
1

VISION FOR
LEARNING
Challenge—Collaborate—Create—Celebrate

VISION FOR
LEARNING
“To live is to change,
to be perfect is to have
changed often.”
ST JOHN HENRY NEWMAN

Our Vision for Learning, Shine through
Discovery - Let your light shine (Matthew 5:16)
inspires our faith and learning community to
Challenge, Collaborate, Create and Celebrate
who we are and what we seek to achieve.

Marcellin Champagnat’s vision for educators
in Marist schools includes:

• Experiencing the same faithful and
compelling love of God that he knew deep
in his own heart, and to look to share this
love with young people, especially those
most in need of it

• Promoting a sense of family in school
communities, offering a spirituality
that is simple and accessible, grounded
in practical love and transparent
relationships

• Providing an education that is
integrated and rigorous, aimed at
supporting young men and women
to become their best selves;
compassionate, articulate,
faith-filled and hopeful

CHALLENGE
LOVE OF WORK
(113, In the Footsteps of Marcellin Champagnat p.46)

In a school setting, love of work implies a careful preparation of our
classes and educational activities, thorough correction of students’
assignments and projects, planning and evaluation of our programmes,
and additional accompaniment of those who are experiencing any
sort of difficulties. It demands that we be visionary and decisive
in developing creative responses to the needs of young people.

3

RATIONALE
At Newman College we continually challenge ourselves to boldly embrace a
learning pathway of discovery beyond the classroom to contribute to positive
change in our global community. In an ever-changing society, people need
formation, perseverance, and confidence to meet challenges to become
resilient learners who are willing to take risks to work towards their goals.

Within a safe and positive learning environment, students have the courage
to challenge themselves and each other in the development of their faith
and their ability to learn.

TEACHERS • Acknowledge the diverse nature of students on their
journey as lifelong learners

• Deliver teaching and learning which is student driven,
data informed and challenges all learners

• Provide timely, targeted, formative feedback that promotes
learning growth and excellence

• Challenge themselves to reflect and evaluate their professional
goals to continually grow as educators through research into
current theories and contemporary pedagogies.

PARENTS • Acknowledge the intent of the college’s strategic directions
and school improvement plan as the instrument to guide
and measure enhanced student outcomes

• Positively partner with teachers to design learning goals

• Appreciate challenge as a growth opportunity for further
improvement

• Have confidence in the value of contemporary pedagogy
and innovative theories of learning.

STUDENTS • Understand goal setting strategies to set challenging
and achievable goals

• Strive for individual and collective excellence

• Respond with innovation and passion towards their learning

• Demonstrate voice, resilience, and agility to challenges
and opportunities

• Adopt a growth mindset and believe their abilities can
improve over time.

COLLABORATE
FAMILY SPIRIT
(108, In the Footsteps of Marcellin Champagnat p.45)

Wherever we are, then, we undertake to build community among all
associated with each of our institution and activities, including those who
work alongside us, the young in our care and their families. Each person
should feel at home among us. A warmth of welcome, acceptance and
belonging should prevail where everyone has a sense of being valued,
believed in, regardless of their role or their social setting.

5

RATIONALE
At Newman College, we believe that education and learning are interactive,
social processes. We believe that students learn best in a safe environment
where they can encounter the curriculum, therefore achieving knowledge, skills,
and capabilities. Effective collaboration between teachers, parents and students
is ongoing, authentic and an integral part of daily routines.

Teachers create learning environments that maximise discussion, collaboration
and feedback that personalises learning for each student. Student voice plays
a major role in engagement and self-reflection and empowers students as
collaborators in their learning.

Collaboration between teachers contributes to school improvement
and student success. Teachers share their practice, learn from, and have
a positive impact on each other.

TEACHERS • Commit to setting professional goals sharing their practice
and receiving feedback to improve their pedagogy

• Adopt a shared approach to the learning growth of all students

• Partner with parents to understand the learning needs
of their children

• Co-learn with students to provide an innovative learning
experience.

PARENTS • Recognise their role in developing a flourishing college
community which values respectful partnership with leaders
and teachers

• Share responsibility for, and actively promote an environment
that prioritises the best interests of all children and young people.

