 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.A. DEGREE EXAMINATION - SOCIAL WORK
SECOND SEMESTER – APRIL 2008
SW 2801 - SOCIAL WORK RESEARCH & STATISTICS

 Date : 22/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00
PART – I

SECTION – A

Answer all questions.

Each answer should not exceed 50 words.

5 x 2 = 10 Marks

1. Define Social work research

2. Mention any four National agencies for promoting and conducting Social work research in India.
3. Mention any four sources for Identification of Research Problem.

4. List out any four methods of Social Research.

5. Differentiate Quantitative research from Qualitative research.

SECTION – B

Answer any Two questions.

Each answer should not exceed 300 words.

 2 x 10 = 20 Marks

6. Define Hypothesis and discuss the steps in construction of Hypothesis.

7. Elucidate the characteristics of the Case study method.

8. Write a short note an Questionnaire.

SECTION – C

Answer any One question.

The answer should not exceed 600 words.

 1 x 20 = 20 Marks

9. Write an essay on Research Designs. Analyze their advantages and disadvantages.

10. Explain the different methods of sampling with suitable examples.

(PTO)

PART - II
SECTION – A

Answer all questions.

Each answer should not exceed 50 words.

5 x 2 = 10 Marks

11. Write any four purposes of Tabulation of data.

12. Define Statistics

13. What do you mean by Measures of Dispersion

14. Write the various types of Averages

15. What is Correlation?

SECTION – B

Answer any Two questions.

Each answer should not exceed 300 words.

2 x 10 = 20 Marks

16. Describe the graphic presentation of data

17. Explain the nature, uses and limitation of statistics

18. Calculate standard deviation for the following data

Score

 Frequency

5 – 10

5

10 – 15

9

15 – 20

29

20 – 25

54

25- 30

11

30 – 35

5

SECTION – C

Answer any One question.

The answer should not exceed 600 words.

 1 x 20 = 20 Marks

19. Calculate Mean, Median and Mode for the following distributions

Rent (in Rs.)

No. of Houses

15-25 8

25-35 10

35-45 15

45-55 25

55-65 40

65-75 20

75-85 15

85-95

 7

20. From the following information state whether the two variables i.e. Educational

 Qualification and Job Satisfaction are independent. (Table Value = 5.991).

	Job Satisfaction
	 Educational Qualification

	
	UG
	PG

	Low
	93
	88

	Medium
	90
	76

	High
	97
	56

CQ 6

1
1

