

পাঠ পরিকল্পনা-২০২১

শ্রেণি-৭ম

বিষয় : বাংলা ১মপত্র

অর্ধ-বার্ষিক পরীক্ষা

গদ্যঃ (সপ্তবর্ণা)

১। কাবুলিওয়ালা ২। লখার একুশে ৩। মরণ ভাস্কর ৪। শব্দ থেকে কবিতা ৫। পাখি

পদ্যঃ

১। নতুন দেশ ২। কুলিমজুর ৩। আমার বাড়ি ৪। শোন একটি মুজিবুরের থেকে

৫। সবার আমি ছাত্র

আনন্দপাঠ

১। তোতা কাহিনী ২। জিদ ৩। খুদে গোয়েন্দার অভিযান ৪। দীক্ষা

৫। পদ্য লেখার জোরে

শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)

গদ্যঃ কাবুলিওয়ালা

পদ্যঃ নতুন দেশ

বার্ষিক পরীক্ষা

গদ্যঃ (সপ্তবর্ণা)

১। পিতৃপুরুষের গল্প ২। ছবির রং ৩। রোকেয়া সাখাওয়াত হোসেন

৪। সেই ছেলোটি ৫। বাংলাদেশের ক্ষুদ্র জাতিসত্তা

পদ্যঃ

১। শ্রাবণে ২। গরবিনী মা জননী ৩। সাম্য ৪। মেলা ৫। এই অক্ষরে

আনন্দপাঠ

১। কোকিল ২। যুদ্ধক্ষেত্রে পিতা-পুত্র ৩। কিংলিয়ার ৪। নাটিকা: জাগো সুন্দর

৫। ভ্রমণ কাহিনী: সুইজারল্যান্ডের দিনগুলো

শ্রেণি পরীক্ষা (বার্ষিক)

গদ্যঃ পিতৃপুরুষের গল্প

পদ্যঃ শ্রাবণে

প্রশ্নের ধারা ও মানবন্টন

সৃজনশীল : মোট ১১টি সৃজনশীল প্রশ্ন থাকবে এর মধ্যে ৭টি প্রশ্নের উত্তর দিতে হবে।

$$১০ \times ৭ = ৭০$$

(প্রত্যেক বিভাগ থেকে ২টি করে মোট ৭টি প্রশ্নের উত্তর দিতে হবে।)

গদ্য থেকে ৪টি প্রশ্ন থাকবে। পদ্য থেকে ৪টি প্রশ্ন থাকবে। আনন্দপাঠ থেকে ৩টি প্রশ্ন থাকবে।

$$৩০ \times ১ = ৩০$$

বহুনির্বাচনি প্রশ্নঃ ৩০টি বহুনির্বাচনি প্রশ্ন থাকবে। সবকয়টি প্রশ্নের উত্তর দিতে হবে।

গদ্য থেকে ১৩টি, পদ্য থেকে ১২টি এবং আনন্দপাঠ থেকে ৫টি বহুনির্বাচনি প্রশ্ন থাকবে।

শ্রেণি-৭ম

বিষয় : বাংলা ২য়পত্র

অর্ধ-বার্ষিক পরীক্ষা

ব্যাকরণঃ

১. ভাষা (পৃষ্ঠা : ১-৯)
২. ব্যাকরণ (পৃষ্ঠা : ১০-১১)
৩. ধ্বনি ও বর্ণ (পৃষ্ঠা : ১২-১৭)
৪. সন্ধি (পৃষ্ঠা : ১৮-২৬)
৫. শব্দ ও পদ (পৃষ্ঠা : ২৭)
৬. কারক ও বিভক্তি (পৃষ্ঠা : ২৭-৩৩)
 - ক) সম্বন্ধ ও সম্বোধন পদ (পৃষ্ঠা : ৩৪-৩৮)
 - খ) শব্দ ও রূপ (পৃষ্ঠা : ৩৯-৪০)
 - গ) বিশেষণের 'তর' ও তম (পৃষ্ঠা : ৪১-৪২)
৭. একই শব্দ বিভিন্ন অর্থে প্রয়োগ (পৃষ্ঠা : ৭৪-৭৬)
৮. বিপরীতার্থক শব্দ : (পৃষ্ঠা : ৭৯-৮২)
৯. সমোচ্চারিত ভিন্নার্থক শব্দ (পৃষ্ঠা : ৮২-৮৪)
১০. এক কথায় প্রকাশ (পৃষ্ঠা : ৮৫-৮৮)

নির্মিত অংশ

১১. সারাংশ/সারমর্ম :

- ক) ছোট ছোট বালুকণা, বিন্দু বিন্দু জল.....নিত্য দেয় আনি।
- খ) কোথায় স্বর্গ, কোথায় নরক? আমাদেরই কুঁড়ে ঘরে।
- গ) জগৎ জুড়িয়া এক জাতি আছে..... ভিতরে সবারই সমান রাঙা।
- ঘ) সময় ও শ্রোত ফিরিয়া আসিবে না।
- ঙ) অপরের জন্য তুমি প্রাণ দাও..... গৌরব বোধ করেন।
- চ) আগেকার দিনে লোকে ভাবত, পানির বাষ্প আর ধুলোর কণা।

