


3E ECSB Entrepreneurship Education Conference 2019

Program Summary

Tuesday 7 May 2019		Chalmers University of Technology	
18:30-21:00	Arrival Mingle Event – Wine and Canapés	Veras Lawn, Chalmers School of Entrepreneurship, Vasa Buildings	

Wednesday 8 May 2019	Practitioner Development Day	Lindholmen Conference Center
8:30-9:00	Registration	Central Hall
9:00-9:25	Opening and PDW Welcome	Pascal
9:30-10:15	Parallel Practitioner Development Workshops	Pascal, Tesla, Kelvin, Newton
10:15-10:45	Fika – Swedish coffee break	Central Hall
10:45-12.10	Parallel Practitioner Development Workshops	Pascal, Tesla, Kelvin, Newton
12.15–13:15	Lunch	Central Hall
13:15-13:55	Entrepreneurial Bridging	Pascal
14:00-14:45	Parallel Practitioner Development Workshops	Pascal, Tesla, Kelvin
14:45-15:00	Fika – Swedish coffee break	Central Hall
15:05–16:30	Parallel Practitioner Development Workshops	Pascal, Tesla, Kelvin, Coulomb
18:30-21:00	Welcome Reception and Best PDW Award - Wine	Chalmerska Huset, Södra Hamngatan 11
	and Standing Dinner Plate	


Thursday 9 May	Thursday 9 May 2019 Lindholmen Conference Center	
8:30-9:00	Registration/info desk open	Central Hall
9:00-9:30	Opening & Conference Welcome	Pascal
9:30–10:15	Plenary 1: Kolb Interrupted: A phenomenographic study of experiential learning in entrepreneurship education	Pascal
10:15-10:30	Fika – Swedish coffee break	Central Hall
10:35-12:00	Parallel Paper Sessions	Pascal, Tesla, Kelvin, Activiteten 2, Activiteten 3
12:00-13:00	Lunch	Central Hall
13:00-14:25	Parallel Paper Sessions	Pascal, Tesla, Kelvin, Activiteten 2, Activiteten 3
14:25-14:40	Fika – Swedish coffee break	Central Hall
14:45-15:25	Parallel Paper Sessions	Pascal, Tesla, Kelvin, Activiteten 2, Activiteten 3
15:30–16:15	Plenary 2: Triggering Identity Play in Entrepreneurship Education through Game- Based Learning	Pascal
16:15-16:25	Closing remarks	Pascal
17:35	Meet at Stenpiren for Tram (time critical)	Stenpiren tram stop
18:30-23:00	Conference Dinner – 3 course dinner (food served approx. 20:00)	Universeum (Korsvägen tram stop)

Friday 10 May 2019		Lindholmen Conference Center
9:15–9:55 Plenary 3: Classless Entrepreneurship Education? How social origins predict individual entrepreneurial orientation		Pascal
10:00-10:15	Fika – Swedish coffee break	Central Hall
10:20-11:45	Parallel Paper Sessions	Pascal, Tesla, Kelvin, Activiteten 3
11:45-12:45	Lunch	Central hall
12:50-14:15	Parallel Paper Sessions	Pascal, Tesla, Kelvin, Activiteten 3
14:15-14:45	Conference Closing Remarks and Announcement of 3E 2020	Pascal


