

TET - PAPER – II

அரசு மாதிரி தாளாக்கான வினா விடைகள்

கல்விச் சோலை – தகவல் களஞ்சியத்தில் என்னுடைய கருத்துக்களை TET எழுதும்
மாணவ, மாணவிகளின் மனதில் பதிய வைக்க வாய்ப்புகள் வழங்கிய
“கல்விச் சோலை தந்த கருத்து வள்ளல்” மதிப்பிற்குரிய திரு. K.K. தேவதாஸ்
முதுநிலை பட்டதாரி ஆசிரியர் ஐயா அவர்களுக்கு நன்றி.

திருமதி மரகதம், M.A., M.Sc., M.Ed., M.Phil.,

Rtd, Professor கல்வியியல் கல்லூரி,

செல் 8925770107

TET - PAPER – II

i. குழந்தை மேம்பாடும் கற்பித்தல் முறைகளும் Child Development and Pedagogy

1. தன்னெறிப்படுத்தும் அறிவுரைப் பகர்தலை பிரபலப்படுத்தியவர்

A கார்ல்ரோஜர்ஸ் B டார்வின் C டைலர் D பாவ்லோ

Non Directive counselling was advocated by

A Karl Rogers B Darwin C Taylor D Pavlov

2. 'கனவுகள் ஆய்வு' என்ற நூலை வெளியிட்டவர்

A ஜான் டேவி B வில்லியம் ஜேம்ஸ்

C எட்வர்டு தீச்சன்ஸ் **D சிக்மண்ட் பிராய்டு**

The book titled 'Dream Analysis' was published by

A John Dewey B William James C Edward Tichenes **D Sigmund Freud**

3. மனப்போராட்டங்களின் வகைகள்

A 4 B 2 **C 3** D 8

Types of Mental Conflicts are _____

A 4 B 2 **C 3** D 8

4. கற்பித்தலின் முதல் படிநிலை

A மதிப்பீடு செய்தல் B தயார் செய்தல் C வாசித்தல் **D திட்டமிடுதல்**

First step in Teaching

A Evaluation B Preparation C pursuing **D Planning**

5. தவறான ஜோடியை குறிப்பிடுக

a) நுண்ணறிவு ஈவு சோதனை – ஆல்பர்ட் பிளே

b) மொழிச் சோதனைவெக்ஸ்லர் c) நு.ஈ - $\frac{C.A.}{M.A.} \times 100$

A a & b சரியான விடை B a & c சரியான விடை

C c & a சரியான விடை D b மட்டும் சரி

Find the odd pair out

a) IQ test – Albert benae b) Verbal test-vexler c) I.Q - $\frac{C.A.}{M.A.} \times 100$

A a & b are correct B a & c are correct

C c & a are correct D b alone is correct

6. கருவறுதலின்போது ஆணிடமிருந்து பெறப்படும் குரோமோசோம்

A Y B X C XY D XX

During fertilization the chromosome received from the male partner is

A Y B X C XY D XX

7. நுண்ணறிவு சார்ந்த பன்முகக்காரணிக் கோட்பாட்டினை அளவிட தாண்டைக் கூறும் வழி யாது ?

A CVAD B CAVD C CDAV D CDVA

Name the test devised by Thorndike in multiple theory of Intelligence

A CVAD B CAVD C CDAV D CDVA

8. தூண்டல்-துலங்கல் ஏற்படக் காரணம்

A மூளை B முதிர்ச்சி C புலன் உறுப்புகள் D அனுபவங்கள்

Stimulus – response is due to

A Brain B Maturity C Sense organs D Experience

9. A

B

மேலே காணும் இரு கோடுகளில் 'A' என்ற கோடு 'B' யை விட நீளம் குறைந்து காணும் காட்சியினை _____ எனலாம்

A பாஹுகண்டார்ப் திரிபுக் காட்சி B படுக்கை நேர்கோடு திரிபுக் காட்சி

C சேல்னார்ஸ் திரிபுக் காட்சி D முல்லர்-லயர் திரிபுக் காட்சி

A

B

In the above figure the line 'A' is perceived to be shorter than the line 'B'. This is due to _____

A Poyendoffs illusion B Horizontal – Vertical line illusion

C Zollener's illusion D Muller-Lyer illusion

10. குமரப் பருவம் ஒரு சிக்கலான அமைதியற்ற பருவம் எனக் கூறியவர்

A பிரீச்சன் B கோல் C ஸ்டான்லி ஹால் D வில்லியம் மக்டூகல்

Adolescence is a period of storm and stress – said by

A Brickson B Cole C Stanley Hall D William Mcdougall

11. உடல் செயல்பாடுகள் மற்றும் உளச் செயல்பாடுகள் இரண்டினையும் சீராகச் செயல்பட உதவும் முக்கிய நாளமில்லாச் சுரப்பி _____

A பிட்யூட்டரி சுரப்பி B தைராய்டு சுரப்பி C பாராதைராய்டு சுரப்பி D அட்ரீனல் சுரப்பி

The main ductless gland that regulates the physiological and psychological functioning of a person is _____

A The pituitary gland B Thyroid gland C Para thyroid gland D Adrenal gland

12. நம்முடைய மூதாதையர்களிடமிருந்து தொடர்ந்து வழி வழியாக உடல், உளப்பண்புகள் பின் சந்ததிகளுக்கு ஜீன்களின் மூலமாக வருதலை _____ என அழைக்கின்றோம்

- A பரிணாம வளர்ச்சி B அடுத்த சந்ததி நிலை மாற்றம்
C **உயிரியல் மரபு நிலை** D இவற்றில் எதுவுமில்லை

The transfer of physiological and genetic characters from parents to off springs through generations is called

- A Evolution B Transfer to next generation C **Biological heridity**
D None of the above

13. ஒரு கரு இரட்டையர்கள் ஒரே சூழலில் வளர்ந்தபோது, இவர்களிடையே நுண்ணறிவு ஈவு (r)

- A r = 0.087 B r = 0.0870 C **r = 0.87** D r = 8.7

The IQ correlation (r) of monozygotic twins, brought up in the same environment is

