
ICDL WORKFORCE

Syllabus 2.0

WebEditing

Versione italiana

icdl.org icdl.it

Copyright © 2013 AICA / The ECDL Foundation Ltd Ref. ECDL–M10V2.0IT

Scopo
Questo documento presenta il syllabus di ECDL Standard Modulo 10 – Web Editing. Il
syllabus descrive, attraverso i risultati del processo di apprendimento, la conoscenza e le
capacità di un candidato. Il syllabus fornisce inoltre le basi per il test teorico e pratico
relativo a questo modulo.

Nota del traduttore
La versione ufficiale in lingua inglese del Syllabus ECDL Image Editing Versione V2.0 è quella
pubblicata sul sito web della Fondazione ECDL che si trova all’indirizzo www.ecdl.org. La
presente versione italiana è stata tradotta a cura di AICA e rilasciata nell’anno 2010.

Tanto la natura “definitoria” del testo, quanto la sua forma schematica costituiscono ostacoli di
fronte ai quali è necessario trovare qualche compromesso; pur cercando di rendere al meglio in
lingua italiana i concetti espressi nell'originale inglese, in alcuni casi sono evidenti i limiti derivanti
dall'uso di un solo vocabolo per tradurre una parola inglese. Tale limite è particolarmente riduttivo
per i verbi che dovrebbero identificare con maggiore esattezza i requisiti di conoscenza o
competenza: moltissime voci contengono verbi come understand, know, know about, che sono
stati solitamente tradotti con “comprendere”, “conoscere”, “sapere”, ma che potrebbero valere
anche per “capire”, “intendere”, “definire”, “riconoscere”, “essere a conoscenza”...
Per alcuni vocaboli tecnici è inoltre invalso nella lingua l'uso del termine inglese (es. hardware,
software), e in molti casi – pur cercando di non assecondare oltre misura questa tendenza – si è
ritenuto più efficace attenersi al vocabolo originale o riportarlo tra parentesi per maggior chiarezza.
Si invitano i lettori che abbiano particolari esigenze di analisi approfondita dei contenuti a fare
riferimento anche alla versione inglese di cui si è detto sopra.

Limitazione di responsabilità
Benché la Fondazione ECDL abbia messo ogni cura nella preparazione di questa pubblicazione,
la Fondazione ECDL non fornisce alcuna garanzia come editore riguardo la completezza delle
informazioni contenute, né potrà essere considerata responsabile per eventuali errori, omissioni,
inaccuratezze, perdite o danni eventualmente arrecati a causa di tali informazioni, ovvero istruzioni
ovvero consigli contenuti nella pubblicazione. Le informazioni contenute in questa pubblicazione
non possono essere riprodotte né nella loro interezza né parzialmente senza il permesso e il
riconoscimento ufficiale da parte della Fondazione ECDL. La Fondazione ECDL può effettuare
modifiche a propria discrezione e in qualsiasi momento senza darne notifica.

Copyright © 2013 The ECDL Foundation Ltd.
Tutti i diritti riservati. Questa pubblicazione non può essere riprodotta in alcuna forma se non
dietro consenso della Fondazione ECDL1. Le richieste di riproduzione di questo materiale devono
essere inviate all’editore.

1 Tutti i riferimenti alla Fondazione ECDL riguardano la European Computer Driving Licence Foundation Ltd.

Copyright © 2013 AICA / The ECDL Foundation Ltd Ref. ECDL–M10V2.0IT

ECDL Modulo Web Editing

Obiettivi del modulo
Il modulo ECDL Web Editing verifica che il Candidato comprenda i concetti elementari per la
creazione e l’aggiornamento di un sito web statico.
Al Candidato è richiesto di:

x comprendere concetti e termini base del Web
x conoscere i principi di base del linguaggio HTML e di realizzare alcune semplici operazioni

di codifica per modificare la struttura di una pagina web
x utilizzare un applicativo di authoring per realizzare delle pagine web, formattare del testo e

lavorare con collegamenti (link) e tabelle
x utilizzare immagini, riconoscendone i formati più adatti e creare moduli in una pagina web
x comprendere ed utilizzare i fogli di stile
x preparare pagine web per poi pubblicarle su un web server.

Le conoscenze di base di utilizzo del computer e del sistema di gestione dei file sono considerate
un prerequisito indispensabile per questo modulo.

CATEGORIA SKILL SET RIF. TASK ITEM

1 Il Web -
Concetti

1.1 Termini chiave 1.1.1 Comprendere che Internet supporta una varietà di
servizi come il World Wide Web (WWW), il
trasferimento di file, la posta elettronica, la
messaggistica immediata.

