

পাঠ-পরিকল্পনা ২০২১

হাজী মুহম্মদ মুহসীন সরকারি উচ্চ বিদ্যালয়
রাজশাহী

টেলিফোন ০৭২১-৭৭২১৭৯

সেলফোন ০১৩০৯১২৭০২৩

ই-মেইল hmmghs@yahoo.com

ওয়েবসাইট www.rajmohsin.edu.bd

ফেসবুক Haji Mohsin, Raj

সপ্তম শ্রেণি

প্রকাশনায়
প্রচার ও প্রকাশনা কমিটি

মুদ্রণ ব্যবস্থাপনা
রোজ ফটোস্ট্যাট
কাজী নজরুল ইসলাম রোড
সাহেব বাজার, রাজশাহী
সেলফোন : ০১৭১১-৩৪০৫৬৮

প্রকাশকাল
ফেব্রুয়ারি ২০২১

প্রসঙ্গ-কথা

২০২১ শিক্ষাবর্ষে শ্রেণিভিত্তিক পঠন-পাঠনের দিকনির্দেশনা হিসেবে এই পাঠ-পরিকল্পনা প্রকাশ করা হলো। বস্তুত এটি শিক্ষার্থীর মেধাবিকাশের জন্য উত্তম ব্যবস্থা নয়। তারপরও বিভিন্ন কারণে পাঠ্যসূচি নির্ধারিত সময়ে শেষ না হওয়া; পাঠ্যবিষয়, প্রশ্নের ধরন ও মানবন্টন সম্বন্ধে একটি ধারণা লাভের জন্য এটি পাঠ্যসূচি বা সিলেবাস, পাঠ-পরিকল্পনা, পাঠ-নির্দেশিকা, পাঠ-সহায়িকা প্রভৃতি শিরোনামে প্রণীত হয়ে আসছে। বলা বাহুল্য যে এই পাঠ-পরিকল্পনাই চূড়ান্ত নয়-নির্দেশনার আলোকে এবং পরিবেশ-পরিস্থিতির কারণে এর প্রয়োজনীয় পরিবর্তন হতে পারে। সূষ্ঠ ও কার্যকর পঠন-পাঠনের স্বার্থে গঠনমূলক পরামর্শ আমরা আশা করছি। অভিভাবকদের সহযোগিতা আমরা প্রত্যাশা করি।

পাঠ-পরিকল্পনাটি প্রকাশের সাথে সংশ্লিষ্ট সকলের প্রতি রইল আন্তরিক শুভেচ্ছা ও কৃতজ্ঞতা। শিক্ষার্থীদের জন্য শুভ কামনা।

প্রধান শিক্ষক

শিক্ষা মন্ত্রণালয়, জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, প্রাথমিক এবং মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর এর নির্দেশনা, পাঠ্যসূচি ও মানবন্টনের আলোকে একটি শিক্ষাবর্ষে বিদ্যালয়ের পাঠ-নির্দেশিকা প্রণীত হয়। এখানে সাংবৎসরিক একটি পাঠ্যসূচি, প্রশ্নের ধরন ও মানবন্টন দেওয়া হয়েছে।

১. বিদ্যালয়ভিত্তিক মূল্যায়ন (CA)

বিদ্যালয়ভিত্তিক মূল্যায়ন-এর মূলকথা শিক্ষার্থী প্রতিদিন শ্রেণিতে বা বাড়িতে কোর্স সম্পর্কিত যেসব কাজ সম্পাদন করে থাকে, তার ভিত্তিতে শিখনে শিক্ষার্থীর অগ্রগতির মূল্যায়ন। সাময়িক বা চূড়ান্ত পরীক্ষায় প্রাপ্ত নম্বর নির্ভরযোগ্য মূল্যায়নের অংশ হিসেবে বিবেচনা করা হয়ে থাকে।

সরকারি সিদ্ধান্ত মোতাবেক বিদ্যালয়ভিত্তিক মূল্যায়নে তিনটি বিষয় অন্তর্ভুক্ত-

কোর্স ওয়ার্ক সারাবছর শিক্ষার্থীরা শ্রেণিকক্ষে এবং বাড়িতে বিভিন্ন বিষয়ে শিক্ষাক্রম ও পাঠ্যসূচিভিত্তিক যেসব কাজ সম্পাদন করে, তার মূল্যায়ন

ব্যক্তিক উন্নয়ন স্কুলে শিক্ষার্থীদের আচার-ব্যবহার, তাদের ব্যক্তিক ও সামাজিক মূল্যবোধের বিকাশ এবং বিদ্যালয়ের সহ-শিক্ষাক্রমিক কার্যাবলীতে অংশগ্রহণ ইত্যাদির মূল্যায়ন

অর্ধ-বার্ষিক এবং অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা অর্থাৎ নির্ধারিত সময়ের লিখিত পরীক্ষা

বার্ষিক পরীক্ষা

কোর্স ওয়ার্ক (CA)

কোর্স ওয়ার্কে তিনটি বিষয় অন্তর্ভুক্ত-

১. শ্রেণি অভীক্ষা (লিখিত পরীক্ষা)- ১০ নম্বর
 ২. শ্রেণির কাজ/অনুসন্ধানমূলক কাজ (কোনো বিষয়ে ছোট আকারে প্রতিবেদন রচনা; যেমন- তোমার গ্রামে আখ চাষ কমে যাওয়ার কারণ অনুসন্ধান)- ০৫ নম্বর
 ৩. বাড়ির কাজ- ০৫ নম্বর; মোট-২০ নম্বর
- যষ্ঠ, সপ্তম ও নবম শ্রেণিতে CA অন্তর্ভুক্ত, শ্রেণি উপস্থিতি ৯০% এর কম হলে CAতে অংশগ্রহণ করা যাবে না।

ব্যক্তিক উন্নয়ন

ক. বিদ্যালয়ভিত্তিক মূল্যায়ন-এর আওতায় শিক্ষার্থীর বিদ্যালয় আচরণে নিম্নবর্ণিত বিষয়গুলো অন্তর্ভুক্ত-

১. বিদ্যালয়ের নিয়ম-কানুন অনুসরণ
 ২. শিক্ষার্থীর নম্র ও ভদ্র আচরণ
 ৩. অপর ব্যক্তি ও তাদের সম্পদের প্রতি বিবেচনাবোধ
 ৪. শ্রেণিকক্ষের ভিতরে এবং বিদ্যালয়ের সর্বত্র সাহায্য ও সহযোগিতার মনোভাব
 ৫. নেতৃত্বের দায়িত্বগ্রহণ এবং তা সম্পাদন
 ৬. লেখাপড়ার প্রতি আগ্রহ এবং পরিশ্রম
- খ. শিক্ষার্থীদের ব্যক্তিক ও সামাজিক মূল্যবোধের অন্তর্ভুক্ত বিষয় যেমন-
১. ন্যায় ও অন্যায়ের পার্থক্য অনুধাবন করে তা গ্রহণ অথবা বর্জন করা এবং সততা ও সত্যবাদিতার গুরুত্ব অনুধাবন
 ২. একজন শিক্ষার্থী হিসেবে এবং পরিবারের সদস্য হিসেবে নিজ দায়িত্ব এবং অধিকার সম্পর্কে সচেতনতা
 ৩. যে-সব শিক্ষার্থী সংস্কৃতি, ধর্ম এবং যোগ্যতার দিক থেকে ভিন্ন তাদের প্রতি সহনশীলতা
 ৪. নিজ জাতি, সম্প্রদায়, বিদ্যালয়, পরিবার এবং দেশ নিয়ে গর্ববোধ করা
 ৫. পরিবেশ সম্পর্কিত বিভিন্ন বিষয় ও সমস্যা সম্বন্ধে সচেতনতা এবং তদানুযায়ী কাজ করা
- গ. সহ-শিক্ষাক্রমিক কার্যাবলী যেমন সাহিত্য ও সাংস্কৃতিক কার্যাবলী, খেলাধুলা এবং বিশেষ আগ্রহের কাজ যেমন- স্কাউটিং, রেড ক্রিসেন্ট ও বিএনসিসিতে অংশগ্রহণ

