

**EFFECTS OF THREE VOCABULARY LEARNING TECHNIQUES ON
VOCABULARY RETENTION OF ESL UNDERGRADUATES IN A
MALAYSIAN UNIVERSITY**

By

ZURAINA BT ALI

PERPUSTAKAAN UNIVERSITI MALAYSIA PAHANG	
No. Perolehan 067942	No. Panggilan P 53.9 287 2012 vs Thesis
Tarikh 31 OCT 2012	

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirement for the Degree of Doctor of Philosophy**

March 2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Doctor of Philosophy

**EFFECTS OF THREE VOCABULARY LEARNING TECHNIQUES ON
VOCABULARY RETENTION OF ESL UNDERGRADUATES IN A
MALAYSIAN UNIVERSITY**

By

ZURAINA BT ALI

March 2012

Chairman: Professor Jayakaran Mukundan, PhD

Faculty: Educational Studies

This study investigates the effects of three vocabulary learning techniques, which are Contextual Clues, Dictionary Strategy and TMM Vocabulary, in retaining words learnt among ESL learners. Conducting the study serves several purposes. Firstly, it aims at finding which of the vocabulary learning techniques may result in the highest number of words retained, as measured in the immediate and delayed recall tests. Secondly, it investigates the students' attitudes after they are exposed to the vocabulary learning techniques. Finally, it seeks to find out students' preferences and difficulties of using the techniques in retaining words learnt.

The results of the study support Ellis' Model of Second Language Acquisition (SLA) in that instructions need to match L2 learners' aptitude of helping them to retain the words learnt using the vocabulary learning techniques taught to them. Social Constructivist Learning Theory is also used to explain the findings. The theory describes that the construction of knowledge inside the classroom depends on the

inter-dependence of social and individual processes. While learners interpret the learning in their own ways, they also need to be dependent on their friends and be facilitated by their teachers in their attempt to retain the vocabulary learnt in class.

The study has adopted both quantitative and qualitative methods in collecting its data. A quasi-experiment that tested the effects of retaining vocabulary using Dictionary Strategy, Contextual Clues and TMM Vocabulary involved 123 first-year university students. A survey gauged their attitudes after being exposed to the techniques. Qualitative procedures included the collection of data from interviews, which were conducted to identify both their preferences and the hindrances they encountered in using the techniques.

Results from the study showed that there was a significant difference ($p = .033 < .05$) in Immediate Recall Tests when students were exposed to Dictionary Strategy, Contextual Clues and TMM Vocabulary. The finding for the Delayed Recall Post-test, however, was not supported ($p = .735 < .05$). There was also evidence that students' attitudes were found to be significant ($p = .002 < .05$) when they were exposed to the three vocabulary learning techniques. Finally, students' preferences and hindrances relating to the use of the respective vocabulary learning techniques were dependent on the treatments as well as their proficiency levels.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**KESAN TERHADAP KEBOLEHAN MENYIMPAN PERBENDAHARAAN
KATA PARA PELAJAR YANG MEMPELAJARI BAHASA INGGERIS
SEBAGAI BAHASA KEDUA MENGGUNAKAN TIGA TEKNIK
PEMBELAJARAN PERBENDAHARAAN KATA DI SEBUAH
UNIVERSITI DI MALAYSIA**

Oleh

ZURAINA BT ALI

Mac 2012

Chairman: Profesor Jayakaran Mukundan, PhD

Fakulti: Pengajian Pendidikan

Kajian ini menyelidik kesan terhadap tiga teknik mempelajari perbendaharaan kata iaitu petunjuk konteks, strategi menggunakan kamus dan pembelajaran bahasa menggunakan bantuan komputer di kalangan para pelajar yang mempelajari Bahasa Inggeris sebagai Bahasa Kedua. Kajian yang dijalankan ini mempunyai beberapa tujuan. Pertama, ianya bertujuan untuk mencari teknik mempelajari perbendaharaan kata yang dapat menyumbang kepada jumlah perkataan paling tinggi mampu disimpan sebagaimana diukur dengan menggunakan ujian ingatan terus dan ujian penangguhan ingatan. Kedua, ianya menyelidik sikap para pelajar setelah didedahkan kepada teknik-teknik tersebut. Akhirnya, ianya bertujuan untuk mengetahui kecenderungan dan halangan menggunakan teknik-teknik ini untuk menyimpan perkataan yang dipelajari di dalam ingatan para pelajar.

