


Co-funded by the
Erasmus+ Programme
of the European Union


Hollanda Eğitim Sistemi ve Girişimcilik- Diğer alanlara nasıl uygulanabilir?

Giriş

Bir ekonomik belirsizlik zamanında günümüz ve gelecek manzarası hakkındaki derin kaygılar iş dünyası ve eğitim arasındaki boşluğa bir köprü kurarak onarılabilir. Gençlerin işsizlikleriyle girişimciliğe destek vererek başedebiliriz. Girişimcilik, ekonominin (verimlilik) büyüme ve yenilikçi gücüne en büyük katkı sağlayıcıdır. Politikacılar, eğitimde tadilatlar yaparak iş dünyası ve diğer alanlara açılan yeni bir yol grafiği çizmek için yeni bir açılış- bir zorunluluk başlattılar. Bu onarım gençlerimizin ekonomik rekabetini güvence altına alırken onların hakettikleri mesleğe ilerde kavuşmalarını sağlayacak.

Bunu kabul etmemiz gerekir ki, bir 21. Yüzyıl eğitimi rekabetin temelidir, sadece basit bir girdi değil, ekonominin motorudur, Toplumun yeni dinamikleri, sadece eleştirel düşünen ve etik eğitimin sürdürülebilir gelişimine katkıda bulunan bireyler değil aynı zamanda güçlü yetenekleriyle giderek zorlaşan iş pazarındada hayatta kalabilecek bireyleri talep ediyor. Bu şu demek oluyor, eğitim sisteminin her yönü - ilkokul, ortaokul ve yetişkin eğitimi, okul sonrası ve gençlik geliştirme, işgücü geliştirme ve eğitimi ve öğretmen hazırlama programları- eğitim ve işi birbirine bağlamak için , genç vatandaşlarımızı rekabet etmek zorunda oldukları 21. yüzyılın becerilerine hazırlamak için birbiriyle aynı hizada olmalıdır

Hollanda

Eğitim, eğitim ve iş arasındaki boşluğu kapatarak yenilikçi ve iddialı girişim yuvası olmalıdır.

Hala eğitimine devam eden ya da bir işletmenin şubesini açmak isteyen girişimciler çoğu zaman pratikteki bazı kısıtlamalar nedeniyle hayal kırıklığına uğramaktadırlar. Bir çok diğer Avrupa ülkesi gibi, girişimcilik yeteneği eğitimi söz konusu olunca Hollanda da ulusal bir eğitim stratejisi yok. Bu, Hollandalılar girişimci, geliştirmeci, yenilikçi ve girişimci ruhlarıyla bilindikleri için şaşırtıcı gelebilir.

Öyle görünüyor ki, bu girişimci ruh Hollanda kültüründe zaten oldukça mevcut.

Hollanda'da bir işe başlamak için gerekli şeyler, Kamer van Koophandel (Ticaret Odaları), Hollandalı Refah Bağlı Girişimcilik (DutchCE) ve (BM) istihdamla ilgili başlangıç için destek sistemlerinin Hollandalı Merkezleri, böyle


Co-funded by the
Erasmus+ Programme
of the European Union


Werkplein (İş Plaza) sağlayıcıları aracılığıyla (sistem Çalışma (ayrıca başlangıç-up 'Tek kişilik-iş' için yarar sağlayıcı) UWV (Sosyal Güvenlik iş ajansları) ve belediyeler gibi özel kuruluşlar tarafından desteklenmektedir.

Darboğazları

Hollanda Hükümetinin bir şirket başlangıcı için çok hoş kuralları vardır ve aynı zamanda (Avrupa Komisyonu incelemesi altında) yabancı şirketler için elverişli bir vergi sistemine sahiptir.

Hollanda Hükümeti ayrıca bir girişimci ruhu oluşturmak ve korumak için ve onların isteklerine kısıtlamaları kaldırmak, eğitim ve işletme arasındaki boşluğu kapatmak için büyük bir rol oynar İşletmenin ihtiyaçlarını eğitime bağlarsak, eğitimde girişimciliğe teşvik Hollanda'da bir dizi darboğazla karşı karşıya:

- Darboğaz 1: Girişimciliğin önemi eğitim kültüründe yeterince anlaşılmamış ve tanınmamıştır.
- Darboğaz 2: Öğretmenler girişimcilik konusunda yeterince eğitilmemiştir
- Darboğaz 3: Girişimcilik için doğrudan uygulanabilen yeterli öğretim materyali yok.

Birkaç yıl öncesine kadar, Hollandalı öğrenciler bir şirket için çalışmak üzere eğitilmişlerdir. Şimdi ise her 8 kişiden 1i Hollanda'da çalışan bir girişimcidir.

- Bu eğilim nedeniyle, Hollanda Hükümeti işletmenin ihtiyaçlarıyla eğitimi bağlamayı amaçlamaktadır:
- Müfredatta girişimciliğin birleştirilerek;
- kendi işini yapan öğrenciler için uygulamadaki kısıtlamaların kaldırılması;
- Kurulan küçük ve orta büyüklükteki işletmeleri (KOBİ) ve start-upların uzmanlık daha iyi faydalanmalarının sağlanması .
- Hollanda Hükümeti tutulumu 2005 yılından bu yana artmıştır.
- Hollanda Hükümeti 2005 on bu Yana Artış gösterdi katılımı.

Hollanda Hükümeti katılımı 2005 ten bu yana artış gösterdi.

Girişimcilik Öğretimi

İkinci darboğaz çözümüne ilişkin olarak. Öğretmenlerin stajları konusunda özellikle heyecanlılar. (kaynak: Leren Ondernemendir; Jasper Bakker / Sijbren de Jong).


Co-funded by the
Erasmus+ Programme
of the European Union


Bu şekilde öğretmenlerin bilgi edinmek ve uygulamaları doğrultusunda teori yapmaları açısından, nasıl çalıştığı bilgisini yakalamak için yerleşimleri uygulamalarına müsaade edecek.

. Kendi işini kuran öğrenciler için pratik kısıtlamaların kaldırılmasına gelince, elbette bir riski vardır

Şayet, 'girişimci olma' yolunda gidenler öğrenciler bu komutları yerine getirmezlerse, girişimci için hasar oluşabilir.

Start-up şirketlerin, pazar ve müzakere becerilerini de kapsayan yeterli 'girişimcilik becerilerini' varsa, daha başarılı olması muhtemeldir

Öğrenciler kendi çalışma sırasında girişimcilikle tanıştırlırsa bir iş başlatmaları daha mümkün olacaktır.

Hollanda hükümeti kendi müfredatına 'girişimcilik becerilerinin' dahil edilmesi için eğitim kurumlarını harekete geçirir.

Bu öğrencilerin iş kurmalarını, sanayide çalışan bir ev sahipliği yapan öğretim elemanı tarafından eğitim almalarını, ya da işe yerleşmek için teşvik edilmeyi içerebilir.

. Hollandalı öğretmen katılımcıların% 36'sı, girişimcilikle ilgili ders almış olan (Finlandiya'dan hemen sonra) Avrupa'da ikinci en yüksek değerlendirilen ülke haline getirdiklerini bildiriyorlar.

Böyle "Girişimci Öğretmen" gibi birçok iki yıllık Hollandalı proje vardır. Hedefi, PABO'daki eğitimde (öğretmenler için eğitim kurumu) girişimcilik becerilerinin farkındalığı arttırmaktır.

Buna karşın, PABO'nun sadece küçük bir miktarı müfredatında girişimciliği desteklemeyi kabul etti.

