
*escolas

Elos – A educação a alargar fronteiras

Elos, uma introdução

O Elos é um conceito educativo que visa promover a dimensão europeia e
internacional na educação. É sobre a preparação dos jovens para um futuro numa
sociedade em que a integração europeia e a globalização são uma realidade. O Elos
permite-lhes funcionar em tal sociedade, lidar com os seus desafios e aproveitar as
oportunidades que surgem, de forma responsável e bem informada.

Em suma, o Elos é sobre o desenvolvimento de Competências Europeias por parte dos
alunos: estar disposto e capaz de agir como um cidadão activo no contexto Europeu e
num contexto internacional mais alargado.
É também sobre a integração desta abordagem nos curricula e políticas escolares, bem
como na colaboração com outras escolas e organizações parceiras no exterior, com o
intuito de propiciar o desenvolvimento de um verdadeiro ambiente de aprendizagem
europeu.

Elos: competências dos alunos, padrões escolares e uma rede de

qualidade

Em primeiro lugar, o Elos define os resultados da aprendizagem dos estudantes,
descrevendo as diversas dimensões que entram em jogo quando os alunos (e os
cidadãos em geral) participam num contexto Europeu:

• Ter conhecimento apropriado e ser capaz de avaliar e processar novas
informações sobre a Europa e o resto do mundo, e ser capaz de agir em
conformidade. Por exemplo: os alunos têm uma opinião fundamentada sobre

as questões europeias e internacionais, tais como o alargamento da UE.

Conhecem, também, conceitos básicos, tais como democracia e direitos

humanos.

• Ser capaz de comunicar efectivamente com colegas de outros países e culturas
num contexto internacional, na vida quotidiana, e de lidar com problemas que
possam surgir nesse contexto. Por exemplo: os alunos são capazes de discutir

os aspectos da vida diária (como a vida familiar ou sistemas de ensino) em

vários países.

• Ser capaz de trabalhar com colegas de outros países e culturas em tarefas e
projectos comuns. Por exemplo: os alunos são capazes de colaborar numa

pesquisa comum sobre temas de interesse partilhado, tais como os efeitos das

alterações climáticas nos rios europeus.

• Ser capaz de trabalhar e aprender num contexto informal e de trabalho e
demonstrar empreendedorismo num ambiente europeu e internacional. Por

exemplo: os alunos organizam os seus próprios estágios no exterior ou

planeiam o próprio programa de intercâmbio.

O Quadro de Referência para as Competências Europeias aplica-se a estudantes de
todos os níveis do sistema educativo - cada um destes níveis, possivelmente, com seu
próprio foco. O conceito Elos de Competências Europeias inclui uma Orientação

Laboral Internacional e capacidade de empreendedorismo, bem como línguas
estrangeiras e História da Europa. Deste modo, alunos oriundos tanto de programas de
formação profissional como de programas de orientação académica podem beneficiar
do conceito de competências Elos.

Em segundo lugar, o Elos define um Padrão de Qualidade para as Escolas, que
descreve os requisitos que uma escola deve preencher para se poder apelidar de
“escola Elos”. Ao assinarem uma Declaração de Compromisso, as escolas anunciam
que vão trabalhar no sentido de cumprirem estes requisitos:

• Incluir uma Orientação Europeia e Internacional (OEI) numa série de aulas e
através de actividades no exterior, para que os alunos possam desenvolver
gradualmente Competências Europeias durante a sua carreira escolar
(conhecimentos, habilidades e atitudes que os alunos precisam para o seu
futuro enquanto “cidadãos Europeus (e internacionais)”); utilizando produtos
desenvolvidos conjuntamente, tais como o Portefólio do aluno e outros
instrumentos de apoio aprendizagem e avaliação da OEI (Indicador Processo

Educativo / Ambiente de Aprendizagem).

• Esforçar-se para incorporar os objectivos Elos no currículo escolar e na política
da escola de modo a garantir coerência e sustentabilidade (Indicador Currículo

e Política Escolar).

• Reforçar das capacidades internas da instituição para alcançar estas metas (por
exemplo, facilitando algo como uma “Equipa / Coordenador Elos da Escola”
para desenvolver planos e materiais lectivos; permitir que o pessoal docente
assista a eventos europeus Elos e cursos de formação) (Indicador Competências

de Pessoal e Capacidade Institucional).

• Envolver-se em actividades estruturais de intercâmbio internacional com
escolas / faculdades parceiras internacionais e – no caso de tal se aplicar – com
outras organizações no estrangeiro (Indicador Cooperação Internacional).

• Participar no acompanhamento geral e actividades de avaliação aos níveis
escolar, nacional e internacional, e noutros estudos relevantes (quando
solicitado) (Indicador Garantia de Qualidade).

