

УЧЕНИЦИ ДЕНЕС - ОДГОВОРНИ ПРЕТПРИЕМАЧИ УТРЕ ВОДИЧ ЗА ПРОФЕСОРИ

STRET

TEACHER TOOLKIT

STUDENTS TODAY - RESPONSIBLE ENTREPRENEURS TOMORROW

2018-1-LT01-KA201-047068

ИНТЕЛЕКТУАЛЕН ТРУД 3 ПРЕПОРАКИ ЗА ЈАВНИ ПОЛИТИКИ ПАТОТ ДО НОВИТЕ ГЕНЕРАЦИИ НА „УЧЕНИЦИ ДЕНЕС - ОДГОВОРНИ ПРЕТПРИЕМАЧИ УТРЕ“

РАБОТНА ВЕРЗИЈА

Erasmus+

Проектот е финансиран со помош од Европската комисија. Овој документ ги изразува единствено мислењата на авторот. Комисијата на ниту еден начин не може да биде одговорна за начинот на користење на информациите содржани во овој документ.

НАПОМЕНА:

Овој интелектуален труд е во работна верзија и е наменет за корисниците за лична, некомерцијална употреба и за потребите на дискусија и финализација на документот. До негова официјална публикација не е дозволено менување, копирање, дистрибуција, прикажување, објавување или на кој било друг начин пренесување и предавање на било која информација која е објавена на овие страници.

Официјалната финална верзија ќе може да се најде на веб страницата од проектот и таа ќе биде наменета за широка дистрибуција.

Содржина

I. ВОВЕД	4
II. ПОТРЕБА ОД ПРЕТПРИЕМНИЧКО ОБРАЗОВАНИЕ ВО ХРВАТСКА	4
III. ПОТРЕБА ОД ПРЕТПРИЕМНИЧКО ОБРАЗОВАНИЕ ВО ЛИТВАНИЈА	7
IV. ПОТРЕБА ОД ПРЕТПРИЕМНИЧКО ОБРАЗОВАНИЕ ВО СЕВЕРНА МАКЕДОНИЈА	8
V. Препораки	10
VI. ЗАВРШНИ ЗАБЕЛЕШКИ	14
• Области на обука за претприемништво:	14
• Резултати од обука за претприемништво:	14

I. ВОВЕД

Проектот „Водич за професори СТРЕТ“ (во понатамошниот текст СТРЕТ ТТ) е изграден врз основа на премисата и искуството на веќе изграденото КА2 партнерство меѓу 4 земји: Литванија, Хрватска, Северна Македонија и Белгија. СТРЕТ ТТ оди подалеку од постоечкото знаење и практика на учење исклучиво за претприемништво, преку додавање нови концепти: корпоративна општествена одговорност (КОО), филантропија и социјално претприемништво (СП). За сите овие концепти има простор за понатамошно истражување на ниво на ЕУ, со што овој проект станува порелевантен и оди подалеку од претходно препознаениот потенцијал и важност на инвестирањето во претприемничко образование.

Проектните активности во рамки на СТРЕТ ТТ ќе придонесат за подобрен екосистем за промоција на КОО и социјалното претприемништво (во и вон училиштето); зголемено знаење за професорите; зголемена способност кај професорите во однос на водење виртуелни мали бизнис идеи; видливост на напорите на ЕУ за промоција на делотворна политика на претприемничко образование; лобирање на национално и меѓународно ниво; зголемена јавна свест и поголемо внимание посветено на важноста за образување нови генерации на одговорни претприемачи. Понатаму, СТРЕТ ТТ ќе резултира со создавање професионални професори и експерти кои ќе можат понатаму да застапуваат за интеграцијата на концептот СТРЕТ.

Проектот има силна европска димензија бидејќи дава препораки за подобрување на претприемничкото образование во 4 различни земји и издигнување на препораките на ниво на ЕУ преку рефлектирање на потребите и истакнување на успешните приказни од терен.

