

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়, গাইবান্ধা।

স্থাপিত : ১৮৮৫ খ্রি.
সরকারি করণ : ০১ মে ১৯৬৮ খ্রি.

বার্ষিক পাঠ পরিকল্পনা-২০২৩

অষ্টম শ্রেণি

শিক্ষার্থীর নাম:.....

পিতার নাম:.....

শাখা:..... রোল:..... শিফট:.....

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়
পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : বাংলা ১ম পত্র

প্রশ্নকাঠামো ও মানবন্টন:

ক. ধারাবাহিক মূল্যায়ন : ২০ নম্বর

(বাড়ির কাজ-০৫; শ্রেণির কাজ-৫; শ্রেণি অভীক্ষা-১০)

খ. সামষ্টিক মূল্যায়ন : ১০০ নম্বর

সৃজনশীল : ৭০ নম্বর

গদ্য থেকে ৫ টি ও পদ্য থেকে ৬টি প্রশ্ন থাকবে। এর মধ্যে প্রত্যেক বিভাগ থেকে কমপক্ষে ৩টিসহ মোট ৭টি প্রশ্নের উত্তর দিতে হবে।

বছনির্বাচনি: ৩০

৩০টি প্রশ্ন থাকবে ৩০টির প্রশ্নের উত্তর দিতে হবে।

(বি. দ্র. শিক্ষার্থীর কৃতিত্বের প্রতিবেদন তৈরিতে ধারাবাহিক মূল্যায়নের ২০ নম্বর এবং সামষ্টিক মূল্যায়ন হতে ৮০ নম্বর নেওয়া হবে।)

১ম সামষ্টিক পরীক্ষা	গদ্য :
	অতিথির স্মৃতি, ভাব ও কাজ, পড়ে যাওয়া, তৈলচিত্রের ভূত, এবারে সংগ্রাম স্বাধীনতার সংগ্রাম, আমাদের লোকশিল্প
	পদ্য :
	মানবধর্ম, বঙ্গভূমির প্রতি, দুই বিঘা জমি, পাছে লোকেকিছু বলে, প্রার্থনা, বাবুরের মহত্ত্ব

১ম সামষ্টিক পরীক্ষা	গদ্য :
	সুখী মানুষ, শিল্পকলার নান দিক, মংডুর পথে, বাংলা নববর্ষ, বাংলা ভাষার জন্মকথা।
	পদ্য :
	নারী, আবার আসিব ফিরে, রূপাই, নদীর স্বপ্ন, জাগো তবে অরণ্য কন্যারা, প্রার্থী, একুশের গান।

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়
পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : বাংলা ২য় পত্র

প্রশ্নকাঠামো ও মানবন্টন:

ক. ধারাবাহিক মূল্যায়ন : ২০ নম্বর (বাড়ির কাজ-০৫; শ্রেণির কাজ-৫; শ্রেণি অভীক্ষা-১০)
খ. সামষ্টিক মূল্যায়ন : ৫০ নম্বর রচনামূলক : ৩০
১। সারাংশ/সারমর্ম : ২টির মধ্যে ১টি ৫×১ = ৫
২। ভাব- সম্প্রসারণ : ২টির মধ্যে ১টি ৫×১ = ৫
৩। অনুচ্ছেদ / অনুধাবন : ২টির মধ্যে ১টি ৫×১ = ৫
৪। চিঠি পত্র : ২টির মধ্যে ১টি ৫×১ = ৫
৫। রচনা : ৪টির মধ্যে ১টি ১০×১ = ১০
বহুনির্বাচনি অংশ : ২০
১। শুধু ব্যাকরণ অংশ থেকে ২০টি ২০×১ = ২০
(বি. দ্র. শিক্ষার্থীর কৃতিত্বের প্রতিবেদন তৈরিতে ধারাবাহিক মূল্যায়নের ১০ নম্বর এবং সামষ্টিক মূল্যায়ন হতে ৪০ নম্বর নেওয়া হবে।)