Detailed Program

Wednesday 8th May: Practitioner Development Workshop (PDW) Program

Rooms	Pascal	Tesla	Kelvin	Newton		
08:30 - 09:00	Registration					
09:00 - 09:30	Opening & PDW Welcome (Pascal)					
	Values, ethics and critiques of entrepreneurship education Online and blended-learning approaches		Student incubator initiatives	Learning philosophies in entrepreneurship education		
PDW 1 09:35 - 10:15	Entrepreneurial responsibility: A dilemma for entrepreneurial education Gustav Hägg, Ulla Hytti and Caroline Wigren-Kristoferson Chair: Per Blenker	Giving voice to the invisible workforce: Reflections on the delivery of a small firm employee network capability development programme Felicity Kelliher, Deirdre Fleming, Leana Reinl and Una Grant Chair: Ulrika Persson-Fischier	Grow your Business Birgitte Nielsen and Peter Errboe Jensen Chair: Malene Hangaard Alstrup	Writing a case study as part of a student internship: Bridging entrepreneurship theory and practice with academic learning goals Peter O. van der Meer Chair: Robert Malach		
10:15 - 10:45	Chair. Fel Bleffice.	Fika – Swedish Coffee Break				
	Entrepreneurship education policy	Entrepreneurship education for non- business students		Pedagogical theories in entrepreneurship education		
PDW 2 10:45 - 11:25	Impact Entrepreneurship Competence - Reflective action towards sustainability? Mats Lundqvist and Lena Holmberg	She did it - I could do it too Rikke Johannesen and Rikke Lund Ehrenreich	27 hours a Day. A dual career course. Sebastian Landgren, Hanne Duedahl Nørgaard, Jette Jul and Malene Hangaard Alstrup	The Family Business Canvas: A Cultural Probe Tool For Family Business Education and Intervention Ed Gonsalves, Anette Lundebye and Rebecca Fakoussa		
	Chair: Gustav Hägg	Chair: Kaija Arhio	Chair: Olga Belousova	Chair: Peter O. van der Meer		
	Engagement, impact and evaluation	Entrepreneurship education for non- business students	Student incubator initiatives	Pedagogical theories in entrepreneurship education		
PDW 3 11:30 - 12:10	Sustainable Entrepreneurship Education - SDGs as inspiration for entrepreneurship education Bart van Grevenhof and Ingrid Wakkee	Educator - May the FOrSE be with you! Developing a Framework for Organizing Studies Entrepreneurially Mats Westerberg, Karine Oganisjana and Lenita Hietanen	NON-Business students got talent Peter Errboe Jensen and Birgitte Woge Nielsen	Transforming Foundational Concepts into Applied Entrepreneurial Knowledge Sandra Malach and Robert Malach		
	Chair: Mats Lundqvist	Chair: Rikke Johannesen	Chair: Sebastian Landgren	Chair: Nigel Adams		


Rooms	Pascal	Tesla	Kelvin	Coulomb		
12:15 - 13:15	Lunch					
13:15 - 13:55	Entrepreneurial Bridging (Pascal)					
	Entrepreneurship education policy	Learning philosophies in entrepreneurship education	Online and blended-learning approaches			
PDW 4 14:00 - 14:40	We Need To Talk About [Entrepreneurship Education and Public Policy] Per Blenker, Catherine Brentnall and Martin Lackéus Chair: Niels Bosma	Learning from an entrepreneur through a reflective journey Juan Francisco Alvarado Valenzuela and Jeanne Martens Chair: Rebecca Fakoussa	Developing intercultural competences for entrepreneurship among students in Europe and Latin America through virtual exchange Olga Belousova, Ulrika Persson-Fischier, Marina Melan, et al. Chair: Felicity Kelliher	CHALMERS VINNOVA WINNOVA ENTREPRENEURIAL BRIDGING		
14:40 - 15:00	Fika – Swedish Coffee Break					
	Entrepreneurship education policy	Learning philosophies in entrepreneurship education	Pedagogical theories in entrepreneurship education			
PDW 5 15:05 - 15:45	Enterprise & Entrepreneurship Education Evaluation - A Realist Approach Philip Clegg and Catherine Brentnall Chair: Martin Lackéus	The Use of Narratives in Entrepreneurship Education: Crowdfunding Campaigns as a Learning Vehicle Christian Greiner and Tom Peisl Chair: Jeanne Martens	An experimental approach in continuing education Christina Højlund, Birgitte Helbæk Marcussen and Agnete Gudnason Chair: Kaarin Kivimäki			
	Entrepreneurial Universities	Pedagogical theories in entrepreneurship education	Pedagogical theories in entrepreneurship education	Learning philosophies in entrepreneurship education		
PDW 6 15:50 - 16:30	Towards an entrepreneurial university - Challenges and directions for non-technical universities Niels Bosma and Jelle Kok	Entrepreneurship education - misunderstanding the goals? Kaija Arhio, Leena Eskola and Marja-Liisa Kaakko	The Entrepreneurial Educator's "Polyphonic" Classroom David Higgins	The challenges running an experiential Masters Programme in Entrepreneurship Consultancy Nigel Adams, Juliette Smeed and Kristian Mackie		
	Chair: Karen Williams Middleton	Chair: Tom Peisl	Chair: Sandra Malach	Chair: Mats Westerberg		
18:30 - 21:00	Welcome Reception and PDW Awards - Chalmerska Huset					


