

জাতীয় বিশ্ববিদ্যালয়
জাতীয় বিশ্ববিদ্যালয় আইন, ১৯৯২-এর ৪৬ ধারা মোতাবেক প্রণীত
স্নাতক (পাস) ডিগ্রির রেগুলেশন্স ২০১৩-২০১৪

Bachelor Degree (Pass) Regulations 2013-2014
গ্রেডিং ও ক্রেডিট পদ্ধতি অনুযায়ী
(২০১৩-২০১৪ শিক্ষাবর্ষ থেকে কার্যকর)

১. শিক্ষাকার্যক্রমের মেয়াদ

- ক) জাতীয় বিশ্ববিদ্যালয়ের অধীনে স্নাতক (পাস) শিক্ষাকার্যক্রমের মেয়াদ ৩ বছর।
- খ) প্রতিটি শিক্ষাকার্যক্রম ঢটি একাডেমিক বর্ষে বিভক্ত করে পাঠদান সম্পন্ন করা হবে, যেমন: ১ম বর্ষ, ২য় বর্ষ ও ৩য় বর্ষ।
- গ) সংশ্লিষ্ট শিক্ষাকার্যক্রমের সিলেবাস অনুযায়ী প্রতি শিক্ষাবর্ষে ক্লাস শুরুর পর থেকে মোট ৩০ সপ্তাহ পাঠদান, ৪ সপ্তাহ পরীক্ষার প্রস্তুতি, ৬ সপ্তাহ বার্ষিক পরীক্ষাকার্যক্রম চলবে। অবশিষ্ট সময়ের মধ্যে পরীক্ষার ফলাফল প্রকাশ করা হবে। প্রতি বর্ষের পরীক্ষা শেষ হওয়ার পর পরবর্তী বর্ষের ক্লাস শুরু হবে এবং এ জন্য ছাত্র-ছাত্রীদেরকে কলেজে নতুন বর্ষের জন্য প্রবেশনাল ছাত্র হিসেবে তালিকাভুক্ত হতে হবে।
- ঘ) বার্ষিক কোর্স ভিত্তিক পরীক্ষা এবং গ্রেডিং ও ক্রেডিট পদ্ধতিতে এই শিক্ষাকার্যক্রম পরিচালিত হবে। গ্রেডিং ও ক্রেডিট পদ্ধতিতে জিপিএ (GPA) ও সিজিপিএ (CGPA) হিসেবে পরীক্ষার ফলাফল প্রকাশ করা হবে।

২. i) স্নাতক (পাস) শিক্ষাকার্যক্রম

- ক) বি এ (পাস) শিক্ষাকার্যক্রম
- খ) বি এস এস (পাস) শিক্ষাকার্যক্রম
- গ) বি বি এস (পাস) শিক্ষাকার্যক্রম
- ঘ) বি এসসি (পাস) শিক্ষাকার্যক্রম

ii) স্নাতক (পাস) শিক্ষাকার্যক্রমে আবশ্যিক বিষয়সমূহ

- ১) স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস
- ২) ইংরেজী (আবশ্যিক)
- ৩) বাংলা জাতীয় ভাষা

৩. স্নাতক (পাস) শিক্ষা কার্যক্রমের বিষয় ও বিষয়গুচ্ছসমূহ

ক) বিএ (পাস) শিক্ষাকার্যক্রম: আবশ্যিক ও নৈর্বাচনিক বিষয়সহ বিষয়গুচ্ছসমূহ

শিক্ষাকার্যক্রম	আবশ্যিক বিষয়সমূহ	নৈর্বাচনিক বিষয়সমূহ
বিএ (পাস)	১) স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইংরেজি (৩য় বর্ষ)	নিম্নের গুচ্ছসমূহের যে কোন তিনটি গুচ্ছ থেকে ০১ (একটি) করে মোট ০৩ (তিনটি) বিষয়। কোন গুচ্ছ থেকে একাধিক বিষয় নেয়া যাবে না। ক গুচ্ছ- বাংলা(ঐচ্ছিক)/ইংরেজি(ঐচ্ছিক)/সংস্কৃত/ আরবী/পালি/ড্রামা ও মিডিয়া স্টেডিজ খ গুচ্ছ- ইতিহাস/ইসলামের ইতিহাস ও সংস্কৃতি গ গুচ্ছ- গার্হস্থ্য অর্থনীতি/দর্শন/ভূগোল ও পরিবেশ/ গ্রন্থাগার ও তথ্য বিজ্ঞান ঘ গুচ্ছ- অর্থনীতি/ সমাজবিজ্ঞান/সমাজকর্ম/রাষ্ট্রবিজ্ঞান ঙ গুচ্ছ- মনোবিজ্ঞান/ইসলামী শিক্ষা/গণিত/পরিসংখ্যান

খ) বিএসএস (পাস) শিক্ষাকার্যক্রম: আবশ্যিক ও নৈর্বাচনিক বিষয়সহ বিষয়গুচ্ছসমূহ

শিক্ষাকার্যক্রম	আবশ্যিক বিষয়সমূহ	নৈর্বাচনিক বিষয়সমূহ
-----------------	-------------------	----------------------

বি এস এস (পাস)	১) স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইরেজি (৩য় বর্ষ)	<p>ক গুচ্ছ থেকে ০২ (দুই) টি এবং খ গুচ্ছ থেকে যে কোন ০১ (একটি) সহ মোট ০৩ (তিনটি) বিষয়।</p> <p>ক গুচ্ছ- অর্থনীতি, রাষ্ট্রবিজ্ঞান, সমাজবিজ্ঞান/সমাজকর্ম</p> <p>খ গুচ্ছ- মনোবিজ্ঞান/ ভূগোল ও পরিবেশ/ ইতিহাস/ ইসলামের ইতিহাস ও সংস্কৃতি/ ইসলামী শিক্ষা/ দর্শন/গার্হস্থ্য অর্থনীতি/বাংলা(ঐচ্ছিক)/ইংরেজি(ঐচ্ছিক)/সংস্কৃত/আরবী/পালি/ড্রামা ও মিডিয়া স্টাডিজ</p>
----------------	---	---

গ) বিবিএস (পাস) শিক্ষাকার্যক্রমঃ আবশ্যিক ও নৈর্বাচনিক বিষয়সহ বিষয়গুচ্ছসমূহ

শিক্ষাকার্যক্রম	আবশ্যিক বিষয়সমূহ	নৈর্বাচনিক বিষয়সমূহ
বিবিএস (পাস)	১) স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইরেজি (৩য় বর্ষ)	<p>ক গুচ্ছের ০২ (দুই) টি এবং খ গুচ্ছ থেকে যে কোন ০১ (একটি) সহ মোট ০৩ (তিনটি) বিষয়।</p> <p>ক গুচ্ছ- হিসাব বিজ্ঞান ও ব্যবস্থাপনা</p> <p>খ গুচ্ছ- ফিল্যাস এন্ড ব্যাংকিং/ মার্কেটিং/ অর্থনীতি/ পরিসংখ্যান/কম্পিউটার সায়েন্স</p>

