

HAL
open science

Effect of School on Interest in Natural Sciences: A comparison of the Czech Republic, Germany, Finland and Norway based on PISA 2006

Josef Basl

► **To cite this version:**

Josef Basl. Effect of School on Interest in Natural Sciences: A comparison of the Czech Republic, Germany, Finland and Norway based on PISA 2006. *International Journal of Science Education*, 2011, 33 (01), pp.145-157. 10.1080/09500693.2010.518641 . hal-00658171

HAL Id: hal-00658171

<https://hal.science/hal-00658171>

Submitted on 10 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effect of School on Interest in Natural Sciences: A comparison of the Czech Republic, Germany, Finland and Norway based on PISA 2006

Journal:	<i>International Journal of Science Education</i>
Manuscript ID:	TSED-2010-0322-A
Manuscript Type:	Special Issue Research Paper
Keywords :	scientific literacy, international comparative studies
Keywords (user):	interest in science, school effects, large-scale studies

SCHOLARONE™
Manuscripts

Only

1
2
3 **Effect of School on Interest in Natural Sciences: A comparison of the Czech Republic,**
4 **Germany, Finland and Norway based on PISA 2006**
5
6

7 **Abstract**
8

9 The theme of this paper is student interest in future natural sciences–related careers. It is
10 based on data from the Programme for International Student Assessment (PISA) survey that in
11 2006 focused attention on the science literacy achievements of students. The paper uses the
12 methods of linear regression modelling and structural equation modelling in analysing the
13 impact of student family background on the formation of interest in future science-related
14 educational and occupational careers relative to the impact of school characteristics. An almost
15 negligible impact of family on interest formation was found in the Czech Republic, Germany,
16 Finland and Norway. On the other hand, the impact of school from the point of view of
17 preparing students for future educational and career trajectories was found to be strong in all
18 countries studied due to their influence on the degree of student awareness of science-related
19 career opportunities ('science', as used in this paper, refers to the natural sciences). From the
20 educational policy point of view, the results support the importance of career guidance.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Despite the need to understand an ever-broader spectrum of themes in the area of natural
4 and technical sciences in today's world, the Organisation for Economic Co-operation and
5 Development (OECD, 2007) has reported that the Czech Republic has seen a decreasing
6 proportion of university students majoring in technical and science subjects (Palečková, 2007).
7
8 This is a trend that is present in most developed countries, as shown by international studies
9
10 (Eurydice, 2006; OECD, 2007).
11
12
13
14
15
16

17 In the context of an assumption that individual countries cannot prosper unless they
18 support education and training to produce top experts in science and technical subjects, we can
19 still observe differences among countries in student proportions by university subject. For
20 example, in Czech Republic universities, 12% of students take medical subjects and 15% take
21 technical subjects; in Germany it is 16% and 15% and in Finland 18% and 25% (OECD,
22 2009c).
23
24
25
26
27
28
29
30

31 In the Czech Republic, interest in studying technical and science subjects at universities
32 has been relatively low in the past decade. This is evident in the proportion of students trying to
33 achieve admission to various subject areas. For the past 10 years, demand has been much higher
34 in the case of law studies (with admission success rates fluctuating between 20% and 30%)
35 compared with natural science and technical science subjects (with the success rate fluctuating
36 around 60 to 70 %; Institute for Information on Education (IIE), 2008a, 2008b). In other words,
37 natural sciences have not been in style over the last 10 years in the Czech Republic. This is one
38 of the reasons why, in this paper, we try to identify the potential causes of the relatively low
39 interest among 15-year-old students in further science-related education and careers.
40
41
42
43
44
45
46
47
48
49
50
51
52

53 At the same time, demand in the labour market has shown the complete opposite trend.
54 Although graduates of natural sciences have higher average incomes than graduates of the
55 humanities or social sciences, employers have been pointing out a shortage of qualified
56 graduates. Unfortunately, the fields of natural sciences and engineering are perceived as 'too
57
58
59
60

1
2
3 difficult' by many young people. The Czech ministry of education wants to change this image:
4
5
6 In 2009, it started a project focused on preparation and launched a publicity drive.
7

