[image: image4.jpg]sbe

Institute for Small Business
& Entrepreneurship

Institute for Small Business & Entrepreneurship

7-9 November 2007 - Glasgow, Scotland

Developing Entrepreneurial Life Skills: An Experiment in Indian Schools

Dr. Shipra Vaidya, Associate Professor

National Council of Educational Research and Training (NCERT)

Department of Education in Social Sciences and Humanities

NCERT, Sri Aurobindo Marg, New Delhi- 16, INDIA

Tel: 91-11-26565519 Email: Shipra.ncert@gmail.com
Website: www.ncert.nic.in
Objectives: The study is a systematic and rigorous exploration of entrepreneurial construct among elementary stage students(11-14 years) by (i) Developing an activity based module comprising seven interdisciplinary themes relating to entrepreneurship (ii) Organising an educational camp emphasising experimental learning to conceptualise the term and its related meanings, as a part of this initiative.

Prior work: The study is mainly built upon two studies: (i) Inspirational Tales: Propagating Entrepreneurial Narratives amongst children (Smith, R. 2002, in Indian University of Aberdeen), (ii) Developing Entrepreneurial Life Skills (Brains, J. 2002, Durham University). In India, no systematic efforts have been made to conceptualise this concept into school education. However little available is reported below:
1. The recommendations of Focus Group paper on Work and Education, National Curriculum Framework, 2005 (NCERT).
2. Summer camps organised by Entrepreneurship Development Institute, Ahemdabad to foster entrepreneurial spirit among children.
3. An NGO DHRIITI has been involved in imparting entrepreneurship education in schools, as an outside project out of the school timetable.
4. The Central Board of Secondary Education has started an add-on course in Entrepreneurship at the higher secondary stage in India.

Approach: Action Research and Problem-Based-Learning is used to study the impact on children. The study has been conducted in a classroom setting with the help of social-science teachers. Children had no prior knowledge of entrepreneurship. Entrepreneurship is seen as a non-cognitive technique. The module motivates the child to progress from one step to another through interrelated themes. Emphasis is on seeing-recalling from their immediate surroundings, learning from outside experiences and moving from familiar to unfamiliar. Continuous evaluation of understanding is done through textual activities and pictorial problems; participatory learning is the focus of the study.

Results: Subsidiary findings being many, the study mainly highlighted:
The complex phenomenon of entrepreneurship can be brought down to elementary stage in an integrated manner.
Entrepreneurial values can be developed in a social setting rather than only seen as an economic activity. The inspirational nature of curriculum motivates the child to grow with enterprising spirit, develop life skills to face challenges of life rather than pushing the child into it.

Implications: The study has the implications for policy makers, educators and practitioners in the field. It provides new insights for general education with entrepreneurship as a central theme. The educational activities developed for this research demonstrate that these can be replicated as a cross disciplinary learning environment within the school set-up.

Value: 1. It deals with exploring and institutionalising the pedagogic role of entrepreneurship in
 education and aims at qualitative change in educational experiences.

2. It shows how an integrated approach to entrepreneurship contributes in a significant way
 to some of the epistemological and methodological problems this domain currently
 faces.

Keywords: Entrepreneurship, Elementary Stage, school education, Life Skills

Entrepreneurship as Generic Competency

As contemporary societies become more complex, the need has arisen to broaden the scope of general education for new knowledge, portable skills for the world of work and for living in the knowledge society. It is widely argued that the transitions between teaching and learning, school and work, knowledge creation and knowledge distribution are under scrutiny for several reasons. Recently, the debate is on the relationship between general education and the generic competencies needed in the context of knowledge society. The most apparent are: child being perceived as an entrepreneur of the future who is able to function in a competitive global environment, the discontinuity between the world of education and work, gap between the demands of jobs in terms of teamwork and decision-making and the way education prepares them for workplace.

Elementary education is a part of compulsory general education in India. Its objectives are much more than just preparing students for higher education. It needs to ensure to each child the full development of the human personality, citizenship and lay the foundation for employability; the underpinning knowledge and industry based professional competencies.

These skills, often also called core skills, should be every child’s Intellectual Babbage while leaving the school and is, more than ever, a major task of basic education.

Relevance of curriculum to the real world is extremely important for students. It is not necessary to look at the high-technology artefacts to value product related work. One has to look around to realise that every aspect of human surroundings necessitates enterprising behaviour. A systemic study of entrepreneurship provides opportunities for learning a broad spectrum of generic skills and competencies. In addition to subject-related competencies, development of generic skills and competencies for ‘Entrepreneurship’ should be an important objective of any educational programme for all students in general and elementary stage children in particular.

Generic skills relating to entrepreneurship centred curriculum can broadly be considered along three dimensions:

1. Basic competencies relate to the personal attributes necessary for undertaking any tasks. These include sensitivity, aesthetics, critical thinking, creativity, motivation for work, ability to understand methodology, tools and techniques, capacity for analysis and synthesis.

2. Systemic competencies relate to the overall understanding and capacity for working in changing contexts. These include developing a holistic perspective, change and redefine one’s role, take initiative and chart new paths and others.

3. Interpersonal competencies relate to the social aspects of any task. These include social skills, communication skills, capacity to understand and accommodate another’s point of view, capacity to work in collaboration teams and the work in interdisciplinary contexts etc.

The Conceptual Framework

The concept of entrepreneurial culture in education ,though, noted to be a new phenomenon in Indian education discourse, however, it could be argued that some aspects of entrepreneurialism has always been visible in Indian Education System. It ways back to 1937 since the Gandhian proposal of Nai-Talim emphasising the need to place ‘productive work’ at the heart of education.

