
Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 1 1528-2651-21-1-135

EXPERIENTIAL INTERDISCIPLINARY APPROACH TO

TEACHING: A CASE OF COLLABORATION BETWEEN

ENTREPRENEUSHIP AND MEDIA PRODUCTION

Gulnara Z. Karimova, SP Jain School of Global Management

Raina M. Rutti, Dalton State College

ABSTRACT

Innovative teaching methodologies are widely used in institutions of higher education to

increase students’ motivation and enhance learning outcomes. Interdisciplinary and experiential

teaching are two of the innovative teaching formats. The interdisciplinary approach to education

amalgamates two or more disciplines while experiential education provides opportunity to enact

and apply theoretical concepts into practice. This study demonstrates how the combination of

these two teaching methods can significantly enrich the educational experience of students.

Using the example of Entrepreneurship and Print and Online Media Production courses, this

paper illustrates how two faculty members can work together exposing students to the dynamic

processes of the ‘real’ business world and complexity of business relations and communication.

Keywords: Experiential Education, Interdisciplinary, Entrepreneurship, Print and On-line

Production, Marketing Communications.

INTRODUCTION

The interest in entrepreneurship education has been experiencing a significant growth.

The literature in the areas of entrepreneurship education is brimming with examples of the

application of interactive teaching techniques to entrepreneurship. The interdisciplinary (also

called cross-disciplinary) (e.g. Levenburg, Lane & Schwarz, 2006) and experiential (also called

action learning and situational learning) (e.g. Berbegal-Mirabent, Gil-Doménech & Alegre,

2016; Cooper, Bottomley & Gordon, 2004) approaches to teaching entrepreneurship have gained

interest among academicians and educators.

However, there is little discussion in the literature on how different forms of innovative

teaching methodologies can be combined. This article helps to fill this gap by providing a case

study of a combination of experiential and interdisciplinary learning projects at Al Akhawain

University in Ifrane (Morocco). We describe the tasks assigned to the students, provide tools

applied to the evaluation of the projects and highlight the reflections of students.

INTERDISCIPLINARY APPROACHES TO TEACHING

Clifford Geertz, one of the most influential cultural anthropologists in the United States

(Geertz, Shweder & Good, 2005), identifies the blurring boundaries between the disciplines and

notes the “more and more we see ourselves surrounded by a vast, almost continuous field of

variously intended and diversely constructed works we can order only practically, relationally

and as our purposes prompt us” (Geertz, 1983, p. 20). In spite of the human tendency to

categorize and stereotype, real-life is complex and multidimensional rather than divided into

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 2 1528-2651-21-1-135

sections with clear-cut borderlines. Therefore, educational experiences should reflect and

respond to the existing, multifaceted reality. Given this premise, it is not a surprise that

interdisciplinary approaches to teaching gained vast attention from scholars and teachers

throughout higher education (e.g. Edwards, 1996; Haynes, 2002; Repko, 2008) in various

disciplines such as economics (e.g. Watts, 2002; Wilson & Kwilecki, 2000), history/geography

(Boehm, 2003), as well as entrepreneurship (e.g. Levenburg, Lane & Schwarz, 2006). The

benefits of interdisciplinary teaching have been supported by research in elementary teacher

training (Groce, 2004), teaching innovations (Fixson, 2009), medical education (Fineberg,

Wenger & Farrow, 2004), art and design education (Kim, Ju & Lee, 2015), business education

(Bandyopadhyay, Coleman & DeWolfe, 2013), as well as entrepreneurial education (Ollila &

Williams-Middleton, 2011).

In an interdisciplinary subject, students should integrate information from different

disciples and subject areas. As defined by Golding (2009), interdisciplinarity is balancing the

employment of multiple academic disciplines into one activity to provide students with a deeper

understanding or, viable solutions that creatively accommodates different perspectives. Students

develop an interdisciplinary understanding and learn to integrate established areas of expertise

and discipline-specific ways of thinking, to increase cognitive abilities and critical thinking

beyond that experienced through single disciplinary means (Boix & Duraising, 2007). While an

interdisciplinary approach to teaching has been shown to benefit students, they must also have

the opportunity to apply acquired knowledge through experience and practice.

