

Review of Studies on Mandarin Language Learning Motivation from 2011-2020

Ting Hie-Ling

tinghieling@uitm.edu.my / tinghieling@gmail.com

School of International Chinese Studies

East China Normal University, 200062 Shanghai, China

Academy of Language Studies

Universiti Teknologi MARA, 96400 Mukah, Sarawak

ABSTRACT

Motivation has been widely accepted by both teachers and researchers as one of the key factors that influence the rate and success of second/ foreign language (L2) learning. This present study provides a systematic review of the research done in Mandarin as second language or foreign language learning motivation published from year 2011-2020 in China. 95 related articles were collected from CNKI database and analyzed based on the five aspects of quantitative overview, types of publication, selection of participants, research methodology and coverage topics. The findings indicated an increment of the published articles from 2011-2015, however starting 2016-2020 the number of published journals show inconsistency. Most of the published articles were empirical studies. Selected respondents were foreign students in China. Majority of the research employed quantitative method in which SPSS was utilized as dominant analysis instrument. The main coverage topics were “types of learning motivation and its causes”. It is followed by “learning motivation and learners’ differences” and “transition of motivation”.

Keywords: Mandarin; foreign language; second language; learning motivation; review

INTRODUCTION

Second language (L2) motivation defined as “the extent to which an individual works or strives to learn the language because of a desire to do so and the satisfaction experienced in this activity” (Gardner, 1985). Studies on second language (L2) or foreign language learning motivation dated from late 1950s. Gardner and Lambert (1959) pioneered a systematic research on L2 or foreign language learning motivation. They grouped language learning motivation into two basic types, namely integrative and instrumental motivation (Gardner & Lambert, 1972). Integrative motivation refers to a favorable attitude towards interacting or identifying with another ethno-linguistic group, whereas the instrumental motivation is the motive for utilitarian purpose, such as getting a better job, improving social status, enhancing job promotion prospects (Gardner & Lambert, 1972). Attitude/motivation Test Battery (AMTB) was developed by Gardner and Lambert (1972) based on the second-language acquisition of Social-Educational model and it has been widely used in second/ foreign language learning motivation (Dörnyei, 2005). Most of the research proved that integrative motivation is the best and perfect motivation compare to instrumental motivation (Zhou & Guan, 2011).

Another influential approaches in motivational psychology is “Self-Determination Theory (SDT)” that introduced by Deci and Ryan (2000). According to SDT framework, language learning motivation has been divided into extrinsic motivation and intrinsic motivation. Extrinsic motivation is desire in doing an activity other than an interest in the activity itself while intrinsic motivation is desire of an individual to engage in an activity in anticipation of internally rewarding feelings that accompany the activity such as pleasure, satisfaction, enjoyment, sense of competence and self-determination (Ryan & Deci, 2000). However, intrinsic and extrinsic motivation is relevant to integrative and instrumental motivation in relation to second language learning (Atkinson, McClelland, Clark & Lowell, 1953).

Studies on foreign language learning motivation dated from 1980s. Most of the research on foreign language learning motivation in China basically lean against introduce and translate the overseas theoretical framework. Majority of empirical researches on foreign language learning motivation also rely on the classic theoretical framework. According to some scholar (Liu & Wang, 2016; Gao, 2013), studies on Mandarin as second language (L2) or foreign language learning (MFL) motivation started fairly late and limited. Generally, the research on language learning motivation mostly focuses on English language learning motivation. Nevertheless, as the blooming of China’s economy and initiation part of the Silk Road Economics Belt and 21st – Century Maritime Silk Road, there is a huge number of enrolments in Mandarin as second language or foreign language classroom by those not of Chinese descent. As a result, Mandarin as second language or foreign language motivation has captured the attention among the researchers. Numerous researches on Mandarin language learning motivation have been carried out. To that reason, this study aims to report a systematic review of studies that investigate Mandarin language learning motivation done in China. As Gao (2013) has reported the studies on Mandarin language learning motivation conducted from 1990-2010, hence, this present review will only focus on the studies done from 2011 to 2020.

LITERATURE REVIEW

Studies on Mandarin language learning motivation in China can be divided into two stage: early stage (1990s) and new period (after 1990s).

1. Early stage of the studies on Mandarin language learning motivation in China

Ding and Wu (2011) mentioned, research on Mandarin language learning motivation was started from Gao's (1993) study. The studies on Mandarin language learning motivation at early stage was to categorize and provide description on Mandarin language learning motivation among non-native Mandarin learners in China (Gao, 2013). For instance, Lu's (1995) study categories the intention of learners to learn Mandarin into several categories, such as occupation purpose, as occupation instrument, academic purpose, education purpose and others purpose. Lu (1995) has not adopted the terminology of "motivation" in his study. The findings of Gao (1993) indicated that majority of foreigner shows greater interest in Chinese culture, in consequence they started to learn Mandarin. Gao, Li and Guo (1993) was the first scholar who used "motivation" terms in the research, nevertheless the distinction of the term "motivation" and "objective" still have not clearly distinguished in the study.

In contrast, Tan (2015) perceived that the studies on Mandarin language learning motivation not limited to categorize and describe language learning motivation, but quantitative approach was used in Mandarin language learning motivation studies. Gao et al. (1993) first categorize Mandarin language learning motivation into several categories, then conducted the study by utilizing quantitative approach to examine MFL learners' learning motivation. Wu (1996) used her many years of teaching experience as a language instructor to classify the intention of learners to learn Mandarin language and qualitative approach was used in her study.

Studies mentioned above illustrated that research methodologies and coverage topic in the studies on Mandarin language learning motivation at the early stage was sole and limited. The variables such as age, gender differences, education background have not been discussed in MFL learning motivation studies. Terminology of "motivation" and "objective" was not clearly distinguished.

2. New period of the studies on Mandarin language learning motivation in China

Further studies and investigation on language learning motivation in China and other countries have brought Mandarin language learning motivation studies in China into a new era. Research Mandarin language learning motivation in new period does not limited to classify or delineate the types of language learning, several empirical studies has also been carried out and it can be discussed from three perspective which are sampling, coverage topics and methodology.

