
ISSN: 1577-0338

163

Resumen
Este artículo presenta una propuesta didáctica
llevada a la práctica durante tres cursos aca-
démicos consecutivos en la que se combinan
heteroevaluación, coevaluación y autoevaluación
con el objetivo de asegurar la justicia evaluativa
y la sistematización y eficiencia en los procesos
de seguimiento de los proyectos de investigación
discente. Para el desarrollo de este artículo, nos
centraremos en el tercer año de aplicación (curso
2013-2014) dentro de la asignatura: «Proyectos
integrados para enseñar Conocimiento del Medio
Social y Cultural» de 4º de Grado en Educación
Primaria en la Universidad de Huelva. Durante la
puesta en marcha de esta propuesta se observó
un incremento de la sistematización en los pro-
cesos evaluativos, una mejora de la eficiencia
en los procesos de seguimiento y revisión en
tutorías, una mayor autonomía para el alumno
en relación con la gestión su trabajo grupal y, fi-
nalmente, el desarrollo de un proceso de justicia
evaluativa determinada por el compromiso real
de cada miembro.

Palabras clave:
Enseñanza de las Ciencias Sociales, evaluación,
sistematización, eficiencia, justicia.

Abstract
This article develops a didactic proposal put into
practice for three consecutive academic years,
in which hetero– assessment, peer assessment
and self-assessment are combined in order to
ensure the evaluative justice, and the systema-
tization and efficiency in follow-up process of
students´ research projects. For the development
of this paper, we focus on the third year of im-
plementation (academic year 2013-2014) within
the subject: «Integrated projects for teaching of
Knowledge of Social and Cultural Environment»
in 4th Grade in Elementary Education at the Uni-
versity of Huelva. During the application of this
proposal, an increase in systematization of as-
sessment processes was observed, as well as
an improvement of efficiency in the processes of
monitoring in tutorials, greater autonomy for stu-
dents regarding the management of their group
work and, finally, the development of an evalu-
ative process of justice determined by the real
commitment of each member.

Keywords:
Teaching of Social Sciences, evaluation, system-
atization, efficiency, justice.

2015, 38. 163-177

La justicia evaluativa en la valoración de
proyectos grupales: propuesta y aplicación
en el Grado de Educación Primaria

The evaluative justice in the assessment of
group projects: proposal and implementation
in Grade of Primary Education

Emilio José Delgado Algarra* Recibido: 6-12-2014
Santiago Mengual Andrés** Aceptado: 24-4-2015
Eloy López Meneses***
Esteban Vázquez-Cano****

* Universidad Loyola Andalucía (Sevilla)
 ejdelgado@uloyola.es

** Universidad de Valencia (España)
 santiago.mengual@uv.es

*** Universidad Pablo de Olavide (Sevilla)
 elopmen@upo.es
*** Universidad Nacional de Educación a Distancia

(UNED)
 evazquez@edu.uned.es

07_cap_07_2015.indd 163 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

164

 1. Introducción

La evaluación es un proceso científico que se encuentra determinado por la formación y

las concepciones pedagógicas del docente. En la actualidad, el instrumento de evaluación

más extendido sigue siendo el examen, cuya mayor crítica radica en que suele limitarse

a una parcela conceptual en la que apenas puede valorarse el grado de interiorización

de las competencias básicas (Alfageme y Miralles, 2009, Mochizuki, 2011). Nakamura

(2003, 2011), por su parte, critica la falta de significatividad de los resultados numéricos

que comúnmente prioriza la evaluación basada en exámenes; proponiendo como ideal

un sistema de evaluación donde se combinen tanto lo cuantitativo como lo cualitativo. Por

otro lado, como indica De Alba (2007), debido al carácter escasamente cambiante de la

cultura escolar, la mayoría de los procesos evaluativos suelen resultar inapropiados.

Para asegurar este carácter formativo de los procesos de evaluación, es necesario dis-

tinguir una serie de etapas: una inicial o diagnóstica, una formativa o de proceso y una

sumativa o de logro. En la etapa inicial se exploran concepciones y se presentan los

contenidos y objetivos al alumnado; en la etapa de desarrollo, el profesorado procura la

regulación mientras que, como indican Alfageme y Miralles (2009), el alumnado aprende

a autorregularse; y, finalmente, en la etapa de estructuración y síntesis, se recapitula y se

valoran los aprendizajes realizados. En líneas generales, ha existido una evolución desde

la evaluación entendida como simple calificación numérica a una evaluación entendida

como proceso de aprendizaje. En nuestra propuesta, destaca la importancia de una eva-

luación formativa entendida como parte de la metodología de enseñanza.

En este sentido, para optimizar los procesos evaluativos e implicar al alumnado en el pro-

ceso es imprescindible una adecuada formación docente; además, el alumno debe tener la

posibilidad de decidir y de autovalorarse en relación con determinados aspectos metacog-

nitivos, potenciado igualmente la gestión interna de los grupos en tareas de coevaluación.