Work-Centred-Education: Historical Overview

The National Education Conference held at Wardha in 1937 under the leadership of Mahatma Gandhi called for a nation wide debate on ‘conceptual clarification’ of an alternative educational paradigm that ought to shape the national system of education for independent India. The Conference deliberated upon Gandhiji’s proposal of Basic Education (Buniyadi Shiksha/Nai Talim) which would make productive work the pedagogic basis of learning in schools. Learning in a co-operative mode by viewing schools as communities engaged in production and making schools self-reliant through the income of productive work were amongst the other key features of the original proposal that was viewed as a means of social transformation.

The Wardha Conference constituted a committee under the chairmanship of Dr. Zakir Hussain to evolve a curriculum of Basic Education on the basis of the principle of placing productive work in the form of a trade/craft at the centre of the educational process (Report of the Zakir Hussain Committee, 1938; Hindustani Talimi Sangh, 1957).

Policy and Practice

The Education Commission (1964-66) recommended that “work experience should be introduced as an integral part of all education and defined it as “participation in productive work in school, at home, in the workshop, on a farm, in a factory or in any other productive situation”. While distinguishing between work experience in education and vocationalising education, the commission stated:

The need is to provide some corrective to the over academic nature of formal education. It could make the entry of the youth into the world of work and employment easier. It could contribute to the increase in national productivity both by helping students develop insights into productive processes and generating in them the habit of hard and responsible work……thereby strengthening the links between the individual and community the educated persons and the masses.
The Ishwarbhai Patel Committee Report (1977) observed that the curriculum should be capable of relating learning closely to socially productive manual work and the socio-economic situation of the country so that working and learning can always be combined. Preferring to term “purposive, meaningful, manual work” in the curriculum as Socially Useful Productive Work (SUPW), the committee observed:

The aim of curricular area is to provide children with opportunities of participating in social and economic activities inside and outside the classroom, ….….(it) must not be confined to the four walls of the school nor can they be provided by the teacher only. Programmes should, therefore, be so planned and implemented that the local community, community development, organisations and governmental agencies participate in them and cooperate with the school
The concept of SUPW, as proposed by the Iswarbhai Patel Committee, was fully endorsed by the National Review Committee on Higher Secondary Education with special reference to vocationalisation of education for the +2 stage (Adiseshiah Committee, Govt. of India, 1978). The National Policy on Education-1986 being more concerned with the student’s entry into the workforce emphasized on vocational education at the higher secondary stage. However, the basis for work experience is to build the workforce and strengthen vocational courses, rather than for providing a powerful medium for acquisition of socially relevant knowledge and building up creative and purposeful citizens.

The National Curriculum Framework (NCERT) -2005 in its Focus Group Paper on Work and Education acknowledged work-centred pedagogy as a significant form of reconstructing the present school education system. It states that Work will be interwoven in the curriculum for the purpose of integrating productive work along with all other forms of work (e.g. activities, experiments, surveys, field based study, social action) in the core curriculum as a pedagogic medium for acquiring knowledge building values, skill formation, promoting critical thinking, creativity and other generic competencies.

Thus, it is evident from above that productive work has always been acknowledged in various policy and curricular documents as possibly the most significant aspect of pedagogic medium in India. Yet, the dimension of social relevance and work centeredness of the education system remained weak. None of these high level committees saw the basic contradiction in the proposal. How can a separate subject termed SUPW designed as a separate period in the school timetable, fulfils the goal of work-centred education wherein participation in productive work is expected to become the medium of knowledge acquisition developing values and skill formation? Weren’t these initiatives a denial of the Gandhian principle?

Need for Enterprise Education: Setting the Scene

Why is the question of entrepreneurship/enterprise in education system becoming important? The simple answer is that we are living in a society that is increasingly demanding all kinds of entrepreneurial behaviour. The younger generation, in the future, is more likely to find themselves working in an organisation closer to the entrepreneurial mode.

Today, the Indian economy is undergoing a rapid change with the advent of Liberalisation, Globalisation, Privatisation, Knowledge and Information Societies. The scope of entrepreneurship development in a country like India is tremendous, especially when there is a widespread concern that acceleration in GDP growth in the post reforms period has not been accompanied by a commensurate expansion in employment.

The National Sample Survey Organization (NSSO) show that unemployment figures in 2001-02 were as high as 8.9 million. Incidentally, one million more Indians joined the rank of the unemployed between 2000-01 & 2001-02. The rising unemployment rate (9.2%, 2004) in India has resulted in growing frustration among the youth. In addition, there is always the problem of under-employment. As a result, increasing the entrepreneurial activities in the country is the only solace. The reports prepared by the Planning Commission to generate employment opportunities for 10 crore people over the next ten years have strongly recommended self-employment as a way-out for teeming unemployed youth.
The Global Monitor Report (GEM) 2002, research findings show that India has emerged as the second most entrepreneurially active nation among the 37 national teams (accounted for 62% of the world’s population) with a Total Entrepreneurial Activity (TEA) index of 17.9%. However, the high level of entrepreneurial activity in India is explained as a consequence of high unemployment rates and may not be sustainable without the support of the right kind of education system. The report also observed that the education system in India is not capable of creating entrepreneurial orientation among people and stressed the need to create a strong link between the spirit of entrepreneurship and education.

 Kalam (2005) argues that as knowledge becomes less valued because it is available to all via web, ‘Can Do’ approaches are critical. This comes from nurturing entrepreneurialism under the school education programme.

The education system should re-align itself at the earliest to meet the needs of present day challenges and be fully geared to participate in societal transformation... the education system should proactively build entrepreneurial and vocational capacities in students... the education system has to impart the spirit that We can do it. We need education integrated with an entrepreneurial spirit.

Cultivating Entrepreneurial Abilities: The Basic Educational Challenge
Placing enterprise activities in the curriculum is subject to challenges and opportunities. Prominent among them is the lack of space in the curriculum. Where can these generalisations be contextualised in the curriculum? This paper examines the impact of a new mechanism for propagating entrepreneurial awareness amongst children at the elementary level. The underlying theme of this paper is that character types are formed in childhood and remain fairly stable throughout one’s lifetime.