ভাবসম্প্রসারণঃ

- ক) পিতামাতা গুরুজনে দেবতুল্য জানি,
যতনে মানিয়া চল তাহাদের বাণী।
- খ) আমাদের দেশে হবে সেই ছেলে কবে,
কথায় না বড় হয়ে কাজে বড় হবে।
- ঘ) নানান দেশের নানান ভাষা,
বিনা স্বদেশী ভাষা মিটে কী আশা?
- ঘ) লাইব্রেরি জাতির সভ্যতা ও উন্নতির মানদণ্ড
- ঙ) শিক্ষাই জাতির মেরুদণ্ড

১২. চিঠি/আবেদনপত্র

- ক) জরিমানা মওকুফের জন্য প্রধান শিক্ষকের নিকট আবেদনপত্র।
- খ) স্কুলে বিস্কন্ধ পানির ব্যবস্থা করার জন্য প্রধান শিক্ষকের নিকট আবেদনপত্র।
- গ) বিদ্যালয়ের মাঠে কাবাডি খেলার অনুমতি চেয়ে প্রধান শিক্ষকের নিকট আবেদনপত্র।
- ঘ) তোমার জীবনের লক্ষ্য জানিয়ে বড় ভাইকে চিঠি।
- ঙ) স্বাস্থ্যবিধি মেনে চলার উপকারিতার কথা জানিয়ে বন্ধুকে চিঠি।

১৩. অনুচ্ছেদ/অনুধাবন: অনির্ধারিত

১৪. রচনা :

- ১) আমাদের জাতীয় পতাকা ২) জাতীয় কবি কাজী নজরুল ইসলাম ৩) শহিদ মিনার
- ৪) আমার প্রিয় বই ৫) আমাদের চারপাশের প্রকৃতি ৬) একটি দর্শনীয় স্থান

শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)

(বই থেকে) প্রথম দুইটি ভাবসম্প্রসারণ এবং প্রথম দুইটি আবেদনপত্র।

বার্ষিক পরীক্ষা

ব্যাকরণ :

১. শব্দ গঠন ক) উপসর্গযোগে শব্দ গঠন খ) প্রত্যয়যোগে শব্দ গঠন
২. বাক্য
৩. বিরামচিহ্ন
৪. বানান
৫. শব্দার্থ (একই শব্দ বিভিন্ন অর্থে প্রয়োগ): (পৃষ্ঠা : ৭৭ থেকে ৭৮)
৬. বিপরীত শব্দ দিয়ে বাক্য রচনা: (পৃষ্ঠা : ৮১-৮২ পুণরালোচনা)
৭. বাগ্‌ধারা: (পৃষ্ঠা : ৮৮-৯০)

নির্মিত অংশ

৮. সারাংশ/সারমর্ম :

- ক) অভাব আছে বলিয়াই জগৎ বৈচিত্র্যময়। দুঃখকে শত্রু ভাবা ঠিক নয়।
 - খ) শারীরিক সুস্থতার নামই দেশ, জাতি বিশেষভাবে উপকৃত।
 - গ) আসিতেছে শুভদিন..... নব উত্থান।
 - ঘ) বিপদে মোরে রক্ষ কর না যেন মানি ক্ষয়।
 - ঙ) সবুজ শ্যামল বনভূমি..... মুজিব আয় ঘরে ফিরে আয়।
- ভাবসম্প্রসারণঃ
- ক) পুষ্প আপনার জন্য ফোটে না।
 - খ) ইটের পর ইট মধ্যে মানুষ কীট।
 - গ) বন্যেরা বনে সুন্দর শিশুরা মাতৃক্রোড়ে।
 - ঘ) সবার উপরে মানুষ সত্য তাহার উপরে নাই।
 - ঙ) স্বদেশের উপকারে নাই যার মন, কে বলে মানুষ তারে পশু সেইজন।

৯. চিঠি/আবেদনপত্র

ক) তোমার এলাকায় পাঠাগার স্থাপনের জন্য সিটি কর্পোরেশনের মেয়রের নিকট আবেদনপত্র।

খ) জাতীয় শোক দিবস অনুষ্ঠানের প্রস্তুতির জন্য ৪র্থ ঘন্টারপর ক্লাস স্থগিতের জন্য প্রধান শিক্ষকের নিকট আবেদনপত্র।

(গ) বিদ্যালয়ে অনুপস্থিতির জন্য প্রধান শিক্ষকের নিকট ছুটি মঞ্জুরের আবেদনপত্র।

(ঘ) বিশ্ব সাহিত্য কেন্দ্রের বইপড়া কর্মসূচি সম্বন্ধে তোমার অনুভূতির কথা জানিয়ে বন্ধুকে চিঠি।

(ঙ) তোমার এলাকায় একটি লোকজ উৎসবের বর্ণনা দিয়ে প্রবাসী বন্ধুকে চিঠি।

১০. অনুচ্ছেদ/অনুধাবন: অনির্ধারিত

১১. রচনা :

- ১) শৃঙ্খলারবোধ ২) টেলিভিশন ৩) বাংলাদেশের নদ-নদী ৪) সুন্দরবন
৫) তোমার দেখা একটি মেলা ৬) আমাদের গ্রাম

শ্রেণি পরীক্ষা (বার্ষিক)

