
KJERNEMODULEN TIL NORSK MEDBORGERPANEL:
TILSTANDSRAPPORT ETTER FIRE RUNDER

MIKAEL POUL JOHANNESSON,

Norsk medborgerpanel

NORSK MEDBORGERPANEL,
UNIVERSITETET I BERGEN.

Oppsummering

Denne rapporten gir en oversikt over kjernemodulen til Norsk Medborgerpanel
(NMP). NMP har til nå gjennomført fire runder med spørreundersøkelser. De
fleste spørsmålene i hver undersøkelse blir bare stilt til et utvalg av responden-
tene. Kjernemodulen er de spørsmålene som går på tvers av disse underutval-
gene. Kjernemodulen kan best forståes–og defineres–ut i fra den funksjonen
den har i Norsk Medborgerpanel: På den ene siden så gir den en mulighet for
spørsmål som er relevante på tvers av spesifikke forskningsgrupper og prosjekt,
som for eksempel bakgrunnsvariabler. På den andre siden så gir den en mulighet
for spørsmål som av nødvendighet må gå til enten flere eller andre respondenter
enn det som er et underutvalg.

Kjernemodulen utgjør bare en moderat del av det totalet antallet variabler i
NMP. Av de totalt 2136 variablene i de fire første rundene, så er 317, eller omtrent
15 prosent, en del av kjernemodulen. Det vil si at den bare utgjør en liten del av
bredden i datamaterialet (dvs., hvor mye ulik informasjon). Om vi i stedet måler
i dybden (dvs., antall datapunkter), så utgjør kjernemodulen over 40 prosent av
NMP. Med andre ord så utgjør ikke kjernemodulen så mange av de ulike spørsmå-
lene som blir stilt hver runde, men fortsatt en betydelig del av den tilgjengelige
informasjonen.

De fleste av variablene i kjernemodulen er enten sosioøkonomiske bakgrunnsvari-
abler, variabler som måler partipreferanser og valgadferd, eller variabler som
måler verdenssyn (som holdninger og meninger). De fleste av disse spørsmå-
lene blir enten stilt til alle respondentene hver runde, eller stilt til alle i én runde
og fulgt opp for eventuelle nye respondenter i senere runder. Sosioøkonomiske
variabler er spørsmål om, for eksempel, alder, utdanning, inntekt og lignende.
Spørsmål om partipreferanser handler for det meste om hva respondenten vil
stemme på, hvorvidt de liker eller misliker ulike politiske partier, plassering av
seg selv og ulike partier på høyre-/venstreskala, og så videre. Spørsmål om ver-
denssyn er gjerne spørsmål som måler ulike holdninger og meninger. Et typisk
format er ulike påstander eller utsagn som respondent blir bedt om å ta stilling
til. For eksempel, "burde kommersielle skoler være tillatt?", "burde flyktninger
ha samme rett til sosialhjelp som nordmenn?", "hvor tilfreds er du med regjerin-
gen?", og så videre. Kjernemodulen inneholder også en rekke andre spørsmål.
Vedlagt rapporten kommer en oversikt over spørsmålene.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 2

Innhold

Innledning 5

Kort om Norsk Medborgerpanel 5

Del 1: Hva er kjernemodulen? 7

Hva er kjernemodulen? 7

”Kjernevariabler” i denne rapporten 8

Del 2: En oversikt 10

Hvor stor er kjernemodulen? 10

Kjernemodulen over tid 11

Ulike typer spørsmål i kjernemodulen 12

Del 3: Kjernevariablene–hva og når? 15

Sosioøkonomisk status 15

Grunnleggende sosioøkonomiske variabler 15

Andre sosioøkonomiske variabler 16

Partipreferanser og valgadferds 16

Diverse spørsmål om partipreferanser 18

Plassering på høyre/venstre-skala 18

Liker/misliker ulike politiske partier 19

Variabler knyttet til stortingsvalget 2013 19

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 3

Variabler relatert til verdenssyn 21

Diverse variabler som måler verdenssyn 21

Tilfredshet og hjertesaker 23

Klima og miljø 23

Variabler relatert til personlighet og personlighetstrekk 24

Variabler knyttet til media og sosiale medier 25

Mediebruk 26

Profil på sosial medier 26

Interesse i mediestoff 26

Andre variabler (som bare ble målt én gang) 28

Tillit til ulike institusjoner og aktører 28

Frivillig politisk aktivitet 29

Variabler knyttet til 22 juli 29

Figurer

1 Datainnsamlingsperioder for de fire første rundene av Norsk Med-
borgepanel. 6

2 Underutvalgene i Norsk Medborgerpanel. 7

3 Antall kjernevariabler sammenlignet med totalt antall variabler i Norsk
Medborgerpanel. 10

4 Antall kjernevariabler sammenlignet med totalt antall variabler i Norsk
Medborgerpanel vektet etter hvor mange som fikk spørsmålet. 11

5 Antall kjernespørsmål i hver runde. 12

6 De ulike typene variabler i kjernemodulen. 12

7 Temaer i kjernemodulen over tid. 13

8 Sosioøkonomiske variabler i kjernemodulen. 15

9 Variabeloversikt: Alder, kjønn og sted 15

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 4

10 Variabeloversikt: Utdanning 16

11 Variabeloversikt: Arbeid, velferd og hjemmeforhold 17

12 Variabeloversikt: Migrasjon og statsborgerskap 17

13 Variabler som måler partipreferanser og valgadferd i kjernemod-
ulen. 18

14 Variabeloversikt: Diverse variabler som måler partipreferanser 18

15 Variabeloversikt: Plassering av seg selv og partier på politisk skala 19

16 Variabeloversikt: Liker/misliker ulike partier 20

17 Variabeloversikt: Variabler knyttet til stortingsvalget 2013 20

18 Variabler som måler verdenssyn og holdninger/meninger i kjernemod-
ulen. 21

19 Variabeloversikt: Variabler knyttet til verdenssyn 22

20 Variabeloversikt: Variabler knyttet til tilfredshet 23

21 Variabeloversikt: Hjertesaker 23

22 Variabeloversikt: Variabler knyttet tematisk til klima og miljø 24

23 Variabler som måler personlighet i kjernemodulen. 25

24 Variabeloversikt: Variabler knyttet til personlighet 25

25 Variabler knyttet til media og sosial medier i kjernemodulen. 25

26 Variabeloversikt: Mediebruk for nyheter 26

27 Variabeloversikt: Profil på sosiale medier 27

28 Variabeloversikt: Interesse i medieinnhold 27

29 Andre variabler i kjernemodulen (som bare har blitt spurt én gang). 28

30 Variabeloversikt: Tillit til institusjonen og/eller aktør 28

31 Variabeloversikt: Frivillig politisk aktivitet 29

32 Variabeloversikt: Variabler knyttet til 22 juli 29

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 5

Innledning

Formålet med denne rapport er å gi en oversikt over kjernemodulen
til Norsk Medborgerpanel (NMP). NMP har til nå gjennomført fire
runder med spørreundersøkelser. De fleste spørsmålene i hver under-
søkelse blir bare stilt til et utvalg av respondentene. Kjernemodulen
er de spørsmålene som går på tvers av disse underutvalgene. Den er
en viktig–og naturlig–del av NMP sin infrastruktur. Denne rapporten
gir en oversikt over kjernemodulen i tre deler:

• Del 1 tar for seg hva kjernemodulen er, og definerer den ut i fra
den naturlig funksjonen den har i NMP. Den gir også en oversikt
over hvordan variablene er kodet som kjernevariabler i praksis for
oversikten laget for denne rapporten.

• Del 2 gir en grunnleggende oversikt over kjernemodulen. Den viser
størrelsen av kjernemodulen sammenlignet med resten av under-
søkelsen, også over tid. Den gir også en oversikt over de ulike
typene av spørsmål som finnes.

• Del 3 går igjennom alle variablene, etter tema.

I rapporten så nevnes bare ”spørsmål”. Med det menes egentlig
generelle elementer i undersøkelsen. Det inkluderer både vanlige un-
dersøkelsespørsmål, men også eksperimenter. Vedlagt rapporten lig-
ger en oversikt over variablene som tilhører kjernemodulen.

