

HVORFOR GIK DE UD?
EN ANALYSE AF FRAFALD PÅ ÅRGANG 2006

AF MATEMATIKSTUDIET

Christine Holm, Kjeld Bagger Laursen, Carl Winsløw
Institut for Naturfagenes Didaktik, Københavns Universitet

13. juni 2008

1. Problemstilling og population
IMF har bedt IND identificere årsager til matematikuddannelsens ’tidlige’ frafald, dvs årsager til at
studerende forlader bacheloruddannelsen i matematik inden for de første par år af studiet. Navnlig
faktorer som instituttets uddannelsesansvarlige har mulighed for at reagere på er af interesse her.
Vi har valgt at belyse spørgsmålet ved at se nærmere på de studerende der påbegyndte
matematikuddannelsen i efteråret 2006.
Fra eksamensregistret har vi (foruden navne, adresser og telefonnumre) fået oplysninger om alle der
er begyndt på matematikstudiet i efteråret 2006, uanset om de er bachelor-, tilvalgs- eller
bifagsstuderende. Tilstedeværelsen af navnlig sidstnævnte kategori forekommer dog så beskeden at
vi ikke er helt sikre på hvor retvisende grundlagsmaterialet er på dette punkt. I øvrigt har vi fået
adgang til følgende oplysninger om denne årgang:

• Køn
• Type og kvotient af adgangsgivende eksamen
• Tidspunkt for adgangsgivende eksamen
• Frameldingstidspunkt, i påkommende tilfælde
• Eksamensresultaterne fra KU

Nogle af disse oplysninger opsummerer vi her:
Der blev optaget 99 studerende til start 1. september 2006, inklusive 5 studerende der startede på
matematik som tilvalgsfag og 8 der begyndte på et 1,5 års bifagsstudium. Der var altså 86 egentlige
bachelorstuderende i matematik der startede det år.
I alt 29 studerende afmeldte sig igen som bachelorstuderende i perioden fra studiestart frem til
januar 2008. Seks af disse har haft specielle grunde til dette: tre meldte fra inden udgangen af
oktober, tilsyneladende pga. en hurtig beslutning om at begynde på en anden uddannelse (hhv.
geologi, teologi og økonomi): der er ingen tegn på aktivitet på matematikstudiet i
eksamensregistret. To andre frameldte sig med en gennemført bachelorgrad i matematik, og en
tredje med en næsten gennemført bachelorgrad (for at kunne påbegynde kandidatstudiet i
matematik, og så overføre kurser senere til bachelordelen af sin uddannelse.)
Undersøgelsens egentlige population består således af 23 studerende1. Af disse er 9, eller 39 % ,
kvinder. I hele årgangen er der 36 kvinder, altså 36 %.
De 23 udmeldte har adgangsgivende eksamenskvotienter med et gennemsnit på 8,3, og de
kvindelige studerende blandt dem 8,2. De ikke-udmeldte har et adgangsgivende karaktergennemsnit
på 9,0, og de kvindelige blandt dem 9.1.

1 Blandt de 23 frameldte er der 2 studerende på 1,5 års bifagsordningen og ingen tilvalgsstuderende. Altså er 21 af de
frameldte ’almindelige’ bachelorstuderende. Det betyder at frafaldet fra matematiks bacheloruddannelse over de første
ca. halvandet år, defineret som formel framelding, er 24,4%.

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

2. Hvad siger eksamensregisteret?
Nedenstående tabel viser hvordan det er gået de 23 frameldte studerende, som har taget
matematikkurser, men ikke gennemført matematikstudiet. Der er anvendt betegnelserne xK, hhv
yM for kvindelige/mandlige studerende. Betegnelsen STX står for matematisk almen
studentereksamen (undtagen for 1K, der har en nysproglig eksamen). Den adgangsgivende
eksamens gennemsnit er anført under KVOT, og UDDTYPE dækker over bacheloruddannelsen,
hhv. det 1,5 årige bifag. Under FRAMELDT er anført dato for registrering af udmeldelsen, mens de
sidste 8 søjler indeholder resultaterne i de kurser der er medtaget i denne oversigt, anført som BE
(bestået), IB (ikke bestået) og UBL (udeblevet).

ST
U

D
EN

T
 A

D
G

A
N

G
S

EK
SA

M
EN

 EK
S.

