

Relevanstyper og relevanskriterier

Er der en sammenhæng?

Af Tanja Svarre Jonassen

Abstract

Artiklens formål er at belyse, om relevanskriterier kan benyttes til operationalisering af relevanstyper i forbindelse med evaluering af IR-systemer for genfindning af information (information retrieval). Problemstillingen belyses ved en empirisk undersøgelse af 8 testpersoner, som på baggrund af søgninger i Google foretog evalueringer af de dokumenter, søgningerne havde resulteret i. Dokumentevalueringerne udgør fundamentet for besvarelsen af artiklens undersøgelsesspørgsmål. Undersøgelsens resultater viser, at der er en sammenhæng mellem relevanstyper og -kriterier på den måde, at der er en kerne af kriterier, som bruges til at bedømme de enkelte relevanstyper. Dog bruges flere af de samme relevanskriterier i forbindelse med bedømmelse af flere forskellige relevanstyper. At sammenhængen ikke er entydig skyldes problemer med semantiske flertydigheder, hvorfor det er problematisk at bruge relevanskriterier til operationalisering af relevanstyper.

Tanja Svarre Jonassen er cand.scient.bibl. ved Handelshøjskolens Bibliotek, Århus. tas@asb.dk

Indledning

Siden biblioteks- og informationsvidenskaben begyndte at udvikle sig til en selvstændig videnskab i de tidlige 1950'ere, har relevansbegrebet været anset som et centralt begreb (f.eks. Saracevic, 1996; Schamber, 1994; Schamber, Eisenberg & Nilan, 1990).

Relevansbegrebet tjener forskellige funktioner indenfor biblioteks- og informationsvidenskaben. Den primære funktion er i forbindelse med evaluering af IR-systemer til genfindning af information (information retrieval), hvor relevans bruges som et parameter for IR-systemernes ydeevne. Desuden er relevans en nødvendig essens i forståelsen af menneskers informationsadfærd (Schamber, 1994, s. 36).

Imidlertid kan relevansbegrebet være en diffus størrelse at indkredse. Eksempelvis har Schamber fremsat følgende udsagn: "Relevance presents a frustrating, provocative, rich, and – undeniably – relevant area of inquiry" (1994, s. 36). Fokus for nærværende artikel er to begreber i relevansuniverset; relevanstyper og relevanskriterier. Artiklen baserer sig på en undersøgelse, forfatteren har udarbejdet i forbindelse med et kandidatspeciale ved Danmarks Biblioteksskole (Svarre Jonassen, 2004). Artiklen er opbygget således, at der indledningsvis redegøres for teorien bag artiklens undersøgelse. Herefter præsenteres undersøgelsesspørgsmålene og den metode, der er anvendt for at belyse disse. Artiklen afsluttes med præsentation og diskussion af undersøgelsens resultater.

Introduktion til relevansbegrebet og relevanstyper

Relevanstyper kan overordnet opdeles i to klasser af relevans, objektiv og subjektiv relevans (Borlund, 2000a, s. 27; 2003, s. 914; Swanson, 1986, s. 390-392). Objektiv relevans refererer til den form for relevans, hvor forespørgsler til informationssystemer opfattes som uafhængige af den bruger, der har stillet forespørgslen (Swanson, 1986, s. 391). Objektiv relevans opfattes således ikke som afhængig af en bruger med et informationsbehov, men som noget, der kan bedømmes som et objektivt fænomen og altså bedømmes af emnespecialister eller andre uafhængige dommere. Objektiv relevans anses således som et begreb, der er uafhængig af kontekst og individuel fortolkning.

Subjektiv relevans bedømmes af den bruger, som også har stillet en forespørgsel til et informationssystem (Swanson, 1986, s. 390). Subjektiv relevans opfattes således som afhængig af den person, der bedømmer den. Ifølge Swanson (1986, s. 390): "That is, whatever the requester says is relevant is taken to be relevant; the requester is the final arbiter...". Det anerkendes altså, at den intellektuelle fortolkning af relevans er væsentlig.

Saracevic (1996) opstiller fem relevanstyper for operationelt at kunne skelne mellem forskellige typer af relevans i en IR-kontekst. Formålet er todelt: Typerne kan være med til at validere eller afvise teorier og rammer for relevansens natur. Dernæst kan de være med til at guide studier, der forsøger at forklare relevansadfærd og effekten heraf (Saracevic, 1996, s. 213). Baggrunden for at udpege de fem relevanstyper er baseret på studier af litteratur og er således ikke empirisk baseret. De fem relevanstyper er systemrelevans (*system relevance*), emnemæssig relevans (*topical relevance*), pertinens (*pertinence*), situationel relevans (*situational relevance*) og motivationsbaseret relevans (*motivational/affective relevance*). Relevanstyperne indikerer hver deres relation mellem en entitet og et informationsobjekt og bedømmes ud fra forskellige relevanskriterier (Saracevic, 1996, s. 214).

Systemrelevans baserer sig på relationen mellem egenskaber ved en query¹ og informationsobjekter indeholdt i en database (Saracevic, 1996, s. 214). Relevansrelationen manifesteres ved IR-systemets

søgeresultat. En grundlæggende antagelse for systemrelevans er, at relevans kan beregnes. Dette udtrykkes blandt andet ved det kriterium, systemrelevans bedømmes ud fra, som er komparativ effektivitet. Systemrelevans er udtryk for en objektiv relevanstype, da den er baseret på en opfattelse af, at IR-systemet som en neutral instans er i stand til at bestemme relevansen af et dokument.

Emnemæssig relevans udtrykker den relation, der eksisterer mellem et emne udtrykt i en query og det emne, der er dækket af de dokumenter, et system fremfinder som respons til en query. Kriteriet for at bedømme emnemæssig relevans er *aboutness*, altså hvad dokumentet handler om (Saracevic, 1996, s. 214). Emnemæssig relevans kan både opfattes som objektiv og subjektiv afhængigt af den måde, der arbejdes med den på (Borlund & Ingwersen, 1998, s. 325). I det følgende vil emnemæssig relevans blive anvendt i den subjektive betydning, altså at det er en betegnelse for virkelige brugere, der vurderer emnet i et dokument overfor emneangivelsen i den forespørgsel, der har resulteret i genfindning af dokumentet.

