
Universal Journal of Educational Research 6(5): 928-935, 2018 http://www.hrpub.org
DOI: 10.13189/ujer.2018.060514

An Analysis of Cultural and Psycho-social Problems
Experienced by Students of Afghanistan Citizenship

Studying in Turkey

Hafız BEK

Education Faculty, Uşak University, Uşak, 0064, Turkey

Copyright©2018 by authors, all rights reserved. Authors agree that this article remains permanently open access under
the terms of the Creative Commons Attribution License 4.0 International License

Abstract The purpose of this study is to determine the
cultural and psycho-social problems experienced by
students of Afghanistan citizenship studying at different
faculties of a university in Turkey. With this purpose,
human affairs were examined under the titles of
accommodation and food, clothing, psychological and
social affairs. The sample of the study consisted of 10
students of Afghanistan citizenship studying at Uşak
University in the academic year of 2015-2016. The data
collection tool of the study was a semi-structured interview
form. The questions were determined by the researcher by
receiving expert opinion. The method of descriptive
analysis was used to analyze the data. As a result of the
study, it was found that most of the students with
Afghanistan citizenship did not experience significant
problems in terms of communication and social issues;
however, they experienced issues in terms of
accommodation, food, clothing and psychological affairs.

Keywords University, Afghan Citizen, Cultural,
Psycho-social

1. Introduction
We see that Afghanistan has been struggling with war

for years. Therefore, as the government of the country is
not able to provide their youth with sufficient services and
opportunities of education, these youths usually resort to
visiting other countries to receive better education and have
a profession. It is seen that Turkey is at the top among the
countries preferred for education by Afghan youths. Based
on the report on students with foreign nationalities who are
receiving scholarships published by the Ministry of
National Education [1] for the academic year of 2015-16,
2949 students of Afghanistan citizenship attended different
universities in Turkey for language preparation,
undergraduate, master’s and doctoral degrees. We may
state that Turkey is at the top among the preferences of
these young people as Turkey and Afghanistan are friendly

countries on an international level with good relationships
and they are culturally similar. After the Republic of
Turkey was established and announced, it ratified a treaty
of friendship with Afghanistan on 1 March 1921. In this
treaty, in order to strengthen the relations, Turkey accepted
to improve economic and commercial relations, send army
officers and teachers in terms of cultural development [2, 3]
and the relations between these countries, especially those
related to education, have increasingly become prevalent
since this date.

In recent years, Turkey has become a center of attraction
for students coming from especially Turkic countries and
neighboring countries with regards to the education sector
as in other sectors. The reasons for students coming from
these countries to prefer Turkey may be listed as the
familiarity of culture and geography, quality of education
and a livable country [3].

The doors of the universities in Turkey are open not only
for Afghan students but also for anyone who would like to
receive education in the country. This process started with
the Foreign Student Examinations (YÖS) for those who
want to receive education by their own means in 1981.
Treaties were signed in 1992 with Turkic Republics in
order for students in the Turkic Republics that became
independent after the separation of the Soviet Union in
1989 to receive education in Turkey, and the Examinations
for Turks Abroad and Related Communities (TCS) started.
In this context, the “Great Student Project” started by
Turkey could be considered as an important step in terms
of new policies for the Turkish world and strengthening the
position of the education sector in scope of these policies
[4].

Every year, TCS is applied by the Center for Student
Selection and Placement (ÖSYM) in Azerbaijan,
Kazakhstan, Kyrgyzstan, Turkmenistan, Tajikistan and
Tatarstan to select students who will attend higher
education in Turkey. Additionally, foreign students come
to Turkey through institutions such as the Islamic
Development Bank, the Turkish Religious Foundation and
similar organizations. Today, the number of foreign

 Universal Journal of Educational Research 6(5): 928-935, 2018 929

students who are in Turkey for education has reached
60642 [1].

This mobility of students with different citizenships both
in Turkey and in the world naturally brought about various
socio-cultural and economic problems in addition to
problems related to language and education [3]. Studies
with foreign students revealed that these students
experienced loneliness, maladaptation, and cultural and
psychological problems ([5, 6]. Yang (2006), in their study
with 12 Chinese students studying in the United Kingdom,
found that the most significant problem experienced by
these students was socio-cultural adaptation [6]. Sandhu
(1995) found that cultural differences and being away from
home are significant sources of stress for students with
different nationalities [7]. Berry (1997) defined this
situation as an acculturation stress experienced constantly
by foreign students [8]. Moreover, the problems that need
to be overcome by foreign students include
accommodation, food, health, climate, transportation and
homesickness [9].

