

Esta publicação constitui uma leitura fundamental para as escolas que desejem envolver-se na Educação para o Desenvolvimento Sustentável (EDS). Ela demonstra como o foco na EDS pode ajudar a escola a desenvolver-se como uma escola melhor para os alunos, professores, direcção da escola e para a comunidade envolvente.

Esta publicação pode ajudar as escolas que se querem iniciar em EDS a obter uma boa fundamentação e a envolver parceiros relevantes.

Para as mais experientes Eco-Escolas e Escolas-EDS, a publicação poderá contribuir para apoiar o seu desenvolvimento e o êxito das suas práticas.

Está incluída uma lista dos "critérios de qualidade" para serem usados como ponto de partida para o debate e inovação, relativamente à EDS, junto de autoridades educacionais, professores, órgãos de gestão escolar, pais e alunos.

Critérios de qualidade para Escolas - EDS

Guia para
a melhoria da
qualidade
da Educação para
o Desenvolvimento
Sustentável

en
SI
environment
and school
initiatives

bm:uk Bundesministerium für
Unterricht, Kunst und Kultur

ISBN 3-85031-078-7

Education and Culture

Socrates
Comenius

SEED

SCHOOL DEVELOPMENT
THROUGH ENVIRONMENTAL
EDUCATION

PARTNERS:

Austrian Federal Ministry
of Education, Science and
Culture / Austria

Austrian Forum for
Environmental Education /
Austria

Education Highway
(Innovation Centre for School
and New Technology) /
Austria

University of Klagenfurt,
Centre for interdisciplinary
Research and Education,
Department of School and
Societal Learning / Austria

Ministry of the Flemish
Community, Service for
Educational Development /
Belgium

RAGO, Council for Community
Education / Belgium

Hessian State Institute for
Education / Germany

Danish University of
Education / Denmark

University College of West
Jutland / Denmark

Autonomous University
of Barcelona, Faculty of
Educational Sciences / Spain

Finnish National Board of
Education / Finland

University of Joensuu,
Savonlinna, Department of
Teacher Education / Finland

National and Capodistrian
University of Athens

National Institute for Public
Education / Hungary

National Institute for
the Evaluation of the
Educational System / Italy

University of Milan / Italy

Ministry for Education,
Vocational Training and
Sports / Luxembourg

SLO
Institute for Curriculum
Development / Netherlands

Agency for Educational
Design / Netherlands

National Board of Education
/ Norway

Norwegian National
Education Office,
Aust-Agder County / Norway

Swedish National Agency
for School Improvement /
Sweden

National Education Institute
/ Slovenia

Office for Standards in
Education / United Kingdom

Nottingham Trent University,
Faculty of Education / United
Kingdom

MEMBERS:

New South Wales
Department of Education
and Training / Australia

University of Regina, Faculty
of Education / Canada

Tokyo Gakugei University,
Institute for Environmental
Education / Japan

Cheongju National University
of Education / Republic of
Korea

Massey University, College of
Education / New Zealand

Swiss Foundation for
Environmental Education /
Switzerland

University College of
Solothurn / Switzerland

University of Zurich, Institute
for Teacher Education /
Switzerland