

Invisible Theory Practically Actionable Immediately

Patricia Greene • IEEC, Sheffield, 2013

Alignment: Big “E” & Little “e”

College Mission

Babson College educates entrepreneurial leaders who create great economic and social value—everywhere. (Babson Strategic Plan)

Entrepreneurship Division Definition

The ability to organize resources and provide the leadership, to act on opportunities to create economic and social value.

Division Mission

To expand the definition of entrepreneurship

Blank Center Mission

To accelerate the practice of entrepreneurship

Academic Program Overview

MBA Programs

- Core Curriculum
- Entrepreneurship Intensity Track

Undergraduate Programs

- Foundations of Management & Entrepreneurship
- Accelerated Curriculum for Entrepreneurship

Co-Curricular Programs

- Student Organizations
- Hatcheries
- Support

Executive Education Programs

- Entrepreneurial Strategies for Innovation and Growth
- Innovation and Corporate Entrepreneurship Research Center
- Goldman Sachs *10,000 Small Businesses* and *10,000 Women*
- Symposium for Entrepreneurship Educators

Research Partnerships

- GEM
- STEP
- Diana

Structure of MBA Required Curriculum and Co-curricular Activities

Explore

MOD I

ETA

Create or
Discover
Opportunities

Test & Shape
Ideas

Pursue

MOD II

Business
model
Feasibility plan
Team building

Launch & Grow

MOD III, IV

Venture
implementation
Process
implementation

Entrepreneurship is not business basics!

- ***Entrepreneurship as the framework.***
- ***Holistic view of the life of a business.***
- ***Introspection of/from the founder***
- ***Greater sense of purpose & outcome***
- ***Emphasis on opportunity***

MINDSET

SKILLSET

identify and assess opportunities

organize resources

**provide leadership to establish
and meet growth objectives**

**create value
for the individual
and the community**

Theory-Practice Matrix

The “Practices” of Entrepreneurship Education

Actionable Theory

Practice	Exercise	Theory
Play	Rainmakers	Performance Play (Sutton-Smith, 1997)
Empathy	Observations-to-Insights	Human-centered design (Norman, 1988)
Creation/Creativity	FME @ Babson	Ideational thought processes (Runco & Chand, 1995); Problem solving (Amabile, 2005); exploratory behaviors (Csikszentmihalyi, 1997) Effectuation (Sarasvathy, 2008)
Experimentation	FME @ Babson	Problem-based learning (Barrows, 1985), pilot testing (Tiejlingen & Hundley, 2001, Baker, 1994)
Reflection	Reflection on Practices	Thinking as distinctive experience (Dewey, 1916); Reflective practice (Schön 1983, 1987)

Questions?

BABSON

Forthcoming book by Neck, Greene & Brush!

Teaching Entrepreneurship

- This book moves entrepreneurship education from the traditional process approach to a practice-based approach, **teaching entrepreneurship as a method**, a portfolio of 5 practices.
 - **Play, Empathy, Creation, Experimentation, and Reflection**
- These practices **build entrepreneurial learning capacity** so entrepreneurs of all kinds can navigate in a continuously changing and uncertain world.
- The method goes beyond understanding, knowing, and talking. It **requires using, applying, and acting**.
- More than **40 actionable exercises** are included that entrepreneurship educators can immediately use in classroom.