

Estrategias para la interacción
virtual en contextos educativos

y de teletrabajo

Alexánder Arbey Sánchez Upegui
Carlos Augusto Puerta Gil

Lina María Sánchez Ceballos

Grupos de investigación: “Comunicación Digital y Discurso Académico”,
Comunicación Social, y “Cibereducación”, programas de Educación

 – Colciencias –

© Católica del Norte Fundación Universitaria
Dirección de Investigaciones e Innovaciones Pedagógicas
© Los autores
ISBN versión impresa: 978-958-8776-13-2
ISBN versión digital: 978-958-8776-14-9
Primera edición junio de 2010
Segunda edición actualizada y ampliada diciembre de 2012

Editor académico: Alexánder Arbey Sánchez Upegui
Corrección, elaboración ficha bibliográfica
e índice analítico: Diana Janette Mesa Román
Bibliotecóloga y Especialista en Gerencia de Servicios de Información
dianamesa@une.net.co

Diseño de portada: Alexánder Suárez Valencia
Diagramación, impresión y encuadernación:
Cooimpresos - Impreso en Medellín - Colombia
Cantidad: 500 ejemplares
Depósito legal

Puede reproducirse con fines académicos citando la fuente respectiva

Todas las obras científicas publicadas por la Católica del Norte
Fundación Universitaria son arbitradas

Direcciones
Cra. 21 No. 34B-07, Santa Rosa de Osos
(Antioquia-Colombia) PBX: (57) (4) 605 15 35

Calle 52 No. 47-42, Medellín, Edificio Coltejer, piso 5
(Antioquia-Colombia) PBX: (57) (4) 605 15 35
Correo: info@ucn.edu.co
Portal: http://www.ucn.edu.co/

Sánchez Upegui, Alexánder Arbey
Estrategias para la interacción virtual en contextos

educativos y de teletrabajo.
Alexánder Arbey Sánchez Upegui, Carlos Augusto Puerta Gil
y Lina María Sánchez Ceballos. Medellín: Católica del Norte
Fundación Universitaria, 2012.
 270 p.; 17 x 24 cm.

ISBN versión impresa: 978-958-8776-13-2
ISBN versión digital: 978-958-8776-14-9
Incluye índice analítico y lista de referencias.

1. Comunicación digital. 2. Educación virtual.
3.	 Lingüística. 4. Géneros dialógicos.
5.	 Lectoescritura en ambientes virtuales.
6. 	 Teletrabajo

CDD 401.4

A medida que, cada vez en mayor grado, se adopta una perspectiva
social para comprender Internet, el papel que desempeña el lenguaje se

convierte también en un objetivo central. Tanto es así que, sin menospreciar
los notables logros tecnológicos de Internet, ni la originalidad y variedad

en la presentación de sus contenidos visuales, lo que resulta evidente de
inmediato es su naturaleza lingüística. Si Internet es una revolución, será

probablemente una revolución lingüística.

David Crystal

Pero la mejor prueba de la especificidad del libro, consiste en que es a
la vez una realidad de lo virtual y una virtualidad de lo real.

Bachelard

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

6

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

7

Contenido
					
					
					 Pág.

Lista de tablas y figuras .. 	 9
Introducción... 	 11

Capítulo 1. Reflexiones iniciales sobre comunicación digital................................... 	 13
Alexánder Arbey Sánchez Upegui

Capítulo 2. Escritura y lectura en ambientes virtuales
de enseñanza-aprendizaje.. 	 37
Carlos Augusto Puerta Gil
Lina María Sánchez Ceballos

Capítulo 3. Aproximación al foro virtual como género textual
de carácter interaccional y deliberativo... 	 85
Alexánder Arbey Sánchez Upegui

Capítulo 4. El correo electrónico: análisis, dinámica y estrategias
de interacción.. 	 119
Carlos Augusto Puerta Gil

Capítulo 5. Estrategias lingüísticas en la comunicación virtual
sincrónica: análisis del chat... 	 161
Lina María Sánchez Ceballos

Capítulo 6. Dinámica de la realimentación en ambientes virtuales:
perspectivas lingüística y formativa .. 	 189
Carlos Augusto Puerta Gil
Lina María Sánchez Ceballos

Capítulo 7. Reflexiones sobre la interacción virtual educativa y el teletrabajo......... 	 205

Teletrabajo, una opción de productividad y eficiencia real
para las organizaciones.. 	 206
Eduardo Castillo Builes

El chat: un encuentro sincrónico para actividades
educativas y de teletrabajo ... 	 211
Alexánder Arbey Sánchez Upegui

Calidad de la interacción en el teletrabajo.. 	 218
Lina María Sánchez Ceballos
Carlos Augusto Puerta Gil

Recomendaciones para el moderador de reuniones
de trabajo virtual.. 	 222
Alejandro Franco Jaramillo

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

8

De la alfabetización académica a la alfabetización informacional............................ 	 226
Juan Camilo Méndez Rendón

La relación interpersonal docente-estudiantes: una estrategia exitosa
en ambientes virtuales de aprendizaje.. 	 231
Dora Aidé Ramírez González

La escritura en la virtualidad: aportes sobre el manejo del correo
electrónico en ambientes virtuales de aprendizaje... 	 234
Mary Blanca Ángel Franco

La universidad virtual y las TIC, una apuesta que le aporta
a la sostenibilidad y al medio ambiente... 	 239
Jesús Enrique Londoño Salazar

Los Net Geners y la Generación Net.. 	 242
Albeiro Patiño Builes

Los foros de debate en la educación virtual: herramienta
que potencia el aprendizaje... 	 245
Eliana Patricia Londoño Giraldo

El chat como recurso pedagógico... 	 249
Luz Marina Yepes Pérez

Impacto del uso de las TIC aplicadas a procesos educativos
en la educación superior... 	 255
Jair Arturo Gómez Gómez

Una mirada reflexiva al chat como experiencia escritural.. 	 258
Nelson Darío Roldán López

Los foros de discusión, dinamizadores de la interactividad
grupal y del aprendizaje colaborativo en la virtualidad.. 	 261
Miguel Ángel Medina Herrera

Índice analítico.. 	 267

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

9

Lista de tablas y figuras

Pág.
Capítulo 2

Lista de tablas
Tabla 1. 	 Preguntas formuladas por el docente a los estudiantes para abrir el debate................	 57
Tabla 2. 	 Ejemplo 1. Respuesta de un estudiante..	 57
Tabla 3. 	 Ejemplo 2. Respuesta de un estudiante..	 58

Lista de figuras
Figura 1. 	 Posibilidades educativas del blog..	 72
Figura 2. 	 Perfil de un sitio de redes sociales..	 75
Figura 3. 	 Ejemplo de uso del Twitter en entornos académicos...	 76

Capítulo 3

Lista de tablas
Tabla 1. 	 Mensaje de presentación de un participante en un foro..	 91
Tabla 2. 	 Interacciones, acontecimiento comunicativo y relaciones socioafectivas......................	 95
Tabla 3. 	 Descripción del corpus...	 99
Tabla 4. 	 Dinámica de interacción en el foro...	100
Tabla 5. 	 Cortesía estratégica...	103
Tabla 6. 	 Ejemplos de usos ortográficos y sintácticos inadecuados...	105
Tabla 7. 	 Valoración del texto escrito en foros educativos..	108
Tabla 8. 	 La composición de un argumento corto: algunas reglas esenciales.............................	 110
Tabla 9. 	 Principio y máximas de cooperación interaccional..	 112
Tabla 10. 	 Ejemplo mensaje foro para el análisis...	 116

Lista de figuras
Figura 1. 	 Géneros en interacción y producción textual virtual..	 88
Figura 2. 	 Superestructura texto foro educativo...	 93

Capítulo 4

Lista de tablas
Tabla 1. 	 Estructura esquemática del correo electrónico..	129
Tabla 2. 	 Descripción del objeto de estudio..	139
Tabla 3. 	 Correo electrónico con carácter informativo enviado por el docente a
	 sus estudiantes..	140
Tabla 4. 	 Interacción en el correo electrónico virtual educativo según el movimiento
	 y actos comunicativos..	141
Tabla 5. 	 Ausencia de normas de cortesía: saludo y despedida..	144
Tabla 6. 	 Mensaje electrónico con estructura cuatripartita...	144
Tabla 7. 	 Mensaje electrónico sin estructura cuatripartita y evidencia descortesía......................	145
Tabla 8. 	 Estrategias de cortesía..	146
Tabla 9. 	 Interacción en el correo electrónico virtual educativo, según el movimiento
	 y actos comunicativos..	148
Tabla 10. 	 Ejemplo de correo electrónico para el análisis comparativo. Mensaje escrito
	 por un docente a sus estudiantes..	156
Tabla 11.	 Ejemplo de correos electrónicos para el análisis comparativo. Mensajes
	 escritos por estudiantes...	157

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

10

Lista de figuras
Figura 1. 	 Proceso de interacción asincrónica en el correo electrónico...	126
Figura 2. 	 Carácter ostensivo e intencional del correo electrónico..	128
Figura 3. 	 Plataforma educativa virtual...	129
Figura 4. 	 Entorno de trabajo del correo electrónico..	130
Figura 5. 	 Funciones y dinámica del correo electrónico en AVA..	134

Capítulo 5
Lista de tablas
Tabla 1. 	 Paralelo entre el uso informal del chat y el uso académico...	170
Tabla 2. 	 Corpus de análisis...	173
Tabla 3. 	 Rasgos de cortesía..	176
Tabla 4. 	 Ejemplos de cortesía en la interacción..	177
Tabla 5. 	 Mecanismos lingüísticos de regulación en los turnos de habla.....................................	178
Tabla 6. 	 Ejemplo otros mecanismos lingüísticos de regulación en los turnos de habla..............	180
Tabla 7. 	 Fallas ortográficas y tipográficas...	181
Tabla 8. 	 Fallas ortotipográficas..	182
Tabla 9. 	 Características ortotipográficas...	182
Tabla 10. 	 Dificultades de comunicación en el chat..	183
Tabla 11. 	 Dificultades de comunicación en el chat..	184
Tabla 12. 	 Ejemplo de chat educativo para el análisis..	187

Lista de figuras
Figura. 1. 	 Imagen de una interfaz de chat...	164
Figura 2. 	 Emoticonos empleados en chat y su equivalencia en emociones expresadas
	 mediante chat..	166

Capítulo 6
Lista de tablas
Tabla 1. 	 Dinámica de la realimentación...	194

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

11

Introducción

Este libro presenta de manera compilada y articulada los principales avances,
resultados y logros del proyecto de investigación Manual de redacción y edición
para ambientes digitales, los cuales han sido socializados y publicados, pero
sobre todo, desarrollados en diversos contextos de enseñanza-aprendizaje,
como cursos de extensión nacionales e internacionales, asignaturas de
pregrado y actividades de capacitación docente e institucional; con lo cual
explicitamos como grupo de investigación nuestra convicción de considerar
la ciencia como esencialmente activa.

Dichos textos, actualizados y contextualizados en este libro configurado
como manual, e integrados con los últimos hallazgos del proceso de
investigación, conforman una unidad que nos revela el mapa e itinerario
(aproximativo y en permanente rectificación) que se ha venido trazando y
recorriendo desde el 2004 a la luz de las líneas de investigación: comunicación
digital y discurso académico.

El objeto de estas líneas, entendidas como campos temáticos ordenadores
de la actividad investigativa y referidas a una problemática específica, tiene
como principal propósito fortalecer las competencias conceptuales, didácticas
y comunicativas de los profesionales, investigadores, docentes y estudiantes
cuyas actividades estén relacionadas con la comunicación y educación en el
contexto de las tecnologías de la información y comunicación (TIC). De ahí
el título de esta segunda edición: Estrategias para la interacción virtual en
contextos educativos y de teletrabajo.

Dichas competencias, entendidas como un saber hacer en contexto,
necesariamente se relacionan con la reflexión y fundamentación conceptual
acerca de la comunicación digital con el fin de orientar la acción en este
campo, que no se circunscribe a lo educativo, implica también la interacción
en contextos laborales. Este último aspecto trae consigo nuevos retos
investigativos, particularmente en Colombia a raíz de la Ley 1221 de 2008
sobre el teletrabajo y su reglamentación mediante el Decreto 884 de 2012.

Un aspecto central del teletrabajo, que recurre al uso de las “TIC para el
contacto entre el trabajador y la empresa, sin requerirse la presencia física
del trabajador en un sitio específico de trabajo” (Ley 1221, 2008, párr.3), es
la interacción entendida como la acción recíproca, cooperativa y colaborativa
con otros a partir de la comunicación oral y/o escrita con el uso de las TIC.
Dicha interacción, que en buena medida se da mediante procesos de lectura
y de escritura de diversos géneros textuales (académicos, investigativos,

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

12

profesionales e institucionales) requiere el diseño y puesta en marcha
de diferentes capacitaciones para una adecuada comunicación. En este
sentido, la Católica del Norte Fundación Universitaria ha venido dando pasos
significativos en esta dirección con algunos talleres sobre ciberpragmática
dirigidos a sus docentes. También, y dado que la naturaleza de internet es
esencialmente lingüística y la actividad de escritura es recurrente y central,
también se han realizado algunos talleres sobre la adecuada intertextualidad,
citación y referenciación, con el propósito de fortalecer la originalidad e
integridad en el manejo de la información textual.

Valga anotar que este libro enfatiza mucho más en la interacciones con
fines educativos; no obstante, el enfoque investigativo, la metodología, la
estrategia de análisis y las recomendaciones pueden extrapolarse a diversos
ámbitos relacionados con el teletrabajo, en el cual la adecuada interacción
resulta fundamental para el logro de objetivos institucionales.

De acuerdo con lo anterior, el proceso investigativo nos ha llevado entonces
al planteamiento de un compendio de consideraciones conceptuales,
lingüísticas y comunicativas que, a manera de manual, se presenta como
una guía reflexiva para quienes en algún momento se vean abocados a la
interacción mediada por las TIC. En este sentido brindamos una serie de
reflexiones e insumos para fortalecer las competencias comunicativas
en ambientes virtuales. Así las cosas, esperamos que esta obra sea
una herramienta para que los usuarios identifiquen las características
comunicativas asociadas al uso de las TIC, y formulen estrategias de
interacción de acuerdo con el contexto, el género textual digital, el medio
(foro, correo, chat) y el público al cual va dirigido el mensaje.

La presente obra está estructurada en siete apartados. El primero, a
modo de fundamentación conceptual, presenta una serie de consideraciones
en relación con lo digital, lo virtual y lo comunicativo. El segundo apartado
aborda un tema de creciente interés: leer y escribir en entornos virtuales,
bajo la premisa de que internet es preponderantemente textual. El tercer
apartado desarrolla el concepto de géneros dialógicos en educación
virtual, específicamente el foro. Los capítulos cuarto y quinto se ocupan
respectivamente de analizar el chat y el correo. En sexto lugar se presentan
algunas consideraciones sobre la realimentación en ambientes virtuales,
desde un enfoque lingüístico y formativo. Por último, el séptimo capítulo
lo constituye una serie de reflexiones de integrantes de la Católica del
Norte Fundación Universitaria sobre diversos asuntos relacionados con el
teletrabajo y la interacción educativa virtual.

Alexánder Arbey Sánchez Upegui
Diciembre de 2012

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

13

Capítulo 1
Reflexiones iniciales sobre comunicación digital

Alexánder Arbey Sánchez Upegui

Alexánder Arbey Sánchez Upegui

14

Dice el semiólogo Roland Barthes que en el medioevo las comunidades de
maestros iniciaban a sus aprendices en dos grandes zonas de exploración:
los secretos de la naturaleza (quadrivium) y las profundidades de la palabra
(grammatica, rhetorica, dialéctica). En general, esta práctica declinó a fines
de la Edad Media hasta casi desaparecer; luego, con el surgimiento de la
sociedad industrial, regresó transformada radicalmente, de manera que el
antiguo estudio de la naturaleza fue prácticamente reemplazado por una
explotación incontrolada de los recursos naturales, mientras que el lenguaje
pasó a ser concebido como un simple instrumento (1994, p. 33).

Sin embargo, en la actualidad —desde la perspectiva de la lingüística
textual, los discursos de especialidad, la retórica de la ciencia y la comunicación
mediatizada por computador—, puede decirse que hay un creciente interés
hacia el legado de aquellas antiguas comunidades de aprendices y maestros,
en el sentido de no instrumentalizar la palabra y recuperar el valor ontológico
del lenguaje, lo cual implica, por ejemplo, estudiar el uso social de este en
contextos como internet. Y es precisamente sobre estas perspectivas y
actitudes con respecto al uso del lenguaje que nos ocuparemos —de manera
general e introductoria— en este apartado, mediante la reflexión acerca de la
adecuada comunicación y escritura en el contexto de lo digital, término que
asumimos como equivalente a virtual, hiperdocumento, interacción mediada
por las TIC o ciberespacio. No es nuestro objeto hacer una diferenciación
entre estos conceptos.

Comunicar y escribir son dos conceptos clave, no solo para la producción
académica e investigativa, sino para el adecuado desempeño de cualquier
profesional en la actual sociedad del conocimiento. Ciertamente, pese al
extraordinario desarrollo de la tecno-ciencia, mediante la cual el ser humano
ha ideado nuevos medios que han facilitado la interacción, la palabra hablada
o escrita (el texto) sigue siendo la base que da vida a la comunicación en
su sentido más pleno, lo cual incluye por supuesto la educación virtual y el
teletrabajo.

Desde las épocas primigenias del hombre de las cavernas, hasta la
silenciosa era de la informática, la comunicación ha sido una dimensión
básica de la existencia humana, sin la cual la vida social, institucional y
educativa no sería posible. En efecto:

En todas las condiciones, en todos los oficios, en todas las circunstancias,
desde que el hombre es hombre, ha debido y ha necesitado comunicarse.
La comunicación parece ser todo, porque todo es susceptible de significar
y es imposible dejar de comunicar. Se comunica cuando se habla, y se
comunica al callar; se comunica al reír, y se hace al llorar; se comunica
con el vestido, con la mirada, con la forma de moverse y de escribir; se
comunica cuando no se hace lo pertinente, y cuando se cumplen las
normas o cuando se deja de hacerlo. Se comunica permanentemente
(Múnera, 2003, p. 71).

Reflexiones iniciales sobre comunicación digital

15

Estas líneas sobre la importancia de una adecuada comunicación
constituyen una buena base para afirmar que en gran medida el éxito de esta,
en ambientes digitales o virtuales, depende, entre otras consideraciones, de
una interacción permanente y planificada, y de unas competencias textuales
y ciberpragmáticas. Este último concepto se refiere a los usos sociales del
lenguaje en la red y se relaciona con aspectos como la cortesía y una actitud
colaborativa y cooperativa en la interacción.

Adentrándonos más en el campo de lo digital, puede decirse que las
enormes posibilidades de la comunicación en este escenario parecen ratificar
en parte el pensamiento de los integrantes del movimiento futurista italiano
(1915), guiados por el poeta Marinetti, quienes exaltaban la velocidad, la
técnica y el poder de la máquina, propias de los avances tecnológicos que
hoy en día muchos asumen como un instrumento de ilimitada voluntad
transformadora (Taylor, 1996, p. 492). Sin embargo, es importante tener
presente que la tecnología por sí misma es insuficiente para señalar el
sentido del progreso social, no en vano casi nadie entiende por qué con
tantos avances científicos e información en todas las áreas, la vida en el
mundo resulta inquietante.

Para muchos, la información digital en línea —que llegó a finales del
siglo XX con el auge de internet, y acerca de la cual apenas se empiezan
a comprender sus alcances, consecuencias y potencialidades culturales,
laborales y educativas— constituye una transformación que bien podría
asumirse (la historia lo dirá) como una de las tres grandes revoluciones
en la forma en que la humanidad genera, preserva, transforma y divulga el
conocimiento.

En efecto, si la primera revolución se dio con la invención de la escritura
(regalo de los dioses al decir de muchos) y la segunda llegó con la imprenta;
posiblemente la tercera es producto de las tecnologías de la información
y la comunicación (TIC). Ahora bien, dicha revolución tiene su contexto o
explicación en la llamada Sociedad de la Información; la cual, a grandes
rasgos, es el resultado de la confluencia de aspectos tales como (De Pablos
& Mateos, 2003):

•	 Se da en un tiempo y en un contexto postindustrial, caracterizado por el
conocimiento, la informática y la prestación de servicios especializados
como ejes de la economía, por ejemplo: los emprendimientos digitales, el
teletrabajo, el periodismo digital, servicios de información en red (bases
de datos científicas, publicaciones especializadas) y la educación virtual,
entre otros.

•	 Ofrece múltiples flujos informativos. Así, las escuelas, colegios y centros
de educación superior ya no son las únicas instituciones en controlar

Alexánder Arbey Sánchez Upegui

16

la distribución del saber. Con internet hay un nuevo soporte masivo
de información que puede convertirse en conocimiento, disponible en
repositorios científicos y universitarios, bibliotecas, blogs y redes sociales
(como Twitter, Facebook), entre otros.

•	 La posesión, producción y control de la información por un individuo lo
determina socialmente. Es decir, el rol que cada persona desempeña
en la sociedad de la información viene determinado por la relación que
tiene con los medios, los datos y flujos informativos; por ejemplo, evaluar
determinadas producciones textuales; administrar mucha información o
poca, producirla, consumirla pasivamente, editarla o transformarla.

Lo digital y algunas de sus características

En líneas generales, la comunicación digital puede entenderse como el
proceso de diseño, producción, valoración, interacción, publicación, edición
y visibilidad de diversos contenidos, mediante el uso de las TIC; las cuales,
aplicadas al teletrabajo, a la gestión informativa, a la formación en ambientes
virtuales de aprendizaje y a la redacción de contenidos educativos exigen
el reconocimiento de diversas tipologías o géneros textuales y maneras
renovadas de contar la realidad, difundir el conocimiento e interactuar; es
decir, realizar acciones recíprocas con los otros a partir de la escritura, que
es precisamente el enfoque central de esta obra.

Desde esta perspectiva, la gestión editorial, el diseño de contenidos, las
publicaciones e interacciones requieren de diversos tratamientos y estrategias
que deben fundamentarse, por ejemplo, en la aplicación del criterio selectivo
y ético por parte de un profesional, en el adecuado uso del lenguaje, en
acciones formativas; también, en el contexto, en el cotexto (aquello que va
con el texto), en la intención comunicativa, en el perfil de los destinatarios, en
la situación de lectura, en los criterios de textualidad e hipertextualidad, y en
consideraciones de orden ciberpragmático; es decir, cómo se usa el lenguaje
en situaciones sociales en la internet.

A partir de lo anterior, surge entonces el porqué para que desde la Católica
del Norte Fundación Universitaria se haya realizado un proyecto investigativo
y se haya publicado esta segunda edición, enfocada en las estrategias para
la interacción virtual en contextos educativos y de teletrabajo, cuya utilidad
reside en el hecho de constituirse en una guía reflexiva o itinerario conceptual
en la tarea de la interacción académica, investigativa y laboral; además,
la producción, la edición, la presentación y la divulgación de contenidos
textuales mediante el uso de las TIC.

Reflexiones iniciales sobre comunicación digital

17

Luego de estas breves consideraciones, exploremos, desde la perspectiva
de Codina (2001)1 lo que él denomina las tres propiedades de la comunicación
digital, a las cuales agregamos una propiedad más denominada titularidad e
integridad textual para fortalecer la originalidad.

Computabilidad
Es una propiedad inherente a la información digital. Algo es computable
cuando puede ser procesado por un computador (PC) siguiendo un programa
determinado. En un ordenador las instrucciones, la estructura, la organización
y el formato (texto, hipertexto, imagen, video, sonido, etc.) se representan
mediante series de ceros y unos, lo cual brinda muchas posibilidades en la
arquitectura y presentación de la información.

El papel puede contener (de hecho es el medio más adecuado) texto
e imagen estática, pero no sonido ni imagen animada; por su parte el
video puede incluir ambos, pero no es muy adecuado para el texto o la
imagen fija. Aunque el soporte digital alberga todas las morfologías de la
información, esta seguirá siendo bastante textual, independiente de su
interactividad y complementariedad con lo audiovisual, un ejemplo de ellos
son los denominados e-Books (libros electrónicos). En este sentido es
importante tener presente que el lenguaje escrito es una cuestión basilar
de la comunicación digital, y en general de la sociedad de la información
altamente grafocentrista; es decir, fundamentada en el texto, entendido éste
como una unidad coherente de comunicación.

Sin embargo, nos estamos adentrando en un mundo en el cual el
documento impreso ya no tiene la hegemonía informativa, más bien se
complementa y se transforma. Lo anterior no quiere decir que lo impreso
se contrapone a lo digital, o que lo uno es mejor que lo otro. Más bien cada
formato tiene su contexto, sus particularidades, posibilidades y aspectos
compartidos.

En este escenario, internet ha dado paso a nuevos géneros narrativos
en los cuales, en el mismo documento, se combinan los textos, los recursos
esquemáticos y las infografías con imágenes animadas, sonido y voz.
Asimismo, en el campo cultural, laboral y educativo cada vez son más
utilizados los denominados cibergéneros dialógicos, como el chat, el correo
y el foro.

Es importante tener en cuenta que la lectura de un texto digital (alojado en
un disco compacto, en un computador o en internet) y otro analógico tienen
mucho en común, puesto que ambos exigen al lector ciertas habilidades como
1	 Nota: varios de los planteamientos sobre comunicación digital en este apartado tienen como base los

aportes de: Codina, L. (2001, diciembre). Las propiedades de la información digital. El profesional de la
información, 10(12), 18-25. De este autor se toman ideas y adaptan varios contenidos.

Alexánder Arbey Sánchez Upegui

18

inferir, construir significados, identificar información importante, confrontar y
relacionar sus esquemas cognitivos con la información (Henao, 2000). En
este contexto, el investigador Daniel Cassany hace referencia al concepto de
literacidad electrónica, para señalar una serie de actitudes, conocimientos,
habilidades y particularidades de la interacción mediatizada por computador
(2006, p. 177).

Regresando al tema del texto digital, tanto para el docente en ambientes
virtuales como para el teletrabajador, uno de los aspectos interesantes que
le ofrece internet y las tecnologías es la posibilidad de utilizar diferentes
recursos para contar una historia de la mejor forma posible, exponer un
tema e involucrar al lector, al estudiante o a su público de una manera activa
(Sandoval, 2004).

Lo anterior indica que la comunicación digital debe recurrir a todas
las posibilidades que brindan la internet, el hipertexto, la multimedia,
la interactividad y la interacción, para incidir en la sociedad, transmitir,
sistematizar prácticas, problematizar el saber y contar las historias de una
forma más próxima a los intereses y perfiles del público; además, ajustadas
dichas posibilidades a las características del medio para involucrar realmente
a los ciberlectores en los temas de su interés.

Virtualidad y capacidad

La información digital no está sujeta a las limitaciones propias de la analógica.
Hasta hace poco, decir que algo era virtual significaba que tenía existencia
aparente. Pero los usos sociales de la red han cambiado este sentido, y
ahora se entiende “como liberado de algunas de las limitaciones propias de
lo analógico”; además sugiere que algo existe de otra manera, en forma de
bits (ceros y unos), pero existe. Autores como Pierre Lévy afirman que la
virtualidad es un vector de crecimiento de la realidad. Lo virtual alude a lo
que tiene la virtud o la potencialidad para producir un efecto. Por ejemplo,
y parafraseando a Bachelard, la mejor prueba de la especificidad de este
libro consiste en que es una realidad de lo virtual. Ciertamente surgió del
pensamiento e intención de los autores; y ahora es una virtualidad de lo real
mediante las ideas y acciones que genere su lectura.

Lo anterior se relaciona con el pensamiento de Nicholas Negroponte, uno
de los primeros autores en señalar algunas de las consecuencias que se
derivan del hecho de que una información esté registrada mediante bits y no
en átomos: “Ser digital es cambiar la materia por la energía”. Explica dicho
autor, que cuando el usuario de una biblioteca toma un libro deja un hueco en
la estantería y nadie más puede leer dicho ejemplar por un tiempo. En cambio,
cuando alguien accede a un documento digital sigue estando disponible para

Reflexiones iniciales sobre comunicación digital

19

todos los demás usuarios, en la perspectiva del acceso abierto. Pero en esta
visión global de lo digital es importante dejar constancia de otra faceta de la
virtualidad: la fragilidad del soporte, asociado a los que algunos denominan:
la fugacidad y la aceleración de lo digital.

Los documentos analógicos poseen lo que se llama “impacto directo”,
es decir, no necesitan un aparato para ser leídos. En cambio la información
digital requiere aparatos informáticos que con los años quedan obsoletos
o simplemente desaparecen del mercado. La consecuencia es que es
más fácil leer un documento en papel de hace 200 o 400 años que, por
ejemplo, un disquete de hace quince años. Por otro lado, un documento
digital se deteriora fácilmente. Un simple bit erróneo en un archivo de cientos
de páginas, un enlace mal configurado, entre otras razones, puede hacer
imposible su lectura.

La virtualidad hace difícil en ocasiones determinar los límites de un
documento digital. Mientras los analógicos tienen umbrales bien definidos,
no sucede siempre lo mismo con los textos digitales. El “lenguaje” de la red
se basa en la idea de documentos distribuidos. Una página web o portal
puede constar de infinidad de archivos diferentes y separados, situados
incluso en equipos de cómputo distintos.

Lo anterior lleva a plantear la necesidad de tener un mayor rigor en la
oferta y diseño de contenidos de la web, tanto informativos, como educativos
e institucionales. Cierto, la comunicación digital permite publicar documentos
tan extensos como se quiera; pero esta posibilidad no amplía necesariamente
la capacidad comunicativa, pues en muchos casos se sobrepasa la capacidad
lectora de una persona. Esto exige pertinencia en la elección y clasificación
de las fuentes; también, calidad textual, académica e investigativa; y un
mayor rigor en la oferta informativa en la web para que esté en consonancia
con las posibilidades reales de los usuarios. Es importante tener claro que no
se trata de anular o reducir a su mínima expresión el texto, sino de tener muy
clara la manera en que se debe presentar la información (Orihuela, 2002).

En relación con la capacidad, esta propiedad de la información digital,
Codina (2001, p. 18-25) se refiere al hecho de que el soporte electrónico
no parece tener límites prácticos en cuanto a su capacidad para contener
información, mientras que los analógicos, en cambio, se saturan muy pronto.
Por ejemplo: son difícilmente concebibles libros de más de 5.000 páginas,
periódicos de más 400, o videos superiores a las cinco horas de duración.
No obstante, como se expuso en líneas anteriores, es importante pensar el
tema de la capacidad en relación con el rigor en la oferta informativa en la
web y en plataformas educativas y de teletrabajo. También, es recomendable
autoevaluar la pertinencia, la frecuencia, la extensión y la calidad lingüística
de algunos correos electrónicos que cotidianamente enviamos.

Alexánder Arbey Sánchez Upegui

20

Titularidad e integridad textual para fortalecer la originalidad2

Uno de los aspectos más relevantes en el proceso de escritura de textos
académicos, investigativos y profesionales, tales como ensayos, libros de
texto, de divulgación científica, informes, planes de gestión, sistematizaciones,
guías didácticas, contenidos para cursos, artículos de investigación, etc. es
la documentación; es decir, el trabajo y la articulación de diversas fuentes
bibliográficas.

Sin embargo, por la premura de entregar un trabajo escrito, redactar
un texto guía para un curso, presentar un informe de gestión o lograr una
nota, hay autores, docentes, estudiantes, investigadores y funcionarios que
utilizan diseños metodológicos, contenidos textuales, imágenes y datos, sin
la debida atribución, y en algunos casos, sin la autorización de los autores.

En ocasiones esto sucede por desconocimiento de las formas de
documentación (cómo citar de manera directa, parafrasear o resumir) o por no
aplicar de manera correcta los criterios formales de citación y referenciación.
En otros casos es una conducta deliberada.

En cualquier caso hay problemas: desconocimiento de las normas de
escritura en cuanto a citación y referenciación, bajo nivel de originalidad,
dificultades para organizar las voces de los otros para construir un discurso
deliberado y definido en el que se tome posición; o apropiarse de lo que otros
han construido, investigado o comprendido.

Como se sabe: tomar información de una fuente, sin dar los créditos y
presentarla como propia se considera plagio. Esto va en detrimento de la
integridad académica e institucional, que es una condición básica para la
profesionalización y el avance del conocimiento.

En el ámbito de la lingüística, la intertextualidad se considera como la
relación entre dos o más textos o la presencia de un texto en otro, mediante
la citación, bien sea directa o indirecta (paráfrasis). Es decir, “se trata de
una actividad de construcción del propio texto con base en otros textos”.
(Sánchez, 2011, p.62; Sánchez, 2012).

Softwares relacionados con la intertextualidad: estrategia que
contribuye a la originalidad e integridad en la escritura digital

En el contexto de la adecuada intertextualidad (citación/referenciación),
hay estudios que indican que el uso de programas para “la detección de
plagio”, además del manejo de gestores bibliográficos, inciden en aspectos
directamente relacionados con el desarrollo de competencias en escritura
académico-investigativa y profesional (escenarios de teletrabajo).

2	 Algunos apartes de esta reflexión fueron publicados originalmente por el autor en: Sánchez Upegui, A.
A. (2005, 2011, 2012).

Reflexiones iniciales sobre comunicación digital

21

El uso de estas herramientas contribuye a la disminución de plagio; o
si se quiere ver desde un punto de vista asertivo, potencia los niveles de
originalidad en la escritura. Esto es, no copiar de internet, sino realizar la
intertextualidad con apoyo de las TIC.

No obstante, es importante tener en cuenta que el uso de aplicativos
que fortalecen la intertextualidad, tales como Turnitin, Viper, Save Assign de
Blackboard; así como el trabajo con gestores bibliográficos (Zotero, Mendeley,
EndNote, etc.) y herramientas como la opción “Referencias” de Microsoft
Word, no desarrollan por sí mismas competencias en escritura digital.

Estos programas son mediaciones importantes que requieren estrategias
pedagógicas y deben hacer parte de seminarios, cursos de capacitación,
electivas o talleres integrales sobre escritura, diseñados desde un
enfoque lingüístico-textual (análisis de género), como lo indican numeras
investigaciones y revisiones al respecto (cfr. Sánchez, A., Puerta, C.,
Sánchez, L. & Méndez, J, 2012).

Con respecto al plagio, autores como Cindy Zeldon (citado por Manuel
Castro Lobo) manifiestan que “internet ha sido descrita como la ‘copiadora’
más grande del mundo”, pues hoy en día mediante la red se puede acceder en
cuestión de segundos, por ejemplo, a bases de datos y textos que contienen
proyectos y resultados investigativos de destacados científicos de todas las
áreas del saber (Castro, 2000, p. 29-46). Sin embargo, y pese a esta facilidad
de acceso, debe tenerse muy claro que la información publicada en internet
es objeto de titularidad; es decir, tiene dueño, por lo tanto está amparada por
el derecho de autor.

A raíz de los desafíos que representa el manejo de la información digital
y de los usos indebidos de esta, es común que las instituciones diseñen
proyectos académicos y divulgativos para fomentar el trabajo interdisciplinario
en materia del derecho informático, el cual abarca multiplicidad de temas,
tales como: el comercio, la firma y los documentos electrónicos; evidencia
digital, centrales de información, cibercrimen, protección de datos; contratos
y banca en internet; patentes; naturaleza jurídica de los nombres de dominio;
servicios de telecomunicaciones; responsabilidad de los proveedores de
servicios en internet; y por supuesto, estatutos de propiedad intelectual y
derechos de autor en la red (Fuentes, 2002).

En cuanto al aspecto legal, en Colombia, la Ley 23 sobre Derechos de
Autor dice que se puede citar siempre y cuando los apartes transcritos “no
sean tantos y seguidos que razonadamente puedan considerarse como una
reproducción simulada y sustancial, que redunde en perjuicio del autor de la
obra de donde se toman. En cada cita deberá mencionarse el nombre del autor
de la obra citada y el título”. Al respecto, también existe una clara normativa
internacional de la Organización Mundial de Propiedad Intelectual (OMPI).

Alexánder Arbey Sánchez Upegui

22

Con las anteriores reflexiones y apuntes se pretende enfatizar en lo
siguiente: aunque internet parezca un telecosmos de nadie con motivo de la
gran cantidad de información y en algunos caso de su inapropiado uso, esta
es objeto de titularidad (al igual que en cualquier otro formato), razón por
la cual se debe tener muy en cuenta la siguiente consideración, con la cual
finaliza este aparte: “cuando no existe una autorización expresa de imprimir,
guardar, difundir o modificar una obra que se publica en internet, hacerlo
se constituye en una violación de los derechos de autor” (Turriago, 2002,
pp. 413-455), no obstante, lo anterior se permite bajo ciertos parámetros
cuando el material o la información se utiliza de manera adecuada y dando
los créditos respectivos, para fines educativos.

El hipertexto: comunicar bajo nuevas claves narrativas
Este apartado sobre el hipertexto, la sintaxis hipertextual, la interactividad, el
debate y la multimedialidad, retoma los aportes de las investigadoras Laura
Camila Caro Salcedo y Nora Cristina Arbeláez Echeverry, del proyecto de
investigación Literacidad en la edición de revistas y artículos académicos
digitales, adscrito a este grupo de investigación, y publicado en el artículo
“Hipertextualidad, literacidad y discurso académico: conceptos para la
gestión del conocimiento en la red” (Caro & Arbeláez, 2009).

Consideraciones sobre el hipertexto
Al canadiense Vannevar Bush se le debe el término hipertexto, puesto
que en 1945 planteó el Memex: “(…) una máquina conceptual que podía
almacenar vastas cantidades de información (y superar así la baja dimensión
de información en soporte tradicional en papel), para cuya recuperación el
usuario debería tener la habilidad de crear caminos, enlaces que llevasen de
unas partes a otras. A eso lo denominó, veinte años después ‘hipertexto’ Ted
Nelson” (Díaz Noci & Salaverría, 2003, p. 86).

El prefijo hiper etimológicamente proviene del griego hyper: más allá
de, sobre, encima de, exageración, pasar por encima, transposición. En la
actualidad denota cantidad, grado excesivo, grado superior al normal; en el
ámbito latino es equivalente a súper. La Real Academia de la Lengua Española
(2007) dice que este término significa “superioridad o exceso”; Ted Nelson
en los años 60 lo definió como “ampliado, generalizado y multidimensional”
(Díaz Noci & Salaverría, 2003, p. 86).

Teniendo en cuenta lo anterior podemos decir que en el término hipertexto
el prefijo hiper puede significar superioridad o exceso (contiene una enorme
cantidad de textos), o ir más allá (conjunto de documentos conectados entre
sí formando una estructura que permite pasar de un texto a otro). Por su

Reflexiones iniciales sobre comunicación digital

23

parte, la palabra texto proviene del latín textum o textus (trama), derivado
de texere (tejer). Uniendo estos dos significados podemos definir el término
hipertexto como un gran tejido de textos conectados que permiten pasar de
un texto a otro.

A esta propiedad de vincular textos de forma extensa e infinita en la red la
denominamos hipertextualidad, y está basada en la herramienta técnica del
hipertexto, que gracias a un sencillo código comunica una página con otra en
el amplio entramado de internet. No obstante esta posibilidad interminable
de presentar información, es conveniente decir que en ámbitos educativos el
hipertexto requiere planificación y finitud, lo cual no obsta para que el lector
tenga múltiples posibilidades de navegación en la red.

Esta propiedad técnica permite que un texto pueda ser fragmentado y
abordado en orden libre por los lectores; también que se salten aquellas
partes que no sean de su interés y tomen de él únicamente los fragmentos
necesarios para el fin que tienen en su abordaje. De la misma forma, ayuda
a conectar la información con datos externos que de manera inmediata
complementan la información y contextualizan al lector.

Esta es una de las principales propiedades del discurso electrónico,
porque modifica completamente la estructura del texto, y la manera de leer
y narrar, y más aún, la manera como los demás usuarios presentes en la
red se vinculan a la información. Esta cualidad representa un reto y una
necesidad, puesto que en la medida en que los textos académicos respondan
a esa necesidad de interconexión y complementariedad estarán ampliando
la perspectiva y el contexto de sus lectores, y agilizando el proceso de
generación del conocimiento, toda vez que ellos son remitidos directamente
a fuentes en las que se pueden contrastar y complementar información
disponible sobre el tema de forma ágil.

De la misma manera, el hipertexto brinda un valioso trabajo de asociación
para el usuario de la información, en el sentido de presentar la información
de forma relacionada y asociada, haciendo más sencillo el hecho de producir
las propias conclusiones y posteriormente vincularlas con otros sistemas
organizados de información.

Autores como Pierre Lévy (1990), Norman Meyerowitz (1991), Antonio
Rodríguez de las Heras (1991), Theodor H. Nelson (1965), entre otros, al
hablar de hipertexto se refieren a la vinculación de todo tipo de información,
no sólo a la textual (textos, audio, video, imágenes —estáticas y dinámicas—y
procedimientos interactivos), y manifiestan que la forma más habitual de
hipertexto en documentos es la de hipervínculos.

Por su parte, Díaz Noci prefiere emplear el término hipermedia para
definir a “la organización de información textual, visual, gráfica y sonora”
unidas a través de vínculos o enlaces. Además, afirma que “si un vínculo

Alexánder Arbey Sánchez Upegui

24

une dos o más informaciones textuales, nos hallamos como sabemos, ante
el hipertexto; si une dos o más informaciones sonoras, ante el hiperaudio;
y si une dos o más informaciones visuales, ante el hipervisual. Pero lo más
común es que los diversos tipos de información (textual, sonora y visual)
estén integrados en un conjunto o estructura, en un sistema, y por tanto las
relaciones o vínculos se establezcan de forma combinada entre ellos. Eso es
el hipermedia” (Armañanzas, Díaz Noci & Meso, 1996, p. 66).

El término hipertexto debe estar reservado para aquello que hace alusión
única y exclusivamente al texto de la información, organizado de manera no
secuencial (pero planificado) y unido por enlaces, lo cual permite hacer un
uso más adecuado del texto en la red. Una vez delimitado este concepto
quien crea hipertextos podrá organizar muy bien la información, porque
tendrá claridad sobre las normas y aspectos que debe tener en cuenta
para presentar este tipo de material, en el cual han de estar presentes las
normas denominadas como “sintaxis hipertextual”, para que el texto tenga
cohesión, coherencia y orden. En términos de usabilidad, el hipertexto debe
presentarse de manera amigable y contextualizada para el lector, que se
debe sentir cómodo y satisfecho con la forma en que la información está
dispuesta y conectada.

La sintaxis hipertextual

Antes de aludir a algunos aspectos de la sintaxis hipertextual es importante
conocer a qué nos referimos cuando se habla de sintaxis como tal. El
diccionario de La Real Academia de la Lengua Española lo define de la
siguiente manera: “parte de la gramática que estudia la forma en que se
combinan y relacionan las palabras para formar secuencias mayores,
cláusulas y oraciones y la función que desempeñan dentro de éstas: la
sintaxis estudia los tipos de oraciones. Orden y modo de relacionarse las
palabras dentro de la oración o las oraciones dentro de un discurso”. Por lo
tanto, deducimos que la sintaxis hipertextual es el estudio de la secuencia y
cohesión de las palabras, oraciones e incluso de unidades de comunicación
más extensas, como párrafos y textos dentro de un hipertexto.

Aspectos para tener en cuenta en la sintaxis hipertextual

A la hora de estructurar un texto digital se debe pensar en un texto que será
leído en pantalla, por esto debe ser diferenciado de aquel que será leído en
un medio impreso (revista, periódico, libro). Es decir, se debe pensar en una
nueva forma de construir discurso. Al respecto “la preocupación central de
George Landow, y también de otros teóricos del hipertexto como Janet H.
Murray, es “reconfigurar la narrativa” (Landow, 1995, p. 131), para lo cual no
dudan en partir de Aristóteles, si bien advirtiendo que hay cuatro principios

Reflexiones iniciales sobre comunicación digital

25

(que deben relativizarse) que el hipertexto cuestiona: 1. la secuencialidad;
2. la existencia de un único principio y un único final de la narración; 3. la
magnitud de la historia, cuyos límites desbordan las previsiones iniciales del
autor y quedan en manos del lector; 4. la noción de unidad de la obra” (Díaz
Noci & Salaverría, 2003, p. 101).

En relación con la sintaxis hipertextual planteamos las siguientes
recomendaciones:

•	 El autor debe tener en cuenta que aunque la tecnología del hipertexto
permite que su escrito sea un punto de partida dentro de una gran red de
posibilidades disponibles para el lector en la web, el hipertexto debe tener
cierta finitud en términos de capacidad lectora y eficiencia comunicativa.

•	 Se debe pensar en enlaces hipertextuales eficientes y eficaces, sean
estos intratextuales (enlaces que se utilizan dentro del mismo hipertexto)
o extratextuales (enlaces que se utilizan que conducen a otros hipertextos
o sistemas hipertextuales). Con el fin de evitar que el lector desista de su
navegación. Es recomendable usar los enlaces extratextuales solo hacia
el final del texto.

•	 Como enlaces se deben utilizar íconos, palabras o frases significativas,
teniendo en cuenta que estas son las que guían u oriental al usuario en
su recorrido por el hipertexto.

•	 El hipertexto debe tener coherencia y cohesión: la coherencia tiene que
ver con que la estructura del hipertexto necesariamente tenga un sentido
lógico. La cohesión, con el modo en que las palabras de un hipertexto se
van relacionando entre ellas para ir originando unidades de significado
que, al conectarse unas con otras, le dan sentido conceptual al texto.

•	 Dependiendo del tipo de texto y de la intención comunicativa, la
información puede ser jerarquizada; es decir, tener un orden que
se le sugiera al lector con el objetivo de evitar que este abandone la
navegación al sentirse desorientado y perdido. Hay que tener en cuenta
que el hipertexto permite la segmentación de la información, lo que en
un momento dado puede facilitar su lectura, pero igualmente puede
desorientar al lector desprevenido.

•	 El hipertexto debe ser legible, esto tiene que ver con el grado de facilidad
con que se pueda recorrer, leer, entender y aprender —aquí también
juega un papel muy importante la usabilidad (facilidad y amigabilidad
que encuentra el usuario o lector al recorrer el hipertexto)—. Para que
exista legibilidad se debe pensar en lo siguiente: una selección léxica y
cibergéneros textuales de acuerdo con la intención comunicativa y el tipo
de público al cual nos dirigimos.

Alexánder Arbey Sánchez Upegui

26

La interactividad y el debate

Además de las anteriores consideraciones sobre el hipertexto, una de las
características más determinantes de la literacidad electrónica es la aparición
de la interactividad, propiedad que le permite a los usuarios de la información
acceder a ella por diferentes vías y en diferentes órdenes, y en la misma
medida responder a ella, debatirla, ponerla en tela de juicio o sencillamente
plantear dudas al autor respecto de lo leído.

Rueda Ortiz (2007, p. 177) expone que “se entiende por interactivo el
medio —o programa— que responde de alguna forma a las solicitudes o
acciones del usuario. Estas respuestas permiten a las personas actuar
consecuentemente con lo que visualizan, escuchan o perciben como
producto de sus acciones”.

El uso del término “interactividad” en las publicaciones electrónicas
responde entonces a dos características del discurso. La primera de ellas
tiene que ver con la organización y disposición del texto, es decir, que el
lector puede disponer de una información en orden no lineal y leer cuanto
le interesa, en el orden que desea, sin sacrificar el sentido de lo que lee.
La segunda, hace referencia a la capacidad que tiene el usuario de los
contenidos, de retroalimentarlos, refutarlos y complementarlos por medio de
la apertura para comentarios y debates en línea (sincrónicos o asincrónicos).

Estas cualidades rompen la unidireccionalidad del mensaje, y aunque
inicialmente se podría pensar que no afectan el discurso, la lógica del proceso
creativo y literario del texto, funciona de manera diferente cuando se concibe
como un documento fragmentado y altamente expuesto al feedback, con
todo lo que esto implica.

Cánovas plantea los cambios que implica la potencia de la interactividad
en el momento del planteamiento del discurso previo a la publicación, de la
siguiente forma: “(…) seguramente el autor debe plantearse la argumentación
en dos tiempos. Un primer tiempo en el que argumenta sus tesis básicas y
donde incita a los lectores a adoptar una posición. Un segundo tiempo en el
que estos arguyen sus planteamientos (…)” (2003, p. 530).

En esencia, cuando un autor plantea su discurso teniendo presente que
posteriormente será comentado y debatido en la red, propone una retórica
que realmente incita al debate sobre el tema, una retórica más abierta, con
preguntas e invitaciones a la reflexión de parte del autor. Cuando este último
sabe que el proceso no termina en el momento de la publicación, se convierte
en un estratega del debate para proponer y propiciar la interlocución con los
lectores. Algo similar sucede en los foros educativos.

Un ejemplo de esta concepción abierta del texto académico es el libro Tras
las líneas de Daniel Cassany (2006), en la cual el autor invita abiertamente al

Reflexiones iniciales sobre comunicación digital

27

lector a asumir una postura crítica respecto de tres mentiras que encontrará
en el texto. Pero ¿cómo sabrá el lector cuáles son aquellas tres mentiras?
Pues bien, en este punto entra a jugar su papel determinante lo digital. El
autor propone una búsqueda en su sitio web personal, para encontrar la
respuesta sobre las tres mentiras.

Podría el lector pensar en este momento: “bien, el texto es impreso y no
ofrece un feedback inmediato como un foro o una casilla de comentarios”,
pero realmente la cualidad que propicia este ejercicio es la velocidad,
facilidad y economía de la red, ante la cual el experto puede pensar: “mi
texto no termina cuando el lector lo lee”, sino en el momento de establecer el
proceso posterior de realimentación. De este modo, la posibilidad de devolver
el mensaje no radica estrictamente en la herramienta tecnológica puesta a
disposición, sino en las cualidades de la red que propician un determinado
uso, sin depender necesariamente de herramientas específicas.

La interactividad propone un vínculo más cercano y menos formal de
parte del autor hacia sus posibles usuarios-lectores, de modo que también
estos últimos se vinculan de manera más estrecha con el tema del que es
objeto el análisis o la reflexión que se expone en determinado documento,
revista académica o blog. Esta propuesta de relación propicia un mayor
acercamiento de las personas al conocimiento, gracias a la cualidad
emocional del mensaje.

En la práctica clásica de la promoción y publicación de textos académicos
y resultados de investigación, la interlocución con el autor o investigador
se producía entre pocas personas, en un contexto muy limitado o con
comunicaciones de parte de expertos, restringiendo así la participación y
garantizando sólo en parte el debate racional. Sin embargo, en la red, gracias
a lo fácil y económico que es acceder a la información y participar, no es
estrictamente necesario que quien retroalimente un texto sea un experto, e
incluso, hay una tendencia a realizar evaluaciones abiertas y en línea de los
avances o trabajos académicos, con propósitos formativos y de interacción
académica.

Para Cebrián Herreros (2005, p. 10) en “las comunicaciones
interactivas multidireccionales emisor y receptor alternan sus papeles y
los comportamientos y relaciones con el entorno se ven alterados”. Cabría
preguntarse en este punto, quiénes son las personas que participan en estos
artículos y en qué nivel de formación con respecto del autor se encuentran.
Este análisis de la interlocución permitiría develar más adelante si la existencia
de este tipo de publicaciones en la web pone el conocimiento y el debate al
alcance de un mayor número de personas con determinadas características
y en determinadas condiciones, y así potencializar las ventajas de dichas
publicaciones.

Alexánder Arbey Sánchez Upegui

28

De la multimedialidad y la diversidad de códigos

Ya hemos visto de qué manera la segmentación de los contenidos en redes
de información (hipertextualidad) y la apertura para el debate académico
gracias a las bondades de la red (interactividad) tienen su trascendencia en
la elaboración del discurso académico en las publicaciones digitales. Ahora
abordaremos una tercera característica de la literacidad electrónica, que es
tal vez la que más evidencia la modificación del discurso: la multimedialidad.

Para Cassany, tal vez “(…) lo más relevante de la literacidad electrónica
es que favorece la integración de otros sistemas de representación del
conocimiento en un único formato. El discurso ya no solo se compone de
letras: también tiene fotos, video, audio, reproducción virtual, etc. El texto
adquiere la condición de multimedia o multimodal” (2006, p. 178), esta
cualidad posibilita expresar el mensaje de manera complementaria entre
varios lenguajes que se fusionan y proponen una nueva forma comunicativa.

La multimedialidad no es otra cosa que un producto precisamente de
las dos anteriores cualidades, agregadas a una oportunidad técnica de
articular formatos. En ella, se encuentra expresada la hipertextualidad como
oportunidad en la interconexión de información, y la interactividad como
cualidad que permite brindar al usuario una experiencia más activa en el
acceso a la información, agregándole que ya no necesariamente realiza este
proceso ceñido al texto, sino que lo complementa con otros formatos.	

Cebrián Herreros (2005, p. 17) expresa la anterior ecuación de la siguiente
manera: “la información multimedia es la integración de sistemas expresivos
escritos, sonoros, visuales, gráficos y audiovisuales en su sentido pleno; el
multimedia acoge el sistema audiovisual y añade otros elementos específicos
como la interactividad, navegación e hipertextualidad e hipermedialidad”.
La ventaja de este nuevo código es que permite el acceso al conocimiento
de forma variada, complementaria y didáctica, de tal manera que el autor
se ahorra la explicación de procesos complicados, reemplazándolos por
formatos más amables según el caso, sea imagen, video, audio o animación.

No obstante, es una cualidad que hasta el momento se ha explorado de
una forma muy operativa y técnica, en tanto que los mensajes en diferentes
formatos son mezclados indiscriminadamente, cuando la intención del
medio permite aprovechar de la mejor manera y complementariamente las
características de cada uno de los formatos que se incluyen.

El discurso que proponen la multimedialidad y la hipermedialidad no radica
únicamente en poner los discursos clásicos del audio, la imagen estática y
la imagen en movimiento en un plano único, sino que requiere la generación
de un nuevo código múltiple o multicódigo que aproveche las cualidades de
cada uno de los anteriores, en la construcción de un solo mensaje.

Reflexiones iniciales sobre comunicación digital

29

La utilización del multicódigo en la gestión del conocimiento es una cualidad
que permite complementar de forma vívida los contenidos disponibles, así
como acceder a diferentes públicos, poniendo a su alcance información hasta
ahora limitada para ellos. Con el ingreso de nuevas fracciones de la población
al debate académico, hipotéticamente este no solo se ampliaría, sino que
además brindaría acceso a más personas a oportunidades provenientes del
saber. Sin embargo, sería necesario reconocer de qué manera pueden otros
públicos vincularse al debate y a la alfabetización en determinados temas,
partiendo de las posibilidades que ofrece el discurso multimedial.

Reflexiones y tareas pendientes en relación con la hipertextualidad

En suma, decir comunicación digital es también referirse de manera directa
a la hipertextualidad, entendida como la posibilidad de enlazar documentos
y partes de ellos siguiendo una lógica o relación entre ideas, conceptos, etc.
Como se expuso anteriormente, esta característica permite tanto la escritura
no lineal —mediante la cual los autores no necesitan reinventar o reproducir
ideas que ya han expuesto otros autores, sino que pueden limitarse a incluir
un enlace o remisiones a ellas—, como la lectura no lineal, de manera que
cada lector pueda construir su propio camino intelectual en el abordaje de
documentos.

Al respecto, aún se tienen varias tareas pendientes en relación con la
hipertextualidad. En primer lugar se requiere explicitar mucho más una retórica
(unas convenciones textuales) o sintaxis hipertextual que ayuden a clarificar
y decidir lo que se debe o no enlazar, y por medio de qué convenciones
gráficas o textuales hay que dar a conocer las características de cada enlace;
lo anterior para producir sistemas de información y documentos digitales más
eficientes (Codina, 2001, pp.18-25).

En este punto es necesario anotar que la cohesión, la coherencia y
una estructura identificable son condiciones esenciales para asegurar la
legibilidad lingüística y visual de cualquier texto, bien sea digital o analógico.
En este ámbito entonces surge la necesidad de redefinir el perfil y las
exigencias profesionales de los comunicadores, así como los contenidos y
los procedimientos de su formación académica, para repensar los medios,
las mediaciones y fortalecer en general las competencias lingüísticas en
estos escenarios.

Francis Pisani (2002), quien ha sido investigador, catedrático, columnista
y corresponsal del periódico El País, de España, y LeMonde de Francia,
al preguntarse con respecto a cuál debe ser la escritura para internet, se
refiere a dos investigaciones realizadas sobre la lectura de periódicos en
línea. Uno de los estudios, publicado hace varios años, estuvo a cargo de la

Alexánder Arbey Sánchez Upegui

30

Universidad de Stanford y el Instituto Poynter. La conclusión fue que lo que
atrae al usuario es el texto.

El estudio se dedicó a seguir los movimientos oculares de un grupo de
personas, y halló que el lector en la red empieza mirando los elementos
textuales que encuentra en la pantalla; y sólo después va a las imágenes.
Al comparar este trabajo (continúa relatando Pisani) con otro realizado años
atrás por el Instituto Poynter, los investigadores explican que los lectores de
periódicos impresos miran primero el elemento gráfico principal de la página,
y enseguida desplazan sus ojos hacia el titular más grande de la misma. El
estudio Stanford-Poynter de lectura en línea encontró que los usuarios se
fijan con frecuencia en los resúmenes de noticias o en los titulares.

Esto, por ejemplo, no indica que el texto se está acabando o que está
siendo reemplazado por el componente gráfico; más bien, señala una
adecuación del mensaje al medio digital y a internet. En efecto, titulares
completos (antetítulo, título, sumario, entrada), técnica de pirámide invertida,
una sola idea por párrafo, parágrafos concisos, variedad expresiva, precisión,
rigor lógico en las ideas, progresión informativa, recuadros explicativos, uso
de herramientas esquemáticas, cualidad hipertextual, estilo activo, frases
directas, subtítulos, significados unívocos... entre otros, son algunas de las
particularidades del texto digital en general. Un mensaje claro redunda en
la credibilidad hacia el sitio, recurso o plataforma web, mucho más si su
orientación es cultural y/o académica.

A este respecto, el mismo Francis Pisani (2002) se refiere a una
investigación realizada en 1997 por Jakob Nielsen, quien llegó a conclusiones
similares. Nielsen descubrió la primacía del texto, algo que debe llamar la
atención. Pero añadía una observación fundamental: “la gente rara vez lee
una página web palabra por palabra, más bien la recorre con la vista (sean),
y se detiene en palabras y frases individuales”. De esta forma, un texto que
se puede recorrer con la mirada debe tener ciertas características:

•	 Títulos y subtítulos explicativos, más que divertidos o inteligentes.
•	 La nota debe empezar con la conclusión, para que el lector sepa

rápidamente que le deparará la lectura.
•	 Son útiles las listas de puntos destacados con claridad.
•	 El uso de enlaces hacia páginas adicionales ofrece mayor profundidad

y no afecta la legibilidad, siempre que sean pertinentes y se ubiquen
estratégicamente.

•	 Los artículos deben ser cortos.
•	 Los enlaces hacia sitios exteriores brindan credibilidad.

Concluye Pisani que al aplicar todos estos criterios, Nielsen obtuvo
mejorías significativas en la legibilidad del texto. Sin embargo, la existencia

Reflexiones iniciales sobre comunicación digital

31

de estos estudios lleva a preguntarse por qué los medios, sitios web o portales
siguen ofreciendo información que pocas veces cumple con estos requisitos
orientados a las convenciones estilísticas del medio y a las características de
los géneros o cibergéneros entre los cuales se incluyen diversas tipologías
periodísticas, textos académicos e investigativos, correos, chats y foros,
entre otros, que con sus particularidades, constituyen una de las bases para
la generación de opinión y conocimiento en y desde la red.

En relación con la generación de conocimiento en y desde la red, estas
son, entre muchas otras, algunas estrategias y consideraciones relacionadas
con los cibergéneros de orden informativo y dialógico (García & Pou, 2003):

•	 El hecho de producir y actualizar contenidos fortalece no solo la calidad
informativa, sino que abre las puertas para una relación más directa con
las fuentes y los públicos.

•	 Mediante los foros, chats o correos que los diferentes medios electrónicos
o portales ofrecen a sus usuarios, el comunicador o docente encargado
de coordinar dichos espacios sincrónicos (en directo) o asincrónicos (en
diferido) de comunicación se convierte en un facilitador de encuentros y
de generación de conocimiento y saberes en red.

•	 Las participaciones y mensajes de los lectores y/o estudiantes de un
medio electrónico (siempre y cuando este brinde la posibilidad de
realimentación de contenidos) entran a formar parte de las diferentes
publicaciones: relatorías, resúmenes, actas, artículos, columnas de
opinión, etc.; así, en la red “el lector deja de ser un ente lejano para
convertirse en algo cercano […] Nada menos virtual que el lector en
internet. Donde es virtual de verdad es en el papel”, pues con el lector
de libros, revistas o periódicos impresos no se tiene tanto contacto, dice
Antonio Burgos, primer columnista digital español (1999), citado por
García (2003).

•	 Mediante el análisis crítico y textual, la dirección del contenido y la
moderación de los espacios de interacción, el periodista y/ o docente
encauza y genera conocimiento en red.

Para finalizar este aparte, y en relación con la comunicación digital e
internet como representación y posibilidad de conocimiento, digamos que
la web podría ser una lejana metáfora de la categoría de eternidad, donde
el ser humano se libera de las limitaciones del espacio, del tiempo y de la
mente… pero no es así, pues la red es una representatividad integradora de
las realidades del ser humano, de sus medios de información, del espacio,
del tiempo y de su razonamiento, entre otros aspectos.

Con respecto al espacio (topos) y al tiempo (cronos) cuando navegamos
por internet el primero ya no es tanto físico (transitable con el cuerpo y

Alexánder Arbey Sánchez Upegui

32

palpable con el tacto), sino virtual (potencial); no está hecho de muros, de
piel o de objetos, sino de palabras, de textos, hipertextos, audios, imágenes,
simulaciones…; por su parte, el tiempo parece fijado o detenido por la
permanencia de los contenidos y las interacciones que se dan en diferido,
aunque estas también pueden ser sincrónicas (en tiempo simultáneo).
Internet, al igual que la cotidianidad, es el mundo de la representación; esto
es, de las imágenes, de los conceptos y de las emociones.

Sin pretender hacer teoría del conocimiento en estas breves líneas,
puede decirse que el conocimiento no es una suma de datos enciclopédicos
o de grandes cúmulos de información organizados en la red, es más bien un
saber vivo que se origina en la participación (gestión) directa de la realidad…
Realidad (o realidades) que viajan, en el caso de la comunicación digital,
convertidas en unos y ceros hasta que un ciberlector o una comunidad virtual
las dinamizan y transforman.

En este sentido, escribió el filósofo colombiano Fernando González,
“mientras se esté en la conceptualidad muerta, el hombre no vive”. Esto
nos indica que los conceptos o la información por sí misma no significan
conocimiento independiente del soporte en el que se encuentren. En efecto,
para generar conocimiento hay que poner en marcha una serie de elementos
y estrategias que fortalezcan esta gestión, bien sea en el contexto del
ciberperiodismo, de los portales informativos, de las comunidades virtuales
y/o de las revistas virtuales de divulgación académica.

Colofón

A manera de colofón de esta primera parte en la que, a modo de
fundamentación conceptual se presentan una serie de consideraciones en
relación con lo digital, lo virtual y lo comunicativo, retomamos cierta vertiente
creativa de la publicidad3 que aboga por volver al texto como eje en la tarea
de la persuasión; así, es importante hablar de cuatro categorías —algo así
como una “reingeniería” del ¡ahh y del ohh!— que, junto con todo lo expuesto
anteriormente, se deben tener en cuenta a la hora de estructurar mensajes
digitales.

Claro que estas recomendaciones (cuya génesis e inspiración se
encuentran en el escritor Ítalo Calvino en sus Seis propuestas para el próximo
milenio) son estrategias cuyo uso o adaptación es discrecional, de acuerdo
con variables tales como: perfil del público, contexto del mensaje, objetivos
comunicativos, medio, tipología textual. Veamos:

3	 Para este aparte se retoman varias ideas expuestas por el publicista Germán Rojas Molina en el
Seminario de Redacción Publicitaria. Workshop para copys, realizado en Medellín en el 2000.

Reflexiones iniciales sobre comunicación digital

33

Levedad

La comunicación digital consiste, cada vez más, en sustraer peso, en hacer
más “leve” la interacción, el mensaje. Ahora, quitar peso no significa practicar
la anorexia de sentidos, ni el raquitismo en la información, pero sí en hacer
más “ligero” el mensaje, a fin de que el receptor no se tenga que esforzar
en entenderlo. Esto se relaciona con una característica formulada desde la
lingüística textual: la eficacia y la efectividad textuales.

La eficacia de un texto está sujeta a que los participantes requieran o
no de un mínimo esfuerzo para su utilización comunicativa; por su parte,
la efectividad de un texto depende de si genera o no un efecto perlocutivo:
alcanzar las metas que el autor se había propuesto (Beaugrande & Dressler,
1997, p. 46).

Rapidez

Se trata de ir directo al asunto, pero sin perder el paso elegante y seductor
que caracteriza el mensaje digital bien concebido. Esto se relaciona con una
característica importante en la interacción: que la participación y difusión sea
oportuna, para el logro de los objetivos propuestos.

Exactitud

Para el escritor italiano, Ítalo Calvino, la exactitud adquiere tres significados:

•	 Un diseño de la obra bien definido y bien calculado. Esto lleva a pensar
en el perfil del público, las características del medio y los objetivos.

•	 La evocación de imágenes/metáforas nítidas, incisivas, memorables.
Este es un reto para los redactores y creativos gráficos.

•	 El lenguaje más preciso posible como léxico y expresión de los matices
del pensamiento y de la imaginación.

Decir que la exactitud es definitiva en la comunicación digital tiene mucho
sentido. Lo que se pretende expresar debe ser exacto. No se deben generar
en el lector interpretaciones que no se han buscado. A no ser que sea
intencional. Está bien que se quiera quitar peso a la comunicación. También,
que se obligue a un trámite rápido, pero no en detrimento de la precisión y
calidad comunicativa.

Alexánder Arbey Sánchez Upegui

34

Visibilidad, un primer paso en la apropiación social y académica
del conocimiento

La visibilidad es uno de los valores que hay que preservar y fomentar si se
quiere que la comunicación académico investigativa siga funcionando y haya
una verdadera apropiación social del conocimiento. Dicha apropiación del
conocimiento implica plantearse estas preguntas:

¿Qué alcances o impactos debe tener la divulgación académica, científica
y formativa? ¿Qué alternativas de divulgación efectiva tenemos? ¿Cómo es
la apropiación social del conocimiento en la misma universidad y/o institución
generadora de saberes y en su entorno social? ¿Quiénes son los usuarios de
nuestros procesos de gestión y resultados de investigación? ¿Cómo generar
espacios para la reflexión y el debate?	

A lo anterior, se suma que en el actual océano de información, los
periódicos, las revistas, los portales y, en general, la páginas web luchan por
destacarse, por llamar la atención, generar impacto y recordación (uno de
los dramas de la comunicación es el olvido), por eso el producto digital tiene
que ser diferente, debe estar estratégicamente bien concebido y su difusión
debe ser planificada.

Además de la publicación, difusión y discusión, otro factor clave para
la visibilidad, entre otros, es el acceso abierto (open access). Se trata de
una denominación que reciben las publicaciones que utilizan un modelo
de financiación que no cobra a sus lectores o instituciones, para el acceso
inmediato en línea a la información académica e investigativa, con lo cual
se pueden leer, descargar, copiar, distribuir, imprimir, buscar o enlazar los
textos completos (citando la fuente respectiva), con el fin de promover el
intercambio de conocimiento. (Directory of Open Access Journals, 2009, en
línea).

En párrafos anteriores nos referíamos, quizás de manera bastante “ligera”,
a una reingeniería del ahh y del ohh para el texto digital, porque a través de
estas cuatro propuestas: levedad, rapidez, exactitud y visibilidad, y de todo
lo que se ha expuesto a la luz de diversos autores, se pretende generar
impacto, apropiación social del conocimiento y recordación con respecto a
la comunicación digital, que llevada a la práctica, debe traducirse, por parte
de los lectores frente a un portal, sitio web, curso o publicación en línea
o producto multimedial, en un ¡ahh de sorpresa y finalizar con un ohh! de
admiración.

Reflexiones iniciales sobre comunicación digital

35

Referencias
Barthes, R. (1994). El susurro del lenguaje. (2 ed.) Barcelona: Paidós.

Beaugrande, R. A. & Ulrich Dressler, W. (1997). Introducción a la lingüística del texto.
Barcelona: Ariel.

Cánovas, J. F. (2003). Los géneros argumentativos. En J. Díaz Noci y R. Salaverría.
(coords.), Manual de redacción ciberperiodística. (pp. 525-553). Barcelona: Ariel.

Caro Salcedo, L. C. & Arbeláez Echeverri, N. C. (2009, septiembre-diciembre).
Hipertextualidad, literacidad y discurso académico: conceptos para la gestión
del conocimiento en la red. Revista Virtual Universidad Católica del Norte, (28),
Recuperado de: http://revistavirtual.ucn.edu.co/index.php?option=comcontent&t
ask=view&id=99&Itemid=1

Carrillo, N. (2004, agosto-septiembre). Cuidado con el plagio. Boletín del Departamento
de Gramática (1). Recuperado de: http://www.usergioarboleda. edu.co/gramatica/
boletin_1_plagio.htm Consultado: 15 de febrero de 2005.

Cassany, D. (2006). Tras las líneas. Barcelona: Anagrama.

Castro Lobo, M. (2000). Los derechos de autor y la educación. Educación Revista de la
Universidad de Costa Rica, 24 (1), 29-46.

Cebrián Herreros, M. (2005). Información multimedia: soportes, lenguaje y aplicaciones
empresariales. Barcelona: Pearson Educación.

Codina, L. (2001, diciembre). Las propiedades de la información digital. El profesional de
la información, 10 (12), 18-25.

Colombia. Congreso de la República. Ley 1221, julio 16 de 2008. Decreto 884 de 2012.
Bogotá.

De Pablos Coello, J. M. & Mateos Martín, C. (2003, julio-agosto). Cambios tecnológicos y
calidad del periodismo. Revista Mexicana de Comunicación (82).

Díaz Noci, J. (s.f.). El hipertexto periodístico. Recuperado de: http://www.upb.edu.co/
perelec/revista/prin.htm#hipert

DOAJ - Directory of Open Access Journals. (2009). Recuperado de: http://www.doaj.org

Fuentes Hernández, A. (2002). Prólogo al libro: Internet, Comercio Electrónico &
Telecomunicaciones. Universidad de los Andes. Bogotá: Legis.

García de Torres, E. & Pou Amérigo, M. J. (2003). Características de la Comunicación
Digital. En J. Díaz Noci y R. Salaverría Aliaga. (Coords.) Manual de Redacción
Ciberperiodística. Barcelona: Ariel.

Henao Álvarez. O. (2001, septiembre). Identificación de ideas importantes y detalles en
textos hipermediales e impresos. Lectura y vida, 22 (3), 6-15.

Múnera Uribe, P. A. (2003). Comunicación empresarial: una mirada corporativa. Medellín:
Colección Hermes.

Orihuela, J. L. (2002). Los 10 paradigmas de la e-comunicación.

Pisani, F. (2002, mayo-junio). ¿Y ahora qué? Periodismo en línea. Revista Mexicana de
Comunicación (75).

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

36

Ríos Ruiz, W. R. (2002). Jurisdicción, competencia y legislación aplicable para conocer de
los conflictos derivados de la infracción de los derechos de autor en la red. En:
Universidad de los Andes. Internet, Comercio Electrónico & Telecomunicaciones.
Bogotá: Legis.

Rueda Ortiz, R. & Quintana Ramírez, A. (2007). Ellos vienen con el chip incorporado.
Aproximación a la cultura informática escolar. Bogotá: Alcaldía Mayor de Bogotá,
Universidad Distrital Francisco José de Caldas y Universidad Central.

Sánchez Upegui, A. A. (2005). Para evitar el plagio: reflexiones y recomendaciones. Las
ideas en préstamo. Revista Virtual Universidad católica del Norte, (15), 1-7.
Recuperado de http://revistavirtual.ucn.edu.co/index.php/RevistaUCN/article/
view/236/450

Sánchez Upegui, A. A. (2011). Manual de redacción académica e investigativa: cómo
escribir, evaluar y publicar artículos. Medellín: Católica del Norte Fundación
Universitaria. Recuperado de http://www.ucn.edu.co/institucion/sala-prensa/
Paginas/Publicaciones/manual-de-redaccion-academica-e-investigativa.aspx

Sánchez Upegui, A. A. (2012). Taller sobre citación y uso de la herramienta “referencias”
de Microsoft Word. Medellín: Católica del Norte Fundación Universitaria.
Recuperado de http://prezi.com/kotgiif3bvwc/taller-sobre-citacion-y-uso-de-la-
herramienta-referencias-de-microsoft-word/

Sánchez Upegui, A. A., Puerta Gil, C. A., Sánchez Ceballos, L. M. & Méndez Rendón,
J. C. (2012). El análisis lingüístico: estrategia de alfabetización académica.
Medellín: Católica del Norte Fundación Universitaria. Recuperado de http://www.
ucn.edu.co/institucion/sala-prensa/Paginas/Publicaciones/el-analisis-linguistico-
como-estrategia-de-alfabetizacion-academica.aspx

Sánchez Upegui, A. A. (2012). Reflexiones para fortalecer la originalidad e integridad
en la escritura académica e investigativa. Revista Virtual Universidad católica
del Norte, (37), 1-8. Recuperado de http://revistavirtual.ucn.edu.co/index.php/
RevistaUCN/article/view/384

Sandoval, T. (2004, diciembre 2005, enero). Barreras del periodismo digital. Revista
Mexicana de Comunicación (90).

