
CINCO AÑOS DE EVOLUCIÓN DE

LA COMPETENCIA DIGITAL

DOCENTE

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

1

Esta publicación es un informe sobre el estado de la Competencia Digital Docente, realizado por

el Ministerio de Educación, Cultura y Deporte del Gobierno de España, a través del Instituto

Nacional de Tecnologías Educativas y Formación del Profesorado (INTEF).

Su objetivo es difundir los logros, dificultades y avances que se han ido realizando en materia de

Competencia Digital Docente desde 2012 hasta mayo de 2017.

Instituto Nacional de Tecnologías Educativas y Formación del Profesorado

http://educalab.es/intef

Reproducción autorizada siempre que se mencione la fuente y se comparta igual.

Cómo citar: INTEF. (2017) Informe estudio sobre la Competencia Digital Docente

Todas las imágenes utilizadas mantienen la licencia Creative Commons BY-SA.

http://educalab.es/intef

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

2

Resumen

Informe estudio sobre la Competencia Digital Docente

La Competencia Digital Docente hace referencia al conjunto de capacidades,

conocimientos, habilidades, destrezas y actitudes en relación al uso crítico, seguro y creativo de

las tecnologías de la información y comunicación en la docencia.

En 2006 el Parlamento Europeo indicó que la Competencia Digital Docente forma parte

de las ocho competencias clave para el aprendizaje permanente y se estableció una estrategia

en la que se replanteara la educación. Desde entonces, se ha debatido, analizado e investigado

en relación a la Competencia Digital Docente.

En España, el Instituto Nacional de Tecnologías Educativas y Formación del Profesorado

ha coordinado durante estos cinco años una Ponencia de Competencia Digital Docente, de la

que forman parte expertos, docentes y representantes de las CCAA, que se ha encargado de

desarrollar un Marco de Competencia Digital Docente, cuya primera versión en estado borrador

se publicó por primera vez en 2013, y que desde sus inicios ha sido parte del “Plan de Cultura

Digital en la Escuela”.

Tras la publicación de aquel Marco de Competencia Digital Docente v1.0, los miembros

de la Ponencia sobre la Competencia Digital Docente siguieron trabajando para desarrollar y

consensuar una versión actualizada del Marco y crear una herramienta que sirviese para

certificar la competencia digita docente. Fruto de este trabajo son el Marco de Competencia

Digital Docente Enero 2017 y el Portfolio de la Competencia Digital Docente.

Ambos productos han seguido un proceso de prueba y validación que se recoge en este

informe. De este proceso se puede concluir que por un lado el Marco de Competencia Digital

Docente es apoyado ampliamente por el profesorado y que el Portfolio de Competencia Digital

Docente se convierte en la herramienta adecuada para certificar la Competencia Digital

Docente. También se concluye que es necesario establecer una normativa que ampare esta

certificación, reconociendo el esfuerzo que realizan los docentes.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

3

TABLA DE CONTENIDO
PREFACIO ... 4

AGRADECIMIENTOS... 5

1. Introducción .. 6

2. Trayectoria del Marco Común de Competencia Digital Docente y del Portfolio de

Competencia Digital Docente .. 8

3. Presentación y análisis de los resultados .. 10

4. Conclusiones finales .. 13

REFERENCIAS ... 14

ANEXO 1: Resultados de la encuesta de validación del Marco Común de Competencia Digital

Docente 2017 .. 15

ANEXO 2: Informe preliminar de resultados sobre el pilotaje del portfolio de la competencia

digital docente ... 59

ANEXO 3: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de

2017) ... 73

ANEXO 4: Comparativa Marco Competencia Digital Docente INTEF 2017 y DigCompEdu JRC

(versión mayo 2017) .. 83

ANEXO 5: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital

Docente. Marzo – Abril de 2017 ... 93

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

4

PREFACIO
Este informe recopila los avances realizados en relación a la Competencia Digital

Docente a nivel nacional en España. Esto ha sido posible gracias al trabajo desarrollado

conjuntamente por el Ministerio de Educación Cultura y Deporte del Gobierno de España a

través del Instituto Nacional de Cultura y Deporte y los responsables de las CCAA, expertos,

docentes, consultorías y universidades que han formado parte de todo este proceso que

comenzó en 2012 con el proyecto Marco Común de Competencia Digital Docente como parte

del Plan de Cultura Digital en la Escuela.

Con motivo de la publicación del Marco Común de Competencia Digital Docente Enero

2017 y el desarrollo del Portfolio de la Competencia Digital Docente se muestran los pasos

efectuados por los miembros de la Ponencia de la Competencia Digital Docente, así como las

conclusiones extraídas de los procesos de actualización/validación de ambos productos.

En primer lugar, nos encontramos con el Desarrollo del Marco Común de Competencia

Digital Docente respecto a la edición anterior (versión 2.0). En la versión de enero de 2017 se

establecen seis niveles por cada una de las competencias que componen las cinco áreas

propuestas y se especifican descriptores consensuados por un panel de expertos en

Competencia Digital Docente, convirtiéndose en una herramienta clave para detectar

necesidades formativas del profesorado en materia de Competencia Digital docente.

En segundo lugar, nos encontramos con el Portfolio de la Competencia Digital Docente

como herramienta de autoevaluación y certificación de la Competencia Digital Docente, validada

por un amplio pilotaje y que establece un entorno seguro y fiable para el fin que persigue.

Europa valora la adaptación que España ha hecho para la profesión docente, de su

Marco de Competencia Digital para la Ciudadanía (DigComp 2.0) y lo ve como un caso de éxito

extrapolable a otros países, además de considerarlo como un nexo con el empleo y el

emprendimiento, y así lo han puesto de manifiesto en la Conferencia para Responsables en

materia de Competencia Digital celebrada en Bruselas el 12 de mayo de 2017, donde INTEF fue

invitado a presentar tanto el Marco como el Portfolio de la Competencia Digital Docente.

Por otro lado, el Marco Europeo para la Competencia Digital en Educación que está

desarrollando JRC – Sevilla a fecha del presente estudio, apuesta, como el Marco Español, por

establecer seis niveles competenciales, desarrollar descriptores para cada uno de ellos y diseñar

una herramienta de autoevaluación en línea para la medición de dicha competencia, tal y como

ha hecho España.

Además, la Comisión Europea considera que España ha sido pionera a la hora de

desarrollar un marco que vaya a un nivel tan alto de exhaustividad y al crear el Portfolio de la

Competencia Digital Docente, un proceso de mejora del desarrollo profesional de nuestros

docentes y que ofrece reconocimiento al esfuerzo y el trabajo que los docentes realizan en esta

materia.

Área de Formación en Red, Experimentación y Redes Sociales

Instituto Nacional de Tecnologías Educativas y Formación del Profesorado

Ministerio de Educación, Cultura y Deporte

Mayo de 2017

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

5

AGRADECIMIENTOS

Debemos agradecer el esfuerzo, empeño y trabajo de todas las personas que han

participado y desarrollado el Marco Común de la Competencia Digital Docente y el Portfolio de

la Competencia Digital Docente.

En primer lugar, quisiéramos dar las gracias a los representantes de las CCAA que han

participado desde los comienzos en la Ponencia de la Competencia Digital Docente, así como a

todos los expertos de diferentes instituciones educativas y organismos que han aportado su

visión y experiencia sobre este tema.

En segundo lugar, agradecemos también las aportaciones y sugerencias de los

participantes en el pilotaje del Porftolio de la Competencia Digital Docente, llevado a cabo entre

marzo y abril de 2017; docentes de todas las CCAA y de diferentes niveles educativos que

dedicaron su tiempo para ofrecer retroalimentación constructiva tanto acerca del Portfolio

como del Marco Común de la Competencia Digital Enero 2017.

En tercer lugar, dar las gracias también a todas las personas que participaron en la

Jornada de Expertos en Competencia Digital Docente que se celebró el 21 de abril de 2017 en

Madrid. En esta jornada de trabajo intensivo se extrajeron propuestas de mejora, conclusiones

y futuras líneas de trabajo en relación a la Competencia Digital Docente que también se

recopilan en este informe.

Por último, reconocer la labor realizada por los miembros del INTEF que se han

implicado en este trabajo, en especial aquellos del Área de Formación en Red, Experimentación

y Redes Sociales, quienes han apostado por el Marco de la Competencia Digital Docente y el

Portfolio de la Competencia Digital Docente desde que todo era simplemente una idea. Sin ellos,

nada de esto hubiera sido posible.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

6

1. Introducción

Nos encontramos en un periodo de cambio en el que cada vez más las tecnologías de la

información y la comunicación adquieren mayor peso y están más presentes en nuestras vidas.

Este avance de la tecnología afecta a las relaciones interpersonales y con el entorno, estando

también presentes en los procesos de enseñanza y aprendizaje.

Tanto profesorado como alumnado, aulas y centros educativos, han visto cómo la tecnología

se ha ido implantando en su rutina diaria. Nos encontramos en un punto de inflexión: un

alumnado que ya está inmerso en la tecnología y que va a requerir formación y entrenamiento

para seguirle el ritmo a los avances tecnológicos tanto dentro como fuera del aula.

Es por esto que el Parlamento Europeo ya en 2006 con la Recomendación 2006/962/CE

estableció la competencia digital como una de las ocho competencias clave que “cualquier joven

debe haber desarrollado al finalizar la enseñanza obligatoria para poder incorporarse a la vida

adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo

de la vida”.

Desde entonces hasta ahora, la Unión Europea ha seguido destacando la importancia de la

competencia digital como un aspecto clave para sus ciudadanos. Para ello, ha investigado y

desarrollado marcos de referencia sobre competencia digital tanto para el ciudadano

(DigComp), organizaciones (DigCompOrg) como para docentes (DigCompEdu) y para el

emprendimiento (EntreComp). Esto indica la importancia que tiene competencia digital como

prioridad en la realidad educativa, y avala que apostar por la competencia digital docente

significa realizar una inversión que redundará a corto, medio y largo plazo en un desarrollo de

la carrera profesional docente, y por ende, en la mejora de la competencia digital en educación.

Por todo esto, la necesidad de medir, evaluar y certificar la competencia digital docente se

hace indispensable a la hora de comprobar el nivel de competencia de aquellos que ya están

inmersos en la práctica educativa y aquellos que se introducirán en la misma. El Marco Común

de Competencia Digital Docente Enero 2017 proporciona los cimientos sobre los que desarrollar

una formación adecuada a las necesidades del docente en materia de competencia digital. Por

otro lado, el Portfolio de Competencia Digital Docente, basándose en el Marco de referencia

anterior, se encarga de plasmar de manera práctica la competencia digital docente, analizando

el nivel de dicha competencia que posee el profesorado. De esta forma, establece un itinerario

personalizado de aprendizaje y arroja el nivel de competencia correspondiente al usuario

además de ayudarle a elevarlo.

Una vez llegados a este punto, en la Ponencia de Competencia Digital Docente que coordina

INTEF, se propone una puesta en común que logre el mayor grado de aceptación y consenso

posible a nivel nacional. Para ello, se considera necesario y recomendable establecer un diálogo

tanto con expertos en materia de competencia digital docente como con los propios docentes,

pudiendo conocer así las necesidades reales y dotar de mayor relevancia a todo el proceso.

Por todo esto, el informe aquí presente incluye un recorrido por el proceso de validación del

Marco y del Portfolio. Para esto se ha contado con la inestimable colaboración de los

representantes de las CCAA miembros de la Ponencia, expertos en competencia digital docente,

así como otros docentes y organismos, que a través de encuestas, pilotaje y talleres prácticos

han expresado sus opiniones, dudas, sugerencias e inquietudes sobre ambos productos. En base

a todas las respuestas obtenidas, se han elaborado varios documentos que se adjuntan como

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

7

Anexos a este informe, en los que se detalla de forma exhaustiva tanto los procesos como las

conclusiones de cada uno de estos elementos de análisis. Este informe reúne el análisis de todos

los datos incluidos en dichos anexos y establece los resultados, conclusiones y propuestas de

mejora que se derivan de todo este proceso de evaluación del Marco Común de Competencia

Digital Docente y el Portfolio de Competencia Digital Docente.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

8

2. Trayectoria del Marco Común de Competencia Digital Docente y del
Portfolio de Competencia Digital Docente

El proyecto “Marco Común de Competencia Digital Docente” comenzó su recorrido en 2012
con la intención de ofrecer una referencia descriptiva que pudiera servir con fines de formación
y en procesos de evaluación y acreditación. Forma parte tanto del “Plan de Cultura Digital en la
Escuela”, cuyo conjunto de proyectos son resultado del proceso de reflexión compartida que el
Ministerio abrió en 2012 con la participación activa de las CCAA y Ponencias en las que también
participaron expertos externos y responsables de diversas unidades del MECD.

En las reuniones del Grupo de Trabajo de Tecnologías del Aprendizaje (antiguo Comité TIC)
y el Grupo de Trabajo de Formación de Profesorado (anterior Comité Técnico de Formación),
con representantes de todas las CCAA, se presentaron las correspondientes líneas de actuación
de los proyectos, cuyo desarrollo tuvo lugar en un espacio de colaboración, debate y decisión
conjunta, de tal modo que las propuestas resultantes tuvieran dimensión estatal y la aprobación
y consenso general.

En 2013 se publica la v1.0 del borrador con propuesta de descriptores del Marco, que se
revisa en febrero de 2014 en la Jornada de Trabajo sobre “Marco Común de Competencia Digital
Docente” organizada en Valladolid en colaboración con la Consejería de Educación de Castilla y
León. De las conclusiones extraídas en dicha Jornada, se publica en junio de 2014 la v2.0 del
borrador de dicho Marco, que en octubre 2015 se traduce al idioma inglés.

En mayo de 2016 se reactiva la Ponencia de Competencia Digital Docente, que toma esa
v2.0 como punto de partida para trabajar en el desarrollo de los descriptores competenciales de
cada una de las Áreas del Marco y define los seis niveles competenciales que se presentan en
una actualización del borrador del Marco denominada v2.1., de noviembre de 2016, y que sienta
las bases para el desarrollo tecnológico del portfolio de la competencia digital docente. Dicha
actualización se somete a una validación a través de una encuesta en línea entre los días 30 de
noviembre y 15 de diciembre de 2016, a la que responden responsables de CCAA, Universidades,
y miembros de JRC - Sevilla, así como otros expertos en materia de Competencia Digital Docente.
Tras el análisis de las aportaciones de todos ellos, se actualiza el Marco de Competencia Digital
Docente a su versión de enero 2017 y en reunión de la Ponencia de Competencia Digital Docente
de 20 de febrero de 2017 se acuerda abrir la fase de pilotaje del Portfolio de Competencia Digital
Docente, que finalmente se realiza entre marzo y abril de 2017.

En abril de 2017 se celebra en la sede de INTEF la «Jornada de Expertos en Competencia
Digital Docente», un encuentro destinado a que profesionales con recorrido en programas y
experiencias sobre Competencia Digital Docente dieran su visión sobre la versión actualizada del
Marco Común de Competencia Digital Docente que INTEF publicó en enero de 2017, y sobre el
servicio de certificación de Competencia Digital Docente que INTEF ha desarrollado: el Portfolio
de la Competencia Digital Docente. Es en esta Jornada cuando se establecen los últimos debates
y avances sobre Competencia Digital Docente.

A este evento acudieron, por invitación, responsables de las CCAA, docentes, consultorías y
Universidades que hubiesen participado o que hubiesen sido responsables en sus ámbitos
educativos, del pilotaje del Portfolio de la Competencia Digital Docente que INTEF ha llevado a
cabo entre el 7 de marzo y el 6 de abril de 2017. Este pilotaje cuenta con una muestra de 500
respuestas sobre Marco y Portfolio procedentes de docentes de todos los niveles educativos y
de todas las CCAA y ha sido iniciado a instancias de la Ponencia de Competencia Digital Docente
que INTEF coordina.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

9

Ilustración 1 - Infografía Trayectoria de la Competencia Digital Docente

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

10

3. Presentación y análisis de los resultados

Como ya mencionábamos anteriormente, para lograr el mayor consenso posible,

reconocimiento y difusión, tanto el Marco Común de Competencia Digital Docente Enero 2017,

como el Portfolio de Competencia Digital Docente debían someterse a un proceso de evaluación

y validación. Para ello, además de conversaciones y debates establecidos en las reuniones de la

Ponencia de Competencia Digital Docente, se realizaron diferentes encuestas, el pilotaje del

Portfolio y la Jornada de Expertos en Competencia Digital Docente.

A continuación se presenta y analiza un resumen de resultados correspondientes a cada una

de las acciones de cada fase de validación:

A) Encuestas de validación del Marco Común de Competencia Digital Docente Enero 2017

Esta encuesta se realizó que se realizó en dos fases, una primera entre noviembre y diciembre

de 2016, y la segunda entre marzo y abril de 2017. Estas fases tenían como objetivo proporcionar

un contexto previo al desarrollo de la actualización para 2017 del Marco Común de Competencia

Digital Docente. Asimismo, también intentaban validar los descriptores del Marco para cada una

de las veintiuna competencias de las cinco áreas del mismo, así como los seis niveles

competenciales en los que se divide.

En esta encuesta participaron expertos en competencia digital docente, responsables de todas

las CCAA, universidades, consultores educativos externos, JRC Sevilla y profesores en activo de

centros sostenidos con fondos públicos de niveles anteriores al universitario en todo el territorio

español.

De esta encuesta se pueden extraer dos conclusiones principales:

- Por lo general, existe un alto grado de satisfacción con el Marco Común en

Competencia Digital Docente 2017 en su estado actual.

- Se da a entender que existe un apoyo hacia el Marco por parte de profesionales de

distintos ámbitos educativos, que favorecería su implantación y extensión a cada

uno de los niveles educativos.

Para obtener más información se puede consultar el Anexo 1.

B) Pilotaje del Portfolio de la Competencia Digital Docente

Este pilotaje se realizó entre marzo y abril de 2017. En él participaron 1300 personas, de las

cuáles respondieron a la encuesta 500 profesionales de la enseñanza de todos los niveles

educativos y de todas las CCAA. Esta encuesta se dividía en 3 partes diferenciadas. Una primera

parte sobre datos demográficos, la segunda sobre valoración global del Portfolio, y por último,

una valoración sobre los apartados que componen dicho Portfolio. El primer apartado tuvo

como objetivo contextualizar los datos. El segundo se centraba en entender la experiencia global

como usuario. Por último, el tercer apartado extraía las conclusiones para la implementación de

mejoras antes de la publicación del Portfolio.

Los resultados de esta encuesta muestran que:

- La experiencia general de usuario es muy positiva y que los docentes

recomendarían su uso a otros compañeros de la práctica educativa.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

11

- Los docentes requieren de una herramienta que sea capaz de reconocer y certificar

de forma efectiva la competencia digital docente y para ello el Portfolio se convierte

en la herramienta más acertada.

- La importancia de la mejora de la experiencia de usuario, así como la necesidad de

hacer más transparente el proceso de certificación.

Para obtener más información se pueden consultar los Anexos 2 y 5.

C) Jornada de Expertos en Competencia Digital Docente

En este encuentro realizado en el INTEF en abril de 2017 se reunieron 50 expertos, todos

ellos responsables en su CCAA correspondientes, miembros de la Ponencia de la Competencia

Digital Docente, profesores de diferentes niveles educativos anteriores al universitario,

representantes de Universidades, y consultorías educativas externas. El principal objetivo de

esta reunión era hacer una puesta en común sobre el estado de la Competencia Digital Docente,

el Marco Común de Competencia Digital Docente Enero 2017 y el Portfolio de Competencia

Digital Docente. Se realizaron dos sesiones de trabajo y una última de conclusiones, para

alcanzar dicho objetivo.

La primera sesión enfocaba su atención en el Marco Común de Competencia Digital Docente

Enero 2017 con varias preguntas relacionadas sobre el mismo: estructura, áreas, competencias

y niveles competenciales. La sesión posterior tuvo una dinámica similar pero aplicada al Portfolio

de Competencia Digital Docente y las partes que componen éste: la herramienta de

autoevaluación, su porta evidencias y la validez de este servicio digital como método para la

certificación de niveles de la competencia digital docente. Por último, se establecieron las

conclusiones de ambos debates con una puesta en común entre todos los asistentes.

Esta jornada trajo consigo una serie de propuestas de mejora entre las que destacan:

- Optimización de algunas descripciones, títulos y nombres de áreas, así como la

introducción de ciertos términos especializados.

- Revisión de la coherencia, relevancia y claridad de los descriptores.

- Establecimiento de normativas para avalar el pasaporte de la competencia

digital docente.

- Revisión del peso de los descriptores y áreas, de cara a una posible certificación

de la competencia digital docente.

Para obtener más información se puede consultar el Anexo 3.

D) Comparativa Marco Común de Competencia Digital Docente y DigCompEdu Europeo

Esta comparativa trata de establecer las similitudes y diferencias entre el Marco Común de

Competencia Digital Docente Enero 2017 y la versión del Marco Europeo DigCompEdu de mayo

de 2017, que está en proceso de elaboración a fecha del presente informe. Para ello, se

contraponen cada uno de los niveles competenciales, áreas y competencias, concluyendo que:

- Se apuesta por 6 niveles competenciales en ambos Marcos.

- El número y composición de las áreas y competencias cambia, siendo 5 en el

Marco español y 6 en DigCompEdu el número de áreas, y 21 frente a 23

respectivamente en lo que respecta a las competencias.

- Existen ciertas diferencias de nomenclatura entre áreas y competencias,

además de la inclusión en DigCompEdu de algunas áreas sin un equivalente

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

12

directo en el Marco Común de Competencia Digital Docente Enero 20017. Sin

embargo, hay que tener en cuenta que el objetivo de DigCompEdu es ser un

marco descriptivo y no prescriptivo, como el español.

Para obtener más información puede acudir al Anexo 4.

Los análisis de cada uno de los pasos establecidos se encuentran detallados en cada uno

de los cinco documentos anexos que acompañan a este informe.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

13

4. Conclusiones finales

La retroalimentación recibida en el proceso de validación del Marco de Competencia Digital

Docente Enero 2017 demuestra que es ampliamente aceptado y reconocido tal y como se

encuentra en la versión actual. Sin embargo, se tienen en cuenta las propuestas de mejora

recibidas para convertir el Marco en una guía más accesible y de referencia para el profesorado.

Tanto los miembros de la Ponencia de la Competencia Digital Docente, como los

responsables de CCAA, los expertos, instituciones y docentes que han participado en los

procesos de validación del Marco de Competencia Digital Docente Enero 2017 y del Portfolio

de la Competencia Digital indican que es necesario reconocer la Competencia Digital de los

Docentes en España a través de un mecanismo seguro y fiable como el que proporciona el

Portfolio. Para ello solicitan que se desarrolle una normativa que contemple y avale la

competencia digital docente.

Por otro lado, se recomienda la apertura del Portfolio al público, invitando a los

representantes de las CCAA a que sumen su oferta formativa teniendo en cuenta el Marco de

Competencia Digital Docente.

De cara al futuro se implementarán las mejoras recogidas en el proceso de validación y

pilotaje de ambos productos.

Cinco años de evolución de la Competencia Digital Docente – Mayo 2017

14

REFERENCIAS

 Ferrari, A. (2013). DIGCOMP: A framework for developing and understanding digital competence
in Europe.

 Kampylis, P., Punie, Y., & Devine, J. (2015). Promoting effective digital-age learning-A European
framework for digitally-competent educational organisations (No. JRC98209). Joint Research
Centre (Seville site).

