

Anglica Wratislaviensia

LIV

Acta
Universitatis
Wratislaviensis
No 3726

Anglica Wratislaviensia

Edited by Anna Michońska-Stadnik

LIV

Wrocław 2016
Wydawnictwo Uniwersytetu Wrocławskiego

Anglica Wratislaviensis 2016

Research journal in literary, cultural and linguistic studies.

Subbranch of *Acta Universitatis Wratislaviensis*.

Anglica Wratislaviensis has been published annually since 1972.

Anglica Wratislaviensis (*Acta Universitatis Wratislaviensis*) is indexed by MLA International Bibliography and CNS.

Anglica Wratislaviensis has gained nine points in the Polish Ministry of Science and Higher Education parametric journal evaluation in 2015.

Editor-in-Chief

Ewa Kęblowska-Lawniczak

Editorial Board

Leszek Berezowski (University of Wrocław), Joanna Błaszcak (University of Wrocław), Anna Bondaruk (Lublin Catholic University), Ewa Borkowska (University of Silesia, Katowice), Anna Budziak (University of Wrocław), Piotr Chruszczewski (University of Wrocław), Indra Karpetjana (University of Latvia, Riga), Eve C. Karpinski (University of York, Toronto), Smiljana Komar (University of Ljubljana), Marek Kuźniak (University of Wrocław), Mariusz Marszałski (University of Wrocław), Zygmunt Mazur (Jagiellonian University, Kraków), Anna Michańska-Stadnik (University of Wrocław), Marek Oziewicz (University of Minnesota, Minneapolis), Mirosław Pawlak (Adam Mickiewicz University, Kalisz), Ewa Piechurska-Kuciel (Opole University), Bożena Rozwadowska (University of Wrocław), Tadeusz Rachwał (School of Social Psychology, Warsaw, and Mikołaj Kopernik University, Toruń), Agnieszka Salska (University of Łódź), Śebnem Toplu (University of Bornova, Izmir), Alison Waller (University of Roehampton, London), Ewa Willim (Jagiellonian University, Kraków), Heiner Zimmermann (University of Heidelberg)

Editorial Assistant

Anna Cichoń

Language Editor

Elaine Horyza

Anglica Wratislaviensis is a peer-reviewed, refereed journal. Strict anonymity is accorded to both authors and referees.

In the past five years, *Anglica Wratislaviensis* turned to numerous reviewers from home and abroad for advice. Among them were, Piotr Blumczyński (Queen's University, Belfast), Bożena Cetnarowska (University of Silesia, Katowice), Małgorzata Fabiszak (Adam Mickiewicz University, Poznań), Jacek Fordoński (University of Warsaw), Gaśper Ilc (University of Ljubljana), Dace Liepina (University of Latvia), Agieszka Lijewska (Adam Mickiewicz University, Poznań), Pierre Lurbe (Paul Valéry University, Montpellier III), David Malcolm (University of Gdańsk), Anette Pancratz (Ruhr-University, Bochum), Silvia Schultermandl (University of Graz), and Maria Wysocka (University of Silesia, Katowice).

The printed version of the journal is primary. Volumes from 46 onwards are available online on the publisher's webpage at: www.wuwr.pl/index.php/pl/teksty-online/cat_view/48-anglica-wratislaviensis. Volumes 1–40 are available online in PDF format on the homepage of the Department of English Studies, University of Wrocław, at: <http://www.ifa.uni.wroc.pl/index.php/linki/anglica-wratislaviensis/wersje-pdf>.

© Copyright by Wydawnictwo Uniwersytetu Wrocławskiego Sp. z o.o., Wrocław 2016

ISSN 0239-6661 (AUWr)

ISSN 0301-7966 (AW)

Print run: 120

Publication prepared at Wydawnictwo Uniwersytetu Wrocławskiego Sp. z o.o.

50-137 Wrocław, pl. Uniwersytecki 15

tel. +48 71 3752885, e-mail: marketing@wuwr.com.pl

Anglica Wratislaviensis 54, 2016

© for this edition by CNS

Contents

Linguistics

- Svetoslava Antonova Baumann, The Conceptualisation of Argument in Writing for Academic Purposes 9

Literature and Culture

- Aleksandra Kamińska, Politicising Euripides: *A Mouthful of Birds* by Caryl Churchill and David Lan 23

Second Language Acquisition

- Anna Czura and Joanna Pfingsthorn, The Influence of Short-term International Intensive Programme on Student Teachers' Perception of Their Future Profession 35

- Ilka Floeck and Joanna Pfingsthorn, Comparing Instrument-induced Effects in EFL Requests: Task-based Approach versus Discourse Completion Task 51

- Krzysztof Hwaszcz, An L2 Study on the Production and Perception of Stress Patterns in English: Second Language Acquisition of Compound Words 65

- Marcin Jurkowski and Zbigniew P. Mozejko, The Role of CLIL Science Teachers in Teaching Writing Skills 85

- Anna Klimas, Using E-Interviews in Research on Second Language Teacher Education 97

- Agata Słowik, Adult Learners and the Use of L1 in the Foreign Language Classroom 107

- Adam Świątek, From a Simple Testing Tool to Advanced Computer-based MLAT Test: A Century of Aptitude Testing 125

- Katarzyna Załóg-Kociuga, The Influence of Deductive and Inductive Instruction on Adolescents' Acquisition of English Vowels 149

- Lynn W. Zimmerman, and Laureta Vavla, Exploring of the Role of Teacher's Input in Fossilization: An Examination of Some Spoken Errors by Albanian Speakers of English 163

Review Article

- Anna Czura, Book Review: Gary Barkhuizen, Phil Benson, Alice Chik, *Narrative Inquiry in Language Teaching and Learning Research*, New York and London: Routledge, 2014 181

- Notes on Contributors 187