Piaget (1952) shaped our understanding of the thought process of children. Children search for reason and frequently ask questions related to causality and justification. This is equally important in relation to the formation of individual’s entrepreneurial construct because children generally do not encounter it during their formative years and consequently never ask the important ‘how’ and ‘why’ questions. Stimulating such questions at an early age encourage children to think about the schematic role of entrepreneur in the society. Noll (1993) called the nineties as the decade of entrepreneurship and emphasized carefully planned, up-to-date entrepreneurship education at the secondary level. Gutner (1994) found that entrepreneurial traits emerge in children at a very early age and as many as one in four kindergartners demonstrate entrepreneurial qualities such as creative problem solving and internal motivation to succeed. Unfortunately, as children grow older, many of them loose the entrepreneurial spark. Reed (2002) identified three economic ages: agricultural (feudalism), industrial (capitalism) and creative (populism). In this new age the value of products will increasingly be based on intangible assets derived from creativity, innovation and knowledge which come from people.

Entrepreneurship education under school education programme implies that each learner has a chance to become an entrepreneur and each child is the architect of one’s own fortune. Conversely, it has its own limitations because the entrepreneurship literature, as it exists, is almost exclusively an adult phenomenon, often not encountered in childhood. Contemporary research by Robert Smith (2002) relating to inspirational entrepreneurial narratives confirms this. Vaidya (2004) studied the 14 dimensions of entrepreneurship among commerce stream students studying at the senior secondary stage and found that almost all the dimensions are least emerged among them. This implies that if we want inquiring minds who can ‘think entrepreneurially’ at the age of 21, we can not begin to create them at age 17. We have to begin at 7, or at least at 11.

The Entrepreneurship Development Institute (EDI), Ahemdabad has designed innovative activities for school children. By organizing summer camps during vacations, school children are introduced to activities that promote the spirit of entrepreneurship amongst them. It states, that the present education system does not provide independent thinking, creativity, spirit of innovation and motivation for a challenging and achieving goal……the need is to inculcate a spirit of enterprise in the psyche of present generation. Considering the importance of the growing need in this area, the Central Board of Secondary Education (CBSE- constituent unit of Ministry of Human Resource Development, Government of India) took up a developmental project to introduce a separate course on ‘Entrepreneurship’ at the senior secondary stage. Through the course, CBSE aims to provide both knowledge and skills to learners to empower them to be productive and self reliant individual with initiative and resourcefulness.

Much of what currently goes on in schools under the label of entrepreneurship is an “add-on” to the curriculum, sometimes “taught” by visiting mentors. However, in order to embed entrepreneurship in the education system, it must reflect the culture of the school itself, the organisation of the classroom and the ability of the teacher. Being enterprising involves being proactive, developmental, creative, making things happen and generating ideas in any and every part of life. It is about grasping opportunities and influencing change, innovating through generating new ideas and using related skills throughout their working, social and sporting life.

International Initiatives

Enterprise integral to the curriculum, though, discussed in the context of transformation factors operating within Indian society, has also been an ‘agenda item’ in certain aspects of western education. In U.K., the government has placed enterprise curriculum in schools for over 10 years (Dti 2004 a and b)

Young Enterprise (2004) and Young Enterprise, Scotland (2004) are schemes where students set up and run their own company usually over a period of about a year. Organisations such as Business in the Community (2004), Network for Teaching Entrepreneurship (2004) and Shell LiveWIRE (2004) are just four examples of a much broader network of organisations that work with children. In U.S. they are called Teenpreneurs.

The recent initiative “U.K. India Education and Research Initiative” (UKIERI) that centres on enterprise education in schools is once again a positive step towards the promotion of entrepreneurial culture.

About the Project

The study is an exploration of our understanding of entrepreneurial construct among elementary stage students (age group 11-14 years) and carves out the ways to create and strengthen the entrepreneurial culture in the school setting.

The study follows two objectives:

1. Construction of a module (an intervention package) on teaching of entrepreneurship at the elementary level to assess:

1.1 The pervasion of enterprise culture among children aged 11-14 years.

1.2 The impact of entrepreneurial instances upon children.

1.3 How they respond to given situations, i.e. do they see themselves as future entrepreneurs?

1.4 Any other interesting research issues.

2. Organising an Educational Camp with a objective to:

2.1 Develop their capabilities to meet the challenges ahead.

2.2 Foster entrepreneurial traits including concern for excellence, self belief and problem solving.

For the purpose of the study, the problem was formulated as:

1. Are elementary stage children able to comprehend the complex and complicated phenomenon of entrepreneurship?

2. Can teaching of entrepreneurship be brought down to the elementary stage of education?

The study was conducted with an assumption that the group (N=40) had no prior understanding of entrepreneurship. The children had never encountered the term ‘Entrepreneur’ in their formal area of study.

Exploring the Construction of a Module

The purpose of the study is to profile Entrepreneurship as an educational objective and help children grasp the concept while fostering their enterprise/entrepreneurial skills along the way. An active learning approach was adopted to develop a particular range of skill sets, both soft and hard, that included idea generation, teamwork, research, confidence building and ability to network. As a vehicle for enhancing capacities of the learner to think entrepreneurially, enterprising skill is seen as a non-cognitive technique. The main thrust of this experimental module is to allow the child to gain a practical base for learning specific knowledge to explore the understanding of children concerning entrepreneurship. It contains teaching materials, lesson notes and narratives (in the form of short stories) designed to provide opportunities that promote entrepreneurial vision, initiative and skills.

