
Page 1 of 37

छत्तीसगढ़ शिक्षक पात्रता परीक्षा 2014 हते ुमागगदशिगका
खण्ड –अ

छत्तीसगढ़ शिक्षक पात्रता परीक्षा अनदुिे -2014
1. पषृ्ठभूशम:

 नििःशुल्क और अनिवार्य बाल नशक्षा का अनिकार अनिनिर्म, 2009 की

िारा 23 की उप-िारा (1) के आिार पर कक्षा एक से आठ में अध्र्ापक के रूप में

निरु्नि की पात्रता हेतु राष्ट्रीर् अध्र्ापक नशक्षा पररषद व्दारा न्र्िूतम र्ोग्र्ताएँ

नििायररत की गई हैं । इि न्र्िूतम र्ोग्र्ताओ ं में अकादनमक एवं व्र्ावसानर्क

र्ोग्र्ता के साथ-साथ प्रनतभानगर्ों को नशक्षक पात्रता परीक्षा उत्तीर्य करिा

अनिवार्य घोनषत नकर्ा गर्ा ह ै। इसी आिार पर राज्र् में छत्तीसगढ़ नशक्षक पात्रता

परीक्षा (CGTET) का दूसरी बार आर्ोजि नकर्ा जा रहा ह ै।

2. शिक्षक पात्रता परीक्षा संबंधी प्रावधान:

i. र्ह परीक्षा केवल नशक्षकों की निरु्नि के नलए अहयता मात्र होगी, इसे
नशक्षकीर् पद पर निरु्नि के नलए आदेश िहीं मािा जा सकता ह ै।

ii. नििःशुल्क और अनिवार्य बाल नशक्षा का अनिकार अनिनिर्म 2009 की
कनडिका 2 (n) में उल्लेनित सभी शालाओ ंमें नशक्षकों की निरु्नि के नलए
र्ह अनिवार्य अहयता होगी ।

iii. प्राथनमक और उच्च प्राथनमक के नलए अलग-अलग परीक्षा देिी होगी ।
iv. इस परीक्षा में पात्रता हेतु अभ्र्नथयर्ों को न्र्िूतम 60% अंक पािा आवश्र्क

होगा।
v. नशक्षक पात्रता परीक्षा में प्रचनलत निर्मािुसार अिुसनूचत जानत, अिुसनूचत

जिजानत, अन्र् नपछिा वगय (गरै-क्रीमी लेर्र) तथा नवनशष्ट आवश्र्कता वाले
अभ्र्नथयर्ों को 10% की छूट देते हुए इस परीक्षा में पात्रता हेतु 50% न्र्िूतम
अंक लािा आवश्र्क होगा । सभी शे्रर्ी के नवनशष्ट आवश्र्कता वाले
अभ्र्नथयर्ों को आवेदि शुल्क एवं परीक्षा शुल्क में छूट की पात्रता होगी ।

vi. इस परीक्षा में प्राप्त अंक नशक्षक चर्ि के नलए अनिभार के रूप में गर्िा के
नलए उपर्ोग में लाए जा सकें गे । अनिभार का नििायरर् निरु्नि कताय वारारा
नकर्ा जाएगा ।

Page 2 of 37

vii. एक बार परीक्षा उत्तीर्य अभ्र्थी के नलए र्ह विैता अनिकतम सात वषों के
नलए रहेगी ।

viii. एक बार सफल घोनषत उम्मीदवार पुििः चाहें तो अपिे अंक सुिार हेतु आगामी
परीक्षा में शानमल हो सकता ह ै।

ix. परीक्षा में न्र्िूतम नििायररत अंक र्ा उससे अनिक अंक प्राप्त करिे की नथथनत
में एक पात्रता प्रमार्पत्र तथा अंकसचूी सफल अभ्र्नथयर्ों को प्रदाि नकर्ा
जाएगा नजसे निरु्नि के समर् प्रथतुत करिा आवश्र्क होगा । अन्र्
अभ्र्नथयर्ों को केवल एक अंकसचूी नदर्ा जाएगा ।

3. शिक्षक पात्रता परीक्षा में िाशमल होन ेहते ुअहगताएँ:

 (1) राज्र् में प्राथनमक और उच्च प्राथनमक थतर पर अध्र्ापि हेतु अलग
अलग नशक्षक पात्रता परीक्षाएँ देिी होंगी । इि परीक्षाओ ंके नलए न्र्िूतम अहतायएँ
इस प्रकार हैं:
(i) कक्षा एक से पाँच तक की कक्षाओ ंमें अध्र्ापि हेतु
 (क) न्र्िूतम 50% अंकों के साथ उच्चतर माध्र्नमक (अथवा इसके

 समकक्ष) तथा प्रारंनभक नशक्षा में नवारवषीर् निप्लोमा (चाहे उसे कोई भी
िाम नदर्ा गर्ा हो)

अथवा
न्र्िूतम 45% अंकों के साथ उच्चतर माध्र्नमक (अथवा इसके समकक्ष)
एवं प्रारंनभक नशक्षा शास्त्र में नवारवषीर् निप्लोमा चाहे नजस नकसी िाम से
जािा जाता हो, जो राष्ट्रीर् अध्र्ापक नशक्षा पररषद (मान्र्ता, मािदडि
और नक्रर्ा -नवनि) नवनिर्म , 2002 के अिुसार प्राप्त नकर्ा गर्ा हो ।

अथवा
न्र्िूतम 50% अंकों के साथ उच्चतर माध्र्नमक (अथवा इसके समकक्ष)
एवं 4 वषीर् प्रारंनभक नशक्षा शास्त्र में थिातक (बी.एल.एि.)

अथवा
न्र्िूतम 50% अंकों के साथ उच्चतर माध्र्नमक (अथवा इसके समकक्ष)
तथा नशक्षा शास्त्र (नवशेष नशक्षा) में नवारवषीर् निप्लोमा

अथवा
थिातक तथा प्रारंनभक नशक्षा में नवारवषीर् निप्लोमा (चाहे नजस नकसी िाम
से जािा जाता हो)

(ii) कक्षा छिः से आठ तक की कक्षाओ ंमें अध्र्ापि हेतु
 (क) थिातक और प्रारंनभक नशक्षा में नवारवषीर् निप्लोमा (चाहे नजस

 नकसी िाम से जािा जाता हो)

Page 3 of 37

अथवा
न्र्िूतम 50 % अंकों के साथ थिातक एवं नशक्षा शास्त्र में एकवषीर्
थिातक (बी.एि.)

अथवा

न्र्िूतम 45% अंकों के साथ थिातक एवं नशक्षा शास्त्र में एकवषीर्
थिातक (बी.एि.) जो इस संबंि में समर्-समर् पर जारी नकए गए राष्ट्रीर्
अध्र्ापक नशक्षा पररषद (मान्र्ता, मािदडड़ तथा नक्रर्ानवनि) नवनिर्मों
के अिुसार प्राप्त नकर्ा गर्ा हो ।

अथवा

न्र्िूतम 50% अंकों के साथ उच्चतर माध्र्नमक (अथवा इसके समकक्ष)
एवं 4 वषीर् प्रारंनभक नशक्षा शास्त्र में थिातक (बी.एल.एड़)

अथवा

न्र्िूतम 50% अंकों के साथ उच्चतर माध्र्नमक (अथवा इसके समकक्ष)
एवं 4 वषीर् बी.ए./बी.एस.सी.एि. र्ा बी.ए.एि./बी.एस.सी.एि.

अथवा

न्र्िूतम 50%अंकों के साथ थिातक तथा एकवषीर् बी.एि.(नवशेष नशक्षा)

(iii) िोट

 (अ) आरनक्षत शे्रनर्र्ों जसेै नक एस.सी./एस.टी./ ओ.बी.सी. (गरै-क्रीमी लेर्र) /
नवनशष्ट आवश्र्कता वाले अभ्र्नथयर्ों को अहयक अंकों में 5 प्रनतशत तक की
छूट दी जाएगी ।

(आ) इस परीक्षा के संदभय में केवल राष्ट्रीर् अध्र्ापक नशक्षा पररषद व्दारा
मान्र्ता प्राप्त अध्र्ापक नशक्षा शास्त्र में निप्लोमा/ निग्री पाठ्र्क्रम मान्र्
होगा। नशक्षा शास्त्र में निप्लोमा (नवशेष नशक्षा) और बी.एि. (नवशेष नशक्षा) के
नलए केवल भारतीर् पुिवायस पररषद (Rehabilitation Council of India) व्दारा
मान्र्ता-प्राप्त पाठ्र्क्रम मान्र् होगा ।

(इ) वह व्र्नि, नजसिे िी.एि. (नवशेष नशक्षा) अथवा बी.एि. (नवशेष नशक्षा)
उत्तीर्य की हो, निरु्नि के बाद प्रारंनभक नशक्षा में राष्ट्रीर् अध्र्ापक नशक्षा
पररषद व्दारा प्रदत्त 6 महीिे का नवशेष कार्यक्रम परूा करेगा ।

Page 4 of 37

 (ई) नजि अभ्र्नथयर्ों िे नशक्षक प्रनशक्षर् की व्र्ावसानर्क अहयता संबंिी
परीक्षा अभी हाल में दी ह ैऔर उन्हें अपिे पररर्ामों का इंतजार ह ै वे भी इस
परीक्षा में प्रोनवज़िली सनम्मनलत हो सकें गे परंतु उिके नशक्षक पात्रता
सनटयनफकेट तभी मान्र् होंगे जब वे संबंनित परीक्षा को उत्तीर्य कर लेंगे ।
(उ) नजि अभ्र्नथयर्ों के पास उपरोि में से कोई र्ोग्र्ता िहीं होगी वे नशक्षक
पात्रता परीक्षा में बठैिे के नलए पात्र िहीं होंगे ।

