

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

MAY, 2011

Naz DİNO, Asst. Director, SFL *

* I gratefully acknowledge the support provided by Prof. Hüsnü ENGİNARLAR and Nihal AKDERE.

I. INTRODUCTION

RATIONALE AND EXPECTED RESULTS

A survey was conducted on the 400 students repeating their studies at the School of Foreign Languages, Department of Basic English in November 2010.

The aim of the survey is to explore the factors to which the students attribute their failure, and to obtain data that will shed light on the endeavour to decrease the numbers of repeat students.

The following were foreseen as perceived reasons for failure and the questions in the survey tool were prepared accordingly.

- academic adjustment problems, The following were foreseen as perceived reasons for failure
- social / cultural adjustment problems,
- problems related to the study environment,
- problems concerning study habits,
- problems related to exams,
- and / or
- not taking the education offered at the Department of Basic English seriously.

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.

PARTICIPATION

The survey tool was distributed to all of the students repeating their studies, namely, 400 students, and of these, 320 students (80%) voluntarily participated in the survey. The distribution of these students according to their levels in the Fall Term of the 2010-2011 academic year was as follows:

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

TABLE 1: DISTRIBUTION OF STUDENTS ACCORDING TO LEVELS

II. THE SURVEY AND PARTICIPANT RESPONSES

The survey tool comprises 3 sections: questions on the demographic background of the participants, their academic and social adjustment during their first year at the DBE and their views and suggestions regarding the issue. This report delivers the student responses to each section respectively and, in its conclusion, offers suggestions in line with the aim of the survey.

SECTION ONE: Personal Information

The first section of the survey tool focuses on the students' demographic background regarding

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

Background Information Regarding High School and English Training

In September 2009, of the 2814 admissions, 58,35% were graduates of Anatolian High Schools. 12% graduates of Science High Schools, 11,66% graduates of Teacher Training Vocational Schools, 7,53% graduates of Private Schools, 5,89% graduates of Public High Schools, and the remaining 4,57% graduates of various vocational schools.

Approximately 85% of these students (2399) were DBE students during the 2009-2010 academic year. The respondents of the survey are among these students and their distribution according to their high schools can be seen in Table 2 below.

		Frequency	Percent	Valid Percent
Valid	Anatolian High School	145	45,3	49,0
	Science High School	16	5,0	5,4
	Teacher Training Vocational School	46	14,4	15,5
	Other Vocational School	23	7,2	7,8
	Private High School / College	15	4,7	5,1
	Public High School	51	15,9	17,2
	Total	296	92,5	100,0
Missing		24	7,5	
Total		320	100,0	

292 of the 320 respondents have indicated the cities in which their high schools were located. As can be seen in table 3 below, the highest accumulation of high schools is in Central Anatolia, and the number of graduates of high schools in metropolises outweighs that in smaller cities.

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

TABLE 3: DISTRIBUTION OF HIGH SCHOOLS ACCORDING TO GEOGRAPHICAL REGION

Background Information on Respondents' Previous Training in English

The 2 questions focusing on the respondents' background knowledge in English were as follows:

A.2. ODTÜ'ye gelmeden önceki yabancı dil tecrübeniz nedir?	
A.2.a. 4-8 sınıflarda İngilizce dersi aldınız mı?	EVET <input type="checkbox"/> HAYIR <input type="checkbox"/>
A.2.a.i. Yanıtınız evet ise haftada kaç saat?	
A.2.b. 9-12 sınıflarda İngilizce dersi aldınız mı?	EVET <input type="checkbox"/> HAYIR <input type="checkbox"/>
A.2.b.i. Yanıtınız evet ise haftada kaç saat?	

The questions ask whether the students received English training during their secondary education (years 4-8 and years 9-12) and if so, to what extent.

All respondents answered the first part of the two questions. As for the second part of these questions, which inquires the weekly hours of English instruction, 268 and 271 students respectively provided answers.

70 respondents stated that they had instruction in another foreign language during their secondary education.

English Training During Years 4-8			
		Frequency	Percent
Valid	No	27	8,4
	Yes	293	91,6
	Total	320	100,0

TABLE 4.A: ENGLISH TRAINING DURING THE FIRST 4 YEARS OF SECONDARY EDUCATION

Weekly Hours of English Training During Years 4-8				
		Frequency	Percent	Valid Percent
Valid	1	4	1,3	1,5
	2	86	26,9	32,1
	3	20	6,3	7,5
	4	144	45,0	53,7
	5	1	,3	,4
	6	3	,9	1,1
	7	3	,9	1,1
	8	1	,3	,4
	10	2	,6	,7
	12	2	,6	,7
	13	1	,3	,4
	24	1	,3	,4
	Total		268	83,8
Missing		52	16,3	
Total		320	100,0	

TABLE 4.B: INTENSITY OF ENGLISH TRAINING DURING 4th - 8th YEARS OF SECONDARY EDUCATION

English Training During Years 9-12			
		Frequency	Percent
Valid	No	35	10,9
	Yes	285	89,1
	Total	320	100,0

TABLE 5.A: ENGLISH TRAINING DURING THE SECOND 4 YEARS OF SECONDARY EDUCATION

Weekly Hours of English Training During Years 9-12				
		Frequency	Percent	Valid Percent
Valid	1	4	1,3	1,5
	2	29	9,1	10,7
	3	54	16,9	19,9
	4	119	37,2	43,9
	5	11	3,4	4,1
	6	23	7,2	8,5
	7	8	2,5	3,0
	8	10	3,1	3,7
	10	10	3,1	3,7
	13	1	,3	,4
	14	1	,3	,4
	20	1	,3	,4
	Total		271	84,7
Missing		49	15,3	
Total		320	100,0	

TABLE 5.B: INTENSITY OF ENGLISH TRAINING DURING 9th - 12th YEARS OF SECONDARY EDUCATION

The respondents' answers show that the majority of repeat students (78.25) have received 2-4 hours of English training during years 4-8. Whereas during years 9-12 the contact hours varied between 2-10, the accumulation being around 3-4 hours of English training per week. On average, these add up to roughly 800-850 hours of instruction during secondary education.

Considering the intensity of language training these students received during their first year at DBE on top of the training they had during their secondary education, it is obvious that things have gone wrong somewhere.

Information on Respondents' Faculties and Preference Ranking

The 3 questions focusing on the respondents' faculties and preference ranking were as follows:

A.3. Fakültenizi ve Bölümünüzü yazınız.	
Fakülte:	Bölüm:
A.4. Bölümünüz kaçınıcı tercihiniz idi?	
A.5. ODTÜ'yü tercih ederken eğitim dilinin İngilizce olduğunu biliyor muydunuz?	EVET <input type="checkbox"/> HAYIR <input type="checkbox"/>

The distribution of the answers given by 312 respondents to question A.3 can be seen in Table 6 below.

