

प्रथमस्तरीयभाषावर्गः

अभ्यासपुस्तकम्

कक्षा १

प्रार्थना prArthanA (Prayer)

ॐ सह नाववतु ।
सह नौ भुनक्तु ।
सह वीर्यं करवावहै ।
तेजस्वि नावधीतमस्तु मा विद्विषावहै ।
ॐ शान्तिः शान्तिः शान्तिः ॥

Om saha nAvavatu |
saha nau bhunaktu |
saha vIryam karavaavahai |
tejasvi nAvadhItamastu mA
vidviShAvahai |
Om shAntiH shAntiH shAntiH ||

Om, Together may we two Move (in our Studies) |

Together may we two Relish (our Studies) |

Together may we perform (our Studies) with vigor
(with deep Concentration) |

May what has been Studied by us be filled with the
Brilliance (of Understanding, leading to Knowledge);
May it Not give rise to Hostility (due to lack of
Understanding) |

Om Peace, Peace, Peace.

सुभाषितम् subhAShitam (Proverb)

आरब्धम् उत्तमजनाः न परित्यजन्ति ।

Arabhdham uttamajanAH na parityajanti ।

Good people do not give up what they have begun.

गीतम् gItam (Song)

सुरससुबोधा विश्वमनोजा ललिता हृद्या रमणीया।
अमृतवाणी संस्कृतभाषा नैव किलष्टा न च कठिना॥ नैव किलष्टा॥

कविकोकिल-वाल्मीकि-विरचिता रामायणरमणीयकथा।
अतीव-सरला-मधुरमञ्जुला नैव किलष्टा न च कठिना॥ नैव
किलष्टा॥

व्यासविरचिता गणेशलिखिता महाभारते पुण्यकथा।
कौरव-पाणडव-सङ्गरमथिता नैव किलष्टा न च कठिना॥ नैव
किलष्टा॥

कुरुक्षेत्र-समराङ्गण-गीता विश्ववन्दिता भगवद्-गीता।
अमृतमधुरा कर्मदीपिका नैव किलष्टा न च कठिना॥ नैव किलष्टा॥

कविकुलगुरु-नव-रसोन्मेषजा ऋतु-रघु-कुमार-कविता।
विक्रम-शकुन्तल-मालाविका नैव किलष्टा न च कठिना॥ नैव
किलष्टा॥

surasarasubodhA vishvamanOjJA lalitA hRdyA ramaNIyA |
amRtavANI samskRtabhAShA naiva kliShTA na ca kaThinA ||
naiva kliShTA ||
kavikOkila-vAlmIki-viracitA ramAyaNaramaNIyakathA |
atIva-saralA-madhura-majJulA naiva kliShTA na ca kaThinA ||
naiva kliShTA ||
vyAsaviracitA gaNEshalikhitA mahAbhAratEpuNyakathA |
kaurava-pANDava-saGgaramathitA naiva kliShTA na ca
kaThinA || naiva kliShTA ||
kurukShEtra-samarAGgaNa-gItA vishvavanditA bhagavadgItA |
amRtamadhurA karmadIpikA naiva kliShTA na ca kaThinA ||
naiva kliShTA ||
kavikulaguru-nava-rasOnmEShajA Rtu-raghu-kumAra-kavitA |
vikrama-shAkuntala-mAlavikA naiva kliShTA na ca kaThinA ||
naiva kliShTA ||

अक्षराणि अक्षरान्तरपद्धतिः च akSharANi akSharAntarapaddHatiH ca (Letters and Transliteration scheme)

अनुस्वारः, विसर्गः
anusvAraH
visargaH

स्वराः svarAH (vowels)

अ a	आ A	इ i	ई I	उ u	ऊ U	ऋ R	ऋू RR	लू l	ए E	ऐ ai	ओ O	औ au			अं am	अः aH
--------	--------	--------	--------	--------	--------	--------	----------	---------	--------	---------	--------	---------	--	--	----------	----------

व्यञ्जनानि vyajjanAni (consonants)

क k	খ kh	গ g	ঘ gh	ঁ G
চ c	ছ ch	জ j	ঝ jh	ঙ J
ট T	ঠ Th	ড D	ঢ Dh	ণ N

ত t	থ th	দ d	ধ dh	ন n
প p	ফ ph	ব b	ভ bh	ম m

য y	র r	ল l	ব v	
শ sh	ষ Sh	স s	হ h	
ঁ kSh	ঁ tr	ঁ jj	ঁ shr	ॐ Om

Ref: Learn to read and write samskrta/ Swamini Swatmabodhananda Saraswati
संस्कृतभारती - इण्डियानापोलिस्

