
Chłopska
Szkoła
Biznesu
Inspiracje dla nauczycieli

Rekomendacje

Ośrodek Rozwoju Edukacji

Gra ma atrakcyjną formułę – opiera się na aktywności i działaniu uczniów,
co sprzyja rozwijaniu kluczowych kompetencji, takich jak planowanie i orga-
nizowanie działań, skuteczne porozumiewanie się, negocjowanie, efektywna
współpraca w zespole, podejmowanie decyzji.

Biuro Edukacji Publicznej Instytutu Pamięci Narodowej

Edukatorzy docenili przede wszystkim wysoki stopień interakcji między
kilkudziesięcioma graczami oraz funkcję socjalizującą gry. Uwagę zwróciło
także włączenie w dynamiczną rozgrywkę elementów dydaktycznych
dotyczących historii Andrychowa. Ten nowoczesny produkt edukacyjny będzie
dla nas inspiracją przy tworzeniu kolejnych gier edukacyjnych w Biurze Edu-
kacji Publicznej IPN.

Centrum Edukacji Obywatelskiej

Gra ekonomiczna «Chłopska Szkoła Biznesu» jest wyjątkowo przydatnym na-
rzędziem do kształtowania postaw przedsiębiorczości wśród młodzieży. Każ-
da rozgrywka jest praktyczną lekcją ekonomii – uczy podejmowania własnej
inicjatywy, planowania, samodzielnego podejmowania decyzji, nawiązywania
współpracy oraz prowadzenia negocjacji handlowych z innymi graczami.
Wykorzystanie «Chłopskiej Szkoły Biznesu» uatrakcyjnia realizację tematów
ekonomicznych, a jej ogromną zaletą jest możliwość pracy z grupami nawet
do 30 osób.

Europejski Rok Kreatywności i Innowacji 2009

Patronat dla prototypowej wersji „Chłopskiej Szkoły Biznesu” w kategoriach
„Edukacja” i „Przedsiębiorczość”. Więcej na stronie: www.csb.mik.krakow.pl
w zakładce „Rekomendacje”.

Chłopska
Szkoła
Biznesu
Inspiracje dla nauczycieli

Wydawca i lider projektu:

Współpraca:

Ośrodek Rozwoju Edukacji

Małopolskie Centrum Doskonalenia Nauczycieli

Muzeum Zabawek i Zabawy w Kielcach

Świętokrzyskie Centrum Doskonalenia Nauczycieli

Podkarpackie Centrum Edukacji Nauczycieli

Towarzystwo Miłośników Andrychowa

Zespół Szkół im. ks. dra Jana Zwierza w Ropczycach

Publikacja powstała w ramach projektu Edukacja ekonomiczna z wykorzystaniem gry

symulacyjnej „Chłopska Szkoła Biznesu” realizowanego przez Małopolski Instytut Kultury we

współpracy z Gminą Andrychów.

Projekt dofinansowano ze środków Narodowego Banku Polskiego.

 		

Tekst: Piotr Idziak, Sebastian Wacięga

Opracowanie graficzne: Marcin Klag

Redakcja i korekta: Agnieszka Szewczyk, Ewa Ślusarczyk

Na okładce: fot. ze zbiorów Towarzystwa Miłośników Andrychowa,

plansza gry, il. Stefan Hamiga

ISBN 978-83-61406-80-8

© by Małopolski Instytut Kultury, Kraków 2012

Małopolski Instytut Kultury
ul. Karmelicka 27, Kraków

tel.: +48 12 422 18 84
www.mik.krakow.pl

www.csb.mik.krakow.pl

instytucja kultury
Województwa
Małopolskiego

Gmina Andrychów

3Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Chłopska
Szkoła
Biznesu
Inspiracje dla nauczycieli

Wprowadzenie

„Chłopska Szkoła Biznesu” to gra, która powstała w ramach działań Małopolskiego In-
stytutu Kultury. Służy tworzeniu, wdrażaniu i upowszechnianiu nowatorskich narzędzi
do edukacji ekonomicznej inspirowanych historią i dziedzictwem kulturowym Małopol-
ski. Działania te obejmują:

prace badawczo-rozwojowe w obszarze dziedzictwa kulturowego jako źródła •	
interdyscyplinarnej edukacji,
tworzenie narzędzi edukacyjnych (np. gier, scenariuszy zajęć) inspirowanych •	
dziedzictwem kulturowym,
działania edukacyjne z osobami dorosłymi (szkolenia, warsztaty, konsultacje, •	
konferencje i inne wydarzenia edukacyjne) i młodzieżą (lekcje, zajęcia pozalek-
cyjne, turnieje itp.).

Zostały one zainspirowane przez historię andrychowskiego ośrodka tkackiego i han-
dlowego w XVIII i XIX wieku. Na tej kanwie, we współpracy z Towarzystwem Miłośni-
ków Andrychowa, były realizowane wydarzenia edukacyjne (Muzeobranie 2007–2009)
oraz zajęcia pozalekcyjne dla młodzieży szkolnej przypominające lokalne tradycje rze-
miosł i przedsiębiorczości.

