
10

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

Competencias Digitales en población Universitaria

RIVERA-MORALES, María Teresa*†, GUAJARDO-ESPINOZA, José María, INFANTE-ALDACO,

Karla Ivone

Recibido Abril 4, 2016; Aceptado Junio 17, 2016

Resumen

La presente investigación tiene la finalidad de conocer el grado

de habilitación en competencias digitales en alumnos y

docentes de la Universidad Autónoma de Coahuila. Los

resultados expuestos son el producto de una investigación

empírica y descriptiva mediante estrategias numéricas

predominantemente tiene como objetivo el de describir la

institución de acuerdo a las recomendaciones de la UNESCO

(2008). Se utilizó un instrumento tipo encuesta, la cual fue

administrada de forma virtual por medio del correo

institucional. La población observada es de Docentes y alumnos

de la Universidad Autónoma de Coahuila de todas las carreras y

niveles. El 45.93% son hombres y más de la mitad mujeres

(54.06%). Los respondientes docentes, representan el 50.63% y

los alumnos el 59.38%. Las conclusiones del estudio dan

evidencia de como los docentes y los alumnos tienen en alta

estima los buscadores de información ya que con ellos localizan

conocimientos para la generación de actividades educativas,

pero no se da información de la forma en que lo administran. Al

comunicar sus elaboraciones académicas lo hacen con un

adecuado orden, que les facilita que el mensaje que quieren

transmitir llegue como ellos lo han previsto. De igual forma

como la mayoría de los usuarios de tecnología informática,

pueden ellos utilizar herramientas que les permite gestionar

documentación que pueden compartir de manera asincrónica y a

distancia, para mejorar sus procesos de trabajo. Dichos objetos

son preferentemente archivos de texto. En cuanto al uso y re

uso de objetos pertinentes para el estudio y la enseñanza, es uso

corriente en la universidad, se intercambian objetos para

fortalecer el aprendizaje en favor de los usuarios alumnos.

Competencias digitales, Universidad, TIC

Abstract

Title The present research has the purpose of knowing the

degree rating in digital competitions in students and teachers

from the Autonomous University of Coahuila.

The results obtained are the product of an empirical and

descriptive investigation by means of numerical strategies

predominantly, having like objective the one to describe the

institution according to the recommendations of UNESCO

(2008). One survey type instrument, which was virtually

administered through the institutional mail, was used. The

observed population is teachers and students from the

Autonomous University of Coahuila of all degrees. The 45.93%

are men and women more than half (54.06%). Teachers who

responded representing 50.63% and 59.38% the students. The

conclusions of this study provide evidence of how teachers and

students have in high esteem the information seekers giving the

fact that they locate knowledge for the generation of educative

activities, but the information is not given in the way they

managed it. By communicating their academic elaborations,

they do it with a proper order, facilitating that the message

should be transmitted as they have anticipated. Similarly as

most of the users of computer science technology, they can use

tools that allow them to manage documentation that can share

of asynchronous and remote way, to improve their processes of

work. These objects are mainly text files.

As far as the use and re use of pertinent objects for the study

and education, is current use in the university, interchange

objects to strengthen the learning in support of the users

students.

.

digital, competitions, university

Citación: RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José María, INFANTE-ALDACO, Karla Ivone.

Competencias Digitales en población Universitaria. Revista de Tecnologías de la Información 2016. 3-7: 10-23

*Correspondencia al Autor (Correo Electrónico: teresa.rivera@uadec.edu.mx)

† Investigador contribuyendo como primer autor.

© ECORFAN-Bolivia www.ecorfan.org/bolivia

11

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Introducción

El impacto que han tenido las Tecnologías de la

Información y Comunicación (TIC) ha

repercutido en la forma en como es distribuida

la información, de tal forma que las personas

adquieren y acceden a ésta de diversas formas.

Esto ha traído consigo que las habilidades y

competencias que se ponen en juego sean

diferentes y estén relacionadas con las

necesidades de los modelos emergentes de

desarrollo económico y social.

Esta cuestión dicta pauta en la forma de

proceder en el marco educativo debido a que

los estudiantes se encuentran en plena

experimentación de nuevas formas de

socialización y de adquisición de capital social

y será el docente dentro de la educación formal,

quien deja de ser solamente una fuente de

conocimiento para convertirse en un guía que

promueve, facilita y muestra el uso de las

herramientas que se requieren para explorar y

obtener nuevos conocimientos en el flujo de

información. Por lo tanto la exigencia intrínseca

en el trabajo dentro del salón de clases es que el

docente debe poseer los niveles de

conocimiento y habilidades necesarias para

orientar a los estudiantes durante el proceso de

aprendizaje y asumir que la incorporación de

las TIC facilitará su trabajo didáctico al

enriquecer y adecuar los ambientes de

aprendizaje y responder así a las necesidades de

un cambio digital.

