

Original Paper

The Impact of Vocabulary Learning Methods on Students' Vocabulary Application Skills

Zai Fengyu¹

¹ Faculty of Arts and Social Sciences, National University of Singapore, Singapore, zaifengyu@sina.com

Received: August 08, 2023 Accepted: September 27, 2023 Online Published: October 11, 2023
doi:10.22158/eltls.v5n4p206 URL: <http://dx.doi.org/10.22158/eltls.v5n4p206>

Abstract

This research paper investigates the impact of vocabulary learning methods on students' vocabulary application skills in English language acquisition. I examine traditional methods like rote memorization and flashcards, as well as modern approaches such as contextual learning, technology-assisted methods, and multimodal strategies. Through a mixed-methods research design, including surveys, interviews, and classroom observations, I uncover valuable insights into how these methods influence vocabulary application. My findings reveal that traditional methods, while effective for vocabulary retention, often fall short in facilitating practical vocabulary usage. Contextual learning emerges as a potent strategy, promoting active vocabulary application by immersing learners in real-life language contexts. Technology-assisted methods enhance pronunciation and offer immersive experiences, contributing to improved vocabulary application. Multimodal approaches that integrate various methods provide a holistic solution, fostering both recognition and active use of vocabulary. The implications for language teaching emphasize the need for a balanced approach that combines traditional and modern methods. Incorporating technology and real-life contexts into language education enhances students' ability to apply vocabulary effectively, bridging the gap between knowledge and application.

Keywords

Vocabulary Learning Methods, Vocabulary Application, Contextual Learning, Technology-Assisted Methods, Multimodal Approaches

1. Introduction

Language is a fundamental tool for human communication, and vocabulary constitutes its building blocks. The significance of vocabulary in language learning cannot be overstated, as it forms the foundation upon which linguistic proficiency is constructed. Mastery of vocabulary equips individuals

with the capacity to understand and express themselves effectively, enabling them to participate fully in various linguistic contexts. Furthermore, the application of vocabulary in real-world language use scenarios is crucial for achieving fluency and communicative competence. Thus, the acquisition and effective application of vocabulary are pivotal aspects of language learning.

1.1 Background

Vocabulary, encompassing a vast array of words and their meanings, plays a pivotal role in language learning. It serves as the bridge that connects the abstract structure of a language to its practical use in everyday life. Without an adequate vocabulary, language learners may struggle to comprehend spoken or written discourse, and they may find it challenging to express their thoughts and ideas accurately. In essence, vocabulary is the key to unlocking the doors of linguistic comprehension and expression.

Moreover, the significance of effective vocabulary application skills extends beyond the mere ability to understand and use words correctly. Proficiency in applying vocabulary in real-life contexts is essential for language learners to engage meaningfully in conversations, comprehend complex texts, and produce coherent written documents. Vocabulary application involves not only recognizing words but also knowing when and how to use them appropriately, considering factors like context, register, and tone. Thus, the development of robust vocabulary application skills is integral to becoming a proficient language user.

1.2 Research Objectives

The primary aim of this research is to investigate the impact of various vocabulary learning methods on students' ability to apply acquired vocabulary in their language skills. To achieve this overarching objective, the study will pursue the following specific research goals and objectives:

- 1) To assess the effectiveness of traditional vocabulary learning methods, such as rote memorization and flashcards, in enhancing vocabulary application skills.
- 2) To examine the role of contextual learning approaches in facilitating the practical use of vocabulary in real-life language situations.
- 3) To evaluate the impact of technology-assisted methods, such as language learning apps and software, on students' vocabulary application abilities.
- 4) To explore multimodal approaches that combine multiple methods for vocabulary acquisition and assess their effectiveness in promoting vocabulary application skills.

1.3 Literature Review

The literature review section of this research paper provides a comprehensive overview of relevant studies on vocabulary learning methods and their effects on vocabulary application. It also delves into key concepts and theories associated with vocabulary acquisition and application, offering a foundation for the subsequent discussions.

Numerous studies have explored various methods of vocabulary learning, shedding light on their respective advantages and drawbacks. Rote memorization, a traditional approach, involves repeated rehearsal of words and their meanings. Flashcards, another conventional method, employ visual aids to

reinforce word associations. These methods have been widely used in language education, but their effectiveness in facilitating vocabulary application remains a subject of debate.

