

 Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS) 3(3):307-311 (ISSN:2141-6990)

307

An Entrepreneurship Education Model For Trinidad and Tobago

Natasha Ramkissoon-Babwah

Entrepreneurial Studies, Department of Management Studies,
The University of the West Indies, St. Augustine Campus, Eastern Main Road,

St. Augustine, Trinidad and Tobago.

Abstract
This paper proposes an Entrepreneurship Education Model for the developing country of Trinidad and Tobago.
While it is understood that entrepreneurship education is critical in creating successful entrepreneurs, it is
equally important that a systematic structure be designed to ensure effective utilization of Government resources
to produce successful outcomes. This paper examines the current entrepreneurship strategic framework of
Trinidad and Tobago and recent research in entrepreneurship education programmes and proposes a model that
is based on programme objectives, curriculum development and programme evaluation. This study is significant
because it is focused on an area that has a low level of research attention within the Caribbean developing
country context and will therefore generate new knowledge and increase entrepreneurial capacity and the rate of
human development. It provides a distinct opportunity to assesses the efforts to promote the development of
entrepreneurs utilizing the mechanism of entrepreneurship education in Trinidad and Tobago and proposes a
model built on the Best Practices and the First World experiences and research in entrepreneurship education.
__
Keywords: entrepreneurship education programmes, developing country, Trinidad and Tobago,
__
INTRODUCTION
The Trinidad and Tobago Government has taken a
deliberate strategic direction to develop the small
business sector and promote entrepreneurship as an
instrument of growth and employment generation,
particularly in those segments of society hardest hit
by recession, structural adjustment and the recent
global economic crisis. The Small Business
Enterprise Sector is perceived to be the engine driver
to radically transform and diversify the local
economy. In terms of the developing country context,
this strategy echoes the research of Naude (2010)
who has postulated that entrepreneurs play an
essential role in driving the structural transformation
from a low-income, traditional economy to a modern
economy by creating new firms outside the
household, absorbing surplus labour from the
traditional sector, providing innovative intermediate
inputs to final-goods producing firms, enabling
greater specialization in manufacturing, and by
raising productivity and employment in both the
modern and traditional sectors. He further states that
employment growth in the SME sector in developing
countries is often substantial; earnings from self-
employment are often better than in the formal wage
sector in many developing countries; and that the
innovative behaviour and rapid adoptions of new
innovations by small scale entrepreneurs in farming
in developing countries is significant.

The purpose and real interest of this study is to
examine the current entrepreneurial educational
framework within Trinidad and Tobago while
simultaneously engaging the academic constructs of

entrepreneurship education from a First World
perspective. The expected outcome of this
exploratory research would be an appropriate
entrepreneurship education model for the twin- island
state. This study would also be of a pioneering nature
since there is a distinct research gap in this area of the
Caribbean developing country context and would
therefore contribute significantly to the knowledge in
this area. An analysis of Trinidad and Tobago's
current entrepreneurship development policy
framework is provided in the Global
Entrepreneurship Monitor (GEM) 2010 National
Report which states that the existing framework has
focused on the Coordination among Micro Small and
Medium Enterprises (MSME) development agencies;
Harmonisation of MSME policies and programmes;
Providing access to credit and other sources of
finance; Training and human resource development in
entrepreneurship; Marketing opportunities and
development; Institutional and infrastructural
arrangement and other business development support
services.

This strategy is in alignment with the research
findings of (Neblett and Green, 2002) who theorized
that Caribbean governments have attempted to
develop entrepreneurship through programmes and
policies which generally provide education and
training, as well as easier access to venture capital.
They further indicate that such programmes have had
varying success due to factors such as the indigenous
entrepreneur's somewhat limited entrepreneurial
education and training, limiting attitudes and
perceptions, as well as the respective government's

Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS) 3(3): 307-311
© Scholarlink Research Institute Journals, 2012 (ISSN: 2141-6990)
jeteraps.scholarlinkresearch.org

 Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS) 3(3):307-311 (ISSN:2141-6990)

308

ability to implement and administer some
programmes. However the GEM National Report of
Trinidad and Tobago (2010) questions the overall
impact these support structures are having on
entrepreneurial activity in the country since according
to GEM (2010) there is still no discernible entrepreneurial
culture especially among the professional class and
there is not a comparably high rate of business
creation and growth.