Kort om Norsk Medborgerpanel

Norsk Medborgerpanel (NMP) er en infrastruktur for digital sam-
funnsvitenskapelig datainnsamling i Bergen. Prosjektet er et samar-
beid mellom Universitetet i Bergen, flere institutt ved Det Samfunnsviten-
skapelig Fakultet ved Universitet i Bergen og Uni Rokkansenteret.
Prosjektleder er førsteamanuensis ved Institutt for sammenliknende
politikk, Elisabeth Ivarsflaten. NMP er innvilget konsesjon fra Datatil-
synet i inntil 20 år. Infrastrukturen består av et internettpanel med
over 6000 aktive deltakere. Paneldeltakere blir spurt om å gjennom-
føre en spørreundersøkelse på omtrent 20 minutter to ganger i året.
Deltakere har blitt rekruttert i to omganger basert på et tilfeldig ut-
valg fra Norsk Folkeregister. Bare inviterte personer kan delta. Første
runde ble gjennomført høsten 2013. NMP har til nå gjennomført fire
runder med spørreundersøkelser. Figur 1 viser datainnsamlingsperio-
dene for alle rundene.

Hver spørreundersøkelse er delt opp i ulike deler. Kjernemodulen
er den delen som går til alle respondentene. Resten av undersøkelsen
er splittet mellom ulike underutvalg. Hver respondenten til hører bare

http://www.uib.no/en/
http://www.uib.no/en/svf
http://www.uib.no/en/svf
http://uni.no/en/uni-rokkan-centre/

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 6

ett underutvalg. Disse underutvalgene disponeres av de ulike forskn-
ingsgruppene1. I tillegg så er en del av undersøkelsen (på tvers av 1 Forskningsgrupppene står sentralt i

infrastrukturen til NMP. For øyeblikket så
har NMP fire aktive forskningsgrupper:
Diversitet og velferd (DV), politisk adferd
og deltakelse (PAD), miljø og klima (KM)
og frivillighetsgruppen (FRI).

kjernemodulen og underutvalgene) også reservert "åpen kategori". I
åpen kategori så kommer eksterne forskere med forslag til spørsmål
og/eller eksperimenter.

2014 2015

Runde 1 Runde 2 Runde 3 Runde 4
Figur 1: Datainnsamlingsperioder
for de fire første rundene av Norsk
Medborgepanel. Runde 1 var i felten
mellom 11. november, 2013, og 4. januar,
2014. Selve undersøkelsen var i felten mye
lenger enn senere runder, men de fleste av
respondentene svarte i løpet av de første
tre ukene. Runde 2 var i felten mellom den
10. og 31. mars, 2014. Runde 3 mellom
13. oktober og 13. november, 2014, og
runde 4 mellom 9. mars og 7. april, 2015.
Rekruttering av nye deltakere ble gjort ved
runde én og tre.

Den tekniske gjennomføringen av datainnsamlingen blir gjort av
Ideas2Evidence (I2E). I tillegg til kodebok så utgir I2E også en metodolo-
girapport som dokumenterer rekrutteringen og representativiteten ved
hver undersøkelse. Data lagres og distribueres av Norsk Samfunnsviten-
skapelig Datatjeneste (NSD). Både kodebøker, metodologirapporter
og data er åpent tilgjengelig via NMPs nettsider (medborger.uib.no).

http://www.medborger.uib.no

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 7

Del 1: Hva er kjernemodulen?

Denne delen av rapporten tar for seg hva kjernemodulen er, og de-
finerer den ut i fra den naturlig funksjonen den har i NMP. Den gir
også en oversikt over hvordan variablene er kodet som kjernevariabler
i praksis for oversikten laget for denne rapporten.

Hva er kjernemodulen?

2 1

2 1

3 1 5 2 4

3 1 4 2

2 1

2 1

3 1 5 2 4

3 1 4 2

Runde 1

Runde 2

Runde 3

Runde 4

Figur 2: Underutvalgene i Norsk Med-
borgerpanel. Det er i underutvalgene
at det meste av den faktiske forskningen
foregår. Bredden på figuren tilsvarer de
10588 personer som på et eller annet tid-
spunkt har deltatt i NMP. Størrelsen på de
fargede nodene er proporsjonalt til antall
respondenter i det respektive underutvalget.
Fargene mellom rundene viser hvor respon-
denter fra forrige runde går til i neste. Det
grå feltet (uten nummer) representerer de
som ikke deltok.

Hva er egentlig kjernemodulen? Variablene i Norsk Medborgerpanel
har en variabelnotasjon etter hvilken forskningsgruppe variabelen kom-
mer fra. Noen variabel er variabelnotasjonen ”k”, som indikerer at de
tilhører kjernemodulen. Det kan være naturlig å tenke at kjernevari-
ablene/spørsmålene er de som er kodet som ”k”. Selv om variabler
som er kodet slik er kjernevariabler, så er det ingen pålitelig regel å
følge. For eksempel så har mange av spørsmålene som er en del av
kjernemodulen først blitt stilt til et underutvalg. Siden spørsmål som
stilles på nytt beholder sin gamle variabelkode, så har disse en vari-
abelnotasjon som indikerer hvilken forskningsgruppe den kom fra den
første gangen det ble stilt, og ikke en ”k”. I tillegg så er det rett og slett
mange kjernespørsmål som ikke har blitt kodet som ”k” fra starten av.
Enda mer naturlig, kanskje, vil være å definere kjernespørsmålene
som de som er i det offisielle ”kjernedokumentet” som blir utarbeidet
før hver runde. Kjernedokumentet inneholder de spørsmål som er off-
isielle kjernespørsmål. Alle disse spørsmålene er selvfølgelig en del
av kjernemodulen, men det fortsatt ikke en tilfredsstillende definisjon
med tanke på den funksjonen som kjernemodulen har i Medborger-
panelet.

Funksjonen til kjernemodulen er knyttet til strukturen til Norsk
Medborgerpanel. Hver runde har begrenset med tid. For å gjøre det
mulig å inkludere flere spørsmål uten at undersøkelsen skal ta lenger
tid så blir respondentene delt opp i ulike underutvalg (vist i figur 2).
Hver forskningsgruppe får som regel et underutvalg til rådighet for
sine spørsmål, og de fleste spørsmål blir som regel bare stilt til et un-
derutvalg. Det meste av den faktiske forskningen skjer i disse under-
utvalgene; det er underutvalgene som er hovedmotoren for forskning
i Norsk Medborgerpanel. Denne strukturen etterlater visse behov, og
det er dette behovet kjernemodulen skal dekke.

Vi kan skille mellom variabler som er relevante for en spesifikk
forskningsgruppe eller et spesifikt prosjekt, og de som er relevante på
tvers av forskningsgrupper og prosjekt. Det første behovet som må
dekkes på tvers av undergruppene er nettopp de variabler som mange
er avhengige av. Det gjelder både, for eksempel, grunnleggende bak-
grunnsvariabler som alle er avhengige av, og andre variabler som
mange er avhengig av. Variabler som er relevant for alle er for ek-

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 8

sempel grunnleggende sosioøkonomiske variabler (som alder, inntekt
og utdanning). Variabler som er relevant for mange–men ikke nød-
vendigvis alle–er gjerne de som måler viktige holdninger (som par-
tipreferanser), personlighetstrekk (som politiske interesse) eller vik-
tig adferd (som bruk av sosiale medier). Den første og mest tydelig
funksjonen til kjernemodulen kan vi derfor si er spørsmål som er rel-
evante på tvers av spesifikke prosjekt og forskningsgrupper.

Det andre behovet som må dekkes er de tilfellene hvor responden-
tene i et underutvalg ikke tilfredsstiller et spesifikt behov. Det gjelder
både når det er behov for flere respondenter enn det som er i et un-
derutvalg, og når det er behov for andre respondenter. I begge disse
tilfellene så er man avhengig av å stille sitt spørsmål til responden-
ter på tvers av underutvalgene. Vi kan derfor si at den andre viktige
funksjonen til kjernemodulen er spørsmål som av nødvendighet må
gå til andre eller flere respondenter enn det som finnes et underut-
valg. Felles for begge av disse funksjonen i praksis er at det er de
spørsmålene som går på tvers av underutvalgene. Vi kan derfor opp-
summere med å si at kjernemodulen er:

Spørsmål som gå til respondenter på
tvers av underutvalgene

Variabler som er relevante på
tvers av spesifikke prosjekt
og/eller forskningsgrupper.

