A Journal of Language Teaching and Learning

Editor-in-Chief

Kandaporn Jaroenkitboworn, Chulalongkorn University, Thailand

Editorial Board

Anne Burns, University of New South Wales, Australia

Arthur McNeill, Assumption University, Thailand

Budsaba Kanoksilpatham, Silpakorn University, Thailand

Carey Benom, Nagasaki University, Japan

Christine Goh, Nanyang Technological University, Singapore

Christopher Jenks, the Hong Kong Polytechnic University, Hong Kong

Kulaporn Hiranburana, Assumption University, Thailand

MaryAnn Christison, University of Utah, USA

Nick Saville, University of Cambridge, UK

Nisakorn Charumanee, Prince of Songkla University, Thailand

Pamela Jean Santini, University of Venice, Italy

Patricia Duff, University of British Columbia, Canada

Pornapis Daraswang, King Mongkut's University of Technology Thonburi, Thailand

Pramarn Subphadoongchone, King Mongkut's Institute of Technology Ladkrabang, Thailand

Richard Donato, University of Pittsburgh, USA

Richard Kiely, University of Southampton, UK

Richard Watson Todd, King Monkut's University of Technology Thonburi, Thailand

Rosna Awang-Hashim, Universiti Utara, Malaysia

Salah Troudi, University of Exeter, UK

Simon Borg, University of Leeds, UK

Suganthi John, University of Birmingham, UK

Sun Young Shin, Indiana University, USA

Wanlee Talhakul, Chulalongkorn University, Thailand

Willy Ardian Renandya, Nanyang Technological University, Singapore

Wiwat Pantai, Mahidol University, Thailand

A Journal of Language Teaching and Learning

Editorial Committee

Andrew Jocuns, Thammasat University, Thailand

Apiwan Nuangpolmak, Chulalongkorn University, Thailand

Chamaipak Tayjasanant, Kasetsart University, Thailand

Chatwara Suwannamai Duran, University of Houston, USA

Gordon Carlson, Otemae University, Japan

Kornwipa Poonpol, Khon Kaen University, Thailand

Mattanee Palungtepin, Chulalongkorn University, Thailand

Natchanan Natpratan, Kasetsart University, Thailand

Natjiree Jaturapitakkul, King Mongkut's University of Technology Thonburi,
Thailand

Pattamawan Jimarkon Zilli, Thammasat University, Thailand

Pipawin Suwawat, Khon Kaen University, Thailand

Pittayawat Pittayaporn, Chulalongkorn University, Thailand

Rebecca Lurie Starr, NUS, Singapore

Sarut Supasiraprapa, National Institute of Development Administration, Thailand

Singhanat Nomnian, Mahidol University, Thailand

Siriporn Panyametheekul, Srinakharingwirot University, Thailand

Sumru Akcan, Boğaziçi University, Turkey

Sutida Ngonkum, Khon Kaen University, Thailand

Sutthirak Sapsirin, Chulalongkorn University, Thailand

Upsorn Tawilapakul, Thammasat University, Thailand

Walaipun Puengpipattrakul, Chulalongkorn University, Thailand

Yen-Chi Fan, I-Shou University, Taiwan

Policy

PASAA is a scholarly, double-blind peer-reviewed language journal of the Chulalongkorn University Language Institute (CULI), Thailand. It is the oldest professional English language teaching (ELT) journal in the country (published since 1979). The journal is made possible through funding provided by Chulalongkorn University for the publication of academic work.

PASAA publishes two volumes annually and aims at publishing articles on a wide range of topics relevant to current ELT enquiry. This includes second and foreign language learning and teaching, materials development, curriculum design and development, language testing and assessment, language program evaluation, identities in second and foreign language learning and teaching, critical pedagogy, and teacher training and professional development.

PASAA welcomes submissions in four categories: research articles, academic articles, short discussion articles, and book reviews. All submitted manuscripts will go through the double-blind review process, and they will be evaluated by at least two reviewers. It is important to note that PASAA will not tolerate any form of plagiarism, or unethical writing or publishing practices.

No payment will be made for any contribution, but the authors will receive two complimentary copies of the journal in which their article appears.

The views expressed in PASAA are those of the contributors and not necessarily shared by the Editor, Editorial Committee, Editorial Board, or Publisher.

Editor's Note

It is our privilege to publish Volume 57 of PASAA, which is currently indexed in SCOPUS, ERIC, ACI, and TCI. PASAA has always striven to present its readership with both theoretical and pedagogical ideas on current issues in ELT. This fruitful volume has brought together a wide range of local and international contributors and readers to form a thriving and convivial ELT forum for scholarly discussions. In this volume, we are honored to have contributors from various educational contexts, who have graciously shared with us their empirical research findings, hands-on teaching experience, and perspectives on a recently-published book.

We are grateful to Associate Professor Dr. Christopher Jenks, who kindly shared with us in the interview his views on his teaching experience, perspectives on language and culture. We believe that our readers will find the interview intellectually and pedagogically stimulating. This volume also features articles which address a blend of topics relevant to current ELT inquiry, including L2 listening proficiency test, dramatizing a folklore in EFL classroom, L2 motivational self system in a Cambodian context, L2 vocabulary depth, L2 vocabulary knowledge as a predictor of performance, and analysis of the English language textbook for Yemen. Those who are interested in sociolinguistics of English should not miss the comprehensive book review of Durkheim and the Internet, of which the author was Jan Blommaert, who is one of the great thinkers in the field of sociolinguistics. This book is a strong theoretical account in which Blommaert introduces some of the main concepts of Emille Durkheim and how those can be applied to sociolinguistics of English as well as English teachers who have an interest in researching language on-line.

On a final note, we would like to express our most profound gratitude to all contributors, reviewers, readers, and editorial team members for their support that has brought this volume of PASAA to fruition.

Kandaporn Jaroenkitboworn Editor