

*Le Marche: una regione laboratorio
con l'Alto Patronato del Presidente della Repubblica*

**CORSO DI PERFEZIONAMENTO IN FORMAZIONE CONTINUA IN E-LEARNING –
GESTIONE E TUTORING**

A.A. 2008-2009

Obiettivi formativi specifici

Il corso di perfezionamento in formazione continua in E-Learning – Gestione e Tutoring nasce dalla collaborazione tra l'U.S.R. per le Marche e gli Atenei marchigiani a seguito del protocollo d'intesa sottoscritto nell'ambito del progetto promosso dall'U.S.R. "Le Marche: una regione laboratorio". Tale corso, recependo il comune impegno di porre la scuola al centro di iniziative concordate, si propone di realizzare una rete di formazione continua delle professionalità del mondo della scuola finalizzate all'e-learning.

Il ricorso alla formazione on line è in crescente diffusione in molte realtà, a livello nazionale e regionale, in ambiti numerosi e diversi: in quello educativo come in quello aziendale, nella pubblica amministrazione - con particolare riferimento alla realizzazione di sistemi di e-government - come anche nel campo della formazione continua degli adulti, ed è accompagnato da un forte dibattito intorno agli aspetti teorici, metodologici e pratico-gestionali relativi alla sua efficacia.

Nei processi di formazione a distanza sono importanti sia competenze tecnologiche relative all'utilizzo di piattaforme di gestione di sistemi di e-learning e di sistemi informativi, sia conoscenze e competenze sul piano culturale-comunicativo e dell'organizzazione didattica, in modo da sostenere il cambiamento e la ridefinizione dei ruoli degli attori coinvolti nel processo educativo, e la continua trasformazione delle valenze professionali per le figure operanti nei sistemi di formazione on line, nei sistemi di e-government, nelle attività istituzionali e di impresa volte alla formazione e all'aggiornamento del personale.

L'e-learning rappresenta oggi un mercato in grande crescita ed è destinato a giocare un ruolo di rilievo per il mondo del lavoro e per la struttura sociale del nostro paese. Sono in veloce espansione, negli ultimi anni, anche le attività in e-learning promosse nel sistema scolastico, a livello nazionale e locale, e nelle università. Le competenze professionali degli insegnanti vanno ad arricchirsi in relazione all'aggiornamento professionale, al lavoro di cooperazione in rete, all'integrazione tra lavoro in aula e attività on line, e si orientano verso funzioni trasversali, dalla progettazione al tutoring.

Le conoscenze e le competenze da acquisire si estendono pertanto su più ambiti disciplinari: psico-pedagogico, socio-comunicativo, tecnologico e gestionale.

Con riferimento alla richiesta sia di specifiche competenze, sia di diversi livelli professionali, il corso si prefigge di formare figure professionali che siano in grado di:

- organizzare e/o gestire attività complesse di formazione basate sull'uso integrato delle Tecnologie dell'Informazione e della Comunicazione;

- applicare le conoscenze acquisite in una realtà concreta, analizzando i contesti e individuandone le specificità e quindi le strategie da utilizzare;
- selezionare e usare di volta in volta le metodologie più appropriate per ogni ambiente di apprendimento sfruttando al meglio le potenzialità interattive della rete e quelle simulative dei software;
- sviluppare nei partecipanti all'attività di formazione le capacità utili a sapersi collocare in un contesto di lavoro innovativo e in pieno sviluppo
- informare / formare / coordinare i docenti dell'istituzione scolastica di appartenenza al fine di promuovere metodologie didattiche innovative attraverso anche un uso consapevole e adeguato dell' e-learning e di supportare attività didattiche che si avvalgono delle tecnologie informatiche.

Gli strumenti per raggiungere tali obiettivi sono identificabili nell'attuazione di una didattica attiva che coinvolga i frequentanti e li renda continuamente consapevoli dei problemi e delle potenzialità dell'e-learning. Si sviluppano così conoscenze e comportamenti adeguati a chi dovrà interagire con i vari soggetti coinvolti nella committenza, nella produzione e nella fruizione di attività formative in rete, risolvendo insieme i problemi e orientando il lavoro di squadra. L'apprendimento è rinforzato da attività di simulazione professionale finalizzate alla sperimentazione di metodi di interazione formativa utili alla costruzione e gestione di processi didattici e/o organizzativi in comunità di apprendimento e/o di pratiche.

