

KORTSORTERING

CARD SORTING
AS A METHOD FOR NON-PROFESSIONAL TEST MANAGERS

FOR USER-DRIVEN INFORMATION ORGANIZING ON A WEBSITE

SPECIALE UDARBEJDET AF MARIA FRIIS BJERRE

SOM METODE FOR IKKE-PROFESSIONELLE TESTLEDERE TIL
BRUGERDREVET INFORMATIONSORGANISERING PÅ ET WEBSTED

 KORTSORTERING

CARD SORTING
AS A METHOD FOR NON-PROFESSIONAL TEST MANAGERS

FOR USER-DRIVEN INFORMATION ORGANIZING ON A WEBSITE

SOM METODE FOR IKKE-PROFESSIONELLE TESTLEDERE TIL
BRUGERDREVET INFORMATIONSORGANISERING PÅ ET WEBSTED

Afleveret
1. august 2013

Omfang
99,8 normalsider,
heraf abstract på 1,7 normalsider

Vejleder
Margrethe Hansen Møller

Studie og studiested
Cand.it. i Webkommunikation

Institut for Design og Kommunikation
Syddansk Universitet, Kolding

SPECIALE udarbejdet af
Maria Friis Bjerre

maria.f.bjerre@gmail.com

ABSTRACT

Card sorting is a common usability method for gaining insight into users’ mental models
and perceived relationship between units of information on a particular website.

This thesis is based on an interest in the method as a tool for so-called non-professional
test managers, here defined as persons with no formal prerequisites for conducting user
tests, within the field of information organizing on websites.

Thus, the aim of the study is to illustrate how a non-professional test manager conducts
card sorting sessions with a view to propound recommendations for the planning, con-
ducting, and analyzing of a card sorting activity to non-professional test managers who
wish to employ the method for organizing information on a website, thereby contrib-
uting to further developing the method for non-professional test managers.

For this purpose, an embedded case study with a point of departure in a constructivist,
actor-based approach will allow of the perceptions of all involved actor groups to ap-
pear. Through the use of qualitative interviews, the perceptions of the test manager,
assisting test manager, and test participants thus come to light. The concrete conducting
of the card sorting sessions is documented through video recordings.

In order to be able to propound recommendations, a best practice based on statements
of a total of 14 established practitioners and research articles representing different
perspectives on the card sorting method is developed. From this, 12 methodological pa-
rameters are identified to which the concrete card sorting sessions are compared, ana-
lyzed, and discussed, thereby seeking to bridge the gap between theory and practice.
Furthermore, the card sorting sessions are analyzed from a perspective of social interac-
tion in order to determine if card sorting as a group activity is preferred to individually
conducted card sorting sessions or conversely.

Ultimately, this analysis and discussion leads to the propounding of 22 recommenda-
tions comprising both guidelines from the best practice, which have proved to be suita-
ble, as well as newly propounded recommendations derived directly from the concrete
usage of the card sorting method by the non-professional test manager. The recom-
mendations reflect that the theoretically derived best practice can be used as a starting
point, but has room for improvements.

Hence, the primary, methodological realizations regarding the usage of the card sorting
method by a non-professional test manager are:

• the kind of insight one wishes to gain is vital to the approach one chooses, i.e.
open/closed, individual/group, timing in the development process, analysis
method

• it can neither be established nor dismissed that a group activity is preferred to
an individually conducted card sort and conversely

• one should be aware that there is a fundamental difference between sorting
cards and searching for information on a website, as the card sort activity lacks
an actual context of use

• the section of the website that is to undergo a card sort should be chosen on the
basis of the purpose of the card sort

• the participants’ mental models should not be limited by the test manager
• for a non-professional test manager, the card sorting method is most suitable as

a qualitative method to gain qualitative insights. Hence, three card sort sessions
can prove to be sufficient

From these primary, methodological realizations, the author puts forward suggestions
for future research with the aim of further developing the card sorting method for non-
professional as well as professional test managers.

INDHOLD

1. INDLEDNING .. 4

1.1 Problemformulering .. 5

1.1.1 Emneafgrænsning .. 6

1.2 Begrebsafklaring .. 7

1.2.1 Ikke-professionel testleder ... 7

1.2.2 Aktørbegreber .. 7

1.2.3 Usability .. 8

1.2.4 Den lægelige videreuddannelse ... 8

1.3 Struktur ... 8

2. METODE .. 12

2.1 Videnskabsteoretisk perspektiv .. 12

2.1.1 Konstruktivistisk paradigme ... 12

2.1.2 Aktørbaseret tilgang ... 13

2.1.3 Fænomenologisk-hermeneutisk metodologi ... 13

2.2 Empiri .. 16

2.2.1 Empirisk casestudie .. 16

2.2.2 Kvalitative forskningsinterviews... 18

2.2.3 Videoobservation ... 19

2.2.4 Etiske overvejelser ... 19

2.3 Behandling af empiri ... 20

2.4 Validitet, generaliserbarhed og bias ... 21

2.4.1 Validitet .. 22

2.4.2 Generaliserbarhed .. 23

2.4.3 Bias ... 24

3. TEORI .. 25

3.1 Brugerinddragelse ... 25

3.2 Kortsortering ... 26

3.2.1 Kortsorteringsmetodens historiske og konceptuelle baggrund 26

3.2.2 Kortsortering inden for usability, webdesign og informationsarkitektur 27

1 | 97

3.2.3 Best practice for kortsortering ... 29

3.3 Social interaktion ... 36

3.3.1 Samtale-i-samspil ... 37

3.3.2 Epistemisk adgang, forrang og ansvar.. 37

3.3.3 Epistemisk forrang og verbale udtryksmåder .. 38

4. BAGGRUNDEN FOR CASESTUDIET ... 40

4.1 Testlederen og testlederassistenten ... 40

4.1.1 Testleder Søren .. 40

4.1.2 Testlederassistent Anne ... 41

4.2 Region Midtjylland .. 41

4.3 Den lægelige videreuddannelse og webstedet videreuddannelsen-nord.dk 41

4.3.1 Begrundelse for revidering af videreuddannelsen-nord.dk 42

4.3.2 Begrundelse for brugerinddragelse ... 43

4.3.3 Begrundelse for valg af kortsorteringsmetoden .. 43

4.4 Testdeltagerne .. 44

5. ANALYSE .. 46

5.1 Kortsorteringerne i forhold til best practice for metoden 46

5.1.1 Åben eller lukket kortsorteringstype ... 46

5.1.2 Individuel kortsortering eller fælles kortsortering i grupper 47

5.1.3 Antal testdeltagere og antal kortsorteringer ... 47

5.1.4 Sammensætning af testdeltagere .. 48

5.1.5 Varighed af kortsortering ... 50

5.1.6 Antal kortsorteringer .. 50

5.1.7 Antal kort .. 50

5.1.8 Kortenes udseende .. 50

5.1.9 Ekstra, blanke kort .. 52

5.1.10 Teksten på kortene... 52

5.1.11 Udsnit af websted/navigationsdybde .. 53

5.1.12 Pilottest .. 53

5.1.13 Tidspunkt for udførelse i processen ... 55

5.1.14 Kortsortering som kvalitativ eller kvantitativ metode 55

5.1.15 Fysiske rammer .. 55

5.1.16 Testleders fremgangsmåde - før kortsorteringen .. 59

2 | 97

5.1.17 Testleders fremgangsmåde - under kortsorteringen 60

5.1.18 Testleders fremgangsmåde - efter kortsorteringen 62

5.1.19 Analyse af kortsortering ... 63

5.1.20 Opsamling ... 64

5.2 Kortsorteringerne i et interaktionsperspektiv .. 65

5.2.1 Epistemisk (a)symmetri .. 65

5.2.2 Opsamling ... 72

6. DISKUSSION OG ANBEFALINGER ... 73

6.1 Er best practice bedst? .. 73

6.1.1 Åben eller lukket kortsorteringstype og tidspunkt for udførelse i processen . 73

6.1.2 Individuel eller fælles kortsortering ... 74

6.1.3 Antal testdeltagere samt baggrund og sammensætning 75

6.1.4 Antal kortsorteringer .. 76

6.1.5 Kortenes udseende .. 76

6.1.6 Ekstra, blanke kort .. 77

6.1.7 Udsnit af websted/navigationsdybde og teksten på kortene 78

6.1.8 Pilottest .. 79

6.1.9 Fysiske rammer .. 79

6.1.10 Testleders fremgangsmåde - før kortsorteringen .. 80

6.1.11 Testleders fremgangsmåde - under kortsorteringen 81

6.1.12 Testleders fremgangsmåde - efter kortsorteringen 82

6.1.13 Kortsortering - kvalitativ eller kvantitativ (analyse)metode? 82

6.2 Opsamling .. 84

7. METODEDISKUSSION ... 86

7.1 Kvalitative forskningsinterviews.. 86

7.2 Valg af informanter ... 86

7.3 Videoobservation .. 87

7.4 Undersøgelsens validitet og generaliserbarhed.. 87

8. KONKLUSION ... 89

8.1 Anbefalinger .. 90

8.2 Primære, metodiske erkendelser .. 91

9. PERSPEKTIVERING .. 92

10. LITTERATUR ... 93

3 | 97

1. INDLEDNING

Der er i disse år stort fokus på brugerinddragelse. Eksempelvis er brugerinddragelse in-
den for den offentlige sektor ”... et nøgleord, når man taler om at udvikle sundhedsvæ-
senet.” (ViBIS 2012:3), og brugerinddragelse indgår i dag også i bl.a. teater- og muse-
umsformidling (Teateravisen;Museum Østjylland) samt levering af kommunale ydelser
(Fjældstad 2012;Skaksen 2013).

Også inden for webkommunikation spiller brugerinddragelse en stadigt større rolle.
Virksomheder og organisationer opfatter i stigende grad deres websted som en central
kanal for kommunikation og interaktion med omverdenen, og der er således et stadigt
større fokus på brugerinddragelse i arbejdet med at sikre brugervenligheden på disse
websteder.

I takt med denne udvikling er der således et stigende antal personer med forskellige ar-
bejdsmæssige baggrunde, der arbejder med webkommunikation og strukturering af in-
formation på websteder, såsom grafiske designere, journalister samt kommunikations-
og marketingmedarbejdere. Med disse medarbejderes respektive baggrunde må det for
størstedelen antages, at de ikke besidder nogen formelle kvalifikationer inden for infor-
mationsstrukturering på websteder.

En tilsyneladende enkel metode til brugerinddragelse og organisering af information på
websteder er kortsortering, og det kan derfor formodes, at kortsorteringsmetoden i
mange tilfælde vil være den metode, som ikke-professionelle testledere, dvs. personer
uden formelle forudsætninger for at lede en brugertest, vil anvende i arbejdet med or-
ganisationens websted.

Det er således interessant at undersøge kortsorteringsmetoden ift. dens anvendelse af
en ikke-professionel testleder for at undersøge, om metoden er så enkel at anvende,
som den umiddelbart synes.

Da jeg i begyndelsen af september 2012 erfarede, at en medarbejder i afdelingen Sund-
hedsuddannelser i Region Midtjylland stod over for at skulle revidere menustrukturen
på webstedet videreuddannelsen-nord.dk vha. kortsorteringsmetoden, fandt jeg det
derfor en spændende mulighed for at iagttage, hvorledes en ikke-professionel testleder
håndterede planlægningen og udførelsen af kortsorteringer med brugere af webstedet.

Webstedet videreuddannelsen-nord.dk indeholder information om den lægelige videre-
uddannelse i Videreuddannelsesregion Nord, og brugerne af webstedet er læger under
uddannelse, special- og overlæger, der har at gøre med den lægelige videreuddannelse,
samt medarbejderne i Videreuddannelsessekretariatet. Den primære årsag til reviderin-
gen af videreuddannelsen-nord.dk var et ønske om at forbedre menustrukturen på web-

4 | 97

stedet for dermed at reducere antallet af henvendelser til medarbejderne i Videreud-
dannelsessekretariatet fra læger, der ikke kan finde de ønskede informationer. Til dette
formål valgte den ikke-professionelle testleder at inddrage brugerne af webstedet gen-
nem kortsorteringer. Baggrunden for casen uddybes i afsnit 4.

Under indsamlingen af empirien til nærværende speciale gav den ikke-professionelle
testleder udtryk for, at det havde været vanskeligt at træffe beslutning om, hvordan ar-
bejdet med revideringen af webstedet skulle gribes an: ”Jeg synes, det der måske har
været svært, det er at gå, kan man sige, fra det mere generelle, det er sådan tit retnings-
linjer, man kan bruge og sådan noget, og så går man ned til noget mere specifikt, hvad
så, hvad gør jeg egentlig, når jeg skal i gang? Hvad virker, hvad virker ikke?”1.

Testlederens udtalelse synliggør behovet for en dybdegående undersøgelse af en af de
metoder, der kan anvendes til brugerinddragelse ifm. forbedring af et websted af en ik-
ke-professionel testleder, i dette tilfælde kortsorteringsmetoden.

Denne faglige motivation leder til nedenstående problemformulering.

1.1 Problemformulering

Formålet med dette speciale er gennem en konstruktivistisk, aktørbaseret tilgang at be-
lyse et forløb med anvendelse af kortsorteringsmetoden ud fra tre forskellige aktørers
virkelighedsopfattelse mhp. at opstille anbefalinger til ikke-professionelle testledere, der
ønsker at anvende kortsortering som metode til informationsstrukturering på et web-
sted.

Specialet søger således at lukke et fagligt hul mellem teori og praksis ved at inddrage ik-
ke blot en udenforstående observatørs analyse af den praktiske udførelse af en kortsor-
tering, men også testdeltagere samt en ikke-professionel testleders oplevelser heraf og
dermed at bidrage til udviklingen af kortsortering som metode.

Med udgangspunkt i et indlejret2 casestudie af Region Midtjyllands arbejde med kortsor-
teringsmetoden til forbedring af menustrukturen på webstedet videreuddannelsen-
nord.dk ønsker jeg at besvare følgende spørgsmål:

1 Bilag I4:268-272.
2 I et indlejret casestudie studeres og diskuteres forskellige enheder i casen separat. Der er således tale om ”… inclusion
of multiple units of analysis within a single case…” (Lazar et al. 2010:160). I modsætning til et indlejret casestudie står det
holistiske casestudie, hvor man studerer blot en enkelt enhed i en case (Ibid.:160f.). Begrebet udfoldes i afsnit 2.2.1.

5 | 97

Hvilke metodiske erkendelser vedrørende kortsorteringsmetoden kan udledes af et
indlejret casestudie, hvor en ikke-professionel testleder anvender metoden til bruger-
drevet informationsstrukturering på et websted, og hvorledes kan kortsortering udvik-
les som metode for ikke-professionelle testledere?

Dette hovedspørgsmål søges besvaret ud fra disse to arbejdsspørgsmål:

• Hvorledes anvendes kortsortering som metode til brugerinddragelse af en ikke-
professionel testleder?

• Hvilke (u)overensstemmelser eksisterer mellem teori om kortsorteringsmetoden
og den praktiske udførelse ifm. ovennævnte casestudie, og hvilke implikationer
kan sådanne afvigelser medføre for eksisterende teori og fremtidig praksis?

1.1.1 Emneafgrænsning

Nærværende speciale handler om kortsortering som metode til brugerinddragelse i for-
bindelse med webdesign. Sorteringsteknikker, herunder kortsortering, er udsprunget af
psykologien3 og er desuden blevet anvendt inden for så forskellige felter som bl.a. kar-
tografi (Roth et al. 2010), antropologi, sociologi, matematik (Coxon 1999:1f.) samt luft-
trafik (Harper et al. 2003:578). I dette speciale er metodens anvendelse dog afgrænset
til brugerinddragelse og usability4 på webstedet videreuddannelsen-nord.dk.

Kortsorteringsmetoden er blot én blandt flere, der inddrager brugere, og det ville have
været interessant at foretage en vurdering af kortsorteringsmetoden ift. andre metoder
med brugerinddragelse, men dette lægger casen imidlertid ikke op til.

Grundet den tidsmæssige begrænsning, jeg er underlagt, omfatter specialet ikke en be-
handling af kortsortering ift. det reviderede websted, da den reviderede version af web-
stedet ikke er færdiggjort ved specialets afleveringsfrist. Dette betyder, at jeg ikke for-
holder mig til den reviderede udgave af videreuddannelsen-nord.dk eller til den menu-
struktur, testdeltagerne foreslår. Endvidere behandler jeg ikke emner vedrørende selve
brugergrænsefladen, idet den layoutmæssige del af opgaven med revideringen af web-
stedet er placeret i IT-afdelingen og således ikke indgår i casen.

I det følgende afsnit vil jeg præcisere, hvad nogle hyppigt anvendte begreber i specialet
dækker over, og i hvilken betydning jeg anvender disse.

3 Se afsnit 3.2.
4 Begrebet forklares i afsnit 1.2.3.

6 | 97

1.2 Begrebsafklaring

I det følgende forklares væsentlige begreber relateret til specialet.

1.2.1 Ikke-professionel testleder

Som nævnt i indledningen er en ikke-professionel5 testleder en person uden formelle
forudsætninger for at lede en brugertest.

1.2.2 Aktørbegreber

Aktør
Begrebet aktør og de heraf afledte begreber forsker- og deltageraktør er knyttet til den
konstruktivistiske virkelighedsopfattelse og herunder den såkaldt aktørbaserede meto-
desynsvinkel, som vil blive behandlet senere i afsnit 2.1. Ifølge konstruktivismen eksiste-
rer der mange virkeligheder (Heldbjerg 1997:37f.). Aktørbegrebet betegner de individer,
der både individuelt og som grupper er bærere af disse forskellige virkeligheder, og som
gennem dialog forhandler sig frem til en fælles virkelighed (Ibid.:46f.). Jeg vil anvende
aktørbegrebet til at betegne de individer, der medvirker i casestudiet (Ibid.:89).

Forskeraktør og udforsker
Begreberne forskeraktør og udforsker anvendes synonymt og dækker over den rolle,
som forskeren – i dette tilfælde jeg - indtager (Heldbjerg 1997:89).

Informant, deltageraktør og den udforskede
I specialet vil begreberne informant, deltageraktør og den udforskede ligeledes blive an-
vendt som sidestillede synonymer for dermed at medvirke til et mere varieret sprog-
brug.

Begrebet informant er knyttet til det konstruktivistiske paradigme og dækker personer,
der indgår i en dialog med udforskeren i et forsøg på at give denne større viden om og
indsigt i emnet for dialogen (Heldbjerg 1997:83). Ligeledes anvendes betegnelsen om en
”person, der leverer information til en videnskabelig undersøgelse6, herunder den per-
son, der interviewes i et kvalitativt interview (Watt Boelsen 2004:96f.).

En deltageraktør er et individ, eller aktør, der medvirker i et undersøgelsesforløb eller en
opgave (Heldbjerg 1997:82ff.). I dette tilfælde vil jeg anvende betegnelsen for såvel test-

5 Ved begrebet ’ikke-professionel’ skal forstås: ”having a job that does not need a high level of education or special train-
ing” (OALD: http://oald8.oxfordlearnersdictionaries.com/dictionary/non-professional) og “doing something as a hobby
rather than as a paid job” (ibid.) i modsætning til begrebet ‘professionel’, som er “connected with a job that needs special
training or skill, especially one that needs a high level of education” (OALD:
http://oald8.oxfordlearnersdictionaries.com/dictionary/job+which+needs+special+training+and+a+high+level+of+educati
on#professional_1__20).

6 Den Danske Ordbog: http://ordnet.dk/ddo/ordbog?query=informant.

7 | 97

leder Søren og testlederassistent Anne som testdeltagerne (dvs. sekretariatsmedarbej-
derne og lægerne), idet de set fra mit perspektiv indtager rollerne som deltageraktører.

Med den udforskede menes det individ, som forskeren inddrager i sin undersøgelse, og
som dermed udforskes af forskeren. I dette tilfælde udgøres de udforskede af testlede-
ren, testlederassistenten samt testdeltagerne.

1.2.3 Usability

Usability anses generelt for at beskæftige sig med at sikre, at produktet fungerer ift.
brugernes opgaver eksempelvis gennem funktionalitet (effectiveness), effektivitet (effi-
ciency) og tilfredshed (satisfaction). Således lyder ISO-definitionen af begrebet: ”The ef-
fectiveness, efficiency and satisfaction with which specified users achieve specified goals
in particular environments.” (ISO 9241-11).

Inden for webdesign kan en usability-test ”… tell you whether your audience can use
what you’ve made. It helps identify problems people have with a specific interface and
reveals difficult-to-complete tasks and confusing language.” (Kuniavsky et al. 2012:11).

1.2.4 Den lægelige videreuddannelse

Begreber og forkortelser forbundet med den lægelige videreuddannelse forsklares i bi-
lag S8 samt afsnit 4.

1.3 Struktur

I det følgende redegøres for de forskellige indholdsdele i specialet samt deres relationer
og rækkefølge.

1. INDLEDNING
I indledningen har jeg redegjort for den faglige motivation for specialet og dets placering
i en faglig kontekst, præsenteret problemformuleringen, redegjort for emneafgrænsnin-
gen og defineret centrale begreber, der anvendes i specialet.

2. METODE
Først redegøres for overvejelser om og valg af videnskabsteoretisk perspektiv. Der ar-
bejdes ud fra Heldbjergs teori om den aktørbaserede tilgang, som tager udgangspunkt i
det konstruktivistiske paradigmes opfattelse af virkeligheden som værende socialt kon-
strueret. Dette udgangspunkt lægger op til en fænomenologisk-hermeneutisk metodo-
logi i mit arbejde med casestudiet, hvor jeg veksler mellem at befinde mig i engage-

8 | 97

mentsfasen, når jeg refererer aktørernes subjektive ytringer, og distancefasen, når jeg
fortolker og analyserer aktørernes subjektive ytringer.

Herefter redegøres med udgangspunkt i Ramian, Launsø et al. og Lazar et al. for det em-
piriske casestudie som forskningsmetode. Først præsenteres en oversigt over frem-
gangsmåden for indsamlingen, behandlingen og analysen af empirien, der har til hensigt
at bidrage til forståelsen af min fremgangsmåde for behandlingen af empirien. Derefter
defineres den specifikke case som et instrumentelt og indlejret casestudie, der kan siges
at være en særlig type af single-casestudier.

Efterfølgende redegøres for de to metoder, jeg anvender til indsamling af empiri, det
kvalitative forskningsinterview og videoobservation. Det beskrives herefter, hvilke etiske
overvejelser jeg har gjort mig i forbindelse med arbejdet med mennesker i forsknings-
sammenhæng.

I afsnittet om behandling af empirien beskrives og begrundes med udgangspunkt i teori
om analyse af kvalitative data, hvorledes jeg konkret har behandlet empirien, samt det
anlagte videnskabsteoretiske perspektivs betydning for behandlingen af empirien.

Med afsæt i Rasmussen, Launsø et al., Flyvbjerg og Ramian indeholder metodeafsnittet
afslutningsvist refleksioner over validiteten og generalisérbarheden af denne type af
single-casestudie og dermed validiteten af de anbefalinger, jeg til sidst i specialet vil op-
stille.

3. TEORI
Indledningsvist redegøres for vigtigheden af at inddrage faktiske brugere i udviklingen af
et websted samt den betydning, brugerinddragelse har for et websteds succes.

Herefter præsenteres kortsorteringsmetoden. Afsnittet indeholder først en redegørelse
for metodens historiske og konceptuelle baggrund, herunder hvordan metoden oprinde-
ligt blev anvendt og med hvilket formål. Dernæst beskrives The Wisconsin Card Sorting
Test (WCST), som i højere grad minder om den måde, kortsortering inden for webdesign
udføres på. Derefter følger en redegørelse for kortsorteringsmetodens anvendelse til ka-
tegorisering af information inden for usability, webdesign og informationsarkitektur. En-
deligt opsættes på baggrund af en gennemgang af 14 kilder en ’best practice’7 for meto-
den, herunder planlægning, gennemførelse og analyse af en kortsortering. Der redegø-
res i forbindelse hermed metoden for opstillingen af kortsorteringen.

Som afslutning på det overordnede teoriafsnit følger et afsnit om social interaktion. Der
inddrages erkendelser fra litteraturen om konversationsanalyse, herunder begrebet epi-
stemisk forrang, som beskrevet af Stivers et al., Landgrebe & Heinemann, Heritage og

7 En ‘best practice’er “a way of doing something that is seen as a very good example of how it should be done and can be
copied by other companies or organizations” (OALD: http://oald8.oxfordlearnersdictionaries.com/dictionary/best-
practice).

9 | 97

Sidnell. Formålet hermed er at kunne analysere kortsorteringerne ud fra et interaktions-
perspektiv.

4. BAGGRUNDEN FOR CASESTUDIET
I dette afsnit præsenteres baggrunden for casestudiet, herunder Region Midtjylland, den
lægelige videreuddannelse og webstedet videreuddannelsen-nord.dk samt deltagerak-
tørerne. Desuden redegøres for den ikke-professionelle testleder og testlederassistents
begrundelser for behovet for revidering af webstedet, deres opfattelse af betydningen
af brugerinddragelse samt argumentation for valget af kortsortering som metode.

5. ANALYSE
Med udgangspunkt i de netop beskrevne teorier analyseres kortsorteringerne i deres
enkelte bestanddele.

Først foretages en analyse af kortsorteringerne ift. den opstillede best practice. Det un-
dersøges, på hvilke punkter testlederens fremgangsmåde stemmer overens med og ad-
skiller sig fra best practice. I analysen sammenholdes uddrag fra videooptagelserne
(transskriptionerne) med udsagn fra deltageraktørerne (interviewene).

Dernæst analyseres den sociale interaktion mellem testdeltagerne under kortsorterin-
gerne. Der fokuseres i denne forbindelse på den epistemiske forrang. Formålet hermed
er at undersøge, hvilken betydning det har for validiteten af kortsorteringerne, at disse
foregik i grupper med socialt interagerende testdeltagere.

6. DISKUSSION OG ANBEFALINGER
I afsnittet diskuteres på baggrund af analysen de punkter, hvor jeg på bggrund af mine
observationer og testdeltagernes opfattelser er uenig med testlederens måde at gribe
tingene an på, og hvor best practice derfor synes at være bedre, samt hvor jeg er enig
med testlederens fremgangsmåde og dermed mener, at hans måde er bedre end best
practice.

Efter diskussionen af hvert af disse punkter følger de anbefalinger eller handleanvisnin-
ger, der kan udledes af analysen og diskussionen. Anbefalingerne er rettet mod ikke-
professionelle testledere, der ønsker at foretage kortsortering som led i informations-
struktureringen på et websted.

7. METODEDISKUSSION
Der reflekteres over undersøgelsesdesignet, og den afsluttede undersøgelse sættes i re-
lation til det videnskabsteoretiske perspektiv mhp. at vurdere, hvorvidt undersøgelsens
resultater kan siges at være valide.

8. KONKLUSION
Undersøgelsens resultater opsummeres, og problemformuleringen besvares.

10 | 97

9. PERSPEKTIVERING
Undersøgelsen placeres i en bredere kontekst gennem angivelse af fremtidige, mulige
forskningsområder mhp. at udvikle kortsorteringsmetoden for såvel ikke-professionelle
som professionelle testledere.

10. LITTERATUR
Litteraturlisten indeholder en oversigt over litteratur og websteder, hvortil der henvises.

BILAG
Bilag er vedlagt i separat hæfte. Desuden er bl.a. video- og lydoptagelser vedlagt som
bilag på et usb-stik8.

8 Til censor og vejleder.

11 | 97

2. METODE

2.1 Videnskabsteoretisk perspektiv

’Hvordan synes du, at testlederen udfyldte sin rolle?’. ’Hvad var din oplevelse af samar-
bejdet i gruppen?’. ’Hvordan virkede det, at I fik kortene udleveret på én gang?’. Disse er
nogle af de spørgsmål, jeg som udforskeraktør stillede testdeltagerne efter kortsorterin-
gen ifm. empiriindsamlingen til dette speciale.

Svarene på disse spørgsmål vil afhænge af, hvem der spørges. Således har informanter-
ne og jeg hver vores subjektive, individafhængige oplevelse af fænomenet til trods for,
at vi var til stede under de samme kortsorteringer.

Nærværende speciale vil på det ontologiske plan derfor tage udgangspunkt i det kon-
struktivistiske paradigme. På det epistemologiske plan vil jeg redegøre for, hvorledes jeg
ud fra konstruktivismen i samspil med de udforskede kan skabe viden, der kan lede til
specialets konklusion. På det metodologiske plan vil specialet blive behandlet ud fra fæ-
nomenologien og hermeneutikken. I denne forbindelse vil også den aktørbaserede til-
gang samt den hermeneutiske cirkel blive inddraget i min redegørelse for indsamling,
analyse og fortolkning af empirien.

2.1.1 Konstruktivistisk paradigme

På det ontologiske plan, der handler om, hvad viden er, og hvordan virkeligheden eksi-
sterer, er der inden for konstruktivismens rammer tale om, at virkeligheden er socialt
konstrueret. Antagelsen er, at der eksisterer lige så mange virkelighedsopfattelser i ver-
den, som der er mennesker, og at disse virkelighedsopfattelser, eller mentale konstruk-
tioner, er individafhængige, idet de er socialt, oplevelses- og erfaringsmæssigt fundere-
de (Heldbjerg 1997:37). Menneskers viden og opfattelser af verden kan således ikke til-
egnes eller opdages, men må produceres og konstrueres (Mautner 2005:123).

Epistemologi har at gøre med erkendelsesteori, dvs., hvordan man kan vide noget og ik-
ke mindst, hvordan viden udvikles og udvises (Heldbjerg 1997:29). På det epistemologi-
ske plan opererer det konstruktivistiske paradigme med den opfattelse, at det er inter-
aktionsprocessen, der finder sted mellem udforsker og udforskede, der leder til skabelse
af viden (Ibid.:37).

12 | 97

2.1.2 Aktørbaseret tilgang

Ifølge den aktørbaserede tilgang forklares helheder ud fra de individuelle aktørers ud-
sagn (Ibid.:46). Aktørerne udgøres af udforsker og udforskede. Målet er således
på baggrund af aktørernes subjektive udsagn at nå frem til en fælles forhandlet, objekti-
veret helhedsforståelse. I denne dialektiske proces veksler udforskeren mellem at indgå i
et engagement med de udforskede via dialog (interview) og at distancere sig til de ud-
forskede, når udforskeren efterfølgende trækker sig tilbage for at fortolke dialogen
(transskription og analyse) mhp. at opnå en større forståelse heraf (Ibid.:82).

