
Tirocinio IRC

Indicazioni sul significato, sulle modalità e sulle procedure

per lo svolgimento

Università degli Studi «Carlo Bo» – ISSR «Italo Mancini»

Materiale a cura di Luciano Pace

I. SIGNIFICATI,

COMPETENZE E ATTORI

DEL TIROCINIO

Tirocinio IRC - Luciano Pace 2

Definizione giuridica

“Il tirocinio formativo e di orientamento” è
stato istituito e descritto tramite il Decreto
Legge n° 142 del 25 marzo 1998

«Al fine di realizzare momenti di alternanza tra
studio e lavoro nell’ambito dei processi
formativi e di agevolare le scelte professionali
mediante la conoscenza diretta del mondo del
lavoro»

(art. 1, c.1)

3Tirocinio IRC - Luciano Pace

https://www.repubblicadeglistagisti.it/initiative/strumenti/normativa/decreto-ministeriale-1421998/

a. L’insegnante esperto

Sono due i caratteri di un insegnante
esperto (in quanto educatore scolastico) che
il tirocinio tende a far maturare:

 Un insieme di competenze tecniche
(progettazione, mediazione didattica,
valutazione, comunicazione…), grazie alle
quali porre in atto delle azioni istruttive in
maniera consapevole ed intenzionale

 Una adulta responsabilità morale, che lo
sorregge nel porre in atto queste sue azioni

4Tirocinio IRC - Luciano Pace

b) Esperto di ruolo e nella funzione

Ruolo professionale

(Metafora del copista)

E’ il risultato
dell’acquisizione e
dell’esercizio di
competenze

specifiche cioè
esclusive per un tipo

preciso di professione

E’ conferito dall’esterno

Abilità di funzione

(Metafora dell’inventore)

E’ il risultato

dell’acquisizione di

competenze

trasversali utilizzabili

in contesti lavorativi

molto diversi fra loro

E’ strutturata dall’interno

5Tirocinio IRC - Luciano Pace

c) Competenze tecniche del tirocinante

Per formarsi come insegnante esperto, il
tirocinante è chiamato a svolgere e
sviluppare le seguenti competenze:

 Osservazione del contesto scolastico (aula,
Consigli di classe, Collegi docenti)

 Progettazione, di una Unità di Apprendimento
(UdA)

 Proposizione, in aula dell’UdA progettata
 Valutazione, dell’UdA e della propria

esperienza di tirocinio

6Tirocinio IRC - Luciano Pace

d) Tirocinante esperto riflessivo

Lo sviluppo delle competenze tecniche è inserito
nell’orizzonte della formazione dell’insegnante
come professionista riflessivo (cfr. Slides Progettazione
Didattica II) e mira alla formazione di una
“sensibilità pedagogico-educativa” espressa in
questi atteggiamenti:

 Capacità di riflessione (nell’azione, sull’azione, sul possibile),
pensiero critico e meta-pensiero

 Porsi a servizio del contesto e delle sue esigenze formative

 Senso di responsabilità personale

 Flessibilità nelle situazioni critiche ed inattese

 Disposizione continua ad apprendere (arrembaggio)

 Disponibilità al dialogo e al confronto

7Tirocinio IRC - Luciano Pace

e) Gli attori del Tirocinio

8

Progetto
Formativo
Tirocinio

Tirocinante
Studente ISSR

Tutor Ente
Promotore

Docente
ISSR

Tutor Ente
Ospitante

Docente
scuola

Tirocinio IRC - Luciano Pace

Tirocinante

 Ogni tirocinante è chiamato ad esperire e sviluppare
all’interno della scuola le competenze tecniche (c) e gli
atteggiamenti di riflessività (d) sovra indicati

 Obiettivo formativo: strutturare le basi della
riflessività come competenza di funzione di cui poter
disporre da esperto insegnante

 Tecniche di apprendimento: il tirocinante dovrà
compilare:
◦ Diario di bordo formativo

◦ Relazione finale sull’esperienza di tirocinio o sul periodo di
supplenza

9Tirocinio IRC - Luciano Pace

Metafore dell’insegnante

 Missionario: desidera emancipare gli ultimi attraverso
l’istruzione

 Specializzato: si presenta come l’esperto in una
professione altamente specializzata

 Tecnologico: combatte nell’istruzione con le stesse
armi del suo nemico

 Artista: sempre intento a mettere in moto la
creatività e il pensiero divergente

 Interattivo: la relazione e l’interazione con gli studenti
è l’unica cosa che conta

 Guru: si mostra come il grande maestro di saggezza e
sapienza umana

Cfr. M. Castoldi, E. Damiano, A.M Mariani, Il mentore, pp. 42-54

10Tirocinio IRC - Luciano Pace

Tutor scolastico (IdRC)

