

**The Effectiveness and Appropriateness of the
Use of Contemporary Chinese Popular
Literature in Teaching Chinese as a Foreign
Language:**

An Empirical Study in an Australian University Setting

Xiuming Chen

Thesis submitted for the degree of
Doctor of Philosophy in Asian Studies
Centre for Asian Studies
School of Social Sciences
THE UNIVERSITY OF ADELAIDE
February 2014

TABLE OF CONTENTS

List of Tables.....	I
List of Figures.....	II
Abstract.....	III
Declaration.....	IV
Acknowledgements.....	V
List of Abbreviations.....	VII
Chapter 1 Introduction.....	1
1.1 Overview of the chapter.....	1
1.2 Background.....	1
1.3 ' <i>Literatures</i> ' defined in this study.....	4
1.3.1 Literature.....	4
1.3.2 Popular literature vs. canonical literature.....	5
1.3.3 Contemporary Chinese popular literature.....	8
1.4 The purpose of the study.....	11
1.5 Research questions.....	12
1.6 Structure of the thesis.....	13
Chapter 2 Literature Review.....	16
2.1 Overview of the chapter.....	16
2.2 The role of literature in TCFL.....	16
2.2.1 Literature as canon in TCFL (1950s-late 1980s).....	18
2.2.2 Literature as language resources in TCFL (late 1980s- early 1990s).....	20
2.2.3 Literature as cultural discourse (since the late 1990s).....	24
2.3 An overview of research on the use of literature in TCFL.....	27
2.3.1 Teaching content (types of literary texts).....	28
2.3.2 Pedagogical approaches.....	29
2.4 Limitations in traditional language textbooks and canonical literature.....	32
2.4.1 Limitations in traditional language textbooks.....	32
2.4.2 Limitations in canonical literature.....	35
2.5 Overview of contemporary Chinese popular literature and relevant research in TCFL	
39	
2.5.1 Content and features of contemporary Chinese popular literature.....	40
2.5.2 Research on the use of popular media in TCFL.....	49
2.6 Summary and the significance of the study.....	53
Chapter 3 The Theory of Constructivism and the Use of Contemporary Chinese Popular Literature in Classroom Learning.....	56
3.1 Overview of the chapter.....	56
3.2 Overview of constructivism.....	56
3.2.1 The concept of constructivism.....	56
3.2.2 Constructivist learning theories.....	57
3.2.3 Constructivist learning environment.....	62
3.3 Constructivist rationale for the use of contemporary popular literature in TCFL.....	65

3.3.1 Authentic and relevant context.....	66
3.3.2 Appropriate challenge.....	71
3.3.3 Positive affect.....	73
3.4 Teaching pedagogies in a constructivist approach.....	78
3.4.1 Reader response theory.....	79
3.4.2 Schemata theory.....	81
3.5 Summary.....	83
Chapter 4 Methodology.....	85
4.1 Overview of the chapter.....	85
4.2 Setting.....	85
4.3 Participants.....	86
4.4 Data collection.....	88
4.4.1 Questionnaires.....	89
4.4.2 Pre-test and post-test.....	90
4.4.3 Class transcripts.....	91
4.4.4 Class observation.....	91
4.4.5 Assignment.....	92
4.4.6 Interview.....	92
4.5 Data Analysis.....	93
4.5.1 Quantitative analysis approach.....	93
4.5.2 Qualitative analysis approach.....	96
4.6 Summary.....	99
Chapter 5 Pedagogical Design.....	101
5.1 Overview of the chapter.....	101
5.2 Text selection.....	101
5.2.1 Students' preferred topics.....	101
5.2.2 Appropriate linguistic difficulty and the length of texts.....	103
5.2.3 Various literary forms.....	105
5.2.4 Other factors.....	105
5.3 Instructional model: a merger of reader response theory and schemata theory.....	107
5.3.1 Stage I: activate world schemata and provide background knowledge.....	109
5.3.2 Stage II: cognitive development.....	113
5.3.3 Stage III: affective development.....	120
5.4 Summary.....	125
Chapter 6 Analysis of Results (1): Linguistic Effectiveness and Appropriateness.....	127
6.1 Overview of the chapter.....	127
6.2 Quantitative analysis of linguistic responses.....	128
6.2.1 Analysis of language test results.....	128
6.2.2 Student's self-evaluation results.....	137
6.3 Qualitative analysis of linguistic responses.....	139
6.3.1 Linguistic authenticity and relevancy.....	139
6.3.2 Linguistic challenge.....	142
6.3.3 Improvement of language skills.....	152
6.4 Summary.....	164