 Unión Europea. (2006). Recomendación del Parlamento Europeo y del Consejo de 18 de
diciembre de 2006 sobre las competencias clave para el aprendizaje permanente (2006/962/CE).

Anexo I: Resultados de la

encuesta de validación del Marco

Común de Competencia Digital

Docente 2017

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

16

ÍNDICE DE CONTENIDOS

1. Introducción .. 17

2. Resultados por secciones .. 18

A) Relevancia y descripción de cada una de las competencias que componen el Marco 2017 18

B) Descripción de los niveles de las competencias por áreas ... 20

C) Análisis de los descriptores de cada competencia por niveles ... 22

3. Conclusiones en base a los datos procesados .. 57

4. Agradecimientos ... 58

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

17

1. Introducción

Este documento muestra las conclusiones obtenidas del análisis de los resultados de la encuesta
de validación del Marco Común de Competencia Digital Docente 2017, que se realizó en dos fases:

Fase 1. Entre noviembre y diciembre de 2016, previamente a la publicación de la actualización del
Marco en enero de 2017, la encuesta se distribuye entre los miembros de la Ponencia de Competencia
Digital Docente que coordina INTEF y expertos de JRC Sevilla.

Fase 2. Entre marzo y abril de 2017, tras la publicación del Marco de Competencia Digital Docente
de enero, la encuesta se distribuye entre expertos en competencia digital docente, responsables de
todas las CCAA, Universidades, Consultores Educativos externos, JRC Sevilla, y profesores en activo de
centros sostenidos con fondos públicos de niveles anteriores al universitario de todo el territorio
español.

Los objetivos en ambas fases son:

 Proporcionar el contexto de desarrollo de la actualización 2017 del Marco de
Competencia Digital Docente.

 Validar los descriptores del Marco de Competencia Digital Docente para cada una de las
veintiuna competencias de las cinco áreas del mismo.

 Validar los seis niveles competenciales del Marco 2017.

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

18

2. Resultados por secciones

A continuación, se muestran los datos globales obtenidos de la encuesta, y que aglutinan las dos
fases en las que se llevó a cabo: noviembre-diciembre 2016 y marzo-abril 2017.

Para ello se distribuyen los resultados en tres grandes secciones:

A. Relevancia y descripción de cada una de las competencias que componen el Marco 2017.
B. Descripción de los niveles de las competencias por áreas.
C. Análisis de los descriptores de cada competencia por niveles.

A) Relevancia y descripción de cada una de las competencias que componen el
Marco 2017

En este sub-apartado se analizan las respuestas en relación a la relevancia y descripción de las
competencias que conforman el Marco Común de Competencia Digital Docente 2017. Para ello, se
muestran los datos obtenidos en dos tablas diferenciadas con cada una de las competencias y el grado
de relevancia y adecuación de la descripción. Posteriormente, se comentan los resultados obtenidos.

Relevancia de las competencias que componen el Marco Común de Competencia Digital Docente 2017

GRADO Poco relevante Relevante Muy relevante Clave

1.1 Navegación, búsqueda y filtrado de
información, datos y contenido digital

0% 19% 25% 56%

1.2 Evaluación de la información, datos y
contenidos digitales

0% 25% 25% 40%

1.3 Almacenamiento y recuperación de
información, datos y contenido digital

0% 25% 62% 13%

2.1. Interacción mediante las tecnologías
digitales

0% 31% 56% 13%

2.2. Compartir información y contenidos
digitales

0% 44% 25% 31%

2.3. Participación ciudadana en línea 6% 56% 31% 7%

2.4. Colaboración mediante canales
digitales

0% 38% 31% 31%

2.5. Netiqueta 0% 25% 50% 25%

2.6. Gestión de la identidad digital 0% 31% 38% 31%

3.1. Desarrollo de contenidos digitales 0% 50% 19% 31%

3.2. Integración y reelaboración de
contenidos digitales

0% 50% 38% 12%

3.3. Derechos de autor y licencias 0% 44% 18% 38%

3.4. Programación 25% 50% 19% 6%

4.1. Protección de dispositivos 0% 1% 44% 38%

4.2. Protección de datos personales e
identidad digital

0% 13% 31% 56%

4.3. Protección de la salud 0% 50% 13% 37%

4.4. Protección del entorno 13% 62% 19% 6%

5.1. Resolución de problemas técnicos 0% 62% 25% 13%

5.2. Identificación de necesidades y
respuestas tecnológicas.

0% 44% 38% 18%

5.3. Innovación y uso de la tecnología
digital de forma creativa

6% 38% 31% 25%

5.4. Identificación de lagunas en la
competencia digital

0% 44% 38% 18%

Tabla 1 - Relevancia de las competencias que componen el Marco Común de Competencia Digital Docente 2017

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

19

Como se puede apreciar en la Tabla 1, en general, los encuestados consideran relevantes todas
las competencias, siendo el único punto de discrepancia el referente a la programación. Aun así, el
consenso general es positivo, lo que muestra que la orientación del Marco Común de Competencia
Digital Docente 2017 es válida.

Descripción de las competencias que componen el Marco Común de Competencia Digital Docente 2017

GRADO Confusa Adecuadamente
descrita

Muy bien
descrita

Excelentemente
descrita

1.1 Navegación, búsqueda y filtrado de
información, datos y contenido digital

0% 44% 38% 18%

1.2 Evaluación de la información, datos y
contenidos digitales

6% 56% 25% 13%

1.3 Almacenamiento y recuperación de
información, datos y contenido digital

0% 50% 38% 12%

2.1. Interacción mediante las tecnologías
digitales

12% 38% 38% 12%

2.2. Compartir información y contenidos
digitales

0% 38% 44% 18%

2.3. Participación ciudadana en línea 6% 44% 31% 19%

2.4. Colaboración mediante canales
digitales

0% 25% 37% 38%

2.5. Netiqueta 0% 44% 50% 6%

2.6. Gestión de la identidad digital 13% 31% 31% 25%

3.1. Desarrollo de contenidos digitales 13% 25% 44% 18%

3.2. Integración y reelaboración de
contenidos digitales

6% 31% 38% 25%

3.3. Derechos de autor y licencias 0% 31% 38% 31%

3.4. Programación 19% 25% 44% 12%

4.1. Protección de dispositivos 6% 25% 44% 25%

4.2. Protección de datos personales e
identidad digital

6% 25% 50% 19%

4.3. Protección de la salud 6% 19% 50% 25%

4.4. Protección del entorno 18% 25% 38% 19%

5.1. Resolución de problemas técnicos 13% 18% 50% 19%

5.2. Identificación de necesidades y
respuestas tecnológicas.

13% 31% 25% 31%

5.3. Innovación y uso de la tecnología
digital de forma creativa

13% 31% 31% 25%

5.4. Identificación de lagunas en la
competencia digital

6% 25% 56% 13%

Tabla 2 - Descripción de las competencias que componen el Marco Común de Competencia Digital Docente2017

Tal y como se puede comprobar en la Tabla 2, los encuestados consideran que las
descripciones de las competencias son adecuadas.

Además de consultar el grado de acuerdo con la relevancia y las descripciones de cada una de las
competencias, en este apartado se dio respuesta a dos cuestiones más:

- A la pregunta “Por favor, comuníquenos si cree que falta alguna competencia realmente

relevante para la profesión docente en alguna de las cinco áreas”, la mayoría de los

encuestados no aprecian ninguna carencia y consideran que se incluyen las competencias

necesarias para cada área.

- A la pregunta “por favor díganos si considera que falta algún área completa de relevancia

para la profesión docente, o algún aspecto importante de la competencia digital que un

docente debe tener”, los expertos consideran que no se aprecia ninguna carencia.

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

20

B) Descripción de los niveles de las competencias por áreas

En este apartado se analiza el grado de acuerdo con la descripción de cada una de las

competencias que componen las cinco áreas del Marco Común de Competencia Digital Docente 2017.

A continuación, se presentan cinco tablas con los datos obtenidos y se comentan los resultados.

Grado de acuerdo con la descripción de los niveles de las competencias del Área 1

 Nada de acuerdo De acuerdo Muy de acuerdo Completamente de acuerdo

Área 1.1. Nivel básico 0% 43% 21% 36%

Área 1.1. Nivel intermedio 0% 28% 36% 36%

Área 1.1. Nivel avanzado 0% 43% 21% 36%

Área 1.2. Nivel básico 8% 42% 25% 25%

Área 1.2. Nivel intermedio 8% 50% 17% 25%

Área 1.2. Nivel avanzado 8% 42% 25% 25%

Área 1.3. Nivel básico 17% 25% 33% 25%

Área 1.3. Nivel intermedio 17% 25% 33% 25%

Área 1.3. Nivel avanzado 17% 25% 33% 25%

Tabla 3 - Grado de acuerdo con la descripción de los niveles de las competencias del Área 1

Como se puede apreciar en la Tabla 3, los encuestados están de acuerdo con la descripción de

los niveles de las competencias que componen el Área 1. Información y alfabetización informacional.

Grado de acuerdo con la descripción de los niveles de las competencias del Área 2

 Nada de acuerdo De acuerdo Muy de acuerdo Completamente de acuerdo

Área 2.1. Nivel básico 15% 23% 31% 31%

Área 2.1. Nivel intermedio 15% 23% 39% 23%

Área 2.1. Nivel avanzado 15% 23% 31% 31%

Área 2.2. Nivel básico 17% 25% 33% 25%

Área 2.2. Nivel intermedio 17% 25% 33% 25%

Área 2.2. Nivel avanzado 17% 17% 41% 25%

Área 2.3. Nivel básico 25% 17% 41% 17%

Área 2.3. Nivel intermedio 25% 17% 33% 25%

Área 2.3. Nivel avanzado 17% 33% 25% 25%

Área 2.4. Nivel básico 25% 17% 33% 25%

Área 2.4. Nivel intermedio 25% 17% 33% 25%

Área 2.4. Nivel avanzado 25% 25% 25% 25%

Área 2.5. Nivel básico 17% 25% 25% 33%

Área 2.5. Nivel intermedio 17% 25% 33% 25%

Área 2.5. Nivel avanzado 17% 25% 25% 33%

Área 2.6. Nivel básico 17% 33% 17% 33%

Área 2.6. Nivel intermedio 17% 17% 41% 25%

Área 2.6. Nivel avanzado 17% 17% 49% 17%

Tabla 4 - Grado de acuerdo con la descripción de los niveles de las competencias del Área 2

En la Tabla 4, se puede ver que los encuestados muestran consenso en el grado de acuerdo

con la descripción de los niveles de cada una de las competencias del Área 2. Comunicación y

colaboración. El nivel avanzado de la competencia 2.4., sin embargo, muestra una ligera discrepancia,

pero en general el resultado sigue siendo positivo.

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

21

Grado de acuerdo con la descripción de los niveles de las competencias del Área 3

 Nada de acuerdo De acuerdo Muy de acuerdo Completamente de acuerdo

Área 3.1. Nivel básico 8% 25% 17% 50%

Área 3.1. Nivel intermedio 8% 25% 25% 42%

Área 3.1. Nivel avanzado 8% 25% 25% 42%

Área 3.2. Nivel básico 8% 37% 18% 37%

Área 3.2. Nivel intermedio 9% 27% 27% 37%

Área 3.2. Nivel avanzado 8% 37% 18% 37%

Área 3.3. Nivel básico 16% 28% 28% 28%

Área 3.3. Nivel intermedio 16% 28% 28% 28%

Área 3.3. Nivel avanzado 18% 18% 27% 37%

Área 3.4. Nivel básico 18% 18% 27% 37%

Área 3.4. Nivel intermedio 16% 28% 28% 28%

Área 3.4. Nivel avanzado 18% 37% 18% 27%

Tabla 5 - Grado de acuerdo con la descripción de los niveles de las competencias del Área 3

La Tabla 5 muestra de nuevo un alto grado de acuerdo, por parte de los encuestados, con las

competencias que componen el Área 3. Creación de contenidos digitales.

Grado de acuerdo con la descripción de los niveles de las competencias del Área 4

 Nada de acuerdo De acuerdo Muy de acuerdo Completamente de acuerdo

Área 4.1. Nivel básico 8% 33% 17% 42%

Área 4.1. Nivel intermedio 8% 25% 25% 42%

Área 4.1. Nivel avanzado 8% 33% 17% 42%

Área 4.2. Nivel básico 27% 18% 18% 37%

Área 4.2. Nivel intermedio 27% 18% 18% 37%

Área 4.2. Nivel avanzado 27% 18% 18% 37%

Área 4.3. Nivel básico 18% 18% 18% 46%

Área 4.3. Nivel intermedio 18% 18% 27% 37%

Área 4.3. Nivel avanzado 18% 18% 27% 37%

Área 4.4. Nivel básico 8% 37% 18% 37%

Área 4.4. Nivel intermedio 9% 27% 37% 27%

Área 4.4. Nivel avanzado 9% 27% 37% 27%

Tabla 6 - Grado de acuerdo con la descripción de los niveles de las competencias del Área 4

En la tabla 6, se puede apreciar que la mayoría de los encuestados expresa acuerdo con la

descripción de las competencias que componen el Área 4. Seguridad, aunque con ligera desviación en

la competencia 4.2.

Grado de acuerdo con la descripción de los niveles de las competencias del Área 5

 Nada de acuerdo De acuerdo Muy de acuerdo Completamente de acuerdo

Área 5.1. Nivel básico 8% 33% 17% 42%

Área 5.1. Nivel intermedio 8% 25% 25% 42%

Área 5.1. Nivel avanzado 8% 33% 17% 42%

Área 5.2. Nivel básico 8% 37% 18% 37%

Área 5.2. Nivel intermedio 8% 37% 18% 37%

Área 5.2. Nivel avanzado 8% 37% 18% 37%

Área 5.3. Nivel básico 9% 27% 27% 37%

Área 5.3. Nivel intermedio 9% 37% 27% 27%

Área 5.3. Nivel avanzado 9% 37% 27% 27%

Área 5.4. Nivel básico 9% 27% 27% 37%

Área 5.4. Nivel intermedio 9% 27% 27% 37%

Área 5.4. Nivel avanzado 9% 27% 27% 37%

Tabla 7 - Grado de acuerdo con la descripción de los niveles de las competencias del Área 5

La tabla 7 muestra una vez más que la mayoría de los encuestados coinciden en su acuerdo con la

descripción de los niveles de las competencias que componen el Área 5. Resolución de problemas.

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

22

C) Análisis de los descriptores de cada competencia por niveles

En la encuesta también se solicitaba al panel de expertos que expresaran si cada uno de los de los descriptores que componen los seis niveles de las

veintiuna competencias del Marco Común de Competencia Digital Docente 2017 se encontraban adecuadamente nivelados o si debía modificarse el nivel en

el que estaban ubicados.

A continuación, en las siguientes veintiuna tablas, se muestran los resultados por competencias y niveles. Como se puede comprobar la mayoría está de

acuerdo con el nivel en el que se encuentran los descriptores, no habiendo suficiente ratio en ninguno de ellos para cambiarlos de lugar o reformularlos.

Competencia 1.1. Navegación, búsqueda y filtrado de información, datos y contenidos digitales

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría

al nivel
A1

Lo
cambiaría

al nivel
A2

Lo
cambiaría

al nivel
B1

Lo
cambiaría

al nivel
B2

Lo
cambiaría

al nivel
C1

Lo
cambiaría

al nivel
C2

A1

Entiendo que la red es una buena fuente de información y recurro a ella para buscar cualquier recurso
educativo.

 100%

Uso el correo electrónico para obtener información relativa a mi centro educativo. 8% 92%

Sé que existen diferentes tipos de buscadores y webs donde encontrar recursos educativos. 86% 14%

Entiendo que en Internet se puede encontrar mucha información y recursos para el aula y accedo a
portales web recomendados.

 86% 14%

Sé buscar la información que necesito en la bandeja de entrada de mi correo electrónico. 7% 72% 14% 7%

A2

Utilizo Internet para buscar información, recursos y herramientas de carácter profesional docente. 100%

Comparto información y recursos con mis compañeros del centro por correo electrónico incorporando
enlaces o adjuntando archivos en diferentes formatos.

7% 72% 7% 14%

Consulto el tablón de anuncios y novedades en la web o blog del centro. 7% 79% 14%

Navego en la web accediendo de un enlace a otro buscando recursos de diferentes características. 86% 14%

Uso palabras clave en diferentes buscadores y portales para acceder a la información. 79% 14% 7%

B1

Utilizo herramientas para marcar y etiquetar información relevante para mi labor docente. 72% 21% 7%

Sé los sitios webs donde encontrar información docente de utilidad, y a veces busco y exploro para
encontrar nuevos portales

 93% 7%

Sé navegar por Internet para localizar información y recursos docentes en diferentes formatos y fuentes
de información.

 100%

Cuando le pido al alumnado que busque información en Internet, le recomiendo sitios donde buscar
(buscadores, repositorios, webs especializadas, etc.).

 79% 7% 14%

Busco información utilizando palabras clave que limiten la cantidad de resultados. 100

B2

Utilizo herramientas de filtrado para seleccionar diferentes tipos de recursos y encontrar información
en diferentes dispositivos y medios digitales que luego adapto para mi aula.

 93% 7%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

23

Sé usar canales RSS y suscripciones para acceder de forma más sencilla a la información, así como
gestionar esos flujos de información para mi actualización docente.

 79% 21%

Navego por Internet y comparto los recursos e información docente relevante con mis compañeros de
centro.

7% 79% 7% 7%

Soy capaz de modificar la búsqueda de información en función de los resultados, modificando las
estrategias y las variables de búsqueda hasta obtener los resultados que necesito para mi actividad
docente.

 84% 8% 8%

Introduzco vocabulario específico, a veces en inglés, y combinaciones de vocabulario y símbolos para
encontrar información relevante en mi práctica docente en las diferentes herramientas de búsqueda.

 71% 29%

C1

Uso con frecuencia herramientas de búsqueda avanzada y filtros para encontrar información y recursos
docentes en distintos formatos para ponerlos en práctica en mi aula

 86% 7% 7%

Identifico recursos en la red para incorporarlos a mi actividad docente, y elaboro un PLE personal con
los mejores portales que conozco para acceder más fácilmente a la información que me interesa para
mi profesión docente.

 79% 7% 14%

En clase usamos herramientas para encontrar y filtrar el flujo de información en Internet. 92% 8%

Analizo la información y recursos que encuentro en internet para filtrarlos según la fuente, el origen,
las licencias de autor y la finalidad para mi labor docente.

 93% 7%

En Internet encuentro siempre lo que necesito a través de buscadores, filtros y participando en
comunidades docentes.

 92% 8%

C2

Sé diseñar y aplico una estrategia personalizada de búsqueda y filtrado de la información para la
actualización de recursos, buenas prácticas y tendencias educativas.

 93% 7%

Elaboro y participo en una red de contactos con otros docentes para intercambiar recursos e
información de utilidad en la práctica docente.

7% 79% 14%

Selecciono y adapto los distintos recursos e información que encuentro a las necesidades de mi
alumnado y al currículo.

 93% 7%

Identifico no solo recursos sino también buenas prácticas en la red para incorporarlas a mi actividad
profesional diaria.

 92% 8%

Busco y filtro información, recursos y experiencias educativas de utilidad en las comunidades docentes
en las que participo.

 79% 7% 7% 7%

Tabla 8 - Descriptores de la competencia 1.1

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

24

Competencia 1.2 Evaluación de la información, datos y contenidos digitales

 No es
relevante

Está en
el nivel

correcto

Lo
cambiaría

al nivel
A1

Lo
cambiaría

al nivel
A2

Lo
cambiaría

al nivel
B1

Lo
cambiaría

al nivel
B2

Lo
cambiaría

al nivel
C1

Lo
cambiaría
al nivel C2

A1

Sé que existe mucha información y recursos docentes en Internet accesibles a través de buscadores. 100%

Entiendo que es necesario contrastar las fuentes de información y recursos educativos que encontramos
en Internet.

 100%

Cuando busco recursos en la red me detengo en comprobar su origen y autoría. 92% 8%

Realizo, en alguna ocasión, búsquedas de recursos educativos en los portales web oficiales del
Ministerio de Educación y/o Consejerías.

 92% 8%

Valoro la utilidad para mi docencia de los recursos que encuentro o en Internet. 92% 8%

A2

Conozco algunos portales web en los que encontrar recursos e información, y alguna vez los he
analizado de forma básica antes de utilizarlos en el aula.

 85% 15%

A menudo delego la evaluación de la información en expertos a los que sigo a través de las redes,
utilizando los recursos que estos comparten.

 92% 8%

Cuando encuentro recursos en Internet evalúo su interés intento seleccionar los más adecuados
dependiendo de su origen, formato y otros datos.

 92% 8%

Realizo, con cierta regularidad, búsquedas de recursos educativos en los portales web oficiales del
Ministerio de Educación y/o Consejerías.

 83% 17%

Valoro y evalúo la adecuación al currículo de los recursos que encuentro en Internet 73% 18% 9%

B1

Mantengo una actitud crítica ante la información y recursos docentes que encuentro en Internet antes
de ponerlos en práctica.

 75% 17% 1%

Entre varias fuentes soy capaz de elegir las más adecuadas atendiendo a mis necesidades profesionales. 86% 14%

Evalúo la utilidad, precisión e integridad de la información que busco para mi labor docente. 100%

Comparo, contrasto e íntegro, regularmente información de diferentes fuentes según convenga para la
utilidad en mi aula.

 100%

Evalúo la adecuación al currículo de los recursos que encuentro comentándolos con mi claustro para
contrastar opiniones y experiencias.

 75% 25%

B2

Evalúo la calidad de los recursos educativos que encuentro en Internet en función de la precisión y
alineamiento con el currículo.

 100%

Analizo la procedencia, fiabilidad, la autoría, así como la licencia de uso, de los recursos que encuentro
en Internet antes de utilizarlos en mi práctica docente.

 92% 8%

Analizo y evalúo las experiencias que encuentro en Internet de otros centros y maestros o profesores
para incorporarlas a mis prácticas de aula.

 100%

Conozco las licencias que permiten la reutilización y difusión de recursos en internet, y trato de utilizar
en mi práctica docente recursos de uso libre.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

25

Estoy suscrito a listas de correo de portales web que envían regularmente información y recursos de
utilidad para mi labor docente, los analizo y los evalúo.

 100%

C1

Participo en comunidades docentes para acceder a información filtrada y evaluada previamente por sus
miembros, que después analizo y evalúo en profundidad.

 75% 8% 17%

Trabajo con mi alumnado el análisis crítico de recursos y fuentes de información disponibles en la Red. 93% 7%

Evalúo la adecuación al currículo de los recursos que encuentro comentándolos con mi claustro virtual
para contrastar opiniones y experiencias.

 75% 8% 17%

Soy consciente en todo momento de la importancia de las licencias a la hora de elegir un contenido u
otro para su utilización en el aula.

 92% 8%

Participo en algún espacio o red docente que informa acerca de recursos de calidad educativa para luego
evaluarlos y llevarlos al aula.

 92% 8%

C2

Visito de forma recurrente diferentes espacios sociales donde sigo a perfiles de expertos y profesionales
con los que comparto intereses informativos, que valora de forma crítica.

 93% 7%

Mantengo una actitud crítica con las fuentes y perfiles personales a los que sigo en espacios sociales o
comunidades docentes, y transmito esta actitud a mi alumnado.

