Experiential Learning in Entrepreneurship Education
To Prepare the Challenging of Today’s Workforce
By: Dewi Eka Murniati

Lecturer of Food and Fashion Engineering Education Department, Engineering Faculty, Yogyakarta State University
Abstract

The numbers of educated unemployment are increasing dramatically every year. These graduates failure to survive in the work place is not mainly because of their lack of capability, but because of their poor soft skills or entrepreneurs skills. It needs a deeper attention from academician to set up entrepreneurship education to the students. Thus, to teach the entrepreneurship education more effective, it requires the accomplishment of entrepreneurship spirit to be enclosed in each course in vocational education. The students should experience the entrepreneurship education, reviewing, concluding, and planning it for the next step. These what is called experiential learning. It is really expected that through the implementation of experiential learning with entrepreneurship spirit, the graduates will be able to make better preparation to face the challenging of today’s workforce.
Background

In every year, universities contribute unemployment graduate in Indonesia. In 2008, over 1 million educated-unemployment came from university graduates. This number is increasing dramatically up to 26% every year (Ciputra TOT Entrepreneurship, 2009). The condition became worse as many companies fell down after the global crisis, resulted more fired employment and lesser work field for fresh graduates.

These phenomena should become Indonesia universities deep attention. As academician, we should be much more pay attention to the competency of each graduate we gave to them. Consider more about the university curriculum, the learning process, and the standard competency that have already set to the students. Generally, education in the university has a target of making high cumulative grade point average (GPA) and more cum laude predicates. These are followed by the increasing number of fresh graduate ready seek for the job, while the job vacancies available are very limited.

University graduates seek for the job that can match to their capability, while to do so; they must struggle amongst hundreds or thousands competitor to get the same position. They already have frustrated when they must find a job from any place that can fit to them, queue in line when submit their resume and fill the application form, do some screening test in the recruitment, while at last there will be only the most competence candidate will be notified the job position. This trend addresses the question of why there is a dramatically increasing numbers of educated unemployment in Indonesia.

The educated unemployment is not resulted from their incapability, lack of knowledge and technology, but mostly because of their poor personality and soft skill. The orientations after graduation are working in company, becoming an employee, and receiving salary. The graduates even can not realize that they can make the job vacancy, rather than to find it. They do not want to take any risk starting new venture, not confidence about their potentials, and do not aware of many market opportunities face them. It becomes the university responsibility to prepare their students with sufficient and appropriate competencies to enter work field. University duties do not end after students graduation, but until the graduates can survive and to be autonomous in the work field as well. It means the curriculum in the university, especially in the vocational university, be obliged to prepare their graduates with hard skill and soft skill. By doing so, the graduates will not only to be job seeker but also able to be job creator.

Thus, it needs an accurate answer of what kind of education should be established to set up hard skill and soft skill for the students. In the vocational university, hard skill will not be a big problem. Moreover, the entire curriculum in the vocational university has been arranged in good comparison between the theory and the practical that will be suitable for the work field. It is still big difficulty to create soft skill that will make the students to be well-prepared in facing their post graduation.
Soft Skill and Entrepreneurship Education
The soft skills means personal and interpersonal behavior that develop and maximize human performance (Ciputra TOT Entrepreneurship, 2009), for example coaching, building teams, initiative, and decision making. There are several kinds of soft skill needed in work field (Sailah in Ciputra, 2009), namely:
1. Initiative

2. Integrity

3. Critical thinking

4. Strong will to study

5. Commitment
6. Motivation

7. Conscious

8. Reliable

9. Oral communication

10. Creative

11. Analytical ability

12. Stress management
13. Self management

14. Problem management

15. Summarizing

16. Cooperative

17. Flexible

18. Team work

19. Autonomous

20. Well listener

21. Firm

22. Logic

23. Time management

There are some problems related to the soft skill education, for instance there is no soft skill education in class, no soft skill curriculum, who should teach soft skill education, and how to teach it. If we look further, those kinds of soft skill above were derived from the characteristic of entrepreneurs. To be entrepreneur, someone should have hard skill and soft skill including personal and interpersonal skill, which are (Ciputra TOT Entrepreneurship, 2009):

1. Communication skill,
2. Organizational skill,
3. Leadership and Autonomous,
4. Logical,
5. Effort,
6. Ethics

7. Group skill
Thus, it could say that teaching entrepreneurship education represents soft skill education. Conduct entrepreneurship education is not only entrepreneurship teacher’s responsibility when teaching Entrepreneurship Course.
Entrepreneurship education means give the spirit of entrepreneurship in every course in the university taken by the students. In any kind of production course for example, the students are not only demanded to create and make certain product, but also they have to try to create the product that is suitable for the market, promote it, and sell it. Another example is in the communication course, the student’s task is not only passing the exam, but also they must practice their communication skill in negotiating, giving argument, presenting, managing conflicts, and leading the team. These all contribute to the development of student’s soft skills. Therefore, the curriculum is needed to be oriented to the spirit of entrepreneurship. It is believed that armed with an entrepreneurial skill, school graduates are better positioned to respond to the demands of globalization (Sugiharto, 2009).

