

07. சார்பெழுத்துக்கள் _____ வகைப்படும்?
- A) 8 B) 5
C) 6 D) 10
08. தமிழ் எழுத்துக்களில் மயங்கொலிகள் எழுத்துக்கள் எத்தனை உள்ளன ?
- A) 6 B) 8
C) 10 D) 12
09. தமிழ் மொழியில் கீழ்க்கண்ட எழுத்துக்களில் எது சுட்டெழுத்து ?
- A) இ B) எ
C) ஏ D) யா
10. அணி என்பதன் பொருள் -----
- A) எடுத்தல் B) கொடுத்தல்
C) அழகு D) தொடுத்தல்
11. தமிழ்நாட்டின் மாநில மரம் எது ?
- A) பனை B) தேக்கு
C) பாக்கு D) மூங்கில்
12. தமிழ் எழுத்துகளில் முதலில் மிகப்பெரும் சீர்திருத்தங்களை செய்தவர்?
- A) ஜி.யு.போப் B) வீரமாமுனிவர்
C) கால்டுவெல் D) ஆறுமுகநாவலர்
13. “ஒன்றே குலமும் ஒருவனே தேவனும்”-என்ற கவிதையை இயற்றியவர் யார்?
- A) திருமூலர் B) பாரதியார்
C) பாரதிதாசன் D) திருப்பூர் குமரன்

21. எழுத்துக்களை உச்சரிக்கும் போது வல்லின எழுத்துக்கள் பிறக்கும் இடம் எது?
- A) தலை B) கழுத்து
C) மூக்கு D) மார்பு
22. பந்து உருண்டது என்பது எவ்வகை வாக்கியம்?
- A) பிறவினை B) செய்ப்பாட்டு வினை
C) செய்வினை D) தன்வினை
23. ஒருசொல் அல்லது தொடர் இருபொருள் தருமாறு அமைவது _____ ஆகும்.
- A) பிரிதுமொழிதல் அணி B) வேற்றுமை அணி
C) இரட்டுற மொழிதல் அணி D) உவமை அணி
24. வெண்பாவின் ஓசை _____ ஆகும்.
- A) செப்பலோசை B) அகவலோசை
C) துள்ளலோசை D) தூங்கலோசை
25. எழுத்துகளை உச்சரிக்கும்போது இதழ்களை குவிப்பதனால் பிறக்கும் எழுத்துகள் _____, _____
- A) இ, ஈ B) எ, ஏ
C) உ, ஊ D) அ, ஆ
26. முல்லை பெரியாறு அணையை கட்டியவர் யார்?
- A) சர் ஆர்தர் காட்டன் B) ஜான் பென்னி குயிக்
C) சர்வில்லியம் ஜோன்ஸ் D) கால்டுவெல்

27. தமிழின்பம் என்ற சாகித்ய அகாடமி விருது பெற்ற நூலை எழுதியவர் _____
- A) ரா.பி.சேதுபிள்ளை B) கல்கி
C) வைரமுத்து D) சு.வெங்கடேசன்
28. கவியரசு என்னும் சிறப்பு பெயரால் அழைக்கப்படுபவர் யார்?
- A) புதுமை பித்தன் B) கண்ணதாசன்
C) பா.விஜய் D) நா.முத்துக்குமார்
29. “காக்கை குருவி எங்கள் சாதி” – என்று பாடியவர் யார்?
- A) பாரதியார் B) நாமக்கல் கவிஞர்
C) பட்டுக்கோட்டை கல்யாண
சுந்தரனார் D) ஒளவையார்
30. “வாடிய பயிரைக் கண்டபோதெல்லாம் வாடினேன்” – என்று கூறியவர் யார்?
- A) சுந்தரர் B) அப்பர்
C) வள்ளலார் D) திருஞான சம்பந்தர்
31. வாய்மை எனப்படுவது _____
- A) அன்பாகப் பேசுதல் B) தீங்குதராத சொற்களைப் பேசுதல்
C) தமிழில் பேசுதல் D) சுத்தமாகப் பேசுதல்
32. “தமிழுக்கு நிலவென்று பேர். இன்பத் தமிழ் எங்கள் சமூகத்தின் விளைவுக்கு நீர்.”
- இப்பாடல் வரிகளில் இடம் பெற்றுள்ள விளைவு என்பதன் பொருள் என்ன?
- A) உருவாக்கிய B) சொர்வு
C) வளர்ச்சி D) மக்கள் குழு

