
189 |Esperienze

II.12
 –––––––––––––––––
Certificazione delle competenze e rubriche valutative:
affidabilità e triangolazione dei risultati
attraverso processi di “peer review”
Certification of achievements and assessment rubrics:
reliability and triangulation of results
through “peer review” processes
 –––––––––––––––––
Davide Capperucci
Università di Firenze

A partire dalla prospettiva teorica dell’authentic assessment, viene indagato
in che misura il dialogo tra ricerca educativa e pratica scolastica possa con-
tribuire al miglioramento della didattica, ponendo un’attenzione partico-
lare a come le competenze di base e di cittadinanza possono essere valutate
e certificate nel primo ciclo d’istruzione.
Il contributo presenta i risultati di un percorso di ricerca-formazione, rea-
lizzato con un campione di scuole, che ha portato all’elaborazione e appli-
cazione di un modello metodologico per la certificazione delle competen-
ze attraverso l’uso delle rubriche valutative, denominato VA.R.C.CO.

Considering the theoretical perspective of the authentic assessment, it is in-
vestigated to what extent the dialogue between educational research and
school practice can improve teaching, paying particular attention to how
individual and citizenship competences can be assessed and certified in
the first cycle of schooling.
The paper presents the results of a research-training program, realized
with a sample of schools, which led to the construction and application
of a methodological model for the certification of achievements through
the use of assessment rubrics, called VA.R.C.CO.

–––
Parole chiave: competenze, rubriche, apprendimento, valutazione, certi-
ficazione

Keywords: competences, rubrics, learning, assessment, certification
–––

abstract

Esperienze

1. Introduzione

A partire dall’esperienza di ricerca legata al modello
VA.R.C.CO. (VAlutazione, Rubriche, Certificazione delle COm-
petenze) (Capperucci, 2016), il presente contributo indaga il gra-
do di affidabilità delle rubriche valutative utilizzate per la valuta-
zione e certificazione delle competenze nel primo ciclo d’istru-
zione.

Come indicato da Semeraro (2011), nella ricerca qualitativa
in educazione il termine “affidabilità” può più efficacemente es-
sere sostituito con quelli di “credibilità”, “consistenza”, “applica-
bilità”, ecc. In conseguenza di ciò, il criterio dell’“attendibilità”
dei risultati, proprio della ricerca quantitativa, può essere sosti-
tuito con quello di “approccio critico” (Semeraro, 2011). Nella
ricerca di tipo qualitativo, infatti, la figura del docente-ricercato-
re assume un rilievo importante e la valutazione dei risultati della
ricerca è resa tanto più adeguata, quanto più il ricercatore assume
criteri analitici sempre più raffinati e condivisi all’interno della
comunità di ricerca (Coggi, Ricchiardi, 2005; Trinchero, 2004).
Ciò è possibile attivando processi di triangolazione in grado di
rendere accessibili ad altri interlocutori le procedure di indagine
adottate e revisionando i prodotti di ricerca mediante analisi
parallele o successive finalizzate ad incrementare il grado di con-
divisione “tra pari”.

Tale prospettiva di ricerca è stata adottata all’interno del per-
corso di ricerca-formazione riferito al modello VA.R.C.CO., il-
lustrato nelle pagine successive (Perla, 2012; Vannini, 2012; As-
quini, 2018).

2. Il disegno della ricerca-formazione del modello VA.R.C.CO.

Il quadro teorico di riferimento del modello VA.R.C.CO. è
quello dell’authentic assessment, nato negli anni Settanta del seco-
lo scorso negli Stati Uniti (McClelland, 1973; Glaser, Resnick,

190 |Esperienze

Sessione 2

1989) e sviluppatosi ulteriormente nel corso degli ultimi decen-
ni (Wiggins, 1993; Hart, 1994; Sackett, Borneman, Connelly,
2008; Stiggins et alii., 2004), soprattutto sul fronte della valuta-
zione delle competenze in alternativa agli approcci basati sul te-
sting assessment.