EXPERIENTIAL APPROACH TO TEACHING

An experiential approach to teaching is not a new subject. Even early educational

reformers, such as Dewey (1859-1952) and Freire (1921-1997), advocated the experiential

approach to education. The essence of experiential education is that students learn best when

they interact with each other and with the object of their study (Maloof, 2006; McKeachie, 1963;

Roberts, 2003). Experiential learning takes place when a person is involved in an activity, then

looks back and evaluates it, determines what was useful or important to remember and uses this

information to perform another activity (Dewey, 1938). As an effective teaching approach,

experimental teaching involves students in the experience and encourages shared experiences,

allowing students to apply acquired knowledge in particular situations. The adaptation of the

experiential approach led to an effective learning experience for the students in different fields

including entrepreneurship (Mason & Arshed, 2013; Berbegal-Mirabent, Gil-Doménech &

Alegre, 2016).

Application of both traditional lecturing methods and experiential teaching methods

engages students and helps them to apply knowledge acquired in the class to real-world

situations. To encourage experiential learning, three components are necessary. First, the

instructor must provide a concrete experience where the learner is actually doing or performing

an activity of some kind (Enfield, 2001; Kolb, 1984). This allows the student to apply and

practice the knowledge learned through an experience such as a service-learning project. For

example, accounting students have the opportunity to apply what they have learned in a tax

accounting class by participating in a Volunteer Income Tax Assistance service-learning

program (Hervani, Helms, Rutti, LaBonte & Sarkarat, 2015). Next, students must engage in a

reflection stage, allowing them to process the experience through discussion and analysis,

publicly sharing observations about their conclusions (Enfield, 2001; Kolb, 1981; Pfeiffer &

Jones, 1985). Reflection on the experience is an important exercise in determining what went

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 3 1528-2651-21-1-135

well, what needs improvement and what needs to be reimagined. The reflection stage provides a

basis for the third component of experiential learning, the application or conceptualization phase.

In this final component, students have the opportunity to expand their understanding of the

applied concepts by cementing their experience through generalizations and applications to other

potential experiences (Carlson & Maxa, 1998; Enfield, Schmitt-McQuitty & Smith, 2007).

Utilizing the three components of experiential learning will allow students to learn the

process required to solve problems in the work place. Likewise, an interdisciplinary approach

allows students to experience synthesizing information from multiple perspectives. Thus, it

would seem an interdisciplinary approach and experiential learning go hand-in-hand, particularly

for capstone courses, which require students to integrate knowledge from multiple classes,

typically to complete some type of project. Further, it provides students an opportunity to

practice that, which is required of professionals, namely, the ability to effectively work within

teams and communicate with others in order to plan, implement and complete tasks. Such skills

are promoted when experiential and interdisciplinary methods of education are used to

effectively provide the experience of working within a diverse group of people, as they will

undoubtedly encounter in the workplace.

The aim of the interdisciplinary experiential project conducted at Al Akhawayn

University in Ifrane (Morocco) was to overcome the narrow training that is often offered by the

disciplinary and strictly theoretical teaching approaches. A collaborative project was created

where students from the School of Humanities and Social Sciences acted as advertising agents

for students in the School of Business Administration, who were starting a business while

developing a business plan. Students were required to communicate with their peers from the

different disciplines, while engaging in teamwork behaviours to develop creative solutions and

effectively coordinate a division of tasks. This process allowed students in both schools to

experience the complicated relationship between an advertising agency and its client and the

intragroup and intergroup dynamics, which are inherent to real-life situations in the business

environment.

ENTREPRENEURSHIP COURSE

The goal of the Entrepreneurship course was to explain the role of the entrepreneur in the

economic system and show how to start, finance and operate a successful business. The course

focused on developing a business plan, sourcing capital, forecasting and financial and marketing

planning. Upon completion of the course, students are able to define entrepreneurship and

recognize the unique nature of the entrepreneurial personality, conduct a feasibility analysis,

identify important marketing and financial considerations and design a business plan.

Students were given a chance to apply what they learned by following the steps of

creating, launching and managing a small business of their choosing. Within the first two weeks

of class, students were required to form groups of three-five fellow students. To start the process,

each student was required to write a paper about one business idea. The groups came together to

discuss the ideas presented and participated in a brainstorming sessions to select a business idea.