সিলেবাস বই থেকে প্রথম দুইটি ভাবসম্প্রসারণ এবং ব্যাকরণ থেকে উপসর্গযোগে শব্দ গঠন।

সম্ভাব্য প্রশ্নের ধারা ও মানবন্টন

১. বিরচন ৩০

২. নৈর্ব্যক্তিক ২০

মোট = ৫০

নির্মিত অংশ :

১. সারাংশ/সারমর্ম : ২টি থেকে ১টির উত্তর দিতে হবে $1 \times 5 = 5$
২. ভাবসম্প্রসারণ : ২টি থেকে ১টির উত্তর দিতে হবে $1 \times 5 = 5$
৩. অনুচ্ছেদ/অনুধাবন : ১টি $1 \times 5 = 5$
৪. চিঠি/আবেদনপত্র : ২টি থেকে ১টির উত্তর দিতে হবে $1 \times 5 = 5$
৫. প্রবন্ধ রচনা: ৩টি থেকে ১টির উত্তর দিতে হবে $1 \times 10 = 10$
মোট = ৩০

Class : Seven

Subject : English 1st Paper

Half Yearly Examination

Book: English for today (For class VII) Unit : 1-5

Annual Examination

Book: English for today (For class VII) Unit : 6-9

Marks and Test Items Distribution:

Listening:

1. M.C.Q: 05
2. Gap Filling: 05

Speaking:

1. Describing/Narrating: 05
2. Answering Questions Based on different topics: 05

Reading: 40

Seen Passage:

1. Multiple Choice questions (MCQ) : 05
2. Answering Questions (Open ended and closed ended) 10

Unseen Passage

1. Information Transfer : 05
2. True/False : 05
3. Gap Filling with clause : 05
4. Matching : 05
5. Re-arrange : 05

Writing : 40

1. Completing a story : 10
2. Writing informal letters/E-mail : 10
3. Writing Dialogues: 10
4. Writing Paragraph by answering questions: 10
(Related to the topics of E.F.T)

Half yearly Examination.

1. Completing a story: (For practice.)

- a) Write a story on ``A friend in need is a friend indeed.''
b) Write a story on ``where there is a will there is a way.''

2. Write informal letter/E-mail. : (For practice.)

- a) Write a letter to your friend describing the prize giving ceremony of your school.

- b) Write a letter to your cousin telling her about the importance of learning English.
 - c. Write an e-mail to your friend about the first day at your school.
 - d. Write an e-mail to your cousin about a family you know in your neighborhood.
3. Writing Dialogues: For Practice.
- a) Write a dialogue between you and your friend about a great woman and her contribution to the society.
 - b) Write a dialogue between you and your father about your future plan.
4. Writing paragraph by answering questions: (For practice.)
- a) Write a paragraph on ``A Book Shop.``
 - b) Write a paragraph on ``Women's Contribution in a society.``

Annual Examination

1. Completing a story: (For practice.)
- a) Write a story on ``Look before you leap.``
 - b) Write a story on ``Failure is the pillar of success.``
2. Writing information letters /E-mail: (For practice.)
- a) Write a letter to your pen friend about the city you live in.
 - b) Write a letter to your cousin about the importance of hobby.
 - c) Write an e-mail to your friend about the folk songs of our country.
 - d) Write an e-mail to your cousin about the concert you have recently enjoyed.
3. Writing Dialogues: For Practice.
- a) Write a dialogue between you and your friend celebrating a special day in your school.
 - b) Write a dialogue between a waiter and a customer in a restaurant giving and taking orders for some food items.
4. Writing paragraph by answering questions: (For practice.)
- a) Write a paragraph on ``Importance of games and sports.``
 - b) Write a paragraph on ``Environment pollution.``

Class Test Half yearly Examination.

1. All the paragraphs of half yearly syllabus. (Related to the topics of EFT.)
2. Fill in the blanks with clues.

Annual Examination

1. All the letters /e-mails (informal) of annual syllabus)
2. Re-arranging of sentences.

Class : Seven

Subject : English 2nd Paper Half Yearly Examination

Part-A : Grammar.

1. Parts of speech (Revision)
2. Articles (Revision)
3. Prepositions (Unseen)
4. Voice (Assertive and Interrogative)
5. Transformation of sentences (Assertive – Negative)
6. Use of the right forms of verbs-all rules. (Revision)
7. Verb (finite-classification)
8. Narration (Assertive and Imperative sentences)
9. Linking Words
10. Substitution tables.
11. Capitalization and punctuation.

Part-B : Composition.

1. Formal Letter : (Seen)
 - a) Write an application to the head teacher of your school seeking permission for setting up a library in your school.
 - b) Write an application to the Head Teacher Your school for a half holiday.
 - c) Write an application to the Head Teacher of your school praying for a transfer certificate.
 - d) Write an application to the Head Teacher of your school for full free studentship.
 - e) Write an application to the Head Teacher of your school for seeking permission to visit a place of historical interest.

2. Short Composition (Seen)
 - f) A journey by Bus.
 - g) Seasons of Bangladesh
 - h) Tree Plantation
 - i) Use and Abuses of Mobile Phone
 - j) The Independence Day of Bangladesh.

Class Test (Half Yearly Examination)

1. Prepositions.
2. Voice (Interrogative)
3. Formal Letter : (a,b)

**Annual Examination
Part –A: Grammar.**

1. Parts of speech
2. Articles (Revision)
3. Prepositions (Unseen)
4. Voice (All)
5. Transformation of sentences (Interrogative, Exclamatory, Imperative-vice versa)
6. Use of the right forms of verbs (All rules.)
7. Verb (None-finite classification)
8. Narration (Interrogative, Optative and Exclamatory sentences)
9. Linking Words
10. Substitution tables.
11. Capitalization and punctuation.