En relación con esto, como indica Delgado Algarra, «esta preocupación por la diversidad

evaluativa se debe a que, desde el punto de vista de una evaluación entendida como forma-

tiva, hay aspectos de las competencias básicas que corren parejos a la toma de decisiones

responsable y a los difíciles procesos de crítica y autocrítica discente» (2014, p.159).

 2. La evaluación en el Espacio Europeo de Educación
Superior

La implantación del crédito europeo en las titulaciones y en las diferentes asignaturas supone

replantearse alternativas de evaluación y realizar un cálculo del esfuerzo que ha de realizar

07_cap_07_2015.indd 164 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1652015, 38. 163-177

el estudiante, ya que su trabajo se convierte en el eje de la organización de la actividad do-

cente. En consecuencia, la evaluación debe estar centrada en lo que se ha aprendido. Los

créditos europeos se consiguen cuando el estudiante supera la evaluación establecida en

cada asignatura. En efecto, como señala el art. 5.1 del Real Decreto 1125/2003, de 5 de sep-

tiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones

en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional, «la

obtención de los créditos correspondientes a una materia comportará haber superado los

exámenes o pruebas de evaluación correspondientes» (Delgado García, et al, 2005).

En este sentido, es necesario reflexionar sobre el sistema de evaluación, ya que debe estar

correctamente diseñado para permitir valorar si el estudiante ha alcanzado, como objetivo,

no sólo los conocimientos sino también las competencias previamente definidas por el

profesor para una materia concreta. A este respecto, no hay que olvidar que la forma de

evaluar las competencias condiciona la consecución real de las mismas y que el sistema de

evaluación aplicado condiciona también la forma de estudiar y el tiempo dedicado al apren-

dizaje. Por este motivo, el profesor no sólo ha de evaluar al final del proceso de aprendizaje;

sino que la evaluación debe estar integrada como parte indivisible de la metodología. Esto

es, el docente debe plantear estrategias de evaluación adaptadas a la secuencia y ritmo

del dominio competencial que se pretenda potenciar, de manera que, progresivamente, se

vayan recogiendo indicios de avance del proceso que faciliten la asimilación y desarrollo

de los contenidos de la materia y de las competencias a alcanzar, respectivamente. En

este proceso, las actividades de trabajo colaborativo y grupales fomentan sustancialmente

la adquisición de las competencias y ejercen una importante influencia la garantía de una

evaluación continua y retroalimentadora (Martín-Monje, Vázquez-Cano y Fernández, 2015).

La experiencia se fundamenta en el «learning by doing» haciendo de la evaluación un proce-

so continuo y progresivo en el que el profesor puede realizar un mayor y mejor seguimiento

del progreso en el aprendizaje del estudiante, ya que permite una valoración integral (Moye,

Dugger, Starkweather, 2014). La evaluación desde los principios triangulados de la hete-

roevaluación, la coevaluación y la autoevaluación fomenta que el estudiante pueda recibir

una mejor información sobre su propio ritmo de aprendizaje, posibilitando que en el proceso

sea capaz de rectificar los errores que ha ido cometiendo, encontrándose en condiciones de

reorientar su aprendizaje y, en definitiva, implicándose de forma más motivada en su propio

proceso de aprendizaje (López Meneses, Vázquez-Cano y Fernández Márquez, 2014).

 3. Justificación de la propuesta

La propuesta evaluativa que se presenta está basada en la interacción de tres instrumen-

tos que, en combinación, permiten armonizar los procesos evaluativos desde un punto de

07_cap_07_2015.indd 165 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

166

vista formativo, potenciando la responsabilidad y la ética individual (y colectiva) de todos

los miembros de cada grupo de trabajo. Dicha propuesta fue puesta en práctica durante

3 cursos académicos consecutivos; sin embargo, nos centraremos en el tercer año de

aplicación. Esta propuesta fue llevada a la práctica en todas las líneas de la asignatura

«Proyectos integrados para enseñar Conocimiento del Medio Social y Cultural» (3 líneas

en español y una en inglés) de la Universidad de Huelva. Dicha asignatura fue impar-

tida durante el primer cuatrimestre de 4º de Grado en Educación Primaria en el curso

2013–2014 por Delgado Algarra cuando, en aquel curso académico, era profesor de la

Universidad de Huelva. Para diseñar la propuesta, se tomaron como referentes los fun-

damentos pedagógicos del Proyecto IRES (Investigación y Renovación Escolar) (García

Pérez y Porlán, 2000) y los planteamientos metodológicos del Proyecto Curricular INM

–Investigado Nuestro Mundo– (Cañal, Pozuelos y Travé, 2005).

Tanto el diseño como la puesta en práctica de los instrumentos de evaluación se ha de-

sarrollado bajo el paraguas del paradigma socio–crítico, por lo que se requiere una aper-

tura del docente a la reflexión en torno al proceso de enseñanza-aprendizaje (Coghlan y

Coughlan, 2010). Este posicionamiento se debe a que, en líneas generales, ni el para-

digma positivista (en busca del conocimiento) ni el paradigma interpretativo (en busca de

la comprensión) son coherentes con nuestro planteamiento de escuela entendida como

motor del cambio social. Igualmente, se ha planteado una combinación de instrumentos

para que la labor heteroevaluativa del docente (anexo 1: hoja de evaluación del proyecto

de investigación grupal) se apoye en la coherencia con respecto a labor autoevaluativa y

coevaluativa del alumnado (anexo 2: diario de bitácora).