পরীক্ষার সময়সূচি - ২০২১ শিক্ষাবর্ষ

পরীক্ষার নাম	তারিখ	দিন সংখ্যা	ফলাফল প্রকাশ
অর্ধ-বার্ষিক/প্রাক-নির্বাচনি পরীক্ষা	১২ জুন শনিবার থেকে ২৪ জুন ২০২১ বৃহস্পতিবার	১২ দিন	১০ জুলাই শনিবার
নির্বাচনি পরীক্ষা	২৬ সেপ্টেম্বর রবিবার থেকে ১০ অক্টোবর ২০২১ রবিবার	১২ দিন	০৬ নভেম্বর শনিবার
বার্ষিক পরীক্ষা	২৮ নভেম্বর রবিবার থেকে ১০ ডিসেম্বর ২০২১ শনিবার	১২ দিন	৩০ ডিসেম্বর বৃহস্পতিবার

পাঠ-পরিকল্পনা ২০২১

সপ্তম শ্রেণি

বাংলা প্রথম পত্র

অর্ধ-বার্ষিক পরীক্ষা

গদ্য
কাবুলিওয়ালা
লখার একুশে
মরু-ভাস্কর
শব্দ থেকে কবিতা
পাখি
কবিতা
নতুন দেশ
কুলি-মজুর
আমার বাড়ি
শোন একটি মুজিবরের থেকে
সবার আমি ছাত্র
আনন্দপাঠ
তোতা-কাহিনি
জিদ
খুদে গোয়েন্দার অভিযান
কোকিল
সুইজারল্যান্ডের দিনগুলি

টিউটোরিয়াল/শ্রেণি-পরীক্ষা

১	কাবুলিওয়ালা
২	লখার একুশে
৩	নতুন দেশ
৪	কুলি-মজুর

বার্ষিক পরীক্ষা

গদ্য
পিতৃপুরুষের গল্প
ছবির রং
রোকেয়া সাখাওয়াত হোসেন
সেই ছেলেটি
বাংলাদেশের ক্ষুদ্র জাতিসত্তা
কবিতা
শ্রাবণে

গরবিনী মা-জননী
সাম্য
মেলা
এই অক্ষরে

টিউটোরিয়াল/শ্রেণি-পরীক্ষা

১	পিতৃপুরুষের গল্প
২	ছবির রং
৩	শ্রাবণে
৪	গরবিনী মা-জননী

প্রশ্নের ধারা ও মানবন্টন

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা

পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

সৃজনশীল অংশে ৭০ নম্বর এবং বহুনির্বাচনি অংশে ৩০ নম্বর	নম্বর
গদ্যাংশ থেকে ৪টি প্রশ্ন থাকবে, কমপক্ষে ২টি প্রশ্নের উত্তর দিতে হবে	১০×৭=৭০
কবিতাংশ থেকে ৪টি প্রশ্ন থাকবে, কমপক্ষে ২টি প্রশ্নের উত্তর দিতে হবে	
আনন্দ পাঠ থেকে ৩টি প্রশ্ন থাকবে, কমপক্ষে ২টি প্রশ্নের উত্তর দিতে হবে	
গদ্য, কবিতা ও আনন্দ পাঠ থেকে মোট ১১টি সৃজনশীল প্রশ্ন থাকবে, প্রতি অংশ থেকে কমপক্ষে ২টিসহ মোট ৭টি প্রশ্নের উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান- ১০ [১+২+৩+৪]	
বহুনির্বাচনি প্রশ্ন (গদ্যাংশ থেকে ১৭টি এবং কবিতাংশ থেকে ১৩টিসহ মোট ৩০টি প্রশ্ন থাকবে। সবগুলো প্রশ্নের উত্তর দিতে হবে। প্রতিটি প্রশ্নে মান ১)	১×৩০=৩০
মোট	১০০
১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরের ৮০% এ রূপান্তর	৮০
ধারাবাহিক মূল্যায়ন (সিএ)	২০
মোট	১০০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা

পূর্ণমান ২০ সময় ৩০ মিনিট

পরীক্ষা	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত	১. সৃজনশীল প্রশ্ন [১টি]	১০
টিউটোরিয়াল বা শ্রেণি-পরীক্ষা	২. বহুনির্বাচনি প্রশ্ন [১০টি]	১×১০=১০

বাংলা দ্বিতীয় পত্র
অর্ধ-বার্ষিক পরীক্ষা

ভাষা ও ব্যাকরণ	
ক্রম	পাঠ শিরোনাম
১	ভাষা
২	ব্যাকরণ
৩	ধ্বনি ও বর্ণ
৪	সন্ধি
৫	শব্দ ও পদ
	কারক ও বিভক্তি
	সম্বন্ধ ও সম্বোধন পদ
৬	বিরামচিহ্ন
৭	বানান
১০	শব্দার্থ
	একই শব্দ বিভিন্ন অর্থে প্রয়োগ
	এক কথায় প্রকাশ

নির্মিত

১. সারাংশ/সারমর্ম

সারাংশ ও সারমর্ম সম্পর্কে সাধারণ আলোচনা

- ১.১ ছোট বালুকার কণা, বিন্দু বিন্দু জল -----এ ধরায় স্বর্গ সুখ নিত্য দেয় আনি।
 - ১.২ কোথায় স্বর্গ, কোথায় নরক? ----- দাঁড়ায় তখন আমাদেরই কুঁড়েঘরে।
 - ১.৩ আসিতেছে শুভদিন ----- আসে নব উত্থান!
 - ১.৪ একদা ছিল না জুতা চরণ যুগলে ----- ক্ষোভ রহে কতক্ষণ?
 - ১.৫ কোন সভ্য জাতিকে ----- আর কিছুর আবশ্যিকতা নেই।
 - ১.৬ অপরের জন্য তুমি প্রাণ দাও ----- গৌরববোধ করেন।
- এ-ধরনের আরও অনুশীলন করতে হবে।

২. ভাব-সম্প্রসারণ

ভাব-সম্প্রসারণ সম্পর্কে সাধারণ আলোচনা

- ২.১ পিতামাতা গুরুজনে ----- তাহাদের বাণী।
 - ২.২ আমাদের দেশে হবে-----কাজে বড় হবে।
 - ২.৩ বন্যেরা বনে সুন্দর শিশুরা মাতৃক্রোড়ে
 - ২.৪ সবার উপরে মানুষ সত্য তাহার উপরে নাই
 - ২.৫ অন্যায় যে করে, আর অন্যায় যে সহে, তব ঘৃণা যেন তারে তৃণসম দহে।
 - ২.৬ সকলের তরে সকলে আমরা প্রত্যেকে মোরা পরের তরে।
- এ-ধরনের আরও অনুশীলন করতে হবে।

৩. অনুধাবন

অনুধাবন সম্পর্কে সাধারণ আলোচনা

- ৩.১ পৃথিবী, নির্বর ----- গ্রামীণ এলাকা
- এ-ধরনের আরও অনুশীলন করতে হবে।

৪. চিঠি/আবেদন পত্র

পত্র রচনা সম্পর্কে সাধারণ আলোচনা

১. পাঠ্য বইয়ের ১২১-১২২ পৃষ্ঠা এবং ১২৫-১২৮ পৃষ্ঠা।
 ২. ছোট ভাইকে পড়ালেখায় উৎসাহ দিয়ে পত্র
 ৩. তোমার দেখা একটি বই মেলার বর্ণনা দিয়ে প্রবাসী বন্ধুর কাছে পত্র
 ৪. বিনা বেতনে অধ্যয়নের জন্য প্রধান শিক্ষকের নিকট পত্র
- এ-ধরনের আরও অনুশীলন করতে হবে।

৫. অনুচ্ছেদ

বিদ্যালয় বার্ষিকী, শীতের সকাল, বর্ষণমুখর দিন, বনভোজনে একদিন, পরিচ্ছন্নকর্মী, আমার পাঠকক্ষ

