
1

Internet en el aula:
las WebQuest*

Jordi Adell
Centre d’Educació i Noves Tecnologies

Universitat Jaume I
 jordi@uji.es

Resumen: Una WebQuest es un tipo de actividad didáctica basada en presupuestos
constructivistas del aprendizaje y la enseñanza que se basa en técnicas de trabajo en
grupo por proyectos y en la investigación como actividades básicas de
enseñanza/aprendizaje. Su mecánica es relativamente simple y nos remite a prácticas
bien conocidas y asentadas de trabajo en el aula. En una WebQuest se divide a los
alumnos en grupos, se le asigna a cada uno un rol diferente y se les propone realizar
conjuntamente una tarea, que culminará en un producto con características bien definidas.
Para ello seguirán un proceso a través de varios pasos o fases, planificado previamente
por el profesor, durante el cual los alumnos realizarán una amplia gama de actividades
como leer, comprender y sintetizar información seleccionada de la Internet o de otras
fuentes, organizar la información recopilada, elaborar hipótesis, valorar y enjuiciar ideas y
conceptos, producir textos, dibujos, presentaciones multimedia, objetos físicos, manejar
aparatos diversos, entrevistar a sus vecinos, etc. Durante el proceso, el profesor les
propondrá el uso de diversos recursos, generalmente accesibles a través de Internet,
comunes a todos los miembros del grupo y/o específicos al rol desempeñado en el grupo
y, cuando sea necesario, una serie de ayudas o andamios de recepción, transformación y
producción de información que les ayudarán a asimilar y acomodar la nueva información y
a elaborar el producto final. Además, los alumnos conocerán de antemano las pautas o
rúbrica mediante la cual será evaluado su trabajo, tanto el producto final como el proceso
de su elaboración. En el presente artículo1 se explica con cierto detalle qué es una
WebQuest, por qué son estrategias interesantes para nuestra clase, dónde encontrarlas en
Internet y cómo diseñar nuestras propias WebQuest.

1. ¿Webqué?

Hay bastante ruido en la clase. Un grupo de alumnos está con los
ordenadores, buscando información en la Internet e imprimiendo algunas páginas.
Hay varios chicos y chicas ojeando libros en la biblioteca. En una mesa, Diego está
dibujando a mano alzada lo que parece una carroza. En un rincón hay un grupo de
cuatro discutiendo animadamente y uno anota cosas en su libreta de tanto en tanto.
Las miradas a los ordenadores son frecuentes: parece que siempre estén ocupados.
Marta se levanta y le pregunta a la maestra: “¿Dónde puedo encontrar más
información sobre el tipo de actos sociales que había en la antigua Grecia, en los que
un chico y una chica pudieran conocerse y todo eso? ¿Había bailes y fiestas?”.

Los alumnos de la clase anterior están realizando una WebQuest: una de las
estrategias didácticas más populares entre los docentes para integrar los recursos que

* Publicado originalmente en Edutec: Revista Electrónica de Tecnología Educativa, no. 17, 2004.

http://edutec.rediris.es/Revelec2/revelec.htm.
1 El presente artículo forma parte de una unidad didáctica de la asignatura Nuevas Tecnologías aplicadas

a la educación que se imparte en segundo curso de todas las titulaciones de Maestro de la Universitat Jaume I,
Castellón. De ahí que, tal vez, haya cosas “demasiado explicadas”. Mis disculpas. La parte más “práctica”, en la
que los estudiantes realizan una WebQuest y los documentos de ayuda para diseñar sus propias WebQuest, han sido
eliminadas por cuestiones de espacio. Dicha versión ampliada (en formato HTML) está disponible solicitándola al
autor.

ofrece la Internet en el currículum. “Integrar” significa utilizar las herramientas y la
información que nos ofrece la red en las actividades diarias de la clase para conseguir los
objetivos del currículum y proporcionar oportunidades de aprendizaje a los alumnos. No se
trata de enseñar a “navegar por Internet” o “a usar las nuevas tecnologías” per se, aunque
también se aprenden este tipo de habilidades. Se trata de aprender historia, naturales,
matemáticas o lengua utilizando las herramientas que nos ofrecen las tecnologías de la
información que tenemos a nuestra disposición.

El creador de las WebQuest, Bernie Dodge2, profesor de tecnología educativa de la
San Diego State University, las define como “una actividad de investigación en la que la
información con la que interactúan los alumnos proviene total o parcialmente de recursos
de la Internet” (Dodge, 1995). Yoder (1999) afirma que es “un tipo de unidad didáctica...
que incorpora vínculos a la World Wide Web. A los alumnos se les presenta un escenario y
una tarea, normalmente un problema para resolver o un proyecto para realizar. Los
alumnos disponen de recursos Internet y se les pide que analicen y sinteticen la
información y lleguen a sus propias soluciones creativas”. Además, los alumnos resuelven
la WebQuest formando grupos de trabajo y adoptando cada uno una perspectiva o rol
determinado, para el que disponen de información específica.

¿Qué significa “WebQuest”? ¿Cómo podemos traducir el término? Jordi Vivancos3
ha propuesto la expresión cerca asistida (en castellano sería una “búsqueda asistida”). Si
buscamos Quest en un diccionario inglés, efectivamente, se trata de una “búsqueda”. Por
su parte, Olivella y Barlam (1999) emplean el término guies didàctiques de navegació
(“guías didácticas de navegación”). Pero ambas traducciones, a nuestro juicio, no capturan
la riqueza de significados ni el romanticismo de una de las acepciones del término Quest.
En los romances medievales se denomina Quest (en francés Queste, del latín vulgar
quaesta) a una expedición de un caballero o compañía de caballeros para cumplir una
tarea prescrita, tal como encontrar el Santo Grial4. Así pues, preferimos utilizar el término
original WebQuest, entendiéndolo como una búsqueda, un auténtico viaje intelectual, una
aventura del conocimiento.

En resumen, una WebQuest es una actividad didáctica que propone una tarea
factible y atractiva para los estudiantes y un proceso para realizarla durante el cual, los
alumnos harán cosas con información: analizar, sintetizar, comprender, transformar,
crear, juzgar y valorar, crear nueva información, publicar, compartir, etc. La tarea debe
ser algo más que simplemente contestar preguntas concretas sobre hechos o conceptos
(como en una Caza del Tesoro) o copiar lo que aparece en la pantalla del ordenador a una
ficha (“copiar y pegar” e “imprimir” son los peores enemigos de “comprender”).
Idealmente, la tarea central de una WebQuest es una versión reducida de lo que las
personas adultas hacen en el trabajo, fuera de los muros de la escuela (Starr, 2000b).
Otra característica que permite identificar rápidamente una WebQuest y diferenciarla de
otras estrategias didácticas es su estructura. Una WebQuest se concreta siempre en un
documento para los alumnos, normalmente accesible a través de la web, dividido en
apartados como introducción, descripción de la tarea, del proceso para llevarla a cabo y de
cómo será evaluada y una especie de conclusión. Cuando se quiere compartir una
WebQuest con otros profesores, por ejemplo publicándola por Internet, también se elabora
una guía didáctica para los colegas con algunas indicaciones sobre los objetivos
curriculares perseguidos, una temporalización, qué medios son necesarios, consejos útiles
para su aplicación, etc.

2 La página personal de Bernie Dodge está en http://edweb.sdsu.edu/people/bdodge/bdodge.html
3 Véase <http://www.xtec.es/~jvivanco/actiweb/cercaguiada.htm>
4 Si buscamos el término Quest en un diccionario catalán (por ejemplo, en el Gran Diccionari de la

Llengua Catalana <http://www.grec.net/home/cel/dicc.htm>) nos encontramos con las siguientes dos acepciones:
Quest: [variant masc. de questa 'recerca; acapte']
m 1 Acció d'anar a la percaça d'alguna cosa, especialment seguint-ne el rastre.
 2 perdre el quest Perdre tota noció del camí que cal seguir per a la consecució de quelcom.

3

Un indicador de la popularidad de esta estrategia es el número de veces que
aparece el término “WebQuest” (o la expresión “Web Quest”) en la Internet. Una
búsqueda en un motor tipo Google o Altavista devuelve decenas de miles de “hits”
(334.000 y 40.300, respectivamente, en Google el 13 de noviembre de 2003. En los
portales especializados en educación hay colecciones de WebQuest, organizadas por
niveles y áreas de contenido a disposición de quien quiera utilizarlas directamente en sus
clases, adaptarlas a sus alumnos o como orientación para diseñar las suyas propias.
Bernie Dodge, el creador, junto a Tom March5, de las WebQuest, ha sido nombrado
recientemente por eSchool News6 como uno de los 30 principales innovadores en
tecnología educativa. En resumen, las WebQuest están de moda. Tal vez sea por motivos
justificados y valga la pena leer el resto de este articulo.

2. El origen de las WebQuest

La idea básica de la estructura de las WebQuest se le ocurrió a Dodge, casi por
casualidad, al ver el resultado de las actividades que realizaron sus estudiantes de
Magisterio de la San Diego State University al buscar, recopilar y reelaborar información
sobre una aplicación informática para la que Dodge no disponía de presupuesto. Solo tenía
un informe de evaluación de unas pocas páginas y un vídeo y conocía unos pocos sitios
web que describían dicho software y la filosofía constructivista que había tras él. Sus
alumnos también realizaron una videoconferencia con un maestro que había probado el
programa y una especie de video-tele-conferencia (usando CUSee-Me y el teléfono
convencional) con uno de los programadores que estaba en Nueva York. La tarea que
tenían que realizar los estudiantes era decidir, en las dos horas que duraba la sesión, si
dicho programa podía ser utilizado en la escuela en la que estaban haciendo las prácticas y
cómo podían utilizarlo. Bernie Dodge había preparado de antemano todos los recursos
disponibles7, así que, durante las dos horas de la clase, apenas si habló y dejó que sus
alumnos analizaran y valoraran la información disponible por sí mismos, formando grupos
de trabajo. Como relata en una entrevista en Education World (Dodge, 2000), los
resultados fueron espectaculares: surgieron aspectos y facetas que no había previsto y se
trataron otros con una profundidad que le sorprendió. Esa misma tarde, el recuerdo de las
conversaciones entre los estudiantes que trataban de llegar a una decisión respecto al
software en cuestión, le llevaron a una intuición: estaba ante otra manera de enseñar, una
metodología que estimulaba enormemente a los estudiantes y que promovía procesos
cognitivos de alto nivel, una manera diferente de enseñar y aprender que le gustaba.

Unas semanas más tarde, Dodge formalizó el proceso en una plantilla en la que
describía los pasos esenciales que aún hoy constituyen una WebQuest: introducir a la
clase en la situación, organizar los grupos, ofrecer algunas fuentes relevantes de
información, describir la tarea que tienen que resolver los estudiantes utilizando las
fuentes de información disponibles, indicar los pasos del procedimiento a utilizar y
ayudarles a llegar a una conclusión. Algo más tarde, Tom March utilizó la estructura
ideada por Dodge para crear una de las primeras y más famosas WebQuest “Searching for
China”8. Desde entonces, miles de enseñantes han utilizado WebQuest en sus aulas para
crear pequeños proyectos de aprendizaje para alumnos de todas las edades. Muchos de
ellos, además, las han puesto en la Internet para compartirlas con cualquiera que esté
interesado.

