

Studieforløbsundersøgelser i naturvidenskab - en antologi

Redigeret af :
Nils Overgaard Andersen og
Kjeld Bagger Laursen
Juni 2003

Studieforløbsundersøgelser
i naturvidenskab
– en antologi

CND-KU skriftserie nr. 2003-05

Eksemplarer af rapporten kan rekvireres fra

Center for Naturfagernes Didaktik
Universitetsparken 5
2100 København Ø

tlf: 35 32 04 20

email: cnd@naturdidak.ku.dk

www.naturdidak.ku.dk

så længe oplag haves.

Indholdsfortegnelse

Forord.....	5
Jens Erik Wang, Jo Kjærsgaard Pedersen, Sten Engelstoft, Bente Kiens, Lena Thomsen: Studieforløbsundersøgelse ved Det naturvidenskabelige Fakultet	
Indledning.....	7
Hovedkonklusioner fra den samlede undersøgelse.....	8
Del 1 : Registerbaseret analyse af studerende optaget på en bacheloruddannelse på fakultetet 1997-2000.....	10
Indledning.....	10
Datamaterialet.....	10
Analyse af de studerendes studieprogression i løbet af de to første år efter optagelsen og afhængigheden af baggrundsvariable.....	16
Sammenhænge mellem ECTS-produktion og gymnasialt niveau i matematik på Datalogi, Biologi, Geografi og Geologi.....	34
Analyse af fordelingen af antal dumpeforsøg på de studerende.....	40
Sammenfatning af Del 1.....	43
Del 2 : Studieforløb for studerende optaget 1. september 2001.....	45
Formål.....	45
Datamateriale.....	45
Undersøgelsens startpopulation.....	46
Frafald i løbet af 1. semesters undervisning.....	51
Erhvervelse af dokumenteret kompetence.....	52
Frafaldne i alt.....	53
Sammenfatning af Del 2.....	53
Del 3 : Spørgeskemaundersøgelse.....	54
Formål.....	54
Datamateriale.....	54
Svarprocent i undersøgelsen.....	54
Resultater fra spørgeskemaundersøgelsen.....	55
Sammenfatning af Del 3.....	65
Perspektivering.....	67
Cathrine Fox Maule: Hvad fortæller tallene?.....	69
Kandidatproduktionen.....	69
Gennemførelsesprocenter.....	69
Adgangsgivende eksamen.....	71
Adgangskvotient.....	73
Studietid.....	75
Konklusioner.....	75

Kurt Johannesen og Rolf Kromand: De naturvidenskabelige studerendes adfærd under og efter uddannelsen.....	77
Indledning og resume.....	77
Læsevejledning og oversigt.....	77
Hvordan går studiet, kandidatdelen.....	79
Hvor går de hen når de går ud?.....	80
Afbrudte på kandidatdelen.....	81
Fuldførte kandidaters adfærd.....	82
Kilder.....	83
Cathrine Hasse: Veje gennem fysikstudiet.....	85
Indledning.....	85
Del 1. De studerende, der har forladt fysikstudiet på NBI uden en afsluttet eksamensgrad.....	86
Del 2. De studerende, der fortsat er tilknyttet fysikstudiet på NBI.....	103
Del 3. De studerende, der har forladt fysikstudiet på NBI med en afsluttet eksamensgrad (bachelor/kandidat).....	107
Opsummerende konklusion.....	112
Lars Ulriksen: Hvad skal de studerende lære i et fysikstudium – et lærerperspektiv	
Indledning.....	115
Hvad er fysik ifølge lærerne?.....	116
Hvad mener lærerne de studerende skal lære?.....	124
Studiets opbygning og undervisningsformer.....	127
Den implicite studerende.....	133
Afslutning og konklusion.....	136
Henvisninger.....	144

Forord

Studieforløbsanalyser samt kortlægning af de uddannedes senere erhvervsmønstre har ejendommeligt nok kun i sporadisk omfang været en del af kulturen på de danske videregående uddannelser. Dette er ved at ændre sig. Nærværende antologi er et eksempel herpå, idet den indeholder bidrag fra personer, som fra en række forskellige synsvinkler belyser centrale aspekter af de studerendes adfærd i begyndelsen, i slutningen og efter en afsluttet naturvidenskabelig uddannelse, hvad enten denne afsluttes som en færdig uddannelse med et eksamensbevis eller som et skift til anden beskæftigelse, oftest en anden uddannelse.

Bidragene belyser tilsammen adfærden ud fra en samlet såkaldt "trianguleringsstrategi", nemlig (i) statistisk analyse af talmaterialet i eksamensregisteret, (ii) spørgeskemaundersøgelser blandt de studerende og (iii) interviewundersøgelser af studerende og lærere. Ressourceforbruget stiger typisk med en faktor ti eller mere, hver gang man går fra et trin til det næste. Analyser af typen (i) kan således typisk omfatte tusinder af studerende eller færdiguddannede, hvorved adfærdsmønstret kan kortlægges med god sikkerhed og høj detaljeringsgrad. Spørgeskemaundersøgelser må nødvendigvis fokusere på et mindre antal studerende og oftest over kortere tidsforløb, men giver adgang til at udtrække oplysninger direkte fra de uddannelses-søgende selv. Endelig giver interviewformen mulighed for i dialogform at afdække mere dybtgående information om studieadfærden, herunder aspekter, som den studerende måske ikke selv har forudsætningerne for at erkende.

Bogens bidragydere kommer fra en række institutioner og de har gennem de seneste år mødtes jævnligt for på workshopform at fremlægge deres analyser og overvejelser vedrørende problemkredsen. Det konkluderedes på den tredje workshop, at resultaterne nu var på en form, som kunne have interesse for en større kreds, hvorfor det besluttedes at samle dem i bogform. Studieforløbsanalyser er udpeget som et indsatsområde ved Det Naturvidenskabelige Fakultet på Københavns Universitet og er placeret som et ansvarsområde under det nyoprettede Center for Naturfagernes Didaktik. Et finansielt tilskud til aktiviteterne, og herunder udgivelsen af nærværende publikation, blev givet fra Dansk Center for Naturvidenskabsdidaktik (DCN) ud fra en forventning om, at erfaringerne og metodikkerne fra arbejdet vil kunne virke som inspiration for andre uddannelsesinstitutioner, såvel indenfor som udenfor det naturvidenskabelige område, ikke mindst ved overgangen til en ny studiestruktur.

København, juni 2003

Nils O. Andersen
Workshop koordinator

Studieforløbsundersøgelse ved Det naturvidenskabelige Fakultet

**Jens Erik Wang, Jo Kjærsgaard Pedersen, Sten Engelstoft,
Bente Kiens, Lena Thomsen**
Center For Naturfagenes Didaktik,
Københavns Universitet

Indledning

Center for Naturfagenes Didaktik iværksatte i efteråret 2001 en undersøgelse med det formål at undersøge de studerendes studieforløb og frafaldsmønstre i løbet af de første studieår ("SUS-undersøgelsen"). Undersøgelsen blev gennemført af en arbejdsgruppe bestående af chefkonsulent Jens Erik Wang, Fakultetssekretariatet, fuldmægtig Jo Kjærsgaard Pedersen, Fakultetssekretariatet, lektor Sten Engelstoft, Geografi, lektor Bente Kiens, Idræt og Lena Thomsen, der fungerede som studentermedhjælp.

Undersøgelsen består af tre dele:

Første del af undersøgelsen er en kvantitativ analyse af studieforløb og frafaldsmønstre for de studerende optaget på en bacheloruddannelse via Den Koordinerede Tilmelding i hvert af årene 1997 – 2000. Sammenhænge mellem de i alt ca. 4.500 studerendes eksamensresultater i løbet af de to første års studier og baggrundsvariable som adgangsgivende eksamenstype, eksamenskvote, køn, alder ved optag m.m. undersøges.

Anden del af undersøgelsen: For ikke udelukkende at gennemføre en retrospektiv undersøgelse var det endvidere ønsket at få kendskab til, hvordan studieforløbet så ud for nuværende studerende. Denne del af undersøgelsen består således af en registrering af de studerende, der blev optaget via Den Koordinerede Tilmelding på en bacheloruddannelse ved Det naturvidenskabelige Fakultet 1. september 2001. Denne registrering fulgte de optagne i løbet af det første studiesemester og omfattede en registrering af deres fremmøde og evt. frafald ved centrale kurser helt frem til og med evt. deltagelse i eksamen januar 2002 i de centrale kurser. Med de næsten 1000 studerende, der indgik, var det et endog meget ressourcekrævende arbejde, både for arbejdsgruppen og for de kursusansvarlige. Denne del af undersøgelsen blev afsluttet i marts 2002 – men undersøgelsen er blevet udvidet til også at inddrage sommereksamen 2002, således at undersøgelsen er afsluttet 31. august 2002 og dermed følger årgang 2001 hele det første studieår.

Tredje del af undersøgelsen er en kvalitativ og kvantitativ bearbejdning af spørgeskemaer, som blev tilsendt alle de optagne studerende sidst på efteråret 2001. Spørgeskemaerne indeholdt spørgsmål om blandt andet vejledning og information om studiet,

tidsforbrug på studiet, studiestart, studiemiljø, fremtidsplaner og om evt. afbrydelse af studiet. Denne del af undersøgelsen indeholder desuden en kobling mellem konstateret frafald, spørgeskemaerne og oplysninger om blandt andet alder, køn, adgangsgivende eksamen og prioritering af uddannelsen i ansøgningen. I denne del af undersøgelsen indgik 615 studerende, hvoraf nogle var faldet fra studiet på det tidspunkt, de udfyldte skemaet.

Hovedkonklusioner fra den samlede undersøgelse

Det naturvidenskabelige Fakultet udbød i 2001 19 forskellige uddannelser. Når man laver en undersøgelse som denne, er det naturligvis vigtigt at være opmærksom på de ofte store – forskelle, der er uddannelserne imellem. For eksempel tiltrækker de forskelligartede uddannelser forskellige typer af studerende. Forholdet mellem teori og mere praktikorienteret undervisning varierer, og adgangskravene er forskellige. Disse forskelle fremgår også af undersøgelsens resultater. I en lang række tilfælde skiller en eller flere uddannelser sig markant ud fra de andre. Statistiske undersøgelser kan vise nogle tendenser, men en fyldestgørende forklaring på, hvorfor tallene ser ud, som de gør, vil kræve en grundig kvalitativ undersøgelse. Det ligger imidlertid uden for denne undersøgelses område, så med mindre spørgeskemaerne kan pege på forklaringsmodeller, mangler sådanne fyldestgørende forklaringer.

Om studieprogression

I undersøgelsen er summen af de enkelte studerendes beståede eksamener i ECTS-point (European Credit Transfer System, 60 point = 1 års fuldtidsstudier) udregnet, og de studerendes ECTS-summer er derefter sammenholdt med forskellige parametre. Resultatet har givet et billede af disse parametres betydning for studieforløbet:

- Studerende optaget på deres 1. prioritet opnår flere ECTS-point i løbet af de første to år end studerende optaget på en lavere prioritet. Ca. 90 % af de studerende på Det naturvidenskabelige Fakultet optages på deres 1. prioritet.
- Jo højere kvotient i den adgangsgivende eksamen, jo bedre klarer de studerende sig. Dog skiller Geologi sig ud her, idet de studerende med under 7 i gennemsnit klarer sig ganske godt.
- De kvindelige studerende består i gennemsnit flere eksamener end mændene. Kvinderne har også gennemsnitligt en bedre adgangsgivende eksamen end mændene.
- De studerende, der har haft et sabbatår, inden de er startet på uddannelsen, opnår flere ECTS-point på de to første studieår end de studerende, der ikke har noget sabbatår, men også end de studerende, der optages flere år efter, deres adgangs-

givende eksamen er bestået. På en enkelt uddannelse klarer de studerende, der har haft netop 3 sabbatår, sig dog bedst.

- Langt de fleste studerende optages med en matematisk studentereksamen. De (få) sproglige, der optages, klarer sig godt. Dette gælder på alle uddannelser.
- Studerende optaget med matematik, fysik eller kemi på gymnasialt A-niveau, består flere eksamener i løbet af de første to studieår end de øvrige studerende.
- En relativt lille del af de studerende tegner sig for størstedelen af ikke-beståede eksamener, hvilket betyder, at forholdsvis få studerende dumper mange gange.

Om frafald

Både den prospektive og den retrospektive undersøgelse viser, at det frafald, der måles i løbet af det første semester, blandt andet dækker over ca. 4-6 %, der trods optagelsen på studiet aldrig er startet på det. Det vil derfor ikke være muligt at opnå en frafaldsprocent på 0.

Spørgeskemaundersøgelsen viser desuden, at der er mange årsager til det frafald, der reelt er på uddannelser. En del af frafaldet har årsager, det kan være meget svært at ændre; for eksempel at de studerende finder en helt anden uddannelse mere interessant. Det viser sig da også, at langt de fleste af de frafaldne studerende starter på en anden uddannelse senere. Undersøgelser fra Undervisningsministeriet viser dette mere detaljeret, jf. Johannesen og Kromands "De naturvidenskabelige studerendes adfærd under og efter uddannelsen", i nærværende antologi.

Om de studerendes fremtidsønsker

Undersøgelsen af årgang 2001 viser, at et flertal af de nye studerende forventer at afslutte deres uddannelse med en kandidatgrad og få ansættelse i industrien. Dog tilkendegiver 60% af de studerende, at de ikke har noget klart billede af, hvilke kompetencer de opnår gennem deres uddannelse.

Om tilfredshedsundersøgelse

De studerende på årgang 2001 var i løbet af første semester generelt glade for deres uddannelse. De finder det sociale miljø godt og har været meget tilfredse med de første ugers introduktion og rustur. En del er positivt overrasket over, hvor godt det sociale miljø er, og flere tilkendegiver gennem kommentarer, at de er glade for at kunne dyrke deres faglige interesse.

Del 1

Registerbaseret analyse af studerende optaget på en bacheloruddannelse på fakultetet 1997-2000

Indledning

Formålet med denne rent kvantitative del af studieforløbsundersøgelsen er at analysere fire årgange på Fakultetet med hensyn til studieprogression i løbet af de første to års indskrivning. Vi har valgt de fire årgange så "unge" som muligt for at få de mest nutidige tendenser ud af materialet. Vi har valgt at analysere de første to års studier for årgangene 1997-2000. I denne del undersøges antal opnåede ECTS-point i løbet af de første 2 år, og hvordan parametre som faggruppe, type adgangsgivende eksamen, karakterkvotient for denne, køn, alder ved optagelsen, prioritet ved optagelsen, antal sabbatar m.v. påvirker beståelsen af eksamener og derved antal opnåede ECTS.

Desuden analyseres fordelingen af antallet af ikke-beståede eksamensforsøg ("dumpeforsøg") på de studerende.

Datamaterialet

De studerende, der indgår i undersøgelsen, har via Den Koordinerede Tilmelding i et (eller flere) af årene 1997-2000 sagt ja tak til en studieplads på en bacheloruddannelse på Fakultetet. Det drejer sig i alt om ca. 4.500 personer.

Det er vigtigt at pointere, at undersøgelsen også omfatter de personer, der, selvom de aktivt har sagt ja tak til en studieplads, reelt ikke har påbegyndt studiet. Vi ved, både fra en tidligere undersøgelse af årgang 2000 og fra Del 2 af nærværende rapport, at nogle aldrig starter på studiet. Del 2 peger på, at det er tilfældet for ca. 4 % af årgang 2001, mens vi tidligere har konstateret, at ca. 6 % af årgang 2000 aldrig mødte op. Endvidere har vi i arbejdet med Del 2 set, at nogle studerende kun er mødt frem en eller ganske få gange og dermed reelt ikke givet studiet en chance.

Undersøgelsen omfatter også dem, der reelt er påbegyndt studiet, men som er holdt op igen, inden der er gået 2 år – typisk for at skifte til en anden uddannelse.

Fra universitetets studieadministrative registre er der udtrukket følgende oplysninger om de personer, der indgår i undersøgelsen:

Fødselsdag

Køn

Optagelsesår

Alder ved optagelsen

*Antal år mellem færdiggørelse af adgangsgivende eksamen og studiestart ("sabbatår")
Faggruppe (hvv. Matematik-Fysik-Kemi (MFK)*, Datalogi, Biologi, Geografi, Geologi, Idræt)*

Prioritet af det studium, personen blev optaget på

Type adgangsgivende eksamen

Eksamenskvote for denne

Gymnasialt niveau i matematik (for faggrupperne Datalogi, Biologi, Geografi og Geologi, hvor kravet er B-niveau)

*Alle beståede og ikke-beståede eksamensforsøg på Københavns Universitet (altså også på andre fakulteter) i løbet af de første 2 års indskrivning med angivelse af den enkelte eksamens dato, ECTS-vægt** og eksamensresultat.*

* : Faggruppen MFK dækker over fagene Matematik, Matematik-Økonomi, Statistik, Forsikringsvidenskab, Fysik, Astronomi, Geofysik, Biofysik, Kemi, Miljøkemi og Biokemi. Faggrupperne MFK og Datalogi vil under et blive omtalt i det følgende som "MDFK-faggruppen", mens faggrupperne Biologi, Geografi, Geologi og Idræt under et vil omtales som "BIG-faggruppen".

** : Hver studieaktivitet (og tilhørende eksamen) er forsynet med en ECTS-vægt afhængig af størrelsen af aktiviteten. Gennemførelsen af et års normerede studier og tilhørende eksamener svarer til opnåelse af 60 ECTS.

På de næste sider præsenteres det grundlæggende datamateriale i et antal figurer.

Figur 1.1. Antallet af studerende optaget i hvert af årene 1997-2000 i de forskellige faggrupper

Figur 1.2. Kønsfordelingen af alle de studerende inden for hver af faggrupperne.

Man noterer en meget stor forskel i kønsfordeling mellem faggrupperne.

Figur 1.3. Fordelingen af de optagnes alder ved optagelsen inden for hver af faggrupperne.

Man noterer igen en stor forskel mellem faggrupperne med tendens til lavest alder i MDFK-faggruppen og højst i BIG-faggruppen.

Figur 1.4. Fordelingen af antal år mellem færdiggørelse af adgangsgivende eksamen og studiestart inden for hver af faggrupperne ("sabbatår").

Figur 1.4 viser at forskellene i aldersfordeling i de forskellige faggrupper, ikke overraskende, går igen m.h.t. sabbatår.

Figur 1.5. Fordeling af prioritet af det studium, personerne blev optaget på, inden for hver af faggrupperne.

Figur 1.5 viser at langt de fleste er optaget på deres 1. prioritet, men på fagene Geografi og Geologi er der dog cirka 20 %, der er optaget på lavere prioriteter.

Figur 1.6. Fordelingen af type adgangsgivende eksamen inden for hver af faggrupperne.

Af Figur 1.6 fremgår det, at på alle uddannelser optages langt de fleste med en matematisk studentereksamen.

Figur 1.7. Fordelingen af eksamenskvote fra den adgangsgivende eksamen inden for hver af faggrupperne .

Man bemærker af Figur 1.7, at der er meget væsentlige forskelle i fordelingen af eksamenskvoteinter mellem faggrupperne, blandt andet begrundet i den adgangsbe-grænsning, der har været til Biologi- og Idrætsstudierne.

Figur 1.8. Fordelingen af eksamenskvoteinter fra den adgangsgivende eksamen inden for hver type eksamen. Fodnoten angiver, at HHX-eksamen med 152 observationer optræder færrest gange.

Man noterer om Figur 1.8, at fordelingerne af eksamenskvoteinter for sproglige studenter og HF-ere ligner hinanden, og at disse to typer optagne kommer med højere eksamenskvoteinter end de matematiske studenter. Endvidere kommer HTX-ere og HHX-ere med væsentligt lavere eksamenskvoteinter end matematiske studenter. Ved opdeling på køn (ikke vist hér) ses de samme mønstre for begge kønnene.

Analyse af de studerendes studieprogression i løbet af de to første år efter optagelsen og afhængigheden af baggrundsvARIABLE

I det følgende undersøges, hvorledes de studerendes opnåelse af ECTS-point ("ECTS-produktion") i løbet af de første 2 år efter optagelsen afhænger af forskellige baggrundsvARIABLE så som faggruppe, type adgangsgivende eksamen, eksamenskvoteinter fra denne, alder ved optag, antal sabbatår, prioritet af studiet og køn.

Det er imidlertid vigtigt at understrege, at en undersøgelse af denne type ikke nødvendigvis udtrykker årsagssammenhænge. Nedenfor stående illustrerende diagrammer viser således samvariationer mellem variable, men udtrykker ikke noget om, hvorvidt der er tale om en uafhængig og en afhængig variabel.

En variabel, der umiddelbart kan opfattes som forklarende per se, er altså i nogle tilfælde snarere en indikator for bagved liggende, ikke umiddelbart kvantificerbare variable. F.eks. viser undersøgelsen, at kvindelige studerende generelt klarer sig bedre end mandlige. Dette er formodentlig et udtryk for, at gruppen af kvindelige studerende generelt har højere adgangsgivende karakterer end gruppen af mandlige (jf. Figur 1.18), snarere end at kvindelige studerende klarer sig bedre, fordi de er kvinder.

Set på denne baggrund skal man altså være forsigtig med at drage mekaniske konklusioner af typen 'de studerende vil klare sig bedre hvis blot alle tvinges til at tage matematik på højt niveau ved den adgangsgivende eksamen'. Materialet må, som forfatterne også har bestræbt sig på, tolkes med en betydelig grad af omtanke.

Figur 1.9. Fordelingen af ECTS-produktion i løbet af de 2 første år efter optagelsen inden for hver af faggrupperne

Af figur 1.9 fremgår umiddelbart, at Biologi og Idræt skiller sig ud ved at have en større ECTS-produktion end de øvrige uddannelser. I næste afsnit ses det, at der er en klar positiv sammenhæng mellem ECTS-produktion og adgangsgivende eksamenskarakter. Det er derfor ikke overraskende, at disse to uddannelser skiller sig ud, da de har haft adgangsbegrænsning i perioden 1997-2000.

Det viser sig, at 448 af de studerende, der har opnået 0 ECTS i løbet af 2 år, slet ikke

har deltaget i en eneste eksamen på KU i løbet af de 2 første år efter optagelsen. I de 4 år - 1997-2000 - er der tale om hhv. 97, 113, 125 og 113 personer, altså groft sagt 10 % af de optagne hvert af årene. Som tidligere nævnt omfatter undersøgelsen alle personer, der har sagt ja tak til en studieplads - altså også dem der, på trods af deres ja tak, reelt aldrig har påbegyndt studiet, og dem, der har meldt ophør på studiet i løbet af de første to år efter indskrivning.

Det næste sæt grafer, Figur 1.10, giver sammenhængen mellem ECTS-produktion og adgangskvotienten fra den adgangsgivende eksamen. Man bemærker, at der generelt er en særdeles klar positiv sammenhæng mellem den adgangsgivende eksamenskvtient og ECTS-produktionen i løbet af de første 2 år efter optagelsen. I MDFK-faggruppen er sammenhængen tydeligst. I BIG-faggruppen ses til gengæld mærkelige sammenhænge f.eks. ved, at geologistuderende med under 7 i eksamenskvtient klarer sig bedre end dem med mellem 7 og 8. På Idræt er sammenhængen ligeledes uklar.

Figur 1.10. Sammenhæng mellem ECTS-produktion og eksamenskvotient fra den adgangsgivende eksamen. Søjler hørende til kvotientintervaller med færre end 15 observationer er udeladt af figurerne, og fodnoterne under hver af figurerne angiver, hvilken søjle der baseres på færrest observationer.

I det næste sæt grafer, Figur 1.11, afbildes sammenhængen mellem ECTS-produktion og typen af adgangsgivende eksamen. Figurerne viser et broget billede. På fakultetsniveau klarer de sproglige sig marginalt bedre end de matematiske studenter! I MDFK-faggruppen klarer de matematiske studenter sig dog bedre end de sproglige.

HF-ere klarer sig på fakultetsniveau markant dårligere end både matematiske og sproglige studenter, og det ses at gøre sig gældende på de fleste af uddannelserne. Fordelingen af eksamenskvotienter for HF-erne ligner ellers den tilsvarende fordeling for sproglige studenter, og gruppen af HF-ere har højere eksamenskvotienter end de matematiske studenter. Senere vil det fremgå, at en mulig del af forklaringen er, at mange HF-ere bliver optaget med gymnasialt B-niveau i matematik, og at det er fordel at have A-niveau i matematik. Endvidere skiller HF-erne sig på fakultetsniveau markant ud fra de øvrige ved at starte på studiet i en høj alder, som det fremgår af figur 1.12. For eksempel starter cirka 60 procent af HF-erne i en alder af mindst 24 år. Man vil senere i denne rapport se, at en høj alder ved studiestart isoleret har en negativ indflydelse på ECTS-produktionen.

Fakultetet

Adgangsgivende eksamen

HHX : 152 observationer

MFK

Adgangsgivende eksamen

Sproglig : 31 observationer

Datalogi

Adgangsgivende eksamen

Sproglig : 37 observationer

Biologi

Adgangsgivende eksamen

HTX : 27 observationer

Figur 1.11. Sammenhæng mellem ECTS-produktion og typen af adgangsgivende eksamen. Søjler hørende til eksamenstyper med færre end 15 observationer er udeladt af figurene, og fodnoterne under hver af figurene angiver, hvilken søjle der baseres på færrest observationer.

Man ser af Figur 1.11 også, at HHX-ere på fakultetsniveau klarer sig dårligst af alle. Flere forhold kan være med til at forklare det: Dels kommer HHX-ere med de dårligste

eksamenskvoteinter, som figur 1.8 viste. Dels læser cirka halvdelen af HHX-erne Data-
 logi (hvilket er en langt større del end for de øvrige adgangsgivende eksamenstyper),
 hvor ECTS-produktionen generelt ligger langt under de øvrige faggrupper. Endelig er
 HHX-erne den gruppe, der har den største del af studerende (ca. 35 %) med 4 eller flere
 sabbatår, som det fremgår af figur 1.13. De studerende med så mange sabbatår klarer
 sig, som figur 1.15 vil vise, på fakultetsniveau dårligere end dem med færre sabbatår.
 HHX-ernes ringe præstationer på fakultetsniveau kan altså ikke tages som et udtryk for,
 at HHX-eksamen *i sig selv* er dårlig som studieforberedende eksamen, men skal netop
 ses i sammenhæng med en lang række andre forhold.

Figur 1.12. Sammenhæng mellem typen af adgangsgivende eksamen og alder ved optag

Figur 1.13. Sammenhæng mellem typen af adgangsgivende eksamen og antal sabbatår

Man ser, at så godt som ingen sproglige studenter starter lige efter studentereksamen. Det skyldes formodentlig, at langt de fleste de sproglige studenter er nødt til at supplere deres gymnasiale niveau i et eller flere af fagene matematik, fysik eller kemi for at opfylde adgangskravene til fakultetets uddannelser.

I Figur 1.14. gives sammenhængen mellem ECTS-produktion og alder ved optag. Fodnoterne under hver af figurerne angiver, hvilken søjle der baseres på færrest observationer.

Fakultetet

Alder ved optag

>=31 : 221 observationer

MFK

Alder ved optag

>=31 år : 104 observationer

Datalogi

Alder ved optag

>=31 år : 58 observationer

Biologi

Alder ved optag

>=31 år : 17 observationer

Figur 1.14. Sammenhæng mellem ECTS-produktion og alder ved optag. Fodnoterne under hver af figurerne angiver, hvilken søjle der baseres på færrest observationer.

I alle faggrupper på nær Datalogi ses de ved optagelsen yngste (<20 år) at klare sig mindre godt. På Geografi viser det sig, at de studerende, der starter i en alder af 21-25 år, klarer sig markant bedre end dem, der starter i en yngre alder. Dette kan skyldes fagets karakter, da interessen for geografi i mange tilfælde kan være vakt ved for eksem-

pel udlandsophold eller lignende efter den adgangsgivende eksamen.

Overordnet ses der på fakultetsniveau dog en tendens til, at jo højere alder ved studiestart, jo mindre godt klarer man sig. Dette er i særdeleshed tilfældet i MDFK-faggruppen.

Derefter vises, i Figur 1.15, sammenhængen mellem ECTS-produktionen og det antal år der er gået mellem afslutningen af den adgangsgivende eksamen og studiestarten, altså antallet af ”sabbatår”.

Figur 1.15. Sammenhæng mellem ECTS-produktion og antal år mellem færdiggørelse af adgangsgivende eksamen og studiestart (antal "sabbatår"). Fodnoterne under hver af figurerne angiver, hvilken søjle der baseres på færrest observationer.

Af Figur 1.15 ser man, at de studerende i alle faggrupper på nær Datalogi klarer sig bedre, hvis de har haft et sabbatår, end hvis de er startet på studiet lige efter færdiggørelsen af den adgangsgivende eksamen.

På Geografi ses de studerende med 3 sabbatår at klare sig markant bedre end studerende, der ikke har haft sabbatår. Dette kan som nævnt ovenfor meget vel skyldes fagets karakter.

På Idræt ses det, at de studerende uden sabbatår klarer sig markant dårligere end dem, der har haft et eller flere sabbatår. På dette fag er der (som på Geografi) kun få studerende, der starter uden sabbatår, og man kan forestille sig, at studiemiljøet med mange lidt ældre studerende ikke er motiverende for dem, der kommer lige fra gymnasiet.

I MFK-faggruppen ses, at de studerende med 1 sabbatår klarer sig bedre end de øvrige, men at resultaterne bliver dårligere, jo flere sabbatår man har haft ud over det ene. En mulig del af forklaringen herpå er, at disse fag bygger mere direkte på de i gymnasiet indøvede færdigheder i matematik, fysik og kemi end de øvrige, og at disse færdigheder glemmes efter få år, hvis de ikke holdes ved lige.

På de næste grafer, Figur 1.16, er angivet sammenhængen mellem ECTS-produktionen og prioriteten af det studium, som de studerende er blevet optaget på. Det ses, at de studerende, der er optaget på deres 1. prioritet, klarer sig bedre end de øvrige. Det gælder for samtlige faggrupper og for nogle i markant omfang.

Prioritet

>=3. prioritet : 216 observationer

Prioritet

>=3. prioritet : 78 observationer

Prioritet

>=3. prioritet : 34 observationer

Prioritet

>=3. prioritet : 44 observationer

Figur 1.16. Sammenhæng mellem ECTS-produktion og prioritet af det studium, den studerende blev optaget på. Fodnoterne under hver af figurerne angiver, hvilken søjle der baseres på færrest observationer.

Sammenhængen mellem køn og ECTS-produktion er vist i Figur 1.17. Det ses, at kvinder på fakultetsniveau klarer sig bedre end mænd, og at dette i større eller mindre udstrækning gør sig gældende i alle faggrupper på nær Datalogi, hvor kvinderne klarer sig lidt dårligere end mænd.

Figur 1.17. Sammenhæng mellem ECTS-produktion og køn. Kvindesøjlen på Datalogi repræsenterer færrest observationer, nemlig 99.

Nedenstående Figur 1.18 viser, at de kvindelige studerende på fakultetsniveau kommer med højere gymnasiale eksamenskvoteinter end de mandlige, og dette kan være en del af forklaringen på, at de kvindelige studerende klarer sig bedst. Ved opdeling i faggrupper (ikke vist her) ses endda, at inden for de enkelte faggrupper ligner fordelingerne af kønnenes ECTS-produktion forskellene mellem de tilsvarende fordelinger af kønnenes eksamenskvoteinter.

Figur 1.18. Sammenhæng mellem køn og eksamenskvote

Sammenhænge mellem ECTS-produktion og gymnasialt niveau i matematik på Datalogi, Biologi, Geografi og Geologi

I det følgende undersøges for Datalogi-, Biologi-, Geografi- og Geologi-studierne, om der er sammenhæng mellem studieprogression i løbet af de to første år efter optagelsen og det gymnasiale niveau i matematik. Netop disse fire studier er valgt, da man kan optages med B-niveau i matematik, hvor man på alle øvrige studier (på nær Idræt, se nedenfor) skal have A-niveau i matematik. Man kan teoretisk set godt have fysik eller kemi på A-niveau i den adgangsgivende eksamen og matematik kun på B-niveau, men det er kun yderst sjældent, det sker. Det gymnasiale niveau i matematik er derfor velegnet til at indikere, om den studerende har et gymnasialt A-niveau i et af fagene matematik, fysik eller kemi.

Der påvises nedenstående, i Figur 1.19, forskellige sammenhænge mellem studieprogression og gymnasialt niveau i matematik. Vi er af den opfattelse, at resultaterne ikke skal tages som udtryk for, at selve A-niveauet i matematik er den afgørende fordel, men snarere det, at man i den afgangsgivende eksamen har opnået det højeste gymnasiale niveau i et af de fagene matematik, fysik eller kemi med dertil hørende rapportskrivning m.v.

På Idræt kan man blive optaget med gymnasialt C-niveau i matematik samt naturfag/fysik-kemi. Foruden undervisning i fysiologiske og biomekaniske emner på de første to års studier indgår der også undervisning i humanistisk-samfundsvidenskabelige teorifelter samt praktisk-teoretiske discipliner, hvor det gymnasiale matematikniveau ikke er af betydning. De specielle faglige forhold på denne uddannelse gør, at den ikke er inkluderet i denne delundersøgelse. Der foreligger ikke på elektronisk form oplysninger om gymnasialt niveau i matematik for alle de studerende årgang 1997-2000 i

disse faggrupper, men i alle faggrupperne foreligger niveauet dog oplyst for så mange optagne, at det er muligt at lave meningsfyldt statistik for de pågældende.

For Datalogi foreligger det gymnasiale niveau i matematik for 503 optagne (ud af i alt 819 optagne). For Biologi, Geografi og Geologi foreligger det pågældende niveau for hhv. 701, 392 og 207 optagne (ud af i alt hhv. 833, 448 og 269 optagne). I nærværende afsnit indgår kun studerende, for hvem niveauet foreligger

Figur 1.19. Fordelingen af det gymnasiale niveau i matematik inden for hver type adgangsgivende eksamen inden for hver af de 4 faggrupper. Fodnoten til hver figur angiver, hvilken type adgangsgivende eksamen der forekommer færrest gange, og hvor søjler baseret på endnu færre observationer er udeladt).

Man konstaterer, at det gymnasiale matematikniveau inden for hver af de 4 faggrupper er ganske skævt fordelt på de forskellige typer adgangsgivende eksamen.

I Figur 1.20 er angivet fordelingen af ECTS-produktion inden for hver af de fire faggrupper, fordelt efter typen af den adgangsgivende eksamen. Det er værd at bemærke at graferne ikke er identiske med Figur 1.11, da der i Figur 1.20 kun er medtaget studerende med oplyst gymnasialt niveau i matematik.