GRAPH 1: RESPONDENTS' FACULTIES

The distribution of the answers given by 295 respondents to question A.4 can be seen in Table 7 below.

GRAPH 2: PLACEMENT ACCORDING TO PREFERENCE

		Faculty					Total	Percent
		Economics and Administrative Sciences	Architecture	Education	Arts and Sciences	Engineering		
Preference	1	18	4	32	22	28	104	35,25
	2	5	1	9	18	17	50	16,94
	3	6	2	8	7	11	34	11,52
	4	4	1	8	15	5	33	11,18
	5	3	0	9	3	9	24	8,13
	6	0	1	1	4	5	11	3,72
	7-9	1	2	2	3	8	16	5,42
	10-13	2		2	4	3	7	2,37
	14-17	2	0	2	3	2	9	3,05
	18-20	0	0	1	0	4	5	1,69
Total		41	11	72	79	92	295	

TABLE 6: PREFERENCE ACCORDING TO FACULTIES

Table 8 shows that about 75% of the respondents were placed in one of their first four choices, whereas 25% were placed in departments they most probably did not really prefer.

As for question A.5, 14 respondents have indicated that they were not aware that the medium of instruction at METU is English.

Information on Where the Respondents Resided During the 2009-2010 Academic Year

The following pie chart shows where the respondents were staying during the 2009-2010 academic year.

GRAPH 3: WHERE THE RESPONDENTS RESIDED

Information on Respondents' Academic Background

The 5 questions in this part of the survey focus on the academic success of the respondents during the 2009-2010 academic year.

There first two questions (A.8 and A.9) inquire the respondents' fall term and yearly averages.

A.8. 1. dönem not ortalamanız tahminen hangi aralıkta idi?								
0-11	<input type="text"/>	12-23	<input type="text"/>	24-35	<input type="text"/>	36-45	<input type="text"/>	
A.9. Yıl sonu not ortalamanız tahminen kaç idi?						/100		

The answers of the 297 respondents to question A.8 can be seen in the table below.

1st Term Average				
		Frequency	Percent	Valid Percent
Valid	12-23	26	8,1	8,8
	24-35	217	67,8	73,1
	36-45	54	16,6	17,8
	Total	297	92,8	100,0
Missing	System	23	7,2	
Total		320	100,0	

TABLE 7: FIRST-TERM AVERAGES OF THE RESPONDENTS

The answers of the 271 respondents to question A.9 can be seen in the table below. We understand that 172 of the 276 respondents (62%) scored a yearly average below 64,49, and 63 of these were 55,00 and lower.

Yearly Average				
		Frequency	Percent	Valid Percent
Valid	49,50-50,00	20	6,2	7,3
	51,00-55,00	43	13,5	15,5
	56,00-60,00	55	17,2	19,9
	61,00-64,30	54	16,9	19,5
	64,50 & higher	104	32,5	37,7
	Total	276	86,3	100,0
Missing		44	13,8	
Total		320	100,0	

TABLE 8: YEARLY AVERAGES OF THE RESPONDENTS

The Correlation between 1 st Term and Yearly Averages			
		1st Term Average	Yearly Average
1st Term Average	Pearson Correlation	1	-,128*
	Sig. (2-tailed)		,037
	N	297	268
Yearly Average	Pearson Correlation	-,128*	1
	Sig. (2-tailed)	,037	
	N	268	277
*. Correlation is significant at the 0.05 level (2-tailed).			

TABLE 9: THE CORRELATION BETWEEN 1ST TERM AND YEARLY AVERAGES

As can be seen in the table below, there is no correlation between the two averages; in fact, the correlation is negative. One, however, would expect a reasonable degree of correlation between the two, if not a very strong one. What this negative correlation tells us is that there is no relationship between the first term and second term grades of these students. Comments on this discrepancy have been provided at the end of this section.

Information on Respondents' Summer School Experience and If Applicable, EPE Scores

Questions A.10 – A.12 inquire whether the respondents took a METU English Proficiency Exam (EPE), and if so, what they scored on it.

A.10. Haziran İYS'ye girdiniz mi?	EVET <input type="checkbox"/>	HAYIR <input type="checkbox"/>
A.10.a. Yanıtınız EVET ise, notunuz kaçtı?	/ 100	

The answers of the 315 respondents to question A.10 on the June EPE can be seen in the table below.

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

TABLE 10: WHETHER OR NOT THE REpondENTS TOOK JUNE EPE

As can be seen, 124 (around 40%) of the 315 respondents were eligible to sit the exam. Of these, 47 (39,17%) failed to take the second stage. Of those who took the second stage, 35 (29,17%) scored under 50,00 pts. and 17 (14,17%) under 55,00. Only 21 respondents (17,5%) were able to score 55,50 and higher.

June EPE				
		Frequency	Percent	Valid Percent
Valid	14,00-24,00	47	37,9	39,17 *
	40,50-50,00	35	28,22	29,17
	51,00-55,00	17	13,7	14,17
	55,50 & higher	21	16,93	17,50
	Total	120	96,77	100,0
Missing		4	,3	
Total		124	100,0	

TABLE 11: JUNE EPE SCORES * This group failed the first stage of the exam.

When the correlations of the respondents' yearly total grades and June EPE grades are considered, it can be seen that there is some correlation (about ,20), but not of the magnitude desired, in fact, a very weak relationship.

Correlations ^a			
		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	

*. Correlation is significant at the 0.05 level (2-tailed).

a. Listwise N=105

TABLE 12: CORRELATION BETWEEN YEARLY AVERAGES AND JUNE EPE GRADES

As can be seen in the table below, EPE has a higher discriminatory strength than the achievement exams. Comments on this have been provided at the end of this section.

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

TABLE 13: MEANS AND STANDARD DEVIATIONS FOR YEARLY AVERAGES AND EPE JUNE EPE SCORES

Question A.11 focuses on Summer School.

A.11. Yaz Okuluna katıldınız mı?	EVET <input type="checkbox"/>	HAYIR <input type="checkbox"/>										
A.11.a. Yanıtınız EVET ise, Yaz Okulu eğitimi ne ölçüde yararlı oldu?	<p style="text-align: center;">← az çok →</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		1	2	3	4	5					
1	2	3	4	5								
A.11.b. Yaz Okulu İYS notunuz kaçtı?	/100											

As can be seen in Table 14 below, 270 of the 317 respondents attended Summer School. Of these, 4% found Summer School extremely beneficial. The distribution of the remaining respondents' perception of the benefit of Summer School can be seen in Table 15. The score ranges of these students have been provided in Table 16 and the correlation between June EPE and August EPE in Table 17.