STUDENTS • Are open to learning the skills of collaboration which are
taught in developmentally appropriate ways and foster
respectful relationships

• Respond to feedback, in partnership with their peers
and teachers, to maximise their learning growth

• Develop their interpersonal and presentation skills,
acknowledge the voice of their peers, and promote
effective working relationships.

CREATE
AN EDUCATIONAL PROCESS
ENLIGHTENED BY FAITH
(135, In the Footsteps of Marcellin Champagnat p.50)

Through fostering participation and creativity in the learning process,
we assist students to gain in self-confidence. We try not only to develop
their knowledge and competence, but to lead them to learn how to work
and research together, how to communicate effectively with others
and to accept responsibility in projects.

7

RATIONALE
At Newman College, we seek to foster innovation and creativity through
contemporary and authentic educational experiences. In our school where
students ‘Shine Through Discovery’, the development of critical and creative
thinkers encourages lifelong learning. The promotion of a growth mindset
encourages learning that is experiential and builds confidence to encounter
the complexities of today’s world.

TEACHERS • Facilitates student-centred opportunities for creative,
innovative, and authentic learning experiences

• Deliver a flexible and adaptive pedagogy that caters for
diverse needs

• Enact a wide instructional range and contemporary approaches
to assessment to track learning growth and attainment

• Promote a safe and supportive classroom environment.

PARENTS • Value their role as primary educators of their children,
in partnership with the college

• Are aware of the challenges and complexity of the twenty-first
century; noting environmental, social, and economic pressures

• Support an approach to teaching and learning that animates
students to be creative, innovative, enterprising, and adaptable

• Value the motivation, confidence, and determination to use
critical and creative thinking purposefully.

STUDENTS • Take risk in their learning

• Students by developing critical and creative thinking skills
as they learn to generate and evaluate knowledge, clarify
concepts and ideas, seek possibilities, consider alternatives,
and solve problems

• Students think about thinking (metacognition), reflect
on actions and processes, and transfer knowledge into
new contexts to create alternatives and possibilities

• Apply knowledge gained in one context to clarify another.

CELEBRATE
PRESENCE
(99, In the Footsteps of Marcellin Champagnat p.43)

We educate above all through being present to young people in
ways that show that we care for them personally. We make time for
them beyond merely professional contacts, getting to know each one
individually. Personally, and together as a group of adults, we seek
to establish relationships with them, founded on love, which create
a climate for learning in an educational setting, for passing on values,
and for personal growth.

9

RATIONALE
At Newman College, we shine through celebration of our faith, achievements,
effort, and contribution. Celebration builds strong communities and plays a major
role in social emotional and academic growth, learning and faith development.
It encourages a sense of belonging, group coherence and purpose.

In celebrating, we encourage intrinsic motivation to develop the attributes
of courage and dedication, to achieve our full potential

To enrich the success of our community we celebrate the gifts, talents and
achievements of each member and acknowledge the role that self-discipline,
perseverance and determination contribute to striving for individual and
collective excellence.

TEACHERS • Value professional growth and development as an integral
part of their vocation

• Celebrate the social emotional development and learning
growth of students and their contribution to the college
community

• Identify leadership attributes in students, listen and
respond to student voice and value effort as a precondition
for learning growth.

PARENTS • Actively support the college in its endeavour to provide
a holistic approach to the faith, learning and wellbeing journey
of all children and young people and their families

• Show gratitude for the opportunities given to students within
the college community

• Respect the vocation of education by collaborating positively
with leaders and teachers and value the college’s commitment
of the common good

• Celebrate the individual pathway and achievements of their child.

STUDENTS • Acknowledge and respect the gifts and talents of themselves
and their peers

• Serve the college community by participating wholeheartedly
in faith and learning initiatives

• Strive towards personal excellence in their contribution
to the college community, their learning and in the interactions
with others

• Strive towards mastery of skill.

Newman College
216 Empire Avenue
Churchlands
WA 6018
Marian Campus
49 Peebles Road
Floreat
WA 6014
T 08 9204 9444
newman.wa.edu.au

