

Følelsen af stress blandt studerende
En undersøgelse af forholdet mellem studerendes
følelse af stress, motivation og frafald

7
2019

INDHOLD

Følelsen af stress blandt studerende

1 Resumé 4

2 Kortlægning af følelsen af stress blandt studerende 8

2.1 Hver tredje nye studerende føler sig meget stresset efter et halvt år på studiet 8

2.2 Især kvinder og studerende uden social støtte føler sig meget stressede 9

2.3 Studerende, der føler sig stressede, savner støtte fra undervisere og fra medstuderende 10

3 Kortlægning af, hvordan studerende selv forklarer deres
følelse af stress 13

3.1 Faglige krav, tidspres og personlige forhold fylder mest 13

3.2 Universitetsstuderende adskiller sig en smule fra de øvrige studerende 14

4 Stress-følelse, motivation og studiefrafald 16

4.1 Højere frafald blandt studerende, der føler sig meget stressede 16

4.2 Lavere motivation blandt studerende, der føler sig meget stressede 18

Appendiks A – Litteraturliste

Appendiks B – Estimater fra regressionsanalyser

Danmarks Evalueringsinstitut

20

21

3

Følelsen af stress blandt studerende

1 Resumé

I dette notat ser Danmarks Evalueringsinstitut (EVA) nærmere på følelsen af stress blandt nystar-
tede studerende på de videregående uddannelser.

Følelsen af stress er et omdiskuteret emne, især når snakken drejer sig om trivsel på de videregå-
ende uddannelser. Når det gælder stress i klinisk forstand, er der tale om en invaliderende sygdom.
Ofte anvendes begrebet stress dog i bredere forstand til at betegne følelsen af at have travlt og
være presset. I dette notat anvender vi stressbegrebet på sidstnævnte måde ved at spørge ind til
de studerendes egen følelse af stress frem for at anvende en klinisk diagnose. Notatet er dermed
relevant for den brede dagsorden om de studerendes oplevede trivsel.

Notatet besvarer fire spørgsmål:

1. Hvor mange studerende føler sig stressede?

2. Hvilke grupper af studerende føler sig mest stressede?

3. Hvilke forhold svarer studerende selv, at deres stress-følelse relaterer sig til?

4. Hvordan hænger følelsen af stress sammen med motivation og studiefrafald?

Relevans, faglig kontekst og målgruppe

Relevans
Stress, pres og mistrivsel blandt studerende betragtes af nogle som en vigtig udfordring på uddan-
nelsesområdet.1 Formålet med dette notat er at bidrage med viden om de studerendes eget per-
spektiv på deres følelse af stress, samt hvad det vil sige for studerende at føle sig stresset. Dermed
håber vi at øge uddannelsernes interesse for trivsel blandt deres studerende og desuden at kvalifi-
cere den mere generelle debat om trivsel på de videregående uddannelser.

Faglig kontekst
Flere forskellige undersøgelser, med flere forskellige tilgange til målingen af stress, peger alle i
samme retning: Udbredelsen af stress blandt unge har været støt stigende i løbet af de seneste to
årtier.

1 Studenterrådgivningen, 2019. Se også fx: https://jyllands-posten.dk/premium/indland/ECE10695547/flere-studerende-kaemper-
med-stress/.

Danmarks Evalueringsinstitut 4

https://jyllands-posten.dk/premium/indland/ECE10695547/flere-studerende-kaemper-med-stress/
https://jyllands-posten.dk/premium/indland/ECE10695547/flere-studerende-kaemper-med-stress/

Følelsen af stress blandt studerende
Resumé

I rapporten ”Hvad er omfanget af stress i Danmark?” anvender Kraka registerdata fra perioden
1995-2015 til at lave en måling af danskernes stressniveau, der baserer sig på objektive kriterier.2
Dette gøres ved hjælp af to indikatorer: (1) andelen af personer, som har fået stillet en stressrelate-
ret diagnose, og (2) andelen af personer, som har haft længevarende sygefravær uden hospitals-
kontakt. Efter kontrol for økonomiske konjunkturer viser rapporten, at der er en generel tendens til,
at stressniveauet er moderat stigende. I rapporten kan det også ses, at stigningen er størst for ikke-
beskæftigede – herunder studerende.

Samme billede tegner sig i Sundhedsstyrelsens rapport ”Danskernes sundhed” fra 2017, som base-
rer sig på spørgeskemadata fra år 2010, 2013 og 2017.3 Stressniveauet er målt på en valideret
stressskala (Cohens Perceived Stress Scale), som anvender 10 spørgsmål til at bestemme respon-
denternes stressniveau. Rapporten viser, at stressniveauet overordnet set er stigende.

Flere rapporter fokuserer, ligesom EVA, specifikt på stressniveauet blandt unge i uddannelsessyste
mets. Børnerådets spørgeskemaundersøgelse fra år 2018 viser, at 21 % af unge ofte føler sig pres
set – og at det bl.a. skyldes pres i forbindelse med uddannelsesvalg og præstationskrav.

-
-

4 I en spør-
geskemaundersøgelse blandt studerende, foretaget af Uddannelses- og Forskningsministeriet
(UFM) i 2018, svarer 18 %, at de ofte oplever stærke stresssymptomer i forbindelse med dagligda-
gen på studiet, og 36 % svarer, at de oplever det i forbindelse med eksamen.5 Aarhus Universitet
har desuden kortlagt udviklingen over tid og har vist, at oplevelsen af stærke stress-symptomer i
hverdagen og til eksamen blandt deres studerende har været stigende i perioden fra 2011 til år
2017.6

Meget tyder altså på, at udbredelsen af stress blandt unge har været støt stigende i løbet af de se-
neste to årtier. Som supplement til ovenstående undersøgelser ser vi i dette notat nærmere på de
studerendes følelse af stress på det første år af deres videregående uddannelse. Udover at notatet
omfatter alle uddannelser inden for de tre store sektorer (universitetsuddannelser, professionsba-
cheloruddannelser og erhvervsakademiuddannelser), som optager studerende gennem Den Koor-
dinerede Tilmelding, relateres de studerendes følelse af stress også til andre forhold vedrørende de
studerendes baggrund samt uddannelsesmæssige forhold.

Målgruppe
Målgruppen for dette notat er alle med interesse for studerendes trivsel, herunder uddannelsesin-
stitutionerne og de studerendes organisationer.

Resultater

Hver tredje nye studerende føler sig meget stresset
31 % af studerende svarer, at de i løbet af den sidste måned har følt sig meget stresset, når de bli-
ver spurgt et halvt år efter studiestart. Det er hovedresultatet fra EVA’s spørgeskemaundersøgelse.
Det er især kvinder (37 %) og studerende uden social støtte (43 %), der føler sig meget stressede.

2 Kraka, 2018, s. 3.
3 Sundhedsstyrelsen, 2018, s. 5.
4 Børnerådet, 2018, s. 2.
5 Uddannelses- og Forskningsministeriet, 2019, s. 1.
6 Aarhus Universitet, 2017, s. 8.