- A r = 0.087 B r = 0.0870 C **r = 0.87** D r = 8.7

14. பியாஜேயின் அறிதல் திறன் வளர்ச்சியின் மூன்றாம் நிலை _____

- A மனச் செயல்பாட்டுக்கு முந்தைய நிலை
B **கண்கூடாக பார்ப்பதை வைத்துச் சிந்தித்து செயல்படும் நிலை**
C தொட்டு உணரும் பருவம்
D முறையாக யோசித்து சிந்தித்து எண்ணங்களின் அடிப்படையில் செயல்படும் மனநிலை

According to piaget _____ is the 3rd stage in the cognitive growth of an individual

- A Pre-operational stage B **Concrete operational stage**
C Sensory Motor stage D Formal operational stage

15. உட்காட்சி மூலம் கற்றலை முதன் முதலில் விளக்கியவர்

- A B.F. ஸ்கின்னர் B மேரி கவுர் ஜோன்ஸ் C பாவ்லோ D **கோலர்**

Learning through insight was first shown by

- A B.F. Skinner B Mary Kavur Jones C Pavlov D **Kohler**

16. தவறு செடநூயும் மாணவனை திருத்த ஏற்றது

- A தண்டனை B **நல்வழி காட்டுதல்** C பரிசுகள் அளித்தல் D கண்டு கொள்ளாமல் விட்டு விடுதல்

The best way to change the wrong doing of a child is by

- A Punishment B **Teaching good moral values** C by giving awards
D ignoring his behaviour

17. நுண்ணறிவு முதிர்ச்சி பொதுவாக முழுமை பெரும் வயது

- A 10-11 B 19-20 C 40-41 D **15-16**

Intelligence attains its maximum level at the age of

- A 10-11 B 19-20 C 40-41 D **15-16**

18. ஆக்கதிறன் பற்றிய மின்னசோடா சோதனையின் (மொழி மற்றும் மொழியில்லாச் சோதனை) உருப்படிகள் எத்தனை

A 10 B 14 C 12 D 19

State the total number of creativity tests (Verbal + Non verbal) in Minnesota test of thinking

A 10 B 14 C 12 D 19

19. அகமுகன், புறமுகன் ஆகியோரது இயல்புகளை விளக்கியவர்

A கேட்டல் B ஐசன்க் C கெம்ப் D யுங்

Personality traits such as introvertism and extrovertism personality was explained by

A Cattell B Eysenck C Kemp D Yung

20. ஆளுமையை அளவிடப் பயன்படும் மிகப் பொருத்தமான முறை

A சுயசரிதை B சுய மதிப்பீடு C மறுமொழி கோருபவை D மனப்பான்மை அளவுகோல்

The most apt method of evaluating a person's personality is through

A Autobiography B Self rating C Questionnaire D Attitude scale

21. மிகை நிலை மனம் என்ற நிலை எந்த வயதினருக்கு ஏற்படுகிறது

A 1-3 B 3-6 C 6-9 D 9-12

Super ego stage occurs at the age of

A 1-3 B 3-6 C 6-9 D 9-12

22. புரூஸ் டக்மானின் ஆசிரியர் தர அளவு கோலினைப் பயன்படுத்தி கீழ்க்குறிப்பிடப்பட்டுள்ள எப்பண்பினை ஆசிரியரிடம் அளவீடு செய்யலாம்

A ஆசிரியரின் நடத்தை மற்றும் ஆக்கப்பண்பு B ஆசிரியரின் பரிவு மற்றும் ஏற்பு

C ஆசிரியரின் இயங்கும் பண்பு மற்றும் நடத்தை D இவை அனைத்தும்

Which of the following can be evaluated using Bruce Tuckman's Teacher Feedback form

A Behaviour & Creativity B Warmth & acceptance

C Dymanism & Organised demeanor D All the above

23. ஹல்ஸ் என்பவரது கற்றல் கொள்கையினை குறிக்கும் சூத்திரம் யாது

A $S_eR = DRX_{Sh} \times K - I$ B $R_eS = DXSR_H \times K - I$

C $S_eR = XD_{SR_H} \times K - I$ D $S^eR = DXS^H \times K - I$

Hull's theory of learning formulae is

A $S_eR = DRX_{Sh} \times K - I$ B $R_eS = DXSR_H \times K - I$

C $S_eR = XD_{SR_H} \times K - I$ D $S^eR = DXS^H \times K - I$

24. மூளையில் ஏற்படும் நினைவிற்கு மிக முக்கிய காரணமாக இயங்கும் வேதிப்பொருள்

A டி.என்.ஏ. B ஆர்.என்.ஏ. C புரதம் D கார்போஹைட்ரேட்

The most potential chemical agent responsible for memory is

A D.N.A. B R.N.A. C Proteins D Carbohydrates

25. கால வயது 8, மன வயது 7 மற்றும் கால வயது 7, மன வயது 8 உள்ள இவ்விருவரின் நுண்ணறிவு ஈவு யாது ?

A 87.5 & 114.5 B 85.7 & 141.5 C 8.75 & 11.45 D 875 & 114

The Chronological age of one child is 8, Mental age is 7 and another child is with C.A. 7 & M.A. 8, find out their I.Q. Level.

A 87.5 & 114.5 B 85.7 & 141.5 C 8.75 & 11.45 D 875 & 114

26. ஹிலி என்பவர் 1909ஆம் ஆண்டு நிறுவிய குழந்தைகள் உள நல மருத்துவ விடுதி எங்கு அமைந்துள்ளது

A ஆஸ்திரேலியா B இந்தியா **C சிக்காகோ** D சவுதி அரேபியா

In which country was the Juvenile Psychopathic Institute established in the year 1909

A Australia B India **C Chicago** D Saudi Arabia

27. கவன வீச்சை அளக்க உதவும் கருவி

A கலைடாஸ்கோப் B ஆடிவரைச் சோதனை கருவி

C டாசிஸ் டாஸ்கோப் D நினைவு, உருளை கருவி

The device used to measure the span of attention is

A Kaliedascope B Mirror drawing apparatus

C Tachistoscope D Memory drum apparatus

28. ராபர்ட் காக்கே என்பவரது கூற்றுப்படி கற்றல் என்பது _____ படிநிலைகளை கொண்டது

A 5 B 7 **C 8** D 6

Robert Gagne's theory of Hierarchical learning includes _____ types of learning

A 5 B 7 **C 8** D 6

29. நினைவின் முக்கிய இரண்டு வகைகள்

A STM & LTM B ATM & GTM C LTM & ATM D ATM & STM

The two types of memory are

A STM & LTM B ATM & GTM C LTM & ATM D ATM & STM

30. VIBGYOR என்பது _____ என்பதற்கு ஒரு சிறந்த எடுத்துக்காட்டு

A சுருங்க கற்றல் **B நினைவு சூத்திரங்கள்** C எளிய கற்றல் D மோனிக்ஸ்

VIBGYOR is a good example of

A abbreviation **B Mnemonics** C easy learning D monics

ii. Language I – jæœ - Tamil

கீழ் உள்ள பத்தியைப் படித்து 1 முதல் 3 வரை உள்ள வினாக்களுக்கு விடையளிக்க.

