

**THE SURVEY CONDUCTED ON
STUDENTS
REPEATING THEIR STUDIES
AT THE
DEPARTMENT OF BASIC ENGLISH**

2009-2010 PIN GROUP COMPOSITION

Failure rate: 57.79 %

2009-2010 INT GROUP COMPOSITION

Failure rate: 15.72%

2009-2010 UIN GROUP COMPOSITION

Failure Rate: 4,6 %

GROUP POPULATIONS: THE TREND

RATIONALE AND EXPECTED RESULTS

Aim:

- to explore the factors to which the students attribute their failure
- to obtain data that will shed light on the endeavour to decrease the numbers of repeat students.

PARTICIPATION

DISTRIBUTION OF STUDENTS ACCORDING TO LEVELS

Student Numbers	LEVEL				TOTAL
	BG	EL	IN	UP	
Responses	3	168	195	34	320 (80%)
Total Repeat No.s	2	133	156	29	400

The following were foreseen as perceived reasons for failure

EXTERNAL FACTORS

- academic adjustment problems,
- social / cultural adjustment problems,
- problems concerning study habits,

INTERNAL FACTORS

- problems related to the study environment,
- problems related to course content and exams,

Some of the expected outcomes of the survey are

- if possible, developing or having the University develop solutions to the external factors to which students attribute their failure,
- developing solutions to internal factors to which students attribute their failure without lowering standards and the quality of education,
- having gained an insight into their problems, guiding students in becoming better learners of a language.

I. Personal Information

The first section of the survey tool focuses on the students' background regarding 4 factors.

1. their high school and previous training in English,

DISTRIBUTION OF STUDENTS ACCORDING TO HIGH SCHOOL TYPE

School Type	Frequency	Percent
Anatolian High School	145	45,3
Science High School	16	5,0
Teacher Training Vocational School	46	14,4
Other Vocational School	23	7,2
Private High School / College	15	4,7
Public High School	51	15,9
TOTAL	296	92,5
Missing	24	7,5

DISTRIBUTION OF HIGH SCHOOLS ACCORDING TO GEOGRAPHICAL REGION

Region	Frequency	Percent
CENTRAL ANATOLIA	116 (90 / 116 Ankara)	39,8
AEGEAN	51 (23 / 51 İzmir)	17,6
MARMARA	50 (26 / 50 İstanbul)	17,1
MEDITERRANEAN	27	9,2
BLACK SEA	26	8,9
EASTERN	14	4,7
SOUTH EASTERN	8	2,7
TOTAL	292	100,0

ENGLISH TRAINING DURING YEARS 4 – 8

	Frequency	Percent
No	27	8,4
Yes	293	91,6
Total	320	100,0

ENGLISH TRAINING DURING YEARS 9 – 12

	Frequency	Percent
No	35	10,9
Yes	285	89,1
Total	320	100,0

I. Personal Information

The first section of the survey tool focuses on the students' background regarding 4 factors.

1. their high school and previous training in English,
2. their faculty at METU and its ranking in their university entrance preferences,

RESPONDENTS' FACULTIES

PERCENTAGES ACCORDING TO FACULTIES

2009 Admissions

Respondents

RESPONDENTS' PLACEMENT ACCORDING TO PREFERENCE

I. Personal Information

The first section of the survey tool focuses on the students' background regarding 4 factors.

1. their high school and previous training in English,
2. their faculty at METU and its ranking in their university entrance preferences,
3. where they resided the previous academic year

WHERE THE RESPONDENTS RESIDED

I. Personal Information

The first section of the survey tool focuses on the students' background regarding 4 factors.

1. their high school and previous training in English,
2. their faculty at METU and its ranking in their university entrance preferences,
3. where they resided the previous academic year
4. their academic standing at DBE the previous academic year.