১ম সামষ্টিক পরীক্ষা	১। ব্যাকরণ : ভাষা, মাতৃভাষা ও রাষ্ট্রভাষা, সাধু ও চলিত রীতির পার্থক্য, ধ্বনি ও বর্ণ, ম-ফলা ও য- ফলার উচ্চারণ, সন্ধি, বিসর্গ সন্ধি, শব্দ ও পদ, লিঙ্গান্তরের নিয়ম ও উদাহরণ, বহুবচন গঠনের নিয়ম ও উদাহরণ ,বিশেষ্যের শ্রেণি বিভাগ, ধাতু ও ক্রিয়াপদ, সাকর্মক ও অকর্মক ক্রিয়া, মৌলিক ও সাধিত ধাতু, ক্রিয়ার কাল। একই শব্দ বিভিন্ন অর্থে প্রয়োগ করে বাক্য রচনা (প্রথম তিনপৃষ্ঠা), সমার্থক শব্দ প্রয়োগ ও বাক্য রচনা (প্রথম তিনপৃষ্ঠা), ভিন্নার্থক শব্দ প্রয়োগ ও বাক্য রচনা (প্রথম তিনপৃষ্ঠা), বাগধারা (তিনপৃষ্ঠা)।
	২। সারাংশ/সারমর্ম : ক. কোথা থেকে. . . বাংলা ভাষা। খ. আনন্দ প্রকাশ. . . আঙ্গিকের শিল্পকলা। গ.বাঙালি যে দিন. . . মৃত প্রায় করে রাখা। ঘ.নমঃ নমঃ নমঃ. . . জল ভরে। ঙ. ভদ্র মোরা.. . সকল বাধা-হীন।
	৩। ভাব-সম্প্রসারণ : ক.এ জগতে হয়... কাঙালের ধন চুরি। খ. করিতে পারি না কাজ...

গ. বিশ্বে যা- কিছু ... অর্ধেক তার ধন ।
ঘ. বাংলার ইতিহাস .. করার ইতিহাস ।
ঙ. সঙ্গদোষে লোহা ভাসে ।

৪। অনুধারন দক্ষতা :

শ্রেণি উপযোগী

৫। চিঠি পত্র : ব্যক্তিগত

ক. বৃক্ষরোপনের প্রয়োজনীয়তা উল্লেখ করে বন্ধুকে পত্র
খ. মাতৃ বিয়োগে বন্ধুকে সান্ত্বনা জানিয়ে বন্ধুকে পত্র
আবেদন পত্র
ক. ছাত্রকল্যাণ কল্যাণ তহবিল
খ. শিক্ষা সফরের অনুমতি
নিমন্ত্রণ পত্র
ক. নজরুল জয়ন্তি উদ্‌যাপন

৬। অনুচ্ছেদ রচনা :

একুশে ফেব্রুয়ারি, বৈশাখি মেলা, লোকশিল্প, বিজয় দিবস

৭। রচনা :

বাংলাদেশের ছয় ঋতু, বাংলা নববর্ষ, দৈনন্দিন জীবন ও বিজ্ঞান,
ছাত্রজীবনের দায়িত্ব ও কর্তব্য, শ্রমের মর্যাদা ।

১। ব্যাকরণ :

শব্দ গঠন, ধ্বন্যাত্মক শব্দ, অনুকার শব্দ, শব্দদ্বৈত, শব্দ গঠন: প্রাথমিক আলোচনা, বাক্য, বাক্য গঠনের শর্ত, খণ্ডবাক্য, স্বাধীন ও অধীন খণ্ড বাক্য, বিরাম চিহ্ন, কমা, সেমিকোলন, কোলন ও হাইফেনের ব্যবহার, বানান, বানানের কয়েকটি সাধারণ নিয়ম, অভিধান, বর্ণাক্রম, ভুক্তি ও শীর্ষ শব্দ, শব্দার্থ, সমার্থক শব্দ প্রয়োগ ও বাক্য রচনা (বাকি অংশ), ভিন্নার্থক শব্দ প্রয়োগ ও বাক্য রচনা (বাকি অংশ), বাগধারা (বাকি অংশ) ।

২। সারাংশ/সারমর্ম :

ক. একজন মানুষ .. মনুষ্যত্বের পরিচয়
খ. সূর্যের আলোতে .. আমরা মানুষ হয়ে উঠি ।
গ. এই যে বিটপি .. নহে অবনত ।
ঘ. সাম্যের গান গাই.. .বিজয় লক্ষ্মী নারী ।
ঙ. হে সূর্য.. .মনে হয় দামি ।

৩। ভাব-সম্প্রসারণ :

