

CET B.Ed.(Nagaland)-2021

PROSPECTUS/ INSTRUCTION BOOKLET
for Common Entrance Test for the admission to B.Ed. course
(Two years) in Nagaland for the 2021-23 Academic Session

1: Important Dates

DETAILS	DATES
Issue of notification in News Papers	20-05-2021
Commencement of Filling up online application Forms	21-05-2021
Last Date of Filling up and Submission of Online Application forms	31-07-2021
Issue of Admit cards for Entrance Test	One week before the Entrance Test
Date and Time of Entrance Test	21-08-2021 11.00 to 13.00 (Two hours)
Declaration of Results	31-08-2021
Counseling and Admission Venue	06-09-2021 to 11-09-2021 Kohima

Note: All the authentic information regarding CET B.Ed. (Nagaland)-2021 can be obtained from the Nagaland University website only.

2: Application Fee

(i) SC/ST/PWD/In-service candidates (Only for Deputed by Nagaland Government): Rs. 550/-

(ii) OBC/Open Category: Rs.750/-

(iii) All candidates have to deposit the required application fee in the given account number either online or offline and Receipt of deposit must be uploaded with application form at the time of its submission. The original copy of deposit receipt needs to be produced at the time of counseling for admission. If deposit receipt is not produced by the candidates at the time of counseling his/her admission will not be given to the B. Ed. Course.

(iv) Account Detail for Application Fees:

Name of the Bank: **Central Bank of India**

Branch: **Kohima**

Account Number: **3707203270**

Name: **Nagaland University, Kohima Campus, Meriema**

IFSC: **CBIN0282589**

Only online Submitted Applications will be considered for Entrance Test and Admission to the B.Ed. Course.
Deposited Application Fees is Non-Refundable.

3: Details of B. Ed. Colleges and Seats available for admission to the Candidates

S. N.	Name of the College	Total Number of Seats	In-Service	Pre-Service	Management Seats*
1.	State College of Teacher Education, Kohima (Government College), Nagaland	50	35	14	01
2.	Mokokchung College of Teacher Education, Mokokchung (Government), Nagaland	50	35	14	01(EBC)**
3.	Salt Christian College of Teacher Education, Dimapur, Nagaland	100	25	65	10
4.	Bosco College of Teacher Education, Dimapur, Nagaland	100	20	70	10
5.	Unity College of Teacher Education, Dimapur, Nagaland	100	20	70	10
6.	Modern Institute of Teacher Education, Kohima, Nagaland	100	30	60	10
7.	Sazolie College of Teacher Education, Kohima, Nagaland	50	15	30	05
8.	Mount Mary College, Chumukedima, Dimapur, Nagaland	100	25	65	10
	TOTAL	650	205	388	57

*These seats will be filled by the college management committee with the candidates who will submit complete online application form.

** This seat is reserved for Economically Backward Candidate and will be filled by the college management committee with the candidates who will submit their complete online application form.

4: Pre-Service Seats Distribution in B.Ed. Colleges according to Pedagogy (Total: 388)

S.N.	Name of The College	Mathematics Pedagogy	Science Pedagogy	Social-Science Pedagogy	Language/English Pedagogy	Total
1	State College of Teacher Education, Kohima (Government College), Nagaland	3	4 (1 reserved for BT)	4	3 (1 reserved for BT)	14 (2 reserved for BT)
2	Mokokchung College of Teacher Education, Mokokchung (Government), Nagaland	3	4 (1 reserved for BT)	3	4	14 (2 reserved for BT&PWD*)
3	Salt Christian College of Teacher Education, Dimapur, Nagaland	10	10	25	20	65
4	Bosco College of Teacher Education, Dimapur, Nagaland	17	17	18	18	70
5	Unity College of Teacher Education, Dimapur, Nagaland	10	15	25	20	70
6	Modern Institute of Teacher Education, Kohima, Nagaland	10	10	25	15	60
7	Sazolie College of Teacher Education, Kohima, Nagaland	4	4	11	11	30
8	Mount Mary College, Chumukedima, Dimapur, Nagaland	10	10	25	20	65
Total Seats		67	74	136	111	388

*PWD candidates who can perform the routine duties of teacher may apply for the seat (As suggested by the college Principal).

*All the pre-service candidates will get admission on the basis of final merit list prepared with the marks secured in the entrance test.