In terms of sampling, Mandarin learners in China and Mandarin learners in other countries were selected in the studies. The sampling was mostly Mandarin learners from America, Japan, Korea, Indonesia, Thailand and Vietnam in which the promotion on international Chinese language in these countries were relatively success. The objective of language learning motivation research conducted among Mandarin learners in China was comparing the language learning motivation of Mandarin learners from different countries (eg: Gong, 2004; Xing, 2005; Guo, 2009). Some scholar (Wang, 2000; Xia, 2003; Wen 2007) also highlighted the motivation of those from Chinese descent to learn Mandarin which has been neglected in early stage of the studies on Mandarin language learning motivation. Wang's (2000)

findings discovered that identity and culture identity were the main reason to motivate native Chinese learners to learn Mandarin. Wen (2007) conducted a comparative study on 44 Chinese learners and non-native Chinese learners' attitude towards Chinese community and Mandarin language learning motivation. In Wen's (2007) findings illustrated both instrumental motivation and integrated motivation among Chinese learners were higher than non-native Chinese learners. Studies of Mandarin language learning motivation in non-target language context was limited. Ritsuko Hosaka (1998) reported Chinese language learning situation of university students in Japan. Jen (2001) describe and analyzed Mandarin language learning motivation of Chinese descent.

Studies on Mandarin language learning motivation in new period have covered a wide range of topic. Correlation between language learning motivation and performance has been studied (eg: Meng, 2007; Wu, 2002). Meng (2007) used self-administrative instruments to explore the relationship between learners' learning motivation and performance from 6 aspects: culture integrative motivation, learning situation, instrumental motivation, extrinsic motivation, achievement, education. Cao and Wu (2002) reported Mandarin language learning motivation of foreign students was significantly correlated with their learning performance.

The role of learner factors in language learning motivation was explored in new period of Mandarin language learning studies. Scholar (Shen, 2009; Yuan, Shang, Yuan, Yuan, 2008) has deliberated the relationship between language learning motivation and learning strategies. Shen (2009) found that learners at different grade of study show significant impact on language learning motivation and learning strategies. Yuan, Shang, and Yuan's (2008) study illustrated foreign students from Southeast Asia display positive correlation between Mandarin language learning attitude and learning motivation.

The correlation between language learning motivation, attitude and cultural identification has also been concerned in new period of Mandarin language learning motivation studies. Jin (2009) selected Korea students who study at Shanghai International School, Korean Language Academy, Chinese Language Academy as sample study to examine correlation on language attitude, language learning motivation and language competency. Findings of Jin (2009) shows that language attitude and learning motivation were positive correlation with language competency.

From research methodology perspective, language learning motivation in new period shows diversity and plurality. The studies not least on introduce and describe the types of language learning motivation. Several studies on Mandarin language learning motivation employed quantitative and qualitative approach in the studies which make research more scientific.

Pass studies discovered that, studies on Mandarin language learning motivation a in new period are abundant and yielded substantial results compare to early stage. Scholars (Meng, 2007; Shen, 2009; Yuan, Shang, Yuan, Yuan, 2008) started embarking on relationship between learners' learning duration, age, Mandarin language proficiency and Mandarin language learning motivation. Terminology of "motivation" was widely used in new period of the studies on Mandarin language learning motivation.

RESEARCH QUESTIONS

The research questions of this review study are shown as below:

1. How are the quantitative overview of the studies on MFL learning motivation done in China from 2011-2020?
2. What are the major types of publication on MFL learning motivation published between 2011 and 2020 in China?
3. What are the major methodologies of the studies on MFL learning motivation published between 2011 and 2020 in China?
4. What are the targeted respondents in the studies of MFL learning motivation published from 2011-2020 in China?
5. What are the coverage topics in the studies of MFL learning motivation published from 2011-2020 in China?

METHOD

China National Knowledge Infrastructure (CNKI) which is the largest and most accessed academic online library in China was selected as electronic databases for this review. Year of publishing was set as “2011 to 2020” and “Mandarin learner, Mandarin language, learning motivation” were written on the relevant search engine. 546 results found which included 365 Master and Doctoral theses, 121 journal articles, 11 academic journals, 14 conference reports, and 47 special issues. This study will only focus on the Mandarin language learning motivation journal articles which published from year 2011-2020 in China. Therefore, 121 results from search engine were retrieving manually in order to obtain the appropriate journal articles for this review. Minority in China learn Mandarin as part of their mother tongue. Therefore, Mandarin learning among the minority in China does not considered as “foreign language learning” in the strict sense (Gao, 2013). Thus, the related journal articles which included minority in China were excluded in this review. The journal articles were then analyzed based on five aspects which are quantitative overview of the sample studies, types of publication, distribution of selected respondents, research methodology and topic coverage. As this review study is a quantitative study, Statistical Package for Social Science (SPSS) was utilized in this review study and the findings are presented in the form of descriptive statistics such as frequency and percentage.

FINDINGS

The findings of this study are reported and discussed according to five aspects: quantitative overview on MFL learning motivation studies, types of publication, distribution of selected respondents, research methodology and coverage topic in the research.

1. Quantitative overview on the studies of MFL learning motivation

Figure 1 indicates that the quantitative overview of the studies related with MFL published from 2011-2020 in China. The figures are given as frequencies of the publication. Referring figure 1, the publication on the studies of MFL learning motivation shows increasing from 2011-2015. Total number of publications increased continuously from 3 articles to 15

articles. However, the number of publications on MFL learning motivation did not show the same consistent rise from 2016-2020. From figure 1, there was a decrease in the number of publications on MFL learning motivation studies in 2016. The number of publications decrease from 15 articles to 10 articles. Figure 1 indicates that there has been a slight increase in the total number of publications from 10 articles to 13 articles in 2017. Unfortunately, the number of publications reveals continuous decline from 13 articles to 6 articles between 2017 and 2019. In 2020, the number of publications on MFL learning motivation shows slight increased from 6 articles to 8 articles.

The number of publications on MFL learning motivation studies rose to a high point during 2015. Review the most highly-cited paper in 2015 of all was “Comments on the Learning Motivation Research in Learning Chinese as a Second Language in the Past 30 Years in China and Aboard” published in Journal of Kunming University of Science and Technology, written by Tan (2015). Based on the CNKI database search result, this journal had accumulated 49 citations. There are only three articles on the studies of MFL learning motivation have been published in 2011. As MFL learning motivation still at the beginning stage of research development in 2011, the number of citations received by the articles published in 2011 was high.

