

COMPETENCIAS DIGITALES DOCENTES DE PROFESORES UNIVERSITARIOS

Anahí Isabel Arellano Vega
Universidad Autónoma de Querétaro

Área temática: A.18 Tecnologías de la información y la comunicación (TIC) en educación.

Línea temática: 1. Saberes digitales de los actores educativos.

Tipo de ponencia: Reportes parciales o finales de investigación.

Resumen:

Se realizó un estudio de caso (Stake, 1998) cuyo objetivo fue analizar los usos que algunos profesores universitarios hacen de las tecnologías de la información y la comunicación (TIC) en su práctica educativa. Se llevaron a cabo tres entrevistas semiestructuradas a través de grupos focales, contando con un total de 32 participantes adscritos a tres campus en los que tiene presencia la Facultad de Derecho de la Universidad Autónoma de Querétaro. Los resultados indican que los profesores utilizan las TIC principalmente para la búsqueda, gestión y comunicación de la información que para la mediación de procesos de enseñanza-aprendizaje y la innovación educativa. En términos de desarrollo de competencia digital docente, de acuerdo con el modelo de Krumsvik (2011), los usos identificados son propios de los niveles de adopción y adaptación por lo que hay importantes áreas de oportunidad para la transición a niveles de apropiación e innovación, esto es, para el planteamiento de líneas de generación y aplicación del conocimiento en cuanto a TIC. Se han identificado retos institucionales en cinco ámbitos (formación docente, educación en sociedades informacionales, integración curricular, infraestructura administrativa, infraestructura tecnológica) que los profesores consideran deben ser atendidos por la universidad para favorecer la integración de las TIC en su práctica educativa. Se concluye que es relevante generar planes de formación digital docente incentivando el uso crítico de las TIC por parte de toda la comunidad universitaria como aportación de la educación superior hacia la construcción de sociedades del conocimiento.

Palabras clave: competencia digital, educación superior, educación y tecnología, formación de profesores, tecnologías de la información y la comunicación.

Introducción

La educación superior enfrenta retos de innovación educativa para atender de forma adecuada las necesidades formativas de los estudiantes universitarios en un contexto actual de sociedades digitales. Como parte de las líneas de acción para atender esos retos, la Universidad Autónoma de Querétaro (UAQ) contempla la formación digital docente dentro de las estrategias a impulsar en su sistema de planeación, tal como se refleja en su Plan de Gran Visión 2015-2045 (UAQ, 2015).

En este marco, se presentan los resultados de un estudio de caso (Stake, 1998), que fue realizado con el objetivo de analizar los usos que profesores universitarios hacen de las tecnologías de la información y la comunicación (TIC) en su práctica educativa. Los participantes fueron docentes adscritos a la Facultad de Derecho de la UAQ, la cual tiene presencia en seis campus: Centro Universitario, Ex - Aeropuerto, Amealco, Cadereyta, San Juan del Río y Jalpan.

El estudio se fundamenta en el modelo de competencia digital docente de Krumsvik (2011), así como en el modelo TIC del profesorado universitario de Durán, Gutiérrez y Prendes (2016). Krumsvik (2011) señala que la competencia digital se conforma por tres componentes: habilidades digitales básicas, competencia didáctica con TIC y estrategias para el aprendizaje. Asimismo, indica que los procesos de desarrollo de esta competencia se dividen en cuatro niveles: adopción, adaptación, apropiación e innovación. De acuerdo con Durán et al (2016) la competencia TIC del profesorado universitario se integra por tres dimensiones: competencia TIC de la ciudadanía (la cual comprende habilidades digitales básicas relacionadas con capacidades para el acceso, gestión, evaluación, creación, comunicación con las TIC), competencia didáctica con las TIC (capacidad de utilizar las TIC en los procesos de aprendizaje), y dimensiones específicas relativas a la investigación y acción en y con TIC.

Desarrollo

Método. Se llevó a cabo un estudio de caso, (Stake, 1998), con la finalidad de hacer aportaciones que permitan la comprensión del objeto de estudio con fundamento en un paradigma interpretativo y asumiendo que los resultados son particulares para el caso que se estudia. Las preguntas de investigación fueron ¿qué usos de las TIC hacen los profesores en sus prácticas de enseñanza? ¿qué niveles de competencia digital se aprecian en esos usos?

