

सर्वनाम (Sarvanam in Hindi) परिभाषा & उदाहरण

संज्ञा के बदले किस शब्द का प्रयोग किया जाता है उसे सर्वनाम (Sarvanam in Hindi) कहते हैं। जैसे: तुम ,हम ,आप ,उसका ,आदि । सर्वनाम संज्ञा के स्थान पर आता है। संज्ञा और संज्ञा वाक्य शब्दों को आमतौर पर व या उसका और इसका जैसे सर्वनाम से प्रति स्थापित कर सकते हैं। सर्वनाम (Sarvanam in Hindi) 2 शब्दों का योग करके बनता है: सर्व + नाम, इसका यह अर्थ अर्थ है कि जो नाम शब्द के स्थान पर उपयुक्त होता है उसे सर्वनाम कहते हैं।

सर्वनाम के उदाहरण

- मोहन दसवीं कक्षा में पढ़ता है।
- मोहन स्कूल जा रहा है।
- मोहन के पिताजी पुलिस हैं।
- मोहन की माता डॉक्टर हैं।

ऊपर दिए गए वाक्यों में मोहन (संज्ञा) शब्द का प्रयोग बार-बार हो रहा है।

मोहन शब्द को बार-बार दोहराना वाक्यों में रुचिका बनाता है, यदि अगर हम मोहन को छोड़कर इसी जगह पर किसी सर्वनाम का प्रयोग करें तो वाक्य सूची कर बना सकते हैं।

- मोहन दस वीं कक्षा में पढ़ता है।
- वह स्कूल जा रहा है।
- उसके पिताजी पुलिस हैं।
- उसकी माता जी डॉक्टर हैं।

हिंदी के मूल सर्वनाम (Sarvanam in Hindi) 11 हैं।

- मैं
- तू
- आप
- यह
- वह
- जो
- सो

- कौन
- क्या
- कोई
- कुछ

सर्वनाम के भेद

प्रयोग की दृष्टि से देखा जाए तो सर्वनाम के 6 भेद हैं।

- पुरुषवाचक सर्वनाम (**Personal Pronoun**)
- निश्चयवाचक (संकेतवाचक)सर्वनाम (**Predicate Pronoun**)
- अनिश्चयवाचक सर्वनाम (**Indefinite Pronoun**)
- संबंधवाचक सर्वनाम (**Relative Pronouns**)
- प्रश्नवाचक सर्वनाम (**Interrogative Pronoun**)
- निजवाचक सर्वनाम (**Reflexive Pronouns**)

Image Source: HindiReporters

संज्ञा के बदले जो शब्द आता है उसे सर्वनाम (**Sarvanam in Hindi**) कहते हैं। जैसे: तुम , हम, मैं ,आपका ,उसका ,आदि । सर्वनाम के भेद के बारे में विस्तार से

पुरुषवाचक सर्वनाम (Personal Pronoun)

वह सर्वनाम वक्ता (बोलने वाले), श्रोता (सुनने वाले) तथा किसी अन्य के लिए प्रयुक्त होता है वह पुरुषवाचक सर्वनाम कहलाता है। जैसे: मैं , तुम , वह , आदि । उदाहरण : उसने मुझे बोला था कि तुम पढ़ रही हो।

ऊपर दिए गए वाक्य में तीन तरह के पुरुषवाचक शब्द हैं, उसने ,मुझे, तुम- हमें यह पता चलता है कि पुरुषवाचक सर्वनाम के तीन भेद होते हैं। पुरुषवाचक सर्वनाम के तीन प्रकार होते हैं:

- उत्तम पुरुष
- मध्यम पुरुष
- अन्य पुरुष
- उत्तम पुरुष: वक्ता जीन शब्दों का प्रयोग अपने स्वयं या खुद के लिए करता हो उसे उत्तम पुरुष कहते हैं। जैसे: मैं ,हम ,मुझे ,मैंने ,मेरा आदि
- मध्यम पुरुष: श्रोता संवाद करते समय सामने वाले व्यक्ति के बारे में जिस सर्वनाम शब्द का प्रयोग करते हैं उसे मध्यम पुरुष कहते हैं। जैसे : तो ,तुम ,तुमको ,तुझे ,आपको आदि
- अन्य पुरुष: जब सर्वनाम (**Sarvanam in Hindi**) शब्द का प्रयोग वक्ता और श्रोता का संबंध ना होकर किसी अन्य के बारे में संबोधन होता हो वह शब्द को अन्य पुरुष कहते हैं । जैसे : वह ,यह , उनको , इन्हें , इसने ,आदि