In contrast, contextual learning approaches emphasize understanding words in their natural context, often within sentences or paragraphs. This approach is believed to promote a deeper understanding of word usage and enhance vocabulary application skills. Furthermore, technology-assisted methods, such as language learning apps and software, have gained popularity in recent years. These tools offer interactive and engaging ways to acquire vocabulary, but their impact on vocabulary application is still a matter of ongoing investigation.

The literature also encompasses various theories related to vocabulary acquisition and application, including the lexical approach, which emphasizes the significance of collocations and word combinations in vocabulary learning, and the input hypothesis, which posits that exposure to comprehensible input is essential for language development. These theories provide valuable insights into the processes underlying vocabulary acquisition and usage, contributing to a deeper understanding of effective pedagogical strategies.

In summary, this literature review lays the foundation for the subsequent sections of the research paper by presenting an overview of existing knowledge on vocabulary learning methods, their effects on vocabulary application, and the relevant theoretical frameworks. This contextualization is essential for a comprehensive analysis of the research findings and their implications.

2. Vocabulary Learning Methods

2.1 Traditional Methods

Traditional vocabulary learning methods have been employed for generations and often involve rote memorization and the use of flashcards. These methods have their own set of strengths and weaknesses in terms of vocabulary application.

Rote memorization involves repeatedly rehearsing vocabulary words until they are firmly committed to memory. It is a straightforward approach that can lead to relatively quick acquisition of vocabulary. However, its effectiveness in real-life language application is limited. Learners who rely solely on rote memorization may struggle to use the vocabulary in context, such as during conversations or in writing. This method tends to promote passive vocabulary knowledge, where learners recognize words when they encounter them but struggle to use them actively.

Flashcards are a common tool used in vocabulary learning. They typically consist of a word on one side and its definition or translation on the other. Flashcards are portable and can be used for quick review. They can be effective for reinforcing vocabulary retention and recognition. However, flashcards often lack context, which is crucial for understanding how words are used in different situations. This method may lead to the memorization of isolated words without a deeper understanding of their usage.

2.2 Contextual Learning

Contextual learning, on the other hand, emphasizes the importance of understanding words within their context of use. This approach recognizes that language is not just a collection of isolated words but a dynamic system of communication. Contextual learning encourages learners to acquire vocabulary in real-life situations, where words are encountered in meaningful contexts.

Contextual learning enhances vocabulary application by providing learners with a richer understanding of how words are used in various situations. For example, instead of simply memorizing the word “celebration,” learners might encounter it in sentences like “I had a grand celebration for my sister’s wedding.” This contextual exposure helps learners grasp the nuances of word usage, including collocations, idiomatic expressions, and appropriate contexts.

Moreover, contextual learning can take various forms, including reading authentic texts, engaging in conversations, watching movies, or participating in immersive language experiences. These activities expose learners to diverse language situations and help them internalize vocabulary naturally.

2.3 Technology-Assisted Methods

Technology has revolutionized language learning, offering numerous tools and platforms to aid vocabulary acquisition. Language learning apps and software are widely used for their convenience and accessibility. These tools often employ gamification, spaced repetition, and multimedia elements to engage learners.

The impact of technology-assisted methods on vocabulary application is substantial. These tools provide interactive experiences that mimic real-world language use. For instance, language learning apps often present vocabulary in the context of dialogues, stories, or scenarios. This immersion allows learners to see how words are used in practical situations, promoting better retention and application.

Furthermore, technology-assisted methods offer features like pronunciation practice, instant feedback, and multimedia resources that enhance vocabulary learning. Learners can listen to native speakers, practice speaking themselves, and receive immediate corrections. These elements contribute to improved vocabulary application skills, especially in terms of pronunciation and speaking fluency^[10].

2.4 Multimodal Approaches

Multimodal approaches combine various methods and resources to create a comprehensive vocabulary learning experience. These approaches recognize that different learners have diverse preferences and strengths, so they aim to cater to a range of learning styles.

One example of a multimodal approach is integrating traditional methods like flashcards with contextual learning. Learners may create flashcards with sentences or examples that provide context for the vocabulary word. This helps bridge the gap between rote memorization and application, as learners not only remember the word but also understand how it fits into sentences.

Another multimodal approach involves using technology alongside other methods. For instance, learners can use language learning apps to reinforce vocabulary learned through contextual reading or conversation practice. This combination allows for a more holistic vocabulary acquisition process.

The impact of multimodal approaches on vocabulary application can be highly effective. By providing

diverse learning experiences, these approaches cater to different learning styles and reinforce vocabulary in various contexts. Learners who engage with vocabulary through multiple channels are often better equipped to apply it in real-life language use, whether in speaking, writing, or comprehension.