Danmarks Evalueringsinstitut 5

Følelsen af stress blandt studerende
Resumé

Studerende, der føler sig stressede, oplever samtidig at få mindre støtte fra medstuderende, lige-
som de i mindre grad oplever, at underviserne er tilgængelige.

Ifølge de studerende selv er de mest stressende forhold faglige krav,
tidspres og personlige forhold
Faglige krav, tidspres og personlige forhold er det, som flest studerende, der føler sig stressede,
selv fremhæver som årsager til deres følelse. Billedet er nogenlunde det samme i hver af de tre
store sektorer. Studerende på universitetsuddannelserne skiller sig dog ud ved, at flere fremhæver
faglige krav og tidspres som vigtige forhold, sammenlignet med studerende på professionsbache-
loruddannelser og erhvervsakademiuddannelser.

Motivationen er lavere, og frafaldsrisikoen er højere blandt
studerende, der føler sig meget stressede
Studerende, der føler sig meget stressede, har næsten dobbelt så stor frafaldsrisiko i løbet af det
første studieår (10 %), sammenlignet med studerende, der overhovedet ikke føler sig stressede (6
%).7 Samtidig er studerende, der føler sig meget stressede, mindre motiveret for at studere (64 %),
sammenlignet med studerende, der overhovedet ikke føler sig stressede (82 %). Regressionsbase-
rede analyser indikerer desuden, at stigende stress-følelse hænger sammen med stigende frafald
og dalende motivation, også når man tager højde for en lang række baggrundsforhold.

Om datagrundlaget

Metodisk tilgang
I denne undersøgelse tager vi udgangspunkt i en subjektiv tilgang til målingen af stress. Vi beskæf-
tiger os derfor med de studerendes selvrapporterede følelse af stress. Det gør vi ud fra ét enkelt
spørgsmål i et spørgeskema, og vi forsøger ikke at relatere følelsen af stress til kliniske symptomer.

Denne tilgang har naturligvis sine begrænsninger sammenlignet med fx at anvende en valideret
skala for de studerendes stressniveau eller spørge mere indgående ind til de studerendes situation.
Det anvendte spørgsmål går direkte på de studerendes følelse af stress, hvormed vi håber at ind-
fange, hvad de studerende selv lægger i det at føle sig stresset. Dette subjektive mål sigter derfor
mod at være relevant i den mere generelle debat om omfanget af oplevet pres og mistrivsel blandt
studerende.

Andre tidligere undersøgelser har også brugt spørgeskemadata til at måle omfanget af oplevelser
af stress og pres, fx Børnerådets undersøgelse, som opgør, hvor mange der i et spørgeskema sva-
rer, at de føler sig presset.8 En mere objektiv måling af stress-niveau er fx foretaget af Kraka, der op-
gør andelen af personer, som har fået stillet en stressrelateret diagnose, og andelen af personer,
som har haft længevarende sygefravær uden hospitalskontakt.9

7 Disse andele kan synes lave, eftersom vi normalt regner med, at omtrent 20 % dropper ud i løbet af første studieår. De lave andele
skyldes imidlertid, at opgørelsen ekskluderer studerende, der er droppet ud i løbet af det første halve år på studiet.

8 Børnerådet, 2018, s. 2.
9 Kraka, 2018, s. 3.

Danmarks Evalueringsinstitut 6

Følelsen af stress blandt studerende
Resumé

Datagrundlag
Følelsen af stress er målt ved hjælp af spørgeskemadata indsamlet over flere omgange. Respon-
denterne er blevet bedt om at vurdere udsagnet: ”Har du i løbet af den sidste måned følt dig stres-
set?” på en skala fra ”Ja, meget”, ”Ja, lidt”, til ”Nej, slet ikke”. Det har også været muligt at svare
”Ved ikke”.

Undersøgelsen bygger på data fra EVA’s forløbsundersøgelse, som vi har gennemført blandt alle
studerende, som blev optaget på en videregående uddannelse i sommeren 2017 og i 2018 – på
nær udenlandske studerende og studerende optaget på efteroptaget. Både for 2017- og 2018-år-
gangen har EVA udsendt et elektronisk spørgeskema til alle optagne studerende, som skulle besva-
res inden studiestart. De studerende, som takkede ja til at blive kontaktet igen, fik også tilsendt et
spørgeskema et halvt år efter studiestart. Knap 30.000 studerende har besvaret det første spørge-
skema i 2017, og heraf besvarede knap 10.000 spørgeskemaet igen efter et halvt år. Knap 22.000
studerende har besvaret det første spørgeskema i 2018, og heraf besvarede knap 8.500 spørgeske-
maet igen efter et halvt år.

Kapitel 2 baserer sig på data fra både årgang 2017 og årgang 2018. Kapitel 3 baserer sig på data fra
årgang 2018. Kapitel 4 baserer sig på data fra årgang 2017. Analyserne trækker desuden på regi-
sterdata fra Danmarks Statistik samt data fra den Koordinerede Tilmelding (KOT).

Vægtningsstrategi
Alle resultater er udledt ved hjælp af propensity score-vægtning for at sikre, at analyseudvalget af-
spejler populationen bedst muligt. Se EVA’s notat ”Helbred blandt studerende på de videregående
uddannelser – En undersøgelse af forholdet mellem studerendes helbred, studieliv og frafald” for
en udfoldet beskrivelse af vægtningsstrategien.10

Projektets organisering

Notatet er udarbejdet af konsulent Lars Dyrby Andersen (projektleder), chefkonsulent Bjarke Tarp-
gaard Hartkopf, konsulent Andreas Pihl Kjærsgård, konsulent Mathias Tolstrup Wester, juniorkon-
sulent Nanna Bjørnbak Christoffersen og juniorkonsulent Frederik Skovlund Kilpinen. Herudover
har professor Kim Mannemar Sønderskov fra Institut for Statskundskab ved Aarhus Universitet fun-
geret som metodisk sparringspartner i forbindelse med udarbejdelsen af notatet.

10 EVA, 2019, s. 22.

Danmarks Evalueringsinstitut 7

Følelsen af stress blandt studerende

2 Kortlægning af følelsen af stress
blandt studerende

I dette afsnit kortlægger vi, hvor mange studerende der føler sig stressede, og hvilke grupper af stu-
derende der føler sig mest stressede. Kortlægningen viser følgende:

• 31 % af studerende svarer, at de i løbet af den sidste måned har følt sig meget stressede, når de
bliver spurgt et halvt år efter studiestart. Før studiestart var andelen 17 %.

• En større andel kvinder og studerende uden social støtte føler sig meget stressede.

• Studerende, der føler sig stressede, oplever i mindre grad, at underviserne på uddannelsen er til-
gængelige, ligesom de oplever at få mindre støtte fra medstuderende.

2.1 Hver tredje nye studerende føler sig meget stresset efter
et halvt år på studiet

Figur 2.1 viser studerendes svar på spørgsmålet: ”Har du i løbet af den sidste måned følt dig stres-
set?”. Studerende har besvaret spørgsmålet både før studiestart og et halvt år efter studiestart.