 खण्ड ब
शिक्षक पात्रता परीक्षा हते ुसंरचना और शवषयवस्त:ु

i. नशक्षक पात्रता परीक्षा में पछेू जािे वाले प्रश्न बहु-नवकल्पीर् होंगे और प्रत्रे्क
प्रश्न के नलए चार नवकल्प नदए जाएंगे ।

ii. प्रत्रे्क परीक्षा दो घंटे तीस नमिट की अवनि की होगी नजसमें कुल 150 प्रश्न
पछेू जाएंगे । प्रत्रे्क प्रश्न एक अंक का होगा । गलत उत्तरों पर िेगेनटव अंक
का प्राविाि िहीं होगा ।

iii. नशक्षक पात्रता परीक्षा में कुल दो पेपर होंगे । प्रथम पेपर में सनम्मनलत होिे
वाले प्रनतभागी क्वालीफाई करिे पर कक्षा एक से पाँच तक की कक्षाओ ं में
अध्र्ापि करिे के नलए पात्रता प्राप्त कर सकें गे। इसी तरह दूसरे पेपर में
सनम्मनलत होिे वाले प्रनतभागी क्वानलफाइ करिे पर कक्षा छ्ह से आठ तक
की कक्षाओ ंमें अध्र्ापि की पात्रता प्राप्त कर सकें गे ।

iv. नििायररत र्ोग्र्ता रििे वाले अभ्र्थी दोिों परीक्षाओ ंमें सनम्मनलत हो सकते
हैं ।

v. सभी प्रश्न दो भाषाओ ं(नहंदी और अंगे्रजी) में पछेू जाएंगे ।
vi. प्रथम भाषा राज्र् शासि वारारा नििायररत होगी (नहन्दी/ अंगे्रजी)और नवारतीर्

भाषा सामान्र् अंगे्रजी/ सामान्र् नहन्दी होगी ।
vii. दोिों पेपर के नलए नििायररत नवषर् एवं अंक इस प्रकार हैं:

प्रथम पपेर (कक्षा एक स ेपााँच तक अध्यापन –पात्रता हतेु) सभी अननवायय

1. बाल शवकास एवं पडेॉगॉजी 30 बहु-शवकल्पीय प्रश्न 30 अंक
2. भाषा – 1 30 बहु-शवकल्पीय प्रश्न 30 अंक
3. भाषा – 2 30 बहु-शवकल्पीय प्रश्न 30 अंक
4. गशित 30 बहु-शवकल्पीय प्रश्न 30 अंक
5. पयागवरि अध्ययन 30 बहु-शवकल्पीय प्रश्न 30 अंक

 कुल 150 बहु-शवकल्पीय प्रश्न 150 अंक

Page 5 of 37

शितीय पपेर (कक्षा छः स ेआठ तक अध्यापन –पात्रता हेत ु)

1. बाल शवकास एवं पडेॉगॉजी (अशनवायग) 30 बहु-शवकल्पीय प्रश्न 30 अंक
2. भाषा – 1 (अशनवायग) 30 बहु-शवकल्पीय प्रश्न 30 अंक
3. भाषा – 2 (अशनवायग) 30 बहु-शवकल्पीय प्रश्न 30 अंक
4. शवषय आधाररत परीक्षा (इनमें स ेकोई एक)

4.1 शवज्ञान एवं गशित शवषय शिक्षक 60 बहु-शवकल्पीय प्रश्न 60 अंक
4.2 सामाशजक अध्ययन शवषय शिक्षक 60 बहु-शवकल्पीय प्रश्न 60 अंक

 4.3 अन्य कोई शवषय शिक्षक हेत ु 4.1 या4.2 स ेकोई भी 60 अंक
 कुल 150 बहु-शवकल्पीय प्रश्न 150 अंक

प्रश्न-पत्र की प्रकृशत एवं स्तर

प्रथम पपेर (कक्षा एक स ेपाँच तक अध्यापन हते)ु

1. बाल नवकास एवं नशक्षाशास्त्र

 इस नवषर् से संबंनित प्रश्न 6 से 11 आरु् वगय के बच्चों के शनैक्षक

मिोनवज्ञाि और उिके सीििे एवं नसिािे की प्रनक्रर्ा आनद की जािकारी पर

आिाररत होंगे । इस नवषर् की तरै्ारी करते समर् बच्चों की व्र्निगत नभन्िताओ ं

के बारे में समझ और उिकी आवश्र्कताओ ं के आिार पर नशक्षर्-अनिगम

प्रनक्रर्ाओ ंका नििायरर् कर पािा, कक्षा में सीििे की प्रनक्रर्ा को सफल बिािे

हेतु एक बेहतर सुनविादाता के रूप में नशक्षक की भनूमका और नवनभन्ि प्रकार के

कक्षागत अंतिःनक्रर्ाओ ंकी जािकारी एवं आिुनिक नशक्षर् प्रनवनिर्ों/ तकिीकों

से संबंनित प्रश्न पछेू जाएंगे ।

2. भाषा – 1 (नहन्दी)

 इस प्रश्नपत्र के माध्र्म से नशक्षकों की भाषाई दक्षता, समझ एवं संपे्रषर्

कौशल के साथ साथ दनैिक जीवि में भाषा के उपर्ोग का परीक्षर् नकर्ा जा

सकेगा । नवनभन्ि नवषर्ों के अध्र्ापि में उस भाषा की मलूभतू जािकारी होिा

आवश्र्क ह ैनजसको पढािे के माध्र्म के रूप में इथतेमाल नकर्ा जा रहा ह ै। इस

दृनष्टकोर् से इस नवषर् को अनिवार्य नवषर् के रूप में इस परीक्षा में रिा गर्ा ह ै।

3. भाषा – 2 (अंगे्रजी)

 इस प्रश्नपत्र के माध्र्म से नशक्षकों के अंगे्रजी में भाषाई कौशल, समझ एवं

संपे्रषर् कौशल से संबंनित जािकाररर्ों पर आिाररत प्रश्न पछेू जा सकें गे ।

Page 6 of 37

प्रश्नपत्रों को प्राथनमक कक्षाओ ंमें अध्र्ापि के थतर को ध्र्ाि में रिते हुए कक्षा

12 तक के थतर से तरै्ार नकर्ा जाएगा ।

4. गनर्त

 गनर्त में पछेू जािे वाले प्रश्नों का उदे्दश्र् इस नवषर् के नसद्ांतों, समथर्ाओ ं

एवं इिकी नशक्षाशास्त्रीर् समझ की जाँच करिा होगा । रे् प्रश्न कक्षा 1 से 5 तक के

पाठ्र्क्रम पर आिाररत होंगे । नवषर् संबंिी नवनभन्ि पाठ्र्वथतुओ ंको बच्चों तक

नकस प्रकार सफलतापवूयक पहँुचार्ा जाए और नवनभन्ि पररनथथनतर्ों में कक्षागत

नशक्षर् प्रनक्रर्ाओ ंकी जािकारी की समझ आिाररत प्रश्न पछेू जा सकें गे ।

5. पर्ायवरर् अध्र्र्ि

 पर्ायवरर् अध्र्र्ि नवषर् में पछेू जािे वाले प्रश्नों का उदे्दश्र् इस नवषर् के

नसद्ांतों, समथर्ाओ ं एवं इिकी नशक्षाशास्त्रीर् समझ की जाँच करिा होगा । रे्

प्रश्न कक्षा 1 से 5 तक के पाठ्र्क्रम पर आिाररत होंगे परंतु उिसे जुिे कक्षा 12 वीं

तक के थतर के प्रश्न पछेू जा सकें गे । इस प्रश्नपत्र के माध्र्म से नशक्षकों के अपिे

आसपास के वातावरर् की जािकारी, उिके माध्र्म से बच्चों में नवनभन्ि ज्वलंत

मुद्दों पर समझ एवं अिुप्रर्ोग की जािकारी देिे के कौशल एवं अपिे आसपास के

पर्ायवरर् में उपलब्ि नवनभन्ि संसाििों का अपिे सझू के साथ बेहतर उपर्ोग कर

पािे के कौशलों की जाँच की जा सकेगी ।

शितीय पपेर (कक्षा छः स ेआठ तक अध्यापन हते)ु

1. बाल नवकास एवं नशक्षाशास्त्र

 इस नवषर् से संबंनित प्रश्न 11 से 14 आरु् वगय के बच्चों के शनैक्षक

मिोनवज्ञाि और उिके सीििे एवं नसिािे की प्रनक्रर्ा आनद की जािकारी पर

आिाररत होंगे । इस नवषर् की तरै्ारी करते समर् बच्चों की व्र्निगत नभन्िताओ ं

के बारे में समझ और उिकी आवश्र्कताओ ं के आिार पर नशक्षर्-अनिगम

प्रनक्रर्ाओ ंका नििायरर् कर पािा, कक्षा में सीििे की प्रनक्रर्ा को सफल बिािे

हेतु एक बेहतर सुनविादाता के रूप में नशक्षक की भनूमका और नवनभन्ि प्रकार के

कक्षागत अंतिःनक्रर्ाओ ंकी जािकारी एवं आिुनिक नशक्षर् प्रनवनिर्ों/ तकिीकों

से संबंनित प्रश्न पछेू जाएंगे ।

Page 7 of 37

2. भाषा – 1 (नहन्दी)

 इस प्रश्नपत्र के माध्र्म से नशक्षकों की भाषाई दक्षता, समझ एवं संपे्रषर्
कौशल के साथ साथ दनैिक जीवि में भाषा के उपर्ोग का परीक्षर् नकर्ा जा
सकेगा । नवनभन्ि नवषर्ों के अध्र्ापि में उस भाषा की मलूभतू जािकारी होिा
आवश्र्क ह ैनजसको पढािे के माध्र्म के रूप में इथतेमाल नकर्ा जा रहा ह ै। इस
दृनष्टकोर् से इस नवषर् को अनिवार्य नवषर् के रूप में इस परीक्षा में रिा गर्ा ह ै।

3. भाषा – 2 (अंगे्रजी)

 इस प्रश्नपत्र के माध्र्म से नशक्षकों के अंगे्रजी में भाषाई कौशल, समझ एवं
संपे्रषर् कौशल से संबंनित जािकाररर्ों पर आिाररत प्रश्न पछेू जा सकें गे ।
प्रश्नपत्रों को उच्च प्राथनमक कक्षाओ ंमें अध्र्ापि के थतर को ध्र्ाि में रिते हुए
कक्षा 12 तक के थतर से तरै्ार नकर्ा जाएगा ।