ক. আমার ভাইয়ের .. ভুলিতে পারি ।
খ. জন্মিলে মরিতে হবে .. জীবন নদে ।
গ. লোভে পাপ, পাপে মৃত্যু

Gaibandha Govt. Boys' High School
Lesson Plan-2023
Class: Eight
Sub: English 1st paper

Distribution of Marks:

	Skills/Areas	Test Items	Marks
1st & 2nd Terminal Examination	Part-A:	Seen Part: (25 Marks) (From English For today ; U-3,4 & 8 are excluded)	
		1. Reading (M C Q)	1×5 = 5
		2. Short Answer Questions	2×5 = 10
		3. Summarising	10
	Part-B:	Unseen Part: (25 Marks) (To be practised in the class)	
		4. Information transfer (1 text)	1×5 = 5
		5. True / False	1×5 = 5
		6. Cloze test with clues	0.5×10 = 5
		7. Cloze test without clues	1×5 = 5
		8. Matching	1×5 = 5
		9. Rearranging	1×10 = 10
	Part-C:	Writing test (30 Marks)	
		14. Dialogue	10
		15. Informal letter	10
		16. Paragraph	10
		17. Story writing	10
		Total Marks	100

English For today

Seen Comprehension : Unit-1, 2,5,6

Unseen Part: Class Standard.

Dialogue Writing:

1. On the importance of Learning English.
2. On the choice of career/aim in life
3. On how to make a good result in the exam.
4. On the importance of reading Newspaper.
5. Merits and Demerits of mobile phone.
6. About gardening.

Formal/Informal letter

1. To friend thanking for nice birthday gift.
2. To friend thanking for hospitality.
3. To friend to attend the picnic.
4. To H.M to enlist your name to participate in the science fair.
5. To friend telling how you have arranged your birthday party.
6. To friend inviting to spend the summer vacation.

Paragraph Writing:

1. Our School Library.
2. Load Shedding.
3. Traffic Jam.
4. Tree Plantation
5. A Dream School
6. A School Magazine.

Story Writing:

- (a) Rina, a domestic worker/The Cruelty of a House mistress
- (b) Two rats and monkey
- (c) A Thirsty Crow
- (d) The honesty of a school boy/rickshaw puller/wood cutter
- (e) A greedy farmer
- (f) Failures are but pillars of Success.

English For today

Seen Comprehension : Unit- 7, 9 & 10

Unseen Part: Class Standard.

Dialogue Writing:

1. Between two friends on the importance of tree plantation.
2. On the bad effects of illiteracy.
3. On the importance of early rising.
4. On the necessity of physical exercise.
5. On how to improve in English.
6. On the advantages and disadvantages of city life and rural life.

Formal/Informal letter

1. E-mail to a friend on annual sports day at your school.
2. To a pen-friend inviting him to visit your country.
3. To friend describing your aim in life.
4. To friend to return the borrowed book.
5. To friend asking for some money.
6. To station master requesting him to reserve a ticket.

Paragraph Writing:

1. A tea Stall.
2. A Street Accident.
3. A Village Fair.
4. A Book Fair.
5. Your Family
6. Winter Morning.

Story Writing:

- (g) farmer and his sons
- (h) Hare and Tortoise/ Slow and Steady Wins the Race.
- (i) A Friend In Need Is a Friend Indeed/Two friends and bear
- (j) Lion and mouse
- (k) A liar cowboy
- (l) Sheikh Saadi and the noble man/Dress does not make a man great.

Gaibandha Govt. Boys' High School

Lesson Plan-2023

Class: Eight

Sub: English 2nd paper

1st & 2nd Terminal Examination	Grammar :
	<ul style="list-style-type: none">• Parts of speech• Nouns (Countable and Uncountable)• Modal• Tenses o Simple present o Simple Past o Simple Future o Present continuous o Past continuous o Present Perfect o Present continuous for indicating future• Verbs (to be, regular & irregular• Adjectives• Adverb (Time, place, manner, frequency)• Prepositions• Linking words (and, but, yet, so, firstly, secondly, etc.), however, hence, therefore, by the way, any way, as well as, etc.• Articles• Possessives• Sentences o -Affirmative o -Negative o -Interrogative (how, how often, how much time, how long, how well, how good, o -Imperative—Exclamatory; Introductory ‘There’ positive and Negative• Infinitive, Gerund and Participle• Capitalization and Punctuation• Direct and Indirect Speech• Passive voice• Degree (Positive , Comparative, superlative)• Use of Suffix & Prefix• Punctuation Marks