Pertinens betegner relationen mellem en brugers informationsbehov og de dokumenter, der genfindes i databasen. Pertinens er beslægtet med situationel relevans, der betegner relationen mellem den situation eller opgave, der har afstedkommet et givent informationsbehov og genfundne dokumenter. Ses der på, hvilke kriterier, der ligger til grund for de to relevanstyper, vil det for pertinens være kriterier som *kognitiv korrespondance*, altså at dokumentindholdet korresponderer med brugerens kognitive niveau, *informativitet*, *nyhedsværdi* og *informationens kvalitet*. For situationel relevans er det kriterier som f.eks. *anvendelighed til løsning af det givne informationsproblem*, *til beslutningstagning* og *reduktion af usikkerhed*, der ligger til grund for relevansbedømmelsen (Saracevic, 1996, s. 214). Pertinens og situationel relevans er begge subjektive relevanstyper, da de er baseret på virkelige brugeres bedømmelser af relevans og i hvilket omfang henholdsvis informationsbehov og den bagvedliggende situation herfor er blevet løst.

Endelig opererer Saracevic med motivationsbaseret relevans, der betegner relationen mellem en brugers intentioner og motivation for søgning set i forhold til genfundne dokumenter. De typiske kriterier til bedømmelse af denne relevanstype er *tilfredsstillelse*,

succes og accomplishment (Saracevic, 1996, s. 214). Motivationsbaseret relevans befinder sig indenfor den subjektive klasse af relevans, da undersøgelser af brugeres motivation i forbindelse med søgning efter dokumenter i meget høj grad vil afhænge af den relevansbedømmende testperson.

Der er i litteraturen foreslået andre relevanstyper, f.eks. psykologisk relevans (Harter, 1992) og *ostensive relevance* (Campbell & van Rijsbergen, 1996). Flere af disse typer kan imidlertid indplaceres i Saracevics opregning af relevanstyper (Borlund, 2003, s. 916-917), og de vil derfor ikke blive behandlet her. Et nyere bud er kommet fra Cosijn og Ingwersen (2000), som udover at præsentere en modificeret model over Saracevics relevanstypologi også foreslår en ny relevanstype; sociokognitiv relevans. Cosijn og Ingwersen foreslår dog ikke nye relevanskriterier til forklaring af relevanstyperne end de allerede kendte. Eftersom udgangspunktet for nærværende artikel netop er relationen imellem relevanskriterier og relevanstyper, synes det derfor naturligt at benytte Saracevics (1996) artikel som teoretisk fundament.

Undersøgelser af relevanskriterier

Relevanskriterier er de kriterier og præferencer, brugere lægger til grund for relevansbedømmelser (Borlund, 2000a, s. 34; 2003, s. 917). Anderledes formuleret er relevanskriterier udtryk for de årsager, relevansbedømmelser er baseret på (Bateman, 1998, s. 23).

Der findes en række empiriske studier af relevanskriterier, som adskiller sig fra hinanden mht. testpersoner, emneområder og de dokumenttyper/-surrogater, der evalueres (f.eks. Barry, 1994; Park, 1993; Schamber, 1991a). De relevanskriterier, studierne har identificeret, viser imidlertid, at der er et betragteligt overlap i de kriterier, der identificeres i studierne (f.eks. Barry, 1993, s. 47). Dette på trods af væsentlige forskelle i undersøgelsesdesigns.

Overlappet bekræftes af det komparative studie, Barry og Schamber (1998) foretog af deres tidligere empiriske studier af relevanskriterier. Formålet med studiet var at undersøge, om der eksisterer en kerne af relevanskriterier, der omfatter alle de menneskelige, systemmæssige og situationelle faktorer, der har indflydelse på relevansbedømmelser (Barry & Schamber, 1998, s. 220). Det viser sig, at der er sammen-

fald i en række af de relevanskriterier, testpersonerne i de to studier har anvendt. Det samme viser Magloughlin og Sonnenwalds (2002, s. 337) sammenstilling af en række undersøgelser af relevanskriterier. Det, der adskiller de endelige resultater af Barrys (1994) og Chambers (1991a) undersøgelser fra hinanden, er en forskellig benævnelse af relevanskriterier, der umiddelbart er udtryk for det samme. Et eksempel er *tangibility* (Barry & Schamber, 1998, s. 227), hvor forskellen i benævnelse i de to studier er udtryk for en forskellig afkodning af kriterier grundet forskelle i metodebrug.

En medvirkende årsag til at der i almindelighed kan forekomme relevanskriterier, der dækker over det samme, men som benævnes forskelligt, er forekomsten af semantiske flertydigheder i sprog. Det erfarer Schamber og Bateman (1996) i deres forsøg på at udvikle et måleinstrument baseret på brugeres relevansbedømmelser. Semantiske flertydigheder betyder, at det kan være problematisk at identificere det universelle sæt af relevanskriterier, der er gennemgående for alle informationsbrugere.

Barry og Schamber (1998) påviser kriterier, der trods forskelle i testdesign og kodningsmetoder er enslydende. Eksempelvis kan nævnes *accuracy* (ibid., s. 226). Imidlertid er der også identificeret relevanskriterier i hvert af de to studier, som er unikke for det pågældende studie. Forfatterne konkluderer, at denne forskel ikke skyldes forskelle i testpersonernes evalueringsadfærd, men snarere er foranlediget af forskelle i testdesign, miljø og arbejdsopgaver (ibid., s. 234).

Undersøgelsesspørgsmål

På baggrund af ovenstående gennemgang af relevanstyper og relevanskriterier, søges der i denne artikel besvaret følgende undersøgelsesspørgsmål:

1. Kan der påvises en sammenhæng mellem relevanstyper og brugeres brug af relevanskriterier i forbindelse med evaluering af søgesæt?
2. Såfremt der kan siges at være en sammenhæng, hvilken grad af overensstemmelse er der da mellem de kriterier, der kan påvises og de kriterier, Saracevic (1996) opstiller?