4. अन्र् नवषर्

4.1 नवज्ञाि एवं गनर्त

 नवज्ञाि एवं गनर्त में पछेू जािे वाले प्रश्नों का उदे्दश्र् इस नवषर् के
नसद्ांतों, समथर्ाओ ं एवं इिकी नशक्षाशास्त्रीर् समझ की जाँच करिा होगा । रे्
प्रश्न कक्षा 6 से 8 तक के पाठ्र्क्रम पर आिाररत होंगे परंतु इिसे जुिे थिातक
थतर तक की सामग्री की जाँच भी इस प्रश्नपत्र के माध्र्म से की जा सकेगी ।
नवषर् संबंिी नवनभन्ि पाठ्र्वथतुओ ं को बच्चों तक नकस प्रकार सफलतापवूयक
पहँुचार्ा जाए और नवनभन्ि पररनथथनतर्ों में कक्षागत नशक्षर् प्रनक्रर्ाओ ं की
जािकारी की समझ आिाररत प्रश्न पछेू जा सकें गे ।

4.2 सामानजक अध्र्र्ि

 सामानजक अध्र्र्ि नवषर् में पछेू जािे वाले प्रश्नों का उदे्दश्र् इस नवषर् के
नसद्ांतों, समथर्ाओ ं एवं इिकी नशक्षाशास्त्रीर् समझ की जाँच करिा होगा । रे्
प्रश्न कक्षा 6 से 8 तक के पाठ्र्क्रम पर आिाररत होंगे परंतु उिसे जुिे थिातक
थतर के प्रश्न पछेू जा सकें गे । इस प्रश्नपत्र के माध्र्म से नशक्षकों के अपिे
आसपास के वातावरर् की जािकारी, उिके माध्र्म से बच्चों में नवनभन्ि ज्वलंत
मुद्दों पर समझ एवं अिुप्रर्ोग की जािकारी देिे के कौशल एवं अपिे आसपास के
पर्ायवरर् में उपलब्ि नवनभन्ि संसाििों का अपिे सझू के साथ बेहतर उपर्ोग कर
पािे के कौशलों की जाँच की जा सकेगी ।

Page 8 of 37

NRrhlx<+ f’k{kd ik=rk ijh{kk (C.G.Teacher Eligibility Test) 2014

ikB~;Øe

¼ d{kk 1 ls 5 v/;kiu gsrq f’k{kd cuus ds fy, ½

1. cky fodkl vkSj f’k{k.k ’kkL=

¼iz'u i= ds bl Hkkx esa 30 vadkssa ds dqqy 30 izz'u gksasxs½

bdkbZ 1% Ckky fodkl ifjp; & vad 07

fodkl dh vo/kkj.kk fodkl dh voLFkk,¡&a xHkkZoLFkk] 'kS’kokoLFkk] izkjafHkd o mRrj

ckY;koLFkk] fd'kksjkoLFkk] 'kkjhfjd] laKkukRed] Lkkekftd] laosxkRed fodkl]

fodkl dks izHkkfor djus okyh ckrsa &izd`fr ,oa iks"k.k] fujarjrk o vfujarjrk]

izkjafHkd ,oa ijorhZ ¼ckn ds½ vuqHko] Ckky fodkl dh lkekftd ,oa lkaLd`frd

i`"BHkwfe] cPpksa dk v/;;u dqN rjhdksa ls ifjp;

bdkbZ 2% fodkl ds igyw& ¼d½ 'kkjhfjd o xR;kRed fodkl] 'kkjhfjd fu;a=.k vad 07

o leUo;u dk fodkl ¼[k½ laosxkRed ,oa uSfrd fodkl &

 dqN lkekU; fl)kar] 'kjhj ds vaxksa dk vuqikr esas cnyko] ÅWpkbZ o otu dh o`f)]

'kkjhfjd cukoV esa cnyko] fu;a=.k dk fodkl ¼LFkwy ,oa lw{e½] laosxkRed fodkl]
uSfrd fodkl ¼fo|ky; ,oa x`g fuekZ.k okrkoj.k] fe= lewg ,oa o;Ldksa ds lkFk

laca/k Ckky fodkl dh lkekftd ,oa lkaLd`frd i`"BHkwfe O;fDrRo dk fodkl ,oa

lekthdj.k

bdkbZ 3% lh[kuk ,oa laKku dk fodkl & vad 07

lh[kuk D;k gS vkSj cPps dSls lh[krs gSa\] fofo/k /kkj.kkvksa dh leh{kk & O;ogkjoknh]

lajpukoknh] lkekftd ladYiuk,a] laKku D;k gS\] cPpksa dh lksp ij thu fi;kts ds

fopkj Kku dk fuekZ.k ds rjhds Ldhek Schema, lfEeyu Assimilation, lek;kstu

Accomodation O;oLFkkiu Organizationlarqyuhdj.k Equilibration, o;Ld O;fDr dh

lksp ds y{k.k (What is mental operation) ’kS’ko voLFkk ls fd’kksjkoLFkk rd lksp dk

fodkl o mldh dfM+;k¡ lsljh]eksVj]izh vkijs’ku] dzkadhV vkijs’ku] QkeZy

vkijs’ku] fi;kts ds fl)krksa dk ’kS{kf.kd egRo] yso oSxksRldh jpukokn]fudV fodkl

{ks= ¼ZPD)],LdsQksfYMx f'k{kd dh Hkwfedk

bdkbZ 4% fo’ks"k vko';drk okys cPps & vad 09

fof'k"V cPpksa ls vfHkizk;A{kfr]viaxrk],oa v{kerkAfofHkUUkrkvksa esa lekurkA fo'ks"k

vko';drk okys cPpksa ds lkFk dk;Z A

Kku vkSj f'k{kkdze &f'k{kkdze dh t:jrAf'k{kkdze dh vo/kkj.kkA ikB~;dze dh
vo/kkj.kkA f'k{kkdze fuekZ.k dh leL;k,aA f'k{kkdze ds pquko ds vk/kkjA f’k{kk dk

vf/kdkj vf/kfu;e &2009 ¼f’k{kdksa dh Hkwfedk ,oa mŸkjnkf;Ro½ cky vf/kdkj A

Page 9 of 37

2. fgUnh
¼iz'u i= ds bl Hkkx esasa 30 vadksa ds dqy 30 izz'u gksasaxs½

 vad

bdkbZ&1 % o.kZ fopkj 03

Loj] O;atu] v{kj] orZuh] fyax] opu vkfnA laf/k ¼Loj&laf/k] O;atu laf/k] folxZ laf/k½]

bdkbZ&2 % ’kCn fopkj 03

’kCn :i vkSj ’kCn jpuk, lzksr ds vk/kkj ij ’kCnksa ds oxZ& rRle] rn~Hko] ns’kt]

fons’kh(

vFkZ ds vk/kkj ij ’kCn Hksn & i;kZ;okph ’kCn] foykse ’kCn] vusdkFkhZ ’kCnA

bdkbZ&3 % ’kCn jpuk&milxZ] izR;;] lekl]] vusd ’kCnkas ;k 03

okD;ka’k ds fy, ,d ’kCnA

bdkbZ&4 % in o in&Hkssn 03

laKk] laKk ds izdkj] dkjd&fpg~u] loZuke] fo’ks"k.k] fØ;k] A

bdkbZ&5 % okD; ifjp; 02

okD; ds vax] okD; ds Hksn] inØeA

bdkbZ&6 % jpuk 04

eqgkojs rFkk yksdksfDr;ka]vifBr x|ka’k

bdkbZ&7 % Hkk"kk ,oa ekuo dk laca/k 03

tho foKkuh & balku vkSj tkuoj dh Hkk"kk esa QdZ@dkjd] D;ksa gS\

lkekftd &balkuh fopkj dh lajpuk esa Hkk"kk dh Hkwfedk &(i) Hkk"kk ,oa
fopkj(ii)Hkk"kk ,oa Kku(iii)Hkk"kk ,oa vfLrRo

bdkbZ&8 % cPpksa dh Hkk"kkbZ fodkl dh izfØ;k%& 03

Hkk"kk fodkl ds pj.k A cPps Ldwy vkus ls igys D;k&D;k] lh[k dj vkrs gSaA

cPps Hkk"kk dSls lh[krs gSaA Ldwy vkus okys cPpksa esa Hkk"kk lh[kus dh izfØ;k ds

xq.k A cPpksa dh Hkk"kk lh[kus dh {kerk A

bdkbZ&9 % cPpksa esa Hkk"kkbZ {kerk ,oa mudk fodkl%& 03

Ik<uk D;k gS\ vFkZ fudkyus dh izfd;kA Hkk"kk]vFkZ xzg.k djuk ,oa vFkZ fuekZ.k A

 Hkk"kk lquuk]cksyuk]i<+uk]fy[kuk vkSj bldk var% laca/k A

bdkbZ&10 % ewY;kadu %& 03

Hkk"kk esa ewY;kadu D;ksa\ ,oa mldh izd`fr

cPpksa esa Hkk"kk {kerk ds vkdyu ds laHkkfor rjhds

Hkk"kk lh[kus] fy[kus o i<+us dh izfØ;kvksa esa xyfr;ksa dh HkwfedkA

Page 10 of 37

3. English
(30 Multiple Choice Questions of 30 Marks will be asked from this part of Question
Paper)

 Marks
Unit 1 How can English be taught: 7

Unit 2 Teaching Plan and Continuous and Comprehensive Evaluation 8
2A1. Teaching Plan :
 2A.1 Need of a Teaching Plan
 2A.2 Components of a teaching plan
 2A.3 Format of a teaching plan
 2A.4 Points to Remember

2 B. Continuous and Comprehensive Evaluation (CCE)
25B.1 Meaning
2B.2 Assessment of learning, for learning and as learning
2B.3 Tools and techniques
2B.4 Identifying and writing objectives.
2B. 5 The art of asking questioning
2B.6 Assessment and Evaluation: NCF-05
2B.7 Plan learning, Plan assessment and expect the unexpected
2B.8 Feedback

Unit 3 English Grammer 8
 3.1 Numbers, Gender, Articles
 3.2 Pronoun, Adjectives, Verb
 3.3 Use of some important Conjunctions.
 3.4 Use of some important Prepositions.
 3.5 Antonyms, Synonyms.
 3.6 Pairs of words, One word substitution.