Chapter 7 Analysis of Results (2): Cultural Effectiveness and Appropriateness.....	168
7.1 Overview of the chapter.....	168
7.2 Quantitative results of cultural responses.....	168
7.2.1 Analysis of cultural test results.....	168
7.2.2 Students' self-evaluation results.....	172
7.3 Qualitative analysis of cultural responses.....	174
7.3.1 Cultural relevancy and authenticity.....	174
7.3.2 Improvement of cultural skills.....	180
7.4 Summary.....	196
Chapter 8 Analysis of Results (3): Affective Appropriateness.....	198
8.1 Overview of the chapter.....	198
8.2 Quantitative results of affective responses.....	198
8.3 Qualitative analysis of affective responses.....	200
8.4 Summary.....	220
Chapter 9 Conclusion.....	222
9.1 Overview of the chapter.....	222
9.2 Summaries of answers to main research questions.....	222
9.2.1 Rationale from theoretical approach.....	223
9.2.2 Rationale from empirical study.....	225
9.2.3 Main pedagogical findings and suggestions.....	228
9.3 Future study.....	231
9.3.1 A control group.....	231
9.3.2 A wide selection of texts for individual choices.....	232
9.4 Final reflection.....	232
Appendix 1: Consent Form.....	234
Appendix 2a Pre-questionnaire.....	235
Appendix 2b Post-questionnaire.....	236
Appendix 3 Students' Background Information.....	239
Appendix 4 List of the Selected Contemporary Chinese Popular Literary Texts in Experimental Course.....	240
Appendix 5a Pre-test Questions.....	242
Appendix 5b Post-test Questions.....	243
Appendix 5c Samples of Students' Answers to Tests.....	244
Appendix 6 A sample of Students' Assignment Answers.....	250
Appendix 7 Interview Questions.....	253
Appendix 8 Assessment Scale of Language and Cultural Tests.....	254
Appendix 9 A Sample of Teaching Material Design.....	256
Appendix 10 Samples of Teaching Syllabus.....	261
Appendix 11 Original Texts of Students' Interviews Transcripts Quoted in this Thesis	264
Appendix 12 A sample of Students' Role Play Transcripts.....	268
Appendix 13 A liste of Chinese literature writers' names.....	273
Bibliography.....	274

List of Tables

Table 1: Comparison of traditional classroom and the constructivist classroom.....	65
Table 2: Suggested questions based on reader response theory.....	123
Table 3: Scores of listening test.....	129
Table 4: Scores of reading and writing test.....	130
Table 5: Scores of oral presentation.....	131
Table 6: Contingency in reading and writing test.....	131
Table 7: Contingency in oral test.....	132
Table 8: Inter-rater reliability in reading and writing test.....	132
Table 9: Inter-rater reliability in oral test.....	133
Table 10: Overview of the language test results.....	134
Table 11: Linguistic improvement of mean scores of the whole class.....	135
Table 12: Students' self-evaluation on linguistic improvement.....	137
Table 13: Scores of cultural test.....	169
Table 14: Contingency in cultural test.....	169
Table 15: Inter-rater reliability in cultural test.....	170
Table 16: Overview of the cultural test results.....	171
Table 17: Improvement of students' mean scores in cultural test.....	171
Table 18: Students' cultural growth in self-evaluation.....	173
Table 19: Students' affective attitudes in pre-test and post-test.....	199
Table 20: Students' favorite texts.....	207