Kendi işini kuran öğrenciler için engellerin kaldırılması

. Hollanda eğitim sistemi müfredatını yeniden düzenlemeli böylece başarılı bir işi eğitimle bağlamak mümkün olabilir. Örneğin; Hollandalı öğrencilere şirketlerini yönetirken mezun olmalarına izin vermek gibi. Finansal zorunluluklar da kaldırılmalı. Mevcut sistem altında, Başarılı bir iş kuran Hollandalı öğrenciler öğrenci hibe hakkı kazanmak için çok çalışıp çok para kazanırlar. Hollanda Hükümeti, bu nedenle artık mezuniyet yılında iş karından olan geliri hesaplama kararı verdi.

Hollanda Hükümeti, iş yerlerinin üniversitelerdeki mevcut uzmanlıktan daha iyi faydalanmalarını sağlayarak, hem start-up hem de kurulan KOBilerin üniversitelerdeki mevcut bilgilerden daha iyi faydalanmalarını istiyor. Daha iyi iş ve sanayinin ihtiyaçlarına eğitim kazandırmak için, Erasmus Üniversitesi (Rotterdam), Groningen Üniversitesi ve Radboud Üniversitesi / HAN (Nijmegen) gibi üniversitelere fon sağlamıştır, Fonlar, öğrencilere kendi şirketin nasıl


Co-funded by the
Erasmus+ Programme
of the European Union


kuracağını öğretmek, ve araştırmacıların bilimsel uzmanlıklarını Hpllarda pazarına cazip gelen ürüne ya da hizmete dönüştürmek için kullanılır.

Öğrencileri daha kaliteli profesyoneller olmaları için eğitin

Hollanda'da işgücünün% 30'dan fazlası yüksek öğrenim düzeyinde eğitilmiştir.

Yine de bazı sektörlerde kalifiye eleman sıkıntısı var.

Daha çok fen bölümü mezunlarına ihtiyaç vardır, örneğin;

- Durum gidermek için, Hollanda Hükümeti aşağıdaki adımlar atmaktadır;
- Üst sektörlerle işbirliğini teşvik
- Eğitim ile işgücü piyasası arasındaki boşluğu kapatmak
- Daha katı bir çalışma şeklini kabul ettirme

Sıkı çalışma rejimi

Hükümet öğrencileri işgücü piyasasına hazırlamak için daha iyi bir eğitim istiyor. Bunun için yüksek öğretimderadikal değişimler (meslek yüksek okulları ve üniversiteler) planlıyor.

Çalışmalar, sanayinin ihtiyaçlarına yönelik.büyük bir öğrenci ve eğitim seçimi ile daha sıkı aralıklı olacaktır. Değişiklikler ayrıca mesleki eğitimle yapılacaktır. Profesyonel eğitim kurumları, hükümet ve bilim adamları her meslek için özelleşen mezunlarının sahip olması gereken becerilerin yeterlilik belgelerini düzenliyor. Müfredat ve sınavlar, eğitim ve işgücü piyasası arasındaki boşluğu kapatarak, Hollanda sanayinin taleplerine yönelik olmalıdır. İşletmeler ayrıca eğitimin geliştirilmesinde önemli bir rol oynamaktadır. Örneğin, işe yerleştirerek ve öğrenciye hibe sunarak. Üst sektörlerle işbirliği

Üst sektörlerde faaliyet olan Hollandalı İşletmeler ve bilgi kurumları, eksiklikleri listelemek ve okullar ve işletmeler arasındaki değişim programlarını ya da sanayinin ihtiyaçlarına yönelik eğitim ayarlama yollarını düşünümeye davet edilir. Aynı zamanda bir usta yetiştirmek içinde davet edilirler.

Şirketleri Eğitime Teşvik


Co-funded by the
Erasmus+ Programme
of the European Union


Eğitimde kurumsal teşvik ve eğitim ve iş dünyasını birbirlerine daha yakın hale getirmek Hollandalı iş ve yenilik politikasının odak noktalarından sadece birisidir. 2000 yılından bu yana, Eğitim, Ekonomi ve Kültür ve Bilim bakanlıkları okullarda ve üniversitelerde girişimci davranışı teşvik etmektedirler.

Actieprogramma Ondernemen tr Onderwijs (Eğitim ve Kurumsal Eylem Programı), 2007 yılında başlamış ve Ulusal Ajans tarafından yürütülmüş,ve bu politikanın özünü oluşturmuştur.

Program iki amacı vardır:

1. Hollanda'da giderek artan sayıda eğitim kurumları eğitimde girişimciliği kendi politikalarına, kuruluşlarına ve programlarına dahil etmektedir.
2. . Daha çok girişimci bir şekilde davranan öğrenciler girişimcilik konusunda olumlular ve mezuniyet sonrasında beş yıl içinde kendi işlerini kuruyorlar

Daha derin korunan Girişimcilik

Bu monitörün sonuçları, 2007 ve 2010 yılında yapılan bir önceki ölçümlere göre gösteriyor ki; giderek artan sayıdaki eğitim kurumları tarafından sunulan organizasyon ve derslerde eğitimde girişimcilik organizasyonu kalıcı bir özellik haline gelmiştir . Çalışma bunun için çeşitli göstergeler sunar: İlk, orta ve yüksek düzeyde kendi misyon ve vizyonuna girişimciliği dahil eden okulların sayısı artmıştır. Lise, mesleki ve akademik eğitim stratejileri söz konusu olduğunda, girişimciliğe odaklanma 2010 ve 2012 yılları arasında biraz düştü. Müfredatında girişimciliği dahil etmiş okulların sayısını tüm eğitim sektörlerinde önemli ölçüde artmıştır. 2012 yılında, o üst düzey orta mesleki okullarda ve üniversitelerde yüzde 80'in üzerinde ilköğretim ve ortaöğretim okullarında yaklaşık dörtte üçü, bir küçük veya büyük ölçüde ve yüksek mesleki kurumlarında yüzde 90'ın üzerinde bir durumdur. 2012 yılında bir istikrar takip eden aynı şekilde başarılı seviyede yerleştirildiğini gösteren bir işareti olan, bu konuda en büyük artış, 2007 ve 2010 yılları arasında gerçekleşti

Kurumların büyük çoğunluğunda, girişimcilik, bir öğretmenin yeterliliği profilinin bir ölçüde parçasıdır. Bu, üst orta mesleki ve yüksek mesleki eğitimde daha güçlü ve ilköğretim ve ortaöğretim okullarında en az ölçüdedir.

Öğretmenler, kurumlardan bilgilere göre, kendi bilgi ve girişimcilik becerilerini geliştirmek için daha fazla ders ve eğitim oturumları takip ediyor. Öğretim elemanı kursları ve bu konuda eğitim oturumları sunan kurumların sayısı ikincil, üst orta mesleki ve yüksek mesleki kurumlarda artmıştır. Hemen hemen tüm sektörlerde, ve sık sık artan bir tablo ile, girişimci eğitim, özel disiplinlerde işbirliğini kapsayan disiplinler arası bir faaliyettir.

