

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড

৬৯-৭০ মতিঝিল বাণিজ্যিক এলাকা, ঢাকা ১০০০

www.nctb.gov.bd

জেএসসি/জেডিসি পরীক্ষার নম্বর বিভাজন

(২০১৮ সাল থেকে কার্যকর)

বিষয়: বাংলা

বিষয়	পূর্ণমান	প্রশ্নে নম্বর বিভাজন	মন্তব্য
বাংলা	১০০	<ul style="list-style-type: none">সৃজনশীল ও রচনামূলক অংশে ৭০ নম্বর এবং বহুনির্বাচনি অংশে ৩০ নম্বর বরাদ্দ থাকবে।প্রতিটি সৃজনশীল প্রশ্নের নম্বর ১০ এবং প্রতিটি বহুনির্বাচনি প্রশ্নের নম্বর ১।	২০১৭ সালের পরীক্ষার জন্য নির্ধারিত নম্বর ১৫০ কমিয়ে ২০১৮ সালের পরীক্ষা থেকে মোট নম্বর ১০০ প্রস্তাব করা হয়েছে।
		<p>সৃজনশীল ও রচনামূলক অংশ :</p> <ul style="list-style-type: none">গদ্য অংশ থেকে ৩টি এবং কবিতা অংশ থেকে ৩টি করে মোট ৬টি সৃজনশীল প্রশ্ন থাকবে।গদ্য অংশ ও কবিতা অংশ থেকে ২টি করে মোট ৪টি সৃজনশীল প্রশ্নের উত্তর করতে হবে। নম্বর $১০ \times ৪ = ৪০$সারাংশ ও সারমর্ম থেকে ২টি প্রশ্ন থাকবে। যে কোনো ১টি প্রশ্নের উত্তর দিতে হবে। নম্বর ০৫ভাব সম্প্রসারণ থেকে ২টি প্রশ্ন থাকবে। যে কোনো একটি প্রশ্নের উত্তর করতে হবে। নম্বর ০৫পত্র / দরখাস্ত থেকে ২টি প্রশ্ন থাকবে। যে কোনো একটি প্রশ্নের উত্তর করতে হবে। নম্বর ০৫৩টি বিষয়ের মধ্যে যে কোনো ১টি বিষয়ে প্রবন্ধ রচনা করতে হবে। নম্বর ১৫।	
		<p>বহুনির্বাচনি অংশ :</p> <ul style="list-style-type: none">গদ্য অংশ থেকে ৮টি, কবিতা অংশ থেকে ৮টি এবং ব্যাকরণ অংশ থেকে ১৪টি করে মোট ৩০টি বহুনির্বাচনি প্রশ্ন থাকবে। সব কয়টি প্রশ্নের উত্তর করতে হবে। মোট নম্বর ৩০	

জেএসসি পরীক্ষার পাঠ্যক্রম/সিলেবাস
(২০১৮ খ্রি: - ২০২০ খ্রি: পর্যন্ত)

বিষয় : বাংলা

২০১৭ সালের জেএসসি পরীক্ষায় গদ্য অংশে ১১টি, কবিতা অংশে ১৩টি এবং সহপাঠ অংশে ৭টিসহ মোট ৩১টি অধ্যায় সন্নিবেশিত ছিল	২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার সিলেবাস বা পাঠ্যক্রম হিসেবে সাহিত্য কণিকা পাঠ্যপুস্তকটি থেকে গদ্য অংশে ১০টি, কবিতা অংশে ১০টিসহ মোট ২০টি অধ্যায়কে নির্বাচিত করা হলো	মন্তব্য গড়ে প্রায় ৩৩% কনটেন্ট লোড কমানো হয়েছে।
--	--	--

গদ্য

২০১৭ সালের জেএসসি পরীক্ষার জন্য নির্ধারিত অধ্যায়সমূহ			২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার জন্য অধ্যায়সমূহ			পরিবর্তনের যৌক্তিকতা
ক্রমিক	গদ্য	লেখকের নাম	ক্রমিক	গদ্য	লেখকের নাম	
১।	অতিথির স্মৃতি	শরৎচন্দ্র চট্টোপাধ্যায়	১।	অতিথির স্মৃতি	শরৎচন্দ্র চট্টোপাধ্যায়	
২।	ভাব ও কাজ	কাজী নজরুল ইসলাম	২।	ভাব ও কাজ	কাজী নজরুল ইসলাম	
৩।	পড়ে পাওয়া	বিভূতিভূষণ বন্দ্যোপাধ্যায়	৩।	পড়ে পাওয়া	বিভূতিভূষণ বন্দ্যোপাধ্যায়	
৪।	তৈলচিত্রের ভূত	মানিক বন্দ্যোপাধ্যায়	৪।	তৈলচিত্রের ভূত	মানিক বন্দ্যোপাধ্যায়	
৫।	এবারের সংগ্রাম স্বাধীনতার সংগ্রাম	শেখ মুজিবুর রহমান	৫।	এবারের সংগ্রাম স্বাধীনতার সংগ্রাম	শেখ মুজিবুর রহমান	
৬।	আমাদের লোকশিল্প	কামরুল হাসান	৬।	আমাদের লোকশিল্প	কামরুল হাসান	
৭।	সুখী মানুষ	মমতাজ উদ্দীন আহমদ	৭।	সুখী মানুষ	মমতাজ উদ্দীন আহমদ	
৮।	শিল্পকলার নানা দিক	মুস্তাফা মনোয়ার		-	-	একই ধরনের শিখনফল আমাদের লোকশিল্প প্রবন্ধে রয়েছে।
৯।	মংডুর পথে	বিপ্রদাশ বড়ুয়া	৮।	মংডুর পথে	বিপ্রদাশ বড়ুয়া	
১০।	বাংলা নববর্ষ	শামসুজ্জামান খান	৯।	বাংলা নববর্ষ	শামসুজ্জামান খান	
১১।	বাংলা ভাষার জন্মকথা	হুমায়ুন আজাদ	১০।	বাংলা ভাষার জন্মকথা	হুমায়ুন আজাদ	

কবিতা

২০১৭ সালের জেএসসি পরীক্ষার জন্য নির্ধারিত অধ্যায়সমূহ			২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার জন্য অধ্যায়সমূহ			পরিবর্তনের যৌক্তিকতা
ক্রমিক	কবিতা	লেখকের নাম	ক্রমিক	কবিতা	লেখকের নাম	
১।	মানবধর্ম	লালন শাহ্	১।	মানবধর্ম	লালন শাহ্	
২।	বঙ্গভূমির প্রতি	মাইকেল মধুসূদন দত্ত	২।	বঙ্গভূমির প্রতি	মাইকেল মধুসূদন দত্ত	
৩।	দুই বিঘা জমি	রবীন্দ্রনাথ ঠাকুর	৩।	দুই বিঘা জমি	রবীন্দ্রনাথ ঠাকুর	
৪।	পাছে লোকে কিছু বলে	কামিনী রায়	৪।	পাছে লোকে কিছু বলে	কামিনী রায়	
৫।	প্রার্থনা	কায়কোবাদ	৫।	প্রার্থনা	কায়কোবাদ	
৬।	বাবুরের মহত্ত্ব	কালিদাস রায়	৬।	বাবুরের মহত্ত্ব	কালিদাস রায়	
৭।	নারী	কাজী নজরুল ইসলাম	৭।	নারী	কাজী নজরুল ইসলাম	
৮।	আবার আসিব ফিরে	জীবনানন্দ দাশ	৮।	আবার আসিব ফিরে	জীবনানন্দ দাশ	
৯।	রূপাই	জসীম উদ্দীন	৯।	রূপাই	জসীম উদ্দীন	
১০।	নদীর স্বপ্ন	বুদ্ধদেব বসু		-	-	প্রকৃতি বিষয়ক অভিন্ন শিখনফল আবার আসিব ফিরে কবিতায় রয়েছে।
১১।	জাগো তবে অরণ্য কন্যারা	সুফিয়া কামাল		-	-	প্রকৃতি বিষয়ক অভিন্ন শিখনফল আবার আসিব ফিরে কবিতায় রয়েছে।
১২।	প্রার্থী	সুকান্ত ভট্টাচার্য		-	-	প্রার্থী কবিতাটি শিখনফল শিক্ষাক্রমকে আংশিক প্রতিনিধিত্ব করে।
১৩।	একুশের গান	আবদুল গাফ্ফার চৌধুরী	১০।	একুশের গান	আবদুল গাফ্ফার চৌধুরী	

সহপাঠ

২০১৭ সালের জেএসসি পরীক্ষার জন্য নির্ধারিত অধ্যায়সমূহ			২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার জন্য অধ্যায়সমূহ			পরিবর্তনের যৌক্তিকতা
	সহপাঠ (আনন্দপাঠ)					আনন্দপাঠের অধ্যায়গুলো ছাড়াই সাহিত্য কণিকার গদ্য ও কবিতা অংশের প্রস্তাবিত অধ্যায়গুলো শিক্ষাক্রমে উল্লিখিত শিখনফলগুলোর পূর্ণ প্রতিনিধিত্ব করে।
১।	কিশোর কাজি	(আরব্য উপন্যাস অবলম্বনে)	-	-	-	
২।	রাজকুমার ও ভিখারীর ছেলে	মার্ক টোয়েন	-	-	-	
৩।	রবিনসন ক্রুশো	ড্যানিয়ের ডিফো	-	-	-	
৪।	সোহরাব রোস্তুম	মূল : মহাকবি আবুল কাসেম ফেরদৌসী রূপান্তর : মমতাজউদদীন আহমদ	-	-	-	
৫।	মার্চেন্ট অব ভেনিস	উইলিয়াম শেক্সপিয়ার	-	-	-	
৬।	রিপভ্যান উইংকল	ফখরজ্জামান চৌধুরী	-	-	-	
৭।	সাড়ে তিন হাত জমি	মূল : লেভ তলস্তয় রূপান্তর : প্রফেসর ড. সরকার আবদুল মান্নান	-	-	-	

ব্যাকরণ অংশ

২০১৭ সালের জেএসসি পরীক্ষায় ৩৫টি পরিচ্ছেদ সন্নিবেশিত ছিল	২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার সিলেবাস বা পাঠ্যক্রম হিসেবে ২৫টি পরিচ্ছেদ নির্বাচিত করা হলো	মন্তব্য গড়ে প্রায় ৩০% কনটেন্ট লোড কমানো হয়েছে।
--	--	--

	২০১৭ সালের জেএসসি পরীক্ষার জন্য নির্ধারিত অধ্যায়সমূহ		২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার জন্য অধ্যায়সমূহ	পরিবর্তনের যৌক্তিকতা
	বাংলা ব্যাকরণ অংশ		বাংলা ব্যাকরণ অংশ	* ৬ষ্ঠ, ৭ম ও ৮ম শ্রেণির ব্যাকরণ অংশের জন্য শিক্ষাক্রম অভিন্ন। বাদ পড়া অধ্যায়গুলো ৬ষ্ঠ ও ৭ম শ্রেণিতে অন্তর্ভুক্ত রয়েছে।
১.১	ভাষা	১.১	ভাষা	
১.২	মাতৃভাষা ও রাষ্ট্রভাষা	১.২	মাতৃভাষা ও রাষ্ট্রভাষা	
১.৩	সাধু ও চলিত ভাষারীতির পার্থক্য	১.৩	সাধু ও চলিত ভাষারীতির পার্থক্য	
২.১	ধ্বনি ও বর্ণ	২.১	ধ্বনি ও বর্ণ	
২.২	ম-ফলা ও ব-ফলার উচ্চারণ	২.২	ম-ফলা ও ব-ফলার উচ্চারণ	
৩.১	সন্ধি	৩.১	সন্ধি	
৩.২	বিসর্গ সন্ধি	৩.২	বিসর্গ সন্ধি	
৪.	শব্দ ও পদ	৪.	শব্দ ও পদ	
৪.১	লিঙ্গান্তরের নিয়ম ও উদাহরণ	৪.১	লিঙ্গান্তরের নিয়ম ও উদাহরণ	
৪.২	বহুবচন গঠনের নিয়ম ও উদাহরণ	-	-	
৪.৩	বিশেষ্যের শ্রেণিবিভাগ	-	-	
৪.৪	নির্দেশক সর্বনামের রূপ	-	-	
৪.৫	ধাতু ও ক্রিয়াপদ	৪.৫	ধাতু ও ক্রিয়াপদ	
৪.৬	মৌলিক ও সাধিত ধাতু	৪.৬	মৌলিক ও সাধিত ধাতু	
৪.৭	সকর্মক ও অকর্মক ক্রিয়া	-	-	
৪.৮	ক্রিয়ার কাল	৪.৮	ক্রিয়ার কাল	