ঘ) বিএসসি (পাস) শিক্ষাকার্যক্রমঃ আবশ্যিক ও নৈর্বাচনিক বিষয়সহ বিষয়গুচ্ছসমূহ

শিক্ষাকার্যক্রম	আবশ্যিক বিষয়সমূহ	নৈর্বাচনিক বিষয়সমূহ
বি এসসি (পাস)	১) স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইরেজি (৩য় বর্ষ)	<p>ক গুচ্ছ থেকে ০২ (দুই) টি ও খ গুচ্ছ থেকে যে কোন ০১ (একটি) সহ তিনটি অথবা গ গুচ্ছ থেকে ০২ (দুই) টি ও ঘ গুচ্ছ থেকে যে কোন ০১ (একটি) সহ মোট তিনটি বিষয়।</p> <p>নৈর্বাচিত বিষয়সমূহ উচ্চ মাধ্যমিক/সমমানের পরীক্ষায় পঠিত হিসাবে থাকতে হবে। তবে মৃত্তিকাবিজ্ঞান/প্রাণ রসায়ন/গার্হস্থ্য অর্থনীতি/ভূগোল ও পরিবেশ বিষয়ের ক্ষেত্রে শর্তটি শিখিলয়েগ্য।</p> <p>ক গুচ্ছ- পদার্থবিজ্ঞান ও গণিত</p> <p>খ গুচ্ছ- রসায়ন/ভূগোল ও পরিবেশ/কম্পিউটার সায়েন্স/মনোবিজ্ঞান/পরিসংখ্যান/ মৃত্তিকা বিজ্ঞান/প্রাণ রসায়ন/গার্হস্থ্য অর্থনীতি/ উত্তিদবিজ্ঞান/প্রাণীবিজ্ঞান</p> <p>গ গুচ্ছ- উত্তিদবিজ্ঞান ও প্রাণীবিজ্ঞান</p> <p>ঘ গুচ্ছ- রসায়ন/ভূগোল ও পরিবেশ/কম্পিউটার সায়েন্স/মনোবিজ্ঞান/পরিসংখ্যান/ মৃত্তিকা বিজ্ঞান/ প্রাণ রসায়ন/গার্হস্থ্য অর্থনীতি/গণিত/পদার্থবিজ্ঞান</p>

৬) স্নাতক (পাস) বিশেষায়িত শিক্ষাকার্যক্রমের বিষয়সমূহ ও বিষয়গুচ্ছ

শিক্ষাকার্যক্রম	আবশ্যিক বিষয়সমূহ	নের্বাচনিক বিষয়সমূহ
বি স্পোর্টস (পাস)	১) স্বাধীন বাংলাদেশের অভূদয়ের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইংরেজি (৩য় বর্ষ)	ক গুচ্ছ -বিএ (পাস)/ বিএসসি (পাস) শিক্ষাকার্যক্রমের নের্বাচনিক গুচ্ছ থেকে যে কোন দু'টি বিষয়। খ গুচ্ছ - ক্লীড়া বিজ্ঞান- ১ম পত্র-৪৮ পত্র এবং-নিম্নের যে কোন একটি বিষয় (৫ম-৬ষ্ঠ পত্র) i) হাবি ii) ক্রিকেট iii) ফুটবল iv) সুটিং v) জিমন্যাস্টিক vi) বক্সিং vii) টেনিস viii) সাঁতার ix) এ্যাথলেটিক্স x) বাক্সেটবল
বি মিউজ (পাস)	১) স্বাধীন বাংলাদেশের অভূদয়ের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইংরেজি (৩য় বর্ষ)	ক গুচ্ছ - আবশ্যিক উচ্চাঙ্গ সঙ্গীত ও নিম্নের ১টি ঐচ্ছিকসহ সঙ্গীতের ২টি বিষয় i) নজরঞ্জ সংগীত ii) রবীন্দ্র সংগীত iii) পল-গীগীত খ গুচ্ছ - নিম্নের একটি বিষয় i) ইতিহাস ii) অর্থনীতি iii) রাষ্ট্রবিজ্ঞান iv) দর্শন v) সমাজবিজ্ঞান vi) মনোবিজ্ঞান
বিশেষায়িত গাহস্থ্য অর্থনীতি (পাস)	১) স্বাধীন বাংলাদেশের অভূদয়ের ইতিহাস (১ম বর্ষ) ২) বাংলা জাতীয় ভাষা (২য় বর্ষ) ৩) ইংরেজি (৩য় বর্ষ)	৮৪ ক্রেডিট : গাহস্থ্য অর্থনীতির তত্ত্বাত্মক ও ব্যবহারিক পত্রসমূহ

৩. ভর্তির যোগ্যতা

বাংলাদেশের কোন শিক্ষা বোর্ডের উচ্চ মাধ্যমিক/আলিম বা দেশ বিদেশের সমমানের পরীক্ষায় পাশ করা শিক্ষার্থীরা বিশ্ববিদ্যালয় ভর্তি কমিটি কর্তৃক নির্ধারিত নিয়ম-কানুন ও শর্ত অনুযায়ী স্নাতক (পাস) শিক্ষাকার্যক্রমে ছাত্র/ছাত্রী হিসেবে জাতীয় বিশ্ববিদ্যালয়ের অধিভুক্ত কলেজে ভর্তি হতে পারবে।

৪. রেজিষ্ট্রেশন

- ক) পূর্ণকালীন ছাত্র/ছাত্রী হিসেবে বিশ্ববিদ্যালয়ের নিয়মানুযায়ী একজন শিক্ষার্থী কেবলমাত্র একটি শিক্ষাকার্যক্রমে ভর্তি হতে পারবে।
খ) একজন শিক্ষার্থীকে সর্বোচ্চ ৬ (ছয়) শিক্ষাবর্ষের মধ্যে স্নাতক (পাস) শিক্ষাকার্যক্রম সম্পন্ন করে ডিগ্রী অর্জন করতে হবে।

৫. ১ম বর্ষের সকল বিষয় উভৌর্গ না হলে ৩য় বর্ষের পরীক্ষায় অংশগ্রহণ করতে পারবে না।

৬. শিক্ষাকার্যক্রম ও ক্রেডিট-ঘন্টা

তত্ত্বাত্মক ও ব্যবহারিক শিক্ষাকার্যক্রমের জন্য নিম্নে বর্ণিত ক্লাস-ঘন্টা অনুসরণ করা হবে।

ক) তত্ত্বাত্মক শিক্ষাকার্যক্রম:

- i) ৪ ক্রেডিট = ৪ ঘন্টা প্রতি সপ্তাহ
ii) ৩ ক্রেডিট = ৩ ঘন্টা প্রতি সপ্তাহ
iii) ২ ক্রেডিট= ২ ঘন্টা প্রতি সপ্তাহ
(৫০ মিনিট ক্লাসকে ১ ক্লাস-ঘন্টা ধরা হবে।)

খ) ব্যবহারিক শিক্ষাকার্যক্রম:

৪ ক্রেডিট = ২ ঘন্টা প্রতি সপ্তাহ

৮. শিক্ষাকার্যক্রম ভিত্তিক ক্রেডিট ও নম্বর বণ্টন (২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর হবে)।

