

Items to be practiced:

1. M C Q (Choose the best answer)
2. Answering question (Open/ Close ended question)
3. Gap filling without clue
4. Information transfer
5. Summary writing
6. Matching
7. Rearrange

[N.B. Questions No. 1 → 2 are based on a seen comprehension from the text book and Question No. 3 is based on another seen comprehension from the text book but questions No. 4 & 5 are based on an unseen comprehension, Questions No. 6 & 7 are unseen /Developed by question setter]

Part B : Writing Test (Marks:50)

8. Writing paragraph answering questions
9. Completing the story
10. Writing paragraph from graphs/charts
11. Writing informal letter (Email/personal letter)
12. Dialogue writing

Topics to be practiced for paragraphs

- 1.A good Citizen
- 2.Climate change
- 3.Environment pollution
- 4.A winter Morning
- 5.Your Favourite Teacher
- 6.Pastimes
- 7.Pahela Baishakh
- 8.Independence Day

Topics to be practiced for completing the story

- 1.An Honest wood cutter/ Honesty is the best policy
- 2.A Farmer and a wonderful goose
- 3.A Farmer and his four sons/ Unity is strength
- 4.Robert Bruce and the Spider
- 5.A Thirsty crow
- 7.Two rats and a monkey
- 6.A Hare and a Tortoise
- 8.Two friends and a bear

Topics to be practiced for Describing graphs/charts

1. A group of students and their choices of hobbies
2. Time Allocation of a Student's Daily Activity
3. Changing Trends of young/elderly people.
4. Subject wise marks of three student
5. Month Wise Attendance of a Student
6. Population Growth
7. Users of Internet Users
- 8.Literacy Rate
9. Users of Mobile Phone

Topics to be practiced for Email/Personal letter

- 1.Congratulating friend on brilliant success.
- 2.Telling Father/Friend about preparation for coming examination.
- 3.A letter/email inviting friend to join a picnic.

পাঠ পরিকল্পনা- ২০২১

নবম শ্রেণি

বিষয় : বাংলা প্রথম পত্র

(নবম শ্রেণির জন্য নির্ধারিত অধ্যায় সংখ্যা : গল্প/প্রবন্ধ=১০, কবিতা-১০ উপন্যাস-সম্পূর্ণ) ও নাটক-সম্পূর্ণ

অর্ধ-বার্ষিক পরীক্ষা :

গল্প/প্রবন্ধ	:	সুভা, বই পড়া, অভাগীর স্বর্গ, পল্লিসাহিত্য, আম-আঁটির ভেপু
কবিতা	:	বঙ্গবাণী, কপোতাক্ষ নদ, জীবন সঙ্গীত, জুতা-আবিষ্কার, বার্ণার গান।
উপন্যাস	:	১-২১ পৃষ্ঠা পর্যন্ত।
নাটক	:	৩৫-৫১ পৃষ্ঠা পর্যন্ত

বার্ষিক পরীক্ষা :

গল্প/প্রবন্ধ	:	মানুষ মুহাম্মদ (স:), নিমগাছ, উপেক্ষিত শক্তির উদ্বোধন, শিক্ষা ও মনুষ্যসত্ত্ব, প্রবাস বন্ধু।
কবিতা	:	মানুষ, সেইদিন এই মাঠ, পল্লি জননী, আশা, আমি কোন আগন্তুক নই।
উপন্যাস	:	২২ থেকে সম্পূর্ণ।
নাটক	:	৫২ থেকে সম্পূর্ণ।

প্রশ্নের ধারা ও মানবন্টন :

অর্ধবার্ষিক/বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল প্রশ্ন ১১টির মধ্যে ৭টি	-	৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	-	৩০×১ = ৩০
		মোট = ১০০ নম্বর

CA- ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১

বিষয় : বাংলা দ্বিতীয় পত্র

- সহায়ক গ্রন্থ : (ক) বাংলা ভাষার ব্যাকরণ- নবম - দশম শ্রেণী
- জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, ঢাকা
(খ) রচনা সম্ভার- নবম - দশম শ্রেণী
- জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, ঢাকা

অর্ধ-বার্ষিক পরীক্ষা :

১. ভাষা
২. বাংলা ব্যাকরণ ও এর আলোচ্য বিষয়
৩. ধ্বনি তত্ত্ব
৪. ধ্বনির পরিবর্তন
৫. ণ-ত্ব ও ষ-ত্ব বিধান
৬. সন্ধি
৭. পুরুষ ও স্ত্রী বাচক শব্দ
৮. দ্বিরুক্ত শব্দ
৯. সংখ্যা বাচক শব্দ
১০. বচন
১১. পদাশ্রিত নির্দেশক
১২. সমাস
১৩. অনুচ্ছেদ রচনা
১৪. ক) পত্র- (১-৬) খ) দরখাস্ত- (১-৪), মানপত্র- (১-৩), সংবাদপত্র- (১-৪)
১৫. সারমর্ম : পদ্য (১-৭) সারাংশ: গদ্য (১৬-২২)
১৬. ভাবসম্প্রসারণ- (১-১০)
১৭. প্রতিবেদন প্রনয়ন
১৮. রচনা: (ক) ঝড়ের রাত (খ) আমার জীবনের লক্ষ (গ) বাংলাদেশের মুক্তিযুদ্ধ (ঘ) দেশ গঠনে ছাত্রদের ভূমিকা (ঙ) অধ্যবসায় (চ) বাংলাদেশের খাদ্য সমস্যা ও তার প্রতিকার (ছ) দেশ শ্রেম (জ) মানব কল্যাণে বিজ্ঞান (ঝ) বইপড়ার আনন্দ (ঞ) সংবাদপত্র

বার্ষিক পরীক্ষা :

০১. উপসর্গ
০২. ধাতু
০৩. কৃৎ প্রত্যয়ের বিস্তারিত আলোচনা
০৪. তদ্ধিত প্রত্যয়
০৫. শব্দের শ্রেণিবিভাগ
০৬. পদ প্রকরণ
০৭. ক্রিয়াপদ
০৮. কাল, পুরুষ এবং কালের বিশিষ্ট প্রয়োগ
০৯. সমাপিকা, অসমাপিকা ও যৌগিক ক্রিয়ার প্রয়োগ
১০. অনুচ্ছেদ রচনাঃ

