academicJournals

Vol. 10(18), pp. 2575-2589, 23 September, 2015 DOI: 10.5897/ERR2015.2445 Article Number: 2E1604B55425 ISSN 1990-3839 Copyright © 2015 Author(s) retain the copyright of this article

Educational Research and Reviews

Full Length Research Paper

http://www.academicjournals.org/ERR

The relationship between self-confidence and learning Turkish as a foreign language

Hayrettin TUNÇEL

Turkish Language Department, Canakkale, Canakkale Onsekiz Mart University, Turkey.

Received 16 August, 2015; Accepted 18 September, 2015

The purpose of this study is to identify whether there is a relationship between learning Turkish as a foreign language, and to what extent, if there is such a relationship. A screening model was used in this qualitative research study. Finding out the existence of a relationship between the subjects' self-confidence, and their success in learning Turkish as a foreign language was aimed without modifying or influencing them. Participants of the study included 53 students attending A1 level Turkish as a foreign language program of the Aristotle University of Thessaloniki. Two different tools including a survey and a final exam were used to collect data. The final exam results and the survey data were transferred into SPSS. All percentages, statistical comparisons, and ratings were figured out using the SPSS software. At the end of the study, it was concluded that subjects with higher self-confidence were more successful than the subjects with lower self-confidence, and self-confidence led to a more positive outcome in learning Turkish. It was also concluded that speaking more than one language had a positive effect on learning Turkish.

Key words: Self-confidence, foreign language achievement, Turkish as a foreign language.

INTRODUCTION

According to the dictionary of modern Turkish by Turkish Language Association, self-confidence is a feeling of self-assurance. On the other hand, according to Rubio (2007), the most recognized definition is a feeling of self-competence required to handle basic problems in life, and be happy. Self-confidence means an individual's self-assessment and self-esteem (Timirli, 2013; Annissa and Hacene, 2011). Self-confidence is a sense that has been present in every individual since their childhood, and that has two main components such as lovability and competence (Mutluer, 2006, p. 8). Based on these definitions, self-confidence can be considered as a

cognitive human perception that plays important roles in fulfilling basic human requirements such as happiness and success. Self-confidence can play an important role not only in school life but in personal and social lives as well, and therefore, at every stage of life towards success. It is evident that self-confident students are enthusiastic, study harder, have higher motivations, and do not quit when difficulties confront them (Bong, 2002; Pajares and Miller, 1994; Zimmerman and Kitsantas, 2005). This can be seen as a positive effect of self-confidence on students' achievements. Bandura (2006) explains this in association with being purposefulness.

E-mail: hayrettin_tuncel@hotmail.com.

Authors agree that this article remain permanently open access under the terms of the <u>Creative Commons</u> <u>Attribution License 4.0 International License</u>

Bandura suggests that purposefulness has an effect on individuals with certain purpose to make future plans and have strategies. High motivation in self-confident foreign language students who can stand firm against any hardship can be associated with the purposefulness linked to their self-confidence in foreign language learning.

Rubio (2007) in the volume of the book about the correlation between the self-confidence and foreign language learning, named Self-Esteem and Foreign Language Learning, edited by him mentions that generally two topics are discussed in self-confidence studies. These are (1) self-confidence; a result of or cause of academic achievement, and (2) the relation between academic achievement and self-confidence. Rubio suggests that these studies have different outcomes. It can be claimed that there is a correlation between competence and selfconfidence. According to Rubio (2007), these two concepts are discussed under two titles such as activity and achievement. Some researchers suggest that there is a correlation between the sense of self-competence and the cultural background of individuals (Dessi and Zhao, 2011; Heine et al. 2001; Kobayashi and Brown, 2003). The expectations of the society and the individual's competency to meet those expectations can influence the development of competency. Various factors can lower self-confidence; for instance, an individual seeing himself competent for a job may hesitate to start the job because of his or her low self-confidence.

An individual who sees himself competent with language learning might think that he will not be successful in the classroom can be considered as lacking in self-confidence. Rubio (2007) states that cognition is the center of self-confidence, that success or failure is felt cognitively. This brings us to the conclusion that selfconfidence is a sense (cognitive) just like anxiety and fear in humans. Many different factors may lead to anxiety and fear just like many different factors may increase or decrease self-confidence. Clark's (1994) study conducted about low self-confidence provided one of the most remarkable findings. According to Clark's study, students who live away from their parents for short or long terms, or who have parents who do not show much interest in them lack in self-confidence. Therefore, the family factor can be effective on the development of self-confidence in young students. Other researchers state that emotional bonds between students and their parents have effects on the development of self-confidence in them and hinder their success (Elliot and Church, 1997; Elliot and McGregor, 2001; Grant and Dweck, 2003). Overprotective parents may hinder the development of selfconfidence in little children. Parents who do not want their children to struggle alone against difficulties may cause their children to lack in self-confidence, and deprive them of the feeling of success, if they solve all problems before their children. Criticizing children's personalities, comparing

their achievements with other children's achievements, and saying to children "you cannot do it" can be considered one of the factors that hinder the development of self-confidence in children.

Self-confidence and foreign language learning

In a number of research conducted by different researchers, both positive (Klein and Keller, 1990; Lawrence, 1996) and negative (Roy et al., 2003) correlation between self-confidence and foreign language learning were found out. Rubio (2007) explains this situation by claiming that concept of self-confidence is hard to understand semantically or it can be understood differently. Rubio states that self-confidence has both psychological and social aspects. Low self-confidence may have a negative effect on foreign language learning alongside with many other possible themes. According to Rubio (2007), low self-confidence may lead to some psychological conditions such as sense of insecurity, fear, anxiety, and antisocial behaviors. This may be the case in foreign language learning too. At least, due to low self-confidence, the student will not be able to make a good start in foreign language learning, because low selfconfidence affects students' learning motivation (Bong, 2008; Pajares and Miller, 1994). An individual who lacks in self-confidence will most probably have a negative bias towards the course and the classroom. A student will have constant negative feelings like fear of failure, being inadequate, fear of humiliation, and anxiety towards the teacher and course during the class, and refrain from speaking and participating in classroom activities. Low self-confidence can lead to foreign language anxiety (Bağış, 2007; Gardner and MacIntyre, 1989; Horwitz et al. 1986). The foreign language learning abilities of students lacking self-confidence cannot be revealed. Such students cannot socialize properly and refrain from speaking in the classroom.