Incluso la UNESCO (2008) en su

documento estándares de competencias TIC

para docentes menciona que “para vivir

aprender y trabajar con éxito en una sociedad

cada vez más compleja, rica en información y

basada en el conocimiento, los estudiantes y los

docentes deben utilizar la tecnología digital con

eficacia” (p.2) ya que menciona que para un

contexto educativo sólido, las TIC pueden

ayudar a los estudiantes a adquirir las

capacidades necesarias para llegar a ser

competentes para utilizar tecnologías de la

información, buscadores, analizadores y

evaluadores de información, solucionadores de

problemas y tomadores de decisiones, usuarios

creativos y eficaces de herramientas de

productividad, comunicadores, colaboradores,

publicadores y productores; y ciudadanos

informados, responsables y capaces de

contribuir a la sociedad.

Y es el docente, en su ejercicio

cotidiano quien debe ofrecer a los estudiantes

oportunidades de aprendizaje apoyadas en las

TIC; para utilizarlas y para saber cómo éstas

pueden contribuir al aprendizaje de los

estudiantes, capacidades que actualmente

forman parte integral del catálogo de

competencias profesionales básicas de un

docente.

¿Pero realmente como están nuestros

docentes? ¿Realmente tienen competencias

digitales? ¿Cuáles competencias presentan en

mayor medida? Y ¿en cuales aún falta trabajo

por hacer?

Antecedentes

Un referente importante sobre competencias

digitales es la reflexión y acciones en el ámbito

de la informática.

12

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Esto debido a su gran preocupación por

hacerle frente a la suma de críticas de los

modelos educativos vigentes y a los contenidos

que forman parte del curriculum actual, ya que

es de conocimiento popular que en lo sustancial

fueron diseñados para satisfacer demandas de

una sociedad muy distinta a las sociedades

actuales.

En su documento “Estándares UNESCO

de Competencia en TIC para Docentes” (2008)

aclara que:

La integración de las TIC en el aula

dependerá de la capacidad de los maestros para

estructurar el ambiente de aprendizaje de forma

no tradicional, fusionar las TIC con nuevas

pedagogías y fomentar clases dinámicas en el

plano social, estimulando la interacción

cooperativa, el aprendizaje colaborativo y el

trabajo en grupo. Esto exige adquirir un

conjunto diferente de competencias para

manejar la clase. En el futuro, las competencias

fundamentales comprenderán la capacidad tanto

para desarrollar métodos innovadores de

utilización de TIC en el mejoramiento del

entorno de aprendizaje, como para estimular la

adquisición de nociones básicas en TIC,

profundizar el conocimiento y generarlo. (p. 7)

Por lo que en su marco de acción

sugiere tanto para los programas de desarrollo

profesional para docentes en ejercicio, como los

programas de formación inicial para futuros

profesores deben comprender en todos los

elementos de la capacitación experiencias

enriquecidas con TIC.

Los estándares y recursos del proyecto

“Estándares UNESCO de Competencia en TIC

para Docentes” (ECD-TIC) ofrecen

orientaciones dirigidas a todos los docentes y

más concretamente, directrices para planear

programas de formación del profesorado y

selección de cursos que permitirán prepararlos

para desempeñar un papel esencial en la

capacitación tecnológica de los estudiantes y

poder mostrar acciones que evidencien que

cuentan con la capacidad de: Integrar el uso de

las TIC por los estudiantes y los estándares de

estas, en el currículo; Saber dónde, cuándo

(también cuándo no) y cómo utilizar la

tecnología digital (TIC) en actividades y

presentaciones efectuadas en el aula; Conocer

el funcionamiento básico del hardware y del

software, así como de las aplicaciones de

productividad, un navegador de Internet, un

programa de comunicación, un presentador

multimedia y aplicaciones de gestión;

Capacidad de utilizar las TIC durante las

actividades realizadas con: el conjunto de la

clase, pequeños grupos y de manera individual.