Figure 1 Quantitative overview of the studies on MFL learning motivation journal published from 2011-2020

2. Major types of research in the studies of MFL learning motivation

Figure 2 is about the research types of samples studies on MFL learning motivation from 2011-2020. The figure is expressed as a percentage. Empirical study has the largest percentages of all (83%) and followed by literature review study (11%) and theoretical framework (6%). The articles which shows the highest citations was “An Analysis of Factors Effecting Demotivation of Foreign Students’ Chinese Learning” written by Yu (2013) that published in “Language Teaching and Linguistic Studies”, it accumulated 92 citations based on the results shown in CNKI database. Studies on the learners in various contexts will added value in Mandarin as Second language learning acquisition and contribute to the promotion of International Chinese

culture. Thus, Chen's (2012) articles entitled "Learning motivations in a non-target Language Environment: A study of Thai and American learners of Chinese" also received a high number of times the articles has been cited (80 citations).

Figure 2: Types of research

3. Major methodology employment in the studies of MFL learning motivation

The research method and data analysis tools of the MFL learning motivation studies were shown in Figure 4 and Figure 5. As shown in Figure 4, four research methods were used in the sample studies which included quantitative, qualitative, mix-method and literature review method. Based on the findings, the quantitative method seems to be the major research methodology utilized by the researchers which indicate the largest percentage of all (52%). Mixed method revealed second highest percentage of all (25%) and followed by literature review method (16%). Qualitative approach was less used than the others research methodology, it only shows two percent of all.

Based on the findings, majority of quantitative approach employed questionnaire as research instrument. The adaption and adoption of the questionnaire also shows similarity. AMTB developed by Gardner was the most frequent used questionnaire among the researchers (Zhang, 2015; Jiang & Liu, 2014; Li, 2016; and Zhu, 2014). Some researchers (Ren & Wang, 2017; Zhang & Wu, 2014) developed the questionnaire based on Dörnyei's L2 Motivational Self System to examined MFL learning motivation. Apart from that, Motivated Strategies for Learning Questionnaire (MSLQ) which developed by Pintrich, Smith, García and McKeachie (1991) also been utilized as instrument by researcher (Yang, 2017) in their MFL learning motivation studies. With the increasing number of sample studies on MFL learning motivations, Tan (2015) argued that it would add if related studies should focus on language culture context among MFL learners. Thus, the questionnaire developed by China researchers (Huang, 2018; Wang. et al., 2018; Guo, 2015) start to fascinate attention among others scholar.

The results of this review also stated that scholar (Wu & Wang, 2019; Zhao & Zhang, 2018; Yu, 2013; Liu & Chen, 2012; Yu & Wang, 2017; Yuan et al., 2011) also modified the

questionnaire by referring to foreign and China scholar's theoretical framework. From the findings of this review study, self-administered questionnaire also considered as one of the research instruments in the sample studies. Ding (2016) employed a self-administered questionnaire to investigate the learning motivation among MFL learners in China.

This review study also found that a few scholars (Zhou al.et, 2014; Wang, Wu & Fan, 2013; Yuan, Rao & Yuan, 2011; Wang, 2016) have utilized two questionnaires in their studies to investigate the relationship between MFL learning motivation and learning strategies. The two-questionnaire included Gardner's AMTB and Oxford's Strategy Inventory of Language Learning (SILL). Mandarin language proficiency among the respondents also been considered. Therefore, Ding (2014, 2016) has translated the questionnaires into various languages in order to enable learners to get a better understanding of the questions.

The findings of the study were more reliable when mix-methods employed in the studies. Hence, mix-method was the second highest research methodology applied in the sample studies such as Wang (2020), Ma and Li (2020), Xu (2019), Chen (2019), Wang (2018), Su (2018), Zhou (2018), Yang, Zhang and Lou (2017), Zhang (2017), Zhou (2016), Fu and Yi (2015) and Liu and Aynur (2012). Interview was the main qualitative approach employed by the researchers. For example, Peng (2020) conducted an interview among American students in China to investigate their MFL learning motivation. Ren and Wang (2017) also carried out an interview among the American MFL learners who are at the advance level of Mandarin proficiency.

Figure 4: Research method of sample studies

The findings in Figure 5 show that a high number of data analysis tool employed in the sample studies was SPSS to which 55 percentage of all. The figure also demonstrated that 44% of the sample studies does not mentioned the data analysis tools employed in the studies and only one percent of this review study shows that SPSS and Excel were utilized in the sample studies. As shown in the findings, SPSS has been the most frequently used analysis tool in the sample studies. Compare to the related studies in past twenty years (1990-2010), the basic form of descriptive such as frequency and percentage have been substituted by t-test, multiple regression

analysis, meta-analysis, factor analysis etc., for instance, Zhang and Zhao (2019), Wu and Wang (2019), Shao (2018), Zhou (2018), Zhao and Zhang (2018), Shi and Gao (2017), and Zhang (2017) etc.

Figure 5: Data analysis tools of sample studies

4. Major distribution of selected respondents in the studies of MFL learning motivation

According to the analysis of the sample studies, the distribution of selected respondents in the studies of MFL learning motivation generally divided into three categories: (1) Mandarin learners in China (target language environment); (2) Mandarin learners in other countries (non-target language environment) and (3) integrated Mandarin learners in China and other countries. Refer to figure 3, majority of selected respondents were those learning Mandarin in China which accounted 65% of the sample studies. Studies included Mandarin learners from overseas is 32% of the total sample studies, whereas the studies include both Mandarin learners in China and other countries is only 3% of the total sample studies.

Most of the populations in MFL learning motivation studies were selected the foreign students from Central Asia who study in China. For instance, Zhou (2018, 2016), Fu and Yi (2015), Zhou, Gen, and Laing (2013), Liu and Chen (2012), Liu and Aynur (2012) and Chen (2011) have selected Central Asia foreign students as participants in their MFL language learning motivation studies. Participants from country or region that launched the promotion of Mandarin campaign successfully (eg: America, Japan, Korea, Indonesia, Thailand, Vietnam etc.) also have been selected as respondent in the studies. For example, Peng (2020), Ren and Wang (2017) have selected America foreign students to explore their MFL learning motivation. Jiang and Bai (2020) have selected Indonesian foreign students from different ethnic and city of Indonesia as participants in the study. Sun (2015) and Chen (2014) investigate MFL learning motivation among Vietnam Mandarin learners in China. Korean students in China have been selected by Ding (2016) to investigate the changes of MFL learning motivation. Some scholar (Ma & Li, 2020; Yu, 2019; Wu & Wang, 2019; Zhu, 2018; Li, 2017; Wang & Sun, 2017; Li, 2014; Ding, 2014; Zhou, Li & Sun, 2014; Yuan, Rao & Yuan, 2011; Yu & Wang, 2017) also

selected foreign students from various countries as their population of studies to examine the MFL learning motivation.