According to Rubio (2007), there is a correlation between foreign language learning and classroom atmosphere. Foreign language learning classrooms must promote self-confidence. Therefore, creating an environment in which each student will feel self-confident can be considered important. The classroom environments in which students can answer questions without hesitation express themselves without any fear or anxiety of making a mistake or being humiliated by their teacher even if they make a mistake will promote their self-confidence. Therefore, teachers' behavior, feedbacks, and questions they ask to students, and the language teaching activities they are required to take part in are directly correlated with their self-confidence.

Encouraging students to act and speak correctly, giving them feedbacks -especially positive feedbacks- instantly, and offering them in-class activities they will enjoy can improve their self-confidence. Looking at the correlation between classroom and self-confidence from Bandura's perspective (2006), there is a strong correlation between an individual's sense of self-confidence (and self-competence) and the social group he is in. People are inclined to think like the social group they are in. Therefore, a student's sense of self-confidence can be promoted by other students' sense of self-competence and self-confidence in a foreign language learning classroom with students high in self-confidence.

When mentioning the key points of achieving success in foreign language learning, Arnold (2007) emphasizes that communication among individuals in classroom brings success faster than any material and technique. Ensuring a good communication with students is an achievement of success for foreign language teachers. Only self-confident teachers and students can achieve this success. Self-confident teachers feel comfortable in classroom, and can convey their messages to students without disturbing them. Their calm and confident nature and actions can promote students' self-confidence (Krashen, 1982; MacIntyre and Clement 1977; Öner, 2008).Self-confidence may help foreign language teachers communicate with their students, and promote their students' self-confidence. Studies researching selfconfidence (and self-competence) demonstrated that self-confident teachers could have an effect on their students' achievements and motivations (Gibson and Dembo, 1984; Chacon 2005; Eryaman et al. 2013). Selfconfident teachers are not complex in nature, can create a relaxed classroom atmosphere for their students, entertain their students while teaching a lesson, teach a foreign language without boring them, act carefully not to lower their students' self-confidence when they need to correct their mistakes, and keep students away from anxieties in classroom, because they do not demand any performance beyond their students' capacities. Therefore, self-confident foreign language teachers can contribute to their students' achievements. Achievement of success plays a role in increasing self-confidence. Teachers should be able to explain clearly what they demand from their students in foreign language classes; in other words, they should be able to explain the purpose of language programs clearly. This will help students to relax, and increase their self-confidence in foreign language learning. Some examples of teacher behaviors and classroom atmosphere that may increase or decrease students' self-confidence in foreign language learning are as follows (Figure 1).

It seems that former studies researching the correlation between the achievement of learning Turkish as a foreign language and self-confidence were insufficient. This study aims to fill this gap. The study was on the students who are learning Turkish outside Turkey (in Greece), and this can be seen as an added value, because practicing the learned language outside the classroom was not possible, and the opportunity of testing the effect of this handicap on the students' self-confidence for foreign language learning was available.

In this study, participants' general self-satisfactory level, their own idea about competence of overcoming a work, and whether they think that their individual abilities tend to increase with hard work were researched. At the end of the study, these results were compared with participants' Turkish class achievements. To exemplify, Turkish class achievements of students who are always self-confident were compared with those who are not satisfied with their achievement in the same class. Students' self-confidence about foreign languages was also researched in this study. The state of considering themselves as sufficient towards foreign languages, number of foreign languages, and the case of thinking that there might be some topics that cannot be learnt despite hard work were researched. Those results also compared with students' Turkish achievements. For example, what is the correlation between Turkish class achievements of students who consider themselves competent about foreign languages and the achievements of students who do not consider themselves competent about foreign languages? Those cases were researched in this study.

The purpose of this study is to identify whether there is a correlation between learning Turkish as a foreign language and self-confidence, and in what extent, if there is a correlation.

The research questions to be answered according to the purpose of the study:

- a. How are the subjects' senses of competency about their self-confidence?
- b. How is the subjects' self-confidence in learning a foreign language?
- c. What correlation exists between self-confidence and achieving success in foreign language learning?

METHOD

Information about the model, population, sampling, data collection, and data analysis used in the study are given.

Research design

A screening model was used in this qualitative research study. Screening models are the research models aiming to describe a past or present situation as it is/was without attempting to modify, or influence them (Karasar, 2012, p. 77). The subjects' self-confidence was revealed without modifying or influencing them. The research was carried out using a relational screening model. Relational screening models are the research models used to find the existence and/or the degree of covariance between two or more number of variables (Karasar, 2012, p. 81). In this study, it was aimed to identify the correlation between the subjects' achievements of learning Turkish as a foreign language and their self-confidence,


Figure 1. Examples of behaviors and classroom atmosphere to increase or decrease self-confidence in foreign language learning.

Table 1. Subject distribution according to age and sex.

Sex	f	%	Age	f	%
Man	5	9,4	18-20	6	11,3
Woman	48	90,6	21-23	42	79,2
Total	53	100	24 and over	5	9,4
			Total	53	100

Table 2. Subject distribution according to the number of foreign languages they speak.

Number of foreign language	f	%
1	3	5,7
2	15	28,3
3	21	39,6
4 or more	14	26,4
Total	53	100

and the extent of the correlation.

Participants

The target population of the study included 53 students attending the A1 (beginner level) Turkish as a foreign language program of the Aristotle University of Thessaloniki in Greece. The researcher was a teacher teaching Turkish as a foreign language at the Aristotle University of Thessaloniki. The study included all students attending the A1 level program. All of the students were Greek, and they were attending various programs at the Aristotle University of Thessaloniki.

