Formatting: Figure, Table, Selected References, Footnote
Formatting: Title, Author, Affiliation, Abstract, Heading, Sub-headings

POPULAR MEDIA AS A MOTIVATIONAL FACTOR FOR FOREIGN LANGUAGE LEARNING: THE EXAMPLE OF THE KOREAN WAVE
Wai Meng Chan

(chanwm@nus.edu.sg)
National University of Singapore, Singapore

Seo Won Chi
(clscsw@nus.edu.sg)
National University of Singapore, Singapore

Abstract
Much research has been done on the role of motivation in the field of the second or foreign language acquisition and has shown that motivation is one of the main determining factors for success in learning a second or foreign language. In the study reported in this paper, we focus on Singapore students’ learning motivation: Why do university students in Singapore decide to learn the Korean language? There is anecdotal evidence that Hallyu or the Korean Wave may have promoted a keen interest in Korean pop culture and media, and encouraged many to learn Korean in Singapore. This same enthusiasm inspired by the Korean Wave may also have a bearing on the learning…
1
Introduction
Much research has been done on the role of motivation in the field of second/foreign language learning, and has shown that motivation is one of the main determinants of successful language learning. Dörnyei (2001) identifies three aspects of motivation, namely the choice of a particular action, the persistence with it, and the effort expended on it. Gardner (1985)…

1.1 Hallyu and Korean language learning in Singapore
…There is in fact much anecdotal evidence of the importance of the Korean Wave as a motivational factor behind Singaporeans’ desire to learn Korean (cf. Shim, 2006; Fu & Liew, 2008). Shim (2006) reports that….
1.2 The Korean language programme at the National University of Singapore
Text continues…
[image: image1.png]Eigenvalue

Scree Plot

10

o

Component Number

Fig. 1. Scree plot for preliminary analysis

The final chosen factor solution, obtained through principal component analysis and equamax rotation, accounts for 56.7 percent of the total variance and consists of five factors with strong factor loadings of .61
 or higher for the constituent items….

Table 1. KMO and Bartlett’s Test
	Kaiser-Meyer-Olkin Measure of Sampling Adequacy
	.725

	Bartlett's Test of Sphericity
	Approx. Chi-Square
	1617.528

	
	df
	561.000

	
	Sig.
	.000

References

Atkinson, J.W. (1964). An introduction to motivation. Princeton, NJ: Van Nostrand.

Atkinson, J.W., & Raynor, J.O. (Eds.) (1974). Motivation and achievement. Washington, DC: Winston & Sons.

Cohen, A.D., & Dörnyei, Z. (2002). Focus on the language learner: Motivation, styles, and strategies. In N. Schmitt (Ed.), An introduction to applied linguistics (pp. 170–190). London: Arnold.

Crookes, G., & Schmidt, R.W. (1991). Motivation: Reopening the research agenda. Language Learning, 41, 469–512.

Gardner, R.C. (2004). Attitude/motivation test battery: International AMTB research project. Retrieved from http://publish.uwo.ca/~gardner/docs/englishamtb.pdf
Istanto, J.W. (2009). The use of films as an innovative way to enhance language learning and cultural understanding. Electronic Journal of Foreign Language Teaching, 6, Suppl.1, 278–290. Retrieved from http://e-flt.nus.edu.sg/v6sp12009/istanto.htm

Palit, H.N. (2007). A framework for pervasive web content delivery (Unpublished doctoral dissertation). National University of Singapore, Singapore.

Sew, J.W. (2010, June). Blogging Malay in foreign language education. Paper presented at ICT2010 Singapore Conference on Inspired Solution, Empowering Learning, Singapore.[image: image2.png]

[image: image3.png]

� There is no hard and fast rule for determining the cutoff for factor items, though it is clear that…

2
1

