
 56

METODOLOGISK RETORIK I SURVEY PRAKSIS

et essay review af

Henning Olsen (2001): Sprogforståelse og hukommelse i danske surveyundersøgelser. Kø-
benhavn: SFI

af Ole Steen Kristensen, Psykologisk Institut, Aarhus Universitet

Survey er en almindelig forekommende undersøgelsestype, som vandt sin udbredelse især i
60’erne som svar på den stigende interesse for befolkningens holdninger og adfærd. Historisk
ser vi den første survey i begyndelsen af 20’erne, hvor amerikanske socialforskere var interes-
serede i at undersøge, hvordan befolkningen reagerede på forbudet mod alkohol. De første un-
dersøgelser af Thurstone m.fl. blev brugt som videnskabelige indlæg i debatten om alkoholfor-
budet. Karl Marx forsøgte ganske vist tidligere at anvende et spørgeskema dels til indsamling
af oplysninger om arbejderklassens arbejdsvilkår, dels til bevidstgørelse af arbejdsklassen om
deres arbejdsvilkår. Efter nutidens standarder vil man dog næppe henregne dette skema til sur-
vey, idet Karl Marx primært anvendte åbne spørgsmål om relativt komplekse fænomener, mens
survey overvejende anvender afgrænsede spørgsmål med lukkede svarmuligheder. Denne sær-
lige stilart stiller store krav til forskerens sproglige formåen.

Om måleproblemer ved udspørgen af mennesker
I sin nye afhandling påpeger Henning Olsen, at forståelse af spørgsmålsformuleringer og gen-
skabelse af information, foranlediget af spørgsmål, kan give anledning til alvorlige målefejl.
Henning Olsen baserer primært sin afhandling på amerikansk kognitionsforskning og konstate-
rer, at den viden, der findes her, sjældent anvendes i danske surveys, hvilket medfører en lang
række måleproblemer. Dette kan indebære, at forskeren giver et skævt billede af det fænomen,
som studeres, og dette indtryk bekræftes ved læsning af utallige danske survey-undersøgelser.
Dermed placerer Olsen sig i forlængelse af amerikansk forskning vedrørende kunsten at stille
spørgsmål (jfr. Sudman & Bradburn: Asking Questions. San Francisco: 1982). Debatten pro et
contra survey synes imidlertid at rumme et betydelig større antal nuancer end debatten normalt
viderebringer. Debatten om survey – og det strukturerede interview – trænger således til en
revision, og Olsens nye afhandling er en glimrende anledning til denne revision.

Olsen opstiller en lang række hypoteser i sin afhandling, som primært testes dels ved tekstana-
lyse og laboratorieinterviews baseret på lingvistiske og hukommelsesteoretiske begreber og
dels ved såkaldte split-sample survey om sprogsensitivitetens udbredelse. Laboratorieinter-
viewene er kvalitative forskningsinterviews med 32 informanter, som bliver bedt om at for-
klare deres svar i et spørgeskema, mens split-sample survey undersøgelsen er en survey under-

 57

søgelse blandt et sample, der er delt i to, og som besvarer et spørgeskema, der emnemæssigt er
ens, men sprogligt formuleret forskelligt. Lad os følge Olsens argument lidt i det følgende.

1.
Formuleringer af spørgsmål kan være spørgeskemaets skrøbeligste del. Det er et af udgangs-
punkterne for Olsens analyse. Den gængse måde at tackle problemet på – prøveundersøgelser –
imødekommer ikke problemet, idet prøveundersøgelser ikke undersøger forskelle i opfattelsen
af spørgsmål; forskelle, der er skabt af respondentens ord- og sprogforståelse. Alene forståelsen
af ord i spørgsmål kan være en væsentlig fejlkilde i surveys, idet mennesker lægger flere be-
tydninger i ord, end forskeren bryder sig om. Selv relativt enkle spørgsmål om afsluttet er-
hvervsuddannelse eller civilstand kan give anledning til forståelses- og/eller korttidshukom-
melsesproblemer hos respondenten, som kan have vanskeligheder med at forstå eller huske
spørgsmålet og desuden have vanskeligheder med at bruge de afgrænsninger (f.eks. tidsgræn-
se), som spørgsmålet lægger op til, mens spørgsmål om f.eks. politik kan give anledning til en
del fortolkning hos respondenten. Et spørgsmål om besøg hos lægen kan give anledning til en
del målefejl, idet respondenten i sin besvarelse kun medregner lægebesøg ved sygdom og såle-
des ikke medregner et besøg hos lægen i forbindelse med graviditet (Olsen, 2001: 226). Olsen
leverer i kapitel 7 et betydeligt antal eksempler af samme karakter. Tvetydige ord må følgelig
reduceres, og der må stilles spørgsmål, der stiller få krav til korttidshukommelsen.

