

*International Association of Research
in Foreign Language Education and Applied Linguistics*

ELT Research Journal

Founded
2012

Volume
9

Issues
2

e-ISSN
2146-9814

Available at: <https://dergipark.org.tr/tr/pub/eltrj>
<https://www.eltrj.org/>

**International Association of
Educational Researchers**

DergiPark
AKADEMİK

Available online at:
<https://dergipark.org.tr/eltri/>

ELT Research Journal
 Volume 9, Issue 2, December 2020

EDITORIAL BOARD

Editor-in-chief

Prof. Dr. Dinçay KÖKSAL, Canakkale Onsekiz Mart University, Turkey

Associate Editors

Prof. Dr. Gonca YANGIN EKŞİ, Gazi University, Turkey

Prof. Dr. Meltem Huri BATURAY, Atılım University, Turkey

Assistant Editors

Dr. Kadriye AKSOY-PEKACAR, Canakkale Onsekiz Mart University, Turkey

Orçin Karadağ, Muğla Sıtkı Koçman University, Turkey

Ahmet Özdemir, Atılım University, Turkey

Language Editor

Sezen Balaban, Bursa Uludağ University, Turkey

Bibliography Editor

Dr. Ömer Gökhan ULUM, Mersin University, Turkey

Advisory Board

Andrea DeCapua	The College of New Rochelle	USA
Angeles Clement	Universidad Autónoma Benito Juárez de Oaxaca	Mexico
Arif Sariçoban	Selçuk University	Turkey
Aysun Yavuz	Çanakkale Onsekiz Mart University	Turkey
Ardith J. Meier	University of Northern Iowa	USA
Ayşe Akyel	Yeditepe University	Turkey
Azirah Hashim	University of Malaya	Malaysia
Babaii Esmat	Tarbiat Moallem University	Iran
Bernard Spolsky	Bar-Ilan University	Israel

Bill Grabe	Northern Arizona University	USA
Birsen Tütüniş	İstanbul Aydın University	Turkey
Bruce Morrison	The Hong Kong Polytechnic University	Hong Kong
Carisma Nel	North-West University	USA
Christopher Kennedy	University of Birmingham	UK
Claus Gnutzmann	Technische Universität Braunschweig	Germany
Çiler Hatipoğlu	Middle East Technical University	Turkey
Ece Topkaya	Çanakkale Onsekiz Mart University	Turkey
Elaine K. Horwitz	The University of Texas	USA
Eleni Manolopoulou	Hellenic Open University	Greece
Eva Alcon	Universidad Jaume I	Spain
Feryal Çubukçu	Dokuz Eylül University	Turkey
Filomena Capucho	Universidade Católica Portuguesa	Portugal
Fredricka Stoller	Northern Arizona State University	USA
Gary Barkhuizen	The University of Auckland	New Zealand
Ghazi Ghraith	American University of Beirut	Lebanon
Gonca Yangın Ekşi	Gazi University	Turkey
Gölge Seferoğlu	Middle East Technical University	Turkey
Hasan Ansary	Shiraz University	Iran
Hayo Reinders	Middlesex University	UK
Hilary Nesi	Cowentry University	UK
Hugh Randal Holme	The Hong Kong Institute of Education	Hong Kong
Ibrahim S AlFallay	King Saud University	Saudi Arabia
İsmail Hakkı Erten	Hacettepe University	Turkey
James A. Coleman	The Open University	UK
Jesús García Laborda	Universidad de Alcalá	Spain
József Horváth	University of Pécs	Hungary
Kontra H. Edit	Eötvös University	Hungary
Kurt Kohn	University of Tübingen	Germany
Lawrence Jun Zhang	National Institute of Education The Hong Kong University of Science and Technology	Singapore Hong Kong
Lynne Flowerdew		
Maria del Pilar G.Mayo	Universidad del País Vasco	Spain
Maria Pilar Safont	Universitat Jaume I	Spain
María Jesús S. Manzano	University of Salamanca	Spain
Mehmet Demirezen	Hacettepe University	Turkey
Mehmet Sercan Uztosun	Çanakkale Onsekiz Mart University	Turkey
Mirjam Hauk	Open University	UK
Mustafa Tekin	Çanakkale Onsekiz Mart University	Turkey
Neal Snape	Gunma Prefectural Women's University	Japan
Neil J. Anderson	Brigham Young University	USA
Nick Ellis	Michigan University	USA
Nicos Sifakis	Hellenic Open University	Greece
Norbert Schmitt	Nottingham University	UK
Piotr Romanowski	Warsaw University	Poland
Ravi Sheorey	Oklahoma State University	USA
Rebecca Oxford	the University of Maryland	USA
Richard Watson Todd	King Mongkut's University of Technology Thonburi	Thailand

