
 1

Olaf Flak

Akademia Ekonomiczna w Katowicach

Propozycja programu edukacyjnego Moja własna firma dla uczniów szkół średnich

W opracowaniu została przedstawiona propozycja programu dydaktycznego w ramach

edukacji przedsiębiorczości uczniów w szkołach średnich. Tematyka programu ma na celu

zrozumienie mechanizmów rynkowych, sposobu zakładania własnej firmy oraz metod

opracowywania biznesplanu. Odbiorcami programu są uczniowie w wieku 16–20 lat, którzy

zechcą w przyszłości założyć własną działalność gospodarczą bez wcześniejszego ukończenia

studiów wyższych w uczeniach ekonomicznych.

Nieodłącznym elementem życia ludzkiego jest proces przekazywania wiedzy, który od

tysiącleci miał na celu doskonalenie życia społeczności oraz jednostki. Nośnikiem wiedzy

począwszy od czasów pierwszych cywilizacji była informacja, skupiająca w sobie przekaz

odpowiadający na pytania: co, jak, kiedy, kto, gdzie i dlaczego należało robić, by doskonalić

procesy zachodzące w otoczeniu człowieka oraz w nim samym.

W XXI wieku niezwykle istotną wiedzą, posiadaną przez młodego człowieka, jest to,

jak założyć i z sukcesem prowadzić własną firmę. W związku z burzliwie zmieniającym się

rynkiem pracy, w tym z upowszechnieniem się telepracy i zwiększaniem się elastyczności

zatrudnienia, należy spodziewać się, iż obecny maturzysta wiele razy zmieni w przyszłości

sposób zarabiania na życie. Nawet jeśli planuje karierę zawodową w dużych

międzynarodowych koncernach, niewykluczone jest, iż w pewnym momencie drogi

zawodowej będzie zmuszony lub zechce założyć własną działalność gospodarczą. Taka

zewnętrzna presja w celu podnoszenia indywidualnej przedsiębiorczości wymaga odpowiedzi

ze strony systemu kształcenia osób w wieku 16–20 lat. W tym wieku bowiem budują się

postawy i zachowania, które w późniejszym życiu wpływają na funkcjonowanie na rynku

pracy. W niniejszym opracowaniu zaprezentowano propozycję programu edukacyjnego Moja

własna firma dla uczniów szkół średnich.

 2

Adama Nowaka pomysł na biznes

Ktoś, kto myśli o własnej firmie, musi rozważyć, czy działać samodzielnie, czy

w spółce; co, za ile i komu sprzedawać oraz jakie zyski przyniesie ta działalność. Pozwala to

ocenić, czy nie straci się zainwestowanych pieniędzy i cennego czasu.

Adam Nowak to statystyczny uczeń szkoły średniej. Mimo młodego wieku, ma już

pomysł na biznes. Marzy mu się sklep internetowy albo pracownia informatyczna. Być może

kiedyś pomyśli też o zakładzie kosmetycznym lub agencji reklamowej. Bez ukończonych

studiów na kierunku ekonomicznym będzie jednak głowić się, jaką formę działalności

gospodarczej wybrać – działać samodzielnie, a może ze swoim sąsiadem – jak propagować

swoje usługi i produkty wśród klientów, gdzie szukać dostawców. Poza tym nie będzie

potrafił stwierdzić, czy zdoła stawić czoła konkurencji oraz nie będzie widział, na jakiej

podstawie oszacować, że biznes przyniesie zyski, a zainwestowane oszczędności kiedyś się

zwrócą.

