

QP CODE: 21102938

21102938

Reg No :

Name :

**UNDER GRADUATE (CBCS) REGULAR/SUPPLEMENTARY EXAMINATIONS,
OCTOBER 2021
Fourth Semester**

Common Course II - ML4CCT04 - മലയാളം - മലയാള ഗദ്യരചനകൾ

(Common for all Model I B.A/B.Sc Programmes)

For Regular Candidates : 2019 Admission only

For Private Candidates : 2017 Admission Onwards

1B1C1BA5

Time: 3 Hours

Max. Marks : 80

Instructions to Private candidates only: This question paper contains two sections. Answer SECTION I questions in the answer-book provided. SECTION II, Internal examination questions must be answered in the question paper itself. Follow the detailed instructions given under SECTION II

SECTION I

പാർട്ട് എ

അരപ്പുറത്തിൽ കവിയാതെ ഏതെങ്കിലും പത്തു ചോദ്യത്തിന് ഉത്തരമെഴുതുക.
ഓരോ ചോദ്യത്തിനും 2 മാർക്ക് വീതം.

1. മഹാഭാരതത്തിലെ ദുഷ്യന്തൻ നാട്ടുകാരോടുത്തരവാദപ്പെട്ടിരിക്കുമ്പോൾ കാളിദാസന്റെ ദുഷ്യന്തൻ തന്നോടു തന്നെ ഉത്തരവാദപ്പെട്ടിരിക്കുന്നു. എന്തുകൊണ്ട്?
2. 'വാക്യം രസാത്മകം കാവ്യം' എന്നത് കാവ്യത്തിന്റെ ആപ്തവാക്യമായതെന്തുകൊണ്ട്?
3. 'മാനിമാനി വരുന്ന മുഖഭാവങ്ങൾ സൂചിപ്പിക്കാൻ ഏറ്റവും പ്രധാനമാണിത്' സൂചനയെന്ത്?
4. എ ആർ.രാജരാജവർമ്മയുടെ മേഘസന്ദേശ വിവർത്തനത്തിന്റെ പ്രധാന ലക്ഷ്യം എന്തായിരുന്നു?
5. കുറിപ്പെഴുതുക.'പ്രൊഫ. ജോസഫ് മുണ്ടശ്ശേരി'
6. കുറിപ്പെഴുതുക - 'എം. ടി. വാസുദേവൻ നായർ'
7. സാനാജോസഫിന്റെ സാഹിത്യ സംഭാവനകളെക്കുറിച്ച് ലഘുവിവരണം നൽകുക.
8. ലേഖക പരിചയം നടത്തുക.'ജീവൻ ജോബ് തോമസ്'
9. കാരൂരിനെ 'കാഷ്മീരി സാഹിത്യകാരനായ 'അക്കർ മൊഹിയുദ്ദീൻ

'പരിചയപ്പെടുത്തുന്ന തെങ്ങനെ?

- 10. കാരൂർ പ്രതിഭ സൗമ്യവും ശാന്തവുമായിത്തീരാനുള്ള കാരണമെന്ത്?
- 11. അവന്റെ അളിയൻ' എന്ന കഥയുടെ പ്രമേയമെന്ത്?
- 12. കാരൂർ സ്കാർക മന്ദിരം എവിടെയാണ്? എങ്ങനെയാണ് ആ പേര് നിർദ്ദേശിക്കപ്പെട്ടത്?

(10×2=20)

പാർട്ട് ബി

ഒന്നര പുറത്തിൽ കവിയാതെ **ആറ്** ചോദ്യങ്ങൾക്ക് ഉത്തരമെഴുതുക.
ഓരോ ചോദ്യത്തിനും **5** മാർക്ക് വീതം.