	২০১৭ সালের জেএসসি পরীক্ষার জন্য নির্ধারিত অধ্যায়সমূহ		২০১৮, ২০১৯, ২০২০ সালের জন্য অধ্যায়সমূহ	পরিবর্তনের যৌক্তিকতা
৫.	শব্দগঠন	৫.	শব্দগঠন	
৫.১	ধ্বন্যাত্মক শব্দ, অনুকার শব্দ ও শব্দ দ্বৈত	৫.১	ধ্বন্যাত্মক শব্দ, অনুকার শব্দ ও শব্দ দ্বৈত	
৫.২	শব্দগঠন : প্রাথমিক ধারণা	-	-	
৬.	বাক্য	৬.	বাক্য	
৬.১	বাক্যগঠনের শর্ত	৬.১	বাক্যগঠনের শর্ত	
৬.২	খণ্ডবাক্য, স্বাধীন ও অধীন খণ্ডবাক্য	৬.২	খণ্ডবাক্য, স্বাধীন ও অধীন খণ্ডবাক্য	
৬.৩	সরল, জটিল ও যৌগিক বাক্যের গঠন	৬.৩	সরল, জটিল ও যৌগিক বাক্যের গঠন	
৭.	বিরামচিহ্ন	৭.	বিরামচিহ্ন	
৭.১	কমা, সেমিকোলন, কোলন ও হাইফেনের ব্যবহার	৭.১	কমা, সেমিকোলন, কোলন ও হাইফেনের ব্যবহার	
৮.	বানান	৮.	বানান	
৮.১	বানানের কয়েকটি সাধারণ নিয়ম	৮.১	বানানের কয়েকটি সাধারণ নিয়ম	
৯.	অভিধান	-	-	
৯.১	বর্ণানুক্রম	-	-	
৯.২	ভুক্তি ও শীর্ষ শব্দ	-	-	
১০.	শব্দার্থ	১০.	শব্দার্থ	
১০.১	একই শব্দ বিভিন্ন অর্থে প্রয়োগ করে বাক্য রচনা	-	-	
১০.২	সমার্থক শব্দ প্রয়োগে বাক্য রচনা	১০.২	সমার্থক শব্দ প্রয়োগে বাক্য রচনা	
১০.৩	বিপরীতার্থক শব্দ প্রয়োগে বাক্য রচনা	-	-	
১০.৪	বাগধারা	১০.৪	বাগধারা	

নির্মিতি অংশ

নির্মিতি অংশে ২০১৭ সালের জেএসসি পরীক্ষায় ৭টি অধ্যায় সন্নিবেশিত ছিল	২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার সিলেবাস বা পাঠ্যক্রম হিসেবে ৫টি অধ্যায় নির্বাচিত করা হলো	মন্তব্য গড়ে প্রায় ৩৩% কনটেন্ট লোড কমানো হয়েছে।
---	--	---

	২০১৭ সালের জেএসসি পরীক্ষার জন্য নির্ধারিত অধ্যায়সমূহ		২০১৮, ২০১৯, ২০২০ সালের জেএসসি পরীক্ষার জন্য অধ্যায়সমূহ	পরিবর্তনের যৌক্তিকতা
	নির্মিতি অংশ		নির্মিতি অংশ	* ৬ষ্ঠ, ৭ম ও ৮ম শ্রেণির ব্যাকরণ অংশের জন্য শিক্ষাক্রম অভিন্ন। বাদ পড়া অধ্যায়গুলো ৬ষ্ঠ ও ৭ম শ্রেণিতে অন্তর্ভুক্ত রয়েছে।
১.	অনুচ্ছেদ	-	-	
২.	অনুধাবন	-	-	
৩.	সারাংশ	৩.	সারাংশ	
৪.	সারমর্ম	৪.	সারমর্ম	
৫.	ভাবসম্প্রসারণ	৫.	ভাবসম্প্রসারণ	
৬.	পত্র রচনা	৬.	পত্র রচনা	
৭.	প্রবন্ধ রচনা	৭.	প্রবন্ধ রচনা	

জুনিয়র স্কুল সার্টিফিকেট পরীক্ষা

বিষয় : বাংলা

ক সেট

পূর্ণমান – ১০০ সময় – ৩ ঘণ্টা

[ডান পাশের সংখ্যা প্রশ্নের পূর্ণমান জ্ঞাপক]

সৃজনশীল অংশ (৪০ নম্বর)

গদ্যাংশ

যে কোনো ২টি প্রশ্নের উত্তর দাও।

১০ × ২ = ২০

১। বিকেলবেলা বন্ধুদের নিয়ে ফুটবল খেলছিল সাকিব। হঠাৎ তারা দেখে- মাঠের একপ্রান্তে নর্দমায় একটি কুকুরছানা হাবুডুবু খাচ্ছে, প্রাণপণ চেষ্টা করছে নর্দমা থেকে উপরে উঠার। সাকিবরা সবাই মিলে ছানাটিকে তুলে পরিষ্কার করে। সাকিব পরম স্নেহে ছানাটিকে একটি শুকনো কাপড়ে জড়িয়ে বাড়িতে নিয়ে আসে। মৃতপ্রায় কুকুরছানাটি যেন প্রাণ ফিরে পায়। সাকিব তার নাম দেয় ডন। কিন্তু বাড়ির কাজের লোক আয়নাল মিয়া ছানাটিকে খেতে দিতে এবং পরিষ্কার করতে ভীষণ বিরক্ত। মাঝে মাঝে তার ইচ্ছে হয়- ছানাটিকে দূরে কোথাও ফেলে দিয়ে আসতে। আজ সাকিব বিশ্ববিদ্যালয়ে পড়ছে, আর ডনকে মনে হয় তাদের পরিবারেরই একজন।

- ক. দেওঘরে বেড়াতে আসা পীড়িতদের মধ্যে কাদের সংখ্যাই বেশি ছিল? ১
 খ. ‘আতিথ্যের মর্যাদা লঙ্ঘন’ বলতে কী বোঝানো হয়েছে? ২
 গ. উদ্দীপকের আয়নালমিয়ার মাধ্যমে ‘অতিথির স্মৃতি’ গল্পের যে দিকটির ইঙ্গিত দেওয়া হয়েছে তা ব্যাখ্যা কর। ৩
 ঘ. ‘উদ্দীপকের সাকিব যেন ‘অতিথির স্মৃতি’ গল্পের লেখকের অনুভূতিরই ধারক’- মন্তব্যটি বিশ্লেষণ কর। ৪

২। স্কুল, কলেজ ও বিশ্ববিদ্যালয়ে অধ্যয়নকালে শারমিন আলম সর্বত্র মেধার স্বাক্ষর রেখেছেন। বাবা-মা চেয়েছিলেন মেয়ে উচ্চপদস্থ সরকারি কর্মকর্তা হোক। কিন্তু লেখাপড়া শেষ করে শারমিন গ্রামের সাধারণ নারীদের নিয়ে ব্যতিক্রমী এক কাজ শুরু করলেন। কিছু নতুন কাপড় আর পুরনো শাড়ি-কাপড় দিয়ে কেবল সুঁই আর সুতার কারুকাজে সৃষ্টি করলেন এক অপূর্ব শিল্প সম্ভার। এই শিল্পই এখন শারমিনের ধ্যান-জ্ঞান। আজ তার অধীনে প্রায় দুই শত নারী কাজ করছেন। দেশে-বিদেশে সমানভাবে কদর তার তৈরী এই শিল্পের। তিনি বলেন – সুঁচের প্রতিটি ফোঁড়ে আমার বাংলা মায়ের সুখ-দুঃখ লুকিয়ে আছে।

- ক. মোগল বাদশাহদের বিলাসের বস্তুটির নাম কি? ১
 খ. লোকশিল্পের কথা স্মরণ করে আমরা গর্ববোধ করি কেন? ২
 গ. উদ্দীপকের শারমিন আলমের পদক্ষেপ ‘আমাদের লোকশিল্প’ প্রবন্ধের যে শিল্পকর্মকে নির্দেশ করে তা ব্যাখ্যা কর। ৩
 ঘ. শারমিনের শিল্পটি আমাদের লোকশিল্পের একটি খণ্ডাংশ মাত্র- পাঠ্য প্রবন্ধের আলোকে মন্তব্যটির সত্যতা যাচাই কর। ৪

৩। একই অফিসে সমান বেতনে চাকরি করেন জনাব শফিক ও জনাব শাহেদ। অথচ জীবনযাপনে উভয়ের মধ্যে অনেক পার্থক্য। শফিক সাহেব তার উপার্জিত অর্থ সংসার চালান, ছেলে মেয়ের লেখাপড়া, ভরণ-পোষণ এবং বৃদ্ধ মায়ের চিকিৎসা করান। তারপরও সুযোগ পেলে দরিদ্র পথশিশুদের সাহায্য করে তাদের মুখে হাসি ফোটান। কিন্তু শাহেদ সাহেবের এ সকল কাজে সময় নেই। অল্প সময়ে তিনি গাড়ি কিনেছেন, বাড়ি বানিয়েছেন। কদিন আগে মাদক বিরোধী অভিযানে আইন-শৃঙ্খলা রক্ষাকারী বাহিনী তার বাড়ি থেকে বিপুল পরিমাণ মাদকদ্রব্যসহ তাকে আটক করে।

- ক. ‘সুখী মানুষ’ নাটিকার কবিরাজের মতে কোনটি খুব কঠিন কাজ? ১
 খ. মোড়লের মৃত্যুর ব্যাপারে রহমত খুব উদ্ভিগ্ন ছিল কেন? ২
 গ. উদ্দীপকের জনাব শাহেদের মধ্যে ‘সুখী মানুষ’ নাটিকার যে দিকটি ফুটে উঠেছে তা ব্যাখ্যা কর। ৩
 ঘ. উদ্দীপকের শফিক সাহেব ‘সুখী মানুষ’ নাটিকার মূলসুরকেই ধারণ করে আছে- মন্তব্যটির যৌক্তিকতা বিচার কর। ৪

কবিতাংশ

যে কোনো ২টি প্রশ্নের উত্তর দাও।

১০ × ২ = ২০

৪। ভূমধ্যসাগরের পূর্বপ্রান্তের দেশ ফিলিস্তিন। প্রথম বিশ্বযুদ্ধে মুসলিম খিলাফতের পতনের পর ফিলিস্তিনসহ বেশিরভাগ আরব এলাকা বৃটেন ও ফ্রান্সের অধীনে চলে আসে। ১৯১৭ সালে তৎকালীন বৃটিশ পররাষ্ট্রমন্ত্রী আর্থার জেমস বালফোর ফিলিস্তিনে একটি ইহুদি রাষ্ট্র প্রতিষ্ঠার ঘোষণা দেন। সে লক্ষ্যে বিশ্বের বিভিন্ন দেশ থেকে ইহুদিদেরকে ফিলিস্তিনে পুনর্বাসন করা শুরু হয়। আমেরিকা, বৃটেন, ফ্রান্সসহ শক্তিশালী পশ্চিমা বিশ্বের সহায়তায় ১৯৪৮ সালের ১৫মে ফিলিস্তিনের ৫৫শতাংশ ভূমি দখল করে ইসরাইল নামক রাষ্ট্র প্রতিষ্ঠা করা হয়। এরপর শুরু হয় ফিলিস্তিনিদের ওপর ইসরাইলের অমানবিক অত্যাচার-নির্যাতন ও হত্যাযজ্ঞ। ওলাখের বেশি অসহায় ফিলিস্তিনিকে তাদের মাতৃভূমি থেকে বিতাড়িত করা হয়। সেই থেকে আজও ফিলিস্তিনিরা নিজেদের ভূমির অধিকার ফিরে পাবার আশায় রক্তক্ষয়ী লড়াই-সংগ্রাম চালিয়ে আসছে।

- | | |
|---|---|
| ক. প্রহর কী? | ১ |
| খ. ‘ধিক ধিক ওরে, শত ধিক তোরে নিলাজ কুলটা ভূমি’- চরণটির দ্বারা কী বোঝানো হয়েছে? | ২ |
| গ. উদ্দীপকের ইসরাইল রাষ্ট্র প্রতিষ্ঠার মধ্য দিয়ে ‘দুই বিঘা জমি’ কবিতার যে দিকটি ফুটে উঠেছে তা ব্যাখ্যা কর। | ৩ |
| ঘ. ‘দুই বিঘা জমি’ কবিতার উপেনকে কি উদ্দীপকের ফিলিস্তিনিদের প্রতিচ্ছবি বলা যায়? তোমার মতামত দাও। | ৪ |

৫।

কাঁচা কাঁচা রোদ মাখা সকাল বেলা
আকাশে ফাসাল আজ আলোর ভেলা।
গাছে গাছে চিক্ চিক্
আলো হাসে ফিক ফিক
চালে চালে ঝিক ঝিক এ কোন্ খেলা
কাঁচা সোনা রোদ মাখা সকাল বেলা।

