

BIBLIOGRAPHIE SUR LES RELATIONS ENTRE LE QUALITATIF ET LE QUANTITATIF

François Guillemette, Ph.D.

Université du Québec à Trois-Rivières

Marie-Josée Berthiaume, Ps.éd.

Université du Québec à Trois-Rivières

- Brannen, J. (Ed.). (1992). *Mixing methods : Qualitative and quantitative research*. Aldershot, UK : Avebury.
- Brannen, J. (1992). Combining qualitative and quantitative approaches : An overview. Dans J. Brannen (Ed.), *Mixing methods : Qualitative and quantitative research* (p. 3-37). Aldershot, UK : Avebury.
- Bryman, A. (1984). The debate about quantitative and qualitative research : A question of method or epistemology? *British Journal of Sociology of Education*, 35(1), 75-92.
- Bryman, A. (1988). *Quantity and quality in social research*. London : Allen & Unwin.
- Bryman, A. (1992). Quantitative and qualitative research : Further reflections on their integration. Dans J. Brannen (Ed.), *Mixing methods : Qualitative and quantitative research* (p. 57-78). Aldershot, UK : Avebury.
- Bryman, A. (2001). *Social research methods*. New York : Oxford University Press.
- Cipriani, R. (1985). Quantité et qualité dans l'analyse sociologique : Faux dilemme ou débat idéologique dans la connaissance scientifique? *Revue de l'Institut de Sociologie*, (1-2), 181-189.
- Combessie, J.-C. (1986). À propos de méthodes : Effets d'optique, heuristique et objectivation. *Bulletin de Méthodologie Sociologique*, (10), 4-24.

- Cook, T. D., & Reichardt, C. R. (1979). *Qualitative and quantitative methods in evaluation research*. Beverly Hills, CA : Sage.
- Crahay, M. (2006). Qualitatif - quantitatif : Des enjeux méthodologiques convergents? Dans L. Paquay, M. Crahay & J.-M. De Ketela (Dir.), *L'analyse qualitative en éducation* (p. 33-52). Bruxelles : De Boeck.
- Creswell, J. W., Shope, R., Plano Clark, V. L., & Green, D. O. (2006). How interpretive qualitative research extends mixed methods research. *Research in the Schools*, 13(1), 1-11.
- Czarniawska, B. (2004). *Narratives in social science research*. London : Sage.
- Ercikan, K. & Roth, W.-M. (2006). What good is polarizing research into qualitative and quantitative? *Educational Researcher*, 35(5), 14-23.
- Firestone, W. (1987). Meaning in method : The rhetoric of quantitative and qualitative research. *Educational Researcher*, 16(7), 16-21.
- Giorgi, A. (1975). Convergence and divergence of qualitative and quantitative methods in psychology. Dans A. Giorgi, C. T. Fisher & E. L. Murray (Eds.), *Duquesne studies in phenomenological psychology. Vol. 2* (p. 72-79). Pittsburg, PA : Duquesne University Press.
- Glassner, B., & Morano, J. D. (Eds.). (1989). *The qualitative-quantitative distinction in the social science*. Boston : Klumer Academic.
- Groger, L., & Straker, J. K. (2002). Counting and Recounting : Approaches to combining quantitative and qualitative data and methods. Dans G. D. Rowles & N. E. Schoenberg (Eds.), *Qualitative gerontology : A contemporary perspective* (p. 179-199). New York : Springer.
- Hammersley, M. (1992). Deconstructing the qualitative-quantitative divide. Dans J. Brannen (Ed.), *Mixing methods : Qualitative and quantitative research* (p. 39-55). Aldershot, UK : Avebury.
- Hedrick, T. E. (1994). The quantitative-qualitative debate : Possibilities for integration. Dans C. S. Reichardt & S. F. Rallis (Eds.), *The qualitative-quantitative debate : New perspectives* (p. 45-52). San Francisco : Jossey-Bass .
- Holloway, I., & Wheeler, S. (2002). *Qualitative Research in Nursing* (2nd ed.). Oxford, UK : Blackwell.
- House, E. R. (1994). Integrating the quantitative and qualitative. Dans C. S. Reichardt & S. F. Rallis (Eds.), *The qualitative-quantitative debate : New perspectives* (p. 13-22). San Francisco : Jossey-Bass .
- Howe, K. R. (1988). Against the quantitative-qualitative incompatibility thesis, or dogmas die hard. *Educational Researcher*, 17(8), 10-16.