Sin embargo, no todo lo que lleva la etiqueta WebQuest es una auténtica
WebQuest. La mera adquisición de información, las tareas de repetición o recolección de
información no deberían considerarse como tales. Más adelante, cuando se expliquen los

5 La página personal de Tom March está en : http://www.ozline.com/ozline_story/tmarch.html
6 http://www.eschoolnews.com/showstory.cfm?ArticleID=322
7 Todavía puede verse esta primera WebQuest en

http://edweb.sdsu.edu/courses/edtec596/webquest1.html. Y los resultados en
http://edweb.sdsu.edu/courses/edtec596/ArchResults/ArchResults.html.

8 http://www.kn.pacbell.com/wired/China/ChinaQuest.html.

mecanismos y procesos que “ponen en marcha” las WebQuest se entenderá mejor esta
objeción.

3. Algunos ejemplos

Tal vez, mejor que muchas explicaciones, algunos ejemplos sirvan para captar la
esencia de la WebQuest como estrategia didáctica, para imaginar el tipo de actividades en
las que “sumerge” a los alumnos, para comprender los supuestos sobre la enseñanza y el
aprendizaje que están en su base y valorar su interés para nuestras prácticas como
docentes.

3.1. Una Cenicienta clásica

Geraci, Kohl y Stevens (1999) prepararon una WebQuest titulada A New Twist On
an Old Tale (“Una nueva vuelta a un viejo cuento”). El escenario que proponen a los
alumnos es el siguiente: a un grupo de cuatro arqueólogos (el grupo de trabajo de
alumnos) que ha realizado importantes hallazgos sobre la Grecia clásica se les propone
que elaboren una versión del cuento de la Cenicienta desde la perspectiva de dicha época
y cultura. El objetivo es difundir entre los niños y niñas del mundo el conocimiento de
otras culturas y de la vida cotidiana y las costumbres de la antigüedad. Para ello, nada
mejor que un cuento.

A fin de documentarse, todos los investigadores deben leer varias versiones
diferentes de la Cenicienta (concretamente una versión italiana, una rusa y una
vietnamita) para aquilatar las diferencias culturales y la base común a todas ellas. Los
aspectos más relevantes de las distintas versiones en los que deben centrar su atención
son: el ambiente o entorno, el papel de la Cenicienta y los principales personajes, la
relación entre éstos y la protagonista y los diferentes finales en cada cultura. Además,
cada uno de ellos debe especializarse en un aspecto diferente.

El equipo de arqueólogos/alumnos se divide el trabajo en función de su
especialidad. Así, uno de ellos se encargará de investigar los aspectos sociológicos en la
Grecia de Pericles (la estructura de gobierno y de liderazgo, los grupos de poder, las
profesiones, las clases sociales y las relaciones entre ellas). Un segundo miembro se
ocupará de la institución familiar y el matrimonio (rituales, vestiduras, la selección de
pareja, las relaciones matrimoniales entre clases, la educación de los niños en la familia y
los roles y las responsabilidades de sus miembros). El tercer miembro del grupo se
dedicará a las relaciones de género (roles de hombres y mujeres, tareas específicas
asignadas a los géneros, consideración social, estatus familiar y comunitario, etc.).
Finalmente, el cuarto arqueólogo se encargará de averiguar cómo era la vida cotidiana en
Grecia (vivienda, ajuar, costumbres, viajes, vestidos, idioma, comida, fiestas, etc.).

Cada alumno del grupo recibe una serie de direcciones de páginas web (los
recursos) en las que puede encontrar información sobre los aspectos que tiene que
investigar.

La tarea del grupo es escribir un cuento para niños, incluyendo texto e ilustraciones
apropiadas, en el que Cenicienta vive en la Grecia clásica. Deben desarrollar la trama, los
personajes básicos, el escenario y el desenlace de la historia más acorde con la cultura
griega.

Esta propuesta de rescribir la Cenicienta en otro tiempo y cultura resume algunos
aspectos típicos de una WebQuest:

• Integra diversas áreas o asignaturas (en este caso literatura e historia).

• Propone una actividad creativa (escribir un cuento infantil con texto e
ilustraciones) que da lugar a un producto con un formato y una estructura
bien definidos.

5

• Requiere adquirir, seleccionar y organizar nueva información (las
diferencias culturales en los cuentos infantiles y la vida, las costumbres y la
sociedad de la Antigua Grecia).

• Contiene una base común de actividades para todos los miembros del
grupo y una parte especializada en función de los roles en los que se divide
el trabajo.

• Ofrece pistas y orientaciones (“andamios”) sobre diversas partes del
proceso relacionadas con tareas cognitivas (adquisición, transformación y
producción de información) en forma de, por ejemplo, un listado de
aspectos en los que centrar la atención para comprender las principales
diferencias culturales en los cuentos infantiles.

• Exige la puesta en común de los conocimientos adquiridos para realizar el
producto final. Cada alumno debe aportar al grupo lo que ha aprendido. La
calidad del producto final depende del trabajo cooperativo y de la
colaboración entre los miembros.

• Finalmente, se hace un uso dirigido y eficiente de recursos Internet y de
herramientas para el acceso y el tratamiento de la información
(ordenadores, impresora, navegadores, buscadores, etc.).

Veamos otra WebQuest que ejemplifica un aspecto para el que esta estrategia
didáctica es especialmente interesante: temas controvertidos.

3.2. Libros censurados

En Banned Books Quest, Orr y Wallis (2001) proponen a los estudiantes que
estudien y elaboren una recomendación justificada para que el Consejo de Estudiantes del
centro la presente ante Consejo Escolar del distrito en la sesión en la que se debatirá la
propuesta de prohibir cuatro libros en las bibliotecas escolares: Daddy’s Roomate (“El
compañero de habitación de papa”) de Michael Willhoite, Heather Has Two Mommies
(“Heather tiene dos mamás”) de Leslea Newman, Understanding Sexual Identity
(“Comprender la identidad sexual”) de Janice Rench y Huckleberry Finn de Mark Twain.

Se forman equipos de cuatro alumnos en los que cada uno adopta uno de los
siguientes roles: “ciudadano concienciado”, “maestro especialista en bibliotecas y medios”,
“abogado” y “bibliotecario público”. Cada alumno debe investigar el tema de la censura de
libros desde su papel en la WebQuest utilizando los recursos que le proporcionan Orr y
Wallis. Finalmente, entre todos deben escribir y presentar una propuesta de decisión para
el Consejo de estudiantes (en este caso, la clase al completo) fundamentada en los
argumentos que les parezcan más relevantes y convincentes. Entre los recursos a
disposición de todos los roles figuran la Carta de Derechos de las Bibliotecas, la Primera
Enmienda de la Constitución de los Estados Unidos y diversas páginas de campañas y
organizaciones partidarias del control y la censura de libros en las escuelas. Es decir, se
les proporcionan argumentaciones a favor y en contra de la censura de libros en las
escuelas y textos legales básicos sobre libertades públicas, especialmente, la de expresión
y de imprenta, sobre los que cada postura pretende basar su argumentación. Cada rol,
además, cuenta con recursos especializados, dirigidos específicamente al sector de
población o papel que representa el alumno.

Banned Books Quest tiene una de las características de las WebQuest más
interesantes: trata un tema polémico y controvertido, con múltiples facetas y derechos en
conflicto, sobre los que les llega información contradictoria a los alumnos a través de los
medios de comunicación. Mediante la WebQuest se les propone una estrategia de
adquisición de información sobre posturas divergentes, un método para contrastar
opiniones y tomar decisiones basado en la argumentación y la justificación de cada
postura y se les obliga a preparar una presentación y defensa de su postura para

convencer a un grupo de compañeros. Las WebQuest no son únicamente una manera de
adquirir información, también funcionan muy bien cuando hay que adoptar una postura o
tomar una decisión ante un tema que se presta al debate y a la discusión.

3.3. Deportes extremos

Los temas que pueden tratar las WebQuest son tan variados como el currículum y
no siempre son polémicos, aunque tenemos que confesar nuestra preferencia por este tipo
de situaciones. En Extreme Sport WebQuest, Richard Werner (2001) propone que un
equipo de estudiantes viaje virtualmente a lo largo del país a diversos escenarios
deportivos para realizar el número extraordinario de julio-agosto de la revista Extreme, un
magazín dedicado a los deportes extremos. El equipo está formado por un contable (que
creará una hoja electrónica con los gastos del viaje y los materiales empleados), un
reportero (que investigará los diferentes festivales de deportes extremos que se celebran
durante el verano), un fotógrafo (que proporcionará información sobre los costes del
material fotográfico al contable y buscará imágenes para ilustrar el número de la revista) y
un agente (que creará mapas y planes de viaje, incluyendo hoteles o camping). El
producto final, además de los documentos citados para cada rol (hoja de cálculo, mapas,
gráficos, lista de gastos, etc.) es un artículo ficticio sobre el viaje, con ilustraciones y
fotografías apropiadas, escrito entre todos los miembros del grupo, para ser publicado en
la revista.

3.4. Más ejemplos

Hay miles de WebQuest en la Internet. Basta buscar el término en los motores
generalistas o en portales educativos, aunque los resultados pueden ser excesivos. Tal vez
sea mejor consultar las colecciones organizadas existentes en varios servicios dedicados a
recursos docentes. Varios centenares de ellas, organizadas por temas y niveles educativos,
pueden verse en The WebQuest Page, el sitio fundamental sobre la estrategia WebQuest9.
Tom March (2001), que colaboró con Dodge en el desarrollo de la WebQuest, también
ofrece ejemplos realmente interesantes.

Sin embargo, dado que las WebQuest suelen estar diseñadas para conseguir
objetivos del currículum oficial, es difícil que tal y como las encontramos en la red
podamos utilizarlas en nuestra práctica docente (por lo menos de momento, hasta que
haya una base amplia de WebQuest en nuestro país). Sin embargo, una colección de
WebQuest es una fuente de ideas interesantes para diseñar las nuestras propias. Por ello,
es conveniente revisar tantas como sea posible sobre el tema que nos interesa, antes de
lanzarnos a diseñar nuestras propias WebQuest.

En nuestro país, la fuente más completa de información sobre WebQuest,
incluyendo un creciente número de ejemplos, “listos para usar” y ajustados a nuestro
currículo, es la comunidad catalana de WebQuest, WebQuestCat10, liderada por Carme
Barba y Sebastià Capella.

Santiago Blanco, Pablo de la Fuente y Yannis Dimitriadis (Blanco, de la Fuente y
Dimitriadis, 2000) han elaborado y utilizado cuatro WebQuest “incipientes” sobre medio
ambiente para educación secundaria (4º de ESO) con alumnos de un IES de Valladolid:
(“Residuos y Reciclaje”, “¿Qué hacemos?”, “Defendámosle” y “Nuestras Bellezas” son sus
títulos). La tarea que los alumnos tenían que realizar era una página web con una síntesis
de la información proporcionada en los recursos de la WebQuest. La división del trabajo no

9 Véase especialmente la matriz de ejemplos, organizada por niveles y áreas curriculares, que mantiene

Bernie Dodge <http://edweb.sdsu.edu/webquest/matrix.html> y la lista de páginas con colecciones de WebQuest
<http://edweb.sdsu.edu/webquest/webquest_collections.htm.>.