Figur 1.20. Fordelingen af ECTS-produktion inden for typer af adgangsgivende eksamen inden for hver af de 4 faggrupper.

Figur 1.21 indeholder oplysninger om fordelingen af ECTS-produktion inden for gymnasialt niveau i matematik for hver af de fire faggrupper. Man ser, at studerende med gymnasialt A-niveau i matematik (eller snarere med gymnasialt A-niveau i et af fagene matematik, fysik, kemi) klarer sig bedre end dem uden. Der er en meget markant forskel inden for Datalogi og Geologi, en betydelig forskel inden for Biologi og en mindre forskel inden for Geografi.

Figur 1.21. Fordelingen af ECTS-produktion inden for gymnasialt niveau i matematik inden for hver af de 4 faggrupper

Figur 1.22 indeholder fordelingen af ECTS-produktion inden for hver kombination af fag, adgangsgivende type og gymnasialt niveau i matematik. I fodnoterne er angivet den adgangsgivende eksamens type, der forekommer sjældnest. Søjler baseret på endnu færre observationer er udeladt. Det fremgår, at forholdene er ganske forskellige fag-grupperne imellem.

Adgangsgivende eksamen

HF : 12 observationer

Adgangsgivende eksamen

Sproglig : 23 observationer

Adgangsgivende eksamen

Sproglig : 11 observationer

Adgangsgivende eksamen

Sproglig : 65 observationer

Adgangsgivende eksamen

Matematisk : 193 observationer

Adgangsgivende eksamen

HF : 21 observationer

Adgangsgivende eksamen

Matematisk : 86 observationer

Adgangsgivende eksamen

Sproglig : 12 observationer

Figur 1.22. Fordelingen af ECTS-produktion inden for hver kombination af fag, adgangsgivende type og gymnasialt niveau i matematik. Fodnoterne angiver den adgangsgivende eksamens type, der forekommer sjældnest. Søjler baseret på endnu færre observationer er udeladt.

På Datalogi er det en meget stor fordel at have gymnasialt A-niveau i matematik, uanset hvilken type adgangsgivende eksamen man har. Af de studerende med A-niveau klarer de, der har en matematisk studentereksamen, sig væsentligt bedre end de øvrige. For studerende med B-niveau er det en fordel at have en sproglig studentereksamen frem for en matematisk, mens det er næsten katastrofalt at have en HF-

eksamen.

På Biologi noteres en mindre betydelig fordel ved at have A-niveau i matematik. Der er ikke nogen væsentlig forskel mellem matematiske og sproglige studenter, mens HF-ere klarer sig mindre godt end de øvrige. Af de studerende med B-niveau ses de sproglige studenter igen at klare sig lidt bedre end de øvrige.

På Geografi er det meget få studerende med ikke-matematiske studentereksamener, der har A-niveau i matematik. For studerende med en matematisk studentereksamen er det en klar fordel at have A-niveau i matematik. For studerende med B-niveau i matematik klarer sproglige og HF-ere sig bedre end matematikerne.

På Geologi, hvor der også er ret få observationer i nogle af kategorierne, ses igen en klar fordel i at have A-niveau i matematik. For studerende med B-niveau i matematik er det en fordel at være sproglig, mens HF-erne klarer sig dårligt.

Generelt ses det altså, at det er en fordel at have A-niveau i matematik. Det understreges endnu en gang, at vi opfatter denne fordel som en fordel ved at have et af fagene matematik, fysik og kemi fra den adgangsgivende eksamen snarere end en fordel ved netop at have matematik på højt niveau.

For gruppen af studerende med B-niveau i matematik er det generelt en fordel at være sproglig student, hvilket umiddelbart forekommer ejendommeligt. En mulig forklaring er, at mange af de pågældende efter deres sproglige studentereksamen (hvor niveauerne i matematik, fysik og kemi i de fleste tilfælde er meget begrænsede) har taget suppleringskurser i et eller flere af de tre fag med henblik på at blive optaget på Fakultetet. Sådanne suppleringskurser lige inden studiestart kan være succesoplevelser, som kan medvirke til succes på studiet. Et eksempel på dette er Fakultetets tilbud om suppleringskursus i august i kemi fra gymnasialt C-niveau til næsten B-niveau (det såkaldte Kemi C*-kursus), som deltagerne ser som en god indledning til studiet.

Der er desværre ikke umiddelbart mulighed for at identificere hvornår og på hvilken måde de enkelte optages B-niveau i matematik er opnået.

Analyse af fordelingen af antal dumpeforsøg på de studerende

Som påpeget i Engelstoft og Møller-Jensens ”Studieårgangene 1999-2000 på geografi” (Didaktikcentrets Skriftserie nr. 3) fra maj 2002, stod en mindre del af de geografistuderende fra de to årgange for en stor del af dumpeforsøgene i løbet af de første halvandet års studier. Nedenfor vil det fremgå, at dette mønster går igen, når man måler på alle de studerende optaget på Fakultetet 1997-2000. Skævhederne er dog ikke så store på fakultetspopulationerne som på de to årgange geografistuderende.

I nedenstående Figur 1.23 vises den kumulative fordeling af hver af årgangene 1997-2000's ikke-beståede eksamensforsøg ("dumpeforsøg", altså et eksamensforsøg der har resulteret i bedømmelsen 00, 03, 5, "ikke bestået", "forladt eksamen" eller "udeblevet fra eksamen") i løbet af de første 2 år efter optagelsen.

Der er i denne forbindelse set bort fra de optagne, der ikke har deltaget i en eneste eksamen i løbet af de første 2 år efter optagelsen (herunder dem, der aldrig reelt startede på studiet). Figurene illustrerer altså forholdene for de optagne, der i det mindste har været aktive på studiet så længe, at de har deltaget i en eksamen.

Der er kun lille forskel mellem de 4 årgange. Alle 4 figurer er taget med for at illustrere, at billedet går igen år efter år.

Det generelle billede er, at en mindre del af de studerende står for en meget betydelig del af dumpeforsøgene. For eksempel ses det, at omkring 10 % af studenterpopulationen står for 40 % af dumpeforsøgene, mens mindre end 20% af populationen står for halvdelen af alle dumpeforsøg.

Figur 1.23. Kumulative fordelinger af ikke-beståede eksamensforsøg for hver af årgangene 1997-2000

Det ses af ovenstående Figur 1.23, at mellem 25 og 30 % af de studerende, der deltager i mindst én eksamen, slet ikke dumper i løbet af de første 2 år. Af datamaterialet (men ikke af ovenstående figurer) ses desuden, at omkring 20 % af de studerende, der deltager i mindst én eksamen, kun dumper til én eksamen i løbet af de første 2 år.

Sammenfatning af Del 1

Det naturvidenskabelige Fakultet er i denne undersøgelse opdelt i et antal faggrupper (Matematik-Fysik-Kemi (MFK), Datalogi, Biologi, Geografi, Geologi og Idræt), mellem hvilke der er stor forskel med hensyn til fordelingerne af baggrundsvariable så som de optagnes køn, alder ved optagelse, antal sabbatår, type af adgangsgivende eksamen og eksamenskvote.

Nogle af de markante forskelle faggrupperne imellem er:

- For de optagne studerende er den gymnasiale eksamenskvote højere på Biologi og Idræt end i de andre faggrupper.
- HF-erne bliver optaget i en markant højere alder end hvad der gør sig gældende for optagne med andre adgangsgivende eksamener.
- Antallet af sabbatår er mindre for optagne i MDFK-faggruppen end for optagne i BIG-faggruppen.
- Der er en rimelig jævn kønsfordeling blandt de optagne på uddannelserne med undtagelse af Datalogi og Biologi, hvor de kvindelige optagne udgør henholdsvis cirka 10 % og cirka 60 %.

Ved analyse af de optagnes studiemæssige præstationer målt som antal opnåede ECTS-point ("ECTS-produktion") inden for de første 2 år efter optagelsen noterer man også store forskelle faggrupperne imellem. Inden for den enkelte faggruppe ses der mere eller mindre klare sammenhænge mellem de studiemæssige præstationer og de forskellige baggrundsvariable.

- Der er en klar positiv sammenhæng mellem gymnasial eksamenskvote og ECTS-produktion i næsten alle faggrupper.
- Sammenhængen mellem typen af adgangsgivende eksamen og ECTS-produktion er ikke entydig. HF-ere klarer sig dog på fakultetsniveau ret dårligt. Det kan i nogen grad skyldes, at matematik/fysik/kemi-niveauerne i den adgangsgivende eksamen her ofte er lavere end for de optagne med øvrige adgangsgivende eksamener, og at mange HF-ere starter i en relativt høj alder. De forholdsvis få HHX-ere klarer sig generelt dårligst af alle, men det kan skyldes de lave gymnasiale eksamenskvote, de mange sabbatår samt det, at mange af dem bliver optaget på et studium, hvor ECTS-produktionen generelt er væsentligt lavere end på de andre studier.
- De optagne klarer sig i næsten alle faggrupper bedre, hvis de har haft et sabbatår,

end hvis de er startet lige efter den adgangsgivende eksamen. På Geografistudiet klarer de studerende med 3 sabbatår sig bedst. Dette kan skyldes fagets karakter. I MFK-faggruppen klarer de studerende med 1 sabbatår sig også bedre end de øvrige, men flere end 1 sabbatår er generelt en ulempe. En medvirkende årsag hertil kan være, at disse fag bygger direkte videre på den disciplinorienterede undervisning i disse fag i gymnasiet, og at disse discipliner glemmes efter nogle års sabbat.

- Det er en fordel at være kommet ind på det studium, man havde som 1. prioritet.
- Kvinder klarer sig i alle faggrupper på nær Datalogi bedre end mænd. Dette skyldes i nogen grad, at de optagne kvinder har højere gymnasiale eksamenskvo-tienter end mændene.
- På studier, hvor der kun kræves gymnasialt B-niveau i matematik - og evt. visse niveauer i fysik og kemi - er det en fordel at have A-niveau i matematik. Dette tolkes dog mere generelt som, at det er en fordel at have et af fagene matematik, fysik eller kemi på højt gymnasialt niveau. For gruppen af studerende, der kommer ind med B-niveau, er der muligvis en positiv indflydelse af, at B-niveauet er opnået via suppleringsfag inden studiestart.

Med hensyn til mislykkede eksamensforsøg er disse skævt fordelt på de studerende. Et mindre antal studerende står for en stor del af dumpeforsøgene. Omkring 10 % af studenterpopulationen står for 40 % af dumpeforsøgene, mens mindre end 20 % af populationen står for halvdelen af alle dumpeforsøg.

Studieforløb for studerende optaget 1. september 2001

Formål

Formålet med denne del af projektet var at undersøge en ny studieårgangs studiestart og studieforløb for første studieår på Det naturvidenskabelige Fakultet. Desuden var det hensigten at undersøge, hvor mange af de studerende, som havde sagt ja tak til en studieplads, der rent faktisk startede på uddannelsen 1. september 2001. Endvidere at undersøge antal frafald af studerende, dels i løbet af 1. semester, dels i løbet af det første studieår.

Datamateriale

Denne del af undersøgelsen består af en registrering af de studerende, der blev optaget via Den Koordinerede Tilmelding på en bacheloruddannelse ved Det naturvidenskabelige Fakultet den 1. september 2001.

For at registrere fremmødet blandt de nystartede studerende, blev de krydset af på udvalgte, centrale kurser. Kurserne blev udvalgt af studielederne. Kurserne er udvalgt efter, at de enten var obligatoriske, indeholdt obligatoriske elementer (for eksempel rapportaflevering) og indgik i 1. årsprøven. Ligeledes blev de studerendes eksamensaktivitet registreret på udvalgte eksamener (Tabel 2.1).

De enkelte studerende er blevet henført til det fag, som blev angivet af deres studienævn. F.eks. henføres studerende optaget på matematik-fysik til faget matematik, mens studerende på fysik-matematik henføres til faget fysik. Endvidere henføres studerende optaget på f.eks. matematik-økonomi, forsikringsvidenskab eller statistik til faget matematik, ligesom studerende optaget på miljøkemi henføres til faget kemi.

Fag	Holdliste / kursus	Eksamen / kursus
Matematik	Matematik 1GA	Matematik 1GA
Datalogi	Datalogi 0GA	Datalogi 0GA
Fysik	Fysik 11	Fysik 11
Kemi	Kemi G-AU	Kemi G-AU
Biokemi	BiologiA/KemiG-AU	KemiG-AU
Biologi	Elementær Biostatistik	Elementær Biostatistik
Geografi	Naturgeografi 1/ Introduktion til Kultur-geografi	Naturgeografi 1
Geologi	Geologi 1a/1Ga	Geologi 1a/1Ga
Idræt	Svømning	Anatomi

Tabel 2.1. Kurser og eksamener som indgår i undersøgelsen

Undersøgelsens startpopulation

– Startpopulationen defineres som alle dem, der via Den koordinerede Tilmelding har sagt ja tak til en studieplads på en af Fakultetets bacheloruddannelser med start 1/9-2001.

– Det skal desuden bemærkes, at studerende indskrevet på bifag/sidefag med start september 2001 ikke er talt med i denne population.

– Startpopulationen bruges systematisk i alle beregningerne af procentandele.

Studieforløb og frafald i perioden 1. september 2001 til 1. marts 2002 fremgår af Tabel 2.2.

	Fakultetet		Matematik		Datalogi		Fysik		Kemi		Biokemi		Biologi		Geografi		Geologi		Idræt	
	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.
Startpopulation	989	100%	119	100%	209	100%	114	100%	32	100%	99	100%	201	100%	69	100%	52	100%	94	100%
Studerende med meritoverførsler	9	1%	3	3%	2	1%	4	4%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Aldrig mødt til undervisning	38	4%	9	8%	9	4%	3	3%	4	13%	4	4%	4	2%	1	1%	2	4%	2	2%
Frafald undervisning	86	9%	19	16%	24	11%	9	8%	1	3%	12	12%	7	3%	6	9%	1	2%	7	7%
Ikke tilmeldt eksamen	35	4%	6	5%	4	2%	7	6%	0	0%	9	9%	0	0%	3	4%	0	0%	6	6%
Udeblevet fra eksamen	81	8%	5	4%	35	17%	7	6%	2	6%	2	2%	12	6%	3	4%	8	15%	7	7%
Ikke bestået eksamen	223	23%	7	6%	65	31%	33	29%	5	16%	16	16%	55	27%	14	20%	5	10%	23	24%
Bestået eksamen	517	52%	70	59%	70	33%	51	45%	20	63%	56	57%	123	61%	42	61%	36	69%	49	52%
		100%		100%		100%		100%		100%		100%		100%		100%		100%		100%
Udmeldt	57	6%	12	10%	9	4%	7	6%	2	6%	6	6%	6	3%	6	9%	2	4%	7	7%
Ikke udmeldt-Faldet fra undervisningen	43	4%	10	8%	16	8%	4	4%	0	0%	8	8%	3	1%	1	1%	0	0%	1	1%
Ikke udmeldt-Aldrig mødt til undervisning	24	2%	6	5%	8	4%	1	1%	3	9%	2	2%	2	1%	0	0%	1	2%	1	1%
Frafaldne i alt	124	13%	28	24%	33	16%	12	11%	5	16%	16	16%	11	5%	7	10%	3	6%	9	10%
Udmeldt efter eksamenstermin	22	2%	1	1%	5	2%	2	2%	1	3%	1	1%	5	2%	0	0%	4	8%	3	3%
Slutpopulation pr. 1/3-2002	843	85%	90	76%	171	82%	100	88%	26	81%	82	83%	185	92%	62	90%	45	87%	82	87%

Tabel 2.2. Studieforløb og frafald Alle tal i tabellen er opgjort i forhold til startpopulationen. Forkortelserne er Abs.=Absolut, Rel.=Relativt. Forklaring af de enkelte kategorier findes nedenfor.

Forklaring til Tabel 2.2

Studerende med meritoverførsler: Er de studerende fra startpopulationen, der har meritoverførsler fra tidligere studier, og som derfor ikke skal følge den almindelige undervisning på 1.semester.

Aldrig mødt: Er de studerende fra startpopulationen, der aldrig er mødt op til undervisningen. De har sagt ja tak til pladsen, men er hverken mødt op til studieintroduktionen eller til de(t) undersøgte kurser.

Frafald undervisning: Er de studerende fra startpopulationen, der er mødt op til undervisningen, men som er holdt op med at følge denne i løbet af 1. semester.

Ikke tilmeldt eksamen: Er de studerende fra startpopulationen, der ikke har meldt sig til den eksamen, der svarer til undervisning, hvor holdlister indgår i undersøgelsen (se oversigten ovenfor). Denne kategori er taget med, fordi eksamenstilmeldingen ligger meget tidligt i semestret (to første uger af oktober), og hvis de studerende ikke har meldt sig til eksamen i obligatoriske kurser, der indgår i 1.årsprøven, indikerer det et frafald.

De studerende kan have været meldt til andre kurser end de undersøgte, men det skulle ikke have den store betydning, idet de undersøgte kurser netop er så centrale.

Udeblevet fra eksamen: Er de studerende fra startpopulationen, der har meldt sig til den pågældende eksamen, ikke frameldt sig denne, men udeblevet fra den.

Ikke bestået eksamen: Er de studerende, der har deltaget i den/de pågældende eksamen(er), men ikke har bestået den/dem. Procentandelen viser, hvor mange der ud af startpopulationen ikke har bestået eksamen. Det er altså ikke et udtryk for dumpeprocenten på kurset, der normalt er antallet af ikke beståede som procentdel af antallet af fremmødte til eksamen.

Arbejdsgruppen har valgt at tage procentdelen af startpopulationen, for at vise hvilket potentiale der har været fra starten. Tager man beståelsesprocenten som en del af antal tilmeldte til eksamen, vil det give et andet resultat.

Bestået eksamen: Er de studerende, der har bestået den pågældende eksamen. Procenten er ligeledes her taget ud fra startpopulationen og kan altså ikke sammenlignes med en beståelsesprocent. Derimod kan gruppen beskrives som studerende, der i løbet af deres første studiesemester har erhvervet en dokumenteret faglig kompetence ved det pågældende fag.

Udmeldt: Er de studerende fra startpopulationen, der aktivt har frmeldt sig studiet.

Ikke udmeldt - faldet fra undervisningen: Er de studerende fra startpopulationen, der ikke har vist sig til undervisningen i en længere periode, som ikke har meldt sig til den pågældende eksamen, men som ikke aktivt har frmeldt sig studiet. Selvom disse studerende stadig formelt er tilmeldt studiet, må de betragtes som potentielt frafaldne og helt sikkert som forsinkede i studiet.

Ikke udmeldt - aldrig mødt til undervisningen: Er de studerende fra startpopulationen, der aldrig er mødt til undervisningen i september, og som endnu ikke aktivt har frmeldt sig. Om disse studerende har undladt at frmelde sig, fordi de ikke er bevidste om, at de skal gøre det, fordi de betragter sig som automatisk frmeldt, eller om de bevidst opretholder deres indskrivning, kan ikke afgøres.

Udmeldt efter eksamenstermin: Er de studerende fra startpopulationen, der har fulgt undervisningen og meldt sig til eksamen, men som efterfølgende aktivt har frmeldt sig studiet.

Slutpopulation pr.1/3-2002: Er startpopulationen reduceret med ”frafaldne i alt” og ”udmeldt efter eksamenstermin”.

	Fakultetet		Matematik		Datalogi		Fysik		Kemi		Biokemi		Biologi		Geografi		Geologi		Idræt	
	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.	Abs.	Rel.
Startpopulation	989	100%	119	100%	209	100%	114	100%	32	100%	99	100%	201	100%	69	100%	52	100%	94	100%
Bestået re-eksamen (sommer 2002)	76	8%	4	3%	11	5%	12	11%	1	3%	1	1%	33	16%	4	6%	3	6%	7	7%
Mangler den pågældende Eksamen	248	25%	13	11%	89	43%	35	31%	5	16%	25	25%	29	14%	16	23%	9	28%	27	29%
Udmeldte pr. 1/9-2002	292	30%	48	40%	90	43%	36	32%	12	37%	27	27%	29	14%	14	20%	20	38%	16	17%
Korrigeret frafald	12	1%	5	4%	3	1%	1	1%	0	0%	2	2%	0	0%	1	1%	0	0%	0	0%
Frafaldne i alt pr. 1/9-2002	304	31%	53	45%	93	44%	37	32%	12	37%	29	29%	29	14%	15	21%	20	38%	16	17%
Slutpopulation pr. 1/9-2002	697	70%	66	55%	116	56%	77	68%	20	63%	70	71%	172	86%	54	79%	32	62%	78	83%

Tabel 2.3. Studieforløb fra 1. marts 2002 til 1. september 2002. Alle tal i tabellen er opgjort i forhold til startpopulationen. Forkortelserne er Abs.=Absolut, Rel.=Relativt. Forklaring af de enkelte kategorier står nedenfor.

Forklaring til Tabel 2.3

Bestået re-eksamen (sommer 2002): Er de studerende, der efter vintereksamen 2001/2002 manglede den pågældende eksamen, og som har bestået (re)-eksamen sommer 2002. De studerende, der manglede den pågældende eksamen, er således en summering af de studerende der: (1) ikke havde tilmeldt sig vintereksamen, (2) var udeblevet fra vintereksamen, (3) ikke havde bestået vintereksamen. Herfra er fratrukket de studerende, der aktivt er udmeldt efter vintereksamensterminen uden erhvervelse af den pågældende eksamen.

Mangler den pågældende eksamen: Er antallet af studerende, der efter sommer re-eksamen 2002 stadig mangler den pågældende eksamen.

Udmeldte i alt: Er antallet af studerende fra startpopulationen, der pr. 1/9-2002 ikke længere er indskrevet på den studieretning, de startede på i september 2001.

Korrigeret frafald pr. 1/9-2002: Er en summering af de studerende, der: 1) aldrig er mødt til undervisningen i september 2001, og som stadig ikke aktivt har frameldt sig studiet, 2) ikke har vist sig til undervisningen i en længere periode på 1. semester, og som stadig ikke aktivt har frameldt sig studiet.

Slutpopulation pr. 1/9-2002: Er antallet af studerende fra startpopulationen, der pr. 1/9-2002 stadig er indskrevet på den studieretning, de startede på i september 2001.

Som det fremgår af Tabel 2.2 og 2.3, er der pr. 31. august 2002 697 studerende, som stadig er indskrevet på den studieretning, de påbegyndte 1. september 2001. Det svarer til et frafald på 292 studerende på de uddannelser, de studerende var indskrevet på pr 1. september 2001.

Talmaterialet fra undersøgelsen viser, at af de 292 studerende:

- har 199 helt forladt Københavns Universitet.
- er 17 skiftet til et studium under et andet fakultet ved Københavns Universitet
- er 76 stadig indskrevet på Det naturvidenskabelige Fakultet, men er i løbet af studieåret skiftet til et andet studium.

De 199 studerende, som helt har forladt Københavns Universitet, har i løbet af studieåret 1. september 2001 til 31. august 2002 opnået følgende antal ECTS-point:

143 studerende har opnået: 0 ECTS
45 studerende har opnået : 2.5-30 ECTS
11 studerende har opnået : 30-60 ECTS

Efterfølgende undersøges udvalgte parametres indflydelse på studieforløbet det første semester af uddannelsen

Aldrig mødt til undervisning

Figur 2.1

I alt 38 af 989 studerende svarende til 4% er aldrig mødt op til undervisningen. Gennemsnittet for hele Fakultetet er indføjet i dette og de følgende diagrammer med en vandret streg. Der er store variationer fagene imellem, men det bør bemærkes, at der på de enkelte fag også er tale om meget forskellige størrelser af populationer. Således udgør én kemistuderende 3% af startpopulationen på kemi, mens én studerende på datalogi kun svarer til ½%.

Frafald i løbet af 1. semesters undervisning

Figur 2.2

Gennemsnitlig 9% (som angivet med vandret streg) af startpopulationen på hele Fakultetet er faldet fra efter at have stiftet bekendtskab med universitetsundervisning. Der er meget store variationer de enkelte fag imellem. Metoden til opgørelse har været, at studielederne selv har udpeget de centrale kurser og har været ansvarlige for indberetningen. Opgørelsens troværdighed er naturligvis afhængig af, at indberetningerne er foretaget systematisk og med omhu.

Erhvervelse af dokumenteret kompetence

Figur 2.3

Figur 2.3 viser antallet af studerende, der har bestået eksamener efter første semester svarende til den/de eksamener i det/de kurser, der er blevet målt eksamensaktivitet på (jf. Tabel 2.1)

Det kan her konstateres, at i gennemsnit har kun godt 50% (som angivet med vandret streg) af de studerende i startpopulationen erhvervet sig en dokumenteret kompetence efter et semesters studier.

I nedenstående Figur 2.4 er angivet tal fra 1. semester. Opgørelsen viser, at 13% (som angivet ved vandret streg) er faldet fra den uddannelse ved Fakultetet, de blev indskrevet på 1. september 2001. Af disse er de 9% faldet fra i løbet af semestret, men de sidste 4% aldrig er mødt op, og man kan derfor diskutere, om de reelt er faldet fra. Frafaldet varierer meget fra fag til fag. Der er blandt de frafaldne også studieskiftere.

Figur 2.4

Sammenfatning af Del 2

- 4% af de studerende, der sagde ja tak til en studieplads på en bacheloruddannelse ved Det naturvidenskabelige Fakultet, er aldrig mødt op. Det viser sig således at frafaldet i løbet af det første semester berammer sig til 9% for hele fakultetet. Der er dog store variationer de enkelte uddannelser imellem.
- Ser man på tallene for hele det første studieår, er der sket et lille yderligere frafald.
- Af de studerende, som er faldet fra i løbet af året, er der dog nogle, som har skiftet til uddannelser ved andre af universitetets fakulteter.
- 70% af de studerende, der blev indskrevet på Det naturvidenskabelige Fakultet 1. september 2001, er efter første studieår stadig indskrevet på den studieretning, de påbegyndte.
- Det er dog bemærkelsesværdigt, at kun gennemsnitlig 50% af startpopulationen erhvervede sig en dokumenteret kompetence efter 1.semester.

Del 3

Spørgeskemaundersøgelse

Formål

Spørgeskemaundersøgelsen er foretaget ud fra et ønske om at undersøge sammenhænge, der kan give et billede af årsagerne til frafald. Derudover har det også været et ønske at opnå viden om de studerendes opfattelse af Studieintroduktionsprogrammet (SIP), brug af informationsmateriale og vejledning (og en eventuel sammenhæng med informationsniveau og frafald) samt deres opfattelse af studiet – både fagligt og socialt.

Datamateriale

I efteråret 2001 udsendtes et spørgeskema til alle studerende på 1. år (989 spørgeskemaer i alt) heraf til 586 mænd og til 403 kvinder. Af de udsendte spørgeskemaer kom 47 retur fra postvæsenet med forskellige begrundelser, hvilket betyder at 942 personer modtog skemaet. Spørgeskemaet indeholdt følgende kategorier af spørgsmål:

Baggrund for studievalg

Vejledning og information om studiet

Brug af tid

Oplevelse af studiet

Studiestart og studiemiljø

Fremtidsplaner

Afbrydelse af studiet

Svarprocent i undersøgelsen

I alt 615 personer (65%) besvarede spørgeskemaet, heraf 327 (53%) mænd og 288 (47%) kvinder. Af nedenstående tabel 3.1 fremgår svarprocenterne på de enkelte fag samt for Fakultetet som helhed.

	Antal tilsendte spørgeskemaer	Antal besvarelser	Svarprocent
Matematik	107	84	79%
Datalogi	198	87	44%
Fysik	107	73	68%
Kemi	28	15	54%
Biokemi	95	62	65%
Biologi	197	149	76%
Geografi	68	46	68%
Geologi	50	34	68%
Idræt	92	65	71%
Fakultetet i alt	942	615	65%

Tabel 3.1

Arbejdsgruppen finder, at svarprocenten er nogenlunde tilfredsstillende i forhold til at kunne udlede tendenser af svarene. I nogle tilfælde vil det dog være relevant at vurdere betydningen af de 35%, der ikke har svaret.

Som det fremgår af Del 2, var der 199 studerende, som havde forladt Københavns universitet pr. 31. august 2001. Heraf har 76 returneret spørgeskemaet.

I de efterfølgende figurer vil resultater af spørgeskemaundersøgelsen blive gennemgået. På nogle uddannelser er populationen så lille, at det vil være misvisende at gengive procenttal, hvorfor langt de fleste opgørelser er lavet på fakultetsniveau. Hvor det ser ud til, at der er særlige tendenser på et fag eller en markant kønsforskel, er dette medtaget. Det vil fremgå af kommentarerne til de enkelte figurer, hvordan de er opgjort.

Resultater fra spørgeskemaundersøgelsen

Prioritet af studiet ved optagelsen

Langt de fleste har haft deres studium som 1. prioritet (Figur 3.1). På Biologi er der lidt flere, der har faget som 2. prioritet, hvilket formentligt skyldes, at en del har haft medicin- eller veterinærstudiet som 1. prioritet. Dette svarer mange i hvert fald på spørgsmålet om, hvilken uddannelse de eventuelt ville ønske at skifte til.

I absolutte tal har 534 (88%) svaret, at deres studium er 1.prioritet.

At en så stor del er blevet optaget på deres 1. prioritet svarer godt overens med tallene fra Del 1 af denne undersøgelse, hvoraf det fremgår af Figur 1.5, at 80-85% af de studerende er optaget på deres 1. prioritet i perioden 1997-2000.

Figur 3.1

Vejledning og information

Som det fremgår af Figur 3.2, har langt de fleste studerende fået information og vejledning om studiet, inden de er startet. Kun 6% (37 personer) angiver, at de ingen information eller vejledning har fået. Der er dog ikke noget entydigt billede af, hvor de får informationen fra. Mange får information fra uddybende materialer om de enkelte uddannelser, som udleveres fra Studievejledningen (36%), fra venner (30%), på gymnasierne (27%) og andet (25%). Kategorien ”andet” dækker i de fleste tilfælde over information via hjemmesiderne. Kun 15% har fået information/vejledning i forbindelse med studieorienterende møder (STORM). Dog er der en klarere tendens på faget Idræt, hvor over 50% af de studerende har hørt om studiet fra venner.

Af de 29 personer, som er frafaldet studiet i løbet af 1. semester, og som har tilbagesendt et spørgeskema, har alle fået en eller anden form for information.

Af det totale antal besvarelser er der 37 personer, der har svaret at de ingen information har fået, heraf er en afmeldt studiet (reelt) og en har ikke tilmeldt sig en eksamen. Det

tyder derfor ikke på, at der er en sammenhæng mellem mængden af information og frafald.

Figur 3.2

Det fremgår, at det er vigtigt at informere så bredt som muligt, da de studerende indhenter oplysninger mange steder. Desuden er det tankevækkende, at vejledningen i gymnasiet og STORM ikke betyder mere.

Generelt synes de studerende, at den information og vejledning, de har fået, har givet et godt billede af studiet. Det er dog kun omkring halvdelen, der synes, de er godt informeret, inden de starter. 30-40% mener, de er lidt informeret og kun omkring 10% mener, de er meget godt informeret. Omkring 10% føler sig meget dårligt informeret. Dette gælder både information om studiets indhold, kravene på studiet og universitetet generelt.

Ud fra spørgeskemaet ved vi ikke præcist, hvad ”dårligt informeret” dækker over. Der kan være tale om, at de studerende har fået mangelfuld eller måske direkte forkert information, men det kan også skyldes, at de studerende ikke har opsøgt informationen. Spørgsmålet giver derfor anledning til en diskussion af, hvordan man bedst informerer, samt om det overhovedet er muligt at nå alle med sin information.

Brug af tid

8% angiver, at de bruger 0-15 timer om ugen på deres studium, og de må derfor i realiteten betragtes som inaktive studerende. 29% bruger 16-30 timer om ugen og 47% bruger 31-45 timer om ugen. Det er tankevækkende, at 1/3 af de studerende må betragtes som deltidsstuderende (Fig. 3.3).

47% af de studerende angiver, at de ikke har erhvervsarbejde, og 43% har erhvervsarbejde 1-10 timer om ugen, mens 11% har mere end 10 timers erhvervsarbejde om ugen. Der er ingen signifikant forskel på mænd og kvinder. De 29 som er faldet fra, og som har tilbagesendt et spørgeskema, har enten haft erhvervsarbejde på 1-10 timer eller 0 timer. Ingen af de 29 har altså haft erhvervsarbejde over 10 timer om ugen. Undersøgelsen kan ikke påpege en sammenhæng mellem frafald og erhvervsarbejde.

Figur 3.3 Tidsforbrug i timer på studiet og erhvervsarbejde

I absolutte tal er der 39, som har svaret, at de har et erhvervsarbejde på 11-15 timer ugentligt.

I absolutte tal er der 24, som har svaret at de har et erhvervsarbejde på 16 eller flere timer ugentligt. Heraf har ingen afmeldt studiet, mens 3 ikke har tilmeldt sig en eksamen.

Oplevelse af studiet

Generelt synes de studerende, at studiet er interessant. Der er enkelte udsving fra fag til fag, men her kan de forskellige undervisningsformer spille ind. Ca. tre fjerdedele synes, at studiets samlede indhold er interessant eller meget interessant, og kun meget få synes, det er meget uinteressant. Man må dog også kunne forvente, at de studerende er positivt indstillet over for det fag, de har søgt ind på. På kommentarerne kan man se, at de studerende har meget forskellige meninger om, hvad der er interessant eller uinteressant emnemæssigt. På nogle uddannelser peger kommentarerne dog på, at det kan være svært at se meningen med støttefag, samt at nogle af de fag, de studerende opfatter som kernefag, kommer for sent i studiet.

Studierne lever i høj grad op til de studerendes forventninger. Man kan ikke ud fra spørgeskemaerne vide, hvilke forventninger de har haft, men de fleste kommentarer har været, at de er blevet positivt overrasket. Studiet har været mere spændende end forventet og det sociale miljø bedre. Ligeledes betragtes det faglige indhold som godt. Ikke alle steder er de studerende tilfredse med de fysiske rammer for undervisningen.

Arbejdspresset på studiet

70-80% af de adspurgte betragter arbejdspresset som tilpas, mens 15-30% mener, det er for stort.

Dog mener over halvdelen af de studerende på Geografi, at arbejdspresset er for stort, hvilket er flere end de studerende, der finder det tilpas. Selvom de studerende mener, at arbejdspresset er for stort, mener de dog stadig at studiet er godt eller meget godt. På Geografi kan der spores en sammenhæng mellem, at flere føler sig lidt informeret om kravene på studiet (50%), og flere end gennemsnittet synes, at arbejdspresset er for stort (54,3%). Det er svært at vide, hvorfor netop Geografi skiller sig ud i dette spørgsmål, og skal man undersøge dette nærmere, vil det kræve, at man ser på en række variable som for eksempel studieform, de studerendes forventninger, informationsmateriale, kvote 2 optag med mere.

