2010-11 onwards

CENTRAL BOARD OF SECONDARY EDUCATION

SHIKSHA SADAN, 17, INSTITUTIONAL AREA,

ROUSE AVENUE, NEW DELHI-110002

CLASS IX & X

SUBJECT : BENGALI (CODE-005)

GUIDELINE FOR FORMATIVE ASSESSMENT

A. Ist Term (April to September):

F.A.I. (10 marks)+F.A. II (10 marks) = 20 marks

 B. 2nd term (October to March)

 F.A. III(10 marks)+F.A. IV (10 marks) = 20 marks

Teacher can select any two topics for each Formative Assessment

ACTIVITIES FOR FORMATIVE ASSESSMENT FOR CLASSES IX & X

1. Vocabulary-Recitation/Debate/Extempore/Speech/Role play/Music

2. Project work – Bengali writer/Poet, Bengali Nobel Prize Winner, Bengali Freedom Fighter.

3. Class work/Home work-Regularity, Creativity, Spelling, Hand-writing etc.

4. Discipline in every field such as behaviour, respect to others, manners, honesty, cleanliness etc.

5. Creative writing-Poem/Story/Drama/Article/Report

Preparation of chart-Art & Culture of Bengal/any topic of Grammar & Literature from the syllabus.
 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL2010-SEPTEMBER 2010) SEPTEMBER 2010
_________Bengali________(CODE 005)_____ : CLASS :IX

 Time : 3hrs.

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 15 marks

Section B: Writing - 15 marks

Section C: Grammar - 15 marks

Section D: Literature: 35 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	Reading (Comprehension)

Three unseen passages of 500 words each. One Grammar based Q. is a must from each passage of 01 mark.
	MCQ

	03

	3 x 5 = 15

Total =15

	Section B

	Writing Section

1. Letter Writing (Personal)

2. Paragraph Writing

	L.A.

L.A.

	01

01

	4 + 3 = 07

 08

Total = 15

	Section C

	Grammar

	MCQ

	03

	3 x 5 = 15

Total = 15

	Section D

	Text Book

1. Prose A. Explanation-01

 B. Questions-02

 2. Poetry A. Explanation-01

 B. Questions-01

 3. Supplementary Reader-

 Questions-02
	L.A.

S.A.

L.A.

S.A.

SA
	01

02

01

01

02

	1 x 5= 05

5 x 2= 10

1 x 5= 05

1 x 5= 05

2 x 5= 10

Total = 35

 Total: 80 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010

BENGALI (Code 005)

CLASS IX

Time: 3 hours

TOPICS

A) Reading Section: Comprehension

15 marks

B) Writing Section: Composition :

15 marks

 1. Letter writing (Personal)

 2. Paragraph writing

C) Grammer Section: 1. Transformation of Sentences (Affirmative, Negative, 15 marks Interrogative Exclamatory, Imperative)

2. Synonyms

 3. Idioms and Proverbs

Prescribed Grammar Book :- Prabeshika Bangla Byakaran O Rachna by Nirmal Kr. Das

Published by: Oriental Book Co., 56, Suryasen Street, Kolkata-9.

D) Literature Section:

35 marks

Prescribed text book: Path Sankalan (Latest Edition)

Published by: Board of Secondary Education, West Bengal, Kolkata
 Prose-1) Agnidever Sajja -- by Bibhuti Bhushan Bandyopadhyay

 2) Harun Salemer Masi -- by Mahasweta Devi

 Poetry-1) Kalketur Nikat Bharu Datta -- by Mukundram

 2) Bharat Tirtha -- by Rabindra Nath Tagore

Supplementary Reader :-

Prescribed text book: Am Antir Bhempu (1929) by Bibhuti Bhushan Bandyopadhyay Published by : Signet press, 25/4, Ekbalpur, Kolkata.

(Chapters from one to six)

Total=80 marks

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
_________Bengali_______(CODE 005)_____ : CLASS :IX

 Time : 3hrs.

