

## ACKNOWLEDGEMENT

I would like to express my thanks to my thesis advisor, Professor G.L. Huber, for his suggestions, comments, patience and understanding.

Very special thanks to my husband Erdem Köksal, for his support and assistance in every step of my thesis. I would like to thank him for showing me the beauty and opposite side of life and making my mind relax during the hard times of my thesis. I also would like to thank to my daughter, who joined us when I was writing my dissertation, for giving me unlimited happiness and pleasure.

I owe so much thanks to my mother Nihal Somcelik, my father Nejat Somcelik, my aunt Gülgün Müftü and my sister Mine Gül who were continuously supporting me throughout my life and leaving me free in all my decisions. I would also like to thank Levent Köksal for his technical support whenever I needed.

I would like to thank to Turkish Consulate Education Department in Karlsruhe, all the school managers, teachers and students with whom I have worked.

## ABSTRACT

A comparative study on the family environment, self-concept and school performances of Turkish, German and foreign students living in Germany

by

Aysegül Somcelik-Köksal

There are 1.998.534 Turkish people living in Germany (Beauftragte der Bundesregierung für Ausländerfrage, 2002). According to Educational Department of Turkish Embassy in Berlin (2001), it is indicated that 517 552 Turkish students are attending to preschools, elementary schools, special education schools, and vocational schools. The most common problems of Turkish children, living as an immigrant, are feeling of insecurity, shyness, sociability, need for affection and feeling of loneliness (Charbit, 1977). Those children are more likely to be placed in the lowest track of that system, the Hauptschulen, and to leave it with its least valuable credential, a Hauptschule diploma without an apprenticeship. (Alba et al., 1994). It is also indicated that parenting style (Maccoby & Martin, 1983; Baumrind, 1991; Kagan & Moss, 1962; Palacios, 1991) and the parental education (Attili, 1989; Roopnarine, 1987; Maccoby & Martin, 1983; Baumrind, 1991; Weiss & Schwarz, 1996; Miller et al., 1993) have affect on the education of the children and the self-concept of the children.

Therefore, this comparative research aimed to investigate the self-concept levels of Turkish, German, mixed national background (Turkish-German) and foreign children and their school performance; and whether the family environment and the socio-economic status of the parents has an effect on their self-concepts and their school performance. Moreover, some

demographic information about the children of migrant Turkish workers is gathered and some of them are analysed in relation with their self-concept levels and their school performance.

Sample of this study consisted of 9-11 age group 4<sup>th</sup> grade elementary school students and 14-17 age group 8<sup>th</sup> und 9<sup>th</sup> grade “Hauptschule”, high school students in Karlsruhe, and it is divided into four groups: Turkish children, German children, mixed national background children and foreign children, whose parents are from different nationalities. The population of the study was 469 students: 99 of them are Turkish, 180 of them are German, 72 of them are mixed national background with Turkish or German mother or father, and 113 of them are foreigner.

As an instrument, Piers-Harris Self-concept Scale was applied to the students in each class in order to gather data about their self-concept levels. Moreover, Schneewind family environment scale was applied. Then, the demographic questionnaire was used to get a profile of Turkish and German students, and to learn the thoughts of those students about their parents, teachers and peers. Although most of the teachers stated as the Turkish children have lower performance in school performances, results indicated that Turkish, German and foreign students are very similar in school performances, family environment and self-concept levels.

## Übersicht

Eine vergleichende Studie in Hinsicht auf das Familienklima, Selbstkonzept und die schulische Leistung von Türkischen, Deutschen und ausländischen

