

FONDAMENTI DELLA FORMAZIONE


TRAINING ESSENTIALS


PARTNERSHIP

COUNCIL OF EUROPE & EUROPEAN COMMISSION

TRAINING-YOUTH

WWW.TRAINING-YOUTH.NET


T-Kit
Fondamenti
della Formazione

Fondamenti della Formazione

T-KIT


Versione in lingua Italiana

La traduzione italiana del presente T-kit è stata autorizzata dal Programma di Partenariato sulla Formazione Giovanile Europea, un progetto congiunto del Consiglio d'Europa e la Commissione Europea. La traduzione è stata curata dall'Agenzia Nazionale del programma Gioventù e da Eurodesk Italy, che si assume la responsabilità dell'accuratezza del testo tradotto.


Contenuti

Introduzione

1: La formazione nel contesto

1.1 Formazione, obiettivi della formazione ed educazione non formale

- 1.1.1 Che cosa è la formazione?
- 1.1.2 Obiettivi della formazione degli animatori europei
- 1.1.3 La formazione come ordine del giorno
- 1.1.4 Educazione informale e non formale
- 1.1.5 Riassumendo: alcuni elementi chiave della formazione all'animazione socio-culturale con una dimensione internazionale o interculturale destinata ai giovani

1.2 Formazione e formatori

- 1.2.1 I diversi aspetti del formatore
- 1.2.2 I valori del formatore e il loro impatto sulla formazione
- 1.2.3 Che cosa rende "etico" un formatore?
- 1.2.4 I ruoli del formatore
- 1.2.5 Benessere: un problema anche per i formatori

1.3 L'apprendimento interculturale e la formazione

- 1.3.1 La cultura
- 1.3.2 Cultura, identità e formazione
- 1.3.3 Apprendimento interculturale?

2: La formazione in squadra

2.1 Lavoro multiculturale di squadra

- 2.1.1 Perché lavorare in una squadra multiculturale?
- 2.1.2 Quali sono gli elementi necessari per essere una vera "squadra"?

2.2 Creazione della squadra e vita al suo interno

- 2.2.1 Formazione della squadra
- 2.2.2 Creare un clima di fiducia, sostegno ed espressione personale
- 2.2.3 Leadership, proprietà e processo decisionale
- 2.2.4 Ruoli: risorse, qualità e competenze personali
- 2.2.5 Il conflitto come un'opportunità di miglioramento e creatività
- 2.2.6 Tollerare le tensioni e l'ambiguità

2.3 Dalla preparazione alla pratica: il lavoro di squadra durante il corso di formazione

- 2.3.1 Prevenire i problemi
- 2.3.2 Valutazione e riscontri
- 2.3.3 E adesso dove andiamo?

3: Avviamento alla formazione

3.1 Valutazione dei bisogni

- 3.1.1 Il processo di valutazione dei bisogni
- 3.1.2 Approvare la formazione

3.2 Apprendimento, risultati dell'apprendimento e stili di apprendimento

- 3.2.1 Apprendimento
- 3.2.2 Risultati dell'apprendimento
- 3.2.3 Definire gli obiettivi

- 3.2.4 Stili di apprendimento
- 3.2.5 Apprendimento interculturale

3.3 Strategie e metodi

- 3.3.1 Strategie di formazione
- 3.3.2 Metodi e metodologia
- 3.3.3 Metodi e formatori

3.4 Considerazioni logistiche

- 3.4.1 Prima
- 3.4.2 Durante
- 3.4.3 Dopo
- 3.4.4 Incontro del gruppo di preparazione – Perché, quando, per quanto?
- 3.4.5 Profilo del partecipante
- 3.4.6 Tipi diversi di corsi di formazione
- 3.4.7 Strumenti di supporto per la formazione
- 3.4.8 Resoconto –perché, da chi e per chi?

3.5 Ideazione del programma

- 3.5.1 Chiarire la struttura e l'obiettivo della formazione
- 3.5.2 Definire i contenuti del programma
- 3.5.3 Creare un programma con opportunità di apprendimento
- 3.5.4 Concentrare il programma sui partecipanti
- 3.5.5 Fasi e flusso del programma
- 3.5.6 Tipi di programma ed elementi del programma: alcuni esempi
- 3.5.7 Struttura della sessione

3.6 Valutazione

- 3.6.1 Che cosa significa valutare?
- 3.6.2 Valutazione nell'organizzazione di un corso di formazione europeo per i giovani
- 3.6.3 Perché è necessario fare una valutazione?
- 3.6.4 Quando fare la valutazione?
- 3.6.5 Che cosa si deve valutare?
- 3.6.6 Un modello di valutazione nella pratica
- 3.6.7 Valutazione quotidiana e in itinere

4: Formazione in atto

4.1 Vita di gruppo e processo di valutazione

- 4.1.1 La vita di gruppo durante la formazione
- 4.1.2 Fasi dello sviluppo del gruppo
- 4.1.3 Interazione incentrata sul tema (TCI)
- 4.1.4 Gestire il processo di formazione
- 4.1.5 Dinamiche di gruppo e lingua utilizzata

4.2 Affrontare i conflitti

- 4.2.1 Tipi di conflitto
- 4.2.2 Perché si verificano i conflitti?
- 4.2.3 Escalation del conflitto
- 4.2.4 Come uscire dal conflitto
- 4.2.5 Uso del TCI nell'analisi del conflitto
- 4.2.6 Sviluppo di una pratica personale

4.3 I ruoli, il gruppo, lo staff e le responsabilità

- 4.3.1 Possibili ruoli
- 4.3.2 Dinamiche di gruppo e pianificazione del programma
- 4.3.3 Responsabilità durante la formazione
- 4.3.4 Interazioni gruppo/squadra e processo decisionale


4.4 Adattare e avviare il programma

- 4.4.1 Aspettative
- 4.4.2 Feedback
- 4.4.3 Capacità legate all'animazione
- 4.4.4 Valutazione
- 4.4.5 Gestione del tempo

5: dopo la formazione

- 5.1 Trasferimento e diffusione dei risultati
- 5.2 Diffusione: quali sono le possibilità?
- 5.3 Preparare i partecipanti durante un corso di formazione al trasferimento e alla diffusione dei risultati
- 5.4 L'impatto della formazione

Appendice

Bibliografia

Note bibliografiche

Introduzione

Esiste una interessante storia sufita, attribuita al poeta persiano Rumi del tredicesimo secolo. Ad un gruppo di persone bendate viene chiesto di toccare un elefante e descrivere le loro sensazioni. Uno tocca l'orecchio e dice che è un ventaglio. Un altro afferra la coda e conclude che si tratta di una fune. Un altro ancora stringe una zampa e la scambia per un albero. Nella storia non si specifica per quanto si va avanti, ma possiamo essere sicuri che l'elefante non lo ha mai dimenticato!

Questa storia viene utilizzata durante la formazione per presentare una serie di argomenti: percezione e realtà, apprendimento interculturale, natura del lavoro di squadra e origine di alcuni tipi di conflitto. In un certo senso, potrebbe illustrare il compito che si trova ad affrontare uno staff di formatori nella programmazione di un corso per un gruppo di partecipanti che non si conoscono ancora tra loro. Certamente aiuta a descrivere il compito di un gruppo di scrittori nel tentare di identificare e discutere *i fondamenti della formazione*. Quando questo gruppo si è incontrato per la prima volta ha stilato un lungo e dettagliato elenco di elementi principali, forse molte erano le priorità condivise, ma quali erano *i fondamenti*? Chiunque abbia lavorato alla formazione giovanile internazionale per un certo periodo si deve essere trovato di fronte ad una serie di obiettivi diversi, argomenti e gruppi specifici, strutture e doveri etici, modi diversi di fare e di vedere, di aiutare, di realizzare e di valutare. La formazione è un elefante grande e complesso. Per continuare a parlare sotto metafora, vi è un elefante e vi sono dei fondamenti: considerazioni centrali, compiti e riflessioni necessari per svolgere un'attività di formazione. Questo T-Kit tenta di definire gli elementi essenziali educativi, etici ed esperienziali. Allo stesso tempo, cerca di lasciare e favorire lo spazio per una riflessione critica da parte del lettore e portarlo a domandarsi cosa è essenziale nella formazione di ciascuno. Lo scopo di questa introduzione è quello di presentare le scelte fatte, le idee e i valori sui quali si basa questa pubblicazione e di fornire alcuni punti di orientamento per il lettore.

Un chiaro punto di partenza potrebbe essere: perché un T-Kit solo sulla formazione? Altri volumi in questa serie affrontano argomenti quali l'apprendimento interculturale, la gestione del progetto e così via. Questi argomenti sono spesso legati alla formazione e al modo in cui questo processo educativo è articolato. Questo T-Kit sposta momentaneamente l'attenzione per chiedersi in che modo concepiamo i processi educativi al fine di esplorare e lavorare con gli elementi sopra citati. Il T-Kit intende chiarire il processo e indica le domande che da questo si sviluppano. Se la formazione implica un processo, allora implica un processo tra il soggetto, i formatori e il gruppo, svolgendosi in contesti più generali. Ognuno di questi fattori pone domande interconnesse con l'aspetto educativo, personale, etico e pratico. La formazione viene considerata un argomento a sé stante, come mostra la sezione 2.1, e l'offerta e la domanda di formazione a livello europeo non è mai stata così elevata.

Tuttavia, descrivere la formazione unicamente come processo educativo potrebbe essere fuorviante, poiché la formazione affrontata qui non è né un processo neutro, né un approccio generale subito applicabile a qualsiasi situazione. La formazione è diventata un concetto generalizzato per l'apprendimento continuo in diversi contesti, ma è importante ricordare che all'interno di questa generalizzazione esiste una diversità degli obiettivi, degli approcci educativi, delle relazioni tra gli attori e i risultati desiderati e reali. In questa pubblicazione, la formazione viene vista come un processo di apprendimento incentrato sul partecipante, basato su una squadra e all'interno di una struttura educativa non formale.

Inoltre, viene sottolineato il fatto che la formazione non è un processo neutro e invisibile che può essere imposto dall'alto a qualsiasi soggetto. Lavorare in squadra, prendersi cura dei partecipanti, favorire i processi di apprendimento basati sulla partecipazione e sull'esperien-


za ed impegnarsi ad essere un formatore in un'attività intensa e breve, richiede una riflessione sul modo in cui facciamo formazione e su chi siamo in quanto formatori. Questo T-Kit offre alcuni modi per sviluppare competenze e abilità, ma lo fa invitando i formatori a considerare la loro vita, il dinamismo di cui faranno parte e l'apprendimento nel quale saranno costantemente impegnati.

Questo T-Kit si rivolge ai formatori che lavorano all'interno di un contesto europeo. Essi lavoreranno con un gruppo e una squadra multiculturale, in un'attività che richiede un'accurata programmazione e stimoli da parte loro; per quanto riguarda la formazione verranno poste domande di carattere personale e professionale. Anche se questo rappresenta il lettore tipo per il quale abbiamo scritto, non significa che i formatori di altri contesti non possano avere accesso a questo materiale. Dovranno valutare attentamente quello che viene offerto in relazione ai loro bisogni e contesti (speriamo che questo venga fatto comunque da tutti i tipi di formatori).

Nel leggere il T-Kit questo aspetto va tenuto sempre a mente, poiché il gruppo di scrittori era determinato fin dall'inizio a non produrre solamente una "scatola di strumenti". Questo non è un libro di ricette o una guida ai programmi TV. Ciascun tipo di formazione è diverso e in ogni sezione troverete enfatizzata l'esigenza di considerare e adattare i modelli, le teorie e i metodi alla vostra situazione, gruppo, ambiente, competenze e valori. Crediamo che questo sia ciò che normalmente fa la maggior parte dei formatori, ma lo abbiamo voluto sottolineare con forza trattandosi della filosofia chiave di questo lavoro. Detto questo non si tratta neanche dello *Zen della Formazione*. È un documento di lavoro per i formatori, che ogni tanto possono semplicemente avere necessità di rinfrescare la memoria. In questo senso, il testo fa continuamente riferimenti incrociati, offrendo la possibilità di ricercare un esercizio o tenersi aggiornati su un determinato settore, prendendo nota dei collegamenti e delle idee su cui tornare. Speriamo che riusciate a vederlo come il vostro bar preferito, dove potete entrare per prendere qualcosa e andar via, oppure tal volta rimanere più a lungo per una bella conversazione!

Questo testo presenta numerosi riferimenti agli altri T-Kit della serie in misura limitata. Poiché non sappiamo se ogni lettore abbia accesso agli altri volumi, questo T-Kit non è una ripetizione del materiale già disponibile. Lo spazio è limitato e gli altri T-Kit trattano alcuni elementi della formazione in diversi volumi. In settori come gli stili di apprendimento, l'ideazione e la gestione della formazione e certamente l'apprendimento interculturale, troverete alcuni riferimenti per una lettura più approfondita o complementare negli altri T-Kit. Questo ci ha permesso di fornire un'ampia serie di prospettive e modelli teorici su alcuni argomenti.

Citando l'apprendimento interculturale, si deve chiarire che questo è più di un semplice elemento nella discussione generale sulla formazione. Se questo T-Kit avesse un sottotitolo, sarebbe *Fondamenti della Formazione (in una dimensione interculturale)*. L'apprendimento interculturale fornisce a questo testo una struttura etica ed educativa generale, poiché crediamo che ogni aspetto della vita e del lavoro all'interno di attività di questo tipo presenti un aspetto interculturale. L'apprendimento interculturale viene spesso considerato come un modulo di formazione e anche in questo manuale viene considerato tale. Tuttavia, la formazione in questo contesto si sviluppa su modi diversi di vedere il mondo, imparare, valutare ed essere, prendendo in considerazione questo in ogni aspetto dell'ideazione e dell'attuazione.

Un'ultima digressione degli autori di questo T-Kit riguarda il materiale legato alla teoria. Cercando di sfuggire alle divisioni semplicistiche tra teoria e pratica, abbiamo affrontato la teoria come orientamento, mappe che possono aiutarvi a muovervi all'interno dello scenario

della formazione. Impegnarsi con la ricerca e con materiale innovativo fa parte del cammino dei formatori verso l'apprendimento, ma solleva due questioni: perché ci aggiorniamo e qual è il contesto del materiale? Abbiamo la sensazione che qualche volta venga fatta eccessiva pressione sui formatori affinché utilizzino materiali sempre nuovi, e che la presenza del modello "iceberg" nella stanza dove si svolge il seminario susciti la stessa reazione dei passeggeri del Titanic. Ogni formatore deve valutare ciò che viene presentato qui e in altre pubblicazioni, e giudicare da sé le differenze tra innovazione e novità.

I modelli teorici presentati qui, che uniscono per esempio la dinamica di gruppo, gli stili di apprendimento e la trasformazione del conflitto, vengono sviluppati da ricerche svolte su particolari discipline e tradizioni. Qualche volta questi modelli si presentano nelle attività di formazione, applicati a contesti dove nel migliore dei casi non hanno significato. Perciò abbiamo evidenziato la storia e il contesto dei materiali utilizzati, per permettere al singolo formatore di adeguarli al suo gruppo e alla sua situazione. Questo ha anche influenzato le nostre decisioni sul fatto di preferire materiale innovativo a quello risalente al Medioevo. Il risultato è un'insieme tra ciò che è familiare e ciò che è nuovo, ma i criteri sono l'attinenza, l'applicabilità e la coerenza in tutto il progetto.

Il T-Kit presenta l'intero processo della formazione dall'inizio alla fine, tenendo in considerazione che alcuni elementi possono essere utilizzati in momenti diversi, simultaneamente o in occasioni particolari. *Parte 2: la formazione nel contesto* considera il settore della formazione in questo momento e il contesto dal quale emerge questa pubblicazione. Sposta l'attenzione dall'ambiente ai formatori che lavorano al suo interno e avvia una riflessione sulle domande in relazione ai ruoli, all'etica e alle competenze necessarie in un'evoluzione continua. La sezione si conclude con una considerazione iniziale sull'apprendimento interculturale e il modo in cui esso influenza la formazione nel suo insieme.

Parte 3: la formazione in squadra affronta non solo la sfida di lavorare in squadra, ma in una squadra multiculturale di formatori. Questa sezione ha l'obiettivo di fornire una visione di insieme dei problemi, con attività che possono aiutare la squadra a costruire relazioni sostenibili e a prevenire le difficoltà riflettendo su come lavorare insieme. La sezione più vasta, *Parte 4: la formazione in movimento*, affronta il processo spesso estenuante della programmazione pedagogica e logistica. Questa sezione affronta il processo educativo partendo dalla valutazione dei bisogni fino alla valutazione e alla programmazione della sessione e cerca di fornire una struttura per rendere le questioni organizzative il più semplici possibile.

Una volta avviata la formazione passiamo alla *Parte 5: formazione in atto*, sezione centrata sui processi che emergono durante un'attività e ciò che questi significano per gli individui e il gruppo. Prende in esame le situazioni che richiedono ai formatori di mettere in pratica una flessibilità, una valutazione e un adattamento continui, ad esempio per gestire i conflitti all'interno del gruppo e il bisogno di programmare e ideare nuovamente un piano di formazione. *Parte 6: il dopo formazione* affronta i problemi legati al trasferimento e alla diffusione dei risultati, e alla preparazione dei partecipanti alla vita e il lavoro dopo il corso di formazione.

Speriamo che questo T-Kit possa esservi di aiuto e aspettiamo il vostro giudizio sulla sua utilità nel mondo della formazione. Soprattutto speriamo possa dare un contributo ai formatori ispirandoli a scrivere altri manuali di questo tipo.

1 La Formazione nel contesto


T-Kit
Fondamenti
della Formazione

1.1. Formazione, obiettivi della formazione ed educazione non formale

Apri le braccia al cambiamento, ma non dimenticare mai i tuoi valori.

Dalai Lama

1.1.1 Che cos'è la formazione?

La formazione è presente in quasi tutti i campi della nostra società, negli affari e nella politica, nei nostri ruoli pubblici e nei vari aspetti della nostra vita privata. Questa pubblicazione è indirizzata alla formazione nel contesto del lavoro e della cooperazione giovanile internazionale o interculturale, dell'educazione e dell'apprendimento informale o non formale.

Non esiste nessuna definizione generale per la formazione nell'animazione giovanile. La formazione può riferirsi ad una varietà di processi e azioni che dipendono dal contesto organizzativo e culturale nel quale si svolge, dagli obiettivi e dai valori degli organizzatori. Tuttavia, alcuni elementi sono importanti in tutti i tipi di formazione nel settore dell'animazione giovanile interculturale ed internazionale.

Come punto di partenza, il Dizionario di inglese della Oxford definisce la formazione come "il raggiungimento di un livello di rendimento o di comportamento desiderato attraverso l'insegnamento e la pratica". Il livello desiderato e il modo per raggiungerlo possono essere diversi. Quando è stato chiesto agli animatori, durante uno dei corsi, di definire o disegnare un simbolo per la formazione, si è giunti alle seguenti definizioni:

"La formazione fornisce agli individui gli strumenti per raggiungere alcuni obiettivi. Fornisce le capacità e le competenze per poter agire".

"La formazione coinvolge e dà autorevolezza alle persone".

La formazione è come "un albero che cresce. E' una metafora per lo sviluppo degli individui. L'albero si trasforma in sole, simbolo di vita".

La formazione può essere paragonata a "due mani aperte. La prima esperienza che caratterizza l'incontro è la stretta di mano. È simbolo del dare, ricevere e sostenere. Per poter ricevere si devono tenere le mani aperte".

"La formazione è formata da due elementi: l'esperienza e la teoria. La teoria deriva dall'esperienza. Più si va avanti, più si impara. Esistono esperienze diverse e scambi di esperienza."

"La formazione è una storia senza fine. Quando arrivi ad una risposta, ti si presentano almeno altre tre domande".

(Training for trainers Final Report 2000, pag.11)

Sintetizzando queste definizioni, la formazione comprende il coinvolgimento e lo scambio, nello sviluppo di una relazione tra esperienza e teoria. Richiede una certa apertura per dare e ricevere sostegno, e mira all'arricchimento e alla crescita. Significa far nascere domande, ma anche portare i partecipanti al livello di pratica desiderato.

1.1.2 Obiettivi della formazione degli animatori europei

La formazione è una battaglia estenuante per la quale sono disponibili poche risorse, ma si tratta di un compito nobile. Il compito è chiaro. È triste ammetterlo, vi sono pochi formatori che ad esso danno la priorità: problemi legati alla globalizzazione, l'aumento del razzismo.

simo e del regionalismo, il concetto di identità interculturale. (Laconte e Gillert in Coyote # 2, Maggio 2000, pag. 29)

All'interno dei programmi europei per la gioventù, la formazione serve da sostegno per le istituzioni europee e per il lavoro svolto dalle organizzazioni per la gioventù, i gruppi e i servizi a livelli diversi. In particolare, "i corsi di formazione organizzati all'interno dei programmi giovanili europei hanno l'obiettivo di permettere a chi è coinvolto in modo attivo nelle tematiche giovanili di svolgere un ruolo più attivo ed efficiente nel lavoro internazionale ed interculturale". (Consiglio d'Europa, 2000, pag. 2). La formazione mira perciò ad accrescere la conoscenza, le abilità e le competenze, a sensibilizzare e a modificare gli atteggiamenti o i comportamenti, in modo da aumentare l'efficacia e la qualità del lavoro degli animatori e dei coordinatori a livello internazionale, locale o nazionale in una dimensione europea o interculturale.

Le organizzazioni e i progetti per la gioventù rappresentano gli scenari per le iniziative e i coinvolgimenti culturali, politici e sociali. Sono luoghi per l'educazione e l'apprendimento non formale. Quando il Forum Europeo per la Gioventù chiede ai partecipanti di precisare quello che i giovani hanno appreso partecipando all'animazione organizzata, questi si concentrano sullo sviluppo personale e sociale. In termini personali considerano tali effetti come una crescita dell'autostima, della responsabilità, della creatività, della tolleranza e della riflessione critica; per quanto riguarda lo sviluppo sociale prendono invece in considerazione la partecipazione e la cittadinanza attiva, la leadership, le strategie di comunicazione e la conoscenza delle questioni sociali (1999, pagg. 24-25). Se la formazione mira ad aiutare gli animatori e i coordinatori giovanili nel loro lavoro, allora questi sono i fattori da tenere in considerazione. E' necessario anche fornire uno spazio per lo sviluppo personale e sociale e potenziare la partecipazione culturale, sociale e politica.

La formazione nell'animazione giovanile europea si basa sui valori. Il processo educativo non deve essere neutro; la formazione deve sostenere l'animazione destinata ai giovani rivolgendosi alle società europee basate sui valori fondamentali. Secondo la Commissione Europea questi valori includono la solidarietà tra i giovani europei e non, l'apprendimento interculturale, la mobilità e lo spirito di iniziativa e imprenditorialità. Ciò significa combattere l'emarginazione dei giovani all'interno della società, lottare per il rispetto dei diritti umani e contro il razzismo, la xenofobia e la discriminazione. Implica impegnarsi per la diversità culturale, il nostro patrimonio comune e i valori fondamentali condivisi, promuovere l'uguaglianza ed introdurre una dimensione europea nell'animazione giovanile. (2001, pagg. 3-4). Questi valori di base vengono condivisi ampiamente dalle istituzioni europee e da molte organizzazioni giovanili. (Per ulteriori riflessioni sulla formazione e i valori, vedi 2.2.1-3).

All'interno di questo contesto, la formazione può assumere forme diverse. Alcune organizzazioni, servizi o centri per la gioventù hanno sviluppato strategie che offrono una formazione continua secondo lo spirito e gli obiettivi della loro organizzazione, assicurando un determinato livello di competenza nel continuo cambiamento tra le 'generazioni' di animatori e coordinatori. Altre organizzazioni offrono una formazione su basi più sporadiche, basate sui possibili bisogni e interessi. A seconda degli obiettivi delle diverse attività, la formazione potrebbe dare priorità ai risultati o ai processi, mirando a sviluppare abilità specifiche, favorendo lo sviluppo personale o programmando una determinata azione che l'organizzazione deve intraprendere. La formazione può inoltre basarsi su un tema specifico. Per esempio, il Consiglio d'Europa nel 1995 ha organizzato una serie di corsi di formazione per inserire i coordinatori della minoranza all'interno della sua campagna contro il razzismo, l'antisemitismo, la xenofobia e l'intolleranza e ha realizzato nel corso del 2001-2003 una serie di eventi di formazione sulle questioni riguardanti l'educazione ai diritti umani. (Vedi le risorse sviluppate durante la campagna *RAXI* nella lista dei riferimenti).


Idealmente, le attività di formazione offerte dai diversi attori nel campo giovanile europeo a diversi livelli, dovrebbero essere complementari e accessorie tra di loro. Questo fatto può essere visualizzato nella piramide della formazione riportata qui sotto che, senza pretendere di dare un quadro completo della formazione offerta per l'animazione giovanile, si concentra sui legami tra la formazione offerta dagli istituti europei e le organizzazioni giovanili.

Il livello superiore deve proporre ciò che non può essere offerto ai livelli inferiori e ogni offerta sulla formazione deve essere specifica, in termini di obiettivi e contenuti della formazione e in riferimento al gruppo e al suo contesto geografico, organizzativo e culturale.

TE-1


Spunti di riflessione

1. Qual è la vostra definizione di formazione?
2. Dove si svolge la formazione all'interno della vostra organizzazione?
3. Perché la vostra organizzazione organizza corsi di formazione ?
4. A chi è rivolta la formazione?
5. Qual'è il contenuto dei corsi di formazione?
6. Dove e quando organizzate corsi di formazione? Di quali risorse disponete?

(Adattato da: WAGGGS, 1997, pag.22)

1.1.3 La formazione inserita nell'ordine del giorno

La formazione per coordinatori, animatori e divulgatori a livello europeo si è rivelata una priorità nell'animazione dei giovani negli ultimi dieci anni. I tirocinanti attivi a livello locale si sono impegnati ad organizzare attività giovanili internazionali, che hanno portato ad un aumento delle richieste per i corsi di formazione al fine di acquisire le competenze necessarie per lavorare con i giovani in un contesto internazionale ed interculturale. Questo incremento è stato incoraggiato dall'aumento di programmi europei per la gioventù.

Allo stesso tempo, lo sviluppo personale ha acquisito una nuova importanza in seguito all'aumento della competitività dei mercati europei del lavoro, dove ogni singola esperienza personale e professionale acquista un suo valore. I giovani sono sempre più consapevoli che limitandosi ad un'educazione formale restringono la propria preparazione nella vita di tutti i giorni.

¹ Questi corsi vengono svolti dai centri di formazione SALTO-YOUTH delle Agenzie Nazionali (Bonn, ufficio tedesco "GIOVENTU' "; Bruxelles, JINT; Londra, YEC; Parigi, INJEP), che ha iniziato a funzionare nel settembre del 2000. SALTO è un acronimo per "Support for Advanced Learning & Training Opportunities" (Sostegno per l'Apprendimento a Livello Avanzato & le Opportunità di Formazione).

L'apprendimento informale oltre i banchi scolastici è importante per poter acquisire le competenze richieste dall'ambiente sempre più complesso nel quale viviamo. La rapida evoluzione tecnologica e i cambiamenti sociali portano ad un *apprendimento lungo tutto il corso della vita*. Il programma per la Gioventù della Commissione Europea si colloca in questo contesto. Questo programma mira a contribuire ad "...un'Europa del sapere e a creare una sfera europea per la cooperazione nello sviluppo delle politiche giovanili, basata sull'educazione informale. Valorizza l'apprendimento continuo e lo sviluppo delle competenze necessarie per essere cittadini attivi." (2001, pag. 3).

L'apprendimento continuo e l'educazione informale portano ad una rivalutazione del volontariato. Lavorare come volontario in un'organizzazione giovanile o in un progetto può rivelarsi un'esperienza importante e viene considerata complementare all'insegnamento scolastico e al lavoro professionale. Le organizzazioni giovanili riconoscono il ruolo che queste esperienze svolgono nel continuo processo di apprendimento dei loro membri, attraverso le scelte che propongono e le priorità per le quali si battono. Negli ultimi anni le istituzioni europee si sono impegnate per fornire maggiori risorse per l'animazione giovanile internazionale ed ottenere un maggiore riconoscimento del valore dell'educazione non formale.

1.1.4 Educazione informale e non formale

Includere il valore educativo dell'animazione giovanile nella programmazione politica ha influenzato gli obiettivi e la struttura della formazione. Nell'attuale dibattito politico, il termine *informale* viene sostituito da *non formale* quando ci si riferisce al valore educativo del lavoro giovanile. Questi termini non sono tuttavia ben definiti e spesso devono essere compresi nel contesto nel quale vengono utilizzati. L'educazione formale viene usata in riferimento al sistema educativo che va dalle istituzioni primarie a quelle terziarie, in cui gli attori principali sono le scuole e gli istituti di istruzione superiore. L'educazione non formale e informale si contrappone a quella formale, e vede la partecipazione di tutti i giovani a livelli diversi.

Il termine educazione non formale è comparso per la prima volta degli anni '70 con lo scopo di raggiungere un insegnamento e un apprendimento migliore al di fuori delle mura scolastiche ed universitarie e dei sistemi di valutazione classici. L'utilizzo del termine sottolineava che i nuovi contesti educativi dovevano essere riconosciuti e valutati per i loro contributi. Questo è il senso con il quale il termine viene usato dal Forum Europeo per la Gioventù, che definisce l'educazione non formale come un insieme di attività educative organizzate o semi-organizzate svolte al di fuori della struttura e delle procedure del sistema educativo formale. (Introduzione).

L'educazione informale è stata definita in modi diversi, solitamente come un insegnamento che avviene al di fuori del sistema educativo formale. Questo può assumere forme diverse e il termine può essere utilizzato per descrivere una serie di attività. Alcuni la associano all'apprendimento di tutti i giorni e ai modi diversi attraverso i quali impariamo ad interagire all'interno della società. In questo senso il termine "educazione informale" comprende la socializzazione, come possiamo vedere dalla definizione data dal Forum Europeo per la Gioventù che la considera un apprendimento non organizzato e occasionale nella vita di tutti i giorni. Questa è l'accezione più comune del termine, ma vengono utilizzate anche altre definizioni per indicare forme di apprendimento più attive. Alcuni utilizzano il termine in relazione ai "progetti di apprendimento" scelti nel nostro tempo libero che possono essere hobby o nuove competenze. In questo contesto, viene spesso utilizzato per indicare l'apprendimento che deriva dal risultato del lavoro con i giovani e nella comunità. Nonostante questi diversi usi, l'educazione informale può essere vista come un processo di apprendimento (vedi il riferimento ai dibattiti sull'*apprendimento*) e come insieme di attività che aiu-


tano gli individui ad imparare (Vedi Smith, Mark K. 2000). Per evitare confusioni, useremo “educazione non formale” per descrivere il mondo della formazione giovanile, sapendo che esiste ancora un dibattito legato alla terminologia.

L’educazione non formale si contrappone all’educazione formale. Molti operatori sottolineano la potenzialità delle organizzazioni o le istituzioni giovanili nel fornire strumenti alternativi di insegnamento, oltre le capacità della scuola.

Tuttavia, coloro che danno importanza al valore di un approccio complementare tra i diversi settori educativi (Vedi 4.2.2) contestano questo aspetto. Un approccio complementare può coinvolgere un’educazione non formale sviluppando e discutendo gli argomenti affrontati a scuola, o sottolineando un approccio di apprendimento partecipativo. Riprende alcune caratteristiche della parte formale e le applica a quella non formale, con l’obiettivo di dare maggiore riconoscimento alla formazione. L’attuale approccio delle istituzioni europee e del Forum Europeo per la Gioventù è di stabilire alcuni standard di qualità e strumenti di certificazione per l’educazione non formale a livello europeo, in particolare per la formazione. Tuttavia, riconoscere il valore dell’educazione non formale rappresenta solo una parte del dibattito, poiché alcune delle persone coinvolte nell’animazione giovanile temono che il lavoro e la formazione possano perdere in questo processo alcune delle loro caratteristiche. L’apertura a tutti i giovani, il coinvolgimento volontario senza il timore di essere valutati, la flessibilità della struttura e dell’organizzazione, l’apprendimento basato sui bisogni e gli interessi dei partecipanti, la possibilità di lavorare con ritmi e in modi diversi può essere attenuata dalla richiesta di strutture e curriculum.

Formazione: uno sguardo ai termini

Non puoi insegnare niente ad un uomo, puoi solo aiutarlo ad imparare
Galileo Galilei

Questo dibattito sulla terminologia ci ricorda che il linguaggio utilizzato nell'animazione giovanile internazionale non è sempre chiaro o fisso. Non dipende solo dal fatto che i contenuti e i processi usati per le descrizioni possono essere diversi, ma che quando vengono utilizzati in altre lingue e in altri contesti culturali presentano connotazioni, stili e valori educativi differenti. Partendo da questa considerazione, potrebbe essere utile osservare più da vicino i termini utilizzati per la formazione e ripetuti in questo T-Kit.

Educazione e apprendimento: solitamente quando ci si riferisce all'educazione ci si riferisce ad attività educative programmate; cioè attività che forniscono una struttura e un processo per l'apprendimento. L'apprendimento si rivolge ai partecipanti, ai loro bisogni e interessi; si rivolge al processo cognitivo interiore della persona che sta imparando. L'apprendimento può avvenire in modo casuale e durante attività educative programmate. Gli individui imparano in modi diversi. Questa considerazione e la capacità di programmazione sono particolarmente importanti per la formazione in realtà multiculturali. (Vedi 4.2.1-3 per una discussione dettagliata sull'apprendimento)

Formazione, animazione e "facilitazione": parlando di questi termini ci si può facilmente confondere. Prendiamo la parola "formazione". In francese, per esempio, 'former' significa letteralmente "formare o modellare attraverso la disciplina o l'insegnamento", ma può anche riferirsi ad un processo di "formazione del carattere". In inglese 'training' ha una connotazione più orientata verso le abilità e le competenze, come per esempio la formazione professionale o l'allenamento di calcio. Altri termini interessanti potrebbero essere "animazione" e "facilitazione" che possono essere utilizzati in maniera interscambiabile nel contesto della formazione. Il Dizionario della Oxford definisce il termine 'facilitare' come "rendere facile o meno difficile, rendere un'azione o un risultato più facile da raggiungere", mentre 'animare' significa letteralmente "infondere nuova vita a qualcosa". Mentre le definizioni del dizionario non stabiliscono l'uso delle parole, è facile immaginare le situazioni nelle quali i termini possono essere utilizzati per descrivere un processo educativo o dove una serie di processi possono essere compresi in un singolo termine. In gruppi multiculturali discutere il significato che questi termini assumono per i singoli formatori può essere un esercizio utile. Per esempio, in che modo utilizzate queste parole? Come formatore animate o "facilitate" un gruppo di lavoro? Che cosa pensate sia di maggiore importanza in questi dibattiti sulla terminologia? (Definizioni tratte da Smith, Mark K. 2000)

1.1.5 Riassumendo: alcuni elementi chiave della formazione nell'animazione giovanile con una dimensione internazionale o interculturale

Per concludere, suggeriamo per la formazione alcune caratteristiche che si basano su:

- La convinzione di far partecipare i giovani alla vita sociale e comunitaria, rispettando la dignità e l'uguaglianza. Questo implica un impegno nei confronti delle società multiculturali che esistono oggi in Europa.
- La partecipazione volontaria.


- L'ethos incentrato sul discente: prendere in considerazione le esigenze e gli interessi dei partecipanti.
- L'esperienza dei partecipanti.
- Un processo orientato all'azione, indirizzato in modo particolare ai "moltiplicatori".
- L'apprendimento di competenze e conoscenze dovrebbe cambiare la consapevolezza, gli atteggiamenti o i comportamenti.
- L'uso dell'esperienza o della pratica, il coinvolgimento emotivo e intellettuale (mano, cuore e testa).
- Le qualità acquisite durante la preparazione all'animazione giovanile possono essere utili per lo sviluppo personale e professionale futuri. Lo sviluppo personale e sociale sono elementi importanti del processo di apprendimento.
- Il bisogno di tenere in considerazione i valori e le impressioni dell'organizzazione responsabile, dell'ambiente e del gruppo.

1.2 Formazione e formatori

1.2.1 I diversi aspetti del formatore

Abbiamo visto che esistono diversi concetti di formazione, perciò non dovrebbe sorprendere il fatto che anche la parola formatore assuma significati e connotazioni diverse. I partecipanti che hanno basi educative e culturali diverse avranno anche aspettative differenti nei confronti del formatore, basate sul diverso modo di percepire il loro ruolo nel processo di apprendimento. A parte l'elemento certo che un formatore è una persona coinvolta in un processo educativo in cui i tirocinanti imparano qualcosa, molti altri aspetti rimangono ambigui. Per riuscire ad affrontare una situazione imprevista, i formatori devono pensare al loro ruolo in relazione agli altri. Il seguente esercizio vi offre l'opportunità di esaminare la vostra esperienza condivisa in quanto formatori "in formazione".

Da che parte vi schierate?

Nota bene: questo esercizio ha solide basi metodologiche. Può essere utilizzato per quasi tutti gli argomenti!

Istruzioni: disegnate una linea immaginaria o reale (nastro, fune) all'interno della stanza dove avviene la formazione. Mettete alle estremità un'indicazione con la scritta Sì o No. Leggete e visualizzate su una lavagna a fogli mobili le seguenti frasi. State attenti alla spiegazione, poiché l'esercizio mira alla comprensione dei termini e dei temi centrali.

Frasi

1. Tutti possono essere dei buoni formatori.
2. La formazione dovrebbe essere divertimento.
3. Il formatore dovrebbe aiutare i partecipanti a raggiungere gli obiettivi prefissati.
4. Lo scopo della formazione è lo sviluppo personale.
5. Il formatore dovrebbe mettere da parte i suoi valori personali.
6. Capacità e metodi sono al centro della formazione.
7. I risultati della formazione dovrebbero essere quantificabili.
8. La pratica è la scuola migliore.
9. La formazione trasmette conoscenza.

In un corso di formazione i partecipanti hanno bisogno di essere guidati.

(Tratto dal Consiglio d'Europa e la Commissione europea *Training for Trainers* 2000)

La tabella qui sotto descrive il “formatore” in relazione agli altri ruoli educativi e lo paragona agli altri insegnanti e animatori secondo una serie di fattori.

Ruoli educativi	<i>Insegnante</i>	<i>Formatore</i>	<i>Animatore</i>
Azione	Meno importante	Importante	Importante
Funzione/Contenuto	Ruolo centrale	Ruolo importante	Co-responsabile
Metodi educativi	Spesso frontali	Insieme di metodologie	Insieme di metodologie
Stile comunicativo	Principalmente input	Varia a seconda dei casi	Input minimi
Potere	Assoluto	Assoluto-condiviso	Condiviso
Esempi	Insegnante	Formatore ICL	Moderatore del conflitto

In realtà, è ovvio che in molti casi i diversi ruoli non possono essere separati in modo così netto. Il formatore in particolare può essere chiamato a svolgere ruoli diversi all’interno del programma, che vanno dalla gestione della formazione, all’aiuto nel processo decisionale di gruppo, al fornire un input o lezioni. Detto questo, il formatore deve sempre bilanciare questi ruoli con il suo, senza creare confusioni sulle questioni legate al potere. Ad esempio, nel caso in cui un formatore sta guidando un’attività di gruppo e si rende conto che questo è controproducente per il processo di formazione, può decidere di terminare la sessione o deve continuare nel ruolo di animatore? (Domande di questo tipo vengono discusse nelle sezioni seguenti).

Un’altra variazione di questi ruoli può essere osservata nel modo in cui la figura dell’insegnante tradizionale è cambiata negli ultimi anni, integrando più elementi per la formazione e l’animazione. In molti paesi europei, gli attuali dibattiti sulla scuola come luogo per l’apprendimento sociale e non per il semplice trasferimento di sapere illustrano questa evoluzione.

Spunti di riflessione

1. Quale formatore o formatori vi hanno colpito di più? Perché?
2. Qual è stata la vostra esperienza educativa peggiore come partecipante ad un corso di formazione? Perché?
3. Siete d’accordo con i suggerimenti presentati nella tabella sul fatto che l’insegnante abbia più potere di un formatore?
4. Quali competenze sono coinvolte?
5. Suggeste le vostre risposte ai diversi punti presenti nell’esercizio di confronto.

1.2.2 I valori del formatore e il loro impatto sulla formazione

Chi conosce gli altri è saggio, chi conosce se stesso è illuminato

Laotse

Questo T-Kit è stato scritto sottolineando i valori educativi, culturali, politici ed etici. In relazione alla formazione, i valori dovrebbero basarsi sul rispetto reciproco, la diversità, la democrazia e la partecipazione. Questa sezione analizza la natura dei valori del formatore, la loro relazione alle motivazioni e la loro influenza sul processo di formazione.


Spunti di riflessione

1. Perché sono un formatore?
2. Quando lavoro come formatore, qual è il mio ruolo preferito? Amico, insegnante, educatore, partner, manager, organizzatore, fratello maggiore, tutor, istruttore, supervisore, compagno di giochi, partecipante, seduttore, ideatore, star... *perché?*
3. In che modo questo ruolo è legato ai miei valori personali?
4. Perché sono diventato membro dell'organizzazione per la quale lavoro?
5. Nella mia organizzazione, quali sono i valori che trasmettiamo durante la formazione? Quali sono i valori che trasmetto io? Sono gli stessi della mia organizzazione?
6. Nella mia organizzazione come potrei descrivere gli obiettivi della formazione: politici, sociali, educativi, culturali, professionali, religiosi...?

Nella formazione i nostri valori fondamentali indirizzano il modo in cui progettiamo e svolgiamo la formazione e il nostro comportamento. I valori legati alla formazione si rivelano con:

- La scelta dei temi della formazione.
- Come viene operata la scelta, compresi fattori quali la valutazione dei bisogni e il livello di partecipazione nel processo di programmazione.
- Il livello di partecipazione alla formazione reso possibile dalle scelte del metodo (affrontiamo le aspettative dei partecipanti, forniamo feedback e possibilità di valutazione, utilizziamo metodi attivi e legati all'esperienza?).

I nostri valori sono fondamentali per valutare e interagire con il processo di formazione. Hanno un impatto su quello che potrebbe essere definito il nostro stile di leadership (*vedi anche il T-Kit sulla Gestione Organizzativa pagg. 46-48*). Un formatore "in formazione" può essere chiamato a rivestire ruoli diversi e alcuni di essi possono essere contrastanti.

Considerate la seguente situazione:

E' tarda sera. Alcuni dei partecipanti al corso di formazione intensivo sembrano essere in trance, stanchissimi, ma decisi a continuare le attività. Nonostante la loro stanchezza, molti sono intenzionati a proseguire e gli altri non vogliono votare contro questa decisione per paura di "sfigurare" all'interno del gruppo. Come si comporta il formatore?

Deve rispettare la volontà del gruppo, in quanto si tratta di una attività di partecipazione e una decisione autoritaria andrebbe contro i valori dell'attività? Ma il formatore, in quanto coordinatore, non dovrebbe intervenire quando le attività danneggiano il processo di formazione o quando esiste un pericolo fisico o psicologico per i partecipanti? Inoltre i partecipanti non dovrebbero avere il diritto di decidere in che modo essere coinvolti?

Queste domande introducono alcuni valori importanti come l'etica professionale. Le discussioni sull'etica professionale ci sono familiari attraverso il mondo della politica o il giornalismo; è un concetto che i formatori devono tenere in considerazione in relazione alla loro lista di cose da *fare* e *non fare* nel corso della formazione.

1.2.3 Che cosa rende un formatore "etico"?

Una donna portò suo figlio a vedere Gandhi, il quale le chiese il motivo della sua presenza. "Vorrei che mio figlio smettesse di mangiare dolci" disse. "Riporta tuo figlio fra due settimane" rispose Gandhi. Due settimane dopo la donna tornò con suo figlio. Gandhi si rivolse

al ragazzo e disse “Smetti di mangiare dolci”. La donna lo guardò sorpresa e chiese “Perché ha aspettato due settimane per dirglielo?”. “Perché due settimane fa anche io stavo mangiando dolci” rispose Gandhi.

Come si può osservare da questo racconto, essere un formatore (e un coordinatore) può essere molto impegnativo. Fare formazione significa sviluppare una consapevolezza di ciò in cui crediamo, ciò che possiamo offrire, i limiti che imponiamo e soprattutto in che modo affrontiamo le aspettative degli altri.

