिक घटकांवर आधारित कृती.

१) शब्दसंपत्ती.

i) खालील शब्दसमूहासाठी एक शब्द लिहा.

अ) केलेल्या उपकाराची जाणीव –

ब) देवाचे अस्तित्व न मानणारा –

ii) समानार्थी शब्द लिहा.

अ) नवल =

ब) पाणी =

ii) विरुद्धार्थी शब्द लिहा.

अ) अपमान x

ब) नियमित x

२) लेखननियमांनुसार लेखन – अचूक शब्द ओळखा.

i) उज्वल / उज्ज्वल / उजवल / ऊजवल.

ii) आश्चर्य / आशचर्य / आच्चर्य / आच्छर्य.

iii) बष्काळ / बाष्कळ / बाश्कळ / बष्कळ

iv) प्रस्तुत / प्रस्टूत / प्रस्त्रुत / प्रस्तूत

३) विरामचिन्हे – प्रस्तुत वाक्यात विरामचिन्हे घालून वाक्य पुन्हा लिहा.

तू सावित्री हो या पुस्तकात एकूण आठ कथा आहेत

४) पारिभाषिक शब्द – खालील शब्दांना प्रचलित मराठी भाषेतील शब्द लिहा.

अ) Luck – ब) Death Zone –

विभाग – ५ उपयोजित लेखन

प्र.५ अ) पुढील दोनपैकी कोणतीही एक कृती सोडवा.

१) खालीलपैकी कोणतेही एक पत्र लिहा.

शुभम कुलकर्णी, ३१७ सोमवार पेठ,
सातारा हा आपल्या वस्तीसाठी नियमित
बससेवा सुरू करण्याबाबत राज्य
परिवहन मंडळाला पत्र लिहित आहे.

किंवा

वसतीगृहात राहणारा राजेश नाईक, मंगल भुवन
वसतीगृह, २७९ नवी पेठ, सोलापूर येथून वडील
– रामचंद्र सीताराम शिवाजी पेठ, १७१८ डी. वॉर्ड,
पुणे यांना एस.एस.सी. नंतर काय करू इच्छितो
ते पत्राने कळवित आहे.

२) सारांशलेखन – प्र.१ क मधील अपठीत गद्य उता-याचा एक तृतीयांश सारांश तुमच्या शब्दांत लिहा.

आ) पुढीलपैकी कोणत्याही दोन कृती सोडवा.

१) जाहिरातलेखन – दिलेली जाहिरात वाचून कृती सोडवा.

फिनिशिंग टच हाऊस ऑफ फर्निचर

- सर्व प्रकारचे लाकडी व स्टील फर्निचर मिळेल
- कपाटे, टेबल, खुर्च्या, ड्रेसिंग टेबल, डायनिंग टेबल, दिवाण सेट
- आपल्या आवडीप्रमाणे व मागणीप्रमाणे सर्व प्रकारचे फर्निचर बनवून मिळेल
- ऑफीससाठी टेबल, खुर्च्या, कपाटे, बाक बनवून मिळतील.
- सर्व प्रकारचे घरगुती, ऑफीस, शालेय व इतर सर्व प्रकारचे फर्निचर योग्य

दरात मिळण्याचे एकमेव ठिकाण
 फिनिशिंग टच हाऊस ऑफ फर्निचर
 बाजीराव रोड, शुक्रवार पेठ, पुणे - २
 संपर्क - ९९९९९९९९९९
 टीप - वर्धापन दिनानिमित्त खास ५ ते १०% सवलत

i) आकृतीबंध पूर्ण करा.

२

घरगुती वापरासाठीच्या मिळणा-या वस्तू			

ii) आकृतीबंध पूर्ण करा.

२

कार्यालयीन वापरासाठीच्या मिळणा-या वस्तू	

iii) खरेदीवर किती सवलत मिळणार आहे व का?

१

२) कथालेखन - दिलेल्या शब्दांच्या आधारे कथा लिहा. योग्य शीर्षक द्या.

५

दोन मांजरी	आजीबाई	लोणी	माकड	तराजू	भांडण
---------------	--------	------	------	-------	-------

३) बातमी लेखन - परीक्षा जवळ आल्यामुळे मुलांना अभ्यासविषयक मार्गदर्शन सत्र तुमच्या शाळेने आयोजित केले होते त्याची बातमी तयार करा.

इ) खालीलपैकी एक कृती सोडवा.

८

१) जाहिरात एक कला -

जाहिरातीमुळे विकासास हातभार	वर्तमान पत्रे, रेडिओ, टेलिव्हीजन	जाहिरात आकर्षक होण्यासाठी मेहनत
फसवेगिरी	अतिशयोक्ती	

२) प्रसंगलेखन - दिलेल्या चित्रावरून 'मी अनुभवलेला प्रसन्न सूर्योदय' या विषयावर निबंध लिहा.

३) **आत्मवृत्तः** बहरलेल्या बागेचे आत्मवृत्त –

[मुद्दे: सगळीकडे हिरवेगार गालीचे ---- कारंजी ---- मुलांसाठी खेळण्याची साधने ---- जेष्ठ नागरिकांसाठी कट्टा.]