Som nævnt tidligere bedømmes forskellige relevanstyper ifølge Saracevic (1996) ud fra forskellige relevanskriterier. Imidlertid er denne sammenhæng ikke empirisk verificeret, hvilket er påpeget af flere (f.eks. Borlund, 2003; Spink, Greisdorf & Bateman, 1998). En sådan verifikation vil kunne have betydning på flere områder. For det første vil det kunne bidrage til en afklaring af Saracevics (1996) relevanstyper. Fordelen ved det er, at afklaring af begreber medvirker til at kunne arbejde ud fra en fælles forståelse af centrale begreber indenfor videnskaben. Ifølge Frankfort-Nachmias og Nachmias (1996, s. 27-28) er en sådan fælles forståelse forudsætningen for, at kommunikation mellem forskere kan fungere optimalt. Desuden vil en afklaring af relevansbegrebet, som det mange-facetterede begreb det er i almindelighed, give en bedre forståelse af begrebet og dermed også en bedre forståelse af brugernes egen opfattelse af relevans.

Flere har påpeget, at der er problemer med operationalisering af relevanstyper (f.eks. Spink & Greisdorf, 2001; Vakkari & Hakala, 2000). Eksempelvis påpeger Spink og Greisdorf (2001, s. 166), at relevanstyperne empirisk set er for brede til at indfange, hvordan brugere foretager relevansbedømmelser. En verifikation af sammenhængen vil derfor også kunne bidrage til en mere konkret differentiering mellem de subjektive og i praksis svært adskillelige relevanstyper og dermed gøre disse mere operationaliserbare i en undersøgelsesmæssig kontekst. Nyten af denne adskillelse vil blandt andet kunne ses i forbindelse med evaluering af IR-systemer, eksempelvis når der anvendes et performancemål som relativ relevans (Borlund & Ingwersen, 1998), der sammenligner vurderinger af dokumenter ud fra forskellige relevanstyper. Desuden vil en verifikation af sammenhængen kunne være anvendelig i arbejdet med design af systemer og interfaces til IR-systemer, da det vil muliggøre understøttelse af brug af forskellige relevanstyper ved at gøre forskellige felter søgbare, som udtrykker forskellige relevanskriterier. For mere professionelle informationssøgere vil en verifikation muligvis kunne øge bevidstheden om ens egen relevansbedømmelsesproces.

Andre har tidligere beskæftiget sig med en lignende problemstilling. F.eks. har Cosijn (2004) foretaget empiriske undersøgelser for at anskueliggøre relationen imellem relevanskriterier og -typer. Dog er der væsentlige metodemæssige forskelle på Cosijns og

den her beskrevne undersøgelse. Eksempelvis undersøger Cosijn udelukkende relevante og ikke-relevante dokumenter. Imidlertid har Spink, Greisdorf og Batemans (1998) studier vist, at delvist relevante dokumenter er væsentlige for slutbrugeres informationsproces, hvorfor de synes relevante i en undersøgelse som den foreliggende. Hvor det forekommer naturligt i resten af artiklen, vil vi perspektivere til Cosijns undersøgelse og resultater.

Testprocedure

Belysningen af de to undersøgelsesspørgsmål foretages ud fra en empirisk undersøgelse af 8 testpersoners søgninger. De 8 testpersoner var alle på undersøgelsestidspunktet studerende på bacheloruddannelsens 6. semester ved Danmarks Biblioteksskole, Aalborg. Indsamlingen af datamaterialet fandt sted i februar-marts måned 2003.

Testpersonerne blev rekrutteret ved en e-mail, hvori alle 58 studerende på årgangen blev spurgt, om de havde lyst til at deltage. Ydermere blev de studerende adspurgt i deres undervisning. Det samlede antal testpersoner nåede herefter op på 10. Af disse blev de to første brugt som pilottestpersoner med henblik på at sikre, at testdesignet fungerede (Gorman & Clayton, 1997, s. 99-100). Det begrænsede antal testpersoner gør, at undersøgelsen ikke kan siges at være repræsentativ. Resultaterne vil i stedet kunne betragtes som indikerende.

Testpersonerne blev indledningsvis interviewet ud fra et præsogeinterview. Interviewet skulle bestemme testpersonernes personlige karakteristika mht. køn og alder og søgeerfaring. Herefter søgte testpersonerne på baggrund af tre simulerede informationsbehov (se nærmere forklaring senere) dokumenter frem i Google. Testpersonerne foretog det antal søgninger, de fandt nødvendige for at løse de stillede søgesituationer og hermed tilfredsstillte deres simulerede informationsbehov. Herefter blev testpersonerne bedt om at printe de dokumenter ud, som de havde valgt at se den fulde tekst af. Undervejs blev testpersonernes søgeproces observeret via en overvågnings-skærm, som stod i testrummet. Testpersonerne blev orienteret om observationen.

Formålet med det efterfølgende postsøgeinterview var at identificere testpersonernes brug af relevanskriterier i forhold til relevanstyper. Systemrele-

vans ses der bort fra i postsøgeinterviewet, da den er baseret på IR-systemets bud på, hvad der er relevant, hvorfor den ikke er interessant at inddrage i en undersøgelse af virkelige brugeres relevansvurderinger. Motivationsbaseret relevans inddrages ikke på baggrund af den diskussion, der pågår om, hvorvidt den er en selvstændig relevanstype (Borlund, 2000a, s. 29-30; Cosijn & Ingwersen, 2000, s. 541). De relevanstyper, der undersøges, er derfor emnemæssig relevans, pertinens og situationel relevans.

De fundne dokumenter blev efter søgesessionen vurderet igen ud fra forskellige indikatorer på de tre netop nævnte relevanstyper. Til denne del af interviewet var der udarbejdet en interviewguide for at sikre konsistens i måden, der blev spurgt ind til hvert enkelt dokument på. Interviewguiden fremgår af Svarre Jonassen (2004, s. 89).

Undersøgelsen af sammenhæng mellem de tre relevanstyper og relevanskriterier foregik ved, at testpersonen blev bedt om ved hvert enkelt dokument at identificere i hvilket omfang, det givne dokument passede til det emne, testpersonen havde søgt på (emnemæssig relevans), om dokumentet kunne dække testpersonens informationsbehov (pertinens), og om dokumentet kunne hjælpe med at løse den situation, som havde afstedkommet informationsbehovet (situationel relevans). Omfanget af dokumentets evne til at varetage disse tre elementer blev af testpersonerne vurderet på en 5-punktsskala. Vurdering af dokumenterne skulle få testpersonerne til at forklare, hvilke kriterier, der havde ligget til grund for den pågældende vurdering. Det er de kriterier, der er genstand for undersøgelsens analyse.