Marks Distribution

1st & 2nd Terminal Examination	Part-A:	Use of articles	1×3 = 3
		Preposition	1×3 = 3
		Suffixes and Prefixes	1×4 = 4
		Changing sentences (Voice, Interrogative, Affirmative, Negative, Exclamatory) Degree (Positive, Comparative, superlative)	1×5 = 5
		Speech/Narration	1×4 = 4
		Punctuation	0.5×6 = 3
		Substitution table	1×4 = 4
		Right form of verbs	0.5×8 = 4
		Formal / Informal Email	8
	Part-B:	Composition	12
		Total = 50	

Formal / Informal Email :

- An e-mail to your friend congratulating him/her on his /her brilliant success in the examination.
- An e-mail to your friends inviting them to attend your sister's marriage ceremony.
- Inviting him to join the picnic.
- An email to the manager of the travel agency/ the railway booking clerk to cancel the ticket booked for you.
- An email to the manager of a travel agency/ the railway booking clerk for booking a ticket for you.
- An e-mail to your father to send some money.
- An e-mail how you physically feel after recovery from an ailment.

Composition:

- Importance of Reading newspaper
- A journey you have enjoyed recently/A Journey by Boat/Train
- Duties of Students/ student life
- Your hobby/Your Favourite Hobby
- Physical Exercise
- Computer/ Computer as a wonder of science.

Formal / Informal Email:

- Describing your favourite game.
- To a friend about your preparation for annual exam/
To your father about your progress of studies.
- To your friend thanking him for a gift.
- About your hostel life.
- Thanking him for their hospitality
- Describing how you will spend the summer vacation/
the time after JSC exam.
- To your friend describing the annual sports/
prize giving ceremony of your school

Composition:

- Future Plan of life.
- Your visit to A Village Fair
- Population problem in Bangladesh
- Your Native Village/ The Village you live in
- The Season You like Most.
- Flood in Bangladesh

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়
পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : গণিত

১ম সাময়িক পরীক্ষা	পাটিগণিত: (ক-বিভাগ)
	১ম অধ্যায়: প্যাটার্ন, অনুশীলনী- ১
	২য় অধ্যায়: মুনাফা, অনুশীলনী-২.১, ২.২।
	বীজগণিত: (খ-বিভাগ)
	৪র্থ অধ্যায়: বীজগণিতীয় সূত্রাবলি ও প্রয়োগ, অনুশীলনী- ৪.১, ৪.২, ৪.৩, ৪.৪।
	৫ম অধ্যায়: বীজগণিতীয় ভগ্নাংশ, অনুশীলনী-৫.১ ও ৫.২।
	৭ম অধ্যায়: সেট, অনুশীলনী- ৭।
জ্যামিতি: (গ-বিভাগ)	
৮ম অধ্যায়: চতুর্ভুজ সংক্রান্ত, উপপাদ্য-১,২,৩,৪,৫, সম্পাদ্য-১,২,৩,৪,৫।	
৯ম অধ্যায়: পিথাগোরাসের উপপাদ্য, অনুশীলনী- ৯।	
পরিসংখ্যান: (ঘ- বিভাগ)	
১১দশ অধ্যায়: তথ্য ও উপাত্ত, অনুশীলনী-১১।	

২য় সাময়িক পরীক্ষা	পাটিগণিত: (ক-বিভাগ)
	২য় অধ্যায়: মুনাফা, অনুশীলনী-২.১, ২.২।
	৩য় অধ্যায়: পরিমাপ, অনুশীলনী-৩।
	বীজগণিত: (খ-বিভাগ)
	৪র্থ অধ্যায়: বীজগণিতীয় সূত্রাবলি ও প্রয়োগ, অনুশীলনী- ৪.১, ৪.২, ৪.৩, ৪.৪।
	৬ষ্ঠ অধ্যায়: সরল সহ সমীকরণ, অনুশীলনী- ৬.১, ৬.২।
	জ্যামিতি: (গ-বিভাগ)
৯ম অধ্যায়: পিথাগোরাসের উপপাদ্য, অনুশীলনী- ৯।	
১০ম অধ্যায়: বৃত্ত, অনুশীলনী- ১০.১, ১০.২, ১০.৩।	
পরিসংখ্যান: (ঘ- বিভাগ)	
১১দশ অধ্যায়: তথ্য ও উপাত্ত, অনুশীলনী-১১।	