Ref: Learn to read and write samskrta/ Swamini Swatmabodhananda Saraswati
संस्कृतभारती - इण्डियानापोलिस्

Compound Letters

	ਅ	ਆ	ਇ	ਈ	ਉ	ਊ	ਕ੍ਰ	ਕ੍ਰੁ	ਲੁ	ਏ	ਏ	ਓ	ਔ
ਕ	ਕ	ਕਾ	ਕਿ	ਕੀ	ਕੁ	ਕੂ	ਕੁ	ਕੂ	ਕਲੁ	ਕੇ	ਕੈ	ਕੋ	ਕੌ
k	ka	kA	ki	kI	ku	kU	kR	kRR	kl	kE	kai	kO	kau
ਖ	ਖ	ਖਾ	ਖਿ	ਖੀ	ਖੁ	ਖੂ	ਖੁ	ਖੂ	ਖਲੁ	ਖੇ	ਖੈ	ਖੋ	ਖੌ
ਗ	ਗ	ਗਾ	ਗਿ	ਗੀ	ਗੁ	ਗੂ	ਗੁ	ਗੂ	ਗਲੁ	ਗੇ	ਗੈ	ਗੋ	ਗੌ
ਘ	ਘ	ਘਾ	ਘਿ	ਘੀ	ਘੁ	ਘੂ	ਘੁ	ਘੂ	ਘਲੁ	ਘੇ	ਘੈ	ਘੋ	ਘੌ

	ਅੰ	ਆੰ	ਇੰ	ਈੰ	ਉੰ	ਊੰ	ਕ੍ਰੰ	ਕ੍ਰੁੰ	ਲੁੰ	ਏੰ	ਏੰ	ਓੰ	ਔੰ
ਕ	ਕੰ	ਕਾਂ	ਕਿੰ	ਕੀਂ	ਕੁੰ	ਕੂੰ	ਕੁ	ਕੂ	ਕਲੁੰ	ਕੇੰ	ਕੈੰ	ਕੋੰ	ਕੌੰ
k	kam	kAm	kim	kIm	kum	kUm	kRm	kRRm	klm	kEm	kaim	kOm	kaum

	ਅ:	ਆ:	ਇ:	ਈ:	ਉ:	ਊ:	ਕ੍ਰ:	ਕ੍ਰੁ:	ਲੁ:	ਏ:	ਏ:	ਓ:	ਔ:
ਕ	ਕ:	ਕਾ:	ਕਿ:	ਕੀ:	ਕੁ:	ਕੂ:	ਕੁ:	ਕੂ:	ਕਲੁ:	ਕੇ:	ਕੈ:	ਕੋ:	ਕੌ:
k	kaH	kAH	kiH	kIH	kuH	kUH	kRH	kRRH	klH	kEH	kaiH	kOH	kauH

Conjunct Letters

ক	খ	গ	ঘ	ঁ	চ	ছ	জ	ঝ	ঞ	ঞ	ট	ঠ	ঁ	ঁ	ণ	ত	থ	দ	ধ	ন	প	ফ	ব	ভ	ম	য	ৰ	ল	ব	শ	ষ	স	হ	
ক	কক	কখ	কগ	কঘ	কঁ	কচ	কছ	কজ	কঝ	কঞ	কঞ	কট	কঠ	কঁ	কঁ	কণ	ক্ত	কথ	কদ	কধ	কন	ক্প	কফ	কব	কভ	কম	ক্য	ক্ৰ	কল	কব	কশ	ক্ষ	কস	কহ
খ	খক	খখ	খগ	খঘ	খঁ	খচ	খছ	খজ	খঝ	খঞ	খট	খঠ	খঁ	খঁ	খণ	খ্ত	খথ	খদ	খধ	খন	খ্প	খফ	খব	খভ	খম	খ্য	খৰ	খল	খব	খশ	খষ	খস	খহ	
গ	গক	গখ	গগ	গঘ	গঁ	গচ	গছ	গজ	গঝ	গঞ	গট	গঠ	গঁ	গঁ	গণ	গ্ত	গথ	গদ	গঁ	গন	গ্প	গফ	গব	গভ	গম	গ্য	গ্ৰ	গল	গব	গশ	গষ	গস	গহ	
ঘ	ঘক	ঘখ	ঘগ	ঘঘ	ঘঁ	ঘচ	ঘছ	ঘজ	ঘঝ	ঘঞ	ঘট	ঘঠ	ঘঁ	ঘঁ	ঘণ	ঘ্ত	ঘথ	ঘদ	ঘধ	ঘন	ঘ্প	ঘফ	ঘব	ঘভ	ঘম	ঘ্য	ঘ্ৰ	ঘল	ঘব	ঘশ	ঘষ	ঘস	ঘহ	
ঁ	ঁক	ঁখ	ঁগ	ঁঘ	ঁঁ	ঁচ	ঁছ	ঁজ	ঁঝ	ঁঞ	ঁট	ঁঠ	ঁঁ	ঁঁ	ঁণ	ঁ্ত	ঁথ	ঁদ	ঁধ	ঁন	ঁ্প	ঁফ	ঁব	ঁভ	ঁম	ঁ্য	ঁ্ৰ	ঁল	ঁব	ঁশ	ঁষ	ঁস	ঁহ	
চ	চক	চখ	চগ	চঘ	চঁ	চচ	চছ	চজ	চঝ	চঞ	চট	চঠ	চঁ	চঁ	চণ	চ্ত	চথ	চদ	চধ	চন	চ্প	চফ	চব	চভ	চম	চ্য	চ্ৰ	চল	চব	চশ	চষ	চস	চহ	

