

 12

Kvalitative veje eller vildveje?
Introduktion til en aktuel bog om kvalitative interview- og

analysemetoder og deres anvendelse i dansk forskning

Henning Olsen (ho@sfi.dk)
Socialforskningsinstituttet, København

Bogen Kvalitative kvaler, der indeholder hovedresultater fra Socialforskningsinstitut-
tets undersøgelse Kvalitative undersøgelsers kvalitet, handler om kvalitative inter-
view- og analysemetoder og deres anvendelse i dansk samfundsvidenskabelig og til-
grænsende forskning (Olsen, 2002). Med afsæt i Kvales introduktion til kvalitativ
interviewforskning (Kvale, 1997) fremfortolkes tendenser i et bredspektret udvalg af
engelsksproget og skandinavisk kvalitativ metodelitteratur. Tendenserne sammen-
holdes med danske samfundsvidenskabelige og tilgrænsende undersøgelser med kva-
litative interview som empirisk grundlag. Hermed evalueres, om dansk kvalitativ
interviewforskning afspejler metodelitteraturens anbefalinger. Bogen, der afsluttes
med forfatterens forslag til kvalitetssikring af kvalitative interviewundersøgelser,
henvender sig til studerende og forskere med interesse for, men uden større erfaring
med kvalitative interviewundersøgelser eller særligt kendskab til kvalitativ metode-
litteratur. Fra undersøgelsen er tidligere offentliggjort et arbejdspapir (Olsen, 2002b;
downloades ved henvendelse til www.sfi.dk) og to artikler (Olsen, 2002a; Olsen,
2001a).

Tema og problemstillinger
Samfundsvidenskabelig og tilgrænsende forskning gennemføres ved anvendelse af kvalitative
og/eller kvantitative metoder, der undertiden betegnes som to “spor”: et meningstydende hen-
holdsvis et meningsskabende (se: oversigt 1). De to “spor” lader sig kombinere, fx i casestudier
med kvalitative interview, hvis mening tydes, og spørgeskemabaseret empiri, hvor mening er
skabt på forhånd af forskeren (se fx: Yin, 1989). Mens kvalitative metoder sigter mod erkendelse
angående sociale fænomeners beskaffenhed, genererer kvantitative metoder erkendelse om sociale
fænomeners udbredelse og talmæssige sammenhænge (se fx: Olsen, 1998). Metaforisk er kvan-
titative forskere optaget af at “tælle æbler og pærer”, mens kvalitative forskere sætter fokus på
forskellen mellem frugterne (se fx: Repstad, 1993). Idet kvantitative metoder henvises til en
parentes, er bogens overordnede tema: Hvad er kvalitative metoder, hvordan adskiller de sig fra
kvantitative, og hvordan anvendes kvalitative metoder i dansk samfundsvidenskabelig og tilgræn-
sende forskning baseret på kvalitative interview?

 13

Oversigt 1.
Kvalitative og kvantitative samfundsvidenskabelige metoder (eksempler).

Det kvalitative “spor”

Tekstanalytiske metoder

Kildekritiske metoder

Diskursanalytiske metoder

Kvalitative interviewmetoder

Det kvantitative “spor”

Statistiske analysemetoder

Surveymetode

Andre spørgeskemametoder

Registerbaserede metoder

Feltarbejde:
Observationsmetoder
Deltagende observation

Kvalitativ
metodekombination

Kvalitativ/kvantitativ
metodekombination

Casestudier

Anden kvalitativ/kvanti
tativ metodekombination

Kvantitativ
metodekombination

Der findes efterhånden en righoldig kvalitativ metodelitteratur med forskellige bud på, hvad kva-
litative metoder er, og hvordan de anvendes (ofte citeret engelsksproget metodelitteratur er fx:
Denzin & Lincoln, 1994; Miles & Huberman, 1994; Strauss & Corbin, 1990; Tesch, 1990). Selv
om kvalitative interview- og analysemetoder har udbredt anvendelse i dansk samfundsvidenskab
og tilgrænsende forskning, er der ikke hidtil gjort systematiske, kriterielt eksplicitte forsøg på at
sammenholde metodelitteraturens anbefalinger med dansk kvalitativ forskningspraksis med sigte
på evaluering af sidstnævnte. Det er, hvad Kvalitative kvaler især handler om. Ved at anskuelig-
gøre og eksemplificere en lang række metodologiske problemer sigter evalueringen mod at frem-
me kvalitativ interviewforsknings kvalitet.