Table 1 shows the distribution of the subjects according to sex and age. 9,4% of the subjects were men (5 men), and 90,6% of them were women (48 women). Majority of the subjects (79,2%) were in 21-23 age group.

Table 2 shows the distribution of the subjects according to the number of foreign languages they were able to speak. 5,7% of the subjects (3 subjects) were able to speak only one foreign language, 28,3% (15 subjects) two foreign languages, 39,6% (21 subjects)

three foreign languages and 26,4% (14 subjects) four or more foreign languages.

Data collection tools

Two different tools, including a survey and a final exam were used to collect data for this qualitative research study. The survey was prepared referring to the article *Correlation Study between Self-Concept and Foreign Language Achievement* by Anissa and Hacene (2011). The questionnaire prepared by the researcher for the survey was edited by a Turkish Language instructor. For this reason, an extra pilot data collection was not needed. The questionnaire was assessed by two instructors from TÖMER (Canakkale University Turkish Language Center). Finally, the questionnaire was translated into Greek language by a native Turkish speaker, PhD student studying Greek at the Aristotle University of Thessaloniki. The subjects were surveyed using the questionnaire in Greek language.

Survey questions were asked to participants to find out the level regarding their own (a) and their foreign language learning self-confidence. While first seven items of survey are related to individual self-confidence (Are you satisfied with yourself in general, to what extent do you think you have good traits, and etc.), other five items are about participants' language learning experiences (I think I have ability of learning a foreign language, I am confident that I will be successful in foreign languages, and etc. See Annex 1).

Spelling and dictation of survey questions prepared by researcher were evaluated and reviewed by Turkish Education assistant professor at Çanakkale Onsekiz Mart University. Context evaluation of survey questions was realized by two different instructors of Çanakkale University Turkish Language Center. Upon feedback from instructors, a change has been made in the seventh question of questionnaire and "towards foreign languages" statement was added to the beginning of survey item. With its last revised version, questionnaire was translated into Greek by an expert who is studying doctorate at Thessaloniki Aristo University in Greek and whose mother tongue is Turkish. Finally, questionnaire in Greek was translated into Turkish by a bilingual undergraduate student studying at Thessaloniki Aristo University and it was assessed by Turkish Language Center instructors both linguistically and contextually. Survey in Greek was distributed to participants.

The survey included twelve closed-ended questions. Seven questions were designed to find out the subjects' self-confidence towards their competencies. The other five questions were about the subjects' self-confidence in foreign language learning (see Annex 1). In the first seven questions, the subjects' were asked (1) if they were pleased with themselves in general, (2) about the good traits they thought they had, (3) if they were helpful to others, (4) if they thought they were competent in general, (5) if they were competent to succeed in anything when they want to, (6) if they thought their individual skills could be improved, and (7) if they sometimes thought themselves incompetent. In the remaining five questions which were designed to find out their self-confidence, the subjects were asked (1) if they liked foreign languages, (2) the number of foreign languages they learned, (3) if they thought they had competence with foreign language learning, (4) if they were self-confident, and believed that they would succeed in foreign language learning (2 questions).

The second data collection tool used in this study was a 25-question final exam. A test designed to evaluate the subjects' achievements in learning Turkish was prepared by the researcher who was also the course teacher, and the test included the topics studied in the course. Upon preparing exam questions, it was evaluated by Çanakkale University Turkish Language Center instructor. Four marks were awarded for each question, and the highest mark a subject could get was 100.

The test included 22 *multiple choice*; two *matching*, and one *true/false* questions (see Annex 2).

Data Analysis

The survey data were transferred into the SPSS 15.0. Data were analyzed using descriptive analysis. Data analysis was realized using percentages, statistical comparisons, ratings and crosstabs. Statistics related to the first and second questionnaire survey items (participants' general self-satisfactory level, considering themselves supportive to others, their behaviors towards foreign languages) was shown as depicting frequency and percentage.

The third research question of the research is to research the correlation between self-confidence and foreign language achievements of the participants. At this stage, participants' exam averages, minimum and maximum value of exams were provided.

Table 3. Distribution according to the answers to the question "Are you pleased with yourself in general?" asked to the subjects.

Are you pleased?	f	%
Always	20	37,7
Sometimes	33	62,3
Never	-	-
Total	53	100

Table 4. Distribution according to the answers to the question "how many good qualities do you think you have?" asked to the subjects.

How many qualities?	f	%
Many	24	45,3
Some	29	54,7
Very little	-	-
Total	53	100

Exam averages were compared with the participants' questionnaire items intended for self-confidence with the help of the cross tables. The final exam results were transferred into the SPSS, just like the survey data. The survey data and the final exam results were matched to obtain the statistical data and thus all data necessary for statistical results were achieved.

RESULTS

This section includes the study outcome and findings associated with the sub-purpose groups.

Findings associated with first research question

First research question of the study includes the findings based on the answers to the question asked to the subjects to detect if they think they are self-confident enough.

Table 3 shows the distribution according to the answers to the question "Are you pleased with yourself in general?" asked to the subjects. 37.7% of the subjects (20 subjects) answered that they were always pleased with themselves, and 62,3% of the subjects (33 subjects) answered that they were *sometimes pleased with themselves*. None of the subjects answered that they were *never pleased with themselves*.

Table 4 shows that 45,3% of the subjects (24 subjects) thought that they had *many good qualities*, and 57,7% (29 subjects) thought that they had *some good qualities*.

Table 5 shows that all of the subjects thought they were

Table 5. Distribution According to the answers to the question "are you helpful to others?" asked to the subjects.

Are you helpful?	f	%
Yes	53	100
No	-	-
Total	53	100

Table 6. Distribution according to the answers to the question "do you think you are competent?" asked to the subjects.

f	%
12	22,6
33	62,3
8	15,1
53	100
	33

Table 7. Distribution according to the answers to the question "I believe that in anything, if I want to" given to the subjects.