নবম শ্রেণি- ২

১১. ক) পত্র (৭-৯) খ) দরখাস্ত- (১-৭), মানপত্র- (১-৪), সংবাদপত্র- (৫-১০)
১২. সারমর্ম : পদ্য- ৮-১৫
সারাংশ : গদ্য- ২৩-৩০
১৩. ভাবসম্প্রসারণ- ১১-২৫
১৪. প্রতিবেদন প্রনয়ন
১৫. রচনা : (ক) বর্ষায় বাংলাদেশ (খ) আমার প্রিয় কবি
(গ) বাংলাদেশের মুক্তিযুদ্ধ (ঘ) শ্রমের মর্যাদা
(ঙ) মানব কল্যাণে বিজ্ঞান (চ) জাতিগঠনের নারী সমাজের ভূমিকা
(ছ) একটি শীতের সকাল (জ) শিশু শ্রম
(ঝ) বাংলাদেশের দুর্নীতি ও (ঞ) আমার শৈশব স্মৃতি
তার প্রতিকার

প্রশ্নের ধরণ ও মানবন্টন :

অর্ধ-বার্ষিক/বার্ষিক পরীক্ষার মানবন্টন : সময় : ৩ ঘন্টা, পূর্ণমান- ১০০

১. বহুনির্বাচনী

ব্যাকরণ এবং নিমিত্তি অংশের বাগধারা, বাক্য সংকোচন ও প্রবাদ বচন ৩০

২. রচনামূলক

- | | |
|---|----|
| ক. অনুবাদ/ অনুচ্ছেদ | ১০ |
| খ. পত্র লেখন / আবেদন পত্র/মানপত্র/সংবাদপত্র | ১০ |
| গ. সারাংশ / সারমর্ম | ১০ |
| ঘ. ভাবসম্প্রসারণ | ১০ |
| ঙ. প্রতিবেদন প্রনয়ন | ১০ |
| চ. রচনা | ২০ |

মোট = ১০০ নম্বর

CA- ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা: প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০।

Syllabus-2021

Sub : English (1st Paper)

Half Yearly Examination (Marks-100)

Part A: 'Reading Test' (Marks: 50)

Text Book: Unit 1 → 5

নবম শ্রেণি- ৩

6. Physical Exercise
7. Wonders of Modern science
8. A journey by train.

Annual Examination (Marks -100)

Part A: Grammar Test (Marks-60)

Items to be practiced in the class: Similar to Half Yearly Exam.

Part B : Composition/Writing Test (Marks-40)

Items to be practiced in the class: Similar to Half Yearly Exam.

Topics To be practiced for CV with cover letter

1. For the post of an English teacher in a high school.
2. For the post of an Accounts Officer in a company.
3. For an Office Executive
4. For the Post of a clerk
5. Review of Half Yearly Exam.

Topics To be practiced for formal letter/ Application

1. Application for some extra class on English.
2. Application for opening a common room.
3. Application for remission of delay fine.
4. Application for a study tour/an excursion.
5. Sinking a deep tube well
6. Testimonial
7. Common room facilities
8. Application for full free studentship.
9. Review of Half Yearly Exam.

Topics to be practiced for paragraphs

1. A Farmer
2. Importance of learning English.
3. Tree Plantation
4. A Tea Stall
5. A Street Beggar
6. National Flag
6. Review of Half Yearly Exam.

Topics to be practiced for compositions

1. A journey by boat.
2. Discipline.
3. Population problem in Bangladesh.
4. Your daily life/ Your daily routine.
5. Your Favourite game.
6. Value of time.
7. Importance of Reading Newspaper
8. Review of Half Yearly Exam.

Marks Distribution for Half Examination/ Annual Examination

Part A: Grammar Test (Marks: 60)

- | | |
|---|----|
| 1. Gap filling with clues | 5 |
| 2. Gap filling without clues | 5 |
| 3. Making sentences from substitution table | 5 |
| 4. Right forms of verbs | 5 |
| 5. Passage Narration | 5 |
| 6. Transformation of sentences | 10 |
| 7. Completing sentences | 5 |

4. A letter/email thanking for hospitality.
5. A letter/email describing an accident.
6. A letter to your friend about your aim in life.
7. A letter to your friend advising him to give up smoking.
8. A letter to your friend telling him about the importance of learning English.

Topics to be practiced for dialogue

1. About the importance of learning English.
5. About environment pollution.
2. About preparation for the coming Exam.
6. About uses & abuses of Mobile phone.
3. About benefits of early rising.
7. About danger of smoking.
4. About the problem of load shedding.
8. About the importance of Education.

Annual Examination (marks-100)

Part A: Reading Test (Marks-50)

Text Book: Unit 6 → 11

Items to be practiced: **Similar to half yearly Exam**

Part B: Writing Test (marks-50)

Items to be practiced: **Similar to half yearly Exam**

Topics to be practiced for paragraphs

1. International Mother Language Day
3. Face book
2. importance of learning English
4. Review of half yearly Exam

- #### **Topics to be practiced for completing the story**
1. A greedy dog.
 2. An ant and the dove
 3. A liar shepherd
 4. Unity is strength
 5. The fox without a tail
 6. Review of half yearly Exam

Topics to be practiced for Describing graphs/charts

- 1 average temperature of the year in Bangladesh.
- 2 the arrival of tourists in Bangladesh.
3. "The importance and Usage of English"
4. the population of Bangladesh.
5. Facebook users
6. the choice of profession by different educated people.
- 7.. Subject wise marks of three students
8. "The elderly people's attitude to pastimes"
- 9.. People Living Below Poverty

Topics to be practiced for Email/personal letters

1. Telling a pen friend about 'Shat gambuj Mosque'
2. Telling a friend about the annual prize giving ceremony.
3. About importance of reading newspaper

4. A consolation letter at the death of friend's father.
5. About a study tour
6. Describing a picnic
7. About e-learning
8. Review of half yearly Exam

Topics to be practiced for dialogue

1. Between a doctor and a patient.
2. Preparation for the SSC Exam
3. Necessity of reading newspaper
4. About future plan of life
5. About the importance of learning computer.
6. About the necessity of tree plantation.
7. About how to eradicate illiteracy.
8. Review of half yearly Exam

Marks Distribution for Half Yearly Examination /Annual Examination

Part A: 'Reading Test' (Marks: 50)

- | | |
|--|----|
| 1. M C Q (Choose the best answer) | 7 |
| 2. Answering question (Open/ Close ended question) | 10 |
| 3. Gap filling without clue | 5 |
| 4. Information transfer | 5 |
| 5. Summary writing | 10 |
| 6. Matching | 5 |
| 7. Rearrange | 8 |

Part B : Writing Test (Marks:50)

- | | |
|---|----|
| 8. Writing paragraph answering questions | 10 |
| 9. Completing the story | 10 |
| 10. Describing graphs/charts | 10 |
| 11. Writing informal letter (Email/personal letter) | 10 |
| 12. Dialogue writing | 10 |

