

International Journal of Instruction

Abstracting / Indexing

Academic Journals Database

Cabell's Directory

DOAJ - Directory of Open Access Journals

EBSCOhost

EdNA Online Database

ERA - Educational Research Abstracts Online

Electronic Journals Library

Genamics JournalSeek

Index Copernicus™

Index of Turkish Education

Scopus

Ulrich's Periodicals Directory

January 2014 • Vol.7, No.1

Editor in Chief

Assoc. Prof. Asım Arı
Eskişehir Osmangazi University TURKEY

Editorial Assistant

Tuğba İnci
M. Fatih Kaya
Volkan Bayar
Eskişehir Osmangazi University, TURKEY

Technical Assistant

İsmail Kaşarcı
Aylin Bayar
Şahin Danişman
Eskişehir Osmangazi University, TURKEY

Language Editorial Board

Cüneyt BELENKUYU – Turkish
Eskişehir Osmangazi University, TURKEY
Hussain Ahmed LITON – Arabic
Jazan University, SAUDI ARABIA

Burcu UĞUR – French
Eskişehir Osmangazi University, TURKEY

Associate Editors

Prof. M. Bahaddin Acat
Eskişehir Osmangazi University, TURKEY
Prof. Yousif A. Alshumaimeri
King Saud University, SAUDI ARABIA,
Prof. Luis E. Anido Rifon
University of Vigo, SPAIN
Prof. Trevor G. Bond
Hong Kong Institute of Education, HONG KONG
Prof. Bronwen Cowie
University of Waikato, NEW ZEALAND
Prof. Do Coyle
The University of Nottingham, UK
Prof. Angelique Dimitracopoulou
University of the Aegean, GREECE
Prof. William J. Fraser
University of Pretoria, SOUTH AFRICA
Prof. Thomas Gabriel
University of Zurich, SWITZERLAND

Asst. Prof. Sheng-Wen Hsieh
Far East University, TAIWAN
Asst. Prof. Jennifer L. Jolly
Louisiana State University, USA
Assoc. Prof. Piet Kommers
University of Twente, NETHERLANDS
Prof. Christoph Randler
University of Education, GERMANY
Assoc. Prof. Elsebeth Korsgaard Sorensen
University of Aarhus, DENMARK
Prof. Ken Stevens
Memorial University of Newfoundland, CANADA
Assoc. Prof. Melissa Vick
James Cook University, AUSTRALIA
Assoc. Prof. Su Luan Wong
University Putra Malaysia, MALAYSIA

Contact Details:

Eskişehir Osmangazi University
Faculty of Education
26480 Meselik, Eskişehir, TURKEY
<http://www.e-iji.net>
E-mail: iji@ogu.edu.tr

IJI is published in cooperation with Eskişehir Osmangazi University, Faculty of Education.

The authors are responsible for the errors, if any, in their published articles.