Técnica de investigación. Se realizó una indagación con los profesores adscritos a tres campus (San Juan del Río, Cadereyta y Jalpan), a través de la realización de entrevistas semiestructuradas en grupos focales.

Procedimiento. Se llevó a cabo un grupo focal en cada campus. El total de participantes fue de 32 profesores distribuidos de la siguiente manera: 13 participantes en San Juan del Río, 6 participantes en Cadereyta y 13 participantes en Jalpan. La participación de los profesores fue por conveniencia y bajo invitación *ex profesa*. Se llevó a cabo un proceso de análisis cualitativo de datos, a partir de la codificación abierta y

axial de las entrevistas con apoyo del software Atlas Ti® versión 8 (Strauss y Corbin, 2001). Se acuñó la supercategoría “competencia digital docente”, así como cuatro categorías de análisis de los resultados: 1. Habilidades digitales básicas, 2. Competencia didáctica, 3. Innovación y TIC; y 4. Retos institucionales.

Resultados

La supercategoría “competencia digital docente” comprende la interpretación que se hace de los usos de las TIC por parte de los profesores dentro de sus prácticas educativas, considerando sus implicaciones en el aprendizaje de sus estudiantes (Krumsvik, 2011). En la Figura 1 se presenta un esquema de la supercategoría, categorías y subcategorías en las que se organizan los resultados del estudio.

Figura 1: Supercategoría, categorías y subcategorías del estudio

Fuente: elaboración propia

A. Habilidades digitales básicas: Esta categoría comprende los usos que los profesores hacen de las TIC para la búsqueda, gestión y comunicación de información, así como para la creación de recursos. En la Figura 2 se muestra una red generada con Atlas Ti® versión 8 (Strauss y Corbin, 2001), para dar cuenta de los códigos vinculados con este tipo de habilidades, así como de las relaciones encontradas entre ellos.

Figura 2: Red de códigos de la categoría Habilidades digitales básicas

Fuente: Elaboración propia usando Atlas Ti® versión 8 (Strauss y Corbin, 2001).

Los resultados obtenidos indican que predominan dos tipos de usos de las TIC: 1) búsqueda, gestión, almacenamiento y comunicación de la información; y 2) creación de recursos.

A.1 Búsqueda, gestión y comunicación de la información. Los resultados indican que los profesores hacen predominantemente búsquedas en internet sin usar operadores lógicos, por encima de búsquedas en bases de datos empleando dichos operadores. Para la gestión y comunicación de información, los profesores emplean principalmente *usb*, correo electrónico y redes sociales, haciendo escaso uso de gestores de almacenamiento.

Ejemplos de participaciones:

(al hacer) una búsqueda en particular sobre el tema que pretendo investigar, voy revisando la búsqueda en la hoja uno, hoja dos, hoja tres... (I: 2)

De hecho, la página de la suprema corte permite que utilices operadores lógicos para buscar frases completas (I2: 9)

Lo que yo utilizo son las redes sociales para socializar, siempre todos los años hacemos grupos sobre la asignatura en Facebook (II: 7)

A.2 Creación de recursos. En esta subcategoría se presentan los usos que los profesores hacen de las TIC para crear recursos para su práctica educativa. Los resultados indican que los profesores utilizan recursos para presentar información predominantemente en forma de texto, o visual. Lo anterior a través de documentos en formato *pdf*, libros electrónicos, presentaciones elaboradas usando *power point*, o bien de videos disponibles en internet. Sólo un profesor señaló usar las TIC para crear recursos multimedia y otro más indicó usar actividades colaborativas.

Ejemplo de las participaciones:

Uso prezi, creo que es más dinámico y más llamativo para las presentaciones, también el *power point*, las herramientas digitales, Canva me gusta mucho para hacer infografías (I2 :I3)

Como áreas de oportunidad para la formación docente en la categoría habilidades digitales básicas, de acuerdo con los modelos de Krumsvik (2011) y de Durán et al (2016) se identifican las siguientes: búsquedas avanzadas de información, creación de recursos multimedia, producción y publicación de contenidos en entornos virtuales y habilidades para la colaboración.