Por otro lado, la veracidad emergente de la comparativa entre instrumentos se vio refor-

zada por la firma de un documento donde cada individuo, dentro de su grupo, reconocía

su buena práctica y aceptaba que, en caso de existir plagio o inconsistencias entre el

diario de bitácoras y el proyecto, se tomasen las medidas oportunas (anexo 3: declaración

ético-académica).

En definitiva, para lograr que esa finalidad de cambio y de mejora social no quedase re-

legada a una mera declaración de buenas intenciones, se pusieron en marcha una serie

mecanismos concretos para que el alumno fuese crítico y asumiese responsabilidades en

relación con su propio proceso de evaluación y aprendizaje (a través del cuaderno de bi-

tácora antes mencionado). Esta actitud crítica se extiende también al sistema de valores,

pudiendo llegarse al planteamiento nuevas alternativas (Hervás y Miralles, 2004, Cuesta,

2011). En otras palabras, resulta imprescindible que en el alumnado se generen actitudes

de responsabilidad, autorregulación y autocrítica en cuanto a su capacidad reflexiva y a

la ética en el plano metacognitivo; lo cual nos permite optimizar nuestro planteamiento de

evaluación entendida como un proceso formativo integrado en la metodología. Dicha con-

figuración se ha desarrollado para conseguir una serie de finalidades fundamentadas en

07_cap_07_2015.indd 166 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1672015, 38. 163-177

algunas competencias clave para el aprendizaje permanente anunciadas por el Parlamen-

to Europeo y del Consejo el 18 de diciembre de 2006: aprender a aprender, y competen-

cias sociales y cívicas. Esta propuesta evaluativa está pensada para optimizar el proceso

evaluación y para facilitar las labores de orientación durante el desarrollo de la materia;

apoyando la labor docente para que éste, a través de la propuesta de justicia evaluativa,

pueda contribuir al aprendizaje en base al proceso y los resultados de la evaluación en

las tres vertientes antes indicadas. En definitiva, esta propuesta busca potenciar la funcio-

nalidad y la eficiencia en la tutorización y revisión del trabajo de los estudiantes; evitando

ambigüedades y dificultades derivadas del alto volumen de trabajo al que los profesores

y profesoras de universidad se enfrentan actualmente; todo el ello en un contexto donde

se están produciendo reestructuraciones departamentales que afectan al normal funcio-

namiento de las instituciones universitarias (Kusahara, 2008).

 4. Diseño de la propuesta

 4.1. Hoja de evaluación del proyecto de investigación final
(Heteroevaluación)

En cuanto a la herramienta de heteroevaluación, para sistematizar el proceso de evaluación

de los proyectos de investigación discente, se diseñó un sistema de categorías específico

reformulado para permitir calificaciones cuantitativas y observaciones cualitativas. El diseño

general de este instrumento se realizó inspirado en la estructura del sistema de categorías

usado en el Proyecto I+D+i «el Patrimonio y su enseñanza: análisis de recursos y materiales

para una propuesta integrada de Educación Patrimonial» (Estepa, 2013). El diseño espe-

cífico del instrumento, se vincula con aspectos metodológicos y de contenido que fueron

trabajados en el aula y bebe de múltiples fuentes entre las que se encuentran las propuestas

de diseño de proyectos de investigación de Latorre, Rincón y Arnal (1996), Porlán, Azcárate,

Martín del Pozo y Martín Toscano (1996), Hancock y Algozzine (2006) y las aportaciones de

los Proyectos IRES e INM, antes mencionados. Este instrumento está especialmente indica-

do para orientar a los estudiantes, hacer un seguimiento de sus aprendizajes y sistemizar el

proceso de corrección de proyectos de investigación escolar; sin embargo, no debe contem-

plarse como una propuesta prescriptiva e inflexible, ya que es susceptible de adaptación en

función de los planteamientos didácticos del docente y de la realidad del aula.

Por otro lado, en base a las fuentes antes mencionadas, los contenidos de la asignatura

y los planteamientos pedagógicos del docente, se decidieron 15 categorías heteroevalua-

tivas: exposición, aspectos formales, índice e introducción, marco teórico, problemática y

objetivos, hipótesis y muestra, metodología, instrumentos, sistema de categorías, análisis

07_cap_07_2015.indd 167 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

168

de datos, conclusiones, bibliografía, anexo, evolución observada, y ortografía y expre-

sión. En cuanto a su estructura concreta, cabe matizar que, en función del grupo clase

y de sus intereses, y teniendo en cuenta las características de la propia asignatura, a lo

largo de estos 3 últimos años de aplicación, en el instrumento se han implementado las

modificaciones que se han estimado pertinentes. Por ejemplo, en los cursos 2011 – 2012

y 2012 – 2013, se trabajó en el uso del árbol de problemas para el diseño de proyectos

de investigación – acción (Evans, 2010) dentro de la asignatura «Innovación e Investiga-

ción educativa»; al comparar la categoría «problemática y objetivos» del instrumento de

heteroevaluación que presentamos (tabla 1) con la categoría «árboles de problemas y

objetivos» de cursos académicos anteriores (tabla 2) se observan cambios significativos.

