
FORLAGET SAMFUNDSLITTERATUR

OLE BJERG OG KASPAR VILLADSEN (RED.)

SOCIO-
LOGISKE

METODERIS
B

N
 8

7
-5

9
3

-1174
-6

Metodevalget er afgørende i alle sociologiske

analyser – fra mindre studenteropgaver til

doktorafhandlinger. Med valget af en metode

vælger man samtidig et blik på det empiriske

genstandsfelt, som bestemmer, hvad analysen

kan få øje på. Et grundlæggende spørgsmål er

derfor, hvordan man får teori og empiri til at

spille sammen.

SOCIOLOGISKE METODER viser, hvordan man

kommer fra teori til konkrete analyser af empiri.

Bogen udgør et katalog over en række aktuelle

og populære kvantitative og kvalitative metoder

i sociologien og deres forhold til hinanden.

Hvert enkelt kapitel præsenterer metodernes

empiriske anvendelsesmuligheder og de konkrete

‘greb’ og teknikker, som de benytter. Bogen

beskriver samtidig de videnskabsteoretiske for-

udsætninger bag metoderne, reflekterer over

metodernes ‘blinde pletter’ og giver eksempler

fra forfatternes egen forskning.

SOCIOLOGISKE METODER henvender sig til alle,

der beskæftiger sig med samfundsanalyser,

og som står over for valget mellem forskellige

metodetilgange til at studere et empirisk

genstandsfelt. Bogen egner sig især til projekt-

skrivning og som grundbog i samfundsviden-

skabelig videnskabsteori og metode.

O
LE

 B
JE

R
G

 O
G

K
A

S
P

A
R

 V
ILLA

D
S

E
N

(R
E

D
.)

SOCIOLOGISKEMETODER

FRA TEORI TIL ANALYSE I KVANTITATIVE OG KVALITATIVE STUDIER

31174-omslag 22/03/06 10:16 Side 1

Sociologiske metoder
– fra teori til analyse i kvantitative og kvalitative studier

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 1

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 1

3

Sociologiske metoder
– fra teori til analyse i kvantitative og kvalitative studier

Ole Bjerg og Kaspar Villadsen (red.)

Forlaget Samfundslitteratur

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 3

Ole Bjerg og Kaspar Villadsen (red.):

Sociologiske metoder

– fra teori til analyse i kvantitative og kvalitative studier

1. udgave, 2006, Forlaget Samfundslitteratur

© Forlaget Samfundslitteratur

Omslag: Sofie Meedom

Sats: Samfundslitteratur Grafik

Tryk: Narayana Press

ISBN-10: 87-593-1174-6

ISBN-13: 978-87-593-1174-5

E-ISBN: 978-87-593-2450-9

Forlaget Samfundslitteratur

Rosenørns Allé 9

1970 Frederiksberg C

Tlf. 3815 3880

Fax 3535 7822

forlagetsl@sl.cbs.dk

www.forlagetsl.dk

Alle rettigheder forbeholdes.

Kopiering fra denne bog må kun finde sted på institutioner, der har indgået aftale med

COPY-DAN, og kun inden for de i aftalen nævnte rammer. Undtaget herfra er korte

uddrag til anmeldelse.

4

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 4

http://www.forlagetsl.dk
mailto:forlagetsl@sl.cbs.dk

Indhold

Indledning 7
Ole Bjerg og Kaspar Villadsen

1. De sociologiske metoders epistemologi 11
Ole Bjerg

Del I: Kvantitative metoder

2. Om surveyundersøgelsen – fra virkelighed til data 31
Morten Hesse

3. Skaleringsteknikker – at se det skjulte i data 49
Mads Meier Jæger

4. Sociale mekanismer og statistiske modeller – mellem tal og teori 67
Lars Benjaminsen

Del II: Kvalitative metoder

5. Genealogi som metode – fornuftens tilblivelseshistorier 87
Kaspar Villadsen

6. Institutionel etnografi – myter og logikker i moderne organisationer 111
Turf Böcker Jakobsen

7. Fokusgruppen – spørgsmål til fænomener i nuet 131
Jakob Demant

8. Anordningsanalyse – netværk af aktører og genstande 151
Esben Houborg

Om forfatterne 177

5

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 5

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 1

I ethvert forskningsprojekt står man som forsker over for valget af metode.
Ved at vælge en bestemt metode vælger man samtidig et bestemt blik på det
empiriske genstandsfelt, og det blik bliver bestemmende for, hvad man kan
få øje på i dette genstandsfelt. Det er derfor et afgørende valg, som må træf-
fes velovervejet. Det er oplagt, at ikke alle metoder egner sig lige godt til at
angribe ethvert genstandsfelt og til at besvare ethvert forskningsspørgsmål.
Det er således vigtigt, at man bestemmer sig for lige netop den eller de meto-
der, som er mest velegnede til netop den problematik, man ønsker at under-
søge. Denne bog udgør en slags ‘katalog’ over en række udbredte og aktuelt
anvendte metoder i sociologien og giver samtidig et videnskabsteoretisk
overblik over disse. Til forskel fra den eksisterende dansksprogede metode-
litteratur præsenterer bogen både kvantitative og kvalitative tilgange inden
for samme ramme. Bogen henvender sig primært til universitetsstuderende,
og den kan bruges både i forbindelse med projektskrivning og som grundbog
til kurser i videnskabsteori og metode.

Alle forskningsprojekter, lige fra små afløsningsopgaver til ph.d.-afhand-
linger og store forskningsprojekter, står og falder med integrationen af teori
og empiri. Det gode forskningsprojekt er netop det projekt, som formår at
integrere det teoretiske og det empiriske og få de to niveauer til at spille kon-
struktivt sammen. Metoden udgør bindeleddet mellem disse to niveauer. Val-
get af den rette metode er i sig selv imidlertid ikke nogen garanti for, at inte-
grationen lykkes i forskningsprocessen. Hertil kræves desuden en stor
bevidsthed om, hvordan metoden kan og ikke kan anvendes. Hvad er meto-
dens epistemologiske forudsætninger? Hvad er dens analytiske styrker og
svagheder? Og hvordan er den i stand til at begrunde sig selv videnskabeligt?
Denne bog skal danne grundlag for en kvalificeret refleksion over disse
spørgsmål i forhold til forskellige metodiske tilgange.