- ক) i) বিএ (পাস) মোট ক্রেডিট = ৮৪
- ii) বিএসএস (পাস) মোট ক্রেডিট = ৮৪
- iii) বিবিএস (পাস) মোট ক্রেডিট = ৮৪
- iv) বিএসসি (পাস) মোট ক্রেডিট = ৯৬

i) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি এ (পাস) শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বণ্টন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
স্বাধীন বাংলাদেশের অভ্যন্তরীণ ইতিহাস	৪	বাংলা জাতীয় ভাষা	৪	ইংরেজি (আবশ্যিক)	৪
ঐচ্ছিক ৩টি বিষয়ের ১ম পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৩য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৫ম পত্র-	১২
ঐচ্ছিক ৩টি বিষয়ের ২য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৪র্থ পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৬ষ্ঠ পত্র-	১২
	২৪		২৪		২৪

মোট ক্রেডিট = ৮৪।

ii) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি এস এস (পাস) শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বণ্টন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
স্বাধীন বাংলাদেশের অভ্যন্তরীণ ইতিহাস	৪	বাংলা জাতীয় ভাষা	৪	ইংরেজি (আবশ্যিক)	৪
ঐচ্ছিক ৩টি বিষয়ের ১ম পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৩য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৫ম পত্র-	১২
ঐচ্ছিক ৩টি বিষয়ের ২য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৪র্থ পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৬ষ্ঠ পত্র-	১২
	২৪		২৪		২৪

মোট ক্রেডিট = ৮৪।

iii) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি বি এস (পাস) শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বণ্টন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
সাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস	৪	বাংলা জাতীয় ভাষা	৪	ইংরেজি (আবশ্যিক)	৪
ঐচ্ছিক ৩টি বিষয়ের ১ম পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৩য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৫ম পত্র-	১২
ঐচ্ছিক ৩টি বিষয়ের ২য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৪থ পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৬ষ্ঠ পত্র-	১২
	২৮		২৮		২৮

মোট ক্রেডিট = ৮৪।

iv) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি এসসি (পাস) শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বর্ণন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
সাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস	৪	বাংলা জাতীয় ভাষা	৪	ইংরেজি (আবশ্যিক)	৪
ঐচ্ছিক ৩টি বিষয়ের ১ম পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৩য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৫ম পত্র-	১২
ঐচ্ছিক ৩টি বিষয়ের ২য় পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৪থ পত্র-	১২	ঐচ্ছিক ৩টি বিষয়ের ৬ষ্ঠ পত্র-	১২
				ঐচ্ছিক ৩টি বিষয়ের ব্যবহারিক	১২
	২৮		২৮		৪০

মোট ক্রেডিট = ৯৬।

v) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি মিউজ (পাস) শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বর্ণন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
সাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস	৪	বাংলা জাতীয় ভাষা	৪	ইংরেজি (আবশ্যিক)	৪
ঐচ্ছিক ১টি বিষয়ের ১ম ও ২য় পত্র-	৮	ঐচ্ছিক ১টি বিষয়ের ৩য় ও ৪থ পত্র	৮	ঐচ্ছিক ১টি বিষয়ের ৫ম ও ৬ষ্ঠ পত্র-	৮
সঙ্গীত বিষয়ে তত্ত্বাত্মক ও ব্যবহারিক বিষয়ের ৪টি পত্র-	১৬	সঙ্গীত বিষয়ে তত্ত্বাত্মক ও ব্যবহারিক বিষয়ের ৪টি পত্র-	১৬	সঙ্গীত বিষয়ে তত্ত্বাত্মক ও ব্যবহারিক বিষয়ের ৪টি পত্র-	১৬
	২৮		২৮		২৮

মোট ক্রেডিট = ৮৪।

vi) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি স্পোর্টস (পাস) শিক্ষাকার্যক্রমের (বি.এ) এর বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বর্ণন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট

স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস	8	বাংলা জাতীয় ভাষা	8	ইংরেজি (আবশ্যিক)	8
ঐচ্ছিক ২টি বিষয়ের তত্ত্বায় ১ম ও ২য় পত্র-	১৬	ঐচ্ছিক ২টি বিষয়ের তত্ত্বায় তৃয় ও ৪র্থ পত্র-	১৬	ঐচ্ছিক ২টি বিষয়ের তত্ত্বায় ৫ম ও ৬ষ্ঠ পত্র-	১৬
ক্রীড়া বিজ্ঞানের তত্ত্বায় ১ম ও ২য় পত্র	৮	ক্রীড়া বিজ্ঞানের তত্ত্বায় তৃয় ও ৪র্থ পত্র	৮	ক্রীড়া বিজ্ঞানের তত্ত্বায় ৫ম ও ব্যবহারিক ৬ষ্ঠ পত্র	৮
	২৮		২৮		২৮

মোট ক্রেডিট = ৮৪।

vii) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বি স্পোর্টস (পাস) শিক্ষাকার্যক্রমের (বি.এসসি) এর বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বর্ণন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
স্বাধীন বাংলাদেশের ইতিহাস	৮	বাংলা জাতীয় ভাষা	৮	ইংরেজি (আবশ্যিক)	৮
ঐচ্ছিক ২টি বিষয়ের ১ম ও ২য় পত্র-(তত্ত্বায়)	১৬	ঐচ্ছিক ২টি বিষয়ের তৃয় ও ৪র্থ পত্র- (তত্ত্বায়)	১৬	ঐচ্ছিক ২টি বিষয়ের ৫ম ও ৬ষ্ঠ পত্র (তত্ত্বায়)	১৬
ক্রীড়া বিজ্ঞানের ১ম ও ২য় পত্র (তত্ত্বায়)	৮	ক্রীড়া বিজ্ঞানের তৃয় ও ৪র্থ পত্র (তত্ত্বায়)	৮	ক্রীড়া বিজ্ঞানের ৫ম (তত্ত্বায়) ও ৬ষ্ঠ পত্র (ব্যবহারিক)	১২
				ঐচ্ছিক ২টি বিষয়ের ব্যবহারিক	৮
	২৮		২৮		৮০

মোট ক্রেডিট = ৯৬।

viii) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বিএসসি (পাস) বিশেষায়িত গার্হস্থ্য অর্থনীতি শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বর্ণন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস	৮	বাংলা জাতীয় ভাষা	৮	ইংরেজি (আবশ্যিক)	৮
গার্হস্থ্য অর্থনীতির তত্ত্বায় ৬টি পত্র (তত্ত্বায়)	২৪	গার্হস্থ্য অর্থনীতির তত্ত্বায় ৬টি পত্র (তত্ত্বায়)	২৪	গার্হস্থ্য অর্থনীতির তত্ত্বায় ৬টি পত্র (তত্ত্বায়)	২৪
				গার্হস্থ্য অর্থনীতির ব্যবহারিক ৩টি পত্র	১২
	২৮		২৮		৮০