Til angivelsen af relevanskriterier blev der ikke anvendt lukkede kategorier af relevanskriterier. Fordelen ved dette er, at det giver mulighed for at identificere relevanskriterier, som ikke ville optræde i den taksonomi over relevanskriterier, der måtte have været anvendt. Ulempen er, at det kan betyde en mere usikker afkodning af relevanskriterierne i analyseprocessen, da hver enkelt udtalelse skal fortolkes.

Det viste sig at have både fordele og ulemper, at dokumenterne først blev bedømt i forhold til indikatorerne på relevanstyperne, efter selve søgesessionen var afsluttet. Den største fordel og hovedårsagen til at rækkefølgen blev således var, at det ville give testpersonerne mulighed for at opleve et så realistisk søgeføløb som muligt. Således havde det sandsynligvis været forstyrrende, hvis testpersonerne efter hvert enkelt dokument skulle deltage i et detaljeret interview for at bestemme dokumentets relevans. En ulempe ved fremgangsmåden var, at testpersonerne kunne have problemer med at genkalde sig deres umiddelbare opfattelse af dokumentet.

Testsystem/søgemaskine

Testpersonerne anvendte Google (www.google.com) som søgeredskab til deres søgninger. Der var flere grunde til at vælge Internettet som basis for undersøgelsen frem for en bibliografisk databasevært som eksempelvis Dialog. For det første var det forventeligt, at gruppen af testpersoner ville være fortrolig med at søge dokumenter på Internettet, så præsentation af en konkret database og dennes søgesprog ikke var nødvendig. Dernæst er dokumentmængden meget bred, gående fra dokumenter med et højt fagligt indhold til mere kommerciel eller faktuel information. Det giver mulighed for at kreere simulerede informationsbehov, som er forskelligartede og ikke nødvendigvis retter sig mod en bestemt af de nævnte informationstyper.

Endelig er mængden af dokumenter på Internettet meget stor, og man begrænses derfor ikke af en testsamlings begrænsede størrelse. Dokumenterne findes i fuld tekst efter et enkelt klik, og derfor kan testpersonen straks vurdere dokumentets anvendelighed i forhold til informationsbehovet.

Informationsbehov

Basis for testpersonernes søgninger i Google var tre simulerede informationsbehov benævnt sim A, sim B og sim C (se Figur 1).

Sim A:

Du har påbegyndt dit bachelorsemester og er ved at indsnævre, hvad din opgave skal handle om. Nu vil du gerne finde litteratur, som kan hjælpe dig videre fra det sted, du befinder dig lige nu i forhold til opgaven.

Sim B:

Du er nyansat konsulent i et firma, der står for at skal have gjort noget ved sit bibliotekssystem. Enten skal der foretages ændringer eller tilpasninger af det fungerende system eller foretages indkøb af et nyt system. Det er din opgave at foretage en evaluering af systemet, der kan bestemme dette. Som nyansat medarbejder synes du, at du vil sætte dig ind i evalueringslitteraturen for at kunne foretage det mest kvalificerede valg med hensyn til, hvordan du skal tilrettelægge evalueringen af systemet.

Sim C:

Du har vundet i lotto og har besluttet dig for, at du vil bruge pengene til at rejse på en ferie, når du har afsluttet din bachelorgrad til sommer. Tiden er nu kommet, hvor du skal finde ud af, hvor du gerne vil hen og hvad du skal lave på den pågældende ferierejse.

Figur 1: Tre simulerede informationsbehov.

Begrebet simulerede informationsbehov betegner en metode til operationalisering af informationsbehov (Borlund, 2000a; 2000b). Simulerede informationsbehov er "...a short 'cover-story' which describes an IR requiring situation, i.e. a semantically rather open description of the context/scenario of a given work task situation" (Borlund, 2000b, s. 73). Således giver brugen af simulerede søgesituationer på samme tid mulighed for at sikre eksperimentel kontrol og realisme. Den eksperimentelle kontrol opnås ved, at testpersonerne søger ud fra de samme simulerede informationsbehov, hvilket giver mulighed for sammenlignelighed. Realismen består i, at de informationsbehov, der arbejdes ud fra, er testpersonernes egne informationsbehov udløst af samme simulerede informationsbehov (Borlund, 2000a, s. 79).

Simulerede informationsbehov kan med fordel bruges til undersøgelsens formål, da en af de relevans typer, der skal afdækkes, er situationel relevans. Opstillingen af et simuleret informationsbehov giver således en situationel kontekst at fortolke det opstillede informationsbehov ud fra, hvilket vil være nødvendigt, hvis der skal foretages relevansvurderinger med udgangspunkt i situationel relevans.

Dataanalyse

Dataanalysen af det indsamlede datamateriale består i at identificere de relevanskriterier, testpersonerne anvender. Artiklen, der danner grundlag for dataanalysen, er Maglaughlin og Sonnenwald (2002), som identificerer 29 forskellige relevanskriterier

(se Tabel 1). Artiklen benyttes, da der kan identificeres flere fælles træk ved undersøgelsesdesignet i henholdsvis artiklen og i nærværende undersøgelse. Således undersøger begge studier fuldtekstdokumenter. Hos Maglaughlin og Sonnenwald er der dog indledningsvis også evalueret dokumentrepræsentationer. Herudover er testpersonerne i begge undersøgelsesdesigns studerende ved højere læreanstalter, og i begge undersøgelser er der taget udgangspunkt i informationsbehov (hos Maglaughlin & Sonnenwald, 2002, s. 331) eller simulerede informationsbehov (i nærværende undersøgelsesdesign), der relaterer til testpersonernes uddannelsessituation. Endelig betyder den eksplicite forklaring af relevanskriterier hos Maglaughlin og Sonnenwald (2002), at der kan forventes en større nøjagtighed i afkodningen af nærværende datamateriale.

De 29 relevanskriterier er udvidet med tre (nr. 25-27 i Tabel 1) for at matche det aktuelle datamateriale. Det skyldes, at der trods ovennævnte fællestræk mellem de to undersøgelser også er forskelle; Maglaughlin og Sonnenwalds testpersoner præsenteres både for dokumentrepræsentationer og fuldtekstdokumenter. Dernæst foretages søgningerne i videnskabelige databaser fra Dialog, hvilket betyder en mere ensartet dokumentmasse end i nærværende undersøgelse.