Besvarelserne efter studiestart viser, at der er en udbredt følelse af stress blandt de studerende. 31
% af studerende svarer, at de inden for den seneste måned har følt sig meget stressede. 52 % sva-
rer, at de har følt sig lidt stressede, og 17 % svarer, at de overhovedet ikke har følt sig stressede in-
den for den seneste måned. Disse besvarelser er indhentet et halvt år efter studiestart, dvs. i løbet
af marts måned.

Stiller man samme spørgsmål en måned inden studiestart, svarer markant flere, at de overhovedet
ikke har følt sig stressede i den seneste måned (33 %), og markant færre svarer, at de har følt sig
meget stressede inden for den seneste måned (17 %). Forskellen i besvarelserne før studiestart og
efter studiestart er statistisk signifikant.

Danmarks Evalueringsinstitut 8

FIGUR 2.1

”Har du i løbet af den sidste måned følt dig stresset?” – opgjort både inden
studiestart og efter studiestart.

Besvarelser et halvt år EFTER studiestart

Besvarelser en måned INDEN studiestart 17

31

50

52

33

17

0 % 20 % 40 % 60 % 80 % 100 %

Ja, meget Ja, lidt Nej, overhovedet ikke

Følelsen af stress blandt studerende
Kortlægning af følelsen af stress blandt studerende

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 og 2018 på de videregående uddannelser.
Note: Besvarelser en måned inden studiestart er indhentet i hhv. august 2017 og august 2018. Besvarelser et halvt år
efter studiestart er indhentet i hhv. marts 2018 og marts 2019. Respondenter er udeladt, hvis de ikke har besvaret spør
geskema både før og efter studiestart. Respondenter er udeladt, hvis de har svaret ”Ved ikke”. Data er vægtet, så analy
seudvalget spejler populationen bedst muligt. Procenter er afrundet til nærmeste hele tal. N = 16.967.

-
-

2.2 Især kvinder og studerende uden social støtte føler sig
meget stressede

Figur 2.2 viser følelsen af stress fordelt på fire undergrupper: køn, uddannelsestype, graden af
støtte fra familie og graden af støtte fra venner.

Figuren viser, at kvindelige studerende i gennemsnit føler sig betydeligt mere stressede end mand
lige studerende. 37 % af kvinderne svarer, at de inden for den seneste måned har følt sig meget
stressede, mens det samme gælder 23 % af mændene. Forskellen mellem mænd og kvinder er sta
tistisk signifikant.11

-

-

De studerende på erhvervsakademiuddannelserne adskiller sig fra de andre studerende ved i min
dre grad at have følt sig meget stressede. Blandt erhvervsakademistuderende svarer 25 %, at de
har følt sig meget stressede i løbet af den seneste måned. Det samme gælder for 32-33 % af stude
rende på de øvrige uddannelsestyper. Forskellen mellem studerende på erhvervsakademiuddan
nelserne og studerende i de øvrige sektorer er statistisk signifikant.

-

-
-

Figuren viser også, at støtte fra familie og venner hænger sammen med følelsen af stress blandt
studerende. Blandt studerende, der oplever, at de ikke kan snakke med deres familie om proble
mer, svarer 43 %, at de har følt sig meget stressede. Det samme gælder 29 % af studerende, der op
lever, at de godt kan tale med deres familie om problemer. Blandt studerende, der oplever, at de
ikke har venner, der virkelig prøver at hjælpe dem, svarer 39 %, at de har følt sig meget stressede.
Det samme gælder 30 % af studerende, der oplever, at de har venner, der virkelig prøver at hjælpe
dem. De nævnte forskelle er statistisk signifikante.

-
-

Resultaterne giver ikke svar på, om støtte fra familie og venner mindsker stress-følelsen blandt stu
derende, og sammenhængsanalyserne bør ikke tolkes kausalt. Sammenhængen kan potentielt

-

11 Den signifikante forskel mellem kønnene kan handle om mange ting, blandt andet at kvinder typisk er mere bevidste om deres følel
sesliv (Hart & Cress, 2008, s. 186). Desuden kan det skyldes, at mænd har en større tilbøjelighed at underdrive deres stress, når de
bliver adspurgt (Bouchard & Shih, 2013, s. 440).

-

Danmarks Evalueringsinstitut 9

også forklares ved, at respondenter, der føler sig meget stressede, er mindre tilbøjelige til at op
søge støtte fra familie og venner, eller at særlige personlighedstræk driver begge forhold.

FIGUR 2.2

”Har du i løbet af den seneste måned følt dig stresset?” – opgjort efter
studiestart. Fordelt efter køn, sektor og social støtte.

Følelsen af stress blandt studerende
Kortlægning af følelsen af stress blandt studerende

-

Kvindelige studerende (n=9.851)

Mandlige studerende (n=7.427)

Studerende på kunstneriske uddannelser (n=148)

Studerende på universitetsuddannelser (n=8.706)

Studerende på professionsbacheloruddannelser (n=6.192)

Studerende på erhvervsakademiuddannelser (n=2.496)

Studerende der IKKE kan tale med deres familie om deres
problemer (n=2.493)

Studerende der kan tale med deres familie om deres
problemer (n=14.742)

Studerende der IKKE har venner, som virkelig prøver at
hjælpe dem (n=2.797)

Studerende der har venner, som virkelig prøver at hjælpe
dem (n=14.438)

37

23

33

32

32

25

43

29

39

30

51

54

53

53

52

52

45

54

47

53

12

23

14

15

17

23

12

17

15

17

0 % 20 % 40 % 60 % 80 % 100 %

Ja, meget Ja, lidt Nej, overhovedet ikke

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 og 2018 på de videregående uddannelser samt
data fra Danmarks Statistik og Den Koordinerede Tilmelding.
Note: Følelsen af stress er målt i hhv. marts 2018 og marts 2019. Respondenter er udeladt, hvis de har svaret ”Ved ikke”.
Social støtte er målt i hhv. august 2017 og august 2018, ved at respondenter har vurderet to udsagn: ”Mine venner
prøver virkelig på at hjælpe mig” og ”Jeg kan tale med min familie om mine problemer”. Social støtte er defineret ud
fra svarene ”Meget enig” eller ”Overvejende enig”. IKKE social støtte er defineret ud fra svarene ”Meget uenig” eller
”Overvejende uenig”. Data er vægtet, så analyseudvalget spejler populationen bedst muligt. Procenter er afrundet til
nærmeste hele tal.

2.3 Studerende, der føler sig stressede, savner støtte fra
undervisere og fra medstuderende

Figur 2.3 viser, at studerende, som ikke oplever, at underviserne er tilgængelige uden for undervis
ningen, samtidig er dem, der føler sig mest stressede. Blandt studerende, der slet ikke er enige i, at
underviserne er tilgængelige uden for undervisningen, svarer 59 %, at de føler sig meget stressede.
Det samme gælder 25 % af studerende, der i meget høj grad er enige i, at underviserne er tilgænge
lige uden for undervisningen. Forskellen i andelen, der føler sig meget stresset, er statistisk signifi
kant mellem hvert niveau af tilgængelighed fra undervisere.

