
Kvalitative intervjuer

og observasjon.

Pensum: Dag Ingvar Jacobsen (2005):

Hvordan gjennomføre undersøkelser,

s. 141-163.

Tematikk:

 Hovedkjennetegn ved kvalitative

metodeverktøy.

 Åpne individuelle intervjuer (forberedelse,

gjennomføring og etterarbeid).

 Gruppeintervjuer.

 Observasjon: åpen og skjult, passiv og aktiv.

Kvalitative metodeverktøy:

 Behandler ord fremfor tallstørrelser.

 Mindre tekniske og standardiserte enn

kvantitative metoder.

 Basert på tommelfingerregler.

 Læring gjennom prøving og feiling.

 Sikre høy gyldighet og pålitelighet.

Åpne individuelle intervjuer:

 Velges når relativt få enheter undersøkes.

 Velges når vi ønsker en dyp og grundig beskrivelse av
fenomenet.

 Åpenhet – spørsmål uten faste svaralternativer.

 Tidkrevende (særlig etterarbeidet).

 Kompleks informasjon – krevende å
tolke/systematisere.

 Respondentintervjuet = med personer som selv har
erfaringer med fenomenet (selvopplevd).

 Informantintervjuet = med personer som vet mye om
fenomenet (eksperter).

Forberedelse:

 Kriterier for valg av intervjuobjekter (hvorfor intervjue disse og ikke noen
andre?).

 Valg av format (ansikt-til-ansikt, e-post eller telefon).

 Opprette kontakt med intervjuobjektene.

 Anonymitet?

 Varighet – situasjonsavhengig (men bør vanligvis ikke være kortere enn 1
time).

 Tidspunkt og sted for intervjuet.

 Intervjuteknikk: åpent (ingen føringer), semi-strukturert (tematisk organisert)
eller relativt strukturert (liste med detaljerte spørsmål)?

 Samme eller ulike spørsmål til forskjellige intervjuobjekter?

 Nøytrale spørsmålsformuleringer (men ikke alltid).

 Registrering av svar: notater eller lydbånd (eller begge deler)?

 Bruk av materialet – direkte sitater (eller ikke)?

Intervjuguide

 Formål: hente ut mest mulig informasjon.

 Spørsmålene må utformes med tanke på de som skal

besvare dem.

 Formuler spørsmålene i et ”hverdagsspråk”.

 Unngå akademiske eller tekniske begreper.

 Hvis bruk av ja-eller-nei-spørsmål, be om begrunnelse.

 Starte med enkle og generelle spørsmål.

 Avslutt med å be om en sluttkommentar (”noe som

ikke er tatt opp?”).

Gjennomføring:

 Ikke foretas mot slutten av mastergradsprosjektet – kan ta tid å
få intervjuavtaler + etterarbeid.

 Presentasjon: hva prosjektet går ut på, hvem som finansierer/står
bak prosjektet (masteroppgave, AFIN, veileder) og hvordan
materialet skal brukes (direkte sitater, anonymitet).

 La folk snakke ferdig – ikke styr intervjuet for mye (unngå
avbrytelser).

 La folk få snakke om tema/spørsmål som ikke står i din
intervjuguide.

 Ta notater – viser at du er interessert.

 ”Snøballeffekten”: planlagte intervjuer fører til nye ikke-planlagte
intervjuer (eller nye intervjuer med de samme personene).

Etterarbeidet:

 Skriv ut intervjuet (bør skje etter kort tid hvis

lydbånd ikke brukes).

 Les igjennom og marker spesielt

interessante/relevante svar eller delsvar.

 Organiser intervjuene etter kategorier (for

eksempel ansatte, ledelse, brukere, osv.).

 Juster intervjuguiden (hvis ønskelig/nødvendig).

Gruppeintervjuer:

 Velges når man ønsker å få frem (a)
”diskusjonsinformasjon” (enighet, uenighet,
meningsdanning, osv.) og/eller (b) gruppedynamikk
(for eksempel maktforhold).

 Informasjon om relasjonene mellom
gruppemedlemmene (fremfor individuelle meninger,
oppfatninger, tolkninger, osv.).

 Noterer ikke individuelle svar.

 Opptatt av hovedposisjonene og argumentene i
diskusjonen, hvem som snakker, hvem som tier, osv.

 Intervjuerens rolle – aktiv eller passiv?

Observasjon:

 Ikke veldig vanlig i store deler av samfunnsvitenskapen.

 Velges når folks handlinger (fremfor deres meninger,
oppfatninger, osv.) interesserer oss.

 Ved organisasjonsstudier – formell godkjenning og
oppnevning av kontaktpersoner viktig.

 Åpen vs. skjult observasjon.

 Aktiv vs. passiv observasjon.

 Observasjonseffekten (spesielt ved åpen og/eller aktiv
observasjon).

 Kan brukes i kombinasjon med intervjuer og/eller
dokumentstudier (hospitering).