Bogen rummer en række bidrag, der hver især præsenterer og diskuterer
forskellige metodiske tilgange i den samfundsvidenskabelige forskning.
Hvert kapitel rummer både en introduktion til den givne metode, hvor dens

INDLEDNING | 7

Indledning

Ole Bjerg og Kaspar Villadsen

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 7

centrale analytiske begreber præsenteres, og en diskussion af de epistemolo-
giske spørgsmål og problemer, der knytter sig til metoden. Endvidere vil der
være en diskussion af metodens begrænsninger, ligesom der vil blive frem-
lagt en række konkrete metodiske anvisninger og empiriske eksempler på
anvendelse af metoden. På denne måde skulle såvel metodens potentialer
som dens begrænsninger gerne fremstå klart. Det skal understreges, at når vi
her taler om ‘metode’, bruger vi begrebet på en lidt anderledes måde, end
man ofte ser i metodelitteraturen. Bogen vil ikke udgøre et opslagsværk om
dataindsamlingsteknikker. Derimod vil vi, som nævnt, stille skarpt på binde-
leddet mellem empiri og teori, altså relationen mellem erkendelsesmæssige
og teoretiske forudsætninger og konkret design af undersøgelser. De præsen-
terede metoder kan således mere præcist beskrives som teoretisk forankrede
analysestrategier.

Et yderligere sigte med bogen er at præsentere kvantitative og kvalitative
metoder inden for den samme ramme og forsøge at diskutere dem i forhold
til hinanden ud fra et fælles udgangspunkt. Ærindet her er at få de to meto-
diske paradigmer til at tale sammen og tvinge dem til at tage hinanden alvor-
ligt og indrømme egne begrænsninger i lyset af den andens styrker. Hermed
skulle de forskellige metoder i et vist omfang fremstå internt sammenligneli-
ge, idet de bliver diskuteret i lyset af de samme epistemologiske spørgsmål.
Gennemgående spørgsmål på tværs af de enkelte kapitler er blandt andet:
Hvilke typer af forskningsspørgsmål kan metoden bruges til at afdække?
Hvad er metodens indbyggede sociologi, det vil sige hvilke begreber om det
sociale er indeholdt i metoden? Hvad udgør metodens data eller materiale?
Og hvordan begrunder metoden sin egen videnskabelighed?

Bogens bidrag er alle skrevet af forskere, som aktuelt arbejder empirisk
med de præsenterede metoder. Antologiens form gør det således muligt, at
de enkelte bidragsydere kan illustrere deres argumenter ved at trække på
eksempler fra deres egen forskning. Ligeledes udspringer diskussionerne af
de enkelte metoder af helt aktuelle problemstillinger inden for de forsk-
ningsfelter, som bidragsyderne arbejder i. Hermed skulle diskussionen mel-
lem de forskellige metoder også gerne flyttes fra det filosofiske plan til et
mere konkret niveau, hvor man ser på, hvad metoden kan og ikke kan i kon-
frontationen med et empirisk materiale. Det er målet at gøre bevægelsen fra
erkendelsesteoretiske forudsætninger til konkrete metodegreb klar for læse-
ren.

I kapitel 1 giver Ole Bjerg et bud på en fælles ramme for diskussionen og
sammenligningen mellem antologiens øvrige bidrag. Med udgangspunkt i

8 | INDLEDNING

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 8

Wittgensteins filosofi foretages en idealtypisk sammenligning af epistemolo-
gien i henholdsvis det kvantitative og det kvalitative metodeparadigme.
Inden for det kvantitative paradigme identificeres et udskillelsesrationale, hvor
metoden fungerer som et kriterium for at udskille det ikke-videnskabelige fra
det videnskabelige og dermed begrunde videnskabeligheden af sin viden.
Inden for det kvalitative paradigme identificeres omvendt et inddragelsesra -
tionale, hvor metoden primært fungerer som et redskab til at indsamle alle de
forskellige typer af observationer, som kunne være interessante til at belyse et
givet genstandsfelt.

I kapitel 2 præsenterer Morten Hesse surveyet, og herunder den del af den
kvantitative forskningsproces, der handler om at indsamle data. Her gives
eksempler på forskellige anvendelser af surveyet til belysning af sociologiske
og psykologiske problemstillinger. Endvidere gennemgås de metodiske pro-
blematikker i forbindelse med repræsentation og afgrænsning af populatio-
nen, måling af ikke direkte observerbare konstrukter, reliabilitet og validitet.
Endelig diskuteres surveyets begrænsninger i forhold til blandt andet spørgs-
mål om at kunne give årsagsforklaringer, og i forhold til at beskrive det unik-
ke og partikulære.

I kapitel 3 fremlægger Mads Jæger tre forskellige metoder til analyse af
såkaldt latente fænomener: Faktoranalyse, korrespondanceanalyse og latent-
klassemodeller. Latente fænomener er fænomener, som er virksomme i den
sociale virkelighed, men som ikke lader sig observere direkte. Det kunne væ -
re fænomener som fx social klasse, solidaritet, magt, normer eller fremmed-
gørelse. Med udgangspunkt i en konkret analyse af danskernes religiøse
overbevisninger demonstreres det, hvordan de tre metoder hver især er i
stand til at identificere bestemte mønstre i data.

Kapitel 4 omhandler spørgsmålet om relationen mellem fortolkning og
statistisk observation. Lars Benjaminsen diskuterer her forskellige problema-
tikker i forholdet mellem de statistiske modeller og den sociologiske teori.
Han argumenterer for et tættere samspil mellem de to, så sociologisk teore-
tisk refleksion indgår som en integreret del af den statistiske validering af
korrelationer mellem variable i et kvantitativt datamateriale. Endvidere dis -
kuterer han den kvantitative metodes muligheder for at afdække kausale
sammenhænge.

I kapitel 5 præsenterer Kaspar Villadsen genealogi som en metode til at
bedrive kritisk historisk sociologi. Det præciseres, hvordan genealogien kan
fungere som en art samtidskritik eller oplysningskritik ved at fremstille ‘ube-
kvemme’ kontinuiteter og diskontinuiteter over tid. Foucaults begreb om

INDLEDNING | 9

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 9

historiske ‘mulighedsbetingelser’ udfoldes, og det fremhæves, hvordan gene-
alogien anskuer diskurser som træge, delvist materialiserede og institutio-
nelt-socialt forankrede. Der gives konkrete eksempler på, hvordan diskursive
objekter kan opstå ud af bestemte historiske mulighedsfelter. Kapitlet frem-
lægger anvisninger til søgning af historiske kilder og diskuterer, hvorvidt og
i hvilken forstand genealogen forholder sig til den såkaldt historiske realitet.

Kapitel 6 fremlægger et bud på en nyere tilgang til at analysere moderne
og komplekse organisationer, nemlig det Turf Böcker Jakobsen kalder ‘insti-
tutionel etnografi’. Metoden er en kobling mellem en ‘multi-lokal’ etnografi
og den nyinstitutionelle organisationsteori. Der argumenteres for, at den mul-
ti-lokale tilgang er særligt velegnet til at analysere organisationer i senmo-
derniteten, hvor organisationer ofte er decentrerede størrelser, og det frem-
hæves, hvordan det nyinstitutionelle begrebsapparat giver mulighed for at
problematisere organisatoriske selvforståelser og selvfremstillinger. Hensig-
ten med den institutionelle etnografi er således at udforske, hvordan en ræk-
ke udbredte rationalitetsmyter i samtiden om fx ‘retssikkerhed’, ‘effektivitet’
og ‘demokrati’ konkret fungerer som præmis for organisationers aktiviteter.

