

NEB-XII

2079 (2023)

नमुना प्रश्नपत्र

Social Studies and Life Skill Education

विद्यार्थीहरूले सकेसम्म आफ्नै शब्दमा उत्तर दिनुपर्नेछ । दायाँ किनारामा दिइएको अंकले पूर्णांक जनाउँदछ ।

Candidates are required to give their answer in their own words as far as practicable. The figures in the margin indicate full marks.

Time: 3 hrs.

Full Marks: 75

सबै प्रश्नको उत्तर दिनुहोस् । (Attempt all the questions.)

समूह क (Group A)

अति संक्षिप्त उत्तरात्मक प्रश्नहरू : Very Short Answer Questions:

११×१ = ११

१. जीवनोपयोगी शिक्षाको अर्थ एक वाक्यमा लेख्नुहोस् ।
Define Life Skill Education in a sentence.
२. पूर्वीय चिन्तन अन्तर्गतका कुनै दुई परम्पराको नाम लेख्नुहोस् ।
Name any two traditions under Eastern Thoughts.
३. तपाइको कुनै लेख, रचना चोरी भएमा तपाइले गर्ने कुनै दुई कार्यहरू उल्लेख गर्नुहोस् ।
Mention any two functions that you perform if your creation is plagiarized.
४. तपाइलाई मन पर्ने एउटा विषयवस्तुको अनुसन्धान शीर्षक तयार पार्नुहोस् ।
Prepare a Research Title of the content you like most.
५. नेपाल सम्बत् कहिलेदेखि सुरुवात भयो ? वि.सं.मा लेख्नुहोस् ।
When did Nepal Sambat begin? Write in B.S.
६. तपाइको विद्यालयमा कुनै दृष्टि विहीन साथी छन् । तपाइ उहाँलाई कसरी सहयोग पुर्याउनु सक्नुहुन्छ ?
कुनै दुई बुँदा लेख्नुहोस् ।
There is a visually impaired friend in your school. How can you support to him/her ? Write in two points.
७. नेपालमा सूचनाको हकको कार्यान्वयन सम्बन्धमा राष्ट्रिय सूचना आयोगका प्रमुख आयुक्तलाई सोध्न सकिने दुईवटा प्रश्नावलीको नमूना तयार पार्नुहोस् ।
Prepare a model of questionnaires that shall be asked to The Chief Commissioner, National Information Commission regarding implementation of Right to Information in Nepal.
८. शहरीकरणका कुनै दुईवटा आयामहरू प्रस्तुत गर्नुहोस् ।
Mention any two dimensions of Urbanization.
९. आर्थिक विकास र आर्थिक वृद्धिविचको एक भिन्नता लेख्नुहोस् ।
Write a difference between economic development and economic growth.

१०. तपाईं उद्योग, वाणिज्य तथा आपूर्ति मन्त्री हुनु भयो भने देशको व्यापार घाटा न्यूनीकरण गर्न तपाईंले अपनाउने दुई उपाय लेख्नुहोस् ।

Mention any two strategies to reduce the trade deficit of your country if you were appointed the Minister for Industry, Commerce and Supply.

११. समावेशी शिक्षाको अर्थ एक वाक्यमा प्रष्ट पार्नुहोस् ।

Clarify the meaning of inclusive education in a sentence.

समूह ख (Group B)

संक्षिप्त उत्तरात्मक प्रश्नहरू (Short Answer Questions):

८ × ५ = ४०

१२. तपाईंले आफ्नो जाति, समुदाय अन्तर्गत सामाजिक संरचना अध्ययन अनुसन्धान गर्दै हुनुहुन्छ भने सोको लागि प्रस्तावनाको आवरण पृष्ठ तयार पार्नुहोस् ।

Prepare a Cover Page format of research proposal, If you are going to study the social structure of your caste or community.

अथवा (OR)

सामाजिक समस्या सम्वन्धी कुनै शीर्षक तयार पारी सो शीर्षक अन्तर्गत गरिने अनुसन्धानको कुनै चार उद्देश्यहरू प्रस्तुत गर्नुहोस् ।

Prepare a title related to the social problems and present any four objectives of the research under the title.

१३. नेपालमा सामाजिक रुपान्तरणका लागि भइरहेका कुनै पाँच प्रयासहरू स्पष्ट पार्नुहोस् ।

Clarify any five efforts that are being held for social transformation in Nepal.

१४. तपाईंको क्षेत्रमा बाढी, पहिरो जस्तो विपद् आएमा उद्धार एवं सुरक्षित कार्य गर्न जनसहभागिताका लागि के गर्नु हुन्छ ? कार्य सुचि तयार पार्नुहोस् ।

What would you do to have public participation for rescue and safety measures if natural disaster like flood, landslide occurred in your region? Prepare a checklist.

१५. वि.सं २००७ देखि २०१७ सम्मको अवधिलाई संक्रमणकालीन अवधि मानिन्छ, किन ? विश्लेषण गर्नुहोस् ।

The duration between 2007 B.S to 2017 B.S is considered 'a transitional time period', why? Analyze.

१६. सामाजिक समावेशीकरणका सकारात्मक प्रभावहरू उल्लेख गर्नुहोस् ।

Mention the positive effects of social inclusiveness.

१७. तपाईं किशोर वा किशोरीको रुपमा आफ्नो पारिवारमा पालना गर्नु पर्ने कुनै पाँचवटा कर्तव्यहरू छोटकरीमा वर्णन गर्नुहोस् ।

As a teenager, explain any five duties that you have to fulfill in your family .

१८. बसाईसराईबाट पर्ने वातावरणीय चुनौतिहरू विश्लेषण गर्नुहोस् ।

Analyze the environmental challenges caused by migration.

१९. शैक्षिक विकासले सामाजिक रुपान्तरणमा सघाउँछ । उदाहरणसहित पाँच बुँदामा स्पष्ट पार्नुहोस् ।

'Educational Development supports in social transformation'. Clarify it in five points with examples.

अथवा (OR)

शिक्षाको क्षेत्रमा समुदायले कस्ता कुराहरुमा सहभागिता जनाउने गरेका छन्, उदाहरण सहित स्पष्ट पार्नुहोस् ।
How has the community participated in educational sector ? Clarify with examples.

समूह (ग) (Group C)

विस्तृत उत्तरात्मक प्रश्नहरु (Long Answer Questions):

३×८ = २४

२०. समालोचनात्मक चिन्तन र सिर्जनात्मक चिन्तनबिचको अन्तर सम्बन्ध विश्लेषण गर्नुहोस् ।

Analyze the inter-relation between Critical thinking and Creative thinking.

२१. प्रादेशिक अन्तर सम्बन्धका आयामहरु प्रष्ट पार्नुहोस् ।

Clarify the dimensions of provincial inter-relations.

अथवा (OR)

सूचना प्रविधिको कारणले तपाईं हाम्रो जीवन र समाजमा कस्ता अनुकूल वा प्रतिकूल परिवर्तन ल्याएका छन्, उदाहरण सहित वर्णन गर्नुहोस् ।

What sorts of compatible or incompatible changes has Information Technology resulted in your life and society? Explain with examples.

२२. गरिबी निवारणको लागि अवलम्बन गर्नुपर्ने रणनीति, कार्यक्रम र अपेक्षित उपलब्धि समेटी राष्ट्रिय योजना आयोगमा पेस गर्ने योजनाको ढाँचा तयार पार्नुहोस् ।

Prepare a plan format of Poverty Alleviation comprising strategies, programs and expected outcomes to be submitted in National Planning Commission.

-0-