Considering the relevant studies, the cultural and
psycho-social issues of foreign students are important to an
extent that should not be ignored. Therefore, it is hoped
that this study will make a significant contribution to the
literature.

1.1. Objective of the Study

While the tools of communication and transportation in
our time seem to be advanced, the lifestyle of today’s
people, migration, opening up to different geographies and
culture bring about harmony and adaptation problems.
Studying abroad and coming from a different geography
and culture involves various difficulties by itself.
Universities in Turkiye, has accelerated its efforts to serve
the youth of the world not only their own citizens.

Having an internationalization or such a mission makes
it inevitable to provide quality service to the students that it
will serve by recognizing different aspects of them. This
issue motivated us to investigate the cultural and
psycho-social problems of Afghan students who come

from different geography and culture to improve the
adaptation and educational achievements. In accordance
with this purpose the following topics have been examined
in order to reveal the cultural and psycho-social problems
of Afghan students in particular:
 Human Affairs
 Accommodation and Food Problems
 Clothing
 Psychological Problems
 Social Problems

2. Materials and Methods
2.1. Method

2.1.1. Research Model
In-depth interviewing research design, one of the

qualitative research methods, has been applied in the
research. In-depth interviewing is a data gathering
technique that covers all dimensions of the studied subject,
can be asked more open-ended questions, enables detailed
answers to be received, and allows the collection of
information face to face. The feelings, knowledge,
experience and observations of the person can be reached
through interview [11].

2.1.2. Study Design and Sample
According to the 24.12.2016 data of the Office of

International Programs under the Registrar’s Office of
Uşak University, 50 registered Afghan students attended
the university in different faculties in the academic year of
2015-2016, including 10 in the language preparation phase
and 40 on the undergraduate level [11]. The sample of the
study consisted of 10 Afghan students who attended
different faculties of Uşak University in the academic year
of 2015-2016. In this study, interviews were held with 2
female and 8 male students from difficult faculties on a
voluntary basis. The participants were determined on a
voluntary basis by purposive sampling. The descriptive
characteristics about sampling are shown in Table 1.

Table 1. Distribution of Afghan Students in Terms of Their Sex, Age, Marital Status, and the Faculty They Were Enrolled in

 1 2 3 4 5 6 7
Sex Male Female

n 8 2
Age 20 22 24 25
N 3 3 1 3

Department Economics Economics Construction Business Public
Admin.

Mechanical
Eng. Health

n 2 1 2 1 1 1 2
Class level 2nd year 3rd year

n 6 4

Accommodation Dorm Rented
apartment / alone

Rented apartment /
with roommates With family

n 2 0 8 0
Close relative Yes No

n 4 6

930 An Analysis of Cultural and Psycho-social Problems Experienced by Students of
Afghanistan Citizenship Studying in Turkey

2.1.3. Data Collection and Analysis

The data of the study were collected through
semi-structured interview forms containing the concepts.
The questions were formed by the researchers by receiving
opinions of experts working in the field of psychological
counseling.

This study used the method of semi-structured
interviewing to collect the data, as per the statement by [12],
it makes it easier to obtain realistic and in-depth
information and provides flexibility of analysis. The
interviews were held in the office of the researchers in their
presence. It was considered that the participants might have
difficulty in understanding and speaking Turkish, so, the
questions were attempted to be made as simple and plain as
possible, and the students were provided with enough time
to prevent them from answering superficially. The
interviews lasted about 25-30 minutes on average. The
sentences used by the students were presented as direct
quotes in the findings section of the study, and analyses
were made. The Afghan students who participated in the
study were coded as S-1, S-2, S-3, S-4, S-5, S-6, S-7, S-8,
S-9 and S-10. The theme-formation process was replicated
by another expert. The similarity of themes was confirmed

this way.