I kapitel 7 præsenterer Jakob Demant fokusgruppen som metode. Han ar -
gumenterer for, at fokusgruppemetoden adskiller sig fra beslægtede me toder
(blandt andet dybdeinterview og etnografisk observation) i kraft af dens
karakter af socialt eksperiment. Metoden giver derved forskeren mulighed
for aktivt at skabe sit undersøgelsesobjekt, idet han kan observere netop den
sociale interaktion, som opstår, når bestemte individer bringes sammen om at
diskutere et specifikt tema. Fokusgruppen bliver særlig frugtbar i samspil
med konstruktivistisk forskning, der tager som udgangspunkt, at individers
identitetsskabelse foregår i et uadskilleligt samspil med konstruktionen af
mikro-sociale fænomener som alkoholkultur, idoldyrkelse eller vennegrup-
per.

Endelig fremlægger Esben Houborg i kapitel 8 en analysemetode, som er
inspireret af aktør-netværk-teori. Metoden har til formål at undersøge, hvor-
dan subjekter og objekter overhovedet kan opstå. Ud gangspunktet er, at skel-
let mellem menneskelige og ikke-menneskelige ak tører må opløses til fordel
for en analyse af, hvordan sproglige og sociale praksisser indgår i gensidigt
betingende relationer med materielle og teknologiske elementer. Spørgsmålet
er, hvordan objekter kan opstå og opnå identitet i kraft af et netværk af rela-
tioner mellem menneskelige og ikke-menneskelige elementer. Kapitlet giver
konkrete eksempler på, hvordan bestemte typer stofmisbrug og stofmisbru-
gende subjekter kan opstå i kraft af sådanne netværk.

10 | INDLEDNING

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 10

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 11

At der eksisterer to forskellige paradigmer inden for de sociologiske metoder,
kan næppe bestrides. Det er en skelnen, som rækker helt tilbage til den mere
end 100 år gamle metodestrid, der siden blev videreført af Adorno og Popper,
og som vi i dag genfinder i distinktionen mellem anvendelsen af kvantitative
og kvalitative metoder. Spørgsmålet er imidlertid, hvordan de to paradigmer
forholder sig til hinanden? Er der tale om uforenelige størrelser, som taler
hver sit sprog og står i uforenelig modsætning til hinanden, eller er der tale
om ganske vist forskelligartede tilgange, som imidlertid sagtens kan befrug-
te og supplere hinanden? Denne bog kan læses som en undersøgelse af præ -
cis dette spørgsmål, men forbeholder sig samtidig antologiens ret til ikke at
komme med et entydigt og samlende svar.

I modsætning til i bogens øvrige kapitler vil spørgsmålet i dette kapitel
blive behandlet på et filosofisk og abstrakt plan. At kvantitative metoder er
“noget med tal”, forstår vi umiddelbart ret intuitivt. Og vi har måske også en
fornemmelse af, at kvalitative metoder er noget med at fremanalysere betyd-
ningssammenhænge i data på en mere forstående hermeneutisk måde. Men
hvori består mere præcist den formelle forskel mellem at opnå viden om et
empirisk genstandsfelt gennem “kvantifikation” i forhold til “kvalifikation”?
Ved at læse de to metoder i lyset af en række filosofiske positioner, Descartes
og henholdsvis den tidlige og den sene Wittgenstein, skal dette spørgsmål
besvares gennem en idealtypisk1 rekonstruktion af epistemologien i de to

KAPITEL 1

De sociologiske metoders
epistemologi
Af Ole Bjerg

1 Idealtypen er ifølge Weber et “tankebillede”, hvis formål ikke er den fuldstændige og
direkte afspejling eller gengivelse af virkeligheden, men snarere en fremdragelse af
“bestemte betydningsfulde bestanddele af det empiriske virkelighedsindhold”. Den er

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 11

metodiske paradigmer. Formålet med denne rekonstruktion er at give læse-
ren nogle redskaber til forståelsen af de to metoder. Hvorvidt, hvordan og i
hvilket omfang denne idealtypiske og heuristiske forskel kan opretholdes i
den praktiske realisering af metoderne, vil det være op til den resterende del
af bogen at afklare.

Redegørelsen for den idealtypiske forskel mellem de to paradigmer for-
udsætter en grad af sammenligning. De to paradigmer skal med andre ord
først bringes på en fællesnævner, før vi kan begynde at udrede deres interne
forskelle. Uanset deres indbyrdes forskelligheder handler både kvantitativ og
kvalitativ metode om produktion af viden, og vi kan således indskrive dem i
et fælles udgangspunkt ved at se nærmere på, hvad viden er.

Hvad er viden?

For så vidt som metode handler om produktion af viden, må den nødven-
digvis, hvis ikke eksplicit så implicit, forholde sig til det grundlæggende
erkendelsesteoretiske spørgsmål: Hvad er sand viden, og hvordan kan vi være sik-
re på, at det vi tror, vi ved, er viden i videnskabelig forstand? Der findes omtrent
lige så mange formuleringer af dette spørgsmål, som der findes filosoffer, og
der findes sikkert endnu flere svar. Jeg vil her blot fremføre et enkelt klassisk
filosofisk bud på både en opstilling og en besvarelse af spørgsmålet, der i
nærværende sammenhæng udmærker sig ved sin radikalitet og klarhed,
nemlig det vi finder hos Descartes.

Descartes indleder argumentationen i sit værk Meditationer over den første
filosofi fra 1641 med en radikal metodisk tvivl på verdens eksistens. Ud fra det
ræsonnement, at vi aldrig kan være helt sikre på, at det, vi umiddelbart ople-
ver som verden, ikke “i virkeligheden” blot er noget, vi drømmer i en drøm
(drømmeskepticisme), slutter Descartes i sin første meditation, at vi aldrig kan
være helt sikre på, om verden overhovedet eksisterer. I de følgende meditati-
oner foretager han imidlertid en argumentation, hvor han slutter sig frem til
først sin egen (“ego sum, ego existo”) og siden en fuldkommen Guds eksistens.
I sin fuldkommenhed besidder denne Gud nødvendigvis også algodhed,
hvorfor han ifølge Descartes ikke kan være ude på at bedrage det erkenden-
de subjekt. På denne måde genskaber Descartes tilliden til sine umiddelbare

12 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

en teoretisk abstraktion og et heuristisk “grænsebegreb”, som vi kan bruge til at
“måle” den faktiske virkelighed i forhold til (Weber, 2003: 109).

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 12

erkendemidler: sanserne, og han fordriver tvivlen ved at skabe et rationelt
grundlag for troen på sin egen og på verdens eksistens.