In this regard the process of designing a robust
entrepreneurship education model for Trinidad and
Tobago becomes critical if the country is to achieve
sustainable national development and increase its
supply of local entrepreneurs. In addition, the
findings from the GEM Trinidad & Tobago (2010)
National Report indicate that there is the need for a
shift to needs/competencies based training and
education in entrepreneurship to allow for the
promotion of entrepreneurship and business creation
within Trinidad and Tobago.

Entrepreneurs and Entrepreneurship Education:
What is entrepreneurship? Timmons (1994) has
suggested that Entrepreneurship means the ability to
set up and build something out of practically nothing;
it is therefore an elementarily human, creative act.
Another definition of entrepreneurship is provided by
(Kuratko & Hodgetts, 2004) who stated that
Entrepreneurship is a dynamic process of vision,
change, and creation. It requires an application of
energy and passion towards the creation and
implementation of new ideas and creative solutions.
Essential ingredients include the willingness to take
calculated risks - in terms of time, equity, or career;
the ability to formulate an effective venture team; the
creative skill to marshal needed resources; and
fundamental skill of building solid business plan; and
finally, the vision to recognize opportunity where
others see chaos, contradiction, and confusion.
It has become accepted that entrepreneurship, can be
taught effectively. The majority of business educators
and entrepreneurship development professionals have
evolved beyond the myth that entrepreneurs are born,
not made. Peter Drucker, one of the leading
management thinkers, has said, “The entrepreneurial
mystique? It’s not magic, it’s not mysterious, and it
has nothing to do with the genes. It’s a discipline.
And, like any discipline, it can be learned” (Drucker,
1985).

An additional support for this view comes from a 10-
year (1985 to 1994) literature review of enterprise,
entrepreneurship, and small business management
education that reported, “most of the empirical
studies surveyed indicated that entrepreneurship can
be taught, or at least encouraged, by entrepreneurship
education” (Gorman, Hanlon, & King, 1997).
Entrepreneurship education can also impact attitudes,
and help people recognize opportunities and think

creatively, and enable them to build leadership skills
and confidence (Stevenson and Gumpert, 1985).

Towards an Entrepreneurship Education Model
For Trinidad and Tobago: The broad rationale for
advocating the introduction of entrepreneurship
education programmes within the educational eco-
system of Trinidad and Tobago is based on the
premise that a germane inculcation of entrepreneurial
awareness will improve the capacity and seedbed
pool of future entrepreneurs. Within this context the
entrepreneurial education inputs will serve as a key
mechanism and function to build future
entrepreneurial capacity and foster human
development.

This equation can be simply expressed as:
Entrepreneurship Education = Increased
Entrepreneurial Capacity & Human Development
Three fundamental thematic and action areas are
suggested for an entrepreneurship education model –
firstly the need to establish objectives to guide the
programme, secondly an emphasis on relevant and
appropriate curriculum development and approach
and thirdly an evaluation methodology to correct
variances and assess if programme objectives have
been achieved. A representation of this proposed
model is illustrated in Figure One as follows:

Figure 1: The Main Aspects of an Entrepreneurship
Education Programme.

With respect to the development of Programme
Objectives, the World Economic Forum (2010) has
stated that the success of entrepreneurship
educational programmes is dependent on the
development of objectives to guide the initiative. As
such the researcher recommends that this policy
objective should embrace the concept of fostering

 Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS) 3(3):307-311 (ISSN:2141-6990)

309

entrepreneurial awareness among the student
population and build their latent capacity and interest
in pursuing entrepreneurship as a viable life option.
The entrepreneurship education strategy should
permeate all three levels of the educational strata –
primary, secondary and tertiary. This will yield
continuous reinforcement of the entrepreneurial
message and will allow for continuous skill
development. In terms of Curriculum Consideration,
it is important that the policy initiative capture the
salient aspects that are needed to design a curriculum
that is modern, relevant and capable of achieving core
objectives. A study conducted by Ronstadt (1987)
proposes that an entrepreneurial education curriculum
should be designed so that potential entrepreneurs are
aware of barriers to initiating their entrepreneurial
careers and can devise ways to overcome them. He
proposed a two-continuum model of a curriculum
design for entrepreneurship education. His
“structured–unstructured” continuum addressed
various methods of transferring information and

expertise; among the methods he discussed were
lectures, case studies, and feasibility plans. He
labeled his second continuum “entrepreneurial know-
how/entrepreneurial know-who.” This continuum
represented the belief that success in entrepreneurship
is dependent not only on knowledge but the network
of individuals with whom an entrepreneur is
connected. He further argued that an effective
entrepreneurship education programme must
demonstrate to students “how” to entrepreneurially
behave and should also introduce them to people who
might be able to facilitate their success.