B. Competencia didáctica: La categoría competencia didáctica se refiere a la manera en que los docentes emplean las TIC en sus procesos de enseñanza-aprendizaje. Se divide en cinco subcategorías: 1) Enseñanza y TIC, 2) Aprendizaje y TIC, 3) Gestión y evaluación del aprendizaje con TIC, 4) Docencia virtual y 5) Uso del campus virtual. Estas subcategorías se representan en la Figura 3, ligadas a los códigos vinculados con cada una de ellas.

Figura 3: Red de códigos de la categoría Competencia didáctica

Fuente: Elaboración propia usando Atlas Ti® versión 8 (Strauss y Corbin, 2001)

B.1 Enseñanza y TIC. Se refiere a los usos que los profesores hacen de las TIC para mediar sus procesos de enseñanza. Se encontró que los profesores no utilizan estrategias de enseñanza-aprendizaje mediadas por las TIC, sino que las emplean para la búsqueda de información y gestión de información, y, en menor medida, para la creación de recursos visuales.

Ejemplos de las participaciones:

Uso de documentos, el *Gmail* para que colaboren y hagan un solo producto, las redes sociales como *Whatsapp* y *Facebook*, sobre todo para compartir información y estar al pendiente de una actividad. Hasta ahorita no he diseñado ningún curso o actividad (con mediación de TIC) (I2: 14)

Uso *Google Classroom* para mi cátedra, le doy a todos los alumnos, yo comparto tareas o lecturas (II: 11)

En cuanto a diagramas de flujo, yo utilizo un programa que se llama *Visio*, que por lo menos tiene una guía de cómo utilizar cada una de las formas que encontramos en el diagrama de flujo, entonces es como más sencillo, entenderlo. Sin embargo, no me es tan sencillo diseñarlo en su momento, porque me falta habilidad en cuestiones informáticas (II: 32)

B.2 Aprendizaje y TIC. Alude a los usos que los profesores hacen de las TIC para propiciar que los alumnos medien sus procesos de aprendizaje a través de la realización de ciertas tareas designadas por los profesores. Los resultados indican que los profesores prácticamente no solicitan a los estudiantes actividades empleando TIC, y cuando piden su uso, es principalmente con fines de búsqueda de información y gestión de información.

Ejemplo de las participaciones:

En mi caso estoy dando “Fundamentos de investigación social”, utilizamos *Redalyc*, *Scielo*, desde Google Académico o *Scholar*, operadores booleanos, palabras clave para buscar (...) *Dropbox* para el almacenamiento, en el correo también procuramos enviar información (I2: 3)

B.3 Gestión y evaluación del aprendizaje y TIC. Se refiere a los usos que los profesores hacen de las TIC para mediar sus procesos de evaluación del aprendizaje. Los docentes señalaron escaso uso de las TIC, llegando a emplearlas para la recepción de entregas de documentos en texto con fines de procesarlos en herramientas de detección de plagio, y, en menor medida, para la evaluación a través de la generación de portafolios. Este tipo de usos fueron los menos referidos por los profesores de entre las cinco subcategorías.

Ejemplo de las participaciones:

Yo tuve el primer contacto con *Wix* en función a otro curso que tuve como éste, que también me proporcionó la misma universidad (...) el único sistema que conozco para enseñar el portafolio es *Wix*, al igual y hay más, pero es gratuito porque hay otro espacio en el que compras el dominio y a lo mejor trae más recursos (II :38)

B.4 Docencia y TIC. En esta subcategoría los resultados se dividen en dos grupos: profesores que tienen experiencia docente en la modalidad virtual y quienes no han desempeñado ese rol. Es importante

señalar que los docentes que han referido haber trabajado en modalidad virtual no ha recibido formación pedagógica para su desempeño.

Ejemplo de las participaciones:

Yo trabajo en una universidad en cursos semipresenciales, y ahí sí trabajamos en la plataforma, pero lo que hacemos es básicamente subir productos y entonces en el foro se suben actividades, participas, te llega al correo la participación. (11:35)

B.5 Uso de campus virtual. Se refiere al conocimiento y uso de los profesores hacia el campus virtual de la UAQ, el cual funciona a través del *learning management system* Moodle. Los docentes se dividen en dos grupos: los que no lo conocen, y los que lo conocen, pero no lo utilizan. Entre los factores que dificultan su uso se identifican dos: acceso deficiente a internet y dificultades o desconocimiento del uso de la herramienta.