Por otro lado, para dar mayor peso a los aspectos cualitativos, se añadió el apartado de

observaciones desde el curso 2012 – 2013.

Problemática y
objetivos

(hasta 1 punto)

El problema es relevante y genera interés investigativo 0.1

Respuestas: sub-problemas → problema central 0.1

Correcto en forma de expresar problemas y objetivos 0.3

Coherencia entre problemas y objetivos 0.5

Tabla 1. Categoría «problemática y objetivos» del instrumento de heteroevaluación del curso 2013-2014

Árboles de
problemas y

objetivos
(hasta 1 punto)

Causas/ objetivos específicos vinculados con el profesor 0.1

Consecuencias/ resultados esperados vinculados con el alumno 0.1

Correcto en forma de expresarlos 0.3

Coherencia entre ambos árboles 0.5

Tabla 2. Categoría «árboles de problemas y objetivos» del instrumento de heteroevaluación del cur-

so 2012-2013

La evaluación basada en un sistema de categorías, en los términos que se plantea, permite

una revisión rápida y directa de aquellos aspectos que el alumnado debe mejorar en dos

niveles de concreción; igualmente, la columna de anotaciones cualitativas permite una

mayor comprensión de las puntuaciones cuantitativas. Cabe matizar que, en el seno de la

asignatura «Proyectos Integrados para enseñar Conocimiento del Medio Social y Cultural»

a los alumnos se les pedía que, dentro del campo de la enseñanza de las Ciencias Socia-

les, en grupos, elaborasen dos proyectos de investigación (uno sobre patrimonio y otro

07_cap_07_2015.indd 168 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1692015, 38. 163-177

sobre alimentación). Ambos proyectos fueron evaluados con los instrumentos incluidos en

la propuesta de justicia evaluativa. En este sentido, y bajo el planteamiento de evaluación

entendida como parte de la metodología, la herramienta de heteroevaluación que se pre-

senta en el anexo 1 se utilizó para orientar a los estudiantes tanto en el aula y en la oficina

(tutorías), así como como para registrar sistémicamente los progresos de los aprendizajes

(grupales e individuales). La propuesta incluye aspectos vinculados con el diario de bitácora

y la firma de la declaración ético-académica que se verán a continuación.

 4.2. Diario de bitácora (coevaluación-autoevaluación) y declaración
ético-académica

Como demuestra un estudio realizado por Tomes, Wasylkiw y Mockler (2011), cuando

se les pide a los estudiantes que elaboren un diario sobre aspectos relacionados con su

proceso formativo, muestran una mayor capacidad de predicción de los resultados aca-

démicos y un mayor control sobre su propio rendimiento. En base a los resultados de esta

investigación, se decidió construir el diario de bitácora con una estructura que permitiese

al docente un mayor conocimiento sobre el funcionamiento interno de los grupos y una

mayor eficiencia en cuanto a la resolución autónoma de los conflictos grupales. Para ello,

el instrumento consta de una serie de columnas:

•	 Miembro: donde se escribe el nombre de cada alumno que forma parte del grupo.

•	 Asiste: donde se indica si un miembro del grupo asiste, no asiste y el tiempo de asis-

tencia.

•	 ¿Qué hemos trabajado en esta sesión?: este apartado lo construye el grupo completo y

supone un esquema de los aspectos del proyecto trabajados en la sesión grupal.

•	 ¿Qué he aportado al grupo?: en este apartado, cada alumno debe autoevaluar cualita-

tivamente su rol dentro del grupo a lo largo de las diferentes sesiones de trabajo grupal,

mientras que, coevaluativamente, el resto de los miembros debe corroborar la veracidad

de dicha información.

•	 ¿Qué dificultades he tenido?: este apartado ofrece al docente una información muy va-

liosa que le permite tomar decisiones metodológicas durante el desarrollo de las clases.

Igualmente, esta labor metacognitiva, posibilita que el alumno asuma una actitud res-

ponsable, autocrítica y de autorregulación como base para la reconducción autónoma

de su proceso de aprendizaje en el seno del grupo.

En cuanto a la declaración ético – académica, es un documento que debe ser firmado por

los estudiante e incorporados al proyecto de investigación junto con el diario de bitácora.

07_cap_07_2015.indd 169 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

170

Con esta firma, los estudiantes declaran que no han plagiado en su proyecto de investiga-

ción y que los contenidos del diario de Bitácora han sido revisados y validados por todos

los miembros del grupo; de manera que muestran explícitamente su conformidad y la asu-

men la responsabilidad de que, en caso de que se demuestre algún tipo de plagio en el

desarrollo del proyecto, la no veracidad de las informaciones o incoherencias entre lo de-

clarado en diario de bitácora y lo realizado en el proyecto de investigación, el proyecto se

contemple como no evaluable y que, por tanto, contemple la materia como no superada.