Major population of respondents in other countries are high school students, university students, and learners from Confucius Institution in overseas. Tang and Hu (2020) selected Uzbekistan high school students in order to investigate MFL learning motivation. Mandarin learners from Education 21 Kulim, Indonesia and Thungsong School of Nakhon Si Thammarat has been taken as participants in MFL learning motivation studies respectively by Chen (2019) and Wang, Wang and Zhang (2018). Mandarin learners from local university also been chosen to participate in the studies of MFL learning motivation. For instance, Zhang and Zhao (2019), Zhang (2017), Ding and Shan (2016), Liu and Wang (2016), Zhang (2015) and Chen (2012) have selected university students as respondents in their MFL learning motivation studies. The chosen universities are local university in Pakistan, Nepal, Ho Chi Minh City, Turkey and America. However, the name of the universities does not mention in the studies.

As the advancement of the promotion on international Chinese language, Confucius institution or Classroom has been established in some universities and Mandarin language courses are offered for those who are interested to learn Mandarin. Therefore, some scholar also takes Mandarin learners at Confucius institution in overseas as respondents in order to examine the MFL learning motivation. For examples, Huang (2018) conducted MFL learning motivation research at Confucius institution that established at Nnamdi Azikiwe University. Wen and Chen (2018) also carried out a research at Confucius Institution, University of Dar Es Salaam to examine MFL learning motivation. Yang, Zhang and Lou (2017) probe into MFL learning motivation among Fuqing Confucius Classroom in Mandalay, Myanmar. Yang (2017) and Shi (2012) also investigated the MFL learning motivation among Mandarin learners in Confucius institution in Brazil and Khon Kaen University, Thailand.

Figure 3: Selected participants of sample studies

5. Scope of studies related to MFL learning motivation

As shown in table 1, it can be noted that 11 scopes of studies related to MFL learning motivation was found. The “types of language learning motivation and its factors” was the major scope of the sample studies which represent a quarter of the all. “Learning motivation and learner differences” represents the second largest portion of the sample studies and followed by “changes of motivation” with 24.2% and 14.7% respectively. It is also clear that the scope studies on “learning motivation and achievement”, “learning motivation and culture” and “Learning motivation and International Chinese culture promotion” is undoubtedly the smallest, at just 2.1%. As mentioned in review study of Gao (2013) and Tan (2015), majority of MFL learning motivation studies in past 30 years focused on the “types of language learning motivation and its factors”, however recently the “learning motivation and learners differences” have fascinated attention of researchers, then thus roughly quarter of sample studies have been found.

Sample studies of “learning motivation and achievement” in this review study does not reached to a point. This result is aligned with Gao’s (2013) study which reported that the number of the sample studies on “learning motivation and achievement” does not reached to a point and need to be further investigate by researchers as learning motivation always related with the learners’ performance. Tan (2015) claimed that studies of Mandarin learning motivation depend on the discipline development of MFL and promotion of international Chinese. Nonetheless, the number of sample studies on “learning motivation and promotion of international Chinese culture” was still limited. Hence, it is crucial to benefited on the scope of “learning motivation and promotion of international Chinese culture” in order to determine the goal, hope, needs and others related factors that provide the great insight on the policy of international Chinese promotion.

Table 1
 Scope of sample studies

Scopes of Studies	Quantity (Percentage)
Types of language learning motivation and its factors	24 (25.3%)
Learning motivation and differences	23 (24.2%)
Learning motivation and learning attitudes	6 (6.3%)
Learning motivation and learning strategies	7 (7.4%)
Learning motivation and achievement	2 (2.1%)
Learning motivation and Mandarin teaching	6 (6.3%)
Learning motivation and culture	2 (2.1%)
Literature review of Mandarin language learning motivation	6 (6.3%)
Changes of motivation	14 (14.7%)
Transition of learning motivation	3 (3.2%)
Learning motivation and promotion of International Chinese culture	2 (2.1%)

DISCUSSION AND CONCLUSION

To answer the first research question, the findings from this review study showed that the number of published journals on the studies of MFL learning motivation has increased dramatically. It was reviewed that comparing the number of published journals in 2011-2020 is higher than 1990-2010. According to Gao (2013), only 16 journal articles on MFL learning motivation published in 1990-2020 was found while this review study found 95 related articles published in 2011-2020.

For second research question, the findings from this study depicted more than half published journals on MFL learning motivation were in the form of empirical study. Socio-educational model which produced by Gardner (1985) was primary framework in the studies on MFL learning motivation from 2011-2020. This result of study stated that although MFL learning motivation have move into a new stage of studies, Gardner's socio-educational model still perceived as the most dominant models in the research of MFL learning motivation in 2011-2020.

Third research question was answered through the findings which displayed majority of selected participants were those MFL learners in China from Central Asian. This finding is in line with studies as reported by Liu (2016). Central Asia was the necessary way in ancient silk road. The establishment of diplomatic relationship between Central Asia and China has urge Central Asia nationals to learn Mandarin. Therefore, most of the MFL learning motivation mostly focus on the learners in Central Asia in order to obtain large number of sampling which provide a comprehensive justification on the studies of MFL learning motivation.

In answering research question four, the findings of this study reported research method of sample studies from 2011-2020 was focused on quantitative approach and questionnaire was the main instruments used in samples studies. As mentioned in the finding of this review study, AMTB considered as the most influential questionnaires in the period from 2011-2020. Yet, new discovery in this review study was scholar started to use self-compiled questionnaire based on Dörnyei's L2 Motivational Self System in their studies on MFL learning motivation. Contrary to the aforementioned studies, this present review studies showed that the sample studies of MFL learning motivation have been transformed into a complex set of statistical descriptive.

For answering research question five, "types of language learning motivation and its factors" still the main scope in the studies of MFL learning motivation. This review study also revealed that researchers also show their interest in the scope of "learning motivation and differences" as it recorded the second higher percentage in this study.

In conclusion, this review study summarizes a set of studies on MFL learning motivation which is up to date. Findings from this review study provides some insights into the studies conducted on MFL language learning in China between 2011-2020. The source of data from this study may not represent all MFL learning motivation research that have been carried out in the world, but the findings of this study remain a representation and a great value for researchers, nevertheless.

