
1

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

Objetos digitales de aprendizaje en entornos virtuales para fomentar la escritura:

percepciones de los estudiantes

Digital learning objects in virtual environments to encourage writing: students’

perceptions

FLORES-GONZÁLEZ, Norma†*, FLORES-GONZÁLEZ, Efigenia, CASTELÁN-FLORES, Vianey y

ZAMORA-HERNANDEZ, Mónica

Benemérita Universidad Autónoma de Puebla, Facultad de Lenguas, México.

Benemérita Universidad Autónoma de Puebla, Preparatoria Regional Enrique Cabrera Barroso, México.

ID 1er Autor: Norma, Flores-González / ORC ID: 0000-0002-4967-8854, Researcher ID Thomson: S-6917-2018, CVU

CONACYT ID: 957036

ID 1er Coautor: Efigenia, Flores-González / ORC ID: 0000-0002-8340-9340, Researcher ID Thomson: S-5923-2018, CVU

CONACYT ID: 333959

ID 2do Coautor: Vianey, Castelán-Flores / ORC ID: 0000-0001-8687-2552, Researcher ID Publons: 3071615

ID 3er Coautor: Mónica, Zamora-Hernández / ORC ID: 0000-0002-7012-4805, Researcher ID Publons: 3071599

DOI: 10.35429/JIT.2020.24.7.1.12 Recibido: Julio 10, 2020; Aceptado Diciembre 30, 2020

Resumen

Las Tecnologías de la información y la comunicación tienen un

lugar fundamental en el campo de la educación al ofrecer a los

estudiantes una manera atractiva para la apropiación del

conocimiento de una lengua extrajera. Un ejemplo de ello, son

los objetos digitales de aprendizaje (ODA) que proveen

aprendizajes con características distintas a la clase tradicional.

Este artículo tiene por objetivo conocer las percepciones de los

alumnos de nivel universitario con respecto al uso de ODAs en

un ambiente virtual para promover la competencia escrita en

inglés como lengua extranjera. Con el fin de caracterizar dichas

percepciones se recurrió al enfoque cuantitativo con alcance

descriptivo y un cuestionario tipo likert con cuatro categorías de

respuesta para recolectar datos y conocer sus opiniones. Como

resultado se obtuvo la descripción precisa de los beneficios al

utilizar el modelo instruccional tales como: aprendizaje activo,

redacción efectiva y autónoma mediante estrategias de redacción

y herramientas digitales para la corrección y edición, registro de

cambios positivos en el desempeño de los estudiantes con tintes

motivacionales e incursión en la redacción de géneros distintos.

Finalmente, el estudio aporta una contribución teórica con

respecto al uso de herramientas digitales en plataforma Moodle

para desarrollar la competencia escrita.

Competencia escrita, Objetos digitales de aprendizaje,

Entornos virtuales

Abstract

Information and communication technologies have an elemental

place in the field of education by offering students an attractive

way for the appropriation of knowledge of a foreign language.

An example of this is the digital learning objects (LOs) that

provide learning with characteristics different from the

traditional class. This article aims to know the perceptions of

university-level students regarding the use of LOs in a virtual

environment to promote written competence in English as a

foreign language. A quantitative descriptive approach took place

to characterize these perceptions, as well as a Likert-type

questionnaire with four response categories to collect data and

identify students’ opinions. As a result, we obtain an accurate

description of the benefits of using the instructional model such

as active learning, autonomous writing through writing strategies

and digital tools for correction and editing, identification of

positive changes in the students’ performance with motivational

features, and incorporation of writing in different genres. Finally,

the study provides a theoretical contribution regarding the use of

digital tools on the Moodle platform to develop written

competence.

Written competence, Digital learning objects, Virtual

environments

Citación: FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ, Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en entornos virtuales para fomentar la escritura: percepciones de

los estudiantes. Revista de Tecnologías de la Información. 2020. 7-24:1-12.

* Correspondencia del Autor (Email: norma-fg@hotmail.com)

† Investigador contribuyendo como primer autor.

© ECORFAN-Bolivia www.ecorfan.org/bolivia

2

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Introducción

La escritura es considerada como el medio para

socializar información, validar, y construir

conocimiento. En este punto, el idioma inglés

representa un elemento fundamental, ya que la

mayoría de la información especializada se

encuentra en este idioma, por tanto, el escribir y

leer en dicho idioma representa una puerta de

acceso a fuentes de datos actualizadas. Al

respecto, Berrios (2004) puntualiza que la

tecnología permite no solo la comunicación sino

también el desenvolvimiento de nuevas

habilidades y con ello, formas de construir el

conocimiento.

Por otro lado, la incorporación exitosa de

un alumno universitario a su comunidad radica

en el desarrollo de habilidades lingüísticas y

discursivas alineadas a su campo académico en

términos de la producción y comprensión de

textos.

Existen varias concepciones de escritura

que coinciden en describirla como un proceso.