10 WebQuestcat: http://WebQuestcat.org.

7

era en función de roles en el seno de un escenario o situación, sino en función de los
recursos (cada estudiante podía visitar algunas de las páginas web recomendadas y luego
poner el común sus hallazgos con los demás). La experiencia se realizó durante el curso
99-00 con 18 alumnos y los autores pasaron diversos cuestionarios, diseñados ad hoc,
antes y después de la experiencia y después de cada sesión para que los estudiantes
valoraran aspectos como su predisposición al trabajo cooperativo (antes y después de la
experiencia), sus preferencia sobre las ayudas (compañeros vs. profesor) y su valoración
del aprendizaje (frente a un grupo de control que seguía una metodología tradicional). Los
autores concluyen que “el análisis de los resultados apoya algunas de las hipótesis previas
que emanan de la teoría, como es el valor que tiene la ayuda entre iguales, la mayor
sensación de aprendizaje, el aumento de los conocimientos del dominio que se trabaja, un
mayor interés de los alumnos al estar involucrados en tareas útiles...” (Blanco et al., 2000,
Pág. 3).

En la 1ª Escola d’Estiu de la Associació d'Ensenyants d'Informàtica de Catalunya11,
Carme Barba impartió el primer seminario12 en nuestro país sobre cómo realizar
WebQuest. En su página web pueden hallarse enlaces a traducciones al catalán de algunos
documentos interesantes sobre el tema y a varios ejemplos de WebQuest en castellano y
catalán.

Los siguientes sitios web de la Internet son portales dedicados a las WebQuest.
Constituyen una referencia obligada para obtener una visión global del impacto que esta
metodología está teniendo entre los docentes: Han sido recopilados por Carme Barba en el
portal WebQuestcat de la Comunidad Catalana de WebQuest13

1. WebQuest.org: Nuevo portal de Bernie Dodge (incluyendo un enlace a su
weblog: “One-Trick CyberPony”): http://webquest.org/

2. The WebQuest Page: antigua página de Bernie Dodge todavía con numerosos
enlaces a materiales de formación, documentos, etc. :
http://webquest.sdsu.edu/

3. Ozline.com: recopilación de trabajos de Tom March
http://www.ozline.com/learning/index.htm

4. WebQuestcat: Comunitat Catalana WebQuest: http://www.webquestcat.org/

5. Escola do Futuro (Brasil): http://webquest.futuro.usp.br/index.html

6. Aula XXI: http://www.aula21.net/

7. Bioxeo: http://www.bioxeo.com/WQ/index.htm

8. EduWebQuest: http://www.xtec.es/%7Ejrosell3/webquest/

9. WebQuest a la XTEC: http://www.xtec.es/recursos/webquests/

10. Eduteka (tema del mes):
http://www.eduteka.org/tema_mes.php3?TemaID=0011

11. WebQuest (Emilia Rodríguez): http://platea.pntic.mec.es/%7Eerodri1/index.htm

11 Associació d'Ensenyants d'Informàtica de Catalunya <http://www.aeic.es/>
12 <http://www.aeic.es/escola/webquest.htm>.
13 WebQuestcat.org http://www.xtec.es/~cbarba1/portalsWQ.htm

12. Santiago Blanco (Uso didáctico de la Internet):
http://nogal.mentor.mec.es/%7Elbag0000/index.HTM

13. Edugaliza: http://www.edugaliza.org/prestige/webquest/index_cata.htm

14. Edutic (Univ. de Alicante): http://www.edutic.ua.es/

15. Missions Virtuelles (Éducation Québec):
http://www.csduroy.qc.ca/mission/index.html

16. Educaragón:
http://ryc.educaragon.org/arboles/arbol.asp?guiaeducativa=3&imagen=RYC07&
raiz=0&strseccion=FA209

17. Educarede (Brasil): http://www.educare-br.hpg.ig.com.br/ed380000.html

18. Isabel’s ESL Site (Isabel Pérez):
http://www.isabelperez.com/webquest/index.htm

19. Edullab (Universidad de La Laguna): Manuel Area también explica brevemente
qué es una WebQuest http://webpages.ull.es/users/manarea/webquest/

20. Jordi Vivancos (Actividades de aprendizaje basadas en Internet):
http://www.xtec.es/%7Ejvivanco/actiweb/

21. Ciencia y Técnica: http://www.cyta.com.ar/elearn/wq/wq.htm

22. 1,2,3 tu WebQuest: http://www.aula21.net/Wqfacil/webquest.htm

4. ¿Por qué WebQuest?

¿Cuáles son las ventajas de las WebQuest? Carme Barba (Barba, 2002) afirma “las
WebQuest se han convertido en una de las metodologías más eficaces para incorporar
Internet como herramienta educativa para todos los niveles y para todas las materias”.
Pero, ¿por qué es eficaz? Tom March (March, 1998) ha resumido las razones por las que
utilizar WebQuest en las aulas. Los argumentos de March pueden sintetizarse en tres
grandes apartados:

1. Motivación y autenticidad

Las WebQuest utilizan diversas estrategias para incrementar la motivación, el
interés, la dedicación a la tarea y, por tanto, los resultados de aprendizaje de los
estudiantes:

• Se trata de una tarea o pregunta que necesita honestamente una
respuesta. Los estudiantes tienen que realizar una tarea real. Cuando se
les pide que comprendan, que elaboren hipótesis o que solucionen un
problema, se trata de una cuestión o problema del mundo real, no de un
“juego escolar”. Una WebQuest bien diseñada debe despertar interés
inmediato porque trata un tema o propone una tarea interesante en sí
misma.

• Para realizar una WebQuest los alumnos y alumnas utilizan recursos reales
de la Internet: periódicos, revistas, artículos científicos, museos virtuales,
enciclopedias y, en general, cualquier fuente de información que el
profesor juzgue adecuada. En las WebQuest la respuesta no “está” en la
red y hay que buscarla. La respuesta hay que “fabricarla” utilizando

9

fuentes diversas de información (la mayoría online, aunque no
exclusivamente) y las capacidades cognitivas de los alumnos trabajando en
equipo.

• Por último, Tom March propone que con la respuesta de los estudiantes se
hagan cosas con sentido: publicarla en la red para que otras personas
puedan conocerla, enviarla a personas reales para que den su opinión y la
evalúen, enviarla a representantes políticos para que tomen conciencia del
problema o actúen en consecuencia, ponerla en conocimiento de la opinión
pública mediante la prensa local, etc. Se trata, en suma, de no quedarse
en el “juego escolar” y dar sentido y finalidad al esfuerzo de los alumnos.

2. Desarrollo cognitivo

Las buenas WebQuest provocan procesos cognitivos superiores (transformación de
información de fuentes y formatos diversos, comprensión, comparación, elaboración y
contraste de hipótesis, análisis-síntesis, creatividad, etc.). Para que los alumnos usen
estas funciones superiores de la cognición, las WebQuest utilizan “andamios cognitivos”
(scaffolding), un concepto muy relacionado con el de Zona de Desarrollo Próxima de
Vigoyski. Se trata de estrategias para ayudar los estudiantes a organizar la información en
unidades significativas, analizarla y producir respuestas nuevas. Las instrucciones y
herramientas que proporciona una WebQuest en el apartado de proceso y el trabajo en
equipo contribuyen a que los niños y niñas puedan realizar tareas que, en solitario, no
serían capaces de hacer. Se trata de ayudarles con subtareas específicas guiadas por el
profesor (los andamios) para adquirir, procesar y producir información. Más adelante
volveremos con mayor detenimiento sobre este aspecto, verdadero quid de la estrategia
WebQuest, a nuestro juicio.

Volviendo al desarrollo cognitivo, Elizabeth Murphy (Murphy, 1997) ha resumido los
principios de diseño de entornos y actividades de enseñanza/aprendizaje que emergen del
conjunto de presupuestos filosóficos, epistemológicos, psicológicos y pedagógicos que
llamamos constructivismo. En base a los trabajos de diversos autores, Murphy propone los
siguientes puntos, sin un orden de prelación significativo:

• Deben presentarse múltiples perspectivas y representaciones de los
hechos, conceptos, principios, procedimientos, etc. y debe estimularse que
los alumnos las tomen en consideración

• Los objetivos y metas del aprendizaje deben fijarse en un proceso de
negociación en el que participen los alumnos y el profesor o el sistema.

• Los profesores desempeñan el rol de guías, monitores, entrenadores,
tutores y facilitadores.

• Se deben proporcionar a los alumnos actividades, oportunidades,
herramientas y entornos que favorezcan la metacognición, el autoanálisis,
la regulación de la propia conducta, la reflexión y la autoconciencia.

• El alumno desempeña un papel central en la mediación y el control del
aprendizaje.

• Las situaciones de aprendizaje, los entornos, las destrezas a adquirir y los
contenidos y tareas a realizar deben ser relevantes, realistas, auténticas y
deben representar las complejidades naturales del “mundo real”.

• Deben utilizarse fuentes primarias de datos para asegurar la autenticidad y
la complejidad del mundo real.

• Debe estimularse la construcción del conocimiento y no su reproducción.

• Dicha construcción tiene lugar en contextos individuales y a través de la
negociación, la colaboración y la experiencia.

• En el proceso de construcción del conocimiento deben tenerse en cuenta
los conocimientos previos de los estudiantes, sus creencias y actitudes.

• Debe enfatizarse la solución de problemas, las destrezas cognitivas de alto
nivel y la comprensión.

• Los errores son oportunidades para el profesor: permiten aprehender los
conocimientos previos de los alumnos.

• La exploración es uno de los enfoques preferidos para animar a los
estudiantes a buscar de manera independiente el conocimiento y a
gestionar la consecución de sus metas.

• A los estudiantes se les debe proporcionar la oportunidad de actuar como
aprendices en tareas, destrezas y adquisición de conocimientos
crecientemente complejos.

• Se debe favorecer el aprendizaje colaborativo y cooperativo a fin de
exponer a los estudiantes a puntos de vista alternativos.

• Se deben proporcionar “andamios” cognitivos para que los estudiantes
desarrollen habilidades más allá de su capacidad actual.

• La evaluación es auténtica e integrada en la enseñanza.

No es casualidad que muchas de las características citadas sean utilizadas para
describir las “buenas” WebQuest: se trata de una estrategia de corte claramente
constructivista en la que se le da más importancia al descubrimiento y a la elaboración de
la información por parte del alumno que a las explicaciones del profesor, ausentes
prácticamente en todo el proceso. La tarea del profesor no es proporcionar conocimientos,
los conocimientos los adquieren los alumnos, sino ayudar a buscar, seleccionar,
comprender, elaborar, sintetizar, etc. la información.

3. Aprendizaje cooperativo

En las WebQuest cada estudiante desempeña un rol específico en el seno de un
grupo que debe coordinar sus esfuerzos para resolver una tarea o producir un producto.
Comprender algo para explicarlo posteriormente a los compañeros implica normalmente
un esfuerzo mayor del necesario para salir con éxito de las tareas escolares tradicionales,
que finalizan con algún tipo de prueba de evaluación. Es más, en el grupo todo el mundo
es necesario: las WebQuest refuerzan la autoestima de los estudiantes porque promueven
la cooperación y la colaboración entre los ellos para resolver una tarea común.

Como destaca Cabero (1999), “lo significativo en el trabajo colaborativo no es la
simple existencia de interacción e intercambio de información entre los miembros del
grupo, sino su naturaleza… en el aprendizaje cooperativo debe tenerse en cuenta el
principio general de intervención, que consiste en que un individuo solamente adquiere sus
objetivos si el resto de los participantes adquiere los suyos. No se refiere, por tanto, al
simple sumatorio de intervenciones, sino a la interacción conjunta para alcanzar objetivos
previamente determinados”.

