

राजस्थान अध्यापक पात्रता परीक्षा (REET)-2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर- प्रथम(Level-1)

(कक्षा 1 से 5)

प्रश्न पत्र 1, खण्ड – (I) खण्ड का शीर्षक—बाल विकास एवं शिक्षण विधियाँ

कुल प्रश्न : 30

कुल अंक : 30

- - बाल विकास : वृद्धि एवं विकास की संकल्पना, विकास के विभिन्न आयाम एवं सिद्धान्त, विकास को प्रभावित करने वाले कारक (विशेष रूप से परिवार एवं विद्यालय के संदर्भ में) एवं अधिगम से उनका संबंध।
|
➤ वंशानुक्रम एवं वातावरण की भूमिका
- - व्यक्तिगत विभिन्नताएँ : अर्थ, प्रकार एवं व्यक्तिगत विभिन्नताओं को प्रभावित करने वाले कारक।
 - व्यक्तित्व : संकल्पना, प्रकार व व्यक्तित्व को प्रभावित करने वाले कारक। व्यक्तित्व का मापन।
 - बुद्धि : संकल्पना, सिद्धान्त एवं इसका मापन, बहुबुद्धि सिद्धान्त एवं इसके निहितार्थ।
- - विविध अधिगमकर्ताओं की समझ : पिछड़े, विमंदित, प्रतिभाशाली, सृजनशील, अलाभान्वित—वंचित, विशेष आवश्यकता वाले बच्चे एवं अधिगम अक्षमता युक्त बच्चे।
 - अधिगम में आने वाली कठिनाइयाँ
 - समायोजन की संकल्पना एवं तरीके, समायोजन में अध्यापक की भूमिका
- - अधिगम का अर्थ एवं संकल्पना। अधिगम को प्रभावित करने वाले कारक।
 - अधिगम के सिद्धान्त एवं इनके निहितार्थ।
 - बच्चे सीखते कैसे हैं। अधिगम की प्रक्रियाएँ। चिन्तन, कल्पना एवं तर्क
 - अभिप्रेरणा व इसके अधिगम के लिए निहितार्थ।
- - शिक्षण अधिगम की प्रक्रियाएँ, राष्ट्रीय पाठ्यचर्या रूपरेखा-2005 के संदर्भ में शिक्षण अधिगम की व्यूह रचना एवं विधियाँ।
 - आकलन, मापन एवं मूल्यांकन का अर्थ एवं उद्देश्य, समग्र एवं सतत मूल्यांकन, उपलब्धि परीक्षण का निर्माण। सीखने के प्रतिफल
 - क्रियात्मक अनुसन्धान
 - शिक्षा का अधिकार अधिनियम-2009 अध्यापकों की भूमिका एवं दायित्व।

RAJASTHAN ELIGIBILITY EXAMINATION FOR TEACHERS (REET)–2022

BOARD OF SECONDARY EDUCATION, RAJASTHAN, AJMER

Syllabus

Level - I

Paper-1, Section-(I), Paper- Child Development and Pedagogy (For a person who intends to be a teacher for Class I to V)

Total Questions : 30

Total Marks : 30

- ➤ Child Development : Concept of growth and development, Dimensions and Principles of Development. Factors affecting development (specially in the context of family and school) and their relationship with learning.
➤ Role of Heredity and environment.
- ➤ Individual Differences :- Meaning, types and Factors affecting individual differences Understanding individual differences.
➤ Personality : Concept and types of personality, Factors responsible for shaping it. Its measurement.
➤ Intelligence : Concept, Theories and its measurement. Multiple Intelligence. Its implication.
- ➤ Understanding diverse learners: Backward, Mentally retarded, gifted, creative, disadvantaged- deprived, CWSN, children with learning disabilities.
➤ Learning Difficulties.
➤ Adjustment : Concept and ways of adjustment. Role of teacher in the adjustment.
- ➤ Meaning and Concept of learning. Factors Affecting learning
➤ Theories of learning and their implication
➤ How Children learn. Learning processes, Reflection, Imagination and Argument
➤ Motivation and Implications for Learning
- ➤ Teaching learning processes, Teaching learning strategies and methods in the context of National Curriculum Framework 2005.
➤ Meaning and purposes of Assessment, Measurement and Evaluation. Comprehensive and Continuous Evaluation. Construction of Achievement Test, Learning Outcomes.
➤ Action Research.
➤ Right to Education Act 2009 (Role and Responsibilities of Teachers)

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर— प्रथम(Level-1)

(कक्षा 1 से 5 तक)

प्रश्न पत्र 1,

खण्ड – (II) खण्ड का शीर्षक : भाषा 1 हिंदी

कुल प्रश्न 30

कुल अंक 30

- एक अपठित गद्यांश में से निम्नलिखित व्याकरण संबंधी प्रश्न : पर्यायवाची, विलोम, वाक्याशों के लिए एक शब्द, शब्दार्थ, शब्द शुद्धि।

उपसर्ग, प्रत्यय, संधि और समास। संज्ञा, सर्वनाम, विशेषण, अव्यय।

- एक अपठित गद्यांश में से निम्नलिखित बिंदुओं पर प्रश्न :

रेखांकित शब्दों का अर्थ स्पष्ट करना, वचन, काल, लिंग ज्ञात करना। दिए गए शब्दों का वचन काल और लिंग बदलना।

- वाक्य रचना, वाक्य के अंग, वाक्य के प्रकार, पदबंध।

मुहावरे और लोकोक्तियाँ, विराम चिह्न।

- भाषा की शिक्षण विधि, भाषा शिक्षण के उपागम, भाषा दक्षता का विकास।

- भाषायी कौशलों का विकास (सुनना, बोलना, पढ़ना, लिखना) हिंदी भाषा शिक्षण में चुनौतियाँ, शिक्षण अधिगम सामग्री, पाठ्य पुस्तक, बहु-माध्यम एवं शिक्षण के अन्य संसाधन।

- भाषा शिक्षण में मूल्यांकन, उपलब्धि परीक्षण का निर्माण समग्र एवं सतत मूल्यांकन, उपचारात्मक शिक्षण।

- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम सत्र 2021–22 पाठ्य पुस्तकों एवं पाठ्य वस्तु के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

RAJASTHAN ELIGIBILITY EXAMINATION FOR TEACHERS (REET)–2022

BOARD OF SECONDARY EDUCATION, RAJASTHAN, AJMER

Syllabus -LEVEL – I

(CLASS 1 TO 5)

PAPER -1, SECTION-(II), ENGLISH (LANGUAGE – I)

**Total Questions : 30
Total Marks : 30**

- **Unseen Prose Passage**

Synonyms, Antonyms, Spellings, Word-formation, One Word Substitution

- **Unseen Prose Passage**

Parts of Speech, Tenses, Determiners, Degrees of comparison

- **Framing Questions Including Wh-questions, Active and Passive Voice, Narration, Knowledge of English Sounds and Phonetic Symbols**

- **Principles of Teaching English, Methods and Approaches to English Language Teaching**

- **Development of Language Skills, Teaching Learning Materials: (Text books, Multi-Media Materials and other Resources)**

- **Comprehensive & Continuous Evaluation, Evaluation in English Language.**

➤ *The criteria for multiple choice questions will be based on the syllabus prescribed by the State Government for classes 1 to 5 and the text books prevailing in the current academic session 2021-22, but difficulty level of the questions will be up to the secondary (class 10) text books.*

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर— प्रथम(Level-1)

(कक्षा 1 से 5 तक)

प्रश्न पत्र—1,

खण्ड—(II)

खण्ड का शीर्षक : भाषा—प्रथमा (1)

संस्कृतम्

प्रश्नाः — 30

प्रश्नांकाः — 30

- एकम् अपठितं गद्यांशम् आधारीकृत्य निम्नलिखित—व्याकरण—सम्बन्धिनः प्रश्नाः —
शब्दरूप—धातुरूप—कारक—विभक्ति—उपसर्ग—प्रत्यय—सन्धि—समास—सर्वनाम—विशेषण—अव्ययेषु प्रश्नाः—
 - एकम् अपठितं गद्यांशम् राजस्थानस्य इतिहासं कलां संस्कृतिं चाधारीकृत्य निम्नलिखित— बिन्दुसम्बन्धिनः प्रश्नाः—
रेखांकितपदेषुक्रियापद—चयन—वचन—लकार—लिंग—सन्धि—समास—विशेष्य—विशेषणज्ञान— विलोमशब्द—प्रश्नाः |
 - लकारपरिवर्तन—प्रश्नाः (लट्—लड्—लृट्—विधिलिङ्गलकारेषु)
 - संख्याज्ञान—माहेश्वर—सूत्र—सम्बन्धिनः प्रश्नाः—
 - संस्कृतानुवादः, वाच्यपरिवर्तनम् (लट्—लकारस्य) वाक्येषु—प्रश्ननिर्माणम्, अशुद्धिसंशोधनम्, संस्कृतसूक्तयः |
 - (i) संस्कृतभाषा—शिक्षण—विधयः |
 - (ii) संस्कृतभाषा—शिक्षण—सिद्धान्ताः |
 - संस्कृतभाषाकौशलस्य विकासः, (श्रवणम्, सम्भाषणम्, पठनम्, लेखनम्)
 - संस्कृताध्यापनस्य अधिगमसाधनानि, पाठ्यपुस्तकानि, संप्रेषणस्य साधनानि |
 - संस्कृतभाषा—शिक्षणस्य मूल्यांकन—सम्बन्धिनः प्रश्नाः, मौखिक—लिखितप्रश्नानां प्रकार—सततमूल्यांकनम् उपचारात्मकशिक्षणम् |
- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम सत्र 2021–22 पाठ्य पुस्तकों एवं पाठ्य वस्तु के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

rajस्थान अध्यापक पात्रता परीक्षा (REET)-2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम (Syllabus)

स्तर - प्रथम (Level - 1) I to V

प्रश्न पत्र - I , खण्ड - 2, खण्ड का शीर्षक - 1 उद्दृ

اردونصاپ

کل نمبر: 30

کل سوالات: 30

زبان 1 (درجہ اول تا پنجم) سطح: 1

Language-1 (Class I to V) Level-1

نشری اقتباس پر بنی سوالات:

عبارات فہمی، معانی الفاظ، اعراب، واحد۔ جمع، مذکر۔ مؤنث، متضاد، متادف 1

نشری اقتباس پر بنی سوالات:

مواد کی سمجھ، فعل، فاعل، مفعول 2

جملے کی اقسام، زمانہ 3

اسم اور اس کی اقسام، ضمیر اور اس کی اقسام، صفت اور اس کی اقسام 4

محاورے اور کہاوتیں، رموز اوقاف 5

اصناف شروع میں:

اردو زبان کی تدریس کے مقاصد، اردو زبان کی تدریس کے اصول، تدریسی طریقہ کار 6

زبان کی مہاریں (سننا، بولنا، پڑھنا، لکھنا) اور ان کی نشوونما، اردونصاپ تعلیم، اردو پڑھنا اور لکھنا 7

سکھانے کے طریقے، زبان کی تدریس میں معاون اشیاء

جانچ اور اس کے طریقے، معروضی اور مسلسل جانچ (اندازہ قدر)، سوالات اور ان کی قسمیں 8

نोٹ:- بہت ویکالپ پ्रश्नوں کا مापدण्ड کक्षा 1 سے 5 تک کے راج्य سرکار द्वारा निर्धारित पाठ्यक्रम एवं वर्तमान में प्रचलित सत्र 2021–22 पाठ्य पुस्तकों के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022
माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर
पाठ्यक्रम(Syllabus)
स्तर— प्रथम(Level-1)
(कक्षा 1 से 5 तक)

प्रश्न पत्र 1, खण्ड—(II) खण्ड का शीर्षक—भाषा— | सिंधी

**कुल प्रश्न 30
कुल अंक 30**

नसुर जा ब टुकिरा (पैराग्राफ) (गद्यांश) राजस्थान जे कलां, साहित्य, संस्कृति जे बारे में दर्सी किताबनि खां सवाइ हून्दा उन्हनि टुकरनि मां हिन तरह जा सुवाल पुछिया वेदां।