 5. Discusión

Para llevar a la práctica los cambios en los procesos de evaluación de grupo de la forma

planteada en el presente artículo, es necesario responder a las siguientes cuestiones: ¿es

justo pensar que todos los estudiantes de un mismo grupo han trabajado exactamente

igual?, ¿es lógico pensar que todos han aprendido de la misma manera?. Si considera-

mos que no todos deberían tener la misma puntuación o que no todos han aprendido

igual, pero aun así homogeneizamos los resultados de la evaluación para todos sus

miembros, ¿no estamos evaluando en base a una injusticia consentida? Este plantea-

miento fue el que llevó a la propuesta a recibir el nombre justicia evaluativa; ya que

partimos de la idea de que no hay nada más injusto que favorecer a los alumnos que se

benefician unidireccionalmente del trabajo de sus compañeros y el hecho de no reconocer

el esfuerzo de los estudiantes comprometidos.

Cumplimentar la heteroevaluación basada en un sistema de categorías ha aportado sis-

tematicidad y eficiencia al proceso. Inspirado remotamente en las rúbricas (Chica, 2011),

la categorización de nuestra propuesta ha sido enriquecida con la sistematización antes

mencionada, potenciado la evaluación de la coherencia entre elementos de proyecto y

facilitado las labores de tutorización al ofrecer una información rápida y funcional en dos

niveles de concreción (categorías e indicadores). Sin embargo, la heteroevaluación del

proyecto no atiende a uno de los grandes problemas que se da en el desarrollo de los

trabajos grupales: el trabajo asimétrico (o desigual) y los conflictos internos derivados

de ello. En este sentido, la existencia de líderes autoritarios en los grupos, el reparto de

partes del proyecto para realizarlas individualmente y después unirlas, la existencia apor-

tes extremadamente desiguales entre sus miembros, la ausencia continua de algunos

miembros o estudiantes que no aportan nada a su grupo son cuestiones que afectan a la

calidad de los aprendizajes de los maestros en formación que forman parte de los respec-

tivos grupos; lo que, en ciertas ocasiones, genera conflictos internos que se trasladan a

la oficina del docente en su horario de tutorías. Esto sitúa al docente en una posición de-

licada, ya que, sin las herramientas adecuadas y sin información que vaya más allá de la

07_cap_07_2015.indd 170 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1712015, 38. 163-177

palabra de los estudiantes, corremos el riesgo de ser injustos a la hora de reconducir los

procesos o al ejecutar medidas que afecten negativamente a algunos de sus miembros.

Más allá de los resultados del estudio Tomes, Wasylkiw y Mockler (2011), donde se con-

cluyó que la elaboración de un diario discente permitía al estudiante tener un mayor control

metacognitivo, y en coherencia con nuestro planteamiento de la evaluación entendida como

parte de la metodología didáctica, el diario de bitácora minimizó las injusticias asociadas a

la evaluación de los trabajos grupales y disminuyó drásticamente el número de casos en los

que los grupos buscaban, en el despacho del docente, solución heterónoma a los conflictos

internos derivados del trabajo asimétrico. Con el diario, en los términos propuestos, se pudo

tener una información mucho más fiable de la calidad de la participación de cada miembro,

de sus dificultades individuales en el seno del grupo y de la evolución del grupo en todo el

proceso de elaboración del proyecto. Toda esta información, contrastada con la heteroeva-

luación del proyecto hizo que la evaluación fuese más justa y fiable.

Para lograrlo, durante el desarrollo de las clases, y tomando como referente el sistema

de categorías de la heteroevaluación, se iba revisando la evolución de los proyectos, la

coherencia de sus elementos y la coherencia entre estos con lo indicado en el diario de

bitácora. En base a este proceso de triangulación de informaciones, se planteaban cues-

tiones personalizadas a los estudiantes de cada grupo para que, además de hacer que

fuesen conscientes de las potencialidades e incoherencias en sus aprendizajes, pudiesen

desarrollar significativamente sus competencias en cuanto al desarrollo sistémico de pro-

yectos integrados de investigación en el aula.

En otras palabras, y volviendo al curso 2013-2014, los estudiantes evaluaban su desarro-

llo y la revisión de los criterios. En todo este proceso, la firma simbólica de la declaración

ético-académica hizo que los estudiantes reafirmasen su aceptación explícita en cuanto

a las consecuencias académicas derivadas de las irresponsabilidades individuales y

grupales durante desarrollo de sus actividades. Obviamente, en términos prácticos, no

sería necesario que el estudiante firmase esta declaración para que el docente tome de-

cisiones drásticas en los casos antes descritos; ya que estos se incluyen en los criterios

de evaluación de la materia, se anuncia desde la primera sesión y se acepta por votación.

No obstante, el objetivo real de este documento es potenciar la concienciación discente

a través de una herramienta simbólica que les haga recordar que deben evitar el plagio y

no apoyar el fraude.