Empirien til dette speciale stammer fra tre overordnede grupper af aktører:

• Deltageraktører: testdeltagerne bestående af sekretariatsmedarbejdere og læ-
ger

• Deltageraktører: testleder og testlederassistent
• Udforskeraktør: min rolle som hhv. observatør og interviewer

2.1.3 Fænomenologisk-hermeneutisk metodologi

Ovennævnte vekselvirkning kan ses ud fra en fænomenologisk-hermeneutisk metodolo-
gi.

Fænomenologien
Fænomenologien søger at forstå det basale verdensforhold, der ligger til grund for al
empirisk udforskning. Altså er det ikke fænomenologiens mål at opnå ny empirisk viden
om forholdene i verden, men snarere at kortlægge den måde, hvorpå fænomener frem-
træder for os. Vores krop er vores ’point de vue’, og subjektiviteten er dermed kropsligt
forankret (Zahavi 2003:125-130). Fænomenologien lægger altså vægt på omhyggelig
empiri, som gerne er beskrevet ud fra et aktørstandpunkt (Collin & Køppe 2003:374), og
betoner dermed det subjektive første-persons-perspektiv (Zahavi 2003:128f.).

Hermeneutikken
Hermeneutikken er en humanvidenskabelig metodologi, ifølge hvilken alle menneskelige
fænomener grundlæggende bør betragtes som tekster. Disse fænomener skal derfor
fortolkes og forstås ud fra hermeneutiske tekstfortolkningsteknikker (Collin & Køppe
2003:374).

Et grundbegreb i hermeneutikken er den hermeneutiske cirkel, som har fokus på me-
ningsfortolkning. I den hermeneutiske cirkel foregår en dynamisk vekselvirkning mellem
del og helhed i en forståelse (Kvale & Brinkmann 2008:233). På denne måde møder man
en tekst med en ”… ofte uklar og intuitiv…” (Ibid.) helhedsforståelse, som efterfølgende
påvirkes og forandres igennem en forståelse af aspekter ved eller dele af teksten. Den
nye helhedsforståelse danner herefter udgangspunkt for forståelsen af atter andre

13 | 97

aspekter af teksten (Collin & Køppe 2003:374). Helheden må således ses i lyset af en-
keltdele og omvendt.

Inden for den aktørbaserede tilgang er der som tidligere nævnt fokus på de data, der
fremkommer gennem dialog mellem aktørerne, og nedenstående beskrivelse af den
hermeneutiske cirkel ift. min undersøgelse tager derfor udgangspunkt i fremgangsmå-
den ved aktørbaserede undersøgelser. Denne beskrivelse illustrerer således ikke frem-
gangsmåden for undersøgelser, der inddrager skriftlige kilder. En visuel fremstilling af
den hermeneutiske cirkels bestanddele og sammenhænge inden for den aktørbaserede
tilgang ses i figur 1 nedenfor.

Engagementsfasen
Dataindsamling gennem

observationer af og dialog
med deltageraktører.
Herigennem afdækkes
aktørernes subjektive

virkelighedsopfattelser.

Distancefasen
Fortolkning af aktørernes

subjektive virkelighedsopfattelser

Forforståelse
Forståelsesmæssig

baggrund

Udforskeraktør

Forståelse
Begyndende objektivering
af aktørernes subjektive
virkelighedsopfattelser

Efterforståelse
Begyndende internalisering

af objektiveringen af
aktørernes subjektive

virkeligheds-
opfattelser

Deltageraktører

Ny
forforståelse

FIGUR 1. FASERNE I DEN HERMENEUTISKE CIRKEL INDEN FOR DEN AKTØRBASEREDE TILGANG. EGEN TILVIRKNING.

14 | 97

Bestanddelene i den hermeneutiske cirkel er begreberne forforståelse, forståelse og ef-
terforståelse. Hvor vores forforståelse er den forståelsesmæssige baggrund, vi møder
fænomenet med, er vores forståelse baseret på dels netop denne forforståelse, dels på
observationer af og dialog med deltageraktøren. Udforskeren befinder sig her
i engagementsfasen (Heldbjerg 1997:82).

I forbindelse med udforskeraktørens forståelse må denne trække sig tilbage mhp. i
en distancefase at fortolke sine observationer samt deltageraktørernes udsagn (Ibid.:83)
for at opnå en forståelse af helheden. Den efterforståelse, udforskeren herigennem op-
når, fungerer samtidig som en ny forforståelse for en videre, stadig øget forståelse af
fænomenet (Ibid.:85). Denne dialektiske proces ophører i praksis først, når man er nået
frem til en gyldig og almen forståelse af mening (Kvale 1997:57).

Elementerne i den hermenutiske cirkel ift. aktørgrupperne
Alle tre ovennævnte aktørgrupper gik ind til kortsorteringsfænomenet med forskellige
forforståelser. For testdeltagerne udgjordes forforståelsen af, at de havde et mere eller
mindre indgående kendskab til webstedet, der var genstand for kortsorteringerne. Dette
var også tilfældet med testlederen og testlederassistenten, men i tillæg til kendskabet
til webstedet havde testlederen en teoretisk forforståelse, idet han havde læst litteratur
om kortsorteringsmetoden, og testlederassistenten havde en praktisk funderet forfor-
ståelse i kraft af sin tidligere medvirken i en kortsortering. Min egen forforståelse var
funderet i såvel et teoretisk som et praktisk kendskab til kortsortering, da jeg i anden an-
ledning havde læst litteratur om samt observeret en kortsortering i praksis. Det må an-
tages, at alle aktørerne har trukket på deres forforståelser ift. kortsorteringen.

I engagementsfasen har jeg anlagt en fænomenologisk tilgang til indsamlingen af data-
materialet, idet jeg har tilstræbt at være objektiv, når jeg i transskriptioner og beskrivel-
ser refererer aktørernes subjektive oplevelse af fænomenet kortsortering frem for at for-
tolke disse, og jeg har således tilstræbt at gengive verbale og nonverbale handlinger så
objektivt som muligt, dvs. uden at tilskrive disse anden betydning, end hvad der direkte
kan observeres. I denne forbindelse kan nævnes, at jeg ikke har forsøgt at gætte mig til
deltageraktørernes udsagn, hvor det pga. eksempelvis dårlig lydkvalitet eller flere, der
taler samtidig, ikke har været muligt at høre, hvad der siges. I stedet har jeg i disse til-
fælde angivet, at jeg ikke er sikker på, hvad der siges.

Den hermeneutiske metodologi har jeg til gengæld anvendt i distancefasen ifm. analy-
sen af datamaterialet, når jeg ud fra videoobservationerne har forsøgt at fortolke aktø-
rernes adfærd og udsagn, og når jeg har sammenholdt disse observationer med aktører-
nes ytringer i interviewene.

15 | 97

2.2 Empiri

Inden jeg redegør for mit arbejde med empirien præsenteres først en oversigt over,
hvorledes jeg har indsamlet, behandlet og analyseret empirien. Oversigten har til hen-
sigt at bidrage til forståelsen af min fremgangsmåde for behandlingen af empirien.

2.2.1 Empirisk casestudie

Som den videnskabsteoretiske tilgang til specialet lægger op til, befinder jeg mig inden
for den forstående forskningstype, hvor casestudiet fremhæves som det typiske forsk-
ningsdesign (Launsø et al. 2011:29).

Netop casestudiet, som danner grundlag for dette speciale, kan anvendes ”… til at stu-
dere et komplekst eksempel og er baseret på en dybtgående forståelse af eksemplet op-
nået ved omfattende beskrivelse, analyse og fortolkning af eksempel taget i sin helhed
og i sin sammenhæng…” (Ibid.:96).

FIGUR 2. FASERNE I OG FREMGANGSMÅDEN FOR ARBEJDET MED INDSAMLING, BEHANDLING OG ANALYSE AF EMPIRIEN.
EGEN UDVIKLET MODEL.

Indsamling

In
te

rv
ie

w
 m

ed
 te

st
-

le
de

ra
ss

ist
en

t A
nn

e
Vi

de
oo

pt
ag

el
se

 a
f k

or
ts

or
te

rin
g

m
ed

 se
kr

et
ar

ia
ts

m
ed

ar
be

jd
er

ne

In
te

rv
ie

w
 m

ed

te
st

le
de

r S
ør

en

In
te

rv
ie

w
 m

ed
 se

kr
et

ar
i-

at
s-

m
ed

ar
be

jd
er

 H
ei

di

In
te

rv
ie

w
 m

ed
 se

kr
et

ar
i-

at
s-

m
ed

ar
be

jd
er

 P
er

Vi
de

oo
pt

ag
el

se
 a

f k
or

ts
or

te
rin

g
m

ed

læ
ge

rn
e

(e
rf

ar
ne

 o
g

yn
gr

e
)

In
te

rv
ie

w
 m

ed

yn
gr

e
læ

ge
 H

an
ne

In
te

rv
ie

w
 m

ed

te
st

le
de

r S
ør

en

Analyse

An
al

ys
e

af
 so

ci
al

in

te
ra

kt
io

n
i g

ru
pp

er
ne

An
al

ys
e

af
 k

or
ts

or
te

rin
g-

er

ne
 if

t.
be

st
 p

ra
ct

ic
e

Behandling

Tr
an

ss
kr

ip
tio

n
af

 in
te

rv
ie

w
s

og
 v

id
eo

op
ta

ge
lse

r

Ge
nn

em
ly

tn
in

g
af

 in
te

rv
ie

w
s

og
 -s

yn
 a

f v
id

eo
op

ta
ge

lse
r

16 | 97

Casen, der undersøges i dette speciale, falder inden for det beskrivende casestudie,
hvor ”Studiet af det unikke dyrkes […] af dem, der mener, at virkeligheden, som vi ople-
ver den, er et resultat af forhandlingerne mellem forskellige aktører, og som derfor ser
casestudiet som et led i denne konstruktionsdialog.” (Ramian 2012:24).

Der er i dette tilfælde tale om, at jeg som forstående udforsker gennem triangulering i
form af videooptagelser og interviews søger at opnå omfattende, kvalitative beskrivelser
fra forskellige datakilder for at opnå en dybtgående forståelse af det fænomen, jeg un-
dersøger (Launsø et al. 2011:97). Min forståelse af genstandsfeltet kortsortering afhæn-
ger således af de udforskedes perspektiver og kontekster (Ibid.:32) og den heraf følgen-
de dialog (Ramian 2012:24-25). Hver enkelt af disse datakilder kan dermed betragtes
som ”… a mini-experiment within the larger case study, all tied to the common goals of
the study as a whole.” (Lazar et al. 2010:166).

Formålet med nærværende casestudie er som nævnt i problemformuleringen at søge at
generere en bredere indsigt i kortsorteringsmetoden, når den udføres af ikke-
professionelle testledere, end hvad der specifikt kan henføres til denne ene case. Denne
type af casestudie kan derfor betegnes som værende instrumentel, idet den har til hen-
sigt at fungere som et ”… tool[…] that lead[s] to a broader understanding.” (Ibid.:156).

I forbindelse med denne case er der på den ene side tale om et single-casestudie, idet
testlederen og genstandsfeltet for kortsorteringen, webstedet videreuddannelsen-
nord.dk, går igen i alle tre kortsorteringer. På den anden side kan man argumentere for,
at der er tale om et multi-casestudie, hvor jeg undersøger tre kortsorteringer udført på
to forskellige tidspunkter9. Dette konvergerer med Ramians opfattelse af, at mange mul-
ticasestudier faktisk er en særlig type af single-casestudier (Ramian 2012:85).

Idet der er tale om, at jeg analyserer tre forskellige kortsorteringer med forskellige test-
deltagere ud fra en best practice opstillet på baggrund af 12 metodologiske parametre10
samt teori om social interaktion, kan denne case således siges at være et indlejret case-
studie bestående af forskellige analyseenheder. Med et indlejret casestudie har jeg mu-
lighed for at sammenholde disse individuelle analyseenheder for derigennem at afdæk-
ke forskelle og ligheder (Lazar et al. 2010:160f.) mhp. at fremstille en mere nuanceret
analyse af kortsorteringerne og at facilitere en større forståelse af de tre individuelle
kortsorteringer (Ibid.:167). Dette har betydning for graden af generaliserbarhed af kon-
klusionerne af casestudiet, som beskrives nærmere nedenfor i afsnit 2.4.2.

9 De to kortsorteringer med lægerne på Regionshospitalet Viborg foregår sideløbende.
10 Parametrene fremgår af best practicen for kortsortering og udgøres bl.a. af type af kortsortering og antal testdeltage-
re.

17 | 97

2.2.2 Kvalitative forskningsinterviews

Som allerede nævnt lægger den fænomenologisk-hermeneutiske tilgang til specialet op
til kvalitative dataindsamlingsmetoder, herunder forskningsinterviews. I forberedelsen
af interviewene tog jeg udgangspunkt i Kvale & Brinkmanns syv stadier i en interviewun-
dersøgelse (Kvale & Brinkmann 2008:122f.), da disse stadier giver et godt overblik over
interviewets forløb fra de indledende forberedelser over selve interviewet til den afslut-
tende bearbejdning af resultaterne.

Formålet med interviewene var dels gennem dialog bl.a. at opnå indsigt i testledernes
forudsætninger for at anvende kortsorteringsmetoden, dels at få indsigt i både testle-
derne og testdeltagernes oplevelse af selve kortsorteringsprocessen. Valget af inter-
views som dataindsamlingsmetode var således baseret på, at det er en velegnet metode
til at få indblik i aktørernes opfattelser, oplevelser og reaktioner (Lazar et al. 2010:165).

Med afsæt i dette definerede mål valgte jeg, at det semistrukturerede livsverdensinter-
view skulle udgøre skelettet for de forskellige interviewguider. I denne interviewform
arbejder man ud fra nogle på forhånd planlagte temaer og spørgsmål, men har samtidig
mulighed for fleksibilitet i afviklingen (Kvale & Brinkman 2008:143f.;353). Således havde
jeg fastlagt spørgsmål i en for mig logisk rækkefølge, men forsøgte at undgå at være
fastlåst denne struktur11. Dette havde til formål at muliggøre mere smidige og flydende
interviews og at bidrage til mere fyldestgørende besvarelser, idet informanten kunne
berette om det pågældende emne på et ’selvvalgt’ tidspunkt. Selve interviewsituationen
udgør fundamentet for den del af dataene, der repræsenterer deltageraktørernes opfat-
telse af genstandsfeltet kortsortering, og jeg var derfor bevidst om at forsøge at skabe
de mest naturlige rammer for en ellers iscenesat situation.

Spørgsmålene til interviewguiderne udarbejdede jeg med inspiration fra Kvale & Brink-
manns ni forskellige typer af interviewspørgsmål (Kvale & Brinkmann 2008:155-157). In-
terviewguiderne indeholdt derfor en blanding af primært indledende, direkte, strukture-
rende og opfølgende spørgsmål fulgt op af sonderende og fortolkende spørgsmål.

To af interviewene, med testleder Anne og –deltager Hanne, havde jeg kun mulighed for
at gennemføre telefonisk, hvorved nuancer ifm. ansigts- og kropsmimik gik tabt
(Ibid.:150). Jeg vurderede imidlertid, at telefoninterviewene alligevel ville bidrage med
nyttig viden og gennemførte derfor disse med begrænsningerne in mente.

Samtlige interviews blev optaget og gemt som lydfiler på PC og mobiltelefon.

11 Se dog afsnit 7.1.

18 | 97

2.2.3 Videoobservation

Som kvalitativ metode er videoobservation placeret i feltet mellem det kvalitative forsk-
ningsinterview og det etnografiske feltarbejde (Rasmussen 1997:51).

Med videooptagelser kommer man meget tæt på personerne, der optræder i videoen,
hvorfor mediet ofte forbindes med en høj grad af autencitet. Det er imidlertid vigtigt at
holde sig for øje, at det, man ser på en videooptagelse, blot er en visuel og auditiv gen-
givelse af de udforskedes handlinger og udsagn (Alrø & Dirckinck-Holmfeld 1997:5).

Det er altså ikke den virkelige situation, man ser på en videooptagelse. Men disse brud-
stykker af de udforskedes liv kan bidrage til synliggørelse af skjulte eller uklare forhold i
interaktionen mellem de udforskede (Alrø & Dirckinck-Holmfeld 1997:5). Med videoob-
servation kan man således fastholde verbale og nonverbale udtryk i fysisk tid og rum og
har dermed mulighed for at dokumentere sine beskrivelser og fortolkninger af detaljer i
interaktionen og kommunikationen mellem de udforskede (Rasmussen 1997:59).

Formålet med at anvende videoobservation som metode har dermed været at få et me-
re holistisk perspektiv på interaktionen og kommunikationen i kortsorteringsprocessen
ved at inddrage såvel et visuelt som auditivt aspekt i undersøgelsen af dels, hvad der fo-
regår i interaktionen og kommunikationen (både verbalt og nonverbalt) (Ibid.:67) mel-
lem testdeltagerne, testlederen og testlederassistenten, dels, hvordan en kortsortering
finder sted i praksis12.

Det er imidlertid vigtigt at være opmærksom på, at videooptagelserne ifm. de tre kort-
sorteringer er subjektive, idet testleder Søren og jeg har filmet testdeltagerne med et
bevægeligt kamera, som på denne måde kommer til at fungere som en art personlig no-
tesblok med en fortolkende og personlig synsvinkel på situationen13 (Harel 1991 i Ras-
mussen 1997:67).

2.2.4 Etiske overvejelser

Som netop beskrevet ovenfor er videoobservationer kun fragmenter af helheden og ud-
gør således kun en gengivelse af den virkelige situation. Når man arbejder med menne-
sker, er dette særligt vigtigt at holde sig for øje, og man bør derfor forholde sig til etiske
spørgsmål, der bl.a. vedrører anonymisering af de udforskede, formålet med undersø-
gelsen og det indsamlede materiale, offentliggørelse samt indsigelsesret (Alrø & Kristi-
ansen 1997:74-76).

12 Med sit visuelle aspekt muliggør videomediet et tredje aspekt, nemlig observation af, hvorledes testdeltagerne place-
rer kortene. Men dette er som nævnt i afsnit 1.1.1 ikke et fokuspunkt i dette speciale.
13 To andre roller, kameraet kan spille er: ”1) Holistisk interview-optager, hvor interviews videooptages for at kunne fast-
holde kommunikationens forskellige signaler i kontekst. 2) Stille observatør, hvor kameraet placeres på stativ og passer sig
selv gennem en lang sekvens.” (Harel 1991 i Rasmussen 1997:66f.).

19 | 97

Jeg udarbejdede derfor samtykkeerklæringer14, der havde til hensigt at sikre alle aktører.
Erklæringerne fungerede som en kontrakt og indeholdt bl.a. information om formålet
med testen og deltageraktørens rolle i undersøgelsen, om rettighederne til det indsam-
lede materiale samt om deltageraktørens ret til at tilbagekalde sit samtykke. De vedlagte
erklæringer er ikke udfyldt, idet et af punkterne heri lyder, at ingen personlige oplysnin-
ger bringes sammen med (video)optagelsen15.

Som nævnt i afsnit 1.1 benævnes testdeltagerne samt testlederen og testlederassisten-
ten netop af samme årsag med pseudonymer med samme begyndelsesbogstav som de-
res faktiske navne.

I forhold til anonymisering har jeg desuden truffet den foranstaltning, at lyd- og video-
optagelserne kun er tilgængelige for specialevejleder og censor (på usb-stik), ligesom jeg
eksplicit har bedt disse returnere usb-stikkene med optagelserne efter bedømmelsen af
specialet. Herudover er alle fotos, der viser deltageraktørernes ansigter, slørede, så de
ikke kan genkendes.

Testleder Søren gennemgik samtykkeerklæringen for testdeltagerne, inden testens be-
gyndelse, hvorved deltagerne havde mulighed for at stille spørgsmål til erklæringen og
undersøgelsen. Herefter underskrev alle aktørerne samtykkeerklæringen.

2.3 Behandling af empiri

I arbejdet med databehandlingen har jeg som nævnt befundet mig inden for den her-
meneutiske cirkels dialektiske forhold mellem del og helhed. Således havde jeg
på baggrund af min forforståelse for fænomenet som led i forberedelsen til observatio-
nen af kortsorteringerne noteret punkter, der kunne være af særlig relevans, og som jeg
derfor skulle være særligt bevidst om at iagttage.

Efter dataindsamlingen gennemså og -lyttede jeg både videoobservationerne og inter-
viewene i deres helhed for at skabe mig et overordnet indtryk af disse. Dernæst gen-
nemså og –lyttede jeg på ny hver enkelt optagelse, men denne gang stoppede jeg opta-
gelsen, når jeg fandt passager, der dels be- eller afkræftede aspekter ved min forforstå-
else, dels bidrog med andre aspekter, jeg ikke på forhånd havde taget højde for kunne
forekomme. Tidspunktet og temaet for disse passager blev noteret.

Transskriptionen af de kvalitative interviews har jeg foretaget ud fra, hvad man kan kal-
de en light-udgave, da jeg har nedskrevet alle ytringer fra interviewet, men har valgt at
finpudse sproget, så ord som ’øh’ samt fejl og pauser ikke er taget med i transskriptio-

14 Bilag D1-D3.
15 Bilag D1-D3.

20 | 97

nen, ligesom jeg heller ikke har beskrevet informantens nonverbale handlinger. Derud-
over har jeg anvendt grammatisk tegnsætning. Dette har jeg vurderet at være hensigts-
mæssigt ift. interviewene, hvor jeg vægter overskueligheden frem for detaljeringsgra-
den. Et finpudset sprog og grammatisk tegnsætning bidrager dermed til læsevenlighe-
den og letter formidlingen af udsagnene (Kvale & Brinkmann 2008:209).

Hvad angår transskription af videooptagelserne, er dette mere kompliceret, for her er
der ikke blot tale om at gengive de verbale udsagn, men også kropssproglige udtryk. En
objektiv gengivelse af nonverbale signaler kan være vanskelig, idet der ikke findes offici-
elle standarder for beskrivelse heraf, som det er tilfældet for verbale signaler (Alrø &
Kristiansen 1997:80).

Som i transskriptionerne af interviewene har jeg også ifm. videooptagelserne nedskrevet
alle ytringer fra interviewet, men har her ledsaget disse af de udforskedes nonverbale
handlinger. Jeg har også her valgt at finpudse sproget i en vis grad af forståelsesmæssige
hensyn, men har givet større plads til ord som ’øh’ samt fejl og pauser, da disse i højere
grad end i de kvalitative interviews har indflydelse på fortolkningen af de udforskedes
interaktion og kommunikation. Dog har jeg atter vægtet hensynet til overskuelighed ift.
helhedsforståelsen, da fokus i min analyse er på indhold og kohærens i dialogerne
(Ibid.:83).

Som Alrø & Kristiansen formulerer det, er skriftsproget ”… afkontekstualiseret og som
sådan underlagt et krav om præcision, logisk struktur og eksplicitering.” (Ibid.:82). Inden
transskriptionen af de forskellige passager har jeg derfor angivet konteksten. Når jeg i
analysen citerer fra transskriptionerne af interviewene og videoobservationerne, præ-
senterer jeg samtidig den tematiske og/eller sociale kontekst, citatet hidrører, mhp. at
give læseren en forståelsesramme for udsagnet (Kvale & Brinkmann 2008:150).

På baggrund af den anlagte videnskabsteoretiske tilgang til indsamlingen og behandlin-
gen af empirien i dette speciale vil analysen bygge på induktionsprincippet. I fortolknin-
gen af fænomenet vil jeg således tage udgangspunkt i dataene for efterfølgende at for-
holde mig til teorien (Watt Boelsen 2004:89).

2.4 Validitet, generaliserbarhed og bias

Inden for den forstående forskningstype omfatter kvalitetskriterierne ifm. en undersø-
gelse validitet og generaliserbarhed (Launsø et al. 2011:30f.). Reliabilitet, dvs., hvorvidt
teknikken, der er brugt til at måle et bestemt område, måler præcist og pålideligt, er ik-
ke medtaget som parameter inden for denne forskningstype. Årsagen hertil skal findes i
den subjektiverede tilgang, udforskeren har til sin indsamling og behandling af empirien
(Ibid.:14). Jeg er således bevidst om, at jeg sandsynligvis ville have fået divergerende re-

21 | 97

sultater, hvis jeg havde arbejdet med et decideret multi-casestudie. Dog vil størstedelen
af interviewguiderne samt fremgangsmåden ved analysen af et fænomen ift. litteraturen
(best practice) samt de metodologiske parametre ift. best practicen kunne genanvendes
i lignende kontekster.

2.4.1 Validitet

Validitet refererer til, om udforskeren med sit undersøgelsesdesign reelt måler det, der
blev sigtet imod (Ibid.:14). I denne forbindelse er det for den forstående forskningstype
nødvendigt at inddrage deltageraktørenes vurderinger af den fortolkning, man som ud-
forsker, har foretaget. Der er her tale om et spejlkriterium og et helhedskriterium. Spejl-
kriteriet er opfyldt, hvis deltageraktøren kan genkende sine meninger i udforskerens be-
skrivende fortolkning, mens helhedskriteriet indebærer, at udforskerens refleksive for-
tolkning også inddrager konteksten (Ibid.:30).

Det vil ikke være muligt for mig at søge at opfylde spejlkriteriet, da jeg er begrænset af
en tidsmæssig ramme for dette speciale. Jeg vil således ikke kunne nå at færdiggøre be-
arbejdelsen af dataene i så god tid før specialets afleveringsdato, at deltageraktørerne
vil kunne nå at gennemlæse min beskrivende og refleksive fortolkning, og at jeg vil kun-
ne nå at justere mine resultater ift. deltageraktørernes eventuelle kommentarer.

Jeg har dog tilstræbt at være så tro mod informanternes udsagn og handlinger som mu-
ligt, hvilket den videnskabsteoretiske tilgang, jeg har anlagt, netop foreskriver. Desuden
har jeg været bevidst om at skabe overensstemmelse og sammenhæng mellem valg af
casestudie, teori og behandling af empirien.

Hvad angår den interaktion og kommunikation, videomediet indfanger, kunne man må-
ske være tilbøjelig til at tro, at tilstedeværelsen af et videokamera kunne have indflydel-
se på naturligheden ved de udforskedes (non)verbale handlinger, men ifølge Alrø & Kri-
stiansen har et studie af Rasmussen (1990) vist, at de eksisterende interaktionsmønstre
blot forstærkes ved videoobservation, men ikke forandres (Rasmussen 1990 i Alrø & Kri-
stiansen 1997:76).

Endvidere er det vigtigt at være sig bevist om, at en videooptagelse er ”… ’et point of
view’.” (Rasmussen 1997:64) og således ikke viser det fulde billede. Video er ikke mere
objektivt end andre kvalitative metoder, idet mediet kun indfanger visse aspekter af si-
tuationen, mens andre lades ude af betragtning (Ibid.). Eksempelvis har placeringen af
optagelsesudstyret samt det kun todimensionelle billede de begrænsninger, at først-
nævnte afgør, hvad det er, man ser på optagelsen, og sidstnævnte medfører en redukti-
on af kinæstetiske faktorer, hvormed man i modsætning til den personlige tilstedevæ-
relse ikke kan anvende alle sine sanser som f.eks. lugt og følesans (Alrø & Kristiansen
1997:76).

22 | 97

Da det som nævnt i afsnit 2.3 er vanskeligt at transskribere videooptagelser grundet
manglen på fælles kodesprog for den nonverbale kommunikation, er der risiko for, at jeg
tolker disse nonverbale signaler anderledes end andre vil gøre (Rasmussen 1997:67).
Denne problematik imødekommes dog til en vis grad af, at jeg efter kortsorteringerne
interviewede tre af testdeltagerne fra to af kortsorteringerne samt testlederen for at få
indblik i, hvorledes de oplevede forløbet af kortsorteringerne16.

Slutteligt ønsker jeg at gøre opmærksom på, at lydkvaliteten i videooptagelserne af kort-
sorteringerne med lægerne samt lydoptagelsen af testleder Sørens introduktion af kort-
sorteringen til lægerne ikke er optimal, hvilket skyldes ydre omstændigheder. For det
første blev der kun stillet ét lokale til rådighed for kortsorteringerne, hvorfor begge kort-
sorteringer måtte foregå sideløbende i dette ene lokale. Dette lokale fungerede som
frokoststue og var samtidig en slags gennemgangsrum for afdelingens lægesekretærer
og overlæger, ligesom en printer var placeret i lokalet. For det andet var lokalet indret-
tet med kun ét bord til rådighed, hvor de to grupper måtte sidde ved hver ende af bor-
det. Visse ord er derfor ikke mulige at høre på optagelserne, og dermed er meningen i
nogle af dialogerne gået tabt.

2.4.2 Generaliserbarhed

Casestudiet som forskningsmetode har den fordel at være tæt forbundet med virkelige,
sociale situationer, og med sin detaljerigdom og inddragelse af flere forskellige datakil-
der bidrager metodetrianguleringen til en større grad af troværdighed (Flyvbjerg
2010:467).

Launsø et al. nævner dog bl.a. også, at casestudiets kvalitative tilgang i form af sin detal-
jerigdom eksisterer på bekostning af en bred undersøgelse. Ifølge forfatterne er det så-
ledes et problematisk træk ved casestudiet, at man ikke kan generalisere på baggrund af
en enkeltstående case (Launsø et al. 2011:99).

Dette modsiges imidlertid af Flyvbjerg, som bl.a. argumenterer for, at konkret kontekst-
afhængig viden er værdifuld, og at det med casestudiet som ’det gode eksempel’ er mu-
ligt at generalisere herudfra (Ibid.:468ff.).

Ramian underbygger både Launsø et al. og Flyvbjergs påstande om casestudiets genera-
liserbarhed, idet han på den ene side siger, at godt nok kan man ikke generalisere bredt
og foretage en statistisk generalisering på baggrund af en enkeltstående case, men på
den anden side kan man i stedet anvende flere cases (replikation) til enten at styrke,
svække eller nuancere casestudiets bagvedliggende teori (Ramian 2012:21;27).

16 Det har desværre ikke været muligt at interviewe en af de erfarne læger, hvorfor oplevelsen af kortsorteringen for
denne gruppe ikke er repræsenteret af en faktisk testdeltager, men blot af testleder Søren og min opfattelse.