ত	তক	তখ	তগ	তঘ	তঁ	তচ	তছ	তজ	তঝ	তঞ	ত্ত	তঠ	তঁ	তঁ	তণ	ত্ত	তথ	তদ	তধ	ত্ন	ত্প	তফ	তব	তভ	তম	ত্য	ত্ৰ	তল	ত্ব	ত্শ	ত্স	তহ	
ঁ	ঁক	ঁখ	ঁগ	ঁঘ	ঁঁ	ঁচ	ঁছ	ঁজ	ঁঝ	ঁঞ	ঁট	ঁঠ	ঁঁ	ঁঁ	ঁণ	ঁ্ত	ঁথ	ঁদ	ঁধ	ঁন	ঁ্প	ঁফ	ঁব	ঁভ	ঁম	ঁ্য	ঁ্ৰ	ঁল	ঁব	ঁশ	ঁষ	ঁস	ঁহ
ৰ	ৰক	ৰখ	ৰগ	ৰঘ	ৰঁ	ৰচ	ৰছ	ৰজ	ৰঝ	ৰঞ	ৰট	ৰঠ	ৰঁ	ৰঁ	ৰণ	ৰ্ত	ৰথ	ৰদ	ৰধ	ৰন	ৰ্প	ৰফ	ৰব	ৰভ	ৰম	ৰ্য	ৰ্ৰ	ৰল	ৰব	ৰশ	ৰষ	ৰস	ৰহ
ল	লক	লখ	লগ	লঘ	লঁ	লচ	লছ	লজ	লঝ	লঞ	ল্ত	লঠ	লঁ	লঁ	লণ	ল্ত	লথ	ল্দ	লধ	ল্ন	ল্প	লফ	লব	লভ	লম	ল্য	ল	লল	ল্ব	লশ	ল্ষ	লস	লহ
ব	বক	বখ	বগ	বঘ	বঁ	বচ	বছ	বজ	বঝ	বঞ	ব্ত	বঠ	বঁ	বঁ	বণ	ব্ত	বথ	ব্দ	বধ	ব্ন	ব্প	বফ	বব	বভ	বম	ব্য	ব্ৰ	বল	ব্ব	বশ	বষ	বস	বহ

परिचयः paricayaH (Introduction)

मम नाम सीता।
mama nAma sItA |

भवत्या: नाम किम् ?
bhavatyAH nAma
kim ?

मम नाम राधिका।
mama nAma
rAdhikA.

परिचयः paricayaH (Introduction)

मम नाम रामः।
mama nAma rAmaH।

भवत्या: नाम किम् ?
bhavatyAH nAma
kim ?

मम नाम सरला।
mama nAma
saralA.

Cartoon downloaded from <a <https://www.vecteezy.com/vector-art/299055-young-boy-and-girl-talking>

परिचयः paricayaH (Introduction)

मम नाम पवित्रा |
mama nAma
pavithrA |

भवतः नाम किम् ?
bhavataH nAma kim
?

मम नाम श्रीधरः |
mama nAma
srIdharaH.

परिचयः paricayaH (Introduction)

मम नाम लक्ष्मणः।
mama nAma
laskmaNaH।

भवतः नाम किम् ?
bhavataH nAma kim
?