Salvador (2000, p.18) puntualiza que “el control

mental de estas decisiones se llama proceso

metacognitivo”. Para Canale y Swain (1980), es

necesario dominar cuatro elementos básicos de

la competencia comunicativa para lograr una

competencia escrita aceptable a saber:

competencia gramatical, estratégica, discursiva

y sociolingüística. No obstante, cualquiera que

sea la definición y el enfoque, estrategia o

modelo para propiciar y enseñar a escribir,

resulta ser un quehacer demandante y

complicado de llevar a cabo y más aún si es en

una segunda lengua.

Esta competencia es un proceso que

requiere desarrollo de habilidades específicas

tales como planificación, redacción y revisión,

así como de estrategias cognitivas,

metacognitivas y de autorregulación para dar

coherencia y cohesión al texto.

Afortunadamente, con la incursión de la

tecnología en el proceso educativo, se

identifican varias aplicaciones y herramientas

digitales que fomentan su desarrollo de manera

atractiva, activa y autónoma en un ambiente

colaborativo y amigable. Un ejemplo claro lo

constituyen los objetos digitales de aprendizaje,

los cuales permiten un aprendizaje colaborativo

y motivador con pensamiento crítico y reflexivo.

De hecho, son detonadores de

habilidades interpersonales y de relaciones

sociales entre estudiantes dando sentido de

pertenencia a una comunidad virtual.

Tomando en cuenta estos antecedentes,

la presente investigación tiene por objetivo

conocer cuáles son las percepciones de los

alumnos cuando trabajan en entornos virtuales

con materiales digitales como los objetos

digitales de aprendizaje para desarrollar su

proceso de escritura en inglés como lengua

extranjera.

Marco Teórico

Escritura

Actualmente, la escritura ha cobrado relevancia

en la adquisición de la lengua inglesa. No

obstante, dicha actividad se concibe como

compleja, incluso en el nivel superior debido a

los elementos contextuales y cognitivos que

demanda (Prior, 2006).

Peyton et al., (1994) mencionan que

cuando el estudiante elabora textos en una

lengua extranjera, experimenta obstáculos como

aquellos propios que solicita el proceso de

escritura y el de la lengua extranjera, la cual está

conociendo y se ve limitado con respecto al

bagaje léxico, sistematización de palabras en

oraciones, párrafos y en general la estructura del

texto. Por tanto, los alumnos cuyo nivel de

proficiencia en L2 es básico, usualmente

desisten a escribir, al considerar dicha acción

como una tarea demandante y complicada de

realizar. Esto sucede porque el proceso se ve

afectado por interrupciones recurrentes entre el

diccionario y la traducción de la L1 a la L2.

Es en esta etapa, cuando el quehacer

docente recobra importancia al brindarles

modelos útiles de acercamiento y comprensión a

dicho proceso, ya sea de manera individual o

colaborativa.

Hasta el momento, se ha dicho que la

escritura es un proceso. Sin embargo, es

necesario puntualizar que dicho proceso no es

lineal ni definitivo, ya que su objetivo es la

transmisión y socialización de la información y

el conocimiento donde las ideas se formulan,

revisan, editan, corrigen y reeditan con la

finalidad de plasmar exactamente lo que se

planea decir.

3

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Cabe indicar que la revisión es una fase

colaborativa fundamental del proceso de

escritura entre alumno y docente, donde el apoyo

del último actor se realiza en dos planos

paralelamente. En el primero, revisa y

realimenta lo que el escritor (estudiante) ha

expresado. En el segundo, identifica e indica

errores gramaticales, ortográficos, así como

elementos de cohesión y coherencia.

Para ello, los entornos virtuales y

especialmente los ODA promueven esa

colaboración para revisar dichos textos y dar

puntos de vista o realimentación proactiva a un

escrito en un ambiente virtual amigable que

puede ser sincrónico o asincrónico.

Procesos de la escritura

En el desarrollo de la competencia escrita se

identifican varios procesos dando prioridad a la

movilización de saberes procedimentales tales

como (González, Rodríguez & Ledo, 2019):

− Identificar el contenido temático.

− Elegir el propósito del escrito y el registro.

Es decir, definir si el objetivo es informar,

explicar, argumentar, describir, etc.

− Organizar el escrito. Esto se realiza

mediante la formulación de posibles

preguntas que el lector elabora.

− Planificar, ordenar y sistematizar las ideas.

− Integrar la información en párrafos.

− Usar estrategias ad hoc al propósito del

texto el cual dependerá del autor.

− Emplear signos de puntuación adecuados.

− Aplicar estrategias metacognitivas durante

el proceso de redacción, edición, revisión

y corrección.

Por otro lado, también hay procesos

cognitivos que fomentan la escritura vista como

una actividad comunicativa, compuesta por

elementos lingüísticos, mentales y estilísticos.