প্রশ্নের ধারা ও মানবন্টন:

ক, খ ও গ বিভাগ হতে ২টি করে এবং ঘ বিভাগ হতে ১টি সহ মোট ৭টি প্রশ্নের উত্তর দিতে হবে।	৭×১০=৭০
বহুনির্বাচনি প্রশ্ন:	
৩০টি বহুনির্বাচনি প্রশ্ন থাকবে এবং প্রতিটি প্রশ্নের মান সমান।	১×৩০=৩০
ধারাবাহিক মূল্যায়ন: ২০ (বাড়ির কাজ-৫, শ্রেণির কাজ-৫ শ্রেণি অভীক্ষা-১০)	
সামষ্টিক মূল্যায়ন: ১০০ নম্বর।	

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়
পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : বিজ্ঞান

১ম সাময়িক পরীক্ষা	১ম অধ্যায়: প্রাণিজগতের শ্রেণী বিন্যাস
	২য় অধ্যায়: জীবের বৃদ্ধি ও বংশগতি
	৬ষ্ঠ অধ্যায়: পরমানুর গঠন
	৭ম অধ্যায়: পৃথিবী ও মহাকর্ষ
	৮ম অধ্যায়: রাসায়নিক বিক্রিয়া
	১১শ অধ্যায়: আলো
	১৩শ অধ্যায়: খাদ্য ও পুষ্টি

২য় সাময়িক পরীক্ষা	৩য় অধ্যায়: ব্যাপন, অভিশ্রবণ ও প্রস্বেদন।
	৪র্থ অধ্যায়: উদ্ভিদের বংশ বৃদ্ধি।
	৫ম অধ্যায়: সমন্বয় ও নিঃসরণ।
	৯ম অধ্যায়: বর্তনী ও চল বিদ্যুৎ
	১০ম অধ্যায়: অম্ম, ক্ষারক ও লবণ
	১২শ অধ্যায়: মহাকর্ষ ও উপগ্রহ
	১৪শ অধ্যায়: পরিবেশ এবং বস্তুতন্ত্র

প্রশ্নের ধারা ও মানবন্টন:

সৃজনশীল অংশে ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে। $10 \times 9 = 90$
বহু নির্বাচনী অংশে ৩০টি প্রশ্ন থাকবে। $1 \times 30 = 30$
সর্বমোট = ১০০

- (ক) ধারাবাহিক মূল্যায়ন: ২০ নম্বর
(বাড়ির কাজ ৫, শ্রেণির কাজ ৫ ও শ্রেণির অভীক্ষা ১০)
(খ) সামষ্টিক মূল্যায়ন: ১০০ নম্বর

পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : ইসলাম ও নৈতিক শিক্ষা

১ম সাময়িক পরীক্ষা	প্রথম অধ্যায়: আকাইদ তৃতীয় অধ্যায়: কুরআন ও হাদিস শিক্ষা চতুর্থ অধ্যায়: আখলাক।
২য় সাময়িক পরীক্ষা	দ্বিতীয় অধ্যায়: ইবাদাত তৃতীয় অধ্যায়: কুরআন ও হাদিস শিক্ষা পঞ্চম অধ্যায়: আদর্শ জীবনচরিত

প্রশ্নের ধারা ও মানবন্টন:

সৃজনশীল অংশে ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে।	$10 \times 9 = 90$
বহু নির্বাচনী অংশে ৩০টি প্রশ্ন থাকবে।	$1 \times 30 = 30$
	সর্বমোট = ১০০
(ক) ধারাবাহিক মূল্যায়ন: ২০ নম্বর (বাড়ির কাজ ৫, শ্রেণির কাজ ৫ ও শ্রেণির অভীক্ষা ১০)	
(খ) সামষ্টিক মূল্যায়ন: ১০০ নম্বর	

পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : হিন্দু ধর্ম ও নৈতিক শিক্ষা

