

ISSN: 1305-578X, VOLUME 7, ISSUE 2, OCTOBER 2011


ISSN: 1305-578X

The Journal of Language and Linguistic Studies, Volume 7, Issue 2, October 2011

Editor-in-Chief

Assoc. Prof. Dr. Arif Sarıçoban (Hacettepe University)

Co-Editors

Prof. Dr. Mehmet Demirezen (Hacettepe University)

Assoc. Prof. Dr. Paşa Tevfik Cephe (Gazi University)

Dr. Kemal Sinan Özmen (Gazi University)

Dr. Cem Balçıkanlı (Gazi University)

Dr. Didem Koban (Hacettepe University)

Language Editors

Dr. İsmail Fırat Altay (Hacettepe University)

Nilüfer Can (Hacettepe University)

Web Editor

Ufuk Balaman (Kırıkkale University)

Copyright Policy

By submitting a paper to the *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 the *Journal of Language and Linguistic Studies* are 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 Contributors also claim and accept that the articles submitted are original and unpublished.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 the *Journal* of Language and Linguistic Studies and the author(s). Permission is hereby granted by the *Journal*'s Editors 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 the *Journal of* Language and Linguistic Studies with its URL (http://www.jlls.org) is clearly indicated as the original source.

PDF and flipbook versions of the Journal of Language and Linguistic Studies are designed by Ufuk Balaman and the copyright of the design belongs to the Journal of Language and Linguistic Studies.

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES.


ADVISORY BOARD

Prof.Dr.Kemalettin Yiğiter (Atatürk University)

Prof.Dr.Tahsin Aktaş (Gazi University)

Prof.Dr.Sedat Sever (Ankara University)

Prof.Dr.Cahit Kavcar (Ankara University)

Prof.Dr.Cem Alptekin (Boğaziçi University)

Prof.Dr.Zülal Balpınar (Anadolu University)

Prof.Dr.Dinçay Köksal (Çanakkale 18 Mart University)

Prof.Dr.Mehmet Demirezen (Hacettepe University)

Prof.Dr.Cengiz Tosun (Çankaya University)

Prof.Dr.Ahmet Kocaman (Ufuk University)

Prof.Dr.Aysu Erden (Çankaya University)

Prof.Dr.Hüseynağa Rzayev (Süleyman Demirel University)

Prof.Dr. Leyla Tercanlıoğlu (Ahi Evran University)

Prof.Dr.Nalan Büyükkantarcıoğlu (Hacettepe University)

Prof. Dr. Gülsev Pakkan (Ufuk University)

Prof.Dr.Arif Altun (Hacettepe University) Prof. Dr. Abdulvahit Çakır (Gazi University)

Prof. Dr. Recep Songün (Yaşar University)

Prof. Dr. Leyla Harputlu (Ahi Evran University)

Prof. Dr. Engin Uzun (Ankara University)

Prof. Dr. Mehmet Takkaç (Atatürk University)

Assoc.Prof.Dr.Zuhal Önal Akünal (Çukurova University)

Assoc.Prof.Dr.Erdoğan Bada (Çukurova University)

Assoc. Prof. Dr. Yasemin Kırkgöz (Çukurova University)

Assoc.Prof.Dr. Gölge Seferoğlu (Middle East Technical University)

Assoc.Prof.Dr.Gunta Rozina (University of Latvia)

Assoc.Prof.Dr.Arif Sarıçoban (Hacettepe University)

Assoc.Prof.Dr.Mehmet Aygün (Fırat University)

Assoc. Prof.Dr. Todor Shopov (Sofijski Universitet)

Assoc. Prof. Dr. Belma Haznedar (Boğaziçi University)

Assoc. Prof. Dr. İ. Hakkı Mirici (Akdeniz University)

Asst.Prof.Dr.Colleen Ridgeway (Erciyes University)

Asst.Prof.Dr.İsmet Şahin (Kocaeli University)

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES

Asst.Prof.Dr.M.Metin Barlık (Yüzüncü Yıl University)

Asst.Prof.Dr.Julie Matthews Aydınlı (Bilkent University)

Asst.Prof.Dr.Turan Paker (Pamukkale University)

Asst.Prof.Dr.Ömer Şekerci (Süleyman Demirel University)

Asst.Prof.Dr.Oya Büyükyavuz (Süleyman Demirel University)

Asst.Prof.Dr.Hüseyin Öz (Hacettepe University)

