RAJASTHAN PUBLIC SERVICE COMMISSION, AJMER

SYLLABUS FOR EXAMINATION FOR THE POST OF SR. TEACHER SECONDARY EDUCATION DEPARTMENT PAPER- II

ENGLISH

Part-I Secondary and Senior Secondary Standard:-

Grammar and Usage

- 1 Parts of Speech: Nouns, Verbs, Adjectives, Adverbs
- 2 Articles and Determiners
- 3 Tenses
- 4 Prepositions
- 5 Modal Auxiliaries
- 6 Degrees of Comparison (Comparative, Superlative Degree).
- 7 Subject-Verb Agreement
- 8 Subordination and Co-ordination Compound & Complex Sentences
- 9 Conditional Sentences
- 10 Transformation of Sentences
 - a. Affirmative, Negative and Interrogative.
 - b. Active, Passive
 - c. Direct, Indirect
- 11 Phrasal Verbs
- 12 Proverbs/Idiomatic Expressions
- 13 Words often misspelt & confused
- 14 Synonyms and Antonyms
- 15 Phonetic Transcription and Word Stress

Part-II

Graduation Standard:-

Grammar, Usage and Literature

- 1 Basic Sentence Patterns.
- 2 Phrase analysis in terms of M H M.
- 3 Clause analysis in terms of SPOCA.
- 4 Reading Comprehension and Vocabulary.
- 5 Poetry Appreciation

6 An Acquaintance with Literary Forms/ Devices.

- a. Ode
- b. Elegy
- c. Sonnet
- d. Epic/ Mock epic
- e. Dramatic Monologue
- f. Ballads
- g. Alliteration
- h. Hyperbole
- i. Simile/Metaphor
- j. Personification
- k. Satire/Irony
- 1. Onomatopoeia
- 7 An Acquaintance with Major Literary Periods.
 - a. Renaissance
 - b. Metaphysical
 - c. Jacobean
 - d. Neo Classical
 - e. Romantic
 - f. Victorian
 - g. Modern
 - h. Post-Modern
- 8 An Acquaintance with Literary Movements.
 - a. Romanticism
 - b. Gothic
 - c. Pre- Raphaelite Movement
 - d. Realism
 - e. Existentialism
 - f. Stream of Consciousness
 - g. Symbolism
 - h. Modernism
 - i. Post-Modernism
- 9 An Acquaintance with Twentieth Century Indian Writers/Poets in English.
 - a. Rabindra Nath Tagore
 - b. Mulk Raj Anand
 - c. R.K. Narayan
 - d. Sarojini Naidu
 - e. Toru Dutt
 - f. Nissim Ezekiel
 - g. Ruskin Bond
 - h. Arun Kolatkar

- i. Anita Desai
- j. Shashi Deshpande
- k. Kamala Das
- 1. Jayant Mahapatra
- m. Amitav Ghosh
- n. Manju Kapoor
- o. Arundhati Roy

Part-III

Teaching Methods

- Grammar Translation Method.
- Direct Method.
- Structural Method.
- Audio-Lingual Method.
- Communicative English Language Teaching.
- Teaching Prose, Poetry, Grammar and Composition.

Basic Principles of Second Language Teaching- Selection, Gradation, Presentation and Testing.

For the competitive examination for the post of Senior Teacher:-

- 1. The question paper will carry maximum 300 marks.
- 2. Duration of question paper will be **Two Hours Thirty Minutes**.
- 3. The question paper will carry 150 questions of multiple choices.
- 4. Negative marking shall be applicable in the evaluation of answers. For every wrong answer one third of the marks prescribed for that particular question shall be deducted.
- 5. Paper shall include following subjects:-
 - (i) Knowledge of Secondary and Senior Secondary Standard about relevant subject matter.
 - (ii) Knowledge of Graduation Standard about relevant subject matter.
 - (iii) Teaching Methods of relevant subject.
