अप्राविधिक तर्फका न्याय, परराष्ट्र, प्रशासन, लेखापरीक्षण र संसद सेवा, राजपत्र अनंकित द्वितीय श्रेणी, खरिदार वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यकम

तृतीयपत्र:- सामाजिक अध्ययन तथा कार्यालय संचालन

खण्ड (A) — ४० अङ्ग

१. सामाजिक अध्ययन

- 9.9 नेपालको भूगोल (भौगोलिक स्थिति) धरातलीय स्वरुप, हावापानी, जनजीवनमा भौगोलिक वातावरणको प्रभाव र नक्सासम्बन्धी सामान्य जानकारी
- १.२ नेपालको राजनैतिक विभाजनको आधार; महत्व र विशेषता
- 9.३ नेपालको विकासका पूर्वाधारहरु (शिक्षा, स्वास्थ्य, यातायात, सञ्चार, खानेपानी, विद्युत तथा अन्य ऊर्जाका श्रोतहरु आदि) को विकासको अवस्था
- १.४ नेपाली समाजका परम्परा, सामाजिक मूल्य र मान्यता, प्रचलित प्रमुख धर्म, जातजाति, भाषाभाषी र संस्कृति
- १.५ सामाजिक समस्या र विकृतिहरु र त्यसको समाधान
- १.६ सामाजिक द्वन्दका कारण, असर र द्वन्द व्यवस्थापनका उपायहरू
- १.७ नेपालको वर्तमान शासनपद्धित संविधान (संवैधानिक अङ्गहरु, मौलिक हक र कर्तव्य, व्यवस्थापिका, कार्यपालिका र न्यायपालिका)

खण्ड (B) - ३० अङ्

२. स्वास्थ्य, जनसङ्ख्या र वातावरण

- २.१ रोग, पोषण, दुर्व्यसन र सामुदायिक स्वास्थ्य
 - २.१.१ रोगको परिचय, सर्ने र नसर्ने रोग, सरुवारोग सर्ने माध्यमहरु
 - २.१.२ पोषणको परिचय, सन्तुलित भोजनको परिचय र महत्त्व, कुपोषण र यसका कारणहरु
 - २.१.३ धूमपान, मद्यपान र लागूपदार्थको परिचय, ती क्लतमा लाग्नुका कारण, असर र बच्ने उपायहरु
 - २.१.४ सामुदायिक स्वास्थ्यको अवधारणा, नेपालका प्रमुख स्वास्थ्य समस्याहरु र यसको समाधानमा व्यक्ति, परिवार र समुदायको भूमिका
 - २.१.५ उपभोक्ता स्वास्थ्यको परिचय र महत्त्व
- २.२ जनसाङ्ख्यिकी, जनसङ्ख्या परिवर्तन र जनसङ्ख्या व्यवस्थापन
 - २.२.१ नेपालको जनसङ्ख्या स्थिति, जनसङ्ख्या वितरण, जनसाङ्ख्यिक तत्व, प्रिक्रया र मापन
 - २.२.२ जनसङ्ख्या परिवर्तनका कारणहरु र तीव्र जनसङ्ख्या बृद्धिका असरहरु
 - २.२.३ जनसङ्ख्या व्यवस्थापन
- २.३ जैविक विविधता र वातावरण व्यवस्थापन
 - २.३.१ जैविक विविधताको अवधारणा र वर्गिकरण तथा महत्त्व
 - २.३.२ वातावण व्यवस्थापनको परिचय र महत्त्व

अप्राविधिक तर्फका न्याय, परराष्ट्र, प्रशासन, लेखापरीक्षण र संसद सेवा, राजपत्र अनंकित द्वितीय श्रेणी, खरिदार वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यकम