এ-ধরনের আরও অনুশীলন করতে হবে।

৬. প্রবন্ধ রচনা

প্রবন্ধ রচনা সম্পর্কে সাধারণ আলোচনা

১. আমাদের জাতীয় পতাকা
২. জাতীয় কবি কাজী নজরুল ইসলাম
৩. আমাদের গ্রাম
৪. শহিদ মিনার
৫. টেলিভিশন
৬. সুন্দরবন
৭. প্রিয় খেলা

এ-ধরনের আরও অনুশীলন করতে হবে।

টিউটোরিয়াল/শ্রেণি-পরীক্ষা

১	ভাষা
২	ব্যাকরণ
৩	বানান
৪	সারাংশ/সারমর্ম : ১.১, ১.৪, ১.৫
৫	চিঠি/আবেদনপত্র : পাঠ্যবইয়ের ১২২ পৃষ্ঠা দুই নম্বর, ১২৫ পৃষ্ঠা পাঁচ নম্বর, পাঠ-পরিকল্পনার ২ ও ৪

বার্ষিক পরীক্ষা

ভাষা ও ব্যাকরণ	
ক্রম	পাঠ শিরোনাম
৫	শব্দ ও পদ
	শব্দরূপ
	বিশেষণের 'তর' ও 'তম'
৬	শব্দগঠন
	উপসর্গযোগে শব্দগঠন
	প্রত্যয়যোগে শব্দগঠন
৭	বাক্য
৮	বিরামচিহ্ন
৯	বানান
১০	শব্দার্থ
	বিপরীতার্থক শব্দ দিয়ে বাক্য রচনা
	সমোচ্চারিত ভিন্নার্থক শব্দ দিয়ে বাক্য রচনা
	এক কথায় প্রকাশ
	বাগ্‌ধারা

নির্মিত

১. সারাংশ/সারমর্ম

- ১.১ বিপদে মোরে ----- মানি ক্ষয় ॥
 - ১.২ বহুদিন ধরে বহু ক্রোশ দূরে ----- একটি শিশির বিন্দু।
 - ১.৩ হায় হায় জন্মিয়া যদি না ফুটালে ----- জনম বিশ্বের তরে পরার্থে কামনা
 - ১.৪ সময় ও শ্রোত ----- ফিরিয়া আসিবে না।
 - ১.৫ অভাব আছে বলিয়াই ----- দুঃখ আমাদের বন্ধু।
 - ১.৬ নিন্দা না থাকিলে পৃথিবীতে ----- একটা মস্ত কাজ।
- এ-ধরনের আরও অনুশীলন করতে হবে।

২. ভাব-সম্প্রসারণ

- ২.১ নানান দেশের ----- মিটে কি আশা?
 - ২.২ পুষ্প আপনার জন্য ফোটে না
 - ২.৩ ইটের পর ইট মধ্যে মানুষের কীট
 - ২.৪ লাইব্রেরি জাতির সভ্যতা ও উন্নতির মানদণ্ড
 - ২.৫ শৈবাল দিঘিরে বলে উচ্চ করি শির, লিখে রেখে এক ফোটা দিলেম শিশির
 - ২.৬ প্রাণ থাকলে প্রাণী হয়, কিন্তু মন না থাকলে মানুষ হয় না।
 - ২.৭ দুর্জন বিদ্বান হলেও পরিত্যাজ্য
- এ-ধরনের আরও অনুশীলন করতে হবে।

৩. অনুধাবন

- ৩.১ পৃথিবী, নির্বর ----- গ্রামীণ এলাকা

এ-ধরনের আরও অনুশীলন করতে হবে।

৪. চিঠি/আবেদন পত্র

১. দর্শনীয় স্থান ভ্রমণের বর্ণনা দিয়ে বন্ধুকে পত্র
 ২. বনভোজনের আমন্ত্রণ জানিয়ে বন্ধুকে পত্র
 ৩. মাতার মৃত্যুতে সান্ত্বনা জানিয়ে বন্ধুকে পত্র
 ৪. শিক্ষাপকরণ কেনার জন্য টাকা চেয়ে বাবার কাছে পত্র
 ৫. পাঠাগার স্থাপনের জন্য উপজেলা চেয়ারম্যানের নিকট আবেদনপত্র
 ৬. জাতীয় শোক দিবসের অনুষ্ঠানের প্রস্তুতির জন্য তৃতীয় ঘণ্টার পর ক্লাস স্থগিতের জন্য আবেদন
 ৭. কমনরুমের জন্য আবেদন জানিয়ে প্রধান শিক্ষকের কাছে পত্র
- এ-ধরনের আরও অনুশীলন করতে হবে।

৫. অনুচ্ছেদ

বিদ্যালয় লাইব্রেরি, শীতের পিঠা, বাগান করা, রূপকথা, নিরাপদসড়ক
এ-ধরনের আরও অনুশীলন করতে হবে।

৬. প্রবন্ধ রচনা

১. দর্শনীয় স্থান
২. বাংলাদেশের নদ-নদী
৩. কী ধরনের বই আমার পড়তে ভালো লাগে
৪. একটি দিনের দিনালিপি
৫. আমার চারপাশের প্রকৃতি
৬. আমার দেখা একটি মেলা
৭. শৃঙ্খলাবোধ

টিউটোরিয়াল/শ্রেণি-পরীক্ষা

১	উপসর্গযোগে শব্দগঠন
২	প্রত্যয়যোগে শব্দগঠন
৩	বানান
৪	সারাংশ/সারমর্ম : ১.১, ১.২, ১.৪ ও ১.৬
৫	চিঠি/আবেদনপত্র : পাঠ-পরিকল্পনার ৪, ৫ ও ৭

প্রশ্নের ধারা ও মানবণ্টন

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা

পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

রচনামূলক অংশে ৩০ নম্বর এবং নৈর্ব্যক্তিক অংশে ২০ নম্বর	নম্বর
সারাংশ ও সারমর্ম থেকে ২টি প্রশ্ন থাকবে, ১টির উত্তর দিতে হবে	৫×১=৫

ভাব-সম্প্রসারণ, অনুচ্ছেদ ও অনুধাবন থেকে ২টি প্রশ্ন থাকবে, ১টির উত্তর দিতে হবে	৫×১=৫
চিঠি/আবেদনপত্র থেকে ২টি প্রশ্ন থাকবে, ১টির উত্তর দিতে হবে	৫×১=৫
৩টি বিষয়ের মধ্যে যেকোনো ১টি বিষয়ে প্রবন্ধ রচনা করতে হবে	১৫×১=১৫
নৈর্ব্যক্তিক অভীক্ষা- (ভাষা ও ব্যাকরণ অংশ থেকে মোট ২০টি প্রশ্ন থাকবে। সবগুলো প্রশ্নের উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ১)	১×২০=২০
মোট	৫০
৫০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরের ৮০% এ রূপান্তর	৪০
ধারাবাহিক মূল্যায়ন (সিএ)	২০/১০
মোট	৫০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
পূর্ণমান ২০ সময় ৩০ মিনিট

পরীক্ষা	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত টিউটোরিয়াল বা শ্রেণি-পরীক্ষা	১. সারাংশ ও সারমর্ম [১টি]	৫
	২. পত্র [১টি]	৫
	৩. নৈর্ব্যক্তিক প্রশ্ন [১০টি]	১×১০=১০

English 1st Paper

Prescribed Book : **English For Today** for Class Seven by NCTB

Half-yearly Examination

Unit	Title
Unit - 1	Attention, Please
Unit - 2	My Study Guide
Unit - 3	What are Friends for?
Unit - 4	People Who Make a Difference
Unit - 5	Great Women to Remember

Paragraphs (Answering Questions)

1	Your first day at school	5	Helen Keller
2	Friendship	6	A fixed price shop
3	Our national flag	7	A home maker
4	A sad day in your life	8	A bookshop
You have to practise more.			