Taylor, C. (1996). Fuentes del yo: la construcción de la identidad moderna. Barcelona:
Paidós.

Turriago Rodríguez, O. (2002) Aproximación a la problemática de los derechos de autor
en el internet. En: Universidad de los Andes. Internet, Comercio Electrónico &
Telecomunicaciones. Bogotá: Legis.

Universidad de los Andes (2002). Internet, Comercio Electrónico & Telecomunicaciones.
Bogotá: Legis.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

37

Capítulo 2
Escritura y lectura en ambientes virtuales de enseñanza-

aprendizaje
Carlos Augusto Puerta Gil

Lina María Sánchez Ceballos

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

38

Es innegable el papel que desempeñan las TIC, como se resaltó en el
apartado anterior, en las actividades del ser humano y en el surgimiento de
nuevos modos de relaciones interpersonales, considerando que el tiempo
y las distancias ya no son un impedimento para establecer contacto con
el otro. En otras palabras, los avances y desarrollos de las tecnologías de
información y comunicación, brindan nuevas oportunidades de interacción a
los individuos. Esta comunicación se da mediada por un ordenador a través
de diferentes herramientas como son el correo electrónico, el foro y el chat,
entre otros.

Es importante precisar que esta comunicación se da principalmente a través
de la escritura. Esto quiere decir que el desarrollo tecnológico repercute de
manera significativa en los procesos escriturales tradicionales. Las personas,
como expresa Bonilla (2005, p. 252), están integrando lo anterior de manera
natural a sus vidas cotidianas. Esto varía la forma y método de escribir debido
a que cada grupo de usuarios crea nuevos códigos lingüísticos, modificando
el uso del lenguaje, según Etchevers Goijberg (2006), puesto que quienes
incursionan en la práctica escrita generan nuevas estrategias textuales,
que le dan a ésta estructuras versátiles, para posibilitar una comunicación
más rápida y eficiente desde una perspectiva clara y transparente con el
interlocutor, según el contexto específico.

Este desarrollo tecnológico, que es activo y permanente, está haciendo que
se presente una “paulatina migración de la escritura impresa a la electrónica”
Cassany (2003, p. 240). Estas transformaciones implican sustanciales
cambios como el paso de lo táctil a lo digital (Baudrillard, como se citó en
Calderoni & Pacheco, 1998, p. 176), pero sobre todo los cambios más
significativos se presentan en la normativa lingüística y las características
de la escritura que se da en la comunicación mediada por ordenador (CMO)
como integrar al escrito un enlace (hipervínculo), adjuntar una imagen, un
video o un archivo con audio, entre otros recursos que el servicio telemático
ofrece, dándole al texto una dimensión de multimedia, como agrega Cassany
(2003, p. 240). En otras palabras, el texto ya no se construye y elabora solo
con oraciones, párrafos y extensas reflexiones de manera lineal sobre un
tema determinado, sino que, además, la tecnología digital posibilita construir
un texto con otros lenguajes como el visual y el auditivo que ofrecen una
nueva dimensión desde la integralidad de las ayudas que ofrece la red. A
esta nueva forma discursiva se le denomina competencia multimodal; por
tanto, hay que decir que el desarrollo y auge de la CMO y las condiciones
del desarrollo tecnológico influyen de manera notoria en la escritura, puesto
que esta ya no tiene (en determinados contextos) un registro tan formal, sino
que presenta un carácter más informal, flexible y espontáneo debido a la
velocidad con que viaja la información, pero sobre todo porque los lectores
actuales (nativos digitales) son lectores de la inmediatez, lo ágil y mediático.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

39

Extrapolando lo anterior, la CMO se da a través de la escritura y otros
recursos comunicativos que permiten la interacción de manera dinámica en
la que el escritor electrónico, a partir del dominio de las herramientas que
ofrecen los programas informáticos, elabora discursos de diferentes géneros
con otros elementos adicionales, que no ofrece la escritura analógica para
brindarle mayor seguridad y confianza al lector, quien tiene que trascender
sus paradigmas lectores clásicos del texto impreso para adaptarse a la
lectura electrónica.

Estas reflexiones llevan a concluir que el desarrollo tecnológico y la
CMO replantea los modos y prácticas de escritura y lectura “en los distintos
planos lingüísticos” (Cassany, 2003, p. 248), porque el escritor construye
para potenciales lectores que navegan en la red desde diferentes partes del
mundo, con principios culturales diversos y códigos lingüísticos totalmente
variados. Se escribe para un público pluricultural y plurilingüístico, dándole
una nueva dimensión y concepción a las relaciones sociales interpersonales
mediadas por la red, posibilitando el surgimiento de comunidades virtuales.

Desde lo lingüístico, también vale la pena anotar que algunos autores
(Crystal 2002, Yus 2001, entre otros, citados en Cassany 2003, p. 245)
sostienen que en varios discursos electrónicos se desvanece la diferencia
o separación entre habla y escritura. Este fenómeno de oralización del texto
escrito obedece a la informalidad que se le da a la escritura en internet, a la
escasa planificación y construcción del texto, a la elaboración de estrategias
pragmáticas en relación con las circunstancias de la comunicación que se
establecen en la red, al escaso control del código escrito y lingüístico que
se ejerce en la red, pero también a asuntos culturales y sociales, pues los
usuarios buscan comunicaciones rápidas, cómodas y eficientes.

Es claro, entonces, que la irrupción tecnológica también se ha hecho
presente en los entornos educativos, y esto tiene sus alcances en las
prácticas y modos de la enseñanza y el aprendizaje, puesto que la educación
en entornos educativos virtuales teje su discurso educativo electrónico a
través de la escritura y la lectura.

Al respecto Cassany (2003, p. 249), tiene en cuenta algunas “implicaciones
pedagógicas que supone la irrupción de la escritura electrónica” para la
educación en línea:

•	 Objetivo e instrumento de aprendizaje: los géneros electrónicos como
el foro, el chat y el correo electrónico, pueden facilitar el aprendizaje
de cualquier programa y contenido desde una adecuada interacción y
comunicación con el mundo digital, con usos productivos de los diversos
recursos que este ofrece, y con la implementación de estrategias
didácticas que motiven a los estudiantes al aprovechamiento de estos
recursos, para acercarlos a la construcción del conocimiento.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

40

•	 Contextos comunicativos: los entornos educativos virtuales ofrecen
diferentes tipos de interacciones para las discusiones, trabajos
colaborativos y grupales e incluso investigaciones que indudablemente
le dan facilidades y posibilidades a aquellas personas que presentan
dificultades de accesibilidad a la educación presencial.

•	 Programas de aprendizaje de la composición: al respecto Cassany señala
que los servidores y programas informáticos contribuyen a fortalecer la
enseñanza-aprendizaje de la escritura de manera más rápida y eficiente
en todos sus aspectos (ortografía, estética, redacción, claridad, etc.); en
este mismo sentido Semenov (2006, p. 136) indica que la enseñanza de
la escritura utilizando la CMO permite un aprendizaje más significativo
por parte de los estudiantes, y les posibilita optimizar su tiempo ya que
corrigen y profundizan sus escritos sobre lo que ya está construido.

•	 Perspectiva crítica: debido a que la red ofrece una inmensidad de
información, el lector-escritor tiene la necesidad de seleccionar, valorar
y comprender las intenciones de los textos, pero a la vez tener las
competencias para construir textos y discursos fundamentados en los
argumentos y conocimientos profundos.

 Las anteriores consideraciones sobre la escritura electrónica en entornos
educativos virtuales, indudablemente plantean nuevos retos para la práctica
de enseñanza de la escritura, considerando que no solo hay que tener
competencias y conocimientos en microrredacción y macrorredacción, sino
que es preciso tener otras competencias relacionadas con el manejo y uso
adecuado de los programas informáticos que permiten y facilitan la CMO,
pues como expresa Cassany (2003), “la irrupción de la escritura electrónica
ha modificado tanto las prácticas sociales de comunicación como las formas
de enseñanza-aprendizaje” (p. 250).

Indudablemente que esta transformación y desarrollo tecnológico, hace
suponer que un estudiante que se forma y educa utilizando como medio la
CMO debe tener (o fortalecer) las competencias escriturales para “ser capaz
de expresar la información de forma coherente y correcta para que la entiendan
otras personas” (Cassany, 1998, p. 13), utilizando los medios y recursos
que ofrece la red. Sobre todo, porque la escritura tiene la característica de
una participación activa dialógica mediada por un ordenador, y requiere la
presencia y el acompañamiento constante del facilitador para potenciar,
precisamente, las habilidades escriturales, dando elementos y pautas para
escribir convenientemente.

Es decir, que la escritura aparte de ser un proceso comunicativo y dialógico,
también se constituye en un proceso e instrumento de aprendizaje (Luria,
1984, como se citó en Valery, 2000, p. 39). En este mismo sentido Vygotsky
(1997, como se citó en Valery, 2000, p. 39), también señala que la escritura es

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

41

una experiencia de aprendizaje mediada por la cultura y el contexto. Como se
evidencia, las implicaciones de la tecnología en la educación tiene profundas
consecuencias en la enseñanza, porque el facilitador (docente) no sólo debe
estar pendiente de la apropiación de un saber específico, sino que además,
le corresponde formar en lo escritural, asumiendo una actitud activa que le
posibilite al estudiante aprender a partir de la experiencia de la interacción
con el entorno digital. Mejor dicho como manifiesta Cassany (2003, p. 250)
de manera categórica “enseñar a escribir hoy de ninguna manera puede ser
igual a como era hace tan solo treinta años, cuando no existía la CMO”.

Ahora bien, estas nuevas formas de asumir la escritura en el contexto
educativo virtual, las orienta la literacidad la cual abarca y engloba “todos
los conocimientos, habilidades y actitudes y valores derivados del uso
generalizado, histórico, individual y social del código escrito” (Cassany,
2005), lo cual implica el poseer habilidades para usar la escritura de manera
adecuada siguiendo los códigos lingüísticos preestablecidos en las diferentes
prácticas, como señala Sánchez (2009). La literacidad, entonces, brinda las
herramientas necesarias desde lo normativo y lo práctico para comunicarse
de forma correcta y coherente a través de los géneros correo, chat y foro,
entre otros, en los entornos educativos virtuales como precisa Ángel (2009).

Desde este sentido, la escritura en ambientes educativos virtuales es un
proceso personal mediado por el ordenador, que apunta al logro de objetivos
de aprendizaje, en el que el estudiante debe aplicar las normas del código
escrito, articulando los recursos y herramientas que le brinda el mundo
digital con miras a lograr buenos textos electrónicos y mejores resultados
significativos de aprendizaje. Y para ello, es indispensable la orientación y
formación que el facilitador brinde al estudiante, con la intención de que se
apropie como señala Cassany (2005) de los géneros discursivos (correo,
chat y foro), de los roles de escritor-lector, la organización social, los valores,
las representaciones sociales y las formas de pensamiento.

Como se puede ver, la literacidad brinda elementos para el desarrollo
y adquisición de la práctica escritural desde lo reflexivo, puesto que como
medio permite “desarrollar la conciencia crítica, repensar la propia identidad
y transformar la sociedad” (Cassany, 2005). De manera que, la adquisición
de la competencia de la normativa del código escrito pone en escena
el aprendizaje del estudiante y su proceso formativo desde diferentes
aplicaciones propias del discurso escrito: capacidad para argumentar, narrar,
describir y exponer sus pensamientos, pero también proponer nuevas
alternativas de soluciones y desarrollo social. Y el facilitador, en este sentido,
juega un papel importante, como artífice y encargado de crear ambientes
y escenarios propicios y reales en los entornos educativos virtuales para
que los estudiantes interactúen mediante un diálogo que trascienda hacia lo

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

42

creativo, ofreciendo así, la posibilidad a quien aprende, de reorganizar sus
pensamientos y estructurar su capacidad cognoscitiva.

Aspectos textuales de la escritura electrónica

Según el diccionario de La Real Academia de la Lengua Española, el texto
es el enunciado o conjunto coherente de enunciados orales o escritos. El
diccionario dice que la palabra texto proviene del latín textus y significa tejido.
Díaz (1999) amplía esta concepción etimológica y expresa que un texto
es “un tejido, un entramado de significaciones cuyos hilos se entrecruzan
coherentemente” (p.1). Este mismo autor agrega que el texto no se puede
concebir por su tamaño, sino que su extensión está condicionada por el
propósito comunicativo. Pero es preciso profundizar en el texto de manera
más analítica, considerando que en este intervienen otros factores adicionales
a la hora de establecer comunicación con los lectores. Hay que tener en
cuenta situaciones discursivas que forman un entramado comunicativo que
se establece entre los hablantes. Por ello Beaugrande y Dressler (1997, p.
35) plantean que el texto funciona a partir de una interacción comunicativa
y este es un “acontecimiento comunicativo que cumple ciertas normas de
textualidad como son cohesión, coherencia, aceptabilidad, informatividad,
situacionalidad e intertextualidad”. Si el texto no cumple por lo menos con
una de estas características no puede asumirse y analizarse como un texto
ciento por ciento genuino, sostienen los autores en mención.

A continuación se sintetizarán las normas planteadas por Beaugrande y
Ulrich (1997):

•	 Cohesión: se refiere a los procedimientos que se utilizan para establecer
relaciones entre los elementos que puedan conectarse entre sí dentro de
una secuencia.

•	 Coherencia: se refiere a la manera como los conceptos (contenidos
cognitivos) que configuran el texto se relacionan o vinculan entre sí,
interactuando de un modo relevante. En otras palabras, la coherencia
permite establecer relaciones mentales entre los componentes
conceptuales constitutivos de un texto. Vale la pena aclarar que tanto la
cohesión como la coherencia son nociones dirigidas y centradas en la
construcción del texto.

•	 Aceptabilidad: indica la actitud que asume el receptor ante el texto. El
lector para aceptar el texto tiene en cuenta una serie de aspectos como la
cohesión y la coherencia que le permitan comprender el contenido, pero
también entran en cuestión la relevancia del texto para la construcción de
conocimiento o dialogar con el interlocutor sobre un tema de su interés para
lograr un fin determinado. La aceptabilidad potencia el acontecimiento

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

43

comunicativo o lo deteriora. Por ello es importante ser claro, efectivo y
explícito a la hora de comunicar cualquier acto comunicativo.

•	 Informatividad: permite evaluar el contenido que se leerá, por ejemplo,
un título manifiesta o expresa si la información es nueva o conocida; la
informatividad genera expectativas e ilusiones subjetivas al receptor para
que acepte o rechace el texto.

•	 Situacionalidad: esta norma posibilita determinar los factores que hacen
posible la relevancia de un texto en la situación comunicativa en la que
aparece. La situación comunicativa la configuran los imaginarios del
lector y los contextos en que suceden los acontecimientos comunicativos.

•	 Intertextualidad: consiste en la capacidad de integrar conocimientos
previos con el acontecimiento comunicativo que se está llevando a cabo.
Estos factores permiten la evolución y transformación de los tipos de
textos que existen.

Las normas y aspectos de cualquier tipo de texto están determinadas por
las reglas que regulan el código escrito. La escritura y el texto son elementos
de acontecimientos comunicativos de carácter diferido y transaccional,
es importante profundizar en ellos para potencializar las competencias
escriturales para producir textos con calidad. Sobre todo teniendo en cuenta
que en los entornos educativos virtuales, el texto escrito es la base para
establecer y dinamizar la interacción entre el facilitador y el estudiante.
En este ámbito la normativa lingüística se constituye en una manera de
comunicación eficiente y efectiva en los procesos formativos y educativos en
entornos virtuales.

Situaciones frecuentes de la escritura en ambientes virtuales

Como se ha venido reflexionando a lo largo de este apartado, el desarrollo
tecnológico de la CMO ha afectado tanto las prácticas de escritura como de
lectura; al respecto, se mencionarán algunas situaciones frecuentes que se
presentan en un ambiente educativo virtual. Valga decir que la escritura es
un proceso al que va ligada la capacidad de relacionar un “gran sinnúmero de
operaciones como reunir y organizar las propias ideas, escribir un esquema,
asociar cada una de las ideas, desarrollar razonamientos y revisar el propio
escrito” (Serafni, 2007, p. 16), siguiendo los planteamientos propios del
código lingüístico y la estructura de las lógicas escriturales y otros que el
lector asuma propios de su experiencia, estilo y competencias.

La escritura, aparte de ser un gusto personal, también surge de una
motivación. En este sentido, el facilitador cumple un papel fundamental para
que el estudiante la asuma como una posibilidad de crecimiento y aprendizaje,
dejando de lado, como señala Cassany (1998, p. 14) los prejuicios que se

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

44

tienen frente a la escritura; así como un aprendiz de carpintero aprende a
montar armarios, así mismo se puede aprender a escribir con una adecuada
orientación y el deseo por aprender.

En este sentido, algunas de las situaciones más frecuentes en relación
con la escritura, que se presentan en un entorno educativo virtual son las
siguientes:
•	 De carácter ortográfico: ausencia de marcación de tildes y adecuada

acentuación; inadecuada escritura de algunas letras como la s, c, z,
b, v, entre otras; escaso uso de signos de puntuación, considerando el
sentido y la intencionalidad del escritor y las reglas de uso de estos;
también se presentan errores de digitación; de igual modo, se evidencian
acortamientos léxicos no estandarizados; el uso inadecuado de las
mayúsculas es otra falta ortográfica frecuente, por ejemplo, escribir la
totalidad del contenido de un mensaje con mayúsculas o también se
presenta la otra situación: carencia de mayúsculas cuando la norma
así lo establece, por ejemplo, ausencia de la mayúscula inicial de una
palabra al comenzar el escrito o después de un punto seguido o aparte,
solo por citar algunos ejemplos y errores más frecuentes.

•	 De carácter sintáctico: construcción inadecuada de oraciones.
•	 De textualidad: cohesión, se evidencia poco uso de conectores que

articulen adecuadamente palabras, oraciones o párrafos entre sí.
•	 También se presentan fallas de coherencia y relación entre las ideas.
•	 Estructuración del texto: no introducir la temática, desarrollar

adecuadamente las ideas y concluir el escrito.
•	 Escasa planificación del texto por escribir y poca revisión antes de su

difusión.
•	 Otros errores frecuentes son las dificultades de micro-redacción como el

estilo de redacción, estilo de vocabulario, puesto que en algunos casos
tiende a oralizarse, se presentan rasgos de coloquialismo. Así mismo,
se presentan dificultades de macro-redacción. Por ejemplo, se evidencia
en algunos escritos falta de organización de la información de acuerdo
con un sentido lógico. Ahora bien, estas dificultades de macro-redacción,
señala Sabaj (2009) obedecen más a “los problemas que guardan una
relación con la práctica específica que implica la producción de este
tipo textual, lo que arroja más pistas asociadas a una escritura de tipo
especializada”, por ello es importante la presencia del docente para que
retroalimente y oriente al estudiante en los procesos de escritura.

•	 En algunos casos, la ausencia de normas de cortesía como saludo,
actos de habla directivos que requieren más la matización del lenguaje,
ausencia de firmas, rechazos mediante la no contestación de correos

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

45

electrónicos, por ejemplo, o escasa intervención en foros, también es
manifiesta, lo que dificulta la adecuada interacción en los entornos
educativos virtuales.

Para concluir este apartado, es importante asumir la enseñanza en
los ambientes educativos virtuales de una manera más formativa y de
acompañamiento permanente al estudiante, para que este realmente
desarrolle sus potencialidades escriturales y capacidades comunicativas en
los diferentes ámbitos (personal y profesional) para transformarse a sí mismo
y a la sociedad en la que se desempeñará.

Escritura argumentativa en entornos educativos virtuales

Como se mencionó antes, la escritura electrónica ha generado cambios
en los modos de comunicación escrita, puesto que desempeña un papel
fundamental en los procesos de enseñanza-aprendizaje para la adecuada
interacción entre los actores involucrados; esta premisa necesariamente
invita a la reflexión en torno a la escritura argumentativa. Al respecto,
cobra importancia analizar cómo la argumentación en ambientes virtuales
académicos, refleja los efectos inherentes a las transformaciones propias
de la escritura electrónica. En ese sentido, es importante el reconocimiento
de estrategias que permitan el mejor aprovechamiento de las posibilidades
que ofrece la escritura electrónica, para realizar eficientes procesos de
argumentación en dichos entornos.

Pensar en procesos argumentativos en el campo de la virtualidad, es un
tema de interés reciente y de gran importancia, pues ante la “facilidad” de la
escritura electrónica, muchas son las posibilidades y también las dificultades
inherentes a los procesos de composición, más aún cuando se observan altos
niveles de participación de usuarios en la redacción electrónica, abundancia
que no redunda siempre en calidad.

El concepto de aldea global ha permitido el despliegue de una serie
de ventajas en términos de obtención de la información y desarrollo de la
comunicación; por una parte, gran cantidad de personas realizan importantes
y constantes transacciones comunicativas, lo que posibilita la apertura
de fronteras al conocimiento e interacción con otras culturas. Por otra, la
facilidad de difusión informativa, permite prácticamente a cualquier usuario
publicar todo tipo de información y así tener la posibilidad de ser “leído” por
personas, en lugares que quizá nunca imaginó.

Con respecto a los entornos educativos virtuales, los objetivos académicos
y metodológicos de las instituciones que incursionan en las nuevas tendencias
virtuales de educación, varios son los aspectos susceptibles de análisis
y estudio en el marco de las competencias comunicativas inherentes a la

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

46

interacción virtual sincrónica y asincrónica, ya que nuevos géneros y nuevos
canales demandan habilidades y desempeños que permitan un máximo
aprovechamiento en términos de comunicación, de tal manera que estos
nuevos medios no se conviertan en simples dispositivos de “entretenimiento”
o de contacto, cuando las potencialidades didácticas y educativas pueden
ser tan amplias y beneficiosas.

Necesidades académicas tales como la lectura crítica, la escritura
colaborativa, creativa, la investigación y la interpretación, requieren de un
usuario dotado de una serie de competencias que le permitan hacer un mayor
aprovechamiento de las posibilidades comunicativas de las herramientas
que se encuentran en estos ambiente virtuales.

En este sentido, el tema de la argumentación cobra importancia
como género discursivo de alta presencia en el desarrollo de actividades
académicas y como actividad cotidiana entre los usuarios del lenguaje.
Como sabemos, la dinámica de la escritura electrónica está generando el
auge de estudios y análisis lingüísticos de las formas de escritura en la era
digital, en consecuencia las distintas tipologías textuales se ven afectadas
en su proceso de creación y edición. La argumentación por tanto es un caso
especial, pues dadas las facilidades e inmediatez de la comunicación virtual,
varias son las particularidades que se encuentran al momento de tener
que argumentar. Es el caso de los foros virtuales, espacio diseñado para la
discusión y construcción colectiva; dadas las oportunidades de convergencia
e interacción propiciadas por la red, en estos espacios puede observarse toda
una serie de comportamientos lingüísticos que en muchos casos poco tienen
que ver con procesos adecuados de argumentación, situación preocupante,
ya que desvirtúa la naturaleza comunicativa y constructiva del género.

La argumentación: un modelo de discusión crítica

Van Eemeren (2006) define la argumentación como un medio para resolver
una diferencia de opinión en todas las áreas de la vida pública, en la medida
en que estemos en contacto con otros. Así mismo, concibe la argumentación
como una actividad verbal, social, racional que apunta a convencer sobre la
aceptabilidad de un punto de vista, adelantando para ello toda una serie de
proposiciones con el objetivo de justificarlo efectivamente.

Desde esta perspectiva, una discusión crítica destinada a resolver una
diferencia de opinión se desarrolla a través de cuatro etapas:

1.	 Etapa de confrontación: las partes establecen que tienen una diferencia
de opinión.

2.	 Etapa de apertura: las partes deciden tratar de resolver la diferencia de
opinión. Se acuerdan las reglas del debate y los puntos de partida.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

47

3.	 Etapa argumentativa: el protagonista defiende su punto de vista
adelantando argumentos para oponer las objeciones del antagonista o
para remover sus dudas.

4.	 Etapa de conclusión: las partes evalúan la extensión que alcanzó la
resolución de la diferencia de opinión.

En el proceso de argumentación no necesariamente se debe acudir
a anuncios explícitos, también se pueden emplear indicadores de
argumentación como por ejemplo: por lo tanto, así, consecuentemente, por
supuesto, porque, desde que, dado que. Otras palabras y expresiones son
menos obvias como indicadores de argumentación: en un sentido, esta es la
evidencia de..., en conjunto, en primer lugar, en segundo lugar, a causa de,
debido a, en resumen.

El empleo del lenguaje indirecto es un tipo especial del uso del lenguaje
implícito. En el uso del lenguaje indirecto los hablantes no solo intentan
comunicar más que lo que ellos dicen, sino que también indican esto o
aquello al oyente en su presentación; de otra manera, la forma indirecta no
comunicaría nada.

Para lograr eficacia en el lenguaje indirecto, las personas siguen los
principios de la comunicación, tratando de hacer sus contribuciones al
juego de la interacción, y a partir de allí se desprende el propósito de su
comunicación. Las reglas más importantes son:

1.	 Sé claro.

2.	 Sé sincero.

3.	 Sé eficiente (evitar la redundancia e incoherencia).

4.	 Ve directo al punto (relevancia, conexión con lo dicho).

5.	 Sé cortés.

Como vemos, la argumentación es una actividad lingüística y textual que
requiere del conocimiento de una serie de criterios que permitan asumir una
posición razonable frente a una exposición de argumentos; esta actividad
es cotidiana, lo que la convierte en un tema de necesaria formación, pues
todo usuario que no tenga la capacidad de argumentar, no sólo tendrá
dificultades para la exposición de sus puntos de vista y para acceder a
todas las posibilidades que brinda la capacidad argumentativa, sino que
además podrá ser “presa” fácil de discursos carentes de una sólida base
argumentativa, impidiendo la construcción de un criterio crítico y objetivo por
parte de un hablante ante situaciones que lo requieran.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

48

La argumentación en ambientes virtuales: ¿cómo hacerlo?

Como punto de partida para dar respuestas a interrogantes como este,
es preciso entonces tener conocimiento de los procesos correctos de
argumentación, y aun de aquellos procedimientos que no atienden a las
reglas de una argumentación válida, lo cual permitirá tener una perspectiva
didáctica y comunicacional más amplia sobre teoría de la argumentación. Al
respecto es de anotar que todos aquellos aportes teóricos que actualmente
podemos hallar sobre la argumentación oral y escrita, cobran validez en la
comunicación en ambientes educativos virtuales, en virtud de las inherentes
necesidades discursivas que soportan las diferentes actividades académicas
y de interacción entre la comunidad educativa que conforma estos espacios
formativos.

En la actualidad, canales como los foros virtuales, entre otros medios de
interacción virtual, son espacios que de entrada proponen y generan actividades
comunicativas de argumentación, su estructura predominantemente
dialógica, las posibilidades de escritura y retroalimentación, caracterizan
toda una serie de posibilidades en pro del pertinente ejercicio argumentativo,
lo que debería aprovecharse en mayor medida por los usuarios; además,
todas las facilidades de comunicación y escritura electrónica conforman una
serie de herramientas tendientes a facilitar el desarrollo de diversos géneros
discursivos, como la argumentación. No obstante, pese a estas condiciones
y recursos promotores de escritura y comunicación dados por la virtualidad,
se encuentran serias dificultades entre usuarios habituales de los canales de
comunicación digital: descuido de la escritura a nivel ortográfico y tipográfico
—lo que revela mínimas estrategias de autocorrección— expresión de
opiniones sin una pertinente sustentación de ideas o posturas, mal uso de
los espacios destinados para la discusión colectiva y constructiva, desviación
de los procedimientos argumentativos y apelación a estrategias erradas,
conocidas como falacias argumentativas o violación de las reglas de
argumentación, las cuales desvirtúan o falsean la forma de argumentación.

Sobre las estrategias de argumentación que se deberían llevar a cabo
en espacios virtuales, es pertinente, en primer lugar, tener una clara idea de
la naturaleza de cada espacio de interacción, de su finalidad, posibilidades
y limitaciones lingüísticas; en esa medida en el marco de la comunicación
en ambientes virtuales de educación el docente primordialmente podría
diseñar una serie de ejercicios que promuevan el desarrollo de competencias
lingüísticas y comunicativas que permitan desplegar de forma eficiente
y según las posibilidades del canal, actividades pertinentes de discusión
y debate, en los cuales pueda ponerse en práctica las habilidades y
competencias requeridas.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

49

Con respecto a la argumentación, sería interesante pensar en las
posibilidades dialécticas que podrían generarse, por ejemplo, en el chat,
dada la interacción sincrónica entre usuarios que convergen alrededor de
actividades académicas, sus saberes previos y la capacidad discursiva que
podrían llegar a desarrollar con pautas pertinentes de orientación, lo que
propiciaría un espacio ideal para la construcción colectiva.

Actualmente el uso y aprovechamiento que se hace del chat en entornos
educativos, no ha llegado a sus máximas posibilidades de interacción; si bien
es cierto que se logran precisar aspectos y acciones cuando de encuentros
se trata, la esencia del empleo del chat ha sido principalmente de orden
directivo, es decir, el chat en términos académicos se ha limitado a resolución
de inquietudes puntuales y al direccionamiento de actividades, dejando
un poco de lado el debate, el formato entrevista (pregunta-respuesta) y la
exposición de posturas que requieran del ejercicio de la argumentación.

En este sentido, vale la pena empezar a pensar en dinámicas más amplias
de interacción que permitan, en canales como el chat, la puesta en práctica
de las habilidades pragmáticas inherentes al ejercicio argumentativo. Por
una parte, es necesario generar conciencia sobre procedimientos básicos
que permitan la comunicación óptima en el chat, pues tanto a nivel lingüístico
como instrumental se requiere de una serie de condiciones que faciliten
el flujo de la comunicación virtual sincrónica; por otra parte, es necesario,
reconocer las reglas de juego a nivel lingüístico y lógico que permiten hablar
de un proceso coherente de argumentación.

Por tanto, para pensar y hacer posible la argumentación en entornos
virtuales, se precisa primordialmente el respeto a la dinámica de interacción
y turnos establecidos en medios de comunicación sincrónica, es decir, llegar
a un punto de idoneidad de comunicación electrónica en el que la escritura
coherente y eficiente, facilite las posibilidades de comunicación.

Bien es cierto que la comunicación electrónica pareciera imponer unas
dinámicas especiales en relación con la inmediatez y economía lingüística
que le son inherentes, por lo menos en situaciones informales; pero en el
campo educativo virtual, es necesario sacar el máximo provecho de los
canales de comunicación, ya que de lo contrario se perderían las opciones
de interacción que permiten la construcción conjunta y colaborativa entre los
usuarios congregados en este caso alrededor de la educación virtual.

En consecuencia, pensar en la argumentación en ambientes virtuales
requiere del mismo manejo coherente del discurso que pensamos en el
plano de la comunicación oral o escrita; si bien estos medios precisan de una
comunicación más instantánea en términos de tiempo, debemos entonces
entrar en sintonía con la dinámica ágil de la comunicación electrónica, sin
perder la calidad y complejidad propias del texto escrito.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

50

En síntesis, en todo ambiente de comunicación la argumentación puede
ser eficiente al hacer uso adecuado y claro de argumentos, al atender
criterios básicos de lógica, al evitar acudir a falsos argumentos que desvíen
la atención del tema, etc. La comunicación electrónica no puede prescindir
de un adecuado ejercicio argumentativo en aras de la velocidad. En este
sentido, las reglas de la discusión crítica son un elemento importante para
tener en cuenta en situaciones de argumentación en ambientes virtuales, ya
que en este espacio de interacción, como cualquier otro, es susceptible de
confrontaciones y de falacias en la argumentación, por eso es importante:
•	 Abordar un solo tópico de argumentación, puesto que desarrollar varias

temáticas evita su resolución o normal progresión de la discusión.
•	 Es imprescindible escuchar (o leer) la posición del interlocutor a fin de

dinamizar y enriquecer la discusión, quien no escucha al otro no sabrá
como rebatir sus argumentos.

•	 La argumentación debe ser clara, transparente, de tal manera que sea
comprensible para el interlocutor.

•	 Es importante centrarse en el tema de discusión y no evadir la
argumentación acudiendo a otros temas o subtemas, esto se constituye
como una falacia.

•	 Es pertinente documentarse bien sobre el tema por debatir, lo que
permitirá un mejor manejo argumentativo, evitando que se convierta en
un ejercicio de valoración subjetiva.

Estrategias de argumentación escrita en ambientes virtuales de
enseñanza-aprendizaje

Tanto en el plano de la expresión oral como de la expresión escrita, los
usuarios docentes y estudiantes del lenguaje pueden hacer uso de una serie
de mecanismos que les permitan realizar una adecuada argumentación.

Tal como lo explica Van Eemeren (2006), la importancia de la
argumentación reside en la razonabilidad; un argumento razonable
prácticamente no tiene ningún obstáculo para lograr resolver una diferencia
de opinión y llegar por ejemplo a un acuerdo, por eso la argumentación
debe tender a eliminar la duda de lectores o interlocutores o responder
adecuadamente a sus críticas.

En este sentido, además de todos los aspectos de calidad, cohesión y
coherencia que exigen la estructura textual, la argumentación escrita debe
atender a criterios que permitan la clara exposición e interpretación de las
razones o argumentos; al respecto Van Eemeren (2006) sostiene que el
texto argumentativo debe ser comprensible para los usuarios o audiencia
a la que se quiere llegar, lo que significa que las diferentes partes del texto

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

51

argumentativo deben ser coordinadas coherentemente; para lograrlo, el
uso del lenguaje debe ser tan claro y comprensible tanto como sea posible;
esto no significa que tengamos que ganar la voluntad del lector de nuestros
argumentos, puesto que este procedimiento no garantiza la resolución de
una diferencia de opinión.

Al respecto, Van Eemeren (2006) plantea una serie de recomendaciones
en el desarrollo de discusiones argumentativas e indicaciones que pueden
tomarse en términos de argumentación en entornos virtuales, pues tanto en
la comunicación cara a cara, como en otras instancias sin copresencia física
se pueden cometer errores o tener aciertos en los modos argumentativos,
por ello el autor indica:

•	 Mantener el tema del debate.

•	 No distraerse en cuestiones menores.

•	 Expresar claramente lo que se quiere decir.

•	 Dar toda la información requerida para la comprensión del argumento,
en forma concisa.

En virtud de todo lo anterior, si la argumentación escrita goza de una
adecuada presentación en términos de comunicación y textualidad, el lector
no perderá de vista ninguno de los puntos importantes del tema expuesto.
Para ello, es fundamental que el punto de vista, así como los argumentos sean
expresados claramente sacando provecho de las posibilidades implícitas del
lenguaje. Un argumento sólido y bien presentado, es un buen balance de
elementos implícitos y explícitos.

Preparando una discusión argumentativa

Tanto en ambientes virtuales, como en la expresión escrita y la discusión
presencial, es pertinente conocer y seguir unas reglas básicas que permitan
preparar adecuadamente una discusión argumentativa, veamos:

•	 Al preparar una discusión, normalmente una persona no sabe con
anticipación qué puntos adelantará la otra parte; al respecto, es
conveniente reflexionar acerca de los argumentos que se pueden esperar
de la otra parte presente en el debate, por ejemplo, preguntarse cuáles
puntos u objeciones podrían presentarse, y cómo podría responderse
a los argumentos presentados, lo cual de entrada implica una buena
preparación; por tanto, se debe estar bastante familiarizado con los
temas de discusión, determinando con claridad cuál es la postura que va
a adoptarse, cuál es el punto de vista propio y cuáles son los argumentos
principales. Lo anterior obliga a una adecuada documentación, lo cual
deviene en aprendizaje.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

52

•	 También es útil anticipar la probable posición que pueda tomar la otra
parte, lo cual puede significar una mayor preparación de la defensa para
que sea lo más sólida y coherente posible.

Si pensamos en discusiones argumentativas que puedan desarrollarse en
canales de comunicación virtual, es claro que estas deben presentarse no
como un fruto casual de la interacción, sino como una instancia comunicativa
que requiere de una preparación, participación y resolución por parte de los
interlocutores, en este caso los usuarios de estos canales.

En el campo de la comunicación virtual educativa una discusión
argumentativa debe propender por el desarrollo adecuado y eficiente de
argumentos tendientes a una construcción significativa en beneficio cognitivo
de los interlocutores; por ello, es pertinente citar una vez más a Van Eemeren,
cuando plantea que la auténtica discusión solo puede iniciarse cuando se
ha establecido que hay realmente una diferencia de opinión, cuando se
han identificado con precisión los puntos de desacuerdo y las posturas de
los participantes. Las condiciones que nos ayudarán a garantizar que la
discusión se desarrolle en forma ordenada, atienden al seguimiento de estas
reglas básicas:

•	 Todo acuerdo alcanzado en la actividad de debate debe ser de relevancia
para el tema que se discute en ese momento. Es apropiado que todos
los interlocutores se preparen, reflexionen e intervengan de forma crítica
y cooperativa.

•	 Es conveniente evitar presentar muchos puntos de vista para debatir al
mismo tiempo. Esto convertiría la discusión en una situación de caos; es
conveniente hacerlo en orden, y en algunos casos, con la ayuda de un
moderador, docente o facilitador virtual.

•	 Cada contribución debe ser lo suficientemente clara, de manera que se
comprenda la función y objetivo de cada intervención.

•	 Es adecuado que los participantes no adelanten un debate con
repeticiones innecesarias o tratando de discutir puntos que ya fueron
considerados.

•	 Lo ideal es que la discusión argumentativa llegue a una conclusión
clara, situación en la que sea evidente si la diferencia de opinión ha sido
resuelta y cuál ha sido la resolución.

Reglas de la argumentación

Teniendo en cuenta las condiciones necesarias para desarrollar
efectivamente un proceso de argumentación, se hace necesario conocer
aquellos procedimientos lingüísticos en los que puede erróneamente caer

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

53

el usuario del lenguaje, desvirtuando y falseando la esencia de la discusión
argumentativa. Los siguientes aspectos han de tenerse en cuenta al momento
de argumentar:

•	 Por una parte los interlocutores no deben impedirse presentar sus
respectivos puntos de vista.

•	 La alusión a un punto de vista debe referirse a la posición que realmente
ha sido presentada por la otra parte; en la argumentación las partes solo
pueden usar razones que sean lógicamente comprensibles.

•	 Las partes no deben usar formulaciones que no sean lo suficientemente
claras, además debe propenderse por una interpretación lo más efectiva
y objetiva posible de los argumentos de la parte contraria.

•	 No se deben poner límites a los puntos de vista presentados por la otra
parte; es decir, no se debe restringir la libertad de argumentación.

•	 No se debe atribuir a la otra parte un punto de vista ficticio.

•	 No se debe distorsionar el punto de vista de la otra parte.

•	 No deben aplicarse esquemas argumentativos incorrectos, como la
apelación a las razones por autoridad, descalificaciones y ciertas
generalizaciones (a partir de un solo ejemplo), lo cual cierra la discusión
argumentativa.

En conclusión, tener la posibilidad de estudiar y aplicar las reglas para
la discusión crítica, brindan al hablante la opción de profundizar en el
conocimiento de su propios procesos de comunicación, puesto que más allá
de la argumentación se está apelando a reglas universales de comunicación
tendientes al mejoramiento de esta y aprovechamiento de canales de
interacción, muchas veces poco explotados.

Falacias en la argumentación

Tanto en el plano de la comunicación oral como escrita los usuarios pueden
acudir a falsos o incorrectos procedimientos argumentativos, que impiden
el sano y lógico desarrollo de una discusión crítica, cerrando con ello las
posibilidades de la argumentación. En el campo de la comunicación virtual
la situación puede tornarse más delicada aún, dadas las características de
inmediatez y pérdida de la calidad textual, descritas anteriormente.

Las falacias se definen como violaciones de las reglas de una discusión
crítica, que falsean o impiden la resolución de una diferencia de opinión. A
continuación, y con base en la teoría de la argumentación de Van Eemeren
(2006), se describe el funcionamiento de las reglas y la forma en que estas
son transgredidas.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

54

Violación de la regla de libertad
Regla 1. Las partes no deben impedirse unas a otras el presentar puntos de
vista o ponerlos en duda.
Violación: restringir la libertad de acción de la otra parte, ponerla bajo presión
para que no presente un punto de vista, desacreditarla ante los ojos del
público.
Ej. No debes decir que la Iglesia no debería condenar la unión libre; uno no
debe criticar al clero.

Violación de la regla de la carga de prueba
Regla 2. Una parte que presenta un punto de vista está obligada a defenderlo,
si la otra parte solicita hacerlo.
Violación: evitar la obligación de defensa estancando la discusión en la
apertura, invertir la carga de la prueba.

Violación de la regla del punto de vista
Regla 3. El ataque de una parte en contra de un punto de vista debe referirse
al punto de vista que realmente ha sido presentado por la otra parte.
Violación: presentar incorrectamente el punto de vista del oponente, falacia
del espantapájaros; atribuir un punto de vista que puede ser atacado
fácilmente.
Ej. El ministro dijo que pensaba que esta investigación era útil, pero como
persona vinculada a los negocios seguramente la ve como un gasto de
dinero.

Violación de la regla de la relevancia
Regla 4. Una parte solo puede defender su punto de vista presentando una
argumentación que esté relacionada con ese punto de vista.
Violación. Desarrollo de una argumentación irrelevante, un punto de vista es
defendido con otros medios; el protagonista es quien distorsiona el propio
punto de vista tratando de ganar a una tercera parte.

Violación de la regla de la premisa implícita
Regla 5. Una parte no puede presentar algo falsamente como si fuera una
premisa dejada implícita por la otra parte, ni puede negar una premisa que él
mismo ha dejado implícita.
Violación: al atribuir una implicación que va más allá de la implícita dejada o
negar una implicación que es evidente, rechazando la responsabilidad de la
defensa, se hace violación de la regla de la premisa implícita.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

55

Violación de la regla del punto de partida
Regla 6. Ninguna parte puede presentar falsamente una premisa como
si fuera un punto de partida aceptado, ni puede negar una premisa que
representa un punto de partida aceptado.
Violación. El protagonista viola esta regla si actúa como si una proposición
fuera aceptada como un punto de partida cuando no lo es. Formular algo
polémico de forma tan discreta que no se note.

Violaciones de la regla del esquema argumentativo
Regla 7. Una parte no puede considerar que un punto de vista ha sido
defendido concluyentemente si la defensa no se ha llevado a cabo por medio
de un esquema argumentativo apropiado que se haya aplicado.
Violaciones. Falacia de abuso de autoridad, falacia de generalización
apresurada: “Después de pasar nuestras vacaciones en Cuba en 1991,
regresamos en 1992. Esto demuestra que Cuba es un excelente lugar para
ir de vacaciones”.

Violaciones de la regla de validez
Regla 8. En su argumentación las partes solo pueden usar argumentos que
sean lógicamente válidos o que puedan ser validados explicitando una o más
premisas.
Violación. Persistencia de la invalidez del razonamiento después de haber
hecho explícito todo lo que había sido dejado implícito. Falacia de división,
falacia de composición.

Violación de la regla de cierre
Regla 9. Una defensa fallida de un punto de vista, debe tener como resultado
que la parte que lo presentó se retracte de él, y una defensa concluyente
debe tener como resultado que la otra parte se retracte de sus dudas acerca
del punto de vista.

Violación de la regla de uso
Regla 10. Las partes no deben usar formulaciones que resulten
insuficientemente claras o confusamente ambiguas, y deben interpretar las
formulaciones de la parte contraria, tan cuidadosa y tan exactamente como
les sea posible.
Violaciones. La falta de claridad en el uso del lenguaje puede llevar a un
acuerdo o desacuerdos espurios. Aparentes resoluciones a partir de un nido
de avispas retórico.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

56

De igual manera, otros procedimientos anormales dificultan el sano
desarrollo de la argumentación, se les conocen como formas de falta de
claridad, y consisten en:
•	 Implicitación.
•	 La indefinición.
•	 La falta de familiaridad.
•	 La vaguedad.

Finalmente, en un texto argumentativo bien escrito la argumentación
debe convencer a los lectores a partir de la eliminación de sus dudas o
respondiendo adecuadamente a las posibles críticas. Se recomienda por lo
tanto, seguir estas reglas de comunicación (en ambientes virtuales y de la
copresencia física de los interlocutores):
•	 Mantener el tema del debate.
•	 Decir claramente lo que se desea expresar.
•	 Ser directo y conciso.
•	 Dar toda la información requerida para una adecuada comprensión.
•	 Ser cortés.

Ejercicio de aplicación
De acuerdo con la forma y estrategias que un hablante puede emplear
para llevar a cabo adecuados procesos argumentativos, lea con atención
los siguientes dos ejemplos, los cuales se tomaron de un foro de debate
virtual de una asignatura de educación superior de primer semestre, en torno
al tema del plagio académico. Las fechas de participación y los nombres
de los autores se modificaron. Los textos se presentan sin ninguna edición
ortográfica y gramatical.

Como podremos observar, los participantes sin duda alguna emitirán una
serie de juicios y valoraciones alrededor de una actitud que en el mundo
académico es sin duda reprobable, no obstante observe la debilidad discursiva
de los argumentos esgrimidos.

Con base en las anteriores reglas para la discusión crítica y en las falacias
argumentativas estudiadas en este apartado, señale las violaciones y los
falsos procedimientos argumentativos que se presentan. De igual manera,
retome el texto y a la luz de estas mismas reglas, transforme estas razones
en argumentos válidos y aceptables.

Por otra parte explique qué otros elementos le restan calidad al texto de
participación y cómo se podrían mejorar. En caso de que también encuentre un
acierto argumentativo, cítelo y explique el porqué de su calidad y aceptabilidad.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

57

Texto para el análisis
Luego de las explicaciones sobre la dinámica del foro por parte del facilitador
(docente), estas fueron las preguntas formuladas para abrir el debate (ver
tabla 1). Previamente se trabajaron algunas lecturas sobre dicho tema.

Tabla 1. Preguntas formuladas por el docente a los estudiantes para abrir el debate.

1.	 ¿Cuáles estrategias debes utilizar para apoyar tus ideas en los textos que escribes
y cómo citar los aportes de otras personas en los ámbitos social y académico?

2.	 Reflexiona (en unos tres párrafos) sobre el plagio desde los siguientes aspectos:
los derechos de autor, la ética y el desarrollo intelectual personal.

3.	 ¿Cuál es tu reflexión sobre la influencia o no de las tecnologías de información y
comunicación (TIC) en la práctica del plagio? Sustentar o explicar la respuesta.

Comenta de manera crítica y argumentada algún aporte de tus compañeros.

A continuación se presentan las respuestas de algunos estudiantes.

Tabla 2. Ejemplo 1: Respuesta de un estudiante.

Asunto: Plagio Académico
Autor: JHMG
Buenas noches profesor
Acontinuación presento el analisis del trabajo Plagio Académico
Aportes y discusiones sobre el plagio académico

1. ¿Cuáles estrategias debes utilizar para apoyar tus ideas en los textos que escribes
y cómo citar los aportes de otras personas en los ámbitos social y académico?

-Las estrategias que utilizo para apoyar mis ideas en los textos que escribo son los
conceptos de cartillas, libros y opiniones de personas relacionadas que tengan el
conocimiento de lo que estoy realizando.
-Al escribir un libro o texto que lleve información de otras persona ya sea del ámbito
social o académico por norma y ética se le debe hacer el reconocimiento al finalizar el
contexto escribiendo el edicto de donde fue sacada la información.

2. Reflexiona (en unos tres párrafos) sobre el plagio desde los siguientes aspectos: los
derechos de autor, la ética y el desarrollo intelectual personal.

-Mi reflexión sobre el plagio los derechos de autor son muy claros lo relaciono con el
dicho debido a que uno no se debe ganar indulgencias con padre nuestros ajenos,
debemos respectar lo de cada quien y saber que eso es un delito.
-Desde el punto de vista ético como personas que llevemos unos principios y valores
fundamentados en lo moral sabemos que el plagio no es lo correcto para nuestro
desarrollo personal y profesional.
-Desde el punto de vista del desarrollo intelectual personal podemos saber que si
nosotros mismos no damos a conocer lo que realmente sabemos si no que siempre
damos a conocer lo de los demás nunca creceremos en un desarrollando intelectual
debido a que no se está creando sus propios conocimientos.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

58

3. ¿Cuál es tu reflexión sobre la influencia o no de las tecnologías de información y
comunicación (TIC) en la práctica del plagio? Sustentar o explicar la respuesta.

-La tecnología ha dado a conocer muchas herramientas para facilitar la facilidad y el
plagio de adquirir los conocimientos donde podemos realizar documentos o actividades
individuas que pueden ser un delito.
-En la sustentación podemos dar a conocer que el servicio de internet ha permitido que
mucha gente abuse manipulando la información realizando el plagio de documentos
para dicha conveniencia o los utilice para hacerle daño a las demás personas
publicando documentación no autorizada.
El señor R S ha realizado 33 fraudes en trabajos escritos, los cuales fueron publicados
por 19 revistas académicas y también otros 10 textos frmados por este falso autor y
editados por otras 7 publicaciones. (Dato tomado de la blog: http://plagioacademico.
blogspot.com/)

4. Comenta de manera crítica y argumentada algún aporte de tus compañeros.
Comparto el punto de vista de la Señora M E A.
Sobre el tema del plagio académico porque su respuesta fue clara, corta y concisa del
contexto.
Agradezco antemano sus aportes.
Atentamente, JHMG

Nota: Se conservan la ortotipografía y ortografía originales de la fuente.

Tabla 3. Ejemplo 2: Respuesta de un estudiante.

Asunto: REFLEXIONES SOBRE EL PLAGIO Y LA CITACION. 	
Autor: HBVC
Buenas noches a todas y todos.

Siempre que pretendemos desarrollar un texto con fines academicos buscamos que
la originalidad de las ideas contenidas en el sean su rasgo mas distintivo por lo que
con facilidad se cae en el gravisimo error de usar indiscriminadamente ideas de otros
autores con el fin de enriquecer argumentativamente el texto, para evitar tal cosa el
primer paso debe ser esforzarnos concienzudamente por buscar todos los referentes
posibles que sobre el tema encontremos a fin de ilustrarnos y desarrollar una idea
general y propia del asunto los cual nos permitira aportar al tema desde nuestra
perspectiva mas personal, lo segundo seria el correcto uso de la citacion textual el
cual esta normatizado legalmente y que permite darle al autor sus creditos y el goze
de sus derechos a la vez que hacemos del texto un mas depurado ideologicamente,
veraz y sincero.

para reflexionar eticamente sobre el asunto de la violacion de los derechos de autor y
el plagio academico habria que dejar en claro que si bien es valido criticar moralmente
esa conducta lo que esta en juego realmente es el grado de veracidad de un contenido
respecto a su autoria y su correspondencia con la pretendida opinion personal o sea
estamos hablando de un aspecto que debe ser tenido en cuenta en todo momento y

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

59

en todo espacio o contexto academico como lo es la verdad, me refiero a la deuda que
tenemos con la realidad de representarla lo mas fielmente posible y respetar claro la
vision del otro sobre esta.

la masificacion del uso de medios como la internet hacen que la libre circulacion
de informacion sin un control preciso y eficaz da pie a que cada vez mas personas
desposeidas claro esta de honestidad y escrupulos se apropien, casi siempre, parcial
o indirectamente de ideas de los demas que por cuestiones tecnicas no pueden
proteger sus creaciones, la internet es un gran recurso para quien busca pero tambien
para quienes se quieren servir indebidamente pasndo por sobre la ley y las buenas
costumbres.

el hecho que sea relativamente facil cometer un plagio de tipo academico se debe en
estos los ambientes educativos mas que todo a la tipica pereza mental, facil acceso a
gran cantidad de recursos informativos y falta de informacion, pereza que nace en los
docentes que no informan y no penetran en las tematicas que desarrollan sus alumnos
a fin de descubrir y controlar asertivamente esta practica, los estudiantes por su parte
cuando caen en esta falta lo hacen por la liviandad que ofrece copiar discursos antes
que construir los propios y esto se da porque para los docentes enamorados de ciertos
paradigmas ideologicos prefieren que su alumno se engrandezca copiando y no siendo
el mismo lo cual lleva a este a buscar por medios no muy eticos nutrir sus trabajos.

hasta pronto.

respetuosamente

HBVC

Nota: Se conservan la ortotipografía y ortografía originales de la fuente.

Pregunta para el lector: ¿cree usted que los espacios denominados
foros de debate virtual facilitan o no el desarrollo de la discusión crítica a
la luz de los elementos abordados en el presente capítulo? Fundamente su
respuesta.

La lectura electrónica: un camino abierto a la adquisición del
conocimiento en ambientes educativos virtuales

Como se planteó en el apartado anterior, el adecuado trabajo en la enseñanza
y práctica de la argumentación denota toda una serie de habilidades y
procesos cognitivos en beneficio de la escritura, y por ende, de la lectura.
Por tanto, al asumir la argumentación como ejercicio que enriquece diversos
procesos, el estudiante podrá beneficiarse de aspectos articulados a la
argumentación, tales como inferencia y lectura crítica, lo que le permitirá ser
un lector polifacético, plural y con capacidad para leer en varios niveles las
diferentes posibilidades que ofrece la web. A continuación se profundizará
en las implicaciones de la lectura electrónica en los ambientes educativos
virtuales.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

60

La lectura, se podría afirmar, es la concreción de una acción comunicativa
iniciada por un remitente: el escritor. En la lectura se materializa el proceso
comunicativo que se establece a través del código escrito. Y en ese sentido,
hay que anotar que lo que configura dicha relación es el texto escrito, por lo
que este asume el rol de mediador entre escritor y lector.

La lectura de principios del siglo XXI no solo se materializa y concreta en
el texto escrito, sino que es una actividad que va mucho más allá del texto
impreso. Hoy no solo se lee una novela en un libro impreso o el periódico en
medio físico, por citar algunos ejemplos, el lector de hoy es alguien que lee
una imagen, un espacio, un gesto, un diagrama, una pantalla electrónica y
las múltiples posibilidades que ofrece la red. El lector actual es aquel que lee
desde la interactividad, la interconectividad, la multitextualidad, la pluralidad
y la hipertextualidad, entre otros muchos términos que están asociados a la
comunicación mediada por ordenador (CMO).

El lector actual está enfrentado a una variedad de textos y cibergéneros
en el mundo electrónico digital. Por tanto, hay que asumir la lectura como
una competencia fundamental que atraviesa cualquier ámbito de la vida que
posibilita tanto el desarrollo personal como colectivo, pero también potencia la
interacción entre individuos desde diferentes tiempos, espacios y contextos.

Así como la CMO ofrece a la actividad escritural infinitas alternativas para
la construcción de un texto, tales como imágenes estáticas o en movimiento,
videos, hipervínculos o enlaces que pueden llevar a otros enlaces, etc., así
mismo la CMO ofrece múltiples posibilidades y cibergéneros o tipologías
textuales (correo electrónico, foro, chat, blogs y retroalimentaciones en
línea…) que le posibilitan al lector o estudiante una aproximación para
comprender lo expuesto o planteado. Sin embargo, este tipo de lecturas
también ofrece un sinnúmero de dificultades, porque implica tener dominio
y conocimiento de la herramienta tecnológica (ordenador de la información)
para abordar y profundizar en los temas desarrollados.

Esto quiere decir que los avances tecnológicos no sólo afectan el modo
de escribir, sino también la práctica de la lectura, sobre todo, considerando el
“grupo de variables que se suelen denominar las diferencias individuales que
se refieren a cualquier tipo de diferencia personal, normalmente considerada
como una variable psicológica que afecta al aprendizaje, o en este caso
a la lectura y la motivación” (Rodríguez, 2003, p. 227). El lector de textos
electrónicos se enfrenta a la multiplicidad de recursos que ofrece un ordenador
y a una variedad de enlaces y un sinnúmero de códigos electrónicos, que
en su estructura y forma varían de acuerdo con las intenciones de quien
escribe. De igual modo, se enfrenta a un mundo infinito de información que
necesariamente requiere la capacidad de seleccionar de manera pertinente
lo que se leerá. Mejor dicho, el lector electrónico tiene que tener conocimiento

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

61

de las marcas, códigos y lenguajes de la escritura electrónica. Ya no es
suficiente con conocer las improntas y sellos del código escrito impreso.

El lector del discurso electrónico ya no es un lector lineal y metódico,
es un lector horizontal y vertical, que combina el texto con lo hipertextual
e intertextual, combina el código escrito con la imagen estática y animada,
combina lo visual con lo auditivo. El lector electrónico articula múltiples
códigos para leer un texto, que está presentado en un “pantallazo”, pero que
ofrece múltiples vías y pistas, constituyendo el texto electrónico en un texto
plural.

Habría que decir que la lectura electrónica está en proceso de
afianzamiento. Por tanto, todavía son muchos los asuntos que hay que
dilucidar como objeto de estudio y de análisis, debido a que afronta las mismas
dificultades de la lectura convencional o impresa, tal vez como consecuencia
de la aparición de nuevos géneros escritos como afirma Rodríguez (2003, p.
227). Sin embargo, como acto e incluso estrategia comunicativa posibilita la
movilidad de la información y construcción del conocimiento, puesto que está
abierta a todos los que tengan la posibilidad de acceder a la CMO.

Pero ¿qué es la lectura electrónica? El concepto de lectura electrónica
según Pérez Arranz (2004) se remonta al año 1969, cuando la Advanced
Research Projects Agency (ARPA) concibe y diseña el funcionamiento de la
red Arpanet para el Departamento de Defensa de EUA, dentro del contexto
de guerra fría de la época. Consiste en una red de ordenadores remotos
interconectados entre sí, que más tarde se convertiría en la actual internet.
Este hecho constituye el principal medio de difusión de textos digitales y
por tanto embrión de la lectura electrónica. Lo anterior da una idea sobre el
concepto de lectura electrónica, como aquella actividad que se centra en la
lectura de textos almacenados en un ordenador.

Rodríguez (2003, p. 226), por su parte, define la lectura electrónica como
la “expresión que remite a las formas de lectura que se dan en pantallas
de ordenador, o en lagunas de sus variantes como agendas electrónicas,
asistentes personales digitales, tabletas”; como se observa, ambas
definiciones indican que leer en pantallas es la característica de la lectura
electrónica y la información está condensada en un servidor u ordenador.
Pero yendo más allá, la pantalla es solo el medio y la que finalmente le
transfiere la información al lector. Ésta se constituye en el vehículo que le
permite al lector consumir la información que se encuentra almacenada en
dispositivos lectores electrónicos directamente de la red, sin necesidad de la
impresión.

La lectura en la pantalla electrónica, como se dijo, es más interactiva,
hipertextual y, por lo general, es una lectura no lineal, gracias a la
interconectividad que propone la red y los múltiples sentidos que brinda la

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

62

diversidad de información que se puede encontrar en un mismo texto, en
otras palabras, la lectura electrónica es no secuencial debido a que el lector
establece continuamente relaciones y asociaciones como señala Salaverría
(2003, p. 87).

Esta propiedad de la lectura electrónica, en la que el lector en un mismo
texto encuentra textos interconectados y enlazados a múltiples pistas y
direcciones, también tiene implicaciones en el proceso de enseñanza-
aprendizaje. Rodríguez (2003, p. 228) contextualiza este impacto a partir de lo
que le ofrece la pantalla electrónica al lector y el texto escrito, el cual aparece
estructurado por una suerte de multimodalidad significante, junto a formas no
textuales. A partir de esta premisa y considerar la lectura electrónica como
algo por aprender, se requieren tres aspectos fundamentales según el autor
en cuestión para leer de manera pertinente:

•	 Capacidad para distinguir patrones visuales (sonidos, letras, palabras,
etc.).

•	 Emplear estrategias adecuadas en textos mínimamente complejos
(búsqueda de información, estructura general, que en algunos casos
puede ser lineal y en otros puede tener una composición de múltiples
sentidos, etc.).

•	 Mantener la atención y el interés mientras se lee (ausencia de
distracciones, personalización, solo centrarse en el texto que se está
leyendo, etc.), este aspecto esencialmente se enfoca a la concentración
de la lectura la cual viabiliza la comprensión del texto escrito.

Rodríguez también (2003, p. 231) trae a colación otra implicación de la
lectura electrónica: leer de las pantallas y leer con las pantallas. En el primer
caso, se asume el ordenador como tutor que enseña ciertos contenidos;
en el segundo caso, aprender con la tecnología supone aprender mientras
se utiliza la herramienta tecnológica asumiéndose como una extensión de
las capacidades. La perspectiva de la lectura aprender con pantallas, se
centra básicamente en cómo las “aplicaciones posibilitan y potencializan
determinadas acciones, permitiendo así la extensión y distribución de las
prácticas de lectura”.

Como se puede evidenciar, los alcances que tienen las aplicaciones
informáticas en lectura, cada vez más van ganando terreno en los diferentes
ámbitos de la vida y paulatinamente se han ido incorporando al campo
educativo, dándole a la educación un carácter de virtualidad.

Así las cosas, es preciso asumir la lectura, en el campo educativo
virtual, como una actividad tanto en sentido lineal y monológica que ofrece
capacidades interpretativas del lector: (lectura desde una perspectiva
simbólica, inferencial, semiótica, etc.), como en el sentido de una práctica

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

63

interactiva asociado a la no linealidad, multimedialidad, hipertextualidad y
pluralidad, en la que el facilitador integre estrategias para orientar a sus
estudiantes, entre las que se pueden destacar:

•	 Transformar el texto a las capacidades, potencialidades e intereses de
los estudiantes (diseñar y recontextualizar contenidos).

•	 Seleccionar material y textos pertinentes (de sitios web confiables y de
calidad) con las temáticas abordadas y las realidades sociales, que le
permitan al estudiante lograr los objetivos propuestos y aprendizajes
deseados.

•	 De acuerdo con las estrategias didácticas, y según el caso, seleccionar
lecturas adecuadas y no muy extensas en su contenido (sobre todo
porque la lectura en pantallas fatiga la vista), para que el estudiante
más que navegar por interminables textos e hipertextos adquiera una
nueva herramienta para operar de manera práctica y cognitiva, pues
quien aprende a leer empieza a profundizar e indagar por los sentidos
y significados de la lectura, empieza a cuestionar, no se queda en lo
evidente, sino que trasciende, inventa, diverge.

•	 Orientar la lectura de los estudiantes explicándoles brevemente el
contenido cuando el texto es de un carácter complejo y una temática
difícil para el nivel del estudiante.

•	 Establecer enlaces de fácil acceso para los estudiantes para que no se
desorienten y se pierdan en el vasto mundo de la internet, teniendo en
cuenta que no todos poseen las mismas herramientas informáticas para
el acceso a la información.

•	 Relacionar las lecturas tanto con los intereses de los estudiantes como
las problemáticas sociales que a diario se viven en lo cotidiano.

En síntesis, se puede decir que la lectura electrónica va de la mano con
los avances tecnológicos informáticos, por tanto, la información que ofrece la
red es una ventaja para la enseñanza a través de los entornos educativos. En
este sentido, al facilitador le corresponde explorar y diseñar estrategias de
enseñanza-aprendizaje para la modalidad virtual, la cual apenas comienza
un recorrido y es incipiente en relación con la educación presencial que ya
lleva siglos generando estrategias de mejoramiento y crecimiento continuo,
y que aun así, presenta dificultades y problemáticas que están por resolver.

Antes de concluir este tema de la lectura electrónica, vale la pena aclarar
que para escribir en cualquier contexto, sea texto escrito en medio físico o
virtual, es preciso tener competencias lectoras y reconocer las características
de los textos electrónicos, para luego construir textos con iguales o mejores
cualidades que los que ofrece la internet.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

64

Para finalizar este apartado, las competencias que consideramos clásicas
para entender lo que se lee, como: comprender, interpretar, inferir, resumir,
interrogar, argumentar, analizar, entre otras, siguen siendo necesarias en la
lectura electrónica, que obliga al lector a otras capacidades, habilidades y
potencialidades para leer en la pantalla, como: la capacidad de asociación,
manejo del ordenador, conexión tanto con la red como integración con
situaciones de la vida práctica. Además, hay que entender que ya no se
aprende sólo a leer con otras personas, con el docente, por ejemplo, de
manera física y presencial, sino que también se aprende con una máquina
como acota Rodríguez (2003, p. 233)… “es aprender a leer con textos
electrónicos”, entonces el docente también tiene que integrar e incorporar a
sus prácticas la enseñanza de la lectura a través de la pantalla. En síntesis,
la lectura electrónica sigue siendo una práctica lectora que incorpora nuevas
estrategias y requiere otras capacidades o competencias del lector.

Concepto de herramientas interactivas

Hasta aquí se ha dicho que la escritura electrónica, al igual que la argumentación
y la lectura electrónica son elementos fundamentales para la enseñanza-
aprendizaje en ambientes educativos virtuales, puesto que cada una de ellas
como herramientas y estrategias comunicativas, favorecen los procesos de
interacción de manera eficiente. A continuación se presentará de manera
descriptiva el concepto de herramienta interactiva en ambientes educativos
virtuales, y cómo estas herramientas se constituyen en mediaciones para
lograr dichos procesos interactivos según las intencionalidades de los
actores participantes en el proceso educativo virtual.

Según el Diccionario de la Real Academia de la Lengua Española (DRAE,
en línea), herramienta es un instrumento, por lo común de hierro o acero, con
que trabajan los artesanos. También se da una segunda definición: conjunto
de estos instrumentos. Por su parte, se define el término instrumento como
un conjunto de diversas piezas combinadas adecuadamente para que sirva
con determinado objeto en el ejercicio de las artes y oficios. El término se
asocia al término ingenio (facultad del hombre para discurrir o inventar con
prontitud y facilidad).

Continuado con esta concepción semántica de algunos términos que le
dan un sentido más amplio al concepto de herramienta, Bruner (1969, citado
en Feldman, 1999, p. 118) define el ingenio como “la utilización que el hombre
hace de su intelecto… para desarrollar y usar los “utensilios”, “instrumentos”
o “técnicas” que han hecho posible que el hombre pueda expresar y ampliar
sus facultades”. Retomando el término instrumento, el DRAE, presenta otra
definición del término instrumento, el cual se asume como aquello de lo que
nos servimos para hacer algo y, una tercera acepción, indica que es aquello
que sirve de medio para hacer algo o conseguir un fin. 	

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

65

Según lo anterior y centrando este escrito en el contexto educativo virtual,
la palabra herramienta, ante todo se asume como una ayuda, creada por
el hombre, para la realización o ejecución de sus actividades en diferentes
ámbitos. La palabra herramienta está asociada a la labor, pero tiene una
funcionalidad muy clara: potencializar las competencias, habilidades,
destrezas y capacidades del hombre para lograr sus propósitos.

Pero en la medida en que se profundiza en el sentido semántico de la
palabra herramienta, se encuentra que el término instrumento también tiene
el sentido de “aquello que sirve de medio para hacer algo o conseguir un
fin”. Esta definición es llamativa puesto que el instrumento, así como tiene el
sentido de objeto para realizar una actividad determinada, también tiene la
connotación de medio. Lo que constituye el instrumento en una mediación
para alcanzar los propósitos e ideales propuestos.

En esta red semántica se encuentran cuatro palabras que configuran
el sentido de herramienta: instrumento, ingenio, facultad y medio. Desde
esta perspectiva, la herramienta es un algo para lograr algo, para alcanzar
un fin. Como se puede evidenciar, este tejido de significados articula el
concepto de herramienta al desarrollo de la tecnología, pero también al
saber y a la aplicabilidad o uso que se le dé al “objeto”, puesto que cada
avance tecnológico ha hecho que surjan nuevas herramientas según las
necesidades del hombre. Por ejemplo, en el campo educativo, el desarrollo
tecnológico de las TIC propiciaron el surgimiento de la educación virtual o
educación en línea. Esto quiere decir que las transformaciones informáticas
han hecho que aparezcan otras posibilidades que favorecen el desarrollo, en
este caso, de la educación desde otra puesta en escena para la enseñanza
y el aprendizaje en la red.

Hasta aquí se ha hecho un recorrido semántico sobre el término
herramienta. Definirlo de manera exacta no es fácil, sin embargo, se puede
hacer una aproximación al concepto de herramienta desde sus características
o propiedades de uso. La herramienta, en el campo educativo, tiene una
funcionalidad diferente a la que se pueda dar en el campo productivo o
comercial. Ahora, si partimos de una de las definiciones que da el DRAE,
indicando que la herramienta es instrumento que sirve de medio para hacer
algo o conseguir un fin, permite asumir la herramienta no solo como un
instrumento de operatividad, sino también asumirla como mediadora, para
lograr un determinado objetivo o fin de interacción educativa y formativa.

En los entornos educativos virtuales, la herramienta tiene diferentes
usos y aplicaciones, según el propósito o fin educativo. En la plataforma
educativa WebCT se tienen, por ejemplo, las siguientes herramientas:
calendario, contenido, foro, tarea, conversación (chat), correo, vínculos web,
diccionario, entre otros. De estas herramientas nombradas, unas propician la

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

66

interacción entre los miembros de una comunidad académica como el foro,
el chat y el correo; otras tienen la función de acercar al estudiante a las
temáticas del curso como el contenido; otras de programar sus actividades
y compromisos, como el calendario. Es decir, que cada herramienta tiene
diferentes posibilidades que finalmente cumplen y orientan la enseñanza y
aprendizaje, a través de la virtualidad.

Acorde con lo anterior, en los entornos educativos virtuales, la herramienta
cumple un propósito fundamental: acercar el estudiante al conocimiento y
posibilitar la interacción entre facilitador y estudiante. Entendiendo que la
herramienta es un “medio para la obtención de algún objetivo” (Feldam,
1999, p. 114).

Si se asume la herramienta como mediación es importante profundizar en
este concepto, que en palabras de Vygotsky (2001, citado en Puerta et al.
2005, p. 32), la mediación le posibilita al ser humano, en cuanto sujeto que
conoce, tener acceso directo a los objetos; el acceso lo media a través de las
herramientas de que dispone y el conocimiento se adquiere, se construye, a
través de la interacción con los demás.

De acuerdo con el Diccionario de la Lengua Española, mediación
proviene del latín Mediatio-oni, que significa acción y efecto de mediar, y
mediar significa: existir o estar en medio de otras. En este orden de ideas
y parafraseando a Perkins (2003, citado en Puerta et al. 2005, p. 32), la
mediación es, en consecuencia, una acción que intercede entre el objeto a
ser aprendido y el sujeto que aprende y algo o alguien media entre ambos, en
este caso entre facilitador y estudiante. En este mismo sentido Prieto (1999,
citado en Puerta et al. 2005, p. 32) señala que la mediación se constituye
en educativa cuando es capaz de acompañar el aprendizaje de nuestros
interlocutores, o sea, promueve en los otros la tarea de construirse y de
apropiarse del mundo a través del uso adecuado de herramientas.

El término herramienta puede ser asumido en diferentes contextos, pero
en cualquiera de ellos el hombre mediatiza sus acciones y operaciones
a través de instrumentos o herramientas como enfatiza Feldman (1999,
p. 114), por tanto, la herramienta, en el entorno educativo virtual cumple
un rol fundamental: se constituye en medio que propicia y posibilita la
comunicación y la interacción entre los actores en la acción educativa,
creando un marco dialógico de significados a partir de los temas en cuestión
entre los participantes. Lo anterior, desde el dominio y uso adecuado de
dichas herramientas, en especial las interactivas que son, finalmente, las
que concretan la comprensión y construcción del conocimiento mediante la
relación facilitador-estudiante, es decir, ”crear un espacio de reconstrucción
guiada de la experiencia” (Feldman, 1999, p. 119) de quien orienta y facilita
el conocimiento.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

67

A la luz de lo que se ha dicho hasta aquí, es importante señalar que
el concepto de herramienta interactiva (foro, chat y correo) en el entorno
educativo virtual, básicamente, es un instrumento mediador de comunicación
que posibilita la interacción entre facilitador y estudiante a través del cual se
convierte la experiencia educativa en una experiencia de aprendizaje.

Por consiguiente, los mensajes deben cumplir con las características de
cada herramienta (o género como proponen algunos), puesto que tanto el foro
como el correo y el chat tienen particularidades y funcionalidades diferentes,
que en los siguientes capítulos se abordarán con mayor profundidad. Por
tanto, los discursos y estrategias lingüísticas son diferentes en cada caso;
por ejemplo, el foro y el correo tienen naturaleza comunicativa asincrónica
o comunicación diferida (no requiere la copresencia del interlocutor), entre
tanto el chat posee naturaleza sincrónica, y este hecho condiciona la
comunicación, pues mientras que en el foro y el correo se puede planificar
y estructurar mucho más el texto de manera coherente y adecuada, en el
chat la escritura es más rápida y ágil, lo que lleva a cometer algunos errores
de construcción y digitación. En otras palabras, “los mensajes se elaboran
según unas pautas y reglas con criterios” (Alonso, J., y Martínez, L. 2003, p.
265), según la herramienta comunicativa que se utilice en un entorno virtual
educativo.