Thursday 9th May Conference Program

Rooms	Pascal	Tesla	Kelvin	Activiteten 2	Activiteten 3		
08:30 - 09:00	Registration						
09:00 - 09:30		Welcome & Opening Remarks (Pascal)					
09:30 - 10:15	Plenary 1: Kolb Inter		ic study of experiential learn than Marks Chair: Helle Neer		ication (room: Pascal)		
10:15 - 10:30			Fika – Swedish Coffee Break				
	Foundations	Entrepreneurial Pedagogy	Contextual Learning	Entrepreneurial Mindset	Value Creation		
Construct	Entrepreneurship Education Catherine Brentnall and David	The entrepreneurial diary – A method to enhance student entrepreneurs reflective thinking abilities in experiential entrepreneurship education Gustav Hägg	Entrepreneurial Learning Settings Michael Breum Ramsgaard and	The Development of an Entrepreneurial Mindset - A Systematic Literature Review Kari Djupdal, Iselin Kristine Mauseth, Karin Wigger and Karolina Lesniak	Unintentional Exposure to Entrepreneurial Behavior and Value Creation Pekka Stenholm, Riikka Franzén, Lenita Nieminen and Joachim Ramström		
	Chair: Per Blenker	Chair: Oskar H. Svensson	Chair: Even Larsen	Chair: Mats Westerberg	Chair: Judit Bragelien		
	Emancipating the 'Who am I?' Question in Entrepreneurship Martin Lackéus, Mats Lundqvist and Karen Williams Middleton	Vicarious Learning from Entrepreneurial Failure Ingrid Wakkee, Jeanne Martens and Juan Francisco Alvarado	Entrepreneurship Education – A Source to Competitive Differentiation? Torgeir Aadland	, ,	Integration of Entrepreneurial Education as Value Creation into the Humanities Helle Meibom Færgemann, Sarah Robinson and Wesley Shumar		
	Chair: Ulla Hytti	Chair: Gustav Hägg	Chair: Karen HH Andersen	Chair: Iselin K. Mauseth	Chair: Pekka Stenholm		
12:00 - 13:00		Lunch					