La atención a los estudiantes en las revisiones ha ganado en eficiencia, significatividad

y concreción, permitiéndoles revisar de manera autónoma la coherencia entre las cali-

ficaciones y observaciones de la heteroevaluación y los contenidos de sus respectivos

proyectos. Por otro lado, con la combinación de los instrumentos de esta propuesta, se ha

potenciado la justicia en las evaluaciones grupales, ofreciéndonos la información necesa-

07_cap_07_2015.indd 171 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

172

ria para no otorgar la misma nota grupal a los estudiantes implicados en el desarrollo del

proyecto y a los que no se implican; solucionando con ello uno de los grandes problemas

de la evaluación de los trabajos grupales, conseguir una valoración grupal sistemática y

condicionada por el esfuerzo de cada estudiante dentro de su grupo. Durante el primer

cuatrimestre el curso 2011 – 2012, en la asignatura «Tecnologías de la Información y la

Comunicación en Educación Primaria», hubo algunos casos de grupos de estudiantes

que, avanzado el cuatrimestre, pedían que se tomasen medidas con algún miembro que

presuntamente no asumía responsabilidades dentro del grupo. El hecho de que como

docente tuviese que tomar una decisión en base a las acusaciones de dos partes con-

trapuestas sin ninguna herramienta que asegurase veracidad de alguna de las partes

demostró la necesidad de crear una propuesta donde los estudiantes formasen parte del

proceso de evaluación continua de cara a triangular informaciones desde diferentes fuen-

tes. A raíz de la puesta en marcha de la propuesta de justicia evaluativa la petición de la

resolución de conflictos en horario de tutorías se ha minimizado al 0%, lo que indica que

este planteamiento evaluativo ha ofrecido a los estudiantes las herramientas necesarias

para la gestión autónoma de los conflictos derivados del trabajo asimétrico.

No obstante, durante la puesta en marcha, se observó una de las limitaciones del ins-

trumento que radicaba en la carencia de un registro sistémico final donde quedase su-

ficientemente explícito el grado de comprensión individual en cuanto a la realización de

este tipo de proyectos. Por ello, en una asignatura de similares características, durante

el curso 2014 – 2015, en la Universidad Técnica Particular de Loja (Ecuador), el mismo

docente, ha incluido una prueba escrita donde el alumno o alumna debe describir cómo

se ha hecho el proyecto, paso por paso, dando especial relevancia a la coherencia entre

elementos y sin entrar en las temáticas específicas de los respectivos trabajos de grupo.

Cabe matizar que en el primer semestre del curso 2014 – 2015, la prueba escrita ha

dado buenos resultados como herramienta de apoyo a la hora llevar a cabo una evalua-

ción más justa. En resumen, como se puede observar, la justicia evaluativa no es una

propuesta cerrada y rígida; sino que en base a las necesidades que van surgiendo en

la práctica y bajo las premisas de la investigación-acción (Sato y Hirano, 2014) se van

resolviendo sus carencias y optimizando sus potencialidades.

 6. Referencias

Alfageme, B. y Miralles, P. (2009). Instrumentos de evaluación para centrar nuestra ense-

ñanza en el aprendizaje de los estudiantes. Iber, 60, 8-20.

Cañal, P.; Pozuelos, F.J. y Travé, G. (2005). Investigando Nuestro Mundo. Descripción

general y fundamentos. Sevilla: Diada Editora.

07_cap_07_2015.indd 172 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1732015, 38. 163-177

Chica, E. (2011). Una propuesta de evaluación para el trabajo en grupo. Escuela Abierta,
14, 67-81.

Coughlan, D. y Coughlan, P. (2010). Notes toward a Philosophy of Action Lear-
ning Research. Action Learning: Research and Practice, 2 (7), 193-203. DOI:
10.1080/14767333.2010.488330.

De Alba, N. (2007). ¿Qué es ciudadanía? ¿Qué es Educación para la Ciudadanía?. En
R. M. Ávila; R. López Atxurra y E. Fernández De Larrea (Coord.), Las competencias
profesionales para la enseñanza-aprendizaje de las Ciencias Sociales ante el reto
europeo y la globalización. Bilbao: AUPDCS/ Universidad del País Vasco.

Delgado Algarra, E. J. (2014). Educación para la ciudadanía en la enseñanza de las Cien-
cias Sociales y su vinculación con las dimensiones de la memoria: estudio de caso
en ESO. Huelva: Universidad de Huelva. (Tesis doctoral). Recuperado de http://hdl.
handle.net/10272/8841

Delgado García, A. M.ª (Coord.) (2005). Competencias y diseño de la evaluación conti-
nua y final en el Espacio Europeo de Educación Superior. Ministerio de Educación y
Ciencia. Dirección General de Universidades

Estepa, J. (2013) (Ed.), La educación patrimonial en la escuela y el museo: investigación
y experiencias. Huelva: Universidad de Huelva.

Evans, E. (2010). Orientaciones metodológicas para la investigación– acción. Propuesta
para la mejora de la práctica pedagógica. Perú: Ministerio de Educación.