Desde este sentido, la herramienta como mediación educativa que
posibilita la interacción entre facilitador y estudiantes (y entre estos últimos),
debe contribuir a la construcción del conocimiento y a la formación del sujeto,
ya que la herramienta no es lo realmente importante, sino cómo el facilitador
le da un valor educativo desde un sentido humanizante de las didácticas
virtuales que implemente para potenciar el aprendizaje de sus estudiantes.
La herramienta debe ser el medio para que el docente materialice su
intencionalidad educativa y formativa.

Uso de herramientas interactivas en los entornos educativos
virtuales
Expresa Martín Barbero (2002) que “la tecnología remite hoy no a la novedad
de unos aparatos, sino a nuevos modos de percepción y de lenguaje, a nuevas
sensibilidades y escrituras” (p. 2). En efecto, las TIC ubican en un nuevo
contexto tecnológico y en un escenario virtual la educación, lo cual, como lo
expresa el mismo autor, “deslocaliza los saberes modificando tanto el estatuto
cognitivo como institucional de las condiciones del saber”; esto quiere decir
que el uso de herramientas interactivas en los entornos educativos virtuales
implica una nueva forma de relación con el otro, con la manera como se
aprende, lo cual es un reto para implementar nuevas estrategias didácticas de
enseñanza-aprendizaje, porque las TIC indudablemente establecen nuevos
paradigmas pedagógicos y didácticos para la construcción del conocimiento.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

68

Por ello se asume la herramienta como una mediación que permite la
interacción entre facilitador, estudiante, contenido, textos y contextos, para
que el estudiante se asuma como sujeto que construye el conocimiento,
teniendo en cuenta que hay factores que atraviesan su formación como lo
cultural, lo social, lo político, las creencias y, en este nuevo ámbito social y
educativo, la tecno-comunicación como afirma Martín Barbero (2002).

En este orden de ideas, el uso de las herramientas interactivas propias
de los entornos educativos virtuales, tiene varias implicaciones como son
favorecer las relaciones sociales entre los miembros de la comunidad
educativa virtual; potenciar las capacidades cognitivas, críticas y analíticas
del sujeto a través del diálogo y la motivación permanente; orientar las
actividades propias de las temáticas y contenidos de la asignatura; ayudar y
mediar para que el estudiante se apropie del conocimiento de una manera
formativa y constructiva; posibilitar el empoderamiento de las temáticas
vistas por parte del estudiante a través de la implementación de estrategias
y acciones comunicativas; otro aspecto que es necesario plantearlo y traerlo
a colación es el asumir el discurso como fuente de conocimiento. Pues es
a través de él que se establece el diálogo, la conversación, la discusión y
acceso a la teoría, para la construcción de nuevos saberes y propuestas que
den cabida al desarrollo personal del individuo, y por ende, de la sociedad
o la comunidad en la que el estudiante luego se desempeñará y pondrá en
práctica su aprendizaje.

En síntesis, el uso de las herramientas interactivas contribuye a la
educación y formación de los estudiantes preparándolos desde la construcción
de aprendizajes significativos para el mundo del trabajo y el mundo de la vida
de forma integral y dialógica.

Apuntes sobre las características de las herramientas digitales:
su valor educativo y posibilidades pedagógicas
Dentro del ámbito de la educación y la didáctica, quizá son muchos los aportes
y reflexiones planteadas en torno a las características de las herramientas
audiovisuales e interactivas. En este apartado, nos interesa describir
brevemente las características que como herramientas de comunicación y
educación, tienen medios tales como los blogs, el audio y el video, puesto
que en esta era primordialmente informática, los rasgos de estos medios
gozan de una amplia resignificación, gracias a las posibilidades de difusión
masiva y edición por parte de miles de usuarios.

Las amplias posibilidades de la comunicación virtual, tales como la
comunicación sincrónica y asincrónica, la cantidad de fuentes de información,
la riqueza de recursos actuales, disponibles y portables, entre muchas otras
bondades, nos ubica en un escenario que nos permite complementar y fortalecer
las prácticas educativas con adecuado material audiovisual e interactivo.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

69

El video: herramienta de la imagen y el movimiento al servicio
de la educación
Desde hace mucho tiempo el valor de la imagen y del movimiento ha sido
apreciado en el ámbito de la didáctica y la educación como elemento de
grandes posibilidades que facilita los procesos involucrados en el aprendizaje
de un concepto o procedimiento, en vista de su fácil recepción, aceptación
y fuerte atractivo. De hecho, autores tales como Duchastel y Waller (1979)
interpretaron el video digital dentro del paradigma del constructivismo, dadas
las inmensas posibilidades de aprendizaje, descubrimiento y exploración
que puede llegar a suscitar en un sujeto, además porque las dinámicas
actuales de formación y adquisición de la información, implican de entrada
una experiencia constructivista, en tanto es el ciberusuario quien en gran
medida regula su proceso de aprendizaje, mediante la valoración, selección
y descarte de información.

El video digital, como fuerte herramienta de apoyo en los procesos
educativos, goza de amplias propiedades que lo ubican como un excelente
recurso complementario en el plano didáctico. Si pensamos por ejemplo
en procesos de formación semipresencial, abierta y por supuesto virtual,
evidentemente podemos decir que el video digital es una herramienta
fundamental que puede llegar a compensar varias carencias que implican la
no presencialidad y la interacción cercana con pares académicos, además,
dadas las necesidades y facilidades comunicacionales actuales, es casi
impensable pensar en estrategias educativas que no consideren el uso del
video digital, el cual, concebido adecuadamente, puede llegar a dinamizar y
potenciar en gran manera las distintas rutas didácticas establecidas en un
plan de formación no presencial. Con respecto al valor del video digital, vale
la pena señalar las ventajas que presenta en el ámbito de la comunicación y
el aprendizaje, y especialmente en el marco de la formación virtual.

El video digital, dada su naturaleza dinámica, es un mediador del
aprendizaje, al generar impactos cognitivos significativos y perdurables;
además, el contenido de un video estará enriquecido por las posibilidades
educativas y reflexivas de los mensajes implícitos, es decir, aquellos
aprendizajes implicados en la experiencia vivencial con el material; muchas
de las propiedades de los materiales audiovisuales residen en las múltiples
opciones de significación, ya que para un usuario del lenguaje, un video no
sólo presenta un contenido, sino que además puede llegar a suscitar otros
aprendizajes e interrogantes que amplían la dinámica de la recepción. Con
respecto al trabajo con la imagen y el video, las posibilidades con estos
formatos son bastante evidentes, como complementos indiscutibles en los
procesos de aprendizaje. Duchastel y Waller (1979) describen cómo el uso
de estos elementos atraen con fuerza la atención, generan recuerdos más
perdurables, facilitan la retención de información y facilitan la explicación e
interpretación, cuando las ilustraciones escritas o verbales no son suficientes.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

70

Otra de las ventajas o bondades del trabajo educativo con el video digital
es la posibilidad de integración con otros materiales digitales e interactivos,
y aun analógicos, es decir, la posibilidad del trabajo articulado de varios
materiales, cuyos distintos contenidos permitan su ampliación y perspectivas
frente a un tema; de esta manera el video, como apoyo para actividades de
aprendizaje, a través de estrategias didácticas pertinentes, puede articularse
significativamente con otros recursos, tales como el audio, la imagen, sitios
web para la difusión de la escritura electrónica y prácticas de lectura, además
de la asociación temática que pueda plantearse gracias a la capacidad de
integración de estos materiales.

De igual manera las posibilidades del video digital también contemplan
la disponibilidad, variedad y portabilidad, puesto que este tipo de formatos
facilita la difusión y compatibilidad con muchos de los sistemas actuales de
reproducción de estos materiales. Además, para garantizar un mejor impacto
se precisa la adecuada selección de materiales, cuyo contenido goce de
calidad tanto en la forma como en el fondo, un material de gran interés podría
desperdiciarse si no se recibe con la suficiente nitidez, de igual manera, un
video impresionante en técnica pierde validez si no promueve con eficiencia
la adquisición y afianzamiento de conocimiento válido para el ejercicio
intelectual.

El blog: herramienta para la escritura colaborativa y amplia
difusión electrónica

Frente a la inquietud permanente sobre la posibilidad de difusión del
conocimiento generado en comunidades académicas, la tecnología del
siglo XXI parece haber dado respuesta pertinente a las necesidades de
publicación, tan difíciles y restringidas en otras épocas; al respecto, el blog
se ha convertido en una poderoso medio de difusión masiva, casi sin costo y
con amplias facilidades de acceso y manejo para los usuarios, de tal manera
que se establece como una herramienta altamente amigable, atractiva y
eficiente .

Normalmente conocemos el blog como un espacio digital de fácil manejo,
cuya disposición permite la publicación y actualización constante de textos,
los cuales pueden enriquecerse a través de aportes generados por lectores
visitantes. El blog se asemeja en ciertos elementos a la página web, pero
a diferencia de esta posee una estructura más flexible e interactiva, pues
los lectores pueden agregar una serie de textos menores que a manera de
comentarios, logran ampliar las opciones de lectura; además, el blog puede
asociarse a distintos sitios dando lugar a la lectura hipertextual e incluso
hipermedial, gracias a los enlaces. No obstante, Díaz Noci y Salaverría
(2003) caracterizan la bitácora o weblogs como un medio difícil de definir

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

71

debido a su novedad, aunque también afirman la existencia de unas claves
oportunas para comprender la naturaleza del blog; es así que finalmente
definen el weblog como medio interactivo definido específicamente por cinco
rasgos:

1.	 Es un espacio de comunicación personal.
2.	 Sus contenidos abarcan cualquier tipología.
3.	 Los contenidos presentan una marcada estructura cronológica.
4.	 Quien los elabora suele adjuntar enlaces a sitios web que se relacionan

con los contenidos que se desarrollan.
5.	 La interactividad aporta un alto valor añadido como elemento

dinamizador en el proceso de comunicación.

Puede observarse entonces que el blog es una herramienta interactiva
con grandes posibilidades para la educación; tanto estudiantes como
docentes pueden sacar gran provecho de las facilidades y potencialidades
de este recurso, el cual está diseñado de tal manera que el usuario solo tiene
que ocuparse de generar contenidos adecuados en el marco de actividades
coherentemente diseñadas, ya que todos los elementos técnicos y de forma
están claramente previstos.

Los blogs ofrecen varias posibilidades en términos didácticos y operativos:
es de resaltar que se pueden contemplar como importantes promotores de
la lectura y especialmente de la escritura electrónica; como espacio virtual y
de fácil acceso facilita el trabajo colaborativo, lo que además complementa
perfectamente la idea de escritura colaborativa, idea de gran vigencia con la
globalización informativa y comunicacional.

Los profesores pueden enriquecer el tipo de relación y de interacción
con los estudiantes, al generar dinámicas de discusión y retroalimentación
capaces de trascender la hora y el espacio de la clase, lo que permite
pensar el quehacer pedagógico de un modo más cotidiano y positivamente
extensivo. Desde esta perspectiva, el docente y el papel de la institución
formadora resignifican y potencian sus roles, y mucho más que instancias de
regulación, legitiman aún más el concepto de facilitadores y dinamizadores
en los procesos de formación.

De igual manera, las posibilidades de expresión se amplían y enriquecen
pues el conocido temor de los estudiantes ante la presentación y socialización
de sus construcciones, puede reducirse con el uso del blog, el cual además
permite el despliegue del trabajo con la ayuda de herramientas y apoyos, que
debidamente seleccionados pueden contribuir a la generación de un trabajo
muy significativo para los estudiantes y para la misma clase.

Además, la idea misma de integración multimodal está presente en la
herramienta del blog, el cual ya enriquecido con sus propias características

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

72

se fortalece y expande a través de enlaces a otros sitios y con otros
materiales digitales, claro está con base en una adecuada ruta didáctica,
con unos objetivos pedagógicos claros y con unos indicadores de procesos
coherentes con las necesidades y competencias comunicativas y tecnológicas
pertinentes (ver figura 1).

Figura 1. Posibilidades educativas del blog.

En virtud de lo anterior, de las potencialidades pedagógicas y
comunicacionales del blog, se precisa tener en cuenta ciertos criterios de
trabajo con respecto a esta bitácora, lo cual permitirá brindar una mayor
coherencia con los planteamientos ya descritos.

Algunas recomendaciones para tener en cuenta en la realización
de blogs

Los blogs son definidos como sitios web que continuamente pueden ser
actualizados, cuyos textos y artículos son organizados cronológicamente,
y es el autor quien tiene la potestad de dejar publicado lo que considere
pertinente. Se debe tener en cuenta que siempre son creados con un objetivo
particular, cuya principal función en el área académica es generar y gestionar
conocimiento, a partir de diferentes recursos informativos (imágenes y texto),
opiniones y reflexiones críticas, noticias, sugerencias, artículos, contenidos
de interés, que a su vez pueden estar enlazados con otros recursos.

Teniendo en cuenta que los blogs son sitios electrónicos, en su creación
y desarrollo se deben tener en cuenta características que le brinden la
seriedad, calidad y utilidad que requiere un sitio que ha sido concebido para
generar conocimiento alrededor de un tema específico.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

73

A continuación se mencionan algunos tips que deben ser tenidos en
cuenta en términos de escritura, amigabilidad, usabilidad, accesibilidad e
interacción en los blogs, como sitios creados y desarrollados para generar y
gestionar conocimiento, al estimular la escritura, el intercambio de ideas, el
trabajo en equipo, la reflexión, el análisis, la lectura, la realización de síntesis
y la socialización de saberes.
•	 La escritura en los blogs debe realizarse con base en unas normas

básicas de composición, con el fin de que los escritos tengan un orden,
sean legibles, eficaces, claros y coherentes.

•	 El contenido debe ser de calidad, adecuado y útil, teniendo en cuenta el
público objetivo para el cual ha sido creado.

•	 Se debe tener en cuenta que la información que se encuentra en el
blog es un punto de partida dentro de una gran red de información a
la que puede acceder el usuario en la web, motivo por el cual debe ser
legible, esto tiene que ver con la facilidad con que se pueda recorrer, leer,
entender y aprender.

•	 Para que el blog sea legible se debe recurrir a términos precisos, frases
claras, lenguaje concreto y variación ortotipográfica.

•	 El contenido de los blogs debe ser claro, conciso, comprensible y legible,
además debe responder a los intereses, necesidades y condiciones del
público al que se busca llegar.

•	 Antes de publicar, la revisión y corrección de los textos es un factor clave
en el proceso de divulgación con calidad.

•	 Para que la lectura del contenido de los blogs sea fácil, amena e
informativa, los anteriores factores deben ser tenidos en cuenta a la hora
de planificar y escribir para estos medios digitales.

Las redes sociales al servicio del conocimiento

Sobre el tipo de interacciones que actualmente están llevando los seres
humanos, muchas discusiones y reflexiones se tejen especialmente en
las interacciones y aun relaciones mediadas por las herramientas digitales
de comunicación; casos especiales lo constituyen el twitter y las distintas
redes sociales ―Facebook, Twenty, Hi5, etc.― medios de especial
caracterización, puesto que combinan sin ningún problema las interacciones
sincrónica y asincrónicas, sin afectar el flujo interaccional e informativo, pues
se comportan como medios de difusión instantánea y con la posibilidad de
mantener siempre actualizado al hablante o usuario de estos medios.

En el caso concreto de los ámbitos académicos, las redes sociales se
han convertido no sólo en un pretexto de contacto entre usuarios soportado
en vínculos académicos, sino que las redes han facilitado también una

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

74

fuerte movilización de información referente a eventos académicos ―sean
virtuales o presenciales― de material de lectura, y de distintas situaciones
con afinidad educativa, con tal fuerza y frescura, que la educación se torna
como un espacio más susceptible de difusión a mucha más gente de lo que
normalmente se piensa. Estas redes, están permitiendo con una nueva y
fuerte dinámica, una proyección de los materiales de educación, mucho más
ágil y de cobertura, pues ya no se reduce a los avisos locales, internos y a
veces hasta excluyentes de los centros de formación, donde los encuentros
se limitaban quizá a un radio muy limitado de receptores, y solo dentro de
los claustros.

En este sentido las redes, más que una suerte de boletín difusor, también
han facilitado las discusiones y evaluaciones breves ―como espacios
incipientes, de arranque― en torno a personas, eventos y materiales referidos
a la formación y debate intelectual; una gran ventaja probablemente, es la
separación de estas dinámicas con puntos de reflexiones sobre la posible
impersonalidad de este tipo de interacciones, pues los nodos o aspectos
centrales en este no es la proyección de la persona, popularidad o imagen de
la misma, en este caso lo importante se ubica en la validez de la información
que circula, su aceptabilidad en comunidades científicas y del conocimiento,
así como la difusión permanente de convocatorias, es decir, el protagonista
es la información, no la imagen creados del usuario.

Yus (2010, p.138) define estas redes como portales centrados en el
desarrollo de contenidos creados por usuarios para amigos o conocidos, con
una integración de herramientas, antes diseminadas; en una nueva visión
de lo que es la red y la utilidad social; de igual manera, explica el autor
que portales como Myspace, Facebook o Tuenti son ejemplos de una nueva
forma de entender internet; una Web 2.0 participativa donde los usuarios
comparten información, se relacionan, tejen e imbrican sus redes personales
físico-virtuales; el autor señala que a pesar de la fuerte perspectiva social
que implica este fenómeno, el aspecto de la perspectiva pragmática de corte
cognitivo, no es menos importante. De igual manera Yus (2010, p. 139) trae
a colación autores como Body y Ellison (2007), con respecto a la definición
de redes sociales:

Servicios basados en la web que permitan que los individuos construyan
un perfil público o semi-público dentro de un sistema delimitado; articulen
un listado de otros usuarios con los que poseen alguna forma de
conexión, y vean e intercambien sus contactos con los de otros usuarios
dentro del sistema.

Con respecto a los rasgos o atributos de este sistema, el autor (p. 139)
aclara que abunda la bibliografía al respecto, dentro de lo cual cabe destacar
que uno de los rasgos más inherentes de estos sitios es la existencia de un
perfil personal para cada usuario que aglutina su autopresentación; de igual

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

75

modo, el perfil y la información que este brinda, así como un cierto grado
de mutualidad en la comunicación de la información, juegan un papel en
el moldeado de la identidad del usuario, así como pistas para el contexto
sociocultural en el que esta información se inscribe (Boyd y Heer, 2006,
citado por Yus, p. 139).

A continuación (figura 2) retomamos de Yus (2010) el esquema que
representa de forma gráfica el perfil de un sitio de redes sociales:

Figura 2. Perfil de un sitio de redes sociales.

Fuente: figura adaptada de Yus (2010). Ciberpragmática 2.0: nuevos usos del lenguaje en
internet, p. 140. Ariel.

Tomando en cuenta los rasgos descritos anteriormente, en los ámbitos
académicos, las redes sociales pueden configurarse como una interesante
oportunidad de difusión amplia e instantánea de información relevante y
vigente para un grupo determinado de contactos, cohesionados en este caso
por una afinidad intelectual si se quiere; afinidad poco supeditada a la imagen
social de los usuarios, ya que el pretexto de interacción es el conocimiento.
Por lo tanto, el sistema de red social con fines educativos, se configura como

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

76

una herramienta de gran utilidad en razón de su constante retroalimentación,
actualidad y posibilidad de amplia difusión.

En virtud de las bondades descritas anteriormente, Twitter por supuesto,
cumple con estos mismos rasgos, dadas las posibilidades en el campo
educativo y más aún de la virtualidad, de esta forma, anuncios, puntos de
vista, referencias a lecturas, a sitios educativos y toda clase de eventos en
el marco de la formación, son susceptibles de difundirse en este tipo de
espacios.

Al respecto, cabe diferenciar que Twitter (Yus 2010, p. 157) es definido
como un sistema de microblogging, el cual consiste en escribir textos
breves actualizados, normalmente de 150 caracteres, sobre la vida diaria
del usuario en “tiempo real”, los cuales se envían a una lista de amigos o
conocidos mediante distintos dispositivos y herramientas, que incluyen sms
de teléfonos móviles, correo electrónico o páginas web. Yus, la cataloga
―a pesar de otras apreciaciones menos positivas― como una interesante
opción de micro-interacción que se ha ido afianzando como una forma más
de comunicación por la red (ver ejemplo figura 3).

Figura 3. Ejemplo de uso del Twitter en entornos académicos.

Estas características por tanto, pueden hacer del Twitter otra herramienta
importante en el campo interaccional educativo asincrónico, en tanto está

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

77

permitiendo una circulación más rápida y generosa de información que
hasta hace poco se reducía a lugares y círculos muy cerrados; la elección
prácticamente depende de que el usuario resuelva seguir este tipo de
información, otorgándole un mayor peso que a otro tipo de publicaciones
más livianas, como son los temas referidos al plano del entretenimiento.

En conclusión, el mundo de la interacción de la virtualidad dispone de
una serie de herramientas cada vez más amplias y con mayores rasgos
de amigabilidad para el usuario; los entornos educativos con una clara
intencionalidad logran hacer un gran uso y aprovechamiento de las bondades
de estas herramientas, con un enfoque al fortalecimiento de las interacciones
y posibilidades de difusión óptima y ágil de información de interés.

La amigabilidad y usabilidad

La usabilidad la podemos definir como la facilidad de uso y amigabilidad de
un blog, para ser navegado y realimentado por el usuario, en términos de
efectividad, eficiencia y satisfacción; con esto se logra fidelizar al lector para
que regrese al sitio, además, para que encuentre lo que necesita en el mínimo
tiempo posible. A continuación se presentan algunas consideraciones que se
deben tener en cuenta en la publicación de cualquier proyecto web según la
ISO y Microsoft:
•	 El usuario de manera sencilla debe lograr una interacción efectiva con

el blog.
•	 El blog le debe brindar múltiples posibilidades al usuario para intercambiar

información, utilizar diferentes herramientas y optimizar los recursos del
sistema.

•	 El usuario debe recibir apoyo y acompañamiento constante para el logro
de sus objetivos.

•	 El blog debe ser entendible, novedoso, comprensible, inteligente y
atractivo.

•	 En sus diferentes posibilidades de navegación se debe pensar que
confluyen diferentes culturas e intereses.

•	 Si los contenidos están más cercanos al usuario, mejor y más sencilla
será la navegación del blog.

•	 Los elementos del blog deben ser mostrados por los diseñadores y
creadores de manera clara y concisa.

•	 La usabilidad se materializa a través del diseño gráfico de la interfaz, de
la estructura de navegación y de los contenidos.

•	 Todo blog debe ser diseñado pensando en el perfil del usuario.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

78

•	 Es importante crear una sensación de seguridad que le permita al lector
olvidarse de la navegación y centrarse en la información ofrecida por el
blog.

•	 Se debe facilitar y optimizar el acceso a los usuarios (noveles y expertos)
al blog.

•	 Debe evitarse la información irrelevante y ceñirse a lo necesario.
•	 La navegación debe ser recordada más que redescubierta.
•	 El usuario debe recibir ayuda cuando lo necesita.

A la hora de pensar en la usabilidad de un blog con fines educativos es
importante pensar en las siguientes preguntas. ¿Quiénes son los usuarios,
cuáles sus conocimientos y qué pueden aprender?, ¿qué quieren o necesitan
hacer los estudiantes?, ¿cuál es la formación general de los usuarios?, ¿cuál
es el contexto en el que el estudiante está trabajando?, ¿qué debe dejarse
a la máquina?, ¿qué al usuario?, ¿el proyecto o blog es capaz de cumplir
con los objetivos del estudiante?; ¿cuáles son los objetivos de nuestro blog?,
¿cuáles son los objetivos del usuario?

Se debe tener presente que:
•	 Aquello que el usuario/consumidor no encuentre en el blog, no existirá

para él y dará por hecho que nuestro proyecto no lo tiene.
•	 El grado de dificultad de uso y/o amigabilidad del blog está directamente

relacionado con el nivel de retención del usuario y, por ende, con el grado
de fidelidad.

•	 Si un usuario encuentra difícil el uso del blog rara vez lo elegirá de nuevo
para cumplir con una tarea.

Lo anterior nos lleva a corroborar que el público objetivo es el primer
elemento que debemos tener en cuenta para iniciar un análisis de usabilidad;
si no conocemos el usuario final, es casi imposible pensar en un blog que
sea interesante y satisfactorio para este. En la creación y desarrollo de un
blog resulta favorable definir claramente el beneficiario para poderle ofrecer
un producto que merezca captar su tiempo y atención. Para tal fin hay
varias herramientas (encuestas, reuniones, cuestionarios, etc.) que permiten
conocer, por ejemplo el perfil del usuario, sus gustos y preferencias, yendo
más allá de la intuición.

Entre los beneficios de la usabilidad se encuentran:
•	 Mejora la calidad de vida de los usuarios, ya que reduce su estrés,

incrementa la satisfacción y eficiencia.
•	 Aumento de la productividad.
•	 Mayor rapidez en la realización de tareas.

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

79

•	 Optimización del tiempo de lectura.
•	 Los fáciles de usar son más demandados, más usados (ventaja

competitiva).
•	 Aumento en la prevención de errores y reducción de abandonos en el

proceso de navegación.
•	 Rapidez en la atención y en la respuesta al usuario.
•	 Personalización y adecuación de la información a las necesidades del

usuario.

La interacción e interactividad
La interacción en los blogs la definimos como las múltiples posibilidades
que tiene el usuario para relacionarse, compartir e intercambiar información,
puntos de vista y conocimientos con otros usuarios.

La interactividad por su parte la definimos como las posibilidades de
interacción entre el usuario y el sistema, de manera que este responda
brindando aquello que se le solicita y que es de interés para el cibernauta, ya
que es este quien tiene el mando para tomar decisiones y configurar, entre
múltiples opciones, sus textos y sus diálogos con el emisor, al mismo tiempo
que le permite acceder a la información por diversas vías y en diferente orden.

La interactividad e interacción generan un vínculo más estrecho e
informal entre el autor y sus posibles usuarios-lectores, y viceversa, ya que la
relación de feedback y la cualidad emocional del mensaje favorece un mayor
acercamiento de las personas a la adquisición y generación de conocimiento.

Los portales web y motores de búsqueda
Sin duda, las herramientas de más valor son los portales web y por supuesto
los motores de búsqueda. Los portales pueden comprenderse como sitios
web que reúnen y facilitan la navegación en cierto tipo de información,
de acuerdo al enfoque temático de la misma. Según la información que
presente el portal, este puede clasificarse en horizontales y verticales. El
portal horizontal ofrece información de manera abierta, sin un filtro específico
de selección de los datos. El portal vertical por su parte, se especializa en
brindar a los ciberusuarios el acceso a múltiples recursos, dentro de un
interés más específico. Sitios tales como Colombia Aprende, la página del
Ministerio de Educación Nacional y páginas institucionales, pueden ser
un claro ejemplo de portales verticales, dada su naturaleza y objetivos de
información específicos.

En un portal podemos encontrar diversidad de recursos y artículos en torno
a una misma línea temática, así como el enlace con aspectos relacionados,

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

80

de modo que si por ejemplo nos interesa un portal educativo, en el despliegue
de información que este haga, podremos disponer de lecturas, artículos,
videos, audios, vínculos con otros sitios web y otros recursos más.

Puede entenderse el buscador como una herramienta o sistema informático,
especialmente diseñado para facilitar la recolección de información a través
del rastreo de otras páginas web, según el criterio de búsqueda establecido
por los usuarios, (palabras clave) quienes finalmente luego de encontrar un
determinado número de registros de páginas recolectadas por el buscador,
decide cuáles serán de su utilidad, luego de una lectura rápida de títulos y
descripción sintetizada del contenido cuando esta se presenta.

Díaz Noci y Salaverría (2003) hacen más clara la definición del
buscador: los buscadores y directorios pueden calificarse como medios de
“infomediación o intermediación”, en la medida que su finalidad se orienta
a crear una estructura tal que el rastreo de información, su indexación y la
forma en la que se presentan los resultados, hagan más completa y exitosa
la localización de contenidos por parte de los usuarios (p. 294).

Sobre las posibilidades educativas de los portales, son amplias las
opciones de aprovechamiento en el plano de la formación virtual (y por
qué no también en la dinámica de presencialidad). Un portal específico y
adecuadamente diseñado, puede convertirse en un sitio de encuentro
propicio para la construcción y discusión académica colectiva. En este
sentido es importante estructurar portales que conjuguen pertinentemente
varios elementos y que presten amplios servicios al cibernauta, de forma
que este pueda abastecerse generosamente de información y recursos en
un mismo sitio.

Al respecto Díaz Noci y Salaverría (2003) dan claras luces sobre la
funcionalidad de los portales, si bien, no lo describen con una finalidad
explícitamente educativa, tal caracterización ofrece ideas de toda la gama
de ventajas que se pueden sacar de un portal convenientemente pensado
para el mayor provecho, si se toma como una herramienta educativa,
estratégicamente pensada:

Como productos eminentemente comerciales, un concepto clave de los
portales, ya sean genéricos o especializados, es la fidelización de sus
usuarios. Fidelizar quiere decir desplegar un conjunto de acciones de
diversa naturaleza encaminadas a que los individuos hagan de un portal
determinado el instrumento de uso habitual cada vez que naveguen, su
lugar de referencia en Internet (p. 291).

Desde esta perspectiva, si se piensa sacar ventaja de los portales en
el campo de la formación, es conveniente si se va a ofrecer el servicio,
proporcionar un sitio con altas posibilidades informativas, por otra parte si
lo que se quiere es aprovechar las bondades de espacios ya existentes,

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

81

es preciso insertar convenientemente dentro de las actividades de lectura,
escritura y trabajo conjunto, la remisión a sitios que puedan brindar de
forma clara, amena y actualizada, buenas cantidades de información, así
como vinculación a otros sitios coherentemente enlazados con los temas de
intereses. Los portales entonces pueden aprovecharse como herramientas
educativas teniendo en cuenta los siguientes aspectos:

•	 Conjugación de varias fuentes sólidas de información respecto a un
tema, accesibilidad a varios recursos de interés y vinculación a otros
sitios reconocidos.

•	 Agilidad en la actualización de datos, confiabilidad, construcción y
enriquecimiento de sus contenidos por parte de personas con reconocida
trayectoria práctica y académica.

•	 Promoción de la conformación de grupos o redes de aprendizaje a partir
de la promoción de intereses comunes, de la discusión por medio de
foros y otros recursos vinculados al portal.

•	 Riqueza de navegación, a través del despliegue de servicios de
comunicación sincrónica y asincrónica: correos, foros, chat y otros medios
que permitan la vinculación constante de los usuarios con el portal.

Con respecto a los buscadores, es importante proporcionar a los estudiantes
adecuadas rutas de trabajo que permitan el mejor aprovechamiento de esta
herramienta. Como usuarios de la red, podemos encontrarnos con multitud
de buscadores, lo suficientemente amigables como para manejarlos casi
sin previa instrucción, no obstante para ciertos usuarios, tales como los
neófitos de la informática, la cantidad de resultados (miles) que pueden
llegar a arrojar los buscadores, puede convertirse en un lío de datos si no se
maneja adecuadamente. En virtud de lo anterior, frente a la gran cantidad de
beneficios posibles con los buscadores, es preciso orientar a los estudiantes
en estrategias de búsqueda y selección. Por eso es recomendable dar pautas
de orientación tales como:

•	 Emplear buscadores de gran capacidad. Ingresar pertinentemente las
palabras clave para una búsqueda más eficiente.

•	 Desarrollar elementos críticos de búsqueda, que permitan el
reconocimiento de páginas confiables, seguras y reconocidas.

•	 Ampliar las habilidades de lectura electrónica e icónica, que permitan
hacer una exploración más profunda de los sitios web, con toda la riqueza
latente.

•	 Utilizar con eficacia las bases de datos, sacando el máximo provecho de
estos lugares a través del manejo pertinente de todos los parámetros de
búsqueda.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

82

Referencias
Austin, J. (1962). Cómo hacer cosas con palabras. España: Paidós.

Beaugrande, R. A. & Ulrich Dressler, W. (1997). Introducción a la lingüística del texto.
Barcelona: Ariel.

Calderoni, J. & Pacheco, V. (1998). El hipertexto como nuevo recurso didáctico. Revista
Latinoamericana de Estudios Educativos 28 (3-4), 157-181. Recuperado de:
http://redalyc.uaemex.mx/pdf/270/27028407.pdf.

Campuzano, L. (octubre, 2003). Trabajando con chat en cursos de postgrado en línea.
Cultura y Educación, Revista de Teoría Investigación y Práctica, 15 (3), 287-298.

Cassany, D. (2005). Literacidad crítica: leer y escribir la ideología. Recuperado de: http://
sedll.org/es/admin/uploads/ congresos/12/act/10/Cassany,_D..pdf

Cassany, D. (2003). La escritura electrónica. Cultura y Educación, 3 (15), 239-251.

Cassany, D. (1998). La cocina de la escritura. Barcelona: Anagrama.

Díaz, A. (1999). Aproximación al texto escrito. Medellín: Caminos.

Duchastel, P. C. & Waller, R. (1979). Pictorial Illustration in instructional texts. Educational
Technology. 19 (11), 20-25.

Eemeren, F. V. (2006). Argumentación: análisis, evaluación y presentación. Buenos Aires:
Biblos.

Escandell Vidal, M. V. (1998) Cortesía y relevancia. Diálogos hispánicos de Ámsterdam,
(22), 7-24.

Feldman, D. (1999). Ayudar a enseñar. Buenos Aires: Aique.

Haverkate, H. (1987). La cortesía como estrategia conversacional. Diálogos hispánicos
de Ámsterdam (6), 27-64.

Martín-Barbero, J. (2002). La educación desde la comunicación. Recuperado de Eduteka:
http://www.eduteka.org/pdfdir/SaberNarrar.pdf

Pérez Arranz, F. (2004) Brevísima historia de la lectura electrónica. El Profesional
de la Información, 3 (13), 179-190. Recuperado de: http://www.
elprofesionaldelainformacion.com/contenidos/2004/ mayo/2.pdf 	

Pietro, L. (2001). El “chateo” ¿Oralidad o escritura? Revista de Investigación Lingüística,
4 (2), 47-62.

Puerta Gil, C. A. et al. (2005). El taller una mediación pedagógica para estudiar con
otros. Tesis para optar al título de Magíster, Facultad de Educación, Pontificia
Universidad Javeriana de Bogotá. Colombia.

Real Academia Española. (2009). Diccionario de la Lengua Española. Recuperado de:
http://buscon.rae.es/draeI/ SrvltConsulta?TIPO_BUS=3&LEMA

Rodríguez Illera, J. L. (2003). La lectura electrónica. Cultura y Educación, 3 (15), 225-237.

Sabaj, O. (2009). Descubriendo algunos problemas en la redacción de Artículos de
Investigación Científica (AIC) de alumnos de postgrado. Revista Signos, 42
(69), 107-127. Recuperado de: http://www.scielo.cl/scielo.php?script=sci_
arttext&pid=S0718-09342009000100006&lng=es&nrm=iso

Escritura y lectura en ambientes virtuales de enseñanza-aprendizaje

83

Sánchez Upegui, A. A. (2009). Nuevos modos de interacción educativa: análisis lingüístico
de un foro virtual. Educación y Educadores, 2 (12). Recuperado de: http://
educacionyeducadores.unisabana.edu.co/index. php/eye/article/view/1484/1653

Semenov, A. (2006). Las tecnologías de la información y la comunicación en la enseñanza.
Manual para docentes o cómo crear nuevos entornos de aprendizaje abierto por
medio de las TIC. Montevideo: Trilce. Recuperado de: http://unesdoc.unesco.
org/images/0013/001390/139028s.pdf

Serafini, M T. (2007). Cómo se escribe. Barcelona: Paidós.

Valery, O. (2000). Reflexiones sobre la escritura a partir de Vygotsky. Educere 3 (009), 38-
43. Recuperado de: http://redalyc.uaemex. mx/redalyc/pdf/356/35630908.pdf.

Viñals Torres X. (2008). El ruido en la red. Metodología de las ciencias sociales. Facultad
de Filosofía. UNED.

Yus, F. (2001). Ciberpragmática. El uso del lenguaje en internet. Barcelona: Ariel.

Yus, F (2002). El chat como doble filtro comunicativo. Revista de Investigación Lingüística,
5 (2), 141-172.

Capítulo 3
Aproximación al foro virtual como género textual de carácter

interaccional y deliberativo
Alexánder Arbey Sánchez Upegui

Alexánder Arbey Sánchez Upegui

86

La interacción es el aspecto central de toda experiencia educativa y
laboral, sobre todo cuando se intenta promover el desarrollo del pensamiento
crítico, reflexivo y propositivo mediante diversas estrategias, con el fin de
que la comunicación sea sistemática y estructurada.

De ahí la importancia de abordar el análisis del contenido de los
mensajes, las argumentaciones y las estrategias discursivas utilizadas por
los participantes en escenarios educativos y de teletrabajo, en la perspectiva
de géneros dialógicos como el foro, el correo y el chat. En este apartado nos
vamos a circunscribir a los aspectos ciberpragmáticos del foro, tal como se
utilizan cotidianamente en ámbitos específicamente formativos y laborales;
es decir, como fenómenos comunicativos de base textual, que implican
lectura y escritura.

La interacción virtual se sintetiza en una clasificación amplia de
cibergéneros, de la cual hacen parte diversos textos significativos para las
disciplinas y los propósitos de enseñanza, aprendizaje, investigativos y de
gestión. El concepto de género textual es un aspecto clave para caracterizar
y analizar el lenguaje especializado, específicamente en nuestro caso la
comunicación mediatizada por computador.

De acuerdo con los planteamientos de Suzanne Eggins y J. R. Martin
en trabajo sobre Géneros y registros del discurso (2000), el concepto de
género es bastante conocido por su utilización en los estudios literarios, en
los cuales se le asocia con diferentes tipologías textuales, como la novela, el
cuento, la poesía, y los subgéneros de cada una de estas (p. 342).

En el caso de los lingüistas, estos definen los géneros en términos
de su propósito social; así, diferentes géneros corresponden a distintas
maneras de utilizar el lenguaje para cumplir con diversas tareas y propósitos
culturalmente definidos; de tal manera que un macrogénero, un género y un
subgénero son reconocidos por sus etapas, sus pasos, sus estructuras, sus
movidas retóricas y los tipos de textos, mediante los cuales se configuran y
desarrollan (p. 343).

Un texto se puede entender como un entramado compuesto de muchas
hebras diferentes portadoras de significado, que actúan de manera simultánea
(Eggins & Martin, 2000, p. 339). Al analizar un texto en cuanto unidad
comunicativa es importante preguntarse qué función cultural cumple: ¿dar a
conocer el resultado de una investigación o reportar resultados parciales?,
¿describir el estado de un determinado tema?, ¿explicar una metodología?,
¿educar o cumplir un propósito cultural, transmitir un comentario, conmover,
buscar adhesión con respecto a una situación, criticar, organizar y orientar la
gestión...? El propósito puede establecerse mediante la forma como el texto
se desarrolla y establece relaciones de coherencia pragmática.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

87

Lo anterior podemos complementarlo con la definición de género
propuesta por J. Swales:

A genre comprises a class of communicative events, the members of
which share some set of communicative purposes. These purposes are
recognized by the expert members of the parent discourse community,
and thereby constitute the rationale for the genre. This rationale shapes
the schematic structure of the discourse and influences and constrains
choice of content and style. Communicative purpose is both a privileged
criterion and one that operates to keep the scope of a genre as here
conceived narrowly focused on comparable rhetorical action. In addition
to purpose, exemplars of a genre exhibit various patterns of similarity
in terms of structure, style, content and intended audience. If all high
probability expectations are realized, the exemplar will be viewed as
prototypical by the parent discourse communities and imported by others
constitute valuable ethnographic communication, but typically need
further validation. (1990, p. 58).

Una traducción libre de la anterior definición de género, es la siguiente:
Un género incluye un tipo de eventos comunicativos, cuyos
integrantes comparten determinados propósitos comunicativos. Estos
propósitos son reconocidos por los miembros expertos de la comunidad
discursiva, y por tanto constituyen la base (fundamento) del género.
Esta base conforma la estructura esquemática del discurso y
limita e influye en las opciones de contenido y estilo. El propósito
comunicativo es un criterio privilegiado y permite que el alcance del
género, según lo concebimos, se relacione estrechamente con una
acción retórica comparable. Además del propósito, los ejemplares de
un género comparten algunos patrones en términos de estructura,
estilo, contenido y audiencia prevista. Si todas las expectativas
son realizadas, el ejemplar será considerado como prototípico por los
integrantes de la comunidad discursiva y asumido por otros, lo cual
constituye una valiosa etnografía de la comunicación; pero para ello, por
regla general, necesitará validación general.

Esta definición de Swales deja en claro que el género es una
convencionalización de patrones textuales (estructura esquemática
convencional) y modelos léxico-gramaticales, que dependen del propósito
u objetivo de comunicación de una comunidad en particular; por lo tanto, se
utiliza en una situación retórica determinada. El género entonces se define
en términos de su propósito social/cultural (Eggins, S. & J. R. Martin, 2000,
p. 342). Así, cualquier tipología textual convencionalizada y determinada
culturalmente (por ejemplo el correo, el chat o el foro) se podrá considerar un
género. Véase la figura 1.

Alexánder Arbey Sánchez Upegui

88

Figura 1. Géneros en interacción y producción textual virtual.

En este punto es importante tener en cuenta que los géneros no son
estáticos, sino dinámicos y cambiantes, según las transformaciones, los
medios de interacción y las necesidades del contexto (García Izquierdo,
2007, p. 122); en nuestro caso, el contexto académico e investigativo en
ambientes virtuales de enseñanza-aprendizaje.

El género, como expresión de convenciones sociales y contextuales
incluidas en textos prototípicos de determinados ámbitos, es también una
categoría o herramienta de análisis aplicable a diferentes situaciones de
comunicación. En este caso, se trata de la interacción entre docentes y
estudiantes en ambientes virtuales.

El foro virtual: análisis y estrategias de interacción

En este aparte se analizan las estrategias comunicativas utilizadas por
los estudiantes y el docente en un foro educativo virtual, de la Católica del

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

89

Norte Fundación Universitaria1. En esta institución de educación superior la
escritura y la lectura electrónicas, además de la interacción digital, hacen
parte de sus procesos de enseñanza y aprendizaje. El grupo objeto de
análisis interactuó en el marco de la asignatura de español, específicamente
con el tema del plagio académico como tema de análisis.

En el contexto de esta investigación, el foro se entiende como una
comunicación grupal, dialógica, temática, asincrónica y argumentativa, lo
cual no impide darle otros usos. La educación virtual (que también incluye
actividades de capacitación institucionales) se asume como la interacción de
una determinada comunidad académica en redes abiertas y en plataformas
tecnológicas, de manera asincrónica (cada integrante de la red social, en su
propio tiempo y espacio) y sincrónica (en el mismo momento), desde lugares
geográficos distintos. La virtualidad puede ser utilizada como estrategia de
apoyo a la educación presencial y semipresencial o ser una metodología de
enseñanza-aprendizaje en sí misma, sin recurrir a interacciones presenciales.

Interacción educativa en la red

Con la expansión de las TIC y su inserción en la educación en diferentes
niveles y con variados propósitos, en la actualidad actividades como leer
y escribir presentan cambios; asimismo, modificaciones en los géneros
textuales y en las estrategias comunicativas.

De esto se ocupa el análisis lingüístico de la comunicación mediatizada por
computador (ALCMC), una perspectiva reciente de investigación que utiliza
los modelos teóricos del análisis del discurso especializado (académico-
educativo), en el marco de la pragmática y la lingüística textual, cuyas
metodologías son cuantitativas y/o cualitativas (Cassany, 2006, p. 175).

En el ámbito educativo, el ALCMC está dirigido a explorar las interacciones,
las características y los efectos que generan las actuales prácticas de lectura
y escritura en los procesos de comunicación y de enseñanza-aprendizaje en
entornos virtuales; particularmente, el énfasis ha estado en el uso de chats y
correos electrónicos.

En este contexto, el investigador Daniel Cassany hace referencia al
concepto de literacidad electrónica, para señalar una serie de actitudes,
conocimientos, habilidades y particularidades de la interacción mediatizada
por computador (2006, p. 177). Literacidad proviene del vocablo inglés
literacity, definido en el Dictionary Oxford como “the ability to read and write
(...) opposite: illiteracy”.

1	 Una versión preliminar de este capítulo, como artículo resultado de investigación titulado Nuevos
modos de interacción educativa: análisis lingüístico de un foro virtual, fue publicado en: Revista
Educación y Educadores, Volumen 12 No. 2, 2009. Universidad de La Sabana, disponible en: http://
educacionyeducadores.unisabana.edu.co

Alexánder Arbey Sánchez Upegui

90

Los foros de discusión

En la antigua Grecia el ágora constituía el centro de la vida pública, pues era
el lugar de encuentro donde se ponían en común los saberes y los temas
que interesaban a la acrópolis. Actualmente los foros virtuales cumplen
similar función en los centros educativos que utilizan las TIC en sus procesos
formativos, pues se espera que en ellos se desarrolle un tema en particular de
manera argumentativa, colaborativa y elaborativa en términos de escritura.
No obstante, es conveniente hacer dos anotaciones:

•	 Las TIC y los foros tienen tantos usos como se lo proponga la imaginación
pedagógica del docente o se requiera en los contextos institucionales.
Por ejemplo, un foro puede tener como objetivo acercar a los usuarios
mediante alguna estrategia lúdica, para que se congreguen y conformen
una comunidad de interés o como mecanismo para generar expresión;
en este sentido, las intervenciones no necesariamente serán de tipo
argumentativo.

•	 Por sí mismo el foro virtual no lleva a la argumentación. Esto depende
de las orientaciones y regulaciones del docente o moderador, y de la
inducción que reciban los participantes (y de sus competencias previas)
con respecto a la interacción por medio de las TIC.

El foro virtual, más que una herramienta tecnológica o un canal de
comunicación, es una construcción discursiva o género textual que realiza
una comunidad epistemológica o de saberes, la cual regula sus interacciones
mediante diversos mecanismos; uno de ellos es la denominada e-etiqueta,
etiqueta en la red o netiquette, que es necesario explicar y profundizar en el
marco de la ciberpragmática y la teoría de la cortesía.

En el foro se evidencian los valores compartidos por un grupo de personas
cohesionadas por un interés común (Yus, 2001, p. 11). Asimismo, es “un
espacio de interacción discursiva en el cual sujetos con diferentes niveles
de experiencia cultural y lingüística se presentan a sí mismos, negocian su
imagen y sus propósitos comunicativos” (Contín, 2003, pp. 269-286), como
se ilustra en el ejemplo de la tabla 1, mediante el cual un integrante de un
curso virtual se presenta ante el grupo:

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

91

Tabla 1. Mensaje de presentación de un participante en un foro.

Asunto: re: Conozcámonos
Mensaje nº. 3 [Respuesta de: nº. 1] Autor: PAK
Esta es parte de mi realidad.
“El periodismo consiste en decir ‘lord Jones ha muerto’ a gente que no sabía que lord
Jones estaba vivo.” G.K. Chesterton.
“No existen más que dos reglas para escribir: tener algo que decir y decirlo.” Oscar
Wilde.
Soy de nombre y apellido PAK. Nací en Venezuela cuando este país ya disfrutaba de
las riquezas del petróleo. Me crié en el seno de una familia de izquierdas que vivió
el exilio tras la dictadura militar de Augusto Pinochet, cuando su régimen derrocó el
gobierno de Salvador Allende el 11 de septiembre de 1973. Soy el menor de cinco
hermanos, las tres mayores mujeres. Mi padre no cesó en su intento por tener hijos
varones, hasta que 13 años después del nacimiento de su última hija su deseo se hizo
realidad cuando nació mi hermano y 16 meses después, el 13 de mayo de 1979 lo
hice yo.
Mi estatura varía en función de la estación del año, pero generalmente ronda los 1,73
metros. Tengo el pelo color castaño oscuro y ojos marrones con astigmatismo, es por
esto que siempre utilizo gafas. Mi piel es blanca en invierno y morena en verano,
cuando dejo que los rayos de sol penetren mientras leo el periódico en la playa o salgo
a nadar en las costas del mediterráneo donde estoy viviendo.
Después de vivir en Venezuela, viajé a Chile donde estuve haciendo cursos de pregrado
en la universidad fundada por Andrés Bello, más conocida como la Universidad de
Chile.
Trabajo para una organización que se llama Investigación y acción. Tengo un contrato
de redactor y coordino la sección Vida educativa de la página Web, así como también
me dedico a escribir en nuestra revista Tecnología académica. A parte de este trabajo
que desarrollo en mi entidad desde enero de 2011, también soy cofacilitador del
Observatorio de Derechos Humanos en Internet, una red de personas y ONG que
trabajan en la acción política y defensa de derechos humanos.
Usted se preguntará, por qué he puesto estas dos citas al comienzo de este texto. Y
procederé a contestarlas. La primera, del célebre escritor británico G.K. Chesterton, es
porque cuando leí que teníamos que escribir un texto sobre mí, presentándome, me
acordé de este personaje y dije, “buscaré una frase de este señor por Internet”, y ahí
la encontré. Como este curso se trata sobre el periodismo digital, quizás esa frase de
Chesterton pueda resumir en pocas palabras lo que para muchos es el periodismo,
esto es contarle algo alguien que no sabía sobre ese algo que le estamos contando.
Espero haber cumplido las dos reglas de Oscar Wilde, para darme a conocer, he
querido decir algo y esto es lo que he podido escribir. Y espero seguir escribiendo ya
no sobre mí, sino sobre otras realidades, que son también parte de mí.

Nota: algunos datos básicos se cambiaron y editaron para mantener el anonimato de la fuente.
El texto conserva la ortotipografía original.

En el ejemplo anterior es posible describir la imagen que el emisor
presenta de sí mismo a través de las referencias intertextuales, las alusiones
al contexto político y el estilo cronológico del relato.

Alexánder Arbey Sánchez Upegui

92

Algunos tipos de foros
Los criterios para clasificar los foros son muy diversos, pues se trata de un
medio que presenta variaciones constantes en la red, según los participantes,
la finalidad y el contexto comunicativo (Contín, 2003, pp.269-286).

Foros temáticos independientes: tienen fines formativos, pero no hacen
parte de una estructura curricular de un programa determinado. Están
presentes en portales institucionales, blogs, medios de comunicación y
comunidades virtuales, entre otros. Estos foros pueden o no tener moderación
(coordinación) o funcionar libremente a partir del establecimiento de un
tópico y de unas recomendaciones básicas. Estos foros se centran en temas
de interés social, cultural y educativo, con el fin de motivar la atención de los
participantes e intercambiar experiencias.

Foros con fines de enseñanza-aprendizaje: su propósito es educativo y
hacen parte de una estructura educativa. Se complementan y realimentan
con la presencia de docentes, moderadores, campus virtuales, revistas
electrónicas educativas e investigativas; en general, están respaldados y
normatizados por una infraestructura académico-administrativa y curricular.

Los beneficios de estos foros educativos tienen que ver con la presencia
de un soporte didáctico que pueda retroalimentar la participación, como por
ejemplo criterios para la valoración de los aportes en cuanto a argumentación,
análisis de los trabajos de los demás participantes, cantidad de participaciones,
extensión; otros, pueden ser las listas de chequeo, elaboración de relatorías,
avances del proyecto final y desempeño de roles, etc.

Foros educativos
En el marco de la clasificación sobre los foros que presenta Contín (2003,
pp. 269-286), esta indagación se centra en los denominados foros asociados
a un soporte didáctico, los cuales hacen parte de una estructura de
educación superior a distancia y/o virtual. Se complementan y realimentan
con la presencia de profesores, moderadores, campus virtuales y revistas
electrónicas educativas.

Cuando los estudiantes reciben una adecuada contextualización por
parte del docente, sobre los aspectos textuales, la finalidad y características
del foro, son más conscientes del género como tal y tendrán presente que
sus intervenciones serán leídas y evaluadas por el grupo, en un marco
colaborativo (Cfr. Dumitrescu, 2006, p. 441). Entonces, los estudiantes
toman más tiempo para planear, estructurar y editar sus mensajes antes de
enviarlos, con el fin de preservar su imagen pública ante los interlocutores.

En relación con la imagen pública, según lo plantea Haverkate en
su estudio pragmalingüístico sobre la cortesía verbal (aspecto que se

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

93

desarrollará más adelante), este concepto de imagen, cuyo equivalente
en inglés es face, literalmente cara, “se emplea en un sentido metafórico,
refiriéndose a la personalidad del hombre como miembro individual de la
sociedad de la que forma parte” (1994, p. 19). En este caso se trata de la
comunidad epistemológica o de saberes; es decir, curso virtual, programa y
universidad a la cual pertenece el forista.

Para este trabajo, y en el marco de la literatura consultada, el foro se
concibe como una comunicación grupal, dialógica y asincrónica, de carácter
textual y argumentativo (aunque pueda tener otros usos y orientaciones
discursivas), en la cual las participaciones están circunscritas a un objetivo
en particular.

Los foros están regulados por normas de cortesía, y se espera que sus
integrantes asuman una actitud colaborativa y coevaluativa, que les permita
diferenciar y contrastar sus puntos de vista, de tal manera que puedan
generar un proceso de construcción de conocimiento. Lo anterior lleva a que
cada estudiante aprenda más de lo que aprendería por sí solo, fruto de la
interacción virtual con los demás integrantes del curso (Restrepo et al., 2009,
p. 45).

En cuanto a la textualización, la redacción, los aportes del foro deben
ser pertinentes, estructurados, documentados, coherentes, cohesivos y
correctos, en términos ortotipográficos, gramaticales, sintácticos y estilísticos
(registro/selección léxica).

Estructura esquemática de un foro y categorías de valoración
En relación con la estructura esquemática o textual de un mensaje de

un foro y las categorías generales de valoración por parte de los docentes,
veamos de forma sucinta los principales componentes en la figura 2.

Figura 2. Superestructura texto foro educativo.

Alexánder Arbey Sánchez Upegui

94

La anterior figura 2 presenta unos elementos útiles sobre la caracterización
del foro como género textual en ámbitos académicos y unos criterios que el
docente puede utilizar para la valoración de los aportes en dicho espacio;
por ejemplo, analizar el grado de cortesía, la calidad formal del lenguaje
de acuerdo con la situación, las expresiones de actitud, el conocimiento
específico o temático objeto del foro y el nivel de argumentación.

Resulta útil socializar con los estudiantes la estructura textual esperada
en un foro educativo; es decir, los elementos que integran el mensaje y que
evidenciarían un conocimiento pragmático textual de este género dialógico.

Aspectos metodológicos y conceptuales

El marco metodológico y conceptual de esta investigación se centra en
aspectos del análisis lingüístico de la comunicación mediatizada por
computador (ALCMC). De una manera más amplia, puede decirse que la
metodología del estudio se inscribe en la lingüística textual, cuyo interés se
centra en el uso del lenguaje en contexto. Específicamente se describen las
interacciones en un foro virtual educativo.

En una investigación en el campo de la lingüística textual, lo que decide
cuál o cuáles métodos deben usarse es la naturaleza misma de los textos,
entendidos como acontecimientos comunicativos insertos en un contexto
determinado (Beaugrande, 1997, p. 30), en nuestro caso las muestras
textuales de un foro virtual educativo (discurso fijado por la escritura).

Para el diseño metodológico se consideró definir y seleccionar (del
amplio campo del análisis lingüístico) cuatro perspectivas conceptuales
que permitieran realizar el análisis del corpus, tales como: la interacción,
la ciberpragmática, la teoría de la cortesía y la argumentación, con el fin
de describir las interacciones y proponer estrategias de comunicación
para estudiantes y docentes. Este modelo de análisis puede aplicarse en
escenarios de teletrabajo.

A continuación se explican de manera resumida los aspectos conceptuales
en los cuales se fundamenta la metodología de análisis y los resultados del
presente trabajo de investigación.

Interacción: acción recíproca en directo o diferido

La interacción es el aspecto central de toda experiencia educativa, sobre
todo cuando se intenta promover el desarrollo del pensamiento crítico y
reflexivo mediante diversas estrategias, con el fin de que la comunicación
sea sistemática y estructurada.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

95

De ahí la importancia de abordar el análisis del contenido de los
mensajes, las argumentaciones y las estrategias discursivas utilizadas por
los participantes en los foros para apoyar la construcción del conocimiento
(García Cabrero, B., Márquez, L., Bustos, A., Miranda, G. A. & Espíndola, S.,
2008, p. 5).

Desde la perspectiva de Kerbrat-Orecchioni (1992, pp. 1-8), una
interacción es una sucesión de acontecimientos cuyo conjunto constituye un
texto, producido de manera colectiva, en un contexto determinado.

Extrapolado lo anterior a la comunicación virtual en foros, tenemos entonces
que la interacción es la sucesión de participaciones (acontecimientos), que
constituyen un texto colectivo (la construcción conceptual del grupo, que
en ocasiones se sintetiza en una relatoría, en un resumen estructurado o
en una lista de conclusiones). Una interacción es, además de una sucesión
de acontecimientos, una acción que afecta, transforma o mantiene las
relaciones comunicativas entre los interlocutores; esto es, se crean nexos
socioafectivos mediante el uso estratégico de la cortesía.

En la tabla 2 se presenta con fines ilustrativos un ejemplo de interacciones
entre estudiantes en un curso de español (distinto al corpus que más
adelante se analizará) realizado en octubre de 2008, en el doble sentido de
acontecimiento comunicativo y relaciones socioafectivas:

Tabla 2. Interacciones, acontecimiento comunicativo y relaciones socioafectivas.

Mensaje nº. 330
Enviado por MR el Viernes, Octubre 17, 2011 9:35pm
Asunto: foro participación lectura crítica
buenas noches, envio mi ficha para q me den sus conceptos, realmente el tema me
gusto.
gracias

Ver archivos adjuntos

Mensaje nº. 335[En respuesta al nº. 330]
Enviado por PO el Sábado, Octubre 18, 2011 6:34am
Asunto: re: foro participación lectura crítica
Hola MR
Se nota que el tema te ha gustado, puesto que tu resumen deja entrever tu
autoestima
como mujer desde una lectura del texto hecha con mirada crítica. Me parece
completo en
cuanto respondes al esquema recibido en todas sus partes. De pronto te has
extendido
un poco tomando en cuenta que el texto de base es corto. ¡Ánimo!
BA

Alexánder Arbey Sánchez Upegui

96

Nota: algunos datos y los nombres de los participantes se cambiaron y/o se presentan las
iniciales, para mantener el anonimato de las fuentes. Los textos conservan la ortotipografía y
ortografía original.

Mensaje nº. 354[En respuesta al nº. 330]
Enviado por ML el Sábado, Octubre 18, 2011 4:01pm
Asunto: re: foro participación lectura crítica
buenas tardes:
Niña se nota que te gusto el articulo y que manejas bien las tecnicas de lectura
te felicito!

Mensaje nº. 409[En respuesta al nº. 330]
Enviado por AD el Domingo, Octubre 19, 2008 10:14pm
Asunto: re: foro participación lectura crítica
Hola ML,
Al parecer te interesó mucho el tema, te quedó muy bien y la verdad ami también
me
gusto mucho la lectura. Felicitaciones muy beun trabajo.
AD

Mensaje nº. 514[En respuesta al nº. 330]
Enviado por KM el Viernes, Octubre 24, 2011 1:04am
Asunto: re: foro participación lectura crítica
me parece que tu trabajo quedo muy bien, A mi tambien me gusto mucho este tema
y al
revisar los trabajos de mis compañeros pude observar que pocos escogimos esta
lectura.. felicidades.

Mensaje nº. 332
Enviado por HV el Viernes, Octubre 17, 2011 10:51pm
Asunto: Actividad Unidad 2
Buenas noches para todos y todas, definitivamente uno no sabe leer o es que a uno
se le
olvida, puesto que desafortunadamente uno no ve mas allá de lo que esta escrito,
puesto
que con estas 22 técnicas de verdad que se nos abren un montón de oportunidades
para
así poder entender y mejorar la adquisición de conocimientos.
Aquí les dejo mi ficha
Gracias
HV

Mensaje nº. 334[En respuesta al nº. 332]
Enviado por PO el Sábado, Octubre 18, 2011 6:20am
Asunto: re: Actividad Unidad 2
Hola HV
Olvidaste de adjuntar la ficha.
PO

Mensaje nº. 337[En respuesta al nº. 334]
Enviado por HV el Sábado, Octubre 18, 2011 8:38am
Asunto: re: Actividad Unidad 2
gracias PO por tu aporte sin el no me habria dado cuanta
chao
HV

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

97

Interacciones como la cadena de mensajes anteriores están estructurados
en el nivel del contenido (describen ciertos estados de cosas) y en el nivel de la
relación (crean nexos afectivos en los interlocutores mediante diversos actos
de habla, como: agradecer, felicitar, halagar; es decir, expresión de actitudes).

Ciberpragmática
La ciberpragmática es un término compuesto por el elemento compositivo
ciber, derivado de cibernética, y el concepto lingüístico pragmática. Según se
registra en el Diccionario de la Lengua Española ―vigésima segunda edición
en línea (www.rae.es)―, cibernética viene de la voz griega κυβερνητική, que
es el arte de gobernar una nave. La acepción actual, según enmienda reciente
de la RAE, es: “Creado y regulado mediante computadora u ordenador (...)
Perteneciente o relativo a la realidad virtual”.

Por su parte, la pragmática general, desde la perspectiva del lingüista
Geoffrey N. Leech, es “el estudio de las condiciones generales del uso
comunicativo del lenguaje” (1997, p. 54), en función de los principios
conversacionales propuestos por Paul Grice, los cuales se presentan en las
recomendaciones finales de esta investigación.

Según lo anterior, tenemos entonces que la ciberpragmática es un campo
de indagación orientado a establecer las particularidades comunicativas de
los usuarios en internet, que aplica al discurso en línea diversos conceptos
teóricos de la pragmática, para explicar la comunicación entre personas en
situaciones de asincronía comunicativa (Yus, 2001, p. 11).

Cortesía
La cortesía es un comportamiento o conjunto de normas establecidas por
cada sociedad, las cuales están orientadas a regular la interacción humana
mediante la prohibición de algunas formas de conducta y el favorecimiento
de otras.

La cortesía incide directamente en las interacciones, pues constituye una
estrategia de cohesión grupal y para lograr una adecuada comunicación,
mediante, por ejemplo, la elección de ciertas formas lingüísticas, como las de
tratamiento (usted, vos, tú), las honoríficas o las formas de tratamiento nominal
(apreciados compañeros, profesor), los rituales de saludo y despedida, las
peticiones, etc. Según Haverkate, el “comportamiento cortés crea un sistema
de normas que deben aplicarse para conseguir determinados objetivos
comunicativos” (1994, p. 43).

Los diversos códigos de la cortesía (que varían de una cultura a otra)
son un mecanismo de control para evitar la agresión entre los miembros de
una sociedad. Los que participan en un diálogo o conversación se guían por

Alexánder Arbey Sánchez Upegui

98

principios de cortesía “para prevenir que la relación social con el interlocutor
pueda entrar en un estado de desequilibrio” (Haverkate, 1994, p. 43).

La teoría más elaborada sobre la cortesía, que ha dado origen a diferentes
estudios y perspectivas, es la de Brown y Levinson (1978, 1987), citados por
Calsamiglia y Tusón (1999, p. 161); en ella son centrales los conceptos de
imagen y territorio, de los cuales se derivan planteamientos como imagen
positiva / imagen negativa, cortesía positiva / cortesía negativa.

Según lo explica Haverkate, el concepto de imagen (face) se refiere a la
personalidad del individuo en la sociedad a la cual pertenece. Esta imagen
está marcada con los términos positivo y negativo. El primero se refiere a
la imagen positiva que el individuo tiene de sí mismo y que desea que se
reconozca y sea reforzada por otras personas; por su parte, el segundo
término (negativa) se refiere al deseo de cada persona de no ser invadida en
su territorio y que los demás no impidan sus actos (1994, p. 19).

De lo anterior devienen los conceptos cortesía positiva y cortesía negativa,
que Calsamiglia y Tusón explican así: la cortesía positiva tiene que ver con
el valor y la estima que una persona reclama para sí misma; la cortesía
negativa se relaciona con el territorio que se considera propio, así como la
libertad de acción que las personas quieren conservar (1999, p. 163).

Por ejemplo, los actos de habla exhortativos (ordenar, mandar, pedir,
rogar, preguntar, interrogar, advertir, solicitar...) amenazan la imagen negativa
del interlocutor, pues se incursiona en su esfera privada y se le impele a
realizar una acción. Otros actos de habla, como la felicitación, el cumplido y
la invitación, están dirigidos a la imagen positiva del interlocutor.

En suma, la cortesía facilita las relaciones sociales, canaliza y compensa
la agresividad; es decir, todas aquellas acciones que pueden constituir una
ofensa virtual para los participantes (Calsamiglia & Tusón, 1999, p. 162).

Argumentación

Para Aristóteles, la argumentación es un medio para sacar a la luz el error
en los pensamientos y moldear el discurso de manera racional. Desde la
antigüedad, la argumentación ha sido vista como una estrategia para razonar
adecuadamente y exponer un discurso justificado.

Según Anthony Weston, argumentar no es exponer prejuicios ni es una
confrontación verbal o disputa. Exponer un argumento significa ofrecer un
conjunto de razones o de pruebas en apoyo de una conclusión. Los argumentos
son intentos de apoyar ciertas opiniones con razones (1998, p. 13).

En las perspectivas contemporáneas sobre estudios del discurso, y en
el marco de las concepciones pragmáticas, la argumentación se considera
un dispositivo para la regulación del propio discurso. Dicho dispositivo es un

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

99

mecanismo de reparación, cuya función es detectar y resolver diferencias de
opinión (Van Eemeren, 2000, p. 319).

La argumentación es un principio general de la interacción y un mecanismo
de reparación, que utiliza el lenguaje para justificar o refutar un punto de
vista, con el propósito de lograr un acuerdo en los planteamientos de los
interlocutores. Se trata de “dirigir la discusión hacia una resolución racional”
(Van Eemeren, 2000, p. 329).

En el marco de la interacciones digitales en foros virtuales de carácter
educativo, la argumentación es una estrategia didáctica (enseñar a
argumentar), que lleva a los docentes a indagar sobre cuáles participaciones
tienen un mayor fundamento que otras; por otra parte, les permite a los
estudiantes presentar conclusiones sustentadas en razones, explicarlas e
ilustrarlas con argumentos (aducir razones y pruebas).

Las participaciones en foros basadas en argumentos son actividades de
escritura que llevan a los estudiantes a pensar por sí mismos, al tener que
exponer de manera consistente sus puntos de vista; así mismo, la actividad
argumentativa es un medio para indagar, explicar, exponer sus propias
conclusiones y valorar críticamente los demás aportes, con una finalidad
colaborativa.

Descripción del corpus

El foro educativo objeto de análisis tuvo una duración de un mes, en el marco
de la asignatura de español desarrollada durante ocho semanas. El curso se
impartió en metodología virtual.

En el foro se matricularon 48 estudiantes del semestre 01 de diferentes
programas académicos de la Católica del Norte Fundación Universitaria,
todos ellos provenientes de distintas regiones de Colombia. El corpus de
análisis de esta investigación, que es intencional y razonado, lo conforman
58 mensajes, enviados por los estudiantes a través del foro (ver tabla 3).

Tabla 3. Descripción del corpus.

Corpus

1.	 Curso Español
2.	 Tema Plagio académico
3.	 Metodología Discusión grupal
4.	 Fecha Inició: 28-07-2008

Finalizó: 28-08-2008
5.	 Total participantes 42
6.	 Mensajes analizados 58
7.	 Unidades léxicas 13.601

Alexánder Arbey Sánchez Upegui

100

Los mensajes objeto de análisis pueden caracterizarse, en términos
generales, como pertenecientes a una comunidad lingüística (código
compartido) y a una comunidad de habla, en el sentido de estar estructurados
mediante normas sociales y culturales, en cuanto grupo de estudios en el
nivel superior.

Análisis y discusión

Según lo indica el corpus, el foro presentó una dinámica de interacción
orientada hacia el estilo monológico de las participaciones, es decir, sin una
estructura dialógica o conversacional que llevara al intercambio, con el fin de
posibilitar la discusión o el razonamiento grupal.

Los mensajes de interacción entre los estudiantes se centraron
principalmente en respuestas basadas en la opinión2 y en actos ilocutivos
como la felicitación, el cumplido y el agradecimiento (ver tabla 4). Esto sugiere
que la tendencia de los mensajes fue poco argumentativa con respecto al
tema de discusión (el plagio académico).

Tabla 4. Dinámica de interacción en el foro.

Componente/criterio Descripción/datos

Emisor-docente: punto de
partida para la discusión,
mediante la apertura del
foro y el anuncio de tema.

Un mensaje enviado, equivalente al 1,7% de
las interacciones.

Receptor colectivo. Los estudiantes inscritos en el foro.

Efecto perlocutivo:
respuestas asincrónicas
de carácter monológico de
los estudiantes al emisor-
docente.

56 mensajes respuesta.

Retroalimentación y
moderación del foro:
escasa participación y
regulación comunicativa por
parte del docente.

Después del mensaje de apertura, otro
mensaje enviado, equivalente al 1,7% de las
interacciones.
Total dos mensajes (3,4%).

2	 En el contexto de esta investigación, opinión se asume como una participación orientada hacia la
comunicación de impresiones personales. En la taxonomía de actos ilocucionarios de Searle equivale a
tipos de actos de habla de carácter expresivo.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

101

Pauta principal de
interacción: estilo
monológico de las
participaciones, con base
en la opinión.

De las 56 participaciones de los estudiantes,
45 (80,3%) son de carácter monológico (no
reciben comentarios).
En general, se trata de respuestas al mensaje
original del docente, mediante: afirmaciones
basadas en la opinión, presentación de
fragmentos de materiales de estudio, en
ocasiones sin citar la fuente o referenciados de
manera inadecuada.
Los aportes no interrogan o cuestionan el
contenido expuesto por el primer interlocutor.
No hay interacciones de tipo consultivo en el
foro.

Actos ilocutivos de
las interacciones entre
estudiantes:

En total 11 mensajes de interacción entre los
estudiantes (19%), cuyos actos ilocutivos
están orientados hacia la cortesía positiva;
por ejemplo: el cumplido, la felicitación
y el agradecimiento. Se registraron dos
exhortaciones de estudiantes que solicitaron
a dos de sus compañeros enviar de nuevo
los aportes, dado que no se visualizaban
adecuadamente. En cuanto a la argumentación,
comentarios críticos y preguntas, no se registran
este tipo de actos de habla con respecto a los
aportes de los compañeros o participaciones
consultivas hacia el docente.

Durante el desarrollo del foro el docente tuvo dos participaciones públicas.
Una de ellas fue un mensaje de cortesía orientado a reforzar la imagen
positiva de un estudiante, mediante el agradecimiento y el cumplido:

“Gracias por su aporte... Aquí se construye y se comparte conocimiento”.

La otra participación del docente fue el mensaje inicial, en el cual se
informó de manera general el tema del debate:

“Los invito a participar con sus opiniones, u otras tomadas de distintas
fuentes de información sobre el tema del plagio académico”.

El enunciado anterior, en el marco de la clasificación de actos ilocucionarios
de Searle (citado por Leech, 1997, p. 175), es un acto ilocutivo de tipo
directivo o impositivo; en este caso, orientado a producir un efecto a partir
de una orden indirecta, expresada mediante el verbo (invito) en presente de
indicativo, antecedido del pronombre (los) plural de tercera persona.

Alexánder Arbey Sánchez Upegui

102

Es pertinente explicar que los actos de habla indirectos (aquellos que
presentan un desacuerdo entre la forma lingüística del enunciado y la fuerza
ilocutiva) tienen como función evitar la descortesía que tienen ciertos tipos de
actos de habla directos, como las órdenes.

Se trata entonces de una orden matizada mediante una estrategia de
cortesía como es la indirección (los invito), a la cual le sigue un complemento
directo y otro preposicional (a participar con sus opiniones), en el cual se
piden opiniones, mas no aportes argumentativos para un tema esencialmente
polémico como es el plagio académico.

En el foro objeto de análisis no se evidenciaron parámetros o normas de
interacción, fechas y recomendaciones sobre la estructura argumentativa de
los aportes, cantidad e interacción grupal. Al respecto, un ejemplo sobre las
posibles indicaciones para la interacción sería: leer los aportes y comentar
de manera argumentativa o crítica, con base en parámetros textuales, al
menos tres de ellos, con el fin de indicar aspectos positivos y negativos y
brindar orientaciones de mejora. Para esto resultan útiles las 22 técnicas
de análisis crítico de textos propuestas por Daniel Cassany (2006) y las
recomendaciones sobre la argumentación escrita, de Anthony Weston (1998).

Al término del foro no se evidenció un mensaje público de cierre o
conclusión que brindara una retroalimentación general o una relatoría,
un resumen estructurado o una lista de conclusiones, que sintetizaran la
construcción del grupo. En general, las interacciones no tuvieron la siguiente
estructura textual, propia de este género discursivo:

•	 Fórmula de saludo.

•	 Anuncio del contenido.

•	 El mensaje (argumentativo, expositivo).

•	 Fórmula de despedida.

•	 Nombre del participante.

Cortesía estratégica

Para Dumitrescu (2006, p. 445), la cortesía estratégica está constituida
por las diferentes fórmulas de tratamiento que se consideran adecuadas
para dirigirse a alguien, así como el uso de fórmulas convencionales de
agradecimiento, saludo y despedida.