মোট ক্রেডিট = ৯৬।

ix) ২০১৩-১৪ শিক্ষাবর্ষ থেকে কার্যকর বিএসসি (পাস) বিশেষায়িত মেরিন ফিল্ডস, মেরিন ইঞ্জিনিয়ারিং এবং নটিক্যাল ইঞ্জিনিয়ারিং শিক্ষাকার্যক্রমের বর্ষওয়ারী আবশ্যিক বিষয় ও ঐচ্ছিক বিষয়ের পত্র, ক্রেডিট ও নম্বর বর্ণন নিম্নরূপঃ

১ম বর্ষ		২য় বর্ষ		৩য় বর্ষ	
বিষয়	ক্রেডিট	বিষয়	ক্রেডিট	বিষয়	ক্রেডিট
স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস	৪	বাংলা জাতীয় ভাষা	৪	ইংরেজি (আবশ্যিক)	৪
মেরিন ফিশারিজ, মেরিন ইঞ্জিনিয়ারিং এবং নটিক্যাল ইঞ্জিনিয়ারিং এর যে কোন ১টি বিষয় সংশ্লিষ্ট তত্ত্বায় ৬টি পত্র	২৪	মেরিন ফিশারিজ, মেরিন ইঞ্জিনিয়ারিং এবং নটিক্যাল ইঞ্জিনিয়ারিং এর যে কোন ১টি বিষয় সংশ্লিষ্ট তত্ত্বায় ৬টি পত্র	২৪	মেরিন ফিশারিজ, মেরিন ইঞ্জিনিয়ারিং এবং নটিক্যাল ইঞ্জিনিয়ারিং এর যে কোন ১টি বিষয় সংশ্লিষ্ট তত্ত্বায় ৬টি পত্র	২৪
				মেরিন ফিশারিজ, মেরিন ইঞ্জিনিয়ারিং এবং নটিক্যাল ইঞ্জিনিয়ারিং এর যে কোন ১টি বিষয় সংশ্লিষ্ট ব্যবহারিক ৩টি পত্র	১২
	২৪		২৪		৪০

মোট ক্রেডিট = ৯৬।

বিশেষ দ্রষ্টব্য

“স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস” শিরোনামে বিষয়টি স্নাতক (পাস) শিক্ষাকার্যক্রমের সকল শিক্ষার্থীদের জন্য বাধ্যতামূলক বিষয় হিসেবে সিলেবাসে অন্তর্ভুক্ত করা হয়েছে। বিষয়টি ২০১৩-১৪ শিক্ষাবর্ষ থেকে ভর্তৃকৃত শিক্ষার্থীদের জন্য ১ম বর্ষ স্নাতক (পাস) শ্রেণীর সিলেবাসে অন্তর্ভুক্ত করা হয়েছে। ২০১১-১২, ২০১২-১৩ শিক্ষাবর্ষের ভর্তৃকৃত শিক্ষার্থীদের জন্য ৩য় বর্ষের সিলেবাসে অন্তর্ভুক্ত করা হয়েছে।

ক) আবশ্যিক বিষয়সমূহ

স্নাতক (পাস) শিক্ষাকার্যক্রমের ১ম বর্ষে স্বাধীন বাংলাদেশের অভ্যন্তরের ইতিহাস, ২য় বর্ষে বাংলা জাতীয় ভাষা এবং ৩য় বর্ষে ইংরেজি (আবশ্যিক) বিষয় হিসেবে সিলেবাসে অন্তর্ভুক্ত থাকবে।

৯. পরীক্ষার সময়কাল

তত্ত্বায় কোর্সঃ ৪ ক্রেডিট কোর্সের জন্য ৪ ঘন্টা।
২ ক্রেডিট কোর্সের জন্য ৩ ঘন্টা।

ব্যবহারিক কোর্সঃ ৪ ক্রেডিট কোর্সের জন্য ৬ ঘন্টা (সংশি-ষ্ট সিলেবাসে নির্ধারণ করা থাকবে)।
২ ক্রেডিট কোর্সের জন্য ৩ ঘন্টা (সংশি-ষ্ট সিলেবাসে নির্ধারণ করা থাকবে)।

১০. উত্তরপত্র মূল্যায়ন পদ্ধতি

- ডিগ্রী (পাস) শিক্ষাকার্যক্রমের সকল বিষয়ের প্রতিটি তত্ত্বায় উত্তরপত্র একক পরীক্ষক দ্বারা মূল্যায়ন করা হবে। প্রধান পরীক্ষকের মাধ্যমে উত্তর পত্র পরীক্ষণ ও নিরীক্ষণ শেষে প্রাপ্ত নম্বরের ভিত্তিতে ফলাফল প্রকাশ করা হবে।
- অভ্যন্তরীণ ও বহিরাগত পরীক্ষক দ্বারা ব্যবহারিক পরীক্ষা পরিচালিত হবে। পরীক্ষকগণ পরীক্ষা চলাকালীন সময়ে ব্যবহারিক প্রশ্নপত্রের নির্দেশনা অনুসারে ছাত্র-ছাত্রীদের সার্বিক পরীক্ষণ মূল্যায়ন সম্পন্ন করবেন। ব্যবহারিক পরীক্ষায় প্রাপ্ত মোট নম্বর পরীক্ষার সময়ে অনলাইনে প্রেরণ করতে হবে। ডাকঘোণে/হাতে হাতে নম্বর পত্রের এক কপি জাতীয় বিশ্ববিদ্যালয়ের সংশি-ষ্ট উপ-পরীক্ষা নিয়ন্ত্রকের নিকট প্রেরণ করতে হবে এবং এক কপি সংশি-ষ্ট বিভাগীয় প্রধানের অফিসে সংরক্ষণ করতে হবে। ব্যবহারিক পরীক্ষার পাশ নম্বর ৪০%।
- একজন শিক্ষার্থী যদি ব্যবহারিক পরীক্ষায় অংশ গ্রহণে ব্যর্থ হয় তাহলে পরীক্ষা নিয়ন্ত্রক উপাচার্যের অনুমোদন সাপেক্ষে বিশেষ ক্ষেত্রে (লিখিত প্রমাণাদি) সংশি-ষ্ট পরীক্ষার ফলাফল প্রকাশের পূর্বে নির্ধারিত অতিরিক্ত ফি প্রদান করে বিশেষ বিবেচনায় ব্যবহারিক পরীক্ষায় অংশ গ্রহণের সুযোগ পাবে। সে ক্ষেত্রে পরীক্ষার্থীকে ব্যবহারিক পরীক্ষা অনুষ্ঠানের যাবতীয় খরচ বিশ্ববিদ্যালয় কর্তৃপক্ষের নির্ধারিত হারে বহন করতে হবে।
- ব্যবহারিক পরীক্ষায় উত্তীর্ণ হতে ব্যর্থ হলে একজন শিক্ষার্থী শুধুমাত্র একবার পরবর্তী শিক্ষাবর্ষের পরীক্ষার্থীদের সাথে উক্ত

নম্বরের ব্যবহারিক পরীক্ষায় অংশগ্রহণের সুযোগ পাবে। তবে তত্ত্বায় বিষয়ে অকৃতকার্য হলে রেজিস্ট্রেশন মেয়াদের মধ্যে ন্যূনপক্ষে D গ্রেডে উল্লিখ করতে হবে।