Advisory Board

Assoc. Prof. Khalid Ajlouni, <i>JORDAN</i>	Prof. Val Klenowski, <i>AUSTRALIA</i>
Prof. Zobaida Akhter, <i>BANGLADESH</i>	Prof. Colin Lankshear, <i>AUSTRALIA</i>
Asst. Prof. Orhan Akinoğlu, <i>TURKEY</i>	Prof. Kar-Tin Lee, <i>AUSTRALIA</i>
Assoc. Prof. Nor A. Alias, <i>MALAYSIA</i>	Assoc. Prof. Hsin-Chih Lin, <i>TAIWAN</i>
Prof. Akmatali Alimbekov, <i>KYRGYZSTAN</i>	Assoc. Prof. Feng-Jung Liu, <i>TAIWAN</i>
Asst. Prof. Hussain Alkharusi, <i>OMAN</i>	Assoc. Prof. Zdena Lustigova, <i>CZECH REPUBLIC</i>
Assoc. Prof. Abdu Mohammed Al-Mekhlaf, <i>OMAN</i>	Prof. Ian Macdonald, <i>AUSTRALIA</i>
Prof. Waleed K. A. Ahmed Alzand, <i>KUWAIT</i>	Muhammad Ashraf Malik, <i>PAKISTAN</i>
Prof. Neil J. Anderson, <i>USA</i>	Prof. Robin D. Mason, <i>UNITED KINGDOM</i>
Assoc. Prof. Derek L. Anderson, <i>USA</i>	Assoc. Prof. Mark A. Minott, <i>CAYMAN ISLANDS</i>
Assoc. Prof. Eyyüp Artvinli, <i>TURKEY</i>	Prof. Nel Noddings, <i>USA</i>
Prof. Joel B. Babalola, <i>NIGERIA</i>	Prof. Yngve Troye Nordkvelle, <i>NORWAY</i>
Assoc. Prof. Mary Jo Garcia Biggs, <i>USA</i>	Ngboawaji Daniel Nte, <i>NIGERIA</i>
Prof. Larry Boles, <i>USA</i>	Nkasiobi Silas Oguzor, <i>NIGERIA</i>
Prof. Dele Braimoh, <i>SOUTH AFRICA</i>	Dr. Deborah Osberg, <i>UNITED KINGDOM</i>
Prof. Robert BURDEN, <i>UNITED KINGDOM</i>	Prof. M. Cagatay Ozdemir, <i>TURKEY</i>
Assoc. Prof. G. Nathan Carnes, <i>USA</i>	Prof. Santosh Panda, <i>INDIA</i>
Dr. Carmencita L. Castolo, <i>PHILIPPINES</i>	Prof. JoAnn Phillion, <i>USA</i>
Assoc. Prof. Yong-Fu Chang, <i>TAIWAN</i>	Prof. Hitendra Pillay, <i>AUSTRALIA</i>
Lockias Chitanana, <i>ZIMBABWE</i>	Assoc. Prof. Ken Purnell, <i>AUSTRALIA</i>
Prof. Che Kum Clement, <i>BANGLADESH</i>	Prof. Christoph Randler, <i>GERMANY</i>
Prof. Dale Cook, <i>USA</i>	Saima Rasul, <i>PAKISTAN</i>
Prof. Valentina Dagiene, <i>LITHUANIA</i>	Prof. Norman Reid, <i>UNITED KINGDOM</i>
Assoc. Prof. Patrick Alan Danaher, <i>AUSTRALIA</i>	Assoc. Prof. Sushanta Kumar Roul, <i>ETHIOPIA</i>
Asst. Prof. Jagannath K. Dange, <i>INDIA</i>	Prof. Peter A. Rubba, <i>USA</i>
Asst. Prof. Ajay Das, <i>USA</i>	Prof. Mustafa Sağlam, <i>TURKEY</i>
Prof. Estella De Los Santos, <i>USA</i>	Prof. Despina Sapountzi-Krepia, <i>CYPRUS</i>
Prof. Ugur Demiray, <i>TURKEY</i>	Prof. Asuman Seda Saracaloğlu, <i>TURKEY</i>
Assoc. Prof. Yannis Dimitriadis, <i>SPAIN</i>	Asst. Prof. Muhammad Sarwar, <i>PAKISTAN</i>
Asst. Prof. Goulimaris Dimitris, <i>GREECE</i>	Prof. Barbara Seidemann, <i>SWITZERLAND</i>
	Asst. Prof. Yilfashewa Seyoum, <i>ETHIOPIA</i>