 92% 8%

Tengo una estrategia bien definida que combina recursos tecnológicos y no tecnológicos para evaluar
la información optimizando el tiempo que dedico a esta actividad.

 92% 8%

Cuando elaboro contenidos que comparto en la red, me preocupo por escoger una licencia que se ajuste
al tipo de contenido y destinatarios al que va dirigido.

 75% 8% 17%

Desarrollo formación a otros docentes sobre los criterios de evaluación de la calidad de los recursos
educativos en Internet.

 100%

Tabla 9 - Descriptores de la competencia 1.2

Competencia 1.3. Almacenamiento y recuperación de información, datos y contenidos digitales

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Desconozco los sistemas de almacenamiento de todos los dispositivos que utilizo
regularmente.

17% 83%

Sé a quién debo recurrir en caso de que no sea capaz de recuperar información almacenada en
un dispositivo, ya sea personal o del centro.

 100%

Almaceno los recursos que me interesan para la clase de forma local, en carpetas de mi equipo.

 100%

Organizo la información en carpetas en mi equipo, pero soy consciente de que podría hacerlo
de una forma más eficiente para recuperar posteriormente la información.

17% 83%

Alguna vez he eliminado sin querer un recurso educativo de mi interés, pero he sido capaz de
restaurarlo desde la papelera.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

26

A2

Entiendo cómo se almacena la información en diferentes dispositivos y utilizo algunos de ellos
para mis necesidades de aprendizaje

 100%

Sé que existen herramientas en línea para guardar y organizar información en diferentes
formatos, pero no las he utilizado.

 100%

Soy consciente de que es posible archivar mensajes en el correo, aunque no es una práctica
habitual en la gestión del mismo.

9% 91%

No suelo transferir ficheros entre dispositivos móviles, y si lo hago la única opción con la que
cuento es enviarlos por correo electrónico.

 83% 17%

Soy consciente de que se puede crear copias de seguridad de mis archivos para no perderlos
por error, pero no suelo usarlas.

 92% 8%

B1

Antes de almacenar contenido de interés docente reflexiono sobre la conveniencia o no de
hacerlo de manera pública o privada.

 100%

Dispongo de un perfil con espacio disponible en un sistema de almacenamiento en la nube, y a
veces guardo algunos archivos.

 92% 8%

Si estoy fuera de casa y abro con el dispositivo móvil un mail de trabajo, que quiero revisar en
casa con detenimiento, lo marco como “no leído”.

 100%

Dispongo y uso dispositivos portátiles y unidades de almacenamiento externo que me permiten
transferir ficheros de un dispositivo a otro en caso de que falle Internet.

 100%

Alguna vez recibo archivos comprimidos y con cierta dificultad, he conseguido abrirlos. 83% 8% 8%

B2

Creo una copia de los archivos que necesito antes de almacenar contenido de interés ya sea de
forma pública o privada.

 92% 8%

Procuro almacenar en línea aquellos documentos o archivos que ya he finalizado para poder
recurrir a ellos en un futuro en caso de necesitarlo

 100%

Utilizo los filtros y etiquetas en el correo electrónico para organizar, y posteriormente recuperar
con mayor eficacia, aquella información que necesite.

 83% 8% 8%

Cuando trabajo en los dispositivos del centro, almaceno todo lo que elaboro o descargo en ni
unidad externa.

 83% 17%

Soy consciente de la importancia de comprimir archivos para optimizar el espacio de
almacenamiento, ya que cada curso se genera una gran cantidad de contenidos digitales en el
trabajo de aula.

 92% 8%

C1

Comprendo los beneficios y riesgos de almacenamiento local y en línea, procurando transmitirlo
al resto de mi claustro y al alumnado.

 100%

Utilizo aplicaciones y extensiones instaladas en mi navegador para etiquetar y almacenar
recursos en servicios en la nube.

 83% 9% 8%

Uso diversos servicios web para administrar mis listas de lecturas, favoreciendo así mi acceso
a la información y mi actualización docente.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

27

Entre mis herramientas favoritas se encuentran las de almacenamiento en nube mediante las
que comparto documentos de todo tipo con mi centro educativo y alumnado.

 100%

Cuando se hace alguna actividad en el centro en la que se genera material multimedia,
fotografías o vídeos, los almacenamos en la nube.

8% 83% 9%

C2

Tanto el alumnado como los docentes disponemos de servicios para almacenar los contenidos
digitales que creamos en el centro como producto del proceso de aprendizaje.

9% 91%

Dispongo de una estrategia de almacenamiento tanto local como en línea que comparto con mi
alumnado y con mi claustro virtual.

 100%

Sé que, con mayor frecuencia, las aplicaciones web disponen de una versión de escritorio en
caso de fallas el dispositivo.

8% 83% 9%

Selecciono la información que puede resultar de interés para la comunidad educativa y la
almaceno generalmente usando servicios sociales.

8% 83% 9%

Uso diversas tecnologías de conectividad para la transferencia de ficheros e información entre
dispositivos

 100%

Tabla 10 - Descriptores de la competencia 1.3

Competencia 2.1. Interacción mediante las tecnologías digitales

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Dispongo, al menos, de una cuenta de correo electrónico que consulto varias veces a la semana
tanto para enviar como recibir mensajes.

 92% 8%

Consulto, al menos una vez por semana, mis cuentas para recibir mensajes de mi centro
educativo y/o de mis compañeros.

 100%

Utilizo al menos semanalmente mis cuentas en una o dos redes sociales. 83% 17%

Tengo cuenta y utilizo los servicios de mensajería instantánea varias veces a la semana. 100%

Valoro positivamente el potencial de Internet como herramienta de comunicación. 100%

A2

Consulto con bastante frecuencia mi correo electrónico para recibir mensajes de tipo
profesional (Administración educativa, dirección del centro, otros docentes, etc.)

8% 92%

Comparto información y recursos con mis compañeros del centro por correo electrónico con
enlaces o adjuntando archivos en diferentes formatos.

 92% 8%

Entro frecuentemente en las redes sociales en las que tengo cuenta, pero no participo de
forma activa en las mismas.

 92% 8%

Dispongo de cuenta en varios servicios de mensajería instantánea que utilizo a diario para fines
privados y profesionales.

 83% 9% 8%

Me gusta estar conectado e intercambiar mensajes, informaciones y archivos con otros
usuarios.

9% 83% 8%

B1

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

28

Consulto con frecuencia información profesional y realizo de vez en cuando y de forma pública
comentarios en redes sociales educativas

 100%

Envío y recibo frecuentemente información y archivos de mis compañeros docentes bien por
correo electrónico o por alguna red social.

 100%

Estoy inscrito en redes sociales educativas especializadas, pero participo poco en las mismas. 75% 17% 8%

Sé difundir o reenviar una información o mensaje recibido en un servicio de mensajería
instantánea y en una red social tanto pública como privada.

 100%

Soy consciente de que lo relevante es la comunicación entre las personas, no la herramienta o
aplicación utilizada.

 100%

B2

Consulto frecuentemente información profesional y realizo a menudo y de forma pública
comentarios en redes sociales educativas.

 92% 8%

Envío y descargo cualquier tipo de archivo elaborado por mí a diferentes públicos y en distintos
soportes.

 92% 8%

Me comunico, con frecuencia con mis estudiantes y/o familias a través del correo electrónico o
de alguna red social.

 92% 8%

Selecciono la herramienta o aplicación de comunicación más adecuada en función de sus
destinatarios (sea el alumnado, el profesorado, las familias, la Administración, etc.)

 100%

Me sorprende la cantidad y variedad de herramientas y aplicaciones que existen para la
comunicación en línea y las uso en función de mis objetivos docentes.

17% 67% 8% 8%

C1

Me comunico siempre con mis estudiantes y/o familias a través del correo electrónico o de
alguna red social.

9% 82% 9%

He creado un grupo específico para mi alumnado, dentro de una red social para que los
estudiantes puedan comunicarse conmigo y entre ellos de forma constante.

 92% 8%

He creado un grupo/comunidad específicos para mi alumnado, dentro de una red social y
solicito a los alumnos actividades de aprendizaje que impliquen el uso de foros y de redes
sociales.

 92% 8%

Uso una estrategia de comunicación adaptada a cada tipo de público tanto en tiempo real como
diferido

 100%

Busco y pruebo nuevas aplicaciones y herramientas de comunicación en línea siempre con el
objetivo y la motivación de mejorar los procesos de enseñanza-aprendizaje.

 92% 8%

C2

Permanentemente estoy conectado e interacciono socialmente con mis estudiantes, las familias
y mis compañeros a través de los distintos servicios de comunicación en línea.

9% 82% 9%

Creo y gestiono redes de comunicación entre grupos de docentes para el desarrollo
profesional.

 100%

Organizo proyectos, tareas y actividades de aula/centro que implican el uso de redes sociales
para el trabajo colaborativo entre e inter estudiantes, aulas, centros.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

29

Diseño una estrategia de comunicación personalizada combinando varias aplicaciones y
plataformas, en función de la naturaleza de la actividad formativa desarrollada.

 100%

Me actualizo constantemente y favorezco el desarrollo de valores interculturales en los
estudiantes a través del uso de servicios y aplicaciones de comunicación digital.

 100%

Tabla 11 - Descriptores de la competencia 2.1

Competencia 2.2. Compartir información y contenidos digitales

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Escribo y envío información en entornos digitales de comunicación.

 100%

Utilizo Internet para acceder a información y a recursos educativos que otros docentes
comparten conmigo.

 92% 8%

Establezco interacciones comunicativas en espacios virtuales.

 80% 20%

Sé compartir datos, archivos o informaciones en línea con una persona o grupo.

 83% 17%

Utilizo Internet, en alguna ocasión, para trabajar de forma colaborativa con otros docentes.

 75% 25%

Tengo cuenta abierta en aplicaciones que permiten trabajar conjuntamente sobre un mismo
archivo o documento.

 75% 25%

A2

Reenvío información recibida en entornos digitales bien a una persona o un grupo incorporando
comentarios.

 100%

Comparto enlaces a documentos o ficheros con la finalidad de difundirlos en espacios en línea.

 100%

Comparto conocimiento en espacios en línea con un número reducido de compañeros de
profesión.

 100%

Comparto información y recursos con mis colegas a través de la red.

 92% 8%

Utilizo espacios en línea para el trabajo colaborativo con mis compañeros docentes.

 90% 10%

Utilizo aplicaciones para trabajar conjuntamente sobre un mismo archivo o documento.

 83% 17%

B1

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

30

Uso y utilizo frecuentemente los mecanismos específicos de comunicación en las redes sociales
en las que participo.

 100%

Accedo sin dificultades a ficheros y documentos que hayan compartido conmigo en un espacio
online restringido.

 100%

Difundo y reenvío mensajes, fotos, videos, enlaces y otro tipo de información en las redes
sociales en las que participo con cierta frecuencia.

8% 92%

Tengo algunos contactos que, en ocasiones, redistribuyen mis mensajes y/o archivos en la red. 17% 83%

Soy un usuario que a veces escribe opiniones y publica mensajes en redes sociales.

 92% 8%

Accedo a mis aplicaciones y las comparto con mis compañeros de profesión.

 100%

B2

Soy un usuario que de forma habitual redistribuyo frecuentemente información que considera
relevante en distintas redes sociales a modo de curador de contenidos.

 92% 8%

Soy seguidor de docentes y/o expertos que de forma frecuente difunden información de interés
educativo en la Red y la difundo.

 100% 1

Soy consciente de la diversidad cultural existente en la comunicación en línea y soy respetuoso
ante la misma a la hora de difundir y redistribuir información y contenidos digitales.

 100%

Siempre evalúo el interés y relevancia de una información o enlace antes de distribuirla.

 100%

Uso de forma habitual los espacios en línea para compartir recursos y publicar mensajes en redes
sociales.

 92% 8%

Tengo un espacio personal de publicación online dedicado a la educación en el que escribo
alguna vez.

 75% 17% 8%

C1

Creo archivos y documentos en línea y los comparto por medios digitales con personas concretas
otorgando distintos roles de usuario (editar, leer, realizar comentarios).

8% 92%

Animo a mis compañeros de profesión docente y a mis alumnos a evaluar, distribuir y diseminar
información educativa valiosa en medios digitales.

 93% 7%

De forma regular reenvío y difundo mensajes, noticias o enlaces que considero de interés
educativo en las redes sociales en las que participo.

 83% 17%

Coopero y comparto con otros compañeros de forma habitual información y recursos a través
de la red.

 100%

Colaboro y comparto contenido relevante para mi amplia comunidad educativa de seguidores.

 100%

Establezco lazos profesionales y de amistad con algunas personas con los que interacciono casi
todos los días a través de tecnologías.

 100%

C2

Publico regularmente información con contenido educativo relevante en las redes sociales.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

31

Analizo, evalúo y valoro de forma crítica la información a la que tengo acceso por medios
digitales para luego redistribuirla y difundirla en la red entre mis seguidores y personas a las que
sigo.

 92% 8%

Mantengo una actitud crítica con las fuentes y perfiles personales a los que sigo en espacios
sociales o comunidades docentes.

 100%

Colaboro a través de la red con un amplio número de colegas formando una red personal de
aprendizaje (PLN).

 100%

Selecciono, filtro y comparto contenido relevante para mi amplia comunidad educativa de
seguidores.

 100%

Dispongo de varios servicios y espacios en la red donde, a modo de curador de contenidos,
frecuentemente publico noticias e informaciones sobre educación.

 100%

Tabla 12 - Descriptores de la competencia 2.2

Competencia 2.3. Participación ciudadana en línea

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Estoy registrado para acceder en línea a mis datos como docente en mi centro y/o
administración educativa, pero no accedo normalmente.

 100%

Soy consciente de que Internet me permite realizar gestiones con la administración educativa. 100%

Conozco sitios web que informan u ofrecen recomendaciones sobre aplicaciones y recursos
educativos

 92% 8%

Accedo a alguna que otra aplicación para realizar trámites administrativos educativos.

 100%

A2

Accedo en línea a mis datos como docente en mi centro y/o administración educativa.

 100%

Dispongo de firma digital.

 83% 17%

Uso sitios web que me informan u ofrecen recomendaciones sobre aplicaciones y recursos
educativos

 100%

Conozco las aplicaciones o complementos existentes para poder realizar trámites
administrativos educativos en línea con mis dispositivos.

 100%

B1

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

32

Conozco y uso los diferentes accesos en línea para revisar mis datos como docente en mi centro
y/o administración educativa

 100%

Utilizo mi firma digital para la tramitación de servicios administrativos educativos.

 93% 7%

Busco y leo documentos, artículos, informes
sobre tendencias y usos didácticos de las TIC para la mejora de mi práctica docente

 100%

Uso dispositivos para realizar trámites administrativos educativos en línea.

 100%

B2

Con frecuencia realizo gestiones online de distintos productos y servicio relacionados con mi
profesión docente.

 100%

Habitualmente me relaciono, para aspectos de mi profesión docente, con los servicios públicos
que necesito a través de los entornos digitales que éstos ponen a mi disposición como
ciudadano.

 100%

Participo en espacios web (periódicos, asociaciones, buscadores temáticos, etc.) donde, en
alguna ocasión, publico opiniones sobre mi experiencia como ciudadano y/o profesional
docente.

17% 83%

Uso mis dispositivos continuamente para realizar trámites administrativos educativos en línea.

 92% 8%

C1

Participo de forma activa en espacios virtuales relacionados con la ciudadanía digital que son de
utilidad para mi profesión docente y para los procesos de enseñanza-aprendizaje.

 100%

Realizo actividades en el aula para trabajar con mi alumnado el funcionamiento de la economía
online y de la administración electrónica y de la ciudadanía digital.

8% 92%

Desarrollo actividades didácticas para que mi alumnado tome conciencia de sus derechos y
obligaciones como ciudadano de la sociedad digital

8% 83% 9%

Propongo actividades de aula y/o centro en las que los alumnos son los protagonistas de su
propio aprendizaje, en relación con la ciudadanía digital.

 100%

C2

Coopero junto a otros profesionales en espacios virtuales, de forma muy activa, relacionados
con la ciudadanía digital y estrechamente ligados a la profesión docente y a los procesos de
enseñanza-aprendizaje.

 100%

Organizo proyectos educativos y animo al alumnado a participar y expresarse adecuadamente
como ciudadanos en espacios digitales.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

33

Desarrollo y participo en proyectos educativos con otros profesionales de mi centro o de otros
centros dirigidos a desarrollar en los estudiantes la conciencia y competencia ciudadana digital,
así como valores interculturales.

 100%

Soy miembro activo de alguna asociación o red de docentes en línea, en las que participo
activamente y en las que disemino proyectos educativos relacionados con la ciudadanía digital.

8% 92%

Tabla 13 - Descriptores de la competencia 2.3

Competencia 2.4. Colaboración mediante canales digitales

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Soy consciente de que a través de Internet se pueden desarrollar tareas grupales entre personas
que están física o temporalmente distantes.

 100%

He participado en alguna ocasión en algún espacio online al que me han enviado enlace para
entrar y/o descargar algún archivo.

 100%

Puedo enviar y recibir archivos y carpetas adjuntos a través de aplicaciones y servicios para
intercambiarlos con otros docentes.

 100%

 Conozco que existen documentos o espacios compartidos a los que me pueden invitar a
colaborar.

 100%

Todavía siento alguna inseguridad ante las aplicaciones y espacios de intercambio y
colaboración en línea

 100%

A2

Tengo cuenta abierta en varias aplicaciones y espacios online de trabajo colaborativo pero las
uso esporádicamente.

 100%

He accedido en varias ocasiones a documentos o espacios compartidos a los que me han
invitado, pero sin editarlos.

 93% 7%

Tengo experiencia de haber participado, en alguna ocasión, en debates en línea a través de
aplicaciones o herramientas como los foros, los chats o las videoconferencias.

 100%

Soy capaz de descargar y/o subir archivos a espacios en línea (discos duros virtuales, sistemas
de intercambio público de archivos y similares, etc).

 100%

Con la ayuda de mis compañeros estoy empezando a sentirme más seguro con las aplicaciones
y espacios de intercambio y colaboración en línea.

 100%

B1

Accedo sin dificultades a documentos colaborativos en espacios y aplicaciones en línea. 100%

En alguna ocasión he creado un documento o archivo en un espacio online y lo he compartido
con otros usuarios.

 93% 7%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

34

Tengo experiencia de haber participado, al menos una vez, en procesos de creación o revisión
de documentos y carpetas a través de espacios en línea para la elaboración de proyectos
educativos colaborativos.

 100%

Entro en un documento compartido para añadir comentarios.

 100%

Cada vez siento más confianza y seguridad al utilizar aplicaciones y espacios de trabajo
colaborativo en línea

7% 93%

B2

Participo frecuentemente en espacios o documentos compartidos en línea a los que me invitan. 100%

Uso frecuentemente espacios web compartidos tanto como creador y/o editor, para el trabajo
con mis colegas docentes.

 100%

Organizo actividades para estimular en el alumnado el uso de recursos en línea de trabajo
colaborativo.

 100%

Entro en un documento compartido para ver y rastrear el historial de las distintas versiones del
mismo.

 100%

Me siento seguro y con confianza cuando uso las aplicaciones y espacios de trabajo colaborativo
en línea.

 100%

C1

Otorgo distintos roles (edición, lectura, comentarios) a los usuarios que invito a espacios
colaborativos en red.

 100%

Planteo a los estudiantes proyectos y actividades de aula que impliquen el trabajo colaborativo
mediante herramientas en línea.

 100%

Considero relevante fomentar el desarrollo de la conciencia y valores interculturales en el
alumnado cuando trabajan en espacios digitales compartidos.

 100%

Creo y comparto documentos, doy permisos de edición o lectura y ayudo a mis compañeros a
realizar dichas acciones.

 100%

Me gusta mucho la colaboración en línea y siempre estoy animando y formando a mis
compañeros y alumnos en ello.

 100%

C2

Busco, pruebo y experimento constantemente nuevas aplicaciones o recursos de trabajo
colaborativo que tengan potencial para mi docencia o la colaboración con otros compañeros de
profesión.

 100%

Participo con mi alumnado en proyectos educativos que implican la colaboración online con
otros centros.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

35

Planifico y pongo en práctica en el aula tareas y actividades para que el alumnado conozca y
experimente variadas herramientas de trabajo colaborativo en red.

 100%

Controlo, comparto y aplico diferentes documentos en línea para colaborar con mis otros
compañeros de profesión.

 100%

Me encanta todo lo relacionado con la colaboración entre iguales a través de la red y ayudo a
mis compañeros y a mis alumnos a encontrar seguridad a la hora de hacerlo.

17% 83%

Tabla 14 - Descriptores de la competencia 2.4

Competencia 2.5. Netiqueta

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Conozco y utilizo alguna convención o regla de comunicación escrita e icónica entre usuarios de
Internet.

 100%

Soy consciente de que existen peligros por el uso de Internet.

 100%

Sé que se existen casos de acosos y abusos entre jóvenes a través de Internet. 100%

Procuro escribir mis mensajes de forma respetuosa y sin ofensas hacia los demás. 100%

Soy consciente de que, en ciertas situaciones sociales, debo poner en silencio o desconectar mis
aparatos tecnológicos.

 100%

Me molesta cuando recibo o leo mensajes donde no se cuida la netiqueta. 8% 92%

A2

Soy consciente de que existen reglas o convenciones en la escritura y comunicación online. 100%

Conozco los términos de correo basura o spam, el ciberacoso y otros similares aunque de forma
muy general.

 92% 8%

Conozco la problemática sobre el ciberacoso y me estoy formando para atajar posibles
problemas.

 100%

Sé que existen variedad de emoticonos y gifs y en ocasiones los utilizo. 100%

Nunca utilizo palabras o imágenes que puedan ser ofensivas o malinterpretadas por los
destinatarios de mis mensajes.

 100%

Siento malestar y rechazo hacia cualquier tipo de discriminación, acoso o uso inadecuado de la
tecnología.

 92% 8%

B1

Antes de enviar una comunicación digital la releo y reflexiono sobre la conveniencia de enviarla
a su destinatario.

 100%

Defino y caracterizo los distintos usos inadecuados de Internet y sus efectos negativos sobre
niños y jóvenes.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

36

Comparto y comento en clase con el alumnado noticias sobre casos reales de ciberacoso y
acosos en la red

 100%

Conozco la existencia de los emoticonos y en alguna ocasión los he utilizado en mis mensajes. 8% 83% 9%

Conozco las reglas básicas de educación cuando me comunico con mis iguales. 92% 8%

Cuando siento malestar o rechazo procuro cambiar las cosas. 100%

B2

Utilizo de forma consciente y selectiva emoticonos y símbolos para reforzar icónicamente mis
mensajes.

 83% 9% 8%

Leo información digital sobre la problemática de los acosos y usos perversos de Internet para
estar actualizado.

 100%

Selecciono y comparto con mis colegas del centro guías y documentación sobre los peligros y
usos perversos de Internet.

 100%

Planteo debates en clases sobre la netiqueta y realizamos actividades en torno a ella. 8% 92%

Evito utilizar palabras, frases, imágenes o videos que pudieran ser sexistas o racistas.

 92% 8%

Considero relevante enseñar a mi alumnado a que aprendan a desconectarse conscientemente
de la tecnología.

 100%

C1

Colaboro junto a mi alumnado y mis compañeros de profesión en reforzar icónicamente mis
mensajes.

