

The Syllabus in the subject of BENGALI (IX+ X) code-005
.....**Objectives**

The broad objectives of teaching of BENGALI at secondary stage are

- To improve their analyzing and creating power
- To improve their comprehensive skill

COURSE STRUCTURE CLASS – (IX + X) Code- (005)

Units	Unit Name	Marks
I	Periodic - I	40(5 marks will be taken)
II	Half Yearly	80
III	Periodic-II	40(5 marks will be taken)
IV	Annual Examination	80
V	Internal Marks.(5 marks from periodic test, 5marks from Listening, 5marks from subject enrichment, 5marks from Portfolio)	20
VI		
	Total	100

UNIT I: ...Periodic test 1+ Half Yearly 1. CHAPTER-1 Periods - 30

Prose: 1 , Poem:1, Grammar: 1 Chapter, Reading: 1, supplementary Reader(for class 9) :2 chapters,1 chapter(for class 10)

1. CHAPTER-2 Periods-66

Prose-2, Poem 2, Grammar: 1 Chapter, Reading: 3, supplementary Reader (for class 9) 8 chapters, 1 chapter(for class 10)

(Including periodic test 1)

UNIT II: Periodic test 2+Annual(30+66)**1. POLYNOMIALS: Periodic test 2**

a).Prose1, Poem:1, Grammar: 1 Chapter, Reading: 1, supplementary Reader(for class 9) : 2 chapters, 1 chapter(for class 10)

b) Annual : Prose-2 Poem: 2, Grammar: 1 Chapter, Reading 3, supplementary Reader: (for class 9) :4 chapters, 1 chapter(for class 10)

(Including periodic test 2 and Half Yearly) For class X Pre – Board Examination full syllabus and supplementary Reader

3 Hours

Section A	Reading Comprehension	15 Marks	32 Periods
Section B	Writing	10 Marks	40 Periods
Section C	Grammar	20 Marks	40 Periods
Section D	Literature Text book & Supplementary Book	35 Marks	80 Periods
TOTAL		80 Marks	192 Periods

PRESCRIBED BOOKS:

1. Sahitya Sanchayan Bangla (Pratham Bhasha) Nabam Shreni, Paschim Banga Maddhya Shiksha Parshad Published by West Bengal Text Book Corporation (Paschim Banga Sarkar Udyoge), Kolkata – 700056
2. Supplementary Reader : Aam Aantir Bhenpu by Bibhutibushan Bandyopadhyay, Signet Press, Ananda Publishers Private Limited.
3. Saraswati Bangla Byakaran O Rachana (Nabam O Dasham Shreni) Saraswati House Private Limited, 9, Dariyaganj, New Delhi – 110002 Education Publishers (www.saraswathouse.com)
4. Prabeshika Bangla Byakaran O Rachana (Nabam O Dasham Shreni) Dr.Nirmal Kumar Das Published By Oriental book Company Pvt. Ltd

WORD LIMIT FOR ANSWERS

For 05 Marks Question:	100 – 120 Words
For 03 Marks Question:	40 – 50 Words
For 02 Marks Question:	15 – 20 Words
For 1 Marks Question:	1 Sentence

SYLLABUS
CLASS: IX (2021 - 2022)

MARKS DISTRIBUTION:

TOPICS	MARKS	WEIGHTAGE %
• Reading Comprehension (Unseen Passage)	15	80%
• Writing Skills (Composition)	10	
• Grammar	20	
- Literature (Textbook & Supplementary Reader)	35	
• Internal Assessment	20	20%
TOTAL	100	100%

SECTION	DETAILS OF TOPICS / CHAPTERS	WEIGHTAGE %
SECTION-A READING	1. Unseen Passage 1 (100 - 150 Words) 2. Unseen Passage 2 (100 - 150 Words)	5 Marks 5 Marks

	3. Unseen Passage 3 (100 – 150 Words)	5 Marks
		Total: 15 marks
SECTION-B WRITING	Composition : • Report Writing (80- 100 Words) • Notice Writing	5 Marks 5 Marks
		Total: 10 marks
SECTION-C GRAMMAR	• Sandhi (Swara) • Transformation of Sentences (Astarthak, Nastarthak, Proshnobodhok, Bismoybodhok, Anuggabachok) • Samas (Tatpurush, Dwigu, Bahubrihi) • Correction of Words and Sentences	5 Marks 5 Marks 5 Marks 5 Marks
		Total: 20 Marks
SECTION-D LITERATURE	Prose : 1. Chhuti - Rabindranath Tagore 2. Iliias - Leo Tolstoy 3. Chithhi - Swami Vivekananda 4. Daam - Narayan Gangopadhyay	15 Marks
	Poetry : 1. Kheya - Rabindranath Tagore 2. Aei Jibon – Sunil Gangopadhyay 3. Aabohoman – Nirendra Nath Chakraborty 4. Janmabhumi Aaj - Birendra Chottopadhyay	10 Marks
	Supplementary Reader : Aam Aantir Bhenpu by Bibhutibhushan Bandyopadhyay 1 st Chapter to 16 th Chapter	10 Marks
		Total: 35 marks
TOTAL MARKS		80