Part-B : Composition.

1. E-mail : (Seen)
 - a) Write an E-mail to your friend inviting him to the science fair of your school.
 - b) Write an e-mail to your friend congratulating him/her for the brilliant result in the annual examination.
 - c) Write an e-mail to your friend to the Co-Ordinator of the debating club to enroll your name in the upcoming debate competition.
 - d) Write an e-mail to your aunt thanking her for sending you a nice gift on your birthday.

- e) Write an e-mail to the station master for booking a ticket for going to Sylhet by train.

2. Short Composition (Seen)
 - a) Duties to your Parents.
 - b) Environment Pollution
 - c) Importance of Female Education
 - d) Discipline
 - e) You're Favourite Sports Personality.

Class Test (Annual Examination)

1. Transformation of sentences (Interrogative, Exclamatory, Imperative-vice versa)
2. Narration (Interrogative)
3. E-mail: (a and b)

Marks Distribution.

1. Grammar :	30
2. Composition :	
a) Formal Letter of e-mail :	08
b) Short Composition :	12
c) Class Test (Will be converted into CA) :	10

শ্রেণি-৭ম

বিষয় : গণিত

অর্ধ-বার্ষিক পরীক্ষা

পাটি গণিত : অনুশীলনী : ১.১, ১.২, ২.১

বীজ গণিত : অনুশীলনী : ৪.১, ৪.২, ৪.৩, ৫.১, ৫.২, ৫.৩

জ্যামিতি : অষ্টম অধ্যায় : উপপাদ্য : ১ নবম অধ্যায় : উপপাদ্য : ১, ২, ৩, ৪ এবং সম্পাদ্য : ১, ২, ৩, অনুশীলনী : ৮, ৯.১, ৯.২, ৯.৩ (১-১২ পর্যন্ত)

তথ্য ও উপাত্ত

অনুশীলনী : ১১ (১-১৬ পর্যন্ত)

শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)

পাটিগণিত : ১.১ এবং বীজগণিত : ৪.১, ৪.২

বার্ষিক পরীক্ষা

পাটি গণিত : অনুশীলনী : ২.২, ২.৩, ৩
 বীজ গণিত : অনুশীলনী : ৫.৪, ৬.১, ৬.২, ৭.১, ৭.২, ৭.৩
 জ্যামিতি : নবম অধ্যায় : সম্পাদ্য : ৪, ৫ ও ৬, দশম অধ্যায় : উপপাদ্য : ১, ২, ৩, ৪, ৫ এবং
 ত্রিভুজের সদৃশতার শর্ত, অনুশীলনী : ৯.৩ (১-২১ পর্যন্ত), অনুশীলনী : ১০.১, ১০.২, ১০.৩
 তথ্য ও উপাত্ত : অনুশীলনী : ১১ (১-২০ পর্যন্ত)

শ্রেণি পরীক্ষা (বার্ষিক)

পাটিগণিত : ৩ এবং বীজগণিত : ৬.১, ৬.২

প্রশ্নের ধারা	মানবন্টন (অর্ধ-বার্ষিক ও বার্ষিক)
সৃজনশীল প্রশ্ন	১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে $৭ \times ১০ = ৭০$
বহু-নির্বাচনি প্রশ্ন	৩০টি প্রশ্ন থাকবে ৩০টি প্রশ্নের উত্তর দিতে হবে $৩০ \times ১ = ৩০$
পাটিগণিত	৩টি প্রশ্ন থাকবে ২টি প্রশ্নের উত্তর দিতে হবে
বীজগণিত	৩টি প্রশ্ন থাকবে ২টি প্রশ্নের উত্তর দিতে হবে
জ্যামিতি	৩টি প্রশ্ন থাকবে ২টি প্রশ্নের উত্তর দিতে হবে
তথ্য ও উপাত্ত	২টি প্রশ্ন থাকবে ১টি প্রশ্নের উত্তর দিতে হবে

[১০০ নম্বরকে ৮০% রূপান্তর করা হবে] মোট = ১০০

সাময়িক পরীক্ষা = ৮০
 শ্রেণি পরীক্ষা = ২০

মোট = ১০০

শ্রেণি-৭ম

বিষয় : ইসলাম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম	পাঠ
প্রথম অধ্যায়	আকাইদ-তাওহিদ থেকে আখিরাত	পাঠ- (১- ৯)
দ্বিতীয় অধ্যায়	ইবাদত-সালাত থেকে সাওমের নৈতিক শিক্ষা	পাঠ- (১-১১)
তৃতীয় অধ্যায়	কুরআন ও হাদিস শিক্ষা কুরআন মজিদ থেকে সূরা আল কারিআহ	পাঠ- (১-৭)

শ্রেণি পরীক্ষা

প্রথম অধ্যায়	আকাইদ-	পাঠ- ১, ২, ৩, ৪, ৫
---------------	--------	--------------------

বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম	পাঠ
তৃতীয় অধ্যায়	কুরআন ও হাদিস শিক্ষা: সূরা আত-তাকাসুর থেকে নৈতিক গুণাবলি বিষয়ক তিনটি হাদিস	পাঠ-(৮ - ১৪)
চতুর্থ অধ্যায়	আখলাক: আখলাকে হামিদাহ থেকে ছিনতাই	পাঠ- (১ - ১৫)
পঞ্চম অধ্যায়	আদর্শ জীবন চরিত: হযরত ইসমাঈল (আ:) থেকে হযরত ফাতিমা (রাঃ)	পাঠ- (১ - ৬)

শ্রেণি পরীক্ষা

চতুর্থ অধ্যায়	আখলাক	১, ২, ৩, ৪, ৫
----------------	-------	---------------

প্রশ্নের ধারা	মানবন্টন
সৃজনশীল প্রশ্ন	১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে $৭ \times ১০ = ৭০$
বহু-নির্বাচনি প্রশ্ন	৩০টি প্রশ্ন থাকবে ৩০টি প্রশ্নের উত্তর দিতে হবে $৩০ \times ১ = ৩০$ মোট = ১০০

[শিক্ষার্থীরা সংশ্লিষ্ট পাঠের আরবি নির্ভুলভাবে পড়া ও লেখার অভ্যাস করবে।]

শ্রেণি-৭ম

বিষয় : হিন্দু ধর্ম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম
প্রথম অধ্যায়	: ঈশ্বরের স্বরূপ
দ্বিতীয় অধ্যায় তৃতীয় অধ্যায়	: ধর্মগ্রন্থ
অধ্যায়	: হিন্দু ধর্মের স্বরূপ ও বিশ্বাস
চতুর্থ অধ্যায়	: নিত্যকর্ম ও যোগাসন
পঞ্চম অধ্যায়	: দেব-দেবী ও পূজা-পার্বন
শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)	
প্রথম অধ্যায়	: ঈশ্বরের স্বরূপ
দ্বিতীয় অধ্যায়	: ধর্মগ্রন্থ

বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম
চতুর্থ অধ্যায়	: নিত্যকর্ম ও যোগাসন
পঞ্চম অধ্যায়	: দেব-দেবী ও পূজা-পার্বন
ষষ্ঠ অধ্যায়	: ধর্মীয় উপাখ্যানে নৈতিক শিক্ষা
সপ্তম অধ্যায়	: আদর্শ জীবনচরিত
অষ্টম অধ্যায়	: হিন্দুধর্ম ও নৈতিক মূল্যবোধ
শ্রেণি পরীক্ষা (বার্ষিক)	
পঞ্চম অধ্যায়	: দেব-দেবী ও পূজা-পার্বন
ষষ্ঠ অধ্যায়	: ধর্মীয় উপাখ্যানে নৈতিক শিক্ষা

প্রশ্নের ধারা	মানবন্টন
সৃজনশীল প্রশ্ন	: ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে $৭ \times ১০ = ৭০$
বহু-নির্বাচনি প্রশ্ন	: ৩০টি প্রশ্ন থাকবে ৩০টি প্রশ্নের উত্তর দিতে হবে $৩০ \times ১ = ৩০$ মোট = ১০০

শ্রেণি পরীক্ষা : ২টি সৃজনশীল প্রশ্নের উত্তর দিতে হবে।

$$২ \times ১০ = ২০$$

শ্রেণি-৭ম

বিষয় : বাংলাদেশ ও বিশ্বপরিচয়

অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম	পাঠ
প্রথম অধ্যায়	: বাংলাদেশের স্বাধীনতা সংগ্রাম	পাঠ- ১, ২, ৩, ৪
দ্বিতীয় অধ্যায়	: বাংলাদেশের সংস্কৃতি ও সাংস্কৃতিক বৈচিত্র্য	পাঠ-১, ২, ৩
চতুর্থ অধ্যায়	: বাংলাদেশের অর্থনীতি	পাঠ-১, ২
পঞ্চম অধ্যায়	: বাংলাদেশ ও বাংলাদেশের নাগরিক	পাঠ-সম্পূর্ণ
ষষ্ঠ অধ্যায়	: বাংলাদেশের নির্বাচন ব্যবস্থা	পাঠ-১, ২
সপ্তম অধ্যায়	: বাংলাদেশের জলবায়ু	পাঠ-সম্পূর্ণ
অষ্টম অধ্যায়	: বাংলাদেশের জনসংখ্যা পরিচিতি	পাঠ-১, ২, ৩
নবম অধ্যায়	: বাংলাদেশের প্রবীন ব্যক্তি ও নারী অধিকার	পাঠ-১, ২, ৩
একাদশ অধ্যায়	: এশিয়ার কয়েকটি দেশ	পাঠ-১
দ্বাদশ অধ্যায়	: বাংলাদেশ ও আন্তর্জাতিক সহযোগিতা	পাঠ-১, ২, ৩
ত্রয়োদশ অধ্যায়	: টেকসই উন্নয়ন অভীষ্ট (এসডিজি)	পাঠ-সম্পূর্ণ
শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)		
প্রথম অধ্যায়	: বাংলাদেশের স্বাধীনতা সংগ্রাম	পাঠ- ১, ২, ৩, ৪
সপ্তম অধ্যায়	: বাংলাদেশের জলবায়ু	সম্পূর্ণ

বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম	পাঠ
প্রথম অধ্যায়	: বাংলাদেশের স্বাধীনতা সংগ্রাম	পাঠ- ৫, ৬, ৭, ৮
দ্বিতীয় অধ্যায়	: বাংলাদেশের সংস্কৃতি ও সাংস্কৃতিক বৈচিত্র্য	পাঠ- ৪, ৫
তৃতীয় অধ্যায়	: পরিবারে শিশুর বেড়ে ওঠা	পাঠ-সম্পূর্ণ
চতুর্থ অধ্যায়	: বাংলাদেশের অর্থনীতি	পাঠ- ৩, ৪
ষষ্ঠ অধ্যায়	: বাংলাদেশের নির্বাচন ব্যবস্থা	পাঠ- ৩, ৪
সপ্তম অধ্যায়	: বাংলাদেশের জলবায়ু	পাঠ-সম্পূর্ণ পুনরালোচনা
অষ্টম অধ্যায়	: বাংলাদেশের জনসংখ্যা পরিচিতি	পাঠ- ৪, ৫, ৬
নবম অধ্যায়	: বাংলাদেশের প্রবীন ব্যক্তি ও নারী অধিকার	পাঠ- ৪, ৫, ৬
দশম অধ্যায়	: বাংলাদেশের সামাজিক সমস্যা	সম্পূর্ণ
একাদশ অধ্যায়	: এশিয়ার কয়েকটি দেশ	পাঠ- ২
দ্বাদশ অধ্যায়	: বাংলাদেশ ও আন্তর্জাতিক সহযোগিতা	পাঠ- ৪, ৫, ৬

শ্রেণি পরীক্ষা (বার্ষিক)		
দ্বিতীয় অধ্যায়	:	বাংলাদেশের সংস্কৃতি ও সাংস্কৃতিক বৈচিত্র্য
চতুর্থ অধ্যায়	:	বাংলাদেশের অর্থনীতি
		পাঠ- ৪, ৫
		পাঠ- ৩, ৪

শ্রেণি পরীক্ষা		
অষ্টম অধ্যায়	:	শব্দের কথা
নবম অধ্যায়	:	তাপ ও তাপমাত্রা

প্রশ্নের ধারা	মানবন্টন
সৃজনশীল প্রশ্ন	: ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে $৭ \times ১০ = ৭০$
বহু-নির্বাচনি প্রশ্ন	: ৩০টি প্রশ্ন থাকবে ৩০টি প্রশ্নের উত্তর দিতে হবে $৩০ \times ১ = ৩০$

প্রশ্নের ধারা	মানবন্টন
সৃজনশীল প্রশ্ন	: ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে $৭ \times ১০ = ৭০$
বহু-নির্বাচনি প্রশ্ন	: ৩০টি প্রশ্ন থাকবে ৩০টি প্রশ্নের উত্তর দিতে হবে $৩০ \times ১ = ৩০$

শ্রেণি-৭ম

বিষয় : বিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম
প্রথম অধ্যায়	: নিম্ন শ্রেণির জীব
দ্বিতীয় অধ্যায়	: উদ্ভিদ ও প্রাণীর কোষীয় সংগঠন
তৃতীয় অধ্যায়	: উদ্ভিদের বাহ্যিক বৈশিষ্ট্য
চতুর্থ অধ্যায়	: শ্বসন
পঞ্চম অধ্যায়	: পরিপাকতন্ত্র ও রক্ত সংবহনতন্ত্র
ষষ্ঠ অধ্যায়	: পদার্থের গঠন
সপ্তম অধ্যায়	: শক্তির ব্যবহার
শ্রেণি পরীক্ষা	
প্রথম অধ্যায়	: নিম্ন শ্রেণির জীব
দ্বিতীয় অধ্যায়	: উদ্ভিদ ও প্রাণীর কোষীয় সংগঠন

বার্ষিক পরীক্ষা

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

শ্রেণি-৭ম

বিষয় : গার্হস্থ্য বিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম
প্রথম অধ্যায়	: ক-বিভাগ : গৃহ ব্যবস্থাপনা ও গৃহসম্পদ
দ্বিতীয় অধ্যায়	: গৃহ ব্যবস্থাপনার স্তর ও গৃহসম্পদ
	: গৃহসামগ্রী ক্রয়
	: খ-বিভাগ : শিশুর বিকাশ ও সামাজিক সম্পর্ক
চতুর্থ অধ্যায়	: পরিবার ও সমাজের সদস্য হিসেবে শিশু
পঞ্চম অধ্যায়	: শিশুর বিকাশে খেলাধুলা
	: গ-বিভাগ : খাদ্য, পুষ্টি ও স্বাস্থ্য
অষ্টম অধ্যায়	: খাদ্য উপাদান, পরিপাক ও শোষণ
নবম অধ্যায়	: মৌলিক খাদ্যগোষ্ঠী
	: ঘ-বিভাগ : বস্ত্র পরিচ্ছদ ও বয়ন তন্ত্র
দ্বাদশ অধ্যায়	: বয়ন তন্ত্র গুণাগুণ (সেলাই ব্লাংকেট ফোঁড়, হেরিং বান ফোঁড়, পালক ফোঁড়)
ত্রয়োদশ অধ্যায়	: বস্ত্র অলংকরণ ব্যবহারিক অংশ। (ব্যবহারিক খাতায় লিখবে, আঁকবে ও কাপড়ে নির্দিষ্ট নকশায় নির্ধারিত সেলাই করবে।)
শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)	
প্রথম অধ্যায়	: গৃহ ব্যবস্থাপনার স্তর ও গৃহসম্পদ
অষ্টম অধ্যায়	: খাদ্য উপাদান, পরিপাক ও শোষণ

