

BIBLIOGRAPHIE SUR LES *FOCUS GROUP*

François Guillemette, Ph.D.

Université du Québec à Trois-Rivières

Marie-Josée Berthiaume, Ps.éd.

Université du Québec à Trois-Rivières

- Barbour, R. S., & Kitzinger, J. (Eds.) (1999). *Developing focus group research : Politics, theory and practice*. London : Sage.
- Basch, C. E. (1987). Focus group interview : An underutilized research technique for improving theory and practice in health education. *Health Education Quarterly*, (14), 411-448.
- Berg, B. L. (1998). *Qualitative research methods for the social sciences* (6th ed.). Boston : Allyn & Bacon.
- Bers, T. H. (1989). The popularity and problems of focus group research. *College and University*, 64(3), 260-268.
- Bloor, M., Frankland, J. T. M., & Robson, K. (2001). *Focus groups in social research*. London : Sage.
- Bogardus, E. S. (1926). The group interview. *Journal of applied sociology*, 10, 372-382.
- Bohnsack, R. (2004). Group discussion and focus groups. Dans U. Flick, E. von Kardorff & I. Steinke (Eds.), *A companion to qualitative research* (p. 214-221). London : Sage.
- Brotherson, M. J. (1994). Interactive focus group interviewing : A qualitative research method in early intervention. *Topics in Early Childhood Special Education*, 14(1), 101-118.
- Bryman, A. (2001). *Social research methods*. New York : Oxford University Press.
- Byers, P.Y., & Wilcox, J. R. (1991). Focus groups : A qualitative opportunity for researchers. *Journal of Business Communication*, 28(1), 63-78.

- Carey, M. A. (1994). The group effect in focus groups : Planning, implementing, and interpreting focus group research. Dans J. M. Morse (Ed.), *Critical issues in qualitative research methods* (p. 225-241). Thousand Oaks, CA : Sage.
- Carey, M. A. (1995). Issues and applications of focus groups. *Qualitative health research*, 5(4), 413-524.
- Connaway, L. S. (1996). Focus group interviews. *Library Administration & Management*, 10(4), 231-239.
- Edmunds, H. (1999). *The focus group research handbook*. Lincolnwood, IL : NTC Business Books.
- Einsiedel, A. A. (1996). *How to conduct focus groups*. Saskatoon : University of Saskatchewan Extension Press.
- Fern, E. E. (2001). *Advanced focus group research*. Thousand Oaks, CA : Sage.
- Finch, H., & Lewis, J. (2003). Focus groups. Dans J. Ritchie & J. Lewis (Eds.), *Qualitative research practice. A guide for social science students and researchers* (p. 170-198). London : Sage.
- Flick, U. (2006). *An introduction to qualitative research* (3rd ed.). London : Sage.
- Fontana, A. (2002). Postmodern trends in interviewing. Dans J. F. Gubrium & J. A. Holstein (Eds.), *Handbook of interview research. Context & method*. (p. 161-175). Thousand Oaks, CA : Sage.
- Frey, J. H., & Fontana, A. (1991). The group interview in social research. *Social Science Journal*, (28), 175-187.
- Gaiser, T. (1997). Conducting on-line focus groups. *Social Science Computer Review*, 15, 135-144.
- Geoffrion, P. (2003). Le groupe de discussion. Dans B. Gauthier (Dir.), *Recherche sociale. De la problématique à la collecte des données* (4^e éd.) (p. 333-356). Québec : Presses de l'Université du Québec.
- Gillis, A., & Jackson, W. (2002). *Research for nurses : Methods and interpretation*. Philadelphia, PA : F.A. Davis.
- Green, J., & Thorogood, N. (2004). *Qualitative methods for health research*. Thousand Oaks, CA : Sage.
- Greenbaum, T. L. (1997). *Handbook for focus groups research* (2nd ed.). Thousand Oaks, CA : Sage.