REFERENCES

- Atkinson, J., & D. McClelland., & C. R. A. lark., & E. L. Lowell. (1953). *The achievement motive*. New York: Appleton.
- Atkinson, J., D. McClelland, C R. A. lark & E. L. Lowell. *The achievement motive*. New York: Appleton, 1953.
- Cao, X. W., & Wu, H. N [曹贤文., & 吴淮南]. (2002). [留学生的几项个体差异变量与学习成就的相关分析], [暨南大学华文学院学报], (3), 11-16.
- Chen, M [陈敏].(2019).A survey of students' Chinese learning motivation in high schools in Thailand: Taking the Thungsong School of Nakhon Si Thammarat as an Example [泰国高中学生汉语学习动机调查研究——以洛坤府童颂中学为例], *The Science Education Article Collects [科教文汇 (上旬刊)]*, (2), 54-56.
- Chen, Q [陈祺]. (2014). Chinese language learning motivation among Vietnam beginner learners [初级阶段越南留学生汉语学习动机调查研究], *Ability and Wisdom [才智]*, (35), 79.
- Chen, T. X [陈天序]. (2012). Learning motivations in a non-target Language Environment: A study of Thai and American learners of Chinese [非目的语环境下泰国与美国学生汉语学习动机研究], *Language Teaching and Linguistic Studies [语言教学与研究]*, (4), 30-37.
- Chen, W [陈雯]. (2013). A study on the tendency of short-term oversea students' learning motivation---The case if Jiangsu Normal University [短期语言留学生学习动机变化趋势研究——以江苏试单大学为例], *Journal of Jiangsu Normal university (Philosophy and Social Science Edition) [江苏师范大学学报 (教育科学版)]*, 4(S3),23-25.
- Chen, Y [陈艳]. (2011). [初级阶段中亚留学生汉语学习动机调查研究], *Journal of Language and Literature Studies[语文学科 (外语教育与教学)]*, (2), 151-153.
- Ding, A. Q [丁安琪]. (2014a). Studying in China motivation types of Chinese language learners. 汉语学习者来华留学动机类型分析], *Education Science [教育科学]*, (5), 27-31.
- Ding, A. Q [丁安琪]. (2014b). A study of Chinese language learners' motivation intensity [留学生来华前汉语学习动机强度分析], *TCSOL Studies [华文教育与研究]*, (5), 1-7.
- Ding, A. Q [丁安琪]. (2015). An analysis of motivation change of motivated Chinese language learners in the target language context [目的语环境下汉语学习动机增强者动机变化分析], *Applied Linguistic [语言文字应用]*, (2), 116-124.
- Ding, A. Q [丁安琪]. (2016a). Motivation types of Chinese learners in China [来华留学生汉语学习动机类型分析], *Overseas Chinese Education [海外华文教育]*, (3), 359-372.
- Ding, A. Q [丁安琪]. (2016b). A study of motivation change among Korean foreign students [韩国留学生汉语学习动机变化研究], *Journal of International Chinese Teaching [国际汉语教学研究]*, (2), 79-87+202-203.
- Ding, A. Q., & Wu, S. N [丁安琪., & 吴思娜]. (2011). An empirical study on Mandarin as second language learning [汉语作为第二语言实证研究]. Beijing: World Publishing Corporation [北京: 世界图书馆出版公司北京公司], 1.
- Ding, S. H. L., & Shan, Y. M [丁氏黄兰., & 单韵鸣]. (2016). A research on Chinese learning motivation of students in Ho Chi Minh City ----Implications for Chinese Promotion in

- Vietnam [胡志明市大学生汉语学习动机调查研究——兼论对越南汉语推广的启示], *Overseas Chinese Education [海外华文教育]*, (5), 668-675.
- Dörnyei, Z. (2005). *The psychology of the language learner: Individual differences in second language acquisition*. New Jersey: Lawrence Erlbaum.
- Fu, D. M., & Yi, H [符冬梅、易红]. (2015). A study of Chinese language learning motivation in terms of national differences among Central Asia students in China [在华中亚留学生汉语学习动机国别差异性研究], *Journal of Shanxi Institute of Energy [山西煤炭管理干部学院学报]*, (4), 182-184.
- Gander, R. C, *Socio psychology and second language learning: The role of attitudes and motivation*. London: Edward Arnold,1985:183-185.
- Gao, Y. D., & Li, G. Q., & Guo, X. (1993). A survey report on foreigners' Chinese learning and application of the Chinese language [外国人学习与使用汉语情况调查报告]. Beijing: Beijing Language and Culture University Press [北京:北京语言学院出版社].
- Gao, Y. Y [高媛媛]. (2013). A review on Chinese-learning motivation studies in China over the past 20 years [国内近二十年来汉语学习动机研究述评]. *Journal of Yunan Normal University (Teaching and Research on Chinese as a Foreign Language) [云南师范学院学报 (对外汉语教学与研究版)]*, 11(5), 26-33.
- Gardner, R. C. & Lambert, W. E. (1959). Motivational variables in second language acquisition. *Canadian Journal of Psychology*, 13, 266-272.
- Gardner, R. C. & Lambert, W. E. (1972). *Attitudes and motivation in second-language learning*. Rowley, Mass: Newbury House.
- Gong, Y [龚莺]. (2004). A study on Chinese learning motivation of the Japanese students [日本学生汉语学习动机研究]. (Master Thesis, Beijing Language University).
- Guo, Y. P [郭亚萍]. (2009). A study on the Chinese learning motivation of Indonesian learners [印尼留学生汉语学习动机调查研究]. (Master Thesis, Xiamen University).
- Guo, Z. Z [郭忠志]. (2015a). The analysis of foreign learners' Chinese language learning motivation in China [来华留学生汉语学习动机分析], *The Border Economy and Culture[边疆经济与文化]*, (6),118-119.
- Guo, Z. Z [郭忠志]. (2015b). An analysis of obstacles factors on the Chinese language learning motivation [汉语学习动机阻碍因素及分析], *Journal of Brand Research [品牌]*, (3),195-197.
- Huang, C. B [黄长彬]. (2018). An empirical study of learning motivation of primary Chinese learners in Nigeria [尼日利亚初级汉语学习者学习动机实证研究——以Nnamdi Azikiwe University孔子学院为例], *Central China Normal university Journal of Postgraduates [华中师范大学研究生学报]*, (4), 128-134.
- Huang, Z. P [黄章鹏]. (2018). Influence factors of Vietnam foreign students in Chinese language learning motivation [越南留学生汉语学习动机及影响因素], *Survey of Education [教育观察]*, (15), 11-13+52.
- Jen, T. C. (2001). Expanding visions of American learners of collegiate Chinese: Heritage students, *Chinese Teaching in the World*, (3), 89-105.
- Jiang, X., & Liu, L. L [江雪., & 刘立莉]. (2014). Empirical Research on Chinese learning motivation of overseas medical students in China-----Taking Hebei North University as

