REPRESENTACIONES SOCIALES SOBRE LOS DERECHOS HUMANOS EN LAS INTERACCIONES DE LOS JÓVENES EN LA INTERNET: implicaciones pedagógicas

Resumen

Este artículo reporta las principales hallazgos de un trabajo investigativo que se realizó con un grupo de jóvenes en la Universidad de la Salle de Bogotá, durante el año 2009. La investigación buscó indagar acerca de las representaciones sociales sobre derechos humanos que transitan en las interacciones virtuales en la internet y sus implicaciones para la educación. Para cumplir los objetivos de esta investigación, se asumió un diseño metodológico de corte cualitativo en el que se utilizaron técnicas de recolección de información tales como entrevistas, encuestas y video grabaciones de las sesiones de internet de los participantes. Las voces de éstos permiten concluir que las representaciones en relación con los derechos humanos se centran en los principios de los derechos culturales y el derecho a la libertad. Así mismo suscita una reflexión sobre lo que implican los nuevos tránsitos de la información, el conocimiento, nuevos roles para los actores educativos y en general para la escuela, la educación y la pedagogía.
Palabras claves: representaciones sociales, jóvenes, derechos humanos, internet, páginas web, correo electrónico

Abstract:

This article reports the main findings of research study done with a group of young people from Universidad de la Salle de Bogota, during the year 2009. The research tried to enquire about the social representations upon human rights that are conveyed on the internet interactions of such a population. In order to achieve our goals, this research developed a qualitative methodology.Data collection techniques such as interviews and video recorded internet sessions were the support for the research procedure. Students’ voices permitted to conclude that social representation regarding human rights are focused on the principles of the rights to culture and liberty. In this way, this text elicit a reflection about the implications of this new flow of information, knowledge, new roles for educative actors and in general for school, education and pedagogy.
Key words: social representations, Young people, human rights, internet, web pages, e-mail
Introducción

Este trabajo aborda una de las construcciones que más ha impactado la cotidianidad de las comunidades humanas del siglo XX y XXI: las nuevas tecnologías. Dentro de estás en particular la Internet como elemento mediador en las interacciones y el flujo de las sociedades y las culturas actuales (Jones, 2002). Como dispositivo mediador éste se convierte además en un mecanismo de trasmisión y de construcción de las formas de ver el mundo, sus entidades, instituciones en todas las esferas. Esas formas de ver o vivenciar el mundo en relación con las interacciones humanas, se constituyen en las representaciones sociales (RS). La pregunta que subviene es cuál sería el objeto de indagación en la Internet, teniendo en cuenta la ingente cantidad de representaciones que transitan por la web.

La respuesta al anterior interrogante se encuentra en el interés por los derechos humanos (DH) y cómo se representan en sus diferentes variedades en las comunicaciones en el Internet, en especial, en las páginas web y los correos electrónicos. En consecuencia se buscó determinar y analizar las RS sobre los DH que se vehiculan cuando una población como los jóvenes hace uso de la Internet. El concepto de jóvenes y su relación con las cibercultura también se constituyeron en otros elemento determinante del estudio.

En la actualidad debido a la explosión de las nuevas tecnologías y las diversas aplicaciones de éstas, como las que se presentan en la Internet y todas sus herramientas, varios académicos en diferentes países han desarrollado un gran número de estudios que han intentado determinar la interacción y las relaciones que las tecnologías generan entre usuarios (Bernete, 2007; Lorente, Bernete y Becerril, 2004), las poblaciones que acceden a ésta (Fundación Telefónica, 2008; Rubio & Olea, 2009; Cabal, 2007); las aplicaciones y sus usuarios (Gordo López y Megías Quirós, 2006), la relación medios y los jóvenes (Rodríguez & Megías, 2007) entre muchos otros. En Colombia, se podría decir que los estudios respecto a esta temática son incipientes y mucho más cuando se refieren a la utilización que hacen los jóvenes de herramientas tecnológicas como la Internet. En general, los estudios sobre los jóvenes se alinean más con las situaciones problémicas de nuestro país, verbigracia: la violencia, el sexo, las drogas entre otros (Sistema Nacional de Información sobre la Situación y Prospectiva de la Infancia y la Juventud en Colombia, 2009). En esta medida este trabajo contribuye a la escasa indagación sobre los jóvenes en la perspectiva de sus formas de uso de la Internet. Hay que volver la mirada sobre los jóvenes de ahora y realizar un desplazamiento desde los estudios que miraban al joven de generaciones anteriores e indagar sobre lo que es la juventud contemporánea la cual está mediada por artefactos como un computador.

En este sentido, esta investigación se propuso como objetivo principal:

Identificar las representaciones sociales acerca de los derechos humanos a partir del uso que hacen un grupo de jóvenes de las páginas web y los correos electrónicos.

Elementos conceptuales

Sin duda las nuevas tecnologías, entre ellas, los medios audiovisuales como el cine, la televisión, la radio y la internet han marcado un nuevo derrotero en las interacciones sociales de hoy en día. Uno de sus grandes efectos tiene que ver con el “que”, el contenido, y otro con el “como”, los dispositivos utilizados en estas interacciones. Cuando los individuos hacen parte de las relaciones sociales mediadas por las nuevas tecnologías es claro que entran en juego las representaciones sociales acerca de diferentes aspectos de la vida, entre ellos los valores humanos. Una de las poblaciones que probablemente se encuentra más impactada por la nueva era son los jóvenes. De acuerdo con Margulis y Urresti (1998), esta población conforma los mayores receptores o consumidores de la nueva oleada tecnológica.
Juventud y nuevas tecnologías

Aunque tratar de definir al joven parece ser un asunto que parte de la obviedad, rastreando los estudios que se han hecho en su campo, la tarea resulta ser un tanto azarosa. De acuerdo con Londoño, Ordoñez, & Ried (2009) el concepto joven ha sido blanco para generalizaciones que muchas veces diluyen la verdadera esencia y lo reducen a un grupo de atributos que acortan su dimensión. Desde el punto de vista de Margulis y Urresti (1998) la categoría jóvenes se ha descrito de diferentes maneras. Esta descripción parte del campo biológico en primera instancia. Así pues, los jóvenes son aquellos que se encuentran en la etapa que ha terminado la niñez biológica y termina cuando se acoge la madurez social. Esta madurez social tiene que ver con la característica primordial que adentra al individuo a la sociedad con autonomía y responsabilidad implicando la conformación de un hogar, tener un conyugue e hijos (Londoño, Ordoñes, & Ried, 2009)

Este periodo debido a que se constituye en un espacio intermedio entre la niñez y la adultez, genera ciertas características físicas y de comportamiento singulares, es decir, un joven es aquel que en sus hábitos incluye actividades que no corresponden ni a la edad ni a rasgos físicos propios de los dos grupos mencionados anteriormente. Entonces, el encontrase en esta intersección genera conflictos de identidad.
Lo anteriormente dicho permite decir que más que un periodo biológico, el concepto de juventud o joven es producto de varios procesos sociales y culturales e históricos (Margulis y Uresti, 1998). Se percibe entonces como un movimiento cultural que si bien está ligado a la perspectiva biologicista, se erige más como un grupo de personas con características y afinidades que los diferencian de otros grupos sociales y culturales, como los adultos. Como movimiento cultural influye en las transformaciones sociales. Ahora si se piensa en los jóvenes como un grupo con afinidades y prácticas particulares articulantes, se puede deducir por qué las nuevas tecnologías se han convertido en uno de los principales dispositivos de auto reconocimiento y como un nicho de encuentro, de agrupación, particularización y construcción de identidad (Navarro, 2000.).