தமிழ் நாட்டில் சங்க காலத்திற்கு முன்னரே ஓவியங்கள் வரையப்பட்டன. தாம் வரைந்த ஓவியங்களை முதலில் கண்ணெழுத்து என்றே வழங்கினர். தமிழ் இலக்கியத்தில் எழுத்து என்பதற்கு ஓவியம் என்றும் பொருள் உள்ளது. நேர்க்கோடு, கோணக்கோடு, வளைகோடு கொண்டு வரையப்பட்ட ஓவியங்கள் கோட்டோவியங்கள்

எனப்படும். ஓவியர்கள் எண்ணங்களின் எழுச்சியை பல வண்ணங்களின் துணை கொண்டு எழுதுவோராதலின் கண்ணுள் வினைஞர் எனப்பட்டனர். ஆண் ஓவியர் 'சித்தராங்கதன்' எனவும், பெண் ஓவியர் 'சித்திரசேனா' எனவும் அழைக்கப்படுவர்.

31. வளைகோடுகள் கொண்டு வரையப்படுவது

A எழுதா ஓவியம் B கோட்டோவியம் C புனையா ஓவியம் D பாவை ஓவியம்

32. 'கண்ணுள் வினைஞர்' என்றழைக்கப்படுபவர்

A புலவர் B பாடகர் C நாட்டியக்காரர் D ஓவியர்

33. 'பெண் ஓவியர்கள்' இவ்வாறு அழைக்கப்படுவர்

A சித்திரசேனா B சித்திராங்கதன் C சித்திரப்பாவை D சித்திரக்காரப் புலி

34. 'நீடுதுயில் நீக்கப் பாடி வந்த நிலா' என்று யார் யாரைப் பாடினார்

A பாரதிதாசன் பாரதியை B பாரதி பாரதிதாசனை C வாணிதாசன் பாரதியை D பாரதி வாணிதாசனை

35. பின்வருவனவற்றில் சரியான வரிசையைத் தேர்வு செய்க.

