


THE ASIAN ESP JOURNAL

The Asian ESP Journal

October 2019
Volume 15, Issue 2


Chief Editor - Roger Nunn


THE ASIAN ESP JOURNAL

Published by ELE Publishing
(Division of the TESOL Asia Group)

TESOL Asia Group is wholly owned by SITE SKILL TRAINING Pty Ltd (Australia)

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of ELE Publishing or the Chief Editor of Asian ESP.

No unauthorized photocopying

Publisher: ELE Publishing

Managing Editor of ELE Publishing: Dr. John Adamson

Chief Editor of the Asian ESP Journal: Professor Roger Nunn

Associate Production Editor: Ramon Medriano, Jr.

Production Editor: Eva Guzman

ISSN. 2206-0979


Table of Contents

1. Dexter Sigan John	04 - 22
<i>The GrandLit Prix Platform: A Constructive Tool to Support Literature Learning</i>	
2. Ricardo Amparo Somblingo and Ericson Olario Alieto	23 - 41
<i>English Language Attitude among Filipino Prospective Language Teachers: An Analysis through the Mentalist Theoretical Lens</i>	
3. Kun Aniroh	42 - 56
<i>The Challenges of Teacher-Students in Developing ESP Teaching Materials</i>	
4. Abdul Wadood Khan	57 - 70
<i>ESP Proficiency of Saudi Engineering Students: A Longitudinal Study</i>	
5. Thi Thanh Huyen Phuong and Duyen Phuong	70 - 82
<i>Vietnamese Learners' Perspectives of Corrective Feedbacks on English Pronunciation</i>	
6. Ferdinand Bulusan, Romar B. Antonio and Sherill Gabriel-Dumaga	83 - 104
<i>Effect of Medical English on Students' General English Proficiency</i>	
7. Julieta B. Tindero	105 – 116
<i>Learning styles and English receptive skills among Filipino college students</i>	
8. Naimah Ahmad Al-Ghamdi	117 – 137
<i>An Exploration of Graffiti Tags in Saudi Arabia Context: A Sociolinguistic Account</i>	
9. Leonel D. Francisco and Claire A. Madrazo	138 – 165
<i>Reading Habits, Reading Comprehension and Academic Performance of Grade V Pupils</i>	
10. Claire A. Madrazo	166 – 183
<i>Gendered Discourse in the College Students' Argumentative Essay</i>	


The GrandLit Prix Platform: A Constructive Tool to Support Literature Learning

Dexter Sigan John

Universiti Malaysia Sarawak

Faculty of Language and Communication,

Universiti Malaysia Sarawak,

Jalan Datuk Mohammad Musa,

94300 Kota Samarahan, Sarawak,

Malaysia

Bio-Profile:

Dexter Sigan John is a lecturer at Universiti Malaysia Sarawak (UNIMAS), Malaysia. He was teaching English in a secondary school prior to his position in the university. He is actively involved in the field of research and his interest lies in the areas of learning strategy. He can be reached at sjdexter@unimas.my

Abstract

The introduction of new literary texts in the second wave of the Malaysia Education Blueprint 2013-2025 has generated new frustrations among Malaysian secondary students as the selected texts originate from foreign countries. Students often have difficulty in comprehending literary texts that are not culturally and contextually related to the local scene and this leads to reduced motivation in learning literature, especially among low-performing ESL (English as a second language) students. Coupled with the fact that the integration of ICT in literature learning is currently considered pivotal to ensure quality learning among Gen Z students, as underlined in the national education blueprint, this study was aimed to investigate the impact of the GrandLit Prix platform in scaffolding students' literature learning as well as examining students' engagement in learning the Form 4 literary text "Leaving" by M.G. Vassanji during the implementation of GrandLit Prix. Three Form 4 Art-streamed students from SMK Pusa, in Betong, Sarawak, Malaysia were selected by purposive sampling as the research participants

because they had low literature marks in the second school-based examination. The study administered a pre-test, post-test and interview, respectively, on the participants. Based on the reported findings, gamified literature learning left a positive impact on the students' understanding in learning literary text as they had recorded an improvement of 5% in their test scores. Additionally, the GrandLit Prix platform was found to intensify students' engagement level in learning literature because the students have understood of the story better and exhibited a positive behaviour in their literature learning.

Keyword: GrandLit Prix, gamified literature learning, ESL students

Introduction

The influx of Gen Z students in Malaysia has led to drastic changes with regards to the Malaysian education demographics, at which point the incorporation of information and information communication technology (ICT) and its tools are considered necessary to ensure retention and quality learning. In fact, Gen Z learners are “wired” in such a way that they respond differently to their surroundings with sophisticated and complex imageries, and this fortifies the need of audio-visual aids in their learning experiences (Rothman, 2015). As opposed to the millennials, the Gen Z learners are the generation in which smartphones take precedence. In other words, they are the first generation raised in the smartphone era, absorbing and losing interest in information almost simultaneously (Williams, 2015). Thriving on online video games and social media, Gen Z view many technologies as obsolete, even as young as they are, due to the ever-evolving nature of technology (“Generation Z: Born in the digital age”, 2015). A research conducted in 2014 by Global Messaging, a mobile marketing company, showed Gen Z's dependency on smartphone technology and that 66% of respondents have listed gaming as their main hobby (Aron, 2014). According to Koulopoulos and Keldsen (2014), Gen Z learners are very much dependent on the way they game. Collaboration is necessary when dealing with massive online communities, and thus shaping the way they view education and learning.

In addition, Koulopoulos and Keldsen (2014) showed that great games have challenged and kept learners within a comfort zone, minus the frustration when they are faced with certain issues. It would appear that the incorporation of games into language learning would certainly share its fair advantages. Teachers can engage students more in learning activities while minimising their tendency to become frustrated with unfamiliar subject matter. Not only do Gen Z learners spend plenty of time on the Internet, but they are also reported to spend a