Seventh New York International Conference on the Teaching of Chinese
Selling Yourself and Your Course (Student Motivation)
Ted C. McGurrin

Chinese Instructor –Vernon Township Public Schools

Clearing up Misconceptions and Allaying Fears

“Nothing in life is to be feared, it is only to be understood. Now is the time to understand more, so that we may fear less.

- Marie Curie (French chemist & physicist)
The Chinese language is generally perceived to be more difficult than other more “mainstream” languages. This is perhaps due to the fact that Chinese, being a character based language, looks much more “foreign” to the westerner than other languages using the familiar Cyrillic alphabet. Although an English speaker can often pronounce, albeit perhaps poorly, a word written in Spanish, French or Italian, the same individual will not be able to utter a single sound when confronted with a Chinese logograph. This feeling of alienation only serves to add to the misconception on the part of students, parents as well as school administrators, that Chinese is a “difficult” language. If the Chinese language is prejudged to be difficult by the student, it will serve as an excuse for the student to fail. For this reason the teacher must act as an ambassador for the Chinese language in order to both clear up misconceptions about the language as well as to promote his or her course. In order to accomplish this I have found focusing on the following three points very useful:

1) Words “Denote”, Chinese Ideographs “Portray”
An alphabet has been referred to as meaningless marks arbitrarily associated with meaningless sounds. Contrastingly, Chinese ideographs are in essence pictures. For this reason, Chinese ideographs portray meaning rather than words that denote meaning. Although the English letters m-o-u-t-h form to make the word “mouth”, these letters or this word have no correlation to the part of our face just under our nose. Contrastingly, in Chinese, if one researches the etymology of the present Chinese character for mouth (口), it can be seen that the character was first represented by a circle, which denoted an open mouth. Although not all Chinese characters portray meaning in this way, teaching students to understand that at least a portion of Chinese characters can be viewed in this way, often proves useful in enabling students to both gain an insight into the Chinese culture as well as understand that memorizing Chinese characters does not always have to be done through rote memorization.
2) Interitem Associative Aspect of Chinese or “Reinforcement”

In Chinese, two logographs, each having their own distinct meaning, may be combined in order to create a logograph combination that then forms a third meaning. When beginning to study Chinese a student may learn the logographs 好 (good) and 看 (to look) but soon after the student will discover that these logographs can later be combined to form a third word; 好看 (good looking). For this reason, although at the beginning of studying Chinese all logographs are new and their stroke order as well as meaning must be memorized, as the student’s study progresses an increasing number of new logographs or logograph combinations will be composed of previously studied logographs. By the student realizing that new logographs share commonalities with those previously learned, the student’s memory of these concepts is reinforced as is the writing of the logographs themselves. It is therefore beneficial to, when teaching new logographs, to refer back to previously learned logographs that share common characteristics. Doing so will enable the student to both reinforce previously learned content as well as view the task of learning new words less daunting.
3) Ease of Grammar
As Chinese is a character based language and does not use an alphabet, the endings of verbs are not and cannot be conjugated as in other languages. As such, in order to change a verb’s tense in Chinese, one often only has to add an additional character before or after the verb. In addition to this, in Chinese there is no gender, articles or noun-adjective agreement. For this reason, a student studying Chinese can very quickly become sufficiently proficient in order to form the past, present and future tenses. This aspect is often very appealing to students who do not wish to endure endless grammatical and conjugation study as is often the case in other mainstream languages.
In the Classroom
You have done your utmost to publicize your course and educate potential students, fellow teachers and administrators about the Chinese language. It is now time to step into the classroom and prove to your students that they have made the right choice in selecting your course. Following are some strategies that I utilize in the classroom in order to both ensure student learning as well as enjoyment:
Enable Student Accomplishment on the First Day
“The greater the loyalty of a group toward the group, the greater is the motivation among the members to achieve the goals of the group, and the greater the probability that the group will achieve its goals. “
- Rensis Likert (American educator and organizational psychologist)
The success or failure of your class will be determined in the first few minutes or seconds. As such, it is essential that the teacher immediately both allay any student fears about studying the language as well as set a tone of high energy and student involvement in the lesson. I have found that one of the best ways to accomplish this is to have all students, on the first day, participate in a class activity that will result in student accomplishment.
Example:

Teacher determines, prior to the first lesson, the total number of students. Next, the teacher makes up a number of index cards (equal to the number of students) in Chinese, with the number on one side and the pinyin Romanization on the other. There should be no English on the card. Prior to class, the teacher writes only the numbers from 1 to 10 on the board in Chinese. Directly under the numbers, the teacher writes the pinyin Romanization and under that, the corresponding number. After students enter the classroom and are seated, the teacher shuffles the index cards and each student chooses one. The teacher then points to the Chinese character “一” (one) on the board and asks who has it. That student must then say “一” (one) as well as go to the first seat in the row. The teacher continues to do this until all students are seated. After all students are seated, the teacher challenges the students by writing a variety of numbers (either in number form or in English) on the board up to ninety nine.
The above activity is usually accomplished in less than five minutes and will enable the student to very quickly understand the ease in forming Chinese numbers.
Set the Bar High
“The tragedy of life doesn't lie in not reaching your goal. The tragedy lies in having no goal to reach.”
· Benjamin Mays (American minister, educator and scholar)

If the teacher sets too low a goal, students will, more often than not, not strive to achieve higher. In addition, many students will become bored and feel little or no sense of achievement. For this reason, the teacher must set a goal that is high, yet achievable. In my middle school and high school classes, I expect all students to successfully perform the following tasks within each unit of study:
1.
Understand/utilize all grammar of the Unit.