Sammenhæng mellem kurser

De studerende oplever ikke den store sammenhæng mellem de enkelte kurser på 1. semester (Figur 3.4). Op mod 40-45% på Biokemi, Matematik og Fysik synes, der er lille sammenhæng mellem kurserne, hvor gennemsnittet på fakultetsniveau er 28%.

Figur 3.4 Sammenhæng mellem kurserne på 1. semester

I forbindelse med at fakultetet indfører en ny studiestruktur fra september 2004, har sammenhængen mellem de enkelte kurser netop været en vigtig del af diskussionerne. Den nye studiestruktur kan således blandt andet være med til at skabe mere sammenhæng mellem de enkelte uddannelsers elementer.

De studerendes egen arbejdsindsats

De studerendes egen arbejdsindsats er ofte dårligere, end de selv havde forventet. Dette er især markant for Biokemi, Biologi, Datalogi, Fysik, Geologi, Kemi og Matematik. Dette tyder på, at der er et stort spring fra ungdomsuddannelserne til universitetet, hvor det kan være svært at håndtere den store stofmængde samt selv at disciplinere sin tid og indsats. Det kan i den forbindelse diskuteres, om de studerende er tilstrækkeligt forberedte til en videregående uddannelse. Del 1 af undersøgelsen viser, at de studerende klarer sig bedst, hvis de har haft et sabbatår.

Studiestart og studiemiljø

Langt de fleste studerende mener, at introarrangementet (introdage og rustur) var godt eller meget godt. Det samme gælder den sociale kontakt med andre studerende, de sociale aktiviteter og de fysiske muligheder for socialt samvær på studiet.

Langt flere finder dog, at kontakten med underviserne er dårlig (Figur 3.5).

Figur 3.5 Kontakt med underviserne på 1. semester

På Biokemi er det 40%, der synes, at kontakten til underviserne er dårlig og på Biologi 41%. På Datalogi er der flere studerende (39%), der synes, at kontakten til underviserne er dårlig, end dem der synes kontakten er god (37%). På Idræt er det kun 9%, der synes, at kontakten til underviserne er dårlig. Her spiller studieformen formentlig en væsentlig rolle, idet der på 1. semester indgår en del holdvis praktikundervisning.

I forbindelse med frafalds- og studieforløbsundersøgelser har man fokuseret meget på de studerendes oplevelse af studiet. I nærværende undersøgelse tyder det på, at det sociale miljø og studiestarten ikke spiller nogen rolle for frafaldet. Derimod viser svarene,

at kontakten til underviserne og deres pædagogiske evner betyder meget for de studerende. Endvidere også de studerendes motivation i de enkelte kurser og oplevelsen af studiet generelt. Under spørgsmålet om, hvad de bedst eller mindst kan lide ved deres studium, har mange svaret, at en særligt inspirerende underviser eller det modsatte har spillet en væsentlig rolle.

Fremtidsplaner

Langt de fleste studerende forventer at afslutte deres uddannelse med en kandidatgrad (66% på fakultetsniveau). 9% forventer at afslutte med en bachelorgrad, 18% med en ph.d.-grad, og 8% har ikke besvaret spørgsmålet. Flere mænd end kvinder forventer at afslutte med en ph.d.-grad, nemlig 20% af mændene og 15% af kvinderne.

Figur 3.6
Ansættelse efter afsluttet uddannelse

Ansættelse efter afsluttet eksamen

Langt de fleste kunne tænke sig at arbejde i industrien/privat ansættelse (50%) eller en international organisation (41%) (Figur 3.6). Kun 10% forestiller sig at blive gymnasie-lærer og 14% at arbejde i det offentlige. Dette varierer en del fra fag til fag, for eksem-

pel forestiller 28% af de idrætsstuderende sig at blive gymnasielærere, mens kun 28% forestiller sig at arbejde i industrien/privat ansættelse. Blandt geografistuderende er der en overvægt blandt studerende, der forestiller sig at arbejde i det offentlige (35%).

De studerende har haft mulighed for at sætte mere end et kryds, og den samlede sum er derfor større end populationen.

Kvalifikationer efter afsluttet uddannelse

På spørgsmålet om, hvorvidt de studerende har en klar fornemmelse af, hvilke kvalifikationer uddannelsen giver, har 60% svaret nej. Af de studerende, der angiver, at de ikke har en klar fornemmelse af, hvilke kvalifikationer de opnår, er 53% kvinder og 47% mænd. Af dem, der angiver, at de har en klar fornemmelse, er 38% kvinder og 62% mænd.

Afbrydelse af studiet/frafald

Undersøgelsen viser, at der ikke er nogen sammenhæng mellem prioritet af studiet ved optagelse og frafald. Af dem, der aldrig er mødt op eller siden har meldt sig ud af studiet, har 90% haft studiet som 1. prioritet, hvor det på fakultetsniveau er 88%.

Som det fremgår af nedenstående tabeller (Tabel 3.2 og 3.3), er manglende interesse for studiet langt den mest hyppige grund til at stoppe. Erhvervsarbejde og det sociale miljø bliver derimod ikke angivet som grund af dem, der svarer. Begrebet ”manglende interesse for studiet” kan dække over mange ting som for eksempel, at de studerende har større interesse for noget andet, at de er blevet skuffede i mødet med uddannelsen og har mistet deres oprindelige interesse for uddannelsen eller helt andre faktorer, som ikke har noget med studiet at gøre.

22% af de studerende, der har besvaret spørgeskemaet, overvejer at afbryde eller skifte studium. Det er især på Biologi, hvor 31% overvejer det, på Matematik er det 22%, og resten af fagene ligger under gennemsnittet (mellem 2 og 11%). En forklaring på, hvorfor så mange biologer har overvejet at skifte eller afbryde studium, er, at mange har haft Biologi som 2. prioritet og Medicin- eller Veterinær-studiet som 1. prioritet og derfor stadig ønsker at blive optaget på deres 1. prioritet.

	Har afbrudt		Overvejer at afbryde	
	Procent	Absolut tal	Procent	Absolut tal
Manglende interesse	52%	15	20%	38
Studiet var noget andet end forventet	41%	12	10%	19
Familiære årsager*	21%	6	9%	17
Studiet er for svært	17%	5	11%	21
Sygdom/helbredsårsager	14%	4	3%	5
Dårligt socialt miljø	10%	3	4%	8
Manglende tid pga. erhvervsarbejde	0%	1	2%	4
Andet	-	-	41%	77
Ikke angivet årsag	-	-	4%	7

* Herunder de studerende, der flytter.

Tabel 3.2 Årsag til afbrydelse eller overvejelse om afbrydelse angivet af de studerende (der har haft mulighed for at sætte flere krydser).

Årsag	Antal studerende
Har en større interesse for noget andet ("Jeg synes ikke, jeg mangler interesse inden for studiet, men der er noget, som ville interessere mig endnu mere").	20
Generel tvivl om, det er det rigtige studium, og om hvad man i det hele taget vil med sit liv	8
Kan ikke se formålet med uddannelse, hvad den kan bruges til	11

Tabel 3.3 "andet" angivet af de studerende.

Derudover angiver de studerende andre grunde som

- at de er i tvivl, om studiet er for svært,
- de vil gerne fortsætte deres studium i udlandet
- mangel på politisk/samfundsrelevant vinkel.

Der er 126 studerende i alt, der overvejer at skifte til en anden uddannelse. Af disse ønsker 93 at skifte til en anden lang videregående uddannelse, heraf 37 til et andet naturvidenskabeligt fag og 31 til andre beslægtede uddannelser (medicin, ingeniør eller uddannelser på Den Kgl. Veterinær- og Landbohøjskole). 14 overvejer at skifte til en kort eller mellemlang videregående uddannelse og 33 ved ikke.

En del af årsagerne til frafaldet kan institutionen ikke ændre på. Undersøgelsen peger på, at en del studerende afprøver en uddannelse, men enten ikke har interessen eller interesserer sig mere for et andet område. Ligeledes kan det heller ikke undgås, at personlige forhold spiller ind. At nogle studerende afbryder eller overvejer at afbryde deres studium, fordi det er noget andet end forventet, bør give anledning til en overvejelse om, hvordan man bedst afstemmer forventninger, og om der kan gøres noget for at forbedre informationsmateriale og introduktionsforløbet på Fakultetet.

Sammenfatning af Del 3

- De fleste studerende har fået information og vejledning om studiet, inden de er startet. Kun 6% angiver, at de ingen information eller vejledning har fået. Der er ikke noget entydigt billede af, hvor informationen stammer fra.
- Langt de fleste studerende har haft deres studium som første prioritet, hvilket også fremgik af den retrospektive del af nærværende undersøgelse. Der er ikke sammenhæng mellem prioriteten af studiet ved optagelsen og frafald.
- De studerende finder generelt deres studium interessant, og studiet lever op til deres forventninger. De udtrykker ligeledes tilfredshed med studiestarten og studiemiljøet.
- De fleste studerende finder arbejdspresset på studiet passende, men en ikke ubetydelig del finder det for stort.
- Ca. halvdelen af de studerende har ikke erhvervsarbejde. Erhvervsarbejde synes ikke at være en nævneværdig grund til at afbryde eller overveje at afbryde studiet.

- Den hyppigste årsag til at afbryde eller overveje at afbryde studiet er manglende interesse for det. Denne manglende interesse kan dække over meget forskelligt. En del angiver også, at interessen for studiet er til stede, men overgår af interesse for et andet studium.
- De studerende eftersøger en bedre sammenhæng mellem de enkelte studieelementer.
- Langt de fleste studerende forventer at afslutte deres uddannelse med en kandidatgrad. Mange forestiller sig en ansættelse, efter afsluttet kandidateksamen, i den private sektor/industrien, mens kun 10% forestiller sig en ansættelse i gymnasiet.
- Der er en stor del af de studerende, nemlig 60%, der, ved starten på deres uddannelse, ikke har en klar fornemmelse af, hvilke kvalifikationer uddannelsen giver.

Perspektivering

Det naturvidenskabelige Fakultet har vedtaget en ny studiestruktur, som skal iværksættes den 1. september 2004. Det vil være interessant at gennemføre en lignende undersøgelse, som nærværende Del 2 og 3, straks den nye studiestruktur er blevet implementeret, altså i efterårssemesteret 2004. En sammenligning af resultater i nærværende undersøgelse og en sådan kommende undersøgelse vil være meget velegnet til at vise, om den kommende studiestruktur bliver en succes, eller om der vil være behov for umiddelbare justeringer

For at følge udviklingen for de studerende, der starter som sidste årgang med den nuværende studiestruktur på Fakultetet, vil det endvidere være af betydning at gennemføre en tilsvarende undersøgelse som nærværende Del 2 og 3 i efteråret 2003. Med øget brug af elektronisk indberetning fra undervisningen kan en sådan kommende undersøgelse forhåbentlig gennemføres på en ikke helt så arbejdskrævende måde som nærværende undersøgelse.

Når sommereksamen 2003 er overstået, er det hensigten at analysere årgang 2001 m.h.t. denne årgangs studieprogression i løbet af de første to studieår. På den måde kan man få en idé om, hvorvidt resultaterne fra Del 2 og 3 af undersøgelsen, som kun omfatter årgang 2001 og dennes forhold i nærheden af studiestart, ligner årgangene 1997-2000.

Hvad fortæller tallene?

Cathrine Fox Maule
Center for Naturfagernes Didaktik,
Københavns Universitet

Her følger et kort sammendrag af den analyse af studie gennemførelse på Det Naturvidenskabelige Fakultet ved Københavns Universitet, som sidste forår blev lavet på Center for Naturfagernes Didaktik. Resultaterne af undersøgelsen blev kort inden jul udgivet i rapporten: Studiegennemførelse – Faglige forskelle og tidlige tendenser. Her vil nogle af hovedpointerne blive ridset op.

Undersøgelsen er dannet på baggrund af datamateriale omkring de 29.250 personer, der i perioden 1975-2001 blev indskrevet på Det Naturvidenskabelige Fakultet, og de 8247 kandidater fra 1976-2001. Talmaterialet blev stillet til rådighed af Det Naturvidenskabelige Fakultet. De oplysninger der bl.a. blev set på er køn, adgangskvotient og typen af adgangsgivende eksamen blandt de indskrevne og kandidaterne.

I undersøgelsen opdeltes fakultetets fag i fem faggrupper: MDFK-fagene, geofagene, biologi, biokemi og idræt. MDFK-fagene inkluderer matematik, aktuar, matematik-økonomi, statistik, datalogi, fysik, astronomi, geofysik, biofysik, kemi og miljøkemi, geofagene omfatter geologi og geografi.

Kandidatproduktionen

Kandidatproduktionen på Det Naturvidenskabelige Fakultet har været stigende de sidste 25 år, som vist i figur 1. Stigningen er mest markant i 1990'erne, den største stigning ses på MDFK- og geofagene.

Gennemførelsesprocenter

Formålet med denne rapport var at se på studie gennemførelsen på de enkelte faggrupper, og se hvilke forskelle der er faggrupperne imellem, hvordan udviklingen har været i tid, og hvilke parametre, der har indflydelse på studie gennemførelsen.

Der findes imidlertid ingen entydig definition på hvordan man beregner frafald, og det er slet ikke nogen simpel øvelse, der er masser af fejlkilder, som besværliggør sagerne. Det datamateriale vi har haft til rådighed har omhandlet de indskrevne og kandidaterne, derfor er det disse tal der er sammenlignet i denne undersøgelse. Dette betyder at der systematisk er set bort fra bl.a. interne studieskift, bifagsstuderende og det faktum, at der er studerende, der vælger at afslutte deres uddannelse på KU med en bachelorgrad.

Alle disse fejlkilder giver anledning til at de beregnede gennemførelsesprocenter er lavere end de faktiske.

Figur 1: Kandidatproduktionen på Det Naturvidenskabelige Fakultet, Københavns Universitet, fra 1976 til 2001, fordelt på faggrupperne MDFK-fagene, biokemi, biologi, geofagene og idræt. Kandidatproduktionen er steget jævnt gennem hele perioden, i 2001 blev flere end 500 kandidater i de Naturvidenskabelige fag.

Der findes flere måder at beregne frafald på. Så når man skal lave et sådan studie er man nødt til at bestemme sig for hvilke metoder man vil bruge. Her er det valgt at benytte dels det, der er blevet kaldt ”den omvendte forløbsmetode” dels en direkte metode. Disse metoder er valgt i samarbejdet med Undervisningsministeriet og Ministeriet for Videnskab, Teknologi og Udvikling. En forklaring af de benyttede metoder findes på s. 38-39 i Didaktikcentrets rapport: Studiegennemførelse – Faglige forskelle og tidlige tendenser.

Ved den omvendte forløbsmetode anvendt på de rå data leveret af fakultetet, blev gennemførelsesprocenterne for de fem faggrupper beregnet, resultatet er vist i figur 2. For at fjerne højfrekvente variationer er de i figur 2 viste kurver glattet med et 3-års løbende middel. Det viste sig i øvrigt at være nødvendigt at midle over hele perioden for idræt, fordi det lave antal kandidater i idræt gav anledning til voldsomme udsving i gennemførelsesprocenterne fra år til år ved den benyttede metode. Figur 2 viser at gennemførelsesprocenterne har været stigende i de 4 faggrupper. Biologi har de højeste gennemførelsesprocenter gennem hele perioden, MDFK-faggruppen de laveste.

Der blev også set lidt på effekten af interne studieskift. En analyse af data viste at en ganske betydelig andel af de indskrevne på fakultetet var indskrevet mere end én gang. Værst var det i MDFK-faggruppen hvor omkring 11 % af de indskrevne var indskrevet mere end én gang. Dette giver anledning til for lave gennemførelsesprocenter, fordi en person der er indskrevet to gange, men som kun bliver kandidat én gang, har et frafald på 50 %. Den analyse, der blev foretaget af dette problem viste at gennemførelsesprocenten steg et par procentpoint, men forskellen i stigningen var ikke større på MDFK-fagene end på biologi. Alt i alt ændrede kurvernes indbyrdes forløb sig ikke meget ved denne korrektion.

Adgangsgivende eksamen

En af de ting, der blev set på var hvorvidt den adgangsgivende eksamen havde betydning for folks mulighed for at gennemføre. Figur 3 viser fordelingen af eksamenstyper

Figur 2: Gennemførelsesprocenterne for de fem faggrupper. Gennemførelsesprocenterne er beregnet for 1985-2001 for de direkte indskrivningstal, figuren viser 3 års løbende middel af resultaterne, for idræt er der midlet over hele perioden. Generelt er gennemførelsesprocenten på biologi markant højere end for de andre fag, mens MDFK-fagene har de laveste gennemførelsesprocenter.

blandt de indskrevne fra 1990-1994, og ligeledes for kandidaterne fra perioden 1997-2001 fordelt på de 5 faggrupper. Det er ikke præcist de samme personer, men der vil være et betydeligt overlap i de to grupper. Andelen af personer med en matematisk studentereksamen er højere blandt kandidaterne end blandt de indskrevne i alle faggrupperne på nær på biologi. Andelen af HF-ere og sproglige er i alle faggrupperne lavere blandt kandidaterne end de indskrevne. Dette kan fortolkes som at der er større overlevelse i systemet for dem, der har en matematisk studentereksamen, end for dem der har en sproglig eller Hf-eksamen.

Figur 3: Fordelingen af adgangsgivende eksamen blandt de indskrevne i perioden 1990-1994, og blandt kandidaterne fra perioden 1997-2001. Benyttede forkortelser er: Mat. Stud: Matematisk studentereksamen, Spr. Stud: Sproglig studentereksamen, HF: Højere forberedelseksamen, HH: Højere handelseksamen, HTX: Højere teknisk eksamen, Udl. Eks: Udenlandsk eksamen, Andet dækker alle andre eksamenstyper.

Figur 4: Gennemførelsesprocenten på de enkelte faggrupper fordelt på typen af den adgangsgivende eksamen. Her ses tydeligt at gennemførelsesprocenten på de enkelte studier afhænger af de forudsætninger de studerende har.

Beregner man gennemførelsesprocenterne for de enkelte faggrupper fordelt på typen af den adgangsgivende eksamen, ses at der er store faglige forskelle. Figur 4 viser gennemførelsesprocenten for hver adgangsgivende eksamenstype for kandidaterne fra 1997-2001. Gennemførelsesprocenten på de enkelte studier afhænger af de forudsætninger de studerende har.

For alle faggrupperne gælder at den største gennemførelse findes for dem, der kommer med en matematisk studentereksamen, hvilket heldigvis er tilfældet for størstedelen af de indskrevne. Der ud over ses det at det på både MDFK-fagene og biokemi betyder meget at man kommer med den "rigtige" eksamenstype, her er det klart en fordel at have en matematisk studentereksamen frem for en sproglig studentereksamen, mens det er af mindre betydning på biologi om man er matematisk eller sproglig.

Adgangskvotient

Den mest benyttede måleparameter for studenternes studieegnhed i dag er kvotienten af deres adgangsgivende eksamen. Derfor er det naturligt at undersøge om adgangskvotienten spiller en rolle for studie gennemførelsen.

Figur 5 viser den gennemsnitlige gennemførelsesprocent for kandidaterne fra perioden 1997-2001, for de fem faggrupper. Det ses at for MDFK-fagene, biokemi og geofagene er der en tydelig sammenhæng mellem adgangskvotient og gennemførelsesprocent. Effekten er mindre tydelig på idræt, og ses ikke på biologi.

Figur 5: Den gennemsnitlige gennemførelsesprocent for 1997-2001 for de fem faggrupper som funktion af den adgangsgivende kvotient. På alle fagene måske undtagen biologi ses en tydelig korrelation mellem den adgangsgivende kvotient, og gennemførelsesprocenten. En langt større del af de personer, der indskrives med en relativ høj adgangskvotient gennemfører studiet, end af dem, der indskrives med en relativ lav adgangskvotient. Der er dog stor forskel fagene imellem på hvor stor effekten er. Effekten er tydeligst på MDFK-fagene, hvor gennemførelsesprocenten stiger ganske betydeligt i takt med at adgangskvotienten stiger.

Det skyldes formentlig at der i de år, hvor disse personer har været optaget, har været adgangsbegrænsning på biologi og idræt, og derfor er de, der er kommet ind med relativt lave karakterer, optaget på kvote 2 og har derfor haft andre kvalifikationer.

Det lille dyk der ses fra dem, der optages med adgangskvotient mellem 10 og 11, til dem, der optages med adgangskvotient over 11, skyldes formentlig at der er stor mobilitet i denne gruppe, foruden det at det drejer sig om meget få personer. Men figuren viser tydeligt at den

adgangsgivende karakter giver en meget god vurdering af de studerendes chancer for at gennemføre et studie på biokemi, geofagene og MDFK-fagene.

Studietid

Der blev også set på hvorvidt den adgangsgivende kvotient spiller en rolle for studietiden, og også her sås en sammenhæng, i hvert fald for nogle af fagene. Resultatet er vist i figur 6, hvor der ses en tydelig korrelation mellem studietid og adgangskvotient på MDFK-fagene, biokemi og geofagene, mens der ingen effekt er på biologi og idræt.

Figur 6: Den gennemsnitlige studietid for kandidaterne fra perioden 1997-2001, afhængig af deres adgangsgivende kvotient. Figuren viser at de gennemsnitlige studietider på biokemi, MDFK-fagene og geofagene generelt bliver kortere, jo højere adgangsgivende kvotient den studerende har.

Konklusioner

Undersøgelsen har vist at der har været stigende gennemførelsesprocenter på fakultetet de sidste 10-15 år. De højeste gennemførelsesprocenter ses på biologi, de laveste på MDFK-fagene. Det er en fordel at have en matematisk studentereksamen hvis man vil læse naturvidenskab. Der er en tydelig sammenhæng mellem adgangskvotienten og gennemførelsesprocenten på MDFK-fagene, biokemi og geofagene. Der ses også en sammenhæng mellem adgangskvotienten og studietiden på MDFK-fagene, biokemi og geofagene.

De naturvidenskabelige studerendes adfærd under og efter uddannelsen.

Kurt Johannesen og Rolf Kromand

Ministeriet for Videnskab, Teknologi og Udvikling

Indledning og resume

Resume: Mellem 80 og 90 % af de personer, der starter på en naturvidenskabelig uddannelse vil senere stå med et bevis for en videregående uddannelse i hånden. Der har altid været en relativt høj andel af studieskiftere, som går til et andet hovedområde på universiteterne eller som bliver diplomingeniører, folkeskolelærere eller datamatikere. På bachelorniveau er der dog på landsplan nu 45 %, der afslutter med et bachelorbevis på naturvidenskab. For 25 år siden var dette tal på under 35 %. Biologi har generelt en fuldførelsesprocent på 55-60 %, mens m/f/k fagene ligger på ca. 40 %.

Fuldførelsesprocenter og tavler over hvor både personer med fuldførte og afbrudte naturvidenskabelige kandidater går hen, når de forlader et naturvidenskabeligt studium, optager med god grund os alle meget. Danmarks Statistiks registre kan give os interessante svar på disse spørgsmål.

Efter behandling i Undervisningsministeriets såkaldte tværsnitsmodul fremstår de studerendes bevægelser i en sådan form, at vi for de naturvidenskabelige studier kan opnå et overblik på landsplan. Overblikket omfatter hele det naturvidenskabelige område og er ikke delt op på m/f/k fagene og bio/geo gruppen.

Læsevejledning og oversigt.

Analysen er opdelt i 3 dele. Den første del behandler bachelordelen og redegør for andelen, der henholdsvis fortsætter, fuldfører og afbryder deres bacheloruddannelse opgjort halvårligt. Anden del gælder kandidatoverbygningen indenfor naturvidenskab, og tredje del af beskrivelsen ser på, hvad der sker med studerende, der henholdsvis afbryder en bacheloruddannelse, afbryder en kandidatuddannelse og gennemfører en kandidatuddannelse.

Der anvendes forkortelserne Kvu, Mvu og Lvu, der står for henholdsvis Kort videregående uddannelse, mellemlang videregående uddannelse og Lang videregående uddannelse.

Et begreb, der vil blive anvendt i afsnittet om de afbrudte og fuldførte er omverdenen. Omverdenen dækker over alle de, der forlader uddannelsessystemet og ikke vender tilbage til det indenfor den periode registrene dækker dvs. tilbage til 1980. En færdigud-

dannet naturvidenskabelig kandidat, der fuldfører sin uddannelse i 1980 og i 1999 påbegynder en HD-lederuddannelse, vil ikke blive betragtet som afgået til omverdenen, men til videre uddannelse. De, som afbryder en bachelor- eller kandidatuddannelse, er altså ikke vendt tilbage til uddannelsessystemet i skrivende stund uanset om de afbrød i 1984 eller i 2001. Af de der afbryder til omverdenen, vil en del få job med de kompetencer de har opnået på studiet indtil deres afbrud. Virksomheder og koncerner tilbyder for norges vedkommende interne uddannelses- og oplæringsforløb. Disse personer vil optræde i omverdenen, uanset at de rent faktisk videreuddanner sig. I mangel af et egentligt voksenuddannelsesregister er også personer, der fuldfører en videregående uddannelse under det nye voksenuddannelsessystem med diplomniveau, masterniveau etc. inkluderet i kategorien omverdenen.

Man skal være opmærksom på, at det ikke er muligt på nuværende tidspunkt at akkumulere fuldførelsesprocenterne på bachelor- og kandidatniveau til en samlet fuldførelsesprocent med den tværsnitsmodel, som er anvendt her. I registrene indgår f.eks. på overbygningen stadig personer, der startede før 3-2-3 strukturen blev indført, og det kan sløre det samlede billede.

Hvordan går studiet på bachelordelen

Studieadfærden for de naturvidenskabelige studerende på en naturvidenskabelig bacheloruddannelse er fremstillet i nedenstående tabel 1. Det kan sikkert undre, at uddannelsesregistrene viser, at der allerede efter 6 måneder er en lille andel, som har gennemført bachelorstudiet. Men forklaringen kan blandt andet være studie- eller institutionskiftene med meritoverførsler mv.

Efter 18 måneder eller halvdelen af den normerede bacheloruddannelse, er der kun 75 % tilbage af den oprindelige population. Omkring 23 % er faldet fra uddannelsen. Efter 3 år, som er den normerede tid for gennemførelsen af uddannelsen, er der stadig 48 % af den oprindelige population tilbage på bacheloruddannelsen. Ca. 13 % har gennemført uddannelsen og 38 % er faldet fra undervejs.

Herefter stiger fuldførelsesfrekvensen hurtigere og hurtigere, således at der et år efter den normerede tid for uddannelsen er 27 % tilbage af den oprindelige population, mens 30 % har gennemført. I alt når fuldførelsen op på ca. 45 %.

	Fortsat andel	Fuldført andel	Afbrudt andel
Studiestart	100,0	0,0	0,0
06 mdr.	91,7	0,5	7,6
12 mdr.	82,1	1,0	17,0
18 mdr.	75,0	1,7	23,3
24 mdr.	65,9	2,3	31,8
30 mdr.	62,1	4,2	33,7
36 mdr.	48,9	12,8	38,3
48 mdr.	27,3	30,3	42,4

Tabel 1. Fordelingen af de som fortsætter, fuldfører eller afbryder en naturvidenskabelig bacheloruddannelse, semestrene efter studiestart. Procentandele

Når man ser på tallene efter ca. 7 år, peger de på en fuldførelsesprocent på omkring 45 % af den oprindelige population. 52 % har afbrudt deres bacheloruddannelse. 3 % er stadig i gang.

Den gennemsnitlige studietid for de, der fuldfører, er 43 måneder. Det typiske afbrud sker efter 21 måneder, altså efter næsten 2 år.

Hvordan går studiet, Kandidatdelen

Tabel 2 viser studieforløbet for de naturvidenskabelige kandidatuddannelser.

I alt fuldfører mere end 66 % på kandidatdelen. Blandt de afbrudte vil en del afslutte kandidatdel på et andet hovedområde, jf. følgende afsnit.

Efter de første 6 måneder er andelen der fortsætter stadig høj. Andelen, der afbryder er fortsat lille og mindre end andelen af dem, der afbrød deres bacheloruddannelse. Dette er helt klart forventeligt, da en del af dem der afbryder bacheloruddannelsen vil gøre det som en konsekvens af at uddannelsen viste sig at indeholde noget andet end det forventede. På kandidatuddannelsen kan forventes, at de studerende ved, hvad deres fag/valg indebærer. Når man ser nærmere på den typiske tid, det tager, før en studerende afbryder, er denne da også kun 3 måneder, hvilket netop peger på, at kandidatstuderende er mere sikre på deres studievalg end bachelorstuderende.

Samtidig er der flere der gennemfører deres uddannelse på normeret tid end på bachelorniveau. Kandidatuddannelsen er normeret til 2 år, og på dette tidspunkt har omkring 18 % gennemført deres studie. Den typiske studerende gennemfører sin kandidatuddannelse på 21 mdr. eksklusive sommerferiemånederne. Det er da også efter de 24 måneder at man kan finde det store spring i andelen der fuldfører, jf. nedenstående tabel. Efter overskridelsen af den normerede studietid, begynder andelen af studerende der

gennemfører at stige hurtigere, på samme måde som det fremgår af ovenstående tabel for bachelorerne. Og da en mindre del falder fra kandidatuddannelserne end fra bacheloruddannelserne, viser studieadfærden, at 41 % har gennemført efter et års overskridelse af den normerede sluttid og 54 % efter 2 år.

	Fortsat andel	Fuldført andel	Afbrudt andel
Studiestart	99,1	0,7	0,2
06 mdr.	91,2	1,9	6,9
12 mdr.	85,4	4,5	10,1
18 mdr.	79,2	7,8	12,9
24 mdr.	65,8	17,5	16,7
30 mdr.	51,6	29,3	19,1
36 mdr.	34,6	41,3	24,1
48 mdr.	16,4	54,3	28,8

Tabel 2. Fordelingen af de som fortsætter, fuldfører eller afbryder en naturvidenskabelig kandidatuddannelse, semestrene efter studiestart.

Den gennemsnitlige studietid er 33 måneder og halvdelen af de studerende har gennemført efter 25 måneder. Altså en lille overskridelse af den normerede studietid.

Hvor går de hen når de går ud?

Afbrudte på bacheloruddannelserne

De studerende, som forlader deres naturvidenskabelige bacheloruddannelse, går enten til omverdenen eller til en anden uddannelse. Nedenstående tabel viser de ti områder, hvor de studerende oftest havner efter et naturvidenskabeligt afbrud.

Fra afbrudt bacheloruddannelser til:	
Andel	Til Studie/omverden.
19,9	Omverden
7,8	Kvu - IT-uddannelser
6,8	Mvu - Ingeniørudd.
6,7	Mvu – Folkeskolelærer
6,7	Naturvidenskabelig kand.
4,1	Naturvidenskabelig bach.
3,9	Lvu – Civilingeniør
3,5	Lvu . Læge
3,3	HA
2,8	Samfundsvidenskabelig bach.

Tabel 3. Afgangen til henholdsvis omverdenen og anden uddannelse. Andele af det samlede afbrud på bacheloruddannelsen

Under 20 % af de studerende der afbryder deres naturvidenskabelige bacheloruddannelse ender i omverdenen.

Mest populært som nyt valg er de korte IT-uddannelser. De korte IT-uddannelser kræver for en overvejende del af de tidligere naturvidenskabeligt studerende kompetencer, som allerede er oparbejdet på universitetet. Samtidig kunne datamatikeruddannelsen, i hvert fald indtil for nylig være et relativt kort alternativ med gode muligheder for en god løn som IT-medarbejder. Da de seneste tal er fra 2001, kan vi ikke se effekten af de ændrede konjunkturer, men i tallene for 2002 og 2003 vil de korte videregående IT-uddannelser næppe ligge øverst på listen mere.

Den næstmest populære afgang fra naturvidenskabelige bacheloruddannelser er de mellem lange ingeniøruddannelser. Her kan det igen antages, at diplomingeniøruddannelsen vælges fordi uddannelsen er beslægtet med naturvidenskab, som har givet forudsætninger, der understøtter de kompetencer, der er fordret på ingeniøruddannelsen.

Nr. 3 på listen over fag, der vælges efter en afbrudt naturvidenskabelig bacheloruddannelse er folkeskolelæreruddannelsen.

I det hele taget skal vi ned på listens nr. 7-10 mest populære fag før fagområder virkeligt begynder at fjerne sig fra det naturvidenskabelige kompetenceområde i bred forstand: Undtagelsen er folkeskolelæreruddannelsen, der dog kan indeholde et naturvidenskabeligt liniefag. Således vælger 36 % er de studerende et videre uddannelsesforløb, der gør brug af naturvidenskabelige kompetencer.

Af disse påbegynder ca. 10 % en uddannelse inden for et andet naturvidenskabeligt fag på enten bachelor- eller kandidatniveau, det vil sige skifter fag internt på naturvidenskab.

Afbrudte på kandidatdelen

For de naturvidenskabelige studerende der afbryder deres uddannelse på kandidatdelen, ser billedet lidt anderledes ud. Som nedenstående tabel viser, er der en større del, der afbryder til omverdenen end tilfældet er for de studerende, der afbryder på bachelordelen.

Ca. 63 % vælger denne udvej, hvilket også synes sandsynligt, da deres uddannelse på dette tidspunkt har udstyret dem med bedre kompetencer til at klare et job end studerende, der afbryder deres bacheloruddannelse. De, der læser videre og bliver i uddannelsessystemet, viser dog en lidt anden adfærd. Ca. 3 % vælger at påbegynde en anden naturvidenskabelig uddannelse, hvilket er færre end for bachelorerne. Folkeskolelæreruddannelsen er stadig populær, men ikke i så høj grad. IT-uddannelser og tekniske ud-

dannelser er stadig uddannelser, der trækker, men igen ikke i så høj grad, da de der afbryder til omverdenen må forventes allerede at have en del af de kompetencer der kræves for et job indenfor disse felter.

Fra afbrudt kandidatuddannelser til:	
Andel	Til studie/omverden.
63,6	Omverdenen
3,3	Naturvidenskab Bach.
2,7	Folkeskolelærer
2,6	IT-uddannelser
2,3	Mvu – HD
1,9	Humanistisk kand.
1,7	Naturvidenskab Kand.
1,4	Fysio/ergo terapeut
1,4	Lvu - kunst og kultur.
1,2	Mvu – Ingeniør

Tabel 4. Afgangen til henholdsvis omverdenen og anden uddannelse Andele af det samlede afbrud på kandidatuddannelsen

Nederst på top-ti listen viser der sig nogle interessante valg. De humanistiske fag og de mere ”bløde” fagområder er nu repræsenteret, hvilket de ikke rigtigt var for bachelorerne. Således vælger lidt over 1 % en fysio/ergoterapeut uddannelse og lidt over 1 % en lang videregående uddannelse indenfor kunst og kultur. Næsten 5 % vælger denne udvej (humanistisk uddannelse, fysio/ergoterapeut og lang videregående uddannelse indenfor kunst og kultur). Det skal bemærkes, at det absolutte antal, der afbryder en kandidatuddannelse er mindre end tallet for bachelorerne og at procentsatserne derfor har en tendens til større udsving i forhold til antallet af personer der vælger en bestemt adfærd.