Å
R

 K
VO

TI
EN

T
 U

D
D

.T
YP

E
 FR

A
M

EL
D

T
 M

A
TI

N
TR

O
 SA

ST
1

 LI
N

A
LG

 M
A

T
M

 SA
ST

2
 G

EO
1

 D
IS

1
 A

N
A

L1

1K Nyspr.STX 1966 7,5 Mat-BA-Grf. 18-02-2007 BE IB IB
1M STX 1983 8,2 Mat-BA-Grf. 01-09-2006 BE BE BE BE BE BE
2M STX 1995 9,2 Mat-BA-Grf. 15-11-2006 IB BE
3M STX 1996 9,4 Mat-BA-Grf. 31-12-2006 UBL UBL
4M STX 2001 7,3 Mat-BA-Grf. 01-09-2006 UBL BE IB
2K STX 2002 6,6 Mat-BA-Grf. 29-03-2007 IB IB UBL
5M STX 2003 8,8 MatBifag 1.5 24-04-2007 BE BE UBL
3K STX 2003 6,9 Mat-BA-Grf. 31-08-2007 BE BE BE UBL IB IB
14M STX 2003 10,7 MatBifag 1.5 02-11-2007 BE BE BE BE BE BE BE
4K STX 2004 8,8 Mat-BA-Grf. 06-08-2007 BE BE IB BE IB BE IB
5K STX 2004 7,2 Mat-BA-Grf. 31-08-2007 BE BE IB IB IB

6M
Spec.
tilladelse 2004 0 Mat-BA-Grf. 19-01-2008 BE UBL UBL UBL

7M STX 2005 7,3 Mat-BA-Grf. 03-06-2007 IB BE BE UBL UBL IB
8M STX 2005 8,5 Mat-BA-Grf. 31-08-2007 BE BE IB IB IB IB IB
6K STX 2005 8,2 Mat-BA-Grf. 30-09-2007 BE BE BE BE IB BE IB
9M HF 2005 7,2 Mat-BA-Grf. 01-09-2006 IB IB UBL
7K STX 2006 9,2 Mat-BA-Grf. 28-01-2007 BE BE UBL UBL
10M STX 2006 8,4 Mat-BA-Grf. 02-07-2007 BE BE BE IB IB
11M STX 2006 6,6 Mat-BA-Grf. 30-09-2007 BE BE IB IB IB IB IB
12M STX 2006 6,6 Mat-BA-Grf. 23-09-2007 IB BE UBL IB UBL IB
8K HF 2006 10,6 Mat-BA-Grf. 31-08-2007 BE IB UBL
13M STX 2006 9,9 Mat-BA-Grf. 12-10-2006 BE BE BE BE BE

Eksamensresultaterne er opsummeret i denne tabel

 BE IB UBL IALT
MATINTRO 15 6 2 23
SAST 1 15 5 1 21
LINALG 8 6 6 20
MAT M 3 4 4 11
SAST 2 2 2 1 5
GEOM 1 1 3 2 6
DIS 1 3 7 10
ANAL 1 3 5 1 9

13. juni 2008 Institut for Naturfagenes Didaktik, KU 2/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Navnlig den første søjle i denne tabel illustrerer, som nedenstående histogram viser, hvordan de 23
studerende har klaret sig i løbet af studiets første fire blokke.

0

2

4

6

8

10

12

14

16

MATINTRO SAST 1 LINALG MAT M SAST 2 GEOM 1 DIS 1 ANA 1

3. Hvad siger de studerende selv? - telefoninterviews
Opsamlingen af de 29 studerendes erfaringer er sket på to måder, dels gennem telefoninterviews
med studerende der havde været i gang med matematikuddannelsen, dels på en fokusgruppesession.
Det er ikke lykkedes inden for undersøgelsens tidsramme at kontakte alle. I alt 20 interviews blev
gennemført (heraf et med den studerende der var overgået til kandidatstudiet i matematik), alle med
følgende fem spørgsmål:

1. Hvorfor startede du på at læse matematik?
2. Hvilke forventninger havde du til studiet og blev de indfriet?
3. Kan du kort beskrive dit studieforløb på matematik?
4. Hvad er de 2-3 væsentligste årsager til at du holdt op?
5. Hvilke 1-2 råd vil du give matematiks studieledelse for at gøre uddannelsen bedre set fra dit

synspunkt?

Alle de kontaktede studerende blev inviteret til et opfølgende gruppeinterview; dette blev
gennemført med to deltagere.

Som nævnt var vores population på i alt 27 studerende, idet vi så bort fra de to med en gennemført
bachelorgrad i matematik. Af disse gennemførte vi – helt eller delvist - telefoninterviews med 20
studerende. Fire forsøg på kontakt lykkedes ikke, mens yderligere to ikke blev forsøgt. Endvidere
ønskede en person ikke at medvirke. De 20 studerende vi har talt med har naturligvis hver deres
individuelle historie, og giver mange forskellige grunde til at falde fra. Som illustration er her tre
eksempler på sådanne frafald-historier. De kan ikke dække alle, men i hvert fald demonstrere
spændvidden:

Eksempel 1, Det hurtige - sociale frafald
Studenten har en studentereksamen fra 2004 med et gennemsnit lidt under 9. Var glad for matematik i
gymnasiet, men havde i øvrigt ikke særlige forventninger til studiet eller noget afklaret jobsigte. Giver udtryk
for ikke at han ikke ved hvad han forventede, men at studiet ikke levede op til det (sic). Deltog i hytteturen,
men følte ikke at han passede ind, oplevede bl.a. de andre studerende som meget unge. Skiftede efter 3
ugers studium til Geologi.