- Howe, K. R. (1992). Getting over the quantitative-qualitative debate. *American Journal of Education*, 100(2), 236-256.
- Jick, T. D. (1983). Mixing qualitative and quantitative methods : Triangulation in action. Dans J. Van Maanen (Ed.), *Qualitative methodology* (p. 135-148). Beverly Hills, CA : Sage.
- Johnson, B. R., & Onwuegbuzie, A. J. (2004). Mixed methods research : A research paradigm whose time has come. *Educational Researcher*, 33(7), 14-26.
- Kelle, U., & Erzberger, C. (2004). Qualitative and quantitative methods : Not in opposition. Dans U. Flick, E. von Kardorff & I. Steinke (Eds.), *A companion to qualitative research* (p. 172-177). London : Sage.
- Kidder, L. H., & Fine, M. (1987). Qualitative and quantitative methods : When stories converge. Dans M. M. Mark & R. L. Shotland (Eds.), *Multiple methods in program evaluation. New directions for program evaluation*. no. 35. San Francisco : Jossey-Bass.
- Ledrut, R. (1985). Le qualitatif et le quantitatif. *Recherches sociologiques*, XVI(2), 229-236.
- Lee, T. W. (1999). *Using qualitative methods in organisational research*. Thousand Oaks, CA : Sage.
- Lund, T. (2005). The qualitative-quantitative distinction : Some comments. *Scandinavian Journal of Educational Research*, 49(2), 115-132.
- Lusardi, P. T. (2004). Selecting a research design : Quantitative versus qualitative. Dans J. A. Fain (Ed.), *Reading, understanding and applying nursing research* (2nd ed.) (p. 191-218). Philadelphia, PA : F.A. Davis.
- Luttrell, W. (2005). Crossing anxious borders : Teaching across the quantitative-qualitative « divide ». *International Journal of Research & Method in Education*, 28(2), 183-195.
- McLean, J. E. (2006). Foreword : From quantitative to qualitative and half way back. *Research in the Schools*, 13(1), iii-iv.
- Mertens, D. M. (2005). *Research and evaluation in education and psychology. Integrating diversity with quantitative, qualitative, and mixed methods* (2nd ed.). Thousand Oaks : Sage.
- Morgan, D. L. (2006). Practical strategies for combining qualitative and quantitative methods. Dans S. N. Hesse-Biber & P. Leavy, *Emergent methods in social research* (p. 165-182). Thousand Oaks : Sage.
- Neuman, W. L. (2003). *Social research methods : Qualitative and quantitative approaches* (5th ed.). Boston : Allyn and Bacon.

