Using material from item A and elsewhere, assess the strengths and limitations of questionnaires for the study of parental attitudes to education.

	Introduction


	Refer straight away to the item. Researchers believe parental attitudes to education are key in the success of their child. Briefly discuss the longitudinal study done by Douglas. He concluded that working class parents were less likely to support their child’s intellectual development through reading or educational activities at home and were less ambitious for their children, gave less encouragement and took less interest in their education. They visited school less often and were less likely to discuss child’s progress with teachers. This resulted in lower achievement. Hyman also believed the working class had a ‘self imposed barrier to success’ because they were fatalistic about career opportunities and placed little value on achieving a high status job.

	What are questionnaires and why are they useful to researchers?
	· Quick and cheap
· Large quantities of data from large numbers of people (for example Connor and Dewson) = more representative

· No trained interviewer necessary

· Easy to turn answers into numerical form if closed ended questions used. So easy to reveal relationships between variables (class and academic success)
· Reliable

· No researcher present to influence respondents

· Useful for testing hypotheses about cause and effect relationships between different variables (for example Rutter (1979) used questionnaires to collect large quantities of data from 12 inner London schools – correlated achievement, attendance and behaviour with class size and number of staff)
· Fewer ethical issues

Because standardised questionnaires produce reliable data this method is favoured by positivists. This means it can be replicated and used for making comparisons across different societies and over time.

	Why might they be useful for researching parental attitudes?
	· May have a reasonably good response rate because parents are used to filling out forms their children bring home from school
· If they think their children will benefit they will be more willing to participate

· Particularly useful when researching sensitive educational issues such as bullying. People more likely to reveal attitudes as they are anonymous


	What are the disadvantages?
(practical, ethical and theoretical)
	· How to access a list of parents?

· Parents may not be able to read
· Too superficial or simplistic

· Operationalising the concepts. How do you define and measure attitudes?

· Questions might be leading and elicit ‘right answerism’
· Questions might be loaded e.g. ‘do you read to your children?’ ‘ Do you think education is important?’

· Are the respondents representative of all the parents?

· Use of vague or ambiguous terms even the term ‘family’ has different meanings for different people
· Use of double-barrelled questions e.g. ‘do you have children and do you get them to read to you?

Potentially better to deliver the questionnaires face to face rather than through the post to establish contact.

Interpretevists reject questionnaires as they emphasise the importance of developing a rapport. Lack of contact makes people less likely to give full and honest answers and doesn’t allow people to query ambiguities. Less validity. No underlying meanings discovered. Also not representative as only a certain type of parent might respond.

	Conclusion 
	Overall useful method however as with all methods there are limitations and it really depends on whether the researcher is looking for validity or reliability

	
	


