

International Conference

The Future of Education

**Multicultural Literature: an
Innovative Tool to Enhance
Business Students'
Intercultural Communicative
Competence
Dorsaf Ben Malek
Higher Institute of
Technological Studies,**

- **What is intercultural communicative competence (ICC)?**
- **Why is ICC necessary to business English teaching?**
- **How can multicultural literature enhance business students' ICC?**

**What is intercultural
communicative competence
(ICC)?**

Intercultural Communicative Competence

- **Knowledge: of elements and products in other cultures.**
- **Skills: of discovery and interaction & of interpreting and relating.**
- **Attitudes: Be open to all cultures & Respect all other cultures.**
- **Critical Cultural Awareness**

(Byram, 1997)

**Why is intercultural
communicative competence
necessary to business
English teaching?**

Change in the workplace:

- **Multicultural**
 - **Diverse**
 - **New identities**
- (Risager, 2006)**

**More
international
business and
cooperation**

WHERE WE WORK

ICC

Company

**What happens if a company lacks
intercultural communicative
competence?**

Bankruptcy

NEXT EXIT

Business students' future employability

I NEED A JOB

We want you!

Hire me
Most Educated

Hire me
Most
Experienced

**Successful candidates
are:**

✓ **Knowledgeable**

Culture knowledge

Business knowledge

✓ **Skilfull**

Language skills

Business skills

(Liu, 2013)

Students are not robots ready to enter the business world. They are human beings and part of living societies. Take the example of Tunisian students. They went through:

THE FUTURE IS IN **OUR HANDS!**

TUNISIAN REVOLUTION

HATE
speech.

"Stay quiet and you'll be okay."
- Mohammed Atta 9/11/01

Intercultural communicative competence may change youth's attitudes towards other cultures (Huber & Reynolds, 2014).

- **Tunisian society is mono-cultural.**
- **Intercultural encounters are very rare in the educational context.**
- **Absence of the right methods and pedagogy**
- **Shortage of textbooks that deal with intercultural communication.**
- **Focus on the linguistic side of language teaching.**

Teacher

**How can teachers enhance
their students' intercultural
communicative competence?**

Teachers can use:

films

drama

simulation

documentaries

creative writing

**telecollaborative
partnerships**

**ethnographic
tasks**

**multicultural
literature**

When a material is «transported from its context of origin, and presented to different learner groups it becomes an example of intercultural encounter» (Dogancay-Aktuna, 2005-100).

Multicultural Literature

- Produced by people from other cultures
- Authentic material
- A mirror of other cultures
- It speaks of other experiences

(L.Henderson & Young, 2011)

UTOPIA

I HAVE A DREAM

Short Stories

The Short Story:

**By being short, brief
and concise, it helps
students learn
autonomously and
independently (Rocha
Erkaya, 2005)**

**How can multicultural
literature enhance
business students'
intercultural
communicative competence?**

Research Design

- **No fixed attainable goal in ICC proficiency +
No perfect intercultural speaker**
- **ICC components cannot be entirely measured
in a quantitative way**
- **Qualitative methods are advisable for the
evaluation and the assessment of ICC
proficiency**

(Byram, 1997)

Course Design

- **Students read the short story.**
- **They answer the teacher's guiding questions**
- **They prepare for presentations in groups**
- **They students reflect on the experience in journals**
- **Discussions take place**
- **They deliver presentations**

Selection Criteria of the short stories

- **Vocabulary**
- **Students' orientation**
- **Intercultural themes**

Women
Writers
Texts and Contexts

"Everyday Use"

ALICE WALKER

Edited
and with an
introduction by
BARBARA T.
CHRISTIAN

Part i c i p a n t s:

- ❑ **20 MA business students of Higher Institute of Technological Studies, Charguia.**
- ❑ **Aged 21 to 32.**
- ❑ **Reluctant to read literature.**

Data Collection Instruments:

- **Classroom observations: presentations and discussions**
- **Journals**
- **Semi-structured Interviews**

Findings

Intercultural Communication

- **Knowledge** : Cultural heritage
 - Culture-specific products
- **Skills**
 - **Skills of discovery and Interaction:**

Mechanisms of Interaction

- Differences in greetings
- **Skills of Interpreting and Relating:**

Reading the Short Stories

- **Short**
- **Familiar vocabulary**
- **Students related to characters**

Inquiry-based Learning

- **Students enjoyed learning**
- **Students became independent and autonomous learners**

Concl usi ons

i) Focus on the tree fundamental aspects of ICC when dealing with multicultural literature may be a systematic planned guideline for the teacher.

Concl usi ons

ii) By exploiting the cultural elements in relevance to business, instructors may provide students with a rich and motivating material.

Concl usi ons

iii) By turning students into independent readers and autonomous learners, the short story is a motivating instrument for them to read literature.

Concl usi ons

iv) Engaging students in inquiry-based learning makes them feel responsible for their own learning.

Li m i t a t i o n s

- **In relation to ICC:**
- **Other factors may determine behaviour**
- **Cultural dimensions exist as a continuum especially with globalisation and internet connection.**

- **In relation to reading the short stories:**
 - **Not having the habit of reading literature**
 - **Some unfamiliar vocabulary**
 - **Some unfamiliar cultural elements**
 - **Changing the timing may change the results**
 - **Not pure business short stories**

- **In relation to IBL:**
 - **Not knowing each other previously**
 - **Strong Vs weak students**

References

- Branch, J., Oberg, D. (2004). What is inquiry? In *Inquiry & ICT*.
- Byram, M. (1997). *Teaching and assessing intercultural communicative competence*. Clevedon, England: Multilingual Matters.
- Dogancay-Aktuna, S. (2005). Intercultural communication in English language teacher education. *ELT Journal* Volume 59/2. Oxford: Oxford University Press. pp 99 – 107.
- François Marcel, M. (2011), *Intercultural Competence Will Save the Day*. Global Diversity

THANK YOU

GRACIAS

ARIGATO

SHUKURIA

JUSPAXAR

GOZAIMASHITA

EFCHARISTO

KOMAPSUMNIDA

GRAZIE

MEHRBANI

PALDIES

BOLZIN

MERCI

DANKSCHEEN

TASHAKKUR ATU

YAQHANYELAY

SUKSAMA

EKHMET

TINGKI

BIYAN

SHUKRIA