- | | |
|---|---|
| ক. ‘আবার আসিব ফিরে, কবিতাটি কবির কোন কাব্যগ্রন্থ থেকে নেওয়া হয়েছে? | ১ |
| খ. ‘আমারেই পাবে তুমি ইহাদের ভিড়ে’-চরণটির দ্বারা কী বোঝানো হয়েছে? বুঝিয়ে লেখ। | ২ |
| গ. উদ্দীপকটিতে ‘আবার আসিব ফিরে’ কবিতার যে ভাবের প্রতিফলন ঘটেছে তা ব্যাখ্যা কর। | ৩ |
| ঘ. ‘আবার আসিব ফিরে’ কবিতায় প্রকাশিত কবির অনুভূতির একটি খণ্ড চিত্র উদ্দীপকে ফুটে উঠেছে-মন্তব্যটির সাথে কি তুমি একমত? মতের পক্ষে যুক্তি দাও। | ৪ |

৬। প্রাচীন গ্রীসের মেসিডোনিয়ায় খ্রিস্টপূর্ব ৩৫৬ অব্দে জন্মগ্রহণ করেন ইতিহাসের বহুল আলোচিত এক নাম আলেকজান্ডার দ্যা গ্রেট। বাবা দ্বিতীয় ফিলিপের মৃত্যুর পর মাত্র কুড়ি বছর বয়সে আলেকজান্ডার পিতার স্থলাভিষিক্ত হয়ে মেসিডোনিয়ার সিংহাসনে আরোহন করেন। এরপরই শুরু হয় তাঁর বিশ্ব জয়ের নেশা। একে একে বলকান, এশিয়া মাইনর, সিরিয়া, মিশর, ব্যাবিলন এবং ভারতের পাঞ্জাব সহ বহু সাম্রাজ্য দখল করেন। মাত্র ১৩ বছরের শাসনকালে তিনি পৃথিবীর দ্বিতীয় সর্বোচ্চ সাম্রাজ্য- পারস্য সাম্রাজ্য জয় করেন। তাঁর শাসনকালের অধিকাংশ সময় তিনি উত্তর-পূর্ব আফ্রিকা ও পশ্চিম এশিয়া জুড়ে সামরিক অভিযান পরিচালন করেন। ৩২৩ খ্রিস্টপূর্বাব্দে ব্যাবিলন শহরে তাঁর মৃত্যু হয়।

- | | |
|--|---|
| ক. রাজপথ থেকে যুবকটিকে উঠিয়ে বাবুর কী বলেছিলেন? | ১ |
| খ. ‘বীরভোগ্যা এ বসুধা এ কথা সবাই কয়’ - বলতে কী বোঝানো হয়েছে? | ২ |
| গ. উদ্দীপকের আলেকজান্ডার ‘বাবুরের মহত্ব’ কবিতার সশ্রুট বাবরের সাথে যে দিক দিয়ে সাদৃশ্যপূর্ণ তা ব্যাখ্যা কর। | ৩ |
| ঘ. আর কোন বৈশিষ্ট্য থাকলে আলেকজান্ডারকে সশ্রুট বাবরের প্রতিকল্প বলা যেতো বলে তুমি মনে কর। মতের পক্ষে যুক্তি দাও। | ৪ |

নির্মিতি অংশ (৩০ নম্বর)

৭। যে কোনো ১টি প্রশ্নের উত্তর দাও।

৫ × ১ = ৫

ক. সারমর্ম লেখ।

বসুমতি, কেন তুমি এতই কৃপণা?
কত খোঁড়াখুঁড়ি করি পাই শস্যকণা।
দিতে যদি হয় দে মা, প্রসন্ন সহাস –
কেন এ মাথার ঘাম পায়েতে বহাস?
বিনা চাষে শস্য দিলে কি তাহাতে ক্ষতি?
শুনিয়া ঈষৎ হাসি কন বসুমতি,
আমার গৌরব তাহে সামান্যই বাড়ে,
তোমার গৌরব তাহে একেবারেই ছাড়ে।

খ. সারাংশ লেখ।

শ্রমকে শ্রদ্ধার সাথে গ্রহণ কর। কালি-ধূলার মাঝে, রৌদ্র-বৃষ্টিতে কাজের ডাকে নেমে যাও। বাবু হয়ে ছায়ায়, পাখার তলে থাকবার কোনো দরকার নেই। এ হচ্ছে মৃত্যুর আয়োজন। কাজের ভিতর কুবুদ্ধি, কুমতলব মানবচিন্তে বাসা বাঁধতে পারে না। কাজে শরীরের সামর্থ্য জন্মে। স্বাস্থ্য, শক্তি, আনন্দ-স্বৃতি সকলই লাভ হয়। পরিশ্রমের পর যে অবকাশ লাভ হয় তা পরম আনন্দের অবকাশ। তখন কৃত্রিম আয়োজন করে আনন্দ করার প্রয়োজন হয় না। শুধু চিন্তা করে মানুষ পূর্ণ জ্ঞান লাভ করতে সমর্থ হয় না। মানব সমাজে মানুষের সাথে কাজে, রাস্তায়, কারখানায়, মানুষের সঙ্গে ব্যবহারে মানুষ নিজেকে পূর্ণ করে।

৮। যে কোনো ১টি প্রশ্নের উত্তর দাও।

৫ × ১ = ৫

ভাবসম্প্রসারণ কর :

ক. স্বাধীনতা অর্জনের চেয়ে, স্বাধীনতা রক্ষা করা কঠিন

খ. আলো বলে, “অন্ধকার, তুই বড় কালো”

অন্ধকার বলে, “ভাই, তাই তুমি আলো।”

৯। যে কোনো ১টি প্রশ্নের উত্তর দাও।

৫ × ১ = ৫

ক. মনে কর, তোমার নাম রোমানা আর তোমার বান্ধবীর নাম সোহানা। তুমি গ্রামে থাক আর সে থাকেশহরে। এবার শীতের ছুটিতে গ্রামে বেড়াতে এসে পিঠা খাওয়ার আমন্ত্রণ জানিয়ে তাকে একটি পত্র লেখ।

খ. মনে কর, তুমি ফুলতলা আদর্শ উচ্চ বিদ্যালয়, নরসিংদী এর অষ্টম শ্রেণির একজন ছাত্র। প্রচণ্ডমাথাব্যথার কারণে চতুর্থ ঘণ্টার পর ছুটি চেয়ে প্রধান শিক্ষকের নিকট একখানা আবেদনপত্র লেখ।

১০। যে কোনো ১টি বিষয়ে প্রবন্ধ রচনা কর।

১৫ × ১ = ১৫

ক. নিয়মানুবর্তিতা

খ. আমার স্বপ্নের বিদ্যালয়

গ. পরিবেশ দূষণ ও তার প্রতিকার

বহুনির্বাচনি প্রশ্ন(৩০ নম্বর)

[দ্রষ্টব্য : সরবরাহকৃত বহুনির্বাচনি প্রশ্নের উত্তরপত্রে প্রশ্নের ক্রমিক নম্বরের বিপরীতে সঠিক উত্তরের বর্ণটিতে টিক (V) চিহ্ন দাও। প্রত্যেক প্রশ্নের মান ১। সকাল প্রশ্নের উত্তর দিতে হবে।]

- ১। সবচেয়ে ভোরে ওঠে কোন পাখি?
ক. শ্যামা
খ. বুলবুলি
গ. শালিক
ঘ. দোয়েল
- ২। অঞ্চল ও কালভেদে কোন ভাষারীতির পরিবর্তন হয় না?
ক. সাধু ভাষা
খ. চলিত ভাষা
গ. আঞ্চলিক ভাষা
ঘ. প্রমিত ভাষা
- ৩। জলাঙ্গীর ঢেউয়ে ভেজা বাংলা বলতে কবি কী বোঝাতে চেয়েছেন ?
ক. জল অঙ্গ
খ. নদীমাতৃক বাংলাদেশ
গ. বন্যা কবলিত বাংলাদেশ
ঘ. বঙ্গোপসাগরের উপকূলে বাংলাদেশ অবস্থিত
- ৪। শব্দের শেষে স্বরবর্ণের পূর্ণরূপ বসেছে কোনটিতে?
ক. বই
খ. বাউল
গ. অনেক
ঘ. এক
- ৫। নিচের কোনটি প্রায়লুপ্ত লোকশিল্পের প্রতিনিধিত্ব করে?
ক. জামদানি শাড়ি
খ. নকশিকাঁথা
গ. খাদি কাপড়
ঘ. বেতশিল্প
- ৬। শব্দের শেষে 'আ' প্রত্যয় যোগে গঠিত স্ত্রীবাচক শব্দ কোনটি?
ক. পুস্তিকা
খ. সরলা
গ. গায়িকা
ঘ. নাটিকা
- ৭। 'একুশের গান' কবিতায় কাদেরকে 'পশু' বলা হয়েছে?
ক. গুলি বর্ষণকারীদের
খ. পাকিস্তানি সৈন্যদের
গ. জাতিমন্দের
ঘ. ঘাতকদের
- ৮। জনৈক শব্দটি সন্ধির কোন নিয়মে পড়ে।
ক. আ+এ
খ. আ+ঐ
গ. অ+ঐ
ঘ. অ+এ
- ৯। 'তৈল চিত্রের ভূত' গল্পের নগেনের মাঝে অভাব রয়েছে-
ক. বাস্তব বুদ্ধির
খ. বিষয় জ্ঞানের
গ. বৈজ্ঞানিক মানসিকতার
ঘ. বিচার ক্ষমতার
- ১০। নাম শব্দের পরে আ-প্রত্যয়যোগে কোন ধাতু গঠিত হয় ?
ক. সাধিত ধাতু
খ. বাংলা ধাতু
গ. সংস্কৃত ধাতু
ঘ. মৌলিক ধাতু
- ১১। 'আরে এ যে মেথরের ছেলে'- কথাটি কে বলেছিল?
ক. রণবীর চৌহান
খ. বিদেশি পুরুষ
গ. একজন
ঘ. সংগ্রাম সিং
- ১২। পাখি শব্দের সমার্থক শব্দ কোনটি ?
ক. নভ
খ. খগ
গ. অহি
ঘ. বিজুরি

নিচের উদ্দীপকটি পড়ে ১৩ ও ১৪ নম্বর প্রশ্নের উত্তর দাও:

জেরিনের বিয়েতে নানা উপহার সামগ্রীর মধ্যে পিতলের কলসি ও নকশিকাঁথাদেখে কেউ কেউ নাক শিটকায়। অথচ জেরিনের বাবা এ উপহার সামগ্রী সগর্বে তুলে ধরে ভীষণ আনন্দ প্রকাশ করেন।

১৩। উদ্দীপকে উল্লিখিত উপহার সামগ্রীতে প্রকাশ পায়—

- i. লোকজ শিল্পের
 - ii. লোকজ ঐতিহ্যের
 - iii. সেকেলে মানসিকতার
- নিচের কোনটি সঠিক?

- ক. i ও ii
- খ. i ও iii
- গ. ii ও iii
- ঘ. i, ii ও iii

১৪। জেরিনে বিয়েতে প্রাপ্ত উপহার সামগ্রী আমাদের লোকশিল্প প্রবন্ধের কোন চিত্রনাকে ধারণ করে?

- ক. লোকজ ঐতিহ্য প্রীতি
- খ. লোকশিল্পের সংরক্ষণ
- গ. লোকশিল্পের প্রসার
- ঘ. লোকশিল্পের বিস্তার

১৫। কোনটি খাঁটি বাংলা ধাতু?

- ক. টান্
- খ. হাস্
- গ. হম্
- ঘ. দৃশ্

১৬। সৃষ্টিকর্তার কাছে কবি কায়কোবাদের প্রার্থনা কী?

- ক. করুণা
- খ. আত্মশক্তি
- গ. সম্পদ
- ঘ. সুখ

১৭। কোনো কিছু স্বাভাবিক বা কাল্পনিক অনুকৃতি বিশিষ্ট শব্দের রূপকে কী বলে?

- ক. শব্দদ্বৈত
- খ. ত্রিয্যপদ
- গ. ধ্বনাত্মক শব্দ
- ঘ. সমার্থক শব্দ

১৮। ‘শাল-সুন্দি-বেত যেন ও’-এ বাক্যে কোন দিকটি তুলে ধরা হয়েছে?

- ক. রূপের বর্ণনা
- খ. বিচিত্র গুণাবলি
- গ. ব্যক্তিত্ববোধ
- ঘ. প্রাকৃতিক সৌন্দর্য

১৯। যে প্রশ্রম করে সেই সুখ লাভ করে। উদাহরণটি কোন খণ্ড বাক্যের জন্য প্রযোজ্য?

- ক. স্বাধীন খণ্ড বাক্য
- খ. বিশেষ্য স্থানীয় খণ্ড বাক্য
- গ. বিশেষণ স্থানীয় অধীন খণ্ড বাক্য
- ঘ. ক্রিয়া বিশেষণ স্থানীয় অধীন খণ্ড বাক্য

২০। ভারতীয় আর্য ভাষায় স্তর কয়টি ?