 Nuevas tecnologías y la sociedad; ciberculturas

Las nuevas tecnologías han significado grandes cambios para la humanidad desde que empezaron a formar parte de la vida de las personas. Al crear nuevas formas de comunicación, hábitos de interacción y relaciones maquina-humano han provocado una serie de comportamientos y formas diferentes de pensar (McLaren, 1994, Rueda, 2008, Rueda y Quintana, (2007). La tecnología y sus prácticas al ser instrumentos tecnológicos se podrían ver como formas culturales neutrales, sin embargo no se puede ignorar que éstas generan un proceso de enculturación de la realidad que se construye en ciberespacio.
De manera que la teorización sobre las nuevas formas de sociabilidad que surgen en torno a los usos de la internet específicamente, se ha denominado cibercultura. Esta corriente ha servido para explicar la emergencia de patrones culturales en línea como también para hacer referencia a grupos o movimientos sociales que toman la internet como el centro de sus actividades e incluso como factor esencial de su misma existencia como colectivo (Ardevol, 2002, citado por Rueda, 2008). Algunas personas ven la cibercultura como una manifestación tecnológica contemporánea, de lógicas modernas con ideales de libertad e igualdad, pero hay otros que contradicen y piensan que la cibercultura emerge de una cultura existente científica y tecnológica con una misión de dominación. Otros piensan que ha cambiado las percepciones sobre la separación entre lo humano, la naturaleza y la máquina, creándose así una relación más directa e interactiva (Mcfadyen & Sabine, 2004).

Representaciones sociales

Ya se han presentado algunos elementos teóricos que permiten entender el concepto de joven, su evolución hacia un concepto más enmarcado en lo social como el de cultura juvenil y cómo ésta última ha tenido un fuerte influjo por los procesos y fenómenos históricos, culturales y sociales, dentro de los cuales se haya el fenómeno del advenimiento de las nuevas tecnologías, entre ellas la internet. Desde una perspectiva sicológica y sociológica, el suceder del mundo, materializado en los comportamientos de los hombres, proviene de sus constructos mentales (ya sean conscientes o inconscientes) los cuales representan la realidad externa. Es decir, la cultura y el mundo social del hombre se estructuran con base en la representación que se tiene sobre la vida, los artefactos, las relaciones y los fenómenos en general. Es claro que los lenguajes son los vehículos primarios en la transmisión y preservación de las representaciones. En la medida que aparecen nuevos artefactos, como la internet, que permiten otras formas de fluir la comunicación y la interacción, las representaciones encuentran diversas maneras de expandirse.

Desde el concepto inicial representaciones sociales de Moscovici, ha habido un cúmulo de discusiones y elaboraciones alrededor del término (ver Duveen y De Rosa, 1992, Jodelet, 1986, Rodríguez, 2007), sin embargo, desde nuestra perspectiva, los elementos nucleares de su propuesta no han variado significativamente. Moscovici (1961, citado en Alfonso, 2007) afirma:
La representación social es una modalidad particular del conocimiento, cuya función es elaboración de los comportamientos y la comunicación entre los individuos. Es un corpus organizado de conocimientos y una de las actividades psíquicas gracias a las cuales los hombres hacen inteligible la realidad social y se integran en un grupo o en una relación cotidiana de intercambios, liberan los poderes de su imaginación….son sistemas de valores, nociones y prácticas que proporcionan a los individuos los medios para orientarse en el contexto social y material, para dominarlo…
Esta definición evoca dos aspectos importantes de la RS, en primera medida su carácter social. El autor señala que su construcción se realiza en unos ámbitos sociales gracias a la interacción entre individuos lo cual permite la construcción de un cuerpo de conocimiento que pertenece a la colectividad. Es así como Moscovici (1986) puntualiza que la RS son saber de sentido común, cuyos contenidos manifiestan la operación de procesos generativos y funcionales socialmente caracterizados. En una mirada más amplia, designa una forma de pensamiento social. El segundo aspecto tiene que ver con la dimensión cognitiva o textura psicológica (Abric, 1996). Según su afirmación la RS son también actividades psíquicas o procesos mentales lo cual les permite a los integrantes de un grupo humano la comprensión y asimilación de la realidad. La imagen y el pensamiento son dos elementos que actúan en la forma como se aborda la realidad exterior y permiten la elaboración de constructos cognitivos. De manera que esos constructos cognitivos o imágenes metales constituyen el instrumento de orientación de la percepción de situaciones y de la elaboración de respuestas a determinadas situaciones de la vida (Moscovici, 1981).
La importancia que juega la comunicación en la actualización, constitución, restructuración o transformación y perpetuación de las RS ha sido enunciada por Moscovici (1986), Jodelet (1986), Rodríguez (2009), Alfonso (2007) y otros. Este rol de la comunicación en sus diferentes formas como la mediática en las nuevas tecnologías evidencia que las RS tienen ahora nuevos tránsitos y nuevos espectros de acción o transmisión. En las comunicaciones mediáticas como los correos o los contenidos de las páginas web y en otros medios de comunicación están presentes las RS sobre diferentes tópicos de la realidad entre ellos los DH.

La generación y estructura de las RS

Las representaciones provienen de formaciones subjetivas como: opiniones, actitudes, creencias, imágenes, valores, informaciones y se estructuran alrededor de tres componentes fundamentales: la actitud hacia el objeto (elemento afectivo, como se acerca al objeto representado), la información sobre ese objeto (conocimientos en torno al objeto), y un campo de representación donde se organizan jerárquicamente una serie de contenidos (Jodelet, 1986). De acuerdo con Frank Elejabarrieta (en Jodelet, 1986) existen tres tipos de elementos capaces de originar un proceso representacional: 1. Objetos, ideas y teorías científicas de corte utilitario en la vida cotidiana, 2 la imaginación cultural, los elementos míticos relevantes para grupos sociales y 3. Condiciones sociales y acontecimientos significativos.

Varias propuestas han abordado la manera como las representaciones se originan (Pascal Moliner, 1996 en Rodríguez, 2009; Abric, 1992), no obstante ha sido la propuesta inicial de Moscovici (1986) la que la que goza de mayor aceptación. Para el autor existen dos procesos para lograr este objetivo: objetivación y anclaje. La objetivación es la transformación de conceptos abstractos o extraños en experiencias y materializaciones concretas, ésta abarca la transformación icónica y la naturalización (ver Alfonso, 2007)
El anclaje permite la inserción del objeto de representación en la realidad social. Para que esto suceda se tienen en cuenta cuatro dimensiones. En general, este proceso permite la integración al pensamiento de una nueva información sobre un objeto, con significados novedosos y específicos a la luz de esquemas antiguos y al que se le atribuye una funcionalidad y un papel regulador en la interacción grupal (Alfonso, 2007).
Los derechos humanos