Na bazie tych doświadczeń w 2010 roku została opracowana gra symulacyjna
„Chłopska Szkoła Biznesu”.

Jej wznowienie w 2012 roku zostało dofinansowane ze środków Narodowego Ban-
ku Polskiego, w ramach projektu Małopolskiego Instytutu Kultury realizowanego we
współpracy z Gminą Andrychów, zatytułowanego Edukacja ekonomiczna z wykorzy-
staniem gry symulacyjnej „Chłopska Szkoła Biznesu”.

Czym jest gra

„Chłopska Szkoła Biznesu” to gra ekonomiczna dla dużej grupy graczy (12–30 osób).
Krótki czas rozgrywki (45–60 minut) pozwala przeprowadzić grę w warunkach szkol-
nych. Gra może być wykorzystana jako symulacja podstawowych mechanizmów rynko-
wych w sposób angażujący nie tylko intelekt, ale i emocje graczy.

4 Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Inspiracją do stworzenia gry była niezwykła historia przedsiębiorczych chłopów
z ośrodka andrychowskiego (województwo małopolskie), którzy w XVIII wieku stwo-
rzyli prężnie działający ośrodek tkacki i zorganizowali szeroki system dystrybucji płó-
cien, obejmujący m.in. Hamburg, Amsterdam, Barcelonę i Moskwę.

Uczestnicy gry wcielają się w role andrychowskich rzemieślników (piekarzy, tkaczy
i kowali). Ich celem jest gromadzenie majątku poprzez prowadzenie wypraw handlo-
wych do miast w całej Europie i sprzedawanie w nich płócien lnianych. Każdy rze-
mieślnik produkuje określone towary: piekarz – chleb, tkacz – lniane płótna, a kowal
kuje bryki towarowe.

Aby móc wyruszyć na wyprawę handlową, gracz musi wcześniej zgromadzić odpo-
wiednią liczbę wszystkich trzech dóbr (chlebów, bryk i płócien). Wymaga to od graczy
nieustannych negocjacji i konkurowania, ale też tworzenia spółek i współpracy. Sukces
gracza zależy więc od umiejętności gospodarowania zasobami (pieniędzmi, towarami
i czasem) oraz od współpracy z innymi uczestnikami gry.

Kluczowe kompetencje

Gra symulacyjna „Chłopska Szkoła Biznesu” wpisuje się w ideę edukacji poprzez kształ-
towanie kluczowych kompetencji.

Koncepcja kluczowych kompetencji została ogłoszona 18 grudnia 2006 roku przez
Radę i Parlament Europejski. W ogłoszonym wtedy dokumencie „Kompetencje kluczowe
w uczeniu się przez całe życie – europejskie ramy odniesienia”, kompetencje zostały
zdefiniowane jako połączenie wiedzy, umiejętności i postaw odpowiednich do sytuacji.
Kompetencje kluczowe to te, których wszystkie osoby potrzebują do samorealizacji
i rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia
(mik.krakow.pl/ue_kompetencje.pdf).

Wyszczególniono osiem kluczowych kompetencji:
porozumiewanie się w języku ojczystym,•	
porozumiewanie się w językach obcych,•	
kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne,•	
kompetencje informatyczne, •	
umiejętność uczenia się,•	
kompetencje społeczne i obywatelskie,•	
inicjatywność i przedsiębiorczość,•	
świadomość i ekspresja kulturowa.•	

Gra „Chłopska Szkoła Biznesu” jako narzędzie edukacyjne służy kształtowaniu kluczo-
wych kompetencji, z naciskiem na inicjatywność i przedsiębiorczość oraz kompetencje
społeczne i obywatelskie. Służy temu mechanizm gry zakładający konieczność wcho-
dzenia w interakcje z innymi uczestnikami oraz stawiający przed graczami problemy
wymagające kalkulowania, negocjacji i podejmowania decyzji finansowych.

Więcej o kluczowych kompetencjach i o związkach edukacji z dziedzictwem kulturo-
wym można przeczytać w podręczniku projektu „Aqueduct” pt. Nabywanie kluczowych
kompetencji poprzez edukację na rzecz dziedzictwa kulturowego. Część teoretyczna
poświęcona jest dziedzictwu i edukacji rozwijającej kompetencje, w części praktycznej
opisano metody, narzędzia i kilkadziesiąt przykładów dobrych praktyk wypracowanych
w szkołach krajów Unii Europejskiej (mik.krakow.pl/aqueduct.pdf).

Nowa podstawa programowa

Symulacyjna gra ekonomiczna „Chłopska Szkoła Biznesu” jest narzędziem edukacyjnym
pomocnym w realizacji celów nauczania zawartych w nowej podstawie programowej.