Dapatan kajian menyokong model Penerimaan Bahasa Kedua Ellis di mana pengajaran perlu sesuai dengan kebolehan para pelajar yang mempelajari Bahasa Inggeris sebagai Bahasa Kedua, agar dapat membantu mereka menyimpan makna perkataan Bahasa Inggeris menggunakan teknik-teknik yang dijelaskan. Teori Pembelajaran Konstruktivisme Sosial juga digunakan untuk menjelaskan dapatan-dapatan kajian. Teori tersebut memerikan bahawa pembinaan ilmu di dalam kelas bergantung pada proses kesalingbergantungan sosial dan individu. Selagi pelajar mentadbir pembelajaran dengan cara mereka, selagi itulah mereka bergantung pada rakan sebaya, dan bantuan guru dalam usaha mereka untuk menyimpan perkataan yang dipelajari di dalam kelas.

Kajian ini menggunakan kedua-dua kaedah metodologi terdiri dari kuantitatif dan kualitatif. Satu eksperimen kuasi yang menguji kesan menyimpan perkataan Bahasa Inggeris menggunakan petunjuk konteks, strategi menggunakan kamus dan pembelajaran bahasa menggunakan bantuan komputer telah melibatkan 123 pelajar universiti. Satu kaji selidik juga digunakan untuk mengukur sikap para pelajar setelah didedahkan kepada teknik-teknik tersenarai. Kaedah kualitatif yang digunakan termasuk pengumpulan laporan secara lisan yang bertujuan untuk mengetahui kecenderungan dan halangan yang dihadapi oleh para pelajar di dalam menggunakan teknik-teknik ini.

Dapatan penyelidikan mendapati bahawa terdapat perbezaan yang signifikan ($p = .033 < .05$) di dalam ujian Ingatan Terus bila pelajar telah didedahkan kepada petunjuk konteks, strategi menggunakan kamus dan pembelajaran bahasa menggunakan bantuan komputer. Dapatan ujian penanguhan ingatan, walau

bagaimanapun, tidak disokong ($p = .735 < .05$). Terdapat juga bukti bahawa sikap para pelajar berbeza ($p = .002 < .05$) apabila mereka didedahkan kepada ketiga-tiga teknik pembelajaran perbendaharaan kata tersebut. Akhirnya, kecenderungan dan halangan yang berkaitan dengan penggunaan teknik pembelajaran perbendaharaan kata adalah bergantung kepada rawatan serta peringkat kemahiran para pelajar.

I certify that a Thesis Examination Committee has met on 26 March 2012 to conduct the final examination of Zuraina binti Ali on her thesis entitled "Effects of Three Vocabulary Learning Techniques on Vocabulary Retention of ESL Undergraduates in a Malaysian University" in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Wong Su Luan, PhD
Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Arshad bin Abd Samad, PhD
Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Chan Swee Heng, PhD
Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Thomas N. Robb, PhD
Professor
Kyoto Sanyo University
Japan
(External Examiner)

SEOW HENG FONG, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 27 August 2012

This thesis was submitted to the Senate of the Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the supervisory committee members were as follows:

Jayakaran Mukundan, PhD
Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ahmad Fauzi bin Mohd Ayub, PhD
Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Roselan bin Baki, PhD
Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PHD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

