 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – SOCIOLOGY
FIFTH SEMESTER – April 2009
SO 5500 - RESEARCH METHODS & STATISTICS

 Date & Time: 16/04/2009 / 9:00 - 12:00
Dept. No.
Max. : 100 Marks

PART – A

Write a short note on the following in 30 words each

 (10x2=20 Marks)
1. Social Research

2. Concept

3. Construct

4. Pilot study

5. Experimental Error

6. Research problem

7. Research Design

8. Pie chart

9. Descriptive statistics

10. Case study

PART – B

Answer any FIVE questions in about 300 words each (5x8=40 marks)

11. Bring out the importance of social research.

12. Explain the various sources of hypothesis.

13. Enumerate the advantages of defining the research problem.

14. What are the basic principles of experimental design?

15. Explain the sources of secondary data?

16. Explain the significance of diagrams and enumerate the rules for constructing diagrams

17. Bring out the merits and limitations of questionnaire method.

PART – C

Answer any TWO of the following in 1200 words each (2X20=40)

18. What is scientific research? Describe the different types of research

19. Discuss the different tools of data collection in social research.

20. Define Hypothesis. Discuss the various types and characteristics of hypothesis.

OL 18

