

**Quizlet and Vocabulary Mastery: A Case of Indonesian EFL
Learners' Reading Comprehension**

A Research Paper

Submitted to the Department of English Education in a Partial Fulfillment of the
Requirements for *Sarjana Pendidikan* Degree

By

Fatin Fauziyyah Tiras Putri

1503458

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF LANGUAGE AND LITERATURE EDUCATION
UNIVERSITAS PENDIDIKAN INDONESIA
2019**

Quizlet and Vocabulary Mastery: A Case of Indonesian EFL Learners' Reading Comprehension

Oleh
Fatin Fauziyyah Tiras Putri

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Pendidikan pada Fakultas Pendidikan Bahasa dan Sastra

© Fatin Fauziyyah Tiras Putri 2019
Universitas Pendidikan Indonesia
November 2019

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PAGE OF APPROVAL

**“Quizlet and Vocabulary Mastery: A Case of Indonesian EFL Learners’
Reading Comprehension”**

A Research Paper

By:

**Fatin Fauziyyah Tiras Putri
1503458**

First Supervisor

Dr. Fazri Nur Yusuf, M.Pd
NIP. 197308162003121002

Second Supervisor

Iyen Nurlaelawati, M.Pd
NIP. 19770906200912202

**Head of Department of English Education
Faculty of Language and Literature Education
Universitas Pendidikan Indonesia**

Wawan Gunawan, M.Ed., St., Ph.D.
NIP. 197209162000031001

ABSTRACT

Mastering vocabulary is an essential aspect of becoming a proficient language user. However, learning vocabulary yields problems among EFL learners such as low participation, students' difficulties to understand the vocabulary, and difficulties to keep students engaged with lessons being learned. It also affects students' ability to comprehend the text because mastering vocabulary is a basic predictor of reading success. This study, thus, aims to explore the implementation of Quizlet in learning vocabulary and how it assists students' reading comprehension. This study adopted case study design involving tenth-grade students of one public senior high school in Kabupaten Bandung Barat, Indonesia. The data were gained through observation, interview, and test. The data were triangulated to get a portrayal of what occurred during the learning process. The findings indicated that Quizlet to some extent helped students in learning vocabulary through its repetition, enjoyable activities during the learning process, building autonomous learning, encouraging collaboration among the students, as well as a competitive atmosphere that appears during learning, and fostering students' persistence in learning vocabulary. Besides, the result showed that Quizlet can be a vocabulary learning tool as a pre-reading strategy because it assisted the students to prepare unfamiliar vocabulary and promote reading motivation and interest. Therefore, it is suggested that teachers implement Quizlet for vocabulary learning to provide students with a new way of learning that is interesting, innovative, and probably can improve students' learning experience.

***Keywords:* MALL, Quizlet, Reading, Vocabulary Learning**

TABLE OF CONTENTS

PAGE OF APPROVAL	i
STATEMENT OF AUTHORIZATION	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	vii
LIST OF FIGURES	viii
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Question	3
1.3 Research Aim.....	3
1.4 Scope of the Research.....	3
1.5 Significance of the Research.....	3
1.6 Clarification of Terms.....	4
1.7 Organization of the Paper	4
CHAPTER II LITERATURE REVIEW	6
2.1 Mobile-Assisted Language Learning	6
2.1.1 The Principles of MALL.....	9
2.1.2 Quizlet as Vocabulary Learning Tool.....	12
2.2 Vocabulary.....	18
2.2.1 Vocabulary Learning	19
2.2.2 Vocabulary and Reading Connections.....	23
2.3 Previous Study: Vocabulary Learning and MALL.....	25
CHAPTER III RESEARCH METHODOLOGY	29
3.1 Research Design.....	29
3.2 Site and Participants.....	29
3.3 Research Procedure.....	30
3.4 Data Collection	32
3.5 Data Analysis	34

CHAPTER IV FINDINGS AND DISCUSSION	36
4.1 The Result of the Test	36
4.2 The way Quizlet help students learn vocabulary	37
4.1.1 Repetition.....	37
4.1.2 Enjoyable Learning.....	42
4.1.3 Autonomous Learning	49
4.1.4 Collaboration.....	53
4.1.5 Competition.....	56
4.1.6 Increasing persistence	58
4.3 Quizlet: Vocabulary learning tool as a pre-reading strategy	59
4.3.1 Prepare unknown vocabulary.....	60
4.3.2 Promote Reading Motivation and Interest	62
CHAPTER V CONCLUSIONS AND RECOMMENDATIONS	66
5.1. Conclusions.....	66
5.2. Implications of the Research.....	67
5.3. Limitations of the Research	68
5.4. Recommendations.....	69
REFERENCES.....	70

