LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – HISTORY
THIRD SEMESTER – APRIL 2007

SO 3200 - POPULATION STUDIES

 Date & Time: 04/05/2007 / 9:00 - 12:00
 Dept. No.
Max. : 100 Marks

PART – A

Answer ALL questions in about 30 words each:

 (10x2=20 Marks)
01. Briefly state the subject matter of population studies.

02. State the relationship between sociology and population studies.

03. Point out any two criticisms levelled against Malthusian views on population.

04. Bring out the views of Spencer on population.

05. Define fecundity.

06. State the demographic meaning of migration.

07. What do you understand by push and pull factors?

08. What is meant by anti-natalist policy?

09. What is post-partum sterility?

010. Write the formula for computing the following (i) Sex ratio (ii) ASFR

PART – B

Answer any FIVE questions in about 300 words each:

(5 X 8 = 40 Marks)
011. Highlight the relation of population studies to Business and communication.

012. Outline the contribution of Frank Notestein to theorization on population change.

013. How do tradition and customs affect the health of Infants in India?

014. Explain different types of migration.

015. Define induced abortion and point out the hurdles in promoting the same.

016. Explicate Blake and Davis model of intermediate variables.

017. Why does India need a population control policy?

PART – C

Answer any TWO questions in about 1200 words each:

(2 X 20 = 40 Marks)
018. “Though population studies is a nascent discipline, its scope is vast” – Discuss.

019. Explain the need for containing IMR and pinpoint its causative factors responsible for the same.

020. Examine the causative factors for internal migration.

021. Trace the history of fertility influencing policy in India.

xxxxxxxxx

OC 43

PAGE
2