García Pérez, F.F. y Porlán, R. (2000). El Proyecto IRES (Investigación y Renovación Esco-
lar). Biblio 3W. Revista Bibliográfica de Geografía y Ciencias Sociales, 205. Recupe-
rado de http://www.ub.edu/geocrit/b3w-205.htm

Hancock, D.R. y Algozzine, B. (2006). Doing a Case Study. Teachers New York: College
Press.

Kusahara, K. (2008). El sistema universitario japonés: Historia y perspectivas de futuro.
Tôkyô: Kôbundô. [草原克豪〈2008年〉。日本の大学制度—歴史と展望。東京:光文
堂。(en japonés)].

López Meneses, E., Vázquez-Cano, E. y Fernández Márquez, E. (2014). Análisis de la per-
cepción de los alumnos sobre las áreas de intervención del futuro educador y trabaja-
dor social a través de una didáctica digital con mapas conceptuales multimedia. RED.
Revista de Educación a Distancia, 41, 1-17.

Martín-Monje, E., Vázquez-Cano, E. y Fernández, M. (2015). Peer assessment of language
learning resources in virtual learning environments with e-rubrics. International Journal
of Technology Enhanced Learning. 6(4), 321-342.

Moye, J. J.; Dugger, W. E. Jr.; Starkweather, K. N. (2014). «Learn by Doing» Research:
Introduction. Technology and Engineering Teacher, 74 (1), 24-27.

Nakamura, T. (2003) Educational Aspirations and the Warming‐up/Cooling‐down Process:
A Comparative Study between Japan and South Korea. Social Science Japan Journal,
6 (2), 199-220. DOI: 10.1093/ssjj/6.2.199

07_cap_07_2015.indd 173 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

174

Nakamura, T. (2011). Expansión educativa y meritocracia: la paradoja de la examinación

y la recomendación en la selección educativa. Tôkyô: Tôkyô Daigaku Shuppankai. [中
村高康〈2011年〉。大衆化とメリトクラシー― 教育選抜をめぐる試験と推薦のパラ
ドクス。東京:大学出版会。(en japonés)] .

Porlán, R., Azcárate, P., Martín Del Pozo, R. y Martín Toscano, J. (1996). Conocimiento

profesional deseable y profesores innovadores: fundamentos y principios formativos.

Investigación en la Escuela, 29, 23-38.

Mochizuki, Y. (2011). Exams of private elementary school in contemporary Japan: cu-

rrent conditions of educational choices based on parentocracy. Tôkyô: Gakujutsu

Shuppankai [望月由起〈2011年〉。現代日本の私立小学校受験: ペアレントクラシー
に基づく教育選抜の現状。東京:学術出版会。(en japonés)] .

Recomendación 2006/962/CE del Parlamento Europeo y del Consejo, de 18 de diciembre

de 2006, sobre las competencias clave para el aprendizaje permanente [Diario Oficial

L 394 de 30.12.2006].

Sato, K.; Hirano, M. (2014). School-Wide Collaborative Action Research for Curriculum

Development. Japan Association for Language Teaching JALT2013 Conference Pro-

ceedings.

Tomes, J. L.; Wasylkiw, L.; Mockler, B. (2011). Studying for Success: Diaries of Stu-

dents’ Study Behaviours. Educational Research and Evaluation, 1 (17), 1-12. DOI:

10.1080/13803611.2011.563087.

Sugerencia de cita:
Delgado, E.J.; Mengual, S.; López Meneses, E. y Vázquez-Cano, E. (2015). La justicia evaluativa en la valoración
de proyectos grupales: propuesta y aplicación en el Grado de Educación Primaria. Pulso. Revista de Educación,
38, 163-177

07_cap_07_2015.indd 174 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1752015, 38. 163-177

Anexos

HOJA DE EVALUACIÓN DEL PROYECTO DE INVESTIGACIÓN GRUPAL

Asignatura: Proyectos integrados para enseñar Conocimiento del Medio Social y Cultural

Profesor: Grado: EP Curso: 2013 – 2014 Grupo: TX

Categoría Subcategoría Máx Real Total Observaciones
Exposición
(hasta 0.5)

Diapositivas y exposición claras y concretas. 0.5

Aspectos formales
(hasta 0.5 punto)

Times New Roman 0.1
Tamaño 12 0.1
Tabulación 0.1

Márgenes regulares 0.1
Continuidad párrafo sencillo o 1.5 0.1

Índice e
Introducción

(hasta 0.5 punto)

Índice completo y paginado 0.2

Introducción clara, completa y con tema de interés 0.3

Marco teórico
(hasta 1 punto)

Coherencia entre referencia a autores y bibliografía 0.5
Contenido relevante vinculado con problemas y objetivos 0.2

Coherente con el sistema de categorías 0.3

Problemática
y objetivos

(hasta 1 punto)

El problema es relevante y genera interés investigativo 0.1
Respuestas: sub-problemas à problema central 0.1

Correcto en forma de expresar problemas y objetivos 0.3
Coherencia entre problemas y objetivos 0.5

Hipótesis y muestra
(hasta 1 punto)

Respuesta provisional a la problemática 0.5
No recoge contenidos de otros apartados 0.2