Los derechos humanos según Papachini (2003) son “revidincaciones de unos bienes primarios considerados de vital importancia para todo ser humano, que concretan en cada época histórica las demandas de libertad y dignidad. Están dirigidas en primera instancia al estado y están legitimadas por un sistema normativo o simplemente por el reconocimiento de la comunidad internacional” (p, 43). Galvis (2005) también apoya este postulado definiéndolos como libertades fundamentales que se reivindican y son consideradas de vital importancia para todo ser humano concretándose en cada época histórica según las demandas de libertad y dignidad.
Desde la constitución de la declaración se acordó que los derechos humanos tienen un carácter universal y que por esto deben ser el punto en el que coinciden todas las culturas (Hernández, Pacazuca, Duque, Marcela, et al, 2005). Los derechos se fundamentan en lo individual y lo social. Desde lo individual se debate sobre la dignidad del hombre a través de la autonomía que se materializa en la libertad de pensamiento y desarrollo humano (Galvis, 2005). Mientras tanto, en lo social se piensa al ser humano en comunidad, en sus relaciones políticas y participativas. Papachini denomina las dos anteriores dimensiones como derechos de primera generación y de segunda generación. Su perspectiva aunque similar a la de Galvis agrega una nueva categoría la cual denomina derechos de tercera generación o Derechos de Solidaridad o de los Pueblos que contemplan cuestiones de carácter supranacional como el derecho a la paz y a un medio ambiente sano.
 Derechos humanos, medios de comunicación y juventud

En el marco de referencia de los derechos humanos en relación con la juventud, algunos adelantos se han dado y aunque los jóvenes, a diferencia de los niños, no tienen un reconocimiento explícito, si se han tenido en cuenta bajo el criterio de prevención de la delincuencia. Del acuerdo de la resolución 45-112 de 1990 de la ONU es necesario ayudar a los jóvenes a no escoger la vida criminal desde su niñez. A la vez, ellos deben desempeñar un rol activo en la sociedad y no solo limitarse a la socialización (ONU, 2003). Esta forma de ver los derechos de los jóvenes tiene que ver con la intención de protegerlos como a los niños en el marco legal pero responsabilizarlos como a un adulto en su toma de decisiones ya que sus características biológicas los acercan más a un adulto que un niño y el nivel de exigencia en sus obligaciones es diferente. Entonces, se puede afirmar que los jóvenes en el marco de los derechos humanos se debaten entre la idea de ser niños en su enmarcamiento legal y político, y su cercanía a la adultez en relación con los comportamientos que se esperan de ellos.

El campo de los derechos humanos ha sido impactado enormemente por las nuevas formas de comportamiento comunicacional e interaccional de los usuarios de la era virtual. En el caso de los jóvenes, se cree que han ocasionado el surgimiento de una nueva cultura y sujeto: el cibernauta (Rueda, 2008, Margulis y Urresti, 1998) que a la vez nos permite hablar de un ciber-joven debido a que sus formas de comunicación están mediadas primordialmente por la internet. De esta manera, es necesario revisar el papel que los derechos humanos juega en dichas comunicaciones.

Es claro que uno de los asuntos más debatidos en relación con los derechos humanos y las nuevas formas de comunicación tiene que ver con la forma en que la información se suministra, la forma en que se proporciona su acceso y las posibilidades que brinda para su utilización (Anderson, 2007) En este sentido, los jóvenes al igual que el resto de la población tienen derechos al acceso a la información no solo a nivel local sino global y se propende porque este tipo de acceso contribuya positivamente a la formación o educación del individuo. En este caso, se ha advertido que se debe evitar la pornografía, la prostitución visual, la violencia, y a las imágenes denigrantes sobre todo de los niños, de los jóvenes y de las mujeres (ONU, 2009).

Se argumenta que esa sería la forma de fomentar conductas opuestas. Los medios entonces, y sobre todo las nuevas tecnologías, deben mostrar su responsabilidad, por medio de formulas de control de la información que le permitan al joven acceder a ella con cierto tipo de restricción a la vez que lo estimule en el pensamiento crítico y el poder de selección. Por otro lado, se deben incorporar contenidos educativos, destrezas y saberes ciudadanos, prácticas pedagógicas innovadoras y abrir espacios de debate en torno a la maneras como las tecnologías de la información y la comunicación (TIC) generan movimientos de resistencia contra las adversidades sociales.

La mirada sobre la forma como las nuevas tecnologías conforman nuevas formas de comportamiento es punto neurálgico en autores como Abad (2005) quien asegura que desde una perspectiva más profunda no es sólo la preocupación por la publicidad sexual, o la pornografía, sino toda la vulneración, abuso y adquisición de la información que descuidan el derecho del autor, a la privacidad y la intimidad. La conexión que se hace con los jóvenes es directa ya que con la frecuencia de uso, son ellos quienes se enfretan a posibles violaciones o infracciones de derechos como el de la intimidad, la libre comunicación y expresión entre otros.

Finalmente, es importante resaltar que además de todos los impactos que están causando la Internet y sus diferentes usos en la construcción de RS de poblaciones como los jóvenes, es necesario considerar lo que implica este nuevo movimiento para la educación y la labor pedagógica. Desde lo pedagógico la web ofrece una fuente rica de contenidos y experiencias que permiten la reflexión sobre la comprensión y enseñanza de los DH propiamente. No obstante al mismo tiempo permite mirar cómo las nuevas formas del manejo de la información y la cercanía con poblaciones juveniles de estos medios indican que hay que pensar los cambiantes roles de la pedagogía y la didáctica. Esto debido a que hay otras formas de mediación, otros sujetos aprendices y otras maneras de materializarse el currículo que no necesariamente se encuentran dentro de las paredes de las escuelas o instituciones de formación (Barbero, 2003).
Metodología

Se asume un enfoque metodológico cualitativo, específicamente una metodología descriptiva-hermenéutica. Nos apoyamos en Geertz (1979) quien indica que cualquier fenómeno es un texto que enlaza un entramado de significados y para su entendimiento es necesaria una descripción densa. Adicionalmente, Paul Ricoeur (1976) contribuye a esta aproximación hermenéutica teniendo en cuenta dos dimensiones, una interpretación literal y otra interpretación a partir de la reconstrucción del mundo del texto.

La población que se tuvo en cuenta fueron 6 estudiantes universitarios que realizaron grabaciones de las interacciones que mantenían en internet por un periodo de tres semanas. Los instrumentos de recolección de la información fueron una encuesta diagnóstico (ver anexo A), grabaciones de interacciones en internet y una entrevista de grupo focal.
En el análisis trabajamos desde la teoría fundamentada, la cual apela a la organización de los hallazgos en categorías emergentes (Glaser, 1978, 1992 en Sandoval, 1996). Este análisis tuvo estadios de exploración, elaboración de matrices, transcripción de contenidos, rotulación y denominación (Corbin & Strauss, 2002) de los DH, un análisis estadístico, y se decodificó la información para hallar las representaciones sociales. Se inició con el análisis por separado de los dos instrumentos más fuertes: las matrices de las páginas web y las de los correos y luego se compararon. De esta forma surgieron dos categorías que se presentan a continuación.
1. Jóvenes y la representación del derecho al acceso: derecho culturales

