

KVS PRT 2021 Exam Pattern and Syllabus

KVS PRT Exam Pattern 2021

Test	Subjects	Number of Question	Total Marks	Time
Part – I	General English	10	10	2 Hours 30 minutes
	General Hindi	10	10	
Part – II	General knowledge & Current Affairs	10	10	
	Reasoning Ability	10	10	
	Computer Literacy	10	10	
	Pedagogy	20	20	
	Subject concerned	80	80	
	Total	150	150	

- Interview round will be of 60 Marks.
- The final merit list will be based on the performance of the candidates in Written Test and Interview.
- The weightage of Written Test and Interview will be 85:15.

KVS PRT Teacher Syllabus 2021

KVS PRT Part-I Syllabus	
General English	Verb, Tenses, Voice, Subject-Verb Agreement, Articles, Comprehension, Fill in the Blanks. Adverb, Error Correction, Sentence Rearrangement, Unseen Passages, Vocabulary, Antonyms, Synonyms, Grammar, Idioms & Phrases, etc.
General Hindi	Antonyms, Vocabulary, Grammar, Synonyms, Translation of Sentences, Fill in the Blanks, Error Detection, Comprehension, Phrases/Muhavare, Plural Forms, etc.
KVS PRT Part-II Syllabus	
General Knowledge and Current Affairs	Important Days, Indian History, Books and Authors, Indian National Movement, Awards and Honors, Budget and Five Year Plans, General Polity, Current Affairs – National & International, Indian Economy, Capitals of India, International & National Organizations, Science – Inventions & Discoveries, Science & Technology, Sports, Abbreviations, Countries & Capitals.

<p>Reasoning Ability</p>	<p>Arithmetic Number Series, Spatial Orientation, Observation, Figures Classification, Relationship concepts, Arithmetical Reasoning, Non-verbal series, Analogies, Discrimination, Visual Memory, Similarities and Differences, Spatial Visualization, Coding, and Decoding, etc. Number Series, Letter and Symbol Series, Verbal Classification, Essential Part, Verbal Reasoning, Logical Problems, Analogies, Theme Detection, Cause and Effect, Artificial Language, Matching Definitions, Making Judgments, Statement and Conclusion, Logical Deduction, Statement, and Argument.</p>
<p>Computer Literacy</p>	<p>Computer Basics, Using Paint Brush, More in Paint, About Desktop and Computer Peripherals, Word Processor, Formatting Word Document, Internet, Computer History, Word Processor, Exploring Windows, Powerpoint Presentation, etc.</p>
<p>Pedagogy</p>	<p>(i) Childhood and development of children: Prospective in development, Physical — Motor Development, Social and Emotional development, Childhood (ii) Education and Curriculum: Learning, Learner and Teaching, Knowledge and curriculum, Facilitating personal growth, application In teaching, Knowledge, and Methods of enquiry, Learners and their context, Pedagogic practice and the process of Learning ICT in education. (iii) Methodology: Understanding Language and Early Literacy, Mathematics Education for primary school child, Listening and Speaking, Reading, Writing, Language and Communication, Planning for Teaching, Classroom Management. iv) Diversity, Gender, and Inclusive Education: Inclusive Education, Children with Special Needs, Gender, School, and Society.</p>