De acuerdo con Cassany (2005, p. 8),

“las habilidades, microhabilidades lingüísticas y

cognitivas que son adquiridas y desarrolladas

por el individuo son primordiales en el proceso

completo de composición de un texto”.

A continuación, se enlistan dichos

procesos cognitivos:

De planeación. Permite al estudiante

preparase con respecto al tema que va a escribir

a través de la búsqueda de información, para su

posterior selección y organización. En esta fase,

el escritor identifica el receptor y el propósito del

escrito (García, 2007).

De redacción. Una vez que el escritor

tiene la información suficiente, deberá plasmar

sus ideas de manera escrita recurriendo a

componentes sintácticos, lingüísticos,

pragmáticos y semánticos mediante un registro

formal y acorde a su audiencia. Esta fase implica

la elaboración de borradores, los cuales

evidenciaran infinidad de cambios hasta que se

obtenga la versión final, que se da cuando el

texto expresa lo que el escritor quiere decir

(Serrano y Peña, 2003).

De revisión. Consiste en analizar el

escrito para identificar errores y, en general,

examinar la coherencia y, por tanto, la cohesión

del texto, con el propósito de obtener una versión

adecuada para su publicación.

Finalmente, es importante destacar que

dichas fases no son lineales, por el contrario,

interactúan entre sí durante el complejo proceso

de escritura.

Medios digitales para desarrollar la

competencia escrita

En el estado del arte se identifican herramientas

digitales, objetos digitales de aprendizaje,

software y aplicaciones para robustecer la

competencia escrita, particularmente en inglés

como Lengua Extranjera.

Las herramientas digitales de trabajo

colaborativo y ambientes virtuales forman parte

de la variedad de elementos tecno-pedagógicos

que facilitan la actividad de alumnos y maestros,

especialmente en estos tiempos de

confinamiento y contingencia.

4

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

De hecho, los procesos de enseñanza y de

aprendizaje de lenguas y, específicamente, los

procesos de escritura se ven notoriamente

afectados por las aplicaciones, herramientas

digitales y uso de la web 2.0 y 3.0. Un ejemplo

lo constituyen los ODA vistos como tecnología

instruccional que fomentan el aprendizaje

colaborativo y autónomo.

Esta tecnología está basada en una

metodología digital enfocada en objetos, el cual

se refiere a crear componentes o

sistemas que puedan ser reutilizables en otros

programas y adaptados a distintas tareas y

actividades (Willey, 2000).

Al respecto, López, Romero y Ramírez

(2008), afirman que los ODA favorecen el

dominio de los contenidos programáticos, lo que

facilita la habilidad y fluidez de la escritura de

una segunda lengua.

Otra de sus bondades es que pueden

integrarse en recursos educativos abiertos

(REA), cuya característica radica en que son

materiales de alta calidad, de dominio público,

gratuito y de fácil acceso para que los estudiantes

lo utilicen en el momento que lo consideren

pertinente (Burgos, 2009). Sin embargo, para la

enseñanza y aprendizaje de la escritura en un

segundo idioma, un ODA debe poseer

características elementales como experiencias

reales con un significado que motive y cubra los

requerimientos del estudiante con respecto al

idioma. De esta manera, los ODA son eficientes

si cumplen con dichas características (Barritt,

Chuck & Alderman, 2004).

Distintas investigaciones señalan que el

uso de herramientas digitales también promueve

la competencia escrita.

Kessler, (2009), Chao y Lo (2009) y

González y García-Romeu (2010) afirman que el

desarrollo de la escritura colaborativa centrada

en la redacción de un mismo texto se logra a

partir del uso de wikis.

Aunado a lo anterior, Ward (2004), Wu

(2005) y Zhang (2009) consideran que los blogs

también favorecen la fluidez de la escritura e

interacción entre docente- alumno y alumno-

alumno.

Por su parte, Flores-González, et al.,

(2018) afirman que los organizadores gráficos

mediados por tecnología promueven el análisis y

síntesis de la información lo que favorece la

comprensión, comunicación y redacción de un

tema en específico.

Entornos virtuales para fomentar la escritura

Para Quiroz (2011), un entorno virtual es un

escenario tratado pedagógicamente para enseñar

y generar aprendizajes a través de una

plataforma, tareas y recursos materiales.

Estos espacios brindan las condiciones

idóneas para que los sujetos interactúen, generen

nuevos conocimientos, procesos de síntesis y

reflexión. Los entornos virtuales son un espacio

de oportunidades para ampliar el abanico de

herramientas que contribuyen a la calidad del

aprendizaje de la escritura, cuyo sustento radica

en un aprendizaje cognitivo. De acuerdo con

Beltrán (2003)

Los ordenadores pueden apoyar el

pensamiento reflexivo de los estudiantes

porque les permiten aprender planificando las

actividades, controlando sus resultados,

evocando lo que ya saben, creando

conocimientos nuevos, modificando los

viejos, aprendiendo de los errores,

consolidando los aciertos, en suma, tomando

decisiones respecto a la cadena de la

construcción del conocimiento (p.13).