लफजनि जी जाण, डुखियनि अखरनि जी माना, अदद, जिंस, इस्म, सिफत, जमीर, फइल, ज़मान वगैरह सां वास्तो रखंदड़ सुवाल।

टुकिरे में को इस्तलाहु या पहाको हुजे उन जी माना, टुकिरे जो उनवान, अख्लाकी सिख्या वगैरह।

- (i) गाल्हाइण जा अठ लफज—मुख्तिसर जाण। सिंधी भाषा जी लिखावट, लिपियुनि जी जाण।
 - (ii) लफजनि जी जाण, सागी माना वारा अखर, लफजनि जी रचना अगियाडियूं ऐं पछाडियूं।
 - (iii) जमान, जिंस, अदद, ज़िद इस्तलाहु ऐं पहाका
 - (iv) सिंधी भाषा सेखारण, पढ़ाइण जा तरीका। शार्गिदनि खे सिंधी भाषा सेखारण जा कारगर तरीका।
 - (v) सिंधी भाषा बुधण, गाल्हाइणु, पढ़ण, लिखण, सिखण ऐं सेखारण जा तरीका, दर्सी किताबनि में भाषा जो ज्ञान, शार्गिदनि खे कहिडनि तरीकनि सां डियण घुरिजे।
 - (vi) सिंधी भाषा पढ़ण, पढ़ाइण, लिखण, गाल्हाइण जो मूल्यांकन। ज़िबानी ऐं लिखित सुवालनि जा किस्म, सिंधी भाषा उम्दे नमूने सेखारण जा खास तरीका।
- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम सत्र 2021–22 पाठ्य पुस्तकों एवं पाठ्य वस्तु के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

राजस्थान अध्यापक पात्रता परीक्षा (REET) 2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम (Syllabus)

स्तर - प्रथम (Level - I)

(कक्षा 1 से 5 तक)

प्रश्न पत्र - I, खण्ड - II, भाषा - I (पंजाबी)

कुल पृष्ठन- 30

ਪंजाबी

कुल अंक -30

भासा - I

लेवल - I

1. इब अटड़िये वारउव पैरु दिचे हेठ लिखे विआवरन सੰਬੰਧी पृष्ठन-

अगोडर-पिछेडर, उतਸम स਼ਬਦ, ਤਦਭਵ ਸ਼ਬਦ, ਦੇਸੀ ਸ਼ਬਦ, ਵਿਦੇਸੀ ਸ਼ਬਦ, ਬਹੁ-ਅਰਥਕ ਸ਼ਬਦ, ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ, ਸੁੱਧ-ਅਸੁੱਧ ਸ਼ਬਦ।

2. ਇਕ ਅਣਡਿੱਠੇ ਵਾਰਤਕ ਪੈਰੇ ਦਿਚੇ ਹੇਠ ਲਿਖੇ ਬਿੰਦੂਆਂ ਉੱਤੇ ਅਧਾਰਿਤ ਪ੍ਰਸ਼ਨ-

ਲਕੀਰੇ ਸ਼ਬਦਾਂ ਦੇ ਅਰਥ ਸਪਸ਼ਟ ਕਰਨਾ; ਲਿੰਗ, ਵਚਨ ਅਤੇ ਕਾਲ ਦੱਸਣਾ; ਦਿੱਤੇ ਗਏ ਸ਼ਬਦਾਂ ਦਾ ਲਿੰਗ, ਵਚਨ ਅਤੇ ਕਾਲ ਬਦਲਣਾ।

3. ਪੰਜਾਬੀ ਵਰਨਮਾਲਾ, ਲਗਾ-ਮਾਤਰਾਂ, ਲਗਾਖਰ, ਪੰਜਾਬੀ ਸੂਰ ਅਤੇ ਵਿਅੰਜਨ।

4. ਪੰਜਾਬੀ ਅਖਾਇ ਅਤੇ ਮੁਹਾਵਰੇ, ਵਿਸ਼ਰਾਮ-ਚਿੰਨ੍ਹ।

5. ਪੰਜਾਬੀ ਭਾਸਾ ਅਧਿਆਪਨ ਦੇ ਸਿਧਾਂਤ ਅਤੇ ਵਿਧੀਆਂ, ਭਾਸਾਈ ਕੌਸਲਾਂ (ਸੁਣਨਾ, ਬੋਲਣਾ, ਪੜ੍ਹਣਾ, ਲਿਖਣਾ) ਦਾ ਵਿਕਾਸ, ਭਾਸਾ ਸਿੱਖਣ-ਸਿੱਖਾਉਣ ਦੀ ਸਮੱਗਰੀ, ਪਾਠ ਪੁਸਤਕ ਅਤੇ ਪੰਜਾਬੀ ਭਾਸਾ ਸਿੱਖਿਆ ਦੀਆਂ ਵਰਤਮਾਨ ਸਮੱਸਿਆਵਾਂ ਅਤੇ ਸੁਧਾਰ।

6. ਭਾਸਾ ਸਿੱਖਿਆ ਵਿਚ ਮੁਲਾਂਕਣ, ਨਿਰੰਤਰ ਅਤੇ ਵਿਆਪਕ ਮੁਲਾਂਕਣ।

ਨੋਟ:- ਬਹੁ ਵਿਕਲਘ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਸਮੱਗਰੀ ਕਾ ਮਾਪਦੰਡ ਕਕਾ 1 ਸੇ 5 ਤਕ ਦੀ ਰਾਜਿਆਲ ਸਰਕਾਰ ਦੀ ਨਿਰਧਾਰਿਤ ਪਾਠਕ੍ਰਮ ਏਵਾਂ ਵਰਤਮਾਨ ਮੌਜੂਦਾ ਪ੍ਰਚਲਿਤ ਸਤ੍ਰ 2021–22 ਪਾਠਕ੍ਰਮ ਪੁਸਤਕਾਂ ਦੇ ਆਧਾਰ ਪਰ ਹੋਗਾ, ਲੇਕਿਨ ਕਠਿਨਾਈ ਦੀ ਸ਼ਰਤ ਸੈਕਣਡਰੀ (ਕਕਾ 10) ਤਕ ਕੀ ਪਾਠਕ੍ਰਮ ਪ੍ਰਸਤਕਾਂ ਦੀ ਸਮੱਗਰੀ ਹੋਗੇ।

રાજ્યાધ્યાપક પાત્રતા પરીક્ષા (REET) 2022

માધ્યમિક શિક્ષા બોર્ડ રાજ્યાધ્યાપક અધ્યક્ષ.