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 15 marks

Section B: Writing - 15 marks

Section C: Grammar - 15 marks

Section D: Literature: 35 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	Reading (Comprehension)

Three unseen passages of 500 words each. One Grammar based Q. is a must from each passage of 01 marks
	MCQ

	03

	3 x 5 = 15

Total =15

	Section B

	Writing Section

1. Story Writing

2. Amplification

3. Report writing
	L.A.

L.A.

S.A.

	02

01
	1 x 6 = 6

1 X 6 = 6

1 x 3 = 3

Total = 15

	Section C

	Grammar

	MCQ

	05

	5 x 3 = 15

Total = 15

	Section D

	Text Book

1. Prose A. Explanation-01

 B. Questions-02

 2. Poetry A. Explanation-01

 B. Questions-02

 3. Supplementary Reader-

 Questions-02
	L.A.

S.A.

L.A.

S.A.

SA
	01

02

01

01

02

	1 x 5= 05

5 x 2= 10

1 x 5= 05

1 x 5= 05

2 x 5= 10

Total = 35

 Total: 80 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010- MARCH 2011) MARCH 2011

BENGALI (Code 005)

CLASS IX

TOPICS

A) Reading Section: Comprehension

15 marks

B) Writing Section: Composition:

15 marks

 1. Story writing (Personal)

 2. Amplification

 3. Report writing

C) Grammer Section: 1. Sandhi (Swara)

15 marks

 2. Samas (Tatpurusha, Bahubreehe, Dwigu)

 3. Bangla Derivational Affixes (Bangla krit and Bangla (Taddhita

 Pratyay)

 4. Substitution of many words in one word (Ek Kathay Prakash)

 5. General Correction of sentences

Prescribed Grammar Book :- Prabeshika Bangla Byakaran O Rachna by Nirmal Kr. Das

Published by: Oriental Book Co., 56, Suryasen Street, Kolkata-9.

D) Literature Section:

35 marks
Prescribed text book: Path Sankalan (Latest Edition)

Published by: Board of Secondary Education, West Bengal, Kolkata
 Prose-1) Sagar Sangame Naba Kumar --by Bankim Chandra Chatterjee.

 2) Chhinna Patra -- by Rabindra Nath Tagore

 3) Pallisamaj -- by Sharat Chandra Chatterjee

 4) Nona Jal -- by Syad Mujtaba Ali

 Poetry-1) Agamoni -- by Ram Prasad Sen

 2) Ishwar Chandra Vidyasagar -- by Madhu Sudan Dutta

3) Kabar (First three stanga) -- by Jasimuddin

4) Banglar Mukh Ami Dekhiachchi – by Jipananandan Das.

Supplementary Reader :-

Prescribed text book: Am Antir Bhempu (1929) by Bibhuti Bhushan Bandyopadhyay Published by : Signet press, 25/4, Ekbalpur, Kolkata.

(Chapters from Seven to Nineteen)

Total=80 marks

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
_________Bengali______(CODE 005)_____ : CLASS :X

 Time : 3hrs.

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 15 marks

Section B: Writing - 15 marks

Section C: Grammar - 15 marks

Section D: Literature: 35 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	Reading (Comprehension)

Three unseen passages of 500 words each. One Grammar based Q. is a must from each passage of 01 marks
	MCQ

	03

	3 x 5 = 15

Total =15

	Section B

	Writing Section

1. Leave Application

2. Paragraph writing
	L.A.

L.A.

	01

01
	4 + 3 = 7

8 X 1 = 8

Total = 15

	Section C

	Grammar

	MCQ

	03

	3 x 5 = 15

Total = 15

	Section D

	Text Book

1. Prose A. Explanation-01

 B. Questions-02

 2. Poetry A. Explanation-01

 B. Questions-02

 3. Supplementary Reader-

 Questions-02
	L.A.

S.A.

L.A.

S.A.