2.
Når der spørges til bestemte episoder, vil respondenten søge at genskabe den information, der
spørges om. Dette kan medføre et betydeligt antal fejlkilder og et betydeligt antal strategier for
at huske konkrete begivenheder og især antallet af samme begivenheder, f.eks. antallet af læ-
gebesøg, antal gange, man har været sammen med egne børn eller deltagelse i politiske møder.
I flere tilfælde konstateres det, at respondenten skifter svar undervejs. På et spørgsmål om læ-
gebesøg svarer respondenten først, at denne ikke har været hos lægen, men ved nærmere ud-
spørgen viser det sig, at svarpersonen faktisk har besøgt en ørelæge fem gange (2001: 297).
Olsen viser med dette og mange andre eksempler i kapitel 8, at det lader sig gøre at anvende
informationsfremmende interviewteknikker, der får afdækket forhold, som et enkelt spørgsmål
i en survey ikke afdækker. At respondenter således ændrer svar som følge af en grundigere
udspørgen er ikke usædvanligt. Hvis begivenhederne, der spørges til, er relativt sjældne, skaber
svarpersonen nogle gange særlige episoder og tilføjer elementer, som aldrig har fundet sted.
Omvendt, hyppige og ensartede begivenheder modvirker episodisk genskabelse. For at sikre en
rimelig korrekt genskabelse bør surveyen anvende hukommelsesvink, datering af hændelser,
dagbøger, og andre spørgetilpassende teknikker. Situationen er den, at respondenten ofte svarer
på noget andet end det, der bliver spurgt om, eller glemmer begivenheder, som har betydning
for svaret.

3.
Kontekst spiller en væsentlig rolle og kan forstyrre svarets korrekthed, idet svarpersonens bag-
grundsforståelse spiller en rolle i besvarelsen af spørgsmål. Et spørgsmål om deltagelse i politi-
ske møder afføder et svar, der demonstrerer, at et politisk møde hos en og samme person for-
stås forskelligt: medlemskab af politisk parti, deltagelse i landsmøder, konferencer om politiske

 58

emneområder og medlemskab af foreninger med politiske særinteresser (2001: 336-338). De
mange betydninger af et relativt enkelt spørgsmål viser, hvorledes definitioner stammer fra den
baggrundsforståelse, som personen har af det givne fænomen. Mange andre tilsvarende eksem-
pler på kognitive skemaer, som styrer personens svar, snarere end det, der spørges om, ses i ka-
pitel 9. Som Olsen selv bemærker, så forsøger respondenten at forene det, som forskeren ad-
skiller. For at undgå konteksteffekter bør survey forskeren reducere behagesvar, sproglige tve-
tydigheder og sammenhængende spørgeforløb. Det sidste er en normal anbefaling, som der og-
så her sættes spørgsmålstegn ved.

4.
Der viser sig at være en væsentlig forskel på sprogsensitivitet, forstået som spørgsmåls for-
skellige formuleringer. Varieres spørgsmålsformuleringer opnås forskellig svarhyppighed,
hvilket illustreres af nedenstående tabel fra bilag V. Ved læsning af spørgsmålene er det klart,
at der ikke er tale om samme spørgsmålsformulering, hvilket i sig selv kunne have medført en
afvisning af sammenligning, idet spørgsmålene ”provokationsgrad” (evnen til at fremkalde
responser) er forskellig. Olsen mener imidlertid på grundlag af sin receptionsteoretiske forstå-
else, at dette ikke er en indlysende afvisning og bruger disse spørgsmål (og mange andre) til at
demonstrere sprogsensitivitet; ”svarvirkninger af moderate sproglige transformationer af
spørgsmål og kontekster” (2001, bd. II: 17).

