

State Council of Educational Research and Training (SCERT). Porvorim, Goa
SCHEME OF ASSESSMENT AT ELEMENTARY STAGE :2023-2024

SUB: HINDI (S.L.)

SEMESTER: I & II

GRADE: 5th

Assessment : 1 Written & Oral	Assessment : 2 Written	Assessment :3 Written & Oral	Assessment : 4 Written & Oral	Total Marks
10+10=20 marks	20marks	10+10=20 marks	30+10=40 marks	100 marks

- 1.श्रवण कौशल्य विकास हेतु स्वर ,व्यंजन ,मात्रा का भाषा विज्ञान के तहत उच्चारण पर बल देना अनिवार्य है ।
- 2.पठन कौशल्य विकास के लिए अक्षर बोध ,अर्थ बोध ,भाव बोध ,वर्ण उच्चारण उचित आरोह -अवरोहण सहित छात्रों को अवगत करना अनिवार्य है।
- 3.लेखन कौशल्य विकसित करने के लिए लिपि की व्यवस्था से छात्रों को परिचित करना महत्वपूर्ण जो की भावभिव्यक्ति का साधन है ।

S r n o.	Assessment	Mks alloted	Assessment schedule	Chapters/to pics to be covered	Sub- topics(if any) to be covered	Assessment procedures/activities/to ols/ techniques/methods	Remarks if any
1	Assessment -1	मौखिक मूल्यांकन 10 अंक एवं लिखित मूल्यांकन 10 अंक	Assessment schedule to be completed by first week of July 2023	गद्य विभाग कलम किताब घर पतंग भालू झरना व्याकरण विभाग स्वर, व्यंजन, मात्राएँ, मिश्रित व्यंजन वर्णमाला गिनती 1 से 25	अंक तथा अक्षरों में	मौखिक मूल्यांकन (१०अंक) शब्दकूट के जरिए : वर्ण एवं मात्राओं से शब्दसंरचना । शब्द रचना- श्यामपट/फ्लैशकार्ड पर दिए गए वर्णों और मात्राओं को जोड़कर शब्द बनाना। शब्द सीढ़ी में उचित वर्ण डालकर चढ़ाई पूरी करना । लिखित मूल्यांकन (१० अंक) श्रुतलेखन चित्र देखकर शब्दों को मिलाना । प्लेट में रखे वर्ण एवं मात्राओं से सार्थक शब्द बनाकर शब्द शृंखला पूरी करना । " क " इस वर्ण तथा मात्राओं से नये शब्द	सूचित मूल्यांकन पद्धति के तहत दिये गए उपक्रम तथा स्वाध्याय के अतिरिक्त मूल्यांकन विधि का प्रयोग करना छात्रों के स्तर के अनुरूप अपेक्षित है ।

						बनाकर वाक्य संरचना तैयार करना । उदा . कल काजल कमरे में काम करेगी ।	
2	Assessment -2	लिखित मूल्यांकन 20 अंक	Assessment schedule to be completed by the end of July 2023	गद्य विभाग धनुष रुमाल कक्षा गुब्बारा ये दिन याद रखें पद्य विभाग वर्षा व्याकरण विभाग बाराखडी, लिंग, वचन, समानार्थी शब्द, संयुक्ताक्षर	पुल्लिंग / स्त्रीलिंग एकवचन / बहुवचन	लिखित मूल्यांकन -उचित मात्रा जोड़कर रिक्त स्थान भरो । रिक्त स्थान में उचित वर्ण भरो । शब्द और चित्र का मिलान करो। दिये गए शब्दों से सही शब्द पहचानो । गद्य : ये दिन याद रखें से रिक्त स्थान भरो लघु प्रश्न लिखिए पद्य : वर्षा कविता से काव्य पंक्तियाँ पूरी कीजिये । व्याकरण जोड़े मिलाओं शब्दकूट से सही वचन चुनों । रचना : अनुच्छेद में रेखांकित शब्दों के लिंग पहचानों ।	ज्ञान , आकलन , उपयोगन तथा अभिव्यक्ति कौशलों पर आधारित प्रश्नपत्रिका का अवलंबन किया जाना चाहिए ।
3	Assessment-3	मौखिक मूल्यांकन 10 अंक एवं लिखित मूल्यांकन 10 अंक	Assessment schedule to be completed by 1 st week of September 2023	गद्य पर्वत मजा आ गया दीपावली की छुट्टियाँ पद्य वंदना व्याकरण विलोमार्थी शब्द, समानार्थी शब्द रचना अनुवाद		मौखिक मूल्यांकन (१०अंक) -पाठ का नाट्यीकरण शैली में पठन, यहाँ विद्यार्थी स्वयं तथा सहपाठी का निरीक्षण/मूल्यांकन करता है। (peer/self assessment) (Rubric has to be prepared by the teacher) -त्योहारों पर आधारित पहेलियों का गठन कविता का सस्वर स्पष्ट उच्चारण में गायन। लिखित मूल्यांकन (१०अंक) -श्यामपट/फ्लैशकार्ड पर - विलोमार्थी शब्द और --- समानार्थी शब्द लिखकर	सूचना शिक्षक पहले सत्र में सूचित विषयों के अतिरिक्त विषय मौखिक मूल्यांकन हेतु ले सकता है । Rubric - type of scoring tool that lists