বার্ষিক পরীক্ষা

অধ্যায়	অধ্যায়ের শিরোনাম
তৃতীয় অধ্যায়	ক-বিভাগ : গৃহ ব্যবস্থাপনা ও গৃহসম্পদ গৃহকে মনোরম ও আকর্ষণীয় করার নীতি
ষষ্ঠ অধ্যায়	খ-বিভাগ : শিশুর বিকাশ ও সামাজিক সম্পর্ক প্রতিবন্ধী শিশু
সপ্তম অধ্যায়	জাতিসংঘ সনদ অনুযায়ী শিশুর অধিকার
দশম অধ্যায়	গ-বিভাগ : খাদ্য, পুষ্টি ও স্বাস্থ্য রোগীর পথ্য ও পথ্য পরিকল্পনা
একাদশ অধ্যায়	খাদ্য সংরক্ষণ
চতুর্দশ অধ্যায়	ঘ-বিভাগ : বস্ত্র পরিচ্ছদ ও বয়ন তন্ত্র পোশাকের পারিপাট্য ও ব্যক্তিত্ব (সেলাই-স্যাটিন ফোঁড়, পিকিনিজ ফোঁড় ও ফ্রেঞ্চলট)
ত্রয়োদশ অধ্যায়	বস্ত্র অলংকরণ-ব্যবহারিক অংশ। ব্যবহারিক খাতায় লিখবে। আঁকবে ও কাপড়ে নির্দিষ্ট নকশায় নির্ধারিত সেলাই করবে।
শ্রেণি পরীক্ষা (বার্ষিক) (২টি সৃজনশীল প্রশ্নের উত্তর দিতে হবে।)	
তৃতীয় অধ্যায়	গৃহকে মনোরম ও আকর্ষণীয় করার নীতি
চতুর্দশ অধ্যায়	পোশাকের পারিপাট্য ও ব্যক্তিত্ব

প্রশ্নের ধারা	মানবন্টন
সৃজনশীল প্রশ্ন	১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে $৭ \times ১০ = ৭০$
বহু-নির্বাচনি প্রশ্ন	৩০টি প্রশ্ন থাকবে ৩০টি প্রশ্নের উত্তর দিতে হবে $৩০ \times ১ = ৩০$ শ্রেণির কাজ/বাড়ীর কাজ-৫, শ্রেণি অভীক্ষা-১০ ও ব্যবহারিক সেলাইসহ-৫

শ্রেণি-৭ম

বিষয় : তথ্য ও যোগাযোগ প্রযুক্তি

অর্ধ-বার্ষিক পরীক্ষা

- প্রথম অধ্যায় : প্রাত্যহিক জীবনে তথ্য ও যোগাযোগ প্রযুক্তি
 - দ্বিতীয় অধ্যায় : কম্পিউটার সংশ্লিষ্ট যন্ত্রপাতি
 - তৃতীয় অধ্যায় : নিরাপদ ও নৈতিক ব্যবহার
- ব্যবহারিকঃ
- ইনপুট, আউটপুট, সিপিইউ এর তথ্য কম্পিউটারের বিভিন্ন যন্ত্রপাতি শনাক্তকরণ, মাউস, মনিটর ও প্রিন্টারের ব্যবহার।

- অপারেটিং সিস্টেম চালুকরণ, উইন্ডোজ পরিবেশে ফাইল ও ফোল্ডার তৈরি করা, ডিলিট করা, ফোল্ডারের অধিনে নতুন ফোল্ডার তৈরি, পুনঃবিন্যাস করা, রিনেম করা, ফাইল কপি করা।
- ওয়ার্ড প্রসেসিংঃ ডকুমেন্ট তৈরি ও সংরক্ষণ করা, প্রিন্ট কর ও মার্জিন বিন্যাস করা।

শ্রেণি পরীক্ষা

- প্রথম অধ্যায় : প্রাত্যহিক জীবনে তথ্য ও যোগাযোগ প্রযুক্তি
- বার্ষিক পরীক্ষা

- চতুর্থ অধ্যায় : ওয়ার্ড প্রসেসিং
- দ্বিতীয় অধ্যায় : কম্পিউটার সংশ্লিষ্ট যন্ত্রপাতি (পুনোরালোচনা)
- পঞ্চম অধ্যায় : শিক্ষায় ইন্টারনেটের ব্যবহার

ব্যবহারিকঃ

- ওয়ার্ড প্রসেসিং : বাংলা ডকুমেন্ট তৈরি ও সংরক্ষণ করা।
- ক) ওয়ার্ড প্রসেসিং খ) ডকুমেন্ট সম্পাদনা গ) ডকুমেন্ট মুদ্রন
ঘ) ডকুমেন্ট ব্যবস্থাপনা ঙ) ডকুমেন্টে ফরমেটিং

শ্রেণি পরীক্ষা (বার্ষিক)

- Windows অপারেটিং সিস্টেম কাজ করা।
চতুর্থ অধ্যায় : ওয়ার্ড প্রসেসিং

প্রশ্নের ধারা ও মানবন্টন :