Además, deben garantizar el acceso equitativo

al uso de las TIC y además los docentes deben

tener habilidades en TIC y conocimiento de los

recursos Web, necesarios para hacer uso de las

TIC en la adquisición de conocimientos

complementarios sobre sus asignaturas, además

de la pedagogía, que contribuyan a su propio

desarrollo profesional. (Archudía 2010)

Estas competencias hablan del uso de

los dispositivos y herramientas, su integración

dentro del aula y el uso de estas tecnologías

para la gestión y colaboración para mejorar el

desempeño de los alumnos. “Preparar mejor a

los alumnos del siglo XXI”

13

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

A raíz de esta propuesta diversas

instituciones educativas se organizaron hacia el

interior y generaron documentos alternos que

mostrara su plan de acción. Entre los más

notorios tenemos Working Paper 21st Century

Skills and Competences for New Millennium

Learners in OECD Countries (EDU Working

(2009), Marco Común de Competencias digital

docente (2013) y Matriz de Habilidades TIC

para el Aprendizaje (2013).

De esta forma se dio paso al desarrollo

de múltiples investigaciones con la finalidad de

tener un panorama certero sobre cómo se han

estado desarrollando las competencias digitales

en los diferentes niveles educativos. Entre los

hallazgos más notorias tenemos las

conclusiones expuestas por Regalado (2013) en

su investigación “Las competencias digitales en

la formación docente” donde menciona que las

competencias digitales se desarrollan y mejoran

desde la búsqueda y selección de la información

y su proceso para convertir la información en

conocimiento, hasta su publicación y

transmisión por diversos soportes.

De igual forma Morales (2013) en su

artículo “Desarrollo de competencias digitales

docentes en la educación básica” presenta como

principal conclusión que la formación digital

de los docentes se ha convertido en una

necesidad educativa prioritaria, no por moda,

sino porque impactan en aspectos como ampliar

la cobertura y oferta de los servicios de

educación, a través de sus diversas

modalidades, fortalecer el sistema educativo en

las modalidades presencial, virtual y a distancia

mediante el acceso a contenidos y recursos en

línea y promover el uso de las TIC en el

contexto educativo.

Por otro lado Rangel (2015) en su

investigación “Competencias docentes

digitales: propuesta de un perfil” concluye que

los recursos que deben ser capaces de movilizar

los profesores universitarios para integrar, de

manera efectiva, las TIC en su práctica docente

se agrupan en tres dimensiones: 1) tecnológica,

2) informacional y 3) pedagógica.

En cuento a la competencia tecnológica

esta competencia incluye conocimientos

básicos sobre el funcionamiento de las TIC;

sobre el manejo de los programas de

productividad (procesador de texto, hojas de

cálculo, programas de presentación), y sobre

aspectos relacionados con la instalación, el

mantenimiento y la seguridad de los equipos

informáticos. Asimismo, explora la disposición

de los profesores para mantenerse actualizados

en temas relacionados con las TIC. La

dimensión de información incluye los

conocimientos y habilidades necesarios para la

búsqueda, selección, análisis y presentación de

la información recuperada de Internet.

También hace referencia a los valores y

principios que aseguran un uso socia mente

correcto de la información y de la tecnología.

Finalmente la dimensión pedagógica explora el

nivel de conocimiento sobre el impacto y las

posibilidades de uso de las TIC en la educación,

así como, el nivel de integración de las TIC en

la planeación, el desarrollo y la evaluación de la

práctica educativa.

Objetivo general

Conocer el grado de habilitación en

competencias digitales de los docentes de la

Universidad Autónoma de Coahuila.

14

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Metodología

Se realiza una investigación mediante encuesta

digital en la Universidad Autónoma de

Coahuila, enviando un correo para invitar a los

respondientes a que llenen la encuesta, se

pretende con esto, recabar información sobre el

uso de las tecnologías de la información en ésta

institución, a alumnos y docentes.

Es una investigación empírica y

descriptiva mediante estrategias numéricas

predominantemente; el objetivo es describir la

institución de acuerdo a las recomendaciones de

la UNESCO (2008), en cuanto a las

competencias docentes en estos tiempos.

La población observada es de Docentes

y alumnos de la Universidad Autónoma de

Coahuila de todas las carreras y niveles. El

45.93% son hombres y más de la mitad mujeres

(54.06%). Los respondientes docentes,

representan el 50.63% y los alumnos el 59.38%.

Se utiliza una escala Likert para recoger las

observaciones, con una encuesta electrónica

con lo que se procesan estrategias de

caracterización.

Delimitación de variables

La delimitación de variables, que a

continuación se exponen, refieren a las

habilidades tecnológicas valoradas en la

población descrita. Corresponden a las

habilidades necesarias para operar actualmente

en escenarios educativos universitarios.

Competencia para la búsqueda de

Información: corresponde a la habilidad para

Identificar, localizar, recuperar, almacenar,

organizar y analizar la información digital,

evaluando su finalidad y relevancia.

- Competencia para la Comunicación

efectiva: corresponde a la habilidad para

comunicar en entornos digitales,

compartir recursos a través de

herramientas en línea, conectar y

colaborar con otros a través de

herramientas digitales, interactuar y

participar en comunidades y redes;

conciencia intercultural.