23 | 97

Sidstnævnte er netop, hvad jeg med den pågældende case søger at gøre. Ved at anven-
de casestudiet som bevisførelse, dvs. til at undersøge og beskrive forskellige forklaringer
i den samme undersøgelse, har jeg på baggrund af flere forskellige datakilder mulighed
for at skabe klarhed over, på hvilke punkter denne specifikke anvendelse af kortsorte-
ringsmetoden stemmer overens med og adskiller sig fra eksisterende teoretiske og prak-
tiske antagelser om metoden (Ibid.:24ff.).

Som nævnt i afsnit 2.2.1 betyder min inddragelse af flere cases i ét overordnet casestu-
die endvidere, at konklusionerne herfra kan siges at være mere overbevisende end re-
sultater fra et decideret single-casestudie (Ibid.:84).

De ovennævnte tilgange til min case stemmer godt overens med formålet med dette
speciale, som netop er at klarlægge, hvorledes en ikke-professionel testleder anvender
metoden samt på basis af de praktiske eksempler sammenholdt med mere teoretiske
overvejelser at give et bud på, hvorledes kortsortering kan udvikles som metode for ik-
ke-professionelle testledere.

2.4.3 Bias

Et andet aspekt, Flyvbjerg ønsker at gøre op med, er tanken om, at udforskerens forud-
indtagethed (bias) medfører en forringet værdi af casestudiet som videnskabelig metode
(Flyvbjerg 2010:478).

Som det fremgik af min redegørelse for min måde at behandle empirien på, medførte
denne fremgangsmåde en risiko for at have en tendens til en verifikation af mine egne
meninger. En måde, hvorpå jeg uforvarende kan have påvirket resultatet, er i min dob-
beltrettede rolle som dels observatør, dels interviewer, hvis jeg utilsigtet er kommet til
at påvirke informanten under interviewet ved at stille mere eller mindre ledende
spørgsmål og dermed ubevidst have afsløret min egen holdning til spørgsmålene. Lige-
ledes kan jeg mod min hensigt have udvalgt de transskriberede passager fra kortsorte-
ringerne ud fra, hvad jeg mener, var vigtigt, frem for hvad deltageraktørerne ville frem-
hæve. Denne risiko for bias imødegås dog i en vis udstrækning gennem transskriptioner-
ne af interviewene i deres fulde længde.

24 | 97

3. TEORI

I dette afsnit redegøres for de teorier, der ligger til grund for den senere analyse og dis-
kussion af testleder Sørens fremgangsmåde ved kortsorteringerne. Indledningsvist rede-
gøres for betydningen af brugerinddragelse for et websteds succes. Derpå følger en be-
skrivelse af kortsorteringsmetodens historiske og konceptuelle baggrund, hvorefter me-
toden sættes i relation til kategorisering af information inden for usability, webdesign og
informationsarkitektur. Dernæst opsættes på baggrund af en gennemgang af 14 kilder
en best practice for planlægning, udførelse og analyse af kortsorteringer. Afslutningsvist
følger et afsnit om social interaktion med fokus på det konversationsanalytiske begreb
’epistemisk forrang’.

3.1 Brugerinddragelse

Brugerne er de ultimative designere af webbet! Hermed menes, at det er brugerne, der
afgør, om et websted får succes eller bliver en fiasko. Således magtfulde går brugerne
hurtigt videre til et andet websted, hvis de bliver frustrerede over et rodet og forvirren-
de websted (Morville & Rosenfeld 2007:246).

Det er derfor afgørende, at udviklerne af et websted er i besiddelse af viden om dets
brugere, og at denne viden indtænkes i webudviklingen, hvis webstedet skal blive en
succes (Spencer 2009:9). Dette er dog ikke altid tilfældet, idet mange udviklere fejlagtigt
opfatter sig selv som værende brugere af webstedet (Fleming 1998:29), ligesom udvikle-
rens eget dybtgående kendskab til webstedet kan gøre det vanskeligt for denne at sætte
sig i brugerens sted (Ibid.:34).

Ved at inddrage brugerne i udviklingsprocessen får udviklerne derfor viden om bruger-
ne, deres behov, prioriteringer, mentale konstruktioner og informationssøgningsadfærd
(Morville & Rosenfeld 2007:247), hvormed webudviklerens formodninger og antagelser
om brugerens adfærd erstattes med konkret viden herom. Dermed kan man afdække
behov, brugerne ikke er bevidste om, eller som de ikke kan eksplicitere (Kalbach
2007:21).

Hvad angår valget af brugere, er det vigtigt at sikre sig, at de tilhører målgruppen og så-
ledes er slutbrugere eller potentielle slutbrugere af webstedet. Andre brugere end de
faktiske slutbrugere kan dog medvirke til at finde usability-problemer, men når det ikke
er den tilsigtede målgruppe, der afdækker disse, kan de fundne problemer ikke generali-
seres, og dermed kan testen ikke siges at være valid (Dumas & Fox 2008:1131).

25 | 97

Et af de mest virkningsfulde værktøjer til at afdække brugerens mentale konstruktioner,
er kortsorteringsmetoden, som vil blive forklaret i det følgende afsnit. Med denne me-
tode inddrages brugeren aktivt i arbejdet med etablering af webstedets indhold, navn-
givning og informationsstrukturering. Som Morville & Rosenfeld udtrykker det: “Partici-
patory information architecture will ultimately be the reason why sites […] survive and
prosper.” (Morville & Rosenfeld 2007:474).

3.2 Kortsortering

3.2.1 Kortsorteringsmetodens historiske og konceptuelle baggrund

Som nævnt i afsnit 1.1.1 har kortsorteringsmetoden sin oprindelse inden for psykologi-
en, hvor dens anvendelse kan spores tilbage til år 1900 med Achs ’Denkpsychologie’17.
Ved hjælp af multidimensionelle stimuli undersøgte Ach sine testpersoners tankepro-
cesser og konceptdannelse, når testpersonerne udførte opgaver med at sortere geome-
triske figurer. Disse figurer kunne være små og store, lette og tunge. Til hver af figurerne
knyttede Ach forskellige, meningsløse ord. Eksempelvis repræsenterede ordene ’Garun’,
’Ras’, ’Tal’ og ’Tar’ tunge figurer. De forskellige ord kom på denne måde til at referere til
en gruppe af objekter karakteriseret ved en fælles egenskab. Ach søgte hermed at af-
dække, om og i så fald hvorledes testpersonen gennemskuede sammenhængen mellem
figuren og ordet. (Eling et al. 2008:247f.).

I 1948 optrådte metoden i en undersøgelse af Berg ved University of Wisconsin som ”A
simple objective technique for measuring flexibility in thinking” (Berg 1948:15). Metoden
blev efterfølgende opkaldt efter universitet og blev således kendt under betegnelsen
’Wisconsin Card Sorting Test’ (WCST) (Eling et al. 2008:251).

WCST blev oprindeligt udviklet mhp. at vurdere testpersonens abstrakte ræsonnemen-
ter og evne til at ændre sin hidtidige kognitive strategi, når han/hun blev stillet over for
uventede, ændrede betingelser for sorteringen (Nyhus & Barceló 2009:437).

I Bergs version af WCST er Achs figurer erstattet af 60 responskort påtrykt et antal (mel-
lem et og fire) identiske, geometriske figurer (stjerne, kryds, trekant eller cirkel) i samme
farve (gul, rød, blå eller grøn) (se figur 3 nedenfor). Uden nogen form for nærmere for-
klaring fra testlederen bedes testdeltageren placere disse responskort under et af fire
stimulikort.
Testlederen har på forhånd fastsat principper for, hvornår kortene er korrekt placeret,
og undervejs i testen veksler testlederen mellem disse principper uden at gøre testper-

17 Det tyske begreb ’Denkpsychologie’ ses oversat til det engelske udtryk ’cognitive psychology’ (Gattei 2004:455), hvilket
svarer til det danske udtryk ’kognitionspsykologi’, som har at gøre med ”… den del af psykologien, der studerer skabelse,
tilegnelse og anvendelse af viden…” (Den Store Danske:
http://www.denstoredanske.dk/Krop,_psyke_og_sundhed/Psykologi/Psykologiske_termer/kognitionspsykologi?highlight
=kognitionspsykologi).

26 | 97

sonen opmærksom herpå. Den eneste respons, testpersonen modtager fra testlederen,
er ordene ’korrekt’ eller ’forkert’ alt afhængigt af, om testpersonen placerer kortene iht.
testlederens egen, på forhånd fastlagte måde at placere kortene på (se figur 4). På basis
af responsen må testdeltageren således udlede principperne for sorteringen (Eling et al.
2008:250) og er dermed nødsaget til kontinuerligt at ændre sin tankegang og ignorere
tidligere og nu irrelevante sorteringsprincipper (Nyhus & Barceló 2009:437).

Dette stiller krav til testpersonens kognitive fleksibilitet, og det er netop denne afprøv-
ning af testpersonens evne til at tænke abstrakt, som WCST muliggør (Roth et al.
2010:2).

Udover de i afsnit 1.1.1 anførte områder er kortsorteringsmetoden som nævnt sidenhen
også blevet anvendt inden for bl.a. webrelaterede felter såsom usability, webdesign og
informationsarkitektur og er blevet tilpasset til disse discipliners behov for at ”… extract
expert knowledge from participants…” (Ibid.:2).

3.2.2 Kortsortering inden for usability, webdesign og informationsarkitektur

Som testmetode inden for usability, webdesign og informationsarkitektur er kortsorte-
ring ”… a common […] technique that is often used to discover user’s mental models.”
(Nielsen & Sano 1995 i Faiks & Hyland 2000:350). Som metode til brugerinddragelse af-
dækker den dermed, hvorledes testdeltagerne organiserer et websteds indhold (Roth et
al. 2010:2).

FIGUR 4. FIKTIV SITUATION FRA WCST
(MANSOURI & TANAKA 2003:106).

FIGUR 3. EKSEMPEL PÅ KORT I WCST.
EGEN TILVIRKNING AF HILGER & KASPER 2002:20.

?

Farve? Form? Antal?

Stimulikort

Responskort

27 | 97

FIGUR 5. SITUATION FRA KORTSORTERINGEN MED DE YNGRE LÆGER.

Kortsortering kan udføres både online vha. særlige softwareprogrammer eller offline
med pap- eller papirkort (Spencer 2009:55f.) indeholdende ord fra webstedets menuer,
undermenuer og indhold. Disse kort bliver testdeltagerne bedt om at sortere i kategori-
er, således som de vil forvente at finde informationen på webstedet. Dermed afprøves
det, om testdeltagerne forstår betydningen af ordene på kortene, og om indholdet er
meningsfuldt arrangeret på webstedet18 (Gregersen & Wisler-Poulsen 2009:86f.).

Kortene fungerer som objekter, som deltagerne kan anvende som rekvisitter til at tænke
med og gennem. Som en sådan objektbaseret teknik afdækker kortsortering, hvordan
testdeltagerne sorterer og kategoriserer objekter (Kuniavsky et al. 2012:179f.).

Kategorisering er en væsentlig del af menneskers måde at skabe mening på, og de kate-
gorier, vi anvender, udgør en vigtig del af vores viden (Rugg & McGeorge 2005:94). In-
den for usability anses brugerne for at være eksperter på deres område, og kortsorte-
ring kan således anvendes til netop at udtrække ekspertviden fra brugerne (Roth et al.
2010:2).

Den måde, hvorpå brugerne kategoriserer indholdet af webstedet, er baseret på em-
nernes beslægtethed (Harper et al. 2003:577). En sådan associativ teknik (Kuniavsky et
al. 2012:179f.) giver testlederen indblik i testpersonernes såkaldte mentale modeller, og
testlederen opnår hermed en større forståelse af brugernes tankegang, idet brugernes
tavse viden ekspliciteres (Morville & Rosenfeld 2007:255).

I tillæg hertil kan metoden, såfremt der gennemføres flere kortsorteringer med forskelli-
ge brugere, medvirke til at identificere ligheder og forskelle i brugernes mentale model-
ler (Rugg & McGeorge 2005:95).

18 Dette gælder for kortsorteringer, der udføres af websteder med en eksisterende menustruktur.

28 | 97

3.2.3 Best practice for kortsortering

Dette afsnit indeholder en best practice for planlægning, udførelse og analyse af kort-
sorteringer. Best practice er opstillet på baggrund af 14 kilders udsagn om 12 forskellige
metodologiske parametre inden for kortsorteringsmetoden.

Hensigten med best practice er, at den skal fungere som sammenligningsgrundlag for
testleder Sørens faktiske udførelse af kortsorteringerne mhp., at jeg kan identificere
(u)overensstemmelser mellem ’teori’ (best practice) og praksis.

Kilderne er udvalgt ud fra det kriterium, at de skal repræsentere forskellige dimensioner
af kortsorteringsmetoden: casestudier, ’beskrivende’ (baggrunds)litteratur samt ret-
ningslinjer for anvendelse af metoden, ligesom jeg har ønsket at repræsentere såvel
praksisorienteret som forskningsbaseret litteratur. Anvendelsen af disse forskellige typer
af kilder medfører et bredere og mere repræsentativt udsnit af litteraturen om kortsor-
teringsmetoden, end anvendelsen af blot en enkelt af disse dimensioner. En oversigt
over kilderne ses i bilag R1.

Kildernes udtalelser om de forskellige aspekter ved kortsorteringsmetoden præsenteres
visuelt i et regneark19. Regnearket er inddelt i tre forskellige farver, der repræsenterer
hver af de tre faser i en kortsorteringsaktivitet, som jeg har valgt at inkludere: grøn for
planlægnings-, lyserød for udførelses- og blå for analysefasen.

Gennemgangen af litteraturen begrænser sig til offline kortsorteringer og udelader der-
med online kortsorteringer. Dette skyldes, at den måde, hvorpå testleder Søren valgte at
udføre kortsorteringerne, netop var med papirkort, og jeg vil således ikke kunne analy-
sere praktiske eksempler på udførelse af online kortsorteringer.

19 Bilag R2.

FIGUR 6. REGNEARK MED KILDERS UDSAGN OM PARAMETRE VED KORTSORTERINGSMETODEN.

29 | 97

Gennemgangen indeholder såvel kvalitative som kvantitative parametre. Værdien af de
forskellige egenskaber fremstår i citatform. Ved at gengive citater fra kilderne har jeg
mulighed for at være objektiv i fremstillingen af kildernes udsagn. Jeg forholder mig så-
ledes ikke på nuværende tidspunkt til disse. Mine egne overvejelser herom følger i afsnit
5. Hvor de udvalgte kilder ikke nævner noget om et parameter og/eller en egenskab, er
der indsat en tankestreg (-).

Jeg er bevidst om, at de udvalgte kilder blot udgør et udsnit af den tilgængelige litteratur
om kortsortering, og at der derfor kan være tale om, at der eksisterer flere parametre
ved kortsorteringsmetoden samt divergerende opfattelser heraf, end de her identifice-
rede.

I det følgende præsenteres et sammendrag af en mere detaljeret, redegørende sam-
menfatning af de 14 kilders udsagn, som er vedlagt i bilag R3. For hvert metodologisk
parameter følger en kort begrundelse. Da der er tale om, at nedenstående er et kort
oprids af den detaljerede gennemgang, ligesom der i den detaljerede gennemgang er
anført flere kilder ifm. hver parameter, er der ikke angivet kilder i nedenstående oprids. I
stedet henvises til bilag R3. En oversigt over best practice er vedlagt som tabel i bilag R4.

Planlægningsfasen

Åben eller lukket kortsorteringstype
Kortsorteringer kan være åbne eller lukkede. I en åben kortsortering sorterer testdelta-
gerne først kortene, som de finder mest meningsgivende, hvorefter de bedes oprette og
navngive kategorier med betegnelser, der er dækkende for indholdet af den pågælden-
de kategori. I en lukket kortsortering er kategorierne derimod defineret på forhånd, og
testdeltagerne bliver bedt om at placere kortene i de kategorier, de mener, de forskelli-
ge kort tilhører.

En åben kortsortering giver testlederen ”… indblik i testdeltagerens forståelse af korte-
nes tekst, og hvordan testdeltageren intuitivt vælger at gruppere kortene samt navngive
disse grupper.” (Gregersen & Wisler-Poulsen 2009:90). Den åbne type kan dermed siges

FIGUR 7. EKSEMPEL PÅ HHV. EN ÅBEN OG LUKKET KORTSORTERING.
EGEN FORTOLKNING BASERET PÅ RUGG & MCGEORGE 2005:100.

Lukket kortsortering med præ-
definerede kategorier (de mørkegrå kort)

Åben kortsortering uden
prædefinerede kategorier

30 | 97

at være eksplorativ, hvorfor den egner sig bedst til udførelse tidligt i udviklingsproces-
sen.

En lukket kortsortering afslører derimod, ”… om testdeltageren forstår de etablerede
grupper og deres benævnelse på den måde, som de er organiseret på det eksisterende
website, og om testdeltageren synes, at alle kort passer i de etablerede grupper.” (Gre-
gersen & Wisler-Poulsen 2009:90f.). En lukket kortsortering bør anvendes som evalue-
ring af den åbne kortsortering.

Individuel kortsortering eller fælles kortsortering i grupper
Valget af individuel vs. fælles kortsortering afhænger af, hvad man ønsker at opnå med
metoden. Hvor ”Group card-sorting activities can prompt valuable discussion and debate
about what cards ’go together’…” (Kuniavsky et al. 2012:202), kan man med en individu-
elt foretaget sortering indfange testdeltagernes individuelle tilgange til organiseringen af
information. Fælles kortsorteringer er således egnet til indsamling af kvalitative data,
mens individuelle sorteringer er egnet til indsamling af kvantitative data.

Antal testdeltagere og antal kortsorteringer
Man bør inddrage så tilstrækkeligt mange deltagere, at man får et beslutningsgrundlag,
men samtidig ikke flere end, at man kan håndtere datamængden og undgår at få mere
information, end man har brug for. Der anbefales mellem fem og 25 testdeltagere ved
individuelle kortsorteringer og dermed det samme antal kortsorteringer. For fælles kort-
sorteringer angiver kilderne samlet set fem til seks kortsorteringer med mellem tre og
fem testdeltagere i hver gruppe. Antallet af kortsorteringer afhænger dog af, hvad man
ønsker at få ud af metoden - des flere testdeltagere, des flere data.

Sammensætning af testdeltagere
Resultatet af kortsorteringen bliver mere succesfuldt, hvis input’et stammer fra slutbru-
gerne.

Varighed af kortsortering
Tidsforbruget afhænger af antallet af kort, og om emnerne på kortene er vanskeligt for-
ståelige og usammenhængende, eller om de er letforståelige og mere sammenhængen-
de. Der er dog generel enighed om, at testdeltagerne i de fleste tilfælde færdiggør en
kortsortering på 60 minutter eller derunder.

Antal kort
Der skal være tilstrækkeligt mange kort, til at ingen vigtige informationsenheder udela-
des, og til at kortene overlapper tilstrækkeligt til at kunne grupperes. Omvendt må der
ikke være flere, end at testdeltagerne kan overskue at sortere dem. Et ideelt antal kort
synes at være ca. 50 stk.

31 | 97

Kortenes udseende
Ingen kort må synes mere eller mindre væsentlige end andre og må derfor ikke skille sig
ud fra mængden. Derfor bør kortene have samme størrelse og være ens mht. skrifttype
og –størrelse. Af hensyn til håndterbarheden og overskueligheden bør kortene have en
størrelse svarende til kartoteks- eller visitkortstørrelse.

Ekstra, blanke kort
Ekstra, blanke kort bør medbringes til udfyldning af kort med kategorinavne20, til tilføjel-
se af ekstra kort samt evt. duplikering af kort til angivelse af, at et kort kan/bør placeres i
flere kategorier.

Teksten på kortene
Hvert kort bør indeholde blot én informationsenhed. Teksten kan bestå af titler, over-
skrifter, sætninger eller ord og udtryk. Når teksten til kortene vælges, bør man undlade
at vælge indhold, som enten er for detaljeret eller for bredt. Hver informationsenhed
bør være selvtilstrækkelig og kun dække over én logisk kategori af indhold.

Formuleringen af teksten bør være så klar og præcis som muligt, og man bør undgå dub-
letter og redundans i terminologien samt ord eller udtryk, der kan påvirke testdeltager-
ne til at sortere kortene på en bestemt måde, eller som indikerer en evt. eksisterende
struktur. Af samme årsag bør ord såsom ’love’ og ’vejledninger’ undgås.

Som hjælp til forståelsen af teksten på kortet bør man tilføje en mere eller mindre detal-
jeret beskrivelse af indholdet på bagsiden af kortet. Desuden bør kortene nummereres,
hvilket vil lette det senere analysearbejde.

Udsnit af websted/navigationsdybde
For at undgå at påvirke testdeltagernes placering af kortene bør indholdet stamme fra
samme horisontale niveau i webstedets hierarki og bør enten være ”… evenly spread
across the whole thing or a complete set of one of the sub-trees.” (Rugg & McGeorge

20 I en åben kortsortering.

FIGUR 8. EKSEMPEL PÅ KORTETS UDSEENDE OG INDHOLD.
EGEN FORTOLKNING BASERET PÅ RUGG & MCGEORGE 2005:99.

Navnet på kortet

Forside

Klinisk
Basisuddannelse

Et-årigt ansættelses-
forløb, der giver adgang
til at opnå tilladelse
til selvstændigt virke

22.

Beskrivelse af indholdet på kortet

Nummerering af kortet.
Punktummet indikerer,
hvorledes tallet skal læses.

Bagside

32 | 97

2005:98). Dermed sikrer man i videst mulige omfang, at kortene på den ene side er til-
strækkeligt ens til at kunne grupperes på en meningsfuld måde og på den anden side er
så tilstrækkeligt forskellige til at kunne repræsentere webstedet.

Det betyder, at kortene bør repræsentere enten meget detaljeret eller meget generelt
indhold. Des højere oppe i hierarkiet, indholdet stammer fra, des mere abstrakte og ge-
nerelle kategorier vil testdeltagerne sandsynligvis placere kortene i. Des længere nede i
hierarkiet, indholdet stammer fra, des mere detaljerede og specifikke kategorier vil test-
deltagerne sandsynligvis placere kortene i.

Ved at vælge detaljeret indhold fra bunden af hierarkiet vil sådanne informationsenhe-
der sandsynligvis have nedarvet egenskaber fra højere liggende niveauer i hierarkiet og
dermed have disse egenskaber tilfælles, hvorved disse forskellige egenskaber ikke vil
fremgå af kortsorteringen. Man bør således ikke blande indhold fra toppen og bunden af
hierarkiet.

Pilottest
Man bør udføre en pilottest for at afprøve, om den valgte testmetode er funktionsdyg-
tig, eller om der er aspekter ved planlægningen og udførelsen af den valgte metode, der
bør tilpasses.

Tidspunkt for udførelse i processen
(En åben) kortsortering bør finde sted tidligt i udviklingsprocessen, hvis metoden ønskes
anvendt som eksplorativt værktøj med det formål at skabe et nyt websted. Er formålet
at revidere informationsarkitekturen og/eller at validere en eksisterende menustruktur,
kan man dog også udføre (en lukket) kortsortering senere i udviklingsprocessen.

Kortsortering som kvalitativ eller kvantitativ metode
Den tilgang (åben vs. lukket og individuel eller fælles sortering), man vælger, skal kunne
levere de resultater, man har brug for. Som kvalitativ metode tjener den som interview-

Øverste niveauer:
Abstrakt og generelt indhold

Nederste niveauer:
Detaljeret og specifikt indhold

FIGUR 9. EKSEMPEL PÅ ET HIERARKI PÅ ET WEBSTED.
EGEN FORTOLKNING BASERET PÅ RUGG & MCGEORGE 2005:98.

33 | 97

værktøj ifm. et mindre antal testdeltagere, mens den som kvantitativ metode fungerer
som et redskab til en større dataindsamling.

Udførelse af kortsortering

Fysiske rammer
Kortsorteringen bør udføres ved et bord, der er tilstrækkeligt stort til, at alle kortene kan
spredes ud på bordet og til, at alle deltagerne kan nå kortene på bordet. Desuden bør
bordet være ryddet for overflødige genstande, så der er plads til kortene, og så kortene
ikke bliver væk.

Testlederens fremgangsmåde - før kortsorteringen
Testdeltagerne bør bydes velkommen og introduceres til kortsorteringsaktiviteten og
bør forklares, om der er tale om en åben eller lukket kortsortering, og hvad formålet er.
Man bør ikke lægge begrænsninger ned over testdeltagerne ved eksempelvis at lægge et
loft på antallet af kategorier, testdeltagerne maksimalt må sortere kortene i21. Af samme
årsag bør man tillade testdeltagerne at lave en "ved-ikke"-kategori. Testdeltagerne skal
have altså have lov til at ’tænke frit’, hvorfor det anbefales, at man undlader at fortælle,
at de efter selve kortsorteringen vil blive bedt om at navngive de kategorier, de har op-
rettet. Denne information bør undlades for at undgå, at testdeltagernes fokus flyttes fra
selve sorteringen af kortene over til navngivningen af kategorier. Det bør dog understre-
ges, at testdeltagerne udelukkende skal koncentrere sig om at sortere kortene på en for
dem meningsfuld måde, og at de ikke skal fokusere på at oprette hverken et hierarki el-
ler navigationsdesign for informationsenhederne.

Testlederens fremgangsmåde - under kortsorteringen
Testlederen bør observere aktiviteten og tage noter og/eller optage kortsorteringsaktivi-
teten. Generelt bør testlederen holde sig i baggrunden og kun besvare spørgsmål og
minde testdeltageren om at ’tænke højt’22. Ifm. en fælles kortsortering bør testlederen
diskret facilitere samarbejdet i gruppen, såfremt dette ikke fungerer efter hensigten,
herunder hvis en eller flere testdeltagere dominerer kortsorteringen på bekostning af de
øvrige testdeltageres aktive deltagelse. Kortene bør uddeles på én gang, så testdelta-
gerne har mulighed for at skabe sig et overblik over hele sættet af kort, inden sorterin-
gen påbegyndes.

Testlederens fremgangsmåde - efter kortsorteringen
Ved en åben kortsortering bør testlederen bede testdeltagerne navngive de kategorier,
de har skabt. Fungerer kortsorteringen som kvalitativ metode, bør testlederen stille ud-
dybende spørgsmål til testdeltagernes måde at sortere kortene på. Slutteligt bør testle-
deren dokumentere de kategorier, testdeltagerne har skabt, enten på papir eller med
(video)kamera.

21 I en åben kortsortering.
22 Sidstnævnte primært ifm. en individuel kortsortering.

34 | 97

Analyse af kortsortering

Metode – uanset analysemetode
Analysemetoden bør vælges ud fra formålet med kortsorteringen for at sikre, at man får
de resultater, man har brug for. Disse resultater bør ikke overføres direkte til en menu-
struktur, idet ”… testdeltageren i kortsorteringen forholder sig til det enkelte korts be-
tydning og ikke kender den samlede struktur og dens formål." (Gregersen & Wisler-
Poulsen 2009:93).

Metode – kvalitativ analysemetode
Som tidligere nævnt bør en kvalitativ analyse foretages af en lille mængde data. Med en
kvalitativ analyse kan man se på de kategorinavne, testdeltagerne har skabt samt identi-
ficere mønstre i placeringen af kortene, hvorved man får indsigt i testdeltagernes orga-
nisationsstruktur. På samme måde, som man kan udlede, hvorledes testdeltagerne op-
fatter relationer mellem de forskellige elementer, kan man lede efter forskelle i deres
placering af kortene. Det vigtigste aspekt ved en kvalitativ analyse af en kortsortering
består i at lytte til testdeltagernes kommentarer og diskussioner23. Man bør således væ-
re opmærksom på, at en kvalitativ analyse er subjektiv og skønsbaseret.

Metode – kvantitativ analysemetode
Som tidligere nævnt bør en kvantitativ analyse foretages af en større mængde data.
Med en kvantitativ analyse fremhæves ved hjælp af statistiske algoritmer mønstre i da-
taene. En clusteranalyse er særligt velegnet til kvantitativ analyse af kortsorteringer, idet
den giver et visuelt overblik over klynger eller grupper af informationsenhederne, som
testdeltagerne har lavet. Den visuelle repræsentation kan bl.a. ske i et trædiagram, også
kaldet et dendogram (Wood & Wood 2008:3).

Dendogrammet (figur 10) analyseres ved at se på, hvor tæt de forskellige informations-
enheder er placeret, og hvor lange grene, eller linjer, de har. Således er par af informati-
onsenheder, som er mere ens, placeret tættere på hinanden og har korte linjer (f.eks.
”Adoption leave”, ”Parental leave” og ”Special leave”), hvorimod informationsenheder,
der er mindre ens er placeret længere fra hinanden og har lange grene (f.eks. ”Additio-
nal hours” og ”Maternity & Paternity leave”).

23 I en fælles kortsortering.

35 | 97

FIGUR 10. EKSEMPEL PÅ ET DENDOGRAM UDFORMET PÅ BAGGRUND AF EN CLUSTERANALYSE
(INTERACTION DESIGN FOUNDATION).

3.3 Social interaktion

Et af fokuspunkterne i analysen af kortsorteringerne er, hvilken betydning det har for re-
sultatet heraf, at disse foregik i grupper med socialt interagerende testdeltagere.

Trods de i ovennævnte afsnit fremhævede fordele ved at gennemføre en kortsortering
med en gruppe af testdeltagere, kan en sådan konstellation samtidig have uhensigts-
mæssige konsekvenser. På den ene side er der risiko for, at nogle gruppemedlemmer
dominerer kortsorteringen, hvormed placeringen af kortene kun repræsenterer det/de
dominerende medlem/mers mentale modeller (Spencer 2009:54). Omvendt kan der væ-
re risiko for, at testdeltagerne undervejs i kortsorteringen er gået for meget på kom-
promis, hvormed resultatet ikke er repræsentativt (Ibid.;103).

Følgelig kræver kortsorteringer udført i grupper større opmærksomhed fra testlederen
ift. koordinering og styring af kortsorteringen for at sikre, at alle testdeltagerne høres
(Kuniavsky et al. 2012:202), og at resultatet er repræsentativt for hele gruppen.

36 | 97

I dette afsnit vil jeg derfor inddrage pointer fra litteraturen om social interaktion, herun-
der forskellige konversationsanalytikeres analyser af social interaktion, hvilket vil udgøre
basis for den senere analyse af kortsorteringerne i et interaktionsperspektiv.