Esta categoría explica cómo el uso de la internet y, en particular de las páginas web y el correo electrónico, se constituye en la oportunidad para la construcción de la representación acerca de lo que son los derechos culturales y dentro de éstos el derecho a la educación, al acceso al arte y el entretenimiento Es necesario recordar las palabras de Moscovici (1986), Jodelet (1986), Rodríguez (2009), Alfonso (2007) y otros en cuanto a la importancia que juega la comunicación en la actualización, constitución, restructuración o transformación y perpetuación de las RS.
Las representaciones frente al derecho a la educación, a acceder al arte y el entretenimiento, se estructuran con base en el concepto del acceso. Los jóvenes encuentran allí de manera más libre el contacto con lo que en ocasiones no es fácil conseguir en sus núcleos familiares o sociales: el entretenimiento, la experimentación de otras formas artísticas (música, dibujo etc.) que no siempre están disponibles en el ambiente cercano a ellos. Podríamos decir entonces, que este derecho siendo parte de la esfera más social, se convierte para los usuarios en un derecho fundamental y, según Papachini, se podría atribuir a una estancia más individual.
El discurso de los participantes hizo constante referencia al acceso en relación con la educación. El acceso fue visto como a una forma de facilitar la educación o de aprender mediante el acercamiento a la información. Este hecho representa una ruptura en la manera como se vivencia o comprende la educación. Martín Barbero (2003) sostiene que las nuevas formas de comunicación generadas por las nuevas tecnologías han deslocalizado, destemporalizado y despersonalizado la enseñanza. Esto impone nuevos retos a la institución educativa ya que anteriormente el acceso al derecho a la educación, al entretenimiento y al arte eran propios de dichos centros del saber. Ahora la internet y otros medios descentran y deslegitiman el poder escolar ya que hay otros centros de acceso.

Esta discusión nos lleva a pensar en la representación que parecen evidenciar los participantes con respecto a lo que es en sí acceder a la información. Nótese por ejemplo que en las palabras de la participante Lida, parecieran asimilarse y equiparase la educación y el aprender con el concepto de acceso a la información: “acceder a la información o sea tener derecho a aprender de la web, a aprender cosas en internet, es como el derecho que tienen los humanos a la educación por vía internet” (entrevista). El concepto de acceder a la información pareciera entenderse como un sinónimo de educación o el acceder a la educación, minimizando o reduciendo el concepto al solo hecho de adquirir información o al “desarrollo personal o individual”, como lo aduce el participante Juan en la entrevista. Estas posiciones de los participantes son producto de una representación que proviene del espacio de la sociedad y la cultura, de la cibercultura, en la cual el internet se constituye en un proveedor de educación obviando los procesos inherentes al acto educativo, pedagógico que tiene que ver con la interacción humana entre otras aspectos de mayor complejidad.

De manera que es el mismo concepto de acceso el que se instituye como una representación de lo que son los derechos culturales. Así la internet y su mediación le brinda a los cibernautas la posibilidad de revisar y ampliar la visión que tienen sobre la institución educativa y los procesos a los que ésta da lugar. Al encontrar información disponible, el usuario encuentra la libertad para acceder a lo que quiere o necesita. En esa medida otra representación que se potencializa con el uso del internet es el del ejercicio de la individualidad como lo menciona el siguiente participante: “…y con ese internet, tener derecho a acceder, a la información que se está manejando en otro lado y también como teniendo en cuenta al individuo puede, digamos, escoger lo que aprende en internet” (Juan, entrevista). La cultura del “individuo”, propia de la post-modernidad, pero heredada de la modernidad no sólo enriquece la construcción de lo que es la internet sino la del usuario, el individuo independiente (Bovero, 1993), que busca conformar pequeñas sociedades paralelas a las ya institucionalizadas, con base en sus gustos, hobbies, edades y necesidades (Rueda, 2008 y Abad, 2005).

Esta individualidad se hace clara tanto en los correos como en las páginas web cuando el usuario siente que está en libertad de escoger los contenidos a los cuales debe acceder y aprender. Se escoge lo que él considere necesario sin necesidad de esperar que sea un tutor, asistente o profesor el que guie el proceso. Al respecto dice Paola “el internet no discrimina, todo el mundo tiene acceso y tu puedes aprender lo que tú quieras” (Entrevista). Es claro aquí que la individualidad es un factor sobresaliente en el aprendizaje que orientan las interacciones en el internet llevando a la educación a presentad sus propios matices.
Por lo que se encontró en el uso de los correos, el concepto de educación adquiere un nuevo viso fundamentado en el concepto de la mediación. Allí, se observó que la mayor parte de las ocasiones los participantes utilizaban la internet para comunicarse con sus profesores y al mismo tiempo con sus compañeros, en el marco de realización de tareas, trabajos, talleres o guías didácticas y enlaces informativos. Este uso contrasta con la representación discutida arriba en la que la educación se vuelve solo adquisición de información, aquí se suma el que el computador y las herramientas de la web se conviertan en un mediador de las voces de maestros y estudiantes. Entonces se puede concluir que el maestro y su rol sufren una transformación ya que antes se podría decir que era él quien actuaba como mediador entre lo que él tenía para ofrecer y lo que llegaban a buscar los educandos. Ahora ese punto de intersección ha cambiado y hay un desplazamiento ya que uno de los elementos que él tenía que ofrecer, el conocimiento sobre una disciplina, está siendo mediado por una entidad virtual.

Agregando a la anterior descripción, la educación en la web adquiere otro matiz: significa presuponer a usuarios como aprendices multimodales. Esto es, no sólo se enfoca en el contenido del mensaje sino además en la forma en que se configura el mismo. Para esto utilizan diferentes canales receptivos: lo auditivo, lo visual, el texto escrito estructurado por hipervínculos, los cuales significan nuevas formas de aprender o de interactuar con la información o el conocimiento. Esto se hace patente en correos enviados por agencias de aprendizaje del inglés como “Englishtown” que le llegan a uno de los participantes en el cual él puede practicar o mejorar el nivel de conocimiento de manera interesante y divertida (Paola, entrevista). Este es otro de los grandes cambios que han introducido los computadores mediante los softwares educativos, la multimedia y la web, la posibilidad de aprender haciendo uso de manera integrada de textos multimodales. A su vez, esto implica la generación de nuevas formas de alfabetismo, lo que actualmente se ha denominado multiliteracidades que emergen de la multiplicidad de los canales de comunicación y los medios, y el importante incremento de la diversidad cultural y lingüística (Cope & Kalntzis, 2000).
Dentro de los derechos culturales se encuentra también el acceso al entretenimiento. El foco de análisis se orienta hacia la tonalidad diferente que adquieren las interacciones en la web. En muchos casos al invisibilizar al remitente de los mensajes, en el caso del correo reenviado o ciertas páginas web, se genera un clima de tranquilidad ya que no existe una autoridad o autoría latente. Este tránsito de cierta información con propósitos de entretener que en muchas ocasiones rompe con los cánones del buen gusto, la formalidad o lo permitido o prohibido, parece generar en los usuarios una sensación de libertad, no solamente por la facultad que tiene de acceder a éste libremente, sino además por la posibilidad de re-enviarlo sin temor a ser juzgado, ya que se piensa que la autoría y responsabilidad de un mensaje de este tipo se ha diluido. En muchas de las entradas del corpus que se analizó se encontraron contenidos tales como: “Mini-falda jajajaja, Fw: la moda del 2009… que mierda… horrible, Prueba de alcoholemia que risa, tócame precioso, tipos de orgasmos”, entre otros, (tomado de los emails de todos los participantes). Nótese como usualmente el mensaje es el centro de la “interacción” en la cual se recibe el re-enviado pero no se reacciona escribiéndole al remitente; se borra o se re-envía en masa a otros contactos. Podría decirse que hay una forma de interconexión pero no interacción en strictu sensu.
Así mismo, el concepto de entretenimiento se constituye en un acto momentáneo, de entrar y salir de una página y tener un contacto con determinado contenido tal como una canción, un email, un video entre otros. Este tipo de interacción o manejo de la herramienta lo hace superficial como expresa uno de los participantes: “la reflexión, al igual que los correos son como algo pasajero y uno lee el contenido del email y dice ‘ay sí que tenaz y no sé qué’ y lo cierra ahí y ya, de pronto no es como muy profundo…” (Entrevista Lida). El concepto que se construye en internet del entretenimiento mediante las web y los correos se podría decir que se aparta en cierta medida de lo que se hace en el mundo de las interacciones humanas no mediadas por computadores. En sí, la realidad virtual impone sus entendimientos sobre la naturaleza de las cosas y este es un caso, en el que ciertas formas de entretenimiento en la red tienen que ver con la inmediatez y la superficialidad. En este sentido Mosovicci (1986) afirma que una de las funciones de la representación es la elaboración de los comportamientos con base en la manera como se representa algo, es así como el concepto de entretenimiento que se ha gestado en la red, se ancla en los comportamientos de los usuarios, quienes a pesar de saber acerca de las fallas del sistema, se acomodan a él y lo utilizan. Este es el caso del participante Juan quien afirma acerca de los reenviados: “a mí me parece muchas veces una estupidez” y luego asevera: “y las cosas que me llegan como chistes .…, si es bueno lo envío…”