১ম সাময়িক পরীক্ষা	১ম অধ্যায়: ঈশ্বরের স্বরূপ। ২য় অধ্যায়: ধর্ম গ্রন্থ। ৩য় অধ্যায়: হিন্দু ধর্মের স্বরূপ ও বিশ্বাস। ৬ষ্ঠ অধ্যায়: ধর্মীয় উপাখ্যানে নৈতিক শিক্ষা।
২য় সাময়িক পরীক্ষা	৪র্থ অধ্যায়: নিত্যকর্ম ও যোগাসন। ৫ম অধ্যায়: দেব-দেবী ও পূজা-পার্বণ। ৭ম অধ্যায়: আদর্শ জীবন চরিত। ৮ম অধ্যায়: হিন্দু ধর্ম ও নৈতিক মূল্যবোধ।

প্রশ্নের ধারা ও মানবন্টন:

সৃজনশীল অংশে ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে।	$10 \times 9 = 90$
বহু নির্বাচনী অংশে ৩০টি প্রশ্ন থাকবে।	$1 \times 30 = 30$
	সর্বমোট = ১০০
(ক) ধারাবাহিক মূল্যায়ন: ২০ নম্বর (বাড়ির কাজ ৫, শ্রেণির কাজ ৫ ও শ্রেণির অভীক্ষা ১০)	
(খ) সামষ্টিক মূল্যায়ন: ১০০ নম্বর	

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়
পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : বাংলাদেশ ও বিশ্ব পরিচয়

১ম সাময়িক পরীক্ষা	১ম অধ্যায়: ঔপনিবেশিক যুগ ও বাংলার স্বাধীনতা সংগ্রাম। ২য় অধ্যায়: বাংলাদেশের মুক্তিযুদ্ধ। ৪র্থ অধ্যায়: ঔপনিবেশিক যুগের প্রত্নতাত্ত্বিক ঐতিহ্য ৬ষ্ঠ অধ্যায়: বাংলাদেশের অর্থনীতি। ৮ম অধ্যায়: বাংলাদেশের জলবায়ু ও দূর্যোগ মোকাবেলা ১০ম অধ্যায়: বাংলাদেশের সামাজিক সমস্যা দ্বাদশ অধ্যায়: বাংলাদেশের প্রাকৃতিক সম্পদ।
--------------------	---

২য় সাময়িক পরীক্ষা	৩য় অধ্যায়: বাংলাদেশের সাংস্কৃতিক পরিবর্তন ও উন্নয়ন ৫ম অধ্যায়: সামাজিকীকরণ ও উন্নয়ন। ৭ম অধ্যায়: বাংলাদেশ : রাষ্ট্র ও সরকার ব্যবস্থা। ৯ম অধ্যায়: বাংলাদেশের জনসংখ্যা ও উন্নয়ন একাদশ অধ্যায়: বাংলাদেশের বিভিন্ন নৃগোষ্ঠী ত্রয়োদশ অধ্যায়: বাংলাদেশ এবং বিভিন্ন আন্তর্জাতিক ও আঞ্চলিক সহযোগী সংস্থা চতুর্দশ অধ্যায়: টেকসই উন্নয়ন অভীষ্ট (এস ডি জি)।
---------------------	--

প্রশ্নের ধারা ও মানবন্টন:

সৃজনশীল অংশে ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে।	$10 \times 9 = 90$
বহু নির্বাচনী অংশে ৩০টি প্রশ্ন থাকবে।	$1 \times 30 = 30$
	সর্বমোট = ১০০

- (ক) ধারাবাহিক মূল্যায়ন: ২০ নম্বর
(বাড়ির কাজ ৫, শ্রেণির কাজ ৫ ও শ্রেণির অভীক্ষা ১০)
(খ) সামষ্টিক মূল্যায়ন: ১০০ নম্বর

পাঠ পরিকল্পনা-২০২৩

শ্রেণি: ৮ম

বিষয় : কৃষি শিক্ষা

১ম সাপ্তাহিক পরীক্ষা	১ম অধ্যায়: বাংলাদেশের কৃষি ও আন্তর্জাতিক প্রেক্ষাপট ২য় অধ্যায়: কৃষি প্রযুক্তি ৩য় অধ্যায়: কৃষি উপকরণ ৪র্থ অধ্যায়: কৃষি ও জলবায়ু
২য় সাপ্তাহিক পরীক্ষা	৪র্থ অধ্যায়: কৃষি ও জলবায়ু ৫ম অধ্যায়: কৃষিজ উৎপাদন ৬ষ্ঠ অধ্যায়: বনায়ন