The parameters specified that the students were not allowed to use more than a hundred

Moroccan dirhams (equivalent to US $12) to start the business, but they were allowed to use

anything they already owned to help in the process of creating or running the business. For

example, students were permitted to sell items they owned or use their personal assets in the

running of the business. Two groups chose to start their business at a deficit (i.e., they used more

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 4 1528-2651-21-1-135

than the specified amount to start) on the condition that by the end of the semester, they must

make enough money to cover the deficit or they would lose a letter grade on the project.

Once the student groups had selected a business idea, they were required to conduct an

industry and market feasibility analysis to determine the potential of their business idea within

the context of their chosen business. Some students decided to target students on campus as their

market, while others decided to target citizens in the local community. As part of this

assignment, students evaluated business opportunities, specifically, the potential of their

proposed business, applying a SWOT analysis and assessment of Porter’s five forces. The next

step required groups to conduct a product or service feasibility analysis.

Students were required to run focus groups and collect information from consumers to

gain insight into the perceptions of their product or service and ideas on how it could be

improved to become more attractive to potential customers. Each group had to interview a

minimum of ten customers (either in a focus group or individually) to investigate the customers’

needs and wants as well as opinions and attitudes toward the product. Based on the results of the

qualitative research, student groups developed consumer surveys to collect additional

information for quantitative analysis. Consumer surveys were distributed to a minimum of fifty

potential customers. The main goal of collecting this information was to develop a detailed

understanding of customer requirements for the product or service. Findings were used to refine

all aspects of the proposed business.

As part of the assignment, students were required to actually start and run the business.

Some students chose to have an ongoing business, while others chose to hold events. Groups

were required to have one event in order to complete the assignment. As part of running the

business, students were required to develop and implement a marketing plan, which included a

creative brief. The cumulative project of the entrepreneurship course was the development and

presentation of a complete business plan, based on the business the student groups chose to

build. The student groups were tasked with presenting the business plan to a group of investors

(faculty and guest evaluators) in an attempt to gain funding. Final grades were assessed based on

the quality of the business plan and its components, as well as the presentation and final earnings

of the business.

PRINT AND ONLINE MEDIA PRODUCTION COURSE

The Print and Online Media Production (media production) course was designed to teach

the basic principles of promotional materials production, including, but not restricted to, the

production of radio adverting, brochures and posters, ambient advertising, business cards and

websites. The course introduces students to various creative techniques, which aid students to

generate unique advertising ideas, slogans and headlines. This course developed creative

thinking skills and techniques necessary for developing marketing activities while collaborating

in groups. Students were taught to apply creative techniques to develop advertising ideas,

slogans and headlines in the class working in groups of four to five students. Production of final

promotional materials was supported by a weekly two-hour lab where students were taught

relevant Adobe Design
®
 applications such as Illustrator

®
, Photoshop

®
 and InDesign

®
. During lab

sessions, students determined relevant applications to use for the project and applied their

knowledge.

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 5 1528-2651-21-1-135

METHODOLOGY

Students from each course were presented the opportunity to work with students in the

other course by their respective professor. In the entrepreneurship class, students had the option

of submitting their creative briefs to groups in the media production class, who were in effect

representing advertising agencies of their own creation. The advertising agencies were tasked

with creating promotional materials consistent with their client’s (entrepreneur student groups)

marketing objectives. In the media production class, students were given the opportunity to work

with one of the businesses from the entrepreneurship class to complete their requirements for the

poster and brochure projects. Student groups from the two classes were not required to work

together. This was strictly a voluntary option, as the businesses from the entrepreneurship class

were allowed to create their own advertising materials and the students from the media

production class were allowed to pick or create a business at their discretion.

Entrepreneur students who wished to work with a media production group provided a

creative brief to the professor, which was given to the professor of the media production class,

who in turn presented it to her students. The media production students were then allowed to

choose the business, with which they would prefer to work. The products provided by the media

production students included posters and brochures, which were used for advertising and to

increase awareness of the newly introduced businesses. The posters and brochures had to be

attention-grabbing and original, as well as accomplish the marketing objectives set forth by the

business and consistent with the vision of the business. To this end, the two groups working

together were required to meet and communicate. The media production students generated

suggestions and developed mock-ups of the advertising materials while the entrepreneurship

students provided feedback to ensure that the objectives are communicated in effective way. The

objective for the media production students was to create promotional materials following the

requirements of the Creative Brief generated by the students enrolled in the Entrepreneurship

course.