- Asst. Prof. Mohamed Elsaadani, *EGYPT*
Prof. Mustafa Ergun, *TURKEY*
Prof. M. Jayne Fleener, *USA*
Assoc. Prof. Kristin A. Gansle, *USA*
Prof. Margarita Victoria Gomez, *BRAZIL*
Prof. Lena Green, *SOUTH AFRICA*
Asst. Prof. Semra GÜNGÖR, *TURKEY*
Prof. Carol Hall, *UNITED KINGDOM*
Asst. Prof. Amani Hamdan, *SAUDI ARABIA*
Assoc. Prof. Jace Hargis, *USA*
Asst. Prof. Seyed Ahmad Hashemi, *IRAN*
Assoc. Prof. Lyn Henderson, *AUSTRALIA*
Dr. Mark van't Hooft, *USA*
Asst. Prof. Irshad Hussain, *PAKISTAN*
Muhammad Javed, *PAKISTAN*
Asst. Prof. Troy Jones, *USA*
Prof. William E. Doll, Jr., *USA*
Norma A. Juarez Collazo, *BELGIUM*
Prof. Nabi Bux Jumani, *PAKISTAN*
Prof. Zeki Kaya, *TURKEY*
Prof. Gregory J. Kelly, *USA*
Prof. Abdalla Mohamed Khataybehi, *JORDAN*
Asst. Prof. Rula Khzouz, *JORDAN*
Assoc. Prof. Abdurrahman Kılıç, *TURKEY*
Prof. Remzi Y. Kınca, *TURKEY*
Nazia Sharif, *PAKISTAN*
Prof. Ramesh Chander Sharma, *INDIA*
Asst. Prof. Peter Shea, *USA*
Prof. Ju-Ling Shih, *TAIWAN*
Asst. Prof. Mahesh B. Shinde, *INDIA*
Dr. Harison Mohd Sidek, *MALAYSIA*
Assoc. Prof. Richard B. Speaker, Jr., *USA*
Prof. N. Suzanne Standerford, *USA*
Prof. Howard Stevenson, *UNITED KINGDOM*
Dr. Simon Stobart, *UNITED KINGDOM*
Tajularipin Sulaiman, *MALAYSIA*
Assoc. Prof. Pei-Chen Sun, *TAIWAN*
Prof. Karen Swan, *USA*
Prof. Jim Taylor, *AUSTRALIA*
Prof. Siew Ming Thang, *MALAYSIA*
Prof. Selahattin Turan, *TURKEY*
Prof. Y. Gurcan Ultanir, *TURKEY*
Prof. Erwin Wagner, *GERMANY*
Dr. Alexander Wettstein, *SWITZERLAND*
Dr. Kung Teck Wong, *MALAYSIA*
Prof. Ali Yildirim, *TURKEY*
Prof. Allan E. Young, *CAYMAN ISLANDS*
Asst. Prof. Muhammad Imran Yousuf, *PAKISTAN*
Dr. Mudasiru Olalere Yusuf, *NIGERIA*

Contents

From The Editor <i>Orhan Akınoğlu</i>	1-4
Learning Responsibility and Balance of Power <i>Şefika Sümeyye Çam, Eylem Ünal Oruç</i>	5-16
Working Together: How Teachers Teach and Students Learn in Collaborative Learning Environments <i>Mary Burns, Elizabeth Pierson, Shylaja Reddy</i>	17-32
Examining Approval and Disapproval Behaviors of Teachers Working in Inclusive Classrooms <i>Nevin Güner Yıldız, Elif Sazak Pınar</i>	33-48
Technology in Note Taking and Assessment: The Effects of Congruence on Student Performance <i>Matthew E. Barrett, Alexander B. Swan, Ani Mamikonian, Inna Ghajoyan, Olga Kramarova, Robert J. Youmans</i>	49-58
Language Development of the Preschool Children: The Effects of an Audio-Visual Intervention Program in Delhi <i>Sushanta Kumar Roul</i>	59-74
Making Sense of Experienced Teachers' Interactive Decisions: Implications for Expertise in Teaching <i>Bahar Gün</i>	75-90
The Relationship between Instructor Humor Orientation and Students' Report on Second Language Learning <i>Ali Ziyaeemehr, Vijay Kumar</i>	91-106
Assessment Beliefs and Practices of Language Teachers in Primary Education <i>Kagan Buyukkarci</i>	107-120
The Impact of Implicit Tasks on Improving the Learners' Writing in Terms of Autonomy and Grammatical Accuracy <i>Nastaran Nazari</i>	121-134
Parental Expectation and Religious Education in State Schools in Turkey: The Case of Imam Hatip High Schools <i>Engin Aslanargun, Abdurrahman Kilic, Sinan Bozkurt</i>	135-150
Observing Pair-Work Task in an English Speaking Class <i>Diana Achmad, Yunisrina Qismullah Yusuf</i>	151-164
Assessing Principals' Quality Assurance Strategies in Osun State Secondary Schools, Nigeria <i>Fasasi, Yunus Adebunmi, Oyeniran, Saheed</i>	165-176
Competitive Team-Based Learning versus Group Investigation with Reference to the Language Proficiency of Iranian EFL Intermediate Students <i>Seyed Mohammad Hassan Hosseini</i>	177-188
Aim & Scope	189