4. El análisis de la interacción verbal

11

¿Qué hacen los alumnos cuando están trabajando en una WebQuest? Monroe y
Orme (2003) analizaron las interacciones verbales de varios grupos de alumnos mientras
realizaban las tareas de una WebQuest de matemáticas y encontraron algunos datos
interesantes. Por ejemplo, que en las interacciones verbales de los niños pueden
distinguirse elementos conceptuales –los referidos a los conceptos objeto de aprendizaje-
y procedurales –los relacionados con “cómo hay que hacer las cosas” en la WebQuest. Y
que pueden analizarse utilizarse categorías como:

• Exploratorio: Discusión sin animosidad, propuesta de hipótesis y contra hipótesis
con justificaciones, selección de sugerencias o ideas, modificación y reelaboración
de ideas, razonamiento público, entre iguales.

• Acumulativo: Acuerdo, elaboraciones, confirmaciones y repeticiones construidas
sobre afirmaciones iniciales. Opiniones. Ideas aceptadas sin debate. Relaciones
entre iguales.

• Disputas: Desacuerdos: siguiendo una hipótesis o sugerencia inicial, un miembro
del grupo ofrece una contra hipótesis. No se progresa hacia la resolución de la
tarea o la resolución requiere que un miembro del grupo “dé su brazo a torcer” y
acepte la idea de otro u otros.

• Tutorial: Los miembros del grupo pasan de una relación entre iguales a una
relación desigual en la que alguien se convierte en “el profesor” de los demás. Los
“aprendices” están dispuestos a aprender.

Monroe y Orme (2003) encontraron que diferentes tareas en la misma WebQuest
provocan diferentes “mezclas” de estos tipos de interacción y que algunas tareas son más
“procedurales” que otras. El género también parece influir: en su diseño había grupos de
chicos y de chicas y, en la misma tarea, los chicos usaron más elementos del patrón
“disputa” que las chicas. Si distintas tareas promueven distintos tipos de discurso entre los
alumnos, las mejores serían aquellas que provocaran interacciones verbales más
conceptuales y menos procedurales, más de exploración y menos disputas, más tutoriales
y menos acumulativas. Una conclusión de sentido común: si nos “perdemos” en los
detalles y en las formas, no queda tiempo para el contenido y la sustancia de las cosas.

La principal conclusión de Monroe y Orme, de todos modos, es que las WebQuest
son estrategias interesantes para provocar interacciones de aprendizaje entre los alumnos,
pero es necesario investigar más y averiguar cuál es la influencia de variables como la
composición del grupo y el tipo de tarea. El discurso de los alumnos mientras trabajan en
una WebQuest apenas se ha analizado y en estas interacciones puede que esté alguna de
las claves para comprender mejor cómo funcionan las WebQuest y, por tanto, para
diseñarlas mejor.

5. Cómo diseñar una WebQuest

Es evidente que la mayoría de las WebQuest que podemos encontrar en la red no
son directamente aplicables a nuestras aulas.. Ni el currículum, ni el contexto escolar, ni
los alumnos son iguales. Encima, si están diseñadas en otro idioma, los recursos Internet
a los que remiten a los alumnos también lo estarán, por lo que es necesario adaptarlas o,
mejor aún, diseñar nuestras propias WebQuest.

Una WebQuest se concreta en dos documentos vinculados entre sí: uno dirigido a
los alumnos, en el que figuran los objetivos, tareas, instrucciones, recursos, evaluación,
etc., y, si se quiere compartir con otros docentes publicándola en la Internet, otro
documento dedicado a los docentes, una guía didáctica, que incluya consideraciones sobre
los alumnos a los que va dirigida, sus características y conocimientos previos, los objetivos
curriculares que se persiguen, recomendaciones prácticas para la organización de la clase
y el tiempo, la razón de algunas decisiones, etc. Dichos documentos suelen adoptar el
formato de un conjunto de páginas web (por tanto están escritos en HTML) y estar
accesibles en Internet a través de un servidor web de acceso público.

Bernie Dodge ha elaborado una serie de plantillas para facilitar el trabajo a los
docentes que quieran crear sus propias WebQuest. Cada plantilla está constituida por una
serie de documentos HTML coordinados en una estructura de navegación común mediante
el uso de “frames” o marcos.

Bernie Dodge (Dodge, 2000) propone un procedimiento de siete pasos para diseñar
una WebQuest:

1. Escoger un punto de partida o tema

2. Crear una tarea

3. Comenzar a crear las páginas HTML.

4. Desarrollar la evaluación.

5. Diseñar el proceso.

6. Crear las páginas del profesor y pulir los detalles.

7. Probarla con alumnos reales y revisarla a la luz de los resultados.

A continuación trataremos cada paso con mayor detalle, apoyándonos en la
documentación disponible en The WebQuest Page14 y en aportaciones de diversos
docentes experimentados que han decidido compartir su experiencia a través de la red.

5.1. Escoger un tema

El primer paso para crear una WebQuest es decidir sobre qué tratará. A la hora de
escoger un tema debemos Dodge recomienda algunos principios. En primer lugar, debe
formar parte del currículum oficial (sobre todo si no queremos tener problemas).

En segundo lugar, debería reemplazar a una unidad didáctica o conjunto de
actividades con las que no nos sintamos demasiado satisfechos. Si algo nos sale bien,
¿para qué cambiarlo? Trabajemos para mejorar lo que nos sale mal o “no tan bien”.

En tercer lugar, debe hacerse un buen uso de la Internet y la web; es decir, se
debe aprovechar sus potencialidades y evitar sus problemas. Deberíamos escoger
proyectos que no puedan realizarse con materiales impresos, aunque podemos utilizar
cualquier fuente de información que tengamos junto a la Internet. La idea es simple: si
tenemos libros y otros materiales que cubren perfectamente nuestras necesidades en una
unidad didáctica dada, mejor dediquemos nuestro esfuerzo a temas sobre los que
tengamos poco material, porque aquí la Internet posee un valor añadido.

En cuarto lugar, una WebQuest es una buena estructura para actividades que
promuevan procesos cognitivos de alto nivel. Si lo que pretendemos en que los
estudiantes adquieran grandes cantidades de información lo más fielmente posible, tal vez
deberíamos utilizar otros métodos. Una WebQuest es más adecuada para la compresión y
análisis de fenómenos complejos y/o conflictivos que para la adquisición de información.
Aunque en una WebQuest también se adquieren conocimientos… en ocasiones más de los
esperados. No es extraño que los alumnos con habilidades en el uso de la red aporten
contenidos relevantes además de los que nosotros proponemos.

14 The WebQuest Page<http://edweb.sdsu.edu/webquest/>.

13

5.2. Crear una tarea

A lo largo del tiempo, los maestros y profesores que han utilizado esta estructura
de actividad didáctica se han centrado mayoritariamente en una serie no demasiado
grandes de formatos de tarea. Dodge (2000) las ha resumido en tareas de repetición,
compilación, misterio, periodismo, diseño, producción creativa, construcción de consenso,
persuasión, autoconocimiento, analítica, juicio y científica15. Dodge (2000) también ha
desarrollado una ficha para diseñar tareas para WebQuest.

5.3. Crear las páginas web para los alumnos

Como hemos dicho antes, normalmente una WebQuest se concreta en una
estructura de páginas web (documentos HTML) accesibles a los alumnos y a cualquier
persona a través de Internet. Es bueno compartir con otros profesionales de la enseñanza
los materiales que producimos para nuestros alumnos. La enorme comunidad de docentes
que utiliza la red se enriquece con ideas, propuestas, actividades, etc. y todos estos
materiales contribuyen a nuestro propio desarrollo profesional. Además, de este modo, los
alumnos pueden acceder a la WebQuest desde cualquier lugar. Por tanto, hay que
publicarla. Sin dudarlo.

Las plantillas que ofrece Bernie Dodge para facilitar el trabajo de creación de
WebQuest están formadas por una serie de documentos organizados en marcos (frames)
para una navegación fácil y cómoda. Solo tenemos que editar su contenido sin necesidad
de cambiar los nombres de los ficheros ni tocar la estructura de marcos. A continuación
describiremos los contenidos de las principales partes.

15 En http://www.bioxeo.com/WQ/tareonomia.htm y

http://www.eduteka.org/tema_mes.php3?TemaID=0011 hay traducciones al castellano y en
http://www.xtec.es/~cbarba1/tasquesWQ2.htm al catalán, del documento original de Bernie Dodge sobre tipos de
tareas típicas o aptas para diseñar una WebQuest. Es del mayor interés consultarlos si se quiere diseñar una WQ. Lo
cual no es óbice para usar otro tipo de tareas, diferente a las descritas por Bernie Dodge.

Fig. 1: Página inicial de la plantilla de diseño de WebQuest,
con el marco de navegación a la izquierda.

Las páginas de los alumnos son las siguientes:

• Inicio (página “top.htm” de la plantilla).

• Introducción (página “introduction.htm” de la plantilla)

• Tarea (página “task.htm”)

• Proceso (“process.htm”)

• Evaluación (“evaluation.htm”)

• Conclusión (“conclusion.htm”)

• Página del profesor (“t-index.htm”)

• Créditos (“credits.htm”)

5.3.1. Inicio

En la página de inicio (véase Figura 1) pondremos el título, nivel, área curricular,
autor, dirección electrónica, alguna imagen relacionada que represente el contenido y un
vínculo a The WebQuest Page (<http://edweb.sdsu.edu/WebQuest/>) para que otros
profesores puedan acceder a las plantillas y materiales de formación sobre WebQuest.

15

5.3.2. Introducción

Este documento está dirigido a los estudiantes. Escribamos un parágrafo corto para
introducir la actividad a los estudiantes. Si hay un escenario o juego de roles (i.e., "Eres
un detective que intenta identificar al misterioso poeta que..."), es aquí donde hay que
definir la escena. Si no hay una introducción motivadora como esta, podemos utilizar esta
sección para proporcionar un organizador avanzado corto o una visión general. El
propósito de esta sección es preparar a los lectores y despertar su interés por la tarea, no
contar todo lo que hay que hacer.

5.3.3. Tarea

En el apartado de la tarea se debe describir de manera clara y concisa cuál será el
resultado final de las actividades de aprendizaje. La tarea puede ser:

• resolver un problema o misterio;

• formular y defender una postura;

• diseñar un producto;

• analizar una realidad compleja;

• articular una intuición personal;

• crear un resumen;

• producir un mensaje persuasivo o un tratamiento periodístico;

• crear una obra de arte;

• cualquier cosa que requiera que los estudiantes procesen y transformen la
información que han reunido;

Si el producto final implica el uso de alguna herramienta (i.e., la web, un video,
PowerPoint, etc.), se debe incluir aquí.

En la tarea no deben incluirse todos los pasos que los estudiantes deben seguir
para llegar al punto final. Eso pertenece a la siguiente sección, dedicada al Proceso.

5.3.4. Proceso

¿Qué pasos debe dar el alumno para realizar la tarea propuesta? Una lista
numerada de pasos ayudará a comunicar la idea de una secuencia ordenada de pasos.

Esta sección ayudará a los alumnos a entender “qué hay que hacer” y en qué
orden. A otros profesores que quiera utilizar la WebQuest les ayudará a ver el decurso de
la actividad y cómo pueden adaptarla para su propio uso. Así pues, cuanto más detalle,
mejor. Recuerde que este documento va dirigido al alumno, sin embargo, describa los
pasos utilizando la segunda persona.

• Primero, serás asignado a un grupo de 4 estudiantes...

• Una vez escogido el rol que desempeñarás...