Es así como la implementación de un

entorno virtual posiciona a los sujetos en

diferentes contextos en los que es indispensable

escribir, incluso desde la comunicación entre los

mismos estudiantes y entre el estudiante-

docente, identificando un receptor real para

obtener una realimentación sobre su escritura

(Enríquez, 2011). Usualmente, esta interacción

se promueve en un foro virtual que genera un

trabajo colaborativo rico en la construcción de

significados (Garrison y Anderson, 2005;

Gisbert, Cabero y Llorente, 2007).

Es menester mencionar que en la

escritura colaborativa se identifica una inmensa

variedad de aplicaciones para sistemas de

aprendizaje a distancia (e-learning), que

integran herramientas de revisión y coedición

textual innovadoras y atractivas para los

estudiantes, tales como Blackboard o Moodle

entre otras.

5

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

A pesar de que estas plataformas no

integran funciones de edición y revisión

colaborativa para las tareas de la competencia

escrita en alumnos universitarios, y con

propósitos específicos, se pueden complementar

con herramientas digitales externas o software

como son Grammarly, Spell Check Plus,

Reverso, Language Tool, Whitesmoke Writer,

Scribens y Turnitin, entre otras.

A partir de lo anterior se afirma que el

proceso de enseñanza aprendizaje del idioma

inglés, especialmente el de la escritura se ve

beneficiado por las herramientas de la

información y la comunicación.

En el escenario educativo, dichas

herramientas favorecen en el estudiante un

pensamiento socio cognitivo para ingresar,

deconstruir, producir y socializar el

conocimiento, características que demanda el

proceso de escritura del inglés (Torres, Ayala &

Vinasco, 2010).

Por otra parte, los hallazgos de la

investigación de Haan y van Esch (2005)

demuestran que la práctica de la lengua

extranjera a través de un entorno virtual provee

a los estudiantes de fluidez en la lengua, aspecto

determinante para que el sujeto escriba oraciones

compuestas y complejas para producir textos

extensos.

Otros estudios de escritura académica en

entornos virtuales realizados por Greene (2000)

e Hirvela (2005) revelan que la escritura

electrónica es determinante para la evaluación

del conocimiento y el desempeño de los sujetos,

haciendo énfasis en la importancia de trabajar

textos de opinión que demanden citación y

pensamiento crítico para el proceso de

composición.

Por último. los ambientes virtuales en

línea, permiten romper las barreras físicas, y

crear espacios de interacción activa,

participativa y eficiente para la educación

(Paquienséguy & Pérez, 2010).

Metodología

Con el afán de analizar este fenómeno de

estudio, se recurrió a la metodología cuantitativa

con un diseño transversal y alcance descriptivo.

Por lo que respecta al instrumento, se utilizó un

cuestionario de escala tipo Likert para conocer la

percepción de los sujetos con respecto al trabajo

en entornos virtuales con materiales digitales

como los ODA para desarrollar su proceso de

escritura.

Muestra

Estuvo compuesta por 20 sujetos que comparten

las siguientes características:

− Dificultades para escribir en inglés

− Nivel bajo de proficiencia en L2

− Clases de redacción académica 4 horas a la

semana y 4 horas en plataforma utilizando

ODAs (con uso de herramientas digitales

para la planeación, redacción, revisión y

edición de textos escritos) como medio

para desarrollar la competencia escrita.

El estudio se realizó en un curso de

Redacción Académica de la Licenciatura en

Enseñanza del Inglés de la Benemérita

Universidad Autónoma de Puebla durante el

otoño de 2019.

Resultados

A partir de los datos recabados, se obtuvieron los

siguientes resultados:

Gráfico 1 El uso de los ODA te motivó a desarrollar el

proceso de escritura de manera autónoma

85%

15% 0% 0%

El uso de los ODA te motivó a

desarrollar el proceso de escritura de

manera autónoma

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

6

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Como se observa en el gráfico, el 100%

de la muestra está de acuerdo en que los ODA

permiten desarrollar la competencia escrita de

manera autónoma. Esto confirma los hallazgos

de Sharma y Barrett (2007) quienes sostienen

que uno de los beneficios de trabajar en entornos

virtuales es que el estudiante es dueño de su

tiempo, conveniencia y ritmo. Estos elementos

aportan significativamente al proceso de

aprendizaje, sobre todo cuando se tiene que

satisfacer distintos estilos de aprendizaje y

niveles de proficiencia por parte de los alumnos.

Gráfico 2 El uso del ODA promueve un aprendizaje

activo

El 100% de la muestra manifiesta estar

de acuerdo con el desarrollo del aprendizaje

activo mediante el uso de este modelo

instruccional consistente en ODAs. Estos

resultados demuestran lo señalado por

Paquienséguy & Pérez (2010), con respecto a las

bondades de los ambientes virtuales para crear

interacciones activas.

