


November 2016

Newsletter n°1


CARMA – what is it for?

The CARMA project aims to develop, test and introduce non-formal learning techniques in schools as collaborative learning strategy to innovate the school culture through the launch of an inclusive approach that encourages interaction, creativity and mutual learning among teachers and students. CARMA's activities will involve people with decision-making and political power within school education, as well as secondary school teachers and students.

[Find out more](#)


Teachers as key for school innovation

In October, a European Workshop for teachers was organized, in Palermo – Italy, with the participation of 25 teachers from 7 r countries. This 5-days pilot-training focused on developing teacher's competences for implementing non-formal learning techniques and RMA as assessment method in their teaching practices in schools. Teachers are now promoting these techniques at national level, with the objective of enriching the existing practices in the classroom.


Research Study Results

The project has started with a research phase, for which teachers, students, parents and other key stakeholders were invited in a survey focusing teaching and collaborative learning methods currently in use at schools. Besides, partners identified good practices in collaborative learning in schools and collected information about each partner country in regards to early school leaving. Results are now being presented at the Educational Forums in each of the partner countries and will be made available soon on the website.

[Find out more](#)