• ...y así sucesivamente...

En el proceso deben incluirse los recursos online y offline que se utilizarán en cada
paso. Se puede hacer de varias formas. Si se plantean varias tareas comunes a todos los
miembros del grupo, cada tarea incuirá los correspondientes recursos. Si hay recursos
diferenciados por roles, se deben describir los pasos del proceso de cada rol e incluir aquí
los recursos correspondientes. En el caso de que algunos recursos sean comunes, para
adquirir un conocimiento común antes de trabajar en función de cada rol, debe indicarse
explícitamente.

En la sección dedicada al Proceso se pueden incluir algunos consejos sobre qué
hacer con la información reunida (véase más adelante el concepto de andamio cognitivo).
Esta ayuda puede incluir consejos sobre como utilizar diagramas de flujo, tablas-resumen,
mapas conceptuales u otras estructuras organizativas. La ayuda puede adoptar la forma
de una lista de comprobación de cuestiones a analizar con la información, o cosas en las
que fijarse o sobre las que pensar. Si ha identificado o preparado documentación accesible
en la web que cubre destrezas específicas necesarias en la sesión (i.e., cómo hacer una
tormenta de ideas, como preparar una entrevista a un experto), vincúlela a esta sección.

5.3.5. Evaluación

En el apartado de evaluación debe describirse lo más concreta y claramente posible
a los alumnos cómo será evaluado su rendimiento… si habrá una nota común para el
grupo o calificaciones individuales. Se debe incluir la rúbrica de evaluación si se va a
utilizar este método (más adelante se explica brevemente).

17

Peso del
objetivo o
 dimensión

Insuficiente Suficiente Notable Sobresaliente
Puntua-

ción

Objetivo
o

dimensió
n 1

Porcentaje
en la

calificación
final de

esta
dimensión

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que

reflejan un
nivel de

actuación
claramente
insuficiente.

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que
reflejan

desarrollo y
avance hacia
un nivel de

notable en la
actuación.

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que

reflejan un
nivel notable

en la
actuación.

Descripción
de las

características
identificables

en la
actividad de
los sujetos o
en el producto

final que
reflejan el

máximo nivel
posible de
actuación.

Objetivo
o

dimensió
n 2

Porcentaje
en la

calificación
final de

esta
dimensión

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que

reflejan un
nivel de

actuación
claramente
insuficiente.

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que
reflejan

desarrollo y
avance hacia
un nivel de

notable en la
actuación.

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que

reflejan un
nivel notable

en la
actuación.

Descripción
de las

características
identificables

en la
actividad de
los sujetos o
en el producto

final que
reflejan el

máximo nivel
posible de
actuación.

Objetivo
o

actuación
3

Porcentaje
en la

calificación
final de

esta
dimensión

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que

reflejan un
nivel de

actuación
claramente
insuficiente.

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que
reflejan

desarrollo y
avance hacia
un nivel de

notable en la
actuación.

Descripción
de las

característica
s

identificables
en la

actividad de
los sujetos o

en el
producto
final que

reflejan un
nivel notable

en la
actuación.

Descripción
de las

características
identificables

en la
actividad de
los sujetos o
en el producto

final que
reflejan el

máximo nivel
posible de
actuación.

Tabla 1: Esquema de rúbrica de evaluación.

5.3.6. Conclusión

En la conclusión podemos escribir una serie de frases que resuman lo que han
conseguido o aprendido los estudiantes completando la WebQuest. Puede incluir algunas
cuestiones retóricas o vínculos adicionales para animarles a ampliar sus conocimientos.

5.3.7. Créditos y Referencias

Es conveniente incluir mención a las fuentes de todas las imágenes, música o
textos que se han utilizado incluyendo vínculos a las fuentes originales. También
deberíamos agradecer la ayuda que hayamos recibido en forma de otras WebQuest en las
que nos hemos inspirado, páginas web de especial relevancia para la tarea, libros
consultados, etc.

También se debería incluir un vínculo a The WebQuest Page para que otros
profesores puedan conseguir la última versión de las plantillas y ejemplos y materiales de
formación.

A lo largo del tiempo ha habido algunas variaciones en la estructura recomendada
para una WebQuest. La más evidente es la inclusión de los recursos dentro del bloque del
proceso. Así, ahora mismo, pueden hallarse en la Internet documentos con ligeras
variaciones sobre cómo elaborar una WebQuest. Pero eso no debe despistarnos: estamos
ante el mismo tipo de actividad.

También debemos plantearnos seriamente compartir nuestra WebQuest con otros
enseñantes. Y la Internet es un medio excelente para hacerlo. Poco a poco la red se va
convirtiendo en un repositorio de recursos docentes fundamental. Ideas, experiencias,
proyectos, materiales curriculares, etc. son compartidos por maestros y maestras de todo
el mundo a través de la red. Por tanto, una vez hayamos terminado nuestra WebQuest
deberíamos difundirla por Internet para que otros docentes puedan utilizarla. A fin de
cuentas, a través de la red hemos aprendido a hacer WebQuest. Solo es devolver un
pequeño porcentaje de lo que tomamos de ella. Otros docentes pueden beneficiarse de
nuestra experiencia.

5.4. Diseñar la evaluación

El objetivo de las WebQuest es que los estudiantes aprendan, que adquieran
nuevos conceptos, procedimientos y principios, que emitan juicios, que sepan negociar
significados y extraer conclusiones en grupo, que desarrollen estrategias de búsqueda,
selección y síntesis de la información, que sepan producir escritos, gráficos, poemas,
multimedia, etc. Pero, ¿cómo saber si lo consiguen? ¿Cómo evaluar la calidad de los
productos y de los procesos necesarios para construirlos?

La evaluación proporciona, además de información y valoraciones sobre el grado de
consecución de los objetivos predefinidos, una guía sobre qué es lo importante, lo que
“cuenta” de verdad, aquello sobre lo que los alumnos deben poner especial atención. Por
tanto, la evaluación determina en buena medida qué hacen realmente los estudiantes, a
qué dedican su tiempo y esfuerzos.

“La buena evaluación ofrece buena información sobre los resultados de la
instrucción, es por sí misma un componente necesario de la buena instrucción. Los
estudiantes que no comprenden lo que se les anima a conocer y cómo se espera que
demuestren sus logros no serán capaces de participar completamente en la gestión de su
propio aprendizaje. Una evaluación fundamentada... ayuda a los maestros a mejorar su
propia instrucción, a mejorar la motivación de los estudiantes, a centrar el esfuerzo de los

19

estudiantes y a incrementar el grado de consecución de los objetivos de los estudiantes”
(Brookhart, 1999).

Coherentemente con los principios constructivistas que fundamentan las WebQuest
como estrategia didáctica, la evaluación de los alumnos se basa en los presupuestos de la
“evaluación auténtica”, esto es, un proceso de evaluación de los alumnos en el que los
conocimientos y destrezas adquiridos son medidos y valorados usando como contexto el
mundo real, en lugar de mediante pruebas estandarizadas. También se habla a menudo de
“evaluación de la actuación” de los estudiantes, es decir, de una manera de trabajar en el
aula en la que el estudiante debe producir una respuesta o un producto que demuestre los
conocimientos o destrezas que ha adquirido. Dos de las técnicas habituales asociadas a la
evaluación auténtica y de la actuación son los portafolios y las rúbricas de evaluación. Los
portafolios son colecciones sistemáticas de muestras del trabajo del estudiante, registros
de observación, resultados de pruebas, etc. de un periodo de tiempo determinado con el
propósito de evaluar el desarrollo y el grado de consecución de los objetivos. Las rúbricas
son sistemas descriptivos de puntuación que guían el análisis de los productos y procesos
de los estudiantes en base a grados de dimensiones clave preestablecidas de antemano.
Los portafolios, electrónicos o en papel, tienen una orientación más a largo plazo (un
curso, por ejemplo), por ello, prácticamente todas las WebQuest proponen una rúbrica de
evaluación que analiza principalmente el producto final elaborado por los estudiantes. La
rúbricas se emplean cuando es necesaria una valoración de la calidad de un producto o
proceso con múltiples dimensiones que tienen pesos diferenciales, a criterio del profesor,
en el resultado final (Moskal, 2000a).

Un ejemplo ayudará a entender qué es y cómo funciona una rúbrica de evaluación.
Para ello utilizaremos la desarrollada por Kay Ezzell (Ezzell, 1997) para valorar
presentaciones multimedia, con ligeras modificaciones.

 Las cualidades que debe tener una presentación multimedia son diversas.
Podríamos convenir que la preparación, los elementos multimedia (imágenes, sonido,
video clips, etc.), los textos, los créditos y la presentación son las dimensiones clave. Cada
una de ellas, además, como tiene un peso diferente en el conjunto de la tarea, puede
contribuir con un peso diferente a la calificación final (i.e., los títulos de crédito, por
ejemplo, pueden valer la mitad que el resto de dimensiones). En cada una de las
dimensiones citadas podemos distinguir varios grados de perfección. Así definiremos tres
grados de calidad (podríamos afinar distinguiendo más grados, aunque en ocasiones es
difícil definir criterios tan “afinados”). Para ello, comenzaremos con el mayor grado de
calidad, a continuación definiremos el peor y, para terminar, todos los intermedios (en
este caso, con tres niveles, solo hay un grado intermedio). Así, en el apartado
“Preparación” consideramos que la elaboración de un storyboard previo ayuda a planificar
la tarea y su ausencia significa improvisación y poca preparación previa. Por lo tanto, en la
dimensión “preparación” podríamos distinguir los siguientes grados:

Preparación

No existe
“storyboard” o está

mal organizado.

“Storyboard”
incompleto o
pobremente
organizado.

“Storyboard” bien
diseñado y
organizado.

Asignaremos una puntuación de 1 a 3 puntos al primer nivel (también podríamos
asignarle una categoría como “Insuficiente” “Suspenso” y “Necesita mejorar” o las que
queramos), de 4 a 7 al segundo nivel y de 8 a 10 al tercero del siguiente modo.

 1-3 4-7 8-10

Preparación No existe
“storyboard” o está

“Storyboard”
incompleto o

“Storyboard” bien
diseñado y

 mal organizado. pobremente
organizado.

organizado.

Así podremos distinguir diferentes niveles de “perfección”. Ahora podemos repetir
el mismo procedimiento con todas las dimensiones y añadir una columna en la que
escribiremos el peso de cada dimensión en la nota final y otra al final para anotar la
puntuación en cada dimensión:

 Peso 1-3 4-7 8-10 Puntuación

Preparación

30% No existe
“storyboard”
o está mal
organizado.

“Storyboard”
incompleto o
pobremente
organizado.

“Storyboard”
bien diseñado
y organizado.

Multimedia
(sonido,
gráficos,
vídeo clips,
etc.)

20% Uso pobre;
no creativo

Incluye
algunos
medios;
utiliza al
menos un
medio:
muestra
cierta
creatividad.

Uso
excelente de
medios
variados;
demuestra
creatividad.

Textos 20% Textos poco
pensados;
irrelevantes
al tema.

Algunos
errores en el
texto: la
mayor parte
del material
es relevante
al tema.

Claro, bien
escrito,
relevante al
tema.

Créditos 10% No se
reconoce la
autoría de la
mayoría de
los recursos

Se atribuyen
los créditos a
la mayoría de
los materiales
empleados.

Se atribuyen
todos los
créditos
(textos y
multimedia).

Presentación 20% No se ha
preparado;
no se
comprende
el tema; no
pueden
responder
preguntas,
mera lectura
de los textos.