8% 92%

Dispongo de información sobre cómo detectar y actuar en caso de que se presente en mi
alumnado algún caso de ciberacoso.

 100%

He planificado y desarrollado con mi alumnado sesiones formativas sobre la netiqueta, el
ciberacoso y otros abusos en Internet.

8% 92%

Aplico las diferentes formas que existen para relacionarnos de forma correcta. 8% 92%

Estoy implicado en el desarrollo de programas educativos destinados al uso de la netiqueta en
los niños y jóvenes.

8% 92%

Entiendo que existen tipos de discriminación, acoso o uso perverso de la tecnología y trabajo
actividades con el alumnado para solucionar los problemas.

 92% 8%

C2

Manejo de manera consciente las diferentes reglas de escritura y comunicación existentes en
línea.

 100%

He organizado en mi centro un proyecto educativo destinado a formar y alertar al alumnado
sobre los abusos y malos usos de Internet.

8% 92%

Soy capaz de identificar y actuar ante algún caso que se presente de ciberacoso entre el
alumnado de mi clase.

 100%

Controlo y aplico los protocolos correctos sobre la netiqueta y colaboro con mis compañeros
para mejorarla.

 100%

Organizo actividades y proyectos educativos para desarrollar la conciencia y respeto
intercultural en los estudiantes.

8% 92%

Colaboro con mis compañeros activamente sin realizar tipo de discriminación, acoso o uso
inadecuado de la tecnología.

 92% 8%

Tabla 15 - Descriptores de la competencia 2.5

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

37

Competencia 2.6. Gestión de la identidad digital

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

He creado cuentas en distintos servicios, plataformas y aplicaciones de Internet de forma
segura.

 92% 8%

Dispongo de estrategias seguras a la hora de preservar la seguridad en los distintos servicios
online que utilizo (por ejemplo, evito que coincida el nombre de usuario y la clave o contraseña).

 92% 8%

Nunca doy información personal y/o comprometida sobre mi identidad digital o la de otros (por
ejemplo, mis claves o contraseñas a desconocidos).

 100%

Soy capaz de completar mis datos de perfil de cuenta de usuario (foto, estudios, edad, etc.) en
espacios, herramientas y servicios digitales.

 100%

He abierto perfiles en redes sociales sin configurar todas las opciones de privacidad.

 100%

Comparto mucha información por la red con personas conocidas.

8% 92%

A2

Conozco y comprendo el concepto de identidad digital y me lo aplico a la hora de navegar por
la red.

 100%

Genero claves o contraseñas seguras que combinen números, signos y letras.

 100%

Evito utilizar contraseñas fáciles de identificar (números o letras consecutivas, año nacimiento,
nombre o apellido propio, etc.)

 100%

Soy consciente de los peligros que supone el que se apropien o manipulen mis claves de
identidad digital o mis dispositivos.

 92% 8%

Soy respetuoso con la identidad de mis destinatarios cuidando, cuando es preciso, el anonimato
de los mismos.

 100%

Estoy empezando a preocuparme por mi privacidad y por la de mis iguales.

 100%

B1

Soy consciente de que la imagen que los demás tienen de mi está configurada por lo que escribo
o publico en las redes sociales.

 100%

Cambio las claves de usuario de forma regular en los distintos servicios o plataformas.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

38

Evito repetir la misma contraseña en distintos servicios o aplicaciones online.

 92% 8%

Solo proporciono datos personales en sitios seguros y de confianza.

 100%

Tengo activado en mis navegadores un nivel de protección seguro.

 92% 8%

Estoy preocupado y concienciado con la gestión adecuada de mi identidad digital. 100%

B2

Utilizo un mismo nombre de usuario que me identifique como la misma persona en distintos
servicios o redes sociales.

 100%

Dispongo y aplico de una estrategia o protocolo personal seguro para generar (y poder recordar)
las claves y contraseñas de mis distintas cuentas.

 100%

Accedo y gestiono sin dificultad mis cuentas, datos y claves personales desde cualquier
dispositivo en cualquier momento y desde cualquier lugar.

 100%

Identifico con facilidad los mensajes masivos engañosos, a modo de estafas, que solicitan datos
personales y/o abrir archivos adjuntos.

 100%

Cuido la mayoría de las veces la imagen que proyecto en la red e intento que mis compañeros
de profesión y mis alumnos hagan lo mismo.

 100%

Nunca proporciono por medios digitales datos sensibles ni propios ni ajenos. 100%

C1

Conozco y puedo definir el concepto de reputación digital.

 100%

Tengo instalado en mis distintos dispositivos, software de protección o de firewall.

 100%

Evito dar permiso a que unas aplicaciones o servicios online se apropien y gestionen mi
identidad a través de las claves de usuario que poseen en otras cuentas. Enseño a mi alumnado
a hacer lo propio.

 100%

Cuando accedo a una cuenta o servicio personal desde un dispositivo ajeno nunca guardo en el
mismo la contraseña, y siempre cierro dicha aplicación.

 92% 8%

Controlo mi imagen en la red, teniendo en todo momento mucha seguridad de mi imagen en la
red, y de la de los demás.

 100%

Busco información y me actualizo constantemente en el campo/ámbito de la gestión de datos
en línea y de la identidad digital para ponerlo en práctica en el aula.

 100%

C2

Valoro de forma relevante y cuido la imagen o reputación digital que proyecto en las redes y
espacios online en los que participo.

 100%

Aplico protocolos de protección en todas las acciones que realizo a través de la red y las enseño
a los demás, en el aula y en el centro.

 100%

Soy consciente de lo que son las cookies y cómo gestionarlas. Además, promuevo entre mis
alumnos esa correcta gestión.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

39

Utilizo software específico para almacenar y recuperar de forma segura las claves de mis
cuentas.

 92% 8%

Evito publicar fotos, videos o textos que puedan dañar mi reputación personal y de los demás
en el presente y/o futuro. Promuevo esta actitud entre mi alumnado y en mi centro.

 92% 8%

Desarrollo en clase proyectos educativos actividades formativas para que los estudiantes sepan
crear y gestionar sus cuentas personales, así como su identidad digital.

 100%

Tabla 16 - Descriptores de la competencia 2.6

Competencia 3.1. Desarrollo de contenidos digitales

 No es
relvante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Conozco y utilizo, de forma básica, programas de procesadores de texto y/o de elaboración de
presentaciones, casi siempre en local.

 100%

Guardo y almaceno en carpetas organizadas los documentos y presentaciones que elaboro, en
mis dispositivos.

 92% 8%

A veces, busco en la red, tutoriales sobre cómo utilizar aplicaciones para la creación de contenidos
educativos digitales.

 100%

A2

Edito textos y presentaciones de forma avanzada, pero fundamentalmente en local. 92% 8%

Guardo, almaceno y recupero documentos y presentaciones digitales elaborados por mí y por
otros, tanto a nivel local, como en la nube.

 100%

Conozco el concepto PLE (Personal Learning Evironment) y me sirvo del mismo para el aprendizaje
a la hora de editar contenido digital.
Lo explicito/represento de forma detallada y ordenada.

 80% 10% 10%

B1

Creo, almaceno y edito con frecuencia todo tipo de ficheros de texto y presentaciones, tanto en
línea como en local.

 100%

Utilizo programas y servicios de edición de imágenes, material icónico, audio y vídeo tanto en
local como en la nube para adaptar material digital y reaprovecharlo.

 82% 9% 9%

Fomento que el alumnado se implique en la creación de material educativo digital que implique
el diseño y la edición de textos, presentaciones, vídeos y audios, ayudándoles a crear su propio
PLE.

 82% 18%

B2

Habitualmente uso distintos programas y servicios de edición y creación de textos,
presentaciones, en cualquier dispositivo, tanto en local, como en la nube, y los publico.

 92% 8%

Diseño, creo y edito imágenes, material icónico, vídeos y audios propios, tanto en local como en
la nube, y los publico.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

40

Tengo un canal o espacio personal en servicios o aplicaciones en línea donde publico a lo largo
del curso archivos de texto, de video, de presentaciones y/o grabación de programas de audio y
vídeo en las que el alumnado ha estado implicado.

 73% 27%

C1

Fomento entre mi alumnado y en mi centro la creación digital de presentaciones, textos, que
evalúo y de las que realizo seguimiento.

 100%

Diseño y utilizo en mis clases y comparto con mis compañeros de centro materiales digitales
empleando formatos y lenguajes icónicos y/o audiovisuales, como por ejemplo infografías, mapas
conceptuales, podcast, vídeos.

 100%

Planifico, desarrollo y evalúo actividades didácticas en línea que demandan que mis alumnos
tengan que utilizar distintas herramientas de producción de contenidos (textos, mapas, nubes de
palabras, hipertextos, vídeos, grabaciones audio, etc.). Además, fomento que el alumnado genere
sus propios e-portafolios.

 92% 8%

C2

Participo con otros docentes en la creación compartida de documentos y presentaciones en
línea, en diversas comunidades profesionales.

 92% 8%

Creo, desarrollo y mantengo espacios digitales en la nube destinados al aprendizaje, como blogs,
sites, etc., en los que publico y comparto proyectos educativos que incluyen materiales digitales
de tipología variada y fomento la participación de mi alumnado en los mismos.

 92% 8%

Colaboro con otros docentes y profesionales en la creación de portales o plataformas educativas
abiertas en las que compartir materiales digitales creados.

 100%

Tabla 17 - Descriptores de la competencia 3.1

Competencia 3.2. Integración y reelaboración de contenidos digitales

 No es
relevante

Está en
el nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Realizo búsquedas esporádicas en Internet de algún recurso de lectura o de video para mis clases

 100%

Archivo/ almaceno de forma organizada en mis dispositivos recursos o archivos que he
seleccionado para mis estudiantes

 82% 18%

Conozco y accedo, en alguna ocasión, a alguna plataforma o portal de contenidos educativos
(comercial o libre) para buscar archivos o recursos para mi docencia.

 92% 8%

Soy capaz de incorporar enlaces activos a los textos o presentaciones que realizo para mis
estudiantes

 90% 10%

Considero que debo adaptar a mi alumnado los materiales o recursos didácticos digitales que
encuentro en Internet.

 100%

A2

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

41

De vez en cuando busco recursos en la Red para mis estudiantes, pero selecciono solo aquellos
que pudieran ser relevantes para las actividades de clase.

 100%

Archivo/ almaceno de forma organizada en mis dispositivos y en la nube recursos o archivos que
he seleccionado para mis estudiantes

 100%

Conozco y accedo, frecuentemente a plataformas o portales de contenidos educativos de los que
descargo y almaceno recursos educativos digitales para uso docente.

 92% 8%

En alguna ocasión he modificado un poco algún archivo o recurso que he descargado de Internet
para adaptarlo a las necesidades de mis alumnos.

 100%

Incorporo a un documento o presentación personal alguna imagen, video o archivo de sonido
descargados legalmente de Internet, con fines educativos.

 100%

B1

Frecuentemente busco, localizo materiales y recursos educativos en portales y repositorios
especializados, que luego utilizo en mis clases.

 100%

Casi siempre que descargo contenidos digitales para mis clases realizo alguna modificación sobre
los mismos para adaptarlos a mis necesidades docentes y a los objetivos a alcanzar por parte de
mi alumnado.

 100%

Reviso y actualizo con frecuencia las versiones de los materiales educativos descargados y
adaptados.

 100%

Planifico actividades didácticas de aula para mi alumnado a partir de los recursos o contenidos
que he seleccionado de Internet.

 100%

En alguna ocasión he organizado actividades didácticas en línea para que el alunado elaborase
un producto o contenido digital a partir de otros objetos digitales existentes en la Red.

 100%

B2

Conozco y he utilizado en ocasiones, algún programa o aplicación que me ha permitido
editar/modificar algún recurso o material educativo procedente de la Red

 100%

Cuando busco, selecciono y descargo/archivo/almaceno recursos o contenidos digitales, lo hago
en función de su necesidad o adecuación concreta a las tareas de aprendizaje que voy a
desarrollar en el aula con el alumnado.

 100%

El material educativo que selecciono para posterior adaptación y/o reutilización está siempre
actualizado a la última versión encontrada en línea.

 100%

Planifico, diseño y elaboro objetivos digitales educativos abiertos, a partir de otros, para su
posterior utilización en el aula.

 100%

Tengo mi propio espacio de almacenaje en la nube de recursos o materiales didácticos digitales
en los que organizo lo que selecciono de la red, lo que adapto y lo que planifico.

 100%

C1

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

42

Utilizo frecuentemente aplicaciones o software para crear ejercicios o actividades interactivas
online propias, a partir de la remezcla de otros objetos educativos digitales.

 100%

Frecuentemente organizo en el aula actividades que demanden que el alumnado cree
producciones basadas en la remezcla de objetos digitales (murales o posters, presentaciones
multimedia, líneas de tiempo, blogs, etc.)

 100%

He participado, en alguna ocasión, en la creación colaborativa de recursos educativos digitales
con los compañeros de mi centro, para los alumnos.

 100%

Fomento el diseño y la elaboración de objetivos digitales educativos abiertos por parte de mi
alumnado.

 100%

Dispongo de un espacio en Internet (blog, wiki, site, etc) donde publico mis producciones de
contenidos educativos digitales y donde el alumnado también publica las suyas.

 100%

C2

Fomento la remezcla de objetivos educativos digitales por parte de mi alumnado, a partir de
productos elaborados por mi para involucrar a las familias.

 100%

Planifico didácticamente un espacio web o aula virtual para un curso o proyecto formativo en
línea.

 100%

Participo con docentes de otros centros en proyectos de creación colaborativa de recursos y
materiales didácticos en línea.

 100%

Fomento la creación colaborativa de objetivos digitales educativos abiertos inter-centros. 100%

He promovido y colaborado con otros compañeros docentes en la creación de bibliotecas o
repositorios compartidos de recursos educativos en línea.

 100%

Tabla 18 - Descriptores de la competencia 3.2

Competencia 3.3. Derechos de autor y licencias

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Soy consciente de que la información, las aplicaciones, los audiovisuales o cualquier otro
producto digital tienen derechos de autor que debo respetar

 100%

Apoyo que en las organizaciones educativas se fomente el uso legal de los contenidos digitales.

 100%

Sé que existen contenidos educativos de dominio público que puedo utilizar en mi docencia.

 100%

No distribuyo en la red contenidos con derechos de autor que haya descargado de sitios de
acceso de pago.

 100%

 A2

En alguna ocasión he consultado algún sitio web que ofrece informaciones y recomendaciones
sobre los derechos de autor y su legislación

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

43

Considero reprobable cualquier tipo de conducta de plagio o utilización ilegal de los contenidos
digitales.

 92% 8%

Tengo en cuenta y trato de respetar las licencias de los contenidos digitales que manejo en mi
práctica profesional.

 92% 8%

Informo a mis compañeros del centro y a mis alumnos, de la necesidad de respetar los derechos
de autor en las descargas de contenidos de Internet.

 100%

B1

Cuando busco alguna imagen, sonido, video, texto o cualquier otro tipo de recurso educativo
me preocupo en comprobar qué tipo de licencia de utilización posee, porque distingo entre
licencias abiertas y privativas.

 100%

Habitualmente busco información y me actualizo sobre la normativa legal para la citación y
reutilización de contenidos con derechos de autor.

 100%

Solo reutilizo en mi práctica docente contenidos digitales que dispongan de licencia para ello.

 92% 8%

Apoyo que, desde las instituciones educativas, se estimule el compartir y facilitar el acceso libre
al conocimiento.

 100%

B2

Siempre que utilizo algún contenido digital de otro autor para mi práctica profesional, respeto
su licencia y cito su procedencia.

 82% 9% 9%

Soy usuario habitual de recursos educativos abiertos elaborados por otros docentes y/o
instituciones y respeto sus derechos de autor.

 92% 8%

Organizo y desarrollo en clase, actividades de aprendizaje destinadas al conocimiento de las
normas legales, reflexión y análisis sobre el uso de los contenidos y producciones digitales, para
concienciar y reflexionar sobre el plagio y la piratería digital.

 93% 7%

Informo a las familias de que deben concienciarse de que sus hijos/as solo deben descargar ni
utilizar contenidos ilegales de Internet en el hogar.

 92% 8%

C1

Conozco las diferencias entre licencias libres, privativas, así como los tipos de creative commons,
copyright y copyleft.

 82% 18%

Valoro positivamente que el profesorado publique en Internet, con licencia libre, los materiales
y recursos educativos que generamos.

 92% 8%

Desarrollo en el aula tareas y actividades destinadas a que el alumnado conozca, respete y utilice
los distintos tipos de licencias de autor cuando crea y/o reutiliza contenidos digitales.

 92% 8%

Planifico, colaboro y desarrollo proyectos formativos sobre los derechos de autor en Internet
con compañeros y alumnado del centro, dirigidos a toda la comunidad educativa.

 100%

C2

Publico los contenidos digitales educativos que elaboro con licencias creative commons para el
acceso libre y su reutilización por parte de la comunidad educativa.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

44

Estimulo y animo a mi alumnado a que publique sus producciones digitales en Internet eligiendo
la modalidad adecuada de licencias de creative commons.

 100%

Planifico y desarrollo proyectos formativos de conocimiento y uso compartido sobre los
derechos de autor en Internet, así como sobre licencias, con docentes y alumnado de mi centro
y de otros centros.

 100%

Participo como ponente en jornadas, seminarios o eventos de debate y reflexión sobre el uso
de licencias y derechos de autor en Internet.

 100%

Tabla 19 - Descriptores de la competencia 3.3

Competencia 3.4. Programación.

 No es
relevante

Está en
el nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Conozco y comprendo los fundamentos básicos de los dispositivos electrónicos (pc, tabletas,
móviles) Internet

 92% 8%

Sé que existen distintos lenguajes de programación informática

9% 82% 9%

Cuando no comprendo o no sé actuar ante una tecnología digital pregunto a un compañero
docente o a un usuario experto

 100%

He buscado información sobre cómo incorporar la programación informática y el pensamiento
computacional al currículo.

9% 73% 9% 9%

A2

Comprendo conceptos como programación, arquitectura de ordenadores, y
telecomunicaciones

 82% 18%

Me intereso y preocupo en buscar información para actualizarme en mis conocimientos
informáticos y de tecnología educativa.

 100%

Sé realizar pequeñas modificaciones de una plantilla estándar para adaptarla a mis necesidades
docentes.

 92% 8%

En alguna ocasión, he debatido en el aula con el alumnado sobre la necesidad de adquirir y/o
desarrollar conocimientos y procedimientos de programación.

9% 82% 9%

B1

Comprendo el funcionamiento de Internet, sus estándares y componentes tecnológicos

 100%

Conozco algunas aplicaciones informáticas para el desarrollo de software, portales, herramientas
web, apps y videojuegos educativos.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

45

Creo aplicaciones y programo vídeo juegos educativos sencillos, usando herramientas en línea
y/o software.

 73% 9% 9% 9%

Conozco experiencias educativas innovadoras en programación y pensamiento computacional y
las he replicado en el aula en forma de actividad sencilla.

 82% 16%

B2

Tengo experiencia media en utilizar algún software para programar alguna aplicación digital para
la realidad aumentada, la robótica y/o videojuegos

 92% 8%

Soy consciente del potencial y posibilidades de la Inteligencia Artificial en la Educación

 82% 18%

Conozco y manejo procesos de pensamiento computacional de forma general y los pongo en
práctica en mi actividad docente.

 92% 8%

Busco soluciones a procesos informáticos, de programación, o sobre tecnología educativa de
forma autónoma en la red (en foros o redes de expertos y/o de usuarios informáticos).

 92% 8%

C1

Conozco y comprendo los fundamentos avanzados de la informática, de las telecomunicaciones
y de la ingeniería del software y sus aplicaciones educativas.

 92% 8%

Soy un usuario habitual de aplicaciones para el desarrollo de videojuegos, de robótica y/o realidad
aumentada, y fomento su uso en el aula.

 92% 8%

Utilizo, en mi práctica docente, los procesos de pensamiento computacional que supongan
modelar y descomponer un problema, procesar datos, crear algoritmos y generalizarlos, y lo
fomento entre mi alumnado.

18% 73% 9%

Soy miembro de una comunidad de docentes expertos en programación y pensamiento
computacional con los que interacciono para consultar o compartir soluciones informáticas.

9% 73% 18%

C2

He impartido alguna acción formativa sobre programación y/o robótica educativa a otros
docentes

8% 92%

Planifico, desarrollo y evalúo en línea algún proyecto educativo destinado a que el alumnado cree
algún robot, videojuego o aplicación empleando el lenguaje de programación.

8% 92%

He programado y puesto en la red aplicaciones educativas para ser empleadas por otros docentes,
y he fomentado el pensamiento computacional en mi centro.

 100%

Impulso y participo activamente en una comunidad en línea de docentes expertos en
programación y pensamiento computacional, y participo en proyectos educativos abiertos inter-
centros.

8% 92%

Tabla 20 - Descriptores de la competencia 3.4

Competencia 4.1. Protección de dispositivos

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

46

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Tengo instalado software de protección (como antivirus, detectores de malware, antispam,
correo no deseado, etc.) en mis dispositivos digitales.

 100%

Conozco los posibles riesgos que pueden correr mis dispositivos digitales, pero no de forma
actualizada.

 100%

Entiendo los riesgos que corren mis dispositivos digitales asociados al uso de herramientas y
aplicaciones en la nube o en el acceso a determinados sitios web.

 100%

A2

Reviso y actualizo frecuentemente el software específico de protección en mis dispositivos
digitales.

 100%

Estoy actualizado en lo que a nuevos riesgos que pueden correr mis dispositivos digitales se
refiere y utilizo esa información a nivel básico para establecer medidas de protección en los
mismos.

 100%

Entiendo los riesgos, asociados al uso de herramientas en la nube y/o acceso a determinados
sitios web, que corren mis equipos y trato de prevenirlos haciendo uso de diferentes estrategias.

 100%

B1

Conozco y busco frecuentemente información en la red sobre nuevos riesgos que pueden
correr mis dispositivos digitales y llevo a cabo nuevas medidas de seguridad.

 100%

Entiendo y busco información adicional en la red sobre los riesgos, asociados al uso de
herramientas en la nube y/o acceso a determinados sitios web, que corren mis equipos y trato
de prevenirlos haciendo uso de diferentes estrategias.

 100%

Utilizo contraseñas o patrones de desbloqueo en mis dispositivos digitales y los de mi alumnado;
sigo recomendaciones de expertos y cambio dichas contraseñas o patrones periódicamente, en
herramientas en la nube y/o acceso a determinados sitios web.

 100%

B2

Utilizo e instalo software específico (como antivirus, detectores de malware, etc.) y lo actualizo
periódicamente para evitar nuevas amenazas existentes.

 92% 8%

Consulto a expertos o usuarios avanzados sobre los nuevos riesgos que pueden correr mis
dispositivos digitales, los de mis alumnos y los de mi centro, y soy autónomo aplicando nuevas
medidas de seguridad en los mismos.

 92% 8%

Prevengo riesgos asociados al uso de herramientas en la nube y/o de acceso a determinados
sitios web que corren los dispositivos de mi alumnado y los míos propios.

 92% 8%

C1

Utilizo y administro de forma avanzada diferente software (como antivirus, detectores de
malware, etc.), tanto en mis dispositivos digitales como en los del centro y/o de mi alumnado y
compañeros docentes.