Главните цели на проектот се: обезбедување обука на професори, едукација на заедниците на темата и понатамошна инспирација на образовните заедници. Други цели се: застапување, забрзано вградување на модулите КОО и СП во претприемничкото образование; како и запознавање на засегнатите страни со цел да не ја испуштат можноста во веќе актуелната дискусија за училишно образование.

II. ПОТРЕБА ОД ПРЕТПРИЕМНИЧКО ОБРАЗОВАНИЕ ВО ХРВАТСКА

Развојот на претприемничкото образование и создавањето стратегијата за тоа, веќе постојат во Хрватска. Терминот Е4Е (Education for Entrepreneurship („Образование за претприемништво“)) за првпат беше спомнат на Третиот меѓународен саем на трговски компании одржан во Загреб на 22 и 23 април 2005.

Во Република Хрватска, официјалната дебата за обука за претприемништво започна преку „Стратегијата за изградба и развој на национална наставна програма за предучилишно образование, општо задолжително и средно образование (2007)“ врз основа на „Клучните компетенции за доживотно учење“ од Европската референтна рамка (Европски Парламент и Совет на Европската Унија, 2006).

Националната стратегија за учење претприемништво, за периодот од 2010 до 2014, ги дефинираше основните идеи и поставки за воведување на претприемништвото во образовните програми. Начелата на кои почива стратегијата УЧЕЊЕ ЗА СОЦИЈАЛНО ПРЕТПРИЕМНИШТВО се: одржливост на развојот, социјална сензитивност, компетенција, натпреварувачки дух и одлучно дејство. Научната основа на овие идеи, како што е Еднаквоста на инклузијата за сите и Европската димензија, кои се документи на Европската Унија, го идентификуваат претприемништвото како една од најважните компетенции на доживотното учење.

Во поширока социјална смисла, претприемничкото образование промовира претприемачки инклинации (социјална сензитивност, храброст, истрајност), вештини (носење одлуки, управување со ризик), способности (креативност, иницијатива) и усвојување на основните економски концепти и термини. Конкретен резултат на претприемничкото образование е можноста и способноста за започнување и управување со бизнис.

Компетенции кои се очекува учениците да ги усвојат се: поставување, оценување и постигнување лични цели; развивање претприемачки, креативен и иновативен дух; планирање, истрајност и решавање предизвици со креативен пристап; самостојност; стекнување основно знаење за економија; свесност за важноста на самовработување.

Предметот претприемништво беше привремено воведен во 2018 врз основа на проектот „Вовед на претприемништвото во средните училишта“, што беше експериментална програма во неколку партнерски училишта со економски профил. Предметот и понатаму се предава и по завршувањето на проектот. Претприемништвото исто така се појавува како предмет на универзитетите и во политехничките училишта и како тема на дипломски тези. Во општите средни училишта, претприемништвото е воведено како изборен предмет како резултат на проектите од програмата „Еразмус+“, преку кои се создадени прирачници, учебници и работни книги.

Преку реформата на наставната програма „Училиште за животот“ (2018-2019), претприемништвото, како интердисциплинарна тема, доби детална наставна програма. Таа вклучува ученици од прво одделение основно образование до четврта година средно образование преку 5 циклуси и 3 домени (мисли претприемачки, делувај претприемачки и економска и финансиска писменост). Социјалното претприемништво се споменува во домените.

Преку темата за претприемништво, учениците ќе развијат вештини за комуникација, организација и менаџмент во интеркултурна средина. Тие ќе научат да бидат проактивни во наоѓањето и создавањето иновативни решенија, да бидат способни да прават предлог проекти, да развијат економска и финансиска писменост, да усвојат социјално одговорно однесување и да имаат способност да идентификуваат можности за доживотно учење.

Треба да се додаде дека наставната програма за претприемништво во стручните училишта сè уште не е усвоена. Часовите се одвиваат според проектни активности во кои беа вклучени неколку училишта.

