

GUJARAT UNIVERSITY

Department OF education

**Professor & Head Dr. R. S.
Patel**

Library

Library

Class room

Lecture Hall

Computer lab.

E.T. Room

Conference hall

Conference hall

Psychology Lab.

Seminar hall

Administrative office

Administrative office

Department of Education

Gujarat University

Ahmedabad

EDUCATIONAL JOURNALS

- ⊕ EXPERIMENTS IN EDUCATION
- ⊕ INDIAN JOURNAL OF OPEN LEARNING
- ⊕ GUJARAT JOURNAL OF PSYCHOLOGY
- ⊕ UNIVERSITY NEWS
- ⊕ VIDYA
- ⊕ AIAER
- ⊕ PUNJAB UNI. RESEARCH JOURNAL
- ⊕ PSYCHOLOGICAL STUDIES
- ⊕ INDIA TODAY

Education Technology

- ⊕ COLOUR T.V.
- ⊕ OHP- with Screen
- ⊕ LCD-Projector
- ⊕ SLIDE Projector
- ⊕ Computers

Computer Lab.

- Ⓢ Computers: 10 + 4(Office) – LAN
- Ⓢ Scanners: 3
- Ⓢ Printer cum Copier: 1
- Ⓢ Internet Connection (Broadband)

Printers 2 + 2 (Office)

Department of Education

Gujarat University

Ahmedabad

Guj.Uni. Central Library

Numbers of Books in Central Library on "EDUCATION"

YEAR	ENGLISH	GUJARATI	HINDI	SANSKRIT	OTHER	TOTAL
Total Books upto 2001-02	7794	955	394	14	24	9181
Total Books upto 2002-03	76	5	7	-	-	88
Total Books upto 2003-04	151	13	2	-	15	181
Total Books upto 2004-05	165	3	-	-	-	168
Total Books	8186	976	403	14	39	9618
Details of the books in the Departmental Library		English-204		Gujarati-34	Dissertations-300	

Total Expenses Rs.1,97,510.00 (as per Xth Five Year Plan)

Department of Education

Gujarat University

Ahmedabad

Performance test

- 1 Depth Discrimination – Comparison of the Methods of average error and constant stimuli
- 2 Verification of weber law-D.L.L as a Function of the standard Stimulus.
- 3 Efficiency of Distributed and massed practice
- 4 Bilateral transfer-Mirror tracing or cup and ball catching
- 5 Transfer in Maze learning
- 6 Habit interference
- 7 Serial position Effect –in-verbal learning
- 8 Retention for completed and interrupted Tasks Zeigarnik Effect
- 9 Retention as a Function of Meaningfulness
- 10 Retroactive inhibition
- 11 Problem solving as a function of set- Anagrams or water-jar problems

PSYCHOLOGICAL TEST

1. Kho's block design Test
2. Alexander's pass along Test
3. Bhatia Test of Intelligence
4. Finger Dexterity Test

Self-evaluation of Education Department

The Department of Education was established in the University campus in 1965 with one professor, one reader and three Lectures. This Department offers M.Ed. (full-time) M. Phil. (two-years) and Ph.D. Course. 25 students are admitted on merit basis yearly.

Dr. K. G. Desai (M. Sc. M.Ed., Ph.D. California) was the founder of this department. He was a nationally and internationally known scholar and he laid the foundation for psychological Testing in India in the world of education. He has visited many countries during his period and delivered many lectures on psychological Testing. Due to him this University was known as a 'University of Testing' in the world of education. He headed this department for two decades. Dr. C. L. Bhatt, Dr. R. G. Bhatt, Dr. H. G. Desai, Dr. H. C. Bhatt and his team guided more than 50 Ph.D. students successfully.

Dr. J.H. Shah was the next professor and head state level seminars were organized which were related to research methodology and teacher's training. He has contributed more than 20 papers. out of which one was presented in international conference in Canada. He has also guided more than 15 Ph.D. students. Dr. S. T. Kapadia and Dr. T. C. Mistry also headed this department actively for every short period.

Dr. R.D. Mulia, professor and Head, is a research scholar. He has guided more than 75 M.Ed., 10 M. phil dissertations, 10 research works carried out by DIET Lecturer and three Ph.D. student. At present Ten Ph.D. students are working with him. He has participated in 15 state level, 15 national level and two international level workshops, seminars and conferences organized by different Institutes and Universities. He has worked as a key Resource person 30 times in pre-service and in service training programs organized by GCERT, DIET, DPEP and Gujarat state. Text-Book Board. He is frequently invited by CEE, Nehru Foundation (an international institute) for delivering lectures. He is also invited

bu Academic staff college, Gujarat University and Saurashtra University DIET and other University department to give talks on various related topics. He is a vice president of the All India Association for Education Research, Bhuvaneshwar. He is a member of different advisory committees appointed by GCERT, DPEP, DIETs, Vikram A. Sarabhai Community Science Center, Ahmedabad and finally Narendra Institute of computer Science & Educational Research Shimla (H.P.) He has contributed 12 books for school children and more the 18 research papers out of which eight papers are published in national level journals.

Dr. M.L.Joshi is working as a Reader in Education since 1995. Previously he served for 27 years in teachers training college, Modasa. He has guided 105 M.Ed., 10 M. phil, dissertations. He has also under taken various research project during his service in Modasa. seven Ph.D. student are working under him at present and two have already submitted their thesis to the university. He has contributed 12 books and 30 research papers in the field of Education.