1.1.2 Comprendere il termine client/server.
Comprenderne il funzionamento e la relazione fra il
browser e il server Web.

1.1.3 Comprendere il significato dei termini Uniform
Resource Locator (URL), collegamento ipertestuale
(hyperlink), web hosting, motore di ricerca.

1.1.4 Comprendere l’uso di protocolli. Saper distinguere i
principali protocolli e valutare a che scopo sono
utilizzati: Transmission Control Protocol/Internet
Protocol (TCP/IP), Hypertext Transfer Protocol
(HTTP), File Transfer Protocol (FTP).

1.2 Web publishing 1.2.1 Identificare i principali vantaggi che l’utilizzo di un
sito web comporta: accesso a un pubblico esteso,
facilità di aggiornamento, interattività con gli
utilizzatori e benefici di costi.

1.2.2 Comprendere il processo di pubblicazione di un sito
web: registrazione del dominio, scelta del servizio di
un internet provider.

1.2.3 Riconoscere tecniche che possono migliorare
l’efficacia dei motori di ricerca, come: utilizzo di
metadati indicativi, mappa del sito e collegamenti
ipertestuali al sito stesso, registrazione presso un
motore di ricerca.

1.2.4 Riconoscere fattori che possono impattare sulla
rapidità di download di una pagina web: contenuti
audio, video, grafici, animazioni, file compressi.

Copyright © 2013 AICA / The ECDL Foundation Ltd Ref. ECDL–M10V2.0IT

CATEGORIA SKILL SET RIF. TASK ITEM

1.2.5 Riconoscere appropriati formati per i file audio,
video, grafici in modo da migliorare la velocità di
download delle pagine web.

2 HTML 2.1 Fondamenti
dell’HTML

2.1.1 Comprendere il termine HyperText Markup
Language (HTML).

2.1.2 Riconoscere il ruolo e le raccomandazioni del
consorzio W3C. Comprendere i vantaggi che si
possono avere seguendo queste raccomandazioni:
interoperabilità dei siti web fra i diversi browser in
commercio, miglioramento dell’accessibilità, corretta
dichiarazione del tipo di documento (doctype).

2.2 Costruire una
semplice pagina

2.2.1 Visualizzare il codice sorgente di una pagina web in
un browser.

2.2.2 Utilizzare comuni tag di mark-up per configurare
una pagina web: <html>, <head>, <title>, <body>.

2.2.3 Utilizzare tag di markup per definire la disposizione
di una pagina: <h1>, <h2>, <p>,
, <a href>,
.

3 Creazione di
pagine web

3.1 Progettazione 3.1.1 Riconoscere, programmare ed utilizzare tecniche
per: valutare le necessità degli utilizzatori, creare
storyboard, organizzare la struttura del sito, creare
un modello di pagina del sito, definire uno schema
di navigazione.

3.1.2 Riconoscere la selezione più appropriata dei tipi di
carattere (font) sui siti web, Usare tipi di carattere
Sans Serif, Arial, Courier, Helvetica.

3.2 Usare
l’applicazione di
authoring

3.2.1 Aprire, chiudere un’applicazione di creazione siti
web (authoring). Aprire, chiudere pagine web.

3.2.2 Creare, salvare una nuova pagina web, un sito web
su una determinata cartella di un disco.

3.2.3 Creare, salvare una nuova pagina web basata su di
un modello disponibile.

3.2.4 Aggiungere, editare un titolo descrittivo di una
pagina.

3.2.5 Cambiare tra vista codice sorgente Html e vista
progetto (o struttura).

3.3 Migliorare la
produttività

3.3.1 Selezionare le opzioni/preferenze dell’applicazione:
visualizzazione anteprima nel browser, tipo
predefinito di documento, codifica, tipo di carattere.

