

ISSN 1305-578X

Journal of Language and Linguistic Studies

Volume 9 – Issue 2 October 2013

JLLS

1 October 2013

JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES

**October 2013
Volume 9 – Issue 2**

Assoc. Prof. Dr. Arif SARIÇOBAN
Editor-in-Chief

Asst. Prof. Dr. Hüseyin Öz
Associate Editor

ISSN: 1305-578X

Copyright © Journal of Language and Linguistic Studies & The Author(s)

All rights reserved. No part of JLLS's articles may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher and the author(s)

Copyright Policy

By submitting a paper to *Journal of Language and Linguistic Studies*, the authors represent that their text and any illustrations thereto comply with national and international copyright laws. The authors release and hold *Journal of Language and Linguistic Studies* harmless from any claims or liabilities under such laws. Contributors also claim and accept that the articles submitted are original and unpublished.

As stated on each page of the journal, the copyright of each article belongs jointly to *Journal of Language and Linguistic Studies* and the author(s). Permission is hereby granted by the Editors of the journal for any article published herein to be reproduced in full or in part for any non-commercial purpose, subject to the consent of the author(s), as long as *Journal of Language and Linguistic Studies* with its URL (<http://www.jlls.org>) is clearly indicated as the original source.

The book version and the articles in the current issue of *Journal of Language and Linguistic Studies* were designed and prepared for publication by the web editor of the Journal, and the copyright of the design belongs to *Journal of Language and Linguistic Studies*.

Submission Guidelines

Submission of a paper implies the author's commitment to publish in this journal. Authors submitting a paper to the Journal should not submit it to another journal; nor should papers repeat information published elsewhere in substantially similar form or with substantially similar content. The author's transmittal letter accompanying the manuscript should affirm that these conditions are met. Authors in doubt about what constitutes prior publication should consult the academic coordinators.

Please find submission guidelines for JLLS at www.jlls.org.

Published in Turkey

Contact Address:

Assoc. Prof. Dr. Arif SARICOBAN
JLLS, Editor-in-Chief
Hacettepe University,
Faculty of Education
Beytepe, Ankara, 06800
Turkey