Le competenze che verranno acquisite sono identificabili in:

- capacità di analisi dei bisogni di formazione in vista della progettazione di percorsi formativi che prevedano l'impiego delle TIC;
- amministrazione di ambienti formativi basati sull'interazione e sulla simulazione;
- capacità di vagliare e valutare le diverse offerte formative;
- capacità di identificare le forme più idonee di valutazione sia dei processi che dei prodotti dell'apprendimento;
- capacità di compiere un'analisi di partenza e una verifica in itinere dell'usabilità delle risorse didattiche disponibili, dell'accessibilità e della sicurezza;
- definizione dell'organizzazione delle attività formative a scansione temporale variabile a seconda della durata del corso e delle attività previste;
- capacità di gestire le diverse fasi della formazione e della comunicazione interattiva, attraverso il tutoring online;
- conoscenza dei principali tool di office automation e delle più efficaci applicazioni telematiche;
- buona padronanza delle metodologie e tecnologie di comunicazione e di didattica online.

Settore occupazionale al quale si riferiscono gli obiettivi formativi del corso

L'e-Learning si diffonde in maniera tipicamente pervasiva e trasversale in ogni settore del mercato del lavoro e in ogni settore delle amministrazioni pubbliche e dei servizi, in relazione alla diffusione di fattori concomitanti quali le tecnologie digitali dell'informazione, il riconoscimento della centralità del "capitale intellettuale", il riconoscimento del valore strategico della comunicazione tra amministrazioni e cittadini. Le attività di e-Learning, ancora sottodimensionate in Italia rispetto alla UE, sono in crescita piuttosto veloce, con un raddoppio degli addetti ogni due-tre anni. A una notevole diffusione dell'e-Learning nella formazione aziendale si aggiunge un notevole incremento delle attività on line nel sistema di istruzione scolastico, universitario e professionale, con investimenti notevoli connessi ai processi di riforma nel sistema educativo e a specifiche iniziative governative per la formazione on line. Ancora più rilevante è l'investimento che la maggior parte delle amministrazioni pubbliche hanno effettuato in risorse economiche e progetti specifici di diffusione dell'e-Learning e dell'e-Government.

Direttore del Corso e componenti, con relativa qualifica, del Comitato Scientifico

Per l'Università di Camerino: Prof.ssa Cristina Cimorelli
(Direttore per il 2008-2009)

Per l'Università Politecnica delle Marche: Prof. Tommaso Leo

Per l'Università di Urbino: Prof. Bernardo Valli

Per l'Università di Macerata: Prof. Giuseppe Alessandri

Per l'USR Marche : Prof.ssa Patrizia Cuppini

Indirizzo completo della sede amministrativa/organizzativa del corso.

Corso di perfezionamento in formazione continua E-learning - gestione e tutoring

Sede organizzativa del corso.

Facoltà di Scienze e Tecnologie – Via Gentile III da Varano – 62032 Camerino (MC)

Sede amministrativa del corso.

Polo Amministrativo A – Via Gentile da Varano III- 62032 Camerino (MC)

Tel.: (39) 0737-402174 Fax: (39) 0737-402283

Sede/i di svolgimento del corso e delle attività.

In Urbino: Facoltà di Sociologia

In Ancona: Facoltà di Ingegneria

A Camerino: Facoltà di Scienze e Tecnologie

A Macerata: Facoltà di Scienze della Formazione

Progetto generale di articolazione delle attività formative e di perfezionamento e delle attività pratiche e la suddivisione dei relativi crediti.

L'iscrizione al percorso formativo valido per il titolo di perfezionamento in “*Formazione continua in E-Learning – Gestione e Tutoring*” (24 CFU), comporta il diritto di partecipazione e frequenza relativa ai seguenti moduli:

1- Tecnologie dell'educazione e dell'apprendimento

(4 CFU, a cura dell' Università di Macerata – Fac. di Scienze della Formazione)

Obiettivi formativi:

1. Conoscere diversi modelli di progettazione didattica
2. Conoscere le potenzialità e le problematiche degli ambienti di apprendimento on line e saper utilizzare gli strumenti del web 2.0 per la formazione
3. Acquisire consapevolezza del ruolo e delle funzioni del tutor all'interno di percorsi formativi

2- ICT per l'e-Learning

(4 CFU, a cura dell' Università Politecnica delle Marche - Fac. di Ingegneria)

Obiettivi formativi:

1. Conoscere cos'è e come funzionano la rete ed i protocolli di rete
2. Conoscere i principali strumenti di lavoro collaborativi e la loro utilizzazione per realizzare un tutoraggio efficace.
3. Imparare i fondamenti dei linguaggi per il web
4. Distinguere tra basi di dati e basi di conoscenza e acquisire i criteri e gli strumenti per usarli in modo efficace
5. Imparare a gestire repositories
6. Conoscere problemi e requisiti di usabilità, accessibilità e sicurezza.