Page 3 of 8

**BENGALI (CODE-005)
EXAMINATION STRUCTURE
CLASS: IX (2021- 2022)**

Time: 3 Mtrs

Total Marks: 80

SECTION	TOPIC	TYPES OF QUESTIONS	No. of Qs.	MARKS	
A READING	Comprehension for Passage - • Four direct questions from given passage. • Fifth question should be Grammar based (Swara Sandhi, Sentence Making, Opposite Word.)	For each passage:		Q×M	
		1: 4 S. A. (Direct questions from passage)	4	4×1=4	5
		1 S.A.-(Grammar based question)	1	1×1 = 1	
		2: 4 S. A. (Direct questions from passage)	4	4×1=4	5
		1 S. A. -(Grammar based question)	1	1×1=1	
		3: 4 S. A. (Direct questions from passage)	4	4×1= 4	5
		1 S.A.-(Grammar based	1	1×1 = 1	15
B WRITING SKILLS	Composition: • Report Writing • Notice Writing	L. A.	1	1×5=5	10
		L. A.	1	1×5=5	
C GRAMMAR	• .Sandhi (Swara) • Transformation of Sentences	V. S. A.	5	5×1=5	20
		V. S. A.	5	5×1=5	

	(Astarthak, Nastarthak, Proshnobodhok, Bismoy bodhok, Annuggabachok) • Samas (Tatpurush, Dwigu, Bahubrihi) • Correction of words and Sentences	V. S. A. V. S. A.	5 5	5×1=5 5×1=5	
D LITERA- TURE	Prose: 1. Chhuti – Rabindranath Tagore 2. Iliias - Leo Tolstay 3. Chithhi - Swami Vivekananda 4. Daam – Narayan Gangopadhyay	M C Q L. A. (Reference to Context) L. A. (Explanation)	5 1 1	5×1=5 1×5=5 (1.+1+3)/ (2+3) 1×5=5	15
	Poetry: 1. Kheya - Rabindranath Tagore 2. Ael Jibon -Sunil Gangopadhyay 3. Abbohoman – Nirendra Nath Chakraborty 4. Janmabhumi Aaj - Birendra Chottopadhyay	L. A. (Reference to Context) L. A. (Explanation)	1 1	1 × 5=5 (1+ 1+3)/ (2+3) 1×5=5	10
	Supplementary Reader: Aam Aantir Bhenpu - Bibhutibhushan Bandyopadhyay 1 st Chapter to 16 th Chapter	MCQ L. A.	5 1	5×1=5 1×5=5 (1+2+2)	10
	Literature + Supplementary Reader				35

BENGALI (CODE-005) EXAMINATION STRUCTURE**CLASS : IX (2021 – 2022)**

	1 Mark		2 Marks	3 Marks	5 Marks	TOTAL
	MCQ	VSA	SAI	SA II	LA	
SECTION - A READING SKILLS (3 Questions)	-	5×3=15 Questions	-	-	-	15 Marks
SECTION - B WRITING SKILL (2 Questions)	-	-	-	-	1 Question = 5 Marks 1 Question = 5 Marks	5 Marks 5 Marks
SECTION - C GRAMMAR (4 Questions)	-	5×4=20 Questions	-	-	-	20 Marks
SECTION - D LITERATURE (3 Questions)	5×1=5 Questions	-	-	-	1 Question (1+1+3)/(2+3) = 5 Marks	15 Marks

					1 Question = 5 Marks	
POETRY (2 Questions)	-		-	-	1 Question (1+1+3)7(2+3) = 5 Marks 1 Question = 5 Marks	10 Marks
SUPPLEMENTARY READER (2 Questions)	5×1=5 Questions		-	-	1 Question = 5 Marks	10 Marks
TOTAL (16 Questions)	10 Marks	35 Marks	-	-	35 Marks	80 Marks

Page 5 of 8

BENGALI
(Code No - 005) COURSE
STRUCTURE Class –X
(2021- 2022)

3 Hours

Total Period – 192
Max Marks – 80

Section A	Reading Comprehension	15 Marks	32 Periods
Section B	Writing	10 Marks	40 Periods
Section C	Grammar	20 Marks	40 Periods
Section D	Literature Text book & Supplementary Reader	35 Marks	80 Periods
TOTAL		80 Marks	192 Periods

PRESCRIBED BOOKS:

1. Sahitya Sanchayan Bangla (Pratham Bhasha) Nabam Shreni, Paschim Banga Maddhya Shiksha Parshad
Published by West Bengal Text Bool Corporation (Paschimbanga Sarkar Udyoge), Kolkata – 700056
2. Supplementary Reader : Raj Khahini by Abanindranath Tagore Ananda Publishers Private Limited.
3. Saraswati Bangla Byakaran O Rachana (Nabam O Dasham Shreni)
Saraswati House Private Limited, 9, Dariyaganj, New Delhi – 110002 Education
Publishers (www.saraswathouse.com)
4. Prabeshika Bangla Byakaran O Rachana (Nabam O Dasham Shreni) Dr.Nirmal Kumar Das Published By
Oriental book Company Pvt. Ltd

WORD LIMIT FOR ANSWERS

- For 05 Marks Question: 100 – 120 Words
- For 03 Marks Question: 40 – 50 Words
- For 02 Marks Question: 15 – 20 Words
- For 1 Marks Question: 1 Sentence

SYLLABUS - CLASS :X (2021 – 2022)**MARKS DISTRIBUTION:**

TOPICS	MARKS	WEIGHTAGE %
* Reading Comprehension (Unseen Passage)	15	80%
• Writing Skills (Composition)	10	
• Grammar	20	
• Literature (Textbook & Supplementary Reader)	35	
• Internal Assessment	20	20%
TOTAL	100	100%

SECTION	DETAILS OF TOPICS / CHAPTERS	WEIGHTAGE %
SECTION-A READING	1. Unseen Passage (100 - 150 Words) 2. Unseen Passage (100- 150 Words) 3. Unseen Passage (100 - 150 Words)	5 Marks 5 Marks 5 Marks
		Total: 15 marks
SECTION-B WRITING	Composition : • Letter Writing (Personal) • Paragraph Writing	5 Marks 5 Marks
		Total: 10 marks
SECTION-C GRAMMAR	• Sandhi (Bhyanjan & Bisarga) • Samas (Dwandwa, Karmadharoy & Abyayibhab) • Transformation of Sentences (Simple, Complex & Compound) • Sadhu O Chalit Reeti	5 Marks 5 Marks 5 Marks 5 Marks
		Total: 20 marks
SECTION-D LITERATURE	Prose: 1. Gyanchakshu - Aashapura Devi 2. Aalo Babu - Banaphul 3. Adol Bodol – Pannalal Patel 4. Bahurupi - Subodh Ghosh	15 Marks
	Poetry: 1. Tin Paharer Kole - Shakti Chattopadhyay 2. Aay Aaro Bendhe Bendhe Thaki - Shankha Ghosh 3. Ekakare - Subhas Mukhopadhyay 4. Astrer Biruddhe Gaan - Joy Goswami	10 Marks
	Supplementary Reader:	

	Raj Kahini : Abanindranath Tagore 1. Shiladitya 2. Goho 3. Bappadityo	10 Marks
		Total: 35 marks
TOTALMARKS		80

EXAMINATION STRUCTURE - CLASS: X (2021-2022)

SECTION	TOPIC	TYPES OF QUESTIONS	No. of Qs.	MARKS		
A READING	Comprehension for Passage – • Four direct questions from given passage. • Fifth question should be Grammar based (Sandhi, Opposite word ,Sadhu Chalit & Sentence Making.)	For each passage: 1: 4 S.A. (Direct questions from passage) 1 S. A. -(Grammar based question) 2: 4 S.A. (Direct questions from passage) 1 S.A. -(Grammar based question) 3: 4 S.A. (Direct questions from passage) 1 S.A. -(Grammar based	4	Q×M 4×1=4 1×1=1	5	
			1	4×1=4 1×1=1	5	
			4	4 × 1 = 4 1×1 = 1	5	
			1			
			4			
		1			15	
B WRITING SKILLS	Composition: • Letter Writing • Paragraph Writing	L. A. L. A.	1	1×5=5	10	
			1	1×5=5		
C GRAMMA R	• Sandhi (Byanjan, Bisarga) • Samas (Dwandwa, Karma dharoy Abyayibhab) • Transformation of Sentences (Simple, Complex & Compound) • Sadhu - Chalit Reeti	V. S. A. V. S. A. V. S. A. V. S. A.	5		20	
			5	5×1=5		
			5	5×1=5		
			5	5×1=5		
D LITERATU RE	Prose: 1. Gyanchakshu - Ashapura Devi 2. Aalo Babu - Banaphul , 3. Adol bodol – Pannalal Patel 4. Bahurupi - Subodh Ghosh	MCQ L. A. (Reference to Context) L. A. (Explanation)	5	5×1=5 .	15	
			1	1×5=5		
			1	(1+1+3)/ (2+3) 1×5=5		
	Poetry :	1 , Tin Paharer Kole - Shakti Chattopadhyay 2. Aay aaro Bendhe Bendhe Thaki-Shankha Ghosh 3. Ekakare - Subhas Mukhopadhyay	L. A. (Reference to Context) L. A. (Explanation).	1	1×5=5	10
				1	(1 + 1+3)/ (2+3)	
					1×5-5	

