

Standard di competenza ENETOSH per formatori ed istruttori relativo alla sicurezza e alla salute sul luogo di lavoro

Ambito di competenza: formazione iniziale e continua

Livello: 6

Credito:

Capacità	Conoscenze ¹
<p>Dispone di competenza comunicativa</p> <ul style="list-style-type: none"> • Cerca il contatto con il partecipante (saluto individuale, contatto visivo, chiama i partecipanti per nome) • Continuo contatto visivo con tutti i partecipanti • Si rivolge direttamente al partecipante (p.es. chiamandolo per nome, rivolgendo domande a singoli partecipanti) • Ascolta attentamente • Incoraggia i partecipanti a porre delle domande • Risponde alle domande rivoltegli • Riprende le domande rivoltegli inserendole nel contesto didattico più adatto • Stimola la discussione • Si rivolge direttamente ai partecipanti per farli intervenire nella discussione • Riassume la discussione • Non trascurava il piano emotivo • Ha un certo carisma • Parla in maniera chiara e comprensibile (frasi complete, pochi incisi, pochi riempitivi come "eh", "dunque.") • Regola il volume della sua voce in base al numero dei partecipanti • Adegua il suo linguaggio al livello linguistico del gruppo • L'argomentazione è comprensibile 	<ul style="list-style-type: none"> • Conosce le basi di retorica • Conosce le caratteristiche del gruppo target • Conosce diversi modelli comunicativi • Conoscenze di lingue straniere

¹ Il termine "conoscenze" si riferisce sia a conoscenze scientifiche che a conoscenze acquisite in base ad esperienze fatte.

Capacità	Conoscenze ¹
<ul style="list-style-type: none"> I gesti sottolineano le parole 	
<p>Si accorda con i partecipanti sugli obiettivi da raggiungere</p> <ul style="list-style-type: none"> Chiede ai partecipanti le loro esperienze e le loro aspettative Spiega gli obiettivi ed i contenuti del corso Raffronta i risultati del corso con le aspettative dei partecipanti 	<ul style="list-style-type: none"> Conosce un metodo per far esprimere ai partecipanti le proprie aspettative Conosce un metodo per fissare gli obiettivi e come raggiungerli Conosce metodi di valutazione per i processi e i risultati di un corso
<p>Sfrutta le esperienze fatte dai partecipanti</p> <ul style="list-style-type: none"> Si basa sulle esperienze dei partecipanti Dà esempi Invita i partecipanti a dare esempi Prepara il corso in accordo con gli interessati (p.es. azienda) 	<ul style="list-style-type: none"> Conosce le caratteristiche del gruppo target Conosce il settore dal quale provengono i partecipanti Riesce a dare molti esempi adatti al gruppo target
<p>Coinvolge i partecipanti</p> <ul style="list-style-type: none"> Fa domande per vedere se i partecipanti hanno capito Fa rispondere i partecipanti prima di rispondere lui stesso Si rivolge direttamente ai partecipanti che non intervengono nella discussione Tiene conto delle proposte di modifica fatte dai partecipanti Ascolta le domande con un linguaggio del corpo "aperto" Sceglie metodi che richiedono la partecipazione attiva di tutti i partecipanti 	<ul style="list-style-type: none"> Sa come fare interviste non direttive (p.es. domande aperte) Conosce metodi per attivare tutti i partecipanti
<p>Gestisce il gruppo</p> <ul style="list-style-type: none"> Le istruzioni rivolte al gruppo sono chiare e comprensibili Tutti gli interessati rispettano l'accordo Riesce ad ottenere un risultato condiviso dal gruppo 	<ul style="list-style-type: none"> Nozioni di base su come gestire un gruppo Conosce diversi stili gestionali Conosce le esigenze gestionali particolari di ogni singolo gruppo
<p>Affronta i conflitti in maniera costruttiva</p> <ul style="list-style-type: none"> Stabilisce regole d'interazione 	<ul style="list-style-type: none"> Conosce diversi tipi di conflitti