El concepto de cortesía estratégica está motivado por el hecho de que
al ser estudiantes de primer nivel en modalidad virtual, aplicaron, en un
escenario nuevo para ellos, estrategias de interacción del modelo de la
comunicación cara a cara que se da en la presencialidad (ver tabla 5).

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

103

Tabla 5. Cortesía estratégica.

Cortesía estratégica Porcentaje Ejemplos

Formas de
tratamiento

El 37% de los participantes
utilizaron formas de tratamiento
dirigidas al docente o al grupo
como apertura del mensaje.

Profe/profesor
Profesor y compañeros
Profesor HJKL y
compañeros
Estimado profesor y
compañeros Bueno,
compañeros, mi aporte

Fórmulas de saludo El 53% de los participantes
utilizaron fórmulas de saludo al
inicio del mensaje.
El 47%, que no utilizaron
fórmulas de saludo, recurrieron
a fórmulas de tratamiento.

Buen día/Buenos días
Buenos días para todos(as)
Buena tarde/Buenas tardes
Buena noche/Buenas
noches
Un cordial saludo
Hola

Fórmulas de cierre El 48% de los participantes
utilizaron fórmulas de cierre o
despedida al final del mensaje.

¡Mil éxitos!!!
C o r d i a l m e n t e / C o r d i a l
saludo
Saludo/Saludos
Por favor, no rompa el hilo
Buena suerte/Suerte
Hasta pronto
atte./Att.: (abreviaturas de
atentamente)
Un abrazo virtual para
todos
Muchas gracias
Seguimos en contacto

Otras estrategias de cortesía

Los saludos y despedidas de los interlocutores constituyen un momento
relevante para la cortesía, dado que suplen las miradas, los abrazos o los
apretones de mano que se dan en la presencialidad (Cassany, 2006, p. 210).

El uso de formas de tratamiento nominal, dirigidas al grupo o a alguien
en particular, constituye una estrategia de cortesía (estimado profesor y
compañeros). “En el habla presencial usamos la mirada, la postura o el gesto
para indicar a quién nos dirigimos”. En el foro se especifica el nombre del
destinatario (Cassany, 2006, p. 211).

Alexánder Arbey Sánchez Upegui

104

Se evidenciaron registros informales (profe) y otros propios del estilo
epistolar (atentamente, cordialmente, cordial saludo).

La ausencia de estrategias de cortesía (fórmulas de tratamiento, saludos
y despedidas) puede estar asociada a la búsqueda de economía del lenguaje
por parte del sujeto enunciador (Palazzo, 2005), o a otras estrategias de
cortesía en el contenido del mensaje, que reemplazan los saludos y las
despedidas, como los actos de habla orientados a reforzar la imagen positiva
del interlocutor, tales como el cumplido y la felicitación (Haverkate, 1994, p.
31); por ejemplo:

-	 Mira, te felicito por tu aporte; la verdad, mi ensayo lo hice pensando
en la propiedad intelectual como bien intelectual, moral y ético, en el
que prima el compromiso personal, donde se refleja cada principio y
su formación.

Una estrategia comunicativa usual en el foro consistió en mostrar
conformidad con la opinión emitida por los participantes:

-	 Hola P, me gustó mucho como opinaste acerca del tema del plagio...
-	 Hola M, me uno a esa forma tuya de ver el plagio...
-	 Buenas noches A, estoy de acuerdo contigo, ya que es muy difícil...

También se presentó atenuación de la propia opinión en la expresión de
puntos de vista personales; para ello, se comunica cierta incertidumbre en
lo que se va a divulgar o se aminora el punto de vista del emisor; ejemplo:

-	 Al reflexionar sobre el tema, pienso que...
-	 Puedo dar como válidas todas las opiniones que hasta el momento

hacen parte del debate...
-	 Yo creo que todo esto del plagio va en el interior de cada persona, en

sus valores...
-	 Creo que la palabra plagio es una falta de personalidad...

Se indicó modestia3 atenuando y/o expresando cierto nivel de ignorancia
en las participaciones, con lo cual se implica que los lectores del mensaje
están mejor informados que el emisor:

-	 Estimado profesor y compañeros, acá envío algo que creo que puedo
aportar:...

-	 A continuación les enseñaré mi pequeña redacción y opinión.

También fueron frecuentes los enunciados de tipo introductorio:

-	 Me ha parecido muy interesante este tema, ya que existe siempre la
tentación de irse por lo más fácil, de no opinar. Y es que lanzarse a

3	 G. Leech (1997, p. 208) propone la máxima de modestia, así: reduzca las alabanzas para el yo, aumente
las críticas para el yo.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

105

dar nuestra opinión exige que demos la cara, que enfrentemos y que
busquemos defender lo que pensamos...

-	 Sin hesitación alguna, catalogo el plagio no solo como un estilo de
hurto agravado sino, peor aún, como una burla a la egregia actividad
de la producción literaria...

-	 Estas son mis apreciaciones sobre el plagio académico:...

Aspectos ortotipográficos, ortográficos y sintácticos: en el corpus de análisis
es frecuente la ausencia de tildes, la puntuación es selectiva, se presentan
errores de digitación, falta de cohesión y coherencia, faltas sintácticas y
ortográficas, por déficit de atención o desconocimiento, entre otros aspectos,
que indican la necesidad de abordar el tema de la textualidad. También se
dan algunos acortamientos léxicos, seguramente para ahorrar tiempo en la
digitación, y es común la imprecisión terminológica (ver ejemplos, tabla 6).

Tabla 6. Ejemplos de usos ortográficos y sintácticos inadecuados.

1 “si imprescindible usar normas en las citas bibliográficas y presentación de
trabajos porque se debe de aclarar que esta utilizando ideas de otra persona.”

2 “Sin hesitación alguna, catalogo el plagio no solo como un estilo de hurto
agravado sino peor aún, como una burla a la egregia actividad de la
producción literaria”

3 “Con La irrupción de las tecnologías de la informática y la comunicación
(tic) a facilitado y provocado importantes cambios que no pueden valorarse
positivamente. El caso del ciber-plagio académico.”

4 “sobre todo el internet facilita esta practica”

5 “Con respecto al plagio academico para mi personalmente no es etico ya que
uno es la persona que cuando tenga su titulo universitario se va a enfrentar
ante la sociedad sobre los conocimientos obtenidos durante su carrera
universitaria”

6 “La información que bajamos de internet para tener mas conocimiento sobre
los temas o para realizar una retroalimentacion para mi es veridico pero
tambien dependiendo de las paginas en las cuales uno consulte.”

7 “Una suplantación es hacerce pasar por la persona que realizo un trabajo,
un proyecto, redacto un articulo, etc.. dejando a la otra persona allado de la
sociedad.”

8 “Yo opino que el plagio no es etico desde ningun punto de vista ya que cada
individuo debe esmerarse por su superacion personal, la citacion en algunas
ocaciones si me paresen normal por que estas le dan seguridad y buenos
aportes a una persona en la presentacion de trabajos.”

Alexánder Arbey Sánchez Upegui

106

9 “El Plagio no es etico hacerlo ya que le estariamos robando los derechos al
autor, sin su permiso, toda la información que vemos en Internet no siempre
es veridica ya que han identificado a mucha gente con el plagio.”

10 “El flagio.respondiendo a la actividad no es etico apropiarse de las ideas de
otras personas.ya que cada persona es libre de penzar,actuar y crear.pienzo
que es algo inmoral y desonesto si se plantea la misma creatividad de las
otra persona.”

11 “Mi forma de penzar del internet no siempre es veridica ya que son miles
de personas que lo utilizan para cosas inadecuadas. la falsificacion es
algo incorecto por que alli se origina las falsedades de documentos para
asi engañar a muchas personas, por otro lado la suplantacion de estos se
convierten en adoptar como propias las ideas.”

12 “hay personas que han hecho exelentes aportes para el desarrollo de nustro
aprendisaje y si tomamos de ellos algunas ideas o citamos algunas fraces
tengasmos el valor y la honestidad de reconocerlo.”

13 “El plagio en el ambito academico no es un fenomeno nuevo.Ahora bien
la mayor parte de investigadoresy analisis recientes, sobre el tema se ha
desarrollado la mayor facilidad de aceso a contenidos e informacion que se
puede encontrar en la red, ha provovado un auge en las practicas del plagio
entre el alumnado.”

Nota: se conservan la ortotipografía y ortografía originales.

Llama la atención el nivel de incorrección del lenguaje en un contexto
académico, y particularmente en una asignatura del área de la expresión.
Aquí es clave el concepto de evaluación para el aprendizaje, mediante una
retroalimentación personalizada y grupal, orientada a fortalecer el desarrollo
de competencias comunicativas y textuales.

Al respecto, no se evidenció en el foro orientación y regulación sobre
la escritura de los participantes. Por ello, es pertinente preguntarse por
las estrategias de los docentes frente al nivel de escritura y aspectos
comunicativos de los estudiantes que adelantan su formación en un sistema
educativo virtual, sobre todo si se tiene en cuenta que el conocimiento se
construye y se comunica discursivamente.

Conclusiones y recomendaciones
A continuación se presentan las conclusiones y recomendaciones del
presente trabajo de investigación, agrupadas en categorías como Dinamismo
comunicativo, Corrección lingüística, Estrategias regulativas y Cortesía, como
elementos que se desprenden del objetivo de indagación de este trabajo:
formulación de estrategias de interacción digital, de acuerdo con el contexto,
el género textual, el medio y el público al cual va dirigido el mensaje.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

107

Dinamismo comunicativo
Entre los hallazgos de esta indagación se evidenció escaso dinamismo
comunicativo en el foro objeto de análisis (que no necesariamente se
equipara a número de mensajes), a saber:
•	 En general, los participantes no realizaron distintas actividades

comunicativas, tales como: 1) estructurar de manera argumentativa el
mensaje; 2) preguntar, responder y contra-argumentar en otro mensaje-
respuesta; 3) responder, sintetizar y cerrar el intercambio en mensajes
posteriores, etc.

•	 Los aportes no interrogaron o cuestionaron el contenido expuesto por el
primer interlocutor.

•	 Poca reflexión crítica sobre las propias producciones comunicativas en
el foro.

•	 En general, los aportes constituyeron actos de habla de carácter expresivo
y monológicos. De las 56 participaciones de los estudiantes, 45 (80,3%)
son de carácter unidireccional (no reciben comentarios).

Corrección lingüística, oralidad y textualidad
En varios mensajes se da un fenómeno de oralización del texto. Según
Francisco Yus, los participantes escriben lo que desearían estar diciendo, y
leen lo que les gustaría estar oyendo (2001, p. 12). No obstante, es necesario
tener en cuenta que las interacciones están circunscritas al ámbito formativo,
en el cual la escritura no es una mera transcripción de la oralidad, sino que
activa operaciones intelectivas distintas a las que exige la oralidad.

Con respecto al nivel de formalidad, informalidad y redacción de los
mensajes, es importante tener presente, como criterio formativo y de
valoración, que la escritura en ambientes virtuales educativos exige
unas competencias lingüísticas muy precisas en cuanto a interacción,
características del género (en este caso el foro), argumentación y criterios
de textualidad.

La posibilidad de revisión de lo que se escribe potencia la estructuración
más lógica y adecuada del texto, frente a la improvisación compositiva que
caracteriza a lo que se habla. La “no coincidencia en el tiempo y en el espacio
de los interlocutores convierte la escritura en una forma más abstracta de
interacción interpersonal que la oralidad” (Bonilla, 2005).

En cuanto a la corrección, y como estrategia para fortalecer la competencia
en literacidad, se recomienda que el docente asesore a los estudiantes
mediante la valoración formativa de los textos electrónicos en los siguientes
niveles, los cuales deben tener una ponderación cualitativa y cuantitativa en
términos de evaluación (ver tabla 7).

Alexánder Arbey Sánchez Upegui

108

Tabla 7. Valoración del texto escrito en foros educativos.

Nivel 1: ortotipográfico y ortográfico
Se da uniformidad y corrección al texto. Se revisan aspectos como: tipo de letra
(negrilla, cursiva) según la jerarquía de los temas y de los títulos; cifras, números,
nomencladores, siglas, abreviaturas; también, ubicación, pertinencia y llamados del
material gráfico (tablas, figuras) ortografía básica (puntuación, tildes, ortografía de
las palabras, concordancia de género y número; uso de mayúsculas y minúsculas;
queísmo y dequeísmo; conjugaciones y uso apropiado del gerundio, preposiciones,
conjunciones y posibles errores de digitación).

Nivel 2: sintaxis y estilo
Este nivel se revisan: variedad lingüística, precisión léxica, claridad, sintaxis y
documentación.
Con respecto a la documentación, estas son algunas preguntas útiles que el docente
se puede formular para la evaluación de los aportes en el foro o como recomendación
general a los estudiantes:

•	 ¿El tono y estilo son los apropiados para un texto académico?
•	 ¿El estudiante es respetuoso de los derechos de autor? ¿Se reconoce de manera

clara ante el grupo las ideas o las perspectivas que se han tomado de otras fuentes
y se citan de manera adecuada?

•	 ¿Se siguen las normas para referencias, no se mezclan diferentes sistemas de
citación?

•	 ¿Se entrecomillan ideas o citas textuales (al comienzo y al final) y se proporciona la
fuente completa?

•	 ¿Las referencias son pertinentes, confiables y vigentes?
•	 ¿Se eligieron fuentes relevantes para la investigación o redacción del artículo?
Nota: sobre los usos bibliográficos: para textos leídos en pantalla se recomienda el
sistema de citación entre paréntesis. El docente señala las inconsistencias del caso y
se realizan las anotaciones sobre falta de datos bibliográficos o referencias incluidas
en la lista de referencias final, pero no citadas en el texto.

Nivel 3: aspectos textuales
En caso de encontrar un aparte o un párrafo ambiguo, problemas estructurales en
el contenido y/o contradicciones en los términos, el docente realiza la observación e
indica la posible solución.
En general, el docente evalúa coherencia, cohesión textual, uso de marcadores
textuales, adecuación al género textos más argumentativos y con menos marcas de
oralidad, progresión lógica de la información y contextualización.
El docente sugiere la redefinición de la estructura textual.
Hay observaciones sobre la redacción de títulos, resúmenes, introducciones,
conclusiones y otros aspectos relacionados con las macroproposiciones y estructura
global de presentación del texto (según la tipología del documento).
El docente propone cambios y modificaciones en cuanto al estilo (argumentativo,
rasgos de oralidad).

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

109

Cuando los estudiantes reciben una adecuada contextualización por
parte del docente, sobre la finalidad y características del foro (expectativas
y representación sobre la tarea de escritura), son más conscientes de que
sus intervenciones serán leídas y evaluadas por el profesor y valoradas por
el grupo (Dumitrescu, 2006, p. 441). Entonces, los estudiantes toman más
tiempo para planear, estructurar y editar sus mensajes antes de enviarlos,
con el fin de preservar su imagen pública ante los interlocutores.

Los cursos introductorios y del área de expresión de los diferentes
programas, en modalidad virtual, deben abordar aspectos básicos sobre
la interacción en ambientes virtuales de aprendizaje (AVA), con el fin de
fortalecer la competencia comunicativa de los estudiantes y docentes, en
un contexto preponderantemente textual. Esto indica que el énfasis no
debe estar sólo en el manejo tecnológico de las herramientas o en aspectos
instrumentales.

Es recomendable desarrollar un marco conceptual para la evaluación
y el mejoramiento de las prácticas argumentativas concretas en foros con
finalidad educativa. Asimismo, orientar los cursos del área de expresión
hacia el desarrollo de competencias en el marco de la lingüística textual, la
ciberpragmática y la literacidad académica y electrónica.

Anthony Weston (1998) propone varias reglas esenciales para la
composición de un argumento corto (relacionadas con las máximas de modo,
relación y calidad de P. Grice), las cuales presento de manera resumida en
la tabla 8, como estrategia didáctica para socializar con los estudiantes, a
fin de fortalecer la competencia comunicativa en los foros. Se recomienda
consultar la fuente primaria para ampliar conceptos y ejemplos.

Estas son algunas preguntas útiles que el docente se puede formular para la
evaluación de los aportes en el foro o como recomendación general a los estudiantes:
•	 ¿La introducción plantea y justifica el problema que ha de tratarse y convoca por su

estilo y discurso a continuar la lectura?
•	 ¿El objetivo temático y argumentativo del aporte se cumple?
•	 ¿Hay progresión en las ideas y en la información?
•	 ¿Se evidencian recursos retóricos como el uso claro de metáforas con funciones

expresivas, de explicación y ejemplificación de conceptos e ideas?
•	 Se evidencian estrategias argumentativas para exponer de manera consistente los

puntos de vista del estudiante en relación con las reflexiones del grupo, así mismo,
como un medio para indagar, explicar, exponer las propias conclusiones y valorar
críticamente los diferentes aportes y fuentes consultadas.

•	 ¿Se procura porque haya un hilo argumental o progresión informativa, para que no
se presente una colección de ideas?

•	 ¿Las conclusiones están sustentadas en razones, explicadas e ilustrarlas con
argumentos (se aducen razones y pruebas)?

Alexánder Arbey Sánchez Upegui

110

Tabla 8. La composición de un argumento corto: algunas reglas esenciales.

1. Distinguir
entre premisas y
conclusión:

El primer paso en la argumentación es preguntarse qué se
está tratando de demostrar o probar, ¿cuál es la conclusión?
La conclusión es la afirmación en favor de la cual se
presentan ciertas razones, que se conocen como premisas.
Un esquema para la conformación de argumentos breves
puede ser de esta manera:
-Primero realice su afirmación o conclusión.
-Segundo, pregúntese cuáles razones (premisas) tiene para
extraer dicha conclusión.
En términos de evaluación de argumentos, se deben analizar
las razones que alguien da para sostener un punto de vista
o afirmación.
Por ejemplo:
La evaluación de artículos académicos es una actividad
lingüística y disciplinar, pues son construcciones retóricas
que pertenecen a un género de escritura, cuyo objetivo es
la divulgación académica; de igual forma, son textos que
deben responder al código de la disciplina; es decir, un texto
de matemáticas debe evidenciar el léxico, las estructuras y
prácticas de esa ciencia.
Conclusión o afirmación central: la evaluación de artículos
académicos es una actividad lingüística y disciplinar.
Premisa 1 (razón): son construcciones retóricas que
pertenecen a un género de escritura, cuyo objetivo es la
divulgación académica.
Premisa 2 (razón): son textos que deben responder al
código de la disciplina; es decir, un texto de matemáticas
debe evidenciar el léxico, las estructuras y prácticas de esa
ciencia.

2. Presentar las ideas
en un orden lógico
Se relaciona con las
máximas de:
Modo: tiene que ver
con la forma en que
se dice lo que se dice
(o escribe); es decir:
sea inteligible, legible,
claro, breve, ordenado.
Relación: ser pertinente
de acuerdo con los
objetivos y los tópicos
del intercambio.

Por lo general los argumentos cortos se redactan en uno o
dos párrafos. La estructura textual puede ser así:
-Primero se presenta la conclusión y luego las razones o
premisas.
-Primero se presentan las razones o premisas y luego la
conclusión.
Independiente de la estructura, lo fundamental es exponer
las ideas de una manera lógica (cada afirmación debe
conducir de forma natural a la otra).
Las conclusiones, cuando van al final de la argumentación,
por lo general están precedidas de marcadores conclusivos;
ejemplo: por lo tanto.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

111

3. Partir de premisas
fiables
Se relaciona con la
máxima de calidad: usted
debe garantizar que su
contribución sea verdadera.

Si las premisas o razones utilizadas en la argumentación
son débiles, entonces la conclusión también lo será.
Las premisas se pueden someter a examen
preguntándose si son plausibles, si tienen un sustento
sólido, si están bien justificadas, si son verdaderas, si
constituyen una generalización... Cuando una premisa
no resulta confiable, se debe recurrir a la indagación o
investigación para sustentarla o probarla.

4. Utilizar un lenguaje
concreto, específico,
definido
Se relaciona con la máxima
de modo: tiene que ver con
la forma como se dice lo
que se dice (o escribe); es
decir: sea inteligible, legible,
claro, breve, ordenado.

En lo posible, en las argumentaciones es recomendable
evitar el léxico abstracto y general. Veamos este ejemplo,
el cual resulta ininteligible, no solo porque es una frase-
párrafo, sino por el número de conceptos que carecen de
concreción y explicación:
“Recogiendo lo más importante en los cursos de
Neurofisiología, Neuropsicología y Psicolingüística con
el modo de proceder básico y permanente del sistema
de estudios, se regula la gradualidad analógica cuya
singularidad son los textos significativos relacionados en
cada curso, con el segundo movimiento, que permiten
descubrir, conocer y comprender mejor la diaria actividad
humana en todos sus momentos y movimientos de
origen en el ser y de continuidad hasta su manifestación
concreta en el decir y el hacer, recogiendo y unificando
el contexto significativo, que constituye el dominio fuente
con conocimientos relevantes en el hacerse cargo de
realidades y en la invención de posibilidades, donde se
le muestran realidades para que se haga cargo de ellas e
ingenie posibilidades en la cual la información y el histórico
de los procesos formativos están siempre disponibles al
acceso de los estudiosos –estudiantes y docentes–.”

5. Evitar el lenguaje
emotivo
Modo: tiene que ver con la
forma como se dice lo que
se dice (o escribe); es decir:
sea inteligible, legible, claro,
breve, ordenado.

Las argumentaciones basadas en la descalificación,
subvaloración o caricaturización de las personas no son
una estrategia adecuada. “Generalmente, las personas
defienden una posición con razones serias y sinceras” (p.
26).
En la argumentación se debe evitar el lenguaje emotivo,
cuya finalidad por lo regular es influir en los sentimientos
del lector u oyente. Prefiera siempre una presentación
clara de hechos y razones.

6. Utilizar términos
consistentes
Se relaciona con la máxima
de modo: tiene que ver con
la forma como se dice lo
que se dice (o escribe); es
decir: sea inteligible, legible,
claro, breve, ordenado.

Trate de utilizar un solo conjunto de términos para cada
idea, que tenga relación o forme una cadena o conexión
entre las premisas y la conclusión.

Alexánder Arbey Sánchez Upegui

112

7. Utilice un único
significado para cada
término
Modo: tiene que ver
con la forma como se
dice lo que se dice
(o escribe); es decir:
sea inteligible, legible,
claro, breve, ordenado.

Evite la ambigüedad al utilizar varias veces en un argumento
una misma palabra con más de un sentido.
“Una buena manera de evitar la ambigüedad es definir
cuidadosamente cualquier término clave que usted
introduzca: luego, tenga cuidado de utilizarlo sólo como
usted lo ha definido. También puede necesitar definir
términos especiales o palabras técnicas” (p. 31).

Fuentes: información tomada y adaptada de: Weston (1998) y Grice (1983).

Las participaciones en foros basadas en argumentos son actividades de
escritura que llevan a los estudiantes a pensar por sí mismos, al tener que
exponer de manera consistente sus puntos de vista; asimismo, la actividad
argumentativa es un medio para indagar, explicar, exponer sus propias
conclusiones y valorar críticamente los demás aportes.

Estrategias regulativas

Es recomendable que el docente inicie el foro con uno o dos mensajes de
orientación y regulación, en los cuales brinde los parámetros temáticos de
la discusión, fecha de apertura y cierre, número de aportes esperados por
participante y extensión de los mensajes. Adicionalmente, recomendaciones
y estrategias sobre asuntos referidos a la adecuada interacción y aspectos
de cooperación interaccional, como los propuestos por Paul Grice (1983) en
la tabla 9.

Tabla 9. Principio y máximas de cooperación interaccional.

Principio de cooperación
interaccional:

Garantice que su contribución o participación en la
interacción sea la necesaria en el momento en que se
da, con base en el propósito o dirección captada dentro
del intercambio en el cual usted está comprometido.

Este principio tiene cuatro categorías, de las cuales se derivan algunas máximas y
submáximas

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

113

1. Cantidad: se relaciona
con la cantidad de
información que usted
debe dar.

Su contribución debe ser tan informativa como se
requiera (para los propósitos vigentes en el momento
del intercambio). En ocasiones no se suministra toda
la información que se requiere para comprender una
situación.

Su aporte no debe ser más informativo de lo que se
requiere. El exceso de información puede generar
confusiones, debido al surgimiento de temas subsidiarios
que pueden no ser necesarios. Los destinatarios podrían
suponer que usted tiene algún propósito particular al
suministrar el exceso de información.

2. Cualidad: usted debe
garantizar que su
contribución sea verda-
dera; por ello:

No divulgue aquello que crea falso.

No divulgue aquello sobre lo cual no tenga suficiente
evidencia o certeza.

3. Relación: Sea pertinente, de acuerdo con los objetivos y los tópicos
del intercambio. Esta máxima tiene que ver con que las
contribuciones sean las apropiadas en cada etapa del
intercambio. Las intervenciones deben estar directamente
relacionadas con el tema que se está tratando.

4. Modo: tiene que ver con
la forma como se dice lo
que se dice (o escribe);
es decir: sea inteligible,
legible, claro, breve,
ordenado.

Evite la oscuridad de la expresión.

Evite la ambigüedad.

Sea breve (evite la prolijidad innecesaria).

Sea ordenado en la comunicación.

Fuente: Grice, Paul. La lógica y la conversación. En: Lenguaje y sociedad. Universidad
del Valle (Trad.), 1983.

Cortesía

Algunas reglas que rigen la cortesía
Junto con las máximas de cooperación formuladas por Grice, orientadas
al contenido lógico de la interacción, está la máxima “sé cortés”, referida
a los aspectos sociales de la comunicación; es decir, tener en cuenta los
sentimientos del interlocutor; por ello:

•	 No imponga su punto de vista.

•	 Dé opciones a la otra persona.

•	 Haga sentir bien a su interlocutor: sea amigable, cordial; salude,
despídase, llame al otro por su nombre; responda oportunamente los

Alexánder Arbey Sánchez Upegui

114

mensajes, utilice los agradecimientos, las felicitaciones, etc. (con
adaptaciones de Lakoff, 1973, citado por Calsamiglia y Tusón, 1999, p.
162).

G. Leech (p. 208, 1997) propone un principio de cortesía que se puede
formular en máximas como:

•	 Generosidad: reduzca al mínimo el beneficio para el yo; aumente el
beneficio para el otro.

•	 Tacto: reduzca al máximo el coste para el otro y aumente el beneficio
para el otro.

•	 Aprobación: reduzca al mínimo las críticas para el otro, aumente las
alabanzas para el otro.

•	 Modestia: reduzca las alabanzas para el yo, aumente las críticas para el
yo.

•	 Acuerdo: reduzca al mínimo el desacuerdo entre el yo y el otro; aumente
al máximo el acuerdo.

•	 Simpatía: reduzca al mínimo la falta de afecto entre el yo y el otro,
aumente el afecto.

Para finalizar este apartado sobre conclusiones y recomendaciones,
es oportuno insistir en que el foro educativo es una comunicación grupal,
dialógica y asincrónica, de carácter argumentativo, en la cual los contenidos
deben presentar una redacción menos oral y una comunicación más
correcta y desarrollada. Sin embargo, es importante decir que por sí mismo
el foro virtual no lleva a la argumentación y al desarrollo de competencias
comunicativas. Esto depende en buena medida de las competencias
previas de los estudiantes y la inducción que reciban sobre la interacción
en ambientes educativos virtuales, desde las perspectivas: ciberpragmática,
discurso educativo y lingüística textual, además del propósito del foro como
género textual y de las orientaciones, regulaciones y retroalimentaciones del
docente, cuya finalidad debe ser formativa.

Ejercicio de aplicación

Descripción de las pautas lingüísticas de los textos: un primer paso
para el análisis del foro
En general hay tres grandes áreas de diferencias entre los textos que nos
permiten como docentes analizar, con fines de retroalimentación, el discurso
de los estudiantes desde un punto de vista lingüístico (Eggins, Suzanne & J.
R. Martin, 2000, p. 336), a saber:

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

115

•	 El grado de formalidad del lenguaje empleado (formalidad textual).
•	 Las cargas de actitud y/o evaluación, expresadas por el estudiante en el

texto.
•	 El conocimiento de fondo que hay en el texto.

Veamos más en detalle qué podría o no encontrarse en cada una de estas
áreas (aunque esto varía según el tipo de texto, el contexto y el objetivo de
la comunicación, entre otros):

El grado de formalidad del lenguaje empleado (formalidad textual)
•	 Ninguna o pocas referencias al autor del texto (marcas de personalización

o despersonalización). Un discurso más orientado hacia el agente
(estudiantes): esto se relaciona con la idea generalizada de que el
lenguaje académico da cuenta de hechos objetivos y externos a quien
escribe.

•	 Prominencia temática (primera posición de conceptos en las oraciones).
•	 Posición temática ocupada por el autor o por construcciones nominales

simples4 que aluden al concepto, sin precisarlo (ej. la mayor parte de
estas cosas...).

•	 Utilización de giros idiomáticos del lenguaje oral en textos escritos.
•	 Uso de un léxico especializado (según la disciplina).
•	 Se siguen o no convenciones de extensión y estructura, de acuerdo con

el tipo de texto.

Expresiones de actitud
•	 Escasa o frecuente utilización de unidades léxicas que minimizan

o intensifican (sólo en la década de..., es enorme la..., demasiado,
totalmente, muy, más...).

•	 Autorreferencias frecuentes.
•	 Uso escaso e indirecto de un vocabulario cargado de actitudes.
•	 Utilización frecuente de unidades léxicas cargadas de actitud.
•	 Adjetivaciones constantes.
•	 Expresión o no de estereotipos culturales.
•	 Es importante tener en cuenta que todo texto lleva consigo algunas

pautas del contexto en el cual se produjo. Puede decirse que el contexto
se introduce en el texto debido a que influye sobre las palabras y

4	 El grupo nominal es un conjunto de palabras que tiene como núcleo a un nombre o sustantivo: “catalogo
el plagio no solo como un estilo de hurto agravado sino peor aún...”

Alexánder Arbey Sánchez Upegui

116

estructuras que los estudiantes y docentes utilizan (Eggins, Suzanne &
J. R. Martin, 2000, p. 338).

Conocimiento / discurso especializado
•	 Uso y explicación de términos que poseen significados especializados

(disciplinares).

•	 ¿Hay precisión semántica y terminológica?

•	 Referencia a autores, conceptos sociales y políticos sin mencionar y
analizar detalles biográficos o explicativos (¿conocimiento declarativo?).

•	 Uso de un léxico cotidiano, coloquial.

•	 ¿El texto tiene el suficiente desarrollo e informatividad requerida por la
situación?

Con base en la anterior conceptualización, ¿qué análisis haría usted de
las pautas lingüísticas del siguiente texto publicado en un foro universitario
sobre el tema del plagio académico? ¿Qué puede decir sobre el nivel de
formalidad, el grado de actitud y el saber específico o temático?

Aunque se trata de un fragmento extractado de su contexto, es una
información completa que se transcribe sin modificaciones, la cual nos
permite realizar el ejercicio de análisis (tabla 10).

Tabla 10. Ejemplo mensaje foro para el análisis.

Asunto: re: DEBATE ABIERTO
Buenas Tardes.
Sin hesitación alguna, catalogo el plagio no solo como un estilo de hurto agravado sino
peor aún, como una burla a la egregia actividad de la producción literaria, adornada por
el traje del lenguaje del alma de cada ser humano, que escribe su existencia y plasma
el color de su esencia y la cual es vulnerada por las mentes obnubiladas por las falaces
delectaciones que se jactan de lo ajeno para oscurecer el conocimiento con la mentira
y la mediocridad.

Aproximación al foro virtual como género textual de carácter interaccional y deliberativo

117

Referencias
Beaugrande, R. A. & Ulrich Dressler, W. (1997). Introducción a la lingüística del texto.

Barcelona: Ariel.

Bonilla, S. (2005). Correo electrónico y escritura digital: normativa lingüística y estrategias
pragmáticas. Lea, 28 (2).

Calsamiglia, H. & Tusón, A. (1999). Las cosas del decir: manual de análisis del discurso.
Barcelona: Ariel.

Cassany, D. (2006). Tras las líneas. Barcelona: Anagrama.

Contín, S. A. (2003). Los foros de discusión electrónicos: continentes y contenidos para el
aprendizaje de la lengua. Cultura y Educación, 15 (3), 269-286.

Dumitrescu, D. (2006). Imagen y (des)cortesía en la comunicación académica por
ordenador. Reflexiones en torno a un caso concreto. Cortesía y conversación.
De lo escrito a lo oral. III Coloquio Internacional del Programa EDICE. España:
Universitat de Valencia.

Eggins, S. & Martin, J. R. (2000). Géneros y registros del discurso. En: Teun A. Van
Dijk. (Comp.). Estudios sobre el discurso I: una introducción multidisciplinaria.
Barcelona: Gedisa.

García Cabrero, B. et al. (2008). Análisis de los patrones de interacción y construcción del
conocimiento en ambientes de aprendizaje en línea: una estrategia metodológica.
Revista Electrónica de Investigación Educativa, 10 (1). Disponible en: http://
redie.uabc.mx/vol10no1/contenido-bustos.html

Garrido Medina, J. (1999). Los actos de habla. Las oraciones imperativas. En: Gramática
descriptiva de la lengua española. Tomo 3. Madrid: Espasa.

Grice, P. (1983). La lógica y la conversación. En: Universidad del Valle (trad). Lenguaje y
sociedad.

Haverkate, H. (1994). La cortesía verbal: estudio pragmalingüístico. Madrid: Gredos.

Kerbrat-Orecchioni, C. (1992). Les interactions verbales. Tomo 2. París: Armand Colin.
Traducido por: Gonzalo Castro M., 2004.

Leech, G. N. (1997). Principios de pragmática. Logroño: Universidad de La Rioja.

Palazzo, M. G. (2005). ¿Son corteses los jóvenes en el chat? Estudio de estrategias de
interacción en la conversación virtual. Revista TEXTOS de la CiberSociedad, (5).
Disponible en: http://www.cibersociedad.net

Restrepo Gómez, B.; Román Maldonado, C. E. & Londoño Giraldo, E. (2009). Situación
actual de la investigación y la práctica discursiva sobre la evaluación de
aprendizajes en e-learning en la educación superior. Medellín: Católica del Norte
Fundación Universitaria.

Swales, J. M. (1990). Genre analysis: English in academic and research settings.
Cambridge: Cambridge University Press.

Van Eemeren, F. H., et al. (2000). Argumentación. En: Van Dijk, Teun A. (Comp.) Estudios
sobre el discurso I: una introducción multidisciplinaria. Barcelona: Gedisa.

Weston, A. (1998). Las claves de la argumentación. Barcelona: Ariel.

Yus, F. (2001). Ciberpragmática: el uso del lenguaje en internet. Barcelona: Ariel.

Capítulo 4
El correo electrónico: análisis, dinámica y estrategias de

interacción
Carlos Augusto Puerta Gil

Carlos Augusto Puerta Gil

120

Introducción

La incorporación de las tecnologías de información y comunicación (TIC)
en la vida cotidiana de las personas, así como el desarrollo de internet
han permitido nuevos campos de acción y servicios de educación: como
por ejemplo, la educación virtual, la cual tiene los mismos principios de la
educación presencial: formar, preparar y educar al sujeto para las exigencias
de la sociedad. Pero estas acciones educativas no se hacen de manera
presencial, sino mediante el uso de herramientas y mediaciones tecnológicas
(comunicación mediatizada por un ordenador) que sirven de excusa para
acercar el estudiante al conocimiento.

En este sentido, la educación virtual es una modalidad educativa, la
cual ofrece al estudiante otras alternativas de preparación para la vida,
tanto personal como laboral y social, porque detrás de cada computadora
se encuentra alguien que construye su historia personal (Ángel, 2009).
Hay otra persona que quiere moldear y configurar sus sueños, mediante
estrategias intercomunicativas. Éstas se entretejen con los más variados
recursos didácticos y pedagógicos, entre ellos el correo electrónico, para la
creación de escenarios propicios que faciliten los procesos de enseñanza-
aprendizaje, con el fin de posibilitarle al estudiante construir su conocimiento
y formar su proyecto de vida.

Por tal razón, analizar las interacciones que se dan con intenciones
académicas a través del uso del correo electrónico en una plataforma educativa
virtual, se constituye en una valiosa oportunidad para formular estrategias
que mejoren los procesos escriturales, especialmente, de los estudiantes.
De igual manera, es una gran posibilidad para potenciar el uso del correo
electrónico en el ámbito educativo como género dialógico y didáctico que
permita dinamizar los procesos educativos desde el aprendizaje consciente
y reflexivo por parte del estudiante, puesto que los textos que construyen
los estudiantes, en algunas ocasiones, son escritos de forma oralizada,
sin correcciones de redacción; en otras ocasiones sin reglas ortográficas y
reglas lingüísticas y en otros momentos de forma descuidada; situaciones
que dificultan la comprensión del mensaje y los procesos de enseñanza-
aprendizaje.

Esto quiere decir, que la comunicación mediatizada por ordenador
(CMO), en el campo educativo, modifica no sólo las prácticas de enseñanza
y aprendizaje y las relaciones entre el que enseña y aprende. Asimismo,
replantea la práctica de escritura, debido a las transformaciones lingüísticas
y migración de la escritura impresa a la electrónica, como expresa Cassany
(2003, p. 240). Esta situación ha hecho que surja el análisis lingüístico de
la comunicación mediada por computador (ALCMC). Este nuevo enfoque
investigativo se centra en “la descripción de la escritura electrónica en

El correo electrónico: análisis, dinámica y estrategias de interacción

121

los planos pragmático, discursivo y léxico-gramatical… y en aspectos
relacionados con el procesamiento cognitivo del discurso que tienen
implicaciones educativas” (Cassany, 2003, pp. 240-241).

En resumen, se puede decir que en este apartado se analizan las
interacciones que se establecen en el correo electrónico entre docente y
estudiante en los ambientes virtuales educativos, el cual es entendido como
una herramienta comunicativa con fines educativos, de índole escritural, que
favorece la interacción entre los miembros de una comunidad académica
virtual de forma asincrónica. Y para este análisis se tienen en cuenta las
siguientes temáticas: tipologías del correo electrónico, características,
elementos y estructura y conceptualización del correo electrónico;
metodología y aspectos conceptuales; descripción del corpus; análisis y
discusión del corpus lingüístico de los mensajes elaborados mediante el uso
del correo electrónico; sugerencias y propuestas que permitan dinamizar el
uso del correo electrónico en la educación virtual y un ejercicio de aplicación
que posibilite la reflexión sobre estas temáticas que a continuación se
desarrollan.

Tipologías de correo electrónico

Según Yus (2010), el correo electrónico es una de las modalidades
comunicativas más eficientes y dinámicas que se han creado en la red y
puesto al servicio de los usuarios por su naturaleza ágil y rápida (p. 244),
puesto que los mensajes son precisos y en la mayoría de los casos, breves,
lo que facilita la lectura e interpretación por parte del receptor. Además,
hay que agregar que el correo electrónico es una de las herramientas más
antiguas de los entornos virtuales y ha logrado mantenerse estable en la red,
“no en vano, el correo está en el origen de la comunicación telemática, surgió
1969, y en la actualidad es su gran motor” (Laborda, 2004, p. 3).

Debido a la evolución constante del correo electrónico se puede decir
que éste ha adquirido diferentes usos de mensajería instantánea, según la
intención de quien construye el mensaje y lo envía. Por ejemplo, se emiten
correos con fines publicitarios, comerciales, profesionales e institucionales,
en algunos casos, con fines educativos. Esta flexibilidad de aplicaciones ha
posibilitado que el correo electrónico tenga campos de acción interactivos
diversos, lo que le “permite a sus usuarios actos de comunicación ostensiva,
que por definición, portan su presunción de relevancia” (Yus, 2010, p. 244) y
esta posibilidad de usos, permite entre otras muchas ventajas, incrementar
por una parte “las relaciones sociales de manera significativa” (Bonilla, 2005,
p. 250) y por otra favorecer, en el campo educativo, las interacciones entre
docente y estudiante por su carácter de sencilla escritura y posibilidad de
comunicación fluida entre estos como lo señala Yus (2010, p. 245).

Carlos Augusto Puerta Gil

122

También hay que decir que tradicionalmente se considera el correo
electrónico, como una aplicación de comunicación asincrónica o diferida
en línea, basada en la transmisión de texto que permite adjuntar archivos.
Sin embargo, los avances de las TIC han hecho que el correo electrónico
ofrezca otras aplicaciones a sus usuarios, según la necesidad comunicativa
del emisor o destinatario. En este sentido, autores como Yus (2010), López
Alonso (2006) y Vela (2006), a partir de los estudios realizados, proponen
diferentes tipologías del correo electrónico de acuerdo al modo como los
usuarios lo utilizan.

Por tal razón, desde el punto de vista ciberpragmático, es preciso
presentar una clasificación que permita un acercamiento a los diferentes
tipos de correos electrónicos según su funcionalidad, uso e intencionalidad.
Para este fin se partirá de la clasificación que presentan Yus (2010) y Vela
Delfa (2006). Ambos autores se centran en la funcionalidad y uso del correo
electrónico. Vela, por ejemplo, presenta una tipología del correo electrónico
en la cual “reconoce la doble utilidad de la correspondencia electrónica como
forma de comunicación que pone en contacto personas, mediante mensajes
interpersonales, esta tipología básicamente se centra en el conjunto de los
intercambios verbales” (2006, p. 207) que construyen los usuarios.

Considerando que el correo electrónico para Yus “es una variedad de
comunicación electrónica que une a las personas con gran rapidez y a bajo
coste” (2010, p. 245), se puede afirmar que existen varios tipos de formas
comunicativas que establecen los usuarios, mediante el uso del correo
electrónico. En estas formas de intercambio comunicativo lo más importante
son los tipos de interacción que se presentan mediante los mensajes
electrónicos, a partir de las intenciones y estrategias pragmáticas que los
usuarios adoptan en sus modos de comunicación electrónica. A continuación
se relacionan estos tipos de correo electrónico:

•	 Mensaje personal. Mensaje privado enviado de una persona a otra (Yus,
2010, p. 245).

•	 Foro de debate. Esencialmente consiste en una especie de tablón
de anuncios en donde se ponen mensajes con noticias o petición de
informaciones y también aparecen las respuestas. Para acceder a este
tipo de correo el usuario accede a una página web, la cual sirve de
mediación y soporte para la interacción y participación (Yus, 2010, p.
245).

•	 Lista de distribución. Constituyen receptores colectivos de mensajes de
correo electrónico (Yus, 201, p. 247).

Como se puede ver, esta clasificación que propone Yus se fundamenta en
el carácter pragmático del correo electrónico, debido a que es un medio que
facilita la comunicación entre los usuarios, como comenta Vela Delfa (2006,

El correo electrónico: análisis, dinámica y estrategias de interacción

123

p. 207). En esta tipología, Yus busca establecer un orden y una clasificación
en el conjunto de los intercambios verbales, y su interés reside en la distinción
de los modos de interacción propios de este género. Por esta razón pondera
dos criterios de clasificación: el carácter privado o grupal del intercambio y
la posibilidad de generar procesos de diálogo”. Es importante, precisar que
este proceso de diálogo se da siempre y cuando el destinatario responda los
mensajes enviados por el remitente, para que de esta forma se establezca el
circuito comunicativo.

Por su parte Vela (2006), apoyándose en López Alonso (2006), presenta
las siguientes categorías, partiendo de las aplicaciones de gestión del correo
electrónico como herramienta comunicativa, en la que prevalecen aspectos
sociotecnológicos. Su clasificación del correo se presenta a continuación:

•	 Personal. Constituye un mensaje electrónico, desde un buzón de correo
identificado a otro buzón de correo igualmente concreto, como resultado
de una relación de correspondencia interindividual y privada. Desde el
uso del lenguaje y la lingüística el registro escritural no atiende las reglas
escriturales y presenta rasgos coloquiales. Yus (2010) denomina este
“descuido” como una relajación gramatical y ortográfica en la escritura y
a este fenómeno, lo llama: “oralización de la escritura”.

•	 Profesional. Los correos se elaboran construyendo temáticas relacionadas
al ámbito profesional o laboral. Desde el punto de vista lingüístico su
estructura es más elaborada y cuidadosa, aunque en algunos casos,
los mensajes presentan características tanto del personal como del
profesional, esta situación está condicionada por el grado de familiaridad
de los usuarios.

•	 Correo institucional. Se inscriben en el marco de una relación de
correspondencia entre una institución y sus miembros o entre instituciones
con miembros definidos. Estos mensajes tienen carácter oficial y los
discursos giran alrededor de asuntos puntuales, llegando a constituirse
en anuncios públicos de información. Los temas planteados son asuntos
específicos relacionados con la institución. Este tipo de correo maneja
una estructura definida: saludo, cuerpo, despedida y la firma al final, la
cual contiene nombre y apellido. Las fórmulas de cortesía son reguladas
y estereotipadas por las reglas de la institución.

•	 Correo comercial y publicitario. Son mensajes enviados desde un buzón
con fines publicitarios hacia múltiples buzones, brindando información
sobre un producto o un servicio para promocionarlo.

•	 Correo de listas. Son mensajes enviados a una lista de remitentes que
tienen y comparten intereses comunes. Son de carácter interactivo y, por
ello, se establece una correspondencia entre un grupo de personas para
discutir uno o varios temas.

Carlos Augusto Puerta Gil

124

•	 Mensajes de cadenas de reenvío. Son correos que normalmente pasan
de un buzón a otro, los cuales contienen documentos muy diferentes y
contenidos muy plurales; se envían a particulares, grupos de amigos o
listas de distribución. Se pueden identificar por la aparición de la marca
[Forwards] o su abreviatura [FWDS], que significa reenviar, precediendo
a la categoría asunto.

•	 Mensajes spam. Se inscriben como mensajes que llegan sin ser
solicitados o autorizados por los receptores o destinatarios, mediante la
obtención de direcciones de manera fraudulenta. Los correos spam o
basura son uno de los mayores problemas que afronta la mensajería
digital por su proliferación indiscriminada y sus contenidos variados
como sexo, riqueza, modelos en cadena, etc., que son molestos para el
usuario.

•	 Mensajes generados automáticamente. Son mensajes enviados por
un programa diseñado para tal fin y tienen como objetivo: confirmar
la recepción del mensaje; informar al remitente que su mensaje no ha
llegado a la dirección indicada; confirmar acciones realizadas por medio
de la red como compras de productos e indicar la ausencia de usuarios
cuando van a dejar de usar su cuenta de correo electrónico por un tiempo
determinado.

•	 Postales virtuales. Constituyen mensajes estructurados en plantillas
propuestas por algunas páginas web para ser enviadas a una dirección
de correo electrónico. Estos textos tienen casi la misma función que
las tarjetas postales tradicionales. Desde lo formal estos mensajes se
presentan en formato HTML.

Agregando a lo anterior, Vela (2006) sostiene que según las características
del correo electrónico, este admite respuestas o no. El correo personal, los
mensajes de cadenas de reenvío, el profesional, el institucional y listas
de discusión, están en el grupo de los tipos de correos que posibilitan la
interacción. Entre tanto, las listas de distribución y boletines de información, el
mensaje comercial y publicitario, los mensajes spam y mensajes generados
automáticamente, no dan cabida a interacciones entre sus usuarios.

Esta categorización posibilita delimitar el concepto de correo electrónico
en ambientes educativos virtuales desde su carácter convencional y formal.
De modo que, teniendo en cuenta las anteriores tipologías presentadas
tanto por Yus (2010) como por Vela (2006), a partir de este momento el
correo electrónico se asume según su naturaleza institucional y educativa.
Como afirma Vela (2006) este se inscribe en el marco de una relación de
correspondencia entre una institución y los miembros de ésta. Además, los
mensajes obedecen a asuntos concretos, con propósitos claros delimitados
por lo educativo.

El correo electrónico: análisis, dinámica y estrategias de interacción

125

Recapitulando, hay que decir que en los ambientes educativos virtuales el
correo electrónico es institucional y tiene fines educativos. A partir de estas
propiedades, tanto el docente como el estudiante establecen interacciones
mediadas por la plataforma educativa virtual, con intereses netamente de
enseñanza-aprendizaje. Según lo anterior y desde el punto de vista lingüístico,
las producciones textuales deben manifestar un estilo muy cuidado, como
corresponde al grado de oficialidad y a la situación de comunicación que se
presenta entre los coenunciadores, ya que se considera el correo electrónico
como una herramienta eficaz para hacer circular informaciones relevantes
como lo expresa Vela (2006, p. 217).

Características del correo electrónico general

Pasando al plano de las propiedades del correo electrónico existen varios
factores que favorecen su uso. En primer lugar, la extensión normalmente
es corta; en segundo lugar, el estilo no está sujeto a reglas escriturales
estrictas por las variaciones lingüísticas de cada usuario y por la diversidad
de contextos en las que se presenta el correo (Crystal, 2002, p. 21); en
tercer lugar, tiene usos y aplicaciones desde lo pragmático por lo que en
contextos como el académico sigue siendo de gran valor por su presunción
de relevancia (Yus, 2010, p. 243) y en cuarto lugar, su naturaleza versátil,
ágil y espontánea, en el campo educativo, permite aplicaciones didácticas e
interacciones más efectivas entre profesor y estudiante. Estas características
que surgen de estas adaptaciones en los intercambios comunicativos en la
educación virtual entre los actores educativos, le han posibilitado al correo
electrónico seguir siendo una gran posibilidad comunicativa en los procesos
con fines educativos.

A continuación se presentan algunas particularidades que le confieren al
correo electrónico su esencia y estilo, además, podría decirse son el producto
de las interacciones que se tejen en el contexto virtual tanto social como
académico. Se aclara que estas propiedades tienen como punto de partida
la dinámica del correo electrónico que plantea Yus (2001, pp. 157-167) en su
texto La ciberpragmática el uso del lenguaje en internet:

•	 Híbrido entre lo oral y lo escrito.

•	 Se mueve entre lo formal y lo informal.

•	 Posee dinámica social: el remitente espera una respuesta pronta del
destinatario.

•	 Marcada connotación conversacional.

•	 La extensión es, normalmente, breve.

•	 Tensión ausencia corrección gramatical – mensaje elaborado.

Carlos Augusto Puerta Gil

126

•	 Gramática. Aspectos léxicos y sintácticos: tendencia “relajación
ortográfica y gramatical”.

•	 Estilo: informal.
•	 Posee un formato o estructura definida por los ordenadores: cabecera:

dirección destinatario y saludo; cuerpo: texto, despedida y firma.
•	 El texto, normalmente, no posee una estructura definida.
•	 Tiene un carácter ostensivo.
•	 Es un acto comunicativo con un objetivo definido dirigido a un destinatario.
•	 Posee normas de cortesía.
•	 El correo electrónico es atemporal o diferido, como se observa en la

figura 1:

Figura 1. Proceso de interacción asincrónica en el correo electrónico.

El correo electrónico: análisis, dinámica y estrategias de interacción

127

En síntesis, el correo electrónico por su flexibilidad en la interacción
comunicativa y estructura lingüística, permite a los usuarios adaptarlo
fácilmente a sus necesidades e intenciones comunicativas.

Elementos y estructura del correo electrónico
Continuando con esta caracterización y conceptualización del correo
electrónico como texto escrito, es necesario decir que posee una estructura
escritural formada por unos rasgos constitutivos que develan la intención
comunicativa, de quien construye el mensaje, el cual tiene una serie de
elementos funcionales al servicio del usuario para facilitarle la interacción
mediante este medio, como sostiene Crystal (2002, p. 114); de igual forma,
posee rasgos pragmáticos desde la mediación tecnológica para darle
un carácter ostensivo, en el que el emisor manifiesta su intención a su
destinatario, para lograr el fin comunicativo: afectar a quien recibe el mensaje,
según expresa Yus (p. 171). Dichos rasgos estructurales se referencian a
continuación, teniendo como punto de apoyo los elementos que Yus (2010)
referencia en su texto Ciberpragmática 2.0 Nuevos usos del lenguaje en
internet:

•	 La llamada ostensiva de atención. Consiste en que el remitente
“produce estímulos” para develar su intención comunicativa al receptor.
El ordenador también emite ciertas señales para anunciar el mensaje
nuevo en la bandeja de entrada. En la plataforma educativa virtual, el
mensaje aparece como No leído.

•	 El remitente es quien inicia la comunicación generando expectativas
de relevancia en el emisor a partir del propósito que subyace en la
emisión del mensaje (Suler, 1998, citado en Yus, 2010, p. 261). En la
plataforma educativa virtual, el remitente genera expectativas, mediante
la construcción llamativa del asunto.

•	 El destinatario es quien recibe el mensaje; su tarea consiste en procesar
el mensaje de la forma más relevante posible, identificando la actitud
proposicional del remitente que subyace en la producción del mensaje
y que puede manifestarse de forma implícita o explícita. (Yus, 2010, pp.
261-263).

La figura 2 ilustra el aspecto intencional del correo electrónico y la
relación dialógica e interactiva entre remitente y destinatario (Vela, 2006,
p. 237):

Carlos Augusto Puerta Gil

128

Figura 2. Carácter ostensivo e intencional del correo electrónico.

•	 La dirección electrónica indica para quién va dirigido el mensaje. En el
correo electrónico de la plataforma educativa virtual no se utiliza la arroba
@ que “cumple el papel de separación entre la identidad individual y la
identidad grupal, entre individuo y sociedad” (Yus, 2010, p. 263).

•	 El asunto (Vela, 2006, pp. 593-594): “Constituye el primer enunciado del
autor del mensaje por el cual se apropia del proceso de interacción” (p.
593). El asunto desempeña un papel importante en el establecimiento de la
interacción comunicativa. Asimismo, es importante “para el curso que, con
posteridad, se tomarán las operaciones inferenciales de atribución de sentido
por parte del destinatario, que hace manifiestas y explícitas las expectativas
de relevancia que portará el texto del mensaje” (Yus, 2010, p. 264).

•	 El texto: es el mensaje que se le envía al receptor, el cual puede ser
breve o extenso. Puede estar construido en uno de los tres esquemas
siguientes, según Herring (1996, citado en Yus, 2010, p. 268): esquema
expositivo-informativo, esquema persuasivo o esquema interactivo.

Es importante aclarar que el texto del mensaje tiene su propia coherencia
interna. Al respecto Bonilla (2005) sugiere una estructura cuatripartita: saludo,
texto, despedida y firma (ver tabla 1). A continuación se explica cada una:
•	 El saludo es una manera de abrir espacios de comunicación y cooperación

entre quien escribe y recibe el mensaje y, además, posibilita acercamiento
respetuoso entre emisor y receptor. En este sentido, Laborda (2003)
expresa que “siempre es recomendable usar el saludo”.
Lo anterior muestra cómo la cortesía, es un factor que favorece la
interacción en los espacios virtuales educativos, a través de rituales y
fórmulas de cortesía, en la construcción de mensajes.

•	 El texto es la construcción escritural del mensaje en la que el emisor
expresa sus intenciones comunicativas.

•	 La despedida indica el cierre y “partida” del emisor. Esta se constituye en
un acto de cortesía, en el momento de indicar la fórmula de alejamiento
y terminación del mensaje.

El correo electrónico: análisis, dinámica y estrategias de interacción

129

•	 La firma se constituye en una cuestión de cortesía. La firma indica el cierre
del mensaje, pero además da datos del remitente al receptor del mensaje
y le da la seguridad de que el mensaje está completo, posibilitando una
comunicación confiable entre emisor y destinatario.

Tabla 1. Estructura esquemática del correo electrónico.

- Saludo (incluir nombre del estudiante y contextualizar el mensaje).
- Anuncio del tema, texto o contenido del mensaje.
- Despedida.
- Firma (nombre del remitente).
 Opcional: anexos

En la figura 3 se presenta la plataforma educativa virtual. En ella se
encuentran las diferentes herramientas de apoyo para el proceso de
enseñanza-aprendizaje. La herramienta comunicación permite el acceso al
correo electrónico.

Figura 3. Plataforma educativa virtual.

Carlos Augusto Puerta Gil

130

En la figura 4 se presenta el campo de trabajo del correo electrónico:

Figura 4. Entorno de trabajo del correo electrónico

En la anterior figura 4 se observa el entorno de trabajo del correo
electrónico destinado para el usuario (docente o estudiante). En este espacio
se construye y estructura el mensaje. Los campos fijos para cada elemento
ya están predeterminados por la plataforma educativa virtual, como en los
correos electrónicos de uso masivo que cada empresa y servidor ofrece y
tiene dispuesto para sus usuarios. En el siguiente apartado se profundiza
en el concepto de correo electrónico en los ambientes virtuales educativos.

Conceptualización del correo electrónico con fines educativos
Para continuar adelante con esta reflexión sobre la interacción académica,
a través del correo electrónico, en los ambientes educativos virtuales,
inicialmente se analizará el correo electrónico en su concepto más amplio

El correo electrónico: análisis, dinámica y estrategias de interacción

131

y general y luego se delimitará en el contexto educativo. Para tal efecto se
consideraron estudios previos sobre el correo electrónico como el de Crystal
(2002), López Alonso (2006), Casanovas (2003), Yus (2010), Vela (2006) y
Bonilla (2005).

En este orden de ideas, Crystal (2002) define el correo electrónico como
una aplicación tecnológica informática de transferencia de mensajes (p. 21);
López Alonso (2006) lo asume como un sistema de intercambio de archivos
entre usuarios; entre tanto, Yus (2010) lo caracteriza como una modalidad
y variedad asincrónica de comunicación electrónica que une las personas
con rapidez y tiene un carácter ostensivo con presunción de relevancia (pp.
244-245); por su parte, Casanovas (2003, p. 254) lo determina como una
aplicación de comunicación asincrónica en línea basada en la transmisión de
texto que permite adjuntar al mensaje, archivos en cualquier formato digital
y, finalmente, Bonilla (2005) señala que el correo electrónico es un medio de
comunicación telemática genuinamente escrito (p. 261).

A las anteriores conceptualizaciones también es importante agregar la
que expone Vela (2006, p. 197), para quien el correo electrónico es una
aplicación de internet y espacio de producción lingüística, cuya finalidad
consiste en procurar la comunicación entre dos o más personas, a través
del intercambio de mensajes, que se sustenta en la transacción de textos
digitalizados con una forma, función, estructura, lengua y estilo propios.

Si se analizan con detenimiento cada una de las definiciones, por ejemplo,
las tres primeras asumen el correo electrónico como una herramienta de
transmisión de mensajes con características de asincronía. Y además,
estas concepciones lo orientan desde la intencionalidad de posibilitar la
“interacción interpersonal, sin copresencialidad de los interlocutores, lo que
implica el desarrollo de actos de comunicación ostensiva, es decir, portan su
presunción de relevancia” (Yus, 2001, p.153). Entre tanto, la cuarta, quinta y
sexta definición tienen las mismas propiedades de las tres primeras, pero la
construcción textual es regulada por la normativa lingüística, asumiendo el
correo electrónico como una actividad y modo particular de escritura (género).

Vale la pena complementar los anteriores aspectos, expresando que
esta modalidad comunicativa se da a través de ordenadores digitalizados
creados para tal fin. Los cuales sirven como mediadores para el intercambio
de mensajes electrónicos. Además, se cuenta con ciertas propiedades de la
CMO (Comunicación Mediatizada por Ordenador), puesto que son “textos
en formato digital con una serie de propiedades formales y organizativas
propias de su entorno de producción” (Vela, 2006, p. 200).

Retomando cada una de las anteriores definiciones, se puede decir que
el correo electrónico en entornos educativos virtuales tiene estas mismas

Carlos Augusto Puerta Gil

132

propiedades, pero con un valor agregado, los mensajes se estructuran
con propósitos orientados desde la enseñanza y el aprendizaje. Es decir,
el correo electrónico es una herramienta de comunicación asincrónica y
personal que se fundamenta en la transmisión de texto y, al mismo tiempo,
posibilita adjuntar al mensaje archivos en cualquier formato digital (audio,
video, animación, imagen, etc.), con el fin de favorecer, principalmente, las
actividades académicas a partir de la construcción de mensajes escritos con
coherencia escritural, regulados tanto por normas y códigos lingüísticos,
como por normas de cortesía.

En conclusión, el correo electrónico en los entornos virtuales de
enseñanza-aprendizaje tiene fines educativos. Es una herramienta que
favorece la interacción y la conversación entre el docente y el estudiante.
Es una mediación entre quien enseña y aprende. Facilita la expresión de
diferentes actos comunicativos entre docente y estudiante como “resolver
inquietudes, dudas o cuestionamientos, surgidos durante el proceso de
aprendizaje y aclarar o reforzar conceptos o proponer nuevos materiales
(bibliográficos y vínculos electrónicos), con el fin de extender y clarificar el
dominio conceptual en estudio” (Cenich y Santos, 2005). También, se puede
decir que el correo electrónico dinamiza las relaciones interpersonales desde
la cercanía, la familiaridad y el sentido humano.

El correo electrónico en los ambientes educativos virtuales

Desde el primer envío del correo electrónico, en 1971 por Tomlison, este se
ha convertido en una de las herramientas de comunicación más utilizadas
de la internet. Muchos tienen una cuenta asignada por la institución donde
estudia o abierta por el usuario gratuitamente en los diferentes entornos
que ofrece la red (Cabero, Llorente & Román, 2004). Este auge y desarrollo
se debe a su uso práctico, rápido, flexible y a su fácil adaptabilidad a las
diferentes estrategias comunicativas que adoptan los usuarios.

En el campo educativo virtual, este fenómeno de importancia y desarrollo
no es la excepción, por lo ya expresado anteriormente: su uso fácil y flexible.
Sin embargo, poco se ha profundizado y explorado sobre su trascendencia
como herramienta educativa y de interacción entre docente y estudiante.
De acuerdo con esta idea, es conveniente analizar su valor pedagógico
y didáctico, con el fin de potencializar su uso estratégico en los entornos
educativos virtuales.

En términos generales, se puede afirmar que los estudios realizadas
hasta el momento, por investigadores como Yus (2001, 2010), Crystal
(2002), López Alonso (2003), Bonilla (2005) y Vela (2006), entre otros,
sobre el uso del correo electrónico como herramienta de la CMO, han estado

El correo electrónico: análisis, dinámica y estrategias de interacción

133

orientadas desde una perspectiva general y desde el uso masivo del correo
electrónico que ofrece la red a sus usuarios, pero en el campo educativo aún
son pocos los estudios realizados, máxime que este tiene gran relevancia
en las interacciones comunicativas y educativas. Entre estos pocos
estudios acerca del uso del correo electrónico en los ambientes virtuales
educativos, se encuentra el de Montserrat Casanovas, quien ha orientado
sus investigaciones a los escenarios virtuales con fines educativos, y fruto de
estos estudios se encuentra su producto investigativo: “El correo electrónico
como medio de aprendizaje lingüístico”.

De este estudio cabe destacar, entre otras ideas, principalmente las
siguientes: el correo electrónico es una herramienta didáctica y pedagógica
que favorece la educación virtual. De igual modo, este tiene su propia
dinámica interactiva. Y la comunicación mediatizada por ordenador (CMO) es
una herramienta útil en la didáctica que se da en los escenarios educativos
virtuales, puesto que:

•	 Facilita la comunicación y el aprendizaje social.

•	 Reduce la ansiedad de los estudiantes.

•	 Mejora su motivación.

•	 Fortalece la conexión entre escritura y pensamiento, lo cual lleva a un
progreso en las destrezas de escritura.

Adicionalmente, el uso del correo electrónico puede aportar las siguientes
ventajas en la didáctica de la enseñanza-aprendizaje: comunicación auténtica,
autonomía, ampliación del tiempo y el espacio de instrucción, tratamiento de
la diversidad y aumento de la motivación (Casanovas, 2003, p. 264).

Asimismo, Casanovas (2003) expresa que el correo electrónico tiene tres
funciones primordiales: informativa, didáctica y comunicativa:

•	 La función informativa posibilita orientar actividades, instruir y recordar
fechas importantes.

•	 La función didáctica proporciona elementos para propiciar intercambios
de aprendizaje, mediante la aplicación de otras herramientas que
ofrece la web como los hipervínculos; también posibilita contextualizar
actividades y motivar al estudiante frente al proceso de aprendizaje.

•	 La función comunicativa favorece la interacción entre cada uno de los
miembros del curso. Viabiliza la conversación abierta y el diálogo de
una manera espontánea, creativa y constructiva, lo que da cabida a la
construcción de aprendizajes en conjunto. Permite compartir avances
de una determinada actividad con el fin de realimentar el aprendizaje y
construir conocimiento de forma colaborativa y cooperativa.

Carlos Augusto Puerta Gil

134

En la figura 5 se pueden observar las funciones y dinámica del correo
electrónico en los ambientes virtuales de aprendizaje:

Figura 5. Funciones y dinámica del correo electrónico en AVA.

Estas funciones a su vez posibilitan tanto a docentes como a estudiantes:
redefinición del tiempo de instrucción, fomento del aprendizaje colaborativo y
relevancia de la comunicación significativa (Casanovas, 2003, p. 259).

Para Casanovas (2003), el correo electrónico en el campo educativo
también tiene otras cualidades importantes como fortalecer la competencia
comunicativa; promover la producción escritural y lingüística; permitir la
realimentación personalizada y facilitar la “comunicación auténtica, la
autonomía, la ampliación del tiempo y el espacio de instrucción, tratamiento
de la diversidad y aumento de la motivación” (p. 264).

En pocas palabras, el correo electrónico, en los escenarios virtuales
educativos, es una herramienta de interacción permanente entre docente
y estudiante, con diversas aplicaciones, como favorecer el aprendizaje
desde el establecimiento de adecuadas relaciones sociales, contemplando
los aspectos de la escritura, como la redacción, el estilo, la gramática y la
ortografía.

El correo electrónico: análisis, dinámica y estrategias de interacción

135

Metodología y aspectos conceptuales

El marco de esta investigación, en lo metodológico y conceptual, es de
tipo cualitativa y hace énfasis en aspectos del análisis lingüístico de la
comunicación mediatizada por ordenador (ALCMC). En términos generales,
se inscribe en la lingüística textual desde lo pragmático, cuyo interés se centra
en el uso del lenguaje que se presenta en entornos educativos virtuales y las
manifestaciones lingüísticas en contexto.

En una investigación en el campo de la lingüística textual, como
expresa Beaugrande (1997, citado en Sánchez, 2009) “lo que decide cuál
método debe usarse, es la naturaleza del texto, que es un acontecimiento
comunicativo inserto en un contexto determinado” (p. 32). En el caso de esta
investigación, las muestras textuales se tomaron de correos electrónicos
enviados por docentes y estudiantes con fines educativos (cuyo discurso es
fijado por la escritura).

Para la construcción del diseño metodológico se consideraron las
siguientes categorías conceptuales que se relacionan a través del correo
electrónico: interacción, ciberpragmática y teoría de la cortesía. Estas
categorías permitieron describir las interacciones que se dan entre docentes
y estudiantes para proponer estrategias de uso del correo electrónico en los
ambientes virtuales educativos y didácticos. A continuación se caracteriza y
define cada categoría.

Interacción en el correo electrónico en ambientes educativos
virtuales

Se entiende la interacción como la sucesión de acontecimientos y acciones
que afectan y trasforman o mantienen las relaciones comunicativas entre
los interlocutores. Estos acontecimientos crean nexos socioafectivos e
intercambios académicos fundamentados en lectura y escritura crítica. Pues
según Trechs (2001 citado en Casanovas, 2003, p. 260), las TIC facilitan
los entornos humanistas favoreciendo la interacción social y la colaboración
entre estudiantes.

Desde la pragmática, Yus (2001) expresa que la conversación se
puede analizar teniendo en cuenta las interacciones y los movimientos que
se presentan en el correo electrónico. Dichos movimientos se dividen en
varios actos comunicativos como son: llamar la atención (citación); iniciar
la comunicación (enfoque); iniciar el intercambio (iniciación); mantener el
intercambio (reparación); responder en el intercambio (respuesta); re-iniciar el
intercambio (re-iniciación); retomar o continuar el intercambio (continuación)
y señala la atención del interlocutor (retroalimentación), (Yus, 2001, p. 158).

Carlos Augusto Puerta Gil

136

En resumidas cuentas, el correo electrónico desde lo comunicativo es un
acto que precisa interacción como anota Yus (2001, p. 158). Este tiene una
dinámica social de interacción en la que el destinatario al recibir el mensaje
espera una respuesta rápida y ágil, posibilitando un diálogo permanente que
pueda servir para llevar a cabo un proceso educativo eficiente y efectivo
desde lo afectivo.

Ahora bien, la interacción a través de la red es un proceso comunicativo,
puesto, que va más allá de la simple emisión de mensajes o información.
Al respecto Vela (2006) expresa que “el ordenador no se identifica con una
simple máquina de calcular sino que, convirtiéndose en un artefacto cognitivo
y en un dispositivo de comunicación, termina instaurándose como medio
de comunicación y espacio de socialización” (p. 88). Por lo tanto, se puede
afirmar que el correo electrónico como herramienta interactiva aumenta las
relaciones sociales, pero también ofrece posibilidades de aplicaciones, que
favorecen el desarrollo humano y la calidad de vida.

En el plano del correo electrónico, la interacción se manifiesta cuando
el otro se apropia de la palabra desde la acción y la expresión de actos
comunicativos. Ya que se pone en circulación las intenciones e intereses
del remitente. De esta forma se inicia un intercambio dialógico y se pone en
escena el desarrollo de “una actividad discursiva construida conjuntamente,
a través de la combinación de diferentes voces” (Vela, 2006, p. 324).

Para complementar lo anterior, Cenich y Santos (2005) expresan que
el “aprendizaje mediado por computadora presenta dos tipos: individual
(interacción con el contenido) e interacción social e interpersonal”. Este
segundo tipo se refiere básicamente al aprendizaje con otros, debido a que
se da una interacción colaborativa. De igual modo, estas autoras indican que
la interacción social juega un rol fundamental en el proceso de aprendizaje.
En este sentido, el correo electrónico ayuda al cumplimiento de esta tarea,
puesto que dinamiza la función del docente en el proceso de aprendizaje de
manera personalizada en los estudiantes.

Ampliando este concepto de las interacciones mediadas por computadora
desde lo social y que el correo electrónico favorece, García Cabrero, et
al. (2008), expresan que, las interacciones comprenden la forma como
los participantes hacen uso de los recursos tecnológicos y la forma como
interactúan entre sí docente y estudiante o los estudiantes entre sí, para
cumplir con los propósitos de aprendizaje. Estas interacciones tienen unos
contenidos:

•	 Presencia del docente. Diseño instruccional, facilitación de la discusión
y colaboración (en este proceso pueden intervenir todos los actores
involucrados en el aprendizaje) e instrucción directa.

El correo electrónico: análisis, dinámica y estrategias de interacción

137

•	 Presencia cognitiva. Los participantes construyen el conocimiento y
redes significativas a través de la comunicación permanente.

•	 Presencia social. Al respecto Garrison (2000, citado en García Cabrero
et al. 2008) señala que es la capacidad y habilidad de los participantes
de establecer relaciones con los otros de manera real mostrándose tal
como son. Lo social no solo apoya el aprendizaje sino también lo afable
y humano desde el punto de vista del disfrute y el agrado, contribuyendo
a la motivación desde las dimensiones de lo afectivo, la interacción y la
cohesión.

También hay que considerar que la interacción en el correo electrónico
puede tener un carácter monológico. El cual parte de acciones lingüísticas,
a partir de procesos de influencias recíprocas “que ejercen entre sí los
participantes de un intercambio comunicativo cualquiera” (Vela, 2006, p.
322). Sin embargo, en este estudio interesan más los tipos de interacciones
sociales que se establecen a partir del uso del correo electrónico con fines
educativos. Especialmente porque en primer lugar favorece las relaciones
sociales y contribuye al aprendizaje significativo desde la colaboración. En
segundo lugar, el correo electrónico es mediador entre las interacciones
que se tejen entre docente y estudiante. Entendiendo que el docente, como
enfatiza Vygotsky (1982, citado en Parra Rodríguez, 1997, p. 52-59) en su
teoría de la zona de desarrollo próximo, cumple el papel de guía y orientador
del estudiante para desarrollar sus capacidades y “facilitar” su aprendizaje.

Ciberpragmática

Como en capítulos anteriores ya se ha profundizado sobre este tema, aquí
sólo se quiere recordar que la ciberpragmática estudia el uso del lenguaje
en el contexto de las nuevas tecnologías de comunicación virtual y analiza
las operaciones de contextualización, llevadas a cabo por los usuarios, para
interpretar los mensajes electrónicos recibidos en su ordenador, a través de
la red (Yus, 2001). Entendiendo que la comunicación mediada por ordenador
posibilita al ser humano establecer contacto con otras personas mediante
el uso de un ordenador. En los entornos educativos virtuales se usan las
herramientas que ofrece la plataforma educativa virtual, entre ellas el correo
electrónico, que sin duda, como se ha insistido, es una herramienta en la que
el lenguaje tiene intenciones pragmáticas, a partir de los actos comunicativos,
que se establecen entre los participantes.

La cortesía

Sánchez Lobato (2007) define la cortesía como “el conjunto de procedimientos
comunicativos que ayudan a mantener una relación cordial” (p. 504). Entre

Carlos Augusto Puerta Gil

138

tanto, Yus (2001) manifiesta: “es una estrategia destinada a favorecer
las relaciones sociales entre los semejantes y mitigar la imposición de
determinadas acciones”. (p. 187). Este mismo autor (2010), también habla
de cortesía lingüística, la cual “se refiere sobre todo a los actos de habla
directivos, con los que el hablante pretende que su interlocutor realice
alguna acción” (p. 287) y para Cassany (2003), la cortesía son “estrategias
lingüísticas para controlar la agresividad potencial del lenguaje” (p. 242).