Med Steinar Kvales introduktion til kvalitativ interviewforskning i InterView (Kvale, 1997) som
afsæt og komparativt grundlag fremfortolkes tendenser i et bredspektret udvalg - i alt omkring
200 bogtitler - af engelsksproget og skandinavisk kvalitativ metodelitteratur. Sigtet hermed er
ikke at opnå “sande” svar på, hvad kvalitative undersøgelser er, og hvordan de “bedst” gennem-
føres, men at afdække metodelitteraturens vekslende anbefalinger. Selv om litteraturens forfattere
ikke er uenige om alting, er én væsentlig iagttagelse, at kvalitative metoder - det vil i Kvalitative
kvaler navnlig sige kvalitative interview- og analysemetoder - ikke findes i en konsensuel “koge-
bog”.

Med afsæt i litteraturstudiet rettes søgelyset derpå mod metodologisk gennemsigtighed eller man-
gel på samme i danske samfundsvidenskabelige og tilgrænsende undersøgelser baseret på kvali-
tative interview. I nogle af disse virker kvalitative interview som eneste empiriske grundlag, mens
andre undersøgelser baseres på kvalitative interview sammen med andre metoder, fx deltagende
observation og/eller surveyempiri. Blandt et stort antal danske undersøgelser offentliggjort i peri-

 14

oden 1998-2000, udvælges derpå et begrænset antal kvalitative interviewundersøgelser til nærme-
re analyse og evaluering på grundlag af kvalitetskriterier fremfortolket fra kvalitativ metodelitte-
ratur. Fremstillingen afsluttes med forfatterens forslag til sikring af kvalitative interviewunder-
søgelsers kvalitet. Bogen er hermed en forfølgelse af fire problemstillinger vist i oversigt 2.

Oversigt 2.
Bogens fire problemstillinger.

1. problemstilling

Hvilke tendenser findes i engelsksproget og skandinavisk kvalitativ metodelitte-
ratur, og er tendenserne overvejende konsensuelle?

2. problemstilling

Hvor metodologisk gennemsigtige er danske samfundsvidenskabelige og til-
grænsende undersøgelser baseret på kvalitative interview?

3. problemstilling

I hvilket omfang og på hvilken måde afspejler danske kvalitative interviewun-
dersøgelser kvalitetskriterier hidrørende fra engelsksproget og skandinavisk
metodelitteratur?

4. problemstilling

Hvilke kvalitetskrav anbefales efter forfatterens opfattelse stillet til kvalitative
interviewundersøgelser?

Procedurer og tendenser
Bogens indledende kapitel, hvor Steinar Kvales moderat postmoderne kvalitative position præ-
senteres, er en tilsigtet loyal kondensering af introduktionen til kvalitativ interviewforskning og
de stadier, som den slags undersøgelser menes at gennemløbe: tematisering, metodologisk design,
gennemførelse af kvalitative interview, interviewudskrift, interviewanalyse, “verificering” og rap-
portering. Det indledende kapitel kan læses som et resumé af lærebogen, men virker primært som
komparativt grundlag, når tendenser i kvalitativ metodelitteratur fremfortolkes i tre kapitler, der
tilsammen udgør et litteraturstudie baseret på søgning og granskning af engelsksproget og skandi-
navisk metodelitteratur. Litteraturen er især søgt på de skandinaviske litteraturbaser Danbib,
Bibsys og Libris ved anvendelse af tematisk relevante søgeord.