					<p>विद्यार्थियों का गट बनाकर खेल / उपक्रम के माध्यम से सही शब्द पहचानकर विद्यार्थी का अपने कापी में लिखना।</p> <p>-शिक्षक का श्यामपट पर छोटे और आसान वाक्य लिखकर, नियम बताना स्पष्टिकरण करना अनुवाद करना/करवाना ।</p> <p>-अच्छी तथा बुरी आदतों को दर्शाने वाला भिक्तीपत्रक तैयार करवाना ।</p>	criteria for a piece of work.
4	Assessment -4	<p>40 मौखिक १०अंक</p> <p>एवं</p> <p>लिखित ३०अंक</p>	<p>Assessment schedule to be completed before Diwali vacation 2023</p>	<p>गद्य (10 अंक)</p> <p>ये दिन याद रखें सफलता का मंत्र दीपावली की छुट्टियाँ चिड़िया उड़ गयी</p> <p>पद्य (4 अंक)</p> <p>वंदना वर्षा बड़े चलो</p> <p>व्याकरण (8 अंक)</p> <p>विलोमार्थी शब्द, समानार्थी शब्द, संज्ञा, गिनती 16 से 50, शब्दों से वाक्यसंरचना रचना (8 अंक)</p> <p>अनुच्छेद लेखन (निबंध)</p> <p>अनुवाद</p>	<p>मौखिक मूल्यांकन (10 अंक)</p> <p>-राष्ट्रीय तथा धार्मिक त्योहारों के बारे में जानकारी देना ।</p> <p>-अच्छी और बुरी आदतों पर परिचर्चा ।</p> <p>-छुट्टियों में की गयी सैर के बारे में जानकारी देना ।</p> <p>-वर्षा पर आधारित कविता गायन ।</p> <p>-स्वरचित प्रार्थना लेखन की प्रस्तुती।</p> <p>-श्याम पट पर लिखित हिन्दी वाक्यों का अनुवाद ।</p> <p>कक्षा में कूट प्रश्नों का आयोजन ।</p> <p>लिखित मूल्यांकन (30अंक)</p>	<p>ज्ञान ,आकलन ,उपयोजन तथा अभिव्यक्ति कौशलों पर आधारित प्रश्नपत्रिका का अवलंबन किया जाना चाहिए ।</p>
End of Sememter-1						