Como se evidencia, la cortesía facilita las relaciones sociales regulando
las acciones que afectan de manera agresiva a los interlocutores y, en este
caso, la interacción entre éstos. Complementando lo anterior, Yus (2010),
comenta que “los usuarios de Internet recurren a variadas estrategias
corteses en sus mensajes bajo el rótulo de netiquette, para responder a un
deseo manifiesto de comunicar una determinada actitud proposicional hacia
el enunciado emitido” (pp. 302-303). En pocas palabras, la cortesía es básica
para mantener las relaciones interpersonales en los espacios virtuales de
manera regulada, sobre todo tratándose de las diferencias culturales y
sociales entre los usuarios, como señala el mismo Yus (2010, p. 303).

Hasta aquí se ha presentado el concepto de cortesía de manera muy
general, sin embargo, Laborda (2003) apunta lo siguiente sobre la cortesía
en el correo electrónico: el formato del correo electrónico permite indicar el
asunto de la comunicación, aunque suele figurar con el nombre de “tema”.
Es recomendable rellenar ese campo por una razón de cortesía con el
interlocutor, pero también lo es por interés del remitente; la expresión clara y
precisa del objeto del mensaje indica al remitente la importancia del texto y
facilita su lectura.

La sección principal del correo corresponde al cuerpo del mensaje, cuyo
contenido y extensión varía según su objeto; sin embargo, se suele preferir
los textos breves a los extensos. Si se adjunta un archivo, es conveniente
indicarlo y describir su contenido. En el caso de que el contenido del archivo
adjunto sea breve puede incluirse directamente en el cuerpo del mensaje, de
modo que se ofrezca la información de inmediato y se evite al destinatario
la tarea de abrir el archivo con un programa diferente o guardarlo en el
disco del ordenador. Responder al remitente al recibir el mensaje, aunque
sea con un texto breve de agradecimiento, es un comportamiento propio
del corresponsal con buenas maneras comunicativas. En otras palabras,
tener protocolos de comportamiento en el correo electrónico implica dominio
de las estrategias de aproximación, pero también del tacto, el respeto y la
manifestación apropiada de la emotividad. En suma, la cortesía comporta un
uso discreto y razonable de los medios de comunicación. Ello supone enviar
y responder a los mensajes según su pertinencia. El silencio o la atención
irregular en el despacho del correo es más que una falta de tacto, ya que
puede percibirse como un comportamiento atrabiliario y no pertinente.

El correo electrónico: análisis, dinámica y estrategias de interacción

139

Descripción del corpus

El objeto de estudio de esta investigación, interacciones a través del uso del
correo electrónico en un entorno educativo virtual, tuvo una duración de cuatro
meses, en el marco de los cursos: Enfoques de la Investigación y Didáctica
de la Lengua Castellana II. El desarrollo curricular de las asignaturas tuvo
una duración de 8 semanas.

En el curso Enfoques de la Investigación se matricularon 40 estudiantes
del nivel 3, de diferentes programas académicos, y en la asignatura Didáctica
de la Lengua Castellana II se matricularon, igualmente, 40 estudiantes del
programa Licenciatura en Educación Básica con énfasis en Humanidades,
Lengua Castellana e Idioma Extranjero de la Católica del Norte Fundación
Universitaria.

Para el análisis del corpus lingüístico, se consideraron 31 mensajes
enviados a través del correo electrónico. De estos mensajes, 13 fueron
enviados por los docentes de los cursos nombrados en el anterior párrafo
y 18 mensajes electrónicos, enviados por los estudiantes de la asignatura
Enfoques de la Investigación, utilizando como medio de interacción la
plataforma educativa virtual.

Tabla 2. Descripción del objeto de estudio.

1. Asignaturas -Enfoques de la Investigación -Didáctica de la

2. Tema
-Temáticas relacionadas con asuntos pertinentes
sobre los cursos como explicar actividades o
conceptos y preguntar para solucionar dificultades.

Corpus
3. Metodología Exposición de ideas, instrucción y orientación de

actividades.

4. Fecha Inició: 7-04-2009. Finalizó: 30-07-2009.

5. Total participantes 2 docentes, 12 estudiantes.

6. Mensajes analizados 31

Los mensajes electrónicos analizados pertenecen a una comunidad
virtual lingüística, ya que se utiliza una normativa lingüística y códigos
establecidos según los procesos escriturales, determinados por la cultura y
las interacciones sociales para su uso de acuerdo con unas convenciones
sociales.

Carlos Augusto Puerta Gil

140

Análisis y discusión

Los remitentes y usuarios del correo electrónico, por su naturaleza y dinámica
interactiva, esperan respuestas en el menor tiempo posible. Sin embargo,
muchos de los correos electrónicos analizados no obtuvieron respuestas en
un lapso de tiempo breve, dándole al mensaje un carácter monológico. Esta
situación genera dificultades en el proceso comunicativo educativo para la
realimentación (para ampliar sobre este concepto se sugiere consultar el
texto El análisis lingüístico como estrategia de alfabetización académica,
Sánchez Upegui, Puerta Gil, Sánchez Ceballos & Méndez Rendón, 2012)
y asesorías. Por ejemplo, en el curso Didáctica de la Lengua Castellana II
los estudiantes no respondieron a los correos electrónicos enviados por su
docente para orientar el proceso de aprendizaje, ni siquiera comunicaron si
habían recibido el mensaje electrónico.

De lo anterior, se deduce que algunos docentes y estudiantes le dan al
correo electrónico una naturaleza más informativa y explicativa. El docente
lo asume como un medio para orientar las actividades, instruir y guiar los
procesos de aprendizaje. El estudiante así lo entiende al no contestar los
mensajes que recibe en su bandeja de entrada, de su docente. En la tabla 3,
se puede evidenciar este carácter informativo y explicativo que el docente le
da al correo electrónico. Además se utilizan normas de cortesía amigables,
generando un ambiente cálido y de confianza que hace más “cercana” y
eficiente la interacción.

Tabla 3. Correo electrónico con carácter informativo enviado por el docente a sus estudiantes.

Asunto: Semana 5	 Enviado: 11 de mayo de 2009 12:00 AM
De: GZ
Para: Todos los Alumno; Demo Alumno
Hola. Estamos en la semana 5 del curso. La animación a la lectura Las lecturas
sugeridas para la semana son: ¿Cómo despertar en el niño la afición a la lectura? El
documento presenta algunas pautas para despertar en los niños la afección a la lectura.
El rincón de lectura. Podrán evidenciar el valor de la literatura infantil para el logro de
un lector creativo en la escuela. Las actividades de aprendizaje programadas son:
Participe en el foro “Tertulia literaria”, allí podrá evidenciar su doble rol como docente
y lector de obras de literatura Primer envío del portafolio del curso Participación en el
chat Mucho ánimo. Pongamos en manos de Dios… nuestros proyectos para que sean
prósperos y benéficos para la humanidad. Hasta pronto. G

Nota: se conservan la ortotipografía y ortografía originales.

Con respecto a la anterior tabla bien vale la pena comentar que por lo general
todo acto comunicativo encierra un propósito según los intereses del hablante.

El correo electrónico: análisis, dinámica y estrategias de interacción

141

En los entornos educativos virtuales la intencionalidad desempeña un papel
significativo, por cuanto está condicionada por los objetivos de aprendizaje
en un tiempo estipulado, que luego se verá reflejada en el desempeño
profesional y humano del estudiante. Esta intencionalidad se evidencia en la
relación comunicativa con los otros (docente-estudiante, estudiante-docente,
estudiante-estudiante), viéndose reflejado así el carácter ostensivo del correo
electrónico, el cual se materializa y concreta en los actos comunicativos de
los mensajes electrónicos que tanto docente como estudiante construyen y
envían a su destinatario. En la tabla 4, se puede apreciar la intencionalidad
del remitente según los actos comunicativos.

Tabla 4. Interacción en el correo electrónico virtual educativo según el movimiento y actos
comunicativos.

Componente/
criterio

Descripción/datos

Correos electrónicos, con una intención comunicativa dirigida a la
cortesía positiva:

1) Saludo y bienvenida:
Asunto: Bienvenid@s	 Enviado: 11 de abril de 2009 9:14 AM
De: GZ 	 Para: Todos los Alumno;
	 Buenos días. Bienvenid@s al curso...

2) Informar
Asunto: Tener en cuenta
Enviado: 19 de abril de 2009 11:19 PM
De: GZ
Para: Todos los Alumno
	 Hola. L@s invito a verificar las tareas programadas…

3) Orientar:
Asunto: Chat
 Enviado: 3 de mayo de 2009 11:29 PM
De: Z
Para: Todos los Alumno
	 Hola. La agenda para el chat es la siguiente:
1. Saludo y distribución de roles: 5 minutos
2. Activación cognitiva: 5 minutos
3. Conversatorio sobre los temas…unidad uno… Z.R

4) Exhortar
De: Demo Alumno
Asunto: Bienvenid@s
Fecha de envío: 12 de abril de 2009 4:12 PM
	 Para: Todos los Profesor de sección; Todos los Alumno
	 Todo proceso que se inicia requiere de nuestra parte
motivación…

Actos ilocutivos:
interacciones

entre el
docente-

estudiante

Carlos Augusto Puerta Gil

142

Componente/
criterio

Descripción/datos

Mensajes de interacción del estudiante con intención comunicativa
dirigida a la cortesía positiva:

1) Agradecer
Asunto: RE: Bienvenid@s 	 Enviado: 14 de abril de 2009 9:54 PM
De: JW 		 Para: Demo Alumno
Muchas gracias profe.

2) Pedir disculpas
Asunto: TRABAJO DE 	 Enviado: 25 de mayo de 2009
RECUPERACIÒN	 6:01 PM
De: LEZR 		 Para: Todos los Profesor adjunto;
…pido me disculpe por la demora al enviar mi trabajo…

3) Conceptualizar
Asunto: CONCEPTO 	 Enviado: 25 de abril de 2009
PARADIGMA 	 8:41 PM
De: CPMR 		 Para: Todos los Profesor adjunto
Paradigma es aquel gran conjunto de de creencias que permiten ver
y comprender la realidad de determinada manera…

4) Formar grupos de estudio.
Asunto: grupo evaluación 2 	 Enviado: 4 de mayo de 2009 3:04 PM
De: CCH 		 Para: Todos los Alumno
…invito a quienes deseen integrar el grupo para la evaluación dos.

1) Preguntar
Asunto: El envio del trabajo
es uno solo de los tres 	 Enviado: 25 de abril de 2009 6:31 PM
De: LMVC 		 Para: Todos los Profesor
solo envia uno solo el trabajo o cada uno tambien lo envia

2) Solicitar colaboración
Asunto: COLABORACION 	 Enviado: 3 de mayo
EN LOS TRABAJOS 	 de 2009 9:51 PM
De: ECR 		 Para: Todos los Profesor
nesecito colaboracion tanto de mis profesores, como de mis
compañeros

3) Informar
Asunto: Link de manual de 	 Enviado: 9 de mayo de 2009
textos académicos 	 8:18 PM
De: GYTC 		 Para: Todos los Profesor
Buenas noches, Le informo que el link de textos… no funciona.

Actos
ilocutivos por
parte de los
estudiantes

Nota: los nombres de los participantes en cada una de las tablas y datos analizados se
cambiaron y/o se presentan las iniciales, para mantener el anonimato de las fuentes. Los textos
conservan la ortotipografía y ortografía original.

El correo electrónico: análisis, dinámica y estrategias de interacción

143

Al leer detenidamente la anterior tabla, se puede evidenciar que el correo
cumple las siguientes funciones:

•	 Función comunicativa. Le permite al docente expresar sus intenciones, que
se ven reflejadas en los actos comunicativos de orientación, información,
instrucción y explicación. Entre tanto, al estudiante le posibilita preguntar,
solicitar ayuda y colaboración, pedir disculpas, entre otros actos de habla
(realizar acciones con las palabras). Estos están integrados por un acto
locutivo (expresar algo), por un acto ilocutivo (hacer algo al decir algo) y
unos efectos denominados actos perlocucionarios. En general, los actos
de habla directivos o impositivos son del tipo: órdenes, recomendaciones,
peticiones, avisos, exhortaciones. Cfr. Garrido Medina, Joaquín (1999).
Los actos de habla. Las oraciones imperativas. Gramática Descriptiva de
la Lengua Española. Madrid, Espasa. Tomo 3 (3881).

•	 La función informativa. Posibilita al docente comunicar actividades,
recordar entregas de trabajos y plazos para desarrollar las tareas asignadas
según la programación establecida en la herramienta “calendario”. Por
su parte el estudiante, a través de los actos comunicativos informa
sus dificultades como el ingreso a la red, descargar un documento
necesario para el desarrollo de una actividad o ejercicio estipulado por el
docente; comunica sus preocupaciones para cumplir con las actividades
asignadas, asimismo reflexiona sobre un concepto determinado que está
en discusión y es el tema en desarrollo; pide plazos para entregar sus
trabajos, etc.

En suma, el correo electrónico se constituye en una herramienta interactiva
y mediadora de aprendizaje, la cual le viabiliza al docente tener contacto
permanente con sus estudiantes, a través de mensajes con instrucciones
y orientaciones claras y precisas a sus estudiantes, mediante actos de
habla directivos u otras estrategias discursivas desde lo pragmático. Por su
parte, al estudiante le permite sentirse tranquilo con las acciones y actos
comunicativos de su docente, al estarlo guiando.

Pasando al plano de la cortesía, desde la perspectiva de la lingüística,
los actos de habla indirectos (los que presentan un desacuerdo entre
la forma lingüística del enunciado y la fuerza ilocutiva), buscan evitar la
descortesía de ciertos tipos de actos de habla directos, como las órdenes.
En los correos enviados por los estudiantes, se evidencia cierta intención
por mantener relaciones sociales cordiales, aunque en algunos casos,
el mensaje es lacónico y el saludo y la firma están ausentes como en el
siguiente ejemplo:

Carlos Augusto Puerta Gil

144

Tabla 5. Ausencia de normas de cortesía: saludo y despedida.

Asunto: portafolio	 Enviado: 9 de mayo de 2009 3:06 PM
De: JFHR	 Para: Todos los Profesor de sección…
Envio mi portafolio de desempeño

Nota: se conservan la ortotipografía y ortografía originales.

Sin embargo, en general, la cortesía se ve afectada de manera positiva por
acciones comunicativas que “fortalecen las reglas lingüísticas, mitigando
de algún modo, el acto directivo de habla” (Yus, 2001, p. 207) como en las
orientaciones que da el docente al estudiante, “l@s invito a verificar las
tareas”... en el cual, se solicita al estudiante cumplir con sus compromisos y
actividades asignadas con recursos expresivos de peticiones implícitas.

Desde la estructura y la composición textual, los correos electrónicos
presentan diferentes estructuras según el remitente. El docente y algunos
estudiantes construyen el mensaje con la estructura cuatripartita que propone
Bonilla (saludo, texto, despedida y firma).

Tabla 6. Mensaje electrónico con estructura cuatripartita.

Asunto: RE: Bienvenid@s	 Enviado: 16 de abril de 2009 12:44 PM
De: HMRA	 Para: Demo Alumno(webct_demo_1807565001)

Buenas tardes Tutora y Compañeros
Primero que todo quiero darle las gracias, a la Profesora AS por el buen
acompañamiento…
Cordial Saludo
HR

Nota: se conservan la ortotipografía y ortografía originales.

 De la anterior tabla se puede decir en primer lugar, que el estudiante
comprende que está en proceso educativo. El habituarse a estas normas de
cortesía, permite la formación del estudiante, no solamente en la construcción
de conocimiento, sino también en el “construirse a sí mismo una imagen
mediadora, a través de la relación del individuo con los otros” (Álvarez de
Zayas & González Agudelo, 2003, p. 24), pero esto se logra, mediante la
capacidad y la creatividad del docente para que el estudiante potencialice
sus capacidades escriturales, mediante la realimentación y la exigencia en
el proceso escritural.

Igualmente acontece con el docente quien tiene la responsabilidad de
formar al estudiante en la cortesía, partir del ejemplo y una adecuada
escritura. En este sentido, él comprende que está en un espacio comunicativo

El correo electrónico: análisis, dinámica y estrategias de interacción

145

y en un entorno educativo virtual formal. Por lo que utiliza normas de cortesía
como saludar a su estudiante, re-conoce la importancia de establecer tonos
cordiales que dan cabida a interacciones con estructuras serias, ordenadas
y adecuadas. Las cuales brindan confianza y afecto, teniendo en cuenta, que
la educación virtual se soporta en el texto escrito.

Y así como en la educación presencial permanentemente se adoptan
estrategias de cortesía para establecer relaciones cordiales con el otro,
también son necesarias las estrategias y tácticas comunicativas de carácter
cortés en los entornos educativos virtuales. Especialmente, para mantener
el diálogo formativo permanente en los procesos de enseñanza-aprendizaje.
Y si en la cotidianidad resulta inusual el no saludar al interlocutor, mucho
más lo es en la educación virtual, lo que se constituye en un acto y muestra
fehaciente de descortesía, generando barreras comunicativas e incluso
afectivas. Al recibir un mensaje electrónico con la ausencia de un saludo,
el destinatario siente efectos negativos y su disposición para la lectura del
mensaje no será la misma.

En otras palabras conviene que la redacción contenga normas de cortesía
desde la calidad del mensaje y el adecuado uso del lenguaje, la pertinencia
del contenido y la manera de transmisión de este. Es decir, se trata de
configurar patrones de interacción que garanticen una mejor comunicación
entre docente y estudiante, a través de los entornos educativos virtuales.

En la tabla 7 se muestra un correo electrónico que sólo contiene uno de los
componentes de la estructura que propone Bonilla (2005): el texto. El saludo,
la despedida y la firma están ausentes, situación que indudablemente afecta
la cortesía y los procesos de interacción.

Tabla 7. Mensaje electrónico sin estructura cuatripartita y evidencia descortesía.

Asunto: El envio del trabajo Enviado: 25 de abril de 2009 6:31 PM
es uno solo de los tres	
De: LMVC Para: Todos los Profesor de sección

solo envia uno solo el trabajo o cada uno tambien lo envia

Nota: se conservan la ortotipografía y ortografía originales.

También hay que decir que en el entorno educativo virtual, la firma cumple
un papel de gran relevancia al brindar seguridad, puesto que es un rasgo
de identidad y compromiso de no fingir otra personalidad. También hay
otras estrategias y actos comunicativos que muestran la preocupación
por establecer un adecuado comportamiento entre los miembros de una
comunidad académica virtual, para fortalecer las relaciones humanas y la

Carlos Augusto Puerta Gil

146

presencia social entre cada uno de los miembros. En la tabla 8 se presentan
algunas estrategias de cortesía que utilizan los participantes en entornos
educativos virtuales.

Tabla 8. Estrategias de cortesía.

Cortesía estratégica Ejemplos

Saludo del docente al estudiante Buenos días, Hola, Buen día, Bienvenid@s

Saludo del estudiante al docente y
sus compañeros

Buenos días, BUENOS DÍAS, Buenas
tardes tutora y compañeros, Buenas tardes
compañeros, Buenas noches, BUENAS
NOCHES, Hola, Saludos a todos

Cierre del docente Pongamos en manos de Dios… todos nuestros
proyectos para que sean prósperos… feliz y
prospera semana. Ánimo los espero…

Cierre de los estudiantes los espero lo antes posible, Gracias por su
colaboración, Mil gracias …en los que les
pueda ayudar cuenten con migo

Despedida del docente	 Hasta pronto, Una feliz y prospera semana

Despedida de los estudiantes Saludos, Feliz tarde, Cordial saludo, Que Dios
la bendiga y la mantenga con salud al igual
que los suyos, Cordialmente…

Formas de trato docente al
estudiante

L@s, Bienvenid@s

Formas de trato del estudiante al
docente y sus compañeros

Profe, Tutora, Mi profe preciosa PROFE,
Profesora A., Muchas gracias profe

Firma del docente GZR, ALS

Firma de los estudiantes HR, CC, SO (Se aclara que se conserva
la ortografía y escritura original de los
mensajes y se cambia o suprime el nombre
de los participantes como un aspecto
ético y respeto a los destinatarios.)

Nota: se conservan la ortotipografía y ortografía originales.

Al asumir el correo electrónico como proceso comunicativo que favorece
la interacción académica desde lo virtual, el buen comportamiento y uso del
lenguaje es un aspecto fundamental para enfrentar la situación de dirigirse

El correo electrónico: análisis, dinámica y estrategias de interacción

147

al otro, desde el uso de reglas propias del escenario educativo. Este trato
desde la cortesía posibilita la cercanía entre docente-estudiante, mediante
la palabra cortés y afable. Lo que lleva a afirmar que el uso de palabras
con tono caluroso, gentil y amigable en la construcción del mensaje, crean
espacios propicios y adecuados para el aprendizaje virtual desde la armonía
de la interacción social entre docente y estudiante. No hay que olvidar que,
tradicionalmente la educación virtual ha sido criticada por la ausencia de
calidez y afecto humano. Lo anteriormente dicho supone que las relaciones
mediadas por una máquina (computadora) son frías y carentes de la parte
humana. No obstante, esta realidad puede ser resuelta, mediante estrategias
de cortesía y lingüísticas desde el plano de la escritura, que le brinden al
otro la cercanía y confianza que se requiere, para no sentir el frío de la
computadora y la ausencia del ser humano, que se cree está al otro lado de
la computadora.

Por las razones señaladas en el anterior párrafo, el responder al remitente,
aunque sea en un corto mensaje, es un comportamiento que afianza las
buenas maneras comunicativas; disipa lo inhumano de la computadora, la
lejanía de lo espacial y lo temporal; afianza la aceptación. Por esto, puede
decirse que el rechazo o el no responder al otro (estudiante) en estos
espacios educativos virtuales, puede traer como consecuencia el abandono
o deserción escolar.

De otro lado, en la construcción de los mensajes, también se evidencian
algunas dificultades en lo ortográfico y en lo sintáctico. Por ello es común
encontrar en los mensajes que construyen los estudiantes errores ortográficos,
como el no marcar tildes, faltas de digitación; en lo sintáctico hay ausencia
de signos de puntuación, errores de construcción sintáctica, lo que corrobora
el postulado de Yus (2001) “la dinámica del correo electrónico ha propiciado
la relajación ortográfica y gramatical” (p. 168). Y esta relajación también
es latente en el ámbito virtual educativo, dándole al correo electrónico, un
carácter informal y oralizado, conservando esta marca comunicativa del
correo electrónico convencional o no formal, que está marcado por la rapidez,
la premura, el afán y la inconsciencia escritural.

Asimismo, se evidencia dificultades en la cohesión y coherencia. La
estructura textual, en algunos casos no presenta, un orden lógico, lo que
dificulta la lectura e interpretación del mensaje. Otro aspecto que se presenta
en la construcción textual es la abreviación de palabras o acortamiento léxico.

Este hallazgo muestra que muchos estudiantes al redactar los mensajes
electrónicos no tienen en cuenta aspectos ciberpragmáticos (como el saludo,
la contextualización del mensaje, la conclusión o cierre del mensaje, los
actos de habla con intenciones que denoten claramente la intención del

Carlos Augusto Puerta Gil

148

mensaje como, por ejemplo, solicitar una explicación); aspectos de género
textual (estrategias argumentativas, explicativas, es decir, en algunos casos,
no hay una apropiación del discurso de acuerdo a la intención comunicativa);
aspectos de micro-redacción (dificultades que se presentan con la ortografía,
gramática y sintaxis, entre otros.) y macro-redacción (coherencia textual y
estilo). La tabla 9 muestra esta realidad.

Tabla 9. Interacción en el correo electrónico virtual educativo, según el movimiento y actos
comunicativos.

1 Asunto: RE: Bienvenid@s Enviado: 18 de abril de 2009 12:33 AM
De: AAR Para: Demo
 Alumno(webct_demo_1807565001)

Profesora A, soy l…, estudiante de licenciatura en Básica, quiero darle las
gracias por estar acompañandome en el desarrollo de esta materia, espero
poder aprender…

2 Asunto: CONCEPTO PARADIGMA Enviado: 25 de abril de 2009 8:41 PM
De: PMR Para: Todos los Profesor adjunto

Paradigma es el gran conjunto de de creencias… se encuentran en cosntante
cambios…

3 Asunto: EVALUACIÓN # 1 Enviado: 30 de abril de 2009 8:55 AM
De: ESVG Para: Todos los Diseñador de sección

BUENOS DIAS
PROFE MANDO LA EVALUACIÓN UNO POR CORREO…

4 Asunto: El envio del trabajo es uno Enviado: 25 de abril de 2009 6:31 PM
solo de los tres
De: LC Para: Todos los Profesor de sección

solo envia uno solo el trabajo o cada uno tambien lo envia

Nota: se conservan la ortotipografía y ortografía originales.

 Llama la atención, que el docente no oriente al estudiante en los procesos
escriturales. Primero, porque el docente es el responsable de mostrarle al
estudiante sus falencias y orientarlo en su proceso formativo y, segundo, el
correo es una actividad escritural regida por normas lingüísticas propias de la
escritura tradicional. Al respecto Bonilla expresa de manera cruda pero real:
“los errores ortográficos hacen parecer torpe a quien escribe o, peor aún,
incompetente” (2005, p. 261).

Lo anterior ubica al correo electrónico como escenario de aprendizaje,
en el que el estudiante requiere la presencia y el acompañamiento de su

El correo electrónico: análisis, dinámica y estrategias de interacción

149

profesor, quien posee mayores conocimientos y saberes para ayudarlo en
su educación a mejorar en el proceso de construcción de conocimiento y
expresión del mismo, a través del ejercicio escritural. Por ende, es necesario
que le ayude a superar sus falencias escriturales, que se manifiestan en la
construcción de mensajes electrónicos. De modo que la realimentación con
sentido de orientación es una estrategia relevante y significativa, para que el
estudiante potencialice sus capacidades y competencias escriturales.

Además, hay que agregar que el correo electrónico, según lo anterior,
no tiene una función, en algunos casos, formativa y de realimentación, lo
que genera aún mayor “relajación escritural”. Esto lleva a plantear que el
correo electrónico educativo de la plataforma virtual, en algunos casos, tanto
el docente como el estudiante, lo asumen como una extensión del correo
personal y convencional, con rasgos informales que ofrecen los ordenadores
telemáticos, en los cuales se construyen mensajes sin reglas ni parámetros
lingüísticos y, en muchos casos, con ausencia de cortesía y respeto por el
otro.

El planteamiento anterior lleva a afirmar lo siguiente: el correo electrónico
en el escenario estudiado y al que se hace referencia en este escrito, en
algunos casos no se asume como una herramienta comunicativa orientada a
la educación. Esta realidad es evidente, al no realimentar y orientar el proceso
escritural, así como el adecuado uso del lenguaje. Y es importante precisar
que en los ambientes educativos virtuales, presenciales y no presenciales
todo lo dispuesto para el proceso educativo debe cumplir con la misión y
objetivos fundamentales de la educación: brindar los elementos necesarios
para que el sujeto se construya a sí mismo, desde un sentido integral, en
la relación que establece con los otros y con su entorno, en este caso lo
virtual, las herramientas se convierten en mediaciones en el proceso de
“configuración” y proyección del sujeto.

Agregando a lo anterior, hay que decir que el conocimiento, en los
escenarios educativos virtuales, se teje por medio de acciones comunicativas
que involucren tácticas, planes y estrategias discursivas, a partir de la
contextualización de dificultades escriturales. Esto quiere decir, que la
realimentación se puede constituir en un instrumento y una práctica educativa
importante en la medida que brinde la posibilidad al estudiante de construir
aprendizajes significativos útiles para su desempeño laboral y social. En
este sentido, el correo se convierte en una herramienta mediadora que
favorece los procesos y las acciones educativas del docente, posibilitando
el aprendizaje y formación desde un sentido más humanista, para satisfacer
las necesidades del estudiante y, también se puede afirmar, de la sociedad
en general.

Carlos Augusto Puerta Gil

150

Conclusiones y sugerencias

Los resultados que se obtuvieron del presente trabajo investigativo partieron
de las siguientes categorías: dinámica social del correo electrónico, redacción
y construcción lingüística del correo electrónico, estrategias comunicativas
del correo electrónico y cortesía como aspectos que están articulados al
objetivo de la investigación: formulación de estrategias de interacción digital,
de acuerdo con el contexto, para potencializar el uso del correo electrónico
como herramienta didáctica en el ámbito educativo virtual.

Dinámica académica del correo electrónico

Según los hallazgos encontrados se plantean las siguientes conclusiones:

•	 Los correos electrónicos no presentan respuestas en un breve tiempo del
docente, sobre todo aquellos mensajes que así lo exigen como: solicitud
de orientación, colaboración, información o aclaración de dudas por
parte del estudiante para desarrollar sus actividades académicas. Este
acto, Yus (2004) lo denomina “Rechazo”, que consiste en no contestar
(p. 160). Lo que genera en el estudiante incertidumbre, sensación de
desorientación y soledad, que puede redundar en intenciones de
deserción escolar.

•	 Los mensajes evidencian un objetivo concreto, sin embargo, la interacción
comunicativa se diluye y no presenta continuidad e intercambio
comunicativo. En este sentido, el docente requiere habilidades y
competencias comunicativas para mantener el diálogo permanente
con sus estudiantes, durante el desarrollo del curso, no solo a través
del correo, sino también mediante las otras herramientas que tiene
disponibles en la plataforma educativa virtual.

•	 Esta situación va en contravía de la naturaleza del correo electrónico:
su dinámica dialógica y social, dándole al correo electrónico un carácter
monológico, cuando lo ideal sería estar orientado a una interacción social
más amplia y permanente.

•	 En la mayoría de los correos electrónicos, por la manera como están
construidos los mensajes, se presenta escasa planificación y reflexión en
torno al proceso escritural, en especial por parte de los estudiantes. Y es
preciso recordar que la escritura, ante todo, ha de ser un acto consciente
que parta de la propia experiencia, vivencia y sentido, para darle un estilo
autónomo desde el “sentido de pertenencia”. Esto quiere decir que la
escritura es un acto personalizado que implica planificación y preparación
del tema a escribir, para que el escritor se sienta plenamente identificado
con su escrito. Por consiguiente, es conveniente estructurar los correos

El correo electrónico: análisis, dinámica y estrategias de interacción

151

electrónicos, de acuerdo con el tema, la intención, el lector, el tipo de
discurso y la forma. Esto favorece la interpretación y la comprensión
del mensaje y las respuestas ágiles y, por supuesto, el aprendizaje del
estudiante.

•	 El correo electrónico, según los mensajes analizados en esta investigación
(56 en total), en muchos casos, no cumple una función formativa, puesto
que los errores escriturarles que se cometen por parte de los estudiantes,
no son corregidos y realimentados por parte del profesor, sino que se
asume y se utiliza como una herramienta de interacción para explicar,
instruir y orientar actividades de la asignatura, por parte del docente, pero
no trasciende estas funcionalidades. Situación que invita a replantear su
dimensión y valor pedagógico y didáctico.

•	 El estudiante utiliza el correo electrónico para comunicar sus dificultades,
dudas e inquietudes y solicitar o pedir colaboración, pero utilizando
la misma estructura y dinámica de los correos convencionales que
son utilizados para fines personales. Y es normal que esta situación
se presente, puesto que el estudiante se matricula en un programa
determinado para formarse y educarse, pero quien realmente está
llamado a que esta función formativa se cumpla es el docente.

•	 Como el correo electrónico se asume con una función comunicativa e
informativa y no tiene una exigencia académica, el estudiante construye
sus mensajes de manera rápida sin mucha conciencia y sentido del
código y norma escritural. Esto quiere decir que el estudiante lo utiliza
como una herramienta, básicamente, para solucionar sus problemas que
se le presentan en el proceso formativo y educativo. Con ello no se quiere
desconocer las funciones comunicativas, de hecho son necesarias, pero
es preciso que el correo realmente cumpla con funciones educativas
y formativas que le permitan al estudiante trascender el sentido del
aprendizaje desde la educación integral.

•	 A raíz de lo anterior, es necesario generar y abrir espacios de capacitación,
orientación e instrucción para el docente acerca del manejo, funcionalidad
y uso de herramientas como el correo electrónico, el chat y el foro, que
ofrece la plataforma educativa virtual para el desarrollo de los procesos
de enseñanza-aprendizaje, para que haya una mayor conciencia
de formación en la construcción y producción escritural en todos los
sentidos. Incluso al estudiante también es pertinente capacitarlo, en
los procesos de inducción, sobre el manejo y uso de las herramientas
comunicativas como el correo, el chat y el foro, con el fin de sensibilizarlo
sobre la trascendencia y conveniencia de la adecuada escritura, tanto en
el campo laboral y social como en el personal, pues esto le posibilitará el
crecimiento y desarrollo individual como sujeto.

Carlos Augusto Puerta Gil

152

Construcción y redacción lingüística del correo electrónico

Al analizar la interacción a través del correo electrónico en entornos virtuales
educativos, los mensajes evidencian que los estudiantes no tienen las
suficientes competencias comunicativas, en términos de registro, estructura
y estilo, que exige la comunicación escrita mediante el género correo.

Desde el punto de vista estructural y las competencias lingüísticas, en los
correos electrónicos analizados se manifiestan dos aspectos:

•	 Los participantes construyen sus mensajes con características del texto
oralizado, que básicamente se presenta en los mensajes enviados por
los estudiantes. Esta situación se destaca primordialmente, porque en
niveles formativos y educativos en cualquier ámbito educativo y formativo,
es necesario apropiarse de la escritura y asumirla como una actividad
comunicativa que exige competencias escriturales y lingüísticas.

•	 El mensaje elaborado con las características de un texto escrito.
Estos mensajes cumplen con las condiciones propias del código
escrito: coherencia (introducción, desarrollo y conclusión), ortografía
adecuada, sintaxis, signos de puntuación, tipologías discursivas como
la argumentación o persuasión, exposición, narración y descripción,
pulimiento y buen uso del lenguaje.

Con miras a profundizar en el primer aspecto: la tendencia a la oralización
del mensaje escrito por parte de los estudiantes, en entornos educativos
virtuales con fines formativos y educativos, es necesario asumir la escritura
como un proceso de fortalecimiento de las competencias escriturales
(gramática, ortografía y estilo). El asumir la escritura como competencia de
expresión y composición posibilita trascender la oralidad, elaborando escritos
con características textuales que den cuenta, como refiere Ángel (2009), del
manejo del código escrito tanto en lo normativo como en lo práctico. Por este
motivo, el docente es el llamado a orientar dicho proceso escritural para que
el estudiante demuestre “la apropiación del discurso especializado acorde
con el área del saber al cual pertenece” (Ángel, 2009, p. 63).

Como los mensajes elaborados y enviados por los estudiantes no
evidencian revisión de sus escritos, es importante que el docente asuma
la realimentación, la instrucción, la orientación y la corrección como
estrategias de regulación permanentes en el proceso de aprendizaje, para
que el estudiante construya conocimiento a partir de la producción de textos
analíticos y críticos con apropiación del saber histórico, social y cultural para
luego aplicarlo en el contexto que se desempeñará.

El correo electrónico: análisis, dinámica y estrategias de interacción

153

Estrategias de interacción regulativas del correo electrónico

El docente inicia la interacción con mensajes de orientación. Pero de igual
manera, a lo largo del proceso académico, ha de mantener el intercambio
comunicativo a través de la construcción de mensajes con características
instructivas, explicativas y argumentativas en las que se dé pautas al
estudiante, para el desarrollo de las actividades asignadas. Siempre utilizando
un lenguaje familiar, para que el estudiante se sienta incluido en el proceso
formativo y se sienta como “otro” a quien se oye, se escucha y se valora,
pues como menciona Ángel (2009), la personalización del mensaje posibilita
el reconocimiento del otro y hacerlo partícipe de un ejercicio de aprendizaje.
Para ello, es muy importante escribir el nombre del destinatario, saludarlo de
manera cortés, para entrar en su espacio.

El saludo, en este sentido, es pedir permiso para acceder al mundo interno
y subjetivo del estudiante que siempre tiene expectativas de su docente por
su preparación y conocimiento. En él deposita su confianza para continuar
moldeando su proyecto de vida. Ya que el estudiante implícitamente
comprende que es un sujeto “inacabado” y, que por consiguiente, necesita
seguir creciendo y formándose. El docente es el responsable de orientar la
formación del estudiante y ayudarle a construirse.

También, el docente tiene la tarea de valorar los logros y falencias del
estudiante, tiene el rol de proyectarlo frente a los temas tratados y construir
los mensajes con intención motivacional para que no desfallezca en su
proceso de aprendizaje. Para tal fin se sugiere tener en cuenta la siguiente
guía propuesta por Gutiérrez, (1999 citado en Bonilla 2005, p. 263) con
características similares a las utilizadas por las instituciones educativas:

•	 Amabilidad.

•	 En el mensaje electrónico tener presente ortografía y contenido.

•	 Construir asuntos claros, breves, descriptivos y explícitos.

•	 Firmar los mensajes.

En síntesis, el correo electrónico es una herramienta comunicativa de
interacción, que en los ambientes virtuales educativos puede cumplir con
las características de comunicación privada entre docente-estudiante o
estudiante-estudiante, pero también, grupal y de cooperación entre los
participantes del ciclo educativo; es asincrónico y dialógico, puede ser de
carácter: expositivo, informativo, argumentativo, instructivo, narrativo y
descriptivo. Sin embargo, los participantes, en el ambiente virtual educativo,
lo utilizan más como un medio de información, explicación y orientación, en
el que comunican sus intenciones y necesidades para avanzar en el proceso
de aprendizaje. Además de las anteriores cualidades del correo, es preciso

Carlos Augusto Puerta Gil

154

darle una dimensión didáctica, formativa y educativa en la que se sensibilice y
concientice al estudiante para fortalecer su escritura y relación con los demás.

El correo electrónico es una herramienta que por sí misma no potencia
la escritura. Para ello se requiere el acompañamiento del docente desde la
realimentación con el objetivo de reforzar modelos y patrones de escritura
adecuados, y de esta manera, evitar continuar con los usos informales propios
de los correos electrónicos convencionales que ofrecen los programas
informáticos y la “relajación” escritural, que puede ser aceptada en otros
espacios, pero no en los ambientes virtuales educativos y laborales, debe
prevalecer la apropiación del discurso escrito especializado fundamentado
en las normas lingüísticas.

La tecnología está al servicio del hombre, y en este caso, se convierte en
una mediación para favorecer la sociabilidad y relaciones con el otro a través
de la red. Desde este punto de vista, el correo electrónico se asume como
una herramienta que visibiliza lo humano con normas de cortesía y tratos
amables y cordiales; favorece las interacciones personales, tanto desde lo
público como desde lo privado, y potencia la escritura con una adecuada
orientación del docente, para que el estudiante siempre tenga en cuenta y
aplique los principios escriturales desde lo práctico y lo normativo.

El correo electrónico es una posibilidad de interacción entre docente y
estudiante, que permite desde la función informativa, explicar, recordar plazos
para la entrega de actividades y participaciones en otras herramientas como el
foro o el chat, entre otras; desde la función didáctica, promover el aprendizaje
colaborativo, realimentar las actividades y ejercicios desarrollados, sugerir
otros herramientas y medios de aprendizaje para ampliar el conocimiento,
motivar al estudiante, contextualizar actividades y temáticas; y desde la
función comunicativa, propiciar el diálogo teniendo como pretexto y excusa
lo académico, para construir de manera colaborativa y cooperativa el saber,
a partir de problemas y actividades de discusión, que potencien los actos de
habla y comunicativos, para lograr los efectos y propósitos esperados en los
procesos educativos y formativos, en los espacios académicos virtuales de
manera eficiente.

A raíz de lo evidenciado en este trabajo, el correo electrónico, no solo
tiene función informativa, didáctica y comunicativa, sino que también tiene
otro propósito de realimentación. La cual posibilita orientar al estudiante en
su proceso de aprendizaje y función formativa, al permitirle potencializar
sus facultades y competencias escriturales para expresar los conocimientos
apropiados y demás competencias determinadas en el currículo, lo que le
permitirá continuar construyéndose como persona integral.

Así mismo, el correo electrónico se constituye en una herramienta
mediadora de sensibilización al estudiante para escribir de manera correcta

El correo electrónico: análisis, dinámica y estrategias de interacción

155

en todos los ámbitos y espacios comunicativos virtuales. Esta concepción le
permite al correo electrónico propiciar una interactividad desde el sentido de
lo humano, porque es una herramienta que está libre y despojada del sentido
evaluativo, lo que facilita una mayor cercanía entre docente y estudiante,
posibilitando mayor calor humano y esta es la parte que hay que fortalecer,
porque así se interactúe mediante una máquina hay que tener presente que
se está en relación y contacto con personas humanas y el correo electrónico
es la herramienta perfecta para dinamizar este planteamiento de cada vez
ser más humanos.

Como colofón, hay que afirmar que el correo electrónico es una buena
herramienta para afianzar las relaciones sociales y vínculos afectivos entre
docente y estudiante, y en general, entre toda la comunidad académica,
por tanto, es necesario evidenciar en los mensajes la sensibilidad y calidez
humana, dando respuesta a los mensajes e indicando su recepción
para construir y generar verdaderos espacios de interacción con mayor
afectividad, presencia humana y social. También, es importante asumir el
correo electrónico como una actividad académica formativa que implica
compromiso y demostración del discurso propio de la profesionalización y lo
humano, trascendiendo el discurso coloquial, incoherente, inconexo y oral,
para llevarlo a las esferas de la construcción de espacios que posibiliten la
creación de redes y comunidades científicas, porque el correo electrónico
también brinda la posibilidad de la discusión, el debate, el diálogo y la
conformación de grupos cooperativos que construyan ciencia y un desarrollo
social y humano más integral desde lo didáctico y lo pedagógico.

Ejercicio de aplicación

En este escrito se planteó que el correo electrónico tiene una dinámica
propia como es la de permitirle flexibilidad a los participantes, para elaborar
sus mensajes según sus objetivos pragmáticos y carácter ostensivo o
intencional. Esta flexibilidad y adopción de estrategias comunicativas, en
muchas ocasiones lleva a cometer diversos errores escriturales y de cortesía,
la cual en muchos casos es afectada de manera negativa, ya sea desde lo
estructural, el saludo, trato adecuado e incluso desde lo ortográfico; por ello,
algunos autores plantean recomendaciones que posibiliten una adecuada
interacción a través del correo electrónico.

Luego de este contexto, y a partir de los siguientes ejemplos, realice un
análisis comparativo entre los dos correos que se presentan en las tablas
10 y 11, y reflexione en torno a las siguientes cuestiones: ¿qué diferencias
aprecia en el uso lingüístico desde lo escritural de cada correo electrónico?,
¿qué diferencias y semejanzas se encuentran en la manera como cada
participante interactúa a través del correo electrónico?, ¿qué aspectos

Carlos Augusto Puerta Gil

156

pragmáticos se evidencian en cada correo electrónico?, ¿qué grado de
formalidad y comportamientos asumen los participantes en la construcción,
uso e intencionalidad de los correos electrónicos? Argumente sus respuestas.

Tabla 10. Ejemplo de correo electrónico para el análisis comparativo. Mensaje escrito por un
docente a sus estudiantes.

Asunto: Semana seis Enviado: 18 de mayo de 2009 1:03 AM

De: GZ Para: Todos los Alumno; Demo Alumno(webct_
demo_1810071001);

Hola, estamos en la sexta semana del curso, estaremos interactuando alrededor
del tema del tema: Aprender a escuchar
Las lecturas sugeridas para ser abordadas durante la semana son:
La escucha como postura pedagógica en la enseñanza literaria. El sitio instruye sobre
el rol de la escucha en los vínculos pedagógicos que se generan entre alumnos y
docentes a partir de la lectura.
Aprender a escuchar. Contempla las pautas básicas para lograr que los estudiantes
aprendan a escuchar en la escuela
El papel de los padres en la formación de los lectores. Es una oportunidad para
refexionar una vez más, sobre la función que tienen los padres de familia con respecto
a enamorar, motivar, contagiar y promocionar una lectura de forma espontánea a sus
hijos
Las actividades de aprendizaje estarán orientadas hacia la apropiación conceptual que
será evidenciada a través del chat de la semana que se realizará con la ayuda de Dios
según la programación del curso: lunes de 8:00 a 9:00 pm en el cual se tratará el rol
del padre de familia en la adquisición de competencias comunicativas y lingüísticas de
sus hijos, tema que será luego confrontado con las lecturas de la semana
Y la participación en el foro: la escucha un derecho y un deber que se hace realidad en
la escuela (activo a partir del martes)
Y para empezar muy bien esta semana recordemos la palabra en Colosenses (3)
cuando nos dice “y todo cuanto hagáis, de palabra y de boca, hacedlo todo en el
nombre del Señor Jesús, dando gracias por su medio a Dios Padre”. Una feliz y
prospera semana. G Z.R

Nota: se conservan la ortotipografía y ortografía originales.

El correo electrónico: análisis, dinámica y estrategias de interacción

157

Tabla 11. Ejemplo de correos electrónicos para el análisis comparativo. Mensajes escritos por
estudiantes.

 Asunto: RE: Bienvenid@s Enviado: 16 de abril de 2009 12:44 PM
 De: HMRA Para: Demo Alumno(webct_demo_1807565001)
 CC:

Buenas tardes Tutora y Compañeros
Muchas gracias mi profe preciosa, de mi parte cuente con mi disponibilidad y mis
ganas de aprender, un gusto poder trabajar con usted en este bloque….
Además les cuento que me encuentro muy contenta de empezar una nueva materia,
la cual me va ayudar a tener una mejor formación profesional.
Vivo en el Municipio de… , mi teléfono fijo es XXXXX cel XXXXXX, en los que les
pueda ayudar cuenten con migo

Cordial Saludo

HR

Asunto: NO SE DEJAN LEER LAS Enviado: 25 de mayo de 2009 9:01 PM
LECTURAS DE LA U 3
De: LEZR Para: LJZ
 (llohgf); Todos los Profesor adjunto
 CC:

Prioridad alta
buenas noches profe;
le pido el favor de colaborarme re enviandome las lecturas de la unidad 3 ya que
tengo dificultades con mi equipo y no me las deja leer aparece un letrero de no
disponibles y q me comunuque con el servidor pofa enviemelas en otro archivo.

DIOS LA BENDIGA

Nota: se conservan la ortotipografía y ortografía originales.

Carlos Augusto Puerta Gil

158

Referencias
Álvarez de Zayas, C. M. & González Agudelo, E. M. (2003). Lecciones de didáctica

general. Bogotá: Magisterio.

Ángel, M. B. (2009, 10 de Julio). La escritura en la virtualidad: aportes sobre el manejo
del correo electrónico en ambientes virtuales de aprendizaje. Recuperado de
Católica del Norte Fundación Universitaria: http://www.ucn.edu.co/institucion/
sala-prensa/Documents/dossier-sobre-ciberpragmatica.pdf

Bonilla, S. (2005). Correo electrónico y escritura digital: normativa lingüística y estrategias
pragmáticas. Revista Lingüística Española Actual, 2 (27), 249-271.

Cabero Almenara J.; Llorente, M. & Graván, P. R. (2004). Las herramientas de comunicación
en el “aprendizaje mezclado”. Revista de Medios y Educación, (23). Recuperado
de: http://www.sav.us.es/pixelbit/pixelbit/articulos/n23/n23art/art2303.htm

Casanovas, M. (2003). El correo electrónico como medio de aprendizaje lingüístico.
Cultura y Educación, 3 (15), 253-267.

Cassany, D. (2003). La escritura electrónica. Cultura y Educación, 15 (3), 239-251.

Crystal, D. (2001). Lenguaje e internet. Madrid: Cambridge.

Cenich, G. & Santos G. (2005). Propuesta de aprendizaje basado en proyectos y
trabajo colaborativo: experiencia de un curso en línea. Revista Electrónica de
Investigación Educativa, 7 (2). Recuperado de: http://redie.uabc.mx/vol7no2/
contenido-cenich.html

García Cabrero, B. et al. (2008) Análisis de los patrones de interacción y construcción del
conocimiento en ambientes de aprendizaje en línea: una estrategia metodológica.
Revista Electrónica de Investigación Educativa, 10 (1). Recuperado de: http://
redie.uabc.mx/vollOnol/contenido-bustos.html

Garrido Medina, J. (1999). Los actos de habla. Las oraciones imperativas. Gramática
Descriptiva de la Lengua Española. Madrid: Espasa. Tomo 3 (3881).

Laborda, X. (2003). Estilo y cortesía en el correo electrónico. Tonos: Revista Electrónica
de Estudios Filológicos, (6). Universidad de Murcia. Recuperado de: http://www.
um.es/tonosdigital/znum6/estudios/Laborda.htm

López Alonso, C. (2006). El correo electrónico. Recuperado de Dialnet: http://elies.rediris.
es/elies24/lopezalonso.htm

Parra Rodríguez, J. (1997). L. S. Vygotsky o el mundo social en la mente. Revista
Avanzada, 5, 52-59.

Sánchez Upegui, A. A. (2009). Nuevos modos de interacción educativa: análisis lingüístico
de un foro virtual. Educación y Educadores, 2 (12). Recuperado de: http://
educacionyeducadores.unisabana.edu.co/index.php/ eye/artcle/view/1484/1653

Sánchez Upegui, A. A., Puerta Gil, C. A, Sánchez Ceballos, L. M. & Méndez Rendón, J.
C. (2012). El análisis lingüístico como estrategia de alfabetización académica.
Medellín, Católica del Norte Fundación Universitaria. Recuperado de http://www.
ucn.edu.co/institucion/sala-prensa/Paginas/Publicaciones/el-analisis-linguistico-
como-estrategia-de-alfabetizacion-academica.aspx

El correo electrónico: análisis, dinámica y estrategias de interacción

159

Sánchez, J. (2007). Saber escribir. México: Aguilar.

Vela Delfa, C. (2006). El correo electrónico: el nacimiento de un nuevo género. Tesis para
optar al título de Doctor, Facultad de Filología, Universidad Compluntense de
Madrid, Madrid, España. Recuperado de Dialnet: http://eprints.ucm.es/tesis/fll/
ucm-t29391.pdf

Yus, F. (2010). Ciberpragmática 2.0 Nuevos usos del lenguaje en internet. Barcelona:
Ariel letras

Yus, F. (2001). Ciberpragmática. El uso del lenguaje en internet. Barcelona: Ariel.

Yus, F. (2001). Archivo del Observatorio para la CiberSociedad. Recuperado de Archivo
del Observatorio para la CiberSociedad: http:// www.cibersociedad.net/archivo/
articulo.php?art=42

Bibliografía consultada no citada
Puerta Gil, C. A. & Sánchez Upegui, A. A. (2010). El correo electrónico: herramienta

que favorece la interacción en ambientes educativos virtuales. Revista Virtual
Universidad Católica del Norte. (30). Recuperado de: http://revistavirtual.ucn.
edu.co/index.php/RevistaUCN/article/view/56/119

Restrepo Gómez, B.; Román Maldonado, C. E. & Londoño Giraldo, E. (2009). Situación
actual de la investigación y la práctica discursiva sobre la evaluación en e-learning
en la educación superior. Medellín: Católica del Norte Fundación Universitaria.

Sánchez Ceballos, L. M. & Puerta Gil, C. A. (2011). Aproximación conceptual al proceso
de realimentación en la educación virtual. Revista Virtual Universidad Católica
del Norte. (34). Recuperado de: http://revistavirtual.ucn.edu.co/index.php/
RevistaUCN/article/view/328/626

Capítulo 5
Estrategias lingüísticas en la comunicación virtual sincrónica:

análisis del chat
Lina María Sánchez Ceballos

Lina María Sánchez Ceballos

162

Introducción

El trabajo de observación, conceptualización y análisis que forma parte de
la labor de investigación de este apartado, apunta al mejoramiento de las
competencias comunicativas en medios virtuales, a partir de la interpretación
y caracterización lingüística de las interacciones en dos sesiones de chat
entre estudiantes y facilitador, adscritos a la asignatura Lectura y Escritura
de la Investigación, curso servido en una plataforma educativa virtual. Los
estudiantes pertenecen a diversos programas de pregrado tales como
Educación, Psicología y Administración de Empresas.

Esta investigación es de corte cualitativo con aproximación
etnometodológica; en el marco teórico y metodológico se utilizan elementos
teóricos del análisis del discurso, de la teoría de la ciberpragmática, de
la lingüística textual, teoría de la cortesía y otros aportes teóricos en el
marco de la pragmática. Frente al uso académico del chat, observaremos
especialmente la interacción de los usuarios, las normas de comunicación
implícitas en el marco de la escritura y las estrategias empleadas por los
usuarios para lograr un fluido adecuado de comunicación. Como conclusión
general se encontró la necesidad de la cualificación y formación constante
al estudiante en sus procesos de comunicación virtual, con el fortalecimiento
de las habilidades que implica, en el ámbito universitario en la virtualidad. De
esta forma, el espacio del chat puede ser de gran apoyo para las actividades
curriculares de un curso virtual.

El chat: aspectos generales de la comunicación virtual sincrónica

En la época actual, en la que el mundo de los avances tecnológicos y los
rápidos cambios de paradigmas en el plano de la comunicación son temas
cada vez más de interés y dominio público, el chat se presenta como una de
las más claras evidencias de las innovaciones tecnológicas en el campo de
la comunicación, pues además de informar y generar diversas opciones de
entretenimiento, busca de muchas maneras facilitar y potenciar el contacto
sincrónico entre la mayor cantidad de usuarios posibles, es decir, el contacto
simultáneo en tiempo real a través de la copresencia virtual.

Es el chat (tomado del inglés charlar) una conversación oral en un soporte
escrito muy asentada y con sus propios códigos de funcionamiento. (Yus,
2010, p. 172). En este sentido, el chat puede asumirse como un medio de
grandes posibilidades interactivas, que funciona gracias a la conectividad
en la red y que se enriquece con la creatividad lingüística del hablante y sus
estrategias de compensación ante la ausencia de los canales visual y auditivo,
canales que en la interacción presencial proporcionan al hablante toda la
información básica necesaria para desarrollar una adecuada interacción; en

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

163

el caso del chat, los usuarios emplean una serie de estrategias lingüísticas
que van desde el uso de caracteres especiales, hasta la inserción de sonidos
y efectos proporcionados por el software que se esté empleando para este
tipo de comunicación.

Sobre este recurso podemos decir que el chat es un servicio de mensajería
instantánea proporcionado por distintos portales, los cuales mediante la
creación de una cuenta de correo electrónico, ofrecen como servicio alterno
el chat. Cada propietario de la cuenta de chat, puede agregar la cantidad de
contactos que desee y además clasificarlos en categorías de acuerdo a su
afinidad con ellos.

Los contactos pueden ser agrupados en categorías tales como: amigos,
familia, trabajo y favoritos; estos contactos están acompañados de símbolos
aceptados en la comunidad de usuarios, convenciones que permiten
reconocer la disponibilidad para chatear. De tal forma que la función semiótica
de esas señales está claramente delimitada y acordada entre los usuales
usuarios del chat.

De igual manera, cada usuario puede admitir, bloquear e incluso eliminar
a un determinado contacto, en el caso de que ya no desee establecer
comunicación virtual con él. Cabe anotar que este bloqueo puede darse por
varias razones, por ejemplo, poca competencia de algún interlocutor para
sostener con efectividad una charla virtual, varias conversaciones simultáneas,
poca pertinencia de la charla, etc. Esta situación también se puede convertir
en una dificultad, lo que reduce la fluidez y claridad comunicativa en este
tipo de comunicación. Para evitar esta situación, cada usuario al conectarse
puede poner su estado en diferentes opciones: desconectado, ocupado,
ausente y/o estado personalizado; con ello es él quien escoge con quien o
quienes tener la charla virtual, y en qué momento.

Cada vez que el usuario ingresa al chat, se genera un espacio denominado
sesión, el cual se materializa a través de una interfaz que brinda opciones tales
como: nombre de los contactos, barra de herramientas, iconos, emoticones
y smileys, —estos últimos son símbolos gestuales que pretenden dar cuenta
de los sentimientos y estados de ánimo de los usuarios en el marco de la
conversación—. Al diálogo establecido entre los usuarios de chat, se le
denomina chateo y la acción concreta se denomina chatear.

Lina María Sánchez Ceballos

164

Figura. 1. Imagen de una interfaz de chat.

Rintel y Pittam (1997) destacan los siguientes rasgos para la estructura y
dinámica del chat:

•	 Los usuarios se dan a conocer mediante apodos o nicks, término de uso
en la red.

•	 La interacción se lleva a cabo en su mayoría en forma textual.

•	 Puede llegar a ser anónimo (la mayor parte de la información puede
manipularse).

•	 La interacción tiene lugar en áreas llamadas canales.

•	 Los usuarios pueden estar ubicados de forma geográficamente dispersa,
pero convergente en el mismo diálogo.

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

165

•	 Los enunciados están limitados a unas cuatro líneas de texto en cada
participación.

•	 Los mensajes no son archivados (excepto en el MSN que guarda por
defecto una carpeta con el historial de conversaciones).

•	 Los usuarios pueden entrar y salir de diferentes canales a voluntad.

Yus (2001) quien propone el concepto de la ciberpragmática, describe
el chat como “una forma más de comunicación por Internet que posee sus
propios atributos que lo distinguen de otras variedades de comunicación
electrónica como el mensaje electrónico privado, la lista de distribución o el
foro de debate”.

De igual forma, las propiedades del chat están en gran manera determinadas
por la facilidad de conectividad a la red y a los aditivos propios de cada versión
de sistema operativo, que son las que en gran parte habilitan las distintas
opciones de interfaz, que el usuario ha sabido aprovechar para generar
estrategias de compensación comunicativa. De igual manera factores como las
condiciones que impone la comunicación virtual, la velocidad de la interacción
y la posibilidad de múltiples charlas simultáneas delimitan una dinámica
particular para la escritura electrónica que se desarrolla en este canal.

Caracterización lingüística del chat

Normalmente el usuario del chat para enriquecer su charla virtual, puede
emplear una serie de elementos que van desde el uso especial de grafías,
hasta la inserción de sonidos. Al respecto, es de gran importancia describir
un poco el proceso de contextualización, asunto en el cual los usuarios del
lenguaje en cualquier situación de comunicación, reúnen las pistas dadas
por el medio para llegar a un adecuado proceso de comprensión de la
información intercambiada en una conversación, que finalmente permita una
construcción de significado más integral en el proceso de comunicación;
en este sentido, en la Teoría de la Relevancia se explica cómo el contexto
debe ser buscado en diferentes fuentes informativas cercanas; en el caso
del chat, los usuarios recurren hábilmente a todas las pistas posibles en la
conversación virtual para lograr un efectivo proceso de contextualización,
que permita una charla perdurable y con mayor solidez, pues este tipo de
comunicación puede romperse fácilmente en vista del poco compromiso que
en algunos casos puede implicar la no copresencia física.

Para explicar la dinámica de la interacción virtual y las formas de las
que se vale el usuario para enriquecer la conversación virtual, Yus (2001)
introduce los conceptos estrategias de compensación y contextualización, las
cuales consisten en una serie de procedimientos lingüísticos que permiten
al usuario construir un contexto y enriquecer sus posibilidades de expresión

Lina María Sánchez Ceballos

166

e información a partir de un empleo particular del lenguaje y otros recursos
facilitados por el software diseñado para el chat.

Las estrategias de compensación, buscan suplir los vacíos que implican
la ausencia de los canales visuales y auditivos en la comunicación virtual.
En el plano de la recepción visual, como forma de compensación podemos
encontrar los emoticones o emoticonos, los cuales son definidos como
“composiciones icónicas formadas a partir de la unión de diferentes signos
de puntuación” (Yus, 2001, p.128). Para poder leerlos los usuarios deberán
observarlos haciendo un giro de noventa grados a la izquierda (ver figura 2).

Figura 2. Emoticonos empleados en chat y su equivalencia en emociones expresadas
mediante chat.

Fuente: tomado con fines académicos de Control Efe. Recuperado de: http://controlefe.com/
internet/qu-significan-los-emoticonos-ms-usados-en-internet/

Cabe anotar que dada la creatividad de los usuarios de chat ―en
especial los adolescentes― y la amplia disponibilidad tipográfica, se han

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

167

implementado incluso cierto tipo de emoticonos que pueden leerse también
de forma horizontal, así como una amplia gama de construcciones dialecto-
visuales (término acuñado por Yus, 2010).

Además en versiones recientes de chat, se pueden generar
instantáneamente estos emoticonos, con solo digitar los signos empleados;
por ejemplo, un gesto de sonrisa se da al teclear los dos puntos y paréntesis
derecho, el gesto de tristeza se presenta tecleando los dos puntos y
paréntesis izquierdo, al instante se generan algunas “caritas” o Smileys,
como se conocen comúnmente en la jerga del chat.

De igual manera, casi todas las versiones actuales permiten incorporarlas
a la charla solo con seleccionar el ícono con el cursor haciendo clic, en el
emoticón deseado. En ellos podemos leer la representación de emociones
tales como: alegría, enojo, picardía, disgusto, entre otros.

Yus (2010, p.189) nos explica como el emoticono es además intencionado,
sin llegar a cubrir toda la variedad de conductas no verbales que brotan de la
persona más allá de su intencionalidad.

Otra estrategia de contextualización según Yus (2010, p.194) consiste en
la acotación icónica, la cual es un tipo de texto que describe las conductas no
verbales que los usuarios estarían llevando a cabo si se encontraran en un
contexto conversacional oral cara a cara, esta acotación icónica se clasifica
a su vez en:

•	 Acotación icónica comentada: en esta variedad, el texto describe la
conducta no verbal del usuario, por medio de una oración; ej. Laura
sonríe tímidamente.

•	 Acotación icónica autónoma: a veces, la conducta no verbal es expresada
con su “traducción” verbal más cercana, normalmente a través de una
o dos palabras, y con el uso de asteriscos que enmarcan la acción,
diferenciándola del texto que acompañan; ej. José: eso que dices es
grave *gesto preocupado*.

La cortesía lingüística en el chat	

Todo escenario de acción y comunicación necesita de unas condiciones que
faciliten el desempeño social y lingüístico del ser humano; el chat, concebido
como medio de comunicación, necesita de unas estrategias de cortesía que
fortalezcan el contacto y la comprensión entre los usuarios que se encuentran
a través de estos medios.

Escandell Vidal (1996) define la cortesía como un conjunto de normas
sociales de carácter convencional, las cuales normalizan el comportamiento
de los miembros del grupo, permitiendo ciertas formas de conducta y

Lina María Sánchez Ceballos

168

restringiendo otras. En el plano de la comunicación virtual, la cortesía tiene
un papel primordial, como mecanismo que puede facilitar la perdurabilidad y
mejor calidad del contacto virtual, contacto que reviste niveles de fragilidad
ante la no presencia física de los interlocutores. En este orden de ideas, el
usuario en la comunicación virtual recurre a estrategias de cortesía tales como
los saludos, despedidas, disculpas, fórmulas de tratamiento intencionadas
y formas de atenuación entre otras. Cabe recordar que la cortesía es una
estrategia por excelencia del ser humano, con la cual se busca disminuir la
amenaza que implica la interacción entre las personas, es decir, la cortesía
se sirve de una serie de acciones acordadas en una comunidad para facilitar
las relaciones entre sus integrantes; incluso puede pensarse en distintas
formas de la cortesía, según los intereses y necesidades de los hablantes en
un contexto de comunicación:

•	 Una cortesía positiva: la cual busca reforzar positivamente la imagen de
los interlocutores a través del acercamiento entre los hablantes.

•	 Una cortesía negativa: esta propende por formas de interacción que
buscan el distanciamiento como mecanismo de protección de la intimidad
y de reserva del espacio propio entre los hablantes.

En este sentido, es pertinente aclarar que las acciones lingüísticas
que manifiestan actitudes de cortesía varían en las diferentes culturas;
no obstante, mediante el chat y a través del auge de ciertos protocolos y
convenciones acordadas en la comunidad de estos ciber-hablantes, es
probable que no existan brechas significativas de comunicación, dadas por
las diferencias lingüísticas en el plano de la cortesía.

En la reciente literatura pragmalingüística se suele sostener la tesis de
que la cortesía representa una forma de comportamiento humano que es
regida por determinados principios de racionalidad. Estos principios regulan
actividades interaccionales con el objeto de conseguir que se produzcan
estados de cosas deseados (Haverkate, 1987, p. 27).

Es así que en el ámbito del chat puede encontrarse una serie de pautas
básicas para el adecuado comportamiento en la red; pautas que poco a poco
han sido acordadas por una parte de la comunidad de usuarios interesados por
el desarrollo de una eficiente y fluida interacción; estas pautas o estrategias
apuntan entonces a mejorar la comunicación virtual, el tránsito e intercambio
de información y por supuesto, el aumento de las interacciones, mediante
unas normas básicas de interacción. Como ejemplo se citan a continuación
algunas de las pautas básicas para la adecuada comunicación y que circulan
en la red, de manera informal:

•	 Al entrar en un canal nuevo se debe observar durante un rato las
conversaciones para descubrir cuál es la temática que se está

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

169

desarrollando; el usuario no debe desviarse de la temática del canal y
además debe emplear un lenguaje adecuado.

•	 Debe evitarse el uso de mayúsculas, estas pueden interpretarse como
gritos o enfado en el chat.

•	 Debe evitarse el uso de mensajes de bienvenida automáticos.

•	 Es preferible proponer un tema de discusión concreto y esperar la
reacción natural de los usuarios del canal.

•	 La creación de canales de temática ilegal o considerada improcedente
está prohibida.

•	 No envíe mensajes globales a toda la red, ya que generan muchísimo
tráfico y normalmente no interesan a nadie.

•	 Normalmente en casi todos los canales está prohibida la agresión escrita
a otros usuarios mediante el uso inapropiado del lenguaje.

Con respecto al chat privado, pueden agregarse unas pautas tales como:

•	 Evitar el uso de mayúsculas sostenidas.

•	 Sostener la cortesía mínima: saludos y despedidas.

•	 No dejar al interlocutor con una charla abierta, esto da la sensación
de dejar “hablando” solo al otro; tampoco es bien visto, la demora en
respuestas en un medio tan ágil.

•	 Evitar el cambio abrupto de temas, mantener en cierta medida el hilo
conductor y si es el caso, indicar con claridad el cambio de tema.

•	 Evitar el solapamiento en los turnos de habla, no quitar el turno de
participación.

•	 No reemplazar excesivamente palabras por emoticonos y/o símbolos.

•	 Escribir con adecuada ortografía.

El chat en el ámbito académico y el chat informal

El chat con finalidades académicas no es en sí mismo un espacio que
reemplace la clase; es este un tipo de comunicación que permite el
desarrollo de orientaciones puntuales y complementarias surgidas a partir
de lecturas y actividades alrededor de un núcleo temático, al interior
de un curso; usualmente cada sesión de chat está propuesta con unos
objetivos previamente establecidos, lo que de entrada determina el tipo de
conversación por desarrollar.

Lina María Sánchez Ceballos

170

En el caso concreto de chat en la Católica del Norte Fundación
Universitaria ―quizá de forma similar a otros chat de índole académico―
el espacio destinado para el chat se denomina sala, la cual al igual que un
sistema de chat público registra el nombre de todos los participantes, la
hora de entrada, de salida y cada una de sus intervenciones. El espacio
de sala está conformado por una interfaz sencilla, plana, solo con opciones
de escritura y unos elementos básicos para la participación en el chat y el
contacto con los usuarios de la sala —sin efectos visuales ni de sonido—. En
virtud de lo anterior, normalmente se espera una redacción muy clara, ágil,
con buena digitación y ceñida a las convenciones básicas de redacción, de
cohesión y coherencia, propias de un ambiente de escritura académica.

El chat en plataformas académicas normalmente está liderado u
orientado por un moderador, que puede ser un facilitador (docente) o alguien
designado para regular la charla. Este moderador debe establecer las
pautas de participación con el objetivo de ayudar a dinamizar y optimizar la
comunicación virtual, buscando el cumplimiento de los objetivos del encuentro
en la sala. La participación en el chat busca la resolución de inquietudes de
forma conjunta con ayuda del profesor y todos los asistentes, dinámica con
la cual se busca generar un espacio coherente de retroalimentación y apoyo
a las actividades que normalmente se derivan de un curso en plataformas
virtuales. Los participantes asisten gracias al previo aviso del docente, quien
no estima en dejar en claro los objetivos de la charla.

Con base en la caracterización anterior, es pertinente observar las
diferencias formales y lingüísticas entre el uso convencional o informal del
chat y el uso académico del mismo (ver tabla 1).

Tabla 1. Paralelo entre el uso informal del chat y el uso académico.

a.	 Las salas son proporcionadas por
servicios de mensajería instantánea,
por lo cual se necesita de una cuenta
personal de correo electrónico.

b.	 Para participar en el chat no se
necesita una hora de encuentro y no
existe un presupuesto de tiempo y
mucho menos temas.

c.	 La escritura, se observa en su
mayoría de veces descuidada,
relajada, con errores de digitación,
faltas ortográficas por descuido o
elección del usuario.

a.	 Las salas existen como un espacio
de apoyo a los cursos virtuales, son
de carácter público, pero restringido,
para los estudiantes adscritos a los
cursos.

b.	 Cada sesión tiene una hora previa
acordada, así como unos temas y
objetivos propuestos, cuya duración
es de aproximadamente 60 minutos.

c.	 La escritura es casi siempre
adecuada, es breve pero se atiende
a normas básicas de ortografía y a la
claridad del mensaje.

Uso informal del chat Uso académico del chat

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

171

El chat como recurso didáctico y comunicativo en ambientes
virtuales académicos
Dadas las amplias condiciones actuales de comunicación virtual, es preciso
redimensionar el chat y plantearlo como lugar posible para la orientación
académica, para la práctica de la escritura y para la discusión intelectual;
el chat es una valiosa herramienta que permite el tratamiento de aspectos
puntuales, la exposición de instrucciones, la resolución puntual de inquietudes
y además admite el intercambio de aportes, acción que puede enriquecer
aún más este espacio al contribuir a la generación y fortalecimiento de
vínculos académicos entre los participantes, debido a las posibilidades
de encuentros significativos en términos de aprendizaje y reflexión; estos
vínculos por supuesto pueden llegar a facilitar la construcción conjunta y el
trabajo colaborativo, así como la conformación de comunidades académicas
y de aprendizaje.

La participación en este espacio está reservada a usuarios registrados
―matriculados en un curso en particular―, quienes gracias a la información
que brinda el contexto participan bajo unas normas básicas de comunicación,
tales como el uso y respeto del turno de intervención, la adecuación lingüística
y la pertinencia temática.

Ante las posibilidades de educación virtual existentes, con sus múltiples
recursos de interacción e información, el chat se presenta como una valiosa
herramienta en tanto permite en tiempo real la resolución de inquietudes e

d.	 Con frecuencia la escritura es
acompañada e incluso reemplazada
por símbolos y emoticonos que
tratan de expresar emociones y
estados de ánimo del interlocutor.

e.	 No hay una preocupación mayor
por el respeto de los turnos, por lo
que se pueden encontrar muchos
solapamientos e inconexiones entre
cada intervención.

f.	 Las estrategias de cortesía dependen
del tipo de relación y proximidad
entre los usuarios. Puede ser muy
informal e incluso con expresiones
mínimas de cortesía que no implican
problemas en la interacción.

d.	 El tipo de escritura utilizada es
convencional, casi siempre con un
tipo de fuente y tamaño fijos. Cabe
anotar que por lo regular las opciones
de caracteres especiales no están
habilitadas en las salas de chat
académico.

e.	 Como regla de participación, existe
un respeto por los turnos y hay un
moderador que regula el desarrollo
del chat.

f.	 Necesariamente existen unos
parámetros básicos de cortesía, con
el fin de poder dar intervención a cada
participante, de una forma cómoda
que propicie la adecuada expresión.

Uso informal del chat Uso académico del chat

Lina María Sánchez Ceballos

172

incluso la precisión conceptual, además se tiene la opción de recibir aportes
de otros compañeros, lo cual enriquece aún más este espacio, generando
de paso procesos más fuertes de retroalimentación, mejores vínculos entre
los participantes, todo lo cual facilita sus relaciones e interacciones, tan
necesarias para el trabajo colaborativo en la virtualidad.

Así mismo, este espacio cobra importancia como lugar de práctica de
la escritura, dada la necesidad de participar con un código medianamente
elaborado, pues si bien las intervenciones no son muy extensas, ni muy
complejas, la redacción debe acudir a criterios básicos de ortografía,
cohesión y coherencia, además del uso de un vocabulario específico y claro.
De igual manera, hay una clara promoción de la cultura del trabajo conjunto y
la escritura colaborativa, aspecto fundamental en las comunidades virtuales
académicas.

En lo tocante a este tipo de comunidades, el chat con fines académicos
también se convierte en un medio de cohesión de comunidades de estudiantes,
los cuales adquieren una identidad de grupo que puede dinamizar aún más
los espacios de comunicación virtual. Por tanto la experiencia de pertenencia
a una comunidad virtual mediada en este caso por el chat, presenta otro
valor, y es la convergencia de usuarios de diversos lugares que con sus
aportes pueden enriquecer la perspectiva frente a un asunto, permitiendo así
el abordaje de un tema de una forma más amplia, generando más opciones
de problemas y soluciones, debido a los matices culturales que pueden
encontrarse a través de la óptica de los usuarios de distintos lugares.