13. juni 2008 Institut for Naturfagenes Didaktik, KU 3/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Eksempel 2, Det ’lykkelige’ frafald:
Studenten har et gymnasie-gennemsnit over 9 og har en afsluttet humanistisk kandidatgrad. Vælger studiet
med henblik på nogle bestemte kurser i statistik som supplement til sin kandidatuddannelse. Har ingen
hensigt om at gennemføre hele bacheloruddannelsen i matematik, men tilmelder sig fordi det er gratis (i
modsætning til åben uddannelse). Arbejder målrettet med sine kurser, og er i øvrigt meget tilfreds med
undervisningen og studiemiljøet. Afbryder studiet efter knap et halvt år pga. job og flytning. Vurderer at
matematikkurserne har afgørende betydning for jobmuligheden, og anbefaler matematikstudiet i højere grad
at tilbyde enkeltkurser målrettet humanister.

Eksempel 3 – Den potentielle gymnasielærer
Studenten har en studentereksamen fra 2005 med et gennemsnit lidt under 9. Syntes matematik var
spændende i gymnasiet og ville gerne selv undervise. Begyndte på studiet med henblik på at blive
gymnasielærer i matematik og geografi. Oplevede at studiet lagde hårdt ud og havde problemer med at følge
med fagligt, særligt fordi han efter et sabbatår var kommet på afstand af matematikken. Følte at han blev
”pillet ned”, så han efterhånden fik fornemmelsen af ikke at kunne finde ud af noget. Problemerne med det
faglige bliver forstærket af at han ikke kan få bolig i København, og han har med den lange transporttid
svært ved at få det til at hænge sammen med de lange undervisningsdage, gruppearbejde mv. Opgiver
gymnasielærerdrømmen og begynder i stedet på polit-studiet. Anbefaler at matematikstudiet tilbyder mere
faglig støtte, fx genopfriskningskurser for dem som har været væk fra faget i nogle år.

Selv om materialet ”stritter” noget tegner der alligevel nogle mønstre, som vi gerne vil trække frem.
En del af de frafaldne ville man kun vanskeligt kunne gøre noget for fra studiets side. Det gælder fx
de helt hurtige frafald, der som i eksempel 1 ikke giver selve studiet en chance. Her kan man dog
ikke helt udelukke at andre faktorer, fx ruskurset eller studievelkomstens atmosfære, kan have
virket fremmedgørende. Tilsvarende er det vanskeligt at gøre noget for at fastholde de særlige
tilfælde der, som i eksempel 2, har deres helt egne mål med studiet og ikke nødvendigvis har til
hensigt at gennemføre uddannelsen i sin helhed. Men der er alligevel en stor gruppe, som har gjort
en seriøs indsats på studiet og som burde have tilstrækkelige forudsætninger for at klare det, men
som oplever problemer med det faglige eller ikke får et tilhørsforhold til det faglige og sociale
studiemiljø (eller begge dele). Der er en tendens til at de adspurgte påtager sig selv hele – eller det
meste af – ansvaret for frafaldet: Det var dem der var noget i vejen med, studiet var OK, det var
”bare ikke dem”, de følte ikke at de passede ind. Det er oplagt denne gruppe af seriøse, men
skuffede startere man må fokusere på, hvis man vil sætte ind for at kunne fastholde flere studerende.
De mulige tiltag vil vi vende tilbage til i afsnit 5. Her ser vi nærmere på resultaterne af de 20
telefoninterviews.

Der var en del sammenfald blandt svarene, så det har været muligt at kategorisere dem. Den enkelte
studerende kan godt have givet flere svar på samme spørgsmål, men ikke alle har svaret på alt, og
svarene har givetvis ikke altid været dækkende. Ofte bliver blot det vigtigste nævnt, og andet
forekommer indlysende eller underforstået.

1. Hvorfor startede du på at læse matematik? 19 svar
Stor Interesse for matematik / glad for mat / god til matematik i gymnasiet 15
Ønske om at blive gymnasielærer 5
Ønske om anvendt matematik 1
Ønskede specifikke kurser i SaSt, aldrig planen at tage hele uddannelsen. 1
Ikke gennemsnit til ønskestudiet, pres fra omgivelserne, fornuftsvalg om at være sikker
på job

1

Ved ikke, ville egentligt have holdt pause. Råd fra rektor på gym. 1

Det er karakteristisk at næsten alle de adspurgte har haft en meget positiv oplevelse af matematik i
gymnasiet: De har været gode til matematik, og har haft stor interesse for og fascination af faget. En
del nævner eksplicit ønsket om en karriere som gymnasielærere i faget. Enkelte påbegyndte studiet

13. juni 2008 Institut for Naturfagenes Didaktik, KU 4/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

med konkrete ønsker om specielle faglige toninger, og kun ganske få begynder efter pres fra andre,
uden egentligt at brænde for faget.