-

-
-

Resultaterne giver ikke noget sikkert svar på, om oplevelsen af tilgængelighed fra undervisere
mindsker stress-følelsen blandt studerende, og sammenhængen bør ikke tolkes kausalt. En del af

Danmarks Evalueringsinstitut 10

sammenhængen i figur 2.3 kan potentielt også forklares ved, at respondenter, der føler sig meget
stressede, er mindre tilbøjelige til aktivt at opsøge deres undervisere, eller at særlige person
lighedstræk driver begge forhold.

FIGUR 2.3

Andel studerende, der føler sig meget stresset. Fordelt efter graden af
tilgængelighed fra undervisere.

Følelsen af stress blandt studerende
Kortlægning af følelsen af stress blandt studerende

-

Studerende med i MEGET HØJ grad tilgængelige underv. (n=3.736)

Studerende med i HØJ grad tilgængelige underv. (n=6.893)

Studerende med i NOGEN grad tilgængelige underv. (n=5.171)

Studerende med i MINDRE grad tilgængelige underv. (n=1.497)

Studerende med SLET IKKE tilgængelige underv. (n=246)

25

28

34

44

59

0 % 20 % 40 % 60 % 80 % 100 %

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 og 2018 på de videregående uddannelser.
Note: Andel studerende, der føler sig meget stresset, er målt med spørgsmålet: ”Har du i løbet af den seneste måned
følt dig stresset?” og dækker over svaret ”Ja, meget”. Tilgængelige undervisere er målt med spørgsmålet ”I hvilken
grad er du enig i følgende udsagn: Underviserne er tilgængelige for dialog uden for undervisningen”. Begge spørgsmål
er stillet et halvt år efter studiestart. Data er vægtet, så analyseudvalget spejler populationen bedst muligt. Procenter
er afrundet til nærmeste hele tal.

Figur 2.4 viser, at studerende, som ikke oplever, at deres medstuderende vil hjælpe dem, samtidig
er dem, der føler sig mest stressede. Blandt studerende, der slet ikke er enige i, at de kan få hjælp
og støtte fra medstuderende, svarer 66 %, at de føler sig meget stressede. Det samme gælder 25 %
af studerende, der i meget høj grad er enige i, at de kan få hjælp og støtte fra medstuderende. For
skellen i andelen, der føler sig meget stresset, er statistisk signifikant mellem hvert niveau af hjælp
fra medstuderende.

-

Resultaterne giver ikke noget sikkert svar på, hvorvidt oplevelsen af hjælp og støtte fra medstude
rende mindsker stress-følelsen blandt studerende, og sammenhængen bør ikke tolkes kausalt. En
del af sammenhængen i figur 2.4 kan potentielt også forklares ved, at respondenter, der føler sig
meget stressede, er mindre tilbøjelige til aktivt at opsøge deres medstuderende, eller at særlige
personlighedstræk driver begge forhold.

-

Danmarks Evalueringsinstitut 11

FIGUR 2.4

Andel studerende, der føler sig meget stresset. Fordelt efter graden af
hjælp og støtte fra medstuderende.

Følelsen af stress blandt studerende
Kortlægning af følelsen af stress blandt studerende

Studerende med i MEGET HØJ grad hjælp fra medstud. (n=5.737)

Studerende med i HØJ grad hjælp fra medstud. (n=7.271)

Studerende med i NOGEN grad hjælp fra medstud. (n=3.345)

Studerende med i MINDRE grad hjælp fra medstud. (n=948)

Studerende med SLET IKKE hjælp fra medstud. (n=243)

25

28

41

51

66

0 % 20 % 40 % 60 % 80 %

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 og 2018 på de videregående uddannelser.
Note: Andel studerende, der føler sig meget stresset, er målt med spørgsmålet: ”Har du i løbet af den seneste måned
følt dig stresset?” og dækker over svaret ”Ja, meget”. Hjælp fra medstuderende er målt med spørgsmålet ”I hvilken
grad er du enig i følgende udsagn: Jeg kan få hjælp og støtte fra mine medstuderende, når jeg har brug for det”. Begge
spørgsmål er stillet et halvt år efter studiestart. Data er vægtet, så analyseudvalget spejler populationen bedst muligt.
Procenter er afrundet til nærmeste hele tal.

Danmarks Evalueringsinstitut 12

Følelsen af stress blandt studerende

3 Kortlægning af, hvordan studerende
selv forklarer deres følelse af stress

I dette afsnit kortlægger vi, hvordan studerende selv forklarer deres følelse af stress. De responden
ter, der svarer, at de føler sig meget stressede, er blevet stillet endnu et spørgsmål: ”Når du oplever
stress, hvilke af disse forhold vil du mene, det er relateret til?”. Det har været muligt at angive flere
svarmuligheder. Kortlægningen viser følgende:

-

• De fleste forklarer deres stress-følelse med studiets faglige niveau, tidspres og personlige forhold.
Over halvdelen af studerende, der føler sig meget stressede, fremhæver disse tre forhold.

• Studerende på universitetsuddannelserne skiller sig ud ved, at flere fremhæver faglige krav og
tidspres, sammenlignet med de studerende på professionsbacheloruddannelser og erhvervsaka
demiuddannelser. Studerende på erhvervsakademiuddannelserne skiller sig ud ved, at flere
fremhæver personlige forhold.

-

3.1 Faglige krav, tidspres og personlige forhold fylder mest

Figur 3.1 viser, hvad studerende, der har følt sig meget stressede inden for den seneste måned,
fremhæver som forhold, der relaterer sig til deres stress-følelse. At studiet er fagligt krævende /
svært er det forhold, som flest selv fremhæver (69 %). At det er meget tidskrævende at løse opga
verne på studiet er det forhold, som næstflest selv fremhæver (58 %). Personlige forhold er det for
hold, som tredje-flest fremhæver (55 %).

-
-

Andre interessante resultater er, at 39 % af studerende, der føler sig meget stressede, fremhæver,
at det er uklart for dem, hvilke krav de skal leve op til på studiet. Derudover fremhæver 29 %, at de
res medstuderende skaber en stressende atmosfære på studiet, og 21 % fremhæver, at undervi
serne skaber en atmosfære af for høje forventninger.

-
-

Et væsentligt forbehold for resultaterne er, at svarene alene er baseret på de studerendes ople
velse, og at det kan være vanskeligt for dem at have fuld indsigt i, hvad deres stress-følelse er rela
teret til.

-
-

Danmarks Evalueringsinstitut 13

FIGUR 3.1

”Når du oplever stress, hvilke af disse forhold vil du mene, det er relateret
til”. Opgjort blandt studerende, der har følt sig meget stressede.