8 **Research Background**

9
10 Generally, there are several reasons for countries and governments to support the
11 creation of a positive relationship with science in young people. The endeavour to strengthen
12 the science expert base should be one of the key aspects of this trend (OECD, 2007). With a
13 positive relationship to science, there is a higher probability of students being motivated to
14 choose science-related further education or careers than would be the case otherwise. Baram-
15 Tsabari and Yarden (2009) have found that interest in science influences educational and career
16 choices. To a degree, interest in science also correlates positively with science literacy scores
17 when the so-called top performers are concerned (OECD, 2009a, p. 12). Apart from this, a
18 report on the outcomes of the Programme for International Student Assessment (PISA) study of
19 2006 discusses the great potential of schools to support student interest in science by providing
20 information on science-related career opportunities (OECD, 2007). In many countries, there is a
21 correlation between the relationship to science and student socioeconomic background (OECD,
22 2007).
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40
41 Apart from the effect of family background (OECD, 2007), the effects of school climate
42 and instructional processes are also taken into account. Simpson and Oliver (1990) point out
43 that science education at the elementary school level, where there is a focus on the instructional
44 aspect, significantly influences interest in science. Further, according to Mistler-Jackson and
45 Songer (2000), the perception of a positive learning environment has a strong potential in
46 fostering science motivation and achievement.
47
48
49
50
51
52
53

54
55 As stated above, interest in science from the viewpoint of anticipated future career has a
56 positive correlation to the results achieved in science literacy testing. Although the Czech
57 Republic's PISA 2006 science literacy results were above the OECD average (Palečková,
58
59
60

1
2
3 2007), the latest findings of the Trends in International Mathematics and Science Study
4 (TIMSS) 2007 international survey raises concerns in regard to decreasing interest in science
5 and technical subjects. In this international comparison, Czech students achieved above average
6 science results in both the fourth and eighth grades (Martin, Mullis, & Foy, 2008), but the
7 mathematics results were below average for the fourth grade and average for the eighth grade
8 (Mullis, Martin, & Foy, 2008). The decline of Czech students' average achievement over time
9 is particularly alarming. Whereas in 1995 Czech students' average scores were significantly
10 higher than the international average in both the areas monitored (mathematics, science), in
11 2007, only students in science maintained this position (Tomášek, 2008). In the case of the
12 Czech Republic, this was one of the most significant average score decreases when compared to
13 other European or OECD countries.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 **Data and Methods**

30 **Focus of Analyses and Data Used**

31
32
33
34 The analyses presented in this text were performed on the dataset of the PISA 2006
35 international survey. The PISA survey focuses on testing the science, mathematics and reading
36 literacy of 15-year-old students. The survey has been conducted since 2000 in three-year cycles,
37 each time focusing on one of the subject domains in more depth than the other two. In 2006,
38 science was the major domain.
39
40
41
42
43
44

45
46 We used the methods of correlation analysis, linear regression modelling and structural
47 equation modelling to analyse the data. All analyses pertain to the individual student level.
48 Analyses were conducted using the SPSS software package. To weight the cases, the variable
49 'final student weight' was used. To treat missing values, 'pairwise exclusion' was used.
50 Plausible values were not a part of the analyses.
51
52
53
54
55
56

57
58 **Research hypotheses.** The research hypotheses defined below are based on several
59 assumptions discussed in the research background section. In terms of interest in future science-
60

1
2
3 related education and career, we consider the impact of parents and schools as two important
4 factors. In relation to the presupposed endeavour of states to educate experts in science, we
5 focus primarily on students who attained the best science literacy test scores.
6
7
8

9
10 The analyses performed are based on the following hypotheses, formulated using the
11 above assumptions:
12

- 13
14 1. The impact of family background and the impact of school on student interest in
15 future science-related education and careers are equally strong.
16
17
- 18 2. There is a positive relationship between the level of parental educational attainment
19 and occupational status and student interest in future science-related education and
20 careers.
21
22
- 23 3. Students achieving the best science literacy test scores display higher interest in
24 future science-related education and careers than students achieving at lower levels.
25
26
- 27 4. Girls display lower interest in future science-related education and careers than boys.
28
29
30
31
32

33
34 **Countries considered.** The PISA 2006 science literacy achievements are expressed
35 using scores or proficiency levels. There are six proficiency levels, and levels 5 and 6
36 correspond to the best scores. Students achieving these levels are referred to as high achievers
37 or top performers (OECD, 2009a, 2009c). The proportions of high achievers from individual
38 countries correspond to the proportion of students who have mastered the science competences
39 and knowledge very well, and therefore have good prerequisites to excel in science in the future
40 and to contribute to an increase in their country's potential (Palečková, 2007).
41
42
43
44
45
46
47
48
49

50
51 In the framework of the analyses, the situation in the Czech Republic is compared to
52 three other countries in order to embed it in an international context. Given the analytical focus
53 on high achievers (proficiency levels 5 and 6), the countries for comparison were selected
54 according to this criterion.
55
56
57
58
59
60