Con respecto a otro componente de los derechos culturales: El acceso al arte, se visualizó que la perspectiva de la consulta de música, videos entre otros se emplaza más dentro de una comprensión del entretenimiento, que desde la sensibilidad artística. No obstante se encontró que en ocasiones la participante Lida, en particular, mostró mayor interés por correos y páginas web en donde se presentaban contenidos sobre teatro, danzas y oras actividades culturales.
Antes de terminar esta categoría es pertinente detenernos en lo que Moscovici (1961, citado por Guimelli, 1993) establece son las funciones de la representaciones. El autor afirma que las RS son guías de acción, en el sentido en que orientan la comunicación y el comportamiento social, en el caso de los participantes, dada la consistencia en la manera en que se representa el derecho a lo cultural, en su actuar y su decir, se puede pensar que ya ha habido un proceso de objetivación y de anclaje según Moscovici. Hay una forma de ver y de representar estos derechos en la internet, la cual se observó de manera coincidente en los contenidos, tipos de información, en el uso de correos o páginas web que frecuentaban, además en su discurso en el que vocablos como información, acceso y entretenimiento fueron comunes. La materialización de esta representación en el accionar y en las formas de comunicación que ejercitan lleva a pensar que ha habido un proceso de objetivación y anclaje.

Refiriendonos a la función de las representaciones sociales mencionadas por Abric, cumplen con la función (2001) es la identitaria, la cual se refiere a la identidad que una representación le da a un sujeto. Esto está directamente ligado a concepto de ciberculturas en donde la pertenencia a un grupo como los que tienen acceso constante a la internet y ciertos contenidos, genera sentidos comunitarios y abren brechas con respecto a las personas que no son asiduos al sistema. En la actualidad, esta es una causa más de la separación entre generaciones de adultos y jóvenes, padres e hijos, estudiantes y profesores. Con respecto a este tema, las opiniones de los participantes muestran; (Lida, entrevista) “las nuevas tecnologías han ampliado la brecha generacional”; para otros, por el contrario, “los adultos también están accediendo al internet al igual que los jóvenes” (Juan, entrevista). Lo que sí es cierto es que estos nuevos sistemas se acompañan de usos de lenguajes especializados a los que no todas las personas acceden de inmediato, por lo tanto, ese mismo está generando un sentido de identidad y singularidad en los usuarios.

Hemos presentado algunos de los aspectos que permiten que se instituya una construcción de la representación del concepto de acceso a los derechos culturales en la internet. Por supuesto estas construcciones se realizan en relación con los elementos conceptuales y cognitivos disponibles en la sociedad como afirman Moscovici (1986) y Jodelet (1986). Otros conceptos sufren resementizaciones como el de educación, aprendizaje, información, lo que significa el entretenimiento y el arte en sus diferentes manifestaciones. Las anteriores son algunas de las representaciones que se evocan y se encuentran en las elaboraciones y acciones de los participantes en conexión con concepto de “acceso a”. Nos queda ahora centrar la mirada en el concepto de libertad que la subyace a la internet.

2. La representación de derecho a la libertad: la paradoja del ciberespacio

En la anterior categoría hicimos alusión a las dimensiones interna y externa de los derechos humanos en las nuevas tecnologías indiscriminadamente. Por el contrario, en esta categoría dichas dimensiones se pueden ver más claramente y por esto dedicaremos dos apartados para hablar de ellas individualmente.

Los participantes mostraron, a través de sus interacciones mediadas por el email, y reafirmaron en sus entrevistas, que representan el derecho al acceso como un fenómeno que les permite libertad y autonomía. En esta medida, esta representación de la libertad de los jóvenes se fundamenta en tener la posibilidad de acceder a mundos que antes no contemplaban en lo posible, a esto se aúna la dimensión espacial y temporal, en cuanto a que los tiempos y los lugares no determinan o limitan su interacción en la internet. En esta medida los participantes consideran que tener este servicio es una forma de ganar libertad y participación. Afirma Paola, “en el internet hay libertad de construir una identidad y todo el mundo tiene acceso, no hay discriminación” (entrevista).

Dimensión externa.

Desde el abordaje de los derechos desde la dimensión externa en internet, se puede decir que sus representaciones están implícitas en el uso y tienen que ver con un carácter individual ya que el usuario decide o se ve involucrado en aspectos de intimidad, privacidad y libertad de expresión. En este sentido, probablemente el correo electrónico presenta atributos que lo hacen pertenecer más al caso de la decisión en cuanto puede elegir qué hacer con la información y que leer con sólo ver su título más que del involucramiento que sucede en las páginas web en las que el usuario se enfrenta más a un estado de receptor de la información ya que ésta se presenta en su totalidad y la evasión resulta después de un proceso de edición. En los correos se podría decir que los usuarios deciden quiénes serán sus contactos, a quien le envían mensajes y cuáles leen. En otros casos tienen la oportunidad de crear su propio avatar (Gómez y González, 2008) o identidad que puede o no asemejarse a la real. Un ejemplo que revela esta adquisición de identidades se ve en los correos electrónicos cuando los participantes hacen uso de otra lengua para su identificación, en este caso el francés o el inglés: Fernando Urbina Chuquin vous invitè à rejoindre le groupe- ballet tierra colombiana- (Mayo 26, Lida). Esta sencilla observación nos indica que definitivamente se gesta una nueva representación de libertad que no solamente tiene que ver con el acceso a los contenidos que el usuario prefiere, sino además con cómo se va a caracterizar él mismo, con un apodo, con un nombre ficticio, con el equivalente en otra lengua etc.