 100%

Manejo información actual amplia sobre las mejores estrategias para evitar riesgos en mis
dispositivos digitales, en los de mi alumnado y en los del centro, y elaboro informaciones que
pueden ser de utilidad a otros usuarios.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

47

Conozco los riegos en profundidad, los evito en los dispositivos digitales que utilizo, asociados
al uso de herramientas online y acceso a determinados sitios web, y publico en línea consejos
sobre seguridad y protección, además de compartirlos con mis alumnos y/o compañeros
docentes.

 100%

C2

Mejoro la seguridad de mis dispositivos digitales, los de mis alumnos, los de mi centro y los de
mis compañeros docentes, dando pautas y consejos a sus usuarios para prevenir posibles
riesgos.

 100%

Manejo y elaboro información útil sobre medidas de seguridad para dispositivos digitales, y las
transmito a mis alumnos y/ compañeros docentes en forma de talleres y/o seminarios.
Además, los difundo en comunidades profesionales de docentes en red.

 100%

Diseño y llevo a cabo en mi centro y en otros centros, proyectos educativos relacionados con los
riesgos digitales, la protección de dispositivos digitales y en la nube, y los evalúo.

 100%

Tabla 21 - Descriptores de la competencia 4.1

Competencia 4.2. Protección de datos personales e identidad digital

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Soy consciente de que el uso de Internet conlleva peligros y amenazas hacia mi privacidad. 100%

Comprendo los diferentes niveles de privacidad que se pueden configurar en los dispositivos
digitales propios y en los servicios en la nube.

 82% 9% 9%

Almaceno en local los diferentes datos de acceso a mis cuentas. Sé que hay modos de hacerlo
en línea pero no los aplico.

 100%

A2

Soy consciente de que todos mis datos personales y los contenidos que publico en la nube son
almacenados por la empresa o institución que oferta el servicio.

 82% 9% 9%

Utilizo el nivel de privacidad adecuado de acuerdo a mis objetivos tanto en mis dispositivos
digitales como en los servicios que uso en la nube.

 92% 8%

Almaceno y recupero de forma segura, los diferentes datos de acceso a mis cuentas, mediante
herramientas y apps seguras.

 92% 8%

B1

Aplico y renuevo estrategias de protección de datos personales en los servicios en línea en los
que estoy registrado y en mis dispositivos (por ejemplo, no repito nunca las mismas contraseñas
de acceso).

 92% 8%

Informo y alguna vez planteo a mi alumnado actividades de reflexión sobre la necesidad de
contar con estrategias de protección segura de sus datos personales y de los contenidos que
publican en la red.

8% 92%

Busco actividades de aula, sencillas, que promuevan el respeto digital y la protección de datos
personales.

9% 82% 9%

B2

Fomento entre mi alumnado estrategias y hábitos de protección de datos personales en sus
dispositivos y en los servicios en línea que usan en el ámbito educativo.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

48

Promuevo en mis clases actividades de aula que impliquen de manera práctica la protección de
datos personales en dispositivos y en la nube.

 92% 8%

Diseño actividades de aula para desarrollar en los alumnos la conciencia cívica y los valores
democráticos en la convivencia e interacción social con los demás en la red.

9% 73% 9% 9%

C1

Elaboro informaciones de utilidad para el alumnado y otros docentes de mi centro sobre
seguridad en la red y protección digital de datos personales.

 100%

Elaboro la política de uso responsable de la tecnología de mi centro y la consensuo con todos
los miembros de mi comunidad educativa para su aplicación.

9% 82% 9%

Elaboro y comparto recomendaciones con el alumnado, mis compañeros de centro, y las
familias de mi alumnado sobre cómo actuar ante situaciones de amenaza digital.

8% 92%

C2

Diseño y aplico proyectos educativos de centro y con otros centros sobre seguridad en la red. 8% 92%

Comparto con otros profesionales docentes pautas para la protección de la privacidad personal,
tanto en sus dispositivos como en la nube, los publico y los difundo.

9% 82% 9%

Publico y comparto en comunidades profesionales de docentes proyectos educativos enfocados
a identificar y actuar ante el fraude digital.

8% 92%

Tabla 22 - Descriptores de la competencia 4.2

Competencia 4.3. Protección de la salud

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Conozco los riesgos que puede correr mi salud física y psicológica al utilizar de forma incorrecta
la tecnología.

 92% 8%

Conozco los hábitos posturales correctos y sé que un uso excesivo de la tecnología puede ser
adictivo.

 92% 8%

Conozco la existencia de patrones de actuación para salvaguardar la salud de un uso inadecuado
de tecnología.

 92% 8%

Conozco los riesgos de adicción a la tecnología sobre todo para los usuarios más jóvenes. 100%

A2

Conozco los riesgos que puede correr mi salud al utilizar de forma incorrecta la tecnología, y
busco información en la red para mejorar el uso que hago.

 92% 8%

Uso de forma adecuada la tecnología sin dejar que afecte a mi vida personal. 92% 8%

Me informo, para su posterior puesta en práctica en las aulas, de los patrones de actuación más
adecuados para salvaguardar la salud propia y de los otros de un uso inadecuado de la
tecnología.

 82% 9% 9%

Informo a mis alumnos de los riesgos de adicción a la tecnología y estoy atento a los casos que
puedan producirse.

 92% 8%

B1

Sé cuáles son los riesgos, tanto físicos como psicológicos, que puede tener el uso incorrecto de
la tecnología y aplico estrategias de prevención cuando trabajo con mis dispositivos digitales y/o
en la nube.

 92% 8%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

49

Cuido mis hábitos en cuanto a adopción de las posturas ergonómicas correctas ante los
dispositivos digitales para evitar daños corporales.

 92% 8%

Desarrollo un patrón de actuación de aplicación rutinaria para acceder a la red evitando
ciberacoso y cuidando mi identidad.

 92% 8%

Trabajo en el aula con mis alumnos medidas para evitar los riesgos de adicción a la tecnología. 92% 8%

B2

Aconsejo a otros miembros de la comunidad educativa sobre cómo prevenir los hábitos en el
uso de la tecnología que son perjudiciales tanto física como psicológicamente.

 100%

Elaboro actividades de aula para fomentar la prevención de malos hábitos posturales y
adicciones entre mi alumnado.

8% 92%

Explico a mi alumnado patrones de actuación en la red para evitar ciberacoso escolar y que
cuiden su identidad.

9% 82% 9%

Utilizo un protocolo de detección de los riesgos que produce la adicción a la tecnología con mis
alumnos e intento redirigirlos cuando encuentro casos.

 92% 8%

C1

Manejo la tecnología con una actitud positiva y cercana, gestionando mis emociones cuando
ocurren determinados problemas, y trato de transmitir esto a mi alumnado en el centro escolar
cuando hacemos uso de los dispositivos digitales, elaborando con ellos materiales para saber
cómo actuar en cada caso.

 92% 8%

En clase siempre estoy atento a los comportamientos y hábitos posturales de mi alumnado con
la tecnología con la intención de corregirla, si fuera necesario, así como para intentar evitar
adiciones potenciales.

 92% 8%

Promuevo entre la comunidad educativa de mi centro patrones de actuación para aplicar al
acceder a la red y que eviten el ciberacoso escolar a la vez que protegen su identidad.

 100%

Creo protocolos de detección y de actuación en casos de adicción a la tecnología que aplicamos
en todas las aulas de mi centro.

9% 82% 9%

C2

Comparto en comunidades profesionales de docentes hábitos de uso de la tecnología
saludables, los fomento y los disemino en redes.

 100%

Controlo el tiempo que paso trabajando en línea, con mis dispositivos y con los del centro
escolar, elaborando una rutina de uso que incluye descansos en pequeños intervalos y medidas
para prevenir posibles problemas de salud.

 100%

Pongo en práctica patrones y pautas de actuación destinadas a evitar el ciberacoso escolar y a
reforzar la seguridad en la red en mi centro.

 92% 8%

Me coordino con equipos de otros centros para la creación y puesta en marcha de protocolos
de detección y de actuación en casos de adicción a la tecnología.

 100%

Tabla 23 - Descriptores de la competencia 4.3

Competencia 4.4. Protección del entorno

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

50

A1

Sé que existen buenos hábitos TIC que permiten ahorrar energía cuando uso mis dispositivos. 100%

Alguna vez trato de ahorrar recursos energéticos en el uso de dispositivos digitales tanto en mi
hogar como en mi centro escolar.

 100%

Sé que aprovechando al máximo el material consumible (hardware, tinta, papel) se pueden
reducir costos, consumos y emisiones.

 92% 8%

A2

Conozco y aplico de vez en cuando medidas básicas de ahorro energético en el uso de mis
dispositivos.

 82% 18%

Intento ahorrar recursos energéticos, adquiriendo, si es posible, dispositivos digitales más
eficientes y rentables en comparación con otros, así como desechar los antiguos para reciclaje.

 82% 18%

Intento aprovechar al máximo el material consumible (hardware, tinta, papel) para limitar el
impacto de la tecnologías sobre el medio ambiente

8% 92%

B1

Poseo información actualizada sobre los efectos negativos de las tecnologías en el medio
ambiente, y elaboro algún breve material sobre ello que comparto con mi alumnado.

 92% 8%

Pongo en práctica las recomendaciones que permiten ahorrar energía optimizando el uso de los
dispositivos digitales propios y de los de mis alumnos.

 92% 8%

Pongo en práctica recomendaciones para reducir el gasto en material consumible para limitar
el impacto de las tecnologías sobre el medio ambiente.

 92% 8%

B2

Ahorro recursos energéticos adquiriendo equipos eficientes y servicios que sean respetuosos
con el medio ambiente.

 92% 8%

Transmito, comparto y promuevo entre todos los miembros de mi comunidad educativa la
necesidad de realizar usos sostenibles de las tecnologías.

 100%

Transmito, comparto y promuevo entre mi alumnado recomendaciones para reducir el gasto en
material consumible.

 100%

C1

Elaboro informes con aspectos a tener en cuenta en lo referente a la protección del medio
ambiente, cuando el centro escolar adquiere nuevos dispositivos digitales.

8% 92%

Llevo a cabo propuestas didácticas, con mi alumnado destinadas a reciclar y reutilizar equipos
en desuso del centro escolar para hacerles comprender la necesidad de ser respetuosos con el
medio ambiente.

10% 80% 10%

Llevo a cabo propuestas didácticas para transmitir a mi alumnado la necesidad de reducir el
gasto en material consumible y conciencio sobre las ventajas medioambientales de imprimir
solo lo necesario.

9% 82% 9%

C2

Llevo a cabo junto con mis compañeros medidas de ahorro energético en el centro y diseñamos
y proponemos proyectos digitales de concienciación ambiental para desarrollar en las
programaciones anuales del centro escolar.

9% 82% 9%

Difundo en otros centros escolares, en espacios digitales y en redes, buenos hábitos digitales
que permiten ahorrar energía, alargar la vida de los dispositivos, adquirir equipos digitales
eficientes y desechar adecuadamente equipamiento obsoleto.

8% 92%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

51

Difundo en otros centros escolares, en espacios digitales y en redes, buenos hábitos digitales
que permiten reducir el gasto en material consumible con el fin de reducir la huella de carbono
del centro.

8% 92%

Tabla 24 - Descriptores de la competencia 4.4

Competencia 5.1. Resolución de problemas técnicos

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Conozco las características técnicas básicas de los dispositivos digitales y herramientas o
aplicaciones con las que trabajo en el aula.

 92% 8%

Sé identificar un problema técnico de los dispositivos digitales y/o espacios, aplicaciones y
entornos con los que trabajo en el aula, pero necesito ayuda para resolverlo si es complejo.

 92% 8%

Sé que hay un responsable TIC en mi centro y me comunico con él para cuestiones relacionadas
con la tecnología.

8% 92%

A2

Conozco y manejo las características técnicas de los dispositivos digitales, y aplicaciones o
programas en línea con los que trabajo en el aula.

 82% 9% 9%

Resuelvo problemas de poca complejidad que surgen en el aula para que no me impidan seguir
con mi docencia.

 100%

Informo a los responsables TIC del centro de aquellos problemas técnicos más complejos que
no puedo resolver, explicando con claridad la incidencia.

 82% 18%

B1

Antes de informar a los responsables TIC del centro de los problemas técnicos, los intento
solucionar de forma individual, ayudándome de tutoriales.

 100%

Resuelvo problemas técnicos habituales en el aula con la ayuda de compañeros docentes y/o
algún tutorial o manual en línea o impreso.

 100%

Alguna vez he comunicado y resuelto problemas técnicos a través de vías de comunicación en
línea.

 100%

B2

Busco soluciones a problemas técnicos en entornos digitales que me ayuden a resolverlos y a
intentar ayudar a mi alumnado en el aula.

 100%

Resuelvo a nivel intermedio, y a veces de forma autónoma, los problemas técnicos menos
habituales relacionados con dispositivos y entornos digitales que manejo en mi aula.

 100%

Comunico y resuelvo con frecuencia las incidencias sobre problemas técnicos a través de vías
de comunicación en línea de tipología variada, desde cualquier lugar, y en cualquier momento.

 100%

C1

Resuelvo problemas técnicos complejos en el aula y en el centro, de forma autónoma y/o
ayudándome de las herramientas que me ofrece la red.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

52

Ayudo y formo a mi alumnado y a otros miembros de mi comunidad educativa, tanto de forma
presencial como virtual en la resolución de problemas técnicos.

8% 92%

Colaboro con los responsables TIC del centro en la resolución colaborativa de los problemas
técnicos, no sólo a nivel de mi aula, sino a nivel de centro.

 92% 8%

C2

Dispongo de un espacio en línea donde publico regularmente información acerca de soluciones
para resolver problemas técnicos de dispositivos digitales y software educativo.

8% 92%

Participo de forma activa en comunidades virtuales profesionales con otros compañeros
docentes buscando soluciones de forma colaborativa.

8% 92%

Formo a mi comunidad educativa y a otras en diferentes estrategias para resolver problemas
técnicos, a través de las redes y buscando soluciones compartidas.

8% 92%

Tabla 25 - Descriptores de la competencia 5.1

Competencia 5.2. Identificación de necesidades y respuestas tecnológicas

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Selecciono aplicaciones digitales para resolver algunos problemas o necesidades profesionales
habituales.

 100%

Conozco algunas tareas que se pueden realizar mediante el uso de las tecnologías para la mejora
de la docencia y el aprendizaje.

 100%

Conozco que existe la posibilidad de formarme en línea pero me cuesta mucho realizar un curso
virtual.

 100%

A2

Utilizo herramientas y aplicaciones digitales para resolver mis problemas y necesidades
profesionales, de forma habitual.

 100%

De vez en cuando, uso entornos virtuales para resolver problemas docentes e identificar
necesidades de aprendizaje.

 100%

Sigo cursos tutorizados en línea, cuyo diseño instruccional sea pautado y la atención tutorial,
personalizada y continua.

8% 92%

B1

Busco, identifico, filtro, evalúo, y selecciono herramientas y recursos digitales para después
aplicarlos en el aula de cara a una gestión eficaz de mi actividad docente.

 100%

Identifico las necesidades de mi alumnado en cuanto al desarrollo de su competencia digital
realizo actividades de aula enfocadas a dicho desarrollo.

 100%

Participo en espacios virtuales de formación en línea de tipología variada, con frecuencia. 8% 92%

B2

Busco, identifico, filtro, evalúo, selecciono y adapto herramientas y recursos digitales para
atender a las necesidades de aprendizaje del alumnado.

 100%

Diagnostico el grado de desarrollo de la competencia digital de mi alumnado y en función de
ello diseño y desarrollo tareas y actividades en línea para mejorarlas.

 100%

Me motiva el potencial educativo de las tecnologías de la información por lo que suelo
formarme con regularidad en cursos de desarrollo profesional docente, especialmente en línea.

8% 92%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

53

C1

Evalúo de forma crítica las posibles soluciones a las necesidades tanto de mi alumnado como
mías como docente, bien de forma individual, bien colaborativa a través de redes virtuales.

 100%

Creo repositorios digitales para atender a las necesidades de mejora de mi competencia digital
y la de mi alumnado.

 100%

Me formo de manera habitual en cursos en línea que promueven el aprendizaje autónomo, la
participación en comunidades profesionales de docentes y la colaboración entre pares.

8% 92%

C2

Diseño tareas mediante el uso de las tecnologías, las comparto con mis compañeros del centro,
de forma virtual, y las actualizo de acuerdo a su retroalimentación.

 100%

Participo en redes virtuales, diseño estrategias de mejora del proceso de aprendizaje y las evalúo
con la intención de responder a las necesidades de la comunidad educativa con respecto a su
competencia digital.

 100%

Organizo y desarrollo formación a docentes para que sepan seleccionar los recursos que se
adecúen a sus necesidades de aprendizaje, las de su alumnado y las del resto de su comunidad
educativa.

 100%

Tabla 26 - Descriptores de la competencia 5.2

Competencia 5.3. Innovación y uso de la tecnología digital de forma creativa

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Utilizo los medios digitales de forma habitual en mi profesión docente. 100%

Conozco algunas de las formas de expresión digital más usadas en el ámbito educativo.

 100%

Conozco proyectos de innovación educativa digital desarrollados en centros. 100%

Sé que existen eventos docentes en línea de innovación educativa digital que me pueden ayudar
pero no asisto normalmente.

 100%

A2

Selecciono y uso en el aula producciones digitales y multimedia que considero valiosas para mi
alumnado.

 92% 8%

Creo algún espacio en línea para mis alumnos como medio de expresión digital. 92% 8%

He utilizado actividades digitales de aula en mi práctica docente, procedentes de proyectos de
innovación educativa digital que he encontrado por la red.

 100%

Busco soluciones innovadoras para mi práctica docente procedentes de experiencias expuestas
en eventos docentes en línea de innovación educativa digital.

 92% 8%

B1

Planifico y desarrollo actividades digitales para innovar mi metodología docente. 100%

Genero conocimiento con medios digitales en la puesta en práctica de algunas actividades de
aula.

 100%

He participado en algún proyecto colaborativo digital junto a mis compañeros del centro escolar. 100%

He asistido, alguna vez, a eventos docentes en línea (webinars, jornadas, seminarios, etc.) de
intercambio de experiencias educativas digitales innovadoras.

 100%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

54

B2

Participo a través de entornos virtuales en la creación de material educativo digital para mi aula
y/o centro.

 100%

Uso diferentes medios de expresión digitales (blogs, poster, página web) para mostrar el trabajo
de mi alumnado.

 92% 8%

Participo en proyectos colaborativos digitales e informo al resto de mi comunidad educativa del
potencial innovador de los mismos.

 100%

Pongo en práctica en mi aula, con mi alumnado, experiencias educativas digitales innovadoras
que he aprendido en la asistencia a eventos docentes en línea.

 100%

C1

Conozco y uso diferentes medios de expresión digital (blogs, revistas digitales, páginas web,
etc.), con el alumnado y el profesorado, tanto del centro escolar como de otros centros
escolares, de forma creativa.

 100%

Conozco los procesos para crear material digital de forma colaborativa junto a mis compañeros
a través de entornos virtuales.

 100%

Promuevo la participación de mi comunidad educativa en proyectos colaborativos digitales y
pongo en marcha uno o más en mi centro cada año académico, en los que el alumnado es el
protagonista.

8% 92%

Fomento la participación de mi centro en eventos docentes en línea de innovación educativa
que se traducen en impacto de cambio metodológico en el centro.

7% 93%

C2

Participo de forma activa en la creación colaborativa en línea de materiales didácticos digitales
innovadores y creativos.

 100%

Frecuentemente creo objetos multimedia y digitales de expresión y los comparto en la red con
la comunidad educativa para que sean reutilizados por otros.

 100%

Participo en redes virtuales de aprendizaje junto a otros compañeros de profesión, los animo a
integrarse y generamos conocimiento de forma colaborativa a través de medios digitales.

 100%

Participo regularmente en eventos docentes en línea, cursos, jornadas profesionales donde
difundo y formo a otros docentes en el uso creativo e innovador de la tecnología y los medios
digitales educativos.

 100%

Tabla 27 - Descriptores de la competencia 5.3

Competencia 5.4. Identificación de lagunas en la competencia digital

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

55

 No es
relevante

Está en el
nivel

correcto

Lo
cambiaría
al nivel A1

Lo
cambiaría
al nivel A2

Lo
cambiaría
al nivel B1

Lo
cambiaría
al nivel B2

Lo
cambiaría
al nivel C1

Lo
cambiaría
al nivel C2

A1

Me informo a través de los compañeros de los últimos avances con respecto a las competencias
digitales para mi mejora profesional.

 100%

Identifico las lagunas en competencia digital de mi alumnado. 92% 8%

Aplico las tecnologías de la información y la comunicación, de forma básica, para mejorar mi
metodología docente y el aprendizaje digital de mi alumnado.

 100%

A2

Conozco los últimos avances con respecto a las competencias digitales, y de vez en cuando
intento actualizarme.

 100%

Identifico, analizo y busco soluciones en la red para la mejora de las lagunas en la competencia
digital de mi alumnado.

 100%

Realizo a nivel básico, algunas actividades sencillas por medio de las tecnologías de la
información y la comunicación, que modifican en algunos aspectos mi metodología y la forma
de aprender de mi alumnado.

 100%

B1

Uso espacios digitales para mantenerme actualizado, de forma autónoma, de los últimos
avances relacionados con las competencias digitales.

 100%

Planifico actividades de aula procedentes de diferentes sitios web que mejoren la competencia
digital de mi alumnado.

 100%

Aplico usos educativos de las TIC en el aula, en los que los roles del alumnado son activos, y
conozco algunas estrategias para transmitir el conocimiento generado con mi alumnado.

 100%

B2

Conozco y participo en redes virtuales regularmente para estar informado de los últimos
avances relacionados con las competencias digitales y mantenerme actualizado.

 100%

Elaboro y desarrollo actividades de aula y/o de centro que mejoren la competencia digital de los
alumnos.

 100%

Utilizo las TIC en el ámbito educativo para darle el protagonismo de su propio aprendizaje a mi
alumnado y mantengo un espacio digital en el que transmito el conocimiento generado por mi
alumnado.

 92% 8%

C1

Promuevo, junto a otros compañeros de profesión, la participación activa en redes profesionales
de actualización en línea, con la intención de mejorar de forma colaborativa nuestra
competencia digital docente.

8% 92%

Promuevo proyectos educativos de centro en colaboración con mis compañeros de profesión
para mejorar la competencia digital de mi comunidad educativa.

8% 92%

Organizo y aplico metodologías activas basadas en el uso de las TIC, modificando los roles de los
agentes educativos en el aula y en el centro, gestionando un espacio digital educativo en
colaboración con todos los miembros de mi comunidad educativa.

8% 92%

C2

Colaboro, ayudo y formo a otros docentes en la mejora de su competencia digital docente. 8% 92%

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia Digital Docente 2017

56

Formo a otros miembros de la comunidad educativa en la actualización de su competencia
digital y comparto soluciones para la mejora, en las redes.

8% 92%

Promuevo adaptaciones metodológicas para mejorar continuamente en el uso educativo de los
medios digitales en mi centro y en otros centros educativos.

 100%

Tabla 28 - Descriptores de la competencia 5.4

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

3. Conclusiones en base a los datos procesados

En general los encuestados muestran un alto grado de acuerdo con el Marco Común de
Competencia Digital Docente 2017, valorando como adecuado el estado actual del Marco.