A பேதை, மங்கை, மடந்தை, பெதும்பை B பேதை, மடந்தை, பெதும்பை, மங்கை

C பேதை, பெதும்பை, மங்கை, மடந்தை D பேதை, மங்கை, பெதும்பை, மடந்தை

36. தன் கல்லறையின் மீது, 'தன்னை ஒரு தமிழிந் மாணவன்' என்று எழுதச் சொன்னவர்

A கால்டுவெல் B வீரமாமுனிவர் C ஜி.யூ. போப் D யுரேனிஸ் பாரதியார்

37. கலம்பகத்தின் உறுப்புகள்

A 10 B 14 C 8 D 18

38. 'குடிமக்கள் காப்பியம்' என்று அழைக்கப்படும் நூல்

A சிலப்பதிகாரம் B மணிமேகலை C சீவகசிந்தாமணி D வளையாபதி

39. 'சிறந்த பத்தை' தன்னகத்தே கொண்ட நூல்

A முத்தொள்ளாயிரம் B முதுமொழிக் காஞ்சி C அடைக்கலப் பத்து D பதிற்றுப்பத்து

40. காலங்கரந்த பெயரெச்சம்

A வினைமுற்று B ஈறுகெட்ட எதிர்மறைப்பெயரெச்சம்

C வினைத்தொகை D ஈறுகெட்ட எதிர்மறைவினையெச்சம்

41. 'இசையமுது' என்ற நூலை இயற்றியவர்

A பாரதியார் B பாரதிதாசன் C நாமக்கல் கவிஞர் D சுரதா

42. "தானம் வாங்கிடக் கூசிடுவான்

தருவது மேல் எனப் பேசிடுவான்" – என்னும் வரிகளைப் பாடியவர்

A கவிமணி B நாமக்கல் கவிஞர் C புரட்சிக் கவிஞர் D உவமைக் கவிஞர்

43. ல, ழ, ள – இம்மூன்று எழுத்துகளும் ஒரே மாதிரி ஒலிப்பது

A மயங்கொலிப் பிழை B சந்திப் பிழை

C எழுத்துப் பிழை D ஒலிப்புப் பிழை

44. 'தூரத்து ஒளி' என்னும் சிறுகதையின் ஆசிரியர்
 A நாஞ்சில் நாடன் B வா.வே.சு. ஐயர்
C கா.கௌ. முத்தழகர் D சி.சு. செல்லப்பா
45. 'நாள்தோறும் உடற்பயிற்சி செஷ்நு' என்பது எவ்வகைத் தொடர்
A கட்டளைத் தொடர் B செய்தித் தொடர்
 C உணர்ச்சித் தொடர் D உடன்பாட்டுத் தொடர்
46. முதல் பரணி நூல்
 A பாசவதைப் பரணி B இரணியவகைப் பரணி
C கலிங்கத்துப்பரணி D தக்கயாகப்பரணி
47. 'திரைக்கவித் திலகம்' என்று நாம் யாரைக் குறிப்பிடுகிறோம்
 A உடுமலை நாராயண கவி B கு.மா. பாலசுப்பிரமணியம்
C அமருதகாசி D பாபநாசம் சிவம்
48. முச்சீரால் வரும் அடி
 A குறளடி B அளவடி **C சிந்தடி** D நெடிவடி
49. பதினெண் கீழ்க்கணக்கு நூல்களில் உள்ள புறநூல்
 A இன்னா நாற்பது **B களவழி நாற்பது** C இனியவை நாற்பது D கார் நாற்பது
50. 'சூளாமணி' என்னும் நூலின் ஆசிரியர்
 A பெயர் தெரியவில்லை B நாதக்குத்தனார் **C தோலாமொழித் தேவர்** D திருத்தக்கத்தேவர்
51. பெரியபுராணத்திற்கு சேக்கிழார் இட்ட பெயர்
 A திருத்தொண்டர் தொகை B சேக்கிழார் புராணம் C திருத்தொண்டர் திருவந்தாதி
D திருத்தொண்டர் புராணம்
52. 'மார்சுழி பூத்தது'
 A தொழிலாகு பெயர் B இடவாகு பெயர் C சினையாகு பெயர் **D காலவாகு பெயர்**
53. எட்டுத்தொகை நூல்களில் அகமும், புறமும் கலந்த நூல்
 A நெடுந்தொகை B பதிற்றுப்பத்து **C பரிபாடல்** D குறுந்தொகை
54. 'அரசன்' என்பதை 'அரைசன்' என்று கூறுவது
 A இலக்கணமுடையது B மருஉ **C இலக்கணப் போலி** D இடக்கரடக்கல்
55. 'பொன்னகரம்' என்ற சிறுகதையின் ஆசிரியர்
 A ஜெயகாந்தன் **B புதுமைப்பித்தன்** C பிரபஞ்சன் D கு.பா. ராஜகோபாலன்
56. 'தமிழநாடகப் பேராசிரியர்' என்றழைக்கப்படுபவர்
 A சங்கரதாஸ் சுவாமிகள் B பேரறிஞர் அண்ணா
 C ஆர்.எஸ். மனோகர் **D பம்மல் சம்பந்த முதலியார்**

57. புகழேந்திப் புலவரை ஆதரித்த வள்ளல்

A சந்திரன் சுவர்க்கி B சடையப்ப வள்ளல் C சீதக்காதி D பாரி

58. 'கறுப்பு மலர்கள்' என்பது

A மரபுக் கவிதை B ஹைக்கூ **C புதுக்கவிதை** D லிமரைக்கூ

59. 'காவடிச் சிந்து' பாடியவர்

A அண்ணாமலையார் B மகாகவி பாரதியார் C அரசஞ்சண்முகனார் D அருணகிரிநாதர்

60. வண்ணம் கலவாமல் கரித்துண்டுகளால் வடிவம் வரைவது

A வட்டிகைப் பலகை **B புனையா ஓவியம்** C வட்டிகைச் செந்நுதி D நடுகல் வணக்கம்

iii. ஆங்கிலம் - English

61. **Choose the correct phrase to fill in the blank in the sentence.**

She _____ living in Chennai since 1989.

A have been B had been C have being **D has been**

Fill in the blank with correct Homophone.

62. I thought it might _____

A reign B rein C ruin **D rain**

63. **Change the given verb into noun form :** Imagine

A imagination B imagined C imaginative D imaginary

In each of the following sentences, an idiomatic expression or a proverb is highlighted select the alternative which best describes its use in the sentence.

64. The police will leave no stone unturned to discover the murderer

A turn every stone **B investigate thoroughly** C make no excuse D be indifferent

65. The concert was brought to a close with a display of fire works

A concluded B interrupted C announced D cancelled

In the following passage, there are blanks each of which has been numbered. Against each number, four words are suggested find out the appropriate word in each case

A rich land owner was on his deathbed, gasping for breath. He told his three sons to dig under his bed when he was gone, and he died. Some days later, the sons dug at the spot and unearthed three pots, (66) one above the other. The first pot contained mud, the middle contained dried cow dung and the (67) pot contained straw. Below this pot there was a silver coin. The brothers were puzzled. "Obviously, father meant to (68) some message to us through the pots and their contents, said the eldest brother. They (69) for a while but (70) of them could come up with an explanation.

Finally they decided to (71) their doctor, who was also a family friend. The doctor laughed when he, heard about their problem. 'Your father loved puzzles,' he said, 'The interpretation is

simple. The topmost pot contains mud you say, that (72) he wants his eldest son to have his fields. The second pot contains cow dung. It means he wants his second son to have his (73) of cattle. The last pot contains straw. Straw is golden coloured that means he wants his youngest so to have all his gold.' The brothers were happy with the way their father had divided his wealth and appreciated the doctor's (74).

'The silver coin at the bottom of the pots? What does it mean?' asked the youngest brother. 'Your father knew you would come to consult me,' smiled the doctor, 'The coin is my (75).

66. A only B stand C stood **D placed**

67. A least **B lowest** C less D deep

68. **A tell** B request C order D teach

69. A think **B thought** C relaxed D taught

70. A one B either C some **D none**

71. A go B told **C consult** D take

72. A meaning B telling C suggesting **D means**

73. **A herd** B flock C gathering D school

74. A effort **B wisdom** C brilliant D wit

75. A friendship B pot **C fee** D keep

Rearrange the following sentences in proper sequence to form a meaningful paragraph, and answer the given questions.

A) The farmer called his neighbours and asked them to help him put mud into the well but the mule thought that he was calling the neighbours to help him get out of the well.

B) A farmer wanted to get rid of his old mule and buy a new one but the mule always came back from wherever the farmer left him.

C) He walked away from his cruel master and never returned.

D) One day the mule fell into the well and the farmer thought, 'Why not bury it there so that I don't have to worry about getting rid of it?'

E) The mule started shaking off all the mud that fell on him and kept climbing on the heap of mud as it fell into the well, soon he was on top of the mud heap and he easily got out of the well.

F) When they started putting mud in the well the mule realized his master's plan and started thinking of ways to save himself.

Choose the correct order of the sentences from the list given below:

76)

A ABDCEF **B BDAFEC** C DFEABC D BDEFC

In each sentence below one word has been underlined. Of the four words suggested under each sentence, one can replace the underlined word without changing the meaning of the sentence.

Find out the appropriate word in each case.

77. It was a useless attempt on her part to participate in the competition.

A fruitful B future C last **D futile**

78. He is reluctant to ask for permission o leave early.

A unhappy B ungrateful **C unwilling** D unsatisfied

Choose the word which is most opposite in meaning of the word given.

