

Lise Öğrencilerinin Biyoloji Dersine Yönelik Tutumlarının Farklı Değişkenler Açısından İncelenmesi

Gülay EKİCİ¹
, Murat HEVEDANLI²

¹ Doç. Dr., Gazi Üniversitesi, Teknik Eğitim Fakültesi, Eğitim Bilimleri Bölümü, Ankara-Türkiye

² Yrd. Doç. Dr., Dicle Üniversitesi, Biyoloji Eğitimi Bölümü, Diyarbakır-Türkiye

Alındı: 05.05.2009

Düzeltildi: 30.01.2010

Kabul Edildi: 15.02.2010

Original Yayın Dili Türkçedir (v.7, n.4, Aralık 2010, ss.97-109)

ÖZET

Bu araştırma, lise öğrencilerinin biyoloji dersine yönelik tutumlarını belirlemek amacıyla yapılmıştır. Araştırmada betimsel tarama yöntemi kullanılmıştır. Araştırmanın çalışma grubunu 2007–2008 eğitim-öğretim yılı II. yarıyılında, Diyarbakır İl Milli Eğitim Müdürlüğü'ne bağlı ortaöğretim kurumlarına devam eden toplam olarak 1306 öğrenci oluşturmuştur. Araştırma verileri “Biyoloji Dersine Yönelik Tutum Ölçeği” ile toplanmıştır. Bu araştırmada ölçeğin Cronbach-Alfa güvenilirlik katsayısı 0.93 olarak hesaplanmıştır. Verilerin değerlendirilmesinde, betimsel istatistik, bağımsız gruplar t-testi, tek yönlü varyans analizi ve Tukey HSD testi kullanılmıştır. Sonuç olarak, öğrencilerin biyoloji dersine yönelik tutum puanları orta düzeydedir. Cinsiyete, öğrencilerin öğrenim gördükleri öğretim kurumuna, kayıtlı buldukları sınıflara, lisedeki genel akademik başarılarına ve ailelerinin aylık gelirlerine göre biyoloji dersine yönelik tutum puanları farklılık gösterirken, mezun oldukları ilköğretimin bulunduğu yerleşim birimine göre farklılık göstermediği belirlenmiştir.

Anahtar Kelimeler: Lise Öğrencileri; Tutum; Biyoloji Dersine Yönelik Tutum.

GİRİŞ

Dünyada pek çok ülke gelişmiş ülkeler seviyesine ulaşabilmek adına özellikle fen ve teknoloji alanındaki çalışmalara ağırlık vermektedir. Bu yönde toplumların bilgi birikimi ve bilgi birikiminin oluşturduğu teknoloji kullanımı toplumlara avantajlar sağlayabilmektedir. Bu durumun özellikle fen ve teknoloji eğitiminde değişimi ve gelişimi gündeme getirmesi kaçınılmazdır. Fen ve teknoloji eğitimi denildiğinde aslında her biri ayrı birer bilim dalı olan fizik, kimya ve biyoloji alanlarında verilen eğitimin birleşimi anlaşılmaktadır. Eğitim sisteminde de her üç alanın farklılıkları olduğu dikkate alınmaktadır. Çünkü “fen ve teknoloji

dersi” ilköğretim düzeyindeki programda yer alırken, ortaöğretim düzeyinde ise fizik, kimya ve biyoloji şeklinde her biri ayrı birer ders olarak okutulmaktadır.

Fen bilimleri eğitiminin önemli amaçlarından biri, öğrencilerin duyuşsal alanda gelişimlerini sağlamaktır. Duyuşsal alandaki öğrenmeler değerler, inançlar ve tutumlarla ilgili kavramların bireylerde değişimini içerir. Duyuşsal alan içinde incelenmekte olan en önemli kavramlardan biri olan tutumlar, “bireyin bir nesne bir olay ya da olguya karşı olumlu veya olumsuz davranışı” olarak tanımlanmaktadır (Güney, 2000). Tutum tanımlarına dayanarak Gardner (1975) fene yönelik tutumu, “nesnelere, insanları, eylemleri, durumları belirli bir biçimde değerlendirmede öğrenilmiş önsel eğilim ya da fen öğrenmeyle ilgili önermeler” şeklinde tanımlamıştır (Akt: George, 2000). Tanımlardan da anlaşıldığı gibi; tutum tanımlanması oldukça zor olan, duyuşsal bir değişkendir. Son yıllarda pek çok çalışmanın konusunu oluşturan “fene karşı tutum” kavramı ise bilimin ürünü olan bir objeye, okuldaki fen dersine veya bilimin, toplumun ve bilim insanlarının üzerindeki etkisine karşı sahip olunan duygu, inanç ve değerler bütünü şeklinde tanımlanabilir (Osborne, 2003). Ancak bilindiği üzere fen (bilgisi) fizik, kimya ve biyoloji alanlarından oluşmaktadır. İlgili literatür incelendiğinde, yapılan çalışmaların genel olarak fene yönelik tutum çalışmalarının yanında fizik, kimya ve biyoloji alanlarına yönelik tutum çalışmaları olarak ayrılmaktadır.

Öğrencilerin genel olarak fene yönelik tutumlarını etkileyen pek çok faktör bulunmaktadır. Bu kapsamda tüm faktörleri genel başlıklar altında inceleyen Mordi (1991), bu faktörleri evdeki durumlar, öğrenci özellikleri, öğretme ve öğrenme değişkenleri ve okul faktörleri olarak sıralamaktadır. Diğer taraftan konuya özellikle kişisel nitelikleri inceleyerek yaklaşan yurtdışında yapılmış olan araştırmalarda ise tutum-yaş ilişkisi (Ramsden, 1998; Osborne, Simon & Collins, 2003), tutum-cinsiyet ilişkisi (Becker, 1989; Breakwell & Breardsell, 1992; Francis & Greer, 1999; Jones, Howe & Rua, 2000; O'Brien & Porter, 1994; Schibeci, 1984; Schibeci & Riley, 1986; Simpson & Oliver, 1985; Weinburg, 1995), tutum-başarı ilişkisi (Dhindsa & Chung, 2003; Osborne, Simon & Collins, 2003) gibi alanlarda yoğunlaşma olduğu belirlenmiştir.

Yurtdışında yapılan literatür incelemesinde görüldüğü gibi, yapılan çalışmaların özellikle öğrencilerin fen alanına yönelik tutumları konusunda yoğunlaştığı (Dawson, 2000; Jones, Howe & Rua, 2000; Ramsden, 1998) belirlenirken, kimya alanında (Salta & Tzougraki, 2004), biyoloji alanında (Chuang & Cheng, 2003) ve biyoloji ve fizik alanına yönelik tutumları birlikte inceleyen (Spall ve diğ., 2003; Spall ve diğ., 2004) çalışmalara rastlanmıştır. Ancak özellikle fen alanını oluşturan fizik, kimya ve biyoloji alanlarına özelleşmiş çalışmaların sayısı yeterli değildir. Bu incelenen çalışmaların ise fizik, kimya ve biyoloji alanlarında tutum-kişisel nitelikler boyutunda özellikle tutum-cinsiyet ilişkisini irdeyen çalışmalarda yoğunluk kazandığı dikkat çekmektedir.

