 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 B.A. DEGREE EXAMINATION – SOCIOLOGY
FIFTH SEMESTER – NOVEMBER 2010
SO 5500 - RESEARCH METHODS & STATISTICS

 Date : 29-10-10
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A

Answer ALL the questions in 30 word each

 (10 x 2 = 20 marks)

1. State the meaning of social research.

2. What is empiricism?

3. Distinguish between concepts and constructs.

4. Give an example for operationalization of a concept.

5. Mention any two factors that would impact the selection of a problem.

6. Define interview.

7. Mention any two limitations of the interview technique.

8. What is a research problem?

9. Define mean.

10. What are the aims of averaging?

PART – B
Answer any FIVE questions in 300 words each

(5 x 8 = 40 marks)

11. Describe the steps in social research.

12. What are the characteristics of scientific research?

13. Describe the characteristics of hypotheses.

14. Discuss the various types of research design.

15. What are the qualities of a good interviewer?

16. Discus the advantages of mean and median.

17. Highlight the limitations of questionnaire as a tool of data collection.

PART – C

Answer any TWO questions. 1200 words each (2 x 20 = 40 marks)

18. Discuss the methods of social research.

19. Explain the various types of hypotheses and discuss briefly the sources of hypothesis.

20. What are the various types of questionnaires? Discuss the rules of framing the questionnaires.

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

	X
	Y

	0-10
	5

	10-20
	20

	20-30
	35

	30-40
	46

	40-50
	20

	50-60
	14

	60-70
	30

$$$$$$$

1
1