- Competencia para la colaboración e

interrelación: Trabajo colaborativo a

través de escenarios virtuales.

- Competencia para la ética e impacto

social: Corresponde a la habilidad de

interacción con el entorno social

educativo de manera responsable, con

intencionalidad positiva a favor del

crecimiento.

- Competencia para la creación de

contenidos: Crear y editar contenidos

nuevos (textos, imágenes, videos…),

integrar y reelaborar conocimientos y

contenidos previos, realizar

producciones artísticas, contenidos

multimedia y programación informática,

saber aplicar los derechos de propiedad

intelectual y las licencias de uso.

- Competencia para la Seguridad:

protección personal, protección de

datos, protección de la identidad digital,

uso de seguridad, uso seguro y

sostenible.

- Competencia para la solución de

problemas: identificar necesidades y

recursos digitales, tomar decisiones a la

hora de elegir la herramienta digital

apropiada, acorde a la finalidad o

necesidad, resolver problemas

conceptuales a través de medios

digitales, resolver problemas técnicos,

uso creativo de la tecnología, actualizar

la competencia propia y la de otros.

15

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Según Segura (2009), para evaluar los

niveles de desempeño de las competencias es

necesario elaborar indicadores de logro. Por

ello para esta investigación después de la

revisión teórica se diseñaron los siguientes

indicadores:

Competencia de búsqueda de información

- Identificación de motores de búsqueda

según el objeto a localizar

- Uso de operadores lógicos

- Uso de búsqueda avanzada

- Sabe excluir palabras de la búsqueda

- Discrimina la mejor fuente de

información

- Busca por formato de la fuente

- Automatiza las búsquedas

- Focaliza las búsquedas por tema

- Identifica premisas principales en las

búsquedas

Gestiona bibliografía en línea

- Configura alertas para rastrear

información nueva

- Competencia de comunicación

- Utiliza el medio pertinente de acuerdo a

las ideas que quieres transmitir

- Redacción adecuada para una

comunicación efectiva

- Comunicación con orden lógico

- Redacción de párrafo por idea

- Colabora en redes virtuales de

comunicación

- Comparte información o contenidos

educativos

- Ajusta la extensión de la información a

presentar conforme al auditorio

- Utiliza las diferentes funcionalidades de

los servicios en línea

- Identifica conductas inadecuadas en la

red

Colaboración e interrelación

- Trabaja mediante la nube

- Trabaja mediante plataforma

- Comparte edición para trabajar

documentos en línea

- Usa herramientas para compartir

archivos y documentos

- Trabaja de forma sincrónica

- Trabaja de forma asincrónica

Ética e impacto social

- Detecta plagio

- Se compromete a combatir el plagio

- Utiliza recursos que no son tuyos sin

darle crédito al autor

- Conoce las consecuencias del plagio

- Realiza citación al escribir un

documento

16

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

- Elabora referencias según el protocolo

de citación solicitado

- Conoce lineamientos de reutilización de

documentos

- Reconoce derechos de autor y licencias

- Denuncia conductas no éticas

Creación de contenidos

- Reutiliza objetos de aprendizaje

- Creas simuladores para el aprendizaje

- Realizas programación para contenidos

educativos

- Desarrollas contenidos en texto

- Elaboras Audio digital

- Realizas multimedia

- Elaboras gráficas

- Utilizas herramientas digitales para

crear cuestionarios de evaluación

- Elaboras imágenes

Seguridad

- Realiza estrategias de seguridad al

navegar en red

- Actualiza el sistema operativo de tu

computadora

- Protege tus datos personales

- Entiende las condiciones de uso de los

servicios en línea

- Reconoce como puedes ver y seguir tu

huella digital

- Ajusta la configuración de privacidad de

las redes sociales

- Valora lo que se puede compartir

públicamente

- Es consciente del impacto y la

longevidad que tiene la información

digital a la hora de publicarla

- Cambia la configuración de privacidad

de tus servicios en línea

- Equilibra el uso del mundo en línea y el

mundo tradicional

Solución de problemas

- Identifica necesidades de recursos

digitales

- Es capaz de resolver problemas que

surgen al usar tecnología digital

- Utiliza diversas tecnologías digitales en

la producción de contenido educativo

- Toma decisiones informadas a la hora

de elegir una herramienta digital con la

que no estoy familiarizado

- Elije las herramientas digitales que se

ajustan con mis objetivos

17

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Marco de Referencia

Para poder definir a lo que refieren las

competencias digitales, resulta conveniente

delimitar el término “competencias” el cual de

acuerdo a Blasco y Giner (2011) hace

referencia al “conjunto de conocimientos, saber

hacer, habilidades y aptitudes que permiten a

los profesionales desempeñar y desarrollar roles

de trabajo en los niveles requeridos” (p.80), a lo

que Vadillo (2008) agrega que implica la

“capacidad de usar el conocimiento y destrezas

relacionadas con productos y procesos y, por

consiguiente, de actuar eficazmente para

alcanzar un objetivo” (p. 36).

