A Rubric for Evaluating WebQuests 

Una griglia per la valutazione del WebQuest
tradotta a cura di Maria Gragnaniello
Il WebQuest può essere applicato ad una varietà di situazioni educative. Utilizzare tutte le possibilità di questo strumento vuol dire assicurare agli allievi un'esperienza ricca e feconda..  Questa griglia aiuta l'insegnante a valutare con esattezza il WebQuest progettato.  
	
	Principiante
	Maturo
	Esperto
	Punteggio 

	Estetica generale  (Si riferisce alla pagina in sè, non alle risorse esterne)

	Estetica generale
	0/1 punto
Non ci sono elementi grafici;nessuna variazione nel layout standard.
oppure
Il colore è inadeguato e/o le variazioni tipografiche sono abusate. Lo sfondo interferisce con la leggibilità.  

 
	2/3 punti
Ci sono elementi grafici,ma non sempre contribuiscono alla comprensione dei concetti delle idee o relazioni tra esse. Ci sono variazioni di dimensione, colore e layout nel modello standard.
 

 
	4/5 punti
Gli elementi grafici tematici  sono appropriati e  contribuiscono  alla comprensione di concetti, idee e correlazioni. Le variazioni di carattere,dimensione e colore sono usate in modo  coerente.
 

 

 Vedi Fine Points Checklist.
	

	Navigazione
	0/1 punto
La navigazione è confusionaria e non convenzionale. Le pagine non possono essere trovate facilmente e/o il modo per tornare alla pagina home non è chiaro
 
	2/3 punti
Ci sono alcuni punti in cui l'alunno può disorientarsi e non comprendere come proseguire.
	4/5 punti
La navigazione è facile. E' sempre chiaro all'alunno dove si trova e come proseguire.

 

 
	 

	Aspetti particolari della navigazione 
	0 punti
Ci sono più di 5 link non funzionanti, immagini perse, tabelle non correttamente posizionate errori ortografici o grammaticali.

 
	1 punto
Ci sono alcuni link non funzionanti, immagini perse, tabelle non correttamente posizionate errori ortografici o grammaticali.

 
	2 punti
Non vi sono link non funzionanti, immagini perse, tabelle non correttamente posizionate errori ortografici o grammaticali.
Vedi  Fine Points Checklist.
	 

	Introduzione

	Efficacia motivazionale dell'introduzione
	0 punti
L'introduzione si limita ai fatti senza fare appello o avere attinenza con l'importanza sociale della ricerca.

oppure

Lo scenario proposto non tiene  conto in modo appropriato dei destinatari

 
	1 punto
L'introduzione è in relazione con gli interessi degli studenti e/o descrive una questione avvincente o problema.

 
	2 punti
L'introduzione attira il lettore mettendo in relazione i suoi interessi con l'obiettivo didattico o descrivendo in modo avvincente una questione o un problema.
	

	Efficacia cognitiva dell'introduzione
	0 punti
L'introduzione non prepara il lettore riguardo ciò che farà o costruirà oppure riguardo ciò che già conosce.

 
	1 punto
L'introduzione fa alcuni riferimenti alle conoscenze pregresse e anticipa i temi della webquest

 
	2 punti
L'introduzione è costruita sulle conoscenze pregresse degli studenti e prepara efficacemente gli studenti

 
	

	Compito (Il compito è la fase in cui si descrive il risultato finale del lavoro degli studenti.)

	Connessione del compito con gli obiettivi educativi
	0/1 punti
Il compito non è connesso ad obiettivi educativi della programmazione didattica
	2/3 punti
Il compito è riferito ad obiettivi educativi ma non chiaramente connesso con ciò che gli studenti devono conoscere e saper fare.

 
	4/5 punti
Il compito è riferito ad obiettivi educativi ed è chiaramente indicato ciò che gli studenti devono sapere e saper fare al termine del percorso.

