

Mixed Methods in Social Network Analysis: Combining the Quantitative and Qualitative Approaches

Daria Maltseva¹ and Anna Shirokanova²

¹ International laboratory for Applied Network Research

² Laboratory for Comparative Social Research,

National Research University Higher School of Economics, Russia dmaltseva@hse.ru

a.shirokanova@hse.ru

Outline

- 1. SNA: from structural analysis to cultural turn
- 2. MM as a movement and family of strategies
- 3. Using narrative data (biographical interviews) in Network Analysis
- 4. Conclusions

SNA: from structural analysis to cultural turn and beyond

Role of SNA in Sociology

Social Network Analysis (SNA) is a theoretical and methodological direction of analysis based on graph theory that focuses on *relations* as ties between *individual units* (nodes) and reveals the *deep, hidden structures* determining the nature of relations, constrictions and mutual influence.

SNA addresses the agency-structure dilemma in sociology:

Ego network

- return to the system level of analysis
- move from the level of individuals and their personal characteristics to the overall structure of the group
- explanation challenges remain, though

Evolution of SNA (Hollstein, 2014)

Quantitative (Structural) Approach

Dominant strategy in quant SNA:

- Focus on the *analysis of the structures of relationships* and identification of the *influence of these structures* on actors due to their positions in networks [Borgatti et al., 2013].
- Uses various formal statistics and graph metrics to estimate relationships between actors (people, their groups or organizations) represented as networks [Wasserman & Faust, 1994].
- Quantitative methods of data processing.

Criticisms

"Relation between social actors entails several and changing meanings in particular cultural and intersubjective contexts" [Emirbayer, Goodwin, 1994] - studying structures needs cultural backgrounds of behavior.

Empirical networks can be understood as "relational webs of meaning, discursively constituted in processes and essentially cultural products" [Mutzel, 2009].

Quantitative (Structural) Approach

Dominant strategy in the 1950-1980s

Focus on the analysis of the structures of relationships and identification of

Relational Sociology:

rks

- transactions as *dynamic, changing and continuous processes*, rather than their components (individuals or structures),
- special focus of research to *content* (meaning) and *context* (external frames) of the relationships.

ons)

Quantitative methods of data processing.

"Cultural turn" in SNA

tween social actors entails several and changing meanings in altural and intersubjective contexts" [Brint 1992, DiMaggio why studying structures needs inclusion of cultural of behavior.

Empirical networks can be understood as "relational webs of meaning, discursively constituted in processes and essentially cultural products" [Mutzel, 2009].

Qualitative Approach

Developing since the 1990s

- Focus on the analysis of **construction**, **reproduction**, **variability and dynamics** of complex social ties [Edwards, 2010], linkages between network *structure* and network *actors*, problem of *agency* [Hollstein, 2011].
- Interpretation of visual and narrative data, collected by ethnographic methods, observations, in-depth interviews, as well as special technics of data collection, such as *network maps* visualizing individual ego-networks and interviews commenting these maps (participatory mapping techniques).

Integration: Mixed Methods approach

MM as a movement and family of strategies

2007 - boom in MM research in the social sciences

(Dominguez & Hollstein (eds.), 2014: xxvi)

MM is combining techniques from methodological families within a single study (Seawright, 2016).

MM is a taken-for-granted mixing of various methods of data collection and data analysis; a "natural order of science" (Bernard, 2014)

- reaction to a "war between quals and quants" (Rossi, 1994)
 against the false dilemma of choosing sides, understanding vs.
 Explanation.
- In contrast to triangulation (Webb et al., 1966), MM implies the integration of methods: M1->M2->results
- Three conditions: q+q data, strategies of analysis, and integration

```
MM Strategies: single- and multistrand;
sequential (Q-Q), parallel, fully integrated, embedded
(nested), and conversion designs.
 survey+laboratory experiment
 focus groups+participant observation
 stat.text analysis+qualitative interpretation
 ethnography+survey/data mining*
MM can test assumptions – but should be designed
as MM from the onset (case selection, statistics,
qualitative inquiry)
```


Quantitative methods

Structures of relationships and positions of actors within these structures.

Partial integration

Help to make deeper analysis of the field, to enrich and validate information, to interpret the practices of actors in creating relationships, and to consider the conditions under which networks are created.