उत्तम पुरुष

उत्तम पुरुष		
कारक	एकवचन	बहुवचन
करता	मैं	हम
कर्म	मुझे/ मुझको	हमें /हमको
संबंध	मेरा /मेरे	हमारा/ हमारे

मेरी

हमारी

मध्यम पुरुष

कारक

एकवचन

बहुवचन

करता

तू

तुम

कर्म

तुझे / तुझको

तुम्हें/ तुमको

संबंध

तेरा/ तेरे

तुम्हारा

तेरी

तुम्हारे/ तुम्हारी

अन्य पुरुष

कारक

एकवचन

बहुवचन

करता	यह /वह	ये / वे
कर्म	इसे / इसको/उसे/उसको	इन्हें /इनको/ उन्हें /उनको
संबंध	इसका/ उसका /इसके /उसके	इनका/ उनका /इनके/उनके
इसकी / उसकी	इनकी/ उनकी	

MA Hindi

निश्चयवाचक (संकेतवाचक)सर्वनाम (Predicate Pronoun)

सर्वनाम (Sarvanam in Hindi) जो निकट या दूर किसी वस्तु की ओर संकेत करें उसे निश्चयवाचक सर्वनाम कहते हैं।

जैसे:

- यह लड़की है ।
- वह पुस्तक है ।
- ये हिरन है ।
- वह बाजार गए हैं।
- यह मेरी पुस्तक है ।
- वह माधव की गाय हैं।

'यह ','वह' सर्वनाम (Sarvanam in Hindi) किसी विशेष व्यक्ति को निश्चित संकेत करता है इसलिए वह संकेतवाचक भी कहलाता है। निश्चयवाचक का पुरुषवाचक सर्वनाम में अंतर:

पुरुषवाचक सर्वनाम: राम मेरा मित्र है ,वह दिल्ली में रहता है।

निश्चयवाचक सर्वनाम: यह मेरी गाड़ी है ,वह राम की गाड़ी है।

अनिश्चयवाचक सर्वनाम (Indefinite Pronoun)

सर्वनाम जो किसी निश्चित व्यक्ति या पदार्थ का बोध नहीं होता हो उसे अनिश्चयवाचक सर्वनाम कहते हैं। जैसे :

- बाहर कोई है।
- मुझे कुछ नहीं मिला।
- कोई आ रहा है।
- दरवाजे पर कोई खड़ा है ।

कोई , कुछ सर्वनाम शब्दों किसी घटना या किसी के होने की प्रति के बारे में बता रहे हैं किंतु वास्तविक निश्चित नहीं हो रहा है इसलिए अनिश्चित सर्वनाम कहलाते हैं।

अनिश्चयवाचक सर्वनाम का प्रयोग किस वाक्य में हुआ है?

- उन्हें कुछ दे दो।
- कौन ऐसा कहता है?
- अभिनव इधर आया था।
- वह खाकर सो गया है।

उत्तर : उन्हें कुछ दे दो।

संबंधवाचक सर्वनाम (Relative Pronouns)

सर्वनाम (Sarvanam in Hindi) जो किसी दूसरी संज्ञा , सर्वनाम से संबंध दिखाने के लिए प्रयुक्त होता हो वह संबंधवाचक सर्वनाम कहलाता है।

जैसे : जो करेगा सो भरेगा ।

जो शब्द संबंधवाचक सर्वनाम है और सो शब्द नित्य संबंधित सर्वनाम है।

- जो कर्म करेगा फल उसीको मिलेगा ।
- जिसकी लाठी उसकी भैंस ।

‘जो’, ‘उसे’, ‘जिसकी’ शब्द सार्वनामिक शब्द में परस्पर संबंध का प्रतीति बता रहे हैं, ऐसे शब्द को संबंध वाचक सर्वनाम कहलाते हैं।

संबंधवाचक सर्वनाम का प्रयोग किस वाक्य में हुआ है?

- जो करेगा सो भरेगा।
- जैसी करनी वैसी भरनी।
- उसके पास कुछ है।
- वह इधर ही आ निकला।

उत्तर : जो करेगा सो भरेगा।

प्रश्नवाचक सर्वनाम (Interrogative Pronoun)

सर्वनाममें किसी भी प्रश्न का बोध होता हो उसे प्रश्नवाचक सर्वनाम कहते हैं। जैसे :

- तुम कौन हो ?
- तुम्हें क्या चाहिए ?