પાઠ્યક્રમ (SYLLabus).

સ્તર-પ્રથમ (Level-1).

પ્રશ્ન પત્ર-1 મંડ-2 મંડનું શીર્ષક ભાષા -1: ગુજરાતી.

કુલ પ્રશ્ન :30 કુલ ગુણ:30.

૧. એક અપઠિત ગણાંશ અને એક અપઠિત પદ્યાંશ જેમાં બોધગમ્યતા, નિષ્ઠા, વ્યાકરણ અને મૌજિક ઘોગ્યતા સંબંધિત પ્રશ્ન હશે.

૨.વ્યાકરણ:-

સંજ્ઞા, સર્વનામ, પર્યાયવાચી શબ્દ, વિરોધી શબ્દ, ઉપસર્ગ, પ્રત્યય, સંધિ, સમાસ, શબ્દ સમૂહ માટે એક શબ્દ, શબ્દોના અર્થ, કાળ, વચન, લિંગ, સંચોજક, નીપાત.

૩.વાક્યરચના:-

વાક્યના પ્રકાર, રૂઢિપ્રયોગો, કહેવતો,

૪.ગુજરાતી ભાષાની શિક્ષણ પદ્ધતિ.

-ગુજરાતી ભાષાની શિક્ષણ પદ્ધતિના સિદ્ધાંત.

-બાળકમાં ગુજરાતી ભાષાનો વિકાસ.

૫. ગુજરાતી ભાષાના કૌશલ્યો: શ્રીકષ્ણિક સાધનસામગ્રી, પાઠ્યપુસ્તક, ગુજરાતી ભાષા શિક્ષકની સજ્જતા ગુજરાતી ભાષામાં વપરાતાં વિરામચિહ્નોના પ્રકાર અને મહત્વ, વાક્યના અર્થના આધારે તેનો ઉપયોગ.

૬.ગુજરાતી ભાષા શિક્ષણમાં મૂલ્યાંકન, લેખિત અને 5મૌજિક કસોટી માટેના પ્રશ્નોના પ્રકાર, સતત મૂલ્યાંકન, ઉપચારાત્મક કાર્ય અને તેમાં મદદરૂપ સાધનો.

નોટ:- બહુ વિકલ્પ પ્રશ્નોं કા માપદણ કક્ષા 1 સે 5 તક કે રાજ્ય સરકાર દ્વારા નિર્ધારિત પાઠ્યક્રમ એવં વર્તમાન મેં પ્રચલિત સત્ર 2021–22 પાઠ્ય પુસ્તકોં કે આધાર પર હોગા, લેકિન કઠિનાઈ કા સ્તર સૈકણ્ડરી (કક્ષા 10) તક કી પાઠ્ય પુસ્તકોં કા હોગા।

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर— प्रथम(Level-1)

(कक्षा 1 से 5 तक)

प्रश्न पत्र 1, खण्ड – (III) खण्ड का शीर्षक : भाषा 2—हिंदी

कुल प्रश्न — 30

कुल अंक — 30

- एक अपठित गद्यांश आधारित निम्नलिखित व्याकरण संबंधी प्रश्न :

युग्म शब्द, वाक्याशों के लिए एक शब्द, उपसर्ग, प्रत्यय।

संधि, समास, संज्ञा, सर्वनाम, विशेषण, क्रिया, लिंग, वचन, काल, शब्द शुद्धि।

- एक अपठित पद्यांश पर आधारित निम्नलिखित बिंदुओं पर प्रश्न :—

भाव सौंदर्य

विचार सौंदर्य

नाद सौंदर्य

शिल्प सौंदर्य

जीवन दृष्टि

- वाक्य रचना, वाक्य के अंग, वाक्य के भेद, पदबंध।
मुहावरे, लोकोक्तियाँ, कारक चिह्न, अव्यय, विराम चिह्न।
 - भाषा शिक्षण विधि, भाषा शिक्षण के उपागम, भाषायी दक्षता का विकास।
 - भाषायी कौशलों का विकास (सुनना, बोलना, पढ़ना, लिखना) शिक्षण अधिगम सामग्री—पाठ्य पुस्तक, बहु—माध्यम एवं शिक्षण के अन्य संसाधन।
 - भाषा शिक्षण में मूल्यांकन, (सुनना, बोलना, पढ़ना, लिखना) उपलब्धि परीक्षण का निर्माण समग्र एवं सतत मूल्यांकन। उपचारात्मक शिक्षण।
- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम सत्र 2021–22 पाठ्य पुस्तकों एवं पाठ्य वस्तु के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

RAJASTHAN ELIGIBILITY EXAMINATION FOR TEACHERS (REET)–2022
BOARD OF SECONDARY EDUCATION, RAJASTHAN, AJMER
Syllabus-LEVEL – I
(CLASS 1 TO 5)

PAPER -1, SECTION-(III) , ENGLISH (LANGUAGE – II)

Total Questions: 30
Total Marks : 30

- **Unseen Prose Passage**

Linking Devices, Subject-Verb Concord, Inferences

- **Unseen Poem**

Identification of Alliteration, Simile, Metaphor Personification, Assonance, Rhyme

- **Modal Auxiliaries, Common Idioms and Phrases Literary Terms
Elegy, Sonnet, Short Story, Drama**

- **Basic knowledge of English Sounds and symbols.**
- **Principles of Teaching English, Communicative Approach to English
Language Teaching, Challenges of Teaching English: Difficulties in learning English (role of home language, multilingualism).**

- **Methods of Evaluation, Remedial Teaching**

➤ *The criteria for multiple choice questions will be based on the syllabus prescribed by the State Government for classes 1 to 5 and the text books prevailing in the current academic session 2021-22, but difficulty level of the questions will be up to the secondary (class 10) text books.*