La formación en competencias está

basada en dos corrientes básicas: el

cognitivismo, que hace referencia a la forma en

el que el aprendiz adquiere y aplica los

conocimientos y habilidades; y constructivismo

que hace hincapié en el papel activo del

aprendiz. Teniendo presente estas premisas se

apuesta todo al profesorado, el cual es

concebido como protagonista del cual depende

el potenciar e implementar el buen

funcionamiento de las tecnologías en las aulas;

por lo tanto, la competencia digital debe ser una

competencia inherente.

Hablar de competencias digitales es

referirse a la capacidad de usar información de

la red, para adquirir conocimientos y las

destrezas que se desarrollan a través de

habilidades y aptitudes que son eficaces para

lograr competencias básicas y /o profesionales

(UNID, E. D., & TELMEX, A. 2015); al uso

crítico y seguro de las Tecnologías de la

Sociedad de la Información para el trabajo, el

tiempo libre y la comunicación. Apoyándose en

habilidades TIC básicas: uso de ordenadores

para recuperar, evaluar, almacenar, producir,

presentar e intercambiar información, y para

comunicar y participar en redes de colaboración

a través de Internet” (INTEF 2013 p. 9).

Esto implica un conjunto de habilidades,

conocimientos y actitudes que poseen hacia las

TIC, la efectividad de uso de ellas y la crítica

frente a un propósito determinado (González,

1999; Ruiz, 2010; Esteve y Gisbert, 2013) con

la finalidad de lograr una participación activa

del uso de las tecnologías por parte del docente.

El cual, debe hacerlo de forma eficiente y eficaz

para la generación de ambientes educativos

innovadores que promuevan un ambiente de

aprendizaje favorable para el estudiante.

Castells (2006) precisa que las “La

Competencia digital implica el uso crítico y

seguro de las Tecnologías de la Sociedad de la

Información para el trabajo, el tiempo libre y la

comunicación. Apoyándose en habilidades TIC

básicas: uso de ordenadores para recuperar,

evaluar, almacenar, producir, presentar e

intercambiar información, y para comunicar y

participar en redes de colaboración a través de

Internet”.

El desarrollar la competencia digital

dentro del sistema educativo requiere una

correcta integración del uso de las TIC en las

aulas y que los docentes tengan la formación

necesaria en esa competencia.

¿Pero cómo saber si las poseen?

Quintana (2000) establece tres

categorías de competencias digitales en el uso

de las TIC que debe dominar el profesor en

formación:

18

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

a) Instrumentales, se refieren al

conocimiento y uso funcional de equipos y

programas informáticos para el desarrollo de

procesos educativos y búsqueda, adquisición y

procesamiento de información; b) Cognitivas,

se relacionan con la reflexión y aplicación de

criterios sobre el uso de las TIC en el

aprendizaje y en la educación en general y c)

Didácticas- Metodológicas, implican la

integración de las TIC en los procesos de

enseñanza aprendizaje en el aula, de manera tal

que faciliten la creación y/o diseño de unidades

didácticas y actividades de aprendizaje.

El instituto nacional de Tecnólogas

Educativas y de Formación del Profesorado

(INTEF) en su documento Marco Común de

Competencia Digital Docente (2013) maneja

cinco áreas de competencia digital (p.11):

1. Información: identificar, localizar,

recuperar, almacenar, organizar y

analizar la información digital,

evaluando su finalidad y relevancia.

2. Comunicación: comunicar en entornos

digitales, compartir recursos a través de

herramientas en línea, conectar y

colaborar con otros a través de

herramientas digitales, interactuar y

participar en comunidades y redes;

conciencia intercultural.

3. Creación de contenido: Crear y editar

contenidos nuevos (textos, imágenes,

videos…), integrar y reelaborar

conocimientos y contenidos previos,

realizar producciones artísticas,

contenidos multimedia y programación

informática, saber aplicar los derechos

de propiedad intelectual y las licencias

de uso.

4. Seguridad: protección personal,

protección de datos, protección de la

identidad digital, uso de seguridad, uso

seguro y sostenible.