Bu kapsamda araştırmanın içeriği doğrultusunda Türkiye’de biyoloji dersine yönelik öğrenci tutumlarının incelendiği çalışmaların sayısının yeterli olmadığı görülmektedir (Arıcak & Ilgaz, 2008; Çevik & Ekici, 2008). Ancak biyoloji alanının bireylerin hayatındaki önemi yanında Türkiye’de eğitim alanında yapılan son değişikliklere göre liselerin dört yıla çıkarılmış olması ve tüm liselerde biyoloji dersinin zorunlu okutulması gereken dersler kapsamına alınması, biyoloji dersine yönelik öğrenci tutumlarının incelenmesinin ne kadar önemli olduğunu vurgulamaktadır. Ayrıca yapılan araştırmalarda da üniversiteye giriş sınavında sorulan sorular arasında %7 gibi önemli bir paya sahip olan biyoloji dersinde öğrenci başarısının düşük olduğu vurgulanmaktadır (Atav & Morgil, 1999). Bu açıdan da konuya bakıldığında; öğrencilerin üniversiteye giriş sınavında biyoloji dersinde yeterli başarı düzeyine ulaşamadıkları görülmektedir. Dolayısıyla biyoloji dersine yönelik tutumun incelenmesi, farklı kişisel değişkenlerin tutumla ilişkisini ortaya koymak ve elde edilen verilerin değerlendirilmesiyle biyoloji dersi öğretiminde alana oldukça katkı sağlanacağı

umulmaktadır.

Bu araştırmanın genel amacı; lise öğrencilerin biyoloji dersine yönelik tutumlarını farklı değişkenler açısından incelemektir. Bu genel amaç çerçevesinde aşağıdaki sorulara cevap aranmıştır;

1. Lise öğrencilerinin biyoloji dersine yönelik tutum düzeyleri nedir?
2. Lise öğrencilerinin biyoloji dersine yönelik tutum düzeyleri;
 - a) cinsiyetine,
 - b) öğrenim gördükleri lise türüne,
 - c) kayıtlı buldukları sınıfa,
 - d) mezun oldukları ilköğretimin bulunduğu yerleşim birimine,
 - e) kayıtlı buldukları lisedeki genel akademik başarı düzeyine ve
 - f) öğrencinin ailesinin aylık gelir düzeyine göre, anlamlı farklılık göstermekte midir?

YÖNTEM

a) Araştırmanın Modeli

Araştırma, lise öğrencilerin biyoloji dersine yönelik tutumlarını farklı değişkenler açısından belirlemeyi amaçladığından bu çalışmada betimsel tarama modelinde ilişkisel tarama yöntemi kullanılmıştır. Çünkü tarama modelleri geçmişte ya da halen var olan bir durumu var olduğu şekli ile betimlemeyi amaç edinen araştırmalar için uygun bir modeldir (Karasar, 2006). Betimsel tarama modelleri kendi içinde iki bölüme ayrılmaktadır. Bu bölümler; genel tarama ve örnek olay taramalarıdır. İlişkisel tarama modeli genel tarama yöntemi içine giren bir yöntemdir. Genel tarama modelleri; çok sayıda elemandan oluşan bir evrende, evren hakkındaki genel yargıya varmak amacı ile evrenin tümü ya da ondan alınacak bir grup örnek ya da örneklem üzerinde yapılan tarama düzenlemeleridir (Karasar, 2006). Bu grup içinde yer alan ilişkisel tarama modelleri ise; iki ve daha çok değişken arasındaki birlikte değişim varlığını veya derecesini belirlemeyi amaçlayan araştırma modelleri için kullanıldığından bu tür araştırmalar için uygun görülmektedir (Cohen, Manion & Morrison, 2000; Karasar, 2006).

b) Çalışma Grubu

Araştırmanın çalışma grubunu 2007–2008 eğitim-öğretim yılı II. yarısında, Diyarbakır İl Milli Eğitim Müdürlüğü'ne bağlı ortaöğretim kurumlarına devam eden öğrenciler oluşturmuştur. Diyarbakır ili kapsamında rastgele seçilen 3 Klasik (Düz) Lise, 1 Fen Lisesi, 4 Anadolu Lisesi ve 2 Özel Lise olmak üzere toplam 10 lisenin yine rastgele seçilen Lise 1., 2. ve 3. sınıflarından (*Lise 4.sınıflar çalışmanın yapıldığı dönemde henüz olmadığı için çalışma grubuna alınamamıştır*) ikişer şube seçilerek çalışmanın örnekleme oluşturulmuştur. Toplam 1306 öğrenciye ölçme aracı uygulanmıştır. Ancak, ölçme araçlarının istenilen nitelikte işaretlenmemesi nedeni ile 49 öğrencinin ölçme araçları değerlendirmeye alınmamıştır. Geriye kalan 1257 öğrencinin ölçme araçları değerlendirmeye alınmıştır. Araştırmaya katılan öğrencilerin 420'si (% 33,4) Klasik (Düz) Lise'den, 82'si (% 6,5) Fen Lisesi'nden, 554'ü (% 44,1) Anadolu Lisesi'nden ve 201'i (% 16) Özel Lise'dendir. Bu öğrencilerin 500'ü (% 39,8) kız, 757'si (%60,2) erkek öğrencidir.

c) Veri Toplama Araçları

Araştırmanın verileri, Arıca ve Ilgaz (2007) tarafından geliştirilen “*Biyoloji Dersine Yönelik Tutum Ölçeği*” ve 6 maddeden oluşan “*Kişisel Bilgiler Formu*” ile toplanmıştır.

Orijinal ölçek, dörtlü likert tipi bir ölçek olarak hazırlanmış olup, 12'si olumlu, 11'i olumsuz olmak üzere toplam 23 madde içermektedir. Her tutum ifadesinin karşısında “Tamamen Katılıyorum”, “Katılıyorum”, “Katılmıyorum” ve “Kesinlikle Katılmıyorum” seçenekleri mevcuttur. Ölçeğin Cronbach-Alfa güvenilirlik katsayısı 0.94 olarak bulunmuştur. Ancak, bu araştırmada, ölçeğin orijinal halinde olmayan “Kararsızım” seçeneği de ara bir seçenek olarak eklenerek kullanılmıştır. Bunun temel nedeni Likert tipi ölçekler 3,5,7 gibi seçeneklerden oluşmaktadır. Ayrıca bireylerin kesinlikle bir fikrinin olması gerekmiyor. Kararsız olmakta bir tercih olduğundan, ölçme aracının orijinal Likert tip ölçek özelliği gösterebilmesi yönünde “Kararsızım” seçeneği eklenmiştir. Ölçeği yanıtlayanlar ölçekten en fazla 115 puan alırlarken, en düşük ise 23 puan alabilmektedirler. Bu araştırmada ölçeğin Cronbach-Alfa güvenilirlik katsayısı 0.93 olarak hesaplanmıştır.

d) Verilerin Analizi

Araştırmada verilerin analizi için SPSS 12.0 paket programı kullanılmıştır. Veriler, betimsel istatistik, iç tutarlılık güvenilirlik katsayısı (Cronbach Alpha) analizi, bağımsız gruplar t-testi, tek yönlü varyans analizi (ANOVA) ve Tukey HSD testi teknikleri kullanılarak çözümlenmiştir.