Spørsmål knyttet til et spesifikt
prosjekt hvor man har behov
for å stille det til enten andre
eller fler respondenter enn det
som finnes i underutvalgene

Det kan være fristende diskutere hvorvidt en av disse funksjonen
er viktigere enn den andre. I praksis så er begge like nødvendige. Det
som heller burde diskuteres er hvordan man skal forvalte den tiden
man har tilgjengelig, gitt disse to funksjonen. Hvor mye tid burde
man sette av for hver?

”Kjernevariabler” i denne rapporten

I praksis så er det ikke lett å avgjøre hva som er en del av kjernemod-
ulen og hva som ikke er det. Kjernevariablene som vises i denne rap-
porten, som er listet i den medfølgende oversikten, følger ikke nød-
vendigvis den vide (og riktige) definisjonen. Det er lagt fokus på de
variablene som enten er offisielle kjernevariabler eller som har gått til
mange respondenter. Det vil si at spørsmål som har gått på tvers av
underutvalgene, men bare til få respondenter, ikke er kodet som en del
av kjernemdoulen. For runde én, tre og fire så er alle kjernevariabler
sjekket opp mot det "offisielle" kjernedokumentet. Det vil si at alle
"offisielle" kjernevariabler er tatt med. I tillegg så er spørsmål som har
gått til alle respondentene, eller alle fra én av de to rekrutteringsrun-

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 9

dene, også tatt med som en kjernevariabel. Variabler som kommer
fra informasjon som datainnsamler sitter på (dvs., fra Folkregisteret)
er også kategorisert som en del av kjernemodulen. Hvis et spørsmål
var en del av kjernemodulen i én runde, så er alle gangene det samme
spørsmålet er stilt også regnet som et kjernespørsmål (selv om det
ikke ble stilt til respondenter på tvers av undergruppene). I den med-
følgende oversikten så er det informasjon om hvor mange fra de ulike
underutvalgene og hvor mange fra de ulike rekrutteringsrundene for
hver variabel.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 10

Del 2: En oversikt

Denne delen av rapporten gir en grunnleggende oversikt over kjernemod-
ulen. Den går først igjennom størrelsen av kjernemodulen sammen-
lignet med resten av Norsk Medborgepranel. Deretter gir den en tem-
atisk oversikt over hva slags variabler som finnes kjernemodulen.

Hvor stor er kjernemodulen?

Figur 3: Antall kjernevariabler sam-
menlignet med totalt antall variabler
i Norsk Medborgerpanel. Av alle vari-
ablene i de fire første rundene så utgjør
kjernemodulen omtrent 15%. Hver boks
representerer én variabel. De 317 gule
boksene er kjernevariablene. De 1818 grå
boksene er andre variabler.

På side 8 står det hvordan variablene kategorisert som kjernevari-
abler i denne rapporten. Kategorisert på den måten, så inneholder
kjernemodulen til Norsk Medborgerpanel

158 metvariabler,

fordelt på totalt

317 variabler.

Gjennomsnittlig så blir dermed hvert spørsmål i kjernemodulen blir
stilt i to runder. Til sammenligning så inneholder NMP totalt 2136
variabler (inkludert tekniske variabler som bare inneholder teknisk
informasjon om respondenten og undersøkelsen), og et ukjent antall
metavariabler. Det vil si at

15% av variablene i Norsk Medborgerpanel,

eller mer nøyaktig 317 av de totalt 2136 variablene i de fire første
rundene, er en del av kjernemodulen. I figur 3 så er hver av de 2136
variablene representert med én boks, hvor kjernevariablene er farget
gult. Sett slik så kan være fristende å konkludere med at kjernemod-
ulen bare utgjør en veldig liten del av Norsk Medborgerpanel. I bred-
den av datamaterialet (dvs., hvor mye ulik informasjon), så er dette
tilfellet. Kjernemodulen utgjør bare en veldig moderat del av den to-
tale bredden til Norsk Medborgerpanel. Om vi i stedet måler i dybden
(hvor mye informasjon som er tilgjengelig), derimot, så blir bildet et
annet. I figur 4 så er også én boks én variabel, men der er størrelsen
på boksen proporsjonal til hvor mange som fikk spørsmålet. Desto
større boksen er, desto flere fikk spørsmålet. Om vi teller slik, i an-
tall datapunkter, så utgjør kjernemodulen over 40 prosent av Norsk
Medborgerpanel (når man ekskluderer de fleste tekniske variablene).
Med andre ord så utgjør ikke kjernemodulen så mange av de ulike
spørsmålene som blir stilt hver runde, men en betydelig del av den
tilgjengelige informasjonen.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 11

Figur 4: Antall kjernevariabler sammen-
lignet med totalt antall variabler i Norsk
Medborgerpanel vektet etter hvor mange
som fikk spørsmålet. Hver boks repre-
senterer én av de over to tusen variablene i
Norsk Medborgerpanel. Størrelsen på bok-
sen er proporsjonal til hvor mange som fikk
spørsmålet. Desto større boksen er, desto
flere fikk spørsmålet. Desto mindre boksen
er, desto færre. Kjernespørsmålene er farget
gult. Vektet slik så utgjør kjernemodulen
over 40 prosent av Norsk Medborgerpanel.

Kjernemodulen over tid

Figur 5a gir en visuell framstilling av hvor stor andel av hver runde
som var en del av kjernemodulen. De fargede feltene viser variabler
som var en del av kjernemodulen, og de grå viser variabler som ikke
er det. Her er alle boksene like store (dvs., ikke vektet etter hvor
mange som fikk det). I den første runden så utgjorde kjernemodulen
en ganske stor andel av det totale antallet variabler. Da var 141 av
totalt 330 variabler en del av kjernemodulen. I påfølgende runder er
andelen langt mindre. En viktig grunn til det er at mange av spørsmå-
lene i kjernemodulen er av typen som man bare har behov for å stille
én gang. I påfølgende runder så har bare nye respondenter fått disse
spørsmålene. I tillegg så inneholdt runde én langt færre variabler to-
talt.

I runde to så var 34 av totalt 509 en del av kjernemodulen. I runde
3 så var det samme forholdet 77 kjernevariabler mot 726 variabler
totalt. Andelen som kjernemodulen utgjorde av det totalet antallet
variabler var dermed omtrent like stor som i runde to, men det totalet
antallet variabler er langt større. Det er fordi det ble rekruttert nye
respondenter, og respondentene ble fordelt på fem underutvalg (mot
to i runde to). Det var derfor mulig å ha med langt fler spørsmål.
Det store antallet kjernevariabler sammenlignet med runde to kom-
mer av at mange av spørsmålene i kjernemodulen i runde én måtte
stilles på nytt til de ny respondentene. Runde fire inneholdt enda litt

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 12

 1 2

 3 4

1

2

3

4

(a) (b)
Andel kjernevariabler i hver runde Kjernevariablene delt opp etter runder

Figur 5: Antall kjernespørsmål i hver
runde. Hver boks representerer én vari-
abel. De fargede feltene viser variabler
som var en del av kjernemodulen, og de
grå viser variabler som ikke er det. Her er
alle boksene like store (dvs., ikke vektet
etter hvor mange som fikk det). Tallene
på figuren indikerer hvilken runde det
er snakk om. Figur (a) viser hvor stor
andel av hver runde som var en del av
kjernemodulen. Figur (b) viser hvor stor
andel av kjernevariablene som er en del av
de respektive rundene.

fler kjernevariabler. Da var 65 av totalt 563 kjernevariabler. Antall
kjernevariabler er fortsatt høyt sammenlignet med runde to, fordi det
ble introdusert en rekke nye spørsmål. Figur 5b viser hvor stor andel
av kjernevariablene som er en del av de respektive rundene. Av de
totalt 317 kjernevariablene så er 141 fra runde én, det vil si nærmere
45% av kjernemodulen. 34 av kjernevariablene er fra runde to, 77
fra runde tre og 65 fra runde fire.