“Sono sempre un modello, che mi piaccia o no, sia come persona che come formatore. Il mio comportamento può diventare una risorsa importante per il processo di apprendimento. Significa anche che non posso non comportarmi in maniera adeguata (come non posso non comunicare, vedi esempio Watzlawick 1967). Devo essere consapevole di me stesso ed essere in grado di riflettere sulle conseguenze del mio comportamento per l'intero processo sui partecipanti. Dovo riuscire ad essere coinvolto e allo stesso tempo mantenere una certa distanza (avere una visione dall'alto). Dovo essere aperto nei confronti degli altri, anche se all'inizio sembrano scostanti. Dovo sempre cercare un contatto con i partecipanti, anche se qualche volta non sono dell'umore adatto. Dovo rimanere sempre concentrato anche se sono stanco o non ho più energia. Devo essere consapevole che possono esserci atteggiamenti negativi nei miei confronti, anche se di fatto non sono rivolti a me personalmente. Per gli altri partecipanti sono un sostituto di qualcuno, devo affrontare argomenti delicati o frustrazioni generali ogni qual volta questi si verificano. Dovo farmi coinvolgere dalle cose, dalle persone, dai processi e dai problemi, riprendendomi il più in fretta possibile”. *Stiamo parlando di qualcuno che conosciamo*

Questo non è il profilo per una nuova generazione di super formatori.


JoWag2001

Questa descrizione non esaustiva ha lo scopo di indicare che essere un formatore (e un coordinatore) è un compito difficile e impegnativo. Richiede una consapevolezza di sé, una formazione continua e un insieme di conoscenze legate alla realtà nella quale si lavora. E' necessaria la rilassatezza per evitare lo stress, la varietà per evitare che la formazione diven-


ti troppo monotona (perdendo stimolo e impegno). Il capitolo 2.2.5 affronta le strategie pratiche per garantire il benessere del formatore. In tema di etica, non vi è il profilo “giusto”, tuttavia la descrizione che segue può fornire una base per riflettere e discutere.

Il formatore etico può essere considerato una persona che

- si impegna in un apprendimento permanente
- si impegna per il suo sviluppo (professionale)
- si impegna per lo sviluppo (professionale) degli altri
- è consapevole dei rischi che la formazione comporta per i partecipanti e aiuta a gestirli
- condivide la conoscenza e le abilità con gli altri
- è in grado di mantenere il giusto equilibrio con i partecipanti
- è autoriflessivo e critico
- affronta i programmi in modo accurato
- è sensibile ai bisogni dei partecipanti
- utilizza strumenti e contenuti in base alle risorse a sua disposizione
- crea le giuste condizioni per l'apprendimento

(Adattato da Paige 1993)

I formatori necessitano chiaramente di competenze didattiche che permettano loro di svolgere il lavoro con la massima professionalità. Di questo sono responsabili le organizzazioni giovanili. Oltre ad assicurare la qualità delle attività educative, devono garantire che i loro formatori ricevano un'adeguata formazione prima che gli venga affidato un gruppo in una realtà socio educativa complessa. Dal punto di vista del formatore, impegnarsi in un apprendimento continuo significa impegnarsi a trovare nuovi metodi di formazione e tenersi aggiornati sulle questioni educative e le tematiche emergenti.

Il concetto di “buon formatore” è certamente soggettivo e dipende dalla nostra esperienza, gli stili di apprendimento preferiti, i valori del formatore, l'organizzazione, solo per citarne alcuni. Le caratteristiche chiave riportate qui sotto potrebbero essere un buon punto di partenza nella realizzazione di un curriculum di formazione basato su alcune competenze principali.

- Capacità di approvare e accettare i tirocinanti
- capacità di mantenere il gruppo unito ed esercitare il controllo su di esso, senza limitarlo o danneggiarlo
- uno stile di insegnamento e comunicazione che valorizzi le idee e le capacità dei partecipanti
- conoscenza ed esperienza dell'argomento
- capacità organizzativa, in modo da rendere disponibili le risorse e gestire gli accordi logistici senza problemi
- capacità di identificare e risolvere i problemi dei partecipanti
- entusiasmo per l'argomento e capacità di comunicarlo in modo interessante e coinvolgente
- flessibilità nel rispondere ai bisogni in continuo cambiamento dei partecipanti

(Tratto da Pretty et al. 1995)

1.2.4 I ruoli del formatore

Nella nostra vita svolgiamo ruoli diversi a seconda dell'ambiente nel quale operiamo. In termini sociologici, un ruolo è un insieme di comportamenti prestabiliti, valori e codici di comunicazione legati all'ambiente nel quale il ruolo si svolge. Per esempio in una famiglia possiamo essere figli o figlie, madri o padri e ci comportiamo a seconda del nostro ruolo. E' difficile sottrarsi a questo. A scuola o all'università possiamo svolgere il ruolo di alunni o insegnanti. Nel nostro lavoro il ruolo professionale tende ad essere ben definito. Gli avvocati parlano e si comportano in un certo modo e non ci si aspetta di vederli saltare su un tavolo e ballare, a meno che non siano in un film di Woody Allen! Per un formatore il problema dei ruoli può essere difficile a causa delle situazioni in cui lavora e delle aspettative sempre diverse degli altri nei suoi confronti. Il ruolo del formatore può diventare molto difficile e vario, includendo numerose responsabilità di natura diversa nei confronti degli attori coinvolti nel processo di formazione, dalla preparazione alla valutazione. Alcuni di questi sotto-ruoli potrebbero essere: amico, insegnante, educatore, partner, manager, direttore del programma, organizzatore, fratello maggiore, il ragazzo del paese X, tutor, istruttore, formatore, supervisore, compagno di giochi, partecipante, amante, ideatore, star.

Nella formazione o in qualsiasi altro tipo di processo di apprendimento strutturato, facciamo convivere i nostri ruoli di formatore con le nostre qualità professionali e personali, capacità, abilità e interessi. Il ruolo è influenzato dalle aspettative dei partecipanti e dal contenuto della stessa formazione. Il ruolo del formatore implica un certo livello di potere. Tutto questo porta ad affermare che un gruppo in formazione ha bisogno di tempo all'inizio per negoziare i singoli ruoli a seconda dei profili richiesti e delle aspettative dei partecipanti.

Spunti di riflessione

1. Quali sono i ruoli di un formatore? Corrispondono all'elenco riportato qui sopra?
2. Quale preferite?
3. Manca uno dei vostri ruoli preferiti?
4. Ricoprite un ruolo nascosto che nessuno conosce?
5. Esiste un ruolo che siete costretti/volete rivestire durante la formazione?
6. In che modo gestite il vostro ruolo/i e il potere nei confronti del gruppo di partecipanti (e dei colleghi)?
7. Come valutate la posizione ambigua del formatore come autorità, all'interno del gruppo di pari?

1.2.5 Benessere: un problema anche per i formatori

La cosa peggiore che possiate fare è dimenticarvi di voi stessi

Laotse

La formazione, soprattutto quella giovanile, può essere stancante e frustrante (informazioni utili sullo stress si possono trovare nel *T-Kit sulla Gestione Organizzativa*).

Al rientro a casa dopo una formazione durata una settimana è capitato a tutti di sentirsi esausti, forse felici, forse vuoti o in una via di mezzo. Qualche volta sono necessari alcuni giorni (non sempre è possibile) per riprenderci e ristabilire il contatto con la nostra vita normale, il nostro partner o i nostri amici e con il resto del mondo! Essere coinvolti nella forma-


zione non è come svolgere il classico lavoro d'ufficio dalle 9 alle 5. Per il gruppo di formatori significa iniziare la giornata con una colazione di lavoro e finire a mezzanotte, in occasione di attività sociali o di riunioni. L'apprendimento e la convivenza durante la formazione possono essere un sostegno per il processo di apprendimento, permettendo ai partecipanti di stare in contatto gli uni con gli altri e condividendo momenti formali e informali. Il coinvolgimento nel processo, per non parlare delle questioni organizzative e della formazione in sé, può diventare un compito molto impegnativo per il formatore. D'altra parte, il formatore non è responsabile solamente del funzionamento del corso e (nei limiti del possibile) del benessere dei partecipanti, ma deve prendersi cura di sé stesso e dei livelli di energia per mantenere (e qualche volta migliorare) la qualità del lavoro.

Vi sono numerosi modi per rendere più facile la vita prima, durante e dopo la formazione. Le seguenti domande possono essere considerate un vademecum per verificare se vi prendete cura di voi stessi durante la formazione e prima della fasi successive.

Rendetevi la vita più facile! Consigli e suggerimenti	
Prima della formazione	<ul style="list-style-type: none">• Di quali condizioni ambientali ho bisogno per questa formazione (atmosfera, comfort, tempo libero, sport e hobby, cibo)?• Quali aspetti del mondo esterno (la mia organizzazione, altri progetti) devo escludere per concentrarmi sulla formazione e non essere disturbato da altri pensieri?• Se mi rendo conto che fumo o bevo (troppo) durante lo svolgimento della formazione, quali strategie alternative posso utilizzare per ridurre lo stress?• Quale "bagaglio" (salute o problemi personali) porto con me?• Con chi (del gruppo) posso dividerli e di che tipo di sostegno ho bisogno durante la formazione?• Il programma è stato adattato al clima e sono state previste le pause necessarie (anche per un riposo pomeridiano)?
Durante la formazione	<ul style="list-style-type: none">• Come posso dormire bene durante il periodo della formazione? (Arrivo presto e scelgo la stanza più adatta. È vicina a luoghi potenzialmente rumorosi? Altre strategie: usare tappi per le orecchie, portare la mia coperta e il mio cuscino, usare metodi di rilassamento per combattere lo stress...)• Di che tipo di sostegno ho bisogno durante la formazione o la preparazione a breve termine (persone, materiale, libri, media...)• In che modo posso condividere la responsabilità con i miei colleghi per avere alcune sere libere o dormire di più?• Di quale alimentazione e attività per il tempo libero ho bisogno per sentirmi bene nel corpo, nel cuore e nello spirito?• Come posso mettermi in contatto con il mio partner/amici e il resto del mondo?
Dopo la formazione Aspetti generali	<ul style="list-style-type: none">• In che modo ho organizzato il mio processo di apprendimento e sviluppo professionale?• Come posso valutare l'equilibrio tra argomenti 'vecchi' e 'nuovi' nel mio bagaglio culturale?

**Dopo
la forma-
zione
Aspetti
generali**

- Come valuto la gamma degli argomenti della formazione, da ‘facili’ a ‘difficili’, e i partecipanti con i quali mi sono impegnato nell'ultimo anno? In quali campi chiedo troppo a me stesso e in quali troppo poco?
- Quando posso essere un partecipante e quando un coordinatore? Come mi sento in queste situazioni?
- Che cosa significa la mia vita come formatore e la mia assenza per coloro con cui vivo nel campo privato o professionale? In questo caso qual è il prezzo che voglio o devo pagare? Quale il prezzo che gli altri devono pagare?
- Quali sono le fantasie o i timori del mio partner sul fatto che incontri molte persone, uomini e donne, in circostanze personali e insolite? In che modo affronto erotismo e sessualità? (vedi 5.3.3. sulle relazioni) Come parliamo di questioni e paure di questo tipo?
- Come è la mia cerchia di amici? Quanti contatti ho avuto con gruppi diversi o amici fuori dal contesto di lavoro?
- Con chi posso condividere le situazioni di difficoltà professionale e i problemi (personali)?
- Che cosa ho fatto o ho letto negli ultimi mesi che non fosse legato alle mie attività professionali?
- Quanto tempo ho per me stesso? Mi rimane tempo dopo esser stato con la mia famiglia, il partner, il lavoro, i partecipanti e le altre persone?
- Quanto sono importanti lo sport e le attività di tempo libero per il mio stile di vita? In che modo affronto l'alimentazione? Che importanza hanno nella mia vita le droghe di vario genere?
- Come formatore freelance, quanto devo guadagnare per vivere? Tenendo conto di questo, lavoro troppo per troppo poco e/o per “utenti” che non mi possono pagare abbastanza? Che cosa ricevo in cambio?


Esercizio: respirazione e rilassamento

Lo stress ha una grande influenza sulla nostra respirazione; quando siamo stressati il nostro respiro diventa irregolare, piatto, limitato ad una piccola zona della parte superiore del petto e non espiriamo in modo corretto. Il risultato è ovvio: la maggior parte del corpo è sotto tensione continua. Il seguente esercizio (è molto facile da imparare e può essere fatto ovunque, eccetto forse sott'acqua) si concentra su questo sintomo. Il principio base è che quando espiriamo il nostro battito cardiaco rallenta, mentre quando inspiriamo accelera.

2.4.2 respirazione

1. Inspirare per 2 secondi e trattenete l'aria nella parte bassa dello stomaco (pancia). Usate il naso senza dilatare il petto, concentratevi sulla sensazione dell'aria che entra.
2. Espirate per 4 secondi, dopo aver fatto uscire l'aria continuate usando i muscoli dello stomaco a spingere l'aria fuori dei polmoni
3. Trattenete il respiro per 2 secondi.
4. Ripetete le fasi 1-3 (un intero ciclo di respirazione per almeno 6 volte: osservate come si rilassano lingua, denti e mento).

TE-2


1.3. L'Apprendimento Interculturale e la Formazione

L'apprendimento interculturale nella formazione giovanile viene affrontato in un intero T-Kit (N.4) di questa serie. La pubblicazione si basa su una filosofia interculturale e i vari fattori della formazione vengono affrontati in base a questa premessa fondamentale. Secondo gli autori l'apprendimento interculturale non è qualcosa che avviene durante un workshop o in un pomeriggio di pioggia (è comunque importante e utile affrontarlo come argomento in parti specifiche del programma). È una filosofia politica che motiva l'animazione internazionale giovanile, è parte della pratica educativa e soprattutto della conoscenza, che richiede flessibilità e lo sviluppo di alcune capacità chiave per il formatore. Come è stato sottolineato nell'introduzione, tutto questo va tenuto a mente quando si leggono le diverse sezioni del T-Kit; l'apprendimento interculturale compare anche in altre parti all'interno di questa pubblicazione. L'obiettivo di questa sezione è un po' quello dell'articolo presente nel retro della copertina di un best-seller: fornire l'idea di base (se ce n'è una) e stimolare il lettore a leggere il libro. Il tema dell'apprendimento viene affrontato anche nei paragrafi 4.2.1-3, ma trattare un tema come l'apprendimento interculturale significa lottare con uno dei concetti più discussi, quello di "cultura".

1.3.1 La cultura

Il termine cultura è complesso e controverso. Clifford Geertz, nella sua opera *L'Interpretazione delle Culture*, sottolinea che molti lavori che tentano di spiegare la cultura generano più ambiguità che certezze. Questo è quello che pensano anche Jacques Demorgon e Markus Molz, secondo i quali il tentativo di definire la cultura non può sfuggire al fatto che è essa stessa prodotta “culturalmente”. Questa è una premessa fondamentale. Come ha illustrato lo scrittore Raymond Williams in *Parole chiave*, la cultura è un concetto con una storia e perciò non può essere considerata una condizione scientifica, quanto piuttosto un modo socialmente costruito di concettualizzare il modo in cui viviamo.

Considerare la cultura in questi termini ha portato a rivedere due nozioni profondamente radicate del termine. La cultura è stata spesso legata alla produzione artistica di una società o più in particolare di una nazione. Questa definizione è stata oggetto di critiche a causa dell'elitarismo e del potere sociale coinvolti per definire quello che essa rappresenta. Un altro concetto è quello di nozione antropologica della cultura come modo di vita, soggetta alla descrizione e all'analisi dello scienziato qualificato e solitamente appartenente alla cultura occidentale.

Le definizioni moderne di cultura (per un'ulteriore discussione sulle teorie vedi il *T-Kit sull'Apprendimento Interculturale* pagg.14-19) tendono ad analizzare la cultura come un software che agisce su diversi livelli di influenza e che permette all'hardware umano di funzionare. Il software viene caricato attraverso un processo di inculturazione: assorbiamo i valori, le abitudini, le nozioni di buon senso e la capacità di interpretare i simboli presenti nell'ambiente in cui viviamo. In altre parole, impariamo ad interpretare e comunicare la realtà attraverso la realtà alla quale siamo esposti e dalla quale veniamo formati. L'apprendimento attraverso l'inculturazione è un processo quasi naturale, spesso paragonato alla respirazione. I significati arbitrari e relativi, le associazioni e le differenze diventano il software normale da utilizzare nella vita di tutti i giorni.

È fuorviante, tuttavia, parlare di cultura come di un sistema chiuso e dell'inculturazione come un processo comune e diretto. In quanto esseri culturali dovrete chiedervi se è possibile etichettare la vostra cultura. Per poter fare questo, supponete che tutti i processi che ci influenzano siano in armonia e accettati incondizionatamente da noi come esseri che si basano sull'esperienza. Comunemente il concetto di cultura viene legato esclusivamente alle culture nazionali, ma anche nelle nazioni isolate e apparentemente omogenee esistono molti fattori di differenza e diversità nei quali si subiscono influenze importanti. In un mondo sempre più globalizzato, situazioni nazionali di questo tipo sono sempre più difficili da immaginare e sostenere. Movimenti umani senza precedenti (dalla privilegiata mobilità del turismo, alla triste immigrazione forzata), sistemi di comunicazione mondiali, aumento dei legami economici, sistemi internazionali e mondiali più ampi, rendono più difficile ignorarci a vicenda. Il repertorio delle influenze culturali alle quali le persone sono esposte è in costante aumento e alcuni scrittori sostengono che il mondo stia vivendo lo sviluppo di *terze culture* attraverso processi di *ibridismo*. Il continuo flusso e incontro di persone, oggetti, idee e immagini creano culture che vanno al di là degli indicatori tradizionali di nazione, famiglia, etnia, religione e così via.

I seminari internazionali giovanili possono essere visti sotto questa luce. I partecipanti sono “inculturati” in modo diverso, ma possono avere molte cose in comune: strutture di riferimento, valori, basi educative, stili di vita giovanili subculturali, culture organizzative, impegni politici, etc.

Quindi, dal momento che esistono diverse culture, si tratta di capire se è possibile identificare gli altri o noi stessi con un'unica cultura, fatto che presuppone la nostra capacità di descrivere quella cultura e di stabilire i limiti che la differenziano. Il concetto di identità ci permette di avvicinarci a queste contraddizioni culturali in relazione alle nostre esperienze. Immaginate di essere una matrioska con la possibilità di avere una bambola dentro l'altra.


Quante ve ne servono per rappresentare i fattori che voi ritenete importanti della vostra identità? La riflessione sull'identità diventa un'importante componente dell'apprendimento interculturale, come vedremo più avanti. A questo punto è necessario affrontare questi argomenti teorici in relazione al contesto formativo.

1.3.2 Cultura, Identità e Formazione.

Una domanda difficile per qualsiasi formatore è quando una situazione possa essere definita "culturale". Diciamo che *Miguel* arriva sempre in ritardo; in che modo reagisce il formatore sensibile dal punto di vista interculturale? Sorride pazientemente a Miguel per la sua gestione del tempo tipicamente meridionale o minaccia il ragazzo di prendere provvedimenti e chiede lo stesso rispetto e impegno dimostrato da un gruppo di persone del nord Europa? L'esempio è banale, ma illustra diversi punti: cioè che dobbiamo interpretare e valutare le informazioni in quel contesto specifico, che dobbiamo farlo in relazione alla conoscenza, all'esperienza e all'informazione culturale e che dobbiamo negoziare le interazioni tra gli esseri culturali e la cultura in evoluzione del gruppo stesso (Domanda per una discussione: un gruppo di formazione possiede "una" cultura? Quale nozione di cultura viene utilizzata?). Esiste la possibilità che Miguel stia consciamente manipolando gli stereotipi che sa che esistono, dimostrando che gli individui adattano le loro culture in modo diverso a seconda del contesto nel quale si trovano. È anche vero che spesso le persone rivestono i ruoli culturali che gli altri si aspettano da loro, come un modo per affrontare le ambiguità dell'ambiente multiculturale.

Tutti questi processi hanno inizio appena le persone si incontrano per la formazione.

- Riflettete sulla recente attività internazionale alla quale avete partecipato. Quando avete incontrato altre persone, in che modo avete rispettato la vostra identità e le altre culture? Avete riflettuto sui vestiti che indossavate, le battute fatte, il tipo e la velocità delle informazioni che avete dato di voi stessi? Cosa varia da persona a persona? Potete tracciare lo sviluppo dei vostri ruoli all'interno del gruppo? Quale delle vostre *matrioske* avete mostrato e in quale fase del seminario?

Mentre cerchiamo di controllare il modo in cui veniamo giudicati in relazione a come presentiamo la nostra identità, è importante riflettere sul modo in cui noi giudichiamo gli altri.

- All'inizio di questa sezione abbiamo presentato una metafora tra la cultura e il software. Pensate ad alcune persone che conoscete bene dal punto di vista dell'animazione giovanile. Quando le avete incontrate per la prima volta, è stato possibile 'interpretarle' attraverso i contatti e le informazioni limitate? Quali stereotipi o categorie di interpretazione ha fornito il vostro software? Alcune di queste interpretazioni sono rimaste le stesse? Avete capito quali erano le loro opinioni su di voi? Avete cercato di cambiarle o accentuarle?

Questi processi di negoziazione dell'identità sono fondamentali per capire le dinamiche culturali di gruppo. Gli individui con biografia socio-culturale complessa allo stesso tempo si proiettano e interpretano l'un l'altro - cerchiamo di identificare noi stessi e gli altri. Non siamo abituati a partire dal "vuoto", ecco perché possiamo fornire strutture interpretative a partire da informazioni minime. Il sociologo francese Roland Barthes sosteneva che i segni nella società hanno un livello denotativo e connotativo. Dunque, ad esempio, una sedia non denota solamente l'oggetto "sedia" di tutti i giorni, ma connota (indica) tutte le sedie che abbiamo visto, conosciuto, sognato, sulle quali ci siamo seduti, che abbiamo odiato, ecc. Allo stesso modo i partecipanti possono essere immediatamente interpretati, nonostante su di loro si abbiano poche informazioni o nessuna. Stereotipare è un modo per affrontare la complessità, i problemi si presentano quando non viene inserita nessuna informazione nuova nel nostro software.

Va sottolineato che noi comunichiamo continuamente informazioni culturali e che la maggior parte della comunicazione rilevante va oltre la lingua parlata. Quando le persone parlano la stessa lingua si verificano processi culturali simili. Tuttavia, anche la lingua agisce in termini di denotazione e connotazione, così anche se un gruppo condivide lo stesso lessico questo può avere sottili connotazioni personali e culturali difficili da individuare. Quando gli individui parlano di giustizia, non solo potrebbero avere concetti di giustizia diversi, ma il modo in cui hanno imparato ad utilizzare tale concetto può essere diverso da una comunità linguistica all'altra.

L'interpretazione coinvolge sempre alcune forme di valutazione. Un esempio può essere il modo in cui interpretiamo il modo di vestire delle persone. Non solo ci permette di 'scaricare' informazioni ma anche di valutarle in modi diversi, per esempio, una persona con la testa rasata. Le connotazioni non sono solo associazioni neutre, ma sono collegate ai nostri valori sul mondo che ci circonda. I nostri "download" culturali contengono pregiudizi: ovvero la possibilità di fornire giudizi partendo da informazioni limitate. In un seminario quale considerazione hanno gli altri di voi all'inizio e perché?

Questa sezione è stata incentrata sui fattori che possono essere definiti "culturali" nel momento in cui si forma un gruppo. Dobbiamo ricordare che questi schemi culturali non sono predeterminati, ma sono estremamente influenzati dal gruppo stesso. Stuart Hall si riferisce ai gruppi come "formazioni digressive", intendendo che i diversi aspetti dell'identità degli individui - la matrioska - si esprimono a seconda delle diverse relazioni con gli altri, del contesto, della vita di gruppo, di un determinato momento, ecc. Gli elementi importanti della nostra cultura e identità non seguono un ordine fisso, ma possono variare di importanza a seconda del modo in cui interpretiamo una situazione e del modo in cui le nostre interpretazioni verranno percepite e valutate. Pensate ad esempio alle discussioni avute sullo stesso argomento nel corso dei diversi incontri. In che modo sono cambiati i vostri contributi, idee o posizioni? Che cosa pensate abbia contribuito al loro cambiamento?

1.3.3 Apprendimento Interculturale?

In senso generale, l'apprendimento interculturale può essere visto come una risposta filosofica ed educativa alla complessità delle situazioni culturali. In relazione ai processi descritti sopra bisogna ricordare che la nostra cultura, in qualsiasi modo venga concepita, rende normali e naturali le nostre interpretazioni e valutazioni della realtà sociale. Ogni giorno interpretiamo una grande quantità di informazioni culturali facendo riferimento alle nostre strutture interpretative. È attraverso queste certezze che la *differenza* e gli *altri* possono essere valutati in modo negativo ed essere visti persino come una minaccia. Non dobbiamo sforzarci molto per vedere applicati questi processi.

L'apprendimento interculturale agisce da un determinato punto di vista, come afferma Georg Lichtenberg: "Sarebbe strano se il vero sistema filosofico e quello cosmico fossero attribuiti entrambi alla Prussia". L'insegnamento che riceviamo e le sempre più ampie società nelle quali viviamo, mettono in contatto fra loro varie nozioni ormai radicate sul "vero sistema cosmico". L'apprendimento interculturale cerca di mettere in dubbio la centralità dei nostri valori e le interpretazioni naturali, con la possibilità di imparare altri valori in modo consapevole.

In campo giovanile, l'apprendimento interculturale viene spesso considerato come parte di un progetto politico per lo sviluppo di società sostenibili ed interculturali e come un discorso educativo che ci permette di trarre beneficio dai processi che avvengono nel quadro della formazione internazionale. (Domanda: quanto pensate sia importante questa analisi per i corsi di formazione nazionali ai quali avete partecipato?).

Nelle sessioni successive (4.2.5) affronteremo le modalità con cui riflettere sui noi stessi


come formatori interculturali e sugli approcci da sviluppare e il modo in cui discutere le metodologie interculturali. La tabella sotto elenca alcuni fattori che il formatore interculturale deve tenere in considerazione e li collega a competenze più generali legate alla formazione. Può essere utile per riflettere in modo personale sul contenuto dei vostri programmi di formazione.

Competenze e capacità interculturali per la formazione

Conoscenza	<ul style="list-style-type: none">• Consapevolezza dei processi e dei fenomeni interculturali• Apprendimento interculturale: capire le possibili fasi dello sviluppo interculturale, familiarità con i concetti e le competenze chiave.• Formazione interculturale:<ul style="list-style-type: none">- Decidere gli argomenti: decidere la sessione, il giorno e il programma.- Per quanto riguarda i partecipanti: imparare in una situazione spesso ambigua e in relazione alla propria identità culturale.- Per quanto riguarda il formatore: riflessione sulla sua identità culturale, punti di forza, debolezze, preferenze.- Contenuto: conoscenza degli aspetti teorici principali dell'apprendimento e della comunicazione interculturale, capacità di valutare la loro applicabilità durante la formazione.- Approccio educativo: adattato alle basi culturali dei partecipanti, agli stili di apprendimento e agli obiettivi della formazione; conoscenza delle principali metodologie della formazione e il loro esatto ordinamento in sequenza.- Formazione su tematiche legate alla diversità: affrontare questioni legate al potere, al razzismo, all'oppressione e alle disuguaglianze socio-economiche per promuovere relazioni positive all'interno del gruppo.
Competenze per il processo di formazione	<ul style="list-style-type: none">• Valutazione dei bisogni organizzativi e dei partecipanti, i loro stili di apprendimento, le diverse esigenze (background culturale, sesso, ecc.)• Decidere sulla formazione:<ul style="list-style-type: none">- Scopi e obiettivi (a seconda della valutazione dei bisogni)- Contenuto: legato agli obiettivi, ai bisogni e alla struttura del gruppo.- Scelta del programma e metodologia: scelta dei metodi a seconda dei bisogni e dei modi di apprendimento dei partecipanti.• Attuazione del programma: distribuire il programma, far conoscere i ruoli del formatore e la dinamica di gruppo, valutazione adeguata.• Valutazione del programma: durante e dopo l'attuazione.
Abilità personali	<ul style="list-style-type: none">• Flessibilità cognitiva e comportamentale: capacità di adattarsi ai nuovi modi di pensare, di comportarsi e interagire.• Identità culturale: avere uno sviluppato senso della propria identità culturale (valori, comportamenti, convinzioni, stile comuni)

Abilità personali	<p>cativo e schemi di comportamento ad esso legati).</p> <ul style="list-style-type: none"> • Tolleranza all'ambiguità: essere in grado di lavorare in situazioni impreviste con i partecipanti • Pazienza • Entusiasmo e impegno • Abilità comunicative ed interpersonali (compreso il lavoro di squadra) • Apertura a nuove esperienze e persone • Empatia • Rispetto • Senso dell'umorismo (e consapevolezza della complessità del senso dell'umorismo in situazioni interculturali!)
Abilità tecniche	<ul style="list-style-type: none"> • Conoscenza teorica e pratica della presentazione, visualizzazione e documentazione • Uso di supporti visivi (lucidi, lavagna a fogli mobili,...) <p style="text-align: right;">(Adattato da Landis e Bhagat, 1996)</p>

Spunti di riflessione

1. Potreste aggiungere un'abilità/competenza che ritenete importante e che manca nell'elenco?
2. In che modo affrontate il vostro processo di apprendimento interculturale?
3. La tabella sopra elenca alcune competenze personali. Pensate sia giusta? È possibile acquisire queste capacità ricevendo una formazione adeguata?
4. Quanto è importante la formazione continua del formatore per la vostra organizzazione giovanile? Chi decide gli argomenti? Come vengono scelti i partecipanti? Come viene affrontato l'apprendimento interculturale?

2 La formazione in gruppo


2.1 Lavoro Multiculturale di Gruppo

2.1.1. Perché lavorare in un gruppo multiculturale?

Molti eventi di formazione sono preparati, svolti e valutati da un formatore che lavora singolarmente. Questo presenta chiaramente dei vantaggi, purché il formatore abbia l'esperienza e le competenze richieste per quel particolare corso. Il formatore può prendere le decisioni necessarie e formare una struttura e metodologia del corso coerenti a seconda del suo approccio e ritmo lavorativo. Lavorare in gruppo, invece, richiede tempo ed energia. Gli individui hanno opinioni e metodi di lavoro diversi, il processo di lavoro di gruppo può essere faticoso e frustrante, il risultato caotico e di scarsa qualità.

Detto questo, quando si organizza un corso di formazione per un gruppo multiculturale o internazionale di partecipanti, esistono buoni motivi per passare la responsabilità ad una squadra multiculturale di formatori.

Lavorare con una squadra con background, esperienze, approcci, punti di vista, opinioni e valori diversi può causare disaccordi e discussioni e richiedere una maggiore flessibilità, tolleranza e apertura nei confronti dei modi diversi di percepire le cose e di comportarsi. Richiede sforzi per capire i punti di vista degli altri membri e scendere a compromessi. Il lavoro di gruppo interculturale può rivelarsi talvolta inefficace, in quanto le dinamiche di gruppo distolgono dai compiti da svolgere. Ma se ben ideate e gestite, le risorse e le competenze dei diversi membri del gruppo possono completarsi a vicenda per ottenere un processo ricco e creativo e risultati che integrano la complessità del compito e del gruppo. Il lavoro di squadra interculturale può essere un'esperienza profonda di apprendimento per tutti i membri del gruppo, nonché una fonte di sostegno reciproco per il carico di lavoro, le responsabilità e lo stress legati alla formazione.

Soprattutto è possibile che, grazie alla diversità dei singoli, durante il corso di formazione emergano una serie di argomenti essenziali che possono essere segnalati e discussi già all'interno della squadra. Le preferenze e le esperienze personali, le differenze culturali, le realtà sociali e i diversi sistemi educativi in Europa e nel resto del mondo influenzano il nostro approccio nei confronti dell'apprendimento e della formazione. I formatori, come i partecipanti, hanno diversi stili e modi di apprendere, lavorare e fare formazione, stabiliscono priorità diverse e preferiscono metodi diversi. Discutere e trovare un equilibrio tra questi aspetti diminuisce, in un certo senso, la specificità culturale della formazione, ma aumenta la possibilità di trovare un approccio o una serie di approcci ai quali i partecipanti possono fare riferimento e che si riveleranno di grande utilità nelle loro attività future.

Spunti di riflessione

Diversità – che cosa significa?

Quando si mette insieme una "squadra eterogenea" per un seminario o un corso di formazione è necessario tenere in considerazione alcuni aspetti: paese o regione d'origine, background etico o culturale, background organizzativo, età, sesso, ecc.

1. Quali fattori considerate importanti nella scelta dei membri per il gruppo di formazione?
2. Esistono requisiti istituzionali della vostra organizzazione che devono essere presi in considerazione? Quali sono?

2.1.2 Quali sono le caratteristiche essenziali per essere considerati una vera “squadra”?

La maggior parte degli eventi che si verificano durante i corsi di formazione avvengono all'interno dei gruppi, siano essi gruppi di partecipanti, gruppi di lavoro o di valutazione, gruppi informali o il gruppo dei formatori. “Il comportamento del gruppo va dal caos più totale, ad uno straordinario successo, ma è vero che i gruppi riescono ad assaporare il successo solo quando diventano unità più produttive chiamate “squadre”. (Maddux, R.B. 1990, pag.10). Gruppo e squadra sono termini diversi e il termine ‘squadra’ non può essere utilizzato per indicare un gruppo.

Un gruppo diventa una squadra quando:

- i suoi membri provano un senso di attaccamento profondo nei confronti del loro lavoro e un impegno per gli obiettivi stabiliti insieme
- vi è una convinzione condivisa che sia più facile raggiungere gli obiettivi personali e della squadra con il sostegno reciproco
- vi è partecipazione nel processo decisionale
- i membri possono contribuire con le loro risorse personali, qualità e competenze al successo del lavoro
- vi è un clima di fiducia e incoraggiamento per esprimere idee, opinioni, disaccordi, sentimenti e domande, e in cui i membri si sforzano di capire il punto di vista degli altri
- i membri sono incoraggiati a sviluppare le loro capacità e ad applicarle durante il lavoro
- il conflitto è considerato un aspetto normale dell'interazione e viene visto come un'opportunità per nuove idee, creatività e miglioramento.

(ibid. pagg. 10-12)

Dopo aver tenuto in considerazione questi utili principi, andiamo a vedere il modo in cui funziona una squadra. La sezione che segue sottolinea alcuni aspetti da tenere a mente e alcune idee sui metodi da utilizzare con la vostra squadra.

2.2 Creazione della squadra e vita al suo interno

2.2.1 Formazione della squadra

I possibili membri della squadra dipendono da una serie di criteri organizzativi e pratici. E' necessario includere all'interno dell'organizzazione persone con una funzione particolare? Quali sono i mezzi finanziari a disposizione? Oltre a questi aspetti, il tema del corso e il gruppo di partecipanti dovrebbero essere fondamentali per determinare quali formatori possiedono la conoscenza, l'esperienza, il background e l'approccio giusti per il corso di formazione. Inoltre, la squadra dovrebbe rappresentare un equilibrio tra background culturali e geografici e approcci generali che rifletta la composizione del gruppo dei partecipanti. Se le competenze individuali del formatore sono essenziali, quando si deve pensare alla composizione del gruppo è altrettanto importante prestare attenzione alla complementarietà. Una squadra lavora meglio quando le competenze e le risorse si integrano le une con le altre e vengono utilizzate in modo costruttivo in relazione agli obiettivi del corso.

La lingua di lavoro dei diversi membri merita un'attenta riflessione. La comunicazione all'interno della squadra è chiaramente essenziale e la capacità espressiva della lingua/e di lavoro può influenzare la possibilità di contribuire e di creare strutture di potere all'interno della squadra. Perciò selezionare formatori con una buona conoscenza della lingua comune di lavoro potrebbe essere una decisione saggia. Questo non significa che la presenza di altre lingue di lavoro utilizzate dai partecipanti della squadra non sia utile. Al contrario, utilizza-


re lingue diverse durante il corso di formazione (forse solo in piccoli gruppi) offre ai partecipanti pari opportunità di partecipazione e distribuisce meglio il “potere” che la lingua può creare tra i partecipanti. Può aiutare inoltre a visualizzare la definizione culturale di molti concetti usati nell’animazione giovanile.

Una volta deciso quali saranno i componenti della squadra, il lavoro può cominciare. Prima che il corso di formazione abbia inizio, è necessario stendere il programma e la squadra deve scoprire il modo migliore per lavorare insieme e raggiungere gli obiettivi della formazione. Alcuni aspetti essenziali devono essere studiati meglio durante un incontro di preparazione. La possibilità di organizzare uno o più incontri prima che il corso di formazione abbia inizio dipende dalle possibilità finanziarie o dalla disponibilità dei membri della squadra. Alcuni temi possono essere discussi e preparati via e-mail, fax o telefono prima dell’inizio del corso. Ad ogni modo, niente può sostituire un incontro nel quale tutti i membri della squadra condividono e discutono le loro idee ed esprimono il loro accordo sui valori di base, gli obiettivi e il programma del corso. L’incontro tra i membri della squadra per preparare il corso di formazione è la prima esperienza di lavoro di gruppo e offre l’opportunità di conoscersi come colleghi, soprattutto se non si ha mai lavorato insieme.

Oltre a chiarire la struttura del corso, preparare il programma e distribuire i compiti, dovrebbe essere dedicato del tempo per formare la squadra e valutare l’incontro. È essenziale che prima della fine dell’incontro venga stabilita una divisione chiara dei compiti con scadenze da rispettare per la loro realizzazione. Quali sono i compiti di ciascuno? Entro quanto tempo devono essere svolti? Che cosa può essere fatto via e-mail e cosa no? È utile scegliere un coordinatore per la comunicazione all’interno della squadra per assicurarsi che tale processo venga portato avanti fino all’incontro successivo.

Perché non far sottoscrivere un “contratto” ai formatori della squadra?

Ad esempio:

- Cercheremo di comunicare l’un l’altro in modo onesto.
- Ci impegniamo a partecipare a tutti gli incontri della squadra.
- Cercheremo di stare il più possibile insieme durante il corso di formazione.
- Faremo valutazioni giornaliere sul rendimento di ciascuno.
- Non interromperemo le sessioni degli altri.
- Cercheremo di contribuire in modo costruttivo durante le sessioni degli altri, ricordando alla fine della sessione i punti che il coordinatore potrebbe aver dimenticato.

(Da Guijt et al. 1992)

Quali elementi considerate importanti per far funzionare la vostra squadra?

2.2.2 Creare un clima di fiducia, sostegno ed espressione personale

La creazione della squadra è utile per creare un’atmosfera che permetta ai membri di conoscersi e trovare il loro ruolo al suo interno. Pone le basi per creare un clima di fiducia e rispetto necessario per incoraggiare l’espressione e il contributo personale, il sostegno reciproco e un uso costruttivo della diversità durante la formazione. *La creazione della squadra* comporta la condivisione:

- delle aspettative dei formatori sul corso di formazione e il lavoro di gruppo
- della loro motivazione nell’essere parte di quella squadra
- delle esperienze precedenti nell’animazione e nella formazione in campo giovanile e altre esperienze importanti per il corso.

Altri elementi per creare una squadra possono essere quello di farsi una prima idea circa il

modo di lavorare di ciascuno e di alcuni dei loro punti di forza e di debolezza. Infine, è importante che offra l'opportunità di godere della compagnia degli altri e la possibilità di lavorare insieme. Il lavoro può avvenire discutendo questi punti durante l'incontro o in modo informale durante una cena. Esercizi specifici possono aiutare la squadra ad iniziare il lavoro di gruppo. Possono rompere facilmente il ghiaccio e aiutare i formatori a rilassarsi. Qui sotto troverete due esercizi semplici.

Guidare e seguire: con gli occhi bendati guidare e seguire gli altri nella sala dove avviene la formazione.

- Obiettivo: Stabilire la fiducia reciproca. L'esperienza di seguire e di guidare.
- Compito: Tutti i partecipanti si sistemano in fila uno dietro l'altro con le mani sulle spalle della persona davanti a loro. Sono tutti bendati ad eccezione della prima persona della fila che guiderà il gruppo nella sala dove si svolge il lavoro. Dopo qualche minuto scambiate i ruoli, in modo che tutti abbiano quello di leader. Usate la vostra creatività per apportare variazioni all'esercizio: il leader può chiedere agli altri di fare cose diverse, come superare una "barriera", parlare, cantare o disegnare, ecc.
- Tempo: 20 minuti in un gruppo di 4 persone, più alcuni minuti per discutere l'esercizio.
- Materiali: bende per ogni membro del gruppo tranne uno.

Qual è il nostro formatore o partecipante ideale?

- Obiettivo: Immaginate il vostro formatore o partecipante ideale per questo corso di formazione. Individuate quali sono gli elementi comuni all'interno del gruppo e quali sono diversi. Usate la creatività e l'immaginazione per lavorare insieme e coordinare le idee diverse.
- Compito: Tutti i partecipanti si siedono o restano in piedi intorno a un grande foglio di carta (es. una lavagna a fogli mobili). Ognuno ha un pennarello (di diverso colore). Sul foglio di carta disegnano il vostro formatore o un partecipante. Chiunque può iniziare e gli altri aggiungono elementi a loro scelta. Questa fase dovrebbe essere svolta in silenzio.
- Tempo: 10 minuti circa per un disegno e qualche minuto per la discussione.
- Materiali: un grande foglio di carta e pennarelli per tutti.

Prodotto, processo, persone: il triangolo delle 3 P

TE-3


Il triangolo delle 3 P – prodotto, processo e persone – rappresenta i diversi punti che ogni squadra deve tenere in considerazione nel suo lavoro. Molte squadre tendono a concentrarsi sul prodotto, sul risultato da raggiungere, come se questo fosse il modo migliore di lavorare, dato che il tempo è sempre limitato. Come detto in precedenza, assicuratevi che i diversi fattori siano in equilibrio per ottenere una buona formazione. E' sempre importante considerare i singoli membri della squadra. Che cosa pensano del lavoro e del gruppo? Che


impatto ha questo sul processo della squadra? Per organizzare il suo lavoro, la squadra ha bisogno di strutture, regole e una divisione delle responsabilità e dei compiti. Attenzione però a non esagerare perché questo potrebbe rivelarsi dannoso per la creatività e la spontaneità. Tra il prodotto, la procedura e le persone quello che conta è l'equilibrio. Il modello delle 3 P può essere utilizzato in modi diversi. Una più ampia descrizione si può trovare nel *T-Kit Gestione del Progetto* (pagg.77-78). Il *T-Kit Gestione Organizzativa* prende in considerazione il modello come un modo per comprendere la leadership (pag.46). Questo T-Kit lo affronta in modo ancora diverso nella Parte 5, quando considera le dinamiche di gruppo come "interazione incentrata sul tema" (4.3.1 & 5.1.3).

Alcuni suggerimenti per una comunicazione di successo all'interno della squadra

- Ascoltare gli altri e cercare di capire quello che dicono
- Fare domande
- Chiarire i concetti (Formare? Animare?)
- Affrontare le emozioni
- Offrire sostegno
- Offrire anche feedback positivi
- Fare critiche costruttive

2.2.3 Leadership, proprietà e processo decisionale

In molti casi la squadra ha un coordinatore designato, presumibilmente la persona che ha organizzato l'incontro o che coordina l'evento formativo per conto di organizzazioni o istituzioni. Il coordinatore deve assicurarsi che la squadra inizi col piede giusto e affronti alcune delle questioni amministrative.

La chiarezza sulla struttura amministrativa e le condizioni, le responsabilità, i compiti dei membri della squadra costituiranno le basi per far funzionare il gruppo. Qual è la situazione legata ai pagamenti, i contratti e le aspettative istituzionali? Tutti i membri hanno le stesse responsabilità?