Due sono le funzioni svolte dal tutor scolastico:

 Funzione istituzionale: egli è garante,
dell’adeguato svolgimento del processo di tirocinio
secondo le indicazioni concordate all’interno del
Progetto formativo

 Funzione di sostegno: è chiamato a sostenere il
tirocinante (grazie alla sua esperienza e alla sua
matura professionalità) soprattutto a livello dello
sviluppo delle competenze tecniche (di osservazione,
progettazione, proposta e, soprattutto, verifica del
percorso di tirocinio)

11Tirocinio IRC - Luciano Pace

Tutor ISSR (docente Didattica)

12

Ha la funzione di sostenere il tirocinante
soprattutto a livello dello sviluppo degli
atteggiamenti riflessivi

«La tutorship punta a promuovere lo sviluppo della riflessività,
cioè a guidare I soggetti nell’acquisizione di capacità di
osservazione e comprensione del proprio contesto e delle
proprie modalità di lavoro, nel tentativo di porre le
“domande giuste” prima ancora di cercare le “risposte
giuste”. In tal senso il tutor agisce anzitutto a livello meta-
cognitivo, sforzandosi di non fornire soluzioni, bensì di
riassumere, interrogare, stimolare, guidare»

(G. P. Quaglino, Scritti di formazione 1978-1998, p. 227)

Tirocinio IRC - Luciano Pace

Metafore del tutor

 Difensore civico

 Guida

 Apprendista stregone

 Guardiano del faro

 Angelo custode

 Mediatore

 Confessore

 Madre

Cfr. O. Scandella, Interpretare la tutorship, pp. 30-34)

Titocinio IRC - Luciano Pace 13

Tirocinio come viaggio formativo
«Appare utile richiamare una metafora spesso evocata al

riguardo, quella del viaggio.

Del tirocinio si può parlare infatti come un viaggio
organizzato per enfatizzare le dimensioni del progetto,

di un viaggio “fly and drive” per indicare la pluralità di
opzioni metodologiche e didattiche che offre,

di un viaggio guidato, per richiamare il processo tutoriale,
di un viaggio di senso per sottolineare il sapere che si

apprende dall’esperienza, cioè a partire da
un’interrogazione riflessiva della pratica,

di un viaggio senza ritorno per evidenziare come l’essere
tirocinante sia una condizione oggettiva temporanea ma
anche una condizione soggettiva permanente,

di un viaggio…»

(C. Buizza, Il tirocinio: il bilancio di un’esperienza di alternanza formativa, p. 238)

14Tirocinio IRC - Luciano Pace

Bibliografia essenziale

 G.P Quaglino, Scritti di formazione 1978-1998,
FrancoAngeli, Milano, 2003

 M. Castoldi, E. Damiano, A.M Mariani, Il mentore.
Manuale di tirocinio per insegnanti in formazione,
FrancoAngeli, Milano, 2007

 O. Scandella, Interpretare la tutorship. Nuovi
significati e pratiche nella scuola dell’autonomia,
FrancoAngeli, Milano, 2007

 C. Buizza, «Il tirocinio: il bilancio di un’esperienza
di alternanza formativa», in AA.VV., Autonomie
locali e servizi sociali, 2/2005, Il Mulino, pp. 231-238

15Tirocinio IRC - Luciano Pace

II. PROCEDURE PER LO

SVOLGIMENTO DEL

TIROCINIO

16Tirocinio IRC - Luciano Pace

Indicazioni preliminari

17

 Obiettivo formativo: apprendere dall’esperienza di
insegnamento guidato

 Quantitativo orario: almeno 60h di compresenza a
scuola suddivise fra queste attività:
◦ programmazione

◦ lezioni

◦ collegi docenti

◦ consigli di classe (no scrutini)
 Importante: la segreteria dell’ISSR segue e guida

ciascuno studente in ogni fase del tirocinio

 A fine maggio è prevista una lezione di Tirocinio
indiretto di 4h a cui tutti gli studenti devono
partecipare

Tirocinio IRC - Luciano Pace

Due modalità di percorso

 L’ISSR «Italo Mancini» offe due percorsi
possibili per il riconoscimento del percorso di
Tirocinio IRC:

 Percorso A, per chi non ha mai svolto IRC:
esperienza fattiva di tirocinio a scuola (tirocinio
diretto)

 Percorso B, per chi ha già svolto ore di IRC:
attestazione di esperienze di insegnamento
precedenti da parte dei Direttori/Responsabili Uffici
Scuola Diocesani e consegna di una copia del
contratto stipulato con la scuola

18Tirocinio IRC - Luciano Pace

Procedura per il tirocinio diretto

 Per chi ha consegnato il modulo A inizia
l’esperienza di tirocinio diretto e continua la
procedura qui sotto