Nowa podstawa programowa wprowadzona rozporządzeniem Ministra Edukacji Na-
rodowej z 23 grudnia 2008 roku (Dz. U. z 2009 r. nr 4, poz. 17) stawia przed nauczy-
cielami zadania realizacji m.in. celów kształcenia z zakresu przedsiębiorczości.

5Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Cele edukacyjne zawarte w nowej podstawie programowej są w „Chłopskiej Szko-
le Biznesu” realizowane poprzez wykorzystanie w warunkach szkolnych znanego ze
szkoleń w biznesie narzędzia gry symulacyjnej. Dzięki liczbie graczy dostosowanej do
liczebności klasy szkolnej (12–30 osób) gra może być wykorzystywana w szkole jako
podstawa do przeprowadzania lekcji na tematy związane z zagadnieniem przedsię-
biorczości.

Gra „Chłopska Szkoła Biznesu” pozwala realizować cele nauczania z zakresu zarów-
no ogólnych celów nauczania, jak i celów szczegółowych z zakresu przedmiotu wiedza
o społeczeństwie.

 Na poziomie ogólnych celów nauczania gra pomaga uczniom nabywać wiedzę i roz-
wijać umiejętności w następujących zakresach:

„komunikacja i podejmowanie decyzji,•	
gospodarka i przedsiębiorstwo,•	
planowanie i kariera zawodowa,•	
zasady etyczne,•	
człowiek przedsiębiorczy,•	
rynek”. •	

(źródło: „Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r.
w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia
ogólnego w poszczególnych typach szkół”, zał. 4, s. 102–104).

W zakresie przedmiotu wiedza o społeczeństwie gra „Chłopska Szkoła Biznesu”
może pomagać przy realizacji następujących zakresów nauczania:

„gospodarka rynkowa,•	
przedsiębiorstwo i działalność gospodarcza”.•	

(źródło: „Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r.
w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogól-
nego w poszczególnych typach szkół”, zał. 4, s. 85).

Co może zyskać uczeń?

Grając w „Chłopską Szkołę Biznesu”, uczeń może:
sprawdzić się w roli przedsiębiorcy,•	
ćwiczyć szybkie podejmowanie decyzji w warunkach konkurencji i presji czasu,•	
rozwijać umiejętność szacowania i podejmowania ryzyka ekonomicznego,•	
rozwijać umiejętności negocjacyjne, stosując je w praktyce, •	
ćwiczyć umiejętność tworzenia i realizacji strategii działań,•	
lepiej zrozumieć współczesne zjawiska ekonomiczne, •	
rozwinąć zdolność analitycznego myślenia,•	
poznać w działaniu podstawowe zjawiska zachodzące na wolnym rynku,•	
dobrze się bawić i odnaleźć swoje miejsce w grupie.•	

Do czego może być wykorzystywana gra
„Chłopska Szkoła Biznesu”?

W zależności od potrzeb, gra może być użyta jako narzędzie do realizacji różnych
celów. Można wśród nich wyróżnić przede wszystkim cele edukacyjne, rozrywkowe
i integracyjne.

Po pierwsze – cele edukacyjne. Gra daje możliwość realizowania celów edukacyjnych
z zakresu podstawowych zagadnień ekonomicznych, pozwala też podejmować tema-
ty związane z historią Małopolski i historią społeczno-gospodarczą Polski. Podstawo-
we wiadomości potrzebne do omówienia rozgrywki pod tym kątem zostały zawarte
w części historycznej niniejszego opracowania.

Po drugie – cele rozrywkowe. Emocje przeżywane przez graczy i ich doświadczenia
podczas gry mogą być równie cenne jak wiedza, którą nabywają.

6 Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Po trzecie – cele integracyjne. Właściwości, które sprawiają, że gra może być dobrą
rozrywką, decydują również o jej socjalizującym charakterze. Dotychczasowe doświad-
czenia wykazują, że gra ma potencjał do poprawiania komunikacji w grupie. Może być
więc używana jako narzędzie do integracji grup, ćwiczenie typu lodołamacz czy ćwicze-
nie aktywizujące grupę do wspólnej pracy.

CSB może być więc przydatna wszędzie tam, gdzie istnieje potrzeba:
wyjaśnienia podstawowych mechanizmów rynkowych,•	
wspólnej zabawy,•	
zintegrowania, zaktywizowania czy zapoznania grupy. •	

Jak przygotować lekcję z wykorzystaniem
„Chłopskiej Szkoły Biznesu”?

Cele zajęć z grą
Przygotowując zajęcia, prowadzący powinien określić, na realizacji jakich celów najbar-
dziej mu zależy, czemu przede wszystkim ma służyć rozgrywka. Odpowiedź na to pyta-
nie może pomóc określić, z jakimi działaniami połączyć grę. Czy będzie jej towarzyszyła
dyskusja? Czy uczniowie przeprowadzą na jej podstawie wspólną analizę jakiegoś zja-
wiska ekonomicznego lub społecznego? Czy w ramach spotkania warto wprowadzić
inne zabawy integracyjne i jaki powinny mieć one charakter? W jakie inne edukacyjne
gry planszowe można zagrać lub polecić uczniom oprócz CSB? Więcej inspiracji można
znaleźć w dalszej części tego rozdziału.