Nel corso del processo di lavoro la squadra deve svolgere alcuni compiti, che comprendono ad esempio presiedere agli incontri (assicurarsi che vengano prese le decisioni, che venga seguito l'ordine del giorno, ecc.), svolgere gli incarichi amministrativi (contratti, inviti ai partecipanti, comunicazione), redigere il resoconto degli incontri e coordinare la comunicazione tra un incontro e l'altro. Alcuni di questi compiti possono essere suddivisi tra i membri della squadra per aiutare a creare e mantenere il controllo del corso. È importante ricordare che una squadra organizzata in modo democratico, in cui i membri hanno le stesse responsabilità, sviluppa anche alcune strutture di potere. Essenzialmente, la leadership nel quadro del lavoro di squadra è legata a come vengono gestite queste strutture e le diverse dinamiche. I membri del gruppo vengono giudicati diversamente sia dagli altri membri che dai partecipanti, hanno qualità, competenze e personalità diverse. La sfida è di favorire all'interno della squadra il sostegno piuttosto che la competizione, come risultato di queste differenze.

Alcune domande che dovrete porvi sono:

- La vostra squadra ha un coordinatore il cui ruolo è chiaro a tutti?
- Come vengono prese le decisioni?
- Può ogni membro del gruppo contribuire al suo pieno sviluppo? Se la risposta è no, perché?
- Cosa succede se per esempio qualcuno domina troppo, mentre altri sono troppo in disparte?

- Chi decide quali priorità imporre e quando?
- Quando il risultato diventa più importante del processo?
- In che modo vengono distribuiti i compiti?
- Chi ottiene i compiti migliori (come svolgere un esercizio interessante o dare al gruppo un input di un certo livello) e chi invece svolge il lavoro meno in vista, meno interessante?
- Che cosa può fare la squadra per creare pari opportunità di partecipazione?

Creare un lavoro di gruppo interattivo e di partecipazione e prendere delle decisioni non significa che ogni membro deve contribuire allo stesso modo, ma che ciascuno può contribuire secondo le sue potenzialità.

2.2.4 Ruoli all'interno della squadra: contribuire con risorse, qualità e competenze personali

Conosciamo tutti le seguenti situazioni: alcune persone parlano molto e altre meno; alcune idee proposte vengono accettate subito, altre vengono ignorate; alcuni hanno un talento per le idee creative, mentre altri tendono a soffermarsi su dettagli pratici; alcuni hanno un forte senso degli obiettivi, mentre altri sono bravi a promuovere uno spirito di squadra. Sono numerosi i ruoli che possono essere rivestiti all'interno di una squadra, sono tutti importanti e possono essere complementari per un lavoro di squadra produttivo. A seconda della composizione del gruppo e della situazione, le persone possono modificare il loro ruolo. Persone diverse fanno emergere in noi qualità diverse ed alcune situazioni possono richiedere un comportamento particolare o un'azione specifica.

Per un lavoro di squadra efficace e soddisfacente è importante che tutti i membri contribuiscano in base alle loro capacità e rivestano ruoli adatti a loro, che siano riconosciuti e valorizzati dagli altri. Tutto questo è più facile a dirsi che a farsi. Un comportamento diverso dal nostro può darci fastidio. È difficile accettare che gli individui abbiano bisogni e modi di contribuire diversi. Ciò è soprattutto valido per le squadre multiculturali, dove i fattori personali e culturali determinano il comportamento del gruppo. Infine, un buono lavoro di squadra dipende da quanto valutiamo il lavoro svolto insieme ai nostri colleghi come una possibilità di apprendimento personale e quanto questo sviluppo viene incoraggiato dal gruppo. Il lavoro di analisi e l'attenzione ai feedback da parte del gruppo sono elementi essenziali di questo processo (vedi 3.3.2).

2.2.5 Il conflitto come un'opportunità di miglioramento e creatività

Spesso diamo per scontato che il nostro gruppo lavora meglio quando lavora in modo armonioso. Lavorare in armonia naturalmente è molto bello, a patto che questo valga per tutti allo stesso modo. Talvolta l'armonia apparente di una squadra è ottenuta solamente aggirando gli ostacoli e rimuovendo le frustrazioni non espresse. Perciò possiamo dire che il lavoro di squadra costruttivo include l'affrontare i conflitti tra i membri e accettarli come un elemento normale della comunicazione del gruppo.

I conflitti all'interno del gruppo si verificano nella maggior parte dei casi per quattro motivi diversi:


Molte teorie europee e statunitensi affermano che i conflitti devono essere affrontati in modo aperto, consapevole e diretto. In altri contesti culturali, tuttavia, i conflitti vengono affrontati in modo più indiretto. Il capitolo 5.2 prende in considerazione più da vicino i conflitti all'interno di gruppi o squadre.

2.2.6 Tollerare le tensioni e le ambiguità

Le tensioni e le ambiguità fanno parte del lavoro di una squadra interculturale. Riuscire ad accettarle spesso diventa un aspetto difficile del lavoro con i colleghi del gruppo.

Le principali tensioni e ambiguità comprendono:

- Tensioni tra gli interessi individuali e collettivi, tra “essere me stesso” e “aiutare il gruppo”. Entrambi gli aspetti sono essenziali e suggeriscono un altro elemento chiave dell'equilibrio, ossia il lavoro di squadra.
- Tensioni tra esigenza e difficoltà del cambiamento, flessibilità e innovazione, e adesione alle strutture, i principi e i punti di riferimento stabiliti.
- Tensioni tra il desiderio di stabilire e raggiungere obiettivi ideali e la consapevolezza che non saranno mai raggiunti pienamente nella realtà. (Pohl e Witt, 2000)
- Tollerare l'ambiguità. Il lavoro di gruppo interculturale richiede da parte dei membri il continuo riconoscimento dell'esistenza di diversi modi “giusti” di percezione e di comportamento. Approcci diversi alla stessa idea sono normali, così come devono essere considerate normali le diverse percezioni e le interpretazioni della stessa situazione.

Affrontare queste tensioni e ambiguità possono farci dubitare delle nostre idee e convinzioni, farci sentire insicuri, confusi o frustrati. Anche questo è normale e il processo per ristabilire i valori comuni, gli obiettivi e gli accordi di base può portare stabilità al gruppo.

2.3 Dalla preparazione alla pratica: il lavoro di squadra durante il corso di formazione

2.3.1 Prevedere i problemi

Il modo in cui lavora la squadra si potrà vedere solo quando il corso di formazione ha inizio. Nel mezzo della formazione la pressione di esibirsi di fronte ai partecipanti può avere il sopravvento sulle intenzioni riguardo il buon funzionamento della squadra. Vale la pena anticipare alcuni dei problemi che potrebbero verificarsi e sviluppare strategie di squadra in relazione ad essi.

- *Incontri e feedback della squadra:* Tenete in considerazione del tempo per gli incontri regolari con il gruppo, anche se vi è un programma da preparare e da avviare, e la necessità di trascorrere del tempo con i partecipanti. Nella maggior parte degli incontri la valutazione e la pianificazione del programma determineranno l'ordine del giorno. Ciononostante, assicuratevi di avere il tempo per sapere ciò che pensa ogni membro sul corso, sul gruppo e sul ruolo che rivestirà. Potreste dedicare in anticipo del tempo per i feedback della squadra. 'A esempio: “Mercoledì sera vi sarà un incontro più lungo e avremo un ora per discutere il modo in cui ci sentiamo come squadra”.
- *Esperti:* dinamiche di gruppo fragili possono essere turbate dalla presenza di esperti o docenti che lavorano con la squadra per brevi periodi. Discutete in che modo volete

affrontare questo problema. Quale ruolo ha l'esperto? In che modo ha bisogno di integrarsi all'interno del gruppo?

- *Gestione del tempo*: I membri del gruppo potrebbero avere diversi "rapporti col tempo", soprattutto, ma non solo, all'interno di gruppi interculturali.

Quando un incontro viene fissato per le ore 18, inizia veramente a quell'ora? Se non è così, perché? È giusto aspettare gli altri (o sempre la stessa persona) oppure no?

In che modo viene rispettato il programma? Che cosa succede se un gruppo di lavoro non ha finito la sua discussione? Voi come formatore lo interrompete?

Accordi fondamentali su come gestire il tempo potrebbero contribuire ad un migliore svolgimento del corso e dare ai membri del gruppo maggiore sicurezza nell'affrontare particolari situazioni.

- *Squadra e partecipanti*: i membri della squadra possono avere aspettative e comportamenti diversi riguardo la loro relazione con i partecipanti.
- Quanto è importante trascorrere del tempo con i partecipanti durante le loro attività sociali? Quanto tempo si dovrebbe trascorrere con i partecipanti?
- In che modo affrontiamo i commenti dei partecipanti sul corso? Quanto contano i loro interessi e le loro opinioni in relazione alle priorità stabilite dalla squadra?
- Quanta responsabilità vogliamo dare ai partecipanti sul programma e sul corso?
- Che cosa considerate una "relazione professionale" tra i partecipanti e i formatori?
- Fino a che punto dobbiamo essere d'accordo su tali questioni?

Qualunque siano le decisioni prese all'interno del vostro gruppo e qualunque siano i disaccordi, un gruppo sarà maggiormente rispettato e considerato più professionale da parte dei partecipanti quando agisce da "vera squadra" di fronte a loro. Questo significa discutere i problemi ed esprimere i disaccordi e le frustrazioni all'interno della squadra, piuttosto che di fronte ai partecipanti. Chiarite all'interno della squadra i modi per offrire sostegno di fronte ai partecipanti. Per esempio, come vi comportate se il presidente di quella sessione dimentica di citare un punto sul quale ci si era messi precedentemente d'accordo? Dovrebbe intervenire qualcun altro? In che modo?

2.3.2 Valutazione e feedback

La valutazione è uno strumento per migliorare il nostro lavoro in futuro e rappresenta perciò una parte centrale del lavoro di gruppo. La squadra deve valutare il programma, i partecipanti, il modo in cui vengono raggiunti gli obiettivi e il suo lavoro. Il capitolo 4.6 affronta la valutazione in generale. Quando si valuta un lavoro di squadra è necessario tenere in considerazione alcuni elementi quali il rendimento e le dinamiche di gruppo, la leadership, il processo decisionale, i ruoli, la comunicazione e la gestione del conflitto.

Qui di seguito vengono proposte quattro idee su come valutare il vostro lavoro di squadra:

- *Serie di valutazioni*: Molte squadre decidono di avere valutazioni quotidiane o a intervalli regolari durante il corso di formazione. Essere seduti nella stessa stanza in un'atmosfera rilassata e di fiducia, potrebbe essere il modo più comodo per valutare il vostro lavoro, condividere le preoccupazioni e trovare i modi per affrontare i punti critici. Per rafforzare le dinamiche del gruppo, potreste svolgere l'incontro in un luogo diverso.

- *Il nostro lavoro di squadra: da che parte state?*

Fase 1: Ogni membro scrive su un foglio di carta una frase con la sua opinione sulla squa-


dra (per esempio “non affronta le sue differenze in modo costruttivo”). Si possono scrivere più frasi su diversi fogli di carta.

Fase 2: Una persona dispone al centro della stanza il foglio di carta e legge a voce alta la frase. I membri del gruppo si dispongono in cerchio, discutono e condividono le loro opinioni. Meno d'accordo sono con la frase, più lontani staranno dal foglio. Dopo aver letto tutte le frasi, i membri esprimono le proprie opinioni su ciascuno di esse.

Usato in questo contesto, tale metodo dovrebbe essere affrontato in modo flessibile, lasciando tempo per le discussioni e per condividere le opinioni quando necessario e avere tempo per affrontare questioni delicate.

- *Il triangolo delle 3 P.* Il modello indicato nella capitolo 3.2.2 può fornire una base utile per la valutazione delle priorità nello svolgimento del lavoro di squadra. Quali sono gli obiettivi del vostro gruppo? Avete tentato di raggiungere un equilibrio tra questi elementi interconnessi?
- *Questionario sulla cooperazione all'interno della squadra* (Appendice 1). Se il gruppo lavora insieme per un periodo di tempo abbastanza lungo questo potrebbe essere un modo utile per iniziare un'analisi. Chiedete a tutti di completare il questionario. Successivamente confrontate e discutete i risultati. Che cosa funziona bene? Quali punti vorreste migliorare? Potreste invitare un formatore esterno per facilitare la discussione successiva alla compilazione dei questionari.

Feedback personale: perché, quando e come?

Come vedete voi stessi nel ruolo di formatore e membro della squadra? Il feedback sulle qualità e il rendimento degli altri è una questione delicata e dovrebbe essere affrontata con molta cura. Anche se il feedback deve (dovrebbe) basarsi sul ruolo del formatore e non sulla sua persona, la formazione coinvolge le personalità e ciò spesso significa trovarsi in un processo dinamico e intenso. Le critiche possono ferire, creare insicurezza e svelare punti deboli anche quando vengono fatte con uno spirito costruttivo.

Un feedback negativo può essere difficile da accettare, mentre uno positivo è importante e piacevole da sentire, tuttavia da solo non ci aiuta a migliorare il nostro lavoro. Le critiche devono riferirsi ai nostri punti deboli, ma in un modo costruttivo che aiuti la persona ad avere lo stimolo per migliorare. Se all'interno del gruppo vi è abbastanza fiducia, il feedback può essere un'esperienza di apprendimento e un'occasione per riflettere e migliorarsi, aiutando a creare più fiducia e condizioni di lavoro migliori. Il feedback del gruppo si concentra sul suo funzionamento e sui ruoli che i membri svolgono, nonché sulle loro competenze e stili di lavoro dimostrati durante il corso. Il modo in cui il feedback viene utilizzato dipende da quanto il gruppo vuole spingersi per valutare la sua prestazione.

Alcune linee guida per il feedback:

- Tenete in considerazione le esigenze della persona che riceve il feedback.
- Descrivete solo il comportamento - non cercate di dare interpretazioni.
- Concentratevi sul comportamento che può essere modificato.
- Siate precisi. Fornite esempi.
- Aspettate che il feedback vi venga richiesto.
- Non giudicate.
- Se è possibile date un feedback subito dopo un determinato comportamento (se vi viene richiesto).
- Lasciate la libertà di cambiare o di non cambiare.
- Esprimete le sensazioni in modo diretto (es. “Mi sento insicuro quando tu...”).
- Fornite anche feedback positivi.

(P. G. Hanson, 1975)

Due idee su come dare un feedback.

Esercizio sul lavoro della squadra e i suoi ruoli: Il metodo “del mezzo di trasporto”.

Fase 1. In coppia o da soli paragonate la squadra al mezzo di trasporto che preferite: una macchina, un trattore, un vaporetto o un aereo. Questo dovrebbe esprimere quello che secondo voi è l'essenza del gruppo. Disegnate il mezzo di trasporto.

Fase 2. Cercate di collocare i diversi membri all'interno del mezzo. A quale parte sembrano corrispondere? Chi rappresenta la vela, il motore, la bussola, il sedile, il freno, ecc. Perché?

Fase 3. Spiegate a tutti i vostri disegni.

Fase 4. Valutazione – Che cosa avete imparato da questo?

Tempo: Almeno 1 ora per un gruppo di 4 persone.

Esercizio per dare un feedback personale: La sedia che scotta

- Trovate un luogo tranquillo. Sedetevi in cerchio e posizionate al centro una sedia. Uno alla volta i membri del grupposi siedono su questa “sedia che scotta”.
- Dite ai vostri colleghi su che cosa vorreste ricevere un feedback: la vostra prestazione come formatore, il vostro ruolo nel gruppo, e così via. Gli altri vi risponderanno tenendo conto di quello che avete detto.
- Date un limite di tempo per ciascuna persona che si siede sulla sedia.
- Quando siete sulla sedia non potete reagire ai commenti individuali, ma avrete tempo per rispondere e fare domande appena finisce il feedback e prima che un altro membro occupi la sedia.
- Tempo necessario: almeno 20 minuti a ciascuno.
- Attenzione: può essere un esercizio molto delicato. Ricordatevi di stabilire alcune regole di base prima di dare un feedback.

2.3.3 E adesso dove andiamo?

Ogni squadra lavora in modo diverso e ogni nuovo gruppo deve creare e prendersi cura del proprio processo. Possiamo usare le esperienze passate per sviluppare le nostre capacità nel lavoro di squadra. Processi lavorativi difficili e problematici possono rappresentare una risorsa per l'apprendimento. Qualche volta quando si lavora nello stesso gruppo per la seconda volta o per un periodo più lungo, possiamo far riferimento alle esperienze passate per migliorare la comunicazione e il rendimento. Se desiderate leggere qualcosa in più sugli aspetti legati al lavoro interculturale di squadra potete consultare il capitolo presente nel *T-Kit sulla Gestione del Progetto* e in quello sulla *Gestione Organizzativa*. L'**Appendice 1** aiuta a riflettere sulla cooperazione del gruppo.

Alcuni principi per un lavoro di squadra di successo

- Impegno! Si può lavorare in modo efficiente solo se ogni membro si impegna in questo senso.
- Prendete il tempo necessario per discutere le idee e gli approcci di base e per valutare il lavoro di squadra e le reazioni suscitate.
- Sottoscrivete un accordo; sono tutti responsabili!
- Agite secondo i valori e gli obiettivi di base stabiliti insieme.
- Accettate voi stessi e gli altri.
- Responsabilizzatevi: sono responsabile delle mie azioni e del mio comportamento.


-
- Abbiate fiducia nelle capacità e nel rendimento degli altri.
 - Rispettate i limiti di tutti.
 - Siate pronti a rischiare per fare qualcosa di nuovo e per mettervi in discussione.
 - Accettate gli errori da cui potete trarre un insegnamento.
 - Pensate al processo: gli obiettivi sono importanti, ma lo è anche il processo. Il gruppo può migliorare analizzando le sue procedure e pratiche.
 - Stabilite alcune procedure per analizzare le situazioni e risolvere i problemi.
 - Siate pronti ad accettare le emozioni come parte del processo lavorativo.
 - Mantenete l'equilibrio fra efficacia e qualità sociale.
 - Siate fieri dei risultati della squadra.
 - Il lavoro di gruppo è anche divertimento! Se non è così, c'è qualcosa che non va.
- (Adattato da: Pohl, M & Witt, J. 2000)

Raccomandazioni del Gruppo “Curriculum e Sviluppo della Qualità” della Partnership del Consiglio d’Europa e della Commissione Europea su: “Gli standard di qualità per la formazione giovanile in Europa” per quanto riguarda il lavoro di squadra:

- Squadra composta da formatori internazionali
- Squadra equilibrata che tiene in considerazione la nazionalità, l’origine, il sesso e altri fattori significativi dei formatori.
- La composizione della squadra dovrebbe riflettere quella del gruppo di partecipanti.
- Lingua di lavoro comune utilizzata dai formatori.
- La squadra deve avere le conoscenze e le competenze necessarie per realizzare il corso.
- Incontro di preparazione per i formatori prima che il corso abbia inizio.
- Trattamento economico accettabile per i partecipanti e per il gruppo di formatori.
- Accordi chiari tra gli attori (organizzatore della squadra, squadra di formatori, partecipanti, organizzazioni di invio).

3 Avviamento alla Formazione

3.1 Valutazione dei bisogni

La valutazione dei bisogni è il primo e fondamentale passo nel processo di formazione. Si riferisce all'analisi iniziale effettuata per determinare se è necessario fare la formazione e se questa risponde ai bisogni considerati. Questo è un punto importante e spesso trascurato dalle organizzazioni giovanili. Svolgere un'attenta analisi all'interno delle ONG giovanili e del loro ambiente richiede numerosi sforzi, conoscenze e denaro. Questo tipo di ricerca non dovrebbe essere confusa con quella effettuata sui diversi problemi legati ai giovani di tutta Europa. La valutazione dei bisogni si concentra sui bisogni delle organizzazioni giovanili, dei loro membri attivi e del gruppo al quale si riferiscono per migliorare e rafforzare il loro lavoro. Questa sezione sottolinea brevemente i diversi aspetti del processo di valutazione dei bisogni.

3.1.1 Il processo di valutazione dei bisogni

TE-4


(Adattato da R.A. Noe, 1998, pag.51)

E' importante notare che il processo di valutazione dei bisogni all'interno delle organizzazioni richiede un'analisi completa del lavoro dell'organizzazione, di quello che i suoi membri vogliono raggiungere e delle loro esigenze (in termini di conoscenza, capacità e comportamenti).

- *Analisi organizzativa*: significa prendere in considerazione l'ambiente in cui avviene la formazione. Questo richiede l'analisi dell'organizzazione giovanile, dei suoi continui sviluppi, dei suoi membri, dei suoi volontari e della continuità e i cambiamenti all'interno dello staff. Un processo di valutazione dei bisogni mira ad identificare le principali aree di concentrazione dell'organizzazione e le strategie necessarie per affrontare gli aspetti sottolineati. Un esempio è dato da un'organizzazione giovanile che decide di concentrarsi sull'insegnamento dei diritti umani nel semestre successivo. Chiaramente quest'organizzazione avrà bisogno di conoscere meglio l'argomento e di adattarlo dal punto di vista organizzativo per gestire la specificità delle tematiche che intende affrontare.
- *Analisi del compito*: identifica i compiti che devono essere svolti all'interno dell'organizzazione per raggiungere gli obiettivi. Se utilizziamo l'esempio del paragrafo precedente, una corretta analisi servirà ad individuare i compiti specifici o i profili lavorativi in relazione all'educazione dei diritti umani. A questo si unisce l'insieme delle abilità, delle conoscenze e delle competenze necessarie per affrontare i profili lavorativi.


- *L'Analisi del personale*: viene dopo l'identificazione dei compiti e delle competenze richieste. Esamina l'idoneità delle attività organizzate ed individua le persone che necessitano di una formazione, tra i volontari, i membri del consiglio, il personale o i responsabili del progetto e così via. La fase finale di questa analisi si basa sulla disponibilità e la volontà nel partecipare alla formazione svolta all'interno dell'organizzazione.

Abbiamo finora citato tre diversi fattori che incontrerete in quasi tutti i modelli di valutazione dei bisogni. Tuttavia quando si ha a che fare con le ONG giovanili è importante tenere in considerazione due ulteriori aspetti:

- Il primo punto si basa sulla specificità delle organizzazioni giovanili in relazione ai tre aspetti citati. Dato il continuo cambiamento all'interno delle ONG giovanili, l'analisi del personale dovrebbe essere condotta più spesso rispetto alle altre organizzazioni. L'animazione giovanile tende ad essere dinamica e il costante cambiamento si avverte nelle debolezze e nei punti di forza dell'organizzazione che cambiano rapidamente in brevi periodi di tempo. Un esempio è il modo in cui cambia la leadership dell'organizzazione, che potrebbe rivelarsi un miglioramento o un disastro.
 - Il secondo comprende un altro fattore di analisi chiamato analisi dell'ambiente (presente nel TE-3). In altri settori, l'analisi dell'ambiente viene considerata una componente dell'analisi organizzativa. Nel settore giovanile è necessario sottolineare l'importanza di questa categoria.
- *L'analisi dell'ambiente*: è un'analisi dell'ambiente delle ONG giovanili. L'importanza di considerarla come un'analisi separata è dovuta all'influenza che l'ambiente esterno esercita sul lavoro delle organizzazioni giovanili (ad esempio la politica del governo, la disponibilità delle organizzazioni finanziatrici più importanti e così via). La valutazione dei bisogni serve ad individuare i possibili collaboratori e gli 'attori' chiave in questo settore, analizza le relazioni che tra essi intercorrono e la competizione necessaria.

Quando si lavora a livello internazionale è quasi impossibile per una ONG giovanile impegnarsi in una valutazione dei bisogni esaustiva. Questa difficoltà non deve essere tuttavia una scusa per non farla del tutto, come spesso accade nelle organizzazioni. Sentiamo spesso frasi come "abbiamo bisogno di più formatori per l'animazione giovanile" o "abbiamo bisogno di un numero X di membri con competenze nella negoziazione", ma quando contemporaneamente sentiamo la domanda "perché"? Ogni evento sulla formazione dovrebbe essere preceduto da un processo che stabilisce la valutazione dei bisogni sulla quale esso si baserà. Non ci si deve vergognare se la valutazione dei bisogni risulta essere incompleta. Ci si deve vergognare invece, se alla fine di tutto questo non siete ancora convinti della sua importanza per realizzare programmi di formazione utili ed efficaci!

Spunti di riflessione

- In che modo la mia organizzazione ha deciso che un determinato argomento è di particolare importanza per il nostro recente programma di formazione?
- Da chi sono stati individuati i bisogni e in che modo?
- L'approccio di valutazione dei bisogni suggerito sopra è adatto alla vostra organizzazione?

Un esempio di esercizio: In che modo effettuare l'analisi dell'ambiente²

Principio fondamentale: Molti dei bisogni della formazione all'interno di un'organizzazione sono influenzati direttamente o indirettamente da fattori esterni. Molto spesso l'organizzazione ha bisogno di maggiori input (domanda) per affrontare determinate attività di for-

² Ci soffermeremo qui sull'analisi dell'ambiente in quanto gli altri tipi di analisi, descritti in questa sezione, sono presenti nel T-Kit sulle Gestione Organizzativa e in quello sulla Gestione del Progetto.

mazione. L'organizzazione può non aver trovato reali esigenze per questa formazione, neanche nel caso in cui questa venga svolta da un'altra organizzazione. Esistono numerose opportunità o minacce che possono portare la formazione al successo o al fallimento. Mentre l'analisi organizzativa dei compiti e del personale svolge all'interno dell'organizzazione, quella ambientale si concentra sull'analisi dei fattori di influenza esterni ad esse.

Obiettivo: individuare in modo preciso i fattori esterni che influenzano una potenziale o già esistente attività di formazione.

Tempo necessario: 2 ore

Strumenti tecnici: lavagna a fogli mobili, cartoncini o post-it in due colori diversi, evidenziatori.

Nota: questo esercizio può essere utilizzato in diversi corsi di formazione per partecipanti che provengono da organizzazioni diverse. In questo caso è meglio utilizzarlo come esercizio individuale alla fine del quale vengono scambiate le osservazioni e le conclusioni in gruppi di 4-8 partecipanti.

Questo esercizio può essere svolto in corsi di formazione dove tutti i partecipanti provengono da poche o dalla stessa organizzazione. I partecipanti possono essere divisi in piccoli gruppi di 4-5 persone, che svolgeranno un'analisi ambientale per poi condividere successivamente le osservazioni e le conclusioni in una sessione plenaria.

Fasi per svolgere un'analisi ambientale

1. Determinate il campo di analisi; su che cosa verte la formazione?
2. Stilare un elenco di tutti i fattori esterni che influenzano il vostro campo di analisi: fisici, infrastrutturali, tecnologici, socioculturali, economici, governativi, non governativi, inter-organizzativi, istituzionali e qualsiasi altra cosa vi venga in mente!
3. Individuate la possibile o reale influenza di questo fattore.
4. Individuate se un determinato fattore ha un impatto positivo o negativo sul vostro campo d'analisi:
 - se è positivo, scrivetelo su un cartoncino o un post-it verde
 - se è negativo, scrivetelo su uno rosso
5. Individuate il tipo di fattore e se potete avere influenza su di esso o meno. Attaccate il cartoncino sulla lavagna a fogli mobili (vedi TE-4 qui sotto).
Classificate i fattori a seconda delle zone seguenti (vedi TE-4)

- Offerta – input che l'organizzazione ha a disposizione per l'attività di formazione (strutture adatte per la formazione, formatori con esperienza, esperienza precedente nell'organizzare questi eventi, ecc.) e quello che non possiede (fondi per realizzare la formazione, aiuti appropriati, ecc.)
- Domanda – Se vi è domanda per questo tipo di formazione. A seconda del tipo di formazione la domanda può essere interna o esterna all'organizzazione (volontari nelle ONG giovanili che non hanno mai ricevuto questo tipo di formazione, poca consapevolezza da parte delle ONG nei confronti del bisogno di tale formazione, grande interesse dei volontari sull'argomento, ecc.).
- Competizione / collaborazione – altre organizzazioni che stanno già attuando o sono interessate ad un coinvolgimento in tipi di formazione simili (una ONG X interessata a collaborare sull'argomento, una ONG Y che sta già svolgendo tipi di formazione simili, il governo è in cerca di partner ecc.).
- Condizioni generali nell'ambiente che vi circonda - controllate l'insieme degli altri fattori che influenzano il progetto di formazione (per un corso nel Caucaso per esempio, è necessario verificare la situazione delle frontiere, l'atteggiamento del governo nei con-


fronti dell'animazione giovanile, e così via).

Valutate se potete influenzare ciascuno dei fattori. Se la risposta è affermativa, posizionatele all'interno del rettangolo (vedi TE-4), altrimenti all'esterno. Se non siete sicuri mettetelo al margine.

6. Riguardate ora tutti i fattori presenti nel grafico. Segnate quelli che hanno maggiore impatto sul vostro campo di analisi.

7. Osservazioni / Conclusioni

Quali sono i principali fattori positivi? Quali sono quelli negativi?

Quali potete influenzare in modo diretto e quali no? In che modo è possibile affrontare quei fattori che non potete influenzare in modo diretto?

La vostra attività di formazione è realizzabile? Vi è sufficiente domanda per questa attività?
La vostra organizzazione possiede le capacità necessarie?

TE-5

Grafico sulla valutazione ambientale

(In questa versione il modello è stato adattato alla valutazione dei bisogni della formazione e il modo di fare formazione all'interno dell'organizzazione)


(Tratto dal modello sull'Analisi Ambientale come viene presentato nel Corso di Formazione "Consolidamento Istituzionale delle ONG internazionali", Tuzla BiH, 7-8 Dicembre 1998 condotto dalla *Management for Development Foundations* - Olanda).


3.1.2 Approvare la formazione

La sezione 1.1 sottolinea molte delle questioni legate alla formazione dei giovani a livello europeo. Questa sezione rivisita il contesto della formazione per unire il processo dell'analisi dei bisogni ai fattori che rendono possibile la formazione. La formazione può avvenire in seguito ad iniziative e motivazioni diverse. Questo fatto pone alcune domande di base:

- Chi individua i problemi e definisce i bisogni che la formazione deve affrontare?
- Chi la organizza?
- Qual è l'obiettivo?
- A chi è rivolta la formazione?

Sulla base delle diverse risposte, si può fare una distinzione tra i quattro diversi motivi che portano alla realizzazione di un'attività:

Per far fronte ai bisogni dell'organizzazione (un'organizzazione giovanile svolge la formazione per andare incontro ad alcuni bisogni dei suoi membri)

Questa situazione è molto comune nelle organizzazioni giovanili non governative. Un'organizzazione giovanile individua i suoi bisogni e prevede un corso di formazione che sia in grado di soddisfarli. È completamente responsabile dell'intero processo: identificare i bisogni, definire gli obiettivi, fornire formatori, reperire fondi, gestire la formazione dei suoi membri e valutare i risultati. Le organizzazioni degli scout e delle giovani esploratrici hanno sviluppato schemi per formare i loro membri con cadenza regolare.

La formazione influenzata dalle politiche dei finanziatori

Le agenzie governative, le grandi fondazioni internazionali non governative e le altre organizzazioni governative e non governative di finanziatori (UE, CoE, Open Society Institute e molte altre) si impegnano spesso nella valutazione dei loro bisogni all'interno del settore giovanile. Una risposta frequente è quella di identificare e approvare il tipo di formazione necessaria. Le strategie più comuni messe in pratica sono:

- a) Organizzare la formazione da soli. Alcuni esempi conosciuti sono i corsi di formazione della Direzione per la Gioventù e lo Sport (CoE), i corsi di formazione SALTO per il Programma GIOVENTU' (UE) o agenzie locali dell'UE che lavorano a livello locale.
- b) Finanziare le attività di formazione delle organizzazioni non governative giovanili che ne fanno richiesta e possono ricevere sovvenzioni per avviare un corso di formazione. Vedi per esempio il programma della sessione di studio delle ONG giovanili a livello internazionale gestite dalla Direzione per la Gioventù e lo Sport (CoE) e le attività finanziate dall'Open Society Institute nell'Europa centrale ed orientale.

Formazione organizzata per alcune organizzazioni che operano nel settore (inclusi partecipanti dell'organizzazione che svolge la formazione)

Questo tipo di formazione è abbastanza diversa da quella precedente. In questo caso un'organizzazione (o rete) fa richiesta di fondi e svolge la formazione a cui prendono parte anche i partecipanti di altre organizzazioni. Si tratta di una pratica comune e i finanziatori la sostengono per il suo effetto di divulgazione. I progetti sostenuti dalla Fondazione Europea per la Gioventù rientrano in questa categoria. Un risultato dei corsi di formazione elencati al punto 2 (a) può essere lo sviluppo di questo tipo di formazione dal momento che i membri delle diverse organizzazioni si incontrano e trovano priorità e opportunità comuni.

La formazione offerta come un servizio (l'organizzazione o l'agenzia per la formazione si specializza nell'offrire la formazione come un servizio per potenziali clienti).

Vi sono anche alcune organizzazioni o agenzie specializzate che offrono servizi di formazione, in forma gratuita o con una quota fissa o negoziabile. Queste agenzie di formazione solitamente non operano solamente nel settore giovanile, ma hanno formatori professionisti con esperienze specifiche sugli argomenti dei seminari e dei corsi di formazione che offro-

no. A questo punto è importante citare i singoli che non appartengono a nessuna agenzia di formazione, ma offrono semplicemente formazione alle diverse organizzazioni giovanili in veste di formatori freelance. Alcuni membri appartenenti ai gruppi di formatori del Forum Europeo per la Gioventù e la Direzione per la Gioventù e lo Sport lavorano in questo modo.

Spunti di riflessione

1. Pensate all'ultima attività di formazione alla quale avete partecipato; chi ha avviato la formazione?
2. In quale delle categorie sopra citate potete inserire questa formazione?
3. Chi ha finanziato l'attività? Il finanziatore ha avuto voce in capitolo sulla definizione degli obiettivi e dei risultati della formazione? Fino a che punto lo scopo generale dell'attività era collegato alla missione dell'organizzazione?
4. Chi erano i partecipanti?

3.2 Apprendimento, risultati dell'apprendimento e stili di apprendimento

La sezione precedente ha sottolineato l'importanza di pensare ai bisogni che la formazione richiede. Affiancare un'analisi di questi bisogni ad un elenco di ciò che serve per soddisfarli costituisce il primo passo verso la pianificazione di un programma o una sessione di formazione. L'analisi dei bisogni sottolinea le motivazioni per cui la formazione deve essere realizzata. Questa sezione continua prendendo in considerazione il concetto di apprendimento e lo unisce alla capacità di immaginare e progettare un'attività e una strategia di formazione.

3.2.1 Apprendimento

Da bambino erano due i contesti nei quali mi venivano poste domande sull'apprendimento. "Che cosa hai imparato oggi a scuola?" una domanda di rito come chiedere informazioni sul tempo. L'altra, dopo l'ennesimo esperimento fallito: "Spero abbia imparato qualcosa". Questo per sottolineare che impariamo in modi diversi, con tempi diversi e a seconda delle situazioni, dei casi e degli stimoli. Impariamo cose diverse a seconda del modo in cui interagiamo con il nostro ambiente. Le motivazioni dell'apprendimento possono essere diverse: dalla necessità di passare un esame, all'apprendimento quasi inconscio dei cartelli stradali. L'apprendimento è quindi un processo differenziato e complesso, che ci fornisce conoscenze e abilità, sviluppa le nostre capacità e ci permette di conoscere i nostri comportamenti, valori ed emozioni.


Come formatori dobbiamo favorire l'apprendimento degli altri. Prima di tutto dobbiamo però riflettere su quale tipo di apprendimento si basa la formazione giovanile. La formazione fa progredire l'apprendimento sociale degli individui poiché gli espone ad ambienti, contatti, situazioni, comportamenti, e persino bevande e cibi nuovi. A proposito delle dinamiche di gruppo (5.1), abbiamo visto il modo in cui è possibile creare le situazioni nelle quali le persone possono integrare queste nuove esperienze. I corsi di formazione non implicano solamente nuovi modi di essere, ma permettono alle persone di imparare su nuovi argomenti, tematiche, capacità, bisogni, opportunità e così via. Naturalmente, è di fondamentale importanza che le persone utilizzino quanto appreso. Vi sono numerose definizioni contrastanti sull'apprendimento, una definizione utile sull'apprendimento nella formazione è la seguente: "Un processo intenzionale, il cui obiettivo è un continuo cambiamento nel comportamento" (WAGGS, *Training Skills for Advisors* 2.2). Pertanto, per aiutare gli altri ad imparare, dobbiamo unire il loro modo di imparare ad un processo programmato in grado di ottenere i cambiamenti desiderati. La formazione fornisce una varietà di esperienze potenziali, per cui se torniamo alla prima definizione di Kolb (1973), possiamo sostenere che l'apprendimento coinvolge una riflessione cosciente di queste esperienze: "L'apprendimento è il processo mediante il quale si accresce la conoscenza attraverso la trasformazione dell'esperienza". Tuttavia, un formatore non può dare per scontato che il processo di formazione fornirà automaticamente lo stimolo e creerà le condizioni per apprendere. Dopo aver identificato i bisogni che hanno reso legittima la formazione, il formatore ha bisogno di prendere in considerazione due fattori collegati all'apprendimento: quali dovrebbero essere gli esiti dell'apprendimento e in che modo fornire i metodi con i quali le persone dovrebbero raggiungere questi risultati.

3.2.2 Risultati dell'apprendimento

"Se non sapete dove state andando, non sorprendetevi nel trovarvi dove non volevate andare". Questo modo di dire vi è familiare? Coloro che sono impegnati nella formazione a lungo termine non potranno che considerarlo vero. È molto importante definire i punti di partenza e gli obiettivi finali sui quali lavoreranno i partecipanti. Le sezioni seguenti sottolineano una serie di fattori che devono essere presi in esame durante la fase di preparazione (e qualsiasi modifica del programma durante la sua attuazione). La prima fase consiste nel definire i *risultati dell'apprendimento* della formazione che successivamente devono essere concettualizzati in *obiettivi*.

Un formatore quali obiettivi desidera far raggiungere ai partecipanti alla fine del corso di formazione? Cosa dovrebbero conoscere i partecipanti alla fine di un workshop? Cosa dovrebbero essere in grado di fare? Cosa dovrebbero portarsi a casa? Queste sono solo alcune delle infinite domande che potrebbero essere poste sull'esito finale dell'attività di formazione. Esistono numerosi fattori imprevedibili che caratterizzano un corso di formazione e che vanno dalle aspettative e dagli stili di apprendimento dei partecipanti, al modo in cui viene valutato. Tuttavia, un approccio flessibile alle dinamiche della formazione e un approccio accuratamente programmato sono tra loro compatibili. Pensare ai risultati dell'apprendimento permette al formatore di rendere al massimo i tipi di apprendimento che il programma può sostenere e influenza la sua pianificazione all'interno della strategia e della metodologia della formazione. Tuttavia rimane sempre la domanda su quali siano esattamente i risultati dell'apprendimento.

Secondo Gagne e Medsker (1996) “l’apprendimento è un cambiamento relativamente permanente nelle capacità umane che non è il risultato di processi di crescita”. Continuano sostenendo che queste capacità sono collegate a determinati risultati dell’apprendimento, cioè categorie di forme di apprendimento che uniscono diversi aspetti della mente e del corpo. Possiamo vederli classificati qui sotto.

Tipo di risultati	Descrizione delle capacità	Esempio
Informazioni verbali	Dire, raccontare o descrivere le informazioni precedentemente ricevute	A scuola durante la lezione di storia vi vengono chieste le date più importanti della seconda guerra mondiale
Capacità intellettuali	Usare concetti e regole generali per analizzare, risolvere e creare nuovi problemi	Ideare un progetto che soddisfi alcuni requisiti
Capacità motorie	Eseguite un esercizio fisico in modo preciso e in un determinato arco di tempo	Imparate ad arrampicarvi su una fune di 20 metri
Atteggiamenti	Scegliete un corso con una linea d'azione personale	Scegliete di cambiare il vostro approccio nei confronti della sessione di formazione dopo aver partecipato ad un corso di formazione per formatori
Strategie cognitive	Gestire i propri processi di apprendimento e di pensiero	Usate in modo selettivo tre diverse strategie per identificare i bisogni della formazione di una particolare organizzazione

(Tratto e adattato da: R.Gagne e K. Medsker, 1996)

Il bisogno di distinguere i diversi tipi di risultati dell’apprendimento nasce dal bisogno di distinguere i diversi tipi e livelli di formazione forniti. Se ci atteniamo allo schema riportato nel grafico, i risultati più comuni nella formazione giovanile riguardano solitamente gli atteggiamenti, le strategie cognitive e le capacità intellettuali. In questi contesti multiculturali e multilinguistici viene data meno importanza ai risultati sulle informazioni verbali e sembra che si faccia meno ricorso alle capacità motorie. Nell’animazione giovanile modelli come questi vengono spesso ricondotti ai risultati legati alla conoscenza, alla capacità e all’atteggiamento. Come punto di riferimento ciò che è stato detto potrebbe essere sufficiente dal momento che non abbiamo intenzione di fornire una panoramica esaustiva dei diversi modelli teorici. Ci concentriamo qui, invece, sull’importanza dei risultati dell’apprendimento nel processo di programmazione iniziale. Questo è fondamentale per la definizione degli obiettivi della formazione e porta a riflettere sui valori e gli obiettivi dell’apprendimento all’interno della formazione.


Un altro aspetto molto importante per identificare i risultati dell'apprendimento è quello degli approfondimenti. Fino a che punto un formatore desidera analizzare un determinato argomento o un problema? In altre parole, i formatori devono tenere in considerazione il livello di impegno e di apprendimento che i partecipanti devono raggiungere, nonché il tipo di conoscenza che desiderano che essi raggiungano.

Quest'ultimo punto diventa più chiaro se si osserva la tabella qui sotto:

Sei livelli di conoscenza

1. Consapevolezza – ricordare, riconoscere, essere consapevoli dell'esistenza
2. Comprensione – tradurre da una forma all'altra
3. Applicazione – applicare o utilizzare informazioni in una situazione nuova
4. Analisi – analizzare una situazione e dividerla in parti diverse
5. Sintesi – raccogliere informazioni in un modo nuovo
6. Valutazione – valutare con criteri precisi.

(Tratto da Klatt (1999) e Krathwohl, Bloom e Masia (1964).

L'esempio che segue mostra i livelli di conoscenza in relazione alla formazione in generale. Esempio: Che tipo di conoscenza può avere una persona sulla formazione in generale?³

- Essere **consapevoli** che la formazione esiste come attività, rappresenta il livello più basso possibile, più basso persino della conoscenza del **perché** esista e **quale sia il suo obiettivo** (essere il partecipante di un corso). Sapere **come** svolgere un determinato tipo di attività di formazione (domanda) significa acquisire un livello più elevato di conoscenza. Essere **in grado di analizzare** un programma di formazione rappresenta un ulteriore sviluppo e perfezionamento di questa conoscenza. Da questo deriva **la capacità di progettare** programmi (elementi) di formazione propri. Secondo questo schema, il livello più alto viene chiamato valutazione, che riflette la capacità di **trarre conclusioni** e prendere decisioni che si basano sui criteri stabiliti (es. decidere se un programma di formazione è più adeguato di un altro).

L'approfondimento nella valutazione dei risultati di apprendimento è importante per una serie di motivi. Ricorda l'analisi dei bisogni, in quanto li formula in modo che possano collegarsi alla progettazione del programma. Oltre a questo è necessario considerarli in relazione al profilo del partecipante (vedi 4.5.4). Per il momento ci concentreremo sul processo di definizione degli obiettivi in base ai risultati dell'apprendimento.

³ Si noti che nel seguente paragrafo il termine valutazione viene utilizzato con una connotazione più ampia rispetto al resto della pubblicazione, dove il significato è specificatamente legato alla formazione.

3.2.3 Definire gli obiettivi

Definire gli obiettivi può essere visto come un modo per esprimere in termini operativi i diversi risultati dell'apprendimento riconosciuti per l'attività di formazione. Tuttavia, si deve notare che questo non è valido per tutti gli obiettivi fissati per una determinata attività. La discussione sui tipi e i livelli dei risultati dell'apprendimento si è basata puramente sullo sviluppo individuale. Nell'animazione giovanile (e in altri campi dove le organizzazioni svolgono una formazione del personale) si possono solitamente individuare due insiemi di obiettivi. Il primo è costituito dagli obiettivi a livello individuale, che mette in evidenza i benefici della formazione per i partecipanti. Il secondo si riferisce all'organizzazione alla quale appartengono i partecipanti e considera le potenziali influenze e l'utilizzo dell'apprendimento all'interno dell'organizzazione e del suo ambiente. Se lo scopo del corso è quello di creare e motivare i "moltiplicatori", allora questo secondo insieme di obiettivi acquista ancora più importanza.