Ou, em suma: tornar a dimensão europeia e internacional, uma parte integrante da
política e currículo escolares.

Em terceiro lugar, o Elos oferece uma Rede Internacional de Escolas com os mesmos
objectivos. Em todos os países participantes existe uma rede nacional (e / ou várias
redes regionais) de escolas Elos. Todas as escolas têm adoptado o Quadro de

Competências Europeias, bem como Padrão de Qualidade para as Escolas Elos.
Enquanto parte da rede internacional, ser uma escola Elos implica:

• Participar em reuniões da rede internacional para compartilhar experiências e
desenvolver conceitos e práticas.

• Contribuir para a avaliação internacional e para projectos de investigação.

• Ter acesso a parceiros de confiança, todos igualmente comprometidos com os
objectivos comuns relativos à Orientação Europeia e Internacional na
educação.

Embora o Elos seja um conceito multi-dimensional, é importante enfatizar que o
objectivo é preparar os alunos para lidar construtivamente com um futuro no qual a
importância das dimensões europeia e internacional vai continuar a crescer e a tornar-
se mais evidente.

As várias dimensões e níveis das Competências Europeias estão definidos no Quadro

de Referência para as Competências Europeias (QRCE).
Os requisitos para as escolas encontram-se descritos no Padrão de Qualidade para as

Escolas Elos.
Ambos os documentos podem ser obtidos através do sítio oficial do programa Elos:
www.eloseducation.info.

Quais os benefícios do Elos para a escola?

O Elos é uma iniciativa que abrange actualmente cerca de quinze países. Os quadros de
referência (QRCE, Competências dos Professores), conceitos e padrões escolares têm
sido desenvolvidos para uso em todos estes países. No entanto, o Elos respeita as
diferenças entre os sistemas educativos dos países participantes e, portanto, deixa
espaço para variações nos detalhes da implementação a nível nacional. Os
Coordenadores Nacionais / Regionais e as Redes de Escolas Nacionais estarão
disponíveis para oferecer ajuda prática e apoio.

Para a escola, o Elos será um elemento impulsionador para um (maior) crescimento e
desenvolvimento interno, bem como um instrumento de marketing ou branding.

• Os alunos e professores envolver-se-ão internacionalmente através da
participação em projectos com escolas parceiras no exterior.

• A incorporação e integração de projectos europeus e internacionais nos planos
lectivos e política escolar irão aprofundar as experiências internacionais da
escola.

• Os parceiros Elos estão a desenvolver módulos de formação de professores, de
modo a garantir a qualificação do pessoal docente para leccionar nas escolas
Elos.

• A escola terá acesso a uma rede internacional de escolas que partilham as
mesmas ideias, normas e Quadros de referência, permitindo que sejam
encontrados parceiros para os projectos internacionais com maior facilidade.

• A mesma rede ajudará a escola a estabelecer a estrutura e estatuto da
Orientação Europeia e Internacional.

• A escola será capaz de se diferenciar positivamente das demais escolas, através
do cumprimento do Padrão de Qualidade para as Escolas Elos, aprazendo,
deste modo, a alunos/ pais/ empregadores que apreciem as dimensões
europeia e internacional.

As escolas Elos receberão um certificado, bem como outros sinais de

reconhecimento, tais como uma placa, a partir do momento em que assinam uma
"Declaração de Compromisso" em trabalhar para o Padrão de Qualidade das Escolas

Elos, e, novamente, ao fim de três anos, quando se espera que tenham feito
progressos consideráveis para atingir o Padrão de Qualidade Elos, com o intuito de
receberem o certificado oficial das Escolas Elos. Os Coordenadores Nacionais Elos são
responsáveis pelo acompanhamento, avaliação e certificação.

Quais os benefícios do Elos para os alunos?

Os alunos estarão melhor preparados para trabalhar ou estudar num ambiente
internacional:

• Aprendem sobre os seus direitos, responsabilidades e oportunidades na União
Europeia e como agir como cidadãos informados e críticos da Europa e do resto
do mundo.

• Aprendem informação factual e actualizada que lhes permite discutir
criticamente a Europa e a União Europeia seu contexto internacional.

• Aprendem sobre a Europa e assuntos internacionais em situações autênticas de
modo a estarem melhor preparados para futuros estudos e trabalho num
cenário internacional.

• Interagem de forma significativa com os colegas de outros países na Europa e
fora desta e, deste modo, desenvolvem as suas competências sociais e
interculturais.

• Desenvolvem competências de empreendedorismo num contexto
internacional.

• São capazes de desenvolver experiência académica e profissional internacional
através de experiências internacionais de trabalho e de aprendizagem informal.

• Através da Orientação Laboral Internacional, estarão preparados para fazer
escolhas para os seus estudos e carreira profissional internacionais.