I believe that ()	f	%
I will absolutely succeed	50	94,3
I will not succeed	3	5,7
Total	53	100

Table 8. Distribution according to the answers to the question "I believe that I can improve my individual skills, if I work hard and practice" given to the subjects.

I believe that ()	f	%
Yes	46	86,8
No	7	13,2
Total	53	100

helpful to others.

Table 6 shows that 22,6% of the subjects (12 subjects) stated that they were *incompetent*, 62,2% *competent*, and 15,1% (8 subjects) *very competent*.

Table 7 shows that 94.3% of the subjects (50 subjects) thought that they would absolutely succeed in anything, if they wanted to, while 5,7% (3 subjects) thought that they would not succeed.

Table 8 shows that 86.8% of the subjects (46 subjects) stated that they believed their *individual skills can be improved by working hard and practicing*, and seven subjects stated that they *did not think so*.

Table 9. Distribution according to the answers to the question "I do/do not think that I am completely incompetent" given to the subjects.

I () think that	f	%
Always	2	3,8
Sometimes	45	84,9
Never	6	11,3
Total	53	100

Table 10. Distribution according to the answers of the subjects when they were asked if they liked foreign languages.

Do you like?	f	%
Yes	51	96,2
No	2	3,8
Total	53	100

Table 9 shows the responses of the subjects asked if they thought themselves completely incompetent. 84.9% of the subjects (45 subjects) stated that they *sometimes thought themselves incompetent*, 11.3% (6 subjects) stated they never thought themselves incompetent, and 3.8% (2 subjects) stated they *always thought themselves incompetent*.

Findings associated with second research question

Second research question of the study includes the findings based on the answers to the question asked to the subjects "How is subjects' self-confidence in learning a foreign language?"

Table 10 shows the responses of the Subjects asked if they liked foreign languages. 96.2% (51 subjects) stated that *they liked foreign languages*. Two subjects (3.8%) stated that *they did not like foreign languages*.

Table 11 shows the distribution according to the number of foreign languages the subjects were able to speak. 5.7% (3 subjects) were able to speak one foreign language, 28.3% (15 subjects) two foreign languages, 39,6% (21 subjects) three foreign languages, and 26.4% (14 subjects) spoke 4 or more foreign languages.

Table 12 shows that 79.2% (42 subjects) thought they had competence with foreign language learning. 20.8% (11 subjects) thought they had no competence with foreign language learning.

Table 13 shows that 75.5% (40 subjects) did not accept that there were subjects they could never learn, no matter how hard they tried. 24.5% (13 subjects) accepted that there were subjects they could never learn, no matter

Table 11. Distribution according to the answers given by the subjects when they were asked the number of foreign languages they spoke.

f	%
3	5,7
15	28,3
21	39,6
14	26,4
53	100
	15 21 14

Table 12. Distribution according to the answers of the subjects when they were asked if they thought they had competence with foreign language learning.

Do you have competence with?		%
Yes	42	79,2
No	11	20,8
Total	53	100

Table 13. Distribution according to the responses of the subjects to the phrase "I think there are subjects that i can never learn, no matter how hard I try".

Some subjects I can never learn	f	%
Yes	13	24,5
No	40	75,5
_ Total	53	100

how hard they tried.

Table 14 shows the distribution according to the answers of the subjects when they were asked "if they hoped that they would succeed in learning a foreign language". 88,7% (47 subjects) stated that they were very hopeful that they would succeed in learning a foreign language. 11,3% (6 subjects) stated that they had a little hope.

Findings associated with the third research question

Research question of the study includes the findings based on the answers to the question asked to the subjects "What correlation exists between self-confidence and achieving success in foreign language learning?"

Table 15 shows the subjects' state of being pleased with themselves and the Turkish marks averages. The subjects who stated that they were pleased with themselves had higher Turkish marks average (X=93,00) than the subjects who stated that they were sometimes pleased with themselves (X=83,06). At the Turkish test,

Table 14. Distribution according to the answers of the subjects when asked if they hoped that they would succeed in foreign language learning.

Do you have any hope?	f	%
I am hopeless	-	-
I have a little hope	6	11,3
I am very hopeful	47	88,7
Total	53	100

the subjects that have high self-confidence were more successful than the subjects that have low self-confidence.

Table 16 shows the competency and the success rates in learning Turkish for both groups. The group with the members who thought they were *very competent* achieved the highest success in learning Turkish (X=89,00).

Table 17 shows that the Turkish marks averages of the subjects who believed that they were competent to succeed in anything they wanted to, and the subjects who believed that they would not achieve any success are very close. No correlation between those two variables is observed in terms of causality.

Table 18 shows the number of foreign languages spoken by the subjects and their success rate in learning Turkish language. As it is seen in the table the subjects who were able to speak four or more foreign languages achieved the highest success rate (X=91,00). The subjects who were able to speak three foreign languages achieved a success rate higher than the subjects who were able to speak two foreign languages. The subjects who were able to speak only one foreign language achieved a success rate of 90 but there were only three subjects in that category. Therefore, the number of foreign languages learned has positive effects on achieving success in learning new foreign languages.

As it is seen in Table 19 the averages of the subjects who believed that they had competence with foreign language learning, and the subjects who believed that they did not have the competence are very close. No correlation between those two variables is observed in terms of causality.

As seen in Table 20, the Turkish marks average of the subjects who have the self-confidence to achieve success in foreign language learning are higher than the average of the subjects who have less self-confidence. It is observed that there is a positive correlation between self-confidence and achieving success in foreign language learning.

DISCUSSION

Studies on learning Turkish language and self-confidence

Table 15. Distribution according to being pleased with oneself and achieving success in learning Turkish.

Are you pleased?	f	Average marks	Ss	Min.	Max.
Always	20	93,000	4,340	85,00	100,00
Sometimes	33	83,060	5,123	70,00	90,00
Total	53				

Table 16. Distribution according to seeing oneself competent and achieving success in learning Turkish.

