

MARTHOMA TALENT SEARCH EXAMINATION - 2019
THRISSUR
LSS MODEL EXAMINATION , JANUARY 2019

Reg No.

In numbers					
In words					

Time : 1^{1/2} Hours

Total Score : 40

PAPER - I

Instructions :

1. The time of examination is from 1.00 pm - 2.30 pm
2. The first 5 minute will be cool - off time. This time should be used for reading the questions carefully.
3. Paper I includes 3 parts. Part (A) - Malayalam, Part (B) - English, Part (C) - General Knowledge
4. Answer all the questions in the space provided in the question paper.
5. Identification mark or any other marks of such kind should not be written on the booklet.
6. Candidates should handover the booklet to the invigilator before leaving the examination hall.

PAPER I - PART A - മലയാളം

I എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരം എഴുതുക.

ആകെ സ്കോർ : 20

1. ‘അട്ടപ്രദക്ഷിണം നടത്തുക’ എന്ന ശൈലിക്കാണ് അർത്ഥമാക്കുന്നത് എന്ത്?

എ) വേഗത്തിൽ ചൂറി നടന്നു ബി) ഓടി പ്രദക്ഷിണം നടത്തി

സി) തിടുക്കത്തിൽ കാര്യം നടത്തി ഡി) ഓടി കാര്യം നടത്തി

(സ്കോർ 1)

2. ശരിയായ പദമേൽ?

എ) വടക്കാരം ബി) അമിതി സി) ഉദ്ഘാടനം ഡി) വിദ്യാർത്ഥി

(സ്കോർ 1)

3. ചാക്കാർകുത്തിൽ ഉപയോഗിക്കുന്ന വാദ്യ ഉപകരണം എത്?

എ) വയലിൻ ബി. മിശാവ് സി. ഹാർമോണിയം ഡി. ചെണ്ട്

(സ്കോർ 1)

4. കാടെവിട മക്കളെ.....

മേരെവിട മക്കളെ

കാടുപുൽത്തകിടിയുടെ വേരെവിട മക്കളെ

കാടുപുഞ്ചോലയുടെ കുളിരെവിട മക്കളെ....

ഇതിൽ പരാമർശിച്ചിരിക്കുന്ന സാമൂഹ്യപ്രശ്നം എന്താണ്?

(സ്കോർ 1)

5. “മുല്ലപ്പുംപാടിയേറ്റു കിടക്കും

കല്ലിനുമുണ്ടാമോരു സഹരഭ്യം” ആരുടേതാണീ വരികൾ?

എ) എഴുത്തച്ചൻ ബി. കുമുൻനമ്പ്യാർ സി. ചെറുശ്രേഷ്ഠ ഡി) പുന്താനം

(സ്കോർ 1)

6. അടച്ചുറപ്പ് - ഈ പദം പിതിച്ചുതുക

(സ്കോർ 1)

7. ചുവടെ ചേർത്തിരിക്കുന്നവയിൽ വൈക്കം മുഹമ്മദ് ബഷീറിന്റെ കൃതി അല്ലാത്തത് എത്? -----

എ) പാത്തുമയുടെ ആട് ബി) ആട് ജീവിതം സി. മതിലുകൾ ഡി. ആകാശമിംബി

(സ്കോർ 1)

8. ഇവയിൽ ‘അമു’ എന്ന അർത്ഥം വരാത്ത പദമെന്ത്?
എ) ജനനി ബി) രജനി സി) ജനയിത്രി ഡി) മാതാവ്

(സ്കോർ 1)

9. അടിവരയിട്ട് പദത്തിന്റെ അർത്ഥമെന്ത്?
‘വെള്ളിലാവോല്ലുന തികൾ പോലെ’

(സ്കോർ 1)

10. താഴെ പറയുന്നവയിൽ ശരിയായ അക്ഷരമാലാ ക്രമത്തിലുള്ള പദങ്ങൾ എവ?
എ) പാനകം, വാഹനം, താരകം, കാനനം
ബി) താരകം കാനനം, വാഹനം, പാനകം
സി) വാഹനം, താരകം, കാനനം, പാനകം
ഡി) കാനനം, താരകം, പാനകം, വാഹനം

(സ്കോർ 1)

II വിശദമായി ഉത്തരമെഴുതുക

1. താഴെ കൊടുത്തിരിക്കുന്ന സൂചനകളിൽ നിന്നും
എ) ജീവചർത്രക്കുറപ്പ് തയ്യാറാക്കുക

(3 സ്കോർ)

കലാമണ്ഡലം ഗോപി

- കമകളി ജനപ്രിയമാക്കി
- ഗോപിയാശാൻ
- ജനനം 1937 പാലക്കാട് ചാലിയേരി
- നളൻ, കർണൻ, രുമ്മാംഗദൻ
തുടങ്ങി ‘പച്ചവേഷങ്ങൾ’
- തൃശ്ശൂർ മുഖ്യമന്ത്രി കുട്ടുംബസമേതം താമസം
- സംഗീതനാടക അക്കാദമി അവാർഡ്
- പത്നി അവാർഡ്
- 1957 - തു കലാമണ്ഡലത്തിൽ അധ്യാപകൻ
- 1992 - തു വിരമിച്ചു

ബി) കമ്പകളിയിലെ സ്ത്രീവേഷം

(സ്കോർ 1)

സി) കേരള കലാമന്ദിരലോ സ്ഥിതിചെയ്യുന്നത് എവിടെ?