Følelsen af stress blandt studerende
Kortlægning af, hvordan studerende selv forklarer deres følelse af stress

Studiet er fagligt krævende/svært

Det er meget tidskrævende at løse opgaverne på studiet

Personlige forhold

"Naturlig" stress I forbindelse med eksamen

Det er uklart for mig, hvilke krav jeg skal leve op til på studiet

Nogle medstuderende skaber en stressende atmosfære

Samlet arbejdsbelastning pga. fritidsjob

Nogle undervisere skaber en atmosfære af for høje forventninger

Andet

29

27

21

20

39

58

55

48

69

0 % 20 % 40 % 60 % 80 % 100 %

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2018 på de videregående uddannelser.
Note: Besvarelser er indhentet i marts 2019, dvs. et halvt år efter studiestart. Spørgsmålet er blevet stillet til responden
ter, der har svaret ”Ja, meget” til spørgsmålet ”Har du i løbet af den seneste måned følt dig stresset?”. Respondenter
har haft mulighed for at angive mere end ét forhold. Data er vægtet, så analyseudvalget spejler populationen bedst
muligt. Procenter er afrundet til nærmeste hele tal. N = 2.592.

-

3.2 Universitetsstuderende adskiller sig en smule fra de
øvrige studerende

Figur 3.2 viser, hvilke forhold studerende, der har følt sig meget stressede, fremhæver, relaterer sig
til deres stress-følelse – fordelt efter, hvilken uddannelsestype de studerende går på. De forskellige
uddannelsestyper adskiller sig ikke meget fra hinanden, da det for alle tre er faglige krav, tidspres
og personlige forhold, som de studerende hyppigst angiver.

Studerende på universitetsuddannelserne skiller sig dog ud ved, at flere fremhæver faglige krav og
tidspres, sammenlignet med de studerende på professionsbacheloruddannelser og erhvervsaka
demiuddannelser. Studerende på erhvervsakademiuddannelserne skiller sig ud ved, at flere frem
hæver personlige forhold. De nævnte forskelle er statistisk signifikante.

-
-

Danmarks Evalueringsinstitut 14

Følelsen af stress blandt studerende
Kortlægning af, hvordan studerende selv forklarer deres følelse af stress

FIGUR 3.2

”Når du oplever stress, hvilke af disse forhold vil du mene, det er relateret
til”. Opgjort blandt studerende, der har følt sig meget stresset.

Studiet er fagligt krævende/svært

Det er meget tidskrævende at løse opgaverne på studiet

Personlige forhold

"Naturlig" stress I forbindelse med eksamen

Det er uklart for mig, hvilke krav jeg skal leve op til på studiet

Nogle medstuderende skaber en stressende atmosfære

Samlet arbejdsbelastning pga. fritidsjob

Nogle undervisere skaber en atmosfære af for høje forventninger

Andet

0 % 20 % 40 % 60 % 80 %

Studerende på erhvervsakademiuddannelser Studerende på professionsbacheloruddannelser

Studerende på universitetsuddannelser

56

50

62

36

37

29

26

18

29

63

52

55

47

43

30

26

25

22

75

64

54

52

37

28

29

18

18

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2018 på de videregående uddannelser.
Note: Besvarelser er indhentet i marts 2019, dvs. et halvt år efter studiestart. Spørgsmålet er blevet stillet til responden
ter, der har svaret ”Ja, meget” til spørgsmålet ”Har du i løbet af den seneste måned følt dig stresset?”. Respondenter
har haft mulighed for at angive mere end ét forhold. Data er vægtet, så analyseudvalget spejler populationen bedst
muligt. Procenter er afrundet til nærmeste hele tal. Studerende på erhvervsakademiuddannelser: N = 291. Studerende
på professionsbacheloruddannelser: N = 948. Studerende på universitetsuddannelser: N = 1.353.

-

Danmarks Evalueringsinstitut 15

Følelsen af stress blandt studerende

4 Stress-følelse, motivation og
studiefrafald

I dette afsnit ser vi nærmere på sammenhængen mellem studerendes oplevede stress-følelse og
deres motivation samt frafaldsrisiko. Analyserne viser følgende:

• Flere studerende dropper ud blandt dem, der føler sig meget stressede (10 %), ift. dem, der slet
ikke føler sig stressede (6 %).

• Færre studerende er højt motiverede blandt dem, der føler sig meget stressede (64 %), ift. dem
der slet ikke føler sig stressede (82 %).

I dette afsnit udfører vi desuden regressionsbaserede analyser med henblik på at isolere sammen
hængen mellem studerendes oplevede stress-følelse og hhv. frafald og motivation. Også når vi
kontrollerer for en række baggrundsforhold, finder vi en lignende sammenhæng mellem følelsen af
stress og henholdsvis frafaldsrisiko og motivation.

-

4.1 Højere frafald blandt studerende, der føler sig meget
stressede

Figur 4.1 viser andelen af studerende, der er aktive efter det første halve år, men som er faldet fra i
løbet af det første hele studieår. Figuren viser, at studerende, der føler sig meget stressede, har næ
sten dobbelt så stor frafaldsrisiko i løbet af det første studieår (10 %) sammenlignet med stude
rende, der føler sig lidt stressede (6 %), og studerende, der overhovedet ikke føler sig stressede (6
%).12 Risikoen for frafald er statistisk signifikant højere blandt studerende, der føler sig meget stres
sede, sammenlignet med de to andre grupper.

-
-

-

12 Disse andele kan synes lave, eftersom vi normalt regner med, at omtrent 20 % dropper ud i løbet af første studieår. De lave andele
skyldes imidlertid, at opgørelsen ekskluderer studerende, der er droppet ud i løbet af første halve år på studiet.

Danmarks Evalueringsinstitut 16

FIGUR 4.1

Andel frafaldne studerende et år efter studiestart (kun studerende, der var
aktive efter et halvt års studier) – fordelt efter følelsen af stress.

Følelsen af stress blandt studerende
Stress-følelse, motivation og studiefrafald

20 %

15 %

10 %

5 %

0 %
Studerende, der angiver, at de føler sig Studerende, der angiver, at de føler sig Studerende, der angiver, at de

MEGET stresset (n=2.748) LIDT stresset (n= 4.814) overhovedet IKKE føler sig stresset (n=
1.568)

10

6 6

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 på de videregående uddannelser samt data fra
Danmarks Statistik.
Note: Andel frafaldne studerende er opgjort som dem, der er aktive på deres studie efter et studieår, men som dropper
ud i løbet af det første år. Følelsen af stress er målt et halvt år efter studiestart med spørgsmålet: ”Har du i løbet af den
seneste måned følt dig stresset?”. Data er vægtet, så analyseudvalget spejler populationen bedst muligt. Procenter er
afrundet til nærmeste hele tal.

4.1.1 Resultater fra regressionsbaserede analyser
I dette afsnit fortolker vi resultaterne fra regressionsbaserede analyser af sammenhængen mellem
følelsen af stress og førsteårsfrafald. Estimaterne afrapporteres i tabel B.1 i appendiks B.

Estimatet fra den statistiske model uden kontrolvariabler viser, at sandsynligheden for førsteårsfra
fald er 3,6 procentpoint højere blandt studerende, der angiver, at de føler sig meget stressede,
sammenlignet med studerende, der angiver, at de overhovedet ikke føler sig stressede, jf. tabel B.1.
Det svarer til den forskel, som fremgår af figur 4.1.