5. Resolución de problemas: identificar

necesidades y recursos digitales, tomar

decisiones a la hora de elegir la

herramienta digital apropiada, acorde a

la finalidad o necesidad, resolver

problemas conceptuales a través de

medios digitales, resolver problemas

técnicos, uso creativo de la tecnología,

actualizar la competencia propia y la de

otros.

Estas competencias fueron delimitadas

con la finalidad de demarcar los principales

elementos que componen la competencia

digital, siendo evidente que, cuando se usan

herramientas digitales, la capacidad operacional

es una pequeña proporción del conocimiento

necesario.

Resultados

En éste apartado se exponen los resultados de la

observación desde la base de datos. La

evidencia se expone en tablas y lectura de la

misma.

En primera instancia se expone la

evidencia y posteriormente su lectura. Cada una

de las variables se caracteriza, mediante el

análisis de medias, distinguiendo sectores de

los atributos de acuerdo a su media; para lo cual

se presenta la cantidad de sujetos que

respondieron al reactivo (N), su promedio

(media), el valor que divide en dos la

distribución (𝒙̅), la desviación estándar (S), la

variabilidad de los datos respecto a la media

(CV- coeficiente de variación) y su curtosis (k).

La lectura de la evidencia, se expone después

de la tabla respectiva, con las cuales se da

evidencia de la observación, describe el sistema

de atributos simples de cada una de las

competencias digitales docentes, mediante sus

elementos simples y su magnitud.

19

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

En lo sombreado se presente lo normal o

regular de los atributos para la población

observada, se enuncian los atributos que se

ubican por encima y debajo de lo normal de

acuerdo al análisis de medias, lo cual indica que

se encuentra mayoritariamente por arriba en

medio y debajo de lo regular en la población

observada en el tiempo mencionado

.

Tabla 1 Caracterización de la búsqueda de información

De acuerdo a la evidencia anterior en la

Tabla 1, que refiere a la Búsqueda de

información, los encuestados refieren que casi

siempre identifican los motores de búsqueda

para localizar algún objeto de su interés, lo que

indica que muy probablemente tengan en mente

el objetivo y luego aplican sus habilidades para

localizarlo y recuperarlo de las fuentes que hay

en internet.

Por otro lado, se observa que los

encuestados no tienen un esquema o proceso

para automatizar las búsquedas, así como la

creación de alertas de lo que estén tratando de

localizar; por lo que es muy probable que cada

vez que necesiten localizar algún recurso en la

red, tengan que iniciar el proceso de búsqueda

con la consecuencia de pérdida de tiempo y de

enfoque.

Tabla 2 Caracterización de la Comunicación

Con respecto a la Tabla 2 de la

Caracterización de la Comunicación de los

encuestados de la UAdeC, se puede observar

que ellos consideran tener un orden lógico en

las sesión de comunicación que tienen con sus

pares, por lo que se espera de ellos una emisión

de ideas coherente y que atiende al motivo de

su interlocución; probablemente sea así, pues se

encuentran en un escenario (universitario) en

que esto es altamente apreciable y que además

se procura que sea cada vez mejor la

comunicación de ideas y acciones.

Los docentes y alumnos de la

universidad, son reacios a compartir

información o contenido educativo, quizá por

las experiencias que se tienen de plagio y uso

indebido de los recursos, lo cual casi nunca lo

hacen y algunas veces dada la circunstancia.

Por otro lado, la participación en redes de

colaboración de formato digital, en ocasiones lo

hacen, no es una práctica extendida en ésta

institución: lo anterior puede tener varias

explicaciones, la falta de uso e interés en la

operatividad de éstos recursos podría tener su

fuente en las fallas de la red e interconectividad,

el equipo obsoleto y en la falta de capacitación.

20

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Independientemente de la fuente de

error que concatene en el bajo índice de uso de

las redes virtuales, los docentes y alumnos

estarían siendo limitados en recursos y

proyectos que pudieran potencializar su

aprendizaje y su trabajo.

Tabla 3 Caracterización de la Colaboración e interacción

Con lo expuesto en la tabla anterior que

indica la caracterización de la Colaboración e

interacción de los encuestados de la UAdeC, se

puede observar que, en éste rubro, casi siempre

usan las herramientas a su disposición para

compartir archivos y documentos; es probable

que hagan esto por la proximidad que tienen

con el recurso, ya que la universidad cuenta con

un campus agreement.

Tabla 4 Caracterización de la Ética e impacto social

Respecto a la ética y el impacto social

de las actividades académicas en la universidad,

los encuestados poseen como características

relevantes y regulares en ellos, el hecho de que

dicen conocer las consecuencias de plagiar

alguna obra, hace las citaciones

correspondientes, reconoce los esfuerzos de

otros creadores, combate el plagio, conoce la

forma de reutilización de recursos, dice saber

reconocer el plagio y lo denuncia.