1
2
3 The following countries were selected for comparison with the Czech Republic's
4
5 situation:
6
7

- 8 1. Germany: The proportion of high-achievers is similar to the Czech Republic.
- 9
- 10 2. Finland: The proportion of high-achievers is higher than in the Czech Republic.
- 11
- 12 3. Norway: The proportion of high-achievers is lower than in the Czech Republic.
- 13
- 14

15 Table 1 illustrates the distribution of the proportions of students achieving the two
16
17 highest proficiency levels in the countries considered.
18

19
20
21
22 [Insert table 1 about here]
23

24 25 26 **Analyses** 27

28 For the purposes of the analyses presented here, interest in science-related careers as a
29
30 dependent variable (study and occupation considered) is expressed by the four variables
31
32 included in question 29 of the student questionnaire. All of these variables are covered by the
33
34 index future-oriented science motivation (SCIEFUT; for details see Table 2)¹. All of the items
35
36 used were reverse scored so that positive index scores represent higher levels of motivation
37
38 (OECD, 2009b).
39
40
41
42

43
44
45 [Insert table 2 about here]
46
47
48

49 50 **Linear Regression Modelling** 51

52 For the regression model dealing with the situation in the Czech Republic (for variables
53
54 see Table 2), the forward stepwise method was applied. On that basis, we can state that the most
55
56 important influence on student interest in science-related future education and careers (Table 3)
57
58 is the level of awareness of science-related career opportunities (variable CARINFO). The
59
60

¹ The variables were created by the PISA Consortium and are part of the PISA 2006 international dataset (OECD, 2009b).

1
2
3 variable explains almost 15% of the variance in the dependent variable. The second most
4
5 important explanatory variable was found to be the CARPREP variable (how school prepares
6
7 students for future education and career), explaining the level to which the school prepares
8
9 students for future education and careers. Third is the variable expressing whether the student
10
11 belongs in the highest scoring student group from the point of view of science literacy (variable
12
13 PL_high). The model shows that science literacy test scores increase with interest in science-
14
15 related careers. Next, we controlled for the students' gender and family background (highest
16
17 attained parent education and highest parent occupational status).
18
19
20

21
22 [Insert table 3 about here]
23
24
25
26

27 In total, the model (Table 3) explains almost 20% of the dependent variable variance,
28
29 which indicates moderate explanatory power. It is possible to say, however, that the variables
30
31 HISEI (highest attained parent occupational status) and HISCED (highest educational
32
33 attainment of parents), related to student family background, do not have an important influence
34
35 on explained variance. In the case of the highest parent occupational status, we even observe a
36
37 negative impact on the explained variable (Table 3).
38
39
40

41 The same model was used to compare the results of the Czech Republic with Germany,
42
43 Finland and Norway. The model containing all variables mentioned explains almost 20%
44
45 dependent variable variance (19.8%) in the case of Germany and the same applies for Finland
46
47 (19.4%). The model for Norway does not contain the HISEI variable because it was not
48
49 statistically significant. The resulting model explains 17.2% of the dependent variable variance.
50
51
52

53 As was the case with the Czech Republic, variables representing family background do
54
55 not explain much of the extra dependent variable variance in any of the compared states. In
56
57 each of the three compared states, the most important influence was found in the awareness
58
59 level of the science-related career opportunities (variable CARINFO). This is consistent with
60

1
2
3 the Czech Republic. However, unlike the Czech Republic, for Germany, Finland and Norway
4
5 (Table 4), the second most important influence was found for variable PL_high, the variable
6
7 indicating whether or not the student belonged to the group with the highest science literacy test
8
9 scores.
10
11

12
13
14
15
16 [Insert table 4 about here]
17
18
19

20
21 The variable CARPREP, indicating the degree to which the school prepares students for
22
23 their future education and career, takes third position in explanatory power for the dependent
24
25 variable in all three compared countries. The three variables mentioned above, in combination,
26
27 explain 18.9% of the dependent variable variance for Germany, 18.7% for Finland and 16.7%
28
29 for Norway. As in the Czech Republic's case, other variables accounted for in the model bring
30
31 significantly lower explanatory power for the dependent variable.
32
33

34
35 Other differences can be observed as to students' gender, which is controlled for in the
36
37 model. In the Czech Republic and Finland, higher interest in future science-related careers can
38
39 be seen in girls, while higher interest was found in boys in the cases of Germany and Norway.
40
41
42