Schülern in Deutschland

von

Aysegül Somcelik-Köksal

In Deutschland leben 1.998.534 Türken (Beauftragte der Bundesregierung für Ausländerfrage, 2002). Gemäß dem Amt für Erziehung des Türkischen Generalkonsulats in Berlin (2001), gehen 517 552 Türkische Schüler auf die Vorschule, Grundschule, Sonderschule und Berufsschule. Im Allgemeinen haben Kinder türkischer Zuwanderer häufig das Gefühl von Unsicherheit und Einsamkeit, sind Scheu, haben Schwierigkeiten mit der Sozialisierung und haben einen besonderen Bedarf an Zuneigung (Charbit, 1977). Diese Kinder finden ihren Platz eher im unteren Bereich des Schulsystems, den Hauptschulen, und verlassen diese Schulen mit einem schlechten Hauptschulzeugnis ohne Ausbildung (Alba et al., 1994). Es wird gezeigt, dass der Erziehungsstil (Maccoby & Martin, 1983; Baumrind, 1991; Kagan & Moss, 1962; Palacios, 1991) und die Schulbildung der Eltern (Attili, 1989; Roopnarine, 1987; Maccoby & Martin, 1983; Baumrind, 1991; Weiss & Schwarz, 1996; Miller et al., 1993) eine Wirkung auf die Erziehung und das Selbstkonzept der Kinder haben.

Das Ziel dieser vergleichenden Studie ist, den Selbstkonzept Level von Türkischen, Deutschen Kindern, Kindern mit gemischt nationalem Hintergrund (Türkisch- Deutsch) und Ausländischen Kindern, und der Leistung in der Schule zu erforschen und den Vergleich anzustellen, ob das familiäre Umfeld

und der Sozioökonomische Status der Eltern eine Auswirkung auf ihr Selbstkonzept und ihre schulische Leistung haben. Darüber hinaus wurden einige demographische Informationen über türkische Migrantenkinder gesammelt und einige von diesen Informationen anhand der Beziehung von Selbstkonzept Level und der schulischen Leistung ausgewertet.

In dieser Studie wurden neun bis elf Jährige Schüler aus der vierten Klasse und Hauptschüler zwischen 14 und 17 Jahren der achten und neunten Klasse aus Karlsruhe ausgewählt. Hierbei wurde in vier Gruppen aufgeteilt: Türkische Kinder, Deutsche Kinder, Kinder aus gemischt nationalem Hintergrund und Kindern mit Eltern aus anderen Nationen. Bei dieser Studie haben insgesamt 469 Schüler teilgenommen: 99 Türkische, 180 Deutsche, 72 mit gemischt nationalem Hintergrund, also mit Deutscher oder Türkischer Mutter bzw. Vater und 113 anderen Ausländern.

Zur Messung des Selbstkonzepts der Schüler wurden in jeder Schulklasse die Daten anhand der Piers- Harris Selbstkonzept Tabelle gesammelt. Zudem wurde das Familienumfeld Skala von Schneewind angewendet. Im Anschluss dazu wurde ein demographischer Fragebogen genutzt, um ein Profil der Türkischen und Deutschen Kinder zu erhalten und zu lernen, was die Kinder über ihre Eltern, Lehrer und Gleichaltrigen denken.

Obwohl die meisten Lehrer behaupteten, dass Türkische Kinder eine geringere Leistung in der Schule haben, zeigt die Studie, dass Türkische, Deutsche und Ausländische Schüler sehr ähnlich in ihrer schulischen Leistung, dem Familienumfeld und ihrem Selbstkonzept Level sind.

## TABLE OF CONTENTS

CHAPTER NO.	PAGE NO.
Acknowledgements	i
Abstract	ii
Übersicht	iv
Table of Contents	vi
List of Tables	ix
List of Figures	xv
I. INTRODUCTION	
A. General Perspective	1
B. Statement of the Problem	6
C. Significance of the Study	7
II. REVIEW OF LITERATURE	8
A. Immigration	9
Turkish Immigrants in Germany	9
The Socio-Cultural Situation of the Turkish Immigrants in Germany	10
The Children of Turkish Immigrants in Germany and Their Educational Situation	13
B. Parental Effects on the Education of the Children	17
Family Environment	
The Effect of Family Environment on School Success	22
The Effect of Educational Background of the Parents on School Success	25
C. Self-Concept	28