2. Hvilke forventninger havde du til studiet og blev de indfriet? 18 svar
Uklart, ingen særlige forventninger 7
At lære noget / lære matematik /spændende, sjov matematik, god undervisning - indfriet 6
Godt socialt studiemiljø – indfriet for nogle andre ikke 4
At det ville være til at finde ud af – ikke indfriet 4
Fortsættelse af gymnasiet – ikke indfriet: mere tørt og teoretisk end ventet / mere
beviser end ventet

3

Anvendt matematik – 1 indfriet / 1 ikke 2
Mere selvstændighed, mindre gruppearbejde – ikke indfriet 1
Mere seriøst gruppearbejde – ikke indfriet 1

Mht. til forventningerne til studiet, så er det mest kendetegnende nok at de generelt er ret vage, og
ikke særlig skarpt formulerede – som hos den studerende fra eksempel 1, der giver udtryk for ’at
han ikke ved hvad han forventede, men at studiet ikke levede op til det’. Mange studerende ved
tilsyneladende ikke rigtig hvad de går ind til, men ønsker blot at ”lære noget”. I sammenhæng med
de øvrige svar tegner der sig et billede af at de med deres positive erfaringer fra gymnasiet har
forventet at de ville synes matematikstudiet fagligt var udfordrende, spændende og noget de ville
kunne finde ud af. Det er tilsyneladende kommet bag på en del, at de kom til at opleve så store
vanskeligheder med faget, bl.a. tilsyneladende fordi faget er mere teoretisk (dvs. deduktivt, snarere
end induktivt) lagt an end de var forberedt på. Undervisningen på studiet opleves som kvalificeret,
flere roser den ligefrem, trods deres egne vanskeligheder med at følge med. En del af de studerende
har været væk fra matematikken pga. sabbatår eller andre studier, og tærsklen til at komme i gang
igen er tilsyneladende høj.

Flere studerende nævner faglige forventninger om anvendt matematik som noget de ikke har fået
opfyldt. Det fremgår at de er blevet overrasket over hvor tørt og bevis-tungt matematikstudiet er, og
at de føler det vanskeligt at få den fornødne faglige hjælp og støtte.

Flere angiver også forventninger til et godt fagligt og socialt studiemiljø, som ikke er blevet
indfriet. Nogle har ikke haft mulighed for at deltage i rusturen, én nævner at rusturen var en
fejltagelse med meget druk, og flere nævner blot at de ikke føler at de passer ind i det sociale miljø.

Vi bad også de studerende beskrive deres studieforløb, som vi i øvrigt kender fra
eksamensudskrifterne. Det er meget forskelligt hvad de nævner, og ikke altid sammenligneligt, så
en tabel med udsagn er ikke så meningsfuld her. Men nogle af de studerende kommenterer direkte
på kurserne og forløbet:

• Det nævnes at studiet lægger hårdt ud, det er svært at hænge på selvom man var god i
gymnasiet, specielt hvis man har haft et eller flere sabbatår

• Blokstrukturen, de lange dage fra 8 - 17 og undervisningsformen med de mange afleveringer
opleves som presset, særligt hvis man har lang transporttid, børn, eller lignende

• De første kurser (SaSt1 og MatIntro) får rosende ord med på vejen. ’Vores’ studerende
hænger på selvom det er svært, men derefter får mange problemer. Nogle har en ide om at
en anden rækkefølge af kurser kunne have afhjulpet nogle af problemerne, fx ønsker én at
SaSt2 kunne tages før eller i stedet for Geom1. Flere nævner MatM som en hurdle.

13. juni 2008 Institut for Naturfagenes Didaktik, KU 5/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Her er en oversigt over hvilke grunde til at holde op de svarende studerende gav os:

4. Hvad er de 2-3 vigtigste årsager til at du holdt op? 18 svar
Socialt/fagligt miljø: Følte ikke at vedkommende ”passede ind” / ”Det var ikke mig”
(socialt, fagligt eller begge dele)

8

Oplevede ikke at kunne følge med fagligt / at der manglede muligheder for faglig støtte 6
Svært at få studiet til at hænge sammen med barn /lang transport 3
Pga studieskift 3
Fik arbejde/flyttede 2
Uklare jobperspektiver / ikke rettet mod lærergerningen 2
At studiet var anderledes end forventet – for teoretisk for lidt anvendelse 2
Stress, personlige årsager 2
Manglede modenhed til at studere 1

Det fremgår at de adspurgte opfatter det sociale og det faglige miljø som de vigtigste grunde til
frafald. Blandt dem der nævner disse faktorer er også en del af de potentielle gymnasielærere, der
har vanskeligt ved at identificere sig med den faglige kultur, som tilsyneladende er mest udbredt.
Flere oplever at det er vanskeligt at falde ind hvis man adskiller sig fra ”normen”, som de oplever
sættes af gruppen af meget dygtige studerende. Nogle oplever således at det er svært at opnå den
fornødne faglige støtte, og at det kan være vanskeligt at stille spørgsmål i undervisningstiden, bl.a.
fordi de oplever en måske ubevidst arrogance fra de normsættende studerende.