Социјалното претприемништво е дефинирано како група на претприемачи или бизниси која обезбедува решенија за општествени проблеми кои не може целосно да бидат решени само преку владините програми. Социјалното претприемништво е ново во Република Хрватска. Таквите активности најчесто се спроведуваат од страна на непрофитни и невладини организации кои се потпираат на финансирање од различни фондови. Концептот на социјално претпријатие како тип на работен ентитет во моментов не постои во Хрватска, што значително ги комплицира социјално претприемачките бизниси. Традиционалните мали компании, кои имаат социјален елемент во нивната мисија и активности, најчесто вработуваат членови на маргинализираните групи. Вработените се вклучени во работни активности поврзани со екологија, заштита на животната средина, алтернативни извори на енергија и така натаму. Социјалните претпријатија често добиваат награди и средства на национално ниво за нивните извонредни претприемачки идеи, но тие не се препознаени од општата јавност. Многу невладини организации организираат обуки за социјално претприемништво на локално ниво. Покрај социјалните претпријатија, активностите на социјалното претприемништво се исто така видливи преку корпоративните општествено одговорни активности, со кои присуството на основниот концепт станува уште поважно.

Врз основа на нашето истражување и општиот впечаток во јавноста, очигледно е дека претприемништвото како концепт не е доволно присутен во или препознаен од медиумите. Иако постои во образовниот систем како дел од интердисциплинарна тема, тоа не е постојано присутно на систематски начин во сите училишта.

Европската комисија обезбедува силна поддршка за предавање претприемништво според Лисабонскиот договор во Брисел. Промовирањето на претприемништвото кај младите луѓе е клучен елемент на Европскиот договор за млади усвоен од Европскиот Совет во март 2005.

Во февруари 2004, Комисијата усвои акциски план за претприемништво [Европска агенда за претприемништво, Европска комисија, COM (2004) 70 final, 11 февруари 2004], со кој се предлагаат хоризонтални мерки за создавање фундаментална рамка за политика за претпријатија. Интегрирана политика за мали и средни претпријатија беше воведена во ноември 2005 [Модерна политика за раст на мали и средни претпријатија и вработување, COM (2005) 551 final, 10 ноември 2005]. Со овие програми се олеснува вработувањето на младите лица и маргинализираните групи, се промовира социјална инклузија (млади, пензионери, невработени, лекувани зависници и лица со попреченост) и се промовира интеркултуралност и еднаквост.

Некои пречки кои се среќаваат се: недостиг на свест за идејата за социјалното претприемништво кај општата јавност, недостиг на континуирани вертикални поттикнувања, недостиг на промоција и обука за сите оние кои сакаат да станат претприемачи и недостиг на обука за претприемништво за професори.

Заради економските, културните и еколошките проблеми и кризи кои создаваат политичка и социоекономска нестабилност ширум светот, може да се соочиме со неодржливост.

Потребен е иновативен пристап до образование за нови социоекономски потфати со цел да се искористат сите достапни ресурси за нови можности. Голема надеж за просперитетот на човештвото се потпира на социјалното претприемништво. Во Република Хрватска, едуцирањето на средношколците за социјалното претприемништво претставува императив. За да се постигне ова, наставната програма мора да биде усвоена заедно со задолжителното воведување на социјалното претприемништво како изборен или задолжителен предмет.

Иницијативата за негово воведување настана од учеството во меѓународните проекти преку „Еразмус+ КА2“, СТРЕТ („Ученици денес одговорни претприемачи утре“) и „Водич за професори СТРЕТ“ од 2016 до 2021.

