
Tous droits réservés © Recherches sociographiques, Université Laval, 1965 Ce document est protégé par la loi sur le droit d’auteur. L’utilisation des
services d’Érudit (y compris la reproduction) est assujettie à sa politique
d’utilisation que vous pouvez consulter en ligne.
https://apropos.erudit.org/fr/usagers/politique-dutilisation/

Cet article est diffusé et préservé par Érudit.
Érudit est un consortium interuniversitaire sans but lucratif composé de
l’Université de Montréal, l’Université Laval et l’Université du Québec à
Montréal. Il a pour mission la promotion et la valorisation de la recherche.
https://www.erudit.org/fr/

Document généré le 10 avr. 2024 12:37

Recherches sociographiques

Les dimensions sociologiques du vote créditiste au Québec
Vincent Lemieux

Volume 6, numéro 2, 1965

URI : https://id.erudit.org/iderudit/055266ar
DOI : https://doi.org/10.7202/055266ar

Aller au sommaire du numéro

Éditeur(s)
Département de sociologie, Faculté des sciences sociales, Université Laval

ISSN
0034-1282 (imprimé)
1705-6225 (numérique)

Découvrir la revue

Citer cet article
Lemieux, V. (1965). Les dimensions sociologiques du vote créditiste au Québec.
Recherches sociographiques, 6(2), 181–195. https://doi.org/10.7202/055266ar

Résumé de l'article
Le propos de cet article est de montrer qu'une étude du vote créditiste au
Québec, dans la tradition de la sociologie électorale française, peut éclairer ce
qui demeure plus ou moins caché à d'autres voies d'analyse, à condition
toutefois de ne négliger aucune dimension de ce vote. Nous considérerons les
élections fédérales de 1962 et de 1963. Quant à la méthode suivie et aux
techniques utilisées, elles sont très sommaires : il s'agit de montrer ici l'utilité
d'une approche, quitte à en raffiner plus tard la méthode et les techniques.

https://apropos.erudit.org/fr/usagers/politique-dutilisation/
https://www.erudit.org/fr/
https://www.erudit.org/fr/
https://www.erudit.org/fr/revues/rs/
https://id.erudit.org/iderudit/055266ar
https://doi.org/10.7202/055266ar
https://www.erudit.org/fr/revues/rs/1965-v6-n2-rs1514/
https://www.erudit.org/fr/revues/rs/