13 SEP 2012
Date:

LIST OF TABLES

Table		Page
2.1	Strengths and Weaknesses of using Bilingual, Monolingual and Bilingualised Dictionaries	38
3.1	Nonrandomised Control Group, Pre-test-Post-test Design	82
3.2	Groups and Treatments	83
3.3	Internal Validity and Controlling Measures	85
3.4	Number of Students, Faculties and Respective Groups	87
3.5	Item Difficulty According to Sections in Tests	91
3.6	Item Discrimination According to Sections in Tests	92
3.7	Previous Studies Concerning Implementation of Instructional Treatments	101
3.8:	Format of Vocabulary Assessments from Previous Studies	106
3.9	Researchers and Adapted Items for Questionnaire	112
3.10	Adapted Interview Items for Competent Learners	113
3.11	Adapted Interview Items for Basic Learners	114
3.12	Range of Scores for the Selection of Students in the Interview	115
3.13	Internal Consistency of Instruments	121
3.14	Dates and Activities in Collecting Data for the Study	122
3.15	Interpretation of the Strength of Partial Eta Squared	124
3.16	Analysis Technique for Quantitative Data	125
4.1	Descriptive Table of Pre-treatment Diagnostic Test	131

4.2	K-S Test of Normality for Pre-treatment Diagnostic Test	133
4.3	K-S Test of Normality for Immediate Recall Test 1	137
4.4	K-S Test of Normality for Immediate Recall Test 2	140
4.5	Descriptive Table of Delayed Recall Post-test	142
4.6	K-S Test of Normality for Delayed Recall Post-test	144
4.7	Descriptive Table of Questionnaire	148
4.8	K-S Tests of Normality for Questionnaire	149
4.9	Distribution of Subjects According to Groups and Gender	150
4.10	Distribution of Subjects according to Faculty, Semester and Year of Study	151
4.11	Mean and Standard Deviation of the Pre-treatment Diagnostic Test	152
4.12	ANOVA of Pre-treatment Diagnostic Test to Determine Students' Knowledge of the Words	152
4.13	Descriptive Table of Mean and Standard Deviation of Immediate Recall Tests	153
4.14	Results of ANOVA of Immediate Recall Tests	154
4.15	Gabriel Post Hoc Test of Immediate Recall Tests	154
4.16	Mean and Standard Deviation of Delayed Recall Post-test	155
4.17	Results of ANOVA for Delayed Recall Post-test	156
4.18	Evaluation of Students' Learning Attitudes for Respective Groups	157

4.19	Mean and Standard Deviation of Students' Learning Attitudes	159
4.20	ANOVA of Students' Learning Attitudes	159
4.21	Gabriel Post Hoc Test of Students' Learning Attitudes	160
4.22	Preferences for using Contextual Clues in Learning Vocabulary	161
4.23	Preferences for Using Dictionary Strategy in Learning Vocabulary	162
4.24	Preferences for Using TMM Vocabulary in Learning Vocabulary	162
4.25	Hindrances of Using Contextual Clues in Learning Vocabulary	163
4.26	Hindrances of Using Dictionary Strategy in Learning Vocabulary	163
4.27	Hindrances of Using TMM Vocabulary in Learning Vocabulary	164
4.28	Summary of Findings	178

LIST OF FIGURES

Figure		Page
2.1	Inductive Procedure of Guessing from Context	22
2.2	Bruton and Samada's six stages of guessing procedure	23
2.3	The 'noticing' stage	57
2.4	The 'storage' stage.	58
2.5	The 'consolidation' stage	59
2.6	Ellis' Model of Second Language Acquisition showing the Relationship between Individual Learner Differences, Situational Factors, Learning Strategies and Learning Outcomes	70
2.7	Theoretical Framework	76
2.8	Conceptual Framework of the Study	78
3.1	Calculation to Determine Item Difficulty	90
3.2	Calculation to Determine Item Discrimination	92
3.3	Guessing Procedure for Students in Contextual Clues Group	95
3.4	Procedures of Using OALD for Students in the Dictionary Strategy Group	97
3.5	Procedures of Using TMM Vocabulary	99
4.1	Histogram with frequency curve of Pre-treatment Diagnostic Test	130
4.2	Boxplot of Pre-treatment Diagnostic Test	131
4.3	Normal Q-Q Plot of Pre-treatment Diagnostic Test	132
4.4	Detrended Normal Q-Q Plot of Pre-treatment Diagnostic Test	133

