

ISSN: 1305-578X, VOLUME 8, ISSUE 1, APRIL 2012


ISSN: 1305-578X

The Journal of Language and Linguistic Studies, Volume 8, Issue 1, April 2012

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 Contributors also claim and accept that the articles submitted are original and unpublished.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)

Prof. Dr. Sagrario Salaberri Ramiro (Almeria University)

Prof. Dr. Sinan Bayraktaroğlu (Bosphorus 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)

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

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

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

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

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)

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES

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. Hale Işık Güler (Middle East Technical University)

Asst. Prof. Dr. Ayşegül Amanda Yeşilbursa (Abant İzzet Baysal University)

Asst. Prof. Dr. Sürhat Müniroğlu (Ankara University) Asst. Prof. Dr. Serkan Çelik (Kırıkkale 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 (Almeria University)

Dr. Nobel Perdu Honeyman (Almeria University)

Dr. Carmen M. Bretones Callejas (Almeria University)

Dr. İsmail Fırat Altay (Hacettepe University)

Dr. Özgür Yıldırım (Anadolu University)

Dr. Neslihan Özkan (Gazi University)

Dr. Didem Koban (Hacettepe University)

Dr. Okan Önalan

Yeşim Bektaş Çetinkaya (Dokuz Eylül University)

Yishai Tobin (Ben-Gurion University)

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES

JLLS

CONTENTS	
CONTENTS	(
Foreword	6
L2 Students' Comments on Language Exchange Communities in Language Learning	
Cem Balçıkanlı	7
Atatürk and the History of Foreign Language Education in Turkey	
Gülay Sarıçoban & Arif Sarıçoban	24
The Critical Role of Journal Selection in Scholarly Publishing: A Search for Jo Options in Language-related Research Areas and Disciplines	ournal
Hacer Hande Uysal	50
	50
ELT Methodology and Learners Meet in Techniques: A Lesson Planning Pers Teacher Trainees	pective for
İskender Hakkı Sarigöz	96
	<i>, , , , , , , , , ,</i>
An Inquiry into Connectives and Their Use in Written Discourse	
Kamil Kurtul	110
Specifying the Construct of Academic Vocabulary: Functional and Discursive Perspectives	
Moisés Damián Perales Escudero	132
Türk ve Alman Eğitim Sistemlerinde Yükseköğretime Geçiş Süreci	
Muhammet Koçak	148
The Relationship between the Agreeableness Trait and Use of the English Lan Learning Strategies	guage
Seyed Hossein Fazeli	168
Effects of Form-Focused Instruction on the Learning of Relative Clauses	
	100
Seyed Jalal Abdolmanafi (Rokni)	192
Submission Guidelines	211

THE JOURNAL OF LANGUAGE AND LINGUISTIC STUDIES.


Foreword

I would like to welcome you all to the new issue of *The Journal of Language and Linguistic Studies* that celebrates its Year 8 Issue 1. Upon the publication of the inaugural issue in 2005, our prestigious journal is included in various indexes. Since then, studies on various topics on language and linguistic studies across the world have been published and I am proud to hear that most of the articles published in our journal are cited by many other researchers.

As the editor-in-chief, I once again would like to extend my personal gratitude to the members of both editorial and advisory boards without whose valuable help and support, it would become impossible to complete the issues so far.

In this new issue Fazeli aims to find out the relationship between the Agreeableness trait and use of the English Language Learning Strategies (ELLSs) for learners of English as a foreign language. Uysal tries to offer some suggestions about the journal selection process and to provide potential international journal options for especially newcomers to the field and the offnetworked peripheral academics who may have limited access to journals. Jalal Abdolmanafi investigates the differential effects of the three types of treatment (i.e., Focus on Forms, Focus on Meaning, Focus on Form) on the learning of English relativization. Perales Escudero tries to provide a clearer picture of academic vocabulary use that can inform the design of academic vocabulary testing by enhancing construct validity and authenticity. Balçıkanlı aims at investigating EFL (English as a Foreign Language) learners' experiences in a Language Exchange Community, namely xLingo. Kocak provides a comparative analysis of the educational systems in Turkey and Germany so as to offer a refreshing approach to the problematic situation in Turkey. Kurtul indicates that there occurs L1 effect on both groups' use of connectives in L2 regardless of their language backgrounds. Sarigöz presents a lesson planning perspective for teacher trainees. Sariçoban and Sariçoban aim at discussing the foreign language policies followed in our country by referring to certain periods.

Finally, I am pleased to announce a 'call for papers' for Year 8 Issue 2 to be published in October 2012. Hope to hear from you.

Assoc. Prof. Dr. Arif SARIÇOBAN

Editor-in-chief