Obsługa gry
Konstrukcja gry przewiduje, że stanowiska wypraw handlowych i produkcji są obsługi-
wane przez osoby niebiorące bezpośrednio udziału w grze – bankierów. Prowadzący
może sam pełnić rolę bankiera, może też zaangażować do tego zajęcia uczniów. Spra-
wowanie tej funkcji jest dla nich atrakcyjne – wymaga skupienia i wyrabia umiejętność
obsługi dużej liczby uczestników rozgrywki. Bankierzy powinni być odpowiednio przy-
gotowani. Powinni biegle znać ceny poszczególnych towarów i wydajność produkcji
wszystkich postaci, tak aby podczas gry mogli szybko i sprawnie obsługiwać graczy.

W co graliśmy? Czyli podsumowanie rozgrywki
Zależnie od założonych celów gry (edukacja, rozrywka, integracja grupy) podsumowa-
nie rozgrywki z uczniami może przybierać różne formy. Po zakończeniu gry, policzeniu
punktów przez wszystkich graczy i wyłonieniu zwycięzców, prowadzący może zadać
grupie szereg pytań i skomentować odpowiedzi, może też zaprosić uczestników do
wspólnej dyskusji.

W wypadku rozgrywki zakładającej cele edukacyjne, można wykorzystać grę jako
pretekst do wprowadzenia podstawowych pojęć ekonomicznych, zarówno mikroeko-
nomicznych, np. zysk, utarg, koszt, cena, przedsiębiorstwo, jak również makroekono-
micznych, np. rynek, podaż, popyt, klaster gospodarczy, oraz do omówienia innych
zagadnień związanych z przedsiębiorczością, takich jak ryzyko, negocjacje handlowe,
planowanie, spółka czy konkurencja.

Przykładowe działania
Prowadzący prosi uczniów, żeby spróbowali, na podstawie swoich doświadczeń z gry, wy-
jaśnić wybrane pojęcia. Mogą to zrobić w grupach, prezentując potem wyniki swojej pracy.
Tak powstałe wyjaśnienia pojęć można potem skonfrontować z ich podręcznikowymi defi-
nicjami. Prezentacja zagadnień kładzie nacisk na osobiste doświadczenie uczniów (wynie-
sione z gry) i skłania ich do samodzielnego jego przeanalizowania. Sprzyja to zrozumieniu
i zapamiętaniu treści, nawet jeśli pierwsze odpowiedzi nie będą w pełni poprawne.

Uczestnicy w grupach zastanawiają się, czego od andrychowskich chłopów mogliby
nauczyć się współcześni przedsiębiorcy? Na potrzeby tego zadania uczestnicy mogą

7Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

otrzymać dodatkowe materiały (np. część historyczną niniejszego opracowania). Dla
ukierunkowania pracy, uczestnicy mogą mieć za zadanie przedstawić w każdej grupie
tylko jedną, najważniejszą ich zdaniem wskazówkę. Rezultatem takiej pracy może być
przygotowanie przez każdą z grup prezentacji, wykonanie plakatu, sporządzenie bizne-
splanu, strategii działania itp. oraz wspólna dyskusja.

Rozgrywka spełniająca przede wszystkim cele rozrywkowe może być zakończona
uroczystością przyznania medali, dyplomów, nagród zdobywcom poszczególnych
miejsc. Zwiększeniu atrakcyjności takiej zabawy może posłużyć wprowadzenie jakie-
goś rodzaju wymienialności złotych górskich po zakończeniu gry, np. 1 zg = 1 ciastko,
jabłko itp. Po zakończeniu gry można też zaprosić uczestników do kilku zabaw odby-
wających się w jej kontekście. Poniższe propozycje dotyczą przede wszystkim młod-
szych grup graczy (12–13 lat).

Przykładowe zabawy animacyjne z wykorzystaniem „Chłopskiej Szkoły Biznesu”:
zespoły układają i odśpiewują „pieśń tkaczy, kowali i piekarzy” lub prezentują •	
hasła zachęcające do zakupu lnianych płócien,
uczestnicy przygotowują i odgrywają scenki rodzajowe z andrychowskiego jar-•	
marku,
cała grupa wspólnie opowiada historię o przygodach dzielnego drelicharza Kuby •	
(kupca domokrążnego). Pierwsza osoba zaczyna opowieść od słów „Dawno,
dawno temu dzielny drelicharz Kuba wyruszył z Andrychowa w świat...”, a kolej-
ne kontynuują, dodając fragmenty opowieści.

Gra o charakterze rozrywkowym może również stanowić element „klasowego świę-
ta gier planszowych” i mogą jej towarzyszyć rozgrywki innych gier planszowych. Dobór
odpowiednich gier może nadać takiemu wydarzeniu spójny charakter, mogą to być
przykładowo inne gry ekonomiczne lub „imprezowe”.