3.3.1 Samtale-i-samspil

Alle områder inden for det sociale liv hviler på vores evner til at interagere socialt og til
at samtale-i-samspil (Heritage 2001:47). Essensen af menneskets sociale liv og adfærd
består således i relationsmæssige emner såsom enighed, tilhørsforhold og grupperinger.
For at være i stand til at forstå hvorledes vi håndterer sådanne emner, er vi nødt til at
have en forståelse af de sociale normer, der er forbundet med den viden, vi deler med
hinanden igennem social interaktion (Stivers et al. 2011:3f.;24).

I den daglige, sociale interaktion definerer sociale handlinger en social relation mellem
den, der udfører handlingen, og den, der ’modtager’ handlingen. Via disse sociale hand-
linger positionerer begge parter sig kontinuerligt over for hinanden (Heritage
2009:310f.) i et epistemisk perspektiv (Stivers et al. 2011:3;9).

Som en koordineret, social handling er samtalen, og dermed udvisning af vores viden,
således baseret på konversationelle og sociale praksisser (Heritage 2009:305ff.), som er
moralsk funderede (Stivers et al. 2011:3).

Konversationsanalyse
I skæringspunktet mellem viden og moral i social interaktion ligger som nævnt ovenfor
et epistemisk perspektiv. Et forskningsområde inden for dette felt er konversationsana-
lyse (Ibid.:7), som gennem ”… optagelser og udskrifter af autentisk interaktion…” (Steen-
sig 2010:287) kan anvendes til at undersøge den sociale interaktion, der finder sted mel-
lem deltagerne i en bestemt social praksis (Ibid.).

Fokus ligger på de epistemiske positioner, som samtaledeltagerne indtager, gennem så-
vel verbale udsagn som nonverbale handlinger (Stivers et al. 2011:8) i den pågældende
kontekst, og der lægges dermed vægt på, hvad deltagerne i den sociale interaktion op-
når med et bestemt udsagn og en bestemt handling. Det er således hverken afsenderens
hensigt med udsagnet (Kvale & Brinkmann 2008:245) eller selve indholdet af udsagnet
(Stivers et al. 2011:7), som står i centrum.

3.3.2 Epistemisk adgang, forrang og ansvar

Opfattelsen af viden som et socialt konstrueret fænomen og moralsk domæne, som på
basis af sociale normer administreres i og gennem social interaktion, betyder, at den
måde, hvorpå vi kan konstruere, repræsentere og besidde viden afhænger af tre primæ-
re dimensioner af viden: vores epistemiske adgang til, forrang for samt ansvar ift. vores
viden (Stivers et al. 2011:3-9), som er omnipræsente i social interaktion (Landgrebe &

37 | 97

Heinemann 2014:2). I analysen fokuserer jeg dog på epistemisk forrang, idet jeg for-
trinsvist har observeret aspekter, der kan henføres til denne dimension.

Epistemisk forrang
Epistemisk forrang beskæftiger sig med den asymmetri, der eksisterer ved samtaledelta-
gernes relative forrang til viden om det emne, der er genstandsfelt for interaktionen, og
deres relative forrang til at berette, hævde eller vurdere noget samt ved dybden og fuld-
stændigheden af deres viden (Ibid.:13).

Normer inden for denne dimension, som deltagerne forventes at overholde, er, at ny vi-
den, særligt ”big news” (Stivers et al. 2011:14), bør udbredes af den, der ud fra et relati-
onsmæssigt synspunkt bør være nærmest til at få nyheden først. Desuden bør man kun
udtale sig om emner, man har tilstrækkelig viden om, og som man har forrang for. Slut-
teligt besidder samtaledeltagere med større og mere detaljeret viden om det pågælden-
de emne forrang for at ytre sig om emnet (Ibid.).

3.3.3 Epistemisk forrang og verbale udtryksmåder

I det følgende vil jeg opridse de verbale udtryksmåder, der er forbundet med denne di-
mension, og som jeg vil søge at eksemplificere i den senere analyse af kortsorteringerne.

Rollen som 1.- og 2.-taler
Man skelner i en samtale mellem rollerne som 1.- og 2.-taler (Sidnell 2012:304). Delta-
gerne i samtalen kan gennem forskellige verbale og nonverbale handlinger forstærke og
nedtone deres epistemiske forrang ved at strukturere samtalen ud fra ”turn-taking”
praksisser (Heritage 2009:309), hvilket vil sige, at deltagerne skiftes til at tale efter tur.

Den samtaledeltager, der tager ordet som den første, vil af de øvrige blive opfattet som
havende epistemisk forrang (Landgrebe & Heinemann 2014:9). Der ligger således en im-
plicit epistemisk forrang i 1.-talerens ytring (Heritage 2009:309).

1.-taleren har imidlertid mulighed for at nedtone denne naturligt indlejrede epistemiske
forrang vha. synlige, nonverbale handlinger (Landgrebe & Heinemann 2014:15) eller
gennem anvendelse af formildende, epistemiske udtryk såsom ’måske’ og ’jeg tror’ eller
med såkaldte påhængsspørgsmål (’tag questions’) (Stivers et al. 2011:14).
Påhængsspørgsmål
Påhængsspørgsmål kan føjes til et udsagn af både 1.- og 2.-taleren. Et påhængsspørgs-
mål kan tilføjes en ytring enten først i udsagnet, f.eks. med ordet ’Hva(-)’ (Landgrebe &
Heinemann 2014:13f.) eller sidst i udsagnet, f.eks. ’…, eller hvad?’ (Ibid.:16) og ’…, er det
ikke?’ (Sidnell 2012:306).

Afhængigt af om det er 1.- eller 2.-taleren, der anvender et påhængsspørgsmål, tjener
dette to forskellige formål. Anvendt af 1.-taleren nedtoner denne dermed sin epistemi-
ske forrang (Stivers et al. 2011:15) og formulerer sin taletur som et spørgsmål, der skal

38 | 97

besvares, frem for blot at være en påstand, modtageren forventes at være enig i (Sidnell
2012:306). Er det omvendt 2.-taleren, der tilføjer et påhængsspørgsmål, har denne til
hensigt at udfordre 1.-talerens krav på epistemisk forrang ved at resætte ytringens se-
kventielle position (Stivers et al. 2011:15), dvs. taleturen.

Nedtoning af epistemisk forrang
Til at nedtone sin epistemiske forrang kan man anvende eksempelvis specifikke ord og
udtryk såsom interjektionen ’okay’/’OK’, som virker resignerende, og som således er en
verbal måde at underordne sig på (Landgrebe & Heinemann 2014:25), adjektiverne ’an-
giveligt’ og ’tilsyneladende’ samt adverbiet ’åbenbart’, hvoraf de tre sidstnævnte indike-
rer talerens begrænsede viden (Sidnell 2012:296).

Epistemisk asymmetri
Såfremt taleren ikke nedtoner sin epistemiske forrang eksempelvis vha. ovennævn-
te formuleringer, er der tale om epistemisk asymmetri (Landgrebe & Heinemann
2014:18). I tillæg hertil kan en eksternt defineret rolle, f.eks. en samtaledeltagers for-
melle position i organisationen, medføre epistemisk asymmetri (Ibid.:30), mens ’hv’-
spørgsmål grundlæggende udtrykker epistemisk asymmetri, idet spørgeren signalerer at
være mindre informeret end den, der spørges (Sidnell 2012:302).

Epistemisk asymmetri er dog ikke nødvendigvis uhensigtsmæssigt, men kan under visse
omstændigheder opfattes som et acceptabelt faktum af deltagerne. Dette er muligt, når
deltagerne rent faktisk har forskellig viden om det, der tales om. Såfremt deltagerne ek-
sempelvis ikke alle har været til stede under hele samtalen grundet faktorer uden for
selve interaktionen, vil der naturligt være forskel på de interagerendes lokalt etablerede,
epistemiske forrang (Landgrebe & Heinemann 2014:20ff.).

Mismatch – udfordring af epistemisk forrang
Man kan tale om et mismatch mellem 1.- og 2.-taler, såfremt 2.-taleren besvarer 1.-
talerens udsagn med et faktisk svar eller en bekræftelse. Ved at bekræfte 1.-talerens ud-
sagn gør 2.-taleren krav på epistemisk forrang over det emne, der tales om (Sidnell
2012:300). Men såfremt 2.-taleren besvarer 1.-talerens ytring med ord som eksempelvis
’Jaeh’/’Jah’, indikerer 2.-taleren, at denne indtager en underordnet position ift. 1.-
taleren (Stivers et al. 2011:15).

Af ovenstående ses sammenfattende, at den sociale interaktion er underlagt forskellige
normer vedrørende ”…who knows what, […] who has a right to know what, who knows
more about what…” (Ibid.:18), og at de socialt interagerende deltagere holdes ansvarlige
for dels den manglende overholdelse af normerne, dels de konsekvenser, overholdelsen
af normerne eller mangel på samme, kan resultere i (Heritage 2009:304).

39 | 97

TABEL 1. OM TESTLEDER SØREN, VIDEREUDDANNELSESSEKRETARIATET.

4. BAGGRUNDEN FOR CASESTUDIET

I dette afsnit gives med udgangspunkt i interviews med testlederen samt testlederassi-
stenten give en mere detaljeret indføring i baggrunden for casestudiet.

Først præsenteres testleder Søren og testlederassistent Anne. Dernæst introduceres Re-
gion Midtjylland, hvorefter selve casen beskrives, og slutteligt skitseres testdeltagernes
baggrund.

4.1 Testlederen og testlederassistenten

4.1.1 Testleder Søren

Testleder Søren, Videreuddannelsessekretariatet

Uddannelse Jobfunktion Primære
arbejdsopgaver

Kendskab til
kortsortering Foto

Bankassistent

Kandidat i
erhvervsøko-
nomi med
sidefag i sam-
fundsfag

AC-
fuldmægtig

Ved ansættelsesstart:
revidering af tre web-
steder

Efterfølgende:
diverse administrative
driftsopgaver ifm.
lægers hoveduddan-
nelse samt orlov og
ændringer i lægers ud-
dannelsesforløb

Ingen formelle forud-
sætninger for at gen-
nemføre brugerunder-
søgelser og test af web-
steder og dermed ingen
teoretisk baggrund for
eller praktisk erfaring
med anvendelse af kort-
sorteringsmetoden

40 | 97

TABEL 2. OM TESTLEDERASSISTENT ANNE, VIDEREUDDANNELSESSEKRETARIATET.

4.1.2 Testlederassistent Anne

4.2 Region Midtjylland

Region Midtjylland er en blandt fem administrative enheder i Danmark, hvis primære
opgaver vedrører velfærd og udvikling i regionen, herunder sundhed og hospitaler, spe-
cialiserede tilbud til socialt udsatte og handicappede samt vækst gennem regional udvik-
ling24. Region Midtjyllands politiske og administrative hovedsæde er placeret i Viborg25.

4.3 Den lægelige videreuddannelse og
webstedet videreuddannelsen-nord.dk

Den lægelige videreuddannelse er samlet i tre Videreuddannelsesregioner - Nord, Syd
og Øst26. Videreuddannelsesregion Nord omfatter de administrative enheder Region
Nord og Region Midtjylland27.

Webstedet for Videreuddannelsesregion Nord, videreuddannelsen-nord.dk, er organisa-
torisk placeret i afdelingen Sundhedsuddannelser under Koncern HR i Region Midtjyl-

24 Danske Regioner: http://www.regioner.dk/om+regionerne.
25 Region Midtjylland: http://www.regionmidtjylland.dk/om+os/organisation.
26 Sundhedsstyrelsen:
http://www.sst.dk/Uddannelse%20og%20autorisation/Special%20og%20videreuddannelse/Laege/De_regionale_raad
_for_laegers_videreudd.aspx.
27 Dette fremgår af logoet i øverste højre hjørne på http://www.videreuddannelsen-nord.dk/forside?.

Testlederassistent Anne, Videreuddannelsessekretariatet

Uddannelse Jobfunktion Primære
arbejdsopgaver

Kendskab til
kortsortering Foto

Sekretær
med speciale
i offentlig
admini-
stration

Sekretær Sekretær i forbindelse
med ansættelse af læ-
ger i specialuddan-
nelserne.

Ansvarlig for opdate-
ringen af videreuddan-
nelsen-nord.dk og med
i udviklingen af data-
base til brug ifm. an-
sættelse af læger

Teoretisk: ingen.

Praktisk: har medvirket
som deltager i en tidli-
gere kortsortering af
videreuddannelsen-
nord.dk

41 | 97

FIGUR 11. FORSIDEN PÅ VIDEREUDDANNELSESREGION NORDS WEBSTED,
VIDEREUDDANNELSEN-NORD.DK, OKTOBER 2012.

land28. Webstedet indeholder information om ansættelsesprocedure for læger i hoved-
uddannelse samt den lægelige uddannelse, herunder bl.a. Den Kliniske Basisuddannelse
(KBU) og de 38 speciallægeuddannelser29 og er således ”… portalen for læger, som skal i
gang med deres hoveduddannelse.”30. Udover brugergruppen af læger er webstedets
målgruppe medarbejderne i Videreuddannelsessekretariatet.

4.3.1 Begrundelse for revidering af videreuddannelsen-nord.dk

Testleder Søren blev ansat i Sundhedsuddannelser mhp. at revidere bl.a. webste-
det videreuddannelsen-nord.dk31. Den primære årsag hertil er, at sekretariatsmedarbej-
derne i Videreuddannelsessekretariatet modtager mange henvendelser fra lægerne, der
ikke kan finde den ønskede information på webstedet, og som derfor kontakter sekreta-
riatet for at få hjælp til at finde de ønskede informationer32.

28 Region Midtjylland: http://www.rm.dk/sundhed/faginfo/uddannelse/sundhedsuddannelser.
29 Videreuddannelsesregion Nord: http://www.videreuddannelsen-nord.dk/forside?.
30 Bilag I4:37f.
31 Bilag I4:16-19.
32 Bilag F4: 27-29.

42 | 97

Af et spørgeskema udsendt af Søren til sekretariatsmedarbejderne i oktober 201233
fremgår det bl.a., at en medarbejder i løbet af de seneste 10 arbejdsdage havde op til
150 brugerhenvendelser og havde brugt i omegnen af 20 timer til besvarelse af disse
henvendelser34, ligesom en sekretariatsmedarbejder ”… har gemt visse ofte anvendte
dokumenter på [s]in harddisk.”35 da ”… en del information ligger et stykke ’inde’ på siden
og søgefunktionen ikke kan hjælpe…”36.

4.3.2 Begrundelse for brugerinddragelse

Til at løse ovenstående problemer med webstedet har Søren og Anne valgt at inddrage
brugerne i en brugertest i form af kortsorteringer. Ræsonnementet for brugerinddragel-
se er i tråd med de teoretiske begrundelser herfor: ”… som opbygningen er nu, er den
bestemt, hvordan den skal være af nogle tidligere medarbejdere, der har været her i kon-
toret. […] Det, vi gerne vil nu, det er ud at finde ud af, hvordan opbygningen er logisk for
brugerne.”37.

Testleder Søren fremhæver vigtigheden af at inddrage alle webstedets målgrupper38 og
nævner, at dialogen39 og refleksionen, som opstår på baggrund af brugernes input, er en
værdifuld kilde til information40.

4.3.3 Begrundelse for valg af kortsorteringsmetoden

Begrundelsen for anvendelse af kortsorteringsmetoden skal findes i Annes erfaring med
metoden fra en kortsortering af regionens intranet, hvor hun deltog som bruger, der
sorterede kortene41.

Søren og Anne er enige om, at den vigtigste årsag til valget af kortsorteringsmetoden er
tilgængeligheden af informationerne og logikken i struktureringen heraf: ”… vi får allige-
vel en hel del brugerhenvendelser, hvor folk ikke kan finde informationerne, og en del af
informationen ligger faktisk på hjemmesiden. Så den skal simpelthen laves bedre. Det
skal være mere tydeligt, hvor den er henne, og den skal simpelthen omformuleres. […]
Og der kommer kortsorteringen ind i billedet, ikke. At informationen skal være tilgænge-
lig, logisk.”42.

33 Se bilag B.
34 Bilag B:sps 5.
35 Ibid.: sps. 8:person H.
36Ibid.
37 Bilag F4:29-34.
38 Bilag O3:321.
39 Bilag I4:345.
40 Ibid.:432-434.
41 Bilag F4:105-112.
42 Bilag I4:45-52. Se desuden bilag F4:33-39.

43 | 97

TABEL 3. OVERSIGT OVER SEKRETARIATSMEDARBEJDERE, VIDEREUDDANNELSESSEKRETARIATET.

TABEL 4. OVERSIGT OVER ERFARNE LÆGER, REGIONSHOSPITALET VIBORG.

4.4 Testdeltagerne

Sekretariatsmedarbejdere, Videreuddannelsessekretariatet

Deltager, jobfunktion og -indhold Foto

Deltager
Heidi, Karina, Lene

Jobfunktion, -indhold
AC-fuldmægtig, sagsbehandling

0

Deltager
Merete, Per

Jobfunktion, -indhold
HK'er, sekretæropgaver

Overlæger, Regionshospitalet Viborg

Deltager Uddannelses-
funktion

Uddannelsesfunktionens
indhold

Foto

Hertha
Jens

Postgraduat
klinisk lektor
(PKL)

Varetager en koordinerende
uddannelsesfunktion i regionen.
Bidrager til styrkelse af den kliniske
uddannelse inden for det speciale
eller område, som funktionen er
tilknyttet såvel klinisk som teoretisk
og pædagogisk

Svend Uddannelses-
koordinerende
overlæge
(UKO)

Rådgivning af cheflæge/
hospitalsledelse og afdelingsledel-
se, koordinering af tiltag på tværs
af afdelinger. Kvalitetssikring af vi-
dereuddannelsen i hospitalets af-
delinger samt medvirken til udvik-
ling heraf

Hertha Jens

Svend

Heidi Lene Karina

Per Merete

44 | 97

TABEL 5. OVERSIGT OVER YNGRE LÆGER, REGIONSHOSPITALET VIBORG.

Yngre læger, Regionshospitalet Viborg

Deltager Uddannelsestrin Uddannelsestrinets indhold Foto

Hanne Klinisk
basisuddannelse
(KBU)

Et-årigt ansættelsesforløb, der giver adgang til
at opnå tilladelse til selvstændigt virke

 Lisa Introduktions-

uddannelse
Etårigt ansættelsesforløb, der udgør første del
af uddannelsen til speciallæge, og som tjener
som introduktion til specialet

 Klaus Hoveduddannelse Fire- til fem-årigt ansættelsesforløb, afhængigt

af speciale, der udgør anden del af uddannelsen
til speciallæge. Gennemførelse heraf er en for-
udsætning for opnåelse af speciallægeanerken-
delse

Hanne

Lisa

Klaus

45 | 97

5. ANALYSE

På basis af den i afsnit 3.2.3 opstillede best practice for planlægning, gennemførelse og
analyse af kortsortering vil jeg i dette afsnit analysere kortsorteringerne foretaget af
testleder Søren ift. anbefalingerne i best practice. Endvidere undersøges det i analysen
af interaktionen mellem testdeltagerne i kortsorteringerne bl.a., om det er fordelagtigt
at gennemføre fælles kortsorteringer i grupper, eller om dette medfører en uhensigts-
mæssig, epistemisk asymmetrisk interaktion. Analysen suppleres med udsagn fra inter-
viewene med testleder Søren og tre af testdeltagerne.

5.1 Kortsorteringerne i forhold til best practice for metoden

Analysen tager udgangspunkt i de observérbare handlinger, som testleder Søren udfører
ifm. kortsorteringerne. Sørens handlinger sammenholdes derefter først med best prac-
tice mhp. at undersøge, om han agerer iht. best practice, eller om der er uoverens-
stemmelse herimellem. Dernæst præsenteres Sørens egen samt testdeltagernes opfat-
telser af disse handlinger i form af udsagn fra interviewene. Jeg søger at forholde mig
objektivt til analysen ved blot at referere, hvad jeg har observeret ved hvert parameter,
og hvad deltageraktørerne siger i interviewene. Således går jeg i dette afsnit ikke ind i en
diskussion af Sørens handlinger ift. best practice. Denne diskussion følger i afsnit 6.1.

5.1.1 Åben eller lukket kortsorteringstype

Søren foretager i alle tre tilfælde en åben kortsortering, hvor kategorierne ikke er præ-
definerede, men hvor testdeltagerne selv skal gruppere kortene og efterfølgende navn-
give kategorierne43. Da det er et allerede eksisterende websted, der skal revideres, bur-
de Søren jf. best practice dog have valgt en lukket kortsortering, idet den lukkede type
er særligt velegnet til evaluering af et allerede eksisterende websted44.

Søren begrunder sit valg af den åbne kortsorteringstype på et eksisterende websted
med et ønske om at åbne så meget som muligt op for en ny måde at kategorisere ind-
holdet af webstedet på, og at han ikke selv synes, at de nuværende overskrifter er me-
ningsgivende45.

43 Bilag H3:3-25.
44 Bilag R3.
45 Bilag I4:328-338.

46 | 97

5.1.2 Individuel kortsortering eller fælles kortsortering i grupper

Søren gennemfører alle tre kortsorteringer i grupper, hvor flere testdeltagere bliver bedt
om i fællesskab at sortere kortene, mens de tænker højt46, med det formål at indsamle
kvalitative data, hvilket kommer til udtryk med Sørens fokus på dialogen mellem testdel-
tagerne: ”Jeg synes, dialogen er rigtig vigtig.”47. Denne argumentation er således i over-
ensstemmelse med best practice, der anbefaler anvendelse af den fælles kortsortering
til indsamling af kvalitative data.

Om det at indgå i en gruppeaktivitet48 giver alle tre interviewede testdeltagere udtryk
for, at de i større eller mindre grad fandt det fordelagtigt at løse opgaven i fællesskab49.
Eksempelvis udtaler Hanne i det efterfølgende interview, at ”Jeg ville hellere have siddet
i en gruppe end at sidde med det alene.”50. Endvidere er Søren af den opfattelse, at fæl-
les kortsorteringer og tænke-højt-metoden medfører indsigt i brugernes mentale model-
ler: … den refleksion og den proces, der er igennem hele forløbet, synes jeg, gav rigtig
meget værdifuld information.”51.

Et andet aspekt ved Sørens valg af fælles kortsorteringer er afvejningen af udbytte ift.
tidsforbrug: ”Fordi man kunne også godt have lavet helt separate kortsorteringstests,
ikke, men så skulle vi have brugt hele dagen, og der tænker jeg, den ekstra information,
jeg havde fået ud af det, det, synes jeg ikke, var nok værd i forhold til at skulle bruge så
meget tid.”52.

5.1.3 Antal testdeltagere og antal kortsorteringer

Søren gennemfører tre fælles kortsorteringer med tre til fem personer i hver gruppe. For
fælles kortsorteringer lyder best practice på fem til seks kortsorteringer med mellem tre
og fem testdeltagere i hver gruppe. Søren følger således kun best practice ifm. antallet
af testdeltagere i én gruppe.

Efter gennemførelsen af kortsorteringen med de fem sekretariatsmedarbejdere forkla-
rer Søren i interviewet, at han ikke er blevet oplyst, hvor mange testdeltagere, der vil
medvirke i kortsorteringerne med lægerne. Med udgangspunkt i den netop afsluttede
kortsortering reflekterer han således over, hvad der vil være et passende antal testdel-
tagere i kortsorteringerne med lægerne: ”… jeg tror faktisk, fire læger vil være fint. Må-
ske fem, maks fem læger, ikke. Nej, hvis der er seks, så går det sgu også. Ja. Jeg tror, jeg i
indbydelsen har skrevet fire til seks læger. [… D]et er tre forskellige specialer, der kom-

46 Bilag H3:81-91.
47 Bilag I4:345.
48 Selve samarbejdet i gruppen og aspektet ved den sociale interaktion behandles udførligt i afsnit 5.2 og inddrages der-
for ikke her.
49 Bilag J3:63-76;bilag K3:69-78.
50 Bilag P4:127.
51 Bilag I4:432-434.
52 Bilag I4:351-354.

47 | 97

mer læger fra, og jeg tænker, der kunne godt være en gevinst i at have nogle forskellige
specialer repræsenteret.” 53.

Med dette ræsonnement kommer Søren således frem til, at det ud fra et lyd- og over-
bliksmæssigt perspektiv er mest passende med fire testdeltagere i en gruppe, men at
antallet af testdeltagere på den anden side afhænger af sammensætningen af gruppen
og formålet med kortsorteringen, dvs. at han finder det vigtigt at inddrage et bredt ud-
snit af forskellige repræsentanter for målgruppen i kortsorteringsgruppen. Sådanne
overvejelser om sammensætningen af testdeltagerne behandles mere indgående i den
følgende parameter.

Testdeltager Heidi fra gruppen af sekretariatsmedarbejdere finder antallet på fem grup-
pemedlemmer passende ud fra betragtninger om, at der på den ene side ikke skal være
flere testdeltagere, end der er fysisk plads til, og at der på den anden side skal være til-
strækkeligt mange, til at man kan diskutere kortene54.

5.1.4 Sammensætning af testdeltagere

Som nævnt ovenfor indikerer Søren, at han er af den opfattelse, at det vigtigt at inddra-
ge et bredt udsnit af forskellige repræsentanter for målgruppen i kortsorteringsgruppen.
Umiddelbart efter afslutningen af de to kortsorteringer med lægerne ekspliciterer han
dette: ”… det er vigtigt at have alle målgrupperne med…”55. Eftersom han inddrager fak-
tiske slutbrugere, som med jævne mellemrum (for de yngre lægers vedkommende) eller
i deres daglige arbejde (for sekretariatsmedarbejderne og de erfarne lægers vedkom-
mende) anvender webstedet videreuddannelsen-nord.dk, er der her overensstemmelse
mellem best practice for og Sørens sammensætning af testdeltagerne.

Søren bemærker dog, at gruppen af yngre læger befinder sig på forskelligt uddannelses-
niveau og således har varierende erfaring med webstedet afhængigt af uddannelsesni-
veau. Den mest erfarne af de yngre læger, Klaus, var fraværende under en del af kort-
sorteringen, og Søren mener derfor, at det havde fungeret optimalt, såfremt denne
gruppe havde bestået af yderligere en til to testdeltagere, idet Hanne og Lisa ”… så bare
ikke [har] nok viden […] om det[, der] ikke vedrører dem selv. […] Og det kommer deres
forslag til hovedstrukturen også til at afspejle[, i]kke. At de er meget fokuserede på dem
selv, hvilket er helt naturligt, og det vil sige, så får det en skæv vægtning.”56.

Som best practice nævner, bør testdeltagerne have kendskab til domænet, hvilket som
sagt er tilfældet for alle tre kortsorteringer. Men qua at der er tale om en (åben) kortsor-
tering af et eksisterende og for testdeltagerne (mere eller mindre) velkendt websted
mhp. en gennemgribende revidering af webstedets menustruktur, kan man umiddelbart

53 Bilag I4:557-568.
54 Bilag J3:228-246.
55 Bilag O3:321.
56 Bilag O3:382-389.

48 | 97

antage, at der er risiko for, at testdeltagerne ikke kan løsrive sig fra den nuværende,
kendte struktur, og at kortsorteringen dermed ikke leverer et reelt forslag til en ny struk-
tur.

Dette synes dog ikke at være tilfældet for de tre grupper. Således mener Søren ikke, at
dette har været problematisk, men at det ligefrem er en fordel, at testdeltagerne har
forudgående kendskab til domænet. Om de erfarne læger siger han netop: ”Her var det
egentlig en stor fordel, […] fordi der var ikke nogen ukendte punkter for dem på hjemme-
siden. Altså, de […] kendte hele opbygningen, ikke, og hvert enkelt delelement […]. Det
gav mening for dem, og de vidste godt, hvad det var. […] Og så var det en meget bevidst
sortering, de lavede. Hvor mit indtryk var, nu hørte jeg jo kun efter med et halvt øre, ne-
de i den anden gruppe, hvor vi havde de yngre læger, at der var sådan meget, de ikke
helt vidste, hvad var, og det […] gav en helt anden måde at bygge det op på.”57.

Søren nævner i interviewet dog, at sekretariatsmedarbejderne i første omgang har van-
skeligt ved at se bort fra den velkendte struktur, men at de efter opfordring fra ham ser
nærmere på den sortering, de netop hare lavet, og herefter skaber med en alternativ
struktur, som i højere grad adskiller sig fra den nuværende: ”… i starten så var de jo me-
get fastlåst i det her. […] Men jeg synes […] også, de fik rykket sig ud. [I] den her sam-
menhæng, så er det også vigtigt at huske på, at der kommer rigtig mange brugere ind
udefra, ikke, på vores hjemmeside, men det er også et stort arbejdsredskab for […] kon-
torets ansatte, så jeg syntes, det var vigtigt, at få dem med i det.”58.

Testdeltager Per giver umiddelbart efter selve kortsorteringen også udtryk for, at sekre-
tariatsmedarbejderne havde vanskeligt ved at løsrive sig fra den velkendte menustruk-
tur59, hvilket Karina bakker op: ”Den der struktur, lige meget hvor umulig den er, så har
den jo alligevel sat sig inde i vores hoveder….”60. I interviewet nogle dage efter kortsor-
teringen nævner Per imidlertid, at han ikke mener, at gruppen (indledningsvist) havde
vanskeligt ved at abstrahere fra den velkendte struktur: ”… fordi at ihukommende, at
det, vi har, det måske ikke er den bedste løsning,[…] så er man nødt til at tænke kreativt
[…] og så tænke, hvordan kunne man så ønske sig[,] at det kom til at se ud.”61.

I forhold til teorien om brugerinddragelse, hvor det ligeledes fremhæves, at det bør væ-
re faktiske eller potentielle slutbrugere, der optræder som informanter, stemmer Sørens
valg og begrundelser herfor også overens hermed, og resultaterne fra de tre kortsorte-
ringer kan derfor ud fra denne metodologiske parameter siges at være valide62.

57 Bilag O3:103-119.
58 Bilag I4:482-491.
59 Bilag H3:691f.
60 Bilag H3:693f.
61 Bilag K3:180-189.
62 Jf. Dumas & Fox 2008:1131 som beskrevet i afsnit 3.1.

