

ISSN: 1305-578X, VOLUME 8, ISSUE 2, OCTOBER 2012

www.jlls.org

THE **J**OURNAL of
LANGUAGE and
LINGUISTIC
STUDIES

ISSN: 1305-578X

The Journal of Language and Linguistic Studies, Volume 8, Issue 2, October 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 Balçıklanlı \(Gazi University\)](#)

[Dr. Didem Koban \(Hacettepe University\)](#)

Language Editors

[Dr. İsmail Fırat Altay \(Hacettepe University\)](#)

[Nilüfer Can \(Hacettepe University\)](#)

Web Editor

[Ufuk Balaman \(Hacettepe University\)](#)

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 Contributors also claim and accept that the articles submitted are original and unpublished.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

ADVISORY BOARD

Prof. Dr. Abdulvahit Çakır
(Gazi University)

Prof.Dr.Ahmet Kocaman
(Ufuk University)

Prof.Dr.Arif Altun
(Hacettepe University)

Prof.Dr.Aysu Erden
(Çankaya University)

Prof.Dr.Cem Alptekin
(Boğaziçi University)

Prof.Dr.Cengiz Tosun
(Çankaya University)

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

Prof. Dr. Engin Uzun
(Ankara University)

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

Prof. Dr. Gülsev Pakkan
(Ufuk University)

Prof.Dr.Hüseyiña Rzayev
(Süleyman Demirel
University)

Prof.Dr.Kemalettin Yiğiter
(Atatürk University)

Prof.Dr. Leyla Harputlu
(Ahi Evran University)

Prof.Dr.Mehmet Demirezen
(Hacettepe University)

Prof. Dr. Mehmet Takkaç
(Atatürk University)

Prof.Dr.Nalan
Büyükkantarçioğlu
(Hacettepe University)

Prof. Dr. Recep Songün
(Avrasya University)

Prof. Dr. Sagrario Salaberri
Ramiro
(Almeria University)

Prof. Dr. Sinan Bayraktaroğlu
(Yıldırım Beyazıt University)

Prof. Dr. Stephen Krashen
(University of Southern
California)

Prof. Dr. Şükriye Ruhi
(Middle East Technical
University)

Prof.Dr.Tahsin Aktaş
(Gazi University)

Prof. Dr. Ünsal Özünü
(Cyprus International
University)

Prof.Dr.Zuhal Önal Akınal
(Çukurova University)

Prof.Dr.Zülal Balpınar
(Anadolu University)

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

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

Assoc. Prof. Dr. Bena Gül
Peker
(Gazi University)

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

Assoc. Prof. Dr. Feryal
Çubukçu
(Dokuz Eylül University)

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

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

Assoc. Prof. Dr. İsmail Hakkı
Mirici
(Gazi University)

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

Assoc. Prof. Dr. Mary Jane
Curry
(University of Rochester)

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

Assoc. Prof. Dr. Metin
Timuçin
(Sakarya University)

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

Assoc. Prof. Dr. Richard
Smith
(University of Warwick)

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

Assoc. Prof. Dr. Virginia
LoCastro

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

Asst. Prof. Dr. Ali Merç
(Anadolu University)

Asst. Prof. Dr. Ali Işık

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

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

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

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

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

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

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

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

Asst. Prof. Dr. Gültekin Boran
(Gazi University)

Asst. Prof. Dr. Gonca
Altmışdört

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

Asst. Prof. Dr. Hale Işık Güler
(Middle East Technical
University)

Asst. Prof. Dr. Hasanbey
Ellidokuzoğlu

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

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

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

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

Asst. Prof. Dr. İsmail Fırat
Altay
(Hacettepe University)

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

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

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

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

Asst. Prof. Dr. Margaret
Sönmez
(Middle East Technical
University)

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

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

Asst. Prof. Dr. Neslihan
Özkan
(Gazi University)

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

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

Asst. Prof. Dr. Özgür Yıldırım
(Anadolu University)

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

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

Asst. Prof. Dr. Serkan Çelik
(Kırıkkale University)