कौन, क्या शब्द वह प्रश्नवाचक सर्वनाम है।

कौन शब्द का प्रयोग प्राणी के लिए होता है। क्या शब्द का प्रयोग जड़ पदार्थों के लिए होता है ।

- तुम क्या कर रही हो?
- क्या राम पास हो गया ?
- वहां कौन खड़ा है ?

क्या, कौन, कैसे सर्वनाम शब्द प्रश्नवाचक सर्वनाम कहलाते हैं।

किस वाक्य में प्रश्नवाचक सर्वनाम का प्रयोग हुआ है?

- आपको यह काम करना है।
- वह पढ़ता-लिखता है न?
- आप कहाँ रहते हैं?
- वहाँ कौन पढ़ रहा था?

उत्तर : वहाँ कौन पढ़ रहा था?

निजवाचक सर्वनाम (Reflexive Pronouns)

सर्वनाम (Sarvanam in Hindi) जो तीनों पुरुष(उत्तम, मध्यम और अन्य) में निजत्व का बोध कराते हैं वह निजवाचक सर्वनाम कहलाते हैं। जैसे:

- मैं खुद लिख लूंगा।
- तुम अपने आप चले जाना।
- वह स्वयं गाड़ी चला सकती है।

ऊपर दिए गए वाक्यों में खुद, अपने आप, स्वयं या शब्द निजवाचक सर्वनाम (Sarvanam in Hindi) कहलाते हैं।

- मैं अपना कार्य स्वयं करता हूँ।
- मैं अपनी गाड़ी से जाऊंगा।
- मैं अपने पिताजी के साथ जाऊंगा।

अपना, अपने, आप यह शब्द अपने या अपने तो का बोध कराता है वह ' निजवाचक सर्वनाम 'कहलाते हैं।

हिंदी व्याकरण में सर्वनाम, मुहावरे, पर्यायवाची आदि हिंदी व्याकरण की नींव होते हैं सर्वनाम के साथ-साथ इन सभी के बारे में जानकारी के लिए लिंक पर क्लिक करें: [50 हिंदी मुहावरे](#)

Sarvanam in Hindi Worksheet With Answers

Sarvanam in Hindi Worksheet with Answers

[यहाँ पर डाउनलोड कीजिये सर्वनाम – Sarvanam in Hindi worksheet PDF with answers](#) [Download](#)

इनमें से किस वाक्य में निजवाचक सर्वनाम का प्रयोग हुआ है?

1. वह आप खा लेता है।
2. आप क्या-क्या खाते हैं?
3. आजकल आप कहाँ रहते हैं?
4. इनमें से कोई नहीं

उत्तर : (1) वह आप खा लेता है।

में आप चला जाऊंगा। इस वाक्य में 'आप' कौन-सा सर्वनाम है?

1. पुरुषवाचक सर्वनाम
2. निश्चयवाचक सर्वनाम
3. निजवाचक सर्वनाम
4. संबंधवाचक सर्वनाम

उत्तर : (3) निजवाचक सर्वनाम

आप कहाँ जा रहे थे? इस वाक्य में 'आप' क्या है?

1. निजवाचक सर्वनाम
2. निश्चयवाचक सर्वनाम
3. प्रश्नवाचक सर्वनाम
4. पुरुषवाचक सर्वनाम

उत्तर : (4) पुरुषवाचक सर्वनाम

इन वाक्यों में से किस वाक्य में 'वह' का प्रयोग संबंधवाचक के रूप में हुआ है?

1. वह घर पर रहकर ही अपना परिवार चला रहा है।
2. वह घोड़ा है, जो बहुत तेज दौड़ता है।
3. वह पता नहीं क्या चाहता है।
4. जो मेहनत करेगा वह सफल होगा।

उत्तर : (4) जो मेहनत करेगा वह सफल होगा।

सर्वनामों की कुल संख्या है-

1. आठ
2. दस
3. ग्यारह
4. बारह

उत्तर : (3) ग्यारह

कौन सा कथन सत्य है?