Ligeramente
preparada;
algunos
conocimiento
s del tema:
pueden
responder a
algunas
preguntas.

Bien
preparada;
muchos
conocimiento
s sobre el
tema; capaz
de explicarlo
y de
responder
preguntas.

21

Puntuación
final:

100% Total:

En nuestro ejemplo hemos asignado un mayor peso a la preparación que al resto
de dimensiones. Es evidente que esta decisión refleja convicciones personales. También
hemos asignado menor valor a los títulos de crédito. Es, simplemente, para mostrar que
no es necesario que todas las dimensiones tengan el mismo peso en la nota final. Y que
podemos diseñar rúbricas muy afinadas a nuestros propósitos y que comuniquen lo que es
importante y lo que es menos importante de manera muy exacta.

Con esta rúbrica podemos evaluar el rendimiento de los alumnos valorando,
durante la presentación, cada dimensión de cada multimedia. El procedimiento podría ser
el siguiente:

Previamente, al explicar a los alumnos el trabajo a realizar, les daremos una copia
de la rúbrica para que sean conscientes de los aspectos que serán objeto de evaluación y
del peso que tienen en la calificación final. Este es, tal vez, el aspecto más importante del
uso de las rúbricas y el que más contribuye a mejorar el rendimiento de los alumnos:
hacerles partícipes de las características deseables del producto final y de cómo se
calificará su trabajo.

Junto con el multimedia terminado, deberán entregar una copia de la rúbrica
rellena con su propia auto evaluación.

• A medida que los grupos de trabajo presenten el multimedia que han
realizado ante la clase, cada grupo evaluará al resto de compañeros
mediante una copia de la rúbrica en la que escribirán los nombres de los
compañeros cuyo multimedia evalúan.

• El profesor también evaluará el trabajo mediante la rúbrica.

• Todos pueden hacer preguntas para aclarar aspectos del trabajo o del
producto para su valoración.

• La nota final será el resultado, por ejemplo, de promediar la auto-
evaluación, la valoración de los compañeros y la del profesor (de acuerdo
con la fórmula o factores de corrección que se consideren oportunos). La
nota numérica debería acompañarse siempre de comentarios sobre los
aspectos mejorables del trabajo. En ocasiones, una copia de las rúbricas
del profesor y los compañeros con comentarios al margen puede ser
suficiente como retroalimentación.

Con alumnos más mayores es conveniente “negociar” la rúbrica o, mejor todavía,
construirla entre todos (o, al menos, acordar las dimensiones esenciales y los grados
máximo y mínimo) definiendo de este modo qué se considera en la clase “un buen
trabajo” y dando opción a que los alumnos se comprometan desde el principio con su
propia evaluación.

En Internet existen algunas referencias muy útiles sobre el diseño y uso de
rúbricas de evaluación. Véase, especialmente Brookhart (1999), Chicago Public Schools
(1999), ERIC/AE (2000), Moskall (2000a y 2000b) y Schrock (2000). También existen
herramientas que permiten la creación de rúbricas para distintos tipos de producto final de

modo automático o semi-automático16. Nancy Pickett y Bernie Dodge (Pickett y Dodge,
2001) ha elaborado una serie de recomendaciones sobre la creación de rúbricas para
evaluar WebQuest.

Dodge (1997) señala las siguientes ventajas en el uso de rúbricas de evaluación en
las WebQuest:

• Permite que la evaluación sea más objetiva y consistente.

• Obliga al profesor a clarificar sus criterios en términos específicos.

• Muestra claramente al estudiante qué se espera de él y cómo será
evaluado su trabajo.

• Hace que al estudiante sea consciente de los criterios para valorar el
rendimiento de sus compañeros.

• Proporciona retroalimentación útil sobre el efecto de la enseñanza.

• Proporciona indicadores para evaluar y documentar el progreso de los
estudiantes.

No toda rúbrica es buena para evaluar la adquisición de conocimientos y
capacidades por parte de los alumnos. Popham (1997) ha escrito un interesante artículo
sobre “la fiebre por las rúbricas” y sobre sus peligros, especialmente cuando no están
directamente relacionadas con la capacidad o habilidad que pretenden medir y solo se fijan
en los aspectos más visibles y, por tanto, más fácilmente valorables del producto final.

5.5. Diseñar el proceso

El proceso es el conjunto de pasos que deben dar los alumnos para realizar la
tarea. Para ello accederán a los recursos online y offline que les hemos preparado o
seleccionado y pasarán por tres momentos clave de toda WebQuest: la recepción, la
transformación y la producción de nueva información. A fin de ayudarles en dichos
momentos clave, Dodge aconseja que les prepararemos algunos “andamios” cognitivos. A
continuación trataremos todos estos conceptos.

Dodge sugiere17 que para diseñar el proceso de una WebQuest es necesario tener
en cuenta dos factores fundamentales:

• Las características, edad y experiencia previa de los alumnos (¿tiene
experiencia en colaborar entre sí en tareas de investigación? ¿saben
organizarse el trabajo? etc.), y

• La propia naturaleza del tema (¿es controvertido?, ¿cómo se “trabaja” en el
mundo adulto no-escolar, este tema? ¿es “cotidiano”?, ¿se vive “en la
calle” o solo está “en los libros”?).

Carme Barba ha traducido al catalán una serie de consejos útiles de Bernie Dodge
para diseñar el proceso18 y una ficha para evaluarlo19. Es interesante utilizarlos para no

16 Rubricator es una aplicación informática para crear rúbricas

http://www.rubrics.com/rubricator/index.html. También existen generadores de rubricas online. Véase:
http://www.teach-nology.com/web_tools/rubrics/, http://rubistar.4teachers.org/ o http://landmark-
project.com/classweb/tools/rubric_builder.php3. Rubistar genera rúbricas en un castellano comprensible (a veces):
http://rubistar.4teachers.org/index_esp.shtml.

17 http://edweb.sdsu.edu/webquest/process-design.html.

23

olvidar nada y asegurar que nuestro proceso tiene probabilidades de ayudar a los alumnos
a conseguir los objetivos propuestos.

5.5.1 Andamios para el aprendizaje

Hay un concepto clave para diseñar y desarrollar el proceso que seguirán los
alumnos en la resolución de una WebQuest: el concepto de “andamio” cognitivo
(scaffolding). Metafóricamente hablando, un “andamio” cognitivo es una estructura que,
como su contraparte arquitectónica, se levanta para sostener el edificio mientras se
construye y que, después, cuando éste se sostiene por sí mismo y ya no es necesario, se
retira. Un “andamio” cognitivo es una estructura o armazón temporal mediante el cual los
alumnos desarrollan o adquieren nuevas destrezas y conceptos. Este concepto fue
acuñado en los 70 por Wood, Bruner y Ross (1976) como una metáfora para describir la
intervención efectiva de un compañero, un adulto o una persona competente durante el
proceso de aprendizaje de otra persona (McLoughlin, Winnpis y Oliver, 2000). Como es
evidente, el concepto de “Zona de Desarrollo Próxima” de Vygotsky no está muy lejano:
los andamios sirven para que los sujetos en desarrollo alcancen niveles de competencia
que no podrían conseguir por sí mismos.

Dodge (2001) define un “andamio” como “una estructura temporal que
`proporciona ayuda en puntos específicos del proceso de aprendizaje” y propone20 usarlos
en tres momentos clave de las WebQuest:

• En la recepción de la información: cuando los alumnos tienen que acudir a
fuentes diversas de datos, hechos, conceptos, etc. y extraer la información
relevante distinguiéndola de la no relevante en el contexto de la tarea.

• En la transformación de la información: cuando es necesario comprender,
valorar, decidir, integrar con lo ya sabido, etc.

• En el momento de la producción de información: cuando los alumnos
deben crear un producto original con la información adquirida.

Así, por ejemplo, en los WebQuest bien diseñados, los profesores utilizan
“andamios de recepción” para ayudar a los alumnos a reunir la información relevante y a
organizarla adecuadamente. Ejemplos de andamios de recepción son:

• Guías de observación y audición: si los alumnos corren el riesgo de
perderse detalles importantes, no se centran en los aspectos relevantes o
no son capaces de retener sus percepciones por falta de vocabulario para
describir las cosas.

• Guías de entrevistas a expertos: si tienen que entrevistar a otra persona
para reunir información específica.

• Glosarios: si el vocabulario con el que van a enfrentarse no es habitual o
conocido.

• Cronologías: si tienen que dotar de significado a series de eventos cuyo
orden cronológico es vital para su comprensión.

18 http://www.xtec.es/~cbarba1/procesconsells.htm.
19 http://www.xtec.es/~cbarba1/procesconsells.htm.
20 Véase <http://projects.edtech.sandi.net/staffdev/trld2001/workshop/scaffolding.htm> para una serie de

plantillas, trucos y ejemplos de los andamios de recepción, transformación y producción citados. En
http://www.xtec.es/~cbarba1/webquestspas%20a%20pas.htm hay algunos andamios traducidos al catalán por
Carme Barba, incluyendo una sección de “apoyos diversos” que pueden utilizarse en varias fases de la WebQuest.

• Guías para tomar notas: si se quiere orientar su atención hacia lo que es
importante y a las relaciones entre conceptos.

• Gráficos de características: cuando hay que tener en cuenta muchas cosas
que tienen similaridades y diferencias.

• Gráficos organizacionales: si hay que dotar de sentido a una estructura
organizativa.

Para ayudar a los alumnos a transformar la información reunida, imponiéndole una
estructura, Dodge sugiere los siguientes tipos de andamios:

• Diagramas de Venn: para clasificar dos o tres coses por sus similitudes y
diferencias.

• Gráficos de características: si hay que clasificar similitudes y diferencias
entre dos o tres cosas, especialmente si se desea que identifiquen maneras
de juntarlas o coordinarlas.

• Ayuda a la ideación: para generar ideas o soluciones a problemas.

• Torre inductiva: para desarrollar un argumento lógico basado en hechos
demostrables.

• Gráficos PMI21: si hay que tomar decisiones informadas o juicios basados
en los datos que han reunido.

• Gráficos de suma compensada: si hay que tomar una decisión informada o
emitir un juicio entre varias alternativas basándose en datos que pueden
ser cuantificados.

Los andamios de producción son ayudas para que los alumnos produzcan
realmente algo observable que demuestre lo que han aprendido. Son especialmente útiles
cuando el producto tiene que seguir las convenciones de un género o un formato de
presentación o publicación determinado:

• Plantillas y esquemas de presentación: para organizar las ideas en un
formato de presentación determinado (informativo, instructivo,
persuasivo).

• Plantillas para escritura: similar al anterior (desde artículos para una
revista científica hasta esquelas, pasando por cartas al director de un
periódico o cualquier tipo de documento estructurado).

• Estructuras de guión: para transformar información diversa y convertirla en
un guión cinematográfico, escena de teatro o programa de radio.

• Formatos de guión: si hay que seguir un patrón determinado para un
guión, como las convenciones del teatro o el cine.

• Plantillas multimedia (o storyboards): para centrarse en el contenido del
multimedia en lugar de en los aspectos estéticos o de producción.

21 La técnica PMI de Edward deBono sirve para plantear racionalmente y solucionar problemas de toma

de decisiones <http://whom.co.uk/html/dbonopmi.htm>.