Extracting Entrepreneurial Traits

Brockhaus (1987) identified the existence of entrepreneurial folklore and Covey (1989) studied literature on success over two centuries and emphasised the importance of Character Ethics. His work is extremely important in relation to entrepreneurial values because character types are formed early in childhood and remain fairly stable throughout one’s own life. Thus, it is evident that in order to propagate entrepreneurial spirit, one must seek to project inherent values and character types. For this purpose the biographical lives of the first generation entrepreneurs such as Dhirubhai Ambani (Reliance group), Narayana Murthy (Infosys), Ratan Tata (Tata Group of Companies), Brijmohan Lal Munjal (Hero Cycles), Karson Bhai Patel (Nirma Products), and Azim Premji (Wipro) were subjected to content analysis for the identification of entrepreneurial traits and for developing the following demonstrable themes covering skill sets, required for enterprising behaviour:

1. Taking Initiative

2. Seeing-Observing-Recalling

· How Entrepreneurs Think

· What Entrepreneurs Look For – An Opportunity

· Using your Senses to Spot an Opportunity

3. How to Sell your Idea

4. Developing a Business Plan

Developing Entrepreneurial Narratives

One of the important objectives of the study was to search for relevant literature for constructing entrepreneurial narratives for children. After exhaustive literature review, it was found that there is a growing need to establish a link between entrepreneurship and ability to tell stories (Steyaert and Bouwen (1977), Nicolson (2001)). In this context, the narrative is introduced as a part of story telling process and the text per se is developed the way a story is told. Stories are quite effective in influencing the way children think and behave because they have a potential to communicate ideas holistically. As a result, listeners can get complicated ideas, not laboriously -dimension by dimension, but all at once with a new gestalt.

Thus, the formation of narratives is based on two stands points:

1. Create children’s stories that include the best elements from Indian Literature specifically drafted for children such as Value Judgment Books (Panchtantra, Hitopdesh, Vikram aur Betal, Akbar-Birbal, writings of Sukumar Rey and Rabindranath Tagore for children and the like), Mythological Books (Ramayana etc.); Fairy tales; Picture books; Adventure stories and Teenage novels.

2. Create a story of educational significance to socialise children into accepting entrepreneur as a role model of emulation at an earlier age.

In this context, the need was felt to recreate the classic picture book as a mechanism by way of which the values emulated in entrepreneurship can be communicated. Puritanical books were rejected because of their overtly religious nature. Fairy tales were not considered in the interest of realism. Adventure fictions were not considered because of its action oriented story-line. Hence, the genre of the picture book allowed the incorporation of entrepreneurial values and ideologies conveniently into the text narrative.

For this purpose, three stories: The Melody Makers, Parties to Go!!!, You Can See a Lot by Observing were written, covering the three themes of the module i.e., Taking Initiative, How Entrepreneurs Think, What Entrepreneurs Look For – An Opportunity, Using your Senses to Spot an Opportunity intended to introduce elementary stage children to the complex concept of entrepreneur. The intent in all the stories, with entrepreneurship as a central theme, enabled learners to expand their thinking and to see opportunities/possibilities that may arise from an ever changing environment.

Designing Educational Activities

Each theme comprises the set of activities and points for discussion. They have a variety of roles enabling identification with the main characters, recognizing feelings, reflecting on personal behaviour, self-perception and attitudes towards entrepreneurship. All the activities developed for the study are interdisciplinary in nature. They are constructed to encourage students to think creatively and entrepreneurially and can be replicated as cross-disciplinary learning environment with in the school set up.

Finalising the Module

The module described in this paper would not have been possible without the direct involvement of practitioners in the field (National Institute of Entrepreneurship and Small Business Development, Ministry of Industries, Govt. of India; Entrepreneurship Development Institute, Ahemdadad, India), non-governmental organisation (DHRIITI- working in the field of entrepreneurship education), social science teachers from the schools handling elementary stage and possessing specific skill sets who dedicated several hours and personally critiqued the designed module in terms of its suitability, level of text for the target group, inspirational dichotomy and designing the illustrations.

Finally, the module titled ‘Enter the World of Entrepreneurship’ was developed and finalised.

The Educational Camp

For assessing the understanding level of elementary stage children, a 15 days (90 minutes each day) educational camp was organized at Bhartiya Vidya Bhawan’s Vidya Ashram, Jaipur, Rajasthan in the month of September 2006. The Camp was named as ‘Aao Kuch Kar Dikhayen’ (Come Let’s Do Something). The group was heterogeneously constituted selected from classes VI, VII and VIII. The group belonged to both service and business family backgrounds. The sample included almost 50% girls to study the gender differences on entrepreneurial ability and gender stereotype beliefs in society on girl’s career aspirations.

The module was transacted by two social science teachers to a group of 40 students in a classroom situation. The teachers ensured that all children had access to the text and illustrations. Some children chose to follow the text as the teacher read, whereas others preferred to hear. They were encouraged to look at illustrations/pictorials when appropriate, to relate them with the text. It was felt important to hold such an exercise in a friendly atmosphere where dialogue acceptance motivates the child to disclose information.

Transacting the Module

Children were made to sit in groups of eight constituting five students. Deliberate efforts were made to constitute a heterogeneous group comprising both boys and girls and students representing each of the selected class (I.e., VI, VII and VIII). The first activity was conducted with the group. The children were asked to think of various kinds of jobs/occupations/professions their parents/relatives are engaged in.

Observation

Children knew the meaning of job/profession/occupation. They were able to relate occupation with their neighbourhood, with school teachers, peons in the schools, accountants, principal, directors of school etc.

They knew that job/occupation gets a reward in the form of salary. They were able to distinguish between job as an occupation and business as an occupation.

While responding to the types of jobs children expressed freely and openly and participated in a lively discussion. They were able to identify a long list of occupations. The responses given by children were written on the blackboard, as the activity progressed. Even the students of class VI were able to relate with the immediate surroundings. The responses written on the black board were then rubbed by the teachers. The students were asked to recall what was done in the activity. The Observation Sheet- 1 was provided to them and were asked to write down atleast 20 different kinds of occupations by recalling or gathering new information. Finally, in the second part of the activity, children were asked to recall all those jobs/occupations/professions which start with the Capital letter E. The students were able to think of 15 such occupations (list A).