BULGULAR

Bu bölümde araştırmanın amaç ve alt amaçları yönünde elde edilen bulgulara ve yorumlara yer verilmektedir.

a) Öğrencilerin Biyoloji Dersine Yönelik Tutum Puanları

Araştırmaya katılan 1257 öğrencinin biyoloji dersine yönelik tutum puanları Tablo 1’de verilmiştir. Tablo 1 incelendiğinde, öğrencilerin biyoloji dersine yönelik tutum puanlarının aritmetik ortalaması 3.494, standart sapması .8042 olarak bulunmuştur. Ölçekten alınabilecek en yüksek ortalama puan ise 5’tir. Belirlenen bu bulgular araştırmaya katılan öğrencilerin biyoloji dersine yönelik tutum puanlarının orta düzeyde olduğunu ifade etmektedir.

Tablo 1. Öğrencilerin biyoloji dersine yönelik tutum puanlarının düzeyi

Tutum	N	Minimum	Maksimum	\bar{x}	ss
	1257	1.00	5.00	3.494	.8042

b) Öğrencilerin Cinsiyetine Göre Biyoloji Dersine Yönelik Tutum Puanları

Öğrencilerin cinsiyetlerine göre biyoloji dersine yönelik tutum puanları arasında fark olup olmadığını gösteren Tablo 2’deki analiz sonucu incelendiğinde, kız ve erkek öğrencilerin biyoloji dersine yönelik tutum puanları arasındaki farkın istatistiksel olarak anlamlı olduğu görülmektedir [t (1255)=.001; p< .05]. Bu farkın 3.63 aritmetik ortalama puanla kız öğrenciler yönünde bir farklılık olduğu belirlenmiştir.

Tablo 2. Öğrencilerin cinsiyetine göre biyoloji dersine yönelik tutum puanlarının bağımsız gruplar t-testi sonuçları

Cinsiyet	N	\bar{x}	ss	t	sd	p
Kız	500	3.638	.8001			
Erkek	757	3.399	.7933	5.196	1255	.001*

*p < .05

c) Öğrencilerin Öğrenim Gördükleri Lise Türüne Göre Biyoloji Dersine Yönelik Tutum Puanları

Öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanlarının betimsel istatistiği ve tek yönlü varyans analizi sonuçları Tablo 3, Tablo 4 ve Tablo 5'te verilmiştir.

Tablo 3. Öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanlarına ilişkin betimsel istatistik sonuçları

Sınıf	N	\bar{x}	ss
Klasik (Düz) Lise	420	3.580	.7414
Fen Lisesi	82	3.492	.6949
Anadolu Lisesi	554	3.540	.8868
Özel Lise	201	3.349	.7081
Toplam	1257	3.494	.8042

Tablo 4. Öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanlarına ilişkin tek yönlü varyans analizi sonuçları

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar Arası	7.660	3	2.553		
Gruplar İçi	804.674	1253	.642	3.976	.008*
Toplam	812.335	1256			

*p < .05

Öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanları arasında fark olup olmadığı tek yönlü varyans analizi ile test edilmiştir. Tablo 4'te görüldüğü gibi, öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanları arasında anlamlı fark vardır [F (3,1253)=3.976; p < .05]. Bu farkın hangi gruplar arasında olduğunu belirlemek amacı ile yapılan Tukey HSD testi sonuçları Tablo 5'te verilmiştir. Bu anlamlı farkın, Klasik (Düz) lise ve Anadolu lisesi grupları arasında Klasik (Düz) lise grubu lehine olduğu anlaşılmaktadır.

Tablo 5. Öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanlarına ilişkin Tukey HSD testi sonuçları

Gruplar	Ortalama Fark	Standart Hata	p
Klasik (Düz) Lise – Fen Lisesi	.0876	.0967	.802
Klasik (Düz) Lise – Anadolu Lisesi	.1702	.0518	.006*
Klasik (Düz) Lise – Özel Lise	.0303	.0687	.971
Fen Lisesi – Anadolu Lisesi	.0825	.0948	.820
Fen Lisesi – Özel Lise	-.0572	.1050	.948
Anadolu Lisesi – Özel Lise	-.1398	.0659	.147

*p < .05

d) Öğrencilerin Kayıtlı Buldukları Sınıflara Göre Biyoloji Dersine Yönelik Tutum Puanları

Öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanlarının betimsel istatistiği ve tek yönlü varyans analizi sonuçları Tablo 6, Tablo 7 ve Tablo 8’de verilmiştir.

Tablo 6. Öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanlarına ilişkin betimsel istatistik sonuçları

Sınıf	N	\bar{x}	ss
1	427	3.561	.7963
2	410	3.721	.6730
3	420	3.205	.8444
Toplam	1257	3.494	.8042

Tablo 7. Öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanlarına ilişkin tek yönlü varyans analizi sonuçları

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar Arası	58.124	2	29.062	48.32	.001*
Gruplar İçi	754.210	1254	.601	1	
Toplam	812.335	1256			

*p < .05

Öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanları arasında fark olup olmadığı tek yönlü varyans analizi ile test edilmiştir. Tablo 7’de görüldüğü gibi, öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanları arasında anlamlı bir fark vardır [F (2,1254)=48.321; p< .05]. Bu farkın hangi gruplar arasında olduğunu belirlemek amacıyla yapılan Tukey HSD testi sonuçları Tablo 8’de verilmiştir.

Tablo 8. Öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanlarına ilişkin Tukey HSD testi sonuçları

Gruplar	Ortalama Fark	Standart Hata	p
1. Sınıf – 2. Sınıf	-.1605	.0536	.008*
1. Sınıf – 3. Sınıf	.3555	.0533	.001*
2. Sınıf – 3. Sınıf	.5161	.0538	.001*

*p<.05

Tablo 8 incelendiğinde bu anlamlı farkın, 1. sınıflar ve 2. sınıflar arasında 2. sınıf lehine; 1. sınıflar ve 3. sınıflar arasında 1. sınıflar lehine ve 2. sınıflar ile 3. sınıflar arasında 2. sınıflar lehine olduğu anlaşılmaktadır.

e) Öğrencilerin Mezun Oldukları İlköğretimin Bulunduğu Yerleşim Birimine Göre Biyoloji Dersine Yönelik Tutum Puanları

Öğrencilerin mezun oldukları ilköğretimin bulunduğu yerleşim birimine göre biyoloji dersine yönelik tutum puanlarının betimsel istatistiği ve tek yönlü varyans analizi sonuçları Tablo 9 ve Tablo 10’da verilmiştir.