Aby Adam Nowak łatwiej mógł znaleźć odpowiedzi na te pytania, powinien już

w ramach programu szkoły średniej wynieść podstawowe wiadomości dotyczące

sporządzania biznesplanów. Biznesplan oprócz zebrania wszystkich ważnych informacji

i danych do podjęcia decyzji dotyczących otwarcia firmy, pozwoli również na prezentację

swojego pomysłu na biznes potencjalnym inwestorom. Dlatego biznesplan sporządzony przez

Adama Nowaka powinien zawierać szereg elementów objętych programem nauczania

w szkole średniej. Obszary tematyczne dotyczące tego zagadnienia można podzielić na 9

obszarów:

a) formalne dane o zakładanej firmie, czyli:

- formy prawne prowadzonej działalności gospodarczej,

- elementy prawa cywilnego,

- droga formalna niezbędna do założenia działalności lub spółki,

- określenie kwalifikacji (umiejętności i wykształcenia) do prowadzenia

planowanej firmy,

- sposoby wykorzystania środków pomocowych Unii Europejskiej do rozwijania

przedsiębiorczości indywidualnej;

b) powód, dla którego Nowak chce zakładać firmę, a więc:

- sposób określenia misji firmy,

- sposób ustalania celów krótko i długookresowych,

- analizę własnego potencjału przedsiębiorczości,

 3

- zasady zarządzania własną karierą;

c) plan marketingowy, w którym zawierają się informacje wynikające z:

- posługiwania się narzędziami marketingu-mix,

- badania potrzeb klientów i trendów na rynku,

- budowania sieci dystrybucji w oparciu o istniejące sieci handlowe,

- sposobów budowania wizerunku firmy wśród klientów,

- budowania wizerunku marki oraz pozycjonowania marki;

d) opis sytuacji na rynku, na którym firma ma działać, czyli:

- analiza otoczenia dalszego firmy (mody, technologii, sytuacji demograficznej),

- analiza otoczenia bliższego firmy (konkurenci, nabywcy, dostawcy i substytuty);

e) jeśli Nowak będzie miał pracowników lub wspólników, to również organizację firmy, np.:

- określenie struktury organizacyjnej firmy,

- sporządzenie opisu stanowisk pracy,

- przyjęcie formy zatrudnienia pracowników (w oparciu o umowę o pracę lub

umowy cywilnoprawne),

- obliczanie wynagrodzeń zatrudnionych pracowników,

- opracowanie systemu motywacji finansowej;

f) plan finansowy przedsięwzięcia przynajmniej na najbliższy rok, zawierający:

- źródło finansowania do czasu, kiedy firma zacznie przynosić zyski,

- wielkość przychodów, czyli to, jak Adam Nowak może zarobić prowadząc

swoją firmę,

- sposoby szacowania przychodów w czasie,

- sposoby obliczania kosztów wynikających z zakupów materiałów i urządzeń,

wynagrodzeń, wynajmu pomieszczeń, rozmów telefonicznych itd.,

- najważniejsze wskaźniki ekonomiczne, pokazujące, czy i kiedy Adamowi

Nowakowi zwróci się zainwestowany kapitał i czy firma będzie się rozwijać;

g) umiejętności menedżerskie, czyli:

- metody planowania (metoda Gantta i metoda ścieżki krytycznej),

- podejmowanie decyzji,

- techniki twórczego myślenia,

- zarządzanie czasem,

- zarządzanie projektem,

 4

- prowadzenie zebrań,

- sposoby motywowania pozafinansowego,

- budowanie zespołu;

h) Analizy portfelowe, czyli:

- metoda SWOT,

- analiza BCG,

- analiza McKinsey’a.

Metodyka nauczania programu Moja własna firma

W procesie przekazywania wiedzy można wyodrębnić cztery główne etapy,

sprowadzające wiedzę nie tylko do posiadanych przez jednostkę informacji, ale także do

umiejętności ich wykorzystania oraz nabytych postaw i wyuczonych zachowania. Jego

znaczenie jest szczególnie ważne w procesie kształcenia osób w wieku 16–20 lat. Ze względu

na brak dotychczasowych doświadczeń dotyczących przedmiotu wiedzy oraz brak nawyków

i wyuczonych zachowań stanowią oni bardzo specyficzną grupę uczących się zakładania

i prowadzenia własnej firmy. Młody wiek odbiorców jest atutem w kształtowaniu

prawidłowego – rynkowego, a jednocześnie etycznego – podejścia do biznesu.

