
 61

Cato Wadel. (1991). Feltarbeid i egen kultur – en innføring i kvalitativt orientert sam-
fundsforskning, Flekkefjord: SEEK.

Anmeldt af Torben Spanget Christensen, ph.d.-stipendiat ved Dansk Institut for Gymnasiepæ-
dagogik, Syddansk Universitet.

På et nyligt overstået ph.d.-seminar om kvalitativ metode var Steinar Kvale ivrig efter at få
anmeldt nogle bøger, han havde medbragt. Jeg kiggede i kassen og fandt flere interessante mu-
ligheder, herunder den norske antropolog Cato Wadels bog fra 1991. Selv om bogen har 10 år
på bagen, så mente Kvale alligevel, at den fortjente en anmeldelse. Efter at have læst bogen
forstår jeg hvorfor. Hvis den bog ikke er anmeldt i dette nyhedsbrev før, så er det bestemt ikke
for tidligt, at den bliver det nu.

Først og fremmest fornemmer man, at Wadel er en meget erfaren feltforsker, hvis indsigt man
kan drage stor nytte af, især hvis man skal i gang med et feltarbejde selv, men også hvis man
’blot’ er interesseret i at skærpe sin iagttagelsesevne. Dernæst at han er en rigtig god, personligt
nærværende fortæller. Jeg havde ikke lige forventet at møde en metodebog, som i sig selv var
spændende og medrivende læsning, men det er Wadels bog.

Bogen formår på en og samme gang at være en metodebog med klare begrebsudviklinger og
anvisninger på, hvorledes feltarbejde kan gribes an og en fortælling om metode, hvor man får
lov til at følge forskeren på detektivarbejde skiftevis i felten og i eget mentale univers. Bogen
er fyldt med konkrete eksempler fra hans egen forskning og fra andres forskning. Jeg fandt ik-
ke ét metodeproblem i bogen, som ikke var belyst ved konkrete eksempler. Bogen dækker det
kvalitative feltstudie i alle dets faser fra at skaffe sig adgang til observation over dataindsam-
lingsfaserne til skriveprocessen, hvor studiet skal præsenteres. Ikke mindst den sidste fase er
vanskelig, iflg. Wadel. Forfatteren angiver selv, at han har valgt at lægge vægt på særtrækkene
ved feltarbejde som forskningspraksis.

Bogen kan ikke stå alene som metodebog i kvalitativ forskning. Der er en lang række emner,
der ikke behandles (selv om de implicit er tilstede i bogen). Det drejer sig f.eks. om validitets-
problemet, databearbejdning, transskriptionsproblemet mv. Det skyldes måske, at bogen skal
ses i sammenhæng med Wadel, Cato. Den samfundsvitenskapelige konstruktion af virkelighe-
ten, Flekkefjord, 1990, som jeg ikke har haft adgang til.

Der kan hentes mange interessante ting frem fra bogen. Jeg har valgt et par stykker ud, som i
særlig grad var afklarende for mig selv.

’Runddans’ mellem teori, metode og data
Selv om det er bogens sidste hovedafsnit, der handler om denne ’runddans’ mellem teori, me-
tode og data, vælger jeg at nævne det først, fordi det er en meget vigtig pointe hos Wadel, at
den kvalitative forsker ikke kan være så stringent i sin forskningsplanlægning og gennemførel-

 62

se, som den kvantitative forsker. Han gennemgår i bogens mest spændende afsnit sit eget felt-
arbejde om arbejdsløshed i et lokalsamfund i New Foundland. Her bliver vi ført fra vage hy-
poteser, fejlslagne observationer og minutiøse optegnelser over begrebsafklaringer, hypotese-
præciseringer, etiske overvejelser og nytolkning af de tidligere fejlslagne observationer, som
pludselig giver mening til skarpe konklusioner og generaliseringer. Det er meget lærerigt.

Hvordan får man adgang til deltagende observation?
Wadel taler om en glidende overgang fra at være almindelig deltager i et socialt samspil til at
være forsker i og af et socialt samspil: ”I dagliglivet er vi alle deltagende observatører på en
mer eller mindre systematisk måte uten at folk derved føler seg studert” og ”Forskellen mellom
dagliglivsforskning og fagliglivsforskning ligger i, at en i dagliglivet ’er den en er’. I fagligli-
vet må en som oftest være noe annet i tillegg til forsker for å få adgang til deltagende observa-
tion. Det innebærer ikke at en ikke også er forsker” (s. 28). Forskerrollen skal indlejres i en an-
den rolle, som giver naturlig adgang, og det er ikke så ligetil, hvilket Wadel giver mange ek-
sempler på.

At være sociolog på sig selv
Når feltforskeren – eller læreren, eller hvem som helst – har karakteriseret en skoleklasse som
larmende, så er muligheden for observation af klassen lukket af (med et dækbegreb). Dækbe-
grebet blokerer for indsigt i, hvad der ellers sker i klassen. Det er måske ikke så svært at gen-
nemskue sit eget dækbegreb i det nævnte tilfælde, men hvilke andre dækbegreber, som gør
blind, går forskeren ellers rundt med? I skolesammenhæng florerer der flere dækbegreber;
’larmende og rolig’, ’aktiv og passiv’, ’doven og arbejdsom’. Det er egenskabsforklaringer, der
forklarer adfærd ud fra en tillagt indre egenskab ved individet. Der er tale om tautologier. ’Han
er doven, fordi han er doven, derfor er han doven’. Dermed forklares adfærden med adfærden.
At være sociolog på sig selv betyder, at man skal underkaste sine egne begreber og forestillin-
ger konstante kritiske analyser. Det er selvfølgelig indlysende, men hos Wadel kan man hente
hjælp til at få øje på sig selv.

Forholdet mellem forskeren og informanten
Feltarbejde er kommunikation. Men kommunikation kræver komplementære færdigheder hos
dem, der indgår i udvekslingen, forskeren og informanten. Det er altså ikke alle informanter,
der er lige gode. Informanter med indsigt i det, man studerer kan være ’nøgleinformanter’.
Wadel viser med flere eksempler – incl. hans eget arbejde – at forsker og informant indgår i en
snæver udveksling, hvor informantens tolkning kan få større betydning end forskerens egen.

Hvad er data?
”Mens observasjon er noe en merker seg, så er data noe en har merket seg og stilt i forhold til
noe annet en har merket seg” (s. 79). Data er således noget, vi skaber – ikke noget vi bare kan
indsamle. Dataindsamling er en kreativ proces. Derfor kan man også undertiden presse nye
data ud af gamle observationer.

 63

Brug af relationelle begreber
Studiet af sociale relationer kræver brug af relationelle begreber, men oftest benytter vi indivi-
dualistiske. Hvad er f.eks. en god lærer? Det er selvfølgelig en person, der er dygtig til at un-
dervise. En lærer skal kunne lære fra sig. Men det er kun en delegenskab, fordi læreren ikke
kan lære fra sig, hvis ikke eleverne har den komplementære delegenskab, at kunne lære til sig.
Undervisningsbegrebet må rumme begge delkomponenter, dvs. det skal være relationelt. Ele-
ven er lige så vigtig for undervisningen som læreren. Wadel nævner, at især inden for ledelse er
vi tilbøjelig til at arbejde med individualistiske begreber og ikke relationelle.

Til sidst i bogen overvejer Wadel problemet med fremstilling af feltarbejdet. Og han har mange
nyttige kommentarer om forskellige genrers fordele og ulemper.

	Forholdet mellem forskeren og informanten
	Hvad er data?