33. உலகப் பொதுமறை என்று போற்றப்படும் நூல் எது?
 A) நாலடியார் B) திருக்குறள்
 C) திரிகடுகம் D) சிறுபஞ்சமூலம்
34. “சூடிக் கொடுத்த சுடர்கொடி” - என அழைக்கப்படுபவர் யார்?
 A) நாச்சியார் B) காக்கைப்பாடினியார்
 C) ஓளவையார் D) ஆண்டாள்
35. “யாதும் ஊரே யாவரும் கேளிர்” - என்று உரைத்த சங்க காலப்புலவர் _____
 A) கபிலர் B) கணியன் பூங்குன்றனார்
 C) பரணர் D) பெருங் கௌசிகனார்
36. காடும் காடு சார்ந்த இடமும் உள்ள திணை _____
 A) மருதம் B) நெய்தல்
 C) முல்லை D) குறிஞ்சி
37. எழுத்துக்களால் ஆனது _____ எனப்படும்.
 A) சீர் B) தளை
 C) அசை D) தொடை
38. செய்யுளில் ஓசை குறையாத போதும் இனிய ஓசைக்காக அளபெடுப்பது _____ ஆகும்
 A) செய்யுளிசை அளபெடை B) சொல்லிசை அளபெடை
 C) ஒற்றளபெடை D) இன்னிசை அளபெடை
39. பெரியமீசை சிரித்தார் - அடிக்கோடிட்ட தொகையின் வகையைத் தெரிவு செய்க.
 A) பண்புத்தொகை B) உம்மைத் தொகை
 C) உவமைத்தொகை D) அன்மொழித் தொகை

40. தன் நாட்டைக் கைப்பற்ற வந்த மாற்றரசனுடன் எதிர்த்து போரிடுவது பற்றி குறிப்பிடும் திணை _____
- A) நொச்சித்திணை B) தும்பைத் திணை
C) உழிஞைத்திணை D) காஞ்சித் திணை
41. வங்கச்சிங்கம் என்று போற்றப்பட்டவர் யார்?
- A) நேதாஜி சுபாஷ் சந்திரபோஸ் B) காந்தியடிகள்
C) உழுத்துராமலிங்கத்தேவர் D) காமராசர்
42. கரும்பின் நுனிப்பகுதியை குறிக்கும் சொல் எது?
- A) தோகை B) கொழுந்தாடை
C) கொப்பு D) தட்டை
43. வேணுவனம் - எனும் சொல்லின் பொருள் காண்க.
- A) புனல் நாடு B) மூங்கில் காடு
C) பச்சைக்காடு D) மலைக்காடு
44. அமெரிக்காவின் மினசோட்டா தமிழ்ச்சங்கம் _____ ஆண்டுதோறும் கொண்டாடி வருகின்றது?
- A) தமிழ் கலை விழாவை B) தமிழ் இசை விழாவை
C) வாழையிலை விருந்து D) இசைவிழா-வை
விழாவை
45. பழந்தமிழ் இலக்கியங்களைப் பாதுகாக்கப் பயன்படுத்தப்பட்டவை எவை?
- A) கல்வெட்டுகள் B) செப்பேடுகள்
C) பனையோலைகள் D) மண்பாண்டங்கள்

