

CORSO PER WEBMASTER PARROCCHIALI

L'Ufficio diocesano per le comunicazioni sociali propone un breve corso per webmaster parrocchiali.

☐ Destinatari e obiettivi

Il corso, sotto la docenza di Simone Bellisai (Webdeveloper, giornalista pubblicista e blogger), è destinato a referenti parrocchiali che vogliono rinnovare o creare il sito web della propria parrocchia e curare la presenza nel web. Ai partecipanti sono richieste nozioni di base di informatica e web e devono avere anche una certa dimestichezza nell'uso dei principali social network.

☐ Durata del corso

Il corso si sviluppa nell'arco di tre incontri di due ore ciascuno che si terranno nei giovedì 9/16/23 gennaio 2014 (dalle 19.00 alle 21.00), e un momento conclusivo che si terrà nel pomeriggio di domenica 26 gennaio 2014 in occasione dell'incontro diocesano degli operatori ecclesiali delle comunicazioni sociali.

Il corso si terrà presso i locali della Curia diocesana (Cagliari - via mons. G. Cogoni, 9).

☐ Adesione al corso

L'adesione al corso deve essere comunicata entro sabato 28 dicembre 2013 attraverso una email all'indirizzo ucs@diocesidicagliari.it (oggetto: iscrizione corso webmaster) nella quale si indicheranno i seguenti dati:

| COGNOME E NOME | LUOGO E DATA DI NASCITA | PARROCCHIA | EMAIL | SITO WEB |

Nella medesima email si alleggerà la scansione (JPG o PDF) dell'autorizzazione del parroco. Si fornisce il modulo da compilare.

Potranno essere accettate solo 40 adesioni, che saranno accolte in ordine di ricezione.

☐ Programma

- PRIMO INCONTRO - Giovedì 9 gennaio 2014

ore 19.00 Presentazione delle finalità del corso partendo dalla risposta alla domanda: ha ancora senso un sito web al tempo dei social network? | Qual è il target del sito? (Valorizzare le specificità della comunità parrocchiale: oratorio, campi estivi, strutture sportive...) | Come è strutturato un sito web? | Quale servizio di web hosting? E il dominio? | Non si deve reinventare la ruota: scelta di un cms (wordpress, joomla...) che garantisca la massima compatibilità |

ore 20.00 | Il sito progettato su carta (la scelta dello stile) | L'organizzazione dei contenuti (in base alla struttura reale della comunità) | La raccolta dei materiali da inserire nel sito | L'integrazione con i social network |

- SECONDO INCONTRO - Giovedì 16 gennaio 2014

ore 19.00 | Introduzione a wordpress | Installazione di wordpress | Installazione del tema grafico | Creazione degli utenti | Installazione dei plugin | Creazione del menù |

ore 20.00 | Il primo contenuto testuale statico | Il primo contenuto testuale dinamico (articoli) | Le fotografie (a corredo degli articoli e gallerie) | Risorse allegate (PDF, WORD, ZIP) | I video |

- TERZO INCONTRO - Giovedì 23 gennaio 2014

ore 19.00 | La promozione del sito sui motori di ricerca | Il monitoraggio degli accessi | I commenti | La pubblicità | Gli altri siti, il sito parte di una comunità più ampia | La versione Mobile |

ore 20.00 | Proposte e soluzioni ai problemi più comuni | Possibilità di interazione con i media diocesani |

- INCONTRO DIOCESANO DEGLI OPERATORI ECCLESIALI DELLA COMUNICAZIONI - Domenica 26 gennaio 2014

Cagliari, 4 dicembre 2013

D. GIULIO MAEDDU - DIRETTORE UCS