- v) পরীক্ষা নিয়ন্ত্রক, সংশি-ষ্ট ডীন ও প্রো-ভাইস-চ্যাপেলর (একাডেমিক) মহোদয়ের সুপারিশসহ ভাইস-চ্যাপেলর মহোদয়ের অনুমোদনক্রমে পরীক্ষার তারিখ ও পরীক্ষকগণের তালিকা (তত্ত্বায় ও ব্যবহারিক) প্রকাশ করবেন। ব্যবহারিক পরীক্ষা জাতীয় বিশ্ববিদ্যালয়ের মনোনীত প্রতিনিধি ছাড়া গ্রহণ করা যাবে না। এরপ পরীক্ষা গ্রহণের জন্য মনোনীত কোন শিক্ষক দায়িত্ব পালন না করলে বা করতে ব্যর্থ হলে পরীক্ষা নিয়ন্ত্রকের পূর্বানুমতি গ্রহণপূর্বক নিকটবর্তী কোন কলেজ হতে একজন উপযুক্ত শিক্ষককে দিয়ে পরীক্ষা গ্রহণের ব্যবস্থা করা যাবে এবং সঙ্গে সঙ্গে বিষয়টি লিখিতভাবে পরীক্ষা নিয়ন্ত্রককে অবহিত করতে হবে। বিশ্ববিদ্যালয়ের পূর্বানুমতি ছাড়া অন্য কোন শিক্ষককে দিয়ে পরীক্ষা গ্রহণ করা যাবে না। প্রতিদিন অনধিক ৪০ (চলি-শ) জন পরীক্ষার্থীর ব্যবহারিক পরীক্ষা গ্রহণ করা যাবে। সকল ব্যবহারিক পরীক্ষার প্রশ্নপত্র অভ্যন্তরীণ ও বহিঃ পরীক্ষক প্রণয়ন করে পরীক্ষা গ্রহণের ব্যবস্থা করবেন।

১১. পাঠদান ও পরীক্ষার মাধ্যম

পাঠদানের মাধ্যম হবে বাংলা অথবা ইংরেজী। পরীক্ষার উভরপত্রে বাংলা অথবা ইংরেজী ভাষার যে কোন একটি মাধ্যমে লিখিতে হবে। উদ্ধৃতি ও টেকনিক্যাল শব্দ ব্যতিত একই প্রশ্নের বা একই বিষয়ের উভরপত্রে বাংলা ইংরেজীর মিশ্রণ গ্রহণযোগ্য নয়। তবে ভাষা সাহিত্যের বিষয় সমূহের ক্ষেত্রে পাঠদান ও পরীক্ষার মাধ্যম সংশি-ষ্ট ভাষায় হবে।

১২. পরীক্ষায় অংশগ্রহণের যোগ্যতা

ক) ব্যাচেলর (পাস) পরীক্ষায় অংশগ্রহণের যোগ্যতা হিসাবে মোট ক্লাসের (তত্ত্বায়/ব্যবহারিক) ৭৫% উপস্থিতি থাকতে হবে। বিশেষ ক্ষেত্রে অধ্যক্ষ বিভাগীয় প্রধানের সুপারিশের ভিত্তিতে উপস্থিতি ৭৫%-এর কম এবং ৬০% বা তার বেশি থাকলে তা বিবেচনার জন্য সুপারিশ করতে পারবেন। ৭৫% এর কম উপস্থিতির জন্য পরীক্ষার্থীকে পরীক্ষার ফরম প্ররুণের সময় ৫০০ (পাঁচশত) টাকা নন-কলেজিয়েট ফি অবশ্যই বিশ্ববিদ্যালয়ের অনুকূলে জমা দিতে হবে।

খ) পরীক্ষার জন্য প্রেরিত পরীক্ষার্থীদের আবেদনপত্রে অধ্যক্ষ/বিভাগীয় প্রধান প্রত্যয়ণ করবেন যে-

- পরীক্ষার্থীর আচরণ সম্প্রদায়জনক;
- লেকচার ক্লাসে ও ব্যবহারিক ক্লাসে তার উপস্থিতি সম্প্রদায়জনক;
- বিশ্ববিদ্যালয় কর্তৃক আরোপিত সকল শর্ত পূরণ করেছে।

১৩. গ্রেডিং সিস্টেম (Grading System)

উভরপত্র নম্বরের ভিত্তিতে মূল্যায়ন করা হবে। একজন পরীক্ষার্থীর তত্ত্বায় ও ব্যবহারিক পরীক্ষায় প্রাপ্ত নম্বরকে লেটার গ্রেড (Letter Grade) ও গ্রেড পয়েন্ট (Grade Point) রূপান্তর করা হবে। পরীক্ষার্থীকে তার গাণিতিক থাণ্ড নম্বর দেওয়া যাবে না। পরীক্ষার্থীর ফলাফল মূল্যায়নের জন্য নিম্নলিখিত লেটার গ্রেড ও corresponding গ্রেড পয়েন্ট থাকবে। বিশ্ববিদ্যালয় মঞ্জুরী কমিশন কর্তৃক প্রদত্ত অভিন্ন গ্রেডিং পদ্ধতি অনুযায়ী গাণিতিক (numerical) নম্বর, লেটার গ্রেড ও গ্রেড পয়েন্ট হবে নিম্নরূপ:

Numerical Grade	Letter Grade (LG)	Grade Point (GP)
80% or above	A+ (Plus)	4.00
75% to less than 80%	A (Plain)	3.75
70% to less than 75%	A- (Minus)	3.50
65% to less than 70%	B+ (Plus)	3.25
60% to less than 65%	B (Plain)	3.00
55% to less than 60%	B- (Minus)	2.75
50% to less than 55%	C+ (Plus)	2.50
45% to less than 50%	C (Plain)	2.25
40% to less than 45%	D (Plain)	2.00
<40% (less than 40%)	F (Fail)	0.00

পাশ নম্বর

কোর্সের নম্বর	(৪ ক্রেডিট)
সর্বনিম্ন পাস নম্বর	৮০%
গণনাযোগ্য ক্রেডিট	D

১৪. উত্তীর্ণ গ্রেড

ছাত্র-ছাত্রীদের সকল নির্ধারিত কোর্সে তত্ত্বায় ও ব্যবহারিক পরীক্ষায় অংশগ্রহণ বাধ্যতামূলক। ছাত্র-ছাত্রীদেরকে সকল নির্ধারিত তত্ত্বায় ও ব্যবহারিক পরীক্ষায় পৃথক ভাবে ৪০% বা D গ্রেড বা গ্রেড পয়েন্ট ২ পয়ে পাশ করতে হবে। যে সকল বিষয়ে D বা তদুর্ধ গ্রেড অর্জিত হবে শুধুমাত্র সে বিষয়গুলোর ক্রেডিট ফলাফলের গণনায় আনা হবে।