Fuldførte kandidaters adfærd

De kandidater, der gennemfører deres uddannelse synes at have en adfærdsprofil, der for afgang til omverdenen ligner den hos dem, der vælger at afbryde deres kandidatuddannelse. Lidt over 64 % vender ikke tilbage til uddannelsessystemet mod lidt under 64 % af dem, der afbryder. Adfærden for de øvrige områder er dog forskellig.

Næsten 21 % vælger at tage en ph.d. når deres kandidatuddannelse er overstået. Dog er der en klar overvægt, der vælger at skrive indenfor deres oprindelige område. Denne opdeling er dog ikke helt entydig, da både det sundhedsvidenskabelige område og det tekniske område kan gøre brug af naturvidenskabelig forskning. HD-uddannelsen ligger også højt, hvilket peger på, at en del af kandidaterne vælger at videreudanne sig til de lidt højere poster inden for erhvervslivet, herunder ledere på forskellige niveauer.

Fra fuldførte kandidatuddannelser til:	
Andel	Til studie/omverden
64,4	Omverden
11,7	Ph.d.-naturvidenskab
6,6	Ph.d.-sundhed
2,6	Ph.d.-teknik
2,4	Mvu – HD
2,4	Naturvidenskab Kand.
1,1	Naturvidenskab Bach.
1,0	Efterfag, sprog/musik/øvr. Hum
0,9	Folkeskolelærer
0,6	Forvaltningsuddannelse

Tabel 5. Afgangen til henholdsvis omverdenen og anden uddannelse Andele af det samlede antal fuldførte kandidater.

Folkeskolelæreruddannelsen er igen repræsenteret om end i langt mindre grad end for dem der vælger at afbryde enten kandidat eller bacheloruddannelsen og forekommer nu som det niende mest valgte studium efter afsluttet kandidatuddannelse.

Endelig vælger en lille andel at uddanne sig indenfor forvaltning på kandidatniveau.

Kilder:

Danmarks Statistiks uddannelsesregistre

Undervisningsministeriets statistikmoduler, herunder særligt det såkaldte tværsnitsmodul (tak til Kristine Flagstad i Undervisningsministeriet for kørsler på modulet)

For en beskrivelse af overordnede metoder:

Gennemførelse, studieskift og frafald – fra ungdomsuddannelse til ph.d. (Undervisningsministeriet 2000)

Veje gennem fysikstudiet

Cathrine Hasse

Institut for Pædagogisk Psykologi,
Danmarks Pædagogiske Universitet

I august 1996 blev 38 nye russer registreret i forbindelse med ruskurset til fysikuddannelsen på Niels Bohr Institutet (NBI) i København. En af de 38 var mig og jeg har siden, som antropolog og uddannelsesforsker, fulgt hvorledes det er gået resten af holdet.¹ I februar-juni 1998 gennemførte min assistent Birgit Oksbjerg en rundringning til de 37 for at høre om de stadig læste fysik, hvorfor de eventuelt var holdt op, samt for at få uddybet nogle spørgsmål, der havde rejst sig for mig i forbindelse med mit feltarbejde blandt de studerende på deres første år på studiet².

I juni 2002 er det lykkedes at skaffe oplysninger om hvor mange af de 37 der fortsat er registreret som tilknyttet NBI og hvor mange der har forladt instituttet.

I det følgende har jeg koblet disse undersøgelsesdele med min spørgeskemaundersøgelse af hele årgang 1996 på NBI efter tre måneders studier og mit generelle feltarbejds-kendskab til gruppen af studerende.

Jeg har opdelt de 37 i tre hovedgrupper, der igen kan underopdeles på køn og grad:

Del 1. De studerende, der har forladt fysikstudiet på NBI uden en afsluttet eksamensgrad (15 studerende – 3 K, 12 M)

Del 2. De studerende, der fortsat er tilknyttet fysikstudiet på NBI (17 studerende – 1K, 16 M) Af de 17 er 6 M endnu ikke bachelorer efter knap 5 års studier. De resterende er enten langt eller noget henne i kandidatstudiet.

Del 3. De studerende, der har forladt fysikstudiet på NBI med en afsluttet eksamensgrad (bachelor/kandidat) (5 – 2 kandidater (2M) 3 bachelorer (2K, 1M)

Fremgangsmåden er valgt fordi det i min undersøgelse har været væsentligt at undersøge relationen mellem den enkelte studerende og uddannelsesinstitutionen. Der er ikke tale om, at det at forblive på fysikstudiet på NBI eller tage en afsluttende eksamen i fysik er et succeskriterium i sig selv. Der er alene tale om en undersøgelse af relationen mellem fysikstudiet, fysikinteressen og den enkelte fysikstuderende.

¹ Jeg var indskrevet pro forma med de studerende og ledelsens billigelse og optog ikke reelt en plads, der kunne have været besat af en fysikstuderende. For en uddybning af projektet, resultater og metoder se bogen: "Kultur i bevægelse", Cathrine Hasse, 2002, Forlaget Samfundslitteratur.

² Rundringningen til i alt 47 studerende blev foretaget i perioden 06.02.98-28.04.98 + 03.06.98-04.06.98. Foruden de 37 nyankomne studerende omfattede rundringningen også 9 rusvejledere fra ældre årgange. To nyankomne studerende og en rusvejleder lod sig ikke træffe i dette tidsrum. I alt er 8 rusvejledere og 35 studerende, der var med på rusturen i august 1996, blevet interviewet. 29 mænd og 4 kvinder af de nystartede besvarer spørgsmål m.v.

Del 1. De studerende, der har forladt fysikstudiet på NBI uden en afsluttet eksamensgrad (15 – 12M og 3K)

I det følgende vil jeg først se nærmere på de studerende, der er udmeldt uden en eksamensgrad knap seks år efter studiestart.

Af de 37 studerende har 15 (41 %) til i dag forladt fysikstudiet på NBI uden en afsluttende eksamensgrad – alle disse har bestået mellem intet til 1 årsværk. Flere af de ”frafaldne” er siden begyndt på andre studier. For nogle, men ikke alle disse studerendes vedkommende, ved vi, at de er begyndt på en ny uddannelse og hvor det er tilfældet oplyses den nye studieretning. At der ikke nævnes nye studieretninger for nogle af de frafaldne betyder ikke, at de ikke kan være startet på en ny uddannelse – blot at vi ikke har kendskab til det. Jeg vil, ved at koble oplysningerne fra 2002 med nogle telefoninterview fra 1998, søge en nærmere indsigt i de 15 studerendes bevæggrunde for at forlade studiet. Efter de 15 ”afhoppere” går jeg videre med de 17, der fortsat er indskrevet som studerende i 2002 og de fem studerende, der har forladt Niels Bohr Institutet med en bachelor- eller kandidatgrad i fysik. Jeg behandler især materialet ud fra to parametre – de studerendes forhold til det sociale og det faglige miljø.

1. For én af de 15, Torben, er det ikke oplyst, at han har bestået noget, men han siger selv, at han bestod fysik 1 med et 11-tal. Han er indskrevet på matematik-fysik, men forlod fysikken til fordel for matematikken. Han siger selv i 1998, at han er fortsat med matematik, som han startede med, dvs. retningen er ikke ændret, han er blot stoppet med fysikstudiet. Det var lidt kedeligt, især øvelserne, de var ustrukturerede, men teorien var spændende. Han har ikke været så social, fordi han kun har haft det ene kursus på NBI. Han har indtryk af, at de andre fysikstuderende har flere kurser sammen. I 2002 har han forladt matematikken og er blevet indskrevet på kandidatuddannelsen i datalogi, hvor han i dag er ret lang.

Ud over måske Torben er der 5 studerende fra rusholdet, der har forladt fysikstudiet på NBI uden at bestå en eneste eksamen.

2. Den ene, Ole, er aldrig startet på studiet og blev udmeldt samme måned fordi han blev optaget både på Danmarks Farmaceutiske Højskole og på biofysik, men valgt altså DFH, så han har aldrig gået på NBI.

3. Jørgen startede på matematik-fysik i 1996, men holdt op efter et halvt år. Han læser i 1998 til radiograf. Han opfattede studiet som meget isoleret at læse fysik. Han var involveret i en læsegruppe, som fungerede fint socialt men ikke fagligt. Det var nok astronomien, han ville have været videre med. Det var spændende. Fremtidsudsigterne så han som enten forsker eller underviser, han ville se tiden an. Faget levede op til hans forventninger, faktisk mere. Især en bestemt underviser førte det op på et spændende plan, meget mere menneskeligt end han havde troet muligt. Han følte sig utryk over for

eksaminerne, og det var grunden til, at han holdt op. Hvis man havde talt mere sammen, og havde fundet ud af, at mange havde det sådan, var han måske ikke holdt op.

4. Eva holdt op efter 2-3 mdr. Hun startede på geofysik og nåede aldrig til Fysik1 eksamen. Dem hun gik sammen med var meget søde, men ellers synes hun, det var et meget alene-fag, i hvert fald i forhold til det hun siden begyndte at læse (landskabsarkitektur). Hun var i en læsegruppe, der blev etableret efter rusturen. Hun synes stadig fysik er spændende, det er spændende, hvad der sker i verden og hvad der får det hele til at hænge sammen, men hun fandt faget lidt gammel-teoretisk, meget tørt i forhold til det, hun havde forestillet sig. Hun kom direkte fra gymnasiet og havde ikke haft mulighed for at være ude og se, hvad det var. Hun ville have været meteorolog men først efter kandidatuddannelsen, så hun ville ikke have nøjedes med BA.

5. Vianna var indskrevet på fysik i september 1996. Hun var indskrevet som fysikbachelor og blev udmeldt 10. februar 1997. Hun bestod intet på fysik. Men var på faget i 3-4 måneder. Fra mit feltarbejde bemærkede jeg hende ved gentagne lejligheder, fordi hun faldt igennem socialt og hendes måde at opføre sig på udelukkede hende fra de andres grupper. Nogle studerende fra rusholdet omtaler hende som ”mærkelig”. Hun læser nu muligvis på tandlægehøjskolen.

6. Erik læste til fysik-bachelor i perioden 1. september 1996 til 6. marts 1997 og bestod som Vianna intet. Fysikken har levet op til hans forventninger, ikke matematikken. Matematikken var en af årsagerne til, at han holdt op. Den var svær, siger han i 1998. Han havde også tænkt på at kombinere med kemi, men gad ikke læse ren kemi, så valgte han farmaceuthøjskolen, der forener det hele. Her læser han i 1998. Han har ikke været genindskrevet på fysikstudiet i 2002. Han fortæller i 1998, at han har mødt en pige, der også var rusvejleder. Hun var holdt op, selvom hun var en tre-fire år henne i studiet. Han er glad for, at han ikke havde ventet så længe, også for SU’ens skyld. Som det er i 1998, har han fået sig arrangeret, så han stadig har et års fjumreklip. Han holdt også op, fordi han følte sig meget anonym. Han kom i en dårlig læsegruppe, som smuldrede, og han kom aldrig ind i en ny. Han følte ikke han kendte nogen, så han syntes ikke, det var ret socialt. I starten gjorde rusvejlederne en del for det sociale, men det var jo fysik-rustur han var på, og matematik havde deres rushold. Holdene var ikke sammentømrede, det blev hurtigt spredt. Han snakkede ikke rigtig med nogen. Egentlig troede han, at det var på grund af matematikken, han var holdt op, men nu bagefter kan han se, at det sociale spillede en vigtig rolle. Han sammenligner med farmaceuthøjskolen, hvor der er klasseundervisning og faste hold i laboratoriet. Der kommer man til at kende hinanden, og der er altid nogen, man kan ringe til, hvis der er noget, man ikke kan finde ud af. Det ville være godt med klasseundervisning (på NBI), stoffet er ikke sværere end andre steder, og fysikken var interessant. Farmaceuthøjskolen er en lille skole, der er nærmest hyggeligt, institutterne er meget med i undervisningen og synlige.

Man er altid velkommen, og der er meget mere kontakt mellem lærere og studerende, end der var på NBI. Der er 1000 elever.

Foruden den smuldrede læsegruppe har han været i Fysik1 projektgruppen, men det var kort tid, ellers har han ikke været i nogen gruppe. Så har han været sig selv.

Hans mor er fysiker, det er nok derfra, han har fået interessen – men det er ikke fordi hun har undervist ham. Så havde han også en god lærer i gymnasiet, der gjorde fysik meget interessant.

Det tiltalende ved fysikken er ideen om, at man bliver i stand til på en måde at beskrive naturen. Man får den lagt i sine hænder og kan forklare ting, siger han. Forståelsen af, hvad det er der sker omkring en i naturen og på gaden, hvad det er for kræfter, der ligger bag.

Fysikken kan bidrage til at videreudvikle teknologien. Han havde hørt et radioprogram for nylig, hvor man havde snakket om, hvad opdagelsesrejsende kan bidrage med, og konstaterer, at fysik også er jo en slags opdagelsesrejse ligesom kemi. Alle naturvidenskabens fag kan medvirke til en videreudvikling, som kan være med til at bedre levestandarder. Materielt i hvert fald.

Hans egen rolle inden for fysikken, ja den ville nok være beskedent. Han blev ikke den nye Einstein eller Niels Bohr. Han kunne godt tænke sig at arbejde videre med det på hobbybasis eller eventuelt få en bachelorgrad i fysik. Det kan jo kombineres med farmaceutstudiet Han kan eventuelt også undervise i gymnasiet, men egentlig vil han hellere arbejde som farmaceut, siger han i 1998.

Kommentarer:

De fem studerende (jeg tæller ikke Ole med her), der faktisk er startet med intentioner om at læse fysik, virker generelt ikke som om det er fysikfaget, der skuffer. Vi har ikke talt med Vianna, men Eva og Erik er stadig optaget af faget to år efter studiets ophør, og både Jørgen og også Torben fandt det spændende. Problemet for Eva og Erik er matematikken, ”det tørre” – og så det fællestræk at samtlige af de fem, der starter på studiet får problemer med det sociale (Både Erik og Eva har haft dårlige oplevelser på rusturen.). Jørgen er dog i en god læsegruppe, men finder alligevel faget socialt isoleret. Erik gør meget ud af sammenligningen med Farmaceuthøjskolens mere kontaktskabende miljø. Han efterlyser også større kontakt mellem undervisere og studerende. Det at føle sig isoleret rent menneskeligt får større betydning for disse studerende end det, at de finder fysik spændende.

Denne gruppe virker som om de kunne være fastholdt på fysikstudiet, hvis de havde haft bedre sociale relationer til andre studerende og undervisere.

Det er eksempelvis lidt uklart, hvad Erik egentlig helst vil i 1998, men klart at han ikke helt har sluppet fysikken med sit hjerte. I 2002 er han dog endnu ikke vendt tilbage til fysikstudiet.

I næste gruppe finder vi 6 studerende, der bestod 1/6-1/2 årsværk:

7. Viggo er en af dem, jeg bemærker og har en del kontakt med under feltarbejdet. Han starter fysik-geofysik bachelorlinjen 1. september 1996 men bliver efter et år overført til idræt efter at have bestået under 1/2 årsværk på et år. Det er ikke overraskende, at Viggo nu læser til kandidat i idræt – da en af de ting, der gjorde at han blev mobbet af de øvrige fysikstuderende var hans store interesse for cykelsport. Han startede på geofysik med henblik på at blive meteorolog. Grunden til, at han holdt op, angiver han at være niveauet i matematik, der slog ham ud. Han havde ikke regnet med, at der var så meget matematik og så svært. Han gik ikke op i Fysik1. Han var i læsegruppe hele tiden, mens han læste derinde.

Han syntes, der var gode muligheder, når man var færdig. Han ville være meteorolog, og fysik har altid appelleret til ham. Den er fascinerende, at udforske og prøve noget nyt. Det er også et praktisk fag med forsøgsarbejde. I Fysik1 var der en øvelsesdel. Det var interessant. I forbindelse med meteorologi er fysikken en forudsætning for, at man kan forudsige vejret. Fysik kan også bruges til mange andre frygtelige ting, siger han. Fysikkurset var rigtig godt. Mat1 er en anden historie, men det var måske også, fordi han ikke var forberedt på, at det var så svært. Han udtaler sig ikke om det sociale miljø, men jeg ved fra mit feltarbejde, at han blev mobbet og havde det svært i bestemte gruppesammenhænge.

8. Per har læst på fysik-geofysik bachelorlinjen fra 1. september 1996, men to år efter, 2. september 1998, skiftede han til meteorologi. Han er helt udskrevet fra fysikinstituttet den 24. februar 2000. Han bestod nogle få eksaminer og har læst tre år og syv måneder. Da vi taler med ham i 1998 fortæller han, at han stadig læser geofysik og at han har bestået fysik 1.1 på andet år - mekanikdelen. Han gik ikke op første år. I 1998 skal han op til fysik 1.2, kvantemekanik, kort tid efter vi taler med ham. På dette tidspunkt vil han fortsætte studierne. Han befinder sig godt på studiet og kan lide atmosfæren. Han kommer der dog ikke så meget, men har nogle venner og er i en læsegruppe. Han vil være meteorolog og satser derfor på en bachelorgrad. Sådan har det været hele tiden. I starten af studietiden, syntes han det var meget teoretisk. Han havde forventet sig lidt mere med forsøg og noget mere praktisk, men han synes, han er kommet godt ind i forløbet.

9. Asger har ligesom Per læst længe, før han melder sig ud – fra september 1996 til 31. august 1998. Han har bestået under 1/2 årsværk på de to år. Da vi snakker med ham i 1998 læser han stadig. Han begyndte på astrofysik og har ikke skiftet siden. Han regner med at gøre kandidatuddannelsen færdig, da vi snakker med ham i 1998. Men, siger han, så ved han ikke, om han vil beskæftige sig med fysik mere derefter. Han har ikke bestået Fysik1 i det første forsøg. Hvad det sociale angår, er det op til en selv, hvordan man er. Han kommer der ikke så meget, han har ikke nogen venner derinde. Han kommer til timerne og går så hjem, og han er ikke med i nogen gruppe. Der er ikke noget konkret ved faget, der tiltaler ham, men det er noget med, at det er spændende at finde

ud af, hvordan vores verden hænger sammen. Det kan bidrage med en større forståelse af verden omkring os og et bedre liv for mennesker gennem udviklingen af teknologi. Fysikken kommer først og teknologien derefter. Fysikken kan medvirke til en bedre udvikling. Han gentager, at han ikke er sikker på, at han vil beskæftige sig med fysik efter kandidatuddannelsen, men faget har levet op til hans forventninger.

10. Dobin startede på biofysik i september 1996 og stoppede som Asger efter to år med under 1/2 årsværk bestået. I sommeren 1998 skiftede han til farmaceut som Erik. Hans begrundelse er, at biofysik er en god uddannelse, men der er bedre fremtidsudsigter ved farmaceutstudiet. Han bestod Fysik1, men vil helst ikke afsløre karakteren, dog siger han, at det var en middelkarakter.

I begyndelsen af fysikstudiet er man delt i hold (på 5-6 stykker), der er rustur og klasse-timer, så man lærer holdkammeraterne at kende, det vil sige man kender en 20-30 stykker ud af 150. Ellers er det sådan på Københavns Universitet, at man må klare sig selv, siger Dobin. Der var nogle få gruppeopgaver, man skulle aflevere, men ellers er det op til en selv. Det er utrolig nemt at isolere sig, men det er også utroligt nemt at få venner. På Farmaceuthøjskolen er det mere hønemor/støttepædagogagtigt, siger Dobin, der sammenligner ligesom Erik. Der er 1000 mennesker mod 7000 på HCØ, og man følges meget mere ad. Der er 40-50 laboratorietimer om ugen, så man kan næsten nå at blive træt af de andre. Han var ikke involveret i læsegrupper på fysik, men man kunne altid spørge nogen, hvis man var i tvivl om noget.

Fysikken er grundforskning, så man kommer helt ned og forstår cellerne gennem fysik og matematik. Desuden ville man med fysikuddannelsen være dømt til forskning, siger han og alle kan ikke blive forskere. Så er der gymnasielærere, og det tiltaler ham heller ikke. Det filosofiske aspekt, som tages med på fysikstudiet på Københavns Universitet satte han dog stor pris på. Det var et krydderi, der gjorde det hele utrolig spændende.

11. Albert opnåede også op mod 1/2 årsværk og på kortere tid end de andre før han meldte sig ud i oktober 1997. Han siger i 1998, at han holdt op af to grunde: 1) Der manglede social kontakt. Han kendte en del mennesker fra rusholdet men efter 1. semester gik det i stå. De der stadig var der havde et netværk i forvejen, derfor blev det til, at man kunne komme til timer, hvor man mødte folk, og så kunne man gå hjem og sidde med sin tunge matematikbog og læse alene. 2) Der var egentlig mange fag, men der gik matematik i det hele. Han var interesseret i meteorologi, men alt gik op i teoretiske matematiske formler. I tredje semester meldte han sig til et kursus i meteorologi, men man beskæftigede sig ikke med luftlag og hvad det hele bestod af. Tiden gik med formler. Det var matematik det hele. Han vidste godt, at der ville være meget matematik, men havde mere troet, at det ville være som redskab. Han var i læsegruppe i starten, men folk havde ikke tid, så det indskrænkede sig til at fungere omkring løsning af de matematiske opgaver efter 1. semester. Grupperne blev dannet på rusturen, hvor folk nærmest blev tvunget ind i læsegrupper, men de holdt ikke.

1. semester gik godt, men efter nytår gik det helt galt. Der manglede noget socialt, så han kunne ikke tage sig sammen til at få regnet sine opgaver, og så fik man ikke noget ud af at komme til timerne, så han blev hjemme. Undervisningen i klasses timerne forudsatte, at man havde løst sine opgaver, ellers fik man ikke noget ud af at komme. Skuffende, at der ikke var tid i klasses timerne, til at få lidt samling på stoffet fra forelæsnings timerne. Der var for meget skel mellem de to ting.

I gymnasiet var han glad for og god til de naturvidenskabelige fag i det hele taget. Han fik topkarakterer i gymnasiet.³ Han valgte geofysik i København, fordi der var en mulig kobling til meteorologi, som han var interesseret i. Han havde dog ingen planer om at stoppe efter en bachelorgrad, men fagene i geofysik kunne give adgang til det hele. I første omgang virkede det fascinerende at få en forståelse af, hvordan det hele virkede omkring en, og i anden omgang kunne det (fysikken) give mulighed for at gøre noget bedre. Forstå det der sker i naturen helt fra kvantefysik, men også menneskeskabte ting. Han havde i det hele taget en nysgerrighed over for, hvorfor ting var som de var. Det var ikke nok bare at vide, at det var de altså. Han ville forstå hvorfor. Han var interesseret i meteorologi, men han ville ikke være gymnasielærer, men efterhånden fandt han ud af, at der var mange andre muligheder, og der ville komme flere.

Undervisningen mere end faget levede ikke op til forventningerne. Der blev ikke samlet op på teoretiske forelæsninger. Der var for meget teoretisk matematik. Måske var han selv for populærvidenskabeligt indstillet. Han troede, at han i 3. semesters meteorologikursus havde fundet noget, der rakte ud over det teoretisk matematiske, men også her var det spækket med formler snarere end en egentlig beskæftigen sig med, hvad bestanddelene var.

Han karakteriserer selv dem, der er blevet på faget således: enten er de glade for matematik eller de har et stort netværk i København i forvejen. For ham har det været svært at få glæde ved fysik. Han kender mange mennesker af udseende og på hilseniveau, men det er ret overfladisk. Han har i 1998 tænkt på datamatikstudiet, fordi det er gruppearbejde omkring udarbejdelse af programmer. Men nu skal han sunde sig lidt først, siger han i 1998.

12. Bølle startede på astronomi 1. september 1996 og blev udmeldt i marts 1998 med under 1/2 årsværk bestået – på godt halvandet år. Da vi ringer i 1998 er han stoppet med at læse fysik for en uge siden. Det blev for bogligt, for svært at føle på, han ville gerne have hænderne med. Der er dog enkelte ting, han savner. Fysik1 var ret interessant, men han bestod ikke første gang, og så prøvede han igen, og det gik stadig dårligt. Han mener absolut ikke, det er et socialt studie. Det er ekstremt dårligt socialt, siger han endda. Man kommer f.eks. på et hold til matematik og på et andet hold til fysik. Man kommer ikke til at kende folk. Han lavede projekt med to andre, som han kom til at kende rimeligt godt, men socialt er fysikstudiet ikke, gentager han. I starten var der

³ Denne studerende besvarer ikke spørgeskemaet og indgår derfor ikke i opgørelsen over karakterer i fysik ved den adgangsgivende eksamen.

en læsegruppe, men en pige holdt helt op efter 14 dage, og så løb det ud i sandet. Der har været lidt smågrupper siden, med det har været meget løst, for løst.

Han har altid været fascineret af astronomien og er det stadig. Men matematikken gjorde nok udslaget. Den teoretiske matematik slog ham ud.

Han havde ikke så mange forventninger, andet end at han ville ind og lære noget om astronomi. Hvis der bare havde været noget astronomi inde i matematikken som eksempler eller sådan, siger han. Der var en bestemt underviser, der var en del bedre til at gøre det levende og spændende, men der var ikke ret meget astronomi i hans timer. I 1998 havde han ikke nogen specielle fremtidsplaner, men forklarer, at det var nysgerrighed, der drev ham.

Kommentarer:

Egentlig ligner de seks studerendes kommentarer ret meget de første fire fra forrige gruppe, der læste på fysikstudiet. Gennemgående problemer er matematik og det sociale, selv om flere er i fungerende læsegrupper og en har fundet sig godt tilrette socialt. Fysikken har generelt ikke skuffet, tværtimod. Flere medbringer, ved jeg fra min spørgeskemaundersøgelse, som Albert, gode karakterer i fysik. Alligevel er selv ret determinerede studerende stoppet – og det er generelt ret sent disse studerende kommer ”ud af fysikken”. Begejstringen for faget fysik synes at holde dem fast i urimeligt lang tid. Eller også det sociale – den studerende der er blevet længst ved har bestået mindst. Men vil alligevel fortsætte i 1998. Der er to elementer, der binder folk: det sociale og interessen for fysik – og de hænger ikke nødvendigvis sammen. Disse studerende har ikke alene intentioner om at læse fysik, de virker generelt ikke som om de har haft lyst til at opgive faget selv om de bortset fra Per ikke er glade for miljøet. Også her er der det fællestræk, at fem ud af de seks får problemer med det sociale. Dobin gør, som Erik, meget ud af sammenligningen med Farmaceuthøjskolens mere kontaktskabende miljø og kobler også til problemerne med at der opstilles alternativerne ”forsker” eller ”gymnasielærer”.

Der synes også at være vægt på fysikkens praktiske sider i denne gruppe og et problem med at få udfoldet denne side tilstrækkeligt. Samtidig synes flere studerende at have fået en opfattelse af, at en fysikuddannelse kun tager sigte på to områder: forskningen og fysikundervisning i gymnasiet.

Studerende der har bestået 1/2 – 1 årsværk før de udskrives.

13. Line startede 1. september 1996 på astronomi bachelor linjen. Hun udskrives 13. november 1997 efter at have bestået knap et årsværk.

Da Line forlader studierne har hun blandt andet bestået Fysik1 med et 6-tal. Om det sociale siger hun, at det kommer meget an på, om man kommer ind i det i starten. I starten er man sammen, men senere bliver man mere spredt. Det er sværere, hvis man ikke får kontakter i starten. Hun kom ikke ind i det, måske havde hun heller ikke så meget lyst til det. Hun var i en læsegruppe, men den gik hurtigt i opløsning, og så kom

hun aldrig rigtigt ind i nogen ny. Hun passede mest sig selv, siger hun i 1998. Hun har dog fortsat kontakt med en enkelt kvinde fra studiet og hun kunne stadig hendes telefonnummer udenad.

Astronomi var spændende, det synes hun stadig. Hun havde det på tilvalg i 2.g, og da der ikke var noget andet, hun brændte for, tænkte hun: Hvorfor ikke? Og begyndte at læse astronomi. Hun havde ikke nogen ide om, hvad det kunne bidrage med eller hvad hun skulle lave bagefter. Det er lidt mere tørt, end hun havde troet. Teorierne er spændende nok, men selve arbejdet er vist lidt mere tørt. Hun nåede aldrig at få så meget astronomi. På tredje semester skulle hun tage matematik om, så der var ikke plads til det astronomifag, hun ellers kunne have taget. Den astronomi, hun havde, var spændende nok. Det var den meget matematik og fysik, der blev hende for tung.

14. August startede på biofysik i september 1996 og udmeldte sig 31. august 1998 efter at have bestået ca. $\frac{1}{2}$ årsværk.

Da vi ringer til August i foråret 1998 er han lidt i tvivl, om han vil fortsætte med at læse biofysik. Han dumpede til fysik 1, hvilket medførte, at han lidt mistede kontakten med dem fra rusholdet omkring fysikken. Så er man mere alene efter det, konstaterer han. Han ser stadig dem fra ruskurset, men det er så mere til frebar og noget om onsdagen en gang om måneden, men ikke som læsegruppe. Han dumpede også i matematik, men det var mere almindeligt, så der er flere gengangere på matematik 1 - både nye og gamle.

Han har altid interesseret sig for naturvidenskab. Han valgte biofysik fordi hans interesser ikke går i retning af den hårde fysik og matematik. Han var overrasket over så meget matematik, der var. Han vil gerne blive i naturvidenskaben, siger han i 1998. Fysik er grundlæggende for mange andre fag, og for naturvidenskaben i det hele taget. Det er fysik, der danner baggrund for mange andre retninger i naturvidenskaben. Han ved ikke specielt hvad han vil bruge det til i fremtiden, men han vil ikke bruge fem år i kittel på et laboratorium på et eller andet sygt. Han vil se, hvor det bærer ham hen. Han har valgt efter interesse. Fysikken har levet op til forventningerne. En af underviserne er helt fin. Han opmuntrer og er særdeles motiverende. Også andre på studiet er gode til at motivere og hjælpe. Alle er fælles om et eller andet. Han er overrasket over det fællesskab han har fundet derinde, både fra rusholdet og de ældre studerende.

I begyndelsen på matematik 1 var man i grupper på 3-4 stykker, men man sad mest i hver sin ende af vandrehallen og regnede for sig selv og afleverede. Næste gang var man to i gruppen og man fandt ud af, at man kunne se lidt efter hinanden. Man fandt hurtigt ud af, at det er smart at samarbejde. I begyndelsen ville man gerne vise de andre, at man kunne det der. Der blev dannet læsegrupper på rusturen, men de holdt ikke længe. Senere dannede man grupper, som i realiteten var ret faste, fordi det var sammen med dem, man nu kendte og dem man var sammen med i andre sammenhænge også.

15. Helmer startede med at læse matematik-fysik og læser det stadig i 1998, men har bestået under 1 årsværk, da han melder sig ud i 1999.

I 1998 siger han, at han nok vil blive ved med at læse det. Han gik ikke op til fysik 1 sidste år. Han vil prøve i år, men har ikke taget noget af det. Han går op efter den gamle ordning.

Han snakker ikke med utrolig mange på HCØ ud over det, man snakker sammen i pauserne. Man kan måske nok få kontakter, hvis man forsøger. Han laver obligatoriske opgaver sammen med to andre, men er ikke involveret i nogen fast læsegruppe.

Han betegner faget som spændende og interessant. Fysik er mere interessant end matematik, men matematik er nu også spændende, når man kommer ind i den. Fysik er grundlag for den tekniske formåen, for den materialistiske udvikling. Matematikken har overrasket ham, for det er noget andet end i gymnasiet. I starten var det en negativ overraskelse, men når man kommer ind i det, har det sin egen spænding, men det var hårdt. Egentlig er han forundret over, at det er så spændende, når man kommer ind i det.

Kommentar:

De studerende i denne gruppe virker som de øvrige som om de er oprigtigt interesserede i faget fysik. De forlader studiet efter henholdsvis et, to og tre år. Line bliver i lidt over et år og består endog Fysik1. Hun består med andre ord godt et årsværk på lidt over et år – og virker som om hun kunne have læst videre, hvis hun havde haft social kontakt. Men selv om astronomien tænder, er der ikke meget andet, der holder hende fast. Hun har meget lidt social kontakt og dermed meget lidt mulighed for uformel faglig støtte. Alligevel er hun meget tæt på at have taget de eksaminer, der hører til et årsværk på det år hun har læst. Man kunne derfor formode, at hun er en af dem, der kunne have klaret studiet med noget social og faglig støtte.

August læser i to år, men falder bagud i forhold til sine sociale kontakter – og så bliver det sværere, fordi så skal man skabe nye grupper på et niveau, der svarer til ens eget. Det er også interessant, at han er en af dem, der har fået social kontakt – og selv peger på, at det har hjulpet ham – men altså ikke nok.

Helmer læser næsten tre år, men består kun 5/6 årsværk. Han har i 1998 ikke anden støtte end den han kan hente i undervisningen og i gruppen omkring de obligatoriske opgaver. Han synes, som de øvrige, at matematikken er overraskende svær – men begynder også at se det spændende ved det. Alligevel holder han op året efter. Det kan ikke andet end opleves som spild, at han skal læse så længe uden at få en bachelor ud af det.

Generelle konklusioner:

På et plan kan man konstatere, at disse 15 studerende ikke har magtet fysikstudiet. Det er i særlig grad matematikken, der har slået dem ud, men der er også en relation mellem det faglige og det sociale. Læsegrupperne der oprettes på rusturen går ofte i stykker og

så er det vigtigt at kunne indgå i nye. Det gælder for mange af disse studerende, at de fortsat er interesserede i fysikken, men det sociale netværk er røget. Enten fordi de selv er sakket bagud i forhold til ruskammeraterne eller fordi de ikke fungerede socialt i de grupper, de kom i kontakt med. Interessen for fysikken, og det at faget ikke har skuffet, er et gennemgående træk – men flere har kritik af undervisningen og undervisningsformerne og relationerne mellem dem, selv om der også er ros til en bestemt underviser, der fremhæves som motiverende af mange studerende. Kun fem ud af disse 15 studerende besvaret spørgeskemaet.⁴ Dermed har kun fem oplyst, hvilke karakterer, de havde i fysik ved deres adgangsgivende eksamen. For disse fem ligger gennemsnittet på 9.8.

