

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর বাংলাদেশ, ঢাকা

www.dshe.gov.bd

স্মারক নং- ৩৭.০২.০০০০.১০৬.২৭.০০১.২০- ১১৮৭

তারিখ: ১১ /১০/২০২১ খ্রি.

বিষয়: ৬ষ্ঠ থেকে ৯ম শ্রেণি পর্যন্ত অ্যাসাইনমেন্ট (২০তম সপ্তাহ) বিতরণ।

উপর্যুক্ত বিষয়ের প্রেক্ষিত জানানো যাচ্ছে যে, কোভিড-১৯ পরিস্থিতিতে শিক্ষা মন্ত্রণালয়ের নির্দেশনায় জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড (এনসিটিবি) কর্তৃক প্রণয়নকৃত ৬৯ থেকে ৯ম শ্রেণির শিক্ষার্থীদের জন্য ২০২১ শিক্ষাবর্ষের পাঠ্যসূচির আলোকে নির্ধারিত গ্রিড অনুযায়ী **২০৩ম সপ্তাহের অ্যাসাইনমেন্ট** বিতরণ করা হলো। বিতরণকৃত অ্যাসাইনমেন্ট সকল শিক্ষার্থীদের প্রদান ও গ্রহণের ক্ষেত্রে স্বাস্থ্যবিধি সংক্রান্ত বিধি-নিষেধ যথাযথভাবে অনুসরণপূর্বক প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্য সংশ্লিষ্ট সকলকে নির্দেশক্রমে অনুরোধ করা হলো।

সংযুক্ত: অ্যাসাইনমেন্ট (২০তম সপ্তাহ)

(প্রফেসর মোহাম্মদ বেলাল হোসাইন

পরিচালক (মাধ্যমিক) ফোন: ০২-৪১০৫০২৮৫

বিতরণ:

- ১। উপপরিচালক (সকল), মাধ্যমিক ও উচ্চ শিক্ষা, সকল অঞ্চল
- ২। জেলা শিক্ষা অফিসার, সকল জেলা
- ৩। উপজেলা/থানা মাধ্যমিক শিক্ষা অফিসার, সকল উপজেলা/থানা
- ৪। অধ্যক্ষ/প্রধান শিক্ষক

অনুলিপি ও সদয় জাতার্থে (জ্যেষ্ঠতার ক্রমানুসারে নয়):

- ১. সচিব, শিক্ষা মন্ত্রণালয়, মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ, বাংলাদেশ সচিবালয়, ঢাকা
- ২. চেয়ারম্যান, জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, ঢাকা
- ৩. চেয়ারম্যান, মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, সকল
- 8. জেলা প্রশাসক, সকল জেলা
- ৫. সিনিয়র সিস্টেম এনালিষ্ট, ইএমআইএস সেল, মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর, বাংলাদেশ, ঢাকা [অ্যাসাইনমেন্টটি মাউশি অধিদপ্তরের ওয়েবসাইটে প্রকাশের অনুরোধসহ]
- ৬. উপজেলা নির্বাহী অফিসার, সকল উপজেলা
- ৭. পিএ টু মহাপরিচালক, মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর, বাংলাদেশ, ঢাকা
- ৮. সংরক্ষণ নথি

Class: Six Subject: English

Assignment Serial	Lesson and name of the lesson	Assignments	Instructions	Assessment Rubrics
Assignment-6	Lesson-12: Son of the soil	Think of the title "Son of the soil" in Lesson 12. Who is the 'Son of the soil' here? Why is he named so? How does the title match the personality refereed to the lesson? Justify your answer in 150 words. You could add some pictures of the son and the soil mentioned in the lesson.	This assignment goes for title justification, where student will justify the title of the lesson. In giving feedback, tell whether they could use argumentative language or not.	 Student could write 150 words and the arguments are solid. Student writes grammatically correct sentences. Student is free from spelling mistakes.