Respondents' Average Grades at DBE (2009-2010)

FIRST-TERM AVERAGES

Score Range	Frequency	Percent
12-23	26	8,1
24-35	217	67,8
36-45	54	16,6
Missing	23	7,2
Total	297	92,8

YEARLY AVERAGES

Score Range	Frequency	Percent
49,50-50,00	20	6,2
51,00-55,00	43	13,5
56,00-60,00	55	17,2
61,00-64,30	54	16,9
64,50 & higher	124	44,9
Missing	24	8,7
Total	276	86,3

The Correlation between 1st Term and Yearly Averages

		1st Term Average	Yearly Average
1st Term Average	Pearson Correlation	1	-,128*
	N	297	268
Yearly Average	Pearson Correlation	-,128*	1
	N	268	277

JUNE 2010 EPE

WHETHER OR NOT THE REPDONDENTS TOOK JUNE EPE

	Frequency	Percent
No	191	59,7
Yes	124	38,8
Total	315	98,4
Missing	5	1,6
Total	320	100,0

JUNE EPE SCORES

	Frequency	Percent
14,00-24,00	47	37,9
40,50-50,00	35	28,22
51,00-55,00	17	13,7
55,50 & >	21	16,93
Total	120	96,77
Missing	4	,3
Total	124	100,0

CORRELATION BETWEEN YEARLY AVERAGES AND JUNE EPE GRADES

CORRELATIONS

		Yearly Average	June EPE Score
Yearly Average	Pearson Correlation	1	,199*
	Sig. (2-tailed)		,042
June EPE Grade	Pearson Correlation	,199*	1
	Sig. (2-tailed)	,042	

DESCRIPTIVE STATISTICS

	Mean	Std. Deviation	N
Yearly Average	68,2769	5,31227	105
June EPE Grade	39,1095	15,17320	105

PERCEPTION OF SUMMER SCHOOL IN TERMS OF BENEFIT

SEPTEMBER & AUGUST EPE SCORES

August EPE

	Frequency	Percent
10,00-24,00	145	45,3
40,00-50,00	35	10,9
50,50-55,00	43	13,4
55,50 & >	24	7,5
Total	247	77,2
Missing	73	22,8
Total	320	100,0

September EPE Score

	Frequency	Percent
10,00-24,00	210	65,6
40,00-50,00	22	6,9
50,50-55,00	11	3,4
55,50 & >	29	9,1
Total	272	85
Missing	48	15
Total	320	100,0

DESCRIPTIVE STATISTICS & CORRELATIONS

Descriptive Statistics

	Mean	Std. Deviation	N
June EPE	36,88	14,76	90
August EPE	40,92	15,60	90
Sept. EPE	32,52	15,55	90

Correlations

		June EPE	August EPE	Sept. EPE
June EPE	Pearson Corr.	1	,361**	,038
	Sig.		,000	,725
August EPE	Pearson CorR.	,361**	1	,201
	Sig. (2-tailed)	,000		,058
Sept. EPE	Pearson Corr.	,038	,201	1
	Sig.	,725	,058	

2. Academic and Social Adjustment

The second section of the survey tool focuses on the difficulties encountered by students during the 2009-2010 academic year regarding

- the new social environment,
- their study environment and study habits,
- the programs, materials and academic requirements.

HAD SOCIAL ADJUSTMENT PROBLEMS

SOCIAL ADJUSTMENT PROBLEMS

PROBLEMS AFFECTED ACADEMIC SUCCESS (FALL)

PROBLEMS AFFECTED ACADEMIC SUCCESS (SPRING)

Question 1 asks students to explain, in 1-2 sentences the social / cultural adjustment problems they encountered.

Social / Cultural Adjustment

PROBLEMS RELATED TO STUDY ENVIRONMENT

HAD PROBLEMS

PROBLEMS AFFECTED ACADEMIC SUCCESS

Question 2 asks students to explain in 1-2 sentences, the problems they encountered related to their study environment.

Study Environment

STUDY ENVIRONMENT

THE ENVIRONMENT (total)	48	15	68,5
The dormitories are very bad in terms of study environment	35	10,9	50,0
We couldn't find a place to study in the library after 3:30	4	1,3	5,7
The study halls are insufficient	8	2,5	11,4
SAC was very crowded	1	,3	1,4

STUDY ENVIRONMENT

OTHER (total)	22	6,9	31,5
Afternoon classes are not beneficial	13	4,1	18,6
My house was very far	6	1,9	8,6
Pressure at home	1	,3	1,4
I couldn't get along with people in the dorm	2	,6	2,9

ACADEMIC ADJUSTMENT PROBLEMS

HAD PROBLEMS

PROBLEMS AFFECTED ACADEMIC SUCCESS

Question 3 asks students to explain in 1-2 sentences, the academic adjustment problems they encountered.