Summer School				
		Frequency	Percent	Valid Percent
Valid	No	47	14,7	14,8
	Yes	270	84,4	85,2
	Total	317	99,1	100,0
Missing		3	,9	
Total		320	100,0	

TABLE 14: NUMBER OF STUDENTS WHO ATTENDED SUMMER SCHOOL

Summer School Beneficial				
		Frequency	Percent	Valid Percent
Valid	not at all	57	17,8	21,0
	barely	75	23,4	27,6
	somewhat	72	22,5	26,5
	very	57	17,8	21,0
	extremely	11	3,4	4,0
	Total	272	85,0	100,0
Missing		48	15,0	
Total		320	100,0	

TABLE 15: PERCEPTION OF SUMMER SCHOOL IN TERMS OF BENEFIT

August EPE				
		Frequency	Percent	Valid Percent
Valid	10,00-24,00	145	45,3	58,7*
	40,00-50,00	35	10,9	14,2
	50,50-55,00	43	13,4	17,4
	55,50 & higher	24	7,5	9,7
	Total	247	77,2	100,0
Missing		73	22,8	
Total		320	100,0	

TABLE 16: AUGUST EPE SCORES

* This group failed the first stage of the exam.

Correlations ^a			
		June EPE Score	August EPE Score
June EPE Score	Pearson Correlation	1	,340**
	Sig. (2-tailed)		,001
Summer School EPE Grade	Pearson Correlation	,340**	1
	Sig. (2-tailed)	,001	
**. Correlation is significant at the 0.01 level (2-tailed).			
Listwise N=98			

TABLE 17: CORRELATION BETWEEN JUNE EPE AND SUMMER SCHOOL EPE

It can be seen that there is a significant correlation between the two exams but it is not very strong.

Question A.12 inquires whether the respondents took September EPE, and if so, what they scored on it.

A.12. EYLÜL İYS'ye girdiniz mi?	EVET <input type="checkbox"/>	HAYIR <input type="checkbox"/>
Yanıtınız EVET ise, notunuz kaçtı?	/100	

As can be seen in Table 18 below, 306 (97,5%) of the 314 took the September EPE. Of these, 210 (77%) failed to qualify for Stage 2.

September EPE				
		Frequency	Percent	Valid Percent
Valid	No	8	2,5	2,5
	Yes	306	95,6	97,5
	Total	314	98,1	100,0
Missing		6	1,9	
Total		320	100,0	

TABLE 18: NUMBER OF STUDENTS WHO TOOK SEPTEMBER EPE

The score ranges of these students have been provided in Table 19 and the means of and correlations between all three exams (June, August and September) in Tables 20 and 21 respectively.

September EPE Score				
		Frequency	Percent	Valid Percent
Valid	10,00-24,00	210	65,6	77,2*
	40,00-50,00	22	6,9	8,1
	54,00-55,00	11	3,4	4
	55,50 & higher	29	9,1	10,7
	Total	272	85	100,0
Missing		48	15	
Total		320	100,0	

TABLE 19: SEPTEMBER EPE SCORES * This group failed the first stage of the exam.

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

TABLE 20: MEANS AND STANDARD DEVIATIONS

Correlations ^a				
		June EPE	August EPE	September EPE
June EPE	Pearson Correlation	1	,361**	,038
	Sig. (2-tailed)		,000	,725
August EPE	Pearson Correlation	,361**	1	,201
	Sig. (2-tailed)	,000		,058
September EPE	Pearson Correlation	,038	,201	1
	Sig. (2-tailed)	,725	,058	
**. Correlation is significant at the 0.01 level (2-tailed).				
Listwise N=90				

TABLE 21: CORRELATIONS BETWEEN JUNE EPE, AUGUST EPE AND SEPTEMBER EPE

COMMENTS: It is rather difficult to compute and interpret the correlation data of this particular group of students since they behave unpredictably in different periods during the year.

The Fall and Spring Term averages negatively correlated. That is, those who were successful in the Fall Term were not so in the Spring Term, or vice versa. Their annual average showed a very weak relationship with June EPE (r : 0.19 or so). The slightly stronger correlation (around r : 0.36) between June and August EPE is indicative of the earnest students trying to pass in the Summer School.

However, September EPE scores hardly correlate with any measure (about r : 0.04 with June and r : 0.20 with August). But these correlations are not statistically significant and thus, not valid. It seems that students have not tried hard to perform better in September, or their foundation is poor and/or the way they study is wrong.

SECTION TWO: Academic and Social Adjustment

The second section of the survey tool focuses on the difficulties encountered by students during the 2009-2010 academic year (i.e. their first year) regarding

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

Social Adjustment

The first set of questions in this section focus on the students' adjustment to the new social environment.

B.1. 1. dönem sırasında sosyal / kültürel uyum sorunlarım oldu.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.2. 2. dönem sırasında sosyal ve kültürel uyum sorunlarım devam etti.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.3. Sosyal ve kültürel uyum sorunlarım 1. dönem akademik çalışmalarımı olumsuz etkiledi.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.4. Sosyal ve kültürel uyum sorunlarım 2. dönem akademik çalışmalarımı olumsuz etkiledi.	<p style="text-align: center;">←————→ katılmıyorum</p> <p style="text-align: center;">katılıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

As can be seen in Table 22 below, 129/315 (43%) of the respondents indicate that they encountered some degree of social adjustment problems during the fall term, and that such problems had some kind of effect on their academic success (45,67% of the respondents). The numbers of those who disagree or strongly disagree are 79 (25%) and 107 (34%) respectively. Please refer to Tables 22 and 23 below.

Adjustment Problems / Fall Term				
		Frequency	Percent	Valid Percent
Valid	strongly agree	32	10,0	10,2
	agree	50	15,6	15,9
	somewhat agree	47	14,7	14,9
	disagree	79	24,7	25,1
	strongly disagree	107	33,4	34,0
	Total	315	98,4	100,0
Missing	System	5	1,6	
Total		320	100,0	

TABLE 22: WHETHER THE RESPONDENTS HAD SOCIAL ADJUSTMENT PROBLEMS

Effect of Adjustment Problems / Fall Term				
		Frequency	Percent	Valid Percent
Valid	strongly agree	48	15,0	15,4
	agree	51	15,9	16,3
	somewhat agree	38	11,9	12,2
	disagree	52	16,3	16,7
	strongly disagree	123	38,4	39,4
	Total	312	97,5	100,0
Missing		8	2,5	
Total		320	100,0	

TABLE 23: WHETHER SOCIAL ADJUSTMENT PROBLEMS AFFECTED ACADEMIC SUCCESS

We understand that these problems decrease during the spring term to some extent. The number of those who encountered such problems during this period drops to 79/311 (23,33%) and the number of those academically affected falls to 106/309 (35,33%). Please refer to Tables 24 and 25 below.