Kjernemodulen

Andre variabler (. . . som bare
har blitt målt én gang)

Media og sosiale medier

Personlighet og personlighetstrekk

Verdenssyn

Partipreferanser og valgadferd

Sosioøkonomiske variabler Figur 6: De ulike typene variabler i
kjernemodulen.

Ulike typer spørsmål i kjernemodulen

Bredden av type spørsmål i kjernemodulen er like stort som den i
resten av Norsk Medborgerpanel. Med unntak av sosioøkonomiske
variabler, som bare finnes i kjernemodulen, så er det ingen unike

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 13

Sosioøkonom
isk

Partipreferanser/valgadferd

Verdenssyn

Personlighet

M
edia/Sosiale m

edier

Andre variabler

Sosioøkonom
isk

Partipreferanser/valgadferd

Verdenssyn
Sosioøkonom

isk

Partipreferanser/valgadferd

Verdenssyn

Personlighet

M
edia/Sosiale m

edier

Sosioøkonom
isk

Partipreferanser/valgadferd

Verdenssyn

Sosioøkonom
isk

Partipreferanser/valgadferd

Verdenssyn

Personlighet

M
edia/Sosiale m

edier

Andre variabler

Sosioøkonom
isk

Partipreferanser/valgadferd

Verdenssyn
Sosioøkonom

isk

Partipreferanser/valgadferd

Verdenssyn

Personlighet

M
edia/Sosiale m

edier

Sosioøkonom
isk

Partipreferanser/valgadferd

Verdenssyn

te Runde 1 Runde 2 Runde 3 Runde 4

Figur 7: Temaer i kjernemodulen
over tid. Høyden på figuren tilsvarer
de 158 metavariablene som er en del av
kjernemodulen. Størrelsen på de fargede
feltene er proporsjonalt til antall metavari-
abler som tilhører det navngitte temaet
i den respektive runden. Det grå feltet
representerer de metavariabler som ikke er
en del av den respektive runden. Fargene
i mellom illustrerer hvor mange metavari-
abler fra de ulike temaene som blir med til
neste runde, og hvor mange som ikke gjør
det.

temaer. Gjennomgangen av variabler i denne rapporten er basert på
en kvalitativ kategorisering av kjernevariablene etter tema. Temaene
er ikke designet for å være gjensidig utelukkende, men for å kunne gi
en oversikt over de ulike typene variablene i kjernemodulen.

Kjernemodulen inneholder først og fremst sosioøkonomiske vari-
abler. Det gjelder, for eksempel, alder, utdanning, inntekt og lig-
nende. Alle variabler som måler sosioøkonomisk status er i utgangspunk-
tet en del av kjernemodulen. Den neste kategorien er partiprefer-
anser og valgadferd. Det er spørsmål om hva respondenten vil stemme
på, hvorvidt de liker eller misliker ulike politiske partier, plassering
av seg selv på høyre-/venstreskala, og så videre. Kjernemodulen in-
neholder også en rekke spørsmål om verdenssyn. Det er spørsmål
som måler en rekke ulike holdninger og meninger. For eksempel,
"burde kommersielle skoler være tillatt?", "burde flyktninger ha samme
rett til sosialhjelp som nordmenn?", "hvor tilfreds er du med regjerin-
gen", og så videre. De fleste av disse er påstander eller utsagn som
respondenten blir bedt om å ta stilling til. Den neste kategorien er
media og sosiale medier. Det er tre ulike batterier med spørsmål
om, henholdsvis, hvilke kilder respondenten bruker for nyheter, om
hvorvidt respondenten har profil på en rekke ulike sosiale medier og
hvilke typer medieinnhold respondenten har interesse for. Den siste
kategorien, "andre variabler", inneholder et stort batteri om frivillig
politisk aktivitet, et batteri om tillit til ulike institusjoner og aktører,
og tre spørsmål relatert til 22 juli. Disse spørsmålene ble bare stilt den

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 14

første runden.

I figur 7 så visere de ulike kategoriene av variablene over tid. Høy-
den på figuren representer de 158 ulike metavariablene i kjernemod-
ulen. Det i grått er metavariabler som ikke hadde noen variabler den
respektive runden. Det er tydelig at de fleste spørsmålene i kjernemod-
ulen i hver runde er sosioøkonomiske variabler, partipreferanser og
valgadferd, og ulike variabler knyttet til verdenssyn. Proporsjonen
mellom disse holder seg lik, selv om det faktiske antall variabler vari-
erer.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 15

Del 3: Kjernevariablene–hva og når?

Denne delen av rapporten går igjennom alle variablene, etter tema,
og viser hvilke runder de ble stilt. Variabler som er merket med
’[anonymisert]’ er ikke åpent tilgjengelig.

Sosioøkonomisk status

Den første–og mest grunnleggende–kategorien av variabler i kjernemod-
ulen er sosioøkonomiske variabler. Kjernemodulen inneholder 30
slike variabler. Noen av disse kommer ikke fra undersøkelsespørsmål,
men fra data om respondenten som I2E har. Det gjelder alder, kjønn,
region og fylket.

Kjernemodulen

Andre variabler (. . . som bare har blitt spurt en gang)

Media og sosiale medier

Personlighet og personlighetstrekk

Verdenssyn

Partipreferanser og valgadferd

Sosioøkonomiske variabler

Arbeid, velferd og hjemmeforhold

Migrasjon og statsborgerskap

Utdanning

Alder, kjønn og sted

Figur 8: Sosioøkonomiske variabler i
kjernemodulen.

Grunnleggende sosioøkonomiske variabler

Variablene som måler alder, kjønn, fylke og landsdel vises i figur 9.
Alder finnes i to versjon, én hvor respondentene er delt i tre alderkat-
egorier og én hvor de er delt på syv. Disse variablene kommer fra
informasjon som datainnsamler har om respondentene, og ikke fra
spørsmål i undersøkelsen.

Alder, kjønn og
sted

Kjønn w01_P1 w02_P1 w03_P1 r4P1

Landsdel w01_P2 w02_P2 w03_P2 r4P2

Fylke w01_P3 w02_P3 w03_P3 r4P3

Alder (syv kate-
gorier) w01_P5_1 w02_P5_1 w03_P5_1 r4P5_1

Alder (tre kate-
gorier) w01_P5_2 w02_P5_2 w03_P5_2 r4P5_2

Figur 9: Alder, kjønn og sted.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 16

Utdanning er målt i tre ulike variabler (figur 10). Variabelen som
korresponderer til det faktiske undersøkelsesspørsmålet er det neder-
ste (w01_k26, w03_r3k26, og så videre). De to andre metavariab-
lene er kodet fra disse. Den midterste (w01_P4, w02_P4_1, ...) er
en omkoding til tre kategorier. Det var ingen nye respondenter i runde
to, så den øverste er en kopi av runde én (w01_k26) på den nederste.

Utdanning

Høyeste fullførte
utdanning (fra
spørsmål i un-
dersøkelsen)

w01_k26 . . . w03_r3k26 r4k26

Høyeste fullførte
utdanning (delt i tre
kategorier)

w01_P4 w02_P4_1 w03_P4_1 r4P4_1

Høyeste fullførte
utdanning (innhentet
fra spørsmål i runde
1)

. . . W02_P4_2 w03_P4_2 r4P4_2

Figur 10: Utdanning.

Andre sosioøkonomiske variabler

Kjernemodulen inneholder også en rekke andre kjernevariabler. Vari-
abler knyttet til arbeid, velferd og hjemmeforhold vises i figur 11. Tre
variabler kom inn som nye i runde fire. Det er spørsmål om antall
barn i husstanden og religiøs tilknytning og aktivitet. Det ble bare
stilt spørsmål om helsetilstand i runde to, som ble fulgt opp for nye
respondenter i runde tre. Resten av variablene ble stilt i runde én, og
har siden blitt fulgt opp for nye respondenter. Det inkluderer infor-
masjonen om inntekt, yrke, og sivilstatus.