1. सर्वनाम संज्ञा की पुनरावृत्ति को रोकता है।
2. सर्वनाम संज्ञा की तरह प्रयुक्त होता है।
3. सर्वनाम का भी अपना लिंग-वचन होता है।
4. सर्वनाम के बिना भी वाक्य सुन्दर हो सकते हैं।

उत्तर : (1) सर्वनाम संज्ञा की पुनरावृत्ति को रोकता है।

पुरुषवाचक सर्वनाम के कितने प्रकार होते हैं?

1. चार
2. पाँच
3. आठ
4. तीन

उत्तर : (4) तीन

निम्नलिखित वाक्य में से सर्वनाम बताइए-

1) मैं स्कूल जाता हूँ।

1. मैं
2. स्कूल
3. जाता हूँ

उत्तर: (1) मैं

2) रोहित अच्छा लड़का है, वह ईमानदार है।

1. लड़का
2. वह

3. ईमानदार

उत्तर: (2) वह

3) राम कुछ लिख रहा है।

1. राम
2. लिख
3. कुछ

उत्तर: (3) कुछ

4) दरवाजे पर कोई खड़ा है।

1. दरवाजे
2. खड़ा है।
3. कोई

उत्तर: (3) कोई

5) मैं अखबार पढ़ता हूँ।

1. अखबार
2. मैं
3. पढ़ता हूँ।

उत्तर: (2) मैं

100 Paryayvachi Shabd (पर्यायवाची शब्द)

6) 'तू, तुम' सर्वनाम शब्द है-

(क) प्रश्नवाचक

(ख) संबंधवाचक

(ग) निजवाचक

(घ) पुरुषवाचक

उत्तर-(घ)

7) निम्नलिखित में से निजवाचक सर्वनाम शब्द है-

(क) हम

(ख) तुम

(ग) आप

(घ) वह

उत्तर-(ग)

[Leverage Edu](#) के साथ संपूर्ण हिंदी व्याकरण सीखें

8) "जो मेहनत करता है, वह अवश्य सफलता पाता है।" यह वाक्य उदाहरण है-

(क) संबंधवाचक का

(ख) निश्चयवाचक का

(ग) अनिश्चयवाचक का

(घ) निजवाचक का

उत्तर-(क)

9) 'अपना', 'आप' सर्वनाम शब्द हैं-

(क) संबंध वाचक

(ख) निश्चयवाचक

(ग) निजवाचक

(घ) प्रश्नवाचक

उत्तर-(ग)

10.) यह, वह सर्वनाम शब्द हैं-

(क) निश्चयवाचक

(ख) संबंध वाचक

(ग) अनिश्चयवाचक

(घ) निजवाचक

उत्तर-(क)

11) जो, सो सर्वनाम शब्द हैं-

(क) निजवाचक

(ख) संबंध वाचक

(ग) पुरुषवाचक

(घ) प्रश्नवाचक

उत्तर-(ख)

12. निश्चयवाचक सर्वनाम कौन सा है-

(क) क्या

(ख) कौन

(ग) कुछ

(घ) यह

उत्तर-(घ)

13. अनिश्चयवाचक सर्वनाम है-

(क) कौन

(ख) जो

(ग) कोई

(घ) वह

उत्तर -(ग)

14. 'यह घोड़ा अच्छा है'-इस वाक्य में 'यह' है-

(क) संज्ञा

(ख) सर्वनाम

(ग) विशेषण

(घ) सार्वनामिक विशेषण

उत्तर-(ख)

15. संबंधवाचक सर्वनाम कौन सा है?

(क) कोई

(ख) कौन

(ग) जो

(घ) वह

उत्तर-(ग)

16. तुम्हें क्या चाहिए रेखांकित का सर्वनाम भेद है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) संबंधवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(ख)

17. निम्नलिखित में से कौन सर्वनाम का भेद नहीं है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) व्यक्तिवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(ग)

18. गेट पर कौन खड़ा है में सर्वनाम शब्द बताइए-

(क) पर

(ख) खड़ा है

(ग) गेट

(घ) कौन

उत्तर-(घ)

19. ईश्वर उन्हीं की मदद करता है जो अपनी मदद खुद करता है में कौन सा सर्वनाम है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) व्यक्तिवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(क)

20. जो सोएगा वह खोएगा में कौन सा सर्वनाम है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) संबंधवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(ग)

Gems Of Hindi Literature

इस ब्लॉग में सर्वनाम (Sarvanam in Hindi) के बारे में संपूर्ण जानकारी दी गई है। हमारे [Leverage Edu](#) में आपको हिंदी व्याकरण के बारे में संपूर्ण जानकारी मिल जाएगी और हमारे विशेषज्ञों आपकी किसी भी प्रकार की परेशानी के लिए अपनी सहायता भी करेंगे।

