

Educating entrepreneurship

Insights into the entrepreneurship education research and practice in a school context

Kick-Off Workshop enterprise+

Ruhr Universität Bochum, 21.11.2014

Dr. Teita Bijedić

Agenda

1. What do we mean by Entrepreneurship Education?
2. Why do we need Entrepreneurship Education?
3. What can we expect from Entrepreneurship Education?
4. How to meet the expectations?

Agenda

- 1. What do we mean by Entrepreneurship Education?**
2. Why do we need Entrepreneurship Education?
3. What can we expect from Entrepreneurship Education?
4. How to meet the expectations?

Entrepreneurship - Entrepreneur - Education

Agenda

1. What do we mean by Entrepreneurship Education?
- 2. Why do we need Entrepreneurship Education?**
 - 2.1 Increased uncertainty requires new approaches**
 - 2.2 Born or made – empirical evidence for a development perspective
3. What can we expect from Entrepreneurship Education?
4. How to meet the expectations?

Increasing complexity and uncertainty

*Increasing complexity and uncertainty on different levels...
 Entrepreneurial spirit as answer to the challenges...*

Entrepreneurship as educational goal

- European Commission states entrepreneurship as an education goal
- Requirements of the labour market
 - Intrapreneurship
 - Entrepreneurial mind-set as a premise for entrepreneurial behaviour in different contexts
- GEM (2012): Germany's educational system lacks entrepreneurial spirit
 - Barely represented in text books and curricula
 - Inconsistent image of entrepreneurs
 - Deficient early awareness is highest barrier for entrepreneurial propensity

Agenda

1. What do we mean by Entrepreneurship Education?
- 2. Why do we need Entrepreneurship Education?**
 - 2.1 Increased uncertainty requires new approaches
 - 2.2 Born or made – empirical evidence for a development perspective**
3. What can we expect from Entrepreneurship Education?
4. How to meet the expectations?

Born or Made – Personality Research

- Results from Twin Studies
 - Genes and environment impact the personality in multiple, complex and inseparable interactions
 - Genetic predispositions come to effect dependent on environmental influences
 - Similar in personalities = similar genes + similar environment
 - Non-shared environment has a stronger impact on personality development than shared environment
 - Personality development is observable even in adult age, dependent on the depth of the personality trait, age and extent of developing treatment

Born or Made – Entrepreneurship Research

- Selection hypothesis vs. adaption hypothesis
- Earlier research favored selection hypothesis, but studies bear methodological deficits:
 - Lack of longitudinal research
 - Disregard of environmental influences

Born or Made – Entrepreneurship Research

- Empirical support for adaption hypothesis:
 - Cultural differences within entrepreneurial personality traits as well as in the definition of entrepreneurial personality
 - Significant effect of methodical trainings for some traits (e.g. need for achievement, self-efficacy, biased cognitive patterns)
 - Development is dependent on the depth of the particular trait and possible until early adulthood
 - Socialization during childhood and adolescent years as most striking influence
 - Longitudinal studies report entrepreneurial personality development during the entrepreneurial activity
- Conclusion: short-term stability and long-term development potential of entrepreneurial personality

Agenda

1. What do we mean by Entrepreneurship Education?
2. Why do we need Entrepreneurship Education?
- 3. What can we expect from Entrepreneurship Education?**
 - 3.1 Desiderata for a holistic entrepreneurship education approach**
 - 3.2 Current entrepreneurship education programmes and their evaluation
1. How to meet the expectations?

Agenda

1. What do we mean by Entrepreneurship Education?
2. Why do we need Entrepreneurship Education?
- 3. What can we expect from Entrepreneurship Education?**
 - 3.1 Desiderata for a holistic entrepreneurship education approach
 - 3.2 Current entrepreneurship education programmes and their evaluation**
 1. How to meet the expectations?