79. Polite

A angry B sheepish **C offended** D rude

80. Reveal

A show B exhibit **C conceal** D prohibit

81. How many meaningful English words can be formed with the letters OTE using each letter once?

A none B two **C one** D three

The following sets of ideas / objects have some common feature / function. Spot the odd one out

eg: bag, basket, hat, bucket

Ans: hat – the others are used for carrying things.

82)

A bite B chew **C suck** D nibble

83) Choose the appropriate word and fill in the blank

I do not know what _____ my father choose that particular school

A happened B controlled C asked **D made**

Read each sentence to find out whether there is any grammatical error in it. The error, if any, will be in one part of the sentence.

The number of that part is the answer. It there is

84) while he was walking along the road (A) / a speeding car (B) /

knocked down to him (C) / no error (D)

85) **Everybody know that his failure can** (A) / be attributed to (B) / his lack of practice (C) / No error (D)

86) Do you wanted to discuss this (A) / project today or can (B) / we do it tomorrow (C) / **no error (D)**

87) What animal is found, by taking the fifth letter of the second word, the ninth letter of the first word, the sixth letter of the fourth word and the fourth letter of the third word?

PARTICIPATION

SHOULDER

SYMBOLICALLY

SALESMAN

A TOAD **B LAMB** C BULL D MARE

88) A horse is tied to a 30 feet rope. A haystack lies 40 feet away, but the horse is able to eat it. How is this possible?

A The horse is very smart. **B The other end of the rope is not tied to anything.**

C The distance is not measured correctly.

D The wind blew and brought the haystack close to the horse.

89) In the Active Learning Method (ALM) Mind map is drawn to check the _____ of the students.

A drawing Skill B writing Skill **C understanding of the content** D to while away the time

90) Identify the compound sentence :

A He is too tired to walk

B After he had done the sums he went to bed.

C As she worked hard she completed the work.

D The farmer was old and he could not plough the field himself

iv. (b) Social Science

TET மாதிரி வினாத்தாள் / TET Model Question Paper

சமூக அறிவியல் Social Science

தாள் – II - Paper – II

91. ஹரப்பா நாகரீகத்தில் 'பெருங்குளம்' இருந்தது என்பது உணர்த்துவது

A நீரின் முக்கியத்துவம் **B நீரின் புனிதத்தன்மை**

C நீரின் சேமிப்பு D நீரின் பயன்பாடு

The significance of the presence of 'Great bath' in Harappan Civilization

A Importance of water **B Holiness of water**

C Water Harvest D Utility of water

92. உலகிலேயே மிகத் தொன்மையானதென வரலாற்றறிஞர்களால் கருதப்படுவது எது ?

A கங்கைச் சமவெளி **B விந்திய மலைக்குத் தெற்கிலுள்ள பகுதி**

C வடமேற்கு இந்தியச் சமவெளி D இந்தியாவின் வடகிழக்கு பகுதி

Which is considered as the most ancient part of the world by historians?

A Gangetic Valley **B Southern part of Vindhya Mountain**

C North Western Indian Valley D North Eastern part of India

93. வேத கால பெண் கவிஞர்கள்

- A பிரஜாபதி, விசுவபதி, சதமானா B நிஷ்கா, பாஞ்சாலி, சுவர்ணா
C கார்கி, மைத்ரேயி, ஓளவை D அபலா, கோசா, லோபமுத்ரா

The Female poets of Vedic period

- A Prajapathi, Viswapathi, Sadamana B Niska, Panjali, Swarna
C Garki, Maithreyi, Avvai D Abala, Kosa, Lobamudra

94. பௌத்த துறவிகளின் விகாரங்கள் மிகுந்த மாநிலம்

- A கர்நாடகம் B பீகார் C ஜார்கண்டு D ஒடிசா

The State that comprises more number of Buddhist Viharas is

- A Karnataka B Bihar C Jharkhand D Oddisa

95. சந்திரகுப்த மௌரியரின் ஆட்சிக் காலம்

- A கி.மு. 298-273 B கி.மு. 324-299 C கி.மு. 261-236 D கி.மு. 280-255

The reign of Chandragupta Mauriya

- A B.C. 298-273 B B.C. 324-299 C B.C. 261-236 D B.C. 280-255

96. சிராவஸ்தி என்பது

- A நதி B வேதநூல் C நகரம் D கோவில்

'Siravasthi' means

- A River B Holy book C Town D Temple

97. ஹர்ஷர் வடமொழியில் எழுதிய நூல்

- A கரோஸ்தி B தர்ம விஜயம் C முத்ரராட்சசம் D ரத்னாவளி

The book written by Harsha in Sanskrit

- A Karosthi B Dharma Vijayam C Mudraratshasam D Ratnavali

98. சி-யூ-கி என்னும் நூல் கூறுவது

- A ஹர்ஷரின் நிர்வாகம் B பௌத்த மதம்
C ஹர்ஷரின் படையெடுப்பு D நாளந்தா பல்கலைக்கழகம்

The book 'Si-Yu-Ki' is on

- A Administration of Harsha B Buddhism
C Conquests of Harsha D Nalanda University

99. கஜூராஹோ கோவிலைக் கட்டியவர்கள்

- A சந்தேலர்கள் B இராஜபுத்திரர்கள்
C செளகான்கள் D பிரதிகாரர்கள்

'Khajuraho' temple was built by

- A Sandelas B Rajputs C Chauhans D Pratiharas

100. ஹொய்சாள மன்னர் விஷ்ணுவர்தனர், தலைநகரை சோசவீர் என்ற இடத்திலிருந்து மாற்றிய இடம்