Ét kapitel omhandler forskellige opfattelser af kvalitative undersøgelsers afgrænsning og viden-
skabsteoretiske grundlag. Det viser sig særdeles vanskeligt at opstille præcise demarkationslinjer
mellem kvalitativ og kvantitativ forskning. Forsøget er gjort af mange metodeforfattere, men uden
konsensus og med markant forskellige udfald. Mens nogle forfattere hævder en streng antago-
nisme mellem kvalitativ og kvantitativ forskning, tager andre afstand herfra eller forholder sig
tvivlende. Flere metodeforfattere lægger afstand til det mulige og ønskelige i en grand definition
af kvalitativ forskning, der afgrænser denne éntydigt fra kvantitativ. I samme kapitel belyses kva-
litativ interviewforskning i forhold til kvalitative undersøgelser af anden type. Såfremt sondringen
mellem kvalitative og kvantitative undersøgelser skal være meningsfuld, bør det være nogenlunde
éntydigt, hvilke undersøgelser der placeres hvor.

Det er heller ikke uproblematisk at bestemme kvalitative undersøgelsers videnskabsteoretiske
grundlag. Ifølge Kvale er kvalitative interviewundersøgelser en postmoderne form for fænome-
nologisk hermeneutik - eller vice versa (Kvale, 1997). Mens hermeneutik udpeger meningsfor-
tolkning som tema, er fænomenologi beskrivelsers forrang med forforståelse i parentes. Men må-

 15

ske er Kvales position blot ét af flere bidrag, der adskiller sig fra andres bidrag til bestemmelse af
kvalitative undersøgelsers videnskabsteoretiske aspekter? Kvalitative metodeforfattere har ikke
samme opfattelse af kvalitative undersøgelsers metateoretiske grundlag. Spændvidden er markant
- fra opfattelser, hvis tilhængere opdager allerede på forhånd eksisterende sociale “virkeligheder”,
og som tænker på måder beslægtet med positivisme og/eller empirisme, over opfattelser, der
sætter fokus på fænomeners “fremtrædelsesformer” og fortolkning heraf, til socialkonstruktivi-
stiske og hermed beslægtede opfattelser, der tager afsked med den sociale “virkelighed” og med
analyseresultaters overensstemmelse med denne (se: oversigt 3).

Oversigt 3.
Videnskabsteoretiske positioner i kvalitativ metodelitteratur (eksempler).

Ontologiske positioner
(“det værendes” beskaffenhed)

Epistemologiske positioner
(erkendelse om “det værende”)

• Social “virkelighed”
• Pragmatisk social “realisme”
• Subjektive fremtrædelsesformer (fx fæno-

mener som “det, der viser sig”)
• Social konstruktion

• Tendentiel korrespondens mellem erkendel-

se og social “virkelighed”
• Fravær af “repræsentation”
• Fortolkende Verstehen
• Sprogligt “verdensmageri”

Derefter peges på tendenser i kvalitativ metodelitteratur med særlig fokus på stadier, som kvalita-
tive interviewundersøgelser gennemløber. Også her virker Kvales beskrivelse af kvalitativ inter-
viewforskning som grundlag og disponerer samtidig fremstillingen. Der indledes med anbefalin-
ger vedrørende tematisering, herunder placeringer, som teoretisk og/eller anden forforståelse kan
tildeles. Mange metodeforfattere bifalder induktive tilgange, hvor problemstillinger udvikles suc-
cessivt under forskningsprocessen, mens andre peger på mere lukkede tilgange. Derpå rettes op-
mærksomheden mod fordringer til metodologisk formgivning af kvalitative undersøgelser. For
nogle af metodelitteraturens forfattere er designfleksibilitet en ufravigelig fordring, mens andre -
det gælder navnlig deduktivt orienterede - anbefaler detaljeret forhåndsplanlægning.

Ved fastlæggelse af kvalitative interviewundersøgelsers design tages der motiveret stilling til in-
terviewopfattelse, interviewforberedelse, fx selektion af informanter og udarbejdelse af inter-
viewguides, interviewgennemførelse og vurdering af kvalitative interviews kvalitet og anven-
delighed. Alene fordi kvalitative interview varierer med hensyn til grad af forhåndsstrukturering
samt antallet af samtidigt interviewede informanter, har begrebet kvalitativt interview stor betyd-
ningsvidde. At omtale kvalitative interview i bestemt form - det kvalitative interview - er derfor
problematisk. Med vekslende interviewopfattelser og interviewformer in mente har kvalitative
interview ikke fælles konstituerende træk og er uden blot tilnærmelsesvis konsensuel beskrivelse i
metodelitteraturen (se: oversigt 4). Med hensyn til kriterier for selektion af informanter og an-
vendelse af interviewguides er meningerne ligeledes delte, hvilket også gælder krav til “vellykke-
de” kvalitative interview samt til vurdering af gennemførte interviews kvalitet.