Table 2. The Theme and Category Model Formed Based on Descriptive
Analysis

3. Findings and Comments
Table 3. Findings and Comments on Human Affairs

HUMAN AFFAIRS

1 - Do you have a problem with Turkish?
2 - Do you have a close friend in the period you have been living in Turkey?
3 - To what extent the representatives and agencies of Afghanistan in Turkey are interested in you?

Student Some Responses by the Students

S-1  I can usually communicate with foreign friends more easily. I have no communication problems. No agencies of
ours contacted us,

S-2  I did not experience language issues, I have relatives in Turkey, no agencies of ours contacted us.

S-3  I have no problem with the Turkish language, I made good friends in Turkey and no agencies of ours ever
contacted us,

S-4  I have some problems with the language, I made new friends in Turkey and there is no one contacting us from our
agencies,

S-5  I partly have problems with the Turkish language, I made new friends in Turkey and no agencies of ours ever
contacted us,

S-6  I partly have problems with the Turkish language, I made new friends in Turkey and no agencies of ours ever
contacted us,

S-7  I have no problem with the Turkish language, I could not make new friends in Turkey. Actually, no one in our
agencies contacted us,

S-8  I have no problem with the Turkish language or making friends, no one contacted us from our agencies,

S-9-  I have no problem with the Turkish language, I do not have many friends in Turkey. No one contacted us from our
agencies,

S-10-  I am experiencing problems with the Turkish language now. I could not make new friends in Turkey. No one in
our agency was interested,

As seen in Table 3 about human affairs, S-4, S-5, S-6 and S-10 stated that they experienced some problems, and the
other students stated that they did not have a problem with the language. S-7 and S-10 stated that they could not make
friends in Turkey yet, while most students said the agencies of Afghanistan in Turkey never contacted them.

 Universal Journal of Educational Research 6(5): 928-935, 2018 931

Table 4. Findings and Comments on Accommodation and Food

ACCOMMODATION AND FOOD

4- Where are you accommodated? Do you experience problems with your accommodations?
5- In which part or space do you eat?

Student Some Responses by the Students

S-1  I am experiencing problems with accommodation and food

S-2  I did not experience accommodation or food problems as I came with state scholarship.

S-3  I am staying at a rented apartment with students from Afghanistan. I have financial problems. We usually prepare
the food at home

S-4  I have accommodation problems and we prepare the food at home.

S-5  In terms of accommodation, rents are too expensive. We sometimes eat out and sometimes prepare the food at
home.

S-6  I occasionally have problems about accommodation.

S-7  I experience problems about accommodation and food.

S-8  About accommodation and food, rent prices are high and I experience problems.
S-9-  I am staying at a rented apartment with friends, we cook at home and I do not have a problem with food.
S-10-  I am staying at a rented apartment with friends, we cook at home and I do not have a problem with food.

S-1, S-4, S-5, S-6, S-7 and S-8 stated that they had problems in terms of accommodations. They stated that rents are
too expensive; they sometimes ate out and sometimes cook at home. Two students (S-1 and S-7) said they had problems
with food, and they solved these problems by preparing food at home by themselves. Considering the responses,
preparation of food by the students themselves means they had problems about the food.

Table 5. Findings and Comments on Clothing

CLOTHING

6- Is there a lot of difference between the clothing in Turkey and your country?
7- Could you use your traditional clothing comfortably in Turkey?

Student Some Responses by the Students

S-1  I have no problem about clothing.

S-2  There are clothing differences, but I do not experience problems.

S-3  Yes, there are a lot. We cannot wear our traditional clothes comfortably because they attract must attention.

S-4  Yes, there is a difference, so, we are not comfortable in terms of clothing.

S-5  There is a difference in clothing. We do not wear jeans or trousers in our country this much. We cannot wear our
traditional clothes as they seem strange for the people here.

S-6  There is a difference in clothing. We cannot wear our traditional clothes as they seem strange for the people here.

S-7  There is not much difference in clothing. We use our traditional clothes only on special occasions here.

S-8  There is a lot of difference in clothing. I cannot use our traditional clothes comfortably here.
S-9-  There is a lot of difference in clothing. We cannot use our traditional clothes comfortably.

S-10-  There is a lot of difference in clothing. We use our traditional clothes only on special occasions here.