Unit 4 English Language Comprehension- Passage 7

1.1 Introduction
1.2 a) How to encourage children to learn a new language?
1.2 b) Motivation
1.3 NCF 2005 and Teaching of English
1.4 Materials and activities to facilitate learning
1.5 How to teach with the help of a text book?
1.6 Using children’s literature for teaching English

Page 11 of 37

4. xf.kr
¼iz'u i= ds bl Hkkx esasa 30 vadksa ds dqy 30 izz'u gksasaxs½

 vaad

bdkbZ 1% xf.kr dh izdf̀r 07

xf.krh; fopkj fdl rjg fodflr gksrs gSa \ xf.kr dk LOk:i

xf.krh; rjhds ls lkspuk vewrhZdj.k]fof’k"Vhdj.k vkSj O;kidhdj.k

bdkbZ 2% xf.kr lh[kuk&fl[kkuk o vkdyu 07

lh[kus dk ekWMy cukuk]lh[kuk ;kuh jVuk ¼cSafdax ekWMy½lh[kuk ;kuh

izksxzkfeax lh[kuk ;kuh le> dk fuekZ.k]f’k{k.k dh izpfyr izFkk,¡]d{kk esa

jpukokn vkdyu]vewrZ lksp dk fodkl]vo/kkj.kkRed o izfdz;kRed Kku

bdkbZ 3 16

3-1n’keyo iz.kkyh &

ehfVªd iz.kkyh]yEckbZ]{ks=Qy]vk;ru]nzO;eku]le; ds eki]

3-2 la[;k,a &Ikw.kZ le]fo"ke]vHkkT; foHkkT; la[;k,a]vkjksgh o vojksgh dze LFkkuh;eku

3-3 lk/kkj.k fHkUu ,oa n’keyo fHkUu &fHkUuksa dh ijLij rqyuk]blds fu;e]n’keyo

fHkUu dks lk/kkj.k fHkUu esa cnyuk

3-4 la[;kRed O;tdksa dk lehdj.k O;atd dk ljyhdj.k BODMAS dk iz;ksx

3-5 oxZewy- oxZewy fudkyus dh fof/k;ka & xqq.ku[k.M o Hkkx fof/k

n’keyo okys vadksa dk oxZewy fudkyuk

3-6 egRre lekioZrd vkSj y?kqRre lekiorZd egRre lekioZrd vkSj y?kqRre

lekiorZd D;k gS \ blls lacaf/kr leL;kvksa ds gy gsrq lw=

3-7 vkSlr - vkSlr fudkyus dh fof/k

3-8 izfr’kr - izfr'kr dk vFkZ]izfr’kr dks n’keyo o n’keyo dks izfr’kr esa cnyus

dh fof/k

3-9 lk/kkj.k C;kt- Lk/kkj.k C;kt D;k gS\ blls lacaf/kr iz’uksa ds lw=

3-10 ykHk rFkk gkfu -dz;&fodz; ewY;]ykHk &gkfu bUgsa izfr’kr o :i;ksa esa O;Dr

djukA

3-11 vuqikr o lekuqikr ds fu;e - vuqikr]lekuqikr fu;e lk/kkj.k

3-12 pky]le;]nwjh - pky]le;]nwjh fudkyus dk lw=

3-13 ,sfdd fu;e]le;]dk;Z o etnwjh

3-14 {ks=Qy rFkk ifjek.k

3-15 vk;ru- Bksl dh ekisa&yEckbZ]pkSM+kbZ o ÅapkbZ] vk;ru]/ku]o /kukHk

3-16 le;

Page 12 of 37

5. i;kZoj.k v/;;u

¼iz'u i= ds bl Hkkx esasa 30 vadksa ds dqy 30 izz'u gksasaxs½ vad

bdkbZ 1Lo;a ds i;kZoj.k dks le>uk &

 3

Ik;kZoj.k D;k gS \ i;kZoj.k ds ?kVd &lkekftd]vkfFkZd]izkd`frd]lkaLd`frd i;kZoj.k
ds ?kVdksa dh var%fdz;k,a]vkt ds lanHkZ esa i;kZoj.k ds izeq[k ljksdkj cPpksa ds

n`f"Vdks.k ls i;kZoj.k dh jkspdrk

bdkbZ 2 i;kZoj.k ds ckjs esa cPpksa dh le>

 4

cPPks dh le>]cPps dk n`f"Vdks.k] 5 ls 7 o 8 ls 14 o"kZ ds cPpksa dh i;kZoj.k ds ckjs

esa le>]dSls irk djsa cPpk i;kZoj.k ds ckjs esa D;k&D;k tkurk gS\ cPps dSls lh[krs

gSa\ cPpksa dh vkokt vkSj vuqHko] lh[kus esa lekt vkSj o;Ld dh Hkwfedk

bdkbZ 3 i;kZoj.k v/;;u D;ksa i<+k,a

 3

i;kZoj.k v/;;u ikB~;dze ds ljksdkj]vo/kkj.kkvksa dk cuuk]izkFkfed Lrj ij

lkekftd v/;;u dh vo/kkj.kk,a]dkS’ky D;k gS\dkS’ky dk fodkl

bdkbZ 4 Ik;kZoj.k v/;;u dk f’k{k.k 'kkL=

 4

foKku f’k{k.k]lkekftd v/;;u f’k{k.k]d{kk&d{k esa f’k{k.k dk;Z & fp=ksa dk i<+uk]

cPpksa }kjk cuk, x, fp=ksa dks le>uk] fnu& jkr vkSj _rqvksa dks le>uk] le;

ukiuk] uD’ks i<+uk vkSj le>uk

bdkbZ 5 i;kZoj.k v/;;u o d{kk d{k dh xfrfof?k;ka

 4

xfrfof/k D;k gS \ iz;ksx lkexzh dk ladyu]d{kk&d{k esa xfrfof/k dk vk;kstu vkSj
laxBu] NksVs&NksVs izz;ksx&ppkZ,]{ks= Hkzze.k] loZs] izkstsDV] iqLrdky;& lh[kus ds

lalk/ku ds :i esa]ewY;kadu]vPNh d{kk
bdkbZ 6 ifjokj

 4

vkilh lca/k ,dy ,oa l;aqDr ifjokj] lkekftd cqjkbZ;k¡a ¼cky fookg] ngst izFkk]

ckyJe] pksjh½] nqO;Zlu ¼u’kk[kksjh] /kweziku½ vkSj buds O;fDrxr] lkekftd ,oa vkfFkZd

nq"ifj.kkeA

bdkbZ 7 vius 'kjhj dh ns[kHkky

 4

 vius ’kjhj dh ns[k&Hkky & ’kjhj ds ckg~; vax vkSj mudh lkQ&lQkbZ] ’kjhj ds

vkarfjd ra=kas dh lkekU; tkudkjh] larqfyr Hkkstu dh tkudkjh vkSj bldk egRo(

lkekU; jksx ¼vka=’kksFk] veh;ksck;ksfll] esVgheksXyksfcu],fufe;k] ¶yqvksjks& fll]

eysfj;k] Msaxq½ muds dkj.k vkSj cpko ds mik;] iYl iksfy;ks vfHk;kuA

Page 13 of 37

bdkbZ 8 ikfjfLFkfrd ra=

 4

ikfjfLFkfrd ra= dh lajpuk]tSfod o vtSfod ?kVd][kk| J`a[kyk o [kk| tky]
ikfjfLFkfrd ra= esa ÅtkZ izokg] ÅtkZ dk :ikarj.k]inkFkZ pdz] vkDlhtu pdz]

izd`fr pdz dk leUo;

NRrhlx<+ f’k{kd ik=rk ijh{kk (C.G.Teacher Eligibility Test)

2014

ikB~;Øe

¼ d{kk 6 ls 8 v/;kiu gsrq f’k{kd cuus ds fy, ½

1 cky fodkl ,oa f’k{kk ’kkL=

¼iz’u i= ds bl Hkkx esa 30 vadksa ds 30 cgqfodYih iz’u gksaxs ½

 vad

Critical perspective of the construction of
Intelligence ,

Perspective and Practice

Page 14 of 37

Cognition and
Emotions Contributing

2 fgUnh

¼izz’u i= ds bl Hkkx ls 30 cgqqfodYih iz’u iwwNs tk,¡¡xs½

 vad

bdkbZ&1 % o.kZ fopkj 05

Loj] O;atu] v{kj] orZuh] fyax] opu] dky] okD;] laf/k vkSj laf/k

ds izdkj] laf/k&foPNsnA

bdkbZ&2 % ’kCn fopkj 06

’kCn :i vkSj ’kCn jpuk

L=ksr ds vk/kkj ij ’kCnksa ds oxZ& rRle] rn~Hko] ns’kt] fons’khA

vFkZ ds vk/kkj ij ’kCn Hksn & i;kZ;okph ’kCn] foykse ’kCn] vusdkFkhZ

’kCn] ’kCn&;qXe ’kCn jpuk&milxZ] izR;;] lekl vkSj mlds Hksn] vusd

’kCnksa ;k okD;ka’k ds fy, ,d ’kCn(’kCn&’kfDrA

bdkbZ&3 % in o in&Hksn 05

laKk] laKk ds izdkj] loZuke] fo’ks"k.k] fØ;k] dkjd&fpg~uA

bdkbZ&4 % okD; ifjp; 02

okD; ds vax] ,oa okD; HksnA

bdkbZ&5 % fojke fpg~u& izeq[k izdkjA 02

bdkbZ&6 % jpuk] eqgkojs rFkk yksdksfDr;k¡A 04

bdkbZ&7 % vifBr x|ka’k 03

bdkbZ&9 % Hkk"kkbZ dkS’kyksa dk v/;kiu 03

Jo.k] okpu] ys[ku] ,oa iBu dkS’ky

3 English
(30 Multiple Choice Questions of 30 Marks will be asked from this part of Question
Paper)

 Marks
Unit 1 06
Parts of Speech, Determiners, Tenses, Modal Auxiliaries
Unit 2 06
Phrasal Verbs and Idioms
Unit 3 06
Transformation of Sentences :

Page 15 of 37

(a) Active Passive Voice
(b) Direct Indirect Narration
(c) Change of Degree
‘Wh’ questions and Question Tags
Unit 4 06
Vocabulary : Synonyms, Antonyms, Homonyms, one word substitution , Spellings
Unit 5 06
Poetry : Figures of Speech , Literary Devices
Elegy, Pun, Simile, Hyperbole, Sonnet, Ode, Metaphor, Alliteration
Phonetic Transcriptions : Transcribing the given words phonetically
through symbols.