Adjustment Problems / Spring Term				
		Frequency	Percent	Valid Percent
Valid	strongly agree	19	5,9	6,1
	agree	24	7,5	7,7
	somewhat agree	36	11,3	11,6
	disagree	66	20,6	21,2
	strongly disagree	166	51,9	53,4
	Total	311	97,2	100,0
Missing		9	2,8	
Total		320	100,0	

TABLE 24: WHETHER THE RESPONDENTS HAD SOCIAL ADJUSTMENT PROBLEMS

Effect of Adjustment Problems / Spring Term				
		Frequency	Percent	Valid Percent
Valid	strongly agree	26	8,1	8,4
	agree	39	12,2	12,6
	somewhat agree	41	12,8	13,3
	disagree	54	16,9	17,5
	strongly disagree	149	46,6	48,2
	Total	309	96,6	100,0
Missing		11	3,4	
Total		320	100,0	

TABLE 25: WHETHER SOCIAL ADJUSTMENT PROBLEMS AFFECTED ACADEMIC SUCCESS

Study Environment

The second set of questions in this section focus on the students' study environment.

B.5. Uygun bir çalışma ortamım yoktu.	<div style="text-align: center;"> katılıyorum katılmıyorum </div> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.6. Çalışma ortamım akademik çalışmalarımı olumsuz etkiledi.	<div style="text-align: center;"> katılıyorum katılmıyorum </div> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

As can be seen in Table 26 below, 152/312 (48,7%) of the respondents indicate that they encountered problems of varying degrees as regards study environment. Emphasis has been made on this issue in Section 3 of the survey. Understandably, 156 (50%) of these students have indicated that this situation affected their academic success adversely. (Table 27)

Lack of Suitable Study Environment				
		Frequency	Percent	Valid Percent
Valid	strongly agree	58	18,1	18,6
	agree	48	15,0	15,4
	somewhat agree	46	14,4	14,7
	disagree	63	19,7	20,2
	strongly disagree	97	30,3	31,1
	Total	312	97,5	100,0
Missing		8	2,5	
Total		320	100,0	

TABLE 26: STUDY ENVIRONMENT

Effect of Study Environment on Academic Success				
		Frequency	Percent	Valid Percent
Valid	strongly agree	57	17,8	18,3
	agree	54	16,9	17,4
	somewhat agree	45	14,1	14,5
	disagree	51	15,9	16,4
	strongly disagree	104	32,5	33,4
	Total	311	97,2	100,0
Missing		9	2,8	
Total		320	100,0	

TABLE 27: STUDY ENVIRONMENT – ACADEMIC SUCCESS

Academic Adjustment

The third set of questions in this section focus on the academic adjustment problems encountered by the students and their perceptions of the programs, materials and assessment.

B.7. Akademik yönden uyum sorunları yaşadım.	<div style="text-align: center;"> katılıyorum ←————→ katılmıyorum <table border="1" style="margin: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </table> </div>	1	2	3	4	5					
1	2	3	4	5							
B.8. Akademik yönden uyum sorunlarım beni en çok 1. dönem etkiledi.	<div style="text-align: center;"> katılıyorum ←————→ katılmıyorum <table border="1" style="margin: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td> </td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </table> </div>	1	2	3	4						
1	2	3	4								
B.9. Akademik yönden uyum sorunlarım beni en çok 2. dönem etkiledi.	<div style="text-align: center;"> katılıyorum ←————→ katılmıyorum <table border="1" style="margin: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </table> </div>	1	2	3	4	5					
1	2	3	4	5							

As can be seen in Table 28 below, 194/312 (62,1%) of the respondents indicate that they encountered problems of varying degrees as regards academic adjustment. Of these students, 171 (54,5) have stated that these problems had an impact on their academic success during the Fall Term. This number drops to 155 (49,4%) in the Spring Term (Tables 29 and 30 respectively).

Had academic adjustment problems				
		Frequency	Percent	Valid Percent
Valid	strongly agree	68	21,3	21,8
	agree	53	16,6	17,0
	somewhat agree	73	22,8	23,4
	disagree	49	15,3	15,7
	strongly disagree	69	21,6	22,1
	Total	312	97,5	100,0
Missing		8	2,5	
Total		320	100,0	

TABLE 28: ACADEMIC ADJUSTMENT

Academic adjustment problems affected Fall Term success				
		Frequency	Percent	Valid Percent
Valid	strongly agree	67	20,9	21,3
	agree	52	16,3	16,6
	somewhat agree	52	16,3	16,6
	disagree	52	16,3	16,6
	strongly disagree	91	28,4	29,0
	Total	314	98,1	100,0
Missing		6	1,9	
Total		320	100,0	

TABLE 29: ACADEMIC ADJUSTMENT – ACADEMIC SUCCESS

Academic adjustment problems affected Spring Term success				
		Frequency	Percent	Valid Percent
Valid	strongly agree	50	15,6	16,2
	agree	50	15,6	16,2
	somewhat agree	55	17,2	17,8
	disagree	71	22,2	23,0
	strongly disagree	83	25,9	26,9
	Total	309	96,6	100,0
Missing		11	3,4	
Total		320	100,0	

TABLE 30: 2010-2011 SPRING TERM / ACADEMIC ADJUSTMENT – ACADEMIC SUCCESS

<p>B.10. İngilizce öğrenmek için uygun çalışma alışkanlıklarım ve becerilerim olsaydı, daha iyi notlar alır, daha başarılı olabilirdim.</p>					
	1	2	3	4	5

A striking outcome of the survey is that a large number of students have claimed that they lacked the required study skills for learning a language. To be more precise, 169/315 (53,7%) students strongly agree that they lacked such skills. An additional 27.9% say that they didn't have the appropriate study skills, increasing the number to 257 (81,6%). Please refer to Table 31. Comments on this issue are at the end of this report.