Questo significa che l'ideatore di un'attività di formazione ha due compiti principali: tradurre i risultati dell'apprendimento individuale in obiettivi di formazione e creare gli obiettivi sui miglioramenti dell'organizzazione dopo che i partecipanti iniziano ad applicare la conoscenza acquisita. Non si tratta di compiti facili. Il formatore deve avere un'idea chiara sugli obiettivi della formazione e deve idearne altri che siano comprensibili e raggiungibili. Questi devono essere comunicati ai partecipanti, per permettere loro di negoziare le proprie aspettative con gli obiettivi della formazione.

La vastissima gamma di termini usati per indicare gli "obiettivi" è sorprendente, ma di scarsa utilità ("aims", "objectives", "goals", etc.). Che cosa succede se si cerca di tradurli in altre lingue? Invece di diventare matti, consideriamo gli obiettivi semplicemente come una serie di istruzioni o proiezioni che cercherete di realizzare durante la formazione. Il TE-5 qui sotto propone le principali caratteristiche di un obiettivo e le linee guida per valutarlo. E' uno schema utile, ma essendovene tanti altri, alla fine ogni formatore deciderà quale struttura è più adatta a lui⁴.

TE-6

Il modello *SPIRO* per definire gli obiettivi

Specificità	Gli obiettivi devono essere specifici (che cosa si farà esattamente?)
Prestazione	Gli obiettivi devono concentrarsi su risultati rilevanti e non sulle attività (che cosa volete realizzare?)
Implicazione	Coloro che sono impegnati nell'attuazione devono essere coinvolti nel processo per determinare gli obiettivi. (Qual è il vostro ruolo?)
Realismo	Gli obiettivi devono essere concreti e gratificanti. Se sono troppo ambiziosi possono causare insoddisfazione. Gli obiettivi devono essere stimolanti altrimenti non vi sarà alcuna soddisfazione nel realizzarli. (Questi obiettivi si possono raggiungere con le risorse disponibili?)
Osservabilità	Gli obiettivi devono essere misurabili e osservabili. (Come fate a sapere se siete stati dei formatori di successo?)

Da: Pfeiffer J.W. & J.E. Jones (1972) (ed.)

⁴ Un modello per stilare un elenco degli obiettivi (chiamato SMART) viene presentato nel T-Kit sulla Gestione del Progetto


Esempi degli obiettivi:

A livello individuale (determinato in relazione ai risultati dell'apprendimento)

- Permettere ai partecipanti di preparare, avviare e valutare un progetto
- Sviluppare le capacità dei partecipanti nelle aree di insegnamento dei diritti umani, di leadership e di sviluppo del programma, gestione del progetto e apprendimento interculturale
- Aumentare la conoscenza e la consapevolezza dei partecipanti sui valori di base dell'educazione non formale europea
- Aumentare la competenza e la motivazione dei partecipanti ad affrontare l'apprendimento interculturale nelle attività giovanili
- Fornire una visione d'insieme sui diversi concetti della formazione nell'educazione non formale

- Aiutare i partecipanti a valutare i loro bisogni legati alla formazione e imparare dalle loro esperienze
- Sviluppare le capacità di gestione e leadership del partecipante

A livello organizzativo (un contesto più ampio)

- Contribuire al miglioramento degli schemi comunicativi nelle organizzazioni dei partecipanti
- Incoraggiare lo sviluppo da parte dei partecipanti di progetti giovanili locali innovativi sulla partecipazione e la cittadinanza

Nota: Nel T-Kit sulla *Gestione del Progetto* vi è un'ampia sezione dedicata alla definizione degli obiettivi (pagg. 52-56).

Spunti per la riflessione

Quali fattori pensate siano più importanti per l'apprendimento? Perché?

In che modo gli obiettivi contribuiscono al processo di apprendimento?

Gli obiettivi si possono sempre valutare?

Conoscete metodi efficaci per comunicare gli obiettivi ai partecipanti?

3.2.4 Stili di apprendimento

In campo giovanile si usa spesso affiancare l'educazione formale a quella non formale (vedi 2.1.4). L'educazione formale, ricevuta a scuola o all'università, tende ad esaltare l'approccio intellettuale ed è spesso chiamata apprendimento di immagazzinamento dati. L'insegnante è "il saggio" che considera lo studente un vaso vuoto da riempire di nozioni, non riconoscendo che i vasi hanno già un loro contenuto. In opposizione a questo, la formazione con un formatore, che ha il ruolo di guida, incoraggia il discente in qualità di vaso a scegliere il suo contenuto e a riempirsi a suo piacimento. Questa dicotomia ignora una serie di elementi: lo sviluppo di approcci pedagogici nel settore formale che vengono utilizzati in quello non formale, la diversità dello stesso settore formale e l'aumento dell'utilizzo incrociato dei tipi di educazione in entrambi i settori.

L'educazione non formale è caratterizzata dalla *centralità del partecipante*. L'obiettivo è quello di creare un processo dove gli individui possano imparare da loro stessi, dal gruppo e dalla formazione. Data la centralità del partecipante, la formazione pone l'accento sullo sviluppo personale e sull'apprendimento. Questo viene spesso descritto come l'approccio delle *4H*, poiché si impara con la testa (head), le mani (hands), il cuore (heart) e la salute (health)

e sottolinea la relazione tra i modi di apprendimento intellettuale, strumentale, emotivo e olistico. Anche senza far riferimento ad altre teorie più specifiche, questa breve descrizione risulta essere un elenco valido per ogni tipo di formazione, poiché dimostra che l'apprendimento aumenta se si fa continuamente riferimento a metodi diversi. Il principio di base di questo elenco è che più sono le dimensioni affrontate dalla formazione, più profondo sarà il livello di apprendimento. Inoltre suggerisce la necessità di utilizzare razionalmente questi diversi metodi di apprendimento e cercare di migliorare le nostre capacità.

Abbiamo discusso fino ad ora sui diversi metodi di apprendimento e li abbiamo collegati all'esperienza. È inutile dire che le esperienze sono diverse e che le persone hanno modi diversi di apprendere. Esistono numerosi approcci teorici di rilievo che affrontano gli stili di apprendimento, ad esempio il lavoro di Honey e Mumford è largamente applicato al settore giovanile. Poiché il loro approccio viene discusso approfonditamente nel *T-Kit sulla Gestione Organizzativa* (pagg 19-22), concentreremo qui la nostra attenzione sul ciclo di apprendimento basato sull'esperienza di D. A. Kolb, la base del lavoro di Honey e Mumford.

Kolb suddivide la massima "imparare dall'esperienza" in fasi distinte, ma collegate, che formano un processo ciclico. L'apprendimento non è legato solo all'esperienza, ma anche a quello che facciamo di quella determinata esperienza. Ha bisogno di essere tradotto in un'esperienza di apprendimento e il suo valore dosato in modi diversi. Il ciclo si sposta dall'agire al riflettere su ciò che è successo, al generalizzare e al concettualizzare l'esperienza e applicare la nuova conoscenza per agire un'altra volta. Maggiore sarà la mole di aspetti sull'apprendimento trattati e più intensa sarà l'esperienza. Tuttavia essa risulterebbe inutile se non si riflettesse su ciò che è accaduto, e questa riflessione non venisse tradotta al momento opportuno (in pratica). Questo è ciò che la definizione precedentemente citata considera un "costante cambiamento nel comportamento" (4.2.1). Un esempio di situazione di formazione potrebbe essere un gioco di simulazione per l'apprendimento interculturale dove viene chiesto ai partecipanti di prendere parte ad una esperienza organizzata. Al fine di imparare da questa esperienza è fondamentale la valutazione, l'analisi e il trasferimento, che fa iniziare da una situazione di apprendimento strutturata il processo di apprendimento sulla società.

In molti degli approcci teorici che è possibile incontrare, un ideale "partecipante integrato" trarrebbe benefici da ciascuna delle fasi del ciclo dell'esperienza. Tuttavia, la riflessione personale può indicare il fatto che noi tutti ci identifichiamo più in alcuni stili piuttosto che in altri, anche se questo può variare a seconda della situazione, della motivazione e dello stimolo. Dal punto di vista negativo, fare affidamento ad uno stile può esserci utile in una determinata fase del ciclo, ma si rivela uno svantaggio se vengono richieste altre capacità in fasi diverse. Un obiettivo chiave per utilizzare teorie di questo tipo è "imparare ad imparare"; in altre parole, identificare le situazioni dalle quali traiamo minor beneficio e cercare di migliorarle. Vale la pena ricordare in relazione a questo, che il concetto di stile comprende anche la velocità – le persone imparano con ritmi diversi, a seconda della loro velocità individuale, del modello del programma e della forza del gruppo. Quando si discute su teorie di questo tipo è importante riproporre uno dei presupposti principali di questa pubblicazione. Le teorie non forniscono un piano per la formazione, ma servono solo per orientarsi. Nessuno rientra perfettamente in queste categorie. La realtà attuale della formazione introduce nuovi fattori che sono imprevedibili ed esercitano un'influenza sull'apprendimento degli individui. Categorie di questo tipo, se eccessivamente enfatizzate, possono limitare e appiattire le opportunità di apprendimento.


Spunti di riflessione

1. Pensate all'ultimo corso di formazione al quale avete partecipato e valutate ciò che avete imparato in relazione alle 4H
2. In qualità di formatore, avete mai preso in esame la relazione tra il modo in cui imparate e quello in cui insegnate? Considerate una delle vostre sessioni di formazione in relazione al vostro stile di apprendimento preferito: attinge da altri stili e tipi di approccio? In che modo potreste modificarlo senza perdere la vostra energia e dare spazio agli altri?

3.2.5 Apprendimento Interculturale

In una breve discussione sull'apprendimento interculturale all'inizio di questo T-Kit è stato affermato che per capire le situazioni di apprendimento interculturale occorre sviluppare le competenze del formatore. Questo perché l'apprendimento interculturale contrappone l'apprendimento sociale (socializzazione) in relazione alla nostra percezione della realtà, molto spesso ai nostri valori, con l'apprendimento cosciente in relazione alle realtà e ai sistemi di valori che questo tipo di educazione favorisce e valuta come risorsa positiva. Molti ricercatori del campo affermano che vi sono alcune competenze socioculturali indispensabili nel processo di apprendimento su come adattarsi, valutare e comunicare in situazioni interculturali. Non solo forniscono una forma di riflessione valida per il formatore, ma anche una serie di capacità che possono essere favorite attivamente dalla formazione:

Empatia: il termine implica una serie di altri significati. Normalmente, viene considerata come la capacità di immedesimarsi in un'altra persona, apprezzarne le caratteristiche comuni in quanto essere umano e cercare di capire i processi di inculturazione che ci differenziano. Dopo la fine della seconda guerra mondiale alcuni sociologi hanno sostenuto che la vita moderna sempre più complessa richiede l'empatia come una condizione di base per la convivenza. *L'empatia ci permette di affrontare in modo attivo e creativo la diversità delle persone con le quali entriamo in contatto durante un incontro interculturale* (Service National de la Jeunesse, pag.32). Riflettere e sviluppare l'empatia ci permette di affrontare valori diversi e lavorare con sistemi interpretativi e comunicativi differenti. È importante considerare anche i limiti dell'empatia; non è una ricetta per capire, ma piuttosto un processo per apprendere e affrontare la differenza.

La distanza del ruolo: implica il tentativo di vedere noi stessi dal di fuori.

L'inculturazione pone al centro noi stessi; le nostre strutture percettive, interpretative e valutative sono normali, naturali e stabilizzanti. Una situazione interculturale (in effetti ogni situazione di gruppo) unisce sistemi diversi. Decentralizzando noi stessi possiamo iniziare ad analizzarci come esseri inculturati - riflettere su noi stessi secondo quelle qualità che ci rendono diversi dagli altri. La distanza del ruolo non dovrebbe essere confusa con il relativismo culturale; questa sorta di auto-riflessione ci permette di esaminare le nostre norme, pregiudizi e stereotipi, ma anche di concentrarci su quei valori e aspetti culturali che sono fondamentali per la nostra identità e che non possono essere negoziati. Vale la pena prendere in considerazione questa capacità in relazione alla discussione dei ruoli nel punto 5.1.

Tollerare l'Ambiguità: una situazione interculturale può creare uno stato di continuo cambiamento, dove le norme, i presupposti e gli schemi di comunicazione che diamo per scontati non vengono riconosciuti, condivisi o accettati. Eppure allo stesso tempo una situazione di formazione richiede il nostro coinvolgimento in un processo dove la comunicazione e l'interazione sono sempre possibili. Dal punto di vista emotivo e intellettuale, questo tipo di pro-

cesso può creare insicurezza e frustrazione e quindi la scelta di posizioni difensive. Sviluppare una tolleranza all'ambiguità è un modo per riflettere e gestire l'incertezza, è un *prerequisito per eliminare la visione rassicurante del mondo senza fornire subito la sicurezza di una visione alternativa (ibid., pag.35)*. Implica una tolleranza e un'analisi attiva, imparare ad accettare l'insicurezza esaminando quegli elementi che contribuiscono a crearla.

Nel *T-Kit sull'Apprendimento Interculturale* troverete diversi approcci per organizzare alcune attività interculturali (pagg. 21-32). I punti seguenti vengono quasi sempre affrontati con le pedagogie interculturali e un'attenta riflessione è importante per l'auto-sviluppo di queste competenze chiave, per non parlare di quanto siano d'aiuto per lo sviluppo degli altri.

- Imparare a conoscere se stessi nel proprio contesto culturale e sociale.
- Imparare in modo attivo sul mondo e sulle possibili interconnessioni di realtà diverse.
- Riflettere sui propri atteggiamenti, valori, percezioni e comportamenti in relazione sia all'analisi sociale generale, che alle interazioni specifiche di gruppo.
- Affrontare la comunicazione come un processo culturale che richiede una continua considerazione degli aspetti verbali e non verbali, nonché lo sviluppo di nuove competenze.

Spunti di riflessione

Considerate il TE-9 nella sezione 4.5.3 in relazione alla vostra esperienza di apprendimento interculturale

1. *Zona di comfort*: quali elementi vi portano a definire una situazione "piacevole"?
2. *Zona di stress*: che cosa vi ha disturbato di più? Potete collegarlo ai fattori riportati qui sopra? In che modo affrontate la situazione?
3. *Zona di crisi*: Come avete reagito alla situazione? Quali competenze chiave delineate sopra sono importanti e attinenti alla situazione?

3.3 Strategie e Metodologie

3.3 1 Strategie di formazione

La fase successiva del processo è quella di progettare un corso di formazione che rifletta i risultati di apprendimento sperati e fornisca una serie di stili e velocità di apprendimento. Una strategia di formazione può essere considerata il modo in cui si pianifica il flusso del programma; la logica con la quale viene sviluppato il contenuto e i metodi in relazione alle dinamiche di gruppo. Possedere una strategia di formazione è importante poiché unisce per la prima volta l'interconnessione dei suoi elementi. TE-15 (vedi 5.1.3) il modello di interazione incentrato sul tema mostra questa interconnessione.

Potrebbe essere visto come illustrativo della formazione in generale (5.1.3), ma in questo contesto indica gli elementi specifici e interdipendenti che devono essere tenuti in considerazione in una strategia di formazione. *L'argomento* costituisce l'obiettivo della formazione e il motivo per cui le persone partecipano. Rappresenta i temi e la forma dell'incontro. *"Io"* sono le singole persone coinvolte nella formazione, sia che facciano parte della squadra o siano partecipanti, con le loro aspettative, i diversi livelli di apprendimento, conoscenze ed esperienze in relazione all'argomento, etc. *"Noi"* è il gruppo e rappresenta più di una sem-


plice collettività fisica. Il gruppo è inteso come processo collettivo, con un'esperienza culturale che implica lo sviluppo degli schemi di comunicazione, le supposizioni condivise, il dialogo sui valori, l'atmosfera, i ruoli, e altre dinamiche. Per finire, il *globo* è il contesto nel quale avviene la formazione, che comprende le condizioni materiali e fisiche, le considerazioni organizzative e la relazione con il "mondo reale".

Il triangolo suggerisce che all'interno del globo i diversi elementi tematici, individuali e di gruppo, dovrebbero avere relazioni equilibrate. Ogni lato del triangolo ci permette di fare domande che delineano la strategia di formazione (quello che segue non è un elenco approfondito):

- *Tema – Noi*: che livello di esperienza del tema dovrebbe avere il gruppo? Quali esperienze diverse esistono? La formazione è induttiva (fornisce una struttura e orientamento al gruppo) o deduttiva (permette al gruppo di determinare la struttura e di orientarsi da solo)? Quali aspettative abbiamo in relazione ai contributi del gruppo sul tema? In che modo uniamo lo sviluppo del gruppo a quello del tema?
- *Noi – Io*: In che modo affrontiamo le aspettative individuali in relazione al gruppo? Quale spazio hanno gli individui all'interno del gruppo? L'orario di lavoro e i metodi rispettano i bisogni individuali e di gruppo? Come affrontiamo i conflitti?
- *Io – Tema*: quali aspettative hanno gli individui in relazione al tema? Che cosa vogliono imparare? In che modo l'analisi del tema fornisce stili e ritmi di apprendimento diversi? Quali responsabilità ha l'individuo sul suo apprendimento e quali possibilità di contribuire? Vi sono domande sulla competenza linguistica o altri fattori che devono essere affrontati?

Il *globo* deve essere suddiviso in tutte queste relazioni: possibilità e limiti legati all'ambiente di lavoro, i fondi, le aspettative dell'organizzazione/i, ecc.

Un esempio pratico di una strategia di formazione in relazione al globo viene fornito dal diagramma circolare (TE-6) che illustra *Il Metodo Psico-sociale dell'Analisi Sociale*, sviluppato dal World Studies Project (1976:4, in Leahy, Anne 1996:20). Questa strategia di formazione si basa sull'ipotesi che la conoscenza nasce da una riflessione e da una sintesi dell'esperienza sociale. Comprende perciò profonde relazioni reciproche fra i tre punti del triangolo; il tema si sviluppa con le riflessioni di gruppo, sintesi delle esperienze individuali, che vengono interpretate dai benefici del lavoro di gruppo e dall'obiettivo fornito dal tema. Come il ciclo si sviluppa attraverso le cinque fasi, la formazione si sviluppa dalla continua interazione di questi elementi.

Poiché questo particolare modello è stato sviluppato per l'analisi sociale in riferimento all'educazione allo sviluppo, può essere utilizzato per una serie di argomenti se le premesse sul quale si basano riflettono la strategia di formazione che vorreste adottare. All'interno della strategia vi sono ancora molte altre decisioni da prendere. La strategia fornisce il diagramma di flusso della formazione, questo flusso deve essere rappresentato dalla metodologia che favorirà la formazione.

Metodo psico-sociale dell'Analisi Sociale

- 1 Riflessione sull'Esperienza
- 2 Identificazione dei Problemi
- 3 Analisi delle Cause
- 4 Pianificazione dell'Azione
- 5 Attuazione delle Azioni


3.3.2 Metodi e Metodologia

Domanda: qual è il plurale di metodo? Risposta: metodi e non metodologia. Questo è il primo punto da chiarire in questa sezione. Una metodo è un'attività programmata e fornisce la struttura di una determinata parte del programma. Potrebbe essere un esercizio stimolatore delle attività, un gioco di simulazione, una lezione.

La metodologia è invece la logica dei metodi educativi scelti. L'esercizio di simulazione *Ecotonos* è un metodo, la simulazione è una metodologia ispirata ad una filosofia di apprendimento basata sull'esperienza. Per questo motivo la vostra metodologia è strettamente collegata alla strategia di formazione, secondo la quale vengono scelti i metodi individuali. Fornisce una visione d'insieme dei metodi del programma, tenendo in considerazione l'equilibrio dei tipi e il modo in cui si relazionano agli stili di apprendimento, attività individuali o di gruppo, e così via. Indica inoltre che scegliere un metodo non significa solo trovare attività che riempiano il tempo a vostra disposizione. Questa sezione affronta una serie di domande che dovrebbero essere prese in esame prima di decidere il metodo.

Un "metodo" è il momento in cui ciò che è stato programmato per la formazione viene presentato ai partecipanti. Una lezione di cinque ore sulla partecipazione e la cittadinanza senza domande o pause per andare al bagno può sembrare un po' strana. Il metodo scelto e la relazione tra i lati del triangolo che rappresenta potrebbero non essere conformi ai valori sostenuti dal contenuto o dalla formazione. Il metodo deve essere collegato all'obiettivo della formazione, in altre parole i valori sottolineati, gli obiettivi generali e quelli specifici. Il metodo scelto deve raggiungere un determinato obiettivo e rappresentare un sistema di valori validi per tutto il progetto. Se dovessimo fare un elenco di domande legate alla scelta del metodo, le prime sarebbero:

Il metodo scelto è in linea con i valori e gli obiettivi della formazione?

Il metodo è in grado di esprimere gli obiettivi necessari per questa fase della strategia di formazione? (Completate la seguente frase: alla fine di questa sezione vorrei dire che i partecipanti....)

Queste domande sono utili anche per le squadre. Chiarite se i membri della squadra hanno risposto in modo diverso a queste domande.

Per mettere in relazione i metodi all'insieme dei fattori possiamo ricorrere, come gli antichi romani, alla figura del pesce.

TE-8


Per quanto riguarda il riconoscimento dell'illustrazione qui sopra, ci si basa su una "dichiarazione di attesa". Il possessore del copyright non è stato rintracciato. Qualsiasi informazione utile in tal senso è fortemente apprezzata.


Le bolle che fuoriescono dalla bocca del pesce rappresentano i metodi, sviluppati durante il passaggio attraverso tutto il corpo. Ai lati possiamo osservare i fattori che hanno influenzato questo processo. Possiamo inoltre fare un collegamento con gli elementi presenti nel globo. Domande importanti in relazione al gruppo possono essere:

- In che modo la metodologia riflette la realtà del gruppo, in altre parole esistono metodi diversificati all'interno del programma che corrispondono a stili di apprendimento, bisogni e velocità diversi?
- Che tipo di comunicazione viene promossa dal metodo all'interno del gruppo?
- Il metodo contribuisce al processo di formazione del gruppo o è un ostacolo?
- Quale livello di fiducia e familiarità il metodo presuppone che vi sia all'interno del gruppo?
- In che modo il metodo corrisponde alla vostra comprensione delle dinamiche di gruppo?
- In che modo il metodo affronta i bisogni del gruppo e le responsabilità in questa fase della strategia di formazione?

A queste considerazioni possiamo aggiungere altre domande individuali e fare riferimento ai lati delle relazioni del triangolo:

- Il metodo tiene in considerazione tutte le informazioni biografiche individuali che possono essere importanti? (Età, educazione, lingua, background socio-culturale, esperienze precedenti).
- Il metodo consente una partecipazione attiva del partecipante?
- Il metodo impegna capacità superiori a quelle verbali e intellettuali?
- Si dà tempo e opportunità al partecipante di entrare in contatto con i suoi interessi, pensieri e sentimenti?
- Il discente si renderà conto che è responsabile del suo apprendimento e sviluppo personale?
- Le domande sono fatte per stimolare un'ulteriore ricerca, formazione, scambio o studio?
- Il metodo suscita reazioni ed emozioni che possono essere affrontate in questo contesto?
- Il metodo presuppone che i partecipanti siano dotati di determinate capacità fisiche?

Il metodo è legato al tema e viene scelto per far progredire l'indagine sull'argomento in un particolare momento. Ripensando alla strategia di formazione, il metodo deve essere collegato agli obiettivi del contenuto, e la relazione del formatore e del gruppo al contenuto in quel momento.

- Quali conoscenze precedenti presuppone il metodo? (intellettuali, emotive, ecc).
- In che modo il metodo si collega a quello che si è verificato in precedenza e a quello che verrà dopo?
- In che modo il metodo valuta e include i contributi del gruppo?
- Quali informazioni vengono date dal formatore e quali devono fornire o trovare i partecipanti?
- Il metodo, a questo punto, a quali elementi dell'argomento dà priorità e perché?

Infine, il globo suggerisce una serie di fattori che devono essere presi in considerazione.

- Il metodo è realizzabile?
- Il metodo è sicuro dal punto di vista fisico e psicologico?
- Sono stati messi in preventivo e sono disponibili i materiali necessari?
- Che impatto ha l'ambiente fisico sulla scelta del metodo?

- Il tempo è sufficiente, consentendo piccoli ritardi, per completare l'attività e raggiungere gli obiettivi?

Nota: molte delle domande qui sopra riportate sono state suggerite o tratte dal programma "Considerazioni per la Progettazione dei Programmi di Formazione e la Scelta dei Metodi", di Antje Rothmund, per la "Formazione per i Formatori", Centro Giovanile Europeo Budapest 1998, (tratto a sua volta da Gerl, H: "Methoden der Erwachsenenbildung" in Pöggeler, *Handbuch der Erwachsenenbildung*, Stoccarda 1985).

Spunti di riflessione

1. Dopo aver studiato bene l'elenco di domande, potete aggiungere altre alle diverse categorie?
2. Vi vengono suggerite da esperienze particolari?

3.3.3 Metodi e Formatori

Il successo del metodo scelto dipende senza dubbio anche dal formatore che lo trasmette. Essendo il formatore un essere umano, occorre prendere alcune piccole precauzioni per evitare di raggiungere risultati indesiderati. Un metodo che coinvolge un gruppo in una situazione di apprendimento basato sull'esperienza non è una scienza esatta, ma si può imparare a valorizzare anche i contributi inaspettati. Tuttavia, è possibile fare ciò solamente se il formatore è in grado di riconoscere tali contributi e ricondurli agli obiettivi della sessione. Il formatore deve trovarsi a suo agio con il metodo ed essere fiducioso nella sua capacità di analizzarlo. Le affermazioni che seguono possono essere una guida per valutare se il metodo è adatto a voi in qualità di formatore. Le domande sono particolarmente adatte per scegliere i metodi di apprendimento interculturale:

Nella scelta dei metodi il formatore dovrebbe.....

- Essere sicuro e convinto del metodo.
- Quando possibile aver sperimentato il metodo come partecipante (o come parte di una squadra in cui le persone hanno vissuto questa esperienza e possono dividerla con gli altri).
- Essere in grado di anticipare i risultati, ma anche di affrontare quelli inaspettati.
- Essere consapevoli delle proprie opinioni e interpretazioni, lavorare con le interpretazioni e associazioni dei partecipanti.
- Rendere chiari gli obiettivi dell'unità del programma.
- Evitare di usare metodi che potrebbero suscitare stati d'animo nei partecipanti o nel gruppo e che non possono essere affrontati durante la formazione.
- Accettare che alcuni partecipanti non vogliono prendere parte ad un particolare esercizio.
- Possedere una strategia preparata attentamente per la valutazione e il feedback, che può essere adattata anche per affrontare risultati inaspettati.
- Essere consapevoli che l'apprendimento comporta un cambiamento e che ciò può rivelarsi un'esperienza sgradevole. I partecipanti potrebbero dare le colpe al metodo (o proprio al formatore). Il formatore deve analizzare attentamente se il malessere è stato causato dal metodo o dalle emozioni e dalle scoperte che il metodo ha suscitato.
(Affermazioni tratte da Rothmund, op.cit).

Un elenco di questo tipo può essere attendibile, ma dipende ovviamente da una serie di fat-


tori legati al contesto della formazione. Inoltre, solleva questioni sul ruolo del formatore e della sua etica; in che modo vede la sua relazione e il suo potere nei confronti del gruppo, cosa si può chiedere ai partecipanti e così via.
(vedi anche 2.2.3)

3.4. Considerazioni logistiche

Organizzare un corso di formazione è come prepararsi per un viaggio. Le nostre nonne dicevano che meglio si prepara il bagaglio, migliore sarà la vacanza. Forse avevano ragione. Per un corso di formazione è la stessa cosa. Meglio vi preparate, e meglio sarete pronti ad affrontare l'inaspettato. Questa sezione fa una divisione in tre fasi e prende in considerazione le questioni pratiche e logistiche che incontrerete prima, durante e dopo. È utile tenere a mente che mentre il corso è solitamente la fase più interessante, svolgere un corso completo significa attribuire uguale valore ad ogni fase.

La tabella successiva è molto generale e contiene gli elementi di base che devono essere presi in esame quando si prepara e si svolge un corso di formazione. Presenta la sequenza logica delle principali azioni pratiche che devono essere svolte. Abbiamo evitato di indicare la durata, poiché essa dipende da numerose variabili e caratteristiche specifiche, dalla natura della formazione alla dimensione, le esigenze e le tradizioni dell'organizzazione. Come regola generale, non si deve sottovalutare il tempo che alcuni aspetti amministrativi richiedono, quali ad esempio l'ottenimento del visto.

3.4.1 Prima

SEQUENZA	AZIONE	CONSIDERAZIONI
1	<ul style="list-style-type: none">- Valutazione dei bisogni- Decisione sull'argomento- Decisione sulle date, organizzazione di accoglienza, tipi di eventi e scadenze	Ogni organizzazione ha la sua struttura e il suo processo decisionale; tuttavia, questa è solitamente la prima cosa che dovete fare: esaminare e valutare i bisogni e le aspirazioni dei vostri membri, individuare gli argomenti più adatti per la formazione
2	<ul style="list-style-type: none">- Ricercate i fondi disponibili e le condizioni necessarie⁵- Fate una richiesta scritta per la sovvenzione	È molto importante non sottovalutare il tempo che questa procedura può richiedere, controllate inoltre il prospetto per ogni sovvenzione.

⁵ Sono disponibili diverse sovvenzioni sia a livello nazionale che internazionale. A livello internazionale in Europa il Consiglio d'Europa e l'Unione Europea sovvenzionano le attività giovanili a determinate condizioni. Per ulteriori informazioni visitate i seguenti siti web: Consiglio d'Europa <http://www.coe.int>, o Unione Europea: <http://europa.eu.int>

3	- Fate richiesta all'organizzazione di accoglienza e chiedete conferma	Una lista dettagliata e chiara delle richieste e del sostegno previsto dovrebbero essere presentati all'organizzazione di accoglienza per dare la possibilità di decidere se vogliono e possono ospitare l'evento. Le informazioni sulle strutture per disabili dovrebbero essere richieste in questa fase. Viene stabilita una data preliminare per l'incontro e il seminario per il gruppo di preparazione. Il luogo viene allestito dall'organizzazione di accoglienza, in seguito alla conferma del gruppo di preparazione e/o del responsabile dell'evento incontrati durante l'incontro. In alcuni casi i responsabili del luogo dell'evento richiedono una caparra. Non dimenticatevi di chiedere i costi di una possibile cancellazione.
4	- Selezione del gruppo di preparazione	Le organizzazioni seguono solitamente le loro procedure di selezione interne, ma devono essere attente alle questioni legate al multiculturalismo e al sesso nella formazione della squadra. Si dovrebbe specificare chiaramente quali aspettative vi sono riguardo l'esperienza e l'impegno richiesti alla squadra.
5	- Incontro del gruppo di preparazione	L'incontro di preparazione si svolge in loco. L'invito a questo incontro dovrebbe includere l'ordine del giorno dell'incontro e informazioni dettagliate utili per la preparazione dell'evento, quali o politiche, la richiesta di finanziamenti, rapporti sugli eventi precedenti e così via. Durante l'incontro vengono decisi: gli obiettivi, il programma, i contenuti della sessione, i metodi di lavoro, il profilo dei partecipanti e le responsabilità della squadra. Vengono inoltre confermate le date del seminario. Dopo l'incontro il responsabile dell'evento spedisce la relazione al gruppo responsabile dell'organizzazione


6	- Staff di interpreti	Appena vengono confermate le date del seminario il responsabile contatta lo staff di interpreti per verificarne la disponibilità; indicare quali attrezzature sono disponibili, cosa bisogna affittare e i costi di una possibile cancellazione.
7	- Inviti ad esperti e formatori esterni	Se si includono nel programma oratori esperti, essi devono essere individuati, contattati e informati dal gruppo di preparazione. Non dimenticate di tenerli aggiornati sulle correzioni del programma e di inoltrare agli esperti il materiale che è già stato spedito ai partecipanti.
8	- Inviti ad organizzazioni e partecipanti	Per l'incontro di preparazione l'invito all'evento deve essere scritto. L'invito viene inviato a tutte le organizzazioni del gruppo in questione e ai potenziali partecipanti. L'invito deve contenere gli obiettivi dell'evento, i metodi di lavoro, il profilo dei partecipanti, i moduli di iscrizione (inclusi particolari esigenze alimentari, competenze linguistiche), il tipo di viaggio, richiesta di visto, disposizioni sull'accesso dei disabili e una chiara richiesta di scadenza. Non dimenticate di citare le condizioni per la cancellazione.
9	- Elenco dei candidati e spedizione delle lettere di accettazione	Sulla base dei criteri espressi nel profilo dei partecipanti, il gruppo di preparazione stila un elenco dei candidati e invia loro una lettera di accettazione. Queste di solito contengono informazioni dettagliate sul programma e sulla sede, come arrivare e le istruzioni per il pagamento. Dovrebbe essere prestata particolare attenzione ai disabili che vorranno partecipare. E' necessario fornire loro informazioni accurate e fare tutto il possibile per permettere la loro partecipazione.

10	- Contatti con l'organizzazione di accoglienza sulla richiesta dei visti.	Una volta ricevute le richieste dei visti, queste vengono spedite all'organizzazione di accoglienza che sollecita per ottenerli. Bisogna ricordare che molti paesi hanno richieste e formalità che devono essere rispettate..
11	- Pagamento della quota di partecipazione	Alcune organizzazioni richiedono il pagamento di una quota di partecipazione da pagare anticipatamente tramite bonifico bancario, altre in contanti al momento dell'arrivo. Questo significa fornire i dettagli bancari e il tipo di valuta.
12	- Preparazione di documenti e materiale attinenti.	Una volta che si conosce il numero dei partecipanti si possono tradurre, se necessario, i documenti e i materiali per le attività e fare le fotocopie per il gruppo di preparazione e i partecipanti. (Questo materiale può comprendere anche un certificato di partecipazione).


3.4.2 Durante

SEQUENZA	AZIONE	CONSIDERAZIONI
1	- Incontro del gruppo di preparazione	È consigliabile che il gruppo di preparazione arrivi prima dei partecipanti. Questo per avere il tempo di rivedere il programma e valutarlo in relazione alle aspettative espresse nei moduli di iscrizione. Affrontare i problemi e i compiti dell'ultimo minuto (sistemare le sale per l'incontro, ultimare la preparazione del materiale e un pacchetto di benvenuto con le informazioni necessarie sul luogo e l'evento).
2	Una serie di funzioni amministrative, compresa la verifica dei pagamenti, la correzione della lista dei partecipanti, i moduli per la richiesta di risarcimento. A seconda della sovvenzione ottenuta sarà possibile chiedere un risarcimento per la perdita dei guadagni o risarcimenti simili.	Viene chiesto ai partecipanti di controllare le loro generalità e solo in seguito l'elenco può essere modificato e distribuito. E' necessario fornire istruzioni per completare i moduli per la richiesta di risarcimento, sempre che siano stati previsti nella sovvenzione generale.
3	- Relazione giornaliera	I partecipanti hanno il compito di redigere una relazione giornaliera. Queste relazioni verranno utilizzate successivamente come base per la relazione sull'evento. Vedi 4.4.8 su come scrivere una relazione
4	- Rimborso "immediato"	Se i partecipanti hanno bisogno di un rimborso in contanti, chiedete che compilino il modulo di rimborso spese con la somma esatta. Allegate tutte le ricevute o chiedete ai partecipanti di inviarle al più presto. In questo caso tenetene una copia!
E	TUTTO IL RESTO!!!	La squadra non deve essere sommersa da queste funzioni amministrative, ricordatevi che esiste anche un programma educativo...


3.4.3 Dopo

SEQUENZA	AZIONE	CONSIDERAZIONI
1	- Rimborso del viaggio e della perdita dei guadagni.	Il responsabile dell'evento dovrebbe consegnare le richieste di rimborso alla persona addetta all'interno dell'organizzazione.
2	- Fare ringraziamenti alla squadra e all'organizzazione di accoglienza (con una lettera, fax o un piccolo regalo)	Il responsabile trova il modo più appropriato per ringraziare l'organizzazione di accoglienza, i relatori e la squadra
3	- La relazione	A seconda della pratica dell'organizzazione e della sovvenzione, la relazione deve essere preparata e spedita alle persone interessate
4	- Incontro di valutazione	Quando possibile, il gruppo di preparazione deve incontrarsi almeno un'ultima volta per fare una valutazione dell'evento.
5	- Attività di follow-up	Molti eventi prevedono una serie di attività successive che potrebbero includere i progetti preparati durante il corso, scambi dei risultati o creazione di un sito web. Vedi la Parte 6 sulla fase di follow-up.

Vi sono chiaramente molti elementi da tenere a mente, in termini di gestione delle risorse umane e finanziarie. È importante che le diverse parti responsabili dell'evento (l'organizzazione, il gruppo di preparazione e in un certo senso gli oratori e i partecipanti) abbiano un'idea precisa sui diversi elementi che contribuiscono al successo dell'evento. La flessibilità del gruppo e la preparazione a situazioni inaspettate sono fondamentali tanto per lo svolgimento delle funzioni amministrative, quanto per gli elementi socio-educativi dell'evento.

Spunti di riflessione

All'inizio di questo capitolo abbiamo detto che queste tabelle indicano una serie di azioni (soprattutto amministrative) che potrebbero aiutare a preparare un evento di formazione. Abbiamo appositamente deciso di non indicare i tempi di durata delle diverse azioni, perciò ora spetta a voi:

Pensate alla dimensione, la struttura, la gestione e le tradizioni della vostra organizzazione. Tenendo in considerazione questi elementi, cercate di indicare su questa linea del tempo la sequenza temporale che considerate più appropriata per le azioni suggerite (un mese prima o un mese dopo, ecc).


PRIMA

Azioni 1 2 3 4 5 6 7 8 9 10 11 12

Linea del tempo

evento

Potete ripetere questo diagramma per il DOPO.

3.4.4 Incontro del gruppo di preparazione **Perché, quando, per quanto tempo?**

La possibilità di svolgere uno o più incontri con la squadra prima del corso di formazione dipende da diversi fattori quali le possibilità finanziarie o la disponibilità dei membri. Alcuni elementi possono essere discussi e preparati via e-mail, fax o telefono prima dell'inizio del corso. Tuttavia niente può sostituire un incontro dove tutti i membri della squadra si incontrano per condividere e discutere le loro idee e accordarsi sui valori di base, gli obiettivi e il programma del corso. Soprattutto se i membri non hanno mai lavorato insieme, l'incontro rappresenta la prima esperienza di cooperazione e offre la possibilità di conoscere i propri colleghi.

Idealmente, l'incontro di preparazione dovrebbe svolgersi alcuni mesi prima del corso. Il tempo dipende da quello che è necessario fare. I partecipanti verranno selezionati durante o dopo l'incontro? Si dovrebbero invitare gli esperti? Tutto questo deve essere fatto in tempo.

La durata dell'incontro dipende dalla natura del corso e dai rapporti tra i membri, ma se possibile deve durare almeno due giorni. Oltre a chiarire la struttura del corso, preparare il programma e assegnare i compiti, si dovrebbe dedicare del tempo per la formazione della squadra e la valutazione dell'incontro.

Prima di concludere l'incontro, assicuratevi di stabilire una chiara divisione dei compiti e fissare delle scadenze. Quali sono i compiti di ciascuno? Entro quanto vanno svolti? Che cosa si può fare via e-mail e cosa no? Scegliere un coordinatore per l'incontro potrebbe essere utile per assicurare che il processo venga portato avanti fino all'incontro successivo.

3.4.5 Profilo del partecipante

Una volta stabiliti gli obiettivi del corso di formazione e dopo che il gruppo di preparazione ha iniziato a prendere in considerazione il programma (4.5), si deve anche iniziare a discutere il tipo e il numero di partecipanti al quale ci si vuole rivolgere.

È fondamentale essere d'accordo sul profilo dei partecipanti. Un'attenta descrizione del profilo richiesto aiuterà non solo le organizzazioni a decidere chi scegliere per il corso, ma aiuterà anche il gruppo a preparare il programma e a prevedere il coinvolgimento attivo dei partecipanti. Non è una lista dei desideri, pertanto vi possono essere delle divergenze tra ciò che è scritto e la realtà (con l'auto-valutazione delle competenze linguistiche). Detto questo, il profilo permette al gruppo di realizzare un programma con una serie di presupposti (vedi l'elenco qui sotto) e questo programma può essere adattato a seconda della valutazione della squadra sul gruppo, le aspettative e i feedback che ricevono.

Ecco un elenco degli elementi da tenere in considerazione quando si prepara una domanda di partecipazione:

- **Età:** alcune istituzioni impongono i limiti di età per quanto riguarda le sovvenzioni. In termini di insegnamento di gruppo vale la pena considerare il limite di età in relazione ai vostri obiettivi e metodi di lavoro.
- **Lingua:** questa è fondamentale soprattutto se la squadra che organizza deve fornire l'interpretariato. È bene indicare non solo le lingue di lavoro, ma anche i livelli di conoscenza richiesta per lavorare con quella specifica lingua. Alcuni moduli di iscrizione richiedono la capacità di capire e completare il modulo senza aiuto esterno. Un problema ricorrente nella valutazione delle capacità linguistiche è che i moduli di iscrizione vengono spesso compilati da altri membri dell'organizzazione e non dai partecipanti.
- **Esperienza:** questa parte dovrebbe indicare la varietà e l'intensità delle esperienze richieste ai partecipanti in relazione all'argomento del corso. Per esempio, se questo è un corso avanzato sulla gestione del progetto, il modulo dovrebbe richiedere ai partecipanti di essere stati responsabili di almeno tre progetti. Se il corso si rivolge ai principianti, potrebbe richiedere un coinvolgimento precedente e la prova della volontà di un coinvolgimento in progetti futuri. Questo processo è spesso utile per riconoscere e includere i processi di apprendimento precedenti. Il gruppo di preparazione potrebbe utilizzare queste informazioni sull'esperienza dei partecipanti come punto di partenza del programma e basare la partecipazione sulla conoscenza e la valutazione del lavoro precedente.
- **Bisogni e motivazioni:** Nel capitolo 4.1 si sottolinea che la *valutazione dei bisogni* è un punto di partenza per programmare la formazione. I partecipanti possono aver bisogno della formazione per particolari motivi (per esempio nuove responsabilità nella loro organizzazione) o per ragioni relative al loro sviluppo generale (un corso avanzato per formatori). Attraverso le domande all'interno del modulo si può chiedere ai partecipanti perché hanno necessità della formazione e perché pensano che sarà utile. Dal momento che valutare i bisogni e le motivazioni sulla base di poche informazioni è sempre un compito difficile per qualsiasi gruppo, domande dirette di questo tipo possono offrire spunti utili.
- **Tipo di organizzazione:** questa dovrebbe chiarire il tipo di organizzazione che si cerca; il modulo di iscrizione potrebbe richiedere informazioni sul background, gli obiettivi e le strutture.
- **Posizione all'interno dell'organizzazione:** il ruolo dei partecipanti all'interno dell'organizzazione influenza la loro capacità di diffondere i risultati durante il corso e spesso attuare o suggerire cambiamenti necessari per la formazione. Questo è valido soprattutto per le attività internazionali.

Una volta che l'organizzazione ha ricevuto i moduli di iscrizione dei partecipanti può iniziare la selezione. Un principio importante di questo processo è che la selezione non equivale ad un giudizio. Non si giudicano le capacità o le abilità dei partecipanti, ma si selezionano i partecipanti con profili e bisogni che corrispondono agli obiettivi del programma. Questo non sempre è possibile; la linea che divide la selezione e le varie forme di giudizio è sottile e l'omissione o l'esclusione può basarsi su motivi politici o organizzativi. Le squadre possono limitare questi fattori stabilendo in anticipo linee guida chiare di selezione.

3.4.6 Diversi tipi di corsi di formazione

Una fase importante nella preparazione del corso di formazione è decidere che tipo di corso avviare (vedi anche 4.2.3). Questa scelta influenzerà chiaramente il processo educativo e qualche volta la scelta viene affidata al gruppo di preparazione. Molto spesso la struttura viene fornita dall'organizzazione, da sponsor influenti o istituzioni che hanno stabilito il tipo di corso che vorrebbero gestire. L'elenco che segue offre una descrizione, non esaustiva, sui principali corsi di formazione che potete trovare.