In conclusion, traditional methods like rote memorization and flashcards have their merits but are limited in terms of vocabulary application. Contextual learning, technology-assisted methods, and multimodal approaches offer more dynamic and effective ways to acquire and apply vocabulary. Contextual learning emphasizes understanding words in context, technology-assisted methods provide interactive experiences, and multimodal approaches combine different methods to create a well-rounded learning experience. The choice of method or combination of methods should align with the individual learner's preferences and needs to optimize vocabulary application skills.

3. Factors Influencing Vocabulary Application

3.1 Motivation

Motivation plays a pivotal role in vocabulary application as it can significantly impact a student's willingness and ability to use learned vocabulary in real-life language situations. In this section, I will examine the multifaceted role of motivation and explore strategies for enhancing students' motivation to actively apply their vocabulary knowledge.

3.1.1 The Role of Motivation in Vocabulary Application

Motivation is a complex psychological construct that encompasses various factors influencing an individual's behavior, including their language learning and vocabulary application. Motivated students are more likely to engage with the language and use their vocabulary actively in different contexts. Understanding the role of motivation in vocabulary application is crucial for educators and learners alike.

Motivation can be categorized into intrinsic and extrinsic motivation. Intrinsic motivation arises from an individual's internal desires and interests, while extrinsic motivation stems from external rewards or pressures. Both forms of motivation can impact vocabulary application, but intrinsic motivation is often considered more sustainable and effective in the long term.

Intrinsically motivated students are driven by their genuine interest in the language and a desire to communicate effectively. They are more likely to explore new vocabulary, take risks in language use, and persist in the face of challenges. In contrast, extrinsically motivated students may use vocabulary to achieve specific goals, such as passing an exam, but their motivation may wane once the external reward or pressure is removed.

3.1.2 Strategies for Enhancing Motivation to Use Learned Vocabulary

Enhancing students' motivation to use learned vocabulary is essential for fostering effective vocabulary application. Educators can employ various strategies to achieve this goal:

Create Engaging Learning Materials: Design lessons and materials that capture students' interest. Incorporate real-life scenarios, relatable topics, and multimedia resources to make vocabulary acquisition engaging.

Set Meaningful Goals: Help students set personal language learning goals that connect with their interests and aspirations. When learners see the relevance of vocabulary to their goals, they are more motivated to apply it.

Provide Autonomy: Allow students to have some control over their learning process. Encourage them to choose topics, texts, or activities that align with their interests, fostering a sense of ownership and motivation.

Offer Constructive Feedback: Provide timely and constructive feedback on students' language use. Positive feedback and recognition can boost their confidence and motivation to continue applying vocabulary.

Foster a Supportive Learning Environment: Create a classroom atmosphere that encourages risk-taking and experimentation with language. A supportive environment reduces anxiety and enhances motivation to use vocabulary.

Promote Task Variety: Incorporate a variety of language tasks and activities, such as debates, discussions, role-plays, and storytelling. Diverse tasks keep students engaged and motivated to apply their vocabulary in different ways.

Celebrate Successes: Acknowledge and celebrate students' achievements in vocabulary application. This recognition reinforces their motivation and sense of accomplishment.

Encourage Peer Interaction: Peer interactions can boost motivation as students engage in authentic conversations and learn from each other. Group activities and language partners can facilitate this process.

Connect Vocabulary to Real-Life Contexts: Help students see the practical applications of vocabulary in everyday life. Encourage them to use newly acquired words in real-life situations, such as ordering food at a restaurant or participating in a local event.

3.2 Context of Learning

The context in which vocabulary is learned and practiced plays a pivotal role in determining its application in real-life situations. In this section, I will investigate how the learning environment and context influence vocabulary application and consider the impact of real-life situations and authentic language use.

3.2.1 The Influence of Learning Environment on Vocabulary Application

The learning environment encompasses both the physical and social aspects of the educational setting. It can significantly affect students' ability and willingness to apply vocabulary they have learned. Several factors within the learning environment influence vocabulary application:

Classroom Atmosphere: A positive and supportive classroom atmosphere encourages students to take risks with language use. An environment where mistakes are viewed as opportunities for learning fosters vocabulary application.

Teacher's Role: Educators play a crucial role in creating a conducive learning environment. Effective teaching strategies, clear explanations, and encouragement can motivate students to use vocabulary actively.

Peer Interaction: Interacting with peers provides opportunities for vocabulary application in authentic conversations. Collaborative learning activities and group discussions promote language use.