Muestra concretada y situada en Primaria (CEIP) 0.3

Metodología
(hasta 0.5 punto)

Se concretan métodos 0.1
Se concretan instrumentos 0.1

Coherencia entre métodos e instrumentos 0.3

Instrumentos
(hasta 0.5 punto)

Coherente con su carácter cuantitativo y/ o cualitativo 0.1
Incluye cuantitativo y cualitativo 0.1

Coherente con el sistema de categorías 0.3

Sistema de
categorías

(hasta 1 punto)

Concreto y operativo 0.5

Relacionado con problemas y objetivos 0.5

Análisis de datos
(hasta 0.5 punto)

Sistemático y basado en datos obtenidos 0.3
Resulta coherente con el marco teórico 0.2

Conclusiones
(hasta 0.5 punto)

Recoge lo más destacado del análisis 0.2
Se vincula con la hipótesis 0.3

Bibliografía
(hasta 0.5 punto)

Cumple con las normas APA 0.3
Cumple con la cantidad mínima = Nº miembros de grupo x 2 0.2

Anexo
(hasta 1 punto)

Instrumentos cumplimentados 0.5
CD con presentación de la exposición oral 0.5

Evolución
observada

(hasta 0.5 punto)

En tutorías (sólo aplicable a tutorías con grupos completos) 0.3

En el desarrollo de las clases 0.2

Ortografía y
expresión

(hasta 0.5 punto)

Ortografía 0.2

Expresión 0.3

PROYECTO FINAL GRUPAL (puntuación total)

Notas individuales (Diario de Bitácora) Número de grupo:
Iguales a las del proyecto
Iguales a las del proyecto salvo las siguientes excepciones (+ justificación)

Excluidos del proyecto por no firmar Declaración Ético-Académica a fecha de 20 de enero de 2013: sí / no

¿Quiénes? ___

07_cap_07_2015.indd 175 2/12/15 22:35

Emilio José Delgado Algarra, Santiago Mengual Andrés, Eloy López Meneses, Esteban Vázquez-Cano

176

N
ú

m
er

o
 d

e
g

ru
p

o
:

D

IA
R

IO
 D

E
 B

IT
Á

C
O

R
A

F

E
C

H
A

 _
__

/_
__

/_
__

__
__

A

si
g

n
at

u
ra

: P
ro

ye
ct

o
s

in
te

g
ra

d
o

s
p

ar
a

en
se

ñ
ar

 C
o

n
o

ci
m

ie
n

to
 d

el
 M

ed
io

 S
o

ci
al

 y
 C

u
ltu

ra
l

N
ú

m
er

o
 d

e
se

si
ó

n
:

P

ro
fe

so
r:

G

ra
do

: E
P

 C
ur

so
: 2

01
3-

20
14

 G
ru

po
: T

X

M
ie

m
b

ro
A

si
st

e
¿

Q
u

é
h

em
o

s
tr

ab
aj

ad
o

 e
n

es

ta
 s

es
ió

n
?

¿
Q

u
é

h
e

ap
o

rt
ad

o
 a

l g
ru

p
o

?
¿

Q
u

é
d

ifi
cu

lt
ad

es
 h

e
te

n
id

o
?

S
í/n

o
T

ie
m

p
o

__
_

S
í/n

o
T

ie
m

p
o

__
_

S
í/n

o
T

ie
m

p
o

__
_

S
í/n

o
T

ie
m

p
o

__
_

S
í/n

o
T

ie
m

p
o

__
_

07_cap_07_2015.indd 176 2/12/15 22:35

La justicia evaluativa en la valoración de proyectos grupales: propuesta y aplicación en el Grado…

1772015, 38. 163-177

Declaración Ético-Académica

Proyectos integrados para enseñar Conocimiento del Medio Social y Cultural

Profesor:

Grado: EP Curso: 2013 – 2014 Grupo: TX

Por la presente, los abajo firmantes declaran que no han plagiado en su proyecto de

investigación y que cada uno de los contenidos incluidos en las tablas de seguimiento

de las prácticas y reuniones grupales de trabajo (Diario de Bitácora), han sido revisados

y validados por todos los miembros del grupo, anunciando con su firma la veracidad de

las informaciones. Los abajo firmantes, igualmente, asumen la responsabilidad de que en

caso de que se demuestre algún tipo de plagio en el desarrollo del proyecto, la no vera-

cidad de las informaciones o incoherencias entre lo declarado en Diario de Bitácora y lo

realizado en el Proyecto de Investigación, éste se contemple como no evaluable.

Firma:

Nombre: __

Firma:

Nombre: __

Firma:

Nombre: __

Firma:

Nombre: __

Firma:

Nombre: __

 Número de grupo

IMPORTANTE:

Para obtener la parte proporcional de la calificación grupal, es obligatorio firmar la presente Decla-
ración Ético-Académica. Si algún miembro del grupo no está conforme con la firma de este docu-
mento, acuda a tutoría (antes de la fecha de entrega del Proyecto) para indicar el motivo.

07_cap_07_2015.indd 177 2/12/15 22:35