Estos resultados avalan que el Marco es un vehículo eficaz para la valoración de la
competencia digital docente y presumen que el Marco tendría apoyo por parte de los
profesionales de la Educación, lo que favorecería su implantación y extensión a los distintos
niveles de estas realidades.

No obstante, un Marco como el de la Competencia Digital Docente es un documento vivo,
por lo que la retroalimentación continua, y las sugerencias y propuestas de mejora han de
entenderse siempre como objeto de actualizaciones regulares del mismo.

Anexo I: Resultados de la encuesta de validación del Marco Común de Competencia

Digital Docente 2017

58

4. Agradecimientos

Agradecemos a todos los encuestados su esfuerzo y dedicación para ayudarnos a refinar,
mejorar y validar el Marco de Competencia Digital Docente 2017.

Madrid, 16 de mayo de 2017.

Anexo II: Informe preliminar de

resultados sobre el pilotaje del

Portfolio de la Competencia

Digital Docente

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

60

ÍNDICE DE CONTENIDOS

1. Introducción .. 61

2. Resultados por secciones .. 62

A) Datos demográficos .. 62

B) Valoración global del portfolio.. 64

C) Valoración de apartados del portfolio .. 66

3. Conclusiones preliminares en base a los datos cuantitativos... 71

4. Agradecimientos ... 72

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

61

1. Introducción

Este documento muestra las conclusiones obtenidas a partir del análisis de los resultados de las
encuestas realizadas por los participantes en el pilotaje del Portfolio del Competencia Digital Docente
que se realizó entre el 08/03/2017 y el 06/04/2017, a propuesta de los miembros de la Ponencia de la
Competencia Digital Docente que coordina INTEF, en sesión celebrada el 20 de febrero de 2017.

Aunque, de acuerdo a los registros de la versión beta del portfolio, lo han pilotado 1300 personas,
a la encuesta sobre dicho pilotaje han respondido 500 profesionales de la enseñanza, de todos los
niveles educativos, y procedentes de todas las CCAA. El perfil de los participantes es diverso tanto por
los niveles en los que ejercen, como por años de experiencia, como en lo que se refiere a rango de
edad.

La encuesta planteada estaba dividida en tres secciones claramente diferenciadas: datos
demográficos, valoración global del portfolio y valoración de los apartados del portfolio de la
competencia digital docente.

El primer apartado tiene como objetivo contextualizar los datos y poder entender mejor las
respuestas recibidas.

El segundo incluye aspectos generales relacionados con la experiencia global como usuario o
usuaria al pilotar el Portfolio de la Competencia Digital Docente.

El tercer apartado incluye valoraciones sobre secciones concretas del Portfolio de la Competencia
Digital Docente y su objetivo es extraer conclusiones para implementar mejoras en la versión beta del
mismo antes de su publicación para los profesionales de la enseñanza.

En general, los resultados de la encuesta concluyen que el pilotaje ha sido todo un éxito, aunque
hay algunos aspectos a mejorar que se recogen en el apartado conclusiones preliminares, en base a
los datos cuantitativos.

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

62

2. Resultados por secciones

La encuesta realizad entre marzo y abril de 2017, se divide en tres secciones que se analizan,
cuantitativamente, en este apartado.

D) Datos demográficos

El 99% de los docentes que han rellenado la encuesta ejercen en centros sostenidos con fondos
públicos, mientras que un 1% lo hace en centros privados.

Ilustración 2 - Tipo de centro al que pertenecen los participantes del pilotaje

El 68% de los encuestados ejercen su profesión en Educación Secundaria Obligatoria y
Bachillerato, seguidos de un 9% de Maestros de Educación Primaria, un 4% de Profesores
Universitarios, mientras que el 19% lo hace en el resto de niveles educativos contemplados en los
siguientes gráficos, en los que también se puede observar la diversidad de funciones ejercidas.

Ilustración 3 - Nivel educativo al que pertenecen los participantes

93%

6%

1%

Tipos de centros

Público

Concertado

Privado

4% 9%

41%27%

4%

3%
2%

4%
6% Nivel educativo Educación Infantil

Educación Primaria

Educación Secundaria

Bachillerato

Formación Profesional
de grado medio

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

63

Ilustración 4 - Función ejercida

En cuanto a la Comunidad Autónoma de procedencia de los encuestados, como se puede apreciar
en el gráfico de barras, todas las Comunidades Autónomas han participado en el pilotaje. Destaca la
participación de la Comunidad de Madrid con un 48,80% del total y Castilla y León con un 22% del
total.

Ilustración 5 - Comunidades Autónomas

Un 37% de los participantes tienen más de 20 años de experiencia docente, mientras que el 63%
de participantes están repartidos entre 20 años o menos, de forma equitativa.

La mayoría de los encuestados está en un rango de entre 40 y 50 años de edad, representando un
37%, seguido por los mayores de 50 años con un 32%.

58%

10%

11%

8%

1%

1%
11%

Función ejercida

Docente

Jefatura de Estudios

Equipo Directivo

Coordinación TIC

Equipo de Orientación

Universitario

7,10%
1,80%
4,70%
0,70%
1,10%
1,10%

22%
1,10%
0,40%

48,80%
2%
0,90%
0,90%
0,70%
0,90%
0%
0,40%
4,40%
1,10%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00%

COMUNIDAD AUTÓNOMA

Comunidades Autónomas

Región de Murcia País Vasco Navarra Melilla

La Rioja Islas Baleares Galicia Extremadura

Comunidad Valenciana Comunidad de Madrid Ceuta Cataluña

Castilla y León Castilla La Mancha Cantabria Canarias

Asturias Aragón Andalucía

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

64

Ilustración 6 - Años de experiencia docente

Ilustración 7 - Rango de edad

E) Valoración global del portfolio

El 70,70% de las personas que han pilotado el portfolio valoran su facilidad de uso como positiva,
entre 3 y 5 puntos, tal y como se observa en el siguiente gráfico, y estiman que les ha llevado entre 60
y 180 minutos completarlo. Hemos de hacer hincapié en que un portfolio de estas características
requiere que sea un instrumento de vida profesional, no que se complete una única vez.

Ilustración 8 - Valoración de facilidad de uso

2%3% 1%
1%

2%

2%

1%

3%
3%

3%

6%

3% 4%
2%

3%
5%2%4%4%

3%
4%

37%

Años de experiencia docente

0 1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20 20+

5%

27%

37%

32%

Rango de edad

20-30 30-40 40-50 50+

6,90%

22,40%

33,90%

25,90%

10,90%

VALORACIÓN GENERAL

Valoración de facilidad de uso

1 2 3 4 5

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

65

Ante la pregunta de si utilizarían el Pasaporte del Portfolio de la Competencia Digital Docente
como documento oficial para solicitarle a su Administración Educativa que le certificase dicha
competencia, mediante firma digital, si tuvieran la opción, el 64% de las personas que han pilotado
el Portfolio afirma que lo harían, mientras que un 55% además, recomendaría el uso del Portfolio a
sus compañeros de profesión.

Ilustración 9 - Adecuación para certificación

Ilustración 10 - Recomendación del Portfolio

Ilustración 11 - Grado de recomendación del Portfolio

64%

36%

Certificación de la competencia

Sí

No

55%

45%

Recomendación del Portfolio

Sí

No

19,10%
21,70%

32,60%

19,30%

7,30%

VALORACIÓN GENERAL

Recomendación del portfolio

1 2 3 4 5

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

66

F) Valoración de apartados del portfolio

Biografía

Historial y Autoevaluación

El 70% de los encuestados indican que el diseño del historial es adecuado, y un 82,70% valoran
positivamente su facilidad de uso, otorgándole entre 3 y 5 puntos, mientras que la herramienta de
autoevaluación es valorada del mismo modo por un 55,70% de las personas que la han utilizado.

En cuanto a la estructura de la herramienta de autoevaluación, un 60% indican que es la
adecuada. Entre las funciones de la herramienta de autoevaluación, la función de autoguardado y la
alineación de la herramienta con el Marco de Competencia Digital Docente 2017 son las adecuadas
para un 91% de las personas que se han autoevaluado.

Ilustración 12 - Diseño adecuado del historial

Ilustración 13 - Valoración de facilidad de uso del historial

70%

30%

Diseño adecuado del historial

Sí

No

6,90% 10,40%

31,30% 29,70%

21,70%

VALORACIÓN GENERAL

Valoración de facilidad de uso

1 2 3 4 5

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

67

Ilustración 14 - Valoración de facilidad de uso de la autoevaluación

Ilustración 15 - Adecuación de la estructura de la Autoevaluación

Ilustración 16 - Adecuación de la función de autoguardado

14,20%

21,10%

27,50%
21,70%

15,50%

VALORACIÓN GENERAL

Valoración de facilidad de uso de la
autoevaluación

1 2 3 4 5

60%

40%

Adecuación de la estructura de la
Autoevaluación

Sí

No

91%

9%

Adecuación de la función de
autoguardado

Sí

No

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

68

Ilustración 17 - Cobertura del Marco Común de Competencia Digital Docente 2017

Por último, un 58% de los docentes que han completado la autoevaluación está de acuerdo con
el nivel que le ha arrojado la herramienta.

Ilustración 18 - Satisfacción con el nivel alcanzado

Portaevidencias y Pasaporte

91%

9%

Cobertura del Marco Común de
Competencia Digital Docente 2017

Sí

No

58%

42%

Satisfacción con el nivel alcanzado

Sí

No

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

69

El 68,40% de las personas que han pilotado el portfolio valora con entre 3 y 5 puntos la facilidad de
uso del porta-evidencias, mientras que el 71% considera que su estructura es la adecuada, y el 63%
opina que los tipos de evidencias a añadir al mismo están referenciados adecuadamente.

Ilustración 19 - Valoración de facilidad de uso del Portaevidencias

Ilustración 20 - Adecuación de la estructura del Portaevidencias

Ilustración 21 - Adecuación de las referencias a los tipos de evidencias

9,80%
12,90%

36,80%

24,60%

16,00%

VALORACIÓN GENERAL

Valoración de facilidad de uso del
Portaevidencias

1 2 3 4 5

71%

29%

Adecuación de la estructura del
Portaevidencias

Sí

No

63%

37%

Adecuación de las referencias

Sí

No

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

70

En cuanto al Pasaporte de la Competencia Digital Docente, un 63,20% del total valora su
facilidad de uso con entre 3 y 5 puntos y el 66% considera que su estructura es adecuada.

Ilustración 22 - Valoración de facilidad de uso del Pasaporte.

Ilustración 23 - Adecuación de la estructura del Pasaporte

Itinerario formativo de mejora de la Competencia Digital Docente

El 80,10% de los docentes que han pilotado el Portfolio de la Competencia Digital Docente
valoran con entre 3 y 5 puntos la facilidad de uso del itinerario formativo como propuesta de mejora
de su competencia digital, y el 64% lo considera un buen modo para mejorar la misma.

11,80%
14,60%

37,50%

22,20%

14,00%

VALORACIÓN GENERAL

Valoración de facilidad de uso del
Pasaporte

1 2 3 4 5

66%

34%

Adecuación de la estructura del
Pasaporte

Sí

No

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

71

Ilustración 23 - Valoración de facilidad de uso del itinerario formativo

Ilustración 24 – Itinerario como modo de mejora de la Competencia Digital Docente

3. Conclusiones preliminares en base a los datos cuantitativos

Para finalizar este avance de resultados preliminares de la encuesta sobre el pilotaje del Portfolio
de la Competencia Digital Docente, se puede concluir que la experiencia con el uso de esta nueva
herramienta ha sido muy positiva. En general los participantes en este pilotaje valoran en buen grado
el Portfolio, recomendando su uso a otros profesionales docentes.

6,80%
13,10%

39,70%

25,30%

15,10%

VALORACIÓN GENERAL

Valoración de facilidad de uso del itinerario
formativo

1 2 3 4 5

64%

36%

Itinerario como modo de mejora de la
Competencia Digital Docente

Sí

No

Anexo II: Informe Preliminar de resultados sobre el pilotaje del Portfolio de la Competencia Digital
Docente

72

Estos primeros resultados nos indican que el Portfolio de la Competencia Digital Docente va en la
dirección adecuada, convirtiéndose así en un potente aliado para el desarrollo de la competencia
digital docente.

4. Agradecimientos

Cabe especial mención el trabajo realizado por tanto Comunidades Autónomas, como Instituciones
educativas, así como el esfuerzo realizado por los 500 participantes que han dedicado su tiempo en
comprobar, evaluar y mejorar el Portfolio de la Competencia Digital Docente.

En Madrid, a 17 de abril de 2017.

Anexo III: Resultados de

la Jornada de Expertos en

Competencia Digital

Docente (21 de abril de

2017)

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

74

ÍNDICE DE CONTENIDOS

1. Introducción .. 75

2. Reflexiones sobre el Marco de Competencia Digital Docente y el Portfolio de Competencia

Digital Docente .. 76

2.1. Reflexiones sobre el Marco de Competencia Digital Docente (versión enero 2017) 76

2.2. Reflexiones sobre el Porfolio de Competencia Digital Docente ... 79

3. Conclusiones finales .. 82

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

75

1. Introducción

El viernes 21 de abril de 2017 se celebró la Jornada de Expertos en Competencia Digital Docente
en el Instituto Nacional de Tecnologías Educativas y Formación del Profesorado. A este evento
asistieron, por invitación, 50 expertos, todos ellos responsables en sus CCAA, miembros de la Ponencia
de la Competencia Digital Docente, profesores de diferentes niveles educativos anteriores al
Universitario, representantes de Universidades y Consultorías Educativas externas.

El motivo del encuentro era debatir sobre el estado de la Competencia Digital Docente, el Marco
Común de Competencia Digital Docente 2017 y el Portfolio de Competencia Digital Docente. Para ello
se realizaron dos sesiones de trabajo y una tercera de conclusiones; previamente, los invitados habían
participado en dos encuestas en línea enfocadas a la mejora del Marco de Competencia Digital 2017,
y a la evaluación del Portfolio de la Competencia Digital Docente, respectivamente (ésta última basada
en el pilotaje del Portfolio llevado a cabo entre el 3 de marzo y el 6 de abril de 2017).

La primera sesión estuvo centrada en responder a cinco preguntas relacionadas con el Marco
Común de Competencia Digital Docente, su estructura, áreas, competencias y niveles competenciales.

En la segunda sesión se siguió la misma dinámica, dando respuesta también a cinco preguntas,
pero esta vez sobre el Portfolio de Competencia Digital Docente, su herramienta de autoevaluación,
su porta-evidencias, y la validez de este servicio digital a efectos de certificación de niveles de la
Competencia Digital Docente.

En este documento se recopilan los debates establecidos a través de las sugerencias, dudas y
preguntas de los participantes, así como las conclusiones.

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

76

5. Reflexiones sobre el Marco de Competencia Digital Docente y
el Portfolio de Competencia Digital Docente

a. Reflexiones sobre el Marco de Competencia Digital Docente (versión enero
2017)

A lo largo de la primera sesión de trabajo se realizaron 5 preguntas a las que respondieron los
invitados en reflexión grupal. Estas son las preguntas abordadas:

2.1.1. ¿Están las áreas y las subcompetencias bien descritas y son fácilmente comprensibles?

La respuesta unánime del grupo es sí; por tanto, se establece un claro consenso sobre las áreas y
subcompetencias del Marco Común de Competencia Digital Docente 2017.

Sin embargo, algunos participantes sugieren que el área “Comunicación y colaboración” hace
énfasis en la ciudadanía digital, por lo que debería reformularse para que las subcompetencias estén
redactadas específicamente desde la perspectiva del docente.

Además, sobre los títulos de las áreas “Seguridad” y “Resolución de problemas” el panel de
expertos añade que podrían ser más concretos y detallados. En cuanto al área de Seguridad, propone
cambiar el nombre por “Ciudadanía Digital” para que sea más fácilmente reconocible. En cuanto al
área de Resolución de problemas, se abre un debate que pone en manifiesto dos posturas: una que
apoya la concreción individual de la competencia (al referirse a la competencia digital del docente), y
otra que apuesta por abrir a la colaboración y hablar de “Resolución colaborativa de problemas”.

Durante el debate surgieron términos que podrían tenerse en cuenta para incluirse dentro del
Marco como lo son la intercreatividad en red, el pensamiento computacional y la co-creación con el
alumnado. También se debate sobre la resolución de problemas técnicos y de los problemas en el
aula.

Como lema final, todos los invitados están de acuerdo de priorizar la pedagogía a la tecnología.

2.1.2. ¿Los descriptores de los niveles competenciales son coherentes y están bien secuenciados?

Con respecto a la secuenciación de los descriptores competenciales, el panel de expertos analizó
su idoneidad por niveles tanto en el plano vertical como en el horizontal dentro cada competencia del
Marco. El panel de expertos sugiere que el orden de los descriptores respecto a un mismo nivel
(vertical) no es excesivamente importante, por lo que podría decirse que a nivel horizontal se
encuentran bien secuenciados. Por otro lado, se expone que el orden de los descriptores que van
desde el nivel A1 al nivel C2, guarda un cierto principio de coherencia; sin embargo, se sugiere que
aún se deberían afinar más para que cada descriptor esté en el nivel correcto y realizar una revisión
más profunda de la literatura y la narración de los descriptores.

El panel de expertos también sugiere que se deberían revisar los descriptores que incluyen en los
mismos tanto una afirmación como una negación, para evitar confusiones, a los docentes, a la hora
de responder con un sí o no en una autoevaluación, así como refinar enunciados que hacen referencia
a usos básicos de una herramienta/servicio, etc. Además, se sugiere la posibilidad de que en los
descriptores en los que se señala el trabajo con estudiantes, éstos deberían mostrar ejemplos más
concretos para ofrecer unas referencias más claras a los docentes, a la hora de autoevaluarse.

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

77

Un tema controvertido ha sido la relevancia del peso de algunos descriptores respecto a ciertos
niveles, como los referidos al uso de las Redes Sociales y plantean casos de personas que saben usar
las RRSS, pero por la razón que sea, no quieren usarlas o no tienen por qué tener perfiles abiertos y
estar usando las RRSS. En cuanto a este punto el panel se plantea si es necesario para alcanzar un nivel
C2.

En cuanto a los niveles y los descriptores, los expertos señalan que en algunos descriptores se da
demasiado peso a la frecuencia de uso de ciertas tecnologías o cantidad de herramientas, pero indican
que esto no significa que se posea más o menos competencia, por lo que se sugiere que se mida más
la calidad que la cantidad de alguna manera o se evalúe de forma diferente.

2.1.3. ¿Recoge el marco una visión equilibrada de la Competencia Digital Docente que beneficie a
una tipología de personas?

Respecto a esta pregunta nos encontramos con dos opiniones diferentes, puesto que el grupo se
divide en una dualidad clara.

Una parte del panel de expertos apunta que el Marco incluye descriptores que son muy genéricos
y que pueden servir para todos los perfiles docentes pero que hay algunos demasiado enfocados para
Primaria y Secundaria, por lo que afirman que el Marco sí que se encuentra polarizado hacia unos
perfiles determinados.

El panel también indica que el Marco se encuentra polarizado en cuanto a los enunciados que
pueden excluir a aquellos docentes que no pueden aplicar esos descriptores en sus aulas ya sea por
limitaciones propias, del centro en el que ejercen, o por limitaciones de sus propios estudiantes. El
panel plantea que ese docente puede tener esa competencia, aunque no la pueda aplicar en su
contexto real.

Por último, el panel se plantea cuál es el objetivo del Marco: ¿ser un marco genérico válido para
todos los perfiles y niveles docentes o ser un marco con una parte común pero que incluya diferentes
itinerarios según el perfil y el nivel docente?

2.1.4. ¿Qué tipo de efecto positivo en el aprendizaje del docente aporta el Marco?

Respecto a esta pregunta el panel responde que al crearse un documento estratégico con carácter
prescriptivo, puede crearse una sensación de presión positiva entre aquellos docentes que no se
hayan planteado mejorar su competencia digital. Esta presión positiva se traduce en un intento de
actualizar sus competencias en base al camino recorrido por otros docentes que hayan seguido esta
propuesta de desarrollo profesional. Además, tener este Marco que especifica qué competencias
digitales debe tener cualquier docente del siglo XXI, puede generar ese cambio positivo y buscar esa
formación personal.

En este sentido, el Marco permite al docente saber el punto en el que se encuentra en el itinerario
de formación y seguir formándose, ya que todas las áreas, competencias y descriptores tienen un alto
grado de exhaustividad.

El Marco ofrece una visión clara de qué es un docente digitalmente competente y actualiza la
visión del docente a una nueva escuela, dando una idea de lo que se espera de él. Por otro lado, el
Marco genera un empoderamiento del profesorado porque ofrece reconocimiento tras completar
cada uno de los niveles.

El Marco permite estructurar muy bien los planes de formación de futuros docentes o de docentes
en activo ayudando a la creación de buenos planes estructurados tanto en formación inicial como para
la formación permanente del profesorado. Esto contribuye a que las administraciones puedan generar
dichos planes ya que muestra de una manera precisa cuáles son las áreas a abordar.

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

78

2.1.5. ¿Comprende el Marco los conocimientos, destrezas o actitudes más relevantes de la
Competencia Digital que debe tener un docente?

El panel responde a la pregunta con un sí, añadiendo que los componentes pedagógico y didáctico
deberían quizá quedar más claros en el mismo.

También recomiendan que el Marco debería integrarse en el proyecto educativo del centro,
permitiendo así desarrollar actividades y buenas prácticas, haciendo que tanto el alumnado como el
profesorado desarrollen la competencia digital. En este sentido, se destaca el carácter positivo de los
descriptores que invitan a compartir en las redes y en eventos, las buenas prácticas.

Como recomendación final, el panel recuerda que para que la Competencia Digital Docente no se
quede en un mero conocimiento debería complementarse con un Código Deontológico Docente en el
que cada docente se comprometa a seguir desarrollándose en esta materia.

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

79

2.2. Reflexiones sobre el Porfolio de Competencia Digital Docente

A lo largo de la segunda sesión de trabajo se realizaron 5 preguntas a las que respondieron todos
los asistentes en reflexión grupal. Estas son las preguntas abordadas:

2.2.1. ¿Es el portfolio claro y transparente para todos los docentes y usuarios potenciales del
mismo?

El panel plantea dos preguntas relacionadas con el nivel arrojado por el Portfolio; ¿es idónea
la forma en la que se calculan los niveles de competencia en base a los descriptores que están
definidos? ¿Se debe tener un C2 en todas las áreas, completando un 80% de los descriptores si algunos
de los descriptores o áreas no tienen la misma relevancia?

En este sentido el panel habla de establecer umbrales dentro del Marco, como, por ejemplo,
para entrar en la profesión docente debería ser necesario poseer ciertos niveles en algunas de las
competencias que se contemplan. También sugiere una adaptación de los niveles según el tipo de
perfil docente y sus necesidades profesionales específicas.

Por lo que respecta a la coherencia del cálculo del nivel, el panel señala la exhaustividad de
los descriptores, por lo que sugiere incluir en el Marco una parte relacionada que amplíe o especifique
de una forma diferente el cálculo del nivel. De esta forma, se deja claro al docente qué debe hacer
para conseguir el nivel deseado.

Por otro lado, se sugiere que se establezcan preguntas generales que engloben varios
descriptores y que el portfolio sea capaz de inferir cuáles son los descriptores desarrollados en vez de
que el docente tenga que responder de forma individual a cada uno de los descriptores cuando se
autoevalúa. En esta misma línea, el panel destaca que el Portfolio recopila demasiado detalle del
Marco haciendo que el proceso sea demasiado largo para utilizarlo, cuando lo deseable es que el
servicio sea rápido y sencillo al uso.