Del 2. De studerende, der fortsat er tilknyttet fysikstudiet på NBI

I det følgende vil jeg først se nærmere på de studerende, der fortsat er tilknyttet fysikstudiet på NBI (17 studerende – 1K, 16M.) Vi starter med de 11 studerende, der efter knap seks års studier har en bachelorgrad og er enten langt eller noget henne i kandidatstudiet.

16. Eiler, blev bachelor den 31. august 2000⁵ og blev derefter indskrevet på kandidatuddannelsen. Han er i dag langt henne i kandidatuddannelsen i biofysik, som han startede på i 1996.

I 1998 fortæller han, at han var ved at stoppe før sommerferien i 1998, men at han har besluttet sig til at fortsætte. Han oplever det som et meget teoretisk studie. Han ville egentlig gerne bruge sine hænder og skabe noget. Biofysik er et ensomt studie. For et par måneder siden overvejede han at begynde som arkitektstuderende, blandt andet fordi man her arbejder mere i grupper. Han var desuden træt af matematik og fysik og havde meget mere lyst til at tegne og male og bruge det til noget. Efter ferien savnede han alligevel biofysikstudiet og fortsatte.

Han har først for nylig bestået Fysik1. Da han var syg fra januar til påske 1997 gik han ikke til eksamen i 1997. Men han havde bestået Matematik1 og har i 1998 bestået første del af Fysik1 med et 10-tal, så på dette tidspunkt er det kun anden del, der mangler. Men han gentager flere gange i interviewet, at det er ensomt at studere biofysik. Man taber hurtigt kontakten med dem man kendte fra rusholdet, fordi man ikke har timer sammen mere, siger han. Han har i 1998 29 timer på universitetet, men det er nye mennesker for hvert nyt fag, så han kender mange overfladisk men ingen godt. Desuden læser man jo alene. Han har været i forskellige læsegrupper. Den fra rusturen gik hurtigt i opløsning, men sidste semester var han i en matematik-læsegruppe.

⁴ Spørgeskemaet blev udsendt efter tre måneders studier til besvarelse efter ca. 1 ½ måned senere. På dette tidspunkt var de fleste studerende fra denne gruppe allerede på vej væk fra faget.

⁵ Man kan dog ikke heraf slutte at Eiler var fire år om at færdiggøre bachelorstudiet, da der kan gå tid mellem at eksamen afsluttes og den registreres. I en del tilfælde vil de studerende være begyndt på kandidatstudiet før deres bachelorgrad er blevet registreret.

Hans fascination af fysikken ligger i at finde mønstre, at opdage noget man ikke har set før. Ting er forklarlige, alt er styret af en orden, som ligger i selve universet, siger han og forklarer, at hvis der dukkede en nisse op, måtte man finde en forklaring på den også, finde ud af, hvad der styrede, at den netop kom der, og hvornår den ville komme. En slags determinisme, selvom det ikke er deterministisk, men en planlagthed i universet. Hvad er det der gør, at træer vokser opad? Vi kan se på naturen og spørge: hvad er det, der får den til at opføre sig, som den gør? I forhold til biologi går biofysik dybere og forklarer hvorfor det er sådan, hvad er det der sker. Biologi er mere overfladisk, og giver beskrivelser af, hvad det er, der sker.

Ud over dampmaskiner osv., så er det nok denne forståelse af naturen og den måde universet er bygget op på, som er det vigtigste fysikken kan bidrage med. Fysik kan hindre at naturen og universet forbindes med overtro. Vi får en forståelse af mekanismerne og det er en ateistisk tankemåde. Fysik kan give en anden selvforståelse, fordi vi kan se os selv som resultat af universets udvikling.

Eiler mener, at hans egen fremtid inden for faget står åben. Hans interesser svinger lidt, men der er da nogle emner, der interesserer specielt: Gruppeteorifysik f.eks. de makroskopiske sammenhænge i naturen - ikke så meget genetik og molekylærfysik, men hvordan fungerer økosystemet eller mennesket.

Faget er dog mere tørt, end han havde troet, og han gentager, at det er mere teoretisk end han troede. Han ville have sat pris på at lære af sig selv gennem forsøg. Det har også vist sig, at det, der er sjovt, er det mest komplicerede, og dermed ikke er noget, man støder på de første år. Det kræver tålmodighed at lære alle værktøjerne, understreger han.

17. Ingolf, blev bachelor i fysik 31. januar 2001 og er nu langt henne i kandidatuddannelsen i fysik. I 1998 læser han stadig astronomi, som han begyndte med i 1996, og det har han tænkt sig at blive ved med. Han har på dette tidspunkt endnu ikke bestået Fysik1, men prøver igen i år. Han er i en fysiklæsegruppe sammen med nogle andre, der heller ikke bestod. De mødes en gang om ugen. I starten var de i andre læsegrupper, men de smuldrede hen, så i år har de startet på en frisk.

Det er ellers ikke et særlig socialt studie, men det er selvfølgelig lidt, hvad man selv gør det til. Der er muligheder for noget socialt, men det er mest uden for studiet, siger han. Han startede på fysik, fordi han gerne ville vide mere om, hvordan tingene virker. Det var ikke, fordi han havde store karriereplaner. Han havde været ude et par år efter gymnasiet, men var begyndt at læse del populærvidenskabelig litteratur, blandt andre John Gribbing, og der var også andre, som skrev noget, der ikke var så svært tilgængeligt. Han havde beskæftiget sig lidt med astronomi inden studiet, men har i 1998 ingen forestilling om, hvordan han selv skal beskæftige sig med faget, når han er færdig. Heller ikke om, hvad fysikken kan bidrage med i verden.

Faget har stort set levet op til hans forventninger, men han vidste godt nok ikke så meget om det på forhånd. Det kom bag ham, at de skulle læse så meget engelsk litteratur,

og det var nok sværere, end han havde troet, men alt i alt lever det nok meget godt op til forventningerne, siger han i 1998.

18. Pelle begyndte på geofysik i 1996 og blev bachelor 31. august 1999, skrev sig i 1997 ind på historie og er i dag langt henne i kandidatuddannelsen i fysik. Han startede altså på geofysik, men er i 1998 skiftet til fysik og har historie som bifag. Han skiftede efter et års studie. Interessen for det humanistiske fag har været der hele tiden, forklarer han, og han var bange for at køre fast i matematik og fysik, hvis han udelukkende studerede fysik. Han ville gerne sprede sig lidt mere. Han regner med at fortsætte med det, han er i gang med nu. Han bestod Fysik1 efter første år med et 8-tal.

I det daglige er der et rimeligt stor pres med at få lavet det man skal, så det sociale indskrænker sig til noget omkring opgaveløsning, forklarer han. Han er ikke i nogen egentlig læsegruppe. En gang i mellem laver han opgaver sammen med andre, eller ringer eller på anden måde taler sammen, hvis der er problemer i forbindelse med opgaverne. I weekenderne er han sommetider sammen med andre studerende fra fysikstudiet for at dyrke det sociale.

Grunden til at han valgte fysik er, at det er en måde at forsøge at beskrive naturen ved hjælp af fysik og matematik. Man opstiller teorier og man kan finde ud af, at sådan er det i naturen. Der observeres noget i naturen og man prøver så at sætte det i en sammenhæng ved hjælp af de stringente teorier. Naturen er værktøjet, og man finder så frem til teorierne. Fysikkens bidrag forklarer han ved, at fysikken kan finde ud af om det naturen har fundet ud af, kan bruges til noget, der kan gavne mennesket.

Han ved ikke rigtig, hvad han mere præcist vil bruge fysikken til i sin fremtid, men han kunne måske godt undervise i gymnasiet en tid i hvert fald. Det er dog ikke det endelige mål.

Fysikken har levet op til hans forventninger. Det at han har valgt historie som bifag, ser han sådan, at han tilføjer noget mere, en ekstra dimension.

19. Henning har haft en omtumlet studietid. Han begyndte at læse på et sundhedsvidenskabeligt fag og startede så på astronomi i 1996, men skiftede et år efter til biofysik og blev bachelor i biofysik i februar 2001 og er i dag noget henne i kandidatuddannelsen i biofysik. Det var hans kæreste, der havde foreslået ham at læse astronomi, fordi han var så optaget af science fiction og rummet. Han vil helt sikkert blive ved med at læse biofysik.

Han gik ikke til eksamen i Fysik1 det første år, han syntes ikke, han havde styr nok på det. Han har i 1998 bestået mekanik-delen med et 13-tal. Det var hårdt med både matematik og fysik, forklarer han, så han fravalgte nogle kurser. Han nævner kæresten som en årsag til at have behov for mere tid.

I forhold til det sundhedsvidenskabelige fag er biofysik mindre socialt. Der er ikke klasseundervisning, man følger kurser, ikke mennesker. Det er op til en selv at sørge for det sociale. Det kan være svært. Det er let bare at lade være. I dette semester i 1998

har han været i en læsegruppe hele tiden. Det er godt både socialt og fagligt. Sidste år var det mest op til eksamener, han var i læsegruppe.

Han sammenligner meget med det sundhedsvidenskabelige fag, og her synes han, at biofysik har den fordel at man kommer til bunds. Man får det grundlæggende med og bygger så ovenpå efterhånden, så man forstår det til bunds. Det er meget matematisk funderet. Ligningerne skræmmer ham ikke, de er velkendte. Biofysik har matematik og fysik som et fundament, som man så prøver at anvende i forhold til biologien, forklarer han og understreger, at biologi er mere "løst". Biofysikken forener derimod biologi og matematik/fysik.

Biofysik kan bidrage med hospitalsudstyr på det praktiske plan og biofysikken kan også anvendes til at udvikle de svære steder i biologien, hvor man inddrager meget matematik. Eksempelvis med forståelsen af lungefunktioner; det er biologi på mere matematisk grund. Et andet eksempel er de læger, der tæller neuroner i hjernen. Det tager lang tid, når man skal tælle mange for at have et tilfredsstillende grundlag. I biofysikken kan man så finde et matematisk redskab som bevirker, at det går meget hurtigere og pludselig er det overkommeligt.

Hans fremtidsudsigter skifter lidt. Lige nu vil han gerne fortsætte med at læse, men han ved ikke, hvor dygtig man skal være og hvor stor rift, der er om ph.d pladserne. Sommetider tænker han på, at gymnasielærere har lange ferier, og at det måske er lettere at kombinere med en familie. Han ved ikke hvor meget tid, der sluges, hvis man forsker. Faget har levet op til forventningerne.

20. Rudolf startede med at læse biofysik i 1996 og blev bachelor den 31. januar 2000 og er i dag langt henne i kandidatuddannelsen i biofysik. Han bestod Fysik1 i 1997 og fik 9. Det første år var man sammen med rusgruppen, men allerede året efter er man ret spredt, men han forklarer, at han stadig har kontakt til nogle fra rusgruppen. Han er desuden involveret i én fast læsegruppe og er i 1998 med til at starte en eller to nye i andre fag.

Han startede studiet ud fra interesse for faget. Han havde både fysik og biologi på højniveau i gymnasiet, så det var meget naturligt at vælge biofysik. Han havde også læst lidt ved siden af selv. Fysikken beskriver naturen omkring os, det er skægt at finde ud af, hvordan tingene hænger sammen, siger han. Fysik er desuden et godt fundament til så meget andet. Han ville egentlig godt have filosofi med også, men han har ikke plads/tid i 1998. Biofysik som fag er ret nyt, så han ved ikke så meget om, hvor folk kommer hen bagefter. Det ville være oplagt at bruge biofysikere i hospitalsregi i forbindelse med ultralyds- og anden scanning, men han har ikke nogen fast ide om, hvad han vil bagefter. Studiet ligger meget op af det, han havde forventet. Han havde på forhånd undersøgt det grundigt, og synes ikke man kan blive særlig overrasket over indholdet, hvis man har gjort lidt for at få at vide, hvad indholdet er. Spørge sine gymnasielærere og læse om det f.eks.

21. Åge startede på fysik i 1996 og blev bachelor den 31. august 2000. I dag er han langt henne i kandidatuddannelsen i fysik. Han startede på ren fysik men er allerede i 1998 skiftet til fysik-matematik. Han prøver at få så mange matematikkurser, så han kan få det som sidefag. Han har i 1998 bestået Fysik1 med 10.

Man er meget alene i studiet, siger han. Der er nogle, man har social kontakt med, men det er op til en selv at skaffe den kontakt. Han følges meget med dem fra rusholdet; det er også dem han er i opgavegrupper med. Han er både i en matematik- og en fysik-gruppe. Desuden er han i en studiegruppe, der ikke relaterer specielt til et bestemt fag, hvor de tager emner op efter egen tilskyndelse. Der er også folk, der ikke er fra rusholdet. Men det første år læste han alting selv.

Det der fascinerer ham ved fysikken er, at der er en struktur bag ved naturen, som ellers virker helt uoverskuelig. Man ser ikke umiddelbart tyngdeloven eller andre kræfter, men når man så opdager, at der er en struktur, fascineres man af den. Det tænder han på – det er nysgerrigheden, der driver ham.

På langt sigt stammer al teknologi fra fysikeres og kemikeres opdagelser. Rent umiddelbart er meget af det fysikere beskæftiger sig med ikke noget, der kan anvendes, men på længere sigt stammer den grundlæggende viden derfra, understreger han. Der er selvfølgelig også en del, der kun bliver til rapporter. Det er en slags oplysning til borgeren om naturen.

Han vil gerne have en ph.d, men så skal det gå rigtig godt. Han vil gerne enten have ansættelse ved universitetet og dels forske og dels undervise eller ud i det private og forske. Det tiltaler ham, at fysik er noget, der skal anvendes (i det private). Faget har levet op til hans forventninger.

22. Jannik startede i 1996 på fysikstudiet og blev den 30. juni 2001 bachelor. Han blev derefter indskrevet på kandidatuddannelsen i fysik, hvor han i dag er noget henne i studierne.

I 1998 skiftede han en overgang til matematik, men fagene har været de samme. Han mener i 1998, at han vil blive ved med at læse matematik. Han har bestået første del af Fysik1 i 1998, mekanikdelen. Anden del, relativitet og termodynamik, vil han gå op til om nogle måneder. Han skiftede retning fordi han blev fanget ind af matematikken i slutningen af 2. Semester. Han har fundet to rigtig gode kammerater, den ene en rusvejleder, den anden fra rusholdet, så de to kendte hinanden, men selv var han ikke på rustur. Han er rigtig glad for deres venskab, så han glæder sig til at komme på Institutet. Han har prøvet at læse på DTU, hvor han ikke kendte en sjæl, så var der ikke rigtig noget ved at komme derhen.

Fysikfaget tiltrak ham, fordi han er nysgerrig efter hvordan tingene er skruet sammen, hvorfor verden fungerer som den gør. Fysik-matematik er nødvendige fag, verden kunne ikke fungere uden. De kan hjælpe til at løse menneskehedens problemer, især miljøproblemet, men også overbefolkningsproblemet. Fysikfaget skal bruges til at holde hjulene kørende. Han vil være gymnasielærer. Hans egne erfaringer med lærere i gymnasi-

et var meget blandede - fra det fantastisk gode til det helt elendige. Han er ikke skuffet over fysikken, men han blev fanget ind af matematikken, siger han altså i 1998 – men er i 2002 indskrevet på kandidatstudiet i fysik.

23. Frederik blev indskrevet på biofysik i september 1996 og han blev bachelor 31. august 2000. I 2002 er han langt henne i kandidatuddannelsen i biofysik. Frederik er den eneste af de 37, som vi ikke traf hjemme – på grund af en længere udenlandsrejse – i 1998.

24. Kim blev indskrevet på biofysik i 1996, han blev bachelor 26. januar 2001 og er nu i gang med kandidatuddannelsen i biofysik. I 1998 har Kim bestået Fysik1 med et 8-tal. Det er op til en selv om man vil være social eller alene, siger han. Hvis man har lyst til at være sammen med andre, er der mulighed for det. Det kræver at man kan tage sig selv i nakken og få læst det man skal, hvis man vælger at gøre det selv. Han har været i læsegruppe hele tiden, men ikke den samme. Læsegrupperne følger meget kurserne. Fysik er spændende. Det er interessant, når man kigger på naturen, at lure noget af den af, og det er fascinerende så lidt man i virkeligheden kan lure af. Det er interessant at vide noget mere om naturen som komplekse systemer.

Fysikken er grundlag for hele vores civilisation i den vestlige verden. Inden for sundhedssektoren mener han også, at der vil blive brug for fysikken. Hjernesygdomme f.eks. kræver lidt tungere matematik end lægerne har adgang til.

Selv kunne han godt tænke sig at beskæftige sig med neurologi i bred forstand, ikke bare hjernen, men hvordan nerverne i det hele taget fungerer. Det kunne også være noget med immunforsvaret. Forskning vil han under alle omstændigheder gerne lave. I Danmark foregår det mest på lærestalterne og i de store medicinalvareselskaber. Fysik har sovet lidt i timen, da bevillingerne blev delt ud, mener han. I det store hele er faget som forventet, men det er lidt vel bogligt. Man får ingen rutine i eksperimenter, og der er ikke meget laboratoriearbejde.

25. Alfred startede på astrofysiklinjen i 1996, men skiftede siden til fysik-matematik og blev bachelor den 30. juni 2001. I dag er han noget henne i kandidatuddannelsen i fysik. Han forklarer I 1998, at han har skiftet til matematik som hovedinteresse og fysik mest som interesse. Det regner han helt sikkert med, at han vil fortsætte med. Han gik ikke op til Fysik1 i 1997, men følger det nu igen. Han har bestået mekanikdelen (skriftlig prøve) og fået 10 i 1998.

Han startede som fysiker og identificerede sig med det, men nu er han mere og mere skiftet over til at identificere sig med matematikken. Han forklarer det ved, at fysik er lidt upræcist, og han mener det smitter af på folk - mennesker bliver mærket af deres fag. Fysikere er måske lidt større rodehoveder end matematikere. De har måske ikke så meget check på det, de læser måske uden helt at forstå det. Matematikere er mere seriøse.

Han er i en matematiklæsegruppe med en ven fra gymnasiet. Der er et virkelig godt miljø på HCØ generelt. Det er ikke afgørende, om man kommer i fint tøj eller måske er lidt bumset, det er den fælles interesse, der tæller.

Der er en generalitet i matematikken, der gør, at man når op på et højt abstraktionsniveau, så man generaliserer meget. Det gør, at man ser nogle sammenhænge, man måske ellers ikke ser. Det kan bruges som skabelon for de tanker, man havde om virkeligheden. Man får et overblik over virkeligheden.

På spørgsmålet om, hvad fysik kan anvendes til, gør Alfred sig ambitiøse tanker om at fysik kan ændre hele verdensopfattelsen. Han forklarer at han selv har en ideologisk drøm om en måde at anskue verden på, som vil ændre noget radikalt analogt med Einsteins relativitetsteori, der kan blive et led i menneskets udvikling.

Som anvendelse ser han fysikken i sammenhæng med undervisning og forskning. Han ønsker at kunne blive ansat på universitetet, bare at være tilknyttet det miljø. Det er meget inspirerende.

Astronomien levede ikke op til hans forventninger, det var kedeligt, noget med at sidde og måle og sådan noget. Der var ikke noget med universet og store hemmeligheder - det var trivielt, siger han. Matematikken havde han ingen forventninger til. Den greb ham, den har "sneget sig op på ham". Det er i matematik og fysik de store spørgsmål ligger. Det er i teorien, det spændende findes, meget mere end det er i praksis, siger han.

26. Anni blev indskrevet på geofysik i 1996, men er i sommeren 1998 skiftet til geologi. Hun blev bachelor i geologi den 31. august 2000 og står i 2002 opført som langt henne på kandidatstudiet i fysik. Hun har i 1998 bestået Fysik1 med et 9-tal.

I 1998 kan hun fortælle, at geologistudiet er ret socialt. Det er helt andre mennesker, der går på geologi. På fysik drikker de mere, og de er mere nørdede. Det er et helt andet miljø, men man tænker også anderledes på geologi. Der er ikke så meget, man kan sætte to streger under. De er mere naturmennesker, der går i felten med termokande. Der er flere piger, så det er lidt mere hønsegård, men det er ikke så slemt. De har torsdagsbar, hvor fysik har fredagsbar. På fysik, særligt på 1. semester gik man på frebar hver fredag. Sært, siger hun. Regneholdet bestod stort set kun af folk fra rusholdet. Det var mest smådruk, når man var social, men der var en anden pige, og de to kunne godt hygge sig uden bajere.

I starten prøvede de med læsegruppe, men det blev mest udenomssnak og efterhånden smuldrede den, men op til eksamener har hun altid været i læsegruppe. Det har været de samme mennesker i gruppen, en 3-4 stykker, der kom flere på til fysik.

Det var meget skægt med matematik på fysikstudiet og i gymnasiet var hun også meget god til det. Hun var et år ude efter studentereksamen, og når nogen spurgte, hvad hun nu skulle, sagde hun, at hun skulle læse antropologi, så holdt de op med at spørge. Det virkede dog for diffust bagefter, så læste hun om geofysik, og det tiltalte hende at gå og rode i jorden og grave iskerner i Grønland, men der var ingen "jord" før på 5. år, så hun

skiftede til geologi. Det var også for hårdt med fysikken, hun var ved at gå ned på den flere gange, for hun ville forstå det. Det var for teoretisk, ikke kreativt nok. Hun snakke med nogle fra geologi, de har også fysik, og fandt ud af, at det nok var det hun skulle.

Fysik kan bidrage med en hel del, alt sådan noget med råstofefterforskning og grundvandsforurening og brobygning på et grundlag, så de ikke falder sammen. Det er altid rart, at der ligger noget forskning, så der er noget at bruge af.

I fremtiden har hun forestillet sig, at hun enten vil lave noget astro,-geologi eller miljøgeologi; hun vil ikke undervise. Forskning eller noget rent praktisk, noget med giftgrunde f.eks.

Fysikken har været sværere, end hun havde troet. Den er for teoretisk. Den valgte linje var for teoretisk. Geologi er så til gengæld for meget i den anden retning. De er nogle rodehoveder. Undervisningsmaterialet er forældet, og der er ikke nogen, der gider at skrive bøger. De kan ikke matematik og gider heller ikke beskæftige sig med det. De vil hellere, at nogle andre finder nogle formler, så de bare skal sætte noget ind i dem. Hvis hun kan finde nogle der, som gider beskæftige sig med matematik, vil kombinationen være perfekt.

Kommentar:

De fleste af de studerende der er i gang med kandidatuddannelsen hører til gruppen af studerende, som jeg ikke er overrasket over har fortsat studierne, da de også under feltarbejdet i 1996/97 udviste vilje og engagement. Jeg er derimod overrasket over, at de ikke alle er kommet længere end tilfældet er. Fire af de 11 er kun ”noget henne” i kandidatuddannelsen efter at have læst i over fem år. Det er også blandt de fire at jeg finder to, der betød en del for mine analyser. Den ene var mildt sagt ikke særlig god til fysik, men engagerede sig i andre sociale forhold og må siges at have hængt godt ved i dag i forhold til sit faglige udgangspunkt, der nemt kunne have placeret ham i gruppen af frafaldne. En anden studerende var et stort fagligt lys, men overrasker over kun at være noget henne. Men disse studerende må nok generelt betragtes som hørende hjemme i kategorien ”de normale studerende”.

Del 2. Studerende der fortsat læser på NBI men som ikke har taget en registreret bachelorgrad før sommeren 2002.

27. Jan startede på astronomi i 1996 og er i 2002 lige omkring en bachelorgrad i astronomi. Han har ikke læst andet på fysikstudiet eller på Københavns Universitet i mellemtiden. Han bestod Fysik1 i 1998 med et 8-tal. Han beskriver det sociale, som meget varierende. I perioder med meget projektarbejde, er der meget med grupper, og der bliver arrangeret en del, men i andre perioder foregår der ikke så meget, siger han. Han har selv en del kontakt med folk fra rusgruppen.

Han har været involveret i forskellige læsegrupper, de går af og til i opløsning, men så finder han nogle nye. Han mener, det er vigtigt at arbejde sammen med nogen.

På spørgsmålet om, hvad der tiltaler ham ved fysikstudiet, svarer han, at det i hvert fald ikke er arbejdsbyrden, der tiltaler ham: den er stor. Men det er interessant. Alt nyt inden for teknologien udspringer fra naturvidenskaben. Det er fascinerende. Der er fremtid i det.

Sin egen fremtid inden for faget har han ikke gjort sig så mange tanker om, heller ikke før han begyndte at læse. Han måtte bare vide noget mere om astronomien. Stort set har faget levet op til hans forventninger – men der er selvfølgelig områder, der ikke er så interessante.

28. Ditlev startede i 1996 på biofysik, men den 31. august 1998 skiftede han til bachelorlinjen i fysik-kemi. Han er stadig indskrevet – og har bestået lidt over tre årsværk, heriblandt sit bachelorprojekt – men siden har han ikke været studieaktiv og han udeblev i 2001 fra de få eksaminer han endnu mangler for at blive bachelor.

I 1998 er Ditlev stadig studieaktiv og han forklarer at han er skiftet til kemi-fysik og det vil han fortsætte med at læse. Han har bestået Fysik1 med et 7-tal. Han siger, at hvis man regner opgaver sammen, så har man meget med hinanden at gøre. Så er man ikke specielt meget alene alligevel. Men han var ikke så meget i læsegruppe det første år. Så begyndte han på kemifagene og havde ikke så meget med de andre fra rusturen at gøre, da de ikke havde ikke timer sammen. Det andet år har han været mere involveret i læsegrupper.

Faget tiltrækker ham, fordi det er spændende at forstå, hvordan naturen virker. Fysik kan også bruges til at finde på nye produkter og nye måder f.eks. at lave energi på. Det kan bruges til teknologiske fremskridt, men også forståelsesmæssigt som i populærvidenskabelige fremstillinger i bøger og på fjernsyn til folk, der ikke læser fysik.

Han vil gerne arbejde med produktudvikling og eventuelt forskning i private virksomheder. En ph.d. grad stiller derimod store krav til ens karakterer, og det regner han ikke for at være en mulighed.

Der er mere matematik og mindre forklarings-halvfilosofiske ting på faget, end han havde regnet med. Der er først og fremmest mere matematik, end han havde troet. Der er meget de første år, som skal læres. Senere kommer der nok mere erkendelsesmæssig fysik. Det er svært at lære matematikken. De fysikbøger, han havde lånt på biblioteket før han startede på studiet, var mere forklarende med ord og ikke så mange formler. Det har skuffet lidt.

29. Victor startede på fysik-bachelor linjen i 1996 og var indskrevet her til august 1999, hvorefter han skiftede over til fysik-datalogi. I dag nærmer han sig en bachelorgrad i fysik-datalogi.

I 1998 forklarer han, at han læser på fysik-astronomi linjen, men at det stadig er grunduddannelsen, så han ved ikke om han fortsætter på denne retning - men han vil i hvert fald fortsætte med fysikken. Han bestået Fysik1 med, så vidt han husker, et 8-tal. Han

synes der er et kanon forhold på rusholdet, så han synes absolut ikke, han er alene eller isoleret. Han har én, som han danner fast læsegruppe med.

Han har, hvad han beskriver som en generel interesse for naturvidenskab. I begyndelsen syntes han mest det var til forsknings- og undervisningsbrug, men nu finder han at det er hele den systematiske måde at tænke på, der kan bruges. Han arbejder med computere, og der synes han også han kan bruge denne systematisering af tankerne.

Han har altid været interesseret i matematik, men det forsvandt da han begyndte på fysikstudiet. Det var svært og ligegyldigt. Måske var det den måde, de blev undervist på, der var skyld i det. I hvert fald faldt hans interesse for matematik til jorden her. Men fysik er godt, siger han, og det første år var helt ud over alle forventninger. Særligt en underviser betegner han som ”en genial formidler”.

30. Benny blev i 1996 indskrevet på fysik-bachelor linjen. Han er i 2002 ikke udmeldt og har bestået lidt over to årsværk. Han har bestået sin seneste studieaktivitet i begyndelsen af 2002 og må betegnes som stadig studieaktiv.

I 1998 forklarer han, at han startede på fysiklinjen men også tog astronomi og matematik for at få de point med. I 1998 læser han stadig fysik som hovedfag og astronomi ved siden af. Det er hans mening at blive kandidat i fysik. Han har i 1998 bestået Fysik 1 med et 7-tal.

Han synes studiet er socialt nok, som det er nu. Han er med i en læsegruppe. Den han oprindeligt startede i, er holdt op, men så kom han over i en anden, og det fungerer godt. Faget tiltrækker ham, fordi han synes teorien er spændende. Når man vælger at læse fysik er det mere personligt, det er ikke på grund af arbejdsmuligheder, forklarer han. Det er en interesse, han hele tiden har haft. Han har mange tanker over meningen med livet, hvorfor det hele er som det er og her kan fysikken bidrage.

Selve fysikken har levet op til forventningerne, altså teorierne, men undervisningen er han ikke imponeret af. Der er for megen vægt på regneopgaver og for lidt på teori. Det er for pædagogagtigt med klasses timerne. Underviserne virker ikke interesserede i at diskutere med de studerende (som han kalder eleverne). Når timerne er slut, skynder de sig væk. På andet år har de en underviser, der bare står ”og pladrer i sin egen lille verden, og hvis man stiller ham spørgsmål, virker han uforberedt”. Derfor læser de ofte selv teksterne og mødes så i læsegruppen og diskuterer dem. Det giver mere. Der står kun en ti stykker tilbage som lytter til underviseren.

Han synes, der mangler noget diskussion og dialog med lærerne. De forsvinder straks efter timen. Det fysiske forsvinder til fordel for regneopgaver, som man bare skal kunne løse uden nødvendigvis at kunne forstå al teorien. Der er steder i teorien, der virker underlige. Det går man måske let hen over, hvis det ikke direkte skal bruges i eksamensøjemed. Både undervisere og elever er for fokuserede på eksamen, når det i virkeligheden burde være fysikken, man skulle gå op i.

Han har ingen planer om sin egen fremtid. Han læser bare fysik, og så ser han, hvad der viser sig. Han kunne godt tænke sig at forske- mere end at undervise, han har ingen lyst til at blive gymnasielærer.

31. Leonardo startede på matematik-bachelorlinjen og er aldrig blevet udmeldt, selv om han ikke har været studieaktiv i et stykke tid. Han har i 2002 bestået 4/3 årsværk.

I 1998 forklarer han, at han læser stadig astrofysik (officielt), som han startede på, men at han nu vil skifte til matematik-fysik. Og fortsætte med det. Han vidste ikke rigtig, hvad astronomi gik ud på, da han startede. Derfor har han nu prioriteret anderledes.

Han har bestået Fysik1 med sammenlagt et 9-tal.

Han synes det sociale er meget forskelligt fra fysik til matematik. Fysikerne er mere flippede, mens matematikerne er mere stål- eller træmænd - og kvinder. Fysik er socialt og matematik er mere et alene-studie. Men han er i en læsegruppe og har været det hele tiden.

Det fascinerende ved fysikken er, at den undersøger verden uden at den er centreret om vores lille del men at den ser på universet i sin helhed. Han sammenligner fysik med filosofi, men siger, at filosofien tager mere udgangspunkt i vores verden, mens fysikken omfatter hele tidsrummet. Det giver en ekstrem abstraktion. Det kan oven i købet fortælle om en verden, vi ikke vidste, var til, men som man kan måle er der. Tiden ændres efter hvor man er, og hvor hurtigt man er der.

Kvantemekanikken, vores verden på det mindste plan, er forskellig fra det, vi troede, den var. Med kvantemekanikken kan man bore sig gennem det plan, man troede var til. Det er faktisk helt ufysisk, så bliver det lidt skummelt, tilføjer han.

Det fysikken kan bruges til er 1) helt egoistisk som et åndeligt værktøj til at kunne filosofere og 2) den grundforskning, der finder sted laver nogle spin off, der resulterer i teknologiske eller materielle nyskabelser. I filosofien vil fysikerne kunne opdage kortslutninger i filosofernes hjerner, hvor de har drejet noget, så det passer ind i deres verden - deres tankespind.

Han har ikke selv gjort sig nogen tanker om, hvad han skal lave senere. Faget har levet fuldstændig op til hans forventninger.

32. Alvin blev indskrevet på fysik-bachelorlinjen i 1996 og det er han fortsat i 2002.

Han har bestået ca. 2 og trekvart årsværk og tog sin seneste eksamen i januar 2002 og må derfor betegnes som studieaktiv. I 1998 forklarer han, at han stadig læser astrofysik, som han startede på. Han sigter i hvert fald mod en kandidatgrad, men han tager et år ad gangen, og det kan godt være, at han holder en pause ind i mellem. Han har bestået Fysik1 med et 9-tal.

Han synes, det er meget op til en selv, om det er et socialt studie. Det kan være meget socialt, men man kan også være alene. På andet år er man kun sammen med nogle få, fordi folk har spredt sig ud i forskellige retninger, men man kan møde dem man kender uden for timerne, hvis man vil.

Han er i læsegruppe nu (i 1998), men har ikke været det hele tiden. Den første gik i opløsning, men nu er han sammen med nogle, der har både fysik, matematik og astronomi sammen.

Fysik og astronomi har altid fascineret ham, men han kunne også godt lide matematik og computer science, så han var i tvivl om han skulle vælge fysik- eller matematikstudiet. Matematik er mere abstrakt. I fysik har man det eksperimentelle at forholde sig til. Han ser fysikken som vigtig, fordi den bidrager med en enorm viden. Fysik og astronomi bidrager til forståelsen af, hvordan vi lever.

Han vil gerne forske, og han siger klart, at han ikke vil være gymnasielærer.

Faget har levet op til hans forventninger, det har været svært, men det var han forberedt på. Kvantemekanik var svært, men det havde han også regnet med. Nogle fag var dog anderledes, end han havde forestillet sig. For eksempel var der et elektronikfag, som han ikke troede, de havde fået. Det var for elektronisk, de sad og loddede ting på en plade - noget som han ikke forestillede sig, at en fysiker lavede. Et dimsekursus, kalder han det. Dat.F. (datalogifaget) var meget godt, det kunne bruges til en simulation, som de senere brugte i et projekt.

Kommentar:

Det helt markant overraskende og måske bekymrende er, at disse seks studerende har læst i over fem år uden at tage en bachelor. Det er svært at vide om de har været aktive og forsøgt at komme videre, men da det kræver en aktiv indsats at forny årskortet, har de i hvert fald ikke opgivet drømmen. Nogle af disse studerende markerede sig som både relativt fagligt dygtige og meget sociale i det første år. Som man kan se har flere af dem også bestået eksaminer med ret pæne karakterer. Det er svært at vide, hvad der er sket – men tilsyneladende er fysikinteressen intakt.