Academic Adjustment

Academic Adjustment

THE STUDENT

THE STUDENT (total)	58	18,1	44
It was the first time I was learning English	15	4,7	11,4
Exam anxiety affected me	1	,3	,8
I relied on my previous knowledge	2	,6	1,5
I was afraid to ask the teacher questions	1	,3	,8
I underestimated the challenge at the beginning	11	3,4	8,3
I was unwilling	5	1,6	3,8
I didn't know how to learn English	13	4,1	9,8

THE TEACHER

THE TEACHER (total)	36	11,3	27,3
The teacher was not strict enough	5	1,6	3,8
The teacher failed to attend to our needs	4	1,3	3,0
The teacher couldn't address our level	1	,3	,8
The teacher spoke English	3	,9	2,3
The teacher demotivated us	11	3,4	8,3
The teacher was bad	12	3,8	9,1

THE INSTITUTION

THE INSTITUTION (total)	48	15,1	36,4
The approach to teaching English was different	10	3,1	7,6
I couldn't benefit from the lessons	4	1,3	3,0
The lessons were challenging	15	4,7	11,4
My initial placement was wrong	5	1,6	3,8
There was no time to internalize what was taught	1	,3	,8
The rules were strict	7	2,2	5,3
The system was wrong	6	1,9	4,5

STUDY SKILLS

Lacked Appropriate Study Skills

THE PROGRAM

WAS TOO LOADED (FALL)

WAS TOO FAST (FALL)

THE PROGRAM

WAS TOO LOADED (SPRING)

WAS TOO FAST (SPRING)

THE PROGRAM

TOO DIFFICULT (FALL)

TOO DIFFICULT (SPRING)

THE PROGRAM

Didn't take the courses seriously due to loose program

THE PROGRAM

I didn't take the courses seriously relying on my background

THE GRAMMAR LOAD

THE VOCABULARY LOAD

THE READING LOAD

THE LISTENING LOAD

THE WRITING LOAD

ACHIEVEMENT EXAMS

Achievement exams didn't match the syllabus

ACHIEVEMENT EXAMS

Achievement exams were difficult

Allocated time was not enough

EPE

In general, EPE was difficult

Language Use: difficult

Reading: difficult

Listening: difficult

Note-Taking: difficult

Writing: difficult

Question 4 asks students if they could have been more successful under different conditions / given different opportunities and to make suggestions.

Suggestions

THE PROGRAM

THE PROGRAM (total)	78	24,3	53,9
The first term was too loose, second term too tight	39	12,2	26,9
More time should be spent on reading	6	1,9	4,1
This much time shouldn't be spent on grammatical details	4	1,3	2,8
The Summer School program was bad	2	,6	1,4
New material shouldn't be covered the MT week	1	,3	,7
BG students need more time	3	,9	2,1
We should be taught how to use the language	3	,9	2,1
EL and INT group programs should be more challenging	1	,3	,7
Effective teaching of vocabulary is necessary	2	,6	1,4
Students should be placed in Summer School according to their levels	1	,3	,7
More weight should be given to listening	7	2,2	4,8
There should be fewer hours of class per day	9	2,8	6,2

THE EXAMS

THE EXAMS (total)	45	14,1	31,1
Exams should be easier	2	,6	1,4
Practice towards EPE is insufficient	37	11,6	25,5
Success shouldn't be evaluated through a single exam.	2	,6	1,4
Mid-Terms questions should be multiple choice	4	1,3	2,8

THE TEACHER

THE TEACHER (total)	13	4,1	8,9
Teachers should force the students to do homework and to study	5	1,6	3,4
Personal learning styles are not taken into consideration	2	,6	1,4
Teachers should attend more to the needs of unsuccessful students	5	1,6	3,4
Teachers should force the students to do homework and to study	5	1,6	3,4

OTHER

OTHER (total)	9	2,8	6,2
We are to blame for our failure	1	,3	,7
The difference in dormitory conditions should be eliminated	2	,6	1,4
Study environments should be provided	5	1,6	3,4
Support should be provided in terms of adjustment to university	1	,3	,7