List of Figures

Figure 1: William & Burden's interactive model of motivation.....	75
Figure 2: An instructional model based on reader response theory and schemata theory.....	108
Figure 3: Task sample: background information collection.....	112
Figure 4: Examples of semantic field.....	114
Figure 5: Cooper's story grammar model.....	118
Figure 6: Distribution of students' language improvement.....	135
Figure 7: Developments of students' linguistic performance.....	136
Figure 8: Students' self-evaluation on linguistic improvement.....	138
Figure 9: Distribution of students' cultural improvement.....	171
Figure 10: Students' cultural growth in tests.....	172
Figure 11: Distribution of students' cultural growth in self-evaluation.....	173
Figure 12: Students' affective attitude change in pre-test and post-test.....	199
Figure 13: Distribution of students' affective attitudes in post-questionnaires...	200

Abstract

The thesis answers the question of whether *contemporary Chinese popular literature* provides linguistic, cultural and affective benefits for learners of Chinese (Mandarin) in an advanced language course of Teaching Chinese as a Foreign Language (TCFL) at university level. The theoretical approach of constructivism emphasizes the significance of authentic and relevant context, appropriate challenge and learners' positive affect during the process of learning, which provides the theoretical rationale for the use of *contemporary Chinese popular literature* in TCFL.

Adopting an instructional model based on two constructivist approaches, reader response theory and schemata theory, an empirical study is conducted in an advanced Chinese language course at the University of Adelaide. Eighteen students participate in this one-semester study. Data includes tests, questionnaires, interviews, class transcripts, observations and assignments. Both quantitative and qualitative methods are adopted to arrive at interpretations. The results of the empirical study confirm that the integration of *contemporary Chinese popular literature* in TCFL is a proper, practical and productive concept. Most students enjoy the experience with *contemporary Chinese popular literature* in this experimental course due to its instructional characteristics: authenticity and relevancy, appropriate linguistic challenge, multiple forms of presentation and representation, etc. Students' growths in language and cultural skills and positive affective attitudes are demonstrated in tests and questionnaires. Due to students' different language proficiency levels and cultural backgrounds, some pedagogical issues are raised from qualitative discussion, providing suggestions for similar research and practice. As a pioneer of relevant research, I conclude that the integration of *contemporary Chinese popular literature* in advanced TCFL course has a promising future.

Declaration

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint-award of this degree.

I give consent to this copy of my thesis, when deposited in the University of Adelaide Library, being made available for loan and photocopying, subject to the provision of the Copyright Act 1968.

The author acknowledges that copyright of published works contained within this thesis as listed above resides with the copyright holders of those works.

Signed: _____ Date: _____.

Acknowledgements

On the day I turn 30, I would like to express my deepest gratitude to my parents, who give me life, raise me up and give me endless love, and to my lovely twin sister, Dr. Xiuwen Chen, who has shared laughter and tears with me from cradle.

Thanks to the Chinese Scholarship Council for the financial support that enabled me to study in Australia. My deepest thanks go to my supervisors for their help and support that guided me through my Ph.D. journey. Professor Mobo Gao's energetic academic spirit inspired my interest in the thesis topic and helped me find the right track of research. Dr. Ning Zhang, whose warm patience helped me stay on the course whenever I felt depressed and Dr. Songping Jin, my previous supervisor, who always encouraged me and gave me father-like love.

I am greatly indebted to many scholars and colleagues at the university. Sincere gratitude goes to Professor Richard Russell, whose encouragement set me on the journey to Australia to start my PhD research, and Dr. Delia Lin, who inspired me establish the theoretical framework of my thesis. I am also grateful to other teachers and colleagues: Professor Purnendra Jain, Dr. Gerry Groot, Mr. Jiazhen Xu, Dr. Shoko Yoneyama, Dr. Xianlin Song, Dr. Baohui Xie, Ms Sarah Hoggard, Ms Zhen Zhen, Roslyn Ricci, Yang Li, Xiaoxiao Xie, Shurong Han, Min Zhao and Alan Polson.