 
	

	Livello cognitivo del compito
	0/1 punti
Il compito richiede semplicemente di comprendere e riformulare le informazioni trovate in siti web e rispondere a domande poco significative.
	2/3 punti
Il compito è realizzabile ma è ordinario o privo di significato. Richiede la capacità  di analisi delle informazioni o sintetizzare informazioni da molte risorse

 
	4/5 punti
Il compito è realizzabile e accattivante, suscita idee che vanno oltre la semplice comprensione del testo. Richiede sintesi delle informazioni,difesa della propria idea,generalizzazioni oppure ideazione di un prodotto creativo.

 

Vedi WebQuest Taskonomy.
	

	Processo (Il processo è la descrizione dettagliata di ciò che gli studenti devono fare per svolgere il compito.)

	Chiarezza del processo
	0/1 punti
Il processo non è chiaramente prefissato. Gli studenti non comprenderebbero cosa esattamente  fare leggendo questa pagina.

 
	2/3 punti
Alcune direzioni sono date ma ci sono informazioni mancanti. Gli studenti potrebbero confondersi.
	4/5 punti
Ogni azione è chiaramente indicata. La maggior parte degli studenti saprebbe esattamente a quale punto del processo è giunto e come proseguire.

 
	

	Scaffolding del processo
	0/1 punti
Il processo manca di strategie e strumenti organizzativi necessari agli studenti per raggiungere competenza e completare il compito.

Le attività sono poco significative.
	2/3 punti
Strategie e strumenti organizzativi sono sufficienti ad assicurare che gli studenti raggiungano la competenza necessaria per completare il compito.

Alcune delle attività non si riferiscono specificamente alla realizzazione del compito

 
	4/5 punti
Il processo fornisce agli allievi che entrano da livelli differenti le strategie e gli strumenti organizzativi per raggiungere la competenza necessaria per completare il compito.

Le attività sono correlate in modo chiaro e progettate per portare gli studenti dalla conoscenze di base del tema ad un più alto livello di conoscenza.

 Vedi:

· Process Guides 

· A Taxonomy of Information Patterns 

· Language Arts Standards and Technology 

· WebQuest Enhancement Tools 

· Reception, Transformation & Production Scaffolds 
	

	Ricchezza del processo
	0 punti
Poche fasi senza assegnazione di ruoli.

 
	1 punto
Alcuni compiti sono assegnati e dei ruoli definiti. Si richiederebbero attività più complesse.

 
	2 punti
Ruoli differenti sono assegnati per aiutare gli studenti a comprendere diverse prospettive e/o a condividere responsabilità nella realizzazione del compito.
	

	Risorse (Nota: l'insegnante deve valutare in anticipo le risorse web indicate in questa pagina così come le altre risorse off-line:libri,cd,ecc.)

	Rilevanza e quantità delle risorse
	0/1 punti
Le risorse fornite non sono sufficienti per completare il compito.

oppure

Ci sono troppe risorse perchè possano essere visionate in un tempo ragionevole.

 
	2/3 punti
C'è poca correlazione tra le risorse e le informazioni di cui gli studenti hanno bisogno per completare il compito. Alcune risorse non aggiungono nulla di significativo alle precedenti.

 
	4/5 punti
E' chiara e significativa la correlazione tra le risorse e le informazioni necessarie agli studenti.Ogni risorsa ha la sua specifica importanza.

 
	

	Qualità delle risorse
	0/1 punti
I links sono ordinari:elencano informazioni che potrebbero essere trovate in un'enciclopedia.

 
	2/3 punti
Alcuni links danno informazioni non ordinarie.

 
	4/5 punti
I links fanno un eccellente uso delle opportunità del web.

Le varie risorse provvedono sufficientemente affinchè gli studenti approfondiscano le loro conoscenze.

 
	

	Valutazione

	Chiarezza dei criteri di valutazione
	0/2 punti
I criteri per un lavoro ben eseguito non sono descritti.

 
	3/5 punti
I criteri di valutazione sono parzialmente descritti.

 
	6/8 punti
I criteri di valutazione sono chiaramente indicati nella forma di una griglia che include descrittori di qualità e quantità.

Gli strumenti di valutazione misurano con precisione ciò che lo studente deve sapere e saper fare al termine del compito.

Vedi Creating a Rubric.
	

	Punteggio totale
	/56


Original WebQuest rubric by Bernie Dodge.