En cuanto al porta-evidencias y las evidencias que los docentes han de subir al mismo para
avalar el nivel de competencia arrojado por la herramienta de autoevaluación, la preocupación del
panel es fundamentalmente sobre los recursos humanos y económicos de cara a la certificación.

Respecto a la adaptabilidad del servicio en línea se plantea si una persona con un nivel de
entrada A1 podría saber entrar al Portfolio sin grandes problemas o necesitaría apoyos para que fuera
más accesible. Se propone la creación de tutoriales y guías de la herramienta para usuarios nóveles, a
modo de acompañamiento en el proceso.

2.2.2. ¿Puede tener el Portfolio algún efecto positivo en el aprendizaje del docente?

La mayoría del panel sostiene que el portfolio es positivo para el aprendizaje de los docentes,
matizando en este sentido: por un lado, un efecto personal de auto-reflexión y autoevaluación que
puede llevar al docente a detectar en qué áreas tiene más fortalezas o más debilidades, además de
servir como guía en aspectos que el docente podría no haber considerado previamente en relación a
la competencia digital.

Por lo que respecta a la propuesta de itinerario formativo que incluye el portfolio como
elemento de mejora de la competencia digital docente, el panel sugiere que debe presentarse al
docente desde el mismo comienzo de la autoevaluación de su competencia digital.

Además, el panel recomienda que, con los resultados que se obtienen de los docentes, gracias
al Portfolio, los responsables de formación podrían diseñar actividades formativas orientadas a ir
cumpliendo los niveles que el docente necesita desarrollar.

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

80

En cuanto al portaevidencias, el panel sugiere que sería positivo que se vayan mostrando
ejemplos de evidencias al docente, para facilitarle saber qué se espera que evidencien a la hora de
avalar los resultados de su autoevaluación.

2.2.3. ¿Supone la autoevaluación una experiencia significativa para el docente?

El panel considera la autoevaluación de la competencia digital docente incluida en el Portfolio
como una experiencia significativa para el docente, e importante a la hora de reflexionar y de saber
dónde se encuentra el docente y hacia dónde va; es algo que todo docente debe hacer.

La herramienta de autoevaluación con los descriptores permite generar una mejora en la
competencia del docente y del sistema educativo, independientemente de que sea validado o no, ya
que si se hace una autoevaluación crítica, basada en el Marco se puede averiguar qué área de la
competencia digital docente se debe perfeccionar.

El panel de expertos señala que quizás no es lo mismo la auto-percepción que la destreza real que
se posee, es decir, que el docente piense que no sabe o sí sabe hacer algo, pero esto queda paliado
con el porta-evidencias, a la hora de tener en cuenta el portfolio como una herramienta digital de
certificación de la competencia.

Además, el panel de expertos apunta que para que la autoevaluación sea realmente significativa,
es necesario que quién la realice vea su operatividad y que pueda confiar tanto en la herramienta
como en el procedimiento. Al ser una herramienta que implica tanto trabajo y tiempo, el docente
puede que pierda de vista esos aspectos clave al llevar demasiado tiempo dedicado a finalizarla.

Por otro lado, el panel entiende que usar preguntas con respuestas sí y no puede limitar mucho
el proceso y sugiere que se establezcan rúbricas más concretas, de forma que la respuesta a una única
pregunta pueda englobar varios descriptores; del mismo modo, también se sugiere una
autoevaluación por niveles para tratar de acortar el tiempo que le lleva a los docentes la
autoevaluación de su competencia digital.

2.2.4. ¿Puede la información del portfolio ser fácilmente transferida a un proceso de desarrollo
profesional docente?

El panel entiende que el proceso de desarrollo profesional puede comprenderse desde dos
concepciones: una, como una mejora en el puesto profesional en relación a concursos de traslados o
accesos a puestos específicos en centros. Otra, como el proceso de auto-mejora de la práctica
docente.

En el primer caso, si la información del Portfolio sirviese para la mejora del puesto profesional o
para promocionar, la respuesta es compleja, ya que dependerá de varios factores como son: la
acreditación, quién acredita y del establecimiento de criterios objetivos para valorar las evidencias del
Portfolio. En este mismo sentido se plantea la necesidad de una normativa de certificación que avale
todo el proceso.

En el segundo caso, para que la transferencia sea necesaria, requiere actitudes de compromiso de
hacer una correcta autoevaluación y de participar en procesos de formación para la mejora. En
relación a esta formación, el panel señala la necesidad de que a partir de la información del Portfolio
se generen itinerarios formativos personalizados, por lo que el portfolio debería ser inteligente, es
decir, en función de toda la información que va obteniendo, debe ser capaz de adaptarse y dar
propuestas formativas personalizadas.

2.2.5. ¿Es el portfolio un servicio adecuado para certificar la Competencia Digital Docente?

El panel planteó dudas sobre quién asumiría la responsabilidad de evaluar y acreditar a todos
aquellos docentes que soliciten su nivel de competencia digital docente a través del pasaporte que

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

81

genera el portfolio, una vez los docentes se autoevalúan y agregan evidencias que avalen su nivel al
Portaevidencias.

Una de las preocupaciones de los responsables de las CCAA presentes en la Jornada es la inversión
que requiere este proceso, pero se coincide en la necesidad de redactar y publicar una normativa
que certifique la Competencia Digital Docente a nivel estatal y de continuar con una colaboración
estrecha entre todos los agentes implicados. El panel considera que debe ser el MECD, a través del
INTEF, quien dé los pasos para plantear esa normativa certificadora.

El panel se plantea la pregunta qué tipo de recompensa va a tener esta certificación, y si tendrá
reconocimiento a nivel europeo, pero todo el panel está de acuerdo en que antes de llegar a esa fase,
han de darse los pasos necesarios para que haya una normativa estatal que avale el proceso de
certificación de la Competencia Digital Docente.

Anexo III: Resultados de la Jornada de Expertos en Competencia Digital Docente (21 de abril de
2017)

82

3. Conclusiones finales

El proceso de diálogo sobre el Marco Común de Competencia Digital Docente y el Porfolio de la
Competencia Digital Docente que se estableció en esta Jornada ha sido muy enriquecedor y
productivo.

A partir del análisis de las opiniones, sugerencias y comentarios recogidos en la Jornada, las
propuestas de mejora se resumen en estas dos tablas: una sobre el Marco (Tabla 1) y otra sobre el
Portfolio (Tabla 2).

Relación de propuestas de mejora del Marco Común de Competencia Digital Docente (Versión – enero 2017)

Áreas y Competencias

Reformular la redacción del área de Comunicación y Colaboración para que haga más énfasis en la profesión docente.

Modificar los títulos de las áreas Seguridad y Resolución de problemas por Ciudadanía Digital y Resolución colaborativa
de problemas respectivamente.

Revisar nombres de las áreas para que sean lo suficientemente claros para que cualquier docente sepa de qué se tratan

Introducir términos como “intercreatividad en red”, “pensamiento computacional” y “co-creación con el alumnado”

Descriptores competenciales

Revisar la coherencia de descriptores desde el nivel A1 al C2.

Revisar aquellos descriptores que incluyen una afirmación y una negación en ellos mismos para evitar confusión al
responder con un sí o un no.

Añadir ejemplos más concretos en relación al trabajo con el alumnado para mostrar así referencias más claras para el
profesorado.

Especificar o reformular qué se entiende por el uso básico, medio o avanzado de una determinada herramienta.

Revisar la relevancia del peso de aquellos descriptores relacionados con el uso de las Redes Sociales.

Revisar los descriptores que hacen referencias a la frecuencia de uso de las herramientas.

Tabla 27 - Propuestas de mejora del Marco Común de Competencia Digital Docente (Versión - enero 2017)

Relación de propuestas de mejora del Portfolio de Competencia Digital Docente

Transparencia y usabilidad

Revisar el peso de los descriptores y áreas (se propone que no sean el mismo peso para todos).

Revisar la necesidad de tener un 80% de los descriptores superados para conseguir un determinado nivel.

Establecimiento de umbrales según perfiles de entrada del docente.

Adaptar los niveles según el tipo de perfil docente y sus necesidades profesionales específicas.

Establecer apoyos en la plataforma para ayudar a usuarios con niveles de competencia más bajos.

Mostrar itinerario de formación actualizado conforme se actualizan los datos.

Mostrar ejemplos de evidencias para aclarar así qué es lo que se solicita en cada caso.

Autoevaluación

Agilizar el proceso de la autoevaluación y explicitar qué se consigue con ella.

Establecer rúbricas de evaluación.

Crear preguntas que aborden varios descriptores.

Propuesta de itinerario formativo

Plantear itinerarios específicos a partir de los diferentes perfiles y niveles docentes.

Requerimientos

Establecer una normativa que avale el pasaporte de la competencia digital docente.

Tabla 28 - Propuestas de mejora del Portfolio de Competencia Digital Docente

Para finalizar, queremos dar las gracias a todas las personas que asistieron a la Jornada y
dedicaron su tiempo y esfuerzo para la mejora del Marco Común de Competencia Digital Docente
2017 y del Portfolio de la Competencia Digital Docente.

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

Anexo IV: Comparativa Marco

Común de Competencia Digital

Docente INTEF 2017 y

DigCompEdu JRC (versión mayo

2017)

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

ÍNDICE DE CONTENIDOS

1. Presentación .. 85

2. Niveles competenciales ... 85

3. Áreas .. 86

4. Competencias .. 87

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

85

85

1. Presentación
El presente documento tiene como objetivo mapear las similitudes entre el Marco

Común de Competencia Digital Docente publicado por INTEF en enero de 2017 y la versión

borrador más reciente del Marco de Competencia Digital Educativa que JRC-Sevilla presentará

en mayo de 2017.

2. Niveles competenciales

En DigCompEdu se han establecido los mismos niveles de competencia que ya se usan

en el Marco Común de Competencia Digital Docente 2017, siendo el nivel A1 en nivel más

básico y el C2 el más avanzado. Se les asigna una nomenclatura de roles, lo cual aunque muy

interesante, en el caso del Marco de Competencia Digital de INTEF, no procede ya que el

objetivo del mismo es servir de base para una certificación oficial de dicha competencia; no es

un objetivo descriptivo como en el caso de DigCompEdu.

MCCDD DigCompEdu
A1 Novato (A1)
A2 Explorador (A2)
B1 Entusiasta (B1)
B2 Profesional (B2)
C1 Experto (C1)
C2 Pionero (C2)

Tabla 29 - Comparativa de niveles competenciales MCCDD y DigCompEdu

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

86

86

3. Áreas
A diferencia del Marco Común de Competencia Digital Docente INTEF de enero de

2017, que se divide en cinco áreas, DigCompEdu se divide en seis. No se trata de una

diferenciación sólo en nomenclatura, sino en conceptos y contenidos.

La diferencia entre ambos Marcos es puramente conceptual ya que el de INTEF de

2017 se centra estrictamente en la competencia digital del personal docente mientras que en

el de JRC se establecen otras variables más enfocadas a la competencia digital del alumnado o

de las organizaciones educativas.

Veamos las áreas que componen ambos marcos junto a sus descripciones en las siguientes

tablas:

Denominación y descripción de las áreas del MCCDD
Área 1. Información
y alfabetización
informacional

Identificar, localizar, obtener, almacenar, organizar y analizar información
digital, datos y contenidos digitales, evaluando su finalidad y relevancia para
las tareas docentes.

Área 2.
Comunicación y
colaboración

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.

Área 3. Creación de
contenidos digitales

Crear y editar contenidos digitales nuevos, 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.

Área 4. Seguridad Protección de información y datos personales, protección de la identidad
digital, de los contenidos digitales, medidas de seguridad, uso responsable y
seguro.

Área 5. Resolución
de problemas

Identificar necesidades de uso de recursos digitales, tomar decisiones
informadas sobre las herramientas digitales más apropiadas según el
propósito o la necesidad, resolver problemas conceptuales a través de medios
digitales, usar las tecnologías de forma creativa, resolver problemas técnicos,
actualizar su propia competencia y la de otros.

Tabla 30 - Denominación y descripción de las áreas del MCCDD

Denominación y descripción de las áreas del DigCompEdu
1. Compromiso profesional Se centra en el entorno profesional.
2. Recursos Digitales Se centra en selección de fuentes, creación y distribución de

recursos digitales.
3. Pedagogía Digital Se centra en cómo administrar y orquestar el uso de

herramientas digitales en la enseñanza y el aprendizaje
4. Evaluación digital Se centra en cómo usar herramientas y estrategias digitales

para mejorar la evaluación
5. Empoderar a los Estudiantes Se centra en cómo usar herramientas digitales para empoderar

a los estudiantes
6. Facilitar la Competencia Digital
de los Estudiantes

Se centra en cómo facilitar la competencia digital de los
alumnos

Tabla 31 - Denominación y descripción de las áreas del DigCompEdu

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

87

87

4. Competencias
La diferencia fundamental entre el Marco de Competencia Digital Docente de INTEF de

2017 es que éste incluye 21 competencias mientras que DigCompEdu las eleva a 23.

Veamos las competencias de cada Marco:

Competencias del MCCDD
1.1 Navegación, búsqueda y filtrado de información, datos y contenido digital
1.2 Evaluación de la información, datos y contenidos digitales
1.3 Almacenamiento y recuperación de información, datos y contenido digital
2.1. Interacción mediante las tecnologías digitales
2.2. Compartir información y contenidos digitales
2.3. Participación ciudadana en línea
2.4. Colaboración mediante canales digitales
2.5. Netiqueta
2.6. Gestión de la identidad digital
3.1. Desarrollo de contenidos digitales
3.2. Integración y reelaboración de contenidos digitales
3.3. Derechos de autor y licencias
3.4. Programación
4.1. Protección de dispositivos
4.2. Protección de datos personales e identidad digital
4.3. Protección de la salud
4.4. Protección del entorno
5.1. Resolución de problemas técnicos
5.2. Identificación de necesidades y respuestas tecnológicas.
5.3. Innovación y uso de la tecnología digital de forma creativa
5.4. Identificación de lagunas en la competencia digital

Tabla 32 - Competencias del MCCDD

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

88

88

Competencias del DigCompEdu
1.1 Gestión de datos
1.2 Comunicación de la organización
1.3 Colaboración profesional
1.4 Práctica reflexiva
1.5 Desarrollo Profesional Continuo Digital (CPD)
2.1 Selección de recursos digitales
2.2 Organizar, compartir y publicar recursos digitales
2.3 Creación y modificación de recursos digitales
3.1 Instrucción
3.2 Interacción profesor-alumno
3.3 Colaboración de los estudiantes
3.4 Aprendizaje autodirigido
4.1 Formatos de evaluación
4.2 Analizar pruebas
4.3 Retroalimentación y planificación
5.1 Accesibilidad e inclusión
5.2 Diferenciación y personalización
5.3 Participación activa de los estudiantes
6.1 Información y alfabetización mediática
6.2 Comunicación y colaboración digita
6.3 Creación de contenido digital
6.4. Bienestar
6.5 Solución digital de problemas

Tabla 33 - Competencias del DigCompEdu

Anexo IV: Comparativa Marco Común de Competencia Digital Docente
INTEF 2017 y DigCompEdu JRC (versión mayo 2017)

Como se puede observar en la comparativa siguiente de distribución de competencias

en ambos Marcos, aunque con diferente nomenclatura la mayoría de las publicadas por INTEF

en el Marco de Competencia Digital Docente de enero de 2017 han sido contempladas en

DigCompEdu de mayo del mismo año:

Relación de similitudes entre competencias de ambos marcos

Competencias del MCCDD Competencias DigCompEdu

1.1 Navegación, búsqueda y filtrado de
información, datos y contenido digital

6.1 Información y alfabetización mediática

1.2 Evaluación de la información, datos y
contenidos digitales

1.1 Gestión de datos
6.1 Información y alfabetización mediática

1.3 Almacenamiento y recuperación de
información, datos y contenido digital

1.1 Gestión de datos

2.1. Interacción mediante las tecnologías
digitales

1.2 Comunicación de la organización
3.2 Interacción profesor-alumno

2.2. Compartir información y contenidos
digitales

2.2 Organizar, compartir y publicar recursos
digitales

2.3. Participación ciudadana en línea 6.2 Comunicación y colaboración digital

2.4. Colaboración mediante canales digitales 1.3 Colaboración profesional
3.3 Colaboración de los estudiantes
6.2 Comunicación y colaboración digital

2.5. Netiqueta No se contempla

2.6. Gestión de la identidad digital No se contempla

3.1. Desarrollo de contenidos digitales 6.3 Creación de contenido digital

3.2. Integración y reelaboración de contenidos
digitales

3.1 Instrucción

3.3. Derechos de autor y licencias 2.2 Organizar, compartir y publicar recursos
digitales
6.3 Creación de contenido digital

3.4. Programación No se contempla

4.1. Protección de dispositivos 1.1 Gestión de datos

4.2. Protección de datos personales e identidad
digital

1.1 Gestión de datos

4.3. Protección de la salud 6.4. Bienestar

4.4. Protección del entorno No se contempla

5.1. Resolución de problemas técnicos 6.5 Solución digital de problemas

5.2. Identificación de necesidades y respuestas
tecnológicas.

5.1 Accesibilidad e inclusión
5.2 Diferenciación y personalización

5.3. Innovación y uso de la tecnología digital de
forma creativa

3.4 Aprendizaje autodirigido
5.3 Participación activa de los estudiantes

5.4. Identificación de lagunas en la
competencia digital

1.5 Desarrollo Profesional Continuo Digital
(CPD)
3.4 Aprendizaje autodirigido

Tabla 34 - Relación de similitudes entre competencias de ambos marcos

Las únicas competencias del Marco de Competencia Digital Docente de INTEF 2017

que no se mencionan en DigCompEdu de mayo de 2017 son las competencias 2.5, 2.6, 3.4, 4.4.

Anexo IV: Comparativa Marco Común de Competencia Digital Docente INTEF
2017 y DigCompEdu JRC (versión mayo 2017)

Anexo V: Análisis cualitativo

de resultados del pilotaje del

Portfolio de la Competencia

Digital docente.

Marzo – abril 2017

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

94

ÍNDICE DE CONTENIDOS

1. Introducción .. 95

2. Resultados por secciones .. 96

A) Datos demográficos .. 96

B) Valoración global del portfolio.. 100

C) Valoración de apartados del portfolio .. 104

3. Conclusiones ... 116

4. Agradecimientos ... 118

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

95

1. Introducción

Este documento analiza las conclusiones obtenidas a partir de los resultados de las encuestas
realizadas por los participantes en el pilotaje del Portfolio de la Competencia Digital Docente, a cuya
participación fueron invitados docentes de todos los niveles educativos y de todas las Comunidades
Autónomas, y que se realizó entre el 08/03/2017 y el 06/04/2017.

El pilotaje ha sido realizado por 1300 usuarios, de acuerdo a los registros en la versión beta del
portfolio en las fechas correspondientes, y a la encuesta planteada sobre dicho pilotaje han
respondido 500 profesionales de la enseñanza, repartidos por toda la geografía española, y
pertenecientes a todos los niveles educativos.

El perfil de los participantes ha sido muy diverso tanto por los niveles en los que ejercen como en
lo referente a sus años de experiencia y rango de edad.

La encuesta se dividía en tres secciones: datos demográficos, valoración global del portfolio y
valoración de los apartados del portfolio.

El primer apartado tiene como objetivo contextualizar los datos y poder entender mejor las
respuestas enviadas.

El segundo incluye aspectos generales relacionados con la experiencia global como usuario al usar
el Portfolio de la Competencia Digital Docente.

El tercer apartado incluye valoraciones sobre secciones concretas del Portfolio de la Competencia
Digital Docente.

En general se puede concluir que los resultados de la encuesta son positivos en lo referente a este
servicio digital, y además arrojan, a modo de retroalimentación, aspectos a mejorar en el mismo, los
cuales están recogidos en el apartado conclusiones preliminares, en base a los datos cuantitativos.

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

96

2. Resultados por secciones

G) Datos demográficos

1. Tipo de centro al que pertenecen

La mayoría de los participantes que realizaron la encuesta forman parte de centros de titularidad
pública, siendo el 93% del total. En segundo lugar, se encuentran los centros de titularidad concertada,
con el 6% del total y en tercer y último lugar se encuentran los centros de titularidad privada, con un
1% del total.

Ilustración - Tipo de centro al que pertenecen los y las participantes del pilotaje

2. Nivel educativo en el que se trabaja

La mayoría de los participantes indican que imparten clase en niveles educativos de Secundaria
con un 41% del total, y Bachillerato, con un 27% del total. En tercer lugar, está el grupo de personas
que imparte clase en Educación Primaria con un 9% del total, seguidas por el resto niveles educativos
contemplados en esta encuesta.

93%

6%

1%

Tipos de centros

Público

Concertado

Privado

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

97

Ilustración 24 - Nivel educativo al que pertenecen los y las participantes

3. Función que realizan en su centro

Un 58% de los participantes indican que trabajan como docentes. En segundo y tercer lugar, se
encuentra el grupo de participantes que forman parte del Equipo de Orientación y del Equipo Directivo
en sus centros, con 11% del total respectivamente.

Ilustración 25 - Función ejercida

4. Comunidad Autónoma de los participantes

Como se puede apreciar en el gráfico de barras, todas las Comunidades Autónomas han
participado en el pilotaje. Destaca la participación de la Comunidad de Madrid con un 48,80% del total,
y Castilla y León con un 22% del total.

4%

9%

41%
27%

4%

3%

2% 4%

6%

Nivel educativo
Educación Infantil

Educación Primaria

Educación Secundaria

Bachillerato

Formación Profesional de grado
medio

Formación Profesional de grado
superior

Enseñanza de Regimen Especial

Universidad

Otro

58%

10%

11%

8%

1%
1%

11%

Función ejercida

Docente

Jefatura de Estudios

Equipo Directivo

Coordinación TIC

Equipo de Orientación

Universitario

Otro

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

98

Ilustración 26 - Comunidades Autónomas

5. Años de experiencia docente

El 37% de los participantes en el pilotaje tiene más de 20 años de experiencia, mientras que el
resto de participantes se reparten entre 20 años o menos, de forma equitativa.

Ilustración 27 - Años de experiencia docente

7,10%
1,80%
4,70%
0,70%
1,10%
1,10%

22%
1,10%
0,40%

48,80%
2%
0,90%
0,90%
0,70%
0,90%
0%
0,40%
4,40%
1,10%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00%

COMUNIDAD AUTÓNOMA

Comunidades Autónomas

Región de Murcia País Vasco Navarra Melilla

La Rioja Islas Baleares Galicia Extremadura

Comunidad Valenciana Comunidad de Madrid Ceuta Cataluña

Castilla y León Castila-La Mancha Cantabria Canarias

Asturias Aragón Andalucía

2% 3% 1% 1% 2%

2%
1%

3%
3%

3%

6%

3%

4%

2%

3%5%
2%4%4%3%

4%

37%

Años de experiencia docente

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 20+

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

99

6. Rango de edad

El 37% de los participantes se encuentra entre los 40 y 50 años de edad, seguido por los mayores
de 50 años con un 32%.