Being entrepreneurs is not a kind of to do business. There are four kinds of entrepreneurs that every students are likely expected to be, which are (Ciputra TOT Entrepreneurship, 2009):

1. Business Entrepreneur. This group is divided into two groups. There are owner entrepreneurs, who are the creators and owners of the business, and professional entrepreneurs, who work for the company but they have an entrepreneur’s soul.

2. Government entrepreneur. A government entrepreneur is a leader of a country who is able to manage and grow the entrepreneur spirit of his/her citizens.
3. Social entrepreneur. People who are included in this group are the founding fathers of social organizations in the world who are successful in collecting funds from society in order to do social work.
4. Academic Entrepreneur. People who are in this group include academics that teach at school or arrange educational organizations with entrepreneurship style.
The classification above explains that entrepreneurs do not mean to do business. It more than creating new venture and managing the production. It requires a lot of skills, especially soft skill to manage the production, communicate and supervise people, lead and work in team, and make proper decision. When each course has the spirit of entrepreneurship, it will supply the students with the soft skills at the same time.
Yet, the entrepreneurship education is still lack of implementation, which resulted in poor personal and interpersonal graduate’s skill. The students will only master the hard skills, hence they will only be ready to be job seeker. Consequently, it needs a lot of attention and commitments from the teachers to enclose the entrepreneurship spirit in his/her teaching courses. It requires the students experience to implement soft skills, learning by doing soft skill implementation. Therefore, it could do with the experiential learning.

Experiential Learning

In the vocational education, when all course taught in the study program are only given theoretically, and hard skill mastery become main focus of competency standard, it will not surprise if the university create a job seeker or an employee. The graduates will focus on where and how to apply for the job, even it does not match to their interest and their educational background. Another problem is when the work field does not offer as many as the work required by the job seeker. In the other words, the university creates the educated unemployment. If we let it occurred year by year, the educated unemployment will be accumulated, saying sad but true, it was university contribution.

Consequently, the academicians have no choice to provide the soft skills in each course. Up to now, course taught in vocational university still lack of soft skill implementation. Because of most soft skill education contains the same material as Entrepreneurship course, then the teacher thinks it is the responsibility of Entrepreneurship course to teach soft skills. Regrettably, Entrepreneurship course only has maximum 3 credits in only 1 semester. Accordingly, soft skill education or entrepreneurship education can not be taught in Entrepreneurship course only. It is all courses responsibility to teach soft skill or entrepreneurship education. One way to accomplish the entrepreneurship education is by experiential learning.
In experiential learning, the student becomes more actively involved in the learning process than in traditional, didactic education (http://wilderdom.com). The experiential learning is not sponsored by some formal educational institution but by people themselves. It is learning that is achieved through reflection upon everyday experience and is the way that most of us do our learning (Kolb, 1984).
[image: image1.png]Transfer of Learning

1: Experiencing
Outdoor Activitis
Fersonal and Group
Challenges
4 Planning 2: Reviewing
Applying new leaming from Encousge individuals to
‘viousexperiences eflect, daserbe, commmicate
e oo from the experience
3: Coneluding

Use of models and theories to
draw conclusions from past
and prosent experiences

Figure Experiential Learning Cycle

(Kolb, 1984)

Experiential learning involves a cycle consist of four stages, which are experiencing, reviewing, concluding, and planning. In the experiential learning process, the participant will discover an attempt to join together the actual experiences of life with the theoretical acquisition of knowledge. (http://www.olagroup.com/Display.asp?Page=experiential_learning).
Experiential learning demands the participation of the students to get involved in the course. The aim of the course is not only the achievement of hard skills, but also the process of learning and the mastery of soft skills. When the students in Food Study Program for example, if they are asked make the cake that the recipe was already given, they must not only make the cake that was already appointed by the teacher, but also they can do some improvements made to the cake, make a more eye-catching cake, and then sell the cake the customer afterwards. Another example is in the Restaurant course, the students in group is demanded to do some tasks not only to sell the product, but also manage the venture, the organization, the people, and the customers. It seems like there is an entrepreneurship spirit in each course.
Conclusion

Talk about today’s workforce reality that shown an increasing numbers of educated unemployment, the university should think over about how to make a better curriculum, better learning process to make better output. The key element of these problems are the soft skill education, which become the heart of entrepreneurship education. Through experiential learning, the students will experience the entrepreneurship spirit in each course. By doing so, the students will practice their capability in personal and interpersonal skills. Furthermore, after graduation, the graduates will be ready to face the challenging of today’s workforce.
References

http://www.olagroup.com/Display.asp?Page=experiential_learning
http://wilderdom.com/experiential/ExperientialWhatIs.html
http://wilderdom.com/experiential/elc/ExperientialLearningCycle.htm

Kolb, David A, 1984. Experiential Learning. http://www.infed.org/biblio/b-explrn.html
Sailah, Illah, in the Ciputra TOT Entrepreneurship, 2009. Soft Skill yang Dibutuhkan Dalam Bekerja.
Sugiharto, Setiono, 2009. Querying Entrepreneurship-Based Curriculums. http://bataviase.co.id/content/querying-entrepreneurship-based-curriculums