<p>Un CORSO A LUNGO TERMINE deve durare per un periodo relativamente lungo ed è composto da diverse parti. Solitamente vi sono due corsi, con una pausa tra i due, durante i quali i partecipanti devono svolgere compiti particolari facendo riferimento alle esperienze acquisite nel primo corso. I risultati vengono valutati durante il secondo corso.</p>	<p>Commenti: questo tipo di struttura viene spesso usata per la formazione a lungo termine sulla gestione del progetto. Il processo della formazione, dell'attuazione e della valutazione si è rivelato utile sia per i formatori che per i tirocinanti, poiché ha fornito una visione più completa del ciclo di formazione.</p>
<p>Un CORSO A BREVE TERMINE, per esempio una sessione di studio, solitamente un corso indipendente di 5 o 7 giorni</p>	<p>Commenti: Viene utilizzato con frequenza. Poiché il tempo è limitato, i formatori dovrebbero evitare di sovraccaricare il programma e dare il tempo al gruppo di formarsi e di iniziare a funzionare.</p>
<p>In un CORSO ADATTATO AI PARTECIPANTI il programma e il contenuto sono realizzati per soddisfare i bisogni dei partecipanti. Può essere strutturato in modi diversi: con obiettivi fissi sui quali il gruppo di preparazione realizza il programma insieme ai partecipanti. In alternativa, con obiettivi stabiliti con i partecipanti durante un processo facilitato. Un corso di questo tipo può essere utilizzato durante un corso di formazione avanzato su un determinato argomento o all'interno di un'organizzazione che lavora in un settore in cui i membri devono identificarsi ed essere formati in base a loro lacune nelle capacità e nelle conoscenze.</p>	<p>Commenti: Per i formatori e i partecipanti questo tipo di corso può essere impegnativo e dinamico e richiede non solo flessibilità, ma anche la capacità di trasmettere una serie potenzialmente vasta di questioni e tematiche. Questa struttura si basa sul processo di identificazione e di interpretazione dei bisogni del partecipante. Se il corso deve essere ideato in collaborazione con i partecipanti, va gestito con attenzione, per quanto riguarda la partecipazione ai metodi scelti e il ruolo della squadra e dei partecipanti durante il processo.</p>
<p>Un CORSO BASATO SUL MODULO è formato appunto da diversi moduli, cioè determinate unità o corsi di formazione indipendenti. I moduli tendono a concentrarsi su un singolo tema e possono essere progressivamente collegati o rimanere isolati.</p>	<p>Commenti: Sono utili se i partecipanti restano insieme sufficientemente a lungo per mettere insieme una serie di moduli (la loro lunghezza è chiaramente relativa) e si presta alla formazione su un unico tema o ad una serie di tematiche tra loro indipendenti.</p>
<p>La FORMAZIONE SUL POSTO DI LAVORO è una formazione su un particolare argomento legato a un compito o a un lavoro che il tirocinante deve svolgere.</p>	<p>Commenti: Il principale vantaggio è che il contenuto della formazione viene immediatamente applicato; in questo modo il formatore ha un immediato riscontro sul tirocinante.</p>
<p>Un corso DI FORMAZIONE OBBLIGATORIO ha obiettivi ben precisi e fa parte di un sistema o di una struttura all'interno dell'organizzazione. Ai partecipanti viene suggerito o richiesto di partecipare al corso per unire conoscenze e abilità specifiche legate ai loro compiti.</p>	<p>Commenti: Questi tipi di corsi vengono comunemente utilizzati in organizzazioni quali quelle degli Esploratori e degli Scout dove una formazione specifica precede ruoli e incarichi specifici. Il sistema di formazione dell'organizzazione si basa sui suoi bisogni, tuttavia è necessario periodicamente rivedere i bisogni e modificare il sistema.</p>

<p>Un corso con una STRUTTURA MISTA unisce gli aspetti dei corsi sopra citati, creando un corso misto per esigenze specifiche.</p>	<p>Commenti: Questo tipo di corso è legato dal contesto e si deve prestare attenzione al processo educativo tra gli elementi dell'intero corso. Un esempio potrebbe essere un Corso basato sul Modulo, in cui un modulo affronta la formazione al lavoro, mentre gli altri sono fatti su misura.</p>
---	---

Spunti per la riflessione

Prendete in considerazione i corsi di formazione ai quali avete partecipato negli ultimi anni.

- Che tipi di corsi erano?
- Sono compresi nell'elenco?
- Se sì, che cosa aggiungereste ai commenti qui sopra?
- In base alla valutazione/risultati del corso, avreste scelto un altro tipo di corso? Se sì, perché?
- Vi sono altri corsi che aggiungereste all'elenco? In che modo li descrivereste e li valutereste?

3.4.7 Supporti per la Formazione

Nella sezione sugli stili di apprendimento (4.2.4) è stato sottolineato che le persone apprendono in modi diversi, a diverse velocità e in relazione a sollecitazioni e capacità diverse. Questo, oltre a riflettersi sulle scelte metodologiche di un corso di formazione (4.3.2), sul modo in cui le sezioni vengono strutturate e nel modo in cui viene presentato il materiale hanno un'influenza significativa sulla comunicazione e aiutano l'apprendimento. Mentre non vale la pena discutere sulla scelta di una lavagna a fogli mobili al posto di quella classica, è importante prestare particolare attenzione nella scelta di alcuni supporti per la formazione.

La scelta si basa su elementi diversi:

- Numero dei partecipanti e il loro background (soprattutto, ma non solo, in un contesto internazionale)
- Ambiente fisico
- Strategia e approccio alla formazione
- Argomento e contenuto della sessione
- Materiali disponibili
- Competenze e capacità dei formatori

Prendendo in considerazione questi elementi vale la pena ricordare che i supporti per la formazione non sono metodi di formazione e rimangono strumenti che non possono sostituire il formatore. È utile ricorrere ad una varietà di supporti, ma questa varietà (o tecnologia!) non rappresenta un punto di arrivo. Trasmettere la sessione in video conferenza in tutti i piani del centro di formazione potrebbe essere di grande impatto, ma una plenaria vecchio stile potrebbe essere più facile da realizzare. Per altro verso, è consigliabile verificare che i materiali utilizzati siano veramente utili e non facciano semplicemente parte del repertorio. Come discusso nel punto 2.2.4, il modo in cui svolgiamo la formazione può essere un'immagine di noi stessi come formatori e i supporti possono essere un'estensione di questa.

La tabella qui sotto può rappresentare una guida utile:


3.4.8 Resoconto – perché, da chi e per chi?

SUPPORTI	COMMENTI
Supporti visivi <ul style="list-style-type: none">• Lavagna luminosa• Diapositive• Breve filmato o videoclip• Illustrazioni• Lavagne a fogli mobili• Cartoncino colorato• Post-it• Opuscoli• Presentazioni PowerPoint	Assicuratevi che la sala sia ben sistemata e che tutti i partecipanti riescano a vedere. Questo include controllare le luci e la posizione dello schermo. È meglio concentrarvi sui dettagli essenziali ed evitare distrazioni. Scegliete un layout appropriato in modo che i caratteri siano leggibili. Distanziate le lettere in modo adeguato e preferite caratteri normali. Se usate i colori, assicuratevi che le parole siano leggibili.
Supporti audio <ul style="list-style-type: none">• Musica• Microfono	La musica viene spesso utilizzata per rilassare i partecipanti o per aiutare i formatori a creare un'atmosfera diversa. Parlare al microfono non è sempre facile, bisogna fare le prove per trovare la distanza giusta dalla bocca ed evitare interferenze.
Materiali <ul style="list-style-type: none">• Palloni• Attrezzature per lo sport• Materiali per i giochi di ruolo, maschere, ecc.• Materiali da modellare	Durante la formazione i partecipanti preferiscono esercizi o movimenti fisici, sia che si tratti di un gioco semplice o di un esercizio creativo con l'argilla o materiale simile. Assicuratevi di avere la quantità di materiale sufficiente a svolgere un particolare esercizio. In alcuni casi si devono tenere in considerazione alcuni elementi legati alla sicurezza dell'ambiente in cui si svolge la formazione.
Disposizione	
<ul style="list-style-type: none">• La disposizione delle sedie in cerchio è informale e contribuisce ad avere un'atmosfera di scambio e intimità.• Tutti possono vedersi e non vi sono posti migliori di altri.• Sistemare le sedie in fila in modo che gli oratori si trovino di fronte ai partecipanti è utile per una presentazione visiva, a patto che tutti riescano a vedere. Come sistemazione opposta a quella in cerchio crea un'ovvia relazione di potere.• Sistemate le sedie in una serie di piccoli cerchi quando volete creare gruppi di lavoro che svolgano durante la sessione esercizi o compiti semplici. L'oratore può essere sistemato su una pedana rialzata nel punto più adatto della stanza.	La disposizione è importante per le dinamiche di gruppo e ha un impatto sul processo di apprendimento. I partecipanti devono stare comodi, sentire e vedere bene e deve esservi lo spazio sufficiente per le attività programmate. La stanza deve essere sufficientemente arieggiata poiché l'attenzione dei partecipanti è legata ad una temperatura regolare, né troppo calda né troppo fredda. I partecipanti e i formatori devono essere informati su dove si trovano le uscite di emergenza.

Dopo un corso lungo e stancante, il gruppo di programmazione deve svolgere un altro compito importante: scrivere il rapporto finale. Mentre il resoconto può sembrare l'ultimo passo verso lo sfinimento, vale la pena chiedere alla squadra ormai esausta prima di tutto il motivo per cui intendono scriverlo. Il rapporto può essere utilizzato in modi diversi, perciò è importante conoscere che funzione ha prima di redigerlo. I resoconti possono essere scritti come ricordo, come contributo allo sviluppo delle risorse, come resoconto delle attività dell'organizzazione per riferimenti futuri, per essere dimenticati, per ricevere sovvenzioni dai finanziatori, e così via.

E' possibile stendere il resoconto in diversi modi. La squadra può strutturarne come una parte del processo dell'evento, con una persona responsabile nominata per ogni giornata o modulo. Nel caso di grandi eventi o pubblicazioni, viene chiamato un redattore esterno. Solitamente nella stesura del resoconto si coinvolgono i partecipanti per avere una risorsa comune che, unita al materiale cartaceo utilizzato durante la sessione, fornisca le basi per il resoconto finale. In tutti questi casi, o quando si fa riferimento ad un insieme di combinazioni diverse, è utile decidere prima la struttura e i titoli del resoconto. Per quanto riguarda i resoconti dei partecipanti, fornire loro un formato predefinito può facilitare il compito di prendere nota degli argomenti trattati.

Un'altra questione concreta è il tempo. Il resoconto dovrebbe essere pronto entro un periodo di tempo ragionevole dopo l'evento. La diffusione del materiale viene promossa in particolare modo dai finanziatori o dalle istituzioni che hanno fornito sovvenzioni, e molte di essi impongono delle scadenze per la presentazione. Se il resoconto viene dato ai partecipanti, questi avranno l'opportunità di utilizzarlo nelle loro organizzazioni e di divulgare le attività. Se invece i resoconti sono destinati ad un pubblico più vasto è bene ricordare che le vignette o le allusioni a situazioni specifiche potrebbero essere divertenti per chi ha partecipato all'evento, ma irritanti per gli assenti. Alcuni resoconti vengono scritti in modo generale e a discrezione dell'autore possono comprendere una sezione più personalizzata; il resoconto può circolare con o senza tale sezione. Un resoconto può anche fare riferimento a dove trovare informazioni più dettagliate sull'argomento, o collegare i resoconti precedenti o i documenti relativi allo stesso argomento.

L'Appendice 2 fornisce un campione di tre tipi di resoconto: un breve resoconto sui risultati, uno sulle risorse e uno per la valutazione. Infine, l'organizzazione e la squadra devono decidere su cosa concentrare l'attenzione e quali aspetti vorrebbero sottolineare nel testo finale.


3.5 Ideazione del programma

La sezione precedente ha affrontato gli aspetti tecnici del processo di preparazione. Questo capitolo si concentra sugli elementi di contenuto e sulla preparazione del programma educativo. L'ideazione e la preparazione del programma di formazione devono tenere in considerazione una serie di elementi. In qualità di formatori potreste avere in mente una serie di argomenti e metodi che vorreste includere. Ma saranno adatti per il vostro gruppo e per il programma che avete intenzione di avviare? Lo schema qui sotto fornisce un quadro di tutti gli elementi che il programma deve prendere in esame.

TE-8 Preparare un Programma per la Formazione


3.5.1 Chiarire la struttura e l'obiettivo della formazione

Ogni programma viene ideato all'interno di un determinato contesto che definisce gli obiettivi della formazione. Gli elementi che determinano questo contesto sono stati sottolineati nella sezione precedente e devono essere definiti e chiariti dalla squadra di formazione nella fase iniziale. Offriamo qui alcuni suggerimenti per una buona pianificazione del programma:

Valutazione dei bisogni. Motivazioni personali e contesto istituzionale/obiettivi organizzativi:

Questi fattori indicano la struttura sociale e politica del corso di formazione.

- Quali sono i bisogni della formazione che sono stati espressi e da chi?
- Quali bisogni esistono per il tipo di formazione organizzata?
- Perché l'organizzazione o l'istituto intende gestire questo corso di formazione?
- Quali sono le vostre motivazioni personali come formatori di questo corso?

Obiettivi della formazione

- Quali sono gli obiettivi generali della formazione?
- Avete, come gruppo di formazione, un'intesa comune su questi obiettivi?

Risorse

- Quali risorse finanziarie e materiali sono disponibili per realizzare questo corso di formazione?
- Quali sono le vostre risorse in qualità di formatori, le vostre conoscenze, competenze e abilità, l'energia e il tempo che potete dedicare?

Obiettivi per la formazione

- Cosa può o potrebbe fare questo corso?
- Che obiettivo desiderate raggiungere con questo corso?
- Quali esiti e risultati vi aspettate?

Profilo dei partecipanti

- Se il vostro corso di formazione si rivolge ad animatori e coordinatori, qual è il profilo dei partecipanti che questo corso vuole raggiungere?
- Che livello di esperienza, background, esigenze, motivazioni e interessi dovrebbero avere i partecipanti?

3.5.2 Definire gli elementi del contenuto del programma

Decidere gli elementi del contenuto è solitamente il primo “vero” passo per una bozza del programma. Quali sono gli argomenti che il corso di formazione dovrebbe trattare? Concentrarsi sui contenuti della formazione in un processo di squadra in cui devono essere prese in considerazione, coordinate e strutturate idee diverse, può essere difficile. Le idee possono andare perdute durante la discussione se non vengono opportunamente discusse e approfondite dagli altri membri della squadra. Perciò può essere utile visualizzarle in una lavagna a fogli mobili, affinché tutti possano vederle con chiarezza. Solitamente, il processo per determinare i contenuti del programma comprende diverse fasi:

Stilare un elenco dei possibili elementi

Discutere gli elementi del contenuto – che cosa capiamo dai contenuti?

Essere d'accordo sugli elementi del contenuto.

Dare priorità agli elementi del contenuto – quali sono gli elementi più importanti? A cosa vogliamo dedicare maggior tempo?

Mettere in ordine gli elementi del contenuto – creare un flusso del programma che comprenda le dinamiche di gruppo e la strategia di formazione.

Creare un programma quotidiano delle unità del contenuto

Realizzare programmi di sessione per tutte le unità.

L'esercizio che segue rappresenta un modo per favorire la discussione del gruppo e la definizione degli elementi di contenuto del programma.


Per creare un programma raccogliere gli elementi del contenuto su post-it

- Fase 1: Tutti i formatori scrivono gli elementi che vorrebbero vedere inclusi nel programma, un elemento per ogni post-it. Successivamente i post-it vengono appesi al muro affinché tutti li possano vedere.
- Fase 2: Chiarite gli elementi, se necessario. Raggruppate gli elementi simili.
- Fase 3: Scrivete un titolo per ogni gruppo di elementi su post-it di colore diverso. Che cosa li rende un gruppo?
- Fase 4: Togliete e mettete via i post-it, lasciate solo quelli con i titoli. I post-it che restano (con i titoli) costituiranno gli elementi di contenuto del programma.
- Fase 5: Discutete i risultati. Siete soddisfatti di questi elementi? Manca qualcosa? Se occorre ridate uno sguardo ai post-it originali.
- Fase 6: Sistemate gli elementi in un flusso di programma.
- Fase 6: Definite un programma giornaliero basato su questo flusso di programma.
- Materiali: Post-it di due colori, pennarelli per tutti i membri del gruppo, un'ampia parete dove raggruppare i diversi foglietti.

3.5.3 Creare un programma con opportunità per l'apprendimento

Il compito successivo essenziale nella pianificazione del programma è quello di definire l'approccio educativo. Come volete affrontare i contenuti? Quale metodologia sarà più utile per i partecipanti e vi aiuterà a raggiungere meglio gli obiettivi della formazione? In che modo preferite lavorare?

La metodologia e i metodi scelti dovrebbero servire a creare opportunità di apprendimento per i partecipanti. Un modo di pensare alle opportunità di apprendimento è quello di considerare le *zone* nelle quali i partecipanti potrebbero rientrare nelle diverse fasi del corso di formazione. Come mostra il TE-1 qui sotto, le zone indicano i livelli di sfida personale che il corso può rappresentare per i singoli partecipanti.

Nella *zona di comfort* non si incontra nessuna particolare difficoltà. Si può fare una nuova esperienza o acquisire una nuova conoscenza senza toccare i valori personali, le convinzioni e le percezioni. L'apprendimento è "rilassato". Un partecipante entra nella *zona di stress* quando riflette sulle percezioni o i comportamenti suoi e degli altri. Nella zona di stress vengono poste domande e sono possibili cambiamenti di percezione o di comportamento. In questa fase i partecipanti possono diventare incerti e vulnerabili. Se lo stress si spinge troppo in là, i partecipanti possono entrare nella *zona di crisi*. È possibile che siano stati toccati punti particolarmente delicati, che le convinzioni e le percezioni siano state indebolite e che venga richiesta un'alta tolleranza all'ambiguità. Nella zona di crisi i partecipanti sono molto vulnerabili; tuttavia dall'ansia si può imparare qualcosa e la crisi può rappresentare una valida esperienza di apprendimento se la sua energia è incanalata in modo costruttivo. Talvolta è un attimo passare dalla crisi alla *zona di panico*. Quando le persone si fanno prendere dal panico si bloccano, desiderano tornare a punti fermi che le facciano sentire meglio e l'apprendimento diventa impossibile. In questa fase, i partecipanti potrebbero attraversare processi emotivi che non possono essere sostenuti e affrontati nel corso di formazione.

Questo modello suggerisce che il nostro programma è più efficace se i partecipanti raggiungono in alcuni momenti della formazione la zona di stress e possibilmente anche quella di crisi. Ma dobbiamo ricordare che mentre l'apprendimento attraverso le esperienze deve rappresentare una sfida per i partecipanti, le crisi devono rimanere un'eccezione ed è necessario sforzarsi di non suscitare panico tra i partecipanti. La squadra deve essere in grado di sostenere i partecipanti durante i momenti di sfida personale: non create situazioni che non riuscite a gestire!

TE-10


I riconoscimenti per l'illustrazione qui sopra si basano su una "dichiarazione di attesa". Il possessore del copyright non è stato rintracciato. Verrà apprezzata qualsiasi informazione utile per rintracciare il possessore del copyright.

Spunti di riflessione

1. I diversi livelli di esperienza tra i partecipanti renderanno le opportunità di apprendimento più difficili per tutto il gruppo. Scorgete diversità nel vostro gruppo? Quanto potete spingervi con il vostro gruppo?
2. Avete mai assistito ad una situazione di panico in un gruppo nel quale avete lavorato? Da che cosa è stata causata? In che modo la avete affrontata? La vostra squadra aveva le capacità necessarie per affrontare la crisi e la situazione di panico?

3.5.4 Concentrare il programma sui partecipanti

Le considerazioni sul contenuto e gli approcci metodologici devono essere affrontati in base ai bisogni dei partecipanti del gruppo e si deve inoltre riflettere sui ruoli e le responsabilità nella gestione del programma. I seguenti fattori forniscono una base per lavorare su questo aspetto:

Le aspettative e le esigenze dei partecipanti. I bisogni, le motivazioni e le aspettative dei partecipanti rispetto al corso di formazione rivelano la rilevanza che ha per essi la formazione. I bisogni e le aspettative possono essere individuati prima o all'inizio della formazione, ma possono cambiare durante l'attività (vedi 5.4.1).

Osservare i bisogni e le aspettative dei partecipanti comprende anche considerare il modo in


cui l'esperienza della formazione verrà collegata alle loro realtà. Come o fino a che punto si può essere certi che i partecipanti utilizzeranno l'esperienza della formazione per un lavoro futuro?

Riconoscimento delle precedenti conoscenze dei partecipanti: Ricordatevi che i partecipanti si presentano con una loro storia di formazione e un loro bagaglio di esperienze. A seconda dei livelli di esperienza all'interno del vostro gruppo, riconoscere le competenze dei partecipanti ed utilizzare le loro risorse può essere un elemento essenziale per coinvolgerli in modo attivo nel processo di formazione e facilitare l'insegnamento tra pari. Create spazi nei quali tutti i partecipanti abbiano la possibilità di condividere le loro esperienze. I partecipanti con una particolare conoscenza o abilità potrebbero contribuire in modi diversi, per esempio fornendo input o gestendo un workshop.

Responsabilità per il processo di apprendimento: le persone si impegnano solamente nelle cose che vogliono realmente imparare e che pensano possano essere utili; tuttavia possono avere necessità di apprendimento di cui non sono consapevoli. Quali sono secondo voi le rispettive responsabilità dei partecipanti e dei formatori per il processo di apprendimento? Chi può e deve determinare quello che i partecipanti hanno necessità di imparare?

Sviluppo e dimensione del gruppo. Quando si organizza un programma, la dimensione del gruppo determina la struttura del corso. Per esempio, creare un intenso processo di apprendimento per un gruppo di 50 partecipanti potrebbe essere molto difficile da realizzare. Inoltre, poiché un gruppo durante un corso di formazione attraversa diverse fasi, cercate di adattare il vostro contenuto, i metodi e il flusso del programma alle fasi principali dello sviluppo del gruppo (vedi 5.3.2).

Uso dell'ambiente, dello spazio e delle risorse del gruppo: In che modo potete utilizzare l'ambiente nel quale si svolge la formazione? Oppure, di quale ambiente avete bisogno per il vostro programma? In che modo potete utilizzare la città, le strutture locali, le organizzazioni e i progetti giovanili, le foreste o i campi che si trovano intorno al luogo della formazione? Inoltre, in che modo potete sfruttare al meglio le risorse presenti all'interno del gruppo stesso? Ad esempio, se volete lavorare con un gruppo di partecipanti su immagini e percezioni, farete un esercizio di simulazione, lavorerete con quello che succede all'interno del gruppo o manderete il gruppo per le strade ad osservare e fare un resoconto di ciò che hanno visto?

Struttura e flessibilità nella preparazione del programma: lavorare con le risorse disponibili all'interno del gruppo e coinvolgere i bisogni e le aspettative dei partecipanti richiede una certa flessibilità nella preparazione. Talvolta durante il corso di formazione potete solamente separare i bisogni di apprendimento reali e i contributi validi. Discutete all'interno della squadra fino a che punto potete essere aperti e flessibili. Il programma deve essere rigidamente strutturato? Quali elementi si devono fissare in anticipo per raggiungere gli obiettivi e sentirsi a proprio agio col programma? (Vedi sezione 5.4)

Pianificazione del tempo: Il tempo è sempre limitato, in che modo potete utilizzarlo al meglio senza "sovraccaricarlo"? In che modo il programma gestisce in maniera equilibrata tempo libero, tempo per le attività sociali e tempo per il lavoro? In che modo potete affrontare gli eventi inaspettati durante il corso di formazione? La sezione 5.4.6 affronta da vicino la gestione del tempo.

3.5.5 Fasi e flusso del programma

Alcune fasi sono comuni a quasi tutti i programmi e non tengono conto della specificità del

contesto, degli obiettivi e dei contenuti. Ogni programma deve lavorare con le risorse, le dinamiche e lo sviluppo del gruppo, introdurre nuove conoscenze e creare opportunità per nuove esperienze. Queste fasi generiche del programma sono rappresentate dalle dinamiche di gruppo, dalle teorie dei cicli, dagli stili di apprendimento e dalle strategie di formazione comune. Tutte queste fasi costituiscono le parti essenziali di un programma. Come viene mostrato nel grafico qui sotto, alcune di queste fasi possono essere abbastanza flessibili nel corso dell'intero programma, altre si presentano all'inizio o alla fine di un'attività. Condividere le esperienze, l'analisi e la riflessione, acquisire nuove conoscenze, capacità ed esperienze rappresenta una parte integrante dell'intero processo di formazione. La valutazione e il trasferimento devono essere sempre presenti per sostenere e monitorare il processo di apprendimento. Il processo del gruppo è una parte integrante per determinare il vostro flusso del programma, in quanto è probabile che il gruppo affronterà nel corso dell'attività diverse fasi di coesione e motivazione. Qualunque sia l'ordine, è importante creare un flusso del programma nel quale tutte le parti che lo compongono vengono costruite le une sulle altre.

La fase di **accoglienza, presentazione e conoscenza reciproca** è utile all'inizio. I partecipanti vengono accolti nel corso di formazione e viene fatta un'introduzione personale, tecnica e tematica. Questa si sovrappone alla **fase della formazione del gruppo**, essenziale per porre le basi per l'integrazione, la fiducia e la partecipazione sincera. La formazione del gruppo rappresenta anche il primo passo verso il riconoscere, valorizzare e lavorare con le differenze e le risorse presenti nel gruppo. **La condivisione delle esperienze** si unisce a questi obiettivi dando ai partecipanti l'opportunità di condividere i loro background e di rendersi conto delle risorse presenti in un gruppo multiculturale. Quali sono le loro esperienze precedenti sull'apprendimento interculturale, sull'animazione giovanile o sullo sviluppo del progetto? Qual è la situazione dei giovani e dell'animazione giovanile nei loro paesi o nelle loro comunità? In che modo lavora la loro organizzazione? In che modo questo ha a che fare con il corso di formazione? La condivisione delle esperienze dovrebbe essere un processo continuo, concentrarsi su tale condivisione in questa fase riflette il principio di lavorare dal particolare al generale, fornendo allo stesso tempo uno spazio per le trattative sull'identità all'interno di questa collettività temporanea.


La formazione si basa sul ricevere nuove **conoscenze**, apprendere nuove **abilità** e intraprendere nuove **esperienze**. La formazione si basa su specifici elementi di contenuto, metodi ed


esercizi mirati a coinvolgere i partecipanti in utili esperienze di apprendimento. Per indirizzare il processo di apprendimento è fondamentale porre l'accento sull'**analisi e la riflessione**, nonché concentrarsi sulla valutazione e gli elementi che caratterizzano il programma. Ciò aiuta i partecipanti ad arricchire la loro conoscenza di formazione in contesti sociali e politici e a diventare più consapevoli e riflessivi sul loro processo di apprendimento personale. Questo è indispensabile se la formazione vuole ricoprire un ruolo di particolare importanza sulla vita e il lavoro dei partecipanti. **Il trasferimento** implica la trasposizione dell'esperienza della formazione nelle loro realtà e l'adattamento delle nuove idee e capacità acquisite al loro lavoro. La fase di trasferimento non è limitata solo alla partecipazione all'attività, dal momento che grazie ad Internet vi è la possibilità per i partecipanti di porre domande e riflettere con la squadra per un determinato periodo di tempo dopo la formazione. Un obiettivo della formazione è quello di facilitare, fin dove possibile, **la programmazione dell'azione** e il **follow-up**. In che modo i partecipanti possono essere incoraggiati a proseguire la formazione in modo concreto? Quali azioni dovrebbero intraprendere? Ci si aspetta da loro che attuino progetti concreti? In che modo collegano ciò che hanno imparato con la loro organizzazione o gruppo del progetto? Parlare di follow-up prepara psicologicamente i partecipanti a tornare a casa. Le attività di formazione non devono solo cercare risultati nel "dopo", ma anche considerare attentamente le **conclusioni** e la **chiusura**. Il gruppo deve trarre conclusioni finali, preparare una bozza del resoconto finale o delle raccomandazioni, prendere decisioni finali? La fine del programma significa chiudere il cerchio della formazione. Può includere il ricordo del processo di formazione, i suoi principali punti di apprendimento e le sue esperienze. In relazione a questo, una **valutazione** aiuta i formatori a valutare l'impatto del corso di formazione e i partecipanti a concentrarsi su quello che hanno imparato. Costituisce di per sé un elemento del processo di apprendimento (adattato da Ohana [2000] pagg. 45-48). La valutazione deve far parte di un processo continuo, che culmina nella fine del corso.

Il processo di formazione relativo ai gruppi multiculturali dovrebbe comprendere livelli diversi di apprendimento e lavorare con gli elementi classici: testa, cuore, mani e salute. Quando create il vostro flusso di programma, riflettete in che modo vedete possibile l'apprendimento nel vostro gruppo. Per esempio, qual è la relazione tra esperienza e teoria? L'apprendimento emotivo che posto dovrebbe avere? Lasciate abbastanza spazio alla riflessione?

3.5.6 Tipi di programma ed elementi che li compongono: alcuni esempi

Anche se abbiamo detto che la maggior parte dei programmi contiene fasi simili, questo non significa che tutti i programmi siano dello stesso tipo, per non parlare degli elementi che lo compongono. Questa sezione si occupa delle scelte principali in considerazione al tipo di programma e alla loro relazione con gli obiettivi educativi e considera brevemente come affrontare la diversità degli stili di apprendimento e i bisogni all'interno del gruppo.

Pianificare un programma in anticipo o svilupparlo con i partecipanti?

Il focus di questo T-Kit si basa per lo più sullo sviluppo di un **programma strutturato sulla formazione**, preparato largamente in anticipo. Si tratta di un grande approccio comune, anche se è possibile creare all'interno di questa struttura generale una serie di flussi di programma diversi. Pianificare il programma in anticipo assicura che tutti gli elementi vengano inclusi. Può essere presentato con chiarezza ai partecipanti, fornendo alla squadra una struttura semplice e stabile. Tuttavia, com'è stato sottolineato nelle altre sezioni, nella preparazione non si può predire il futuro e un programma accuratamente dettagliato può risultare rigido e poco adatto a rispondere alle particolari dinamiche di gruppo e alle necessità della formazione che emergono durante il processo. Questo spiega perché molti corsi di forma-

zione non si occupano solo degli input dei partecipanti e della consultazione, ma sviluppano il programma intorno alle **esperienze e alle risorse del gruppo** (ulteriori informazioni sulle strategie qui sottolineate si possono trovare nella sezione Citazioni).

- **L'apprendimento di gruppo basato sull'esperienza** dà priorità allo sviluppo del gruppo e ai suoi bisogni. La formazione si basa sull'evolversi della situazione. I partecipanti devono decidere il programma giorno dopo giorno e possono imparare in base alla loro velocità di apprendimento. La riflessione sull'esperienza con gli altri partecipanti e formatori rappresenta un elemento essenziale del processo di apprendimento. Questo approccio di contenuto come processo e di processo come contenuto può creare un'atmosfera di apprendimento intensa e carica, in cui i conflitti devono essere gestiti dal gruppo. Per i formatori, questo tipo di formazione richiede un elevato coinvolgimento personale, stabilità interiore e la sicurezza nell'affrontare un'evoluzione costante.
- **La Tecnologia "Open Space"** rappresenta un modo per creare unità "aperte" all'interno del programma in cui i partecipanti possono portare le loro risorse e interessi. Solitamente dura un'intera giornata, si svolge secondo alcune regole di base e tratta un tema vasto. All'interno di determinati spazi riservati, i partecipanti possono decidere di creare gruppi o workshop di discussione su argomenti a loro scelta. Un aspetto essenziale dell'Open Space è che attribuisce ai partecipanti la responsabilità del processo di apprendimento, in quanto sono gli individui e il gruppo a creare le loro condizioni ottimali. Le regole che riflettono questo aspetto sono: "chiunque venga è la persona giusta" e "qualsiasi momento è quello giusto per iniziare".
- **La Fabbrica del futuro** implica prevedere e programmare le strategie per affrontare i problemi nella società. In un modello a tre fasi i partecipanti stilano un elenco di problemi che li riguardano e li scrivono su un cartoncino o su un muro. Successivamente immaginano la situazione ideale in cui questi problemi si possono affrontare. Collegano queste immagini e sviluppano strategie, azioni e sviluppi che possono favorire questa transizione. Una fabbrica del futuro può durare un'intera giornata, offrendo lo spazio ai partecipanti per affrontare una situazione complessa e sviluppare soluzioni possibili.

Creare gli spazi per l'apprendimento approfondito di un gruppo con diversi interessi ed esigenze significa suddividerlo in gruppi di lavoro più piccoli per un determinato periodo di tempo. Questo può essere fatto in modi diversi a seconda degli obiettivi della formazione e delle dinamiche di gruppo che volete creare.

- **I Mini-seminari** danno ai partecipanti la possibilità di approfondire un determinato argomento con un gruppo più ristretto. Gli argomenti possono essere scelti dalla squadra o dagli stessi partecipanti, in relazione ai bisogni, agli interessi e agli obiettivi del corso. Dividendo il gruppo per un periodo di tempo più lungo si corre il rischio di creare sottogruppi e quindi è importante avere riscontri e condivisione dei risultati. I mini-seminari richiedono al formatore esperienza nella materia e capacità di lavorare simultaneamente con diversi processi di formazione.
- **I Workshop** creano spazi per la formazione più limitati e pratici. Un workshop dura solitamente una o due sessioni e affronta lo sviluppo di particolari capacità e competenze. I workshop hanno bisogno di poco tempo, possono essere utilizzati in modo flessibile o mirati a particolari interessi. Per i formatori, i workshop possono essere relativamente impegnativi da preparare, ma danno la possibilità di lavorare in modo approfondito con un gruppo ristretto. Il workshop deve essere ben coordinato per permettere ai partecipanti di soddisfare i loro interessi.
- **I gruppi "creativi"** possono avere diversi obiettivi: preparare i progetti giovanili, simulare il processo di preparazione di un progetto, o preparare un workshop per gli altri par-


tecipanti del corso di formazione. Nei gruppi creativi, i partecipanti creano un loro prodotto e lo presentano agli altri. I gruppi possono essere composti da formatori, ma in gruppi che si formano spontaneamente il lavoro è sentito come un qualcosa di più personale. Creare un prodotto comune può essere un'esperienza che rafforza. I gruppi "creativi" sono stimolanti e coinvolgenti, ma come tutte le situazioni di apprendimento intense possono essere fonte di stress e frustrazioni. Quando il gruppo termina il lavoro deve seguire un'approfondita discussione. La squadra ha bisogno di chiarire gli obiettivi di questi gruppi; l'obiettivo è quello di creare uno processo educativo, sviluppare un progetto reale, fare l'esperienza delle dinamiche di gruppo o tutto questo insieme?

3.5.7 Struttura della sessione

TE-12


(Grafico tratto da: Mewaldt & Gailius, 1997, pag. 25)

Una volta che vengono definiti il contenuto generale del programma e il suo flusso, può iniziare la programmazione dettagliata. Una sessione è uno spazio riservato all'interno del programma. Solitamente vi sono quattro o cinque sessioni al giorno - due la mattina, due il pomeriggio e possibilmente un'altra alla sera. Preparare una sessione significa programmarla tenendo in considerazione l'intero processo. In che modo questa sessione è attinente con le sessioni precedenti e con quelle che seguiranno? Di che cosa abbiamo bisogno in questa sessione per mantenere l'equilibrio dei metodi e dei punti di apprendimento? Ogni sessione dovrebbe essere preparata come un piccolo programma con obiettivi chiari, contenuto e metodologia, nonché con la consapevolezza delle competenze del formatore, del gruppo, dell'ambiente e del contesto istituzionale. Come mostrato nel TE-12 qui sopra, gli obiettivi e il contenuto di ogni sessione devono essere bilanciati con gli altri fattori che determinano il contesto della sessione della formazione.

Un elenco per realizzare una sessione all'interno di una struttura di formazione più ampia:

Obiettivi: Quali sono gli obiettivi che volete raggiungere con questa sessione di formazione? Quali sono i risultati di apprendimento che vorreste ottenere?

Contenuti: Su che cosa si basa l'argomento al quale state lavorando? Potete collegare in modo ragionevole l'argomento agli obiettivi? Quale esperienza dovrebbero fare i partecipanti durante questa sessione? In che modo questo argomento si addice al processo e al contenuto generale del corso di formazione?

Formatori: In qualità di formatore quali sono le vostre esperienze su questo argomento? Lavorando con altri gruppi, che cosa avete trovato positivo e che cosa vorreste evitare? Come formatori quali metodi tenete in considerazione e siete in grado di utilizzare?

Gruppo: Qual è la situazione attuale del gruppo? Quali esigenze e interessi hanno espresso i partecipanti? Quali esperienze precedenti hanno i partecipanti su questo argomento e che tipo di approccio? Come è il rapporto all'interno del gruppo e tra il gruppo e la squadra?

Condizioni: Quali sono le condizioni di lavoro? Quali sono i limiti relativi allo spazio e al tempo? Di quali materiali disponete e di quali avete bisogno? Quanto tempo avete a disposizione?

Contesto istituzionale: Quali requisiti esterni esistono? Vi sono particolari aspettative da parte dell'organizzazione o dell'istituzione responsabile della formazione? Vi sono vincoli giuridici?

Metodo: Quali metodi sono adatti in questo contesto? Quali metodi conoscete? Quali metodi potreste adattare? Quali avete già utilizzato o pensate di utilizzare durante questo corso di formazione? Qual è il livello di attenzione dei partecipanti?

(Adattato da: Mewaldt & Gailius, 1997, 25)

Alcuni elementi da tenere in considerazione quando si realizza una sessione

Chiarite al gruppo gli obiettivi e il ruolo della sessione all'interno del programma. Capire perché un argomento viene trattato in un determinato modo aiuterà i partecipanti a continuare il processo.

Per coinvolgere e mantenere l'attenzione dei partecipanti utilizzate metodi diversi nell'ambito della stessa sessione.

Chiusura della sessione. Solitamente l'attenzione dei partecipanti è alta durante gli ultimi minuti di una sessione, perciò sottolineate i principali punti dell'apprendimento e fate riferimento alla struttura generale.

Tenete in considerazione i momenti di attenzione "normale" quando realizzate la vostra sessione. Questo vi aiuterà a vedere i metodi migliori da utilizzare per coinvolgere il gruppo. Il grafico qui sotto è una guida di base e non una guida universale, ma indica in che modo l'attenzione generalmente varia e suggerisce al formatore il ritmo della sessione, considerando l'impatto dei fattori ambientali e di gruppo sull'attenzione.


L'Appendice 3 contiene una pagina su come ideare una sessione.

TE-13


I riconoscimenti dell'illustrazione qui sopra si basano su una "dichiarazione di attesa". Il possessore del copyright non è stato rintracciato. Verrà apprezzata qualsiasi informazione utile per rintracciare il possessore del copyright.

3.6 Valutazione

L'unico uomo di buon senso che ho incontrato era il mio sarto: mentre lui mi prendeva le misure ogni volta che mi vedeva, gli altri tenevano le vecchie e si aspettavano che mi ci adeguassi.

George Bernard Shaw

3.6.1 Che cosa significa valutare?

"Valutazione" è una delle parole più comuni e in voga nell'animazione giovanile (insieme alle parole "riflessione" e "condivisione"). È così in voga che dovremmo riflettere se abbiamo già dimenticato il suo significato originale. Se diamo uno sguardo nei dizionari più attendibili, vediamo che il termine valutazione significa "determinare o fissare il valore di qualcosa" e "determinare il significato, l'importanza o la condizione di qualcosa, solitamente attraverso un esame e uno studio accurati"⁶. Va bene, qualcuno potrebbe dire, questo è quello che dice il dizionario. Come possiamo collegare il concetto di valutazione alla nostra attività di formazione? Su che cosa ci si deve concentrare quando viene chiesto di valutare un corso di formazione? In che modo una definizione di questo tipo può essere tradotta nel contesto della formazione giovanile a livello europeo?

Il termine valutazione nel contesto della formazione ha solitamente due significati di base. Significa innanzitutto valutare se la formazione è stata o no giustificata e se è necessario un ulteriore sforzo. Inoltre, rappresenta il primo passo verso il miglioramento della stessa attività di formazione e le possibili attività future. Significa osservare l'attività svolta e valutarne la qualità, nonché identificare i fattori che possono migliorarla. Nel "settore del profit", la valutazione di un'attività di formazione si basa sui profitti che la formazione ha portato alla società o se l'ambiente è stato tutelato mantenendo lo stesso livello di produzione. Ci si domanda se un maggior numero di lavoratori con competenze particolari abbia trovato un lavoro in relazione alla sua formazione, se i manager abbiano gestito meglio e così via.

⁶ Webster English Dictionary

Questo sembra logico, ma lo stesso approccio può e deve essere applicato per la formazione giovanile?

3.6.2 Valutazione nell'organizzazione di un corso di formazione giovanile europeo.

Una delle sfide dell'animazione giovanile europea in generale, in particolare per le organizzazioni coinvolte, è quella di guardare in modo critico i punti di forza dell'educazione non formale e di constatare quali sistemi alternativi possono essere sviluppati per valutare gli esiti dell'apprendimento. Gli strumenti di valutazione devono essere sviluppati tenendo presente tre diversi aspetti: contenuto dei programmi di formazione, sviluppo personale dei giovani e valutazione del processo educativo in sé. Fondamentalmente, questo funzionerà solo se i giovani vengono coinvolti nella loro valutazione: devono essere incoraggiati a riflettere, descrivere, analizzare e comunicare quello che hanno imparato durante le attività svolte (Vink, 1999).

Data la natura della formazione giovanile e i valori che essa rappresenta, è ragionevole dire che la valutazione implica un certo livello di tolleranza all'ambiguità. Si deve essere pronti ad affrontare il fatto che vi possono non essere risposte precise quando si affronta la sfida di definire la valutazione nel contesto dell'attività di formazione giovanile.

L'unica dichiarazione precisa che possiamo fare è che l'approccio e i metodi utilizzati nel settore del profit non sono adatti per essere applicati direttamente nella valutazione delle attività giovanili. Gli obiettivi finanziari quantificabili in questo settore vengono sostituiti nel settore giovanile con obiettivi che spesso non sono tangibili e perciò possono essere difficili da valutare e, se necessario, da misurare. In relazione a questo, il fatto che i metodi e gli approcci di lavoro dell'educazione non formale vengano spesso descritti e analizzati più a fondo rispetto agli elementi e i risultati dell'apprendimento significa che definire gli obiettivi, i criteri e i meccanismi di valutazione dell'attività di formazione giovanile diventa una sfida.

3.6.3 Perché è necessario "valutare"?

Per i formatori, gli animatori e le organizzazioni la valutazione è uno strumento di grande importanza che permette a chi organizza un'attività di formazione di:

- Osservare le attività svolte e individuare punti di debolezza e di forza del programma, individuare i benefici per i partecipanti, valutare l'approccio educativo e metodologico e determinare in generale se il corso è stato appropriato e ha giustificato gli sforzi fatti e il denaro investito. La valutazione durante un'attività permette di adattare, se necessario, il programma e successivamente di prendere in esame il modo in cui gli obiettivi fissati sono stati raggiunti.
- Guardare alle attività future e utilizzare i risultati della valutazione per aumentare la programmazione delle attività di formazione future. Questo implica l'analisi degli impatti possibili sui progetti futuri, sulla crescita individuale dei partecipanti, sulle organizzazioni, sull'ambiente che li circonda e sui possibili cambiamenti a lungo termine⁷. In poche parole, permette agli organizzatori di individuare gli errori e le aree che hanno bisogno di essere migliorate e innovate.
- Dare ai partecipanti l'opportunità di commentare, adattare e controllare i loro processi di apprendimento.


3.6.4 Quando fare la valutazione?

L'errore più grave della valutazione è credere che si debba fare alla fine dell'attività di formazione. La valutazione deve essere fatta in ogni fase. Segue ogni sviluppo dell'attività di formazione (simile al ciclo del progetto - in questo modo un'attività di formazione può essere percepita come un progetto. Per una discussione più approfondita sulla valutazione del progetto consultate il *T-Kit sulla Gestione del Progetto*). La valutazione dell'attività di formazione si dovrebbe basare su quattro punti chiave:

Valutazione ex ante: Questa valutazione viene fatta dopo aver individuato i bisogni della formazione e progettato il programma di formazione per l'attività. In questa fase i presupposti e i bisogni sui quali si basa il programma e la progettazione del programma stesso dovrebbero essere valutati e se necessario adattati o regolati (esempi: valutazione dei bisogni [4.1], valutazione dell'ideazione del programma, ecc.).