49 | 97

5.1.5 Varighed af kortsortering

Alle tre kortsorteringer har en varighed på ca. en time, hvilket er i overensstemmelse
med det tidsforbrug, best practice angiver som den generelle varighed. En times varig-
hed for en kortsorteringstest finder Søren passende ift. mængden af information, han
får: ”Vi bruger en time cirka på det, og der synes jeg faktisk, man får meget informati-
on.”63.

Tidsforbruget på en time er således passende til sortering af 47 kort64 udført i grupper
bestående af tre til fem testdeltagere inden for målgruppen med kendskab til domænet.

5.1.6 Antal kortsorteringer

Denne parameter er inkluderet i afsnit 5.1.3.

5.1.7 Antal kort

Af oversigten over kortene i bilag G fremgår det ved optælling, at testdeltagerne skulle
sortere 47 kort. Dette antal lægger sig tæt op ad det i best practice anbefalede antal på
50 kort, hvorfor Søren må siges at følge best practice på dette punkt.

Søren begrunder valget af antallet med, at antallet af kort repræsenterer antallet af me-
nuer på webstedet, og at ”… der er jo en del information på den hjemmeside, ikke, og det
bliver kortene også nødt til at afspejle.”65. Endvidere begrundes antallet af kort med, at
”… en del af øvelsen for testpersonerne [er] at finde ud af, jamen er der for mange
[kort]…”66, og det viser sig, at antallet synes at være passende, idet der ikke er nogen af
grupperne, som ”… på et tidspunkt siger, det er for mange, eller det kan jeg slet ikke hol-
de overblik over.”67.

5.1.8 Kortenes udseende

Kortene, som testdeltagerne sorterer, har Søren udarbejdet i tekstbehandlingspro-
grammet Microsoft Word og printet ud på almindeligt, hvidt kopipapir i A4 størrelse.
Skrifttypen og –størrelsen er ens på alle kortene. Størstedelen af hvert A4 ark indeholder
tekst til to kort, så efter udskrivningen har Søren klippet A4 arket over ca. midt på arket,
hvilket medfører en kortstørrelse på ca. 21 x 15 cm. Kortet med titlen ’Litteratur’ inde-
holder megen forklarende tekst, hvorfor dette kort er større end de øvrige (se figur 12).

63 Bilag O3:530f.
64 Parameteren vedr. antallet af kort behandles i afsnit 5.1.7.
65 Bilag O3:213-215.
66 Ibid.:215-217.
67 Ibid.:217-219.

50 | 97

Med undtagelse af best practices anbefalinger om ens skrifttype og –størrelse på korte-
ne følger Søren altså ikke best practice for kortenes udseende, som lyder, at kortene bør
have samme størrelse, og at denne bør være mellem 5 x 8 cm. og 7,6 x 12,7 cm.

Sørens argumenter for at anvende kort, der er relativt store, lyder, at ”… når vi skal filme
det, så synes jeg, det giver rigtig god mening, at de var så store kort. […] Fordi […] så er
det helt tydeligt at læse, hvad der står på dem[, o]g det havde vi simpelthen ikke kunnet,
hvis det havde været mindre kort.”68.

Han har dog forståelse for, at det for testdeltagerne formentlig havde været lettere at
overskue kortene, såfremt disse havde været mindre, og han nævner også, at testleder-
assistent Anne har erfaring med, at kort i visitkortstørrelse er velegnede til formålet,
men at han vægter læsbarheden ift. videooptagelserne frem for testdeltagernes mulig-
heder for at skabe sig et bedre overblik over kortene: ”… man får måske ikke helt det
samme overordnede overblik, men […] jeg synes, det har været trade-off, der har betalt
sig.”69.

68 Ibid.:692-699.
69 Ibid.:702-704.

FIGUR 12. FOTO AF KORT FRA KORTSORTERINGEN MED SEKRETARIATSMEDARBEJDERNE.

51 | 97

5.1.9 Ekstra, blanke kort

Søren følger best practice på punktet om, at man bør medbringe, ekstra, blanke kort til
kortsorteringen, så testdeltagerne har mulighed for at lave overskrifter til de kategorier,
de har skabt, samt til at tilføje supplerende information(senheder).

5.1.10 Teksten på kortene

I udarbejdelsen af teksterne til kortene har Søren taget udgangspunkt i et skema, som
testlederassistent Anne havde udarbejdet, da man på et tidligere tidspunkt påtænkte at
revidere webstedet. Han har tilrettet teksterne i det oprindelige skema, så indholdet på
kortene stemmer overens med det nuværende indhold på websted. Søren har desuden
tilføjet en beskrivelse af indholdet af informationsenheden, i det tilfælde, hvor han har
fundet det nødvendigt af hensyn til forståelsen af kortenes indhold70. Valget af beskri-
velser har Søren truffet ud fra hensigten om at ” … lave så lidt af det, som er mit eget.
[…] for at prøve at finde ud af jamen, giver det her overhovedet mening? Det navn, han
har valgt at sætte på det her, er det selvforklarende? Og hvis det ikke er, er hjælpen så
ligeved?”71. For at undersøge om ’hjælpen er ligeved’, har Søren valgt, at den forklaren-
de tekst ”… så vidt muligt [udgøres af] den første sætning, der står inde på hjemmesi-
den…”72 under det enkelte menupunkt73.

Søren følger altså best practice på det punktet vedr. tilføjelse af en beskrivende tekst.
Dog burde han if. best practice have indsat denne tekst på bagsiden af kortet frem for
under selve overskriften på forsiden af kortet, ligesom han burde have nummereret kor-
tene mhp. den efterfølgende analyse. Endvidere stemmer selve indholdet af kortene ik-
ke konsekvent overens med anbefalingerne i best practice, idet teksten på nogle af kor-
tene består af mere end en enkelt informationsenhed. Dette gælder for kortene med tit-
len ’Generelle kurser i klinisk basis-, introduktions- og hoveduddannelse.’, ’Love, regler,
bekendtgørelser og vejledninger m.m.’, ’Dagsordner og referater’, ’Rapporter og nota-
ter’ samt ’Lovgrundlag og bekendtgørelser’74.

Der har ikke umiddelbart blandt grupperne med sekretariatsmedarbejderne og de erfar-
ne læger, der, som tidligere nævnt, qua deres arbejdsfunktion og erfaring, har stort
kendskab til domænet, været indikation på, at kortene har indeholdt dubletter, redun-
dans eller misvisende ord og udtryk, som ifølge best practice bør undgås75. Således er
der ikke blandt disse to grupper et stort behov for at ændre på kortenes overskrifter,
hvilket tyder på, at indholdet af kortene ”… må […] være rimeligt meningsgivende…”76.

70 Bilag I4: 355-374.
71 Ibid.:376-381.
72 Ibid.:369-371.
73 Ibid.:364-372;bilag G.
74 Bilag G.
75 Bilag I4:378-383;bilag O3:142-149.
76 Bilag O3:148.

52 | 97

Anderledes ser det dog ud for de yngre læger, hvor ”… der var sådan meget, de ikke helt
vidste, hvad var…”77, hvilket derfor må formodes at skyldes manglende erfaring med an-
vendelsen af webstedet, snarere end misvisende overskrifter.

I modsætning til hvad best practice anbefaler, er visse af titlerne på kortene af en sådan
beskaffenhed, at disse har kunnet påvirket testdeltagerne til at sortere kortene på en
bestemt måde, hvilket bl.a. fremgår af sekretariatsmedarbejder Karinas udtalelse under
selve kortsorteringen: ”Skulle man ikke have fået nogle andre til det her? Vi sidder jo ba-
re og laver vores hjemmeside.”78.

Sekretariatsmedarbejder Per nævner også, at det gør det lettere at sortere kortene, når
titlen er velkendt: ”Hvis man nu har siddet i gruppe sammen med nogle, der ikke har set
overskrifterne… [… f]ør, skulle man måske fintænke lidt mere over [det] for at danne en
mening om, hvad det refererede til og sådan noget, og så kan det sagtens være, at det
havde været en fordel med et enkelt kort ad gangen. […] Men den gruppe, der var samlet
dér, vi havde i alt fald den store fordel alle sammen, vi havde alle sammen set de hoved-
overskrifter før. […] Og det, synes jeg, det gjorde det noget nemmere ligesom at få kate-
goriseret alle de kort, der var, på en lidt nem og overskuelig måde.”79.

5.1.11 Udsnit af websted/navigationsdybde

Webstedets eksisterende menustruktur udgøres af tre niveauer. Indholdet, Søren har
udvalgt til overskrifterne på kortene, udgøres primært af selve menupunkterne på 2. ni-
veau i menustrukturen, men der indgår også information fra øverste niveau i menu-
strukturen. Der er her dog ikke tale om, at selve hovedmenupunkterne fra webstedets
øverste niveau indgår som titler på kortene, men at det er information fra introdukti-
onssiden til det pågældende hovedmenupunkt, der er anvendt i de tilfælde, hvor Søren
har anset denne information for relevant80.

Indholdet på kortene følger dermed anbefalingen i best practice, der lyder, at indholdet
bør stamme fra samme horisontale niveau i webstedets hierarki, og der er derfor tale
om, at indholdet på Sørens kort er spredt på tværs af 2. niveau i webstedets menustruk-
tur.

5.1.12 Pilottest

I interviewet med Søren efter kortsorteringen med lægerne benytter jeg begrebet ’pilot-
test’ om den første kortsortering (med sekretariatsmedarbejderne). Som nævnt i bilag
R3 er en pilottest en ”… test af testen” (Gregersen & Wisler-Poulsen 2009:40), som ud-

77 Bilag O3:117f..
78 Bilag H3:184f.
79 Bilag K3:155-171.
80 Bilag I4: 385-406.

53 | 97

gør grundlaget for at tilrette den ’egentlige’ kortsortering ud fra de erfaringer, der opnås
med pilottesten, i dette tilfælde den første kortsortering.

Jeg er dog bevidst om, at kortsorteringen med sekretariatsmedarbejderne ikke gør det
ud for en egentlig pilottest, idet testdeltagerne er faktiske brugere af webstedet, hvilket
betyder, at testen dermed bidrager med brugbar information. Dette står nemlig i mod-
sætning til kildernes anbefalinger i best practice, som lyder, at en pilottest bør udføres
med andre testdeltagere end de faktiske brugere og testdeltagere, inden den egentlige
kortsortering. Årsagen til at jeg i interviewet med Søren anvender termen ’pilottest’ er,
at Søren tidligere i forløbet, dvs. inden selve interviewet, har anvendt denne term om
kortsorteringen med sekretariatsmedarbejderne, og da min rolle har været at observere
og ikke undervise og dermed påvirke testlederen, har jeg valgt at anvende samme ter-
minologi som ham.

I interviewet efter kortsorteringen med lægerne benævner Søren den første kortsorte-
ring (med sekretariatsmedarbejderne) ’prætest’ og ’betatest’ og altså ikke ’pilottest’,
som han som nævnt har gjort tidligere i forløbet. Han giver dog udtryk for, at han med
betegnelserne ’prætest’ og ’betatest’ om kortsorteringen med sekretariatsmedarbej-
derne mener en pilottest forstået på den måde, at kortsorteringen med sekretariats-
medarbejderne ikke har givet anledning til at tilpasse aspekter ved planlægningen eller
udførelsen af kortsorteringen med lægerne: ”… vi lavede jo prætesten eller betatesten i
sidste uge, og jeg syntes egentlig på baggrund af den, altså den, syntes jeg, fungerede
rigtigt godt. Så jeg syntes faktisk ikke, det var særligt nødvendigt at lave særligt mange
justeringer.”81.

Søren nævner endvidere, at det ikke ville have givet meget mening at foretage en pilot-
test med testdeltagere, der ikke er faktiske brugere ”Fordi man kunne godt have spurgt
nogle andre kollegaer rundt i huset, men de kender jo ikke hjemmesiden, og de har ikke
noget at gøre med det. […] Og det, synes jeg, vil være forkert.”82.

Søren mener ikke, at det er afgørende at foretage en pilottest for at få brugbare infor-
mationer fra en kortsortering: ”… det er faktisk en simpel test [, og man] kan […] godt
klare sig uden. Så meget ekstra gav den83 ikke. Hvis ikke de havde haft information, som
jeg alligevel skulle bruge… […] Altså, hvis man har tid og ressourcer, så er det jo altid
godt at lave en betatest. […] Men i forhold til kompleksiteten og sådan noget, så er det
ikke livsnødvendigt i den her.”84.

81 Bilag O3:6-9.
82 Bilag I4:500-504.
83 Søren henviser til den første kortsortering, med sekretariatsmedarbejderne.
84 Bilag O3:646-678.

54 | 97

5.1.13 Tidspunkt for udførelse i processen

Søren gennemfører de åbne kortsorteringer som led i revidering af menustrukturen på
et eksisterende websted. Eftersom kortsortering er en generativ metode (Nielsen
2004:3), er det optimale tidspunkt for gennemførelse af en kortsortering i begyndelsen
af udviklingsprocessen, dvs. inden designfasen. Best practice åbner dog også op for mu-
ligheden for at gennemføre en lukket kortsortering af et eksisterende websted. Søren
anvender således ikke metoden, som best practice foreskriver.

5.1.14 Kortsortering som kvalitativ eller kvantitativ metode

Som tidligere nævnt har Sørens formål med at gennemføre åbne kortsorteringer været
at få indblik i, hvorledes opbygningen af menustrukturen er logisk for brugerne, gennem
dialogen mellem testdeltagerne. Sørens formål med kortsorteringerne er således, at dis-
se skal fungere som kvalitativ metode.

Søren tager dog generelt afslappet på hele setup’et ifm. planlægningen og udførelsen af
kortsorteringerne og henviser et par gange til, at set-up’et er afhængigt af tilgængelige
ressourcer85. Han mener dog alligevel at have fået brugbare resultater fra alle tre kort-
sorteringer86.

5.1.15 Fysiske rammer

Sekretariatsmedarbejderne
Kortsorteringen med sekretariatsmedarbejderne foregår i et mødelokale i Region
Midtjyllands hovedsæde i Viborg. Lokalet har et godt lysindfald fra to høje vinduer og er
indrettet enkelt og lyst. Deltagerne sidder ned ved et aflangt bord: Heidi, Merete og Per
sidder på den ene side med ryggen mod vinduerne, mens Karina og Lene sidder på den
anden side af bordet med ryggen vendt mod døren. På væggen ved den ene bordende
er placeret en stor whiteboardtavle. Testlederassistent Anne sidder ved bordenden
længst væk fra tavlen, mens Søren står op, primært bag Karina og Lene, men han bevæ-
ger sig også af og til hen til tavlen.

På bordet står en servietholder, og testdeltagerne har medbragt kuglepenne, vandflaske
samt glas og krus. Der sker ingen afbrydelser undervejs, f.eks. i form af andre personer,
der kommer ind i lokalet.

På grund af antallet af kort (47 stk.) og kortenes størrelse optager disse stort set hele
bordet mellem testdeltagerne. Alle deltagere har mulighed for at nå nogle kort, men de
kan ikke nå de kort, der er placeret længst væk fra dem. Der er ikke umiddelbart plads
til, at alle kortene kan spredes ud på bordet på en sådan måde, at alle testdeltagerne

85 Bilag I4:493-498;341-354;bilag O3:635-644;674f.
86 Bilag I4:421-434;bilag O3:394f.

55 | 97

Maria

Karina

Lene

Søren

Anne

Merete

Heidi

Per

Whiteboardtavle

FIGUR 13. TESTDELTAGERNES PLACERING IFM. KORTSORTERINGEN MED
SEKRETARIATSMEDARBREJDERNE.

kan læse indholdet af kortene, og bordet er ikke ryddet for overflødige genstande. Best
practice vedr. de fysiske rammer følges altså ikke.

Heidi og Per er da også enige om, at de gerne ville have haft mere bordplads og nævner
begge, at de måtte læse nogle af kortene på hovedet87: ”… fordi vi sad over for hinan-
den, så fik man jo nogle gange lige vendt overskrifterne sådan ind mod en selv i stedet
for at vende dem… Altså, vi vendte dem jo rundt, så alle kunne se, men så var der kun
nogle, der kunne se… […] Og så kunne resten ikke helt se.”88.

87 Bilag K3:42f.
88 Bilag J3:41-47.

56 | 97

De giver begge forslag til alternative muligheder, der for begges vedkommende omfatter
en mulighed for at stå op og gå rundt. Hvor Heidi foreslår, at aktiviteten burde have fo-
regået ved et hæve-sænkebord, som testdeltagerne kunne have gået rundt om89, fore-
trækker Per, at man havde hængt kortene op ”… på en tavle på en eller anden måde, […]
sådan at vi kunne samle dem og se dem og så stå ved dem for eksempel.”90.

Begge nævner desuden, at de følte sig låst fast af de pladser, de sad på: ”På den måde,
som vi sad, så bliver vi lidt bundet af de pladser, vi sidder på, og det synes jeg, når det
strækker sig over så stor en bordplade, som det gør her, så synes jeg, det indskrænkede
os lidt, måske.”91 og ”… nu sad vi sådan meget sådan lige der, hvor vi sad, og så blev det
sådan lidt de kort, der nu lige lå ud for en, man sådan lige fik kigget på og sorteret på.”92.

Lægerne
Kortsorteringen med de to grupper af læger finder sted synkront93 i karkirurgisk afde-
lings konferencerum på Regionshospitalet Viborg. Konferencerummet fungerer også
som printerrum, gennemgangsrum for lægesekretærer og overlæger samt frokoststue
for afdelingens medarbejdere94. Der er ingen vinduer og dermed naturlige lyskilder i lo-
kalet, idet dette er placeret mellem lægesekretærerne og overlægernes kontorer på den
ene side mod den udvendige side af hospitalet og gangen indvendigt i hospitalet. I loka-
let forefindes både printer og kopimaskine, køleskab og microbølgeovn samt åbne reoler
med bl.a. porcelæn og ringbind. De to grupper er placeret ved hver ende af bordet. De
yngre læger sidder ved den ende af bordet, der er nærmest døren ud til gangen samt
printeren. Under kortsorteringen går læger og lægesekretærer igennem lokalet, ligesom
printeren anvendes.

På grund af overflødige genstande (kaffekander, kageæsker mv.), er der begrænset
plads til kortene, hvorfor ikke alle kortene kan ses. Deltagerne er dog placeret således,
at de alle har mulighed for at læse indholdet af de kort, der kan ses.

Yngre læge Hanne foretrækker i modsætning til sekretariatsmedarbejderne Heidi og Per
at testdeltagerne i hendes gruppe havde siddet over for hinanden fremfor ved siden af
hinanden. Endvidere ville Hanne have foretrukket at foretage kortsorteringen ved et
mindre bord, adskilt fra de erfarne læger95.

Lydniveauet, som er præget af lyde af døre, der går op og i, printeren, der arbejder,
samt dialogen de to grupper finder Hanne ikke problematisk: ”Jeg synes ikke, der var for
meget larm. Vi kunne sagtens høre hinanden og så videre. […] Det er måske, fordi jeg er
vant til at sidde i det rum, hvor folk de går igennem hele tiden.”96.

89 Ibid.:49-53.
90 Bilag K3:46-48.
91 Ibid.:54-57.
92 Bilag J3:39-41.
93 Bilag I4:580-582.
94 Bilag O3:164-169.
95 Bilag P4:69-72.
96 Ibid.:78-83.

57 | 97

Søren finder ligeledes ikke, at det i den ende af bordet, hvor han stod, dvs. hos de erfar-
ne læger, ”… kom […] til at virke forstyrrende, at der kom folk ind og ud af dørene.”97.

97 Bilag O3:180f.

Kontor
- lægesekre-
tærer

Gangareal

Kontor
- læge

Kontor
- læge

Kontor
- læge

Toilet/
bad

Printer Bord

Køle-
skab

Bord
Reol

Bord

Hertha

Jens

Svend

Hanne

Maria

Maria
Lisa

Klaus

FIGUR 14. TESTDELTAGERNES PLACERING IFM. KORTSORTERINGEN MED DE YNGRE
OG ERFARNE LÆGER.

Søren

58 | 97

5.1.16 Testleders fremgangsmåde - før kortsorteringen

Introduktion for sekretariatsmedarbejderne
I introduktionen af kortsorteringsaktiviteten for sekretariatsmedarbejderne forklarer Sø-
ren indledningsvist, hvordan teksten på kortene er udvalgt: ”De syv hovedoverskrifter
[…] har jeg ikke sat på en seddel, men alle underpunkter har jeg […]skrevet ud her på en
seddel, og så har jeg forsøgt i det omfang, det har givet mening, at lige at skrive en kort
hjælpetekst til, hvad er det, der står […] på den her side.”98 .

Dernæst forklarer han, hvori testdeltagernes opgave består: ”Så jeres opgave, det er at
prøve at gruppere dem her. Hvad for noget giver mening at samle. […] Når I så har gjort
det, […] så vil jeg gerne have, at I også laver et navn, en overskrift til, som giver me-
ning.”99 samt ”Og så er der en anden opgave, som så ligger i, […]er der noget, der mang-
ler, […] kunne man tænke sig en anden overskrift, eller hvad det nu er, en tilføjelse. Eller
er der noget, der kan undværes.”100. Af første citat ses, at Søren går imod best practice,
der anbefaler, at man ikke bør fortælle testdeltagerne, at de efter selve sorteringen vil
blive bedt om at navngive de kategorier, de har oprettet.

Herefter gør Søren opmærksom på, at der også ligger blanke kort og tuscher på bordet
til ”… hvis I nu (ord?) skrive det på, […] eller når I laver en overskrift.”101.

Søren lægger ikke et fast tidsrum ned over aktiviteten: ”Og så ser vi, hvor lang tid, det
tager.”102. Herefter spørger Søren, om opgaven er forstået103.

Som afslutning på introduktionen beder Søren testdeltagerne tale højt og tydeligt, helst
én ad gangen, og at tænke-højt104. Uden at Søren har lagt op til det, tager testlederassi-
stent Anne derefter ordet og bryder med best practice, da hun fortæller testdeltagerne,
hvor mange kategorier de skal begrænse sig til at lave105. Slutteligt uddeler Søren korte-
ne106, og testdeltagerne går i gang med at sortere disse.

Af Sørens (og Annes) introduktion af kortsorteringen til sekretariatsmedarbejderne ses
det, at der kun er enkelte aspekter ved best practice, der følges, nemlig forklaringen af
formålet med kortsorteringen og til dels redegørelsen for, om der er tale om en åben el-
ler lukket kortsortering107, mens de øvrige aspekter enten decideret strider imod best
practice eller blot ikke nævnes.

98 Bilag H3:3-13.
99 Ibid.:16-25.
100 Ibid.33-38.
101 Ibid.:63-65.
102 Ibid.:67.
103 Ibid.:69.
104 Ibid.:81-91.
105 Ibid.:96-98.
106 Ibid.:126.
107 Søren nævner ikke eksplicit, at der er tale om en åben kortsortering, men det fremgår implicit af hans forklaring af
udarbejdelsen af teksten på kortene.

59 | 97

Introduktion for lægerne
I introduktionen af kortsorteringsaktiviteten for de to grupper af læger forklarer Søren
indledningsvist, hvori testdeltagernes opgave består108.

Herefter redegør Søren for de formelle aspekter ved kortsorteringen og beder om lov til
at filme sekvensen109. Dernæst gør han opmærksom på, at testdeltagerne maksimalt må
sortere kortene i syv kategorier110. Til slut spørger han, om deltagerne har yderligere
spørgsmål111. Herefter går deltagerne i gang med sorteringen, og lidt efter indskyder Sø-
ren, at han vil bede dem tænke højt og tale højt og tydeligt, men dette reagerer testdel-
tagerne ikke synligt på112.

I forhold til kortsorteringen med de to grupper læger følger Søren også kun delvist best
practice. I introduktionen til lægerne følger han således anbefalingerne for forklaring af
formålet med kortsorteringen, ligesom han undlader at fortælle, at testdeltagerne efter-
følgende vil blive bedt om at navngive de kategorier, de har sorteret kortene i. Til gen-
gæld fortæller han, hvor mange kategorier testdeltagerne skal begrænse sig til at lave.
De sidste anbefalinger for introduktionen kommer han ikke ind på.

Alle tre interviewede testdeltagere giver dog udtryk for, at Søren forklarer formålet med
kortsorteringen og fremgangsmåden på tilfredsstillende vis113. Det er også Sørens ind-
tryk, at han forklarer opgaven på en måde, som er forståelig for testdeltagerne: ”… de
[går] jo i gang med opgaven. De løser den også på en måde, hvor jeg tænker, at det har
de forstået.”114.

5.1.17 Testleders fremgangsmåde - under kortsorteringen

Søren tager ikke skriftlige noter under kortsorteringerne, men anvender videooptagelser
som dokumentation. I interviewet efter kortsorteringen med sekretariatsmedarbejderne
udtrykker Søren usikkerhed om, hvorvidt lyden på videooptagelserne er god nok, og om
optagelserne afspejler det, der er vigtigt for ham at dokumentere115. Således udtaler han
i interviewet efter kortsorteringen med lægerne: ”Altså, det er jo hele tiden en afvejelse
af, skal du have kortene, eller skal du have ansigterne. […] Og jeg tænkte, det væsentlige
her, det er egentlig at se kortene, for så kan jeg alligevel følge lidt med i, hvad det er, de
laver… […] Og se, hvad det er, de flytter rundt på. […] Og så har jeg nogle gange, hvor jeg
syntes, det gav mening, så har jeg lige zoomet lidt op eller vist lidt, hvis de har lavet fag-
ter.”116.

108 Bilag M3:2-16.
109 Ibid.:18-30.
110 Ibid.:55-71.
111 Ibid.:84-85.
112 Ibid.:119-121.
113 Bilag P4:37-39;bilag J3:1-19;bilag K3:16-24.
114 Bilag O3:451-453.
115 Bilag I4:447-452. Heraf ses netop den mulige problemstilling, som nævnes i afsnit 2.2.3, nemlig at videooptagelserne
af kortsorteringerne er en subjektiv, ’personlig notesbog’.
116 Bilag O3:277-287.

60 | 97

Desuden fortæller Søren, at han efter kortsorteringen med sekretariatsmedarbejderne
ærgrer sig over, at han ikke fik dokumenteret den første sortering, testdeltagerne fore-
tog, inden Søren opfordrede dem til at sortere kortene på en anden måde: ”Fordi jeg
tænker, det kunne alligevel have været meget sjovt at se, […] hvad var deres første ind-
skydelse.”117.

Testdeltagerne mener ikke selv at være blevet påvirket af at blive filmet under kortsor-
teringen118. Dette stemmer overens med resultatet af Rasmussens studie som nævnt i
afsnit 2.4.1.

Under alle kortsorteringerne holder Søren sig det meste af tiden i baggrunden og bryder
kun ind, når han minder testdeltagerne om at udfylde blanke kort og det med en stor
tusch, samt når han besvarer spørgsmål fra testdeltagerne. Dette stemmer overens med
best practice.

Sørens diskrete adfærd er blevet bemærket af testdeltager Hanne: ”Og så holdt han sig
jo rigtig meget i baggrunden, og det er også det indtryk, jeg havde, at det var det, han
skulle, sådan at vi selv havde frit råderum over at ordne de kategorier der, vi skulle ord-
ne. […]… så tror jeg lige han stak noget, en tusch og noget papir hen til os på et tidspunkt
for lige at opfordre os til at lave kategorier og sådan noget.”119.

Han holder sig dog så meget i baggrunden, at han ikke faciliterer processen ved eksem-
pelvis at bryde ind, da den erfarne læge Svend begynder at udarbejde en hierarkisk
struktur120. Søren ser det dog ikke umiddelbart som et problem, at de erfarne læger har
udarbejdet et udførligt hierarki: ”Og så tror jeg nok, den ene, altså de voksne her, de en-
der med egentlig at lave tre niveauer i den ene gruppe. […] Og det, tænker jeg, det er og-
så fint, det gav god mening i forhold til det, de havde lavet. […] Og jeg tænker lidt, den
måde jeg vil læse det på, så kan jeg sagtens lave det om til to niveauer. […] Uden at tabe
den mening, de gerne vil have frem… […] I det.”121.

Søren uddeler alle kortene på én gang i alle tre kortsorteringer, hvilket er i overens-
stemmelse med best practice herfor. Trods denne anbefaling finder alle tre interviewede
testdeltagere, at denne fremgangsmåde får opgaven til at virke uoverskuelig i begyndel-
sen. De er dog også enige om, at det ikke havde været at foretrække at få udleveret et
kort ad gangen122: ”Men på den anden side så tror jeg ikke, det kunne have været meget
anderledes. Hvis [kortene] var kommet ad flere omgange, eller var ordnet lidt fra start,
så havde det nok påvirket, hvordan vi havde organiseret tingene.”123. Denne problemtik
ville man dog formentligt kunne have undgået, hvis kortene var tilfældigt blandet.

117 Bilag I4:532f.
118 Bilag P4:92-97;bilag J3:56-62;bilag K3:58-62.
119 Bilag P4:39-46.
120 Bilag M3:493-518.
121 Bilag O3:221-233.
122 Bilag J3:148-155;bilag K3:142-152.
123 Bilag P4:223-226.

61 | 97

Søren har ikke selv tænkt over, at der er forskellige måder at uddele kortene på124 og
mener ikke at være stødt på dette aspekt ved kortsorteringen i de kilder, han har konsul-
teret, men nævner selv, at dette kan skyldes, at det ikke er de ’rigtige’ kilder, han har
anvendt i sin forberedelse125. Hans umiddelbare overvejelser går på den ene side på, at
”… det er ret mange kort at have med, og der går lang tid. Jeg tror, de bruger det meste
af en halv time i hvert fald begge gange, kan man sige, på egentlig bare at få overblikket
over, hvad er det, det er for nogle kort. Og der kan man selvfølgelig sige, at hvis de havde
fået dem et ad gangen, så havde det måske været nemmere at (ord?) måske der havde
været en større diskussion om hvert enkelt kort.”126. På den anden side mener han, at ”…
det kunne måske også betyde, at de første kort får for meget opmærksomhed, de sidste
kort får mindre opmærksomhed.”127.

Sammenholdes testdeltagernes meninger om uddelingen af kortene med anbefalingen i
best practice, ses det, at det trods deres umiddelbare reaktioner på, at det virkede
uoverskueligt at få udleveret alle kort på én gang, lader til, at denne fremgangsmåde al-
ligevel er mest hensigtsmæssig.