 La segreteria ISSR contatta per mail (mettendo in
copia il docente di Didattica e lo studente) il
Direttore/Responsabile dell’IRC della Diocesi in cui
lo studente svolgerà il Tirocinio

 Ricevuta risposta dal Responsabile/Direttore, che
indicherà la scuola e il tutor di tirocinio, la
segreteria ISSR contatta la scuola per stipulare la
Convenzione per l’attività di Tirocinio

19Tirocinio IRC - Luciano Pace

Due tipologie di procedure

 La segreteria ISSR invia a ciascuno studente per
mail i due moduli riguardanti le due modalità di
percorso su indicate (modulo A e modulo B)

 Lo studente deve riconsegnare compilato e firmato
uno dei due moduli (modulo A o modulo B) e la
segreteria ISSR valuta la tipologia

 Per chi ha consegnato il modulo B la segreteria
chiede conferma al Direttore/Responsabile IRC di
attestare l’esperienza di insegnamento svolta. In
questo caso le 60h di tirocinio diretto sono
riconosciute dal Direttore ISSR attraverso apposita
comunicazione allo studente

Titocinio IRC - Luciano Pace 20

Procedura per il tirocinio diretto

 Stipulata la convenzione fra scuola e Ateneo di
Urbino, allo studente verrà indicato di contattare
il suo tutor di tirocinio scolastico per permettere
alla segreteria ISSR di formulare il «Progetto
formativo di orientamento»

 Sul Progetto vanno indicati, oltre alle generalità
sui dati personali, i seguenti aspetti:

◦ Tempi esatti di accesso alla scuola (non è possibile
accedere alla scuola «fuori» dagli orari indicati)

◦ Indicazione del nome del tutor di tirocinio

◦ Obiettivi formativi previsti

21Tirocinio IRC - Luciano Pace

Procedura per il tirocinio diretto

 Una volta stipulato e formalizzato il Progetto
formativo, la segreteria ISSR invierà allo studente
via mail (e in copia al docente di Didattica e al
tutor di tirocinio) alcuni moduli
amministrativi da compilare durante
l’esperienza:

◦ Firme di presenza presso la scuola (orari di accesso
alla sede scolastica e tipologie di attività svolte)

◦ 2 schede di valutazione dell’esperienza (una per il
tutor una per lo studente)

Questi documenti vanno debitamente compilati e
consegnati alla segreteria ISSR alla fine dell’ esperienza

22Tirocinio IRC - Luciano Pace

Procedura per il tirocinio diretto

 Svolgimento attività. Durante l’attività lo
studente dovrà compilare il «Diario di bordo
formativo» predisposto dal docente di Didattica
in fac-simile e consegnato via mail dalla segreteria
ISSR all’inizio dell’attività di Tirocinio

 Fine esperienza:

◦ Lo studente deve riconsegnare i moduli amministrativi
debitamente firmati in segreteria ISSR

◦ Lo studente deve redigere la Relazione finale
dell’esperienza di tirocinio. Lo schema della
relazione sarà indicato dal docente di Didattica e
consegnato via mail dalla segreteria ISSR

23Tirocinio IRC - Luciano Pace

Valutazione esperienza tirocinio

 Ogni studente che ha svolto il tirocinio diretto
(percorso A) deve consegnare al docente di Didattica
via mail almeno una settimana prima della lezione di
Tirocinio Indiretto (4h fine maggio), la Relazione
finale sull’esperienza di tirocinio alla luce della
compilazione del Diario di bordo.

 Gli studenti che hanno ottenuto il riconoscimento
dell’esperienza di insegnamento (percorso B)
dovranno redigere una Relazione sull’esperienza
di insegnamento svolta, seguendo uno schema
offerto dal docente di Didattica. La relazione va
consegnata al docente nei tempi e nelle modalità degli
studenti che hanno svolto il tirocinio diretto

24Tirocinio IRC - Luciano Pace

Valutazione esperienza tirocinio

 Entro la data della lezione di Tirocinio indiretto lo
studente dovrà aver consegnato alla segreteria
ISSR tutti i moduli amministrativi

 Prima della lezione di Tirocinio indiretto il
docente di Didattica valuterà la Relazione finale

 Durante la lezione di Tirocinio indiretto ogni
studente dovrà presentare il senso della sua
esperienza di tirocinio diretto o di supplenza
nell’IRC, unitamente all'UdA elaborata nel Corso di
Progettazione Didattica.

 Il docente di Didattica registrerà in sede d’esame
sul libretto dello studente l’attività svolta
attraverso un giudizio di approvazione

25Tirocinio IRC - Luciano Pace