De la misma manera los encuestados en

la universidad, nunca o casi nunca, utilizan

recursos académicos que no son suyos sin darle

el crédito al autor. Esto, lo mencionan con

grado bajo, probablemente por la formación que

llevan y el impactó ético y social que tendría;

cabría conocer qué estrategias están llevando

los docentes para evitar el plagio de

documentos y referencias ajenas sin citación.

Tabla 5 Caracterización de la Creación de contenidos

educativos

En la Tabla 5, que destaca la

caracterización de la creación de contenidos

educativos, se observa que los respondientes,

dicen que casi nunca y a veces desarrollan

contenido de éste tipo en formato de texto, así

mismo opinan igual en la reutilización de

objetos de aprendizaje.

21

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Por otra parte, los encuestados le dan

bajo valor a la creación de objetos que incluyan

audio. Lo anterior es una información algo

inquietante, pues la universidad se caracteriza

por prestar servicios educativos y la población

encuestada casi no crea ni reutiliza recurso para

tal fin; probablemente lo haga por el esfuerzo

que esto implica. La creación de objetos de

aprendizaje es la tarea primordial del docente y

es el recurso primario de aprendizaje de los

alumnos, el apoyo para esta actividad es

relevante.

Tabla 6 Caracterización de la Seguridad

Desde casi siempre a siempre, los

encuestados, de la UAdeC, tienen en alta estima

para compartir información al público en

general; esto, de acuerdo a la tabla anterior

sobre la caracterización de la seguridad.

Probablemente lo hagan por que conocen las

repercusiones laborales que esto implica.

Los usuarios respondientes de la

encuesta mencionan que a veces presentan una

estrategia de navegación en la red,

probablemente tengan poco cuidado al hacerlo;

quizá lo hagan de manera aleatoria, según el

interés del momento, lo que traiga como

consecuencia que se exponga demasiado al

visitar páginas que no conoce y que pueden

violentar su privacidad, lo anterior se fortalece

con la evidencia de que los universitarios no

están preocupados por los rastros que deja en la

red, su huella digital podría estar esparcida en

lugares no deseables, lo que indica que son

poco cuidadosos o indiferentes a la información

que proporcionan ya que no tiene estrategias

para localizar y observar sus rastros en la red.

Tabla 7 Caracterización de la Solución de problemas

Referente a la solución de problemas

educativos con las tecnologías auxiliares en la

educación, la población de docentes y alumnos

de la UAdeC, tiene bien claro la elección de

herramientas apropiadas para hacer su tarea,

como lo muestra la Tabla 7, sobre la solución

de problemas. Los objetivos son cubiertos con a

veces con las herramientas adecuadas para el

momento; quizá lo hagan por ejecutar la acción

que se le solicita o que necesita en el momento,

o quizá también porque ya tenga una “caja de

herramientas” previa para dar respuesta a todos

los problemas.

22

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

Lo anterior se ve reforzado por el hecho

de que los alumnos y docentes a veces se

informan de manera profesional sobre las

herramientas a utilizar ante alguna problemática

a académica; lo que implicaría en el peor de los

casos en la creación de material educativo

limitado.

Conclusiones

A continuación, se exponen las conclusiones de

la Caracterización de los docentes de la UAdeC

respecto al uso de tecnologías de la información

aplicadas en la educación.

Los docentes y los alumnos tienen en

alta estima los buscadores de información, con

ellos localizan conocimientos para la

generación de actividades educativas, pero no

se da información de la forma en que lo

administran. Al comunicar sus elaboraciones

académicas lo hacen con un adecuado orden,

que les facilita que el mensaje que quieren

transmitir llegue como ellos lo han previsto.

Como la mayoría de los usuarios de

tecnología informática, pueden ellos utilizar

herramientas que les permite gestionar

documentación que pueden compartir de

manera asincrónica y a distancia, para mejorar

sus procesos de trabajo. Que dichos objetos son

preferentemente archivos de texto. El uso y re

uso de objetos pertinentes para el estudio y la

enseñanza, es uso corriente en la universidad, se

intercambian objetos para fortalecer el

aprendizaje en favor de los usuarios alumnos.

Así mismo, los docentes y alumnos de la

universidad, son cuidadosos con el intercambio

de información vía internet, son conscientes del

riesgo de la información que generan y exponen

en la red, pues saben que podría ser

contraproducente su publicación. Tienen plena

conciencia al elegir la herramienta adecuada

para el proyecto específico de acuerdo a su

alcance y su proyección.