- Greenbaum, T. L. (2000). *Moderating focus groups*. Thousand Oaks, CA : Sage.
- Hayes, T. J., & Tatham, C. B. (1989). *Focus group interviews : A reader*. (2nd ed.). Chicago, IL : American Marketing Association.
- Hedges, A. (1985). Group interviewing. Dans R. Walker (Ed.), *Applied qualitative research* (p. 71-91). Aldershot, UK : Gower.
- Hesse-Biber, S. N., & Leavy, P. (Eds.). (2004). *Approaches to qualitative research*. New York : Oxford University Press.
- Holloway, I., & Wheeler, S. (2002). *Qualitative research in nursing* (2nd ed.). Oxford, UK : Blackwell.
- Johnson, A. (1996). It's good to talk. *Sociological Review*, (44), 517-538.
- Kamberelis, G., & Dimitriadis, G. (2005). Focus groups : Strategic articulations of pedagogy, politics, and inquiry. Dans N. K. Denzin & Y. S. Lincoln (Eds.), *The sage handbook of qualitative research* (3rd ed.) (p. 887-907). Thousand Oaks, CA : Sage.
- Kitzinger, J. (1994). The methodology of focus groups : The importance of interaction between research participants. *Sociology of Health and Illness*, (16), 103-121.
- Krueger, R. A. (1994). *Focus groups. A practical guide for applied research* (2nd ed.). Thousand Oaks, CA : Sage.
- Krueger, R. A. (1998). *Analyzing and reporting focus group results*. Thousand Oaks, CA : Sage.
- Krueger, R. A. (1998). *Developing questions for focus groups*. Thousand Oaks, CA : Sage.
- Krueger, R. A. (1998). *Moderating focus groups*. Thousand Oaks, CA : Sage.
- Krueger, R. A., & King, J. A. (1998). *Involving community members in focus groups*. Thousand Oaks, CA : Sage.
- Lee, T. W. (1999). *Using qualitative methods in organisational research*. Thousand Oaks, CA : Sage.
- Lunt, P., & Livingstone, S. (1996). Rethinking the focus group in media research. *Journal of Communication*, 46, 79-98.
- Macnaghten, P., & Myers, G. (2004). Focus groups. Dans C. Seale, G. Gobo, J. F. Gubrium & D. Silverman (Eds.), *Qualitative research practice* (p. 65-79). London : Sage.
- Merton, R. K. (1987). The focused interview and focus groups : Continuities and discontinuities. *Public Opinion Quarterly*, 51(3), 550-556.

- Morgan, D. L. (1993). *Successful focus groups. Advancing the state of the art*. Newbury Park, CA : Sage.
- Morgan, D. L. (1995). Why things (something) go wrong in focus groups. *Qualitative Health Research*, (5), 515-522.
- Morgan, D. L. (1996). Focus groups. *Annual Review of Sociology*, (22), 129-152.
- Morgan, D. L. (1997). *Focus groups as qualitative research*. Thousand Oaks, CA : Sage.
- Morgan, D. L. (1998). *The focus group guidebook*. Thousand Oaks, CA : Sage.
- Morgan, D. L. (2002). Focus group interviewing. Dans J. F. Gubrium & J. A. Holstein (Eds.), *Handbook of interview research* (p. 141-159). Thousand Oaks, CA : Sage.
- Morgan, D. L. (2002). Seeking diagnosis for a cognitively impaired family member : Evidence from focus groups. Dans G. D. Rowles & N. E. Schoenberg (Eds.), *Qualitative gerontology : A contemporary perspective* (p. 213-231). New York : Springer.
- Morgan, D. L. (2004). Focus groups. Dans S. N. Hesse-Biber & P. Leavy (Eds.), *Approaches to qualitative research* (p. 263-285). New York : Oxford University Press.
- Morgan, D. L., Krueger, R. A., & King, J. A. (1998). *Focus group kit*. Thousand Oaks, CA : Sage.
- Morgan, D. L., & Scannell, A. U. (1998). *Planning focus groups*. Thousand Oaks, CA : Sage.
- Morgan, D. L., & Spanish, M. T. (1984). Focus groups : A new tool for qualitative research. *Qualitative Sociology*, (7), 253-270.
- Myers, G. (1998). Displaying opinions : Topics and disagreement in focus groups. *Language in Society*, (27), 85-111.
- Patton, M. Q. (2002). *Qualitative research & evaluation methods* (3rd ed.). Thousand Oaks, CA : Sage.
- Platt, J. (2002). The history of the interview. Dans J. F. Gubrium & J. A. Holstein (Eds.), *Handbook of interview research. Context & method*. (p. 33-54). Thousand Oaks, CA : Sage.
- Poupart, J., Deslauriers, J.-P., Groulx, L.-H., Laperrière, A., Mayer, R., & Pires, A. P. (Dir.). (1997). *La recherche qualitative : Enjeux épistémologiques et méthodologiques*. Boucherville : G. Morin.