Capacità	Conoscenze ¹
<ul style="list-style-type: none"> • Rimane calmo in situazioni critiche • Parla apertamente dei conflitti che possono nascere • Non si occupa di domande o interventi che non sono rilevanti per il gruppo • Interrompe il partecipante, chiamandolo per nome, riassume e passa il tema ad altri partecipanti • Risponde in un secondo momento all'intervento del partecipante • Prega un partecipante di assumere il ruolo di mediatore / moderatore nella discussione sul conflitto 	<p>all'interno dei gruppi (p.es. conflitto tra i partecipanti, conflitto tra un partecipante ed il formatore / istruttore, conflitto tra il formatore / istruttore e l'intero gruppo)</p> <ul style="list-style-type: none"> • Metodi di soluzione di conflitti all'interno di gruppi • Conosce lo strumento della moderazione / mediazione nella discussione sul conflitto
<p>Sa usare perfettamente metodi e strumenti didattici importanti</p> <ul style="list-style-type: none"> • Usa diversi metodi didattici • Usa metodi adatti al tema del corso, al gruppo target ed al contesto • Tiene conto del numero dei partecipanti • Definisce chiaramente il suo ruolo all'interno del corso (p.es. trasmettitore di sapere, moderatore, consulente) • Usa metodi per coinvolgere tutti i partecipanti • Tiene conto delle condizioni organizzative e tecniche • Controlla il funzionamento di tutti gli strumenti didattici prima che inizi il corso • Sa usare perfettamente i metodi e gli strumenti didattici • Riassume i risultati del corso • Spiega l'applicazione pratica dei risultati • Valuta il risultato del corso 	<ul style="list-style-type: none"> • Conosce a fondo il tema • Conosce le caratteristiche del gruppo target • Conosce varie teorie e modelli didattici (p.es. teoria istruttiva, teoria dell'informazione, teoria dell'apprendimento, modelli costruttivistici) • Conosce principi didattici (p.es. orientamento al gruppo target, ai partecipanti, alle azioni, alle esperienze) • Conosce i vari ruoli di formatore / istruttore (p.es. partner nell'apprendimento, moderatore / organizzatore, consulente, esperto, pedagoga) • Conosce una vasta gamma di metodi didattici (p.es. relazione, colloquio didattico, lavoro individuale, lavoro in tandem, lavoro in gruppo, case study, brainstorming, giochi di ruolo, esperimenti, eventi didattici, esercizi fisici e motori, attività all'aria aperta, scenari differenti, giochi di simulazione)

Capacità	Conoscenze ¹
	<ul style="list-style-type: none"> • Nozioni di base di e-learning e della progettazione ed implementazione di attività di blended learning • Conosce vari metodi di trasferimento del sapere • Conosce vari metodi di valutazione del corso • Conosce le possibilità ma anche i limiti dei metodi e degli strumenti didattici usati • Conosce varie forme organizzative dei corsi (p.es. corso di un giorno, serie di corsi, workshop, manifestazione per gruppi numerosi, coaching) • Conosce gli strumenti didattici più importanti (p.es. PC/portatile, proiettori, lavagna a fogli mobili, whiteboard, bacheca in sughero, insegnamento basato sul computer (CBT)/DVD/insegnamento basato sul web (WBT), Tv, videocamera, rete didattica) • Conosce i locali nei quali si svolge il corso (dimensione, illuminazione, uscite, numero di sedie)
<p>Usa il metodo di moderazione</p> <ul style="list-style-type: none"> • Applica le regole di moderazione • Usa le varie tecniche di moderazione • Usa in maniera adeguata il materiale necessario alla moderazione • Riassume il risultato del processo didattico da lui moderato • Elabora un catalogo di azioni basandosi sulla discussione 	<ul style="list-style-type: none"> • Regole, tecniche e strumenti della moderazione (p.es. le fasi della moderazione, domanda posta oralmente, domande a risposta tramite utilizzo di contrassegni adesivi, domande su cartellini, dare un punteggio, più-meno, brainwriting, diagramma causa / effetto, catalogo di misure) <p>Conosce il materiale necessario alla moderazione, il suo significato e le regole d'uso (p.es. diversi tipi di cartellini, le regole per scrivere sui</p>

Capacità	Conoscenze ¹
	<p>cartellini, come formulare titoli e creare cluster)</p>
<p>Visualizza i passi ed i risultati più importanti del corso</p> <ul style="list-style-type: none"> • La scrittura è leggibile • Non ci sono errori ortografici • La pagina è ben strutturata (suddivisione in parte superiore, media ed inferiore, distanza uguale tra le righe, parole ben distinte) • Lavora con titoli e con titoli all'interno dei testi. Usa i colori in maniera adeguata (massimo 3 colori a lucido o a cartellone) • Grandezza e tipo dei caratteri sono adeguati (p.es. lucidi con titolo a 25 pt, testo a 18 pt) • Numero dei lucidi adatto al tempo di presentazione (p.es. massimo 3 lucidi con 7 punti ognuno) • La presentazione orale corrisponde al contenuto dei lucidi 	<ul style="list-style-type: none"> • Conosce diverse tecniche di presentazione (p.es. powerpoint, filmato, lavagna a fogli mobili, bacheca in sughero, regole di visualizzazione – come strutturare un lucido, caratteri)
<p>Dà e riceve feedback</p> <ul style="list-style-type: none"> • Chiede ai partecipanti se vogliono un feedback da parte del gruppo o da parte del formatore / istruttore • Formula “messaggi io“ • Applica il feedback ad un comportamento concreto • Dà e riceve il feedback in tempi ragionevoli • Sa usare la tecnica del sandwich (1. feedback positivo, 2. critica costruttiva, 3. feedback positivo) • Menziona le azioni alternative • Accetta il feedback critico senza cercare di giustificarsi • Chiede ai partecipanti proposte costruttive di modifica 	<ul style="list-style-type: none"> • Conosce le regole del feedback • Nozioni di base sulle differenze interculturali nel dare e ricevere feedback
<p>Riflette in maniera critica sul suo lavoro</p> <ul style="list-style-type: none"> • Sfrutta i suoi lati forti • Non nasconde i suoi lati deboli al gruppo • Riesce a descrivere precisamente i suoi lati 	<ul style="list-style-type: none"> • Metodi e tecniche della autovalutazione • Conosce i suoi lati forti e deboli