43 44 **Structural Equation Modelling**

45
46 The issues were also examined using the method of structural equation modelling.
47
48 Following the research question and hypotheses, a diagram was created depicting the causal
49
50 model of analysed relations. A structural equation modelling method using the AMOS software
51
52 was chosen.
53
54

55
56 [Insert figure 1 about here]
57
58
59
60

1
2
3 Following the hypotheses and the causal model (Figure 1), a structural model was
4 derived of family background impact on the interest in future science-related careers. The
5 model defines a latent variable indicating student family background (FamB) measured by the
6 highest attained parent education (HISCED) and highest attained parent occupational status
7 (HISEI). The latent variable indicating student interest in future science-related career
8 (SCIEFUT) is measured by four variables (indicating responses to the following four
9 statements: I would like to study science after secondary school; I would like to work in a
10 career involving science; I would like to spend my life doing advanced science; I would like to
11 work on science projects as an adult).

12
13
14
15
16
17
18
19
20
21
22
23
24
25 The third latent variable, indicating student awareness of science-related career
26 opportunities (CARINFO), is measured using four variables (for the wording of the questions
27 see Table 2). The last latent variable, representing how the school prepares students for their
28 future educational and career trajectory (CARPREP), is also measured using four variables (for
29 the wording of these questions see Table 2). To keep the model simple, gender of students was
30 not considered, as we tried to focus mainly on the influences of school and family background.

31
32
33
34
35
36
37
38
39
40
41 [Insert figure 2 about here]
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

[Insert table 5 about here]

Based on the structural analysis results (Figure 2), it can be concluded that in the Czech Republic, there is no significant impact of family background on student interest in future science-related careers. Moreover, direct family background impact on interest (SCIEFUT) was not statistically significant (Table 5). Structural equation modelling confirmed the finding reached in regression modelling, i.e. that student interest in future science-related careers is significantly influenced by school and in particular by the degree to which the school prepares students for their future education and careers.

It needs to be noted that there are also some limitations to the analyses. PISA does not provide direct and objective measures, as items included in the variables CARPREP and CARINFO are self-reports expressed by students. Next, the cross-sectional arrangement of the data does not allow us to see which students actually did pursue a science-oriented educational pathway. We only can work with their plans and aspirations.

Discussion and Conclusions

Some authors point out that it is more accurate to monitor interest in science for each science subject separately (Prokop, Tuncer, & Chudá, 2007). However, the data used for our analyses does not allow this. We do not consider this to be a serious shortcoming of our research conclusions because the issue of (dis)interest in science is often discussed on a more general level without distinguishing individual sub-areas. Moreover, it needs to be taken into account that in many countries, science is taught as an integrated subject, not as individual subjects.

Impact of family background on future science-related study and/or career has not been demonstrated by our analyses. Our findings, nevertheless, show a fairly strong influence of school in this respect. We have found that the interest in future careers is significantly

1
2
3 influenced by the degree to which the school prepares students for future education and careers.
4
5 The school, then, also influences a more general indicator--the level of awareness of science-
6
7 related career opportunities, which is also crucial for interest.
8
9

10 This finding seems to be important, at least in the context of the Czech Republic, from
11
12 the point of view of educational policy. In this respect, the results of our analysis support
13
14 activities that are usually referred to as career counselling or guidance. In the Czech Republic,
15
16 this is an area which has begun to develop and be supported only in the last five years. It is also
17
18 obvious from the international comparison that the role of school in the formation of interest in
19
20 future science-related careers is irreplaceable.
21
22
23

24 Although our findings are rather surprising, as some significant influence of parents on
25
26 interest in future science-related careers was expected, the fact that the effect of school was
27
28 found to be much more important is good in relation to possible policy provisions. In general,
29
30 the influence that a school may have on students and activities that schools can develop are both
31
32 seen as more effective indicators of future science career aspirations than the occupational
33
34 status and education levels of parents.
35
36
37

38 As far as possible future research is concerned, we think that there should be a focus on
39
40 the best-performing students in science literacy and analysis of whether they later on actually
41
42 choose a science-related educational and professional career or not. A study using a
43
44 longitudinal survey arrangement would be suitable for this purpose.
45
46
47
48
49