4.1 xf.kr vkSj foKku

¼iz’u i= ds bl Hkkx ls 30 vadksa ds 30 cgqfodYih iz’u xf.kr rFkk 30 vaadksaa ds 30

cgqqfodYih izz’u foKku ls iwwNs tk,¡¡xs½

 vaad

bdkbZ 1 06

?kkrkad % leku vk/kkj dh ?kkrh; la[;kvksa dk xq.kk rFkk Hkkx] ?kkrkad fu;eA

chth; O;atd % chth; O;atdksa dk ;ksx] O;odyu] xq.kk ,oa Hkkx] loZlfedk,aA

xq.ku[k.M % ljy chth; O;atdksa ds xq.ku[k.MA

lehdj.k % ljy ,d?kkrh; lehdj.kA

Jsf<+;ka % lekUrj Js<+h rFkk xq.kksŸkj Js<+h] noka in] ninksa dk ;ksxQyA

bdkbZ 2 06

C;kt % ljy C;kt] pØo`f) C;kt] ykHk & gkfu]

vuqikr ,oa lekuqikr % lekuqikrh Hkkxksa esa foHkktuA

izfr’krrk] tUe o e`R;q nj] tula[;k o`f)] g~klA

le; rFkk nwjh % pky] vkSlr pky] le;] lkis{k pkyA

bdkbZ 3 06

js[kk rFkk dks.k % js[kk[k.M] ljy ,oa oØ js[kk,a] dks.kksa ds izdkj]A

leryh; vkd`fr;k¡ % f=Hkqt] f=Hkqtksa dh lokZaxlerk] prqHkqZt rFkk o`ŸkA

bdkbZ 4 06

leryh; vkd`fr;ksa dk {ks=Qy % f=Hkqt] vk;r] lekUrj prqHkZqt ,oa leYkEc prqHkqZtA

i`"Bh; {ks=Qy rFkk vk;ru& ?ku] ?kukHk ,oa yEco`rh; csyuA

bdkbZ 5 06

lkaf[;dh % vkadM+ksa dk laxzg ,oa oxhZdj.k] ckjEckjrk caVu lkfj.kh] feyku fpg~u] LrEHk

¼ckj½ ys[kkfp= ,oa vk;r ys[kkfp=] o`Ÿkh; xzkQ ¼ikbZ fp=½ A ys[kkfp= ¼xzkQ½ % fofHkUu

izdkj ds ys[kkfp=A

bdkbZ 6 06

ltho& ikS/ks ds fofHkUu Hkkx] ikniksa esa iks"k.k] ’olu ,o a mRltZu] ikni vkSj tarq

dkfs’kdkvkas dh ljapuk vkSj dk;Z] dksf’kdk foHkktuA

Page 16 of 37

ekuo ’kjhj ,oa LokLF; & lw{e tho ¼thok.kq] okbjl] dod½] lw{e thokas ls QSyus okys

jksx ¼{k; jksx] [kljk] fMIFkhfj;k] gStk] VkbQkbM½] jksxksa ls cpko ds mik;(ekuo ’kjhj

ds fofHkUu ra=(laØked jksx ¼QSyus ds dkj.k vkSj cpko½ Hkkstu ds izeq[k vo;o vkSj

budh deh ls gksus okys jksx] larqfyr HkkstuA

bdkbZ 7 06

cy ,oa xfr & cykas ds izdkj ¼is’kh; cy] ?k"kZ.k cy] xq:Ro cy] pqEcdh; cy] fLFkj

oS|qr cy] vkfn½ (xfr ds izdkj ¼js[kh;] ;n`PN] o`Ÿkkdkj] dEiu xfr] vkorZ xfr½]

pkyA ÅtkZ ds izdkj] ÅtkZ ds ijEijkxr rFkk oSdfYid L=ksr] ÅtkZ laj{k.kA

Å"ek & Å"ek ds mi;ksx] Å"ek dk vknku&iznku] rki dh vo/kkj.kk] xyu] DoFku

,oa ok"iu] la?kuu ,o a m?oZikru] nSfud thou esa Å"eh; izlkj ds mnkgj.k] Å"ek ds

dqpkyd ,oa lqpkyd] Å"ek dh lapj.k fof/k;ka ¼pkyu] laogu vkSj fofdj.k½A

bdkbZ 8 06

izzdk’k & izdk’k ds lzksr] Nk;k dk cuuk] izdk’k dk ijkorZu] lery niZ.k eas

izfrfcEc cuuk] xksyh; niZ.k ¼Qksdl] Qksdl nwjh] oØrk f=T;k½] xksyh; niZ.kksa

¼vfHklkjh ,oa vilkjh½ ls cuus okys izfrfcEc(viorZu laca/kh ?kVuk,a(vfHklkjh ,oa

vilkjh ySalksa ls cuus okys izfrfcEc] ySlksa ds mi;ksxA

/ofu& /ofu ds izdkj] /ofu lapj.k] /ofu ds vfHky{k.k] izfr/ofu] ’kksj vkSj ’kksj de

djus ds mik;ApqEcd & pqEcd ds xq.k/keZ] pqEcdh; izsj.k] pqEcdRo ds fofHkUu mi;ksx

A

bdkbZ 9 06

fo|qr &fo|qr lsy]fn"V /kkjk ,oa izR;korhZ /kkjk(pkyd] v/kZpkyd vkSj dqpkyd

inkFkZ ,oa a muds vuqiz;ksx (fo|qr /kkjk ds jklk;fud] pqEcdh; rFkk m"eh; izHkko(

fo|qr ¶;wt] fo|qr ÅtkZ rFkk blds viO;; dh jksdFkkeA

foKku ,oa izkS|ksfxdh & nSfud thou eas foKku dk egRo] d`f=e js’k]s IykfLVd]

fMVtZsaV] lhesaV vkfn(fpfdRlk ds {ks= esa foKku ,oa izkS|ksfxdh ¼,Dl fdj.k] lh-Vh-

LdSu] ’kY; fpfdRlk] vYVªklkm.M rFkk ystj fdj.ksa½] nwjlapkj ds {ks= esa& QSDl

e’khu] dEI;wVj] bUVjusV] bZ&esy rFkk osclkbV dh lkekU; tkudkjhA

bdkbZ 10 06

inkFkZ dh lajpuk & ijek.kq ,oa v.kq] ijek.kq dh ljapuk(RkRo] ;kSfxd vkSj feJ.k(

inkFkZ dh v’kqf);kas dk i`FkDdj.k(rRoksa ds izrhd] ;kSfxdksa ds jklk;fud lw= rFkk

jklk;fud lehdj.kA

jklk;fud inkFkZ & dkcZu ds vkWDlkbM] gfjr x`g izHkko vkSj oSf’od rkiu]

gkbMªksdkcZu ¼lkekU; tkudkjh½] vEy] {kkj vkSj yo.k] vkWDlhtu xSl] ukbVªkstu xSl]

ukbVªkstu pØA

4.2 lkekftd v/;;u

¼iz’u i= ds bl Hkkx essa dqqy 60 vaadksasa ds 60 izz’u gksasaxs½

 vad

bdkbZ 1 & Hkkjrh; lekt 05

Page 17 of 37

fo’ks"krk,a] ifjokj] fookg] efgykvksa dh fLFkfr(rkRdkfyd vkSj lkekftd

leL;k,a&tkfrokn] {ks=h;rk] xjhch] ckyJe] ’kgjhdj.kA

bdkbZ 2 & Hkkjrh; lH;rk o laLd``fr 05

Hkkjrh; bfrgkl ds lzksr] flU/kq ?kkVh lH;rk] oSfnd laLd`frA

bdkbZ 3 & ekS;Z lkezkzT; rFkk xqIr lkezkzT; 05

jktuSfrd bfrgkl vkSj iz’kkld] Hkkjrh; laLd`fr ds izfr ;ksxnkuA

xqIr dky esa lkaLd`frd miyfC/k;ka] ckgjh fo’o ls Hkkjr dk lakLd`frd laca/kA

bdkbZ 4 & HkfDr vkSj lwwQh vkUnksyu 05

lkekftd egRo] fgUn&qeqfLye lkaLd`frd lekxeA

bdkbZ 5 & eqxy lkezzkT; 05

eqxy&jktiwr laca/k(eqxy dky esa iz’kklfud] lkekftd] vkfFkZd ,oa lkaLd`frd

fLFkfr;kaA

bdkbZ 6 & fczzfV’k ’kklu 05

Hkkjrh; jkT;ksa ds izfr fczfV’k uhfr] 1857 dh Økafr o mlds izHkkoA

bdkbZ 7 & Hkkjrh; laafo/kku 05

izd`fr] ewy vf/kdkj ,oa dŸkZO;A

bdkbZ 8 & O;oLFkkfidk] dk;Zikfydk o U;k;ikfydk lajpuk 05

laln&yksdlHkk] jkT; lHkk(jk"Vªifr o jkT;ikyksa dh laoS/kkfud fLFkfr ,oa mudh

’kfä;ka] iz/kkuea=h vkSj ea=he.My uxjh; LFkkuh; ’kkluA

bdkbZ 9 & i`Foh ds izeq[k ?kVd 05

LFkye.My] tye.My] ok;qe.My] tSoe.My] pÍkuksa ds izdkj] i`Foh dh lrg ij

ifjorZudkjh ’kfä;ka& HkwdEi vkSj Tokykeq[kh] ufn;ka] Hkwfexr ty] fgeun] gok,a]