Eğitim kurumları ve İş Kurumları arasında daha çok bağlantı ama daha az şirket ziyareti


Co-funded by the
Erasmus+ Programme
of the European Union


İlkokullar hariç, iş dünyası ve eğitim kurumları arasındaki bağ tüm eğitim sektöründe artık daha yoğun. Bu, eğitim kurumlarına girişimcilerin ziyaretlerinin ve daha yüksek bir frekansta konuk öğretmen olarak dahil edilen girişimcilerin sayısındaki artış diğer şeylerin yanı sıra yansıtılır. Özellikle profesyonel yüksek öğrenimde iş dünyası girişimcilik eğitimi içerik ve organizasyonunu tanımlanmasında büyük bir rol oynamaya başladı. Öğrencilere göre, şirket ziyaretleri sayısı düştüğü söyleniyor. Üst düzey mesleki ve yüksek mesleki öğrencilerin yaklaşık dörtte üçü, ders sırasında bir veya daha fazla şirket ziyareti yaparak ve üniversite öğrencilerinin yaklaşık yarısı ile röportaj yaptılar. Önceki ölçümle karşılaştırıldığında, dersinde hiç bir şirket ziyaretleri içermeyen öğrenci sayısı, üst orta mesleki, yüksek mesleki ve akademik düzeyde artmıştır. Eğitim kurumları ve iş dünyasının arasındaki temasların yukarıda belirtilen yoğunlaşmasına rağmen, şirket ziyaretleri derslerde daha az sıklıkta bulunmaktadır. Bu ekonomik durgunluk ile ilişkili olabilir, bu anlamda, işletmelerin başka öncelikleri vardır ve barındırma ve öğrenci koçluğu için daha az zaman serbesttir.

Gelecek için iddialı planlar

İlköğretimin hariç olmak üzere, bütün eğitim sektörlerinde okul müdürleri gelecekte girişimciliğe daha fazla dikkat etmek niyetinde olduğunu söylüyorlar. Röportaj başlıklarına göre, hala burada yapılması gereken bir çok şey var. Daha fazla ya da daha az bir ölçüde, okullar inanıyor ki hükümetin girişimciliğin teşvikinde oynayacağı bir rol vardır. Kurumlar, özellikle finansman, tanıtım ve mevzuat konularında hükümetten destek istiyorlar. Girişimcilikle ilgili hırslı okul müdürleri de dikkate alarak ayrıca performans görüşmelerinde yansıtılır İkincil, üst orta mesleki ve yüksek mesleki okulların müdürlerinin neredeyse yarısı gelecekte öğretmenleri izleyip ve değerlendirirken girişimcilik konusunun ele alınacağını belirtiyor

Gelecekte, aynı zamanda üst orta mesleki ve yüksek mesleki okullar için yeni öğretmen alımında daha belirgin bir özellikte olacak. Şu anda, girişimcilik özellikle yüksek meslek kuruluşları (% 26 oldukça güçlü) 'nda öğretmenler ile performans görüşmelerinde bulunmaktadır.

Girişimcilik eğitimi için takdir

Ortalama olarak, başkanlar kurumlarına girişimcilik için ancak "tatmin edici" puanlar verirler. Sadece orta ve akademik düzeyde girişimcilik eğitimi memnuniyetinde (küçük) 68 lik bir artış söz konusudur. Öğrencilerin girişimcilik eğitimi vermek işaretleri de oldukça yetersiz olduğu; Sadece lise meslek okulları ortalamasının işaretleri olsun. Öğrencilerin girişimcilik eğitimine vermiş oldukları puanlar da oldukça yetersizdir.; sadece lise meslek liseleri ortalamasının üstünde puanlar alırlar.

Öğrenciler arasında girişimcilik tutkusu


Co-funded by the
Erasmus+ Programme
of the European Union


Yaklaşık öğrencilerin üçte ikisi belirgin girişimcilik kariyer hedefleri özelliği ile kendilerini girişimci olarak görürler. Bu, 2010 (2012 yılında% 63, 2010 yılında% 62) ile karşılaştırıldığında nispeten istikrarlı olsa, 2007 yılına göre bir artış. Üst orta mesleki, yüksek mesleki ve akademik kurumlarda öğrenciler kariyer hedeflerinin özelliklerinin marjinalliğinin derecesine göre farklılık gösterir. Öğrencilerin girişimciler olmak için başlıca nedenleri, bağımsız olmak, özgür temsilci olmaktır. 2010 yılında, akademik kurumlarda mezun olduktan sonra bir işe girmek isteyen öğrencilerin sayısında hafif bir artış gözlemlendi. 2007 ve 2010 yılları arasında gözlenen önemli artış 2012 yılında muhafaza edildi; % 20 üzerinde öğrenci hala mezun olduktan sonra girişimci olmak istiyor. Önceki ölçümlerde olduğu gibi, Öğrenci girişimciler için olanaklara aşinalık hala geride kalıyor; öğrencilerin büyük bir kısmı kurumları tarafından sunulan imkânların farkında değildir.

Eğitim sektörü başına sonuçlar

İlkokul

Korunan girişimciliği müfredata hiç bir şekilde dahil edilmemesinden kaynaklanan en büyük kayma, (2007de 50%) okullara, "biraz" (2012 yılında% 59) ilköğretimde gerçekleşti. 2010 yılına göre yüzde 5 artışla, okulların yarısından fazlasında ebeveynler, girişimcilik müfredatının uygulanmasına katılmaktadırlar. Aynı zamanda iş dünyası ile daha fazla temas vardır; işletmeler okulları daha sık ziyaret ediyor ve girişimciler daha fazla konuk öğretmenlerle dersler veriyor. Girişimci eğitimi temin etmek söz konusu olduğunda bu önemlidir. Öğretmen profillerindeki girişimci yeterlikleri de dahil olmak üzere, ama özellikle öğrenciler arasında girişimcilik testi diğer eğitim sektörlerinin gerisinde kalıyor.

Orta öğretim

Girişimciliğin (2012 yılında% 33, 2010 yılında% 28 ile karşılaştırıldığında) daha çok orta dereceli okullarda bir misyon ve vizyonu vardır ve yöneticiler kendilerini daha çok girişimciler olarak görmektedirler. (% 10, 2010 yılına göre)Daha özel girişimci faaliyetler organize ediliyor ve konuk öğretmenler daha sık ders vermek için davet ediliyor. Orta dereceli okullarda,(2012 yılında% 22, 2010 yılında% 17 ile karşılaştırıldığında) öğretmenlerin kendileri girişimcilik alanında ek eğitim almaktadır.

Lise mesleki eğitim

Diğer eğitim sektörlerine göre lise mesleki eğitim kurumlarında daha az olumlu sonuçlar bulundu. Bununla birlikte, girişimciliğin daha az ya da çok bu kurumlarda uygulandığını belirtmek gerekir. Bu nedenle, ilerlemeye ulaşmak o kadar kolay değil. Misyon ve vizyonda, eğitim programında ve girişimci yetkinliklerin testinde girişimciliği yerleştirmede (hafif) düşüş bulundu. Bununla birlikte bir kaç yıl öncesine göre , (2010 yılında% 87 ile


Co-funded by the
Erasmus+ Programme
of the European Union


karşılaştırıldığında, 2012 yılında% 96) konuk öğretmenler daha sık girişimciliği öğretmek için çağırılmaktadırlar. Lise mesleki eğitim öğrencileri arasında yapılan anket sonucu ortaya çıkan tablo daha olumludur. Gittikçe daha çok öğrenci kendilerinin girişimci olduğunu düşünmektedir ve daha fazla öğrencinin kariyer hedefleri, girişimcilik özellikleri aslında girişimcilik ile temastadır: sırasıyla, yüzde 62 ve 42 olarak, dersler ya da projeler için ECTS puan kazanan lise meslek liselerinde Girişimcilik ile ilgili öğrencilerin oranı 2012 yılında 2010 yılında olduğundan çok daha yüksektir. Yüksek mesleki ve akademik kurumlardaki öğrencilere göre, bu öğrenciler aldıkları girişimcilik eğitimi ile ortalamadan daha memnunlar.