Lacked Appropriate Study Skills				
		Frequency	Percent	Valid Percent
Valid	strongly agree	169	52,8	53,7
	agree	48	15,0	15,2
	somewhat agree	40	12,5	12,7
	disagree	19	5,9	6,0
	strongly disagree	39	12,2	12,4
	Total	315	98,4	100,0
Missing		5	1,6	
Total		320	100,0	

TABLE 31: STUDY SKILLS

The Program and Materials

The two questions below are on how the respondents perceive the load of the program. The following two tables show the distribution of the answers to these questions. Only 80 (25,4%) respondents indicate that the Fall Term program was too loaded, whereas 255 (81,2%) say the Spring Term program was too loaded. For the distribution of the answers, please refer to Tables 32 and 33 below. Respondents have also made comments on this issue in Section 3 of the survey.

B.11. Program 1. dönem aşırı derecede yüklüydü.	 <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.12. Program 2. dönem aşırı derecede yüklüydü.	 <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

Fall Term program too loaded				
		Frequency	Percent	Valid Percent
Valid	strongly agree	30	9,4	9,5
	agree	15	4,7	4,8
	somewhat agree	35	10,9	11,1
	disagree	61	19,1	19,4
	strongly disagree	174	54,4	55,2
	Total	315	98,4	100,0
Missing		5	1,6	
Total		320	100,0	

TABLE 32: PROGRAM LOAD / Fall

Spring Term program too loaded				
		Frequency	Percent	Valid Percent
Valid	strongly agree	182	56,9	58,0
	agree	48	15,0	15,3
	somewhat agree	25	7,8	8,0
	disagree	17	5,3	5,4
	strongly disagree	42	13,1	13,4
	Total	314	98,1	100,0
Missing		6	1,9	
Total		320	100,0	

TABLE 33: Program Load / Spring

B.13. Program yüklü olmadığı için ciddiye almadım.	 <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

This question inquires whether the respondents took the courses seriously or not because program was not loaded.

Didn't take the courses seriously due to loose program				
		Frequency	Percent	Valid Percent
Valid	strongly agree	47	14,7	15,3
	agree	34	10,6	11,0
	somewhat agree	72	22,5	23,4
	disagree	37	11,6	12,0
	strongly disagree	118	36,9	38,3
	Total	308	96,3	100,0
Missing		12	3,8	
Total		320	100,0	

TABLE 33: WHETHER THE COURSES WERE TAKEN SERIOUSLY

As can be seen in Table 33 above, 155/308 (50.3%) respondents disagree with the statement whereas 47 (15,3%) respondents strongly agree with it. It is understood that most of the students took the courses seriously although they found the Fall Term program somewhat loose.

B.14. Program 1. dönem aşırı derecede hızlıydı.	<p>katılıyorum ← → katılmıyorum</p> <table border="1"> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.15. Program 2. dönem aşırı derecede hızlıydı.	<p>katılıyorum ← → katılmıyorum</p> <table border="1"> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.16. Program 1. dönem aşırı derecede zordu.	<p>katılıyorum ← → katılmıyorum</p> <table border="1"> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.17. Program 2. dönem aşırı derecede zordu.	<p>katılıyorum ← → katılmıyorum</p> <table border="1"> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

The questions above focus on the speed and the difficulty level of the program. When we compare the respondent perception of the speeds of the Fall and Spring Term programs, we see that 203/311 (65,3%) of the respondents perceive the Fall Term program as somewhat loose (Table 34) whereas the Spring Term program is perceived as tight by 237 (75,7%) respondents (Table 35). These answers correlate with the answers given to questions B.11 and B.12 (program load).

The Fall Term program was too fast				
		Frequency	Percent	Valid Percent
Valid	strongly agree	31	9,7	10,0
	agree	28	8,8	9,0
	somewhat agree	49	15,3	15,8
	disagree	56	17,5	18,0
	strongly disagree	147	45,9	47,3
	Total	311	97,2	100,0
Missing		9	2,8	
Total		320	100,0	

TABLE 34: SPEED OF THE PROGRAM / Fall

The Spring Term program was too fast				
		Frequency	Percent	Valid Percent
Valid	strongly agree	160	50,0	51,1
	agree	68	21,3	21,7
	somewhat agree	29	9,1	9,3
	disagree	19	5,9	6,1
	strongly disagree	37	11,6	11,8
	Total	313	97,8	100,0
Missing		7	2,2	
Total		320	100,0	

TABLE 35: SPEED OF THE PROGRAM / Spring

Similarly, when we compare the respondent perception of the difficulty level of the Fall and Spring Term programs, we see that 229/314 (72,9%) of the respondents perceive the Fall Term program as somewhat easy (Table 36) whereas the Spring Term program is perceived as difficult by 255 (81,2%) respondents (Table 37). These answers correlate with the answers given to questions B.11 and B.12 (program load) and B.14 and B.15 (program speed).

The Fall Term Program was too difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	22	6,9	7,0
	agree	19	5,9	6,1
	somewhat agree	44	13,8	14,0
	disagree	70	21,9	22,3
	strongly disagree	159	49,7	50,6
	Total	314	98,1	100,0
Missing	System	6	1,9	
Total		320	100,0	

TABLE 36: DIFFICULTY LEVEL OF THE PROGRAM / Fall

The Spring Term Program was too difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	125	39,1	40,1
	agree	78	24,4	25,0
	somewhat agree	52	16,3	16,7
	disagree	30	9,4	9,6
	strongly disagree	27	8,4	8,7
	Total	312	97,5	100,0
Missing	System	8	2,5	
Total		320	100,0	

TABLE 37: DIFFICULTY LEVEL OF THE PROGRAM / Spring

The following set of questions focuses on grammar and vocabulary load and the difficulty level of the materials used to teach language skills.

B.18. Programı benim için zorlaştıran kelime yükü idi.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.19. Programı benim için zorlaştıran gramer yükü idi.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.20. Programı benim için zorlaştıran okuma materyallerinin düzeyi idi.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.21. Programı benim için zorlaştıran dinleme materyallerinin düzeyi idi.	<p style="text-align: center;">←————→ katılmıyorum katılıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.22. Programı benim için zorlaştıran yazma becerisini geliştirmek için yapılan çalışmalar idi.	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

The respondents' perception of the program components in terms of difficulty can be summarized as follows:

1. 234/313 (74,8%) agree that the **grammar load** made the program difficult. The number of those who strongly agree is 81.
2. 253/315 (80,3%) agree that the **vocabulary load** made the program difficult. The number of those who strongly agree is 108.

3. 230/313 (73,5%) agree that the **level of the reading material** made the program difficult. The number of those who strongly agree is 50.
4. 216/313 (69,0%) agree that the **level of the listening material** made the program difficult. The number of those who strongly agree is 58.
5. 188/313 (60,0%) agree that the **writing material** made the program difficult. The number of those who strongly agree is 57.