 16

Oversigt 4.
Interviewopfattelser i kvalitativ metodelitteratur (eksempler).

• Livsverdensinterview (Kvale)
• Dramaturgiske interview
• Etnografiske interview (Spradley)
• Fænomenologiske interview
• Narrative interview
• Livshistorieinterview

Derpå følger et omfattende kapitel om analysestrategier og procedurer til sikring af analyseresul-
taters kvalitet, herunder procedurernes konceptuelle grundlag, fx begrebernes validitet versus tro-
værdighed. Hvordan formulerer og implementerer forskere en passende metode til at analysere
kvalitative interview? Hvordan kan forskere overbevise andre om, at prædikatet forskning er be-
føjet? Det er kapitlets to spørgsmål, hvoraf det første besvares ved at fremfortolke tværgående
analysestrategiske tendenser i metodelitteraturen. Herefter sættes der fokus på analytisk induktion
versus teorirelateret eller anden deduktion, konceptualisering, kodning, generalisering og
generering af teori.

Én dominerende tendens er fraværet af en analytisk “hovedvej”, ligesom mange anskuer kvalita-
tive analyser i et “nedefra”-perspektiv. Uanset analytisk tilgang er det anbefalede perspektiv un-
dersøgelsespersonernes: “I want to understand the world from your point of view.” (Spradley,
1979:34). En tredje tendens er konceptualisering, dvs. analytisk generering af begreber og mere
abstrakte kategorier, der overskrider informanters kontekstuelle ytringer. Hvad enten begreber og
kategorier dannes ved kodeprocedurer eller på anden vis, peger en stor del af metodelitteraturen
på konceptualisering - begreber som forskningens “byggesten” - som ét centralt analytisk træk.
Efter manges opfattelse fordrer både “nedefra”-perspektivet og konceptualisering fortolkning, der
er yderligere en tendens. En sidste tendens, som stort set alle metodeforfattere bifalder, er
anbefalinger om, at kvalitative forskere bør tydeliggøre samtlige analytiske procedurer.

Det andet spørgsmål besvares ved at sætte fokus på kvalitetssikrende procedurers konceptuelle
grundlag for derpå at forskyde opmærksomheden hen imod kriterier for, hvad kvalitativ kvalitet
er. Mens nogle metodeforfattere, hvilket også gælder Kvale, gør krav på validitet og reliabilitet
som konceptuelt grundlag, om end defineret på anden måde end inden for kvantitativ forskning,
tager andre afstand herfra. Hertil kommer, at der heller ikke er konsensus om, hvorledes validitet
og reliabilitet defineres inden for kvalitativ forskning. Hvad kvalitetskriterier angår, indeholder
litteraturen mange delvist konkurrerende kriterier, mens de fleste forfattere dog principielt bifal-
der en fordring om gennemsigtige kriterier for kvalitativ kvalitet (se: oversigt 5).

Med disse kapitler er fremfortolkningen af tendenser i kvalitativ metodelitteratur tilendebragt,
hvorefter bogens anden problemstilling bringes i fokus. Fremstillingen sigter først mod at estime-
re kvalitative interview- og analysemetoders udbredelse i dansk samfundsforskning m.v. Det
skønnes, at der i perioden 1980-2000 er offentliggjort af størrelsesordenen 1000 undersøgelser,
som helt eller delvist er baseret på kvalitative interview (se: oversigt 6). Derpå kategoriseres et
udsnit af de ved litteratursøgning sporede omkring 1000 undersøgelser fra perioden 1980-2000,
hvad grader af metodologisk gennemsigtighed angår. En høj grad af gennemsigtighed indebærer,

 17

at læsere så at sige kan “kigge forskeren over skulderen” og følge de enkelte trin i forskningspro-
cessen. Kategoriseringens ærinde er at afdække, i hvilket omfang danske forskere tydeliggør og
motiverer metodologiske valg fra tematisering over fastlæggelse af metodologisk design og frem
til analyse og procedurer til sikring af analyseresultaters kvalitet.