 15B Er/var det nødvendigt at ar-

bejde meget koncentreret?
14C: Skal/skulle De arbejde meget

koncentreret (f.eks. arbejde årvågent,
påpasseligt, lukke alt andet ude eller

fordybe sig)
Ofte 60 49

Sommetider 33 35
Sjældent/aldrig 7 16

I alt 100 100
N 897 858

P < .00

Uanset spørgsmålstype er survey målinger almindeligvis mangelfulde, og Olsen mener selv, at
den basale opdagelse i afhandlingen er ”surveyundersøgelsens markante empiriske skrøbelig-
hed”. Olsen forsøger at undersøge sensitivitet og konteksteffekter blandt forskellige grupper af
befolkningen og søger at bestemme biografiske baggrundsfaktorers (f.eks. bopæl og erhvervs-
gruppe) indflydelse på de sproglige fænomener, som han er interesseret i. At undersøgelsen
derudover ikke har et emne i sig selv – ud over det specifikt metodiske – indikerer, at Olsen
forudsætter, at emner som sprogforståelse, kontekst og sensitivitet eksisterer og kan studeres
uafhængigt af sit emne. Variabler som bopæl og erhvervsgruppe giver imidlertid ringe infor-
mation om variationer i sprogsensitivitet i den danske befolkning, men er snarere aggregerede
betegnelser for grupper af mennesker. Individet bliver en betegnelse og et gruppefænomen, og
der gives ingen forklaring på, hvordan individuelle fænomener i spørgeskemateknikker opstår.

 59

Gennemgående viser det sig, at der er færre forståelses- og genskabelsesproblemer med faktu-
elle spørgsmål end med holdningsspørgsmål. Faktuelle spørgsmål er mindre påvirkelige af be-
tydningsvidde, af genskabelsesstrategier, af kontekst og mindre sprogsensitive end holdnings-
spørgsmål. Spørgsmålsformulering er en uhyre skrøbelig affære, og med et spørgeskema er det
næppe muligt at foretage en præcis måling. Afhandlingen kan tages til indtægt for det syns-
punkt, at surveys skal fokusere på faktuelle spørgsmål og undlade holdningsspørgsmål.

Survey Univers
For ti år siden kunne man i tidsskriftet Journal of Occupational and Organizational Psycho-
logy læse i en editorial (1992, Vol. 65, 1-3), at man efterlyser artikler, der udvider eller
supplerer spørgeskemaet med andre typer data som f.eks. longitudinelle undersøgelser eller
registeroplysninger1

. Forklaringen på denne efterlysning er muligvis, at man i spørgeskemaer
forbliver i det univers, som spørgeskemaet og dermed forskeren selv skaber. Selv om Olsen
inddrager kvalitative forskningsinterviews i sin undersøgelse, brydes der ikke grundlæggende
med det univers, som survey'en sætter. Interviewene giver ganske vist indblik i kontekstuelle
forhold, men dette indblik er forklaret af svarpersonen selv og dermed muligvis også behæftede
med fejl.

Olsen bestræber sig på at formulere entydige spørgsmål og undlader at tage stilling til modsi-
gelser, dilemmaer og paradokser i menneskers oplevelser. Sådanne spørgsmål indebærer imid-
lertid en helt anden undersøgelsesstrategi, hvor spørgsmål relaterer sig til hverdagen, og hvor
hverdagens modsigelser fremtræder i besvarelserne. Med prototype-teori argumenteres der for
den opfattelse, at spørgsmål på basisniveau besvares lettere end spørgsmål på overordnet ni-
veau. Det er lettere at spørge konkret om hverdagens fænomener – basiskategorier har kognitiv
forrang - end om de begreber, vi som mennesker gør os om disse fænomener (Olsen, 2001: 56).
Dette synspunkt indebærer, at der er fænomener, som vi indirekte må udlede noget om – ellers
kan vi ikke vide noget.

Principielt findes der to måder at reducere sin afhængighed af spørgsmålsformuleringer på: den
første strategi handler om at lade enkelte spørgsmål indgå i en latent struktur tilgang, hvor
hvert enkelt spørgsmål blot spiller den rolle at være indikator for en ikke observerbar størrelse.
Den anden handler om at fokusere på det enkelte spørgsmål og søge at anvende sproglige ana-
lyser og opnå størst mulig præcision i formuleringen for at nå de oprigtige og oprindelige op-
fattelser. Olsen hælder klart til sidste anskuelse og berører slet ikke problemet med den latente
struktur.

Uanset nuancer i den statistiske diskussion om måling af menneskelige reaktioner har survey
affødt den opfattelse, at survey splitter et socialt fænomen i atomer og efterlader det indtryk, at
menneskers tilværelse består af en række enkeltfænomener uden indbyrdes sammenhæng, som
det er forskerens opgave at stykke sammen i sin helhed. Denne analytiske stil er kernen i

1 ”Cross-sectional questionnaire surveys, based on single samples and where all variables are self-

reported, tend to reveal interesting patterns of statistical relationships between variables, but
advance understanding about behavior to only a very limited extent”

 60

forskning, baseret på surveys, og indebærer, at oplevede helheder af analytiske grunde deles og
samles igen i helheder, skabt af forskeren. Denne proces er behæftet med muligheder for fejl
og dermed med måleproblemer.

