University of Mumbai, IDOL

M.A. EDUCATION PART II

July - 2021 Assignment

There are two assignments in each paper. Thus, 08 assignments to be submitted by each student in part one. The assignment comprises 20% weight age of the total marks.

- It is necessary & compulsory to submit the assignments before the deadline prescribed for that purpose, without which you will not be permitted to write the University examination.
- You are required to score a minimum 8 marks out 20 in the two assignments
 prescribed for each paper.
- If you fail to score 8 marks in each paper or cannot submit the assignments in the stipulated time of that year, you will have to wait for the assignments meant for the next year and submit them afresh.
- Once you get 8 marks in one paper, you cannot resubmit it for improvement of marks. Assignments are not sent for re-evaluation.

Last date for Submission of Assignments- 31st December 2021.

Course Coordinator

Deputy Director, IDOL

INSTRUCTIONS REGARDING ASSIGNMENTS

• The Assignment has to be sent as a .pdf file to the following Google Form:

https://docs.google.com/forms/d/e/1FAlpQLSfQw5e7Hs5cxz021ySMtcunj2Jp9zk-JWGaDt7AjoLTECK1fg/viewform?usp=pp_url

Assignment can be Typed

• For typed assignment: Format of the text:

Font: Times New Roman (For English)

Font: Unicode (For Hindi and Marathi)

Font Size: 12 Spacing: 1.5 Page Setup: A4 Put Page No.

- The front page is compulsory to attach with student's details for each assignment (Paper).
- For each Assignment (Paper) make a separate pdf file named as,

Paper-II: -----Paper-III: -----Paper-IV: ------

- The answers to the assignment should be in your own words. You should not reproduce the study material or copy the information from other sources. Whenever you quote the text/ books/ journals, you must give the reference.
- Each assignment should have a suitable introduction and an appropriate conclusion.
- The answers should be precise, well documented and relevant to the questions raised in the assignments. Mark sure that you have attempted to deal with all the main parts/ sections of the assignments & illustrate relating the content of the assignment to present day situations & with relevant current examples.
- Keep the word limit of a particular question in mind if mentioned. Slight variation in length does not matter much, but your answers should not be too short or too lengthy.

M.A. (Education) Part- II

Assignment Questions

For

July - 2021

Paper-V: Economics of Education

- 1. What are the different sources of financing of education? Discuss the role of government in higher education.
- 2. a) What are the advantages of GINI coefficient as a measure of inequality in education?
 - b) Suggest policy solution to higher educational austerity.

Paper-VI: History of Education

- 1. Critically comment on teacher taught relationship in modern education in comparison to ancient education.
- 2. a) Explain the causes of wastage and stagnation.
 - b) Enlist the main recommendations of University Commission, 1902.

Paper -VII: Information and Communication Technology assignment will be done on Swayam Online Website.

Paper-VIII: Guidance and Counseling

- 1. In highly populated country like India, Discuss the various crisis Intervention techniques to be kept in mind.
- 2. Explain the meaning, characteristics and need for mental health.

Paper-IX: Open and Distance Learning

- 1. a) Discuss the strengths & weaknesses of PBL
 - b) What is the role of ICT in promoting effective ODL system in India. Explain with examples.
- 2. a) What is SLM? How is it different from a textbook?
 - b) Explain the stages of development of course in SLM.

एम.ए.(शिक्षण) भाग-२ अभ्यासपत्रिका प्रश्न जुलै -२०२१

पेपर - ५ : शिक्षणाचे अर्थशास्त्र

- १. शिक्षणासाठीचे विविध वित स्रोत कोणते आहेत? उच्च शिक्षणामध्ये शासनाच्या भूमिकेची चर्चा करा
- २. अ) शिक्षणातील असमानता मापनासाठी गिनी ग्णकाचे कोणते फायदे आहेत?
 - ब) उच्च शिक्षणातील उदासिनतेसाठी धोरणात्मक उपाय सुचवा

पेपर -६ : शिक्षणाचा इतिहास

- १. आधुनिक शिक्षणातील शिक्षक अध्यापन सहसंबंधाची प्राचीन शिक्षणाशी तुलना करून चिकित्सक भाष्य करा
- २. अ) गळती व स्थगनाची कारणे स्पष्ट करा
 - ब) विद्यापीठ आयोग १९०२ च्या मुख्य शिफारशी कोणत्या होत्या?

पेपर -८ : मार्गदर्शन आणि समुपदेशन

- १. भारतासारख्या भरपूर लोकसंख्या असलेल्या देशात आपण आपत्कालीन व्यवस्थापन राबवतांना कोणत्या कार्यनीतीचा अवलंब कराल?
- २. मानसिक आरोग्याचा अर्थ, वैशिष्ट्ये आणि गरजेची चर्चा करा

पेपर - ९ : मुक्त आणि दूरस्थ अध्ययन

- १. अ) पी बी एल प्रकल्पावर आधारित अध्ययन शक्तीस्थळे व कमजोरी हयांची चर्चा करा
- ब) भारतातील मुक्त आणि दूरस्थ अध्ययनास चालना देण्यासाठी माहिती संप्रेषण तंत्रविज्ञानाची भूमिका उदाहरणासह स्पष्ट करा
- २. अ) स्वयं अध्ययन साहित्य म्हणजे काय? स्वयं अध्ययन साहित्य पाठ्यपुस्तकापेक्षा वेगळे कसे आहे?
 - ब) स्वयं अध्ययन साहित्यातील अभ्यासक्रम विकासाच्या पायऱ्या स्पष्ट करा


INSTITUTE OF DISTANCE AND LEARNING, UNIVERSITY OF MUMBAI, SANTACRUZ (E)

MA Education Programme Assignment Details

Full Name of the Student:
Academic Year:
Admission Application No.:
Email ID:-
Paper Name:-
Paper Code:
Assignment Total No. of pages:-
Language of writing assignment:-
Assignment Submission Date:
Signature of the Student:
Orginature of the Student