
 1

CORSO DI FORMAZIONE E AGGIORNAMENTO

A.S. 2015/2016

FORMAZIONE IN RETE
II EDIZIONE

BIODIVERSITÀ E PAESAGGIO

2, 4, 18 Settembre 2015

Presentazione

A partire dal 2013, attraverso un Accordo di Programma tra le amministrazioni locali e il governo

provinciale, è stata attivata la Rete di riserve “Alpi Ledrensi”, strumento indirizzato alla

realizzazione di una gestione unitaria e coordinata delle aree protette presenti sul territorio montano

dei Comuni Amministrativi di Ledro, Riva Del Garda, Bondone, Tenno e Storo, finalizzata alla

conservazione attiva delle stesse, alla tutela e al miglioramento dello stato di conservazione delle

emergenze ambientali che ne hanno giustificato l’istituzione e alla loro valorizzazione in chiave

educativa e ricreativa.

Tra le azioni che la Rete di riserve “Alpi Ledrensi” si impegna ad attuare è prevista la definizione di

un programma di educazione nelle scuole della Rete organizzato dal Muse e riguardante i caratteri

del territorio naturale e la gestione della Rete stessa.

La formazione degli insegnanti nasce dalla collaborazione della Rete di riserve Alpi Ledrensi con il

Muse – Museo delle Scienze di Trento, la sede territoriale del Museo delle Palafitte di Ledro, il

MAG – Museo dell’Alto Garda e la Step - Scuola per il governo del territorio e del paesaggio. Essa

ha lo scopo di fornire strumenti utili alla conoscenza e alla comprensione del territorio della Rete di

Riserve come frutto di un’intensa interazione tra fattori antropici e naturali attuatasi nel corso del

tempo. Tale approccio offre l’opportunità di affrontare in maniera interdisciplinare e diacronica la

conoscenza del territorio approfondendo i legami con le aree comprese nella Rete. Esso inoltre è

utilmente integrabile con i curricola scolastici perché permette di focalizzare a livello locale gli

argomenti trattati nell’ambito delle diverse aree di apprendimento, stimolare l’interconnessione tra

di esse e l’apprendimento per competenze.

Nello specifico gli obiettivi principali del corso sono:

- Approfondire il concetto di Biodiversità e i suoi diversi livelli (diversità genetica, di specie e di

ecosistemi) e capire l’importanza della singola specie, la complessità delle relazioni tra le specie, la

resilienza e il concetto di servizi ecosistemici.

- Acquisire la consapevolezza dell’importanza della conoscenza del territorio e del paesaggio

nell’ottica di una conservazione attiva e una gestione sostenibile dello stesso.

- Comprendere la necessità di uno studio multi e interdisciplinare per la conoscenza e la

comprensione del territorio e del paesaggio e apprendere gli aspetti metodologici di base utili ad

esso.

- Riconoscere l’utilità di integrare i Piani di Studio Provinciali e i curricola scolastici con la

conoscenza del territorio sia per la pertinenza della tematica in ambito formativo (focalizzare a

 2

livello locale gli argomenti trattati nell’ambito delle diverse aree di apprendimento, stimolare

l’interconnessione tra di esse e l’apprendimento per competenze) sia nell’ottica della formazione di

una cittadinanza attiva e responsabile e acquisire alcuni metodi di applicazione didattica.

Il corso di formazione è dedicato ai docenti della scuola primaria e della scuola secondaria di I

grado principalmente degli Istituti Comprensivi dei Comuni della Rete di Riserve delle Alpi

Ledrensi (I.C. Riva 1, I.C. Riva 2, I.C. Valle di Ledro, I.C. del Chiese) ed, essendo a carattere

interdisciplinare, è rivolto agli insegnanti di diverse Aree di apprendimento (Italiano; Storia con

Educazione alla cittadinanza, Geografia; Scienze, Tecnologia; Arte e Immagine; Scienze motorie e

sportive).

Il corso è aperto anche ai docenti della scuola secondaria di II grado.

Il programma si svolgerà il 2, 4, 18 settembre 2015.