- an example [来华医学留学生汉语学习动机实证研究——以河北北方学院为例], *Journal of Hebei North University (Social Science Edition [河北北方学院学报(社会科学版)]*, (2), 110-113.
- Jiang, Z. F., & Bai, L. X [蒋招凤., & 白丽霞]. (2020). Chinese language learning motivation of learners from countries along the Belt and Silk Road--- Sample of Indonesia foreign students [“一带一路”沿线国家汉语学习动机调查研究——以印尼来华留学生为例], *Journal of Jiangxi Vocational and Technical College of Electricity [江西店里职业技术学院学报]*, (3), 159-160+163.
- Jin, Z. H [金贞和]. (2009). A relevance study on Chinese language attitudes, Chinese language learning motivation and Chinese language proficiency of Korean elementary and middle school students in Shanghai [在沪韩国中小学生汉语语言态度、语言学习动机和语言能力的相关性研究]. (Master Thesis, East China Normal University).
- Li, J [李静]. (2014). A study on the controllability of the Intensity of instrumental motivation for Chinese learning by international students with medical science major [医学留学生汉语学习工具型动机强度的可控性研究], *Language Teaching and Linguistic Studies [语言教学与研究]*, (6), 37-43.
- Li, S. J [李素珺]. (2017). Differences and motivated strategies of international students--- Case of South Central University [外国留学生汉语学习动机差异与激发策略——以中南民族大学为例], *Journal of Hubei University of Economics (Humanities and Social Science) [湖北经济学院学报(人文社会科学版)]*, (4), 122-124.
- Li, X [李欣]. (2016). 华文教育专业泰国留学生的汉语学习动机调查分析——以华侨大学为例], *Global Chinese Language and Culture Education [世界华文教学]*, 87-96.
- Liu, J., & Wang, Y. J [刘军., & 王亚克]. (2016). Motivation research of learning Chinese in Turkish university [土耳其大学生汉语学习动机调查与研究], *Overseas Chinese Education [海外华文教育]*, (4), 514-527.
- Liu, Y. H., & Aynur, Y. [刘运红., & 阿依努尔·伊力哈姆]. (2012a). Analysis of Chinese language learning motivation differences among Central Asian students in China [中亚来华留学生汉语学习动机差异性分析], *Journal of Bingtuan Education Institute [兵团教育学院学报]*, (2), 16-19+36.
- Liu, Y. H., & Aynur, Y. [刘运红., & 阿依努尔·伊力哈姆]. (2012b). Analysis of Chinese language learning motivation differences among Central Asian students in China [中亚来华留学生汉语学习动机差异性分析], *Journal of Inner Mongolia Radio & TV University [内蒙古电大学刊]*, (3), 97-99.
- Liu, Y. H., & Chen, D. F [刘运红., & 陈东芳]. (2012). Investigation and analysis of the Chinese-learning motivations of Central Asian students [中亚来华留学生汉语学习动机调查分析], *Journal of Yunan Normal University (Teaching and Research on Chinese as a Foreign Language) [云南师范大学学报(对外汉语教学与研究版)]*, (4), 82-87.
- Lu, B. S [吕必松]. (1986). A general discussion on the design of teaching Chinese as foreign language [试论对外汉语教学的总体设计], *Language Teaching and Linguistic Studies [语言教学与研究]*, (4), 4-18.

- Ma, M. Z., & Li, L. S [马明珠, & 李丽生]. (2020). Differences in the Relationship between the L2 Motivational Self-System, International Posture and Intended Effort among International Students with Different Chinese Proficiencies: A Multi-group SEM Analysis of Southeast and South Asian Learners in Yunnan [不同汉语水平留学生二语动机自我系统、国际姿态与努力程度关系差异研究——在滇东南亚南亚学习者的多群组结构方程模型分析], *Journal of Yunan Normal University (Teaching and Research on Chinese as a Foreign Language)* [云南师范大学学报(对外汉语教学与研究版)], (2), 1-9.
- Meng, W [孟伟]. (2007). Research on the connection between academic motivation and grades of foreign students in China [外国留学生汉语学习动机与成绩间关系的研究]. (Master Thesis, Northeast Normal University).
- Peng, Y. K [彭钰可]. (2020). Investigation on factors of Chinese language learning motivation among American students in China [关于来华美国留学生的汉语学习原因的调查报告], *Popular Standardization* [大众标准化], (8), 105-106.
- Pintrich, P.R., Smith, D., García, T., & McKeachie, W. J. (1991). *A Manual for the use of the motivated strategies for learning questionnaire (MSLQ)*. Ann Arbor, MI: University of Michigan.
- Ritsuko Hosaka [保坂律子]. (1998). Chinese language learning situation of university students in Japan [日本大学生汉语学习情况调查]. *Chinese Teaching in the World* [世界汉语教学], (2), 107-111.
- Ryan, R. M., & Deci, E. L. (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum
- Ryan, R. M., & Deci, E. L. (2000). Intrinsic and extrinsic motivations: Classic definitions and new directions. *Contemporary Educational Psychology*, 25, 54-67.
- Shao, M. M [邵明明]. (2018). A study of the family influences and learning motivations of Chinese heritage language learners: The case of Chinese heritage language learners of Japan [汉语继承者语学习者家庭因素和学习动机研究——以日本汉语继承语学习者为例], *TCSOL Studies* [华文教学与研究], (2), 53-63.
- Shen, Y. L [沈亚丽]. (2009). An investigation into motivation and strategies of foreigners learning Chinese in China [来华留学生汉语学习动机与学习策略及其相关性研究]. (Master Thesis, Shanghai Jiaotong University).
- Shi, X [石潇]. (2012). Thailand university students' Chinese language learning strategies and teaching approach--- A case of Confucius Institute, Khon Kean University [泰国大学生的汉语学习动机与教学策略——以孔敬大学孔子学院为例], *Jianan Literature* [剑南文学(经典教苑)], (11), 305.
- Shi, X. S., & Gao, C [史兴送., & 高超]. (2017). A study on international students' Chinese learning motivation [留学生汉语学习动机研究], *Foreign language education and research* [外语教育研究], (4), 26-32.
- Su, Y [苏叶]. (2018). Investigation of Mandarin language motivation among medical foreign students--- A case of Wenzhou Medical University [医学留学生汉语学习动机的调查和分析——以温州医科大学为例], *Journal of Wenzhou Medical University* [温州医科大学学报], (7), 544-547.