Dialogue : Write a dialogue between

1	about choice of profession
2	about hobbies
3	about your favourite great man / woman
4	about benefits of using internet
5	about how to use a diary
6	about how to make a good result
7	about tree plantation
You have to practise more.	

Emails or informal letters : Write/Send an email/letter to your

1	father for sending some money for buying books / uniform
2	friend thanking for birthday gift
3	friend thanking for hospitality
4	mother about preparation for the exam
5	mother about your hostel life
6	friend describing theco-curricular activities of your school
7	your pen-friend about the foods and food habits of the people of Bangladesh
8	father about what you do on a typical day
You have to practise more.	

Completing a Story

1	Slow and steady wins the race
2	A liar shepherd
3	A thirsty crow
4	The seven sticks
5	The grapes are sour
You have to practise more.	

Listening and Speaking Test : Total Marks 20

Skills/Areas	Test Items	Marks
Listening Test	Student's ability to listen to/understand English with acceptable pronunciation such as sound, stress, intonation etc. through student-student, student-teacher and student-technology interaction. [Test Items : MCQ, Gap filling]	5×2=10
Speaking	Describing or Narrating	5

Test	Answering questions based on routine/social/ expressions family, school, home, city/village, books, games and sports, movie/TV show, recent events and incidents etc.	5
------	---	---

Tutorial or Class-test or CA [Half-yearly]

Marks- 20 Time- 30 minutes

1. Text : Unit 1 to 3
2. Paragraph : 1, 2, 4 & 8
3. Dialogue : 1-6
4. Email/Informal letters : 1, 2, 3, 5 & 7

Items		Marks
1	MCQ/Answering Questions	1×5 = 5
2	Gap Filling/True-False	1×5 = 5
3	Paragraph/ Dialogue/ Email/Letter -1	10×1 = 10

Annual Examination

Unit	Title
Unit – 6	Leisure
Unit – 7	Games and Sports
Unit – 8	Likes and Dislikes
Unit - 9	Climate Change

Paragraphs (Answering Questions)

1	Early rising	5	Leisure
2	Road accident	6	Travelling by bus/train
3	Games and sports	7	A railway station
4	A Moonlit Night	8	Climate change

You have to practise more.

Dialogues : Write a dialogue between

1	about importance of keeping class room clean
2	about a golden boy/girl in sports and games
3	about plan after the exam
4	about effect of deforestation
5	about remedial measures for dengue fever
6	about maintain good health
7	about selfishness
8	about issuing a transfer certificate

You have to practise more.

Emails or informal letters : Write /Send an email/letter to your

1	pen-friend describing the development of ICT in your country
2	brother advising him not to tell a lie
3	sister about importance of physical exercise
4	friend the necessity of saving the environment from change
5	brother about importance of reading newspaper
6	thanking for help that you have received
7	elder sister describing your experience of taking food in a Chinese restaurant
8	friend congratulating him on his excellent performance in an Art competition

You have to practise more.

Completing a Story

1	A friend in need is a friend indeed
2	The lion and the mouse
3	The dog and the shadow
4	A crow and the jar
5	The farmer and his goose

You have to practise more.

Question Pattern & Marks Distribution

Half-yearly and Annual Examination

Full Marks- 100 Time- 3 hours

Section A : Reading		Total Marks- 40
Seen Comprehension/Passage- 1		
1	MCQ	0.5×10=5
Seen Comprehension/Passage- 2		
2	Open, close ended questions	2×5=10
Unseen Comprehension/Passage- 3		
3	Information Transfer	0.5×10=5
4	True/False	1×5=5
5	Gap Filling with clues	0.5×10=5
6	Matching/Making sentences from table	1×5=5
7	Rearranging sentences	0.5×10=5
Section B : Writing		Total Marks- 40
8	Completing Story [150 words]	10×1=10
9	Writing Informal Letters/E-mails	10×1=10

10	Writing Dialogues [100 words]	10×1=10
11	Writing a paragraph answering questions [150 words]	10×1=10

Tutorial or Class-test or CA [Annual Exam]

Marks- 20 Time- 30 minutes

1. Text : Unit 6 to 8
2. Paragraphs : 1, 3, 5 & 7
3. Dialogues : 1-8
4. Email/Informal letters : 2, 3, 5 & 6

Items		Marks
1	MCQ/Answering Questions	1×5 = 5
2	Gap Filling/True-False	1×5 = 5
3	Paragraph/ Dialogue/ Email/Letter -1	10×1 = 10

N.B- 1. Seen or Unseen passage will be set two or one. It will depend on the size of the passage.

2. Speaking and Listening skills of learners will be assessed through continuous assessment in the class and these marks will be added to determine their final grade in the summative assessment.

3. 100 marks of term final will be converted to 80 and 20 marks will be added from Listening test, Speaking test and Class test.

English 2nd Paper

Prescribed Book : **English Grammar and Composition**
for Class Six by NCTB

Grammar items for Half-yearly and Annual Examination

Unit	Title
1	Parts of speech
2	Modals
3	The Tense
4	Forms of Verbs
5	More about Adjectives
6	More about Adverbs
7	More about Prepositions
8	Linking Words
9	Introducing Articles
10	Possessives
11	The Sentence

12	Introductory 'There'
13	There isn't/There aren't
14	Infinitives, Gerunds and Participles
15	Capitalization and Punctuation
16	Direct Speech and Indirect Speech
17	Voice
18	Degree of Adjectives

Formal letters and Emails

Half-yearly Exam

1	To Head Teacher requesting him to arrange a picnic
2	To Head Teacher /Class-teacher asking for one week's leave
3	For a scholarship/full free-studentship
4	For permission to visit Bangladesh National Museum
5	For a transfer certificate
6	A letter of apology for disturbing others in the exam hall.
7	An email to the course-coordinator of British Council for an application form participating in advanced English course.

You have to practise more.

Annual Exam

1	To Head Teacher requesting him to arrange a study tour
2	Invitation for a debate competition/ To Head Teacher requesting him to organise an inter-class debate competition in the school.
3	A complaint letter regarding irregular water supply/electric supply/uncovered dustbins in your locality.
4	To Head Teacher requesting him to contact BSK for providing books in the school library.
5	To a new organization requesting for volunteering job
6	An email to the organizers of Math's Olympiad to organize a competition at your locality
7	To the Manager of a bank to open a bank account.
8	An email to the editor of a newspaper informing the traffic jam/demanding better medical facilities in your city/village.

You have to practise more.

Compositions

Half-yearly Exam

1. A train/bus journey you enjoyed
2. Your hobby
3. Your childhood memories
4. The person you like most
5. A village fair you visited
6. Important aspects of your village
7. Your dreams
8. A magnificent place to visit

Annual Exam

1. Pohela Boishakh Celebration this year
2. The Sports Day at your school
3. The game you like most
4. Your daily life
5. A memorable day in your life
6. Your visit to a zoo
7. Your school library
8. Country life and City life

Tutorial or Class-test or CA [Half-yearly]

Marks- 20 Time- 30 minutes

1. Grammar : Articles : a, an, the; Modals, Form of verbs, Punctuation and Capitalization
2. Formal letters and Emails : 1, 3, 5 & 6

Items		Marks
1	Grammar	12
2	Formal letters and Emails	8

Tutorial or Class-test or CA [Annual Exam]

Marks- 20 Time- 30 minutes

1. Grammar : Prepositions, Changing sentences, Voice
2. Formal letters and Emails : 1, 2, 4 & 7

Items		Marks
1	Grammar	12
2	Formal letters and Emails	8

Question Pattern & Marks Distribution

Half-yearly and Annual Examination

Full Marks- 50 Time- 2 hours

Section A : Grammar		Total Marks=30
1	Gap filling activities with or without clues [use of Articles]	0.5×8=4
2	Gap filling activities with or without [Prepositions etc]	0.5×8=4
3	Filling gaps with clues [with necessary changes]	0.5×10=5
4	Substitution table	1×4=4
5	Changing sentences [Affirmative to Negative and Interrogative, Assertive to Exclamatory and vice-versa; Positive to Comparative or Superlative and vice-versa; Active to Passive and vice-versa]	1×5=5
6	Gap filling with right form of verbs	0.5×8=4
7	Using appropriate punctuation marks and capital letters where necessary	0.5×8=4
Section B : Composition		Total Marks 20
8	Writing Email/CV with cover letter/Formal letter [150 words]	8×1=8
9	Writing composition on personal experience and familiar topics, recent events/incidents, future plans [one, out of one]	12
Total		50