REFERENCES

- Aamri, A., & Suleiman, K. (2011). The use of mobile phones in learning English language by Sultan Qaboos university students: Practices, attitudes and challenges. *Canadian Journal on Scientific & Industrial Research*, 2(3), 1-14.
- Abdollahpour, Z., & Maleki, N. A. (2012). Second language vocabulary acquisition in CALL and MALL environments and their effect on 12 vocabulary retention: A comparative study. *Australian Journal of Basic and Applied Sciences*, 6(9), 109-118.
- Ahmad, K. S., Armarego, J., & Sudweeks, F. (2017). The impact of utilizing mobile assisted language learning on vocabulary acquisition among migrant women English learners. *Interdisciplinary Journal of E-Skills and Lifelong Learning*, 13, 37-57.
- Alemi, M., & Ebadi, S. (2010). The effect of pre-reading activities on ESP reading comprehension. *Journal of Language Teaching and Research*, 1(5), 569-577.
- Alqahtani, M. (2015). The importance of vocabulary in language learning and how to be taught. *International Journal of Teaching and Education*, 3(3), 21-34.
- Anjaniputra, A. G. & Salsabila, V. A. (2018). The merits of quizlet for vocabulary learning at tertiary level. *Indonesian EFL Journal*, 4(2), 1-11.
- Anjomshoa, L., & Zamanian, M. (2014). The effect of vocabulary knowledge on reading comprehension of Iranian efl learners. *International Journal on Studies in English Language and Literature*, 2(5), 90-95.
- Ashcroft, R. J., & Imrie, A. C. (2014). Learning vocabulary with digital flashcards. In N. Sonda & A. Krause (Eds.), *JALT2013 Conference Proceedings*, 639-646. Tokyo: JALT.
- Azabdaftari, B., & Mozaheb, M. A. (2012). Comparing vocabulary learning of EFL learners by using two different strategies: Mobile learning vs. flashcards. *The EUROCALL Review*, 20(2), 47-59.
- Barr, B. (2016). Checking the effectiveness of quizlet as a tool for vocabulary learning. *The Center of EFL Journal*, 1(2), 36-48
- Beach, R. (2013). Presidential address: Understanding and creating digital texts through social practice. *Literacy Research Association 63rd Annual Conference*. Dallas, TX.
- Bensalem, E. (2018). The impact of WhatsApp on EFL students' vocabulary learning. *Arab World English Journal*, 9(1), 23-38.

- Brown, H. D. (2004). *Language Assessment: Principles and Classroom Practices*. Longman
- Cakir, I. (2016). *Current Trends in ELT: Mobile-Assisted Language Learning*. Turki: Nuans Publishing
- Carter, R., & McCarthy, M. (1988). *Vocabulary and Language Teaching*. London: Longman
- Chen, J., Belkada, S., & Okamoto, T. (2004). How a web-based course facilitates acquisition of English for academic purposes. *Language Learning and Technology*, 8(2), 33-49.
- Chien, C. W. (2015). Analysis the effectiveness of three online vocabulary flashcard websites on L2 learners' level of lexical knowledge. *English Language Teaching*, 8(5), 111-121.
- Choi, Y. H., & Chun, E. S. (2006). *Teaching of reading in English as a foreign language: Principles and classroom applications*. Seoul: Hankookmunhwasa.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education* (6th ed.). London: RoutledgeFalmer.
- Cresswell, J. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research* (4th ed.) Boston: Pearson Education
- Dang. (2015). Web-based vocabulary learning with quizlet. *The Electronic Journal for English as a Second Language*, 19(1), 1-8.
- Dizon, G. (2016). Quizlet in the EFL classroom: Enhancing academic vocabulary acquisition of japanese university students. *Teaching English with Technology*, 16(2), 40-56.
- Elias, T. (2011). Universal instructional design principles for mobile learning. *International Review of Research in Open and Distance Learning*, 12(2), 143-156.
- Gass, S. M., & Selinker, L. (2008). *Second Language Acquisition: An Introductory Course*. New York: Routledge.
- Geddes, S. J. (2004). Mobile learning in the 21st century: Benefit for learners. *Knowledge Tree e-journal*, 30(3), 214-228.
- Gurkan, S. (2018). The effects of a mobile assisted vocabulary learning application on vocabulary learning. *Turkish Online Journal of Qualitative Inquiry*, 9(3), 288-311.