Kjernemodulen inneholder også flere variabler som er knyttet til
migrasjon og statsborgerskap (figur 12). All disse variablene kommer
fra runde én, og har blitt fulgt opp for nye respondenter i påfølgende
runder. Det er bare informasjon om statsborgerskap og hvorvidt forel-
drene innvandret til Norge som er åpent tilgjengelig.

Partipreferanser og valgadferds

Kjernemodulen inneholder en rekke variabler som måler partiprefer-
anser og valgadferd (figure 13). Den første kategorien er generelle
variabler knyttet til partipreferanser. Det er variabler som, for ek-
sempel, hvilket parti respondenten skulle stemt på hvis det var stort-
ingsvalg i morgen. Den neste kategorien med variabler er en rekke
spørsmål hvor respondenten blir bedt om å plassere seg selv og ulike
på partier på en høyre-/venstreskala. I tillegg så har alle responden-
tene blitt bedt om å plassere de ulike partiene på en liker/misliker-
skala hver runde. Til slutt så inneholdt den første runden en rekke
spørsmål knyttet spesifikt til stortingsvalget 2013.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 17

Arbeid, velferd
og hjemme-
forhold

Beskrivelse av
livvsituasjon eller
beskjeftigelse

w01_k20 . . . w03_r3k20 r4k20

Arbeider i følgende
virksomhet

w01_k21 . . . w03_r3k21 r4k21

Arbeider i følgende
virksomhet (annet)

w01_k21_6_other . . . w03_r3k21_6_other r4k21_6_other

Hovedoppgaver eller
plikter i hovedyrke
[anonymisert]

w01_k23 . . . w03_r3k323a r4k323a

Tittel på hovedyrke
[anonymisert]

w01_k23a . . . w03_r3k323 r4k323

Ansvar for å lede
andre ansattes ar-
beid i hovedjobben

w01_k23b . . . w03_r3k23b r4k23b

Arbeidsplass i olje
eller gassindustrien,
eller nært knyttet til
den

w01_k24 . . . w03_r3k24 r4k24

Nåværende inntekt w01_k25_1 . . . w03_r3k25 r4k25

Sivilstatus w01_k27 . . . w03_r3k27 r4k27

Sivilstatus (annet) w01_k27_9_other . . . w03_r3k27_9_other r4k27_9_other

Helsetilstand . . . w02_hp1 w03_r3hp1 . . .

Tilhører en religion
eller et religiøst
kirkesamfunn

. r4k40

Deltar på religiøse
møter

. r4k41

Bor med barn under
16 år

. r4k42

Figur 11: Arbeid, velferd og hjemme-
forhold.

Migrasjon og
statsborgerskap

Statsborgerskap w01_k28 . . . w03_r3k28 r4k28

Statsborger i annet
land [anonymisert] w01_k28_2_other . . . w03_r3k28_2_other r4k28_2_other

Mor eller far in-
nvandret til Norge w01_k29 . . . w03_r3k29 r4k29

Land før innvan-
dring [anonymisert] w01_k30_1 . . . w03_r3k30_1 r4k30_1

Mors opprinnelses-
land [anonymisert] w01_k30_2_1 . . . w03_r3k30_2_1 r4k30_2_1

Fars opprinnelses-
land [anonymisert] w01_k30_2_2 . . . w03_r3k30_2_2 r4k30_2_2

Fritekst: Mors
forrige hjemland
[anonymisert]

w01_k30_3_1

Fritekst: Fars for-
rige hjemland
[anonymisert]

w01_k30_4_1

Figur 12: Migrasjon og statsborgerskap.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 18

Kjernemodulen

Andre variabler (. . . som bare har blitt spurt en gang)

Media og sosiale medier

Personlighet og personlighetstrekk

Verdenssyn

Partipreferanser og valgadferd

Stortingsvalget 2013

Liker/misliker parti

Plassering på politisk skala

Partipreferanser
Sosioøkonomiske variabler

Figur 13: Variabler som måler par-
tipreferanser og valgadferd i kjernemod-
ulen.Diverse spørsmål om partipreferanser

Diverse spørsmål om partipreferanser som finnes i kjernemodulen
vises i figur 14. De to øverste metavariablene er spørsmål om hvilket
parti respondentene vil stemme på ved høsten lokalvalg som ble stilt i
runde fire. De to nederste metavariablene er spørsmål om hvilket parti
respondenten ville stemt på hvis det var stortingsvalg i morgen, som
har blitt stilt til alle respondentene siden runde to.

Partipreferanser

Hvilket parti ville
du ha stemt på der-
som det var stort-
ingsvalg i morgen?

. . . w02_k204 w03_r3k204_1 r4k204

Hvilket parti ville
du ha stemt på der-
som det var stort-
ingsvalg i morgen?
(annet)

. . . w02_k204_10_other w03_r3k204_1_12_other r4k204_12_other

Ville stemt på
følgende parti ved
kommunevalg

. r4k43_1

Ville stemt på
følgende parti ved
fylkestingvalg

. r4k43_2

Figur 14: Variabeloversikt: Diverse
variabler som måler partipreferanser.

Plassering på høyre/venstre-skala

Figur 15 viser spørsmål hvor respondenten har blitt bedt om å plassere
seg selv og de politiske partiene på en politisk høyre/venstre-skala.
Hver runde så har alle respondentene blitt bedt om å plassere se selv
(den nederste rekken i figuren). De ni andre er de ulike politiske par-
tiene.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 19

Plassering på
politisk skala

Plassering på poli-
tisk skala

w01_k8_1 w02_k207_1 w03_r3k8_1 r4k8_1

Plassere partier på
politisk skala: Kris-
telig Folkeparti

w01_dt16_1 . . . w03_r3dt16_1 r4dt16_1

Plassere partier
på politisk skala:
Høyre

w01_dt16_2 . . . w03_r3dt16_2 r4dt16_2

Plassere partier
på politisk skala:
Fremskrittspartiet

w01_dt16_3 . . . w03_r3dt16_3 r4dt16_3

Plassere partier på
politisk skala: Ven-
stre

w01_dt16_4 . . . w03_r3dt16_4 r4dt16_4

Plassere partier
på politisk skala:
Sosialistisk Ven-
streparti

w01_dt16_5 . . . w03_r3dt16_5 r4dt16_5

Plassere partier på
politisk skala: Sen-
terpartiet

w01_dt16_6 . . . w03_r3dt16_6 r4dt16_6

Plassere partier
på politisk skala:
Miljøpartiet De
Grønne

w01_dt16_7 . . . w03_r3dt16_7 r4dt16_7

Plassere partier på
politisk skala: Ar-
beiderpartiet

w01_dt16_8 . . . w03_r3dt16_8 r4dt16_8

Plassere partier på
politisk skala: Rødt

w01_dt16_9 . . . w03_r3dt16_9 r4dt16_9

Figur 15: Plassering av seg selv og partier
på politisk skala.

Liker/misliker ulike politiske partier

I tillegg så har alle respondentene i alle rundene blitt spurt om å
plassere partiene på en liker/misliker-skala.

Variabler knyttet til stortingsvalget 2013

Den siste kategorien innenfor partipreferanser og valgadferd er vari-
abler som er knyttet spesifikt til stortingsvalget 2013. Disse ble alle
stilt den første runden, som var rett etter valget. De fem øverste måler
ulike grunner til at respondenten ikke stemte (for de som svarte at de
ikke stemte). Det nederste spørsmålet er om de stemte, og de to øver
hva er hva. Spørsmålet om hva respondenten stemte på ble også stilt
til nye respondenter i runde tre.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 20

Liker/misliker
parti

Liker eller misliker:
Kristelig Folkeparti w01_k6_1 w02_k6_1 w03_r3k6_1 r4k6_1

Liker eller misliker:
Høyre w01_k6_2 w02_k6_2 w03_r3k6_2 r4k6_2

Liker eller misliker:
Fremskrittspartiet w01_k6_3 w02_k6_3 w03_r3k6_3 r4k6_3

Liker eller misliker:
Venstre

w01_k6_4 w02_k6_4 w03_r3k6_4 r4k6_4

Liker eller misliker:
Sosialistisk Ven-
streparti

w01_k6_5 w02_k6_5 w03_r3k6_5 r4k6_5

Liker eller misliker:
Senterpartiet w01_k6_6 w02_k6_6 w03_r3k6_6 r4k6_6

Liker eller mis-
liker: Miljøpartiet
De Grønne

w01_k6_7 w02_k6_7 w03_r3k6_7 r4k6_7

Liker eller misliker:
Arbeiderpartiet w01_k6_8 w02_k6_8 w03_r3k6_8 r4k6_8

Liker eller misliker:
Rødt

w01_k6_9 w02_k6_9 w03_r3k6_9 r4k6_9

Figur 16: Liker/misliker ulike partier.