Uygulamalı Bilimler Üniversiteleri

Diğer eğitim sektörlerine göre, 2010 ve 2012 yılları arasındaki eğitimde girişimcilikde yapılan en büyük ilerleme uygulamalı bilimler üniversitelerinde gözlemlendi. Kurumsal yönetimin içinde bulunduğu girişimci eğitime teşvik olma derecesi % 18 oranının üzerinde artmış ve gayret yönetimi sınırlı değildir: bölüm ve fakülte başkanları kendilerini eskiden olduğundan daha fazla girişimci bulduklarını gösteriyor. Organizasyon ve müfredatta etkin bir girişimci eğitimi sağlamak için okulların girişimci yetkilere sahip kalifiye personele ihtiyacı vardır. Giderek, girişimcilik öğretmenlerin yetkinlik profillerinin bir parçası haline geliyor(+% 11 "çok güçlü") ve yüksek mesleki eğitim kurumları giderek diğer konularda veya bölümler ile işbirliği yapmak istiyor. Başka bir olumlu sonuç ise, Öğrencilerin üniversitenin girişimci hedeflerini teşvik ettiğinin farkındalar ve daha fazla öğrenci (2010 yılında% 50 ile karşılaştırıldığında 2012 yılında% 64) girişimcilik kredisi kazanmak için yollar arıyorlar. Son yıllarda, üniversiteler ve iş dünyası arasındaki temaslar daha yoğun hale gelmiştir.

Son olarak, iş dünyası girişimci eğitiminin içerik ve organizasyonunun tanımlanmasında çok daha büyük bir rol oynamaya başlamıştır (daha fazla talep odaklı).

Üniversiteler

2007 ve 2012 yılında bir önceki ölçümlere göre, girişimcilik ayrıca üniversitelerde müfredatın daha önemli bir parçası haline gelmiştir ve dahası Girişimcilik Merkezleri kurulmuştur. Üniversitelerde iş dünyası tarafından oynanan bölüm de (daha fazla talep odaklı) büyüdü. Girişimciler daha fazla konuk ders vermektedir ve öğretmenlerin işletmelerde pratik deneyim kazanmak için daha fazla fırsatı vardır. Üst orta mesleki ve yüksek mesleki kuruluşlar ile ortak olarak, üniversite öğrencileri girişimcilikte daha fazla kredi ve kurslar süresince girişimciler olarak daha fazla deneyim kazanıyorlar. Nedensel bir ilişki kurmak mümkün olmadan, daha fazla akademik öğrencinin (kuvvetle muhtemel, 2010 yılına göre +% 3 +% 2) mezun olduktan sonra girişimcileri olmak istiyor olmaları çok çarpıcıdır. Özetlemek gerekirse, üniversitelerde eğitimde girişimcilik anlamında önemli adımlar da alınmıştır, ve girişimcilik öğrenciler için ile popüler hale gelmiştir.


Co-funded by the
Erasmus+ Programme
of the European Union


HOLLANDA CE

DutchCE Hollandalı Girişimcilik Merkezleri ağıdır. Merkezleri girişimcilik eğitimi için bölgesel bir konum olma ve yeni başlayanlar için bir tasarlayıcı olarak hizmet veren ikili bir role sahiptir. Girişimcilik eğitimi kendi iş kurmayı düşünen ya da pratik kurumsal becerilerini geliştirmek isteyen öğrencilere yönelik olacaktır. Ama aynı zamanda, akademinin içinde çalışmak isteyen öğrenciler, akademik girişimcilik alanında araştırmalarını cesaretlendirmek için bu becerileri uygulayabilirler.

Sonuç

İkinci ölçüm sonuçları, bir önceki 2007 ve 2010 yılında ölçümlerine göre gösteriyor ki, eğitimde girişimcilik ve eğitim kurumlarının giderek artan sayıda sunduğu kurslar organizasyonda daha kalıcı bir özellik haline gelmiştir. Bu konuda büyük ilerlemeler orta ve yüksek mesleki eğitimde gözlenmiştir. Üst orta mesleki ve yüksek mesleki eğitim ile karşılaştırıldığında, girişimci eğitim üniversitelerde daha az merkezi bir konuma sahiptir ancak oradada ilerleme kaydedilmektedir. Girişimciliğin önemli bir konum işgal etmesine ve dolayısıyla ilerlemenin daha zor elde edilmesine rağmen, ilköğretimde durum oldukça istikrarlı olduğu, eğitimde girişimciliğin üst orta mesleki düzeyde bazı yönleriyle bir düşüş yaşadığı gözlenmiştir. Öğrenciler tarafından şirket ziyaretlerinde genel bir düşüş olmasına rağmen, eğitim kurumları ve iş dünyasının arasındaki temasların yoğunluğu artmıştır. Girişimcilik , 2010 yılına kıyasla sadece marjinal bir farklılığı temsil eden öğrencilerin (üst orta mesleki, yüksek mesleki ve akademik seviyelerinde).yaklaşık üçte ikisinin kariyer hedeflerini belirler. Buna karşın, büyük bir öğrenci grubu eğitim kurumları tarafından sağlanan girişimcilik kolaylıklarına aşina değiller.? Girişimci öğretmenlere mi ihtiyacımız var ya da okulda girişimcilik yeteneklerini nasıl belirleriz? Girişimcilik dünyası eğitim çevresiyle çok da örtüşmüyor

Ve daha zor hale getirmek için;

11-20 yaş grubunda çocuklarla ilgili: çocukların gelişiminde olduğu gerçeği de var ve henüz onların sahip olmadığı girişimcilik becerilerini deneyim yoluyla geliştirirler. Şu anda Hollanda'da girişimcilik bir okul paketi olarak, bu aşamada öğretmenler için 'ekstra iş' olarak olarak görülür. Hollanda'da inanılıyor ki, girişimcilik becerilerinin belirlenmesi hala eğitim sisteminde ise gelecekteki başarının anahtarıdır...


Co-funded by the
Erasmus+ Programme
of the European Union


Eleştirel Bir yansıma -Hırvatistan

Başvurulan fikir: Hollanda Eğitim Sistemi ve Girişimcilik - Diğer gerçeklere nasıl uyarlanabilir?

Eğitim sistemindeki bireysel işçilerin duruşundan, Hollandalı bakış açısıyla girişimcilik hayranlık verici. Hala lise eğitim sisteminin bir parçası iken gençlere girişimciliği tanıtmak çok asil birşey.