III. ПОТРЕБА ОД ПРЕТПРИЕМНИЧКО ОБРАЗОВАНИЕ ВО ЛИТВАНИЈА

Размислувањето за обука за претприемништво започна и беше регулирано на 2 јуни 2004 по наредба бр. ISAK-835, потврдена од министерот за образование и наука. Во образовната стратегија за економска писменост и претприемништво, дефиницијата за претприемништво е објаснета како: начин на размислување на едно лице и личните, социјалните, управувачките способности кои им овозможуваат на учениците да го користат стекнатото знаење во секојдневниот живот. Ова значи дека конкретни вештини може да се искористат не само за да се организира работата, но и за да се презема одговорност за ризиците и резултатите од одлуките. Во стратегијата стои дека личните карактеристики како креативност, иницијатива и самостојност, кои ги стимулираат претприемачките вредности, треба да се учат во основни и општи средни училишта. Тие се корисни за какви било активности кои учениците би ги одбрале во иднина. Понатаму, обуката за претприемништво и економија ќе обезбеди основно знаење за учениците, ќе ги поврзе со светот на бизнисот и ќе влијае на основното разбирање на улогата на претприемачот во општеството. Економија и претприемништво е задолжителен предмет за учениците во 9-то и 10-то одделение од училишната година 2003-2004. Во 2002, министерот за образование и наука го одобри проектот „Економска наставна програма и стандарди“, што беше добар почеток на ажурирањето на програмата на предметот економија и претприемништво (2008). При организирањето на оваа програма, големо внимание се посвети на практичните вештини способности на учениците како и на зајакнување на нивната мотивација. Оваа програма беше создадена со цел учениците да можат да го применат нивото теоретско знаење во пракса.

Целта на обуката за претприемништво е да се обучи лице кое може да извршува задачи на самостоен и одговорен начин. Содржината на обуката за претприемништво зависи од конкретните можности и потреби на лицето кое се обучува. Содржината на обуката за претприемништво се состои од претходно поседувано и стекнато знаење, развиени вештини и вредности како и избрани

активности. Методите на активно учење како соработка, тимска работа, проектна работа и решавање проблеми се идеални при организирање активности за обука.

Во 2016 беше создаден концептот „Иновативна обука за претприемништво“. Овој концепт ги дефинира главните прописи, цели, задачи и начела. Според овој концепт на обука за претприемништво, темите на обуката за претприемништво и креативните задачи се вклучени во општите програми и покриваат 20 % од наставната програма.

Областа на социјалното претприемништво, која е дефинирана како создавање општествено добро на едно општество без постигнување профит, е сосема нова во Литванија. Концептот на социјален бизнис открива некои пречки: социјалниот бизнис не е регулиран со закон во Литванија, темата не е целосно развиена и недостасува научно истражување. Затоа, социјалниот бизнис не е многу познат во Литванија. Дополнително, има недостиг на примери на добра практика и ширење практика од странски земји. Понатаму, недостасуваат средства за мотивација, обука за социјално претприемништво и компетенции, а постои и ограничено знаење во областа.

Јавното мислење за ова прашање е дека училиштата не ги развиваат компетенциите во однос на креативноста, како на пример успешна примена на технолошко и практично знаење, комуникација, претприемништво и организирање на задачите. Друга идеја која е присутна во јавноста е дека образованието, кое им помага на младите да се стекнат со вештини и знаење за претприемништвото, има недостиг од континуитет и е премногу фокусирано на теоретско подготвување. Младите лица почнуваат да ги учат принципите на социјалното претприемништво по завршувањето гимназија и не се едуцираат за започнување бизниси кои се фокусирани на општото добро во рамките на општеството. Во прегледот на Европската комисија за поддршка на програмите за младинско претприемништво се вели дека промовирањето програми за социјално претприемништво решава проблеми како младинска невработеност, општествена изолација и други. Следствено, претприемничкото образование треба да започнува од рана возраст. Главниот проблем е недостигот на општ системски пристап кон стимулирање на младите за претприемништво. Средствата за едукација, пазарот на труд и кариерната ориентација сè уште не се урамнотежени. Сите овие фактори го стеснуваат концептот на социјален бизнис и ги попречуваат развојните процеси. Тековните пречки се обезбедување потребни средства за обука како и подготовка на професорите. Нема многу професори кои може да го предаваат предметот, а училиштата немаат генерализирани стандарди за обука за претприемништво. Професорите кои предаваат различни предмети имаат различни нивоа на вештини во однос на предавањето социјално претприемништво и повеќето професори не се обучени од аспект на претприемништво.