5	Assessment- 5	2 मौखिक (१० अंक) एवं लिखित (१०अंक)	Assessment schedule to be completed before christmas break in December 2023	<p>गद्य गोवा भाऊसाहेब बांदोडकर</p> <p>पद्य मुझको दुनिया क्या है कहती?</p> <p>व्याकरण सप्ताह के दिन, सर्वनाम, काल गिनती 51- 75</p>		<p>मौखिक मूल्यांकन (१०अंक) -साधन /व्यवसाय आदि को लेकर पहेलिया बनाना । -पर्ची निकालकर गोवा की संस्कृति तथा प्रकृति पर छात्रों की भावभिव्यक्ति को प्रोत्साहित करना । -भाऊसाहेब बांदोडकर की जीवनी पर प्रकाश डालने वाली घटनाओं का विवरण चर्चा अथवा प्रश्नमंजूषा के माध्यम से ।</p> <p>लिखित मूल्यांकन: -गोवा के बारे जानकारी देते हुए भित्तीपत्रक बनाना । -कार्यपत्रिका कोष्ठक से सही उत्तर चुनना: सप्ताह के दिन, सर्वनाम, गिनती, काल पहचानो।</p>	
6	Assessment-6	20 लिखित (२०अंक)	Assessment schedule to be completed by the end of January 2024	<p>गद्य चंद्रशेखर आजाद आओ बोंडला चलें</p> <p>पद्य मेरी माँ</p> <p>व्याकरण विशेषण शब्दों से वाक्य रचना</p> <p>रचना कहानी</p>		<p>लिखित मूल्यांकन (२०अंक) गद्य विभाग (९ अंक) पद्य विभाग (४अंक) व्याकरण विभाग (२अंक) रचना विभाग (५अंक)</p>	<p>ज्ञान, आकलन , उपयोग तथा अभिव्यक्ति कौशलों पर आधारित प्रश्नपत्रिका का अवलंबन किया जाना चाहिए ।</p>

				लेखन -चित्रों के आधारपर अनुवाद			
7	Assessment 7	20 मौखिक (१०अंक) एवं लिखित (१०अंक)	Assessment schedule to be completed by the end of February 2024	गद्य मीरामार तट में साईकिल हूँ व्याकरण महीनों के नाम गिनती 76-100, क्रिया रचना अनुवाद - हिंदी में		मौखिक मूल्यांकन (१०अंक) -पाठ: मीरमार तट-समुद्र के पानी में मिलनेवाली विविध वस्तुओं का विडियो दिखाकर विद्यार्थियों से सूची तैयार करवाना -पर्यावरण की दृष्टि से साईकिलकी महत्ता के बारे में भावभिव्यक्ति कार्यकलापों का आयोजन । -महीनों के नाम पर आधारित पहेलियां सुलझाना । -अधूरी कहानी को पूरा करना । लिखित मूल्यांकन -उपक्रम में गोवा के प्रमुख समुद्र किनारों के बारे में सचित्र जानकारी लिखित रूप में देना । -अन्य भाषा के शब्दों को हिन्दी में लिखना । जोड़े मिलाओ -उचित क्रिया को अधूरे वाक्य के साथ जोड़कर वाक्य पूरा कीजिये ।	टिप्पणी : दूसरे सत्र में अभ्यासक्रमके अनुसार सूचित विषयों के अतिरिक्त अन्य विषयों पर स्वाध्याय / उपक्रम दिये जा सकते हैं ।
8	Assessment-8	40 मौखिक (१०अंक) एवं	Assessment schedule to be completed before summer vacation 2024	गद्य गोवा भाऊसाहेब बांदोडकर साहसी राजू आओ बोंडला चलें चंद्रशेखर आजाद मीरामार तट		मौखिक मूल्यांकन (१०अंक) -पाठों का उचित आवाज में विरामचिन्हों के साथ स्पष्ट उच्चारण से पठन -कविता का लयबद्धता के साथ प्रस्तुतीकरण । -स्वतंत्र सेनानी के बारे में 1 मिनट के लिए घटना का विवरण	टिप्पणी : मौखिक मूल्यांकन हेतु दूसरे सत्र में सूचित अभ्यासक्रम के अनुसार ली जा सकती है ।

		लिखित (३०अंक)		<p>पद्य सीखो मेरी माँ</p> <p>व्याकरण सर्वनाम , विशेषण , क्रिया , काल महीनों के नाम सप्ताह के दिन गिनती 76- 100, शब्दों से वाक्य बनाओ ।</p> <p>रचना अनुवाद , - कहानीलेखन</p>		<p>करना ।</p> <p>लिखित मूल्यांकन (३०अंक) -गद्य विभाग (१२अंक) -पद्य विभाग (५अंक) -व्याकरण विभाग (६अंक) --रचना विभाग (७अंक)</p>	<p>ज्ञान, आकलन , उपयोजन तथा अभिव्यक्ति कौशलों पर आधारित प्रश्नपत्रिका का अवलंबन किया जाना चाहिए ।</p>
END OF SEMESTER-2							
सूचना : लिखित मूल्यांकन पूरे सत्र में सूचित अभ्यासक्रम पर आधारित होना अनिवार्य है ।							