 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – MEDICAL SOCIOLOGY
FIRST SEMESTER – APRIL 2008
SO 1900 - RESEARCH METHODOLOGY

 Date : 02-05-08
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00

SECTION – A

(10 X 2 = 20 Marks)

Answer ALL the questions. Each answer not to exceed 30 words.

01. Define Social Research.

02. State the types of Social Research.

03. What is ‘Concept’?

04. Define Operationalization.

05. What do you mean by ‘Research Design’?

06. Elucidate the meaning of ‘Probability Sampling’.

07. What is a ‘Research Problem’?

08. Write a short note on sampling error.

09. Point out any two differences between questionnaire and interview schedule.

010. Pinpoint any two limitations of interview as a research tool.

SECTION – B

 (5 X 8 = 40 Marks)

Answer any FIVE questions. Each answer not to exceed 300 words.

011. Explain the types of interview.

012. Illustrate stratified random sampling method.

013. Enumerate the criteria for selecting a research problem.

014. Highlight the importance of research design.

015. Explicate the types of variables used in research.

016. Explain Null hypothesis with an example.

017. Bring out the aims of social research.

SECTION – C

 (2 X 20 = 40 Marks)

Answer any TWO questions. Each answer not to exceed 1200 words.

018. Examine the desired qualities of an interviewer and discuss the dos and don’ts of interviewing.

019. Discuss various types of non-probability sampling methods.

020. Describe the various steps in social research.

021. Evaluate questionnaire as a tool of data collection.

CO 49

PAGE
1