Pierwszy etap przekazywania wiedzy określa się jako nieświadomą niekompetencję,

która definiuje posiadaną wiedzę, a raczej jeszcze jej brak, za pomocą dwóch elementów:

potencjalny uczący się nie tylko nic nie wie na dany temat, ale również nie zdaje sobie sprawy

ze swojej niewiedzy. Drugim etapem jest świadoma niekompetencja. W trakcie jego trwania

uczeń zdaje sobie sprawę z braków w posiadanej wiedzy, ale nadal nie posiada wystarczająco

dużo informacji, aby je uzupełnić. Trzeci etap to etap świadomej kompetencji. Potencjalny

uczący zdążył pozyskać już wystarczającą wiedzę, ale aby zastosować ją w praktyce musi

wykonywać świadomy wysiłek poparty wystarczającą motywacją, który jednak nie zawsze

zakończony będzie sukcesem. Na tym etapie kończy się rola nauczania, a zaczyna rola

uczenia się. Czwartym etapem edukacji, możliwym do osiągnięcia przy pełnym

zaangażowaniu obu stron procesu przekazywania wiedzy, jest nieświadoma kompetencja.

Nabyta wiedza staje się umiejętnością, serią nawyków, okazywanymi postawami oraz

wyuczonymi zachowaniami, które pozwalają najpełniej wykorzystać informacje zdobyte na

etapie trzecim w praktyce. Czwarty etap nazywa się również procesem uczenia się

w przeciwności do procesu nauczania, mającego miejsce na etapie trzecim.

 5

Jak twierdzą Joseph o’Connor i John Seymour w publikacji NLP – szkolenie

menedżerów i trenerów, proces uczenia odnosi się również do wyznawanych wartości

i przekonań, a w konsekwencji tworzy stany emocjonalne, niezbędne do efektywnego

zdobywania nowej wiedzy o praktycznym znaczeniu1. Według modelu amerykańskiego

trenera Roberta Diltsa, uczenie się może odbywać się na różnych poziomach2:

− pierwszym poziomem jest środowisko, dające bardzo ogólną wiedzę o otoczeniu

człowieka i ludziach z nim związanych;

− drugim poziomem jest zachowanie, czyli podejmowane działania w praktyce;

− poziom trzeci to umiejętności i zdolności;

− czwartym poziomem uczenia jest kształtowanie przekonań i wartości;

− piątym budowanie tożsamości ucznia, czyli określenie poczucia własnej wartości

i misji życiowej;

− ostatnim, najgłębszym poziomem pozyskiwania wiedzy jest stworzenie stabilnych

punktów odniesienia, do których uczący może się odnosić duchowo.

Należy stwierdzić, że szeroko pojmowana edukacja szkolna koncentruje się na

poziomie środowiskowym, zachowań oraz umiejętności i zdolności. Nierzadko zdarza się, że

dostrzegany jest tylko poziom środowiskowy, a pozostałe pozostawione są wyłącznie

uczącemu się. Dodatkowo, wiek wczesnoszkolny często pozostawia trzy główne bariery

przeszkadzające w efektywnym uczeniu się:

− krytyczno-logiczną (zawsze szkoła była nudna i trudna, więc pewnie nic się nie

zmieniło);

− intuicyjno-emocjonalną (pewnie nie będę wiedział o co chodzi);

− krytyczno-moralną (nie każdy może być orłem, więc po co się wychylać).

W literaturze podkreśla się aspekt zrozumienia potrzeb potencjalnego uczącego się.

Jeśli uda się wkroczyć do świata świadomych uczestników procesu nauczania, bariery mogą

być szybko i łatwo pokonane.

Według Gordona Drydena oraz Jeannette Vos, ludzi można podzielić na co najmniej

trzy grupy w zależności od preferowanego przez nich stylu uczenia się3:

1 J. O’Connor, J. Seymour, NLP – Szkolenie menedżerów i trenerów, GWP, Gdańsk 1999, s. 33.
2 Tamże, s. 39.
3 G. Dryden, J. Vos, Rewolucja w uczeniu, Moderski i S-ka, Poznań 2000, s. 116

 6

− uczniów kinestetyczno-dotykowych, którzy najlepiej przyswajają sobie wiedzę,

gdy są w coś zaangażowani, poruszają się, doświadczają na sobie lub

eksperymentują;

− wzrokowców, którzy najlepiej uczą się, gdy widzą obraz tego, co mają przyswoić,

niewielki odsetek w tej grupie stanowią osoby nastawione na słowo drukowane,

które uczą się głównie przez czytanie;

− uczniowie preferujący styl słuchowy – oni wolą naukę poprzez dźwięk, w tym

muzykę i mowę.