Stortingsvalget
2013

Stemte ved stort-
ingsvalget w01_k2

Stemte følgende
parti ved forrige
stortingsvalg

w01_k3 . . . w03_r3k3_1 . . .

Stemte følgende
parti ved forrige
stortingsvalg (annet)

w01_k3_10_other . . . w03_r3k3_1_12_other . . .

Tidspunkt for valg
av parti w01_k4

Grunner til å ikke
stemme ved stort-
ingsvalg: små
forskjeller mellom
partier

w01_k5_1

Grunner til å ikke
stemme ved stort-
ingsvalg: ingen
viktige saker jeg
brenner for

w01_k5_2

Grunner til å ikke
stemme ved stort-
ingsvalg: vet ikke
hva partiene står for

w01_k5_3

Grunner til å ikke
stemme ved stort-
ingsvalg: mangler
tillitt til politikerne

w01_k5_4

Grunner til å ikke
stemme ved stort-
ingsvalg: ikke tid
og anledning

w01_k5_5

Figur 17: Variabler knyttet til stort-
ingsvalget 2013.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 21

Kjernemodulen

Andre variabler (. . . som bare har blitt spurt en gang)

Media og sosiale medier

Personlighet og personlighetstrekk

Verdenssyn

Klima og miljø

Hjertesaker

Tilfredshet

Diverse variablersom måler verdenssyn

Partipreferanser og valgadferd

Sosioøkonomiske variabler

Figur 18: Variabler som måler ver-
denssyn og holdninger/meninger i
kjernemodulen.Variabler relatert til verdenssyn

Kjernemodulen inneholder en rekke variabler som måler respondentenes
verdenssyn (figur 18). Det er spørsmål som måler ulike holdninger og
meninger. En typisk form for disse spørsmålene er at respondentene
må ta stilling til en påstand eller et utsagn. Den første kategorien, "di-
verse varabler som måler verdenssyn", inneholder en rekke ulike vari-
abler av den typen. I tillegg så inneholder kjernemodulen tre spørsmål
om tilfreds, som f.eks. tilfredshet med regjeringen. Den neste kate-
gorien, hjertesaker, er åpne spørsmål om hvilke saker som responden-
ten ser på som viktig. Den siste kategorien er diverse variabler med
klima og miljø som tema.

Diverse variabler som måler verdenssyn

Disse spørsmålene er påstander og utsagn som respondentene må ta
stilling figur (19). De to øverste spørsmålene, om heterofile og ho-
mofile par bær ha like rettigheter og om flyktninger bør ha samme rett
til sosialhjelp som nordmenn, ble introdusert i runde tre, og stilt på
nytt i runde fire. De tre neste er et batteri som har blitt gitt til alle
respondenter siden runde to. Det er spørsmål om holdninger til olje-
og gassutvinning i Lofoten og Vesterålen, hvorvidt offentlige aktivitet
kunne blitt utført bedre av private aktører, om hvorvidt kommersielle
privatskoler bør tillates og om hvorvidt skattetrykket bør senkes. De
to neste, om hvorvidt man kan gjøre noe annet enn å stemme for å
påvirke politikken, og om politikk er innviklet, ble stilt til alle i runde
én, og fulgt opp for nye respondenter i runde tre. De tre nederste

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 22

Verdenssyn

Utsagn: Staten bør
bidra til å redusere
inntektsforskjeller i
samfunnet

w01_k31_1 w02_k205ac_1 w03_r3k31_1 r4dv31_1

Utsagn: Det er
bedre for et land
hvis det finnes et
mangfold av ulike
religioner og livssyn

w01_k31_2 w02_k205ac_2 w03_r3k31_2 r4dv31_2

Utsagn:
Mesteparten av ut-
slippsreduksjonene
som Norge har forp-
liktet seg til, bør tas
i utlandet.

w01_k31_3 w02_k205ac_3 w03_r3k31_3 r4dv31_3

Utsagn: Politikken
er i blant så in-
nviklet at folk som
meg ikke forstår hva
den dreier seg om

w01_k14_1 . . . w03_r3k14_1 . . .

Utsagn: Folk
som meg kan nok
stemme, men noe
annet kan vi ikke
gjøre for å påvirke
politikken

w01_k14_2 . . . w03_r3k14_2 . . .

Påstand: Skat-
tetrykket bør senkes,
selv om det fører
til nedskjæringer i
velferdsstaten

. . . w02_dv201ac_1 w03_r3dv30_1 r4dv30_1

Påstand: Kommer-
sielle privatskoler
bør være tillatt

. . . w02_dv201ac_2 w03_r3dv30_2 r4dv30_2

Påstand: Mange of-
fentlige aktiviteter
kunne blitt utført
både bedre og bil-
ligere, dersom de
ble overlatt til pri-
vate aktører

. . . w02_dv201ac_3 w03_r3dv30_3 r4dv30_3

Påstand: Vi bør
ikke tillate olje-
og gassutvinning
i området ved Lo-
foten og Vesterålen.

. . . w02_km223abc_2 w03_r3dvh_1 r4dvh_1

Påstand: Flyk-
tninger bør ha
samme rett til
sosialhjelp som
nordmenn, selv om
de ikke er norske
statsborgere.

. w03_r3dvh_2 r4dvh_2

Påstand: Heterofile
og homofile par bør
ha like rettigheter.

. w03_r3dvh_3 r4dvh_3

Figur 19: Variabler knyttet til ver-
denssyn.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 23

spørsmålene er et batteri som har blitt gitt alle rundene.

Tilfredshet og hjertesaker

De neste to kategoriene er tre spørsmål relatert til tilfredshet (figure
20), og åpent spørsmål hvilke saker som er viktig for respondenten
personlig (figur 21). Spørsmål om tilfredshet med demokratiet, til-
fredshet med regjeringen og oppfatning av den økonomiske situasjo-
nen, har blitt stilt til alle respondentene alle rundene. Kjernemodulen
har også åpent spørsmål om hvilke politiske saker som respondenten
anser som viktige. Foreløpig er disse anonymiserte.

Tilfredshet

Hvor tilfreds er du
med dagens regjer-
ing?

w01_k7 w02_k201 w03_r3k202 r4k202

Hvordan oppfatter
du den økonomiske
situasjonen i Norge
i dag?

w01_k10 w02_k202 w03_r3k10 r4k10

Tilfredshet med
demokratiet

w01_k11 w02_k203 w03_r3k11 r4k11

Figur 20: Variabler knyttet til tilfredshet.

Hjertesaker

1. Viktigste poli-
tiske saker personlig
[anonymisert]

w01_k9_1 w02_k206_1 w03_r3k9_1 r4k9_1

2. Viktigste poli-
tiske saker personlig
[anonymisert]

w01_k9_2 w02_k206_2 w03_r3k9_2 r4k9_2

3. Viktigste poli-
tiske saker personlig
[anonymisert]

w01_k9_3 w02_k206_3 w03_r3k9_3 r4k9_3

Figur 21: Hjertesaker.