2.
Perform a guided dialogue using grammar/vocabulary from the Unit.

3.
Read/understand the Chinese text within the Unit.

3.
Form/answer questions, in Chinese, regarding the text contained in the Unit.
4.
Translate a variety of sentences from English to Chinese, based on teacher selected grammar/vocabulary from Unit, without the use of a dictionary, textbook or notes.

Don’t Assign “Busy Work”
“When you wish to instruct, be brief; that men's minds take in quickly what you say, learn its lesson, and retain it faithfully. Every word that is unnecessary only pours over the side of a brimming mind. “
-Cicero (Roman philosopher)

In my middle school and high school classes, I assign a very, very minimal amount of homework. In order to enable the student learn new vocabulary, grammar, etc., rather than assigning mundane worksheets, I prefer to have students, in class, create sentences using the new grammar, etc., engage the students in conversation as well as have the students conduct dialogue with one another. All classes should be lively, fun and the student should want to attend. In lieu of assigning homework, I expect all students to devote time, every night, to character memorization. As all written tests are completely in English and require the student to translate into Chinese, with no external help, students quickly realize that if they do not devote time to memorizing characters regularly, they will fail the tests.
Teach the Language Not the Textbook
“Teaching is more difficult than learning because what teaching calls for is this: to let learn. The real teacher, in fact, lets nothing else be learned than learning. His conduct, therefore, often produces the impression that we properly learn nothing from him, if by "learning" we now suddenly understand merely the procurement of useful information. “
- Martin Heidegger (German philosopher)
Textbooks are a useful tool in teaching. However, textbooks must not be the focal point of your course. The focal point must always be the student and how best to enable he or she to not only learn but enjoy your subject. For this reason, the teacher must create and encourage a variety of class activities (guided dialogue, presentation of skits, games, composition writing, speeches, etc.) designed to foster student learning as well as interest.
Example:
If the particular unit being studied is entitled “Shopping”, the teacher can create a guided dialogue, in English, utilizing various vocabulary/grammar necessary for shopping. In addition, the teacher may choose to deliberately make the dialogue funny or strange in order to make the class more interesting. Students are then asked to break up into groups of two, or perhaps three, in order to perform the dialogue in Chinese.
Focus on all Language Components
In order to both ensure that all students learning styles are successfully addressed as well as that the student’s mastery of all four language aspects (reading, writing, speaking, listening) progress equally, it is essential that the teacher construct and implement a Unit Plan that incorporates these areas. In both my middle school as well as high school classes, I utilize the Integrated Chinese textbook. Following, is a sample Unit Plan, having duration of thirteen days.
Day 1:
Introduction of all new words/grammar of Dialogue I of Unit.

Day 2:
Students break up into groups in order to conduct guided dialogue focusing on new grammar points/vocabulary words from Dialogue I of Unit. Handout of guided dialogue, in English, is given to students for this purpose.
Day 3:
Teacher plays DVD/CD-ROM in order to evaluate/enhance students’ listening comprehension.

Day 4:
Students are required to read Dialogue I of unit from the textbook. This is graded as a quiz.

Day 5:
Students break up into groups in order to again conduct guided dialogue focusing on new grammar points/vocabulary of unit. Handout of guided dialogue, in English, is given to students for this purpose.
Day 6:
Students are given a worksheet containing sentences, in English, that the students must translate into Chinese.

Day 7:
Students are given a written test containing grammar/vocabulary from Dialogue I of Unit. This test may be the same as the worksheet, which was given on Day 6.
Day 8:
Introduction of all new words/grammar of Dialogue II of Unit.

Day 9:
Students break up into groups in order to conduct guided dialogue focusing on new grammar points/vocabulary words from Dialogue I of Unit. Handout of guided dialogue, in English, is given to students for this purpose.

Day 10:
Teacher plays DVD/CD-ROM in order to evaluate/enhance students’ listening comprehension
Day 11:
Students are required to read Dialogue II of Unit from the textbook. This is graded as a quiz.
Day 12:
Students are given a worksheet containing sentences, in English, that the students must translate into Chinese.

Day 13:
Students are given a written test containing grammar/vocabulary from Dialogue II of Unit. This test may be the same as the worksheet, which was given on Day 12.
Conclusion
The Chinese language teacher is in a very unique position as he or she has the opportunity to be a part of a growing trend in the United States toward learning, what has been and still is, a very, very misunderstood language. Only through a love of teaching, a passion for our subject area as well as a continued willingness to change and evolve, can we hope to accomplish our goal of promoting the study of Chinese in the United States.
For this reason, be positive, be energetic and most importantly be an ambassador for the Chinese language in order for it to become more widely studied and taught in our country.