Dahası, İnaniyoruz ki, teşvik etmek için daha erken başlatmanın da mümkün.. Öğrencilerin hırslarını ve hedeflerini oluşturma istekleri ne zaman oluşuyor? Mümkünse, öğrenciler bir girişimci umudu vaat etsin ya da etmesin, girişimciliğin eğitiminin ve sosyal şekillenmenin başlangıcından itibaren beslenen birşey olması gerektiği temel fikrine inanıyoruz. Aynı şekilde bizlerde çocukları sosyal faaliyetlere, çalışmalara ve spora katılmaya teşvik edebiliriz, onlara girişimcilik temel fikrini en çekici ve kavraması kolay, hoş bir biçimde tanıtabiliriz. İdeal girişimciyi seçmek söz konusu olduğunda, yaratıcılık kişilik özellikleri en çok arzu edilen yönlerinden biridir. Yaratıcılığın kaynağının belli bir eğitim sisteminin parçası olan bilgi ve fikirler başlanmadan önce çocukluk evresinde daha güçlü olduğuna inanıyorum. Tabii ki, her çocuğun doğuştan girişimci olduğu ya da bir çocuğun hayal gücünün her fikrinin kazanacağını savunmuyorum. Ben sadece "her sağlıklı çocuğun doğal gelişimi için gelişim için yaratıcılık ve hedeflerin beslenmesi " gerektiği fikrini sunmak istiyorum. Bunu daha sonraki bir aşamasında eğitimde uygulanmak üzere girişimci öğretimin daha ciddi uygulanması için bir hazırlık olarak tamamlamanın kolay olacağına inanıyorum

Hollandalı eğitim sisteminin, eğitim ve işletmenin verimli bağlantısına engel olan eksikliklerini okudukça, Hollanda'da girişimciliğin eğitim çerçevesinde çok çok daha iyi uygulandığına inanmaya başladımEğitim kültüründe girişimcilik algısının eksikliği? Belki bir engel - Evet, ama aşılması imkansız olmayan bir engel. Kaç kere eskiden başarısız olmuş dünyaca ünlü girişimcilerin nasıl başarısız olduklarının, nasıl toparlandıklarının, nasıl devam ettiklerininve nihayetinde ün ve başarıya ulaştıklarının hikayesini duymuşuzdur? Eğitim sisteminin bir parçası olarak öğretmen olarak ya da eğitime katkı sağlayan bir kişi olarak çalışan ve gençlerle doğrudan temasa geçen kişi girişimciliğin gündelik yaşamın bir parçası olduğu bilgisi ve bilincine sahip olmak zorundadır. Bugünün dünyasında böyle sınırlı bir bakış açısı ve bilgiye sahip bir kişinin genç beyinlere akıl hocalığı yaptığını anlamakta zorlanıyorum. Aynı şekilde, ,girişimcilik temel fikrinin, sadece gençlere ve öğrencilere değil doğrudan ya da dolaylı olarak gençleri etkileyen başlıca toplumun her bir üyesine, başarılı bir biçimde tanıtılması ve öğretilmesi gerektiğine inanıyorum. Gerçek şu ki, girişimcilik gündelik yaşamın bir parçası haline gelmiştir ve aynı şekilde girişimciliği anlamamak, temel toplumsal normları anlamamaya eşittir.

Bunu sadece 2 numaralı darboğazla bağlarsanız:"Öğretmenler girişimcilik konusunda yetersiz eğitilmiş": kişinin ünvana sahip olması onu " tamamen bherşeyi bilen ve asla hata yapmayan" biri yapmaz. Öğretmenler ve öğrencilerin


Co-funded by the
Erasmus+ Programme
of the European Union


doğumdan ölüme kadar öğrenmek için gayret etmeleri gerekiyor gibi görünüyor. Zaman değişir, eğitim değişir, uzun süre doğru bilinen gerçekler yanlış olarak kanıtlanır ve değişmek zorunda kalır. Değişim hayatın yoludur ve böylece toplumun üyeleri öğrenmek ve sürekli yen, şeylere uyum sağlamak olmak zorundadır, ancak bu şekilde toplum kendi içinde ilerleyip, gelişebilir.

Darboğaz no.3 öğretim için gerekli malzeme eksikliğine atıfta bulunur. Bu Hırvatistan genelinde ilköğretim ve liselerde çok yaygın bilinen bir durumdur. Ancak, Hollandalı sisteminde iftiraları gözden geçirirken, eğitim ve kurumların bağlantısı söz konusu olduğunda kendi eğitim sistemimizin ne kadar sorunlu ve hazırlıksız olduğunu anladık. Yani Hırvat bakış açısıyla, Hollanda eğitim sistemi çalışanlarının girişimcilik anlayış eksikliği söz konusu diyemeyiz. Hırvatistan'da, eğitim sistemi genel olarak girişimcilik temel bilgisinden yoksundur. Kişisel deneyimimden tüm ilkokul ve lise eğitimim boyunca örgün eğitimin bir parçası olarak "girişimcilik" terimiyle karşılaşmadığımı kesin olarak söyleyebilirim. Kitaplarda yazmadı, öğretmenlerim tarafından bahseilmedi, sadece bahsedildi, açıklanmadı.

Sonunda, terim yerel bir kolejde pazarlama ve ekonomik çalışmaların bir parçası olarak ortaya çıktı. Hırvatistan'da oniki yıla yayılan ilköğretim ve lise eğitiminin tamamı boyunca girişimciliğin yararlı olabileceğini öğreten bir öğretmen bir kez dahi sınıfımın yanından geçmedi. Yani Hırvati açısından: Bu bir darboğaz değil . Bu günde ve bu yaşta hergün oluşan direkt bir darbe ve bir şeyi öğretim ile ilgili bilgi eksikliği tamamlanması gerekiyor. Ayrıca, yerel sosyal, siyasal durumumuz tarafından da engellenmekteyiz. Okullarımız, hala çoğunlukla değişmemiş, sosyalist rejimde kullanılan neredeyse aynı rejim le çalışıyor. Trajiklik, rejimin yirmi beş yıl önce çökmüş olması, ama eğitim sisteminin hala aynı kalmış olması gerçeğinde yatar. Tabii, bu süre içinde girişimcilik terimi çok hitap etmedi. Firma liderliği çok fazla kapitalizmle ilişkili olduğuna inandı ve aynı nedenle göz ardı edildi ve asla örgün eğitim sisteminin bir parçası haline gelememiştir. Neyse ki, son zamanlarda, Hırvat siyasetinde oldukça çelişkili olarak bilinen Hırvatistan eğitim sistemi reformu konusunda uzun görüşmeler olmuştur, Buna karşın, yönetimdeki liderlerin beceriksiz tavrı nedeniyle yenilenmenin yakın geleceği küçük bir konu olarak kalıyor.

Girişimci kelimesinin Hırvatistan'da kendi içinde çelişkili bir kelime olduğunu da eklemek isterim. Dilimizde "poduzetnik" kelimesi, uzun bir süre 90 lı yılların başında yurt dışından siyasi göç çıkan bir kişi için kullanılan bir terim oldu. Bazan yurtdışına çıkan (ya da ömrünün çoğunu yurtdışında geçirmiş) ve bağımsızlıklarının ilanı üzerine Hırvatistan'a geri dönen bir kişi büyük bir ihtimalle zaten başarılı bir girişimcidir.. O zamanlarda fabrikalar ve üretim altyapısı gibi değerli ülke varlıklarına sosyalist hükümet tarafından el konulmuştu ve yeni rejimin gelmesi ile durum değişti. Sözde "girişimciler" sık sık gelen hükümeti yöneten parti insanlarına bağlı idi ve benzer şekilde kolayca nüfusun önemli bir bölümü için istihdam kaynağı olan fabrika ve makinelerin ucuza sahipliğini kazanabilirdi. Çatışmada mücadele eden işçilerin çoğu ile, fabrikalar çoğunlukla, aşağı alınmış, makina ve değerli şeyler satılmış, ve binalar çürümeye bırakılmıştır. Binlerce işçi bir gecede işini kaybetti. Bu dönem genellikle "özelleştirme" olarak anılır.


Co-funded by the
Erasmus+ Programme
of the European Union


Bu olaylar nedeniyle, genellikle Hırvatistan'da hala ülkede yaşamının zahmetli umuduyla belirsiz istihdam, yolsuzluk ve ilerleme eksikliği ile yaşayan gençler arasında girişimci olmak negatif vurur ".