25

Dan McDowell ha reunido en una página22 una serie de guías muy útiles para
alumnos y profesores sobre procesos concretos. Así, por ejemplo, para los alumnos se
ofrecen guías sobre cómo realizar una tormenta de ideas, consensuar una decisión,
evaluar el contenido de una página web, utilizar fuentes documentales primarias, analizar
una fotografía, preparar y realizar una entrevista, gestionar el tiempo en un proyecto o
sobre cómo elaborar argumentos persuasivos. Para los profesores se ofrecen guías
prácticas sobre evaluación del contenido de páginas web o sobre cómo utilizar fotografías
en la práctica docente.

En el bagaje profesional de los docentes existen numerosas estrategias que pueden
funcionar como andamios cognitivos para los alumnos. Cualquiera de ellas de puede
utilizar en las WebQuest. El objetivo es que los alumnos, que solos no podrían realizar una
tarea determinada, utilicen los andamios inicialmente para orientar y dar forma a su
trabajo. Más tarde podrán realizarlo sin ayudas.

5.5.2. Recursos Internet de interés curricular

Uno de los aspectos fundamentales de una WebQuest son los recursos interesantes
que proporcionan a los alumnos. Por “recurso”, en la jerga telemática se entiende
cualquier tipo de dispositivo accesible en una red informática que puede ser utilizado por
una aplicación o sistema operativo. En el contexto educativo, “recurso” se utiliza como
sinónimo de cualquier tipo de información o herramienta para el tratamiento de la
información accesible por la red.

Un peligro que debemos evitar es confundir “interesante” con “divertido” o
“bonito”. Por “interesante” entendemos “de interés educativo”, no “estéticamente
placentero” o “lúdico”. McKenzie (2000) nos previene sobre la tendencia al technotainment
(tecno-entretenimiento) y a la “disneyficación” de la enseñanza: actividades que utilizan la
más moderna tecnología disponible, pero sin objetivo claro, no relacionadas con el
currículum, con estrategias didácticas robóticas (seguir las instrucciones conduce
indefectiblemente al resultado), estáticas, vacías de contenido real o centradas en efectos,
transiciones, animaciones o demás parafernalia espectacular y sin sustancia real.
Actividades “revestidas de azúcar” y con gráficos de calidad profesional como si el
aprendizaje tuviera que convertirse en un videojuego o un tebeo antes de que los jóvenes
lo encontraran recompensante. Si lo único que hay es un buen envase, sin sustancia,
mejor no lo utilicemos.

En la Internet hay terabytes de información de todo tipo: buena, inútil o
francamente mala (incluyendo malintencionada, inadecuada, ofensiva, peligrosa, etc.,
etc.). A cambio también hay auténticas joyas que “mejoran la realidad”. Hay dos
habilidades básicas que todo docente que quiera utilizar la Internet debe adquirir:

• Buscar información.

• Evaluar información.

Como son habilidades genéricas, aplicables a un gran número de contextos y sobre
las que existe una apabullante cantidad de literatura (digital, principalmente) no nos
detendremos en ellas.

22 Process Guides, Triton and Patterns Projects, San Diego Unified School District

<http://projects.edtech.sandi.net/staffdev/tpss99/processguides/index.htm>.

5.6. Desarrollar las páginas del profesor y “pulir” detalles

El siguiente paso en el diseño de una WebQuest es crear la guía didáctica o
“páginas del profesor”. En esencia tienen una estructura similar a las de los alumnos con
dos salvedades:

• Su destino es la publicación en la Internet y su audiencia son otros
docentes que quieran utilizar nuestra WebQuest, por tanto el estilo y los
contenidos son un tanto diferentes.

• Hay tres páginas más, dedicadas a las características de los alumnos, a los
objetivos curriculares que se pretenden conseguir con la actividad y los
recursos online y offline necesarios.

Las páginas del profesor de la WebQuest son las siguientes (con los nombres de los
ficheros de la plantilla a continuación: para hacer nuestra WebQuest bastará con editar sus
contenidos):

• Inicio (“t-index.htm”).

• Introducción (“t-introduction.htm”).

• Alumnos (“t-learners.htm”).

• Estándares (“t-standards.htm”).

• Proceso (“t-process.htm” y “t-script.htm”).

• Recursos (“t-resources.htm”).

• Evaluación (“t-evaluation.htm”).

• Conclusión (“t-conclusion.htm”).

• Páginas de los alumnos (vínculo a las páginas de los alumnos).

• Créditos (común con la de los alumnos: “credits.htm”).

5.6.1. Inicio

Similar a la de los alumnos.

5.6.2. Introducción

Puede empezarse con un párrafo que describa el origen de la unidad didáctica. Por
ejemplo. “Esta unidad didáctica ha sido creada como parte del Proyecto FooBar, gracias a
la ayuda de la Fundación Baz...” En el segundo parágrafo deberíamos describir
brevemente el tema sobre el que trata la WebQues para una audiencia de otros
profesionales de la enseñanza.

5.6.3. Alumnos

Aquí debe incluirse información sobre el nivel y curso para el que va dirigida la
WebQuest. Por ejemplo: “Esta actividad está pensada para el ciclo superior de primaria y
cubre objetivos del área de etc., etc.”. Si la actividad puede extenderse fácilmente a otros
niveles y alumnos, menciónelo brevemente.

27

También debería describirse lo que los estudiantes necesitarán saber previamente
para comenzar la actividad, pero solo los conocimientos y habilidades críticas que no
puedan ser adquiridas durante el desarrollo de la actividad.

5.6.4. Objetivos curriculares

¿Qué aprenderán los estudiantes como resultado de la actividad? Deben incluirse
los resultados esperados de manera sucinta. Aquí podemos usar el “lenguaje curricular”
(conceptos, procedimientos y actitudes) de los estándares vigentes (al inspector le
encantará leerlo).

Muchas actividades, implícitamente, cubren más de un tipo de contenidos. Además
de describir los resultados educativos en términos de las áreas oficiales del currículum, se
debería describir qué clase de pensamiento y habilidades son potenciadas por la actividad.
¿inferencia?, ¿pensamiento crítico?, ¿producción creativa?, ¿solución de problemas?,
¿observación y categorización?, ¿comparación?, ¿trabajo en equipo?, ¿valores de
participación y compromiso con el trabajo del equipo?... Ahora escribimos para otros
docentes: hagámoslo con el lenguaje profesional habitual.

5.6.5. Proceso

Puede copiar y pegar aquí la descripción del proceso de la página correspondiente
de los alumnos e insertar los detalles adicionales que un maestro que no haya participado
en la elaboración y quiera utilizar nuestra WebQuest pueda necesitar conocer.

Podemos incluir brevemente cómo está organizada la actividad. ¿Implica más de
una clase? ¿Se enseña todo en un único periodo de tiempo o es parte de varias horas?
¿Cuantos días o semanas durará? ¿Es de una única disciplina, interdisciplinar o
multidisciplinar? Etc.

También se pueden incluir los criterios relevantes para formar grupos de
estudiantes, si es relevante para la WebQuest (características éticas, de género, etc.).

Si es posible que haya problemas tecnológicos, organizativos, etc. y se puedan
prever, podemos advertirlos aquí y sugerir de antemano formas de evitarlos.

¿Que habilidades necesita el profesor para realizar esta actividad? ¿Es
suficientemente sencilla para un profesor novato? ¿Requiere alguna experiencia con la
moderación de debates o el juego de roles, por ejemplo?

Si la actividad está diseñada para un aula con un único ordenador o para pre-
lectores y estamos diseñando una WebQuest en la que el profesor o un profesor en
prácticas “controle” el ordenador y modere la discusión, puede crear un vinculo aquí a la
Página de Guión del Profesor (t-script.htm), la cual debería contener un guión imprimible
para que lo siga el “ayudante” a fin de hacer de facilitador de la sesión.

Si hay formas de cambiar la manera de llevar a cabo la actividad en diferentes
situaciones (por ejemplo, realizarla en un aula informática o en el aula ordinaria con varios
ordenadores), debería incluirlas aquí.

5.6.6. Recursos necesarios

Describa qué recursos son necesarios para desarrollar la actividad en el aula.
Algunas de las posibilidades son:

• Libros o fichas.

• Cuentas de correo electrónico para los alumnos.

• Software específico (¿cuantas copias?).

• Hardware específico (¿cuál? ¿cuánto?).

• Material específico de referencia en el aula o la biblioteca del centro.

• Material videográfico o fonográfico.

Si la actividad hace un uso abundante de sitios web, es apropiado listarlos,
describirlos incluyendo URLs aquí. También debe tratarse sobre los recursos humanos
necesarios. ¿Cuantos profesores son necesarios para desarrollar la actividad? ¿Es
suficiente con uno? Hay funciones reservadas a ayudantes o padres y madres en el aula?
¿Es necesario coordinarse con otros maestros de otra escuela o con personas de otras
entidades (industria, museos, bibliotecas)? ¿Forma parte del diseño de la actividad un
estudio de campo o una excursión para conocer algún lugar o actividad de primera mano?

5.6.7. Evaluación

¿Cómo saber si la actividad ha tenido éxito? Aquí se debería describir qué
dimensiones se analizaran de los productos o procesos de los estudiantes y cómo lo
evaluará. Este apartado, naturalmente, debe estar estrechamente relacionado con los
objetivos citados más arriba y con la rúbrica de evaluación de los alumnos.

Se puede copiar y pegar la sección de evaluación de la página del alumno
(evaluation.htm) en este espacio y añadir cualquier aclaración necesaria para que otro
profesor pueda utilizar la rúbrica en esta actividad.

5.6.8. Conclusión

Para, casi, finalizar, en la página dedicada a la conclusión se debe describir
brevemente el valor de la actividad y la importancia de los conocimientos, habilidades,
valores y actitudes cuya adquisición se pretende. Algo así como su relevancia e interés.

5.6.9. Créditos y Referencias

En la página de créditos debería incluirse:

• Las fuentes de todas las imágenes, música o textos que está utilizando. Se
deben poner vínculos a las fuentes originales y agradecer la ayuda a quien
nos la haya prestado, por ejemplo, permitiéndonos utilizar sus materiales
online en nuestra WebQuest. Aunque algo esté online, no significa que no
tenga autor y propietario, al que, seguramente, le ha costado mucho
trabajo crearlo. Si utilizamos su trabajo en nuestras clases, deberíamos
reconocer explícitamente su mérito.

• Todo libro, video u otros medios analógicos que haya utilizado como fuente
de información.

• Un vínculo a The WebQuest Page para que otros profesores puedan
conseguir la última versión de esta plantilla y materiales de formación.

El penúltimo paso en el diseño de una WebQuest es refinar los aspectos estéticos
de las páginas web y pulir los detalles: revisar los vínculos, las plantillas que utilizaremos y

29

los otros recursos, asegurarse de que todos los problemas previsibles están solucionados
(acceso a la red, medios materiales, etc.) y…

5.7. Probarla...y revisarla

Finalmente, una WebQuest debe probarse con alumnos reales en contextos reales.
Es la única manera de saber si funciona o no. De hecho, una excelente WebQuest, a
primera vista, puede que no “funcione” con cierto tipo de alumnos. Pueden surgir
problemas diversos: lenguaje demasiado complicado, tareas poco realistas para la
capacidad de los alumnos, nivel demasiado elemental y poco estimulante
intelectualmente, etc. Después de varias “ediciones”, con las correspondientes
modificaciones, fruto de la experiencia, una WebQuest responderá realmente a nuestros
objetivos y posibilidades. Y siempre será mejorable.

