
CRÈIXER
0 - 18

Autònom: desenvolupant
noves metodologies.

Compromès amb l'entorn:
promovent serveis comunitaris.

Responsable i respectuós: promovent
la tutoria entre iguals. Comunicador: propiciant experiències

de comunicació oral i escrita.

PROJECTE
EDUCATIU

Cosmopolita: impulsant
la llengua anglesa.

Creatiu: oferint estratègies
per trobar solucions originals.

Resolutiu i emprenedor: potenciant
la cultura del pensament.

"3.0": promovent les habilitats digitals
 i el pensament computacional.

PROPÒSIT

L'ALUMNAT CARMELITES TARRAGONA

Orientat: oferint l'oportunitat de construir
el seu itinerari personal.

Autèntic i empàtic: acompanyant
en la formació humana i cristiana.

Inclusiu: destacant
el valor de la diferència.

Cooperatiu: afavorint
situacions d'interresponsabilitat.

PROJECTE
EDUCATIU

PRÀCTIQUES D'APRENENTATGE

BASAT EN ELS 7 PRINCIPIS
D'APRENENTATGE:

The Nature of Learning: Using Research to
Inspire Practice, OECD Publications, 2010.

L'alumnat és el centre.

L'aprenentage és de
naturalesa social.

Les emocions són part
integral de l'aprenentatge.

L'aprenentatge ha de
tenir en compte les

diferències individuals.

L'esforç és clau.

L'avaluació afavoreix
l'aprenentatge

Aprendre és construir
connexions horitzontals

ORGANITZACIÓ FLEXIBLE DE
L'ALUMNAT

DIVERSITAT D'ESPAIS
D'APRENETATGE I TEMPS AL SERVEI

DE LES NECESSITATS DE
L'ALUMNAT

MÚLTIPLES FORMES
D'INTERACCIÓ DELS ALUMNES I

DELS PROFESSORS

AVALUACIÓ FORMATIVA I
FORMADORA

TREBALL SISTEMÀTIC DELS
CONTINGUTS CLAU I

DESENVOLUPAMENT GLOBALITZAT
DE LES COMPETÈNCIES

RUTINES I ESTRATÈGIES PER A LA
CONSTRUCCIÓ PRÒPIA,

FUNCIONAL I SIGNIFICATIVA DE
L'APRENENTATGE

MATERIALS I RECURSOS
ADEQUATS A LES NECESSITATS
DELS ALUMNES I AL PROJECTE

EDUCATIU DE L'ESCOLA