4.5	Histogram and Frequency Curve of Immediate Test 1	134
4.6	Boxplot of Immediate Test 1	135
4.7	Normal Q-Q Plot of Immediate Test 1	136
4.8	Detrended Normal Q-Q Plot of Immediate Test 1	136
4.9	Histogram and Frequency Curve of Immediate Test 2	138
4.10	Boxplot of Immediate Test 2	138
4.11	Normal Q-Q Plot of Immediate Test 2	139
4.12	Detrended Normal Q-Q Plot of Immediate Test 2	140
4.13	Histogram and Frequency Curve of Delayed Recall Post-test	141
4.14	Boxplot of Delayed Recall Post-test	142
4.15	Normal Q-Q Plot of Delayed Recall Post-test	143
4.16	Detrended Normal Q-Q Plot of Delayed Recall Post-test	144
4.17	Histogram and Frequency Curve of Questionnaire	146
4.18	Boxplot of Questionnaire	147
4.19	Normal Q-Q Plot of Questionnaire	148
4.20	Detrended Normal Q-Q Plot of Questionnaire	149

LIST OF ABBREVIATIONS

ANOVA	Analysis of Variance
BNC	The British National Corpus
CAI	Computer Aided Instruction
CALL	Computer-Assisted Language Learning
CAVOCA	Computer Assisted Vocabulary Acquisition
CCECD	Continental's Concise English-Chinese Dictionary
CMLHS	Centre for Modern Languages & Human Sciences
COCA	The Corpus of Contemporary American English
EDA	Exploratory Data Analysis
EFL	English for Foreign Language
ESL	English as a Second Language
IIUM	International Islamic University Malaysia
IPA	International Phonetic Alphabet
IRT	Immediate Recall Test
KR-20	Kuder-Richardson Formula 20
K-S Test	Kolmogorov-Smirnov Test
L1	First Language
L2	Second Language
LDCE	Longman's Dictionary of Contemporary English
LEI	The Longman Interactive
LLS	Lexically Less Skilled
LS	Lexically Skilled
MUET	Malaysian University English Testing
MYTO	The Malaysian Theses Online

OALD	Oxford Advanced Learner's Dictionary
PLSP	Perceptual Learning Style Preferences
SAV	Subjective Approach to Vocabulary
SCL	Student-Centred Learning
SD	Standard Deviation
SLA	Second Language Acquisition
SPSS	Statistical Package of Social Sciences
TESL	Teaching English as A Second Language
TMM	Tell Me More
UiTM	Universiti Teknologi MARA
UKM	Universiti Kebangsaan Malaysia
UMP	Universiti Malaysia Pahang
ZPD	Zone of Proximal Development

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vii
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xiii
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xviii
CHAPTER	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.1.1 Guessing Meaning from Context in Learning Vocabulary	3
1.1.2 Dictionary Use in Learning Vocabulary	4
1.1.3 The Use of Tell Me More Vocabulary (TMM Vocabulary)	5
1.2 Statement of the Problem	6
1.3 Research Objectives	7
1.4 Research Questions	7
1.5 Research Hypotheses	8
1.6 Significance of the Study	8
1.7 Limitations of the Study	9
1.8 Definition of Terms	11
2 LITERATURE REVIEW	14
2.1 Introduction	14
2.2 Importance of Vocabulary Learning	15
2.3 Implicit and Explicit Vocabulary Learning	15
2.4 Vocabulary Retention	16
2.5 Previous Studies on The Use of Context Clues in Learning Vocabulary	19
2.5.1 Definition of Contextual Clues and Their Types	20
2.5.2 Procedures for Guessing Meaning from Context	22
2.5.3 The Use of Contextual Clues among Language Learners	26
2.5.4 Summary of the Use of Contextual Clues in Learning Vocabulary	30
2.5.5 Research Basis and Gap for the Present Study	31