A வாரங்கல் B தேவகிரி C வெங்கி **D துவாரசமுத்திரம்**

Vishnuvardhana, the Hoysala king, who shifted his capital from Sosaveer to

A Warangal B Devagiri C Venki **D Dwara Samudra**

101. ஐம்பொன்னால் சிலை செந்நாயும் கலையை அறிமுகப்படுத்தியவர்கள்

A பல்லவர்கள் B பிற்காலப் பல்லவர்கள் C சோழர்கள் **D பிற்காலச் சோழர்கள்**

Iconography was introduced by

A Pallavas B Later Pallavas C Cholas **D Later Cholas**

102. முகமது கஜினியின் 17 படையெடுப்புகளைப் பற்றிக் குறிப்பிடும் வரலாற்று ஆசிரியர்

A சர். ஜான் மார்ஷல் B சர். தாமஸ் **C சர். ஹென்றி எலியட்** D சர். ஹென்றி போர்டு

The historian, who mentioned the 17 invasions of Muhamed Gazani was

A Sir. John Marshal B Sir. Thomas **C Sir. Henry Elliot** D Sir. Henry Ford

103. 'லாக்பக்ஷா' எனப் புகழப்பட்ட அரசர்

A குத்பதீன் ஐபக் B பால்பன் C இல்டுமிஷ் D நசுருதீன்

The King who was praised as 'LakBaksha'

A Qut-pu-din Ibeq B Balban C Iltumish D Nasurudeen

104. டெல்லி சுல்தான்கள் ஆட்சியில் வெளியுறவுத் துறை அமைச்சரின் பெயர்

A திவானி இன்ஷா **B திவானி ரிஸாலத்** C திவானி அர்ஸ் D திவானி ஆம்

The name of the Foreign Minister in the Rule of Delhi sultanate was

A Diwani Inshah **B Diwani Rizalat** C Diwani Urs D Diwani Am

105. தலைக்கோட்டைப் போர் நடைபெற்ற ஆண்டு

A கி.பி. 1545 B கி.பி. 1555 **C கி.பி. 1565** D கி.பி. 1575

Battle of 'Talaikottai' was held in the year

A AD 1545 B AD 1555 **C AD 1565** D AD 1575

106. மூன்றாவது பானிபட் போருக்கு முன் பஞ்சாபை கைப்பற்ற இந்தியாவின் மீது பலமுறை படையெடுத்தவர்

A கஜினி முகம்மது B முகம்மது கோரி **C அகமது ஷா அப்தாலி** D ஒளரங்கசிப்

The King who invaded India many a times to capture Punjab before the third Battle of Panipet

A Gazani Mohamud B Mohamud Ghori

C Ahamed Shah Abdali D Auranzeb

107. புரந்தர் உடன்படிக்கை மேற்கொள்ளப்பட்ட ஆண்டு

A கி.பி. 1650 **B கி.பி. 1665** C கி.பி. 1660 D கி.பி. 1655

Treaty of 'Purandhar' was signed in the year

A AD 1650 **B AD 1665** C AD 1660 D AD 1655

108. ஆங்கிலப் பேரரசை இந்தியாவில் தோற்றுவித்தவர்

A இராபர்ட் கிளைவ் B டிபுப்ளே C மிர்ஜாபர் D சர் ஐயர் கூட்

The person who established British rule in India

A Robert Clive B Duplex C Mirjafer D Sir. Iyercoot

109. வாரன் ஹேஸ்டிங்ஸ் ஆட்சியின்பொழுது அயோத்தியுடன் இணைக்கப்பட்ட பகுதி

A ஜார்க்கண்டு B உத்திரகாண்டு C ரோஹில்கண்டு D பந்தல் காண்டு

The place annexed with Oudh during the rule of Warren Hastings

A Jharkhand B Utharkhand C Rohilkhand D Bundelkhand

110. 'மைசூர் புலி' என அழைக்கப்பட்டவர்

A ஹைதர் அலி B திப்பு சுல்தான் C சப்தர் அலி D பதேக் ஹைதர்

The person who was named as 'Tiger of Mysore'

A Hyder Ali B Tippu Sultan C Sabdar Ali D Fadek Hyder

111. கி.பி. 1453 ஆம் ஆண்டின் முக்கியத்துவம்

A அல்புகர்க்கு இரண்டாவது ஆளுநராக பதவியேற்றது
B கொலம்பஸ் கடல் பயணத்தை மேற்கொண்டது
C துருக்கியர்கள் கான்ஸ்டான்டினோபிளைக் கைப்பற்றியது
D அம்பாயினா படுகொலை நடந்தது

The importance of the year 1453 AD

A Albuquerque who appointed as second Governor
B The sea route journey of Columbus
C Constantinoble was captured by Turks
D The massacre of Ambaina

112. மதுரை நாயக்கர் ஆட்சியின் கடைசி ஆட்சியாளர்

A திருமலை நாயக்கர் B மீனாட்சி C இராணி மங்கம்மாள் D விஸ்வநாத நாயக்கர்

The last ruler of Madurai Nayakas was

A Thirumalai Nayak B Meenakshi C Rani Mangammal D Viswanatha Nayak

113. பல்லவர்கள் காலத்தின் ஆட்சி மொழி

A தமிழ் B கிரந்தம் C பாவி D சமஸ்கிருதம்

The official language of Pallavas is

A Tamil B Grantham C Pali D Sanskrit

114. சமுதாய முன்னேற்றத்தின் விளைநிலம்

A வீடு B குடும்பம் C பள்ளி D சமூகம்

The nurturing field of social progress

A House B Family C School D Society

115. இந்தியாவில் உள்ளாட்சி அமைப்பை முதன்முதலில் ஏற்படுத்தியவர்

A கர்சன் பிரபு B கானிங் பிரபு **C ரிப்பன் பிரபு** D டல்ஹௌசி பிரபு

The local Government in India was initially established by

A Lord Curzon B Lord Canning **C Lord Rippon** D Lord Dolhouse

116. தமிழ்நாட்டிலுள்ள ஊராட்சி ஒன்றியங்களின் எண்ணிக்கை

A 370 B 375 C 380 **D 385**

Total number of Panchayat Unions in Tamil Nadu

A 370 B 375 C 380 **D 385**

117. மாநிலங்களவையில் குடியரசுத் தலைவரால் நியமனம் செய்யப்படும் உறுப்பினர்களின் எண்ணிக்கை

A 12 B 14 C 16 D 18

The number of persons nominated by President in Rajya Saba

A 12 B 14 C 16 D 18

118. மூன்று மாநிலங்களில் அமைந்துள்ள யூனியன் பிரதேசம்

A டையூ, டாமன் B தாத்ரா நாகர் ஹைவேலி C சண்டிகர் **D புதுச்சேரி**

The Union Territory that is located in three State

A Dieu, Damen B Dadra-Nagar Highvalley C Chandigar **D Puducherry**

119. இந்தியாவின் மொத்த பரப்பளவு

A 32 87, 263 ச.கி.மீ. B 31 87, 263 ச.கி.மீ. C 34 88, 326 ச.கி.மீ. D 32 86, 362 ச.கி.மீ.