Co-funded by the
Erasmus+ Programme
of the European Union


Eleştirel Bir yansıma - Türkiye

Başvurulan fikir: Hollanda Eğitim Sistemi ve Girişimcilik - Diğer gerçeklere nasıl uyarlanabilir?

Eğitim sistemleri, sosyal, ekonomik, bilimsel ve teknolojik vb olarak birçok alanda ülkelerin gelişmişlik düzeylerinin belirleyici faktörlerden biridir. Bazen çağın gereklerine ayak uydurmak için, etkinliğini sürdürmek için ve kendilerini geliştirmek için çeşitli değişikliklere maruz kalır. Türkiye'de son dönemlerde, milli eğitim sisteminin daha nitelikli hale getirilmesi ve gelişmiş ülkelerin standartlarına yetişme gayesiyle çeşitli değişiklikler yapılmıştır.

Mart 2012 30 benimsenen "İlköğretim ve Eğitim Kanununa 6287" ile, Türk eğitim sisteminde radikal bir karar yapıldı ve uygulamaya konuldu. Kamu tarafından '4 + 4 + 4' olarak bilinen bu yasa, Türk eğitim sisteminde ani bir etki yaptı.

Türk eğitim sistemi devletin yani, Milli Eğitim Bakanlığın gözetim ve denetimi altındadır. Türkiye Cumhuriyeti Anayasası'na göre, herkesin eğitim görme hakkına sahiptir. Eğitim 6- 14 yaşları arasında zorunludur ve devlet okullarında ücretsizdir. Ülkenin ilkokulları şu anda yüzde 98 katılım oranına sahiptir.

Eğitim Sisteminin aşamaları şunlardır:

Okul Öncesi Eğitim: 6 yaşına kadar tercihe bağlı anaokulu eğitimi.

İlköğretim: Sekiz yıl boyunca zorunlu ve ücretsiz temel eğitim (ikincil 5 yıl 3 + ilköğretim yıl), yaş 6-14 yaşları.

Ortaöğretim: Yüksek Okulu (Lise), ya da Meslek Yüksek Okulu eğitimi 4 yıl, 15-17 / 18 yaşları arası. Bazı okulların dil eğitimi için ek bir yılı olabilir. Liseler çoğunlukla devlete ait ve ücretsiz eğitim sağlamaktadır.

Yükseköğretim: 4 yıl Üniversite veya 2 yıl Meslek Yüksekokulları. Bazı okulların dil eğitimi için ek bir yılı vardır. Normal şartlar altında, yüksek lisans çalışması 2 yıl sürer; 3-5 yılda doktora tamamlanır. Bu kategori, lise sonrası eğitim verecek tüm eğitim kurumlarını kapsar. Onlar Yüksek Öğretim Kurulu (YÖK) tarafından yürütülmektedir.

Zorunlu eğitim 12 yıl sürer. 6 ile 18 yaş arası ilk ve orta öğretim, devlet okullarında devlet tarafından ücretsiz olarak finanse edilir ve bu yaş aralığındaki çocukların 2001 kayıtları ile yaklaşık% 100 oldu. Ortaöğretim veya lise eğitimi zorunlu ama sonra üniversitelerde ilerlemek için gerekli. 2011 yılında Açıköğretim Fakültesi hariç Türkiye'de 166 üniversite vardı. 22 Kasım 2010 tarihinde, hükümet Türkiye'nin kamu eğitim sisteminin içine sanatsal ve bilgisayar teknolojisini entegre etmek için Fatih projesini başlattı


Co-funded by the
Erasmus+ Programme
of the European Union


Ne yazık ki Türkiye'de, bugüne kadar girişimcilik becerileri öğretimi için hiç bir ulusal eğitim stratejisi yoktur. Liselerde, öğrenciler isterlerse Girişimcilik konusunu ders olarak seçebilirler. Fakat onların çoğunun bu konuda hiçbir fikri yok ve çoğunlukla öğretmenler bu konuda hiçbir (uygun) nitelikleğe sahip değiller.

Bir iş kurmak için gerekli olan şartlar Hollanda'da olduğu gibi oldukça benzer Ticaret Odaları, OECD Yerel Ekonomik ve İstihdam Kalkınma Programı vb gibi özel kurumlar tarafından destekleniyor.

Türkiye son yıllarda Hollanda gibi bir stratejiye sahiptir, Ancak, girişimcilik ruhunu korumak, kısıtlamaları kaldırmak, isteklerinde girişimci ruhu sürdürmek ve oluşturmak ve eğitim ve işletme arasındaki boşluğu kapatmak için daha çok amacına uygun ve gelişmiş olmalıdır.

Kendi işini kuran öğrenciler için pratik kısıtlamaların kaldırılması ile ilgili çalışmalar, işden daha iyi faydalanarak üniversitelerde uzmanlığı sağlamak ve başarılı bir iş kurma ile eğitim kavramını birleştirmek, Türkiye'de geliştirilmeli ve uygulanmalıdır. Fonlar, öğrencilere kendi şirketin nasıl kuracağını öğretmek, ve araştırmacıların bilimsel uzmanlıklarını Hollanda pazarına cazip gelen ürüne ya da hizmete dönüştürmek için kullanılır. Bu, Türkiye'de okullarda, hatta üniversitelerde yapılmıyor.

Son yıllarda, hükümet Hollanda'da olduğu gibi, öğrenciler için onları işgücü piyasası için hazırlamak adına daha iyi bir eğitim istiyor. Ancak eğitim ve işgücü piyasası arasındaki boşluğu kapatmak o kadar kolay olmayabilir. Çünkü eğitimde kurumsal teşvik, eğitim ve iş dünyasını birbirine yaklaştırmak, ya da İlk, orta ve yüksek profesyonel düzeyde misyonuna girişimciliği dahil eden okulların sayısını yükseltmek kolay bir süreç değildir. Burada işe yeni başladık!

Müfredata girişimciliği dahil etmek bütün eğitim sektörlerinde önemli ölçüde artırılmalıdır .Ne yazık ki, girişimcilik, bir öğretmenin yeterliliği profiline bir parçası değildir, bu nedenle bu önemli bir engeldir. Öğretmenler kendi bilgi ve girişimcilik becerilerini geliştirmek için daha fazla ders ve eğitim oturumları takip etmelidir. Ve kurumlar üst orta mesleki ve yüksek mesleki kurumlarda bu konuda kendi öğretim elemanlarına ikincil, sizin de orda yürüttüğünüz gibi kurslar ve eğitim oturumları sunmalıdır

Eğitim kurumları ve iş dünyası arasındaki temasların son yıllarda daha yoğun olduğu ama bu yoğunluk düzeyinin yeterli olmadığı bir gerçektir. Konuk eğitmen olarak girişimciler! Fikir harika ve aynı zamanda burada uygulanmalıdır. Öğrencilerin kendilerini girişimci olarak görmüyorlar çünkü onlar sadece bir öğretmen, mühendis ya da doktor vb olmak için üniversiteye gitmeye için çalışıyorlar. Sadece mezun olduktan sonra girişimcileri olmak istiyorlar. Ayrıca veliler de girişimcilik müfredatının okullarda uygulanmasında yer almıyor. Sonuç olarak, son yıllarda eğitimde girişimcilik adına önemli adımlar atılmıştır ama yine de gidecek uzun bir yol var! Avrupalı veya yerli projeler bu hedefe ulaşmak için yeterli değildir. Devlet eğitimde girişimciliğe daha fazla önem vermelidir.