Are you competent?	f	Average marks	Ss	Min.	Max.
I am incompetent	12	88,750	7,262	74,00	100,00
I am competent	33	85,575	6,422	70,00	90,00
I am very competent	8	89,000	6,833	78,00	98,00
Total	53				

Table 17. Distribution according to believing to be competent to succeed in anything when wanted to and achieving success in learning Turkish.

() I believe that	f	Average marks	Ss	Min.	Max.
I will succeed	50	86,820	7,262	74,00	100,00
I will not succeed	3	86,666	6,422	70,00	90,00
Total	53				

Table 18. Distribution according to the number of foreign languages the subjects speak, and their achievement of success in learning Turkish.

Foreign languages	f	Average marks	Ss	Min.	Max.
1	3	90,000	5,000	85,00	95,00
2	15	84,733	6,734	70,00	100,00
3	21	85,047	6,437	70,00	96,00
4 or more	14	91,000	6,251	80,00	100,00
Total	53				

Table 19. Distribution according to having competence with foreign language learning and achieving success in learning Turkish.

Do you have competence with?	f	Average marks	Ss	Min.	Max.
Yes	42	86,9524	6,416	70,00	100,00
No	11	86,2727	8,580	70,00	98,00
Total	53				

are very inadequate in Turkey, and according to Rubio (2007), there are not many studies carried out about foreign language and classroom atmosphere in the western countries. Having done many studies particularly

on foreign language anxiety, Horwitz (2007) mentions that although foreign language teachers know the importance of promoting students' self-confidence, they are not sure about how to do it. In order to show teachers

Table 20. Self-Confidence to achieve success in foreign language learning and achieving success in learning Turkish.

Do you have any hope?	f	Average marks	Ss	Min.	Max.
I have a little hope.	6	80,500	5,822	70,00	86,00
I am very hopeful.	47	87,617	6,575	70,00	100,00
Total	53				

how to promote self-confidence, different approaches can be used to find out why foreign language teachers experience this issue. For instance, Eryaman et al. (2013) states that the recent studies carried out about self-competence were all based on teachers' personal opinions on the sense of self-competence that could motivate students to learn. Therefore, focusing on selfconfidence which promotes some factors for students like classroom atmosphere and teachers' attitudes towards students, and carrying out further studies about teacher's self-confidence and self-competencies that may influence students' sense of self-confidence in parallel with their sense of self-competence can be suggested. Bandura (1997) states that self-competence is a sense that is inclusive of individuals' beliefs in their abilities to accomplish any mission they are assigned to. Therefore, it is not easy to suggest that the sense of self-competence can develop before the development self-confidence has been completed. Chachon (2005) suggests that teachers' senses of self-competence and self-confidence are quite important in education. Therefore, it can be claimed that teachers can have difficulties in creating a classroom atmosphere to motivate students to learn foreign languages, and it will be difficult for them to enable the development of a sense, which they do not have, in others, if they lack in the self-confidence to achieve success in, and consequently think that they do not have competence with language teaching, the mission they are assigned to. Students who have difficulties in learning and even the most problematic ones can achieve success with self-confident teachers and the efforts they spend (Gibson and Dembo, 1984). Therefore, the significance of teachers' inadequacies and low selfconfidence should not be underestimated in the studies carried out about the reasons of low self-confidence in foreign language learners.

Hortwiz (2007) states that setting realistic language targets for students can promote their self-confidence. Horwitz emphasizes that in foreign language classes, teaching lessons in students' level of competency will increase their self-confidence as they see their achievements. When teaching Turkish, assessing students using a proper method to find out their levels of competence can contribute to and promote their self-confidence, because students may lose their self-confidence when foreign language programs above their

level of competence hinder their success. According to Reasoner, the definition of healthy or unhealthy low selfconfidence should be discussed (Rubio, 2007, cited in Reasoner, 1982). Low self-confidence, which occurs due to teachers' actions that lower students' self-confidence, can be considered an unhealthy low self-confidence as defined by Reasoner, because in such cases there is lack of self-confidence that hinders the expected action. Mutluer (2006) states that self-confidence is congenital and present in every individual but constantly trimmed reduced. Therefore, teachers' behavior classrooms can be seen as a part of this trimming process. Psychologically healthy individuals can be raised in healthy societies (cultures) (Özdoğan, 2005, p. 5). Self-confidence is a condition seen in healthy individuals. Preston (2007) states that there are steps to follow towards self-confidence, and at the twelfth step an individual is required to be physically healthy to have selfconfidence. Therefore, the individuals who are selfconfident in learning foreign languages can only be raised in healthy classroom environments. Teachers' role in the creation of such environments is important. As mentioned above, in order to create such classroom environments, teachers need to have high self-confidence.

Bandura (2006) states that there is a correlation between the society the individual is in and the individual's self-confidence. Individuals can have high self-confidence like the society they are in, if the society is self-confident. In this study, it was observed that the marks averages of the learners that had high sense of self-competence, and the learners who had high self-confidence were very close. It can be suggested that the learners who have high self-confidence had a positive effect on other learners. This had an effect on their success rates in Turkish language learning too. On the other hand, it contradicts the thesis of individuals who lack selfconfidence cannot achieve success in anything they do (Bandura; 2006; Gardner and MacIntyre 1989; Bağış 2007). It was observed that the individuals who lacked in self-confidence at the beginning of any process could become self-confident individuals later on: could achieve success under the influence of the society they were part of: it was possible for the individuals who have low selfconfidence to achieve success in certain tasks due to various factors.