- ক. ৩টি
- খ. ৪টি
- গ. ৫টি
- ঘ. ৬টি

২১। বাড়ি বা রাস্তার নামের পরে কোন চিহ্ন বসে?

- ক. হাইফেন
- খ. কমা
- গ. দাঁড়ি
- ঘ. লোপ চিহ্ন

নিচের উদ্দীপকটি পড়ে ২২ ও ২৩ নম্বর প্রশ্নের উত্তর দাও।

প্রীতিলতা ওয়াদেদার ইউরোপিয়ান ক্লাবে সফল আক্রমণ শেষে ফিরে যাচ্ছিলেন। ঘাতকের গুলিতে আহত হলে তিনি আত্মহত্যা করেন। প্রীতিলতাদের অবদানে এক সময় ব্রিটিশ শাসন থেকে স্বাধীন হয় এ দেশ।

২২। উদ্দীপকের ভাবের প্রতিফলন দেখা যায় নিচের কোন বাক্যে?

- ক. কত নারী দিল সিঁথির সিঁদুর লেখা নাই তার পাশে
- খ. বেদনার যুগ, মানুষের যুগ, সাম্যের যুগ আজি
- গ. কোন কালে একা হয়নিকো জয়ী পুরুষের তরবারি
- ঘ. প্রেরণা দিয়েছে, শক্তি দিয়েছে বিজয়-লক্ষ্মী নারী

২৩। উক্ত বাক্যে প্রতিফলিত দিকটি হলো-

- i. নারীর মর্যাদা
- ii. নারীর অবদান
- iii. নারীর অধিকার

নিচের কোনটি সঠিক?

- ক. i
- খ. i ও ii
- গ. i ও iii
- ঘ. i, ii ও iii

২৪। কোন জাতীয় শব্দে ‘ষ’ ব্যবহৃত হয় না?

- ক. দেশি
- খ. তৎসম
- গ. তদ্ভব
- ঘ. অর্ধতৎসম

২৫। ‘সুখী মানুষ’ নাটিকার আলোকে প্রকৃত সুখী মানুষ কে?

- ক. অনেক সম্পদের মালিক
- খ. ব্যাপক ক্ষমতার অধিকারী
- গ. আত্মিকভাবে তৃপ্ত ব্যক্তি
- ঘ. সাধারণ জীবনচারী

২৬। শব্দের প্রাণ - নিচের কোনটি?

- ক. বর্ণ
- খ. ধ্বনি
- গ. অর্থ
- ঘ. অক্ষর

২৭। ‘লুঙ্গি, শার্ট ও বর্মি কোর্ট, মাথার বর্মি টুপি, পায়ে দুই ফিটের মজবুত স্যাডেল বর্মিদের জাতীয় পোশাক। উক্ত বাক্যে ফুটে ওঠা দিকটি হলো-

- i. বর্মিদের ঐতিহ্য
- ii. বর্মিদের সংস্কৃতি
- iii. বর্মিদের পোশাকের বর্ণনা

নিচের কোনটি সঠিক?

- ক. i
- খ. i ও ii
- গ. i ও iii
- ঘ. i, ii ও iii

২৮। নিচের কোন বানানটি শুদ্ধ?

- ক. খ্রিষ্টাব্দ
- খ. দেশী
- গ. লাইব্রেরী
- ঘ. তরুণি

২৯। কোন ঋতুতে নবান্ন উৎসব হয়?

- ক. গ্রীষ্ম
- খ. বর্ষা
- গ. শরৎ
- ঘ. হেমন্ত

৩০। ভাষায় এমন কিছু শব্দ বা বাক্যাংশ থাকে, যা সাধারণ অর্থের বাইরে বিশিষ্ট অর্থ প্রকাশ করে থাকে-এসব শব্দ বা বাক্যাংশকে কী বলে?

- ক. সমার্থক শব্দ
- খ. প্রবচন
- গ. বাগধারা
- ঘ. খনার বচন

জুনিয়র স্কুল সার্টিফিকেট পরীক্ষা

বিষয় : বাংলা

খ সেট

পূর্ণমান - ১০০ সময় - ৩ ঘণ্টা

[ডান পাশের সংখ্যা প্রশ্নের পূর্ণমান জ্ঞাপক]

সৃজনশীল অংশ (৪০ নম্বর)

গদ্যাংশ

যে কোনো ২টি প্রশ্নের উত্তর দাও।

১০ × ২ = ২০

১। ঐতিহ্যবাহী ফুলপুর উচ্চ বিদ্যালয়ের অষ্টম শ্রেণির শিক্ষার্থী শাহানা তার বিদ্যালয়ের সুনাম নিয়ে গর্ব করে। কিন্তু শ্রেণিকক্ষ অপরিষ্কার-অপরিচ্ছন্ন থাকার ব্যাপারটি তাকে ভীষণ পীড়া দেয়। বিষয়টি শ্রেণিশিক্ষককে জানালে তিনি পরিষ্কার-পরিচ্ছন্নতার প্রয়োজনীয়তার ওপর উদ্দীপনামূলক এক বক্তৃতা করেন এবং ছুটির পর সবাইকে থাকতে বলেন। চরম উত্তেজনা নিয়ে সবাই অপেক্ষা করে, কিন্তু স্যারের দেখা নেই। খোঁজ নিয়ে জানা গেল- তিনি বাসায় চলে গেছেন। শাহানা মর্মান্বিত হয় এবং বিষয়টি নিয়ে ভাবতে থাকে। পরদিন পরিকল্পনামাফিক শ্রেণির শিক্ষার্থীদেরকে সে কয়েকটি দলে ভাগ করে এবং ছুটির পর পালাক্রমে এক একটি দল শ্রেণিকক্ষটি পরিষ্কার করতে শুরু করে। তারা শ্রেণিকক্ষের দেওয়ালে বিভিন্ন মনীয় ছবি টানিয়ে দেয়। ফলে শ্রেণিকক্ষটি আকর্ষণীয় ও পাঠের উপযোগী হয়ে ওঠে। বিদ্যালয় কর্তৃপক্ষ শাহানাদেরকে ভীষণ প্রশংসা করেন এবং পুরস্কারের ব্যবস্থা করেন।

- ক. 'দশচক্রে ভগবান ভূত' কথাটির অর্থ কী? ১
- খ. 'ভাব ও কাজ' প্রবন্ধে 'পুষ্পবিহীন সৌরভ' বলতে কী বোঝানো হয়েছে? ২
- গ. উদ্দীপকের শ্রেণিশিক্ষকের মধ্যে 'ভাব ও কাজ' প্রবন্ধের যে দিকটি প্রতিফলিত হয়েছে তা ব্যাখ্যা কর। ৩
- ঘ. শ্রেণিশিক্ষক নন, শাহানাই কাজী নজরুল ইসলামের কাজীকৃত ব্যক্তিত্ব- 'ভাব ও কাজ' প্রবন্ধের আলোকে মন্তব্যটির যথার্থতা যাচাই কর। ৪

২। গ্রীষ্মের ছুটিতে গ্রামে নানাবাড়ি বেড়াতে গিয়েছিল সুমি। হৈ চৈ-আনন্দে সময় ভালোই কাটছিল তার। এরই মধ্যে একদিন সুমির বড়মামার মেয়ে সোহানা কলেজ থেকে ফিরে অজ্ঞান হয়ে যায়। বাড়ির সবাই তাকে নিয়ে ব্যস্ত হয়েপড়ে। কেউ মাথায় পানি ঢালে, কেউ হাত-পায়ের তালুতে সরিষার তেল মালিশ করে। সুমির নানি বলেন- 'সোহানার উপরে জিনের আছর হইছে, তাড়াতাড়ি ঝাড়ফুঁকের ব্যবস্থা কর।' অবস্থা দেখে সুমি সবার উদ্দেশ্যে বলে- 'প্রাচণ্ড গরমে এবং না খেয়ে থাকার কারণে সোহানা আপু অসুস্থ হয়েছে। ঝাড়-ফুঁক নয় তাকে ডাক্তার দেখানোর ব্যবস্থা করতে হবে।' ডাক্তার দেখানোতে সোহানা সুস্থ হয়ে ওঠে।

- ক. মামার তৈলচিত্রের কাছে গিয়ে নগেন অস্ফুট স্বরে কী বলেছিল? ১
- খ. নগেনের কেন মনে হয়েছিল যে সে পাগল হয়েছে? বুঝিয়ে লেখ। ২
- গ. উদ্দীপকের সুমি 'তৈলচিত্রের ভূত' গল্পের কার প্রতিনিধিত্ব করে ব্যাখ্যা কর। ৩
- গ. সুমির নানিকে কি নগেনের প্রতিচ্ছবি বলা যায়? 'তৈলচিত্রের ভূত' গল্পের আলোকে তোমার মতামত দাও। ৪

৩। অংশ-১ : দরিদ্র কৃষক ওসমানের টানা-পোড়েনের সংসার হলেও আজকের দিনটার জন্য সে বিগত কয়েকদিন ধরেই প্রস্তুতি নিচ্ছে। নতুন জামা কাপড় বানিয়েছে, কষ্ট করে বেশ কিছু টাকাও জমিয়েছে। মনটা তার বেশ ফুরফুরে। কারণ তালুকদার সাহেব যে আজ তার সাথে সুন্দর করে কথা বলবেন, খোঁজ-খবর নেবেন এবং পান-সুপুরি ও মিষ্টিমুখে আপ্যায়ন করবেন।

অংশ-২ : গ্রীষ্মের ছুটিতে দাদুবাড়ি গেছে আবীর। বিকেলবেলা দাদুর সাথে গ্রামের বাজারে যেয়ে দেখে- দোকানপাট সব রঙিন কাগজে সাজানো, আপ্যায়নের জন্য বিভিন্ন ধরনের মিষ্টি রাখা হয়েছে, মাইকে গান বাজছে। দোকানে ঢুকতেই সবাই খুব খাতির-যত্ন করলো। ভীষণ ভালো লাগল আবীরের।

- ক. বাংলার কৃষক পরিবারের প্রাচীন আঞ্চলিক মাসলিক অনুষ্ঠানটির নাম কী? ১
- খ. বাঙালি জাতিসত্তা গঠনের সাথে বাংলা নববর্ষ উদযাপন কীভাবে জড়িত ছিল তা বুঝিয়ে লেখ। ২
- গ. অংশ-১ এর ওসমান 'বাংলা নববর্ষ' প্রবন্ধের কোন উৎসবে যোগ দিয়েছিল তা ব্যাখ্যা কর। ৩
- ঘ. আবীরের দেখা উৎসবটি বাংলা নববর্ষের প্রধান সর্বজনীন উৎসবের একটি উৎসব মাত্র- মন্তব্যটি মূল্যায়ন কর। ৪

কবিতাংশ

যে কোনো ২টি প্রশ্নের উত্তর দাও।

১০ × ২ = ২০

৪। নবদম্পতি আব্দুল বারী ও সামিনা চৌধুরীর সংসারে পরপর দুই কন্যা সন্তান জন্ম নেয়। এজন্য তাদের দুজনেরই ভীষণ মন খারাপ। তাদের মতে- মেয়েরা তো পরের ঘরে চলে যাবে। বংশের বাতি দেওয়ার তো আর কেউ থাকবে না। অবশেষে পুত্রের আশায় তৃতীয় সন্তান নেওয়ার সিদ্ধান্ত নিলেন তারা। এবারও হলো কন্যা সন্তান। মনের দুঃখে মেয়ের নাম রাখলেন ‘মেঘলা’। কারণ তাদের জীবনে নাকি ঘন-কালো মেঘের অন্ধকার নিয়ে এসেছে মেয়েটি। এ ঘটনা জানার পর বারী সাহেবের এক বন্ধু বললেন- “ঘন-কালো মেঘ থেকে ঝরা বৃষ্টিতেই সারা পৃথিবী সুশীতল হয় এবং জীবন ও প্রকৃতিতে প্রাণের স্পন্দন জাগে। কাজেই মেঘ ছাড়া বৃষ্টির আশা করা বোকামি।”

- ক. যুগের ধর্ম কী? ১
খ. কবির চোখে পুরুষ-রমণী কোন ভেদাভেদ নেই কেন? ২
গ. উদ্দীপকের নবদম্পতির মানসিকতায় ‘নারী’ কবিতার যে দিকটি প্রতিফলিত হয়েছে তা ব্যাখ্যা কর। ৩
ঘ. বারী সাহেবের বন্ধুর বক্তব্যে- কাজী নজরুল ইসলামের অনুভূতি যথার্থভাবে প্রতিলিত হয়েছে কি? তোমার মতের পক্ষে যুক্তি দাও। ৪

৫।

অংশ-১
মায়ের ভাষায় কথা বলাতে
স্বাধীন আশায় পথ চলাতে,
হাসি মুখে যারা দিয়ে গেল প্রাণ,
সেই স্মৃতি নিয়ে গেয়ে যাই গান।