Asst.Prof.Dr.Jo Dee Walter (Bilkent University)

Asst.Prof.Dr.Recep Şahin Arslan (Pamukkale University)

Asst.Prof.Dr.Hacer Hande Uysal (Gazi University)

Asst.Prof.Dr.Sibel Arıoğul (Hacettepe University)

Asst.Prof.Dr. Bengül Çetintaş (Hacettepe University)

Asst.Prof.Dr.Hatice Sezgi Saraç (Başkent University)

Asst.Prof.Dr.İsmail Hakkı Erten (Çanakkale University)

Asst.Prof.Dr. Çiğdem Dalım Ünal (Hacettepe University)

Asst.Prof.Dr. Hülya Pilancı (Anadolu University)

Asst. Prof. Dr. İskender Sarıgöz (Gazi University)

Asst. Prof. Dr. Gültekin Boran (Gazi University) Asst. Prof. Dr. Aslı Özlem Tarakçıoğlu (Gazi University)

Asst. Prof. Dr. Z. Müge Tavil (Gazi University)

Asst. Prof. Dr. Cemal Çakır (Gazi University)

Asst. Prof. Dr. Muzaffer Barın (Atatürk University)

Asst. Prof. Dr. Korkut Uluç İşisağ (Gazi University)

Asst. Prof. Dr. Kadriye Dilek Akpınar (Gazi University)

Asst. Prof. Dr. Semra Saraçoğlu (Gazi University)

Asst. Prof. Dr. Gülşen Demir (Gazi University)

Asst. Prof. Dr. Erdinç Parlak (Atatürk University)

Asst. Prof. Dr. Sürhat Müniroğlu (Ankara University)

Dr. Sevinç Ergenekon Emir (Gazi University)

Dr. Kemal Sinan Özmen (Gazi University)

Dr. Günfer Mendoza (Gazi University)

Dr. Cem Balçıkanlı (Gazi University)

Dr. Maria Elana Garcia Sanchez (University of Almeria)

Dr. Nobel Perdu Honeyman (University of Almería)

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES

JLLS

CONTENTS	
Foreword	_6
The Duality of Authenticity in ELT	
J. John Love Joy	_7
Analyzing Washback Effect of SEPPPO* on Prospective English Teachers	
Kemal Sinan Özmen	_24
The Role of Engaged Reading in Conceptual Learning from Text and Reading	
Comprehension of EFL Learners: A Modeling Approach	
Khalil Motallebzadeh and Hamed Ghaemi	_53
Education and Language: Errors in English Language and their Remedies	
Peter Kinyua Muriungi, Mwenda Mukuthuria and Margaret Gatavi	_87
Literacy Development in Multicultural Settings with Digital Dual-language Books	
Yıldız Turgut and Ufuk Tuncer	_ 117
A New Intercomprehension Model: Reservoir Model	
Arif Sarıçoban and Davut Aktaş	_144
Submission Guidelines	_164

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES

Foreword

Welcome to the 7th Year 2nd Issue of our prestigious journal. We are happy to announce that from this issue on our journal has been indexed in Linguistics Abstracts Online, ASOS Index, DOAJ (Directory of Open Access Journals), and Index Copernicus as well. We hope many others are coming soon. For this success, we hereby congratulate those without whose valuable contributions and efforts it would be impossible for our journal to be accepted in these highly prestigious indexes.

In this issue our journal has been published in a bit different format. Therefore, we suggest the authors check the new format in addition to our submission guidelines for further issues. Turkish authors are required to submit an extended summary in Turkish to appear at the end of their articles. The foreign authors are not required to submit this summary.

The article by Motallebzadeh and Ghaemi investigates the relationships between EFL learners' level of reading engagement and their conceptual knowledge from text and reading proficiency. Özmen in his study attempts to analyze the washback effect of SEPPPO, a national high-stakes examination, on prospective English teachers. Muriungi, Mukuthuria, and Gatavi investigate the nature and typology of errors that primary school pupils in Nembure Division, Embu County, Kenya make in the acquisition of English as a second language. Sarıçoban and Aktaş suggest new strategies to understand interlocutors who are speaking in an unknown language. Joy examines the dual-perspectives on authenticity in English language teaching. Lastly, Turgut and Tuncer, based on constructivist theoretical framework, investigate the impact of digital dual-language storybooks on bilingual learners' vocabulary knowledge and reading comprehension skills.

Prof. Dr. Mehmet Demirezen

On behalf of the editorial board