Co-funded by the
Erasmus+ Programme
of the European Union


Eleştirel Bir yansıma - Yunanistan

Başvurulan fikir: Hollanda Eğitim Sistemi ve Girişimcilik - Diğer gerçeklere nasıl uyarlanabilir?

Hollanda eğitim sistemine göre üzerine Yunan eğitim sisteminden yansımalar

Avrupa'daki ekonomik ve sosyal değişimlerle başa çıkma aracı olarak sürekli bir mesleki eğitim ihtiyacı büyük önem taşır. Koşullar ve istihdam içeriği değişti ve yeni insan grupları işgücünün bu yeni döneminde sürece dahil olma şansına sahip olmalıdır. Teknolojik gelişmeler ve demografik değişiklikler tüm çevremizdeki ekonomik ve sosyal değişimleri hızlandırdı. Avrupalıların dünya çapında rekabete hazır ürünler üretmesi gerekiyor ve bu ihtiyaç iyi eğitilmiş ve donanımlı bir iş gücüne güvenme talebi ile güçlendirilir. Deneyimli ve iyi eğitilmiş usta kişiler arama oranı artarken, vasıfsız personel için iş yerleştirmeleri azalıyor. Bu yüzden, her ülkenin eğitim sisteminin bu yeni duruma adapte olması gerekir.

Bu ekonomik belirsizlik zamanlarında, okullar için, bu giderek daha zorlu ve rekabetçi hale gelen çalışma ortamında, sadece eleştirel düşünme değil aynı zamanda bilgisi ve kendilerini bir yere getirme becerisi olan vatandaşlar oluşturması gereklidir. Bizim (Yunanca) eğitim sistemine geriye doğru bakacak ve modern Avrupa toplumunun ihtiyaçlarını ve taleplerini karşılayacak olursam, Yunan eğitim sisteminin mücadelesinin üstesinden gelmek ve daha mesleki, profesyonel ve girişimci moda çevirmek için birçok değişiklik uygulanması gerektiği açıktır.

Yunan eğitim sistemi 6 yıl ilköğretim okulunun ardından 3 yıl ortaokul hayatından oluşmaktadır. Bu iki düzey zorunlu olarak kabul edilir. Eğer devam edilmek istenirse iki seçenek vardır: Üçüncü yılın sonunda sınav seçeneği ile 3 yıl daha lise hayatına devam etmek, pratik uygulamaları yapabileceği ya da iş sektöründe beceri kazanabileceği bir üniversiteye ya da meslek lisesine giriş yapabilmek ve yine sınavlara girmek ve mesleki çalışmanın daha düşük seviyesinde üniversite .

Birileri burada bir sürü sınav olduğunu iddia edebilir! Bütün bir eğitim sistemi bu üniversite sınavlarına odaklıdır. Hemen hemen her ebeveynin çocukları için bir üniversite mezuniyet derecesi arzular. Mesleki eğitim ve pratik becerilerin kazanılması yıllardır bir kenara itilmiştir. Bu seminerler veya mesleki kurslar yok olduğu anlamına gelmiyor.

Öğretmenlerin de öğretmek için nitelikli olmadığı anlamına da gelmiyor. Her gün daha fazla öğretmen, kendi mesleğinde eskiye nazaran daha fazla beceri kazanıyor. Onlar öğrencileri ile uyum sağlamak için bildiklerini aktarmak için, enerji dolu ve istekli bir biçimde üniversitelerden mezun oluyorlar. Ancak, Yunan gerçeği yakında onları da vuruyor. Bu sadece siyasi öncelikler ve stratejik planlama meselesidir.

Teorik derslerde iyi olma öğrenciler genel olarak meslek liselerini tercih ederler. Derslerde kullanılan yöntem teknik ve materyaller değişir. Bu öğrencilerin çoğu evde kalmamak için okula gelir ve lise zorunlu olmadığı için hiç


Co-funded by the
Erasmus+ Programme
of the European Union


birşey yapmazlar. Öğrenme ya da meslek edinmeyle ilgili hiç hevesleri yok. Yunan eğitim sistemii mesleki yeterlilikten ziyade öğrencileri üniversite sınavına hazırlamaya yöneliktir. Böylece, girişimcilik şöyle dursun, eğitim ve mesleki eğitim arasında gevşek bir bağlantı var gibi görünüyor. Bir genç kendi başına bir şirket açamaz Elinde çok fazla parası olmalı ki vergilendirme ve bürokrasinin zorluklarıyla baş edebilsin. Çok cesur olmalı ve gereken insanları tanıyor olmalısın. Değişim gerçekleşmesi için, bugün Yunanistan'da eğitimi modern çağın profesyonel ve mesleki ihtiyaçlarıyla bağdaştırmak için yeni bir siyasi stratejik eğitim planlaması yapılmalıdır. İyi eğitilmiş ve donanımlı vatandaşlar için okul müfredatşarını genel talebe göre şekillendirmek inkâr edilemeyecek derecede önemlidir.


Co-funded by the
Erasmus+ Programme
of the European Union


Eleştirel Bir yansıma - Portekiz

Başvurulan fikir: Hollanda Eğitim Sistemi ve Girişimcilik - Diğer gerçeklere nasıl uyarlanabilir?

Hollanda eğitim sistemine Karşı Portekiz eğitim sistemi

Girişimciliğin rolü ve önemi ekonomik kalkınmanın güçlendirici bir etmeni olarak zamanla kabul edilmiştir. Yeni işletmelerin kurulması, şu anda da yaşadığımız gibi özellikle ekonomik bağlamda araştırılır ve ihtiyaç duyulur ve bizim okullarımızda sonuçlar aslında amaçlanan hedeflere ulaşmak için mutlaka konuyla ilgili tartışma ve tartışma gerektiren durumlara ulaşmak için girişimcilik eğitimi başlığı altında vurgulanır. Bir yandan, Portekiz yükseköğretim sisteminde bir işin planlanmış bir şekilde nasıl olması gerektiğini öğretmek için zaten bazı programlar ve projeler bulunabilirken, diğer yandan, program içeriklerinin daha geniş, küresel ve daha az spesifik olduğu eğitimin önceki seviyelerinde girişimci konusunun entegrasyonu olasılığı tartışması oluşur. Bu girişimcilik tanımı üzerine bir tartışmaya yol açtı, ve görünüme göre bu konuyu ilköğretim ve ortaöğretimle bütünleştirme seçeneği iş uzmanlığı veya ekonomik alanda beceriler elde etmeden ziyade, davranışların şekillenmesinin kolaylaştırılması ve uygunlaştırılmasına uygun gibi görünüyor, Kültürel konuların, öğretme stratejilerinin bu şartlandırma faktörlerini dikkate alması gerektiği sorusunu yükselten, girişimci davranışların belirlenmesi ve takibi faktörlerinden birisi olduğunu söyleyebiliriz. Bu kültürel konuların kabul sınırları içinde tüm eğitim seviyelerinde girişimcilik zihniyeti ve tutumlarını teşvik etmek için tasarlanmış öğretim stratejileri ve gelecek programları veya projeleri nasılyönlendirebildiği ve yönlendirmesi gerektiğini yansıtmak önemlidir.