প্রশ্নের ধারা ও মানবন্টন:

সৃজনশীল অংশে ১১টি প্রশ্ন থাকবে ৭টি প্রশ্নের উত্তর দিতে হবে। $10 \times 9 = 90$
বহু নির্বাচনী অংশে ৩০টি প্রশ্ন থাকবে। $1 \times 30 = 30$
সর্বমোট = ১০০

- (ক) ধারাবাহিক মূল্যায়ন: ২০ নম্বর
(বাড়ির কাজ ৫, শ্রেণির কাজ ৫ ও শ্রেণির অভীক্ষা ১০)
(খ) সামষ্টিক মূল্যায়ন: ১০০ নম্বর

পাঠ পরিকল্পনা-২০২৩

শ্রেণি: ৮ম

বিষয় : তথ্য ও যোগাযোগ প্রযুক্তি

১ম সাপ্তাহিক পরীক্ষা	১ম অধ্যায়: তথ্য ও যোগাযোগ প্রযুক্তির গুরুত্ব ২য় অধ্যায়: কম্পিউটার নেটওয়ার্ক ৩য় অধ্যায়: তথ্য ও যোগাযোগ প্রযুক্তির নিরাপদ ও নৈতিক ব্যবহার
২য় সাপ্তাহিক পরীক্ষা	২য় অধ্যায়: কম্পিউটার নেটওয়ার্ক ৪র্থ অধ্যায়: স্প্রেডশিটের ব্যবহার ৫ম অধ্যায়: শিক্ষা ও দৈনন্দিন জীবনে ইন্টারনেটের ব্যবহার

প্রশ্নের ধারা ও মানবন্টন:

সংক্ষিপ্ত প্রশ্ন = ২৫ নম্বর
বহু নির্বাচনী = ২৫নম্বর
১। সংক্ষিপ্ত প্রশ্ন ৮টি প্রশ্নের মধ্যে ৫টি প্রশ্নের উত্তর দিতে হবে। $5 \times 5 = 25$
২। বহু নির্বাচনী ২৫টি প্রশ্ন থাকবে। প্রতিটির উত্তর দিতে হবে। $1 \times 25 = 25$
মোট = ৫০

পাঠ পরিকল্পনা-২০২৩

শ্রেণি: ৮ম

বিষয় : শারীরিক শিক্ষা ও স্বাস্থ্য

১ম সাময়িক পরীক্ষা	১ম অধ্যায়: শরীর চর্চা ও সুস্থ জীবন ৩য় অধ্যায়: স্বাস্থ্য বিজ্ঞান পরিচিতি ও স্বাস্থ্য সেবা। ৫য় অধ্যায়: জীবনের জন্য খেলাধুলা (পাঠ: ১-৫ পর্যন্ত)
২য় সাময়িক পরীক্ষা	২য় অধ্যায়: স্কাউটিং গার্ল গাইডিং ও বাংলাদেশ রেড ক্রিসেন্ট সোসাইটি। ৪র্থ অধ্যায়: আমাদের জীবনে প্রজনন স্বাস্থ্য ৫ম অধ্যায়: জীবনের জন্য খেলাধুলা (পাঠ: ৬-৯) পর্যন্ত। এবং ১ম সাময়িক পরীক্ষার পুনরালোচনা)

প্রশ্নের ধারা ও মানবন্টন:

পূর্ণমান : ৫০ {তত্ত্বীয় : ২০; ব্যবহারিক : ৩০}
তত্ত্বীয় অংশ : ২০ {শ্রেণি অভীক্ষা : ১০; বাড়ির কাজ ও অনুসন্ধানমূলক কাজ : ২০}
কমপক্ষে ২টি শ্রেণি অভীক্ষা নিতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ১টি শ্রেণি অভীক্ষার নম্বর বিবেচনা করতে হবে।
কমপক্ষে ২টি বাড়ির কাজ বা অনুসন্ধান মূলক কাজ মূল্যায়ন করতে হবে।
সর্বোচ্চ নম্বর প্রাপ্ত ১টির নম্বর বিবেচনা করতে হবে।
ব্যবহারিক অংশ : ৩০ {খেলাধুলায় অংশগ্রহণ : ২০; খেলাধুলায় পারদর্শিতা : ১০}
প্রত্যেক শিক্ষার্থীর কমপক্ষে ১টি খেলায় অংশগ্রহণ নিশ্চিত করতে হবে।
মাঠে শিক্ষার্থীর খেলাধুলায় অংশগ্রহণ পর্যবেক্ষণ করে নম্বর প্রদান করতে হবে।