The respondents find the vocabulary component too loaded and this is followed by grammar. Surprisingly, the writing component is rated as easier than the other components. This may be because the students perceive writing as a set of discourse patterns to be memorized. That this only serves minimally to the development of the writing skill is observed in student EPE paragraphs: the patterns are usually there, but what is in between is often full of language mistakes and meaningless.

Please refer to Tables 38-42 below for the distribution of the responses and the related graphs.

The grammar load made the program difficult for me				
		Frequency	Percent	Valid Percent
Valid	strongly agree	81	25,3	25,9
	agree	74	23,1	23,6
	somewhat agree	79	24,7	25,2
	disagree	49	15,3	15,7
	strongly disagree	30	9,4	9,6
		313	97,8	100,0
Missing		7	2,2	
Total		320	100,0	

TABLE 38: GRAMMAR LOAD

The vocabulary load made the program difficult for me				
		Frequency	Percent	Valid Percent
Valid	strongly agree	108	33,8	34,3
	agree	77	24,1	24,4
	somewhat agree	68	21,3	21,6
	disagree	25	7,8	7,9
	strongly disagree	37	11,6	11,7
	Total	315	98,4	100,0
Missing		5	1,6	
Total		320	100,0	

TABLE 39: VOCABULARY LOAD

The level of the reading material made the program difficult for me				
		Frequency	Percent	Valid Percent
Valid	strongly agree	50	15,6	16,0
	agree	72	22,5	23,0
	somewhat agree	108	33,8	34,5
	disagree	57	17,8	18,2
	strongly disagree	26	8,1	8,3
	Total	313	97,8	100,0
Missing		7	2,2	
Total		320	100,0	

TABLE 40: READING

The level of the listening material made the program difficult for me				
		Frequency	Percent	Valid Percent
Valid	strongly agree	58	18,1	18,5
	agree	66	20,6	21,1
	somewhat agree	92	28,8	29,4
	disagree	60	18,8	19,2
	strongly disagree	37	11,6	11,8
	Total	313	97,8	100,0
Missing		7	2,2	
Total		320	100,0	

TABLE 41: LISTENING

The writing material made the program difficult for me				
		Frequency	Percent	Valid Percent
Valid	strongly agree	57	17,8	18,2
	agree	54	16,9	17,3
	somewhat agree	74	23,1	23,6
	disagree	73	22,8	23,3
	strongly disagree	55	17,2	17,6
	Total	313	97,8	100,0
Missing		7	2,2	
Total		320	100,0	

TABLE 42: WRITING

Question B.23 focuses on the effect of the respondents' English background on their success.

B.23. Geçmiş İngilizce bilgime dayanarak programı ciddiye almadım.	katılıyorum	katılmıyorum		
	←	→		
	1	2	3	4

29,3% of the 314 respondents state that they relied on their previous knowledge and thus, did not take the education in the Department of Basic English seriously. This is surely not a negligible percent. Had these students taken the courses seriously, they might have passed, which would mean 4-5 fewer classes this academic year. Please refer to Table 43 below for the distribution of the answers.

Relying on my English background, I didn't take the courses seriously				
		Frequency	Percent	Valid Percent
Valid	strongly agree	36	11,3	11,5
	agree	18	5,6	5,7
	somewhat agree	38	11,9	12,1
	disagree	47	14,7	15,0
	strongly disagree	175	54,7	55,7
	Total	314	98,1	100,0
Missing		6	1,9	
Total		320	100,0	

TABLE 43: EFFECT OF ENGLISH BACKGROUND

The Achievement Exams

The following two questions focus on the achievement exams, the first inquiring the perception of the respondents on whether the content of the achievement exams matched the items covered in the syllabus, and the second inquiring the respondents' perception of the difficulty level of the achievement exams.

B.24. Yıl içindeki sınavlar öğrendiklerimden farklı şeyler sınyordu.	<p style="text-align: center;">katılıyorum ↔ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
B.25. Yıl içindeki sınavlar öğrendiklerimi sınadığı halde bana zor geldi.	<p style="text-align: center;">katılıyorum ↔ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 20px; text-align: center;">1</td> <td style="width: 20px; text-align: center;">2</td> <td style="width: 20px; text-align: center;">3</td> <td style="width: 20px; text-align: center;">4</td> <td style="width: 20px; text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

As can be seen in Table 44 below and the related graph, over 50% of the respondents think that there was a match between the exams and the syllabus. 18% believe the contrary, which might be because these respondents lacked awareness of what was being covered in class. Overall, it seems that only 50% were aware of what was being covered and that the achievement exams were in strictly in line with this material.

The achievement exams tested items that were not in the syllabus				
		Frequency	Percent	Valid Percent
Valid	strongly agree	55	17,2	17,5
	agree	33	10,3	10,5
	somewhat agree	61	19,1	19,4
	disagree	65	20,3	20,7
	strongly disagree	100	31,3	31,8
	Total	314	98,1	100,0
Missing		6	1,9	
Total		320	100,0	

TABLE 44: CONTENT OF ACHIEVEMENT EXAMS

64,2% of the respondents say they found the exams difficult. The reasons for this can be attributed to the respondents' lack of appropriate study skills, their not taking the program seriously, or their falling behind the rest of the students due to varying factors. The distribution of the responses are in Table 45 below.

I found the achievement exams difficult although items in the syllabus were tested				
		Frequency	Percent	Valid Percent
Valid	strongly agree	43	13,4	13,7
	agree	83	25,9	26,5
	somewhat agree	75	23,4	24,0
	disagree	70	21,9	22,4
	strongly disagree	42	13,1	13,4
	Total	313	97,8	100,0
Missing	System	7	2,2	
Total		320	100,0	

TABLE 45: DIFFICULTY LEVEL OF ACHIEVEMENT EXAMS

The English Proficiency Exam (EPE)

Questions 26 through 32 focus on EPE, the first two being questions on the exam in general.

<p>B.26. İngilizce Yeterlik Sınavı genel olarak zor değildi ama süre yetersizdi.</p>	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> <td style="text-align: center;">3</td> <td style="text-align: center;">4</td> <td style="text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							
<p>B.27. İngilizce Yeterlik Sınavı genel olarak bana zor geldi.</p>	<p style="text-align: center;">katılıyorum ←————→ katılmıyorum</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> <td style="text-align: center;">3</td> <td style="text-align: center;">4</td> <td style="text-align: center;">5</td> </tr> <tr> <td style="height: 20px;"></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	1	2	3	4	5					
1	2	3	4	5							

It seems that the opinion on the time allocation is somewhat equally distributed. 52,9% of the respondents find the time allocated as insufficient in varying degrees whereas 47,1% think enough time is given to answer the questions.