- 13. സിനിമയും സാഹിത്യവും തമ്മിലുള്ള ബന്ധത്തെക്കുറിച്ച് എം -ടിയുടെ നിരീക്ഷണങ്ങളെന്തെല്ലാം?
- 14. വാമൊഴി വരമൊഴി ഇടകലർച്ചകൊണ്ട് സംഭവിക്കുന്ന ഇരട്ട മൊഴിത്തം നമ്മുടെ ഭാഷയെ ഏതുതരം നിലവാരപ്പെടുത്തിയാണ് സഹായിക്കുന്നതെന്ന് 'മാറുന്ന മലയാള സംസാരഭാഷ' എന്ന ലേഖനം വിലയിരുത്തുന്നു -- വിശദമാക്കുക
- 15. കുറിപ്പെഴുതുക - 'പാലക്കാട് മണി അയ്യർ'
- 16. 'മതനിരപേക്ഷ പുസ്തക പ്രസാധനത്തിന്റെ തുടക്കക്കാരനായിരുന്നു ഈശ്വരപിള്ള വിചാരിപ്പുകാർ' ഈ പ്രസ്താവനയോട് യോജിക്കുന്നുവോ? വിശദമാക്കുക.
- 17. 'അധഃകൃതർക്ക് ക്ഷേത്രപ്രവേശനാനുമതി ലഭിക്കുന്നതിനുമുമ്പ് രവിവർമ്മയുടെ ദേവീ-ദേവചിത്രങ്ങൾ കുടിലുകളിൽപ്പോലും പുജനീയമായി ' - അക്കാലത്തെ സാമൂഹികാവസ്ഥ മുൻനിർത്തി ഈ പ്രസ്താവന വിലയിരുത്തുക.
- 18. 'ആ ഉതുപ്പാൻ കാരൂർതന്നെയല്ലേ..? അദ്ദേഹം കുഴിച്ച കിണറല്ലേ എസ്.പി.സി.എസ്...? ഗ്രന്ഥകർത്രി ലക്ഷ്യം വയ്ക്കുന്നതെന്തെല്ലാം?
- 19. തന്റെ അച്ഛൻ ഒരു ' ധീരോദാത്ത നായകനായിരുന്നുവെന്ന് ബി.സരസ്വതി സമർത്ഥിക്കുന്നതെങ്ങനെ?
- 20. കൂട നന്നാക്കാനുണ്ടോ?' എന്ന കഥയിലെ നായകനെപ്പോലെയാണ് കാരൂരും.' വില്ലാളിയായ അർജ്ജുനനെപ്പോലെ, അമ്പു കൊള്ളിക്കേണ്ട കണ്ണു മാത്രമേ കാണുകയുള്ളൂ. ' വിലയിരുത്തുക
- 21. 'നിങ്ങൾക്കിപ്പം ചോറുവിളമ്പിത്തന്നില്ലേ, ഈ നിൽക്കുന്ന എന്റെ മകൾ.

അവളാണ് കഥയെഴുതുന്ന ബി.സരസ്വതി.' ഈ അവകാശവാദം ഉന്നയിക്കാനിടയായ സാഹചര്യം എന്ത്?

(6×5=30)

പാർട്ട് സി

നാലു പുറത്തിൽ കവിയാതെ രണ്ട് ചോദ്യത്തിന് ഉത്തരമെഴുതുക. ഓരോ ചോദ്യത്തിനും 15 മാർക്ക് വീതം.

- 22. ' മനുഷ്യനും പ്രകൃതിയും തമ്മിലുള്ള അഭേദ്യമായ ബന്ധം ഉദ്ഘോഷിക്കുന്നതാണ് സിയാറ്റിൽ മുപ്പന്റെ ചരിത്ര പ്രസിദ്ധമായ പ്രഭാഷണം.' ചർച്ച ചെയ്യുക.
- 23. 'അടുക്കള വീണ്ടെടുക്കപ്പെടേണ്ട ഒരു ലോകമാണ് '. സാനാ ജോസഫിന്റെ നിലപാടുകളോട് നിങ്ങൾ യോജിക്കുന്നുണ്ടോ? സ്വാഭിപ്രായം വ്യക്തമാക്കുക
- 24. എസ്.പി.സി.എസ്സിന്റെ സ്ഥാപന ചരിത്രം വിവരിക്കുക.
- 25. വയലാർ രാമവർമ്മയും കാരൂർ നീലകണ്ഠപ്പിള്ളയും ~ ഉപന്യസിക്കുക

(2×15=30)

