Application of Qualitative Research Methods in Rural and Regional Development

SZIKLA, Gyula (VATI Kht., www.vati.hu) (gy.szikla@vati.hu)

Dr. LETENYEI, Laszlo (TETT Consulting, www.bke.hu/~tucan/tett) (llet@freemail.hu)

Relation between regulation and development reflects the strange dilemma of the Hungarian local governmental practice. According to the majority of development-interested institutions the priority question is dynamics, “development” of the society, since this provides the ground for economic investments, which are the basis of later regulatory, management tasks. Nevertheless, things are just the opposite in the practice of local governments and public administration: experts are taking as starting point development and regulation plans regarded objective and calculable, with respect to which the economic calculations play only side or subordinated role in real life. Role of social impact studies, prepared as annexes to the “development concept” is even smaller than that of economic calculations, local governmental experts dealing with development generally do not even take them seriously.

The present article describes one of the qualitative research methods, namely ‘focus group’. Today this is a popular method of the market researches, which is for the time being rarely used in settlement and rural development. In the authors’ opinion this is an extremely useful method, which can mainly be used before and after the actual development, for working out first drafts of development concepts, or for monitoring of developments, projects.

Check Falu Varos Regio review 2002/6 (www.vati.hu/fvr)

Social Network Analysis for Rural and Regional Development

Dr. LETENYEI, Laszlo (www.bkae.hu/szoc) (llet@freemail.hu)

It seems indisputable among both regional developers and economists that the development of a comparative rural economy is going to be a kind of network-building. But opinions differ when it comes to discussing methods for describing and planning networks.

It is not well-known that there is a whole methodology for network-type questions. Social network analysis is a recent but prosperous area in the social sciences and it is well applicable for regional development. SNA is useful for analyzing and planning connections between companies, industrial sectors settlements and/or regions. For empirical examples and links check article in Falu Varos Regio review 2000/7 (www.vati.hu/fvr).

Cognitive Mapping for Rural and Regional Development

Dr. LETENYEI, Laszlo (www.bkae.hu/~tucan) (llet@freemail.hu)

For the preparation of the ‘master plan’ of a town the first task should be to learn how locals view their own settlement. Local governments, however, don’t usually prepare mental maps, for two reasons. First, elected members have their own definite image of their own town and it is rather difficult for them to believe that others may have a different view. The other reason may be that only few people are familiar with the practical use of the methodology. Despite the long history of mental mapping in Hungary there are only few examples of practical application.

Mental mapping and the characters of mental spaces are only starting points for further analyses. Starting points that are based on local expressions and common wisdom thus accurately reflect local conditions. Check article in Falu Varos Regio review 2001/1 (www.vati.hu/fvr).