मम नाम अभिषेकः।
mama nAma
abhishekaH.

Cartoon downloaded from <http://clipartmag.com/kids-talking-to-each-other-clipart#kids-talking-to-each-other-clipart-42.jpg>

परिचयः paricayaH (Introduction)

मम नाम ____ | mama nAma _____.

मम नाम ____ | mama nAma _____.

भवतः नाम किम्? bhavataH nAma kim?

भवत्या: नाम किम्? bhavatyAH nAma kim?

Far away

Near by

सः saH (He - far) कः (who - masculine)

सः कः? saH kaH?

सः स्यूतः saH syUtaH

चोलः cOlaH

बालकः bAlakaH

मार्जारः mArjAraH

रथः rathaH
(Chariot)

एषः EShaH (He - near)

एषः कः? EShaH kaH?

एषः मन्थानः manThAnaH

मकरः makaraH

वैद्यः vaidyaH

शुनकः shunakaH
कुक्कुरः kukkuraH

दीपः dIpaH

विद्युद्दीपः vidyuddIpaH

गजः gajaH

करदीपः karadIpaH

चषकः caShakaH

रामः rAmaH

हस्तः hastaH

पादः pAdaH

दर्पणः darpaNaH

वानरः vAnaraH

पर्वतः parvataH

मण्डपः maNDpaH

आरक्षकः ArakShakaH
(Policeman)

घटः ghaTaH

प्रकोष्ठः prakOShThaH
(room)

विद्यालयः vidyAlayaH

समुद्रः samudraH
(sea)

सैनिकः sainikaH
(soldier)

चमसः camasaH

शिक्षकः shikShakaH
(teacher)

देवालयः dEvAlayaH

व्याघ्रः vyAgHraH

शौचालयः shaucAlayaH
(toilet)

दन्तः dantaH

पुंलिलङ्ग-सर्वनाम-शब्दाः pumllinga-sarvanAma-shabdAH
(Pronouns -Masculine)

सः saH (He - far)

एषः EShaH (He - near)

कः (who - masculine) ?

वर्णमाला-गीतम् १ - स्वराः - Vowels

अ आ इ ई उ ऊ | ऋ लृ ए ऐ ओ औ |

अ अ अश्वः, आ आ आम्रः | अश्वः चतुरः, आम्रः मधुरः ||

a a ashvaH, A A AmraH | ashvaH caturaH, AmraH madhuraH ||

ई ई इक्षः, ई ई ईशः | रक्षत् सर्वान् अपि परमेशः ||

i i ikshuH, I I IshaH | rakshatu sarvAn api parameshaH |

उ उ उदकं, ऊ ऊर्मिः | उदकं प्रवहति, प्रभवति ऊर्मिः ||

ou ou udakam, oU oU Urmih | udakam pravahati, prabhavati Urmih ||

ऋ ऋ ऋषिः, ऋषिं नमामः | ऋ लृ इति वयं पठामः ||

R R RiShiH, RiShim namAmaH | RR LR iti vayam paThAmaH ||

ए ए एडः स्थूलः पृष्ठः | ऐ ऐ ऐन्द्रजालिकः ||

E E EDaH sthUlaH pRShThaH | AI AI AIndrajAlikaH ||

ओ ओ ओतः, म्यौ म्यौ ओतः | औ औषधं मास्त् मास्त् ||

O O OtuH, myau myau OtuH | Au AuShaDham mAstu mAstu ||

वेदिका - <https://youtu.be/Vij97iX2JwY>

वर्णमाला-गीतम् १ - स्वराः - Vowels

वर्णमाला-गीतम् १ - स्वराः - Vowels

ए

एऽः

BILLY GOAT

ऐ

ऐन्द्रजालिकः

MAGICIAN

ओ

ओतुः

CAT

औ

औषधम्

MEDICINE

शान्तिमन्त्रम् shAntimantram

ॐ सर्वे भवन्तु सुखिनः सर्वे सन्तु निरामयाः।
सर्वे भद्राणि पश्यन्तु मा कश्चिद्दुःखभाग् भवेत्॥ ॐ शान्तिः शान्तिः शान्तिः ॥

sarvE bhvantu sukhinaH sarvE santu nirAmayAH
sarvE bhadrANi pashyantu mA kashcid duHkhbhAg bhavEt||
Om shantiH shantiH shantiH ||

Om, May All be Happy, May All be Free from Illness.
May All See what is Auspicious, May no one Suffer.
Om Peace, Peace, Peace.