FIGURE 1

THE ELEMENTS OF THE CREATIVE BRIEF

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 6 1528-2651-21-1-135

Because students were given the option to work together, ten groups collaborated on five

projects. Table 1 outlines the projects and poster generated. Marketing tools consisted of

posters/flyers and brochures, which had to consider the assessment criteria provided in Table 2.

Table 1

EXAMPLES OF THE COLLABORATIVE INTERDISCIPLINARY EXPERIENTIAL LEARNING

ACTIVITY

Business Name and

Description Created by

Entrepreneurship

Groups

Tag Line and Products

developed by Print and

Online Media Production

Students

Poster Generated by Print and Online Media

Production Students

Business Name: AUI Egg

Delivery

Business Description:
Group members sold

deliver eggs to students at

the AUI dormitories at

100% markup. This

business idea combined a

product students wanted

with a service that saved

them time at a very

inexpensive price (about

US $0.20)

Tag Line: Change your Mood

Media Products: Group

members created a poster and

a brochure to promote the

product and service offered by

AUI Egg Delivery.

Business name: Happy

Iron

Business Description:
Group members offered a

same day, drop off ironing

service to the faculty and

students living on campus

for the cost of about US

$0.50 per item.

Tag Line: Too Lazy to Do It

Yourself?

Media Products: Group

members created a poster and

a brochure to promote service

offered by Happy Iron.

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 7 1528-2651-21-1-135

Business name: AUI Spa

Business Description: An

on-campus beauty salon

offering hair styling, hair-

removal, manicures and

massage services. The

group hired local

professionals to provide

the services. Prices were

consistent with or less

than those found off

campus.

Tag Line: Relax. Refresh.

Revive.

Media Products: Group

members created a poster and

a brochure to promote service

offered by AUI Spa. The

brochure included a list of

services provided and prices.

Business name: Sweet

Shop

Business Description:

Group members provided

sweets and pastries made

of natural ingredients by

buying and transporting

them from a supplier in

Casablanca to the AUI

campus to be sold

Tag Line: Get a sneak peak.

Media Products: Group

members created a poster and

a brochure to promote

products offered by Sweet

Shop. The brochure included a

list of products provided and

prices.

Business name: Beauty at

AUI

Business Description:

Group members provided

hair styling and treatment

services from professional

stylists.

Tag Line: Struggle with your

hair?

Media Products: Group

members created a poster and

a brochure to promote

products offered by Beauty at

AUI.

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 8 1528-2651-21-1-135

Business name:

AUI Egg Delivery

Business Description:

Group members sold

deliver eggs to students at

the AUI dormitories at

100% markup. This

business idea combined a

product students wanted

with a service that saved

them time at a very

inexpensive price (about

US $0.20)

Tag Line:

Change your Mood

Media Products:

Group members created a

poster and a brochure to

promote the product and

service offered by AUI Egg

Delivery.

Table 2

CRITERIA FOR ASSESSING A POSTER

Slogan 10

Use of a Creative Technique (For example, metaphor, alliteration, hyperbolism,

personification, antithesis, etc.)
10

Design principles (alignment, proximity, repetition, contrast) 10

Shape/form 10

Call for action 10

Unity 10

Typography 10

Legibility 10

Clarity of the information 10

Satisfying the demands of the Creative Brief 10

Total 100

At the end of the semester, students were asked to reflect on their experience of the

collaboration. Using structured questions, the reflections from students were collected from short

interviews.

RESULTS

All of the students from the media production class were satisfied with their experience.

Examples of comments were:

“…it made us look closer to real world where we meet new clients and try to produce

promotional products that will allow them to sell as much as possible, renew their brand image

or launch a new campaign” (Female student).

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 9 1528-2651-21-1-135

“It was a great experience working with the entrepreneurship class. It made me feel as if

I was in the real world in an advertising agency and that I had to do the work for the group as if

they were my clients” (Female student).

“I really liked the cross-disciplinary course, as students from different majors gather to

discuss the same project. The meeting was full of sharing, brainstorming and thinking. The

business outlook gave an added value to my mind about the poster. Also, I learnt some new

concepts…” (Female student).