অংশ-২
ভাইয়ের বুকের রক্তে আজিকে
রক্ত মশাল জ্বলে দিকে দিকে।
সংগ্রামী আজ মহা জনতা
কণ্ঠে তাদের নব বারতা,
শহীদ ভাইয়ের স্মরণে।

- ক. ‘.....তবু তোরা পার পাবি?’ চরণটির শূন্যস্থানে কী বসবে? ১
খ. ‘এমন সময় ঝড় এল এক, ঝড় এল ক্ষ্যাপা বুনো’ বলতে কবি কী বুঝিয়েছেন? ২
গ. অংশ-১ ‘একুশের গান’ কবিতার যে ভাবের সাথে সঙ্গতিপূর্ণ তা ব্যাখ্যা কর? ৩
ঘ. অংশ-২ এ প্রকাশিত চেতনাই ‘একুশের গান’ কবিতার মূল চেতনা- মন্তব্যটি মূল্যায়ন কর। ৪

৬। জাতের নামে বজ্জাতি সব, জাত জালিয়াত খেলছে জুয়া
ছুঁলেই তোর জাত যাবে? জাত নয় তো ছেলের হাতের মোয়া।
হুকোর জল আর ভাতের হাঁড়ি ভাবলি এতেই জাতির জান
তাইতো বেকুব এক জাতিরে করলি তোরা একশ খান।

- ক. জলকে কখন কূপজল বলা হয়? ১
খ. ‘সাত বাজারে’ জাত বিকানো বলতে কী বোঝানো হয়েছে? ২
গ. কবিতাংশে ‘মানবধর্ম’ কবিতার কোন ভাবটি ফুটে উঠেছে? ব্যাখ্যা কর। ৩
ঘ. উক্ত ভাব সম্পর্কে লালন শাহ’র অভিমত কী? ‘মানবধর্ম’ কবিতার আলোকে বিশ্লেষণ কর। ৪

নির্মিতি অংশ (৩০ নম্বর)

৭. যে কোনো ১টি প্রশ্নের উত্তর দাও।

৫ × ১ = ৫

ক. সারমর্ম লেখ :

বহুদিন ধরে বহু ক্রোশ দূরে
বহু ব্যয় করি বহু দেশ ঘুরে
দেখিতে গিয়াছি পর্বতমালা,
দেখিতে গিয়াছি সিঁধু।
দেখা হয় নাই চক্ষু মেলিয়া
ঘর হইতে শুধু দুই পা ফেলিয়া,
একটি ধানের শীষের ওপর
একটি শিশির বিন্দু।

খ. সারাংশ লেখ :

প্রকৃত জ্ঞানের স্পৃহা না থাকলে শিক্ষা ব্যর্থতায় পর্যবসিত হয়। তখন পরীক্ষায় পাশটাই বড় হয় এবং পাঠ্যপুস্তকের পৃষ্ঠায় জ্ঞান সীমাবদ্ধ থাকে। এ কারণেই পরীক্ষায় পাশ করা লোকের অভাব নেই আমাদের দেশে; কিন্তু অভাব আছে জ্ঞানীর। সেখানে জ্ঞান নির্বাসিত জীবনযাপন করে। একটি স্বাধীন জাতি হিসেবে জগতের বুকে অক্ষয় আসন লাভ করতে হলে জ্ঞানের প্রতি তরুণ সমাজকে অনুপ্রাণিত করতে হবে। সহজলাভ আপাতত সুখের হলেও পরিণামে কল্যাণ বহন করে না। পরীক্ষা পাশের মোহ থেকে মুক্ত না হলে তরুণ সমাজের সামনে কখনোই জ্ঞানের দিগন্ত উন্মোচিত হবে না।

৮. যে কোনো ১টি প্রশ্নের উত্তর দাও।

৫ × ১ = ৫

ভাবসম্প্রসারণ কর:

ক. স্বাধীনতা অর্জনের চেয়ে স্বাধীনতা রক্ষা করা কঠিন।
খ. নানান দেশের নানান ভাষা
বিনা স্বদেশী ভাষা মিটে কি আশা?

৯. যে কোনো ১টি প্রশ্নের উত্তর দাও।

৫ × ১ = ৫

ক. মনে কর, তোমার নাম রাজন, তুমি বরিশালে থাক। আর তোমার বন্ধুর নাম সুমন, সে দিনাজপুরে থাকে। তোমার জীবনের লক্ষ্যের কথা জানিয়ে তাকে একটি পত্র লেখ।

খ. মনে কর, তুমি ধানসিঁড়ি আদর্শ উচ্চ বিদ্যালয়, মধুপুর, যশোর থেকে এ বছর জেএসসি পরীক্ষায় উত্তীর্ণ হয়েছ। প্রশংসাপত্র চেয়ে প্রধান শিক্ষকের নিকট একটি আবেদনপত্র রচনা কর।

১০. যে কোনো ১টি বিষয়ে প্রবন্ধ রচনা কর।

১৫ × ১ = ১৫

ক. শিক্ষকের মর্যাদা
খ. দৈনন্দিন জীবনে তথ্য ও যোগাযোগ প্রযুক্তি
গ. আমাদের গ্রাম

বহুনির্বাচনি অংশ (৩০ নম্বর)

[দ্রষ্টব্য : সরবরাহকৃত বহুনির্বাচনি প্রশ্নের উত্তরপত্রে প্রশ্নের ক্রমিক নম্বরের বিপরীতে সঠিক উত্তরের বর্ণটিতে টিক (✓) চিহ্ন দাও। প্রত্যেক প্রশ্নের মান ১। সকাল প্রশ্নের উত্তর দিতে হবে।]

- ১। ৬ দফা আন্দোলনের মিছিলে কত তারিখে গুলি করা হয়?
ক. ৬ জুন, ১৯৬৬ খ. ৭ জুন, ১৯৬৬
গ. ৮ জুন, ১৯৬৬ ঘ. ৯ জুন, ১৯৬৬
- ২। একাধিক শব্দের সমন্বয়ে অর্থের ধারাবাহিকতায় কী তৈরি হয়?
ক. ধ্বনি খ. শব্দ
গ. বাক্য ঘ. ভাষা
- ৩। ‘মাটির দখলই খাটি জয় নয় বুঝেছে বিজয়ী বীর’-এ উপলব্ধির পর বাবুর কী পদক্ষেপ নেন?
ক. শত্রু দমন খ. সুশাসন
গ. জনসেবা ঘ. ছদ্মবেশধারণ
- ৪। কান ভাষারীতি অপরিবর্তনীয়?
ক. সাধুভাষা খ. চলিত ভাষা
গ. আঞ্চলিক ভাষা ঘ. কথ্যভাষা
- ৫। গ্রামীণ নারীদের আবেগের সাথে সর্বাধিক সম্পৃক্ত লোকশিল্প হচ্ছে-
ক. নকশি কাঁথা খ. শীতল পাটি
গ. কাপড়ের তৈরী পুতুল ঘ. জামদানি শাড়ি
- ৬। সন্ধিতে ধ্বনির মিলন কত রকমের?
ক. দুই খ. তিন
গ. চার ঘ. পাঁচ
- ৭। নিচের কোনটি নববর্ষের আঞ্চলিক উৎসব?
ক. বৈসাখি খ. মেলা
গ. পুণ্যাহ ঘ. হালখাতা
- ৮। ‘প্+অ’= ব, সন্ধির এই নিয়মের যথার্থ উদাহরণ কোনটি?
ক. পাবক খ. পবিত্র
গ. সুবন্ত ঘ. পবন
- ৯। ‘পড়ে পাওয়া’ গল্পে কিশোরদের আচরণে ফুটে ওঠা দিকটি হলো-
i. ঐক্যচেতনা
ii. উন্নত মানবিকতাবোধ
iii. তীক্ষ্ণ বিবেচনাবোধ
নিচের কোনটি সঠিক?
ক. i ও ii খ. i ও iii
গ. ii ও iii ঘ. i, ii ও iii
- ১০। কোনটি উভয়লিঙ্গবাচক শব্দ?
ক. রাজা খ. বাঙালি
গ. চঞ্চল ঘ. পাচক
- ১১। ‘প্রার্থনা’ কবিতাটি কোন কাব্যগ্রন্থ থেকে সংকলিত?
ক. অশ্রুমালা খ. শিবমন্দির
গ. অমিয়ধারা ঘ. মহররম শরীফ
- ১২। ‘উহা’ শব্দটির চলিত রূপ কোনটি ?
ক. ইহা খ. এ
গ. ও ঘ. যা

নিচের উদ্দীপকটি পড়ে ১৩ ও ১৪ নম্বর প্রশ্নের উত্তর দাও।

রমিজের অন্তহীন চাওয়া। দরিদ্রদের জন্য প্রাপ্ত সাহায্যের সিংহভাগই তিনি আত্মসাৎ করেন। তারপরও তিনি অতৃপ্ত। হঠাৎ হৃদরোগে আক্রান্ত হয়ে রমিজ এখন মৃত্যুর সাথে লড়াই করছে। এখন সবাই বলছে - এটা তার দীর্ঘদিনের পাপের ফল।

১৩। উদ্দীপকের রমিজের সাথে 'সুখী মানুষ' নাটিকার কোন চরিত্র তুলনীয়?

- | | |
|----------|-----------|
| ক. হাসু | খ. কবিরাজ |
| গ. রহমান | ঘ. মোড়ল |

১৪। এরূপ তুলনার কারণ হলো, তিনি-

- i. পরধন অপহরণকারী
- ii. নৈতিক আদর্শ বিবর্জিত ব্যক্তি
- iii. নির্দয় ও মানবপ্রেম শূন্য আত্মার অধিকারী

নিচের কোনটি সঠিক?

- | | |
|-------------|----------------|
| ক. i | খ. i ও ii |
| গ. ii ও iii | ঘ. i, ii ও iii |

১৫। 'জয়ী বলিবনা এ দেহে রহিতে প্রাণ', এ বক্তব্যে ফুটে ওঠা দিকটি হলো-

- | | |
|-------------------|-----------|
| ক. দেশপ্রেম | খ. ক্রোধ |
| গ. প্রতিশোধম্পৃহা | ঘ. বীরত্ব |

১৬। নিচের কোন শব্দটিতে 'অ' এর সংবৃত্ত উচ্চারণ লক্ষ করা যায় ?

- | | |
|---------|--------|
| ক. অজ | খ. মৃগ |
| গ. ক্ষণ | ঘ. ঘর |

১৭। প্রাচীন ভারতীয় আর্যভাষা কোনটি?

- i. বৈদিক
- ii. সংস্কৃত
- iii. প্রাকৃত

নিচের কোনটি সঠিক?

- | | |
|------------|----------------|
| ক. i | খ. i ও ii |
| গ. i ও iii | ঘ. i, ii ও iii |

১৮। শব্দের অনুকরণে বা বিকারে যেসব শব্দের সৃষ্টি হয়, তাকে কী বলে ?

- | | |
|--------------------|-------------------|
| ক. ধ্বন্যাঙ্ক শব্দ | খ. দ্বিরুক্ত শব্দ |
| গ. শব্দদ্বৈত | ঘ. অনুকার শব্দ |

১৯। 'বঙ্গভূমির প্রতি' কবিতায় কবির মিনতি নিচের কোন বাক্যে ফুটে উঠেছে?

- | | |
|---|---|
| ক. মধুহীন করো না গো তব মনঃকোকনদে | খ. কিন্তু যদি রাখ মনে নাহি, মা, ডরি শমনে; |
| গ. ফুটি যেন স্মৃতি জলে/মানসে, মা, যথা ফলে | ঘ. ভুল দোষ, গুণ, ধর/অমর করিয়া বর |

২০। সম্বোধনের পরে আধুনিককালে কোন চিহ্ন বসে?

- | | |
|-----------|-------------|
| ক. দাঁড়ি | খ. কমা |
| গ. কোলন | ঘ. সেমিকোলন |

২১। 'এই বাংলায়- হিন্দু-মুসলমান, বাঙালি, অ-বাঙালি যারা আছে তারা আমাদের ভাই'-এ বক্তব্যে ফুটে উঠা দিকটি হলো-

- | | |
|--------------|-------------------------|
| ক. দেশপ্রেম | খ. মানবিকতাবোধ |
| গ. ঐক্যচেতনা | ঘ. অসাম্প্রদায়িক চেতনা |

২২। বিশেষণবাচক 'আলি' প্রত্যয়যুক্ত শব্দে ই-কার হবে। এই নিয়মের উদাহরণ কোনটি?

- | | |
|-------------|-----------|
| ক. নেপালি | খ. বাঙালি |
| গ. সাঁওতালি | ঘ. চৈতালি |

নিচের উদ্দীপকটি পড়ে ২৩ ও ২৪নম্বর প্রশ্নের উত্তর দাও।

জমিদার জনার্দন ঘোষের কাছ থেকে সুদে টাকা ধার নেন প্রান্তিক চাষি গফুর। খরায় পর পর চার বছর কোনো ফসল না হওয়ায় গফুর সে ঋণ শোধ করতে পারেননি। এইসুযোগে জমিদার বাবু নিলাম ডেকে গফুরের ভিটে মাটি দখল করে নেয়।

২৩। উদ্দীপকের জমিদার চরিত্রের সাথে নিচের কোনটি সাদৃশ্যপূর্ণ চরিত্র?

