
 1

Letycja Sołoducho-Pelc

Akademia Ekonomiczna we Wrocławiu

Czy przedsiębiorczości można się nauczyć

– wpływ edukacji na rozwój przedsiębiorczości

Podstawowe informacje na temat edukacji przedsiębiorczości oraz standardy obowiązujące

w tej nauce mogą odgrywać rolę ważnych czynników wpływających na rozwój

przedsiębiorczości.

Jeśli prawdziwe jest stwierdzenie, że to ludzie zmieniają świat, to do grona

najbardziej, aktywnych inicjatorów zmian i odkrywców nowych możliwości można zaliczyć

przedsiębiorców1. Obecnie zarówno naukowcy, jak i praktycy doceniają olbrzymią rolę, jaką

pełni przedsiębiorca w rozwoju świata, zarówno pod względem gospodarczym, jak

i społecznym. Przedsiębiorcy są bezpośrednimi uczestnikami procesów gospodarczych, a ich

wiedza, zaangażowanie oraz wizjonerskie spojrzenie nie tylko decydują o losach firmy, ale

kształtują nową rzeczywistość. Cechy charakteru, potencjał, jakim muszą dysponować

przedsiębiorcy, działanie zgodne z „duchem czasów” sprawiają, że liczebność tej grupy ludzi

jest ograniczona w każdym społeczeństwie. Biorąc pod uwagę olbrzymi wpływ

przedsiębiorców na rozwój gospodarczy i społeczny świata ważne jest, aby liczebność tej

grupy nie tylko nie malała, ale wykazywała tendencje wzrostowe.

Analizując dokonania przedsiębiorców, ich olbrzymią aktywność, trudno nie zadać

sobie pytania, czy każdy może zostać przedsiębiorcą, czy też „takim” się trzeba urodzić?

Wśród ekonomistów, socjologów czy psychologów jest wielu sceptyków, którzy nie wierzą

w możliwość wyodrębnienia wzorcowej osobowości typowego przedsiębiorcy. Trudno więc

jednoznacznie określić cechy, decydujące o aktywności zawodowej przedsiębiorców, jednak

można wyodrębnić te, które dominują i są charakterystyczne dla większości ludzi

podejmujących przedsiębiorcze działania. Są to cechy związane z osobowością dynamiczną,

1 A.J. Mayo, N. Nohria, Czas rekinów. Liderzy amerykańskiego biznesu, Harvard Business School Press, Helion,
Gliwice 2007, s. 9.

 2

nieschematyczną i nonkonformistyczną2. Można założyć, że przedsiębiorcy charakteryzują się

pewnymi cechami, które sprzyjają „byciu przedsiębiorcą”. T. Gruszecki wskazał następujące

cechy charakterystyczne3:

− zdolność i gotowość do podejmowania inicjatyw,

− akceptacja ryzyka,

− zdolność do podejmowania długotrwałego wysiłku,

− zdolność do rozumienia i prognozowania potrzeb rynku,

− akceptowanie dużej liczby obowiązków,

− umiejętność podejmowania decyzji w oparciu o niepełne informacje lub ich brak,

− umiejętność kojarzenia różnorodnych informacji,

− umiejętność kierowania ludźmi, wzbudzania w nich zaufania i entuzjazmu.

Przedsiębiorcy, jak każda zbiorowość, charakteryzują się cechami czy zachowaniami

ocenianymi przez społeczeństwo korzystnie bądź nie. Przedstawione powyżej cechy

przedsiębiorców stanowią pozytywne wzorce, które różnią się od negatywnych stereotypów4.

Przedsiębiorcy to osoby o silnym charakterze, umiejętnie samodyscyplinujące się,

które czerpią z zasobu wyjątkowych cech osobowościowych, intelektu i doświadczeń5.

Przedsiębiorcę, na tle innych grup zawodowych, wyróżnia umiejętność zrozumienia i oceny

pojawiających się okazji. Z pewnością ważną cechą każdego przedsiębiorcy jest jego

zdolność do podejmowania ryzyka i odwaga − przedsiębiorcy muszą angażować się w prace,

które są nie tylko obarczone dużym ryzykiem, ale również nie przynoszą stałego, pewnego

dochodu. Przedsiębiorcy powinni charakteryzować się „mądrą arogancją”, gdyż muszą mieć

olbrzymie zaufanie do siebie, wierzyć w swoje możliwości i umieć przetrwać trudne sytuacje.