১৫. জিপিএ (GPA) এবং সিজিপিএ (CGPA) নির্ণয়

নির্দিষ্ট বিষয়ে প্রাপ্ত গ্রেড পয়েন্টকে উভ বিষয়ের ক্রেডিট দ্বারা গুণ করে এ কোর্সে অর্জিত পয়েন্ট (EPS) নির্ধারণ করা হবে। উভ বছরে সকল বিষয়ে অর্জিত মোট পয়েন্টকে মোট অর্জিত ক্রেডিট দ্বারা ভাগ করে এক বছরের জিপিএ (GPA) নির্কপন করা হবে। এভাবে সকল বছরে অর্জিত মোট পয়েন্ট সমূহতে যোগ করে সর্বমোট অর্জিত ক্রেডিট দ্বারা ভাগ করে সিজিপিএ (CGPA) নির্ধারণ করা হবে। D এর নীচে প্রাপ্ত গ্রেডের জন্য কোন ক্রেডিট অর্জিত হবে না এবং তা F (Fail) গ্রেড বলে বিবেচিত হবে। F গ্রেড থেকে উচ্চতর গ্রেডে উন্নীত হলে অর্জিত ক্রেডিট CGPA গণনায় যুক্ত হবে। F গ্রেড উচ্চতর গ্রেডে উন্নীত করলে পরবর্তীতে মানোন্নয়নের আর সুযোগ থাকবে না।

জিপিএ গণনার পদ্ধতিঃ

$$GPA = \frac{\sum PS \text{ (Total Point Secured in a year)}}{\sum EC \text{ (Total Earned Credits in a year)}}$$

Example: Grade Point Average (GPA) Calculation for a Year:

Course Code No	No. of credits	Letter grade (LG)	Grade points (GP)	Earned Points Secured (EPS)= No of Credits X Grade Point
2011	4	A-	3.50	14.00
2012	4	B+	3.25	13.00
2013	4	B	3.00	12.00
2014	4	F	0.00	00.00
	16			Total = 39.00

Total Point Secured (TPS) = 39

Earned Credits (EC) = (4+4+4+0) = 12

$$GPA = \frac{\text{Total Point Secured in a year}}{\text{Total Earned Credits in a year}} = \frac{39}{12} = 3.25$$

$$CGPA = \frac{\text{TPS of (1st year+2nd year+3rd year+4th year)} + \text{Earned Grade Points}}{\text{Total number of credits completed in the whole programme}}$$

১৬. তৃতীয় মেয়াদি ব্যাচেলর ডিগ্রী কোর্স এর প্রোমশন, গ্রেড উন্নয়ন ও মান উন্নয়ন

- ক) এক বর্ষ থেকে পরবর্তী বর্ষে Promotion এর জন্য সকল কোর্সের পরীক্ষায় অংশগ্রহণ বাধ্যতামূলক।
- খ) ১ম বর্ষ থেকে ২য় বর্ষে Promotion এর জন্য কমপক্ষে ৩টি তত্ত্বায় কোর্সে D বা তার চেয়ে বেশী গ্রেড পেতে হতে।
- গ) ২য় বর্ষ থেকে ৩য় বর্ষে Promotion এর জন্য কমপক্ষে ৩টি তত্ত্বায় কোর্সে D বা তার চেয়ে বেশী গ্রেড পেতে হতে।
- ঘ) কোন বর্ষে ১টি কোর্সে অনুপস্থিত থেকে বাকি সকল কোর্সে D বা তার চেয়ে বেশী গ্রেড পেলে শর্তসাপেক্ষে পরবর্তী বর্ষে Promotion পাবে। তবে অনুপস্থিত কোর্সে পরবর্তী বছর পরীক্ষায় অংশগ্রহণ বাধ্যতামূলক।
- ঙ) সর্ত ক-ম্য পূরণে ব্যর্থ শিক্ষার্থী Not Promoted হবে এবং তার পরবর্তী বর্ষের ভর্তি বাতিল বলে গণ্য হবে। পরবর্তী বছর শিক্ষার্থী পূর্ববর্তী বছরের শুধুমাত্র F এবং অনুপস্থিত কোর্সের গ্রেড উন্নয়ন পরীক্ষায় অংশগ্রহণ করবে। একই সাথে C এবং উ গ্রেড প্রাপ্ত সর্বোচ্চ ২টি কোর্সে মান উন্নয়ন পরীক্ষার জন্য অংশগ্রহণ করতে পারবে।
- চ) ১ম বর্ষের সকল কোর্সে D বা এর বেশী না পাওয়া পর্যন্ত ৩য় বর্ষের চূড়ান্ত পরীক্ষায় অংশগ্রহণ করতে পারবে না।
- ছ) Promoted এবং Not Promoted সকল পরীক্ষার্থী C এবং D গ্রেড পাওয়া প্রতি বর্ষের সর্বোচ্চ ২টি কোর্সে শুধুমাত্র পরবর্তী বছর মান উন্নয়ন পরীক্ষা দিতে পারবে। F গ্রেড প্রাপ্ত কোর্সে একাধীক বার পরীক্ষা দেওয়ার সুযোগ পাবে। একই সাথে গ্রেড উন্নয়ন এবং মান উন্নয়ন পরীক্ষা দেওয়া যাবে। তবে F গ্রেড প্রাপ্ত কোর্সকে গ্রহণযোগ্য গ্রেডে উন্নীত হলে ঐ কোর্সে মান উন্নয়ন পরীক্ষার সুযোগ নাই। এছাড়া F গ্রেড পাওয়া কোর্সে পরবর্তীতে গ্রেড উন্নয়ন হলে প্রাপ্ত গ্রেড যাই হোক না কেন B⁺ (Plus) এর বেশী প্রাপ্ত হবে না।
- জ) চূড়ান্ত ফলাফল প্রকাশের পর CGPA ২.২৫ বা এর কম হলে শিক্ষার্থী রেজিস্ট্রেশন মেয়াদ থাকা সাপেক্ষে পরবর্তী বছর পূর্বে মান উন্নয়ন পরীক্ষায় অংশগ্রহণ করে নাই ৩য় বর্ষের এমন সর্বোচ্চ ২টি কোর্সে মান উন্নয়ন (C এবং D গ্রেড প্রাপ্ত) পরীক্ষা দিতে পারবে। সবস্তুরে মান উন্নয়ন পরীক্ষার ফলাফলের ক্ষেত্রে Pick up পদ্ধতি অনুসরণ করা হবে। অর্থাৎ ১ম এবং ২য় বার পরীক্ষার ফলাফলের মধ্যে যেটি উচ্চতর গ্রেড সে গ্রেড CGPA গণনার ক্ষেত্রে প্রযোজ্য হবে।