- | | |
|------------------|-----------|
| ক. ইব্রাহিম লোদি | খ. রাজা |
| গ. বাদশা বাবর | ঘ. কবিরাজ |

২৪। উক্ত চারিত্রিক বৈশিষ্ট্যের প্রতিফলন ঘটেছে নিচের কোন বাক্যে?

- | |
|---|
| ক. পেলো দুই বিঘে প্রস্তু ও দিঘে সমান হইবে টানা |
| খ. কহিলেন শেষে ঋণহাসি হেসে, আচ্ছা, সে দেখা যাবে |
| গ. করিল ডিক্রি, সকলই বিক্রি মিথ্যা দেনার খতে |
| ঘ. শূনি বিবরণ ক্রোধে তিনি কন, মারিয়া করিব খুন |

২৫। ‘কালো আর ধলো বাহিরে কেবল/ভেতরে সবারই সমান রাঙা।’ এ বক্তব্যের সমর্থন পাওয়া যায় নিচের কোন বাক্যে?

- | |
|---|
| ক. কেউ মালা, কেউ তসবি গলায়/তাইতে জাত ভিন্ন বলায় |
| খ. জগৎ বেড়ে জেতের কথা/লোকে গৌরব করে যথা-তথা |
| গ. যাওয়া কিংবা আসার বেলায়/জেতের চিহ্ন রয় কার রে। |
| ঘ. লালন সে জেতের ফাতা/ বিকিয়েছে সাত বাজারে |

২৬। অর্থের অহংকার- বোঝাতে কোন বাগধারাটি প্রযোজ্য?

- | | |
|------------------|------------------|
| ক. তামার বিষ | খ. টাকার গরম |
| গ. আমড়াগাছি করা | ঘ. ব্যাঙের আধুলি |

২৭। ‘আবার আসিব ফিরে’ কবিতায় কবির কোন চেতনার প্রকাশ ঘটেছে?

- | | |
|----------------------|------------------------|
| ক. স্বদেশপ্ৰীতি | খ. পুনর্জন্মে বিশ্বাস |
| গ. সৌন্দর্যের বর্ণনা | ঘ. প্রাকৃতিক বৈচিত্র্য |

২৮। ভবিষ্যৎ কালের অনুজ্ঞা প্রকাশক বাক্য কোনটি?

- | | |
|--------------------------|------------------------|
| ক. বড় হও, বুঝতে পারবে | খ. আদেশ করুন, জাহাঁপনা |
| গ. অঙ্কটা বুঝিয়ে দেবেন? | ঘ. মিথ্যা কথা বলো না |

২৯। কোন শব্দটির কেবল পুরুষবাচক রূপই হয়ে থাকে?

- | | |
|------------|----------|
| ক. বিদ্বান | খ. কোকিল |
| গ. কবিরাজ | ঘ. অরণ্য |

৩০। যৌগিক বাক্যের উদাহরণ কোনটি?

- | | |
|---------------------------------|------------------------------|
| ক. জগতে অসম্ভব বলে কিছু নেই | খ. দুঃখ এবং বিপদ একসাথে আসে |
| গ. যদিও লোকটি ধনী, তবুও সে কৃপণ | ঘ. তার বয়স হলেও বুদ্ধ হয়নি |

National Curriculum and Textbook Board

69-70, Motijheel C/A, Dhaka-1000

www.nctb.gov.bd

Revised Marks Distribution for JSC/JDC Examination from 2018

Subject: English

Total marks 100

Part A: Seen part (20)

Test item	Item-wise marks
Reading (MCQ)	7 (1X7)
Gap filling (without clues)	5
Short answer questions	8 (2X4)

Part B: Unseen part (25)

Test item	Item-wise marks
Information transfer (1 text)	5
True/False	5
Cloze test with clues	5 (.5X10)
Cloze test without clues	5 (01X5)
Matching	5

Part C: Grammar (25)

Test item	Item-wise marks
Speech	5
Punctuation	5
Use of Articles	5
Changing sentences (Voice, Sentences, Interrogative, Affirmative, Negative, Exclamatory)	5
Suffixes and Prefixes	5

Part D: Writing (30)

Test item	Item-wise marks
Dialogue	10
Paragraph	10
Formal/Informal e-mail	10

For load minimising the following chapters will be excluded from the syllabus:

- English for Today based paper 1: Unit 3, Unit 4, and Unit 8
- Grammar and composition based paper 2

Grammar items: Degree of comparison, gerund and participle, modals, linking words
Summary writing, completing story

SET 1

Sample question for JSC examination

Full marks: 100

Time: 3 hours

Marks for individual items are mentioned next to the test items.

A: Seen part

Read the text and answer questions 1 and 2.

Bangladeshi cuisine is rich and varied with the use of many spices. We have delicious and appetizing food, snacks and sweets.

Boiled rice is our staple food. It is served with a variety of vegetables, curry, lentil soup, fish and meat. Fish is our main source of protein. Fishes are now cultivated in ponds. Also we have fresh-water fishes in the lakes and rivers. More than 40 types of fishes are common. Some of them are *carp*, *ruir*, *katla*, *magur* (catfish), *chingri* (prawn or shrimp). *Shutki* or dried fishes are popular. *Hilsha* is very popular among the people of Bangladesh.

Panta-ilish is a traditional platter of *Panta bhat*. It is steamed rice soaked in water and served with a fried *hilsha* slice, often together with dried fish, pickles, lentil soup, green chilies and onion. It is a popular dish on the *Pohela Boishakh*.

The people of Bangladesh are very fond of sweets. Almost all Bangladeshi women prepare some traditional sweets. *Pitha*, a type of sweets made from rice flour, sugar, syrup, molasses and sometimes milk, is a traditional food loved by the entire population. During winter *Pitha Utsab*, meaning *pitha* festival, is organized by different groups of people.

Sweets are distributed among close relatives when there is good news like births, weddings, promotions, etc.

Sweets of Bangladesh are mostly milk-based. The common ones are *roshgolla*, *sandesh*, *rasamalai*, *gulap jamun* and *cham-cham*. There are hundreds of different varieties of sweet preparations. Sweets are therefore an important part of the day-to-day life of Bangladeshi people.

1. Choose the correct answer to each question from the alternatives given and write the corresponding number of the answers in your answer script.

1x7=7

- i) The word 'cuisine' in line 1 of the text means-
 - a) a style of cooking
 - b) a special kind of food
 - c) cooking spicy dishes
 - d) a combination of different dishes

- ii) The words 'appetizing food' in line 1 of the text mean-
 - a) expensive food
 - b) food that makes you feel hungry
 - c) food that is cooked with spices
 - d) food that has good nutritional value

- iii) The word 'platter' in line 8 of the text means-
 - a) a large plate to serve food
 - b) a meal served on a large plate
 - c) a dish with a variety of food items on it
 - d) all of the above

- iv) The main source of protein for Bangladeshi people is-
 - a) boiled rice
 - b) lentil soup
 - c) fish
 - d) meat

- v) *Panta bhat* is usually served with-
 - a) dried fish
 - b) green chili and onion
 - c) hilsha
 - d) all of the above

- vi) *Panta-ilish* is eaten with much festivity
 - a) throughout the year
 - b) to the wedding guests
 - c) on a special day
 - d) in winter

- vii) A popular food item in winter is
- a) lentil soup
 - b) *pitha*
 - c) *panta bhat*
 - d) dried fish

Answers: i) a, ii) b, iii) d, iv) c, v) d, vi) c, vii) b

2. Answer the following questions from your reading of the above text.

2x4 = 8

- a) Name four fresh water fishes.
- b) How is *panta bhat* prepared?
- c) Name four milk-based sweets.
- d) Where are most of the fish cultivated?

3. Read the following text and fill in the gaps with appropriate words to make it a meaningful one.

1x5 = 5

In a plane, oxygen and the air pressure are always being monitored. In the event of a lack of oxygen, an oxygen mask will automatically (a) _____ in front of you. Pull the mask towards you and (b) _____ it firmly over your nose and mouth. Secure the elastic band behind your head, and breathe normally. If you are travelling with a child or someone who requires (c) _____, secure your mask on first, and then help the other person. Keep your mask on until a uniformed crew member advises you to (d) _____ it. In the event of an (e) _____ please assume the bracing position.

Answers: (a) appear (b) place/put (c) assistance/help/support (d)remove (e) emergency

B: Unseen part

Read the following text and answer questions 4 and 5.

Meera is a singer with a great zeal for folk songs. She is a dancer too. She enjoys dancing with folk songs. She performs at national events and also represents our culture in different countries. Besides singing she also studies Computer Science in a university in China. Manosh and Rudro are also two promising folk singers of our time. Manosh passed the S.S.C examination in 2018 when Rudro was a student of class eight. Manosh won the Star Voice Singing competition in 2012 in the folk song category. Rudro won that award in 2015 in the same category. He performed in the Boishakhi open concert at Dhaka University campus in 2016. Both Manosh and Rudro love folk

songs because it appeals to our root culture. They believe that folk music can reach the heart of our common people easily. In 2018 Manosh successfully released his first album titled 'Mon Janala'.

4. Complete the table below. Write no more than three words and/or numbers for each answer. 1X5=5

Who?	What?	When/where?
Meera	studies Computer Science	in a university in (1)
Meera	(2)	in foreign countries
(3)	was awarded Star Voice Singing competition	in 2012
Rudro	appeared in the Boisakhi concert	at (4) in 2016
Manosh	released his maiden album	(5) in

Answers: (1) China (2) represents our culture (3) Manosh (4) Dhaka University campus (5) 2018

5. Read the passage again and write, whether the statements are true or false. Give correct answers, if the statement is false. 1x5=5

- Meera enjoys singing folk songs.
- Meera performs at both national and international levels.
- Manosh and Rudro won two different awards.
- The first album of Manosh was released in the same year when he passed the S.S.C. examination.
- The common people of our country love folk songs.

Answers

- False. Meera enjoys dancing with folk songs.
- True
- False. Manosh and Rudro won the same award.
- True
- True

6. Read the text below and fill-in the gaps using the clues given in the boxes. There are more words than necessary. One word can be used once only. **½ X10=5**

the	off	as	namely	this	finances
length	cost	country	width	roads	touch

The Padma Multipurpose Bridge is a mega project in the construction history of Bangladesh. This will connect three districts (a) _____, Munshiganj, Shariatpur and Madaripur. With (b) _____ connectivity 21 districts of (c) _____ south-western part of the (d) _____ will come under direct (e) _____ with the capital as well (f) _____ the whole country. It's total (g) _____ is 6.15 kms. and (h) _____ is 18.1 meters. It will (i) _____ 3.6 billion USD. Bangladesh government (j) _____ this huge project.

Answers: (a) namely (b) this (c) the (d) country (e) touch (f) as (g) length (h) width (i) cost (j) finances

7. Read the text below and fill in the gaps using suitable words to make it a meaningful text. **1x5=5**

The sun is the source of all energies. All the living beings (a) _____ sunlight directly or indirectly for their (b) _____ on this earth. Sunlight (c) _____ white as we see it with our naked eyes but the actual (d) _____ of sunlight is green. Now, we are going to explain why sunlight looks white (e) _____ it is originally green.

Answers: (a) use (b) existence (c) looks (d) colour (e) though

8. Match the part of sentences from columns A and B to make five complete sentences. 1x5=5

Column A	Column B
a. One day a fisherman	i. to see the coins as the fisherman returned home
b. Suddenly he saw	ii. began to boast of it before all the friends
c. His wife was very happy	iii. a bag full of gold coins in his net
d. The fisherman asked his wife to keep	iv. cast his net in the river
e. But instead of doing so she	v. the find of gold coins a secret

Answers: a. iv, b. iii, c. i, d. v, e. ii

C: Grammar part

9. Read the text below and fill in the gaps with the root words in the brackets adding suitable suffix, prefix or both. **½ x10= 5**

Altaf Mahmud is a musician, (a) _____ (culture) activist and a (b) _____ (free) fighter of Bangladesh. He took part in the historic Language (c) _____ (move) of 1952. He is the (d) _____ (compose) of the famous song “Amar Bhaier Rokte Rangano”. He wrote that immortal song to honour the language martyrs of 1952. The songs composed and sung by Altaf Mahmud were great source of (e) _____ (inspire) to the people who protested against the (f) _____ (brutal) of Pakistani Government. Altaf Mahmud was very (g) _____ (support) to those who fought for Bangladesh in the Liberation of 1971. He created a camp inside his house to provide (h) _____ (accommodate) to them. His (i) _____ (patriot) songs were then broadcast from Swadhin Bangla Betar Kendro. He was awarded the Ekushey Padak for his (j) _____ (contribute) to Bengali culture and the War of Liberation.