Os alunos receberão, da sua escola, um Certificado Elos indicando o seu nível de
“Competência Europeia”. Os parceiros da rede Elos Europeia estão a promover o
reconhecimento deste certificado pelas instituições de ensino profissional e superior, e
pelos empregadores, a fim de assegurar que os estudantes com um certificado Elos
possam beneficiar ainda mais das suas realizações nas suas futuras carreiras escolar e
profissional.
Apenas as escolas Elos certificadas podem atribuir certificados Elos aos estudantes,
desde que o aluno apresente um portefólio satisfatório com base no nível relevante do
QRCE para o tipo de educação que frequentou.

O que caracteriza uma escola Elos?

As escolas que trabalham juntas como escolas parceiras na Rede Europeia Elos (Escolas
Elos) podem ser caracterizadas da seguinte forma:

• Participam numa rede nacional de qualidade, que desenvolve uma Orientação

Europeia e Internacional (OEI) no enquadramento de um conceito europeu
Elos.

• Estão envolvidas em actividades estruturais de intercâmbio internacional com
várias escolas no exterior (incluindo, pelo menos, uma escola que também
implemente o Elos), e empenham-se na incorporação destas actividades no
currículo e nas políticas escolares, de modo a garantir coerência e
sustentabilidade.

• Dentro e fora da sala de aula, trabalham para as Competências Europeias
(conhecimentos, habilidades e atitudes de que os alunos necessitam para o seu
futuro enquanto cidadãos europeus), com um número substancial de alunos na
faixa etárias dos 12 aos 19 anos.

• Utilizam instrumentos desenvolvidos em conjunto para avaliar e certificar
realizações.

• Participam no acompanhamento e avaliação geral da Rede Europeia Elos.

• Alocam os recursos disponíveis para a realização destes objectivos.

As escolas que pretendam aderir à rede Elos terão de confirmar por escrito que estão
empenhadas em esforçar-se para atingir este perfil escolar, através da “Declaração de
Compromisso Elos”.

Elos: trabalhando com as prioridades do Conselho Europeu (*)

Em Maio de 2009, o Conselho Europeu definiu quatro objectivos estratégicos no seu
Quadro Estratégico para a Cooperação Europeia na Educação e Formação (ET 2020)
para o período até 2020. São eles:

• Tornar a aprendizagem ao longo da vida e a mobilidade uma realidade.

• Melhorar a qualidade e a eficiência da educação e da formação.

• Promover a equidade, a coesão social e a cidadania activa.

• Melhorar a criatividade e inovação, incluindo o empreendedorismo a todos os
níveis de educação e formação.

O Quadro Europeu de Competências Essenciais para a Aprendizagem ao Longo da Vida
reconhece a importância de competências tais como aprender a aprender, o
empreendedorismo e a comunicação em línguas estrangeiras.
Devido à grande relevância para os estudantes, o Elos trabalha em sintonia tanto com
estes objectivos, como com as Competências essenciais, de modo a preparar os
alunos, da melhor maneira possível, para o seu futuro. O Elos inclui, portanto, um
destaque especial no seu programa para o empreendedorismo, a aprendizagem
informal e a aprendizagem relacionada ao trabalho (tal como se pode observar no
quarto domínio do QECE).

 (*) O Conselho Europeu é uma instituição da União Europeia composta pelos Chefes
de Estado e de Governo dos Estados-Membros. Fornece à União Europeia a direcção e
os conselhos necessários para seu desenvolvimento.

Adesão à rede Elos

 Se compartilha as ideias e os ideais aqui descritos, por favor dirija-se ao nosso site
 www.eloseducation.info e localize o seu Coordenador Nacional ou Regional. Se o seu
país não tem um Coordenador Nacional ou Regional, entre em contacto com o
Coordenador Europeu Elos.

Coordenador Europeu Elos
European Platform - Consultancy & Training
Kennemerplein 16
2011 MJ Haarlem
The Netherlands
T: +31 (0)23 553 11 50
elos@epf.nl

Coordenador Nacional Elos

Centro de Informação Europeia Jacques Delors
Palacete do Relógio – Cais do Sodré
1200-450 Lisboa
Portugal
T: +351 21 122 50 00
www.eurocid.pt/pls/wsd/wsdwcot0.detalhe?p_cot_id=1036&p_est_id=2824
filomena.antonio@ciejd.pt

Para mais informações dirija-se a www.eloseducation.info
Twinspace: http://new-twinspace.etwinning.net/web/p29244/welcome

Com o apoio do programa de Aprendizagem ao Longo da Vida da União Europeia. Este projecto foi
financiado com o apoio da Comissão Europeia. Esta publicação reflecte apenas as opiniões do autor, e a
Comissão não pode ser considerada responsável por qualquer uso que possa ser feito das informações
aqui contidas.

