-7-

Birgit Weber, University of Siegen

Entrepreneurship and Society

Entrepreneurship education is often seen as a special kind of training to become an entrepreneur or to enlarge job prospects of the individual. With this kind of education various goals are combined. Based on the Expert Group "Education for Entrepreneurship" of the European Commission and the National Consortium of Entrepreneurship Education U.S.A. I will show the main arguments promoting entrepreneurship education and point out their main objectives. Due to the main intentions some special problems may occur in practice. Regarding those problems I will investigate the relations between entrepre​neur​ship and economic education in order to point out three perspectives of entrepreneurship within society. Concluding I will present some ideas in addition to the perspective of society to entrepre​neurship education.

1. Entrepreneurship Education

1.1 Arguments promoting Entrepreneurship Education

In their final report the expert group "Education for Entrepreneurship" appointed by the European Commission argued (EGEE 2004: 10) that "Europe needs to foster the entrepreneurial drive more effectively. It needs more new firms willing to embark on creative or innovative ventures and more entrepreneurs". Promoting entrepreneurial skills they hope, "provides benefits to society even beyond their application to new business ventures." Raising more entrepreneurs and getting more firms grow are the two fundamental issues regarded by the Green Paper Entrepreneurship in Europe, also published by the Commission. Similarly the first argument of the Consortium of Entrepreneurship Education from U.S.A. points out, that Entrepreneurship creates “wealth and a high majority of jobs” … “by small businesses started by entrepreneurially minded individuals”.

Besides, both groups mention the benefits for individuals. The European Expert Group realizes that there are benefits for individuals themselves as well. As a general habit entrepreneurship is assumed to be a useful habit as well in all working activities and in life, because it allows improving personal qualities like "creativity, spirit of initiative, responsibility, capacity of confronting risks, independence." Likewise the National Consortium (2004) points out: “People exposed to entrepreneurship frequently express that they have more opportunity to exercise creative freedoms, higher self esteem, and an overall greater sense of control over their lives.”

Nevertheless, the main purpose to promote entrepreneurship education seems to be the necessity of new jobs. To this background benefits to individuals just appear like a mean in order to support this main aim.

1.2 Objectives of Entrepreneurship Education

There are two special objectives of Entrepreneurship Education. In a broader view entrepreneurial attitudes and skills shall be promoted, in a narrow sense a specific training on how to create a business is meant. The European Expert Group agreed about five objectives of Entrepreneurship Education:

	Expert group: Education for Entrepreneurship: Objectives of teaching about entrepreneurship
(EGEE 2004: 12)

	"Promoting the development of personal qualities that are relevant to entrepreneurship, such as creativity, spirit of initiative, risk-taking and responsibility;

Offering early knowledge of and contact with the world of business, and some understanding of the role of entrepreneurs in the community;

Raising students’ awareness of self-employment as a career option (the message being that you can become not only an employee, but also an entrepreneur);

Organising activities based on learning by doing — for example by means of students running mini-companies or virtual firms;

Providing specific training on how to start a business (especially in vocational or technical schools and at university level)."

Similarly the US-American Consortium of Entrepreneurship Education points out five stages to the entrepreneurial spirit.

	Entrepreneurship Education, a Lifelong Learning Process (NCSEE 2004 … nurturing.htm)

	Stage
	supposed to
	Target group

	Basics
	understand economics and free enterprise

identify career options

gain prerequisite basic skills
	primary grades,

junior high,

high school

	Competency awareness
	understand problems of employers

discover entrepreneurship competencies
	career and technical education

	Creative applications
	learn how to create new businesses

apply specific occupational training

learn entrepreneurship competencies
	advanced high school career and technical programs, Colleges

	Start Up
	develop polices and procedures for a new or existing businesses

become self-employed
	training programs for adults

	Growth
	solve business problems effectively

expand existing businesses
	programs to assistant entrepreneurs

Finally the US-National Consortium develops 403 content standards, grouped to 15 major standards, again to three sections of entrepreneurial skills, ready skills and business function.