Valutazione in itinere: Questa valutazione viene fatta durante l'attività di formazione. Il programma viene rivisto tutti i giorni per assicurarsi che risponda ai bisogni e possa raggiungere gli obiettivi stabiliti (gli esempi includono i gruppi di valutazione quotidiana, valutazione intermedia, feedback orale e scritto dei partecipanti, ecc.).

Valutazione finale: Si svolge alla fine dell'attività di formazione. Si concentra sulle reazioni dei partecipanti, la loro valutazione sugli esiti dell'apprendimento, la valutazione del raggiungimento degli obiettivi e così via (gli esempi comprendono questionari di valutazione, presentazioni fatte dai partecipanti, valutazione orale, valutazione visiva, valutazione della squadra degli organizzatori).

Valutazione ex post: Questa valutazione è conosciuta anche come valutazione dell'impatto. Viene svolta almeno sei mesi dopo l'attività e si basa soprattutto sullo sviluppo personale dei partecipanti. L'obiettivo principale è quello di verificare quali tipi di impatto l'attività di formazione abbia avuto sui partecipanti e come questo impatto si rifletta in termini personali e all'interno dell'organizzazione (gli esempi comprendono una ricerca approfondita, questionari di valutazione, valutazione di tutte le organizzazioni, ecc.).

TE-14 Puntii per la valutazione


3.6.5 Che cosa si deve valutare?

Per ogni formatore di un corso, la valutazione è un incontro conflittuale tra la percezione di sé, la percezione degli altri e ciò che è realmente accaduto - verificato da indicatori oggettivi.

Il successo dell'attività di un formatore è influenzato da numerosi fattori: le dinamiche di gruppo, il livello di apprendimento interculturale, i conflitti all'interno del gruppo, il modo in cui l'argomento viene analizzato e molto altro. Ciascuno di questi fattori ha un determinato impatto sull'esito finale dell'attività di formazione. Perciò la domanda da porsi in ogni strategia di valutazione è: che cosa si deve valutare? La risposta dipende dal tipo di attività di formazione, dall'organizzazione e gli obiettivi della valutazione. Le informazioni raccolte durante la valutazione possono essere raggruppate in diverse categorie o livelli. L'analisi può essere fatta a seconda dei diversi modelli, simili agli altri elementi della formazione; pertanto non esiste nessun approccio dominante per effettuare la valutazione. La seguente tabella vi fornisce quattro diversi modelli di valutazione⁸:

Modello	Criteri di valutazione della formazione	Ulteriori spiegazioni & commenti
Il modello Kirkpatrick	<p><i>Quattro livelli:</i></p> <ol style="list-style-type: none"> 1. Reazione – i partecipanti sono rimasti soddisfatti dall'attività? 2. Apprendimento – che cosa hanno imparato i partecipanti dall'attività? 3. Comportamento – i partecipanti hanno modificato il loro comportamento sulla base di quello che hanno imparato? 4. Risultati – i cambiamenti di comportamento hanno avuto un effetto positivo sull'organizzazione? 	
Il modello CIPP	<p><i>Quattro livelli:</i></p> <ol style="list-style-type: none"> 1. Valutazione di Contesto – gli obiettivi scelti sono adatti per questa attività? 2. Valutazione degli Input – il programma è stato ben pianificato? Le risorse sono sufficienti per svolgere l'attività? 3. Valutazione del Processo – come è stato il flusso del corso? Il resoconto dei partecipanti? 4. Valutazione dei Prodotti (risultati) – gli obiettivi sono stati raggiunti? 	


Modello	Criteri di valutazione della formazione	Ulteriori spiegazioni & commenti
Il modello Brinkerhoff	Sei livelli: 1. Impostazione degli obiettivi – che cosa occorre? Si tratta di bisogni reali? 2. Realizzazione del programma – che cosa è necessario per soddisfare queste esigenze? Il programma soddisferà le esigenze? 3. Attuazione del programma – come valutiamo il programma in pratica? 4. Risultati immediati – i partecipanti hanno imparato qualcosa? Che cosa? 5. Risultati intermedi – i partecipanti stanno mettendo in pratica quello che hanno imparato? 6. Impatti e valore – è stata fatta una distinzione tra le organizzazioni dei partecipanti e il loro sviluppo personale?	
Approccio ai sistemi (Bushnell)	Quattro livelli: 1. Input – che cosa deve rientrare nella formazione (Qualifiche dei tirocinanti, competenze del formatore, risorse, ecc.). 2. Processo – come avviene la realizzazione, la programmazione, lo sviluppo e l’attuazione dell’attività? 3. Output – quali sono le reazioni dei partecipanti, le loro conoscenze, le capacità acquisite, il comportamento e il mutamento degli atteggiamenti? 4. Risultati – quali sono gli effetti sulle organizzazioni dei partecipanti?	

È evidente che questi quattro modelli hanno molte caratteristiche in comune, ma sottolineano aspetti diversi. Il loro utilizzo dipende dai contesti, dalla valutazione dei bisogni che la formazione richiede. Sarebbe possibile fornire un elenco di modelli di valutazione, ma a questo punto è più importante mostrare in che modo vengono applicati. Il modello di valutazione Kirkpatrick è un modello chiaro altamente efficace utilizzato nella comunità dei formatori. La seguente sessione approfondisce la struttura di base fornita qui sopra.

3.6.6 Un modello di valutazione in pratica

Il modello Kirkpatrick suggerisce quattro diversi punti su cui focalizzare l’attenzione: la reazione dei partecipanti, l’apprendimento, il comportamento dopo la formazione e i risultati raggiunti come risultato del cambiamento di comportamento. Paragonato agli altri modelli, questo presenta un difetto evidente: non valuta il reale processo di formazione. Detto questo, se i valutatori sono consapevoli di questa debolezza e considerano il processo separatamente, questo fornirà una struttura solida per affrontare un’attività giovanile.

Livello 1. **Reazione** – I partecipanti sono rimasti soddisfatti dall’attività?

Il livello 1 misura le sensazioni, l’energia, l’entusiasmo, l’interesse, il comportamento e il sostegno. Tuttavia, *in questo livello vengono trasmesse parole e non fatti* (solitamente con moduli di valutazione o la valutazione orale). Come in un esercizio di feedback interpersonale vi è la possibilità di una discordanza tra ciò che le persone dicono e ciò che alla fine fanno. I gruppi di valutazione quotidiana, intermedia e finale, sono il mezzo più comunemente usato per la valutazione a questo livello. Alcuni esempi di forme di valutazione finale e un progetto per i gruppi di valutazione vengono presentati nell’**Appendice2**.

Livello 2. **Apprendimento** – Che cosa hanno imparato i partecipanti durante l’attività?

Valutare l’apprendimento nell’educazione non formale e nella formazione giovanile è un compito abbastanza difficile. Nei corsi di formazione la conoscenza e le capacità che vengono trasmesse sono fortemente collegate ai cambiamenti della consapevolezza, dei comportamenti e della riflessione dei partecipanti. Per i corsi di formazione formale vengono utilizzati test e modelli diversi. Nella formazione giovanile non formale, che si basa sulla partecipazione volontaria, questo può avere effetti controproducenti.

Nei contesti non formali, la valutazione dei partecipanti (sia che abbiano acquisito un determinato concetto teorico o un’abilità pratica) può essere attuata fornendo ai partecipanti l’opportunità di dimostrare quello che conoscono e le loro abilità. La valutazione potrebbe avvenire in workshop diretti dalla squadra o in giochi di ruolo e simulazione, oppure potrebbe essere seguita da una riflessione e da un feedback.

Livello 3. **Comportamento** – I partecipanti hanno modificato il loro comportamento in base a quello che hanno imparato?

I livelli 3 e 4 si basano sulla valutazione della realtà dei partecipanti. Analizzare il cambiamento del comportamento dei partecipanti non è facile, soprattutto nell’animazione giovanile, dove brevi corsi di formazione sono all’ordine del giorno e le organizzazioni finanziatrici non sono disposte a finanziare una valutazione ex post. Durante molte attività di formazione giovanile, l’attenzione è rivolta alle realizzazioni personali e alla conoscenza di sé stessi e alla loro importanza nel contesto dell’animazione giovanile europea. Questi aspetti sono difficili da valutare. Come possiamo stabilire se i partecipanti dopo un corso di “formazione per formatori” sono *diventati* formatori oppure no? Sarebbe necessario seguire con continuità lo sviluppo e i risultati dei partecipanti. L’unica cosa che si può fare è una valutazione ex post, dove dopo molto tempo il formatore o gli organizzatori del corso contattano i partecipanti e valutano insieme gli sviluppi compiuti in questo periodo. Date le limitate risorse finanziarie e il tempo a disposizione, questa valutazione viene solitamente fatta compilando un questionario. Senza queste restrizioni, l’osservazione diretta o colloqui approfonditi con i partecipanti potrebbero fornire dati più utili.

Livello 4. **Risultati** - I cambiamenti di comportamento hanno avuto un effetto positivo sulle organizzazioni?

Questo livello di valutazione si basa sull’organizzazione dei partecipanti e sull’impatto che essi hanno su di essa. I partecipanti hanno applicato quello che hanno imparato dall’attività di formazione? Hanno avuto un impatto sul lavoro complessivo dell’organizzazione o sul loro gruppo?

A questo livello il principale svantaggio è l’impossibilità di isolare l’impatto a lungo termine dell’attività di formazione specifica dalle altre esperienze di apprendimento. I partecipanti seguono la loro strada e nel processo di sviluppo imparano nuovi elementi che consolidano, rifiniscono e mettono in discussione ciò che è stato fatto prima. È importante ricordare che l’impatto sull’organizzazione non dipende da un solo individuo, ma da tutti coloro coinvolti nell’organizzazione. In questo caso è difficile trovare e indicare il giusto impatto della partecipazione individuale. **Nota:** *Una formazione a lungo termine fornisce l’opportunità di fare una valutazione tra una sessione e l’altra, compresa la valutazione nei livelli 3 & 4.*

Commento finale

I livelli 1& 2 si possono ritrovare nella valutazione di quasi tutte le attività di formazione attuali. I livelli 3 & 4 sono chiaramente più complicati e richiedono più tempo, sforzo e dena-


ro, ma la cosa più importante è valutare se la formazione ha avuto o meno un impatto. Perciò, senza dimenticare il contesto e i limiti della formazione dell'animazione giovanile, le valutazioni nei livelli 1 e 2 dovrebbero svolgersi normalmente. Nel livello 3 la valutazione può essere realizzata in modo parziale, per esempio sotto forma di questionario distribuito dopo l'attività.

È importante essere consapevoli dell'esistenza della valutazione ai livelli 3 & 4 e, quando possibile, attuarla. I risultati a disposizione possono giustificare il programma di formazione e fornire una valutazione dei bisogni per le attività di formazione future.

Due consigli per i futuri valutatori:

- Siate consapevoli che i risultati della formazione giovanile non sono sempre misurabili. Questo non significa che non esistano. Esistono, e la valutazione dovrebbe renderli più visibili.
- Non esistono valutazioni definitive. Ogni valutazione ha i suoi limiti. Nella formazione giovanile i due limiti più importanti da prendere in considerazione sono: a) i partecipanti non sono solo una fonte per la valutazione; b) i limiti dell'attività stessa di formazione - spesso troppo breve per produrre risultati approfonditi.

Punti su cui riflettere

- Pensate alla vostra ultima attività di formazione. Che tipo di valutazione avete fatto? Secondo voi, comprendeva i modelli di valutazione presentati sopra?
- Pensate che nella valutazione valga la pena lasciarsi coinvolgere come indicato sopra?
- Vi ricordate altri tipi di valutazione che avete utilizzato e che non sono stati citati in questa parte? Che cosa li rende particolari?

3.6.7 Valutazione quotidiana e in itinere

Un metodo è quello di chiedere ai partecipanti di riunirsi in piccoli gruppi per circa 20 minuti e individuare le domande chiave della giornata. Le domande dovrebbero essere chiare e non più di 3 o 4.

- Che cosa ho imparato oggi?
- Che cosa non ho capito?
- Che cosa avrei fatto in modo diverso? Perché? Come?

Un gruppo composto da un rappresentante per ciascun gruppo di valutazione incontra il gruppo di preparazione. Insieme decidono se apportare o meno cambiamenti e che cosa cambiare per migliorare il programma.

Le azioni devono essere pratiche e collegate ai metodi e ai processi di lavoro.

Gli altri partecipanti possono essere messi al corrente della discussione e dei risultati durante una sessione di feedback da svolgersi la mattina, sulla valutazione e i possibili cambiamenti del programma.

Per dare ad ogni partecipante la possibilità di essere coinvolto nel programma, il rappresentante del gruppo di valutazione che lavora con il gruppo di preparazione deve ruotare tutti i giorni.

Una variazione può consistere nei membri della squadra che incontrano i gruppi di valutazione dopo aver risposto alle domande. Dopo aver raccolto i dubbi e le domande, la squadra può considerare eventuali cambiamenti nel programma. Questa seconda opzione coinvolge meno i partecipanti e richiede meno sforzo da parte della squadra.

Chiaramente, la valutazione è meno efficace se fatta nel periodo a cavallo tra la preparazione delle valigie e la festa d'addio. Una valutazione quotidiana facilita la comunicazione bilaterale. Gruppi di valutazione regolare, che lavorano da soli o sono aiutati come i gruppi dell'esercizio qui sopra, hanno la caratteristica di permettere ai gruppi di sviluppare intese e criteri attraverso le loro valutazioni. In alcuni corsi di formazione questi gruppi hanno la funzione di "gruppi di auto-valutazione", individuando il progresso dei singoli e fornendo spazio per la riflessione e lo scambio di informazioni. In questo caso è importante delineare le funzioni del gruppo e tenerle separate. I gruppi di valutazione non dovrebbero essere semplici "fabbriche di chiacchiere", necessitano di strutture chiave e devono essere consapevoli che la valutazione di un gruppo deve conciliarsi con gli obiettivi centrali della formazione. In attività più brevi, una valutazione intermedia potrebbe sostituire il feedback quotidiano. **L'appendice 4** presenta una serie di modelli di valutazione.

4 Formazione in Atto


4.1 Vita di gruppo e processo di formazione

4.1.1 Vita di gruppo durante la formazione

Da un punto di vista educativo, le persone che vengono formate insieme condividendo molto spesso lo stesso alloggio, vivono un'esperienza unica che può favorire in molti modi il loro apprendimento.

I vantaggi comprendono:

- Imparare insieme e condividere le esperienze
- Imparare gli uni dagli altri. Nell'insegnamento tra pari le persone condividono la loro esperienza e possono anche influenzare il comportamento e gli atteggiamenti dei loro pari.
- Un contesto di apprendimento in una situazione "artificiale".
- Migliorare la comunicazione all'interno di un'organizzazione quando si formano persone appartenenti alla stessa organizzazione.
- Incontrare persone nuove e instaurare nuovi legami.

Questa forma di convivenza è utile per il processo di apprendimento purché vengano fornite alcune linee guida. È necessario assicurarsi che *tutti* i partecipanti dormano nello stesso posto per permettere a tutti lo stesso livello di partecipazione. Un problema comune per il tirocinante che prende parte ad un evento internazionale nella loro città o nel loro paese è quello di staccarsi dalla loro quotidianità e di evitare distrazioni personali o professionali. Per avere un livello ottimale di partecipazione è importante controllare la dimensione del gruppo e utilizzare una serie di metodi adatti a lavorare con gruppi di diverse dimensioni. La tabella qui sotto offre un'idea di questo aspetto. Tuttavia, come vedremo, nessun gruppo è statico e sin dall'inizio non si sviluppa in modo regolare. Come per tutte le tipologie, quelle che vi offriamo qui possono essere verificate solamente attraverso la realtà del gruppo col quale lavorate.

Dimensione del gruppo e partecipazione

Dimensione	Comunicazione all'interno del gruppo	Struttura/ metodi del gruppo
3-6 persone:	Parlano tutti	Gruppi come nel metodo 66 (6 persone discutono per 6 minuti su un argomento), gruppi di lavoro.
7-10 persone:	Parlano quasi tutti. Le persone taciturne parlano meno. Una o due persone potrebbero non parlare affatto.	Gruppi di lavoro, piccoli workshop tematici.
11-18 persone:	5 o 6 persone parlano molto, altre 3 o 4 intervengono ogni tanto.	Workshop, sessione di gruppo
19-30 persone:	3 o 4 dominano la discussione	Sessione di gruppo (presentazioni - risultati o film - brevi input teorici, valutazioni) gruppi di lavoro
30 persone +:	E' possibile una scarsa partecipazione	(più numeroso è il gruppo, più breve sarà l'incontro di gruppo)

4.1.2 Fasi dello sviluppo del gruppo

Ogni gruppo di formazione è diverso ed è formato da individui provenienti da organizzazioni e da background culturali, sociali ed educativi diversi. Le persone arrivano con le loro aspettative personali e professionali, con i loro valori e pregiudizi, con un bagaglio personale pieno di cose più o meno importanti che li tengono legati al loro mondo 'normale'. Tutti o nessuno di questi aspetti può avere una grande influenza sul gruppo, sul processo di formazione e sulla dinamica e l'evoluzione della vita di gruppo. Se ogni gruppo è diverso, vi saranno diverse dinamiche di gruppo.

Detto questo, i modelli che si basano sull'osservazione dei gruppi indicano che vi sono fasi tipiche dello sviluppo di gruppo, che tutti quasi sicuramente attraversano. Il T-Kit sulla *Gestione Organizzativa* (pag. 47) affronta questo aspetto in relazione allo sviluppo della squadra e indica in dettaglio le principali fasi riscontrabili nello sviluppo di un gruppo di formazione.

TE-15 "Curva emotiva" tipica e le fasi di sviluppo del gruppo durante una formazione


Fase 1 Arrivo Rottura del ghiaccio Orientamento	Fase 2 Riscaldamento E chiarimenti	Fase 3 Motivazione per l'apprendimento/ lavoro e produttività	Fase 4 Partenza (qualche volta nostalgia)
<p>I partecipanti sono nervosi e curiosi, arrivano da soli o in piccoli gruppi, con un diverso "bagaglio" personale.</p>	<p>Gli individui o i piccoli gruppi iniziano a conoscere gli altri, la struttura della formazione e i formatori. Prime lotte di potere, si definiscono i ruoli dei singoli partecipanti e qualche volta sono necessarie regole esplicite di comportamento e comunicazione.</p>	<p>Il gruppo inizia a lavorare sugli argomenti della formazione, viene formato un gruppo "cultura", i partecipanti possono essere altamente motivati, ma qualche volta hanno bisogno di essere guidati.</p>	<p>I partecipanti sono fieri del processo e dei risultati dell'apprendimento, sanno anche che la fine della formazione è vicina e che lasceranno il gruppo per diventare nuovamente "individui", fatto che suscita emozioni diverse.</p>


4.1.3 Interazione Incentrata sul Tema (TCI)

Come parte della discussione sulle strategie di formazione (4.3.1), abbiamo preso in considerazione la teoria di gruppo e dei processi di apprendimento dello psicologo svizzero Ruth Cohn, la TCI (1981).

Ogni situazione di apprendimento può essere determinata da quattro fattori:

IO (individuo): le motivazioni, gli interessi, la storia personale e i livelli di coinvolgimento dei singoli partecipanti. Le relazioni e la cooperazione del gruppo.

NOI (gruppo): le relazioni, le dinamiche e i tipi di cooperazione all'interno del gruppo.

ESSO (argomento): i temi e i contenuti della formazione.

Globo: l'ambiente organizzativo e della formazione (rappresentato in parte dai partecipanti)

Uno degli obiettivi principali per il formatore e la squadra è quello di creare armonia ed equilibrio tra gli individui, il gruppo, i temi affrontati e l'ambiente nel quale la formazione si svolge, riconoscendo che questo equilibrio è dinamico. Vi è un flusso continuo e un flusso opposto che parte dai bisogni dei singoli e si spinge verso le esigenze del gruppo, l'argomento, l'individuo e così via.

TE-15 Interazione Incentrata sul Tema

Le interdipendenze dei singoli partecipanti, il gruppo di formazione, gli argomenti della formazione e l'ambiente nel quale si svolge la formazione.


ADAPTED FROM COHN, 1981

I turbamenti derivano dalle disfunzioni in queste relazioni; ad esempio, se un partecipante non è ben integrato all'interno del gruppo o non è interessato all'argomento, questo si rifletterà chiaramente nella vita del gruppo. Considerare dinamiche queste relazioni significa rendersi conto che le priorità possono essere differenti nelle diverse fasi della crescita; un esempio ovvio è quello di lasciare tempo e spazio al gruppo affinché si formi, prima di affrontare in profondità gli argomenti. La nozione di "equilibrio" cambia a seconda di ciascun grup-

po, è necessario che i formatori mantengano l'equilibrio concentrandosi in qualsiasi momento sugli aspetti trascurati dal gruppo e dal processo di apprendimento, rendendosi conto tuttavia che non è possibile trattare tutti gli argomenti introdotti nel contesto della formazione. In relazione a questo, Cohn fornisce una serie di postulati e regole mirati a migliorare l'interazione e la comunicazione del gruppo, soffermandosi sulla responsabilità personale nelle interrelazioni e i contributi al gruppo.

Postulati

Siate il presidente di voi stessi. Siate responsabili di voi stessi e delle azioni all'interno del gruppo. Siate consapevoli delle vostre aspettative e di quello che potreste suggerire. Chiarite le vostre motivazioni e non aspettatevi che gli altri lo facciano per voi. Siate consapevoli dei vostri sentimenti, pensieri e azioni.

I turbamenti hanno la precedenza. Se non siete in grado di seguire il processo di apprendimento perché è troppo difficile per voi o perché siete stanchi, annoiati o arrabbiati, ditelo agli altri. E' necessario stabilire le proprie priorità, la gestione del tempo e i limiti. Si sottolinea la possibilità di un aspetto culturale e individuale di questo postulato: se i partecipanti o i formatori considerano importante mantenere l'armonia o non desiderano esporsi in prima persona, è difficile che si esprimano liberamente in questo modo.

Regole della comunicazione

3. Parlate di voi stessi; usate *Io* invece di *Noi*.
4. Le vostre domande devono comprendere le motivazioni per cui le fate, questo eviterà di avere un'intervista al posto di un dialogo di gruppo.
5. Non sottovalutate le conversazioni di sottofondo: le distrazioni non si verificherebbero se non fossero importanti.
6. Parlate uno per volta!
7. Tenete in considerazione i vostri pensieri e le emozioni, selezionate quelli importanti: essere flessibili permette di trovare la strada tra un'apertura indifferenziata e una conformità timorosa.
8. State attenti ai segnali del vostro corpo (linguaggio del corpo) e a quelli degli altri all'interno del gruppo.
9. Parlate delle vostre reazioni personali e fate attenzione alle interpretazioni.

Adattato da Cohn (1981)

Regole??

La sezione sopra suggerisce le regole della comunicazione. Alcuni formatori le considerano importanti, mentre altri non sono d'accordo ad introdurre una serie di "norme" nell'insegnamento alla partecipazione. Regole di questo tipo raramente sono tentativi di impostare nuove leggi, piuttosto forniscono linee guida chiare per la vita di tutti i giorni da utilizzarsi all'interno di un processo di apprendimento condiviso. Per quanto riguarda le domande sull'etica e le dinamiche di gruppo, non esistono risposte pronte. Il seguente esercizio suggerisce al gruppo un metodo per individuare le sue regole, in questo caso, in relazione alla comunicazione. Un esercizio di questo tipo, fatto all'inizio della formazione, affronta le aspettative in relazione al processo del gruppo e ai contributi individuali. Un processo reciproco permette alle persone di identificarsi con la regole e riflette i principi chiave dell'"empowerment" attraverso una responsabilità condivisa.

Esercizio: Interruzione della comunicazione


1. In piccoli gruppi di partecipanti raccogliete 10 azioni/comportamenti che a vostro parere conducono maggiormente ad un'interruzione di comunicazione e riportateli su un foglio.
2. Da queste possibilità stilate una graduatoria delle 3 "migliori". La prima deve essere rappresentata sotto forma di statua vivente (scultura del corpo) da presentare al gruppo, ancora senza nome. (20-30 minuti).
3. Ogni gruppo annota i risultati e presenta la scultura umana. Gli altri partecipanti devono interpretarla.
4. Partendo da questi comportamenti negativi, i partecipanti e i formatori possono creare un insieme di regole per la comunicazione di gruppo e discutere il loro impegno personale nel rispettarle.
5. Altri temi di discussione potrebbero essere:
 - Rispetto reciproco
 - Fumare e non fumare
 - Alcol e chiusura dei bar
 - Livello di rumore nelle ore serali
 - Assenze dal corso
 - Gestione del tempo
 - Cellulari

4.1.4 Gestire il processo di formazione

Rimanete vicino al gruppo, il processo di apprendimento e l'esperienza personale sono fondamentali, anche se spesso è difficile tirarsi fuori da determinate situazioni. I seguenti punti di riflessione rappresentano un aiuto per monitorare l'evolversi dei processi durante la formazione.

Osservazioni generali

- Che cosa si sta sviluppando nel gruppo? Quali processi dovrei escludere, sostenere o rallentare?
- Chi o che cosa dovrebbe essere osservato più da vicino nella sessione successiva?
- In relazione agli obiettivi del corso e alla pianificazione della squadra, quali cambiamenti si devono apportare sull'argomento e la metodologia?

La sessione

- Qual è la mia sensazione più intensa dopo questa sessione? Come si è sviluppata? Che cosa potrebbe significare?
- Quale pensiero mi porto via da questa sessione? Qual è il collegamento tra l'argomento e il processo? Comprende un nuovo argomento?

Le discussioni

- Quali interazioni sono state "speciali"? Quali pensieri e problemi si sono presentati senza essere stati completamente sviluppati? Quale collegamento all'argomento successivo è stato suggerito?

I partecipanti

- Chi ha catturato in modo particolare la mia attenzione? Come devo interpretare tutto questo? Che relazioni ho con i partecipanti? Quali messaggi espliciti o impliciti ho ricevuto e in che modo dovrei interpretarli?

Il programma

Può capitare che vi sia un divario tra la logica e il flusso del programma previsto e le esigenze dei partecipanti. Se l'argomento successivo non può essere facilmente modificato, che cosa deve fare il gruppo?

- Un elemento di meditazione
- Movimento/ azione
- Metodi basati sull'esperienza
- Interazione o contatto attraverso un gioco o un esercizio
- Tempo per rivedere il lavoro svolto finora, senza introdurre un nuovo argomento
- Attività che colleghino la teoria alla pratica
- Passare ad un altro elemento dell'argomento o a un nuovo argomento.

Analisi approfondita del gruppo (per gli incontri della squadra)

- In quale fase dello sviluppo del gruppo ci troviamo?
- Quali partecipanti saranno più "facili"?
- Chi sembra avere difficoltà in questo momento?
- Chi potrebbe entrare facilmente in contatto con me, e per chi sarà più difficile?
- Quali partecipanti sono stati "invisibili"?
- Quali ruoli sono stati scelti e assegnati? Le persone si trovano a loro agio con il ruolo loro assegnato?
- Quali preconcetti e pregiudizi mi sono già fatto?
- Quanto le mie/ nostre ipotesi sui problemi all'interno del gruppo corrispondono alla realtà?

Il seguente esercizio può essere utile per avere un "sociodramma" personale e immediato della vostra relazione con il gruppo:

Scrivete al centro di un foglio il vostro nome e i nomi dei partecipanti intorno. Collegate con una linea il vostro nome a quello di ogni partecipante con cui avete avuto dei contatti. Usate distanze diverse per esprimere il livello di legame che avete con le diverse persone. Usate i simboli + e - per esprimere il tipo di relazione che avete stabilito.

Domande per la valutazione:

1. Quali nomi hai dimenticato? Perché?
2. Che nomi hai scritto per primi, quelli più vicini al tuo nome o quelli più lontani?
3. Che cosa farai del grafico? Presenterai le tue ricerche/supposizioni al gruppo e alla squadra?
Come?
4. Se lo hai completato in parti diverse, è emerso qualche schema particolare?
5. Che cosa puoi imparare dal tuo comportamento e dalla tua interazione? Come puoi cambiarli?

4.1.5 Dinamica di gruppo e lingua utilizzata

Lavorare in un ambiente di formazione interculturale spesso significa che molti partecipanti devono utilizzare una lingua straniera per comunicare. L'inglese è il mezzo di comunicazione più usato - una lingua franca. Ciò comporta un aumento di potere all'interno del gruppo da parte di chi è madre lingua inglese o di chi conosce l'inglese ad un livello avanzato. Queste persone sono più coinvolte rispetto agli altri partecipanti perché possono esprimersi in maniera maggiormente differenziata. Questo potere verbale permette loro di acquisire una


particolare posizione all'interno del gruppo. Qualche volta tradurre o comunicare con i partecipanti che non parlano affatto la lingua di lavoro diviene un elemento di potere (ciò continua ad accadere, nonostante si richieda sempre una competenza nella lingua di lavoro). Questa è la realtà del lavoro internazionale, ed è necessario che i formatori tengano in considerazione gli aspetti linguistici nella loro programmazione del metodo. La tabella sotto sottolinea le strategie comunemente utilizzate e alcune domande da ricordare in relazione ad esse.

Strategia di comunicazione	Pro	Contro e pericoli
Una lingua comune	<ul style="list-style-type: none">• Il processo di formazione è più veloce (tempo reale)• È possibile una maggiore spontaneità• I partecipanti (e i formatori) fanno esperienza in modo olistico	<ul style="list-style-type: none">• Chi non è madrelingua può avere degli svantaggi• Le stesse parole hanno un significato o una risonanza diversa a seconda delle culture e delle comunità linguistiche (vedi anche 2.3.3)
Interpretariato in simultanea	<ul style="list-style-type: none">• Permette alle persone di partecipare anche se non parlano una lingua comune, a patto che non siano bloccati dal fatto di dover premere un bottone per parlare• La comunicazione su argomenti tecnici o intellettuali è più facile.• I fatti vengono percepiti in modo più o meno simultaneo.	<ul style="list-style-type: none">• Spesso è molto costoso• Può creare un ambiente formale• L'installazione delle cuffie e del microfono (anche se mobili) limitano le attività di formazione• L'interpretariato non è una scienza esatta – discrepanze possono creare equivoci e possibili conflitti• La spontaneità è limitata dalla tecnologia e dall'interpretariato• Crea l'illusione di una comunicazione facile
Interpretariato in consecutiva (in una o due lingue)	<ul style="list-style-type: none">• Più persone hanno la possibilità di essere coinvolte nella formazione• Le persone sono visibili nella loro lingua ed espressività non verbale (anche se persino questo richiede un interpretariato!)	<ul style="list-style-type: none">• Il tempo della formazione viene raddoppiato se non addirittura triplicato• Ambiguità simili di traduzione, lingua e cultura• Un processo lungo e meticoloso – può togliere energia al gruppo• Limita la scelta metodologica• Meno spontaneità per tutti• Tutte le visualizzazioni verbali in due o più lingue
Un misto tra interpretariato in consecutiva e in simultanea e gruppi di lingua comune	<ul style="list-style-type: none">• Unisce gli aspetti positivi dei tre approcci• Permette una migliore scelta metodologica• Permette di lavorare in gruppi più ristretti, cosa che non sempre è possibile quando si fa un interpretariato in consecutiva o in simultanea	<ul style="list-style-type: none">• Deve essere organizzato attentamente con gli interpreti che sono spesso impegnati unicamente nella traduzione simultanea.• Non è giusto che alcuni partecipanti facciano da interpreti, poiché questo potrebbe distrarli dal loro processo di apprendimento. Deve essere gestito con attenzione.

4.2 Affrontare i conflitti

Lo scrittore italiano Umberto Eco ha commentato che le crisi in sé non costituiscono un problema: ciò che conta è il modo in cui reagiamo ad esse. In un certo senso questo vale anche per i conflitti, in particolare in un contesto di formazione. Persone con background ed esperienze diverse si incontrano per condividere un periodo di apprendimento spesso intenso. Sarebbe insolito se questa dinamica non producesse “conflitti” di nessun tipo. L’insegnamento tra pari si sviluppa spesso dalla creatività generata dalle differenze, dalle ostilità e dagli scontri. In qualità di formatori, in che modo distinguiamo ciò che è normale da ciò che è distruttivo? Quando e in che modo interveniamo? Quali ruoli possiamo ricoprire? L’obiettivo di questa breve sezione è quello di suggerire i modi per analizzare le situazioni di conflitto e decidere come affrontarle.

Potremmo iniziare con una domanda di base: *cosa determina un conflitto?* Definire le situazioni umane non è sempre facile, meno che mai in questo caso. A livello elementare, un conflitto coinvolge parti opposte e diverse combinazioni di esigenze, obiettivi, strategie, motivazioni e interessi. Questi possono servire al formatore quando un conflitto passa da una fase normale, e questo forse è un processo stimolante, ad un conflitto potenzialmente distruttivo. La definizione di “conflitto” e le sue possibili soluzioni devono essere fornite da coloro che sono coinvolti. Tuttavia, anche il formatore può valutare se una situazione possa essere considerata un conflitto o meno. Questo richiede un’analisi attenta del tipo di conflitto che si sta sviluppando e le motivazioni per cui è necessario intervenire.

4.2.1 Tipi di conflitto

Anche se un conflitto coinvolge due o più parti in opposizione, i loro livelli di coinvolgimento possono essere molto diversi e collegati ai motivi del conflitto. Mari Fitzduff individua in *Community Conflict Skills* possibili tipi di conflitto che riportiamo qui sotto. In un’ampia varietà di attività di formazione internazionale su tematiche politiche e sociali, questi diversi livelli di conflitto possono presentarsi simultaneamente, e le diverse modalità possono manifestarsi a seconda che la situazione si intensifichi o cambi.

- *Intrapersonali*: in un processo intenso si possono verificare conflitti interni in relazione al nostro comportamento, i nostri valori, le nostre idee. Questo a sua volta può condizionare il nostro coinvolgimento in contrasti esterni.
- *Interpersonali*: un conflitto tra personalità. Nonostante l’energia utilizzata per la formazione del gruppo, non esiste nessuna regola o garanzia che i partecipanti si piacciono a vicenda. Talvolta l’ostilità individuale può avere un effetto negativo sul gruppo.
- *Interruolo*: durante la formazione, le persone rivestono ruoli formali e informali in relazione agli altri. L’assegnazione o l’adozione di questi ruoli può essere fonte di contrasti.
- *Intergruppo/organizzativi*: conflitti che si verificano tra gruppi o individui che rappresentano quei gruppi, per esempio tra i membri delle organizzazioni giovanili politicamente opposte.
- *Intercomunitari*: ancora tra gruppi o rappresentanti di questi gruppi che possono essere definiti comunità, siano esse etniche, religiose, politiche e così via.
- *Inter-nazionali*: conflitti tra nazioni che, come nelle situazioni intercomunitarie, possono spingere i cittadini delle nazioni coinvolte nella formazione ad impegnarsi nel conflitto.


4.2.2. Perché si verificano i conflitti?

Ovviamente due conflitti non sono mai uguali, ma possiamo cercare di raggruppare le motivazioni simili. Potremmo sostenere che i conflitti nascono prima di tutto in seguito ai *bisogni* e ai *desideri* delle persone, che possono spesso essere incompatibili e perciò in contrasto. I bisogni possono comprendere il materiale di sopravvivenza e sussistenza, di sicurezza e di comfort, questioni di identità e di valori che una persona attribuisce alla propria vita. A meno che il cibo non sia veramente pessimo, possiamo dire che i bisogni primari non sono fonti di conflitto in un seminario di formazione. In una dinamica di gruppo interculturale si presentano spesso altri bisogni socio-psicologici. Collegati a questi bisogni vi sono i *valori* delle persone, le linee guida attraverso le quali vivono e interagiscono socialmente con gli altri. Una formazione offre situazioni diverse dove i valori possono entrare in opposizione, perciò il ruolo chiave del formatore è quello di rendere il forum sicuro per i potenziali scambi. Cosa succede se i valori sono così ben radicati che lo scambio e il compromesso diventa impossibile e le parti vogliono imporre i loro valori?

I bisogni e i valori non sempre sono visibili e dichiarati. Se ritirassimo in ballo il tanto amato iceberg, ci renderemmo conto che i bisogni e i valori si trovano sotto l'acqua, mentre le *posizioni* rappresentano ciò che è visibile e da cui scaturiscono i conflitti. La *posizione* è il modo in cui le persone hanno scelto di difendere o cercano di ottenere i loro bisogni. La posizione può essere motivata dai bisogni, che non hanno voce, ma possono esprimersi in relazione al focus del conflitto. [Per un'ulteriore discussione sul concetto dei bisogni, potreste fare riferimento al *T-Kit sulla Gestione Organizzativa*, pagg. 48-51]. Non bisogna stupirsi se le parti in conflitto danno raramente voce ai loro bisogni o interessi in modo diretto. Le dinamiche di un conflitto richiedono una presa di posizione che può essere difesa. I bisogni, soprattutto quelli personali ed emotivi, possono essere interpretati come debolezze in una situazione difficile o può essere più strategico tenerli nascosti. I bisogni non sempre sono facilmente articolati - gli individui potrebbero non avere le idee chiare sui loro bisogni ed essersi concentrati talmente sul rafforzamento della loro posizione da perdere di vista i loro bisogni.

Per chiarire quanto detto, prendiamo in considerazione il cerchio qui sotto. Questo si basa sull'ipotesi ampiamente sostenuta nelle teorie di trasformazione del conflitto, che sostiene che i gruppi e gli individui debbano essere convinti a passare da uno scambio di posizioni o di possibili soluzioni ad un'analisi delle necessità stesse. "Voglio che la smetta di interrompermi durante il workshop". Il bisogno deve essere rispettato e vi possono essere numerose soluzioni possibili per soddisfare questa esigenza. Tenendo in considerazione le ragioni fondamentali come punto di partenza, è iniziato un processo di trasformazione del conflitto.

TE-17


Mappatura

Nel cerchio centrale definite brevemente l'argomento, l'area del problema o del conflitto in termini neutrali sui quali tutti possano essere d'accordo e che non implicino risposte dirette "Sì/ No", es. "Archiviare" e non "Dovrebbe archiviare Mario?".

In ogni settore del cerchio scrivete il nome di tutte le persone importanti o del gruppo. Scrivete le esigenze di ogni persona o gruppo. Che cosa li ha motivati?

Scrivete le preoccupazioni, le paure o le ansie di ciascuna persona o gruppo.

Siate pronti a cambiare il tipo di problema una volta capito o disegnate un'altra mappa dei problemi ad esso connessi.

Il problema:

Bisogni

Preoccupazioni

Chi


Suggerimenti per la formazione:

Usate il diagramma* come riflessione personale su un conflitto nel quale vi siete trovati durante la formazione, forse senza una soluzione soddisfacente. Considerate attentamente in che modo credete di “conoscere” i bisogni degli altri. Se aveste analizzato il conflitto sotto quest’ottica, avreste trovato soluzioni diverse? Perché?

4.2.3 Escalation del conflitto

Ogni conflitto ha la sua storia e ha avuto origine da qualcosa. Nel grafico (inserite qui *livelli di conflitto*, la Rete di Risoluzione del Conflitto) è evidente che l’origine della crisi può non essere immediatamente chiara. Non sempre è così, ma nella dinamica di un seminario è possibile che eventi di particolare gravità servano per ridurre le tensioni accumulate nel corso del tempo. Più questi fattori passano inosservati, più sarà difficile risolverli. Allo stesso modo, se il conflitto non viene identificato, esiste il pericolo che le posizioni si facciano più radicate, che gli stereotipi si rafforzino e che la comunicazione diventi difficile. Questo viene acuito ancora di più dall’ambiguità della comunicazione in un ambiente multiculturale, dove sia i gruppi che gli individui continuano a negoziare le forme e i valori della comunicazione.

TE-18

Levels of Conflict


* Nel diagramma, il termine preoccupazioni ha lo stesso significato di posizioni nella discussione qui sopra.

Livelli di conflitto

Malesseri: Forse non è ancora stato detto niente. Le cose sembrano non andar bene. Potrebbe essere difficile identificare il problema. Vi sentite a disagio in una determinata situazione, ma non sapete il perché.

Eventi: Si verifica un cambio repentino senza nessuna reazione interna. E' accaduto qualcosa nei rapporti tra voi e qualcun altro che vi ha lasciati turbati, irritati o che ha portato ad un risultato che non volevate.

Incomprensioni: Qui le cause e i fatti sono spesso confusi o male interpretati. Ripensate spesso al problema.

Tensione: Le relazioni vengono appesantite da comportamenti negativi e da opinioni stereotipate. Il vostro modo di considerare le altre persone è cambiato in peggio. La relazione è una fonte di preoccupazione continua.

Crisi: Il comportamento viene influenzato, il normale funzionamento diventa difficile, si pensa di compiere o si compiono gesti estremi. State pensando di rompere una relazione, lasciare il lavoro o utilizzare la violenza.

4.2.4 Come uscire dal conflitto

Gli studi sul conflitto presentano una vasta terminologia; un conflitto viene risolto o trasformato? Che cosa significa gestirlo o intervenire? Esistono una serie di modelli teorici per affrontare il conflitto, da scegliere in relazione al tipo di analisi fatta sopra. Qui ci rivolgiamo ai formatori e forniamo risorse per un ulteriore studio.

Negoziazione

Bisogna ricordare che un conflitto può essere risolto solo dalle persone coinvolte. L'arbitrato (una soluzione imposta da una terza parte) raramente è soddisfacente e non adatto alla filosofia dell'educazione giovanile. La negoziazione, d'altra parte, permette a tutte le parti di definire la situazione nella quale si trovano e di individuare soluzioni basate su un'analisi aperta dei bisogni. Detto questo, la negoziazione è soggetta a manipolazione, a seconda delle strategie utilizzate dalle persone coinvolte. *Fare una concessione*, per esempio, se necessario, può permettere un accordo senza sottolineare i bisogni. Data la natura bi-polare della negoziazione, essa può portare al rafforzamento delle posizioni di base, se si permette lo sviluppo di un processo di *contesa*. Attualmente, esistono numerosi studi che sostengono l'idea di un *approccio favorevole a tutti*; una filosofia e una pratica per risolvere i problemi in modo congiunto che cerca di aiutare entrambe le parti a raggiungere i propri obiettivi. Importante per questa strategia è passare dalle posizioni ai bisogni, *ascolto attivo*, e ideare soluzioni creative. Lo spostamento dalle posizioni ai bisogni implica concentrarsi sul conflitto e sul problema, piuttosto che sugli attori coinvolti. Tuttavia, un fattore cruciale e imprevedibile nel conflitto è l'emozione: il formatore coinvolto in un conflitto con un membro della squadra o un partecipante può trovare difficoltà ad attuare una strategia di negoziazione attenta, gestendo allo stesso tempo le sue emozioni ed affrontando la rabbia e l'insicurezza che lo circondano. Perciò la negoziazione è spesso accompagnata o sostituita da:

Mediazione

La mediazione coinvolge una terza parte per aiutare l'intesa e facilitare il processo di risoluzione del conflitto. Una metafora appropriata è quella di un'ostetrica che aiuta la nascita di qualcosa che il mediatore non ha creato. Non è un vigile del fuoco arrivato per risolvere


un problema. La mediazione permette di prendere una decisione ed è un processo che richiede esperienza e riflessione. Secondo la *Mediation Network* dell'Irlanda del nord, le funzioni chiave della mediazione sono:

- Facilitare la comunicazione
- Migliorare la comprensione
- Sostenere un modo di pensare creativo
- Trovare degli accordi

Data la natura spesso intima di una formazione, una delle sfide della mediazione è quella di comunicare l'imparzialità e la neutralità. Può essere chiesto ai formatori di svolgere quello che Pruitt e Carnevale hanno chiamato *mediazione di emergenza*; cioè la mediazione dove il mediatore ha una relazione continua con le parti in conflitto ed è coinvolto nel contesto della disputa (1997:167). Il mediatore ha perciò una storia in relazione al conflitto e non opera all'interno di un sistema di mediazione formale. Le linee guida e i principi del processo devono essere concordati e di conseguenza applicati dal formatore in qualità di mediatore. La questione delle storie intrecciate è importante in relazione alla nozione di pregiudizio. Chiaramente la mediazione parziale è utile, quanto schierarsi apertamente in un conflitto. Allo stesso modo, l'obiettività non è altro che fantasia, in questo tipo di contesto il formatore può avere opinioni sul problema che si sta negoziando. Linee guida chiare possono favorire un processo imparziale, ma il mediatore che favorisce questo processo deve essere trasparente circa la sua comprensione del problema. Questo permette ai partecipanti in conflitto di avere un quadro completo del processo e minimizzare la possibilità di sfiducia.