Como se sabe, el aprendizaje activo se da

cuando los estudiantes están construyendo

activamente ideas y habilidades a partir de

patrones, y en este caso, los ODA proporcionan

dichos modelos a través de los cuales se propicia

la escritura.

Por otro lado, las afirmaciones de la

muestra implican que, al construir activamente

el conocimiento, están modificando y

transformando (Bazerman et al., 2005) su

proceso de aprendizaje en la lengua extranjera,

ventaja que aporta únicamente el desarrollo de la

escritura integradora donde convergen patrones

culturales, históricos, y lingüísticos.

Gráfico 3 La participación en los entornos virtuales me

ayuda a mejorar mi proceso de redacción

Debido a la naturaleza de la modalidad

donde los estudiantes tienen tareas entre clases

presenciales, la participación es un componente

importante, sobre todo cuando se analiza en un

ambiente virtual donde esta se da de manera

consciente y espontánea, pues cada sujeto decide

si participa o no y en qué momento lo hace.

Como se aprecia en el gráfico, los sujetos

afirman que la participación en este modelo

instruccional conllevo a mejorar su proceso de

redacción. De hecho, el rango de participación

fue más frecuente y alto que en las clases

presenciales.

Las aseveraciones anteriores suponen

que el desarrollo de la competencia escrita en un

ambiente colaborativo, donde se registran

aportaciones y realimentación tanto del profesor

como de los compañeros virtuales, guían la

elaboración de escritos aceptables. Dichas

aportaciones críticas se basan en aspectos

fundamentales de los procesos de escritura tales

como su propósito, audiencia, planificación y

aspectos referentes a las teorías transaccionales

(White y Bruning, 2005).

90%

10%

0%
0%

El uso del ODA promueve un

aprendizaje activo

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

65%

35%

0% 0%

La participación en los entornos

virtuales a través de ODAs me ayuda a

mejorar mi proceso de redacción

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

7

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Gráfico 4 La corrección y edición de textos es más fácil y

precisa con el uso de las herramientas digitales en

plataforma Moodle

El proceso de revisión en la expresión

escrita es muy complejo y requiere de un

dominio de proficiencia en L2 aceptable por

parte del escritor para mejorar la calidad

comunicativa del texto.

En el caso del presente estudio, el 100%

de los sujetos percibieron favorablemente el uso

de herramientas digitales en plataforma Moodle

como apoyo para la corrección y edición de sus

textos. De hecho, es notorio que las herramientas

digitales o software como Grammarly, Reverso,

Language Tool, Whitesmoke Writer, Scribens, y

Turnitin, componentes del diseño instruccional y

de los ODA, fueron considerados como los más

atractivos e innovadores al ser un medio viable

para la revisión de textos.

Lo anterior coincide con Torres, Ayala &

Vinasco, (2010), quienes sostienen que los

escritores pueden identificar y corregir sus

errores al utilizar herramientas digitales y

software, obteniendo un registro más formal,

académico, y por tanto adecuado a su audiencia.

Además, el uso de plataformas sofisticadas

como Google-Docs permitió a los alumnos una

interacción dinámica y sincrónica, la cual

también abonó a la composición escrita.

Por otro lado, el uso de herramientas o

software anti-plagio permitió a los autores de

textos evitar copiar y pegar textos, dando

prioridad a investigar, leer, interpretar,

parafrasear y en general comprender antes de

plasmar ideas.

Gráfico 5 La realimentación de mis compañeros de clase

detona cambios en mi desempeño cuando redacto

Tomando en cuenta los resultados (55%

totalmente de acuerdo y 45% de acuerdo), es

evidente que este modelo ofrece oportunidades

para exponer a los estudiantes a un aprendizaje

significativo con respecto a la escritura a través

de la realimentación colaborativa por parte de

sus lectores como son el profesor y compañeros

virtuales (Hyland, 2002).

Gráfico 6 Los entornos virtuales y diseño de ODA

proveen temas importantes relacionados con mis estudios

El 95% de la muestra está de acuerdo en

que el uso de la plataforma y diseño

instruccional provee información relacionada

con sus estudios. Esto debido a que en la primera

fase que es la preparación para la redacción, los

sujetos se ven expuestos a una seria de textos que

proveen información como base para identificar

y seleccionar contenido para elaborar un escrito.

Dichos textos, fueron seleccionados de acuerdo

con el mapa curricular de su carrera y a la

enseñanza-aprendizaje del inglés como lengua

extranjera. En general, la plataforma fue

caracterizada como un espacio virtual con

herramientas para comunicar, comprender,

monitorear y evaluar el proceso de la

competencia escrita.