Ejemplos de las participaciones:

Eso del campus virtual yo sí lo conozco, pero aparte (...) aquí nos falla muchísimo la señal de internet. Entonces de repente es como un arma de dos filos, el que le digas “tal trabajo que se haga durante la clase me lo van a enviar por el campus virtual” cuando ni siquiera tenemos el acceso a internet, sería un poquito limitante esta situación. (10: 21)

De acuerdo con los resultados presentados, en la categoría “Competencia didáctica” se identifican oportunidades de formación teórico-práctica en relación a la mediación de las TIC en los procesos de enseñanza-aprendizaje.

C. Innovación y TIC: Esta categoría comprende la formación docente en, y a través de las TIC. Los resultados se dividen en dos subcategorías: 1) formación en TIC, y 2) formación a través de TIC (ver Figura 4).

Figura 4: Red de códigos de la categoría Innovación y TIC

Fuente: Elaboración propia usando Atlas Ti® versión 8 (Strauss y Corbin, 2001)

C.1 Formación en TIC. Los resultados obtenidos indican que, en esta subcategoría, los profesores se dividen entre quienes han tomado cursos para aprender a usar TIC y los que han tomado cursos sobre TIC en relación con los procesos educativos. De entre estos dos grupos, predominan los profesores que se han formado para el uso instrumental de TIC, más que para usarlos como mediadores de procesos de enseñanza-aprendizaje.

Ejemplos de las participaciones:

En un curso de metodología (nos enseñaron a) compartir información desde la nube (I1: 13)

Hasta ahorita no he diseñado ningún curso o actividad todavía, espero que a partir del curso que estoy tomando (sobre objetos de aprendizaje) sea más fácil (I2: 23)

C.2 Formación a través de TIC. Esta subcategoría concentra las referencias de los profesores a procesos de capacitación en áreas disciplinares o didáctico-pedagógicas a través de las TIC. Los resultados indican que los profesores que han participado como estudiantes en modalidades mixta o a distancia refieren ventajas de estas modalidades, así como del uso de dispositivos tecnológicos e internet en el aprendizaje. Por otro lado, se identificó otro grupo de profesores sin este tipo de experiencia formativa quienes señalan más bien desventajas tanto de las modalidades educativas mixta y a distancia, como del uso de dispositivos tecnológicos e internet en el aula.

Ejemplo de las participaciones:

En el Instituto de Ciencias Naturales tomé un diplomado (totalmente en línea), es una vivencia, aprende uno (...) tienes que estar al cien con tu clase porque es lo mismo como si tuvieras al maestro ahí (10:28)

En relación a la categoría Innovación y TIC no se identificaron ejemplos de participación docente en la generación de líneas de investigación y aplicación del conocimiento sobre TIC, docencia y/o las ciencias jurídicas y afines, lo que constituye una importante área de oportunidad institucional.

D. RETOS INSTITUCIONALES. Esta categoría comprende los resultados obtenidos sobre aspectos que los profesores consideran que es importante atender para propiciar la integración adecuada de las TIC en educación superior. Los resultados obtenidos se dividen en cinco subcategorías: 1) formación docente, 2) educación en sociedades actuales, 3) integración curricular, 4) infraestructura administrativa y 5) infraestructura tecnológica (Ver figura 5).

Figura 5: Red de códigos de la categoría Retos institucionales

Fuente: Elaboración propia usando Atlas Ti® versión 8 (Strauss y Corbin, 2001)

D.1 Formación docente. En esta subcategoría se incluyen las participaciones de los profesores en relación a la importancia de la formación en TIC. Los resultados indican que los docentes perciben que esta formación

es necesaria, pero que se requiere disposición del profesorado para la innovación. Asimismo, señalaron que aún hay resistencia de algunos docentes al cambio y que la formación debe ser preferentemente presencial y dirigida, tanto al manejo instrumental de las herramientas digitales, como a su uso educativo.