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर— प्रथम(Level-1)

(कक्षा 1 से 5 तक)

प्रश्न पत्र—1, खण्ड—(III) खण्ड का शीर्षक – भाषा—द्वितीया (2)

संस्कृतम्

प्रश्नाः –

30

प्रश्नांकाः –

30

- एकम् अपठितं गद्यांशम् आधारीकृत्य निम्नलिखित—व्याकरण—सम्बन्धिनः प्रश्नाः – शब्दरूप—धातुरूप—कारक—विभक्ति—उपसर्ग—प्रत्यय—सन्धि—समास—लकार—सर्वनाम—विशेष्य—विशेषण – लिंग –अव्ययेषु प्रश्नाः।
 - एकम् अपठितं पद्यांशं वा श्लोकम् राजस्थानस्य इतिहासं कलां संस्कृतिं चाधारीकृत्य निम्नलिखित—बिन्दुसम्बन्धिनः व्याकरण प्रश्नाः – सन्धि—समास—कारक—प्रत्यय—छन्द—अलंकार—विशेष्य—विशेषण—लिंगसम्बन्धिनः प्रश्नाः।
 - संख्याज्ञान—समयज्ञान—माहेश्वरसूत्राणां सम्बन्धिनः प्रश्नाः।
 - संस्कृतानुवादः, स्वर—व्यंजन—उच्चारणस्थानानि, वाच्यपरिवर्तनम् (लट्लकार) अशुद्धिसंशोधनम्, संस्कृतसूक्तयः।
 - (i) संस्कृत—भाषा—शिक्षण—विधयः।
 - (ii) संस्कृतभाषा—शिक्षण—सिद्धान्ताः।
 - (iii) संस्कृत शिक्षणाभिरुचिप्रश्नाः।
 - संस्कृतभाषाकौशलस्य विकासः, (श्रवणम्, सम्भाषणम्, पठनम्, लेखनम्) संस्कृतशिक्षणे—अधिगमसाधनानि, संस्कृतशिक्षणे संप्रेषणस्यसाधनानि, संस्कृतपाठ्यपुस्तकानि।
 - संस्कृतभाषाशिक्षणस्य मूल्यांकन—सम्बन्धिनः प्रश्नाः,
 - मौखिक—लिखितप्रश्नानां प्रकाराः सततमूल्यांकनम् उपचारात्मक—शिक्षणम्।
- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम सत्र 2021–22 पाठ्य पुस्तकों एवं पाठ्य वस्तु के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

राजस्थान अध्यापक पात्रता परीक्षा (REET)-2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम (Syllabus)

स्तर - प्रथम (Level - 1) I to V

प्रश्न पत्र - I , खण्ड - 3, खण्ड का शीर्षक - 2 उद्दू

اردونصاں

کل نمبر: 30

کل سوالات: 30

زبان 2 (درجہ اول تا پنجم) سطح: 1

Language-2 (Class I to V) Level-1

نشری اقتباس پر مبنی سوالات:

1 عبارت فہمی، فعل، فاعل، مفعول، جملے کی اقسام اور ہدایت، زمانہ

شعری جز/ بند پر مبنی سوالات

2 شعر فہمی، معانی الفاظ، ردیف، قافیہ، تشبیہ، تمجح، مبالغہ

3 حروف اور اقسام حروف، اسم اور اس کی اقسام، ضمیر اور اس کی اقسام

4 محاورے اور کہاوٹیں، رموز اوقاف

5 اردو املاء اور رسم الخط، اردو زبان کی تدریس اور لسانیات، مصوتتے اور مصمتتے

6 اردو زبان کی تدریس کے اصول، اردو پڑھنا اور لکھنا، سکھانے کے طریقے، تدریسی طریقہ کار

7 اردو تدریس کے لیے منصوبہ بندی، سالانہ منصوبہ، یونٹ کا منصوبہ، سبق کا منصوبہ

8 تدریس زبان کی مشکلات، جدید تدریسی طریقے، معروضی اور مسلسل جائز (اندازہ قدر)

(معالجاتی تدریس) Remedial Teaching

- نोट:- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम एवं वर्तमान में प्रचलित सत्र 2021–22 पाठ्य पुस्तकों के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022
माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर
पाठ्यक्रम(Syllabus)
स्तर— प्रथम(Level-1)
(कक्षा 1 से 5 तक)

प्रश्न पत्र 1, खण्ड—(III) खण्ड का शीर्षक भाषा—II – सिंधी

कुल प्रश्न 30
कुल अंक 30

नसुर जो हिकु टुकिरो (पैराग्राफ) (गद्यांश) राजस्थान जे कलां, साहित्य, संस्कृति जे बारे में दर्सी किताबनि खां सवाइ हून्दो, उन टुकरे मां हिन तरह जा सुवाल पुछिया वेदां।

लफजनि जी जाण, डुखियनि अखरनि जी माना, अदद, जिंस, इस्म, सिफत, जमीर, फइल, जमान वगैरह सां वास्तो रखंदड़ सुवाल। टुकिरे में को इस्तलाहु या पहाकों हुजे उन जी माना, उनवान, अख्लाकी सिख्या।

नज्म, हिकु बैतु या कविता (पद्यांश) मां हिन तरह जा सुवाल पुछिया वेदा

उनवान, कविअ जो नालो, शाइरीअ जी जाण, शाइरीअ जे उसूलनि, छंद, अलंकारनि जी मुख्तिसर जाण, डुखियनि अखरनि जी माना वगैरह।