5.1.18 Testleders fremgangsmåde - efter kortsorteringen

Da Søren, som nævnt, i sin introduktion fortæller testdeltagerne, at de bedes navngive
de kategorier, de har skabt, bliver dette i alle tre grupper af testdeltagere gjort under-
vejs i kortsorteringen og ikke til sidst efter selve sorteringen, som best practice anbefa-
ler.

Efter kortsorteringen med sekretariatsmedarbejderne spørger Søren, hvad de synes om
kortsorteringsmetoden og den arbejdsmetode, en fælles kortsortering fordrer, men han
stiller ikke uddybende spørgsmål til testdeltagernes måde at sortere kortene på. Over-
ordnet set gør Søren ikke så meget ud af at afslutte kortsorteringen med sekretariats-
medarbejderne med mange opfølgende spørgsmål.

Efter kortsorteringen med de erfarne læger spørger Søren disse, om der er emner, der
mangler, og som de oplever, at de yngre, uddannelsessøgende læger ofte søger infor-
mation om128, og efter at have fået svar på disse spørgsmål følger han op med et
spørgsmål om, hvorvidt de erfarne læger finder titlerne på kortene, som jo repræsente-
rer de eksisterende menupunkter på webstedet, meningsgivende. Slutteligt takker Søren
for testdeltagernes deltagelse.

Eftersom Søren under kortsorteringerne med lægerne befinder sig i den ende af bordet,
hvor de erfarne læger sidder, har han ikke på samme måde kunne følge med i de yngre

124 Bilag O3:236-241.
125 Ibid.:257-261.
126 Ibid.:244-250.
127 Ibid.:250-252
128 Bilag M3:948-950.

62 | 97

lægers kortsortering129. Da de yngre læger har afsluttet deres sortering, beder Søren
derfor disse fortælle, hvorledes de har sorteret kortene og begrunde disse valg130. Efter
testdeltagernes redegørelse stiller Søren et par enkelte opfølgende spørgsmål, som bl.a.
drejer sig om, hvorvidt testdeltagerne synes, der mangler emner, om nogle emner er
overflødige, og om titlerne er meningsgivende131.

Søren dokumenterer efter alle tre kortsorteringer til slut de kategorier, testdeltagerne
har skabt, som fotos132.

5.1.19 Analyse af kortsortering

Eftersom Søren som tidligere nævnt ikke har nået at analysere dataene fra de tre kort-
sorteringer ved specialets afslutning, baserer aspektet ved analyse af kortsorteringer sig
på, hvad Søren fortæller, at han har til hensigt at gøre.

Han har således tænkt sig indledningsvist at ”… skrive hvert af de tre forslag ned.”133
formentligt i tekstbehandlingsprogrammet Word eller alternativt i Excel134. De tre over-
sigter over kortsorteringerne vil han herefter ”… simpelthen lægge […] ved siden af hin-
anden og se, hvad er det, der går igen? Hvor adskiller de sig henne?”135. Begrundelsen
herfor lyder, at ”... det tankesæt, som der ligger bag det sidste forslag fra personale-
gruppen, og så det tankesæt, der ligger bag de voksne lægers forslag, er stort set identi-
ske. Og så er der så nogle af underpunkterne, kan man sige, hvor de måske afviger lidt.
[…] Og så tænker jeg, der er det simpelthen med at sammenholde informationerne og se,
hvad giver umiddelbart mest mening.”136.

Af ovenstående ses det, at Søren vil udføre en kvalitativ analyse af kortsorteringerne.
Denne tilgang stemmer overens med den lille, kvalitative datamængde, der er tale om.

Søren nævner det ikke eksplicit, men at dømme ud fra hans udsagn om, at han vil sam-
menholde resultaterne fra kortsorteringerne med data fra et spørgeskema, han vil læg-
ge på forsiden af webstedet, og som brugerne af webstedet opfordres til at udfylde137,
lader det til, at Søren følger best practice på det punkt, der lyder, at man bør undlade at
overføre resultaterne fra kortsorteringen direkte til en menustruktur.

Det fremgår ikke af interviewene med Søren, hvorvidt han vil gennemse videooptagel-
serne mhp. at lytte en gang mere til testdeltagernes kommentarer og diskussioner under

129 Bilag O3:266-273.
130 Bilag N3:445-447.
131 Ibid.:486;503;514-517.
132 Bilag H3:677. Se desuden fotos af kategorierne fra hver kortsortering i bilag H4, M4 og N4.
133 Bilag O3:401.
134 Ibid.:103f.
135 Ibid.:404f.
136 Ibid.:407-413.
137 Ibid.:413-415. På forsiden af videreuddannelsen-nord.dk er der et link til spørgeskemaet.

63 | 97

TABEL 6. OVERSIGT OVER KORTSORTERINGERNE IFT. BEST PRACTICE.

selve kortsorteringen.

5.1.20 Opsamling

Nedenfor ses i tabelform, hvilke parametre i best practice, Søren følger, delvist følger og
ikke følger i planlægningen, udførelsen og analysen af de tre kortsorteringer.

Testleder Sørens håndtering af kortsorteringerne ift. best practice

Parameter
Følger
best practice

Følger delvist
best practice

Følger ikke
best practice

Åben eller lukket kortsorteringstype + / ÷

Individuel eller fælles kortsortering +

Antal testdeltagere og antal kortsorteringer + / ÷

Sammensætning af testdeltagere
og deres baggrund +

Varighed af kortsortering +

Antal kort +

Kortenes materiale, størrelse og udseende + / ÷

Ekstra, blanke kort +

Indhold af kortene + / ÷

Udsnit af websted/navigationsdybde +

Pilottest ÷

Tidspunkt for udførelse i processen +

Kortsortering som
kvalitativ/kvantitativ metode + / ÷

Fysiske rammer ÷

Testleders fremgangsmåde – før + / ÷

Testleders fremgangsmåde – under + / ÷

64 | 97

Testleders fremgangsmåde – efter + / ÷

Analyse af kortsortering +

Ovenstående analyse af kortsorteringerne ift. best practice viser, at testleder Søren på
størstedelen af parametrene følger eller delvist følger best practice, og at han kun på pa-
rametrene pilottest og fysiske rammer slet ikke følger best practice.

For at være i stand til at foretage en uddybende analyse af de parametre, der inddrager
et socialt aspekt i grupperne, vil jeg i det følgende analysere kortsorteringerne ud fra et
interaktionsperspektiv.

5.2 Kortsorteringerne i et interaktionsperspektiv

Som det fremgår af interviewene med deltageraktørerne, mener disse (overordnet set),
at en fælles kortsortering var hensigtsmæssig. I dette afsnit vil jeg således undersøge,
om det ud fra et epistemisk perspektiv reelt er en fordel at gennemføre kortsorteringer i
grupper, eller om fælles kortsorteringer snarere medfører en uhensigtsmæssig, episte-
misk asymmetrisk interaktion.

Til hvert aspekt ved epistemisk forrang, som vil blive undersøgt, præsenteres et proto-
typisk eksempel fra en af de tre kortsorteringer, og der henvises til yderligere eksempler
i bilag Q.

Det bør understreges, at der ikke er tale om, at jeg foretager en egentlig konversations-
analyse af interaktionen, idet transskriptionerne ikke følger de meget specifikke og ud-
førlige krav, som en konversationsanalyse fordrer (Kvale & Brinkmann 2008:245f.).

5.2.1 Epistemisk (a)symmetri

Eksternt defineret, epistemisk forrang
Når man ser på testdeltagernes eksternt definerede positioner i organisationen og
sammenholder disse med teorien om epistemisk forrang, er der lagt op til tilfælde af
epistemisk asymmetri ift. viden om indholdet af kortene, idet visse personer i alle tre
grupper besidder epistemisk forrang.

Hos sekretariatsmedarbejderne er det de AC-fuldmægtige, som i kraft af deres akademi-
ske baggrund og heraf følgende jobfunktion kan formodes at have epistemisk forrang i
form af større viden om sagsbehandling og om webstedets indhold relativt til deres kon-
toruddannede (HK-)kolleger.

65 | 97

Den samme betragtning gør sig gældende i grupperne af læger. De yngre læger befinder
sig på forskelligt uddannelsesniveau, hvilket betyder, at der kan være forskel på, hvilke
dele af webstedet de har besøgt, idet de har behov for forskellige informationer, og det
kan dermed formodes, at Klaus i kraft af sin position på øverste uddannelsestrin har epi-
stemisk forrang.

Hos de erfarne læger må Svend pga. sin funktion som uddannelseskoordinerende over-
læge, der rangerer højere end de to postgraduate kliniske lektorer, formodes at have
epistemisk forrang.

Lokalt etableret, epistemisk forrang
Når man taler om testdeltagernes epistemiske forrang er der i tillæg til deres eksternt
definerede, organisatoriske position endnu et aspekt, der gør sig gældende, nemlig den
lokalt etablerede, epistemiske forrang. I to af de tre kortsorteringer er der eksempler på,
at der opstår forskelle i deltagernes lokalt etablerede, epistemiske forrang, idet yngre
læge Klaus og erfarne læge Hertha grundet deres (eksternt pålagte) rolle som telefon-
vagt begge forlader kortsorteringsaktiviteten for at besvare telefonopkald. Som tidligere
beskrevet vil deltagere, der er til stede under hele interaktionen, ifølge teorien have epi-
stemisk forrang frem for deltagere, som ikke tager del i hele interaktionen.

Men hvorledes forholder de faktiske omstændigheder sig til teorien og ovenstående an-
tagelser?

Rollen som 1.-taler
I alle tre grupper ses en tendens til, at nogle er mere dominerende end andre. I under-
søgelsen af hvem der primært optræder som 1.-taler, og som den, der kan siges at tage
têten, forekommer der blandt sekretariatsmedarbejderne og de yngre læger at være en
sammenhæng mellem rollen som 1.-taler og den eksternt definerede, organisatoriske
position.

Rollen som 1.-taler synes at medføre en ledelsesrolle med dertilhørende opgaver såsom
at agere talsmand på gruppens vegne, oplæse teksten på kortene, placere kortene samt
udfylde blanke kort og/eller tilføje eller rette indhold på eksisterende kort.

Blandt sekretariatsmedarbejderne er det Karina, der synes at lede kortsorteringsaktivite-
ten. Hun tager flere gange implicit rollen som talsmand for gruppen på sig, idet hun på
gruppens vegne afviser at have spørgsmål til kortsorteringsaktiviteten138, fastlægger en
strategi for sorteringen af kortene139, indvilliger i at gennemgå kategorierne og navngive
disse140 samt på vegne af gruppen besvarer et spørgsmål fra en anden af gruppens med-
lemmer, Lene141.

138 Bilag Q:eks. 1.
139 Ibid.:eks. 2.
140 Ibid.:eks. 3.
141 Ibid.:eks. 4.

66 | 97

Den samme tendens ses hos såvel de yngre som de erfarne læger. Hos de yngre læger er
det i Klaus’ fravær Lisa, der primært er 1.-taler, og som tager kort op fra bunken, læser op
derfra og placerer disse142. I gruppen af erfarne læger er det primært Jens, der fremstår
som den primære 1.-taler, som den tager têten, og som på gruppens vegne taler og ud-
fylder kort. Jens’ dominerende position ses eksempelvis i starten af kortsorteringen,
hvor han skærer igennem og fastlægger en fremgangsmåde for kortsorteringen143. Det
er også Jens, som gør opmærksom på, at gruppen har afsluttet kortsorteringen144. End-
videre fremgår det næsten eksplicit af en udtalelse fra Hertha, at hun opfatter Jens som
værende lederen af aktiviteten og dermed den, der har epistemisk forrang145. Jens’ do-
minerende position bemærkes også af testleder Søren: ”… ham der sad i midten… […]
[v]ar nok lidt mere styrende… […] [e]nd de to andre.”146.

Modsat hvad teorien anfører, er det altså ikke Svend, der er den mest dominerende,
trods sin eksternt definerede rolle som højest rangerende i kraft af sin uddannelses-
mæssige funktion. I de teoretiske kilder, jeg har orienteret mig i, er jeg ikke stødt på en
forklaring af, hvorfor en person, som rent organisatorisk ikke er højest rangerende, alli-
gevel kan indtage rollen som den primære 1.-taler. Derfor må denne observation af Jens’
dominans stå hen som et observérbart faktum, jeg ikke umiddelbart kan finde begrun-
delse for i de konsulterede kilder.

Eksternt defineret vs. lokalt etableret epistemisk forrang
I modsætning til hvad teorien om lokalt etableret, epistemisk forrang lægger op til, er der i
tilfældet med de yngre læger imidlertid ikke tale om, at Klaus pga. sit fravær fra interak-
tionen efter sin tilbagevenden indtager en mere underordnet position end Hanne og Li-
sa, som har været til stede under hele kortsorteringen. Tværtimod sker der det, at Han-
ne og Lisa - på opfordring af testleder Søren - forklarer Klaus, hvad kortsorteringen går
ud på, og hvad de har foretaget sig i hans fravær, hvorefter han allerede efter en ganske
kort introduktion overtager rollen som 1.-taler og leder af kortsorteringen147:

Fra at have været den primære 1.-taler og leder inden Klaus’ deltagelse ændrer Lisas po-
sition i gruppen sig således til primært at være 2.-taler, da Klaus returnerer og overtager
rollen som 1.-taler. Det lader dog ikke til, at Lisa finder dette problematisk, idet hun ud-
trykker enighed i Klaus’ meninger om placeringen af kortene og hans argumentation
herfor148.

Tværtimod lader det til, at Lisa opfatter Klaus’ eksternt definerede, organisatoriske posi-
tion og deraf følgende epistemiske forrang som et acceptabelt faktum, hvilket hun ek-
splicit udtrykker, da testleder Søren efter kortsorteringen beder de yngre læger om at
give ham en indføring i deres tanker om placeringen af kortene. Henvendt til Klaus siger

142 Ibid.:eks. 9.
143 Ibid.:eks. 5.
144 Ibid.:eks. 6 og 7.
145 Ibid.:eks. 8.
146 Bilag O3:500-506.
147 Bilag N3:277-292.
148 Bilag Q:eks. 10.

67 | 97

hun således: ”Det kan være, du vil føre ordet, hvis du har mest kendskab til, hvordan den
er nu?”149.

Dermed synes det at være af større betydning at være højt rangerende i organisationen
eller som her at befinde sig på et højere uddannelsestrin, end at have været til stede he-
le tiden, hvilket vil sige, at den eksternt definerede epistemiske forrang her synes vigti-
gere end den lokalt etablerede epistemiske forrang.

Det ses også af interviewene med sekretariatsmedarbejdere Heidi og Per, at den epi-
stemiske asymmetri, der bl.a. opstod pga. Karinas dominerende rolle som primær 1.-
taler, ikke ubetinget er uhensigtsmæssig, men at både Heidi og Per opfatter dette som
et acceptabelt faktum, som ”… ikke nødvendigvis [er] dårligt for en proces. Der skal jo
ligesom være nogle, der tager bolden, tænker jeg.”150, men at det ligefrem kan være
nødvendigt for en velfungerende proces, der skal lede til et resultat: ”At der så er en, der
sætter sig ned og ligesom tager styringen altså for at få kortene samlet, ikke også, det er
jo så en fordel […], fordi man kan jo alligevel ikke alle sammen sidde og rode med de kort
på én gang. […] Og så er det fint nok, der er en, der lige tager, nu er det mig, der laver
det hands on, der skal være.”151.

Efter Klaus’ tilbagevenden inddrages Hanne i mindre grad end tidligere i diskussionen af
placeringen af kortene, og på et tidspunkt bliver hun (retorisk) spurgt, om hun vil udfyl-
de nye kort. Men i modsætning til Karina og Jens, som med den nonverbale handling at
udfylde kort underbygger deres rolle som 1.-taler og leder, forekommer denne opgave
for Hannes vedkommende blot at være at følge Lisa og Klaus’ dessiner152.

I interviewet efter kortsorteringen giver Hanne da også udtryk for, at Klaus’ tilbageven-
den og deltagelse ændrede karakteren af samarbejdet i gruppen: ”Nu var det jo lidt spe-
cielt, fordi at Klaus (red.) kom ind midt i det hele. […] Vi havde siddet to piger og rigtigt
høfligt diskuteret tingene og blevet enige, og så da han kom, så skulle han lige have det
hele opsummeret. Så får han jo automatisk det store overblik. Så siger han bare lige
bum-bum-bum og sætter tingene på plads. Der bliver kastet nogle bolde, som han bare
lige griber og så sætter på plads […] Da synes jeg, samarbejdet fik en helt anden karak-
ter, hvor det blev sådan, i stedet for sådan en ligeværdig dialog, så blev det måske lidt
mere styret af en leder.”153.

Samme opfattelse som Hanne har testleder Søren af Klaus’ deltagelse: ”Jeg synes, de to
piger… Var […] meget jævnbyrdige. Og lignede hinanden personlighedsmæssigt, ikke.
Altså, de lidt stille piger, og det virkede ret godt. Og så kommer ham fyren ind, som har

149 Bilag N3:448f.
150 Bilag J3:83-84.
151 Bilag K3:112-121.
152 Bilag Q:eks. 11.
153 Bilag P4:135-146.

68 | 97

flere år på bagen og mere erfaring og er helt klart en mere dynamisk type, kan man sige.
Og der virkede det på mig, som om han går ind og styrer det…”154.

Anderledes forholder det sig i gruppen af erfarne læger. Til trods for, at Hertha ud fra et
rent organisatorisk perspektiv ikke besidder epistemisk forrang, ses ingen umiddelbar
forandring i hendes væremåde eller grad af deltagelse, efter at hun returnerer til aktivi-
teten efter det første opkald155.

Nedtoning af epistemisk forrang
Som nævnt i teoriafsnittet er det af stor betydning for den sociale interaktion, hvorvidt
den person, der som 1.-taler tager initiativ til en samtale eller handling, vælger at ned-
tone den epistemiske forrang, der er naturligt indlejret i rollen som 1.-taler. Trods ten-
densen til at nogle tager têten som leder af kortsorteringen, er der flere eksempler på,
at den dominerende 1.-taler nedtoner sin iboende, epistemiske forrang.

Dette ses særligt blandt de yngre læger Hanne og Lisa, inden det tredje gruppemedlem,
Klaus, returnerer fra et tilkald156. Ved som 1.-taler at udforme sin ytring som et spørgs-
mål rettet mod 2.-taleren (Hanne), fraskriver Lisa sig sin epistemiske forrang, og da Han-
ne har besvaret Lisas spørgsmål, indikerer Lisa med ’Nååh’, at Hanne har bidraget til en
større forståelse af kortets indhold for Lisa. Desuden anvender Lisa i samme eksempel
(12) ordet ’måske’, hvormed hun eksplicit nedtoner sin epistemiske forrang. Ligeledes
ses også et eksempel på, at Klaus nedtoner sin epistemiske forrang157.

Et eksempel på 1.-talerens nedtoning af epistemisk forrang hos de erfarne læger ses i
Jens og Svends inkludering af Hertha i kortsorteringsaktiviteten efter Herthas eksplicite-
ring af sin opfattelse af Jens’ epistemiske forrang. Jens og Svend positionerer dermed
gruppen som et samlet hele, hvor ingen i gruppen har epistemisk forrang158. I rollen som
1.-taler søger Jens endvidere med jævne mellemrum at nedtone sin epistemiske forrang
mhp. at overholde normen for social interaktion. Dette gør han bl.a. ved at tilføje på-
hængsspørgsmålet ’ikke’ efter en ytring159.

Ligeledes forekommer der flere eksempler på, at sekretariatsmedarbejder Karina forsø-
ger at nedtone sin epistemiske forrang160.

Mismatch - udfordring af epistemisk forrang
Blandt alle tre grupper er der flere eksempler på, at 1.-talernes epistemiske forrang ud-
fordres af de øvrige gruppemedlemmer.

154 Bilag O3:548-558.
155 Bilag M3:565ff. Efter Herthas tilbagevenden efter andet opkald (Bilag M3:1010ff.), er kortsorteringen stort set afslut-
tet.
156 Bilag Q:eks. 12.
157 Bilag Q:eks. 13.
158 Bilag Q:eks. 14.
159 Bilag Q:eks. 15.
160 Bilag Q:eks. 16.

69 | 97

Hos sekretariatsmedarbejderne ses det i starten af selve kortsorteringen, hvorledes Lene
udfordrer Karinas epistemiske forrang som 1.-taler med dels et faktisk svar i form af en
bekræftelse (’Ja’) på Karinas udsagn, dels et påhængsspørgsmål (’tror I ikke det?’)161:

Karina Vi bliver nødt til at tage dem en ad gangen.
Lene Ja, tror I ikke det?
Karina Og se, hvad der passer.162

Med bekræftelsen af Karinas ytring gør Lene krav på epistemisk forrang over diskussio-
nen, mens påhængsspørgsmålet samtidig nulstiller sekvensen, hvorved der åbnes op for
et nyt taleforløb.

Et lignende eksempel fra kortsorteringen med de yngre læger har samme funktioner
som det netop omtalte eksempel fra sekretariatsmedarbejderne. I følgende eksempel er
det Klaus’ epistemiske forrang, der udfordres og overtages af 2.-taleren, Lisa163:

Klaus Vil I ikke sige det?
Lisa Jo. Og det er jo det, de sidder og arbejder med, ikke?164

Afbrydelser
Der er dog også flere eksempler på testdeltagere, der både overhøres og underordner
sig det dominerende gruppemedlem. Blandt sekretariatsmedarbejderne ses det flere
gange, at de to mest tilbageholdende gruppemedlemmer, Merete og Per, afbrydes, in-
den de har fuldendt sætningen og dermed overhøres165, hvormed normerne for den so-
ciale interaktion ikke overholdes.

Hos de yngre læger ses derimod en tendens til, at det i størstedelen af tilfældene er
Klaus, som afbrydes. Der er dog ikke tale om, at han underkendes, men snarere at han
bekræftes i sine udtalelser. Således består afbrydelserne primært af ordene ’Ja’ og
’Nej’166 167. Af disse få gange, Klaus afbrydes, er der blot et enkelt tilfælde, hvor han gen-
nem formuleringen af sin ytring selv kan have lagt op til denne afbrydelse. På denne
måde kan Lisa i følgende eksempel have troet, at Klaus med sit påhængsspørgsmål fak-
tisk forventer et egentligt svar:

Klaus Jaeh. (Ord?), men det er forskellige, er det ikke? Fordi de -
Lisa - Ja, ja. Ja, det ved jeg ikke. (Ord?) medarbejdere i videreuddannelsesregion

nord.168

161 Andre eksempler på udfordring af Karinas epistemiske forrang ses i bilag Q:eks. 17.
162 Bilag H3:142-144.
163 Et andet eksempel på udfordring af Lisas epistemiske forrang ses i bilag Q:eks. 18. Der er ingen eksempler på udfor-
dring af Klaus’ epistemiske forrang.
164 Bilag N3:304f.
165 Bilag Q:eks. 19.
166 Bilag Q:eks. 20.
167 Dette gør sig først gældende efter Klaus’ tilbagevenden til kortsorteringsaktiviteten.
168 Bilag N3:315-317.

70 | 97

Blandt de erfarne læger sker en del flere afbrydelser end hos de yngre læger og sekreta-
riatsmedarbejderne. En optælling af antallet af gange i de transskriberede passager, de
tre erfarne læger hhv. afbrydes eller selv afbryder, viser, at den, der afbrydes flest gange
(Svend, 26 gange) samtidig er den, der afbryder de andre færrest gange (seks gange).
Omvendt er det den testdeltager, der afbrydes færrest gange (Hertha, 11 gange), som til
gengæld afbryder de to andre oftest (31 gange).

Epistemisk underordning
Ser man på, hvem der oftest med anvendelse af eksplicitte, underordnende udtryk re-
signerer og indtager en underordnet position, er der ikke noget entydigt billede af, at
det, som man måske ville forvente, er de mest tilbageholdende, der oftest gør brug af
disse. Faktisk er det hos sekretariatsmedarbejderne lige modsat. I denne gruppe er det
Karina, som repræsenterer de fleste tilfælde af anvendelsen af denne type ord, og
blandt de yngre læger gør Hanne og Lisa lige mange gange brug af sådanne udtryk, lige-
som Klaus også en enkelt gang anvender et af disse udtryk (’Jaeh’). Det er kun hos de er-
farne læger, at det mest dominerende medlem, Jens, ikke benytter et underordnende
udtryk169.

Det skal i denne forbindelse retfærdigvis siges, at der også forekommer eksempler på
det modsatte, nemlig, at der trods forskellene på testdeltagernes organisatoriske positi-
on og den deraf følgende epistemiske asymmetri indimellem lyttes til ytringerne fra de
mere tilbageholdende testdeltagere, og at disse ytringer tages til efterretning170. Eksem-
pelvis bliver Pers ønske om en opdeling af webstedet efter uddannelsestrin her hørt – til
trods for, at han ikke selv får det formuleret direkte:

 Heidi tager et kort op
Heidi Klinisk basisuddannelse og klinisk baseuddannelse.
Karina Det skal vel herover, ikke?
Heidi Hører det sammen med (ord?) uddannelse?
Per Altså…
Karina Uddannelses…
 Per tager sine briller af
Karina program.
Per Den skal sgu… Et eller andet.
Heidi Den skal have sit eget?
 […]
Per Den skal sgu have sin egen, fordi de øh… Dem, der starter der… Men øh…
Karina Nå ja, sådan kunne man også lægge det op.
 […]
Karina Det kunne man jo godt gøre.171

169 Bilag Q:eks. 21.
170 Eksempler herpå ses i bilag Q:eks. 22.
171 Bilag H3:191-213

71 | 97

5.2.2 Opsamling

Ud fra et epistemisk perspektiv på analysen af de tre kortsorteringer er det ikke muligt
entydigt at fastslå, at det enten er en fordel eller ulempe at gennemføre kortsorteringer
i grupper. Trods tendensen til at grupperne ledes af et mere dominerende medlem, er
der eksempler på, at også de mere tilbageholdende testdeltagere kommer til orde og får
medhold i deres forslag. Endvidere mener to af de tre interviewede testdeltagere, at de
ikke finder det problematisk, at nogle har epistemisk forrang relativt til andre, men at
det ligefrem kan være en nødvendighed for en velfungerende proces. Det kan dog ikke
udelukkes, at den påviste tendens til, at visse gruppemedlemmer er mere dominerende
end andre, ikke kan have den konsekvens, at resultatet af kortsorteringerne i højere
grad repræsenterer disse primære 1.-talere, hvormed der kan være tale om en episte-
misk asymmetrisk interaktion.

72 | 97

6. DISKUSSION OG ANBEFALINGER

Ovenfor har jeg analyseret de tre kortsorteringer ift., hvad jeg har observeret sammen-
holdt med anbefalingerne i best practice og deltageraktørernes udsagn i interviewene.

I dette afsnit diskuteres på baggrund af analysen de punkter i best practice, hvor man
kan diskutere, om testleder Sørens måde at agere på er bedre end best practice-
anbefalingerne og omvendt. Denne diskussion leder mig til at kunne opstille et sæt af
anbefalinger for en ikke-professionel testleder, der ønsker at anvende kortsorteringsme-
toden til informationsstrukturering på et websted.

6.1 Er best practice bedst?

I dette afsnit diskuteres det, hvorvidt den tidligere opstillede best practice for kortsorte-
ringsmetoden udgør et endegyldigt svar på, hvorledes man bør planlægge, udføre og
analysere en kortsortering, eller om kortsorteringerne udført af testleder Søren viser
andre, bedre egnede måder at gribe tingene an på ift. hans specifikke formål, der som
tidligere nævnt er at forbedre menustrukturen på webstedet videreuddannelsen-
nord.dk.

I det følgende fremhæves de punkter, hvor jeg enten mener, at best practice synes at
være bedre end testleder Sørens måde at gribe tingene an på, eller hvor jeg er enig med
Sørens fremgangsmåde og dermed mener, at hans måde er bedre end best practice.

6.1.1 Åben eller lukket kortsorteringstype og tidspunkt for udførelse i processen

Når man ser på Sørens begrundelse for at have valgt at gennemføre en åben kortsorte-
ring på et eksisterende websted, dvs. sent i udviklingsprocessen, med ønsket om at åbne
så meget som muligt op for en ny måde at kategorisere indholdet af webstedet på samt
at få forslag til alternative overskrifter, kan man argumentere for, at en åben kortsorte-
ring også med fordel kan anvendes på et eksisterende websted. Idet Søren ikke blot har
ønsket en evaluering af strukturen, men også et indblik i brugernes mentale modeller og
graden af deres forståelse af terminologien på kortene for at få input til en helt ny me-
nustruktur, kan man argumentere for, at en åben kortsortering også kan anvendes i de
tilfælde, hvor den eksisterende menustruktur ikke er logisk for brugerne, og hvor man
ønsker at anlægge en eksplorativ tilgang til kortsorteringen mhp. en mere eller mindre
komplet revidering af en eksisterende menustruktur.

73 | 97

Ved en kortsortering af et eksisterende websted bør man dog være opmærksom på, at
testdeltagerne, som jo bør udgøres af faktiske brugere med kendskab til domænet, kan
være farvet af den velkendte struktur, hvorfor det kræver særlig meget moderation fra
testlederen at facilitere en kortsorteringsproces, hvor testdeltagerne opfordres til at
tænke nyt og frigøre sig fra den struktur, de kender.

Anbefaling
Min anbefaling lyder derfor, at valget mellem en åben og lukket kortsortering baseres på
formålet med kortsorteringen, og at man ikke automatisk bør afholde sig fra at udføre
en åben kortsortering på et eksisterende websted. Således kan en åben kortsortering
både anvendes eksplorativt til udarbejdelse af et helt nyt websted, dvs. uden en eksiste-
rende menustruktur, og til at få input til en helt anderledes menustruktur på et eksiste-
rende websted. En lukket kortsortering er egnet til evaluering af en eksisterende menu-
struktur.

Man bør særligt opmærksom på, om testdeltagerne genskaber den eksisterende menu-
struktur og i sådanne tilfælde opfordre til, at testdeltagerne forsøger at skabe en anden
menustruktur.

6.1.2 Individuel eller fælles kortsortering

Lynch & Horton nævner, at de bedste kortsorteringsdata fås med flere individuelt udfør-
te kortsorteringer med faktiske eller potentielle brugere af det websted, der undersø-
ges, idet man derved vil få en ”… powerful ’wisdom of crowds’ aggregation…” (Lynch &
Horton 2008:76).

