Roll No.__________________

01 March, 2017

[image: image1.jpg]

NOTE: Q .1 is compulsory. Attempt any four questions from the remaining. All questions carry equal marks. Mobile phones and other electronic gadgets are not allowed in the examination hall.

Q.1.
Define the followings:
a) Basic Research.
b) Applied Research.
c) Action Research.
d) Historical Research.

e) Descriptive Research.

Q.2.
Describe characteristics of researcher?
Q.3.
Explain the scientific process of investigation?
Q.4.
Discuss the function of education research?
Q.5.
What is tool of research? Describe different tools of educational research?
Q.6.
Differentiate between population and sample? Explain different method of sampling?
Q.7.
Explain merits and demerits of interview and questionnaire as tools of research?

Q.8.
Write short notes on any two of the followings:-

a) Enlist direct and indirect sources of information.
b) Status of educational research in Pakistan.
c) Format of research proposal.
Sarhad University, Peshawar

(Distance Education)

Examination:	Final, Fall - 2016

Total Marks:	70, Passing Marks (35)

Paper		: Educational Research - EDU309

Time Allowed: 3 hours

Educational Research - EDU309-Fall - 2016

 Page 1 of 1