Percorso di formazione

Il corso prevede 14 ore di aggiornamento totali, suddivise in: 12 ore di lezione attività laboratoriale

sul territorio, 2 ore di conferenza/laboratorio finale come specificato nel programma.

 3

PROGRAMMA:

Data dalle alle Sede di svolgimento e argomento Relatori

Mercoledì

02/09/2015

Dalla

biodiversità

al paesaggio

6 ore

9.00

16.00

Centro Visitatori per la flora e la fauna “Monsignor

Mario Ferrari” di Tremalzo (*) - Ledro

Presentazione del corso e della Rete di riserve Alpi

Ledrensi

Biodiversità e paesaggio

Introduzione a una tematica apparentemente ostica.

Lo scrigno della biodiversità

Alla scoperta della ricchezza della biodiversità

tramite un BioBLITZ tra i prati e i boschi di

Tremalzo e presso Bocca Caset.

Pranzo presso il Rifugio (prezzo convenzionato)

Si salvi chi può…
Restituzione dei dati del BioBLITZ al fine di

indagare l’importanza della singola specie, la

complessità delle relazioni tra le specie, il concetto di

resilienza e l’utilità dei servizi ecosistemici.

Presentazione del progetto iNaturalist

Bruno Zanon -
Professore di Tecnica

e Pianificazione

Urbanistica presso

l’Università degli

Studi di Trento,

Presidente del

Comitato Scientifico

di Step

Rete delle riserve Alpi

Ledrensi e Staff

MUSE:

Francesco Rigobello,

Luca Scoz,

Alessandro Fedrigotti,

Anna Sustersic,

Matilde Peterlini,

Danio Miserocchi,

Paolo Cocco,

Silvia Vaghi,

Maria Bertolini,

Karol Tabarelli De

Fatis

Chiara Fedrigotti -

Ecologa

Venerdì

04/09/2015

Dal

paesaggio

alla

biodiversità

6 ore

9.00

16.00

Malga Alpo di Storo (**) - Storo

(in caso di maltempo Castello San Giovanni -

Bondone)

Andar per paesaggi:

Future Search Conference itinerante accompagnati

da esperti di differenti discipline e professionisti che

operano sul territorio per leggere il paesaggio da

diversi punti di vista e immaginare orizzonti futuri.

Pranzo al sacco durante l’escursione.

Merenda presso la Malga Alpo di Storo con prodotti

tipici locali.

Rete delle riserve Alpi

Ledrensi e Staff

MUSE:

Francesco Rigobello,

Luca Scoz,

Alessandro Fedrigotti,

Anna Sustersic,

Matilde Peterlini,

Danio Miserocchi,

Paolo Cocco,

Maria Bertolini,

Karol Tabarelli De

Fatis;

Rossana Tedesco (da

confermare)

Staff MAG:

Karin Cavalieri

Chiara Fedrigotti –

Ecologa

Angelo Rigacci –

Azienda agricola “La

Contadina di Bondone

(TN)

 4

Venerdì

18/09/2015

(data e

orario

passibili di

variazioni)

Parte

conclusiva:

conferenza –

dibattito

(aperta al

pubblico)

2 ore

18.00

20.00

MAG Museo dell’Alto Garda – Riva del Garda

I diversi orizzonti del gusto:

Viaggio saporito alla scoperta dei paesaggi della

biodiversità.

Annibale Salsa -
Antropologo,

Presidente del

Comitato Scientifico

di Accademia della

Montagna del

Trentino, componente

del Comitato

Scientifico Step

(*) Per l’escursione sul territorio si raccomandano un abbigliamento ed un equipaggiamento adatti:

scarponcini da montagna, giacca calda e impermeabile, 1 litro di acqua, merenda al sacco.

(**) Per l’escursione sul territorio si raccomandano un abbigliamento ed un equipaggiamento adatti:

scarponcini da montagna, giacca calda e impermeabile, 1 litro di acqua, pranzo al sacco.

 5

Sede del corso Centro Visitatori per la flora e la fauna “Monsignor Mario Ferrari” di Tremalzo - Ledro; Alpo

di Storo – Storo; MAG Museo dell’Alto Garda – Riva del Garda.