Ejemplo de las participaciones:

Necesitamos una capacitación (...) de cómo aprender con ellas (las TIC) y aprender a utilizarlas porque no tenemos ni idea, porque a lo mejor nuestros métodos de enseñanza siguen siendo los más básico (10: 23)

D.2 Educación en sociedades actuales. En esta subcategoría se enmarcan las participaciones de los profesores sobre las características de las sociedades actuales como aspectos a considerar en la labor docente y, por lo tanto, en su formación. A este respecto, los profesores refirieron la presencia de brechas generacionales y de brechas digitales que influyen en las interacciones docente-alumno.

Ejemplo de las participaciones:

Pienso que este es un trabajo con estudiantes que son nativos digitales y nosotros somos mucho de la tradición anterior, esa escuela a la que denominamos escuela tradicional, por ejemplo (...) y por eso para lo que ellos fluye, a nosotros nos cuesta mucho trabajo (11: 44)

D.3 Integración curricular de las TIC. En esta subcategoría los profesores plantean propuestas de usos de las TIC en la modalidad presencial, haciendo hincapié en que su integración requiere planeación previa. Algunos profesores indicaron que la integración de las TIC debe relacionarse con sus aportaciones a las ciencias jurídicas y afines para contribuir a la formación de los estudiantes.

Ejemplo de las participaciones:

El asunto (de usar TIC) es que hay que estará generando los materiales y que ya se haya concluido con una asignatura y ahorita ya tendría que empezar con otra asignatura (11: 16)

D.4 Infraestructura tecnológica. En esta subcategoría los profesores perciben que existen limitaciones de orden tecnológico para la integración de las TIC en su práctica docente, entre las cuales, destacan las dificultades de acceso a internet. Por otro lado, sólo algunos profesores indican conocer algunos de los recursos tecnológicos de los que dispone la UAQ al servicio de la comunidad universitaria.

Ejemplo de las participaciones:

Primero que nos proporcionen lo que hemos estado pidiendo ya muchos semestres: el tema del internet. Es que la verdad algo que nos frena aquí mucho en este campus es el internet. (10: 39)

D.5 Infraestructura administrativa. En esta subcategoría se encontró que los docentes consideran que se requiere contar con un sistema de incentivos para propiciar el uso de las TIC en su práctica educativa, así como una adecuada regulación de las modalidades educativas mixtas para poder participar de las mismas, ya que las regulaciones actuales son estrictamente para lo presencial. Es relevante señalar que no manifestaron interés por incursionar en la modalidad a distancia.

Ejemplo de las participaciones:

Nuestro sistema de derecho es de puras materias presenciales, entonces nosotros no nos podemos dar el lujo de decir “tal día no vengo a clase y te doy la clase en línea”. A lo mejor hemos diseñado algún trabajo buenísimo, pero no lo puedes hacer porque de entrada (...) el que tú no vengas y no cheques ya te generó una falta y por lo tanto para contraloría y secretaría académica ya no estuviste en ese momento en tu clase (10: 25)

Conclusiones

Los resultados obtenidos indican que los profesores hacen más usos de las TIC propios del primer componente de la competencia digital docente (habilidades digitales básicas) de acuerdo con el modelo de Krumsvik (2011) y menos usos de las TIC propios del segundo y tercer componente (competencia didáctica y estrategias de aprendizaje). Siguiendo a Krumsvik (2011) estos resultados indican que el desarrollo de la competencia digital docente de los profesores se ubica entre los niveles de adopción y adaptación.

Tomando en consideración el modelo de Durán et al (2016), quienes identifican tres niveles de desarrollo de la competencia TIC del profesorado universitario, los resultados obtenidos en cuanto al primer nivel (bases que fundamentan la acción con TIC), sugieren áreas de oportunidad en cuanto al desarrollo de habilidades para la colaboración, la creación de recursos, la publicación de contenidos en entornos virtuales y fundamentos teóricos sobre las diversas modalidades educativas con mediación de las TIC. En relación al segundo nivel de desarrollo (acciones con TIC en procesos de enseñanza-aprendizaje) se encontraron áreas de oportunidad para la integración de las TIC en la práctica educativa, destacando en este punto, retos institucionales en el orden de formación docente, administrativo y tecnológico para favorecer el uso de las TIC por parte de los profesores. En cuanto al tercer nivel (la reflexión crítica sobre la formación en TIC, así como el impacto de estas en el desarrollo humano) se encontró que, si bien los profesores identifican que la integración curricular de las TIC es importante, aún no plantean líneas de investigación y/o acción en relación a ese tema. Estos resultados son parecidos a los obtenidos por Gutiérrez (2014) con profesores universitarios españoles en los que encontró mayor desarrollo de habilidades de los niveles uno y dos, respecto del nivel tres, de acuerdo con el modelo de Durán et al (2016) y con los de Hernández, González, Guzmán y Ordaz (2016), quienes mencionan que los profesores integran pobremente las TIC en la educación, ya que las vinculan generalmente a prácticas educativas tradicionales.