Phone : +90-312-297-8575
Fax : +90-312-297-6119
Email : jllsturkey@gmail.com

Editorial Board

Editor-in-Chief

Arif Sarıçoban – Hacettepe University

Associate Editor

Hüseyin Öz – Hacettepe University

Executive Editors

Barış Aydın – Hacettepe University

Cem Balçıkkanlı – Gazi University

Cemal Çakır – Gazi University

Çiğdem Dalım Ünal – Hacettepe University

Didem Koban – Hacettepe University

Eda Üstünel – Muğla Sıtkı Koçman University

İsmail Hakkı Erten – Hacettepe University

İsmail Hakkı Mirici – Hacettepe University

Kamil Kurtul – Kırıkkale University

Kemal Sinan Özmen – Gazi University

Lily Orland-Barak – University of Haifa

Maggie Sokolik – University of California, Berkeley

Mahir Kalfa – Hacettepe University

Mehmet Demirezen – Hacettepe University

Paşa Tefvik Cephe – Gazi University

Priti Chopra – The University of Greenwich

Language Editors

İsmail Fırat Altay – Hacettepe University

Nilüfer Can – Hacettepe University

Web Editor

Ufuk Balaman – Hacettepe University

Editorial Office

Emrah Dolgunsöz – Hacettepe University

Nurdan Kavaklı – Hacettepe University

ADVISORY BOARD

Abdulvahit Çakır – Gazi University
 Ahmet Kocaman – Ufuk University
 Ali Işık – The Turkish Army Academy
 Ali Merç – Anadolu University
 Arif Altun – Hacettepe University
 Arif Sarıçoban – Hacettepe University
 Aslı Özlem Tarakçıoğlu – Gazi University
 Ayşegül Amanda Yeşilbursa – Abant İzzet Baysal University
 Aysu Erden – Çankaya University
 Belma Haznedar – Boğaziçi University
 Benâ Gül Peker – Gazi University
 Bengül Çetintaş – Akdeniz University
 Carmen M. Bretones Callejas – Almeria University
 Cem Alptekin – Boğaziçi University
 Cem Balçıkanlı – Gazi University
 Cemal Çakır – Gazi University
 Cengiz Tosun – Çankaya University
 Çiğdem Dalım Ünal – Hacettepe University
 Colleen Ridgeway – Erciyes University
 Davut Aktaş – Abdullah Gül University
 Didem Koban – Hacettepe University
 Dinçay Köksal – Çanakkale 18 Mart University
 Eda Üstünel – Muğla Sıtkı Koçman University
 Engin Uzun – Ankara University
 Erdinç Parlak – Atatürk University
 Erdoğan Bada – Çukurova University
 Feride Hatipoğlu – University of Pennsylvania
 Feryal Çubukçu – Dokuz Eylül University
 Francisco Gonzálvez – University of Almería
 Garold Murray – Okayama University
 Gölge Seferoğlu – Middle East Technical University
 Gonca Altmışdört – The Turkish Army Academy
 Gülşen Demir – Gazi University
 Gülsev Pakkan – Ufuk University
 Gültekin Boran – Gazi University
 Gunta Rozina – University of Latvia
 Hacer Hande Uysal – Gazi University
 Hale Işık Güler – Middle East Technical University
 Hasanbey Ellidokuzoğlu – The Turkish Army Academy
 Hatice Sezgi Saraç – Akdeniz University
 Hayo Reinders – Middlesex University
 Hülya Pilancı – Anadolu University
 Hüseyin Öz – Hacettepe University
 Hüseyinağa Rzayev – Süleyman Demirel University
 İlhami Sığircı – Kırıkkale University
 İskender Hakkı Sarıgöz – Gazi University
 İsmail Fırat Altay – Hacettepe University
 İsmail Hakkı Erten – Hacettepe University
 İsmail Hakkı Mirici – Hacettepe University
 İsmet Şahin – Kocaeli University
 Jo Dee Walter – Bilkent University

Julie Matthews-Aydınlı – Bilkent University
Kadiye Dilek Akpınar – Gazi University
Kemal Sinan Özmen – Gazi University
Kemalettin Yiğiter – Atatürk University
Korkut Uluç İşisağ – Gazi University
Leyla Harputlu – Ahi Evran University
Lucía Romero Mariscal – University of Almería
M. Metin Barlık – Yüzüncü Yıl University
Mahir Kalfa – Hacettepe University
Margaret Sönmez – Middle East Technical University
Maria Elana Garcia Sanchez – Almeria University
Mary Jane Curry – University of Rochester
Mehmet Aygün – Fırat University
Mehmet Demirezen – Hacettepe University
Mehmet Takkaç – Atatürk University
Metin Timuçin – Sakarya University
Muzaffer Barın – Atatürk University
Nalan Büyükkantarcıoğlu – Hacettepe University
Neslihan Özkan – Gazi University
Nobel Perdu Honeyman – Almeria University
Okan Önal – The Turkish Army Academy
Olca Sert – Hacettepe University
Ömer Şekerci – Süleyman Demirel University
Oya Büyükyavuz – Süleyman Demirel University
Özgür Aydın – Ankara University
Özgür Yıldırım – Anadolu University
Paşa Tefik Cephe – Gazi University
Recep Şahin Arslan – Pamukkale University
Recep Songün – Avrasya University
Richard Smith – University of Warwick
Sagrario Salaberri Ramiro – Almeria University
Semra Saraçoğlu – Gazi University
Serkan Çelik – Kırıkkale University
Sevinç Ergenekon Emir – Gazi University
Sinan Bayraktaroğlu – Yıldırım Beyazıt University
Stephen Krashen – University of Southern California
Şükriye Ruhi – Middle East Technical University
Sürhat Müniroğlu – Ankara University
Tahsin Aktaş – Nevşehir University
Terry Lamb – The University of Sheffield
Todor Shopov – Sofijski Universitet
Turan Paker – Pamukkale University
Ünsal Özünlü – Cyprus International University
Virginia LoCastro - University of Florida
Yasemin Kırkgöz – Çukurova University
Yeşim Bektaş Çetinkaya – Dokuz Eylül University
Yishai Tobin – Ben-Gurion University
Z. Müge Tavail – Gazi University
Zuhal Önal Akunal – Çukurova University
Zülal Balpınar – Anadolu University