Det interessante ved Descartes’ ræsonnement er i denne sammenhæng
princippet i argumentationen, som er illustreret i nedenstående figur (figur
1). Her finder vi for det første subjektet, der står over for objektet, og for det
andet Gud, som garanterer sandheden i subjektets erkendelse af objektet som
virkeligt eksisterende.

Hvad er metode?

Descartes’ tvivl på verdens eksistens er naturligvis et meget radikalt problem,
som ligger meget fjernt fra de metodiske problemer, man som kvantitativ
eller kvalitativ empirisk forsker står over for. Alligevel kan ovenstående bru-
ges som en model for opstillingen af et generelt problem, som enhver meto-
de nødvendigvis må forholde sig til. Descartes’ problematik om, hvordan et
subjekt kan nå ud til objektet, kunne også formuleres som: Hvordan kan
ordet nå ud til tingen, eller: Hvordan kan forskningsrapporten sige noget gyl-
digt om virkeligheden. Og metoden er jo netop et middel til at producere en
“gyldig” forskningsrapport, altså et middel til at producere viden. I denne
henseende rummer metoden to aspekter: Metoden som fremgangsmåde og
metoden som begrundelse.

En metode er for det første en fremgangsmåde. Metoden rummer anvisnin-
ger på, hvordan man indsamler og analyserer data og dermed producerer

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 13

Gud

Subjekt Objekt
Sansning/erkendelse

Sandhed

FIGUR 1. Descartes’ erkendelsesmodel

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 13

viden. Disse anvisninger kan være meget konkret ekspliciterede, som det fx
er tilfældet med den kvantitative metodes beskrivelse af, hvordan man fore-
tager en chi2-test, eller de kan have karakter af mere overordnede retnings-
linjer eller måske blot tommelfingerregler, som fx den kvalitative metodes
beskrivelse af, hvordan man analyserer et transskriberet interview. Denne
forskel er imidlertid ikke så vigtig her, vigtigt er blot at bemærke, at metoden
som fremgangsmåde tjener det formål at kvalificere vores tilgang til gen-
standsfeltet og dermed vores produktion af viden.

Metoden rummer for det andet et aspekt af begrundelse. Det ligger i viden-
skabens væsen at måtte hævde, at dens udsagn på en eller anden måde har
forrang frem for alle mulige andre mere eller mindre tilfældige udsagn. Om
man har temperament til her at tale om “sandhed” i en eller anden form, eller
om man vil nøjes med at tale om “videnskabelighed”, er for argumentationen
her i og for sig ligegyldigt. Vigtigt er det blot at bemærke, at videnskaben er
nødt til at kunne begrunde sine udsagn, ellers hører den op med at være
videnskab og bliver i stedet kunst, politik, reklame eller noget andet. Meto-
den spiller en vigtig rolle i denne videnskabelige begrundelse, idet man kan
begrunde sine udsagn ved at henvise til, at man har benyttet sig af en rigtig
(det vil sige videnskabelig) metode til at nå frem til disse udsagn. Det er den-
ne tanke, der ligger til grund for, at man som forsker bør gøre rede for, hvor-
dan man er nået frem til sine resultater, så andre kan gå ens metode efter i
sømmene. Til sammenligning kan man sige, at en kunstner jo ikke behøver at
fortælle nogen, hvordan hun har lavet en skulptur, fordi kunst ikke behøver
nogen begrundelse ud over det færdige produkts kvaliteter.

Disse to aspekter af metoden, fremgangsmåde og begrundelse, skal, som
det allerede fremgår, ikke forstås som adskilte, men derimod som uløseligt
forbundne. Ud fra det ovenstående kan vi således definere metode som: En
fremgangsmåde til at producere udsagn, der kan begrundes og derfor kan gæl-
de som videnskabelig viden. Hermed kan vi illustrere metodens funktion i
nedenstående figur (figur 2). Med Descartes kunne vi sige, at Gud har givet
os midlerne til at erkende og forstå verden, og at han dermed samtidig tjener
som garant for, at vi kan stole på disse midler. På samme måde kan vi her
sige, at metoden giver os fremgangsmåden til at indsamle og analysere data
om verden og samtidig tjener som garant for, at de udsagn, vi når frem til
med metoden, også er begrundede i forhold til verden og derfor kan gælde
som videnskabelig (sand) viden.

Figur 2 repræsenterer imidlertid en meget ideal forestilling om metoden,

14 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 14

og når vi dykker længere ned i metodernes epistemologi, vil vi se, at tingene
er knap så uproblematiske.

Den tidlige Wittgenstein

Den tidlige Wittgenstein kan læses som en idealtypisk formulering af den
epistemologi, der ligger til grund for den kvantitative metode, og hans filo-
sofi kan derfor her tjene som en indgang til at forstå denne epistemologi. Filo-
sofihistorisk kan forbindelsen mellem den tidlige Wittgenstein og den kvan-
titative metode etableres derved, at han var en afgørende inspirationskilde
for den kreds af logiske positivister, som normalt forbindes med den kvanti-
tative metode. Teoretisk skal vi se, hvordan Wittgenstein opstiller en alterna-
tiv løsning på Descartes’ problem omkring forholdet mellem subjekt og
objekt, eller, som det formuleres hos Wittgenstein, mellem ord og virkelighed,
og hvordan denne løsning er analog til den kvantitative metode.

Descartes løser altså problemet omkring, hvordan subjektet kan nå ud til
objektet, ved at indføre en god og almægtig gud. Efter at blandt andet Kant
har udskilt Gud fra filosofien, er denne løsning imidlertid ikke tilgængelig for
Wittgenstein som svar på spørgsmålet om forholdet mellem sprog og virke-
lighed. Ifølge Wittgenstein er sprogets grundlæggende funktion at afbilde
virkeligheden. I det tidlige hovedværk, Tractatus Logico-Philosophicus fra 1918,
hedder det: “Sætningen er et billede af virkeligheden. Sætningen er en model af vir-
keligheden, således som vi tænker os den” (Wittgenstein, 1963: 4.01). De fleste filo-

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 15

Metoden

Udsagn Verden
Indsamling/analyse

Sandhed

FIGUR 2. Metodens funktion

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 15

sofiske problemer opstår ifølge Wittgenstein, fordi filosofien har misforstået
denne sprogets logik. Han vil derfor løse de filosofiske problemer, herunder
blandt andet Descartes’ radikale tvivl, ikke ved at besvare dem, men derimod
ved at vise, at selve den måde, de er stillet på, er meningsløs.

Ifølge Wittgenstein består sproget grundlæggende af et begrænset antal
sætninger, som hævder et sagforholds beståen eller ikke beståen, de såkaldte
elementarsætninger. Gennem logisk analyse kan enhver sætning reduceres til
sine grundlæggende elementer, det vil sige til den eller de elementarsætnin-
ger som den er opbygget af. Ved at konfrontere denne eller disse elementar-
sætninger med virkeligheden kan vi afgøre hele sætningens sandhedsværdi:
“Sætningen er en sandhedsfunktion af elementarsætningerne” (Wittgenstein, 1963:
6). Hermed står den tidlige Wittgenstein for en korrespondanceteori om
sandhed.

