
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – SOCIOLOGY

FIRST SEMESTER – NOV 2006

 SO 1807 - QUALITATIVE RESEARCH METHODS

 Date & Time : 04-11-2006/1.00-4.00
Dept. No.
Max. : 100 Marks

Part-A

Answer ALL the following :

(10 x 2=20 marks)

1.What are the assumptions of Life History Method?

2.Enumerate the factors that create problems of validity in Participant observation?

3.Define “Content analysis”.

4.Distinguish ideographic method from nomothetic method of study. Who formulated

 these methods?

5.In your opinion, are sociological findings objective?

6.What is the essential difference between inductive method and deductive method?

7.Indicate a few important sources of error that may affect the research findings.

8. Explain the significance of Research Design.

9.Indicate the main link between fact and theory.

10.Define “operationalisation” with an example.

Part-B

Answer any FIVE of the following :

(5 x8=40 marks)

11.Evaluate the strength and weakness of Physical Traces Method of study.

12.What are the various types of content analysis?

13.What are the prerequisites for a successful interview?

14.What are the advantages and limitations of data collection through interview

 technique?

15.Explain the process of constructing a theory with the example of Merton’s Anomie

 Theory.

16.Delineate briefly the unobtrusive method of research.

17.K.Bailey states: “The relationship between validity and reliability is asymmetrical,

 as validity means reliability but not vice versa”. Comment on this statement.

Part-C

Answer any TWO of the following :

(2x20=40 marks)

18.Explain the interplay between research and theory.

19.Sketch out the research process and highlight the significance of each step in social

 science researches.

20.Critically evaluate the various sources for Life History Method of research.

21.Discuss the types of observer roles and steps in Participant Observation.

AO 19