(സ്കോർ 1)

III പാവം ഉള്ളി

നേരമില്ലുള്ളിക്ക് നേരമില്ല
നേരമോക്കോതുവാൻ നേരമില്ല¹
മുറ്റത്തെ മാവിരേൾ തോളിലെലാനേരുവാൻ
മാറിലോനാടുവാൻ നേരമില്ല²
തുനിക്കൊണ്ണാരു കല്ലടപ്പിക്കുവാൻ
തുന്പുവെംനു പറിച്ചീടുവാൻ
നാലുകാൽ നാടി ഒരോലപ്പുര കെടി
കണ്ണിവച്ചീടുവാൻ നേരമില്ല³
നെല്ലിമരത്തിലേയ്ക്കാതെത്താനെനിയുവാൻ
കല്ലടുത്താലമ്മ കണ്ണുരുട്ടും⁴
ഉത്താലുകെട്ടാൻ തുടങ്ങിയാലമ്മയെൻ
തുടയിലടിക്കുവാനോടിയെത്തും
രു തുള്ളിപ്പുതുമഴ എങ്ങാനും കൊള്ളുകിൽ
രുപാടുചീതപരിയുമചുൻ⁵
അപ്പുപ്പൻതാടിയോടൊപ്പം നടക്കുകിൽ
അപ്പുപ്പൻ പോലും വഴക്കിടുനു
മണ്ണപ്പം ചുട്ടുകളിക്കുവാൻ പാടില്ല⁶
മണ്ണിരയെയാനു തൊട്ടുകുടാ
പുന്നാറ്റയോടൊത്തു പുന്നാരം ചൊല്ലുവാൻ
പുവാടിയോനിലും ചെന്നുകുടാ

(എടപ്പാർ സി. സുഖേഹമണ്ണൻ)

കവിത വായിച്ചുപ്പോ?

എ) കവിതയിലെ ആശയം ഉൾപ്പെടുത്തി ഒരു കുറിപ്പ് തയ്യാറാക്കുക?

(സ്കോർ 3)

ബി) “ഓതുക്” എന്ന പദത്തിന്റെ അർത്ഥമെന്ത്?

(സ്കോർ 1)

സി) കണ്ണ് എന്ന പദത്തിന് സമാനാർത്ഥമുള്ള മറ്റൊരു പദം എഴുതുക?

(സ്കോർ 1)

PAPER I - PART B - ENGLISH

(Total Score : 10)

Answer all the questions

1. Choose the correct preposition

The TV is ----- the corner of the room

A. an B. from C. in D. on

(Score 1)

2. Make the meaningful word from the given letters

(Score 1)

E	O	I	D	C	R	L	C	O
---	---	---	---	---	---	---	---	---

3. Rearrange the words and phrases to form meaningful sentence

Cancer/ died/ of/ grandfather/ My

(Score 1)

4. Find out the correct question from the given answer?

(Score 1)

“We get milk from cows”

- A. When we get milk? B. Why do we get milk?
C. How do we get milk? D. What do we get Milk?

5. Choose the odd one:

(Score 1)

- A. Manuring B. Watering C. Spitting D. Reaping

6. Answer the following Riddle

What Am I?

I'm red but I'm not a stop sign

I contain seeds but I'm not a pepper

I'm often round but I'm not a cherry

I sometimes grow on vines but I'm not a grape

I'm used to make sauce but I'm not a chilli

I'm used to make salsa but I'm not an onion

(Score 1)

7. Choose a word with the same meaning of "delight"
A) Comfort B) Happy C) beautiful D) Dream (Score 1)
-
8. **Kerala after floods:** This is how State government is planning to rebuild 'Nava Keralam' Describe your ideas and thoughts for rebuilding our God's own country (Score 3)

PAPER I - PART C- General Knowledge

Answer the following Questions

Total Score : 10

1. World environmental day is
a) September 7 b) June 5 c) April 14 d) August 15 (Score 1)
2. Organ which cannot affect cancer -----
a) Heart b) liver c) large intestine d) lungs (Score 1)
3. Metal present in haemoglobin of blood -----
a) Iron b) Calcium c) copper d) Magnesium (Score 1)
4. Farmers day in Kerala -----
a) November 10 b) September 5 c) Chingam 1 d) October 9 (Score 1)

5. The warrior hero who lead kundara proclamation against British -----
a) Marthanda Varma b) Pazhassi Raja c) Veluthambi Dalwa d) Kunjalimarakar (Score 1)
6. Writer of Balyakalasaghi -----
a) Kakkanadan b) T. Padmanabhan c) Vaikom Muhammed Basheer d) Sukumar Azhikode (Score 1)
7. Father of Indian White revolution ' -----
a) M.S. Swaminathan b) Chidambaranath c) Varghese Kurian d) R. Heli (Score 1)
8. Mosquito that spread dengue fever -----
a) Eedes b) Anopheles c) Culex d) Mansonia (Score 1)
9. Who is the first chiefminister of Kerala -----
a) K. Chandrasekharan b) Joseph Mundassery c) E.K. Nayanar d) E.M.S. Namboodiripad (Score 1)
10. The Branch of Science that deals with birds -----
a) Ornithology b) Ecology c) Entomology d) Ophiology (Score 1)