

15

Skandinavisk litteratur om intervjuforskning1

Denna bok om intervjuer skrevs ursprungligen för engelskspråkiga läsare. Litteratur på de
skandinaviska språken behandlas enbart när ett arbete är direkt indraget i analysen av
forskningsintervjuer. För att ge en bredare inblick i skandinavisk intervjuforskning ska här kort
kommenteras några utvalda böcker som inte finns med i bokens referenslista. Vissa böcker
innehåller reflexioner kring kvalitativa metoder, andra beskriver intervjuprocessen och andra åter
rapporterar om intervjuundersökningar.

Alveson, M. & Sköldberg K. (1994). Tolkning och reflektion - Vetenskapsfilosofi och kvalitativ
metod. Lund: Studentlitteratur.
 Bokens projekt anges vara en intellektualisering av de kvalitativa metoderna och en
pragmatisering av vetenskapsfilosofin. Boken inleds med en diskussion av vetenskapsteoretiska
teman av central vikt för den kvalitativa forskningen, såsom induktiva och deduktiva angreppssätt,
generalisering, djupstrukturer och multipla tolkningar, objektivism och relativism. Därefter
behandlas såväl klassiska perspektiv i den kvalitativa forskningen som fenomenologi, hermeneutik
och Frankfurtskolans kritiska teori som nyare ansatser, som postmodernism, poststrukturalism,
diskursanalys, feminism och Foucaults genealogi. Den inte helt lättlästa boken ger en grundlig och
väl genomtänkt begreppsdiskussion av centrala frågor inom kvalitativ forskning.

Andersen, I. (red) (1990). Valg af organisations-sociologiske metoder. København:
Samfundslitteratur.
 Denna elementära introduktion till de praktiska sidorna hos organisationssociologiska
metoder har allmän relevans för kvalitativa forskare. Här ska särskilt nämnas de två kapitel som
betonar betydelsen av problemformulering och det teoretiska förarbetet vid samhällsvetenskapliga
undersökningar samt kapitlet om skrivprocessen som en integrerad del av arbetsförloppet.

Andersen I., Borum, F., Kristensen, P. H. & Karnøe, P. (1992). Om kunsten at bedrive feltstudier å
en erfaringsbaseret forskningsmetodik. København: Samfundslitteratur.
 Syftet med boken sägs vara att göra det lättare för fältforskare att utveckla sina
hantverksmässiga färdigheter. Den inleds med forskningsberåttelser från fyra projekt för att sedan
gå närmare in på de allmånna metodfrågor som aktualiseras i berättelserna, forskarens förhållande
till sitt projekt och praktiska problem som dyker upp i den konkreta fältforskningen.

Broch, T., Krarup, K., Laursen, P. K. & Rieper, O. (red) (1979). Kvalitative metoder i dansk
samfundsforskning. København: Nyt fra samfundsvidenskaberne.
 Denna antologi kommer från en period då kvalitativ forskning började expandera inom
dansk samhällsvetenskaplig forskning. Boken förmedlar både praktiska erfarenheter och teoretiska
reflexioner från en rad forskningsprojekt, och den ger en god bild av den tvärvetenskapliga bredden
i dansk samhällsforskning. Flera av kapitlen har utvecklats vidare i andra sammanhang, bland annat

1 Appendix til S. Kvale "Det kvalitative forskningsintervju"
(Lund: Studentlitteratur, marts 1997).

16

i Borums bidrag till de två tidigare nämnda antologierna, i Fogs bok nedan och i min egen
intervjubok.

Dahlberg, K. (1993). Kvalitativa metoder för vårdvetare. Lund: Studentlitteratur.
 Boken inleds med en klar översikt över olika vetenskapsteoretiska och ämnesspecifika
infallsvinklar till kvalitativ metod. Därefter gås konkret igenom de enskilda stegen i kvalitativa
forskningsperspektiv. Denna korta inledning i kvalitativa metoder är en lämplig introduktion till det
kvalitativa forskningsområdet även för andra yrkesgrupper än vårdvetare.

Fog, J. (1994). Med samtalen som udgangspunkt å Det kvalitative forskningsinterview. København:
Akademisk Forlag.
 Boken ger på grundval av erfarenheter från såväl forskningsintervjuer som terapeutiska
intervjuer en grundlig och instruktiv introduktion i konsten att intervjua. Boken redogör särskilt för
de mellanmänskliga och psykologiska processerna i den djupgående kvalitativa
forskningsintervjun. Tonvikten läggs på de moraliska aspekter som genomsyrar hela
forskningsprocessen och den innebörd som metodiska tillförlitlighets- och giltighetskrav kan ha.
Boken förenar vetenskapsteoretiska och filosofiska perspektiv med reflexion över egna
erfarenheter och bevarar spänningen mellan forskningsintresse och hänsynen till medmänniskan.