Tablo 9. Öğrencilerin mezun oldukları ilköğretimin bulunduğu yerleşim birimine göre biyoloji dersine yönelik tutum puanlarına ilişkin betimsel istatistik sonuçları

Sınıf	N	\bar{x}	ss
İl	1126	3.497	.8071
İlçe	94	3.565	.6952
Kasaba	37	3.240	.9378
Toplam	1257	3.494	.8042

Tablo 10. Öğrencilerin mezun oldukları ilköğretimin bulunduğu yerleşim birimine göre biyoloji dersine yönelik tutum puanlarına ilişkin tek yönlü varyans analizi sonuçları

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar Arası	2.863	2	1.432		
Gruplar İçi	809.471	1254	.646	2.218	.109
Toplam	812.335	1256			

Tablo 10 incelendiğinde, öğrencilerin mezun oldukları ilköğretimin bulunduğu yerleşim birimine göre biyoloji dersine yönelik tutum puanları arasında istatistiksel olarak anlamlı bir farklılık görülmemektedir [F (2,1254)=2.218; p< .05]. Ancak mezun oldukları ilköğretimin bulunduğu yerleşim biriminin ilçede olduğunu belirten öğrencilerin biyoloji dersine yönelik tutum puanlarının diğer yerleşim birimindeki okullardan mezun olan öğrencilerin tutum puanından daha yüksek olduğu belirlenmiştir.

f) Öğrencilerin Kayıtlı Buldukları Lisedeki Genel Akademik Başarı Düzeylerine Göre Biyoloji Dersine Yönelik Tutum Puanları

Öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanlarının betimsel istatistik ve varyans analizi sonuçları Tablo 11, Tablo 12 ve Tablo 13'te verilmiştir. Başarının etkisi, .05 anlamlılık düzeyinde istatistiksel olarak anlamlıdır.

Tablo 11. Öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanlarına ilişkin betimsel istatistik sonuçları

Başarı	N	\bar{x}	ss
İyi	826	3.586	.7842
Orta	356	3.360	.7856
Düşük	75	3.120	.9148
Toplam	1257	3.494	.8042

Tablo 12. Öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanlarına ilişkin tek yönlü varyans analizi sonuçları

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar Arası	23.790	2	11.895		
Gruplar İçi	788.545	1254	.629	18.916	.001*
Toplam	812.335	1256			

*p < .05

Öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanları arasında anlamlı bir fark olup olmadığı tek yönlü varyans analizi ile test edilmiştir. Tablo 12’de görüldüğü gibi, öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanları arasında istatistiksel olarak anlamlı bir fark vardır [F (2,1254)=18.916; p< .05]. Bu farkın hangi gruplar arasında olduğunu belirlemek amacı ile yapılan Tukey HSD testi sonuçları Tablo 13’te verilmiştir.

Tablo 13. Öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanlarına ilişkin Tukey HSD testi sonuçları

Gruplar	Ortalama Fark	Standart Hata	p
İyi – Orta	.2253	.0502	.001*
İyi - Düşük	.4656	.0956	.001*
Orta – Düşük	.2403	.1007	.0045*

*p<.05

Tablo 13 incelendiğinde; öğrencilerin kayıtlı buldukları lisedeki genel akademik başarı düzeylerine göre biyoloji dersine yönelik tutum puanları arasındaki belirlenen anlamlı farkın, lisedeki başarı düzeyi iyi olan ile orta düzeyde olan ve düşük düzeyde olan arasında olduğu ve orta düzeyde olan ile düşük düzeyde olanlar arasında olduğu anlaşılmaktadır.

g) Öğrencilerin Ailelerinin Aylık Gelirlerine Göre Biyoloji Dersine Yönelik Tutum Puanları

Öğrencilerin ailelerinin aylık gelirlerine göre biyoloji dersine yönelik tutum puanlarının betimsel istatistikleri ve tek yönlü varyans analizi sonuçları Tablo 14, Tablo 15 ve Tablo 16’da verilmiştir.

Tablo 14. Öğrencilerin Ailelerinin Aylık Gelirlerine Göre Biyoloji Dersine Yönelik Tutum Puanlarına İlişkin Betimsel İstatistik Sonuçları

Aylık Gelir	N	\bar{x}	ss
500 TL’den az	195	3.485	.7688
500 TL – 1000 TL arası	371	3.576	.8152
1000 TL – 1500 TL arası	394	3.534	.7591
1500 TL’den fazla	297	3.345	.8532
Toplam	1257	3.494	.8042

Tablo 15. Öğrencilerin Ailelerinin Aylık Gelirlerine Göre Biyoloji Dersine Yönelik Tutum Puanlarına İlişkin Tek Yönlü Varyans Analizi Sonuçları

Varyans Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p
Gruplar Arası	9.781	3	3.260		
Gruplar İçi	802.554	1253	.641	5.090	.002*
Toplam	812.335	1256			

*p < .05

Öğrencilerin ailelerinin aylık gelirlerine göre biyoloji dersine yönelik tutum puanları arasında fark olup olmadığı varyans analizi ile test edilmiştir. Tablo 15'te görüldüğü üzere öğrencilerin ailelerinin aylık gelirlerine göre biyoloji dersine yönelik tutum puanları arasında anlamlı fark vardır [$F(3,1253)=5.090$; $p < .05$]. Bu farkın hangi gruplar arasında olduğunu belirlemek amacı ile yapılan Tukey HSD testi sonuçları Tablo 16'da verilmiştir.

Tablo 16. Öğrencilerin ailelerinin aylık gelirlerine göre biyoloji dersine yönelik tutum puanlarına ilişkin Tukey HSD testi sonuçları

Gruplar	Ortalama Fark	Standart Hata	p
500 TL'den az – 500/1000 TL arası	-.0908	.0707	.574
500 TL'den az – 1000/1500 TL arası	-.0491	.0700	.897
500 TL'den az – 1500 TL'den fazla	.1405	.0737	.226
500/1000 YL arası – 1000/1500 TL arası	.0417	.0579	.889
500/1000 YL arası – 1500 TL'den fazla	.2314	.0623	.001*
1000/1500 YL arası – 1500 TL'den fazla	.1897	.0615	.011*

* $p < .05$

Tablo 16 incelendiğinde, bu anlamlı farkın, gelir durumu 500/1000 TL arası ile 1500 TL'den fazla olan; gelir durumu 1000–1500 TL arası ile gelir durumu 1500 TL'den fazla olan grupların biyoloji dersine yönelik tutum puanları arasında, gelir durumu daha az olan gruplar lehine anlamlı farklılık gösterdiği anlaşılmaktadır.

TARTIŞMA VE SONUÇ

Bu araştırma, lise öğrencilerinin biyoloji dersine yönelik tutumlarını farklı değişkenler açısından belirlemek amacıyla yapılmıştır.