En måde at komme omkring surveyens vanlige problemer på er ved at etablere en særlig teore-
tisk forståelse, som kan sikre, at de oplysninger, der samles sammen, bliver vurderet i den rette
kritiske sammenhæng. Denne tankegang opstod under den såkaldte positivisme-kritik i 70’erne
og blev bl.a. fremført af den kritiske skole, hvor det siden blev modificeret til, at de empiriske
metoder kun er anvendelige til særlige formål, og når problemstillingen former sig på en særlig
måde. Udgangspunktet for Olsen er, at teoretiske forudsætninger gør det muligt at se empirien
som noget bestemt, og teoretisk forståelse opfattes som en grundlæggende vilkår for generali-
sering af empiriske resultater. Dermed lægger Olsen sig op af nyere tanker om almengørelse og
den deraf følgende teoretiske gyldighed. Generaliseringer er empirisk underbyggede teoretiske
konstruktioner, hvor man kun kan antage, at generaliseringer korresponderer med den objekti-
ve virkelighed. Den teoretiske viden, der bliver indsamlet, kan følgelig kun betragtes som en
foreløbig viden om det værende, hvis objektive eksistens man kan beslutte sig for. Man opnår
kun probabilistisk erkendelse – ifølge Olsen - ved at sandsynliggøre viden via operationalise-
ringer og omhyggelige metodologiske procedurer. Olsen argumenterer således for en erkendel-
sesrelativisme, hvor det kun er muligt at sandsynliggøre abstrakte fænomeners eksistens, og
hvor virkeligheden kun er noget, man kan gætte kvalificeret om. Og så gælder det om at have
det bedste argument i forskersamfundet. Denne tilgang får betydning for Olsens tilrettelæggel-
se af sin egen undersøgelse. De undersøgelser, han gør til genstand for tekstanalyse, analyseres
ikke i den kontekst, hvori de er skabt og anvendt, mens de til gengæld analyseres ud fra Olsens
egen teoretiske forståelse. Dette medvirker til at gøre nogle af undersøgelsens resultater givne
på forhånd.

Et spørgeskema anvendes i en interaktion, hvor to personer (udspørger og adspurgt) gensidigt
påvirker hinandens forståelse og motivation. Kommunikation følger ikke kausale lovmæssig-
heder, og der må tages hensyn til, at begge personer har deres udgangspunkt i en bestemt social
baggrund og livshistorie. I den klassiske metodelære tages der kun i begrænset omfang højde
for interaktionen; personlige forholds indflydelse på svarene opfattes mest som et teknisk pro-
blem, der kan standardiseres. Dette hviler på følgende forudsætninger, som ofte er blevet anta-
stet af såvel kritikere som surveybrugere: 1) at spørgsmål kan formuleres entydigt og forstås
entydigt, 2) at adspurgte er klar over formålet med spørgeskemaet og har samme interesse i
dets gennemførelse, 3) at adspurgte har dannet sig en færdig, stabil mening om spørgsmålene,
og 4) at den endimensionale reduktion forudsætter, at "genstanden" for en persons holdning er
fri for modsigelser, og at den følelsesmæssige vurdering er fri for ambivalens.

Skaber Olsen blot et billede af uklar sprogforståelse i befolkningen? Olsens eget billede af situ-
ationen er, at spørgsmål aktiverer relevant hukommelse og viden (p. 38, bd. I). Han undlader at
diskutere måleproblemer, der skyldes social interaktion. Dermed skabes det billede, at viden
blot skal genskabes via relevante spørgsmål, og at viden er repræsenteret i skemaer af forskel-
lig type med forskellige facetter. Og med justerede spørgeteknikker kan det sandsynligvis lade
sig gøre at få adgang til menneskers oprigtige og oprindelige holdninger og viden. Dermed

 61

forbliver han i et survey univers med stor fokus på omhyggelighed i spørgeteknik, og dermed
forbliver dette en retorisk disciplin.

Henning Olsen har med sin afhandling tilvejebragt grundig dokumentation for de måleproble-
mer, som opstår i forbindelse med kunsten at stille spørgsmål i en survey. Henning Olsen har
formået at tydeliggøre, hvor svært det er at formulere entydige og præcise spørgsmål i surveys,
og dette grundige arbejde bør påskønnes. Svagheden er, at Henning Olsen ikke diskuterer, i
hvor høj grad surveys med bedre spørgeteknik er i stand til at give os ny indsigt i menneskers
vilkår.

	METODOLOGISK RETORIK I SURVEY PRAKSIS
	Om måleproblemer ved udspørgen af mennesker
	Survey Univers