5: Seats for In-service Candidates Deputed by School Education Department, Government of Nagaland (Total: 205)

Department of School Education of Nagaland will provide a list of 205 deputed in-service untrained school teachers to the convener CET B.Ed. (Nagaland)-2021, Nagaland, after completing the process at its end. Department of school education may consider the employees of SCERT, Nagaland also in in-service category to include them in the list of deputed candidates if it is needed. All the deputed in-service candidates have to submit online application along with the required fees (Rs.550/-) by 31-07-2021. Department of school education, Nagaland Government would prepare list of in-service candidates by giving appropriate Number of candidates for all the Pedagogies, (Mathematics, Science, Social Science and English) to have candidates for all the

pedagogies.

In case if less than 205 in-service candidates are deputed, the remaining number of seats will be shifted to pre-service quota. It is also informed that if any in-service candidate fails to take admission to B. Ed. College allotted to him/her, allotted seat will be transferred to pre-service candidates.

6: Consolidated Table of Total Number of Seats and Colleges

No of Colleges	Total Seats	Seats for Pre-Service Candidates	Seats for In-Services(Deputed) Candidates	Seats for Management Quota
08	650	388	205	57

7: Number of seats may vary depending upon the latest decision of recognition by NCTE.

8: For more details and filling up of the form candidates have to visit Website of Nagaland University

<http://nagalanduniversity.ac.in/English/> /
<https://admission.nagalanduniversity.ac.in/>

9: Eligibility to appear for CET B.Ed. (Nagaland)-2021

Candidates fulfilling the following criteria shall be eligible to appear CET B.Ed. (Nagaland)-2021:

(I) The candidate should be Indian Citizen.

(II) The candidates must meet the Local/Non-local requirements in terms of laws laid down by the Nagaland Government/State.

(III) The number of seats available for admission to each B.Ed. College will depend

upon the latest decision of NCTE and its prevailing norms.

(IV) Educational Qualifications:

- (a) Candidates who have completed Graduation or Post Graduation or any equivalent degree with 50% (45% for SC/ST/PWD and other reserved categories as per the laws of Nagaland) in Science/Arts/Humanities/ Commerce are eligible to apply for this course. Candidates having Engineering and Technology degree with 55% or equivalent grade and have studied Mathematics, Physics and Chemistry as special paper are also eligible for the course in Mathematics/Science pedagogy. However, final semester candidates are also eligible to apply for the course but admission will be given only when they will produce the pass certificate with above mentioned required percentage at the time of counseling.
- (b) Candidates having less than 45% or equivalent grade at Graduation level will also be eligible if they have 50% marks or equivalent grade for Post Graduation degree or any other equivalent degree recognized by UGC.

- (c) Rounding off of 44.5-44.9 to 45 % or 49.5-49.9 to 50 % will not be accepted. The candidates must have secured complete 45% or 50 % (minimum criterion) or more than that for applying.

10: Eligibility Criteria for the Choice of Pedagogy/Methodology/ Subject for CET B.Ed. (NAGALAND)-2021 and Admission to B.Ed. Course

1. Mathematics Pedagogy: Candidates with B.A. /B.Sc. with Mathematics or B.C.A. with Mathematics at intermediate level or

B.Tech. with Mathematics & Physics come under Mathematics Pedagogy.

2. Science Pedagogy: Candidates with B.Sc. /B.Sc.(Home Science) who have studied Botany and Zoology or Allied Life Sciences or B.C.A. or

Candidates with Biological Sciences at intermediate level or

Candidates with B.Sc. who have studied Physics and Chemistry or Allied Material Science or

B.C.A. candidates with Physical Sciences (Physics and Chemistry) at intermediate level come under Science Pedagogy.

3. Social Science Pedagogy: All candidates with B.A. /B.Com. /B.B.M. or B.C.A. candidates' with Social Sciences at intermediate level come under Social Science Pedagogy.

4. English Pedagogy

Candidates with B.A. English/Special English/Alternative English or M.A. English come under English Pedagogy.

11: Medium of Entrance Test

The question paper of entrance test will be in English language only.

12: Centres of Entrance Test

The Common Entrance Test will be held at the following centres:

- 1) Kohima**
- 2) Dimapur**
- 3) Mokokchung**

However, Convener reserves the right to allot candidates any other centre(s) than the above mentioned ones in unavoidable circumstances.

13: Qualifying Marks

There will be no cut off/ qualifying marks for the results. Admission will be given on the basis of merit secured by the candidate and the availability of the seats in the desired category selected by the candidate for admission.