Ante el problema de crear contenido

educativo, lo solucionan satisfactoriamente con

la herramienta adecuada, cubriendo así, sus

objetivos académicos.

Con lo anterior se puede afirmar que:

- Los motores de búsqueda tienen un uso

adecuado en los escenarios educativos

de la universidad.

- La comunicación de los universitarios

es coherente en su discurso.

- En la universidad se genera productos

educativos relevantes, primordialmente

textuales.

- Se reutilizan objetos educativos.

- La serenidad para intercambiar objetos

de aprendizaje y enseñanza es una

característica de los universitarios.

- Hay conciencia pública, se reconocen

las implicaciones de la vida virtual.

- Con lo que está a su alcance, pueden

generar productos educativos de calidad,

pues reconocen la trascendencia del uso

de las herramientas a su disposición.

- Se reconocen los motores de búsqueda,

lo que esta como área por mejorar, es la

localización de información pertinente,

recuperarla y administrarla.

- Ante un proyecto, el seguimiento de una

fuente de información es escasa.

- Poco comparten los universitarios,

respecto a objetos educativos.

- Interactúa poco en escenarios virtuales,

plataformas, servicios de internet, la

nube y demás.

23

Articulo Revista de Tecnologías de la Información
 Junio 2016 Vo.3 No.7 10-23

ISSN 2410-4000

ECORFAN® Todos los derechos reservados.

RIVERA-MORALES, María Teresa, GUAJARDO-ESPINOZA, José

María, INFANTE-ALDACO, Karla Ivone. Competencias Digitales en

población Universitaria. Revista de Tecnologías de la Información 2016

- Los universitarios tienen en lata estima

su ética y el impacto social que tiene su

conducta, respeta la producción de

otros.

- Escasamente crea contenido multimedia

para le aprendizaje y la enseñanza.

- La navegación en la red de los

universitarios tiende a ser más bien

espontánea, sin una estrategia; por lo

que compromete su seguridad en éste

medio.

- Los universitarios no tienen un plan

sobre la huella digital que tienen en

internet.

- Solucionan problemas académicos con

las herramientas digitales a su alcance.

Referencias

Archudia, A. (2010) Los estándares y

competencias digitales que todos los profesores

deberían tener. Recuperado a partir de

http://www.exa.com.mx/blog/para-directores-

los-estandares-y-competencias-digitales-que-

todos-los-profesores-deberian-tener/

Blasco, P., & Giner, M. (2011).

Psicopedagogía. Nau Llibres.

Castells, M. (2006). La sociedad red. Alianza

Editorial.

Quintana, J. (2000). Competencias en

tecnologías de la información del profesorado

de educación infantil y primaria. Revista

Interuniversitaria de Tecnología Educativa, 0,

166-176.Recuperado de

http://www.ub.edu/ntae/jquintana/articles/comp

eteTIC_2000.pdf

Díaz-Cuesta, J. (2012). Innovar en El Eees a

Través de la Investigacion. Editorial Visión

Libros.

Hayes, J. L. (1976). Managerial blind spots.

Modern Healthcare. [Short-Term Care Ed.],

5(2), 70, 72.

INTEF (2013) Marco Común de Competencias

Digital Docente recuperado a partir de

http://educalab.es/documents/10180/12809/Mar

coComunCompeDigiDoceV2.pdf OCDE

(2009) Working Paper 21st Century Skills and

Competences for New Millennium Learners in

OECD Countries (EDU Working paper no. 41)

recuperado a partir de http://goo.gl/2v7Bpq

Morales, V. (2013). Desarrollo de competencias

digitales docentes en la educación básica.

Apertura, 3, 88-96.

Regalado, J. (2013). Las competencias digitales

en la formación docente. Ra Ximhai, 4, 21-29.

Rangel, A. (2015). Competencias docentes

digitales: propuesta de un perfil. Pixel-Bit.

Revista de Medios y Educación, 24, 235-248.

Segura, M. A. (2009). La evaluación de los

aprendizajes basada en el desempeño por

competencias. Revista Actualidades

Investigativas en Educación, 9(2) 1-25.

Recuperado de http://goo.gl/xPLzBS

UNID, E. D., & TELMEX, A. (2015).

Antología de Competencias Digitales. Editorial

Digital UNID.

Vadillo, M. T. P. (2008). El perfil competencial

del puesto de director/a de marketing en

organizaciones de la Comunidad de Madrid.

ESIC Editorial.

Zabalza, M. Á., & Beraza, M. Á. Z. (2003).

Competencias docentes del profesorado

universitario: Calidad y desarrollo profesional.

Narcea Ediciones.