	Major Standards of entrepreneurship education (NCSEE 2004… standards_detail.htm)

	Entrepreneurial Skills
	Ready Skills
	Business Functions

	· Entrepreneurial Processes: discovery, concept development, resourcing, Actualization, Harvesting

· Entrepreneurial Traits / Behaviour: Leadership, Personal Assessment and Management
	· Business Foundations: Business concepts and business activities
· Communications and Interpersonal Skills

· Digital skills

· Economics: Basic Concepts, Cost-Profit Relationships, Economic Indicators / Trends, Economic Systems, International Concepts

· Financial Literacy: Money Basics, Financial Services, Personal Money Management

· Professional Development: Career Planning, Job-Seeking Skills
	· Financial Management

· Human Resource Management

· Information Management

· Marketing Management

· Operations Management

· Risk Management

· Strategic Management

The content standards have to be understood as a kind of comprehensive tool box including business and economic knowledge as well as personal and ethical competences. However, they are not targeted to specific grade levels.

1.3 Entrepreneurship Education in practice

While the Expert Group and the National Consortium regard entrepreneurship from elementary level up to persons who want to start up, a lot of activities take place in school to create awareness and skills as a kind of entrepreneurship education. The well-known example are mini-companies by students to experience entrepreneurial life – starting up with a new idea for a business, making up a business plan and running it like a real firm. Even if chances like making plans, running projects, creating new ideas, solving problems, cooperating with others and learning about business are to be appreciated, problems in practice may occur:

· Production as a main aim of enterprise: There are several kinds of problems at school: the computer laboratories may not work perfectly, feeding students and cleaning school may not work correctly. So some work could be replaced by students work instead of learning. The problem may arise especially at those schools, which are not funded well and which are attended by students with low chances – a vicious circle. From a historical point of view we know the industrial schools, which were introduced to help poor children, finally helping running firms at low costs. Running those mini-companies may contribute production skills to most of the students, while only a few become aware the economic decisions behind.

· Regarding chances, ignoring risks: Entrepreneurial Education, which takes place by mini-com​panies and simulation games, in order to create the spirit of enterprise and to create enthusiasm can afford an affection regarding chances by ignoring risks. In simulation games students do not have to bear the costs of real life, sometimes the costs disappear in the computers black box, whereas in mini-companies the risks are minimized compared with risk in real life, a lot of costs were ignored or borne by others.

· One-sided view of Economics: The programs of entrepreneurship education are frequently driven by external actors and associations from business world. As the European Expert Group discovered, they often take place instead of economic studies, especially in the transforming countries in Eastern Europe. Regarding the business perspective only actors supported by business may force a one-sided view on Economy to students. The problem would be intensified if the responsibility to the learning process is left to business actors, whereas teacher education decreases or teachers were trained by business men in short-time programs only. The European Expert Group argues that in view of available format and methodology there would be no need to develop new programs or teaching material and though it is necessary to prepare the teacher, tutors from business world may be used. The only task they want the public to do is to offer more opportunities in curriculum and provide incentives and motivation to teachers (EGEE 2004: 24f).

2.
 Entrepreneurship Education towards Economic Education

2.1 Competences aimed of by Economic Education

Economic Education aims to improve economic decisions as consumers, as wage and salary earners and as citizens regarding the situation, the relation within economy and the consequences to itself and to others. Therefore Economic Education tries to enable the individual

· to analyse economic situations with economic methods,
· to explain the influence and relation of economic systems,
· to understand the framing conditions of economics and to arrange it with others.
· to judge social and economic conflicts among different perspectives in an ethical way.
In this way the German Association of Economic Education tried to define the competences of economic education in 2004.
2.2 Entrepreneurship Education – Part of Economic Education

General and economic education as well as entrepreneurship education are trying to enable individuals to be self-determined, independent and with a sense of responsibility. Like entrepreneurship education creativity and problem-solving abilities are aims of general education too, even though its failure is often criticized. Without any doubt, entre​preneur​ship education meets with a lot of classical aims of general education and of economic education improving personal qualities.