-

Den statistiske model med kontrolvariabler tager højde for relevante baggrundsforhold med hen
blik på at isolere sammenhængen mellem stress-følelse og frafald. Estimaterne fra disse analyser
viser, at stress-følelse hænger sammen med en højere risiko for frafald i løbet af det første år på
studiet, jf. tabel B.1. Modellen estimerer mere præcist, at frafaldsrisikoen er 3,4 procentpoint højere
for en typisk studerende, der føler sig meget stresset, sammenlignet med en tilsvarende stude
rende, der overhovedet ikke føler sig stresset, når der tages højde for de observerbare baggrunds-
variable i analysen. Forskellen er statistisk signifikant.

-

-

Den statistiske model kontrollerer for køn, alder, forældres uddannelse, støtte fra familie, støtte fra
venner, optagelsesprioritet og gymnasiekarakterer samt specifikke forhold på den uddannelse,
den studerende går på. Modellen tager imidlertid ikke højde for personlige karakteristika, som ek
sempelvis personligt drive og arbejdsevne. At frafald og stress-følelse er målt forskudt, gør, at de to
mål i mindre grad er påvirket af støj fra samme kilde.

-

Samlet set indikerer analyserne, at stigende stress-følelse hænger sammen med stigende frafalds
risiko i løbet af det første år på studiet, og at resultatet gælder på tværs af forskellige grupper af
studerende.

-

Danmarks Evalueringsinstitut 17

4.2 Lavere motivation blandt studerende, der føler sig meget
stressede

Figur 4.2 viser andelen af studerende, som angiver, at de i høj grad er motiveret for at studere. 82 %
af de studerende, som overhovedet ikke føler sig stressede, angiver, at de i høj grad er motiverede
for at studere. Det samme gælder 64 % af de studerende, som føler sig meget stressede. Andelen
af højt motiverede er statistisk signifikant lavere blandt studerende, der føler sig meget stressede,
sammenlignet med studerende, der føler sig lidt stressede eller overhovedet ikke føler sig stres
sede. Andelen af højt motiverede er imidlertid ikke signifikant lavere blandt studerende, der føler
sig lidt stressede, sammenlignet med studerende, der slet ikke føler sig stressede – og forskellen
mellem disse to grupper i figuren er formentlig udtryk for statistisk støj.

FIGUR 4.2

Andel studerende, som i høj grad er motiveret for at studere – fordelt efter
følelsen af stress.

Følelsen af stress blandt studerende
Stress-følelse, motivation og studiefrafald

-

100 %

80 %

60 %

40 %

20 %

0 %
Studerende, der angiver, at de føler sig Studerende, der angiver, at de føler sig Studerende, der angiver, at de

MEGET stresset (n=2.814) LIDT stresset (n= 4.876) overhovedet IKKE føler sig stresset (n=
1.589)

64

80 82

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 på de videregående uddannelser.
Note: Høj motivation er målt et halvt år efter studiestart med spørgsmålet: ”I hvor høj grad er du enig i følgende ud
sagn: Jeg er motiveret for at studere på min uddannelse” og dækker over svarene ”I høj grad” og ”I meget høj grad”.
Følelsen af stress er målt et halvt år efter studiestart med spørgsmålet: ”Har du i løbet af den seneste måned følt dig
stresset?”. Data er vægtet, så analyseudvalget spejler populationen bedst muligt. Procenter er afrundet til nærmeste
hele tal.

-

4.2.1 Resultater fra regressionsbaserede analyser
I dette afsnit fortolker vi resultaterne fra regressionsbaserede analyser af sammenhængen mellem
følelsen af stress og motivation. Estimaterne afrapporteres i tabel B.2 i appendiks B. Denne gang er
motivation målt på en bredere skala, som ikke blot opgør høj motivation eller ej, men som stræk
ker sig over fem trin fra ”1: Slet ikke motiveret” til ”5: I meget høj grad motiveret”.

-

Estimatet fra den statistiske model uden kontrolvariabler viser en negativ sammenhæng mellem
stress-følelse og motivation. Estimatet viser, at et trin op på skalaen for stress-følelse i gennemsnit
hænger sammen med et fald i motivationsskalaen på -0,257 point, jf. tabel B.2.

Danmarks Evalueringsinstitut 18

Følelsen af stress blandt studerende
Stress-følelse, motivation og studiefrafald

Den statistiske model med kontrolvariabler tager højde for relevante baggrundsforhold med hen
blik på at isolere sammenhængen mellem stress-følelse og motivation. Estimaterne fra disse ana
lyser viser, at højere stress-følelse hænger sammen med lavere motivation, selv når man sammen
ligner studerende, der ligner hinanden på en række parametre. Modellen estimerer mere præcist,
at en stigning i stress-følelse, som svarer til, at man går fra at føle sig lidt stresset til at føle sig me
get stresset, i gennemsnit hænger sammen med et fald i motivationsskalaen på -0,245 point, jf. ta
bel B.2. Estimatet er statistisk signifikant.

-
-
-

-
-

Den statistiske model kontrollerer for køn, alder, forældres uddannelse, støtte fra familie, støtte fra
venner, optagelsesprioritet og gymnasiekarakterer samt specifikke forhold på den uddannelse,
den studerende går på. Modellen tager imidlertid ikke højde for personlige karakteristika, som kan
tænkes at hænge sammen med både stress-følelse og motivation, som eksempelvis personligt
drive og arbejdsevne.

4.2.2 Resultater fra alternativ regressionsbaseret analyse
I dette afsnit anvender vi en alternativ måde at kontrollere for relevante baggrundsforhold. Det gør
vi ved at undersøge, om udviklingen i studerendes stress-følelse hænger sammen med udviklingen
i deres studiemotivation, målt over tid på individniveau. Dermed kontrollerer vi for alle forhold, der
ikke ændrer sig mellem de to måletidspunkter. Vi ser i analysen på udviklingen i motivation og ud
viklingen i stress-følelse fra måneden efter studiestart (oktober 2017) til et halvt år inde på studiet
(marts 2018). Resultaterne fra analysen fremgår i tabel B.3 i appendiks B.

-

Tabel B.3 viser sammenhængen mellem de studerendes niveau af motivation og deres stress-fø-
lelse i løbet af det første halve på studiet. Analysen viser, at stigende stress-følelse hænger sammen
med et dalende motivationsniveau, jf. tabel B.3. En stigning i stress-følelse, som svarer til, at man
går fra at føle sig lidt stresset til at føle sig meget stresset, hænger sammen med et 0,132 point la
vere motivationsniveau. Motivation er målt på en 5-punkts-skala fra ”1: Slet ikke motiveret” til ”5: I
meget høj grad motiveret”.

-

Estimatet synes umiddelbart ikke stort, men er dog statistisk signifikant. Det er bemærkelsesvær
digt, eftersom det er beregnet ud fra data indsamlet med panelstruktur, dvs. gentagne målinger af
de samme personer over tid. Det bevirker, at alle personspecifikke karakteristika holdes konstante,
hvormed vi estimerer sammenhængen mellem stress-følelse og motivation – på tværs af person
lighedstyper, som fx meget bekymrede eller ubekymrede typer, personer med høj eller lav arbejds
evne og så videre

-

-
-

13.