Asst. Prof. Dr. Sevinç
Ergenekon Emir
(Gazi University)

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

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

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

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

Dr. Burçak Yılmaz Yakışık
(Gazi University)

Dr. Carmen M. Bretones
Callejas
(Almeria University)

Dr. Cem Balçıkanlı
(Gazi University)

Dr. Didem Koban
(Hacettepe University)

Dr. Feride Hatipoğlu
(University of Pennsylvania)

Dr. Garold Murray
(Okayama University)

Dr. Günfer Mendoza
(Gazi University)

Dr. Hayo Reinders
(Middlesex University)

Dr. Kemal Sinan Özmen
(Gazi University)

Dr. Maria Elana Garcia
Sanchez
(Almeria University)

Dr. Nobel Perdu Honeyman
(Almeria University)

Dr. Okan Önalın

Dr. Olcay Sert
(Hacettepe University)

Dr. Terry Lamb
(The University of Sheffield)

Dr. Yeşim Bektaş Çetinkaya
(Dokuz Eylül University)

Yishai Tobin
(Ben-Gurion University)

CONTENTS

Editorial _____	5
Foreign Language Teachers' Attitude toward Authentic Assessment in Language Teaching Bengü Aksu Ataç _____	7
Sexism in Language: Do Fiction Writers Assign Agentive and Patient Roles Equally to Male and Female Characters? Dunlop Ochieng _____	20
A Study of Needs Analysis at Turkish Gendarmerie in Terms of English for Specific Purposes Ekrem Solak _____	48
A Model of Instruction for Anxiety and Success in ELT Evrin Önem _____	64
Enhancing the Italian Learners' Comprehension Competence in Turkish Proverbs and Idioms Nalan Kızıltan _____	79
EFL Learners' Use of ICT for Self-Regulated Learning Serkan Çelik, Erkan Arkin & Derya Sabriler _____	98
Investigating the Written Assessment Practices of Turkish Teachers of English at Primary Education Yasemin Kırkgöz & Reyhan Ağçam _____	119
Submission Guidelines _____	137

Editorial

Welcome to the new issue of *The Journal of Language and Linguistic Studies*.

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 issue, there are seven articles on language and linguistic studies. The first article written by *Aksu Ataç* is about foreign language teachers' attitude towards authentic assessment in language teaching. She tries to examine the ideas and opinions of English language instructors regarding the use of authentic assessment in foreign language teaching. In the second article entitled "Sexism in Language: Do Fiction Writers Assign Agentive and Patient Roles Equally to Male and Female Characters?", *Ochieng* argues that discrimination stems from speakers' minds; and hence performing gender neutral language alone does not confirm gender neutrality of the performer. The third article by *Solak* looks at needs analysis at Turkish Gendarmerie in Terms of English for Specific Purposes. The present study suggests that some steps need to be taken to improve the language proficiency of the gendarmerie personnel to meet the language requirements especially for joint missions. *Önem* offers a new model of instruction for anxiety and success in teaching grammar in ELT. The aim of the model is to decrease levels of anxiety while increasing success level in EFL contexts by presenting three basic components for study skills deficits, cognitive interference and information processing. *Kızıltan*, in the fifth article, presents some suggested teaching methods for Turkish proverbs and idioms through some semantically identical Italian proverbs and idioms in order to solve the comprehension problems of Italian learners of Turkish arisen from lack of grammatical, strategic, communicative and pragmatic competence. *Çelik, Arkan and Sabriler* attempt to enrich our understanding of language learners' self-initiated use of information and communication technologies (ICT) from language learning perspective. The last article written by *Kırkgöz and Ağçam* looks at the written assessment practices of young English language learners in Grades 4-5 in state Turkish primary schools with a focus on comparing the question types posed by the teachers prior to and following the 2005 curriculum innovation in English language teaching (ELT) in primary education in Turkey.

Finally, I am pleased to announce a 'call for papers' for Year 9 Issue 1 to be published in April 2013. Hope to hear from you.

Assoc. Prof. Dr. Arif SARIÇOBAN

Editor-in-chief