Araştırma sonunda öğrencilerin biyoloji dersine yönelik tutum puanlarının orta düzeyde olduğu tespit edilmiştir. Yapılan çalışmalarda da öğrencilerin biyoloji dersine yönelik tutum puanlarının olumlu düzeyde olduğu ifade edilmektedir (Erdemir & Bakırcı, 2009; Prokop, Tuncer & Chuda, 2007; Trumper, 2006). Tutum duyuşsal alan kapsamında incelenmektedir. Dolayısıyla Türkiye'nin gelecekte fen ve teknoloji alanında gelişmiş ülkeler düzeyinde olabilmesi için, öğrencilerin mutlaka fen bilimlerine yönelik olarak olumlu tutuma sahip olmaları bir gereklilik olarak düşünülmelidir. Çünkü öğrencilerin derse yönelik tutumları ile ders başarısı arasında doğru orantılı bir ilişki olduğu bilinmektedir (Baykul, 1990; Dhindsa & Chung, 2003; Koballa, 1988; Osborne, Simon & Collins, 2003).

Gerek fen bilgisi dersine gerekse fen bilimleri kapsamında yer alan fizik, kimya ve biyoloji dersine yönelik tutum çalışmalarında en fazla üzerinde durulan değişken cinsiyettir. Bu çalışmada da öğrencilerin biyoloji dersine yönelik tutum puanlarının cinsiyete göre farklılaşp farklılaşmadığı araştırılmıştır. Bu çalışma sonucuna göre; kız ve erkek öğrencilerin biyoloji dersine yönelik tutum puanları arasındaki farkın istatistiksel olarak kız öğrenciler yönünde anlamlı farklılık gösterdiği belirlenmiştir. Yapılan çalışmalarda da kız öğrencilerin biyolojiye yönelik tutumlarının erkek öğrencilere göre daha pozitif yönde olduğu ve anlamlı farklılık gösterdiği belirlenmiştir (Çevik & Ekici, 2008; Barram-Tsabari ve diğ., 2006; Dawson, 2000; Jones, Howe & Rua, 2000; Keeves & Kotte, 1990; Prokop, Tuncer, & Chuda, 2007; Prokop, Prokop & Tunnicliffe, 2007; Ramsden, 1998; Spall ve diğ., 2003). Bu araştırma sonucunun literatürde yer alan çalışma sonuçlarıyla uyumlu olduğu görülmektedir. Ayrıca fene (bilgisi) yönelik erkek öğrencilerin tutumlarının kız öğrencilere göre farklılık gösterdiği, ancak feni oluşturan biyoloji dersine yönelik tutumun ise kız öğrencilerin

tutumlarının erkek öğrencilere göre farklılık gösterdiğinin belirlenmesi önemli bir sonuçtur. Bu durum biyoloji dersinin kız öğrencilerin ilgilerine cevap verebilmesi ve günlük hayatla ilgili pek çok durumun anlatılmasıyla ilişkilendirilebilir. Ayrıca fene yönelik tutumun erkekler yönünde farklılık göstermesinin feni oluşturan fizik, kimya ve biyoloji gibi alanlara genellenemeyeceğinin bir göstergesi olarak değerlendirilebilir. Bu konuda kapsamlı bir araştırmanın yapılması gerekliliği de düşünülebilir.

Araştırma sonucunda elde edilen diğer en önemli sonuçlardan biri ise; öğrencilerin öğrenim gördükleri lise türüne göre biyoloji dersine yönelik tutum puanları arasındaki anlamlı farkın çıkması ve klasik lise grubunun en yüksek tutum puanına sahip olmasıdır. Anlamlı farklılık ise Klasik (Düz) Lise ve Anadolu Lisesi arasında belirlenmiştir. Bu durumun Anadolu Liselerinde derslerin İngilizce olarak verilmesi ve biyoloji dersinin tam olarak öğrenilememesiyle ilgili olabileceği düşünülebilir. Bu sonuç çalışmanın ilginç sonuçlarından biridir. Çünkü çalışma grubunda fen lisesi, Anadolu lisesi ve özel liseler gibi fen ve biyoloji alanında öğrencilere daha çok imkânlar sağlayabilecek liseler yanında klasik lise öğrencilerinin tutumlarının yüksek çıkmış olması üzerinde önemle durulması gereken bulgulardan biri olarak değerlendirilebilir. Tutumları etkileyen pek çok faktör vardır ki, bu sonuç ayrıca nedenleri irdelenerek araştırılabilir. Serin, Kesercioğlu, Saracaloğlu ve Serin (2003)' in öğretmen adaylarıyla yaptığı çalışmada da çalışma grubu farklı olmasına rağmen benzer sonuçlar tespit edilmiştir. Çünkü mezun olunan lise tipine göre fen tutum puanları arasında anlamlı bir farklılaşma olmadığı belirlenirken, klasik liseden mezun olan öğrencilerin en yüksek tutum puan ortalamasına sahip oldukları belirlenmiştir. Buna göre öğrencilerin öğrenim gördükleri (veya mezun oldukları) lise türünün fen-biyoloji tutumlarını etkilemediği söylenebilir. Bu durum Türkiye eğitim sisteminde farklı isimlerle ve farklı amaçlarla açılan liselerin biyoloji dersi programını uygulama açısından niteliksel anlamda öğrencilerde bir farklılık oluşturup oluşturmadığı tartışılması gereken önemli bir sonuç olarak algılanabilir.

Diğer taraftan öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanları arasında anlamlı fark çıkmıştır. Bu kapsamda en yüksek tutum puanına 2. sınıf öğrencilerinin sahip olduğu anlaşılmaktadır. Çevik ve Ekici (2008) yaptıkları çalışmada ise 3. sınıflar yönünde anlamlı bir farklılık olduğunu vurgulamaktadırlar. Sonuçlardaki farklılıkların araştırma niteliklerinden kaynaklandığı düşünülebilir. Ancak burada önemli olan bir sonuç; öğrencilerin kayıtlı buldukları sınıflara göre biyoloji dersine yönelik tutum puanlarının farklılık gösterdiğinin tespitidir. Çünkü biyoloji ders programı düşünüldüğünde, 1. sınıfta başlayan biyoloji konularının 4. sınıfa gelindiğinde içerik olarak arttığı ve eğer öğrenci olumlu tutum içindeyse öğrenmekte de istekli olacağı düşünülebilir. Aksi takdirde artan içerik ve olumsuz tutum etkileşimi öğrencinin başarısız olmasına neden olabilecektir. Bu yönde düşünüldüğünde öğrencilerin biyoloji dersini almadan önce ve aldıktan sonra her eğitim-öğretim yılı sonunda biyoloji dersine yönelik tutum puanları belirlenerek aldıkları eğitimin etkisinin belirlenmesi sağlanabilir.