CA- ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০।

Syllabus-2021

Sub : English (2nd Paper)

Half Yearly Exam (Marks: 100)

Part A : Grammar Test (Marks :60)

Lessons to be practiced in the class:

1. Gap filling with clues (preposition, articles, and parts of speech)
2. Gap filling without clues (preposition, articles, and parts of speech)

নবম শ্রেণি- ৬

3. Making sentences from substitution table
4. Right forms of verbs
5. Passage Narration
6. Transformation of sentences (different kinds of sentences, degree, voice)
7. Completing sentences (using conditionals, infinitives, gerund, participles)
8. Use of suffixes & prefixes
9. Tag questions
10. Sentence connectors
11. Punctuation

Part B : Composition/ Writing Test (Marks:40)

Items to be practiced for writing test:

12. Writing C V with cover letter
13. Application to be Principal/ Headmaster / Headmistress
14. Paragraph writing by listing/narrating/ comparison and contrast/cause and effect
15. Writing composition on personal experience and familiar topics/ recent events/ incidents, future plans

Topics to be practiced for C V

1. For the post of an assistant teacher/ a lecturer.
2. For the post of a computer operator
3. For the post of a senior officer in a bank.
4. For a job in a hospital/ in an IT company.
5. For the position of receptionist
6. For a Personal Assistant
7. For an Assistant marketing Manager

Topics to be practiced for Applications to the Principal/

Headmaster /.....

- | | |
|------------------------------------|---|
| a) Application for early leave | f) Setting up a debating club |
| b) For morning School | g) Setting up an English speaking club |
| c) For T C | h) Seat in the School |
| d) For a seat in the school hostel | i) For repairing the direction a bridge |
| e) For setting up a canteen. | j) Relief goods and Medical Sides |

Topics to be practiced for paragraphs

- | | | |
|---------------------------|------------------|--------------------|
| a) Your Favourite Teacher | b) Load Shedding | c) A Street hawker |
| d) Traffic jam | e) A book Fair | f) School library |
| g) A School Magazine | | |

Topics to be practiced for compositions

1. Your hobby
2. Your aim in life/ Your future plan o life
3. Student life / Duties of a student
4. The season you like most/ The rainy season
5. Your visit to a historical place

নবম শ্রেণি- ৭

বিষয় : উচ্চতর গণিত

অর্ধ-বার্ষিক পরীক্ষা :

বীজগণিত	: প্রথম অধ্যায়, দ্বিতীয় অধ্যায়, পঞ্চম অধ্যায় (অনুঃ ৫.১, ৫.২)
উপপাদ্য	: তৃতীয় অধ্যায় (উপপাদ্য : ১-৫); অনুঃ ৩.১
সম্পাদ্য	: চতুর্থ অধ্যায় (সম্পাদ্য : ১-৮)
ত্রিকোণমিতি	: অষ্টম অধ্যায় (অনুঃ ৮.১)
স্থানাঙ্ক জ্যামিতি	: একাদশ অধ্যায় (অনুঃ ১১.১, ১১.২)

বার্ষিক পরীক্ষা :

বীজগণিত	: প্রথম অধ্যায়, দ্বিতীয় অধ্যায়, পঞ্চম অধ্যায়, ষষ্ঠ অধ্যায়, নবম অধ্যায়
উপপাদ্য	: তৃতীয় অধ্যায়
সম্পাদ্য	: চতুর্থ অধ্যায়
ত্রিকোণমিতি	: অষ্টম অধ্যায় (অনুঃ-৮.২, ৮.৩)
স্থানাঙ্ক জ্যামিতি	: একাদশ অধ্যায়

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ৮টির মধ্যে ৫টি	-	৫×১০ = ৫০
(খ) বহুনির্বাচনী প্রশ্ন ২৫টি	-	২৫×১ = ২৫
		<u>মোট = ৭৫ নম্বর</u>

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১

বিষয় : জীববিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা :

প্রথম অধ্যায়	: জীবন পাঠ
দ্বিতীয় অধ্যায়	: জীবকোষ ও টিস্যু
তৃতীয় অধ্যায়	: কোষ বিভাজন
চতুর্থ অধ্যায়	: জীবনীশক্তি
পঞ্চম অধ্যায়	: খাদ্য, পুষ্টি এবং পরিপাক

বার্ষিক পরীক্ষা :

ষষ্ঠ অধ্যায়	: জীবে পরিবহন
সপ্তম অধ্যায়	: গ্যাসীয় বিনিময়
অষ্টম অধ্যায়	: মানব রেচন
নবম অধ্যায়	: দৃঢ়তা প্রদান ও চলন
দশম অধ্যায়	: সমন্বয়

প্রশ্নের ধারা ও মানবন্টন :

পরীক্ষার নাম	প্রশ্নের ধারা	প্রশ্ন	প্রতিটি প্রশ্নের নম্বর	মোট নম্বর	সময়
--------------	---------------	--------	------------------------	-----------	------

8. Use of suffixes & prefixes	5
9. Tag questions	5
10. Sentence connectors	5
11. Punctuation	5

Part B: Composition/ Writing Test (Marks: 40)

12. Writing C V with cover letter	8
13. Application to be Principal/ Headmaster / Headmistress	10
14. Paragraph writing by listing/narrating/ comparison and contrast/cause and effect	10
15. Writing composition on personal experience and familiar topics recent events/ incidents, future plans	12

পাঠ পরিকল্পনা- ২০২১

বিষয় : গণিত

অর্ধ-বার্ষিক পরীক্ষা :

বীজগণিত	: ১ম, ২য়, ৩য়, ৪র্থ অধ্যায়
জ্যামিতি	: অধ্যায় ৬ ও ৮
অধ্যায়	: ৮ (উপপাদ্য-১৭, ১৮, ১৯ এবং অনু-৮.১)
অধ্যায়	: ৭ (সম্পাদ্য ১-৫ এবং অনুঃ-৭.১)
ত্রিকোণমিতি	: নবম অধ্যায়
পরিমিতি	: ষষ্ঠদশ অধ্যায় (অনুঃ ১৬.১, ১৬.২)
পরিসংখ্যান	: সপ্তদশ অধ্যায় (আয়ত লেখ, গণসংখ্যা বহুভুজ, গড়, মধ্যক)

বার্ষিক পরীক্ষা :