Generelle konklusioner:

Der er tilsyneladende meget stor forskel på de 17 studerende, der stadig er indskrevet på studiet efter fem år. Nogle – de seks – er endnu på vej mod en bachelorgrad. To af disse markerede sig meget stærkt som socialt udadvendte. Den ene af disse markerede sig også stærkt fagligt og blev, sammen med en anden mere stilfærdig type, udpeget som meget dygtige af de øvrige studerende (til bestemte fag, dog). 11 af de 17 er kommet langt og er snart færdige som kandidater. Disse 11 hørte generelt til den type studerende, der forenede faglig soliditet med sociale færdigheder. Kun en af de 11 markerede sig meget stærkt som specielt socialt udadvendt, men i 1998 er de fleste i læsegrupper og har sociale kontakter på studiet. I denne gruppe har alle studerende på nær tre oplyst, hvilke karakterer de havde med sig i fysik ved den adgangsgivende eksamen. I den første gruppe af studerende, der endnu ikke har taget en bachelorgrad var gennem-

snittet 9.5. I den gruppe, der er på vej mod en kandidatgrad i sommeren 2002 var gennemsnittet 9.2.

Del 3. De studerende, der har forladt fysikstudiet på NBI med en afsluttet eksamensgrad (bachelor/kandidat) (5 – 2K, 3M)

Kandidaterne – nu ph.d.er:

33. Joshua blev indskrevet på fysik-bachelor linjen I 1996 og blev bachelor den 31. august 1999 og gik derefter direkte over i kandidatuddannelsen i fysik, som han forlod med en kandidatgrad den 23. februar 2001. I dag læser han videre som ph.d.

I 1998 forklarer han, at han vistnok startede på astrofysik, men at han nu læser matematik-fysik. Den ændring skete efterhånden som han fik øjnene op for faget. Han har bestået Fysik1 med et 11-tal.

Han synes, fysikstudiet er et socialt fag. Der er masser af muligheder, hvis man har overskud. Der er altid noget, man kan deltage i. Det er næsten for let at blive hængende. Men det er nok en lidt ensporet form for socialt samvær. Det er præget af, at der er så få piger. Dem der er, er ret anonyme eller ”drengede”, siger han, men synes ellers ikke der er så stor forskel på drenge og piger på fysik, og det hænger sammen med faget. Det er ligesom nogle fascineres af hestekræfter, så er der noget med formler, der kan det og det, siger han. Det er noget man skal kunne tale med om, for at komme ind i det sociale og det er nok ikke specielt ”piget” at skulle tale med om hestekræfter, siger han.

Han var i læsegruppe de første 2-3 uger, men den gik i opløsning. Han mener, det var fordi, det var en meget konkurrencepræget læsegruppe, han var i. Folk var ikke meget for at indrømme, at der var noget, de ikke forstod. Man ville ikke udlevere sig selv, og der var en tendens til at bluffe sig igennem timerne. Han mødes sommetider med nogle for at regne nogle eksamensopgaver, men det er også en social hændelse.

Han har et noget mere distanceret forhold til faget nu (i 1998). Det er det mindst ringe at læse. Han kan da godt fascineres af, at noget kan stilles så simpelt op, men han savner det menneskelige aspekt. Det er ikke særlig menneskeligt at sidde med formler.

Hvad faget har bidraget med, kan man se ved at kigge ud af vinduet, teknologisk, men det har jo ikke noget at gøre med selve kernen som er det menneskelige perspektiv.

Han er god til det, men det er ikke det, han ville ønske, han var god til. Det er også en anderledes type, der går rundt på HCØ end på andre studier. Han ville ønske det var bredere funderet. Det er ikke så velset at bringe andre aspekter ind i en diskussion. Han håber ikke, at hans tankegang bliver fanget af studiet, så han ikke kan se ud over den formalisme, der hersker.

Om sin egen fremtid kan han mest sige, at han ikke vil være gymnasielærer. Han vil gerne lave noget, hvor han bliver anerkendt for sin kunnen inden for faget på trods af, at han ikke er helt enig med det.

Han er i hvert fald blevet klogere i sin studietid, måske også lidt skuffet over faget, som ikke har levet op til hans forestillinger. Han mener det er fordi, de forestillinger man gør sig på forhånd altid vil have svært ved at leve op til virkeligheden, når man rent fysisk står der. Det var ikke så svært, som han havde forestillet sig.

34. Jacob Z. Startede på fysik-bachelorlinjen i 1996 og blev bachelor den 31. august 2000. Herefter gik han direkte over i kandidatuddannelsen i fysik, og han blev kandidat den 31. september 2001. I dag læser han videre som ph.d.

I 1998 forklarer han at han læser astrofysik og vil blive ved med det. Han har bestået Fysik1 og har fået 11. Han siger, at han er glad for, at vi ikke spørger om matematik, for det har han ikke bestået.

Det sociale afhænger af en selv, og han er ikke selv så social, forklarer han. Nogle bruger meget tid på fredagsbar. Det er op til en selv, men det foregår på nogle bestemte præmisser. Omgangstonen og den sociale moral er af en bestemt type. Det er en bestemt type mennesker, der vælger det. Mange, som måske ikke har været så accepteret for det, de kan - de kan nu måske udfolde sig mere frit her. Det giver mere plus at kunne spille fodbold end at kunne fysik og matematik, siger han.

I gymnasiet opfattede han sig som anderledes end de andre, men nu synes han, at han er mere normal end de andre. Der er en ret stor rummelighed, der er dog ikke plads til den smarte type på fysikstudiet.

Han er ikke med i læsegruppe andet end hvis det er et krav, at noget skal laves i gruppe. Det, der tiltrækker ham ved fysikstudiet er skønheden ved universet. Det kan beskrives med det græske ord fysis: det der er i naturen i modsætning til det menneskeskabte. Det er, når man ser ned i vandet eller op i himlen. Den skønhed prøver man at forstå og beskrive. Enten forstår man det eller også forstår man det ikke. Det kan ikke misforstås. Når man kommer helt ned i kernefysikken, hvor man ikke kan se, hvad der sker, er det vigtigt at kunne stole på de teorier, man prøver at stille op. Nogle billeder, han har set, da han var lille, af universet har også bidraget til at han søgte ind. Der er lavet meget stort: Mozart, Beethoven og meget andet. Det er der nogen, der har tænkt over, haft en ide med - men naturen, den er der bare.

Han drømmer selv om at blive professor. Før drømte han om at finde svaret! Einstein har sagt, at der er Guds tanker, resten er detaljer. Skønheden, rejsen, vejen ad hvilken er blevet mere fascinerende. Rejsen i sig selv er vidunderlig, den giver smukke indsigter. I studiet er det folk, der fortæller, og det skal han prøve at forstå - men beretninger om indsigters øjeblik, det øjeblik, da ideen krystalliseres i ens hoved: det er det hele værd. Forskning skal det være.

Han vil gerne finde en filosofi, der kan bidrage med en forståelse af universet. Han synes, det er trist at folk har mistet deres Gudsbegreb. Det absolutte er tabt. Videnskaben er bare en beskrivelse. Han mener, at vi gennem videnskaben må kunne finde en filosofi, der tager universet som det absolutte - så det smelter sammen med tro og Gud, og forener Gud og videnskaben. Den logiske tanke kan bringe os et vist sted hen, men den

kan ikke nå en forklaring, der har en forklaring bag sig uden, at den ender med Gud. Gud forstået som en facet af naturen, at der måske er et princip bag. Et guddommeligt princip.

Han forventer også, at der kommer en modenhed med årene - når man er 30, 40 år måske - hvor man begynder at filosofere, og så vil han have, at videnskaben da skal være hans basis.

På nogle måder har faget levet op til forventningerne, på andre måder ikke, men det er mest positivt. Han havde ikke forventet, at matematikken var så svær, og at der var så meget.

Kommentar:

I tilfældet med de to nuværende ph.d'er er det mest overraskende for mig, at jeg direkte fra starten har udpeget den ene af dem (ham der beskriver sig selv som mindst social) som en "winner" også selv om jeg intet vidste om hans meget gode karakterer. Den anden opfattede jeg som en dygtig og stilfærdig slider – ganske social men ikke eksplosivt udadvendt. Men jeg vidste at han var yderst fagligt kompetent. Jeg har nok bare ikke helt kunnet gennemskue, hvor dygtig han var og i hvor høj grad han var socialt respekteret af de andre. I hans tilfælde er jeg måske i forhold til mine tidligere noter overrasket over, at han er kommet så relativt meget længere end de øvrige i gruppen på de 11, der er "langt henne i kandidatuddannelsen".

Bacheloror, der har forladt fysikstudiet uden at læse videre på Københavns Universitet:⁶

35. Mads blev indskrevet på fysik-bachelorlinjen I 1996 og blev bachelor den 1. januar 2002 og udmeldt fra Københavns Universitet den 17. marts 2002.

I 1998 forklarer Mads, at han startede på astronomi, men er skiftet til fysik / matematik, og det vil han blive ved med at læse. Han er endnu ikke færdig med Fysik1, hvilket ærgrer ham, fordi han mener godt, han kunne have bestået det, men han ville gøre det godt, og så gik han ikke op. Han har taget mekanikdelen i 1998 og har fået et 9-tal. Den anden del vil han tage snart, siger han i 1998.

Han synes, man er meget alene, når man sammenligner med andre studier: medicin og statskundskab, hvor der er mere holdundervisning. Rusholdet er splittet op nu. Til festlige lejligheder ser han en "knægt" fra studiet, og fagligt ser han fem andre i læsegruppen, (vist også nogle, der skal have det sidste af Fysik1 i forårssemestret). Der bliver ikke gjort noget for at samle folk, så det er op til en selv, synes han. De hold, der blev dannet i starten, er gået i opløsning, men folk har selv dannet nogle læsegrupper. Det er begrænset, hvor socialt, det kan være. Han er selv i to læsegrupper med nogle fra rusholdet.

⁶ Hvilket ikke betyder, at bachelorerne ikke kan have læst videre på andre uddannelser og måske er kandidater i dag.

Egentlig var det oprindeligt matematikken, der fascinerede ham, men så blev han grebet af astronomien, og kom ind der. Det der fascinerer i matematikken er det matematiske system. Det nærmer sig filosofi. Det er stort. De store spørgsmål: Hvorfor er vi her? Hvorfor ser vi tingene, som vi gør? Er der liv andre steder? Man håber, at matematikken kan give nogle svar på hvorfor - ikke bare hvordan, forklarer han.

Det var mystikken i universet, den 4. dimension, og de sorte huller, der fascinerede ved astronomien - men det viste sig, at det ikke havde noget med astronomi at gøre. Det var mere analyse. Det andet kommer vist i fysikken, En af underviserne kommer ind på noget af det.

Han gik ind til studiet med åben pande, ikke nogen faste forventninger, så han er ikke blevet skuffet. Han ser fysik som mere forudsigelig end matematikken. Det er fænomener, der beskrives ved hjælp af matematikken - et særligt sprog.

36. Ulla startede på Fysik-Biofysik bachelorlinjen i 1996, men skiftede i 1998 over til Fysik-Geofysik bachelorlinjen. Hun fik en bachelorgrad i meteorologi 16. juni 2000. Hun forklarer i 1998, at hun startede med biofysik men er skiftet til geofysik og noget geografi som meritstuderende. Hun skiftede, fordi hun syntes det var meget teoretisk, og så ville hun se, om geografien var noget for hende. Hun vil fortsætte med denne kombination til hun har en bachelorgrad, siger hun. Hun har bestået Fysik1 og sammenlagt fået et 7-tal.

Første år var meget socialt og dejligt, men det var svært at skulle forholde sig til et nyt studie og finde ud af, at det er så krævende, som det er. Hun bestod ikke matematik første år, men har så taget det samt noget mere matematik og geografi i år, så hun har slet ikke fysik lige nu. Fysikstudiet er meget mere socialt end geografi, hvor de slet ikke har noget sammen. Man kender ikke hinanden der. Hun er i læsegruppe både på matematik og geografi. Læsegrupper sammensættes hver gang man begynder på et fag, så det er ikke den samme læsegruppe, der fortsætter, forklarer hun.

Det var videbegærlighed, der gjorde, at hun valgte fysik. Hun ville gerne vide, hvorfor vindene og havene gør, som de gør. I geografi lærer man, hvad de gør - i fysik går man ind i, hvorfor de gør det, hvad det er, der sker.

Hun vil have en bachelorgrad og så ind på DMI, hvor hun vil arbejde og tjene nogle penge. Hun vil ikke være kandidat i første omgang. Det ville hun, da hun startede, og måske vil hun vende tilbage efter en tid på DMI. Hun vil godt være gymnasielærer, men da hun fandt ud af, at man kunne bruge en bachelorgrad, valgte hun det.

Fysikken har ellers levet op til hendes forventninger. Hun troede dog, at det ville være mere bredt, og at man hurtigere ville være kommet længere, end tilfældet er, at man ville kunne alt muligt, men hun har kun stiftet bekendtskab med to grene af fysikken. Det mener hun er logisk nok i dag.

37. Ida startede på fysik-geofysik bachelorlinjen og blev bachelor i meteorologi den 31. august 2000. Hun skiftede til kandidatstudiet i juni 2000 og blev udmeldt fordi hun

ikke har fornyet årskortet i august 2001. I 1998 forklarer hun, at hun stadig læser, fordi hun vil have en bachelorgrad og være meteorolog. Hun har bestået Fysik1 og fået et 9-tal.

Hun synes, man er meget mere alene på studiet, end man er i gymnasiet, men det kommer an på, hvilken retning man læser. Hun læser geofysik og der er de ikke så mange, så man følges ad på hold med ca. 20. Det er meget klasseagtigt. Fysik og matematik-holdene er meget mere spredte. De er nye for hende. Hun snakker kun med dem, hun kender i forvejen. Hun var kun i læsegruppe de første tre måneder.

Hun synes Fysik2, kvantefysik og elektromagnetisme er noget, der skal overstås. Det er meget interessant, men hun synes tit, det er nogle små petitesseer, de roder rundt i. Fysikken kan bruges til alt muligt, selv politiet bruger det, når de skal regne bremsespor ud. Hendes egen fremtid forventer hun bliver som meteorolog.

Faget er sværere end hun havde troet. Hun havde forventet mere fysisk fysik, at der blev vist mere, men det er meget teoretisk. Det er lidt dårligt planlagt, den administrative koordinering er lidt dårlig, så de kan risikere, at få et matematikfag, som de har brugt i fysik, så de i virkeligheden skulle have haft det før. Hun havde forventet, at der ville være mere styr på sådan nogle ting på universitetet.

Kommentarer:

I dette tilfælde kunne de tre bachelorer, hvad angår det faglige og det sociale, godt have befundet sig i gruppen af kandidatstuderende. Men især de to kvinder markerede sig hurtigt ved ikke at være ret ambitiøse med fysikken – i modsætning til den ene kvinde, der nu læser på kandidatuddannelsen. De – især den ene – lod sig også lettere slå ud af faglige udfordringer og kom i tvivl om, hvad hun ville. Der er også noget der tyder på, at i hvert fald de to (en m og en k) ikke har oplevet studiet som særlig socialt.

Generel konklusion:

De to ph.d.-studerende adskiller sig fra alle andre ved at have gjort sig færdige på normeret tid. De har været sociale men bestemt ikke på en ”party-goer” facon. De har først og fremmest været brændende optaget af fysikken – en optagethed, der for den enes vedkommende udpegede ham som noget særligt allerede fra starten. Men på trods af at de beskriver sig selv meget forskelligt (den ene som tilfreds med det sociale miljø, den anden som en enegænger) var de mit indtryk fra feltarbejdet at også ”enegænger” var tilfreds med det sociale miljø. Han blev også meget respekteret af de andre og ofte inviteret til gruppesamarbejder m.v. De tre bachelorer virker som om de måske nok kunne have gået videre til en kandidatuddannelse, men motivationen har ikke været til stede. Der kunne det måske spille en rolle, at de to af dem har savnet social kontakt – men det har på den anden side ikke fastholdt den tredje, der oplevede fysikstudiet som socialt. I denne lille gruppe ligger gennemsnittet for karaktererne i fysik ved den adgangsgivende eksamen på 10 for bachelorer og lidt højere for ph.d.erne.

Opsummerende konklusion:

Der tegner sig ikke et entydigt billede af relationen social/faglig – men der synes dog at være en overvægt af socialt utilpassede i gruppen af studerende, der helt forlader studiet.

Af de 37 studerende, der startede i 1996 har 15 forladt studiet uden en afsluttet eksamensgrad (3 K, 12 M). En stor del af de 15 har samtidig angivet utilfredshed med det sociale miljø men begejstring for fysikfagligheden. Hvis vi fraregner Ole, der aldrig startede på studiet, er det kun 2 af de resterende 14, der er faldet til socialt på studiet. De 17 (1 K, 16M) studerende, der fortsat er tilknyttet fysikstudiet på NBI er generelt mere tilfredse med det sociale miljø – kun to er direkte utilfredse og oplever sig som isolerede. 6 M endnu ikke bachelorer efter knap 5 års studier, men er rimeligt tilfredse med det sociale. De resterende er enten langt eller noget henne i kandidatstudiet. For hele gruppen gælder, at der er mange referencer til læsegrupper, men også til andre sociale sammenkomster (rushold og frebar). Fem studerende (to M kandidater, 1 M bachelor, 2 K bachelorer) har forladt fysikstudiet på NBI med en afsluttet eksamensgrad (en er dog fortsat som ph.d. sammesteds). Her er billedet ikke entydigt. To af de tre bachelorer har ikke oplevet studiet som særligt socialt ligesom en af de to ph.d.er. I sidstnævnte tilfælde dog formentlig efter eget ønske.

Det mest overraskende ved denne forløbsundersøgelse er, at de studerende helt generelt udtrykker så stor begejstring ved fysikken – både de mange der er faldet fra og de, der fortsætter. Her er det interessant, at en af de mest skeptiske i 1998 er en af de to kommende ph.d.-studerende, der måske har et særligt overblik, som de andre mangler.

Dernæst er det slående, at så mange holder ved så længe, på trods af store faglige problemer. Nogle af dem, der giver udtryk for faglige problemer i 1998, får godt styr på faget – men en overraskende stor gruppe hænger på i årevis uden tilsyneladende at kunne magte faget. I hvert fald er seks af de 22, der fortsætter studierne ikke i stand til at tage en bachelorgrad på godt seks år. Kvinderne virker som om de falder til i ringere grad end de mandlige kolleger. Skønt de fagligt tegner en stærk gruppe (med to bachelorer og en på vej til kandidat) kunne man forestille sig, at flere kvinder kunne være blevet kandidater, hvis de havde mødt mere social opbakning. Den kvinde, der fra rusturen faldt mest til socialt, er ikke overraskende hende, der i dag er i gang med kandidatuddannelsen. Den ene af de to kvindelige bachelorer var ligeledes stærkt socialt engageret i studenteraktiviteter.

Det ikke er alle studerende, der har givet meddelelse om deres karakterer i fysik ved den adgangsgivende eksamen og det er især blandt de frafaldne denne oplysning mangler. Det gør det vanskeligt, at sige noget entydigt om karakterernes betydning. Det forekommer dog tankevækkende, at de studerende generelt møder frem med høje fysik-gennemsnit ved den adgangsgivende eksamen. Det højeste gennemsnit finder vi hos ph.d.er og bachelorer, men der er ingen entydig sammenhæng mellem adgangsgivende karakter i fysik og de studerende, der læser på kandidatniveau. I alt hav-

de 18 af de 37 studerende 10 eller derover i fysik i den adgangsgivende eksamen. Hvis vi ser på fordelingen ligger de tre bachelorer, der har forladt faget uden en kandidatgrad, i udgangspunktet på niveau med de to ph.d.er. Det samme gør tre af de frafaldne, der forlod faget uden en grad. Ni af de 17, der fortsat læser, har også 10 og derover i den adgangsgivende eksamen – heraf har to endnu ikke opnået en bachelorgrad.

Det billede der tegner sig af relationen mellem det sociale og det faglige er ikke entydig. To af de mest frembrusende sociale fra 1996-årgangen befinder sig i gruppen ”endnu ikke bachelorer”. Mange af de der oplever det sociale som negativt i 1998 er holdt op – eller fortsætter til en bachelorgrad. Det sociale sammenhold synes således både at kunne fastholde folk i en faglig sammenhæng, men måske også fastholde dem ud over hvad rimeligt er – eller måske hindrer de sociale ”fest”aktiviteter den faglige udvikling samtidig med at folk fastholdes i miljøet? Der er noget der tyder på, at der er flere måder at være social på. Nogle er mere ”festprægede” and er mere ”læsegruppe”-sociale – og de sidstnævnte klarer sig bedst. Samtidig er der mindst et eksempel på en studerende, der har udviklet sig fagligt i takt med sit sociale engagement i andre dele af miljøet. De dygtigste studerende hører hovedsageligt til de såvel fagligt som socialt kompetente studerende, der er faldet til på faget. Den ene af de to ph.d.er er ”næsten for tilfreds” med det sociale. Den anden definerer sig selv som en enegænger – men fra feltarbejdet ved jeg, at han i modsætning til nogle af de studerende, der helt forlod faget aldrig blev mobbet. Han blev tværtimod dybt respekteret for sit allerede dengang udtalte brændende engagement i faget.

Hvad skal de studerende lære i fysik? Et lærerperspektiv

Lars Ulriksen

Institut for Uddannelsesforskning,
Roskilde Universitetscenter

Indledning

Dette papir præsenterer nogle resultater fra et forsknings- og udviklingsprojekt som er gennemført inden for rammerne af Dansk Center for Naturvidenskabsdidaktik (DCN), som også har finansieret det. Papiret har karakter af et arbejdsrapport, men præsenterer nogle af de konklusioner som tegner sig i materialet. Projektet som helhed beskæftiger sig med forventninger til universitetsstudier med fysikstudiet som eksempel. Formålet med projektet er at studere forventninger og forestillinger til hvad et universitetsstudium i fysik går ud på, hvad det indeholder og hvad det vil sige at være fysikstuderende. Disse forventninger og forestillinger findes især tre forskellige steder: hos de studerende, hos underviserne og indlejret i den opbygning studiet har, dvs. i studiestruktur og undervisningsformer. Det er projektets udgangspunkt at det ikke i alle tilfælde er de samme forventninger og forestillinger, man kan finde de tre steder, og at forskellene kan være grundlag for noget af den frustration og utilfredshed som kan findes hos studerende, undervisere og i uddannelsessystemet (eksempelvis udtrykt gennem problematisering af antallet af studieafbrydere).

Projektet bygger på empirisk materiale fra to studier: fysikstudierne ved Københavns Universitet og ved Roskilde Universitetscenter (RUC). Valget af disse to studier er begrundet i at de to studier er ret forskellige i deres opbygning og studieformer. Jeg vil ikke her gå nærmere ind på de metodiske overvejelser eller de ændringer der undervejs er sket i designet. Det må vente til en mere udfoldet præsentation. Kort fortalt består empirien af kvalitative interview, hvor interviewet er gennemført ud fra en åben spørgeskrå, som har udstukket nogle temaer som interviewet har skullet komme ind på, hvor den eller de interviewede har haft mulighed for at påvirke retningen af interviewet. Dermed får materialet en større følsomhed over for de konflikter og erfaringer, som findes hos de interviewede, end ved en stramt styret spørgeskrå, som alene følger interviewerens logik og tænkeramme. Interviewene har varet mellem 1½ og 2 timer.

Fordelen ved denne type empiri er at den giver mulighed for at formulere nuancerede forståelser af det undersøgte, og åbner for at finde begrundelser og dobbelttydigheder, som en standardiseret interviewform (eksempelvis et spørgeskema) har vanskeligt ved at indfange. Svagheden ved det kvalitative interview er at det ofte bliver et ret beske-

dent materiale man bygger på, og muligheden for at sige noget om konklusionernes almene gyldighed afhænger dermed af om de mønstre og sammenhænge, som kan fremanalyses, kan begrundes eller genfindes i andre typer af materialer, teoretisk arbejde, andre undersøgelser osv.

I alt er seks lærere blevet interviewet: tre fra fysik på Københavns Universitet og tre fra fysik på RUC. Alle blev interviewet enkeltvis. De seks lærere er valgt ud fra at de alle har undervisning på studiets første år. Interviewene blev gennemført i forsommeren 2000. På Københavns Universitet er i alt 14 studerende blevet interviewet; der er gennemført tre gruppeinterview med i alt 10 studerende, og fire individuelle interview. Fem af de studerende er blevet interviewet igen 1½ år efter. På RUC er der gennemført tre gruppeinterview med i alt otte studerende (seks på basisuddannelsen og to på fysikoverbygningen), mens fire basisstuderende er blevet interviewet individuelt. Studiestrukturen er analyseret ud fra studieordninger, studievejledninger og informationsmateriale fra uddannelserne. Undervisningsformerne er analyseret ud fra tilsvarende skriftligt materiale, men derudover trækker jeg på lærernes beskrivelser og de undersøgelser, som andre har gennemført af undervisningen på Københavns Universitet (især Hasse 2002, Busch 2001a og 2001b og Busch m.fl. 2000).

Fokus i dette papir er lærernes forventninger og forestillinger. Det vil især blive sat i forhold til undervisningsformer og studiestruktur, mens de studerendes forestillinger og forventninger vil blive mere sporadisk behandlet i det sidste afsnit. I analysen af lærerne trækker jeg på alle seks lærere, uanset at de er tilknyttet to forskellige studier. Det skyldes at der ikke i materialet er nogen afgørende forskelle mellem lærerne på de to studier i forhold til de elementer jeg behandler her. Derimod vil jeg alene inddrage studiestruktur, undervisningsformer og studerende fra Københavns Universitet i diskussionen.

Hvad er fysik ifølge lærerne?

En væsentlig del af de forestillinger og forventninger, en underviser bærer med sig ind i en undervisningssituation, er knyttet til opfattelsen af hvad det overhovedet er for et fag man beskæftiger sig med. Hvad handler det om? Hvilke kendetegn har det? Er der noget særligt ved det? Disse opfattelser af faget vil have betydning for de elementer, man som lærer mener, er væsentlige for studerende at udvikle, hvis de skal blive fuldgyldige medlemmer af det faglige fællesskab inden for faget, i dette tilfælde fysik. De seks interviewede lærere er derfor alle blevet bedt om at beskrive hvad de mener fysik er for et fag.

En af de interviewede lærere indleder sit bud på hvad fysik er, og hvad en fysiker er, med at understrege at det på mange måder er et umuligt spørgsmål at svar på. For det første er der forskellige linier inden for fysik, som vil lægge vægten på forskellige sider. For det andet er det noget man gradvist individuelt forsøger at formulere i ord for sig selv, og derfor vil det formentlig være forskelligt fra person til person. *"Det er ikke noget man kan læse i studiehåndbogen"*, siger han. *"Men det er det jeg som underviser gerne vil give mine studerende"* (2K, s.14). Men samtidig mener han at de enkelte lærere vil formulere det *"på andre måder end jeg gør, men nok nogenlunde det samme"* (2K, s.14).

Det er på mange måder en præcis beskrivelse. Det er det med hensyn til at det ikke er til uden videre at finde en klar definition på hvad fysik er, både fordi der vil være varierende betoning mellem forskellige retninger, og fordi en del af definitionen vil være implicit. Men det er også en præcis beskrivelse på den måde at selv om der er nuancer og forskellige betoning mellem de seks lærere, så træder der samtidig nogle fælles træk frem, som tegner omridset af en forståelse af hvad fysik er og hvad det går ud på. Der er fem punkter som tilsammen tegner et omrids af hvad fysik er for et fag. De er:

- abstraktion og simplificering
- en tænke måde og en verdensopfattelse
- intuition
- et sæt af viden og begrebsapparater
- et forsknings- og erkendelsesfag

Abstraktion og simplificering

Et kendetegn ved fysik, som nævnes af alle de interviewede lærere, er at fysik handler om at abstrahere og at gøre tingene simple. I fysik skal man skære det uvæsentlige fra, skære ind til benet eller til essensen, for at nå frem til en fremtræden som det er til at regne på. *"Vi prøver at gøre tingene så simple, så vi kan sige noget præcist om dem"* (1K, s.1), som en lærer siger. En fysiker ser en bil som en kasse med fire hjul, mens den konkrete udformning af bilen er noget man overlader til bilfabrikkerne. I de sammenhænge fysikere skal beskæftige sig med bilen er det i reglen tilstrækkeligt at se på den som en kasse med hjul.

Denne abstraheren er nødvendig for at man kan regne på det. Naturen er alt for kompleks til at man kan gå til den uden videre, og derfor er man nødt til at skrælle udenomsværkerne bort. Fysikkens anliggende er netop at kunne regne på det, for at kunne forstå hvad der sker, eller for at kunne forudse hvad der sker i en anden sammenhæng. Det er også et af de steder, hvor man kan se en forskel i forhold til andre naturvidenskabelige fag. En af lærerne illustrerer det således:

”En biolog for eksempel er jo også tit meget ligeglad med om en biologisk membran har nogle interessante generelle træk uanset om det sidder det ene eller det andet sted. For en biolog er det interessant hvordan fungerer lige præcis den membran inklusiv alle dens proteiner og alt muligt andet, mens en fysiker vil sige vi piller først en hel masse af alt det der væk, fordi vi kan slet ikke forholde os til et sådan komplekst system.” (3R, s.14)

Derfor er det en central kompetence at kunne omformulere et fænomen til en mere abstrakt fremtræden, som er til at arbejde med. Det er imidlertid netop det at skulle og kunne abstrahere som falder mange studerende svært. Hvad er det man skal skære væk? Hvilke generelle fysiske lovmæssigheder eller mønstre ligger nedenunder den fremtræden, som naturfænomenet har? En af lærerne mener at det er et forhold man har overset i nogle af de nye undervisningsmaterialer og pædagogiske tilgange i gymnasiet, hvor man netop forsøger at gøre opgaverne realistiske. Så i stedet for at arbejde med kasser og skråtstillede flader, taler man om containere og containersliske. Men så sidder eleverne *”og spekulerer på om der skrald i den, og hvis der nu er Coca Cola dåser i eller spiller det nogen rolle?”* (2K, s.20).

Det betyder at forholdet mellem det simple og det komplekse på én gang er centralt i faget, og samtidig er noget af det som gør det vanskeligt for de studerende. Og ifølge den citerede lærer er det samtidig en risiko at almindelig pædagogisk rygmarvstænkning, at jo tættere på hverdagen jo bedre er det for eleverne, støder sammen med det som er på spil og som er det vanskelige i netop fysik. Et andet eksempel på det vanskelige i fysikkens stræben mod at forenkle er, at kraftbegrebet kan beskrives meget enkelt, men nedenunder den beskrivelse er der nogle meget komplicerede forhold at forstå. Der skal arbejdes meget med at få det enkle udtryk indarbejdet som forståelse, men det enkle udtryk kan snyde.

En anden grund til at fysik er svært er, som en lærer formulerer det, at mens matematik er nogle færdselsregler, så er fysik en jagt efter en sandhed der smutter væk. Det er approksimationer, fordi man hele tiden er nødt til at foretage disse simplificeringer for at man kan regne på det. Det er så også dér der kan opstå diskussioner, for hvor meget kan man skære væk, og hvor stor vægt skal man lægge på det, man skærer væk?

Det er i den forbindelse væsentligt at det af flere af de interviewede lærere fremhæves at i sidste ende, er det naturen som er facitlisten eller dommeren: man kan ikke snyde naturen. Det betyder at der er en grundlæggende forståelse af at dét man søger at sige noget om er naturen, og hvis de modeller, forudsigelser eller data man producerer, ikke passer med den teori eller forståelse man havde, så er det naturen og data der har ret.

En tænke måde og en verdensopfattelse

En væsentlig del af dét at lære fysik, er i forlængelse af det foregående at tilegne sig en bestemt tænke måde, som netop går i retning af at kunne se principper og hovedlinier, frem for detaljerne. Et andet væsentligt element, som lærerne nævner, når de taler om fysik som et fag, er netop den nævnte opfattelse, at man må spørge naturen og forholde sig kritisk til det man opfatter som indlysende eller sikker viden. Fysik rummer en særlig måde at tænke på og en særlig tilgang til verden: *"Der er stadigvæk nogle karaktertræk, altså en vis form for rationalitet i adfærden, og en vis form for kritisk efterprøven af argumenter før man godtager dem. Og en forståelse for at tilfældigheder betyder meget i tilværelsen"* (3R, s.7). En anden lærer fremhæver at det er vigtigt at de studerende lærer en naturvidenskabelig holdning, *"at når vi søger svar på et spørgsmål, søger sandheden som vi siger, så søger vi et svar som ikke er afhængig af personen der giver det, eller af situationen. Det er i den forstand at vi prøver at lave noget der er objektivt"* (1K, s.1). Det er også denne naturvidenskabelige holdning han håber at den halvdel af de studerende, som ikke gennemfører studiet, bærer med sig fra den undervisning de når at deltage i.

I den forstand har faget også, for nogle af lærerne, en særlig erkendelsesmæssig eller filosofisk dimension. En af lærerne mener man i forsøgene på at sælge fysik har lagt for stor vægt på fysik som et problemløserfag, og glemte den anden dimension, som handler om glæden ved at få verden til at hænge sammen, men som også rummer noget andet:

"hele det aspekt der ligger i at spørge sig selv, hvordan opnår vi egentlig viden, og hvad vil det sige at lave et eksperiment og at få teori og eksperiment til at passe sammen, hvad er en model. Der er en eller anden form for tilgang til tilværelsen, som også smitter af på ens måde at forholde sig til tilværelsen på. [...] Fysik er en måde at erkende naturen på, og det er en måde, altså i højere grad en måde at angribe et problem på, en måde at stræbe efter at generalisere på i stedet for at interessere sig for det specifikke, så prøver man på at interessere sig for det generelle." (3R, s.13)

Der er også andre af lærerne som peger på dette at fysik er en måde at forstå verden på, men det skal ikke forstås sådan at der generelt er en oplevelse af at det er de store filosofiske spørgsmål, man skal stille. En af lærerne mener at man nok snarere skal se fysik som en masse små trappetrin, hvor man forsøger at komme et skridt videre i sin forståelse. Læreren gør opmærksom på at der nok ikke nødvendigvis er enighed om det i fysiker kredse. Nogle mener mere at man kan have fat i den store fælles teori, men det kan der også være nogle risici i:

"Man snakker jo så meget om den store fortælling eller den gode fortæller og sådan noget. Og det kan jeg også godt se at det kan være interessant. Men jeg synes også

at der er noget lidt farligt ved det. Det er jo i hvert fald ikke det fysikerne traditionelt gør. Altså er det ikke idealet normalt for en fysiker at give den der store fortælling. Men det er der nogle der siger vi skal gøre for at det skal være mere spændende. Men altså det skal vi sådan set også lidt, men vi skal i hvert fald passe på, det er ikke det der er vores styrke sådan set. Det er det ikke. Det er faktisk måske at være lidt mere kedelige og jordbundne og at kunne finde ud af hvordan vi kan regne det ud og løse problemstillingen.” (1R, s.22)

Tilsvarende oplever han en meget stor fascination af de moderne fysikretninger med højenergi og langt ud i universet:

”Men så glemmer man måske lidt at den jo stadig kan sige en hel masse om vores dagligdag. Så måske noget af det vi skal gøre noget for, det er nok måske at åbne folks øjne for noget andet, at den beskrivelse fysikken kan give af dagligdagen også er spændende, ikke. Det tror jeg er et pædagogisk problem” (1R, s.23)

Når der blandt de interviewede lærere er en opfattelse af fysik som en tænkemåde og en verdensopfattelse, så ligger det med andre ord primært i den måde man går til at undersøge problemer på, i fysikken som et fag der leverer en bestemt måde at få viden og kunne sige noget om verden på, og erkendelsesteoretisk som et fag, hvor der også stilles spørgsmål om hvordan vi kan sige vi ved noget om noget.