60%

40%

0% 0%

La corrección y edición de textos es más

fácil y precisa con el uso de las

herramientas digitales en plataforma

Moodle

Totalmente de

acuerdo

De acuerdo

En desacuerdo

55%

45%

0% 0%

La realimentación de mis compañeros de

clase detona cambios en mi desempeño

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

40%

55%

0% 5%

Los entornos virtuales y diseño de ODAS

proveen temas importantes relacionados

con mis estudios

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

8

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Gráfico 7 Mi proceso de escritura mejora al utilizar

estrategias de redacción con ayuda de las herramientas

digitales

El gráfico muestra que el 55% está de

acuerdo y el 45% totalmente de acuerdo, lo cual

indica que hay una percepción altamente

positiva con respecto al uso de estrategias de

redacción apoyadas por herramientas digitales

(Grammarly, Reverso, Language Tool,

Scribens, Turnitin, etc.), para la redacción,

revisión y edición del texto.

Además, a nivel macro-estructural, sus

escritos mostraron relaciones de significado

entre las secciones que lo constituyen, revelando

una cohesión léxica.

También hay un avance positivo a nivel

proposicional, donde se evidencia una mejora

gradual de la estructuración morfosintáctica, sin

errores de concordancia entre sustantivo y verbo,

así como una relación semántica adecuada a la

audiencia, al seleccionar el léxico apropiado. Por

último, los textos muestran un dominio pleno de

la ortografía.

Dichos resultados coinciden con Torres,

Ayala & Vinasco (2010) al señalar que el uso de

herramientas beneficia el proceso de la

competencia escrita.

Gráfico 8 El diseño instruccional fomenta la escritura

efectiva, tomando en cuenta mis logros

El 70% de los sujetos manifiesta estar

totalmente de acuerdo con la afirmación: el

diseño instruccional fomenta la escritura

efectiva, tomando en cuenta sus logros toda vez

que dicho modelo contempla elementos como

determinar el tema, definir propósitos, utilizar

estrategias coherentes y precisas, entre otros.

Esto se corrobora con lo expuesto por

González, Rodríguez y Ledo (2019) quienes

indican que los elementos antes mencionados

son básicos para diseñar y desarrollar

herramientas computacionales que favorezcan la

escritura en una Lengua Extrajera.

Por otra parte, el 25 % asegura estar de

acuerdo. Esto concuerda con Barritt, Chuck &

Alderman (2004), ya que el diseño de los objetos

digitales de aprendizaje empleados para

desarrollar la escritura, estuvieron basados en

experiencias reales y ricas en significado, lo que

motivo a los estudiantes al satisfacer sus

necesidades tecnológicas y de escritura.

Es importante mencionar que el 5% de la

muestra estuvo en desacuerdo. Este es un caso

aislado y viable para analizar, pues existen

distintos factores que pudieron detonar dicha

afirmación, por ejemplo, el acceso a la red, la

disposición y el espacio.

45%

55%

0% 0%

Mi proceso de escritura mejora al

utilizar estrategias de redacción con

ayuda de las herramientas digitales

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

70%

25%

5% 0%

El diseño instruccional fomenta la

escritura efectiva, tomando en cuenta

mis logros

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

9

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Gráfico 9 El contenido y estrategias proporcionadas en el

diseño instruccional son útiles para desarrollar la escritura

en distintos géneros

La información y las estrategias

proporcionadas en el diseño instruccional fueron

percibidos como una herramienta para

desarrollar un aprendizaje significativo en el

ámbito de la escritura.

El 95% de la población objetivo expresa

una satisfacción positiva. Esto se corrobora con

los estudios de Haan y van Esch (2005), quienes

demuestran que la práctica de la habilidad escrita

a través de un entorno virtual favorece la fluidez

como detonante para escribir oraciones

complejas, elaboradas, y escritos extensos.

Los resultados también se correlacionan

con los estudios de Greene (2000) e Hirvela

(2005), toda vez que las estrategias y los textos

empleados demandaron un pensamiento crítico

para el proceso de composición y redacción en

distintos géneros. Dichos aspectos fueron

reconocidos y valorados por los estudiantes al

ser útiles para el desarrollo de su competencia

escrita.

Gráfico 10 Recomiendo este modelo de aprendizaje a

partir de mi experiencia y resultados

Como se observa, el 5% de los sujetos

está de acuerdo y el 90% totalmente de acuerdo,

lo cual nuevamente indica que casi toda la

población ve como plausible el modelo para

fomentar la escritura.

La apreciación de los sujetos desde su

posición de usuarios de la plataforma y diseño

instruccional indica que el uso de entornos

virtuales y herramientas digitales son atractivos

y útiles para los estudiantes de nivel superior al

ofrecer no solo el desarrollo de la escritura

académica sino también el aprendizaje de la L2

en la comprensión lectora y enriquecimiento

léxico. Dicha caracterización dio pauta a la

recomendación del modelo de aprendizaje.

En general, el modelo influyó

positivamente en la producción escrita de los

alumnos en términos de calidad y proficiencia

del idioma.