List A

	1. Engineer
	2. Ecologist
	3. Economist
	4. Electrician

	5. Entertainer
	6. Executive
	7. Environmentalist
	8. Educationalist

	9. Election Commissioner
	10. Event Manager
	11. Economics Teacher
	12. Editor

	13. Examiner
	14. Entrepreneur
	15. Equestrian
	16. Engine Driver

Only one child out of 40 was able to come up with a word ‘Entrepreneur’. A discussion was initiated and children were asked to state the meaning of every occupation starting with capital letter ‘E’, gradually coming to the word ’Entrepreneur’.

Stages in the Course

1. Introducing the Concept in the Classroom

 Theme: Taking Initiative

To begin with, the word ENTREPRENEUR was written on the blackboard. Each of the group was asked to speak about this word the way they understand its meaning. They were allowed to use the dictionary to find out its meaning or discuss among themselves, within the group. It was quite evident from the discussion that they had an understanding of the term ‘Entrepreneur’ only in the general terms such as: a rich man wears a lot of jewellery and nice suits, has his own style, carries a cigar or who helps other. The gender and age of the children did not appear to influence the result.

This theme of the module was transacted both in English and in Hindi language. Different shapes and sizes of entrepreneurship were related to our external body parts and internal organs. Different forms of entrepreneurship were discussed in relation to ‘working for a good cause’. Each time children were made to understand that entrepreneurship is not just starting or running a business. It also has its existence in a social context. The attention of children was diverted towards entrepreneurial activity in a social setting. They were encouraged to think beyond a business context: there are social entrepreneurs, educational entrepreneurs, religious entrepreneurs etc. After the discussion, children were able to recall the names of following personalities: Mahatma Gandhi, Mother Teresa, Subash Chandra Bose and Medha Pateker.

The story ‘Melody Maker’ was narrated to the group. The story was linked to a point that that only adults are not always the entrepreneurs. Even small/young children, like them, can indulge themselves in an entrepreneurial activity. The story was narrated empathetically, laying stress on each and every emotion in the situation. The idea was to arouse the interest of children to that extend that they were motivated to think like entrepreneurs. It was observed that children were very enthusiastic while they were listening the story. Few were simply listening and trying to relate with the expression of the teacher. Whereas, few others were reading the text as the story was narrated to them. They looked keen. However, when children were introduced with the concept entrepreneur/entrepreneurship for the first time, their thinking got diverted. Like when asked, would they liked to indulge themselves in an entrepreneurial activity, they were not able to relate the question with the story. However, with a little intervention, they could relate collecting money for leprosy patients, Helpage India, working for slum children as a part of their school projects.

An activity: Have a dream to make the world a better place was conducted in the classroom.

[image: image1.png]Let Your Imagination Go Wilgl

Imagine
just
imagine

...That you could
make a dream
come true

Think! What can I do to help?

1. Elderly People in the neighbourhood

	

	

	

2. Children in Foster Care or Shelter

	

	

	

3. Helping the Environment

	

	

	

4. Victims of Disaster e.g. Tsunami, Earthquakes, Famine etc.

	

	

	

Children enjoyed doing the activity. They came up with many more ideas and wanted to discuss them with their group. They developed a game of Jigsaw ‘Things I can do ----Things I care about’ to show their concern. The positive response of children was overwhelming and proof of their inspirational nature.

Things I Can Do
 Things I Care About

 [image: image2.jpg]\ (

'\ y : L]
‘!‘-ﬂ"‘:q‘_p (‘-- gr:—-"\

- et]

\ collect unwa{qt
e, saplings » & \
] (baby trees)

)
aw:'t!"

ache

}_

()]
\ o
- ‘"'3!‘
S B8N
s 79 \
- —— o o - -— -9
g it Y 1 - &
] LA | W]

for ¢

Sy Forest /

~w=~Disappearing(3) pii | -
. L] -
Flood X
tims (4) s
*] - -ﬂ -

-y -

. 1 T& I,
\ % O N
) BT il
IR 4
A s

- 1

f

2. Seeing-Observing-Recalling

 Theme: (i) How Entrepreneurs Think

 (ii) What Entrepreneurs Look For

This activity was conducted to assess the thinking process of children about business opportunities and how to make good use of our senses to spot (notice) and remember possible opportunities for an idea.
While coming from home to school, children were asked to list all the people they saw and what they were doing. They were given an Observation Sheet to write down their responses regarding the following questions:

Who are the persons and what are they doing (write as many you can think of)

	

	

	

As the activity progressed (in the second part), from the list, the group was asked to chalk out all those activities which they feel people were doing in exchange of money.

Things people were doing in exchange for money (write as many as you can think of)

	

	

	

Later in the activity, the teacher facilitated a discussion on Market Gap which children were not able to comprehend theoretically. But to some extent they could get the feel of concept when involved in the following activity.

The group was asked to list all the businesses in their neighbourhood. Children were able to point out big business houses like finance companies. They were non-observant towards street hawkers, vegetable sellers, stationary shop etc. By initiating a discussion on these lines, children were able to recall all these businesses and enjoyed doing the activity. They were very enthusiastic about it.

Following this activity, to make them understand the concept of Market Gap again, they were given time and space to think and list few business activities they do not find in their neighbourhood. With elaboration facilitated by citing few examples, the group was able to identify them.

The activity was diverted towards identifying their hobbies. Initially, the group could come up with routine kind of hobbies like dancing, singing, reading, listening to music etc. When probed further, they explored themselves and related their art and craft classes to their interests and hobbies. They came up with business ideas like: soft toys making, baking and cooking food items and delivering them at birthdays/other kinds of parties, selling friendship bands, candle making and decorative items during festive days, making music CD’s or composing their own

songs, children with interest in stitching, embroidery talked of fashion designing and

later deriving from it, they stated interior designing.