4.2.5 Uso del TCI nell'analisi del conflitto

Il modello TCI, sottolineato al 5.1.3, può essere utilizzato per individuare le cause di una serie di conflitti che possono verificarsi durante la formazione. Poiché il modello è a favore di un equilibrio tra i bisogni degli individui, il gruppo e l'argomento, riconoscere gli squilibri può essere all'origine di alcuni problemi. Ad esempio, un partecipante cosiddetto "difficile", di disturbo per il processo di formazione, potrebbe non sentirsi parte del gruppo o essere un membro di un sottogruppo (culturale) che non è integrato. Potrebbe pensare di non avere dedicato abbastanza tempo per presentarsi o per instaurare un rapporto di fiducia nei confronti del gruppo. I turbamenti potrebbero essere segno che questo partecipante non ama l'argomento o i metodi utilizzati, o pensa che il processo è troppo veloce per lui. In ogni caso, questo suggerisce l'intervento di una strategia di trasformazione laddove esiste lo squilibrio. Allo stesso modo, l'importanza di questo modello sul processo ci permette di concentrarci sulle relazioni e il potere all'interno dei gruppi e non solo sui problemi che rappresentano i catalizzatori e il carburante del conflitto. Il grafico qui sotto descrive nel dettaglio alcuni dei conflitti che possono verificarsi e i fattori TCI attinenti. I dati si basano sulle nostre osservazioni e servono solo come esempi.

TE-19

	Individuo	Gruppo	Argomento
Individuo		<ul style="list-style-type: none"> • Individui o sottogruppi culturali non integrati 	
Gruppo	<ul style="list-style-type: none"> • Conflitto tra gli individui nel gruppo 		Il gruppo non attribuisce valore all'argomento o i metodi utilizzati
Argomento	<ul style="list-style-type: none"> • Argomento non ancora concluso • All'individuo non piace il tema 	<ul style="list-style-type: none"> • Il lavoro del gruppo viene poco sviluppato • Le sessioni sono troppo lunghe • Metodi inappropriati 	
Globo	<ul style="list-style-type: none"> • "Bagaglio" Personale • Esperienze personali negative • Tabù o valori organizzativi interiorizzati 	<ul style="list-style-type: none"> • Comprensioni culturali e organizzative diverse 	<ul style="list-style-type: none"> • Scarsa preparazione sull'argomento da parte dell'organizzazione/i di invio • Aspettative diverse • L'ambiente della formazione ha un effetto sul lavoro

4.2.6 Sviluppo di una pratica personale

Insieme alla filosofia generale di questo T-Kit, vale la pena sottolineare che le pratiche della trasformazione del conflitto non sono fatte su misura. Persino le strategie più elaborate e meglio studiate per l'intervento devono essere analizzate attentamente e adattate in relazione alla situazione. Un grande cuore e i buoni propositi non sono sufficienti; i conflitti possono destabilizzare velocemente un processo di gruppo e affrontarli richiede gli stessi livelli di preparazione di qualsiasi altro fattore nella formazione. La riflessione e la fiducia del formatore in questa preparazione sono in relazione al suo intervento. Il formatore, in qualità di mediatore, ha bisogno di osservare in che modo inserirsi, quello che gli altri si aspettano da lui, che cosa pensa di poter trasmettere e come può uscire da questa situazione. L'emergere di un conflitto deve essere preso seriamente, anche se dall'esterno non viene considerato allarmante. È importante ricordare che non tutti i conflitti possono essere risolti, tuttavia si può cercare di limitare i danni della situazione generale. Le risorse descritte nell'**Appendice 5** offrono i punti sui quali fondare la comprensione delle dinamiche del conflitto e considerare le strategie per affrontare i conflitti adatti alle vostre capacità e competenze di formatore.


4.3 I ruoli, il gruppo, la squadra e le sue responsabilità

4.3.1 Possibili ruoli

La letteratura classica sulla formazione della squadra e le dinamiche di gruppo presenta spesso diverse tipologie di ruoli di gruppo; il clown, l'aggressivo, il chiacchierone, il sapatello e così via. Gli approcci possono essere talvolta utili, ma tendono a rendere le persone degli stereotipi, etichettando comportamenti complessi. Questo è sottolineato dal contesto del lavoro interculturale, dove dobbiamo essere consapevoli dei criteri usati per interpretare comportamenti che conosciamo in modo limitato.

Gli approcci più utili sono quelli che si concentrano sui diversi ruoli del gruppo utilizzati per raggiungere l'obiettivo. Questi comprendono sia i ruoli legati ai compiti – per raggiungere gli obiettivi del gruppo e i ruoli di mantenimento – che quelli che aiutano a realizzarli (vedi anche *T-Kit sullo Sviluppo Organizzativo*, pag. 45 su quali sono le persone utili da avere nella squadra). Una classificazione che può aiutare a sensibilizzare i gruppi di formazione e che si differenzia tra compito, processo e ruoli di sbarramento è presentata qui sotto:

Compito	<ul style="list-style-type: none">• Iniziatore - fornisce nuove idee o nuovi approcci• Opinionista - fornisce osservazioni pertinenti• Elaboratore - si basa sui suggerimenti degli altri• Chiarificatore - fornisce esempi importanti, risponde e riformula il problema e cerca il significato e le interpretazioni.
Processo	<ul style="list-style-type: none">• Chi scioglie le tensioni - utilizza l'umorismo e suggerisce quando fare le pause• Conciliatore - si fa influenzare dalle opinioni degli altri• Armonizzatore - fa da mediatore e riconcilia• Incoraggiatore - ricorre ad elogi e dà sostegno• Sorvegliante - tiene i canali della comunicazione aperti, incoraggia gli altri e può agire da filtro (in modo positivo o negativo)
Ruoli di sbarramento	<ul style="list-style-type: none">• Aggressore - minimizza la condizione degli altri o esprime il suo disaccordo in modo aggressivo• Negatore - critica o attacca gli altri• Ostacolatore – mantiene determinate posizioni, cita esperienze che non hanno nessuna connessione o ritorna su temi già risolti.• Assente - non partecipa (può avere conversazioni private o prendere appunti)• Pavone - si vanta o parla troppo• Caotico - cambia argomento• Burlone - diffonde energia raccontando barzellette• Avvocato del Diavolo - presenta il punto di vista degli altri (questo ruolo può avere una parte positiva)

I riconoscimenti dell'illustrazione qui sopra si basano su una "dichiarazione di attesa". Il possessore del copyright non è stato rintracciato. Verrà apprezzata qualsiasi informazione utile per rintracciare il possessore del copyright.

I comportamenti di sbarramento sono spesso sintomo di squilibrio tra gli elementi principali della formazione. In un approccio sistematico, come il modello TCI da noi considerato, un comportamento di questo tipo è un segnale che rivela problemi con il processo del gruppo e non si tratta solamente di idiosincrasie isolate degli individui. Nel *Coyote 3* è presente un articolo interessante sui ruoli di sbarramento e sui modi per affrontarli.

4.3.2 Dinamiche di gruppo e pianificazione del programma

Avere un programma ben pianificato con argomenti e metodi interessanti è rassicurante per il formatore e assicura stabilità alla struttura della formazione. Anche se il contenuto viene scritto su un pezzo di carta, è fondamentale tenere a mente alcune regole generali delle dinamiche di gruppo e considerare la strategia metodologica in relazione alle diverse fasi dello sviluppo del gruppo. ET -mostra alcuni elementi metodologici di base che corrispondono alle fasi dello sviluppo del gruppo e al processo di apprendimento. Anche se i metodi e le metodologie vengono affrontati nella Parte 4, vale la pena ripetere che un metodo non è altro che uno strumento per offrire un'opportunità di apprendimento, per raggiungere un determinato obiettivo della formazione creando un ambiente nel quale i partecipanti individualmente o in gruppo si sentono liberi di fare esperienze, riflettere, imparare e cambiare.

TE-20 Gruppo-/processo di apprendimento, sviluppo di gruppo e metodi di scelta

Benvenuto I gioco dei nomi	Esercizi di stimolo delle attività Torce elettriche	Esercizi di stimolo delle attività Torce elettriche	Esercizi di stimolo delle attività Torce elettriche
Esercizi per rompere il ghiaccio	Giochi ed esercizi interculturali (continui)	Argomenti esplorati da metodi attivi e di partecipazioni (per mantenere la pro- spettive interculturali)	Valutazione perso- nale
Presentazioni persona- li, organizzative e cul- turali	Giochi di fiducia ed esercizi per formare il gruppo	Escursioni o visite Valutazione e parte- cipazione nelle ses- sioni di gruppo	Valutazione cultu- rale di gruppo
Aspettative		Valutazione quotidia- na	Rituale di addio (rituali)

Attività serali: lavoro, giochi, feste/discoteca, notti culturali, tempo libero etc.

(Da Georges Wagner 2000: Materiale di formazione non ancora pubblicato)


Rituali di addio

Non solo la formazione, ma anche lo *scioglimento* di un gruppo deve essere preso in considerazione nella programmazione metodologica. Questo vale ancora di più se l'esperienza della formazione è stata molto intensa o personale per il gruppo. Consideriamo i rituali, come quelli sotto descritti, molto utili per aiutare il gruppo a ritornare un "insieme di individui" alla fine delle attività.

Ce la farai!

Il gruppo sistemato in cerchio, con le braccia sulle spalle di chi gli sta vicino. Ciascuno può esprimere un desiderio o parlare di un obiettivo personale per il futuro (anche se non ha a che fare con la formazione) e viene sostenuto da un 'Ce la farai!' collettivo. Si può continuare fino a quando si desidera.

Te lo sei guadagnato perché...

Nel momento in cui si distribuiscono i certificati per i partecipanti dopo la formazione, è carino che tutti stiano in piedi in cerchio. Uno dei formatori inizia scegliendo a caso un certificato e consegnandolo al partecipante spiega brevemente perché se lo è meritato, a che cosa ha contribuito e così via. Questa persona a sua volta ne sceglie casualmente un'altra e così via.

Spunti di riflessione

Riguardo l' ET-19

1. Fino a che punto sei arrivato nel considerare il processo del gruppo nella tua più recente pianificazione delle attività?
2. Pensi sia utile fare un'escursione o una gita durante la formazione?
3. Hai lasciato tempo sufficiente per gli interessi specifici di ogni partecipante?
4. In che modo ti sei concentrato sul processo di *scioglimento* del gruppo?

4.3.3 Responsabilità durante la formazione

Responsabilità per i formatori

I formatori sono responsabili nei confronti dei diversi attori coinvolti nell'intera preparazione e nel processo di formazione:

- Verso organizzazioni coinvolte nel processo di preparazione e nell'invio dei loro membri.
- Verso i finanziatori.
- Per l'ambiente della formazione – la sistemazione, le condizioni delle strutture e delle attrezzature per la formazione.
- Per i partecipanti minorenni: è utile essere coperti da un'assicurazione appropriata ed essere informati sulle leggi del paese di accoglienza per i minorenni riguardo le responsabilità durante gli eventi giovanili.
- Nei confronti dei partecipanti (entro certi limiti) per la loro salute 'mentale' e fisica.
- Per la formazione: l'argomento di questo T-Kit, gli elementi più importanti del contenuto, facilitazione del processo e vari aspetti organizzativi.
- Per loro stessi e i loro colleghi formatori.

Responsabilità verso i partecipanti

- È importante chiarire il vostro ruolo come formatore. Il gruppo può vedervi come una figura autoritaria e non rendersi conto che tutti sono responsabili del proprio processo di apprendimento.
- Ricordatevi che non dovete aspettarvi di soddisfare i vostri bisogni emotivi mentre lavorate come animatore. Non siate tentati di utilizzare il potere che avete per soddisfare i vostri bisogni, come richiedere l'attenzione o il rispetto, o farvi degli amici.
- Prendetevi cura dei partecipanti quando si rivolgono a voi con i loro bisogni emotivi, sia in modo diretto che indiretto. Ricordatevi tuttavia che fare l'animatore non significa essere uno psicoterapeuta, né di gruppo né individuale.
- È fondamentale che il gruppo capisca cosa state facendo: quali sono i vostri obiettivi, come intendete soddisfare i loro bisogni, quello che potete e non potete offrire e in che modo vi impegnerete a farlo. È diritto del gruppo ritenervi responsabile di quello che fate con loro.

Adattato da Auvine et al. (1979)

Partecipazione e responsabilità dei partecipanti

Come abbiamo visto, un obiettivo della formazione giovanile è quello di favorire l'*empowerment* dei partecipanti. Oltre alle risorse apportate dai formatori nel loro lavoro, l'*empowerment* può essere sostenuto inserendo, fin dall'inizio, i giovani nel processo di formazione.

Questo significa che fin dall'inizio della formazione, il potere è suddiviso a seconda del contenuto, anche se può variare durante la formazione. Se una squadra si impegna seriamente per lavorare in questo senso, il potere e le questioni sollevate devono essere rese visibili e discusse nelle fasi iniziali e bisogna pensare anche alle decisioni da prendere. "Potere" non è una parola ignobile; deriva dalle diverse posizioni culturali, strutturali e organizzative che la formazione richiede. Il potere è neutro: si può farne un uso corretto o sbagliato. Più i formatori e i partecipanti "smascherano" il potere e ne discutono apertamente il funzionamento, più saranno in grado di utilizzarlo per la crescita del gruppo. Certamente, condividere il controllo del processo di formazione significa anche condividere le responsabilità. La natura e l'ambito di queste responsabilità devono essere esaminate attentamente.

Vi sono numerosi modi per coinvolgere i partecipanti nella formazione:

- Si può partecipare all'orientamento del programma chiedendo quali sono le aspettative e le risorse del gruppo.
- Una valutazione quotidiana o la possibilità di un feedback permette di esprimere le opinioni e i sentimenti sulla formazione. La squadra deve sapere come utilizzare i feedback che riceve.
- È utile creare comitati responsabili dei diversi aspetti della formazione:
 - Un comitato sociale responsabile per le diverse attività culturali e sociali.
 - Un comitato responsabile dei feedback quotidiani della formazione (questo non significa che il comitato debba scrivere tutto, può essere responsabile del coordinamento e della delega).
 - Una valutazione giornaliera o gruppi di riflessione (con o senza i formatori) che riflettono sulla giornata o sulle sessioni di formazione effettuate e forniscano ulteriori suggerimenti per il programma.
- Metodi di pianificazione del programma o iniziative sulle decisioni da prendere che coinvolgono il gruppo in decisioni sostanziali sul programma (vedi)


TE-21 Fasi di controllo nel processo di formazione


4.3.4 Interazione gruppo-squadra e processo decisionale

Uno degli obiettivi che danno più potere alla formazione è l'educazione tra pari; condividere la responsabilità del processo di formazione e il suo contenuto per favorire la conoscenza, l'esperienza e gli interessi dei partecipanti come risorse comuni. Questo viene spesso fatto lasciando spazio libero all'interno del programma da colmare con i bisogni e i suggerimenti dei partecipanti. Ma in che modo questo spazio viene colmato? *Empowerment* non significa che i partecipanti imparano solamente dalle diverse esperienze di apprendimento e dalle nuove forme di conoscenza, ma che imparano anche attraverso una partecipazione attiva al processo decisionale. Prendere decisioni in gruppo è un processo complesso e talvolta irritante. I formatori devono considerare il modo in cui vogliono prendere le decisioni e da che cosa sono costituite. Sotto vi offriamo dettagli sui diversi modi di prendere decisioni, che possono essere utilizzati in un'attività di formazione a seconda della natura e dei bisogni del gruppo.

Decisioni, decisioni...

Processo decisionale maggioritario

Dopo che si vota, la scelta della maggioranza diventa decisione. Una forma efficiente che abbiamo collettivamente imparato ad accettare. Detto questo, potrebbero esservi voti “nascosti” nei sottogruppi (sesso, cultura, status sociale o educativo). La maggioranza deve valutare in che modo inserire i bisogni della minoranza per non correre il rischio che gli individui rinuncino o si sentano insoddisfatti.

Consenso o processo decisionale collettivo

Si basa su un accordo per raggiungere un'intesa su tutte le decisioni sostenute dall'intero gruppo. Richiede un'alta partecipazione che passa attraverso una testimonianza collettiva del gruppo e incoraggia ogni suo membro ad essere responsabile per le decisioni prese. Può essere un processo difficile, ma con la pratica i gruppi trovano il loro ritmo. La pressione per raggiungere il consenso può causare in alcuni partecipanti la paura di esprimere il loro voto per timore del gruppo e può fornire ampio spazio ai ruoli di sbarramento.

Processo decisionale individuale

Una persona decide per conto dell'intero gruppo. Questo stile è accettabile solo per le decisioni di emergenza e alcune decisioni ordinarie, altrimenti va a discapito dello sviluppo di partecipazione e della condivisione delle responsabilità all'interno del gruppo. Potrebbe offrire alla squadra una visione dei ruoli di leadership emergenti.

Processo decisionale in sottogruppi

Le decisioni vengono prese in sottogruppi da individui chiave (utilizzando un processo decisionale maggioritario o collettivo). Può essere utile per compiti particolari o aree di responsabilità all'interno della formazione in generale.

In un'attività di formazione è possibile trovare applicati tutti questi diversi metodi, a seconda del gruppo, della decisione da prendere e del contesto. Per decisioni molto importanti relative alla vita del gruppo (come regole comuni o elementi del programma) è più appropriato un processo decisionale collettivo, poiché corrisponde ai valori della formazione giovanile e fornisce ad ogni singolo individuo la possibilità di condividere la sua esperienza di formazione.

Relazioni fra partecipanti: lei mi ama, lui non mi ama...

La questione della relazione tra formatori e partecipanti, molto importante dal punto di vista professionale, non è affrontata allo stesso modo da tutti i formatori. In alcuni corsi addirittura non è nemmeno citata. In alcune organizzazioni giovanili rappresenta un vero e proprio tabù. In che modo affrontiamo il tema degli affetti durante la formazione?

Durante un'attività di formazione internazionale giovanile, Jana (23 anni), una formatrice, inizia una relazione con Peter (21 anni), uno dei partecipanti, la terza notte dall'inizio della formazione.

Il giorno successivo, la nuova coppia passa inosservata agli occhi dei partecipanti - a parte il fatto che parlano molto insieme e quando mangiano si siedono affianco. Jana sembra un po' stanca e distratta, ma di perfetto umore e serena.

Lo stesso giorno, durante un incontro con la squadra, uno degli altri colleghi percepisce qualcosa e chiede conferma a Jana. Quest'ultima è molto contenta di condividere con il collega la sua felicità.


- La squadra come dovrebbe affrontare questa nuova situazione? Pensate a diverse soluzioni.
- Quali problemi potrebbero sorgere all'interno del gruppo se la relazione diventasse pubblica?
- Come reagireste se il formatore non fosse Jana, ma Jan?
- Come reagireste se Jana avesse 10 anni in più del partecipante?

Può sembrare difficile dare la giusta risposta ad una situazione immaginaria. Molti potrebbero rispondere in modo istintivo, o in teoria, rispondere con un sì o un no. Purché il partecipante abbia più di 18 anni si potrebbe affermare che l'amore è cieco e nessuno dovrebbe reprimere i sentimenti degli altri. Chiaramente, una serie di valori, esperienze e aspettative possono essere applicati a questa situazione.

Se per un momento lasciassimo da parte il caso specifico, potremmo porci un'altra domanda: che cosa hanno in comune gli insegnanti, gli psicologi, gli psicoterapeuti e i formatori? Un aspetto importante è che hanno tutti relazioni strutturate con persone che in un certo senso dipendono da loro in base a diversi livelli di conoscenza e status. Il potere è onnipresente in queste relazioni e può andare dal potere istituzionale della relazione insegnante-alunno, al potere che esiste tra lo psicologo e il paziente per la realizzazione e l'interpretazione del bisogno. Tra queste professioni, soprattutto nella psicoterapia, codici professionali più o meno espliciti proibiscono questi tipi di relazione.


I formatori nonostante, o forse a causa, della struttura partecipativa nella quale lavorano, instaurano complesse relazioni di potere e di dipendenza con gli altri partecipanti. Soprattutto, un'analisi professionale dei limiti nelle relazioni formatore-partecipante suggerisce motivi ovvi sulla qualità della formazione offerta.

Poiché un formatore è responsabile del processo di formazione, di tutti i partecipanti e di sé stesso, dovrebbe prestare attenzione e "amore" non solo ad una persona, ma a tutti, per non parlare dell'impatto sulle dinamiche di gruppo. L'intensità di una relazione d'amore all'interno di una formazione già di per sé stancante, può esaurire le risorse fisiche e mentali del formatore. La questione dell'intensità è importante; si potrebbe sostenere che l'artificialità di una situazione di formazione, dove le persone si avvicinano e fanno affidamento le une sulle altre in un periodo di tempo limitato, porterebbe a pensare che è difficile che durante un seminario nasca un vero amore.

Studi di psicologia hanno dimostrato che il "potere è sexy", non solo per gli adulti, ma anche per i giovani. Essere il compagno di un formatore può avere numerosi risvolti psicologici positivi: un aumento della propria autostima e del proprio status tra i coetanei del gruppo di formazione. Naturalmente vi sono formatori che abusano della loro posizione di potere e vivono relazioni amorose e sessuali durante le attività di formazione per motivi personali e

legati al lavoro: bisogna saper dire di no. Forse le future linee guida per una formazione europea di qualità dovrebbero affrontare il tema dei limiti e consigliare di trattarlo nei corsi di formazione per i formatori.

In ogni caso, se vi innamorate di un partecipante non è vietato incontrarsi nuovamente o continuare a vivere questa storia d'amore, dopo la formazione!

4.4 Adattare e gestire il programma

Se la squadra della formazione sceglie di coinvolgere in modo attivo i partecipanti durante il corso, è necessario preparare in anticipo le strategie d'azione e un programma flessibile. L'adattamento non si basa sulle preferenze dell'utente, ma è un modo per facilitare il partecipante nel processo di apprendimento. Anche se esistono una serie di possibili approcci, iniziamo qui a considerare il valore e l'uso delle aspettative e i feedback, elementi normalmente presenti in forme diverse nelle attività di formazione internazionali.

4.4.1 Aspettative

All'inizio dell'evento, si è soliti chiedere ai partecipanti di esprimere quello che si aspettano dal corso. Questo generalmente viene chiesto ancora prima nei moduli di iscrizione.

Domande di routine comprendono:

- Perché siete qui?
- Che cosa vi aspettate da questo corso?
- Che cosa vorreste imparare?
- Che cosa siete disposti a condividere e a dare?

Le aspettative sono un insieme di colorati post-it che riempiono l'aria. Alcune squadre dopo aver messo a confronto i post-it non sanno più cosa farne. Il gruppo di preparazione dovrebbe essere in grado di ascoltare le aspettative, discuterle con i partecipanti e considerarle come un input per l'intero programma. La sfida è integrarle in modo utile; raccogliere le aspettative e non sfruttarle può essere pericoloso.

Grandi aspettative?

Vi presentiamo qui due modi per raccogliere le aspettative all'inizio del corso

Piccoli gruppi. Dopo aver presentato gli obiettivi chiedete ai partecipanti di esprimere le loro aspettative nei confronti del corso. È importante fare collegamenti con gli obiettivi con cui i partecipanti dovranno fare i conti nei successivi giorni.

Chiarite che non si parla di aspettative per la vita!

Scegliete le domande giuste e raccogliete i risultati. È meglio usare post-it di colore diverso per ogni domanda, ma sentitevi liberi di cambiare. Trascorso un po' di tempo le aspettative vengono discusse con il gruppo, comprese le aspettative della squadra di programmazione. Successivamente, un gruppo di discussione sottolineerà le aspettative conformi al contenuto del corso, quelle che non sono esattamente conformi ma potrebbero essere ugualmente introdotte, e le aspettative che il corso, per quanto possa essere flessibile, non è in grado di soddisfare. I risultati di questa discussione possono costituire un accordo di lavoro, qualche volta chiamato "contratto di formazione". Questo accordo unisce gli obiettivi centrali che devono essere realizzati e alle aspettative dei partecipanti. Può essere utilizzato come base per i feedback.


Gruppi numerosi. Il secondo esempio utilizza un approccio a due fasi per affrontare un maggior numero di partecipanti. Dopo aver chiesto al gruppo di esprimere le sue aspettative, viene formato un sottogruppo costituito da alcuni formatori e da partecipanti. Questi lavorano per rac-

ogliere e raggruppare le aspettative simili e presentano i risultati al gruppo. I partecipanti sono liberi di rispondere alle domande o chiarire le loro aspettative mentre il gruppo lavora. La discussione successiva avviene come nel primo caso, lavorando per ottenere lo stesso risultato.

Qualsiasi metodo scegliate, la fase che prende in esame le aspettative dei partecipanti è molto delicata. Come abbiamo detto questo avviene all'inizio del corso quando viene incoraggiata la relazione tra formatori e tirocinanti; ciò significa che la squadra deve cercare di non apparire l'unica responsabile del corso, che accoglie e va incontro alle idee dei partecipanti quasi come un favore.

Anche quando i partecipanti esprimono aspettative che il corso non può chiaramente soddisfare, affrontate il problema con cura. Queste aspettative raramente sono assurde o bizzarre, per questo motivo l'aspettativa può essere semplicemente messa da parte senza invalidarla come obiettivo di apprendimento o far sentire ad un partecipante che i suoi bisogni sono marginali.

Le aspettative, affrontate in questo modo, possono rappresentare una base per la valutazione durante la realizzazione delle attività. Se considerate come risultato di un accordo, la squadra e i partecipanti dovrebbero essere in grado di ricordarle in ogni fase del corso. Durante una sessione si potrebbe fare riferimento al modo in cui i fatti sono legati ad alcune aspettative, ma bisogna stare attenti a non creare collegamenti erronei e associazioni eccessive.

4.4.2 Feedback

I partecipanti ogni giorno forniscono costantemente dei feedback, attraverso le loro reazioni e il loro comportamento. Come reagiscono ad un'attività, il loro livello di attenzione, il tipo di domande che pongono, se sono puntuali o sempre in ritardo. Vi è un flusso costante di indicatori per il formatore attento a leggerli. Alcuni elementi del programma richiedono feedback espliciti. Fornire, ricevere e valutare i feedback è una necessità per ogni formatore. È importante non solo stabilire alcune relazioni tra i formatori e i partecipanti, ma anche incoraggiare l'apprendimento tra i partecipanti. Non è necessario fare un incontro approfondito ogni volta che viene fornito un feedback, ma spetta al formatore tenere gli occhi e le orecchie (il cuore?) ben aperti ed agire in funzione di quello che vede, sente e prova. I feedback sono facilmente abusati e fraintesi per motivi diversi. Dare e ricevere un feedback è una particolare forma di comunicazione tra due persone. Implica un atteggiamento critico e solidale, affrontando tutte le inadeguatezze della comunicazione interpersonale in una situazione delicata. Perciò le linee guida della comunicazione dovrebbero essere accettate per limitare la confusione o lo scambio di ciò che va oltre le opinioni. Il seguente schema offre dettagli su una procedura di feedback e una guida fase dopo fase per un feedback utile.

Fase 1: X informa Y delle impressioni che X ha sulle azioni di Y (comportamento).
Fase 2: X descrive le reazioni che il comportamento di Y hanno provocato su X.
Fase 3: X chiarisce se le sue osservazioni sono corrette oppure no.
Fase 4: Y reagisce in seguito al feedback ricevuto (facoltativo).

Nota per chi riceve il feedback: Accettate il feedback senza fare commenti! Ascoltate e basta, prendetelo così come è e chiarite, se necessario, alcuni punti. Questo elimina la possibilità di discutere o reagire immediatamente.

COME DOVREBBE ESSERE IL FEEDBACK	COSA NON DIRE	COSA DIRE
Descrittivo	'E' giusto!' o 'E' sbagliato!'	"Il tuo continuo parlare a voce alta durante il gioco di ruolo mi ha innervosito".
	Non dite che qualcosa è giusta o sbagliata, i criteri di giudizio sono soggettivi e possono essere interpretati in modo diverso dagli altri.	Descrivete semplicemente quello che è successo e quello che avete provato in quel momento. Lasciate che siano gli altri a decidere cosa fare del feedback ricevuto.
Concreto	"Sei invadente!" Inutile e conflittuale	"Mentre prendevo questa decisione, ho avuto l'impressione che .."
Adatto	Un feedback non è: "Voglio che tu faccia così" (i miei bisogni)	Il feedback è: "Quello che percepisco dei tuoi bisogni"
Utile	Se non è possibile modificare la situazione, non tirate fuori l'argomento	
	Un feedback è più efficace se chi lo riceve lo desidera.	
Voluto Al momento giusto	Se è possibile il feedback deve seguire immediatamente un'impressione.	
Chiaro	Chiedete all'altra persona (chi riceve il feedback) se ha capito quello che volevate dire.	

(Da un resoconto dei partecipanti TC3 1997)

Spunti per la riflessione

Pensate all'ultima volta che avete dato un feedback a qualcuno

1. In che modo si può collegare con le procedure e le regole presentate sopra?
Pensate all'ultima volta che avete ricevuto un feedback
2. Lo avete chiesto voi?
3. Le regole indicate sopra sono abbastanza rigide. Siete d'accordo sul fatto che un feedback non dovrebbe contenere giudizi? È davvero possibile?


Esercizio per fare pratica con il feedback

Adatto per gruppi di 10-15 partecipanti. Se avete un gruppo più numeroso dividetelo in sottogruppi. Questo esercizio funziona meglio se i partecipanti si conoscono già.

Distribuite le regole del feedback (sotto forma di opuscolo come presentato sopra). Chiedete ai partecipanti di formare un cerchio. Il formatore deve unirsi al cerchio. Spiegate ai partecipanti che ognuno di loro (in stile domino) deve dare un riscontro positivo del partecipante alla sua sinistra. Possono scegliere un argomento tra quelli affrontati durante il seminario dei giorni precedenti.

Il formatore dà un feedback positivo al primo partecipante alla sua sinistra. Il partecipante continua il giro.

Il formatore interviene solo quando si esprimono giudizi e aiuta a riformulare meglio il feedback.

Terminato l'esercizio, il formatore chiede ai partecipanti di ripeterlo, dando questa volta un feedback negativo.

Una fase ulteriore potrebbe essere quella di ripetere l'esercizio ancora una volta, facendo circolare all'interno del cerchio un giudizio positivo o negativo.

Nella valutazione, i formatori chiedono ai partecipanti come si sono sentiti a dare un feedback (positivo o negativo) e ad ascoltare un giudizio riferito al loro comportamento. Discutete su come hanno trovato l'applicazione della procedura utilizzando particolari linee guida.

4.4.3 Competenze dell'animatore

Presentare (nuovi) argomenti

Senza ricorrere ad acrobazie da circo o ad esibizioni senza senso, trovare un modo adatto e interessante per presentare un nuovo argomento può accrescere la curiosità e stimolare una nuova sessione. L'unico limite a questo è la vostra fantasia e alcuni criteri metodologici. Una presentazione dovrebbe:

- preparare le persone al nuovo argomento, sia a livello emotivo che intellettuale
- fornire un orientamento su quello che verrà dopo, senza spingersi troppo nei dettagli o cercare di indovinare i risultati da raggiungere
- rispettare i tempi giusti – sono consigliati al massimo 30 minuti, a seconda dell'importanza e della complessità della sessione o dell'argomento della formazione
- attivare e motivare

Presiedere le sessioni plenarie

Le sessioni plenarie sono importanti e faticose :

- | | |
|------------|--|
| Importanti | <ul style="list-style-type: none">• per il briefing e la valutazione• per condividere le informazioni organizzative sul programma di formazione• per condividere i risultati con tutto il gruppo |
| Faticose | <ul style="list-style-type: none">• per permettere ai partecipanti di fare un'esperienza di gruppo• per il numero ridotto di partecipanti• per la concentrazione e la disciplina richiesta per lavorare con l'interpreariato,• un grande cerchio, l'aria viziata... |

Questo significa che l'animatore deve ricercare un equilibrio tra i bisogni dell'individuo e del gruppo e il processo di formazione. Deve essere consapevole della sua posizione comu-

nicativa, dell'energia del gruppo e della durata della sessione plenaria. Lavorare in squadra rende le cose più facili per tutti permettendo di cambiare presidente, comprendendo anche i partecipanti a seconda del contesto. È inoltre possibile lavorare come gruppo dirigente: un animatore responsabile del contenuto e un altro del processo di discussione. Questa co-animazione è utile nel caso di un conflitto tra l'animatore e un partecipante; l'animatore può mettere in atto le tecniche di *problem solving* apprese durante la formazione.

Il presidente dovrebbe evitare alcuni "peccati mortali" quali:

- Non essere sufficientemente preparato e fare le domande sbagliate durante la valutazione.
- Concentrarsi troppo sulle sensazioni personali dei partecipanti.
- Non mostrarsi "superiore".
- Utilizzare un gergo.
- Interpretare le cose a modo suo per imporre il suo ordine del giorno.
- Parlare solo con una persona e favorire solo alcuni oratori.
- Dare continuamente piccole lezioni o in generale parlare troppo.
- Non ascoltare e parlare troppo.
- Non tenere in considerazione il tempo e i livelli di energia.
- Fare una sintesi imprecisa o non farla per niente.

(Elenco adattato da *TTC 2000* pag.39)

Come presiedere una discussione vivace!!

È sempre bello presiedere un'assemblea plenaria, ma qualche volta le discussioni possono diventare troppo animate e veloci quando le persone vogliono parlare tutte allo stesso tempo (e l'interpretariato crolla).

In questo contesto è utile presentare una procedura o un rituale:

Il Bastone Parlante: usato originariamente dagli indiani d'America, il bastone permette a chi lo tiene fra le mani e solo a lui, di parlare. Viene passato da oratore ad oratore.

Il Microfono Volante: una pallina con una coda colorata può essere usata al posto del Bastone Parlante. Il vantaggio principale è che, rispetto al bastone, può essere lanciato più facilmente da un posto all'altro.

Elenco degli oratori: utile quando vi è un flusso costante di oratori, se è possibile divideteli in gruppi di 5 per evitare una discussione frammentaria.

Tutti questi metodi permettono di applicare un limite di conversazione, se è necessario.

Incoraggiare la partecipazione

La libertà non è stare sopra un albero, non è neanche il volo di un moscone, la libertà non è uno spazio libero, libertà è partecipazione.

G. Gaber, cantautore italiano

In queste discussioni sui diversi stili e metodi di formazione, dobbiamo ricordare che le scelte che facciamo sono mediate dalla nostra personalità che le fa vivere nella formazione. In tutte queste pratiche di animazione, incoraggiare la partecipazione è di fondamentale importanza. Non vi sono formule precise, si tratta solo di trasmettere determinati atteggiamenti, cercando di mostrare con il linguaggio del corpo la maggiore naturalezza possibile. Incoraggiare la partecipazione significa creare uno spazio nel quale i partecipanti possono vivere sentendosi a proprio agio.


4.4.4 Valutazione

Alla fine di ogni attività si presenta per il formatore uno dei compiti più importanti: la valutazione. Senza di essa la sessione è incompleta e i suoi risultati confusi. La valutazione è il momento nel quale i formatori analizzano un'esperienza con i partecipanti, concentrandosi su quello che hanno imparato. È il momento per fare un passo indietro, rivedere gli obiettivi dell'attività e dedicare del tempo per formulare idee sull'esperienza, giungendo a conclusioni e domande. In poche parole, è come accompagnare una persona per mano e guidarla nell'esperienza, fermandosi per raccogliere ciò che si è appreso.

La valutazione si basa solitamente su una serie di domande legate tra di loro. Queste domande possono corrispondere ai cicli di apprendimento discussi nella Parte 4, passando dall'esperienza alle considerazioni astratte, per poi tornare di nuovo all'esperienza.

- Come vi sentite adesso?
- È cambiato qualcosa dall'inizio dell'attività? Perché? Perché no?
- Che cosa avete imparato?
- Che cosa non avete capito o apprezzato?
- Questo si ricollega alla situazione in cui...?
- Se doveste ripetere questa esperienza, che cosa cambiereste?

Se vi fosse una regola magica della valutazione questa sarebbe di riferirsi sempre a casi concreti, soprattutto quando si fa un riepilogo o collegamenti con materiale teorico o astratto. Se portata all'eccesso, la valutazione perde il suo significato; un esercizio stimolatore dell'attività della durata di due minuti richiede al massimo dieci minuti di valutazione. Le sessioni chiave e le principali attività durante l'evento richiedono questo tipo di processo per aiutare i partecipanti a concentrarsi su quello di cui hanno fatto esperienza e fare collegamenti tra le diverse componenti del programma e la strategia utilizzata per la formazione.

Spunti di riflessione

Quali sono le attività per le quali solitamente prevedete una valutazione?

Che domande ponete? Perché?

Come potete migliorare le vostre sessioni di valutazione?

4.4.5 Gestione del Tempo

Non è vero che abbiamo poco tempo: la verità è che ne perdiamo molto.

Seneca

Se il tempo non esiste allora abbiamo tempo per tutto. Non avere mai fretta: questa è la vera libertà

Proverbio nativo americano

Questi aforismi appartengono a due diversi contesti culturali e temporali, ma ci ricordano che l'apparentemente semplice concetto di tempo può essere il principio di un acceso "scontro culturale" durante un'attività di formazione o all'interno della squadra. (Vedi anche il *T-Kit sull'Apprendimento Interculturale* sulla cognizione di tempo "inculturato" e il *T-Kit sullo Sviluppo Organizzativo* che affronta l'argomento sui "ladri del tempo", pag.29 e seguenti). Il nativo americano percepisce il tempo più da un punto di vista spirituale – il tempo come processo - mentre Seneca evidenzia una prospettiva orientata all'obiettivo e la funzione. Quest'ultima concezione è comunemente accettata nei paesi industrializzati dove la respon-

sabilità culturale di raggiungere determinati obiettivi è diventata uno dei valori principali. Le teorie contemporanee sostengono che la globalizzazione, riducendo il tempo e lo spazio, altera il nostro modo di percepire il tempo. Nonostante questi interessanti dibattiti sulla natura del tempo, la formazione giovanile si basa sulla visione di Seneca, cercando di raggiungere gli obiettivi della formazione che permettono ai partecipanti di migliorare le proprie performance nei loro contesti naturali. Per questo motivo è importante utilizzare bene il nostro tempo, fatto che richiede una certa puntualità da parte di tutte le persone coinvolte. Ciò dovrebbe essere chiarito sin dall'inizio e la squadra potrebbe preparare una strategia affrontando il tempo come un potenziale problema.

Vi offriamo di seguito alcuni suggerimenti sulla fase di preparazione e su quella di attuazione dell'attività di formazione al fine di renderla più semplice riducendo la pressione legata al tempo.

Durante la preparazione:

- Non pianificate ogni singolo momento del programma. È anche vero, d'altra parte, che alcuni stili di apprendimento richiedono un programma più strutturato, trovate perciò una via di mezzo.
- Cercate di trovare un equilibrio tra tempo formale (un programma o un compito mirato) e tempo informale (tempo libero e divertimento, pur sempre orientati verso il processo). Il tempo informale permette agli individui di condividere le esperienze personali e di incontrarsi in un ambiente rilassato e sostiene il processo di formazione del gruppo e l'apprendimento informale.
- Dedicate tempo specifico alle attività o agli argomenti proposti dai partecipanti.
- Includete nel programma incontri quotidiani con la squadra nei momenti in cui il gruppo ha meno bisogno di voi.
- Utilizzare i metodi che avete sperimentato vi può già fornire alcune idee sul tempo, anche se questo non deve essere il principale fattore da tenere in considerazione.
- Assicuratevi che le attività serali non creino nessun disagio al programma della mattina successiva.
- Lasciate spazio per il tempo libero, dando la possibilità al gruppo di rilassarsi o dormire (vedi anche 2.2.5).

Durante la formazione:

- Tenete presenti i punti sopra citati quando apportate cambiamenti al programma o determinate il tempo per la gestione del conflitto.
- Osservate i seguenti "ladri del tempo" nelle attività di formazione:
 - durante gli esercizi: revisioni o valutazioni, cambiamenti di stanza, preparativi e presentazioni
 - trasporti per le visite sul campo
 - pasti, soprattutto al ristorante
- Quando imponete un limite di tempo, non dite mai "Avete 20 minuti per il lavoro di gruppo", ma esprimetevi in relazione al tempo effettivo "Ci rincontriamo alle tre per la sessione plenaria".

Spunti di riflessione

Come viene considerato il tempo nella vostra cultura/ambiente?

Se dovete incontrare un amico alle 5 del pomeriggio, qual è il ritardo massimo tollerato?

Se avete un incontro di lavoro alle 5 del pomeriggio, qual è il ritardo massimo tollerato?

Quale tipo di programma preferite: accuratamente dettagliato o che consideri solo gli elementi essenziali? Perché?

5 Dopo la formazione


T-Kit
Fondamenti
della Formazione

5.1 Trasferimento e Divulgazione: Come usare i risultati della formazione e come divulgarli...

“Ecco dunque che il viaggio è finito e mi ritrovo al punto di partenza, arricchito dalle esperienze, ma impoverito da tante convinzioni demolite e tante certezze crollate. Le convinzioni e le certezze sono troppo spesso sinonimo di ignoranza. Coloro ai quali piace avere sempre ragione e che considerano le loro opinioni di estrema importanza dovrebbero rimanere a casa. Quando si viaggia, le convinzioni si smarriscono facilmente come gli occhiali, ma a differenza di questi ultimi, le convinzioni non sono così facilmente sostituibili”.

Aldous Huxley, Jestine Pilate

Uno dei principali obiettivi dei programmi europei di formazione in campo giovanile è quello di motivare e di preparare un numero sempre maggiore di giovani alla cooperazione internazionale sfruttando le loro potenzialità e i contatti delle loro organizzazioni e reti internazionali. Un altro obiettivo è quello di fornire ai partecipanti provenienti da organizzazioni, servizi o gruppi nazionali o locali giovanili un aspetto europeo al loro lavoro, creando una cooperazione all'estero tra partner con la stessa mentalità. Un altro obiettivo è quello di fornire agli animatori e ai coordinatori giovanili gli strumenti per affrontare meglio la realtà e le sfide degli ambienti multiculturali che incontrano nelle loro comunità e nei loro paesi. Alcuni corsi di formazione forniscono ai partecipanti le abilità e le conoscenze per realizzare i loro progetti, mentre altri insegnano più genericamente ai giovani come organizzare progetti giovanili o lavori basati su un determinato argomento in contesti internazionali o interculturali.

Qualunque sia l'obiettivo o il tema di un particolare corso di formazione, ci si aspetta che i partecipanti una volta rientrati a casa mettano in pratica quello che hanno imparato. Una domanda ricorrente è come mettere in grado i partecipanti di utilizzare e diffondere nel campo lavorativo le esperienze di apprendimento acquisite durante i corsi di formazione. Utilizzare nel proprio paese le conoscenze o le abilità acquisite durante un evento di formazione viene spesso chiamato “trasferimento”. Trasferire conoscenze e abilità ad altre persone e progetti viene detto “moltiplicazione”. Poiché le esperienze di apprendimento avvengono all'interno di un determinato contesto durante una specifica attività di formazione, in un contesto dove è facile condividere e simulare realtà diverse, il trasferimento e la “moltiplicazione” rappresentano una delle più grandi sfide delle attività di formazione internazionali, anche se il compito è fondamentale per ogni tipo di formazione.

Il trasferimento è importante soprattutto per la priorità data nei programmi di formazione europei al lavoro con i “moltiplicatori”. Questa parola si riferisce alle persone che favoriscono la diffusione delle esperienze di formazione nei loro contesti, nella loro organizzazione o servizio, nel loro gruppo o progetto giovanile. La formazione non dovrebbe favorire solo la persona che vi partecipa, ma essere trasferita da questa persona ad altri giovani.

