

Jasmin-Chiara Bauer

The Effect of Mindfulness on Entrepreneurs of Early-Stage Start-Up Teams

Jasmin-Chiara Bauer
The Effect of Mindfulness
on Entrepreneurs
of Early-Stage Start-Up Teams

Jasmin-Chiara Bauer

The Effect of Mindfulness on Entrepreneurs of Early-Stage Start-Up Teams

Tectum Verlag

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>

ISBN 978-3-8288-4676-0 (Print)
978-3-8288-7757-3 (ePDF)

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978-3-8288-4676-0 (Print)
978-3-8288-7757-3 (ePDF)

Library of Congress Cataloging-in-Publication Data

Bauer, Chiara-Jasmin

The Effect of Mindfulness on Entrepreneurs of Early-Stage Start-Up Teams

190 pp.

Includes bibliographic references.

ISBN 978-3-8288-4676-0 (Print)
978-3-8288-7757-3 (ePDF)

1st edition 2021

© Tectum – ein Verlag in der Nomos Verlagsgesellschaft, Baden-Baden 2021

The author asserts his moral right to be identified as the author of this work.

This work is subject to copyright. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers. Under § 54 of the German Copyright Law where copies are made for other than private use a fee is payable to “Verwertungsgesellschaft Wort”, Munich.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Nomos or the author(s)/editor(s).

Abstract

The concept of mindfulness has been extensively explored. Nevertheless, only little research has been done concerning mindfulness at entrepreneurs and entrepreneurial teams. Based on a case study research strategy conducted in an entrepreneurial setting in Munich and with the Designing Education Lab (DEL) at Stanford University, this paper contributes to the literature on the impact of mindfulness meditation on founders. By conducting qualitative interviews with four founders from four different start-up teams, this master's thesis aims to build on existing work by examining how entrepreneurs benefit from mindfulness practices while engaging in an entrepreneurial team. Hence, this study intends to build theory while elaborating the research question: To what extent does mindfulness affect entrepreneurs in early-stage start-up teams? The analysis and evaluation of the results show that five main benefits of mindfulness meditation positively impact entrepreneurs, namely: being present, stress awareness, focus, value awareness, and social relationships. Based on these research results, the author of this paper discusses several implications for academic institutions in the entrepreneurial field. The purpose is to support entrepreneurial teams in their early stages and prevent them from getting into conflicts, leading to them separating from each other. These results expand on current research studies and serve as a foundation for future researchers to further develop their theoretical knowledge.

Introductory Remarks

It was mainly out of curiosity than out of conviction, when I agreed to mentoring and supervising Jasmin Bauer's master thesis on the effects of mindfulness on start-up teams. At that time I had not really followed up with Jasmin's major research subject – Mindfulness –. I had read a couple of articles about it in the *Neue Züricher Zeitung* and some brief introductions into 'Mindful Leadership' conferences and seminars. This did not impress me at all and I came to the conclusion that Mindfulness seems to be another gimmick for the Manager's gadget bag .

But the more Jasmin and I exchanged ideas on her thesis, the more I realized that this kind of shining a light into his or hers inner black box through Mindfulness training, could be – provided it is used pragmatically – a tool for the manager's task of managing oneself. And this was a key subject, which my teacher and friend Peter F. Drucker had covered extensively long time ago. For him improving the productivity of the knowledge worker belongs to the major survival requirements of developed nations.

According to Peter Drucker the productivity of the knowledge worker – and the manager, who is a member of this occupation group – can be enhanced through:

Introductory Remarks

- 1 Improving the manager's attention (perception) capacity, which also means enlarging his efficiency, i. e. Doing **things right!**
- 2 Improving the manager's capacity of focusing on priorities, which means enlarging his effectivity, i. e. Doing the **right things!**
- 3 Strengthening the manager's capability as fellow human being, which means developing an ongoing wake respect **and openness for the other.**

In other words, illuminating one's inner black through meditation could be a tool for improving the capacity of the knowledge worker, particularly of the manager in managing oneself, in executing his assignments effectively and efficiently and in his leadership task of guiding to right action through words and deeds.

I am very grateful to Jasmin Bauer for helping me to overcome my prejudices and for opening windows, particularly for her excellent guide to the usage of mindfulness training for improving and developing start-up teamwork.