বীজগণিত	: পঞ্চম অধ্যায়, একাদশ অধ্যায়, দ্বাদশ অধ্যায়
জ্যামিতি	: অষ্টম অধ্যায় (উপপাদ্য- ২০-২৪, অণুঃ ৮.২, ৮.৩)
সম্পাদ্য	: সপ্তম অধ্যায় (অনুঃ ৭.২)
	: অষ্টম অধ্যায় (সম্পাদ্যঃ ৬-১১ এবং অনুঃ ৮.৫)
ত্রিকোণমিতি	: দশম অধ্যায়
পরিমিতি	: ষষ্ঠদশ অধ্যায় (অনুঃ ১৬.৩, ১৬.৪)
পরিসংখ্যান	: সপ্তদশ অধ্যায়

প্রশ্নের ধারা ও মানবন্টন :

অর্ধ-বার্ষিক /বার্ষিক পরীক্ষা :	সময়- ৩ ঘন্টা, পূর্ণমান- ১০০
ক. সৃজনশীল প্রশ্ন (১১টির মধ্যে ৭টি)	- ৭×১০ = ৭০
খ. বহুনির্বাচনী :	- ৩০×১ = ৩০
	<u>মোট = ১০০ নম্বর</u>

CA- ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : পদার্থ বিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা :

- ১ম অধ্যায় : ভৌত রাশি ও পরিমাপ
২য় অধ্যায় : গতি
৩য় অধ্যায় : বল
৪র্থ অধ্যায় : কাজ, ক্ষমতা ও শক্তি
৫ম অধ্যায় : পদার্থের অবস্থা ও চাপ
৬ষ্ঠ অধ্যায় : বস্তুর উপর তাপের প্রভাব

বার্ষিক পরীক্ষা :

- ৭ম অধ্যায় : তরঙ্গ ও শব্দ
৮ম অধ্যায় : আলোর প্রতিফলন
৯ম অধ্যায় : আলোর প্রতিসরণ
১০ম অধ্যায় : স্থির তড়িৎ
একাদশ অধ্যায় : চল তড়িৎ

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ০৮টির মধ্যে ৫টি	-	৫×১০ = ৫০
(খ) বহুনির্বাচনী প্রশ্ন ২৫টি	-	২৫×১ = ২৫
(গ) ব্যবহারিক	-	২৫
		মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : রসায়ন

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : রসায়নের ধারণা
দ্বিতীয় অধ্যায় : পদার্থের অবস্থা
তৃতীয় অধ্যায় : পদার্থের গঠন
চতুর্থ অধ্যায় : পর্যায় সারণি
পঞ্চম অধ্যায় : রাসায়নিক বন্ধন

বার্ষিক পরীক্ষা :

- ষষ্ঠ অধ্যায় : মৌলের ধারণা ও রাসায়নিক গণনা
সপ্তম অধ্যায় : রাসায়নিক বিক্রিয়া
অষ্টম অধ্যায় : রসায়ন ও শক্তি

নবম অধ্যায় : এসিড-ক্ষার সমতা

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ১১টির মধ্যে ৭টি	-	৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	-	৩০×১ = ৩০
(গ) ব্যবহারিক	-	২৫
		মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা-২০২১
বাংলাদেশ ও বিশ্ব পরিচয়

অর্ধ-বার্ষিক পরীক্ষা

- প্রথম অধ্যায় : পূর্ব বাংলার আন্দোলন ও জাতীয়তাবাদের উত্থান (১৯৪৭-১৯৭০)
দ্বিতীয় অধ্যায় : স্বাধীন বাংলাদেশ
তৃতীয় অধ্যায় : সৌরজগত ও ভূ-মন্ডল
ষষ্ঠ অধ্যায় : রাষ্ট্র, নাগরিকতা ও আইন
দশম অধ্যায় : জাতীয় সম্পদ ও অর্থনৈতিক ব্যবস্থা
ত্রয়োদশ অধ্যায় : বাংলাদেশের পরিবার কাঠামো ও সামাজিকীকরণ

বার্ষিক পরীক্ষা

- চতুর্থ অধ্যায় : বাংলাদেশের ভূ-প্রাকৃতি ও জলবায়ু
সপ্তম অধ্যায় : বাংলাদেশ সরকারের বিভিন্ন অঙ্গ ও প্রশাসন ব্যবস্থা
অষ্টম অধ্যায় : বাংলাদেশের গণতন্ত্র ও নির্বাচন
নবম অধ্যায় : জাতিসংঘ ও বাংলাদেশ
একাদশ অধ্যায় : অর্থনৈতিক নির্দেশক সমূহ ও বাংলাদেশের অর্থনৈতিক প্রকৃতি
চতুর্দশ অধ্যায় : বাংলাদেশের সামাজিক পরিবর্তন

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন :

সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ১১টি প্রশ্নের মধ্যে ৭টির উত্তর দিতে হবে	-	৭×১০ = ৭০
(খ) বহুনির্বাচনী ৩০টি প্রশ্নের উত্তর দিতে হবে	-	৩০×১ = ৩০
		মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

চতুর্থ অধ্যায় :	নব জীবনের সূচনা
সপ্তম অধ্যায় :	অল্প, ক্ষারক ও লবনের ব্যবহার
দশম অধ্যায় :	এসো বলকে জানি

বার্ষিক পরীক্ষা :

পঞ্চম অধ্যায় :	দেখতে হলে আলো চাই
ষষ্ঠ অধ্যায় :	পলিমার
অষ্টম অধ্যায় :	আমাদের সম্পদ
নবম অধ্যায় :	দুর্যোগের সাথে বসবাস
একাদশ অধ্যায় :	জীব প্রযুক্তি
ত্রয়োদশ অধ্যায় :	সবাই কাছাকাছি

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন :

সৃজনশীল-৭০	বহুনির্বাচনী-৩০
সময় : ২ ঘন্টা ৫০ মিনিট, পূর্ণমান : ৭০	সময় : ৩০ মিনিট, পূর্ণমান : ৩০
প্রশ্নাবলী মোট ১১টি উদ্দীপক থাকবে যেকোন ৭টি উদ্দীপক থেকে উত্তর দিতে হবে। ১১টির মধ্যে ৭টি = $৭ \times ১০ = ৭০$	মোট ৩০টি বহুনির্বাচনী প্রশ্ন থাকবে সব কয়টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান- ১

C.A. ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১

বিষয় : হিসাববিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা :

- ১। হিসাববিজ্ঞান পরিচিতি
- ২। লেনদেন
- ৩। দু'তরফা দাখিলা পদ্ধতি
- ৪। মূলধন ও মুনাফা জাতীয় লেনদেন
- ৫। হিসাব
- ৬। জাবেদা
- ৭। খতিয়ান