Powinni oni być przygotowani na wykorzystanie możliwości, których nie brali pod uwagę

podczas planowania i umiejętnie dopasowywać swój pomysł do zaistniałej sytuacji 6.

Najistotniejszą cechą przedsiębiorców jest przedsiębiorczość, a bycie

przedsiębiorczym oznacza bycie innowacyjnym i zdolnym do ponoszenia ryzyka, co znajduje

odzwierciedlenie w dążeniu do wzrostu firmy. Przedsiębiorczość indywidualna jest uznawana

za siłę napędową gospodarki. Najczęściej jej przejawem jest założenie nowego

przedsiębiorstwa, czuwanie nad prawidłowym funkcjonowaniem firmy, podejmowanie

2 K. Safin Uwarunkowania rozwoju przedsiębiorczości – próba systematyzacji, [w:] K. Jaremczuk (red.), Rozwój
Przedsiębiorczości, Państwowa Wyższa Szkoła Zawodowa w Tarnobrzegu, Tarnobrzeg 2004, s. 45.
3 T. Gruszecki, Przedsiębiorca, Cedor, Warszawa 1994, s. 75.
4 Szerzej: M.F.R. Kets de Vries, The dark side of entrepreneurship, „Harvard Business Review” 1985, nr 6.
5 S. Faris, Are entrepreneurs born or made?, Kauffman Center for Entrepreneurial Leadership, 1999,
http://www.celcee.edu/products/digest/99Dig-1.html.
6A. Bhide, How entrepreneurs craft strategies that work, „Harvard Business Review” 1994, marzec−kwiecień.

 3

ryzyka i ponoszenie całkowitej odpowiedzialności za losy firmy. Przedsiębiorczość przybiera

postać przedsięwzięć, dla których impulsem jest dostrzeżenie okazji w otoczeniu7.

Wyjątkowe cechy, jakie są przypisywane przedsiębiorcom nie oznaczają, że „bycie

przedsiębiorcą”, jest genetycznie uwarunkowane. Często stawiane pytanie: Are entrepreneurs

born or made stale uzyskuje tę samą odpowiedź − przedsiębiorcą się nie rodzi, lecz zostaje.

Istnieją również wyjątkowe przyczyny, dla których te, a nie inne osoby decydują się

na podjęcie działalności gospodarczej i zmaganie z dużą niepewnością i ryzykiem. Niemal

każdy poświęca wiele wysiłku na zarabianie pieniędzy, jednak nie każdy zakłada własne

przedsiębiorstwo. Można więc wnioskować, że motywacja ekonomiczna (chęć zdobywania

pieniędzy) nie jest jedynym powodem działania przedsiębiorców.

Przesłanki, które decydują o „zostaniu przedsiębiorcą” są różne i wynikają ze splotu

wielu czynników: osobowościowych, rodzinnych i społecznych oraz ekonomicznych8. Należy

jednak wyraźnie podkreślić, że nie zawsze głównym motywem działania przedsiębiorcy jest

zysk. Przedsiębiorca decydujący się na podjęcie działalności gospodarczej, tak naprawdę

dokonuje wyboru pomiędzy pracą najemną (w „czyjejś” firmie), samozatrudnieniem (praca

we własnym przedsiębiorstwie) oraz byciem bezrobotnym. Decyzje przedsiębiorców

o założeniu własnej firmy często wynikają z niechęci do pracy w dużej korporacji, w której

praca ogranicza swobodę, a grupy społeczne, jakimi są kobiety czy mniejszości rasowe,

w pracy na własny rachunek widzą szansę na rozwój, odniesienie sukcesu, a przede

wszystkim niezależność. W Stanach Zjednoczonych można dostrzec zwrot kulturowy

w stronę samozatrudnienia, a swoisty „duch przedsiębiorczości” coraz częściej decyduje

o powoływaniu własnego przedsiębiorstwa9.

W literaturze tematu wyraźnie podkreśla się, że korzystne cechy przedsiębiorców

mogą zostać wykształcone i wzmocnione przez naukę. Bardzo istotną rolę odgrywa

umiejętność obiektywnej oceny własnego potencjału i uznanie, że kwalifikacje i gruntowna

wiedza wymagają stałego doskonalenia się i pracy nad sobą10. Na barkach każdego

przedsiębiorcy spoczywa odpowiedzialność wobec pracowników, otoczenia, jak i samego

siebie. W związku z tym istotne wydaje się uświadamianie i kształtowanie tych cech

przedsiębiorców oraz sposobów działania, które z punktu widzenia specyfiki małej firmy są

najistotniejsze.