The results of this study show that there is a positive

correlation between self-confidence and the number foreign languages learned. This supports Rubio's (2007) thesis that claims self-confidence is a cognitive condition just like anxiety, and has a role in foreign language learning. Tuncel's study (2014) on Greek students studying Turkish language showed that a certain level of anxiety can have positive effects on achieving success in foreign language learning. Iscan (2011) reported that low anxiety promoted success. Self-confidence and anxiety are two cognitive conditions that have effects on foreign language learning. In their work named "Biases in selfrating of second language proficiency: The role of language anxiety", published in 1997, MacIntyre, Noels and Clement state that the individuals who tend to see themselves competent, in other words, the individuals who have high self-confidence achieve more success in foreign language learning. Also, the results of this study show that the individuals who have high self-confidence are more successful than those who lack self-confidence in foreign language learning.

CONCLUSION AND SUGGESTIONS

The subjects who stated that they were always pleased with themselves achieved higher success rates in learning Turkish language than the subjects stated that they were sometimes happy with themselves. In terms of the Turkish language test, the subjects who have high selfconfidence achieved higher success rates than the subjects who have low self-confidence. The success rate in learning Turkish was increased by the subjects' level of self-confidence. The subjects who thought they were very competent achieved higher success rates in learning Turkish language than those thought they were incompetent or competent. Wylie (Baumeister and et al., 2003 cited from Wylie 1979) also suggested a positive correlation between self-confidence and students' academic performance. One of the most crowded studies carried out in literature was Hansford and Hattie's (1982) in which more than 200.000 participants took part. As a result of this study, a strong correlation between academic performance and self-confidence was suggested. In another study carried out by Rosenberg (1989), a strong correlation between self-confidence and learning success was suggested (r=24 in tenth graders, r=25 in twelfth graders). On the contrary, another study done by Davies and Brember (1999) it was claimed that there is a weak correlation between academic performance and selfconfidence (sorted between correlation .10 and .13). Zimmerman and et al. (1997) did not find out data that suggests high self-confidence leads to high success.

As a result of this study, none of the subjects thought that they would fail in foreign language learning. The subjects' answers were ranged from *having some hopes* to *being very hopeful*. The subjects, who stated they were

very hopeful that they would succeed in foreign language learning, achieved higher success rates in learning Turkish than those who stated they had less hopes. Therefore, the subjects who had high self-confidence in foreign language learning were more successful than the subjects that have low self-confidence. These findings show that there is a positive correlation between self-confidence and achieving success in foreign language learning.

This study shows that the number of foreign languages learned has a positive effect on achieving success in learning Turkish. The subjects who were able to speak three languages achieved higher success rates than the subjects who were able to speak two languages, and the subjects who were able to speak four or more languages achieved higher success rates than those who were able to speak two and three languages. The subjects' success rate in language learning was increased by the number of foreign languages they were able to speak.

It is observed that that there is a strong correlation between an individuals' achievement of success in foreign language learning and his or her level of self-confidence. Turkish language teachers' behavior and feedbacks to promote self-confidence can contribute to the success rates of the students in their Turkish language classes. In other words, behaviors that can lower students' self-confidence in classroom should be avoided to contribute to the achievement of higher success rates in learning Turkish. It would be better if teachers can work on their self-confidence, because competent, self-confident teachers can be more successful in teaching Turkish.

Researchers should carry out studies about Turkish language teachers' behaviors and classroom environments that can promote or lower the self-confidence in Turkish language learners. Carrying out such studies can contribute to the development of Turkish language teachers and courses. Research studies carried out about the factors that increase or decrease self confidence in students can be important. The effects of classroom environments, group studies, or teachers' behavior on self-confidence in teaching Turkish as a foreign language should be particularly studied.

Conflict of Interests

The author has not declared any conflicts of interest.

REFERENCES

Anissa I, Hacene H (2011). Correlation study between self-concept and foreign language achievement at secondary school, Masterthesis. Mentouri University, Constantine, Algeria.

Arnold J (2007). "Self-Conceptandtheaffective domain in language learning, self-esteem and foreign language learning". Cambridge Scholars Publishing: Cambridge.

- Bağış O (2007). "Road map for succes in exams and life, exam,anxiety, succes". Birikim Publishing house: Ankara.
- Bandura A (1997). "Self-efficacy: the exercise of control". New York: W. H. Freeman.
- Bundura A (2006). Towards a psychology of humanagency. Perspect. Psychol. Sci. 1(2):164-180.
- Bong M (2008). Effects of parent–child relationships and classroom goal structures on motivation, help-seeking avoid ance and cheating. J. Exp. Educ. 76(2):191–217
- Bong M (2002). Predictiveutility of subject-, task-, and problem-specific self-efficacy judgments for immediate and delayed academic performances. J. Exp. Educ. 70:133-162.
- Chacon TC (2005). Teachers' perceivedefficacyamongenglish as a foreignlanguageteachers in middleschools in Venezuela. Teaching and Teaching Educ. 21:257-272.
- Clark J (1994). Adolescents in post divorceandalwaysmarriedfamilies: selfesteemandperceptions of father'sinterest. J. Marriage Fam. 56:608-614.
- Davies J, Brember I (1999). Reading andmathematicsattainmentsand self-esteem in years 2 and 6- an eigh-yearcross-sectional study. Educ. Stud. 25:145-157.
- Dessi R, Zhao X (2011). Self-esteem, shame and personal motivation. Q. J. Econ. 117(3): 871-915
- Eryaman Y, Koçer Ö, Kana F, Şahin YE (2013). A transcendental phenomenological study of teachers' self efficacy experiences. Cadmo: GiornaleltalianoDi Pedagogia Sperimentale 21(2):9-33.
- Elliot AJ, Church MA (1997). A hierarchical model of approach and avoidance achievement motivation. J. Pers. Soc. Psychol. 72:218-232.
- Elliot AJ, McGregor HA (2001). A 2 X 2 achievement goal framework. J. Pers. Soc. Psychol. 80:501-519.
- Gardner RC, Peter MD (1989). Anxiety and second language learning: toward a theoretical clarification. Lang. Learn. 39(2):251-275.
- Gibson S, Dembo MH (1984). Teacherefficacy: a construct validation. J. Educ. Psychol. 76(4):569-582.
- Hansford BC, Hattie JA (1982). The relationship between self and achievement/performance measures. Rev. Educ. Res. 52:123-142.
- Heine SJ, Kitayama S, Darrin RL (2001). Cultural differences in self-evaluation. J. Cross-Cultural Psychol. 32(4):434-443.
- Horwitz KE, Horwitz BM, Joann C (1986). Foreing language classroom anxiety. Modern Lang. J. 70(2):125-132.
- İşcan A (2011). The effect of language learning anxiety on the learner of turkish as a second language: thecase of jawaharlalnehru university. Acad. J. 6(8):586-591.
- Kobayashi CJDB (2003). Self-esteem and self-enhancement in japan and America. J. Cross-Cultural Psychol. 34:567-580.
- Klein JD, Keller JM (1990). Influnce of studentability, locus of controland type of instructional control on performance and confidence. J. Educ. Res. 83(3):140-146.