La valutazione delle competenze si lega strettamente alla loro
certificazione, nel momento in cui diventa necessario attestare,
sia all’alunno che all’esterno, gli apprendimenti conseguiti se-
condo diversi livelli di padronanza (Lucisano, Corsini, 2015;
Zanniello, 2009). Nel nostro paese, in tempi recenti, la certifica-
zione delle competenze è stata regolamentata dal Decreto 3 ot-
tobre 2017, n. 742, che ha introdotto appositi modelli nazionali
di certificazione al termine della scuola primaria e secondaria di
primo grado (Castoldi, 2016). A fronte di queste novità intro-
dotte dagli ordinamenti scolastici, la domanda che ha dato avvio
al percorso di ricerca legato al modello VA.R.C.CO. è stata la se-
guente: «come la ricerca didattica e le scuole possono costruire
assieme un modello metodologico per la certificazione delle
competenze in modo da creare un raccordo coerente tra i tra-
guardi per lo sviluppo delle competenze (delle discipline delle Indi-
cazioni Nazionali) e gli indicatori del documento di certificazio-
ne ripresi dal Profilo dello studente?».

Alla ricerca ha partecipato un campione di 25 istituzioni scola-
stiche del primo ciclo della Toscana, coinvolte nella sperimentazio-
ne ministeriale del nuovo documento di certificazione. Il disegno
della ricerca si è articolato in due macro-fasi: 1. progettazione e at-
tuazione dell’indagine (marzo/dicembre 2015); 2. verifica dell’af-
fidabilità delle rubriche valutative prodotte (ottobre 2016/feb-
braio 2017). La prima macro-fase ha previsto le seguenti azioni:

– costituzione del gruppo di ricerca allargato: composto da 75
docenti-referenti, 3 ricercatori dell’Università di Firenze e un
referente dell’USR Toscana che assieme hanno lavorato al-
l’impostazione del disegno di ricerca e all’elaborazione del
modello metodologico VA.R.C.CO.;

191 |Esperienze

Davide Capperucci

– presentazione e condivisione del modello e degli strumenti di
ricerca all’interno dei singoli istituti del campione;

– revisione da parte del gruppo di ricerca allargato del modello
e degli strumenti a seguito delle indicazioni fornite dai collegi
docenti degli istituti campione;

– costituzione di 115 gruppi di lavoro composti da docenti di
scuola primaria e secondaria di primo grado, impegnati nella
costruzione di rubriche valutative, per un totale di 1.506 do-
centi coinvolti;

– costituzione di 3 gruppi di revisione tra pari, per verificare
l’affidabilità delle rubriche prodotte, attraverso processi di
triangolazione dei risultati;

– disseminazione delle rubriche progettate e revisionate all’in-
terno degli istituti campione;

– monitoraggio del percorso di ricerca-formazione attraverso 5
focus group e la somministrazione di un questionario semi-
strutturato.

Grazie al modello metodologico VA.R.C.CO. sono state pro-
gettate 164 rubriche valutative (Stevens, Levi, 2005; Trinchero,
2012), una per ciascuno dei traguardi della scuola del primo ci-
clo riportati nelle Indicazioni Nazionali.

3. Triangolazione e affidabilità delle rubriche prodotte grazie al
percorso di ricerca-formazione

Terminata l’elaborazione delle rubriche valutative da parte dei 115
gruppi di lavoro, ne è stata verificata l’affidabilità. Più precisamente
si è puntato a rilevare in che misura i descrittori di padronanza di
ciascuna di esse erano in grado di discriminare comportamenti qua-
litativamente diversi in base ai criteri della complessità, accuratezza,
ampiezza, trasferibilità delle azioni previste. Un altro aspetto preso
in esame è stato quello della condivisione dei descrittori di padro-
nanza tra i docenti appartenenti alla comunità di ricerca.