7 T. Kraśnicka, Wokół pojęcia przedsiębiorczości, „ Przegląd Organizacji” 2002, nr 6.
8 F. Bławat, Przedsiębiorca w teorii przedsiębiorczości i praktyce małych firm, Gdańskie Towarzystwo
Naukowe, Gdańsk 2003, s. 181.
9 J.A. Timmons The entrepreneurial mind: winning strategies for starting, renewing and harvesting new and
existing ventures, http://www.celcee.edu/books/c96055.html.
10 E. Otoliński, Istota i kreowanie przedsiębiorczości, „Przegląd Organizacji” 1996, nr 6.

 4

Tego rodzaju działania można realizować dzięki szeroko rozumianej edukacji,

skierowanej zarówno do młodych ludzi (dopiero wybierających ścieżkę kariery zawodowej),

jak i osób, które dysponując praktyką zawodową, podejmują decyzję o złożeniu własnej

firmy. Kierując się doświadczeniami krajów, postrzeganych jako szczególnie sprzyjające

rozwojowi przedsiębiorczości (np. USA) można uznać, że właśnie edukacja połączona ze

społeczną akceptacją przedsiębiorczych postaw (a nawet uznaniem dla osób podejmujących

przedsiębiorcze wyzwania) może stanowić istotny bodziec propagujący i stymulujący

przedsiębiorczość. Podstawę edukacji „przedsiębiorczości” stanowi założenie, że programy te

powinny traktować naukę w tym obszarze, jako długotrwały proces, który wspomaga

przedsiębiorcę na każdym etapie kariery w biznesie. Dzięki długoletniemu doświadczeniu

w nauce przedsiębiorczości ustalono zasady, które mogą stanowić podstawę edukacji11:

• Przedsiębiorcą nie rodzimy się, lecz stajemy, dzięki życiowemu doświadczeniu;

• Przedsiębiorcy są bardzo zróżnicowaną populacją ludzi, jednak ich cechą wspólną jest

gotowość do podejmowania ryzyka, w celu osiągania zysku;

• Każdy może zostać przedsiębiorcą w każdym wieku;

• Pomimo braku jednomyślności w ocenie wpływu wykształcenia na założenie własnej

firmy, przyjmuje się, że przedsiębiorcy powinni kształcić się i zdobywać umiejętności

z zakresu komunikacji, zarządzania, marketingu, ekonomii, matematyki, finansów

oraz obsługi komputera;

• Inicjatywy gospodarcze podejmowane przez przedsiębiorców kreują nowe miejsca pracy;

• Przedsiębiorczości nie można się nauczyć, ograniczając edukację jedynie do lektury

książek akademickich, niezbędne są zajęcia warsztatowe, pozwalające na zdobycie

praktycznych umiejętności;

• Edukacja na temat przedsiębiorczości powinna objąć pracowników małych firm, gdyż

pozwala im skuteczniej rozwijać się, dzięki znajomości specyfiki small biznesu;

• Przedsiębiorców można znaleźć wszędzie, bez względu na realizowaną aktywność zawodową

• Nauka przedsiębiorczości jest istotna na każdym poziomie edukacji;

• Sukces w odniesieniu do przedsiębiorcy oznacza osiągnięcie założonych celów,

czasami tym celem może być zapewnienie firmie szybkiego wzrostu.

Zaprezentowane założenia, które leżą u podstaw nauki przedsiębiorczości, wyraźnie

podkreślają zarówno istotną rangę takich działań, jak i korzyści z nich wynikające (tabela 1).

11 http://www.entre-ed.org/

 5

Tabela 1 . Korzyści wynikające z nauki przedsiębiorczości na różnych poziomach

nauczania

Poziom nauczania Korzyści

Poziom podstawowy

• uświadomienie sobie możliwości wyboru różnych dróg kariery
zawodowej (oraz bycia przedsiębiorcą jako jednej z nich),

• uświadomienie znaczenia działań podejmowanych przez
przedsiębiorców dla rozwoju społecznego i gospodarczego,

• przyswojenie podstawowych zasad ekonomii i zasad
finansowych,

• znajomość etapów zakładania firmy,
• poznawanie zasad etyki,
• wzrost świadomości „utraty kontroli” nad podjętymi

działaniami.