- Krashen DS (1982). "Principles and practice in second language acquisition". New York: Pergamon Publish.
- Lawrence D (1996). "Enhancing self-esteem in classroom". PCP Publish, London.
- MacIntyre DP, Clement R (1997). Biases in self-ratings of second language proficiency: the role of language anxiety. Lang. Learn. J. 42(2):265-287.
- Mutluer S (2006). The role of moral values in forming self-confidence. Graduatedthesis. Ankara University, social sciences institute, Ankara, Turkey.
- Öner G (2008). Foreing language anxiety affecting learning english of secondary school students in gaziantep. Phdthesis. Gaziantep University, social sciences institute, Gaziantep, Turkey.
- Özdoğan Ö (2005)."Anonymouslives". Lotus publising house: Ankara, Turkey.
- Pajares F, Miller MD (1994). Role of self-efficacyand self-conceptbeliefs in mathematical problem solving: a pathanalysis. J. Educ. Psychol. 86:193-203.
- Preston D (2007). "365 Stepstosell-confidence, a complete programme for personal transformation, in just a fewminutes a day". How toBooksPublished: United Kingdom.
- Rosenberg M, Schooler C, Schoenbach C (1989). Self-esteem and adolescent problems: Modeling reciprocal effects. Am. Sociol. Rev. 54:1004-1018.
- Roy F, Baumeister JD, Campbell JI, Krueger I, Kathleen DV (2003). Doeshigh self-esteem cause better performance, interpersonal succes, happinessor healthier lifestyle? Psychological Science in the Public Interest, 4(1):1-44.
- Rubio F (2007). "Self-esteem and foreign language learning, introduction". Cambridge Scholars Publishing: Cambridge.
- Timirli KB (2013)."Therapy". Marmara Education institution, guidance and counseling center, İstanbul, Turkey.
- Tunçel H (2014). Theanxiety of learning turkish as a foreign language and effect of theanxiety on achievement of learning foreign language, Phdthesis. Canakkale Onsekiz Mart University, Canakkale. Turkey.
- Zimmerman BJ, Kitsantas A (2005). Home work practices and academic achievement: them ediating role of self-efficacy and perceived responsibility beliefs. Contemp. Educ. Psychol. 30:397–417
- Zimmerman MA, Copeland LA, Shope JT, Dielman TE (1997). A longitudinal study of self-esteem: Implications for adolescent development. J. Youth Adolesc. 26:117-141.

Appendices

Appendix 1: The questionnaire used in the study.


Τμήμα			
Φύλο	Άνδρας		Γυναίκα
Ηλικία	18-20	21-23	24 και άνω
	νοι μετον εαυτό σας;		
Πάντα []	Μερικέςφορές []	Ποτέ []	
2.Νομίζετεότιέχετε ι			
Πολλές []		Ελάχιστες []	
	(ρήσιμοιγια τουςάλλους;		
Ναι []	Όχι []		
4.Νομίζετεότι			
	είστε αρκετάέξυπνοι []		
	άνετεκάτι, ξέρετεότι πρόκ	ειται	
να το πετύχετε []			
		<i>ς</i> ωνέχει να κάνειμετηνσκ	ληρήδουλειά, τηνμελέτη και την πρακτική.
Ναι []	Όχι []		
	στετόσο καλοίσεόλα;		
Πάντα []		οτέ []	
8. Σας αρέσουνοιξέ			
Ναι []	- V. 「 】		
9. Πόσεςξένεςγλώ			
1[]		[] 4 και άν	ω[]
	ε ταλέντοστηνεκμάθησηδ	ξένηςγλώσσας;	
Ναι []	o V. 「 】		
		ξένηγλώσσα πουδεν μπο	ορείτε να μάθετε ακόμα κι αν κάνετετις αναγκαίες προσπάθειε
Ναι []			
12	_ για να γίνετε καλόςσεμι	α ξένηγλώσσα.	
Δενέχετεελπίδα []	Έχετελίγηελπίδα [] Έχετεμεγάληελτι	ίδα []

Ευχαριστώ για τονχρόνο που αφιερώσατε.

Tuncel

Hayrettin TUNÇEL, Aristotle University of Thessaloniki

Appendix 2: Final Exam.


29.05.2014

TÜRKÇE FİNAL SINAVI (A1)