IV. ПОТРЕБА ОД ПРЕТПРИЕМНИЧКО ОБРАЗОВАНИЕ ВО СЕВЕРНА МАКЕДОНИЈА

Во 2012, Министерството за образование и наука (МОН) започна соработка со Европската фондација за обука (ЕТФ) за да ја развие првата Стратегија за

претприемничко учење за Северна Македонија. Оваа фондација (ЕТФ) игра водечка улога во поплучувањето на патот кон ПО, не само преку создавање јавна политика за Стратегијата за ПУ туку и преку поддржување и мониторинг на напредокот на Актот на ЕУ за мали претпријатија (АМП). Овој акт е рамка на ЕУ за развој на мали и средни претпријатија со централен фокус на претприемничко учење. Важно е да се истакне улогата на Центарот за претприемничко учење за земјите од Југоисточна Европа (SEECEL), кој беше регионална иницијатива поддржана од ЕК и која се спроведуваше од 2009 до 2016.

Во однос на горенаведената стратегија, овде ги презентираме нашите цели за понатамошна заложба и застапување на носителите на одлуки за подобрување на обуката за претприемништво во средните училишта.

Долгорочните цели на стратегијата, кои треба да се постигнат за 4 до 6 години, се:

1. Зголемување на нивото на свеста кај сите граѓани за значењето и важноста на претприемничкото учење на сите нивоа во државата.
2. Подобрување на компетенциите на професорите за претприемничко учење на сите нивоа на образование; да се овозможи секој наставник да поседува претприемачка писменост имајќи го ПУ како клучна компетенција.
3. Создавање поддржувачка и колаборативна средина помеѓу институциите за претприемничко образование и локалната заедница, бизнисите и семејствата.
4. Опремување на сите образовни институции со најмодерна технологија за активности за обука за претприемништво на сите образовни ниво низ целата земја (Министерство за образование и наука, 2014, стр. 10).

Дополнително, во документот се наведува:

„За да го поддржи постигнувањето на долгорочните цели, Република Македонија ќе треба да:

1. Развие и спроведе образовна наставна програма што подобро ги подготвува претприемачите да отвораат МСП што се способни да конкурираат на поширокиот пазар на ЕУ.
2. Креира повеќе вистински стартап претпријатија преку образовните институции насекаде во земјата.
3. Осигура дека се развиваат силни мрежи за поддршка на младите претприемачи.“

(Министерство за образование и наука, 2014, стр. 10)

Во Стратегијата за ПУ се истакнува дека:

„негувањето на претприемачкиот дух и овозможување на позитивно окружување што го поддржува претприемаштвото, според тоа, стануваат основна одговорност на севкупниот образовен систем. Најновите наоди од истражувањето што го спроведе Европската комисија упатуваат на тоа дека лицата што поминале низ претприемачките програми и активности покажуваат посилен претприемачки ставови и намери, се вработуваат побргу по завршувањето на студиите, може да бидат поиновативни, дури и како

вработени во некое претпријатие, и отвораат повеќе компании. Затоа, Република Македонија треба да ги вгради креативноста, иновациите и претприемаштвото во образованиот систем. Постои потреба за поттикнување на претприемачкиот начин на размислување кај младите луѓе, како и за создавање на поповолна општествена клима за претприемаштво. Образованието треба да одигра важна улога во подобрувањето на клучните претприемачки компетенции на македонските граѓани.“ (Министерство за образование и наука, 2014, стр. 13)

Овој стратешки документ наведува предизвици кои се мапирани во рамки на проектот СТРЕТ ТТ, во однос на дизајнирањето активности и се осврнува на побарувачката за адресирање на овие предизвици.