Entrepreneurship Education in German schools

- German secondary schools:
 - since late 1990
 - Heterogeneous durations and methods
 - Action oriented programmes
 - Well established within the extra-curricular repertoire
- Goals in secondary schools:
 - multi-disciplinary skills
 - vocational training and orientation
 - entrepreneurial mindset
 - additional qualifications

Evaluation of current Entrepreneurship Education programmes in schools

Students:

- + Experiential learning and practical orientation
- Time consuming

Teachers:

- + Suitable alternative for existing programmes for vocational orientation
- + Soft skills
- + Action and application oriented economic education
- Time consuming preparation, realization and organization
- Deficient support for implementation

Evaluation of Entrepreneurship Education in schools

Positive effects towards:

- Image of entrepreneurship and small business ownership
- Self-efficacy
- Problem solving strategies
- Entrepreneurial propensity

Critical remarks:

- High methodical complexity
- Time consuming and short-term oriented
- Timing does not meet requirements for curricular use
- Strenuous and non-incentivized efforts for teachers
- Action orientation without reflection bears the risk of overconfidence

Agenda

1. What do we mean by Entrepreneurship Education?
2. Why do we need Entrepreneurship Education?
3. What can we expect from Entrepreneurship Education?
- 4. How to meet the expectations?**

Don'ts

- Contents
 - Mono disciplinarity
 - Invariable lessons
 - “One concept fits all”
- Methods
 - Action orientation without reflection
 - Action orientation without factual input
 - Factual lectures without practical reference

Don'ts

- Goals
 - No pre-defined goals
 - Non-verifiable goals
 - Output orientation (e.g. start up frequency or propensity)
- Assessment
 - No assessment
 - Assessment without links to goals

Dos

- Contents
 - Modular concepts
 - Modifiable lessons for different groups
 - Contents with links to different subjects
 - Curricular timing
- Methods
 - Method mix suitable for the goals and contents
 - Methods are means to an end, not an end in themselves

Dos

- Goals
 - Subordinate goals according to contents
 - Verifiable goals
- Assessment
 - Valid and standardized assessment methods
 - Education in assessment and treatment effects

Some examples for non-obvious effects

Entrepreneurship education and entrepreneurial propensity

Do you see yourself as self-employed in the future?

Development of interdisciplinary skills using action orientation:

- Lower rates in the experimental group by self-assessment
- Higher rates in the experimental group by teachers' assessment

References

- Bijedić, Teita (2013): Entwicklung unternehmerischer Persönlichkeit im Rahmen einer Entrepreneurship Education – Didaktische Lehr-Lern-Konzeption und empirische Analyse für die Sekundarstufe II, München/Mering.
- Bosma, Niels / Wennekers, Sander / Amorós, José E. (2012): Global Entrepreneurship Monitor. 2011 extended report: Entrepreneurs and entrepreneurial employees across the globe, Babson Park et al. URL: <http://gemconsortium.org/docs/download/2200>.
- European Commission (2006): Green paper, entrepreneurship in Europe. In: Commission of the European Communities, Brüssel.
- Josten, Martina / van Elkan, Marco (2010): Unternehmergeist in die Schulen?! Ergebnisse aus der Inmit-Studie zu Entrepreneurship Education-Projekten an deutschen Schulen. Herausgegeben vom Ministerium für Wirtschaft und Technologie, Reihe Mittelstandspolitik, Existenzgründungen, Dienstleistungen, Berlin.
- Sternberg, Rolf / Brixy, Udo / Vorderwülbecke, Arne (2012): Global Entrepreneurship Monitor. Unternehmensgründungen im weltweiten Vergleich. Länderbericht Deutschland 2011, Hannover/Nürnberg. URL: http://www.wigeo.uni-hannover.de/fileadmin/wigeo/Geographie/Forschung/Wirtschaftsgeographie/Forschungsprojekte/laufende/GEM_2011/gem2011.pdf.

Thank you!

Contact

Dr. Teita Bijedić
Institut für Mittelstandsforschung Bonn
Maximilianstr. 20
53111 Bonn

Tel.: +49 - 228 - 72 99742
Email: bijedic@ifm-bonn.org