	Self and its Development	32
	Factors Affecting the Development of Self-Concept	33
	D. German School System	38
III.	DESIGN AND METHODOLOGY	45
	A. Conceptual Framework	45
	B. Research Questions	46
	C. Methodology	49
	Sampling	49
	Data Collection Instruments	54
	Piers-Harris Children’s Self-Concept Scale	54
	Schneewind Family Environment Scale	56
	Questionnaire	56
	Data Collecting Procedure	57
	Data Analysis Procedure	58
IV.	RESULTS	63
	A. Research Question 1	63
	B. Research Question 2	73
	C. Research Question 3	77
	D. Research Question 4	89
	E. Research Question 5	103
	F. Research Question 6	110
V.	DISCUSSION AND LIMITATIONS	113
	A. Discussion	113
	B. Limitations of the Study	124
VI.	SUMMARY AND RECOMMENDATIONS	126

A. Summary	126
B. Recommendations for the Educational Policies	130
C. Conclusions for Educational Sciences	133
REFERENCES	136
APPENDIX A: Piers-Harris Children's Self-Concept Scale	146
APPENDIX B: Demographic Fragebogen	149
APPENDIX C: Familienklima Fragebogen	151
APPENDIX D: Schneewind Family Environment Scale	153


## LIST OF TABLES

TABLE NO.	PAGE NO.
1. The educational situation of Turkish people living in Germany	12
2. Turkish children attending to school in German schools	13
3. Correlation of Self-concept and Four Sources of Social Support	35
4. Age Distribution of the Children	50
5. Gender Distribution of the Sample	51
6. School-based Sample Distribution	52
7. Frequency distributions of how many years ago they started to live in Germany	53
8. Frequency distributions of whether families lived in other countries or not	53
9. Frequency distributions of whether children have German passport or not	53
10. Frequency distributions of the number of siblings	64
11. Frequency distributions of the number of people living at home	65
12. Frequency distributions of the situation of the house the are living in	65
13. Frequency distributions of whether the children have private room	65
14. Frequency distributions of the grades in German lesson	66
15. Frequency distributions of the grades in English lesson	66
16. Frequency distributions of the grades in Mathematics lesson	66
17. Frequency distributions of the spare time activities	67

18. Frequency distributions of the relationship with friends	68
19. Frequency distributions of whether they have trouble with friends	68
20. Frequency distributions of the nationality of best friends	69
21. Frequency distributions of whether they can get permission from parents to meet with friends	69
22. Frequency distributions of the person they get help when they have a problem	70
23. Frequency distributions of if they like going to school or not	70
24. Frequency distributions of the reasons of why they don't like school	71
25. Frequency distributions of whether teachers understand children or not	72
26. Frequency distributions of what they want to be in the future	73
27. Frequency distributions of whether parents understand themselves or not	74
28. Frequency distributions of the attitude of the family when children do something wrong	74
29. Frequency distributions of whether parents ask thoughts of the children when they decide on something related to the family	75
30. Frequency distributions of the mother's education	75
31. Frequency distributions of the father's education	76
32. Frequency distributions of the mother working situation	76
33. Frequency distributions of the father working situation	77
34. Descriptive statistics of the self-concepts of children who are Turkish, German, mixed national background and foreign	78

students living in Germany	
35. Non-parametric test measures of the self-concepts of children who are Turkish, German, mixed national background and foreign students living in Germany	77
36. Descriptive statistics of the family environment scores of the Students living in Germany	78
37. Frequency distributions of the scores of the unity in the family	79
38. Multivariate Analyses of Variance of Self-concept by the nationality and the unity scores	79
39. Frequency distributions of the scores of the openness in the family	80
40. Multivariate Analyses of Variance of Self-concept by the nationality and the openness scores	80
41. Frequency distributions of the scores of the conflict tendency in the family	81
42. Multivariate Analyses of Variance of Self-concept by the nationality and the conflict tendency scores	81
43. Frequency distributions of the scores of the independence in the family	82
44. Multivariate Analyses of Variance of Self-concept by the nationality and the independence scores	82
45. Frequency distributions of the scores of the performance orientation in the family	83
46. Multivariate Analyses of Variance of Self-concept by the nationality and the performance orientation scores	83
47. Frequency distributions of the scores of the cultural orientation	84