পাঠ পরিকল্পনা-২০২৩

শ্রেণি: ৮ম

বিষয় : কর্ম ও জীবনমুখী শিক্ষা

১ম সাময়িক পরীক্ষা	১ম অধ্যায়: মেধা, কায়িক শ্রম ও আত্ম অনুসন্ধান ২য় অধ্যায়: আমাদের কাজ, যেগুলো অন্যেরা করে।
২য় সাময়িক পরীক্ষা	৩য় অধ্যায়: আমাদের শিক্ষা ও কর্ম এবং ১ম সাময়িক পরীক্ষার পুনরালোচনা।

প্রশ্নের ধারা ও মানবন্টন:

পূর্ণমান : ৫০ {তত্ত্বীয় : ৩০; ব্যবহারিক : ২০}
তত্ত্বীয় অংশ : ৩০ {শ্রেণির ও বাড়ির কাজ : ১০; শ্রেণি অভীক্ষা : ২০}
শ্রেণির কাজ মূল্যায়ন করে নম্বর প্রদান করতে হবে।
কমপক্ষে ৩টি শ্রেণি অভীক্ষা নিতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ২টি শ্রেণি অভীক্ষার নম্বর বিবেচনা করতে হবে।
ব্যবহারিক অংশ : ২০ {ব্যবহারিক কাজ: ২০}
কমপক্ষে ২টি ব্যবহারিক কাজ দিতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ১টির নম্বর বিবেচনা করতে হবে।

গাইবান্ধা সরকারি উচ্চ বালক বিদ্যালয়
পাঠ পরিকল্পনা-২০২৩
শ্রেণি: ৮ম
বিষয় : চারু ও কারুকলা

১ম সাময়িক পরীক্ষা	১ম অধ্যায়:	বাংলাদেশের প্রাচীন শিল্পকলা ও ঐতিহ্যের পরিচয়।
	২য় অধ্যায়:	বাংলাদেশের অভূদয় চারুশিল্প ও শিল্পীরা।
	৪র্থ অধ্যায়:	শিল্পকলা
	৫ম অধ্যায়:	বাংলাদেশের ছবি আকার বিভিন্ন মাধ্যম
	৬ষ্ঠ অধ্যায়:	বিষয় ভিত্তিক ছবি।

২য় সাময়িক পরীক্ষা	৩য় অধ্যায়:	পৃথিবীর বিখ্যাত শিল্পী ও শিল্পকর্ম
	৭ম অধ্যায়:	বিভিন্ন মাধ্যমের শিল্পকর্ম

প্রশ্নের ধারা ও মানবন্টন:

পূর্ণমান : ৫০
তত্ত্বীয় : ২০
ব্যবহারিক : ৩০
তত্ত্বীয় অংশ : ২০
শ্রেণির কাজ ও বাড়ির কাজ : ১০
শ্রেণি অভীক্ষা : ২০
শ্রেণির কাজ ও বাড়ির কাজ মূল্যায়ন করে নম্বর প্রদান করতে হবে।
কমপক্ষে ২টি শ্রেণি অভীক্ষা নিতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ১টি শ্রেণি অভীক্ষার নম্বর বিবেচনা করতে হবে।
ব্যবহারিক অংশ : ৩০
অঙ্কন অথবা নকশা তৈরি : ৩০
অঙ্কন অথবা নকশা তৈরির ক্ষেত্রে প্রতি সাময়িকে কমপক্ষে ২টির প্রাপ্ত নম্বরের গড় নম্বর বিবেচনা করতে হবে।
বি:দ্র: ছবি আঁকা হবে বর্ণনামূলক বা বিষয়ভিত্তিক নকশা তৈরি (প্রাকৃতিক আকৃতি ফুল, লতা, পাতা, মাছ, পাখি) অথবা জ্যামিতি (বৃত্ত, ত্রিভুজ, চতুর্ভুজ, সহযোগে নকশা অংকন)

মুদ্রণে: এসকেএস প্রিন্টার্স, গাইবান্ধা।
যোগাযোগ: ০১৭৩০ ৭৯৪৯৭৬