Poziom średni

• wyraźne uświadomienie roli przedsiębiorców w rozwoju kraju,
• zapoznawanie się z literaturą z zakresu ekonomii, zasad

gospodarki kapitalistycznej, finansów,
• poznawanie podstaw biznesplanu,
• zapoznawanie się z procesem podejmowania ryzyka,
• odkrywanie potencjalnych szans biznesowych i poznawanie

zasad szacowania kosztów związanych z ich wykorzystaniem,
• warsztaty na temat źródeł konfliktów i możliwości ich

rozwiązywania, negocjacji, marketingu sprzedaży,
• reorientacja w kierunku bycia wykształconym, świadomym

swoich praw konsumentem.

Poziom zaawansowany

• wykreowanie umiejętności przedsiębiorczego myślenia, w taki
sposób, aby uzyskać wiedzę ma temat działań niezbędnych do
założenia własnej firmy,

• nauka tworzenia biznesplanów,
• przyswajanie podstawowych umiejętności marketingowych,
• nauka zarządzania ryzykiem,
• identyfikowanie dostępnych źródeł kapitału,
• poznawanie metod przekształcania problemów w szanse,
• przyswajanie zasad HRM,
• przyswajanie podstawowych zasad rachunkowości,
• angażowanie się w praktyki etyczne w biznesie,
• zdobywanie wiedzy z zakresu zarządzania finansami,
• zdobywanie umiejętności niezbędnych na etapie zakładania

firmy,
• zdobywanie wiedzy na temat przyczyn porażek

przedsiębiorstw,
• szczegółowe opracowywanie poszczególnych części biznes

planu,
• nauka wykorzystania strategii, jako narzędzia realizacji

pomysłów.

Źródło: http://www.entre-ed.org/

Edukacja w zakresie przedsiębiorczości powinna przynieść korzyści w postaci:

wzrostu poczucia własnej wartości, wiary we własne siły, umiejętności zarządzania samym

sobą, poczucia odpowiedzialności, uzyskania silnej motywacji do działania, umiejętności

 6

pracy w grupie, komunikacji interpersonalnej, umiejętności radzenia sobie z problemami oraz

kreatywności.

Z pewnością lista korzyści, jakie stają się udziałem osób kształcących się, będzie

zależała od indywidualnych cech personalnych tych osób oraz ich celów życiowych. Jednak

można uznać, że główny nacisk został położony na samodzielność, samoświadomość

i umiejętność podejmowania wyzwań, zgodnych z wyznaczonymi sobie celami. Nawet jeśli

nie przyniesie to korzyści w postaci założenia własnej firmy, to taka oferta edukacyjna

stwarza możliwości budowania społeczeństwa odważnego, które czuje się odpowiedzialne za

siebie i „chce wziąć swój los w swoje ręce”.

System edukacji adresowany do obecnych lub potencjalnych przedsiębiorców

z pewnością może przynieść trudne do przecenienia korzyści postaci: większej liczby

zakładanych przedsiębiorstw, zwiększenia liczby aktywnych firm, zmniejszenia liczby

upadających przedsiębiorstw oraz coraz większego zainteresowania nie tylko przetrwaniem,

ale przede wszystkim rozwojem przedsiębiorstw. Czerpiąc wzorce z krajów, które mają

większe doświadczenie w propagowaniu przedsiębiorczości można uznać, że oferta

edukacyjna skierowana do przedsiębiorców powinna być bardzo zróżnicowana, niejako

tworzona w odpowiedzi na aktualne zapotrzebowanie zgłaszane przez ludzi biznesu. Z drugiej

strony nie tylko szeroki wachlarz tematyki związanej z przedsiębiorczością odgrywa istotną

rolę w kształceniu. Równie ważne wydaje się objęcie edukacją ludzi bardzo młodych, po to,

aby wzmocnić świadomość dokonywania różnych wyborów ścieżki kariery zawodowej,

szczególnie takich, które stanowią alternatywę dla bycia pracownikiem najemnym. Ponadto

edukację przedsiębiorczości warto potraktować jako proces, który rozpoczyna się już na

etapie szkoły podstawowej, poprzez wszystkie stopnie nauczania, kończąc na ofercie

edukacyjnej skierowanej do osób dorosłych. Dzięki zbudowaniu trwałych ram kształcenia

studenci stopniowo nabierają umiejętności niezbędnych do odkrywania, kreowania szans w

działalności biznesowej, uczą się jak z sukcesem rozpoczynać działalność własnej firmy i jak

nią zarządzać, aby efektywnie wykorzystywać pojawiające się okazje.

