NAME: ARIYO SHARON AYOBAMI
15/MHS04/003
NTD 311
300 LEVEL
DIFFERENCES BETWEEN QUANTITATIVE AND QUALITATIVE RESEARCH
While quantitative research is based on numbers and mathematical calculations (aka quantitative data), qualitative research is based on written or spoken narratives (or qualitative data). Qualitative and quantitative research techniques are used in public health and various other disciplines. 
	

	
	Qualitative
	Quantitative

	Purpose
	The purpose is to explain and gain insight and understanding of phenomena through intensive collection of narrative data Generate hypothesis to be test , inductive.
	The purpose is to explain, predict, and/or control phenomena through focused collection of numerical data. Test hypotheses, deductive.

	Approach to Inquiry
	subjective, holistic, process- oriented
	Objective, focused, outcome- oriented

	Hypotheses
	Tentative, evolving, based on particular study
	Specific, testable, stated prior to particular study

	Research Setting
	Controlled setting not as important
	Controlled to the degree possible

	Sampling
	Purposive: Intent to select “small, ” not necessarily representative, sample in order to get in-depth understanding
	Random: Intent to select “large, ” representative sample in order to generalize results to a population

	Measurement
	Non-standardized, narrative (written word), ongoing
	Standardized, numerical (measurements, numbers), at the end

	Design and Method
	Flexible, specified only in general terms in advance of study Nonintervention, minimal disturbance All Descriptive— History, Biography, Ethnography, Phenomenology, Grounded Theory, Case Study, (hybrids of these) Consider many variable, small group
	Structured, inflexible, specified in detail in advance of study Intervention, manipulation, and control Descriptive Correlation Causal-Comparative Experimental Consider few variables, large group

	Data Collection Strategies
	Document and artifact (something observed) that is collection (participant, non-participant). Interviews/Focus Groups (un-/structured, in-/formal). Administration of questionnaires (open ended). Taking of extensive, detailed field notes.
	Observations (non-participant). Interviews and Focus Groups (semi-structured, formal). Administration of tests and questionnaires (close ended).

	Data Analysis
	Raw data are in words. Essentially ongoing, involves using the observations/comments to come to a conclusion.
	Raw data are numbers Performed at end of study, involves statistics (using numbers to come to conclusions).

	Data Interpretation
	Conclusions are tentative (conclusions can change), reviewed on an ongoing basis, conclusions are generalizations. The validity of the inferences/generalizations are the reader’s responsibility.
	Conclusions and generalizations formulated at end of study, stated with predetermined degree of certainty. Inferences/generalizations are the researcher’s responsibility. Never 100% certain of our findings.


