Rudolf Richter
Professor of Sociology

University of Vienna, Austria
contact: rudolf.richter@univie.ac.at
Abstract for the 4th ESRC Research Methods Festival, 5-8 July 2010 at St. Catherine`s College, Oxford

EUROQUAL Session: July 7th

How using multi-methods makes sense – and how not.

Multimethods is a buzzword nowadays and hardly any funding agency will avoid asking for multiple methods and interdisciplinary procedures. Reviewers of papers and project application are asked to evaluate on these criteria.
In this paper I will follow methodological considerations about the meaning of multimethods and their contribution to improvement of research results. The starting point is the EUROQUAL project of the European Science Foundation, which had qualitative methods on the agenda.

 I will follow the understanding of multimethods in three ways: combining quantitative and qualitative methods, combining different qualitative methods and use of interdisciplinarity.

In each of these fields I will deal with the problems of integrating different methodological standpoints, different or inherent paradigmatic perspectives and different technical skills in collecting and analysing data, formulate and answer research questions.

The paper will discuss best practices in multiple methods research, deriving from scientific logical quality, enrichment of results and impact for application. A special focus is laid on the ethics of social research,

As a result I will present a preliminary tool with criteria for valuable multimethods research on the different levels of research.