Techniką, która staje się coraz bardziej popularna wśród potencjalnych klientów firm

szkoleniowych, szkolących osoby dorosłe (w tym obecnych menedżerów), są gry i zabawy.

Duże zainteresowanie tymi technikami wynika z uwarunkowań ludzkiego mózgu, który

rozwija się w 50% do czwartego roku życia, w następnych 30% do 10 roku życia,

a ostateczny rozwój kończy się w wieku około 18 lat. Tony Buzan, który promuje

doskonalenie wiedzy i umiejętności za pomocą gier i zabaw zebrał następujące

doświadczenia: Po trzydziestu latach pytania ludzi, co kojarzy im się ze słowem nauka,

okazało się, że można wyróżnić dziewięć takich podstawowych pojęć. Są to: nuda, egzaminy,

zadanie domowe, strata czasu, kara, oderwanie od rzeczywistości, zostawianie po lekcjach,

nienawiść i strach. Kiedy jednak spyta się czterolatka, który chodzi do dobrego przedszkola,

to powie, że świetnie się tam bawi.

Nic dziwnego, że obecnie większość specjalistów szkoleniowych oraz pedagogów

podkreśla potrzebę przywrócenia w procesie ucznia się i radosnego poczucia zabawy, które

towarzyszyły zdobywaniu wiedzy we wczesnym dzieciństwie.

Wydaje się, że takie podejście również w przypadku uczniów w wieku 16–20 lat może

przynieść doskonałe efekty. Obecne możliwości techniczne pozwalają przenieść

funkcjonowanie firmy w wirtualną rzeczywistość, a sytuacje biznesowe rozgrywać z różnych

miejsc, gdzie dostępne jest łącze internetowe oraz o różnym czasie. Zastosowanie symulacji

komputerowych pozwoliłoby podnieść efektywność procesu nauczania zasad tworzenia

i prowadzenia własnej firmy.

Podsumowanie

W niniejszym opracowaniu zaprezentowano propozycję programu nauczania, opartego

o budowę biznesplanu przedsięwzięcia. Jednak takie podejście nie powinno być niezmiennym

planem, który określa działania w pewnym momencie zupełnie nieprzydatne. Szczegółowa

zawartość merytoryczna powinna być każdorazowo ustalana w oparciu o możliwości

 7

dydaktyczne placówki oświatowej, a także modyfikowana z punktu widzenia profilu szkoły

średniej.

Bibliografia

G. Dryden, J. Vos, Rewolucja w uczeniu, Moderski i S-ka, Poznań 2000.

J. O’Connor, J. Seymour, NLP – Szkolenie menedżerów i trenerów, GWP, Gdańsk 1999.

Abstract

The paper presents a proposal of teaching program in the field of entrepreneurship education

prepared for pupils in secondary schools. The program is aimed at understanding market

economy, ways of setting up a company and methods of creating a business plan. Pupils at the

age of 16 to 20 who want to set up their own company in the future without completing studies

at universities of economics are the target group for the program.

Nota o Autorze

Autor jest pracownikiem naukowym Akademii Ekonomicznej w Katowicach. Jest również

trenerem i konsultantem w firmie Training Partners Sp. z o.o. Przez 5 lat pracował w portalu

rekrutacyjnym pracuj.pl, zdobył doświadczenie w Ford Motor Company w Kolonii. Zarządzał

kilkoma ogólnopolskimi projektami dla studentów różnych uczelni. W pracy naukowej

i szkoleniowej zajmuje się umiejętnościami menedżerskimi oraz konkurencyjnością

przedsiębiorstw. Jest autorem informatycznego narzędzia 4P Projekt do określania

konkurencyjności firmy (www.konkurencyjnosc.ae.katowice.pl).

