

A Comprehensive Guide for

TEACHING EXAMS

PAPER - I

Useful For CTET, UPTET, REET & Other State TET Exams

Latest Edition Includes

- Concepts with Detailed Approach and Examples
- Exercises Based on Latest Pattern
- Basic to Advance Level Questions with Detailed Solutions
- 7 Full Length Mocks with Previous Years' Papers

4000+
Questions with
Detailed
Solutions

CONTENTS

Section - A Child Development and Pedagogy

1. Child Growth & Development
 - Difference Between Growth & Development
 - Pattern Of Growth & Development
 - Factor influencing Growth & development
 - Stages of Development
 - Principal of Development of children
 - Practice Questions
2. Piaget, Kohlberg & Vygotsky: Critical Perspective
 - Jean Piaget Theory Of Cognitive Development
 - Lawrence Kohlberg Theory Of Moral Development
 - Vygotsky's Theory of Socio Cultural development
 - Critical Perspective Of theories
 - Practice Questions
3. Behaviorism, Cognitivism & Humanism
 - Classical Conditioning
 - Operant Conditioning
 - Conditioned Stimulus (CS) & Conditioned Response (CR)
 - Reinforcement & Punishment
 - Cognitive Theory Of learning
 - Memory
 - Practice Questions
4. Influence Of Heredity & Environment
 - Meaning of Heredity
 - Types of heredity
 - Principal of heredity
 - Meaning of Environment
 - Types of Environment
 - Difference between nature & nurture
 - Factor contributing to learning
 - Practice Questions
5. Intelligence & its Theories
 - Nature & Definition of Intelligence
 - Characteristics Of intelligence
 - Types of Intelligence
 - Measurement Of intelligence
 - Theories of intelligence
 - Critical perspective of the construct of intelligence
 - Practice Questions

6. Learning & its theories

- Concept of learning
- Basic processes of teaching & Learning
- Laws of learning
- Children's strategy of learning
- Learning as a social activity
- Bloom Taxonomy of learning domains
- Practice Questions

7. Emotion & Instinct

- Concept of Emotion & Instinct
- Type of Emotions
- Theories Of emotion
- Theories of instinct
- Practice Questions

8. Language & Thought

- Definition of language
- Elements of language
- Importance & Factors of language
- Theory of language development
- Thought
- Practice Questions

9. Socialization

- Concept of socialization
- Types of socialization
- Factors of socialization
- Erikson's theory of social development
- Role Of socialization
- Practice Questions

10. Role of Gender, Gender Biased & Education Practice

11. Perception & Motivation

- Meaning & Definition of motivation & Perception
- Types Of motivation
- Theories of motivation
- Practice Questions

12. Personality & Its test

- Meaning & Definition of Personality
- Types Of Personality
- Theories of Personality
- Personality test
- Practice Questions

13. Inclusive Education
 - Meaning & Definition of inclusive of education
 - Methods of inclusion
 - Addressing learner from diverse background
 - Addressing learning disabled children
 - Addressing talented, creative & specially abled learners
 - Laws related to the deprived & Disadvantages sections Practice Questions
 - Practice Questions
14. Evaluation & Assessment
15. NCF 2005 & 2009
16. Tools of Learning
17. NCTE Regulation 2014

Section - B
Language I (English Language)

Part - I : Grammar

1. Introduction
2. Adverbs
3. Adjectives
4. Pronouns
5. Articles
6. Conjunctions
7. Prepositions
8. Verbs
9. Voices
10. Narrations
11. Subject-Verb agreement

Part - II : Vocabulary

1. Introduction
2. Synonyms
3. Antonyms
4. One word Substitution
5. Idioms

Part - III : Passage & Poems

1. Introduction to Passage
2. Passages for practice
3. Introduction to Poetry
4. Poems for Practice

Part - IV : Pedagogy

1. Questions based on Principles of Teaching English
2. Questions based on Language Skills
3. Questions based on Linguistic Development
4. Questions based on Role of listening and speaking
5. Questions based on Methods and Approaches of Teaching Language
6. Questions based on Evaluation
7. Questions based on Learning, Acquisition & Remedial Teaching
8. Questions based on Morphology and Phonology
9. Questions based on Challenges of Teaching English
10. Questions based on Teaching of Prose & Poetry
11. Questions based on Miscellaneous Topics

Section - C Language II (हिन्दी भाषा)