Araştırma sonunda öğrencilerin mezun oldukları ilköğretimin bulunduğu yerleşim birimine göre biyoloji dersine yönelik tutum puanları arasında istatistiksel olarak anlamlı bir farklılık görülmediği belirlenmiştir. Türkmen (2002) öğrencilerin tutum puanlarının yaşadıkları bölgenin nüfus sayısına göre anlamlı bir fark gösterdiğini ifade etmektedir. Ancak bu araştırma sonucu Saracaloğlu, Serin ve Bozkurt, (2001)'in yapmış olduğu araştırma sonuçlarıyla benzerlik göstermektedir. Elde edilen bu sonuç değerlendirilmesi gereken önemli sonuçlardan biridir. Çünkü bu sonuca göre küçük yerleşim biriminde yer alan ilköğretim okulları ile büyük yerleşim yerlerinde yer alan ilköğretim okullarının öğrencilerin biyoloji dersine yönelik tutum puanlarında bir farklılığa neden olmadığı ortaya çıkmaktadır. Bu durum farklı yerleşim birimlerinde yer alan ilköğretim okullarının niteliklerinin incelenmesinin gerekliliğini gündeme getirmesi açısından düşünülebilir.

Öğrencilerin lisedeki genel akademik başarılarına göre biyoloji dersine yönelik tutum puanları arasında anlamlı fark vardır. Lisedeki genel akademik başarısı iyi olan öğrencilerin tutumunun diğerlerine göre daha yüksek düzeyde olduğu belirlenmiştir. Çevik ve Ekici (2008) tarafından meslek lisesi öğrencilerinin biyoloji dersine yönelik tutumlarının incelendiği çalışmada elde edilen sonuçlar birbirini destekler niteliktedir. Bu sonuçta da görüldüğü gibi başarılı öğrenciler biyoloji dersini daha çok sevmektedirler.

Tespit edilen diğer bir sonuç ise; öğrencilerin ailelerinin aylık gelirlerine göre biyoloji dersine yönelik tutum puanları arasında anlamlı fark vardır. Buna göre ailesinin gelir durumu orta düzeyde olan öğrencilerin biyoloji dersine yönelik tutumlarının, ailelerinin aylık gelirleri düşük ve yüksek olan öğrencilere göre daha yüksek olduğu görülmektedir. Serin, Kesercioğlu, Saracaloğlu ve Serin (2003)' in yaptığı çalışma sonuçlarında ise ailesinin gelir durumu orta düzeyde olan öğrencilerin tutum puanlarının, ailesinin gelir durumu düşük ve yüksek olan öğrencilere göre daha düşük olduğu vurgulanmaktadır. Ayrıca yapılan bazı çalışmalarda ailelerin aylık gelir durumu öğrencinin tutumu üzerinde etki ettiği vurgulanırken (Miller-Whitehead, 1999), bazılarında ise etki etmediği vurgulanmaktadır (Çevik & Ekici, 2008; Harmmrich, 1998; Saracaloğlu, Serin & Bozkurt, 2001). Dolayısıyla araştırma sonuçlarından anlaşıldığı üzere, ailelerin aylık gelir düzeyi öğrencinin biyoloji dersine yönelik tutumu üzerine etkili bir faktör olarak algılanabileceği gibi yapılan çalışmaların niteliklerine bağlı olarak farklı sonuçlar elde edilebilmektedir. Yurtdışında yapılmış olan araştırmalarda da öğrencilerin ailesel faktörlerin çevresel faktörlerin biyolojiye yönelik tutumu etkilediği belirtilmektedir (George & Kaplan, 1998; Haladyna & Shaughnessy, 1982).

Sonuç olarak lise öğrencilerinin biyoloji dersine yönelik tutumları farklı değişkenler açısından farklılık gösterebilmektedir. Baykul (1990)'un belirttiği gibi, öğrencilerin tutumları zaman içinde değişik sebeplerden etkilenerek değişim gösterirken; Osborne, Simon ve Collins (2003) yaptıkları literatür taramasında öğrencilerin fen bilimlerine karşı tutumlarını etkileyen faktörleri; cinsiyet, kişisel özellikler, öğretmen, müfredat değişimi, fen bilimlerini algılama zorluğu olarak sınıflandırmıştır. İlgili çalışmalardan da anlaşılacağı gibi, biyoloji dersine yönelik tutumların ölçülmesi oldukça farklı değişkenlerle ve farklı zaman dilimlerinde yapılabilecek oldukça kapsamlı çalışmalar olarak ta yapılabilir.

ÖNERİLER

Bu çalışma sonuçlarından hareketle yapılabilecek çalışmalara yönelik olarak aşağıdaki önerilere yer verilebilir:

1. Öğrenci tutumları dikkate alınarak biyoloji ders programı içerik açısından değerlendirilebilir.
2. Öğretim yılı başında ve sonunda öğrencilerin biyoloji dersine yönelik tutumlarının belirlendiği, öğrencilerin tutumlarının geliştirilmesi yönünde eğitim faaliyetlerinin düzenlenmesi ve sonucun değerlendirilmesine yönelik nicel-nitel araştırmalar düzenlenebilir.