১৭. শিক্ষাকার্যক্রমে প্রতিভিত্তিক নম্বরবন্টন

২০১৩-২০১৪ শিক্ষাবর্ষ থেকে স্নাতক (পাশ) শ্রেণীর সকল শিক্ষাকার্যক্রমের ১ম, ২য় ও ৩য় বর্ষের প্রত্যেক তত্ত্বায় পত্রের প্রতি ১০০ নম্বরের মধ্যে ইন-কোর্স ও ক্লাসে উপস্থিতির ক্ষেত্রে নম্বর হবে ২০% (১৫%+৫%) এবং তত্ত্বায় ফাইনাল পরীক্ষার ক্ষেত্রে নম্বর হবে ৮০%। প্রত্যেক বর্ষের ক্লাস শুরু থেকে ১৫ সপ্তাহের মধ্যে প্রতিটি পত্রের অর্ধেক পাঠ্যসূচী শেষ করে পঠিত অংশের উপর উক্ত পত্রের পাঠ্যনাকারী শিক্ষককে একটি ইন-কোর্স পরীক্ষা গ্রহণ করতে হবে। একইভাবে পরবর্তী ১৫ সপ্তাহের মধ্যে পাঠ্যসূচীর বাকী অর্ধেক শেষ করে এ অংশের উপর আর একটিসহ মোট ২টি ইন-কোর্স পরীক্ষা গ্রহণ করতে হবে। অভ্যন্তরীণভাবে উত্তরপত্র মূল্যায়ন করে ইন-কোর্স ও ক্লাস উপস্থিতিতে প্রত্যেক তত্ত্বায় পত্রে প্রাপ্ত মোট নম্বরপত্রের এক কপি সংশি-ষ্ট বিষয়ের পত্র কোড নম্বর ও শিক্ষার্থীদের রোল নম্বরের বিপরীতে অন-লাইনে জাতীয় বিশ্ববিদ্যালয়ে প্রেরণ করতে হবে। এক কপি নম্বরপত্র জাতীয় বিশ্ববিদ্যালয়ের সংশি-ষ্ট উপ- পরীক্ষা নিয়ন্ত্রক এর নিকট ডাকঘোগে/হাতে হাতে প্রেরণ করতে হবে এবং এক কপি সংশিষ্ট বিভাগীয় প্রধানের অফিসে সংরক্ষণ করতে হবে।

ক্লাসে উপস্থিতির ভিত্তিতে নম্বরবন্টন হবে নিম্নরূপ:

Attendance range (in percent)	Marks
90% or above	5.00
85% to less than 90%	4.50
80% to less than 85%	4.00
75% to less than 80%	3.50
70% to less than 75%	3.00
65% to less than 70%	2.50
60% to less than 65%	2.00
55% to less than 60%	1.50
50% to less than 55%	1.00
45% to less than 50%	0.50
Less than 45%	0.00

১৮. ডিপ্রি প্রাপ্তির যোগ্যতাসমূহ

ব্যাচেলর (পাস) ডিপ্রি পেতে হলে একজন শিক্ষার্থীকে নিম্নোক্ত শর্তসমূহ প্রৱণ করতে হবে।

- ক) একজন শিক্ষার্থীকে সকল তত্ত্বায়/ব্যবহারিক পরীক্ষায় অংশগ্রহণ করে অবশ্যই ন্যূনতম CGPA ২.০০ পেতে হবে। অন্যথায় সে উক্ত প্রোগ্রামে অকৃতকার্য বলে গণ্য হবে।
- খ) প্রতিটি ব্যবহারিক পরীক্ষায় পৃথকভাবে গ্রেড পয়েন্ট ২.০০ অর্জন করতে হবে। কোন পরীক্ষায় প্রয়োজনীয় GP অর্জনে ব্যর্থ হলে রেজিস্ট্রেশনের মেয়াদ থাকা সাপেক্ষে পরবর্তী ব্যাচের সাথে ব্যবহারিক পরীক্ষায় অংশ গ্রহণের সুযোগ পাবে।
- গ) CGPA ৩.৭৫ থেকে ৪.০ প্রাপ্ত শিক্ষার্থীদের Distinction সহ পাস ডিগ্রি প্রদান করা হবে যা একাডেমিক ট্রান্সক্রিপ্ট উলে- খ থাকবে।
- ঘ) সকল প্রোগ্রামের তত্ত্বায় ও ব্যবহারিক পরীক্ষায় অংশ গ্রহণ বাধ্যতামূলক এবং ন্যূনতম গ্রেড পয়েন্ট ২.০০ বা D গ্রেড পেয়ে পাশ করতে হবে। কোন একটি কোর্সে F থাকলে CGPA যাই হোক না কেন শিক্ষার্থী অকৃতকার্য বলে বিবেচিত হবে এবং সার্টিফিকেট প্রাপ্ত হবে না। তবে শিক্ষার্থী ইচ্ছে করলে অকৃতকার্য হিসেবে ট্রান্সক্রিপ্ট গ্রহণ করতে পারবে।

১৯. পাস ডিগ্রি

- ক) CGPA এর ভিত্তিতে চূড়ান্ত ফলাফল প্রকাশ করা হবে।

- খ) ১ম, ২য় বা ৩য় বর্ষে F গ্রেড পাওয়া প্রতিগুলো রেজিস্ট্রেশন মেয়াদে (শুরু থেকে পাঁচ শিক্ষাবর্ষের মধ্যে) অবশ্যই D বা উচ্চতর গ্রেডে উন্নীত করতে হবে। তবে F গ্রেড প্রাপ্ত পত্র পরবর্তীতে পরীক্ষার মাধ্যমে উন্নীত করার ক্ষেত্রে ফলাফল যাই হোক না কেন একজন পরীক্ষার্থী সর্বোচ্চ B+ গ্রেড এর বেশী প্রাপ্ত হবে না।

২০. ট্রান্সক্রিপ্টস

বিশ্ববিদ্যালয়ের নির্ধারিত ফি পরিশোধ সাপেক্ষে প্রত্যেক বর্ষের ফলাফলের ট্রান্সক্রিপ্ট প্রদান করা হবে। একাডেমিক ট্রান্সক্রিপ্টে গ্রেড, Corresponding গ্রেড পয়েন্ট GPA, CGPA উলে- খ থাকবে এবং এতে কোন গাণিতিক নম্বর থাকবে না।

২১. প্রাইভেট পরীক্ষার্থী হিসেবে রেজিস্ট্রেশনের শর্তাবলী

বিএ/বিএসএস/বিবিএস (পাস) পরীক্ষায় প্রাইভেট পরীক্ষার্থী হিসেবে অংশ গ্রহণ করা যাবে। তবে প্রাইভেট পরীক্ষার্থীগণ যে সব বিষয়ের পাঠ্যসূচীতে ব্যবহারিক বা মাঠকর্ম অন্তর্ভুক্ত আছে সে সব বিষয় গ্রহণ করতে পারবে না। বিএসসি (পাস) শিক্ষাকার্যক্রমে ব্যবহারিক বিষয় থাকায় উক্ত শিক্ষাকার্যক্রমে প্রাইভেট পরীক্ষার্থী হিসেবে রেজিস্ট্রেশনের সুযোগ নেই। প্রাইভেট পরীক্ষার্থীদের শিক্ষাকার্যক্রমের মেয়াদ হবে ০৩ (তিনি) বছর। প্রাইভেট পরীক্ষার্থীদের রেজিস্ট্রেশনের মেয়াদ হবে ০৬ (ছয়) বছর। নিয়মিত পরীক্ষার্থীদের ন্যায় প্রতি শিক্ষাবর্ষ শেষে বিষয় ও বর্ষওয়ারী একই প্রশ্নে নিয়মিত ও প্রাইভেট পরীক্ষার্থীদের চূড়ান্ত পরীক্ষা অনুষ্ঠিত হবে। এইচএসসি/সমমান পরীক্ষা পাশের ০৩(তিনি) বছর পর প্রয়োজনীয় শর্তাবলী প্রৱণ সাপেক্ষে প্রাইভেট পরীক্ষার্থী হিসেবে রেজিস্ট্রেশন করে পরীক্ষায় অংশ গ্রহণ করতে হবে। নিয়মিত শিক্ষার্থীদের ন্যায় প্রাইভেট পরীক্ষার্থীদের জন্যও রেগুলেশনের অন্যান্য শর্তাবলী প্রযোজ্য হবে। প্রাইভেট পরীক্ষার্থীরা প্রতি বর্ষে সংশ্লিষ্ট কলেজের অধীনে সকল কোর্সের ২০% ইন-কোর্স পরীক্ষায় বিশ্ববিদ্যালয় কর্তৃক নির্ধারিত নিয়মে পরীক্ষায় অংশগ্রহণ করবে।