However, some disparities did occur when translating the vision of the business into

promotional products. The fundamental conflict between clients and agencies results from the

client’s desire “to protect a brand’s vulnerable market position” and “agencies’ more radical

creative preferences to gain them fame and fortune” (Davies & Prince, 2005, p. 17). Despite this

well-known tension that exists between clients and agencies in a “real business” world (Davies &

Prince, 2005; Ghosh and Taylor, 1999; Miles, 2007; Morais, 2007) the students from the media

production class did not report any conflicts while working together. However, traces of such

tension are noted in the words of two media production students who expressed some

dissatisfaction regarding the interaction over promotional materials.

“The only problem we had been about the bracelets, which the team was selling for

MAD20…I advised them (the business students) to offer them (the bracelets) for free when

customers made a purchase of MAD20 or more. However my idea was not accepted so I had to

make changes in my poster” (Female student).

“My vision of the promotional campaign generally matched the vision of the business for

which I have worked. The only thing I did not agree with are the changes proceeded without my

permission and which did not make any sense or match within the unity of the poster I created”

(female student).

The business students from the entrepreneurship class expressed more varied

experiences. While some groups expressed satisfactory communications and superior materials

received, one group indicated they never received promotional materials from the media

production students they worked with.

“She did a really good job with the posters and matched the vision that we wanted for

our promotional campaign.” (Female student).

“This experience was a positive one because it helped us share our ideas with the (media

production) student and come up with some good posters and brochures that we wouldn’t been

able to have if it weren’t for this interesting collaboration with the other class” (Female

student).

“The (media production) students provided a nice poster, but it wasn’t consistent with

our other forms of promotion (Facebook), so we used our own posters.” (Female student).

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 10 1528-2651-21-1-135

“Actually the poster was good, but it didn’t include our project information like the price,

time and place, so we add that information to the poster and we end up with a good result”

(Male student).

Among the positive aspects of the cross-disciplinary teaching method is improved

students learning outcome (Benjamin, 2000), higher achievement level (Johnson, Johnson and

Smith, 2000), communication and analytical skills (Harris and Watson, 1997). Students from the

media production class claimed that they benefited from the cross-disciplinary experiential

teaching and learned from other students:

“This is very instructive and helpful and I think AUI should rely more on that because it

gives a ‘real and practical’ view to the theoretical part” (Female student).

“The experience was really fruitful, as I saw the project under a business point of view; I

learnt some basic concepts for conducting a business plan. The business outlook gave an added

value to my mind about the poster. Also, I learnt some new concepts such as: vision and mission

statement, business strategy and objectives, target market, competitor analysis, anticipated

future market, customer interest and development plan” (Female student).

Students in the School of Business Administration appreciated the input of students from

the School of Humanities and Social Sciences and realized the value of multiple perspectives on

real-life issues.

“The posters created by the students from Print and Online Media Production class

helped us a lot. In fact, it was one of the major factors in our advertising campaign. Besides

Facebook and direct mails, the posters by far…attracted most of our customers. These posters

affected our profits because without them we wouldn’t have had that many clients coming to use

our SPA services” (Female student).

“The experience (of collaborating with students from other discipline) was enriching, as

I have learned that people from different domains can work together to achieve objectives that

are common to all” (Male student).

“At first I didn’t know how to make a good poster, so I went to Youtube to check out the

tutorial about using Microsoft word in making a poster. Our first poster was in black and white.

Fortunately, we were able to work with the media production class to make me the new colorful

and creative flyer” (Female student).

Based on students’ course evaluation and feedback, one may conclude, in this case, that

experiential cross-disciplinary learning helped students look at problems from different

perspectives, understand the importance of managerial and communication skills, see the

dynamics between various parties involved in a business sphere and realize the significance of

theoretical knowledge and its practical relevance to real-world situations.

CONCLUSION

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 11 1528-2651-21-1-135

Active learning in the form of experiential interdisciplinary projects make the education

process more engaging for both instructors and students and also contribute to cultivate students’

communication skills, teamwork ability, creativity and critical thinking.

Students experienced the nature of interaction between the ‘client’ and the ‘agency’ and

applied substantive knowledge of the market, industry, product, customers and creative strategies

into practice. Through this process, the students were fully engaged in the learning process. The

result was a rich experiential learning environment where the acquisition of understanding about

business and complex dynamics between businesses went well beyond that of traditional

pedagogy. The cross-disciplinary experiential teaching model implies that learning becomes a

process whereby knowledge is created through the transformation of various experiences

acquired by students and teachers through the interaction between various parties involved in the

educational process: With a realistic environment, with peers and with instructors.