Resultaterne giver dermed en indikation af, at en stigning i stress-følelse blandt studerende kan
forventes at hænge sammen med en lavere motivation for at studere, uanset hvilken type stude
rende der er tale om. Det er imidlertid ikke muligt at afgøre, om der er tale om en effekt, om der er
tale om en gensidig sammenhæng, eller om det er en helt tredje faktor, der driver både motivation
og stress-følelse. Den stærke kontrol på individniveau bevirker imidlertid, at sammenhængen mel
lem motivation og stress-følelse isoleres mere effektivt.

-

-

Samlet set indikerer de statistiske analyser, at stigende stress-følelse hænger sammen med da
lende motivation, og at resultatet gælder på tværs af forskellige grupper af studerende.

-

13 Wooldridge, 2013, s. 339.

Danmarks Evalueringsinstitut 19

Appendiks A – Litteraturliste

Aarhus Universitet (2017). UNDERSØGELSE AF STUDIEMILJØET VED AARHUS UNIVERSITET. Rapport
nr. 1. Hentet på: https://www.au.dk/fileadmin/www.au.dk/studmiljo/2017_-_ny/SMU2017._Rap
port_nr._1._Hovedrapport_for_Aarhus_Universitet__endelig_.pdf

-
.

Bouchard, Laura C. & Josephine H. Shih (2013). Gender Differences in Stress Generation: Examina
tion of Interpersonal Predictors. I: “Journal of Social and Clinical Psychology” Vol. 32, No. 4, s. 424-
445.

-

Børnerådet (2018). ANALYSE FRA BØRNERÅDET: PRES PÅ UNGDOMSLIVET. I: ”Børneindblik”, 1. udgave
2018. Hentet på: https://www.boerneraadet.dk/media/227848/BRD_Boerneind-
blik_Nr1_2018_Pres_pa%CC%8A_ungdomslivet.pdf.

EVA (2019). Helbred blandt studerende på de videregående uddannelser. Hentet på:
https://www.eva.dk/videregaaende-uddannelse/helbred-blandt-studerende.

Hard, Jennifer L. & Christine M. Cress (2008). Are Women Faculty Just “Worrywarts?” Accounting for
Gender Differences in Self-Reported Stress. I: Journal of Human Behavior in the Social Environment,
17: 1-2, 175-193.

Jyllands-Posten (2018). Flere studerende kæmper med stress. Hentet på: https://jyllands-po
sten.dk/premium/indland/ECE10695547/flere-studerende-kaemper-med-stress/

-
.

Kraka (2018). Hvad er omfanget af stress i Danmark? En registerbaseret tilgang. Hentet på:
http://kraka.org/sites/default/files/public/hvad_er_omfanget_af_stress_i_danmark.pdf.

Studenterrådgivningen (2019). Når det perfekte tynger. Studenterrådgivningens årsskrift om studie
trivsel 2019. Hentet på:

-
https://www.srg.dk/Files/Filer/Website%20DK%202017/Publikatio

ner/A%CC%8Arsskrift%20om%20studietrivsel%202019_01.08.19.pdf
-

Sundhedsstyrelsen (2018). Danskernes Sundhed - Den Nationale Sundhedsprofil 2017. Hentet på:
https://www.sst.dk/-/media/Udgivelser/2018/Den-Nationale-Sundhedsprofil-
2017.ashx?la=da&hash=421C482AEDC718D3B4846FC5E2B0EED2725AF517.

Uddannelses- og Forskningsministeriet (2019). Stress og trivsel blandt studerende. Hentet på:
https://ufm.dk/aktuelt/pressemeddelelser/2019/filer/notat-om-stress-og-trivsel-i-uddannelses-
zoom.pdf.

Wooldridge, Jeffrey M. (2013). Basic Regression Analysis with Time Series Data. I: “Introductory Econ
ometrics: A Modern Approach”. 5. udgave.

-

Danmarks Evalueringsinstitut 20

https://www.au.dk/fileadmin/www.au.dk/studmiljo/2017_-_ny/SMU2017._Rapport_nr._1._Hovedrapport_for_Aarhus_Universitet__endelig_.pdf
https://www.au.dk/fileadmin/www.au.dk/studmiljo/2017_-_ny/SMU2017._Rapport_nr._1._Hovedrapport_for_Aarhus_Universitet__endelig_.pdf
https://www.boerneraadet.dk/media/227848/BRD_Boerneindblik_Nr1_2018_Pres_pa%CC%8A_ungdomslivet.pdf
https://www.boerneraadet.dk/media/227848/BRD_Boerneindblik_Nr1_2018_Pres_pa%CC%8A_ungdomslivet.pdf
https://www.eva.dk/videregaaende-uddannelse/helbred-blandt-studerende
https://jyllands-posten.dk/premium/indland/ECE10695547/flere-studerende-kaemper-med-stress/
https://jyllands-posten.dk/premium/indland/ECE10695547/flere-studerende-kaemper-med-stress/
http://kraka.org/sites/default/files/public/hvad_er_omfanget_af_stress_i_danmark.pdf
https://www.srg.dk/Files/Filer/Website%20DK%202017/Publikationer/A%CC%8Arsskrift%20om%20studietrivsel%202019_01.08.19.pdf
https://www.srg.dk/Files/Filer/Website%20DK%202017/Publikationer/A%CC%8Arsskrift%20om%20studietrivsel%202019_01.08.19.pdf
https://www.sst.dk/-/media/Udgivelser/2018/Den-Nationale-Sundhedsprofil-2017.ashx?la=da&hash=421C482AEDC718D3B4846FC5E2B0EED2725AF517
https://www.sst.dk/-/media/Udgivelser/2018/Den-Nationale-Sundhedsprofil-2017.ashx?la=da&hash=421C482AEDC718D3B4846FC5E2B0EED2725AF517
https://ufm.dk/aktuelt/pressemeddelelser/2019/filer/notat-om-stress-og-trivsel-i-uddannelses-zoom.pdf
https://ufm.dk/aktuelt/pressemeddelelser/2019/filer/notat-om-stress-og-trivsel-i-uddannelses-zoom.pdf

Appendiks B – Estimater fra
regressionsanalyser

Danmarks Evalueringsinstitut 21

TABEL B.1

Forskel i sandsynligheden for førsteårsfrafald set mellem forskellige
niveauer af stress-følelse. Estimeret ud fra to statistiske modeller.