KAYNAKLAR

- Arıcak, O.T. & Ilgaz, G. (2007). Açımlayıcı ve doğrulayıcı faktör analizi ile biyoloji dersi tutum ölçeğinin incelenmesi. *Eurasian Journal of Education Research*, 28,1–8.
- Atav, E. & Morgil, F. İ. (1999). 1974–1997 yıllarında ÖSYM sınavlarında sorulan biyoloji sorularının değerlendirilmesi. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 15, 24–29.
- Barram-Tsabari, A., Sethi, R. J., Bry, L. & Dubay, J. (2006). Using questions sent to an Ask-A-Scientist site to identify children's interests in science. *Science Education*, 90 (6), 1050–1072.
- Baykul, Y. (1990). *İlkokul beşinci sınıftan lise ve dengi okulların son sınıflarına kadar matematik ve fen derslerine karşı tutumda görülen değişmeler ve öğrenci seçme sınavındaki başarı ile ilişkili olduğu düşünülen bazı faktörler*, Ankara: ÖSYM Yayınları.
- Becker, B. J., (1989). Gender and science achievement: are analyses of studies from two meta-analyses. *Journal of Research in Science Teaching*, 26, 141–169
- Breakwell, G. & Breardsell, S. (1992). *Gender, parental and peer influences upon science attitudes and activities*. Public Understanding of Science, 1, 183–197.
- Chuang, H. F. & Cheng, Y. J. (2003). A study on attitudes toward biology and learning environment of seventh grade students. *Chinese Journal of Science Education*, 11 (2), 171–194.
- Cohen, L., Manion, L. & Morrison, K. (2000). *Research methods in education*. 5th ed. London New York: Routledge Falmer.
- Çevik, M. & Ekici, G. (2008). *Meslek lisesi öğrencilerinin biyoloji dersine yönelik tutumlarının farklı değişkenlere göre incelenmesi*. 17.Ulusal Eğitim Bilimleri Kongresi 01–03 Eylül 2008 Sakarya Üniversitesi Eğitim Fakültesi, Sakarya.
- Dawson, C. (2000). Upper primary boys' and girls' interest in science: have they changed science 1980. *International Journal of Science Education*, 22 (6), 557–570.
- Dhindsa, H., S. & Chung, G. (2003). Attitudes and achievement of Bruneian science students. *International Journal of Science Education*, 25 (8), 907–922.
- Erdemir, N. & Bakırcı, H. (2009). Fen bilgisi öğretmen adaylarının fen branşlarına karşı tutumlarının gelişim ve değişimi. *Kastamonu Eğitim Dergisi*, 17 (1):161–170.
- Francis, L. & Greer, J. E. (1999). Attitudes toward science among secondary school pupils in Northern Ireland. Relationship with sex, age and religion. *Research in Science and Technological Education*, 17 (1), 67–74.
- Gardner, P. L. (1975). Attitudes to science: A review. *Studies in Science Education*, 2, 1–14.
- George, R. (2000). Measuring change in students' attitudes toward science among secondary school students: The affective domain, *Journal of science Education and Technology*, 9 (3), 213–225.
- George, R. & Kaplan, D. (1998). A structural model of parent and teacher influences on science attitudes of eighth grades: evidence from NELS: 88. *Science Education*, 82 (1), 93–109.
- Güney, S. (2000). *Davranış bilimleri*. Genişletilmiş 2. Baskı, Nobel Yayın Dağıtım, Ankara.
- Haladyna, T. & Shaughnessy, J. (1982). Attitudes toward science: A review. *Science Education*, 66 (4), 547–563.
- Harmmrich, P. (1998). Promoting females success in science. *Journal of Supervision and Curriculum Development*, 1 (4), 20–24.
- Jones, M. G. Howe, A. & Rua, M. J. (2000). Gender differences in students' experiences, interests, and attitudes toward science and scientists. *Science Education*, 84 (2), 180–192.
- Karasar, N. (2006). *Bilimsel Araştırma Yöntemi*. Ankara: Nobel Yayın Dağıtım.

- Keeves, J. & Kotte, D. (1990). Disparities between the sexes in science and scientists. *Science Education*, 84 (2), 180–192.
- Koballa, T. R. (1988). Attitude and related concepts in science education. *Science Education*, 72, 115–126.
- Miller-Whitehead, M. (1999). *Bridging the student achievement gap in science*. A paper presented at the Annual Meeting of the Mid-South Educational Research Association. ED 435 742.
- Mordi, C. (1991). Factors associated with pupils' attitudes toward science in Nigerian primary schools. *Research in Science and Technological Education*, 9, 39–49.
- O'Brien, J. & Porter, G. C. (1994). Girls and physical science: The impact of a scheme of interventional projects on girls attitudes to physics. *International Journal of Science Education*, 16(3), 327–341.
- Osborne, J. (2003). Attitudes towards science. A review of the literature and its implications. *International Journal of Science Education*, 25 (9), 1049–1079.
- Osborne, J., Simon, S. & Collins, S. (2003). Attitudes towards science: a review of the literature and its implications, *International Journal of Science Education*, 25(9) 1049–1079.
- Prokop, P., Prokop, M. & Tunnicliffe, S. D. (2007). Is biology boring? Student attitudes toward biology. *Journal of Biology Education*, 42 (1), 36–39.
- Prokop, P., Tuncer, G. & Chuda, J. (2007). Slovakian students' attitudes toward biology. *Eurasia Journal of Mathematics, Science & Technology Education*, 3 (4), 287–295.
- Ramsden, J.M. (1998). Mission impossible? Can anything be done about attitudes to science? *International Journal of Science Education*, 20 (2), 125–137.
- Salta, K. & Tzougraki, C. (2004). Attitudes towards chemistry among 11th grade students in high schools in Greece. *Science Education*, 88(4), 553–547.
- Saracaloğlu, A. S., Serin, O. & Bozkurt, N. (2001). Öğretmen adaylarının fen bilimlerine yönelik tutumları ile başarıları arasındaki ilişki. *Ege Üniversitesi Ege Eğitim Dergisi*, 1 (2), 50–59.
- Schibeci, R. A. (1984). Attitudes to science: an update. *Studies in Science Education*, 11, 26–59.
- Schibeci, R. & Riley, J. (1986). Influence of students' background and perceptions on science attitudes and achievement. *Journal of Research in Science Teaching*, 23 (3), 177–187.
- Serin, O., Kesercioğlu, T., Saracaloğlu, A. S. & Serin, U. (2003). Sınıf öğretmenliği ve fen bilgisi öğrencilerinin fen (bilimleri)'e yönelik tutumları. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 17, 75–86.
- Simpson, R. & Oliver, S. (1985). Attitude toward science and achievement motivation profiles of male and female science students in grades six through ten. *Science Education*, 69 (4), 511–526.
- Spall, K., Barrett, S., Stanisstreet, M., Dickson, D & Boyes, E. (2003). Undergraduates views' about biology and physics. *Research in science and Technological Education*, 21 (2), 193–208.
- Spall, K., Barrett, S., Stanisstreet, M., Dickson, D & Boyes, E. (2004). Development of school students' constructions of biology and physics. *International Journal of Science Education* 26 (7), 787–803.
- Trumper, R. (2006). Factors affecting, junior high school students' interest in biology. *Science Education International*, 17 (1), 31–48.
- Türkmen, L. (2002). Sınıf öğretmenliği 1. sınıf öğrencilerinin fen bilimleri ve fen öğretimine yönelik tutumları. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 23, 218–228.
- Weinburg, M. (1995). Gender differences in student attitudes toward science: A meta-analysis of the literature from 1970–1991. *Journal of Research in Science Teaching*, 32, 387–398.

Analyzing High School Students' Attitudes towards Biology Course in Different Variables

Gülay EKİCİ¹
, Murat HEVEDANLI²

¹ Assoc. Prof. Dr., Gazi University, Technical Education Faculty, Dept. of Education Science, Ankara-TURKEY

² Asst. Prof. Dr., Dicle University, Department of Biology Education, Diyarbakır-TURKEY

Received: 05.05.2009

Revised: 30.01.2010

Accepted: 15.02.2010

The original language of the article is Turkish (v.7, n.4, December 2010, pp.97-109)

Key Words: High School Students; Attitude; Attitudes towards Biology Course.

SYNOPSIS

INTRODUCTION

One of the most important aims of Science Education is to provide developments in affective domain for students. Learning in the affective domain includes changing of individuals' values, beliefs and attitudes. One of the most important concepts that are affected in the affective domain is attitude. Attitudes are defined as "positive or negative attitude of an individual for an object, a situation or a fact" (Güney, 2000), but attitude is an affective variable which is difficult to define. "Attitude towards science", which has been a subject of many studies in the recent years, can be defined as a combination of sense, belief and values towards an object that is a product of science, science class or an effect on science, public and scientists (Osborne, 2003). As it is known, Science includes physics, chemistry and biology. When the related literature is analyzed, it is seen that studies are divided into physics, chemistry and biology through studies which are done for the attitude towards Science in general.