There is one challenge to mention, about which I neither heard nor read within the context of mindfulness so far.

Peter Drucker once said: – The corporation is not only an economic tool, but as a social institution it is also a political tool –. Therefore he concluded, that the manager also has to become an integrator of the political process. I think it is time to make this becoming a subject of the mindfulness training. It could help the manager, particularly the business manager to shun cracker barrel talk and behavior while dealing with political issues, a measure for further development of the manager's understanding of his social responsibility.

Peter Paschek

Table of Contents

Abstract	V
Introductory Remarks	VII
List of Figures	XI
List of Tables	XIII
Acknowledgment	XV
1 Introduction	1
2 Literature Review	5
2.1 The Basis of Mental Health	6
2.2 The Concept of Mindfulness	11
2.3 Mindfulness and Entrepreneurial Teams	25
3 Methodology	27
3.1 Sampling Approach	28
3.2 Data Collection Tools	37
3.3 Data Coding and Analysis	40
4 Results	45
4.1 Being Present	48
4.2 Stress Awareness	52
4.3 Focus	55
4.4 Value Awareness	58
	IX

Table of Contents

4.5	Social Relationships	62
4.6	Summary of Findings	66
4.7	Participant's Meditation Patterns	68
5	Discussion	73
5.1	Interpretation of Results	74
5.2	Limitations	81
5.3	Implications for Future Research and Application	84
6	Conclusion	89
7	References	93
8	Appendix A	109
9	Appendix B	119

List of Figures

Figure 1.	Research Design of the Master Thesis	3
Figure 2.	Dimensions of Resilience	10
Figure 4.	The Process of Mindfulness Meditation	19
Figure 5.	SAP Survey Values of ‘Search Inside Yourself’ Participants	23
Figure 6.	Basic Study Design	30
Figure 7.	Course Display of the ‘7Mind’ App	31
Figure 9.	Coding Process of the Logbooks	43
Figure 10.	Beneficial Effects of Mindfulness	46
Figure 11.	The ABC Model	75
Figure 12.	Sleep Quality of Participant A, female	117
Figure 13.	Sleep Quality of Participant B, female	117
Figure 14.	Sleep Quality of Participant C, male	117
Figure 15.	Sleep Quality of Participant D, male	117

List of Tables

Table 1.	Characteristics of Sample Population	36
Table 2.	Characteristic of the Start-up Teams	36
Table 3.	Demographic characteristics of mediation condition (n=4) and control condition (n=8)	37
Table 4.	Total Word Count per Day and per Interviewee	40
Table 5.	Examples of Results within Aggregated Dimensions	47
Table 6.	Evaluation of Interview Likert Scale	55
Table 7.	Factors influenced and enhanced by MM	67
Table 8.	Propositions influenced and enhanced by MM	80

Acknowledgment

I would like to express my deep appreciation and gratitude to Professor Sheri Sheppard, who has supported and guided me throughout my research process. I sincerely acknowledge the assistance she has given me and the time she has dedicated to providing me with comprehensive feedback. With her help, I constantly challenged myself, improved my work, and brought it to today's level. Her trust and belief in my research topic have always motivated me to continue and do my best. I would also like to thank Dr. Helen Chen for her valuable support, guidance, and constant encouragement.

Further, I would like to state my sincere appreciation to the DEL group, which has constantly challenged and supported my work with valuable questions, feedback, and ideas. Gaining insight into their research was likewise a precious experience. It was a special and unique opportunity to be part of this delightful DEL community at Stanford. For this, I am very grateful to everyone involved.

My sincere gratitude goes to my advisor Peter Paschek for his support and valuable feedback during my research process. Through his in-depth knowledge and kindhearted nature, I have always believed in myself and seen my work as an essential input for future researchers.

And I would like to thank the TUM Entrepreneurial Masterclass for the great fellowship experience that continuously supported me throughout the entire journey and facilitated my completion of the thesis.

Acknowledgment

Additionally, I would like to express my deepest gratitude to the Manage&More program management, who made it possible to pursue the partnership and thus my thesis with DEL at Stanford.

To conclude, I would like to thank my family and friends who have supported me at every single step throughout the process and have always believed in me. I am incredibly grateful for the encouragement and love I have received.