192 |Esperienze

Sessione 2

A tale scopo è stato predisposto un processo di triangolazione
riferito ai risultati (le rubriche prodotte) e al punto di vista dei
docenti-ricercatori, che si è avvalso della revisione tra pari (peer
review) (Bonaccorsi, 2012; Sluijsmans, Brand-Gruwel, van Mer-
riënboer, Martens, 2004). Il processo di triangolazione è stato
strutturato in due livelli. Il primo livello ha visto la costituzione
di due gruppi di peer-reviewer (o gruppi di revisori), composti da
52 docenti ciascuno, 25 dei quali sono stati individuati tra i do-
centi-referenti del gruppo allargato – che avevano seguito tutte
le fasi della ricerca – e 27 tra i docenti partecipanti alla sperimen-
tazione. L’estrazione dei membri dei due gruppi è avvenuta ca-
sualmente. Il compito assegnato ai due gruppi è stato quello di
revisionare in parallelo le 164 rubriche elaborate dai gruppi di la-
voro, evidenziando, attraverso un apposito format, tutte le criti-
cità e le modifiche da apportare alle rubriche elaborate in prece-
denza. Il secondo livello del processo di triangolazione ha coin-
ciso con la costituzione di un terzo gruppo di reviewer, dello stes-
so numero dei precedenti, ma i cui membri solo per metà erano
composti da docenti che avevano preso parte ad uno dei 2 gruppi
di revisione di primo livello. Questo è stato effettuato per limi-
tare l’incidenza del punto di vista dei primi due gruppi di revisori
sul prodotto finale, mentre la presenza della metà di loro è stata
valutata importante affinché nel secondo livello di revisione fos-
sero presenti e giustificate le istanze che nella fase precedente ave-
vano portato i revisori di primo livello a modificare alcune delle
rubriche presentate.

Nella prima colonna della Tab. 1 sono riportate le (principali)
tipologie e il numero delle revisioni apportate alle rubriche. Gli
interventi correttivi realizzati dai gruppi I e II sono quantitativa-
mente simili, mentre diminuiscono sensibilmente nel secondo
livello di revisione, operato dal III gruppo, a dimostrazione di
una maggiore triangolazione dei punti di vista dei docenti-revi-
sori sulla qualità delle rubriche prodotte.

193 |Esperienze

Davide Capperucci

(N=164 rubriche)
Tab. 1: Processo di triangolazione, tipologie di interventi e livelli di revisione

delle rubriche del modello VA.R.C.CO.

Nella Tab. 2 sono indicati gli interventi di revisione operati
sulle rubriche del modello VA.R.C.CO., sia per quelle che sono
state modificate solo parzialmente sia per quelle che hanno su-
bito sostanziali cambiamenti fino ad una totale riscrittura per
mancanza di condivisione tra i revisori.

Interventi di revisione

I livello II livello

I gruppo
di revisione

II gruppo
di revisione

III gruppo
di revisione

Articolazione dei “traguardi
molecolari” in ulteriori compo-
nenti o sotto-competenze

45
(27.4%)

38
(23.2%)

7
(4.2%)

Revisione del grado di comples-
sità dei descrittori di padronan-
za (soprattutto rispetto alla ver-
ticalità del curricolo)

33
(20,1%)

37
(22.5%)

11
(6.6%)

Eliminazione di aggettivi e av-
verbi modali per limitare la sog-
gettività della valutazione

52
(31.7%)

56
(34.1%)

25
(15,2%)

Ulteriore esplicitazione del
comportamento atteso rispetto
al livello di certificazione per
rendere il descrittore di padro-
nanza misurabile e/o rilevabile

44
(26.8%)

49
(29.8%)

12
(6.7%)

194 |Esperienze

Sessione 2

(N=164 rubriche)
Tab. 2: Processo di triangolazione e entità degli interventi di revisione operati

sulle rubriche del modello VA.R.C.CO.

4. Conclusioni

Il percorso di ricerca-formazione legato al modello VA.R.C.CO.
ha messo in evidenza l’utilità delle rubriche valutative per la va-
lutazione e certificazione delle competenze e come attraverso
processi di peer review sia possibile elevarne il grado di affidabili-
tà. Permane tuttavia la necessità di raccogliere ulteriori evidenze
attraverso successive indagini che vedano lavorare assieme ricer-
catori e insegnanti fin dalla definizione del disegno di ricerca.