Qualitative methods

Meanings that actors allocate to relations and interactive processes by which these relationships are formed.

Full integration (MM)

This approach goes beyond the positivist or realistic tradition and involves interpretive methodological strategy, reflecting "the dual nature of social reality" [Bolibar 2015]

Need of benchmarks formethods combination and reconciliation of results.

MM argumentation only works if persuasive — methods combine to support a single theory, each method is used for what it is good at, weaknesses are minimized — in that case MM is more robust and of higher quality that single method study.

Using narrative biographical interviews in SNA

Biographical interviews as a <u>source</u> of data for analysis

Depends on the general theoretical and methodological stand of the researcher:

Quantitative approach

Data source for networks formation [Gradoselskaya et al.]

- + analysis of the whole volume of available links (whole networks)
- ignores the context of relationships and their qualitative change

Qualitative approach

Source of information on **meanings of links** for the actor [Herz et al.]:

- + deep dive into the interpretation of the relationships formed by informants
- small data set that can be analyzed

Mixed-method approach

Combination of structural and interpretative analysis [Armitage, Bolibar]:

- + enrichment of the results of formal analysis
- significant complication of the analysis procedure

Biographical interviews as a <u>method</u> of data collection

Additional data

The **quantitative surveys** are followed by **interviews** with all or some of the participants of the network [Armitage, Bolibar].

Main data

Interviews as **key data source** [Herz et al., McKether et al., Gradoselskaya et al.]

Special technique of data collection - **network visualizations (maps)**, which are formed before or during the interview and help to concentrate on it.

Herz, A., Peters, L., Truschkat, How to Do Qualitative Structural Analysis: The Qualitative Interpretation of Network Maps and Narrative Interviews // Forum Qualitative Social Research. 201

The Biographical Network // Sociological Research Online.

Qualitative approach

Herz, A., Peters, L., Truschkat, I.

How to Do Qualitative Structural Analysis: The Qualitative Interpretation of Network Maps and Narrative Interviews // Forum: Qualitative Social Research. 2015. Vol. 16, No.1, Art.9.

Study of network structures of organizations

Data collection:

- 16 narrative interviews with the questions on the structure of egonetworks
- Creation of network maps

Data analysis:

- Structural analysis of ego-networks combined with interpretations of respondents
- Accounting for an internal perspective of the informant, and the analysis of how he or she is influenced by relationships and affects them.

Mixed-methods approach

Armitage, N.

The Biographical Network // Sociological Research Online. 2016. 21 (2), 16.

Analysis of cross-cultural communication practices of the youth

Data collection: biographical network method - 28 interviews and network visualizations with

- 28 interviews and network visualizations with young adults
- 2 steps: questionnaires with name generators and biographical description ("book about you with chapters"), which were used in interview and network visualizations

Data analysis:

- Formal analysis of 28 ego-networks
- Network dynamics of relations

Mixed-methods approach

Bolibar, M.

Macro, meso, micro: broadening the 'social' of social network analysis with a mixed methods approach // Quality & Quantity. 2016. Vol. 50, Issue 5, P.2217–2236.

Social integration of migrants

Data collection:

- (1) Survey of 153 migrants with name generator;

- (2) Biographical interviews with 18 people commenting visualizations of their personal networks.

Data analysis:

Analysis and comparison of 153 ego-networks

Previous Research

Data collection:

- Interviews with sociologists
- Extraction of data for network analysis

Data analysis:

- "Whole network" approach to analysis
- "Actor-artifact" analysis

Значение кодов артефактов: 10 — Вуз, 20 — АН, 40 — Печатные органы 50 — Печатные издания, 90 — Города-научные центры, 110 — Исследовательские проекты, 120 — Официальные научные собрания.

Data Structure

Networks in the Global World - 2018

T7: 1980's

Future Steps for Structural SNA Strand

- 1. Compute the similarity between biographical profiles of different sociologists
- 2. Ego networks > Whole network
- 3. Compare networks constructed for each time period

Challenges

Techniques:

- Define coding schema and develop the codebook;
- Search for the software to encode data;
- Check the intercoder reliability.

Methodological:

- Search for a methodological approach for the effective work with biographical and network data
- Compose a model to combine the structural analysis of data with its qualitative characteristics, such as relational contexts, modality of ties and temporality.