वर्नाम (Sarvanam in Hindi) परिभाषा & उदाहरण

सर्वनाम (Sarvanam in Hindi) 2 शब्दों का योग करके बनता है: सर्व + नाम, इसका यह अर्थ अर्थ है कि जो नाम शब्द के स्थान पर उपयुक्त होता है उसे सर्वनाम कहते हैं।

सर्वनाम के उदाहरण

- मोहन दसवीं कक्षा में पढ़ता है।
- मोहन स्कूल जा रहा है।
- मोहन के पिताजी पुलिस हैं।
- मोहन की माता डॉक्टर हैं।

ऊपर दिए गए वाक्यों में मोहन (संज्ञा) शब्द का प्रयोग बार-बार हो रहा है।

मोहन शब्द को बार-बार दोहराना वाक्यों में रुचिका बनाता है, यदि अगर हम मोहन को छोड़कर इसी जगह पर किसी सर्वनाम का प्रयोग करें तो वाक्य सूची कर बना सकते हैं।

- मोहन दस वीं कक्षा में पढ़ता है।
- वह स्कूल जा रहा है।
- उसके पिताजी पुलिस हैं।
- उसकी माता जी डॉक्टर हैं।

हिंदी के मूल सर्वनाम (Sarvanam in Hindi) 11 हैं।

- मैं
- तू
- आप
- यह
- वह
- जो
- सो
- कौन
- क्या
- कोई
- कुछ

सर्वनाम के भेद

प्रयोग की दृष्टि से देखा जाए तो सर्वनाम के 6 भेद हैं।

- पुरुषवाचक सर्वनाम (Personal Pronoun)
- निश्चयवाचक (संकेतवाचक)सर्वनाम (Predicate Pronoun)
- अनिश्चयवाचक सर्वनाम (Indefinite Pronoun)
- संबंधवाचक सर्वनाम (Relative Pronouns)
- प्रश्नवाचक सर्वनाम (Interrogative Pronoun)
- निजवाचक सर्वनाम (Reflexive Pronouns)

संज्ञा के बदले जो शब्द आता है उसे सर्वनाम (Sarvanam in Hindi) कहते हैं। जैसे: तुम , हम, मैं ,आपका ,उसका ,आदि । सर्वनाम के भेद के बारे में विस्तार से

पुरुषवाचक सर्वनाम (Personal Pronoun)

वह सर्वनाम वक्ता (बोलने वाले), श्रोता (सुनने वाले) तथा किसी अन्य के लिए प्रयुक्त होता है वह पुरुषवाचक सर्वनाम कहलाता है। जैसे: मैं , तुम , वह , आदि । उदाहरण : उसने मुझे बोला था कि तुम पढ़ रही हो।

ऊपर दिए गए वाक्य में तीन तरह के पुरुषवाचक शब्द हैं, उसने ,मुझे, तुम- हमें यह पता चलता है कि पुरुषवाचक सर्वनाम के तीन भेद होते हैं। पुरुषवाचक सर्वनाम के तीन प्रकार होते हैं:

- उत्तम पुरुष
- मध्यम पुरुष
- अन्य पुरुष
- उत्तम पुरुष: वक्ता जीन शब्दों का प्रयोग अपने स्वयं या खुद के लिए करता हो उसे उत्तम पुरुष कहते हैं। जैसे: मैं ,हम ,मुझे ,मैंने ,मेरा आदि
- मध्यम पुरुष: श्रोता संवाद करते समय सामने वाले व्यक्ति के बारे में जीस सर्वनाम शब्द का प्रयोग करते हैं उसे मध्यम पुरुष कहते हैं। जैसे : तो ,तुम ,तुमको ,तुझे ,आपको आदि
- अन्य पुरुष: जब सर्वनाम (Sarvanam in Hindi) शब्द का प्रयोग वक्ता और श्रोता का संबंध ना होकर किसी अन्य के बारे में संबोधन होता हो वह शब्द को अन्य पुरुष कहते हैं । जैसे : वह ,यह , उनको , इन्हें , इसने ,आदि

उत्तम पुरुष

कारक	एकवचन	बहुवचन
करता	मैं	हम
कर्म	मुझे/ मुझको	हमें /हमको
संबंध	मेरा /मेरे	हमारा/ हमारे
मेरी	हमारी	