Class: Seven Subject: English

Assignment Serial	Chapter and Title of the Chapter	Lesson no and Title	Assignment	Instruction	Assessment Rubrics	
Assignment-6	Unit-4	Lesson-8 Hridoy gets a letter from his cousin Other lessons Lesson 1: A teacher(1) Lesson 2: A teacher(2) Lesson 4: Fixed price shop Lesson 5: Morality shop Lesson 6: The homemaker (1)	Read the letter of unit-4, lesson-8, section-A (Pages 38 and 39). Now write a letter to your close friend mentioning 1. What you have learnt from this letter. 2. How morality shop can help your school and community 3. Its usefulness to develop your morality.	Teachers will check students' assignment following the assessment rubrics.	Answering all questions with proper information Concept organized properly Grammatically correct Correct spelling Answering all questions with some information Concept organized partially Sentences are grammatically correct with few mistakes Correct spelling with few mistakes Answering all questions with little information Concept organized a little Sentences are grammatically correct with frequent mistakes Correct spelling with frequent mistakes Answering all questions without information Concept not organized Sentences grammatically correct with a lot of mistakes Correct spelling with lot of mistakes	excellent Very good good Needs improvement

Class: Eight Subject: English

Assignment	Unit and Unit	Lesson no and	Assignment	Instruction	Assessment Rubrics
Serial	Tittle	Title			
Assignment-6	Unit-5 Bangabandhu and Bangladesh	Lesson-1 Bangabandhu and the Language Movement Lesson-2 The Historic 7 March Speech Lesson-3 Declaration of Indepedence Lesson-4 The Unfinished Memoirs	Lesson-2: The Historic 7 March Speech Section-E Write a letter to your friend telling her/him how you feel when you listen to Bangabandhu's historic 7 March Speech.	Students will have to follow the steps of writing a letter.	Indicator: Excellent: Students will be awarded 'Éxcellent' for relevant information, appropriate content & grammar, spelling, punctuation, complete communication and creativity. Very Good: Students will be awarded 'Vèry Good' for relevant information, appropriate content and grammar, spelling, punctuation, partial communication and creativity. Good: Students will be awarded 'Good' for inadequate content, errors in grammar, spelling & punctuation mistakes, less communication and creativity. Needs Improvement: Students will be awarded 'Needs Improvement' for irrelevant information, inappropriate content, frequent grammar, spelling and punctuation mistakes along with incomplete communication and creativity.

শ্রেণি: ৬ষ্ঠ বিষয়: বাংলাদেশ ও বিশ্বপরিচয়

অ্যাসাইনমেন্ট বা নির্ধারিত কাজের ক্রম	অধ্যায় ও অধ্যায়ের শিরোনাম	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ নম্বর ও বিষয়বস্কু	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নিৰ্দেশনা	মূল্যায়ন রুবিক্স
অ্যাসাইনমেন্ট বা নির্ধারিত কাজ-৪	চতুর্থ অধ্যায়: বাংলাদেশের জনসংখ্যা পরিচিতি	পাঠ —১ মহাদেশের ভৌগোলিক পরিচয় ২ ও ৩ — এশিয়া মহাদেশের ভৌগোলিক অবস্থান, আয়তন, ভূপ্রকৃতি ও জলবায়ু, ৪—এশিয়ার জনসংখ্যা, অর্থনীতি ও ধর্ম। পাঠ — ৫ ও৬-এশিয়া মহাদেশে বাংলাদেশের অবস্থান। পাঠ — ৭ ও ৮ পৃথিবীর মহাসাগরগুলোর অবস্থান ও গুরুত্ব। পাঠ — ১ জনমিতির ধারণা। পাঠ - ২, ৩ ও ৪ জনসংখ্যা পরিবর্তনে প্রভাব বিস্তারকারী উপাদান। পাঠ - ৫, ৬ — জন্মহার তারতম্যের কারণ ও প্রভাব ৭- মৃত্যুহার তারতম্যের কারণ ও প্রভাব। পাঠ- ৮ স্থানাত্তর তারতম্যের কারণ ও প্রভাব।	জন্ম ও মৃত্যুহার তারতম্যের বিভিন্ন কারণের সাথে মিল রেখে একটি সচিত্র পোস্টার উপস্থাপন করো। পোস্টারে প্রতিটি চিত্রের পাশে তার কারণ ও প্রভাব সংক্ষেপে লিখতে হবে।	১। শিক্ষার্থী হাতে আকঁবে অথবা ছবি সংযোগ করতে পারবে ২। রংতুলির ব্যবহার করতে পারবে ৩। পাঠ্যবই এবং প্রয়োজনীয় তথ্য অনুসরণ করবে।	অতি উত্তম: ১। অন্তত ১০টি সংশ্লিষ্ট চিত্ৰ উপস্থাপন ২। ১০টি কারণ ও তার প্রভাব সঠিকভাবে উল্লেখ ৩। বাক্য গঠন সাবলিল ৪। উপস্থাপন শৈলি আকর্ষণীয়: ছবি রঙিন ও বৈচিত্র্যময় উত্তম: ১। অন্তত ০৮টি সংশ্লিষ্ট চিত্র উপস্থাপন ২। ০৮টি কারণ ও তার প্রভাব সঠিকভাবে উল্লেখ ৩। বাক্য গঠন মোটামুটি সাবলিল ৪। উপস্থাপন শৈলি ভালো: ছবি রঙিন ও বৈচিত্রময় ভালো: ১। অন্তত ০৬টি সংশ্লিষ্ট চিত্র উপস্থাপন ২। ০৬টি কারণ ও তার প্রভাব সঠিকভাবে উল্লেখ ৩। বাক্য গঠন আংশিক সাবলিল ৪। উপস্থাপন শৈলি আংশিক ভালো অগ্রগতি প্রয়োজন: ১। সংশ্লিষ্ট চিত্র উপস্থাপনে অসংগতি ২। সংশ্লিষ্ট কারণ ও তার প্রভাব সঠিকভাবে উপস্থাপনের অভাব ৩। বাক্য গঠন অসংগতিপূর্ণ ৪। দুর্বল উপস্থাপন