- Sun, X. Q [孙小晴]. (2015). Factor analysis of the motivation that affect the Vietnamese students' Chinese learning [影响越南留学生汉语学习动机的因素分析], *Journal of Jiamusi Vocational Institute [佳木斯职业学院学报]*, (1), 159.
- Tan, X. J [谭晓健]. (2015). Comments on the learning motivation researches in learning Chinese as a second language in the past 30 years in China and abroad [国内外30年来汉语学习动机研究述评], *Journal of Kunming University of Science and Technology[昆明理工大学学报 (社会科学版)]*, 15(2), 94-101.
- Tang, J., & Hu, F [唐捷., & 胡芳]. (2020). A study of Uzbekistan high school students' Chinese language learning motivation--- Case of Tashkent Chinese Culture center [乌兹别克斯坦高中生汉语学习动机调查研究——以塔什干中华民族文化中心为例], *Home Dram [戏剧之家]*, (10), 206-207.
- Wang, A. P [王爱平]. (2000). Cultural Identification of Southeast Asian students of Chinese descent and their motive of learning Chinese language [东南亚华裔学生的文化认同与汉语学习动机], *Journal of Huaqiao University (Philosophy & Social Science) [华侨大学学报 (哲学社会科学版)]*, (3), 67-71.
- Wang, E. J., & Wu, Y. X. L [王恩界., & 武玉香篱]. (2011). Review on motivation of learning Chinese for foreigner [对外汉语学习动机的研究进展], *Higher Education Forum [高教论坛]*, (10), 135-137.
- Wang, E. J., & Wu, Y. X. L., & Fan, S. Q. P [王恩界., & 武玉香篱., & 范式清平]. (2013). A correlation study of motivation, strategy and achievement in learning Chinese as a foreign language [汉语学习动机、策略与汉语水平的关系研究——基于对越南汉语学习者的调查], *Journal of Yangzhou University (Higher Education Study Edition [扬州大学学报 (高教研究版)]*, (3), 74-78.
- Wang, K., & Sun, H. L [王凯., & 孙宏亮]. (2017). Chinese language learning motivation and strategies of foreign students in China [来华留学生汉语学习的动机及对策], *Literature Education [文学教育]*, (3), 101.
- Wang, S. L [王斯路]. (2016). Correlation between learning motivation and learning strategies of degree foreign students in China [本科来华留学生汉语学习动机与学习策略的相关性研究], *Huazhong Xueshu [华中学术]*, (2), 161.
- Wang, X. H [王晓慧]. (2020). Chinese language learning motivation among the International degree students [英文授课专业国际生汉语学习动机考察], *Journal of Tasting the Classic [品位经典]*, (10), 117-120.
- Wang, X. J., & Wang, W. Q., & Zhang, P [王新建., & 王炜倩., & 张平]. (2018). An investigation on Chinese language learning motivation of high school students at Education 21 Kulim, Indonesia [印尼Education 21 Kulim学校中学生汉语学习动机调查研究], *Modern Communication [现代交际]*, (13), 146-148.
- Wen, G. Z., & Chen, J [温国砮., & 陈静]. (2018). A study on the motivation of learning Chinese of the students at Confucius Institute and corresponding teaching strategy-----A case study of Confucius Institute, University of Dar es Salaam [孔子学院学生汉语学习动机与教学策略研究——以达累斯萨拉姆大学孔子学院为例], *Journal of Chuxiong Normal University [楚雄师范学院学报]*, (4), 80-86.

- Wen, T [闻亭]. (2007). A comparative study on attitude and learning motivation of Chinese descent and non-Chinese descent treat target group [华裔与非华裔汉语学习者对待目的语群体态度及习得动机比较研究]. *Proceedings of 5th Conference on Linguistics and Applied Linguistics*[第五届全国语言文字应用学术研讨会论文集].
- Wu, C. C., & Wang, J. Q [伍晨辰., & 王建琦]. (2017). A study on Chinese learning motivation of advanced learners of America from a new perspective ---- Exploration and application of narrative research method [高级阶段美国汉语学习者学习动机探究的新视角——叙事研究方法的探索与运用], *Journal of Research on Education for Ethnic Minorities* [民族教育研究], (1), 105-109.
- Wu, J. L [吴建玲]. (1996). A report on language cultural of 100 Chinese descent [对一百名华裔学生语言文化情况的调查报告], *Language Teaching and Linguistic Studies* [语言教学与研究], (4), 122-132.
- Wu, S. N., & Wang, T. Y [吴思娜., & 王童瑶]. (2019). A study of east and Southeast Asian undergraduates students' Demotivation in learning Chinese as a second language [东亚及东南亚本科留学生汉语学习动机削弱的调查研究], *Journal of International Chinese Teaching* [国际汉语教学研究], (1), 85-91.
- Xia, M. J [夏明菊]. (2003). Analysis of Mandarin language learning motivation among students of Chinese descent [华裔学生汉语学习动机分析], *Journal of Urumqi Adult Education Institute* [乌鲁木齐成人教育学院学报], (4), 46-47+54.
- Xing, C [邢程]. (2005). A study of learning motivation and strategies in the preliminary pase of Vietnamese students in China [初级阶段越南留学生学习动机和学习策略研究]. (Master Thesis, Guangxi Normal University).
- Xu, S. J [徐顺锦]. (2019). A study on the demotivation of Turkish students in Chinese learning - ----Taking Istanbul Chinese learners as examples [土耳其学生汉语学习去动机因素调查研究——以伊斯坦布尔地区汉语学习者为例], *Journal of Gansu Radio & Television University* [甘肃广播电视大学学报], (6), 85-90.
- Yang, X. B [杨小彬]. (2017). Chinese language learning motivation among foreign students---A sample of Brazil Mandarin learners [外国学生汉语学习动机研究——以巴西汉语学习者为例], *Journal of Wuhan University of Technology (Social Science Edition)* [武汉理工大学学报(社会科学版)], (2), 156-160.
- Yang, X. D., & Zhang, Y., & Lou, K. Y [杨香涤., & 张英., & 娄开阳]. (2017). Study on the learning motivation of non-Chinese children learning Chinese in Burma under the background of the Belt and Road---- A case study on the temple teaching point in Confucius class in Mandalay Fu Qing [“一带一路”背景下的缅甸非华裔少儿汉语学习者学习动机调查——以曼德勒福庆孔子课堂寺庙教学点为例], *Overseas Chinese Education* [海外华文教育], (12), 1608-1625.
- Yu, W. Q [俞玮奇]. (2013). An Analysis of Factors Effecting Demotivation of Foreign Students' Chinese Learning [来华留学生汉语学习动机减退的影响因素研究], *Language Teaching and Linguistic Studies* [语言教学与研究], 3, 24-31.
- Yu, W. Q., & Wang, T. T [俞玮奇., & 王婷婷]. (2017). The second language motivational self-system and its effects on Chinese learners in China [来华汉语学习者的二语动机自我系