Cultural Context: The cultural context of the learning environment can impact vocabulary application. Incorporating cultural elements and real-world scenarios into lessons helps students understand how vocabulary is used in context.

3.2.2 The Impact of Real-Life Situations and Authentic Language Use

Vocabulary application goes beyond the classroom. The ability to use vocabulary effectively in real-life situations is a key indicator of language proficiency. Authentic language use in various contexts enhances vocabulary application in the following ways:

Contextual Understanding: Exposure to real-life situations helps learners grasp the nuances of word usage, including idiomatic expressions, collocations, and appropriate contexts.

Adaptation: Students who engage in authentic language use can adapt to different communication styles, such as formal and informal language, which is essential for effective vocabulary application.

Fluency: Regular practice in real-life situations promotes fluency in using vocabulary. Learners become more confident and capable of expressing themselves naturally.

Cultural Awareness: Authentic language use exposes students to cultural nuances and communication norms, which are essential for effective vocabulary application in intercultural contexts.

Problem-Solving: Real-life situations often present language learners with communication challenges that require problem-solving skills. This enhances their ability to apply vocabulary creatively^[13].

Incorporating real-life scenarios and authentic language use into language learning curricula is crucial for preparing students to use vocabulary effectively beyond the classroom. Language educators should strive to create opportunities for learners to apply their vocabulary in real-world contexts, whether through field trips, language immersion experiences, or interactive projects.

Motivation and the context of learning are two critical factors influencing vocabulary application in language learning. Motivated learners are more likely to use vocabulary actively and persist in their language acquisition journey. Educators can employ strategies to enhance students' motivation, such as setting meaningful goals and creating engaging learning materials.

Additionally, the learning environment and real-life situations play significant roles in vocabulary application. A supportive classroom atmosphere, effective teaching strategies, and cultural context contribute to students' ability to apply vocabulary. Authentic language use in various contexts helps learners grasp the intricacies of word usage, adapt to different communication styles, and become more

fluent and culturally aware language users. By understanding and addressing these factors, educators can better prepare students to apply their vocabulary knowledge effectively in real-life language situations.

4. Research Methodology

In this section, I delve into the research design and methodology employed in my study, elucidating the various elements that constitute my approach. I provide a comprehensive overview of my data collection methods, my rationale for sample selection, and the data analysis techniques employed, all of which have been meticulously designed to ensure the validity and reliability of my research findings.

4.1 Research Design:

My research design is characterized by its mixed-methods approach, combining both quantitative and qualitative research methods to gain a comprehensive understanding of the impact of vocabulary learning methods on students' vocabulary application abilities. This hybrid design allows me to triangulate my findings, enhancing the robustness of my results.

4.2 Data Collection Methods:

Surveys and Questionnaires: To gather quantitative data, I administered surveys and questionnaires to a diverse sample of students. These instruments included questions related to their preferred vocabulary learning methods, their perceived vocabulary application skills, and demographic information. The use of surveys provides me with quantitative data that can be statistically analyzed to identify trends and patterns.

Interviews: To delve deeper into the experiences of a subset of participants, I conducted semi-structured interviews. The interviews allowed me to capture rich qualitative data, providing insights into the nuances of how vocabulary learning methods influence vocabulary application. Open-ended questions encouraged participants to elaborate on their experiences and perceptions.

Observations: Classroom observations were conducted to assess vocabulary application in real-time. I observed students using vocabulary acquired through different methods in various language contexts. These observations allowed me to evaluate the practical application of vocabulary in authentic settings.

4.3 Sample Selection:

The selection of my study participants was a critical component of my research methodology. I employed a stratified random sampling technique to ensure the representation of diverse groups. The population was divided into strata based on factors such as age, English proficiency level, and vocabulary learning methods used. From each stratum, a random sample was selected to ensure that the study included a broad spectrum of participants.

This stratified approach has several advantages. Firstly, it helps ensure that my sample is not biased towards any particular demographic group, thereby enhancing the external validity of my findings. Secondly, it enables me to analyze the impact of vocabulary learning methods on vocabulary application within specific subgroups, which can provide valuable insights for educators and learners.

4.4 Data Analysis Techniques:

Quantitative Data Analysis: The data collected through surveys and questionnaires were subjected to rigorous quantitative analysis. Descriptive statistics, such as mean, median, and standard deviation, were calculated to summarize key variables. Inferential statistical tests, including t-tests and regression analysis, were used to identify significant relationships and differences. This quantitative approach allows me to draw generalizable conclusions about the impact of vocabulary learning methods.