Vi spurgte også efter gode råd til studieledelsen til forbedringer af studiet. De hyppigste er samlet i
den næste tabel, men adskillige finder det vanskeligt at give råd. Som vi nævnte før, er der en
tendens til at de adspurgte føler at det var dem der var noget i vejen med, uddannelsen og det
faglige miljø er i orden, - dem der dropper ud kan formentlig ikke ”finde ud af matematik”. Som én
udtrykker det, ”matematik er nok rimeligt enten/eller”

5. Hvilke 1-2 råd vil du give matematiks studieledelse for at gøre uddannelsen
bedre set fra dit synspunkt?

19 svar

Bedre muligheder for faglig vejledning/støtte for studerende som har vanskeligt ved at
hænge på / genopfriskningskurser for studerende som har været væk fra matematikken

5

Undervisning /vejledning om jobsigte/ holddeling for UV-interesserede rettet særligt mod
studerende som vi være gymnasielærere

4

Bedre muligheder for fleksibilitet mht. undervisningen for studerende men barn/lang
transporttid (fx 9-15 uv-tid)

3

Bedre muligheder for at indgå i det sociale miljø for studerende med barn / lang
transporttid (og andre som fx ikke kan deltage i hytteturen)

2

4. Hvad siger de studerende selv? - gruppeinterview
For at komme lidt dybere ind i de overvejelser og vanskeligheder, som har ligget til grund for de
studerendes fravalg af matematikstudiet, havde vi planlagt at afholde to uddybende interviews med
grupper på 3-4 udmeldte. Pga. tidsrammen og andre forehavender hos respondenterne viste det sig
dog kun muligt at arrangere et interview med 2 udmeldte. Dette interview bragte til gengæld en del
interessante forhold frem, fordi de to interviewpersoner viste sig at være ret forskellige, og fordi de
begge var ganske reflekterede og velformulerede. Vi kalder dem A og B i det følgende
sammendrag, som i øvrigt følger seancens kronologi.

Begge er nu i gang med en anden uddannelse, A læser samfundsfag på RUC, og B læser idehistorie
på AU. De er begge glade for deres studier, specielt giver A i interviewet hyppigt udtryk for at han
foretrækker forholdene på RUC.

13. juni 2008 Institut for Naturfagenes Didaktik, KU 6/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Gruppearbejde eller ej?
Vi starter med at gentage spørgsmålet om, hvilke forhold på matematikstudiet de oplever som
væsentligst for deres udmeldelse. Og her giver de meget forskellige svar:

A: Matematik kan være et utroligt ensomt studie, ligesom jeg tror mange andre studier også kan være, men
det er i forvejen på et utroligt højt niveau, og når man så lige pludselig måske ikke kan følge med, eller har
problemer, så skal man stadig lave tonsvis af afleveringer, selvstændigt. Og selvom der bliver lagt op til at
man skal lave en studiegruppe er det sommetider svært at se hvad man skal bruge den til, man er ofte på et
forskelligt niveau (…) og det er svært rigtigt at bruge sin studiekreds til noget når man alligevel skal lave en
individuel aflevering. Det er i hvert fald en af tingene, at man er meget sådan sat som sig selv, og man skal
selv finde ud af det (…) man kan sagtens spørge ældre studerende eller sine medstuderende, men (…) jeg
savnede i hvert fald noget mere gruppe og noget mere sådan studenterkredse hvor man kunne komme og
diskutere noget matematik i stedet for at man altid skulle lave en individuel aflevering (…) kun i nogle af de
første kurser, på første blok, kunne vi aflevere 2 eller 3 sammen.

B: Jeg har ikke haft det problem med at føle behov for at skulle være en gruppe. Men jeg tror, at hvis jeg
tager for mig selv, tror jeg det var at det der spring med at starte på et meget højt niveau i matematik, når
man måske har haft flere års pause, det gjorde at man får det rigtig svært fra starten af, og at man får en ret
negativ tilgang til det, fordi det var så svært lige fra starten af. (…) Jeg tror altså, at min type der starter på
matematik [efter tre års pause] har rigtig svært ved det. Men jeg savnede ikke gruppearbejde, jeg synes der
var lagt op til at man kunne starte nogle grupper i den første blok fordi der var det obligatorisk, og så kunne
man jo i princippet godt fortsætte med det (…) og det synes jeg egentlig var meget godt, for hvis man ikke
var tvunget ind i en gruppe, ville mange af dem der går der nok have svært ved at finde folk at arbejde
sammen med.