The total area of India

A 32 87, 263 Sq.Km B 31 87, 263 Sq.Km C 34 88, 326 Sq.Km D 32 86, 362 Sq.Km

120. அரசியல் நிர்ணய சபையின் முதல் கூட்டத்திற்கு தலைமை வகித்தவர்

A டாக்டர் பி.ஆர். அம்பேத்கார் **B டாக்டர். சச்சிதானந்த சின்கா**

C டாக்டர் கே.எம். முன்ஷி D டாக்டர் இராஜேந்திர பிரசாத்

The first meeting of constituent Assembly was presided by

A Dr. B.R. Ambedkar **B Dr. Sachidananda Sinha**

C Dr. K.M. Munshi D Dr. Rajendra Prasad

121. அனைவருக்கும் கல்வி வழங்கும் அரசியலமைப்பின் பிரிவு

A சரத்து 43 B சரத்து 44 **C சரத்து 45** D சரத்து 41

The Article which deals with 'Education for All'

A Article 43 B Article 44 **C Article 45** D Article 41

122. சாரதா சட்டம் கொண்டு வரப்பட்ட ஆண்டு

A 1927 **B 1929** C 1937 D 1939

'Saradha Act' was enacted in the year

A 1927 **B 1929** C 1937 D 1939

123. உலக வங்கி என்பது

A IMF **B IBRD** C ILO D IPU

World Bank means

A IMF **B IBRD** C ILO D IPU

124. இந்தியாவில் மிக அதிகமாக பேசப்படும் இரண்டாவது இந்திய மொழி

A வங்காளம் **B தெலுங்கு** C கன்னடம் D ஒரியா

The second Indian language which is widely spoken in India

A Bengali **B Telugu** C Kannada D Oriya

125. இந்தியாவில் தேசிய மனித உரிமைகள் ஆணையம் ஏற்படுத்தப்பட்ட ஆண்டு

A 1991 B 1992 **C 1993** D 1994

In India, the National Human Rights Commission was established in the year

A 1991 B 1992 **C 1993** D 1994

126. பொருளியலின் அடிப்படைக் கூறுகள்

A உற்பத்தி, தொழில், வருமானம் B உற்பத்தி, தொழில், நுகர்ச்சி

C உற்பத்தி, நுகர்ச்சி, பகிர்வு D உற்பத்தி, பகிர்வு, வருமானம்

The basic features of Economics are

A Production, Labour, Income

B Production, Labour, Consumption

C Production, Distribution, Consumption

D Production, Distribution, Income

127. பொருளியலின் தந்தை என அழைக்கப்படுபவர்

A ஜான் மார்ஷல் **B ஆடம் ஸ்மித்** C காரல் மார்க்ஸ் D மால்தூஸ்

The Father of Economics

A John Marshall **B Adam Smith** C Karl Marx D Malthus

128. மானட்டா என்பது

A உரோமானிய பெண் கடவுள் B உரோமானிய உணவு வகை

C ரோமானிய நகரம் D உரோமானிய எழுத்து முறை

'Manatta' means

A Women Goddess of Romans B Cuisine of Romans

C Town in Rome D Script of Romans

129. சூரியக் குடும்பத்தில் சூரியனுக்கு மிக அருகில் உள்ள கோள் ?

A பூமி **B புதன்** C செவ்வாய் D நெப்டியூன்

Which is the nearest planet to the sun in the solar system?

A Earth **B Mercury** C Mars D Jupiter

130. ரோமன்ச் ஆழ்கடல் பகுதி அமைந்துள்ள பெருங்கடல்

- A அட்லாண்டிக் பெருங்கடல்** B இந்திய பெருங்கடல்
C பசிபிக் பெருங்கடல் D அண்டார்டிக் பெருங்கடல்

Romanche deep sea lies in

- A Atlantic Ocean** B Indian Ocean C Pacific Ocean D Antarctic Ocean

131. தமிழ்நாட்டில் மொத்தப் பரப்பு

- A 1,30058 ச.கி.மீ.** B 2,20060 ச.கி.மீ. C 1,40078 ச.கி.மீ. D 3,60004 ச.கி.மீ

Total area of Tamil Nadu

- A 1,30058 Sq.Km** B 2,20060 Sq.Km
C 1,40078 Sq.Km D 3,60004 Sq.Km

132. சரியான ஜோடிகளைத் தேர்ந்தெடுக்கவும்

- அ) மிஸ்டரல்-ஆல்ப்ஸ் ஆ) சிராக்கோ-ஆஸ்திரேலியா
இ) லூ-ரஷ்யா ஈ) சினூக்-மத்திய ஆப்பிரிக்கா

- A ஆ & இ B இ & ஈ C ஈ மட்டும் D அ மட்டும்**

Select the correct pairs

- a) Mistral-Alps b) Sirocco-Australia
c) Loo-Russia d) Chinook-Central Africa

- A b & c B c & d C Only d D Only a**

133. இந்திய திட்ட நேரத்தைக் கணக்கிட உதவும் தீர்க்கரேகை எந்த இந்திய நகரத்தின் வழியேச் செல்கிறது ?