El acceso y el manejo casi sin impedimentos o controles de los contenidos de la internet, de los tiempos, los espacios y de las personas, en la perspectiva de que yo decido a quien le envío un mensaje, un reenvío algún enlace con información, genera en los usuarios una sensación de libertad y al mismo tiempo instituye una representación de lo que es la libertad en el ciberespacio. En otras palabras, el uso que hacen de la internet los participantes de este estudio y lo que afirman en cuanto a la libertad que ofrece, son indicios de su comprensión de un tipo de libertad desde el control de la información y de los contenidos; desde el acceso, la distribución y desde la libre expresión. Aunque si se reflexiona acerca del concepto de expresión, se encuentra que es una palabra que se vuelve impersonal o anónima, ya que en muchas ocasiones un cibernauta existe en la internet enmascarado con nombres ficticios, con fotos que no son suyas, nacionalidades y otros elementos identitarios que hacen que la libertad sea una creación virtual, pero no una condición de un sujeto real.

Una de las paradojas de esta libertad tiene que ver con el ideal del libre pensar. Cuando se les preguntó a los participantes acerca de la posible influencia de los contenidos de los correos, en sus respuestas negaron la posibilidad de ser influidos por los contenidos y en especial los de los reenviados: “ A mi realmente los emails no me influencian mucho...” (Entrevista, Lida), yo también pienso lo mismo, me considero una persona muy autónoma y muy independiente…” (Entrevista, Juan). Asimismo, afirmaron no abrir mucho estos tipos de mensajes ya que se presentaban como superfluos y como una forma de “perder el tiempo” (Entrevista, Paola). Sin embargo, una revisión de los correos reenviados y el uso que hacían de ellos, demostró que, en primera instancia, el abrir uno de ellos y ejecutar alguna acción como reenviarlo era un indicador de influencia en la medida en que el sujeto decide hacer algo con el mensaje; en consecuencia este accionar ya implica una toma de decisión proveniente de haber revisado dicho mensaje o correo. De hecho, como se verá más adelante, los titulares de los reenviados sí generan reacciones en ellos que de una u otra manera remueven sus representaciones y los impulsa a revisar el correo reenviado, ya sea por curiosidad o por otro interés.
En este caso, habría que revisar si en realidad el concepto de libertad es aplicable puesto que la internet ha generado una infinidad de mecanismos para guiar y controlar las acciones de los usuarios, aunque les hace pensar que están siendo libres en sus elecciones. Así pues, lo paradójico radica en que las personas piensan que están haciendo uso de su libertad, cuando en realidad son unas fichas más de otro sistema que tiene sus reglas internas de las cuales no todos son conscientes. Se representa la libertad como la oportunidad de manejar la información pero en el fondo, la red está generando unas formas de interacción, de entretenimiento que esclavizan y generan dependencia a lo intangible, es una libertad sin referente. Si hacemos un paralelo con la libertad en las interacciones humanas, esta última se fundamenta en la relación con el otro, cuando se pierde la dimensión del otro, o el otro se invisibiliza ya no hay libertad sino soledad.

Para seguir con el ejemplo de los reenviados, la cantidad que llegan a la bandeja de entrada de los participantes y las acciones que se realizan con ellas demuestran que los estudiantes leen mucho esta clase de mensajes y reaccionan enviándolos a alguien significativo o a un grupo en forma de correo masivo. Aquí no se puede dejar de pensar que existe una afectación en términos de aquello que motiva al usuario a reenviar el mensaje de nuevo.

[image: image1.png]forwards leidos y
borrados

fwa

fwd 3% Fwl
w. o
0% fw2 53%

28%

fws
16%

En la siguiente gráfica se puede evidenciar que en los datos recogidos, el 53% de los correos reenviados (fordward) fueron leídos antes de que se iniciara el proceso de recolección y el 28% de los que llegaron después, fueron leídos y conservados, tan solo el 16% de los forwards fueron borrados sin ser leídos (ver gráfica 1). Esta información muestra entonces la relevancia que tienen los forwards en el tránsito de la información en la web. Existen unos dispositivos que permiten que estos tipos de información atraigan y generen ciertas reacciones en los lectores. Figura 1. Forwards leídos y borrados

Uno de los dispositivos más importantes es el de la construcción de títulos llamativos los cuales mediante la manipulación del lenguaje logran que el usuario lea los mensajes y generen reacciónes. Esto se puede observar en ejemplos tomados de todos los participantes como:

“Fw: la moda del 2009…que mierda…horrible” (junio 1,09)

“Fw: Prueba de alcoholemia que risa” (junio 2, 09)

“Fw: Fotos desde el cielo” (abril 27, 09)

“Fw: gripa porcina, señorita Antioquia” (junio 5, 09)

Se podría afirmar que la utilización del lenguaje manipula los intereses del usuario del internet o del correo en la medida en que un título como apertura semántica incita o despierta las representaciones sobre determinado asunto. No obstante, cuando el usuario accede al correo encuentra que el titulo es una estratagema ya sea para venderle un producto o para incluso transmitirle un virus al computador. En el anterior ejemplo, los títulos están persuadiendo indirectamente al usuario a leer una información y aunque alguien ha tenido la oportunidad de evocar el derecho a la libre expresión de la dimensión externa a la que hacemos alusión, al mismo tiempo se pueden estar violando los derechos del usuario quien inconscientemente es manipulado para leer una información que muchas veces no le interesa.

En otros casos se presenta un tipo de violencia simbólica en la cual posterior a la lectura de un mensaje se solicita que se re-envie a otros 8, 10 o 20 contactos para así evitar el advenimiento de una oleada de mala suerte, una calamidad, enfermedad o incluso la muerte. En otros casos como el que se ilustra enseguida, se presenta una situación entristecedora sobre algún tercero y se conmina al lector a contribuir de manera ingenua mediante el envío de los mensajes, so pena de causar la muerte del implicado en el mensaje:

“Por favor distribuyan lo más que puedan esto, la niña se llama laura dayana bernal, el padre de la niña vino al local donde trabajo a escanear este folleto y a enviar por correo a unos pocos destinatarios…de veras uno no sabe el dolor de nadie, pero al ver la angustia y al mismo tiempo la esperanza de esta persona…solo puedo pedir a dios que le ayude…y así mismo aportar un granito de arena…. (22 de abril, 2009, Paola).

A pesar de la opinión negativa de los participantes respecto a los forwards: : “yo no leo los forwards, el 90%, ya que son solo basura” (Lida), “antes los abría, ahora no porque es perder el tiempo” (Paola), las estadísticas mostraron que en un porcentaje alto sí los consultan Es posible pensar que a pesar de su opinión, los dispositivos atrayentes que comentábamos antes surtan efecto sobre la voluntad y los intereses de los participantes. Aunque este aspecto no esté claro, se suscita la discusión sobre la manipulación que puede representar una forma de vulnerar los derechos del usuario. En este sentido Del Piazzo (2001) hace un llamado a determinar una nueva reivindicación de los derechos humanos que se relacionan con los usos que los usuarios hacen de la web y las nuevas tecnologías y con las estructuras, mecanismo o dispositivos que éstas aplican sobre sus usuarios.