B ville dog finde det ”ubehageligt” at blive tvunget til mere gruppearbejde, selvom hun synes det er
godt i starten. De to er i øvrigt enige om, at mange andre studerende har det som B. B deltog i en
gruppe med to andre, som havde mindre svært ved det:

B: Jeg følte mig meget i den gruppe, at jeg var den der hele tiden skulle have ting forklaret. Og jeg fandt jo
også ud af at jeg ikke havde flair for matematik på det niveau – det var også derfor jeg droppede ud. Men
der kommer jo også et punkt hvor man ikke har lyst til at få alting forklaret mere af de andre, eller sådan
sænke tempoet. (…) Det var meget sådan med to afleveringer om ugen (...) det er jo ikke sådan bare én ting
man ikke forstår.

Fra gymnasium til universitet
For A var afstanden til gymnasiematematikken ikke så stor (kun 1 år), men det var alligevel svært:

A: Man bliver virkelig kastet ud i en verden som du aldrig nogensinde har set før (…) det er jo svært fra
starten, jeg syntes også det var interessant (…) men det var svært, og det blev meget sværere altså
lynhurtigt, og det faglige niveau har helt klart været med til at jeg ikke skulle læse matematik længere (…) til
sidst i blok 3 fx kunne jeg ikke være med, men det var måske fordi at jeg sådan allerede var ude og (…)
kæmpede for at følge med allerede i blok 2.

Direkte adspurgt om undervisningens rolle i denne oplevelse giver de to også ret forskellige svar:

A: Man går til de der forelæsninger som er meget lange og så står der en matematikprofessor og vi er rigtig
mange mennesker der sidder og hører på matematik, og matematik kan godt nogen gange være noget man
har lyst til at spørge ind om, sådan undervejs (…) der kunne jeg måske godt have brugt at snakke med en
underviser frem for ældre studerende (…)

B: Jeg synes det fungerede rigtig godt, den måde det var tilrettelagt (…) man bliver taget rigtig meget i
hånden (…)

13. juni 2008 Institut for Naturfagenes Didaktik, KU 7/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Selvom B er meget tilfreds med formen (forelæsninger, øvelser og sammenhængen derimellem), så
har hun en mere grundlæggende anke mod opbygningen af undervisningen, selvom hun i første
omgang vender anken mod sig selv:

B: Jeg tror at jeg manglede en forståelse af hvad det vil sige at læse matematik på universitetet, for det er
ikke et spørgsmål om at løse opgaver og forstå tingene igennem opgaver, det er sådan en omvendt
rækkefølge på en eller anden måde (…) gymnasiet kan være meget pædagogisk, selvom det er matematik
på et rimeligt højt niveau, så synes jeg bare skellet er så stort, altså det er en helt anden måde at tænke på
synes jeg, som jeg slet ikke var vant til (…) i gymnasiet, jeg lavede en masse opgaver i matematik, og så
efter lang tid begyndte jeg egentlig at forstå hvad er differentialregning eller hvad er integraler egentlig, efter
at have regnet meget sådan bare i blinde eller bare per automatik, altså hvor man lærer en vis metode og
det er så i og for sig rimelig nemt, så regner man en masse blækregning og får sværere og sværere opgaver,
med integraler fx, og der er så på et eller andet tidspunkt så går det sådan op for en, nå, det er jo egentlig
det det hele drejer sig om (…) jeg forstår hvad det er der ligger bag det begreb. (…) Hvor, da jeg startede på
universitetet, der kom jeg bare aldrig op på den erkendelse, fordi der var det som om at man lidt tog det fra
en anden vinkel, man beskrev et begreb først, så skulle man forstå begrebet, og så kunne man regne
opgaver, fordi opgaverne i sig selv var så svære som de var, følte jeg, med mindre man bare af sig selv slog
op i den der Calculus og regnede 100 opgaver selv, før man fattede hvad det var, ikke. Jeg tror det var det.
Og når så man tager det den vej fra, og man overhovedet ikke kan projicere det ned på opgaver, altså man
prøver sådan at forstå begrebet, men overhovedet ikke kan forstå hvordan det kan hænge sammen med
opgaver, i stedet for sådan den anden vej.

Interviewer: Så det var måske ikke så meget fordi du manglede noget ind imellem, men mere
angrebsvinklen?

B: Ja, måske, det kan godt være, fordi jeg kan godt huske at jeg nogen gange tænkte, det her kan ikke være
så svært, eller hvorfor er det jeg ikke forstår det eller ikke kan lave de her opgaver, og det kan godt være at
det har noget at gøre med at den form man lærer det på var sådan en anden pædagogisk måde at lære
tingene på end i gymnasiet.

Det er ret interessant hvad B siger her. Fornemmelsen af, det er ”omvendt” at få den abstrakte teori
først, og så ”projicere” den ned på konkrete opgaver, kan måske sammenlignes med det omvendte i
Jeopardy, hvor man får svaret og skal finde spørgsmål det svarer på. Og sådan arbejder man altså
ikke (længere) i gymnasiet.