50 **Acknowledgments**

51 The work on this text was supported from grant no 403/08/0109 (GA ČR).
52
53
54
55
56
57
58
59
60

References

- 1
2
3
4
5
6 Baram-Tsabari, A., & Yarden, A. (2009). Identifying meta-clusters of students' interest in
7
8 science and their change with age. *Journal of Research in Science Teaching*, 46(5), 537-
9
10 569.
11
- 12 Eurydice. (2006). *Science teaching in schools in Europe: Policies and research*. Brussels,
13
14 Belgium: Eurydice.
15
- 16 Institute for information on Education. (2008a). *Statistická ročenka školství 2007/2008:*
17
18 *výkonové ukazatele* [Statistical yearbook of education 2007/2008]. Prague, the Czech
19
20 Republic: ÚIV.
21
22
23
24
- 25 Institute for information on Education. (2008b). [Vývojová ročenka školství v České republice
26
27 2001/02 – 2006/07] [Developmental Yearbook of Education in the Czech Republic
28
29 2001/02 – 2006/07]. Prague, the Czech Republic: ÚIV.
30
31
- 32 Martin, M. O., Mullis, I. V. S., & Foy, P. (2008). *TIMSS 2007 international science report:*
33
34 *Findings from IEA's trends in international mathematics and science study at the fourth*
35
36 *and eight grades*. Chestnut Hill, MA: Boston College.
37
38
39
- 40 Mistler-Jackson, M., & Songer, N. B. (2000). Student motivation and internet technology: Are
41
42 students empowered to learn science? *Journal of Research in Science Teaching*, 37(5),
43
44 459-479.
45
46
- 47 Mullis, I. V. S., Martin, M. O., & Foy, P. (2008). *TIMSS 2007 international mathematics*
48
49 *report: Findings from IEA's trends in international mathematics and science study at*
50
51 *the fourth and eight grades*. Chestnut Hill, MA: Boston College.
52
53
54
- 55 Organisation for Economic Co-operation and Development. (2007). *PISA 2006 science*
56
57 *competencies for tomorrow's world* (Vol. 1). Paris: OECD Publishing.
58
59
60

- 1
2
3 Organisation for Economic Co-operation and Development. (2009a). *Top of the class: High*
4 *performers in science in PISA 2006*. Paris: OECD Publishing.
5
6
7
8 Organisation for Economic Co-operation and Development. (2009b). *PISA 2006 technical*
9 *report*. Paris: OECD Publishing.
10
11
12
13 Organisation for Economic Co-operation and Development. (2009c). *Education at a Glance*
14 *2009*. Paris: OECD Publishing.
15
16
17
18 Palečková, J. (2007). *Hlavní zjištění výzkumu PISA 2006. Poradí si žáci s přírodními vědami?*
19 [Main findings from the PISA 2006 survey: Do Czech students cope with science?] .
20
21
22
23 Prague, the Czech Republic: ÚIV.
24
25
26 Prokop, P., Tuncer, G., & Chudá, J. (2007). Slovakian students' attitudes toward biology.
27
28 *Eurasia Journal of Mathematics, Science and Technology Education*, 3(4), 287-295.
29
30
31 Simpson, R. D., & Oliver, J. S. (1990). A summary of major influences on attitude toward and
32
33 achievement in science among adolescent students. *Science Education*, 74(1), 1-18.
34
35
36 Tomášek, V. (2008). *Výzkum TIMSS 2007: Obstojí čeští žáci v mezinárodní konkurenci?*
37 [TIMSS 2007 survey: How competent are Czech students to prevail within an
38
39 international competition?]. Prague, the Czech Republic: ÚIV.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Chi-square=1057,1 df=72 p=0.000 GFI=0.974

Table 1.

Proportion of Students who Achieved the Two Highest Proficiency Levels (Selected Countries)

Country	Mean score	S.E.	% at proficiency level 5	S.E.	% at proficiency level 6	S.E.
Czech Republic	513	3.5	9.8	0.9	1.8	0.3
Finland	563	2.0	17.0	0.7	3.9	0.3
Germany	516	3.8	10.0	0.6	1.8	0.2
Norway	487	3.1	5.5	0.4	0.6	0.1
OECD average	500	0.5	7.7	0.1	1.3	0.0

Source: PISA 2006.

Table 2.