Internet favorece el desarrollo de agrupaciones humanas o comunidades
diferentes a las conocidas hasta ahora, sean estas lingüístico-culturales o de
habla (vinculadas por el idioma o la cultura) o político-administrativas (regidas
por fronteras: municipio, provincia, estado). Por ejemplo los diabéticos que
quieran compartir su experiencia personal, pueden establecer contactos a
través de la red, desarrollar intercambios variados (correos, chat) e incluso
crear un espacio privado común (lista de distribución, Web). Con el paso
del tiempo, la interacción entre el grupo genera nuevas manifestaciones
lingüístico-culturales (argot-opiniones) que solo reconocen sus miembros y
que se convierten en señas de identidad (Cassany, 2003, p. 241).

De esta forma, la pertenencia a una comunidad virtual puede promover a
la vez diversas habilidades en el marco de la comunicación virtual, en este
caso, la vinculación posibilitada por el chat y la pertenencia a una comunidad
académica.

Corpus de análisis

El objeto de análisis de este trabajo está conformado por los textos
almacenados correspondientes a dos sesiones de chat, en las que participaron

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

173

17 de los 56 estudiantes del curso Lectura y Escritura de la Investigación.
Bloque 2 Grupo 1. A la primera sesión asistieron siete participantes, inscritos
en carreras tales como Psicología, Administración de Empresas y Educación
(licenciaturas). Cada sesión tuvo una duración de sesenta minutos, con
variación en la cantidad de los participantes; incluso se pudo observar
diferentes asistentes entre una sesión y otra, a pesar de pertenecer al mismo
grupo. Los cursos se desarrollaron en la plataforma educativa WebCT al
igual que las sesiones de chat.

Tabla 2. Corpus de análisis.

Corpus 1. Curso Lectura y Escritura de la Investigación.

2. Tema del chat -Primer chat: resolución de inquietudes en
torno a la escritura de un texto descriptivo.
-Segundo chat: escritura de la reseña de
un texto.

3. Metodología Anuncio previo de la cita al chat, mensajes
de invitación y programación mediante
calendario.

4. Total participantes a. Siete

5. Universo total 56 estudiantes

6. Sesiones analizadas Dos

7. Enunciados analizados 280 primera sesión; 172 segunda sesión

Metodología

Con base en algunos elementos de la teoría de la ciberpragmática, la teoría
de los actos de habla y teoría de la cortesía, se analizaron las dos sesiones
únicas de chat, cuyos objetivos se plantearon con antelación en el curso
objeto de análisis.

Dentro de la metodología de análisis de las unidades, puede decirse
que todas brindaron elementos susceptibles de observación en el plano
del análisis lingüístico; por el interés de este trabajo, se tuvieron en cuenta
especialmente aquellos enunciados que permitían observar aspectos como:

•	 Mecanismos de redacción y digitación.

•	 Estrategias de comunicación entre facilitador y estudiantes para
fortalecer el intercambio de información.

Lina María Sánchez Ceballos

174

•	 Formas de cortesía en situaciones de intercambio, regulación de las
intervenciones y emisión de instrucciones.

•	 Regulación del tiempo y de la escritura en los turnos de intervención.

•	 Eficacia de la comunicación para objetivos didácticos.

•	 Producción e interpretación de instrucciones.

•	 Cantidad de participantes.

•	 Complejidad léxica y sintáctica en la redacción de los enunciados de la
conversación virtual.

Debido al reducido número de sesiones realizadas en un lapso de dos
meses, desde el intermedio semestral hasta el final de ese periodo, se tuvo
en cuenta todo el contenido de las dos sesiones de chat, para la labor de
análisis lingüística de los textos observados.

Descripción y análisis lingüístico del chat observado en el curso

La primera sesión tuvo como tema la redacción de un texto descriptivo
en el marco de la investigación, ejercicio con el que se buscaba que los
estudiantes identificaran situaciones que pudieran describirse de forma
objetiva, para luego identificar y formular un problema de investigación real.
A esta sesión asistieron un total de siete estudiantes, los cuales fueron
ingresando paulatinamente hasta completar la asistencia total del encuentro.

En la segunda sesión de chat se despejaron dudas en torno a la escritura
de una reseña sobre un texto. En esta sesión hubo más afluencia de
participantes (10), probablemente por la cercanía de finalización de semestre.
Cabe anotar que se presentaron más dificultades con respecto al orden en el
hilo conductor y las secuencias, en tanto hubo más interrupciones con el uso
del turno, lo que finalmente fue descrito por uno de los participantes como
ruido, al final de la conversación. En ambas sesiones la facilitadora (docente)
instó a los estudiantes a expresar sus inquietudes en torno a las actividades
previamente asignadas.

La facilitadora ingresó puntualmente a la sala de chat; dos minutos
después ingresaron tres estudiantes, asistencia con la cual la docente inició
de inmediato la sesión; en el transcurso de la conversación, ingresaron
paulatinamente cuatro participantes, de tal manera que antes de las 10:30
a.m. ya habían ingresado todos; cabe anotar que el sistema registra
automáticamente la entrada de los usuarios. Para marcar el inicio de
la sesión, la docente envía un saludo a todos y les pregunta sus lugares
de procedencia, estrategia que facilita el inicio de la participación de los
estudiantes. A continuación, la docente establece el orden de trabajo, con

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

175

el objetivo de optimizar el empleo del tiempo y llevar de esta forma una
conversación ordenada.

Durante el desarrollo de cada una de las sesiones, la docente tuvo
una función muy activa y procuró atender todas las inquietudes de cada
participante, indicándoles si era necesario, un tiempo de espera, pues en
ciertos momentos algunos estudiantes reclamaban atención ignorando
el orden de participación establecido por la moderadora. A lo largo de la
conversación se observaron frecuentes marcas de cortesía, en las cuales
los participantes dejaban manifiesta su preocupación por el cuidado de la
imagen y de la misma expresión, pues a pesar de las posibles interrupciones,
hacían explícita su intención de respeto por la dinámica de conversación
que lideraba y regulaba la docente, intención que puede leerse en algunas
líneas de chat cuando la docente insiste en mantener el orden, mecanismo
evidentemente consentido por los estudiantes, lo cual se hacía explícito a
través de expresiones tales como estamos de acuerdo, sí profesora, entre
otros.

El desarrollo de este primer chat atendió al tema propuesto y los
participantes siguieron con un nivel adecuado de orden y coherencia el
abordaje del tema, exhibiendo intervenciones contextualizadas y precisas.
No obstante, se presentaron en menor medida algunas acotaciones o
intervenciones que tendían a romper la linealidad temática del chat, pero eso
ocurría sólo por unos instantes ya que la docente hábilmente conservaba
el hilo de la conversación al no detenerse en detalles que rompieran la
coherencia del texto del chat.

En el segundo chat pudo observarse más participación, más flujo de
información, pero no necesariamente mayor eficiencia comunicativa, ya que
se presentaron más interrupciones y solapamientos en los turnos de habla.
No obstante, la docente agotaba las posibilidades de su rol para minimizar
el ruido presente en esta conversación. De igual manera, el carácter de esta
última sesión fue más informativo y operativo, pues los estudiantes planteaban
preguntas sobre acciones más puntuales, sin entrar en intercambios de tipo
conceptual. Cabe anotar que en vista de la cercanía del final del semestre
con todas sus implicaciones en términos de evaluación y consolidación de
la información, pudo observarse mayor asistencia y menor efectividad, por
tanto sería conveniente pensar en más sesiones que eviten esta acumulación
y poco provecho de un espacio que puede brindar muchos beneficios.

Estrategias de cortesía lingüística observadas

Con respecto a la cortesía, que puede observarse en la comunicación virtual
sincrónica, Yus (2001) explica cómo el modelo de cortesía más aplicado a las
interacción en internet es el de los autores Brown y Levinson (1987), quienes

Lina María Sánchez Ceballos

176

basan su teoría en “la mitigación de la amenaza inherente que, sobre la
imagen positiva o negativa del interlocutor, ejercen las diferentes estrategias
conversacionales”.

 En internet, existe además una ausencia de pistas contextuales que
normalmente facilitan, en entornos conversacionales “reales”, la elección
de una determinada estrategia. Este hecho puede desembocar en una
sobreabundancia de expresiones manifiestas de cortesía (Yus, 2001, 210).

En el caso de las sesiones analizadas pudieron observarse varias marcas
de cortesía, las cuales tenían un objetivo específico, establecer parámetros
de orden que facilitaran el desarrollo de la charla. A continuación se presentan
unos ejemplos al respecto.

Tabla 3. Rasgos de cortesía.

1.1 Docente)> Buen día.. ¿cómo están? E.M.R
> Muy bien profe A.M.G.S > Buenos días a
todos M.G.R > Buenos días

Expresión de saludo, forma de
apertura al chat, inclusión de género.

1.2 Docente)> Bueno Docente)> primero que
todo Docente)> bienvenidos y bienvenida
Docente)> y gracias por su asistencia
Docente)> vamos a conversar en el siguiente
orden M.G.R > Muchas gracias

Agradecimiento por la existencia,
promoción de un ambiente agradable.
Organización de los turnos de
participación.

1.3 Y.A.H.Q > Buenos días para todos.
Docente)> Buenos Dias Y.A.Q disculpa un
momento

Saludo,
Forma matizada de señalar que se
debe esperar y respetar los turnos de
participación, evitando romper el hilo
de la conversación.

1.4 Docente)> por favor me dicen cada
uno de ustedes qué estudia en la
FUCN?
Y.A.H.Q > Licenciatura en Filosofía
Docente)> gracias por la
información
C.T.O.A > lo siento se me paso la
hora (ingreso posterior)
Y.A.H.Q > gracias profesora,
compañeros que tengan un buen
día.

Agradecimiento ante el seguimiento
de indicaciones, como la solicitud de
información. Expresión de disculpas
ante la llegada tarde al encuentro
virtual. Despedida de cortesía como
forma estratégica de cierre del chat.

Nota: se conservan la ortotipografía y ortografía originales.

 En 1.1 se observa una estrategia elemental como lo es el saludo; de
hecho, en ámbitos educativos es impensable el inicio de interacciones sin
este tipo de fórmulas a través de las cuales se puede brindar información tal

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

177

como: la señal de comienzo, la disposición abierta al diálogo y actividades
propias de la dinámica de clase.

En 1.2 se aprecia una fórmula de bienvenida, en la que además se
tiene cuidado de incluir a los dos géneros, casi siempre a través del uso de
sustantivos femenino y masculino en las formas de inclusión.

Por medio de algunas formas particulares de cortesía, la docente
implementa estrategias lingüísticas que le permiten indicar instrucciones
y obtener ciertas respuestas y acciones de forma fluida. En este caso la
docente puede llevar a cabo actos de habla directivos tales como “vamos
a conversar en el siguiente orden”. Al respecto, es importante recordar
que según la teoría de J. L. Austin (1969), un acto directivo es aquel que
intenta obligar al oyente a ejecutar una acción —bien sea una orden, súplica
o exhortación—. De igual manera, se observa una disposición positiva por
parte de los estudiantes, quienes también hacen uso de expresiones de
cortesía como el agradecimiento.

Con respecto a la coherencia del chat, la llegada tarde de los asistentes
marca una ruptura de la línea temática, pues el sistema de la sala está
diseñado para registrar el ingreso y salida de los participantes, mostrando
el nombre de cada uno; a través de formas de cortesía, los participantes
con retraso en el ingreso no dudan en ofrecer disculpas, además explican
de forma pública la causa de retraso, que con frecuencia se relaciona con
problemas de conectividad.

Ante este tipo de situaciones, la docente en la mayoría de las ocasiones
deja saber a los estudiantes que está al pendiente de todos, incluso de los
que ingresan tarde; no obstante, deja claro que atiende a cada estudiante
en orden de llegada y respetando los turnos asignados previamente para la
participación, tal como se observa en el siguiente ejemplo (tabla 4):

Tabla 4. Ejemplos de cortesía en la interacción.

Nota: se conservan la ortotipografía y ortografía originales.

De esta forma, la docente a través de la expresión de disculpa, matiza un
acto de habla directivo que corresponde a la idea, “debes esperar”. De nuevo la
cortesía moldea las formas de interacción en aras de la claridad y el orden en
el chat.

•	 Estudiantes > Buenos días para todos.
•	 Docente> Buenos Días J…….. disculpa un momento
•	 Docente)> ¿cuales lecturas has estuddiado?
•	 Docente)> tenemos 20 minutos para terminar esta conversación M..M.M.Z >
•	 buen dias profe y compañeros, casi que no puedo entrar a la plataforma tengo
 problemas con mi equipo
•	 Estudiante> lo siento se me pasó la hora

Lina María Sánchez Ceballos

178

A lo largo de la charla, es frecuente encontrar el empleo de expresiones
tales como, por favor, que antecede a varias frases de tipo directivo, con
lo cual se deja claro el rol de la docente, quien acude a las estrategias de
cortesía para facilitar el desarrollo de la charla y el cumplimiento de tareas
por parte de los estudiantes. De igual manera, la docente agradece siempre
que sea necesario a sus estudiantes, cuando estos a través de acciones
explícitas en el chat atienden a sus solicitudes e indicaciones.

En consecuencia, el ambiente de interacción se ve bastante favorecido y
como lo indica Haverkate (1987) estamos ante una serie de actos de habla
destinados a reforzar la imagen positiva del interlocutor, en este caso a través
de saludos, despedidas, agradecimientos y otras estrategias que fortalecen el
vínculo y agilizan la fluidez de la comunicación entre los usuarios de este chat.

Estrategias de regulación en los turnos de habla

Uno de los elementos importantes para considerar dentro de la comunicación
virtual sincrónica es el manejo del tiempo en los turnos de habla, tiempo que
debe emplearse con mucha eficiencia en tanto los canales que la facilitan
determinan cierta velocidad en la interacción comunicativa.

Entre las estrategias lingüísticas coexisten otras formas que permiten
regular las intervenciones de los participantes, regulación que es fundamental
para el adecuado desarrollo del chat, pues siendo este de corte académico,
en una sala compartida se torna más susceptible a las posibilidades de ruido
e interrupciones causadas por el empleo inadecuado del canal.

Tabla 5. Mecanismos lingüísticos de regulación en los turnos de habla.

2.1 Docente)> vamos a conversar en el
siguente orden
Docente)> para que nos rinda y en menos
de una hora podamos
Docente)> despejar las dudas
A.M.G.S > muchas gracias
Docente)> en el orden en que aparecen en
la lista, van a ir exponiendo sus avances o
sus inquietudes
Docente)> con relacion a la actividad 1
Docente)> asi que primero Evelyn
Docente)> luego Alba
Docente)> y después Mario
Docente)> Adelante Evelyn.. cuéntame
como vas

Determinación y regulación de los turnos
de intervención de los participantes con el
objetivo de optimizar la comunicación.

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

179

2.2 Docente)> Es cierto Mario que las
lecturas que les puse en la insturcción les
dan las bases para realizar la actividad?
E.M.R > Tengo otra pregunta
Docente)> Enseguidita te aclaro Evelyn
Docente)> para que puedas comenzar
E.M.R > ok
M.G.R > si totalmente

Énfasis en el respeto del turno a través
de actos directivos matizados con
expresiones en diminutivo.

2.3 Y.A.H.Q > Buenos días para todos.
Docente)> Buenos Dias Yeimi.. disculpa
un momento

Énfasis en el respeto del turno a través
de actos directivos matizados con
expresiones tales como la disculpa.

Nota: se conservan la ortotipografía y ortografía originales.

Observemos que desde el inicio de la conversación, la docente establece
unas reglas de juego o de participación con el objetivo de mantener el orden
y la fluidez de la comunicación; no hay una negociación o acuerdos, por el
contrario la docente direcciona la dinámica de trabajo; podría decirse que lo
hace a través de un acto directivo, buscando metas como la participación de
todos y la optimización del tiempo.

En vista de la importancia del rol de la docente, el modo como lleve
su interacción será esencial para garantizar el adecuado desarrollo de la
comunicación. Una de las estrategias de constante uso en sus intervenciones
es la “fragmentación” de sus mensajes, puesto que casi siempre debe
desarrollar enunciados de tipo expositivo; estos implican una cierta
extensión, razón por la cual la docente opta por dividir en dos o tres líneas
un mismo enunciado, lo que ayuda a mantener la atención y el contacto
con los estudiantes, evitando así una espera más larga en la recepción de
los mensajes y una posible distracción de los destinatarios. De hecho en el
uso del chat se recomienda una extensión no mayor a cuatro líneas en cada
mensaje, precisamente para mantener un mejor contacto y nivel de atención,
lo que podría dar lugar a muchos solapamientos —o coincidencias— en los
turnos de habla, en los que no podría distinguirse con claridad el orden lógico
de los enunciados de cada participante.

En 2.2 se observa una de las formas empleadas por la docente para
reforzar sus explicaciones al indagar por actividades previas para articularlas
a las explicaciones posteriores; ante las interrupciones de los estudiantes,
quienes parecieran ignorar el acuerdo establecido, la docente de forma
cortés, pero firme, deja claro que no está dispuesta a romper el orden
propuesto; de hecho la docente matiza su expresión a través del término
“enseguidita” —uso de un diminutivo en el adverbio de tiempo enseguida—,
mecanismo muy frecuente en el español de Colombia para matizar el acto
directivo que indica una espera necesaria.

Lina María Sánchez Ceballos

180

Tabla 6. Ejemplo otros mecanismos lingüísticos de regulación en los turnos de habla.

Nota: se conservan la ortotipografía y ortografía originales.

Al mismo tiempo, la llegada tarde de nuevos participantes también
puede ocasionar interferencia en el desarrollo del chat, pues además de
ser registrados por el sistema, estos usuarios saludan e incluso brindan
explicaciones, frente a lo cual la docente opta por ofrecer un muy corto
saludo sin detenerse en más detalles, respondiendo a lo sumo “que deben
esperar”, “que van en determinado alumno”, etc. De esta forma también
se ejerce regulación en un medio que fácilmente es propenso al ruido, a
la interrupción y probablemente a malos entendidos, puesto que todos los
interlocutores quieren ser “leídos” y de algún modo la docente debe hacerles
sentir que todos están siendo atendidos en un orden determinado, pues una
charla simultánea, coherente y con carácter formativo bajo estas condiciones
es casi imposible.

Actos directivos e instrucciones

Como se mencionaba con anterioridad, Austin (1962) explica la naturaleza
de los actos directivos y la finalidad de estos en tanto buscan que el
oyente ejecute una acción; en vista de los objetivos propuestos en un chat
académico, la docente procura el cumplimiento de la mayoría de estos y para
garantizarlo debe recurrir a mecanismos que le permitan conocer el avance
de los estudiantes, avance reflejado en el cumplimiento de tareas y acciones
concretas que se articulen a los objetivos del chat.

En las muestras del chat se observa cómo la docente a partir de las dudas
e inquietudes planteadas por los estudiantes lleva a cabo estrategias de
retroalimentación, tales como el recuento de tareas, compromisos y mención
de otras actividades, con lo que se busca facilitar la apropiación de conceptos
y la claridad en el desarrollo de las actividades propuestas. Para hacerlo, la
docente más que responder a las inquietudes, también se remite a tareas y
acciones que se esperan del estudiante; con base en todo ello brinda una
serie de instrucciones, las cuales se desprenden de inquietudes individuales,
que a su vez sirven de ilustración para todos los participantes.

En este sentido, la expresión de actos directivos y el efectivo cumplimiento
de acciones y tareas indicadas en el chat pueden convertirse en un

•	 Estudiante 2 > Tengo otra pregunta
•	 Docente)> Enseguidita te aclaro E.J
•	 Docente)> para que puedas comenzar
•	 Estudiante 3 > ok
•	 Estudiante 1 > si totalmente

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

181

mecanismo de seguimiento para evaluar tanto la funcionalidad del mismo,
como los niveles de comprensión logrados por los estudiantes ante la
orientación brindada.

Como se observa, la relación pregunta-instrucción es una estrategia que
utiliza la docente para clarificar los objetivos de las actividades en el marco
de un tema específico; en este caso, la escritura a partir del ejercicio de
observación objetiva de una situación que pueda describirse. Además se
trabaja con la retroalimentación, ejercicio que también puede reforzarse
con nuevas preguntas y con la relectura de los apartes del chat, siempre y
cuando no se cierre la ventana o aplicación que lo contiene.

Características ortográficas y tipográficas
Factores como la agilidad en la digitación que implica este tipo de comunicación,
la asistencia nutrida de participantes y la posibilidad de charlas consecutivas,
hacen del chat un medio susceptible a la falta de cohesión y coherencia, lo
que hacen de él un canal bastante especial. Dadas las circunstancias del
chat en este caso con finalidades académicas, los usuarios a pesar de su
nivel de formación no escapan a una serie de “faltas” de orden ortográfico
y tipográfico; por un lado, la prisa por proporcionar una respuesta ágil y
clara, entre otro tipo de acciones, genera con facilidad falencias en el texto
tales como: errores ortográficos, mal empleo de mayúsculas, construcción
de frases simples, sin mayor complejidad sintáctica y con poca riqueza
semántica, errores como la metátesis (cambio de posición de las letras al
interior de una palabra) y la omisión de letras en cualquier posición dentro de
la palabra, pueden contarse como los rasgos más frecuentes detectados en
el análisis de los textos de muestra.

Tabla 7. Fallas ortográficas y tipográficas.

4.1 Docente)> vamos a conversar en el
siguente orden

Omisión de letras en la digitación de palabras.

4.2 Docente)> No.. apra nada Fenómeno de la metátesis, propio de una
digitación rápida (intercambio de letras o
desplazamiento de su posición normal al
interior de una misma palabra).

4.3 Docente)> si creen que ya tiene
calro lo que deben hacer, pueden salir
de la sala sin problema

Fenómeno de la metátesis, propio de una
digitación rápida.

4.4 Estudiante> pero es muy posible
que nos volavamos a vivir a dubai o
arabia saudita

Fenómeno de la metátesis, propio de una
digitación rápida.

Nota: se conservan la ortotipografía y ortografía originales.

Lina María Sánchez Ceballos

182

Ahora, la cuestión no es propender únicamente por la “pulcritud”
ortográfica, sino la calidad de las interacciones sacrificada por la velocidad
que imprime este sistema de comunicación.

No obstante, también es importante señalar aciertos como la
autocorrección, medida que adoptan algunos usuarios para mejorar la
comprensión de su texto, puesto que el marco situacional y académico en el
que se inscribe este chat, implica un nivel básico de redacción.
Tabla 8. Fallas ortotipográficas.

Docente)> es que lko es
Docente)> es que lo es.. repito pero mira
la instrucción creo que decía asi…
Estudiante) > que tanta seria su extensión
Docente)> dos hojitas en Wod
Docente)> Word (autocorrección)

Omisión o supresión de letras, en caso de
que la palabra quede demasiado ilegible,
el estudiante en muchos de los casos
opta por digitar de nuevo el término y lo
vuelve a enviar, incluso antes de que su
interlocutor le pregunte por esto.

Nota: se conservan la ortotipografía y ortografía originales.

Otra característica que puede pertenecer tanto al orden tipográfico como
conversacional, es la tendencia de los usuarios a fragmentar un mismo
turno de habla cuya extensión es un poco mayor y con un nivel mayor de
complejidad, con respecto a las demás intervenciones; la finalidad, mantener
la atención del destinatario, pues las lecturas extensas en chat, exigen
esfuerzos adicionales de lectura, poco viables en las interacciones virtuales.

Tabla 9. Características ortotipográficas.

Docente)> Mario
Docente)> el tema da para
Docente)> realizar una descripción
objetiva.. pero entonces
Docente)> cual serái la necesidad o el
problema que podría tener?
Docente)> es que como el curso tiende a
fortalecer lo de la investigación

Fenómeno de la metátesis, propio de una
digitación rápida.

Nota: se conservan la ortotipografía y ortografía originales.

Los estudiantes aplican el concepto de usabilidad en términos tipográficos,
al emplear adecuadamente las minúsculas, evitando escribir en mayúscula
sostenida, lo que en la comunicación virtual se puede entender como un
grito; solo se observa el uso de mayúsculas en ciertos momentos para hacer
énfasis en algún sustantivo o para llamar la atención de un estudiante.

Otras estrategias para conseguir la coherencia pueden ser: las expresiones
claras y concisas, el aprovechamiento de las intervenciones de los otros

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

183

compañeros, y solo en algunos casos, el uso de lenguaje prosódico —como
la repetición o multiplicidad fonemática— para expresar algunas impresiones o
actitudes entre los interlocutores, tales como la sorpresa, la duda y la afirmación.

Dificultades en el chat: ruido y otros problemas
Es de interés anotar que, así como en los canales convencionales de
comunicación existen dificultades, desde luego, también existen las
dificultades propias de la comunicación en el plano de la interacción virtual,
las cuales en la jerga informática, poco a poco empiezan a conocerse con
una terminología específica, lo que permite ubicarlas en el contexto de la
comunicación virtual sincrónica y asincrónica. De esta forma empezamos a
reconocer y emplear términos como: ruido, tráfico, zumbidos, etc. Términos
que incluso se van haciendo prácticos y necesarios para comprender la
dinámica propia de la comunicación virtual sincrónica.

Con respecto a las dificultades en el chat es conveniente aclarar que
existen fallas, algunas inherentes a las dinámicas de la comunicación virtual,
y otras generadas por la falta de atención a parámetros básicos de interacción
en este medio, una suerte de descuido o elección.

Por una parte, la prisa implícita en la comunicación por chat, si bien
es un rasgo indiscutible, puede en ciertas situaciones de formalidad ser
una limitante en la eficiencia de la comunicación, en tanto los usuarios en
ocasiones muestran premura por ser atendidos, por responder y a veces
con descuido en la escritura. Por otra parte, sería recomendable pensar en
más sesiones de chat en estos casos y con una duración un poco superior
a 60 minutos para evitar ciertas problemáticas inherentes a la sensación de
brevedad y lo que esto puede producir en los usuarios: afán, premura en la
redacción, olvido de asuntos a tratar y faltas en la cortesía básica, con lo que
resulta un espacio forzado y con un bajo alcance de los objetivos propuestos.
Tabla 10. Dificultades de comunicación en el chat.

Estudiante > Gracias profesora.
Creo que la comunicación en este medio
tiene mucho ruido y fluye muy poco. No
puedo levantar la mano. Muchas gracias
ya mejoraremos
Docente> Bien G…...Gracias por la
sugerencia
Docente> Hasta pronto
Estudiante > Propongo para el próximo
chat activar el modo de mano alzada. Asi
pondrémos un poco de orden. Feliz noche
a todos.

Expresión no satisfactoria ante la calidad
de la comunicación, donde el ruido se
entiende como poca secuencialidad
y menor orden el transcurrir de la
conversación, afectando la cohesión y
coherencia de los enunciados.

Nota: se conservan la ortotipografía y ortografía originales.

Lina María Sánchez Ceballos

184

Igualmente, el ingreso tardío a la sala de chat por parte de algunos
estudiantes, constituyó un distractor que rompió por momentos la coherencia
y unidad temática de la conversación, ya que se presentaba el registro
automático del ingreso de cada participante, ―incluyendo saludos― lo
que inevitablemente generaba interrupciones e intervenciones por fuera del
tiempo y del tema.

Tabla 11. Dificultades de comunicación en el chat.

Docente)> M……. y cual tema escogiste?
Estudiante 2 >> ha entrado en la sala.
Estudiante 1 > preparacion de un alimento
Docente)> ahhh .. qué bien
Docente)> es manipulación de alimentos?
Docente)> porque si es solo indicar como
se prepara
Estudiante 1 > no es elaborar una
receta desde su compra, preparacion, y
degustación
Estudiante 2> Buenos días para todos.
Docente)> Buenos Dias J…….. disculpa
un momento

Desorden de algunos de los estudiantes
en los turnos de participación.

Nota: se conservan la ortotipografía y ortografía originales.

Otro factor que parece plantearse como dificultad, son los pocos
encuentros que se realizan; si bien existen inconvenientes inherentes a la
comunicación por el chat, estos no deben constituirse como un argumento
que impida sacar ventaja de las posibilidades que brinda este medio, entre
las que se cuenta el hecho de salvar tiempo y distancias, facilitando la
comunicación y construcción colectiva entre usuarios que de otra forma no
hubieran podido interactuar en términos académicos.

Con respecto al ruido, expresión de forma acertada, empleada por
uno de los asistentes al chat, es pertinente contextualizar la connotación
que sufre en estos contextos de comunicación. Si entendemos el proceso
normal del circuito de la comunicación, con un curso y funcionamiento ideal
o normal de los entornos involucrados: emisor, receptor, código, canal y
mensaje, podremos entender la consecuencia que dentro del proceso de la
comunicación tienen las interferencias o ruido.

Viñals Torres (2008, p. 5) define el ruido como “todo aquello que
distorsiona lo que se podría llamar la emisión de una información completa
y la recepción de la misma por el usuario de Internet”. Esta distorsión en
chat por ejemplo, se produce por la sobrecarga de información, lo cual se
ve reflejado no tanto por la cantidad de participantes, sino por el mal uso del

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

185

turno de la palabra y los consecuentes solapamientos o coincidencias en las
intervenciones, lo que dificulta leer el curso normal de la conversación. Al
respecto, conviene citar la afirmación de Viñals Torres (2008, p. 6) cuando
se pronuncia frente al fenómeno de la comunicación en internet al expresar
que “Tener acceso a mucha información no garantiza su procesamiento y
su tratamiento positivo”, lo que en el caso del chat, podría tomarse como
punto de reflexión, al pensar como las múltiples charlas con usuarios de
forma simultánea no son necesariamente un acierto en la comunicación
virtual sincrónica; de ahí que el papel de la universidad, de los docentes o
moderadores sea fundamental en la formación de usuarios más competentes
en el uso de estas herramientas de comunicación, sobre todo cuando hay
objetivos académicos de por medio.

Conclusiones y recomendaciones

Como conclusión general, el chat es un medio o canal de comunicación
que puede ser de gran beneficio en los entornos virtuales académicos en
momentos en los que se requiere del apoyo del docente en aspectos tales
como la resolución de inquietudes, la aclaración de conceptos, definiciones y
la verificación de compromisos y acuerdos. Sin embargo, es preciso establecer
una serie de lineamientos y estrategias que permitan el fortalecimiento
de las habilidades comunicativas involucradas en la comunicación virtual.
Asimismo, se precisa de idoneidad en el manejo del programa de chat y
un nivel básico de competencias tecnológicas y comunicativas en el plano
de la comunicación virtual; para ello el uso de estrategias de cortesía y el
establecimiento de un orden de trabajo inicial es fundamental.

El chat puede pensarse como un espacio de asesoría con beneficio público;
puede considerarse un género y un medio o canal que sirve de soporte a
la escritura breve de carácter informativo y expositivo. En contraste con el
chat informal ―que es eminentemente escritura oralizada― la escritura en
el chat académico no reviste con tanta fuerza rasgos de oralidad, en vista de
que el tipo de temas que se aborda y la naturaleza misma de este tipo de
interacción virtual determina el tipo de escritura: concisa, clara, expositiva e
informativa.

Este espacio facilita la aclaración de aspectos concretos, definiciones,
actividades puntuales, situaciones problema, ejemplos, inquietudes
específicas; no obstante, el espacio no es preciso para desarrollar discusiones
o debates muy polarizados, a menos que se proponga más de 60 minutos y
con indicaciones muy claras sobre la forma de participar. Al respecto, deben
tenerse en cuenta las siguientes consideraciones con el objetivo de optimizar
el espacio y el tiempo de interacción:

Lina María Sánchez Ceballos

186

•	 Ante las interrupciones y solapamientos, se aconseja activar en la
plataforma virtual el modo levantar la mano, para ordenar por medio del
sistema la participación y no depender de la voluntad de los participantes.

•	 Llegar puntualmente a la sala de chat, si es preciso, con cinco minutos de
anticipación, previendo dificultades de conexión e ingreso. En el caso de
no tener facilidad de conexión, optar por un lugar alterno al que se pueda
acceder fácilmente para no perder la sesión.

•	 Si no es posible llegar a tiempo, al ingresar, solamente emitir un saludo
simple y corto; evitar las explicaciones del retraso. Se recomienda enviar
un mensaje privado al moderador explicando brevemente esta situación
o también a través del correo electrónico.

•	 Tener claridad en los objetivos del encuentro, se recomienda tener a
mano apuntes con los temas e inquietudes que se quieran abordar; de
igual forma se aconseja almacenar en un archivo de Word, o mediante
aplicación del mismo programa la charla, en caso de que se necesite
repasar sobre la sesión desarrollada.

•	 Aprovechar el espacio del chat para precisar actividades y conceptos,
evitar las situaciones muy polarizadas pues el espacio no se presta
para desarrollar este tipo de eventos comunicativos, a menos de que un
debate sea el objetivo específico de esa sesión. La idea es no desviarse
de la finalidad y directrices de cada encuentro sincrónico.

•	 Apelar al uso de estrategias de cortesía en la comunicación virtual
sincrónica, estas son precisas para el adecuado desarrollo de las
interacciones virtuales, no sólo para facilitar la interacción entre los
usuarios, sino también, para marcar la progresión temática de la charla.

•	 Cuando los estudiantes tengan dificultades para descargar materiales de
la plataforma, se debe aprovechar el correo electrónico para el envío de
éstos y/o para despejar las dudas al respecto. Pues no en todos los sitios
se tiene la facilidad de descarga, evitar por tanto discusiones circulares
durante el chat, sobre la descarga o no de los diversos materiales.

Ejercicio de aplicación

A lo largo de este capítulo se abordaron distintas estrategias utilizadas por
los usuarios, con distintas finalidades cada una, según los objetivos no solo
de la actividad desarrollada en el chat, sino también de los intereses de
cada usuario al participar. A partir de estos elementos estudiados, identifique
y describa cómo funcionan las siguientes estrategias lingüísticas en los
fragmentos de un chat citado con fines académicos.

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

187

Tabla 12. Ejemplo de chat educativo para el análisis.

Nota: se conservan la ortotipografía y ortografía originales.

1. Con base en los textos observados en el fragmento del chat, ¿qué tipo de
actividades académicas considera se pueden realizar por medio del chat
con eficiencia, calidad y coherencia?

2. Como usuario del chat con objetivos académicos, ¿cuáles han sido
las dificultades y/o ventajas encontradas en la experiencia de las
conversaciones virtuales?

3. Formule un listado sencillo de sugerencias a nivel de escritura para
optimizar la comunicación de tipo académico por medio del chat.

Docente)> “...La descripción es el proceso mediante el cual intentamos representar,
utilizando mecanismos de expresión lingüística, la imagen de una cosa, una persona,
un ambiente, tal y como si el lector lo tuviera delante y lo estuviera percibiendo con
sus propios sentidos”

Docente)> tu cual tema has pensado y si ya estudiaste las lecturas?

MRA > profe podria enviarles un ejemplo de algo descriptivo Docente)> July Adriana..
soblre cual tema de lo que observas en tu entorno escribirás? Docente)> si.. claro..
mientras Diana y Paula preparan su intervención

YAHQ> profe, esta enfocado a la falta de un plan de estudios en el cual se pueda
enseñar religion en todos los grados atendiendo las necesidades de cada estudiante.

MRA > Es el caso de la zanahoria que nos deslumbra con su tonalidad como el
atardecer llanero, con cuerpo rígido, textura de seda y aroma a panal de abeja. En
cuanto al apio lo más importante es adquirirlo con una textura fuerte y un verde de
tranquilidad en el exterior de sus canales, conservando en su medula ese sabor
semiácido que de solo imaginarlo activa el trabajo de las glándulas salivales. El
pimentón debe guardar las características de una tonalidad en degrade como la
de un bosque en llamas con textura semifexible y cristalina que aromatiza a lo
lejos una fragancia picante tenue. El arroz de grano de ovulo de nieve con rigidez
acerada que da la certeza que en su proceso químico se presentará un cambio
físico esponjándose como el algodón.

YAHQ> me explico, en el aula tenemos estudiantes cristianos, catolicos, adventistas...
y todos terminan recibiendo clases de religion católica

Docente)> disculpen .. se cruzaron las informaciones

Docente)> dejemos de fono el ejemplo de Luis y continuamos escuchando a YAHQ...
ahoria

Lina María Sánchez Ceballos

188

Referencias
Austin, J. (1962). Cómo hacer cosas con palabras. España: Paidós.

Cassany, D. (2003). La escritura electrónica. Cultura y Educación, 15 (3), 239-251.

Escandell Vidal, M. V. (1988). Cortesía y relevancia. Diálogos hispánicos de Ámsterdam
(22), 7-24.

Haverkate, H. (1987). La cortesía como estrategia conversacional. Diálogos hispánicos
de Ámsterdam, (6), 27-64.

Yus, F. (2001). Ciberpragmática. El uso del lenguaje en internet. Barcelona: Ariel.

Yus, F. (2002). El chat como doble filtro comunicativo. Revista de Investigación Lingüística,
5 (2), 141-172.

Yus, F. (2010). Ciberpragmática 2.0: nuevos usos del lenguaje. Barcelona: Ariel.

Viñals Torres, X. (2008). El ruido en la red. Metodología de las ciencias sociales. Facultad
de Filosofía. UNED.

Estrategias lingüísticas en la comunicación virtual sincrónica: análisis del chat

189

Capítulo 6
Dinámica de la realimentación en ambientes virtuales:

perspectivas lingüística y formativa
Carlos Augusto Puerta Gil

Lina María Sánchez Ceballos

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

190

El texto plantea una serie de estrategias para fortalecer la práctica
discursiva en los procesos de realimentación, principalmente a partir de los
aportes de la lingüística textual con Beaugrande y Dressler (1997). Cabe
resaltar que la conceptualización del término realimentación que aquí se
presenta es la reflexión teórica surgida del proceso de investigación y análisis
de la realimentación en cursos de formación virtual en la Católica del Norte
Fundación Universitaria.

Como un aspecto importante, se encontró que la realimentación tiene
una dinámica propia en los procesos de enseñanza-aprendizaje (planeación,
preparación de la actividad, orientaciones, revisión y realimentación) donde
el uso intencionado y estratégico del lenguaje en el plano escrito tiene una
incidencia fundamental en los procesos de formación, vinculación activa y
permanencia del estudiante en la educación superior en la modalidad virtual;
de igual forma, en la medida en que se efectúe la dinámica de la realimentación,
esta cumplirá su objetivo: transformar y modificar las conductas y prácticas
de aprendizaje de los estudiantes en AVA.

Consideraciones preliminares
Dadas las observaciones realizadas en situaciones reales de interacción de
los estudiantes como hablantes en contextos específicos de desempeño,
se puede entender la realimentación como un proceso de acompañamiento
constante, acompañamiento que trasciende la sola idea de seguimiento y
que además se concibe como una dinámica de comunicación enriquecida
con acciones tales como: la comunicación constante, pautas de orientación
claras y enriquecidas con recursos coherentes; procesos permanentes
y oportunos de evaluación, basados en las distintas etapas del proceso
educativo y no solo al final con “un producto” esperado.

Perspectiva lingüística de la realimentación
Desde la perspectiva lingüística, puede comprenderse el concepto de
realimentación como un proceso formativo y de interacción mediado por
una serie de estrategias de comunicación especialmente determinadas por
el contexto de la virtualidad; los hablantes allí involucrados cumplen unos
roles específicos en la interacción que subyace en el campo de la educación
virtual, con motivos concretos como son las situaciones de aprendizaje,
seguimiento y evaluación, todo lo cual compone la realimentación.

La realimentación puede entenderse también como un género dialógico
que, sujeto a unas normas lingüísticas, permite al estudiante el acceso a
niveles eficientes de comunicación para reflexionar sobre su propio proceso
de aprendizaje, en situaciones concretas de comunicación como son
las evaluaciones a textos escritos e intervenciones virtuales en distintas

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

191

modalidades de participación, como son los foros, correos, chat y tareas.
Esta situación es propiciada por el docente, quien con la mayor claridad
y coherencia posible brinda al estudiante una serie de argumentos e
indicaciones en las diferentes etapas de evaluación y revisión de distintas
actividades, de tal forma que el estudiante pueda detectar con acierto sus
fortalezas y falencias académicas en las tareas presentadas, y así mismo,
adquirir unos niveles de competencia que le permitan replantear y mejorar
las actividades académicas a presentar, todo en pro de su mismo proceso
de formación.

En este sentido, el estudiante como usuario del lenguaje, se vale de
estrategias tales como las normas de textualidad, reglas de la comunicación
y la modalidad de la argumentación, para reconocer la calidad textual y
discursiva de sus productos intelectuales a partir de las pautas de orientación
dadas por el docente. En esta medida, uno de los fundamentos teóricos
que permite comprender la dinámica de la realimentación es la teoría de los
actos de habla y la cortesía; en este sentido los actos directivos, locutivos
y performativos (J. L. Austin, 1962), se materializan a través de las distintas
acciones que lleva a cabo un docente en los distintos momentos del proceso
de realimentación.

Desde la perspectiva lingüística, el concepto de realimentación tiene
una serie de implicaciones en tanto proceso formativo, que abarca recursos
específicos, metodologías particulares, estrategias discursivas y mediaciones
muy propias de la educación virtual; por lo tanto, pensar en una didáctica de
la realimentación, plantea la necesidad de pensar en procesos particulares
y con ciertos niveles especializados frente a una situación tan particular
como lo es la copresencia virtual ―especialmente asincrónica― en la que
las dimensiones tiempo y espacio adquieren una connotación especial, y
donde la idea de relación docente-estudiante, estudiante-grupo, implica
una vivencia distinta y que, valga decirlo, necesita de unas orientaciones
especiales que esencialmente faciliten la interacción, pues en ocasiones
la virtualidad adquiere matices de fragilidad en la comunicación, en la que
se mal interpreta este género de comunicación, como situación liviana y
desobligada de las normas convencionales de realimentación como son las
respuestas rápidas, claras y por supuesto en un tono cordial y de comodidad
que facilite las interacciones académicas en la virtualidad.

Didáctica de la realimentación desde la perspectiva lingüística

La realimentación como género dialógico
Sánchez Upegui, Sánchez Ceballos y Puerta Gil (2010) definen el género
dialógico como aquel texto escrito que cumple una funcionalidad social y

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

192

cultural según su intencionalidad. En este sentido se puede decir que
la realimentación es un género dialógico en tanto tiene la intencionalidad
de transformar las prácticas y procesos de aprendizaje del estudiante a
partir de los insumos que le dan las herramientas al docente para generar
acciones educativas que permitan al estudiante asumir actuaciones en pro
del mejoramiento de sus prácticas de aprendizaje. Con respecto al concepto
de género, al analizar la superestructura de la realimentación, se encuentran
unos elementos y finalidad acordes a la intención comunicativa.

Parodi (2008) nos habla del macropropósito, el cual permite abordar de
forma amplia todas las finalidades cuando se habla de realimentación, en
este sentido el macropropósito es el objetivo último para el que un género
es utilizado, sumado a la intención comunicativa del hablante en este caso
el docente; de igual forma y con respecto al macropropósito comunicativo,
Sánchez (2011, p. 166) explica como los textos son producidos en forma
intencionada según la necesidad y exigencias del contexto “por ello, cada
situación comunicativa o texto tiene un propósito que le da origen y permite
identificarlo como un ejemplo de un determinado género o subgénero
discursivo: esto se conoce como propósito comunicativo del género”
(Sánchez, 2011, p. 166).

En virtud de lo anterior, los elementos que definen el macropropósito de
la realimentación son principalmente: corregir dificultades en los procesos de
aprendizaje, brindando herramientas de mejoramiento; orientar al estudiante
en sus actividades académicas; resaltar las fortalezas y potencialidades del
estudiante en su proceso de aprendizaje; transformar las prácticas y métodos
de estudio para lograr aprendizajes significativos; fortalecer procesos y
habilidades metacognitivas del estudiante; evaluar de manera integral el
proceso de aprendizaje del estudiante; evaluar las distintas competencias
comunicativas (escritura, redacción, argumentación, cortesía lingüística)
que se ponen en juego, cuando el estudiante presenta sus distintos trabajos
académicos; generar confianza de parte del docente hacia el estudiante
para fortalecer los niveles de cercanía e interacción, dando un sentido
más humano, menos impersonal de estos procesos virtuales; estimular al
estudiante para profundizar en un tema determinado; desarrollar procesos
formativos: responsabilidad, cumplimiento, rigurosidad, disciplina y espíritu
de investigación.

También, informar acerca de los diferentes eventos académicos de un
determinado curso, a través de estrategias como: envío de anuncios y
correos con balances generales del avance del curso; motivar a través de
anuncios con mensajes afectivos por medio de correos, motivación que
parte del desempeño de los estudiantes en las distintas actividades del
curso; mejorar procesos de aprendizaje significativo, valorar las actividades
académicas de aprendizaje; potencializar el estudio autónomo, ya que una

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

193

observación sobre una determinada dificultad puede servir como oportunidad
de mejoramiento en otras situaciones de aprendizaje.

Además, aclarar dudas mediante redireccionamiento a recursos de
apoyo, correcciones escritas, clarificación de conceptos; explicar y clarificar
conceptos con base en fuentes y referentes teóricos; facilitar el aprendizaje
colaborativo desde la invitación y motivación a aprender con otros a través
de la relación dialéctica con el conocimiento; invitar a desaprender para
aprender nuevamente; desarrollar exposiciones que permitan la aclaración
de conceptos y la generación de preguntas de investigación; realizar
seguimiento a los estudiantes en sus procesos y actividades de aprendizaje;
promover la autoevaluación como actitud constante hacia el aprendizaje.

Conceptualización de género discursivo

El concepto de género discursivo se asume a partir de las funciones
sociales que cumple, como resultado de “manifestaciones concretas que
operacionalizan situaciones e interacciones comunicativas” (Parodi, 2008, p.
24) y dichas interacciones se dan entre dimensiones lingüísticas, cognitivas
y sociales, siendo la dimensión lingüística la que cumple el rol de integración
entre la otras dimensiones, lo que le permite al sujeto potencializar la capacidad
de interacción “en un contexto específico y construir su realidad a través
de cogniciones situadas y de conductas deliberadamente intencionadas” en
intercambios lingüísticos y sociales con otros sujetos como señala Parodi
(2008, p. 24).

Lo anterior permite entender como el concepto de género discursivo
abre su abanico de posibilidades de interacciones sociales a partir de la
función social que cumple, y en la dinámica social de interacción que cada
día se da a través de diferentes medios tanto físicos como digitales, permite
el surgimiento de otros géneros de acuerdo a la función y uso social que se
determine o se le asigne. La realimentación en el campo de la educación
virtual no es ajena a esta realidad, si se tiene en cuenta que a lo largo
de este estudio se ha podido determinar que ésta cumple una función
social educativa y de transformación del rol del estudiante, a partir de un
proceso de acompañamiento por parte del docente, quien orienta y facilita
aprendizajes mediante un discurso motivador, afectivo, de confrontación,
de orientación y de conceptualización con respecto a las herramientas,
conocimientos y saberes que se le brinda al estudiante, siguiendo acciones
y prácticas de enseñanza por parte del docente en la virtualidad, utilizando
como mediación la escritura que se expresa en correos, foros, mensajes
y diferentes modos de interacción con el estudiante en los ambientes
virtuales de aprendizaje.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

194

Dinámica de la realimentación
Siguiendo el esquema de los modos de organización del discurso que
plantean Parodi (2010) y Sánchez (2011), en esta sección se propone a modo
de secuencia, las etapas que se presentan en la realimentación; de allí que el
apartado se nombre dinámica de la realimentación. De igual manera, se ha
retomado de Sánchez (2011, p. 166) el concepto de modo de organización
discursiva, traducido en los movimientos retóricos, los cuales a su vez
se dividen en pasos, todo lo cual lleva a cabo una función comunicativa
coherente en la escritura o discurso hablado, de acuerdo con el tipo de texto.

 A continuación, los momentos, estructura y elementos que constituyen
la dinámica de la realimentación (ver tabla 1).

Tabla 1. Dinámica de la realimentación.

Momentos de la
realimentación Descripción

Asignación de la tarea Planificación y diseño de la tarea, orientación-instrucciones-
pistas del docente.
Asignación de tarea. Propósito de la tarea partir de un contexto
de aprendizaje.
Puesta en marcha de la realimentación propiamente dicha.

Desarrollo de la tarea Elaboración de la tarea por parte del estudiante.
Presentación de la tarea: a través de los medios indicados por
el docente en los ambientes virtuales educativos, tales como
foros, chat, correo, blogs y wikis, entre otros.

Revisión de la tarea Revisión de tareas para observar niveles de avance y de
aprendizaje, para ello el estudiante devela procesos que
dan cuenta de la construcción del texto, calidad del texto,
adecuación a la tarea propuesta, constructo cognitivo,
elementos de calidad textual, organización mental a través
de la calidad y estructura de la escritura, como vehículo
que permite diagnosticar y evaluar complejos procesos
intelectuales y del aprendizaje del estudiante.

Construcción y
elaboración de la
realimentación

Elaboración del texto propiamente dicho de realimentación a
partir del insumo o tarea del estudiante. El docente lee, revisa
y analiza la tarea recibida, con el fin de mostrarle al estudiante
sus fortalezas y aspectos a mejorar.

Proceso de
composición de la
realimentación

1. Se inicia un proceso de pre-escritura:
-Delimitar o precisar qué observaciones se hará a la tarea
presentada por el estudiante.
-Definir el propósito de la realimentación.
-Definir la modalidad de discurso para la realimentación:
argumentación, exposición, intertextualidad, etc.

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

195

-Precisar el destinatario: grupal, colectivo, individual, directa.
-Selección y búsqueda de la información que fortalecerá la
realimentación.
-Elaboración del esbozo de la realimentación: mapas
conceptuales, rúbricas, borradores de escritura.

2. Escritura o composición del texto:
-Redacción del texto que contiene todos los hallazgos de
la realimentación: fortalezas, constructos conceptuales y
aprendizajes del estudiante; dificultades en el proceso de
aprendizaje, correcciones conceptuales; aportes, constructos
(otras voces), reflexiones conceptuales y sugerencias que
permitan aprendizajes significativos, así como mejores
prácticas de estudio e indagación.

3. Evaluación, revisión y edición de la composición de la
realimentación.

Microestructura y
cortesía

A la hora de enviar el mensaje y texto de la realimentación al
estudiante en los ámbitos virtuales educativos es conveniente
considerar el siguiente esquema:
- Saludo
- Introducción y contextualización del contexto de la situación
de la realimentación.
- Desarrollo de la realimentación
- Conclusiones y sugerencias
- Despedida
- Firma del docente

Recursos y medios
de envío de la
realimentación

- Correo electrónico
- Chat
- Foro
- Videos
- Blogs
- Wikis
- Encuentros sincrónicos virtuales a través de diversos
canales comunicativos que ofrece la web y la institución.
- Mensajes con archivos adjuntos con comentarios, glosas,
 opiniones, subrayados.
- Enlaces o hipervínculos a páginas web y otras direcciones
como: videos, libros, documentos, artículos de revistas, entre
otras fuentes.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

196

Formas y maneras de
realimentación

- Comentario
- Rúbrica
- Opinión del docente en la tarea del estudiante con glosas,
puntos de vista, subrayados que resaltan tanto aspectos
positivos como aspectos a fortalecer o mejorar, corrección y
ampliación de conceptos, diálogos con los estudiantes en el
mismo texto.
- Textos y constructos elaborados por el docente.
- Textos argumentativos, narrativos, descriptivos y expositivos.
- Sugerencias y aportes para explorar nuevos conocimientos,
 mejorar prácticas de estudio e indagar en otras fuentes.

Estilos de realimenta-
ción

- Individual y personalizada
- Colectiva
- Equipo o grupal
- Directa
- Inmediata
- Diferida
-Sincrónica (encuentros virtuales a través de canales
comunicativos o el chat).
- Asincrónica (mensajes diferidos a través de correos, foros
y otros
 medios).
- Afectiva y emocional.

Relación con intención
evaluativa

- Evaluación diagnóstica
- Evaluación cualitativa
- Evaluación cuantitativa
- Coevaluación
- Heteroevaluación
- Autoevaluación

Usos del lenguaje - Afectivo (asertivo)
- Conceptual
- Analógico
- Polifónico
- Literario
- Científico
- Familiar, claro para el estudiante
- Objetivo y subjetivo
- Expositivo y explicativo
- Descriptivo y narrativo

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

197

Tiempo - El tiempo de respuesta y realimentación va desde 24
horas hasta una semana después del tiempo de entrega
de la actividad por parte del estudiante. Son los tiempos
más efectivos, luego de este tiempo, se considera que la
realimentación no tiene el mismo impacto y trascendencia en
el estudiante.

De acuerdo con lo anterior, se observa que la realimentación en tanto
práctica discursiva y práctica de enseñanza-aprendizaje sigue unas
dinámicas propias de la enseñanza, como son la preparación, composición
y la interacción.

La preparación está asociada a la planeación y proyección de la
enseñanza y a los aprendizajes significativos que el docente quiere
lograr en el estudiante a partir del currículo y diseño de actividades y
tareas de aprendizaje; la composición está asociada esencialmente, con
la construcción y elaboración de contenidos y actividades o ejercicios de
aprendizaje tales como tareas, talleres, entre otros, que le permitan al
estudiante construir conocimientos y saberes para prepararse para el mundo
personal, laboral y social; la interacción, está orientada a las relaciones y
procesos de encuentros que se establece entre el docente y el estudiante en
los ámbitos académicos virtuales. Interacción que se da mediante diferentes
estrategias y medios como los contenidos alojados en el espacio virtual
educativo, encuentros sincrónicos, envío de mensajes a través de correos y
orientaciones de actividades, evaluaciones y realimentaciones.

Ahora, la realimentación como género tiene una estructura y dinámica
propia, la cual tiene las fases de preparación que implica la elaboración
de una tarea, la elaboración por parte del estudiante y el momento de la
revisión, el cual podría decirse, es el momento trascendental en el proceso
de la realimentación, ya que en este, el docente toma las decisiones para
orientar al estudiante.

La revisión es el momento de análisis de la tarea por parte del docente,
allí se valora lo que el estudiante desarrolló a partir de las orientaciones,
implicaciones y exigencias de la tarea, así como los nuevos conocimientos
y saberes que el estudiante adquirió, los nuevos constructos y categorías
conceptuales que el estudiante elaboró; en otras palabras, en el proceso
de revisión se identifican las fortalezas y logros del estudiante y también las
dificultades que éste tiene. Parafraseando a Vásquez (2008) la tarea es la
mediación para el docente construir la realimentación (p. 20). Es a partir de
la revisión que se construye la realimentación; y esta surge de la evaluación,
del análisis crítico que el docente elabore de la tarea o el ejercicio asignado
al estudiante y de la revisión consciente. El docente se convierte en un lector
del estudiante que lo explorará para dialogar y conversar, a través de la

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

198

realimentación, con el fin de resaltar sus cualidades y aciertos en el proceso
de aprendizaje, para destacar la construcción de nuevos conocimientos y
saberes en el proceso de enseñanza-aprendizaje.

La revisión permite elaborar un diagnóstico, y con este, se le indica al
estudiante la manera como debe potencializar y fortalecer sus procesos
cognitivos, así como para mejorar sus prácticas de estudio y aprendizaje.
En síntesis, la revisión, podría decirse, es el corazón y alma de la
realimentación, es la que dispara la realimentación misma, la que potencia
y permite construir un texto dialógico, discursivo, donde el docente modifica
y transforma las prácticas y procesos de aprendizaje del estudiante para
que logre aprendizajes significativos, pues la tarea es la evidencia y es la
herramienta que tiene el docente para permitirle al estudiante lograr un
proceso educativo y formativo trascendente para su vida personal, social y
laboral.

Finalmente, está la elaboración y construcción de la realimentación, es
decir, el texto con los aspectos que arrojó la revisión de diferentes tareas y
actividades que elaboró el estudiante en el proceso de aprendizaje para que
este se apodere y empodere de su propio proceso cognitivo, de manera que
evalúe y ponga en escena sus avances en el campo educativo y formativo.
La revisión arroja los datos y los elementos para construir la realimentación,
la tarea misma es el insumo para la construcción de la realimentación y
esencialmente, debe contener el diagnóstico general de la revisión; así
mismo es necesario resaltar las fortalezas y logros del estudiante, los
aprendizajes y construcciones del estudiante en materia de conocimiento y
saberes a partir de lo que para él tiene sentido.

Otro aspecto para tener en cuenta en este proceso es la necesidad de
hacer lo suficientemente explícito al estudiante los aspectos por mejorar
a partir de las dificultades que se encontraron en el proceso de revisión; el
docente debe indicar los vacíos, errores conceptuales, dificultades que van
desde la construcción de conocimientos y elaboración de conceptos, hasta
situaciones de textualidad, escritura y redacción, así como la valoración
de los niveles de comprensión de lectura y otros aspectos que el docente
considere pertinentes para permitirle al estudiante un mejor proceso
formativo y educativo; de igual manera es necesario, mostrarle e indicarle
al estudiante estrategias, herramientas y pistas para una mayor evaluación
del estudiante en términos de autoevaluación, autonomía y constante
reflexión sobre su proceso de aprendizaje.

En este proceso de realimentación también es necesario considerar un
lenguaje amigable y afectivo, cercano al estudiante para que no se sienta
agredido o intimidado; por ejemplo, con expresiones de cortesía que
estimulen al mejoramiento continuo, observaciones claras y sustentadas,

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

199

así como respuestas ágiles ante las inquietudes de los estudiantes. Por
otra parte, la voz del docente es supremamente importante, es decir, los
conocimientos del docente deben hacerse evidentes en la realimentación;
este es el lugar para el tejido cultural e histórico que aparece en la voz del
docente, sus constructos a lo largo de su experiencia se ponen en escena, el
saber enciclopédico del que habla (Eco, 1988, citado en Serrano Orejuela, p.
17) se hace evidente, en la realimentación misma; aquí el docente muestra
su “preparación, su sabiduría histórica, pedagógica y didáctica; su rol de
orientador y docente”; pone en manos del estudiante los posibles horizontes
para ser mejor en relación con información, criterios y modos de saber.

Pautas para el proceso de la realimentación

Considerando los elementos antes desarrollados, se presentan a continuación
algunas recomendaciones que pueden ser útiles ―especialmente a los
docentes― para realimentar y construir textos que sean significativos
para los estudiantes y que se constituyan en experiencias de aprendizaje
significativo:

•	 Definir el macropropósito comunicativo.
•	 Trazar un plan docente que permita articular y tejer las acciones de

enseñanza-aprendizaje considerando los fines educativos de contenidos,
actividades y evaluación.

•	 Considerando que la realimentación se nutre de las tareas que el
estudiante realiza en su proceso de aprendizaje, es necesario planificar y
elaborar dichas actividades de tal manera que cumplan con los objetivos
de enseñanza-aprendizaje.

•	 Diseñar un plan de acompañamiento y seguimiento del proceso de
enseñanza-aprendizaje de los estudiantes para recoger datos y evidencias
que permita realimentar sus procesos de manera oportuna y adecuada.
Dicho plan puede elaborarse con base en diferentes instrumentos tales
como bitácoras, diarios de campos y otras técnicas de registro de datos
que permitan una evaluación y realimentación más objetiva.

•	 Trazar un plan de revisión de las tareas y procesos de aprendizaje de
los estudiantes que permita un mejor análisis de los avances, logros y
resultados presentados por estos y de las actividades de aprendizaje
asignadas. Pueden ser rúbricas u otros guiones de revisión que
suministren los insumos adecuados para la realimentación.

•	 Es necesario observar las normas de textualidad y las reglas lingüísticas del
código escrito, entre las que se destacan las propuestas por Beaugrande
y Dressler (1997, p. 35) cohesión, coherencia, intencionalidad,
aceptabilidad, informatividad, situacionalidad, intertextualidad y eficacia y

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

200

efectividad, desde una mirada descriptiva que permita valorar los niveles
de producción y comunicación escrita de los estudiantes.

•	 En este proceso también es preciso tener en cuenta la estructura
esquemática del mensaje y realimentación que se le envía al estudiante,
considerando las fórmulas de cortesía, entre las que se destaca el
saludo, lenguaje amigable y cercano al estudiante, despedida y firma del
docente.

Para finalizar, en este proceso de acompañamiento y formación, hay otros
factores por considerar como los medios de envío del texto de realimentación
a través de los espacios educativos virtuales: correo electrónico, foro, blogs,
wikis, entre otros. Estos espacios, de algún modo, también condicionan,
favorecen y/o delimitan los procesos de aprendizaje y la manera de
construcción del texto. La forma o modos discursivos, también vale la pena
considerarlos, ya que estos permiten un mayor o menor nivel de profundidad
en la realimentación como la argumentación, la descripción, la exposición y
la narración.

Criterios para realimentaciones efectivas desde los aportes de la
lingüística textual

A continuación, se ofrecen algunas recomendaciones a tener en cuenta en la
realimentación, especialmente en el plano de la producción escrita.

Claridad, eficiencia: expresar la actividad con la suficiente claridad en
el propósito de la realimentación; en este sentido se debe hacer explícita
la intención de las actividades de realimentación a partir de una planeación
del mismo ejercicio de realimentación; es preciso verificar que el estudiante
capte tal como se espera el objetivo de la actividad propuesta, así como el
desarrollo de la misma actividad o tarea. Esto permitirá al estudiante ir más
allá en el cumplimiento de la actividad, ya que él podrá apuntar no solo a un
cumplimiento, sino al alcance de las competencias involucradas. Con ello
además se da cumplimiento a normas básicas de textualidad, como son la
adecuación, situacionalidad e informatividad.

Planeación: desde el plano lingüístico, la forma en la que el docente deja
manifiesto el objetivo de las actividades desarrolladas, se inscribe en lo que
Beaugrande y Dressler (1997, pp. 40-41) denominan como la norma textual
de la intencionalidad, la cual hace referencia a la actitud del productor textual:
que una seria de secuencias oracionales constituya un texto cohesionado
y coherente es una consecuencia del cumplimiento de las intenciones del
productor (transmitir conocimiento o alcanzar una meta específica dentro de
un plan) por tanto, el docente en las distintas modalidades de realimentación
debe dejar suficiente claridad en los objetivos de la misma, para que el

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

201

estudiante sepa con certeza a qué criterios de evaluación debe responder;
por ello, una importante recomendación en este sentido es: plantear con
claridad y desde el inicio los objetivos de cada actividad de realimentación.

 Evaluación: se recomienda diversificar las actividades de realimentación,
y relacionarlas de manera significativa con el momento y tema en desarrollo,
de tal forma que el acompañamiento en términos de evaluación y
recomendaciones guarde un enlace coherente y significativo con los temas
y objetivos del momento, para que se constituya en un acontecimiento
relevante en el proceso de aprendizaje. La diversidad de actividades de
realimentación, permite al estudiante poner en funcionamiento una variedad
más amplia de operaciones intelectuales y si bien, todas parten de un ejercicio
de lectura por parte del estudiante, este mismo ejercicio debe aprovechar las
múltiples opciones: lectura de observaciones, realimentación con preguntas,
rúbricas de evaluación, lectura intertextual a través de la cita a otros textos
o de apartes de sus mismas tareas, lectura hipermedial como referente de
ampliación conceptual, empleo de mapas conceptuales, Uve heurística,
mapas mentales, entre otras.

En este sentido, se da cumplimiento a la norma textual de la situacionalidad,
que según los autores Beaugrande y Dressler (p. 97, p. 44) se refiere a los
factores que hacen que un texto sea relevante en la situación en la que
aparece; por ello, las actividades de realimentación grupales deben contener
un espectro tan amplio de orientaciones que abarquen la mayor cantidad de
posibles dudas de un grupo.

Tiempos y acompañamiento: las realimentaciones que dependan de
respuestas a foros y correos, tienen un tiempo límite que incide en el impacto
y motivación del estudiante. Se habla de un tiempo de respuesta que oscile
de 24 horas a máximo una semana, pues de lo contrario, la realimentación
observada en las respuestas brindadas por el docente pierde fácilmente
su significado y trascendencia, puesto que otras actividades académicas
continúan y la expectativa generada por el trabajo presentado, se va
desplazando por nuevas expectativas y preocupaciones.

Cortesía y acompañamiento: con respecto a la calidad de las relaciones
mediadas por canales sincrónicos y asincrónicos, algunas recomendaciones
en el plano de la cortesía, que van desde la manera en que nos expresamos
hasta los recursos recomendados, evidencian un esfuerzo por lograr
asesorías cada vez más completas. Siempre debe saludarse; además de
ser una norma básica de cortesía es también un marcador que da inicio a un
texto, así como la despedida, la cual debe ser lo suficientemente explícita,
como para indicar la finalización del mensaje. Así mismo, y respondiendo a la
filosofía institucional, de restar impersonalidad a las interacciones virtuales,
se recomienda emplear un lenguaje de familiaridad y cercanía, que permita

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

202

al estudiante manifestar con la suficiente comodidad sus inquietudes en
el proceso de realimentación y en cualquier momento de la formación. Se
invita al docente a emplear un lenguaje de constante motivación así como
de exigencia, sumado a las respuestas en tiempo prudencial. Es importante
que el estudiante se sienta acompañado en su proceso y esto se puede
evidenciar incluso en formas de tratamiento y cortesía en las respuestas a
los estudiantes, en la medida que se personaliza y humanizan las distintas
interacciones.

Sumado a lo anterior, la cortesía también cobra presencia en
realimentaciones cuyos textos gocen de calidad textual y argumentativa.
Cuando el docente redacta textos con calidad y claridad, está pensando
en un destinatario que necesita comprender, interpretar y atender las
observaciones e indicaciones dadas para el mejoramiento de sus tareas,
reflexiones y análisis. La cortesía también se percibe en el esfuerzo manifiesto
del docente por reforzar sus revisiones y recomendaciones con recursos de
apoyo; por esto se recomienda entonces, respaldar las realimentaciones con
referencias a bibliografía de autoridad, enlaces a hipervínculos significativos,
desarrollo de argumentaciones concretas pero rigurosas sobre los logros
observados en los trabajos.

Es importante que como referente de conocimiento, el estudiante lea
elaboraciones del docente, como autoridad que ha evaluado sus trabajos y
que está en capacidad de orientarlo en su proceso de mejoramiento. Por tanto
el docente no se puede limitar solamente a respuestas de confirmaciones de
lectura, ya sea de correos o de foros, pues esto denota desinterés, lo que
genera gran desmotivación y desorientación en el estudiante, con el riesgo
de deserción que ello implica.

Manejo de citas y polifonía textual: como bien se ha mencionado en
este último apartado, la calidad textual es un elemento imprescindible tanto
para la revisión como para la presentación de las tareas. En este sentido las
habilidades y competencias del docente pueden ser claramente identificadas
por el estudiante y son quiérase o no, un referente de calidad. Al momento
de hacer realimentaciones que requieran de citas directas o indirectas, debe
tenerse en cuenta los siguientes aspectos:

•	 Aquellos textos de realimentación, sobre todo de mayor extensión,
deben diferenciar muy bien, las distintas citas o referencias a textos.
Con frecuencia se citan apartados de los escritos de los estudiantes y
de autores, sin establecer una clara diferencia textual que por lo menos
a simple vista permita hacer el paso de un texto a otro. Para ello, el
docente, valiéndose de conectores o cortos párrafos de introducción
o transición indicará al receptor (estudiante) el cambio de referencia.
También el uso de sangrías o tipos de letra ayudan a identificar los

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

203

cambios, los que deben evidenciarse en el hilo conductor del texto, pues
la idea no es adicionar fragmentos inconexos sin una intención clara. Lo
anterior es aplicable por supuesto a las citas también de autor, las cuales
deben indicarse además con fuente bibliográfica ―según las normas
establecidas, dígase APA u otro sistema de citación reciente― al final de
los comentarios o con pie de página.

•	 No es recomendable el uso de mayúsculas sostenidas en mensajes
de realimentación, pues según los protocolos en ciberlenguaje, estos
denotan llamados de atención, una suerte de gritos o sentimientos que
no concuerdan con un ambiente académico; debe respetarse el uso de
tildes y las normas ortográficas conocidas.

Consideraciones finales

A partir de los anteriores planteamientos y reflexiones, puede decirse que
la realimentación es un proceso complejo que está articulado al tejido de
la enseñanza y, que indudablemente, como mencionan Restrepo Gómez,
Román Maldonado y Londoño Giraldo (2009), es un criterio de calidad en el
ejercicio docente virtual. En este tejido también se consideran otros factores
como la forma, las modalidades de la realimentación y los tipos de lenguaje.
Cada una de estas partes está relacionada entre sí y bien articuladas
constituyen y forman el género y práctica discursiva de la realimentación.

La realimentación es una forma de uso del lenguaje que permite
transformar los procesos de pensamiento para construir nuevos saberes y
conocimientos. Es una herramienta de evaluación en la educación virtual
dotada de estrategias lingüísticas, pero ante todo es una herramienta del
proceso de enseñanza-aprendizaje que transforma el lenguaje educativo para
que el estudiante reflexione a partir de lo que se le plantea y expresa en los
procesos de realimentación. En este sentido como herramienta y expresión
del lenguaje, la realimentación ha de ser un texto claro y transparente a la
vez que riguroso, para el estudiante, y como tal, es necesario que cumpla
con los códigos y reglas lingüísticas de textualidad, ya mencionados.

En este orden de ideas, es necesario seguir pensando en procesos de
capacitación y cualificación docente en la escritura académica y científica;
de esta manera se contribuye a la conformación de comunidades lectoras
y productoras de textos, comunidades cuyas habilidades potencialicen y
dinamicen el aprendizaje crítico y analítico, argumentativo y propositivo; sin
olvidar, ante todo, que la escritura es también, impulso del alma y estímulo
de la creación.

Carlos Augusto Puerta Gil - Lina María Sánchez Ceballos

204

Referencias
Barthes, R. (2009). El susurro del lenguaje Más allá de la palabra y la escritura. Barcelona:

Paidós.

Beaugrande, R. A. & Ulrich Dressler, W. U. (1997). Introducción a la lingüística de texto.
Barcelona: Ariel.

Parodi, G. (2008). Géneros del discurso escrito: hacia una concepción integral desde una
perspectiva sociocognitiva. En: Géneros académicos y géneros profesionales:
accesos discursivos para saber y hacer. pp. 17-37. Valparaíso: Ediciones
universitarias de Valparaíso.

Parodi, G.; Vanegas, R.; Ibáñez, R. & Gutiérrez R. M. (2008). Géneros del discurso en el
corpus PUCV-2006: criterios, definiciones y ejemplos. En: Géneros académicos
y géneros profesionales: accesos discursivos para saber y hacer. pp. 39-73.
Valparaíso: Ediciones universitarias de Valparaíso.

Restrepo Gómez, B.; Román Maldonado, C. E. & Londoño Giraldo, E. (2009). Situación
actual de la investigación y práctica discursiva sobre la evaluación del aprendizaje
en e-learning en la Educación Superior. Medellín: Católica del Norte Fundación
Universitaria.

Sánchez Upegui, A., Puerta Gil, C. & Sánchez Ceballos, L. (2010). Manual de
comunicación en ambientes educativos virtuales. Medellín: Católica del Norte
Fundación Universitaria.

Vásquez, F. (2008). Educar con maestría. Santafé de Bogotá: Ediciones Unisalle.

Yus, F. (2001). Ciberpragmática. El uso del lenguaje en internet. Barcelona: Ariel

Sánchez Upegui, A. A. (2011). Manual de redacción académica e investigativa. Medellín:
Católica del Norte Fundación Universitaria. Recuperado de http://www.ucn.
edu.co/institucion/sala-prensa/Paginas/Publicaciones/manual-de-redaccion-
academica-e-investigativa.aspx

Dinámica de la realimentación en ambientes virtuales: perspectivas lingüística y formativa

205

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

206

Teletrabajo, una opción de productividad y eficiencia
real para las organizaciones

Eduardo Castillo Builes
Director Comercial
Católica del Norte Fundación Universitaria
Administrador de Empresas
Especialista en Auditoría de Sistemas, Universidad Eafit
Especialista en Pedagogía de la Virtualidad
Católica del Norte Fundación Universitaria
ecastillob@ucn.edu.co

Asistimos hoy al crecimiento de diferentes estrategias empresariales que
están permitiendo a la personas la inserción en los mercados laborales
locales, nacionales e internacionales, mediante las posibilidades de las
tecnologías de la información y comunicación, TIC. En consecuencia,
aquello realmente novedoso se focaliza en que dichas personas pueden
laborar hoy sin necesidad de desplazamiento hasta las oficinas o lugares de
funcionamiento de la empresa, es decir sin la presencia física. En concreto,
nos estamos refiriendo a la modalidad laboral denominada teletrabajo.

De acuerdo con el anterior contexto, el teletrabajo gana espacios de forma
gradual y rápida, presentándose inicialmente como una opción adicional para
personas que ya tienen contratos laborales y que pueden optimizar su tiempo
permaneciendo tanto en sus hogares como en sitios alternos (no propiamente
las oficinas de trabajo) generando con ello más productividad y eficiencia en
sus labores, además les permite acceder a ingresos económicos extras a
sus trabajos, para realizar otra serie de actividades en horarios extendidos
nocturnos o incluso en fines de semana, siempre y cuando tengan dicha
disponibilidad para ello.

Esta práctica que ya está bastante posicionada en países como Noruega,
donde las estadísticas actuales indican que hasta el 70% de sus empresas
cuentan dentro de sus comunidades laborales con algunos teletrabajadores,
está siendo analizada por otros países para poder determinar cuáles
son los aspectos fundamentales que deben ser tenidos en cuenta, para
asegurar procesos laborales con altos índices de desempeño, es decir, con
alta productividad y eficiencia, que redunden en beneficios tanto para el
empleador como para el empleado.