I nærværende undersøgelse blev hvert enkelt interview gennemgået for brug af relevanskriterier i forbindelse med hver enkelt af de tre undersøgte relevans typer. For at tilstræbe størst mulig konsistens i afkodningen er der opstillet et sæt regler for afkod-

ningen. Da formålet med undersøgelsen har været at udsige noget om sammenhænge imellem relevanskriterier og -typer, er hyppigheden af kriteriernes forekomst i forbindelse med de enkelte relevanstyper et centralt element i regelsættet (Svarre Jonassen, 2004, s. 40-43). Opstilling af regler til afkodning af de indsamlede interviews er blandt andet inspireret af Barry (1993) og Chamber (1991b). I det aktuelle datasæt har det ikke været muligt at inddrage flere forskellige personer til at bistå i afkodningssituationen. Afkodningen af datasættet beror derfor på forfatterens fortolkning af reglerne i hvert enkelt udsagn.

Resultater

Testpersonerne fordeler sig på syv kvinder og én mand i alderen 22-29 år. Der er i alt evalueret 104 fuldtekstdokumenter i undersøgelsen, gennemsnitligt 13 dokumenter pr. testperson. Disse fordeler sig med et gennemsnit på de tre simulerede informationsbehov på henholdsvis 6,4 dokumenter i sim A, 4,9 dokumenter i sim B og 2,3 dokumenter i sim C.

Fem af Maglaughlin og Sonnenwalds (2002) relevanskriterier er ikke identificeret i afkodningen af testpersonernes udsagn. Disse er *citability* (nr. 1 i Tabel 1), *informativeness* (2), *background* (8), *relevant to other interests* (15) og *competition* (31). Derimod er der føjet tre kriterier til Maglaughlin og Sonnenwald's (2002) oprindelige 29 relevanskriterier for at kunne afspejle testpersonernes brug af kriterier i undersøgelsen. Det drejer sig om *pålidelighed/troværdighed af informationen* (nr. 25 i Tabel 1), *omfang af den relevante information* (26) og *gennemskuelighed/overskuelighed af informationen* (27). Efter tilføjelsen af de tre relevanskriterier ser den samlede oversigt over kriterier fordelt på overgrupper ud som i Tabel 1.

Hovedgruppe	Relevanskriterier
Abstract	1. Citability
	2. Informativeness
Author	3. Author novelty
	4. Discipline
	5. Institutional affiliation
	6. Perceived status
	7. Accuracy – validity
	8. Background

Content	9. Content novelty
	10. Contrast
	11. Depth – scope
	12. Domain
	13. Citations
	14. Links to other information
	15. Relevant to other interests
	16. Rarity
Full text document	17. Subject matter
	18. Thought catalyst
	19. Audience
	20. Document novelty
	21. Type
	22. Possible content
	23. Utility
	24. Recency
Journal or publisher	25. Pålidelighed/troværdighed af informationen (nyt kriterium)
	26. Omfang af den relevante information (nyt kriterium)
	27. Gennemskuelighed/ overskuelighed af informationen (nyt kriterium)
Participant	28. Journal novelty
	29. Main focus
	30. Perceived quality
	31. Competition
	32. Time requirements

Tabel 1: Maglaughlin og Sonnenwalds (2002) 29 relevanskriterier suppleret med 3 nye kriterier (nr. 25-27).

Testpersonernes brug af relevanskriterier fremgår af Tabel 2. Som det kan ses af tabellen, er et lille antal af kriterierne højfrekvente, mens størstedelen har en markant lavere frekvens. At især det rent emnemæssigt orienterede kriterium (her: nr. 17. *Subject matter*) er centralt for brugere bekræftes ikke overraskende af resultaterne af andre kriterieundersøgelser (f.eks. Tang & Solomon, 1998; Wang & Soergel, 1998).

Rangnummer	Relevanskriterium	Antal dok.	% af alle 400 forekomster af relevanskriterier	% af alle 104 dok.
1	17. Subject matter	103	25,8%	99,0%
2	11. Depth – scope	47	11,8%	45,2%
3	18. Thought catalyst	45	11,3%	43,3%
4	14. Links to other information	41	10,3%	39,4%
5	26. Omfang af den relevante information	31	7,8%	29,8%
6	27. Gennemskuelighed/ overskuelighed af informationen	19	4,8%	18,3%
7	25. Pålidelighed/ troværdighed af informationen	18	4,5%	17,3%
8	5. Institutional affiliation	17	4,3%	16,3%
9	3. Author novelty	12	3,0%	11,5%
10	9. Content novelty	12	3,0%	11,5%
11	24. Recency	9	2,3%	8,7%
12	16. Rarity	8	2,0%	7,7%
13	19. Audience	6	1,5%	5,8%
14	12. Domain	5	1,3%	4,8%
15	21. Type	5	1,3%	4,8%
16	6. Perceived status	4	1,0%	3,8%
17	20. Document novelty	4	1,0%	3,8%
18	23. Utility	2	0,5%	1,9%
19	28. Journal novelty	2	0,5%	1,9%
20	29. Main focus	2	0,5%	1,9%
21	30. Perceived quality	2	0,5%	1,9%
22	4. Discipline	1	0,3%	1,0%
23	7. Accuracy – validity	1	0,3%	1,0%
24	10. Contrast	1	0,3%	1,0%
25	13. Citations	1	0,3%	1,0%
26	22. Possible content	1	0,3%	1,0%
27	32. Time requirements	1	0,3%	1,0%
I alt		400	100,0%	

Tabel 2: Testpersonernes brug af de 32 relevanskriterier (ikke-benyttede kriterier er udeladt af tabellen).

Fordeling af relevanskriterier på relevanstyper

I det følgende undersøges det, hvordan forekomsten af relevanskriterier ser ud, når der ses på fordelingen på de udvalgte relevanstyper og disses overensstemmelse med Saracevics (1996) beskrivelse af sammenhængen mellem relevanstyper og -kriterier. Da de af Saracevic opstillede relevanskriterier ikke

direkte kan identificeres i den taksonomi over relevanskriterier (Tabel 1), som er anvendt til afkodning af datasættet, baserer nedenstående analyse sig på vores konsekvensanalyse af, hvor testpersonernes anvendte relevanskriterier kan indplaceres i Saracevics relevanskriterier. I analysen er fokus på relevanskriterier, som forekommer i mere end 10% af de evaluerede dokumenter, da det er tvivlsomt, hvor-

vidt en forekomst mindre end dette er udtryk for en decideret sammenhæng mellem et kriterium og en relevanstype.