Klima og miljø

Den siste kategorien innenfor variabler som måler verdenssyn er ulike
spørsmål relatert til klima og miljø (se figur 22). Det øverste spørsmålet,
om hvor alvorlig trussel klimaendringer er personlig, ble stilt til alle
respondentene i runde tre. De fire neste er åpne spørsmål om hva re-
spondenten tenker om klimaendringer, som ble stilt i runde én. Resten
er ulike spørsmål relatert til klima som ble stilt til alle i runde én.
Spørsmålet om syn på klimaendringer ble også stilt til alle i runde to.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 24

Klima og miljø

Bekymret for kli-
maendringer w01_km36

Burde Norge øke
eller redusere olje-
produksjonen?

w01_km37

Påstand passer syn
på klimaendringer

w01_km4 w02_k208

Mulighet for å gjøre
noe med klimaen-
dringer

w01_km7

Klimaforskere som
mener endringer er
menneskapt, skala

w01_km28_2_1

Kommentar: Kli-
maforskere som
mener endringer
er menneskapt, skala
[anonymisert]

w01_km28k

Fritekst: Tenker
følgende om kli-
maendringer

w01_km31

Fritekst: Tenker
følgende om kli-
maendringer

W01_K0

Fritekst: Tenker
følgende om kli-
maendringer

W01_K5

Fritekst: Tenker
følgende om kli-
maendringer

W01_K6

Hvor alvorlig trussel
er klimaendringer
for deg personlig?

. w03_km36 . . .

Figur 22: Variabler knyttet tematisk til
klima og miljø.

Variabler relatert til personlighet og personlighetstrekk

Variabler i kjernemodulen som er knyttet til personlighet vises i figur
24. Disse spørsmålene ble stilt til alle respondentene i runde én, og
ble fulgt opp for nye respondenter i runde tre. Merk at det i runde én–
som en del av kjernemodulen–ble stilt en rekke spørsmål om tillit til
ulike institusjoner og aktører, som ikke vises her (se figur 30 på side
28).

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 25

Kjernemodulen

Andre variabler (. . . som bare har blitt spurt en gang)

Media og sosiale medier

Personlighet og personlighetstrekk

Verdenssyn

Partipreferanser og valgadferd

Sosioøkonomiske variabler

Figur 23: Variabler som måler person-
lighet i kjernemodulen.

Personlighet

Generell interesse
for politikk w01_k1 . . . w03_r3k1 . . .

Alminnelige men-
nesker er til å stole
på

w01_k15_99 . . . w03_r3k15 . . .

Påstand: Jeg har en
mening om de fleste
ting

w01_k16_1 . . . w03_r3k16_1 . . .

Påstand: Jeg har
sterke meninger, en-
ten positive eller
negative, også i
saker som er nye
for meg

w01_k16_2 . . . w03_r3k16_2 . . .

Figur 24: Variabler knyttet til person-
lighet og/eller personlighetstrekk.

Variabler knyttet til media og sosiale medier

Kjernemodulen inneholder også tre batterier om media og sosiale me-
dier. Respondentene har blitt spurt om ulike kilder de bruker for ny-
heter, hvorvidt de har profil på ulike nettsamfunn og om hva slags
mediestoff de er interessert i.

Kjernemodulen

Andre variabler (. . . som bare har blitt spurt en gang)

Variabler knyttet til media og sosiale medier

Interesse i medieinnhold

Profil på sosiale medier

Kilde for nyheterPersonlighet og personlighetstrekk

Verdenssyn

Partipreferanser og valgadferd

Sosioøkonomiske variabler Figur 25: Variabler knyttet til media og
sosial medier i kjernemodulen.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 26

Mediebruk

I runde én og runde tre så ble respondentene spurt om hvilke medier
de benytter for nyheter (se figur 26). I runde én så ble alle spurt og i
runde tre så ble bare nye respondenter spurt. Batteriet inneholdt syv
spørsmål om ulike kilder. Det inkluderer både tradisjonelle medier og
sosiale medier.

Kilde for ny-
heter

Benytter medier for
nyheter: TV w01_k17_1 . . . w03_r3k17_1 . . .

Benytter medier for
nyheter: Radio w01_k17_2 . . . w03_r3k17_2 . . .

Benytter medier for
nyheter: Papiravis w01_k17_3 . . . w03_r3k17_3 . . .

Benytter medier for
nyheter: Nettavis w01_k17_4 . . . w03_r3k17_4 . . .

Benytter medier for
nyheter: Facebook w01_k17_5 . . . w03_r3k17_5 . . .

Benytter medier for
nyheter: Twitter w01_k17_6 . . . w03_r3k17_6 . . .

Benytter medier
for nyheter: Andre
nettsteder

w01_k17_7 . . . w03_r3k17_7 . . .

Figur 26: Mediebruk for nyheter.

Profil på sosial medier

I runde én så ble det også spurt om hvorvidt respondentene har profil
på ulike nettsamfunn. Variablene er listet i figur 27. De inkluderer en
kategori som er "ingen", som er den øverste variabelen, og "andre",
som er nummer to. De ni andre er ulike nettsamfunn.

Interesse i mediestoff

De siste spørsmålene relatert til medier og sosiale medier er et batteri
hvor respondentene ble spurt om hva slags mediestoff de er interessert
i (se figur 28). Mediestoff er delt i ni ulike kategorier. Her ble også
alle respondentene spurt, men bare i runde én.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 27

Profiler på
sosiale medier

Sosial profil på
nettsamfunn: Face-
book

w01_k19_1

Sosial profil på
nettsamfunn: Twit-
ter

w01_k19_2

Sosial profil på
nettsamfunn: In-
stagram

w01_k19_3

Sosial profil på
nettsamfunn:
Youtube

w01_k19_4

Sosial profil på
nettsamfunn: Flickr

w01_k19_5

Sosial profil på
nettsamfunn:
LinkedIn

w01_k19_6

Sosial profil på
nettsamfunn: Mys-
pace

w01_k19_7

Sosial profil på
nettsamfunn: Origo

w01_k19_8

Sosial profil på
nettsamfunn: Biip

w01_k19_9

Sosial profil på
nettsamfunn: An-
dre

w01_k19_10

Sosial profil på
nettsamfunn: Ingen

w01_k19_11

Figur 27: Profil på sosiale medier.

Interesse i me-
dieinnhold

Interessert i me-
diestoff: Utenriks

w01_k18_1

Interessert i me-
diestoff: Innenriks

w01_k18_2

Interessert i me-
diestoff: Lokalny-
heter

w01_k18_3

Interessert i
mediestoff:
Helse/forbruk/livsstil

w01_k18_4

Interessert i me-
diestoff: Debatt

w01_k18_5

Interessert i me-
diestoff: Kultur og
feature

w01_k18_6

Interessert i
mediestoff:
Underholdnings-
og kjendisstoff

w01_k18_7

Interessert i me-
diestoff: Sport w01_k18_8 Figur 28: Interesse i medieinnhold.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 28

Andre variabler (som bare ble målt én gang)

Den siste typen av spørsmål er en "divserse"-kategori. Disse spørsmå-
lene ble bare spurt i runde én. Det første er et batteri om tillit til ulike
institusjoner og aktører. Den andre er et stort batteri om frivillig poli-
tisk aktivitet. Det siste er to spørsmål som er relatert til 22 juli.

Kjernemodulen

Andre variabler (. . . som bare har
blitt spurt en gang)

22 juli

Frivillig politisk aktivitet

Tillit

Variabler knyttet til media og sosiale medier

Personlighet og personlighetstrekk

Verdenssyn

Partipreferanser og valgadferd

Sosioøkonomiske variabler

Figur 29: Andre variabler i kjernemod-
ulen (som bare har blitt spurt én gang).

Tillit til ulike institusjoner og aktører

Runde én inneholdt et stort batteri med spørsmål om respondentenes
tillit til ulike institusjoner og aktører (figur 30). Batteriet inneholdt til
sammen 16 spørsmål. Det ble stilt til alle som deltok i den runden,
men ikke fulgt opp senere. Merk at det også har blitt stilt spørsmål
om generell tillit til folk som ikke vises her (se figur 24).

