 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – SOCIOLOGY
FIFTH SEMESTER – November 2008
SO 5500 - RESEARCH METHODS & STATISTICS

 Date : 03-11-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART-A
Write a short note on the following in 30 words each:

(10 x 2 = 20 marks)

1. Ex post-facto research

2. Social research

3. Construct

4. Hypothesis

5. Pilot study

6. Positional Average

7. Research Problem

8. Experience survey

9. Interview schedule

10. Research Design

PART-B
Answer any FIVE questions in 300 words each:

(5 x 8 = 40 marks)
11. Explain the characteristics of scientific research.

12. Bring out the feature of a good hypothesis

13. Explain the types of variables

14. What are the functions of research design?

15. Describe the advantages and limitations of questionnaire.

16. Explain the sources of hypothesis.

17. What is average? Explain the requisites of a good average.

PART-C

Answer any TWO questions in 1200 words each:

(2 x20 = 40 marks)
18. Explain the different steps and techniques involved in selecting research problems.

19. Explain different types of social research with examples.

20. Explain various techniques of data collection used by social scientists for their qualitative

 research.

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

	Value
	0-10
	10-20
	20-30
	30-40
	40-50
	50-60
	60-70
	70-80

	Frequency
	4
	12
	24
	36
	20
	16
	8
	5

VB 07

PAGE
1