Intuition

Et tredje element som går igen i lærernes formuleringer er betydningen af intuition. Det dukker op hos de fleste af de interviewede lærere med forskellige betoning, men det fælles er at det intuitive, fornemmelsen for hvad der foregår, er central.

Intuition henviser til det at have en fornemmelse af hvor løsningen ligger henne, så man ikke roder i blinde. At have intuition betyder derfor også at have en fornemmelse af hvad der er rigtigt og hvad der ikke er det, både når man møder resultater eller postuler fra andre, eller når man er i gang med at løse en opgave: at man så ikke behøver regne det konkrete, men har en fornemmelse af hvordan det cirka ser ud. Intuitionen består i at man har en masse viden, som man ikke nødvendigvis er klar over man har, men som man trækker på, når man skal finde ud af hvad det er der foregår. Forstået på den måde ligner intuition tavs viden. En variant af dette er mønstergenkendelse, hvor man ser et fænomen som man så har en fornemmelse af ligner noget andet, som kan beskrives på denne eller hin måde: det er nok et roterende system. Intuition hænger derfor tæt sammen med det at kunne omformulere problemer, at kunne jonglere med begreber og forståelsesformer og at kunne kombinere dem.

Et element i intuitionen er derfor at have kendskab til begrebsapparater, men på en måde som ikke er aksiomatisk eller kogeboagsagtig. Det er efter al sandsynlighed også denne forståelse der ligger bag, når en af lærerne siger at fysik må betragtes som nogle kompetencer man skal have, og ikke som et pensum. Her henviser brugen af kompetencer efter al sandsynlighed til den brug som også findes i beskrivelsen af matematikkompetencer (Niss & Jensen 2002), hvor kompetencer netop defineres som noget man *kan* med og inden for faget frem for en pensumliste. Men der ligger i forståelsen at intuitionen ikke træder i stedet for et kendskab til fagets formalismer, teoribygninger og begrebsapparater, men er en særlig måde at kunne anvende og omgå disse bygninger og apparater.

Et sæt af viden og begrebsapparater

Selv om der altså hos lærerne fremhæves en række træk som trækker i retning af en type af kompetencer, som ikke umiddelbart er præget af pensum eller paratviden, så er det et gennemgående træk at det hos alle lærerne ledsages af en forståelse af at der er et relativt veldefineret sæt af viden og begrebsapparater, som man skal have med sig. Flere af lærerne er inde på at selv om der vil være forskelle mellem fysikere afhængigt af hvilke specialer de bevæger sig i retning af, og selv om der tilsyneladende er en tendens i retning af større grad af overlap med andre fag (med biofysik som fremtrædende eksempel), så er der også en kerne eller et grundlag, som de fleste vil være enige om skal være til stede.

Det allermest grundlæggende synes at være Newtons anden lov, men lidt mere udfoldet er det nogle grundlæggende teoribygninger med den klassiske mekanik, termodynamik, kvantemekanik osv. En af lærerne udtrykker det således:

”Det er fysik forstået som teoribygninger. Og uddannelsen består i at komme på sporet af dem, ikke sådan at man kan dem uden ad, men sådan at som jeg siger at have dem som aktive ordforråd, så er man blevet fysiker.” (2R, s.22)

Formuleringen med det aktive ordforråd er parallellen til den skelnen mellem kompetence og pensum, som blev nævnt ovenfor. At man skal kunne teoribygningerne betyder at man skal kunne bruge dem når man støder på et emne, for i de tilfælde vil man skulle trække på elementer fra forskellige teoribygninger, og så er det intuitionen og kombinationsevnen kommer ind. Men der er en fælles forståelse af hvilke teoribygninger der er tale om, og det er først i specialiseringerne der kan komme andre ind. Balancen i undervisningen består så blandt andet i afvejningen mellem kendskabet til teoribygningen og udviklingen af den intuitive brug af dem.

Lærerinterviewene giver på den måde nok grundlag for at konkludere at fysik mere handler om en række andre kompetencer end at kende til teorier og formler, men ikke

at man kan komme uden om at tilegne sig, og (og det er vigtigt:) udvikle evnen til at bruge, teorier og begreber.

Et forsknings- og erkendelsesfag

I den forståelse af fysik, som er skitseret i det foregående, ligger samtidig underforstået at faget er et forsknings- og erkendelsesfag. Det viser sig som det ene i det forhold at ingen af de seks lærere i deres indkredsning af hvad fysik går ud på, peger i retning af en anvendelsesorientering, som et fremtrædende træk. Tværtimod advarer én af lærerne mod en for kraftig betoning af det. Lærernes forståelse af fysik lægger sig dermed også i forlængelse af en skelnen mellem de anvendte og de rene fag (jf. Biglan 1973, Becher 1989).

For de interviewede lærere er fysik et fag som sigter mod at man skal kunne forstå og forudsige fænomener i naturen. Det er et fag som søger at trænge bag om fænomener, men som i den proces også foretager forenklinger, og skærer aspekter væk for at det skal være muligt at sige noget præcist om hvorfor noget sker, og kunne forudsige hvad der vil ske. I den henseende giver de interviewede lærere ikke indtryk af at de leverer et endegyldigt udsagn om hvordan verden ser ud, men de påstår at dét de siger, kan holdes op mod naturen og at man skal gøre det. Faget søger det almene i den forstand at det forsøger at nå frem til naturlove, og til en større indsigt i naturfænomener.

Til gengæld betyder betoningen af fysik som et fag der søger indsigt og forståelse også at der bliver skabt et hul mellem på den ene side denne grundlæggende (grund)forskningsorienterede tolkning af faget og på den anden side det forhold at en del af de studerende ikke skal være forskere, og slet ikke universitetsforskere, som en af lærerne fremhæver det. De studerende som enten ikke kommer med en klar fornemmelse af hvad det er de gerne vil med fysikken, eller som kommer med en forestilling om at skulle noget andet end forskningen (hvad enten det er meteorologi, lærer eller anden anvendelse), møder derfor en ikke-formuleret antagelse om at faget egentlig handler om at forstå og udforske noget. Disse studerende vil derfor skulle forholde sig til at dét, som de havde forestillet sig fysikken skulle handle om for dem, bevæger sig i udkanten af fagets inderste, sådan som det fortolkes af faget og dets lærere. Der er ikke tale om en udelukkelse af faget, for de vil stadig skulle arbejde med at forstå de lov-mæssigheder og sammenhænge, som forskningen har afdækket. Men der er tale om at de arbejder med et hjørne eller i periferien af det egentlige.

Hvad er der plads til i lærernes forståelse?

Den forståelse af fysik som tegner sig i interviewene med de seks lærere bryder med det billede som man ellers ofte kan se tegnet af naturvidenskaben. Det gælder forestillingen om en objektiv og jævnt fremadskridende videnskab, hvor fakta og resultater af sig selv og med en indre uimodsigelig sandhedskraft sætter sig igennem som ny indsigt

(som Hanne Andersen (2002) trækker det op), og det gælder forestillingen om naturvidenskabsfolk som kolde, følelsesløse forskerhjerner der upåvirket manipulerer med naturen (se f.eks. Sjøberg 2000). Den forståelse af naturvidenskaben som de seks interviewede lærere taler frem er betydeligt mere åben og nuanceret. Jeg vil især fremhæve tre elementer.

Det første element er *skønheden* i naturvidenskaben. Det er opfattelsen af naturvidenskab og naturvidenskabelig teori som noget der også rummer en æstetik, og det er et følelsesmæssigt element i beskæftigelsen med faget. Det kan give et sus i mellemgulvet, når forståelsen pludselig rykker, og der er noget troldmandsagtigt over det, som en af lærerne udtrykker det, når fysikkens tilsyneladende abstrakte matematiske formler alligevel kan forudse hvad der sker.

Det andet er at der er et *socialt element* i faget, som ikke alene består i at praktisere af fysik ofte foregår i samarbejder. Det er i lige så høj grad det forhold at fastlæggelsen af sandheder og konklusioner i vid udstrækning foregår i diskussioner. Det er med andre ord til diskussion hvordan man skal konkludere, hvilke forenklinger man kan tillade sig at foretage, og hvordan man skal forstå forskellige resultater. Dét, som tæller som sande forståelser, er de forståelser der kan opnås enighed om i det fysiske forskerfællesskab. Sandheden fortolkes og forhandles frem, hvilket vel at mærke ikke er det samme som at den er vilkårlig eller tilfældig. Men den er resultatet af en social proces.

Det hænger sammen med det tredje element, som er det forhold at der ikke er endelige, faste sandheder. Det er *approximationer*, som en af lærerne udtrykte det ovenfor. Der er med andre ord en åbenhed og en usikkerhed i den naturvidenskabelige viden. Forestillingen om naturvidenskaben som et område hvor alting ligger fast, hvor der er to streger under fra begyndelsen, svarer med andre ord ikke til den virkelighed som disse lærere kender. Der er en åbenhed (hvilket (igen) ikke er det samme som relativisme, eller at alle kan hævde hvad som helst). Man kan spørge naturen, og tolke svaret, men alle spørgsmål er ikke besvaret på forhånd.

Samtidig er der naturligvis også nogle love og forståelser som er etableret, og som man som studerende og forsker må tage for givet. Men det er ikke en lukket og utilnærmelig monolit.

Hvad mener lærerne de studerende skal lære?

Lærernes opfattelser af hvad fysik er for et fag, sætter sig også spor når de forsøger at formulere, hvad de mener det er vigtigt de studerende skal lære. Igen kan man samle opfattelsen i nogle punkter:

- fysisk tankegang
- naturvidenskabelig holdning
- principper
- grundlæggende teoribygninger og begrebsapparat

Den fysiske tankegang omfatter som det ene spørgsmålet om hvordan man argumenterer, hvad et holdbart argument er, og hvordan man omgås kravet om sandhed. Det er den erkendelsesmæssige dimension af faget, som er knyttet sammen med den naturvidenskabelige holdning. Som det andet omfatter det de kompetencer, som blev nævnt tidligere, nemlig det at kunne se hvad et fænomen rummer i mere simplificeret form. Eller sagt på en anden måde: evnen til at kunne abstrahere og udviklingen af en intuitiv omgang med det fysiske ordforråd.

Den naturvidenskabelige holdning er så den side som vedrører en orientering i retning af objektiv viden forstået som viden der er uafhængig af person og sted. Det er også den holdning som omfatter kritisk sans og stræben efter sandhed. Én af lærerne nævner, at det er væsentlige elementer at lære, ikke bare for de studerende som fortsætter på studiet, men også for dem som afbryder. I den forstand rummer undervisningen i fysik for denne lærer et almindende element; det er ikke en kvalificering som er knyttet alene til udøvelsen af fysik, men en generel indstilling som kan bruges i andre fag og i det daglige liv.

En variant af den naturvidenskabelige holdning, som særligt gælder for det eksperimentelle arbejde, er at gøre erfaringer med at eksperimenter ikke altid går godt, og at man skal tage måleresultaterne alvorligt. Der er blandt de studerende en tendens til for stor autoritetstro over for formler (noget som nogle af lærerne tilskriver gymnasiernes fysikrapporter og – forsøg). Der er en oplevelse af at de studerende fra gymnasiet har lært sig, at hvis måleresultaterne viser noget andet end den teori man har arbejdet med, så er det fordi de har lavet fejl i eksperimentet, og så gælder det om at få fittet resultaterne ind så de passer. Omvendt gælder det i den fysiske tænkning at det teoretiske må vige for naturen, og det er en indstilling som de studerende skal udvikle.

Et særligt element i den naturvidenskabelige holdning og erfaringer med eksperimenter knytter sig til den del af studiet på Københavns Universitet, som kaldes 'Frie øvelser'. I en del af de frie øvelser vælger og formulerer de studerende selv et problem de gerne vil undersøge, ligesom de selv står for at udvikle det eksperimentelle design, som kan belyse problemet. En af de interviewede er særligt knyttet til dette kursus og formulerer i interviewet nogle mål for, hvad de studerende skal have ud af øvelserne. Han lægger vægt på at de studerende får en fornemmelse af den eksperimentelle del af fysik, dvs. at fysik er andet end et stykke kridt og en tavle. Øvelserne er, siger han, det sted hvor de

studerende første gang kan få en oplevelse af eksperimentelt arbejde når det *"ikke er øvelser, men rigtig fysik. De skal faktisk optræde som rigtige fysikere, hvor de selv er ansvarlige for hele processen, altså både at det er interessant det de laver, og så måden de laver det på"* (3K, s.5f). En væsentlig del af denne oplevelse er opfinderdelen, hvor fysikeren/de studerende ikke blot kan tage et standardinstrument, men ofte må konstruere sine apparater selv, et træk som flere af de seks lærere bruger som eksempel på forskellen mellem eksempelvis en fysiker og en kemiker.

Intuition og den kritiske sans, som var en del af den fysiske tankegang, kan også opfattes som elementer i det punkt der hedder *'principper'*. Lærerne nævner at det at kunne se sammenhænge, at genkende mønstre, men også at få øje på lovmæssigheder er vigtigt at lære. En anden måde at udtrykke det på er at det gælder om at de studerende udvikler en fornemmelse af hvad fysikken går ud på. En lærer udtrykker det på denne måde i tilknytning til en eksamen, hvor de studerende trækker et spørgsmål og skal eksamineres uden forberedelse:

"Så prøver jeg at forklare dem at det ikke er meningen at de skal kunne en hel masse uden ad, men det er en situation som de kommer i siden hen, som professionelle, hvad enten det er i skolen eller i forskning, at de kommer til at diskutere nogle ting som lige dukker op på stående fod. Og man skal have en vis basisviden parat under alle omstændigheder, og være i stand til at diskutere ud fra den. [...] Det vi går efter det er jo ikke om at de kommer til de rigtige resultater. Det er måden de angriber problemerne på, hvor vi synes: er det rigtigt og relevant, om de forstår noget af det. Det er det jeg mener med at forstå. Men det er selvfølgelig vanskeligt. Det er sådan lidt udflydende." (1K, s.23).

Det er med andre ord ikke sådan at den konkrete viden om fysiske teorier og begrebsapparater er ligegyldig. Men det centrale er om de studerende forstår principperne i hvordan og hvornår man kan bruge dem, om de demonstrerer en forståelse af hvad det går ud på. Senere i interviewet illustrerer han det med at den som både har fattet sammenhængen og kan lave de indviklede beregninger får topkarakter, mens den som måske ikke kan beregningerne, men kan gennemskue hvordan tingene hænger sammen, godt kan klare sig alligevel. Men den studerende som fokuserer på de indviklede beregninger, og kun på dem, *"de har ikke fattet sammenhængen, og så går de deres vej"* (1K, s.25).

Endelig er der så *teoribygningerne og begrebsapparaterne* som er nødvendige, fordi der skal være noget at holde problemerne og fænomenerne op imod. 'Der skal være noget at jonglere med', som en af lærerne udtrykker det. Det som er svært her er eksempelvis i kvantemeknikken at den både har en del formel matematik, som kan være tung at gå til, dels at den strider mod hverdagsbegreberne. De studerende skal derfor

udvikle nye hverdagsbegreber (eller videnskabelige begreber), for at kunne rumme kvantemekanikken.

Ser man på tværs af de fire punkter, så er det kendetegnende at en stor del af det, lærerne mener de studerende skal lære, ligger inden for nogle mere 'bløde' mål (måder at tænke på, indstillinger, holdninger, forståelser) snarere end mere kontante færdigheder. Det betyder samtidig at evalueringskriterierne bevæger sig i retning af at være mere åbne og vurderende: mere dansk stil, som en af lærerne udtrykker det, eller 'udflydende' som en anden siger det. Det er en helt logisk og indlysende udvikling, når man tager i betragtning hvad lærerne mener fysik handler om. Så må læringsmålene også bevæge sig i retning af det kulturelle, det handlingsmæssige og indstillingen.

Det er nogle af de samme bevægelser som ligger bag fokuseringen på *kompetencer*, som er dukket op i den didaktiske diskussion inden for naturvidenskaberne inden for de seneste år. Mest massivt er det sket i tilknytning til det allerede omtalte MAT-KOM-projekt (Niss & Jensen 2002), men også i forbindelse med fysikundervisningen i gymnasiet trækkes det frem (f.eks. Dolin & Schilling 2001).

Dilemmaer mellem mål og undervisning

Lærernes forestillinger om hvad de studerende skal lære, og den forståelse de har af fysik, rummer i sig selv nogle dilemmaer, som også relaterer sig til undervisningen.

Det første dilemma har at gøre med forholdet mellem på den ene side de bløde kompetencer, som lærerne fremhæver, og på den anden side tilegnelsen af de færdigheder og den viden, som også er nødvendig. En af lærerne bemærker at det jo er noget af det, som er vanskeligt ved fysikken, at man "*ikke bare kan springe ind et vilkårligt sted, og så forstå det*" (1K, s.3). Der er dele som skal bygges mere gradvist op fra bunden. Det handler som det ene om nogle etablerede fysiske teorier og begreber, og som det andet er det en balance mellem at få formidlet det, som er de fysiske principper, og så den matematiske formalisme, som er nødvendig for at kunne regne det igennem, men som egentlig ikke er fysikken.

En anden lærer kommenterer med henvisning til sin egen uddannelse dette dilemma. På den ene side er det noget man har som ideal, at de studerende skal udvikle evnen til at tænke fysisk, og på den anden side er det ikke noget som traditionelt ligger som en del af uddannelsen – det forudsættes bare at det kan man når man har været igennem disciplinerne på en mere traditionel måde. Hans egen oplevelse var at han egentlig havde nogle af de kompetencer, da han selv begyndte at læse, men at studiet gjorde ham dårligere til det:

”Jeg tror egentlig at den der tunge formalistiske dyne der bliver lagt, altså det der meget pensum, der bliver lagt dengang. Det tror jeg nok tager lidt af det der væk, at man faktisk får tid til også at være lidt mere kreativ og tænke på alt muligt. Altså det er vigtigt at man har tid til at tænke lidt mere på alle de der ting, så det hele ikke drukner. Men jeg synes også at det er et svært spørgsmål, fordi jeg også kan se at man har behov for det pensum et eller andet sted. Så jeg tror ikke at man kommer uden om at man i sådan et fag skal bruge utroligt meget tid, altså det skal man bare, hvis man skal nå nogen steder.” (1R, s.12)

Der er med andre ord et dilemma mellem at der er nogle formalismer og forudsætninger som de studerende skal tilegne sig, men på den anden side risikerer man dermed at svække de studerendes kreativitet og evne til at kombinere (som så igen er afhængig af at have nogle elementer at kombinere med). Samtidig er det ikke givet at fordi det er et dilemma, at så er det også en modsætning. Spørgsmålet og udfordringen er om, og i så fald hvordan, man kan kombinere de to mål. Men det er et dilemma som forstærkes af den form og struktur, studiet har.

Studiets opbygning og undervisningsformer

På Københavns Universitet fylder det fysikfaglige grundprogram en stor del af de første to studieår, og det består (foruden matematik og datalogi) i en systematisk gennemgang af teoribygningerne: mekanisk fysik, relativitetsteori, varmelære, klassisk termodynamik, statistisk fysik, elektricitetslære og elektrodynamik og endelig kvantemekanik. Det betyder, som en af lærerne udtrykker det, at man i det enkelte kursus underviser i et hjørne af fysikken.

Strukturen med at bygge begrebsapparatet op fra grunden, levere nogle lovmæssigheder og først senere i studiet at begive sig ind i det ukendte, betyder også at det indhold, de studerende møder er færdigt stof, hvor alting er kendt. Man kan så som underviser forsøge at forbinde det til noget aktuelt (om end der er forskel på hvor let det uden videre er at integrere nye forskningsresultater afhængig af hvilken karakter de har), eller (som nogle af lærerne fortæller de gør) forsøge at lave nogle demonstrationsforsøg i forelæsningerne – både for at illustrere et princip og for at gøre det lidt mere spændende. Samtidig har man på Københavns Universitet etableret nogle forelæsninger (stjerneforelæsninger) hvor lærerne på faget formidler mere aktuel forskning, og der har været forsøg med såkaldte 0-kurser, hvor der er mulighed for at blive præsenteret for dele af faget uden nødvendigvis at have de formelle forudsætninger på plads.

En af de københavnske lærere kommenterer at *”det er helt klart at vi laver et kedeligt studium til at begynde med. Det kan da være meget svært at blive begejstret over en hård stålkugle”* (2K, s.21), men det hænger blandt andet sammen med, at det er hans

erfaring at det bliver for vanskeligt for de studerende hvis man ikke begynder med de simple eksempler, jf. ovenfor om brugen af containere som eksempel i gymnasiet i stedet for klodser og skråflader. Han er også klar over at der er nogen studerende der taber, fordi det er så kedeligt, men *”det er ligegyldigt hvordan man gjorde, så ville der være folk man taber på gulvet”* (ibid.)

Et andet kendetegn ved grundprogrammet er at der er tale om støttefag. Det betyder at undervisningen på en måde kommer til at handle om noget andet: det er et indhold som skal tilegnes for at nå frem til noget andet, som er det egentlige, men som man endnu ikke er kommet i kontakt med. Selv de kurser i fysik som de studerende følger de første semestre er støttefag for noget andet fysik. Det betyder at de studerende ikke møder fagets ’egentlige’ indhold, før et godt stykke inde i studiet.

Strukturen i de første semestre på uddannelsen adskiller sig på den måde fra nogle af de træk som fandtes i lærernes opfattelser af fysik. Den fysik de studerende bliver præsenteret for er ikke i særlig vid udstrækning kendetegnet ved at være åben, uafklaret eller genstand for en social forhandling om hvordan det skal forstås. Der er tale om længst etablerede fakta, som de studerende skal tilegne sig. Der er derfor kun meget begrænsede muligheder for at de studerende bliver involverede i sammenhænge hvor de skal aktivere en intuitiv forståelse, hvor de skal forsøge at tænke kreativt i forhold til det, de præsenteres for.

Samtidig må man imidlertid være opmærksom på at støttefagene er støttefag på to måder. De er som det ene kurser hvor de studerende bliver præsenteret for teoribygninger og begrebsapparater. Men som det andet er de støttefag på den måde, at deres funktion er at danne grundlag for at de studerende senere kan tilegne sig og praktisere dét, som er uddannelsens egentlige læringsmål, nemlig en fysisk holdning og tankegang.

Det betyder at de grundlæggende kurser i klassisk mekanik, varmelære osv. ikke alene skal betragtes som steder, hvor de studerende forventes at lære nogle begreber og teorier (får et ordforråd). Kurserne skal principielt også bidrage til at de studerende får en fornemmelse af hvad fysik er for noget. Det ligger i formuleringerne fra en lærer at den klassiske mekanik har det særlige, at den både i sig selv er grundlæggende for en række andre fysiske teoribygninger, og at den repræsenterer et klart eksempel på hvordan en fysisk teori er bygget op, hvordan forholdet mellem teori og eksperiment er, og så videre. Den klassiske mekanik er i den forstand eksemplarisk for fysikken (Wagenschein 1956). Spørgsmålet er så om det eksemplariske potentiale i kurserne bliver foldet ud. Det vil i vid udstrækning afhænge af de anvendte undervisningsformer.

Det generelle billede er at undervisningsformerne er kendetegnet ved meget af det som man kan kalde meddelende undervisning. I forhold til bacheloruddannelsen i Køben-

havn nævnes det i faginformatioren om de forskellige fysikstudier at der er tre undervisningsformer:

”Forelæsninger foregår i auditorier, hvor én underviser ved hver forelæsning gennemgår en del af det pensum, man skal igennem. Der er i høj grad tale om én-vejskommunikation fra forelæseren til salen, hvor der kan sidde helt op til 200-400 studerende.

Regneøvelser er mindre enheder af studerende, nemlig ca. 10-30 studerende, der sammen med en lærer (instruktør) ser dybere på konkrete opgaver indenfor den del af pensum, der sideløbende gennemgås ved forelæsningerne. Her er de studerende selv aktivt deltagende i undervisningen og fremlægger og diskuterer deres resultater for hinanden, mens instruktoren ofte blot er der for at svare på spørgsmål undervejs.

Laboratorietimerne er det forum, hvor man eksperimentelt afprøver den teori, man har fået gennemgået og diskuteret ved regneøvelserne og forelæsningerne. Her er der ca. 2-4 øvelsesvejledere tilstede pr. hold for at hjælpe de studerende med praktiske og faglige problemer under eksperimenterne. Der er ofte efterfølgende rapportarbejde forbundet med sådanne laboratorietimer, og man arbejder her sammen med sine medstuderende for at skrive rapport over eksperimenterne.

Skematimerne på studiet fordeler sig typisk jævnt mellem de tre beskrevne undervisningsformer.” (Faginformatioren om biofysikstudiet 2002)

I den generelle information om de naturvidenskabelige studier nævnes det at det ofte ikke er obligatorisk at følge forelæsningerne, men man rådes til det *”for at finde ud af hvad der er centralt inden for pensum, samt for at høre om den nyeste forskning og viden indenfor emnet”* (Studier på naturvidenskab 2002, s.5).

Endelig nævner den generelle vejledning læsegrupper som en ramme omkring forberedelsen og de dele af studiet, som består i at læse og løse opgave. Læsegrupperne fremhæves for både at have en faglig og en social funktion. I faginformatioren er læsegrupper kort nævnt i forbindelse med studiestarten.

I beskrivelsen af regneøvelserne bliver studenteraktiviteten betonet. I to undersøgelser som på baggrund af forskellige typer af observationer diskuterer læringsformer på fysikstudiet ved Københavns Universitet (Hasse 2002, Busch m.fl. 2000) tegner beskrivelserne et billede af hvad der foregår i en øvelsestime. I begge tilfælde viser det undervisningssituationer hvor læreren gennemgår eller repeterer noget stof, og hvor de studerende enkeltvis går til tavlen for at regne de opgaver, holdet har haft for hjemme, eventuelt med hjælp fra øvelseslæreren. Opgaverne er tilsyneladende helt overvejende regneopgaver, som eksemplificerer det stof, som forelæseren har gennemgået. Derimod fremdrager hverken Busch m.fl. eller Hasse eksempler på diskussioner af stoffet, hvilket naturligtvis ikke er ensbetydende med, at det ikke forekommer. Sammenholdt med

forelæsningsformerne er der tale om en betydelig studenteraktivitet, men samtidig er det en aktivitet som er koncentreret om at regne, fremlægge og forstå de konkrete opgaver inden for en fastlagt ramme.

I bachelordelen af studiet møder de studerende med andre ord især de tre nævnte undervisningsformer (forelæsning, øvelser, laboratorie- eller eksperimentelle øvelser), med en mindre andel projektarbejde i 2.semester og i bachelorprojektet. Forholdet mellem de tre fremtrædende undervisningsformer har i beskrivelserne en lineær karakter. Man begynder i forelæsningsformerne, hvor teorien præsenteres, og derefter prøver man den af gennem regneopgaver og laboratorieøvelser.

De undervisningsformer, som anvendes, er kendetegnet ved at en høj grad af lærerkontrol. Det er læreren som fastlægger indholdet gennem valg af pensum (som for en dels vedkommende er fastlagt af studienævnet) og lærebog, og det er i forelæsningsformerne læreren som taler. I regneøvelserne er indholdet dels reguleret af de valg forelæseren har truffet, dels af øvelseslærerens valg af regneopgaver som skal gennemgås. I laboratorieøvelserne er der dels tale om kogeboogsøvelser, hvor indholdet er fastlagt af forelæsningssemnet og hvor fremgangsmåden er mere eller mindre givet på forhånd, dels er der de frie øvelser i andet semester, hvor lærerkontrollen er mindre. De frie øvelser udgør dermed en undtagelse fra den overvejende lærerkontrol, ligesom bachelorprojektet på tredje studieår åbner mulighed for mere studenterindflydelse på indhold og arbejds-gang.

Lærerkontrollen (eller måske mere præcist: afsenderkontrollen, fordi en del af kontrollen ikke ligger hos den enkelte lærer, men hos studiet som sådan) betyder med andre ord at indholdet ligger fast, og den mulighed for påvirkning af formen, som ligger hos den enkelte, begrænser sig for den største del til at hun eller han kan undlade at deltage i forelæsningsformerne. Rækkefølgen den studerende tager kurserne kan de studerende delvist selv være med til at bestemme, men kun delvist. Dels er der en anbefalet rækkefølge, dels er der krav om at mindst et af nogle nærmere angivne kurser skal tages inden for to år.

Undervisningsformerne trækker samlet set i retning af at de studerende stiller sig som modtagere af eksisterende viden. Derimod er det begrænset i hvilket omfang de studerende kommer til at gøre erfaringer med selv at indgå i former hvor de producerer viden, hvor de skal forsøge at skabe mening og sammenhæng ud fra et materiale. Det kan umiddelbart være vanskeligt at se hvilke dele af undervisningen på de første semestre (eller endda studieår) som understøtter de studerendes udvikling af en intuitiv omgang med fysikkens elementer, ligesom muligheden for at udvikle en fornemmelse af hvad fysik går ud på især vil skulle foregå i forbindelse med en tilegnelse snarere end gennem selvstændig eksperimenteren eller handlen.

Dilemmaet i forhold til det, lærerne mener fysik handler om og som de studerende skal lære, og i forhold til indretningen af studierne og de anvendte undervisningsformer er et didaktisk problem. Det er det på den måde at det vedrører spørgsmålet om hvad man skal lære (udvælgelsen af indhold), hvorfor (begrundelserne), med henblik på hvad (formål og mål) og hvilke arbejds- og evalueringsformer som er mest hensigtsmæssige for at støtte de studerendes udvikling af den viden, de færdigheder, kompetencer, holdninger osv. som indgår i læringsmålet. Det springende punkt i denne forbindelse er at det skitserede dilemma viser hen på en forskel mellem det som formuleres som uddannelsens mål, og det konkrete indhold og de arbejdsformer som anvendes. Det kan udtrykkes som to spørgsmål (som, må jeg beklage, ikke kan besvares i dette papir):

- i hvilken udstrækning står den eksemplariske værdi af støttefagene klart for de studerende som en begrundelse for at fagene findes på studiet?
- i hvilken udstrækning understøtter de undervisnings- og evalueringsformer, de studerende møder, denne eksemplariske værdi?

Risikoen ved støttefag, hvor de studerende alene fortolker formålet som at fagene ikke skal læres for deres egen skyld, men for noget andet, er at fagene kommer til at fremstå som om de ikke har nogen værdi i sig selv, men noget man skal igennem. Det er den dynamik som ligger bag risikoen for at de studerendes læringsstrategi bliver overfladisk (Christiansen 2002, s.6-7), forstået på den måde at de studerende sigter mod at tilægge sig stoffet så det kan reproduceres frem for at sigte mod en forståelse af det (jf. Marton & Säljö 1976, Prosser & Trigwell 1998).

Men hvis formålet med de grundlæggende kurser er at de studerende dels skal forstå indholdet på en måde så de kan anvende det intuitivt og kreativt, dels skal få en forståelse af hvilken type fag fysik er, hvordan de forskellige elementer hænger sammen (f.eks. teori og eksperiment) og hvordan strukturen er i en fysisk teori, så er overfladisk læringsstrategi et skidt valg.

Pointen er ikke i første omgang at afvise at det kan være nødvendigt med grundlæggende kurser som introducerer de studerende til begrebsapparater og teoribygninger. Pointen er at den måde som lærere og studerende forstår formålet med kurserne på, og den måde de fortolker deres placering og relation til de øvrige indholdselementer, har betydning for hvad de studerende lærer og hvordan det de lærer, kan sættes i spil senere i studiet.

Forholdet mellem stofudvælgelse, stoftrængsel og de studerendes læring bliver tilsvarende relevant her. Det er ikke alle lærerne som umiddelbart oplever stoftrængsel. Én af lærerne mener det på Københavns Universitet især er et problem på de videregående

kurser, når lærere skal undervise i deres specialer og i den forbindelse har vanskeligt ved at finde balancen mellem det nødvendige indhold i kurset og hvornår det bliver for meget, drevet af lærerens egen fascination og begejstring. Hos to af lærerne fra RUC bliver det berørt mere indirekte. Den ene peger på at hvis man laver en undervisning, hvor man betoner at de studerende skal *forstå* hvad der foregår gennem selv at arbejde med stoffet, så kommer man til at slække på nogle af kravene til hvad man kommer igennem. Og den anden lærer fortæller at man måske nogen gange tygger stoffet for meget for de studerende, men ellers er det ikke muligt at nå igennem indholdet (3R, s.20).

Sagt mere firkantet: i sin iver efter at de studerende skal lære alt det som er nødvendigt, fylder studiet (eller læreren?) så meget indhold i kurserne, at de studerende ikke har tid til at bearbejde og fordøje det selv, men må have det tygget og gå så hurtigt videre, at de studerendes muligheder for at gøre selvstændige erfaringer med at arbejde med indholdet bliver yderst begrænset. Det kommer blandt andet til udtryk i den del af undersøgelsen, som handler om de studerendes oplevelser med studiet, hvor det høje tempo og oplevelsen af aldrig at få fod på stoffet er et fremherskende træk hos de studerende et par måneder inde i studiet.

Det er i den sammenhæng tankevækkende at to af lærerne omtaler nogle andre lærings-sammenhænge, som de selv har oplevet som meget givende. Den ene har som stor dreng tilbragt timer og dage i hobbykælderen, hvor han har rodet med elektronik, og derigennem opnået en erfaring med praktisk eksperimentelt arbejde, som de studerende efter hans oplevelse ikke længere har på samme måde. Den anden har sideløbende med sit eget studieforløb på fysik undervist i faget i gymnasiet. Kravet om at skulle formidle de grundlæggende dele af fysik til eleverne i gymnasiet, gav en fortrolighed med netop disse dele, som var gavnlige i lærerens egen tilegnelse af faget. Det fælles træk ved disse to forskellige læringssammenhænge er at de for de to lærere har været problemorienterede og interessestyrede. I begge tilfælde har læreren haft en subjektiv interesse i at arbejde med indholdet (båret af en hobbypræget interesse eller af den interesse at kunne få en undervisningstime til at fungere) og arbejdet med indholdet har været orienteret mod løsningen af et problem (at konstruere det ønskede stykke elektronik, eller hvordan man bedst formidler stoffet og dermed også at beherske stoffet godt nok til at kunne gøre det). Begge disse træk – det interessestyrede og det subjektivt relevante problem – er der en risiko for står ret svagt hos de studerende i de indledende dele af studiet.