Pros and Cons for Bio+SNA

Advantages:

- Subjective evaluation of certain events' weight
- Meaningful events
- Blended personal and professional ties explained.

Pitfalls:

- Secondary analysis of the data not intended for building networks – no standard questions, missings
- Unstructured interviews are a pain, with varying topics and size of the texts
- Thresholds in data collections: expertise required to distinguish between historical organisations and events.

Conclusions

- "Not all forms of mixed strategies will provide greater insights into particular research problems" (Lieberman, 2005) + concept misformation, mechanism muddling, and conceptual slippage (Ahram, 2013)
- Alternative strategies to MM: fuzzy set QCA and the Bayesian approach (subjective probabilities)
- For a greater analytical payoff of MM, there should be an interest in both general relationships and explaining individual cases
- Bone of contention across the disciplines: is qualitative part testing causality or not?
- + benchmarks for integrating machine learning and traditional methods of data collection and analysis

References

- 1. Borgatti, S. P., Everett, M. G., Johnson, J. C. Analyzing social networks // SAGE. 2013.
- 2. Wasserman S., Faust K. Social Network Analysis / Cambridge: Cambridge University Press, 1994.
- 3. Emirbayer, M., Goodwin, J. Network Analysis, Culture, and the Problem of Agency // American Journal of Sociology. 1994. Vol. 99, No. 6, P.1411-1454.
- 4. Mutzel, S. Networks as Culturally Constituted Processes: A Comparison of Relational Sociology and Actor-network Theory // Current Sociology. 2009.
- 5. Edwards, G. Mixed-Method Approaches to Social Network Analysis // Discussion Paper. National Centre for Research Methods, 2015.
- 6. Hollstein, B. Qualitative Approach in Network Analysis // In: John Scott & Peter J. Carrington (Eds.): Sage Handbook of Social Network Analysis. London/New Delhi: Sage, 2011.
- 7. Armitage, N. The Biographical Network // Sociological Research Online. 2016. 21 (2), 16.
- 8. Gradoselskaya G.V., Batygin G.S. Network relations in professional community of sociologists: method of content-analysis of biographies // Sociologicheskiy jurnal. 2001. № 1. P.88-109.
- 9. Bidart, C., Cacciuttolo, P. Combining qualitative, quantitative and structural dimensions in a longitudinal perspective. The case of network influence // Qual Quant. 2013. No.47. P.2495–2515.
- 10. Bolibar, M. Macro, meso, micro: broadening the 'social' of social network analysis with a mixed methods approach // Quality & Quantity. 2016. Vol. 50, Issue 5, P.2217–2236.
- 11. Herz, A., Peters, L., Truschkat, I. How to Do Qualitative Structural Analysis: The Qualitative Interpretation of Network Maps and Narrative Interviews // Forum: Qualitative Social Research. 2015. Vol. 16, No.1, Art.9.
- 12. McKether, W.L., Gluesing, J.C., Riopelle, K. From Interviews to Social Network Analysis: An Approach for Revealing Social Networks Embedded in Narrative Data // Field Methods. 2009. Vol. 21, No. 2. P. 154–180

References (MM only)

Domínguez, S., & Hollstein, B. (Eds.). (2014). Mixed methods social networks research: Design and applications (Vol. 36). Cambridge University Press.

Creswell, J. W., & Clark, V. L. P. (2017). Designing and conducting mixed methods research. Sage publications.

Seawright, J. (2016). Multi-Method Social Science: Combining Qualitative and Quantitative Tools. Cambridge University Press.

Ahram, A. I. (2013). Concepts and measurement in multimethod research. Political Research Quarterly, 66(2), 280-291.

Lieberman, E. S. (2005). Nested analysis as a mixed-method strategy for comparative research. American Political Science Review, 99(3), 435-452.

Ragin, C. C. (2014). The comparative method: Moving beyond qualitative and quantitative strategies. Univ of California Press.

Goertz, G., & Mahoney, J. (2012). A tale of two cultures: Qualitative and quantitative research in the social sciences. Princeton University Press.

+there are a few pubs in Russian, see https://www.hse.ru/org/persons/147253106

Thank you!

Daria Maltseva d_malceva@mail.ru Anna Shirokanova_a.shirokanova@hse.ru