In general, EPE was not difficult but the time allocated was not enough				
		Frequency	Percent	Valid Percent
Valid	strongly agree	45	14,1	14,5
	agree	51	15,9	16,5
	somewhat agree	68	21,3	21,9
	disagree	71	22,2	22,9
	strongly disagree	75	23,4	24,2
Total		310	96,9	100,0
Missing		10	3,1	
Total		320	100,0	

TABLE 46: EPE TIME ALLOCATION

When it comes to the difficulty level, 87,2% of the respondents say the exam was difficult in general. This is not surprising as these students took the exam 1-3 times and failed.

In general, I found EPE difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	125	39,1	39,9
	agree	85	26,6	27,2
	somewhat agree	63	19,7	20,1
	disagree	25	7,8	8,0
	strongly disagree	15	4,7	4,8
	Total	313	97,8	100,0
Missing		7	2,2	
Total		320	100,0	

TABLE 47: EPE DIFFICULTY

The following five questions focus on the difficulty level of the components of the exam. 314 respondents answered the first two questions and of these 245 answered the remaining three questions. This is because some students could not qualify to take Stage 2 (listening, note-taking and writing).

81,5% of the 413 respondents found the “Language Use” component was difficult and 86% found the “Reading” component difficult. The distribution of the answers have been provided in Tables 48 and 49.

The percentages of the respondents who found the “Listening”, “Note-taking” and “Writing” components difficult are respectively 79,2%, 74,6% and 74,3%. The distribution of the answers have been provided in Tables 50, 51 and 52.

These responses indicate that the “language Use” and “Reading” sections are found the most difficult.

B.28. İngilizce Yeterlik Sınavının “Language Use” bölümü bana zor geldi.

katılıyorum ← → katılmıyorum

1	2	3	4	5

I found the “Language Use” section of EPE difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	121	37,8	38,5
	agree	87	27,2	27,7
	somewhat agree	48	15,0	15,3
	disagree	41	12,8	13,1
	strongly disagree	17	5,3	5,4
	Total	314	98,1	100,0
Missing		6	1,9	
Total		320	100,0	

TABLE 48: EPE LANGUAGE USE DIFFICULTY

B.29. İngilizce Yeterlik Sınavının “Reading” bölümü bana zor geldi.

katılıyorum ← → katılmıyorum

1	2	3	4	5

I found the “Reading” section of EPE difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	119	37,2	37,9
	agree	93	29,1	29,6
	somewhat agree	58	18,1	18,5
	disagree	28	8,8	8,9
	strongly disagree	16	5,0	5,1
	Total	314	98,1	100,0
Missing	System	6	1,9	
Total		320	100,0	

TABLE 49: EPE READING DIFFICULTY

B.30. İngilizce Yeterlik Sınavının “Listening” bölümü bana zor geldi.

katılıyorum ←————→ katılmıyorum

1	2		4	5

I found the “Listening” section of EPE difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	87	27,2	35,5
	agree	44	13,8	18,0
	somewhat agree	63	19,7	25,7
	disagree	27	8,4	11,0
	strongly disagree	24	7,5	9,8
	Total	245	76,6	100,0
Missing		75	23,4	
Total		320	100,0	

TABLE 50: EPE LISTENING DIFFICULTY

B.31. İngilizce Yeterlik Sınavının “Note-Taking” bölümü bana zor geldi.

katılıyorum ← → katılmıyorum

1	2	3	4	5

I found the “Note-Taking” section of EPE difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	90	28,1	36,9
	agree	39	12,2	16,0
	somewhat agree	53	16,6	21,7
	disagree	32	10,0	13,1
	strongly disagree	30	9,4	12,3
Total		244	76,3	100,0
Missing		76	23,8	
Total		320	100,0	

TABLE 51: EPE NOTE_TAKING DIFFICULTY

B.32. İngilizce Yeterlik Sınavının “Writing” bölümü bana zor geldi.

katılıyorum ← → katılmıyorum

1	2	3	4	5

I found the “Writing” section of EPE difficult				
		Frequency	Percent	Valid Percent
Valid	strongly agree	70	21,9	28,6
	agree	57	17,8	23,3
	somewhat agree	55	17,2	22,4
	disagree	42	13,1	17,1
	strongly disagree	21	6,6	8,6
Total		245	76,6	100,0
Missing	System	75	23,4	
Total		320	100,0	

TABLE 52: EPE WRITING DIFFICULTY

SECTION THREE: Respondents' Views and Suggestions

There are four questions in this section. As can be seen in Tables 53-56 below, fewer participants responded to these questions. (21,3%, 41,3%, 21,9%, 45,3% respectively)

Question 1 asks students to explain in 1-2 sentences the social / cultural adjustment problems they encountered. As can be seen in Table 53 below, 13 major problems have been cited. 47,1% of the respondents state that the totally new environment was a major problem.

		Frequency	Percent	Valid Percent
Valid	I am a foreign student	7	2,2	10,3
	No acquaintances / totally new environment	32	10,0	47,1
	The student and teacher profile did not match my expectations	2	,6	2,9
	A big city	3	,9	4,4
	I was bored	1	,3	1,5
	Departure from family	5	1,6	7,4
	Difficulty in social adaptation to people from all over the country	5	1,6	7,4
	I had personal problems	4	1,3	5,9
	Difficult to adapt to the social status gaps	1	,3	1,5
	Didn't like Ankara	1	,3	1,5
	I was outcast	1	,3	1,5
	Social activities took most of my time	5	1,6	7,4
	Couldn't find a suitable friend	1	,3	1,5
	Total	68	21,3	100,0
Missing	System	252	78,8	
Total		320	100,0	

Social / Cultural Adjustment

Question 2 asks students to explain in 1-2 sentences, the academic adjustment problems they encountered. As can be seen in Table 54 below, 20 major problems have been cited. These have been grouped under three categories, namely, problems attributed to causes stemming from

- the student himself/herself,
- the teacher,
- the institution,

and the total frequencies and percentages for each category have been indicated in the table.

44% of the 132 respondents attribute the academic adjustment problems to themselves whereas 27,3 to the teachers. 36,4% put the blame on various reasons that can be attributed to institutional practices.

TABLE 54: ACADEMIC ADJUSTMENT PROBLEMS

		Frequency	Percent	Valid Percent
Valid	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

Valid	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 (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
	Total	132	41,3	100,0
Missing	188	58,8		
Total	320	100,0		

Academic Adjustment

Academic Adjustment

Question 3 asks students to explain in 1-2 sentences, the problems they encountered related to their study environment. As can be seen in Table 55 below, only 70 students responded to this question and they cited 8 major problems. These have been grouped under two categories:

- the environment itself,
- other.