5.2 “Moltiplicazione” - quali sono le possibilità?

“Il corso ha aumentato la mia motivazione perché altre persone hanno obiettivi simili ai miei, mentre nella mia organizzazione l'interesse è incentrato su eventi locali...”

“Il corso ha aumentato enormemente la mia fiducia, al punto che sono in grado di ideare e sviluppare un progetto internazionale”.

(Partecipanti, Corso di Formazione sulla Cooperazione Euro-Mediterranea, Strasburgo 2000)

Quando viene chiesto di valutare il loro processo di apprendimento dopo un corso di formazione, i partecipanti esprimono quanto la formazione abbia accresciuto la loro motivazione per l'animazione giovanile internazionale. Accrescere le motivazioni e la fiducia dei partecipanti nelle loro abilità è uno dei più grandi risultati della maggior parte degli eventi di formazione internazionale e, se stimolato e sostenuto, un importante fattore per incoraggiare il follow-up dopo l'attività di formazione.

Il coinvolgimento nell'animazione giovanile internazionale rappresenta certamente uno dei principali effetti della "moltiplicazione". Tuttavia il follow-up deve avvenire anche a livello locale per condividere l'esperienza internazionale con il gruppo, l'organizzazione e la comunità.

Divulgare un'esperienza di formazione può avvenire in modi diversi e coinvolgere diversi livelli di attività.

Tipi di divulgazione	Esempi
<p>Azione: Agite seguendo il corso di formazione per utilizzare e far circolare i risultati della formazione nel vostro ambiente</p>	<ul style="list-style-type: none"> - Informate la vostra organizzazione della formazione e i suoi risultati. - Utilizzate la maggiore fiducia e motivazione possibile per presentare le nuove idee alla vostra organizzazione, servizio, gruppo o progetto. - Utilizzate alcuni dei metodi appresi durante la formazione con il vostro gruppo di giovani una volta rientrati a casa. - Se viene fatto un resoconto sul corso, mettetelo a disposizione e fate un workshop sul suo utilizzo come risorsa.
<p>Attori: Permettete ad altre persone di utilizzare le esperienze acquisite durante il corso di formazione</p>	<ul style="list-style-type: none"> - Organizzate un workshop per gli altri coordinatori giovanili e fate uno dei giochi di simulazione imparati durante la formazione; discutete con i vostri colleghi su come potrebbe essere utilizzato nel vostro lavoro. - Invitate i coordinatori giovanili o gli animatori della vostra zona ad un incontro nel quale discutete i programmi di finanziamento appresi durante la formazione. Discutete come queste informazioni possono essere utilizzate e diffuse. - Orientate i vostri colleghi e i giovani presenti nel vostro gruppo sulle competenze apprese durante la formazione (es. come preparare e gestire un progetto giovanile internazionale).
<p>Progetto: Trasmettete l'esperienza della formazione creando un progetto che viene attuato dopo la formazione (con o senza il vostro coinvolgimento)</p>	<ul style="list-style-type: none"> - Gestite un progetto specifico sviluppato durante la formazione, coinvolgendo possibilmente gli altri partecipanti del corso (come uno scambio giovanile, un campo di lavoro, un seminario, un progetto di servizio di volontariato, ecc.) - Presentate un progetto che avete sviluppato durante la formazione della vostra organizzazione, anche se non potete continuarlo, forse qualcun altro potrà gestirlo e realizzarlo al vostro posto.


Tipi di divulgazione	Esempi
Modello: Organizzate nuove attività ricorrendo al modello delle attività apprese e sviluppate durante la formazione	<ul style="list-style-type: none">- Adattate un determinato metodo dell'attività di formazione o lo stesso corso di formazione al vostro contesto, se è possibile pubblicatelo e diffondetelo. Questo metodo o corso può essere utilizzato a sua volta da altre persone.- Lo scambio giovanile, il primo per l'organizzazione, viene organizzato in seguito al corso di formazione. Un anno dopo viene ripetuto lo scambio seguendo lo stesso modello e basandosi sull'esperienza e la pratica acquisiti nel frattempo.
Follow-up: I progetti o le azioni sviluppate, i metodi acquisiti durante un corso di formazione vengono realizzati sulla base della formazione e forniscono nuove idee per progetti, azioni, metodi e così via.	<ul style="list-style-type: none">- Dopo che avete organizzato uno scambio giovanile in base alla formazione, le due organizzazioni coinvolte decidono di scambiarsi i volontari per conoscersi meglio e beneficiare dell'esperienza degli altri.- Dopo che avete invitato alcune persone nel vostro contesto per una giornata d'informazione sui programmi appresi durante la formazione, alcuni decidono di organizzare una giornata d'informazione per un'altra comunità con la quale lavorano. Altri decidono di presentare un progetto.

5.3 Preparare i partecipanti durante un corso di formazione al trasferimento e la "moltiplicazione"

"Il corso ha aperto la mia mente ad opportunità che non avevo mai sentito così vicine e raggiungibili".

"E' impossibile dire quante cose siano cambiate per me in questi giorni..." (Partecipanti, corso sulla cooperazione Euro-Mediterranea 2000)

Uno degli impatti più forti degli eventi di formazione internazionali è che rappresentano esperienze emotive intense. Questa intensità è creata dall'ambiente in cui si vive, dal livello del gruppo e dai contenuti e dalla metodologia di queste attività, che si basano sulla partecipazione, il coinvolgimento attivo, la condivisione dei pensieri e delle emozioni, il "learning by doing", il lavoro di gruppo e l'apprendimento interculturale. La creazione e l'animazione di un'intensa dinamica di gruppo rappresentano un approccio educativo che utilizza il gruppo come fonte di apprendimento e accresce il processo di apprendimento interculturale. Un altro elemento è l'euforia dell'incontro e convivere per un breve periodo con persone provenienti da paesi diversi e spinte dalle stesse motivazioni, per poi allontanarsi. Dopo un corso di formazione di una settimana, per i partecipanti è spesso difficile tornare a casa e lasciarsi tutto alle spalle. La testa e il cuore sono pieni di nuove emozioni e convinzioni che sono state scosse e messe alla prova. Non deve sorprendere che i partecipanti si chiedano come far comprendere alle persone a casa l'esperienza da loro vissuta.

Alla fine dei corsi di formazione i partecipanti spesso rivelano che si aspettano di trovare a casa difficoltà in tal senso:

"Per me è un problema condividere le informazioni con gli altri membri della mia organizzazione e riuscire a trasmettere le conoscenze, le motivazioni e l'entusiasmo ai collaboratori della mia organizzazione".

"Come possono individuare tra i miei partner chi è motivato?"

"Convincere il presidente della mia organizzazione ad accettare le modifiche nel mio pro-

getto e avere il sostegno da parte dei miei supervisori sarà difficile”.

“Ho bisogno di sapere come riuscire a convincere i miei collaboratori che le modifiche apportate al progetto sono utili e necessarie”.

“Ho paura di sentirmi isolato nella mia organizzazione”.

“Avrò bisogno di un aiuto tecnico per attuare il progetto e l’aiuto dei formatori”.

(Partecipanti, corso di formazione sulla Cooperazione Euro-Mediterranea, 2000)

La domanda dei formatori, che conoscono le sfide emotive di queste situazioni di formazione, è in che modo gestire la chiusura del corso in modo tale che la distanza o persino la rottura tra le realtà dei partecipanti e la realtà del contesto formativo venga attenuata. Un aspetto importante è non perdere di vista, durante le diverse fasi della formazione, l’ambiente dal quale provengono i partecipanti. Creare legami concreti tra la situazione lavorativa dei partecipanti e l’ambiente è un elemento importante della fase di preparazione, nonché delle fasi di attuazione, valutazione e follow-up della formazione.

Spunti di riflessione

Fase di preparazione

- Tenete in considerazione i partecipanti durante la preparazione: quali sono i loro bisogni, motivazioni, interessi, aspettative e paure sulla formazione? Come intendono utilizzare le esperienze acquisite durante la formazione? Potreste includere domande di questo tipo nel modulo di iscrizione o affrontare tali questioni all’inizio del seminario (vedi 4.4.5 sui profili dei partecipanti e la sezione 4.5 sulla progettazione del programma in generale).
- Coinvolgete nella preparazione le organizzazioni dei partecipanti: assicuratevi che l’organizzazione sia a conoscenza dell’adesione del partecipante alla formazione e sia pronto a sostenerla. Potreste chiedere una lettera di sostegno nella quale l’organizzazione specifica le sue aspettative e il suo interesse nello scegliere il partecipante per la formazione.

Fase di attuazione

Pianificate il programma in modo tale da tenere in considerazione le aspettative e i bisogni dei partecipanti. Date ai partecipanti la possibilità di collegare le loro esperienze durante la formazione all’ambiente familiare, ad esempio:

Utilizzando metodi attivi che incoraggino i partecipanti a sperimentare delle azioni da soli. Creando spazi appositi per il feedback per verificare se i partecipanti hanno trovato utile la formazione per il proprio lavoro (vedi 5.4.2 sul feedback dei partecipanti).

Chiedendo ai partecipanti di sviluppare possibilità per il follow-up durante la formazione, sviluppando un progetto, creando o adattando un metodo, sviluppando un piano d’azione (Vedi 4.5.6 sugli elementi del programma).

Fornendo spazio per una consulenza personale o in piccoli gruppi, dove i partecipanti possono riflettere e discutere su come utilizzare e diffondere a casa i risultati della formazione e le difficoltà che potrebbero incontrare.

Fase di valutazione e follow-up

- Valutate l’utilità della formazione per i partecipanti, se è possibile anche dopo la formazione. Vedete in che modo potete coinvolgere le organizzazioni dei partecipanti. Alcuni mesi dopo la formazione, potreste spedire ai partecipanti e alle loro organizzazioni un modulo di valutazione, chiedendo in che modo sono stati messi in pratica i risultati della formazione fino a quel momento e come l’organizzazione abbia beneficiato della formazione.


Create un sistema di sostegno per i partecipanti durante la fase di sperimentazione successiva alla formazione, per esempio:

- Creando una rete di e-mail dove i partecipanti possano facilmente mantenere i contatti tra loro e con i formatori, una e-mail dedicata per domande specifiche. Ogni formatore potrebbe agire da persona di contatto per alcuni dei partecipanti? In relazione a questo non dimenticatevi delle possibili differenze nell'accesso alla rete che potrebbero esistere all'interno del gruppo.
- Creando un corso di formazione a lungo termine con un follow-up o una fase di valutazione che riunisca le persone a distanza di diversi mesi per discutere e valutare il processo della prima fase del corso.

(Tratto da Comelli, pagg. 176-177)

Quali opportunità potreste integrare nel vostro corso di formazione per creare uno spazio apposito per il trasferimento e la “moltiplicazione”?

Creare dopo il corso di formazione strutture di sostegno per i partecipanti è certamente uno degli aspetti più difficili dei corsi di formazione internazionali, dovuto in parte alla natura delle attività a breve termine e in parte ai costi elevati per la comunicazione a livello internazionale. Ciononostante vi sono possibilità di rendere più facile per i partecipanti affrontare la realtà una volta rientrati a casa e accrescere l'efficacia della formazione. Il trasferimento e la “moltiplicazione” sono aspetti essenziali affinché i giovani possano utilizzare e far beneficiare gli altri della loro accresciuta fiducia e motivazione, capacità e conoscenze acquisite, nonché nuova consapevolezza e idee per un'animazione internazionale e interculturale.

5.4 L'impatto della formazione: le esperienze di alcuni partecipanti dopo un corso di formazione a lungo termine sullo sviluppo del progetto interculturale e internazionale.

Cari amici,

“...Ripensando ai giorni in cui si è svolto il corso di formazione, penso che sia stata per me l'esperienza più entusiasmante che abbia mai vissuto. Ho scoperto realtà, problemi e luoghi dei quali non conoscevo minimamente l'esistenza. In un certo senso, il corso mi ha aperto gli occhi, mi ha dato nuovi spunti per riflettere, ma allo stesso tempo nuovi interessi e nuove idee per i progetti. Ma se chiudo gli occhi, il miglior ricordo è senza dubbio l'atmosfera interculturale che respiravo in quei giorni. Rientrare a casa e riprendere il mio lavoro non è stato facile, la prima difficoltà è stata come rendere disponibili tutte le conoscenze acquisite; ma sicuramente il mio lavoro e in particolare i miei progetti hanno beneficiato di tutto questo...” (Moltiplicatore 1999, pag.28)

“... Dopo aver lasciato Strasburgo è stato alquanto strano ricominciare a lavorare, poiché appena arrivato a casa mi sono reso conto di non essere più la stessa persona di prima. Le persone intorno a me mi hanno trovato migliorato. Ero così felice del mio progetto... e quando ho parlato ai colleghi delle mie idee e loro mi hanno dato il loro totale appoggio; questo mi ha aiutato a creare il Centro Informagiovani poiché ho visto nei loro occhi la mia stessa eccitazione. Sfortunatamente vi erano tante altre cose da fare e non riuscivo a trovare il tempo per occuparmi del mio progetto. Col passare del tempo l'entusiasmo si è raffreddato e ho deciso di cercare sostegno finanziario senza perdere altro tempo...” (Moltiplicatore 1999, pag. 32)

“...E’ stato difficile capire, nel periodo successivo al corso di formazione che il mio progetto non funzionava. Ho dovuto eliminarlo, mi sono sentito uno stupido, dopo tanta formazione non essere in grado di avviare il mio piccolo progetto. Ebbene, a Marzo ho incontrato inaspettatamente un gruppo di animatori che stavano cercando di organizzare un campo giovanile europeo, ma non avevano né partner europei né qualcuno che avesse avuto esperienza in un progetto multiculturale. Abbiamo deciso così di lavorare insieme e questo lavoro è diventato una cooperazione utile...” (Moltiplicatore 1999, pag.33)

Appendice 1

Cooperazione della squadra

Il seguente questionario può essere utile per aiutarvi a riconoscere e, se volete, modificare le dinamiche di cooperazione all’interno della vostra squadra. Tra le dichiarazioni opposte vi sono sei livelli. Ogni membro della squadra deve cerchiare il numero che corrisponde alla sua valutazione.

1. Le mie idee e i mie suggerimenti non ricevono mai un’attenzione adeguata.	1 2 3 4 5 6	Le mie idee e i miei suggerimenti ricevono sempre un’attenzione adeguata.
2. Non penso che il coordinatore della squadra sia interessato alle mie idee.	1 2 3 4 5 6	Penso che il coordinatore della squadra sia molto interessato alle mie idee.
3. In questa squadra non vi è sufficiente collaborazione e vengono prese poche decisioni sensate.	1 2 3 4 5 6	Nella squadra vi è una buona cooperazione e si prendono decisioni sensate.
4. I membri della squadra non vengono coinvolti nelle decisioni che li riguardano.	1 2 3 4 5 6	I membri della squadra vengono coinvolti nelle decisioni che li riguardano.
5. Mi sento a disagio a parlare con la squadra degli errori che ho commesso.	1 2 3 4 5 6	Mi trovo così bene nella squadra che posso parlare tranquillamente degli errori che ho commesso.
6. La nostra squadra non è in grado di affrontare apertamente i conflitti e di imparare da essi.	1 2 3 4 5 6	La nostra squadra è in grado di affrontare apertamente i conflitti e di imparare da essi.
7. Non mi viene data sufficiente responsabilità per svolgere e successivamente sviluppare il mio lavoro.	1 2 3 4 5 6	Mi viene data sufficiente responsabilità per svolgere e successivamente sviluppare il mio lavoro


8. Le discussioni affrontate durante gli incontri non raggiungono mai un risultato soddisfacente.	1 2 3 4 5 6	Le discussioni durante gli incontri raggiungono sempre un risultato soddisfacente.
9. Non discutiamo mai su come viene considerata la cooperazione all'interno della squadra.	1 2 3 4 5 6	Discutiamo spesso su come viene considerata la cooperazione all'interno della squadra.
10. Non facciamo mai una valutazione del lavoro della squadra.	1 2 3 4 5 6	Facciamo regolarmente una valutazione del lavoro della squadra.
11. Nella nostra squadra il livello di qualità e di prestazione è basso.	1 2 3 4 5 6	Nella nostra squadra il livello di qualità e di prestazione è alto.
12. I membri della squadra non si scambiano mai materiale per la preparazione del loro lavoro.	1 2 3 4 5 6	I membri della squadra si scambiano spesso materiale per la preparazione del loro lavoro.
13. Secondo me questa organizzazione impone troppe regole e restrizioni.	1 2 3 4 5 6	Questa organizzazione ha regole e restrizioni adeguate.
14. La squadra e l'organizzazione controllano troppo e troppo spesso il mio lavoro.	1 2 3 4 5 6	Il controllo della squadra e dell'organizzazione è adeguato e mi offre un orientamento utile.

Tradotto e adattato da Philipp (1992) pagg. 104-105.

Appendice 2

Elementi generali su come scrivere un rapporto

Breve rapporto sui risultati

Gruppo:

Per info:

Obiettivo: Informare brevemente sui risultati e gli esiti del seminario, stimolare discussioni e fare raccomandazioni specifiche sul tema dell'evento

Suggerimenti per i titoli:

- Scopi, obiettivi
- Risultati ed esiti
- Sfide future sull'argomento dell'evento
- Raccomandazioni indirizzate a
- *Aggiunte opzionali*
Profilo dell'intero programma
Elenco dei partecipanti

Rapporto sulle risorse del seminario

Gruppo:

Per info:

Obiettivo: Fornire materiale relativo alla formazione sul tema del seminario

Suggerimenti per i titoli:

- Informazioni di base sull'argomento dell'evento
- Strumenti e materiale prodotti per /dall'evento
- Metodi utilizzati durante l'evento
- Processo di dinamica dei gruppi
- Dettagli su dove reperire ulteriori informazioni sull'argomento (Organizzazioni / risorse/ internet)
- Input dell'esperto (discorsi/elementi della sessione, ecc.)
- *Aggiunte opzionali*
Profilo dell'intero programma
Elenco dei partecipanti

Rapporto di valutazione sul seminario / tema dell'evento.

Gruppo:

Per info:

Obiettivo: Come per il rapporto sui risultati questo fornirà informazioni sui risultati raggiunti durante il corso, ma conterrà anche elementi della valutazione

Suggerimenti per i titoli:

- Scopi e obiettivi
- Risultati ed esiti
- Valutazione dell'evento che potrebbe essere utilizzato per un'occasione futura su un argomento simile, o considerare come parte della cultura e background di un'organizzazione.
- *Aggiunte opzionali*
Profilo dell'intero programma
Elenco dei partecipanti

Appendice 3


T-Kit
Fondamenti
della Formazione

Scheda sulla Formazione: Struttura del programma

Completare questa scheda sulla formazione può aiutarvi nella preparazione di una sessione di formazione. Quali sono i vostri obiettivi? Quali metodi desiderate utilizzare? Quanto tempo e di quale materiale avete bisogno? Di quanta energia pensate che i partecipanti abbiano bisogno per essere coinvolti in modo attivo nelle attività?

Sessione:

Tempo:

Attività	Obiettivi	Metodo	Tempo necessario	Materiale necessario	Ipotetico livello di energia per l'attività (da 1 (molto basso) a 5 (molto alto))				
					1	2	3	4	5
1									
2									
...									

Appendice 4

Valutazione

Livello 1 Moduli di valutazione

UN MINUTO PER IL FEEDBACK

Si tratta di un rapido controllo della “temperatura”. È utile anche dopo alcuni momenti di forte emozione. Il gruppo può sentirsi meglio se scrive le impressioni provate.

Un riscontro di un minuto

Finora ho trovato questo corso di formazione, workshop (cerchiate la vostra risposta)...

Noioso	1	2	3	4	5	Interessante
Troppo lento	1	2	3	4	5	Troppo veloce
Troppo difficile	1	2	3	4	5	Troppo facile
Non attinente	1	2	3	4	5	Attinente (ai miei interessi)
Disorganizzato	1	2	3	4	5	Ben organizzato
Carico di tensione	1	2	3	4	5	Rilassato

Fornite un breve commento per migliorare questo workshop:

ALTI E BASSI DELLE SESSIONI

Questo modulo è adatto per raccogliere i feedback alla fine di un workshop, di una sessione, di una giornata e di una mezza giornata.

Riscontro di fine sessione

Oggi mi sono sentito pieno di energia quando (specificare)...

Oggi ero poco interessato quando (specificare)...

Commenti e suggerimenti per migliorare la sessione (workshop)...

Valutazione quotidiana– Alti e bassi quotidiani

Si tratta di un modulo adatto per incoraggiare i partecipanti ad annotare ogni giorno le loro sensazioni e i feedback. Per i corsi di formazione più lunghi (> 7 giorni) può essere scritto sotto forma di diario e dovrebbe servire da feedback personale per ogni singolo partecipante (da non consegnare al formatore)

Feedback di fine giornata

Le mie sensazioni di oggi:

I miei punti di apprendimento:

Legame tra la formazione e il mio lavoro (organizzazione):


Valutazione quotidiana– Gruppi di valutazione

Questi gruppi vengono di frequente usati durante i corsi di formazione più lunghi (> 7 giorni).

Obiettivo dei Gruppi:

- Dare spazio ad una riflessione sul corso di formazione. È un momento per fare un passo indietro, fornire un feedback ai formatori e analizzare il corso di formazione.
- Instaurare un'atmosfera di fiducia dove le persone possano condividere le loro sensazioni sulla formazione e le loro esperienze emotive.

Questi Gruppi sono composti da 5-6 persone. Si incontrano alla fine di ogni giornata lavorativa per 30-45 minuti durante il corso, con un membro della squadra assegnato a ciascun gruppo. I membri della squadra presentano gli obiettivi dei vari gruppi.

Metodo per il primo incontro:

- Uno dei formatori chiede ai partecipanti di prendere dalla valigia un oggetto che li caratterizza e che vorrebbero condividere con gli altri. Nel gruppo presenteranno l'oggetto scelto e in che modo questo li rappresenta.
- I partecipanti disegnano un viso (sorridente, adirato, triste, ecc.) che descriva al meglio le loro sensazioni sulla giornata, e in seguito discutono l'andamento della giornata.

Valutazione quantitativa e su misura

L'esempio che segue è pensato su misura per un programma che ha lo scopo di sviluppare il workshop e la formazione. Una valutazione quantitativa permette al formatore di mettere a confronto le reazioni dei partecipanti in un determinato evento e durante diversi workshop e corsi di formazione. Chiedere "perché" dopo ogni risposta porta a maggiori chiarimenti.

La formazione per i coordinatori del workshop

VALUTAZIONE QUANTITATIVA

Classificate le seguenti domande su una scala da 1 a 5 (1 minimo, 5 massimo) e spiegate brevemente il "perché" della vostra scelta .

1. Come classificheresti questo workshop in base al valore che ha per te?

1 2 3 4 5

Perché? _____

2. Come valuteresti questo workshop in base al valore che ha per il tuo gruppo (i ragazzi con i quali lavori):

1 2 3 4 5

Perché? _____

3. Ho ricevuto riscontri utili sul workshop che ho organizzato

1 2 3 4 5

Perché? _____

4. La mia fiducia in qualità di coordinatore del workshop o di formatore è migliorata

1 2 3 4 5

Perché? _____

5. Ho ricevuto opinioni, modelli e suggerimenti utili per programmare il workshop

1 2 3 4 5

Perché? _____

6. Creare workshop

1 2 3 4 5

Perché? _____

7. Organizzare workshop

1 2 3 4 5

Perché? _____

8. Valutare workshop

1 2 3 4 5

Perché? _____

Altri commenti:


Valutazione qualitativa e su misura

L'esempio che segue è pensato su misura per un programma di formazione che ha lo scopo di far sviluppare il workshop e i coordinatori del programma di formazione. Ricorre ad aggettivi superlativi (es. maggiore, minore, peggiore) per valutare il feedback fornito dai partecipanti e per migliorare il programma di formazione. Sollecita i suggerimenti dei partecipanti su come crescere in qualità di coordinatori del workshop e del programma di formazione.

Formazione per i coordinatori del workshop

VALUTAZIONE QUALITATIVA

1. Che cosa ti è piaciuto maggiormente di questo workshop?
2. Che cosa ti è piaciuto meno di questo workshop?
3. Quali sono tre modi che possono migliorare questa formazione?
4. Che cosa vorresti migliorare del modo in cui hai coordinato il workshop?
5. Quali sono le tre cose che farai per migliorare le tue capacità in qualità di formatore o coordinatore del workshop?

SITUAZIONI CRITICHE

Questo approccio è stato concepito per raccogliere le descrizioni di situazioni critiche nelle quali i partecipanti si sono trovati durante il workshop (es. azioni utili, azioni sconcertanti). Incoraggia sia la descrizione, che la valutazione. È perciò uno strumento di grande utilità per valutare la prestazione del coordinatore del workshop e per capire le emozioni, il coinvolgimento e il grado di apprendimento dei partecipanti.

Valutazione delle situazioni critiche

In quale momento del workshop ti sei sentito più impegnato ed entusiasta su quello che stava accadendo?

In quale momento del workshop ti sei sentito maggiormente indifferente e disinteressato a quello che stava accadendo?

Secondo te, qual è stata l'azione più utile durante il workshop?

Secondo te, qual è stata l'azione più sconcertante durante il workshop?

Che cosa ti ha sorpreso del workshop (es. le tue reazioni, quello che qualcuno ha fatto o detto)?

Appendice 5

Lecture scelte sul conflitto e la trasformazione del conflitto

- *Uprooting Violence, Building Nonviolence*. Pat Patfoort,. Per l'autore la violenza non si manifesta solo fisicamente, ma è un concetto più ampio che definisce i tipi di relazioni sociali nelle quali siamo coinvolti. Molti tipi di relazione sociale possono essere caratterizzati da quello che viene qui chiamato sistema Primario/ Secondario – interazione senza equilibrio e spesso competitiva, motivata da diverse dinamiche di potere. L'autore esamina questioni più ampie sull'educazione sociale e la costruzione di relazioni basate sull'uguaglianza, e offre strategie di intervento basate sull'individuazione dell'origine dei conflitti. Cobblestone Press (1995)
- *Negotiation in Social Conflict*. Dean G. Pruit and Peter Carnevale. Questo studio offre un riesame della ricerca socio-psicologica sulla negoziazione e la mediazione in contesti diversi e offre una visione dettagliata per un coinvolgimento più profondo in questo campo. Open University Press (1997)
- *Sitting in the Fire*. Arnold Mindell. Secondo il parere dell'autore, animare i gruppi comporta esattamente quello che il titolo stesso suggerisce (sedersi sul fuoco): entrare nel conflitto e riflettere sui compiti richiesti all'animatore e sullo sviluppo del conflitto . Lao Tse Press (1995)
- *The New Conflict Cookbook*. Thomas Crum et al. Gli autori applicano il principio dell'Aikido, arte marziale giapponese, per smascherare la rabbia, l'aggressività e le nostre reazioni al conflitto. È stato scritto sottoforma di guida per genitori/ insegnanti che lavorano con i giovani, ma può essere adattato anche ad altre circostanze. Aiki Works (2000)
- *Games for Actors and Non-Actors*. Augusto Boal. Il gioco di ruolo è un metodo conosciuto e utile per l'analisi dei conflitti. Il direttore del teatro brasiliano Augusto Boal ha creato uno spazio in cui i problemi possono essere rappresentati dal vivo, smascherati e trasformati. Le possibilità di animazione vanno da un'analisi improvvisata della situazione, a rappresentazioni delle situazioni di conflitto accuratamente messe in scena e trasformate successivamente dal gruppo. Routledge (1992). Per ulteriori riferimenti e per una descrizione dei metodi nell'animazione giovanile, vedete "Theatre of the Oppressed and Youth", Peter Merry and Gavan Titley, *Coyote* Numero 1.


Citazioni

Auvine, B. et al (1979)

A manual for group facilitators, Wisconsin: Center for Conflict Resolution

Baer, U. (1994)

666 Spiele, Seelze-Velber: Kallmeyer

Boal, Augusto (1992)

Games for actors and non-actors, Londra: Routledge

Bowyer, Jonathan et al. (2000)

T-Kit sulla Gestione Organizzativa, Strasburgo: Consiglio d'Europa & Commissione Europea

CHQ Training Team and Gillian Sutton (1993)

Training skills for advisers, Londra: Girl Guides Association

Cohn, Ruth (1981)

Von der Psychoanalyse zur themenzentrierten Interaktion, Stoccarda: Klett Cotta.

Comelli, Gerhard. (1985)

Training als Beitrag zur Organisationsentwicklung, Monaco, Hanser

Consiglio d'Europa

(1995) (1999 3^a edizione) *Domino*, Strasburgo.

(1995) *Education Pack. Idee, risorse, metodi, attività per l'educazione informale interculturale con giovani e adulti*, Strasburgo

(1999) *Divulgatori 1999*, Strasburgo

Newsletter dei corsi di formazione a lungo termine della Direzione Gioventù, pubblicato una volta all'anno fino al 1999 come collegamento tra partecipanti e formatori durante la fase pratica dei corsi di formazione.

(2000) *Rapporto finale del simposio sull'educazione non formale* Direzione per la Gioventù e lo Sport, Strasburgo

Con il "Centre for Global Interdependence and Solidarity" (2000)

Rapporto di valutazione del corso di formazione sulla cooperazione Euro-Mediterranea, 2000, Strasburgo

Consiglio d'Europa e Commissione Europea.

(2000) *Rapporto finale sul corso di formazione "Formazione per Formatori"*, Strasburgo

(2000) *Training Programme 2000*, Strasbourg

Opuscolo informativo sui corsi di formazione svolti nel 2000 dal Consiglio d'Europa, Direzione per la Gioventù e lo Sport nel quadro del Partenariato tra il Consiglio d'Europa e la Commissione Europea

Demorgon, Jacques and Markus Molz (1996)

"Bedingungen und Auswirkungen der Analyse von Kultur (en) und interkulturellen Interaktionen", in Thomas, Alexander (ed.) *Psychologie interkulturellen Handelns*. Göttingen: Hogrefe, Verlag für Psychologie

De Vilder, Dirk (1999)

"Some thoughts about experiential learning" in *Coyote* Numero 0, Luglio 1999, Strasburgo:

Consiglio d'Europa e Commissione Europea

Di Simone, R.L. & D. M. Harris (1998)

Human resource development, Fort Worth: The Dryden Press/Harcourt Brace Publishers

Commissione Europea (2001)

YOUTH Programme User Guide, Bruxelles: Commissione Europea (versione provvisoria)

Forum Europeo per la Gioventù, (non è indicata nessuna data di pubblicazione)

The recognition of non-formal education.

Fitzduff, Mari (1988)

Community conflict skills: a handbook for anti-sectarian work in Northern Ireland,
Cookstown: Community Conflict Skills Project

Frerichs, Maria (2000)

“Open space is everywhere – Open space technology: a new way to hold large international meetings of youth organisations”, in *Coyote* Numero 2, Maggio 2000, Strasburgo: Consiglio d'Europa e Commissione Europea

Gagne, R. & K. Medser (1996)

The condition of learning., New York: Harcourt-Brace

Geertz, Clifford (1973)

The interpretation of cultures, Londra: Fontana Press

Greenway, Roger

“Your guide to achieve reviewing” ,<http://www.reviewing.co.uk>. Un sito web sulla fase di revisione, il feedback, l'animazione, l'apprendimento basato sull'esperienza e altri temi legati alla formazione: esercizi, articoli e consigli

Guijt, I. Et al. (1992)

From input to impact: participatory rural appraisal for ActionAid in Gambia. The Gambia: ActionAid and London: IIED

Guirdham, Maureen (1999)

Communicating across cultures, Londra: Macmillan Press

Hall, E.T. (1977).

Beyond culture, New York: Anchor

Jeunesse pour l'Europe (1995)

Community project for developing training modules for youth workers, Lussemburgo: Gioventù per l'Europa

Jungk, Robert & Müllert, Norbert (1994)

Zukunftswerkstätten – Mit Phantasie gegen Routine und Resignation, Heine: Monaco

Kirkpatrick, D.L. (1994)

Evaluating training programs: the four levels, San Francisco: Berrett-Koeller

Klatt, Bruce (1999)

The ultimate training workshop handbook, New York: McGraw Hill


-
- Kolb, D.A., Rubin I.M. & McIntyre, J.M. (1973)
Organizational psychology: an experiential approach, Englewood Cliffs, NJ: Prentice Hall
- Krathwohl et al. (1964)
A taxonomy of educational objectives, New York: David McKay Co.
- Laconte, Leen & Arne Gillert (2000)
“Coyote Meets Trainers”, in *Coyote* Numero 2, maggio 2000, Consiglio d’Europa e Commissione Europea, Strasburgo
- Landis D. & Bhagat R. (1996)
Handbook of intercultural learning, Thousand Oaks: Sage
- Leahy, Anne (1996).
Challenges for change: development education in ‘disadvantaged’ youth work, Dublino: DEFY - Development Education for Youth
- Levine, R. (1997).
A geography of time, New York: Basic Books
- Maddux, R.B. (1988), (seconda edizione 1994)
Team building: an exercise in leadership, Londra: Rogan Page
- Martinelli, Silvio & Mark Taylor (ed.) (2000)
T-Kit sull’apprendimento interculturale, Strasburgo: Consiglio d’Europa e Commissione Europea
- Merry, Peter (ed.) (2000)
T-Kit sulla gestione del progetto, Strasburgo Consiglio d’Europa e Commissione Europea
- Merry, Peter & Titley, Gavan (2000)
“Theatre of the oppressed and youth” in *Coyote* Numero 1, Strasburgo: Consiglio d’Europa e Commissione Europea
- Mewaldt, Andrea & Gailius, Zilvinas (1997)
A practical guide for youth leaders, Vilnius: Council of Lithuanian Youth Organisations
- Mourik, Els Van (1997)
Training for trainers – an introductory course, Londra: World Association of Girl Guides and Girl Scouts
- Noe, R.A. (1998)
Employee training and development, New York: Irwin/McGraw Hill
- Paige, R. Michael (1993) (ed.)
Education for the intercultural experience, Yarmouth Maine: Intercultural Press
- Patfoort, Pat (1995).
Uprooting violence, building non-violence, Maine: Cobblestone Press
- Pfeiffer J.W. & J.E. Jones (ed) (1972)
The 1972 annual handbook for group facilitators, San Diego: University Associates
- Philipp, E. (1992)

Gute Schule Verwirklichen, Weinheim und Basel

Phillips, J.J. (1997)

Training, evaluation and measurement methods (terza edizione), Houston: Gulf Publishing

Pohl, Michael and Jürgen Witt (2000)

Innovative Teamarbeit, Heidelberg: Sauer

Pretty, N.J. (1995)

Participatory learning and action, Londra: IIED

Pruitt, Dean G. & Carnevale, Peter (1997)

Negotiation in social conflict, Buckingham: Oxford University Press

Ohana, Yael (2000)

A guide to applications for and organising study sessions at the European Youth Centres, Consiglio d'Europa, Centri Europei per la Gioventù, Strasburgo e Budapest

Owen, Harrison (1992)

Open space technology, Potomac, MD: Abbott Publishing Co.

<http://www.tmn.com/openspace>. Un sito web utile sull'Open Space Technology in lingue diverse

Rae, Leslie (2000)

Effective planning in training and development, Londra: Kogan Page

Rae, Leslie (1999)

Using activities in training and development, Londra: Kogan Page

Rogers, Jenny (1989)

Adults learning, Milton Keynes: Open University Press

Sahlberg, Pasi (1999)

Building Bridges for Learning: The recognition and value of non-formal education in youth activity, Bruxelles: Forum Europeo per la Gioventù

Smith, Mark K. (2000)

<http://www.infed.org>. (1997, aggiornato novembre 2000)

Un sito web sull'educazione informale che contiene articoli sui diversi concetti chiave legati ad argomenti quali l'educazione informale, l'apprendimento continuo, l'animazione, ecc.

Siurala, Lasse (1999)

A broader strategy for non-formal learning and education?, CDEJ Working group paper, Strasburgo: Consiglio d'Europa Direzione per la Gioventù e lo Sport

Thorpe, Sara & Jackie Clifford (2000)

Dear Trainer... Londra: Kogan Page

Taylor, Mark (2000)

<http://www.angelfire.com/mt/Roomonfire/index.html>.

Sito web creato dopo un corso di formazione "Azione D" in Lituania sull'apprendimento basato sull'esperienza contenente teorie, attività e collegamenti ad altri siti educativi


Taylor Mark (2000)

“You read any interesting training course reports lately?” *Coyote* Numero 2, Strasburgo:

Consiglio d’Europa e Commissione Europea

U.K. Girl guides Association (1993)

Training skills for advisers, Londra

Vink, Caroline (1999)

“Giving credit: certification and assessment of non-formal education” *Coyote* Numero 1,
Strasburgo: Consiglio d’Europa e Commissione Europea

Watzlawick, Paul et al. (1967)

The pragmatics of human communication: uno studio su schemi internazionali, patologie e paradossi, New York: Norton

Williams, Raymond (1983)

Keywords: a vocabulary of culture and society, Londra: Fontana

World Studies Project (1976)

Learning for change in world society, Londra: Coond Studies Project

Gli autori del T-Kit Fondamenti della Formazione:

Goran Buldioski (coordinatore, scrittore), attualmente lavora come consulente didattico nel Centro Giovanile Europeo a Budapest. Si interessa dello sviluppo delle risorse umane, della gestione organizzativa, della formazione dei formatori e dell'educazione interculturale in genere. goran.buldioski@coe.int

Cecilia Grimaldi (scrittrice). Cecilia è italiana, con una preparazione in scienze politiche e specializzata in studi internazionali. Ha lavorato come stagista e come consulente esterno all'EYC di Strasburgo, ha collaborato ad alcuni seminari e ha realizzato uno studio sulla gioventù rurale. Ha lavorato per 4 anni come *Field Executive Trainer* per l'European Region WAGGGS collaborando con la Guida Nazionale e l'Organizzazione degli Scout in Europa, realizzando, valutando e aggiornando le loro prassi di formazione. Le sue principali aree di lavoro sono l'apprendimento interculturale e il lavoro di squadra, la formazione per i formatori, la gestione del progetto e lo sviluppo educativo. Attualmente è una formatrice freelance. Cecilia ha inoltre un attestato come insegnante Hata Yoga di Iyengar Yoga e al momento di questa pubblicazione si sta trasferendo a Parigi. E' fermamente convinta che lavorare con e per la gioventù europea sia un investimento per la pace e la felicità futuri. cgrimaldi@iol.it

Sonja Mitter (scrittrice): Sonja lavora come formatrice e consulente freelance nel settore dell'animazione e della cooperazione giovanile europea. È tedesca e vive attualmente a Ljubljana, Slovenia. Le sue principali aree di interesse comprendono l'apprendimento interculturale, il lavoro di squadra interculturale, la gestione del progetto, la formazione dei formatori, la cooperazione Euro-Mediterranea e l'animazione giovanile con e nell'Europa sud orientale. Dal 1995 fino al 2000 ha lavorato come membro del gruppo educativo della Direzione per la Gioventù e lo Sport del Consiglio d'Europa a Strasburgo. Ha una preparazione storica, legata soprattutto al tema dell'emigrazione. sonjamitter@aol.com

Gavan Titley (scrittore, editore, correttore di bozze). Gavan sta svolgendo un dottorato di ricerca alla Dublin City University, analizzando lo sviluppo e la globalizzazione culturali. Ha insegnato sia all'Università di Dublino, che all'Università di Boston. In qualità di formatore è membro dell'equipe di formatori della Direzione per la Gioventù e lo Sport e del Forum della Gioventù, lavora inoltre come freelance. I suoi principali interessi comprendono la globalizzazione e l'apprendimento interculturale, il ruolo sociale dei media, l'educazione allo sviluppo, la trasformazione del conflitto e la formazione per i formatori. Attualmente abita ad Helsinki e lavora come ricercatore "ospite" per l'applicazione dell'apprendimento basato sull'esperienza alla cultura della sauna gavan.titley@dcu.ie

Georges Wagner (scrittore, ideatore). Georges proviene dal nord del Lussemburgo, ha una preparazione professionale come psicologo e consulente organizzativo e naturalmente come formatore e animatore in campo interculturale giovanile. Con sede in Germania, lavora come formatore freelance interculturale e consulente in diversi paesi europei e africani per organizzazioni profit e non-profit. Lavora part-time al Heinrich-Böll-Foundation di Berlino in qualità di senior officer della sezione Migrazione ed è responsabile del processo di sviluppo organizzativo interno alla gestione interculturale. I suoi principali punti di interesse sono il razzismo personale e strutturale, la società multiculturale e la *gestione interculturale*.

Appassionato di cucina, sta sviluppando la sua "cucina mondiale" e cercando di mantenere in vita il suo lato infantile. docwag@gmx.net


¹ Questi corsi vengono svolti dai centri di formazione SALTO-YOUTH delle Agenzie Nazionali (Bonn, ufficio tedesco “GIOVENTU’ per l’Europa”; Bruxelles, JINT; Londra, YEC; Parigi, INJEP), che ha iniziato a funzionare nel settembre del 2000. SALTO è un acronimo per “Support for Advanced Learning & Training Opportunities” (Sostegno per l’Apprendimento a livello avanzato & le Opportunità di Formazione).

² Ci soffermeremo qui sull’analisi dell’ambiente in quanto gli altri tipi di analisi, descritti in questa sezione, sono presenti nel *T-Kit sulle Gestione Organizzativa* e in quello sulla *Gestione del Progetto*.

³ Si noti che nel seguente paragrafo il termine valutazione viene utilizzato con una connotazione più ampia rispetto al resto della pubblicazione, dove il significato è specificatamente legato alla formazione.

⁴ Un modello per stilare un elenco degli obiettivi (chiamato SMART) viene presentato nel *T-Kit sulla Gestione del Progetto*

⁵ Sono disponibili diverse sovvenzioni sia a livello nazionale che internazionale. A livello internazionale in Europa il Consiglio d’Europa e l’Unione Europea sovvenzionano le attività giovanili a determinate condizioni. Per ulteriori informazioni visitate i seguenti siti web: Consiglio d’Europa <http://www.coe.int>, o Unione Europea: <http://europa.eu.int>

⁶ Webster English Dictionary

⁷ Vedi *T-Kit sulla Gestione del Progetto*, pag. 87

⁸ Adattato da J.J.Jackson, Training and Evaluation e R.L. Simone e D.M. Harris, Human Resource Development

* Nel diagramma, il termine *preoccupazioni* ha lo stesso significato di *posizioni* nella discussione qui sopra.

Fondamenti nella Formazione


NEL 1998, IL CONSIGLIO D'EUROPA E LA COMMISSIONE EUROPEA HANNO DECISO DI INTRAPRENDERE UNA AZIONE COMUNE NEL SETTORE DELLA FORMAZIONE PER GLI ANIMATORI EUROPEI, E PERTANTO HANNO STABILITO UN ACCORDO DI PARTENARIATO. L'OBIETTIVO DELL'ACCORDO E' DI PROMUOVERE UNA CITTADINANZA EUROPEA E UNA SOCIETÀ CIVILE ATTIVA DANDO IMPULSO ALLA FORMAZIONE DEGLI ANIMATORI GIOVANILI CHE LAVORANO IN UNA DIMENSIONE EUROPEA. LA COOPERAZIONE TRA LE DUE ISTITUZIONI COPRE UNA VASTA GAMMA DI ATTIVITÀ E PUBBLICAZIONI, NONCHÉ LO SVILUPPO DI STRUMENTI PER UNA ULTERIORE CREAZIONE DI RETI. TRE SONO LE COMPONENTI PRINCIPALI DEL PARTENARIATO: UN'OFFERTA DI FORMAZIONE (FORMAZIONE A LUNGO TERMINE PER FORMATORI E FORMAZIONE SULLA CITTADINANZA EUROPEA), PUBBLICAZIONI (SIA VERSIONI CARTACEE CHE ELETTRONICHE DI MATERIALE LEGATO ALLA FORMAZIONE) E STRUMENTI PER LA CREAZIONE DI RETI (STAFF DI FORMATORI E OPPORTUNITÀ DI SCAMBI). L'OBIETTIVO ULTIMO E' DI ELEVARE GLI STANDARD NELLA FORMAZIONE DEGLI ANIMATORI A LIVELLO EUROPEO E DEFINIRE CRITERI DI QUALITÀ PER TALE FORMAZIONE.


2000


COUNCIL OF EUROPE CONSEIL DE L'EUROPE