खण्ड (C) - ३० अङ्क

३. कार्यालय संचालन तथा विविध

- ३.१ कार्यालय संचालन
 - ३.१.१ पत्रव्यवहार / चिट्ठीपत्र
 - ३.१.१.१ परिचय, उद्देश्य, चिट्ठीका प्रकार: प्रयोग र प्राथमिकताको आधारमा ।
 - ३.१.१.२ दर्ता र चलानी ।
 - ३.१.२ अभिलेख व्यवस्थापन
 - ३.१.२.१ अभिलेख व्यवस्थापनको परिचय,उद्देश्य र आवश्यकता ।
 - ३.१.२.२ फाइलिङ सम्बन्धी जानकारी।
 - ३.१.२.३ कार्यालय व्यवस्थापनमा कम्प्युटर प्रणालीको आवश्यकता र महत्व ।
- ३.२ लेखा तथा राजस्व सम्बन्धी जानकारी
 - ३.२.१) दोहोरो लेखा प्रणाली, सरकारी लेखा प्रणाली र लेखापरीक्षण सम्बन्धी जानकारी ।
 - ३.२.२ गोश्वारा भौचर, बैंक नगदी किताव र बजेट हिसाब: परिचय र प्रयोग ।
 - ३.२.३ वर्तमान जिन्सी स्रेस्ता प्रणाली ।
 - ३.२.४ कर, भंसार तथा अन्तःशुल्क सम्बन्धी सामान्य जानकारी ।
- ३.३ निजामती सेवा र विविध
 - ३.३.१ निजामती सेवाको परिचय, गठन, पदपूर्ति, सेवा सुविधा, आचरण, सजाय, आदि सम्बन्धी जानकारी।
 - ३.३.२ नेपाल सरकारको केन्द्रीय तथा स्थानीय निकायको संरचना र संगठन सम्बन्धी जानकारी ।
 - ३.३.३ सार्वजनिक सेवा प्रवाह सम्बन्धी सामान्य जानकारी।

समाप्त

तृतीयपत्र सामाजिक अध्ययन तथा कार्यालय संचालन विषयको पाठ्यक्रमलाई ३ वटा खण्डमा विभाजन गरिएको छ, । ३ वटा खण्डको लागि ३ वटै उत्तरपुस्तिका दिईनेछ र परिक्षार्थीले प्रत्येक खण्डका प्रश्नहरूको उत्तर सोही खण्डको उत्तरपुस्तिकामा लेख्नु पर्नेछ । यसपत्रका पाठ्यक्रमका खण्ड/एकाईहरूबाट सोधिने प्रश्नहरूको संख्या यथासम्भव निम्नानुसार हुनेछ ।

तृतीयपत्रको खण्ड	A	В	C	जम्मा प्रश्न संख्या
अङ्गभार	80	३०	३०	
छोटो उत्तर प्रश्न	Ę	४	8	98
लामो उत्तर प्रश्न	٩	٩	٩	R
जम्मा प्रश्न संख्या	૭	¥	ሂ	ঀ७

अप्राविधिक तर्फका न्याय, परराष्ट्र, प्रशासन, लेखापरीक्षण र संसद सेवा, राजपत्र अनंकित द्वितीय श्रेणी, खरिदार वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यकम

(In English)

PAPER III: - Social studies and Office practices Section (A) – 40 Marks

1. Social studies

- 1.1 Geography of Nepal geographical location, climate, effects of geographical environment on the lifestyle of the people and preliminary knowledge of map and map reading.
- 1.2 Basis of Political Divisions of Nepal; Importance and characteristics.
- 1.3 Nepal's Infrastructures of Development (Education, Health, Transportation & Communication, Drinking Water, Electricity and other sources of fuel) and their present status.
- 1.4 Traditions of Nepalese Society, Social norms and values, prevalent religions, ethnicity, languages and cultures.
- 1.5 Social problems and Evil/ill practices and the solutions of these problems.
- 1.6 Causes of social conflicts, effects and techniques of conflict management.
- 1.7 Nepalese polity and Governance Constitution (Constitutional Organs, Fundamental Rights and duties, Legislative, Judiciary and Executive).

Section (B) - 30 Marks

2. Health, Population and Environment

- 2.1 Diseases, Nutrition, Addiction and Community Health
 - 2.1.1 Introduction to disease, communicable and non-communicable diseases, the mode of transmission of communicable diseases.
 - 2.1.2 Introduction to nutrition, introduction to balanced diet and its importance, malnutrition and its causes.
 - 2.1.3 Introduction to tobacco, alcohol and drugs, causes of using these substances, their effects and preventive measures.
 - 2.1.4 Concept of community health, major health problems of Nepal, Role of individual, family and community in solving major health problems.
 - 2.1.5 Introduction to consumer health and its importance)
- 2.2 Demography, Population Change and Population Management
 - 2.2.1 Situation of Nepal's population, population distribution, demographic elements, process and measures.
 - 2.2.2 Causes of rapid population growth and its consequences.
 - 2.2.3 Population management.
- 2.3 Biodiversity and Management of Environment
 - 2.3.1 Concept of biodiversity and its classification and importance.
 - 2.3.2 Introduction to environment management and its importance.