46. ஜம்பெரும்காப்பியங்கள் என்பவை _____
- A) சிலப்பதிகாரம், மணிமேகலை, சீவகசிந்தாமணி, வளையாபதி, குண்டலகேசி.
- B) சிலப்பதிகாரம், உதயண குமாரகாவியம், மணிமேகலை, வளையாபதி, குண்டலகேசி.
- C) சிலப்பதிகாரம், மணிமேகலை, சீவகசிந்தாமணி, வளையாபதி, சூளாமணி.
- D) சிலப்பதிகாரம், மணிமேகலை, சீவகசிந்தாமணி, வளையாபதி, நீலகேசி.
47. “மோப்பக் குழையும் அணிச்சம்” - எனத் தொடங்கும் திருக்குறளை நிறைவு செய்யும் தொடர் _____
- A) முகனமர்ந்து நல்விருந்து ஒம்புவான் இல்
- B) விருந்தின் துணைத்துணை வேள்விப் பயன்
- C) முகம்திரிந்து நோக்கக் குழையும் விருந்து
- D) விருந்தோம்பி வேளாண்மை செய்தல் பொருட்டு
48. “மலைபடு கடாம்” பாட்டுத்தலைவன் _____
- A) நன்னன்
- B) பாரி
- C) காரி
- D) ஓரி
49. பொருத்துக
1. உறைக்கிணறு - (i) கடலருகே தோண்டிகட்டிய கிணறு
2. ஆழிக்கிணறு - (ii) சரளை நிலத்தில் தோண்டி கல், செங்கற்களால் கட்டிய கிணறு
3. கட்டுக்கிணறு - (iii) கமலை நீர் பாய்சும் அமைப்புள்ள கிணறு
4. பூட்டைக்கிணறு - (iv) மணற்பாங்கான இடத்தில் தோண்டி சுடும்மண் வளையமிட்ட கிணறு
- A) iv, i, ii, iii
- B) iii, iv, ii, i
- C) i, iv, i, iii
- D) iv, iii, ii, i

56. மயில் வடிவுள்ள கூட்டுக்குள் ஒருவர் தன் உருவத்தை மறைத்துக் கொண்டு நையாண்டி மேளத்தற்கேற்ப ஆடும் ஆட்டம்?
- A) கரகாட்டம் B) தேவராட்டம்
C) ஒயிலாட்டம் D) மயிலாட்டம்
57. சேரர்களின் கொடி _____ ஆகும்.
- A) புலிக்கொடி B) மீன்கொடி
C) விற்கொடி D) குதிரைக்கொடி
58. வீணை என்னும் இசைக்கருவியில் எத்தனை நரம்புகள் உள்ளது?
- A) 7 B) 5
C) 14 D) 19
59. தமிழில் இரண்டிரண்டு அடிகள் கொண்ட எதுகையால் தொடுக்கப்படும் செய்யுள் _____ வகையாகும்.
- A) சதகம் B) சாண்ட்
C) கண்ணி D) பதகம்
60. ஜெயகாந்தனின் குடியரசுத் தலைவர் விருது பெற்ற திரைப்படம் _____
- A) உன்னைப் போல் ஒருவன் B) ஊருக்கு நூறு பேர்
C) ஒரு நடிகை நாடகம் D) சில நேரங்களில் சில மனிதர்கள் பார்க்கிறாள்
61. திருக்குறள் _____ வெண்பாக்களால் ஆன நூல்
- A) சிந்தியல் B) குறள்
C) நேரிசை D) மாலை

62. இலக்கணத்திற்கு உட்பட்டு எழுதப்படும் கவிதை?
- A) புதுக்கவிதை B) மரபுக்கவிதை
C) மனகவிதை D) ஹைக்கூகவிதை
63. போர் முனையில் ஆயிரம் யானைகளைக் கொண்டு வெற்றி கொண்ட வீரனைப் புகழ்ந்து பாடும் இலக்கியம் _____
- A) உலா B) பரணி
C) கலம்பகம் D) பதிகம்
64. "சுட்ட பழங்கள்" - என்று குறிப்பிடப்படுபவை _____
- A) மண் ஒட்டிய பழங்கள் B) சூடான பழங்கள்
C) வேகவைத்த பழங்கள் D) சுடப்பட்ட பழங்கள்
65. கூடு கட்டத் தெரியாத பறவை எது?
- A) காக்கை B) குயில்
C) சிட்டுக்குருவி D) தூக்கணாங்குருவி
66. ஆயுத எழுத்தின் வேறுபெயர் _____ ஆகும்.
- A) தனிநிலை B) மேல்நிலை
C) இடைநிலை D) கடைநிலை
67. ஆயுதகுறுக்கம் இடம்பெறும் சொல் _____
- A) அஃது B) எஃகு
C) கஃநீது D) எஃது
68. பலபொருள் தரும் ஒரு சொல் என்பது _____
- A) இயற்சொல் B) திசைசொல்
C) வடசொல் D) திரிசொல்