3 - Progettazione e gestione della didattica online

(4 CFU, a cura dell'Università di Urbino - Fac. di Sociologia – Fac. di Scienze della Formazione)

Obiettivi formativi:

1. Imparare a progettare percorsi didattici online in relazione ad obiettivi comunicativi.
2. Imparare a scegliere ed usare gli strumenti adatti per efficacia comunicativa in riferimento ai new media.
3. Conoscere sistemi per la valutazione di profitto, di processo, di progetto.
4. Individuare problematiche e soluzioni relative a studenti con speciali abilità.

4 – Strumenti digitali

(4 CFU, a cura dell'Università di Camerino - Fac. di Scienze e Tecnologie)

Obiettivi formativi:

Livello base – (comune a tutti gli iscritti al corso, propedeutico ad uno dei due livelli-esperto a scelta del corsista).

1. Acquisire l'abilità di usare una piattaforma per l'e-learning.
2. Acquisire l'abilità di usare e gestire gli strumenti per la comunicazione e la collaborazione online.
3. Acquisire l'abilità di usare e gestire le risorse strumentali alla conduzione di un corso.
4. Acquisire l'abilità di usare differenti approcci metodologici per e-learning.

Livello esperto in gestione di e-learning systems

1. Sapere installare un database
2. Sapere installare e personalizzare una piattaforma per l'e-learning
3. Sapere usare la piattaforma come amministratore
4. Saper gestire gli aspetti del server remoto inerenti alla piattaforma.
5. Saper gestire utenti (autenticazione, permessi, account).e corsi (localizzazione/lingue, gestione moduli e blocchi, gestione sicurezza, gestione reports).
6. Saper effettuare una valutazione ELE

Livello esperto in digital design

1. Acquisire l'abilità di creare/personalizzare percorsi didattici basati sulle metodologie didattiche apprese nel livello base.
2. Saper valutare l'idoneità di contenuti in relazione all'uso in percorsi didattici specifici.

5. Project work ed elaborato finale

(8 CFU, Svolti con la supervisione delle 4 Università partecipanti)

Obiettivi formativi:

- 1) Definizione e realizzazione di un progetto formativo di e-Learning concordato con la scuola di appartenenza, in un'ottica di rete, approvato dai docenti del corso, ad esempio relativo a:
 - Educazione degli adulti
 - Studenti con speciali abilità e bisogni
 - Attività di recupero
 - Attività di orientamento
 - Comunicazione e multiculturalità.

Numero massimo di posti disponibili e numero minimo di iscritti senza i quali il corso non viene attivato, nonché modalità di ammissione (esame, colloquio, valutazione di titoli).

N° Minimo: 50

N° Massimo: 100

Il corso di perfezionamento è annuale ed è rivolto a tutti i docenti a tempo indeterminato di qualsiasi disciplina, di qualsiasi ordine e grado di scuola (dalla scuola primaria alla secondaria di secondo grado), in possesso del Diploma di laurea vecchio ordinamento, triennale, magistrale, con competenze informatiche di base (utilizzo del Web, Word, Power Point), una buona conoscenza della lingua inglese e che dispongano di una connessione Internet a banda larga.

Titoli di studio richiesti per l'ammissione al corso e relativa denominazione

Sono ammessi al Corso di perfezionamento docenti in possesso di Diploma di laurea vecchio ordinamento, triennale, magistrale.

Tassa di iscrizione (modalità di pagamento).

La tassa di iscrizione è a carico dell'Ufficio Scolastico Regionale. Le eventuali spese di bollo saranno a carico dei corsisti.

Scadenza iscrizione:

Le iscrizioni si ricevono fino all'8 marzo 2009 o appena risulta raggiunto il numero massimo degli iscritti.

Luogo di presentazione delle domande di iscrizione:

La domanda di ammissione deve pervenire entro e non oltre l'8 marzo 2009 all'Università degli Studi di Camerino - Polo Amministrativo A - Via Gentile III da Varano - 62032 Camerino (MC).

Periodo di svolgimento.

Le attività formative si svolgeranno da marzo 2009 a febbraio 2010.

Il corso è organizzato in

- 4 moduli formativi fruibili in modalità blended e-learning: ciascun modulo, di circa 100 ore, comporta 12 ore di attività in presenza e le restanti on line.
- Un quinto modulo in cui verrà realizzato il project work, secondo quanto sopraindicato.

Il corso è erogato dai quattro poli universitari. I candidati potranno contare su un'unica offerta formativa per tutto il territorio regionale e sul conseguimento del medesimo titolo di studio.

Modalità di svolgimento delle verifiche e della prova o delle prove finali.

Le forme di verifica sono indicate nel programma di ciascun modulo o attività formativa, approvato dal Comitato Scientifico del Corso di perfezionamento.

Le attività formative si svolgeranno in ciascuno dei cicli didattici definiti dagli organi del corso.