Most students stated that there are differences between Turkey and the country they came from in terms of clothing.
However, only two students (S-7 and S-10) said there is a little difference between the countries. All students except
two (S-1 and S-2) stated that they were not comfortable wearing their national and traditional clothes, and they wore
them only on special occasions.

932 An Analysis of Cultural and Psycho-social Problems Experienced by Students of
Afghanistan Citizenship Studying in Turkey

Table 6. Findings and Comments on Psychological Problems

PSYCHOLOGICAL PROBLEMS
8-What do you do when you have a problem? Which methods do you use to get rid of your problem?
9-Who do you contact first when you have a problem?
10- Do you have health issues or complaints?
11- In what aspect do you find it the most difficult to adapt to university life?
12-Did you attend any orientation (counseling) program since you arrived in Turkey? (whether an adaptation or orientation program
was provided to the students about the university and the city by the university, faculty or department)
13- What expectations did you have before coming to Turkey and how much of these expectations were met?
14 - Would you come to Turkey if you had a chance to reconsider?

Student Some Responses by the Students

S-1
 When I get bored, I read a book. If I have a problem, I share it with Afghan friends. I rarely have health issues. I

experience loneliness as I am far from my family. I joined the orientation program of the university. I cannot say
that the university met all of my expectations.

S-2
 I read a book when I am bored. If I have a problem, I share it with close Afghan and Turkish friends. I rarely

experience health issues. I joined the orientation program by the dormitory. I cannot say that the university met
all of my expectations.

S-3
 I play games when I am bored and sometimes go out with friends. If I have problem, I call my family and share

it with them. I experience health problems sometimes (psychologically). I attended no counseling programs. I
cannot say that the university met all of my expectations.

S-4
 When I get bored, I prefer to go out and visit places. When I have a problem, I share it firstly with my cousin

who is a student in Uşak. No counseling was provided to us since I came to Uşak. I cannot say that the university
met all of my expectations.

S-5
 When I get bored, I exercise or smoke. When I have a problem, I shared with an older brother of mine living in

Turkey. In terms of health, I sometimes feel mentally bored and this is reflected on my grades. No counseling
was provided to us since I came to Uşak. I cannot say that the university met all of my expectations.

S-6
 When I get bored, I meet my classmates. If I have a problem, I firstly talk to my supervisor and then my friends.

I sometimes experience health problems. I have problems with classes and no counseling was provided to me. I
cannot say that the university met all of my expectations.

S-7
 I talk to my friends when I get bored. I am not experiencing health problems. I attended a counseling program by

the university when I started studying. I could say that the university met 30% of my expectations. Despite this, I
would choose this university again.

S-8
 I meet my friends and read a book when I get bored. If I experience a problem, I share it with my friends. I am

not experiencing health problems. I experience problems about the university mostly in terms of transportation I
did not attend a counseling program by the university when I started. The university is close to my expectations.

S-9-
 I draw when I get bored or consult my roommate first if I have a problem. I do not experience health issues, but I

have financial issues. I did not attend any counseling program. I could say that the university my 40% of my
expectations. Despite this, I would choose this university again, not for the city but for the department.

S-10-
 I pray and read a book when I am bored, and firstly contact my family when I have a problem. I did not

experience a health problem, but I am having difficulty understanding the classes. No, I did not attend such
program. The university meets a part of my expectations.

Considering the responses about the psychological problems, it is seen that all students experienced issues. These
students were asked about what they did, and whom and how they contacted when they had issues. As a response to this
question, S-1, S-2 and S-8 said they read a book, S-3 said he played games, S-4, S-6, S-7 and S-8 said they went out and
met friends, S-5 said he exercised or smoked, S-9 said she drew, and S-10 said she prayed. All the participants stated
that they experienced issues in this matter and resorted to their supervisor at the school, friends, spiritual support and
methods and habits unique to themselves to cope with these problems. For example, S-10 said she prayed.

About the question on the health issues experienced by the students, S-1, S-3, S-5 and S-6 said they experienced
issues and these issues were loneliness and mental issues as they are far from their families.

S-1 and S-7 stated that they joined the introduction and orientation program carried out by the university when they
first arrived and S-2 said he attended the orientation program carried out by the dormitory, while the other students
stated that they attended no programs or received no services related to orientation or counseling. S-8 stated that the
university he was studying at was close to his expectations, that is, it met his expectations. The other students who
participated in the study expressed their opinions as that the university partly met their expectations. S-9 said she could
choose the university again, not regarding the city but about the department.