শ্রেণি: ৭ম বিষয়: বাংলাদেশ ও বিশ্বপরিচয়

অ্যাসাইনমেন্ট বা	অধ্যায় ও	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নির্দেশনা	মূল্যায়ন রুবিক্স
নির্ধারিত কাজের	অধ্যায়ের	নম্বর ও বিষয়বস্তু			,
ক্রম	শিরোনাম				
অ্যাসাইনমেন্ট বা	চতুর্থ অধ্যায়:	পাঠ-১: বাংলাদেশের গ্রাম	৪. তোমার দেখা ছয়টি অনানুষ্ঠানিক		ক. অতি উত্তম ঃ
নির্ধারিত কাজ-৪	বাংলাদেশের	ও শহরের অনানুষ্ঠানিক	অর্থনৈতিক কাজের নাম উল্লেখ কর।		১. শিক্ষার্থী ছয়টি অনানুষ্ঠানিক অর্থনৈতিক কাজের নাম ও ব্যাখ্যা
	অর্থনীতি	অর্থনৈতিক কার্যাবলি	সে কাজগুলো কেন অনানুষ্ঠানিক		নির্ভুল প্রদান করবে।
		পাঠ-২: বাংলাদেশের শিল্প	অর্থনৈতিক কাজ তা ব্যাখ্যা কর। এর		২. সম্পাদিত কাজটির প্রক্রিয়াগুলো পর্যায়ক্রমিক লিখবে।
		পাঠ-৩: বাংলাদেশের	মধ্যে থেকে যেকোন একটি কাজ		৩. শিক্ষার্থীর নিজ জীবনের উপর প্রভাব সৃষ্টিকারী অনানুষ্ঠানিক
		আমদানি ও রপ্তানি	উল্লেখ করে কীভাবে সম্পাদিত হয়		কাজটির তিনটি ক্ষেত্র তুলে ধরবে।
		পাঠ-৪: কৃষি পণ্য	তার বিবরণ দাও। তোমার জীবনের		৪. নির্ধারিত কাজটি সুগঠিত, নির্ভুল বানান ও বাক্যে লেখা হবে।
		প্রক্রিয়াজাতকরণ শিল্প	উপর উক্ত কাজটি কী ধরনের প্রভাব		খ. উত্তম ঃ
			ফেলে তা উল্লেখ কর।		১. শিক্ষার্থী চারটি অনানুষ্ঠানিক অর্থনৈতিক কাজের নাম ও
					আংশিক ব্যাখ্যা প্রদান করবে।
			এই নির্ধারিত কাজটি করার সময়		২. সম্পাদিত কাজটির প্রক্রিয়াগুলো পর্যায়ক্রমিক লিখবে।
			নিম্নলিখিত বিষয়গুলো বিবেচনায়		৩. শিক্ষার্থীর নিজ জীবনের উপর প্রভাব সৃষ্টিকারী অনানুষ্ঠানিক
			নিতে হবে-		কাজটির দুটি ক্ষেত্র তুলে ধরবে।
			ক. অনানুষ্ঠানিক অর্থনৈতিক কাজের		৪. নির্ধারিত কাজটি সুগঠিত, নির্ভুল বানান ও বাক্যে লেখা হবে।
			নাম সুনির্দিষ্ট করবে।		গ. ভালো ঃ
			খ. অনানুষ্ঠানিক অর্থনৈতিক কাজের		১. শিক্ষার্থী দুটি অনানুষ্ঠানিক অর্থনৈতিক কাজের নাম ও ব্যাখ্যা
			ব্যাখ্যা প্রদান করবে।		আংশিক প্রদান করবে।
			গ. সম্পাদিত কাজটি উল্লেখপূর্বক		২. সম্পাদিত কাজটির বর্ণনায় ধারাবাহিকতার অভাব রয়েছে।
			নিজের জীবনে প্রভাবিত রূপটি তুলে		৩. শিক্ষার্থীর নিজ জীবনের উপর প্রভাব সৃষ্টিকারী অনানুষ্ঠানিক
			ধরবে।		কাজটির একটি ক্ষেত্র তুলে ধরবে।
					৪. নির্ধারিত কাজটি আংশিক সুগঠিত, কিছু বানান ও বাক্যে ভুল
					লেখা হলে।
					ঘ. অগ্রগতি প্রয়োজন ঃ
					১. শিক্ষার্থী একটি অনানুষ্ঠানিক অর্থনৈতিক কাজের নাম ও
					ব্যাখ্যা অস্পষ্ট প্রদান করবে।
					২. সম্পাদিত কাজটির বর্ণনায় ধারাবাহিকতার অভাব রয়েছে।
					৩. শিক্ষার্থীর নিজ জীবনের উপর প্রভাব সৃষ্টিকারী অনানুষ্ঠানিক
					কাজটির একটি ক্ষেত্র তুলে ধরবে।
					৪. নির্ধারিত কাজটি কিছু বানান ও বাক্যে ভুল লেখা হলে।