- (i) सिंधी भाषा जी आईवेटा (वर्णमाला) जी जाण, सिंधी लिपियुनि, नज्म ऐं नसुर बाबत जाण।
 - (ii) ग्रामर—गाल्हाइग जा अठ लपज—मुख्तिसर जाण। जिद, अदद, जिंस इस्तलाह, पहाका ऐं चवणियूं
 - (iii) ख़त, दरख्खास्त, मजमून लिखण जा तरीका।
 - (iv) सिंधी भाषा सेखारण पढ़ाइण जा तरीका शागिर्दनि खे सिंधी भाषा सेखारिजे, उन जा कारगर तरीका
 - (v) सिंधी भाषा बुधण, गाल्हाइण, पढ़ण, लिखण, सिखण ऐं सेखारण जा तरीका, दर्सी किताबनि में भाषा जो ज्ञान, शागिर्दनि खे कहिड़नि तरीकनि सां डियण घुरिजे।
 - (vi) सिंधी भाषा पढ़ण, पढ़ाइण, लिखण, गाल्हाइण, जो मूल्यांकन। जिबानी ऐं लिखित सुवालनि जा किस्म, सिंधी भाषा उम्दे नमूने सेखारण जा खास तरीका।
- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम सत्र 2021–22 पाठ्य पुस्तकों एवं पाठ्य वस्तु के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

राजस्थान अध्यापक पात्रता परीक्षा (REET) - 2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम (Syllabus)

स्तर - प्रथम (Level - I)

(कक्षा 1 से 5 तक)

प्रश्न पत्र - I, खण्ड - III, भाषा - II (पंजाबी)

कुल प्रूफ़ - 30

ਪंजाबी

कुल अंक - 30

भाषा - II

लेवल - I

1. एक अटड़िये वारउक पैरु दिचें हेठ लिखे विआवरन संबंधी प्रूफ़ -
अगोउर-पिछेउर, बहु-अरबक संबद्ध, समानारबक संबद्ध, विरेपी संबद्ध, सुंप-असुंप संबद्ध, लिंग, वचन
अउ काल।
2. एक अटड़िये वादि-बंद उउते अपारित हेठ लिखे बिंदुਆं नाल संबंधित प्रूफ़ -
विचार-सुहज, भाव-सुंदरता, मैली, प्रसंग, सिंखिआ, रस, अलंकार, छंद, सुर-ताल, अखाण अउ^{मुहावरे}।
3. भाषा अउ पंजाबी भाषा (भाषा दी विआधिआ, पंजाबी दीआ उपभाषावां दा वरगीकरन अउ खेतर),
पंजाबी सूर अउ विअजन, पंजाबी वरनाला, लगां-मातरां, लगाखर अउ दੁउ-अੱਖर।
4. संबद्ध भेद: नांव, पतनांव, विस्तेस्थ, बिरिआ, बिरिआ-विस्तेस्थ, संबंधक, जेजक अउ विसमव।
5. पंजाबी भाषा अपिअपन दे सियांउ, सूउर अउ वियाआ, भाषाई कैसलां (मुठना, बेलटा, पतुटा, लिखटा)
दा विकास, भाषा सिंखण-सिखाउ दी समंगरी, पाठ प्रूफ़उक अउ पंजाबी भाषा सिंखिआ दीआ
वरउमान समंसिअावां अउ सुपार।
6. भाषा सिंखिआ विच मुलांकण, निरंतर अउ विआपक मुलांकण, देखण-मुहन सापन-अरब, वेरदा अउ^{वरउ} दे सियांउ।

नोट:- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा
निर्धारित पाठ्यक्रम एवं वर्तमान में प्रचलित सत्र 2021-22 पाठ्य पुस्तकों के
आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य
पुस्तकों का होगा।

રાજ્યાધ્યક્ષ પાત્રતા પરીક્ષા(REET)2022.

માધ્યમિક શિક્ષા બોર્ડ, રાજ્યાધ્યક્ષ અધ્યક્ષ.

પાઠ્યક્રમ (SYLLABUS).

સ્તર પ્રથમ (LEVEL-1).

પ્રશ્નપત્ર-1 ખંડ-3 ખંડનું શીર્ષક ભાષા-2 : ગુજરાતી.

કુલ પ્રશ્ન :30 કુલ ગુણઃ30.

૧. એક અપદિત ગાંધારી અને એક અપદિત પદ્માંશ જેમાં બોધગમ્યતા, નિષ્ઠા, વ્યાકરણ અને મૌખિક યોગ્યતા સંબંધિત પ્રશ્ન હશે.

૨.વ્યાકરણ:-

સંજ્ઞા, સર્વનામ વિશેષણ, ડિયાવિશેષણ, ઉપસર્ગ, પ્રત્યા, સંધિ, સમાસ, લિંગ, વચન, કાળ, સંયોજક, નિપાત.

૩.વાક્યરચના.

વાક્યોના પ્રકાર, કારક વિહો, અવ્યાય.

શબ્દ જ્ઞાન- તત્ત્વમ, તદભવ, દેશજ (ગુજરાતી પ્રાંતના શબ્દો).

૪.ગુજરાતી ભાષાની શિક્ષણ પદ્ધતિ.

-ગુજરાતી ભાષાની શિક્ષણ પદ્ધતિના સિક્ષાંત.

-બાળકમાં ગુજરાતી ભાષાનો વિકાસ.

૫.ગુજરાતી ભાષાના કૌશલ્યો અને તેનો વિકાસ: શ્રવણ, કથન, વાચન, લેખન.

ગુજરાતી ભાષા શિક્ષણ: શૈક્ષણિક સાધનસામગ્રી, પાઠ્યપુસ્તક, ગુજરાતી ભાષા શિક્ષકની સંજ્ઞતા, ગુજરાતી ભાષા શીખવવા વિધિવત આદાન-પ્રદાન (મૌખિક અને લેખિત) પદ્ધતિઓ.

૬.ગુજરાતી ભાષા શિક્ષણમાં મૂલ્યાંકન, લેખિત અને મૌખિક કસોટી માટેના પ્રશ્નોના પ્રકાર, સતત મૂલ્યાંકન, લેખનશૈલી, ગુજરાતી ભાષાના શબ્દોનું શુદ્ધ ઉચ્ચારણ, આરોહ-અવરોહ સાથે કથન.