বার্ষিক পরীক্ষা :

- | | |
|--------------------------|---------------------------------|
| ১। হিসাববিজ্ঞান পরিচিতি | ২। লেনদেন |
| ৩। দু'তরফা দাখিলা পদ্ধতি | ৪। মূলধন ও মুনাফা জাতীয় লেনদেন |
| ৫। হিসাব | ৬। জাবেদা |
| ৭। খতিয়ান | ৮। নগদান বহি |
| ৯। রেওয়ামিল | |

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা	সৃজনশীল	০৮টি প্রশ্নের মধ্যে ০৫টি	১০ (১+২+৩+৪)	৫০	২.৩৫ঘন্টা
	বহুনির্বাচনী	২৫টি প্রশ্নের	১	২৫	২৫মিনিট

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১

বিষয় : ইসলাম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : আকাইদ ও নৈতিক জীবন, ইসলাম, ইমান, তাওহিদ, আল্লাহ তাআলার পরিচয়, কুফর,
- দ্বিতীয় অধ্যায় : শরীআত এর উৎস, আল কুরআন- শানে নুযূল পর্যন্ত, সূরা আল শামস, সূরা আদ দুহা, এক, দুই ও তিন নং হাদীস
- তৃতীয় অধ্যায় : ইবাদাত, হাক্কুল্লাহ ও হাক্কুল ইবাদ সালাত, সাওম, যাকাত ও হাজ্জ
- চতুর্থ অধ্যায় : আখলাক, আখলাকে হামিদাহ, তাকওয়া ওয়াদা পালন, সত্যবাদিতা, শালীনতা, আমানত, মানব সেবা, ভ্রাতৃত্ববোধ, সাম্প্রদায়িক সম্প্রীতি
- পঞ্চম অধ্যায় : আদর্শ জীবন চরিত, হযরত মুহাম্মদ (সাঃ) এর জীবন চরিত, হযরত আবু বকর (রাঃ), হযরত উমর ফারুক (রাঃ)

বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : শিরক, নিফাক, মানবিক মূল্যবোধ বিকাশে ইমানের গুরুত্ব, রিসালাত,
- দ্বিতীয় অধ্যায় : সূরা আল ইনশিরাহ, সূরা আত-তীন, সুন্নাহ, আল হাদীস চার, পাঁচ, ছয় ও সাত নং হাদীস
- তৃতীয় অধ্যায় : মালিক-শ্রমিক সম্পর্ক, ইলম, শিক্ষার্থীর বৈশিষ্ট, শিক্ষকের গুণাবলী, ছাত্র-শিক্ষক সম্পর্ক
- চতুর্থ অধ্যায় : নারীর প্রতি সম্মানবোধ, স্বদেশ প্রেম, কর্তব্য পরায়ণতা, পরিচ্ছন্নতা, মিতব্যয়িতা, আত্ম শুদ্ধি
- পঞ্চম অধ্যায় : হযরত উসমান (রাঃ), হযরত আলী (রাঃ), ইমাম বুখারী (রাঃ), ইমাম আবু হানিফা (রাঃ), ইমাম গায়ালী (রাঃ), ইবনে জারীর আত তাবারী (রাঃ)

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) ১১টি সৃজনশীল প্রশ্নের মধ্যে ৬টির উত্তর দিতে হবে- $১০ \times ৭ = ৭০$	
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	$- ১ \times ৩০ = ৩০$
	<hr/>
	মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : হিন্দু ধর্ম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : স্রষ্টার স্বরূপ ও উপাসনা, স্রষ্টা, সৃষ্টি ও সেবা
দ্বিতীয় অধ্যায় : হিন্দু ধর্মের বিশ্বাস, উৎপত্তি ও বিকাশ
তৃতীয় অধ্যায় : ধর্মীয় আচার অনুষ্ঠান
চতুর্থ অধ্যায় : হিন্দু ধর্মে সংস্কার
দশম অধ্যায় : অবতার ও আদর্শ জীবন চরিত, শ্রী শঙ্করাচার্য প্রভূ নিত্যানন্দ, মীরা বঈ

বার্ষিক পরীক্ষা :

- পঞ্চম অধ্যায় : দেব-দেবী ও পূজা
ষষ্ঠ অধ্যায় : যোগ সাধনা
অষ্টম অধ্যায় : ধর্মীয় উপাখ্যান ও নৈতিক শিক্ষা
দশম অধ্যায় : শ্রী বিজয় কৃষ্ণ গোস্বামী, স্বামী বিবেকানন্দ শ্রীমা

অর্ধবার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

- (ক) ১১টি সৃজনশীল প্রশ্নের মধ্যে ৭টির উত্তর দিতে হবে— $১০ \times ৭ = ৭০$
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি $- ১ \times ৩০ = ৩০$
মোট = ১০০ নম্বর

C.A ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : খ্রিস্ট ধর্ম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : মুক্তির পথে আহ্বান
দ্বিতীয় অধ্যায় : স্বাধীনতা ও আমি
তৃতীয় অধ্যায় : আমার স্বাধীনতা ও সমাজ
চতুর্থ অধ্যায় : স্বাধীনতায় বেড়ে উঠা
পঞ্চম অধ্যায় : স্বাধীনতা ও বাধ্যতা
ষষ্ঠ অধ্যায় : বিশ্বস্ত বন্ধু

বার্ষিক পরীক্ষা :

- সপ্তম অধ্যায় : পুরুষ ও নারী
অষ্টম অধ্যায় : স্বাধীনতা ও জীবনাবহান

নবম শ্রেণি- ১৪

- নবম অধ্যায় : পিতার সম্মুখে
দশম অধ্যায় : অসুস্থ পৃথিবীর নিরাময়
একাদশ অধ্যায় : বিবেকের নীরব কণ্ঠস্বর
দ্বাদশ অধ্যায় : হৃদয়ের তীব্র যন্ত্রণা

অর্ধবার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

- (ক) ১১টি সৃজনশীল প্রশ্নের মধ্যে ৭টির উত্তর দিতে হবে— $১০ \times ৭ = ৭০$
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি $- ১ \times ৩০ = ৩০$
মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : তথ্য ও যোগাযোগ প্রযুক্তি

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : তথ্য ও যোগাযোগ প্রযুক্তি এবং আমাদের বাংলাদেশ
দ্বিতীয় অধ্যায় : কম্পিউটার ও কম্পিউটার ব্যবহারকারীর নিরাপত্তা
তৃতীয় অধ্যায় : আমার শিক্ষায় ইন্টারনেট

বার্ষিক পরীক্ষা :