Man bør if. Dohn & Johnsen imidlertid være varsom med at tro, at der automatisk er ta-
le om kvalitetsindhold, blot fordi man får kollektivt input i form af individuelle resultater
fra mange testdeltagere (Dohn & Johnsen 2009:164f.).

Begrebet forudsætter nemlig bl.a., at resultaterne er fremkommet under ”… de rette
omstændigheder…” (Ibid.:164), men hvordan defineres disse rette omstændigheder? Er
det eksempelvis, at den samlede gruppe af individuelle testdeltagerne er homogen og
alle har samme eksternt definerede, organisatoriske rolle eller noget andet? Endvidere
rejser Dohn & Johnsen den problemstilling, at det kollektive input til en vis grad kan væ-
re forudbestemt af omstændighederne (Ibid.:164), hvilket kan være tilfældet i de tre
analyserede kortsorteringer, hvor testdeltagerne sorterer kendte menupunkter.

Desuden vil jeg anfægte den betingelse, der skal være opfyldt, for at der er tale om ’the
Wisdom of Crowds’, som lyder, at de individuelle synspunkter skal sammenlægges neu-
tralt og uden påvirkning af de enkelte opfattelser imellem for derigennem at konverte-
res til kollektivt input (Ibid.:165). Dette skyldes som tidligere nævnt, at en kortsortering -
uanset om den anvendes som kvalitativ eller kvantitativ metode - bør fortolkes, og der-
med kan den sammenlægningsmekanisme, som begrebet fordrer, ikke forholde sig rent

74 | 97

objektivt til resultaterne, men vil afhængigt af analysemetode være mere eller mindre
påvirket af testlederens/analytikerens fortolkning.

Det er således nærliggende at gå imod Lynch & Hortons anbefaling og i stedet anbefale,
at metoden udføres som fælles kortsortering i grupper. Dette underbygges endvidere af,
at det ikke er muligt ud fra et epistemisk perspektiv entydigt at fastslå, at det er direkte
uhensigtsmæssigt at gennemføre kortsorteringer i grupper, ligesom analysen viser, at
den sociale interaktion bidrager med værdifuldt input fra diskussionen og refleksionen
til den senere fortolkning af resultaterne.

Gruppeperspektivet stemmer endvidere overens med det konstruktivistiske paradigmes
opfattelse af, at det er interaktionsprocessen, der finder sted mellem udforsker og ud-
forskede, der leder til skabelse af viden.

Anbefaling
Min anbefaling lyder derfor, at man gennemfører en fælles kortsortering i grupper. Er
der tale om, at 1.-talerne i grupperne dominerer den sociale interaktion i en sådan grad,
at kortsorteringen blot repræsenterer disse dominerende testdeltageres mentale kon-
struktioner, anbefaler jeg, at testdeltageren griber ind og faciliterer en mere ligeværdig
proces, hvor også de mere tilbageholdende testdeltageres synspunkter kommer frem.

6.1.3 Antal testdeltagere samt baggrund og sammensætning

Anvendes den fælles kortsorteringsmetode, mener jeg ikke, at anbefalingen i best prac-
tice på fem til seks testdeltagere i hver gruppe er et hensigtsmæssigt antal. Med dette
antal er der, som det ses blandt sekretariatsmedarbejderne, risiko for, at nogle holder
sig i baggrunden og enten ikke selv tager aktivt del i kortsorteringen eller overhøres og
mere eller mindre tilsidesættes af de mere dominerende testdeltagere med højere eks-
ternt defineret, organisatorisk positioner. Tre personer synes dog heller ikke optimalt,
idet to af disse kan have tendens til at tale mere sammen, hvorved den 3. person i en vis
udstrækning kan blive ekskluderet fra den sociale interaktion, som det ses hos de yngre
læger.

Et andet aspekt ved valg af antal testdeltagere er muligheden for, at alle kan se kortene
og have et godt overblik over disse. Jo færre testdeltagere, jo bedre overblik har disse
over kortene.

Hvad angår testdeltagernes forudgående kendskab til webstedets eksisterende struktur,
ses det i kortsorteringen med sekretariatsmedarbejderne, at testdeltagerne umiddelbart
er mere tilbøjelige til at forsøge at genskabe strukturen, som de husker den eksisteren-
de, frem for at skabe deres egen struktur ud fra, hvordan de synes den burde være.
Sidstnævnte må formodes at give et stærkere og mere personligt resultat.

75 | 97

Anbefaling
Min anbefaling lyder derfor, at man enten inddrager to eller fire testdeltagere, således
at man undgår et ulige antal. Et relativt lille antal testdeltagere i hver gruppe vil gøre det
muligt for deltagerne at kunne se alle kortene.

Sammensætningen af grupperne kan have betydning for resultatet af kortsorteringen,
hvorfor man bør overveje, om testdeltagerne i grupperne bør have samme formelle sta-
tus, dvs. samme eksternt definerede position i organisationen for at undgå, at nogle på
denne baggrund mere eller mindre ekskluderes fra interaktionen. Har man behov for at
inddrage testdeltagere med forskellige baggrunde og formelle, organisatoriske positio-
ner, bør testdeltagere med ensartet baggrund samles i homogene grupper, og der bør
foretages kortsorteringer med hver af disse grupper.

Man bør være opmærksom på, om testdeltagerne, såfremt det er et eksisterende web-
sted, der laves kortsortering af, placerer kortene efter den eksisterende struktur. Er det-
te tilfældet, bør man efterfølgende bede testdeltagerne om at revidere strukturen.

6.1.4 Antal kortsorteringer

Trods de i alt 11 testdeltagere opnåede Steffen kun tre resultater, om end i udvidet
form, idet diskussionen blandt deltagerne i hver gruppe bidrager til at perspektivere de-
res mentale modeller. Man kan således argumentere for, at man med flere kortsorterin-
ger vil få et mere validt resultat. Men i de tre analyserede kortsorteringer er der imidler-
tid tale om, at resultaterne viser en er mere eller mindre ens måde at sortere kortene
på, hvorfor der ikke nødvendigvis er behov for flere kortsorteringer. Tager man med i
betragtning, at det også tager tid at gennemføre og analysere kortsorteringerne, samt at
ikke-professionelle testledere også har andre opgaver at løse, er det ikke ubetinget en
nødvendighed at foretage mange kortsorteringer.

Anbefaling
Min anbefaling lyder derfor, at man som udgangspunkt planlægger tre kortsorteringer
med forskellige testdeltagere. Kan man efter de tre kortsorteringer se, at der tegner sig
et nogenlunde entydigt billede af brugernes mentale modeller, er det ikke nødvendigt at
foretage flere kortsorteringer. Er der omvendt tale om meget divergerende resultater,
bør man overveje, hvad dette kan skyldes (sammensætning af testdeltagerne, testdelta-
gernes baggrunde, kortenes indhold mv.). Efter evt. justeringer af metoden bør man
herefter foretage flere kortsorteringer, indtil man kan identificere et mønster i placerin-
gen af kortene.

6.1.5 Kortenes udseende

Jeg er uenig i Sørens ræsonnement om, at kortene bør være så store, at man kan læse
teksten på evt. videooptagelser, da hensynet til testdeltagernes mulighed for at over-

76 | 97

skue alle kortene bør veje tungere end hensynet til testlederens mulighed for kunne læ-
se teksten på kortene. Idet han er klar over, at testlederassistent Anne har gode erfarin-
ger med anvendelse af mindre kort i visitkortstørrelse, burde han have valgt denne stør-
relse kort.

Hvad angår materialet, synes det umiddelbart at fungere med almindeligt kopipapir. Skal
kortene anvendes i flere kortsorteringer, vil sådanne almindelige papirkort dog formo-
dentlig være uhensigtsmæssige, idet de vil blive krøllede og måske gå i stykker.

Anbefaling
Min anbefaling lyder derfor, at man følger best practice og anvender kort i kartoteks- el-
ler visitkortstørrelse. Af hensyn til kortenes holdbarhed anbefaler jeg anvendelse af kort
i en kraftigere kvalitet end almindeligt kopipapir. For at overholde punktet i best prac-
tice om ensartet udseende anbefaler jeg endvidere, at teksten til kortene printes på la-
bels, der påsættes de kraftigere kort, jf. best practice. Best practice anbefalingen om
nummerering af kortene og tilføjelse af en uddybende beskrivelse af selve titlen på kor-
tets bagside bør også følges.

6.1.6 Ekstra, blanke kort

At udføre en kortsortering er ensbetydende med, at indholdet på webstedet tages ud af
dets kontekst, når det repræsenteres på kortene, ligesom de to aktiviteter at sortere
kortene og at anvende webstedet adskiller sig væsentligt fra hinanden. Muligheden for
testdeltagerne for at duplikere kort og dermed lave krydsreferencer vil udligne denne
forskel, idet testdeltageren dermed kan få en oplevelse, der minder mere om anvendel-
sen af det faktiske websted, hvor indhold forbindes via links.

Testdeltagerne har dermed mulighed for at angive, at de ønsker det samme emne place-
ret i to kategorier, eller at det bør være muligt at referere fra et emne til et andet, hvil-
ket vil bidrage til, at kortsorteringen i højere grad reflekterer menustrukturen på web-
stedet. Det er dog vigtigt at være opmærksom på, at testdeltagerne ikke laver for mange
krydshenvisninger, idet dette kan betyde, at meningen i sorteringen af kortene bliver
uklar (Morville & Rosenfeld 2007:70).

Ekstra, blanke kort gør det endvidere muligt for testdeltagerne at tilføje nyt indhold og
lave alternative titler.

Anbefaling
Min anbefaling lyder derfor, at ekstra, blanke kort medbringes, og at testdeltagerne til-
lades at duplikere kort og placere disse mere end et sted. For at undgå for mange kryds-
henvisninger kan der evt. lægges et loft på antallet af gange, hvert kort må duplikeres.

77 | 97

6.1.7 Udsnit af websted/navigationsdybde og teksten på kortene

Da det er menupunkter fra toppen af hierarkiet, der anvendes som titler på kortene, får
Søren kun testet, om testdeltagerne forstår, hvad menupunkterne dækker over, frem
for om de mener, at det egentlige indhold under menupunkterne er placeret korrekt,
eller om overskriften er dækkende for det faktiske indhold.

Repræsentation af eksisterende menustruktur
Anvendes eksisterende overskrifter på webstedet som titler på kortene, er der risiko for,
som det er tilfældet med sekretariatsmedarbejderne, at testdeltagerne pga. deres kend-
skab til webstedet blot genskaber webstedets eksisterende struktur172. Sørens valg af
overskrifter fra webstedet kan dog forsvares for så vidt, at han ønsker at afprøve, om de
eksisterende menupunkter er forståelige og meningsgivende, hvilket han ikke ville kun-
ne undersøge, hvis han ikke anvendte eksisterende menupunkter som titler på kortene.
Men på nogle af kortene har Søren tilføjet teksten ’Undermenuer:…’ og derefter angivet,
hvilke undermenuer der i den eksisterende struktur er placeret under titlen på kortet173.
Dermed angiver han eksplicit dele af den eksisterende struktur.

Individuelle forståelser af indholdet
Ud fra et fænomenologisk synspunkt vil testdeltagerne have forskellige, subjektive op-
fattelser af betydningen af teksten på kortene. Dette lægger op til, at det kan være pro-
blematisk at repræsentere indhold fra et websted på kort, idet brugernes mentale mo-
deller ikke er ens. Denne formodede problematik underbygges af Furnas et al., som i de-
res undersøgelser af menneskers måde at navngive og beskrive objekter på fandt, at in-
formanterne anvendte meget forskellige ord til at beskrive de samme objekter (Furnas
et al. 1982:252), og det kan derfor være uhensigtsmæssigt at anvende enkelte nøgleord
og korte beskrivelser som indhold på kortene.

Anbefaling
Min anbefaling lyder, at man for at sikre, at indholdet af kortene hverken er så ensartet,
at selve indholdet leder til en bestemt struktur, eller at indholdet er så forskelligt, at der
ikke kan skabes meningsfulde kategorier, vælger indhold, som på et eksisterende web-
sted går på tværs af menustrukturen eller stammer fra samme hovedmenupunkt i den
eksisterende struktur. For et endnu ikke udviklet websted bør man vælge forskellige ty-
per af informationer, som repræsenterer det fremtidige indhold.

Såfremt formålet med kortsorteringen er at få input til menustrukturen, bør man sigte
mod, at indholdet på kortene beskriver det faktiske indhold frem for at angive termer,
som helt eller delvist angiver strukturen. Er formålet at finde ud af, om overskrifterne på

172 Bilag H3:359-377.
173 Det drejer sig om kortene ’De 38 lægespecialer’, ’Ansøgning om godkendelse af ansættelser’, ’Generelle kurser i kli-
nisk basis-, introduktions- og hoveduddannelse.’, ’Anæstesiologisk færdighedstræning’ og til dels ’Litteratur’ (Bilag G).

78 | 97

et eksisterende websted er meningsgivende, bør man derimod anvende de eksisterende
overskrifter. Undlad at søge at få svar på begge dele i den samme kortsortering.

På bagsiden af kortet bør man tilføje en kort beskrivelse af kortets indhold. Endvidere
bør man udføre fælles kortsorteringer i grupper, hvor testdeltagerne får lejlighed til at
diskutere betydningen af teksten på kortene.

6.1.8 Pilottest

Jeg er kun delvist enig med Søren i, at det ikke er af afgørende betydning for at få infor-
mation fra en kortsortering, at man har foretaget en egentlig pilottest. Spørgsmålet er
dog, om man kan få mere fyldestgørende information, såfremt man udfører en pilottest
og dermed får en fornemmelse af, om terminologien på kortene er forståelig, og om ud-
valget af indholdet er passende.

Når man tager i betragtning, at de fleste kortsorteringer if. best practice har en varighed
på mindre end en time, mener jeg, at det er tid givet rigtig godt ud, i særdeleshed for en
ikke-professionel testleder, som måske ikke har forudgående kendskab til metoden, idet
denne dermed vil have mulighed for at foretage justeringer, der vil lede til bedre resulta-
ter.

I dette tilfælde er domænet imidlertid så specifikt og anvendes stort set kun af slutbru-
gere, der har kendskab til terminologien, at en udenforstående, ikke-faktisk testperson
måske vil have for svært ved at gennemføre kortsorteringen og ikke vil kunne give for-
slag til alternative tekster til kortene. Og eftersom et af Sørens formål med kortsorterin-
gerne netop er at afdække, hvorvidt brugerne finder overskrifterne på webstedet for-
ståelige, vil det, som han selv siger, formentlig ikke tjene noget formål at gennemføre en
pilottest med udenforstående testdeltagere.

Anbefaling
Min anbefaling lyder derfor, at man bør udføre en pilottest, såfremt der er tale om et
websted, der ikke er mere specifikt, end at personer, der ikke er brugere af webstedet,
kan forstå indholdet af kortene og agere egentlige testdeltagere.

6.1.9 Fysiske rammer

Best practice nævner ikke noget om, at man med fordel kan stå op og sortere kortene,
men ud fra testdeltagerne Heidi og Pers kommentarer, er det en mulighed, man som
testleder bør overveje. Testdeltagernes udsagn understreger endvidere vigtigheden af at
udføre kortsortering ved et bord med tilstrækkelig plads ift. antallet af kort og kortenes
størrelse.

79 | 97

Der var relativt megen larm og uro under kortsorteringen med lægerne, hvilket ikke
nødvendigvis generer testdeltagerne, som er koncentreret om opgaven, men som har
indflydelse på lydkvaliteten af optagelserne.

Anbefaling
Min anbefaling lyder derfor, at testlederen sørger for et bord, der er tilstrækkeligt stort,
til at alle kortene kan ligge spredt ud i de kategorier, testdeltagerne skaber. Desuden bør
bordet være placeret i lokalet på en sådan måde, at det er muligt at gå rundt om det.
Dermed har man det bedste udgangspunkt for at sortere kortene på en meningsfuld
måde, idet man har overblik over og kan læse teksten på alle kortene. Desuden bør der
være ro i lokalet og ikke ske udefrakommende afbrydelser.

6.1.10 Testleders fremgangsmåde - før kortsorteringen

Under introduktionen forklarer Søren, ud fra hvilke kriterier han har udvalgt teksten til
kortene. Dette kan umiddelbart synes som en harmløs information til testdeltagerne,
men i dette tilfælde, hvor Søren har anvendt stort set de samme menupunkter, som al-
lerede eksisterer på webstedet, og som testdeltagerne har større eller mindre kendskab
til, kan det give bagslag at give testdeltagerne denne information, idet det kan betyde,
at de kan have vanskeligere ved at abstrahere fra den kendte menustruktur, når de ek-
splicit får at vide, at det er de samme menupunkter, de skal sortere.

Jeg er endvidere enig i best practice anbefalingen, om at det er mest hensigtsmæssigt at
undlade at oplyse et maksimalt antal kategorier, testdeltagerne må sortere kortene i, for
dermed at undgå at begrænse deres tankegang og mentale modeller. At få oplyst et
specifikt antal – selvom det er et maksimalt antal – kan, som det ses under kortsorterin-
gen med de erfarne læger, hvor de flere gange taler om de syv tilladte kategorier174 –
betyde, at testdeltagerne fokuserer på det nævnte tal.
Omvendt kan det være fordelagtigt, at testdeltagerne ikke skaber flere kategorier, end
den tekniske skabelon tillader. Hvis testdeltagerne skaber mange flere kategorier end
hvad der er muligt at oprette på webstedet, betyder det, at testlederen efterfølgende på
egen hånd skal bruge tid på at nedbringe antallet af kategorier.

Anbefaling
Min anbefaling lyder derfor, at testlederen ikke taler om indholdet af kortene, men at
testdeltagerne frit har mulighed for på egen hånd at udforske disse uden på forhånd at
være påvirket af testlederens ræsonnement for udvælgelsen heraf.

Desuden anbefaler jeg, at testlederen ikke på forhånd bør fortælle testdeltagerne, hvor
mange kategorier de må skabe, men at testlederen afventer, hvor mange de reelt ska-
ber. Skaber de færre end eller præcis det maksimalt mulige antal, behøver man ikke fo-

174 Bilag M3:385-398;772f.;787f.;836-839;852;946.

80 | 97

retage sig noget. Skaber testdeltagerne flere, kan man efter den første sortering bede
dem re-sortere kortene i det maksimalt tilladte antal kategorier.

6.1.11 Testleders fremgangsmåde - under kortsorteringen

Testleders synlighed og facilitering af processen
Under en kortsortering er der tale om, at man relaterer emner til hinanden og fordeler
disse emner efter bestemte egenskaber, hvorved emnerne sorteres og placeres i katego-
rier i et system175. Når man taler om en kategori, er der tale om, at emnerne inden i
denne kategori er lige, dvs., at ingen emner har højere eller lavere status end andre
(Spencer 2009:32). Man kan således sige, at kortsorteringen fokuserer på den horisonta-
le samhørighed mellem emnerne. Når de erfarne læger således begynder at sortere kor-
tene hierarkisk, placerer de kortene ift. over- og underordnede klasser, dvs. vertikalt,
hvormed de tildeler visse emner større betydning end andre. At oprette et hierarki ud
fra kortenes indbyrdes vigtighed bør derfor adskille sig fra den aktivitet, man laver, når
man sorterer kort ud fra deres indbyrdes egenskaber, og derfor burde Søren have grebet
ind og have påpeget, at testdeltagerne udelukkende skulle sortere kortene horisontalt
efter deres samhørighed gennem egenskaber og ikke ift. den indbyrdes vigtighed af dis-
se emner.

Der er desuden ingen eksempler på, at Søren søger at facilitere samarbejdet mellem
testdeltagerne til trods for, at han selv bemærker, at nogle dominerer kortsorteringen
på bekostning af andre testdeltageres mere aktive deltagelse. På trods af at epistemisk
forrang kan være et acceptabelt faktum, kan det som tidligere nævnt ikke udelukkes, at
en epistemisk asymmetrisk interaktion ikke repræsenterer de dominerende testdeltage-
re i højere grad end de mere tilbageholdende. Søren burde derfor have forsøgt at ind-
drage de mere tilbageholdende testdeltagere mere aktivt i kortsorteringen.

Uddeling af kortene
Jeg er enig med best practice i, at alle kortene bør udleveres på én gang, men kun under
forudsætning af, at testlederen opfordrer testdeltagerne til at skabe sig et overblik over
indholdet heraf, inden de giver sig i kast med sorteringen.

Godt nok uddeler Søren alle kortene på én gang, men han opfordrer ikke testdeltagerne
til skabe sig et sådant overblik, inden de begynder at sortere kortene. Dette har den
konsekvens, at testdeltagerne i alle tre grupper skaber deres kategorier relativt tidligt i
processen. Dermed er der risiko for, at kategorierne ikke er velgennemtænkte og kan
være uhensigtsmæssige ift. en informationsarkitektur (Spencer 2009:101). Dette ses hos
sekretariatsmedarbejderne, som hurtigt går i gang med sorteringen og først og måske
udelukkende på opfordring af testleder Søren ændrer den første sortering.

175 Den Store Danske: http://www.denstoredanske.dk/Samfund%2c_jura_og_politik/Sprog/Fremmedord/sf-so/sortere.

81 | 97

Anbefaling
Min anbefaling lyder derfor, at testlederen generelt bør holde sig i baggrunden under
kortsorteringen, men bør gribe ind, såfremt testdeltagerne begynder at sortere kortene
hierarkisk. Endvidere bør testlederen facilitere processen og hjælpe mere tilbagehol-
dende testdeltagere med at blive hørt.

Alle kortene bør udleveres på én gang, men testlederen bør i denne forbindelse opfor-
dre testdeltagerne til at skabe sig et overblik over indholdet heraf, inden sorteringen
påbegyndes.

6.1.12 Testleders fremgangsmåde - efter kortsorteringen

Man kan diskutere, hvorvidt Søren i højere grad burde have tilskyndet testdeltagerne til
at forklare, hvorledes de har sorteret kortene og hvorfor. På den ene side kan man ar-
gumentere for, at han dermed højst sandsynligt ville have fået et større indblik i bruger-
nes tankegang, og ved i højere grad at have anvendt kortsorteringen som interview-
værktøj kunne han have fået mere ud af den måde, hvorpå han anvender kortsorterin-
gen, nemlig som kvalitativ metode. Omvendt sikrer dialogen mellem testdeltagerne i
grupperne i hvert fald til en vis grad gennem deltagernes argumentation over for hinan-
den denne forklaring og kvalitative input.

Anbefaling
Min anbefaling lyder derfor, at man som ikke-professionel testleder nøje observerer,
hvad testdeltagerne siger, og hvordan de flytter rundt på kortene. Det vil i den forbin-
delse være til stor hjælp at inddrage en medhjælper til at videooptage selve sorteringen
af kortene, eller på anden vis dokumentere, hvordan kortene flyttes rundt, hvormed
testlederen kan koncentrere sig om at observere, lytte og tage noter.

Desuden vil det være nyttigt, hvis testlederen – evt. på baggrund af en pilottest – har
forberedt i hvert fald et par spørgsmål, f.eks. om, hvad der ligger til grund for testdelta-
gernes måde at sortere kortene på, herunder (afhængigt af domænet) om de har sorte-
ret kortene ud fra emne, målgruppe, geografi, eller i alfabetisk eller kronologisk række-
følge (Spencer 2009:38) og hvorfor.

6.1.13 Kortsortering - kvalitativ eller kvantitativ (analyse)metode?

Analysemetode
Når en ikke-professionel testleder arbejder med kortsorteringsmetoden til informations-
strukturering på et websted, kan man antage, at dette blot er en af mange forskellige
arbejdsopgaver, denne person skal løse. Dette er også tilfældet med Søren, som i inter-

82 | 97

viewene nævner, at han inden såvel inden som efter kortsorteringen har måttet nedpri-
oritere arbejdet hermed pga. driftsopgaver176.

Jeg antager derfor, at en ikke-professionel testleder oftest vil inddrage et mindre antal
testdeltagere, hvorfor den kvalitative vinkel på kortsorteringen formentlig er den oftest
benyttede. Som Spencer siger, handler denne eksplorative analysemetode nemlig om at
”… pick up some quick lessons and new perspectives [and] find patterns and easy insights
you can use right away.” (Spencer 2009:110).

Det nævnes endvidere flere gange blandt kilderne anvendt i best practice, at kvantitati-
ve analyser ikke kan stå alene, men skal suppleres med de kvalitative kommentarer, man
får fra testdeltagerne.

I et interview forklarer Spencer, hvilken fordel den kvalitative analysemetode har: ”I did
one with a department and every single person in the group said “oh this is about agri-
culture” and you know they put these cards together and they labelled them at the end
and not one of those people used the word “agriculture.” But I knew very well that the
word “agriculture” was going to be completely fine, because they all said it. So how
would I get that out of you know, some raw data?” (Gaffney 2006:5).

Et træk ved kortsorteringsmetoden er endvidere, at den er simpel og hurtig at udføre,
og da en kvantitativ analyse kræver væsentligt flere kortsorteringer og testdeltagere for
at kunne give et pålideligt resultat, kan man argumentere for, at kortsorteringen dermed
kan miste den hurtighed og enkelhed, som kan være metodens udvælgelseskriterium for
en ikke-professionel testleder.

At sortere vs. at finde
Et par af kilderne anvendt i best practice fremhæver, at der er forskel på at sortere kort,
som man antager, at man vil forvente at finde information, og på hvordan man reelt vil
søge efter information (Ahlstrom & Allendoerfer 2004:2;Faiks & Hyland 2000:355).

Konteksten nævnes i den forbindelse som en afgørende faktor: ”Two obvious differences
between the tasks are (a) when browsing the Web users typically have a need (i.e., a
mental description) they’re trying to fill, and they hope to find something on the Web to
fill that need; and (b) participants in a card sorting task have the context of an entire list
of items when considering each one.” (Wood & Wood 2008:4f.). Det anbefales derfor, at
man ikke kun forlader sig på resultaterne af kortsortering(er), men at denne metode
suppleres af anden metode (Morville & Rosenfeld 2007:108).

Anbefaling
Min anbefaling lyder derfor, at ikke-professionelle testledere bør anvende kortsorte-
ringsmetoden til indsamling af relativt få, kvalitative data, og at disse kvalitative data
indgår i en kvalitativ analyse.

176 Bilag O3:432-435.

83 | 97

Endvidere bør man for at imødekomme anbefalingen om, at resultaterne fra den kvalita-
tive analyse suppleres med anden metode til evaluering af den struktur, man har udar-
bejdet på baggrund af resultaterne fra kortsorteringen. Min anbefaling lyder således, at
man udfører en lukket kortsortering med en ny gruppe af testdeltagere af den struktur,
man har fastlagt på baggrund af en (åben) kortsortering. Dermed vil man kunne afprøve,
hvorvidt de etablerede kategorier samt disse kategoriers navngivning er logiske for an-
dre brugere, og om disse andre brugere mener, at alle kort passer i de på baggrund af
den åbne kortsortering prædefinerede kategorier (Gregersen & Wisler-Poulsen
2009:90f.).

6.2 Opsamling

Af den netop afsluttede diskussion ses det, at der er parametre, hvor best practice er så-
vel hensigtsmæssig som uhensigtsmæssig, ligesom der både er fordele og ulemper ved
testlederens fremgangsmåde ift. best practice. Best practice er således et sundt ud-
gangspunkt for, men ikke noget endegyldigt facit for håndtering af en kortsortering.

Diskussionen leder mig således til at kunne opstille et sæt af anbefalinger for en ikke-
professionel testleder, der ønsker at anvende kortsorteringsmetoden til informations-
strukturering på et websted. De anbefalinger, jeg på baggrund af diskussionen har opstil-
let, og som ikke indgår i best practice177, ses i oversigtsform nedenfor.

• Basér valget mellem en åben og lukket kortsortering på formålet med kortsorte-
ringen

• Vælg så vidt muligt at gennemføre fælles kortsorteringer i grupper
• Inddrag to eller fire testdeltagere i en fælles kortsortering
• Overvej om testdeltagerne i gruppen bør have samme formelle position i orga-

nisationen
• Planlæg som udgangspunkt tre kortsorteringer
• Udvælg nøje udsnittet af webstedet samt indholdet til kortene
• Udfør en pilottest, hvis domænet er egnet til det
• Undlad at begrænse testdeltagernes tankegang178
• Anvend kortsorteringen som kvalitativ metode og foretag kvalitativ analyse
• Evaluér strukturen i den åbne kortsortering med en efterfølgende lukket kort-

sortering

En samlet oversigt, der kombinerer ovenstående, egne udviklede anbefalinger med an-
befalinger fra best practice, som jeg ikke har fundet lejlighed til at diskutere, idet jeg er

177 Diskussionen har også ledt til anbefalinger, som allerede er indeholdt i best practice, men grundet testleders håndte-
ring af disse parametre, er disse også inkluderet i anbefalingerne udledt af diskussionen. Sådanne anbefalinger er således
ikke udelukkende udledt af mig, hvorfor de ikke nævnes i afsnit 6.2.
178 Begrebet ’tankegang’ anvendes i anbefalingerne i stedet for begrebet ’mentale modeller’, da sidstnævnte udtryk ikke
nødvendigvis er forståeligt for lægmænd.

84 | 97

enig med best practice, og/eller idet testleder Søren har fulgt best practice, er vedlagt i
bilag R5 i handout-form. Det er således meningen, at en ikke-professionel testleder, der
ønsker at foretage en kortsortering kan anvende disse konkrete anbefalinger, når denne
ønsker at planlægge, udføre og analysere en kortsortering.

85 | 97

7. METODEDISKUSSION

I afsnit 2 præsenteredes de forbehold og muligheder, der er forbundet med undersøgel-
sesdesignet i specialet. I dette afsnit fremhæves de metodiske overvejelser jeg har gjort
mig efter selve analysen og diskussionen af kortsorteringerne. Endvidere vurderes validi-
teten af undersøgelsens resultater.

7.1 Kvalitative forskningsinterviews

Jeg kunne formentlig have opnået endnu mere fyldestgørende svar i interviewene, så-
fremt jeg havde udarbejdet best practice før empiriindsamlingen, idet jeg da ville have
været bedre klædt på til at stille relevante spørgsmål og komme omkring alle de aspek-
ter ved kortsorteringsmetoden, der optræder i best practice.