Answers: (a) cultural (b) freedom (c) movement (d) composer (e) inspiration (f) brutality (g) supportive (h) accommodation (i) patriotic (j) contribution

10. Fill-in the gaps in the following text with appropriate articles (a, an or the). Put a cross (x) where no article is used. **½ x10=5**

Friendship is one of (a) _____ most precious gifts of life. (b) _____ person who has true friends in life is lucky enough. Friendship makes (c) _____ life thrilling. It is indeed, (d) _____ asset in life. True friendship is (e) _____ feeling of love, sharing and caring. (f) _____ true friends stand by us when we are in trouble. Lasting friendship is indeed, (g) _____ blessing. However, it is better to have friends of (h) _____ same age group and mentality. In short, friendship is (i) _____ essential condition for (j) _____ happy life.

Answers: (a) the (b) a (c) x (d) an (e) a (f) x (g) a (h) the (i) an (j) a

11. Change the following sentences as directed in the brackets. **1x5= 5**

(a) Sylhet is one of the most beautiful districts of Bangladesh. (Make it a comparative sentence).
(b) In the 14th century, Saint Hazrat Shah Jalal conquered Sylhet. (Make it a passive sentence).
(c) It was declared as a division by the government in 1995. (Make it an active sentence).
(d) The vast green tea gardens attract many tourists. (Make it an interrogative sentence).
(e) The climate of this place is very fine. (Make it an exclamatory sentence).

Answer: (a) Sylhet is more beautiful than most other districts of Bangladesh. (b) Sylhet was conquered by Saint Hazrat Shah Jalal in the 14th century. (c) The government declared it as a

division in 1995. (d) Do the vast green tea gardens attract many tourists? (e) How fine the climate of this place is!

12. Rewrite the following passage changing the form of speech:

5

"It's so unusual! It's a cold night, but I feel warm now," the Prince said. "It happens when I do something good to help someone," he added. The Queen smiled to look at his son and said "Good night" "Good night" The Prince also smiled and said to his mom.

Answer: The Prince wondered at the unusual feature of the night because he felt warm even at that time of the cold night. He remarked that it (unusual behavior of the night) happens when he does something good to help someone. The Queen smiled to look at his son and wished him good night. The Prince also smiled at her mom as he said her good night.

13. Use capital letters and punctuation marks as needed in the following passage. ½ X10=5

one day Neela went to see bela her elder sister bela she found her very depressed there Neela asked what happens darling

Answer: One day Neela went to see Bela, her elder sister. She found her very depressed there. Neela asked, "What happens, darling? "

D: Writing part

14. Suppose you are Rabid and you are in a restaurant with your sister. Make a dialogue between you and the waiter before ordering your meal.

10

Answer (sample only):

Waiter	Can I help you?
Rabid	A table for two please.
Waiter	You can take this table, sir.
Rabid	Thanks, this is a nice corner table.
Waiter	Are you ready to order?
Rabid	Yes, we'll have the cashew nut salad, a Thai soup and a serve of fried rice with chili chicken.
Waiter	Anything to drink?
Rabid	Just water for me and a lemonade for my sister, please.
Waiter	Is that all, sir?
Rabid	Yes, I think, that's all for now. Thank you.

15. A social organisation in your locality is hiring some volunteers for a fund raising event. Write an email to the coordinator of that organisation to be a volunteer for the event. The email can be sent to abcd123@charity.org.bd. In your email, you should

10

- write a subject line
- use proper salutation/greetings
- give a brief introduction of you
- express your interest for the role of a volunteer
- mention why you are interested to work as a volunteer
- write a closing remark, your name, address and phone

Sample answer

To: abcd123@charity.org.bd

Subject: Interested to be a volunteer

Dear sir/madam,

I am a student of class eight at ABC Boys High School, Pabna. I have seen your advertisement about hiring volunteers for your charity event. I am really interested to work as a volunteer for that event.

I always look for opportunities to help the poor and helpless people in our society. Moreover, I enjoy working with like-minded people in a team.

I hope to hear from you soon.

Thanking you,

Mohamad Zaif
123, Road, Pabna

16. Write a paragraph of 250 words on the advantages and disadvantages of nuclear families. Your writing should address the following questions:

10

- What is a nuclear family?
- What are the advantages of a nuclear family?
- What are the disadvantages of a nuclear family?
- What kind of family do you prefer, why?

-----O-----

SET 2

Sample question for JSC examination

Full marks: 100

Time: 3 hours

Marks for individual items are mentioned next to the test items.

A: Seen part

Read the text and answer questions 1 and 2.

Good afternoon passengers. This is your captain Rashid Akbar speaking. First I'd like to welcome everyone on Flight BG 88. We are currently cruising at an altitude of 10058.40 feet at airspeed of 643.7376 km per hour. The time is 1:25 pm. The weather looks good and with the tailwind on our side we are expecting to land in Bangkok approximately fifteen minutes ahead of schedule. The weather in Bangkok is clear and sunny. The temperature is 32 degrees Celsius for this afternoon. If the weather is good, we should get a great view of the city as we descend. The cabin crew will be coming around in about twenty minute's time to offer you a light snack and drinks. The inflight movie will begin shortly after that. I'll talk to you again before we reach our destination. Until then, sit back, and enjoy the flight.

1. Now choose the correct answer to each question from the alternatives given and write the corresponding number of the answers in your answer script.

1x7=7

i) What is the job of Rashid Akbar?

- a) Cabin Crew
- b) Announcer
- c) Pilot
- d) An army officer

ii) The word cruise means-

- a) moving ahead
- b) moving fast
- c) travelling at a steady speed
- d) None of the above

iii) The word "tailwind" means-

- a) wind blowing from behind a moving vehicle
- b) wind coming from front

- c) the wind that blows around the tail
 - d) the wind that propels the tail
- iv) What is the objective of the announcer?
- a) to call everyone's attention
 - b) to warn the passengers
 - c) to begin a communication
 - d) to give necessary information
- v) When can the passengers get the view of the city?
- a) within fifteen minutes
 - b) as the flight comes down
 - c) all through the flight in the sky
 - d) immediately after the announcement
- vi) Passengers will be treated with some light refreshment within
- a) 15 minutes
 - b) 20 minutes
 - c) 25 minutes
 - d) 32 minutes
- vii) Where is the temperature 32 degree Celsius?
- a) inside the plane
 - b) outside the plane
 - c) Bangkok
 - d) In departure city

Answers

i) c ii) a iii) a iv) d v) b vi) b vii) c

2. Answer the following questions from your reading of the text above.

2x 4 = 8

- a) Where is the flight now?
- b) What destination is the flight bound for?
- c) When will the in-flight movie begin?
- d) Why did the announcer describe the weather?

3. Read the following text and fill in the gaps with contextually appropriate words 1X5=5

River gypsies are an ethnic group of people in Bangladesh. They are known as *beday* to (a) _____ people. The (b) _____ have their own lifestyle and (c) They live in groups and do not (d) _____ any land. Therefore, they live a nomadic life, (e) _____ from one place to another.

Answers: (a) local (b) gypsies (c) culture (d) own/have
(d)travelling/moving/roaming/shifting (e) roam/move/travel

B: Unseen part

Read the following text and answer questions 4 and 5.

The current world population roughly calculated by the United Nations is 7.5 billion as of September 2017. Six of the seven continents of the Earth are permanently resided on a large scale. Asia is the most populous continent, with its 4.54 billion inhabitants accounting for 60% of the world population. China and India are world's most populated countries. They together have about 37% of the world's population. Africa is the second most populated continent, with around 1.28 billion people and it is 16% of the world's population. The population of Europe is 742 million which is 10% of the world's population as of 2018, while 651 million live in the Latin America and Caribbean regions and it is 9% of the world's population. Northern America primarily consisting of the United States and Canada has a population of around 363 million which is 5% and Oceania is the least-populated region with about 41 million inhabitants which is 0.5% of world population although it is not permanently resided by any fixed population. Antarctica has also a small and varied international population based mainly in polar science station.

4. Complete the grid below with appropriate information. 1X5=5

Continent/ Country	Population	% of world population
Asia	4.5 billion	i).....
Africa	ii).....	16%
iii)	742 million	10%
U.S.A and Canada	iv).....	5%
Oceania	41 million	v).....

Answers: i) 60% ii) 1.28 billion iii) Europe iv) 363 million v) 0.5%

5. Read the passage again and write, whether the statements are true or false. Give correct answers, if the statement is false. **1x5=5**

- a) Asia has the largest population among all the seven continents.
- b) Africa is in the third position in case of the number of population.
- c) The number of population in Europe is the same as in Asia.
- d) The United States and Canada are the North American countries.
- e) In Oceania and Antarctica, the number of population rises and falls.

Answers

- a) True
- b) False. Africa is in the second position in case of the number of population.
- c) False The number of population in Europe is less than that of Asia.
- d) True
- e) True

6. Read the text below and fill in the gaps using clues from the boxes. There are more words than necessary. **½ X10=5**

connectivity	remains	cannot	without	among	
Pandora	for	education	strange	made	dimension

Mobile phone is a wonderful invention of modern science. It has added a new (a) _____ to our everyday life. People (b) _____ think of a single moment (c) _____ a mobile phone. It has (d) _____ life easier by increasing our (e) _____. No doubt the world now (f) _____ in our pocket through this (g) _____ device. It is really a (h) _____ box which can be used (i) _____ different purposes like entertainment to (j) _____.

Answers

- (a) dimension (b) cannot (c) without (d) made (e) connectivity (f) remains (g) strange (h) Pandora (i) for (j) education

7. Read the text below and fill in the gaps with words that are appropriate. **1X5=5**

The world is changing every day. People are constantly moving to different (a) _____ for different reasons. So people need (b) _____ journey. People also need speed. Wheels (c) _____ made it possible. This is why, (d) _____ of wheels is so important to (e) _____.

Answers

- (a) destinations (b) comfortable (c) have (d) invention (e) us.

8. Match the part of sentences from columns A and B to make five complete sentences. Column B has one more options than required. **1x5=5**

Column A	Column B
a. Once upon a time there was a king	i. went everywhere on foot.
b. He was extremely	ii. to invent some kind of seat that could move by itself.
c. Being afraid of riding horse he	iii. who was known as Prudence.
d. Naturally, his soldiers and ministers	iv. cautious and very nervous as well.
e. At last, they went to a magician and requested him	v. had to walk on foot too.
	vi. To go home.

Answers

a. iii b. iv c. i d. v e. ii

C: Grammar part

9. Read the text below and fill in the gaps with the root words in the brackets adding suitable suffix, prefix or both. **½ x10=5**

Visa, the global payment solutions (a) _____ (provide) will introduce (b) _____(contact)_____cards in Bangladesh this year. These cards do not have (c) _____(paid) system and allow customers to make (d) _____(pay) simply by waving the card near the point of sales machine. It needs no (e) _____ (insert) of the card into the machine. The cards provide customers with improved and (f) _____(speed) transaction. It will be (g) _____(fast) and offer increased protection from card fraud than (h) _____(tradition) cards. Such payment solution will add (i) _____(secure) to card service (j) _____(significant).

Answers:

a) provider b) contactless c) prepaid d) payment e) insertion
f) speedy g) faster h) traditional i) security j) significantly

10. Fill in the gaps of the following text with appropriate articles (a, an or the). Put a cross (x) for zero article. **½ x10=5**

(a)_____ violent storm hit Netrokona district last week. The storm blew at (b)_____ speed of 150 km per hour. It hit 12 villages and demolished almost all (c)_____ houses of those villages. It caused (d)_____ severe damage. All (e)_____ the electric poles were blew up and as a result

there was a power-cut. People had to remain in darkness for over (f)_____ week. It was (g)_____ unbearable situation for them. (h)_____ poor suffered (i)_____ lot. It was really (j)_____ terrible storm.

Answers: (a) a (b) a (c) the (d) x (e) the (f) a (g) an (h) the (i) a (j) a

11. Change the following sentences as directed in the brackets.

1x5=5

(a) Dhaka was founded by the Mughals in the 17th century. (Make it an active sentence). (b) The Mughals governed the region during the early modern period. (Make it an interrogative sentence). (c) The Mughals constructed many buildings here. (Make it a passive sentence). (d) Ahsan Manjil is one of the attractive buildings. (Make it an exclamatory sentence). (e) Nila is yet to visit Dhaka (make it a negative sentence in terms of sentence construction).

Answer: (a) The Mughals founded it in the 17th century. (b) Did the Mughals govern the region during the early modern period? (c) Many buildings were constructed here by the Mughals. (d) What an attractive building the Ahsan Manjil is! (e) Nila did not visit Dhaka yet.

12. Rewrite the following passage changing the form of speech:

5

Sakina said to Himel, "How are you? I went to your house yesterday but you were not there." "I went to a shop," said Himel, "I had to buy some dresses for my sister."