નોટ:- બહુ વિકલ્પ પ્રશ્નોं કા માપદણ કક્ષા 1 સે 5 તક કે રાજ્ય સરકાર દ્વારા નિર્ધારિત પાઠ્યક્રમ એવં વર્તમાન મેં પ્રચલિત સત્ર 2021–22 પાઠ્ય પુસ્તકોં કે આધાર પર હોગા, લેકિન કઠિનાઈ કા સ્તર સૈકણ્ડરી (કક્ષા 10) તક કી પાઠ્ય પુસ્તકોં કા હોગા।

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर— प्रथम(Level-1) कक्षा 1 से 5

प्रश्न पत्र 1,

खण्ड—(IV)

खण्ड का शीर्षक : गणित

कुल प्रश्न 30

कुल अंक 30

- एक करोड़ तक की पूर्ण संख्याएँ, स्थानीय मान, तुलना, गणितीय मूल संक्रियाएँ –जोड़, बाकी, गुणा, भाग; भारतीय मुद्रा।

- भिन्न की अवधारणा, उचित भिन्नें, समान हर वाली उचित भिन्नों की तुलना, मिश्र भिन्नें, असमान हर वाली उचित भिन्नों की तुलना, भिन्नों की जोड़ बाकी, अभाज्य एवं संयुक्त संख्याएं, अभाज्य गुणनखण्ड, लघुत्तम समापवर्त्य, महत्तम समापवर्तक।

- ऐकिक नियम, औसत, लाभ–हानि, सरल ब्याज।

- समतल व वक्रतल, समतल व ठोस ज्यामितिय आकृतियाँ समतल ज्यामितीय आकृतियों की विशेषतायें बिन्दु, रेखा, किरण, रेखा खण्ड, कोण एवं उनके प्रकार। लम्बाई, भार, धारिता, समय, क्षेत्रमापन एवं इनकी मानक इकाइयाँ एवं उनमें संबंध वर्गाकार तथा आयतकार वस्तुओं के पृष्ठ तल का क्षेत्रफल एवं परिमाप।

- गणित की प्रकृति एवं तर्क शक्ति, पाठ्यक्रम में गणित की महत्ता, गणित की भाषा, सामुदायिक गणित, आंकड़ों का प्रबंधन।

- औपचारिक एवं अनौपचारिक विधियों द्वारा मूल्यांकन, शिक्षण की समस्याएं, त्रुटि विश्लेषण एवं शिक्षण एवं अधिगम से संबंधित, निदानात्मक एवं उपराचारात्मक शिक्षण।

- बहु विकल्प प्रश्नों का मापदण्ड कक्षा 1 से 5 तक के राज्य सरकार द्वारा निर्धारित पाठ्यक्रम एवं वर्तमान में प्रचलित सत्र 2021–22 पाठ्य पुस्तकों के आधार पर होगा, लेकिन कठिनाई का स्तर सैकण्डरी (कक्षा 10) तक की पाठ्य पुस्तकों का होगा।

RAJASTHAN ELIGIBILITY EXAMINATION FOR TEACHERS (REET) –2022

BOARD OF SECONDARY EDUCATION, RAJASTHAN, AJMER

Syllabus

LEVEL – I

(For a person who intends to be a teacher for classes I to V)

Paper I,

Section (iv)

Mathematics

Total Questions : 30

Total Marks : 30

- ➤ Whole numbers upto one crore, Place Value, Comparison ; Fundamental mathematical operations: Addition, Subtraction, Multiplication and Division ; Indian Currency.
- ➤ Concept of fraction, proper fractions, comparison of proper fraction of same denominator, mixed fractions, comparison of proper fractions of unequal denominators, Addition and Substation of fractions. Prime and composite numbers, Prime factors, Lowest Common Multiple (LCM) and Highest Common Factor (HCF).
- ➤ Unitary law, Average, Profit - Loss, simple interest
- ➤ Plane and curved surfaces, plane and solid geometrical figures, properties of plane germetrical figures; point, line, ray, line segment; Angle and their types.
➤ Length, Weight, Capacity, Time, Measurement of area and their standard units and relation between them; Area and perimeter of plane surfaces of square and rectangular objects.
- ➤ Nature of Mathematics/Logical thinking
➤ Place of Mathematics in Curriculum
➤ Language of Mathematics
➤ Community Mathematics
➤ Data Management
- ➤ Evaluation through formal and informal methods
➤ Problems of Teaching
➤ Error analysis and related aspects of learning and teaching
➤ Diagnostic and Remedial Teaching
- *The criteria for multiple choice questions will be based on the syllabus prescribed by the State Government for classes 1 to 5 and the text books prevailing in the current academic session 2021-22, but difficulty level of the questions will be up to the secondary (class 10) text books.*

राजस्थान अध्यापक पात्रता परीक्षा (REET)–2022

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

पाठ्यक्रम(Syllabus)

स्तर— प्रथम (Level-1)