Robert Debski	Jagiellonian University	Poland
Robert L. Burden	University of Exeter	UK
Robert Vanderplank	Oxford University	UK
Salah Trudi	University of Exeter	UK
Salim Razi	Çanakkale Onsekiz Mart University	Turkey
Samira Elatia	The University of Alberta	Canada
Udo Jung	University of Bayreuth	Germany
Xuesong (Andy) Gao	Hong Kong Institute of Education	Hong Kong
Wataru Suzuki	Miyagi University of Education	Japan
Yousef Kasimi	Duzce University	Turkey
Zhichang Xu	The Hong Kong Institute of Education	Hong Kong

Referees of This Issue

Ahmet Erdost YASTIBAŞ, *Atılım University, Turkey*

Ali ERARSLAN, *Alanya Alaattin Keykubat University, Turkey*

Ali MERCİ, *Anadolu University, Turkey*

Burçak YILMAZ YAKIŞIK, *Gazi University, Turkey*

Ceyhun KARABIYIK, *Ufuk University, Turkey*

Çağla ATMACA, *Pamukkale University, Turkey*

Deren Başak AKMAN YEŞİLEL, *Ondokuz Mayıs University, Turkey*

Halil İbrahim BALKUL, *Sakarya University, Turkey*

Hatice OKYAR, *Necmettin Erbakan University, Turkey*

Ömer Gökhan ULUM, *Mersin University, Turkey*

Selmin SÖYLEMEZ, *Ankara Hacı Bayram Veli University, Turkey*

Sezen ARSLAN, *Yüzüncü Yıl University, Turkey*

Yavuz ÇELİK, *Ankara Hacı Bayram Veli University, Turkey*

TABLE of CONTENTS

ARTICLES

- Error analysis of Turkish learners' English paragraphs from lexical and grammatical aspects 123-134
Zülal Ayar, Ankara University, Turkey
- The investigation of co-teaching model in second language teaching in early years education 135-145
İskender Gelir, Siirt University, Siirt, Turkey
- Effects of drama activities on EFL students' speaking skills. 146-166
Aslı Akyüz, İstanbul Medeniyet University, İstanbul, Turkey
Ayfer Tanış, Kırklareli University, Kırklareli, Turkey
- Authentic captioned sitcom as listening comprehension material in English language teaching 167-193
Mehmet ÖZGEN, Selcuk University, Konya, Turkey
Nazlı Gündüz, Ankara Hacı Bayram Veli University, Ankara, Turkey
- On-site technology use in language classrooms through the eyes of the pre-service teachers: A qualitative study 194-218
Asuman Aşık, Gazi University, Ankara, Turkey
Safiye İpek KURU GÖNEN, Anadolu University, Eskişehir, Turkey
- EFL learners' locus of control and translation achievement. 219-232
Pelin İRGİN, TED University, Ankara, Turkey
Hüseyin Öz, Hacettepe University, Ankara, Turkey
- The effects of written corrective feedback on expressing simple present tense 233-251
Çiğdem Güneş, Gazi University, Ankara, Turkey

Dear Reader,

We take great pleasure in welcoming you to the new issue of our ELT Research Journal with seven high quality research papers. We hope this journal make it possible for us all to be directly involved in ongoing knowledge construction in our field. ELT Research journal is independent of corporate demands and the overlay of profit-making and profit-taking and we can therefore invite you to be full participants in the creative process that we are undertaking together. Our vision is to create a high-quality publication that will be relevant, challenging and inclusive of a diverse range of voices and perspectives, including academic researchers, graduate students, scholars and teachers in ELT world.

We are extremely pleased that the editors of our journal - Prof. Dr. Gonca Yangın Ekşi, Gazi University's Department of English Language Education and Prof. Dr. Meltem Huri Baturay, Atılım University's School of Foreign Languages - have spent great effort and energy in the preparation of the journal for publication Here I also would like to express my special thanks to the team members of the journal - co-editors, Dr. Kadriye Aksoy and Orçin Karadağ, who follow the review process, Ahmet Özdemir who designs website and electronic publication of our journal, Language Editor Sezen Balaban, (APA) editor, Ömer Gökhan Ulum, the editorial board members, reviewers, and finally we would like to express our gratitude to all the contributors who create the essence of this journal with their precious work.

We are also very grateful to you for your joining us as readers in this issue and hope you will also be one of the contributors in the next issues.

Prof. Dr. Dinçay KÖKSAL

Editor-in-Chief

Prof. Dr. Gonca YANGIN EKŞİ

Associate Editor

Prof. Dr. Meltem Huri BATURAY

Associate Editor