PURPOSE OF THE STUDY

This research is done for determining high school students' attitudes towards Biology course.

METHODOLOGY

In the research, the descriptive survey method is used. Working group of the study is 1306 students who study in secondary educational institutions depended on Diyarbakır National Education Directorate in 2007-2008 Academic Year. Research data are summed up with "The attitude scale towards Biology courses" developed by Arıçak & Ilgaz (2007). Cronbach-Alfa reliability coefficient of the scale is figured out as 0.93. The data are analyzed by using the techniques of descriptive statistics, analysis of inner consistency reliability coefficient (Cronbach-Alfa), independent groups t-test, one-way ANOVA and test of Tukey HSD.

FINDINGS and DISCUSSION

According to the overall results, students' attitude points towards Biology courses are determined at a medium level. It is expressed that attitude points of students towards Biology Course are on a positive level in the studies which are done (Erdemir & Bakırcı, 2009; Prokop, Tuncer & Chuda, 2007; Trumper, 2006). The attitude is analyzed in the concept of the affective domain, so if attitudes are positive, students can be happy and successful while they are studying in the Biology Course.

The most spoken variable about studies of attitude towards Science and Biology, Chemistry, Physics that are covered in Science is gender. The difference between female and male students' attitude points towards Biology courses shows a statistically meaningful difference in favor of female students (Çevik & Ekici, 2008; Barram-Tsabari et al., 2006; Dawson, 2000; Jones, Howe & Rua, 2000; Keeves & Kotte, 1990; Prokop, Tuncer, & Chuda, 2007; Prokop, Prokop & Tunncliffe, 2007; Ramsden, 1998). It is seen that the result of this research is compatible with the results of other researches in the literature. In addition to that, attitude of male students towards Science varies in relation to female students, but attitude of the female students towards Biology which is a part of Science varies in relation to male students. In conclusion, determining this difference is an important result for this research.

A meaningful difference between students' attitudes towards Biology courses related to the educational institutions in which they are educated is found in favor of Anatolian High Schools in the result of a comparison between Anatolian High Schools and Classic High Schools. Whether high schools that are opened in different names with different aims depend on this situation or not, the discussion from the point of view of applying Biology Course program, can be perceived as an important result.

A meaningful difference between students' attitudes towards Biology courses according to the classes, which students study in, is found in favor of 2nd classes in the result of a comparison between 1st and 2nd classes; and in favour of 1st classes between 1st and 3rd classes. Çevik & Ekici (2008) stress that there is a meaningful difference in favor of 3rd classes in their research. It can be thought that the difference in the research is because of qualities of the research. An important result is that attitude points of the students show a meaningful difference according to the classes that students are enrolled.

A statistically meaningful difference could not be found between students' attitude points towards Biology courses according to the primary schools from which students graduated.

There is a meaningful difference between students' attitude points towards Biology courses according to the overall success in their high schools. It is understood that there is a meaningful difference between the students whose successes are at high and medium-low levels; moreover, there is a meaningful difference between students whose successes are at

medium and low levels. As it is seen in this result, successful students love Biology Course much more than others.

There is a meaningful difference between students' attitude points towards Biology courses according to the monthly incomes of students' families. It is understood that there is a meaningful difference in favor of the groups whose incomes are low between the groups whose incomes are between 500/1000 Turkish Lira and more than 1500 Turkish Lira ; also between 1000/1500 Turkish Lira and more than 1500 Turkish Lira. It is also stressed that attitudes of students depend on salaries of families in some researches (Miller-White, 1999). On the other hand, attitudes of students do not depend on salaries of families in some researches (Çevik & Ekici, 2008; Harmmrich, 1998; Saracaloğlu, Serin & Bozkurt, 2001).

CONCLUSION

In conclusion, high school students' attitudes towards Biology Course depend on different variables. As understood in the related research, attitudes towards Biology Course can be measured with different variables and in different times as it is detailed in studies.

REFERENCES

- Arıcak, O.T & Ilgaz, G. (2007). Açımlayıcı ve doğrulayıcı faktör analizi ile biyoloji dersi tutum ölçeğinin incelenmesi. *Eurasian Journal of Education Research*, 28,1-8.
- Barram-Tsabari,A., Sethi, R. J., Bry, L. & Dubay, J. (2006).Using questions sent to an Ask-A-Scientist site to identify children's interests in science. *Science Education*. 90 (6), 1050-1072.
- Çevik, M. & Ekici, G. (2008). *Meslek lisesi öğrencilerinin biyoloji dersine yönelik tutumlarının farklı değişkenlere göre incelenmesi*. 17.Ulusal Eğitim Bilimleri Kongresi 01-03 Eylül 2008 Sakarya Üniversitesi Eğitim Fakültesi, Sakarya.
- Dawson, C. (2000). Upper primary boys' and girls' interest in science: have they changed science 1980. *International Journal of Science Education*, 22 (6), 557-570.
- Erdemir, N. & Bakırcı, H. (2009). Fen bilgisi öğretmen adaylarının fen branşlarına karşı tutumlarının gelişim ve değişimi. *Kastamonu Eğitim Dergisi*, 17 (1):161-170.
- Güney, S. (2000). *Davranış bilimleri*. Genişletilmiş 2. Baskı, Nobel Yayın Dağıtım, Ankara.
- Harmmrich, P. (1998). Promoting females success in science. *Journal of Supervision and Curriculum Development*, 1 (4), 20-24.
- Jones,. M. G. Howe, A. & Rua, M. J. (2000).Gender differences in students' experiences, interests, and attitudes toward science and scientists. *Science Education*, 84 (2), 180-192.
- Keeves J & Kotte, D. (1990). Disparities between the sexes in science and scientists. *Science Education*. 84 (2), 180-192.
- Osborne, J. (2003).Attitudes towards science. A review of the literature and its implications. *International of Science Education*, 25 (9), 1049-1079.
- Prokop, P., Prokop, M. & Tunnicliffe, S. D. (2007). Is biology boring? Student attitudes toward biology. *Journal of Biology Education*, 42 (1), 36-39.
- Prokop, P., Tuncer, G. & Chuda, J. (2007). Slovakian students' attitudes toward biology. *Eurasia Journal of Mathematics, Science & Technology Education*, 3 (4), 287-295.
- Ramsden, J.M. (1998). Mission impossible? Can anything be done about attitudes to science? *International Journal of Science Education*, 20 (2), 125-137.
- Saracaloğlu, A. S., Serin, O. & Bozkurt, N. (2001). Öğretmen adaylarının fen bilimlerine yönelik tutumları ile başarıları arasındaki ilişki. *Ege Üniversitesi Ege Eğitim Dergisi*, 1 (2), 50-59.
- Trumper, R. (2006). Factors affecting, junior high school students' interest in biology. *Science Education International*, 17 (1), 31-48.