7.4.2.1. Dimensión interna

Volviendo al tema de la libertad, también se piensa que una forma de ejercer el derecho a la libertad de expresión es mediante los diferentes mensajes que circulan por la web, dirigidos a ciertas poblaciones, grupos culturales, géneros, estados humanos etc. Uno de los dispositivos más usados es el del humor el cual se constituye en un imán para atraer el interés de los usuarios. En el caso de mensajes leídos en forward por los participantes, el 90% representaba humor. Ahora bien, al acercarnos a los contenidos de los mensajes, también nos podemos dar cuenta que en un 80% tienen que ver con vulneración de derechos a otras personas. Como ejemplo de ese caso tenemos el siguiente mensaje que se tituló “solo se vive en Colombia” y en el cual es posible determinar la violación de varios derechos humanos que atentan contra la identidad cultural colombiana. Citamos algunos apartados:

“En un pueblo cercano a Pasto, el alcalde municipal recibe un telegrama urgente que dice: …”movimiento telúrico trepidario, posiblemente 7 en la escala de RITCHER detectado en su zona. Localizar epicentro e informar alteraciones con la flora y la fauna”…

“Varias semanas después llega la respuesta del alcalde municipal de pasto a sus superiores”

“epicentro fue localizado y arrestado, ya confesó y está preso, esperamos órdenes superiores, Telúrico quedó muerto en el lugar de los hechos”

En este mensaje se ve claramente que hay una fuerte inclinación a conservar y agenciar estereotipos regionales y culturales en los cuales se juzga a las personas de acuerdo con su contexto natal lo que a la vez siembra la semilla de la desconfianza, la burla y la discriminación vulnerando así los derechos de nacionalidad y de la integridad moral. El ejemplo nos permite introducirnos en la esfera de las representaciones, los contenidos en sí son perpetuadores de representaciones que deambulan en la mente de las personas respecto a la falta de astucia y conocimiento de las personas pastusas, uno de los imaginarios comunes en nuestro país. Esta brevísima exposición basta para comprender que los contenidos incluidos en los mensajes, sobre todo los forward, al igual que las páginas web, llevan consigo una representación subyacente de los derechos humanos y viajan por el ciberespacio y se imprimen en la cognición de los lectores incautos. De nuevo es necesario citar a Moscovici (1986) y a Jodelet (1986) para quienes la comunicación es el medio más imperante en la transmisión o elaboración de las representaciones.
 Conclusión e implicaciones pedagógicas
De manera sumaria abordaremos lo que se presentó anteriormente agregando unos puntos más de discusión. Nuestra indagación partió de considerar algunos de los principios básicos de la teoría de la RS en las cuales las acciones son formas de materialización de representaciones alrededor de un objeto, una acción, una entidad, un sujeto etc. Además se partió de otro precepto fundacional que es el rol de la comunicación como medio para la objetivación y anclaje de las RS. En el caso de nuestra indagación, la utilización que hacen los participantes de la internet permiten identificar acciones y además contenidos que evocan representaciones sobre un elemento en especial cuando se miran sus interacciones desde la perspectiva de los DH. Los contenidos muestran una inclinación hacia el ejercicio de los derechos culturales. Por otro lado, en el ámbito de las acciones y el manejo de la internet y de los contenidos que recibían o con los que tenían contacto, se determinó de acuerdo con los participantes que este hecho hacía referencia al derecho a la libertad. En otras palabras, se pudieron pensar los derechos en internet desde unas dimensiones que se denominaron dimensión interna y externa.

Los derechos culturales dentro de los cuales se encuentran lo educativo, lo artístico y el entretenimiento se asientan sobre la representación del acceso. De manera que estos derechos en internet se visualizan como la capacidad de acceder a otras dinámicas, otros contextos, espacios, tiempos e interacciones Esta representación centrada en el concepto del acceso a la información se establece como la representación del núcleo central alrededor de la cual giran las representaciones que la alimentan y la conservan (Abric, 2001; Moscovicci,1986; Jodelet,1986). Bajo la ilusión del acceso a la información se ha pensado que se accede a la educación, obviando los procesos inmanentes al acto de educar. La construcción representacional que se hace respecto a diferentes dimensiones de la vida, parten de los insumos o las representaciones disponibles en la sociedad y la cultura no virtual pero se contextualizan, actualizan en el mundo del ciber espacio.

El derecho a la libertad también se contextualiza en lo que es la vida virtual y lo que ésta permite en relación con las acciones en las que se involucra un usuario. Muy en conexión con la categoría de acceso, para los participantes, la web permite el ejercicio de la libertad en la medida en que hay libre albedrio para seleccionar contenidos, realizar acciones y hasta cierto punto poder tomar las propias decisiones sin verse afectado o influido por los contenidos que transitan la gran autopista virtual. Las representaciones asociadas a la libertad en la web involucran la democracia, la participación, el respecto, la no discriminación entre otros. Sin embargo, lo anterior nos plantea una paradoja en cuanto a que a pesar de otorgar cierto tipo de libertades, simultáneamente la internet como sistema genera unas formas de control de las acciones, presentaciones de contenidos entre otros que limitan y supeditan de manera inconsciente a los usuarios. En concordancia afirma Moscovici (1986) que las representaciones se localizan y movilizan en el subconsciente de los individuos y en esa misma medida se transmiten o perpetuán, sin estar necesariamente en la superficie de las interacciones.

Las representaciones que se movilizan en la web o alrededor de la misma obedecen hasta cierto punto a la necesidad de los jóvenes de encontrar otras formas de habitar la realidad como opción a las condiciones de control, compromiso y utilitarismo que gobiernan nuestras sociedades. Finalmente, después de mirar las representaciones sobre ciertos conceptos, se devela que el mundo virtual está creando un mundo paralelo en el que las representaciones propias del mundo que esta fuera de la pantalla sufren variaciones y reconceptualizaciones, lo que falta por revisar más a fondo es cuál sería el impacto del colapso de las construcciones representacionales de ambos mundos.

De acuerdo con las categorías que emergieron en este estudio, 1. La representación del derecho al acceso; derechos culturales 2. La representación del derecho a la libertad: la paradoja del ciberespacio muestran que existe en la internet, la posibilidad de construir un mundo propio para los usuarios que se fundamenta en elementos como la libertad y la cultura. Desde el punto de vista de la educación, estas conclusiones deben traducirse en orientaciones pedagógicas concretas que lleven a fortalecer la formación de educandos y a asumir visiones más críticas que les permitan ser personas consientes de la realidad social y no se limiten a la inmersión acrítica en el mundo virtual.

Asumiendo que los derechos humanos es un tema que nos concierne a la humanidad entera ya que por medio de ellos se busca la dignidad humana y el desarrollo de los individuos (Galvis, 2005), se hace necesario que los maestros sean gestores de promover en sus estudiantes una actitud crítica y reflexiva hacia la internet y lo que sus contenidos puedan involucrar. Para que este objetivo se cumpla una mirada crítica de los maestros también se hace urgente y acciones concretas en el aula que lleven a transformar dinámicas de recepción de mensajes de la web y que sirvan de puntos de partida para que de manera informada se generen dinámicas de construcción de conocimiento más que de consumo.

La perspectiva de enseñanza-aprendizaje asumida desde la educación virtual ha sido el auge de las últimas décadas, sin embargo ha faltado una reflexión más profunda que lleve a entender como ese cambio ha transcendido el contexto mecanicista y se ha convertido en un movimiento cultural. El papel del maestro en este proceso debe ir más allá de entender la internet como estrategia lúdica y variedad didáctica para sus estudiantes, debe asumir un rol más activo que le suministre a los estudiantes las herramientas necesarias para identificar aspectos sociales en el manejo de esta tecnología y su implicación en los derechos humanos. Al respecto dice Cabero (2004) que los discursos sobre tecnologías se han realizado desde perspectivas técnicas, instrumentales y catastróficas que han ido de los extremos, desde enunciar los grandes beneficios hasta las grandes manipulaciones, pero que en realidad se debe asumir la tecnología como una fuente para la comprensión de la cultura, la sociedad, la mente y como herramientas para la formación y el crecimiento en las dimensiones humanas.

