

IPS Syllabus

IPS Syllabus for Prelims

The Prelims stage is the first round of the selection process for the IPS Exam. The candidates must appear for two general studies papers, Paper 1 and Paper 2 (CSAT).

IPS Syllabus for Prelims Paper 1 (GS-1)

- Indian and World Geography-Physical, Social, Economic Geography of India and the World
- Indian Polity and Governance – Panchayati Raj, Constitution, Political System, Public Policy, Rights Issues, etc.
- Current events of national and international importance
- General issues on Biodiversity, Environmental Ecology, and Climate Change
- The Indian National Movement and History of India
- General Science
- Economic and Social Development – Inclusion, Sustainable Development, Poverty, Demographics, Social Sector initiatives, etc.

IPS Syllabus for Prelims Paper 2 (CSAT/GS-2)

- Logical reasoning and analytical ability
- General mental ability
- Primary numeracy (digits and their relations, orders of magnitude, etc.) (Class X level) and data arrangement (tables, charts, graphs, data sufficiency, etc. – Class X level)
- Problem-solving and Decision-making
- Interpersonal skills, including communication skills
- Comprehension.

IPS Syllabus 2022 for Mains

Candidates will be capable of appearing for the IPS Mains exam only if they clear the Prelims of the IPS Exam. The main objective of the IPS exam is to analyze the candidate's academic expertise and the ability to present their knowledge.

The IPS Mains exam is a critical phase of the IPS selection process, so the candidates need to know the IPS Syllabus for Mains appropriately to start their preparation.

IPS Syllabus for Mains (Paper A)

Paper A of the Mains exam is based on modern Indian languages and is 300 marks. The candidates will be tested on the following parameters:

- Precise Writing
- Short Essay
- Translation from English to the Indian language and vice-versa
- Usage and Vocabulary
- Comprehension of given passages

The below table lists the modern Indian languages that can be selected for this paper:

Nepali	Manipuri	Tamil
Santali	Sanskrit	
Assamese	Telugu	Sindhi
Malayalam	Konkani	Maithili
Kashmiri	Hindi	Kannada
Gujarati	Dogri	Bodo
Marathi	Bengali	Urdu
Punjabi	Oriya	

IPS Syllabus for Mains (Paper B)

This paper is executed to test the candidate's ability to read and understand profound deviating literature forms and to express his/her ideas clearly and accurately, in English. The paper is of 300 marks. The aspirants are evaluated on the following parameters:

- Precise Writing
- Short Essay
- Usage and Vocabulary
- Comprehension of given passages

The following table gives a categorization of the papers that are counted for merit and thus impact the final ranking of the candidate.

Paper	IPS Syllabus	Marks
Paper I – Essay: Candidates will be required to write two essays from a list of topics	The topics will be provided, following the subject matter. Candidates are advised to arrange their ideas in a concise and orderly manner.	250
Paper II – General Studies (GS)	- Indian Heritage and Culture - World and Indian Geography - Social Issues - World History	250
Paper III – GS II	- Political System - Governance - International Relations - Constitution - Social Justice	250

Paper IV – GS III	- Biodiversity - Technology - Environment - Security - Indian Economy	250
Paper V – GS IV	- Administrative Aptitude - Ethics - Integrity	250
Paper VI – Optional Paper – I	Topics will be decided according to the optional subject chosen	250
Paper VII – Optional Paper – II	Topics will be decided according to the optional subject chosen	250

IPS syllabus covers vast topics. The total marks for the exam are estimated to be 1750. For the Mains exam, applicants are free to pick out of the following optional subjects listed in the table below:

History	Mathematics
Political Science	Sociology
Management	Medical Science
Agriculture	Animal Husbandry and Veterinary Science
Mechanical Engineering	Physics
Public Administration	Zoology
Statistics	Psychology
Civil Engineering	Electrical Engineering
Anthropology	Chemistry
Economics	Geology
Botany	Commerce and Accountancy
Geography	Law
Philosophy	

Candidates can select one of the following literature topics from the below list of optional subjects included in the IPS exam syllabus:

Kashmiri	Konkani	Marathi
Assamese	Bengali	Bodo

Gujarati	Hindi	Kannada
Malayalam	Manipuri	Sanskrit
Maithili	Santhali	Sindhi
Dogri	Tamil	Telugu
Odia	Punjabi	Urdu

IPS Syllabus for Interview

After qualifying for the Prelims and Mains examination, the third round is the interview round. The interview test has some guidelines that need to be followed.

This test is planned to evaluate the mental caliber of a candidate. The round examines their intellectual qualities, interest in current affairs, and social traits. Candidates, after clearing the objective and written exam, should know the IPS Syllabus for an interview that includes:

- Intellectual and moral integrity
- Clear and logical exposition
- The ability for social cohesion and leadership
- Critical powers of assimilation
- Variety and depth of interest
- The balance of judgment
- Mental alertness.