Portekizlin zor kısmı, girişimciliğin kültürel olarak engellenmesinin üstesinden gelmek için, girişimcilik eğitime yatırım yapmayı tutum ve bireylerin davranışlarında acil değişiklikler için bir araç olarak uygulanması gerektiğini vurgulamamız gerekir. Takip etme stratejisi, uzun vadeli bir perspektif içinde tasarlanmış olmalıdır ancak yakın gelecekte sağlam ve desteklenmiş bir şekilde yürütülen girişimcilik beceri ve yeteneklerini devamlı olarak sağlanmasına müsaade etmelidir. Bu konuyla ilgili olarak, farklı seviyeleri ile hedeflenen amacı karşılayacak tek kurum eğitim sistemidir ve bunu yapmak için, öğretmenlerin kritik bir rol oynayarak ana aktörleri açmaları gerekecektir. Girişimcilikte, öğrencilerin motivasyonunu sağlamak için öğretmenler motivasyonu hala esas etmelidir. Yüksek girişimcilik kültürüne sahip bir topluma ulaşmayı başarmak için öğrencilerin davranışlarında değişikliği teşvik etmek gerekli olacaktır. Bütün bu etmenler arasındaki (Kültür, toplum, eğitimciler, okullar, öğretmenler ve öğrenciler) karşılıklı bağımlılık çok önemlidir. Girişimcilik eğitimi teşvik için uygun bir ortam oluşturmak gereklidir. Bu çevre koşullarının, ilk olarak, girişimciliğin temel amacının, kültürel tutum ve davranış olduğunu unutmadan, örgütsel ve


Co-funded by the
Erasmus+ Programme
of the European Union


müfredat planı geliřtirmesi, eđitim yapısının ana liderleri tanımlaması gereken, Milli Eđitim Bakanlıđı tarafından onaylanması gerekmektedir

Mesleki eđitim ve öğretim (MEÖ) lise öğrencilerinin katılımı 2013 yılında% 48,9 oranla% 45.8 olarak biraz AB ortalamasının altındadır. Okulu erken bırakmanın ele stratejisinin bir parçası olarak, Portekiz ortaöđretim içinde sunulan mesleki kursların sayısını ve çeşitliliđini artırdı . Örneđin öğrencilerin 13 yaşından itibaren alabildiđi yeni kurslar temel mesleki bir kursu kapsıyor. Bu yeniden tekrarlanan yılların riski altında olan öğrencilere farklı bir seçenek sunar ve hedeflenen rehberlik hizmetleri ile tamamlanmaktadır. Mesleki eđitim ve öğretimde kalite ve işgücü piyasasıyla ilişki düzeyini artırmak için adımlar atılıyor. Özellikle, eđitim materyalleri geliřtirildi ve sanayi ile yeni ortaklıklar temelinde dayanarak iş yerinde eđitimin oranı önemli ölçüde artmıştır. Önemli iş tabanlı boyutu ile mesleki programlar řuanda, daha pratik bir eđitim ilgilenen 16 yaşındaki gençlere, teklif edilmektedir. Bu programlar kabul görmüş mesleki niteliklere öncülük eder, yükseköđretim kurumları tarafından kendi kalitesinin izlenmesi bunların

Buna karşın, geniş program ve hedef grupları yelpazesi basitleřtirilmelidir. Yeterlilik Merkezleri ve Mesleki Eđitim yaygın ve informal öğrenmenin onaylanması yolları da dahil olmak üzere gençlere ek rehberlik sağlamaktadır. Aynı zamanda, bölge ekonomisine sunulan derslere uyum sürecinde yardımcı olmak için işverenler, okullar ve sertifikalı mesleki eđitim kurumları ile bağlantılar kurmaktadır. Yeterlilik ve Mesleki Eđitim ve Öğretim için Ulusal Ajans ayrıca, VETe daha iyi uyum sağlamak için işgücü piyasasına sunulan, ülke ekonomisinin yeterlilik ve beceri ihtiyaçlarını tahmin etmek tasarlanmış yeni bir araç geliřtiriyor. Son olarak, yeni bir kısa-döngüsü yüksek teknik kurslar(Esp), işletme okulları ve bölgesel işletmeler arasında yakın ilişkiler geliřtirmeye hedeflemektedir.


Co-funded by the
Erasmus+ Programme
of the European Union


Eleştirel Bir yansıma - İtalya

Başvurulan fikir: Hollanda Eğitim Sistemi ve Girişimcilik - Diğer gerçeklere nasıl uyarlanabilir?

EĞİTİMDE GİRİŞİMCİLİK

Avrupa Birliği rekabet gücü için önemli bir faktör olarak girişimciliği teşvik etmektedir.

Proje ve girişimlerle işletmenin akli-set benimsemeye ve girişimcilik becerilerinin edinilmesini güçlendirilmesi için Avrupa iş kültürünü geliştirmenin önemini vurgulamaktadır. Girişimcilik şu anda kadar hiç bu kadar önemli olmamıştı: girişimciler Avrupa ekonomisinin sürdürülebilir ekonomik iyileşmesinin temel direkleri olmalarının haricinde lokomotifidir. Buna karşın, girişimci ruh, sadece para kazanmanın ötesinde bir şeydir;

Yapılmadan bile önceş açısından nasıl ya da neyin mümkün olduğunu anlayabilmenin bir aracıdır. Girişimcilik eğitimi gelecekteki büyüme için bir lokomotifir ve yarının girişimcilerine ilham verici birşeydir.

Rekabet gücünü koruyabilmek için, Avuranın insanlarına, gençlerine, beceri ve kapasitelerine uyum ve yenilik için yatırım yapması gerekiyor. Bu girişimcilik tavrına odaklanmış yeni bir Avrupa zihniyetin benimsenmesini teşvik etmek anlamına gelir ve bu yönde ilk adım okullara girişimci bir ruhu ekleyerek oluşur. Okul ve mesleki eğitim eğitim sisteminde risk almayı ve yenilikçiliği teşvik ederek yeni bir çalışma kültürü oluşturmaya başlamak gerekir. Yani, okul dışında, gençlik politikası ve aktif vatandaşlık gençlerin özerklik ve yaratıcılığını teşvik etmeye önemli bir katkı yapabilir.

Girişimci eğitim" teriminin, Oslo Ajanda prensiplerine, hayat boyu öğrenme için anahtar yeterlilikler üzerine Avrupa Parlamentosu ve 18 Öneri Konseyi Aralık 2006' ya göre anlaşılması gerekmektedir. Girişimcilik eğitimi, okulda başlaması gereken, küreselleşmiş bir işgücü piyasasında gençlerin uyum için vazgeçilmez bir koşul olarak daha proaktif bir şekilde gelişimi teşvik eden bir eğitimidir. Bu eğitim öncelikle bir iş etkin aktivasyonu için gerekli bir çapraz yetkinlik edinilmesini teşvik etmektedir. Bu açıdan, 'Eğitim ve Mesleki Eğitim Girişimcilik' toplu metninde verilen tanımı alıntılanmak, bu konuda yararlıdır.

"Girişimcilik bir kişinin fikirleri eylem e geçirmekteki yeteneğini ifade eder. Amaçlarına ulaşmak için planlama ve projeleri yönetme yeteneğinin yanı sıra, yaratıcılık, yenilik ve risk almayı da kapsar.

Bu gündelik hayattaki evde ve toplumda; herkese yararlı bir yetenek, bu bağlamda faaliyet ve fırsatları kaçırmamaları için farkında olmaları için işçileri yardımcı olur


Co-funded by the
Erasmus+ Programme
of the European Union


Bu iş faaliyetleri, girişimcilik eğitimine gelince, bir başlangıç noktasıdır Bunun, işletme veya ekonomi genel bir ders ile karıştırılmaması gerekir çünkü

Bu eylemin amacı "yaratıcılık, yenilik ve serbest meslek tanıtımıdır.