	in the Use of Contextual Clues	
2.6	Previous Studies on the Uses of Dictionary Strategy in Learning Vocabulary	35
2.6.1	The Importance of Learning Dictionary Strategy	35
2.6.2	The Types of Dictionary	36
2.6.3	The Strengths and Weaknesses of Using Different Types of Dictionaries	38
2.6.4	Types of Information in a Monolingual Dictionary	41
2.6.5	Types of Information Students Look Up in a Monolingual Dictionary	42
2.6.6	The Prevalent Use of Monolingual Dictionary among Language Learners	45
2.6.7	Summary of the Use of Dictionary Strategy	48
2.6.8	Research Basis and Gap for the Present Study in the Use of Dictionary	50
2.7	Tell Me More (TMM)	53
2.7.1	Historical and Pedagogical Background of TMM	53
2.7.2	TMM Vocabulary	54
2.7.3	Previous Studies on TMM	59
2.7.4	Summary of the Use of TMM	63
2.7.5	Research Basic and Gap on the Use of TMM Vocabulary	64
2.8	Theoretical Framework	66
2.8.1	Ellis' Second Language Acquisition (SLA) Model	66
2.8.2	Social Constructivism Theory	71
2.9	Conceptual Framework	77
3	METHODOLOGY	80
3.1	Introduction	80
3.2	Research Design	80
	a) Quasi-Experimental Design	80
	b) The Nonrandomised Control group Pre-test-Post-test Design	81
	c) Internal Validity Threats and Controlling Measures	84
3.3	Population and Sampling	86
	a) Location of the Study	87
3.4	Pilot study	88
3.5	Instructional Treatment	93
	a) Teaching Guessing from Context	94
	b) Teaching the Dictionary Consulting Skills	95
	c) Teaching the Use of TMM Vocabulary	98
3.6	Classroom Activities	99
3.7	Target Vocabulary	100
3.8	Descriptions of Instruments	105
	a) The Vocabulary Achievement Test	108
	i) Immediate Recall Tests	108

	a)	Immediate Recall Test 1	109
	b)	Immediate Recall Test 2	109
	ii)	Pre-treatment Diagnostic Test	110
	iii)	Delayed Recall Post-test	110
	b)	Questionnaire	111
	c)	Semi-structured Interview	112
3.9		Scoring of Vocabulary Achievement Tests	114
3.10		Validity of Instruments	115
	a)	Validity of Vocabulary Achievement Tests	116
	b)	Validity of Questionnaire	118
	c)	Validity of Semi-structured Interview Protocol	119
3.11		Reliability of Instrument	120
3.12		Data Collection Procedures	121
3.13		Data Analysis Procedures	122
	a)	Exploratory Data Analysis (EDA)	123
	b)	Descriptive Statistic	124
	c)	Inferential Statistic	124
3.14		Data Analysis Technique	124
	a)	Analysis Technique for Quantitative Data	125
	b)	Analysis Technique for Qualitative Data	125
3.15		Summary	127
4		RESULTS	128
4.1		Introduction	128
4.2		Exploratory Data Analysis (EDA)	128
	a)	Assessing the Normality of the Pre-treatment Diagnostic Test	130
	b)	Assessing the Normality of the Immediate Recall Test 1	134
	c)	Assessing the Normality of the Immediate Recall Test 2	137
	d)	Assessing the Normality of the Delayed Recall Post-test	141
	e)	Assessing the Normality of the Questionnaire	145
4.3		Respondents' Profiles	150
4.4		Determining Knowledge of the Words	151
4.5		Research Questions and Findings of the Study	152
	4.5.1	Quantitative Analyses	153
		a) Analysis of Immediate Recall Tests	153
		c) Analysis of Delayed Recall Post-test	155
		d) Analysis of Questionnaire	156
	4.5.2	Qualitative Analyses	164
4.6		Summary	177
5		CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS	181
5.1		Main Findings of the Study	181
	5.1.1	Short Term Vocabulary Retention Using Contextual Clues, Dictionary Strategy and TMM Vocabulary	182