कक्षा 1 से 5 तक

प्रश्न पत्र 1, खण्ड—(v) खण्ड का शीर्षक : पर्यावरण अध्ययन

कुल प्रश्न 30
कुल अंक 30

- परिवार — आपसी संबंध, एकल एवं संयुक्त परिवार, सामाजिक बुराईयां (बाल विवाह, दहेज प्रथा, बालश्रम, चोरी), दुर्व्यवहार (नशाखोरी, धूप्रपान) और इनके व्यक्तिगत, सामाजिक एवं आर्थिक दुष्परिणाम।
- वस्त्र एवं आवास — विभिन्न ऋतुओं में पहने जाने वाले वस्त्र, घर पर वस्त्रों का रख-रखाव, हस्त करघा तथा पावरलूम, जीव जन्तुओं के आवास, विभिन्न प्रकार के मानव-आवास, आवास और निकटवर्ती स्थानों की स्वच्छता, आवास निर्माण हेतु विभिन्न प्रकार की सामग्री।
- व्यवसाय — अपने परिवेश के व्यवसाय (कपड़े सिलना, बागवानी, कृषि कार्य, पशुपालन, सब्जीवाला आदि), लघु एवं कुटीर उद्योग, राजस्थान राज्य के प्रमुख उद्योग एवं हस्तकलाएं, उपभोक्ता संरक्षण की आवश्यकता, सहकारी समितियां।
- हमारी सम्मति, संस्कृति — राष्ट्रीय प्रतीक, राष्ट्रीय पर्व, राजस्थान के मेले एवं त्यौहार, राजस्थान की वेशभूषा एवं आभूषण, राजस्थान का खान-पान, राजस्थान की वास्तुकला, राजस्थान के पर्यटन स्थल, राजस्थान की प्रमुख विभूतियां एवं गौरव राजस्थान की विरासत (प्रमुख दुर्ग, महल, स्मारक) राजस्थान की चित्रकला, राजस्थान के लोकदेवता।
- परिवहन और संचार — यातायात और संचार के साधन, सड़क पर चलने और यातायात के नियम, यातायात के संकेत, संचार साधनों का जीवन शैली पर प्रभाव।
- अपने शरीर की देख—भाल — शरीर के बाह्य अंग और उनकी साफ—सफाई, शरीर के आंतरिक भागों की सामान्य जानकारी, संतुलित भोजन की जानकारी और इसका महत्व, सामान्य रोग (आंत्रशोथ, अमीबायोसिस, मेटहीमोग्लोबिन, एनिमिया, फ्लुओरोसिस, मलेरिया, डेंगू) उनके कारण और बचाव के उपाय, पल्स पोलियो अभियान।
- सजीव जगत — पादपों और जंतुओं के संगठन के स्तर, सजीवों में विविधता, राज्य पुष्प, राज्य वृक्ष, राज्य पक्षी, राज्य पशु, संरक्षित वन क्षेत्रों एवं वन्य जीव (राष्ट्रीय उद्यान, वन्य जीव अभयारण्य, बाघ संरक्षित क्षेत्र, विश्व धरोहर) की जानकारी, पादपों तथा जंतुओं की जातियों का संरक्षण, कृषि पद्धतियां।
- जल — जल, वन, नमभूमि और मरुस्थल की मूलभूत जानकारी, विभिन्न प्रकार के प्रदूषण एवं इनका नियंत्रण, जल के गुण, जल के स्रोत, जल—प्रबंधन, राजस्थान में कलात्मक जल स्रोत, पेयजल व सिंचाई स्रोत।
- हमारी पृथ्वी व अंतरिक्ष— सौर परिवार, भारत के अंतरिक्ष यात्री।
- पर्वतारोहण— पर्वतारोहण में कठिनाईयां एवं काम आने वाले औजार, भारत की प्रमुख महिला पर्वतारोही।
- पर्यावरण अध्ययन के क्षेत्र एवं संकल्पना।
पर्यावरण अध्ययन का महत्व, समाकलित पर्यावरण अध्ययन, पर्यावरण शिक्षा के अधिगम सिद्धान्त, पर्यावरण अध्ययन का विज्ञान एवं सामाजिक विज्ञान विषयों के साथ अन्तर्सम्बन्ध एवं क्षेत्र,
- पर्यावरणीय शिक्षा शास्त्र— संकल्पना प्रस्तुतीकरण के उपागम। | क्रियाकलाप, प्रयोग / प्रायोगिक कार्य, चर्चा।
समग्र एवं सतत मूल्यांकन, शिक्षण सामग्री/ सहायक सामग्री, शिक्षण की समस्याएं, सूचना एवं संचार प्रोटोकॉलों की होगा।

RAJASTHAN ELIGIBILITY EXAMINATION FOR TEACHERS (REET) –2022
BOARD OF SECONDARY EDUCATION, RAJASTHAN, AJMER

Syllabus (LEVEL – I)
Paper I, Section-(v) Environmental Studies

(For a person who intends to be a Teacher for Classes I to V)

Total Questions : 30

Total Marks : 30

- **Family** - Personal relationships, nuclear and joint families, social abuses (child marriage, dowry system, child labour, theft); addiction (intoxication, smoking) and its personal, social and economical bad effects.
 - **Clothes and Habitats** - Clothes for different seasons; maintenance of clothes at home; handloom and power loom; habitats of living beings, various types of houses; cleanliness of houses and neighbouring areas; Different types of materials for building houses.
 - **Profession** - Profession of your surroundings (stitching clothes, gardening, farming, animal rearing, vegetable vendor etc.), small and cottage industries; major industries of Rajasthan State, Need for consumer protection, co-operative societies.
 - **Our Culture and Civilization** - National Symbols, National festivals, Fairs and festivals of Rajasthan, Dresses and Ornaments of Rajasthan food-habits and Architecture of Rajasthan; Tourist places of Rajasthan; Major Great personalities and proud of Rajasthan, Heritage of Rajasthan (Forts, Palaces and Monuments), Paintings of Rajasthan, Lok-Devta of Rajasthan.
 - **Transport and Communication** - Means of transport and communication; Rules for pedestrians and transport, Traffic Symbols, Effects of means of communication on the life style.
 - **Personal Hygiene** - External parts of our body and their cleanliness; general information about the internal parts of the body; Balance diet and its importance; Common diseases (gastroenteritis, amoebiosis, methemoglobin, anemia, fluorosis, malaria, dengue.) their causes and methods of prevention; Pulse Polio campaign.
 - **Living Beings**- Levels of organisation of plants and animals, diversity in living organisms, state flower, state tree, state bird, state animal; knowledge of reserve forest and wild life (national parks, sanctuaries, tiger reserve, world heritage), conservation of species of plants and animals, Agricultural Practices.
 - **Water** - Basic knowledge of water, forest, wetlands and deserts; different kind of pollution and pollution control, Water Properties. Sources, Management. Artistic water sources, potable water and sources of irrigation in Rajasthan
 - **The earth and Space**- Our Solar system, Indian Astronauts
 - **Mountaineering**- Equipments, Problems, Main women mountaineer of India.
 - **Concept and scope of Environment Studies**
Significance of Environment Studies, Integrated Environment Studies, Science Environmental Studies & Environmental Education learning Principles, Scope & relation to Science & Social Science.
 - **Environmental Pedagogy** -
Approaches of presenting concepts. Activities, Experimentation/Practical Work. Discussion, Comprehensive and Continuous Evaluation, Teaching material/Aids, Problems of Teaching, information and communication technology.
- *The criteria for multiple choice questions will be based on the syllabus prescribed by the State Government for classes 1 to 5 and the text books prevailing in the current academic session 2021-22, but difficulty level of the questions will be up to the secondary (class 10) text books.*