
Use only with permission

संस्कृत-भाषावगर्तः
वगर्तः ५

Use only with permission

नािस्त �वद्यासमं चक्षुः
नािस्त सत्यसमं तपः ।
नािस्त रागसमं दःुखं
नािस्त त्यागसमं सुखम ्॥

सुभा�षतम ्

Use only with permission

पाठ्यक्रमः

• गहृपाठः

• अक्षराभ्यासः

• सम्भाषणम ्

• वस्तुप�रचयः

• प्रहे�लका

Use only with permission

अहं/ भवान ्कः?/ भवती का?

Use only with permission

संयु�तवणार्तः

व्यञ्जनम ् + व्यञ्जनम ्= संयु�तवणर्तः

क्+क्+अ=�क कु�कुरः कु�कुटः

ङ्+क्+अ=ङ् क अङ्कुरः अङ्कम ्

र+्क्+अ=कर्त अकर्त ः तकर्त ः

ल+्क्+अ=ल्क शुल्कः

स+् क्+अ=स्क स्कन्दः

Use only with permission

एतस्य/ तस्य/ कस्य?

Use only with permission

एषः कः? eShaH kaH?
एषः बालकः। eShaH bAlakaH

एतस्य नाम �कम?् etasya nAma kim?
एतस्य नाम रामः। etasya nAma rAmaH

कस्य नाम रामः? kasya nAma rAmaH?
एतस्य नाम रामः। etasya nAma rAmaH
बालकस्य नाम रामः। bAlakasya nAma rAmaH
एतस्य बालकस्य नाम रामः। etasya bAlakasya nAma
rAmaH

एषः/ एतस्य/ कस्य?

Use only with permission

एतस्य/ तस्य/ कस्य?

Use only with permission

एतत ्�कम?् etat kim?
एतत ्पुस्तकम।् etat pustakam

एतस्य नाम �कम?् etasya nAma kim?
एतस्य नाम रामायणम।् etasya nAma rAmAyaNam

कस्य नाम रामायणम?् kasya nAma rAmAyaNam?
एतस्य पुस्तकस्य नाम रामायणम।् etasya pustakasya

 nAma rAmAyaNam.

एतस्य पुस्तकस्य लेखकः वाल्मी�कः। etasya pustakasya
lekhakaH vAlmiikiH.

एतस्य पुस्तकस्य नायकः श्रीरामः। etasya pustakasya
nAyakaH srIramaH.

एतत/् एतस्य/ कस्य?

Use only with permission

एषा/ एतस्याः/ सा/ तस्याः / कस्याः?

Use only with permission

एषा/ एतस्याः/ सा/ तस्याः / कस्याः?

Use only with permission

एषा का? eshA kA?
एषा बा�लका। eshA bAlikA
एतस्याः नाम �कम?् etasyAH nAma kim?
एतस्याः नाम राधा। etasyAH nAma rAdhA
कस्याः नाम राधा? kasyAH nAma rAdhA?
एतस्याः बा�लकायाः नाम राधा।etasyAH bAlikAyAH

nAma rAdhA.

एतस्याः नाम गान्धारी।
एतस्याः प�तः दृतराष्ट्रः।
एतस्याः पुत्रः दयुर्योधनः।
एतस्याः गान्धायार्तः सहोदरः शकुनी।

एषा/ एतस्याः/ सा/ तस्याः / कस्याः?

Use only with permission

षष्टी�वभि�तः - सवर्तनाम-शब्दाः
�लङ्गम ् प्रथमा-�वभि�तः षष्टी-�वभि�तः
पु एषः एतस्य

सः तस्य
भवान ् भवतः
कः? कस्य?

नपु एतत ् एतस्य
तत ् तस्य
�कम?् कस्य?
भवत ् भवतः

स्त्री एषा एतस्याः
सा तस्याः
भवती भवत्याः
का? कस्याः?

Use only with permission

�चत्रवणर्तनम ्

एषः कः?
एषः बालकः।

एतस्य नाम �कम?्
एतस्य नाम माधवः।

पुस्तकम ्अिस्त वा?
आम ्पुस्तकम ्अिस्त।
कस्य पुस्तकम?्
माधवस्य पुस्तकम।्

Use only with permission

पुं�लङ्ग-नामपदानाम ्षष्टी�वभि�तः

Use only with permission

राम(मूल)
रामः (प्रथमा)
रामस्य(षष्टी)

वकृ्ष �सहं हस्त गायक

रमेश दण्ड जम्बुक पाद सै�नक

गो�वन्द वेद कु�कुर मस्तक पाचक

अशोक देश चटक दन्त कुलाल

नन्द नारद पवर्तत नख पत्रवाह

वसुदेव मयुर �वद्यालय रक्षक रजक

अभ्यासः

Use only with permission

स्त्री�लङ्ग-नामपदानाम ्षष्टी�वभि�तः

Use only with permission

लता(मूल)
लता(प्रथमा)
लतायाः(षष्टी)

प�त्रका अजा नदी(मुल)
नदी(प्र)
नद्याः

पावर्तती

सीता शाखा चटका घटी कैकेयी

गीता पाकशाला नौका सूची देवकी

माला �पपी�लका भाषा जननी नारी

कौसल्या शा�टका पे�टका भ�गनी लेखनी

अभ्यासः

Use only with permission

नपुंसक�लङ्ग-नामपदानाम ्षष्टी�वभि�तः

Use only with permission

पुस्तक(मूल)
पुस्तकम(्प्रथमा)
पुस्तकस्य(षष्टी)

नाटक �वमान

सूत्र अक्षर नगर

वाहन उदर शरीर

चक्र गहृ यान

उपनेत्र दगु्ध मुख

अभ्यासः

Use only with permission

�लङ्गः linga मूल mula shabdaH प्रथमा �वभि�तः
pratama vibhakti

षष्टी �वभि�तः
shashti vibhakti

पुं�लङ्गः
pumlingam

राम (अकारान्तः)
rama(akarantaH)
वकृ्ष vruksha

रामः ramaH
वकृ्षः vrukshaH

रामस्य ramasya
वकृ्षस्य vrukshasya

नपु
napumsaklingam

पत्र(अकारान्तः)
patra(akarantaH)
पुष्प pushpa

पत्रम ्patram

पुष्पमp्ushpam

पत्रस्यpatrasya

पुष्पस्य pushpasya
स्त्रीstriilingam लता latA (AkarataH)

माला malA(आकारान्तः)

नतर्तकी (ईकारान्तः) nartakI
(IkarantaH)
नदी nadI

लता latA
माला malA

नतर्तकी nartakI

नदीnadI

लतायाः latAyAH
मालायाःmalAyAH

नतर्त�याःnartakyAH

नद्याः nadyAH

षष्टी�वभि�तः नामपदा�न

Use only with permission

Use only with permission

प्रहे�लका

अिस्थ नािस्त, �शरो नािस्त, बाहुरिस्त, �नरङ्गु�लः |
नािस्त पादद्वयं, गाढम ्अङ्गम ्आ�लङ्ग�त स्वयम ्

|| तत ्�कम ्?

asthi nAsti, shiro nAsti, bAhurasti, niranguliH |
nAsti pAda-dvayam, gADHam angam Alingati

svayam || tat kim ?

Use only with permission

सवर्वे भवन्तु सु�खनः सवर्वे सन्तु
�नरामयाः।
सवर्वे भद्रा�ण प�यन्तु मा कि�चद्
दःुखभाग ्भवेत ्॥
ॐ शािन्तः शािन्तः शािन्तः ॥

 शािन्त-मन्त्रः

Use only with permission

धन्यवादाः