Rooms	Pascal	Tesla	Kelvin	Activiteten 2	Activiteten 3
	Entrepreneurship Edu in Schools	Entrepreneurial Identity	Analysing Learning	Entrepreneurial Pedagogy	Sustainable Entrepreneurship
Session 3 13.00 - 13:40	Skills in Compulsory Education - Initial Challenges with Which, How and Progression Karin Axelsson, Anna Haglund and Sara Hägglund	entrepreneurship education context Michael Breum Ramsgaard	A Theory-Driven Meta- Analytical Framework for International Research on EE in HE Britta Gossel Chair: Cathrine Brentnall	A Hypothesis-Based Didactic in Entrepreneurship Education Helle Munkholm Davidsen and Christina Højlund Chair: Inger B. Pettersen	Educating for Sustainable Entrepreneurship: Leverage Points from the Literature Matthias Pepin, Maripier Tremblay and Luc Audebrand Chair: Helle M. Færgemann
Session 4	Principals developing	Entrepreneurial Prototypes: Identity Construction in Entrepreneurship Education Stephanie Raible and Karen Williams Middleton	Making Sense of Entrepreneurial Knowledge	Educating the Innovative and Entrepreneurial Individual in China Naja Morell Holm Hjortshøj	Sustainable Entrepreneurship Education through Social Innovations, Digitalization and Collaboration Judit Bragelien
	Chair: David Higgins	Chair: Claus Thrane	Chair: Britta Gossel	Chair: Erwin Huang	Chair: Matthias Pepin
14:25 - 14:40	Fika — Swedish Coffee Break				
Session 5 14:45 - 15:25	Developing Entrepreneurial Ecosystems: Lessons Learned From 20 Years of	education focus on	Social Entrepreneurial Intention – Are we Behind the Curve? Lisa Murphy and Helen McGuirk	Playfulness - A Novel Approach to Learning About Family-Owned Business Dynamics Ed Gonsalves and Rebecca Fakoussa	ENTREPRENEURIAL BRIDGING
	Chair: Torgeir Aadland	Chair: M. Breum Ramsgaard	Chair: Helle M. Davidsen	Chair: Noriko Taji	
15:30 - 16:15	Plenary 2: Triggering Identity Play in Entrepreneurship Education through Game-Based Learning (room: Pascal) Claus Thrane & Rajiv. V. Basaiawmoit Chair: Breda Kenny				
16:15 - 16:25	Closing Remarks (Pascal)				
17:35		Meet at Stenpiren for Tram and Bridging event			
18:30 - 23:00	Conference Dinner and Best Paper Award – Universeum				


Friday 10th May, Conference Program

Rooms	Pascal	Tesla	Kelvin	Activiteten 3				
09:15 - 09:55	Plenary 3: Classless Entrepre	Plenary 3: Classless Entrepreneurship Education? How Social Origins Predict Individual Entrepreneurial Orientation (room: Pascal)						
	Leif Brändle and Andreas Kuckertz Chair: Sally Jones							
10:00 - 10:15	Fika – Swedish Coffee Break							
	Learning Cycles	Learning Cycles Rhetoric Student Driven Innovation						
Session 6 10:20 - 11:00	Experienced entrepreneurial learning and preferred learning styles Elma Van der lingen, Bjorn Willy Åmo and Inger Beate Pettersen	In the Eye of the Beholder - Exploring Entrepreneurship in Education with a Visual Rhetorical Lens Katarina Ellborg	Student-expert collaboration and the role of knowledge domains in developing technology-based new venture ideas Kari Kleine	What do we call "successful" entrepreneurial education? Towards a systemic model for the assessment of entrepreneurial competencies in the university setting Javier A. Rodriguez-Camacho				
	Chair: Jonathan Marks	Chair: Lise Aaboen	Chair: Catherine Heuch	Chair: Tomas Karlsson				
Session 7 11:05 - 11:45	Identify Hidden Curriculum in Experiential Entrepreneurship Education Through Student Reflections Even Larsen	Entrepreneurship- what are we talking about? - Gaps created by rhetorical challenges and misplaced foci Mette Lindahl Thomassen	From making gadgets to making talents: Exploring the social dynamics in a student-driven makerspace Inger Beate Pettersen, Elin Kubberød, Axel Zeiner and Fredrik Vangsal	Validity Problems in Quantitative Studies on Entrepreneurial Competencies Erik O'Donnell				
	Chair: Bjorn Willy Åmo	Chair: Katarina Ellborg	Chair: Silke Tegtmeier	Chair: Javier Rodriguez-Camacho				
11:45 - 12:45	Lunch							