Las representaciones de los participantes nos invitan a pensar y reflexionar alrededor de la educación, la pedagogía y la didáctica y en general en la institución escolar. La internet y en las nuevas tecnologías han producido nuevos niños y jóvenes aprendices, nuevas herramientas y materiales, nuevos dinámicas didácticas, y nuevos roles que suscitan tensiones frente a las viejas prácticas educativas, pedagógicas y didácticas. Aunque ya hay desarrollos sobre cómo integrar la internet y las nuevas tecnologías en la educación, todavía quedan muchos vericuetos por explorar y el reto de ponerse al día con los adelantos tecnológicos que se mueven a pasos agigantados y que le llevan cierta distancia a la institución educativa y a uno de los principales miembros del acto pedagógico: los maestros.
REFERENCIAS

Abad, J (2005) Internet: Un espacio de expresión juvenil en Juventud. Fundación Saldarriaga Concha. Bogotá- Colombia.

Abric J. (1996). Specific processes of social representations. Papers on social representations 5 (1) , 77- 80. Descargado en septiembre 16 de 2009, de: http://www.psych.lse.ac.uk/psr/
Alfonso, I. (2007). La teoría de las representaciones sociales. Descargado en julio 28 de 2009, de: http://www.psicologia-online.com/articulos/2007/representaciones_sociales.shtml

Anderson , P (2007) Technology and standarts watch. What is the web 2.0? Ideas, technologies and implications for education. Reporte de investigación. Descargado el abril 23 de 2009, de: www.E4innovation.com/paper.

Barbero, J. (2003). Saberes hoy: diseminaciones, competenciasy transversalidades. Revista iberoamericana de educación: 32, 17-34.

Bernete, F. (2007). Comunicación y lenguajes juveniles a través de las TIC. Descargado el 16 de octubre de 1999, de: http://www.injuve.mtas.es/injuve/contenidos.type.action?type=1579146&menuId=1579146
Bovero, M. (1993).Modernidad. En M. Cruz (Edit.) Individuo, modernidad, historia, (pp. 97-112). Madrid: Tecnos.

Cabal, C. (2007). Análisis al impacto de “internet en la vida diaria”. Armenia, Quindío, Colombia: Ed. Arte imagen.
Cabero, J. (2001). Tecnologìa educativa: diseño y utilización de medios en la enseñanza. Paidòs: Barcelona

Corbin, J. y Strauss, A. (2002). Bases de la investigación cualitativa. Medellín: Universidad de Antioquia.

Delpiazzo, C. (2001). Los derechos humanos ante las nuevas tecnologías. Impacto del Internet sobre la persona. Congreso mundial de informática: Universidad de San Francisco de Quito.

Fundación Telefónica (2008). La Generación Interactiva en Iberoamérica. Niños y adolescentes ante las pantallas. Madrid: Ariel.
Galvis, L. (2008). Comprensión de los derechos humanos. Bogotá. Ediciones Aurora.

Galvis, L. (2008). Comprensión de los derechos humanos. Bogotá. Ediciones Aurora.

Geertz, C (1989). La interpretación de las culturas. Gedisa. España.

Gordo, A. (2006). Tecnología de la información y la comunicación en la sociedad interactiva. Descargado en mayo de 2009, de: http://www.injuve.mtas.es/injuve/contenidos.type.action?type=1579146&menuId=1579146
Guimelli, C. (1993). Concerning the structure of social representations. Papers on social representations: 2 (2), 85-92. Descargado en marzo 27 de 2009, de: http://www.psych.lse.ac.uk/psr/
Hernández, Z., Pacazuca, G., Duque, D., Marcela, L., Belaides, P., & Segura, L. (2005) Derechos humanos: Horizontes para la vida. IDEP. Bogotá- Colombia

Jodelet, D. (1986). La representación social: fenómenos, concepto y teoría. En S. Moscovici (comp.). Psicología Social II. Pensamiento y vida social. Psicología social y problemas sociales (pp. 465.495). Barcelona: Ediciones Paidós.

Jones. S. (2002). The Internet Goes to College. How students are living in the future with today’s technology. Descargada el 16 de junio de 2009, de:

http://www.pewinternet.org/~/media//Files/Reports/2002/PIP_College_Report.pdf.pdf
Londoño, G., Ordoñes, Z., & Londoño, Ordoñes, & Ried, S. (2009). Enfoques, dinámicas y retos, en las prácticas sociales con y para los jóvenes. Bogotá: Universidad de la Salle.

Macfadyen, J. & Sabine, D. (2004). Communicating across Cultures. Münster: Lit Verlag.
Margulis, M. y Urresti, M. (1998) La construcción social de la condición de juventud. En Cubides, C., Laverde, M., Valderrama, C., Margulis M. Viviendo a toda. Jóvenes, territorios culturales y nuevas sensibilidades (pp.3-21). Bogotá: Universidad Central.

McLaren, P. (1994). Pedagogía crítica, resistencia cultural y la producción del deseo. Argentina: Aique Ediciones.

Moscovici, F. (1986). Psicología social. Barcelona: Paidós.

Moscovici, S. (1981). "On social representation". En J.P. Forgas (Comp.). Social cognition. Perspectives in everyday life. Londres: Academic Press.
Navarro, R. (sin fecha) Cultura juvenil y medios. Descargado el 17 Julio de 2009, de: http://www.insumisos.com/bibliotecanew/Cultura%20juvenil%20y%20medios.pdf.

ONU (2009). Carta de las Naciones Unidas. Descargada en Agosto 8 de 2009, de http://www.un.org/es/documents/charter/index.shtml
Papachini, A. (2003). Filosofía y derechos humanos. Cali: Universidad del Valle.

Ricoeur, P. (1976). Teoría de la Interpretación. Discurso y excedente de sentido. Texas: Siglo XXI.
Rodríguez, T. (2009). Sobre el potencial teórico de las representaciones sociales en el campo de la comunicación. Comunicación y sociedad: 11, 11-36. Descargado en septiembre 26 de 2009, de: http://dialnet.unirioja.es/servlet/articulo?codigo=3038985
Rodríguez E. & Megías, I. (2007). Jóvenes en los Medios. Descargado en noviembre 3 de 2009, de: http://www.injuve.mtas.es/injuve/contenidos.type.action?type=1579146&menuId=1579146
Rubio, Á. & Olea, J. (2009). Adolescentes y jóvenes en la red: Factores de oportunidad. Madrid: Instituto de la Juventud. Descargado en Octubre 16 de 2009 de: http://www.injuve.mtas.es/injuve/contenidos.type.action?type=1579146&menuId=1579146
Rueda R., & Quintana, A. (2007) Ellos vienen con el chip incorporado. Bogotá- Colombia: Universidad Central, Distrital, IDEP.
Rueda, R (2008). Cibercultura: metáforas, prácticas sociales y colectivas en red. Revista Nómadas: 28, 8-20.
Sandoval, C. (1996). Enfoques y modalidades de investigación cualitativa: Rasgos Básicos. En Investigación cualitativa. Programa de especialización en teoría, métodos y técnicas de investigación social (pp. 47-79). Bogotá: ICFES