5.1.2	Long Term Vocabulary Retention Using Contextual Clues, Dictionary Strategy and TMM Vocabulary	184
5.1.3	Students' Attitudes Using Contextual Clues, Dictionary Strategy and TMM Vocabulary	188
5.1.4	Students' Preferences of Using Contextual Clues, Dictionary Strategy and TMM Vocabulary in Retaining Vocabulary	190
5.1.5	Students' Hindrances of Using Contextual Clues, Dictionary Strategy and TMM Vocabulary in Retaining Vocabulary	193
5.2	Implications of the Study	197
a)	Theoretical Implications	197
b)	Practical Implications and Recommendations	200
5.3	Directions for Further Research	203
REFERENCES		206
APPENDIX		
A	Consent Form	225
B	Item Difficulty and Item Discrimination	226
C	Lesson Plans for Contextual Clues	230
D	Lesson Plans for Dictionary Strategy	234
E	Lesson Plans for TMM Vocabulary	238
F	Classroom activities for Contextual Clues, Dictionary Strategy and TMM Vocabulary	242
G	List of target words for the study	276
H	Immediate Recall Test 1	277
I	Immediate Recall Test 2	280
J	Pre-treatment Diagnostic Test	283
K	Delayed Recall Post-test	288
L	Questionnaire for Contextual Clues	293
M	Questionnaire for Dictionary Strategy	295
N	Questionnaire for TMM Vocabulary	297
O	E-mails Confirming the Permission to Use Previous Researchers' Questionnaire Items	299
P	Interview Protocol for Competent Learner	300
Q	Interview Protocol for Basic Learner	302
R	Translated Interview Protocol for Basic Learner	304
S	Students' Scores for Vocabulary Achievement Tests	306
T	Emails' Correspondences for Validity of Vocabulary Tests	310
U	Biodata of Experts in Validating Research Instrument	311
BIODATA OF STUDENT		314
LIST OF PUBLICATIONS		316

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Vocabulary is the central component for the acquisition of a second language (L2), regardless of students' academic levels (Constantinescu, 2007; Nakata, 2007). Also, it plays an important part in their academic achievement (Constantinescu, 2007; Morris & Cobb, 2004). For students in tertiary education, Liu (1998) expresses that inadequate vocabulary can be a major obstacle in the course of learning at a university. Folse (2004a) argues that possessing a sizeable vocabulary enables language learners to comprehend what they read or hear. In fact, vocabulary is one of the most important components in learning a language, and language curricula must reflect this notion (Folse, 2004a).

In Malaysia, the importance of vocabulary for students at tertiary level can be seen in relation to the higher education revolution, as remarked upon by Syed Barkat Ali Syed Ali (as cited in Oorjitham, 2005), the Chairman and Principal Consultant of Transformational Leadership Development Sdn. Bhd.

“... quality education hinged on the use of an internationally popular language such as English and the more the vocabulary [the students have], the more concepts can be transmitted”

Limitation in the English vocabulary, therefore, may impede the transmission of information as many reference books are written in the English language. Unfortunately, the area of vocabulary learning and teaching has long been overlooked by most linguists and language teachers (Vijayaletchumy Subramaniam,

Mohd. Sahandri Gani Hamzah, Noor Aina Dani, Normaliza Abd Rahim, Nik Rafidah, Nik Affendi & Abdul Rashid Daing Melebek, 2008). However, they contend that it is in these recent years that vocabulary learning and teaching has become “refreshed” and consequently has led linguists and language teachers to be involved in facilitating vocabulary acquisition among English language learners. Since then, linguists and language teachers have been keen on searching for the most effective approaches and strategies for helping students develop vocabulary acquisition (Iu, 2003). Yet, vocabulary learning and teaching remains a debatable issue, as people have differing opinions on how learners acquire vocabulary effectively and efficiently, or how it can best be taught (Cheung, 2007).

Despite the earlier discussions, the essence of learning vocabulary is to ensure that L2 learners are able to retain the meaning of the words learnt, and be used whenever recalled. Chen (2008) argues that L2 vocabulary acquisition required L2 learners to use the newly learnt words continuously. However, such is not sufficient as they “need to combine its use with known language messages to deepen and broaden the meaning of the words” (Chen, 2008, p.2). This is necessary so as to ensure that the words and their meanings can be accessible from L2 learners’ memory banks and be used spontaneously (Chen, 2008).

Nevertheless, the vocabulary learning methods – Contextual Clues, Dictionary Strategy, and Tell Me More Vocabulary (TMM Vocabulary) – may influence the ability to retain words learnt among students in higher education. Other methods present several major problems. For instance, the mnemonics technique, i.e. keyword methods, is more useful for young learners (Fulk, Lohman & Belfiore, 1997;

Howard, DeDappo, De La Paz, 2008; Zhang & Schumm, 2000), the vocabulary notebook does not offer any ease with which to retrieve the vocabulary learnt (Nation, as cited in Hinkel, 2005), and the use of flashcards lacks the context of learning the target words (Yoneoka, 2006).