Emnemæssig relevans

Saracevics (1996) kriterium for emnemæssig relevans er *aboutness*. De kriterier, der i nærværende undersøgelse er anvendt til at bedømme emnemæssig relevans (se Tabel 3), kan alle på den ene eller den anden måde betragtes som aspekter af *aboutness*. *Subject matter* taler næsten for sig selv.

Rangnr.	Relevanskriterium	Antal dok.	% af alle 104 dok.
1	17. Subject matter	101	97,1%
2	11. Depth – scope	25	24,0%
3	26. Omfang af den relevante information	18	17,3%
4	14. Links to other information	12	11,5%

Tabel 3: Antal dokumenter med testpersonernes relevanskriterier anvendt ift. emnemæssig relevans.

Depth-scope er brugt som en uddybning af det overordnede emne. En testperson siger: ”.. Den dækker en meget meget lille del af det emne, jeg har søgt efter, ved at sige, at der er nogen, der bruger noget i denne her stil, og så er det ligesom det.” Kriteriet bruges således til at præcisere omfanget eller grundigheden af et emne, som allerede er stadfæstet med *subject matter*.

Noget lignende gør sig gældende for *omfang af den relevante information*. At kriteriet bruges i forbindelse med emnemæssig relevans skyldes, at der i undersøgelsen evalueres Internetdokumenter. Til tider er de ord, der har udgjort forespørgslen, dækket af en meget lille del af det fundne dokument. En testperson formulerer det således: ”Der er nævnelse af bibliotekssystemer, men det er slet ikke konkret nok. Det er også kun en side”. *Omfang af den relevante information* bruges som udtryk for *aboutness* på den måde, at hvis det afsøgte emne ikke fylder noget særligt i et dokument, så vil dokumentet sandsynligvis ikke handle ret meget om det pågældende emne og omvendt.

Kriteriet *links to other information* bruges, når testpersonerne har gennemset de links, der er i dokumentet og vurderet, om de i sammenhæng med dokumentets øvrige emneindhold gør dokumentet relevant eller ej. For eksempel: ”...det, jeg vil vide er noget om, er samfundsinformation, og der giver den mig nogle tilgange dertil og nogle links, hvor jeg kan gå ind selv og læse om det, jeg har brug for at vide...” Eksemplet viser, at testpersonerne i forbindelse med emnemæssig relevans anvender kriteriet på en *aboutness*-orienteret måde, altså som udtryk for dokumenternes behandling af det afsøgte emne.

Ses der på det samlede billede af anvendte kriterier i forbindelse med emnemæssig relevans, eksisterer der sandsynligvis en sammenhæng mellem emnemæssig relevans og kriteriet *aboutness*. *Aboutness* skal dog ses som et overkriterium, hvori der kan være indeholdt en række enkeltkriterier, som på hver deres vis udtrykker delaspekter af *aboutness*.

Pertinens

I forbindelse med pertinens er det relevanskriterier som *kognitiv korrespondance*, *informativitet*, *nyhedsværdi* og *informationskvalitet*, der bruges til at foretage relevansvurderinger (Saracevic, 1996). Har man den tidligere problematik om semantiske flertydigheder in mente, når disse kriterier betragtes, kan de siges at være ganske brede i deres sigte.

Rangnr.	Relevanskriterium	Antal dok.	% af alle 104 dok.
1	17. Subject matter	54	51,9%
2	11. Depth – scope	32	30,8%
3	14. Links to other information	31	29,8%
4	18. Thought catalyst	24	23,1%
5	26. Omfang af den relevante information	17	16,3%
6	27. Gennemskuelighed/overskuelighed af informationen	15	14,4%
7	25. Pålidelighed/troværdighed af informationen	11	10,6%

Tabel 4: Antal dokumenter med testpersonernes relevanskriterier anvendt ift. pertinens.

Der er ikke nogle af Saracevics kriterier, der anvendes direkte i de kriterier, testpersonerne har anvendt til at bedømme pertinens (se Tabel 4). Dette ville heller ikke være muligt, eftersom de ikke optræder direkte i den taksonomi over relevanskriterier, som datasættet er afkodet ud fra. Der kan derimod argumenteres for, at de fleste af de anvendte kriterier kan ses som et udtryk for et eller flere af Saracevics kriterier.

De to emnerelaterede kriterier, *subject matter* og *depth-scope*, er således umiddelbart delelementer i både *kognitiv korrespondance*, *informativitet*, *informationskvalitet*, da disse tre af Saracevics kriterier højst sandsynligt ikke vil blive anvendt i positiv forstand, hvis emnet i det evaluerede dokument ikke stemmer overens med informationsbehovet.

Kriteriet *links to other information* er i høj grad blevet brugt således, at vurderingen af links i de evaluerede dokumenter har influeret på testpersonens vurdering af dokumentet. En siger, at "...Det er en linksamling, så man får ikke direkte informationerne, men det fører videre, så man kan gå ind på forskellige links. Umiddelbart vil jeg vurdere linkene til meget relevante...". Denne måde at bruge kriteriet kan både ses som et udtryk for dokumentets *informativitet* og *informationskvalitet*.

Flere testpersoner har bemærket, hvis et dokument har kunnet hjælpe dem videre i deres søgning. Dette har både været ved at give ideer til nye søgeord eller til en anden vinkel på informationsbehovet. Ud fra denne måde at bruge kriteriet er det nærliggende at sige, at det korresponderer med Saracevics kriterium *kognitiv korrespondance*, da det så at sige hjælper testpersonen videre fra, hvor han står nu.

Kriteriet *omfang af den relevante information* er et kvantitativt mål at evaluere et dokument ud fra. Ikke desto mindre benyttes det af testpersonerne til at bedømme pertinens i en del tilfælde. I forhold til Saracevics kriterier kan informationens omfang ses som et aspekt af et dokumentes *informativitet*, dog en meget kvantitativ afart heraf, hvilket nok ikke oprindeligt var betydningen af *informativitet*.

Et dokumentes *gennemskuelighed/overskuelighed* spiller ligeledes en rolle for testpersonernes vurdering af pertinens. Et eksempel lyder således: "Det er [...] overhovedet ikke [...] åbenlyst. Det kræver en

masse tid og energi at finde det". At et dokument er uigennemskueligt eller uoverskueligt kan korrespondere til flere af Saracevics kriterier for pertinens. Det kan være udtryk for manglende kvalitet ved informationen, men det kan også hindre, at der opstår kognitiv korrespondance mellem dokumentet og brugeren. De selv samme argumenter ligger til grund for, at *pålideligheden/troværdigheden af informationen* som det sidste kriterium placeres under *kognitiv korrespondance* og *informationskvalitet*.