Hvis undersøgelser med kvalitative interview har tre aspekter - (1) tematisering/design, (2) til-
virkning af empiri og (3) analyse/kvalitetsvurdering - er danske forskere mindst meddelsomme
med hensyn til sidstnævnte aspekt. Det gælder fx kriterier for kvalitativ kvalitet. Også hvad til-
virkning af empiri angår kunne danske forskere være mere informative, fx angående interview-
kriterier, -varighed og -udskrift. Med hensyn til det første aspekt peges der på et behov for mere
gennemsigtige refleksioner om valg af design. Det viser sig også, at danske forskere, der gen-
nemfører undersøgelser alene med kvalitative interview, oftere formulerer sig mere gennemsigtigt
om afgørende valg end forskere, der gennemfører undersøgelser med metodekombination. Det
gælder navnlig selektion af informanter, evt. brug af interviewguide, interviewudskrift og analyse-
strategi.

Oversigt 5.
Anbefalinger vedr. kvalitetssikring af kvalitative analyseresultater.

Generelle
anbefalinger

• Eksplicitte og motiverede metodologiske procedurer
• Forskningsresultaters bestyrkede kvalitet/”validitet”

Tematisering og
design

• Problemstillinger med motiverede grader af åbenhed/lukkethed
• Motiveret nærvær subs. fravær af eksplicit forforståelse
• Beskrivelse, generalisering, teorigenerering og/eller teorirelatering
• Eksplicit metodologisk design med motiveret detaljeringsgrad

Tilvirkning og
oparbejdelse af
empiri

• Tematisk relevant og motiveret interviewopfattelse
• Motiverede kriterier vedr. informanters art og antal
• Motiveret grad af forhåndsstrukturering, fx interviewguide
• Tematisk relevante og tilstrækkelige interviewkvalifikationer
• Vurdering af interviewkvalitet subs. motiveret fravær heraf
• Eksplicitte kriterier for transskription af interview

Kvalitativ
analyse og
kvalitets-
sikring

• Eksplicit og de facto implementeret analysestrategi
• Eksplicit konceptualiseringsprocedure
• Systematisk kodestrategi, fx kontrol af kodepålidelighed
• Éntydig placering af teoretiske aspekter, fx teori som spotlight
• Analytisk anvendelse af displays
• Feedback fra informanter (member checks)
• Triangulering, fx analytisk eller teoretisk triangulering
• Forebyggelse af bias
• Reproducerbarhed
• Gendrivelighed/falsificerbarhed
• Metateoretiske refleksioner om ontologi, epistemologi mv.

 18

Oversigt 6.
Danske samfundsvidenskabelige og tilgrænsende undersøgelser med anvendelse af kvalitative interview.
Antallet af bogtitler 1980-2000 baseret på indberetninger fra forskningsinstitutter, forskningscentre mv.

1980-1984

1985-1989

1990-1994

1995-2000

I alt

Titler i alt
Titler pr. år

60
12

146
 29

319
 64

411
 75

936
 46

Bogens tredje problemstilling afgrænses til enkelte danske kvalitative interviewundersøgelser (se:
oversigt 7). På grundlag af fremstillingen i de foregående kapitler formuleres omkring 30 kvali-
tetskriterier, der anvendes ved analyse og evaluering af femten kvalitative interviewundersøgelser
(en omfattende evaluering af undersøgelserne - det nævnte arbejdspapir - downloades ved
henvendelse til www.sfi.dk). Hvis undersøgelserne er typiske for danske kvalitative interview-
undersøgelser, hvad der argumenteres for i bogen, afspejles kvalitativ metodelitteratur i meget
begrænset omfang i dansk kvalitativ interviewforskning. Mange undersøgelser er i højere grad
baseret på common sense end på gennemsigtige metodologiske refleksioner og valg med afsæt i
litteraturens anbefalinger om kvalitative forskningsprocesser og sikring af analyseresultaters
kvalitet. Konsekvensen er, at andre tildeles begrænsede muligheder for at “kigge forskeren over
skulderen”. Blandt de mest fremherskende problemer er mangel på analytisk gennemsigtighed
samt på kriterier for “validering” eller kontrol af analyseresultater.