Conclusiones

Los sujetos reconocieron a los ODA

implementados en la plataforma virtual como un

medio idóneo para interactuar lingüísticamente y

organizar sistemáticamente sus pensamientos en

textos escritos.

En consonancia con lo anterior, cabe

mencionar que la percepción de los sujetos con

respecto al diseño instruccional para fomentar la

escritura se caracteriza por:

- El uso de diferentes patrones tomando en

cuenta el tema y la audiencia.

- El trabajo colaborativo, particularmente en

el proceso de revisión, el cual permite una

realimentación bidireccional, conduciendo

a experiencias significativas para el

desarrollo de la escritura funcional en el

idioma inglés.

- La motivación y confianza que brindan los

ODA para escribir textos de distintos

géneros así como el incremento de tareas y

actividades investigativas mediante la

búsqueda, selección, organización y

sistematización de la información con

apoyo de herramientas digitales.

45%

50%

5% 0%

El contenido y estrategias

proporcionadas en el diseño

instruccional son útiles para desarrollar

la escritura en distintos géneros

Totalmente de

acuerdo

De acuerdo

En desacuerdo

90%

5% 5% 0%

Recomiendo este modelo de aprendizaje

a partir de mi experiencia y resultados

Totalmente de

acuerdo

De acuerdo

En desacuerdo

Totalmente en

desacuerdo

10

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

- La elección de herramientas digitales y

estrategias de redacción que permitieron

escritos sin errores gramaticales,

ortográficos y de puntuación, generando a

su vez, aprendizaje con respecto a su uso

en contextos reales.

- La identificación de herramientas digitales

y actividades que activan el uso de

estrategias para desarrollar dicha

competencia

Los alumnos también percibieron el

modelo instruccional como un escenario de

interacción factible y proactivo con respecto a la

participación, lugar donde convergen la

reflexión, el pensamiento crítico-reflexivo y

sobre todo el análisis en el texto discursivo.

Lo anterior, constituye una aportación a

las prácticas de enseñanza de la competencia

escrita como una posible alternativa para su

desarrollo de manera activa, innovadora y

atractiva.

En resumen, se conocieron las

percepciones que los sujetos tienen sobre los

ODA y cómo el material digital permitió la

generación del conocimiento, la mejora de sus

competencias lingüísticas y realización de

actividades escritas con elementos de cohesión

sólidos.

Referencias

Barritt, Chuck & Lee Alderman. (2004).

Creating a reusable learning objects strategy:

Leveraging Information and Learning in a

Knowledge Economy. San Francisco: Pfeiffer

Publisher.

Bazerman, C., Little, J., Bethel, L., Chavkin, T.,

Fouquette, D., & Garufis, J. (2005). Reference

Guide to Writing Across the Curriculum. West

Lafayette: Parolor Press.

Beltrán Llera, J. (2003) “Enseñar a aprender”.

Enhttp://www.ucm.es/info/psicevol/CURRICU

LUMS/ENSENAR%20A%20APRENDER.htm

. Consultado el 26 de Noviembre del 2020.

Berrios, M. (2004). Las Tecnologías de la

Información y la Comunicación (TIC) y Los

Adolescentes. Algunos Datos. Universidad de

Barcelona, España.

Burgos, J. V. (2009). Innovación e investigación

con recursos educativos abiertos (REA): Casos

prácticos para el ámbito educativo. Disponible

en Escuelas de Graduados en educación de la

universidad virtual del tecnológico de

Monterrey. Recuperado el 25 de noviembre del

2020 en:

http://sesionvod.itesm.mx/acmcontent/9ecfbd19

-32da-4816-b003-

83c1523b17a5/UnspecifiedEGE

Canale, M. & Swain, M. (1980). Theoretical

bases of communicative approaches to second

language teaching and testing. Londres,

Inglaterra:Longman.

Cassany, D. (2005). La expresión escrita en el

aula de E/LE. Madrid: Arcolibros.

Chao, Y. J., Lo, H. (2009). Students' perceptions

of Wiki-based collaborative writing for learners

of English as a foreign language, Interactive

Learning Environments, First published on: 15

October 2009 (iFirst).

Enríquez, S. C. (2011). La enseñanza de la

escritura en entornos virtuales. Puertas Abiertas,

(7).

Flores-González, E., Flores-González, N.,

Fernández-Crispín, A. (2018). Aplicación de la

estrategia mapas conceptuales para el desarrollo

de la competencia comprensión lectora en

Biología. Revista Teoría Educativa. 2 (3), 20-

29.

García, A. (2007). La expresión escrita de los

alumnos de etnia gitana, escolarizada en

educación primaria. Redalyc. 3(1), 437-448.

Garrison, D y Anderson, T. (2005). El e-learning

en el siglo XXI: Investigación práctica.

Barcelona: Octaedro.

