 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – SOCIOLOGY
FIFTH SEMESTER – APRIL 2007
SO 5500 - RESEARCH METHODS & STATISTICS

 Date & Time: 27/04/2007 / 1:00 - 4:00
Dept. No. Max. : 100 Marks

PART – A

Write a short note on the following in 30 words each

(10x2=20 Marks)

1. Interpretive Research.

2. Hypothesis

3. Research Design

4. Review of literature

5. Operationalisation of concept

6. Research Problem

7. Extraneous variable

8. Systematisation in research

9. Case Study method

10. Mean

PART –B

Answer any FIVE questions in 300 words each

(5x8=40 Marks)

11. Explain the aims of social research.

12. State the steps researchers commonly follow in investigating a problem.

13. Explain the sources of hypothesis with examples.

14. What are the goals of research design?

15. What is the significance of mode? Explain with examples and describe the method of calculating it.

16. Highlight the role of research design in social research.

17. Describe the task and qualities of an interviewer

PART – C

Answer any TWO questions in 1200 words each

(2x20=40 Marks)

18. Explain the different types of social research with examples

19. What is questionnaire? How will you prepare and use it to collect data for a social research?

20. Explain the criteria for selecting a research problem and the sources of selecting research topics

21. Calculate the median and mode for the following data:

	Income in Rs.
	0-200
	200-400
	400-600
	600-800
	800-1000
	1000-1200

	No. of persons
	85
	165
	230
	80
	32
	13

xxxxxxxx

OC 37