SA
	01

02

01

01

02

	1 x 5= 05

5 x 2= 10

1 x 5= 05

1 x 5= 05

2 x 5= 10

Total = 35

 Total: 80 marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL2011-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL2010-SEPTEMBER 2010) SEPTEMBER 2010
BENGALI (Code 005)

CLASS X

TOPICS

A) Reading Section: Comprehension

15 marks

B) Writing Section: Composition :

15 marks

 1. Leave application

 2. Paragraph writting

C) Grammer Section: 1. Sandhi (Byanjan- Sanskrit & Bengali)

15 marks

 2. Samas (Dwanda, Karmadharay, Abyaibhav)

 3. Punctuation (only from prose)

Prescribed Grammar Book :- Prabeshika Bangla Byakaran O Rachna by Nirmal Kr. Das. Published by: Oriental Book Co., 56, Suryasen Street, Kolkata-9.

D) Literature Section:

35 marks

Prescribed text book: Path Sankalan (Latest Edition)

Published by: Board of Secondary Education, West Bengal, Kolkata

 Prose-1)Ghar O Bahir-- Rabindranath Tagore

 2) Mahesh-- sharat Chandra Chattopadhyay

 Poetry-1) Annapurna O Ishwari Patani-- Bharat Chandra

 2) Kandari Hunshiyar-- Kaji Nazrul Islam.

Supplementary Reader :-

Prescribed text book: Raj Kahini(1986) by Abanindranath Tagore.

Published by: Anand publishers, Kolkata.

1. Shiladittya
2. Goho

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:
SECOND TERM (OCTOBER 2011-MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
_________Bengali_______(CODE 005)_____ : CLASS :X

 Time : 3hrs.

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 15 marks

Section B: Writing - 15 marks

Section C: Grammar - 15 marks

Section D: Literature: 35 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	Reading (Comprehension)

Three unseen passages of 500 words each. One Grammar based Q. is a must from each passage of 01 marks
	MCQ

	03

	3 x 5 = 15

Total =15

	Section B

	Writing Section

1. Notice Writing

2. Story Writing

3. Report writing
	S.A.

L.A.

L.A.

	01

01

01
	1 x 3 = 3

1 X 6 = 6

1 x 6 = 6

Total = 15

	Section C

	Grammar

	MCQ

	05

	5 x 3 = 15

Total = 15

	Section D

	Text Book

1. Prose A. Explanation-01

 B. Questions-02

 2. Poetry A. Explanation-01

 B. Questions-01

 3. Supplementary Reader-

 Questions-02
	L.A.

S.A.

L.A.

S.A.

SA
	01

02

01

01

02

	1 x 5= 05

5 x 2= 10

1 x 5= 05

1 x 5= 05

2 x 5= 10

Total = 35

 Total: 80 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011- MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010- MARCH 2011) MARCH 2011

BENGALI (Code 005)

CLASS X

TOPICS

A) Reading Section: Comprehension

15 marks

B) Writing Section: Composition :

15 marks

 1. Notice writing

 2. Story writing

 3. Report writing

C) Grammer Section: 1. Sandhi (Bisraga- Sanskrit & Bengali)

15 marks

 2. Sadhu O Chalit Bhasha

 3. Correction of words

 4. Transformation of sentences (Simple, Complex and compound)

 5. Polysemous words (to be used sentences) (Eki shabder bibhinna

 arthe prayog nouns and adjectives)

Prescribed Grammar Book :- Prabeshika Bangla Byakaran O Rachna by Nirmal Kr. Das

Published by: Oriental Book Co., 56, Suryasen Street, Kolkata-9.

D) Literature Section:

35 marks

Prescribed text book: Path Sankalan (Latest Edition)

Published by: Board of Secondary Education, West Bengal, Kolkata.

 Prose-1)Bhagirathir Utso Sandhane -- by J.C.Bose

 2) Vidyasagar -- by Rabindranath Tagore

 3) Palli Sahitya --by Mohd. Shahidullaha

 4) Padam Nadir Majhi -- by manik Bandyopadhaya.

 Poetry-1) Vibhishaner Prati Indrajit -- by Madhusudan Dutta

 2) Dui Bhigha Jami -- by Rabindra Nath Tagore

3) Chhatra Dhara -- by Kalidas Roy

4) Chheler Dal -- by Satyendra nath Dutta.

Supplementary Reader :-

Prescribed text book: Raj Kahini(1986) by Abanindranath Tagore.

Published by: Anand publishers, Kolkata.

1. Padmini
2. Hambirer Rajya Labh

 Total = 80marks