Gisbert, M., Cabero, J. y Llorente, M. (2007). El

papel del profesor y el estudiante en los entornos

tecnológicos de formación. En J. Cabero

(Coord.) Tecnología educativa (p.p. 253-280).

Madrid: Mc Graw Hill.

11

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

González, J. García-Romeu, J. (2010). Aprender

escribiendo un wiki para el desarrollo de las

estrategias de expresión escrita de forma

cooperativa a través del proceso de

composición- I Jornadas Internacionales sobre el

uso de las tecnologías de la información y la

comunicación en la enseñanza del español

como lengua extranjera, Madrid, 28-30 de junio

2010

http://www.educacion.gob.es/redele/jornadasint

.shtml

González, A., Rodríguez, M., Ledo, M. (2019).

Enseñar a escribir en inglés: el enfoque proceso-

producto orientado a la acción. Transformación.

15 (1), 14-26.

Greene, D. (2000). A design model for beginner-

level computer-mediated EFL writing.

Computer-Assisted Language Learning, 13 (3),

239-259.

Haan, P. & van Esch, K. (2005). The

development of writing in English and Spanish

as foreign lenguages. Assessing Writing, 10 (2),

100-116.

Hirvela, A. (2005). Computer-based reading and

writing across the curriculum: Two case studies

of L2 Writers. Computers and Composotion, 22

(3), 337-356.

Hyland, K. (2002). Teaching and Researching:

Writing. Londres, Inglaterra: Longman.

Kessler, G. (2009). Student-initiated Attention to

Form in Wiki-based Collaborative Writing in

Language Learning & Technology, 13(1),

79-95.

López, A., Romero, S. I. y Ramírez, M. S.

(2008). Utilización de objetos de aprendizaje

como opción para la educación continua de los

docentes de nivel superior. Memorias del primer

congreso nacional de ciencias humanas:

Gestión de competencias en la sociedad de

conocimiento. Pachuca, Hidalgo.

Paquienséguy, F., & Pérez Frangoso, C. (Enero-

Junio de 2010). El aprendizaje en línea: Una

forma de atender las necesidades de poblaciones

estudiantiles diversas. Revista Q, 4 (8), 1-10.

Obtenidos de http://revistaq.upd.edu.co

Peyton, Joy K. et al. (1994). Implementing

Writing Workshop with ESOL students: Visions

and realities. En TESOL Quarterly, 28 (3).

Prior, P. (2006). A sociocultural theory of

writing. En C. MacArthur, S. Graham & J.

Fitzgerald (Eds.), Handbook of writing research

(pp. 54-66). New York: The Guilford Press.

Quiroz, J. S. (2011). Diseño y moderación de

entornos virtuales de aprendizaje (EVA)

Editorial UOC.

Salvador, F. (2000). El análisis cualitativo: un

ejemplo de empleo de MCC (método

comparativo constante). Primera parte. En

infancia en Red. Proyecto Margarita.

Serrano, S. y Peña, J. (2003). La escritura en el

medio escolar: Un estudio en las etapas.

Educare, 6(20), 397-407. Recuperado de

http://www.saber.ula.ve/bitstream/123456789/1

9747/1/articulo6.pdf

Sharma, P., & Barrett, B. (2007). Blended

learning: Using technology in and beyond the

language classroom. Oxford: Macmillan.

Torres, M. I. B., Ayala, O. E. H., & Vinasco, V.

V. (2010). El desarrollo de la escritura

académica en el ambiente virtual Lingweb:

realidades y desafíos. Lenguaje, 38 (2), 351-386.

Ward, J. (2004). Blog Assisted Language

Learning: Push Button Publishing for the Pupils.

TEFL Web Journal, 3 (1), 1-15.

White, M. J., & Bruning, R. (2005). Implicit

Writing Beliefs and their Relation to Writing

Quality. Contemporary Educational Psychology,

30, 166-189. doi:

10.1016/j.cedpsych.2004.07.002

Willey, D. (2000). Connecting learning objects

to instructional design theory: a definition, a

metaphor, and a taxonomy. The instructional

Use of.

Wu, W. (2005). Using Blogs in an EFL Writing

Class. 2005 International Conference on TEFL

and Applied Linguistics

www.chu.edu.tw/wswu/publications/papers/con

ferences/05.pdf

12

Artículo Revista de Tecnologías de la Información
 Diciembre 2020 Vol.7 No.24 1-12

ISSN: 2410-4000

ECORFAN® Todos los derechos reservados
FLORES-GONZÁLEZ, Norma, FLORES-GONZÁLEZ,

Efigenia, CASTELÁN-FLORES, Vianey y ZAMORA-

HERNANDEZ, Mónica. Objetos digitales de aprendizaje en

entornos virtuales para fomentar la escritura: percepciones de los

estudiantes. Revista de Tecnologías de la Información. 2020

Zhang, D. (2009). The Application of Blog in

English Writing. Journal of Cambridge Studies,

4 (1)

