[image: image1.png]


Enterprise in Education

Policy Statement

2009

Defining Enterprise

Enterprise is an approach to teaching and learning which encompasses Determined to Succeed, Assessment is for Learning and Curriculum for Excellence.

Enterprising Ideas for Primary Schools within a Curriculum for Excellence (University of Strathclyde, Enterprising Careers, Centre for Studies in Enterprise, Career Development and Work, September 2007).

The Enterprise Approach to teaching and learning

This is a way of teaching which gives children the opportunity to make decisions about their learning and to plan and organise their learning activity along with the teacher.

Instead of the teacher saying:

“This is what you’ve got to do, and this is how we’re going to do it”, the teacher says:

“This is what we’ve got to do, how are we going to do it?”

Using the Enterprise way the children are involved in the learning process. 

The Enterprise approach is built on 5 principles:

· Giving the pupils responsibility

· Making learning real

· Taking roles

· Providing relevance

· Encouraging reflection

Implementing Enterprise in the Curriculum

Enterprise is not just about buying and selling. Most Enterprise activities are defined in 4 ways:

· Selling

· Events

· Campaigns

· Presentation of Knowledge

Enterprise activities that take place in Balmedie School may be outlined as follows. There are many more.

	Activity Type
	Example

	Selling
	Fundraising for charity, disaster, Summer/ Christmas Fairs

Make and Sell: Fridge magnets, notepaper, cards, calendars, badges, puppets, tuck shop, stationary shop, bring and buy sales

	Events
	Fairtrade Afternoon linked to Fairtrade project, Parents Afternoons, Art Exhibitions, Talent Shows

	Campaigns
	Elections to School Pupil Council

Anti- Litter, Anti Vandalism, Healthy Eating, Anti Bullying, Road Safety

	Presentation of Knowledge
	Open Afternoons/ Set class up as a museum

Science Fair (children shown parents/ younger pupils how they set up experiments, Curricluar Class Assemblies, Talks, Websites, Make a CD? DVD, Powerpoint, Photostory 3, Leaflets and making books.


These activities should be seen as an opportunity to embrace the Enterprise Approach to teaching and learning allowing our children to plan and organise along with the teacher.

Enterprise Toolkits

Enterprising Ideas for Primary School also contains some really useful resources’ for pupils, parents and teachers which is available from school. These include:

Parent/ Homework information leaflets

Pupil – About Me: benchmarking activities that rate the level of level enterprising skills and attitude levels.

Pupil – All about learning – self assessment material

Pupil – Reflecting on Personal Learning

Pupil - How I felt during the enterprise experience

Teacher/Pupil Evaluation

Developing a more Enterprising Approach in the classroom

School/ Enterprise Audit material

Enterprise in the Curricular Areas

The Enterprise Approach can also be adopted with projects across the 9 Curriculum for Excellence areas.

Many ideas for cross curricular projects can be found in Enterprising Ideas for Primary Schools p.13.


 SHAPE 


Social Studies


Health and Wellbeing


Sciences


Mathematics


Expressive Arts


Languages


Religious and Moral Education


Technologies


Integrated Curriculum: Sustainability, Creativity, Enterprise and Citizenship