-
Bivariat model

Estimat og signifikansni
veau

Fuld model
Estimat og signifikansniveau

 Studerende, der angiver, at de overhovedet IKKE føler
 sig stressede

(Reference) (Reference)

 Studerende, der angiver, at de føler sig LIDT stressede 0,003 0,001

 Studerende, der angiver, at de føler sig MEGET stressede 0,036 *** 0,034 ***

 Kvinde (Reference)

 Mand 0,005

 Alder -0,008 ***

Alder*alder 0,0001 **

 Ikke optaget på 1. prioritet (Reference)

 Optaget på 1. prioritet -0,056 ***

 Gymnasiekarakterer -0,004***

 Ukendt forældres uddannelse (Reference)

 Folkeskole forældres højeste uddannelse 0,082

 Faglært forældres højeste uddannelse - 0,006

 KVU forældres højeste uddannelse 0,001

 MVU forældres højeste uddannelse 0,003

 LVU forældres højeste uddannelse 0,006

 Støtte fra venner -0,004

 Støtte fra familie -0,007**

 Konstantled 0,060 *** 0,295 ***

 Antal observationer 9.132 9.132

 Antal uddannelsesudbud 744 744

Følelsen af stress blandt studerende
Appendiks B – Estimater fra regressionsanalyser

Kilde: Danmarks Evalueringsinstitut ud fra spørgeskemadata og registerdata fra Danmarks Statistik.
Note: Bivariat model viser estimat for sammenhæng mellem stress-følelse målt efter et halvt års studieaktivitet og
sandsynligheden for at falde fra studiet i løbet af første år, estimeret ud fra en fixed effects-model på uddannelsesud-

-
budsniveau. Fuld model tilføjer kontrol for optageprioritet, køn, alder, forældres uddannelse, gymnasiekarakterer samt
enighed i de to udsagn: ”Mine venner prøver virkelig på at hjælpe mig” og ”Jeg kan tale med min familie om mine pro
blemer”. Observationer er udeladt, hvis den studerende er droppet ud fra studiet allerede efter et halvt års studier. ***
p<0.01, ** p<0.05, * p<0.1.

Danmarks Evalueringsinstitut 22

TABEL B.2

Forventet fald i studiemotivation givet en stigning i stress-følelse.
Estimeret ud fra tværsnitsdata med to statistiske modeller.

-
Bivariat model

Estimat og signifikansni
veau

Fuld model
Estimat og signifikansniveau

 Stress-følelse målt efter et halvt år på studiet -0,257*** -0,245***

 Kvinde (Reference)

 Mand -0,026

 Alder 0,018*

Alder*alder -0,0002

 Ikke optaget på 1. prioritet (Reference)

 Optaget på 1. prioritet 0,161***

Gymnasiekarakterer -0,0002***

 Ukendt forældres uddannelse (Reference)

 Folkeskole forældres højeste uddannelse 0,082

 Faglært forældres højeste uddannelse 0,061

 KVU forældres højeste uddannelse 0,069

 MVU forældres højeste uddannelse 0,055

 LVU forældres højeste uddannelse 0,055

 Støtte fra venner 0,110***

 Støtte fra familie 0,088***

 Konstantled 4,592*** 3,406***

 Antal observationer 9.281 9.281

 Antal uddannelsesudbud 753 753

Følelsen af stress blandt studerende
Appendiks B – Estimater fra regressionsanalyser

Kilde: Danmarks Evalueringsinstitut ud fra spørgeskemadata og registerdata fra Danmarks Statistik.
Note: Bivariat model viser estimat for sammenhæng mellem stress-følelse og motivationsniveau, estimeret ud fra tvær
snitsdata med en fixed effects-model på uddannelsesudbudsniveau. Motivation målt efter et halvt års studieaktivitet
på en 5-trinsskala fra ”1: Slet ikke motiveret” til ”5: I meget høj grad motiveret”. Fuld model tilføjer kontrol for optage
prioritet, køn, alder, forældres uddannelse, gymnasiekarakterer samt enighed i de to udsagn: ”Mine venner prøver vir
kelig på at hjælpe mig” og ”Jeg kan tale med min familie om mine problemer”. Estimater er udledt med ML i Stata. ***
p<0.01, ** p<0.05, * p<0.1.

-

-
-

Danmarks Evalueringsinstitut 23

Følelsen af stress blandt studerende
Appendiks B – Estimater fra regressionsanalyser

TABEL B.3

Forventet fald i studiemotivation givet en stigning i stress-følelse.
Estimeret ud fra paneldata med en individ-fixed effects-model.

Bivariat model

Estimat og signifikansniveau

Stigning i stress-følelse i løbet af første halve på studiet -0.132***

Antal observationer 6.710

Antal uddannelsesudbud 728

Kilde: Danmarks Evalueringsinstitut, spørgeskema blandt årgang 2017 på de videregående uddannelser, samt data fra
Danmarks Statistik.
Note: Bivariat model viser estimat for sammenhæng mellem stress-følelse og motivationsniveau, estimeret ud fra pa
neldata med en fixed effects-model på uddannelsesudbudsniveau. Motivation og stress-følelse er målt på to tidspunk
ter, hhv. måneden efter studiestart (oktober 2017) til et halvt år inde på studiet (marts 2018). Motivation er målt på en
5-punkts-skala fra ”1: Slet ikke motiveret” til ”5: I meget høj grad motiveret”. Følelsen af stress er målt på en 3-punkts
skala fra ”1: Nej, slet ikke stresset” til ”3: Ja, meget stresset”. Estimater er udledt med ML i Stata. *** p<0.01, ** p<0.05, *
p<0.1.

-
-

Danmarks Evalueringsinstitut 24

Følelsen af stress blandt studerende

© 2019 Danmarks Evalueringsinstitut

Citat med kildeangivelse er tilladt

Publikationen er kun udgivet i elektronisk form på: www.eva.dk
og er kun trykt i begrænset oplag til internt brug.

Foto: Søren Svendsen

ISBN (www) 978-87-7182-312-7
ISBN 978-87-7182-314-1

25

http://www.eva.dk

Danmarks Evalueringsinstitut (EVA) gør uddannelse og
dagtilbud bedre. Vi leverer viden, der bruges på alle niveauer
– fra institutioner og skoler til kommuner og ministerier.

DANMARKS
EVALUERINGSINSTITUT

T 3555 0101
E eva@eva.dk
H www.eva.dk

https://www.linkedin.com
https://twitter.com
mailto:eva@eva.dk
http://www.eva.dk
https://www.facebook.com

	Følelsen af stress blandt studerende
	INDHOLD
	1 Resumé
	2 Kortlægning af følelsen af stress blandt studerende
	2.1 Hver tredje nye studerende føler sig meget stresset efter et halvt år på studiet
	2.2 Især kvinder og studerende uden social støtte føler sig meget stressede
	2.3 Studerende, der føler sig stressede, savner støtte fra undervisere og fra medstuderende

	3 Kortlægning af, hvordan studerende selv forklarer deres følelse af stress
	3.1 Faglige krav, tidspres og personlige forhold fylder mest
	3.2 Universitetsstuderende adskiller sig en smule fra de øvrige studerende

	4 Stress-følelse, motivation og studiefrafald
	4.1 Højere frafald blandt studerende, der føler sig meget stressede
	4.2 Lavere motivation blandt studerende, der føler sig meget stressede

	Appendiks A – Litteraturliste
	Appendiks B – Estimater fra regressionsanalyser