Ilustración 28 - Rango de edad

5%

27%

37%

32%

Rango de edad

20-30 30-40 40-50 50+

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

100

H) Valoración global del portfolio

1. Facilidad de uso del portfolio

El 70,70% de los participantes valoran positivamente la facilidad de uso del portfolio, otorgándole
entre 3 y 5 puntos, es decir entre fácil y muy fácil de utilizar.

Ilustración 29 - Valoración de facilidad de uso

2. Tiempo estimado para completar el portfolio

El Portfolio es una herramienta que el usuario debe usar de manera periódica para poder así
actualizar sus logros respecto a Competencia Digital Docente, por lo que es un trabajo continuo; se
trata de un instrumento de aprendizaje a lo largo de la vida, y no debe considerarse como un
instrumento que ha de completarse en una única sesión.

En este apartado se mide el tiempo medio estimado que han requerido los usuarios para poder
generar su Pasaporte de Competencia Digital Docente y el resultado es el siguiente:

La mayoría de los participantes indican que les ha llevado un tiempo estimado de entre 60 y 180
minutos, habiendo una gran variabilidad individual.

No todos los usuarios poseen el mismo nivel de Competencia Digital Docente de partida por lo
que se requieren diferentes tiempos de familiarización con la plataforma. En este sentido, se apunta
una necesidad de establecer un proceso de andamiaje para usuarios de niveles de Competencia Digital
Docente básicos que facilite tanto el acceso como del uso de la herramienta.

Se considera como una sugerencia útil, además de la celebración de sesiones formativas a
responsables de formación en Centros de Profesorado, la creación de una red de embajadores de la
Competencia Digital Docente, que puedan ayudar en la formación de otros en la familiarización con el
portfolio.

6,90%

22,40%

33,90%

25,90%

10,90%

VALORACIÓN GENERAL

Valoración de facilidad de uso

1 2 3 4 5

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

101

3. Pregunta: ¿Cree usted que el Pasaporte es un instrumento adecuado para certificar la
Competencia Digital Docente?

Un 51% de los participantes en el pilotaje del portfolio indican que el Pasaporte es un
instrumento adecuado para certificar la Competencia Digital Docente.

Ilustración 30 - Adecuación para certificación

No obstante, esta ha sido una de las respuestas más controvertidas, ya que nos encontramos con
dos opiniones cruzadas y ampliamente representadas. De las respuestas cualitativas se puede extraer
que no todos los usuarios que participaron en el proceso de pilotaje tenían claro cuál era la utilidad
de la certificación de la Competencia Digital Docente. Los usuarios entendían que sólo se trataba de
una autoevaluación y que era esta la que generaba el nivel de competencia certificado.

Por otro lado, muchos usuarios destacan que el Portfolio es una buena manera de unificar criterios
y crear un punto de partida común para todos los docentes. También indican que esta herramienta
muestra tanto los logros como el desarrollo y las necesidades de los docentes en materia de
Competencia Digital y ofrece la posibilidad de reflexionar sobre el propio proceso formativo, así como
de registrar y compartir logros sobre este tema.

Muchos de los participantes resaltan la necesidad de comprobar la veracidad y adecuación de los
datos que se incluyen en el Portfolio como algo esencial. En este mismo sentido, los participantes
destacan la necesidad de que se inicie el proceso de oficializar, homologar, estandarizar y ofrecer
reconocimiento en materia de Competencia Digital Docente a través del Portfolio de Competencia
Digital Docente.

La realidad es que este proceso de certificación, que requiere una validación y evaluación por
parte de la administración, ya se contempla por parte de INTEF. Lo que se plantea es que un equipo
de profesionales se encargue de cotejar datos y comprobar que el nivel de competencia que arroja el
Portfolio es real.

El portfolio, como herramienta tecnológica, ya posibilita que las Administraciones Educativas
puedan validar la competencia de los usuarios, aunque este proceso no haya sido visible para todos

51%

49%

Adecuación para certificación

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

102

los participantes en el pilotaje, aunque sí ha sido reconocido por los miembros de la Ponencia de la
Competencia Digital Docente y las personas responsables del pilotaje.

4. Pregunta: ¿Recomendaría usted a un compañero usar el Portfolio de la Competencia
Digital Docente?

Un 55% de los participantes en el pilotaje que ha respondido a la encuesta recomendaría el uso
del portfolio a sus compañeros docentes.

Ilustración 31 - Recomendación del Portfolio

 Las explicaciones que dan los participantes a esta pregunta giran en torno a la utilidad

pedagógica y profesional del Portfolio como herramienta que sitúa al usuario en su nivel de

competencia digital. Además, destacan que ayuda en su toma de conciencia sobre sus propias

fortalezas y debilidades en materia de Competencia Digital Docente, así como que invita a continuar

desarrollándose profesionalmente y ayuda a la alfabetización digital.

Por otro lado, destacan la utilidad de que el Portfolio muestre opciones de mejora a través de los

itinerarios personalizados que se generan a partir de la introducción de sus datos. También destacan

la utilidad de la certificación del nivel de Competencia Digital Docente como reconocimiento del

desarrollo desempeñado.

Las propuestas de mejora del servicio digital del Portfolio indican que para que sea recomendable

es necesario que se agilicen los procesos en la autoevaluación y que la herramienta sea lo más

amigable, rápida y cómoda posible. Sin embargo, cabe destacar que también se encuentran opiniones

que a fecha del presente informe, indican que consideran que la herramienta ya es sencilla y fácil de

usar.

55%

45%

Recomendación del Portfolio

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

103

5. Pregunta: ¿En qué grado recomendaría el Portfolio de la Competencia Digital Docente?

Respecto al grado en el que recomendarían el uso del Portfolio, un 59,20% del total ofrece una
valoración positiva, entre 3 y 5 puntos.

Ilustración 32 - Grado de recomendación del Portfolio

19,10%

21,70%

32,60%

19,30%

7,30%

VALORACIÓN GENERAL

Recomendación del portfolio

1 2 3 4 5

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

104

I) Valoración de apartados del portfolio

1. Biografía
1.1. Historial
1.1.1. Pregunta: ¿Considera apropiado el diseño del Historial?

El 70% de los participantes indican que el diseño del historial es adecuado.

Ilustración 33 - Diseño adecuado del historial

La mayoría de los participantes centran su respuesta en relación a la claridad, sencillez y facilidad
que ofrece el diseño de esta sección del Portfolio. Destacan el uso intuitivo de la herramienta, la
estructura adecuada y la utilidad de que se muestre tanto la biografía en materia de Competencia
Digital Docente como la muestra precisa de los avances alcanzados.

Sin embargo, aquellos usuarios que responden con un no a la pregunta, destacan que se trata de
un proceso largo, exhaustivo y que toma mucho tiempo, que se duplica el trabajo con el apartado de
evidencias y que la redacción de las preguntas puede ser confusa.

En cualquier caso, respecto a lo anterior, varios usuarios apuntan que sería altamente
recomendable apostar por establecer conexiones entre todos los Registros de Formación del
Profesorado, tanto a nivel autonómico, como a nivel nacional y que se permita poder extraer los datos
de forma automatizada si el usuario da su consentimiento.

70%

30%

Diseño adecuado del historial

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

105

1.1.2. Valore la facilidad de uso del historial

La mayoría de participantes valoran positivamente la facilidad de uso del historial, con un
82,70% del total.

Ilustración 34 - Valoración de facilidad de uso

1.2. Autoevaluación
1.2.1. Valore la facilidad de uso de la Autoevaluación

Un 64.70% de los participantes en el pilotaje que han respondido a la encuesta, valoran
positivamente la facilidad de uso de la autoevaluación, otorgándole entre 3 y 5 puntos.

Ilustración 35 - Valoración de facilidad de uso de la autoevaluación

6,90%

10,40%

31,30%
29,70%

21,70%

VALORACIÓN GENERAL

Valoración de facilidad de uso

1 2 3 4 5

14,20%

21,10%

27,50%

21,70%

15,50%

VALORACIÓN GENERAL

Valoración de facilidad de uso de la
autoevaluación

1 2 3 4 5

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

106

1.2.2. Pregunta: ¿Cree que la estructura de la Autoevaluación, por áreas y niveles, es
adecuada?

Un 60% de los participantes en el pilotaje que han respondido a la encuesta indican que la
estructura de la autoevaluación es adecuada.

Ilustración 36 - Adecuación de la estructura de la Autoevaluación

Respecto a esta pregunta la respuesta de los participantes gira en torno al nivel de exhaustividad

de las preguntas, considerando que la autoevaluación ofrece una visión organizada de la información

y ayuda a situar el estado actual en el que se encuentra el docente en materia de su Competencia

Digital.

Del mismo modo que en el apartado anterior, algunos usuarios sugieren que al ser tan exhaustiva

la autoevaluación, el proceso requiere mucho tiempo. Por esta razón, se recomienda optimizarla

estableciendo la evaluación solo por nivel seleccionado.

Asimismo, se sugiere revisar la redacción de las preguntas que incluyen varios enunciados que

pueden no coincidir con una simple respuesta tipo sí o no.

60%

40%

Adecuación de la estructura de la
Autoevaluación

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

107

1.2.3. Pregunta: ¿Le parece adecuada la función de autoguardado?

La mayoría de los participantes, un 91% del total, indican que la función de autoguardado es
adecuada.

Ilustración 37 - Adecuación de la función de autoguardado

 La respuesta general a esta pregunta por parte de los participantes se centra en la seguridad

que proporciona que se guarde la información automáticamente, facilitando también así el proceso.

Los participantes también destacan que la función de autoguardado del Portfolio evita equivocaciones

y genera mayor comodidad para el usuario. En cuanto a aquellos menos seguros ante el autoguardado,

indican que debe informarse de que esta función se encuentra en funcionamiento, ya que de otro

modo puede generar confusión.

91%

9%

Adecuación de la función de autoguardado

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

108

1.2.4. Pregunta: ¿Cree que la Autoevaluación cubre suficientemente el Marco Común de
Competencia Digital Docente 2017?

La mayoría de los y las participantes, un 91% del total, indica que la cobertura del Marco Común
de Competencia Digital Docente 2017 es la adecuada.

Ilustración 38 - Cobertura del Marco Común de Competencia Digital Docente 2017

En cuanto a esta pregunta, los participantes responden que, sin lugar a dudas, el Portfolio se

mantiene alineado al 100% con el Marco de Competencia Digital Docente 2017, ya que incluye todas

las áreas, competencias y subcompetencias que lo componen. Además, en esta misma línea

consideran que el Portfolio aporta una visión completa, detallada y bien estructurada del Marco.

Por otro lado, algunos usuarios señalan que no conocen el Marco Común de Competencia Digital

Docente 2017 y solicitan que esté visible en la misma plataforma, es decir, que encuentren un enlace

donde poder consultar y revisar el documento dentro de la misma herramienta.

91%

9%

Cobertura del Marco Común de Competencia
Digital Docente 2017

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

109

1.2.5. Preguntas: ¿Está de acuerdo con el nivel de competencia digital que ha alcanzado?

Un 58% de los participantes en el pilotaje que han respondido a la encuesta están de acuerdo
con el nivel que les ha indicado que tienen el portfolio de la competencia digital docente.

Ilustración 39 - Satisfacción con el nivel alcanzado

 Respecto a esta pregunta, los participantes responden que el nivel que les ha arrojado el

Portfolio es real, correcto y objetivo. Además, destacan que al ser el proceso tan detallado y

exhaustivo no deja lugar a dudas. El nivel alcanzado invita a seguir desarrollando aquellas áreas del

Marco en las que el usuario debe seguir trabajando para conseguir un nivel superior de competencia

digital docente.

 No obstante, muchos participantes indican que o bien no han conseguido que el Portfolio les

muestre el nivel alcanzado o bien no se encuentran satisfechos con el nivel que el portfolio les arroja.

En cuanto a las propuestas de mejora al respecto de esta retroalimentación, en el primer lugar, se

debe indicar en la plataforma cuáles son los pasos a seguir a cada usuario para conseguir un

determinado nivel. En el segundo caso, se sugiere revisar el algoritmo que calcula el nivel de

competencia digital alcanzado, estableciendo una ponderación de cada uno de los elementos. En este

sentido, algunos usuarios también indican que no todas las áreas y competencias deberían tener el

mismo peso.

58%

42%

Satisfacción con el nivel alcanzado

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

110

2. Porta-evidencias
2.1. Valore la facilidad de uso del Porta-evidencias

Un 77.40% del total de los docentes que han pilotado el portolio y que han respondido a la
encuesta, valora positivamente la facilidad de uso del porta-evidencias, con entre 3 y 5 puntos.

Ilustración 40 - Valoración de facilidad de uso del Portaevidencias

2.2. Pregunta: ¿Cree que la estructura del Porta-evidencias es adecuada?

La mayoría de los participantes, un 71% de total, indican que la estructura del Portaevidencias es
adecuada.

Ilustración 41 - Adecuación de la estructura del Portaevidencias

9,80%
12,90%

36,80%

24,60%

16,00%

VALORACIÓN GENERAL

Valoración de facilidad de uso del
Portaevidencias

1 2 3 4 5

71%

29%

Adecuación de la estructura del
Portaevidencias

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

111

 En general, los participantes destacan la facilidad de uso de esta sección del Portfolio así como

la claridad y comodidad que proporciona que se establezca un guión visualmente atractivo e intuitivo,

con indicadores donde se registran, plasman y se muestran las evidencias en materia de competencia

digital docente.

En este sentido, los participantes apuntan de nuevo la conveniencia de establecer conexiones

entre los Registros de Formación del Profesorado a nivel autonómico y estatal, con el fin de importar

fácilmente y en menor tiempo toda la formación realizada.

 Por otro lado, mientras que algunos participantes consideran que las categorías son claras

otros las consideran confusas y sugieren establecer ejemplos y explicaciones para cada una de las

categorías ya existentes.

2.3. Pregunta: En su opinión, ¿están todos los tipos de evidencias de aprendizaje/enseñanza
referenciados adecuadamente?

Un 63% de los encuestados que han pilotado el portfolio consideran que todos los tipos de
evidencias de aprendizaje/enseñanza se encuentran referenciados adecuadamente.

Ilustración 42 - Adecuación de las referencias

 La mayoría de las respuestas de los participantes hacen referencia a que la tipología de

evidencias que se incluyen es adecuada, se encuentran bien sintetizadas y se tiene en cuenta las

principales categorías de evidencias de aprendizaje. Por otro lado, indican que sería conveniente

establecer una explicación más detallada sobre cada tipo de evidencia y cuáles son los pasos para

añadirlas al Portfolio. Del mismo modo, se sugiere que sería interesante poder adjuntar fotografías

dentro de las evidencias para enriquecer el modo en el que se muestran las mismas.

63%

37%

Adecuación de las referencias

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

112

3. Pasaporte
3.1. Valoración de la facilidad de uso del pasaporte

El 73.70% de los docentes que han pilotado el portfolio y han respondido a la encuesta, valora
positivamente la facilidad de uso del pasaporte, con entre 3 y 5 puntos.

Ilustración 43 - Valoración de facilidad de uso del Pasaporte.

3.2. Pregunta: ¿Cree que la estructura del Pasaporte es adecuada?

El 66% del total creen que la estructura del pasaporte es adecuada.

Ilustración 44 - Adecuación de la estructura del Pasaporte

11,80%

14,60%

37,50%

22,20%

14,00%

VALORACIÓN GENERAL

Valoración de facilidad de uso del Pasaporte

1 2 3 4 5

66%

34%

Adecuación de la estructura del Pasaporte

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

113

 Respecto a esta pregunta, la respuesta de los participantes se centra en la claridad,

objetividad, exhaustividad y organización del Pasaporte. La mayoría destacan estos aspectos como

muy positivos.

Sin embargo, otros usuarios indican que la extensión del Portfolio resta operatividad ya que

debería poder mostrarse toda la información de una manera más resumida o concisa, y para ello

realizan varias propuestas: que no se muestre toda la autoevaluación, solo un resumen del nivel

máximo alcanzado por competencia; que se presente la información de una forma más gráfica como

puede ser usando infografías, estadísticas o dianas.

3.3. Pregunta: ¿Utilizaría este Pasaporte de la Competencia Digital Docente como documento
oficial para solicitarle a su Administración Educativa que le certificase dicha competencia,
mediante firma digital, si tuviera la opción?

El 64% de los docentes que han pilotado el portfolio y han respondido a la encuesta responde
afirmativamente.

Ilustración 45 - Certificación de la competencia

 Respecto a esta pregunta, los participantes se muestran partidarios de usar el Portfolio para

certificar la competencia digital docente. De hecho, destacan la fiabilidad, seguridad y oficialidad de

la herramienta como forma de reconocer el esfuerzo y tiempo dedicado por los docentes respecto a

esta materia. Los participantes también sugieren que es necesario que se consiga una validez oficial

del Portfolio tanto a nivel nacional como a nivel de CC.AA. y que se pueda usar en concursos de

traslados.

 Algunos usuarios mostraban inquietud respecto a la validez de los datos introducidos

pensando que sólo con generar el pasaporte, conseguirían el nivel que se les había asignado.

Para que se pueda certificar un nivel de competencia digital docente de forma regular, es

necesaria su validación por parte de las Administraciones Educativas. Es decir, un equipo de

profesionales dedicados a certificar la competencia digital docente deberá contrastar que la

información presentada es válida o no.

64%

36%

Certificación de la competencia

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

114

4. Itinerario formativo
4.1. Valoración de la facilidad de uso del Itinerario Formativo

La mayoría de los participantes, un 80.10% del total, valoran de manera positiva la

facilidad de uso del itinerario formativo.

Ilustración 46 - Valoración de facilidad de uso del itinerario formativo

6,80%

13,10%

39,70%

25,30%

15,10%

VALORACIÓN GENERAL

Valoración de facilidad de uso del itinerario
formativo

1 2 3 4 5

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

115

4.2. Pregunta: ¿Le parece el itinerario formativo un buen modo de mejorar su
Competencia Digital Docente?

Un 64% del total indican que el itinerario formativo es un buen modo de mejorar su
Competencia Digital Docente.

Ilustración 47 – Itinerario como modo de mejora de la Competencia Digital Docente

 En esta pregunta la mayoría de los participantes responden que esta sección es uno de los

puntos fuertes de la herramienta, ya que identifica el nivel de competencia digital docente y sugiere

alternativas de formación relevante. Algunos docentes destacan la importancia de establecer reflexión

y autoevaluación en materia de competencia digital y que gracias al itinerario se fomenta el

aprendizaje autónomo.

 Por otro lado, los participantes destacan la necesidad de ampliar la oferta de la propuesta del

itinerario formativo a la formación ofertada por las Administraciones Educativas, haciendo mayor

hincapié en que para que la personalización sea más efectiva se debe contar con un amplio catálogo

que tienda a satisfacer las necesidades formativas en relación a las carencias en los diversos niveles

de competencia digital.

 Se debe tener en cuenta que en la versión beta del portfolio que los docentes han pilotado la

propuesta de itinerario formativo de mejora de la competencia digital docente sólo se ha puesto a

disposición el catálogo de formación en línea de INTEF, debido precisamente a ser el portfolio pilotado

una versión beta.

64%

36%

Itinerario com modo de mejora de la
Competencia Digital Docente

Sí

No

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

116

3. Conclusiones

Tras esta fase de pilotaje se puede afirmar que el Portfolio de la Competencia Digital cuenta con
el apoyo de los participantes. Los datos indican que los docentes requieren de una herramienta que
sea capaz de reconocer y certificar la competencia digital docente. El Portfolio se convierte en una
herramienta que permite analizar las necesidades formativas así como las debilidades y fortalezas del
profesorado, ofreciendo alternativas de formación para la mejora de esta competencia.

Los participantes valoran positivamente el diseño de la herramienta, sus apartados y su facilidad
de uso. La mayoría indican que el Portfolio aborda completamente el Marco de Competencia Digital
Docente 2017 de forma detallada y estructurada.

En cuanto al nivel de competencia digital docente alcanzado según la herramienta, son muchos
los participantes que sugieren que se debería repensar el algoritmo con el que se obtienen los niveles
y contemplar la posibilidad de que no todas las áreas y competencias tengan el mismo peso al calcular
el nivel arrojado por la autoevaluación. Los participantes coinciden en que el peso de los niveles debe
situarse en el apartado de evidencias.

Es necesario hacer explícito para qué sirve el Portfolio, así como las ventajas que aporta al cuerpo
docente. La propia plataforma debería mostrar las ventajas de que el docente mantenga su portfolio
como una herramienta viva, además de explicar con claridad cuáles son los pasos a seguir y
proporcionar toda la información sobre el proceso de certificación, de manera clara y concisa.

Una vez analizados los resultados tanto cualitativos como cuantitativos, nos planteamos como
objetivo conseguir mejorar la experiencia del usuario en el uso del Portfolio. Además, se busca
establecer apoyos/andamiaje en la plataforma teniendo en cuenta a aquellos profesionales que
parten de un nivel básico de competencia digital y que quieren descubrir todo el potencial del portfolio
y mejorar su competencia.

Cabe destacar que se puede inferir que aquellos participantes que han tenido una experiencia
negativa con el portfolio carecían de información relativa a todo el potencial proceso de certificación.

Hay que tener en cuenta que tanto los responsables del pilotaje en sus ámbitos educativos, como
los expertos en competencia digital docente que asistieron a la Jornada de Expertos celebrada en
INTEF el 21 de abril de 2017, como los miembros de la Ponencia de Competencia Digital Docente que
coordina INTEF, conocían los avances en esta materia y han sido partícipes en el proceso de diseño,
mediante la información que INTEF les he proporcionado tanto en las sesiones de la Ponencia, como
en comunicaciones intermedias. Por esto, no es extraño que estos participantes repitan que no
consideran que una autoevaluación sea suficiente para certificar el nivel de competencia digital
docente. Efectivamente, ese no es el proceso, la certificación de la competencia digital docente
requiere de la validación por parte de las Administraciones Educativas que comprueben la veracidad
de los datos introducidos en el Portfolio.

Sería conveniente llegar a acuerdos para que las principales plataformas de registro de formación
del profesorado estuviesen conectadas con el Portfolio, posibilitando así que el usuario decida si desea
importar su formación como evidencia de aprendizaje.

Por otro lado, es fundamental, que se apruebe una normativa que contemple, ampare y proteja
esta certificación para que beneficie a todo el profesorado, y se reconozca al fin el trabajo y esfuerzo
que realizan, en materia de competencia digital docente.

Según los participantes en el pilotaje que han respondido a la encuesta, el Portfolio es la
herramienta adecuada para este proceso ya que ofrece seguridad y fiabilidad.

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

117

Para ello, hemos recopilado todas las sugerencias y las hemos traducido en propuestas técnicas
que implementaremos en futuras versiones del Portfolio.

Anexo V: Análisis Cualitativo de Resultados del Pilotaje del Portfolio de la Competencia Digital
Docente. Marzo – Abril de 2017

118

4. Agradecimientos

Nuestro agradecimiento a todas las Comunidades Autónomas, a las seis Universidades españolas
(UNED, UNIR, URJC, UPM-GATE, ULL, ESCUNI) que han colaborado de un modo u otro en este
pilotaje y en la mejora del Marco 2017, así como a los docentes que han pilotado el Portfolio de la
Competencia Digital Docente y han dedicado su tiempo a evaluarlo y mejorarlo, proporcionando la
retroalimentación necesaria para seguir desarrollando este servicio digital y para continuar
avanzando hacia la certificación de la Competencia Digital Docente.

En Madrid a 16 de mayo de 2017