मध्यम पुरुष

कारक	एकवचन	बहुवचन
करता	तू	तुम
कर्म	तुझे / तुझको	तुम्हें/ तुमको
संबंध	तेरा/ तेरे	तुम्हारा
तेरी	तुम्हारे/ तुम्हारी	

अन्य पुरुष

कारक	एकवचन	बहुवचन
करता	यह / वह	ये / वे
कर्म	इसे / इसको/उसे/उसको	इन्हें /इनको/ उन्हें /उनको
संबंध	इसका/ उसका /इसके /उसके	इनका/ उनका /इनके/उनके
इसकी / उसकी	इनकी/ उनकी	

MA Hindi

निश्चयवाचक (संकेतवाचक)सर्वनाम (Predicate Pronoun)

सर्वनाम (Sarvanam in Hindi) जो निकट या दूर किसी वस्तु की ओर संकेत करें उसे निश्चयवाचक सर्वनाम कहते हैं।

जैसे:

- यह लड़की है ।
- वह पुस्तक है ।
- ये हिरन है ।
- वह बाजार गए हैं।
- यह मेरी पुस्तक है ।
- वह माधव की गाय हैं।

‘यह ‘,‘वह’ सर्वनाम (Sarvanam in Hindi) किसी विशेष व्यक्ति को निश्चित संकेत करता है इसलिए वह संकेतवाचक भी कहलाता है। निश्चयवाचक का पुरुषवाचक सर्वनाम में अंतर:

पुरुषवाचक सर्वनाम: राम मेरा मित्र है ,वह दिल्ली में रहता है।

निश्चयवाचक सर्वनाम: यह मेरी गाड़ी है ,वह राम की गाड़ी है।

अनिश्चयवाचक सर्वनाम (Indefinite Pronoun)

सर्वनाम जो किसी निश्चित व्यक्ति या पदार्थ का बोध नहीं होता हो उसे अनिश्चयवाचक सर्वनाम कहते हैं। जैसे :

- बाहर कोई है।
- मुझे कुछ नहीं मिला।
- कोई आ रहा है।
- दरवाजे पर कोई खड़ा है ।

कोई , कुछ सर्वनाम शब्दों किसी घटना या किसी के होने की प्रति के बारे में बता रहे हैं किंतु वास्तविक निश्चित नहीं हो रहा है इसलिए अनिश्चित सर्वनाम कहलाते हैं।

अनिश्चयवाचक सर्वनाम का प्रयोग किस वाक्य में हुआ है?

- उन्हें कुछ दे दो।
- कौन ऐसा कहता है?
- अभिनव इधर आया था।
- वह खाकर सो गया है।

उत्तर : उन्हें कुछ दे दो।

संबंधवाचक सर्वनाम (Relative Pronouns)

सर्वनाम (Sarvanam in Hindi) जो किसी दूसरी संज्ञा , सर्वनाम से संबंध दिखाने के लिए प्रयुक्त होता हो वह संबंधवाचक सर्वनाम कहलाता है।

जैसे : जो करेगा सो भरेगा ।

जो शब्द संबंधवाचक सर्वनाम है और सो शब्द नित्य संबंधित सर्वनाम है।

- जो कर्म करेगा फल उसीको मिलेगा ।
- जिसकी लाठी उसकी भैंस ।

‘जो’, ‘उसे’, ‘जिसकी’ शब्द सार्वनामिक शब्द में परस्पर संबंध का प्रतीति बता रहे हैं , ऐसे शब्द को संबंध वाचक सर्वनाम कहलाते हैं।

संबंधवाचक सर्वनाम का प्रयोग किस वाक्य में हुआ है?

- जो करेगा सो भरेगा।
- जैसी करनी वैसी भरनी।
- उसके पास कुछ है।
- वह इधर ही आ निकला।

उत्तर : जो करेगा सो भरेगा।

प्रश्नवाचक सर्वनाम (Interrogative Pronoun)

सर्वनाममें किसी भी प्रश्न का बोध होता हो उसे प्रश्नवाचक सर्वनाम कहते हैं।जैसे :

- तुम कौन हो ?
- तुम्हें क्या चाहिए ?

कौन, क्या शब्द वह प्रश्नवाचक सर्वनाम है।

कौन शब्द का प्रयोग प्राणी के लिए होता है। क्या शब्द का प्रयोग जड़ पदार्थों के लिए होता है ।

- तुम क्या कर रही हो?