The total frequencies and percentages for each category have been indicated in the table.

The most common complaint is that dormitories cannot offer a healthy study environment. Student also complain about afternoon classes.

TABLE 55: PROBLEMS RELATED TO THE STUDY ENVIRONMENT				
		Frequency	Percent	Valid Percent
Valid	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
	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
	Total	70	21,9	100,0
Missing		250	78,1	
Total		320	100,0	

Question 4 asks students if they could have been more successful under different conditions / given different opportunities and to make suggestions. Nearly half of the students who participated in the survey responded to this question making 24 major suggestions which have been grouped under four categories related to

- the program,
- the exams,
- the teacher,
- and other.

The total frequencies and percentages for each category have been indicated in Table 56 below.

The most common suggestion under the Program category is ensuring a balance in terms of tightness between the Fall and Spring Term programs (26,9%), followed by decreasing the number of daily contact hours (6,2%). It can easily be inferred that the latter group of students had a 6-hour/day program last year.

As for the category Exams, 25,5% of the respondents suggest that more practice be done towards EPE. The distribution of the responses for all four categories have been provided in Table 56 below.

TABLE 56: SUGGESTIONS				
		Frequency	Percent	Valid Percent
Valid	THE PROGRAM (total)	78	24,3	53,9
	There should be fewer hours of class per day	9	2,8	6,2
	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
	THE EXAMS (total)	45	14,1	31,1
	Mid-Terms questions should be multiple choice	4	1,3	2,8
	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
	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
	Strict attendance should be taken	1	,3	,7
	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	
Total	145	45,3	100,0	
Missing	175	54,7		
Total	320	100,0		

Suggestions

III. CONCLUSION

As mentioned in the introduction of this report, the major 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.

THE STUDENT PROFILE

The METU intake of students has been going through a change in the past few years.

- In terms of the university entrance score ranges, students preferring METU are no longer in the top 2000-5000 range, but in lower ranges. Previous studies indicate a strong correlation between academic success and entry scores. This applies to success at DBE as well.

The reasons why such students are less successful may lie in their study habits. Therefore, **one remedy could be improving students' learning by providing training in study habits.**

- Standards in language training have fallen drastically in Anatolian High Schools over the past few years. Over 90% of METU admissions are graduates of schools other than private high schools, where language training is still conducted as required. Elsewhere, including Anatolian High Schools – over 50% of METU's intake – students receive between 2-5 hours of language training per week for 7-9 years (over 700-800 hours in total) on paper, but in reality, the training they receive seems to have no effect on the improvement of their language skills. In other words, a vast majority of students enter METU either at the beginners or elementary level.

Since students who need to repeat the year mostly start at these levels, measures need to be taken to increase the success of such students. **One such measure could be extending the duration of education within the academic year and providing more time for students' adjustment, internalization, self-study and autonomous learning.**

EXTERNAL FACTORS

The most prevailing external factor seems to be that the dormitories do not offer suitable **study environments** for DBE students. **Having pinpointed this problem earlier, the DBE has already started work with the concerned persons within the university to solve the problem.**

Another significant external factor is the **impact of the totally new environment** on students who come from different parts of the country. Difficulty in adjustment to the new culture and environment usually results in difficulty in following the program during the first weeks of instruction. When this happens, a student usually gets lost at the very beginning and making up for that loss becomes nearly impossible.

- ✓ **A thorough orientation / integration program might help minimize adjustment problems encountered at the beginning, and thus, contribute to student success.**

INTERNAL FACTORS

- In terms of **academic adjustment**, around 60% of the respondents claim that they encountered problems in varying degrees, and half of this group say these problems affected their success adversely. As the pace of the intensive language training program at DBE is fast by its nature, students who face adjustment problems tend to get lost at the beginning, particularly in lower groups.

Among the answers given to the open-ended question related to academic adjustment, 3 answers come to the forefront: **challenging lessons, different approach language training, not knowing how to learn English and demotivation induced by teachers.**

The **'different approach'** should be something desirable as the **'usual approach'** (intensive grammar teaching) in primary and secondary education proves to be futile. What needs to be done is to raise student awareness regarding the objectives and benefits of the institution's approach, which will go hand-in-hand with learning how to learn English: students are trained to **'solve'** multiple choice questions throughout secondary education; now, they will need to engage in something different. The remedies lie in changing the students' mindset and sensitizing teachers:

- ✓ **The initial orientation / integration program mentioned above may include such awareness raising on the outset in order to minimize academic adjustment problems.**
 - ✓ **Teachers should be sensitized regarding the negative impact of their attitude on students, which most probably is unintentional.**
- In terms **students' study skills**, as mentioned earlier, 80 percent of the respondents admit that they lacked, in varying degrees, the appropriate study skills.

- ✓ **Introducing ways of helping students improve their study skills and sensitizing them about their learning styles are suggested remedies.**

- In terms of **the program, materials and exams**,

→ students mainly complain about the difference in load and speed between the two semesters. It is worth mentioning here that about 50% of the respondents say they relied on their previous knowledge in the first few months and didn't take the courses seriously due to the looseness of the initial stages of the program.

→ In terms of student perceptions of level of difficulty of materials, the components of the program are ranked as 1st Vocabulary, 2nd Grammar, 3rd Reading, 4th Listening and 5th Writing. Here, it should be noted that the most difficult skill, Writing, is perceived as the easiest among the five. (For remarks on this, please refer to page 21 of this report.)

These perceptions may either stem from students' prior beliefs regarding language learning or from the curriculum itself. Considering language needs at tertiary education, Reading, Listening, Writing and, of course, Speaking are skills that students need to develop in order to be able to cope with their courses in their fields. Grammar should be seen as a tool.

- ✓ **Solutions to the above problems are being sought by the DBE Administration.**

→ The **Summer School program** is another area of concern. Nearly half of the students who attended Summer School express that they did not benefit from it. This may be due to the variability of levels of enrolled students: some are at the end of the 'road' to success whereas others are way behind.

✓ **A remedy could be introducing levels with suitable materials at different instructional paces to the Summer School program.**

→ Considering student **perceptions of the exams**, only 50% were aware of the fact that the achievement exams and the syllabus matched, and over 60% thought the exams were difficult. (For details, please refer to pages 26 & 27 of this report.)

As mentioned earlier, it is not surprising that 87,2% of the respondents say EPE was difficult in general as these students took the exam 1-3 times and failed.

For a healthier insight on perceptions regarding EPE, please refer to the study titled *Perceptions of Freshman Students regarding EPE*.