69. ஆங்கில சொற்களுக்கு நிகரான பொருந்தா தமிழ் சொற்களை கண்டறிக.
- A) Anti clock wise - வலஞ்சுழி B) Internet - இணையம்
C) Search engine - தேடுபொறி D) Whats App - புலனம்
70. பண்டம் + மாற்று என்பதனைச் சேர்த்து எழுதக்கிடைக்கும் சொல்.
- A) பண்டமாற்று B) பண்டம்மாற்று
C) பண்மாற்று D) பண்டுமாற்று
71. தமிழின் கிளை மொழிகளில் ஒன்று_____
- A) உருது B) இந்தி
C) தெலுங்கு D) சமஸ்கிருதம்
72. அறுவடைத் திருநாள் ஆந்திர மாநிலத்தில் எவ்வாறு அழைக்கப்படுகிறது?
- A) மகர சங்கராந்தி B) லோரி
C) உத்தராயன் D) தார்
73. ரோமானிய மட்பாண்டங்கள் கிடைத்த இடம்
- A) ஆதிச்சநல்லூர் B) அரிக்க மேடு
C) மகாபலிபுரம் D) பல்லாவரம்
74. சத்திய தரும சாலை எங்கு நிறுவப்பட்டது?
- A) கடலூர் B) திருப்பூர்
C) காரைக்கால் D) வடலூர்
75. வ.உ.சிதம்பரனார் இழுத்த செக்கு எங்கு உள்ளது.
- A) புழல் மத்திய சிறை B) பாளையங்கோட்டை மத்தியசிறை
C) கோவை மத்தியசிறை D) சேலம் மத்தியசிறை

76. நெல்கதிர்களில் எஞ்சியிருக்கும் நெல்மணிகளைப் பிரிப்பதற்காக மாடுகளைக் கொண்டு மிதிக்கச் செய்யும் செயலின் பெயர்?

- A) போரடித்தல்
B) மாரடித்தல்
C) உதிர்தல்
D) கழலுதல்

77. பன்னிரு ஆழ்வார்கள் பாடிய பாடல்களின் தொகுப்பு எவ்வாறு அழைக்கப்படுகிறது?

- A) திருமுறைகள்
B) பெரியபுராணம்
C) சிற்றிலக்கியம்
D) நாலாயிரத் திவ்ய பிரபந்தம்

78. தவறான சொல்லை கண்டறிக.

- A) கண்டான்
B) வென்றான்
C) நண்டு
D) வண்டு

79. “மாமழை போற்றுதும் மாமழை போற்றுதும்” - எனும் பாடல் வரிகள் இடம் பெற்ற நூல் எது?

- A) மணிமேகலை
B) குறுந்தொகை
C) சிலப்பதிகாரம்
D) வளையாபதி

80. தாவரத்தின் இலை வகைகளை குறிக்கும் சொற்களை பொருத்துக.

1. இலை - (i) பணை
2. தாள் - (ii) கரும்பு
3. தோகை - (iii) நெல்
4. ஓலை - (iv) வேம்பு

- A) iv, iii, ii, i
B) ii, i, iv, iii
C) iii, i, iv, ii
D) i, i, iii, iv

87. தமிழ்நாடு அரசு ஆண்டுதோறும் யாருடைய பிறந்த நாளை கல்வி வளர்ச்சி நாளாக கொண்டாடப்பட்டு வருகிறது?

- A) பெரியார்
B) அண்ணா
C) காமராசர்
D) காந்தியடிகள்

88. பொருத்துக.

1. தூத்துக்குடி - (i) குட்டி ஜப்பான்
2. சிவகாசி - (ii) தீப நகரம்
3. மதுரை - (iii) முத்துநகரம்
4. திருவண்ணாமலை - (iv) தூங்கா நகரம்

- A) ii, iii, i, iv
B) iii, i, iv, ii
C) iii, i, ii, iv
D) iv, iii, i, ii

89. மையோ? மரகதமோ? மதிகடலோ? மழைமுகிலோ? என வருணிக்கப்பட்டவர்

- A) குகன்
B) இராமன்
C) சீதை
D) இலக்குமணன்

90. தமிழ் மொழியின் உபநிடதம் என்றழைக்கப்படும் பாடல்கள்?