- 统及其影响研究], *Research on Chinese as Second Language [对外汉语研究]*, (1), 177-188.
- Yu, Z. Q [于子倩]. (2019). Reflection of MBBS Mandarin students from the perspective of learning motivation [学习者动机视角下MBBS学生汉语教学反思], *Education Modernization [教育现代化]*, (54), 73-74.
- Yuan, Y. C., & Rao, Y. P., & Yuan, Y [原一川., & 饶耀平., & 原源]. (2011). An Empirical study on learning strategies, attitudes and motivations employed by Chinese learners from Southeastern Asian Countries [东南亚留学生汉语学习策略、态度和动机的实证研究], *Academy[学园]*, (5), 64-59.
- Yuan, Y. C., & Shang, Y., & Yuan, Y., & Yuan, K. C [原一川., & 尚云., & 袁炎., & 袁开春]. (2008). Attitude and motivation and Chinese learning of Southeast Asian students [东南亚留学生汉语学习态度 and 动机实证研究]. *Journal of Yunan Normal University (Teaching and Research on Chinese as a Foreign Language) [云南师范大学学报 (对外汉语教学与研究版)]*, (3), 1-9.
- Zhang, F. G., & Wu, Y. H [张凤改、吴艳豪]. (2014). High school students' Chinese language learning motivation in Thailand--- A case of Yothinburana School [泰国本土中学生汉语学习动机调查——以Yothinburana School为例], *Journal of Changchun Education Institute [长春教育学院学报]*, (1), 24-25.
- Zhang, H. Y., & Ma, Y. X [张涵宇., & 马英新]. (2016). A study on the motivation of foreign students' geographical learning motivation from the perspective of attribution theory [归因理论视角下留学生汉语学习动机的激发]. *Journal of Qiqihar Junior Teachers' College [齐齐哈尔师范高等专科学校学报]*, (6), 131-132.
- Zhang, L [张莉]. (2015). An investigation into American college students' motivation for Chinese Learning: Based on the study of Chinese learners at Columbia University in USA [美国大学生汉语学习动机与成绩的相关分析——以美国哥伦比亚大学学生为例], *TCSOL Studies [华文教学与研究]*, (3), 6-10+28.
- Zhang, L. Y [张玲艳]. (2017). Chinese language learning motivation among the Nepal university students [尼泊尔大学生汉语学习动机探究], *Journal of the college of Northwest Adult Education [西北成人教育学院学报]*, (4), 61-66.
- Zhang, L. Y., & Zhao, X [张玲艳., & 赵勋]. (2019). Types of Chinese language learning motivation among the Pakistan university students [巴基斯坦本土大学生汉语学习动机的类型研究], *Survey of Education [教育观察]*, (10), 38-41.
- Zhao, X., & Zhang, L. Y [赵勋., & 张玲艳]. (2018). Study on individual differences of Chinese learning motivation of native Nepal students [尼泊尔学生汉语学习动机个体差异性研究], *Journal of Hubei Adult Education Institute [湖北成人教育学院学报]*, (1), 91-96.
- Zhou, D. S., & Jin, Y., & Liang, M. X [周殿生、靳炎、梁明晰]. (2013). An investigation of the learning motivations in Central Asian Chinese learners [中亚留学生汉语学习动机成分调查分析], *Journal of Xinjiang University (Philosophy, Humanities & Social Science [新疆大学学报 (哲学·人文社会科学版)]*, (5), 135-139.
- Zhou, J. M., & Guan, Y [周健美、官印]. (2011). Factors of foreign language learning motivation and motivating strategies [影响外语学习动机的因素及激发策略],

- Management & Technology of SME [中小企业管理与科技]*, 6, 125-126.
- Zhou, X. T., & Li, M. Q., & Sun, F. Y [周雪婷、李美倩、孙奉怡]. (2014). The relationship of learning motivation and learning strategies among overseas students in China-----A case of two high school in Hunan [来华留学生汉语学习动机与学习策略相关性研究——以湖南两所高校为例], *Journal of Guilin University of Aerospace Technology [桂林航天工业学院学报]*, (2), 204-206.
- Zhou, Y [周颖]. (2016). Motivating strategies for Central Asian Chinese learners [中亚留学生汉语学习的动机激发策略], *Journal of Huaihua University [怀化学院学报]*, (9), 125-128.
- Zhou, Y [周颖]. (2018a). The logistic regression analysis about factors influencing demotivation of Central Asian Chinese learners [中亚留学生汉语学习动机减退影响因素的Logistic回归研究], *Journal of West Anhui University [皖西学院学报]*, (2), 141-146.
- Zhou, Y [周颖]. (2018b). The logistic regression analysis about factors influencing demotivation of Central Asian Chinese learners [中亚留学生汉语学习动机减退影响因素研究], *Journal of Tonghua Normal University [通化师范学院学报]*, (1), 138-144..
- Zhu, J. X [朱静娴]. (2018). A study on Chinese learning motivations and strategies of short-term non-academic overseas students ----Illustrated by the example of Yiwu [短期非学历留学生汉语学习动机调查及对策研究——以义乌为例], *Education Teaching Forum [教育教学论坛]*, (5), 81-82.
- Zhu, M. W [朱旻文]. (2014). Mandarin learning attitudes and motivations among non-native learners in Malaysia [马来西亚非华裔汉语学习者态度与动机研究], *Renwen Cong Kan [人文丛刊]*, (9), 214-220.