Further research undertaken by Laptip, Zahoa Said
(2009) have indicated that in terms of overall
curricula approach a process orientation adapted from
Bloom’s Taxonomy can be utilized as a specific tool
to guide entrepreneurial curricula development as
represented in Table 1 as follows:

Table 1: The application of Bloom’s taxonomy in context-based curricula of entrepreneurship education as
suggested by Laptip, Zahoa Said (2009)

The cognitive level of
Entrepreneurship
Education (Adapted from
Bloom’s Taxonomy, Said
(2009)

Descriptions of learning contents Learning activities
(What should the students know and do at this level?)

Knowledge Some sense of information of terminology,
specific facts, ways and means of dealing
with specifics, conventions, trends and
consequences, classifications and
categories, criteria, methodology,
abstractions in a field, principles and
generalizations, and theoretical structures.

Tell friends in group about successful entrepreneurs that they know.

Write a short essay on a entrepreneur that he/she adores in the real life.

Mix-and-match classroom activity for business descriptions and history
of prominent entrepreneurs in various business sectors.

Understand Conceptual understanding in translation,
Interpretation and extrapolation.

Distinguish basic problems and potential of entrepreneurs.

Discuss and distinguish for appropriate decisions and actions to be
taken by entrepreneurs in various business circumstances.

Sequence normal events in entrepreneur’s business activities.

Apply Application of concepts in the use of
abstraction in particular and in concrete
situations.

To group entrepreneurs and their business characteristics by industry,
business regions or specific timeframe.

Discuss and outline business ideas and suggestions for entrepreneur.

Identify the loopholes in case study discussions of a number of local
and international entrepreneurs.

Analysis Analysis of elements, relationships and
organizational principles.

Identify major problems and specific potential that entrepreneurs faced
in business

Compare workable business ideas with the incurring costs

Compare the major characteristics of entrepreneurs in various business
sectors.

Synthesis Synthesis of ideas in the production of
unique communications and plans.

Design business strategy

Suggest solutions

Illustrate an appropriate model for business

Evaluation Evaluation leading to judgments about the
value of materials and methods for given
purposes.

Debate about current issues of entrepreneurial interests.

List out and rate the popular entrepreneurs in local and global business
arena.

 Justify their rating.

The utilization of Laptip, Zahoa Said’s (2009)
academic construct and model provides a valuable
tool to engage the entrepreneurial curriculum content
development process. The notable aspects of this

academic model is that is blends the traditional
learning theories from Bloom and incorporates an
integral understanding of the core drivers of
entrepreneurship. Moreover Laptip, Zahoa Said

 Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS) 3(3):307-311 (ISSN:2141-6990)

310

(2009) has recommended practical learning
methodologies such as case studies, creative problem
solving and empirical research assignments within
the curriculum scope, a strategy that has been
reinforced by Volkman (2009). In terms of another
Entrepreneurship Pedagogy Model Solomon (2002)
has advocated that entrepreneurship education should
be skills based and that courses in entrepreneurship
education should entail creativity, new venture
creation, business idea development and opportunity
recognition, business planning, leadership,
entrepreneurial marketing, entrepreneurial finance
and growth management as well as soft skills like
negotiation or presentation competences.

At this point in time the researcher has primarily
focused on introducing entrepreneurship education
within the formal education system of Trinidad and
Tobago. However the researcher acknowledges that
there will be a need to address those potential
entrepreneurs out of the educational school net and to
also consider developing capacity amongst groups
less likely to engage with entrepreneurship such as
women or specific ethnic enclaves such as Africans.
There is also the necessity to give owners of small
scale business ventures the skills and capacity for
innovation, growth and development as a starting
block to develop entrepreneurial capacity.
The final component of Evaluation has been included
in the proposed model for Trinidad and Tobago since
according to Fayolle, Gailly and Lassas-Clerc (2006)
there has been a multiplication of entrepreneurship
education programmes (EEP) and with increasing
resources being allocated for these initiatives there is
a need to develop a framework to evaluate the design,
implementation and outcome of these programmes.
Block and Stumpf (1992) have developed an EEP
evaluation model that is time and criteria based and is
represented in Table 2 as follows:

Table 2 - An EEP Evaluation Model
Timing of Evaluation Evaluation Criteria

During the EEP Number of students enrolled
& number of courses

Shortly After the
EEP

General interest/awareness of
entrepreneurship, Awareness
to act, Development of
entrepreneurial self-diagnosis
abilities