শ্রেণি: ৮ম বিষয়: বাংলাদেশ ও বিশ্বপরিচয়

অ্যাসাইনমেন্ট বা	অধ্যায় ও	পাঠ্যসূচিতে অন্তর্ভুক্ত	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নির্দেশনা	মূল্যায়ন রুব্রিক্স
নির্ধারিত কাজের	অধ্যায়ের	পাঠ নম্বর ও বিষয়বস্তু			
ক্রম	শিরোনাম				
অ্যাসাইনমেন্ট বা	নবম অধ্যায় :	পাঠ ১- বাংলাদেশের	কোভিড পরিস্থিতির কারণে	১। পাঠ্যপুস্তক থেকে	অতি উত্তম:
নির্ধারিত কাজ-৪	বাংলাদেশের	জনসংখ্যানীতি	চাকুরীচ্যুত/ কর্মসংস্থান হারানো	জনসংখ্যার সাথে জন	১) পরিপূর্ণমাত্রায় তথ্য, বিষয়বস্তুর যথার্থতা ও
	জনসংখ্যা ও		জনসম্পদের উপার্জন অব্যাহত	সম্পদের সম্পর্ক,	ধারাবাহিকতা রক্ষা
	উন্নয়ন	পাঠ ২-জনসংখ্যা	রাখার উপায় নিধারণ সম্পর্কিত	জনসংখ্যাকে জন সম্পদে	২) পূর্ণ দক্ষতার সাথে কেসস্টাডির নমুনা ও তথ্য সংগ্রহ
		নিয়ন্ত্রণে সরকারি ও	একটি প্রতিবেদন লিখ।	রূপান্তরের কৌশল	করা
		বেসরকারি কর্মসূচি		ভালোভাবে পড়তে হবে।	৩) সমস্যা সমাধানে কৌশলী ও টেকসই প্রস্তাব প্রণয়ন
		3, 11, 11, 11, 11, 12, 13	<u>সংকেত</u>	২। নিজ পরিবার , আত্মীয়-	৪) উপস্থাপনায় লক্ষণীয় মাত্রায় নিজস্বতা ও সৃজনশীলতা
		পাঠ ৩- জনসংখ্যার	১। জনসম্পদের ব্যাখ্যা	স্বজন, বন্ধু-বান্ধবদের সাথে	উত্তম:
		সাথে জনসম্পদের	২। নিজ পরিবার/এলাকা/	(সশরীরে/মোবাইলে/	১) অধিকাংশ ক্ষেত্রে বিষয়বস্তুর যথার্থতা ও ধারাবাহিকতা
		সম্পর্ক	ইন্টারনেট থেকে তথ্য সংগ্রহ	টেলিফোনে/অনলাইনে)	রক্ষা
		41 314	(কোভিডে কতজন চাকুরী	কথা বলে তথ্য পেতে	২) পূর্ণ দক্ষতার সাথে কেসস্টাডির নমুনা ও তথ্য সংগ্রহ করা
		পাঠ ৪- জনসংখ্যাকে	হারিয়েছে, কোন পেশার	পারে।	৩) সমস্যা সমাধানে কৌশলী কিন্তু আংশিক টেকসই প্রস্তাব
		জনসম্পদে রূপান্তরের	কৰ্মসংস্থান প্ৰায় বন্ধ হয়েছে, কোন	৩। স্বাস্থ্যবিধি মেনে সম্ভব	প্রণয়ন
		কৌশল	দক্ষতা থাকলে এই সময়েও	হলে চাকুরি হারিয়েছে	৪) উপস্থাপনায় অধিকাংশ ক্ষেত্রে নিজস্বতা ও সৃজনশীলতা
			উপার্জন করতে পারতো ইত্যাদি)	এমন কারো সাথে কথা	ভালো:
			৩। কোভিড পরিস্থিতিতে উক্ত	বলতে পারে (কেসস্টাডিও	১) বিষয়বস্তুর যথার্থতা থাকলেও ধারাবাহিকতার অভাব
			পেশার বিকল্প সংস্থান কী কী হতে	হতে পারে)।	২) আংশিক দক্ষতার সাথে কেসস্টাডির নমুনা ও তথ্য