In many ways Entrepreneurship Education can be seen as a part of economic education:

· the role and function of an entrepreneur as an economic actor is to be worked out,

· their decisions and actions have to be planned and done,

· their economic situation within the framing conditions in between economy, other firms, consumers have to be analysed, understood und arranged,

· job prospects are enlarged by entrepreneurship and self-employment as a career option,

· learners are enabled to actively acquire knowledge about business during the learning process.

Entrepreneurship Education also puts something new to economic Education: As Economic Education in contrary to economics does not view the consumer only as the rational, well informed being, always looking for the best chances Entrepreneurship Education as well directs the perspective to the entrepreneurial individual, which cannot be caught by economic modelling methods. Therefore economics as well as the science of business economics ignored its existence as a subject a long time. Without doubt the methods used by entrepreneurship education like projects, simulation games, case studies can destroy the image of economics as a boring and meaningless subject, but these methods were used by economic education long before entrepreneurship education was born.

However, running entrepreneurship education at school without economic education seems to be dangerous and one-sided. So the argument of the European Expert Group is not harmless: "entrepreneurship education should not be confused with general economic studies". Entrepreneurship education is considered to be an "innovative and cross-curricular approach, as a teaching methodology or as subject in its own right." (EGEE 2004a: 12).

2.3 Special issues of Entrepreneurship within society

From an entrepreneurship point of view economic knowledge and awareness will raise during running the mini-company, while its main aim is creating a culture of entrepreneurship, developing a greater number of entrepreneurs. However, economic education is not supposed to be a means of economic policy to increase the number of entrepreneurs in order to create welfare, innovation and jobs, aiming to create an attitude to improve entrepreneurial conditions to increase returns and decrease costs! Economic Education exists in order to enlighten individuals about the economic situation they live in, to increase their chances, to help them arrange their lives in a self-determined and responsible way. To this view creating enthusiasm seems to be an irresponsible goal, entrepreneurship education at school has to regard the following aims:

1. Developing and refining ideas by regarding chances in order to solve problems:
According to Günter Faltin (2001: 126f) Entrepreneurship Education is not directed to a good vision, if its main goal is a self-employed person. Self-employed persons have to do everything by themselves; they are employed permanently, overburdened and overworked. In one person they have to be innovative and creative, they have to be manager, trader, worker, persuader and advertiser. Faltin focuses entrepreneurship education on the idea develop​ment instead of business management, adapting society's values and refining ideas re​gar​ding synergies, customers, future business partners and market-entry. In this way entrepreneurship education can also create new ideas to solve problems of society as well: It is not only an economic competence, but it is a competence to citizens, to employees and also to consumers as well, and fits within economic education as a whole.

2. Analysing chances and risks of entrepreneurship as an individual career option: Enthusiasm may be a rare product of an educational process, but it surely is not supposed to be its goal. Getting used to the role of an entrepreneur in a mini-company or a simulation game, there is the necessity to compare it with the life of an entrepreneur, with the advantages and the disadvantages, with chances and risks. Usually only successful entrepreneurs can be interviewed, so comparison has also to take place with data of survival of firms, of examples of the circumstances and obstacles of converting ideas into practice. To Faltin (1999) Russian roulette seems to be a better prospect than entrepreneurship, because five of six shots let one survive while four of five shots destroy. However, requirements to entrepreneurial action rise in individual life as well. The German sociologists Voss / Pongratz (1998) anticipate a new type arise instead of the typical employee: an entrepreneur of his own working potential.
3. Understanding role, function and interests of economic actors and their relation to understand society: Entrepreneurship Education may tend to glorify entrepreneurs, whose unselfish action innovation, jobs and wealth are to be owed. A few years ago a German economic institute complained, that the German majority regards Entrepreneurs as egoistic, a third estimates them as ruthless, two third believes, that entrepreneurs were interested only in decreasing costs and increasing profits (iwd 18/2000). It seems if profit is not estimated any more as an incentive to bear risks and as an element necessary for survival, growth and change of a company. Naturally striving for gains is not the only aim of entrepreneurial action, but a necessary one. Regarding this it is necessary that students understand that intention and result can differ according to the systemic relations limiting the pursuit of egoistic interest. Those relations can not be understood by learning only by mini-companies or simulation games.