भाग - I : व्याकरण

1. विपरीतार्थक शब्द
2. वाक्यांश के लिए एक शब्द
3. पर्यायवाची शब्द
4. मुहावरे एवं लोकोक्ति
5. तत्सम, तद्भव, देशज एवं विदेशज शब्द
6. वर्तनी
7. अनेकार्थी शब्द
8. समास
9. उपसर्ग एवं प्रत्यय
10. संधि
11. अलंकार
12. रस एवं छंद
13. संज्ञा से अव्यय तक

भाग - II : गद्यांश और पद्यांश

1. गद्यांश
2. पद्यांश

भाग - III : शिक्षाशास्त्र पर आधारित प्रश्न

Section - D Mathematics

1. Number System
 - Natural Numbers, Whole numbers, Rational numbers, Prime numbers, Odd numbers, Even numbers, Unit Place, Tests of Divisibility, Remainder Theorem, Fraction
 - Practice Questions
 - Previous year Questions
 - Solution
2. LCM and HCF
 - Factors and Multiples, Highest Common Factor (HCF), Least Common Multiple (LCM), LCM and HCF of fractions.
 - Practice Question
 - Previous Year Questions
 - Solution
3. Simplification
 - BODMAS, Addition, Subtraction, Multiplication, Division
 - Practice Question
 - Previous Year Questions
 - Solution
4. Ratio and Proportion and Partnership
 - Rule of Ratio, Properties of Ratio, Partnership
 - Practice Questions
 - Previous Year Questions
 - Solution
5. Percentage
 - Percentage fraction conversion chart, Percentage increase or decrease
 - Practice Questions
 - Previous year Questions
 - Solution
6. Time and Work
 - Concepts of Time and Work
 - Practice Questions
 - Previous Year Questions
 - Solution
7. Time, Speed and Distance
 - Concepts of Time, Speed and Distance, Conversion of Units, Average speed, Trains
 - Practice Questions
 - Previous Year Questions
 - Solutions

8. Simple Interest and Compound Interest
 - Concepts of Simple Interest and Compound Interest
 - Practice Questions
 - Previous Year Questions
 - Solution
9. Profit and Loss
 - Concepts of Profit and Loss
 - Practice Questions
 - Previous Year Questions
 - Solution
10. Geometry
 - Line and Angle, 2D or Plane figures, Triangle, Circle, Quadrilaterals, Rectangle, Square, Kite
 - Practice Question
 - Previous Year Questions
 - Solution
11. Mensuration
 - Triangle, Quadrilaterals, Circle, Rectangle, Square, Area and Perimeter
 - Practice Question
 - Previous Year Questions
 - Solutions
12. Nature of Mathematics
 - Nature of Mathematics
 - Language of Mathematics
 - Techniques of Teaching Mathematics
13. Mathematics in Curriculum
 - Mathematics in Curriculum
 - Community Mathematics
14. Evaluation
 - Evaluation
15. Problem / AIDS
 - Problems of teaching Mathematics
 - Error Analysis
 - Diagnostic and Remedial Teaching

Mathematics Pedagogy Multiple Choice Questions

Section - E Environmental Studies

Environmental Studies

1. Family and Friends
 - Relationships
 - Work and Play
 - Animals
 - Plants
 - Practice questions, Answer key & Detailed Explanation
(Including Previous year questions)

2. Food and Nutrition
 - Food
 - Nutrition
 - Water
 - Shelter
 - Practice questions, Answer key & Detailed Explanation (Including Previous year questions)
3. Travel
 - Things we make and do
 - Practice questions, Answer key & Detailed Explanation (Including Previous year questions)
4. Practice Questions

EVS Pedagogy

5. Concept and Scope of EVS
 - Significance of EVS, Integrated EVS
 - Environmental Studies & Environmental Education
 - Scope & relation to Science & Social Science
 - Practice questions, Answer key & Detailed Explanation (Including Previous year questions)
6. Learning Principles
 - Approaches of presenting concepts
 - Practice questions, Answer key & Detailed Explanation (Including Previous year questions)
7. Activities
 - Experimentation & Practical work
 - Discussion
 - Practice questions, Answer key & Detailed Explanation (Including Previous year questions)
8. Continuous and Comprehensive Evaluation (CCE)
 - Teaching material / Aids
 - Problems
 - Practice questions, Answer key & Detailed Explanation (Including Previous year questions)

Section - F **Full Length Mocks**

Previous Years Papers

CTET Paper I 2020

CTET Paper I 2019

CTET Paper I 2018

Practice Sets

Practice Set – 01

Practice Set – 02

Practice Set – 03

Practice Set – 04