- চতুর্থ অধ্যায় : আমার লেখালেখি ও হিসাব
পঞ্চম অধ্যায় : মাল্টিমিডিয়া ও গ্রাফিক্স
ষষ্ঠ অধ্যায় : ডেটাবেজের ব্যবহার

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষা :

- সময়- ২৫ মিঃ, পূর্ণমান- ৫০
(ক) তত্ত্বীয় অংশঃ ২৫ নম্বর
বহুনির্বাচনী ২৫টি প্রশ্নের উত্তর দিতে হবে $২৫ \times ১ = ২৫$
(খ) ব্যবহারিক অংশ : ২৫ নম্বর

Continuous Assessment (CA) ১০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : বিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : উন্নততর জীবন ধারা
দ্বিতীয় অধ্যায় : জীবের জন্য পানি
তৃতীয় অধ্যায় : হৃদযন্ত্রের যত কথা

নবম শ্রেণি- ১৫

অর্ধ-বার্ষিক পরীক্ষা :

প্রথম অধ্যায়	: পৌরনীতি ও নাগরিকতা
দ্বিতীয় অধ্যায়	: নাগরিক ও নাগরিকতা
তৃতীয় অধ্যায়	: আইন, স্বাধীনতা ও সাম্য
চতুর্থ অধ্যায়	: রাষ্ট্র ও সরকার ব্যবস্থা
নবম অধ্যায়	: নাগরিক সমস্যা ও আমাদের করণীয়
একাদশ অধ্যায়	: বাংলাদেশ ও আন্তর্জাতিক সংগঠন অধ্যায়ের কমনওয়েলথের আগ পর্যন্ত (১৩১ পৃঃ-১৩৮ পৃঃ পর্যন্ত)

বার্ষিক পরীক্ষা :

পঞ্চম অধ্যায়	: সংবিধান
ষষ্ঠ অধ্যায়	: বাংলাদেশের সরকার ব্যবস্থা
সপ্তম অধ্যায়	: গণতন্ত্রে রাজনৈতিক দল ও নির্বাচন
অষ্টম অধ্যায়	: বাংলাদেশের স্থানীয় সরকার ব্যবস্থা
দশম অধ্যায়	: স্বাধীন বাংলাদেশের অভ্যুদয়ে নাগরিক চেতনা
একাদশ অধ্যায়	: বাংলাদেশ ও আন্তর্জাতিক সংগঠন অধ্যায়ের ইসলামিক সম্মেলন সংস্থা পর্যন্ত এবং সম্পূর্ণ বইয়ের পুনরালোচনা

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন :

সময়- ৩ ঘন্টা, পূর্ণমান- ১০০	
(ক) সৃজনশীল ১১টির মধ্যে ৭টি	- ৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	- ৩০×১ = ৩০
মোট	= ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান- ২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১

বিষয় : অর্থনীতি

অর্ধ-বার্ষিক পরীক্ষা:

প্রথম অধ্যায়	: অর্থনীতির পরিচয়
দ্বিতীয় অধ্যায়	: অর্থনীতির গুরুত্বপূর্ণ ধারণাসমূহ
তৃতীয় অধ্যায়	: উপযোগ, চাহিদা, যোগান ও ভারসাম্য
চতুর্থ অধ্যায়	: উৎপাদন ও সংগঠন

বার্ষিক পরীক্ষা:

পঞ্চম অধ্যায়	: বাজার
ষষ্ঠ অধ্যায়	: জাতীয় আয় ও এর পরিমাপ
সপ্তম অধ্যায়	: অর্থ ও ব্যাংক ব্যবস্থা
অষ্টম অধ্যায়	: বাংলাদেশের অর্থনীতি

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন :

সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

নবম শ্রেণি- ২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ১১টির মধ্যে ৭টি	- ৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	- ৩০×১ = ৩০
মোট	= ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১

বিষয় : ব্যবসায় উদ্যোগ

অর্ধ-বার্ষিক পরীক্ষা :

- ১। ব্যবসায় পরিচিতি (১ম অধ্যায়)
- ২। ব্যবসায় উদ্যোগ ও উদ্যোক্তা (২য় অধ্যায়)
- ৩। আত্ম কর্ম সংস্থান (৩য় অধ্যায়)
- ৪। মালিকানার ভিত্তিতে ব্যবসায় সংগঠন (৪র্থ অধ্যায়)
- ৫। ব্যবসায়ের আইনগত দিক (৫ম অধ্যায়)
- ৬। ব্যবসায় পরিকল্পনা (৬ষ্ঠ অধ্যায়)
- ৭। বাংলাদেশের শিল্প (৭ম অধ্যায়)

বার্ষিক পরীক্ষা :

- ১। ব্যবসায় পরিচিতি (১ম অধ্যায়)
- ২। ব্যবসায় উদ্যোগ ও উদ্যোক্তা (২য় অধ্যায়)
- ৩। আত্ম কর্ম সংস্থান (৩য় অধ্যায়)
- ৪। মালিকানার ভিত্তিতে ব্যবসায় সংগঠন (৪র্থ অধ্যায়)
- ৫। ব্যবসায়ের আইনগত দিক (৫ম অধ্যায়)
- ৬। ব্যবসায় পরিকল্পনা (৬ষ্ঠ অধ্যায়)
- ৭। বাংলাদেশের শিল্প (৭ম অধ্যায়)
- ৮। ব্যবসায় ও প্রতিষ্ঠানের ব্যবস্থাপনা (৮ম অধ্যায়)
- ৯। বিপণন (৯ম অধ্যায়)
- ১০। ব্যবসায় উদ্যোগ উন্নয়নে সহায়ক সেবা (১০ অধ্যায়)
- ১১। ব্যবসায় নৈতিকতা ও সামাজিক দায়বদ্ধতা (১১ অধ্যায়)
- ১২। সফল উদ্যোক্তাদের জীবনী থেকে শিক্ষণীয় (১২ অধ্যায়)

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ১১টির মধ্যে ৭টি	- ৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	- ৩০×১ = ৩০
মোট	= ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

নবম শ্রেণি- ১৭

পাঠ পরিকল্পনা- ২০২১
বিষয় : ফিন্যান্স ও ব্যাংকিং

অর্ধ-বার্ষিক পরীক্ষা :

প্রথম অধ্যায়	: অর্থায়ন ও ব্যবসায় অর্থায়ন
দ্বিতীয় অধ্যায়	: অর্থায়নের উৎস
তৃতীয় অধ্যায়	: অর্থের সময় মূল্য
চতুর্থ অধ্যায়	: ঝুঁকি ও অনিশ্চয়তা
পঞ্চম অধ্যায়	: মূলধনী আয়-ব্যয় প্রাক্কলন