Gordon, H. (1970). Interviewmetodik. Stockholm: Almquist & Wiksell.
 Detta är en liten bok om intervjuteknik, skriven till hjälp för dem som gör intervjuer i
professionella sammanhang, särskilt anställningsintervjuer. Intervjuforskare kan ha god nytta av
den känsliga beskrivningen av det personliga samspelet i intervjun och den nyanserade
genomgången av olika sätt att ställa frågor på.

Holter, H., Ve Henriksen, H., Gjertsen, A. & Hjort, H. (1976). Familjen i klassamhället.
Stockholm: Aldus.
 Detta är en framställning av ett forskningsprojekt om familjerelationer och yttre sociala
förhållanden, särskilt familjens klassmässiga situation. Teoretiskt innehåller den
socialpsykologiska och politiska analyser av familjers situation. Metodiskt använder den såväl
frågeformulär och intervjuer som observationer av familjeinteraktion, och de olika metoderna ingår
i ett fruktbart samspel vid analysen av familjernas situation. Slutkapitlet är en fallstudie av en
familj i terapi, med en dialektisk analys av förmedlingen från samhälleliga motsägelser till
familjens motsägelsefulla interaktionsformer.

Holter, H. & Kalleberg, R. (red) (1996). Kvalitativa metoder i samfunnsforskning. Oslo:
Universitetsforlaget.
 Aktualiserad och utvidgad upplaga av en bok från en tidig fas av användningen av
kvalitativa metoder. Den innehåller ett brett spektrum av principiella och praktiska perspektiv på
kvalitativ forskning. I två av kapitlen argumenteras utförligt för att det vanliga skapandet av en
motsättning mellan kvalitativa och kvantitativa metoder är att skapa ett skenproblem, en
argumentation som ännu inte har slagit fullt igenom inom kvalitativ forskning.

Håvind, H. (1987). Liten og stor - Mødres omsorg og barns utviklingsmuligheter. Oslo:
Universitetsforlaget.
 Denna intervjuundersökning ställer småbarnsfamiljers livssituation i fokus. Med
utgångspunkt i en analys av litteraturen om de samhälleliga och psykologiska betingelserna för
familjeliv utvecklas en "livsformsintervju", där dygnets löpande tid används som organiserande

17

princip för utfrågningen. Dygnet gås igenom, händelse för händelse, med gårdagen som
utgångspunkt. Rättesnöret för analysen har varit att göra en miljöbeskrivning för att förstå
utvecklingen - genom den stores förståelse av vad det betyder att vara liten. Den Därav följande
förståelsen fungerar som verktyg för såväl kulturkritik som en kritisk bedömning av de
utvecklingsmöjligheter som det enskilda barnet erbjuds.

Jacobsen, J. K. (1993). Intervju - Konsten att lyssna och fråga. Lund: Studentlitteratur.
 Boken inriktar sig på intervjusituationen - att intervjua är framför allt ett hantverk.
Betydelsen av övning, självkritik och en personligt utvecklad förmåga att lyssna gör
intervjusamtalet till en nästan konstnärlig genre. Författarens utgångspunkt är medieforskning; han
drar fram praktiska exempel från en rad områden och diskuterar ingående de många felkällorna och
möjligheterna i intervjusituationen.

Jensen, T. K. (1993). Politik i praxis. København: Samfundslitteratur.
 Boken handlar om danska folketingspolitikers erfarenhetsvärld och politiska kultur. Den
bygger på kvalitativa intervjuer med medlemmar av folketinget. Tematiskt är studien inspirerad av
Aristoteles begrepp fronesis och praxis, och i intervjuerna dokumenteras betydelsen av god
bedömningsförmåga och politiskt hantverk. Metodiskt är studien inspirerad av hermeneutik och
fenomenologi som grundvalar för samhällsvetenskaplig kvalitativ metod. Boken förenar på ett
övertygande sätt principiella teoretiska och metodiska överväganden med ett systematiskt bruk av
intervjuer till att frambringa ny och intressant kunskap.

Lantz, A. (1993). Intervjumetodik - Den professionellt genomförda intervjun. Lund:
Studentlitteratur.
 Denna bok ger en klar introduktion till användningen av professionella intervjuer,
uppfattade som intervjuer som ger data som är tillförlitliga och resultat som har giltighet och är
användbara för andra. Det görs skillnad mellan olika former av intervju, och de olika stegen i ett
intervjuprojekt behandlas, med särskilt tonvikt på det komplexa psykologiska samspel som äger
rum mellan intervjuare och respondent. Ett samspel som omfattar både verbal och icke-verbal
kommunikation, och där allt som sägs och görs blir föremål för tolkning.

Lidman, S. (1969). Gruva. Stockholm: Aldus/Bonniers.
 Lidmans intervjuer med gruvarbetare under strejken i Kiruna ger en stark bild av deras
arbets- och levnadsförhållanden. Boken visar att intervjuer inte behöver vara enbart idealistiskt och
individualistiskt fokuserade på enskilda individers upplevelser och känslor utan även kan omfatta
de intervjuades sociala och materiella situation och de politiska och personliga konflikter som
denna ställer dem inför. Boken visar också att intervjuer inte behöver vara någon tråkig läsning -
när de utförs och bearbetas av en konstnär.