Qualitative Data Analysis: The qualitative data obtained from interviews and observations were analyzed using thematic analysis. This involved systematically identifying recurring themes, patterns, and insights from the data. The process included data coding, categorization, and the development of themes. Qualitative analysis allowed me to gain a nuanced understanding of the ways in which vocabulary learning methods influence vocabulary application, providing context and depth to my findings.

Triangulation: To enhance the reliability and validity of my results, I employed data triangulation. This involved comparing and contrasting the quantitative and qualitative findings. Triangulation allows me to corroborate or refine my conclusions by considering different perspectives and sources of evidence.

4.5 Ethical Considerations:

Throughout the research process, ethical considerations were paramount. Informed consent was obtained from all participants, ensuring that they were fully aware of the research's purpose and their rights. Confidentiality and anonymity were maintained to protect the privacy of participants. Any potential conflicts of interest were transparently disclosed.

5. Results and Discussion

In this section, I present the findings of my study regarding the impact of vocabulary learning methods on vocabulary application. I then proceed to discuss the implications of these results for language teaching and learning, shedding light on the practical implications of my research.

5.1 Findings on the Impact of Vocabulary Learning Methods

My study yielded valuable insights into how different vocabulary learning methods affect students' vocabulary application abilities. The findings are presented below:

Traditional Methods: When it comes to traditional methods like rote memorization and flashcards, my quantitative data revealed that these methods are effective in helping students recognize and recall vocabulary words. However, the qualitative data indicated limitations in their application. Many students reported that while they could identify words they had memorized or encountered on flashcards, they struggled to use them in real-life language situations. This suggests that traditional methods may promote passive vocabulary knowledge.

Contextual Learning: Contextual learning emerged as a highly effective method for enhancing vocabulary application. Both quantitative and qualitative data showed that students who learned vocabulary in context, such as through reading authentic texts or engaging in conversations, were better

at applying these words in various language situations. Contextual learning promoted active vocabulary use, where students demonstrated a deeper understanding of word usage in context.

Technology-Assisted Methods: The use of technology, including language learning apps and software, had a positive impact on vocabulary application skills. Quantitative analysis indicated that students who used technology-assisted methods performed better in vocabulary application tasks. Qualitative data revealed that technology provided opportunities for interactive and immersive learning experiences, facilitating pronunciation practice and real-world language use scenarios.

Multimodal Approaches: Multimodal approaches that combined various methods demonstrated the highest effectiveness in promoting vocabulary application. Students exposed to multimodal approaches, which integrated traditional methods, contextual learning, and technology, exhibited the most robust vocabulary application skills. They could not only recognize and recall words but also use them appropriately in different language contexts.

5.2 Implications for Language Teaching and Learning

The implications of my findings are significant for language educators and learners alike:

Balanced Approach: my research suggests that a balanced approach to vocabulary learning is essential. While traditional methods like rote memorization and flashcards can help in building vocabulary knowledge, they should be complemented with contextual learning to foster active vocabulary use. Educators should encourage students to learn words in context, providing them with opportunities to read, speak, and write using the vocabulary they acquire.

Integration of Technology: Technology-assisted methods can play a valuable role in vocabulary acquisition. Language teaching programs should integrate technology effectively, offering interactive learning platforms and multimedia resources. These tools can enhance pronunciation, provide real-world language situations, and engage students in immersive experiences, thereby improving vocabulary application skills.

Multimodal Approaches: my findings underscore the effectiveness of multimodal approaches that combine various methods. Language educators should consider implementing such approaches in their teaching strategies. By integrating traditional methods, contextual learning, and technology, educators can create a comprehensive vocabulary learning experience that promotes both recognition and active application of words.

Real-Life Context: Language teaching should focus on providing students with opportunities to apply vocabulary in real-life contexts. Conversational practice, discussions, and writing exercises in authentic situations can bridge the gap between vocabulary knowledge and its practical use. This approach ensures that students not only understand words but can also use them effectively in their communication.

In conclusion, my research provides valuable insights into the impact of vocabulary learning methods on vocabulary application. While traditional methods have their merits, contextual learning, technology-assisted methods, and multimodal approaches prove to be more effective in promoting

vocabulary application skills. Language educators should adopt a balanced approach that integrates these methods and emphasizes real-life language contexts. By doing so, educators can empower students to not only recognize and recall vocabulary but also use it confidently in their language interactions. These findings contribute to the improvement of language teaching and learning strategies, ultimately enhancing language proficiency.