বার্ষিক পরীক্ষা :

ষষ্ঠ অধ্যায়	: মূলধন ব্যয়
সপ্তম অধ্যায়	: শেয়ার বন্ড ও ডিবেঞ্চগর
অষ্টম অধ্যায়	: মুদ্রা, ব্যাংক ও ব্যাংকিং
নবম অধ্যায়	: ব্যাংকিং ব্যবসা ও তার ধরণ

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ১১টি প্রশ্নের মধ্যে ৭টির উত্তর দিতে হবে	- ৭×১০ = ৭০
(খ) বহুনির্বাচনী ৩০টি প্রশ্নের উত্তর দিতে হবে	- ৩০×১ = ৩০
	<hr/> মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্রাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্রাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : ভূগোল ও পরিবেশ

অর্ধ-বার্ষিক পরীক্ষা :

প্রথম অধ্যায়	: ভূগোল ও পরিবেশ
দ্বিতীয় অধ্যায়	: মহাবিশ্ব ও আমাদের পৃথিবী
তৃতীয় অধ্যায়	: মানচিত্র পঠন ও ব্যবহার
চতুর্থ অধ্যায়	: পৃথিবীর বাহ্যিক ও অভ্যন্তরীণ গঠন
পঞ্চম অধ্যায়	: বায়ুমণ্ডল
ষষ্ঠ অধ্যায়	: বারিমণ্ডল
সপ্তম অধ্যায়	: জনসংখ্যা

বার্ষিক পরীক্ষা:

অষ্টম অধ্যায়	: মানব বসতি
নবম অধ্যায়	: সম্পদ ও অর্থনৈতিক কার্যাবলি
দশম অধ্যায়	: বাংলাদেশের ভৌগোলিক বিবরণ

নবম শ্রেণি- ১৮

একাদশ অধ্যায়	: বাংলাদেশের সম্পদ ও শিল্প	
দ্বাদশ অধ্যায়	: বাংলাদেশের যোগাযোগ ব্যবস্থা ও বাণিজ্য	
ত্রয়োদশ অধ্যায়	: বাংলাদেশের উন্নয়ন কর্মকাণ্ড ও পরিবেশের ভারসাম্য।	
চতুর্দশ অধ্যায়	: বাংলাদেশের প্রাকৃতিক দুর্যোগ।	
<u>অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন :</u>		সময়- ৩ ঘন্টা, পূর্ণমান- ১০০
(ক) সৃজনশীল ১১টির মধ্যে ৭টি	- ৭×১০ = ৭০	
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	- ৩০×১ = ৩০	
	<hr/> মোট = ১০০ নম্বর	

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

পাঠ পরিকল্পনা- ২০২১
বিষয় : বাংলাদেশের ইতিহাস ও বিশ্ব সভ্যতা

অর্ধ-বার্ষিক পরীক্ষা :

প্রথম অধ্যায়	: ইতিহাস পরিচিতি
দ্বিতীয় অধ্যায়	: বিশ্ব সভ্যতা
তৃতীয় অধ্যায়	: প্রাচীন বাংলার জনপদ
চতুর্থ অধ্যায়	: প্রাচীন বাংলার রাজনৈতিক ইতিহাস (খ্রিস্টপূর্ব-৩২৬-১২০৪ খ্রিস্টাব্দ)
পঞ্চম অধ্যায়	: প্রাচীন বাংলার সামাজিক, অর্থনৈতিক ও সাংস্কৃতিক ইতিহাস
ষষ্ঠ অধ্যায়	: মধ্যযুগের বাংলার রাজনৈতিক ইতিহাস (১২০৫ খ্রিঃ-১৭৫৭ খ্রিঃ)
সপ্তম অধ্যায়	: মধ্যযুগের বাংলার সামাজিক, অর্থনৈতিক ও সাংস্কৃতিক ইতিহাস

বার্ষিক পরীক্ষা :

অষ্টম অধ্যায়	: বাংলায় ইংরেজ শাসনের সূচনা পর্ব
নবম অধ্যায়	: ইংরেজ শাসন আমলে বাংলায় প্রতিরোধ, নবজাগরণ ও সংস্কার আন্দোলন
দশম অধ্যায়	: ইংরেজ শাসন আমলে বাংলার স্বাধিকার আন্দোলন
একাদশ অধ্যায়	: ভাষা আন্দোলন ও পরবর্তী রাজনৈতিক ঘটনাপ্রবাহ
দ্বাদশ অধ্যায়	: সামরিক শাসন ও স্বাধিকার আন্দোলন
ত্রয়োদশ অধ্যায়	: সত্তরের নির্বাচন এবং মুক্তিযুদ্ধ

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ১১টির মধ্যে ৭টি	- ৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	- ৩০×১ = ৩০
	<hr/> মোট = ১০০ নম্বর

পাঠ পরিকল্পনা- ২০২১
বিষয় : পৌরনীতি ও নাগরিকতা

নবম শ্রেণি- ১৯

তৃতীয় অধ্যায় : ক্যারিয়ার গঠনে সংযোগ স্থাপন ও আচরণ
 চতুর্থ অধ্যায় : আমিও আমার কর্মক্ষেত্র
অর্ধ-বার্ষিক ও বার্ষিক পরিক্ষার মানবন্টন : ২৫ মিঃ

(ক) বহুনির্বাচনী প্রশ্ন ২৫টি	- ১×২৫ = ২৫
(খ) ব্যবহারিক/প্রজেক্ট/অ্যাসাইনমেন্ট	২০
(গ) মৌখিক	৫
	<hr/>
	মোট = ৫০ নম্বর

CA- ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।
 ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

(ক) সৃজনশীল ১১টির মধ্যে ৭টি	- ৭×১০ = ৭০
(খ) বহুনির্বাচনী প্রশ্ন ৩০টি	- ৩০×১ = ৩০
	<hr/>
	মোট = ১০০ নম্বর

CA ২০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।
 ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
 বিষয় : কৃষি শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা :

- প্রথম অধ্যায় : (কৃষি প্রযুক্তি)
 প্রথম পরিচ্ছেদ থেকে ষষ্ঠ পরিচ্ছেদ পর্যন্ত
- দ্বিতীয় অধ্যায় : (কৃষি উপকরণ)
 প্রথম পরিচ্ছেদ থেকে নবম পরিচ্ছেদ পর্যন্ত
- চতুর্থ অধ্যায় : (কৃষিজ উৎপাদন)
 প্রথম পরিচ্ছেদ – ফসল চাষ পদ্ধতি
- সপ্তম অধ্যায় : (পারিবারিক খামার)
 প্রথম পরিচ্ছেদ – পারিবারিক কৃষি খামারের ধারণা ও গুরুত্ব
- বার্ষিক পরীক্ষা :
- তৃতীয় অধ্যায় : (কৃষি ও জলবায়ু)
 প্রথম পরিচ্ছেদ থেকে সপ্তম পরিচ্ছেদ পর্যন্ত
- চতুর্থ অধ্যায় : (কৃষিজ উৎপাদন)
 প্রথম পরিচ্ছেদ – ফসল চাষ পদ্ধতি
 দ্বিতীয় পরিচ্ছেদ – শাক সজি চাষ পদ্ধতি
- পঞ্চম অধ্যায় : (বনায়ন)
 প্রথম পরিচ্ছেদ থেকে তৃতীয় পরিচ্ছেদ

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন : সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ৮টির মধ্যে ৫টি	- ৫×১০ = ৫০
(খ) বহুনির্বাচনী প্রশ্ন ২৫টি	- ২৫×১ = ২৫
	<hr/>
	মোট = ৭৫ নম্বর

(গ) ব্যবহারিক = ২৫

Continuous Assessment (CA) ১০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।
 ক্লাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্লাস টেস্ট পরীক্ষা নেবেন। এর

মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : গার্হস্থ্য বিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা :

ক বিভাগ

প্রথম অধ্যায় : গৃহ ব্যবস্থাপনা
পঞ্চম অধ্যায় : গৃহের অভ্যন্তরীণ সজ্জা

খ বিভাগ

ষষ্ঠ অধ্যায় : শিশুর বর্ধন ও বিকাশ
দশম অধ্যায় : খাদ্যের কাজ ও উপাদান

ক বিভাগ : দ্বিতীয় অধ্যায় : গৃহ ব্যবস্থাপক

খ বিভাগ : অষ্টম অধ্যায় : কৈশোরের মনো সামাজিক সমস্যা- প্রতিকার ও প্রতিরোধ

গ বিভাগ : একদশ অধ্যায় : খাদ্যের পরিপাক ও খাদ্য পরিকল্পনা

ঘ বিভাগ : পঞ্চদশ অধ্যায় : বয়ন তত্ত্ব

বার্ষিক পরীক্ষা :

ক বিভাগ

তৃতীয় অধ্যায় : সম্পদ

খ বিভাগ

নবম অধ্যায় : প্রতিবন্ধী শিশু

গ বিভাগ

ত্রয়োদশ অধ্যায় : খাদ্য প্রস্তুত ও পরিবেশন

ঘ বিভাগ

ষষ্ঠদশ অধ্যায় : বস্ত্রের ছাপ ও রংকরণ

ক বিভাগ : চতুর্থ অধ্যায় : গৃহ সম্পদের ব্যবস্থাপনা

খ বিভাগ

সপ্তম অধ্যায় : শিশু বিকাশ ও পারিবারিক পরিবেশ

গ বিভাগ : দ্বাদশ অধ্যায় : খাদ্য ব্যবস্থাপনা ও নিয়মতান্ত্রিক জীবন যাপন

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মানবন্টন :

সময়- ৩ ঘন্টা, পূর্ণমান- ১০০

(ক) সৃজনশীল ০৮টির মধ্যে ৫টি

- $৫ \times ১০ = ৫০$

(খ) বহুনির্বাচনী প্রশ্ন ২৫টি

- $২৫ \times ১ = ২৫$

(গ) ব্যবহারিক

- ২৫

মোট = ১০০ নম্বর

Continuous Assessment (CA) ১০ : সংশ্লিষ্ট শিক্ষক সময় নির্ধারণ করবেন।

ক্রাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে সংশ্লিষ্ট শিক্ষক ক্রাস টেস্ট পরীক্ষা নেবেন। এর

মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : শারীরিক শিক্ষা, স্বাস্থ্য বিজ্ঞান ও খেলাধুলা

অর্ধ-বার্ষিক পরীক্ষা :

অধ্যায়	অধ্যায়ের শিরোনাম	পৃষ্ঠা
প্রথম	সুস্থ জীবনের জন্য শারীরিক শিক্ষা	১ - ১২
চতুর্থ	স্বাস্থ্য বিজ্ঞান ও স্বাস্থ্য সেবা	৩০ - ৩৮
পঞ্চম	সবার জন্য পুষ্টি	৩৯ - ৪৭
অষ্টম	দলগত খেলা (ফুটবল, ক্রিকেট, ভলিবল)	৭৬

বার্ষিক পরীক্ষা :

অধ্যায়	অধ্যায়ের শিরোনাম	পৃষ্ঠা
দ্বিতীয়	শারীরিক সক্ষমতা	১৩-২১
সপ্তম	বয়ঃসন্ধিকাল ও প্রজনন স্বাস্থ্য	৬৭-৭৬
অষ্টম	দলগত খেলা (হকি, ব্যাডমিন্টন)	৭৬
দশম	খেলাধুলার দুর্ঘটনা	১৩৩ - ১৪৩

অর্ধ-বার্ষিক/ বার্ষিক পরীক্ষা :

পূর্ণমান- ১০০

১. তত্ত্বীয় অংশ

৬০

২. ব্যবহারিক অংশ

৪০

মোট = ১০০ নম্বর

CA : সমকালীন জাতীয় ও আন্তর্জাতিক ক্রীড়া প্রতিযোগিতার উপর প্রতিবেদন তৈরি করতে হবে। অথবা পাঠ্য বইয়ে নির্ধারিত যেকোন খেলাধুলা বা শরীর চর্চার উপর মাঠের কাজ বা ব্যবহারিক পরীক্ষা।

সংশ্লিষ্ট শিক্ষক প্রয়োজনে সিলেবাস আংশিক পরিবর্তন, পরিবর্ধন ও পরিমার্জন করতে পারবেন।

ক্রাস টেস্ট পরীক্ষা : প্রতিটি অধ্যায় শেষে ক্রাস টেস্ট পরীক্ষা হবে। এর মান-২০। ২টি সৃজনশীল থেকে ১টি ও ১০টি MCQ প্রশ্ন হবে।

পাঠ পরিকল্পনা- ২০২১
বিষয় : ক্যারিয়ার শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা :

প্রথম অধ্যায় : আমি ও আমার ক্যারিয়ার

দ্বিতীয় অধ্যায় : ক্যারিয়ার গঠন গুণ ও দক্ষতা

বার্ষিক পরীক্ষা :