„На пример, сè препознава фактот дека постои недостиг од човечки ресурси и финансии за ваков вид на образование, понатаму, сè уште е присутно многу ниско ниво на свесност за важноста на претприемаштвото за економскиот развој, итн. Освен тоа, постојат видливи тенденции во академската заедница да го поистоветат претприемничкото учење исклучиво со учењето како да се започне и води бизнис, иако наоѓањето одржливи идеи за нови бизниси е секако голем предизвик, предизвик е исто така и развојот на луѓе коишто ќе можат проактивно да ги поддржат и подобрат сите овие видови на нови бизниси.“ (Министерство за образование и наука, 2014, стр. 14)

Покрај вештините за човечки капитал и перцепцијата на темата од страна на наставната заедница, наставната програма за предметот е поле кое треба повторно да се разгледува, заради менливиот изглед на пазарот.

„Креирање флексибилна наставна програма, особено во областите кои се однесуваат на претприемничкото учење поврзано со останатите наставни предмети во формалното и неформалното образование. Овој предизвик е значаен предизвик бидејќи главната цел на наставната програма е да успее да ги подготви учениците за работни места кои сè уште не постојат на пазарот. Флексибилната наставна програма ќе го избегне високото ниво на тековното генерализирање на образовниот систем, креирајќи знаење за сè и за секого, и ќе придонесе за создавањето квалификувани лица подготвени за идните работни места кои не постојат денес.“ (Министерство за образование и наука, 2014, стр. 21)

Сеопфатниот и холистички пристап до темата на ПО се одразува преку подрачја со највисок приоритет лоцирани во пет главни столбови, според Стратегијата за ПУ:

Подрачјата со најголем приоритет за Стратегијата за претприемничко учење во Република Македонија се дадени во пет главни столбови кои се образложени подолу, додека технологијата и добрите практики се двигателите на стратегијата кои ќе ја зголемат севкупната свест за ПУ и ќе

доведат до реформи и континуирано усовршување на професорите/обучувачите (давателите на услугите).“ (Министерство за образование и наука, 2014, стр. 22)

V. Препораки

Авторот ги формулираше следниве препораки. Овие препораки поставуваат основа за понатамошна дискусија во однос на подобрувањето на дизајнот и спроведувањето на претприемничкото учење и влијанието на јавните политики на релевантно и сеопфатно претприемничко образование:

1. Препораки за националните власти

- Одговорните тела треба да воспостават и одржуваат силни односи со засегнатите страни. Засегнатите страни треба да бидат вклучени во процесот на дизајнирање, планирање, спроведување и евалуација на политиките и активностите во ПО. На пример: повторното активирање на Советодавната група и вклучување нови засегнати страни и клучни актери.
- Да се одвои посебен национален буџет за претприемничкото образование и финансирање за училиштата (за партнерските земји кои сè уште не се на нивото на Литванија).
- Постои силна потреба за видливост и подигната свест за важноста на претприемничкото образование на национално ниво.
- Да се организираат активности за подигнување на свеста за придобивките од претприемништвото и претприемничкото образование во вклучување на приватните (МСП) и третите (НВО) сектори.
- Да се разгледаат даночни олеснувања за бизнисите кои поддржуваат претприемничко образование (барања за менување на Законот за спонзорства и донации).
- Фокусирање на претприемничкото образование како сеопфатен концепт и вклучување на социјалното претприемништво, корпоративната филантропија, стратешките донации, законската рамка (вклучително и закон за донации и спонзорства), самовработувањето, стартапите и дигиталните вештини во содржината. Понатаму, подобрување на фокусот на бизнис секторот на училиштата и помош при подобрувањето на негативните општествени ставови.
- Поддршка и обезбедување почетна обука за професори како и континуиран професионален развој на претприемничкото образование. Обезбедување пракса за професори во локални компании.
- Обезбедување релевантни и ажурирани алатки, материјали, методи и програми на сите нивоа за професори и ученици.
- Анализирање на можноста за интегрирање на претприемничкото образование на хоризонтално ниво преку интердисциплинарно вградување клучни претприемачки компетенции.