leqnzh ygjsaA

bdkbZ 10 & Hkkjr dk v/;;u 05

Hkwvkd`fr izns’k] tyok;q] izkd`frd ouLifr] gfjr Økafr] cgqmns’kh; ;kstuk,sa] m|ksx]

ekuo lalk/kuA

bdkbZ 11 & NRrhlx<+ dk Hkwxksy ,oa laalk/ku 05

HkkSfrd izns’k] fefV~V;ka] tyok;q] ty lzksr ,oa ty laj{k.k] ou ,oa oU; tho]

d`f"k][kfut] ÅtkZ lalk/ku] ifjogu ,oa m|ksxA

bdkbZ 12 & NRrhlx<+ dk bfrgkl ,oa laLd`fr 05

NRrhlx<+ esa Lora=rk vkanksyu] NRrhlx<+ ds izeq[k O;fDrRo] NRrhlx<+ dh fojklr

,oa laLd`fr ¼fdys] egy] esys] R;kSgkj] yksd dyk,a] gLr dyk,¡½] i;ZVuA

Page 18 of 37

Chhattisgarh Teacher Eligibility Test Guidelines

2014

Section –A

Chhattisgarh Teacher Eligibility Test Instructions-2014

1. Background:

In accordance with the provisions of sub-section (1) of section 23

of the Right of Children to Free and Compulsory Education

(RTE) Act, 2009, the National Council for Teacher Education

(NCTE) has laid down the minimum qualifications for a person

to be eligible for appointment as a teacher in class I to VIII. One

of the essential qualifications for a person to be eligible for

appointment as a teacher in any of the schools is that he/she

should pass the Teacher Eligibility Test (TET). Based on this, the

state is going to conduct Chhattisgarh Teacher Eligibility Test for

the second time.

2. Provisions for Teacher Eligibility Test:

i. This exam will be treated as one of the criteria for the

appointment as a teacher. It should not be considered as the

appointment order for the post of teachers.

ii. This will be compulsory criteria for recruitment of teachers in

all those schools which are mentioned in clause 2 (n) of Right

to Education Act, 2009.

iii. Separate exams need to be given for Primary and Upper

primary

iv. Minimum 60% marks is required to qualify the exam.

v. As per the prevalent State Govt. service examination rules,

reserved category candidates belonging to the Schedule Tribe,

Schedule Caste, Other Backward Caste (non-creamy layer) and

persons with special needs will get a relaxation of 10% and

will require minimum 50% marks to qualify the exam.

Candidates belonging to all categories having special needs due

to disability will be eligible for relaxation in the fees of

application and examination forms.

Page 19 of 37

vi. The marks obtained in this exam may be used as weight

age while recruitment of teachers. Decision regarding the

weight age will be taken by the recruiting authority.

vii. Once qualified by the candidate in this exam, the validity

will be maximum for seven years.

viii. Candidate once qualified in the exam may again appear in

the same to improve the marks.

ix. Candidates who obtain minimum required marks for

eligibility, will be awarded a TET Certificate which has

to be produced while recruitment. All other candidates

will be given the mark list only.

3. Eligibility for appearing in Teacher Eligibility Test:

(1) Candidates have to appear in two different exams for

becoming eligible for teaching in primary and upper

primary level. Minimum qualification for these exams

are as follows:

(i) For teaching in classes one to five

(a) Senior Secondary (or its equivalent) with at least

50% marks and a 2 year Diploma in Elementary

Education (by whatever name known)

Or

Senior Secondary (or its equivalent) with at least 45 %

marks and a 2 year Diploma in Elementary Education

(by whatever name known), in accordance with the

NCTE (Recognition norms and procedure), Regulation

2002

Or

Page 20 of 37

Senior Secondary (or its equivalent) with at least 50 %

marks and a 4 year Bachelor of Elementary Education

(B.El.Ed.)

Or

Senior Secondary (or its equivalent) with at least 50 %

marks and 2 year Diploma in Education (Special

Education)

Or

Graduation and two year Diploma in Elementary

Education (by whatever name known)

 (ii) For teaching in classes six to eight

(a) Graduation and 2 year Diploma in Elementary

Education (by whatever name known)

Or

Graduation with at least 50% marks and one year

Bachelor in Education (B.Ed.)

Or

Graduation with at least 45% marks and one year

Bachelor in Education (B.Ed.) in accordance with the

NCTE (Recognition norms and procedure),

Regulations issued from time to time in this regard

Or

Senior Secondary (or its equivalent) with at least 50 %

marks and a 4 year Bachelor of Elementary Education

(B.El.Ed.)

Page 21 of 37

Or

Senior Secondary (or its equivalent) with at least 50 %

marks and 4 year B.A./B.Sc.Ed. or B.A. Ed./ B.Sc. Ed.

Or

Graduation with at least 50% marks and 1 year B.Ed.

(Special Education)

Or

With D.Ed. (Special Education) or B.Ed. (Special

Education) qualification shall undergo, after

appointment an NCTE recognized 6 month Special

Program in Elementary Education.

 (iii) Note

(a) Relaxation up to 5% in the qualifying marks in the

minimum educational qualification for eligibility shall be

allowed to the candidates belonging to reserved

categories, such as SC/ST/OBC/persons with special

needs.

(b) Diploma/degree course in teacher education

recognized by the National Council for Teacher

Education only shall be considered for this exam.

However, in case of Diploma in Education (Special

Education) and B.Ed. (Special Education), a course

recognized by Rehabilitation Council of India (RCI) only

shall be considered.

(c) A person with D.Ed. (Special Education) or B.Ed.

(Special Education) qualification shall undergo, after

appointment an NCTE recognized 6 month Special

Program in Elementary Education.

Page 22 of 37

(d) Candidates who have recently appeared in the

professional qualification exams for teachers’ training and

are waiting for their results may provisionally get

admission for TET exam but their TET certificate shall

be valid only on passing the aforesaid examinations.

(f) The candidates not having any of the above

qualification shall not be eligible for appearing in the

Teacher Eligibility Test.

Section –B

Structure and content for Teacher Eligibility Test

i. Questions asked in TET will be Multiple Choice

Questions (MCQs), with four alternatives for each

question.

ii. Each paper will be of two and a half hour duration and

total 150 questions will be asked. Each question will be of

one mark. There will be no negative marking on wrong

answers.

iii. There will be two papers of the Teacher Eligibility Test.

Candidates qualifying the first paper will be eligible for

teaching in classes one to five. In the same way, candidates

appearing and qualifying the second paper will be eligible

to teach in classes 6 to 8th.

iv. Candidates having required qualifications for both the

papers can appear in both the papers.

v. All the questions will be asked in two languages (Hindi

and English).

vi. First language will be decided by the State Govt. (Hindi/

English) and the second language will be General

English/ General Hindi.

Page 23 of 37

vii. Subjects and marks for both the papers are as follows:

First Paper (For eligibility to teach in classes one to five) All papers compulsory
1. Child development and Pedagogy 30 Multiple choice questions 30 marks
2. Language -1 30 Multiple choice questions 30 marks
3. Language -2 30 Multiple choice questions 30 marks
4. Math 30 Multiple choice questions 30 marks
5. Environmental Education 30 Multiple choice questions 30 marks
 Total 150 Multiple choice questions 150 marks

Second Paper (For eligibility to teach in classes six to eight)
6. Child development and Pedagogy (Compulsory) 30 MCQ 30 marks
7. Language -1 (Compulsory) 30 Multiple choice questions 30 marks
8. Language -2 (Compulsory) 30 Multiple choice questions 30 marks
9. Subject-based Exam (Any one from below)

9.1 Science and math teachers 60 Multiple choice questions 60 marks
4.2 Social Science teachers 60 Multiple choice questions 60 marks
4.3 Any other subject teachers Any one from 4.1 or 4.2 60 marks

 Total 150 Multiple choice questions 150 marks

Nature and level of question papers

First Paper (For teaching in classes one to five)

1. Child development and pedagogy

 Questions in this paper will be based on the

education psychology and teaching-learning processes of

children belonging to 6 to 11 age group. While preparing

for this paper, one has to go through the questions

belonging to the understanding individual differences of

children and deciding the appropriate teaching-learning

processes, to act as a facilitator for the success of learning

processes in classrooms, knowledge about different types

of classroom interactions, modern teaching methods/

techniques etc.

Page 24 of 37

2. Language – 1 (Hindi)

 This paper will provide an opportunity to test the

language skills of teachers, their understanding,

communication skills along with the use of language in

their daily life. In order to teach different subjects, one

must know the basics of the language which is the

medium of instruction. Keeping this in mind, this paper is

made compulsory in this exam.

3. Language – 2 (English)

 Questions based on the language skills of teachers in

English, their understanding, communication skills etc.

may be asked through this paper. While constructing the

question papers, teaching at primary level will be focused

and at the same time, the level of questions will be upto

class 12th.

4. Math

 The objectives of the questions asked in this paper

will be to test the principles, problems and understanding

of the subject-specific pedagogy. Questions will be based

on the curriculum of classes one to five. Questions asked

will be related to how to ensure the successful transfer of

learning and the understanding of the use of different

methods in different classroom situations

5. Environment education

 The objectives of various questions asked in this

paper will be to test the basic principles, problems and

understanding the pedagogy of this subject. These

questions will be related to classes one to five curriculum

but the level may be of till class 12th. Through this paper,

knowledge of their surroundings, their skills to develop

Page 25 of 37

the understanding of various current issues and their

applicability and how to make better use of available

resources will be tested.

Second Paper (For teaching in classes six to eight)

1. Child development and pedagogy

 Questions in this paper will be based on the

education psychology and teaching-learning processes of

children belonging to 11 to 14 age group. While

preparing for this paper, one has to go through the

questions belonging to the understanding individual

differences of children and deciding the appropriate

teaching-learning processes, to act as a facilitator for the

success of learning processes in classrooms, knowledge

about different types of classroom interactions, modern

teaching methods/ techniques etc.