			পারত	৪। ইন্টারনেট, গণমাধ্যম	সংগ্রহ করা
			৪। জনসংখ্যাকে জনসম্পদে	থেকে এ বিষয়ের তথ্য	৩) সমস্যা সমাধানে কৌশলী কিন্তু টেকসই নয় এরকম
			রূপান্তর করার জন্য নিজ এলাকায়	সংগ্রহ করতে পারে।	প্রস্তাব প্রণয়ন
			সরকারি ও বেসরকারি পর্যায়ে	৫। পরিবারের বয়স্ক	৪) উপস্থাপনায় আংশিক নিজস্বতা ও সৃজনশীলতা
			গৃহিত উদ্যোগ	সদস্যদের সাথে	অগ্রগতি প্রয়োজন:
			৬। কী কী বিশেষ প্রশিক্ষণ থাকলে	আলাপচারিতা মাধ্যমে	১) বিষয়বস্তুর যথার্থতা ও ধারাবাহিকতার অভাব
			যে কোনো পরিস্থিতিতে উপার্জন	সরকারি ও বেসরকারি	২) কেসস্টাডির নমুনা ও তথ্য সংগ্রহে দক্ষতার অভাব
			অব্যাহত রাখা সম্ভব হতে পারে	উদ্দ্যোগের তথ্য সংগ্রহ	৩) সমস্যা সমাধানে কৌশলী কিন্তু টেকসই প্রস্তাব প্রণয়নের
				করতে পারে।	অভাব
					৪) উপস্থাপনায় নিজস্বতা ও সৃজনশীলতার অনুপস্থিতি

Class: Nine Subject: English

Assignment Serial	Unit and Unit Tittle	Lesson no and Title	Assignment	Instruction	Assessment Rubrics
_			1.Topic/Title: 2.Introduction: 3.Body/Description: (para or para title may vary assignment to assignment) 4.Conclusion:	Instruction Students will have to follow the steps of writing a letter.	Assessment Rubrics Excellent: 1. Cohesion and coherence are properly maintained. 2. The story has at least 10 new sentences. 3. Vocabulary is varied, appropriate, and sufficient. Very Good: 1. There is occasional missing of cohesion and coherence. 2. The story has at least 7 new sentences. 3. Vocabulary is generally varied and sufficient with little inappropriate use. Good 1. Cohesion and coherence are not properly maintained. As a result, the story is to a large extent disorganized. 2. The story has 5 new sentences. 3. Use of vocabulary is limited.
		performance. One day.			 Use of vocabulary is limited. Needs improvement: Cohesion and coherence are not at all maintained. The story is very disorganized. Use of vocabulary is extremely limited with lot many inappropriate uses.