গণিত

অর্ধ-বার্ষিক পরীক্ষা

বিভাগ	অধ্যায়	শিরোনাম
পাটিগণিত	প্রথম	মূলদ ও অমূলদ সংখ্যা
	তৃতীয়	পরিমাপ
বীজগণিত	চতুর্থ	বীজগণিতীয় রাশির গুণ ও ভাগ
	পঞ্চম	বীজগণিতীয় সূত্রাবলি ও প্রয়োগ
জ্যামিতি	অষ্টম	সমান্তরাল সরলরেখা
	নবম	ত্রিভুজ
পরিসংখ্যান	একাদশ	তথ্য ও উপাত্ত

টিউটোরিয়াল/শ্রেণি-পরীক্ষা : প্রথম, চতুর্থ ও অষ্টম অধ্যায়

বার্ষিক পরীক্ষা

বিভাগ	অধ্যায়	শিরোনাম
পাটিগণিত	দ্বিতীয়	সমানুপাত ও লাভ-ক্ষতি
	তৃতীয়	পরিমাপ
বীজগণিত	পঞ্চম	বীজগণিতীয় সূত্রাবলি ও প্রয়োগ
	ষষ্ঠ	বীজগণিতীয় ভগ্নাংশ
	সপ্তম	সরল সমীকরণ
জ্যামিতি	নবম	ত্রিভুজ
	দশম	সর্বসমতা ও সদৃশতা
পরিসংখ্যান	একাদশ	তথ্য ও উপাত্ত

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: তৃতীয়, পঞ্চম ও নবম অধ্যায়

প্রশ্নের ধারা ও মানবন্টন

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা

পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

সৃজনশীল প্রশ্ন : মোট ১১টি প্রশ্ন থাকবে। ক, খ ও গ বিভাগ থেকে ২টি করে এবং ঘ বিভাগ থেকে ১টি মোট ৭টি প্রশ্নের উত্তর দিতে হবে। প্রতিটি সৃজনশীল প্রশ্নের নম্বর ১০ (২+৪+৪)।	১০×৭=৭০	
ক বিভাগ : পাটিগণিত অংশ থেকে ৩টি প্রশ্ন থাকবে।		
খ বিভাগ : বীজগণিত অংশ থেকে ৩টি প্রশ্ন থাকবে।		
গ বিভাগ : জ্যামিতি অংশ থেকে ৩টি প্রশ্ন থাকবে।		
ঘ বিভাগ : পরিসংখ্যান (তথ্য ও উপাত্ত) অংশ থেকে ২টি প্রশ্ন থাকবে।	১×৩০=৩০	
বহুনির্বাচনি অভীক্ষা : নির্বাচিত প্রতিটি অধ্যায় থেকে মোট ৩০টি প্রশ্ন থাকবে। সকল প্রশ্নের উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ১		
মোট		১০০
১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরের ৮০% এ রূপান্তর		৮০
ধারাবাহিক মূল্যায়ন (সিএ)	২০	
মোট	১০০	

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও	সৃজনশীল প্রশ্ন- নির্বাচিত অধ্যায়গুলো থেকে ১টি	২+৪+৪

বার্ষিক সংযুক্ত শ্রেণি-পরীক্ষা	প্রশ্ন থাকবে; প্রশ্নটির উত্তর দিতে হবে	=১০
	বহুনির্বাচনি অভীক্ষা- নির্বাচিত অধ্যায়গুলো থেকে বহুনির্বাচনি/ জ্ঞানমূলক/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০

**বাংলাদেশ ও বিশ্বপরিচয়
অর্ধ-বার্ষিক পরীক্ষা**

অধ্যায়	শিরোনাম
প্রথম	বাংলাদেশের স্বাধীনতা সংগ্রাম
দ্বিতীয়	বাংলাদেশের সংস্কৃতি ও সাংস্কৃতিক বৈচিত্র্য
তৃতীয়	পরিবারে শিশুর বেড়ে ওঠা
চতুর্থ	বাংলাদেশের অর্থনীতি
পঞ্চম	বাংলাদেশ ও বাংলাদেশের নাগরিক
ষষ্ঠ	বাংলাদেশের নির্বাচন ব্যবস্থা
ত্রয়োদশ	টেকসই উন্নয়ন অভীষ্ট (এসডিজি)

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: প্রথম, তৃতীয় ও ত্রয়োদশ অধ্যায়

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
সপ্তম	বাংলাদেশের জলবায়ু
অষ্টম	বাংলাদেশের জনসংখ্যা পরিচিতি
নবম	বাংলাদেশের প্রবীণ ব্যক্তি ও নারী অধিকার
দশম	বাংলাদেশের সামাজিক সমস্যা
একাদশ	এশিয়ার কয়েকটি দেশ
দ্বাদশ	বাংলাদেশ ও আন্তর্জাতিক সহযোগিতা
ত্রয়োদশ	টেকসই উন্নয়ন অভীষ্ট (এসডিজি)

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: সপ্তম, দশম ও ত্রয়োদশ অধ্যায়

প্রশ্নের ধারা ও মানবন্টন

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা

পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

১	সৃজনশীল প্রশ্ন : মোট ১১টি প্রশ্ন থাকবে, ৭টির উত্তর দিতে হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে একটি করে প্রশ্ন থাকবে।	১০×৭=৭০
২	বহুনির্বাচনি প্রশ্ন : ৩০টি প্রশ্ন থাকবে, সবগুলো প্রশ্নের উত্তর দিতে হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে ২টি প্রশ্ন থাকবে।	১×৩০=৩০
৩	১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরের ৮০% এ রূপান্তর	৮০
৪	ধারাবাহিক মূল্যায়ন (সিএ)	২০
	মোট	১০০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত শ্রেণি-পরীক্ষা	সৃজনশীল প্রশ্ন- নির্বাচিত অধ্যয়গুলো থেকে ১টি প্রশ্ন থাকবে; প্রশ্নটির উত্তর দিতে হবে	১+২+৩+৪ =১০
	বহুনির্বাচনি অভীক্ষা- নির্বাচিত অধ্যয়গুলো থেকে বহুনির্বাচনি/ জ্ঞানমূলক/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০

বিজ্ঞান
অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	নিম্নশ্রেণীর জীব
দ্বিতীয়	উদ্ভিদ ও প্রাণীর কোষীয় সংগঠন
তৃতীয়	উদ্ভিদের বাহ্যিক বৈশিষ্ট্য
চতুর্থ	শ্বসন
পঞ্চম	পরিপাকতন্ত্র এবং রক্ত সংবহনতন্ত্র
ষষ্ঠ	পদার্থের গঠন
সপ্তম	শক্তির ব্যবহার

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: দ্বিতীয় ও ষষ্ঠ অধ্যায়

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
অষ্টম	শব্দের কথা
নবম	তাপ ও তাপমাত্রা
দশম	বিদ্যুৎ ও চুম্বকের ঘটনা
একাদশ	পারিপার্শ্বিক পরিবর্তন ও বিভিন্ন ঘটনা
দ্বাদশ	সৌরজগৎ ও আমাদের পৃথিবী
ত্রয়োদশ	প্রাকৃতিক পরিবেশ এবং দূষণ
চতুর্দশ	জলবায়ু পরিবর্তন

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: নবম ও ত্রয়োদশ অধ্যায়

প্রশ্নের ধারা ও মানবন্টন
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা
পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