- Herlina., & Dewi, R. R. (2017). Flashcard media: The media for developing students understanding for English vocabulary at elementary school. *Indonesian Journal of Educational Review*, 4(1), 116-128.
- Hsu, C., & Yang, F. O. (2013): A vocabulary learning tool for L2 undergraduates reading science and technology textbooks. *International Journal of Science Education*, 35(7), 1110-1138
- Hu, H. P., & Deng, L.J. (2007). Vocabulary acquisition in multimedia environment. *USChina Foreign Language*, 5(8), 55-59.
- Johnson, R. B., & Christensen, L. (2014). *Educational Research: Quantitative, Qualitative, and Mixed Approaches 5th Edition*. USA: Sage Publications Inc.
- Kapp, K. M. (2013). *The gamification of learning and instruction: Game-based methods and strategies for training and education*. San Fransisco, CA: Pfeiffer
- Kezhen, L. (2015). A study of vocabulary knowledge and reading comprehension on EFL Chinese learners. *Studies in Literature and Language*, 10(1), 33-40.
- Kim, H., & Cha, Y. (2017). A comparative study of pre-reading activities on university students' reading comprehension: Learning vocabulary vs. watching YouTube. *Multimedia-Assisted Language Learning*, 20(1), 11-34
- Klopfer, E., Squire, K., & Jenkins, H. (2002). "Environmental detectives: PDAs as a window into a virtual simulated world." In: Proceedings of IEEE International Workshop on Wireless and Mobile Technologies in Education. Vaxjo, Sweden: IEEE Computer Society, 95-98.
- Komochali, M.E., & Khodareza, M. (2012). The effect of using vocabulary flashcard on Iranian pre-university students' vocabulary knowledge. *International Education Studies*, 5(3), 134-147.
- Kose, T., Cimen, E., & Mede, E. (2016). Perception of EFL learners about using an online tool for vocabulary learning in EFL classrooms: A pilot project in Turkey. *Social and Behavioral Science*, 232, 362-372.
- Kukulka-Hulme, A. (2009). Will mobile learning change language learning?. *ReCALL*, 21(2), 157-165.
- Kukulka-Hulme, A., & Traxler, J. (2005). *Mobile learning in developing countries*. Vancouver: Commonwealth of Learning.
- Lens, Lacante, and Vansteenkiste (2005). Study persistence and academic achievement as a function of the type of competing tendencies. *European Journal of Psychology of Education*., 3, 275-287.

- Linse, C.T. (2005). *Practical English language teaching young learners*. New York: McGraw-Hill
- McLean, S., Hogg, N., & Rush, T. W. (2013). Vocabulary learning through an online computerized flashcard site. *The Jaltcall Journal*, 9(1), 79-98.
- Miangah, T. M., & Nezarat, A. (2012). Mobile-assisted language learning. *International Journal of Distributed and Parallel Systems*, 3(1), 309-319.
- Mihara, K. (2011). Effects of pre-reading strategies on EFL/ESL reading comprehension. *TESL Canada Journal*, 28(2), 51-73.
- Moghaddam, N.N., & Mahmoudi, A. (2016). The effects of pre-reading activities on reading comprehension of Iranian efl learners. *Advances in Language and Literary Studies*, 7(3), 235-242.
- Motallebzadeh, K., & Ganjali, R. (2011). SMS: Tool for 12 vocabulary retention and reading comprehension ability. *Journal of Language Teaching and Research*, 2(5), 1111-1115.
- Mouhsavian, S., & Siahpoosh H. (2018). The effect of vocabulary pre-teaching and pre-questioning on intermediate Iranian efl learners' reading comprehension ability. *International Journal of Applied Linguistics & English Literature*, 7(2), 58-63.
- Nakata, T. (2006). Implementing optimal spaced learning for English vocabulary learning: Towards improvement of the low-first method derived from the reactivation theory. *The JALT CALL Journal*, 2(2), 3-18.
- Nation, I. (2001). *Learning Vocabulary in Another Language*. Cambridge: Cambridge University Press.
- Nation, I.S.P. (1990). *Teaching and Learning Vocabulary*. New York: Newburg House
- Nowlan, A. (2008). Motivation and learner autonomy: Activities to encourage independent study. *The Internet TESL Journal*, 14(10). Retrieved from: <file:///E:/UPI/Thesis%20to%20Go/autonomous%20stuff/Nowlan%20-%20Motivation%20and%20Learner%20Autonomy%20%20Activites%20to%20Encourgae%20Independet%20Study.htm>
- Pahmi. (2016). Students' perceptions of using mobile phones and smartphones in language learning. *Developing Curriculum, Teacher and Instruction For Quality English Linguistics, Literature and Education*, 11-30.
- Palalas, A. (2011). *Mobile-assisted Language Learning: Designing for your studets*. (S. Thouseny, & L. Bradley, Penyunt) Dublin: Ireland: research-publishing.net