শ্রেণি: ৯ম

অ্যাসাইনমেন্ট বা নির্ধারিত কাজের ক্রম	অধ্যায় ও অধ্যায়ের শিরোনাম	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ নম্বর ও বিষয়বস্তু	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নিৰ্দেশনা	মূল্যায়ন রুব্রিক্স
অ্যাসাইনমেন্ট বা নির্ধারিত কাজ-৪	তৃতীয় অধ্যায়: কোষ বিভাজন	কোষ বিভাজন এবং তার প্রকারভেদ মাইটোসিস মাইটোসিসের পর্যায়সমূহ মিয়োসিস	কোষ বিভাজনকালে ক্রোমজোমে নানারকম পরিবর্তন দেখা যায়। চিহ্নিত চিত্রের সাহায্যে এই পরিবর্তনের সবগুলো ধাপ ধারাবাহিকভাবে উপস্থাপন কর।	১। পোস্টার পেপার এর ব্যবস্থা না থাকলে ক্যালেন্ডারের পিছনের সাদা পৃষ্ঠা ব্যবহার করা যেতে পারে। ২। নিজ পাঠ্যপুস্তকসহ প্রয়োজনে উপরের বা নিচের শ্রেণির পাঠ্যপুস্তকের সাহায্য নেওয়া যেতে পারে। ৩। স্পষ্টকরণের লক্ষ্যে সাইন পেন/মার্কার এর কালির রং নির্বাচনের ক্ষেত্রে সচেতন থাকতে হবে।	১। প্রতিটি ধাপে ক্রোমজোমের ক্রম পরিবর্তনের ধারাবাহিকতা ২। প্রয়োজনীয় তথ্যও চিত্রের সুস্পষ্টতা ৩। বাক্য গঠন ও বানান সঠিক

শ্রেণি: ৯ম

অ্যাসাইনমেন্ট বা	অধ্যায় ও	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ	অ্যাসাইনমেন্ট বা নির্ধারিত	নির্দেশনা	মূল্যায়ন রুবিক্স
নির্ধারিত কাজের	অধ্যায়ের	নম্বর ও বিষয়বস্তু	কাজ		
ক্রম	শিরোনাম				
ক্রম অ্যাসাইনমেন্ট বা নির্ধারিত কাজ-৪	শিরোনাম অষ্টম অধ্যায়: মুদ্রা, ব্যাংক ও ব্যাংকিং	৮.১ মুদ্রা ও তার ইতিহাস ৮.২ মুদ্রা ৮.৩ মুদ্রা এবং ব্যাংকের সম্পর্ক ৮.৪ ব্যাংক,ব্যাংকিং ও ব্যাংকার ৮.৫ ব্যাংক ব্যবসায়ের ইতিহাস ও ক্রমবিকাশ	পোস্টার তৈরি: 'পণ্য বিনিময় প্রথা থেকে কাগজি মুদ্রার প্রচলন পর্যন্ত বিনিময়ের মাধ্যম হিসেবে ব্যবহৃত দ্রব্যাদির একটি ধারাবাহিক বিবরণ সংবলিত পোস্টার প্রস্তুতকরণ।'	প্রাস্টারে বিনিময় প্রথা থেকে আধুনিক কাল অবধি আমরা যে যে মাধ্যম ব্যবহার করে আসছি তার একটি ধারাবাহিক তালিকার বর্ণনা থাকতে হবে। পাঠ্যবইয়ের পাশাপাশি ইন্টারনেট থেকে তথ্য নেওয়া যেতে পারে। পিতা-মাতা এবং পরিবারের অন্যান্য বড়দের কাছ থেকে ধারণা নেওয়া যেতে পারে। তালিকা তৈরিতে বিভিন্ন রঙের কালি ব্যবহার করা যেতে পারে। প্রযোজ্য ক্ষেত্রে মুদ্রার ছবি ব্যবহার করা যেতে পারে।	 (পাস্টার তৈরির ক্ষেত্রে সৃজনশীলতা এবং নান্দনিকতা। উত্তম: বিষয়বস্তর গুরুত্ব অনুধাবন ও তার যথাযথ ব্যাখ্যা। মুদ্রার তালিকা প্রণয়নে ধারাবাহিকতা। (পাস্টার তৈরির ক্ষেত্রে সৃজনশীলতা এবং নান্দনিকতার আংশিক অভাব। বিষয়বস্তর গুরুত্ব অনুধাবন ও তার যথাযথ ব্যাখ্যা। মুদ্রার তালিকা প্রণয়নে ধারাবাহিকতার কিছুটা অভাব। (পাস্টার তৈরির ক্ষেত্রে সৃজনশীলতা এবং নান্দনিকতার অভাব। অগ্রগতি প্রয়োজন: বিষয়বস্তর গুরুত্ব অনুধাবনে ঘাটতি ও তার অসম্পূর্ণ ব্যাখ্যা। মুদ্রার তালিকা প্রণয়নে ধারাবাহিকতার অভাব।
					 বিষয়বস্তুর গুরুত্ব অনুধাবনে ঘাটতি ও তার অসম্পূর্ণ ব্যাখ্যা।