১	সৃজনশীল প্রশ্ন : মোট ১১টি প্রশ্ন থাকবে, ৭টির উত্তর দিতে	১০×৭=৭০
---	---	---------

	হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে একটি করে প্রশ্ন থাকবে।	
২	বহুনির্বাচনি প্রশ্ন : ৩০টি প্রশ্ন থাকবে, সবগুলো প্রশ্নের উত্তর দিতে হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে ২টি প্রশ্ন থাকবে।	১×৩০=৩০
৩	১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরকে ৮০% এর রূপান্তর	৮০
৪	ধারাবাহিক মূল্যায়ন (সিএ)	২০
	মোট	১০০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত শ্রেণি-পরীক্ষা	সৃজনশীল প্রশ্ন- নির্বাচিত অধ্যয়গুলো থেকে ১টি প্রশ্ন থাকবে; প্রশ্নটির উত্তর দিতে হবে	১+২+৩+৪ =১০
	বহুনির্বাচনি অভীক্ষা- নির্বাচিত অধ্যয়গুলো থেকে বহুনির্বাচনি/ জ্ঞানমূলক/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০

ইসলাম ও নৈতিক শিক্ষা
অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	আকাইদ
দ্বিতীয়	ইবাদত
তৃতীয়	কুরআন ও হাদিস শিক্ষা

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: প্রথম অধ্যায়

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
চতুর্থ	আখলাক
পঞ্চম	আদর্শ জীবনচরিত
দ্বিতীয়	ইবাদত

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: চতুর্থ অধ্যায়

বিশেষ দৃষ্টব্য:- পূর্ণ নম্বর প্রাপ্তির জন্য পাঠ্যবই হতে কুরআন ও হাদিসের উদ্ধৃতি আরবিতে লেখা আবশ্যিক।

প্রশ্নের ধারা ও মানবন্টন
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা
পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

১	সৃজনশীল প্রশ্ন : মোট ১১টি প্রশ্ন থাকবে, ৭টির উত্তর দিতে হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে ৩টি প্রশ্ন থাকবে।	১০×৭=৭০
---	---	---------

২	বহুনির্বাচনি প্রশ্ন : মোট ৩০টি প্রশ্ন থাকবে। সবগুলো প্রশ্নের উত্তর দিতে হবে।	১×৩০=৩০
৩	১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরকে ৮০% এ রূপান্তর করা হবে।	৮০
৪	ধারাবাহিক মূল্যায়ন (সিএ)	২০
মোট		১০০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত শ্রেণি-পরীক্ষা	সৃজনশীল প্রশ্ন- নির্বাচিত অধ্যায়গুলো থেকে ১টি প্রশ্ন থাকবে; প্রশ্নটির উত্তর দিতে হবে	১+২+৩+৪ =১০
	বহুনির্বাচনি অভীক্ষা- নির্বাচিত অধ্যায়গুলো থেকে বহুনির্বাচনি/ জ্ঞানমূলক/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০

হিন্দু ধর্ম ও নৈতিক শিক্ষা
অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	ঈশ্বরের স্বরূপ
দ্বিতীয়	ধর্মগ্রন্থ
তৃতীয়	হিন্দু ধর্মের স্বরূপ ও বিশ্বাস
ষষ্ঠ	ধর্মীয় উপাখ্যানে নৈতিক শিক্ষা পাঠ- ১ : সততা পাঠ- ২ : উপাখ্যান-সততার পুরস্কার পাঠ- ৩ : কর্তব্যনিষ্ঠা পাঠ- ৪ : আরুণির কর্তব্যনিষ্ঠা
সপ্তম	আদর্শ জীবনচরিত পাঠ-১, ২ ও ৩ : শ্রীকৃষ্ণ পাঠ-৪, ৫ ও ৬ : শ্রীচৈতন্য পাঠ-৭, ৮ ও ৯ : সাধক রামপ্রসাদ
অষ্টম	হিন্দু ধর্ম ও নৈতিক মূল্যবোধ পাঠ- ১ : ধর্ম ও নৈতিক শিক্ষার পারস্পরিক সম্পর্ক পাঠ- ২ : উদারতা পাঠ- ৩ : পরোপকার পাঠ- ৪ : সেবা

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: প্রথম, দ্বিতীয় ও তৃতীয় অধ্যায়

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
চতুর্থ	নিত্যকর্ম ও যোগাসন
পঞ্চম	দেব-দেবী ও পূজা-পার্বণ
ষষ্ঠ	ধর্মীয় উপাখ্যানে নৈতিক শিক্ষা পাঠ- ৫ : ত্যাগ ও তিতিক্ষা পাঠ - ৬, ও ৭ : শ্রী রামচন্দ্রের ত্যাগ-তিতিক্ষা পাঠ-৮ : সংজীবন পরিচালনার গুরুত্ব পাঠ-৯ : সংজীবন পরিচালনায় পরিবারের ভূমিকা
সপ্তম	আদর্শ জীবনচরিত পাঠ-১০, ১১ ও ১২ : সারদা দেবী পাঠ-১৩, ১৪, ১৫ ও ১৬ : স্বামী বিবেকানন্দ পাঠ-১৭, ১৮, ১৯ ও ২০ : প্রভু জগদ্বন্ধু
অষ্টম	হিন্দু ধর্ম ও নৈতিক মূল্যবোধ পাঠ- ৫ : সংসাহস পাঠ- ৬ : পরমতসহিষ্ণুতা পাঠ- ৭ : উদারতা, পরোপকার, সেবা, সংসাহস ও পরমতসহিষ্ণুতা- এ নৈতিক গুণাবলি অনুশীলনের গুরুত্ব ও উপায় পাঠ- ৮ : মাদক সেবন অনৈতিক কাজ

টিউটোরিয়াল/শ্রেণি-পরীক্ষা : পঞ্চম ও ষষ্ঠ অধ্যায় (পাঠ ৫-৯)

প্রশ্নের ধারা ও মানবন্টন
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা
পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

১	সৃজনশীল প্রশ্ন : মোট ১১টি প্রশ্ন থাকবে, ৭টির উত্তর দিতে হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে ৩টি প্রশ্ন থাকবে।	১০×৭=৭০
২	বহুনির্বাচনি প্রশ্ন : মোট ৩০টি প্রশ্ন থাকবে। সবগুলো প্রশ্নের উত্তর দিতে হবে।	১×৩০=৩০
৩	১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরকে ৮০% এ রূপান্তর করা হবে।	৮০
৪	ধারাবাহিক মূল্যায়ন (সিএ)	২০
মোট		১০০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত	সৃজনশীল প্রশ্ন- নির্বাচিত অধ্যায়গুলো থেকে ১টি প্রশ্ন থাকবে; প্রশ্নটির উত্তর দিতে হবে	১+২+৩+৪ =১০

শ্রেণি-পরীক্ষা	বহুনির্বাচনি অভীক্ষা- নির্বাচিত অধ্যায়গুলো থেকে বহুনির্বাচনি/ জ্ঞানমূলক/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০
----------------	--	----

খ্রিস্ট ধর্ম ও নৈতিক শিক্ষা
অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	ঈশ্বরের অদ্বিতীয় পুত্র যীশু খ্রিস্ট
দ্বিতীয়	ঈশ্বরের সৃষ্টি উদ্ভব
তৃতীয়	দেহ, মন ও আত্মসম্পন্ন মানুষ
চতুর্থ	পাপ
পঞ্চম	মুক্তিদাতা যীশুর জীবন ও কাজ
ষষ্ঠ	ঈশ্বরের আহবানে মারীয়ার সাড়া দান

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: প্রথম, দ্বিতীয় ও তৃতীয় অধ্যায়

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
চতুর্থ	পাপ
সপ্তম	যীশুর আশ্চর্য কাজ ও ঐশ্বরাজ্য
অষ্টম	খ্রিস্টমণ্ডলী এক, পবিত্র ও প্রৈবিতিক
নবম	ক্ষমা, সহনশীলতা ও দেশপ্রেম
দশম	ফাদার চার্লস যোসেফ ইয়াং

