

WHAT IS GOOD BUSINESS WRITING?

 A case study of multilingual international students in the business school

> Xiaoqiong You University of New Hampshire xix2@wildcats.unh.edu

Agenda

- 1. Background of this study;
- 2. Instructors' definition of good business writing;
- 3. International students' views of good business writing.
- 4. Disruptions, tentative Implications, and questions

- A business school
 - An entry level course— "Introduction to Business"
 - Three recitation sections—A, B, C. (1 lead professor, 3 instructors, 6 students)
 - Section A—1 girl
 - Section B—1 boy
 - Section C—2 girls, 2 boys

- 2 written assignments
 - Case analysis: 3 cases individual
 - Business plan: 1 product group project

- 2 written assignments
 - Case analysis: 3 cases individual
 - Business plan : 1 product group project

Instructions for Case Analysis

- Lead professor:
 - Provided 4/5 questions as an outline

• Instructor Ann:

- the most rigid in terms of teaching writing
- Provided the five questions as the outline
- Developed and shared a guideline and format for each case
- Using the common rubric
- Providing detailed feedback and comments
- Conferencing one-on-one with students

Instructor Beth:

- Provided the five questions as the outline
- Borrowed the guidelines and formats from Ann
- Using the common rubric
- Providing some feedback and comments

• Instructor Chris:

- Provided the five questions as the outline
- Using the common rubric

Instructors' definition of good business writing (Instructor Ann on case analysis)

1. Core value of case analysis:

to think analytically and approach things managerially

2. Form of case analysis:

a <u>business report</u>, not Q&A, no more than 5 pages. (5 sections: executive summary, introduction, analysis, recommendations, and conclusion.)

3. Art of case analysis:

not right-or-wrong type of situation.... logical sequence of arguments that are supportable

4. Methods of case analysis:

use the facts in the case and use the analytical tools, (transferable)

David A. Garvin:

- the Professor of Business Administration at the Harvard Business School for nearly forty years,
- his (2003) article "Making the Case" featured by Harvard Magazine.
 - 3 distinct roles of cases and case discussions.
 - 3 basic features of cases:

- 3 distinct roles of cases and case discussions.
- 1. "diagnostic skills"
- 2. "persuasive skills"
- 3. "habit of making decisions" and the "courage to <u>act under</u> <u>uncertainty</u>."
- These attitudes are what the case method prioritizes and cultivates.

- 3 distinct roles of cases and case discussions.
- 1. "diagnostic skills"
- 2. "persuasive skills"
- 3. "habit of making decisions" and the "courage to <u>act under</u> <u>uncertainty</u>."
- These attitudes are what the case method prioritizes and cultivates.

- 3 basic features of cases:
- 1. <u>real</u> business issues in real organizations;
- 2. "role of the protagonist" and to make critical decisions
- 3. the information is "often <u>deliberately incomplete</u>, allowing for many possible options."

Sections A, B, C: <u>Uncomfortable</u> with case analysis:

1. It's difficult to understand the case

I don't have the knowledge in that area (e.g. business law, management theories/concepts)

2. It's difficult to make a decision

The information is very vague. no right or wrong, just different directions, either one is okay; it's a struggle. this decision is not for CEO; it's too simple;

3. I don't like having to connect with business concepts and theories.

I feel it's not my ideas; why I have to quote others; I want to explore my own ideas.

Business situations change fast; business concepts and theories can be old. I don't read the textbook, no idea of those concepts and theories

Section A: Formatting:

1. 5-section Essay

(executive summary, introduction, analysis, recommendation, conclusion)

4-5 pages

Sections B, C: Formatting:

1. Q & A

(answering the five questions provided by the instructor)

2-6 pages

2. Essay

(similar to the research essay in FYW class)

2-7 pages

Sections A: <u>Features</u> of good business writing:

 Clarity

 (listing significant issues, putting them into sections, easy to understand even for nonbusiness readers)

 Sections B, C: <u>Features</u> of good business writing:

- 1. Finding novel ideas
- 2. Finding as many ideas as possible
- 3. Explain ideas in details
- 4. Using good logic
- 5. Clear structure for general academic writing

Sections A: --Do you like the 5-section format?

1. It's dry

too practical, ignoring emotions, transitions, & literary strategies, dry points, connecting with data, like informative writing Sections B, C: --Do you like the 5-section format? --Yes and No.

- Professor/CEO might like this format, but it's easier for me to answer the five questions.
- 2. For the purpose of learning, this format is better, **but it's more important to get a better**

grade.

3. This format is for straight A students,

but for me, it depends on whether I want to use it or I remember to use it.

- 4. This format is not a big deal. I can learn it in 10 seconds.
- This format is easy to read, but I don't like it because it frames/constrains my thinking.

Discussion

- 1. Genre/format helps shape thinking. Is it good or bad for business students in the long run?
- 2. Students feel **uncomfortable** with case analysis. Is being uncomfortable a way of learning? How to encourage them?
- 3. Being **aware of the value** of case analysis can help understand the value of the genre/format. How to evoke/raise the awareness and also genre awareness? Through explicit instruction?
- 4. Instructor Chris seems to have little knowledge of case method. Was he just using different teaching philosophy? Does he need instructor training in using case method?