 Universal Journal of Educational Research 6(5): 928-935, 2018 933

Table 7. Findings and Comments on Social Problems

SOCIAL PROBLEMS

15- What are your thoughts about your own future? (Your job and career plans)
16- Are there any other issues that trouble you outside the university?
17- What are your problems about the city you are studying in?
18- Are there any other issues you would like to declare other than those asked in these questions?

Student Some Responses by the Students

S-1  I am optimistic about subjects related to the future, but I experience financial problems while studying. The
university integrates us with the city.

S-2  I am optimistic about future matters. The university integrates us with the city.

S-3
 I believe I will have a bright future when I graduate from my degree. The main problem I have outside the

university is accommodation. I could say accommodation and transportation are the problems I have regarding
the city I live in.

S-4  I am hopeful about the future.

S-5  I am optimistic about the future. I think it is a problem that Uşak has traffic issues and no opportunities of
part-time jobs for students. I experience a general problem with adaptation and acclimatization.

S-6  I do not currently have an opinion about the future. I experience a general problem with adaptation and
acclimatization to Uşak.

S-7  I am currently optimistic about the future. It would be nice to have opportunities to work in Uşak. I am having
some financial difficulties.

S-8  I am currently optimistic about the future.
S-9-  I am currently optimistic about the future. I miss my family. I do not have problems about the city I live in.

S-10-  I am currently optimistic about the future. I have no problems about Uşak.

Considering the opinions of the students who

participated in the study on their future, only S-6 said he
did not have an opinion about the future, but all the other
students said they were optimistic about it. The main
problems experienced by the students outside the
university were accommodation, transportation financial
issues, adaptation and homesickness. They did not have
any other problem regarding the city they lived in.

4. Discussion and Conclusions
In today’s world, internationalization is a significant

issue that is focused on socially and economically for all
developed and developing countries. Through their
activities and economic practices, countries are in an
effort to get the largest share from international mobility.
Among all these processes, Turkey is a country which
wants to take on an active role in the process of
internationalization with its geopolitical position, history
and cultural heritage [13]. In this context, Turkey has
entered a process of internationalization by
communicating to the countries and nations in its
surroundings or those it is in collaboration with that it
thought would contribute to benefiting in the long term.
This communication should be in the form of higher
education mobility rather than buying and selling goods.
Additionally, this higher education mobility should be
considered as a good instrument for Turkey to strengthen
its cultural and historical relations with countries which
are historically close to Turkey like Afghanistan.

Mobility of international students and mutual

correspondence with countries and cultures are considered
to be a significant foreign policy and public diplomacy
tool as they increase collaboration and solidarity [14]. In
the last two decades, universities have become both the
playground and the player of the global economic market
[17]. This transformation made universities a part of
economic policy rather than social policy. International
students are the most important part of this market. The
current number of international students worldwide which
is close to three million naturally brings about various
problems [15]. Therefore, this study aimed to inspect and
reveal the cultural and psycho-social problems
experienced by students of Afghanistan citizenship
studying in Turkey.

As a result of the interviews with the student, the
following results were reached:

Human Affairs: Most students stated that they had no
problem learning and using the Turkish language. The
study by Gülnar and Balcı (2010) revealed that
international university students leaned towards adapting
to Turkish culture while keeping their own cultural
traditions [16].

Accommodation, Food and Clothing: It was found
that most of the participants had problems about these
issues. The results of the study by Kıroğlu (2010) with
international students support our results. There are
several studies in the literature which reported that
international students experienced problems in issues like
accommodation [3], homesickness and food [18, 9, 7].
The most important factor influential on international
students’ feelings of being ostracized or experiencing
prejudice is the cultural and geographical

934 An Analysis of Cultural and Psycho-social Problems Experienced by Students of
Afghanistan Citizenship Studying in Turkey

proximity/distance of the country they arrived in [19, 20].
While the students experienced problems in terms of
health, they listed these problems as feelings of loneliness
because of their distance from their families and mental
issues. Kıroğlu (2010) reported that almost all
international students felt homesick [3].