1.1.1 Guessing Meaning from Context in Learning Vocabulary

Most vocabulary is acquired by deriving word meaning from context (Beck & McKeown, 1991), a method that requires learners to compensate for limited knowledge (Oxford & Burry-Stock, 1995). Waring (2000) indicates that guessing meaning of the unknown words from context is the most important vocabulary learning strategy specifically for students at tertiary level. Since teachers do not have enough time to teach every word that students do not understand in class, deducing meaning from context leaves students to guess the unknown words successfully. Sadly, he claims, teachers merely expect students to know how to guess well, yet there are thousands of students who need help to be more successful at guessing (Waring, 2000).

Moreover, learning from context has a different effect on incidental vocabulary (Gu, 2003). Beginning L2 learners may have more trouble learning incidental vocabulary because of their inability to make sense of new words and their contexts (Gu, 2003). Yet, Robb (1989) argues that extensive reading may improve their effort in guessing from context, since the activity is interesting. Also, teachers can instruct them to be aware of the linguistic information - for instance parts of speech that are presented within a text – in order for them to be successful at guessing (Cheung, 2007). Thus,

realising this, the aim of learning from context - which is to create the conditions for learners to learn independently of the teacher - can be achieved (Waring, 2000).

1.1.2 Dictionary Use in Learning Vocabulary

The use of the dictionary is another method from which to learn vocabulary. It is a basic reference tool for teachers and learners (Read, 2000). Iu (2003) asserts that using the dictionary is more straightforward because unknown words can be looked up almost instantaneously. Hence, in using the dictionary in the English curricula at tertiary level, students need to use one that can simplify the process of looking up a word (Chi 2003).

Moreover, the use of the dictionary is one of the study skills that is taught, together with note-taking, in English for Academic Purposes. In Lings's (1979) study, more than half of the interviewees responded that they consulted the dictionaries when difficulties arose in understanding texts. However, students' dictionary skills are often not adequate to cope with their learning demand (Chan, 2005). They may consult one or more dictionaries in learning English, but the strategy does not seem to be 'right' (Chan, 2005). Also, the use of the dictionary was discouraged on the grounds that dependence on it may prohibit the development of useful skills, such as guessing from context (Thornbury, 2002). To promote effective use of dictionary, therefore, students should be taught on the usefulness of the words in the dictionary (Nation, 1989).

1.1.3 The Use of Tell Me More Vocabulary (TMM Vocabulary)

Tell Me More forms part of a series of language learning software by Auralog, a French software development company. The software is available in many different languages such as Arabic, French, German, Japanese, Chinese, Italian, Dutch and Spanish that is directed toward individual users as well as classroom learners (Auralog, 2010). TMM is a good example of a programme that can be used to enhance input in highlighting new vocabulary items (Lafford, Lafford & Sykes, 2007). Moreover, its use is of valueable in a higher education context for guided remedial or extension work work on a self-access basis (Leakey, 2006).

Tell Me More contains six workshops: lesson, cultural, vocabulary, grammar, oral and written (Lafford, 2004). In particular, the Vocabulary Workshop contains various types of vocabulary exercises: picture-word association, fill-in-the-blanks, crossword puzzles, and others (Lafford, 2004). Besides that, TMM Vocabulary creates interactive activities which provide solutions to some of the problems arising from traditional teaching methods (Auralog, 2004).

Despite all the claims regarding the use of Contextual Clues, Dictionary Strategy and TMM Vocabulary, empirical evidence of their effectiveness in helping L2 learners to retain words learnt are still scant. There is no study to date has investigated the relative effectiveness of the three types of vocabulary learning techniques in a single study. Therefore, the present study is intended to compare the use of conventional (Contextual Clues and Dictionary Strategy) techniques of learning vocabulary with that of computers, TMM Vocabulary, to empirically test their alleged efficacies in facilitating students to retain words learnt.