6. Evaluación de WebQuest

Es interesante saber cómo evaluar nuestras WebQuest o las de otros profesores sin
necesidad de probarlas con alumnos. Además de aplicar el sentido común y los
conocimientos adquiridos con la experiencia, es posible analizar de modo sistemático todos
los aspectos relevantes de una WebQuest. Este proceso puede decirnos si necesitamos
mejorar algún aspecto o, en el caso de WebQuest que hayamos encontrado en Internet, si
vale la pena el esfuerzo de adaptarla a nuestros alumnos, al currículum oficial, etc. La
técnica de las rúbricas de evaluación, que hemos visto en el apartado dedicado a la
evaluación de los productos de los alumnos, también puede servir para analizar y valorar
WebQuest. Dodge (2001b) ha elaborado una completa rúbrica para evaluar nuestras
propias WebQuest o las de otros docentes antes de utilizarlas con nuestros alumnos.

7. Para terminar

Las WebQuest estimulan a los alumnos no solo a adquirir información nueva, sino
también a integrarla con la que ya poseen y a coordinarla con la conseguida por los
compañeros para elaborar un producto o solucionar un problema. Las WebQuest son cada
vez más populares entre los docentes que utilizan la Internet en el aula porque son
actividades relativamente sencillas de planificar (ya que “estrategias” parecidas a las
WebQuest, se usan desde hace años), interesantes para los alumnos, fáciles de adaptar a
nuestras necesidades y que producen resultados muy positivos.

En las WebQuest se utilizan las tecnologías de la información y la comunicación
(antiguas y nuevas) de múltiples formas: para obtener información, para organizarla, para
trasformarla y producir nueva información, etc. Durante la realización de las actividades
no es extraño que los alumnos busquen y analicen páginas web de la Internet, escriban
mediante un procesador de textos, usen una hoja de cálculo, hagan mapas conceptuales o
esquemas en papel o con el ordenador, envíen y reciban correo electrónico o dibujen un
gráfico con el software apropiado. Al mismo tiempo, el uso de este tipo de recursos se
complementa con otras formas de obtener y organizar información: entrevistas a
informantes de interés, consulta de libros en la biblioteca del centro o de la ciudad, etc.
Por lo tanto, entre los aprendizajes que promueven las WebQuest también figuran
aspectos relacionados con la alfabetización informacional y con la investigación,
relacionados con el uso de las tecnologías de la información, nuevas o tradicionales, como
herramienta de aprendizaje, creación, comunicación y colaboración.

En resumen, la WebQuest es una estrategia didáctica que se está popularizando en
todo el mundo para integrar la Internet y las nuevas tecnologías en el currículum. Se
pueden utilizar desde Primaria (y con los niños más mayores de Infantil) hasta el nivel
universitario, porque los procesos cognitivos básicos que promueven pueden trabajarse a
diversos niveles.

Para terminar, permítasenos incluir una cita de Rich Levine23:

Buena enseñanza es buena enseñanza con o sin el uso de la tecnología.
Utilizar un ordenador o la Internet no asegura per se el aprendizaje. Las buenas
experiencias de aprendizaje desafían a los estudiantes a resolver problemas
mediante la investigación de calidad, analizando información, sintetizando
posibilidades, haciendo juicios y creando productos interesantes para comunicar sus
resultados. La tecnología puede utilizarse como herramientas para hacer esas
excitantes experiencias de aprendizaje todavía más profundas, ricas y motivadoras,
permitiendo a los estudiantes obtener información de fuentes a las que normalmente
no serían capaces de acceder, procesando información de formas diversas y
realizando productos significativos que demuestren verdadero aprendizaje y que
puedan compartir con otras personas de maneras dinámicas y atractivas.

Es una cita perfecta para terminar este texto sobre las WebQuest: no por emplear
mucha tecnología es mejor la enseñanza y el aprendizaje. Un buen docente lo es con y sin
tecnología. Pero con la tecnología adecuada, lo es mucho más. La única justificación del
esfuerzo necesario para utilizar ordenadores e Internet en la clase es que nos permita
hacer cosas que antes no estaban a nuestro alcance ni al de nuestros alumnos o que nos
ayude a hacer mejor lo que antes no nos dejaba muy satisfechos: que la escuela sea
divertida y apasionante, que nuestros alumnos aprendan a manejar, seleccionar y
procesar informaciones diversas en contenido y formato, que podamos comunicarnos con
gentes de todo el mundo que aporten nuevas ideas y conocimientos interesantes y
descubrir nuevas realidades, que nos haga más cultos y, al mismo tiempo más tolerantes,
que todos los días nuestro trabajo y el de los alumnos tenga sentido y sea apasionante.

Referencias

Barba, C. (2001). Comunicación personal [correo electrónico]. 6 de agosto de 2001.

Barba, C. (2002). La investigación en Internet con las WebQuest, Comunicación y
Pedagogía, 2002; nº. 185, pp. 62-66.

Blanco, S., de la Fuente, P. y Dimitriadis, Y. (2000). Estudio de caso: Uso de WebQuest
en Educación Secundaria. [Online] 12 de septiembre de 2003.
http://ryc.educaragon.org/files//Webquest_secundaria.pdf

Brookhart, S.M. (1999). The Art and Science of Classroom Assessment: The Missing Part
of Pedagogy. ERIC Digest, ED432938. ERIC Clearinghouse on Higher
Education Washington DC.| BBB32577. George Washington Univ. Washington
DC. Graduate School of Education and Human Development. [Online] 11 de
septiembre de 2003
<http://www.ed.gov/databases/ERIC_Digests/ed432938.html>.

Brookhart, S.M. (1999). The Art and Science of Classroom Assessment: The Missing Part
of Pedagogy. ERIC Digest, ED432938. ERIC Clearinghouse on Higher
Education Washington DC.| BBB32577. George Washington Univ. Washington
DC. Graduate School of Education and Human Development. [Online] 11 de
septiembre de 2003
http://www.ed.gov/databases/ERIC_Digests/ed432938.html

Cabero, J. (1999). La aplicación de las TIC, ¿esnobismo o necesidad educativa? [Online]
12 de septiembre de 2003. http://tecnologiaedu.us.es/bibliovir/pdf/red1.pdf

23 Rich Levine, Cool Lessons http://www.coollessons.org

31

Chicago Public Schools (1999). Rubric Bank. [Online] 11 de septiembre de 2003
<http://intranet.cps.k12.il.us/Assessments/Ideas_and_Rubrics/Rubric_Bank/r
ubric_bank.html>

Dodge, B. (1995). Some Thoughts About WebQuest. [Online] 11 de septiembre de 2003
<http://edweb.sdsu.edu/courses/edtec596/about_webquest.html>

Dodge, B. (1997). Building Blocks of a WebQuest. [Online] 11 de septiembre de 2003
<http://projects.edtech.sandi.net/staffdev/buildingblocks/p-index.htm>

Dodge, B. (2001). The WebQuest Page:Matrix. [Online] 11 de septiembre de 2003.
<http://webquest.org/matrix3.php>.

Dodge, B. (2001b). A Rubric for Evaluating WebQuest. [Online] 11 de septiembre de
2003. <http://webquest.sdsu.edu/webquestrubric.html>.

ERIC/AE (2000). Scoring Rubrics - Definitions & Construction [Online] 13 de abril de 2001
<http://ericae.net/faqs/rubrics/scoring_rubrics.htm>.

Ezzel, K (1997). Rubric for Multimedia Presentations. [Online]. 13 de abril de 2001
<http://www.fsdb.k12.fl.us/edsites/rubric.pdf>.

Geraci, R. Kohl, W. y Stevens, S. (1999). A New Twist On an Old Tale. [Online] 16 de
agosto de 2001
<http://www.richmond.edu/~ed344/webquest/cinderella/Cinderella.htm>.

March, T. (2001) Filamentality [Online] <http://www.kn.pacbell.com/wired>.

Mckenzie, J. (2000). Beyond Edutainment andTechnotainment, Fron Now On, 10(1)
[Online] 11 de septiembre de 2003.
<http://www.fno.org/sept00/eliterate.html>

McLoughlin, C., Winnpis, J.C. y Oliver, R. (2000). Supporting Constructivist Learning
through Learner Support On-line, EDMEDIA 2000. [Online] 12 de septiembre
de 2003. <http://users.edte.utwente.nl/winnips/papers/support.html>.

Monroe, E.E. y Orme , M. (2003). The Nature of Discourse as Students Collaborate on a
Mathematics WebQuest. Comunicación presentada al NECC 2003. [Online] 12
de septiembre de 2003.
http://ccenter.uoregon.edu/con/necc_pdf_upload/necc2003_RP_handouts/MO
NROE-Orme.pdf.

Moskal, B. M. (2000a). Scoring rubrics: what, when and how? Practical Assessment,
Research & Evaluation, 7(3). [Online] 15 de abril de 2001
<http://ericae.net/pare/getvn.asp?v=7&n=3>.

Moskal, B. M. (2000b). Assessment Resource Page. [Online] 13 de abril de 2001
<http://www.mines.edu/Academic/assess/Resource.htm>.

Murphy, E. (1997). Characteristics of Constructivist Learning & Teaching. [Online] 12 de
septiembre de 2003.
http://www.stemnet.nf.ca/~elmurphy/emurphy/cle3.html.

Olivella, J. y Barlam, R. (1999). Crear, publicar i compartir en xarxa: les unitats
didàctiques multimèdia compartides. Guix, nº 259, novembre de 1999.

Orr, G. y Wallis, J. (2001).Banned Books Quest. [Online] 12 de septiembre de 2003.
<http://www.plainfield.k12.in.us/hschool/webq/webq52/banned.htm>

Pickett, N. y Dodge, B. (2001). Rubrics for Web Lessons. [Online] 11 de septiembre de
2003. <http://webquest.sdsu.edu/rubrics/weblessons.htm>.

Popham, W.J. (1997). What's Wrong--and What's Right--with Rubrics. Educational
Leadership, 55 (2). [Online] 11 de septiembre de 2003
<http://www.ascd.org/publications/ed_lead/199710/popham.html>

Schrock, K. (2000). Kathy Schrock's Guide for Educators. [Online] 11 de septiembre de
2003 <http://school.discovery.com/schrockguide/assess.html>

Starr, L. (2000a). Creating a WebQuest: It's Easier than You Think! Education World.
[Online] 11 de septiembre de 2003 <http://www.education-
world.com/a_tech/tech011.shtml>

Starr, L. (2000b). Meet Bernie Dodge -the Frank Lloyd Wright of Learning Environments!
Education World. [Online] 11 de septiembre de 2003.
<http://www.education-world.com/a_tech/tech020.shtml>

Stohr-Hunt, P. & Joyce, K. (2003). WebQuest Design and Development: Pedagogy for
Meeting NETS for Preservice Teachers. [Online] 11 de septiembre de 2003.
http://oncampus.richmond.edu/education/projects/site03/stohrjoyce.pdf

Werner, R. (2001). Extreme Sports WebQuest. [Online] 11 de septiembre de 2003.
<http://www.longwood.k12.ny.us/wmi/wq/werner2/index.htm>

Wood, D., Bruner, J.S. y Ross, G. (1976). The Role of Tutoring in Problem Solving.
Journal of Child Psychology and Psychiatry, 17(2), 89-100.

Yoder, M.B. (1999). The Student WebQuest. Learning & Leading with Technology, vol. 26,
no. 7. April 1999. [Online] 11 de septiembre de 2003
<http://www.lesley.edu/faculty/myoder/Webquest.pdf>