Riferimenti bibliografici

Asquini, G. (ed). La Ricerca-Formazione. Temi, esperienze, prospettive. Mi-
lano: Franco Angeli.

Bonaccorsi, A. (2012). La valutazione della ricerca come esperimento so-
ciale. Scuola democratica, 6(3), 156-165.

Capperucci, D. (2016). L’uso delle rubriche valutative per la certificazione
delle competenze: il modello Va.R.C.Co. Form@re - Open Journal per
la formazione in rete, 16(1), 133-151.

Castoldi, M. (2016). Valutare e certificare le competenze. Roma: Carocci.
Coggi, C., & Ricchiardi, P. (2005). Progettare la ricerca empirica in educa-

zione. Roma: Carocci.

Interventi di revisione

I livello II livello

I gruppo
di revisione

II gruppo
di revisione

III gruppo
di revisione

Parziale riscrittura dei descrittori
di padronanza delle rubriche

68
(41.4%)

55
(33.5%)

12
(6.7%)

Totale riscrittura dei descrittori di
padronanza delle rubriche

14
(5.3%)

11
(6.6%)

4
(2.4%)

195 |Esperienze

Davide Capperucci

Glaser R., & Resnick L. B. (ed.) (1989). Knowing, learning and instruc-
tion: Essays in honor of Robert Glaser. Hillsdale (NJ), Erlbaum.

Hart, D. (1994). Authentic assessment. A Handbook for Educators. Menlo
Park (CA): Addison-Wesley.

Lucisano P., & Corsini, C. (2015). Docenti e valutazione di scuole e inse-
gnanti. Giornale Italiano della Ricerca Educativa, 15, 98-109.

McClelland, D. C. (1973). Testing for competence rather than intelligen-
ce. American Psychologist, 28(1), 1-14.

MIUR (2012). Indicazioni Nazionali per il curricolo della scuola dell’in-
fanzia e del primo ciclo. Annali dell’Istruzione, numero speciale, Le
Monnier.

Perla, L. (2012). Scritture professionali. Metodi per la formazione. Bari: Pro-
gedit.

Sackett, P. R., Borneman, M., & Connelly B. S. (2008). High stakes te-
sting in education and employment: Evaluating common criticisms
regarding validity and fairness, American Psychologist, 63(4), 215-227.

Semeraro, R. (2011). L’analisi qualitativa dei dati di ricerca in educazione,
Giornale Italiano della Ricerca Educativa, 7, 97-106.

Sluijsmans, D. M., Brand-Gruwel, S., van Merriënboer, J. J., & Martens,
R. L. (2004). Training teachers in peer-assessment skills: effects on per-
formance and perceptions. Innovations in Education and Teaching In-
ternational, 41(1), 59-78.

Stevens, D. D., & Levi A. J. (2005). Introduction to rubrics. An assessment
tool to save grading time, convey effective feedback and promote student
learning. Sterling (VA), Stylus.

Stiggins, R. J. et alii. (2004). Classroom assessment for student learning:
doing it right - using it well. Portland (OR), ETS Assessment Training
Institute.

Trinchero, R. (2004). I metodi della ricerca educativa. Roma-Bari: Laterza.
Trinchero, R. (2012). Costruire, valutare, certificare competenze. Proposte di

attività per la scuola. Milano: FrancoAngeli.
Vannini, I. (2012). Come cambia la cultura degli insegnanti. Metodi di ri-

cerca empirica in educazione. Milano: FrancoAngeli.
Wiggins, G. (1993). Assessing student performance: Exploring the purpose

and limits of testing. San Francisco (CA), Jossey-Bass.
Zanniello, G. (2009). Origine ed evoluzione del concetto di competenza.

In G. Malizia, S. Cicatelli (eds.), Verso la scuola delle competenze. Roma:
Armando.

196 |Esperienze

Sessione 2