Rozgrywce realizującej cele integracyjne może towarzyszyć podsumowanie obejmu-
jące wspólne poszukiwanie odpowiedzi na pytania:

Jak komunikowaliśmy się na początku, a jak pod koniec gry? Co się zmieniło •	
i dlaczego?
Kto czuł się w centrum wydarzeń, a kto czuł, że stoi z boku?•	
Czy każdy zespół grał sam, czy tworzyły się większe spółki?•	
Jakich argumentów używaliśmy podczas targowania się?•	
Jakie emocje wywoływała w nas rozgrywka?•	
Co nasz sposób gry mówi o naszej grupie/naszym zespole?•	

Jak przygotować lekcję z wykorzystaniem „Chłopskiej Szkoły
Biznesu”?

Dostosowanie zasad gry do celów edukacyjnych
Gra zakłada 3 podstawowe warianty reguł: dla graczy początkujących i zaawansowa-
nych oraz reguły turniejowe. Wariant dla graczy początkujących jest polecany do za-
stosowania w ramach pierwszej rozgrywki CSB. Wariant zaawansowany różni się od
niego tym, że wprowadza się w nim karty pomocników. Nauczyciel przygotowujący
lekcję z wykorzystaniem gry może też wprowadzać własne modyfikacje. Mogą one
służyć dostosowaniu rozgrywki do prezentacji konkretnych zagadnień i realizacji celów
edukacyjnych. Poniżej propozycje modyfikacji gry. Próby takie można przeprowadzać
wyłącznie w grupach, które wcześniej grały w wariant zaawansowany gry. Przykłado-
we symulacje:

a) Monopol i duopol
Przygotowując grę w tym wariancie, prowadzący ogranicza liczbę kart postaci danego
rzemieślnika. Przygotowuje rozgrywkę w taki sposób, żeby wśród graczy, niezależnie
od liczebności grupy, był tylko 1 lub 2 kowali (tkaczy lub piekarzy). Gracze ci powinni do-

8 Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

stać podwójny zestaw kart czasu (tak, by na rynku nie zabrakło ich towaru, co uniemoż-
liwiłoby dalszą grę). Modyfikacja zasad gry stwarza warunki rynkowe, w których kowal
(monopol) lub dwóch kowali (duopol) może dyktować ceny nabywcom (tzw. rynek pro-
ducenta). Taka rozgrywka – ilustrująca zjawisko monopolu lub duopolu – może zostać
skrócona przez prowadzącego, np. do 20 minut. Po zakończeniu symulacji uczniowie
mogą przeanalizować, co się wydarzyło w grze, np. jak kształtowały się ceny towarów,
jakie były strategie prowadzenia działalności gospodarczej w tych warunkach.

b) Inflacja
Inflację w grze można wywołać poprzez podniesienie kosztów produkcji. Koszty pro-
dukcji graczy można stopniowo podnosić poprzez wprowadzenie zasady, że po wyko-
rzystaniu na cele produkcyjne 1/3 kart miesięcy piekarzy, tkaczy, kowali, bankier zako-
munikuje, że od tej pory koszty produkcji odpowiednio chleba, płótna i bryk wzrosną
o 1 złoty górski. Następnie po wykorzystaniu 2/3 kart miesięcy, koszty wzrosną o ko-
lejne 2 zg (w sumie już o 3 zg w stosunku do cen z początku gry). Przed rozgrywką
bankier powinien określić, ile kart czasu danego specjalisty stanowi 1/3, a w trakcie
gry powinien tak odkładać karty czasu, żeby móc się szybko zorientować, w którym
momencie podnieść ceny danego dobra. Każdorazowo przy zmianie ceny prowadzący
powinien przerwać na moment grę i poinformować o tym wszystkich graczy.

Rosnący koszt produkcji skłoni wielu graczy do podnoszenia cen na jarmarku, co
może przyczynić się do powstania tzw. inflacji kosztowej.

c) Malejący popyt – kurczące się rynki zbytu
Prowadzący może wybrać wariant rozgrywki, w którym działalność gospodarcza bę-
dzie prowadzona w warunkach zaostrzającej się konkurencji, wynikającej z malejącej
dostępności rynków zbytu. W tym celu należy rozłożyć zmniejszoną liczbę kart wypraw
na planszy (np. po 2 karty wypraw przy każdym mieście) i wprowadzić zasadę, że raz
wylosowana karta przychodu z wyprawy nie wraca już na stół. Miasto bez kart wypraw
jest niedostępne dla graczy. Wówczas gracze będą zmuszeni do szybkiego podejmo-
wania działań, by zrealizować jak najwięcej wypraw handlowych. Po rozgrywce można
przedyskutować sposób prowadzenia działalności w tych warunkach.

9Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Historia lokalna jako model edukacyjny

Działalność historycznych przedsiębiorców może służyć jako ilustracja ułatwiająca zro-
zumienie współczesnych zjawisk ekonomicznych oraz uniwersalnych czynników skła-
dających się na sukces w prowadzeniu działalności gospodarczej. Analizę czynników
skutecznego prowadzenia działalności gospodarczej można przeprowadzić poprzez
stawianie pytań i omawianie odpowiedzi wspólnie z uczniami. Poniżej przedstawiono
wybrane zagadnienia, które można poruszyć w nawiązaniu do historii.

Przyczyny sukcesu gospodarczego – organizacja i warunki produkcji

Specjalizacja – produkcja lnianych płócien
Tkacze z ośrodka andrychowskiego wyspecjalizowali się w produkcji serwet, obrusów,
ręczników i słynnych drelichów, czyli grubych i mocnych tkanin lnianych. Wybór produk-
tów z ośrodka andrychowskiego:

ręczniki – proste i modre,•	
drelichy – proste, w pasy, śląskie cętkowane, moskiewskie,•	
płótna – bystre, czajka, langotka i granatka,•	
płócienka – cienkie, cienkie białe, grube pacześne, w kratki.•	

Pracę tkaczy uzupełniali inni rzemieślnicy. Aby płótno nadawało się na sprzedaż, mu-
siało być wielokrotnie prane i płukane. Poddawano je także bieleniu, maglowaniu oraz,
rzadziej, farbowaniu. Nad brzegami Wieprzówki budowano liczne blechy, a przy mły-
nach wodnych i nad stawami sytuowano pralnie i warzalnie.
Pytania:

Jakie znamy współczesne przedsiębiorstwa, które osiągnęły sukces dzięki spe-•	
cjalizacji?
Jakie korzyści osiąga firma dzięki specjalizacji? (np. lepsza jakość, silna marka)•	

Wysoka jakość produkcji w XVIII wieku
Franciszek Czerny-Schwarzenberg, właściciel dóbr andrychowskich, sprowadził tu
w I połowie XVIII wieku nowych mieszkańców – wyspecjalizowanych tkaczy z Belgii,
Saksonii i Śląska. Ich wiedza i miejscowe tradycje tkackie uczyniły z Andrychowa pręż-
nie rozwijający się ośrodek tkacki.

W XVIII wieku andrychowski ośrodek wytwarzał około 100 gatunków płótna. Miej-
scowi chłopi-tkacze przewyższali umiejętnościami i wiedzą między innymi wielkomiej-
skich tkaczy krakowskich. Do dziś zachowała się skarga Kierpca, chłopa z Roczyn, na
konkurentów – krakowskich tkaczy – w której wylicza on z dumą gatunki tkanin produ-
kowanych w Andrychowie, których „oni nie robią, nie robili i robić nie będą”. Od Kierpca
wiemy, że wytwarzano tu również „tkaniny ciągnione w herby”, z czego wnioskować
można, że rozwinęło się tu także tkactwo artystyczne, które przy użyciu wyrafinowa-
nych technik uzyskiwało bogate wzory i obrazy.
Pytania:

W jaki sposób można poprawić jakość produktów w firmie? (np. transfer techno-•	
logii, zakup licencji)
W jaki sposób jakość produktów i usług wpływa na markę firmy? •	

Podaż surowca na rynku lokalnym (jarmarki)

W Andrychowie len uprawiano co najmniej od XVII wieku, okolice były błękitne od kwit-
nących kwiatów. W 1750 roku wieś Andrychów otrzymała od króla przywilej organi-
zowania aż 12 jarmarków rocznie! Nawet duże miasta rzadko miały taką możliwość.
Na miejscowych jarmarkach można było kupić tanią przędzę lnianą, przywożoną do
Andrychowa przez chłopów między innymi ze wschodnich rejonów Małopolski oraz
z Podkarpacia. Tkacze uzyskali więc dostęp do taniej przędzy lnianej. Wielu chłopów

10 Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

andrychowskich przestało uprawiać len. Skupili się na tym, co najbardziej opłacalne –
produkowali cenione w całej Europie płótna.
Pytanie:

Czy w dzisiejszej gospodarce funkcjonują „przywileje” (np. specjalne strefy eko-•	
nomiczne, ulgi podatkowe, subwencje i dotacje)?