Direttore del corso Dott. Michele Lanzinger

Referenti del corso Matilde Peterlini per il MUSE Museo delle Scienze di Trento – Sezione territoriale Museo

delle Palafitte del Lago di Ledro e la Rete di riserve Alpi Ledrensi;

Marina Galetto – Referente Corsi aggiornamento - Servizi Educativi MUSE Museo delle

Scienze di Trento.

Relatori
Bruno Zanon - Professore di Tecnica e Pianificazione Urbanistica presso l’Università degli

Studi di Trento, Presidente del Comitato Scientifico di step Scuola per il governo del

territorio e del paesaggio;

Rete di Riserve delle Alpi Ledrensi: Matilde Peterlini;

Staff MUSE: Francesco Rigobello, Luca Scoz, Alessandro Fedrigotti, Anna Sustersic,

Matilde Peterlini, Danio Miserocchi, Paolo Cocco, Silvia Vaghi, Maria Bertolini, Karol

Tabarelli De Fatis;

Staff MAG: Karin Cavalieri;

Chiara Fedrigotti – Ecologa;

Angelo Rigacci – Azienda agricola “La Contadina” di Bondone (TN);

Annibale Salsa – Antropologo, Presidente del Comitato Scientifico di Accademia della

Montagna del Trentino, componente del Comitato Scientifico di step Scuola per il governo

del territorio e del paesaggio

Numero ore 14 ore

Requisiti per la

certificazione

Per ottenere la certificazione del corso è richiesta la frequenza ad almeno 10 ore del monte

orario previsto.

Numero massimo

partecipanti

30 docenti.

Il corso sarà attivato solo in presenza di un numero minimo di iscritti pari a 10.

Iscrizioni Tramite l’apposito modulo da spedire, entro il 31 luglio 2015 via e-mail all’indirizzo di posta

elettronica: matilde.peterlini@muse.it oppure via fax al MUSE Museo delle Scienze –

Sezione territoriale Museo delle Palafitte del Lago di Ledro al numero 0464/509382.

Le iscrizioni saranno accolte secondo l’ordine di arrivo (farà fede il rapporto di stampa del

fax e/o la data della e-mail) e sarà data precedenza ai docenti degli Istituti Comprensivi dei

Comuni della Rete di riserve Alpi Ledrensi (I.C. Riva 1, I.C. Riva 2, I.C. Valle di Ledro, I.C.

del Chiese)

Il Museo comunicherà via e-mail agli interessati l’accettazione al Corso.

Per informazioni

rivolgersi a

dott.ssa Matilde Peterlini

Funzionario Storico Culturale

Rete di riserve Alpi Ledrensi

MUSE - Museo delle Scienze

Museo delle Palafitte del Lago di Ledro

Via al Lago, 1 – 38067 Ledro (Italy)

tel. +39 329 3632234

matilde.peterlini@muse.it

www.reteriservealpiledrensi.tn.it www.muse.it www.palafitteledro.it

mailto:matilde.peterlini@muse.it
https://webmail.mtsn.tn.it/owa/redir.aspx?C=v16TzdnD8EShr_WX2IHrRRUo_X5nmdEIrZt290YBcQT4OEJ9nKZLqHEAyCXrhUuLFKOqp2OFXxI.&URL=mailto%3aluca.scoz%40muse.it
http://www.reteriservealpiledrensi.tn.it/
https://webmail.mtsn.tn.it/owa/redir.aspx?C=v16TzdnD8EShr_WX2IHrRRUo_X5nmdEIrZt290YBcQT4OEJ9nKZLqHEAyCXrhUuLFKOqp2OFXxI.&URL=http%3a%2f%2fwww.muse.it%2f
https://webmail.mtsn.tn.it/owa/redir.aspx?C=v16TzdnD8EShr_WX2IHrRRUo_X5nmdEIrZt290YBcQT4OEJ9nKZLqHEAyCXrhUuLFKOqp2OFXxI.&URL=http%3a%2f%2fwww.palafitteledro.it%2f