Den implicitte studerende

Det foregående har diskuteret indhold og læring i fysikstudiet med udgangspunkt i lærernes forståelse af hvad fysik handler om og hvad de studerende skal lære, og ud fra de orienteringer som ligger indlejret i studiets opbygning og undervisningsformer. Før jeg forsøger at samle op på analysen vil jeg beskrive problemet i et andet perspektiv. Til det brug vil jeg introducere et begreb om den implicitte studerende.

Begrebet er inspireret af den tyske litteraturteoretiker Wolfgang Iser, som udviklede begrebet om den implicitte læser (Iser 1984). Isers begreb er udviklet til at forstå hvordan litteratur 'virker', dvs. hvordan betydning og mening konstitueres i en tekst, og her er det Isers pointe at det sker i en vekselvirkning mellem tekst og læser. Den implicitte læser er dermed ikke en empirisk læser, men derimod er der hermed

“.. die den Texten eingezeichnete Struktur des impliziten Lesers gemeint. Im Unterschied zu den besprochenen Lesertypen besitzt der implizite Leser keine reale Existenz; denn er verkörpert die Gesamtheit der Vororientierungen, die ein fiktionaler Text seinen möglichen Lesern als Rezeptionsbedingungen anbietet. Folglich ist der implizite Leser nicht in einem empirischen Substrat verankert, sondern in der Struktur der Texte selbst fundiert.” (Iser 1984, s.60)

Den implicitte læser er derfor dels en tekststruktur, dels en handlingsstruktur. Det er en tekststruktur på den måde, at forfatteren (bevidst og ikke-bevidst) har tænkt læseren ind i teksten på den måde at der er bestemte processer eller indstillinger, som læseren skal gøre eller have for at tekstens indhold eller mening kan konstitueres. Der er derfor ikke tale om at læseren blot får overført den mening som forfatteren har lagt ind i teksten. Betydningen og meningen kan derfor hverken reduceres til forfatterens intention eller læserens tilbøjeligheder, men skabes i en vekselvirkning mellem de to. (Iser 1984, s.38).

Dermed er den implicitte læser også en handlingsstruktur, fordi det er en indskrevet funktion i teksten, hvor læseren skal gøre noget. Det betyder også at denne læserrolle realiseres forskelligt historisk, og at der er forskelle i detaljen i receptionen af et værk. Men omvendt er det også Isers position, at det ikke giver mening at tale om en fuldstændig vilkårlig læsning. Forfatteren gennemfører gennem tekstlige strukturer en regulering af læserens dannelse af betydning og mening. Den implicitte læser er med andre ord den læser som forudsættes for at tekstens betydning og mening kan konstitueres, og som dermed også på forhånd tilskrives bestemte forudsætninger som f.eks. et bestemt genrekendskab og repertoire.

På samme måde som man i komponeringen af en litterær tekst tænker en læser ind, som er i stand til at omsætte det skrevne til mening og betydning, så er der i den pædagog-

ske praksis tale om at undervisningen og organiseringen af læreprocesserne forudsætter en studerende som kan udfylde de rammer som stilles til rådighed. Pointen ved at introducere begrebet om den implicitte studerende er at undervisning og organisering af læreprocesser handler om at de studerende skal konstruere eller organisere en viden. De får den ikke blot overført (påfyldt).

Den implicitte studerende er derfor på samme måde den studiepraksis, de indstillinger, forståelser og adfærd hos den studerende som forudsættes af studiets tilrettelæggelse, af undervisningsformen og af lærerne. De har alle en underforstået forestilling om hvad en studerende skal være og hvad han eller hun skal gøre, for at kunne udfylde rollen som studerende og for at kunne gennemføre studiet. Set fra institutionens side udtrykkes den implicitte studerende gennem struktur, kultur og tilrettelæggelse. Fra lærernes side kommer den til udtryk i kulturen, i undervisningstilrettelæggelsen og samspillet med de studerende og som forestillinger om hvad studiet og de studerende skal være.

En forsøgsvis skitsering af den implicitte nystartede fysikstuderende ved Københavns Universitet, som de foregående afsnit om studiestruktur og undervisningsformer tegner, rummer i det mindste disse elementer:

- det er en studerende som interesserer sig for det principielle og for det abstrakte. Det er afdækning og forklaringen som fascinerer, snarere end konkrete indholdsfelter eller genstandsområder; det er en studerende som ikke i for høj grad har sin fascination fast knyttet til noget konkret;
- det er en slider, som tilegner sig det eksisterende og udskyder beskæftigelsen med det han eller hun måtte synes var det interessante eller væsentlige ved faget. Det er en studerende som tilpasser sig, som overtager eksisterende projekter og vinkler (f.eks. i bachelorprojektet, som ofte formuleres af en lærer) uden at savne at selv kunne formulere problemer eller ideer;
- det er en studerende som har vilje og selvdisciplin til at ville forståelsen, også selv om undervisningen lægger op til overflade;
- den implicitte studerende er en indordnende studerende.

Det er ikke en udtømmende beskrivelse af den implicitte studerende som studiet opererer med, men den rummer nogle elementer som ligger i strukturen. Set i forhold til lærernes forestillinger rummer den implicitte studerende nogle yderligere elementer, som kan siges at ligge på den anden side af dilemmaet, jeg nævnte tidligere. Det er de dele af den studerende som i højere grad handler om det emotionelle, det æstetiske og fascinationen af fysikkens forklaringskraft og magiske dimension. Lærerne har på den måde en implicit studerende som er mindre passivt indordnende end strukturen og undervisningen har det. Men denne anden side af den implicitte studerende er samtidig hos læ-

terne selv under pres af den anden del af dilemmaet – der hvor lærernes billede ligner strukturens og undervisningsformernes.

Samtidig skal det imidlertid også understreges at der kan være flertydige forventninger i kulturen – at der på den måde måske snarere skal arbejdes med en implicit studerende i flere lag. Cathrine Hasse beskriver i sin studie en situation som peger på en nuancering i billedet af den indordnende studerende. I forbindelse med at de studerende skal lave en 'køgebogsøvelse' der involverer et cykelhjul, oplever Cathrine Hasse og hendes kvindelige gruppemedlemmer hvordan nogle af de mandlige studerende forvandler en del af øvelsen til en leg: de hugger hjul fra hinanden, de diskuterer mulige udvidelser af eksperimentet og de kaster sig ud i tankeeksperimenter om hvis hjulet blev kastet ud fra Eiffeltårnet i Paris (Hasse 2002, s.218ff). I denne leg bevæger de sig væk fra den seriøse beskæftigelse med selve den fastlagte øvelse, men møder ikke negative tilbagemeldinger fra læreren:

” Legen afvises som irrelevant (eller irriterende) af nogle mænd og de fleste – men ikke alle – kvinder (eksempelvis Line, der dog ikke deltager, selvom hun kunne tænke sig det). Underviserne angiver gennem deres uofficielle evalueringer, at leg er i orden – på trods af at mange af de fysikstuderende synes, at det er irriterende. I det tilfælde synes deres reaktioner at være i modstrid med, hvad underviserne evaluerer positivt – og som yderligere synes at pege på udviklingen af en reel kompetence, hvis den studerende sigter mod en forskerfremtid.” (Hasse 2002, s.224).

Drengenes (og potentielt nogle af pigernes) leg bryder altså med hvad der fra lærernes og studiets side er udpeget som formålet med øvelsen. De giver sig i kast med alt muligt andet og må (for at opfylde øvelsens formelle formål) spørge om resultater i de andre grupper, men heller ikke dette griber læreren ind overfor. I lyset af min påstand om at den implicite studerende er en indordnende studerende, må man spørge hvad der så foregår i Cathrine Hasses eksempel; umiddelbart virker det som om de legende studerende netop overskrider rammerne og ikke tilpasser sig studiets retningslinier for hvad der skal læres.

Hasses pointe er at drengene i situationen demonstrerer det hun kalder 'sprezzatura', hvorved hun forstår *”den enkeltes handleviden, dvs. inkorporerede viden om, hvordan man opfører sig, der bliver til en automatisk handlen ud fra de korrekte kulturelle koder i mødet med en bestemt verden”* (2002, s.149). At besidde sprezzatura er at kunne handle i overensstemmelse med de kulturelle koder, normer og værdier på en sådan måde at man kan opnå en legitim placering, mens fraværet af sprezzatura kan betyde at man bliver reguleret, presset til at ændre adfærd eller ligefrem ekskluderet. Drengene besidder sprezzatura, fordi den leg de sætter i gang repræsenterer en måde at omgås viden og eksperimenter som er relevant i forhold til fysik som forskningsfag. Drengene

viser dermed en kulturel kompetence i forhold til fysikstudiet, som kan stille dem bedre end de studerende som følger kogebovsøvelsens opskrift.

I forhold til den implicitte studerende må man så spørge om det betyder at det i virkeligheden er sådan at studiet forudsætter en studerende som bryder reglerne og rammerne, snarere end en studerende som indordner og tilpasser sig? Eksemplet peger på en nødvendig nuancering, men samtidig er det væsentligt at hæfte sig ved at de legende studerende netop ikke overskrider den grundlæggende tilegnelse. Som det ene når de faktisk at afslutte den opgave som er stillet, om end det sker ved at trække på andre gruppers resultater; men dermed anfægter de ikke grundlæggende hverken formål eller rollefordeling med hensyn til hvem som skal styre hvad. Som det andet anerkender de dermed også at der er et indhold som skal tilegnes, også selv om det ikke har været i centrum af deres aktivitet. Frem for en grundlæggende overskridelse af rammen er der snarere tale om en udvidelse.

I stedet er det muligt at situationen skal ses som et eksempel på at det lykkes for de legende studerende at spænde over begge sider i dilemmaet i lærernes billede af den implicitte studerende: de får tilegnet sig det indhold som er foreskrevet, samtidig med at de får aktiveret de andre sider af fysikken: det fascinerende, udforskningen af fænomener for udforskningens egen skyld, glæden ved beskæftigelsen ved fysik. På den måde kan man sige at det er idet de er i stand til at spænde over dilemmaet, at de demonstrerer den sprezzatura, som Cathrine Hasse taler om.

Afslutning og konklusion

Analysen i dette papir tillader ikke at trække en håndfast konklusion eller at udstikke nogle klare linier for, hvad studium eller lærere kan gøre. I stedet vil jeg i dette sidste afsnit trække fire pointer frem, som rejser sig af materialet og analysen, og som kan give anledning til videre overvejelser og måske handling.

1.pointe: Læreren kan ikke altid undervise som hun eller han gerne vil

Det har været gennemgående gennem hele dette papir at studiets opbygning og de undervisningsformer, som udstikkes af studiet, sætter nogle grænser for hvad en lærer kan gøre i sin undervisning. Det efterlader stadigvæk et betydeligt råderum for underviseren. I forhold til forelæsninger er der muligheder for at variere med hensyn til brug af eksempler, disponering af forelæsningen, brug af aktiviteter som sætter de studerende til også at gøre noget foruden at lytte; i regneøvelserne med hensyn til formen for deltagerdialog, hvordan man bruger opgaverne og så videre. Den pædagogiske tilrettelæggelse fra lærerens side er stadig vigtig.

Men når jeg trækker denne pointe frem som den første er det for at understrege det forhold, at når kvaliteten af undervisningen på de forskellige uddannelser diskuteres, så er det ikke tilstrækkeligt at se på de enkelte læreres pædagogiske kvaliteter eller mangel på samme. De rammer, lærerne har at undervise indenfor, sætter nogle muligheder og nogle begrænsninger, som også må tages i betragtning.

I det foregående træder det således frem at der i lærernes forestillinger om faget og om læringsmål for de studerende, er en bredere og mere differentieret tænkning, end det synes at være tilfældet i studiets struktur og de beskrevne former. Lærernes bredere og mere facetterede forestillinger er ganske vist modsigelsesfyldte, som det viser sig i det dilemma de oplever med hensyn til hvad lærerne mener de studerende skal lave (dilemmaet mellem de bløde kompetencer og de konkrete færdigheder og formalismer). Man kan sige at lærerne bremses af både strukturer, former og egen ambivalens.

Men skulle lærerne ved Københavns Universitet overveje om man kunne ændre på balancen mellem de to dele, så betyder den klare styring, opdelingen i enkeltkurser og den stærke afsenderkontrol (som altså netop ikke er det samme som lærerkontrol) at det ikke nødvendigvis er muligt. Denne første pointe peger dermed to steder hen:

- kritik af undervisningens kvalitet skal ikke alene rettes mod lærernes pædagogiske kvalifikationer, men også mod de rammer og muligheder studiets opbygning og anvendte undervisningsformer giver læreren;
- hvis man vil forbedre lærernes muligheder for at udvikle undervisningen på studiet, skal man derfor dels kigge på rammer og former, dels støtte underviserne i at få etableret en diskussion mellem hinanden af, hvor den rigtige balance mellem kompetencer og færdigheder ligger for de fysikstuderende.

2.pointe: Der mangler formulerede begrundelser for støttefagene

I diskussionen af studiets opbygning pegede jeg på støttefagenes dobbelte karakter: støttefag i form af færdighedsindlæring til brug for senere kurser og støttefag for at udvikle en forståelse af hvad fysik går ud på. I denne sidste forståelse bidrager støttefaget til at udvikle de kompetencer, som lærerne lægger vægt på, men samtidig bliver det vigtigt at faget på den ene side tilkendes en værdi i sig selv, og på den anden side at den eksemplariske værdi af faget bliver gjort tydelig for de studerende.

Der er i nogle af lærernes kommentarer om f.eks. eksaminerne noget der tyder på, at de allerede tænker nogle af de grundlæggende kurser, som kurser der også handler om, hvorvidt de studerende udvikler en forståelse af hvad fysik er (jf. f.eks. citatet hvor læreren betoner at den studerende ikke skal fortabe sig i de udviklede udregninger). Men det er uklart i hvilken udstrækning de studerende er klar over denne vægtning, når de

deltager i forelæsninger, regneøvelser og laboratoriearbejde, og dermed også når de sidder på studerekammeret og forbereder sig.

På den måde kan man nok sige at nogle af evalueringsformerne understøtter det eksemplariske, men det er uklart om dette aspekt af evalueringen slår tilbage i undervisningen. Tilsvarende er det uklart (og jeg kan ikke på baggrund af eget materiale udtale mig om det) hvorvidt lærerne i undervisningen trækker de eksemplariske dimensioner ind. Hvis de studerende skal have mulighed for at forholde sig til undervisningens eksemplariske værdi, er det også nødvendigt at de inviteres til en sådan refleksion, for det er ikke noget man kan forudsætte de er vant til fra deres tidligere uddannelsesforløb. Det betyder at læreren skal åbne for tematiseringen.

Henrik Busch (2001b) præsenterer et eksempel på en undervisningssituation, hvor læreren (uden på forhånd at have villet det) for de studerende demonstrerer hvordan en fysiker arbejder, men hvor denne del afbrydes uden at svaret er fundet, fordi man skal tilbage til dagsordenen – back to business. Læreren i eksemplet har foretaget en udledning af et fysisk eksempel på tavlen, og opdager så til sidst at der må være en fejl. Henrik Busch viser hvordan læreren i situationen skifter karakter fra forelæser (som ikke nødvendigvis af de studerende opfattes som fysiker) til en aktiv og praktiserende fysiker, som viser fysikeren i arbejde 'live': den umiddelbare fornemmelse af at noget ikke passer, den søgende og spørgende undersøgelse af beviset og at forklaringen af og til dukker op senere – nemlig ikke ved tavlen, men på turen gennem Fælledparken.

Læreren knytter en kommentar til det der sker, hvor han fortæller de studerende at 'det er det her I skal kunne'; læreren udpeger med andre ord en del af det eksemplariske i situationen, som ikke er de formelle lovmæssigheder, men måden at praktisere på. Men samtidig demonstrerer den hurtige tilbagevenden til programmet, som betyder at de studerende først får forklaringen ved den følgende forelæsning, at det også demonstreres for de studerende at dette eksemplariske element netop er en parentes. Henrik Buschs artikel demonstrerer at der kan finde undervisning sted hvor undervisningens eksemplariske værdi i forhold til at tænke og gøre fysik, trænger igennem; og den viser at det formentlig ikke er noget der sker hver dag.

Den del af undervisningen på de første semestre som kommer nærmest denne funktion er snarere de frie øvelser, hvor de studerende (som en af lærerne er citeret for tidligere) skal optræde som rigtige fysikere. Det er ikke muligt at sige ud fra interviewene med de studerende, om de oplever de frie øvelser på den måde. På interviewtidspunktet var den frie del af øvelserne kun lige akkurat sat i gang, og det var kugebogsøvelserne de havde erfaringer med; disse øvelser forekommer det imidlertid ikke som om de studerende oplever som et sted, hvor de får adgang til rigtig fysik. Det er til gengæld mere sand-

synligt at det vil kunne ske med de frie øvelser, hvor de studerende selv formulerer et problem og designer en løsning.

Men denne anden pointe peger hen på, at hvis den del af læringsmålene som handler om at udvikle en intuitiv omgang med fysikkens elementer, en fornemmelse af hvad fysik går ud på, og udviklingen af en naturvidenskabelig tilgang til verden skal slå igennem, så er det formentlig nødvendigt at denne del af støttefagernes funktion bliver trukket tydeligere frem for de studerende – og formentlig også for lærerne. Som det er nu er det ikke givet at de undervisere, som gennemfører undervisningen på de første studieår, er opmærksomme på denne funktion, og slet ikke på de kurser som ikke er deciderede fysikkurser. De støttekurser, de studerende følger i matematik, er således ikke orienteret mod fysik; det er kurser som er fælles for fysikere og matematikere. Men det betyder også at den eksemplariske værdi som en underviser kunne finde på at trække frem, ikke nødvendigvis vil rette sig mod fysikken, som område, men mod matematikken. I den forbindelse er det ekstra vigtigt at der er steder (og det kunne være som en del af fysikkurset eller fysikøvelserne) hvor det eksemplariske bliver gjort eksplícit til genstand for diskussion og refleksion. Ellers overlader man det til de studerende at få øje på det, og det er ikke alle som uden videre kan det.

3.pointe: De virkelige og den implicitte studerende

Undervisningsformerne og – indholdet de første semestre lægger ikke op til aktive studerende; den implicitte studerende er i udgangspunktet tilegnende. Det vil ikke være helt korrekt at sige at den implicitte studerende er passiv, for de studerende skal både regne opgaver og lave laboratorieøvelser; det er altså tænkt ind i strukturen at de skal handle aktivt i dele af studiet. Men det er ikke en del af forventningen eller forestillingen at de studerende skal tage aktivt del i udvælgelse af indhold, i diskussion af tilrettelæggelsesformer osv. Det er i den forstand at den implicitte studerende er tilegnende og indordnende. Og Cathrine Hasses eksempel viste at hvis man skal erobre en aktiv rolle, og dermed udfolde den anden side af lærernes forestillinger om hvordan studerende skal være (dvs. det andet niveau i den implicitte studerende), så kræver det man overskrider de udstukne rammer.

Det er imidlertid et spørgsmål hvordan de empiriske studerende forholder sig til det billede, den implicitte studerende repræsenterer. Det er dog helt afgørende at minde om at den implicitte studerende jo netop *ikke* er eller kan være en empirisk, virkelig studerende, ligesom det ikke er målet med konstruktionen af den implicitte studerende at opstille et ideal, de virkelige studerende skal forsøge at nærme sig. Meningen med konstruktionen af den implicitte studerende er at få blik for de forventninger og antagelser som ligger i strukturer og former.

Nu er de studerendes forestillinger, forventninger og erfaringer ikke trukket ind som en del af dette papir, men jeg vil alligevel kaste et kort blik på nogle af de træk, som kan findes i interviewene med de københavnske studerende.

For det første er deres valg af fysikstudiet helt overvejende begrundet i en fascination, enten af de store spørgsmål (eventuelt med en filosofisk drejning) eller af at kunne forklare hverdagsfænomener. Et tredje element er glæden ved at 'regne den ud', dvs. at få viklet en svær opgave ud, eller selv at regne sig frem til hvorfor der må korrigeres for skudår. Fascination og ahaoplevelser står centralt i de studerendes fortællinger.

For det andet har de ikke særligt klare forventninger om hvad studiet vil bringe; nogen af dem oplever det som umuligt at have forventninger, når man ikke kender det. Der er en fornemmelse af at det nok er svært, at de kommer til at skulle vente på det sjove, men det synes også som om de forventer at studiet vil handle om nogle af de ting som de er fascinerede af.

For det tredje er deres oplevelse efter godt 1½ måned af studiet præget af en meget stor arbejdsmængde og et højt tempo i kurserne, som betyder at de ikke oplever at få fod på og rigtigt forstå det stof, de er igennem. De fleste studerende oplever at studiet er sværere og kedeligere end ventet, og en af dem kommenterer at det er underligt at have villet læse fysik i så mange år, og så er det matematik man får, når man så begynder. Matematikundervisningen bliver ikke vurderet særligt positivt af de interviewede studerende, ligesom de synes det er svært at se sammenhængen med laboratorieøvelserne. Derimod er der begejstring over forelæsere som er i stand til at koble undervisningen til andre ting: egen forskning, hverdagsfænomener osv.

For det fjerde synes det at være en kombination af tre af de nævnte forhold, som får studerende til at afbryde studiet eller i det mindste overveje at afbryde. De tre forhold er:

- Læsemængden og tempoet
- Sværhedsgraden
- At indholdet ligger et stykke fra den fascination som de studerende kom med.

Det er væsentligt at der er tale om en *kombination*. Hver for sig er de tre forhold til at leve med. Man kan godt holde ud at arbejde meget, hvis man oplever at få noget ud af det, men hvis stoffet er så svært at man oplever man knokler løs uden at det giver udbytte så er det belastende. Omvendt kan man godt klare svært stof. Men hvis arbejdet med at sætte sig ind i det og fordybe sig i det, betyder at man kommer håbløst bagefter i andre dele af studiet, så giver det frustration. Og arbejdsmængden og sværhedsgraden

er mere tålelig, hvis det man arbejder med til gengæld er spændende og fascinerende. Det er sammenfaldet af flere af forholdene som gør det vanskeligt at holde fast.

Af de seks studerende som blev kontaktet for interview 1½ år efter studiestart (hvor kun fem af interviewene blev gennemført) var det kun én som var helt sikker på at ville fortsætte på fysik. En havde skiftet linie, og havde kemi som primært fag. De øvrige fire var enten allerede skiftet eller var ved at skifte. De mere konkrete begrundelser repræsenterer variationer over forskellige kombinationer af de tre forhold: at det er for svært, og en oplevelse af at fysik kun er for de virkelig 'brainy' folk; at det er for abstrakt; at det er vanskeligt at fordybe sig når tempoet er så højt; at det på grund af tempoet og sværhedsgraden var svært at se en bund i. En af de studerende opsummerer sin oplevelse på denne måde:

”Vores fascination af filosofien bag fysik måske var lidt for markant i forhold til vores fascination af selve, hvad skal man sige, fagligheden i det. Altså det med at du skal sgu kunne sætte dig ned og regne opgaver fire timer hver dag. [...] Vi var måske ikke parate til at ofre det, det kræver”.

Når det både er tidskrævende, svært og noget andet end det man var fascineret af, så er det svært at holde fast. De studerendes faglige dygtighed er naturligvis ikke uvæsentlig; men (uden at kende de studerendes karakterer), så var det tilsyneladende ikke sådan at de to dygtige blev hængende, mens de, som falder fra, er dem som ikke har evnerne; indtrykket fra interviewene var at nogle af dem, som faldt fra, egentlig havde de boglige evner.

Set i forhold til den implicitte studerende (og her skal det så understreges at jeg kun har skitseret en lille flig af analysen af de studerendes forestillinger og forventninger) kan man på den ene side sige at der er dele af den, som de tilsyneladende gerne vil imødekomme: de udtrykker en forventning om at de kommer til at vente på det spændende, og der synes også at være en vilje til at arbejde ganske hårdt med studierne. Men der forekommer at være en betydelig afstand mellem den interesse i det principielle og abstrakte, som den implicitte studerende forudsætter, og så den fascination af konkrete fænomener og spørgsmål som synes at drive de virkelige studerende. Det er i det lys tankevækkende, at den eneste blandt de studerende, som var sikker på at ville fortsætte, også var den studerende som i interviewene gav udtryk for den største interesse for det rent teoretiske.

Derimod er der ikke direkte noget i interviewene med de studerende som giver indtryk af at de forventer og forudsætter at skulle være meget aktive i forhold til indholdet. På den måde svarer de sådan set til en af lærernes oplevelse af at de studerende er meget veltilpassede: de gør hvad der bliver sagt, og så fester de om fredagen. I det lys skulle

der ikke være nogen modsætning mellem de virkelige studerendes forestillinger og den tilegnende og indordnende rolle, som ligger i den implicite studerende. Men alligevel er det spørgsmålet om ikke nogle af de interesser de studerende har i de store spørgsmål eller i hverdagsfænomenerne også forudskikker muligheden for en højere grad af aktiv deltagelse i undervisningen end der er plads til? Det er ikke givet. Nogle af de studerende udtrykker glæde over at have mulighed for at kunne sidde til forelæsningsen uden at behøve at skulle være aktiv og synlig for læreren, sådan som man skulle i gymnasiet. Det er med andre ord ikke givet at den tilegnende rolle giver anledning til problemer; men det er til gengæld formentlig nødvendigt at overveje om der kan findes mere plads til de interesser og fascinationer, som de studerende kommer med.

I et andet perspektiv kan man måske sige at de studerende som vælger at afbryde studiet hverken har kunnet fylde den handlingsstruktur ud, som den implicite studerende udgør, eller har været i stand til at overskride eller udvide den.

Denne pointe peger hen på at der synes at være en forskel mellem den implicite studerende og de forestillinger og forventninger de virkelige studerende kommer med. Men det er ikke muligt på baggrund af dette papir at sige noget mere præcist om hverken omfanget af forskellen, eller hvad man kunne gøre ved det (om noget overhovedet).

4.pointe: Kan en ny studiestruktur ændre på noget af dette?

Det foregående er analyseret og skrevet i forhold til den studiestruktur som var gældende i 1999 og 2000, hvor interviewene blev gennemført. Siden har Det Naturvidenskabelige Fakultet vedtaget en studiereform, som ændrer ved en række af de strukturelle træk på uddannelserne, både med hensyn til uddannelsernes opbygning og muligheden for at kombinere, og med hensyn til undervisningens organisering ved at operere med kortere og dermed mere koncentrerede kursusblokke.

Det er ikke min intention at give en vurdering af på hvilken måde denne studiereform vil ændre på nogle af de pointer, som er fremanalyseret i det foregående. I stedet vil jeg formulere det omvendt: hvad skal man i hvert fald være opmærksom på, hvis man vil ændre nogle af de forhold som er blevet diskuteret her i papiret. Jeg vil fremhæve ét punkt: man skal arbejde meget bevidst med hvilket indhold som er nødvendigt, og hvilket som kan udelades. Risikoen ved de fleste reformer er at der indføres nye elementer, mens det er vanskeligt at blive enige om hvad som skal ud af studiet. Men hvis målet blandt andet er at give de studerende mulighed for større grad af fordybelse, og at gøre op med tendensen til at maden bliver tygget for de studerende for at nå hele indholdet igennem, så slipper man næppe uden om at skulle skære indhold bort. Lærerne og de ansvarlige på studiet må slække på kravene til hvad man skal nå.

Australieren John Biggs citerer i sin bog om undervisning på universiteter amerikaneren Howard Gardner for at *"the greatest enemy of understanding is coverage"* og fortæller selv:

"If we conceive the curriculum as a rectangle, the product of breadth times depth remains constant. Take your pick. Breadth: wide coverage and surface learning giving disjointed multistructural outcomes. Or depth: fewer topics and deep learning giving relational and extended abstract outcomes" (Biggs 1999, s.44f).

Hans pointe er at det er nødvendigt at gøre klart for sig selv i forhold til hvilke dele af uddannelsen man ønsker at den studerende udvikler en forståelse, hvor hun eller han er i stand til at tænke abstrakt og kombinere elementerne med hinanden; og hvor det er tilstrækkeligt at de studerende har en mindre dyb forståelse af elementerne, og derfor heller ikke uden videre kan sætte de forskellige elementer i forhold til hinanden. Det er dette dilemma mellem forståelse og ønsket om at nå et bredt pensum, som til stadighed trænger sig på for lærere og planlæggere. Og det er et dilemma hvor der ikke gives enkle løsninger.

Men et skridt i retning af en løsning af dilemmaet findes måske alligevel i Martin Wagenscheins gamle artikel om den eksemplariske undervisning fra 1956: mod til huller! Eller sagt på en anden måde: hvis man vil organisere eksemplarisk undervisning, som giver de studerende mulighed for at arbejde mere grundigt med stoffet, for at nå en forståelse som til gengæld har en eksemplarisk værdi, så er det nødvendigt at man vover at have huller i stofmængden. Hermed er det naturligvis ikke givet *hvad* det er, som skal springes over; men det er understreget at noget er det nødvendigt at lade blive til et hul.

Arbejdet med studiereformen skal derfor også være et arbejde med indholdet i studierne, og ikke blot en anden organisering af det samme.

Henvisninger

Andersen, Hanne (2002): "Den ændrede opfattelse af naturvidenskabens arbejdsmetode og struktur.". Notat 10 til arbejdsgruppen Fremtidens Naturfaglige Uddannelser under Undervisningsministeriet. Downloaded fra www.fremtidensnaturfagligeuddannelse.unet.dk d.25.10.2002.

Becher, Tony (1989): *Academic Tribes and Territories. Intellectual enquiry and the cultures of disciplines*. Buckingham: The Society for Research into Higher Education & Open University Press.

- Biglan, Anthony (1973): "The characteristics of subject matter in different academic areas" i *Journal of Applied Psychology* 57(3).
- Busch, Henrik – Kristiansen, Kim Rongstad – Pedersen, Kristian (2000): "Praksis- læring på fysikstudiet" i *Kvant* 11(2).
- Busch, Henrik (2001a): "A study of the border between the domains of production and acquisition of knowledge in higher education". Paper præsenteret på den 29.kongres for Nordisk Forening for Pædagogisk Forskning (NFPF), Stockholm d.15-18.marts.
- Busch, Henrik (2001b): "Når Superman smider skjorten" i *Kvant* 12(3).
- Christiansen, Frederik Voetmann (2002): "Undervisningspraksis og –kulturer i de videregående naturfaglige uddannelser". Notat 6c til arbejdsgruppen Fremtidens Naturfaglige Uddannelser under Undervisningsministeriet. Downloaded fra www.fremtidensnaturfagligeuddannelse.u-net.dk d.11.11.2002.
- Dolin, Jens & Schilling, Verner (red.) (2001): *At Lære Fysik. Et studium i gymnasieelevers læreprocesser i fysik*. Uddannelsesstyrelsens temahæfteserie nr.19. København: Undervisningsministeriet.
- Fagininformation om biofysikstudiet ved Københavns Universitet (2002). Downloaded fra www.ku.dk d. 15.11.2002.
- Hasse, Cathrine (2002): *Kultur i bevægelse – fra deltagerobservation til kulturanalyse – i det fysiske rum*. Frederiksberg: Samfundslitteratur.
- Iser, Wolfgang (1984): *Der Akt des Lesens*. München: Wilhelm Fink Verlag (2.rev.udgave. 1.udg: 1976).
- Marton, Ference & Säljö, Roger (1976): "On qualitative differences in learning – I: Outcome and process" i *British Journal of Educational Psychology* 46 (s.4-11)
- Niss, Mogens & Jensen, Tomas Højgaard (red.) (2002): *Kompetencer og matematiklæring. Ideer og inspiration til udvikling af matematikundervisning i Danmark*. Uddannelsesstyrelsens temahæfteserie nr.18. København: Undervisningsministeriet.
- Prosser, Michael & Trigwell, Keith (1998): *Understanding Teaching and Learning: the Experience in Higher Education*. Buckingham: Open University Press.

Sjøberg, Svein (2000): "Kjønn og naturvitenskapens kroppsspråk" I *Nordisk Pedagogik* 20(2).

Studier på Naturvidenskab Københavns Universitet 2002. København: Informationsudvalget ved det naturvidenskabelige fakultet og Den naturvidenskabelige studievejledning, Københavns Universitet.

Wagenschein, Martin (1956): "Zum Begriff des Exemplarischen Lehrens" i *Zeitschrift für Pädagogik* 2(2).

CNDs skriftserie

- Nr. 1: Kandidater i matematik-, fysik- og kemifagene fra
Københavns Universitet – De gik videre.
Produktion og beskæftigelse 1985-1999.
- Nr. 2: Bachelorer – ej blot til pynt.
- Nr. 3: Studieårgangene 1999-2000 på geografi.
- Nr. 4: Faglige forskelle og tidlige tendenser
Det Naturvidenskabelige Fakultet, 1985-2001
- Nr. 5: Studieforløbsundersøgelser i naturvidenskab - en antologi**

Denne antologi indeholder bidrag fra personer, som fra en række forskellige synsvinkler belyser centrale aspekter af de studerendes adfærd i begyndelsen, i slutningen og efter en afsluttet natur- videnskabelig uddannelse, hvad enten denne afsluttes som en færdig uddannelse med et eksamensbevis eller som et skift til anden beskæftigelse, oftest en anden uddannelse. Bidragene belyser adfærden ud fra en "trianglerings-strategi", nemlig

- (i) statistisk analyse af talmaterialet i eksamensregisteret,
- (ii) spørgeskemaundersøgelser blandt de studerende og
- (iii) interviewundersøgelser af studerende og lærere.

Bidragyderne kommer fra en række institutioner og de har gennem de seneste år mødtes jævnligt for på workshopform at fremlægge deres analyser og overvejelser vedrørende problemkredsen. Tilskud til aktiviteterne, inklusive denne udgivelse, er blevet givet af Dansk Center for Naturvidenskabsdidaktik (DCN)

'Naturvidenskabsdidaktik' er det teoribaserede, disciplinerede arbejde med at vinde indsigt i naturvidenskabelig tænkning, læring og undervisning. Centrets mission er, gennem forskning, undervisning og formidling, at bidrage til denne indsigt og dens udmøntninger i kvalitetsløft på alle tre felter for det naturvidenskabelige fakultets videnskabelige medarbejdere og studerende.

CENTER FOR NATURFAGENES DIDAKTIK
KØBENHAVNS UNIVERSITET