Entrepreneurship education can enhance competences which are of great importance for anybody and it can as well promote competences for responsible changes within society. Entrepreneurship education has to be completed with ethical perspectives – regarding other economic actors as well– and, in most cases, has to be compared to real life.
3. Entrepreneurship and society – an example for school

In the following I want to show some ideas in addition to the perspective of society to entrepre​neurship education:

ASSUMPTIONS: "What do you think about bosses?"

At first, students have to find out their assumptions and compare it with polls, which show the prejudices about entrepreneurs, managers or bosses. This way they find out that the characteristics, functions and attitudes differ strongly.

DISPUTE: "Owners, Capitalists, Entrepreneurs? Function of entrepreneurs within society“

Investigating economic theories especially by Adam Smith, Karl Marx and Joseph Schum​peter the students can find out the difference between the function of owners, capitalists and entrepreneurs within society regarding the historical circumstances. By original sources they have to dispute the "function of entrepreneurs within society“

ANALYSIS: "Entrepreneurs – chances and risks"

The students can investigate the advantages and disadvantages of an entrepreneurs’ life by interviewing entrepreneurs and by analysing data about founding and failure as well causes of failures. Students can analyse as well the wind of change appearing to well known companies by competition. They can present their results within a role game by persons, who wants to make a start up and has to convince risk-averse parents, friends or relatives.

STATEMENTS / RESEARCH: Future of entrepreneurship within society

At least students can make an own statement about the future of entrepreneurship in everybody's life by analysing trends, tendencies and prognoses. In order to find out the future of entrepreneurship within society they can search demanded entrepreneurial qualifications of employees. Also they can analyse the corporate identities of companies in order to find out, if there is actually a demand to employees as co-manager or "dreamers in action" like Gerald Pinchot (1988) called them. They can compare the corporate identities of companies to discover if personnel management in present-day's companies is like the "rules of the garage" - designed by hp.

4. Literature

EGEE 2004: Final Report of the Expert Group "Education for Entrepreneurship": Making Progress in promoting entrepreneurial attitudes and skills through Primary and Secondary education. Brussels February 2004
http://europa.eu.int/comm/enterprise/entrepreneurship/support_measures/training_education/final_report_february.pdf

EC 2004: European Commission: Helping to create an entrepreneurial culture. A guide on good practices in promoting entrepreneurial attitudes and skills through education. Luxembourg 2004
http://europa.eu.int/comm/enterprise/entrepreneurship/support_measures/training_education/entrepreneurial_cuture_en.pdf

Faltin, G. 1999: Competencies for Innovative Entrepreneurship ,
in: "Adult Learning and the Future of Work", Unesco Institute for Education, Hamburg.
http://www.entrepreneurship.de/downloads/competencies-for-innovative-entrepreneurship.pdf

Faltin, G. 2001: Creating a Culture of Innovative Entrepreneurship. In: Journal of International Business and Economy, Fall 2001, Volume 2, Number 1, S. 123-140
http://www.entrepreneurship.de/downloads/creating-a-culture-of-innovative-entrepreneurship.pdf

IWD 2000: Institut der deutschen Wirtschaft: 4. Mai 2000, Ausgabe Nr. 18. Jg. 26

NCSEE 2004:
Consortium for Entrepreneurship Education:
National Content Standards for Entrepreneurship Education.
http://www.entre-ed.org/Standards_Toolkit/
Pinchot, G. 1988: Intrepreneuring - Mitarbeiter als Unternehmer, Wiesbaden

Voss, G. G. / Pongratz, H. J.: 1998 Der Arbeitskraftunternehmer. Eine neue Grundform der Ware Arbeitskraft. In Kölner Zeitschrift für Soziologie und Sozialpsychologie. Jg. 50. S. 131-158

Weber, B. (Hrsg.) 2002: Eine Kultur der Selbstständigkeit in der Lehrerausbildung. Bergisch Gladbach