På samme måde som for emnemæssig relevans, kan samtlige kriterier, som i datamaterialet viser hen til pertinens, indplaceres i Saracevics (1996) relevanskriterier. Det eneste af Saracevics kriterier, testpersonerne ikke anvender, er *nyhedsværdi*.

Situationel relevans

Den sidste undersøgte relevanstype er situationel relevans. Kriterier til vurdering af situationel relevans er *anvendelighed til løsning af det givne informationsproblem, til beslutningstagning og til reduktion af usikkerhed* (Saracevic, 1996). Som med pertinens er der igen tale om nogle meget brede og ukonkrete kriterier. Anvendte relevanskriterier i forbindelse med situationel relevans fremgår af Tabel 5.

Rangnr.	Relevanskriterium	Antal dok.	% af alle 104 dok.
1	17. Subject matter	41	39,4%
2	18. Thought catalyst	34	32,7%
3	14. Links to other information	26	25,0%
4	11. Depth – scope	21	20,2%

Tabel 5: Antal dokumenter med testpersonernes relevanskriterier anvendt ift. situationel relevans.

Subject matter og *depth-scope* er basale delkriterier i alle tre af Saracevics (1996) kriterier, da et forkert emne i et dokument oftest vil betyde, at dokumentet ikke vil kunne leve op til nogle af disse forudsætninger.

Kriteriet *thought catalyst* har langt den højeste frekvens (32,7% af alle dokumenter) i forbindelse med situationel relevans set i forhold til de øvrige relevanstyper. Den klart stærkeste sammenhæng for dette kriterium er således til situationel relevans. De

ting, der for testpersonerne udgør en *thought catalyst*, er links til ideer til nye søgeord, men også mere overordnet ideer til det videre forløb. Set ud fra dette kan kriteriet, afhængigt af situationen, indplaceres i alle Saracevics (1996) tre opstillede kriterier for situationel relevans.

I forlængelse af det netop behandlede kriterium er det oplagt, at der er en forbindelse mellem dette og *links to other information*. Dog er et dokument links et mere håndgribeligt kriterium i modsætning til det forrige, der kan udgøres af flere forskellige karakteristika ved dokumenter. Afhængigt af situationen kan linkkriteriet indplaceres i alle Saracevics (1996) tre kriterier for situationel relevans. Dog er det enkelte dokument almindeligvis medvirkende til at skabe relationen til testpersonernes situation eller opgave, hvorfor der almindeligvis findes flere dokumenter frem, før situationen er løst.

Diskussion

Resultaterne af analysen viser, at der er et stort overlap i de relevanskriterier, der benyttes i forhold til de enkelte relevanstyper. Dog underbygges dette af Cosijn (2004), der på trods af et meget anderledes testdesign, ender med en oversigt over relevanskriterier (ibid., s. 285), som i en række tilfælde med forskellig vinkling bruges på de samme relevanstyper.

Det kan diskuteres, hvorfor der er dette overlap imellem relevanskriterierne. En grund kan være det semantiske problem, der er knyttet til undersøgelser af relevanskriterier. Således kan det samme kriterium benævnes forskelligt. Som analysen her også har vist, kan der bruges overordnede og underordnede termer for det samme kriterium.

En anden grund kan være undersøgelsens testdesign. Således har testpersonerne med egne ord formuleret deres begrundelser. Det er muligt, at anvendelsen af prædefinerede relevanskriterier i spørgeskemaform var mundet ud i et andet resultat. Denne metode anvendes bl.a. af Cosijn (2004). Ligeledes kan det opfattes som problematisk, at der ikke har været flere forskellige personer, der har foretaget afkodning af henholdsvis testmaterialet samt analyseret datamaterialet efterfølgende. Dette kunne have bidraget til en større konsistens i grundlaget for konklusionen.

Samtidig er realisme et kendetegn ved en kvalitativ undersøgelse. Således giver den kvalitative metode, som er anvendt her, mulighed for at få flere aspekter omkring relevansbedømmelsen med, fordi testpersonerne netop har kunnet beskrive med deres egne ord frem for eksempelvis at krydse af i et spørgeskema. Med de forbehold, der naturligvis må tages på baggrund af svagheden ved det kvalitative undersøgelsesdesign, fortæller det indsamlede datamateriale og analysen alligevel noget om, hvordan en gruppe testpersoner i forbindelse med tre undersøgte relevanstyper har gjort brug af relevanskriterier.

Konklusion

Resultaterne af undersøgelsen viser, at der for hver af de tre undersøgte relevanstyper er en kerne af nogle få relevanskriterier, som er meget højfrekvente. Som sådan kan man derfor sige, at der kan påvises en sammenhæng imellem relevanskriterier og relevanstyper. Samtlige kriterier som Saracevic (1996) har brugt til at definere de tre undersøgte relevanstyper, er blevet identificeret i undersøgelsens resultater på nær et enkelt kriterium. Der er derfor stor overensstemmelse og overlap mellem de kriterier, Saracevic (1996) har opstillet, og de kriterier, der kan påvises empirisk i undersøgelsens resultater.

En af hensigterne med at undersøge sammenhængen imellem de to begreber var imidlertid at finde et redskab til at adskille de tre undersøgte relevanstyper fra hinanden. I kraft af at en række kriterier går igen i både to og tre af relevanstyperne, kan denne hensigt ikke siges at være blevet opfyldt. Et væsentligt problem ved at bruge relevanskriterier til at operationalisere et andet teoretisk begreb som relevanstyper er de iboende semantiske flertydigheder, der er forbundet med relevanskriterier, når man ser på dem på tværs af undersøgelser.

Ligeledes problematiseres adskillelsen mellem relevanstyperne af, at de relevanskriterier, Saracevic (1996) bruger til at definere relevanstyperne, er meget brede. Den sammenhæng der er identificeret, kan derfor ikke siges at være entydig. Set i lyset heraf, forekommer relevanskriterier ikke at være et tilstrækkelig effektivt instrument at operationalisere relevanstyper ud fra. Skal relevanskriterier anvendes til operationalisering af relevanstyper, bør de relevanskriterier, der knyttes til de enkelte relevanstyper som minimum konkretiseres, så de i højere grad mat-

cher de relevanskriterier, brugere anvender til evaluering af søgeresultater.