Capacità	Conoscenze ¹
forti e deboli	
<p>Team teaching</p> <ul style="list-style-type: none"> • I colleghi preparano il corso insieme • I colleghi svolgono il corso insieme • I colleghi si mettono d'accordo su una divisione dei compiti durante il corso • I due colleghi cercano insieme di avviare la discussione • I due colleghi cercano di dare una direzione alla discussione • Mettono a disposizione del team le loro conoscenze e le loro capacità • Scendono a compromessi per raggiungere l'obiettivo • Accettano con uno spirito costruttivo le proposte di altri • Davanti al gruppo si comportano in maniera leale l'uno verso l'altro • Valutano insieme il corso 	<ul style="list-style-type: none"> • Conosce modelli di team teaching (p.es. agire insieme, agire l'uno dopo l'altro)
<p>Progetta un corso, un curriculum, un programma formativo</p> <ul style="list-style-type: none"> • Descrizione chiara degli obiettivi didattici / degli outcome • Progettazione di singoli moduli del corso • Il contenuto è adatto al gruppo target • I metodi sono adatti al gruppo target • Il contenuto permette di raggiungere l'obiettivo / l'outcome • I metodi permettono di raggiungere l'obiettivo / l'outcome • Si prepara il materiale per i partecipanti 	<ul style="list-style-type: none"> • Nozioni di base nell'elaborazione dei curricula • Conosce lo stato attuale del dibattito sul tema sviluppo di competenze
<p>Riesce a gestire bene il tempo</p> <ul style="list-style-type: none"> • Si rispettano gli orari previsti • I vari temi vengono conclusi prima di una pausa • Dopo massimo 90 minuti fa una pausa • La gestione del tempo è adatta ai metodi usati 	<ul style="list-style-type: none"> • Nozioni di base nella gestione dei corsi • Nozioni di base nella gestione del tempo

Capacità	Conoscenze ¹
<p>Conosce perfettamente le basi della formazione per adulti</p> <ul style="list-style-type: none"> • Vede se stesso come tutore • Instaura un rapporto amichevole con i partecipanti • Vede il corso come un apprendimento comune • Permette ai partecipanti di organizzare il proprio processo d'apprendimento • Tiene conto di culture, mondi, età e capacità d'apprendimento diversi • Vede il corso nel contesto dell'istruzione e della formazione permanente 	<ul style="list-style-type: none"> • Nozioni di base nella formazione per adulti • Nozioni di base nella formazione professionale • Conosce lo stato attuale del dibattito sui processi d'apprendimento • Nozioni di base nello sviluppo del personale • Nozioni di base nella formazione interculturale
<p>È flessibile</p> <ul style="list-style-type: none"> • Reagisce in maniera flessibile ad imprevisti • Prevede sempre un'alternativa • Dispone di soluzioni alternative in caso di problemi (piano "B") • Adegua lo svolgimento del corso in caso di imprevisti (rumore da un cantiere) 	<ul style="list-style-type: none"> • Conosce una vasta gamma di metodi • Conosce bene il posto
<p>Pensa alla propria formazione continua</p> <ul style="list-style-type: none"> • Per quanto riguarda l'uso di nuovi strumenti didattici • Per quanto riguarda le sue capacità retoriche • Per quanto riguarda l'uso di nuovi metodi • Per quanto riguarda l'approfondimento delle sue capacità pedagogiche • Per quanto riguarda le sue conoscenze specifiche • Assegna un'importanza notevole alla formazione continua 	<ul style="list-style-type: none"> • Metodi e tecniche d'autovalutazione • Conosce opportunità di formazione continua
<p>Manifesta competenza personale</p> <ul style="list-style-type: none"> • Rispetta la personalità altrui • Sa come trattare altre persone • Vuole apprendere da altri • Dispone di una buona autopercezione (conosce i suoi lati forti e deboli, conosce il proprio stile gestionale, sa quale metodo meglio gli si addice) • S'impegna per la causa 	

- Assume la responsabilità del processo d'apprendimento e in parte la cede ai partecipanti
- È aperto a nuovi sviluppi
- È creativo