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: সপ্তম, অষ্টম ও নবম অধ্যায়

প্রশ্নের ধারা ও মানবন্টন
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা
পূর্ণমান- ১০০ সময়- ৩ ঘণ্টা

১	সৃজনশীল প্রশ্ন : মোট ১১টি প্রশ্ন থাকবে, ৭টির উত্তর দিতে হবে। প্রতিটি অধ্যায় থেকে কমপক্ষে ৩টি প্রশ্ন থাকবে।	১০×৭=৭০
২	বহুনির্বাচনি প্রশ্ন : মোট ৩০টি প্রশ্ন থাকবে। সবগুলো প্রশ্নের উত্তর দিতে হবে।	১×৩০=৩০
৩	১০০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরকে ৮০% এ রূপান্তর করা হবে।	৮০
৪	ধারাবাহিক মূল্যায়ন (সিএ)	২০
	মোট	১০০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত শ্রেণি-পরীক্ষা	সৃজনশীল প্রশ্ন- নির্বাচিত অধ্যায়গুলো থেকে ১টি প্রশ্ন থাকবে; প্রশ্নটির উত্তর দিতে হবে	১+২+৩+৪ =১০
	বহুনির্বাচনি অভীক্ষা- নির্বাচিত অধ্যায়গুলো থেকে বহুনির্বাচনি/ জ্ঞানমূলক/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০

তথ্য ও যোগাযোগ প্রযুক্তি
অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	প্রাত্যহিক জীবনে তথ্য ও যোগাযোগ প্রযুক্তি
দ্বিতীয়	কম্পিউটার-সংশ্লিষ্ট যন্ত্রপাতি
পঞ্চম	শিক্ষায় ইন্টারনেটের ব্যবহার

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: প্রথম অধ্যায়

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
তৃতীয়	নিরাপদ ও নৈতিক ব্যবহার
চতুর্থ	ওয়ার্ড প্রসেসিং
পঞ্চম	শিক্ষায় ইন্টারনেটের ব্যবহার

টিউটোরিয়াল/শ্রেণি-পরীক্ষা: তৃতীয় অধ্যায়

প্রশ্নের ধারা ও মানবন্টন
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা
পূর্ণমান- ৫০ সময়- ২ ঘণ্টা

১	সংক্ষিপ্ত প্রশ্ন : মোট ৮টি সাধারণ প্রশ্ন থাকবে, ৫টির উত্তর দিতে হবে।	৫×৫=২৫
২	বহুনির্বাচনী প্রশ্ন : ২৫টি প্রশ্ন থাকবে, সবগুলো প্রশ্নের উত্তর দিতে হবে।	১×২৫=২৫
৩	৫০ নম্বরের মধ্যে প্রাপ্ত মোট নম্বরকে ৮০% এ রূপান্তর	৪০
৪	ধারাবাহিক মূল্যায়ন (সিএ)	১০
	মোট	৫০

টিউটোরিয়াল/শ্রেণি-পরীক্ষা
মোট নম্বর ২০ সময় ৩০ মিনিট

পরীক্ষার নাম	প্রশ্নের ধরন	নম্বর
--------------	--------------	-------

অর্ধ-বার্ষিক ও বার্ষিক সংযুক্ত শ্রেণি-পরীক্ষা	সাধারণ প্রশ্ন- নির্বাচিত অধ্যায় থেকে ২ টি প্রশ্ন থাকবে; ২ টি প্রশ্নেরই উত্তর দিতে হবে	৫×২ =১০
	বহুনির্বাচনি অতীক্ষা- নির্বাচিত অধ্যায় থেকে ১০ টি বহুনির্বাচনি/সংক্ষিপ্ত প্রশ্ন থাকবে; সকল প্রশ্নের উত্তর দিতে হবে	১০

কৃষি শিক্ষা অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	কৃষি এবং আমাদের সংস্কৃতি
দ্বিতীয়	কৃষি প্রযুক্তি
তৃতীয়	কৃষি উপকরণ

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
চতুর্থ	কৃষি ও জলবায়ু
পঞ্চম	কৃষিজ উৎপাদন
ষষ্ঠ	বনায়ন

প্রশ্নের ধারা ও মানবন্টন অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা পূর্ণমান-১০০ সময়- পরিমাণমত		নম্বর	
১. তত্ত্বীয়	ক. শ্রেণি অতীক্ষা [সৃজনশীল ও বহুনির্বাচনি প্রশ্ন]	৪০	৬০
	খ. বাড়ির কাজ ও অনুসন্ধানমূলক কাজ ২০	২০	
২. ব্যবহারিক	শ্রেণির কাজ	৪০	
মোট		১০০	

শারীরিক শিক্ষা ও স্বাস্থ্য অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	শরীরচর্চা ও সুস্থজীবন
দ্বিতীয়	স্কাউটিং ও গার্ল গাইডিং
চতুর্থ	বয়ঃসন্ধিকালের ব্যক্তিগত নিরাপত্তা
তৃতীয়	স্বাস্থ্যবিজ্ঞান পরিচিতি ও স্বাস্থ্যসেবা

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
তৃতীয়	স্বাস্থ্যবিজ্ঞান পরিচিতি ও স্বাস্থ্যসেবা
পঞ্চম	জীবনের জন্য খেলাধুলা

প্রশ্নের ধারা ও মানবন্টন অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা পূর্ণমান-৫০ সময়-পরিমাণমত		নম্বর	
১. তত্ত্বীয়	ক. শ্রেণি অতীক্ষা	১০	২০
	খ. বাড়ির কাজ ও অনুসন্ধানমূলক কাজ	১০	
২. ব্যবহারিক	ক. খেলাধুলায় অংশগ্রহণ	২০	৩০
	খ. খেলাধুলায় পারদর্শিতা	১০	
মোট		৫০	

চারু ও কারুকলা অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	বাংলাদেশে চারুকলা শিক্ষার ইতিহাস
চতুর্থ	ছবি আঁকার বিভিন্ন মাধ্যম
পঞ্চম	ছবি আঁকার নানারকম আনন্দদায়ক অনুশীলন
রঙ ও রঙের ব্যবহার	
ব্যবহারিক	
চারুকলা	(পেন্সিল/প্যাস্টেল রঙের সাহায্যে অঙ্কন)
	১. প্রাকৃতিক দৃশ্য ৩. মলার দৃশ্য ৫. মাঝি নাউ ছাড়িয়া দে রে মাঝি পাল উড়াইয়া দে
কারুকলা	সাদা-কালোতে নকশা অঙ্কন
	১. লোকজকর্মের নকশা ৩. নকশিকাঁথার নকশা ৫. জড়বস্তুর পেন্সিল স্কেচ

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
দ্বিতীয়	চিত্রকলা সর্বকালে সব মানুষের ভাষা
তৃতীয়	বাংলাদেশের লোকশিল্প ও কারুশিল্প

চতুর্থ	ছবি আঁকার বিভিন্ন মাধ্যম
পঞ্চম	ছবি আঁকার নানারকম আনন্দদায়ক অনুশীলন
ষষ্ঠ	বিভিন্ন প্রকার শিল্পকর্ম
রঙ ও রঙের ব্যবহার	
ব্যবহারিক	
চারুকলা	(পেন্সিল/প্যাস্টেল রঙের সাহায্যে অঙ্কন) ১. গ্রীষ্মকাল/বর্ষাকালের দৃশ্য ২. উৎসব চিত্র ৩. গ্রাম-বাংলার দৃশ্য ৪. ভাষা আন্দোলন ৫. ফসলের ক্ষেত - দূরে ট্রেন ৫. গ্রামীণ জীবন ৬. নকশা বা আলপনা
কারুকলা	সাদা-কালোতে নকশা অঙ্কন [১-৫] ১. ত্রিভুজ ও চতুর্ভুজ দিয়ে নকশা ২. ফুল, লতা ও পাতার নকশা ৩. বৃত্ত ও চতুর্ভুজের নকশা ৪. জ্যামিতিক নকশা ৫. প্রাকৃতিক আকৃতি ব্যবহার করে বৃত্তাকার নকশা ৬. তুলার শিল্পকর্ম ৭. জড়বস্তুর শিল্পকর্ম (মুড়ি পাথর, ডিমের খোসা, ফেলনা জিনিস, মাটির ব্যাংক ইত্যাদি) ৮. রঙিন কাগজের টুকরা ব্যবহার করে মোজাইক চিত্র

