

CFDS

Corso di Formazione Dirigenti Sezionali


CLUB ALPINO ITALIANO GR VENETO


ORGANIZZAZIONE DELLE ATTIVITA' DIDATTICHE E DI ACCOMPAGNAMENTO

(GITE, CORSI, AGGIORNAMENTI, SPEDIZIONI)


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

Le attività sezionali di gruppo in ambiente

- *Chi è il capo gita?*

E' la persona che si prende la responsabilità dell'accompagnamento in senso lato e coordina il gruppo.


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *Il ruolo del più esperto*

Consapevolezza, senso di responsabilità, formazione caratteriale adeguata al ruolo, ampia conoscenza del settore in cui è coinvolto, disponibilità ad ascoltare gli altri, autocritica.

Le attività sezionali di gruppo in ambiente


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *La scelta degli itinerari e dei soci partecipanti*

Preparare con buon anticipo il programma da svolgere con preventiva ricognizione e presentazione agli interessati, conoscere la qualità dei partecipanti, programmare le uscite con difficoltà e impegno progressivo.

Le attività sezionali di gruppo in ambiente


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *I limiti delle scelte legate alla stagione*

Sono strettamente riferite alla preparazione dei partecipanti aventi maturato nel tempo esperienze nei diversi ambienti.

Le attività sezionali di gruppo in ambiente


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *Le regole (finalità) di montagna amica e sicura.*

Informare, formare, progettare, rinunciare, dialogo, confronto, consapevolezza, cultura della montagna, esperienza, rispetto.

Le attività sezionali di gruppo in ambiente


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

Le attività didattiche sezionali

- *Cos'è una scuola di montagna*

E' un'organizzazione composta da istruttori di primo, secondo livello, sezionali e collaboratori, sviluppa attività didattico-tecnico-culturale di base fino all'alta montagna con indirizzo qualificante, è strutturata per durare nel tempo.

Svolge attività costante di aggiornamento al proprio organico e promuove attività su richiesta dei soci e non. Ha per finalità la prevenzione, informazione e formazione.


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *Come deve essere organizzato e strutturato un corso.*

Deve avere un organico istruttori adeguato, prevede delle lezioni teoriche e pratiche, per esempio in un corso base le lezioni teoriche saranno scelte in prevalenza su argomenti del tipo topografia, meteorologia, materiali, tutela ambiente, primo soccorso, ecc.

Le lezioni pratiche, modo di legarsi, ancoraggi, catena di assicurazione, tecnica di arrampicata di base.

Le attività didattiche sezionali


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *La preparazione degli istruttori/accompagnatori*

Capacità didattiche, culturali, pratiche.

Saper trasferire agli altri i contenuti programmati,
conoscenza della montagna nei suoi aspetti
(geologia, storia dell'alpinismo, topografia, tutela
ambiente, flora-fauna ecc.)

Le attività didattiche sezionali


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *Il mantenimento del titolo*

La continuità del proprio ruolo di specializzazione

Consapevolezza del proprio ruolo

Spirito di gruppo

Senso alto di responsabilità

Attività didattico culturale e tecnica costate nel tempo.

Le attività didattiche sezionali


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *Requisiti degli iscritti soci-non soci*

Di difficile valutazione, devono essere

Interessati alle attività di montagna,

Porsi degli obiettivi,

Partecipazione costante

Le attività didattiche sezionali


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *I rapporti con la sezione*

Ripristinare il dialogo fra le parti ove non ci fosse
Approfondire i ruoli di responsabilità in relazione
alle competenze.

Direzione scuola-direzione corsi-direzione
accompagnamento gruppi.

Le attività didattiche sezionali


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *L'organizzazione di stage e/o spedizioni riconosciute dalla sezione*

Attività personale riconosciuta

Esperienze precedentemente acquisite con la personale partecipazione a tali attività

Copertura assicurativa specifica fondamentale per tutelare sia l'organizzazione che i singoli partecipanti.

Le attività didattiche sezionali


CLUB ALPINO ITALIANO
GR VENETO


CFDS

Corso di Formazione Dirigenti Sezionali

- *Contributi economici e rimborsi*
Calcolo preventivo dei costi
Contributi personali (autofinanziamento)
Contributi da Enti Istituti o privati

Le attività didattiche sezionali