

Authentic Nonfiction Resources for Chinese Language Development

Dr. Jack Liu

Associate Professor

Coordinator of Chinese Program

California State University - Fullerton

Authentic Chinese Language and Cultural Resources

1. Authentic Conversation:

Talk to native speakers

2. Authentic Pictures

3. Authentic Cultural Learning Environment

4. Authentic Language Expression

5. Authentic Cultural Project –

Community Service-Learning

1 Authentic Conversation

- Talk to Native Speakers in Classroom

Chinese native speakers engage in speaking with Chinese learners for communicative purposes other than to teach their Chinese language.

2 Authentic Chinese Culture/Dinning by using authentic Pictures

- Entertaining guests at a Chinese banquet is an important way of establishing *guānxì* .
- Drinking is an important part of Chinese entertaining and is considered a social lubricant.
- The drinking officially begins after the host offers a short toast to the group.

- The most common expression for toasting is *gānbēi* , meaning "dry cup" or bottoms up.

• *Gānbēi* 干杯

3 Authentic Cultural Learning Environment Summer Program

- A. Residential/Intensive Language Immersion**
(6-week during the First Summer)

- A. Individualized Language Development**
(During the Academic Year)

- A. Study Abroad Language Immersion**
(Second Summer)

OUR MANDARIN LANGUAGE

SLI STUDENTS

Summer 2007

Students, faculty
and staff at
Hsi Lai Temple

Visiting TV LA18

4. Authentic Language Expression

Video –

Student's Presentation

My Childhood (童年 Tóng Nián)

- Karate
- Piano
- Basketball
- Fobbiness Period

Taekwondo (跆拳道 Tái Quán Dào)

Piano (钢琴 Gāng Qín)

Basketball (籃球 Lán qiú)

Discussion Question:

Did I waste my time in my childhood?

- No, because the things that I tried out allowed me to understand that I did not have a real interest in it

谢谢
(Xiè Xiè)

5. Authentic Chinese Cultural Project - Community Service Learning

Defining Community Service Learning

- Rosenberg (2000) indicated that “more than volunteerism, service-learning combines community work with classroom instruction
- Incorporate service-learning approach into learners’ curricula
- Research on integrating service-learning approach has been successful into

Spanish

ESL

(Caldwell, 2007; Marlene, 2001; Morris, 2001)

How did service learning work ?

- Participants: Advanced heritage learners of Chinese (N = 27) in Chinese 315 served as the of this study as volunteers in spring of 2006
- Worth 25% of the final grade
- Happy Day Care Center at Brea

Purpose of the Study

- to synthesize information about Chinese culture and civilization
- to use critical thinking in preparing interview questions and oral interviews
- to develop Chinese writing skills communication skills

How did it work?

TABLE 1**Students' Perceptions of Having Met the Project's Objectives (n=27)**

Objectives	strongly agree	agree	undecided	disagree	strongly disagree
I acquired and sythesized information about Chinese culture and civilization	9	16	2	0	0
I used critical thinking while preparing my interview questions and oral interview	10	15	2	0	0
I used critical thinking while preparing our group presentation and report	13	12	2	0	0
I developed my Chinese writing skills	10	10	6	1	0
I developed my interpersonal communication skills in Chinese by working with senior immigrants	15	9	3	0	0

Results

- Enable the heritage learners gained a better understanding knowledge of their cultural heritage
- Heighten the sense of social responsibility
- The first step in bringing senior immigrants' knowledge of Chinese culture and civilization into heritage students' lives.
- Create some authentic cultural materials

References

- Processing Strategies of Foreign Language Readers: Authentic and Edited Input **Foreign Language Annals**
Volume 26, Issue 4, December 1993, Pages: 451–468, Dolly Jesusita Young
- Language With A Purpose: Using Authentic Materials in the Foreign Language Classroom **Foreign Language Annals**
Volume 21, Issue 5, October 1988, Pages: 467–478,
Carmen Villegas Rogers and Frank W. Medley Jr.
- **Giving Authentic Opportunities to Second Language Learners: A Look at a French Service-Learning Project, Foreign Language Annals**
Frédérique Grim

THANK YOU

Questions and Discussions

Dr. Jack Liu

California State University – Fullerton

(657) 278-2183

jinghuiliu@fullerton.edu