

IGNOU B.Ed. 2022 Syllabus

The question paper of IGNOU B.Ed. entrance exam is divided into two parts- Part A and Part B. The detailed syllabus for the entrance exam is given below.

Part A

Part A of the question paper includes General English, Teaching-Learning and the School, Logical Reasoning, Educational & General Awareness.

Subjects	Syllabus
General English	<ul style="list-style-type: none">• Basic Grammar• Idioms and Phrases• Reading Comprehension• Synonyms and Antonyms
Teaching-Learning and the School	<ul style="list-style-type: none">• Fundamental and Principles of Education• Learning and Pedagogy• Responsibilities toward society• Development of teacher education in India• Inclusive education and Teaching ability• Aptitude and development of students• Experiments Related to School & New Findings Activities• Child-Centered and Progressive Education
Logical Reasoning	<ul style="list-style-type: none">• Number Series• Calendar• Coding-Decoding• Analogy• Logical Reasoning• Blood-Relation• Number & Alphanumeric Series• Classification• Syllogism
Educational & General Awareness	<ul style="list-style-type: none">• History• Geography• Social Science• Political Science, and• Current Affairs

Part B

Part B of the question paper includes Subject Awareness. For this section, candidates must choose topic based on their +2 educational level background. The topic for each subject is given below.

Subjects	Syllabus
English/Hindi	<ul style="list-style-type: none"> • Reading Ability • Word usage • Grammar
Social Studies	<ul style="list-style-type: none"> • History • Geography • Economics • Current Affairs • Political Science • Social Science
Mathematics	<ul style="list-style-type: none"> • Arithmetic • Simplification • Number System • Algebra • Trigonometry • Geometry
Science	<ul style="list-style-type: none"> • Physics • Chemistry • Biology

IGNOU B.Ed. 2022 Exam Pattern

To take admission for the B.Ed. course at IGNOU, candidates need to qualify the online entrance test. Along with the syllabus, the candidates must also know the exam pattern and marks distribution of the paper.

- The IGNOU B.Ed. Entrance Exam will be conducted in an online mode.
- The question paper will consist of 100 questions for 100 marks i.e., each question will carry 1 mark.
- No marks will be deducted for any wrong answer.
- Candidates will get a total of 120 minutes or 2 hours to complete the exam.

IGNOU B.Ed. 2022 Marks Distribution

Part	Subject	Number of Question	Total Marks
------	---------	--------------------	-------------

Part A	General English	10	10
	Teaching-Learning and the School	25	25
	Logical Reasoning	20	20
	Educational & General Awareness	25	25
Part B	Subject Awareness	20	20
Total		100	100