শ্রেণি: ৯ম

অ্যাসাইনমেন্ট বা নির্ধারিত কাজের ক্রম	অধ্যায় ও অধ্যায়ের শিরোনাম	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ নম্বর ও বিষয়বস্তু	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নির্দেশনা	মৃল্যায়ন ক্রব্রিক্স
অ্যাসাইনমেন্ট বা নির্ধারিত কাজ-৪	ভৃতীয় অধ্যায়: আইন, স্বাধীনতা ও সাম্য	-আইনের প্রকারভেদ -আইনের উৎস -নাগরিক জীবনে আইনের শাসন -স্বাধীনতা -স্বাধীনতার বিভিন্ন রূপ -আইন ও স্বাধীনতা -সাম্য -সাম্যের বিভিন্ন রূপ -সাম্য ও স্বাধীনতার সম্পর্ক	১। তোমার এলাকায় নারী নির্যাতন, মাদকাসক্তি ও কিশোর গ্যাং এর দৌরাত্ম বেড়ে যাওয়ায় নিচের অবস্থানে নিজেকে কল্পনা করে সমাজে আইনের শাসন প্রতিষ্ঠার উপর সর্বোচ্চ ৩০০ শব্দের একটি প্রতিবেদন তৈরি কর। সংকেতঃ ১। একজন দায়িত্মশীল নাগরিক ২। আইন প্রণেতা	১। পাঠ্যপুস্তকের পাশাপাশি অন্য বই এর সহায়তা নেয়া যেতে পারে ২। পত্র-পত্রিকা থেকে তথ্য সংগ্রহ করা যেতে পারে ৩। ইন্টারনেটের সাহায্য নিতে পারে	ত্তি উত্তমঃ ১। বিষয়বস্থু যথার্থ ও ধারাবাহিক ২। সঠিক তথ্য উপস্থাপন ৩। উপস্থাপনায় নিজস্বতা ও সৃজনশীলতা বিদ্যমান উত্তমঃ ১। অধিকাংশ ক্ষেত্রে বিষয়বস্থু যথার্থ ও ধারাবাহিক ২। অধিকাংশ সঠিক তথ্য উপস্থাপন ৩। উপস্থাপনায় আংশিকক্ষেত্রে নিজস্বতা ও সৃজনশীলতা বিদ্যমান ভালঃ ১। বিষয়বস্থুর যথার্থতা ও ধারাবাহিকতার অভাব ২। আংশিক সঠিক তথ্য উপস্থাপন ৩। উপস্থাপনায় নিজস্বতা ও সৃজনশীলতার অভাব অগ্রগতির প্রয়োজনঃ ১। বিষয়বস্থু যথার্থ ও ধারাবাহিক ভাবে বিন্যস্ত নয় ২। তথ্য উপস্থাপনায় সঠিকতার অভাব ত। উপস্থাপনায় নিজস্বতা ও সৃজনশীলতার অ্নুপস্থিতি