1. "O ne iş yapıyor?"	(4 puan)	7. Arkadaşım bir O	mektup
A) O okulda çalışıyor.			(4 puan)
B) O bir mühendis		A) postaciyim, dağıtır.	
C) Öğrenciyim.		B) postaci, dağıtır.	
D) Taksi sürüyor.		C) postacisin, dağıtır.	
		D) postacı değil, dağıtır.	
2. Sen tamirci misin?	(4 puan)	8 resim çizer.	(4 puan)
 A) Hayır, tamirci değil. 		tedavi eder. öğretir.	
B) Evet, tamirci.		A) doktor, ressam, öğretmen	
C) Hayır, tamirci değilsiniz.		B) doktor, veteriner, öğretmen	
D) Hayır, tamirci değilim.		C) ressam, doktor, öğretmen	
3. Eşleştir.	(4 puan)	D) doktor, mühendis, öğretmen	
A) Ne iş yapıyorsun?	Hayır, değilim.	9. Terzi diker.	(4 puan)
B) Baban ne iş yapıyor?	Evet, berbersin.	Şoför sürer.	
C) Sen, pilot musun?	O, avukat.	Pilot kullanır.	
D) Ben berber miyim?	Terziyim.	A) elbise, bisiklet, uçak	
		B) elbise, araba, uçak	
4. Hangisi meslek <u>değil</u> ?	(4 puan)	C) elbise, araba, vapur	
A) Yönetmen		D) ayakkabı, araba, uçak	
B) Aşçı		10. Hemşire <u>nerede</u> çalışır?	(4 puan)
C) Biber dolması		A) Hastaneyi	
D) Sekreter		B) Hastaneye	
5. "Ben bir aşçı Yen	mek nisir	C) Hastane	
seviyorum."	(4 puan)	D) Hastanede	
A) -ım, -meyi		11. Doğru mu, yanlış mı?	(4 puan)
B) -vım, -meyi		A) Futbolcular stadyumda çalışır.	D/Y
C) -yım, -mayı		B) Tamirci tamirhanede çalışır.	D/Y
D) -sın, -meyi		C) Pastacı, postanede çalışır.	D/Y
6 *Den his seeless	Den code	D) Postacı, postanede çalışır.	D/Y
6. "Ben bir şarkıcı söylemeyi bilmiyorum."	Ben şarkı (4 puan)	12. Ne olmak istiyorsun?	(4 puan)
A) değilim		 A) Mühendis olmak istiyor. 	
B) -yım		B) Çiftçi olmak istiyorum.	
C) değilsin		c) Bilim adamı olmak istiyoruz.	
D) değilsin		D) Dişçi olmak istiyorsun.	

Eşleştir

Ben

Sen

Biz

Siz

Onlar

A) -te, -acaksın

C) -de, -acaksın

15. Hangisi yanlış?

A) Biz yarın gidecekiz.

B) Siz içmeyeceksiniz.

16. Hangisi doğru?

C) Ben okumayacaklar.

D) Onlar <u>uyuyacaklar mi</u>?

B) Onlar Türkçe öğrenecek.

C) Siz neden geleceğiz?

A) Biz yarın sabah kahvaltı yapacaksınız.

D) Ben yarın Gümülcine'ye gideceğim.

"Siz dün okulda Türkçe öğrendiniz."
 Bu cümle gelecek zaman nasıldır? (4 puan)

A) Siz dün okulda Türkçe öğreneceksiniz.

B) Siz yarın okulda Türkçe öğrenecekler.

D) Siz yarın Türkçe öğreneceksiniz.

18. Bu gece ne yapacaksın?

A) Hayır, kafeye gideceğim.
 B) Sadece ders çalışacağım.

C) İnternete bakıyorum.

D) Evet, kafeye gideceğim.

A) Evet, denize gidecekler.

B) Onlar tatil için denize gidecekler.

C) Siz yarın okulda Türkçe öğreneceksiniz.

19. Onlar tatil için nereye gidecekler?

14. A: Ev__ ne yap____

B: Ev__ uyuyacağım.

0

29.05.2014 Biz sinema_ film sevret git_ (4 puan) A) -ya, -maya, -eceğiz B) -ya, -meye, -eceğiz C) -v1, -meye, -eceğiz D) -, -meye, -eceğiz 21. A: Yağmur yağıyor mu? (4 puan) B: Hayır, yağ_ __ ama yağ A) -miyorum, -acak B) -miyor, -acak C) -miyor, -yacak D) -miyor, -acak 22. Köpek, kız__ ısır__ (4 puan) A) -u, -acak B) -1, -acak C) -a, -acak D) -1, -ecek 23. Onlar, sen__ çok sev____ _. (4 puan) A) -i, -ecekler B) -i, -ecek C) -a, -acaklar D) -, -ecekler 24. Bahçe__ ağaçlar ____. O ağaçlar çok hızlı büyü_ (4 puan) A) -te, var, yecekler B) -de, var, ecekler C) -de, yok, yecekler D) -de, var, yecekler Okul arkadas kafe__ kahve iç___ git_ A) -dan sonra, -larım ile, -e, -meye, -eceğiz. B) -den sonra, -larım ile, -ye, -maya, -eceğiz. C) -dan sonra, -larım ile, -ye, -meye, -eceğiz. D) -dan sonra, -lar ile, -ye, -meye, -ecekler.

SINAV BİTTİ

C) Evet, gidecekler.	
D) Hayır, tatile gitmeyecekler.	

(4 puan)

(4 puan)

(4 puan)

(4 puan)

B) -de, -eceksin

D) -e, -acaksın

içecekler

gelecek

susacağız

konuşacaksınız bileceğim

okuyacaksın

Department				
Gender	Male		Female	
Age	18-20	21-23	24 or more	

Appendix 3: The Survey.

1. Are you generally s	satisfied with yourself?	
Always ()	Sometimes ()	Never ()
2. To what extent you	ı think you have good tra	nits??
Many ()	Little () Few ()	
3. Do you think you're someone useful to others?		
Yes()	No ()	
4. I think		
I am not a competent person () I am a competent person() I am a very competent person ()		
5. When I want to do some work, I believe I can		
I will definitely succeed () I will fail ()		
6. I believe that I can develop my individual skills with hard work and practice		
Yes ()	No () <td></td>	
7. I think	√do not think that I am ir	ncompetent.
Always ()	Sometimes ()	Never ()
8. I like foreign languages.		
Yes ()	No ()	
9. I can speak	foreign languages.	
1()	2() 3()	4 or more ()
10. I think I am capable of foreign languages.		
Yes ()	No ()	
11. I think there are some topics that I will never be able to learn despite hard work.		
Yes ()	No ()	
12. Regarding my faith in learning a foreign language, I		
have no hope ()	have some hope ()	am very hopeful ()