4. Astrer Biruddhe Gaan - Joy Goswami				
Supplementary Reader : Raj Kahini - Abanindranath Tagore 1. Shiladitya 2. Goho 3. Bappadityo	MCQ LA	5 1	5×1=5 1×5=5 (1+2+2)	10
Literature + Supplementary Reader				35

BENGALI (CODE-005) EXAMINATION STRUCTURE**CLASS:X (2021-2022)**

	1 Mark		2 Marks	3 Marks	5 Marks	TOTAL
	MCQ	VSA	SA I	SAII	LA	
SECTION - A READING SKILLS (3 Questions)	-	5×3=15 Questions	-	-	-	15 Marks
SECTION - B WRITING SKILL (2 Questions)	-	-	-	-	1 Question = 5 Marks 1 Question = 5 Marks	5 Marks 5 Marks
SECTION - C GRAMMAR (4 Questions)	-	5×4=20 Questions	-	-	-	20 Marks
SECTION - D LITERATURE (3 Questions)	5×1=5 Questions	-	-	-	1 Question (1+1+3)/(2+3) = 5 Marks 1 Question = 5 Marks	15 Marks
POETRY (2 Questions)	-	-	-	-	1 Question (1 + 1+3) / (2+3) = 5 Marks 1 Question = 5 Marks	10 Marks
SUPPLEMENTARY READER (2 Questions)	5×1=5 Question	-	-	-	1 Question = 5 Marks	10 Marks
TOTAL (16 Questions)	10 Marks	35 Marks	-	-	35 Marks	80 Marks

2022)

Time: 3 hrs
Max. Marks: 80

S. No.	Typology of Questions	Very Short Answer-Objective type (VSA) (1 Mark)	Short Answer-I (SA) (Marks)	Short Answer-II (SA) (Marks)	Long Answer (LA) (4 Marks)	Total Marks	% Weightage (approx.)
1	Remembering: Exhibit memory of previously learned material by recalling facts, terms, basic concepts, and answers.	5x4=20					
2	Understanding: Demonstrate understanding of facts and ideas by organizing, comparing, translating, interpreting, giving descriptions, and stating main ideas	5x3=15					
3	Applying: Solve problems to new situations by applying acquired knowledge, facts, techniques and rules in a different way.	5x2=10			5x2=10		
4	Analysing : Examine and break information into parts by identifying motives or causes. Make inferences and find evidence to support generalizations Evaluating: Present and defend opinions by making judgments about information, validity of ideas, or quality of work based on a set of criteria. Creating: Compile information together in a different way by combining elements in a new pattern or proposing alternative solutions				5x2=10 5x3=15		
	Total	20x1 =20	x--- =	--x-----	---x----=24		100

Listing 5 marks,
Subject Enrichment 5 marks
Periodic test 5 marks

PRESCRIBED BOOKS: (Class: IX)

1. Sahitya Sanchayan Bangla (Pratham Bhasha) Nabam Shreni, Paschim Banga Maddhya Shiksha Parshad
Published by West Bengal Text Book Corporation (Paschimbanga Sarkar udyoge), Kolkata- 700056
2. Supplementary reader : Aam Aantir Bhenpu By Bibhutibushan Bondyopadhyay, Signet press, Ananda Publishers Private Limited .
3. Saraswati Bangla Bayakaran O Rachana(Nabam o Dasham Shreni)
Saraswati House Private Limited , 9, Dariyaganj , New Delhi – 110002 Education Publishers (www.Saraswathouse.com)
4. Prabasika Bangla Bayakaran o Rachana(Nabam o Dasham Shreni) Dr.Nirmal Kumar Das Oriental book company.

PRESCRIBED BOOKS: (Class: X)

1. Sahitya Sanchayan Bangla (Pratham Bhasha) Dasham Shreni, Paschim Banga Maddhya Shiksha Parshad
Published by West Bengal Text Book Corporation (Paschimbanga Sarkar udyoge), Kolkata- 700056
2. Supplementary reader: Raj Khahini by Abanindranath Tagore Ananda Publishers Private Limited .
3. Saraswati Bangla Bayakaran o Rachana(Nabam o Dasham Shreni)
Saraswati House Private Limited , 9, Dariyaganj , New Delhi – 110002 Education Publishers (www.Saraswathouse.com)
4. Prabasika Bangla Bayakaran O Rachana(Nabam o Dasham Shreni) Dr.Nirmal Kumar Das Oriental book company.