- क्या राम पास हो गया ?
- वहां कौन खड़ा है ?

क्या , कौन , कैसे सर्वनाम शब्द प्रश्नवाचक सर्वनाम कहलाते हैं।

किस वाक्य में प्रश्नवाचक सर्वनाम का प्रयोग हुआ है?

- आपको यह काम करना है।
- वह पढ़ता-लिखता है न?
- आप कहाँ रहते हैं?
- वहाँ कौन पढ़ रहा था?

उत्तर : वहाँ कौन पढ़ रहा था?

निजवाचक सर्वनाम (Reflexive Pronouns)

सर्वनाम (Sarvanam in Hindi) जो तीनों पुरुष(उत्तम, मध्यम और अन्य) में निजत्व का बोध कराते हैं वह निजवाचक सर्वनाम कहलाते हैं। जैसे:

- मैं खुद लिख लूंगा ।
- तुम अपने आप चले जाना ।
- वह स्वयं गाड़ी चला सकती है ।

ऊपर दिए गए वाक्यों में खुद ,अपने आप, स्वयं या शब्द निजवाचक सर्वनाम (Sarvanam in Hindi) कहलाते हैं ।

- मैं अपना कार्य स्वयं करता हूँ।
- मैं अपनी गाड़ी से जाऊंगा।
- मैं अपने पिताजी के साथ जाऊंगा ।

अपना, अपने ,आप यह शब्द अपने या अपने तो का बोध कराता है वह ' निजवाचक सर्वनाम 'कहलाते हैं।

हिंदी व्याकरण में सर्वनाम,मुहावरे,पर्यायवाची आदि हिंदी व्याकरण की नींव होते हैं सर्वनाम के साथ-साथ इन सभी के बारे में जानकारी के लिए लिंक पर क्लिक करें: [50 हिंदी मुहावरे](#)

Sarvanam in Hindi Worksheet With Answers

Sarvanam in Hindi Worksheet with Answers

[यहाँ पर डाउनलोड कीजिये सर्वनाम – Sarvanam in Hindi worksheet PDF with answers](#) [Download](#)

इनमें से किस वाक्य में निजवाचक सर्वनाम का प्रयोग हुआ है?

1. वह आप खा लेता है।
2. आप क्या-क्या खाते हैं?
3. आजकल आप कहाँ रहते हैं?
4. इनमें से कोई नहीं

उत्तर : (1) वह आप खा लेता है।

में आप चला जाऊँगा। इस वाक्य में 'आप' कौन-सा सर्वनाम है?

1. पुरुषवाचक सर्वनाम
2. निश्चयवाचक सर्वनाम
3. निजवाचक सर्वनाम
4. संबंधवाचक सर्वनाम

उत्तर : (3) निजवाचक सर्वनाम

आप कहाँ जा रहे थे? इस वाक्य में 'आप' क्या है?

1. निजवाचक सर्वनाम
2. निश्चयवाचक सर्वनाम
3. प्रश्नवाचक सर्वनाम
4. पुरुषवाचक सर्वनाम

उत्तर : (4) पुरुषवाचक सर्वनाम

इन वाक्यों में से किस वाक्य में 'वह' का प्रयोग संबंधवाचक के रूप में हुआ है?

1. वह घर पर रहकर ही अपना परिवार चला रहा है।
2. वह घोड़ा है, जो बहुत तेज दौड़ता है।
3. वह पता नहीं क्या चाहता है।
4. जो मेहनत करेगा वह सफल होगा।

उत्तर : (4) जो मेहनत करेगा वह सफल होगा।

सर्वनामों की कुल संख्या है-

1. आठ
2. दस
3. ग्यारह
4. बारह

उत्तर : (3) ग्यारह

कौन सा कथन सत्य है?

1. सर्वनाम संज्ञा की पुनरावृत्ति को रोकता है।
2. सर्वनाम संज्ञा की तरह प्रयुक्त होता है।
3. सर्वनाम का भी अपना लिंग-वचन होता है।
4. सर्वनाम के बिना भी वाक्य सुन्दर हो सकते हैं।

उत्तर : (1) सर्वनाम संज्ञा की पुनरावृत्ति को रोकता है।

पुरुषवाचक सर्वनाम के कितने प्रकार होते हैं?