The story ‘Parties to go!!’ was narrated to familiarise them with how hobbies can be converted into a business venture. Not only hobbies, strangely, opportunities also exist in annoyance and Unfulfilled wants. Students were asked to identify things which annoy them. Lot of efforts was made to draw them out. To initiate the discussion, the story ‘You Can See a Lot by Observing’ was narrated followed by an activity. After a long discussion and elaboration, students thinking process began and they started responding. They could recall their neighbours saying: Someone to carry my things, Someone to teach my kids when I am at work, Someone to help me learn how to use a computer, Someone to pay my pending bills, Someone to tune up my car, two wheeler etc. Children were asked to select any one and describe the idea.

Annoyance/Unfulfilled wants
	

	

	

	

	

What could be done?
	

	

	

	

At this stage, children were able to understand business terminology, state and converse in business language. They could speak terms like: spotting opportunity, setting up a business, market research, economic activity, profit (loss), sales promotion etc. The interesting point that emerged was that they were in a position to analyse and deliberate on the business idea of the other children also. They were familiarized with the term advertisement. Why advertisements are shown to potential consumers? They had an idea regarding place of production: factory/industry. They could gather the idea (in a limited way) of market and market gap. They were able to respond that market as a place where things are bought and sold (Buyer v/s Seller).

3. Selling a Business Idea

The session on ‘How to Sell Your Idea’ was taken up in the class by initiating the topic that the sale of a product requires five major decisions:

Decision 1:
Who and where your potential customers are.

Decision 2:
What motivates your customers?

Decision 3:
Comparing the promotion costs with the cost of your product.

Decision 4:
Reaching your customer.

Decision 5:
Promoting your sales

The teacher named few products and asked the children to respond who could be the target consumers, such as: soft toys, music shop, dance class, medicines, fast food centres etc. Without difficulty, the group was able to relate that the key to selling of a product /service is to identify the right kind of consumers. Discussion on each of the major decisions was followed by a quick activity. The points and ideas arising out of the discussion were written on the black board so that everyone can read it. This facilitated the thinking of children and they came up with varied kinds of business ideas in this context. But, the students were not able to think uniformly and in depth for any business idea arising out of discussion. For each activity they talked of different types of ideas in the business context. The teachers were instructed to drag the thinking of the group on the track of hobbies/skills. Again and again they were told to recall their hobbies and a prospective venture they could go for. As the teacher proceeded with different types of sales tools (one by one), the group went on to relate them with different activities surrounding them. Gradually, the children became observant towards their surroundings. Initially, they had never observed so keenly and carefully. But when given a chance, they were able to look at themselves differently. It is apparent from this exercise that through surroundings/neighbourhood activities, children are able to grasp this concept, actually considered complicated, in a comprehensible and understandable way. The need is to provide appropriate space within the school curriculum, so that the thinking of children is constructed towards business and economics in a routine manner without going into the technicalities of the subject.

Evaluating the Understanding of the Sample Group

The last two days of the experimental camp was devoted for assessing the comprehension level of the group regarding the concept of entrepreneurship.

To begin with, the group was asked to go through the module for fifteen minutes. The group was encouraged to recall the lessons delivered to them earlier. They enjoyed and interestingly looked at the pictures given in the module. They started discussing the reflections they could gather from, within their group. This was followed by an activity – Defining Entrepreneurs. The following picture was shown to them.

[image: image3.png]Activity 8

They were asked to define the term Entrepreneurship/entrepreneur in their own words.

The group was able to spell out the dimensions of entrepreneurship like: recognizing opportunities/possibilities, taking initiative, looking around, keeping eyes and ears open, thinking of a idea, opening a venture, selling the idea, gather limited resources etc.

In the wake of discussions, the group could recognise the characteristics of entrepreneur:

i. Independence/independent thinking

ii. Job providers/occupations

iii. Thinking differently

iv. Confidence

v. Hard work

vi. Looking for possibilities

vii. Challenges

viii. Plans and Organises things

ix. Team Spirit

x. Identify their abilities

xi. Makes use of new skills and hobbies

It may be noted that the characteristics of entrepreneurs were not taught to them. But in the course of discussion these characteristics emerged. This shows, when taught in a formalised manner, children are able to comprehend the concept.

In the second part, the children were given a chance to write a Business Plan on any one of the two business ideas: (i) Bakery and Confectionary outlet (ii) House Painting. The children were divided into two groups to develop this business plan. This aspect was, however, inconclusive. Children who had relatives in business immediately understood the significance of it. However, children enjoyed making an advertisement copy, posters, flyers and jingles for their product.

The activities appeared to excite the pupils and inspire them. However, it is not possible to establish the long term effects. It was observed that entrepreneurial activities should find place in an integrated manner into the standard school curriculum. The spark has been triggered and efforts are required to nurture this spark.

Approach and Methodology

The methodology of action research was applied to study the impact of entrepreneurial instances on children and assess the understanding level of children. Throughout the course Problem Based Learning (PBL) was viewed as an effective approach in developing enterprising behaviour among children.

· Children assumed greater responsibility for their own learning and were free to engage with problems as deeply as they like.

· The students worked in small groups and developed multiple solutions to the problem.

· Learner’s assessment became more comprehensive.

· Learners were challenged with loosely structured, complex problems that act as the focal points and stimuli for the course. By focusing on such problem solving, PBL encouraged them to originate and develop ideas apart from the learning processes.

· It provided more meaning, applicability and relevance to classroom materials while facilitating the development of critical analysis skills that are needed for entrepreneurship. PBL provided an entrepreneurial environment by encouraging students to extrapolate learning from other experiences and apply them to solve a problem at hand, much as entrepreneurs do as they develop new business opportunities.