- A) கம்பர் பாடல்கள்
B) பாரதியார் பாடல்கள்
C) தாயுமானவர் பாடல்கள்
D) பாரதிதாசன் பாடல்கள்

91. சொல்லேருழுவனுக்குக் கவரி வீசிய வில்லேருழுவன் யார்?

- A) அதியமான்
B) இராச ராச சோழன்
C) தகடீர் எறிந்த பெருஞ்சேரல்
D) தொண்டைமான்
இரும்பொறை

92. கீழ்க்காணும் நூல்களுள் ஐஞ்சிறுங்காப்பியம் எது?

- A) யசோதர காவியம் B) சிலப்பதிகாரம்
C) வளையாபதி D) குண்டலகேசி

93. உவமைத் தொடருக்குரிய பொருளை அறிந்து பொருத்துக

1. உள்ளங்கை நெல்லிக்கனி போல் - (i) தடையின்றி மிகுதியாக.
2. பசுமரத்தாணி போல் - (ii) வெளிப்படைத் தன்மை.
3. மடைதிறந்த வெள்ளம் போல் - (iii) பயனற்ற செயல்.
4. விழலுக்கு இறைத்த நீர் போல் - (iv) எளிதில் மனதில் பதிதல்.

- A) (i),(iii), (ii), (iv). B) (iii),(i), (iv), (ii).
C) (iv),(ii), (iii), (i). D) (ii),(iv), (i), (iii).

94. நேர், நேர் - வாய்பாடு தருக.

- A) புளிமா B) கருவிளம்
C) தேமா D) கூவிளம்

95. தேவராட்டத்தில் பயன்படுத்தப்படும் இசைக்கருவி ----- ஆகும்?

- A) நையாண்டி மேளம் B) உறுமி
C) தப்பு D) டோலாக்

96. பல்லவர் காலச் சிற்பக்கலைக்குச் சிறந்த சான்று _____

- A) திருமயம் B) தாராசுரம்
C) பிள்ளையார்பட்டி D) மாமல்லபுரம்

97. உலக தமிழ் செம்மொழி மாநாடு நடைபெற்ற இடம் எது?

- A) கோயம்புத்தூர் B) மதுரை
C) சென்னை D) திருச்சி

98. பொருத்துக.

1. ஆந்தை - (i) அகவும்
2. குயில் - (ii) அலறும்
3. மயில் - (iii) குணுகும்
4. புறா - (iv) கூவும்

- A) (ii),(iv), (i), (iii). B) (i),(iii), (iv), (ii).
C) (iii),(iv), (i), (ii). D) (ii),(iii), (iv), (i).

99. கீழடி எந்த மாவட்டத்தில் உள்ளது?

- A) மதுரை B) சிவகங்கை
C) இராமநாதபுரம் D) திருச்சி

100. திருவள்ளூரின் சிறப்பு பெயர்கள்?

- A) தெய்வப்பலவர் B) பொய்யில் புலவர்
C) வாண்புகழ் வள்ளுவர் D) அனைத்தும் சரி

விடைகள்
தமிழ் மொழித் தகுதித் தேர்வு

வி.எண்.	விடை	வி.எண்.	விடை	வி.எண்.	விடை	வி.எண்.	விடை
1	D	26	B	51	C	76	A
2	A	27	A	52	B	77	D
3	C	28	B	53	D	78	B
4	A	29	A	54	B	79	C
5	B	30	C	55	B	80	A
6	D	31	B	56	D	81	A
7	D	32	C	57	C	82	A
8	B	33	B	58	A	83	A
9	A	34	D	59	C	84	C
10	C	35	B	60	A	85	D
11	A	36	C	61	B	86	B
12	B	37	A	62	B	87	C
13	A	38	D	63	B	88	B
14	A	39	D	64	A	89	B
15	A	40	A	65	B	90	C
16	A	41	A	66	A	91	C
17	A	42	B	67	C	92	A
18	A	43	B	68	D	93	D
19	C	44	C	69	A	94	C
20	B	45	C	70	A	95	B
21	D	46	A	71	C	96	D
22	D	47	C	72	A	97	A
23	C	48	A	73	B	98	A
24	A	49	D	74	D	99	B
25	C	50	B	75	C	100	D