২২. ভর্তির অযোগ্যতা

কোন পরীক্ষার্থী বিএ/বিএসএস/বিবিএস/বিএসসি (পাস) পরীক্ষায় যে কোন একটি শিক্ষাকার্যক্রমে পাশ করার পর নিয়মিত, অনিয়মিত বা প্রাইভেট পরীক্ষার্থী হিসেবে অন্য কোন ডিসিপিলিনে স্নাতক(পাস) বা অনার্স শিক্ষাকার্যক্রমে ভর্তি হতে বা পরীক্ষায় অংশগ্রহণ করতে পারবে না।

২৩. দৈত রেজিস্ট্রেশন

কোন ছাত্র/ছাত্রী এই বিশ্ববিদ্যালয়ের অধিভুক্ত কোন শিক্ষা প্রতিষ্ঠানে কোন শিক্ষাকার্যক্রমে অধ্যয়নরat অবস্থায় (শিক্ষাকার্যক্রম চলাকালীন সময়) অত্র বিশ্ববিদ্যালয়ে/অন্য কোন বিশ্ববিদ্যালয়ে বা শিক্ষা প্রতিষ্ঠানে কোন শিক্ষাকার্যক্রমেই অধ্যয়ন করতে পারবে না। এরপে ভর্তিকৃত এবং পরীক্ষায় অংশগ্রহণকারী ছাত্র/ছাত্রীর উভয় শিক্ষাকার্যক্রমের রেজিস্ট্রেশন ও পরীক্ষার ফলাফল বাতিল করা যাবে।

২৪. সার্টিফিকেট শিক্ষাকার্যক্রম পরীক্ষায় রেজিস্ট্রেশনের শর্তাবলী

নির্দিষ্ট বিষয়গুচ্ছসহ স্নাতক (পাস) প্রোগ্রামে বিএ (পাস), বিএসএস (পাস), বিবিএস (পাস) ডিগ্রীপ্রাপ্ত কোন শিক্ষার্থী নির্ধারিত বিষয় গুচ্ছ উলে- খিত ঐচ্ছিক বিষয় হিসেবে কোন একটি বিষয়ে অধ্যয়ন করেনি কিন্তু মাস্টার্স প্রথম বর্ষে সে বিষয়ে ভর্তি হতে ইচ্ছুক সেক্ষেত্রে তাকে উক্ত বিষয়ে সার্টিফিকেট কোর্স রেজিস্ট্রেশন ও ডিগ্রী প্রাপ্ত হতে হবে। উক্ত সার্টিফিকেট শিক্ষাকার্যক্রম ০১

(এক) বছর মেয়াদী ও পরীক্ষা অনুষ্ঠিত হবে ২৪ ক্রেডিটে। রেজিস্ট্রেশনের মেয়াদ ০৩ (তিনি) বছর। ব্যবহারিক বিষয়ে সার্টিফিকেট শিক্ষাকার্যক্রমে ভর্তির কোন সুযোগ নেই।

২০১৪ শিক্ষা বর্ষের ব্যাচেলর ডিপ্রি (পাস) কোর্সের প্রাইভেট শিক্ষার্থীদের ইন-কোর্স পরীক্ষা সংক্রান্ত জরুরী বিজ্ঞপ্তি

সংশি- ষ্ট সকলকে জানান যাচ্ছে যে, ২০১৩-১৪ শিক্ষাবর্ষ হ'তে ব্যাচেলর ডিপ্রি (পাস) কোর্সের নুতন সিলেবাস অনুযায়ী (গ্রেডিং পদ্ধতির) প্রতিটি কোর্সে ৮০% লিখিত এবং ২০% ইন-কোর্স এর ভিত্তিতে ফলাফল প্রদীপ্ত হবে। এ ক্ষেত্রে নিয়মিত শিক্ষার্থীদের মত প্রাইভেট শিক্ষার্থীদেরও ইন-কোর্স পরীক্ষায় অংশগ্রহণ করতে হবে। প্রতিটি কোর্সে ২০ নম্বরের ইন-কোর্স পরীক্ষা সংশি- ষ্ট কলেজ গ্রহণ করবে। পরীক্ষার প্রশ্নপত্র বিশ্ববিদ্যালয় হ'তে অধ্যক্ষের নিকট পাঠান হবে। পরীক্ষার সময়কাল হবে ৪০ মি:। নিয়মিত শিক্ষার্থীদের মত প্রাইভেট পরীক্ষার্থীদের ফরম পূরণের সময় ৩০০/- (তিনশত) টাকা হারে ইন-কোর্স ফি আদায় করতে হবে (বিশ্ববিদ্যালয় ১০০/- এবং সংশি- ষ্ট কলেজ ২০০/- টাকা)। সকল পরীক্ষার্থী সংশি- ষ্ট কলেজের সাথে যোগাযোগ করে পরীক্ষার তারিখ ও সময় জেনে নেবে।

স্বাক্ষর স্বাক্ষর

(প্রফেসর ড. এস এম আবু রায়হান)

উনিস (ভারপ্রাপ্ত)

কারিকুলাম উন্নয়ন ও মূল্যায়ন কেন্দ্র

জাতীয় বিশ্ববিদ্যালয়, গাজীপুর

ফোনঃ ৯২৯১০৩০ (অফিস)।

National University

Bachelor of Pass Courses

**According to new curriculum (grading & credit system)
(questions will be set from recommended textbooks)**

Distribution of marks in question paper

Effective from: Session 2013-2014

For 1st, 2nd & 3rd year, pass course

Full Marks: 400

Time of Examination:4 Hours

Question Types		Details	Marks
Part-A	Shortest questions. (such as definition/quizes) (Covering all the chapters of the syllabus)	10 questions out of 12. Question No. 1(a-l).	$4 \times 10 = 40$
Part-B	Short questions. (such as conceptual/numerical) (Covering all the chapters of the syllabus)	5 questions out of 8. Question No. 2-9.	$16 \times 5 = 80$
Part-C	Broad questions. (such as analytical/conceptual/numerical) (Covering all the chapters of the syllabus)	5 questions out of 8. Question will be divided into (i), (ii) & (iii) etc sub-sections. Question No. 10-17.	$40 \times 5 = 200$
		Final Exam	320
	The course teacher as per the instruction of the ordinance will conduct in-course test.		80
		Total Marks	400