Skjervheim, H. (1996). Deltakar og tilskodar og andre essays. Oslo: Aschehoug.
 I denna essäsamling behandlas den filosofiska grunden för samhällsforskning. Den
objektivering av människan som positivismen innebär ställs mot en fenomenologiskt och
hermeneutiskt inspirerad forskning som tar sin utgångspunkt i att forskare och forskningsobjekt
talar och handlar tillsammans i en gemensam värld. Särskilt titelesäån från 1957 är relevant för en
förståelse av den mänskliga relationen i intervjusituationen. Där analyseras olika sätt att möta andra
människor i språket - som en åskådare som konstaterar det som den andre säger som ett faktum
eller som engagerad deltagare i det som den andre talar om.

18

Starrin, B. & Svensson, P-G. (red) (1994). Kvalitativ metod och vetenskapsteori. Lund:
Studentlitteratur.
 I antologins första del diskuteras den vetenskapsteoretiska grunden för kvalitativ forskning i
allmänhet, inklusive distinktionen mellan kvalitativ och kvantitativ forskning. I andra delen
behandlas mer ingående tre vetenskapsteoretiska perspektiv på det kvalitativa området:
hermeneutik, fenomenologi och fenomenografi. Den tredje delen tar upp frågor om kön och moral
och kvalitetskriterier vid kvalitativa metoder. Boken ger en klar, nyanserad och representativ
introduktion till väsentliga principiella och teoretiska aspekter av kvalitativ forskning.

Svensson, P-G. & Starrin, B. (red) (1996). Kvalitativa studier i teori och praktik. Lund:
Studentlitteratur.
 Denna studie tar i den första delen upp datainsamling, inklusive intervjuer, medan den
andra delen behandlar kvalitativa analysmodeller och den tredje drar fram tidigare negligerade
områden av kvalitativ forskning som validitet och rapportering. Boken ger en över-siktlig
introduktion till det kvalitativa forskningsområdet, med beaktande av aktuell amerikansk och
skandinavisk litteratur.

Swedner, H. (1969). Sociologisk metod. Lund: Liber Läromedel.
 Denna bok ger en god introduktion till traditionell sociologisk forskningsmetod. Utifrån en
positivistiskt präglad grundhållning redogörs det klart för explorativa och deskriptiva
undersökningar, hypotesprövning och mätproblem, samt reliabilitet och validitet. Ett särskilt
kapitel ägnas åt datainsamling genom intervjuer. Kännedom om denna praktiskt inriktade
introduktion till samhällsvetenskaplig forskning är nyttig även för nutida kvalitativa forskare och
kan möjligen motverka något av den polemiska antipositivistiska hållning som kan prägla området
i dag.

Søndergaard, D. M. (1996). Tegnet på kroppen - Kön: koder og konstruktioner blandt voksne i
Akademia. København: Museum Tusculanums Forlag.
 Detta är en teoretisk och empirisk analys av kön som social konstruktion. I enskilda
intervjuer och i gruppintervjuer med studerande inom samhällsvetenskap och humaniora söker
författaren avslöja de koder för tillskrivande av betydelse och kön som intervjupersonerna förhåller
sig till. Kön förstås feministiskt i ett posttraditionellt samhälle som en uppsättning flexibla och
flytande betydelsesammanhang som förhandlas fram i ett ömsesidigt samspel mellan enskilda
aktörer och kulturella tolkningsramar. Betydelsen av ett teoretiskt analytiskt perspektiv på de
konkreta intervjuanalyserna framträder tydligt, samtidigt som de studerandes livsformer och
förhållanden får levande konturer i intervjuberättelserna.

Theman, J. (1983). Uppfattningar av politisk makt. Göteborg: Acta Universitatis Gothoburgensis.
 Detta är en intervjuundersökning av vuxnas förståelse av politisk makt. Den bygger på den
fenomenografiska metod som utvecklats av Ference Marton och hans medarbetare i Göteborg,
medan själva intervjuformen är inspirerad av psykoanalytisk praxis och intervjuanalysen av ett
fenomenologiskt perspektiv. Undersökningen har resulterat i en differentierad beskrivning och
analys av de många aspekter som rör uppfattningen om politisk makt, kompletterat med
överväganden om den politiska maktens legitimering.

Tjersland, O. A. (1992). Samlivsbrudd og foreldreskap - Meklingsprosessens psykologi. Oslo:
Universitetsforlaget.

19

 Boken tar upp barns och vuxnas reaktioner vid skilsmässa och beskriver olika sätt att
omedelbart ordna det för sig när skilsmässan inträffar. Undersökningen baseras på intervjuer och
på observationer gjorda av familjer under själva medlingen. Undersökningens syfte anges vara att
utforma medlingsbud som kan förbättra separationssituationen för barnfamiljer och att förmedla
erfarenheter till andra terapeuter. Boken utgör ett gott exempel på hur det i professionell praxis är
möjligt för terapeuter att använda intervjuer som forskning i komplicerade mellanmänskliga
förhållanden.