Jeg er ikke en trænet interviewer, og trods de bedste hensigter om at være så åben som
muligt og ikke stille ledende eller ja/nej spørgsmål, men at lade interviewene følge en
naturlig fremgang, har min manglende erfaring inden for interviewteknik betydet, at jeg
en gang har brudt disse hensigter. Det drejer sig om det tilfælde, hvor testleder Søren
spørger, om han skal fortælle om sin oplevelse af samarbejdet i gruppen med de yngre
læger: ”Og passer det her?”179, og jeg beder ham vente til senere180. Jeg burde her na-
turligvis have ladet Søren fortsætte sit tankeforløb.

7.2 Valg af informanter

Valget af informanter blandt testdeltagerne har været mere eller mindre tilfældig, idet
det har afhængt af, hvem der kunne afse tiden til at deltage i et interview. Dette har den
konsekvens, at ikke alle sider af kortsorteringen nødvendigvis er belyst, og at visse hold-
ninger er ikke blevet repræsenteret. Dette gælder i særdeles hed for kortsorteringen ud-
ført af de erfarne læger, hvor ingen af disse er repræsenteret i interviews. Ligeledes er
kun en testdeltager fra gruppen bestående af de yngre læger blevet interviewet. Dog
kan det faktum, at gruppen af sekretariatsmedarbejdere er repræsenteret ved en mere
dominerende som tilbageholdende testdeltager i en vis udstrækning opveje en evt.
skævvridning af opfattelserne af kortsorteringerne.

Disse to sekretariatsmedarbejdere kan dog pga. deres kollegiale forhold til testleder Sø-
ren i interviewet have været mindre kritiske over for såvel kortsorteringsmetoden som
hans håndtering af kortsorteringsaktiviteten, hvilket kan betyde, at udsagnene i inter-
viewene ikke giver et helt retvisende billede af deres opfattelse af kortsorteringen.

179 Bilag O3:200.
180 Bilag O3:198-201.

86 | 97

7.3 Videoobservation

Med hensyn til om videooptagelserne viser en naturlig interaktion mellem testdeltager-
ne, viser udsagn fra de tre interviewede testdeltagere, at det overordnet set ikke påvir-
kede deres væremåde, at de blev filmet, hvilket stemmer overens med den i afsnit 2.4.1
anførte dokumentation om, at eksisterende interaktionsmønstre ikke forandres, men
forstærkes ved videoobservation.

I min rolle som observatør var jeg begrænset af, at jeg skulle videooptage kortsorterin-
gerne med sekretariatsmedarbejderne og de yngre læger med et håndholdt kamera.
Dette betød, at jeg ikke var ’fri’ til udelukkende at observere og tage noter, og jeg har
således ikke selv kunnet observere kortsorteringen udført af de erfarne læger, idet jeg
var nødsaget til at holde fokus på de yngre læger.

7.4 Undersøgelsens validitet og generaliserbarhed

Den valgte metodetriangulering bestående af mine observationer samt interviews med
deltageraktørerne (testleder, -assistent samt -deltagere) har vist sig at være egnet til
formålet med specialet. Således mener jeg at have fået relevante informationer fra del-
tageraktørerne, som har perspektiveret de observationer, jeg har foretaget ud fra vi-
deooptagelserne samt min fysiske tilstedeværelse under kortsorteringerne.

Således har også det anlagte videnskabsteoretiske perspektiv vist sig at være velvalgt,
idet deltageraktørerne og jeg gennem min rolle som forskeraktør har bidraget med for-
skellig information og forskellige perspektiver på kortsorteringsaktiviteten. Havde blot
én af aktørgrupperne ikke været repræsenteret, havde resultatet af undersøgelsen væ-
ret anderledes og mindre validt, idet vigtige perspektiver dermed havde manglet.

Analysen er – som det anlagte, fænomenologiske perspektiv fordrer – subjektiv, idet den
er min personlige fortolkning af videooptagelserne og udsagnene fra interviewene. En
anden forskeraktør var muligvis kommet frem til et andet resultat. Denne subjektivere-
de analyse kunne som nævnt i afsnit 2.4.1 være blevet valideret gennem opfyldelse af
spejlkriteriet, hvis jeg havde kunnet nå at præsentere undersøgelsens resultater for del-
tageraktørerne og justere resultaterne iht. deres kommentarer.

Trods den klassiske problemstilling relateret til generaliserbarheden ved små, kvalitative
undersøgelser, mener jeg, at de anbefalinger, jeg har opstillet på baggrund af analysen
af kortsorteringerne kan overføres til andre kortsorteringer. Dette skyldes særligt, at an-
befalingerne har taget udgangspunkt i en best practice udarbejdet på baggrund af 14
anerkendte kilders udsagn om 12 forskellige metodologiske parametre, som jeg efterføl-
gende hhv. har accepteret, suppleret og kritiseret.

87 | 97

Jeg mener derfor, at min konklusion ud fra et fænomenologisk perspektiv kan siges at
være valid, idet undersøgelsen repræsenterer mit ’point de vue’, ligesom casestudiet i
flyvbjergsk forstand er generaliserbart, da det fremstår som ’et godt eksempel’, og ”…
kan bidrage til den videnskabelige udvikling gennem generalisering som supplement eller
alternativ til andre metoder.” (Flyvbjerg 2010:473). Hvorvidt anbefalingerne er anvende-
lige, kan bedst vurderes af de ikke-professionelle testledere, der anvender anbefalinger-
ne. Mine resultater vil dermed med fordel kunne efterprøves og udvides efterhånden
som anbefalingerne anvendes til kortsortering af flere og andre typer websteder, og an-
befalingerne kan dermed løbende udbygges og nuanceres.

88 | 97

8. KONKLUSION

Udgangspunktet for dette speciale var det stadigt større fokus på brugerinddragelse in-
den for webkommunikation med en deraf følgende stigning i antallet af medarbejdere,
der som en del af jobbet beskæftiger sig med, men som ikke besidder formelle kvalifika-
tioner inden for strukturering af information på websteder. Kortsortsortering blev i den-
ne forbindelse nævnt som en metode hertil, som umiddelbart synes enkel og hurtig at
anvende, særligt for ikke-professionelle testledere.

Formålet med specialet var således at opstille anbefalinger til planlægning, udførelse og
analyse af kortsorteringer til ikke-professionelle testledere, der påtænker at benytte me-
toden til forbedring af et websteds menustruktur mhp. at bidrage til udviklingen af kort-
sortering som metode.

For at kunne besvare første halvdel af problemformuleringen og dermed at kunne iden-
tificere metodiske erkendelser vedrørende kortsorteringsmetoden, som den konkret
blev anvendt i de tre kortsorteringer, blev tre forskellige typer aktørers virkelighedsop-
fattelse inddraget, hvormed undersøgelsens metodiske perspektiv faldt inden for ram-
merne af en konstruktivistisk, aktørbaseret tilgang til undersøgelsen.

Med henblik på at kunne besvare anden halvdel af problemformuleringen om, hvorledes
kortsortering kan udvikles som metode for ikke-professionelle testledere, udarbejdede
jeg med udgangspunkt i 14 forskellige kilder repræsenterende forskellige perspektiver
på kortsorteringsmetoden en best practice for planlægning, udførelse og analyse af
kortsorteringer, ligesom jeg inddrog teori om social interaktion, idet det efter empiriind-
samlingen stod klart, at den sociale interaktion i de tre grupper havde betydning for
samarbejdet mellem testdeltagerne.

Denne best practice og teori om social interaktion blev i analysen anvendt som sammen-
ligningsgrundlag for identifikation af (u)overensstemmelser mellem best practice og den
ikke-professionelles håndtering af de tre kortsorteringer.

Analysen ledte efterfølgende til en diskussion, som udgjorde grundlaget for en opstilling
af 22 anbefalinger for en ikke-professionel testleders fremgangsmåde ifm. en kortsorte-
ring. Anbefalingerne ses i oversigtsform nedenfor.

89 | 97

8.1 Anbefalinger

Anbefalinger til planlægning, udførelse og analyse af kortsortering

Fase Anbefaling

Pl
an

læ
gn

in
g

1 Basér valget mellem en åben og lukket kortsortering på formålet med kortsorteringen

2 Vælg så vidt muligt at gennemføre fælles kortsorteringer i grupper

3 Inddrag to eller fire testdeltagere i en fælles kortsortering

4 Overvej om testdeltagerne i gruppen bør have samme formelle position i organisationen

5 Inddrag faktiske brugere af webstedet

6 Planlæg som udgangspunkt tre kortsorteringer

7 Anvend ca. 50 kort.

8 Anvend papkort i kartoteks- eller visitkortstørrelse

9 Medbring ekstra, blanke kort

10 Udvælg nøje udsnittet af webstedet samt indholdet til kortene

11 Beregn en time til selve kortsorteringen

12 Forbered spørgsmål om testdeltagernes sortering af kortene

13 Udfør en pilottest, hvis domænet er egnet til det

14 Vælg et egnet lokale med et stort bord

U
df

ør
el

se

15 Introducér kortsorteringsaktiviteten

16 Undlad at begrænse testdeltagernes tankegang

17 Uddel alle kortene på en gang og bed testdeltagerne skabe sig overblik over disse

18 Facilitér processen og samarbejdet mellem testdeltagerne hvis nødvendigt

19 Observér kortsorteringen nøje og tag noter

20 Stil opfølgende spørgsmål

An
al

ys
e 21 Anvend kortsorteringen som kvalitativ metode og foretag kvalitativ analyse

22 Evaluér strukturen i den åbne kortsortering med en lukket kortsortering

TABEL 7. OVERSIGT OVER ANBEFALINGER FOR PLANLÆGNING, UDFØRELSE
OG ANALYSE AF KORTSORTERING.

90 | 97

8.2 Primære, metodiske erkendelser

Undersøgelsen og de på baggrund heraf opstillede anbefalinger viser, at der er hen-
sigtsmæssige pointer at tage med fra best practice, men at der også er plads til forbed-
ring af den eksisterende teori på kortsorteringsområdet. Således er de primære, metodi-
ske erkendelser vedr. anvendelse af kortsorteringsmetoden af en ikke-professionel test-
leder, jeg har kunnet udlede af casestudiet, at:

• formålet med kortsorteringen, dvs. hvilke informationer man ønsker at få, er af-

gørende for den fremgangsmåde, man vælger, herunder om man skal gennem-
føre en åben eller lukket, individuel eller fælles kortsortering, på hvilket tids-
punkt i processen, kortsorteringen skal gennemføres, samt hvilken analyseme-
tode, man skal vælge

• der ikke nødvendigvis er tale om uhensigtsmæssig epistemisk asymmetri i en
fælles kortsortering udført i grupper, men at det ikke kan udelukkes, at sam-
mensætningen af grupperne kan have betydning for resultatet af kortsorterin-
gen, hvorfor man bør overveje, om testdeltagerne i grupperne bør have samme
formelle status, dvs. samme eksternt definerede position i organisationen, for at
undgå, at nogle på denne baggrund mere eller mindre ekskluderes fra interakti-
onen, så resultatet blot repræsenterer nogle af testdeltagerne i gruppen

• man bør være opmærksom på, at der er forskel på at sortere kort i en kortsorte-
ring og at finde information på webstedet, idet kortsorteringen ikke er forbun-
det med en egentlig brugskontekst, og at denne manglende kontekst kan med-
føre, at kortene ikke placeres i de kategorier, som webstedets brugere sidenhen
vil forvente at finde disse i

• udsnittet af webstedet, dvs. om der anvendes indhold fra de øverste eller ne-
derste niveauer af hierarkiet til kortene, der laves kortsortering af, afhænger af,
om formålet er at få input til menustrukturen eller at finde ud af, om overskrif-
terne på et eksisterende websted er meningsgivende, og at det ikke er tilrådeligt
at søge at få svar på begge dele i den samme kortsortering

• testdeltagernes mentale modeller skal begrænses så lidt som muligt for at få det
bedste resultat af kortsorteringen

• metoden for en ikke-professionel testleder er mest anvendelig som kvalitativ
metode, og at det ikke nødvendigvis er påkrævet at gennemføre flere end tre
kortsorteringer.

91 | 97

9. PERSPEKTIVERING

Som tidligere nævnt tjener de 22 opstillede anbefalinger rent praktisk til at hjælpe ikke-
professionelle testledere i planlægningen, udførelsen og analysen af kortsorteringer.
Forskningsmæssigt er der flere forskellige områder, det vil være nyttigt at undersøge for
at udvikle kortsorteringsmetoden for såvel ikke-professionelle som professionelle test-
ledere. Nedenfor vil jeg perspektivere til tre relevante forskningsområder relateret til
kortsorteringsmetoden.

Som nævnt i konklusionen er en af de primære, metodiske erkendelser, undersøgelsen
har ledt til, at der er forskel på at sortere og at finde information pga. fraværet af en
brugskontekst. Det kunne således i en åben kortsortering, som har vist sig anvendelig til
såvel udarbejdelsen af et nyt websted som revidering af et eksisterende, være interes-
sant at undersøge, om denne mangel på kontekst kan imødegås ved at anvende screen-
dumps af de dele af webstedet, der skal laves kortsortering af, frem for anvendelse af
almindelige pap- eller papirkort med korte titler eller nøgleord. En sådan undersøgelse
vil kunne afdække, om en mere nuanceret beskrivelse af ’kortets’ indhold vil have be-
tydning for testdeltagernes forståelse af indholdet og placering af kortene i kategorier,
som man i højere grad ville forvente at finde informationerne placeret i på webstedet. I
denne forbindelse vil det være relevant at gå i Furnas et al.’s fodspor og inddrage psyko-
logiske principper, der ligger til grund for måden, hvorpå mennesker navngiver og be-
skriver ting (Furnas et al. 1981), og den betydning det har for vores forståelse og katego-
risering af kortene.

Af anbefalingerne fremgår det på baggrund af teorien om social interaktion samt epi-
stemisk forrang og (a)symmetri, at kortsorteringer bør udføres i grupper frem for indivi-
duelt. En komparativ analyse af en fælles og en individuelt udført kortsortering af det
samme websted vil kunne medvirke til at afdække, hvorvidt den sociale interaktion mel-
lem testdeltagerne medfører større kreativitet og en anden måde at repræsentere test-
deltagernes mentale modeller på, end hvad der kan opnås med individuelt udførte kort-
sorteringer.

Det sidste aspekt ved kortsorteringsmetoden, jeg vil inddrage, angår typen af websted,
som kortsorteringen udføres af. Eksempelvis nævner Lynch & Horton, at webstedets ka-
tegori sætter rammerne for informationsarkitekturen, hvorfor det er nyttigt at klarlægge
webstedets kategori (Lynch & Horton 2008:74). Ønsker man at gå i detaljer med kortsor-
teringens betydning for informationsarkitekturen på webstedet, vil et centralt tema i
denne forbindelse være en undersøgelse af, hvilke – hvis nogen - genrer inden for web-
steder, kortsortering er særligt velegnet til anvendelse af, herunder om kortsortering
med fordel kan anvendes til alle webgenrer, eller om der er visse webgenrer, der er me-
re egnet til informationsstrukturering vha. kortsorteringsmetoden end andre.

92 | 97

10. LITTERATUR

Ahlstrom, V. & Allendoerfer, K. (2004): Information Organization for a Portal Using a
Card-Sorting Technique. U.S. Department of Transportation, Federal Aviation Admin-
istration. (Vedlagt som bilag S1).

Alrø, H. & Kristiansen, M. (1997): Mediet er ikke budskabet – video i observation af in-
terpersonel kommunikation. I: Alrø, H. & Dirckinck-Holmfeld, L. (red.): Videoobservation.
Aalborg: Aalborg Universitetsforlag.

Berg, E. A. (1948): A simple objective for measuring flexibility in thinking. Journal of Gen-
eral Psychology 39, 15–22.

Coxon, A. P. M. (1999): Sorting Data: Collection and analysis. I serien: Qualitative Appli-
cations in the Social Sciences. Thousand Oaks: Sage Publications.

Danske Regioner. http://www.regioner.dk (senest tilgået 22.07.13).

Dohn, N. B. & Johnsen, L. (2009): E-læring på web 2.0. Frederiksberg C: Samfundslittera-
tur.

Dumas, J. S. & Fox, J. E. (2008): Kapitel 57: “Usability testing: Current practice and future
directions”. I: Sears, A. & Jacko, J. A. (eds.): The Human-Computer Interaction Handbook.
New York: Taylor & Francis Group.

Eling, P. et al. (2008): On the historical and conceptual background of the Wisconsin
Card Sorting Test. Brain and Cognition 67, 247-253.

Faiks, A. & Hyland, N. (2000): Gaining User Insight: A Case Study Illustrating the Card Sort
Technique. College & Research Libraries, July (4), 349-357.

Fleming, J. (1998): Web Navigation: Designing the User Experience. Sebastopol: O’Reilly.

Fjældstad, H. (2012): Brugerinddragelse er mere end at spørge: ”Hvad kunne du tænke
dig?”. KL’s Konsulentvirksomhed. (Vedlagt som bilag S2).

Flyvbjerg, B. (2010): Fem misforståelser om casestudiet. I: Brinkmann, S. & Tanggaard, L.
(red.): Kvalitative metoder. København K: Hans Reitzels Forlag.

93 | 97

Furnas, G. W. et al. (1982): Statistical semantics: How can a computer use what people
name things to guess what things people mean when they name things? CHI '82 Pro-
ceedings of the 1982 Conference on Human Factors in Computing Systems, 251-253.

Gaffney, G. (2006): The User Experience Podcast, episode 10: Card sorting - an interview
with Donna (Maurer) Spencer. Information & Design. Melbourne, Australia. (Vedlagt
som bilag S3).

Gattei, S. (2004): Karl Popper’s Philosophical Breakthrough. Philosophy of Science 71 (4),
448–466.

Gregersen, O. & Wisler-Poulsen, I. (2009): Usability. Testmetoder til mere brugervenlige
websites på internettet. København Ø: Forlaget Grafisk Litteratur.

Harel, I. & Papert, S. (eds.) (1991): Constructionism. Norwood: Ablex Publishing Compa-
ny. (Kilden anvendes i Rasmussen 1997).

Harper, M. E. (2003): TPL–KATS-card sort: A tool for assessing structural knowled-
ge. Behavior Research Methods, Instruments, & Computers 35 (4), 577-584.

Heldbjerg, G. (1997): Grøftegravning i metodisk perspektiv. Frederiksberg C: Samfunds-
litteratur.

Heritage, J. (2001): Kapitel 4 “Goffman, Garfinkel and Conversation Analysis”. I: Weth-
erall, E. M., Taylor, S. & Yates, S. J. (Eds): Discourse Theory and Practice. London: Sage.

Heritage, J. (2009): Kapitel 15: “Conversation Analysis as Social Theory”. In Turner, B. S.
(Ed.): The New Blackwell Companion to Social Theory. Oxford: Blackwell.

Hilger, E. & Kasper, S. (2002): Kognitive Symptomatik bei schizophrener Erkrankung:
Diagnostik und Pharmakotherapie. Journal für Neurologie, Neurochirurgie und Psychia-
trie 4, 17-22.

Interaction Design Foundation.
http://www.interaction-design.org/encyclopedia/card_sorting.html (senest tilgået
22.07.13).

ISO 9241-11 (1998): Ergonomic requirements for office work with visual display terminals
(VDTs) -- Part 11: Guidance on usability.

Kalbach, J. (2007): Designing Web Navigation. Sebastopol: O’Reilly.
Kuniavsky, M. et al. (2012): Observing the user experience: a practitioner’s guide to user
research. Waltham: Elsevier - Morgan Kaufmann.

94 | 97

Kvale, S. (1997): Interview. En introduktion til det kvalitative forskningsinterview. Oversat
af Nake, B. København K: Hans Reitzels Forlag.

Kvale, S. & Brinkmann, S. (2008): Interview. Introduktion til et håndværk. Oversat af Na-
ke, B. København K: Hans Reitzels Forlag.

Landgrebe, J. & Heinemann, T. (in press, 2014): Mapping the epistemic landscape in in-
novation workshops. Pragmatics and Society. (Vedlagt som bilag S4).

Launsø, L. et al. (2011): Forskning om og med mennesker. København K: Nyt Nordisk For-
lag Arnold Busck.

Lynch, P. J. & Horton, S. (2008): Web Style Guide: Basic Design Principles for Creating
Web Sites. 3rd edition. New Haven and London: Yale University Press.

Mansouri, F. A. & Tanaka, K. (2003): Wisconsin Card Sorting Test with macaque mon-
keys. International Congress Series 1250, 105–118.

Mautner, T. (red.) (2005): The Penguin Dictionary of Philosophy. London: Penguin Books.

Morville, P. & Rosenfeld, L. (2007): Information Architecture for the World Wide Web.
Sebastopol: O’Reilly.

Museum Østjylland. https://www.randers.dk/FrontEnd.aspx?id=121393 (senest tilgået
22.07.13).

Nielsen, J. (2004): Card Sorting: How Many Users to Test. http://www.useit.com (Ved-
lagt som bilag S5).

Nielsen, J. & Sano, D. (1995): SunWeb: User Interface Design for Sun Microsystem’s In-
ternal Web. Computer Networks and ISDN Systems 28, 179-188. (Kilden anvendes i Faiks
& Hyland 2000).

Nyhus, E. & Barceló, F. (2009): The Wisconsin Card Sorting Test and the cognitive as-
sessment of prefrontal executive functions: A critical update. Brain and Cognition 71,
437-451.

Ordbogen.com. http://www.ordbogen.com.

Oxford Advanced Learner’s Dictionary (OALD).
http://oald8.oxfordlearnersdictionaries.com/.

Ramian, K. (2012): Casestudiet i praksis. København K: Hans Reitzels Forlag.

95 | 97

http://www.sciencedirect.com/science/journal/05315131

Rasmussen, T. A. (1990): Actionfilm og drengekultur. Aalborg: Institut for Kommunikati-
on, Aalborg Universitet. 2. udg. 1995. (Kilden anvendes i Alrø og Kristiansen 1997).

Rasmussen, T. A. (1997): Video mellem samtale og observation. I: Alrø, H. & Dirckinck-
Holmfeld, L. (red.): Videoobservation. Aalborg: Aalborg Universitetsforlag.

Region Midtjylland. http://www.regionmidtjylland.dk/ (senest tilgået 22.07.13).

Rienecker, L. & Jørgensen, P. S. (2012): Den gode opgave – håndbog i opgaveskrivning
på videregående uddannelser. Frederiksberg C: Samfundslitteratur.

Robbins, L. P. et al. (2007): What a User Wants: Redesigning a Library’s Web Site Based
on a Card-Sort Analysis. Journal of Web Librarianship 1 (4), 3-27.

Robertson, J. (2001): Information design using card sorting. Step Two Designs Pty Ltd.
(Vedlagt som bilag S6).

Roth, R. E. et al. (2010): The card sorting method for map symbol design. I: Proceedings of
the 2010 International Symposium on Automated Cartography (AutoCarto). Orlando, FL: Novem-
ber 18. (Vedlagt som bilag S7).

Rugg, G. & McGeorge, P. (2005): The sorting techniques: a tutorial paper on card sorts,
picture sorts, and item sorts. Expert Systems 22 (3), 94-107.

Sidnell, J. (2012): ”Who knows best?”. Evidentiality and epistemic asymmetry in conver-
sation. Pragmatics and Society 3 (2), 294-320.

Skaksen, J. R. (2013): Brugerinddragelse: En vej til en bedre offentlig sektor. Danske
Kommuner. http://www.danskekommuner.dk/Blog/Jan-Rose-
Skaksen/Brugerinddragelse-En-vej-til-en-bedre-offentlig-sektor/. (Senest tilgået
22.07.13).

Spencer, D. (2009): Card Sorting: Designing Usable Categories. New York: Rosenfeld Me-
dia.

Steensig, J. (2010): Kapitel 13: “Konversationsanalyse”. I: Brinkmann, S. & Tanggaard, L.
(red.): Kvalitative metoder. København K: Hans Reitzels Forlag.

Stivers, T. et al. (2011): Kapitel 1: “Knowledge, morality and affiliation in social interac-
tion”. I Stivers, T., Mondada, L. & Steensig, J. (red.): The Morality of Knowledge in Con-
versation. Cambridge: Cambridge University Press.
Den Store Danske. http://www.denstoredanske.dk.

96 | 97

Sundhedsstyrelsen (2011): Terminologi for den lægelige videreuddannelse. København S:
Sundhedsstyrelsen. (Vedlagt som bilag S8).

Sundhedsstyrelsen.
http://www.sst.dk/Uddannelse%20og%20autorisation/Special%20og%20videreuddanne
lse/Laege/De_regionale_raad_for_laegers_videreudd.aspx. (Senest tilgået 22.07.13).
Taylor, D. B. & Procter, M. (2009): The Literature Review: A Few Tips On Conducting It.
Toronto: University of Toronto. (Vedlagt som bilag S9).

Teateravisen. http://www.teateravisen.dk/fokus-paa-formidling-og-
brugerinddragelse.html (senest tilgået 22.07.13).

Tullis, T. & Albert, W. (2008): Measuring the User Experience: Collecting, Analyzing and
Presenting Usability Metrics. Burlington: Elsevier - Morgan Kaufmann.

ViBIS (2012): Hvad er brugerinddragelse i sundhedsvæsenet? København K: ViBIS (Vi-
denscenter for Brugerinddragelse i Sundhedsvæsenet). (Vedlagt som bilag S10).

Videreuddannelsesregion Nord. http://www.videreuddannelsen-nord.dk/forside (senest
tilgået 22.07.13).

Watt Boelsen, M. (2004): Kvalitative analyser i praksis. København K: Forlaget Politiske
Studier.

Wood, J. R. & Wod, L. E. (2008): Card Sorting: Current Practices and Beyond. Journal of
Usability Studies 4 (1), 1-6.

Zahavi, D. (2003): Kapitel 5 ”Fænomenologi”. I: Collin, F. & Køppe, S. (red.): Humanistisk
Videnskabsteori. DR Multimedie.

97 | 97

	Forside
	Titelblad
	Abstract
	ABSTRACT

	Speciale
	1. INDLEDNING
	1.1 Problemformulering
	1.1.1 Emneafgrænsning

	1.2 Begrebsafklaring
	1.2.1 Ikke-professionel testleder
	1.2.2 Aktørbegreber
	1.2.3 Usability
	1.2.4 Den lægelige videreuddannelse

	1.3 Struktur

	2. METODE
	2.1 Videnskabsteoretisk perspektiv
	2.1.1 Konstruktivistisk paradigme
	2.1.2 Aktørbaseret tilgang
	2.1.3 Fænomenologisk-hermeneutisk metodologi

	2.2 Empiri
	2.2.1 Empirisk casestudie
	2.2.2 Kvalitative forskningsinterviews
	2.2.3 Videoobservation
	2.2.4 Etiske overvejelser

	2.3 Behandling af empiri
	2.4 Validitet, generaliserbarhed og bias
	2.4.1 Validitet
	2.4.2 Generaliserbarhed
	2.4.3 Bias

	3. TEORI
	3.1 Brugerinddragelse
	3.2 Kortsortering
	3.2.1 Kortsorteringsmetodens historiske og konceptuelle baggrund
	3.2.2 Kortsortering inden for usability, webdesign og informationsarkitektur
	3.2.3 Best practice for kortsortering

	3.3 Social interaktion
	3.3.1 Samtale-i-samspil
	3.3.2 Epistemisk adgang, forrang og ansvar
	3.3.3 Epistemisk forrang og verbale udtryksmåder

	4. BAGGRUNDEN FOR CASESTUDIET
	4.1 Testlederen og testlederassistenten
	4.1.1 Testleder Søren
	4.1.2 Testlederassistent Anne

	4.2 Region Midtjylland
	4.3 Den lægelige videreuddannelse og webstedet videreuddannelsen-nord.dk
	4.3.1 Begrundelse for revidering af videreuddannelsen-nord.dk
	4.3.2 Begrundelse for brugerinddragelse
	4.3.3 Begrundelse for valg af kortsorteringsmetoden

	4.4 Testdeltagerne

	5. ANALYSE
	5.1 Kortsorteringerne i forhold til best practice for metoden
	5.1.1 Åben eller lukket kortsorteringstype
	5.1.2 Individuel kortsortering eller fælles kortsortering i grupper
	5.1.3 Antal testdeltagere og antal kortsorteringer
	5.1.4 Sammensætning af testdeltagere
	5.1.5 Varighed af kortsortering
	5.1.6 Antal kortsorteringer
	5.1.7 Antal kort
	5.1.8 Kortenes udseende
	5.1.9 Ekstra, blanke kort
	5.1.10 Teksten på kortene
	5.1.11 Udsnit af websted/navigationsdybde
	5.1.12 Pilottest
	5.1.13 Tidspunkt for udførelse i processen
	5.1.14 Kortsortering som kvalitativ eller kvantitativ metode
	5.1.15 Fysiske rammer
	5.1.16 Testleders fremgangsmåde - før kortsorteringen
	5.1.17 Testleders fremgangsmåde - under kortsorteringen
	5.1.18 Testleders fremgangsmåde - efter kortsorteringen
	5.1.19 Analyse af kortsortering

	5.2 Kortsorteringerne i et interaktionsperspektiv
	5.2.1 Epistemisk (a)symmetri
	5.2.2 Opsamling

	6. Diskussion og anbefalinger
	6.1 Er best practice bedst?
	6.1.1 Åben eller lukket kortsorteringstype og tidspunkt for udførelse i processen
	6.1.2 Individuel eller fælles kortsortering
	6.1.3 Antal testdeltagere samt baggrund og sammensætning
	6.1.4 Antal kortsorteringer
	6.1.5 Kortenes udseende
	6.1.6 Ekstra, blanke kort
	6.1.7 Udsnit af websted/navigationsdybde og teksten på kortene
	6.1.8 Pilottest
	6.1.9 Fysiske rammer
	6.1.10 Testleders fremgangsmåde - før kortsorteringen
	6.1.11 Testleders fremgangsmåde - under kortsorteringen
	6.1.12 Testleders fremgangsmåde - efter kortsorteringen
	6.1.13 Kortsortering - kvalitativ eller kvantitativ (analyse)metode?

	6.2 Opsamling

	7. METODEDISKUSSION
	7.1 Kvalitative forskningsinterviews
	7.2 Valg af informanter
	7.3 Videoobservation
	7.4 Undersøgelsens validitet og generaliserbarhed

	8. KONKLUSION
	8.1 Anbefalinger
	8.2 Primære, metodiske erkendelser

	9. PERSPEKTIVERING
	10. LITTERATUR