My heartfelt gratitude is due to scholars outside my university. Thanks to Dr. Yongyang Wang at the University of Melbourne, Professor Daniel Kane at Macquarie University, Professor Anthony Liddicoat and Dr. Ibrahima Diallo at the University of South Australia, Dr. Lijian Hong at the University of Monash and other scholars. They provided me a lot of advices, support and encouragement during my study.

I am also own my debt of gratitude to my family, best friends and Buddhist brothers and sisters, in Adelaide. Because of Dr. Min Han, I know there is

someone in the world always on my side give me full support; Mr Gram Wright, with whom I always can share my deepest feelings and spiritual findings. I would also like to thank Jiajia Fan, Jia You, Minghua Wu, Quoc Long Ha, Amy Wong, Dai Van Huynh, Pin De Lim, Ikuan Cai, Mengmeng Deng, Rhonda Mathison, Sandy Poon, Lee Jurgs, Rosemary Douglas and Xiao Liang. Thanks for their friendship, intellectual stimulation, encouragement and companionship. I am also thankful to my students, who fully supported me with the experimental course and gave me confidence to be a lecturer.

My sincere gratitude is devoted to venerable masters in Zhulin temple and other temples, who gave me endless dharma wisdom and spiritual motivation. Venerable Master Jiewen, his encouragement and guidance helps me find the lighthouse of my spiritual life. Sincere thanks also go to Venerable Master Yanxu, Mater Jiexian, Master Zhengjing, and Master Zhengyun.

Last but not least, I owe my deepest special gratitude to three important persons who make the last journey of my Ph.D study full of surprise and warmth. For Professor Derek Srafton at the University of South Australia, if I did not meet him several months ago, I would never believe that someone would devote time and energy to provide regular advice and encouragement. I will never forget every morning he shared with me. I also owe gratitude to Ms Wei Qu, for her company, I travelled through the hardest time of my PhD study and never felt alone; I will miss every meal she cooked for me during the last period of my research. Finally, I want to acknowledge my sincere gratitude to venerable Master Dingxiang, his words of wisdom sustained my faith and encouraged me to pursue my spiritual life. I could not express my gratitude to Master with plain words. I will remember forever and keep practice what he encouraged me once, “To explore the truth of life is sometimes like rowing upstream. When difficulty comes, we can cry for it, but we are never allowed to give up.”

List of Abbreviations

CAFSA	China Association for International Education (<i>Zhongguo gaodeng jiaoyu xuehui waiguo liuxuesheng jiaoyu guanli fen hui</i> /中国高等教育学会外国留学生教育管理分会)
CAS	Center for Asian Studies (<i>Yazhou yanjiu zhongxin</i> /亚洲研究中心)
CI	Confucius Institute (<i>Kongzi xueyuan</i> /孔子学院)
CLE	Constructivist learning environment
FLT	Foreign Language Teaching
HANBAN	The Office of Chinese Language Council International (<i>Guojia Hanyu guoji tuiguang lingdao xiaozu bangongshi</i> /国家汉语国际推广领导小组办公室)
HSK	The Chinese Proficiency Test (<i>Hanyu shuiping kaoshi</i> /汉语水平考试)
PRC	People's Republic of China (<i>Zhonghua renmin gongheguo</i> /中华人民共和国)
TCFL	Teaching Chinese (Mandarin) as a Foreign Language (<i>Hanyu zuowei waiyu jiaoxue</i> /汉语作为外语教学)
TCK	The third culture kids
TCSL	Teaching Chinese as a Second Language (<i>Hanyu zuowei di'er yuyan jiaoxue</i> /汉语作为第二语言教学)
WCC	World Chinese Conference (<i>Shijie Hanyu dahui</i> /世界汉语大会)
ZPD	Zone of proximal development