- Rice, P. L., & Ezzy, D. (1999). *Qualitative research methods : A health focus*. Oxford, UK : Oxford University Press.
- Ritchie, J., & Lewis, J. (Eds.). (2003). *Qualitative research practice. A guide for social science students and researchers*. London : Sage.
- Silipigni Connaway, L. (1996). Focus group interviews. A data collection methodology for decision making. *Library Administration & Management*, 10(4), 231-239.
- Simard, G. (1989). *La méthode du focus group*. Québec : Mondia.
- Stewart, D. W., & Shamdasani, P. N. (1990). *Focus groups : Theory and practice*. Newbury Park, CA : Sage.
- Stewart, D. W., & Shamdasani, P. N. (1998). Focus group research. Dans L. Bickman & D. J. Rog (Eds.), *Handbook of applied social research methods* (p. 505-526). Thousand Oaks, CA : Sage.
- Streiffler, F. (1982). L'interview de groupe. *Revue Suisse de Sociologie*, 8(3), 567-590.
- Thomas, A. (2008). Focus groups in qualitative research : Culturally sensitive methodology for the Arabian Gulf? *International Journal of Research & Method in Education*, 31(1), 77-88.
- Vaughn, S., Schumm, J. S., & Sinagub, J. M. (1996). *Focus group interviews in education and psychology*. Thousand Oaks, CA : Sage.
- Warren, C. A. B. (2002). Qualitative interviewing. Dans J. F. Gubrium & J. A. Holstein (Eds.), *Handbook of interview research. Context & method*. (p. 83-101). Thousand Oaks, CA : Sage.
- Wilkinson, S. (1998). Focus group methodology : A review. *International Journal of Social Research Methodology*, 1, 181-203.
- Wilkinson, S. (2003). Focus groups. Dans J. A. Smith (Ed.), *Qualitative psychology : A practical guide to research methods* (p. 184-204). London : Sage.
- Wilkinson, S. (2004). Focus group research. Dans Silverman, D. (Ed.), *Qualitative research* (2nd ed.) (p. 177-199). London : Sage.
- Wilson, V. (1997). Focus groups : A useful qualitative method for educational research? *British Educational Research Journal*, 23(2).

François Guillemette est professeur de méthodologie et de formation pratique au Département des Sciences de l'Éducation de l'Université du Québec à Trois-Rivières. Il est président de l'Association pour la Recherche Qualitative depuis 2006, de même que chercheur associé au Centre de Recherche Interuniversitaire sur la Formation et

la Profession Enseignante (CRIFPE) et chercheur-membre du Consortium National de Recherche sur l'Intégration Sociale (CNRIS). Docteur en éducation et docteur en théologie, ses projets de recherche portent notamment sur l'utilisation de la méthodologie de la théorisation enracinée (Grounded Theory) au Canada et en Europe, le développement des compétences professionnelles dans les programmes de formation post-secondaire, la communication en déficience intellectuelle.

Marie-Josée Berthiaume est membre de l'Ordre des psychoéducateurs et psychoéducatrices du Québec. Elle est professionnelle de recherche à l'Université du Québec à Trois-Rivières et à l'Association pour la Recherche Qualitative.