2. Language – 1 (Hindi)

 This paper will provide an opportunity to test the

language skills of teachers, their understanding,

communication skills along with the use of language in

their daily life. In order to teach different subjects, one

must know the basics of the language which is the

medium of instruction. Keeping this in mind, this paper is

made compulsory in this exam.

3. Language – 2 (English)

 Questions based on the language skills of teachers in

English, their understanding, communication skills etc.

may be asked through this paper. While constructing the

question papers, teaching at primary level will be focused

and at the same time, the level of questions will be upto

class 12th.

Page 26 of 37

4. Other subjects

4.1 Science and Math

 The objectives of the questions asked in this paper

will be to test the principles, problems and understanding

of the subject-specific pedagogy. Questions will be based

on the curriculum of classes six to eight but the content

level will be upto the graduation level. Questions asked

will be related to how to ensure the successful transfer of

learning and the understanding of the use of different

methods in different classroom situations

4.2 Social Studies

 The objectives of various questions asked in this

paper will be to test the basic principles, problems and

understanding the pedagogy of this subject. These

questions will be related to classes six to eight curriculum

but the content level will be upto the graduation level.

Through this paper, knowledge of their surroundings,

their skills to develop the understanding of various

current issues and their applicability and how to make

better use of available resources will be tested.

Page 27 of 37

Chhattisgarh State Teacher Eligibility Test 2014

Syllabus

(For becoming teacher of classes one to five)

1. Child development and Pedagogy
(This section will contain 30 questions and total marks will be 30)

Unit 1: Introduction to child development 7 marks
Concept of development, stages of development ð pre natal/

infancy/ early and post childhood/ adolescence, physical,
cognitive, social development, factors affecting development ð
nature, nutrition, continuity and discontinuity, early and later
experiences, social and cultural background of child
development, knowledge about different methods to study
children

Unit 2: Growth factor (a) Physical and motor development,
development of physical control and coordination (b) Emotional
and Moral development 7 marks

Some basic principles, change in the body parts and their
proportions, development of control (macro and micro), emotional
development, moral development, (school and home environment,
friend, groups and relation with adults, social and cultural
background of child development, personality development and
socialization

Unit 3: Learning and cognitive development 7 marks

What is learning and how children learn? Review of different
theories- behavioral, structural, social concepts. What is
Cognition? Views of Jean piaget on childrenõs thinking,
construction of knowledge, schema, assimilation,
accommodation, organization, equilibrium, characteristics of
adolescent thinking, development of thinking from early
childhood to adolescence and its stages, sensory, motor, pre-
operation, concrete operation, formal operation, what is mental
operation? educational importance of Piagetõs theories, Lev

Page 28 of 37

Vygotskyõs theory, Zone of Proximal development (ZPD), Role of
teachers in scaffolding

Unit 4: Children with Special Needs 9 marks

Children with Special Needs- meaning, defect, damage,
disability, similarity in differences, working with differently abled
children

Knowledge and Syllabus- need of a syllabus, concept of
syllabus, concept of curriculum, problems in syllabus
construction, criteria for the selection of syllabus, Right to
Education Act-2009 (role and responsibilities of teachers), child
right.

2. fgUnh
¼iz'u i= ds bl Hkkx esasa 30 vadksa ds dqy 30 izz'u gksasaxs½

 vad

bdkbZ&1 % o.kZ fopkj 03

Loj] O;atu] v{kj] orZuh] fyax] opu vkfnA laf/k ¼Loj&laf/k] O;atu laf/k] folxZ laf/k½]

bdkbZ&2 % ’kCn fopkj 03

’kCn :i vkSj ’kCn jpuk, lzksr ds vk/kkj ij ’kCnksa ds oxZ& rRle] rn~Hko] ns’kt]

fons’kh(

vFkZ ds vk/kkj ij ’kCn Hksn & i;kZ;okph ’kCn] foykse ’kCn] vusdkFkhZ ’kCnA

bdkbZ&3 % ’kCn jpuk&milxZ] izR;;] lekl]] vusd ’kCnkas ;k 03

okD;ka’k ds fy, ,d ’kCnA

bdkbZ&4 % in o in&Hkssn 03

laKk] laKk ds izdkj] dkjd&fpg~u] loZuke] fo’ks"k.k] fØ;k] A

bdkbZ&5 % okD; ifjp; 02

okD; ds vax] okD; ds Hksn] inØeA

bdkbZ&6 % jpuk 04

eqgkojs rFkk yksdksfDr;ka]vifBr x|ka’k

bdkbZ&7 % Hkk"kk ,oa ekuo dk laca/k 03

tho foKkuh & balku vkSj tkuoj dh Hkk"kk esa QdZ@dkjd] D;ksa gS\

lkekftd &balkuh fopkj dh lajpuk esa Hkk"kk dh Hkwfedk &(i) Hkk"kk ,oa
fopkj(ii)Hkk"kk ,oa Kku(iii)Hkk"kk ,oa vfLrRo

bdkbZ&8 % cPpksa dh Hkk"kkbZ fodkl dh izfØ;k%& 03

Hkk"kk fodkl ds pj.k A cPps Ldwy vkus ls igys D;k&D;k] lh[k dj vkrs gSaA

cPps Hkk"kk dSls lh[krs gSaA Ldwy vkus okys cPpksa esa Hkk"kk lh[kus dh izfØ;k ds

xq.k A cPpksa dh Hkk"kk lh[kus dh {kerk A

bdkbZ&9 % cPpksa esa Hkk"kkbZ {kerk ,oa mudk fodkl%& 03

Ik<uk D;k gS\ vFkZ fudkyus dh izfd;kA Hkk"kk]vFkZ xzg.k djuk ,oa vFkZ fuekZ.k A

Page 29 of 37

 Hkk"kk lquuk]cksyuk]i<+uk]fy[kuk vkSj bldk var% laca/k A

bdkbZ&10 % ewY;kadu %& 03

Hkk"kk esa ewY;kadu D;ksa\ ,oa mldh izd`fr

cPpksa esa Hkk"kk {kerk ds vkdyu ds laHkkfor rjhds

Hkk"kk lh[kus] fy[kus o i<+us dh izfØ;kvksa esa xyfr;ksa dh HkwfedkA

3. English
(30 Multiple Choice Questions of 30 Marks will be asked from this part of Question
Paper)

 Marks
Unit 1 How can English be taught: 7

Unit 2 Teaching Plan and Continuous and Comprehensive Evaluation 8
2A1. Teaching Plan :
 2A.1 Need of a Teaching Plan
 2A.2 Components of a teaching plan
 2A.3 Format of a teaching plan
 2A.4 Points to Remember

2 B. Continuous and Comprehensive Evaluation (CCE)
25B.1 Meaning
2B.2 Assessment of learning, for learning and as learning
2B.3 Tools and techniques
2B.4 Identifying and writing objectives.
2B. 5 The art of asking questioning
2B.6 Assessment and Evaluation: NCF-05
2B.7 Plan learning, Plan assessment and expect the unexpected
2B.8 Feedback

Unit 3 English Grammer 8
 3.1 Numbers, Gender, Articles
 3.2 Pronoun, Adjectives, Verb
 3.3 Use of some important Conjunctions.
 3.4 Use of some important Prepositions.
 3.5 Antonyms, Synonyms.
 3.6 Pairs of words, One word substitution.

Unit 4 English Language Comprehension- Passage 7

1.1 Introduction
1.2 a) How to encourage children to learn a new language?
1.2 b) Motivation
1.3 NCF 2005 and Teaching of English
1.4 Materials and activities to facilitate learning
1.5 How to teach with the help of a text book?
1.6 Using children’s literature for teaching English

Page 30 of 37

4. Mathematics
(30 Questions of 30 Marks will be asked from this part of Question Paper)

Unit 1: Nature of mathematics 07

How mathematical thaughts are deoveloped? Nature of mathematics.

Thinking in mathematical manner, abstraction, specialisation and

generalisation.

Unit 2: Teaching-learning and evaluation of mathematics 07

Preparation of models for learning, learning means roating (banking

model), learning means learning programming means construction of

understandign, practices in teaching, constructive evaluation in class

room, development of abstract thoughts, conceptual and procedural

knowledge.

Unit 3: 16

a. Decimal System

Metric system, length, area, volume, mass, measurement of time.

b. Numbers

Integers, even, odd, indivisible and divisible numbers, ascending and

descending orders, place value.

c. Simple and decimal fractions

Comparison of fractions, their rules, conversion of decimal fraction into

simple fraction.

d. Equation of numeral expressions

Simplification of expressions, use of BODMAS

e. Square root

Methods of square root calculation- multiplication and division method.

Calculation of square root of decimal numbers

f. HCF and LCM

What are HCF and LCM? Formula to solve related problems.

Page 31 of 37

g. Average

Methods for calculation of average

h. Percentage

Meaning of percentage, conversion of percentage into decimal and

conversion of conversion of decimal into percentage.

i. Simple Interest

What is simple interest? Formulae related questions

j. Profit and loss

Purchase-sale value, profit-loss and expressing them in percentage and

Rupees.

k. Laws of Ratio & Proportion

Laws of Ratio & Proportion simple

l. Speed, time, and distance

Formula to calculate speed, time and distance.

m. Unitary law, time, work and wages.

n. Area and magnitude

o. Volume

Measurements of solids- length, breadth and height, volume, cube and

cuboid

p. Time

5. Environmental Studies

(30 Questions of 30 Marks will be asked from this part of Question Paper)

Unit 1 Understanding ones own environment 3

Page 32 of 37

What is environment? Components of environemtnt- Social,

economical, natural, cultural . Interaction among components of

environment. Relevance of environment in present context. Interesting

environment from childrenôs point of view.

Unit 2 Understanding of children on environment 4

Understanding of children, perception of children, understanding of children of 5

to 7 and 8 to 14 year about environment. How to asses the knowledge of

children about environment? How do children learn? Role of adults and society

in learning of sounds and experience of children.

Unit 3 Why to teach environmental studies 3

Relevance of environmental studies in curriculum, formation of concepts,

concepts of social studies at primary level. What is skill? Development of skills.

Unit 4 Teaching of Social Studies 4

Teaching of science, teaching of social studies, activities in class room teaching-

reading of pictures, understanding of pictures drawn by children, understanding

of day-night and seasons, measurement of time, reading and understanding of

maps.