প্রশ্নের ধারা ও মানবন্টন		নম্বর	
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা			
পূর্ণমান-৫০ সময়- পরিমাণমত			
১. তত্ত্বীয়	ক. শ্রেণির কাজ ও বাড়ির কাজ	১০	২০
	খ. শ্রেণি অভীক্ষা	১০	
২. ব্যবহারিক	অঙ্কন অথবা নকশা তৈরি		৩০
মোট			৫০

বিশেষ দৃষ্টব্য:- শ্রেণির কাজ ও বাড়ির কাজের জন্য আলাদা ড্রইং খাতায় ব্যবহারিক কাজগুলো সম্পাদন করে পরীক্ষার পূর্বে জমা দিতে হবে।

কর্ম ও জীবনমুখী শিক্ষা অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
প্রথম	কর্ম ও মানবিকতা পাঠ ১ থেকে ২০
দ্বিতীয়	পারিবারিক কাজ ও পেশা পাঠ ২১ থেকে ২৯

বার্ষিক পরীক্ষা

অধ্যায়	শিরোনাম
দ্বিতীয়	পারিবারিক কাজ ও পেশা পাঠ ৩০ থেকে ৩৭
তৃতীয়	শিক্ষা পরিকল্পনা ও কর্মক্ষেত্রে সফলতা পাঠ ৩৮ থেকে ৭০

প্রশ্নের ধারা ও মানবন্টন		নম্বর	
অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা			
পূর্ণমান-৫০ সময়- পরিমাণমত			
১. তত্ত্বীয়	ক. শ্রেণির কাজ ও বাড়ির কাজ	১০	২০
	খ. শ্রেণি অভীক্ষা	১০	
২. ব্যবহারিক	ব্যবহারিক কাজ		৩০
মোট			৫০

-0-

বিঃদ্র: Covid 19 মহামারীর ২০২১ শিক্ষাবর্ষের এই পাঠ- পরিকল্পনার সাথে সামঞ্জস্য রেখে বিদ্যালয় থেকে ভিডিও ক্লাস ওয়েবসাইটে দেওয়া হচ্ছে। এছাড়া সংসদ টেলিভিশনে নিয়মিত পাঠদান কার্যক্রম চলছে। সেইসাথে মাধ্যমিক ও উচ্চশিক্ষা অধিদপ্তর প্রদত্ত ২১ সপ্তাহের নির্ধারিত কাজ ধারাবাহিকভাবে দেওয়া হচ্ছে। সবকিছু বিষয়ে জানতে স্কুল ওয়েবসাইটের 'ঘবং' লিংকে ও স্কুল ফেইসবুক পেইজে দৃষ্টি রাখতে এবং স্রেণিশিক্ষকের সাথে যোগাযোগ রাখতে অনুরোধ করা যাচ্ছে।

হাজী মুহম্মদ মুহসীন সরকারি উচ্চ বিদ্যালয় রাজশাহী

২০২১ শিক্ষাবর্ষের ছুটির তালিকা ও শিক্ষাপঞ্জি

পর্ব	তারিখ ও দিন	দিন সংখ্যা	
১	* মাঘী পূর্ণিমা	২৮ জানুয়ারি বৃহস্পতিবার	০১ দিন
২	শ্রী শ্রী সরস্বতী পূজা	১৬ ফেব্রুয়ারি মঙ্গলবার	০১ দিন
৩	শহীদ দিবস ও আন্তর্জাতিক মাতৃভাষা দিবস	২১ ফেব্রুয়ারি রবিবার	০১ দিন
৪	শ্রী শ্রী শিবরাত্রি ব্রত	১১ মার্চ বৃহস্পতিবার	০১ দিন
৫	* শব-ই-মিরাজ	১২ মার্চ শুক্রবার	০০ দিন
৬	জাতির পিতা বঙ্গবন্ধু শেখ মুজিবুর রহমান এর জন্ম দিবস	১৭ মার্চ বুধবার	০১ দিন
৭	স্বাধীনতা ও জাতীয় দিবস	২৬ মার্চ শুক্রবার	০০ দিন
৮	শুভ দোলযাত্রা	২৮ মার্চ রবিবার	০১ দিন
৯	* শব-ই-বরাত	২৯ মার্চ সোমবার	০১ দিন
১০	ইস্টার সানডে	০৪ এপ্রিল রবিবার	০১ দিন
১১	বৈসাবি	১২ এপ্রিল সোমবার	০১ দিন
১২	* পবিত্র রমজান, বাংলা নববর্ষ [১৪ এপ্রিল], মে দিবস [১ মে], *জুমাতুল বিদা [৭ মে], * শব-ই-কবর [১০ মে] ও * ঈদ-উল-ফিতর [১৪ মে]	১৪ এপ্রিল বুধবার থেকে ১৯ মে বুধবার	৩১ দিন
১৩	* বুদ্ধ পূর্ণিমা [বেশাখি পূর্ণিমা]	২৬ মে বুধবার	০১ দিন
১৪	* পবিত্র ঈদ-উল-আয্হা [২০, ২১ ও ২২ জুলাই] ও গ্রীষ্মকালীন অবকাশ	১৭ জুলাই শনিবার থেকে ২৯ জুলাই বৃহস্পতিবার	১২ দিন
১৫	* হিজরী নববর্ষ	১০ আগস্ট মঙ্গলবার	০১ দিন
১৬	জাতীয় শোক দিবস	১৫ আগস্ট রবিবার	০১ দিন
১৭	* আশুরা	১৯ আগস্ট বৃহস্পতিবার	০১ দিন
১৮	শুভ জন্মাষ্টমী	৩০ আগস্ট সোমবার	০১ দিন
১৯	* আখেরী চাহার সোম্বা	০৬ অক্টোবর বুধবার	০১ দিন
২০	দুর্গাপূজা [বিজয়া দশমী ১৫ অক্টোবর], * ঈদ-ই-মিলাদুল্লাহী (সা.) [১৯ অক্টোবর], শ্রী শ্রী লক্ষ্মীপূজা [২০ অক্টোবর] ও * প্রবারণা পূর্ণিমা [২০ অক্টোবর]	১১ অক্টোবর সোমবার থেকে ২০ অক্টোবর, বুধবার	০৯ দিন
২১	শ্রী শ্রী শ্যামা পূজা	০৪ নভেম্বর বৃহস্পতিবার	০১ দিন
২২	* ফাতেহা-ই-ইয়াজদাহম	১৭ নভেম্বর বুধবার	০১ দিন
২৩	শীতকালীন অবকাশ, বিজয় দিবস [১৬ ডিসেম্বর], যিশু খ্রিস্টের জন্মদিন [বড় দিন ২৫ ডিসেম্বর]	১৫ ডিসেম্বর বুধবার থেকে ২৯ ডিসেম্বর বুধবার	১৩ দিন
২৪	প্রধান শিক্ষকের সংরক্ষিত ছুটি		০৩ দিন
মোট		৮৫ দিন	

* চাঁদ দেখার উপর নির্ভরশীল

সূত্রঃ মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ, শিক্ষা মন্ত্রণালয়

স্মারক- ৩৭.০০.০০০০.০৭১.০৪.০০২.০২(অংশ)-১০১৬, ২১ ডিসেম্বর ২০২০

হাজী মুহম্মদ মুহসীন সরকারি উচ্চ বিদ্যালয় রাজশাহী [] পাঠ-পরিকল্পনা ২০২১ [] সপ্তম শ্রেণি []