in the family	
48. Multivariate Analyses of Variance of Self-concept by the nationality and the cultural orientation scores	84
49. Frequency distributions of the scores of the leisure activities in the family	85
50. Multivariate Analyses of Variance of Self-concept by the nationality and the leisure activities scores	85
51. Frequency distributions of the scores of the religion orientation in the family	86
52. Multivariate Analyses of Variance of Self-concept by the nationality and the religion orientation scores	86
53. Frequency distributions of the scores of the organization in the family	87
54. Multivariate Analyses of Variance of Self-concept by the nationality and the organization scores	87
55. Frequency distributions of the scores of the control in the family	88
56. Multivariate Analyses of Variance of Self-concept by the nationality and the control scores	88
57. One way analysis of the self-concept by the educational situation of the mother	89
58. One way analysis of the self-concept by the educational situation of the father	89
59. One way analysis of the self-concept by the working situation of the mother	90
60. One way analysis of the self-concept by the working situation of the father	90

61. Frequency distributions of the school performances of the students	90
62. One way analysis of the school performances by the nationalities of the students	91
63. One way analysis of the German lesson grades of the students by the nationalities	91
64. One way analysis of the English lesson grades of the students by the nationalities	91
65. One way analysis of the Mathematics lesson grades of the students by the nationalities	91
66. Multivariate analysis of variance between school performances, nationalities of the students and unity of the family	92
67. Multivariate analysis of variance between school performances, nationalities of the students and openness of the family	93
68. Multivariate analysis of variance between school performances, nationalities of the students and conflict tendency of the family	94
69. Multivariate analysis of variance between school performances, nationalities of the students and independence of the family	95
70. Multivariate analysis of variance between school performances, nationalities of the students and performance orientation of the family	96
71. Multivariate analysis of variance between school performances, nationalities of the students and cultural orientation of the family	97
72. Multivariate analysis of variance between school performances, nationalities of the students and leisure activities of the family	98
73. Multivariate analysis of variance between school performances, nationalities of the students and religion orientation of the family	99

74. Multivariate analysis of variance between school performances, nationalities of the students and organization of the family	100
75. Multivariate analysis of variance between school performances, nationalities of the students and control of the family	101
76. Univariate analysis of variance between the school performances of the students, educational situation of the mother and the nationalities of the students	102
77. Univariate analysis of variance between the school performances of the students, educational situation of the father and the nationalities of the students	102
78. Univariate analysis of variance between the school performances of the students, working situation of the mother and the nationalities of the students	103
79. Univariate analysis of variance between the school performances of the students, working situation of the father and the nationalities of the students	103
80. One way analysis of the unity of the family by nationality	104
81. One way analysis of the openness of the family by nationality	104
82. One way analysis of the conflict tendency of the family by nationality	104
83. One way analysis of the independence of the family by nationality	104
84. One way analysis of the performance orientation of the family by nationality	104
85. One way analysis of the cultural orientation of the family by nationality	105

86. One way analysis of the leisure activities of the family by nationality	105
87. One way analysis of the Religion orientation of the family by nationality	105
88. One way analysis of the Organization of the family by nationality	105
89. One way analysis of the control of the family by nationality	105
90. One way analysis of the family environment by the educational situation of the mothers	106
91. One way analysis of the family environment by the educational situation of the fathers	107
92. One way analysis of the family environment by the working situation of the mothers	108
93. One way analysis of the family environment by the working situation of the fathers	109
94. Multiple analysis of variance of self-concept levels by school performances and the nationality of the students	110

#### LIST OF FIGURES

1. Factors affecting the low academic performance of foreign workers' children in Germany	15
2. Conceptual framework of the study	45
3. Data analysis of the study	62