Rooms	Pascal	Tesla	Kelvin	Activiteten 3	
	Experiential Learning	3 Day Workshops	Student Entrepreneurship	Assessing Entrepreneurship	
Session 8 12.50 - 13:30	The Entrepreneurial Processes as Experiential Learning Tomas Karlsson and Mark Schenkel	Nursing Students Recognising Entrepreneurial Opportunities through a Three-Day Entrepreneurship Camp Gunn-Berit Sæter, Lise Aaboen and Diamanto Politis	Student Entrepreneurship: Developing Resources to Build Legitimacy Cathrine Heuch and Vilde Bergan	Social Media as an Assessment Tool in Undergraduate Entrepreneurship Education Erwin Huang, Derek Lam, Aki Leung and Beatrice Chu Chu	
	Chair: Elin Kubberød Struggling for Authenticity: a	Chair: Lisa Murphy The Effectiveness of Three-Day	Chair: Kari Djupdal The Importance of Time in a	Chair: Martin Lackéus Assessing Entrepreneurship	
Session 9 13:35 - 14:15	Dialectic Framework for Sense- Making Entrepreneurial Experiences Oskar Hagvall Svensson	Entrepreneurship Programs in Japan: How Startup Weekend Influenced Entrepreneurial Self-Efficacy and Intention Noriko Taji, Tomas Karlsson, Hiromi Yamada, Shingo Igarashi, Yu Niiya and Lim Yeongjoo	University Student Venture Incubator Lise Aaboen, Kari Djupdal, Torgeir Aadland, Dag Håkon Haneberg, Vetle Slagsvold Øien and Roger Sørheim	Education in Primary Schools in Hong Kong Erwin Huang, Aki Leung, Beatrice Chu, Derek Lam, Tsz Wing Chu and Bibian Wong	
	Chair: Kirsi Peura	Chair: Steve Barr	Chair: Ruud Koopman	Chair: Karin Axelsson	
14:15 - 14:45	Conference Closing Remarks (Pascal)				


CONTACT INFORMATION

Conference Chairs:

Chalmers

Mats Lundqvist

Mobile: +46 (0)703 088 017

Email: mats.lundqvist@chalmers.se

Karen Williams Middleton Mobile: +46 (0)730 794 339

Email: karen.williams@chalmers.se

Luleå

Kaarin Kivimäki

Mobile: +46 (0)703 121 325

Email: Kaarin.Kivimaki@ltubusiness.se

Mats Westerberg

Mobile: +46 (0)706 569 981 Email: mats.westerberg@ltu.se

Chalmers Conference Support Staff:

Anna Tullsten

Mobile: +46 (0)31 772 8335

Email: anna.tullsten@chalmers.se

Anneli Hildenborg

Mobile: +46 (0)31 772 8246

Email: anneli.hildenborg@chalmers.se

ECSB:

Elisa Akola

Email: ecsb@utu.fi

CONFERENCE VENUES

Arrival Event – Tuesday 7th May:

Veras Lawn, Chalmers School of Entrepreneurship Vera Sandbergs Alle, Chalmers University of Technology, Vasa Buildings (Tram stop: Kapellplatsen)

Conference Venue (May 8th - 10th)

Lindholmen Conference Center

Address: Chalmers Konferens & Restauranger

Lindholmen Science Park, Lindholmspiren 5, 417 56 Göteborg

(Ferry stop: Lindholmspiren; Bus stop: Lindholms Allén)

Welcome Reception – Wednesday 8th May

Chalmerska Huset

Address: Södra Hamngatan 11, 411 14 Göteborg

(Tram stop: Stenpiren)


Conference Dinner – Thursday 9th May

Universeum

Address: Universeum, Södra Vägen 50, 400 20 Göteborg


(Tram stop: Korsvägen)

Conference Venues: Arrival Event, Lindholmen, Chalmerska Huset, Universeum


Map data ©2019 Google 200 m

Lindholmen Science Park Lindholmen Conference Centre


To rooms Activiteten 2 and 3 through cafeteria area...