However there were some apparent barriers for the adoption of PBL:

· Students are accustomed to highly structured textbook teaching and often got lost or unguided within PBL environment.

· Teachers who are used to predictable outcomes, usual in textbook based linear pedagogy, felt it was important to be trained for handling the course using PBL and constructivism learning approach.

Presentation and Analysis

As stated earlier, the module is based on derived themes. For the purpose of recording the responses each theme was considered as one section. Thus, the complete module was divided into eight sections.

Section 1. Introducing the Concept in the Classroom

Section 2. Taking Initiative

Section 3. How Entrepreneurs Think

Section 4. What Entrepreneurs Look For- An Opportunity

Section 5. Finding Opportunities- Using Your Senses

Section 6. What Signals a Good Opportunity?

Section 7. How to Sell Your Idea?

Section 8. A Business Plan

The responses were also collected section wise and were complied on a data sheet. The discussions with children were recorded and transcribed for the purpose of analysis. Simple percentages were used for computations. The group was heterogeneous and drawn from classes VI, VII and VIII. For the purpose of analysis, one group was constituted and class wise analysis was not done. It was taken as one stage of elementary education. The compiled data is interpreted as follows:

1. Only 25 % of the children targeted in the age group had a vague prior knowledge of the concept and that too only in general terms e.g. a rich man, wears lot of jewellery, carries a cigar or who helps others etc. The sex and age of the children did not appear to influence the result.
2. The impact of the entrepreneurial instances on children was the most visible aspect of the research. Immediately upon being told that they were to engage in entrepreneurship camp activities the classes paid full attention to the entrepreneurial activities including narratives in the module. After the stories in the module were read approximately 20 percent of the children were able to identify a character from a movie, a novel that they had read or an experience they had heard which they thought was entrepreneurial and identified the possibility on which he/she was focusing upon. It is therefore likely that they had been influenced by the stories. As many as 92% of the students regarded the stories as being true to life. They were able to link their hobbies and skills (begun to develop) with possible business activities.
3. The positive response of children was overwhelming and a proof of inspirational nature. However, it is not possible to establish the long term effects of the story. It was observed that entrepreneurial activities should find place in an integrated manner into the standard school curriculum. It is therefore, suggested that the similar studies may be taken in a wider setting to provide new insights in general education with entrepreneurship as a central theme.

4. It was probably unfair to have included ‘Developing a Business Plan’. This may be because
of the young age of children. Yet children who had relatives in business immediately understood the significance of it. However, the children enjoyed making advertisement copy, posters, flyers and jingles for their product.

5. It appears to be an excellent teaching aid and the respondents appeared to understand the concept of entrepreneurship at the conclusion of the experiment. The children were able to understand and converse in business language.

The findings of the study, now, can summed up as follows;

1. Entrepreneurial values can be developed as life skills rather than only seen as an economic activity.

2. The inspirational nature of the curriculum motivates the child to grow with an enterprising spirit, develop life skills to face challenges of life rather than pushing the child into it.

3. The cross disciplinary themes, cutting across the curriculum, can be brought down to the elementary stage in an understandable and comprehensible manner.

4. The study has helped in exploring and institutionalizing the pedagogic role of entrepreneurship in education and aims at qualitative change in educational experiences.

5. Finally, the study shows that entrepreneurship, in an educational context, is a way of thinking that learning about an idea is not the same as living out with that idea.

Implications of the study

The study has the implications for policy makers, educators and practitioners in the field. It provides new insights for general education with entrepreneurship as a central theme. The educational activities developed for this research demonstrate that these can be replicated as cross disciplinary learning environment within the school set up.

The implications of the study can be summed up in the form of following key statements:

6. Traditional classrooms and work environments may be conducive to promote the innovative and creative behaviour. The classroom instruction needs to be goal and achievement oriented. This involves the use of a variety of teaching methods and approaches that allow students to have control over their learning activities.

7. Classroom activities should be designed in such a manner to build self confidence in students that focus on positive ways to handle obstacles and learn from failures. Some characteristics can not be taught but must be experienced within the classroom setting. A teacher can not instruct a student on how to be creative. Though, an atmosphere may be created in the classroom in which creativity and spirit if innovation may be fostered.

8. One can not is entrepreneurial or creative in a vacuum. Indeed at the public level also, there is a need for creating an atmosphere to encourage entrepreneurship among general population. Hence, it is a vital area of study, which needs to take place if it is to address public policy, the educational scenario and life choices of individuals.

9. The environment (social, economic and cultural) has an impact in order to shape human beings who act and interpret from different views and intentions. Transacting the school subjects from an entrepreneurial viewpoint would in turn create a positive future which will certainly be different from today.

10. The learning areas should be designed such that they provide tools for inquiry and starting points and practice grounds for acquiring “learning to learn” proficiencies and have links with educative experiences in home, the community and the workplace.

11. The learning areas should have an appropriate mixture of study, work and action in life situations. The curriculum is home and societal curriculum and not merely a school curriculum.

12. There should be pervasive stress on self learning; and support to self reliance and confidence in learner-directed learning. Associated with self learning is inter-learning/peer learning/learning from various sources. The combinations of the learning models would provide proficiencies for changing roles, sometimes as teacher and sometimes as learners. Increasing opportunities for directed learning is integral to the learning processes.

13. Transacting classroom knowledge from an entrepreneurial viewpoint enumerates the following benefits:

a. It helps develop the key qualities like regularity and self control, industriousness, sense of duty, desire to serve, responsibility, enterprise, creative and generative thinking, and sensitivity to grater equality, fraternity democratic attitude and sense of obligation to environment protection.

b. It encourages students to analyse their strengths and weaknesses. In this way, students learn about themselves and find ways to develop and value behaviours that lead to success.

c. It helps students to explore opportunities for change. It makes them understand that change brings opportunity for those who possess an entrepreneurial attitude.

d. It also encourages students to think about work in new ways and use the process of questioning to find better methods of task accomplishment. It motivates the child to identify problems and find alternative ways of solution.