14: Results and Admission

RANKING: Candidates will be ranked for each Pedagogy in the order of merit on the basis of marks obtained in CET B.Ed. (Nagaland)-2021 examination. Where there is a tie in total marks, Part-B marks will be taken into account to decide relative ranking. In case of

further tie, the marks obtained in Part-A will be taken into account to decide relative ranking.

In case of candidates getting equal marks in each of the parts of the test paper, they shall be bracketed for the purpose of award of rank. At the time of admission into the course, age shall be taken into consideration for relative ranking among the bracketed candidates and the older candidates shall be given priority.

The rank obtained in CET B.Ed. (Nagaland)-2021 is valid for entry into B.Ed. course for the academic year 2021-2023 only.

**** College allotment to the candidates will be done on the basis of his/her obtained rank in the merit list for the selected pedagogy. At the time of counseling for admission to B.Ed. course seat will be allotted to a candidate as per the availability of seat in the desired college along with his/her rank in merit list.**

15: Scheme and Pattern of Entrance Examination for CET B.Ed.(Nagaland)-2021

Question paper for CET B.Ed. (Nagaland)-2021 will have 100 questions. Each question will carry 1 mark. Duration of the test will be Two hours (2 hours). Part "A" will be compulsory for all the candidates. This part will have 60 questions from General Awareness, Teaching Aptitude, Reasoning and Language Proficiency in English as shown in the following table. Part "B" will be for Pedagogy Paper. It will have 40 questions from the related pedagogy and level of questions will be up to class X.

QUESTI ON NO	PART/CONTENT	Type & Medium	Marks
PART A			
Q1 to Q30	General Awareness and Teaching Aptitude	Multiple-choice &English	30
Q31to Q60	Reasoning and Language Proficiency(English)	Multiple-choice& English	30

PART B			
Q61 to Q100	Subject Knowledge up to class X (Mathematics/Science/Social Science/English)	Multiple-choice &English	40
- Total Marks			100

Pattern of Question Paper of Entrance Test For CET B.Ed. (NAGALAND)-2021

There will be 100 questions in the booklet. Booklet will have two parts, Part A and Part B.

Part A will be comprised of 60 questions in two parts. From question no 1 to question no 30 general awareness and teaching aptitude questions will be kept. Question no 31 to 60 will be based on Reasoning and Language Proficiency in English.

Part B will have question from pedagogy (Mathematics/Science/Social Science/English) selected by the candidates. Candidates have to answer questions for their pedagogy. It will have 40 questions from question no 61 to question no 100. It can be seen in the following table:

QUESTION NO	PART/CONTENT	Type Medium	Marks
PART A			
Q1 to Q30	General Awareness and Teaching Aptitude	Multiple-choice &English	30
Q31 to Q60	Reasoning and Language Proficiency(English)	Multiple-choice& English	30
PART B			
Q61 to Q100	Subject Knowledge up to class X (Mathematics/Science/Social Science/English)	Multiple-choice &English	40
- Total Marks			100

EXAMPLE OF QUESTION PAPER

Part A (60 marks)

(Q:1 to Q:60)

General Awareness and Teaching Aptitude

1. Questions will be designed to test the ability of the candidate's general knowledge of the environment around him and its application to society.
2. Questions will also be designed to test knowledge of current events and of such matters of every day observation and experience in their scientific outlook as is expected of an educated person.
3. The test will also include questions relating to India and its neighbouring Countries especially pertaining

to History, Culture, Geography, Ecology, Economics, General Policy and Scientific Research.

4. Nagaland: Social, cultural and heritage of its people.

5. Teaching requires certain characteristics like ability to communicate, ability to deal with Children, ability to recognize individual differences etc., apart from analytical thinking and general intelligence. One who has these characteristics will be able to become a good teacher after training. Questions relating to these aspects will be included to test one's teaching aptitude.

Q 1:'Teacher's Day' is observed on which of the date?

- A) September 5
- B) January 30
- C) November 14
- D) October 2

Q2: The revolt of 1857 had its beginnings in

- A) Meerut
- B) Plassey
- C) Madras
- D) Bombay

Q3:What is most important while writing on blackboard?

- A) Good writing
- B) Clarity in writing
- C) Writing in big letters
- D) Writing in small letters

Q4:Which among the following gives more freedom to the learner to interact?

- A) Use of film
- B) Small group discussion
- C) Lectures by experts
- D) Viewing country-wide classroom programme on TV5.

Q5:

.
. .
. .
. .
. .
. .
. .
. .
. .
. .