- Pires, A. P. (1987). Deux thèses erronées sur les lettres et les chiffres. *Cahiers de recherche sociologique*, 5(2), 85-105.
- Pole, K. (2007). Mixed method designs : A review of strategies for blending quantitative and qualitative methodologies. *Mid-Western Educational Researcher*, 20(4), 35-38.
- Punch, K. F. (1998). *Introduction to social research : Quantitative and qualitative approaches*. London : Sage.
- Ragin, C. C. (1987). *The comparative method : Moving beyond qualitative and quantitative strategies*. Berkeley : University of California Press.
- Ratnesar, N., & Mackenzie, J. (2006). The quantitative-qualitative distinction and the null hypothesis significance testing procedure. *Journal of Philosophy of Education*, 40(4), 501-509.
- Reichardt, C. S., & Cook, T. D. (1979). Beyond qualitative versus quantitative methods. Dans T. D. Cook & C. S. Reichardt (Eds.), *Quantitative methods in evaluation research* (p. 7-32). Beverly Hills, CA : Sage.
- Reichardt, C. S., & Rallis, S. F. (1994). Qualitative and quantitative inquiries are not incompatible : A call for a new partnership. Dans C. S. Reichardt & S. F. Rallis (Eds.), *The qualitative-quantitative debate : New perspectives* (p. 85-91). San Francisco : Jossey-Bass .
- Reichardt, C. S., & Rallis, S. F. (Eds.). (1994). *The qualitative-quantitative debate : New perspectives*. San Francisco : Jossey-Bass .
- Reichardt, C. S., & Rallis, S. F. (1994). The relationship between the qualitative and quantitative research traditions. Dans C. S. Reichardt & S. F. Rallis (Eds.), *The qualitative-quantitative debate : New perspectives* (p. 5-11). San Francisco : Jossey-Bass .
- Rinaldo, V. (2005). Today's practitioner is both qualitative and quantitative researcher. *The High School Journal*, 89(1), 72-77.
- Ritchie, J. (2003). The applications of qualitative methods to social research. Dans J. Ritchie & J. Lewis (Eds.), *Qualitative research practice. A guide for social science students and researchers* (p. 24-46). London : Sage.
- Rossi, P. H. (1994). The war between the quals and the quants : Is a lasting peace possible? Dans C. S. Reichardt & S. F. Rallis (Eds.), *The qualitative-quantitative debate : New perspectives* (p. 23-36). San Francisco : Jossey-Bass .
- Salomon, G. (1991). Transcending the qualitative-quantitative debate : The analytic and systemic approaches to educational research. *Educational Researcher*, 20(6), 10-18.

- Schwartz, H., & Jacobs, J. (1979). *Qualitative sociology : A method to the madness*. New York : Free Press.
- Smith, J. K. (1983). Quantitative vs. qualitative research : An attempt to clarify the issue. *Educational Researcher*, 12(3), 6-13.
- Smith, J. K., & Heshusius, L. (1986). Closing down the conversation : The end of the quantitative-qualitative debate among educational inquirers. *Educational Researcher*, (15), 4-12.
- Smith, M. L. (1994). Qualitative plus/versus quantitative : The last word. Dans C. S. Reichardt & S. F. Rallis (Eds.), *The qualitative-quantitative debate : New perspectives* (p. 37-44). San Francisco : Jossey-Bass .
- Sudweeks, F., & Simoff, S. (1999). Complementary explorative data analysis : The reconciliation of quantitative and qualitative principles. Dans S. Jones (Ed.), *Doint internet research* Thousand Oaks, CA : Sage.
- Tashakkori, A., & Teddlie, C. (1998). *Mixed methodology. Combining qualitative and quantitative approaches*. London : Sage.
- Teddlie, C., & Tashakkori, A. (2003). Major issues and controversies in the use of mixed methods in the social and behavioral sciences. Dans A. Tashakkori & C. Teddlie (Eds.), *Handbook of mixed methods in social and behavioral research* Thousand Oaks, CA : Sage.
- Thyer, B. A. (Ed.). (2001). *The handbook of social work research methods*. Thousand Oaks, CA : Sage.
- Trend, M.-G. (1978). On the reconciliation of qualitative and quantitative analysis : A case study. *Human Organization*, (4), 345-367.
- Van der Maren, J.-M. (1996). *Méthodes de recherche pour l'éducation* (2^e éd.). Montréal : Presses de l'Université de Montréal.
- Wilson, T. P. (1986). Qualitative « versus » quantitative methods in social research. *Bulletin de Méthodologie Sociologique*, (10), 25-51.
- Yeh, C. J., & Inman, A. G. (2007). Qualitative data analysis and interpretation in counseling psychology : Strategies for best practices. *The Counseling Psychologist*, 35(3), 369-403.
- Yoshikawa, H., Weisner, T. S., Kalil, A., & Way, N. (2008). Mixing qualitative and quantitative research in development science : Uses and methodological choices. *Developmental Psychology*, 44(2), 344-354.

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

6 RECHERCHES QUALITATIVES / BIBLIOGRAPHIES

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.