Con base en la experiencia que ha venido implementando la Católica del
Norte Fundación Universitaria (pionera en educación virtual en Colombia)
sobre todo con funcionarios que prestan sus servicios a la academia como
facilitadores virtuales (docentes o profesores) y que hasta el momento

Reflexiones sobre la interacción virtual educativa y el teletrabajo

207

ha sido bien exitosa, podemos decir que el teletrabajo es una figura que
puede implementarse, más que por normatividades y leyes nacionales, por
decisiones administrativas de dirigentes que con mente abierta, liderazgo
y capacidad de asumir riesgos, ensayan modelos, que como la misma
educación virtual, se posicionan en el tiempo de manera exitosa.

Adicional a lo anterior, Colombia es de los pocos países a nivel mundial
que ha generado propuestas de leyes sobre este tema. Por eso, en julio de
2008 el Congreso de la República de Colombia expidió la Ley 1221, que
define el teletrabajo “como una forma de organización laboral, que consiste
en el desempeño de actividades remuneradas o prestación de servicios
a terceros mediante soportes TIC, para el contacto entre el trabajador
y la empresa, sin requerirse la presencia física del trabajador en un sitio
específico de trabajo” (Servicio Nacional de Aprendizaje - SENA, 2008). Esta
Ley fue ajustada mediante el decreto número 0884 del 30 de abril de 2012,
desde el Ministerio del Trabajo, el cual reglamenta la Ley 1221 de 2008 y
dicta otras disposiciones (Véase http://www.mintrabajo.gov.co/normatividad-
mayo-decretos-2012.html).

Dicho código se constituyó en el primer marco legal para el establecimiento
de normas que promueven y regulan el teletrabajo, cuyo objeto consideró
también la posibilidad de generación de empleo y autoempleo mediante
la utilización de TIC, con lo cual se actualizan las formas o modalidades
laborales en el país. Al mismo tiempo, se ordena al Gobierno formular
una política pública de fomento al teletrabajo, lo cual abre un abanico de
posibilidades e inclusividad a la sociedad en general y poblaciones distantes
de los ejes tradicionales de vinculación laboral. Es más, esta Ley es objeto
de análisis para la correspondiente actualización, y así poder equilibrar las
necesidades de los empleados con las de los empleadores.

El teletrabajo requiere de un buen proceso administrativo y de consensos
iniciales entre empleador y empleado en orden a la Ley 1221. Puede llegar
a ser contraproducente, sobre todo en aquellas personas que ya tienen
procesos contractuales o laborales de tiempo completo o por tiempos
definidos en otras empresas, en personas que no se adecúan fácilmente a este
esquema de trabajo, que en su núcleo familiar cuentan con hijos pequeños
a los que deben atender o dedicarles bastante tiempo o que no cuentan con
los espacios ergonómicos apropiados para poder cumplir cabalmente con
sus responsabilidades. En este sentido habría exceso de trabajo sin que
el teletrabajador pueda dedicar los espacios posteriores y necesarios de
descanso y recuperación, lo cual genera potenciales problemas de salud,
que están en contravía de las recomendaciones dadas por las áreas de
salud ocupacional y riesgos profesionales de las organizaciones en lo que se
refiere a rendimiento, productividad y calidad de vida.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

208

Elementos clave del teletrabajo
Algunos elementos clave que se han venido analizando y han propiciado el
establecimiento del teletrabajo, son:

•	 Puestos de trabajo cada día más limitados.
•	 Buscar una mayor productividad y efectividad de las personas, con un

alto índice de concentración en sus labores.
•	 Enfoque del trabajo basado en resultados o cumplimiento de objetivos.
•	 Optimización de equipos de trabajo por medio del downsizing

(adelgazamiento de las organizaciones).
•	 Capacidad de empoderamiento y delegación por parte de los líderes de

procesos.
•	 Aceleración de la globalización.
•	 Trabajo más enfocado al manejo de la información, el conocimiento y

énfasis en desarrollo de la inteligencia para el trabajo.
•	 Sostenibilidad de la economía.
•	 Creación y fortalecimiento de redes sociales de teletrabajadores.
•	 Generación de flexibilidad laboral, autonomía personal/empoderamiento.
•	 Independencia económica.
•	 Autorregulación y manejo adecuado del tiempo por parte de los

teletrabajadores.
•	 Las estrategias de interacción son claves en esta modalidad, para el logro

de objetivos institucionales y para un adecuado clima organizacional.

Beneficios del teletrabajo
•	 Ahorros para las empresas por consumos de energía.
•	 Ahorros por costos de desplazamientos.
•	 Ahorros en consumos de combustibles.
•	 Reducción de la contaminación.
•	 Evita grandes desplazamientos de personas de localidades rurales a

las grandes ciudades. Hace posible una mejor distribución geográfica y
poblacional.

•	 Estimulación del uso de las TIC.
•	 Implementación de nuevo software y hardware (herramientas

informáticas).
•	 Inclusión de personas menos favorecidas (desplazados, desarraigados,

situaciones de orden físico, dificultades por seguridad, entre otros).

Reflexiones sobre la interacción virtual educativa y el teletrabajo

209

•	 Genera altos niveles de responsabilidad, compromiso, autodisciplina,
planeación y organización de actividades.

•	 Amplía mercados y abre oportunidades.
•	 Socialización del conocimiento.
•	 Se comparte más con la familia.

Buenas prácticas en un esquema de teletrabajo

Es fundamental entender que el teletrabajo se basa en relaciones de
confianza; el control pasa a un segundo plano. Asimismo, prima una
permanente comunicación efectiva y asertiva que genera una cultura de
co-responsabilidad que impacta positivamente la organización, así como la
calidad de vida y desarrollo del teletrabajador. Con base en lo anterior, es
recomendable fortalecer e implementar:

•	 Definiciones o políticas internas empresariales (voluntad o decisión
gerencial). Luego llegarán las decisiones estatales como producto del
avance particular.

•	 Definir contractualmente las responsabilidades que tendrán los
teletrabajadores, para que con base en ello se determinen los objetivos
por cumplir y métricas sobre las cuales se les hará el seguimiento.
Entender claramente el sentido y filosofía del teletrabajo, no es un
esquema en donde se deba vigilar y controlar hora a hora a las personas.

•	 Insertar el teletrabajo dentro del reglamento interno de trabajo. Tener
en cuenta los riesgos que el teletrabajo propicia y diferenciar tanto
accidentes y enfermedades de trabajo, como accidentes y enfermedades
que pueden generarse en el hogar.

•	 Generar códigos de ética para los teletrabajadores.

•	 Comunicación y realimentación excelentes (tanto aspectos positivos
como negativos), de manera adecuada y oportuna.

•	 Elección de unos buenos canales de comunicación, mediados por una
buena tecnología.

•	 Capacitación permanente de los teletrabajadores sobre los elementos
más importantes para poder realizar una buena gestión.

•	 Planificación de sus actividades o responsabilidades, con claros y
concretos indicadores de gestión que respondan a objetivos y metas
organizacionales. En otras palabras, conductas orientadas a metas o
logros.

•	 Cuidar de los teletrabajadores, como se cuida de una persona presencial.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

210

Las áreas de salud ocupacional cobran importancia en este sentido.

•	 Desarrollar las competencias que requiera cada persona teletrabajadora
para que pueda tener un buen desempeño.

•	 Mantener una estrecha relación entre teletrabajador e inmediato superior
y con las demás dependencias de la organización.

•	 Tratar de tener contactos sincrónicos, preferiblemente mediante
canales audiovisuales, por lo menos una vez a la semana; esto incide
positivamente en la mejora de aspectos psicológicos de las personas.

•	 Involucrar a los teletrabajadores en todas las actividades institucionales,
para lo cual es necesario definir estrategias y contar con los medios
necesarios para ello.

Para finalizar

De acuerdo con todo lo anterior, las experiencias en materia de teletrabajo
aquí expresadas son el resultado de las vivencias obtenidas por la Católica
del Norte Fundación Universitaria en esta opción laboral. Además, son el fruto
de la participación institucional en diferentes actividades, eventos, seminarios
y congresos tanto nacionales como internacionales, en una apuesta de
socializar y compartir con personas y comunidades interesadas, y que fijan
su atención en el teletrabajo y analizan las posibilidades de aplicación real en
sus respectivas organizaciones.

Lo precedente permite a la Institución precisar que con el teletrabajo
se realizan procesos laborales completamente transparentes y además
altamente productivos, en donde con el compromiso de las partes y basados
en esquemas de mutua confianza, con responsabilidades concretas, métricas
o indicadores evidenciables y cuantificados en el tiempo, se generan altos
niveles de productividad y eficiencia laboral.

Referencia
Servicio Nacional de Aprendizaje. (2008). Ley 1221. Recuperado de http://www.sena.edu.

co/downloads/2008/juridica/ley-1221-de-2008.pdf

Reflexiones sobre la interacción virtual educativa y el teletrabajo

211

El chat: un encuentro sincrónico para actividades
educativas y de teletrabajo
Alexánder Arbey Sánchez Upegui
Investigador Católica del Norte Fundación Universitaria
asanchezu@ucn.edu.co

Hoy en día, con el uso cada vez más creciente de las tecnologías informáticas
en la educación y en entornos laborales, surge la necesidad de brindarles a los
estudiantes, docentes y empleados herramientas y conocimientos prácticos
para comunicarse eficazmente en ámbitos formativos, investigativos e
institucionales.

En este artículo presento unas sencillas consideraciones y
recomendaciones que pueden contribuir a que el chat sea una efectiva
experiencia de comunicación, en escenarios académicos y de teletrabajo.

El chat, también conocido como cibercharla, designa, en el ámbito
de la interacción virtual o con apoyo de las tecnologías de información
y comunicación (TIC), una comunicación escrita realizada de manera
simultánea a través de internet entre dos o más personas.

Aunque existen dispositivos de chats que se complementan con audio,
video y recursos gráficos; y además hay escenarios de comunicación en
los que el correo, el chat y el foro tienden a integrarse, lo cierto del caso es
que en la actualidad el chat textual, es bastante utilizado por las siguientes
razones. Veamos:

1)	En primer lugar, los actos de comunicación académica, profesional y
laboral se realizan fundamentalmente por medio de textos escritos; lo
cual, por supuesto, no excluye el uso de recursos audiovisuales, pero
tampoco lleva a estos a reemplazar o a poner en un plano subsidiario
formas de interacción basadas en lectura y escritura.

2)	En segundo lugar, el chat textual, como diálogo intelectual y organizacional,
permite que la lectura y la escritura, en cuanto a herramientas para la
construcción del pensamiento, se conviertan en estrategias para el
aprendizaje y otras actividades institucionales en línea.

3)	En tercer lugar, el chat escrito permite fijar los aportes (la oralidad tiene
cierto carácter efímero), que posteriormente son editados y organizados,
para que los participantes puedan volver en cualquier momento a
la información. Esto permite posteriormente sistematizar prácticas
institucionales.

4)	En cuarto lugar, cuando una sesión de chat finaliza y se asigna a uno de los
participantes la redacción de un resumen estructurado, acta, relatoría o la

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

212

formulación de conclusiones, se está creando el escenario para fortalecer
competencias comunicativas, pues este registro de escritura implica
actividades cognitivas individuales y grupales asociadas a la lectura.

5)	En quinto lugar, con una adecuada tutoría o moderación, el chat tiene la
posibilidad de no ser una escritura reproductiva o basada en conocimientos
declarativos (que también son importantes), sino un espacio de interacción
formal para pensar y desarrollar perspectivas propias, mediante la
interacción, la argumentación, las preguntas y el análisis crítico del
conocimiento. Estas son bases fundamentales para la planeación grupal.

Como reflexión final sobre este aparte introductorio, en mi concepto
se están dando dos fenómenos interesantes en la actualidad: por un lado
apenas estamos empezando a reflexionar sobre el chat textual, y por el otro,
han surgido posibilidades tecnológicas y comunicativas en relación con este
medio, que algunos denominan “la segunda generación del chat”.

Entre otras, una de las utilidades bastante prácticas que surgen de la
posibilidad de poder complementar el chat con recursos de audio y video
puede ser el de garantizar la autenticidad y cercanía en la comunicación, al
poder verificar quien está al otro lado de la red.

En todo caso, la llegada de nuevas herramientas o perspectivas
tecnológicas no nos debe llevar a asumir actitudes apocalípticas o integradas
ni anular otras formas de comunicación o realizar cambios drásticos por
razones de “moda tecnológica”. Creo que lo que prima es el criterio de uso,
el cual lleva a utilizar una u otra metodología o tecnología, de forma integrada
y con sentido.

El chat, ¿una conversación informal escrita?

La respuesta a esta pregunta depende del contexto; es decir, de aquello
que va con el texto. En un ámbito educativo e institucional formal, el chat
no necesariamente es una conversación oral coloquial escrita en la cual se
utilizan recursos gráficos (emoticones, acortamientos léxicos); más bien, se
trata de una comunicación planificada que puede tener algunos rasgos de
oralidad propios de la espontaneidad y de la escritura inmediata, pero en
todo caso se trata de un diálogo formal (académico y de teletrabajo), en el
cual se siguen unos parámetros definidos con anterioridad.

Es de tener en cuenta que muchas veces el chat es un precursor de
la planificación textual y de la escritura, cuando se le utiliza para discutir
y orientar sobre la redacción posterior de un trabajo (tarea de escritura) o
cuando hace parte de este. En dicho caso estamos ante una situación que
bien podría denominarse hablar o chatear para escribir (Cfr. Castelló, 2007,
p.61).

Reflexiones sobre la interacción virtual educativa y el teletrabajo

213

Recomendaciones para la realización de chats en entornos de
teletrabajo y educativos

A continuación, y con base en diferentes fuentes, diálogos con investigadores,
docentes y funcionarios en ambientes virtuales, presento algunas
recomendaciones que pueden ser útiles al momento de planificar, realizar
y valorar una sesión de chat. Algunos denominan esto como una actividad
estratégica de planeación comunicativa.

Antes del chat
•	 Previa realización del chat, los participantes deben planificar la actividad;

esto es, se deben definir los integrantes, el tema, los objetivos, la
duración, la fecha y la hora. Asimismo, es conveniente tener unas
recomendaciones básicas de orden comunicativo.

•	 Se deben socializar unas orientaciones claras con respecto a las lecturas
y actividades que deben realizarse antes de la sesión, de tal manera que
el diálogo en línea tenga un sentido claro.

•	 Los participantes deben cumplir los compromisos previos al chat, pues
de lo contrario no será lo suficientemente productivo.

Para iniciar y desarrollar el chat
•	 Como primera recomendación está la puntualidad. Cuando los asistentes

llegan tarde, la cohesión y la unidad de la discusión puede afectarse. Para
prevenir esta dificultad se recomienda ingresar a la sala de chat cinco
minutos antes de la hora citada, para prever problemas de conectividad y
cambiar de equipo, de ser necesario, para poder acceder sin problema.

•	 En caso de que se ingrese tarde es recomendable comenzar con un
saludo muy breve, que sólo debe ser contestado por el moderador. Se
ha observado que quienes llegan tarde empiezan a dar una serie de
explicaciones que, al ser registradas por el sistema y respondidas por
los demás participantes, entorpecen la cohesión y el desarrollo temático
del chat.

•	 Para solucionar la dificultad de atraso es más aconsejable solicitar
mediante un chat privado (e incluso mediante correo) con un participante
que envíe todo el registro de la conversación, con el fin de contextualizar
a la persona que ha ingresado de manera extemporánea.

•	 Si se ingresa antes de la hora acordada es adecuado enviar un saludo que
permita anunciar formalmente la presencia de quien ya entró en la sala.

•	 No es recomendable que el moderador empiece a indagar a través del
chat sobre la llegada a destiempo de un participante.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

214

•	 Cuando vaya a iniciar su participación tenga presente que debe ceñirse
al tema que se ha definido. Evite tratar temas personales o asuntos
operativos que no son del caso.

•	 Dependiendo del contexto y de cada caso, en ocasiones puede ser
útil tener escritas con antelación las preguntas, reflexiones o aportes
pertinentes al tema del chat.

¿Cómo participar y escribir?
•	 Es indispensable que el moderador del chat tenga una metodología clara

que le permita mantener el orden en las intervenciones; para ello resulta
útil otorgar los turnos de participación y escribir el nombre del interlocutor
a quien se refiere puntualmente; además, todo participante debe sentir
que su presencia e intervenciones son tenidas en cuenta.

•	 Es importante evitar interrumpir las intervenciones de otros, pues esto
puede quitarle coherencia al chat. En una interacción eficiente sólo una
persona interviene a la vez.

•	 Evite la profusión de textos que no tienen rendimiento comunicativo,
como: abundancia de saludos a destiempo, constantes correcciones y
aclaraciones innecesarias.

•	 Cuando redacte un mensaje en el chat revise la correcta digitación y
ortografía antes de enviarlo, es lo mejor. Para verificar la correcta
escritura de palabras puede tener a disposición el diccionario en línea de
la Real Academia Española de la Lengua: www.rae.es

•	 La ausencia de un contexto físico y de ciertos recursos expresivos
como los emoticones, exige por parte de los integrantes una mayor
contextualización de la comunicación. Hay un tono más explicativo y
argumentativo.

•	 Cuando un participante esté haciendo uso de su turno de intervención
mediante varios mensajes breves, es recomendable que dé a entender
a los demás que aún está escribiendo o está en uso de la palabra. Para
ello puede usar expresiones como: “continúo...”, “aún no finalizo...”,
“estoy escribiendo mi aporte...”. Con esto evita silencios prolongados que
pueden interpretarse como ausencia o finalización.

•	 Cuando finalice de manera parcial o definitiva su turno de participación
en el chat, es recomendable que luego de su mensaje cierre con un
punto seguido y la expresión: “.He finalizado” o “.Con esto terminé”. Por
su parte, las demás personas deben esperar a que quien esté en uso
de la palabra concluya adecuadamente y el moderador dé la palabra o
realice los comentarios del caso.

•	 Cuando un participante quiera interpelar o aportar algo a lo expresado
por otra persona debe solicitar el turno o el espacio para intervenir; por

Reflexiones sobre la interacción virtual educativa y el teletrabajo

215

ejemplo: “quiero hacer un comentario en relación con el aporte de...
(debe dirigirse a la persona por su nombre).

¿Ser corteses en la interacción en línea?
Definitivamente sí. La cortesía es un comportamiento o conjunto de normas
establecidas por cada sociedad, orientadas a facilitar la comunicación. La
cortesía es una estrategia para mantener el equilibrio en la interacción con
los demás y lograr objetivos mediante la comunicación. También, se relaciona
con tener en cuenta los sentimientos del interlocutor; por ello:

•	 No imponga su punto de vista.
•	 Dé opciones a la otra persona.
•	 Haga sentir bien a su interlocutor: sea amigable, cordial; salude,

despídase, llame al otro por su nombre; responda oportunamente los
mensajes, utilice los agradecimientos, las felicitaciones, etc. (con
adaptaciones de Lakoff, 1973, citada por: Calsamiglia y Tusón, p.162,
1999).

•	 Es preciso un manejo básico de cortesía en este tipo de espacios, por lo
cual es muy pertinente saludar y despedirse al salir del chat.

•	 Una parte importante de la cortesía es cooperar comunicativamente;
esto quiere decir que debemos aportar al objetivo de la comunicación
cuando nos corresponda el turno de hacerlo.

•	 Es también importante procurar porque los aportes sean claros y
lingüísticamente correctos. Para ello (como se sugirió anteriormente)
es útil revisar las participaciones antes de enviarlas y evitar escribir
en mayúscula sostenida o utilizar abreviaciones o convenciones poco
conocidas por los interlocutores.

Después del chat
•	 Al finalizar, y dependiendo de los objetivos, es aconsejable realizar

la coevaluación del chat como oportunidad de mejora continua: ¿se
lograron los propósitos, se aclararon las inquietudes o se multiplicaron?,
¿la comunicación fue efectiva y eficaz?, ¿qué recomendaciones surgen
para una próxima sesión?

•	 Al terminar la discusión en línea es recomendable la redacción de una
relatoría, de un resumen o la escritura de una lista de conclusiones
(según el caso), que posteriormente pueden ser enviadas por correo
electrónico a los integrantes del grupo o socializadas y precisadas en un
foro de discusión. La redacción y edición deben asignarse previamente
a alguno de los participantes. El moderador debe entregar las pautas de
redacción del documento y ser explícito sobre lo que se espera de esta
tarea de escritura.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

216

•	 Sobre las propuestas para trabajos conjuntos o conformación de equipos,
se sugiere que los participantes las aborden cuando el moderador haya
terminado la charla o asesoría y haya dejado la sala para no interrumpir
el objetivo del espacio. Dado que hay un contacto inmediato, los
participantes pueden aprovechar para conformar sus grupos y trabajar
de forma colaborativa.

•	 Antes de cerrar el chat, es recomendable que cada participante envíe una
frase síntesis sobre alguno de los temas abordados o sobre el sentido
general del chat. Esto facilita la síntesis global posterior.

A modo de epílogo: ¿para qué se utiliza el chat?

Los usos son tantos como las posibilidades comunicativas que ofrece el
diálogo en contextos educativos y de teletrabajo. Con algunas adaptaciones,
la profesora Laura Campuzano (2003) nos dice que un chat generalmente
se utiliza para:

•	 Realizar definiciones o precisiones de conceptos.
•	 Aclarar dudas de manera cooperativa.
•	 Intercambiar comentarios.
•	 Debatir y argumentar.
•	 Dar ejemplos de conceptos y explicarlos.
•	 Resumir o sintetizar.
•	 Aprender a resolver las polémicas que surjan.
•	 Reorientar o regular los aportes de los participantes, de acuerdo con los

fines del chat.
•	 Explicar un procedimiento.
•	 Planear y realizar actividades grupales.
•	 Con la orientación del moderador, “los participantes trabajan no solo

sobre conocimientos previos y conocimiento nuevo, sino también sobre
malentendidos derivados de una interpretación deficitaria de la lectura.
Así encuentran las fallas en su razonamiento” (pp.287-298).

En complemento de lo anterior, es dable decir (retomando una idea del
maestro y escritor Fernando González) que el conocimiento se genera
también mediante la participación en la realidad o realidades.

Esta idea indica que el conocimiento no sólo es una actividad conceptual,
sino que es un saber vivo producto de la expresión individual (personalización)
y de la participación en determinados contextos, para discernir, escribir, crear,
interactuar, argumentar, proponer...

Reflexiones sobre la interacción virtual educativa y el teletrabajo

217

En esta misma línea de reflexión, y retomando con adaptaciones algunos
planteamientos de Bernardo Restrepo y otros (2009, p. 18), es necesario
superar el conocimiento “inerte” para llegar al pensamiento de alto orden,
es decir, a una instancia en la cual podemos explicar, aplicar, justificar las
respuestas, aportar, leer críticamente y proponer síntesis nuevas con el
conocimiento adquirido.

En el ámbito especializado de la educación virtual y el treletrabjo en las
denominadas organizaciones inteligentes, los géneros discursivos como el
correo, el foro, y en este caso particular el chat, en cuanto espacios dialógicos,
deliberativos y de escritura (en algunos casos apoyados por audio y video),
tienen esa potencialidad para generar conocimiento “vivo”, que surge en gran
medida a partir de la experiencia: participación, autoevaluación, colaboración
y autoexpresión. Aquí se encuentran en buena medida los insumos para la
sistematización de experiencias organizacionales.

De igual forma, diversos géneros textuales como el resumen, el comentario
crítico y las síntesis, entre otros, también lo permiten. Todos estos medios
exigen reflexión y construcción.

Así las cosas, la escritura en línea es una poderosa herramienta en el
desarrollo de diferentes competencias, dado que durante la redacción
debemos transformar y elaborar el conocimiento, en aras de lograr una
efectiva experiencia de comunicación académica.

Referencias
Calsamiglia Blancafort, H. & Tusón Valls, A. (1999). Las cosas del decir: manual de

análisis del discurso. Barcelona: Ariel.

Campuzano, L. (2003). Trabajando con chat en cursos de postgrado en línea. En: Cultura
y Educación. Revista de Teoría, Investigación y Práctica, 15 (3), 287-298.

Castelló, M. (2007). El proceso de composición de textos académicos. En: Escribir y
comunicarse en contextos científicos y académicos. Graó: Barcelona.

Haverkate, H. (1994). La cortesía verbal: estudio pragmalingüístico. Madrid: Gredos.

Palazzo, M. G. (2005). ¿Son corteses los jóvenes en el chat? Estudio de estrategias de
interacción en la conversación virtual. Revista TEXTOS de la CiberSociedad, 5.
Recuperado en: http://www.cibersociedad.net

Restrepo Gómez, B.; Román Maldonado, C. E. & Londoño Giraldo, E. (2009). Situación
actual de la investigación y la práctica discursiva sobre la evaluación de
aprendizajes en e-learning en la educación superior. Medellín: Católica del Norte
Fundación Universitaria.

Yus, F. (2001). La ciberpragmática: el uso del lenguaje en internet. España: Ariel.

Yus, F. (2002). El chat como doble filtro comunicativo. Revista de Investigación Lingüística,
5 (2), 141-169.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

218

Calidad de la interacción en el teletrabajo
Lina María Sánchez Ceballos
Investigadora
lmsanchezc@ucn.edu.co

Carlos Augusto Puerta Gil
Investigador
Coordinador de los programas de Educación
Católica del Norte Fundación Universitaria
capuertag@ucn.edu.co

Días que parecen sobrepasar las 24 horas, información inconmensurable
y al alcance de un clic, distancias enormes que ahora parecen anularse,
dificultades y otras brechas que hasta hace poco se hacían insalvables por la
necesidad perentoria de la presencialidad física, son ahora pequeños baches
cuando se piensa en las amplias oportunidades del teletrabajo.

Gracias a las posibilidades de conectividad y cobertura tecnológica
de la que gozamos una buena parte de la población local, el concepto de
teletrabajo empieza a conocerse y entenderse; según la Ley 1221 de 2008,
artículo 2:

El Teletrabajo es una forma de organización laboral, que consiste en
el desempeño de actividades remuneradas o prestación de servicios a
terceros utilizando como soporte las tecnologías de la información y la
comunicación – TIC para el contacto entre el trabajador y la empresa,
sin requerirse la presencia física del trabajador en un sitio específico de
trabajo.

Desde la perspectiva interaccional, también podríamos definir el
teletrabajo como un tipo de dinámica del tipo sincrónico y asincrónico
entre interlocutores cuyo encuentro y/o relación se da a la luz de motivos
claramente definidos e intencionados, de lo cual se espera un proceso y
producto específico, bien sea orientaciones, tareas en el plano académico,
recepción de quejas y recomendaciones, etc. En este orden de ideas, dichas
interacciones están mediadas por canales como el chat, correo electrónico,
wikis, blogs y microblogs, redes sociales y foros de discusión principalmente.

De la mano del concepto y dinámica del teletrabajo, emergen una serie
de necesidades en el plano de la interacción, las cuales pueden llegar a
potenciar o limitar las características mismas del concepto, más aun teniendo
en cuenta los interlocutores involucrados.

El teletrabajo entonces se concibe también como mediación que sirve a
diferentes estamentos, tales como las comunidades educativas, empresas y
organizaciones de diversa naturaleza.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

219

El teletrabajo: ámbito corporativo
Dentro de los servicios sincrónicos y asincrónicos que brindan los distintos
tipos de corporaciones u organizaciones, podemos encontrar instancias como:
•	 Atención al usuario
•	 Correo de contacto
•	 Chat de servicio al cliente y para la solución de inquietudes

Es importante tener en cuenta en el plano de la comunicación sincrónica
y asincrónica elementos tales como la cortesía positiva y estratégica,
la informatividad, la cohesión y coherencia textual, todo lo cual se vuelve
piedra angular para lograr procesos comunicativos exitosos, eficientes, que
cumplan los objetivos y expectativas del espacio mismo de interacción y su
inherente espíritu de extensión de determinados servicios.

A la luz de distintos referentes conceptuales que definen los anteriores
elementos en el marco de la comunicación, se presenta a continuación
una lista de recomendaciones para llevar a cabo adecuados procesos de
interacción e intercambio de información en ambientes de teletrabajo.
•	 Cuando se ofrezca un servicio de chat, por ejemplo, para la formulación de

inquietudes, quejas, sugerencias, etc., evitar la ausencia de respuestas,
tal situación genera de forma inmediata una mala imagen corporativa e
inutiliza prácticamente la idea misma de la herramienta.

•	 Como estrategia de cortesía y progresión en la comunicación, son
necesarias las fórmulas básicas de cortesía tales como saludos y
despedidas, además de que indican al lector el inicio y cierre del texto.

•	 Es imprescindible dar un adecuado cierre ya iniciado, en estos ámbitos
se torna casi inaceptable dejar al interlocutor con una charla iniciada ―
como se dice, hablando solo― el hecho de no poder brindar una solución
total o inmediata, no justifica la desatención.

•	 Las respuestas deben brindarse en el menor tiempo posible, superar
los 10 segundos de espera, hace para el interlocutor o usuario, que su
esfuerzo sea mayor y muy probablemente decida cortar comunicación;
en caso de ser necesaria la espera, manifestarlo al interlocutor mediante
mensaje, ejemplo: “un momento por favor”.

•	 Por la naturaleza formal de este medio, en estos ambientes, evitar las
reducciones en la escritura, se sugiere el uso de lenguaje estándar, es el
que permite mejores lecturas y está pensado para todo tipo de usuarios.

•	 Ante virtuales situaciones de confrontación, evitar responder en la misma
tónica; en tal caso, sugerir el envío de un correo electrónico manifestando
toda inquietud.

•	 Evitar al máximo presentar servicios que se encuentran deshabilitados;
además de dejar una mala imagen corporativa, empobrece el concepto

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

220

de la herramienta; si no se dispone de personal que preste adecuada
atención, no se justifica promocionar un espacio de interacción que se
encuentre permanentemente inhabilitado.

•	 Evitar el uso de mayúsculas sostenidas; aunque parezca un uso
estándar, estos caracteres en una conversación pueden dar fácilmente la
sensación de llamados de atención constante, lo que implica un esfuerzo
cognitivo adicional del lector y por ende una posible desvinculación de la
conversación y/o posibles malentendidos.

•	 Hacer explícitos los horarios de atención y cumplirlos, según la oferta
de los mismos. No es suficiente con promocionar una herramienta de
servicio, es preciso que esta sea funcional.

Correo electrónico
En el caso de la comunicación asincrónica, se precisa tomar una suerte de
cuidados en la emisión y recepción de mensajes, ya que este tipo de canales
demandan un poco más de tiempo en su redacción y lectura; por tanto, bien
vale la pena tener en cuenta los siguientes aspectos:
•	 En el aspecto de la visibilidad, si un correo electrónico se difunde

mediante páginas web, procurar que la dirección de correo esté ubicada
en un lugar visible, que sea correcta; son de gran utilidad los link o
pestañas con la leyenda contacto, pues de inmediato remite a la idea
de interacción directa; si no se dispone de este marcador textual (tipo
hipertexto) evitar la ubicación de la dirección del correo electrónico en
páginas secundarias o en rutas que superen un primer clic de acceso;
el lector de la web, busca elementos con la agilidad que la misma red
brinda, y no encontrar este importante dato en un primer o segundo
salto virtual, implica un gasto de tiempo que pocas veces el usuario está
dispuesto a pagar.

•	 Cuando se ofrece un servicio de correo electrónico especialmente
pensado para el usuario, procurar dar respuestas ágiles; un tiempo
prudencial sería de 1 a 3 días, según las posibilidades corporativas;
una semana de espera puede ser excesivo para quien emplea estas
herramientas bajo un claro paradigma de agilidad y eficiencia. De igual
forma, mantener los aspectos básicos de cortesía, que además de
propiciar un ambiente fluido de interacción, facilitan la lectura y recepción
de mensajes, pues como se mencionó en apartados anteriores, la
escritura de los respectivos saludos y despedidas son también una guía
de lectura que indican inicio, progresión y cierre textual.

•	 En el caso concreto de los correos electrónicos, emplear un lenguaje
estándar, utilizando un tipo de letra preferiblemente en color negro,
evitando el uso de mayúsculas sostenidas, cuidando siempre la calidad
ortográfica y coherencia del texto. Pensar en el destinatario al redactar

Reflexiones sobre la interacción virtual educativa y el teletrabajo

221

mensajes claros y adecuados. Responder la solicitud planteada, evitando
divagar en otros temas, esto se traduce como faltas a la adecuación,
situacionalidad y legibilidad.

•	 Aprovechar las redes sociales: además del correo electrónico, los sitios
de difusión corporativa que facilitan las redes sociales, son espacios
que se deben aprovechar sin lugar a duda, dado el bajo costo y las
amplias posibilidades de difusión y lectura; además de servir de amplia
plataforma comercial, estos sitios deben prestarse para la interacción
con los usuarios, llámense clientes, estudiantes, destinatarios de diversa
índole. De igual forma, crear microespacios para la valoración positiva
de servicios y productos, este tipo de aspectos deben medirse con cierta
frecuencia también.

•	 Con respecto al empleo del chat y del correo electrónico en el ámbito
estrictamente educativo, puede remitirse al capítulo: Estrategias
lingüísticas en la comunicación virtual sincrónica: análisis del chat.

Conclusión
En síntesis, la calidad de la comunicación en medios sincrónicos y
asincrónicos, pese a la agilidad que reviste las interacciones virtuales, no
puede despojársele de la calidad escritura y eficiencia comunicativa. Asuntos
como la cortesía básica, la claridad del mensaje, las respuestas oportunas y
la coherencia en el empleo de la herramienta, no sólo ponen en tela de juicio
las competencias y habilidades comunicativas de quienes sirven en estos
medios, también se juega la imagen o prestigio institucional, especialmente
desde el aspecto de la cortesía y la funcionalidad.

De esta forma, la implementación de todas aquellas herramientas que
constituyan un entorno de teletrabajo, pueden ser facilitadoras de importantes
procesos de atención, mejoramiento y cualificación, y pueden constituirse
como instrumentos verificables de medición en lo referente a procesos de
gestión de calidad, de ahí, que la formación en competencias del lenguaje
en los teletrabajadores debe articularse fuertemente a su saber específico
y disciplinar, evitando mezclar la informalidad del uso de las herramientas
en las interacciones informales ―rasgos como la oralidad, reducciones,
descuido en la ortotipografía, abandonos de interacciones― con ámbitos
más formales y que requieren de una mayor atención y eficiencia en el
intercambio-difusión-lectura de información.

Referencia
Ministerio de la Protección Social, Ministerio de Hacienda y Crédito Público. (2008, 16

de julio). Ley 1221 de 2008 por la cual se establecen normas para promover
y regular el teletrabajo y se dictan otras disposiciones. Reglamentada por el
Decreto 884 de 2012. Bogotá, Colombia.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

222

Recomendaciones para el moderador de reuniones
de trabajo virtual
Alejandro Franco Jaramillo
Líder del Grupo de Investigación “Psicología e Intervenciones Online”
Programa de Psicología Católica del Norte Fundación Universitaria
afrancoj@ucn.edu.co

Como cualquier reunión presencial, el éxito de una buena reunión de trabajo
virtual está directamente determinado por una excelente planeación. Por
ello, si queremos tener reuniones virtuales satisfactorias, debemos designar
un tiempo a la planeación de la reunión, al encuadre de la misma, y al manejo
correcto del lenguaje. Es de anotar que cuando hablamos de reuniones
de trabajo virtuales nos referimos a reuniones en las que participan 2
o más personas que se comunican vía internet por medio del audio y
complementando la comunicación con video, presentación de diapositivas,
presentación de encuestas, uso de una pizarra o tablero para anotaciones,
entre otras opciones que varían según el software utilizado. Los aspectos a
tener en cuenta para una buena planeación y ejecución de las reuniones en
línea podrían catalogarse de la siguiente manera:

A. Planeación de la reunión; B. Comunicación y difusión de la reunión;
C. Ejecución de la reunión; D. Encuadre de la reunión, y E. Aspectos del
lenguaje. Veamos algunas recomendaciones básicas que se deben tener en
cuenta en cada una de estas categorías.

A. Planeación de la reunión

Una buena planeación permite optimizar el tiempo de la reunión y prevenir
posibles dificultades para la realización de la misma. Esto es lógico y
pareciera que por ende sobraría la recomendación, pero en muchas
ocasiones las personas toman las reuniones virtuales con un compromiso
menor porque parece fácil de reprogramar (no hay que comprar tiquetes de
avión, no hay que desplazarse físicamente a ninguna sala de reuniones, no
hay que conseguir refrigerios), y por ello no le otorgan el mismo tiempo a
su preparación. Sin embargo, a menor planeación mayor probabilidad de
imprevistos que pueden afectar negativamente la efectividad de la reunión.
Algunas recomendaciones a tener en cuenta son:

Al menos cinco días antes de la reunión, verifique el estado de los
compromisos de la reunión anterior (si los hay)
Esto es importante por dos razones: por una parte, muestra la efectividad de la
comunicación virtual, y por otra, ubica la reunión en una secuencia. Además,

Reflexiones sobre la interacción virtual educativa y el teletrabajo

223

permite recordar a quienes podrían haber olvidado algún compromiso tener un
tiempo suficiente para reaccionar y avanzar o cumplir el mismo.

Establecimiento de la agenda para la reunión
La elaboración de la agenda implica que se tienen objetivos claros para
la reunión, y que son objetivos propios de una reunión. La agenda es
importante porque establece la fecha, la hora, la secuencia temática de
la reunión, las personas responsables del desarrollo y la discusión de los
temas, y los tiempos aproximados previstos para cada segmento. La agenda
debe enviarse con suficiente anticipación y, de ser el caso, enviar también
los documentos y material a revisar antes de la misma. Un error frecuente
ocurre cuando se tienen documentos muy extensos sobre los cuales se
deben tomar decisiones en la reunión, y solo se comparten durante la misma
o el día anterior, dejando a los participantes sin la posibilidad de revisarlos a
conciencia.

B. Comunicación y difusión de la reunión

La comunicación y difusión de la reunión comienza con el envío de la agenda
y el material de trabajo para la reunión con suficiente anticipación (idealmente
1-2 semanas antes de la misma). Es claro que también pueden aparecer
reuniones extraordinarias donde se cuente con menos tiempo para preparar
todo lo necesario, pero en ese caso el alcance de la reunión se limitará.
También se debe tener presente que no será lo mismo si las personas ya
conocen el software que se utilizará para la reunión, o si por el contrario
es la primera vez para algunos o todos los participantes. En caso de ser
la primera vez, se sugiere además de la agenda el envío de la información
técnica para la instalación y utilización del software, así como una guía
para resolver problemas frecuentes. Es recomendable también enviar un
mensaje recordatorio por correo electrónico el día anterior a la reunión para
asegurarnos de que las personas asistirán y que tienen presente tanto la
reunión como la agenda y el material de trabajo.

C. Ejecución de la reunión
Ya hemos planeado la reunión y difundido su agenda. En el día de la reunión
debemos tener listo todo el material documental para la realización de la
reunión, incluyendo documentos, formato de actas, presentaciones en
Power Point, así como una pequeña lista con detalles necesarios para el
buen funcionamiento de la reunión (para el moderador). Esta lista puede
incluir aspectos tales como:

•	 Recordar saludar a todos los participantes.

•	 Presentarse si existen personas nuevas en la reunión.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

224

•	 Recordar iniciar la grabación de la reunión en caso de que vaya a hacerlo.

•	 Recordar pedirle a todos que silencian sus micrófonos hasta que se les
ceda la palabra.

•	 Recordar a todos que deben silenciar sus aparatos electrónicos y que no
deben realizar otras tareas durante la reunión, etc.

El moderador debe llegar a la reunión 15 minutos antes para verificar
todo (o antes si hay que cargar o probar materiales como presentaciones en
Power Point, documentos, encuestas, el micrófono y audífonos, la cámara
web, y solucionar hasta donde sea posible los ruidos de fondo). Lo usual
es colocar una diapositiva informativa sobre el uso básico del software de
comunicación que ilustre de manera gráfica las principales funciones del
software para que los participantes puedan repasar estos aspectos mientras
se da inicio a la reunión.

Una vez se tenga quórum, si se requiere, iniciar, colocando en pantalla
la agenda de la reunión. Si no se requiere dicho quórum, inicie a la hora
establecida. Si hay muy pocos asistentes, anuncie que se esperará unos
minutos (decir cuántos). Mientras se inicia, coloque mensajes informativos
sobre cómo solucionar problemas técnicos frecuentes o qué hacer si el
moderador tiene problemas de conexión (hasta cuánto tiempo se le debe
esperar antes de posponer lo que queda de la reunión).

Es común que algunas personas tengan problemas técnicos y que deseen
solucionarlos durante la reunión manifestándoselos al moderador, quien
justo en ese momento no puede resolverlos. Para ello existen dos opciones,
la primera, y la más deseable, es tener un asistente en la reunión que tenga
un buen dominio de los aspectos técnicos y los problemas frecuentes del
software para que pueda ayudar a dicho participante mientras el moderador
prosigue la reunión. Lo segundo, en caso de que no sea posible ayudarle a
la persona en ese momento, de recordarle que la sesión será grabada (o el
acta enviada) y que los comentarios los puede enviar luego de escuchar la
grabación o de leer el acta. En caso de que existan muchas personas con
problemas técnicos lo mejor es posponer la reunión. De ser posible, realice
el acta en directo en los últimos 10-15 minutos de la reunión, esto permite
tener la información fresca y la colaboración de los demás participantes en la
misma. Además permite aprobarla inmediatamente. Si no es posible, trate
de hacerla lo antes posible. Si grabó la reunión podrá escucharla de nuevo
más adelante, pero le tomará más tiempo.

Una vez finalizada la reunión, se debe enviar el acta a los asistentes y/o
un resumen y/o las tareas que quedan pendientes junto con los responsables
y los plazos para ello.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

225

D. Encuadre de la reunión (distribución de roles, lineamientos
para participar (pedir la palabra, formular preguntas)
Algunos límites serán necesarios para una reunión saludable. Durante
la reunión, es necesario que todos los participantes tengan presente qué
rol tendrán (moderador, asistente, secretario, soporte técnico, etc.), los
lineamientos para participar (cómo pedir la palabra, cómo hacer una pregunta),
y el comportamiento esperado. Dado que en la mayoría de reuniones no se
utiliza la cámara web para ahorrar ancho de banda, algunos participantes
aprovechan esta situación para realizar otras tareas como contestar el
teléfono, atender asuntos familiares, contestar correos electrónicos, revisar
el BlackBerry u otras actividades, con la consecuencia negativa de no prestar
atención a la reunión. Esto se debe evitar recordando siempre realizar una
labor preventiva sobre el tema y, por ejemplo, asignándole tareas a quienes
sean sorprendidos en este comportamiento como puede ser la realización
del acta a partir de la grabación.

E. Aspectos del lenguaje (ciberpragmática, cortesía)
Lakoff, citado por Yus (2010) estableció dos reglas básicas a tener en
cuenta para fomentar la cortesía en la comunicación: la primera es ser claro,
y la segunda, ser cortés. Para la primera, es necesario tener información
suficiente sobre el tema acerca del cual se está hablando y comunicarlo
teniendo presente el conocimiento que puedan tener del mismo los demás
miembros de la reunión. Además, hablar de manera pausada, vocalizando
de manera clara y evitando el uso del argot. Para la segunda regla, Lakoff
propone tres recomendaciones: no imponer siempre el criterio propio, permitir
que los demás expongan sus opiniones y hacer que el interlocutor se sienta
cómodo durante el diálogo.

Conclusión
Toda reunión virtual, para lograr sus objetivos, debe tener una excelente
planeación, un encuadre claro, las herramientas apropiadas, y un uso
pertinente del lenguaje. Muchas de las buenas prácticas de las reuniones
presenciales aplican de igual manera para las reuniones virtuales, pero
estas últimas, debido al canal de comunicación utilizado (el software), y al
no estar frente a frente las personas, tienen unas características adicionales
propias que se deben tener presentes para poderlas utilizar en favor de la
reunión. Este dossier recoge ejemplos de buenas prácticas que facilitarán la
planeación, ejecución y evaluación de las reuniones virtuales.

Referencia
Yus, F. (2010). Ciberpragmática 2.0: Nuevos usos del lenguaje en internet. Barcelona:

Editorial Planeta.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

226

De la alfabetización académica a la alfabetización
informacional
Juan Camilo Méndez Rendón
Licenciado en Historia, Magíster en Lingüística
Doctorando en Filosofía
Investigador Católica del Norte Fundación Universitaria
jcamilome@hotmail.com / camilome@gmail.com

La circulación ampliada del conocimiento se remonta hasta la invención de la
imprenta en el siglo XV. Con el paso del tiempo, esta circulación fue acogida
en gran medida por la academia, quien se ha encargado de socializar el
producto de los saberes en forma de textos contenidos en libros, revistas,
congresos, encuentros, etc. A partir de ello, el discurso de la universidad
ha incorporado el nombre de alfabetización académica para denominar
el conjunto de prácticas que movilizan la forma como en la actualidad se
socializa el conocimiento.

Varios autores han sistematizado el alcance del concepto. Este nombre,
que viene usándose hace poco más de dos décadas, ha sido desarrollado
por Carlino (2002, p. 410), para quien la alfabetización académica “señala el
conjunto de nociones y estrategias necesarias para participar en la cultura
discursiva de las disciplinas así como en las actividades de producción y
análisis de textos requeridas para aprender en la universidad. Apunta, de
esta manera, a las prácticas de lenguaje y pensamiento propias del ámbito
académico”. De igual manera, Sánchez Upegui define la alfabetización como:

Leer y escribir la ciencia en contextos como: la formación de estudiantes
de pregrado, las actividades de escritura que deben realizar quienes
adelantan programas de maestría y doctorado, y las actividades de
divulgación y comunicación científica de los grupos de investigación; esto
es: la escritura, edición y publicación de artículos en revistas especializadas,
libros, capítulos de libros, informes y ponencias. (2011, p. 11).

Por otra parte, así como la invención de la escritura en épocas premodernas
reconfiguró las formas de aprender y de relacionarse con el conocimiento, y
la aparición de la imprenta significó la superación de un paradigma acerca
de la avalancha de contenidos y de ideas que salieron a la luz después de
siglos de ocultamiento; así mismo la era de la tecnología de la información
y de las comunicaciones ha traído consigo modificaciones sustanciales a
nivel cognitivo y del aprendizaje en los seres humanos. La ampliación de
esta idea puede encontrarse en el texto de Simone (2000). En este, el autor
explica cómo el descubrimiento de la escritura significó una modificación
de tipo cognitivo en la forma en la que los seres humanos aprendían, toda
vez que el nuevo invento propició una extensión de la memoria a través del

Reflexiones sobre la interacción virtual educativa y el teletrabajo

227

tiempo. Este hecho, como se sabe, generó una expansión de los niveles de
conocimiento, tanto individuales como colectivos, y fue denominada por el
autor como la primera fase.

La segunda fase, entre tanto, inicia en paralelo con la invención de la
imprenta en el siglo XV. La circulación de los textos permitió que los hombres
se relacionaran con el conocimiento que antes les había sido negado. Las
fronteras del conocimiento se extendían hacia dominios que eran manejados
por las altas esferas del poder social y religioso. La tercera fase comienza
cuando entran en vigor las tecnologías de la información y la comunicación
(TIC), y se ponen al servicio de la vida de los seres humanos en todos y cada
uno de sus dominios.

Entre las muchas consecuencias que produjo esta nueva etapa, vale
la pena mencionar sólo la forma como las TIC cambiaron la forma en que
se lee. Antes de la tecnología, imperaba el modelo de lectura alfabética;
en esta el lector iba construyendo de manera progresiva las ideas que
estaban contenidas en el texto. Ese proceso era gradual, pues suponía que
la asimilación de un fragmento quedaba supeditada a la comprensión del
anterior, formando un espiral de interpretación coherente. Generalizando,
esta es la forma como leyeron las generaciones anteriores a la actual.

Es bien sabido que las TIC combinan de forma simultánea varias
modalidades de textos que van desde los alfabéticos, hipertextos, imágenes
y video, entre otros. Esta metodología, rompió, por decirlo así, con el anterior
esquema de lectura lineal, y terminó por imponer de forma tácita pero
inevitable lo que Simone llamó una lectura no alfabética.

Con este cambio de paradigma, necesariamente tenían que presentarse
unas consecuencias que determinarían la forma como las personas leen,
hablan y piensan. Así, la lectura en soportes tecnológicos ha modificado
el curso del componente cognitivo, toda vez que el lenguaje de las nuevas
generaciones manifiesta una fuerte tendencia hacia lo no-proposicional.
En primer lugar, sostiene Simone (2000, p. 148), las personas que se han
acostumbrado a leer en internet prefieren la alusión, la evocación indirecta
o genérica de experiencias compartidas a la verbalidad; la idea de que no
es relevante dar nombre y traducir las experiencias a palabras y discursos,
porque cuando se trata de experiencias es mucho mejor tenerlas, recordarlas,
evocarlas, que contarlas analíticamente o traducirlas a discurso.

La anterior referencia sirve para indicar que en el ánimo de comprender
de forma integral el efecto que han tenido las tecnologías en la sociedad
contemporánea es preciso hacerlo desde los nuevos instrumentos
conceptuales que dicho campo del conocimiento ha creado para ello. Esos
conceptos van desde la alfabetización informacional, digital, científica, hasta
la literacidad electrónica y la cultura electrónica.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

228

Al revisar cada una de estas nuevas formas de concebir el aprendizaje
dentro del marco de la tecnología, se llega a la conclusión de que no se
trata de un simple mecanismo consistente en el cambio de un nombre. Por
el contrario, obedece al cambio de formas de pensar, representativas de un
periodo histórico bastante dilatado en el tiempo, cambios que hace mucho
fueron descritos por Cabero Almenara (1996):

Estas denominadas nuevas tecnologías (NT) crean nuevos entornos,
tanto humanos como artificiales, de comunicación no conocidos hasta
la actualidad, y establecen nuevas formas de interacción de los usuarios
con las máquinas donde uno y otra desempeñan roles diferentes, a
los clásicos de receptor y transmisor de información, y el conocimiento
contextualizado se construye en la interacción que sujeto y máquina
establezcan.

El siguiente es un compendio de las distintas formas de tratamiento que
un número considerable de investigadores le ha dado al fenómeno de la
alfabetización informacional. El trabajo de Coiro (2003), como punto de
partida, hace un recorrido por el concepto de alfabetización y lo amplía al
relacionarlo con “la capacidad de aprender, comprender e interactuar con
la Tecnología de manera significativa (…) Los textos electrónicos presentan
nuevas ayudas y también nuevos retos que pueden tener gran impacto sobre
la capacidad que tiene el individuo de comprender lo que lee” (p.1). En el
mismo sentido se encuentra el estudio de Torres (2006), quien hace ver
que la entronización en la sociedad de las nuevas tecnologías (celulares,
computadores y la internet) ha llevado a nuevas prácticas de lectura y
escritura en la escuela, que se agrupan bajo el nombre de alfabetización
digital (p. 10). Hoy, menciona la autora,

Leer y escribir comprensivamente no es suficiente. Usar la lectura y la
escritura de manera productiva en la vida diaria, para fines personales
y sociales, tampoco es suficiente. El ingreso a la “Sociedad de la
Información” (SI) exige, más que nunca, que niños, jóvenes y adultos
aprendan a relacionarse con la información y el conocimiento de
manera razonada y crítica, aprendan a producir su propio conocimiento,
a investigar, a identificar, evaluar, seleccionar y usar la información a
la que estamos expuestos en los medios masivos, en la calle, o en la
Internet (p. 11).

Un rasgo distintivo de esta nueva forma de alfabetización tiene que ver
con el manejo de la información. Internet podría considerarse como esa
biblioteca universal que idealizó Jorge Luis Borges. Allí se encuentra un
verdadero universo de información. Nunca antes fue tan necesario aprender
a clasificarla, a manipularla de forma responsable, a hacer uso ético de ella, a
separar nuestro discurso y nuestro criterio del de otros que también transitan
por la red.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

229

Consecuente con esta concepción sobre el manejo de la información,
está el estudio de Monereo (2005), quien estudió las consecuencias que se
derivan del trabajo en internet. En su investigación evidenció que la búsqueda
asertiva de información, el aprender a comunicarse, a colaborar con los otros
y a participar en la vida pública son las cuatro competencias resultantes si
se cuenta con “una guía educativa intencional, si los agentes educativos
(padres, tutores, profesorado) no han realizado una acción mediadora que
le proporcione indicadores y criterios que actúen de parapeto, filtren la
información y transformen lo que suele ser un zapping compulsivo en un
estudio selectivo” (p. 6).

Cassany (2005) amplía, a la luz de las necesidades actuales en la
educación, el concepto de literacidad1 y lo apareja con el de multiliteracidad,
fenómeno que ocurre cuando leemos muchos textos en breves espacios de
tiempo; la biliteracidad, se refiere al hecho de leer y escribir en dos lenguas y
la literacidad electrónica (variable de la alfabetización académica virtual), que
hace énfasis en el soporte electrónico en el cual transcurre la comunicación.
Para todos ellos, el autor mantiene que la criticidad es el elemento que
permite que las personas se apropien de forma comprensiva y autónoma del
contenido de los textos con el fin de ejercer su rol social (p. 6).

Una variante más de la alfabetización académica en internet es la llamada
cultura electrónica. Dicho concepto se encuentra, por ejemplo, en el estudio
de Allendez Sullivan (2002). Allí se destaca que la cultura electrónica nos
ha introducido en un nuevo paradigma de la cultura que nos está aportando
novedosos valores como la capacidad para asimilar lo simultáneo, la tolerancia
ante la facilidad de acceso a todo tipo de fuentes de información, etc. No
obstante, menciona esta autora, esta nueva cultura trae consigo desventajas
tales como un sentido fragmentado del tiempo, una reducción de la atención
y una impaciencia generalizada ante toda búsqueda sostenida (p. 4).

López Segrera y Parker Gumucio (2009) han adoptado el nombre de
alfabetismo científico. Para estos autores, “El ´alfabetismo científico´ ―que
implica el alfabetismo digital, visual, tecnológico, electrónico, informacional,
científico, tecnológico, etc., pero que no se agota en ellos―, es una
competencia global requerida para el ejercicio de la ciudadanía en el siglo
XXI, la cual debe entenderse como una “ciudadanía integral” y no sólo en
términos relativos al ejercicio de derechos cívicos, económicos y sociales” (p.
268). Una de las conclusiones explica bien el sentido de su propuesta: “Sin
saber buscar y seleccionar la información, interpretarla críticamente, trabajar
en red y comunicarse y expresarse a través de las TIC con imagen, sonido, e
hipertextos un ciudadano del siglo XXI no puede considerarse alfabetizado”
(p. 268).
1	 Nombre con el que se designa la adquisición y la práctica de procesos de lectura y escritura en las

personas. El concepto de alfabetización académica es entendido como un sinónimo de este.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

230

Pero la alfabetización informacional no es relevante per se, al contrario,
implica una inclusión digital (Avendaño de Punto Edu, 2006) que instruya a las
personas en la destreza para seleccionar el torrente de información, y no sean
presas de la manipulación por parte de los discursos hegemónicos (p. 2).

Referencias
Allendez Sullivan, P. (2002). El nuevo paradigma de la lectura en la sociedad de

información. Biblios, Revista Electrónica de Ciencias de la Información, 11.
Disponible en http://eprints.rclis.org/bitstream/10760/5500/1/B11-03.pdf

Avendaño de Punto Edu, D. (2006). Prevalece la desinformación y la manipulación de
la desinformación. Biblios, Revista Electrónica de Ciencias de la Información,
7 (25-26). Disponible en http://redalyc.uaemex.mx/redalyc/src/inicio/ArtPdfRed.
jsp?iCve=16172512

Cabero Almenara, J. (1996). Nuevas tecnologías, comunicación y educación. Revista
Electrónica de Tecnología Educativa, 1. Disponible en http://www.uib.es/depart/
gte/revelec1.html

Carlino, P. (2002). Alfabetización académica: un cambio necesario, algunas alternativas
posibles. Educere, Investigación, 6 (20). Disponible en http://www.saber.ula.ve/
bitstream/123456789/19736/1/articulo7.pdf

Cassany, D. (2005). Investigaciones y propuestas sobre literacidad actual:
multiliteracidad, internet y criticidad. Cátedra UNESCO para la lectura y la
escritura. Universidad de Concepción, Chile. Disponible en http://www2.udec.cl/
catedraunesco/05CASSANY.pdf

Coiro, J. (2003). Comprensión de lectura en internet: ampliando lo que entendemos por
comprensión de lectura para incluir las nuevas competencias. En: Eduteka.
http://www.eduteka.org/ediciones/recomendado17-8a.htm

López Segrera, F. & Parker Gumucio, C. (2009). Alfabetismo científico, misión de la
universidad y ciudadanía: ideas para su construcción en los países en vías de
desarrollo. Avaliação: Revista da Avaliação da Educação Superior. Universidade
de Sorocaba. Brasil. Disponible en http://redalyc.uaemex.mx/redalyc/src/inicio/
ArtPdfRed.jsp?iCve=219114870003

Monereo, C. (2005). Internet un espacio idóneo para desarrollar las competencias básicas.
En Monereo et al, Internet y competencias básicas. Aprender a colaborar, a
comunicarse, a participar, a aprender. México: Graó.

Sánchez Upegui, A. A. (2011). Manual de redacción académica e investigativa: cómo
escribir, evaluar y publicar artículos. Medellín: Católica del Norte Fundación
Universitaria.

Simone, R. (2000). La tercera fase. Formas de saber que estamos perdiendo. España:
Taurus.

Torres, R.M. (2006). Alfabetización y aprendizaje a lo largo de toda la vida. Disponible
en http://www.alfabetizacion.fundacionsantillana.org/archivos/docs/
AprendizajePermanenteESP.pdf

Reflexiones sobre la interacción virtual educativa y el teletrabajo

231

La relación interpersonal docente-estudiantes:
una estrategia exitosa en ambientes virtuales de
aprendizaje

Dora Aidé Ramírez González
Coordinadora Programa de Psicología
Católica del Norte Fundación Universitaria
daramirezg@ucn.edu.co

En el contexto de la educación virtual de la Católica del Norte Fundación
Universitaria (2005, 2007) se tejen redes de comunicación e interacción
continuas entre los actores implicados, como son los estudiantes y docentes;
no bastaría con comunicarse y relacionarse de manera trivial o esporádica
cuando se propende por el logro de un aprendizaje significativo, el cual se
define de acuerdo a Rogers como

Una forma de aprendizaje que es más que una mera acumulación de
hechos, es una manera de aprender que señala la diferencia en la
conducta del individuo, en sus actividades futuras, en sus actitudes y
en su personalidad; es un aprendizaje penetrante, que no consiste en
un simple aumento de conocimientos, sino que se entreteje con cada
aspecto de su existencia (1993, p. 247)1.

Es así, como la línea de conducción de esta reflexión se centra en la
necesidad de construir una “Interactividad” óptima que reúna parámetros
propicios de comunicación e interacción entre docente-estudiantes, en el
camino hacia un aprendizaje duradero y transferible a la realidad inmediata
y futura.

Se retoma para esta reflexión la experiencia que se ha construido en las
asignaturas de Práctica Psicológica Humanista del programa de Psicología
de la Católica del Norte Fundación Universitaria, en las cuales se enfatiza en
la creación de una interactividad efectiva partiendo de los principios del autor
Carl Rogers en su teoría de la relación centrada en el cliente, y que para
efectos de esta disertación, el rol de cliente correspondería al estudiante y
la relación efectiva es posible en la medida que se responda a los principios
básicos que se describen a continuación.

Conducir al estudiante a que se contacte con los problemas: en
palabras de Rogers “El aprendizaje significativo o transcendente se produce
con mayor facilidad cuando el individuo se enfrenta con situaciones que son
percibidas como problemas” (1993, p. 252). En este sentido, se encuentra
1	 Para profundizar en el enfoque teórico y su aplicación a la educación, Cf., Carls Rogers y Freiberg. H.

Jerome, 1996.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

232

que en el ejercicio de la práctica profesional surgen diversas problemáticas,
las cuales son utilizadas en pro del aprendizaje y su optimización, dichas
situaciones problemáticas se derivan de la interacción con los actores
implicados en las agencias de práctica, la población objeto de intervención,
los compañeros del curso, el docente y el practicante consigo mismo y su
situación particular, que se devela al enfrentarse de manera inevitable con
sus propios vacíos o contrariedades internas. En todos los casos, se parte de
un contexto real que se examina, analiza y que conduce a los discentes a la
implementación de estrategias para resolverlos, potenciando de esta manera
sus capacidades y el reconocimiento de los recursos tangibles o intangibles
que poseen.

Conservar la coherencia del docente: al respecto Rogers (1993, p.
253) expone que al parecer “la coherencia y autenticidad del docente facilita
el aprendizaje”. En las asignaturas de Práctica Humanista se propone que
el docente y/o profesor sea consistente con su modo distintivo de pensar,
sentir y actuar, asumiendo sus fortalezas, limitaciones, estados de ánimo y
los rasgos únicos que lo caracterizan, partiendo en específico del tratamiento
auténtico y congruente de su personalidad e integralidad en aras de
potenciar la formación de los estudiantes. Se propende de esta manera por
el crecimiento y mejoramiento continuo de todos los actores responsables
del proceso de aprendizaje, entre ellos el docente, que dinamiza su propio
proceso y el de sus estudiantes a través de una constante coherencia en su
actuación.

Propiciar la aceptación y comprensión del estudiante: en estas
asignaturas se trabaja de manera decidida en la aceptación y comprensión
de las situaciones particulares de los estudiantes, en el respeto hacia los
mismos y en generar una relación empática, favoreciendo esta aceptación
incondicional a través de la escucha activa y el contacto personalizado con
cada integrante del grupo, para el pleno reconocimiento de la unicidad y
singularidad que los caracteriza. Este es un principio que propugna Rogers
(1993, p. 253) cuando dice “Otra implicación para el maestro es que el
aprendizaje significativo sólo puede producirse si el docente es capaz de
aceptar al alumno tal como es y comprende además sus sentimientos”.

Proveer recursos: este principio se evidencia en la posibilidad de
proveer múltiples y variados recursos para el aprendizaje, el docente por
su parte provee diversos recursos de conveniencia y pertinencia para dicho
aprendizaje, sin determinar que son los únicos recursos existentes o que
los estudiantes los utilizan de la misma manera que se propone, facilitando
espacios y posibilidades para el análisis y la toma de decisiones con
autonomía y creatividad; de esta manera los estudiantes valoran y hacen
uso de los recursos disponibles conforme a sus necesidades y generan
nuevas posibilidades que emergen de su contexto significativo o del de sus

Reflexiones sobre la interacción virtual educativa y el teletrabajo

233

compañeros. El autor Rogers (1993, p. 254-255) expone que en este caso
se espera que el “Docente se use a sí mismo y emplee sus conocimientos y
experiencia como recursos, sin considerar que los alumnos los utilizan de la
misma manera o entendiendo que son (…) ofrecimientos que el estudiante
puede utilizar si los considera necesarios”.

Estimular la motivación necesaria para el aprendizaje: este último
principio consiste en que “Todos los elementos anteriormente descriptos
se apoyan en la confianza básica en la tendencia autorrealizadora de los
estudiantes” (1993, p. 255). Una tendencia autorrealizadora que es propia de
cada estudiante, que es inherente y que es natural; es una labor constante
en las asignaturas mencionadas que se confíe plenamente en el potencial
de los discentes conduciéndolos a que exploren y descubran formas de
intervenir y proceder para luego ser analizadas conjuntamente entre docente-
practicantes.

Para concluir, se entiende que la dinámica descrita se deriva de los cursos
de Práctica Psicológica Humanista, como una construcción continua que
está siendo aplicada, evaluada y mejorada, con el pleno reconocimiento
de las necesidades propias de cada curso y de cada estudiante, con las
diversas problemáticas que emergen, las demandas de recursos singulares
y la gama de respuestas posibles del docente y de los estudiantes, todo ello
en un incesante y estimulante proceso de aprendizaje.

Referencias
Católica del Norte Fundación Universitaria. (2007). Educación Virtual: 10 años de la

Fundación Universitaria Católica del Norte. Medellín.

Católica del Norte Fundación Universitaria. (Comp). (2005). Educación Virtual: Reflexiones
y Experiencias. Medellín.

Rogers, C. R. (1993). El Proceso de convertirse en persona. Mi técnica terapéutica. (8
reimp.). Barcelona: Paidós.

Rogers, C. R. & Freiberg, H. J. (1996). Libertad y creatividad en la educación. Barcelona:
Paidós.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

234

La escritura en la virtualidad: aportes sobre el manejo
del correo electrónico en ambientes virtuales de
aprendizaje
Mary Blanca Ángel Franco
Docente e investigadora
Programa de Psicología
Católica del Norte Fundación Universitaria
maryb@ucn.edu.co

Introducción
La presente reflexión surge en el desarrollo del taller de actualización
pedagógica Aspectos ciberpragmáticos de la interacción educativa virtual:
correo, chat y foro, el cual promovió el manejo normativo y práctico de
estas tres herramientas, con base en los aportes de la ciberpragmática y la
literacidad.

La reflexión se desarrolla de la siguiente manera: en primera instancia
se plantea la existencia de la virtualidad como algo real, donde hay seres
humanos que se proyectan a través de la escritura; posteriormente se rescata
el aporte que la literacidad electrónica hace a la escritura en el ciberespacio
y, por último, se precisan algunos aspectos para observar el manejo del
correo electrónico en procesos educativos con las respectivas conclusiones
sobre la temática abordada.

Lo virtual: ¿real o imaginario?

La virtualización es un proceso que responde a la incorporación de las TIC en
todos los aspectos de la vida cotidiana, entre ellos la educación, y de manera
especial, la educación superior, la cual está llamada a promover procesos
formativos desarrollados en ambientes virtuales de aprendizaje, rompiendo
de esta manera las fronteras físico-espaciales existentes.

Ahora bien, la inmersión de la virtualidad en la cotidianidad de los sujetos
y por supuesto en la educación, implica reflexionar sobre conceptos tales
como: la realidad, la presencia y el cuerpo, asuntos que generalmente
habían sido pensados desde la facticidad. Al respecto, Amado Acosta (2005)
precisa:

Ahora se plantea la posibilidad de pensar en nuevas formas y nuevas
dimensiones de lo real y más aún, la generación y creación de nuevos
mundos otrora considerados como parte de la imaginación y la fantasía, a
los cuales hoy día se les considera objetivos dada su innegable interacción
con las realidades humanas; mundos en los cuales las leyes están por

Reflexiones sobre la interacción virtual educativa y el teletrabajo

235

definirse, encontrarse y hasta escribirse. Tales mundos, o formas de la
realidad en cuanto presencia inefable para el ser humano; precisamente
deberán manifestar la capacidad de ser cada vez más humanos.

Se abren entonces las siguientes preguntas: ¿qué es lo virtual?, ¿es lo
virtual algo real? Al respecto existen dos posturas: la primera presenta lo
virtual en oposición a lo real, como un equivalente de apariencia, ensoñación,
representación de la realidad, por tanto desde esta perspectiva no sería
posible hablar de Universidad Virtual. La segunda aplica las características
de lo real en lo virtual. Frente a lo virtual, Amado Acosta (2005) precisa:

La palabra virtual proviene del latín virtus, que significa fuerza, energía,
impulso inicial. Las palabras vis, fuerza, y vir, varón, también están
relacionadas entre sí; así, la virtus no es una ilusión ni una fantasía, ni
siquiera una simple eventualidad, relegada a los limbos de lo posible;
más bien, es real y activa; fundamentalmente, la virtus actúa, se hace
objetiva en cuanto pensable; es a la vez la causa inicial en virtud de la
cual el efecto existe y por ello mismo, aquello por lo cual la causa sigue
estando presente virtualmente (cual forma de realidad) en el efecto. Lo
virtual tiene entonces la virtud de producir un efecto, aunque puede que
no lo produzca en el presente objetivo considerado actualmente como
tal. Lo virtual, pues, no es ni irreal ni potencial: lo virtual está en el orden
de lo real. En este sentido, la formación como tal en la Universidad tiene
un carácter real y lo virtual estaría representado por los sistemas, los
espacios en la red.

Tomando como referencia esta segunda perspectiva, la virtualidad no es
sin lo humano, de ahí que las TIC se asumen como mediadoras, pero detrás
de cada máquina, hay un sujeto real que se proyecta en el ciberespacio y
pone en evidencia a través de la escritura algo de su historia, de sus rasgos,
de sus saberes y no saberes, de ahí la importancia de observar la manera
como la oralidad se transfiere en un discurso formalizado, a fin de cumplir
con los criterios técnicos de lo escrito, sin que se pierda totalmente esa marca
subjetiva de quien interactúa en la red.

La literacidad: lo normativo y lo práctico del código escrito
Es necesario advertir que a pesar de que la subjetividad siempre se
proyecta, el proceso de escritura en los ambientes virtuales requiere especial
atención, máxime cuando se está en un contexto educativo que exige poner
en evidencia el desarrollo de competencias interpretativas, argumentativas,
comunicativas y propositivas, además de las propias del campo del saber
en el cual se está inscrito (discurso especializado). Las pautas para escribir
y leer acertadamente en el contexto educativo virtual son trabajadas por la
literacidad, entendida como el “desarrollo de competencias (habilidades en
contexto) en el uso, no sólo del código escrito en sus aspectos normativos,
sino en las diferentes prácticas” (Sánchez, 2009, p. 8).

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

236

También se habla de literacidad electrónica, concebida como “el desarrollo
de actitudes, conocimientos, habilidades y particularidades de la interacción
mediatizada por computador; lo anterior, se ha extendido a espacios de
enseñanza, socialización y discusión como el correo, el chat y el foro, los
cuales son géneros de escritura” (Sánchez, 2009, p. 6). En síntesis, la
literacidad electrónica brinda los elementos normativos y prácticos en las
comunicaciones que se circunscriben en los ambientes educativos virtuales:
correo, chat y foro.

Recomendaciones sobre el uso del correo electrónico

El correo es una de las primeras comunicaciones que se desarrollan en la
virtualidad y sigue teniendo gran vigencia actualmente, puesto que permite
la comunicación directa entre dos o más personas. En el artículo “El correo
electrónico como medio de aprendizaje lingüístico” de Casanovas (2003, p.
253-267), como se citó en Sánchez (2009, p. 21)

El hecho de que el correo electrónico se escriba frecuentemente en un
entorno privado parece que influye en su contenido. Cuando se emplea el
medio electrónico el autor suele ser más directo en la expresión de críticas
u opiniones que en la comunicación presencial. Hay una sensación de
seguridad psicológica propiciada por la comunicación electrónica. Esto
tiene sus ventajas en el sentido de permitir que las personas expresen
sus ideas y sentimientos con más claridad y sinceridad. Por lo regular, la
ausencia de elementos paratextuales en la interacción lleva al interlocutor
a esforzarse por construir un texto que es su imagen pública. La escritura
es identidad.

También según Casanovas (2003, p. 253-267), como se citó en Sánchez
(2008, p. 22) el correo electrónico tiene las siguientes funciones:

Informativa, didáctica y comunicativa. Desde el punto de vista
informativo, puede tener aplicaciones tales como: envío de instrucciones,
recordatorios de ciertos asuntos puntuales en el curso; en términos
de lo didáctico, promueve intercambios en el aprendizaje, así: envío
de motivación frente al proceso, contextualización de cierta actividad,
realimentaciones, recomendación de enlaces; en lo comunicativo precisa
interacción entre los participantes, generando así un diálogo permanente
en torno a determinado asunto, que puede servir para construir una
historia conjunta, compartir avances en un ejercicio a fin de obtener
realimentación, plantear preguntas problémicas relacionadas con una
temática determinada, entre otros.

Parafraseando a Casanovas (2003, p. 257) algunas potencialidades del
correo son:

•	 Fortalece la competencia comunicativa.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

237

•	 Promueve la producción lingüística y temática.

•	 Permite la realimentación individualizada (que luego podrá ser socializada
en espacios colectivos como el foro y el chat).

Algunos aspectos que son fundamentales en el uso del correo electrónico
son:

•	 Evidenciar reglas de cortesía (saludo, despedida, sentimientos de los
interlocutores).

•	 Personalizar el mensaje, de tal manera que se haga explícito el nombre
del destinatario, asunto que otorga un reconocimiento de su ser como
persona y participante de un ejercicio de aprendizaje. Igualmente, se
debe precisar el nombre del emisor, asunto que otorga responsabilidad
por lo escrito.

•	 Contar siempre con un objetivo concreto para la interacción, de tal
manera que no se diluya el tema.

•	 Ser ágil en las respuestas, verificando que no se superen las 24 horas sin
que se obtenga el feedback, pues ello genera la sensación de aislamiento
y soledad, potenciando procesos de deserción en procesos educativos
virtuales.

•	 Observar las propiedades textuales del mensaje escrito, a fin de aplicar
las reglas propias de la escritura (gramática, ortografía, estilo).

En síntesis, la utilización del correo electrónico exige:

•	 Reconocer lo humano y hacerlo visible en los mensajes remitidos.

•	 Trascender la oralidad (porque a veces se escribe como se habla),
evidenciando el desarrollo de competencias para el manejo del código
escrito en términos normativos y prácticos.

•	 Demostrar la apropiación del discurso especializado acorde con el área
del saber a la cual se pertenece.