- A ஜெய்ப்பூர் B விசாகப்பட்டினம் **C அலகாபாத்** D சூரத்

The Longitude that determines Indian Standard Time passes through the city of

- A Jaipur B Visakkapattinam **C Allahabad** D Surat

134. வெண்மைப் புரட்சி

- A எண்ணெய் வித்துக்கள் B பழ உற்பத்தி **C பால் பொருட்கள்** D முட்டை மற்றும் கோழிப்பண்ணை

White Revolution

- A Oil seeds B Fruit Production **C Milk Products** D Egg and Poultry

135. கீழ்க்கண்டவற்றில் எது தீபகற்பம்

- A ஆஸ்திரேலியா B ஜப்பான் C ஐஸ்லாந்து **D அரேபியா**

Find out the peninsula from the following

- A Australia B Japan C Iceland **D Arabia**

136. வானிலை மாற்றங்களுக்கான வளிமண்டல அடுக்கு

- A அடியடுக்கு** B படையடுக்கு C அயனியடுக்கு D வெளியடுக்கு

The Atmospheric layer of weather changes

A Troposphere B Stratosphere C Ionosphere D Exosphere

137. உலகின் மொத்த நிலப்பரப்பில் மூன்றில் ஒரு பகுதி நிலப்பரப்பை தன்னகத்தே கொண்டுள்ள பெருங்கடல்

A பசிபிக் பெருங்கடல் B அட்லாண்டிக் பெருங்கடல்

C இந்தியப் பெருங்கடல் D ஆர்க்டிக் பெருங்கடல்

Which Ocean has one third of land surface in the world

A Pacific Ocean B Atlantic Ocean C Indian Ocean D Arctic Ocean

138. உலகின் மிகப்பெரிய நீர்ச்சந்தி

A டேவிஸ் நீர்ச்சந்தி B பாக் நீர்ச்சந்தி C போரோ நீர்ச்சந்தி **D டாண்டார் நீர்ச்சந்தி**

World's largest strait

A Davis strait B Palk strait C Borro strait **D Tartar strait**

139. அதிகமான உப்புத்தன்மை (Salinity) கொண்ட நீர்நிலை

A காஸ்பியன் கடல் **B வான் ஏரி** C சாக்கடல் D உட்டா ஏரி

The highest salinity is found in the waterbody

A Caspian sea **B Van lake** C Dead sea D Lake of Utah

140. கீழே உள்ள நிலத்தோற்றத்தில் எது பனியாற்றின் செயலினால் உருவானது அல்ல

A U வடிவ பள்ளத்தாக்கு B சர்க் C தொங்கும் பள்ளத்தாக்கு **D எதுவும் இல்லை**

Which is not the work of the glacier from the following?

A U shaped valley B Cirque C Hanging Valley **D None of these**

141. கீழ்க்காணும் படம் உணர்த்துவது

A சூரிய கிரகணம் B பெளர்ணமி C சந்திர கிரகணம் D அமாவாசை

The following diagram indicates

A Solar eclipse B Full moon C Lunar eclipse D New moon

142. மலைகளுக்கான உலக அளவில் ஏற்றுக் கொள்ளப்பட்ட நிறம்

A நீலம் B பச்சை C மஞ்சள் **D பழுப்பு**

Universally accepted colour for mountain

A Blue B Green C Yellow **D Brown**

143. பிறைச் சந்திர வடிவ 'பர்கான்-ல்' காற்று வீசும் திசை

A 1 B 2 C 3 D 4

On which direction the predominant wind blows in the crescent shaped Barchan

A 1 B 2 C 3 D 4

144. அதிகமான வெப்பநிலை நிலவும் இந்திய நகரம்

A ஜெய்சால்மர் B ஸ்ரீ கங்காநகர் C பிக்கனீர் D அஜ்மீர்

Highest temperature is found in India at

A Jaisalmer B Sri Ganganagar C Bikaner D Ajmer

145. உப்புத்தன்மையை (Salinity) அளக்க உதவும் கருவி

A லாகோ மீட்டர் B அல்டி மீட்டர் C எலெக்ட்ரிக் மீட்டர் D பாரோ மீட்டர்

Salinity is measured by

A Laco meter B Altimeter C Electric Salinity meter D Barometer

146. எந்த அட்சரேகைகளுக்கு இடையில் டோல்டிரம்ஸ் அமைகிறது

A 30° மற்றும் 40° வ & தெ அட்சம் B 35° மற்றும் 60° வ & தெ அட்சம்

C 5° மற்றும் 30° வ & தெ அட்சம் D 5° மற்றும் 50° வ & தெ அட்சம்

'Doldrums' lie roughly between

A 30° and 40° N & S latitude B 35° and 60° N & S latitude

C 5° and 30° N & S latitude D 5° and 50° N & S latitude

147. இந்தியாவில் நவம்பர் முதல் பிப்ரவரி வரை குளிர்காலம், ஜூன் முதல் செப்டம்பர் வரை மழைக்காலம், கோடைக்காலம் எப்போது?

A பிப்ரவரி-மார்ச் B ஜூன் மத்தியிலிருந்து-அக்டோபர்

C மார்ச்-ஜூன் D செப்டம்பர்-டிசம்பர்

In India from Nov to Feb is winter, June to Sep is rainy season, when is summer season?

A Feb to March B Middle of June to October

C March to June D Sep to Dec

148. பெரிய வரைபட அளவையை தேர்ந்தெடுத்து எழுதுக.

A 1:50,000 B 1:100,000 C 1:250,000 D எதுவும் இல்லை

Choose the largest map scale from the following

A 1:50,000 B 1:100,000 C 1:250,000 D None of these

மாணவ செல்வங்களே நீங்கள் படிக்கின்ற போது ஏதாவது சந்தேகமிருந்தால் தொடர்புக்கு 8925770107

149. ஒரே அளவுள்ள காற்றழுத்தத்தினை கொண்ட வெவ்வேறு இடங்களை இணைக்கும் கோடுகள்

A சம உயரக்கோடு B சம அழுத்தக்கோடு C சமவெப்பக்கோடு D ஹைதர்கிராப்

The lines that adjoin different places with the same pressure

A Contour B Isobar C Isotherm D Hythergraph

150. நிலவரைபடங்களை கட்டமைக்கும் அறிவியல்

A கார்டோகிராபி B டோப்போகிராபி C டெமோகிராபி D புவியியல்

The science of constructing map

A Cartography B Topography C Demography D Geography

“உங்கள் நிறுவனத்தால் மாணவர்கள் ஆசிரியர்களாகட்டும்,
ஆசிரியர்களால் உலகெங்கும் கல்விச்சோலை சிறக்கட்டும்”.

இப்படிக்கு,

திருமதி மரகதம், M.A., M.Sc., M.Ed., M.Phil.,
Rtd, Professor கல்வியியல் கல்லூரி, செல் 8925770107