3.3.2 Utilizzare le funzioni di aiuto disponibili.

3.4 Inserire e
formattare del testo

3.4.1 Inserire, editare, cancellare del testo.

3.4.2 Saper utilizzare e dimensionare i tipi di carattere
(font).

3.4.3 Applicare la formattazione di testo: grassetto,
corsivo, tipi di carattere e colori.

Copyright © 2013 AICA / The ECDL Foundation Ltd Ref. ECDL–M10V2.0IT

CATEGORIA SKILL SET RIF. TASK ITEM

3.5 Formattare i
paragrafi

3.5.1 Assegnare proprietà ai paragrafi: allineamento,
indentazione.

3.5.2 Inserire, rimuovere il comando di fine paragrafo, fine
linea.

3.5.3 Creare, modificare una lista ordinata, non ordinata
semplice.

3.5.2 Applicare un colore di sfondo alla pagina.

3.6 Formattare le
pagine

3.6.1 Assegnare dei margini alle pagine: in alto, in basso,
a destra, a sinistra.

3.6.2 Aggiungere, modificare rimuovere il colore di sfondo
di una pagina, un’immagine.

3.6.3 Cambiare l’attributo di colore a un collegamento
ipertestuale di pagina: visitata, attiva, non ancora
visitata.

3.7 Collegamenti
ipertestuali

3.7.1 Comprendere il termine collegamento ipertestuale
assoluto e relativo.

3.7.2 Inserire, editare, rimuovere un collegamento
ipertestuale: da una parola di testo o da
un’immagine.

3.7.3 Inserire, editare, rimuovere un collegamento
ipertestuale di posta elettronica: da una parola di
testo o da un’immagine.

3.7.4 Definire un riferimento per un collegamento, nella
stessa finestra, in una nuova finestra, in un frame.

3.7.5 Assegnare un segnalibro (anchor), per creare un
collegamento all'interno della stessa pagina, inserire
un collegamento su di un segnalibro.

3.8 Tabelle 3.8.1 Inserire, eliminare una tabella.

3.8.2 Inserire, editare una didascalia a una tabella.

3.8.3 Allineare una tabella: a sinistra, al centro, a destra.

3.8.4 Inserire, eliminare linee e colonne.

3.8.5 Modificare larghezza delle colonne, altezza delle
righe.

3.8.6 Unire, suddividere celle.

3.8.7 Modificare lo spessore dei bordi di una tabella, la
spaziatura verso i bordi (cellpadding), la spaziatura
tra le celle (cellspacing).

3.8.8 Cambiare il colore di sfondo, la grafica di sfondo,
l’immagine di celle o dell’intera tabella.

3.8.9 Inserire, rimuovere in una tabella uno sfondo
grafico, immagini.

4 Utilizzo di
oggetti

4.1 Oggetti grafici 4.1.1 Inserire, rimuovere un’immagine su una pagina
web.

4.1.2 Assegnare, modificare gli attributi di un’immagine:
dimensione, bordo, allineamento, testo alternativo.

Copyright © 2013 AICA / The ECDL Foundation Ltd Ref. ECDL–M10V2.0IT

CATEGORIA SKILL SET RIF. TASK ITEM

4.2 Moduli (form) 4.2.1 Inserire un modulo su di una pagina web.

4.2.2 Creare, rimuovere campi di testo a linea singola, a
linee multiple.

4.2.3 Creare, rimuovere opzioni di campo per i moduli:
drop-down (liste a cascata), check box (caselle di
controllo), radio button (pulsanti di opzione).

4.2.4 Assegnare, modificare opzioni di campo per i
moduli: testo, drop-down(liste a cascata), check box
caselle di controllo), radio button (pulsanti di
opzione).

4.2.5 Aggiungere pulsanti di esecuzione e di reset.

4.2.6 Assegnare proprietà o azioni per pulsanti di
esecuzione o reset.

4.2.7 Assegnare, modificare l’azione di un modulo di
invio.

5 Stili 5.1 Concetti sui fogli
di stile - CSS

5.1.1 Comprendere il termine fogli di stile (Cascading
Style Sheets - CSS), utilizzo e benefici.

5.1.2 Riconoscere gli approcci principali di applicazione
degli stili: in linea, interni, esterni.

5.1.3 Comprendere la struttura delle regole di stile:
selettore, blocco di dichiarazione (proprietà e
valore).

5.2 Utilizzo dei fogli di
stile

5.2.1 Creare, salvare un nuovo foglio di stile CSS.

5.2.2 Creare, modificare le regole di stile: colore, sfondo,
tipo di carattere.

5.2.3 Associare un foglio di stile CSS esterno ad una
pagina web.

6
Pubblicazione

6.1 Verifica 6.1.1 Identificare e correggere collegamenti errati in un
sito web.

6.1.2 Riconoscere buone pratiche nella realizzazione di
contenuti web: includere la data dell’ultimo
aggiornamento, specificare i dettagli del software
necessario per aprire, visualizzare file, assicurare la
compatibilità dei contenuti con i principali browser
web.

6.1.3 Eseguire il controllo grammaticale del contenuto
della pagina web ed eseguire le correzioni.

6.2 Pubblicazione 6.2.1 Comprendere il processo di caricamento,
scaricamento di un sito web, verso o da un server.

6.2.2 Caricare, scaricare un sito web verso o da un
server.