Gymnasielærer? Eller ”matematik light”?
A ville være gymnasielærer, mens B ikke havde noget klart professionssigte med sit studium.
Begge er enige om at matematikstudiet som sådan ikke kan eller skal gøres professionsrettet, og at
det i højere grad skal baseres på interesse:

B: Jeg har ikke tænkt mig at blive gymnasielærer. (…) der er sikkert nogen der synes det er rart med et job i
sigte, men jeg tror ellers generelt at matematik er meget præget af at folk interesserer sig for det, og ikke så
meget at man kan få det og det job, det er ikke det samme som at studere jura (…)

A: Jeg er ikke udpræget fan af at man laver et studie til at man skal kunne tage et bestemt job; det skal jo
være interessen der driver det. Men altså, hvis man har den indstilling, at man vil være gymnasielærer, så vil
jeg skyde på at mange har den ide at, hold da op, altså, Mat M, hvad er det lige jeg skal bruge det til når jeg
skal lære en 1.G klasse om lineære, de der ax + b ting, ikke? Men igen, det er jo universitetet og selvfølgelig
skal det op på et højere plan, og man lærer jo meget andet af at bare lære noget (….) MatIntro er jo sådan
lige at tage gymnasiet og så putte lidt mere på, og det var faktisk fedt (…) men så synes jeg at blok 2, så
tænkte jeg jamen lad mig da lære det, det var jo ikke fordi det var uinteressant, men det var bare, hva’ fa’en
skal jeg bruge det til – sådan havde jeg det i hvert fald.

B bemærker, at hendes matematiklærer ofte perspektiverede stoffet med bemærkninger om
videregående matematik, og A er da også enig i at en gymnasielærer skal have indsigt i faget på et
højt akademisk niveau. Begge følte et behov for ”en anden” form for matematik i studiet, måske
mere praktisk eller ”tilgængeligt” (jf. B’s bemærkninger ovenfor om den omvendte form).

13. juni 2008 Institut for Naturfagenes Didaktik, KU 8/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Det er interessant at notere, at selvom hverken A eller B går ind for et professionsrettet studium,
ville begge have taget imod et tilbud om sideløbende forløb for studerende med interesse for
gymnasiematematik:

B: Dem som jeg kender som stoppede, eller tabte lidt tråden (…) som ville være gymnasielærere, og som
stoppede på matematik (…) der kan jeg da godt se pointen i at lave noget sideløbende for dem, fordi det
måske er dem der har tendens til at droppe ud fra matematik, så uden at gøre niveauet lavere for hele
matematik, så lave et eller andet der gjorde det nemmere for dem. Og der ville jeg også være hoppet på
selvom jeg ikke skulle være gymnasielærer, altså hvis der var, hvis der havde været tilbudt en sådan mere
light version, mere… man kan sige, det er jo heller ikke helt dumt at blive undervist på den måde som man
gør i gymnasiet hvis man skal undervise som gymnasielærer senere, altså.

A: Hvis der havde været noget sideløbende som hed noget med gymnasielærer, så havde jeg helt sikkert
taget det.

Behovet for alternativer hænger nok sammen med, at både A og B har oplevet tempo og form i de
eksisterende kurser som overvældende eller ligefrem afskrækkende.

A: Jeg tror vi er meget enige her, B, at det bare kører hurtigt ikke, altså hele tiden, altså der kunne man
måske godt prøve at samle mere op (…)

B: Det der med indgangsvinklen for mig, ville gøre hele forskellen. Jeg tror ikke det ville være en løsning med
opfølgningshalløj. Jeg tror at hvis man følger et helt kursus og (…) så grundlæggende ikke rigtig har forstået
hvad der skete i det kursus, så… (…) for mig der er det sådan at jeg skal forstå det hen ad vejen, og hvis jeg
er tabt en gang, så bygger det ikke rigtig videre.

Det sociale miljø
Det første, de studerende møder på universitetet, er ruskurset. Det er et lidt følsomt emne, som dog
giver en meget levende diskussion. Udgangspunktet er, at B havde en dårlig oplevelse på rusturen,
hvor man ikke bare kunne ”sidde stille og roligt og snakke”:

B: Altså, der herskede lidt den der stemning af at man skulle være så vild som muligt, hvilket jeg tændte
rimeligt meget af på.

A har selv deltaget som rusvejleder (efter han droppede ud fra studiet), og forsvarer arrangementet;
og B er da også enig med A i, at de fleste studerende synes godt om formen på rusturen, der i øvrigt
skulle være blevet mere mangfoldig i sine tilbud fra 2007.

En anden ting, B ikke synes om ved introduktionsforløbet, er at man danner grupper (til kurserne i
blok 1) allerede på rusturen, og det er i flg. B et rent tilfælde om man så tidligt møder nogen man
kan arbejde sammen med. Det gjorde B heldigvis, men:

B: nu var jeg jo heldig, men jeg tænker lidt at det ville være et skrækscenarie at komme ind i en gruppe jeg
slet ikke kunne med, bare fordi jeg skulle være i en gruppe, så ved jeg ikke om jeg havde klaret første blok

Der er også længere fremme i studiet mange sociale tilbud, som specielt A havde meget glæde af. B
har nok ikke i så høj grad kunnet identificere sig med det sociale miljø, men havde dog som nævnt
en velfungerende studiegruppe.