Ærindet med Tractatus er, som Wittgenstein skriver i forordet, at trække en
grænse. Den logiske analyse, som reducerer sætningen til dens grundkom-
ponenter, udskiller samtidig det indhold i sætningen, der ikke betegner noget
sagforhold i virkeligheden. Denne del af sætningen er ifølge Wittgenstein
meningsløs. Det ideale sprog består for Wittgenstein udelukkende af sætnin-
ger, der er beskrivende og dermed empirisk verificerbare, det vil sige et rent
naturvidenskabeligt sprog, og den logiske analyse har som formål at trække
en grænse mellem dette naturvidenskabelige sprog og alle andre udsagn,
som er meningsløse. Wittgenstein ser det således som filosofiens rolle at være
en slags sprogets linjevogter:

“Filosofiens rigtige metode ville egentlig være denne: Ikke at sige andet, end

hvad der lader sig sige, dvs. naturvidenskabens sætninger – altså noget, som

ikke har noget at gøre med filosofi – og så altid, når en anden vil sige noget

metafysisk, påvise, at der er visse tegn i hans sætninger, som han ikke har givet

nogen mening.” (Wittgenstein, 1963: 6.53).

“Det, hvorom man ikke kan tale, om det må man tie.” (Wittgenstein, 1963: 7).

Jeg vil betegne Wittgensteins strategi i forhold til de filosofiske problemer
som et udskillelsesrationale, der handler om at etablere relationen mellem spro-
get og virkeligheden ved logisk at udskille de sætninger, som ikke betegner
noget i virkeligheden og derfor er meningsløse, og siden efterprøve sand-
hedsværdien af resten ved at konfrontere dem med virkeligheden. Dette rati-
onale kan illustreres i en figur (figur 3), der principielt er magen til den, vi så

16 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 16

hos Descartes. I denne figur er det ikke Gud, men i stedet den logiske analy-
se, der står som garant for overensstemmelsen mellem ordet og tingen, sæt-
ningen og verden.

Kvantitativ metode

Ud over at den tidlige Wittgenstein filosofihistorisk kan forbindes med de lo -
giske positivister og den kvantitative metode, kan vi i den kvantitative meto-
des epistemologi idealtypisk set genfinde udskillelsesrationalet. På samme
måde som hos Wittgenstein er rationalet i den kvantitative metode først at
udskille alle de faktorer, som ikke er verificerbare, for dernæst at opstille en
eller flere hypoteser, hvis sandhedsværdi netop kan afgøres ved en konfron-
tation med virkeligheden. I det følgende vil jeg give en række eksempler på,
hvordan udskillelsesrationalet manifesterer sig i den kvantitative metode.

Først og fremmest opererer den kvantitative metode udelukkende med
lov mæssigheder; det være sig universelle (nomotetiske) eller sandsynlige
(probabilistiske). Den søger med andre ord sammenhænge, som har enten
universel gyldighed eller i det mindste generel gyldighed inden for en histo-
risk og socialt afgrænset population. I denne fokusering tilstræbes så vidt
muligt en udskillelse af de undersøgtes individualitet. Man kunne også sige,
at man ser bort fra partikulære (ideografiske) sammenhænge (Andersen,
2000: 38). Individualitet indebærer usammenlignelighed, og da den kvantita-
tive metode, som Hesse formulerer det i kapitel 2, bygger på en afdækning af

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 17

Filosofi

Sætning Verden
Meningsfuldhed

Korrespondance/sandhed

Logisk
udskillelses-
analyse

Test af
sandheds-
værdi

FIGUR 3. Den tidlige Wittgensteins erkendelsesmodel

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 17

forskelle, er den afhængig af at kunne sammenligne. Derfor kan den ikke
arbejde med individualitet.

Dette gør sig gældende allerede i hypoteseformuleringsfasen. Den kvanti-
tative metode formulerer således sine hypoteser i generelle termer og kan fx
ikke operere med en hypotese om, at det har haft betydning for Erik Jeppe-
sens beslutning om at blive sygeplejerske, at han er opvokset på Mors. Meto-
den kan og vil kun sige noget om, hvorvidt der er en generel sammenhæng
mellem opvækststed og valg af uddannelse, og den kan følgelig kun sige
noget om Erik som individ, for så vidt han må antages at være underkastet
en sådan generel lovmæssighed.

Som det bliver beskrevet i kapitel 2, tilstræbes det også i udvælgelsesfasen
at udgrænse individernes individualitet på den måde, at respondenterne
udvælges ud fra deres repræsentativitet i forhold til den population, som de
er en del af. Den mest almindelige teknik er her at udvælge respondenterne
tilfældigt, hvorved enkeltstående afvigelser fra et alment mønster antages at
blive elimineret i akkumulationen af individer.

I indsamlingsfasen søges den undersøgtes individualitet ligeledes ud -
grænset ved en standardisering af indsamlingsmetoden i form af anvendel-
sen af et spørgeskema med faste svarkategorier. På den måde kontrollerer
man den udspurgtes respons, og det eneste, der ideelt set kommer til at spil-
le ind i undersøgelsen, er det, der er sammenligneligt med de andre individer
i populationen, som fx tilhørsforhold til bestemte sociale grupper, holdning
til eksakte spørgsmål, indkomst, alder, køn osv. Derfor er det også vigtigt, at
respondenten i selve interviewsituationen ikke påvirkes på en måde, som gør
hendes svar usammenlignelige med de andre respondenters. Det er ligeledes
helt centralt, at spørgsmålene er formuleret på en måde, så de forstås ens af
alle respondenter. I eksemplet i kapitel 2 om vurderingen af indvandring som
et samfundsproblem er Hesse inde på, hvordan det vil være en kilde til fejl,
hvis fx jyder og københavnere forstår noget forskelligt ved begrebet “ind-
vandring”. Der vil i så tilfælde være tale om individuelle forskelle, som det
ikke er lykkedes at eliminere i analysen. I kapitel 3 beskrives denne type af
målefejl som DIF (“differential item functioning”).

Sidst består den statistiske analyse af det indsamlede datamateriale netop
i en generalisering over et større antal observationer. Populationen søges be -
skrevet i generelle mønstre, og de individuelle afvigelser herfra betragtes som
“støj”. Statistiske modeller, som fx dem, der præsenteres i kapitel 3, kan såle-
des betragtes som avancerede metoder til at fjerne den støj, der står i vejen for,
at vi kan få øje på de generelle mønstre i populationen. Og selve den statisti-

18 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 18

ske signifikansberegning angiver (u-)sandsynligheden for, at en given score
er udtryk for støj.