This model can be described by a series of critical elements. The first is goal setting,

which should be clearly stated at the beginning of the course. The goal should be specific,

timely, attainable, relevant and measurable (Conzemius & O’Neill, 2005). Once the goal is

established, students must identify the tasks needed to accomplish the goal and develop

guidelines on how to implement the tasks. In identifying and implanting tasks students are

applying the planning and organizing aspects of management (Robins & Coulter, 2013). Within

the motivation component, different types of motivations should be used to inspire students and

boost their confidence to experiment. To help with motivation aspects, the significance of the

goal and the tasks should be explained. Further, students should be informed how such projects

will be beneficial to them in both their careers and personal lives.

To complete the cycle, students must receive feedback. Feedback from the professor and

peers provides information about the students’ performances in relation to the goals and tasks

and suggests areas for improvement in future activities. The individual approach is a valuable

tool and meeting each group or student increases the level of students’ motivation, engagement

and knowledge. Students can participate in the feedback process by reflectively evaluating the

activities in which they participated. As noted by Berbegal-Mirabent, Gil-Doménech & Alegre

(2016, p. 95) “while it is useful for students to gain some exposure to the material through pre-

class readings and overview lectures, students do not fully understand and realize about their

importance until they actively take part and reflect on the meaning of what they are learning.”

Therefore, the task of self-evaluation with the directing questions should be given to students to

encourage them to think about their actions and significance of their work. Likewise, interaction

with ‘others’ provide unique perspectives to the project. Person-to-person interaction with the

students from other groups and within the group, as well as with the professor enables students to

learn from each other, develop skills necessary for working in a team and improve motivation,

leadership and communication abilities. Additionally, engaging in experiential education allows

students to interact with ‘real world settings’ and provides a wide variety of activities consistent

with the dynamic person-to-environment and person-to-person interaction (person-to-machine

interaction can be added considering the increasing role of this technological factor in the

modern world). The concepts and theories learned from textbooks are applied into practice.

Transformation of knowledge takes place with the person-to-person and person-to-environment

interactions. In summary, cross-disciplinary experiential education is an approach to learning

whereby knowledge and understanding are co-created by various parties involved in the

educational process through a dynamic set of interactions.

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 12 1528-2651-21-1-135

REFERENCES

Bandyopadhyay, J., Coleman, L.J. & De Wolfe, S. (2013). Interdisciplinary education for global strategy. Advances

in Competitiveness Research, 21(1/2), 46-60.

Benjamin, J. (2000). The scholarship of teaching in teams: What does it look like in practice? Higher Education

Research and Development, 19, 191-204.

Berbegal-Mirabent, J., Gil-Doménech, D. & Alegre, I. (2016). Improving business plan development and

entrepreneurial skills through a project-based activity. Journal of Entrepreneurship Education, 19(2), 89-

97.

Boehm, R. (2003). The best of both worlds: Blending history and geography in the K-12 curriculum. ERIC.

Boehm, L.A. & Kwilecki, S. (2000). Economics and religion: A bridge too far? College Teaching, 48(4), 147-150.
Boix Mansilla, V. & Duraising, E. (2007). Targeted assessment of students’ interdisciplinary work: An empirically

grounded framework proposal. Journal of Higher Education, 78(2), 215-237.

Carlson, S. & Maxa, S. (1998). Pedagogy applied to non-formal education. The Center. St. Paul: Center for youth

development, University of Minnesota Extension Service.

Conzemius, A. & O’Neill, J. (2005). The power of SMART goals: Using goals to improve student learning. Solution

Tree Press.

Cooper, S., Bottomley C. & Gordon J. (2004). Stepping out of the classroom and up the ladder of learning: An

experiential learning approach to entrepreneurship education. Industry and Higher Education, 18(1), 11-22.

Davies, M. & Prince, M. (2005). Dynamics of trust between clients and their advertising agencies: Advances in

performance theory. Academy of Marketing Science Review, 11, 1-35.

Dewey, J. (1938). Experience and education. The Macmillan Company: New York.

Edwards, A. (1996). Interdisciplinary undergraduate programs: A directory (Second Edition). Acton, MA: Copley.