Area, Hernández y Sosa (2016), en un estudio realizado para analizar el grado y tipo de uso de las TIC en aulas abundantemente dotadas de TIC encontraron que los profesores con vasta experiencia docente, que además son usuarios habituales de las TIC y que perciben tener una adecuada formación digital son quienes tienen una integración didáctica intensa de las TIC. Los resultados obtenidos en este trabajo sugieren que además de esos elementos, la disposición a la innovación educativa y un enfoque de enseñanza centrado en el aprendizaje son factores que posibilitan integrar las TIC de manera más adecuada en el aula. Area et al (2016) señalan la integración curricular de las TIC como un desafío a atender, el cual fue identificado también por los participantes del presente estudio.

Los resultados obtenidos justifican la importancia de un proyecto que atienda las necesidades formativas de los docentes, y en el cual se problematicen las necesidades de aprendizaje de los estudiantes universitarios, en el marco contextual actual de sociedades informacionales, así como la importancia de la generación de líneas de investigación y aplicación del conocimiento en relación con las TIC. Asimismo, se considera relevante debatir y atender los retos identificados por los profesores para la integración de las TIC en su práctica educativa, a través de líneas de acción de orden curricular, administrativo, organizativo y tecnológico. Un ejemplo de ello es impulsar la consolidación de un sistema multimodal de educación en el que integre oferta educativa en modalidades mixta y a distancia.

Se concluye que la formación para el desarrollo de competencias digitales docentes es necesaria, para favorecer el uso crítico de las TIC en la educación, como una de las contribuciones de la universidad hacia la construcción de sociedades del conocimiento.

Agradecimiento

A la Universidad Autónoma de Querétaro por apoyar esta investigación a través del Fondo para el Fortalecimiento de la Investigación UAQ 2018.

Referencias

- Area, M.; Hernández, V.; y Sosa, J.J (2016). Models of educational integration of ICTs in the classroom. [Modelos de integración didáctica de las TIC en el aula]. *Comunicar*, 47, 79-87. DOI: <https://doi.org/10.3916/C47-2016-08>
- Durán, M., Gutiérrez, I., y Prendes, M. (2016) Análisis conceptual de modelos de competencia digital del profesorado universitario. *RELATEC Revista Latinoamericana de Tecnología Educativa*. 15(1) 97-114. DOI: <https://doi.org/10.17398/1695-288X.15.1.97>
- Gutiérrez, I. (2014). Perfil del profesor universitario español en torno a las competencias en tecnologías de la información y la comunicación. *Pixel-Bit Revista de Medios y Educación*, 51-65. Recuperado de <https://www.redalyc.org/pdf/368/36829340004.pdf>
- Hernández, J.; González, J.; Guzmán, T.; y Ordaz, T. (2016). La Universidad Autónoma de Querétaro frente al reto de la formación de sus docentes: una reflexión sobre el modelo de competencia digital docente. *Revista de Educación y Desarrollo*, 37, pp. 81-88. Recuperado de http://www.cucs.udg.mx/revistas/edu_desarrollo/anteriores/37/37_HdzValerio.pdf
- Krumsvik, R. J. (2011) Digital competence in Norwegian teacher education and schools *Högretutbildning*, 1 (1), 39-51. Recuperado de journals.lub.lu.se/index.php/hus/article/download/4578/4519
- Stake, R. E. (1998). Investigación con estudio de casos (Roc Filella, trad.). España: Morata. (Trabajo original publicado en 1995).
- UAQ (2015). Plan de Gran Visión 2015-2045. Querétaro: UAQ. Recuperado de <https://www.uaq.mx/planeacion/pide/PGV-UAQ-2015-2045.pdf>