Answer: Sakina asked Himel how he was. She told him that she had gone to his house the previous day but he was not there. Himel replied that he had gone to a shop and added that he had to buy some dresses for his sister.

13. Use capital letters and punctuation marks as needed in the following passage. .5X10=5

daniel defoe the writer of robinson crusoe was born in london in 1660 defoe started to write when he was a young man the idea for writing the great story came from the story of alexander selkirk when he was at the age of 59

Answer: Daniel Defoe, the writer of Robinson Crusoe was born in London in 1660. Defoe started to write when he was a young man. The idea for writing the great story came from the story of Alexander Selkirk when he was at the age of 59.

D: Writing part

14. Suppose you are Samiya and chatting with your cousin, Subarno. Make a dialogue with him/her about folk songs.

10

Key (This is just an example.)

Samiya Ah, you are listening to music!

Subarno Oh, yes. You know Samiya, I'm so fond of music.

Samiya I know. But I'm not sure what type of music you like.

Subarno To be honest, I like Bangla folk music.

Samiya Great. Please tell me about the folk songs. I know little about it.

Subarno Ok, the folk songs are the traditional songs of Bangladesh. It is sung by the common people of the country. It is simple in terms of theme, tunes, lyric or melody. Polligiti, bhatiyali, lolongiti are some of our popular folk songs.

Samiya Can you tell me about some famous folk singers?

Subarno Sure, Hason Raja, Abbasuddin, Abdul Alim, or recent Momtaj Begum, Firoj Shai, Dilruba Khan are some famous folk singers. You must listen to them.

Samiya Ok. I'll.

15. You have invited some of your friends to a get together at your place. Unfortunately, you are unable to hold the event as you have fallen sick. Write an email to one of your invited friends telling that the event is postponed now. You may send the email to abcd123@gmail.com. In your email, you should

10

- write a subject line
- use proper salutation/greetings
- tell that the event is postponed
- give reasons for the postponement
- regret for the unfortunate situation
- write a closing remark
- write your name

Sample answer

To: abcd123@gmail.com

Subject: Get together postponed

Hello X,

Hope you are doing well. I am passing horrible time as I have been fighting a nasty viral flu since last week. That means we are not going to get together this weekend. I am extremely sorry for cancelling the event.

I hope you will understand my situation. We may think about a new date when I come round.

Please pray for my recovery.

Best regards,

Y

16. Write a paragraph on your favourite movie/TV programme. You have to write what the movie/programme is about, why you like it, and what your learning is from this movie/programme.

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড

৬৯-৭০ মতিঝিল বাণিজ্যিক এলাকা, ঢাকা

www.nctb.gov.bd

কৃষিশিক্ষা, গার্হস্থ্যবিজ্ঞান, আরবি, সংস্কৃত ও পালি বিষয়সমূহ জেএসসি পরীক্ষায় এবং কৃষিশিক্ষা, গার্হস্থ্যবিজ্ঞান, উর্দু ও ফার্সি বিষয়সমূহ জেডিসি পরীক্ষায় অন্তর্ভুক্ত না করে ধারাবাহিক মূল্যায়নের মাধ্যমে বুদ্ধিবৃত্তিক, মনোপেশিজ ও আবেগীয় ক্ষেত্রে শিক্ষার্থীর মান যাচাই :

বিষয়:কৃষিশিক্ষা

পূর্ণমান - ১০০

তত্ত্বীয় : ৬০

ব্যবহারিক : ৪০

তত্ত্বীয় অংশ - ৬০

● শ্রেণি অভীক্ষা : ৪০

● বাড়ির কাজ : ২০

- কমপক্ষে ৬টি শ্রেণি অভীক্ষা নিতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ৪টি বিবেচনা করতে হবে।
- প্রতিটি শ্রেণি অভীক্ষা ১০ নম্বরের হবে।
- শিক্ষা বছরে কমপক্ষে ৪টি বাড়ির কাজ মূল্যায়ন করতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ২টি কাজের নম্বর বিবেচনা করতে হবে।

ব্যবহারিক অংশ - ৪০

● শ্রেণির কাজ : ৪০

(কৃষি প্রযুক্তির ব্যবহার, বীজ নির্বাচন ও সংরক্ষণ, কৃষিজাত দ্রব্যাদি সংগ্রহ, বীজব পনের উপযোগী মাটি প্রস্তুতকরণ, কৃষিজাত দ্রব্যাদি সংগ্রহ ও বাছাই, পলিব্যাগ চারা তৈরি ও বনায়নের নকশা তৈরি)

- শিক্ষা বছরে কমপক্ষে ৬টি ব্যবহারিক কাজ সম্পাদন করতে হবে।
- সর্বোচ্চ নম্বর প্রাপ্ত ৪টি ব্যবহারিক কাজের নম্বর বিবেচনা করতে হবে।
- প্রতিটি ব্যবহারিক কাজ ১০ নম্বরের হবে।

বিষয়: গার্হস্থ্য বিজ্ঞান

পূর্ণমান - ১০০

তত্ত্বীয় : ৬০

ব্যবহারিক : ৪০

তত্ত্বীয় অংশ - ৬০

● শ্রেণি অভীক্ষা : ৪০

● বাড়ির কাজ : ২০

- কমপক্ষে ৬টি শ্রেণি অভীক্ষা নিতে হবে। সর্বোচ্চ নম্বর প্রাপ্ত ৪টি বিবেচনা করতে হবে। প্রতিটি শ্রেণি অভীক্ষা ১০ নম্বরের হবে।
- শিক্ষা বছরে কমপক্ষে ৪টি বাড়ির কাজ মূল্যায়ন করতে হবে। সর্বোচ্চ নম্বরপ্রাপ্ত ২টি কাজের নম্বর বিবেচনা করতে হবে।

ব্যবহারিক অংশ - ৪০

● শ্রেণির কাজ : ৪০

- শিক্ষা বছরে কমপক্ষে ৬টি করে ব্যবহারিক কাজ সম্পাদন করতে হবে।
- সর্বোচ্চ নম্বর প্রাপ্ত ৪টি ব্যবহারিক কাজের নম্বর বিবেচনা করতে হবে।
- প্রতিটি ব্যবহারিক কাজ ১০ নম্বরের হবে।

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড

৬৯-৭০ মতিঝিল বাণিজ্যিক এলাকা, ঢাকা

www.nctb.gov.bd

বিষয়: আরবি/সংস্কৃত/পালি/উর্দু/ফার্সি

যে কোনো ভাষায় দক্ষতা অর্জন শোনা, বলা, পড়া ও লেখা এ চারটি দক্ষতার উপর নির্ভর করে। এক্ষেত্রে দক্ষতাসমূহ অর্জিত হলো কিনা সে সম্পর্কে নিশ্চিত হতে শোনা, বলা, পড়া ও লেখার দক্ষতা নিচে বর্ণিত কার্যক্রম ও নম্বর অনুযায়ী মূল্যায়ন করতে হবে।

পূর্ণমান-১০০

কার্যক্রম	নম্বর
শ্রেণির কাজ	২০
বাড়ির কাজ	২০
শ্রেণি অভীক্ষা	৬০
মোট	১০০

- শ্রেণির কাজ মূল্যায়ন করে প্রধানত শোনা, বলা ও পড়ার দক্ষতা মূল্যায়ন করতে হবে। তবে শ্রেণির কাজের মাধ্যমে লেখার দক্ষতাও মূল্যায়ন করতে হবে।
 - বাড়ির কাজ মূল্যায়ন করে প্রধানত লেখা ও পড়ার দক্ষতা মূল্যায়ন করতে হবে।
 - শ্রেণির কাজ, বাড়ির কাজ ও শ্রেণি অভীক্ষার মাধ্যমে শিক্ষার্থীদের লেখার দক্ষতা মূল্যায়ন করতে হবে।
 - প্রতিটি শ্রেণি অভীক্ষার জন্য ১০ নম্বর বরাদ্দ করতে হবে।
 - শিক্ষা বছরে কমপক্ষে ৮টি শ্রেণি অভীক্ষা মূল্যায়ন করতে হবে। তবে সর্বোচ্চ নম্বরপ্রাপ্ত ৬টি শ্রেণি অভীক্ষার নম্বর বিবেচনা করতে হবে।
-
- ❖ কৃষিশিক্ষা, গার্হস্থ্য বিজ্ঞান, আরবি, সংস্কৃত, পালি, উর্দু ও ফার্সি এসব বিষয়সমূহ অর্থ্যাৎ ধারাবাহিক মূল্যায়নের আওতাভুক্ত বিষয়সমূহের মূল্যায়ন (শ্রেণির কাজ, বাড়ির কাজ, শ্রেণি অভীক্ষা) বিষয় শিক্ষক বিষয়ের জন্য ক্লাস রুটিনে নির্ধারিত সময়ে ধারাবাহিকভাবে শ্রেণিকক্ষেই সম্পাদন করবেন।
 - ❖ ধারাবাহিক মূল্যায়নে রবিষয়সমূহের মূল্যায়ন কোনোভাবেই কেন্দ্রীয়ভাবে অনুষ্ঠিত সাময়িক ও বার্ষিক পরীক্ষার লিখিত পরীক্ষার সাথে নেওয়া যাবে না।

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড
৬৯-৭০ মতিঝিল বাণিজ্যিক এলাকা, ঢাকা
www.nctb.gov.bd

শিক্ষার্থীর আচরণ ও মূল্যবোধের (আবেগীয় শিখনফল) ধারাবাহিক মূল্যায়ন নির্দেশক ও রেকর্ড সংরক্ষণ ছক

সাময়িক পরীক্ষা																						প্রাপ্ত নম্বর		মন্তব্য	
রোল নম্বর	শিক্ষার্থীর নাম	নিয়মানুবর্তিতা		দেশপ্রেম		সততা		নেতৃত্ব		শৃঙ্খলা		সহযোগিতা		সক্রিয় অংশগ্রহণ		সহিষ্ণুতা		সচেতনতা		সময়ানুবর্তিতা					
		১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়	১ম	২য়
১																									
২																									
৩																									

নির্দেশনা : ছকে উল্লিখিত দশটি নির্দেশকের আলোকে শিক্ষার্থীর আচরণ ও মূল্যবোধ মূল্যায়ন করতে হবে। এক্ষেত্রে একজন শিক্ষার্থী প্রতিটি নির্দেশকের জন্য ৩ (অতি উত্তম) বা ২ (ভালো) বা ১ (অগ্রগতি প্রয়োজন) পেতে পারে। ১০টি নির্দেশকের জন্য একজন শিক্ষার্থী সর্বোচ্চ ৩০ নম্বর এবং সর্বনিম্ন ১০ নম্বর পেতে পারে। শিক্ষার্থীর আচরণ ও মূল্যবোধ মূল্যায়নে চার স্তরের পৃথক মতামত নিচের ছক অনুযায়ী প্রদান করতে হবে :

নম্বরের সীমা	শিক্ষার্থীর আচরণ ও মূল্যবোধ মূল্যায়ন মতামত
২৬-৩০	অতি উত্তম
২১-২৫	উত্তম
১৬-২০	ভালো
১০-১৫	অগ্রগতি প্রয়োজন

- ষষ্ঠ ও সপ্তম শ্রেণিতে ১ম ও ২য় সাময়িক অষ্টম শ্রেণিতে ১ম সাময়িক পরীক্ষাসহ মোট ৫ বার রেকর্ড সংরক্ষণ করতে হবে। ৫ বারের প্রাপ্ত নম্বরের গড় নম্বর বোর্ডের নির্দেশনা অনুযায়ী শিক্ষাবোর্ডসমূহে প্রেরণ করতে হবে। শিক্ষাবোর্ডসমূহ জেএসসি ও সমমানের পরীক্ষার নম্বর পত্রের সাথে বিদ্যালয় কর্তৃক প্রেরিত শারীরিক শিক্ষা, স্বাস্থ্যবিজ্ঞান ও খেলাধুলা, চারু ও কারুকলা এবং কর্ম ও জীবনমুখী শিক্ষা বিষয়সমূহের ধারাবাহিক মূল্যায়নের নম্বর উল্লেখ করে চূড়ান্ত ফলাফল প্রকাশ করবে। তবে ধারাবাহিক মূল্যায়নে প্রাপ্ত এ বিষয়গুলোর নম্বর শিক্ষার্থীর গ্রেড নির্ধারণে প্রযোজ্য হবে না। বিষয়গুলোর প্রাপ্ত নম্বর শিক্ষার্থীর বিশেষ যোগ্যতা হিসেবে বিবেচিত হবে।
- শিক্ষার্থীর আচরণ ও মূল্যবোধ মূল্যায়ন মতামত প্রতিষ্ঠান কর্তৃক প্রদত্ত প্রশংসাপত্রে অবশ্যই উল্লেখ করতে হবে।
- প্রতি সাময়িক শেষে শিক্ষার্থীর আচরণ ও মূল্যবোধ মূল্যায়ন মতামত অবশ্যই অভিভাবকগণকে দেখাতে হবে।