

2021

EDUCATION

(Major)

Paper : 6.3

(Special Education)

Full Marks : 60

Time : 3 hours

*The figures in the margin indicate full marks
for the questions*

Answer either in English or in Assamese

GROUP—A

1. Answer the following as directed : 1×5=5

নিৰ্দেশ অনুসৰি তলত দিয়াবোৰৰ উত্তৰ দিয়া :

(a) In which year was the National Institute for Mentally Handicapped established in India?

ভাৰতবৰ্ষত কোন চনত মানসিকভাৱে বাধাগ্ৰস্তসকলৰ জাতীয় অনুষ্ঠান স্থাপন কৰা হৈছিল?

(b) In which year was the Persons with Disabilities (PwD) Act passed?

কোন বৰ্ষত প্ৰতিবন্ধী ব্যক্তি আইন গ্ৰহণ কৰা হৈছিল?

(c) Who introduced sign language?

সাংকেতিক ভাষা কোনে উদ্ভাৱন কৰিছিল?

(d) Braille consists of _____ different characters.

(Fill in the blank)

ব্ৰেইলী সঁজুলিত _____ ধৰণৰ চিহ্ন থাকে।

(খালী ঠাই পূৰণ কৰা)

(e) In 1829, Louis Braille invented the Braille script for the blind.

(Write True or False)

১৮২৯ চনত লুই ব্ৰেইলীয়ে অন্ধসকলৰ বাবে ব্ৰেইল লিপি আৱিষ্কাৰ কৰিছিল।

(সঁচা নে মিছা লিখা)

2. Answer the following questions briefly : 2×5=10

তলৰ প্ৰশ্নসমূহৰ চমুকৈ উত্তৰ দিয়া :

(a) Write two objectives of special education.
বিশেষ শিক্ষাৰ দুটা উদ্দেশ্য লিখা।

(b) Write two characteristics of mentally retarded children.
মানসিকভাৱে বাধাগ্ৰস্ত শিশুৰ দুটা বৈশিষ্ট্য লিখা।

(c) Mention two characteristics of emotionally disturbed children.
আৱেগিকভাৱে বাধাগ্ৰস্ত শিশুৰ দুটা বৈশিষ্ট্য উল্লেখ কৰা।

(3)

- (d) Write two objectives of special school.
বিশেষধৰ্মী স্কুলৰ দুটা উদ্দেশ্য লিখা।
- (e) Mention two types of physically challenged children.
শাৰীৰিকভাৱে প্ৰত্যাহ্বানযুক্ত শিশুৰ দুটা প্ৰকাৰ উল্লেখ কৰা।

3. Answer any *three* of the following questions :
5×3=15

- তলত দিয়া প্ৰশ্নবোৰৰ যি কোনো তিনিটাৰ উত্তৰ দিয়া :
- (a) Mention five principles of special education.
বিশেষ শিক্ষাৰ পাঁচটা নীতি উল্লেখ কৰা।
- (b) Discuss in brief the educational provisions for physically challenged children.
শাৰীৰিকভাৱে প্ৰত্যাহ্বানযুক্ত শিশুৰ শিক্ষা ব্যৱস্থা সম্পৰ্কে চমুকৈ আলোচনা কৰা।
- (c) Write in brief about stammering.
বাক-ৰুদ্ধতাৰ বিষয়ে চমুকৈ লিখা।
- (d) Write five characteristics of exceptional children.
ব্যতিক্ৰমী শিশুৰ পাঁচটা বৈশিষ্ট্য লিখা।
- (e) Write the importance of special education.
বিশেষ শিক্ষাৰ গুৰুত্ব সম্পৰ্কে লিখা।

(4)

GROUP—B

4. Answer any *three* questions of the following :
10×3=30

তলত দিয়া প্ৰশ্নবোৰৰ যি কোনো তিনিটাৰ উত্তৰ দিয়া :

- (a) Write about the role of family in the education of exceptional children.
ব্যতিক্ৰমী শিশুসকলৰ শিক্ষাত পৰিয়ালৰ ভূমিকাৰ বিষয়ে লিখা।
- (b) Write about the recommendations of the National Policy on Education, 1986 for the education of the handicapped children.
প্ৰতিবন্ধী শিশুসকলৰ শিক্ষাৰ ক্ষেত্ৰত ১৯৮৬ চনৰ ৰাষ্ট্ৰীয় শিক্ষা নীতিয়ে আগবঢ়োৱা পৰামৰ্শবোৰৰ বিষয়ে লিখা।
- (c) Discuss the psychological and behavioural characteristics of children with learning disability.
শিক্ষণ অক্ষমতা থকা শিশুসকলৰ মনোবৈজ্ঞানিক আৰু আচৰণগত বৈশিষ্ট্যসমূহ আলোচনা কৰা।
- (d) Discuss the educational programmes of mentally retarded children.
মানসিকভাৱে বাধাগ্ৰস্ত শিশুসকলৰ শিক্ষা ব্যৱস্থা সম্পৰ্কে আলোচনা কৰা।
- (e) Discuss the meaning and importance of inclusive education.
অন্তৰ্ভুক্তিকৃত শিক্ষাৰ অৰ্থ আৰু গুৰুত্ব সম্পৰ্কে আলোচনা কৰা।