Oversigt 7.
Danske kvalitative interviewundersøgelser udvalgt til analyse og evaluering.

Institution/forlag

Forfatter/år

Tema

Universitet mv.

Bild, T. et al. (1993)
Bømler, T.U. (1995)
Fleischer, E. (2000)
Pedersen, I.K. (1998)
Søndergaard, D.M. (1996)
Tilia, G.B. (1996)

Medlemstyper i LO-forbund
Sindslidende i små nordjyske kommuner
Selvmordsforsøg som talehandling
Kvindelig elitesport og karriere
Kulturel konstruktion af køn
Tamilske flygtninges forhold i Ringkøbing Amt

Akademisk/
andet privat forlag

Jensen, T.K. (1993)

Sørensen, T.B. (1991)

Folketingsmedlemmers politiske kultur og livs-
verden
Kvindelige bistandsklienters oplevelse af deres
tilværelse, ressourcer og hjælp

Sektor-
forskningsinstitut

Csonka, A. (1995)
Christensen, E. (1998)
Hestbæk, A-D. (1995)

Jacobsen, E.T. (1996)
Korremann, G. (1987)

Rekruttering af medarbejdere
Anbringelse af børn uden for hjemmet
Forældreskab i småbørnsfamilier, hvor begge
forældre har erhvervsarbejde
Sundhedsoplysende kampagner
Kvinder, mænd og omsorgsarbejde

Anden institution
mv.

Henriksen, C.S.
& Malmgren, M. (1998)
Højgaard, L. (1990)

Københavneres holdninger til mødet med alment
praktiserende læger
Årsager til få kvindelige ledere

 19

Metodelitteraturens sporadiske afspejling viser sig også ved usædvanligt få referencer til littera-
turen, navnlig til den fremmedsprogede. Det er næppe tilfældigt, at undersøgelser, der “scorer”
positivt på mange af kvalitetskriterierne, samtidig indeholder litteraturlister med adskillige kon-
kret afspejlede referencer til metodelitteratur, mens undersøgelser med mange kritiske “scores” er
gennemført med ingen eller begrænset litteraturanvendelse. Selv om kvalitative inter-
viewundersøgelser er uden standardiserede metodologiske procedurer og uden videnskabsteo-
retisk konsensus, er der et iøjnefaldende behov for, at den mangefacetterede metodelitteratur i
højere grad afspejles i dansk kvalitativ interviewforskning. Heraf følger ikke, at kvalitative for-
skere, der måtte tage anbefalingen til efterretning, vil finde én kvalitativ “kogebog”, der dækker
hele det metodologiske spektrum. Udfordringen er at tilegne sig litteraturens mangfoldighed og
gennem øget “kulinarisk” beredskab at mestre tilberedelse af kvalificerede “retter”, der har prak-
tisk erfaring som nødvendig, men ikke tilstrækkelig betingelse.

I bogens afsluttende kapitel, der opsummerer og integrerer beskrivelser, analyser og evalueringer,
formuleres en argumenteret liste af håndværksmæssige og kommunikative spørgsmål, hvis kvali-
ficerede besvarelse forventeligt kan bidrage til at fremme kvalitativ interviewforsknings kvalitet.
Derimod afvises pragmatiske spørgsmål - spørgsmål omhandlende anvendelse af kvalitative
forskningsresultater - som relevante kvalitetskriterier. Mens størstedelen af bogen sigter mod
loyal kondensering og evaluerende anvendelse af engelsksproget og skandinavisk kvalitativ meto-
delitteratur, gælder det således ikke bogens afsluttende kapitel, hvor forfatterens egne anbefalin-
ger præsenteres. Med henvisning bl.a. til Miles & Huberman (1994) og Schultz Jørgensen (1989)
argumenteres for relativt stramt formgivne, empirisk sensitive og overvejende deduktivt orien-
terede kvalitative interviewundersøgelser med teoretisk eller anden eksplicit konceptuel for-
forståelse udsat for afprøvning, modifikation og/eller videreudvikling.

