

Register No.

--	--	--	--	--	--	--

ML 1048

M.L./LL.M. DEGREE (SEMESTER) EXAMINATIONS, JULY 2023.

(For the candidates admitted from 2013 – 2014 onwards)

First Year – First Semester

(Common to all branches)

Paper IV : LEGAL EDUCATION AND RESEARCH METHODOLOGY	CODE :	PFL
--	---------------	------------

Time : Three hours

Maximum : 60 marks

PART A — (3 × 12 = 36 marks)

Answer THREE of the following.

1. Enumerate the salient features of National Education Policy 2021 on legal education.
2. Define types of teaching methods. Compare Socratic Method with that of discussion method and point out the merits and demerits of these methods.
3. Discuss the approaches to quantitative and qualitative research methodologies.
4. "Case law analysis plays a crucial role in legal research" – Explain.
5. Explain comparative and experimental research and point out their relative values.

PART B — (4 × 6 = 24 marks)

Answer FOUR of the following in about 250 words each.

6. Explain the scaling techniques in research.
7. Examine the importance of review of literature in identifying the research gap.

[P.T.O.]

8. Explain "content analysis" and how do we use this in socio-legal research.
 9. Discuss the guidelines to be followed in the preparation of a research report.
 10. Write a note on "Clinical Legal Education".
 11. Explain the merits and demerits of doctrinal and non-doctrinal methods of research.
-