Den kvantitative metodes rationale om udskillelse gør sig også gældende
ved, at metoden bestræber sig på kun at formulere de antagelser, som siden
lader sig teste empirisk. Som det vil blive udfoldet i de følgende kapitler, kan
statistiske modeller identificere mønstre af samvariation mellem forskellige
variable, men de kan ikke (eller i hvert fald kun i ganske særlige tilfælde) sige
noget om den kausale sammenhæng mellem variablene. En statistisk analyse
kan måske fx vise en sammenhæng mellem psykiske problemer og arbejds-
løshed, men den vil ikke være i stand til at afgøre, hvad der betinger hvad, og
om de overhovedet er forbundet kausalt. Ligesom det er tilfældet med Wit-
tgensteins elementarsætninger, tilstræber den (gode) kvantitative analyse
derfor en udlægning af data, der kun siger noget om det, der er belæg for at
sige noget om, og den er meget forsigtig med at opstille kausale sammen-
hænge. Den statistiske analyse kan “sandsynliggøre” en sammenhæng, men
ikke “bevise” den (Andersen, 2000: 204-205).

I kapitel 2 beskriver Hesse, hvordan man i surveyet bør være eksplicit
omkring, hvilke observerbare fænomener man bruger til at måle på et under-
liggende og ikke umiddelbart observerbart “konstrukt”, fx ved at informere
om de anvendte spørgsmålsformuleringer. Hermed angiver analysen selv,
hvilken del af konklusionen der beror på analyse af konkret empiri, og hvil-
ken del der beror på teoretisk operationalisering. Heri ligger et rationale om,
hvis ikke at udskille, så i hvert fald at adskille den del af konklusionen, som
man ud fra det statistiske kan sige noget om, fra den del, som man ikke stati-
stisk (men så måske teoretisk og sociologisk) kan sige noget om. Denne opde-
ling er vigtig, fordi de to dele må underkastes væsensforskellige validerings-
former, som Benjaminsen beskriver i kapitel 4 via sondringen mellem empi-
risk og teoretisk validitet.

Endelig kan den kvantitative metodes udskillelsesrationale ses i den
måde, hvorpå metoden er adskilt fra analysen. Ligesom Wittgenstein henter
sine kriterier for grænsedragningen mellem de meningsløse og de menings-
fulde udsagn fra et sted uden for den umiddelbare meningskontekst, nemlig
i logikken, henter den kvantitative metode sine valideringskriterier fra præ -
formulerede statistiske modeller baseret på matematik. Valideringen af en
hypotese beror altså på nogle formaliserede tests, som i princippet er udvik-
let fuldstændigt løskoblet fra den konkrete analyse og det konkrete sociolo-
giske genstandsfelt. Testværktøjernes validitet i sig selv beror på en indre

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 19

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 19

matematisk og logisk stringens og kan tages for givet på tværs af konkrete
forskningsprojekter.

Udskillelsesrationalet kan i det hele taget ses som udtryk for, at den kvan-
titative metode ideelt set forsøger at efterleve Wittgensteins førnævnte krav
om at tie om det, om hvilket man ikke kan tale. Ligheden mellem den tidlige
Wittgenstein og den kvantitative metodes epistemologi har jeg forsøgt at illu-
strere i nedenstående figur, som altså er en idealtypisk fremstilling af meto-
den (figur 4). Den kvantitative metode med udskillelsesrationalet og de stati-
stiske tests udfylder altså her i princippet samme funktion som Gud hos Des-
cartes og den logiske analyse samt den empiriske efterprøvning af sandhed-
sværdien hos Wittgenstein, nemlig grundlæggende at garantere for overens-
stemmelsen mellem ordet og tingen, udsagnet og verden.

Den sene Wittgenstein

Som Wittgenstein skriver allerede i bogens forord, mente han med Tractatus
at have løst alle filosofiens problemer. Alligevel kan han efter udgivelsen ikke
lægge det filosofiske arbejde helt på hylden, og det fører til en vending i hans
tænkning. Wittgenstein diskuterer blandt andet med grundlæggerne af den
logiske positivisme, den såkaldte Wienerkreds, som har taget Tractatus til sig,
men disse diskussioner fører til uenigheder, når talen falder på emner som
etik og religion. Wittgenstein har jo ganske vist i Tractatus forsøgt at udskille
disse emner fra sproget, men han er nu også nået til den erkendelse, at den
menneskelige bevidsthed har en tilbøjelighed til at tale om netop disse ting.2 I

20 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

Kvantitativ metode

Udsagn Verden

Opstilling af hypoteser/
dataindsamling/analyse

Sandhed

Metodisk
udskillelses-
strategi

Test af
det reste-
rende

FIGUR 4. Den kvantitative metode

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 20

det hele taget kan Wittgensteins brud med Tractatus ses som en erkendelse af,
at sproget anvendes til andet og langt mere end blot nøgtern beskrivelse af
kendsgerninger, og af at han har overspillet logikkens betydning i sproget og
dermed udelukket (eller udskilt) en stor del af sprogets funktioner fra sine
tidlige undersøgelser.

Dette brud fører til, at Wittgenstein i sit sene hovedværk, Filosofiske Under-
søgelser fra 1945, omstiller fra en analyse af sprogets logik til en undersøgelse
af dets grammatik (grammatik skal her ikke forstås i ordets gængse betyd-
ning). Værket kan læses som en af hovedkatalysatorerne for det, der siden
hen er blevet betegnet den sproglige vending, og forståelsen af forholdet mel-
lem sprog og virkelighed i Filosofiske Undersøgelser er i tråd med den, vi kan
finde inden for store dele af den kvalitative forskning. Vi kan således betjene
os af den sene Wittgensteins filosofi i skitseringen af en idealtype for den kva-
litative metodes epistemologi.

For den sene Wittgenstein ligger et ords betydning ikke, som hos den tid-
lige, i den udenfor-sproglige genstand, som ordet betegner. I stedet hedder
det: “Et ords betydning er dets brug i sproget” (Wittgenstein, 1971: §43). Filosofi-
ske Undersøgelser er dermed langt mere pragmatisk i sin opfattelse af sproget.
Vil vi forstå sproget, må vi undersøge sprogbrugen og ikke lede efter dets
logiske strukturer. Wittgenstein taler om sproget som sprogspil (Wittgen stein,
1971: §7), og i denne metafor ligger blandt andet, at anvendelsen af sproget
retter sig efter bestemte regler. Disse regler er imidlertid ikke endegyldige
logiske strukturer, men derimod foranderlige sociale konventioner: “– Det at
følge en regel, give en meddelelse, udstede en befaling, spille et parti skak, er skik og
brug (sædvaner, institutioner)” (Wittgenstein, 1971: §199).