Skala produkcji – przemysł chałupniczy

Zapotrzebowanie na lniane płótna było duże, rosła liczba chłopów, którzy stawali się
zawodowymi tkaczami. Ośrodek andrychowski obejmował siedem miejscowości: Andry-
chów, Inwałd, Roczyny, Sułkowice, Targanice, Wieprz i Zagórnik. Pod koniec XVIII wieku
działało tu aż 600 warsztatów tkackich pracujących przez cały rok. Tkaniem dorabiało so-
bie również kilkuset rolników produkujących płótna w zimie, gdy nie było pracy w polu.
W prawie każdym domu stukał warsztat tkacki. Tutejsi tkacze mogli wyprodukować
rocznie nawet 20 tysięcy sztuk płótna po 60 łokci (59,6 cm) każda. Dynamiczny rozwój
lokalnej gospodarki bazującej na tkactwie skłonił króla Stanisława Augusta Poniatow-
skiego w 1767 roku do udzielenia Andrychowowi przywileju – zgody na utworzenie
miasta. W uzasadnieniu tej decyzji padają słowa o miejscu, gdzie „nie bez zaszczytu
krajowego y pożytku Skarbu Koronnego Manufaktury Obrusów, Drelichów y innych od
Lat kilkadziesiąt trwające pomnażaią się y tamteyszych ludzi sposobnością y stara-
niem nie tylko w Państwach Naszych ale y w Cudzych kraiach przedawają się tak Ła-
ską Naszą Królewską dopomóc chcemy (...)” (źródło: A. Zwoliński, Miasto Ankwiczów.
Z dziejów Andrychowa, Kraków 1993, s. 164).

Przyczyny sukcesu gospodarczego – organizacja i warunki zbytu

a) Kolegacje – zarządzanie i finanse
W ośrodku andrychowskim powstały przedsiębiorstwa handlowe, które umożliwiły pro-
wadzenie sprzedaży na dużą skalę, zarówno w Rzeczypospolitej, jak i zagranicą. Były
to tzw. kolegacje zakładane przez wspólników (kolegów). Wnosili oni swój majątek do
spółki i dzielili się zarówno ryzykiem, jak i dochodami z prowadzonej działalności. Na
ich czele stał tzw. fundator, czyli kolega, który wniósł największy udział do spółki. Pełnił
on funkcję tzw. pryncypała – zarządzał jej bieżącą działalnością i brał odpowiedzialność
za jej działalność. Spółki zatrudniały pracowników (np. woźniców i zarządców składów
handlowych). Prowadziły również własną księgowość. Mimo że chłopi byli niepiśmien-
ni, opracowali własny system znaków księgowych.

Cyfry arabskie: ½ 1 2 5 6 10 20 50 100 200

Andrychowski zapis liczb: — I II I X XX N O OO

Rekonstrukcja belki ze

znakami księgowymi,

fot. S. Wacięga

Za: M. Kulczykowski, Andrychowski

ośrodek płócienniczy w XVIII i XIX

wieku, Wrocław 1967

11Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Przykładowe pytania do uczniów:
Jakie spółki znamy dzisiaj? •	
Na czym polega różnica między spółką kapitałową a osobową?•	
Jakim rodzajem spółki była kolegacja?•	
Jakie znamy struktury organizacyjne w firmie? •	

b) Dystrybucja – sprzedaż hurtowa w XVIII wieku
W XVIII wieku, w okresie poprzedzającym rewolucję przemysłową był duży popyt na
lniane płótna. Chłopi z ośrodka andrychowskiego wyspecjalizowali się w wytwarzaniu
lnianych płócien (tzw. drelichów) i eksportowali ponad 80% produkcji za granicę, m.in.
do Barcelony, Marsylii, Amsterdamu, Stambułu czy Moskwy. Nie
było w Polsce w tym czasie innego ośrodka o tak rozległych kon-
taktach handlowych. Kupcy używali wytrzymałych i ładownych wo-
zów. Specjalnością andrychowską stała się kuta bryka towarowa
przystosowana przez miejscowych kowali do dalekich podróży.
Wyposażenie kupca z Roczyn – Szczepana Babińskiego – w po-
dróży do Konstantynopola:

bryczka kuta,•	
para młodych koni,•	
dwie koszule,•	
spodnie sukienne i drelichowe,•	
buty, kapota sukienna i kapelusz,•	
„kożuch duży pestrą pokryty” (do spania w czasie podróży),•	
spinka srebrna,•	
kociołek spiżowy (do przygotowywania posiłków),•	
„skrzyneczka zielona” zamykana kluczem (na pieniądze i pa-•	
piery handlowe),
woreczek na drobne monety.•	

c) Dystrybucja – sprzedaż domokrążna w XIX wieku
Po rewolucji przemysłowej maszyny tkackie wypierały z rynku
płócienniczego tkaczy pracujących na krosnach ręcznych. Na ryn-
ku europejskim wyroby lniane wyparte zostały przez wyroby ba-
wełniane. Dostęp do przędzy lnianej zdominowali wówczas tzw.
nakładcy, którzy dostarczali gorszej jakości surowiec. Mimo tych
zmian ośrodek andrychowski jeszcze przez kilkadziesiąt lat funk-
cjonował dzięki rozwojowi kolegacji. Spółki chłopskie radziły sobie
w nowych warunkach dzięki pracy wyspecjalizowanych handlow-
ców, których zatrudniały. Podstawą skutecznego biznesu stała się
sprzedaż bezpośrednia – dostarczanie płócien do domów klientów
na terenie wschodniej Galicji. Charakterystyczną postacią dla tego
okresu stał się tzw. drelicharz andrychowski – kupiec domokrążny, którego wizerunek
zachował się do dziś.
Pytania:

Czy sprzedaż bezpośrednia jest skuteczną techniką sprzedaży?•	
Jakie są inne sposoby sprzedaży? Do sprzedaży jakich towarów były przydatne?•	

Stabilne warunki gospodarowania i współpraca
Osiemnastowieczni właściciele dóbr andrychowskich sprzedawali ziemię swoim pod-
danym (tzw. zakupieństwo). Nie tylko na tym zarabiali, ale również ograniczali zbiego-
stwo ze wsi. Chłopi lepiej gospodarowali na swoim. Zaciągali nawet kredyty na dzia-
łalność gospodarczą pod zastaw swojej ziemi. Przez ponad 100 lat utrzymywało się
w Andrychowie niskie oprocentowanie kredytów, czyli „5 od sta” (5%).

Ważną cechą była współpraca między lokalnymi przedsiębiorcami.

Rys: Kajetan Wawrzyniec Kielisiński

(ze zbiorów Towarzystwa

Miłośników Andrychowa)

12 Chłopska Szkoła Biznesu. Inspiracje dla nauczycieli

Z tkactwa i handlu płótnem żyli nie tylko tkacze i kupcy. Z koniunktury na tkaniny
lniane korzystali również inni rzemieślnicy. Dzięki współpracy mieszkańcy ośrodka an-
drychowskiego rozwinęli działalność handlową na międzynarodową skalę.

Współpraca rzemieślników była formą historycznego klastra gospodarczego. Grupę
lokalnych przedsiębiorstw powiązanych z sobą i działających we wspólnym interesie
określa się współcześnie jako klaster. Dzięki współpracy w klastrze firmy są bardziej
konkurencyjne niż gdyby pracowały same. Firmy w klastrze działają podobnie jak an-
drychowscy przedsiębiorcy z XVIII wieku: podejmują wspólne działania na polach, na
których współpraca przynosi im wszystkim korzyści.
Pytania:

Jakie jest dziś średnie oprocentowanie kredytów na działalność gospodarczą?•	
Jakie znacie współczesne klastry gospodarcze w Polsce i na świecie?•	

Bibliografia:

Białek J., Chłopska Szkoła Biznesu a przedsiębiorczy uczeń, czyli w stronę kompetencji
obywatelskich i społecznych, „Inspiracje. Pismo Świętokrzyskiego Centrum Doskona-
lenia Nauczycieli w Kielcach”, 1–2/2011 (www.scdn.pl/images/stories/aktual/mat/
art_J_Bialek_Chlopska_Szkola_Biznesu.pdf, dostęp: 20.08.2012).

Chłopska Szkoła Biznesu w Andrychowie. Tradycja i współczesność, Anialka Team, MIK
2008, http://goo.gl/53J3J (film dokumentalny zrealizowany w ramach Muzeobrania
2008 w Andrychowie).

Chłopska Szkoła Biznesu, Małopolski Instytut Kultury 2010, http://goo.gl/F2LJg (film
prezentujący grę).

Jura A., Drelichy andrychowskie. Kartka z dziejów przemysłu i handlu wyrobami tkac-
kiemi, Warszawa 1921.

Kosmalska K., W gronie siła, a w grze – nauka, „Hejnał Oświatowy. Miesięcznik Mało-
polskiego Centrum Doskonalenia Nauczycieli”, 1/2011.

Krzesińska A., Handlowali w Barcelonie. Projekt „Lepsza szkoła, lepszy zawód” uła-
twi uczniom z Gronowa zaplanowanie kariery zawodowej, „Nowości”, 18.10.2010
(www.powiattorunski.pl/plik,6934,18287,handlowali-w-barcelonie-18x2010-pdf.
pdf?adm, dostęp: 20.08.2012).

Kulczykowski M., Dwa wieki miasta Andrychowa (1767–1967), Kraków 1967.
Kulczykowski M., Andrychowski ośrodek płócienniczy w XVIII i XIX wieku, Wrocław

1972.
Kulczykowski J., Chłopskie tkactwo bawełniane w ośrodku andrychowskim w XIX wie-

ku, Wrocław 1976.
Marczewski B., Powiat wadowicki pod względem geograficznym, statystycznym i hi-

storycznym, Kraków 1897.
Świder J., Koledzy z Andrychowa, „Dziennik Polski” („Magazyn Piątek”), 18.03.2010.
Wacięga S., Lokalne muzeum jako inkubator produktów turystycznych, w: Kultura i tu-

rystyka – wspólnie zyskać!, red. A. Stasiak, Łódź 2009.
Zembroń J., Splot Andrychowski. Zarys historii przemysłu bawełnianego w Andrycho-

wie, Grupa Kapitałowa Fasty–Uniontex–Andropol, Andrychów 2002 (maszynopis).
Zwoliński A., Miasto Ankwiczów. Z dziejów Andrychowa, Kraków 1993.

ISBN 978-83-61406-80-8

Małopolski Instytut Kultury
www.mik.krakow.pl
www.csb.mik.krakow.pl