- Поддршка за Џуниор Ачивмент во програмата на мини компании и усвојување на нивните препораки за надградувањата на училишната наставна програма.
- Препознавање и признавање на неформалното образование и соработка со училиштата. Т.е. заедничко организирање саеми; настани за собирање средства во рамките на локалната заедница; поранешни ученици и бизнис лидери од заедницата (вклучително и родители); и натпревари и „иноватони“ (хакатони).
- Овозможување социјален простор за: препознавање на успешните приказни, настани за дисеминација, настани за вмрежување, награди за ученици со претприемачки успеси како и медиумско ангажирање и дисеминација.

2. Препораки за локалните власти

- Воведување претприемачка содржина на почетокот на обуката за професори: учење за претприемништво, учење преку искуство и учење како да се предава претприемништво. Претприемништвото, под кое спаѓаат голем број области, како и експерименталните методи треба да бидат вклучени во главните студии на обуката за професори.
- Програми за професионален развој на професори: интеграција на социјалното претприемништво во образованието. Адресирање на проблемите како што е перцепцијата на професорите за општествена одговорност и помагање да се интегрира претприемништвото во нивните предмети. Професорите кои работат во општи средни училишта може да се обучуваат за социјално претприемништво на институционално ниво. Тие може да ги научат целите на обуката, содржината и принципите на социјалното претприемништво имајќи ги предвид околината и поединечните влијателни фактори. (Кога станува збор за институционално ниво, важно е да се напомене дека образовниот систем не посветува доволно внимание на формирање на концептите на професорите за општествена одговорност.)
- Да се истакне социјалното претприемништво како посебен дел од интердисциплинарната тема на претприемништвото. Воведувањето на социјално претприемништво како интердисциплинарна тема става акцент на знаењето, вештините и ставовите. Со помош на модерен пристап, тоа ги подготвува учениците за реалноста, т. е. пазарот на трудот. Развивањето свест за преживувањето на човекот и природата е незаменлив сегмент од образованието. Оваа свест може да се применува преку воннаставни проектни и работилници, практични часови, ученички кооперативи (правење и продавање разни предмети, разни работилници, симболични игри, учество во натпревари, организирање саеми итн.), проекти на училиште или на ниво на локалната заедница и проекти на ниво на Европската Унија.

- Воведување на претприемништвото и социјалното претприемништво како училишни предмети во сите стручни училишта и гимназии. Со постепеното воведување на социјалното претприемништво во сите нивоа на образованието, неговите теории и практики ќе го зајакнат квалитетот на образовните активности. Ова ќе им овозможи на младите луѓе - вклучително и идните професори - да ги идентификуваат можностите, да вршат бизнис планирање и да развиваат вештини. Тие ќе развијат вештини како на пример чувство за иницијатива, самостојност и тимска работа. Учениците ќе може да ги применуваат вештините за социјално претприемништво при нивната работа во иднина. Со воведувањето на овие часови ќе сте поттикне претприемачката компетенција кај учениците.
- Препорачан список на материјали за предавање социјално претприемништво: учебници, работни листови како и „Водичот за професори СТРЕТ“. Овие алатки може да му помогнат на секој наставник кој сака да го промовира социјалното претприемништво преку неговиот предмет преку користење веќе готови материјали за предавање.
- Посилна врска помеѓу примерите на добра практика и предавање. Учениците и професорите може да учествуваат како „практиканти“ во СП и компании со успешна практика на КОО. Соработката со претприемачи од СП и компании со успешна практика на КОО е потребен чекор во учењето за социјално претприемништво. Оваа соработка може да започне со посета на образовните институции од страна на социјалните претприемачи со цел да ги информираат учениците за работниот свет и различните занимања. Ова може има помогне на учениците да направат одлука во однос на нивното образование и насоки во кариерата и ќе создаде поголем интерес за помалку популарните професии. Ние се залагаме за воведување пракса во социјални претпријатија за ученици, за време на која тие ќе поминат одреден број часови во локално социјално претпријатие или компанија со успешна практика на КОО, каде би добиле вистинска слика за димензиите на општествена одговорност.
- Воведување Ден на социјално претприемништво за едукатори, првенствено професори, со цел да се запознаат со социјалното претприемништво, методите и вештините. Денот на социјалното претприемништво треба да се планира на начин кој би вклучил ученици, професори и социјални претприемачи или оддели од КОО.
- Формирање ставови кај училишната заедница за предавање претприемништво: објаснување на концептот на социјален бизнис со примена на стимулирачки примени, примена на практики од социјалното претприемништво, соработка на училиштата со компаниите/ентитетите кои имаат социјално претприемнички практики, примена на бизнис идеи во училишните заедници и споделување примери од добра практика со училиштата кои имаат интердисциплинарна интеракција со социјален бизнис. Утврдување на долгорочните цели за развивање компетенции за социјално претприемништво како и потребата за промовирање обука за социјално претприемништво за училишната заедница. Обуката за