- Ravipati, S. (2017). *New quizlet feature lets students customize study materials with pictures*. Retrieved from <https://thejournal.com/articles/2017/08/24/new-quizlet-feature-lets-students-customize-study-materials-with-pictures.aspx>.
- Reinders, H., & White, C. (2010). Learner autonomy and new learning environment. *Special Issue on Learner Autonomy and New Learning Environments*, 15(3), 1-3.
- Rooswinkel, J. (2014). *Competition in language learning games the effects of competition in an online memory game on the performance and appreciation of learning a foreign language*. (Unpublished thesis). Tilburg University.
- Samudro, E. G. (2015). *Online vocabulary games: Potential enhancement of students' vocabulary acquisition*. Unpublished thesis. UPI.
- Sanosi, A. B. (2018). The effect of quizlet on vocabulary acquisition. *Asian Journal of Education and e-Learning*, 6(4), 71-77.
- Saricoban, A. (2002). Reading strategies of successful readers through the three phase approach. *The Reading Matrix*, 2(3), 1-6.
- Shaw, E. (2009). *The effectiveness of games and activities in teaching vocabulary to adult learners of English as a second language (esl)*. (Unpublished research paper). Caldwell College.
- Sorensen, B.H., & Meyer, B. (2007). *Serious games in language learning and teaching: A theoretical perspective*. Retrieved from: www.digra.org/dl/db/07312.23426
- Stanovich, K. E. (2000). *Progress in Understanding Reading: Scientific Foundations and New Frontiers*. New York: Guilford Press.
- Stockwell, G., & Hubbard, P. (2013). *Some emerging principles for mobile-assisted language learning*. Monterey, CA: The International Research Foundation for English Language Education. Retrieved from <http://www.tirfonline.org/english-in-the-workforce/mobile-assisted-language-learning>
- Taj, I. H., Sulan, N., Sipra, M. A., & Ahmad, W. (2016). Impact of mobile assisted language learning on EFL: A meta-analysis. *Advances in Languages and Literacy Studies*, 7(2), 76-83.
- Traxler, J. (2005). *Mobile learning in developing countries*. Canada: Commonwealth of Learning:
- Vargas, J. M. (2011). *Modern learning: Quizlet in the social studies classroom*. Wichita State University.

- Wanzek, J. (2014). Building word knowledge: Opportunities for direct vocabulary instruction in general education for students with reading difficulties, *Reading & Writing Quarterly*, 30(2), 139-164.
- Wright, B.A. (2016). Transforming vocabulary learning with Quizlet. In P. Clements, A. Krause, & H. Brown (Eds.), *Transformation in language education*, 436-440. Tokyo: JALT.
- Yang, J. (2013). Mobile-assisted language learning: review of the recent application of emerging mobile technologies. *English Language Teaching*, 6(7), 19-25.
- Yildirim, K., Rasinski, T., Ates, S., Fitzgerald, S., Zimmerman, B., & Yildiz, M. (2014). The relationship between reading fluency and vocabulary in fifth grade turkish students. *Literacy Research and Instruction*, 53(1), 72-89.
- Yongqi Gu, P. (2003). Vocabulary learning in second language: Person, task, context, and strategies. *TESL-EJ*, 7(2). Retrieved from: <http://www.writing.berkeley.edu/TESL-EJ/ej26/a4.html>.
- Yedla, S. (2013). MALL (Mobile Assisted Language Learning): A paradise for English language learners. *International Journal of English Language & Translation Studies*, 1(2), 91-99. Retrieved from: <http://www.academia.edu/4481496/>
MALLMobileAssistedLanguageLearningAparadiseforEnglishLanguageLearnersbyDr.SuneethaYedlaIndia