Med overgangen fra logik til grammatik forandres også forholdet mellem
sprog og virkelighed. I Tractatus var både sprog og virkelighed struktureret af
det samme logiske rum, og derfor kunne vi mere eller mindre uproblematisk
sammenligne sætningen med virkeligheden og derved afgøre, hvorvidt de
korresponderede. I Filosofiske undersøgelser er sproget, eller sprogbrugen,
imidlertid ikke bundet af noget uden for sproget. Relationen mellem sprog og
virkelighed er således ikke bundet op på nogen “tredje instans”, idet sproget
kun reguleres af de sproginterne regler, grammatikken. Det betyder ikke, at
virkeligheden ikke eksisterer uafhængigt af sproget, blot går vores tilgang til
virkeligheden nødvendigvis igennem sproget. Sproget er så at sige som en

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 21

2 Se Wittgenstein (1993) for en illustration af det, der betegnes som hans mellemperio-
de.

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 21

osteklokke, hvor vi sidder indeni og kun kan se virkeligheden, sådan som
den tager sig ud gennem osteklokkens glas. Det betyder, at når vi skal afgøre,
hvorvidt et udsagn stemmer overens med virkeligheden, altså om udsagnet
bør regnes for sandt, kan vi ikke gøre andet end at sammenligne sprogbrugen
med reglen for sprogbrug: grammatikken eller praksis. Vi spørger med andre
ord., om sproget bruges korrekt, det vil sige i overensstemmelse med det
pågældende sprogspils vedtagne regler. Den instans, der i tvivlstilfælde afgør
dette, er fællesskabet af kompetente sprogbrugere. Den vigtige pointe her er,
at afgørelsen træffes inden for sproget uden nogen appel til en tredje instans
som fx Descartes’ Gud. “Rigtigt og falsk er det, menneskene siger; og i sproget
stemmer menneskene overens. Dette er ingen overensstemmelse i meninger, men i
livsform” (Wittgenstein, 1971: §241). Det betyder også, at det skarpe, absolut-
te skel mellem videnskabelig erkendelse/sprogbrug og hverdagslig erken-
delse/sprogbrug forsvinder til fordel for en glidende overgang mellem for-
skellige former for sprogspil.

Den sene Wittgensteins opfattelse af sproget omkonfigurerer formen på
den epistemologiske figur. Den erkendende instans og den begrundende eller
garanterende instans er nu ikke længere absolut adskilte, men ligger begge to
inden for sprogets grænser (figur 5). Hos Descartes var poin ten netop, at Gud
lå uden for bevidstheden, og hos den tidlige Wittgenstein, at logikken lå uden
for sproget eller i hvert fald omkransede det. Om den sene Wittgensteins posi-
tion kan man bruge den formulering, at linjevogteren nu spiller med i kam-
pen.

22 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

Grammatik

Sprogbrug,
sprogspil

Verden

Konsensus

Vedtaget overensstemmelse

Regler, sædvaner, konven-
tioner, institutioner, for-

ventninger, praksis

Spro-
get

FIGUR 5. Den sene Wittgensteins erkendelsesmodel

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 22

Den kvalitative metode

Ligheden mellem epistemologien hos den sene Wittgenstein og epistemolo-
gien i den kvalitative metode ligger i, at de begge bygger på et inddragelsesra-
tionale, som altså står i modsætning til udskillelsesrationalet hos henholdsvis
den tidlige Wittgenstein og den kvantitative metode. Den sene Wittgensteins
kritik af tankerne i Tractatus går netop på, at den logiske analyse udskiller for
stor en del af sprogets funktioner. På samme måde kan man med den kvali-
tative metode sige, at den kvantitative metode med sin udskillelsesstrategi
dels afskærer sig fra at undersøge en lang række aspekter ved mennesket og
ved samfundet, som måske er nødvendige for at forstå disse to ting, og dels
afskærer sig fra at betjene sig af en stor mængde af forskerens og de udfor-
skedes ressourcer i forskningsprocessen. Endvidere at den kvalitative meto-
de, ligesom den sene Wittgenstein, står for den opfattelse, at det er umuligt at
etablere én metode, der er løsrevet fra både genstandsfeltet og forskerens
sociale praksis, og som kan bruges som udenforstående domsinstans i for-
hold til de videnskabelige udsagn. I stedet for at kæmpe imod vælger den
kvalitative metode så at sige at “go with the flow” og inddrage de ting i forsk-
ningsprocessen, der alligevel ikke kan udskilles. Rationalet om inddragelse
viser sig på følgende måder i den kvalitative metode:
1) Først og fremmest inddrages informantens individualitet i den kvalitative

undersøgelse. Dette gør sig gældende allerede i problemformuleringsfa-
sen, hvor der ofte ikke blot spørges til, hvorvidt der er en sammenhæng
mellem forskellige faktorer, men også til, hvori denne sammenhæng består
for den eller de enkelte informanter. Genstanden for den kvalitative un -
dersøgelse er således typisk informantens subjektivt oplevede livsverden,
som jo netop i et vist omfang er et individuelt fænomen.

2) Når man udvælger deltagere til en fokusgruppe (se kapitel 7) eller tekster
til en diskursanalyse (se kapitel 5), sker det ikke nødvendigvis ud fra deres
statistiske repræsentativitet i forhold til en generel population, men måske
snarere fordi de i deres individualitet kan sige noget interessant om det
undersøgte genstandsfelt. Man kunne skarpt formulere det sådan, at den
kvalitative analyse udvælger sine cases ud fra, om de er illustrative, sna-
rere end ud fra, om de er repræsentative.

Ligeledes vil man i den kvalitative dataindsamling også ofte lade sig lede af
partikulære begivenheder i feltet. Fx vil man arbejde med en semistrukture-
ret eller ligefrem åben interviewguide for at kunne forfølge temaer og diskus-

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 23

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 23

sioner, der opstår i det konkrete dybdeinterview eller fokusgruppeinterview,
eller man vil i det etnografiske feltstudie “følge folkene”, “følge genstanden”
eller “følge konflikten” (se kapitel 6). I stedet for at tilstræbe en standardise-
ret dataindsamlingssituation lader man sig altså lede af det, der i den givne
situation viser sig at være interessant. Derfor ses det også ofte inden for den
kvalitative forskning, at forskeren selv forestår dataindsamlingen for at opnå
en personlig tilstedeværelse og indlevelse i feltet.

I fraværet af absolutte kriterier for det videnskabelige arbejder den kvali-
tative metode med en mere glidende overgang mellem den videnskabelige
erkendelse og andre former for erkendelse (se kapitel 8). De kompetencer,
som den kvalitative forsker betjener sig af, ligger derfor ofte i umiddelbar for-
længelse af mere hverdagslige empatiske kommunikative kompetencer. Det
mest åbenlyse eksempel er her naturligvis det psykologiske dybdeinterview,
men også et feltarbejde stiller store krav til forskerens almindelige sociale
kompetencer. Mens den kvantitative metode så vidt muligt forsøger at elimi-
nere forskerens subjektivitet fra den videnskabelige valideringsproces, bliver
denne subjektivitet altså her en integreret del af det videnskabelige arbejde.
Ligeledes betjener den kvalitative metode sig også af informanternes egne
fortolkningsressourcer, fx ved at forskeren som en del af forskningsprocessen
fremlægger foreløbige resultater og tolkninger for informanterne.