Section (C) - 30 Marks

3. Office Practices and Miscellaneous

- 3.1 Office Practices
 - 3.1.1 Correspondence.
 - 3.1.1.1 Introduction, Objective, Types: use & priority accordingly.
 - 3.1.1.2 Registration & Dispatch.
 - 3.1.2 Record Management
 - 3.1.2.1 Introduction, objective, needs of record management.
 - 3.1.2.2 General information of filing system.
 - 3.1.2.3 Needs and importance of computer system in office management.
- 3.2 General Information of Accounts and Revenue
 - 3.2.1 General information on Double Entry System, Government Account System & Auditing.
 - 3.2.2 Introduction and use: Goshwara(journal) Voucher, Bank Cash Book and Budget Sheet.
 - 3.2.3 Current Inventory Record System.
 - 3.2.4 General information on Tax, Customs and Excise duty.
- 3.3 Civil service and Miscellaneous
 - 3.3.1 Information about introduction, constitution, fulfillment of vacancy, remuneration & fringe benefits, conduct, punishment, etc of civil service.
 - 3.3.2 Information about organizational structure of central & local bodies' of Government of Nepal.
 - 3.3.3 General Information on Public Service delivery.
 - ----The End----

अप्राविधिक तर्फका न्याय, परराष्ट्र, प्रशासन, लेखापरीक्षण र संसद सेवा, राजपत्र अनंकित द्वितीय श्रेणी, खरिदार वा सो सरह पदको खुला प्रतियोगितात्मक परीक्षाको पाठ्यकम

तृतीयपत्र:- सामाजिक अध्ययन तथा कार्यालय संचालन नम्ना प्रश्नहरु (Sample questions)

तलका प्रश्नहरुको छोटो उत्तर दिन्होस्।

(Write short answer of the following questions)

1. नेपालको हिमाली क्षेत्रमा पाइने हावापानी र यसले त्यहाँको आर्थिक गतिविधिमा पारेको प्रभाव छोटकरीमा लेख्नुहोस् ।

Write in brief about the climate found in the Himalaya Region of Nepal and its effects on economic activities there. (2.5 +2.5)

2. 'दाइजो प्रथा' एक सामाजिक समस्या हो । यो समस्याबाट श्रृजना हुने पाँच ओटा सामाजिक असरहरू उल्लेख गर्नुहोस् ।

'Dowry System' is a social evil. Mention five social effects caused by the problem.
(5)

3. तपाईंको समुदायमा केही युवाहरू लागुपदार्थ दुर्व्यसिनमा लागेको कुरा तपाईंले थाहा पाउनु भयो। उक्त समस्या सिर्जना हुनाका कारणहरु र समाधानका उपायहरू लेख्नुहोस्।
You notice that some of your community youths are involved in drug abuse.
Write the causes of the problem and suggest the measures to overcome.

(2.5 + 2.5)

- 4. पञ्जीकरणले जनसङ्ख्या व्यवस्थापनमा कस्तो भूमिका खेल्दछ ? यसलाई किन जनसङ्ख्या तथ्याङ्कका स्रोतको रूपमा लिइन्छ ? यसबाट हुने कुनै तीनओटा फाइदाहरू लेख्नुहोस् ।
 How does vital registration help in population management? Why is this considered as the source of population data? Write any three advantages. (2+3)
- 5. अभिलेख भनेको के हो ? विभिन्न प्रकारका अभिलेखहरूको उदाहरणसिंहत वर्णन गर्नुहोस् । What is Record? Explain different types of records with examples. (2 +3)
- 6. सार्वजिनक सेवा प्रवाह भनेको के हो ? यसको महत्वबारे लेख्नुहोस् ।
 Write about the public service delivery? Write its importance. (2.5 +2.5)

तलका प्रश्नहरूको लामो उत्तर दिनुहोस्। (Write long answer of the following questions)

- 7. संवैधानिक अङ्ग भन्नाले के बुभिन्छ ? वर्तमान संविधानले व्यवस्था गरेअनुसार संवैधानिक अङ्गहरूको प्रमुख कार्यहरू चर्चा गर्नुहोस् ।
 What is constitutional organ? Explain the major functions of constitutional organs according to existing constitution of Nepal. (3 +7)
- 8. जैविक विविधता भनेको के हो ? यो कित प्रकारको हुन्छ ? नेपाललाई जैविक विविधतामा किन धनी मानिन्छ ? नेपालले जैविक विविधताबाट के के फाइदाहरू लिन सक्छ उल्लेख लेख्नुहोस् । What is biodiversity? What are its types? Why is Nepal considered as rich in biodiversity? What benefits can be achieved from the biodiversity. (2+1+3+4)