5. Nogle hovedtræk i observationerne
Det er næppe overraskende, at der ikke gives entydige svar på, hvad der ligger bag frafaldet blandt
de matematikstuderende i årgang 2006. Vi har i det foregående bestræbt os på at fremstille vores
materiale så neutralt som muligt. Vi vil her til sidst fremdrage nogle hovedpunkter som i det
mindste nærmer sig anbefalingernes karakter.

13. juni 2008 Institut for Naturfagenes Didaktik, KU 9/10

Hvorfor gik de ud? En analyse af frafald på årgang 2006 af matematikstudiet

Selvom vi har fokuseret på årsager, som studiet og universitetet kan gøre noget ved, har vi også
noteret at det for enkelte studerende drejer sig om helt andre ting. Alligevel er der flere markante
træk i de frafaldsårsager, som de studerende beskriver, som man faktisk kan overveje at adressere.
Nedenstående liste er ikke prioriteret:

- De studerende roser generelt undervisningen og synes der er mange tilbud, også om at man
kan stille spørgsmål. Alligevel er der et ønske om at undervisningen involverer mere
direkte interaktion med underviserne (i modsætning til ”ældre studerende”).

- Selvom studiemiljøet generelt opfattes som godt, er der tegn på at en del studerende føler at
der er for lidt accept af den gruppe der i begyndelsen finder faget vanskeligt. De
efterspørger fora hvor ligestillede interesserede kan komme i clinch med lærings- og
forståelsesudfordringerne.

- Tilstedeværelseskravene er høje – det volder en del studerende problemer. Vi kan fx se at
der er andre uddannelser som studerende med små børn har bedre muligheder for at
gennemføre.

- Mange giver udtryk for, at der ikke mangler ”spørgetimer” og lignende supplerende tilbud,
og vi vurderer således at det er en mere grundlæggende ændring af studiets didaktik,
der efterspørges (og det er altså noget der angår organiseringen af indhold i
undervisningen, og ikke blot dennes form). Citaterne i afsnit 4 af interviewdeltager B giver
nogle interessante bud på en mulig retning sådanne ændringer kunne have
(”indgangsvinkel”: fra spørgsmål til svar, i stedet for svar der projiceres på spørgsmål).

- Blok 1s to kurser starter udmærket hvor gymnasiet slipper, men intensiteten er høj. Dertil
kommer at studerende der ikke kommer direkte fra gymnasiet oplever starten som meget
skrap. Det kan overvejes om et frivilligt ”genoptrænings-kursus” sidst i august kan
afhjælpe denne tendens.

- Studiet opleves som svært, specielt fra 2. blok og frem. Det kan skyldes mange ting, men
en mindre gradient ift. teoribygning på første år (evt. sideløbende forløb med mere praktisk
tilgang) kunne overvejes. De ville måske ikke blot udskyde et nødvendigt frafald, men
hjælpe nogle til at vinde fodfæste i faget.

- MatM: nogle nævner MatM som det punkt, hvor de tabte tråden i studiet (stort set ingen af
de udmeldte har bestået kurset). Man kan overveje, om et sådant ”tværgående kursus” bør
lægges senere i studiet, eller om det kan gøres bredere i form og indhold.

- Kurserne i blok 3: her opleves specielt Geom1 som for svært på 1. år, flere foreslår at man
anbefaler de studerende at tage SaSt2 (og så udskyde Geom 1).

- Rusturen opleves meget negativt af nogle, som overdrevent fokuseret på druk og ”vilde
lege”, og selvom mange er glade for den, så kan det for et mindretal virke som en meget
dårlig start, også pga. dens placering før studiet er kommet i gang. For dem, der vælger slet
ikke at deltage, kan der også opstå konkrete problemer med at danne studiegrupper.

- Uddannelsens perspektiv er ikke særlig klart. Det drejer sig om en generalistuddannelse,
og det opfatter mange af de adspurgte som OK. Men en tydeliggørelse af karrieremuligheder
og jobmønstre savnes af en del: Der er således mange studiestartere som gerne vil være
gymnasielærere og som ikke kan se dette perspektiv tilstrækkelig repræsenteret i
uddannelsens tidlige del. Dette gælder både kursusudbud og miljø.

13. juni 2008 Institut for Naturfagenes Didaktik, KU 10/10

	1. Problemstilling og population
	2. Hvad siger eksamensregisteret?
	3. Hvad siger de studerende selv? - telefoninterviews
	4. Hvad siger de studerende selv? - gruppeinterview
	5. Nogle hovedtræk i observationerne