Clothing: Most of the participants stated that there are
differences between Turkey and the country they came
from in terms of clothing. It was seen that the participants
did not feel comfortable to wear their national and
traditional clothes in Turkey.

Psychological Problems: Almost all students
experienced problems. These students stated that, when
they had issues, they read books, played games, went out
to meet their friends, exercised, smoked, drew and prayed.
Moreover, all participants stated that they experienced
issues in this matter, and they resorted to close relatives,
supervisors at the school, friends, spiritual support and
methods and habits unique to themselves to cope with this
situation. For example, S-10 stated that she prayed. Some
students said they experienced health issues and they felt
loneliness and mental problems as they were far from
their families.

Only two students (S-1 and S-7) said they participated
in introduction and orientation programs issued by the
university regarding adaptation to university life. While
one student (S-2) said he attended the orientation program
carried out by the state dormitory he stayed in, the others
said they did not attend any orientation or counseling
programs or received any related service. Most
participants said the university they studied at met their
expectations partly. Only one student (S-9) said she would
chose this university again based on the department and
not the city, while the others did not respond to this
question. It is understood that universities need to create
and provide counseling and adaptation programs for all
students in general and international students in particular.
This is because these students are coming from different
geographies, countries and cultures. The is a necessity for
minimizing issues that arise from this difference and
making adaptation easier. Karaoğlu (2007) found that
behaviors of adaptation decreased as the cultural
differences increased, and the levels of students to adopt
the culture they live in increased as the differences
disappeared [21]. This situation naturally affects the
academic success of the students at their university
positively or negatively. Therefore, counseling to be
provided to these students becomes important.

Social Problems: Considering the opinions of the
students who participated in the study on their own future,
it was found that all were optimistic about the future and
they did not experience problems about the city they lived
in. Individuals’ objectives for themselves make it easier
for them to make sense of their lives and lead a more
positive life [22]. Therefore, having objectives about life
increases their motivation levels in many aspects. Students

with life objectives have high motivations in the education
process. This is because there is a significant relationship
between the motivation and success levels of students in
education processes [23].

Student dormitories that operate in Turkiye, should
allocate additional quotas to foreigners and the
accommodation, nutrition and related needs of these
students should be met in their dormitories. Special days
can be organized for the celebration of the national, cultural
and religious days of Afghan students, and two cultures can
be recognized and blended together. Especially, social
consciousness should be established for the social
acceptance of foreign students in the university, the
residence and the city where they live and in this way the
clothing problem of Afghan students can be solved.

In overcoming psychological problems, administrators
and consultants who are interested in foreign students in
universities are more in charge. Guidance teacher of
Afghan students provide guidance especially in the first
year when foreign students come to school about
adaptation, coalescence and communication in addition to
academic guidance. It will be effective and useful for the
Afghan students to be guided by the academic advisors in
order to receive support from the university psychologist
when necessary during the years of teaching.

REFERENCES
[1] Meb,

http://sgb.meb.gov.tr/meb_iys_dosyalar/2016_03/1802400
9_meb_istatistikleri_orgun_egitim2015_2016.pdf,
07.08.2017

[2] Şapolyo, E. B., (1960). Türkiye Cumhuriyeti Tarihi, Ahmet
Halit Yaşaroğlu Kitapçılık ve Kâğıtçılık Ltd. Şti. İstanbul-
Ankara Caddesi, 121, Neşriyat Sayısı No:804

[3] Polat, H. A. (2011). Türkiye Cumhuriyeti Tarihi, Editörler:
AKANDERE, Osman, SEMİZ, Yaşar, Eğitim Akademi
Yayını,

[4] Kıroğlu, K. Kesten, A., Elma, C. (2010). Türkiye’de
Öğrenim Gören Yabancı Uyruklu Lisans Öğrencilerinin
Sosyo- Kültürel ve Ekonomik Sorunları, Mersin
Üniversitesi Eğitim Fakültesi Dergisi, Cilt 6, Sayı 2, Aralık
2010, ss.26-39./Mersin University Journal of the Faculty of
Education, Vol. 6, Issue 2, December 2010, pp.26-39.

[5] Kavak, Y. Baskan, G., A., (2001). Türkiye’nin Türk
cumhuriyetleri, Türk ve akraba topluluklarına yönelik
eğitim politika ve uygulamaları. Hacettepe Üniversitesi
Eğitim Fakültesi Dergisi, 20: 92 -103.