Conclusion and Implications for Further Research

 The study reported in the paper has three standpoints:

1. The development of common themes which were extracted from the academic literature on entrepreneurship development.

2. Designing of entrepreneurial narratives based on fictional narratives selected for review.

3. Organising the educational camp for evaluating the understanding and comprehension level of children.

In seeking answers to the question whether the complicated phenomenon of entrepreneurship can be brought down to the elementary stage of education, it is reported that the sample group (age 11-14 years) had the knowledge about it in very general terms. However, it requires a longitudinal study to do justice to the question. The contemporary study conducted by Brains reports a ‘Summer School’ at the University of Durham also focuses on supporting and developing young people with enterprising life skills.

Also the National Curriculum Support Materials based on enterprising approach developed by Training and Enterprise Council, Durham University Business School is also positive initiative towards entrepreneurship education at the school level.

The study contributes to contemporary research details. It tackles the under researched area of entrepreneurial paradigm. Secondly, apparently it is an effective mechanism to propagate entrepreneurial skills among children. Finally, the study will stimulate further research in entrepreneurship education.

Acknowledgements

 The author is thankful to:

1. Educational Research Innovative Committee, a research wing of NCERT, New Delhi for funding this project.

2. Bhartiya Vidya Bhawan’s Vidya Ashram, Jaipur , Rajasthan, India for the conduct of Educational Camp and providing all necessary infrastructure and assistance.

Notes

1. The president of India has underlined the importance of entrepreneurship education, particularly under school education programme. Excerpts are obtained from his speeches and articles in the newspapers:
· 21st Convocation of the Sambalpur University in Orissa’s Backward Western Region The Hindu, Saturday, June 5, 2004

· Convocation Address at Jamia Millia Islamia, New Delhi, The Times of India, Monday, 7 June, 2004

· Address to the Nation on the eve of the 58th Independence Day, Employment News, Sunday, August 15-21, 2004

· Address to the Nation on the eve of the 56th Republic Day, Employment News, Sunday, February 5-11, 2005

· Address in Three days International Conference on ‘Employment and Income Security’, April 16, 2005.
2. Also refer :

· National Curriculum Support Materials developed by Training and Enterprise Council, DURHAM.

· Camp material and literature available from Entrepreneurship Development Institute (EDI), Ahemdabad, Gujarat, New Delhi.

· Rags to Riches Series published by Pentagon Paperbacks were thoroughly examined for the following business personalities: Dhirubhai Ambani, Narayana Murti, and Azim Hashim Premji.

References:

Adiseshiah Committee Report, 1978; Higher Secondary Education with Special Reference to Vocationalisation. Ministry of Education and Social Welfare, Government of India.

Brockhaus, R.H., 1987; Entrepreneurial Folklore, Journal of Small Business, New York, July 25, pp 1-6.

Chaudhary, N.K., and Rao K.S. 1992; Catch them Young: Vocationalisation for High Employability, New Delhi, India, Sterling Publishers.

Covey S.R, 1989; The Seven Habits of Highly Effective People: Powerful Lessons in Peoples Change, Simon and Schuster Ltd., London.

Gutner T., 1994; Junior Entrepreneurs, Forbes: May 9, 188.

Ishwarbhai Patel Committee Report, 1977; Curriculum for the Ten Year School, Ministry of Education and Social Welfare, Government of India.

Brains J., Developing Entrepreneurial Life Skills, Innovations in Education and Teaching International, The Journal of the Staff and Educational Development Association, Routledge, Taylor and Francis Group, August 2006, Volume 43, Number 3.

Kulandaiswamy Report, 1985; Vocationalisation of Education by National Working Group, Ministry of Education, Government of India.

National Council of Educational Research and Training (NCERT), 2005; National Curriculum Framework, (Also see National Curriculum Framework for School Education,
National Council of Educational Research and Training (NCERT), 2000), New Delhi, Government of India.

Nicolson l., 2001; Modelling the Evolution of Entrepreneurial Methodology, M.Sc. Entrepreneurship, University of Aberdeen, Unpublished.

Noll, C.L., 1993; Planning Curriculum for Entrepreneurship Education, Business Education Forum, 47 (3), 3-6, (CELCEE No. C96070).

N.S. Raghvan Institute for Entrepreneurship, 2002; Global Monitor Report, IIM Bangalore, India.

Piaget, 1952; The Origins of Intelligence in Children, New York, International University Press.

Reed, A., 2002; Capitalism is dead- Peoplism Rules, McGrew Hill, London.

Report of Education Commission, 1964-66; Education and National Development, Ministry of Education, Government of India.

Report of the Committee on India Vision 2020, (2002); Planning Commission, Government of India.

Smith R., 2002; Inspirational Tales: Propagating the Entrepreneurial Narratives amongst Children, University of Aberdeen, Scotland.

Steyaert C. and Boumen R., 1997; Telling Stories of Entrepreneurship- Towards a Contextual Epistemology for Entrepreneurship Studies, R. Doncklels and A. Mietten, eds., Entrepreneruship and SME Research – On its Way to the Next Millenium, Ashgate.

Vaidya S, 2002; A Study to Assess the Incidence of Entrepreneurship Spirit among Commerce Stream Students Studying at Higher Secondary Stage, NCERT, (Unpublished).

Websites

www.bitc.org.uk
http://www.dti.gov.uk/enterpriseguide/good1.htm
www.enterpriseinsight.co.uk
http://www.hefce.ac.uk/reachout/
http://www.ncoe.org/toolkit/stories_index.html
http://www.geog.leeds.ac.uk/courses/other/
www.shell-livewire.org
www.young-enterprise.org.uk
www.yes.org.uk
Developing Entrepreneurial Life Skills: An Experiment in Indian Schools
Page 1 of 17