Det kan derfor overvejes, om der er andre elementer i karakteristikken af relevanstyper, som vil være mere velegnede til det formål. Et forslag kunne være at skele til de attributter, Saracevic (1996) ligeledes bruger til at karakterisere relevanstyper med og som er uddybet af Cosijn og Ingwersen (2000). Her ville der muligvis kunne findes en mere entydig metode til operationalisering af relevanstyper. Ligeledes kunne det i forlængelse af diskussionen være interessant at afprøve den her udførte undersøgelse med andre typer informationsbrugere og informationsbehov. Endelig kunne en nærmere undersøgelse af årsagerne til den overlappende brug af relevanskriterier og relevanstyper være interessant at undersøge nærmere.

Note

1. En forespørgsel (request) oversat til "systemterminologi", altså at informationsbehovet er omsat til en søgestreng, IR-systemet kan arbejde med.

Litteratur

Barry, CL (1993). *The identification of user criteria of relevance and document characteristics: beyond the topical approach to information retrieval*. Ph.d.-afhandling. Syracuse University.

Barry, CL (1994). User-defined relevance criteria: an exploratory study. *Journal of the American Society for Information Science*, 45(3), 149-159.

Barry, CL & Schamber, L (1998). Users' criteria for relevance evaluation: a cross-situational comparison. *Information Processing & Management*, 34(2/3), 219-236.

Bateman, J (1998). Changes in relevance criteria: a longitudinal study. *Proceedings of the ASIS Annual Meeting*, 35, 23-32.

Borlund, P (2000a). *Evaluation of interactive information retrieval systems*. Ph.d.-afhandling. Åbo Akademi University Press.

Borlund, P (2000b). Experimental components for the evaluation of interactive information retrieval systems. *Journal of Documentation*, 56(1), 71-90.

Borlund, P (2003). The concept of relevance in IR. *Journal of the American Society for Information Science and Technology*, 54(10), 913-925.

Borlund, P & Ingwersen, P (1998). Measures of relative relevance and ranked half life: Performance indicators for interactive IR. I: Croft, BW et al. (red.), *Proceedings of the 21st ACM SIGIR Conference on Research and Development of Information Retrieval, Melbourne*. (s. 324-331). ACM Press/York Press.

Campbell, I & van Rijsbergen, K (1996). The ostensive model of developing information needs. I: Ingwersen, P & Pors, NO (red.), *Information science: integration in perspective. Proceedings of CoLIS 2, second international conference on conceptions of library and information science: integration in perspective, Copenhagen, October 13-16, 1996*. (s. 251-268). Copenhagen: Royal School of Librarianship.

Cosijn, E (2004). A methodology for testing dimensions of relevance. I: Bothma, TJD & Kaniki, A, *PROLISSA 2004. Proceedings of the 3rd biennial DIS-SAnet conference, Pretoria, 28-29 October, 2004*. (s. 279-299). Pretoria: Infuse.

Cosijn, E & Ingwersen, P (2000). Dimensions of relevance. *Information Processing & Management*, 36(4), 533-550.

Frankfort-Nachmias, C & Nachmias, D (1996). *Research methods in the social sciences*. 5. ed. London: Arnold.

Gorman, GE & Clayton, P (1997). *Qualitative research for the information professional: a practical handbook*. London: Library Association.

Harter, SP (1992). Psychological relevance and information science. *Journal of the American Society for Information Science*, 43(9), 602-615.

Maglaughlin, KL & Sonnenwald, DH (2002). User perspectives on relevance criteria: a comparison among relevant, partially relevant, and not-relevant judgments. *Journal of the American Society for Information Science and Technology*, 53(5), 327-342.

- Park, TK (1993). The nature of relevance in information retrieval: an empirical study. *Library Quarterly*, 63(3), 318-351.
- Saracevic, T (1996). Relevance reconsidered '96. I: Ingwersen, P & Pors, NO (red.), *Information science: integration in perspective. Proceedings of CoLIS 2, second international conference on conceptions of library and information science: integration in perspective, Copenhagen, October 13-16, 1996.* (s. 201-218). Copenhagen: Royal School of Librarianship.
- Schamber, L (1991a). Users' criteria for evaluation in a multimedia environment. *Proceedings of the ASIS annual meeting*, 28, 126-133.
- Schamber, L (1991b). *Users' criteria for evaluation in multimedia information seeking and use situations.* Ph.d.-afhandling. Syracuse University.
- Schamber, L (1994). Relevance and information behavior. *Annual Review of Information Science and Technology*, 29, 3-48.
- Schamber, L & Bateman, J (1996). User criteria in relevance evaluation: toward development of a measurement scale. *Proceedings of the ASIS annual Meeting*, 33, 218-225.
- Schamber, L, Eisenberg, MB & Nilan, MS (1990). A re-examination of relevance: toward a dynamic, situational definition. *Information Processing & Management*, 26(6), 755-776.
- Spink, A & Greisdorf, H (2001). Regions and levels: measuring and mapping users' relevance judgments. *Journal of the American Society for Information Science and Technology*, 52(2), 161-173.
- Spink, A, Greisdorf, H & Bateman, J (1998). From highly relevant to not relevant: Examining different regions of relevance. *Information Processing & Management*, 34(5), 599-621.
- Svarre Jonassen, T (2004). *Sammenhænge mellem relevanstyper og relevanskriterier: et analytisk og empirisk studie.* Kandidatspeciale. Aalborg: Danmarks Biblioteksskole.
- Swanson, DR (1986). Subjective versus objective relevance in bibliographic retrieval systems. *Library Quarterly*, 56(4), 389-398.
- Tang, R & Solomon, P (1998). Toward an understanding of the dynamics of relevance judgment: an analysis of one person's search behavior. *Information Processing & Management*, 34(2/3), 237-256.
- Vakkari, P & Hakala, N (2000). Changes in relevance criteria and problem stages in task performance. *Journal of Documentation*, 56(5), 540-562.
- Wang, P & Soergel, D (1998). A cognitive model of document use during a research project. Study 1: Document selection. *Journal of the American Society for Information Science*, 49(2), 115-133.