Table of Contents

Foreword	vii
An integrated approach to enhancing prospective English language teachers' writing skills..... <i>Recep Şahin Arslan</i>	1
L2 motivation in foreign language learning	19
<i>Ko-Yin Sung</i>	
Semiotic analysis of textual communication in <i>Snow</i> by Julia Alvarez	31
<i>Necat Kumral</i>	
The morphophonology of the Akan reduplicated verb-form.....	45
<i>E. Kweku Osam, Charles O. Marfo and Kofi Agyekum</i>	
The effect of dialog journal writing on EFL learners' grammar	57
<i>Seyed Jalal Abdolmanafi Rokni and Asieh Seifi</i>	
The status of /r/ in the pronunciation of Turkish PhD candidates and its rehabilitation by computer and audacity programs.....	69
<i>Mehmet Demirezen</i>	
Washback effects of high-stakes language tests of Turkey (KPDS and ÜDS) on productive and receptive skills of academic personnel	81
<i>Kadriye Dilek Akpınar and Bekir Çakıldere</i>	
Türkçede renk adlarıyla özel ad yapımı	95
<i>Nesrin Bayraktar</i>	

Foreword

Welcome to the new issue of *Journal of Language and Linguistic Studies, Volume 9 – Issue 2, October 2013*.

As the editorial team, we once again would like to extend our personal gratitude to those without whose valuable help and support, it would become impossible to complete this issue. Each day our team is making tremendous effort to reach the perfect in our services for our authors and readers.

In this new issue we have included eight research papers, each of which is considered highly prestigious study. Arslan, in his article entitled “An integrated approach to enhancing prospective English language teachers’ writing skills,” investigates to what extent the writing course contributes to the acquisition of basic conventions of written discourse in English when prospective teachers of English are involved in an extensive writing practice. In doing so, he uses an analytic assessment rubric to evaluate participants’ pre-study and post-study essays and a pre-study and a post-study self-perception questionnaire. The results of his study reveal that exposing pre-service teachers of English to various genres by means of an extensive writing practice contributes to their writing competency.

In her article “L2 motivation in foreign language learning,” Sung tests Dörnyei’s L2 Motivation Self System and the seven motivational constructs in Chinese as a foreign language classrooms by investigating whether the constructs found in this study differ based on the following differences: (a) gender, (b) grade level, and (c) starting age of learning a foreign language. As a result, she found four motivational constructs: instrumentality-dominant, attitudes toward the L2 speaker/community-dominant, learners’ perception of their parents’ proficiency in Chinese, and milieu.

Acknowledging that the use of literary texts in language classes does not find enough space in English as a Foreign Language (EFL) settings, Kumral has conducted a study on “Semiotic analysis of textual communication in *Snow* by Julia Alvarez” in which he discusses the effectiveness of using semiotic analysis in exposing learners to literary texts and hence, in improving language teaching programs. He argues that the reader not only develops the interpretative skills by acquiring the accepted strategies of semiotic analysis, but also enhances awareness of life, for literary studies help develop a thorough perception of life.

Another interesting article by Osam, Marfo and Agyekum is on “The morphophonology of the Akan reduplicated verb-form” in which they discuss the interaction between constituent formation and alteration of sounds (i.e., morphophonology) in Akan reduplicated verb-forms.

In the article “The effect of dialog journal writing on EFL learners’ grammar knowledge” Rokni and Seifi investigate the impact of dialog journal writing on learners’ grammar development and their confidence and the results of their study reveal that journal writing has a significant positive effect on students’ grammar knowledge and enhance their confidence in writing.

In another article titled “The status of /r/ in the pronunciation of Turkish PhD candidates and its rehabilitation by computer and audacity programs”, Demirezen explores the general situation of /r/ phoneme and special existence of retroflex-r of North American English in the pronunciation of PhD candidates, who took an oral exam. In this research, he investigates the existence of /r/ phoneme by using the Error Hunt Approach and a diagnostic test in listening comprehension, and presents a 50-minute lesson plan as a remedial rehabilitation refinement by Audio-articulation Model by computer and audacity program.

In their research on language assessment, Akpınar and Cakildere conducted a study on “Washback effects of high-stakes language tests of Turkey (KPDS and ÜDS) on productive and receptive skills of academic personnel”. Using a self-report questionnaire for data collection and conducting required statistical analyses, they found that there are significant differences between reading and writing; reading and listening, but reading and speaking provided insignificant results.

Lastly, Bayraktar explores linguistic potential of Turkish colour terms in onomastique and their function in giving proper names in Turkish. She documents 17 different colour terms with varying frequency, and semantic and conceptual fields. Bayraktar’s study shows how functional colour terms are in coining new words Turkish.

Last but not least we are happy to work with those who would like to publish their papers in our journal. Therefore, I am pleased to announce a “call for papers” for our future issues.

On behalf of the editorial board,

Best regards,

Assoc. Prof. Dr. Arif SARIÇOBAN

Editor-in-Chief