Variables Used for Regression Modelling

Type	Variable label	What it measures	Values	Items
Dependent	SCIEFUT	Interest in future science-related education and careers (student)	Standardised index (range from -1.42 to 2.27)	I would like to study science after secondary school; I would like to work in a career involving science, I would like to spend my life doing advanced science; I would like to work on science projects as an adult (all of these have response categories: strongly agree, agree, disagree, strongly disagree).
Independent	HISEI	Highest parent occupational status	Values from 16 to 90	
	HEDRES	Highest parent education attainment	Standard ISCED categories	
	Gender	Gender of student	0=male, 1=female	
	PL_high	If student achieved proficiency level 5 or 6 in the science literacy test	0=no, 1=yes	
	CARINFO	Level of awareness of science-related career opportunities	Standardised index (range from -2.43 to 2.53)	(a) <Science-related careers> that are available in the job market (b) Where to find information about <science-related careers> (c) The steps a student needs to take if they want a <science-related career> (d) Employers or companies that hire people to work in <science-related careers> Item categories were 'Very well informed', 'Fairly informed', 'Not well informed' and 'Not informed at all'; all items were inverted for scaling.
CARPREP	Level to which the school prepares students for future education and career	Standardised index (range from -2.92 to 1.95)	(a) The subjects available at my school provide students with the basic skills and knowledge for a <science-related career> (b) The <school science> subjects at my school provide students with the	

				<p>basic skills and knowledge for many different careers</p> <p>(c) The subjects I study provide me with the basic skills and knowledge for a <science-related career></p> <p>(d) My teachers equip me with the basic skills and knowledge I need for a <science-related career></p> <p>Item categories were 'strongly agree', 'agree', 'disagree' and 'strongly disagree'; all items were inverted for scaling.</p>
--	--	--	--	--

For Peer Review Only

Table 3.

Regression Model for the Czech Republic (PISA 2006)

	Unstandardized Coefficients		R Square (cumulative)	Standardized Coefficients		t	Sig.	Collinearity Statistics	
	B	Std. Error		Beta	Tolerance			VIF	B
(Constant) SCIEFUT	-0.175	0.010			-17.138	0.000			
Student information on science-related careers (CARINFO)	0.297	0.003	0.148	0.324	118.205	0.000	0.897	1.115	
School preparation for science-related careers (CARPREP)	0.159	0.003	0.179	0.166	60.138	0.000	0.881	1.135	
PL 5 and 6 (PL_high)	0.283	0.008	0.189	0.102	37.232	0.000	0.901	1.109	
Gender	0.155	0.005	0.196	0.087	33.414	0.000	0.986	1.014	
Highest educational level of parents (HISCED)	0.030	0.002	0.196	0.040	13.047	0.000	0.707	1.415	
Highest parental occupational status (HISEI)	-0.002	0.000	0.197	-0.038	-12.093	0.000	0.694	1.440	

a. Dependent Variable: Future-oriented science motivation

Table 4.

Regression Model for Germany, Finland, Norway (PISA 2006)

	Germany				Finland				Norway			
	Unst. Coeff.		R Square (cumul.)	Stand. Coeff.	Unst. Coeff.		R Square (cumul.)	Stand. Coeff.	Unst. Coeff.		R Square (cumul.)	Stand. Coeff.
	B	Std. Error			B	Std. Error			B	Std. Error		
(Constant) SCIEFUT	-0.398	0.004			-0.651	0.015			-0.401	0.020		
Student information on science-related careers (CARINFO)	0.346	0.001	0.142	0.318	0.295	0.004	0.106	0.288	0.277	0.004	0.128	0.295
PL 5 and 6 (PL_high)	0.524	0.003	0.177	0.161	0.546	0.008	0.182	0.255	0.640	0.017	0.154	0.145
School preparation for science-related careers (CARPREP)	0.108	0.001	0.189	0.116	0.067	0.004	0.187	0.067	0.123	0.004	0.167	0.124
Gender	-0.145	0.002	0.194	-0.071	0.076	0.006	0.191	0.044	-0.076	0.008	0.170	-0.039
Highest educational level of parents (HISCED)	0.030	0.001	0.197	0.045	0.033	0.003	0.193	0.046	0.052	0.004	0.172	0.053
Highest parental occupational status (HISEI)	0.002	0.000	0.198	0.037	0.002	0.000	0.194	0.046	not sig.			

Table 5.

Overview of Standardised Effects and Their Significance (CR, PISA 2006)

	Estimate	S.E.	C.R.	P
CARINFO <--- FamB	-0.001	0.001	-1.147	0.252
CARINFO <--- CARPREP	0.430	0.019	22.484	***
SCIEFUT <--- CARINFO	0.530	0.024	22.520	***
SCIEFUT <--- CARPREP	0.281	0.024	11.834	***
SCIEFUT <--- FamB	-0.004	0.001	-3.404	***
HISEI <--- FamB	1.000			
HISCED <--- FamB	0.177	0.085	2.074	0.038

*** significant at 0.01 level