বহু নির্বাচনি প্রশ্ন	:	২৫
ব্যবহারিক	:	২৫
মোট নম্বর	:	৫০

মোটক ৫০ নম্বরকে ৪০ এ রূপান্তর করতে হবে।

ধারাবাহিক কাজ ১০

সর্বমোট = ৫০

শ্রেণি-৭ম

বিষয় : কর্ম ও জীবনমুখী শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায় : কর্ম ও মানবিকতা

দ্বিতীয় অধ্যায় : পারিবারিক কাজ ও পেশা

শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক)

প্রথম অধ্যায় : কর্ম ও মানবিকতা

বার্ষিক পরীক্ষা

তৃতীয় অধ্যায় : শিক্ষা পরিকল্পনা ও কর্মক্ষেত্রে সফলতা

প্রথম অধ্যায় : কর্ম ও মানবিকতা

শ্রেণি পরীক্ষা (বার্ষিক)

তৃতীয় অধ্যায় : শিক্ষা পরিকল্পনা ও কর্মক্ষেত্রে সফলতা

মানবন্টন :

শ্রেণি পরীক্ষা	:	২০
শ্রেণির কাজ ও বাড়ির কাজ	:	১০
ব্যবহারিক (কমপক্ষে-২টি)	:	২০
মোট নম্বর	:	৫০

শ্রেণি-৭ম

বিষয় : শারীরিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

- প্রথম অধ্যায় : শরীরচর্চা ও সুস্থ জীবন
- দ্বিতীয় অধ্যায় : স্কাউটিং ও গার্ল গাইড
- পঞ্চম অধ্যায় : জীবনের জন্য খেলাধুলা (কাবাডি, ফুটবল, অ্যাথলেটিক্স)
শ্রেণি পরীক্ষা (অর্ধ-বার্ষিক) পূর্ণমান : ১০
প্রথম অধ্যায় : কাবাডি

বার্ষিক পরীক্ষা

- তৃতীয় অধ্যায় : স্বাস্থ্য বিজ্ঞান পরিচিতি ও স্বাস্থ্যসেবা
- চতুর্থ অধ্যায় : বয়: সন্ধিকালের ব্যক্তিগত নিরাপত্তা
- পঞ্চম অধ্যায় : জীবনের জন্য খেলাধুলা (ক্রিকেট, ভলিবল)
শ্রেণি পরীক্ষা (বার্ষিক) পূর্ণমান : ১০
৪. তৃতীয় অধ্যায় : ক্রিকেট

মানবন্টন :

শ্রেণি পরীক্ষা	:	২০
শ্রেণির কাজ ও বাড়ির কাজ	:	১০
ব্যবহারিক	:	২০
মোট নম্বর	:	৫০

শ্রেণি-৭ম

বিষয় : চারু ও কারুকলা

অর্ধ-বার্ষিক পরীক্ষা

- চারুকলাঃ ১. বন্যার দৃশ্য (পোষ্টার) ২. চা বাগানের দৃশ্য (প্যাষ্টেল)
৩. জঙ্গলে পশুপাখির দৃশ্য (পোষ্টার) ৪. বেদে বহরের দৃশ্য (পোষ্টার)
- কারুকলা : ১. নৌকায় বসে শাপলা তোলার দৃশ্য (পেন্সিল স্কেচ)
২. শাড়ি পাড়ের নকশা ৪ ইঞ্চি থেকে ১২ ইঞ্চি (রঙিন)
- তত্ত্বীয় : ১. প্রথম অধ্যায়ঃ বাংলাদেশের চারুকলা শিক্ষার ইতিহাস
২. দ্বিতীয় অধ্যায় : চিত্রকলা সর্বকালে সব মানুষের ভাষা

শ্রেণি পরীক্ষা

১. বন্যার দৃশ্য (মাধ্যম-পেন্সিল) ২. চা বাগানের দৃশ্য (মাধ্যম-পেন্সিল)

বার্ষিক পরীক্ষা

- চারুকলাঃ ১। বাংলা নববর্ষের দৃশ্য (পোষ্টার) ২। শীতকালের দৃশ্য (পোষ্টার)
৩। স্মৃতি সৌধের দৃশ্য (প্যাষ্টেল) ৪। বৃক্ষ রোপনের দৃশ্য (পোষ্টার)
- কারুকলা : ১. জ্যামিতিক নকশা ৭ ইঞ্চি দৈর্ঘ্য ৭ ইঞ্চি প্রস্থ (রঙিন)
২. বৃত্তের মধ্যে আলপনা (ব্যাস-৬ ইঞ্চি) রঙিন
- তত্ত্বীয় : ১. তৃতীয় অধ্যায়ঃ বাংলাদেশের লোক শিল্প ও কারুশিল্প
২. চতুর্থ অধ্যায় : ছবি আঁকার মাধ্যম

শ্রেণি পরীক্ষা

১. শীতকালের দৃশ্য (মাধ্যম-পেন্সিল) ২. বৃক্ষ রোপনের দৃশ্য (মাধ্যম-পেন্সিল)
মানবন্টন :

শ্রেণি পরীক্ষা	:	১০
ধারাবাহিক কাজ	:	১০
ব্যবহারিক	:	৩০
মোট নম্বর	:	৫০