
Course Name: B A (Programme) (SEC for B.A. Programme)
Paper Name : Research Methodology
Semester	 : 4th Semester

Assignment Questions

1. Define and explain the term “Research”. Explain its importance and objectives.

2. Define the main issues which should receive the attention of the researcher in formulating the research problem. Give suitable examples.

3. Explain in brief the stages in data processing.

4. Briefly explain the significance of data processing. What is the problem associated with data processing.
Class Test Questions

1. What are ethical issues concerning the research participants of a research activity. Explain

2. What are the characteristics of a research? Explain how quantitative researches differ from qualitative research.

3. Explain the significance of primary data. What are the limitations of primary data? Explain in brief the stages in data processing.

4. Discuss the various methods of research? Explain the various factors to be considered in making the decision of sampling method.

MCQs
1. “One of the methods of logical reasoning process” is called
 a) Induction b) Deduction c) Research d) Experiment
2. “A systematic step-by-step Procedure following logical process of reasoning” called
 a) Experiment b) Observation c) Deduction d) Scientific method
3. An essential Criterion of Scientific study is called
 a) Belief b) Value c) Objectivity d) Subjective
4. “Reasoning from general to particular “is called
 a) Induction b) deduction c) Observation d) experience
5“Deduction and induction are a part of system of reasoning” – stated by
a) Caroline b) P.V.Young c) Dewey John d) Emory
6 ……….. is “systematically conceptual structure of inter related elements in some schematic form”
a) Concept b) Variable c) Model d) Facts
7 The method by which a sample is chosen
a) Unit b) design c) Random d) Census
8 Research conducted to find solution for an immediate problem is ………….
a) Fundamental Research b) Analytical Research
c) Survey. d) Action Research
9 Fundamental Research is otherwise called
a) Action Research b) Survey c) Pilot study d) Pure Research
10 A research which follows case study method is called
a) Clinical or diagnostic b) Causal
c) Analytical d) Qualitative
11 Research conducted in class room atmosphere is called
a) Field study b) Survey
c) Laboratory Research d) Empirical Research

12. Research through experiment and observation is called
 a) Clinical Research b) Experimental Research
 c) Laboratory Research d) Empirical Research
13 ………….. is a way to systematically solve the research problem
a) Technique b) Operations
c) Research methodology d) Research Process
14. Good Research is always ……………
 a) Slow b) Fast c) Narrow d) Systematic
15. Research method is a part of …………..
a) Problem b) Experiment
c) Research Techniques d) Research methodology
16. Identifying causes of a problem and possible solution to a problem is
 a) Field Study b) diagnosis tic study
 c) Action study d) Pilot study
17. …………… is a motivation for research in students
a) Research degree b) Research Academy
c) Research Labs d) Research Problems
18. Which of the following is an example of primary data?
a) Book b) Journal c) News Paper d) Census Report

19 A question which requires a solution is ………….
a) Observation b) Problem c) Data d) Experiment
20. Converting a question into a Researchable problem is called …………
a) Solution b) Examination
c) Problem formulation d) Problem Solving
21The first step in formulating a problem is
a) Statement of the problem b) Gathering of Data
c) Measurement d) Survey
22A Hypothesis which develops while planning the research is
a) Null Hypothesis b) Working Hypothesis
c) Relational Hypothesis d) Descriptive Hypothesis

Answer Key
	1
	D
	12
	D

	2
	A
	13
	C

	3
	C
	14
	D

	4
	B
	15
	D

	5
	B
	16
	B

	6
	C
	17
	A

	7
	B
	18
	C

	8
	D
	19
	B

	9
	D
	20
	C

	10
	A
	21
	A

	[bookmark: _GoBack]11
	C
	22
	A