Enfield, R.P. (2001). Connections between 4-H and John Dewey's Philosophy of Education. FOCUS. Davis: 4-H

Center for Youth Development, University of California, Winter.

Enfield, R.P, Schmitt-McQuitty, L. and Smith, H.M. (2007). The development and evaluation of experiential

learning workshops for 4-H volunteers. Journal of Extension, 45(1), 38-45.

Fineberg, I.C., Wenger, N.S. & Forrow, L. (2004). Interdisciplinary education: Evaluation of a palliative care

training intervention for pre-professionals. Academic Medicine, 79(8), 769-776.

Fixson, S.K. (2009). Teaching innovation through interdisciplinary courses and programs in product design and

development: An analysis at 16 US Schools. Creativity and Innovation Management, 18(3), 199-208.

Geertz, C. (1983). Local knowledge: Further essays in interpretive anthropology. Basic Books, Inc., Publishers, New

York.

Geertz, C., Shweder, R.A. & Good, B. (2005). Clifford Geertz by his colleagues. University of Chicago Press,

Chicago.

Ghosh, B.C. & Taylor, D. (1999). Switching advertising agency-A cross-country analysis. Marketing Intelligence

and Planning, 17(3), 140-146.

Golding, C. (2009). Integrating the disciplines: Successful interdisciplinary subjects. The centre for the study of

higher education: The University of Melbourne.

Groce, R.D. (2004). An experimental study of elementary teachers with the storytelling process: Interdisciplinary

benefits associated with teacher training and classroom integration. Reading Improvement, 41(2), 122-129.

Harris, S.A. & Watson K.J. (1997). Small group techniques: Selecting and developing activities based on stages of

group development. To Improve the Academy, 16, 399-412.

Haynes, C. (Ed). (2002). Innovations in interdisciplinary teaching. Oryx Press, Wesport.

Hervani, A., Helms, M., Rutti, R., LaBonte, J. & Sarkart, S. (2015) Service learning projects in on-line courses:

Delivery strategies. Journal of Learning in Higher Education, 11(1), 35-42.

Johnson, D.W., Johnson, R.T. & Smith, K.A. (2000). Constructive controversy. Change, 32, 29-37.

Levenburg, N.M., Lane, P.M. & Schwarz, T.V. (2006). Interdisciplinary dimensions in entrepreneurship. Journal of

Education for Business, 81(5), 275-281.

Kim, M.J., Ju, S.R. & Lee, L. (2015). A cross-cultural and interdisciplinary collaboration in a joint design studio.

International Journal of Art & Design Education, 34(1), 102-120.

Kolb, D.A. (1984). Experiential Learning: Experience as the source of learning and development. Prentice Hall,

New Jersey.

Maloof, J. (2006). Experience this! The experiential approach to teaching environmental issues. Applied

Environmental Education and Communication, 5(3), 193-197

Journal of Entrepreneurship Education Volume 21, Issue 1, 2018

 13 1528-2651-21-1-135

Mason, C. & Arshed, N. (2013). Teaching entrepreneurship to university students through experiential learning: A

Case Study. Industry and Higher Education, 27(6).

McKeachie, W.J. (1963). Research on teaching at the college and university level. In N. L. Gage (Ed.), Handbook of

research on teaching. Rand McNally, Chicago.

Miles, C. (2007). A cybernetic communication model for advertising. Marketing Theory, 7(4), 307-334.

Morais, R.J. (2007). Conflict and confluence in advertising meetings. Human Organization, 66(2), 150-159

Ollila, S. & Williams-Middleton, K. (2011). The venture creation approach: Integrating entrepreneurial education

and incubation at the university. International Journal of Entrepreneurship & Innovation Management,

13(2), 161-178.

Pfeiffer, J.W. & Jones, J.E. (1985). Reference guide to handbooks and annuals (revised). University Associates

Publishers, San Diego.

Repko, A. (2008). Interdisciplinary research: Process and theory. Sage Publications.

Robbins, S. & Coulter, M. (2013). Management. (Twelth Edition). Pearson Education.

Roberts, T.G. (2003) An interpretation of Dewey’s experiential learning theory. ERIC electronic document#

ED481922.

Watts, M. (2002). How economists use literature and drama. Journal of Economic Education, 33(3), 377-386.