Litteratur

Bild, T. et al. (1993). Sikke nogen typer. Rapport over en interviewundersøgelse blandt med-

lemmer af LO-forbundene. LO og CARMA. Aalborg Universitetscenter.
Bømler, T.U. (1995). Sindslidende i små kommuner. Aalborg Universitetscenter.
Christensen, E. (1998). Anbringelser af børn: en kvalitativ analyse af processen. København:

Socialforskningsinstituttet.
Csonka, A. (1995). Når virksomheder rekrutterer. København: Socialforskningsinstituttet.
Denzin, N.K. & Lincoln, Y.S. (eds.) (1994). Handbook of Qualitative Research. London: Sage

Publications.
Fleischer, E. (2000). Den talende tavshed. Odense: Odense Universitetsforlag.
Henriksen, C.S. & Malmgren, M. (1998). Holdninger til praktiserende læger. København:

CASA.
Hestbæk, A-D. (1995). Forældreskab i 90´erne. København: Socialforskningsinstituttet.
Højgaard, L. (1990). Vil kvinder lede? Et spørgsmål om fornyelse. København: Ligestillingsrådet.
Jacobsen, E.T. (1995). Sundhedsoplysende kampagner. København: Dansk Sygehus Institut.
Jensen, T.K. (1993). Politik i praksis. Aspekter af danske folketingsmedlemmers politiske kultur

og livsverden. Frederiksberg: Samfundslitteratur.
Korremann, G. (1987). Kvinder, mænd og omsorgsarbejde. København: Amternes og Kom-

munernes Forskningsinstitut.
Kvale, S. (1997). InterView. En introduktion til det kvalitative forskningsinterview. København:

Hans Reitzels Forlag.

 20

Miles, M.B. & Huberman, A.M. (1994). Qualitative Data Analysis. Thousand Oaks: Sage
Publications.

Olsen, H. (2002). Kvalitative kvaler. Kvalitative metoder og danske kvalitative interviewun-
dersøgelsers kvalitet. København: Akademisk Forlag.

Olsen, H. (2002a). Kvaler eller kvalitet? En evaluering af danske kvalitative interviewunder-
søgelser. Nordisk Psykologi. Årg. 54, nr. 2.

Olsen, H. (2002b). Dansk kvalitativ interviewforskning: Kvalitet eller kvaler? Arbejdspapir, sept.
2002. København: Socialforskningsinstituttet (SFI). (downloades ved henvendelse til:
www.sfi.dk).

Olsen, H. (2001a). Kvalitative analysestrategier og kvalitetssikring. Nyhedsbrev nr. 31 (nov.
2001), Århus: Center for kvalitativ metodeudvikling.

Olsen, H. (1998). Tallenes talende tavshed. Måleproblemer i surveyundersøgelser. København:
Akademisk Forlag.

Pedersen, I.K. (1998). Den excellente præstation. København: Sociologisk Institut.
Repstad, P. (1993). Mellem nærhet og distance: Kvalitative metoder i samfunnsfag. Oslo:

Universitetsforlaget.
Schultz Jørgensen, P. (1989). Om kvalitative analyser - og deres gyldighed. Nordisk Psykologi,

nr. 1.
Spradley, J.P. (1979). The Ethnographic Interview. Fort Worth: Harcourt Brace Jovanovich.
Strauss, A.L. & Corbin, J. (1990). Basics of Qualitative Research. Thousand Oaks: Sage Pub-

lications.
Søndergaard, D.M. (1996). Tegnet på kroppen. Koder og konstruktioner blandt voksne i Aka-

demia. København: Museum Tusculanums Forlag.
Sørensen, T.B. (1991). Bistandsklienter - mellem klientgørelse og selvforsørgelse. Risskov:

Gestus.
Tesch, R. (1990). Qualitative Research: Analysis Types and Software Tools. New York &

London: The Falmer Press.
Tilia, G.B. (1996). Tamiler i Vestjylland. Esbjerg: Sydjysk Universitetscenter.
Yin, R.K. (1989). Case Study Research. Newbury Park: Sage Publications.

	Litteratur