Conclusiones

•	 Lo virtual tiene un carácter real (no fantasioso), su inspiración está en la
fuerza, la energía.

•	 La tecnología es solo una mediación para el establecimiento de las
interacciones humanas en los ambientes virtuales.

•	 La literacidad aporta elementos para el desarrollo de competencias en
el uso normativo del código escrito, así como sus aplicaciones prácticas.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

238

•	 La literacidad electrónica trabaja las actitudes, conocimiento, habilidades
y particularidades de la interacción en ambientes virtuales.

•	 El correo electrónico es una herramienta que favorece interacciones
directas, privadas, favoreciendo el aprendizaje. Su uso debe contemplar
no solo lo humano, esto es, la relación establecida con el otro, sino los
aspectos propios del código escrito, entre ellos, la gramática, la ortografía,
el estilo.

Referencias
Amado Acosta, J. (2005). Irrumpiendo en los espacios reales de la virtualidad. Revista Varela

Universidad de Ciencias Pedagógicas “Félix Varela” Villa Clara, 5, Recuperado
de: http://www.ucp.vc.rimed.cu/sitios/varela/index.php?option=com_content&vie
w=article&id=49:consejo-editorial&catid=36:text-ads&Itemid=73

Casanovas, M. (2003). El correo electrónico como medio de aprendizaje lingüístico.
Revista Cultura y Educación, 15 (3), 257.

Sánchez Upegui, A. A. (2009). Aspectos ciberpragmáticos de la interacción educativa
virtual mediante correo, chat y foro: estrategias y recomendaciones. Documento
de orientación profesional. Católica del Norte Fundación Universitaria.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

239

La universidad virtual y las TIC, una apuesta que le
aporta a la sostenibilidad y al medio ambiente

Jesús Enrique Londoño Salazar
Ingeniero de Sistemas, Universidad de San Buenaventura
Especialista en Gestión de la Calidad Universitaria, Universidad de San Buenaventura
Especialista en Administración de Empresas, Universidad EAN
Maestría en E-Commerce, Instituto Tecnológico de Monterrey de México
Candidato a Doctor en Ingeniería – Sistemas e Informática, Universidad Nacional de
Colombia
Docente e investigador del programa de Ingeniería Informática
Católica del Norte Fundación Universitaria
jelondono@ucn.edu.co

La cultura y los hábitos relacionados con la sostenibilidad ambiental están en
boca de todos. Y no es para menos; el calentamiento global, los altos índices
de contaminación y la escasez creciente de los recursos naturales están
propiciado la búsqueda de iniciativas más ‘amigables’ con el medio ambiente.
De esta realidad no se escapa el contexto universitario alrededor de todo el
mundo, donde sus claustros, tal cual como los hemos conocido durante toda
la historia y hasta la actualidad, han jugado un rol predominante en temas
de impacto ambiental, debido principalmente al alto volumen de personas
que involucran en su actividad económica y a las diferentes prácticas que de
forma ancestral han utilizado en el desarrollo y ejecución de algunos de sus
procesos.

En este sentido, desde hace siglos, las universidades aglutinan
durante todo el año, día a día, a miles de estudiantes, a la planta docente,
administrativa y a diferentes públicos que las visitan. Todos ellos, de forma
directa o indirecta demandan y consumen diferentes recursos naturales
inherentes a esta actividad económica y que, lamentablemente impactan
de forma negativa al medio ambiente. Algunos de los recursos naturales
que ejercen mayor impacto, entre muchos otros, son los siguientes: un alto
consumo de combustible utilizado por toda la comunidad académica para
transportarse desde y hacia los claustros universitarios, lo cual genera altas
emisiones de CO2.

Otro de los recursos más demandados por la comunidad estudiantil
tiene que ver con el consumo de altos volúmenes de papel, representado
principalmente en los miles y miles de copias que se sacan a diferentes tipos
de documentos (fotocopias), en los textos y libros utilizados como apoyo en
proceso de formación y en los trabajos impresos que deben entregar y que
aún continúan siendo exigidos por gran parte de los docentes. Pero no todo
es negativo, desde hace ya varios años se ha reemplazado un elemento

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

240

bastante dañino para la salud y el medio ambiente ―la tiza―, la cual, por
muchas décadas fue el único recurso disponible por los docentes para dirigir
sus clases desde el tablero. Afortunadamente ya se ha impuesto el uso de
marcadores de tinta borrable.

En la actualidad, y gracias al desarrollo de las tecnologías de información
y la comunicación (TIC), las modalidades de formación educativa en el
contexto universitario y en general a nivel de la educación superior, han
comenzado a evolucionar con la adopción e incorporación de dichas
tecnologías como un apoyo fundamental y estratégico en el proceso de
formación. El desarrollo y evolución de internet, el uso y masificación del
correo electrónico, las diferentes herramientas de software y aplicativos, los
computadores personales, la telefonía celular, las bibliotecas digitales y las
redes sociales, entre muchas otras innovaciones, han cambiado la forma
como nos comunicarnos y cómo estar en permanente contacto. Desde ya
hace varios años, todos estos recursos tecnológicos y las nuevas formas de
comunicación han permeado la vida universitaria en todas sus dimensiones,
haciendo que se generen cambios trascendentales, quebrajando paradigmas
que permanecieron inalterados por cientos de años.

Desde el punto de vista ambiental, uno de los mayores aportes que
las TIC ha hecho desde el contexto universitario, tiene que ver con la
reducción del consumo de papel en todas sus dimensiones. En la actualidad,
independiente de que una universidad opere de forma presencial, todos los
trabajos e intercambio de información entre los estudiantes y los docentes,
se hace a través del correo electrónico.

Se podría decir, que se ha pasado de consumir el átomo representado
en el papel, para consumir el byte, representado en el almacenamiento de la
información en formato digital. También se ha reducido de forma significativa el
consumo de papel, demandado por la generación de fotocopias de diferentes
documentos, los cuales ya se encuentran en forma digital, tales como:
material y documentos en formato electrónico que ya manejan los docentes,
documentos que antes sólo existían en formato impreso ya se encuentran en
forma digital, las bibliotecas han evolucionado a bases de datos digitales, lo
cual permite poder acceder a dicho material desde cualquier parte y poder
almacenarlo en medios electrónicos, sin necesidad de tener que disponer del
documento físico (impreso).

Un aspecto importante, al que las universidades no han podido hacer
aportes significativos, tiene que ver con la reducción de emisiones de CO2,
debido al consumo de combustibles por parte de los estudiantes para
movilizarse desde y hacia el claustro universitario. Por el contrario, este
fenómeno tiende a empeorar, debido al acelerado crecimiento de la base
automotriz y a la falta de cultura de las personas en lo que respecta a
compartir de forma óptima estos recursos. Lo anterior, se evidencia con los
fenómenos de crecimiento que a nivel de infraestructura física están teniendo

Reflexiones sobre la interacción virtual educativa y el teletrabajo

241

las universidades en la actualidad, lo cual preocupa, al ver que gran parte de
sus inversiones se están viendo reflejadas principalmente en la construcción
de metros y metros cuadrados de parqueaderos para atender la demanda de
este servicio por parte de la comunidad estudiantil en general.

Si se hace un análisis de esta situación desde otra perspectiva, se puede
observar que desde hace algunos años han comenzado a surgir en todo
el mundo, nuevas formas de desarrollar la Universidad bajo un concepto
diferente al de la presencialidad. Incluso, universidades que por tradición
han soportado sus actividades académicas en los salones y el campus
universitario, se han venido transformando y le han comenzado a apostar a
procesos de formación que se desarrollan bajo la modalidad 100% virtual,
o bajo sistemas híbridos denominados b-Learning, que interpretado en
español significa formación semi-presencial, donde la parte no presencial
está soportada y se desarrolla a través de las TIC.

Estos nuevos paradigmas sobre la forma en que están evolucionando
las universidades en la actualidad muy probablemente están haciendo un
aporte significativo a la sostenibilidad del medio ambiente, puesto que se
considera como el aporte más importante relacionado con la disminución de
la contaminación que dejan de emitir los vehículos que ya no se utilizan para
tener que desplazarse de forma presencial hacia y desde las universidades.
Son cientos y miles de personas que ya no utilizan el transporte privado, ni el
transporte público, debido a que sus actividades académicas la desarrollan
completamente a través de la red ―para los casos de proceso de formación
100% virtual―. Para los casos de la modalidad b-learning se minimiza en
más de un 50%.

Otro recurso natural importante de esta clase de universidades en temas
ambientales, tiene que ver con la disminución o casi desuso de la utilización
de papel. Debido a dinámica propia de esta clase de procesos y al desarrollo
y alto nivel de penetración de las TIC, la comunidad académica representada
específicamente por los estudiantes y los docentes, ya no utilizan la figura
de trabajos escritos, sino que todo el intercambio de información se hace
a través de medios electrónicos. De igual forma, sucede con el material de
apoyo que se utiliza en el proceso de formación, el cual también casi en su
totalidad es 100% en formato digital.

Según lo expuesto en los párrafos anteriores, se puede percibir claramente,
que las universidades que le apuestan de forma decidida al desarrollo
e incorporación de las TIC en sus procesos de formación, hacen aportes
altamente significativos en la conservación y protección del medio ambiente,
lo cual permite hablar de la existencia y surgimiento de universidades
ecológicas, universidades verdes, o simplemente, universidades amigables
con el medio ambiente.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

242

Los Net Geners y la Generación Net

Albeiro Patiño Builes
Ingeniero Electricista, Universidad Nacional
Especialista en Hermenéutica Literaria, Universidad Eafit
Especialista en Alta Gerencia, Universidad de Medellín
Candidato a Magíster en Dirección Estratégica,
Planeación y Control de la Gestión del
Instituto Eurotechnology Empresas de España
Investigador y docente del programa Ingeniería Informática
Católica del Norte Fundación Universitaria
ajpatinob@ucn.edu.co

Introducción

El mundo actual plantea un reto ineludible: en él deben convivir juntas tres
generaciones: los Baby Boomers (1946 y 1964), la Generación X (1965
y 1977) y los Net Geners (1978 y 1997). Mientras los Baby Boomer son
austeros, pacifistas, leales, disciplinados y respetuosos de la autoridad y la
jerarquía (Cabeza, 2011), los Net Geners, según algunas clasificaciones,
“son personas egocéntricas, desconfiados, desleales, carentes de reglas y
superficiales” (Ahumada, 2011).

Sus diferencias se deben, aparte de su edad, fundamentalmente a la
tecnología. Esta fue concebida, diseñada y construida por los Baby Boomers
y la Generación X, pero ha hecho parte del entorno natural que han encontrado
los Net Geners, y en el cual han vivido desde que nacieron.

Ahora bien, mientras los Net Geners casi llevan la tecnología en las venas,
la respiran, sueñan con ella y duermen a su lado, se han visto abocados a
estudiar, a formarse, recibiendo clases de parte de seres —los Baby Boomers
y la Generación X— a quienes consideran atrasados, paquidérmicos en esta
materia, y hasta ignorantes de su forma de sentir en relación con el silicio y
la electrónica.

Lo que deben saber los Net Geners

Las necesidades de educación que en su momento tuvieron los Baby
Boomers son muy diferentes a las que tienen, hoy, los Net Geners. Cuando
los Baby Boomer se vieron en la necesidad de formarse en una profesión,
fueron a la universidad, estudiaron cuatro o cinco años y salieron a trabajar.
Lo aprendido les bastó para desempeñarse durante toda su vida en un oficio.
Y lo hicieron muy bien. Incluso tuvieron ocasión de crear muchas de las

Reflexiones sobre la interacción virtual educativa y el teletrabajo

243

tecnologías que hoy se conocen. Cosa muy diferente sucede con los Net
Geners. Para estos, ir a la universidad es apenas una primera oportunidad
de adquirir conocimiento. A muchos ni les resulta suficiente para ubicarse
laboralmente. Ahora hay quienes tienen dos carreras y siguen siendo
“poco formados” para los empresarios que los requieren. Estos esperan
que además tengan posgrados —mientras más, mejor—, pero que hablen,
también, uno o dos idiomas diferentes al nativo. Y, con todo, a los cinco años
de haber terminado sus estudios y haber empezado a trabajar, todo lo que
han aprendido estos jóvenes puede haber perdido toda su vigencia. Por eso
deben estar en constante actualización.

Si nos remitimos a tiempos atrás, recordamos que después de la radio
debieron pasar años para que la televisión surgiera a darle imagen a la voz.
En el presente no acabamos de entender qué nuevas funcionalidades trae
la última versión de Microsoft Windows, cuando ya una nueva red social nos
crea tremendas necesidades, y sin que aún sepamos qué hacer con la última
de ellas, llegan las tabletas a decirnos que podemos reemplazar muchas de
las cosas que hacemos con un Smartphone por la pantalla de este nuevo
gadget.

Y el mundo sigue cambiando cada día, y lo hace a una rapidez vertiginosa. El
ritmo lo impone la tecnología, la cual ha planteado formas de comportamiento,
actitudes, aptitudes, creencias, tendencias, etc., muy diferentes a las que se
imponían apenas hace cien años. Es menester adentrarse en ese panorama
tecnológico, experimentarlo, apropiarlo, sentirlo, incluso pretender cambiarlo,
siempre en busca de más y mejores resultados para la humanidad. Muchas
de las formas de hacer las cosas hoy en día están llamadas a sufrir cambios
radicales en apenas unos años.

¿Qué deben saber los Net Geners? Aunque siempre podrán saber
más de tecnología, es menester entender que esta es parte natural de su
hábitat. Quizás lo que es necesario enseñarles, y que aprendan, son formas
optimistas de mirar el mundo, de entenderlo y vivirlo. Hay que enseñarles a
colaborar, porque aunque cuentan con las tecnologías propias para ello, las
mismas herramientas tecnológicas los están llevando a ser egoístas y hasta
ególatras. Hay que enseñarles a dejar atrás el mundo “real” violento, en
lugar de llevarlo a la virtualidad convertido en Cyberbullying. Es imperativo
enseñarles que deben aprender todos los días, además de tecnología,
también carreras de aplicación, humanidades, emprendimiento. Hay que
enseñarles a reinventarse a diario, a recrear día a día su base de datos de
conocimiento. Hay que enseñarles a aplicar sus conocimientos a la resolución
de problemas prácticos y reales.

En un mundo como el actual, la capacidad de aprender es vital,
imprescindible. Nunca como ahora ha habido tanto conocimiento ni tantos

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

244

cambios en tan poco tiempo. Los jóvenes Net Geners necesitan ser creativos,
constructivamente críticos, innovadores, imaginativos, colaborativos. Y esto
solo lo lograrán si se consagran a la lectura, a las matemáticas, a la ciencia;
si aprenden a reconocer las oportunidades, a convertir en fortalezas las
debilidades, a asumir los desafíos, a crear con agilidad e innovación. Los
jóvenes Net Geners necesitan mirar más allá de su comunidad, y hacerlo
hacia el mundo como lo que es: una aldea global.

Computadores y web 2.0

Las herramientas están al alcance de la mano: Bloguer, Skype, Youtube,
Google, Facebook, Twitter, Notebook, Flickr, Myspace, etc. Todas ofrecen
posibilidades enormes para producir nuevas “cosas”. Desarrollos basados
en estas aplicaciones, que interactúen con otra clase de soluciones.

La escuela del siglo XXI debe ser la escuela Web 2.0. Deben usarse
computadores de escritorio, portátiles, los profesores deben tener tableros
inteligentes, enormes pantallas que funcionen como sitios web interactivos.
Los profesores deben poder enviar cualquier tipo de información a los
estudiantes a través de diferentes recursos de comunicación inter-
dispositivos. Salirse del esquema de la clase típica, aunque obviamente,
teniendo espacios para que los profesores conversen con los estudiantes y
los estudiantes intercambien ideas y compartan entre ellos.

Referencias
Ahumada, S. (2011). IEDGE. Recuperado de: The European Business School: http://blog.

iedge.eu/direccion-personas/direccion-estrategica-personas/silvia-ahumada-
los-net-generation-una-pantalla-para-el-mundo-1-parte/

Cabeza, G. F. (2011). Gestión para Pymes. Recuperado de: Características de los
empleados tradicionales y los Baby Boom: http://gfcabeza.com/2011/11/03/
caracteristicas-de-los-empleados-tradicionales-y-los-baby-boom

Reflexiones sobre la interacción virtual educativa y el teletrabajo

245

Los foros de debate en la educación virtual:
herramienta que potencia el aprendizaje
Eliana Patricia Londoño Giraldo
Especialista en Educación Personalizada
Especialista en Pedagogía de la Virtualidad
Docente e investigadora
Católica del Norte Fundación Universitaria
eplondonog@ucn.edu.co

Introducción

Esta reflexión destaca el protagonismo de los foros como herramienta que
potencia la interacción y el trabajo colaborativo en los entornos virtuales
de aprendizaje, la importancia de la utilización adecuada de ellos y el
direccionamiento que se les debe dar, a partir de las habilidades que se
pretenden lograr. Así mismo, se describe como gran ventaja de esta
herramienta el manejo asincrónico de la herramienta que posibilita mayor
reflexión y estructuración de las participaciones de los estudiantes y potencia
el direccionamiento de las discusiones por parte del docente.

Los foros de debate

Todo proceso educativo tiene como finalidad lograr el aprendizaje y evidenciar
los cambios cognitivos, actitudinales y mentales que éste genera en el
individuo cuando ha logrado los resultados planteados; pero el aprendizaje
solo ocurre bajo ciertas condiciones y es tarea de las instituciones y docentes
propiciar que de manera natural se presenten los componentes que lo
facilitan.

La interacción, con el medio, los contenidos, el tutor y los pares, es
una de las condiciones que se requieren en el proceso de aprender, no es
posible concebir un espacio educativo sin esta condición, nadie logra en
este momento aprender de manera solitaria y sin establecer conexiones
entre los conceptos y opiniones de los demás y los propios y sin conjugar
las experiencias propias y ajenas en torno a las competencias planteadas;
no todo lo podemos experimentar, por eso es muy importante conocer la
vivencia de los demás para, a través de ella, aprender. Sin embargo, propiciar
condiciones para que fluyan dinámicas de interacción resulta más complejo
en los procesos educativos mediados por la tecnología porque mientras en
los espacios presenciales se da con naturalidad, en éstos se requiere un
manejo “especializado” de las herramientas de comunicación que permitan al

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

246

docente planear y orientar el trabajo, y al estudiante desarrollarlo de manera
efectiva; no se trata de usar las herramientas de comunicación sin ninguna
regla.

Cada una de las herramientas de comunicación de las plataformas
e-learning tiene su intencionalidad, pero son los foros los que por excelencia
propician la interacción, la construcción colectiva del aprendizaje, la reflexión
en torno a un tema o situación, el compartir y generar redes de conocimiento
orientadas hacia el logro de metas definidas.

El docente en los foros

Es tarea del docente orientar los foros para que se conviertan en verdaderas
fuentes de expresión e interacción. La comunicación que en ellos se presenta
cumple con la función de reconocimiento propio y de los demás, por ello,
son varias las orientaciones y usos que se pueden dar a esta herramienta:
el intercambio de información, la realización de actividades, la defensa o
argumentación de una idea, la exposición de citas, entre otros, pero todos
ellos orientados hacia la construcción conjunta del conocimiento.

No importa cuál sea el tipo de interacción, cada foro debe tener claros
sus objetivos, de manera que la comunicación se pueda estructurar y dirigir
hacia el logro de ellos. El docente es el mediador, quien orienta el diálogo y
lo direcciona para que de manera espontánea los estudiantes intervengan y
éste no pierda su rumbo.

Siempre es necesario establecer las reglas de juego, ser claro en lo que
se pretende con la participación y dar pautas concretas que permitan a los
estudiantes de manera libre expresarse y tener clara la finalidad de sus
intervenciones. Si al inicio las instrucciones e intencionalidad de un foro no
son claras, la interacción que en él se genere muy probablemente será vaga
y no permitirá ni al docente ni a los estudiantes tomar conclusiones acertadas
que aporten al desarrollo de las habilidades que se tienen planeadas.
Los mensajes estructurados, contextualizados, claros y precisos motivan
al estudiante a expresar sus ideas y experiencia para generar un diálogo
académico.

La mediación no solo comprende dar pautas iniciales, es necesario que
se direccione el diálogo hacia los puntos claves que se van detectando a lo
largo de la interacción, el docente no puede permitir que el foro tome un rumbo
equivocado y cada vez que sea necesario, debe recordar a los estudiantes
cuál es el objetivo y qué se espera tras la utilización de la herramienta.

El docente también tiene que planear el tiempo que dejará un foro “al aire”
considerando que no sea tan corto que no permita la reflexión, participación

Reflexiones sobre la interacción virtual educativa y el teletrabajo

247

y en muchos casos la lectura juiciosa de las intervenciones, ni tan largo que
pierda el sentido porque los participantes perciban que el tema se ha agotado;
es posible además definir si un foro se cierra en la marcha, cuando las
intervenciones giran en torno a un mismo punto y no se considera pertinente
dar otra orientación. En todos los casos, es el docente quien interviene al
final para dar las conclusiones, exaltar ideas, experiencias y motivar a los
estudiantes para continuar la búsqueda.

Pero el docente no puede imponer su punto de vista, ya no es el dueño
de la verdad, no puede ser protagonista, debe dejar en libertad al estudiante
para que pueda asumir retos, evaluarse, evaluar a sus compañeros y a partir
de las conexiones que establezca entre su experiencia y conceptos y los de
sus compañeros logre aprender; además el docente debe tener claro que la
autonomía y metacognición son dos habilidades que se pueden desarrollar
a través de la interacción en los foros si se tienen claras las estrategias a
seguir.

El estudiante en los foros

El estudiante se enfrenta a los textos consignados en el foro desde sus pre
saberes, desde su concepción del tema y desde los contenidos del curso
o módulo (que también son objeto de interacción); lo que se busca es
que se pueda generar un diálogo común e interpretar lo que se transmite,
conectándolo con sus nuevos y antiguos conocimientos y experiencias y los
conocimientos y vivencias de sus compañeros.

La participación en los foros debe ser activa, no asumir la posición de
solo lector; el aprendizaje colaborativo se genera desde la comprensión y
construcción de ideas, conceptos y el significado que él mismo le da a los
aportes. Pero llegar a este punto requiere de entrenamiento en la utilización
de la herramienta, por lo tanto siempre es necesario considerar que el
manejo óptimo de la herramienta toma tiempo y que la participación del
docente como mediador poco a poco va siendo menos necesaria (pero
nunca totalmente) porque los estudiantes van apropiándose de este espacio
generando las interacciones esperadas.

En los foros se problematiza. Las ideas que en ellos se consignan
inicialmente deben ser inquietantes, despertar el interés, invitar a las personas
a interactuar. La coherencia entre los diferentes foros y participaciones,
la efectividad y lo persuasivo de los mensajes invitan a los compañeros a
que de manera libre y espontánea participen y se generen conceptos que
en solitario sería difícil o imposible lograr. Una participación errada puede
originar que la intencionalidad del foro no se logre, por ello es necesario
que el estudiante antes de intervenir tenga claros los lineamientos iniciales

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

248

y haya leído las intervenciones de los compañeros mostrando apropiación
del espacio; participar en un foro sin conocer lo que otros compañeros han
aportado, equivale a opinar en una charla ya iniciada sin tener el menos
contexto de lo que se ha tratado.

Para finalizar

Orientar el uso de la tecnología con sentido pedagógico, promover el uso de
diferentes fuentes, la interacción, la claridad y la selección del medio para
la entrega del mensaje (texto, gráfico, multimedia) son tareas del docente
para lograr la efectividad de la interacción que se genera en los foros. La
interacción debe tener un fin, los mensajes en algún momento se deben
agotar y las conclusiones deben aparecer como muestra de la construcción
colectiva para dar cuenta de los objetivos que originaron el debate.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

249

El chat como recurso pedagógico

Luz Marina Yepes Pérez
Licenciada en Español y Literatura, Universidad de Antioquia
Especialista en Gestión Curricular como Factor de Desarrollo Humano
Universidad de Medellín
Especialista en Pedagogía de la Virtualidad
Católica del Norte Fundación Universitaria
Docente e investigadora, Católica del Norte Fundación Universitaria
lmyepes@ucn.edu.co

Los cambios que han traído las tecnologías de la información y la comunicación
y la penetración tan acelerada que han tenido en la rutina diaria hacen que de
forma inevitable nos preguntemos cómo adoptar estos adelantos tecnológicos
a los procesos de enseñanza-aprendizaje. Ha ocurrido rápidamente la
apropiación entre los estudiantes de las herramientas tecnológicas, pero más
con fines recreativos, sin embargo, esto ha contribuido con su familiarización
y acercamiento.

Una de estas herramientas es el chat que facilita la función de comunicación
en tiempo real, mediante la escritura de mensajes interactuando con una o
más personas al mismo tiempo. Del grado de complejidad del software que
se utilice es posible complementar una sesión de chat con imágenes o video,
enviar archivos, personalizar los cuadros de diálogo con colores, frases,
fotografías, emoticonos y otras utilidades más.

Esta herramienta es ampliamente utilizada por adultos jóvenes y
adolescentes, muy por encima del correo electrónico, debido a su facilidad
de uso, practicidad y especialmente porque se obtiene respuesta de manera
inmediata. A todo esto se suma la penetración cada vez más generalizada
de los teléfonos inteligentes que hace que se pueda chatear a cualquier hora
sin necesidad de estar conectado a un computador. Con este panorama, es
momento de preguntarnos ¿cómo puede el chat apoyar el proceso educativo?

En primera instancia, sería necesario aclarar que el chat es particularmente
útil en aquellos casos en los cuales media distancia geográfica entre los
actores del acto comunicativo; ya que en la presencialidad no sería tan
necesario porque se prefiere, en la mayoría de los casos, el contacto cara
a cara. Agregándole a este aspecto el hecho de que mientras más grandes
sean las distancias de quienes intervienen, más posibilidades existen para
que los intercambios culturales sean mayores y diversos, enriqueciendo de
esta manera el acto de aprendizaje.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

250

Desde el punto de vista del docente, el chat cumple diversos propósitos
en la educación: realizar actividades conjuntas entre estudiantes, discutir y
analizar contenidos en forma colectiva, efectuar preguntas al grupo, asesorar
y retroalimentar a los estudiantes en sus trabajos y actividades académicas
y evaluar el desempeño de los alumnos. Sin embargo, es posible usarlo
como un medio mucho más activo en el proceso de enseñanza-aprendizaje.
Partamos de una experiencia argentina:

En esta ocasión quiero compartir con Uds. una linda y grata experiencia
a partir de la implementación del Chat en una clase de literatura…

Nueve y treinta de la mañana de un día muy frío y lluvioso, de ésos
que nos acostumbró padecer este crudo invierno 2007…Bastantes
caras de sueño y sin ganas “de nada” inundaban el aula de una Escuela
de Educación Media. La docente debía lograr “despertarlos” con una
Obra de Teatro de Alejandro Casona, una de esas grandes obras que
desgraciadamente la mayoría sólo la valoriza y comprende con el correr
de los años… Así fue como se puso en marcha la clase, llevando el
alumnado al aula de computación: fue el primer paso en el despertar de
estos chicos que ya fueron paulatinamente cambiando sus rostros en el
trajín hacia este habitáculo…

Llegamos y entonces se encendieron las máquinas. La docente en
principio, repartió los “papales” que cada chico iba a tener: “Pablo,
vos hacés de fulanito”, al igual que Juan. Vos Marcela sos menganita,
y Lucrecia también…” Así, a cada alumno se le designó un rol en la
obra de teatro, y se dividió al grupo en cuatro subgrupos. La idea estaba
dada en tomar un fragmento de la obra de Casona, y que cada locución
que debía ser interpretada los chicos la escribieran primero en el Chat,
utilizando como nombre ―nickname― el del actor otorgado. Una vez
finalizado el acto de “chatear”, los alumnos debían interpretar la obra
leyendo su parte desde el monitor, es decir, desde lo que habían escrito
“chateando” con el otro actor…

Era muy importante y ameno verles las caras de entusiasmados a esos
alumnos! Casi por vez primera, les parecía interesante y para nada
aburrida la clase de literatura española! Y todo gracias a que la docente
se estaba valiendo como herramienta de algo que los chicos utilizan
asiduamente y forma parte de sus vidas. (Weisman, 2007).

Como puede verse en este ejemplo, escoger el chat como un elemento
novedoso y que llama poderosamente la atención a los alumnos hace
que un tema despierte el entusiasmo de los estudiantes. En el proceso de
enseñanza-aprendizaje se buscan constantemente elementos que lleven
a la innovación educativa, que estimulen la actualización, la formación
y el perfeccionamiento del profesorado, que propicien una actitud abierta
al uso de las nuevas tecnologías, desarrollando destrezas en el uso de la
tecnología, que propendan por el incremento de la iniciativa y faciliten una
constante actividad intelectual. Las diversas herramientas tecnológicas

Reflexiones sobre la interacción virtual educativa y el teletrabajo

251

permiten alcanzar estos propósitos en la medida en que sean incluidas en
los procesos educativos y el chat es una de ellas, que además, está muy al
alcance de la mano.

En este caso, el chat es el protagonista como medio pedagógico,
mientras que en otros casos es un actor secundario a través del cual se
resuelven dudas, se intercambia información y se interactúa con docentes y
compañeros.

Los jóvenes como principales usuarios del chat y como pioneros en su
utilización se han apropiado de él y han desarrollado, por decirlo de algún
modo, su propia cultura de uso, estableciendo con ello situaciones particulares
de la comunicación que no son muy bien vistas por los docentes, tales como
la alteración del lenguaje al utilizar abreviaturas, onomatopeyas, palabras
fragmentadas, textos aparentemente incoherentes, palabras coloquiales, etc.;
cosa que se ha acentuado mucho más con el uso de teléfonos inteligentes.
Sin embargo, podría decirse que dado que el chat se incorporó tarde a la
educación, esta aún no ha encauzado adecuadamente las técnicas para su
utilización. Es paradójico como hoy no es el maestro el que orienta sobre qué
son y cómo se usan los nuevos desarrollos tecnológicos. En este sentido
debería ser la escuela la que mostrara al estudiante las formas correctas de
utilizar el chat.

Sin embargo, cuando se encuentra en un ambiente académico, debe
acogerse a las normas que para su uso establece el docente:

•	 Utilizarlo para alcanzar un objetivo pedagógico.
•	 Seguir las indicaciones de un moderador que puede ser el mismo docente

o uno de los alumnos.
•	 Guiarse por los tiempos de inicio y finalización del chat.
•	 Acogerse a la estructura de la comunicación.
•	 Revisar los materiales que se utilizarán como apoyo o complemento.

Todo lo anterior debe darse en un contexto pedagógico que fomente
el desarrollo de habilidades en la expresión oral y escrita, la interacción
adecuada con compañeros y docentes, la cooperación en el grupo y en
la institución, la investigación y la apropiación de contenidos científicos y
culturales, adquirir hábitos de lectura como vehículo para comprender su
entorno social y cultural, incentivar la producción intelectual y el uso de todos
los medios a su alcance para la difusión de su pensamiento y para reforzar y
profundizar sus aprendizajes.

Otro elemento que no se debe olvidar al utilizar el chat como recurso
pedagógico es su objetivo inicial cuando surgió como un modo de imitar
en el ciberespacio a la conversación cara a cara, por este motivo conserva

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

252

características propias de la oralidad: “estos modos de escritura buscan
recrear la agilidad e informalidad de una charla entre amigos […].Una
escritura no documental, efímera” (Levis, 2007). Esto no sucede con un blog
o una wiki donde hay estructuras de presentación más formales y donde
se busca permanecer en el tiempo e incluso servir de referente. Continúa
diciendo Levis (2007) que “en el chat no se controla la narración sino la
interacción. La autoría es compartida, pues las sucesivas intervenciones
de los interlocutores son las que construyen la continuidad del relato, que
acostumbra a ser improvisado y sin aspiraciones estéticas, aunque no por
ello insignificante”.

El contexto en el cual se utiliza el chat también define el tono que tendrá
la comunicación. Así por ejemplo, en un contexto de ocio la interacción
social tendrá un tono festivo y lúdico porque el emisor estará en su círculo de
amigos y sus expresiones son espontáneas, con toques de humor, alusiones
frecuentes a referentes comunes como personajes de televisión y cine,
temas deportivos, gustos personales, etc. y con el ánimo de ser agradable a
los demás al mostrar su personalidad para ser aceptado en su entorno.

La aparente falta de corrección de la escritura en el chat o en los SMS se
deduce de otro factor muy importante adelantado en el párrafo anterior:
se están trasladando al registro escrito características típicas de un
registro oral porque se intenta que la escritura sea lo más parecida
posible a una conversación, en ocasiones, en tiempo real.

Así, los códigos escritos se han de aligerar, empleándose abreviaturas o
contracciones y reduciéndose las palabras a una sola letra, a menudo,
sin ninguna vocal. Este fenómeno ocurre de manera parecida en la
expresión oral de cualquier lengua, ya que el sistema lingüístico lo permite
por el principio de economía: por ejemplo, la tendencia a la simplificación
fonética en determinadas palabras que no afecta a la comprensión total
del discurso (Martínez Rodrigo & González Fernández, 2010).

En una herramienta como el chat, estas características no son
necesariamente desventajas, por el contrario son la manera como el usuario
hace apropiación de ella y adapta su manejo a sus deseos para lograr el
mejor aprovechamiento posible de sus cualidades. Son nuevas herramientas;
por lo tanto, nuevas posibilidades y nuevos modos de ver y hacer las cosas
de siempre. Es a los docentes a quienes les corresponde validar, mejorar y
aprovechar estas nuevas vías para hacer de la educación lo que debe ser: un
proceso emocionante y retador para la evolución del ser humano.

La escritura cuidada requiere reposo y reflexión. SMS y chats reflejan,
sí, las consecuencias de la urgencia, de la ignorancia o desprecio por
las normas, del reducido universo discursivo, de la edad de los usuarios,
pero también reflejan imaginación, ingenio, capacidad de adaptación al
medio y una concepción lúdica y vital del lenguaje. Nunca será signo
de incultura adaptarse a las necesidades del vehículo comunicativo con

Reflexiones sobre la interacción virtual educativa y el teletrabajo

253

originalidad e imaginación. Lo que siempre será empobrecedor es limitar
el acceso a la comunicación a un solo canal y confundir los contextos en
los que ésta se produce. En definitiva, lo que siempre será empobrecedor
es no conocer o no querer conocer más escritura que ésta (Domínguez
Cuesta, 2005).

El chat, como herramienta tecnológica y pedagógica, permite evidenciar a
cabalidad lo que expresa Quintero (2008) sobre educación virtual:

El aprendizaje virtual, por tanto, no es simplemente una cuestión de
presentar información o de plantear actividades a realizar por parte del
estudiante. Es, esencialmente, seguir de manera continuada el proceso
de aprendizaje que éste desarrolla, ofrecerle los apoyos y soportes que
requiera en los momentos en que esos apoyos y soportes sean necesarios,
apoyarse en el uso de diferentes formas del lenguaje a través de los
ambientes virtuales de aprendizaje y de la Web 2.0 como herramienta
semiótica, es llevarlo a que construya y descubra el conocimiento, a que
participe de lo que otros han consultado e investigado, que publique
sus propias experiencias para que otros se enriquezcan con ellas y a la
vez le aporten a las suyas, también es involucrarlo en grupos temáticos
específicos de acuerdo con sus intereses, además es importante que
el estudiante cree sus propios contenidos para los diferentes canales
multimediales que ofrece la Web 2.0.

Lo anterior se evidencia en la Católica del Norte Fundación Universitaria,
en esta institución con metodología virtual, se hace uso de la herramienta
del chat a través de software live-meeting, Lync, skype o recurso que ofrece
la Blackboard plataforma institucional, con propósitos de tipo académico
para la profundización del desarrollo temático, aclarar dudas y orientar
el proceso de aprendizaje. El docente envía previamente la agenda del
encuentro a los estudiantes, elabora una presentación como apoyo al
tema que se va a ampliar, se graba la exposición y conversatorio con los
estudiantes, para convertir este insumo en un recurso para el aprendizaje. La
intencionalidad de lo anterior es compartir la experiencia con los compañeros
del curso que no pudieron ingresar al encuentro por una u otra causa. Esto
les permite escuchar lo expuesto y ponerse al día con el avance del proceso
de aprendizaje sin que se les presente dificultad de incomunicación para
continuar con la realización de las diferentes actividades como evidencias de
conocimiento y desempeño.

Todo esto podrá ser más eficiente y efectivo, en la medida en que se
integre la tecnología móvil a la educación. Un chat móvil podrá ser un medio
de aprendizaje continuo y de reforzamiento de contenidos al permitirle al
docente resolver dudas o recibir comentarios en el momento en que surjan,
puede fomentar la integración de reflexiones sobre la vida cotidiana y
acontecimientos del entorno con los contenidos formales de la academia,
facilitando de esta manera que quienes mantienen un silencio virtual o

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

254

participan muy poco, se vean motivados al reconocerse en situaciones más
familiares y relacionarlas con lo aprendido. No estamos muy lejos de llegar a
esto ya que casi todos tenemos un dispositivo móvil y es una tecnología que
al disminuir rápidamente sus costos se está popularizando ampliamente, se
puede llevar a cualquier lugar, está encendido día y noche, puede ser muy
privado y al mismo tiempo tan social como lo deseemos. En resumen, el
chat móvil ofrece la posibilidad de conectividad constante y de interactuar
con el estudiante en cualquier momento según lo requieran los objetivos
pedagógicos establecidos, pero estamos en mora de empezar a diseñar las
estrategias educativas que nos lleven al aprendizaje móvil (m-learning). Reto
que aún se tiene por asumir.

Referencias
Domínguez Cuesta, C. (Febrero, 2005). El lenguaje de los SMS y del chat en las aulas.

Cuadernos de Pedagogía, 343. Recuperado de: www.cuadernosdepedagogia.
com/ver_pdf_free.asp?idArt=8870

Levis, D. (2007). Hablar con el teclado. El habla escrita del chat (y de otros mensajes
escritos con computadoras y celulares). Razón y palabra, 53. Recuperado de
http://www.razonypalabra.org.mx/anteriores/n54/dlevis.html

Martínez Rodrigo, E. & González Fernández, A. M. (2010). La comunicación digital: nuevas
formas de lectura-escritura. Revista Quaderns Digitals, 63. Recuperado de http://
www.quadernsdigitals.net/datos_web/hemeroteca/r_1/nr_810/a_10942/10942.
html

Quintero, J. C. (2008). Educación virtual, un acuerdo entre tecnología y pedagogía.
Entre Ciencia y Tecnología, 2 (3). Universidad Católica Popular de Risaralda,
Colombia. Recuperado de http://es.scribd.com/doc/6006402/Educacion-Virtual-
un-acuerdo-entre-tecnologia-y-pedagogia

Weisman, K. (2007). De cómo el chat puede ayudarnos en el aula. Buenos Aires,
Argentina: Educ.ar. Recuperado de http://portal.educ.ar/debates/educacionytic/
debate/de-como-el-chat-puede-ayudarno.php

Reflexiones sobre la interacción virtual educativa y el teletrabajo

255

Impacto del uso de las TIC aplicadas a procesos
educativos en la educación superior
Jair Arturo Gómez Gómez
Profesional en Educación con formación Normalista
Pregrado en Ciencias Sociales
Especialista en Cultura Política y Derechos Humanos
Maestro en Tecnología Educativa
Instituto de Estudios Superiores
Tecnológico de Monterrey de México
Magíster en Educación en Tecnología y Medios Innovadores
Investigador y docente
Católica del Norte Fundación Universitaria
jagomez@ucn.edu.co

La aplicación de TIC a la enseñanza y al aprendizaje posee un gran
potencial para aumentar el acceso, la calidad y la permanencia. De igual
forma el fortalecimiento de la investigación y la formación en las instituciones
de educación superior, está en la agenda de las políticas y planes de
desarrollo globales, nacionales y locales. De ello da cuenta, entre otros, la
declaración mundial de la UNESCO sobre educación superior que exhorta
a las universidades a desarrollar sistemas de investigación más flexibles y
organizados que promuevan la excelencia científica, la interdisciplinariedad
y el servicio social (UNESCO, 2009).

En concordancia con lo anterior se plantea la necesidad de la utilización
continua y eficaz de las TIC en procesos educativos, ya que los estudiantes
tienen la oportunidad de adquirir capacidades importantes en el uso de éstas,
siendo el docente la persona que desempeña el papel más importante en la
tarea de ayudar a los estudiantes a adquirir esas capacidades. Además, es
el responsable de diseñar tanto oportunidades de aprendizaje como de crear
el entorno propicio en el aula que facilite el uso de las TIC por parte de los
estudiantes para aprender y comunicar.

En Colombia y bajo la política del Sistema Nacional de Ciencia, Tecnología
e Innovación – SNCTI, se considera necesaria “la focalización de áreas
prioritarias para alcanzar alto impacto y evitar dispersión de recursos; dichas
áreas son: energía y recursos naturales, biotecnología, salud, materiales y
electrónica, tecnologías de información y comunicaciones, logística y diseño
y construcción de ciudadanía e inclusión social, apoyándose en las TIC para
instaurar una nueva forma de enseñar y de aprender.

En la instancia educativa global y en nuestra modalidad virtual, utiliza
medios como el que actualmente ofrece la red donde se interactúa en tiempo
real con diferentes personas en espacios y ambientes; motivo por el cual se

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

256

reconoce la importancia y utilidad en la educación virtual y, en mayor grado,
cuando se hace referencia a la construcción de espacios de interacción en
la perspectiva del aprendizaje colaborativo (Cabero Almenara & Llorente
Cejudo, 2007).

La formación de los seres humanos ha atravesado diferentes épocas,
estilos y modelos; pero siempre se ha orientado para un propósito educativo,
en un marco de diversidad de herramientas y recursos tecnológicos al
servicio del aprendizaje, haciendo significativo el conocimiento individual
y el servicio de las comunidades educativas en los espacios virtuales de
aprendizaje. Lo anterior establece como en el uso de las TIC se orienta
las características relevantes de los recursos y espacios educativos en la
virtualidad; su flexibilidad pedagógica y finalidad la cual consiste en reforzar
los aprendizajes y formar alumnos con destrezas que les permitan asumir los
requerimientos del aprendizaje individual y en colaboración (Trahtemberg,
2000).

Las nuevas tecnologías han impactado en la cotidianidad de los
diferentes estamentos y estancias mundiales que se encuentra en plena
globalización, siendo un fenómeno donde siempre hay un flujo de información,
comunicaciones, personas, ideas y por supuesto la educación. De la misma
forma, se han generado ciertos cuestionamientos, pues si la globalización
tiene como base el uso de los nuevos mecanismos de comunicación, quien
no tenga acceso a éstos quedará aislado de la sociedad, y peor aún, esta
imposibilidad de acceso derivaría en un nuevo tipo de analfabetismo (Varis,
2007).

Lo anterior es un complemento de cómo, ante el mundo de la academia,
se abre la posibilidad de compartir información rápidamente, de intercambiar
ideas entre estudiantes y profesores; y no por ello se esté violando la cultura
nacional, por el contrario están las bases del progreso. El autor defiende el
uso de las TIC argumentando que, este tipo de tecnologías constituyen los
mecanismos idóneos para la masificación de la información (Varis, 2007).

Para finalizar

Según Wilkins, (2002) se trata de un mundo abierto a las tecnologías y
en especial las de última generación que brindan actualmente instrumentos
y facilidades para expandir el conocimiento, para ampliar el acceso y la
receptividad. No obstante, la tecnología por sí sola no solucionará conflictos
de magnitud ni cuestiones mínimas si no tiene incluido y aparejado el
contenido social del conocimiento científico.

Por esto, es fundamental que todas las comunidades académicas a nivel
superior estén preparadas para el desarrollo vertiginoso de la tecnología.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

257

En este sentido los alcances de las TIC en esta modalidad educativa son
amplios, pues la universidad puede hacer presencia en las zonas menos
imaginadas del país y del mundo (FUCN, 2007).

Referencias
Cabero Almenara, J. & Llorente Cejudo, C. (2007). La interacción en el aprendizaje en red:

uso de herramientas, elementos de análisis y posibilidades educativas. Revista
Iberoamericana de Educación a Distancia, 10 (2), p.105. Ecuador: Universidad
Técnica Particular de Loja.

Católica del Norte Fundación Universitaria. (2007). Plan Educativo Institucional de la
Fundación Universitaria Católica del Norte. Santa Rosa de Osos.

Trahtemberg, L. (2000). El impacto previsible de las nuevas tecnologías en la enseñanza
y la organización escolar. Revista Iberoamericana de Educación, 24, 37-62.

Unesco. (2009). Conferencia Mundial sobre Educación Superior. Recuperado de http://
www.unp.edu.py/priexu/DFCMES.pdf

Varis, T. (2007). New technologies and innovation in higher education and regional
development. Revista de Universidad y sociedad del conocimiento, (2), 16-24.

Wilkins, B. (2002). Facilitating online learning: Training ta´s to facilitate community,
collaboration, and mentoring in the online environment. Recuperado de: http://
education.byu.edu/ipt/examplary/

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

258

Una mirada reflexiva al chat como experiencia
escritural

Nelson Darío Roldán López
Comunicador Social Periodista
Especialista en Pedagogía de la Virtualidad
Candidato a Magíster en Educación
Director (e) Investigaciones e Innovaciones Pedagógicas
Católica del Norte Fundación Universitaria
ndroldan@ucn.edu.co

Introducción
La presente reflexión se focaliza en el chat en contextos de enseñanza-
aprendizaje como experiencia escritural en procesos edu-comunicativos.
Adicional, se está frente a una evolución de una herramienta o utilidad
tecnológica que ante todo conecta personas, y que pese a la gama de
novedades y mejoras, prevalece la palabra en forma de texto.

Un contexto general
Para Rivera Figueroa (2004), quien cita el Diccionario Webster (1959), chat
proviene del idioma inglés y significa conversación ligera e informal. Mientras
que Sánchez Ceballos y Sánchez Upegui (2010, p. 13) consideran el chat
como una copresencia virtual de carácter textual que permite conformar redes
virtuales.

Desde finales del siglo XX, el desarrollo de las telecomunicaciones
y tecnologías de información y comunicación, como el computador y la
internet, hizo posible el envío sincrónico de mensajes de información para
la interacción de usuarios en lugares distantes y diferentes. En suma,
literalmente se estaba ante una trascripción del habla; y desde dichos
avances tecnológicos la palabra escrita tomaba forma digital y se transmitía
casi de forma instantánea. En esencia, en el uso del chat prevaleció la
intención comunicativa sobre la forma correcta del lenguaje, característica
ésta concordante con el principio de la participación como parte de la
competencia comunicativa (Girón & Vallejo, 1992, p. 13).

En síntesis, la utilidad tecnológica denominada chat ha evolucionado
hoy a dispositivos tecnológicos y aplicativos con más servicios y utilidades
audiovisuales y gráficos. No obstante, prevalece el modo de texto, que aporta
a la afirmación de que la internet es un medio eminentemente textual. Es
decir, persiste el texto, pese a la variedad de utilidades anexas a un aplicativo
de chat.

Reflexiones sobre la interacción virtual educativa y el teletrabajo

259

El chat en contextos de enseñanza-aprendizaje como experiencia
escritural

Del anterior contexto general quedó claro que el chat ha evolucionado y
agregado nuevas utilidades y recursos. Por ejemplo, hoy es normal disponer
en cualquier computador con acceso a internet, aplicativos de chat con la
totalidad o algunas utilidades de texto, audio, videoconferencia, intercambio de
archivos, compartir pantalla/escritorio, entre otros.

Desde ese escenario, si se parte de la consideración del predominio
del texto en el chat, inclusive por encima de su evolución o agregados de
servicios y utilidades gráficos y audiovisuales, entonces, se está ante a
una oportunidad de experiencia escritural que enriquece la competencia
comunicativa en procesos de educación.

En una experiencia de educación con apoyo en medios y mediaciones
tecnológicas se hace necesario considerar las posibilidades edu-
comunicativas de las herramientas disponibles. Una de ellas es el chat que
puede ocupar un lugar en la planeación del proceso enseñanza-aprendizaje
por parte del docente tutor y de acuerdo con la intencionalidad u objeto
de estudio. Además, dentro de esa planeación didáctica están implícitas
intenciones de mejoras en los procesos de escritura como plantean Vásquez
Lopera, Ricaurte Avendaño y Arango Vásquez (2009, p. 3).

Con base en lo anterior, el escenario planeado para un chat como
experiencia escritural se sintetiza así: a) una fase de planeación clara
del chat como insumo de entrada, para la claridad edu-comunicativa de
los estudiantes; b) fase desarrollo y evaluación, en la que intervienen la
cortesía ―en las funciones del lenguaje apelativa o conativa y fática― (La
Lengua, 2005), se privilegia la participación de los estudiantes mediante
textos sincrónicos dando cuenta de elementos y argumentos desde el tema
u objeto de estudio tratado; en la evaluación de la sesión se valorarán los
aprendizajes como experiencia escritural.

Para finalizar

De acuerdo con todo el anterior desarrollo general, se puede colegir:

•	 El chat como medio y mediación edu-comunicativa permite el encuentro
e interacción exclusivamente con el otro y sin distancias físicas.

•	 El chat hoy ha evolucionado y articulado tecnologías, servicios y utilidades
que lo convierten en un poderoso medio sincrónico y multicanal.

•	 Pese a esa evolución y mejoras en los aplicativos que facilitan el chat,
prevalece la palabra en forma de texto.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

260

•	 El predominio del texto en el chat es una oportunidad de apropiación
escritural que enriquece la competencia comunicativa en procesos de
educación.

•	 Es necesario una planeación del chat como estrategia escritural para
un desarrollo y evaluación acorde con los planteamientos y objetivos de
aprendizaje propuestos.

•	 Se asiste hoy a cambios tecnológicos vertiginosos que no dan tiempo
a dotar de sentido edu-comunicativos la gama de avances, desarrollos
y utilidades emergentes. Sin embargo, están la reflexión y práctica en
educación y uso de las TIC; así como la oportunidad de la investigación
para responder a esa demanda de dotar de sentido las tecnologías en
procesos educativos.

Referencias
Girón, M. S. & Vallejo, M. A. (1992). Producción e interpretación textual. (1a ed.). Medellín,

Colombia: Editorial Universidad de Antioquia. Serie Caminos.

La Lengua. (2005, octubre 20). Funciones del lenguaje. Recuperado de http://lalengua.
info/funciones-del-lenguaje/

Rivera Figueroa, B. (2004, diciembre 30). Uso educativo del chat. Recuperado de http://
bit.ly/QKya4W

Sánchez Ceballos, L. M. & Sánchez Upegui, A. A. (2010). Usos académicos del chat
y estrategias lingüísticas en la comunicación virtual sincrónica. Revista Virtual
Universidad Católica del Norte, (30). Recuperado de http://revistavirtual.ucn.edu.
co/index.php/RevistaUCN/article/view/55

Vásquez Lopera, C. P.; Ricaurte Avendaño, A. & Arango Vásquez, S. I. (2009).
Interacciones comunicativas en un entorno virtual de aprendizaje. Revista Virtual
Universidad Católica del Norte, (28), Recuperado de http://revistavirtual.ucn.edu.
co/index.php/RevistaUCN/article/view/81

Reflexiones sobre la interacción virtual educativa y el teletrabajo

261

Los foros de discusión, dinamizadores de la
interactividad grupal y del aprendizaje colaborativo
en la virtualidad
Miguel Ángel Medina Herrera
Coordinador Unidad de Proyectos de Desarrollo Social
Católica del Norte Fundación Universitaria
mimedina@ucn.edu.co

Ninguna verdad puede ser realmente comprendida y predicada con
pasión si primero no ha sido masticada por los dientes de la disputa.

Pietro Cantore

Si consideramos como fuentes de aprendizaje en educación virtual a
los materiales didácticos, al contexto del estudiante, a los ambientes de
aprendizaje reales o simulados, a las comunicaciones directas e interacciones
verticales (Estudiante – Facilitador) y horizontales (entre estudiantes), así
como al valor humanístico aportado por la institución que ofrece la formación
(Herrera Bautista, 2002, p. 6) encontramos que se hace necesario crear
las condiciones para que se dé un desequilibro cognoscitivo y se genere
un ambiente favorable para el aprendizaje. La recepción de información
por sí misma no produce las condiciones para el aprendizaje; sino que es
necesaria una mediación que posibilite que se den los procesos cognoscitivos
correspondientes que deriven en situaciones de aprendizaje.

En virtualidad el aprendizaje en grupo se constituye en una parte central
del proceso de aprendizaje, ya que es por medio de él que se dan muchos
procesos de diálogo e interrelación social que movilizan el pensamiento de los
estudiantes en la identificación de nuevas posibilidades de ser real y conceptual,
así como también es uno de los medios por los cuales la afectividad y
motivación son fortalecidas, con sus consecuentes efectos positivos en cuanto
al deseo de pertenencia al grupo, al deseo de dar continuidad en los procesos
de aprendizaje e, incluso, al deseo de permanecer en la institución. Mediante
el fortalecimiento del aprendizaje grupal se aporta, desde la virtualidad, a la
satisfacción a las necesidades de reconocimiento y pertenecía a un grupo
(Maslow, 1943), necesidades que resultan relevantes para los estudiantes en
modalidad virtual dadas sus características sociales y profesionales.

Pero, ¿qué es un foro de debate en virtualidad?

Un foro no es más que un espacio de comunicación en internet en el cual,
a partir de un tema objeto de debate o “consigna”, los estudiantes publican

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

262

sus aportes constituyendo hilos (threads) de discusión, controversia,
profundización, investigación y/o consenso. Emulamos, pues a la virtualidad,
un panel de expertos, seminario o foro. El Foro de debate en educación
virtual se nos presenta a manera de una utilidad tecnológica vinculada a una
plataforma para enseñanza en ambientes virtuales.

El foro de debate ha llegado a la educación virtual a partir de su utilidad
para compartir conocimientos entre personas, la cual es reconocida en
internet desde casi el surgimiento mismo de la red; es posible encontrar en
internet ―y constituye una invaluable fuente de información y aprendizaje―
foros sobre autos, tecnología, seguridad, etc. Desde los antiguos “Grupos
de noticias”, “Listas de distribución” o “listas de interés”, se ha derivado
a los Foros de debate, los cuales en educación deben ser usados “con
sentido” para la orientación del debate, la generación de desequilibrios en el
conocimiento que deriven en aprendizajes; como lo hemos visto.

En la era de la web 2.0 (dentro de la cual se inscribe la modalidad de
educación virtual) la creación colaborativa de valor es la filosofía de la red,
los foros de debate permiten la socialización y la generación de actividades
de aprendizaje grupales. La discusión y el aportar y recibir conocimiento que
cautiva al estudiante, constituyen para el facilitador una oportunidad para
implementar estrategias didácticas caracterizadoras de la modalidad.

Y, ¿qué es el debate?

Como método de aprendizaje, el debate nos acompaña desde la antigüedad
cuando se utilizaba la “disputatio” como método de enteramiento en el arte de
la retórica. En el debate se genera controversia mediante la contraposición
de las ideas, planteamientos o argumentos propios con las de los otros
participantes. La dinámica conlleva la defensa de los planteamientos propios,
el análisis crítico de los de los otros participantes y la identificación, entre
todos ―lo cual implica la ayuda del Facilitador― de las respuestas más
adecuadas a la temática objeto de debate.

El foro de debate, por tanto, se convierte en posibilidad central de “escucha”
y “expresión” en el curso virtual; y gracias a ser “asincrónico” permite la
difusión general de la información, así como la disponibilidad permanente de
la misma para ser consultada por todos los participantes.

Ahora, ¿cómo participar exitosamente en los foros?

Los facilitadores participan en el foro para orientar las controversias,
proponer las “consignas” objeto de debate, elaborar los cierres, generar
resúmenes y relatorías, canalizar información general del curso y propiciar la
socialización y el fortalecimiento de lo afectivo. En este contexto y durante

Reflexiones sobre la interacción virtual educativa y el teletrabajo

263

las etapas de planeación, orientación y cierre del foro, el facilitador puede
participar exitosamente al:

•	 Emplear el foro para actualizar, revisar, orientar o ampliar los contenidos
materiales de estudio. De esta manera actualiza el curso mismo y le
introduce la dinámica del mejoramiento constante grupo a grupo.

•	 Generar las condiciones para que todos “puedan argumentar”, poniendo
normas en las cuales se beneficie la exposición de argumentos sustentados
a partir de fuentes de información válidas, más que opiniones.

•	 Cuidar que para cada “consigna” de foro existan múltiples posibilidades
de toma de posiciones a partir de las cuales se genere controversia.

•	 Aportar información a manera de textos, audios, videos, noticias etc., que
se constituyan en “disparadores” de la controversia.

•	 Posibilitar que los estudiantes adquieran antes o después un conocimiento
adecuado del tema a partir del cual puedan argumentar acertadamente.

•	 Evitar convertirse en un porrista felicitando las participaciones hechas
e invitando a realizar nuevas. El facilitador debe orientar el debate con
carácter de rigurosidad en todos los aspectos propiciando con sus
intervenciones un desequilibrio entre lo que se sabe y lo que se puede
aprender.

•	 Cuidar que no se produzca plagio ni argumentos no defendibles por
los estudiantes debido al no entendimiento de los temas, propiciando
la capacidad de “poner en sus propias palabras” conceptos e ideas de
otros, con lo cual se lleva al estudiante a hacer un manejo complejo de la
información, así como la internalización y apropiación de los conceptos.

Los estudiantes participan en el curso difundiendo sus argumentos
fruto de la posesión de un criterio informado luego de haber realizado
unas actividades de aprendizaje, demandando soporte, y, en general,
beneficiándose de los conocimientos de sus pares y aportando lo suyo en la
profundización en el análisis y conocimiento de los temas. Este intercambio
comunicacional debe estar mediado por unas normas claras y convenidas
sobre relaciones interpersonales, buenas formas de urbanidad, estilos de
presentación de la información, criterios de valoración de las participaciones,
respeto por los derechos de autor; y, sobre todo, respeto e interés por el tema
objeto de debate. Para que sus interacciones sean exitosas, el estudiante
pude beneficiarse de:

•	 Los buenos modos y formas de escribir en los foros, ya que esto también
resulta relevante para la conservación de la motivación de los estudiantes:
es aquí donde revisten capital importancia las formas y estilos escriturales
de los distintos participantes.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

264

•	 La economía en el uso del lenguaje, la exposición clara de los conceptos
y la argumentación soportada en fuentes y referentes bibliográficos da
valor al foro y mejora su posibilidad de uso.

•	 La participación constante y sostenida en el foro mediante la lectura de
aportes y publicación de los propios durante los tiempos en que éste
permanezca abierto.

•	 La racionalidad en las participaciones evitando publicar comentarios que
no sean de interés general para el resto de miembros. En casos que
ameriten una comunicación directa entre dos o un grupo pequeño de
participantes, el correo resulta ser la alternativa ideal.

Los foros de debate en los cursos virtuales, pueden ser empleados
con distintos propósitos:

El foro como escenario para socializar. En los foros de debate, más que
en ningún otro espacio en el curso, se pueden implementar estrategias que
deriven en la “Generación de Comunidad” y que conlleven la conservación
de la motivación de los estudiantes y el deseo de participar activamente.

El foro como soporte técnico. El adecuado funcionamiento técnico de
los recursos informáticos y comunicacionales es un factor clave al momento
de plantear el foro. En él se pueden generar las distintas demandas y aportes
de soporte técnico. En este caso la estrategia de participación del docente
se limita a brindar información concreta desde lo técnico a los participantes.

El foro como escenario para el desarrollo temático. Como hemos visto
en este escrito, el foro se constituye para el estudio de lo temático mediante
estrategias de controversia; pero también de investigación, seguimiento a
pequeños grupos de estudiantes, realización de acuerdos y organización
para el trabajo entre distintos miembros, etc.

El foro como escenario para el seguimiento. La evaluación sumatoria y
puntual en el curso puede darse por otras herramientas de las plataformas para
enseñanza y aprendizaje en ambientes virtuales, mientras que el seguimiento a
la participación de los estudiantes y su evolución general pueden evidenciarse
en los foros. Los portafolios, los reportes de avances grupales o individuales
pueden ser canalizados y realimentados de manera privada o pública.

¿Cómo resolver situaciones problemáticas que se presentan en
los foros?

Como en todo espacio de interacción humana, en los foros se presentan
algunas dificultades y posibilidades de mejoramiento, dentro de las cuales
podemos resaltar las siguientes:

Reflexiones sobre la interacción virtual educativa y el teletrabajo

265

Problemática Posibles acciones

No participación o participación
reducida de uno o más estudiantes.

Establecer contacto personal con los
estudiantes.
Definir tiempos mínimos sugeridos diarios para
dedicación al curso.

Existencia de demasiada información
para estudio en el foro.

Asegurarse de que los estudiantes están
aportando información adecuada al foro y si es
del caso intervenir y moderar los aportes.
Generar resúmenes y cierres parciales del
foro.
Dividir los estudiantes en subgrupos.

Desconocimiento de la forma de
participar en el foro o presencia de
dificultades técnicas.

Mejora de las instrucciones para participar en
el foro generando tutoriales.
Establecer contacto personal con los
estudiantes.

Presencia de subgrupos que
generan dinámicas internas con
efectos para el grupo en general.

Configurar foros separados.
Alternar la participación en foro con actividades
de encuentro en videoconferencia.
Generar temáticas alternativas.

Excesiva participación. Dividir los estudiantes en subgrupos.
Limitar la extensión y frecuencia de los aportes
(en último caso).

Como todo proceso de aprendizaje, los logros y evidencias generadas por
los estudiantes en el foro ameritan una valoración. Valoración que debe ser
realizada de acuerdo con los parámetros brindados para las participaciones.
En todo caso es preciso tener en cuenta que el foro no es un escenario para
competir discursivamente.

Referencias
Cantore, P. (1980). Verbum Abbreviatum. Apud J. P. Migne.

Herrera Batista, M. A. (2002). Las fuentes del aprendizaje en ambientes virtuales
educativos. Revista Iberoamericana de Educación, (6).

Maslow, A. H. (1943). A theory of human motivation. Revista Psychological Review, 50
(4), 370-396.

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

266

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

267

Índice analítico

A
Acceso abierto 34
Aceptabilidad 42, 46, 56, 199
Alfabetización académica 226-230
Alfabetización informacional 226-230
Ambiente(s) virtual(es) 16, 18, 37, 43, 45-

46, 48-51, 56, 88, 107, 109, 121, 130,
133-135, 153-154, 171, 189, 193-194,
213, 231, 234-235, 237-238, 253,
262, 264

Análisis lingüístico de la comunicación
mediada por computador – ALCMC
89, 94, 120, 135

Aprendizaje colaborativo 134, 193, 247,
256, 261

Apropiación
	 discurso, del 148, 152, 154, 237
	 social del conocimiento 34
Argumentación 26, 46-50, 53-56, 59, 64,

92, 94, 98-99, 101-102, 107, 110-111,
152, 192, 195, 200, 212

	 ambientes virtuales, en 45, 48-51
	 reglas de 48, 52

B
Blog(s) 16, 27, 60, 68, 70-74, 77-79, 194-

195, 200, 218, 252

C
Chat 39, 41, 49, 66-67, 81, 87, 151, 161-

175, 178-181, 183-187, 191, 211-216,
219, 221, 234, 236-237, 249-254,
258-260 v.t. géneros dialógicos

Cibergéneros 17, 25, 31, 60 v.t. géneros
dialógicos

Ciberperiodismo 32
Ciberpragmática 90, 97, 109, 135, 137,

234

CMO v. Comunicación Mediada por
Ordenador

Código múltiple v. Multicódigo
Coherencia 25, 29, 42, 86, 128, 132, 148,

152, 175, 177, 182-184, 214, 219-
220, 232

Cohesión 42, 97, 183, 219
Competencia(s) 40, 64, 235
	 comunicativa(s) 72, 106-107, 109,

114, 134, 150, 152, 162, 192, 212,
221, 235-236, 258-260

	 multimodal(es) 38
	 escritural(es) 40, 43, 149, 152, 154,

237
	 lingüística(s) 107, 109, 152
Comunicación 14-15, 38, 45, 47, 209,

211, 215, 231, 236, 246, 251
	 asincrónica 68, 81, 93, 114, 122, 131-

132, 219-220
	 digital 13, 15-19, 29, 31-34
	 electrónica 49-50, 122, 131, 165, 236
	 escrita 45, 53, 152
	 mediada por ordenador 38-41, 43, 60,

120, 131, 133, 137
	 oral 53
	 sincrónica 68, 81, 219
	 virtual 46, 48, 52-53, 68, 95, 162-163,

165-166, 168, 170-172, 175, 182-183,
185-186, 222-223	

sincrónica 49, 161-162, 175, 178,
183

Conocimiento 15-16, 28, 32, 66, 68-70,
116, 149, 216-217, 226-228

	 apropiación social del 34
	 construcción de 39, 42, 61, 66-68, 93,

95, 106, 120, 133, 137, 144, 149, 152,
197-198, 203, 228, 246, 253

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

268

	 generación de 23, 31-32, 72-73, 79,
216-217, 228

Cooperación interaccional 112
Corrección
	 lingüística 107
	 textual 73, 107-108, 152
Correo electrónico 38-39, 60, 76, 118,

120-157, 186, 195, 200, 218-221,
234, 236-238, 240, 249 v.t. Géneros
dialógicos

Cortesía 15, 44, 90, 94, 97-98, 113, 128-
129, 137-138, 144, 167-169, 175-177,
195, 198, 201-202, 215, 219-221, 225

	 estrategias de 102, 104, 146-147,
167-168, 171, 175, 178, 186, 219

	 estratégica 95,102-103, 146
	 lingüística 138, 143, 147, 167-168,

175, 192
	 negativa 98, 168
	 normas de 44, 93, 97, 113-114, 126,

132, 144-145, 237
	 positiva 98, 101, 168
	 verbal 92

D
Digital 14, 16, 18-19
	 comunicación 13, 15-19, 29, 31-34
	 documento 18-19, 29
	 escritura 20-21
	 formato 131-132
	 información 15, 17-19, 21
	 soporte 17
	 texto 17-18, 24, 30, 34
	 video 68-70
Dinamismo comunicativo 107
Discurso 26, 28, 87, 98
	 académico 28
	 electrónico 23, 39, 61
	 escrito 41, 154
	 especializado 116, 152, 154, 235, 237
	 multimedial 29

Discusión 50-52, 99, 215, 262
	 argumentativa 51-53
	 crítica 46, 50, 53, 56
	 Documentación 20, 51, 108
	 Documento(s) digital(es) 18-19, 29

E
E-etiqueta v. Netiqueta
Efectividad textual 33
Eficacia textual 33
Enseñanza
	 escritura, de la 40
	 lectura, de la 64
Escritura 15, 20-21, 38-41, 43, 107, 123,

133, 150, 152, 154, 185, 195, 203,
234-237, 252

	 argumentativa 45
	 colaborativa 46, 70-71, 172
	 digital 21
	 electrónica 39-40, 42, 45-46, 48, 61,

64, 70-71, 89, 120, 165
	 impresa 38, 120
	 internet, en 29, 39
	 no lineal 29
	 originalidad en la 20-21
Estrategias
	 argumentación, de 48, 50
	 comunicativas 64, 68, 88-89, 94, 122,

132, 145, 148, 150, 155, 173, 190
	 compensación, de 162, 165-166
	 cortesía, de 103-104, 145-147, 167-

168, 171, 175, 178, 185-186
	 didácticas 39, 63, 67, 70, 262
	 discursivas 86, 95, 143, 149, 191
	 interacción, de 88, 102, 119, 150, 153,

208
	 lingüísticas 67, 138, 147, 161, 163,

175, 177-178, 186, 203
	 regulativas 112, 152-153, 178
Etiqueta en la red v. Netiqueta

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

269

F
Falacias 53
	 argumentativas 48, 50, 53, 56
Feedback 26-27, 79, 237 v.t.

Realimentación v.t. Retroalimentación
Foro(s) 17, 31, 38-39, 41, 60, 66-67, 81,

86-87, 89-94, 99-100, 102, 109, 112,
151, 193-196, 200-201, 211, 217,
236, 245-248, 264-265 v.t. Géneros
dialógicos

	 debate, de 56, 122, 165, 245, 261-265
	 discusión, de 90, 215, 218, 261
	 educativo(s) 26, 92-94, 99, 108, 114
	 educativo virtual 88,
	 electrónico
	 virtual(es) 46, 48, 85, 88, 90, 94, 99,

114

G
Generación de conocimiento 23, 31-32,

72-73, 79, 216-217, 228
Género(s)
	 dialógicos 17, 86 v.t. Foro v.t. Chat

v.t. Correo electrónico
	 electrónicos 39, v.t. Foro v.t. Chat v.t.

Correo electrónico
	 textual 86, 90, 114, 148

H
Herramienta(s) 65-66
	 comunicativa(s) 67, 121, 123, 132,

149, 151, 153, 246
	 digital(es) 68, 73
	 educativa(s) 81, 132-133, 150, 253
	 interactiva(s) 64, 67-68, 71, 136, 143,

151 , 238, 245 v.t. Foro v.t. Chat v.t.
Correo

	 tecnológica(s) 60, 62, 243, 249-250,
253

Hipermedialidad 28
Hipertexto 17-18, 22-26, 32, 220, 227,

229

Hipertextualidad 16, 22-23, 28-29, 60, 63
Hipervínculo(s) 23, 38, 60, 133, 195, 202

I
Información 21, 23-29, 40, 44-45, 56, 68-

69, 73-75, 77-81, 113, 228-229, 240,
256, 263

	 digital 15, 17-19, 21, 28
	 multimedia 28
Informatividad 42-43, 116, 199-200, 219
Interacción 77, 79, 86, 88-89, 94-95, 100,

122-123, 126, 135, 164, 197, 208,
218, 245-246, 248, 252

	 académica 27, 130, 146
	 ambientes virtuales, en 109, 114, 238
	 comunicativa 42, 127-128, 150, 178
	 digital 89, 106, 150
	 educativa 65, 86, 89
	 red, en la 89, 136
	 virtual 86,
	 virtual 16, 46, 48, 93, 165, 183, 185,

205, 211
Interactividad 18, 22, 26-28, 60, 71, 79,

141, 148155, 231, 261
Interconectividad 60-61
Interconexión 23, 28
Internet 31-32, 61, 74, 120, 131, 172,

176, 228-229, 240, 258
Intertextualidad 20-21, 42-43, 199

L
Lectura 17, 43, 60, 63
	 crítica 46, 59
	 electrónica 39, 59, 61-64, 73, 81, 89,

201
	 no lineal 29-30, 61
Lingüística textual 33, 94, 135, 200
Literacidad 41, 89, 107, 229, 235, 237
	 electrónica 18, 26, 28, 89, 229, 234,

236, 238

Índice analítico

Estrategias para la interacción virtual en contextos educativos y de teletrabajo

270

M
Mediación 66-68, 132, 154, 197, 218,

237, 246, 259, 261
Motores de búsqueda 79
Multicódigo 28-29
Multimedialidad 22, 28, 63
Multitextualidad 60

N
Netiqueta 90, 138
Netiquette v. Netiqueta
Normas de cortesía 44, 93, 97, 113-114,

126, 132, 144-145, 237

O
Oralidad 107-108, 152, 185, 211-212,

221, 235, 237, 252
Orientación(es) 41,49, 81, 106, 112, 143,

149-154, 171, 181, 190-191, 193-194,
216, 262-263

P
Portal(es) web 19, 31, 34, 74, 79-81
Proceso formativo 41, 148, 151, 153,

190-191, 198

R
Realimentación 27, 31, 34, 140, 144,

149152, 154, 189-203, 209, 236-237
v.t. Feedback v.t. Retroalimentación

Red 18, 21, 23, 27-28, 31, 38, 61, 235,
262

Redes sociales 16, 73-75, 208, 218, 221,
240

Reglas de la argumentación 48, 52
Reuniones de trabajo virtual 222-225
Retroalimentación 71, 100, 102, 106, 170,

180, v.t. Feedback v.t. Realimentación

Revisión 73, 107, 152, 190-191, 194-195,
197-199, 202

S
Sintaxis 108, 148, 152
	 hipertextual 22, 24-25, 29
Situacionalidad 42-43, 199-201, 221

T
Tecnologías de Información y

Comunicación v. TIC
Teletrabajo 14-16, 19, 86, 94, 205-213,

216, 218-221
Texto(s) 14, 17, 19-20, 23-30, 33, 38-44,

56, 60, 62-63, 70, 73, 86, 93, 95, 107-
108, 114-116, 126, 128, 138, 145,
152, 167, 174, 181, 194-196 198, 202

	 argumentativo(s) 50, 56, 196
	 digital(es) 17-19, 24, 30, 34, 61
	 electrónico(s) 41, 60-61, 63-64, 107,

228
Textualidad 16, 42, 44, 51, 105, 107, 191,

198-200, 203
TIC 15, 16, 21, 38, 65, 67, 89-90, 122,

135, 206, 208, 218, 227, 229, 234-
235, 239- 241, 250, 255-256, 260

Titularidad e integridad textual 17, 20-22

U
Usabilidad 25, 73, 77-78, 182

V
Video(s) 17, 23, 28, 60, 68-69, 132, 195,

211-212, 217, 222, 227, 249, 259, 263
	 digital 69-70
Visibilidad 34

W
Weblog(s) 70-71