Q30:

REASONING AND LANGUAGE PROFICIENCY (ENGLISH) (Q:31-Q:60)

This section will assess the mathematical, logical and verbal reasoning abilities. It will also assess candidate's abilities to analyze and interpret data and find solutions to problematic situations.

Q31: In the following question, choose the correct code form. If 'air' is called 'green', 'green' is called 'red', 'red' is called 'sea', 'sea' is called 'blue', 'blue' is called 'water' and 'water'

is called 'pink', then what is the color of grass?

- A) Green
- B) Air
- C) Red
- D) Pink

Q32: Select odd one.

- A) Book
- B) Paper
- C) Pencil
- D) Pen

Q33:

.

Q49:

Q50:

Directions (Q.No 51 to 60) Read the following passage carefully and answer the questions----

At this stage of civilization, when many nations are brought in to close and vital contact for good and evil, it is essential, as never before, that their gross ignorance of one another should be diminished, that they should begin to understand a little of one another's historical experience and resulting mentality. It is the fault of the English to expect the people of other countries to react as they do, to political and international situations. Our genuine goodwill and good intentions are often brought to nothing, because we expect other people to be like us. This would be corrected if we knew the history, not necessarily in detail but in broad outlines, of the social and political conditions which have given to each nation its present character.

Q51. According to the author 'Mentality' of a nation is mainly product of its-----

- A) present character
- B) international position
- C) politics
- D) history

Q52: The character of a nation is the result of its -----

- A) gross ignorance
- B) cultural heritage
- C) socio-political conditions
- D) mentality

Q53: The need for a greater understanding between nations-----

- A) is more today than ever before
- B) was always there
- C) is no longer there
- D) will always be there

Q54: According to the author his countrymen should-----

- A) read the story of other nations
- B) not react to other actions
- C) have a better understanding of other nations

(D) have vital contacts with other nations

Q56:

Q60:

.....

Part B (40 marks)

MATHEMATICS PEDAGOGY

(Q: 61-Q: 100)

Q61: The average of first 50 natural numbers is

- A) 25.30
- B) 25.5
- C) 25.00
- D) 12.25

Q62: Which of the following numbers gives 240 when added to its own square?

- A) 15
- B) 16
- C) 18
- D) 20

Q63: The cube root of 1331 is

- A) 11
- B) 13
- C) 19
- D) 17

Q64:

Q65:

.

.

.

.

.

Q100:

OR

-
Part B (40 marks)

SCIENCE PEDAGOGY

(Q:61-Q:100)

Q61: The voice box is called:

- A) Stomach B) Heart C) Larynx D) Mouth

Q62: Large amplitude of sound vibrations will produce:

- A) Loud sound B) Meek sound C) Slow sound D) Shriek Sound

Q63: The pitch of sound depends on

- A) frequency B) amplitude C) both of these D) none of these

Q64: Sound is kind of

- A) Work B) Energy C) Force D) None

Q65: To and fro motion of an object is called

- A) Waves B) Amplitude C) Vibration D) All of the above

.
. .
. .
. .

Q100:

OR

Part B (40 marks)

SOCIAL SCIENCE PEDAGOGY

(Q:61-Q:100)

Q61: A narrow zone where land, water and air interact called

- A) biosphere B) atmosphere C) environment D) hydrosphere

Q62: The Lakshadweep and the Andaman & Nicobar Islands in India are classified as

- A) LAC B) Deserts C) UT D) States

Q63: The Himalayan range is considered as the world's highest mountain range, with its tallest peak ----- on the Nepal China border.

- A) Mt. Everest B) Tirich Mir C) Kunlun D) Hindu Kush

Q64:

Q65:

.
. .
. .
. .
. .
. .

Q100:

OR

Part B (40 marks)

ENGLISH PEDAGOGY

(Q:61-Q:100)

Identify which parts of speech underlined words belong to:

Q61: I have never seen such a wonderful film.

- A) Noun B) Adjective C) Verb D) Adverb

Q62: I have been living in Chennai for 15 years.

- A) Conjunction B) Adverb C) Verb D) Preposition

Q63: He scored 60 runs in 10 overs.

- A) Noun B) Pronoun C) Verb D) Adverb

Q64: She is extremely sensitive.

- A) Adjective B) Adverb C) Verb D) Noun

Q65: I have lost my purse.

- A) Noun B) Pronoun C) Adverb D) Adjective

Q66: Prices are up.

- B) Noun B) Adverb C) Conjunction D) Pronoun

.

.

..

Q100:

Convener

CET B.Ed. (Nagaland)-2021

Nagaland University, Kohima Campus, Meriema
Nagaland