1. चार
2. पाँच
3. आठ
4. तीन

उत्तर : (4) तीन

निम्नलिखित वाक्य में से सर्वनाम बताइए-

1) मैं स्कूल जाता हूँ।

1. मैं
2. स्कूल
3. जाता हूँ

उत्तर: (1) मैं

2) रोहित अच्छा लड़का है, वह ईमानदार है।

1. लड़का
2. वह
3. ईमानदार

उत्तर: (2) वह

3) राम कुछ लिख रहा है।

1. राम
2. लिख
3. कुछ

उत्तर: (3) कुछ

4) दरवाजे पर कोई खड़ा है।

1. दरवाजे
2. खड़ा है।
3. कोई

उत्तर: (3) कोई

5) मैं अखबार पढ़ता हूँ।

1. अखबार
2. मैं
3. पढ़ता हूँ।

उत्तर: (2) मैं

100 Paryayvachi Shabd (पर्यायवाची शब्द)

6) 'तू, तुम' सर्वनाम शब्द है-

(क) प्रश्नवाचक

(ख) संबंधवाचक

(ग) निजवाचक

(घ) पुरुषवाचक

उत्तर-(घ)

7) निम्नलिखित में से निजवाचक सर्वनाम शब्द है-

(क) हम

(ख) तुम

(ग) आप

(घ) वह

उत्तर-(ग)

[Leverage Edu के साथ संपूर्ण हिंदी व्याकरण सीखें](#)

8) "जो मेहनत करता है, वह अवश्य सफलता पाता है।" यह वाक्य उदाहरण है-

(क) संबंधवाचक का

(ख)निश्चयवाचक का

(ग)अनिश्चयवाचक का

(घ) निजवाचक का

उत्तर-(क)

9) 'अपना', 'आप' सर्वनाम शब्द है-

(क) संबंध वाचक

(ख)निश्चयवाचक

(ग)निजवाचक

(घ)प्रश्नवाचक

उत्तर-(ग)

10.) यह, वह सर्वनाम शब्द हैं-

(क) निश्चयवाचक

(ख) संबंध वाचक

(ग) अनिश्चयवाचक

(घ) निजवाचक

उत्तर-(क)

11) जो, सो सर्वनाम शब्द हैं-

(क) निजवाचक

(ख) संबंध वाचक

(ग) पुरुषवाचक

(घ) प्रश्नवाचक

उत्तर-(ख)

12. निश्चयवाचक सर्वनाम कौन सा है-

(क) क्या

(ख) कौन

(ग) कुछ

(घ) यह

उत्तर-(घ)

13. अनिश्चयवाचक सर्वनाम है-

(क) कौन

(ख) जो

(ग) कोई

(घ) वह

उत्तर -(ग)

14. 'यह घोड़ा अच्छा है'-इस वाक्य में 'यह' है-

(क) संज्ञा

(ख) सर्वनाम

(ग) विशेषण

(घ) सार्वनामिक विशेषण

उत्तर-(ख)

15. संबंधवाचक सर्वनाम कौन सा है?

(क) कोई

(ख) कौन

(ग) जो

(घ) वह

उत्तर-(ग)

16. तुम्हें क्या चाहिए रेखांकित का सर्वनाम भेद है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) संबंधवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(ख)

17. निम्नलिखित में से कौन सर्वनाम का भेद नहीं है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) व्यक्तिवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(ग)

18. गेट पर कौन खड़ा है मैं सर्वनाम शब्द बताइए-

(क) पर

(ख) खड़ा है

(ग) गेट

(घ) कौन

उत्तर-(घ)

19. ईश्वर उन्हीं की मदद करता है जो अपनी मदद खुद करता है में कौन सा सर्वनाम है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) व्यक्तिवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(क)

20. जो सोएगा वह खोएगा में कौन सा सर्वनाम है-

(क) निजवाचक सर्वनाम

(ख) प्रश्नवाचक सर्वनाम

(ग) संबंधवाचक सर्वनाम

(घ) निश्चयवाचक सर्वनाम

उत्तर-(ग)

Gems Of Hindi Literature

इस ब्लॉग में सर्वनाम (Sarvanam in Hindi) के बारे में संपूर्ण जानकारी दी गई है। हमारे [Leverage Edu](#) में आपको हिंदी व्याकरण के बारे में संपूर्ण जानकारी मिल जाएगी और हमारे विशेषज्ञों आपकी किसी भी प्रकार की परेशानी के लिए अपनी सहायता भी करेंगे।