[6] Tomich, P. McWhirter, J. J., and King, W. E. (2000).
International student adaptation: Critical variables.
University responses. London: Praeger.

[7] Bek, H., (2014). An Analysis On Loneliness Level Of
Afghani University Students In Turkey In Respect Of Some
Variables, Mevlana International Journal of Education.;

 Universal Journal of Educational Research 6(5): 928-935, 2018 935

4(2)132-138 DOI: 10.13054/mije.14.01.4.2

[8] Yang, H. (2006). Understanding experiences of being a
Chinese overseas student in the United Kingdom: Learning,
culture and identity. In “Ways of knowledge and doing”,
Student Conference, University of Birmingham.)

[9] Sandhu, D. S. (1995). An examination of the psychological
needs of the international student: Implications for
counseling and psychotherapy. International Journal of
Advancement of Counseling, 17, 229-239

[10] Berry, J. W. (1997). Immigration, acculturation and
adaptation. Applied Psychology, 46(1), 5-34

[11] Tekin, H., H., (2006), “Nitel Araştırma Yönteminin Bir
Veri Toplama Tekniği Olarak Derinlemesine Görüşme”,
Sosyoloji Dergisi, Sayı: 13, ss.101-116.

[12] Uşak Üniversitesi (2016). Uşak Üniversitesi Rektörlüğü
öğrenci işleri daire başkanlığına Uluslararası Öğrenci Ofisi,
[Uşak University Rectorate Student Office Department
International Student Office], 24.12.2016

[13] Yıldırım, A. Şimşek, H. (2006). Sosyal Bilimlerde Nitel
Araştırma Yöntemleri. Ankara: Seçkin Yayıncılık

[14] Şimşek, B. Bakır, S. (2016). Uluslararası Öğrenci
Hareketliliği ve Atatürk Üniversitesinin Uluslararasılaşma
Süreci, A. Ü. Türkiyat Araştırmaları Enstitüsü Dergisi
[TAED] 55, Erzurum: s. 509-542

[15] Özoğlu, M., Gür, B., Coşkun İ., (2012). Küresel eğilimler
ışığında Türkiye’de uluslararası öğrenciler, Ankara. Seta
Yayınları.

[16] Currie, J., De Angelis, R., De Boer, H., Huisman, J., and
Lacotte, C. (2003). Globalizing Practices and University
Responses: European and Anglo-American Differences.

[17] De Wit, H. (2002). Internationalization of higher education
in the United States of America and Europe: A Historical,
Comparative, and Conceptual Analysis

[18] Gülnar, B. ve Balcı, Ş. (2010). Televizyon izleme
motivasyonları ve kültürleşme: Yabancı uyruklu Üniversite
Öğrencileri Üzerine Bir Araştırma /Television Viewing
Motives and Acculturation: A Survey On Foreign
University Students, Selçük Üniversitesi Türkiyat
Araştirmalari Dergisi, 28. Sayı, 447-483

[19] Açıkalın, A., Demirel, Ö. ve Önsoy, R. (1996). Türkiye’de
yükseköğrenim gören Türk cumhuriyetleri öğrencilerinin
sorunları. Ankara: Pegem A Yayıncılık.

[20] Pedersen, P. B. (1991). Counseling international students.
Counseling Psychologist, 19, 10-58.

[21] Sodowsky, G. R., and Plake, B. S. (1992). A study of
acculturation differences among international people and
suggestions for sensitivity to within-group differences.
Journal of Counseling and Development, 71, 53-59.

[22] Karaoğlu, F. (2007). Yabancı uyruklu öğrencilerde uyma
davranışı:TÖMER örneği. Yayımlanmamış yüksek lisans
tezi, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.

[23] Eryılmaz, A., (2012). Amaçlar: Ruh ve Beden Sağlığını
Korumanın Önemli Bir Aracı, Goals: A Significant Tool for
Protection of Mental and Physical Health, Psikiyatride
Güncel Yaklaşımlar-Current Approaches in Psychiatry.

	1. Introduction
	2. Materials and Methods
	3. Findings and Comments
	4. Discussion and Conclusions
	REFERENCES