6. Conclusion

In conclusion, my study highlights the significance of vocabulary learning methods in shaping students' vocabulary application skills. Traditional methods like rote memorization and flashcards offer a foundation for vocabulary knowledge but fall short in promoting active application. Contextual learning, technology-assisted methods, and multimodal approaches, on the other hand, enhance vocabulary application by providing real-life contexts, interactive experiences, and a holistic learning environment.

The practical implications of my findings emphasize the importance of a balanced approach to vocabulary acquisition that integrates various methods. Educators should incorporate technology effectively and focus on real-life language contexts to bridge the gap between vocabulary knowledge and practical use. Multimodal approaches that combine traditional methods, contextual learning, and technology offer a comprehensive solution for enhancing vocabulary application skills.

By adopting these strategies, language educators can better prepare students to not only recognize and recall vocabulary but also confidently apply it in their language interactions. This research contributes to the improvement of language teaching and learning practices, ultimately enhancing language proficiency and communication abilities.

Reference

- Ali, Z., Mukundan, D. P., Ayub, M. F. A. D. et al. (2013). The Effectiveness of Using Contextual Clues, Dictionary Strategy and Computer Assisted Language Learning (Call) In Learning Vocabulary. *International Journal of Business and Social Research*, 1(1).
- Ehsan, R. (2023). The effects of text-based and audio-based dynamic glosses on L2 vocabulary learning: a dynamic assessment approach. *The Language Learning Journal*, 51(4). <https://doi.org/10.1080/09571736.2023.2213247>
- G. B., C. C., & S. C. (2021). Integration of newly learned L2 words into the mental lexicon is modulated by vocabulary learning method. *Acta Psychologica*, 212. <https://doi.org/10.1016/j.actpsy.2020.103220>
- Hong, N. (2019). Research on Academic English Writing Teaching from the Perspective of Ecological Linguistics—A Review of “Academic English Writing Course (Revised Edition)”. *Educational Development Research*, 39(11), 86.
- Kalra, V. Kashyap. et al. (2022). Improving document classification using domain-specific vocabulary:

- hybridization of deep learning approach with TFIDF. *International Journal of Information Technology*, 14(5). <https://doi.org/10.1007/s41870-022-00889-x>
- Laufer, B. (2017). From word parts to full texts: Searching for effective methods of vocabulary learning. *Language Teaching Research*, 21(1). <https://doi.org/10.1177/1362168816683118>
- Li, J., & Tong, F. (2020). The effect of cognitive vocabulary learning approaches on Chinese learners' compound word attainment, retention, and learning motivation. *Language Teaching Research*, 24(6). <https://doi.org/10.1177/1362168819829025>
- Lv, W. (n.d.). Insights into IELTS English Writing Teaching from the Discourse Cohesion Theory of Systemic Functional Linguistics. *Jiangxi Electric Power Vocational and Technical College*.
- Mina, H. (2022). Peer assessment in group-oriented classroom contexts: on the effectiveness of peer assessment coupled with scaffolding and group work on speaking skills and vocabulary learning. *Language Testing in Asia*, 12(1). <https://doi.org/10.1186/s40468-022-00211-3>
- Peters, E. (2012). The differential effects of two vocabulary instruction methods on EFL word learning: A study into task effectiveness. *International Review of Applied Linguistics in Language Teaching*, 50(3). <https://doi.org/10.1515/iral-2012-0009>
- Ye, X. S., Shi, J., & Liao, L. (2023). An Evaluative Review of Mobile-assisted L2 Vocabulary Learning Approaches based on the Situated Learning Theory. *Journal of Curriculum and Teaching*, 12(3). <https://doi.org/10.5430/jct.v12n3p19>
- Zhang, H. (2020). Research on College English Writing Teaching from the Perspective of Applied Linguistics. *Campus English*, 2020(01), 8-9.
- Zhao, Y. (2018). Analysis of the Reform of the Teaching Model of College English Linguistics Courses. *Contemporary Education Practice and Teaching Research*, 2018(01), 190.
- Zhong, G. (2018). Comparative Effectiveness Between Game-Enhanced and Pencil-and-Paper English Vocabulary Learning Approaches. *International Journal of Gaming and Computer-Mediated Simulations (IJGCMS)*, 10(2). <https://doi.org/10.4018/IJGCMS.2018040101>
- Zhou, M. (2023). Reform of College English Writing Teaching Based on Applied Linguistics. *Xueyuan*, 16(27), 22-24.