Tillit

Tillitt til insitusjon
eller aktør: Reg-
jeringen

w01_k12_1

Tillitt til insi-
tusjon eller aktør:
Stortinget

w01_k12_2

Tillitt til insitusjon
eller aktør: Politik-
erne

w01_k12_3

Tillitt til insitusjon
eller aktør: Partier

w01_k12_4

Tillitt til insi-
tusjon eller aktør:
Sametinget

w01_k12_5

Tillitt til insi-
tusjon eller aktør:
Fylkestinget

w01_k12_6

Tillitt til insitusjon
eller aktør: Kom-
munestyret

w01_k12_7

Tillitt til insitusjon
eller aktør: EU

w01_k12_8

Tillitt til insitusjon
eller aktør: FN

w01_k12_9

Tillitt til insitusjon
eller aktør: Domsto-
lene

w01_dt5_1

Tillitt til insitusjon
eller aktør: Politiet

w01_dt5_2

Tillitt til insitusjon
eller aktør: Media

w01_dt5_3

Tillitt til insitusjon
eller aktør: Forskere

w01_dt5_4

Tillitt til insitusjon
eller aktør: NAV

w01_dt5_5

Tillitt til insi-
tusjon eller aktør:
Bankvesenet

w01_dt5_6

Tillitt til insitusjon
eller aktør: Hel-
sevesenet

w01_dt5_7

Tillit

Tillitt til insitusjon
eller aktør: Reg-
jeringen

w01_k12_1

Tillitt til insi-
tusjon eller aktør:
Stortinget

w01_k12_2

Tillitt til insitusjon
eller aktør: Politik-
erne

w01_k12_3

Tillitt til insitusjon
eller aktør: Partier

w01_k12_4

Tillitt til insi-
tusjon eller aktør:
Sametinget

w01_k12_5

Tillitt til insi-
tusjon eller aktør:
Fylkestinget

w01_k12_6

Tillitt til insitusjon
eller aktør: Kom-
munestyret

w01_k12_7

Tillitt til insitusjon
eller aktør: EU

w01_k12_8

Tillitt til insitusjon
eller aktør: FN

w01_k12_9

Tillitt til insitusjon
eller aktør: Domsto-
lene

w01_dt5_1

Tillitt til insitusjon
eller aktør: Politiet

w01_dt5_2

Tillitt til insitusjon
eller aktør: Media

w01_dt5_3

Tillitt til insitusjon
eller aktør: Forskere

w01_dt5_4

Tillitt til insitusjon
eller aktør: NAV

w01_dt5_5

Tillitt til insi-
tusjon eller aktør:
Bankvesenet

w01_dt5_6

Tillitt til insitusjon
eller aktør: Hel-
sevesenet

w01_dt5_7

Figur 30: Tillit.

KJERNEMODULEN TIL NORSK MEDBORGERPANEL : TILSTANDSRAPPORT ETTER FIRE RUNDER 29

Frivillig politisk aktivitet

Det har også blitt gitt et stort batteri med 19 spørsmål om frivillig
politisk aktivitet. Variablene er listet i figur 31. Disse ble stilt til alle
respondentene i runde én. Batteriet inneholdt 19 ulike aktiviteter.

Frivillig politisk
aktivitet

Har i løpet av siste
12 måneder: kon-
taktet politiker på
lokalt nivå

w01_dt8_1

Har i løpet av siste
12 måneder: kon-
taktet politiker på
nasjonalt nivå

w01_dt8_2

Har i løpet av siste
12 måneder: kon-
taktet frivillig organ-
isasjon eller foren-
ing

w01_dt8_3

Har i løpet av siste
12 måneder: kon-
taktet offentlig tjen-
estemann på nasjon-
alt nivå

w01_dt8_4

Har i løpet av siste
12 måneder: kon-
taktet offentlig tjen-
estemann på lokalt
nivå

w01_dt8_5

Har i løpet av siste
12 måneder: deltatt
i arbeid i politisk
parti

w01_dt8_6

Har i løpet av siste
12 måneder: deltatt
i arbeid i protest-
gruppe

w01_dt8_7

Har i løpet av siste
12 måneder: deltatt
i arbeid i frivillig
organisasjon eller
forening

w01_dt8_8

Har i løpet av siste
12 måneder: gått
med eller hengt opp
emblem

w01_dt8_9

Har i løpet av siste
12 måneder: skrevet
under på kampanje

w01_dt8_10

Har i løpet av siste
12 måneder: deltatt
i offentlig demon-
trasjon

w01_dt8_11

Har i løpet av siste
12 måneder: boikot-
tet bestemte produk-
ter

w01_dt8_12

Har i løpet av siste
12 måneder: bevist
kjøpt produkter av
politiske hensyn

w01_dt8_13

Har i løpet av siste
12 måneder: gitt
pengestøtte

w01_dt8_14

Har i løpet av siste
12 måneder: samlet
inn penger

w01_dt8_15

Har i løpet av siste
12 måneder: kon-
taktet eller stått
frem i media

w01_dt8_16

Har i løpet av siste
12 måneder: kon-
taktet advokat

w01_dt8_17

Har i løpet av siste
12 måneder: deltatt
i offentlig møte

w01_dt8_18

Har i løpet av siste
12 måneder: deltatt
på et politisk møte

w01_dt8_19
Frivillig politisk
aktivitet

Har i løpet av siste
12 måneder: kon-
taktet politiker på
lokalt nivå

w01_dt8_1

Har i løpet av siste
12 måneder: kon-
taktet politiker på
nasjonalt nivå

w01_dt8_2

Har i løpet av siste
12 måneder: kon-
taktet frivillig organ-
isasjon eller foren-
ing

w01_dt8_3

Har i løpet av siste
12 måneder: kon-
taktet offentlig tjen-
estemann på nasjon-
alt nivå

w01_dt8_4

Har i løpet av siste
12 måneder: kon-
taktet offentlig tjen-
estemann på lokalt
nivå

w01_dt8_5

Har i løpet av siste
12 måneder: deltatt
i arbeid i politisk
parti

w01_dt8_6

Har i løpet av siste
12 måneder: deltatt
i arbeid i protest-
gruppe

w01_dt8_7

Har i løpet av siste
12 måneder: deltatt
i arbeid i frivillig
organisasjon eller
forening

w01_dt8_8

Har i løpet av siste
12 måneder: gått
med eller hengt opp
emblem

w01_dt8_9

Har i løpet av siste
12 måneder: skrevet
under på kampanje

w01_dt8_10

Har i løpet av siste
12 måneder: deltatt
i offentlig demon-
trasjon

w01_dt8_11

Har i løpet av siste
12 måneder: boikot-
tet bestemte produk-
ter

w01_dt8_12

Har i løpet av siste
12 måneder: bevist
kjøpt produkter av
politiske hensyn

w01_dt8_13

Har i løpet av siste
12 måneder: gitt
pengestøtte

w01_dt8_14

Har i løpet av siste
12 måneder: samlet
inn penger

w01_dt8_15

Har i løpet av siste
12 måneder: kon-
taktet eller stått
frem i media

w01_dt8_16

Har i løpet av siste
12 måneder: kon-
taktet advokat

w01_dt8_17

Har i løpet av siste
12 måneder: deltatt
i offentlig møte

w01_dt8_18

Har i løpet av siste
12 måneder: deltatt
på et politisk møte

w01_dt8_19

Figur 31: Frivillig politisk aktivitet.

Variabler knyttet til 22 juli

Den siste kategorien med spørsmål er to ulike som ble stilt om 22 juli
i runde én. Alle respondentene ble spurt om tenker, leser eller snakker
om 22juli, og hvorvidt de var direkte berørt av 22 juli.

22 juli

Direkte berørt av
22. juli w01_dv36_recode

Direkte berørt av
22. juli (annet) w01_dv36_5_other

Tenker, leser eller
snakker om 22. juli w01_dv39_recode

Figur 32: Variabler knyttet til 22 juli.

	Innledning
	Kort om Norsk Medborgerpanel

	Del 1: Hva er kjernemodulen?
	Hva er kjernemodulen?
	''Kjernevariabler'' i denne rapporten

	Del 2: En oversikt
	Hvor stor er kjernemodulen?
	Ulike typer spørsmål i kjernemodulen

	Del 3: Kjernevariablene–hva og når?
	Sosioøkonomisk status
	Partipreferanser og valgadferds
	Variabler relatert til verdenssyn
	Variabler relatert til personlighet og personlighetstrekk
	Variabler knyttet til media og sosiale medier
	Andre variabler (som bare ble målt én gang)