социјално претприемништво, стратегиите за практично користење и критериумите за спроведување се најважните фактори. Стратегиите и принципите на обуката за социјален бизнис треба да бидат усогласени едни со други.

- Развивање позитивни ставови во рамки на училишната заедница во врска со предавањето социјално претприемништво - соработка со училиштата кои имаат такви искуства, учество во проекти кои промовираат СП, размена на примери на добри практики и примена на добри бизнис идеи низ училиштата.
- Подготвување и спроведување на програмата со фокус на социјалниот став: примена на методите преку проекти кои развиваат претприемачки компетенции и вештини; работење на задачи кои вклучуваат анализи на случај; следење на ставовите за обука заради организирање кроскурикуларна обука за претприемништво.
- Вклучување партнери од надвор: соработка и комуникација со граѓански организации, локални и регионални бизниси; организирање теоретски предавања и практички активности.
- Вклучување практични претприемачки искуства во рамки на вонучилишните активности: стимулирање на креативноста и преземањето иницијатива кај учениците, воспоставување мали претпријатија на училиште (кои би решавале локални проблеми и би ги исполнувале потребите на заедницата), организирање локални, регионални и меѓународни бизнис натпревари фокусирани на развивање на креативните компетенции на образовната заедница.
- Создавање модел на општествени активности на училиште: вредноста на волонтирањето, емпатијата и доживотното учење се особено важни за интегрирањето на социјалното претприемништво на училиште. Исто така, треба да се земат предвид факторите како културните разлики, правилата и ограничувањата. Наставната програма на литванските училишта вклучува задолжителни општествени часови, кои се изведуваат од ученици од второ ниво на основно образование (15 до 16-годишна возраст). Забележано е дека оваа активност не е соодветно интегрирана во општествените активности заради тоа што различно се вреднува концептот на општествена активност.
- Обуката за социјално претприемништво треба да се спроведува во сите класови со цел учениците и професорите да добијат можности за практична самореализација; нивно охрабрување да решаваат општествени проблеми, обезбедување делотворни начини за нивно решавање и набљудување на позитивните промени.
- Обезбедување врсничко учење и споделување на најдобрите практики меѓу земјите со цел да се унапреди претприемничкото образование со посебен фокус на охрабрување на користењето програми како што е „Еразмус+“.

VI. ЗАВРШНИ ЗАБЕЛЕШКИ

- Области на обука за претприемништво:
 - Подготовка на програми за обука за претприемништво
 - Активно учење
 - Примена на проектната методологија
 - Експериментално учење
- Резултати од обука за претприемништво:
 - Ставови во поддршка на претприемништвото, доверба и иницијативи
 - Претприемачки вештини, креативност, способност за планирање, финансиска писменост, управување со ресурси, управување со ризици и несигурности, способност за работа во тим
 - Претприемничко знаење: способност да се оценат можностите, разбирање на улогата на претприемачите во општеството, кариерни можности кои може да ги обезбеди претприемништвото

Водичот за професори, „Ученици денес - одговорни претприемачи утре“, е резултат на тековен проект кој има за цел да ги зајакне концептите на социјалното претприемништво и филантропијата и нивното присуство во училиштата. Тој се фокусира на општествената одговорност, емпатијата и креативниот развој како и на разбирањето на општествената одговорност и потребата за интеграција на општествената одговорност и филантропија во училишната наставна програма.