[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – SOCIOLOGY
FIFTH SEMESTER – APRIL 2011
SO 5500 - RESEARCH METHODS & STATISTICS

 Date : 11-04-2011
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART –A
 Write a short note on the following within 30 words each

 (10x2=20 Marks)
1. What is social research?

2. List out the types of social research.

3. Distinguish between qualitative and quantitative research.

4. Define research design.

5. What is meant by ‘research problem’?

6. List out the types of interview.

7. State the meaning of ‘Concept’.

8. How do you commence an interview?

9. Write the formula for Mode.

10. Define Mean.

PART-B

Answer any FIVE questions within 300 words each

(5x8=40 Marks)

11. Briefly explain pure and applied research.

12. Elucidate the advantages of defining the research problem.

13. Explain the significance of a research design and list out the factors of a good research design.

14. What is an interview guide? Indicate its advantages.

15. Define Average and explain its objectives.

16. What is ‘operationalization’? State its importance.

17. Compute the arithmetic mean for the following data culled out from a study on impact of Self-help
 group (SHG) on self esteem of its 60 members.
	Self esteem score
	Members of SHG
	Self esteem
Score
	Membrers of SHG

	20
	8
	50
	10

	30
	12
	60
	6

	40
	20
	70
	4

PART-C

Answer any TWO questions within 1200 words

 (2x20=40 Marks)
18. Discuss the objectives and significance of social research.

19. Discuss the importance of various types of hypothesis in research.

20. Examine the features of a good research design.

21. Compute arithmetic mean and median from the following data.
	Variable
	Frequency
	Variable
	Frequency

	10-13
	08
	25-28
	54

	13-16
	15
	28-31
	36

	16-19
	27
	31-34
	18

	19-22
	51
	34-37
	09

	22-25
	75
	37-40
	07

$$$$$$$