Between zero and
three years after
the EEP

Number of ventures created,
Number of entrepreneurial
positions sought and obtained

Between five and
ten years after
the EEP

Sustainability and reputation
of the firms, Level of
innovation and capacity for
change exhibited by the
business enterprise
established

More than 10
years after the
EEP

Contribution to society & the
economy, business
performance, level of career
satisfaction

This model can be adapted by the educational
stakeholders to conduct an assessment and evaluation

of the entrepreneurship education programmes in
Trinidad and Tobago. In addition the author further
recommends that within time as evaluation
competencies are developed for this specific context
the simultaneous assessment of several EEPs can be
undertaken in order to identify the link between
specific programmes characteristics (pedagogical
approach, objective, profile of teacher, content, etc.)
and the effectiveness of those programmes, and use
those comparisons in order to improve the design and
implementation of the Entrepreneurship Education
Programmes.

A limitation of this study was the scarcity of research
material that focused on a specific entrepreneurial
education curriculum and an appropriate pedagogical
approach within the Caribbean context. This
information could have been contrasted and
synthesized with the international or First World
constructs to aid in the analytical process. Further
research directions can include an investigation into
the delivery of entrepreneurial education programmes
within Trinidad and Tobago with attention to the
issues of culture, social inclination to entrepreneurial
learning, the utilization of a role model approach and
national certification process and procedures. This
research should be conducted in tandem with
expertise from the disciple of Education and
Humanities to ensure a systematic and high yielding
research process and results.

CONCLUSION
Entrepreneurship education is the first and the most
important step for embedding an innovative culture
and generating a new wave of entrepreneurs,
entrepreneurial individuals and organizations that
would redound to the socio-economic development of
Trinidad and Tobago. While the Government
proactively seeks to unearth the entrepreneurial
talents of its people there must be a robust framework
to guide, design and evaluate the entrepreneurship
education initiatives to ensure there is judicious use
of resources and measurable outcomes. The proposed
model presented in this paper can be that critical
platform to mould and create successful, sustainable
and innovative entrepreneurs for Trinidad and
Tobago.

REFERENCES
Block and Stumpf (1992) Entrepreneurship
Education and Training: Can Entrepreneurship Be
Taught? Discussion Paper Entrepreneurship
Education Conference

Drucker, P.F. (1985). Innovation and
entrepreneurship. New York: Harper & Row

Fayolle, Gailly and Clerc (2006) Assessing The
Impact of Entrepreneurship Education Programmes
Journal of European Industrial Training Vol. 30 (9).

 Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS) 3(3):307-311 (ISSN:2141-6990)

311

Global Entrepreneurship Monitor, National Report
:Trinidad And Tobago (2010)

Gorman, G., Hanlon, D., & King, W. (1997). Some
research perspectives on entrepreneurship education,
enterprise education, and education for small
business management: A ten-year literature review.
International Small Business Journal, 15, 56–77.

Kuratko, D.F. & Hodgetts, R.M. (2004).
Entrepreneurship: Theory, process, practice. Mason,
OH: South- Western College Publishers.

Latip, Zhao and Said (2009) Entrepreneurship
Education: To Foster The Right Pedagogies. School
of Management Business Portfolio. RMIT
University Australia.

Naude, W. (2010) Promoting Entrepreneurship in
Developing Countries: Policy Challenges. United
Nations University.

Neblett, J. and Green, M. (2002) Linking
Development, Indigenous Entrepreneurship and
Tourism, with Special Reference to Barbados.
University of Western Ontario OAS-Organization of
American States 5th Summit of the Americas
Conference- Follow-up, and Implementation:
Mandates Trinidad.

Ronstadt, R. (1987). The educated entrepreneurs:
A new era of entrepreneurial education is
beginning. American Journal of Small Business,
11(4), 37–53.

Solomon, G. et al (2002) The State of
Entrepreneurship Education in the United States: A
Nationwide Survey and Analysis. International
Journal of Entrepreneurship Education.

Stevenson And Gumpert (1985) The Heart of
Entrepreneurship. Harvard Business Review -
Designing & Managing Your Career. Harvard
Business Press, 1989.

Timmons, J.A. (1994) New Venture Creation.
Entrepreneurship for The 21st Century. Oxford
University Press.

Volkman, C. (2009) Educating The Next Wave of
Entrepreneurs. World Economic Forum Global
Education Initiative.

World Economic Forum - Global Education Project
(2010) Developmental Report