Unit 5 Environmental studies and class room activities 4

What is activity? Collection of materials for activities, planning and organisation

of class room activities, small activities and discussion on them, area tour,

survey, project, library- as learning resource, evaluation, good class room.

Unit 6 Family 4
Interrelationl, nuclear and joint family, social evils (child marriage, dowary

system, child labour, theft), ediction (liquor abuse, smoking) and their bad

effects on individuals, society and economy.

Unit 7 Care of ones own body 4

Page 33 of 37

 Care of ones own body- external parts of body and their cleanliness, general

information of internal system of human body, information on balanced diet and

its importance, general diseases (amiobiosys, metahaemoglobin, animia,

fluorosys, maleriya, dengu) causes and measures of prevention from them, pulse

polio project.

Unit 8 Ecological System 4

Structure of ecological system, living and non living components, food cycle

and food network, flow of energy in ecological system, transformation of

energy, material cycle, oxygen cycle, coordination of natureôs cycle.

Chhattisgarh State Teacher Eligibility Test 2014

Syllabus

(For becoming teacher of classes six to eight)

1. Child development and Pedagogy
(This section will contain 30 questions and total marks will be 30)

Unit 1: Development of child (Primary School Child) 7 marks
 Concept of development and relation with learning, various
theories of childrenõs development, effect of heredity and
environment, critical perspective of the construction of
intelligence, multiple intelligence, language and thought,
individual difference among the learners, language differences,
differences in comprehension or understanding based on sex,
community, caste and religion, difference between evaluation
for learning and evaluation of learning, school based evaluation,
continuous and comprehensive evaluation, perspective and
practice

Unit 2: Concept of Inclusive education and teaching children with

special needs 5 marks
 Education of children from deprived and weaker section of

the society, difficulty in learning, teaching differently abled

Page 34 of 37

children. Teaching above average children, creative children and
children with special abilities

Unit 3: learning and Pedagogy 10 marks
Basic methods of teaching-learning, strategies for ensuring

learning of children, learning through social activities, social
context of learning, children- as a scientist to do some research
and as a person to solve the problems

Cognition and emotions, motivation and learning, factors
contributing for effective learning- individual and environmental

2. fgUnh

¼izz’u i= ds bl Hkkx ls 30 cgqqfodYih iz’u iwwNs tk,¡¡xs½

 vad

bdkbZ&1 % o.kZ fopkj 05

Loj] O;atu] v{kj] orZuh] fyax] opu] dky] okD;] laf/k vkSj laf/k

ds izdkj] laf/k&foPNsnA

bdkbZ&2 % ’kCn fopkj 06

’kCn :i vkSj ’kCn jpuk

L=ksr ds vk/kkj ij ’kCnksa ds oxZ& rRle] rn~Hko] ns’kt] fons’khA

vFkZ ds vk/kkj ij ’kCn Hksn & i;kZ;okph ’kCn] foykse ’kCn] vusdkFkhZ

’kCn] ’kCn&;qXe ’kCn jpuk&milxZ] izR;;] lekl vkSj mlds Hksn] vusd

’kCnksa ;k okD;ka’k ds fy, ,d ’kCn(’kCn&’kfDrA

bdkbZ&3 % in o in&Hksn 05

laKk] laKk ds izdkj] loZuke] fo’ks"k.k] fØ;k] dkjd&fpg~uA

bdkbZ&4 % okD; ifjp; 02

okD; ds vax] ,oa okD; HksnA

bdkbZ&5 % fojke fpg~u& izeq[k izdkjA 02

bdkbZ&6 % jpuk] eqgkojs rFkk yksdksfDr;k¡A 04

bdkbZ&7 % vifBr x|ka’k 03

bdkbZ&9 % Hkk"kkbZ dkS’kyksa dk v/;kiu 03

Jo.k] okpu] ys[ku] ,oa iBu dkS’ky

3 English

(30 Multiple Choice Questions of 30 Marks will be asked from this part of Question
Paper)

Page 35 of 37

 Marks
Unit 1 06
Parts of Speech, Determiners, Tenses, Modal Auxiliaries
Unit 2 06
Phrasal Verbs and Idioms
Unit 3 06
Transformation of Sentences :
(a) Active Passive Voice
(b) Direct Indirect Narration
(c) Change of Degree
‘Wh’ questions and Question Tags
Unit 4 06
Vocabulary : Synonyms, Antonyms, Homonyms, one word substitution , Spellings
Unit 5 06
Poetry : Figures of Speech , Literary Devices
Elegy, Pun, Simile, Hyperbole, Sonnet, Ode, Metaphor, Alliteration
Phonetic Transcriptions : Transcribing the given words phonetically
through symbols.

4.1 Mathematics and Science
(30 Multiple Choice Questions of 30 Marks will be asked in Mathematics and 30
Multiple Choice Questions of 30 Marks will be asked in Science from this part of
Question Paper)

Unit 1 06
Exponent: Multiplication and division of exponential numbers with equal exponents,
Law of exponent. Algebraic expressions: Addition, Subtraction, Multiplication and
division on algebraic expressions, equations.
Series: Parallel series and , nth term, sum of nth term.

Unit 2 06
Interest: Simple Interest, Compound Interest, Profit-Loss.
Ratio and proportion: distribution in proportion
Percentile, Birth and Death rate, Population growth, decrease rate
Time and distance: Speed, average speed, time, relative motion.

Unit 3 06
Line and angle: Line segment, straight and curved lines, types of angles.
Plane shapes: Triangle, congruency of triangle, quadrilateral and circle.

Unit 4 06
Area of plane objects: Triangle, rectangle, parallelogram and trapezium.
Surface area and volume- Cube, cuboids and right circular cylinder

Unit 5 06
Statistics: Collection of data and classification, frequency distribution table, tally sign,
bar graph and rectangle graph, circular graph (pi chart). Graph: different types of
graphs.

Page 36 of 37

Unit 6 06
Living things- Different parts of plants, nutrition in plants, respiratory and structure
and functions of plant and animal cells, cell division.
Human body and health- microbes(bacteria, virus, fungi), diseases spread by
microbes (TB, measles, diphtheria, cholera, typhoid), prevention from diseases,
different systems of human body, infectious diseases (causes and prevention),
components of food and diseases due to their deficiency, balanced diet.

Unit 7 06
Force and motion- Types of forces (muscular forces, frictional force, gravitational
force, magnetic force, electrostatic force, etc.), types of motion (linear, random,
circular, vibrational motion and periodic motion), speed. Types of energy, traditional
and alternative sources of energy.
Head- uses of heat, transmission of heat, concept of temperature, melting, boiling
and evaporation, condensation and sublimation, examples of thermal expansion in
daily life, good and bad conductors of heat, methods of heat transmission
(conduction, convection and radiation).
Unit 8 06
Light- source of light, formation of shadow, reflection of light, formation of images by
plane mirror, spherical mirrors (focus, focal length, center of curvature), formation of
images by convex and concave mirrors, uses of lenses.
Sound- types of sound, transmission of sound, characteristics of sound, echo of
sound, noise and methods to reduce noise.
Magnetism- Properties of magnet, magnetic induction, different uses of magnetism.

Unit 9 06
Electricity- Electric cell, direct and alternating current, conductor, semi-conductor and
bad conductors and their uses, chemical properties of electric current, magnetic and
heating effect of current, electric fuse, electric energy and prevention from misuse.
Science and Technology- Importance of science in daily life, artificial fibers, plastic,
detergent, cement, etc. Science and technology in medical field (X-ray, CT scan,
surgery, ultrasound and laser rays), Science and technology in telecommunications-
Fax machine, computer, internet, e-mail and general information of website.

Unit 10 06
Structure of matter- Atom and molecule, structure of atom, element, compound and
mixture, separation of impurities, symbols of elements, chemical formulae of
compounds and chemical equations.
Chemical substances- Oxides of carbon, green house effect and global warming,
hydrocarbons (general information), acid, base and salts, oxygen gas, nitrogen gas,
nitrogen cycle.

4.2 Social Science
(There will be total 60 marks and 60 questions in this part)

Unit I: Indian Society 5 marks

Page 37 of 37

Characteristics, family, marriage, status of women, present social problems-
casteism, provincialism, poverty, child labour, urbanization
Unit II: Indian Culture and heritage 5 marks
Sources of Indian history, Indus valley Civilization, vedic Culture
Unit III: Maurya Dynasty and Gupta Dynasty 5 marks
Political history (background) and administration, contribution towards Indian
Culture, Achievement in culture during Gupta period, Relation between Indian
culture and the world
Unit IV: Bhakti and Sufi Movement 5 marks
Social importance, cultural unity among Hindu, muslim
Unit V: Mughal Dynasty 5 marks
Relation between Mughal and Rajput, administration during Mughal period,
social, economical and cultural situations
Unit VI: British Period 5 marks
British policy for Indian States, revolution of 1857 and its effects
Unit VII: Indian Constitution 5 marks
Characteristics, fundamental rights and duties
Unit VIII: Regulatory, Executary and Judicial systems 5 marks
Constitution- Lok Sabha, Rajya Sabha, President and Governor- their
constitutional rights and their powers, Prime Minister and its Ministers, urban
and local governing body
Unit IX: earth and its important components 5 marks
Stratosphere, Ionosphere, Lithosphere, Atmosphere, Biosphere
Kinds of rocks, effects on the surface of the earth- earthquakes and volcano,
rivers, water, ice, air, sea waves
Unit X: Study of India 5 marks
Physical boundaries of the states, climate, natural vegetation, green revolution,
multi-purpose planning, industries, human resources-
Unit XI: Chhattisgarh-its geographical conditions and resources- 5 marks
Physical boundaries (state), soil, climate, sources of water and water
preservation, forest and wild life, agriculture, minerals, energy resources,
conveyance and industries
Unit XII: History and culture of Chhattisgarh 5 marks
Independence movement in Chhattisgarh, important personalifties in
Chhattisgarh, heritage and culture of Chhattisgarh (Fort, palace, fair, festivals,
folk, art, handicraft), tourism