Idet den kvalitative metode ikke er bundet af, at data skal kunne passe ind
i en standardiseret indsamlingsmodel eller skal kunne kvantificeres, åbnes
der op for en mere mangfoldig brug af datakilder. Det kan være en særlig
stemning, som forskeren fornemmer under et fokusgruppeinterview (se kapi-
tel 7). Det kan være et fysisk rum eller et teknologisk system, som er med til
at strukturere det undersøgte felt (se kapitel 8). Eller det kan være tekstdoku-
menter, som kalder på en mere fortolkende analyse (se kapitel 5).

Inden for det kvalitative paradigme ser man ofte den opfattelse, at data
ikke er noget, som i forvejen ligger “derude” og blot venter på at blive ind-
samlet, men at det er noget som produceres i det øjeblik og i den situation,
hvor forskeren møder det empiriske genstandsfelt. Heri ligger også en aner-
kendelse af, at forskeren ikke bare står uden for genstandsfeltet, men deri-
mod virker aktivt ind i det og er en medspiller i produktionen af data. I ste-
det for at forsøge at eliminere eller standardisere forskerens påvirkning af fel-
tet, søger man så at inddrage denne påvirkning og bruge den aktivt. Fx ved
selv at være en aktiv og måske endda provokerende deltager i fokusgruppe-
interviewet (se kapitel 7). I den genealogiske diskursanalyse forsøges også
det forhold medreflekteret, at forskeren ikke står uden for historien, og at

24 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 24

hans analyser derfor sker ud fra et bestemt historisk kontingent iagttagerper-
spektiv (se kapitel 5).

Mens den kvantitative metode tilstræber en så objektiv og neutral tilgang
til genstandsfeltet som muligt, altså en udskillelse af forskerens normativitet,
ses det ikke sjældent inden for den kvalitative forskning, at forskeren åbent
møder sit felt med en vis normativitet og lader denne være styrende for sine
analysestrategiske valg. I genealogien finder vi en kritisk erkendelsesinteres-
se, som går ud på at dekonstruere og destabilisere gængse forestillinger om
både for- og nutiden (se kapitel 5). Man søger bevidst efter historiske konti-
nuiteter, der hvor man almindeligvis ser diskontinuiteter, og efter diskonti-
nuiteter, hvor man almindeligvis forventer kontinuiteter. Motivationen bag
disse analysestrategiske valg er her at producere politiske “sandhedseffekter”
i samtiden snarere end at producere videnskabelig sand viden om fortiden.

Overordnet set er de kvalitative metoder langt mindre systematiske end
de kvantitative. Som det vil blive diskuteret i flere af de følgende kapitler, er
det både disse metoders styrke og deres svaghed. De kvalitative metoder be -
står ikke af en fiks og færdig brugsanvisning, som er universelt applicerbar
på et hvilket som helst genstandsfelt. Metoden må derfor i høj grad udvikles
på ny for hver ny undersøgelse og i samspil med den enkelte problemstilling
og det enkelte genstandsfelt. Hvis man ikke allerede har opdaget det på et
tidligere tidspunkt i forskningsprocessen, så finder man i hvert fald ud af det,
når man sidder med 100 sider udskrevne interviews, som man skal til at ana-
lysere. Her er der kun meget overordnede og diffuse retningslinjer at hente i
metodegrundbøgerne, og man kommer ikke uden om at foretage sine egne
konkrete analysestrategiske valg.

De kvalitative metoder kan, ligesom sprogbrugen hos den sene Wittgens-
tein, ikke appellere til noget uden for sprogets grænser, der endegyldigt bor-
ger for videnskabeligheden. De trækker ikke på alment gyldige validerings-
kriterier af enten logisk eller matematisk art. Validering kan således ikke til-
stræbe objektivitet i absolut forstand, idet der ikke er nogen instans at måle
denne objektivitet i forhold til. Man må derimod gå efter en validering af
mere pragmatisk eller intersubjektiv karakter. Nedenfor har jeg illustreret den
kvalitative metodes epistemologi i en figur, der i princippet svarer til den,
som den sene Wittgenstein blev indpasset i (figur 6).

DE SOCIOLOGISKE METODERS EPISTEMOLOGI | 25

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 25

Fra idealtype til praksis

Forholder vi de idealtypiske skitseringer af de to metoders epistemologi til
den indledende bestemmelse af metoden som fremgangsmåde og begrundel-
se, kan vi sige, at den kvantitative metodes udskillelsesrationale synes at give
en forrang til metoden som begrundelse, mens den kvalitative metodes ind-
dragelsesrationale giver forrang til metoden som fremgangsmåde. De kvantita-
tive metoder begrænser sig på forhånd til at undersøge det, der kan standar-
diseres, kvantificeres, analyseres og generaliseres i henhold til et prædefine-
ret demarkationskriterium for, hvad der kan gælde som videnskabelig viden,
og hvad der ikke kan. Udvalget af de fremgangsmåder for analyse, som
metoden tilbyder, er kort sagt begrænset af, hvad der siden hen lader sig
begrunde videnskabeligt. Her minder de altså om den tidlige Wittgenstein,
der ved hjælp af den logiske analyse udskiller de meningsløse udsagn fra de
meningsfulde, som han siden kan teste i forhold til virkeligheden. De kvali-
tative metoder forfølger derimod mere ubundet og usystematisk det, der
umiddelbart forekommer interessant eller har et kritisk potentiale i forhold til
den konkrete problemstilling, og de udgør en mangfoldighed af fremgangs-
måder hertil. Først i anden omgang opstår spørgsmålet om, hvordan meto-
den kan kvalificere og verificere sine data, fortolkninger og erkendelser
videnskabeligt. Mangfoldigheden af fremgangsmåder inden for det kvalitati-
ve paradigme kan jævnføres med mangfoldigheden af sprogspil hos den sene
Wittgenstein. Her finder vi ikke en absolut demarkation mellem meningsful-

26 | DE SOCIOLOGISKE METODERS EPISTEMOLOGI

Kvalitativ metode

Under-
søgelsen

Verden
Problemformulering/
dataindsamling/analyse

"Videnskabelighed"

Metodiske
retnings-
linjer

 Fors-
keren

Validering
ved inter-
subjektivitet

FIGUR 6. Den kvalitative metode

72606_sociologisk metode_0102.qxd_72606_sociologisk metode_0102.qxd 6/26/15 5:06 PM Page 26