W Polsce na początku lat 90. obserwowaliśmy „eksplozję przedsiębiorczości”:

wystarczyło wykazać się inicjatywą, rozpocząć własną działalność gospodarczą, uniknąć

popełnienia kilku podstawowych błędów i można było odnosić sukcesy w biznesie. Obecnie

Polacy najczęściej wybierają status pracownika najemnego, unikają ryzyka i nie chcą ponosić

odpowiedzialności za losy własnej firmy. Nawet jeśli decydują się na pracę we własnym

przedsiębiorstwie, to napotykają na szereg trudności, uniemożliwiających lub

spowalniających rozwój firmy. Literatura tematu wiele uwagi poświęca badaniu czynników,

 7

które w istotny sposób hamują rozwój sektora MSP, jednak znacznie mniej wagi przywiązuje

się do badania i oceny przygotowania polskich przedsiębiorców do prowadzenia działalności

gospodarczej na coraz bardziej konkurencyjnym rynku. Brakuje oferty edukacyjnej

skierowanej do obecnych lub potencjalnych przedsiębiorców i pobudzania do podejmowania

wyzwań, których najbardziej oczywistym przejawem jest zakładanie własnych firm oraz stały

rozwój tych podmiotów.

Edukacja na temat przedsiębiorczości powinna objąć całe polskie społeczeństwo,

w celu zmiany mentalności i wzmocnienia, a może wręcz zbudowania pochlebnego

wizerunku przedsiębiorcy oraz propagowania przedsiębiorczych postaw. Dlaczego? Ponieważ

łatwiej jest przedsiębiorcom działać w tych krajach, których kultura szczególnie sprzyja

rozwojowi przedsiębiorczości − tam gdzie przedsiębiorcy postrzegani są jako społeczni

bohaterowie, charakteryzujący się: odwagą i determinacją, osobistym zaangażowaniem

w sprawy firmy, silną potrzebą sukcesu, skłonnością do poświęcania czasu oraz wysiłku

swojej firmie, stałe zdobywanie nowych umiejętności. Trudno więc nie docenić znaczenia

przedsiębiorców dla przyszłości kraju.

Bibliografia

A.V. Bhide, How entrepreneurs craft strategies that work, „Harvard Business Review” 1994,
marzec−kwiecień.

F. Bławat, Przedsiębiorca w teorii przedsiębiorczości i praktyce małych firm, Gdańskie
Towarzystwo Naukowe, Gdańsk 2003.

S. Faris, Are entrepreneurs born or made?, Kauffman Center for Entrepreneurial Leadership,
1999, http://www.celcee.edu/products/digest/99Dig-1.html.

T. Gruszecki, Przedsiębiorca, Cedor, Warszawa 1994.

M.F.R. Kets de Vries, The dark side of entrepreneurship, „Harvard Business Review” 1985,
nr 6.

T. Kraśnicka, Wokół pojęcia przedsiębiorczości, „ Przegląd Organizacji” 2002, nr 6.

A.J. Mayo, N. Nohria, Czas rekinów. Liderzy amerykańskiego biznesu, Harvard Business
School Press, Helion, Gliwice 2007.

E. Otoliński, Istota i kreowanie przedsiębiorczości, „Przegląd Organizacji” 1996, nr 6.

K. Safin Uwarunkowania rozwoju przedsiębiorczości – próba systematyzacji, [w:]
K. Jaremczuk (red.), Rozwój Przedsiębiorczości, Państwowa Wyższa Szkoła Zawodowa
w Tarnobrzegu, Tarnobrzeg 2004.

J.A. Timmons The entrepreneurial mind: winning strategies for starting, renewing and
harvesting new and existing ventures, http://www.celcee.edu/books/c96055.html.

 8

Netografia

Consortium for Entrepreneurship Education, http://www.entre-ed.org/.

Abstract

The basic information about entrepreneurship education and binding standards are the main

factors which influence the development of entrepreneurship.

Nota o Autorce

Autorka jest pracownikiem Akademii Ekonomicznej we Wrocławiu, w Katedrze Zarządzania

Strategicznego. Od 7 lat zajmuje się problematyką przedsiębiorczości, zarządzania małą firmą

oraz zarządzania strategicznego. Te zainteresowania znalazły odzwierciedlenie

w publikacjach oraz pracy doktorskiej z tematyki zarządzania strategicznego w małych

firmach.

