
UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

FACULTAD DE CIENCIAS DE LA COMUNICACIÓN

GESTIÓN DE LAS REDES SOCIALES Y/O APLICACIONES DE MENSAJERÍA

INSTANTÁNEA COMO CANALES OFICIALES DE COMUNICACIÓN

ORGANIZACIONAL EN UNA INSTITUCIÓN EDUCATIVA DE NIVEL MEDIO

SUPERIOR

TESIS

PRESENTADA EN CUMPLIMIENTO PARCIAL DE LOS REQUISITOS PARA

OBTENER EL GRADO DE MAESTRÍA EN CIENCIAS DE LA COMUNICACION

POR:

SOFÍA DEL CARMEN MONTENEGRO GUERRA

Marzo, 2021

GESTIÓN DE LAS REDES SOCIALES Y/O APLICACIONES DE MENSAJERÍA

INSTANTÁNEA COMO CANALES OFICIALES DE COMUNICACIÓN

ORGANIZACIONAL EN UNA INSTITUCIÓN EDUCATIVA DE NIVEL MEDIO

SUPERIOR

Aprobación de la Tesis

 _

Dra. Margarita Emilia González Treviño
Presidenta

 _

Dra. Ana María del Carmen Márquez Rodríguez
Secretaria(o)

 _

Dra. Julieta Flores Michel
Vocal

 _

Dr. Francisco Javier Martinez Garza
Coordinador General de Estudios de Posgrado de Investigación

DEDICATORIA

Dedico este trabajo a la mujer quien fundó en mí el sentido de la

responsabilidad, la superación continua y otros tantos valores, a la mujer con quien

hasta ahora había podido compartir mis logros, mi madre Sofía Guerra García; ahora

compartiremos en la distancia celestial. Tus enseñanzas las continúo aplicando cada

día y tu bendición me sigue guiando por el buen camino en mis decisiones. ¡Te amo

mamá!

AGRADECIMIENTO

Agradezco a mi amada familia, mi esposo Alfredo y mi pequeña hija Sofía

Fernanda, que estuvieron en todo momento a lo largo de este proyecto alentándome y

apoyándome con su tiempo, tolerancia y paciencia durante la evolución y el proceso

final de este trabajo. ¡Los amo mucho!

A mi asesora, la doctora Margarita Emilia González Treviño, por la oportunidad

de compartirme sus conocimientos y, brindarme su apreciable tiempo para disponer de

su orientación tan significativa para el desarrollo y la culminación de la presente tesis.

RESUMEN

El presente trabajo de investigación trata en concreto los aspectos relacionados con la

gestión de las redes sociales y/o aplicaciones de mensajería instantánea en una

institución educativa de nivel medio superior, como canales oficiales de comunicación

organizacional; en el cual, el propósito que se determinó es constituir y ejercitar una

propuesta que proporcione soluciones de comunicación interna a mediano plazo en la

institución educativa de este estudio, a través de la aplicación de dichas tecnologías,

como canales oficiales de comunicación organizacional. Se utilizó una técnica de

medición de actitud, donde se aplicó como instrumento la escala Likert de 5 puntos,

sumado a preguntas abiertas codificadas posteriormente. El instrumento se aplicó a

una muestra de 74 casos, perteneciente a una población de 156 colaboradores de la

institución educativa para este estudio. Para los resultados que se sintetizan en el

desarrollo de este documento, se observaron las evaluaciones para tres categorías de

comunicaciones: correo electrónico, Whatsapp y redes sociales (Facebook, Instagram,

etc.).

Palabras clave: comunicación interna, redes sociales, aplicaciones, canal oficial.

ABSTRACT

The present research work treats specifically with the aspects related to the

management of social networks and / or instant messaging applications in an

educational institution of upper secondary level, as official channels of organizational

communication; in which, the purpose that was determined is to establish and exercise

a proposal that provides internal communication solutions in the medium term in the

educational institution of this study, through the application of said technologies, as

official channels of organizational communication. An attitude measurement technique

was used, where the 5-point Likert scale was applied as an instrument, added to open

questions subsequently coded. The instrument was applied to a sample of 74 cases,

belonging to a population of 156 collaborators of the educational institution for this

study. For the results that are synthesized in the development of this document, the

evaluations were observed for three categories of communications: email, WhatsApp

and social networks (Facebook, Instagram, etc.).

Keywords: internal communication, social networks, applications, official channel.

8

Indice

Capítulo I: Naturaleza y Dimensiones del Problema 11

1.1 Introducción .. 11

1.2 Planteamiento del problema .. 15

1.2.1 Pregunta principal .. 17

1.2.2 Preguntas subordinadas .. 17

1.3 Objetivos... 17

1.3.1 Objetivo principal ... 17

1.3.2 Objetivos específicos ... 18

1.4 Justificación .. 18

1.5 Antecedentes .. 20

1.6 Beneficios de la investigación ... 24

1.7 Hipótesis ... 24

Capítulo II: Marco Teórico.. 26

2.1. Comunicación .. 26

9

2.1.1. Elementos de la Comunicación ... 27

2.1.2. Comunicación eficaz y eficiente .. 32

2.1.3. Barreras de la Comunicación .. 33

2.2. La Comunicación en las Organizaciones ... 34

2.2.1. Tipos de Comunicación ... 37

2.3. Comunicación Interna .. 40

2.3.1. Objetivos y Funciones de la Comunicación Interna 42

2.3.2. Dificultades para la Comunicación Interna Efectiva 46

2.3.3. Instrumentos y Medios de la Comunicación Interna 47

2.4. Redes sociales ... 49

2.5. Aplicaciones ... 54

2.5 a. Las aplicaciones y el entorno de estudio .. 59

2.5 b. Aplicaciones móviles de mensajería instantánea 60

Capítulo III: Metodología .. 62

3.1. Diseño de investigación ... 62

Capítulo IV: Análisis de Resultados ... 69

10

Capítulo V: Discusión y Conclusiones ... 90

5.1. Discusión de resultados ... 90

5.2. Conclusiones ... 91

5.3. Limitaciones del estudio .. 96

5.4. Recomendaciones y futuras líneas de investigación 97

Referencias ... 98

Anexos .. 106

Anexo I. Modelo de encuesta piloto 1 ... 106

Anexo II. Evaluación de expertos de modelo de encuesta piloto 1..................... 109

Anexo III. Modelo de encuesta piloto 2 ... 114

11

Capítulo I: Naturaleza y Dimensiones del Problema

1.1 Introducción

El desarrollo de las Tecnologías de la Información y la Comunicación (TIC) en

general y de internet en particular han provocado cambios importantes en la

comunicación y en las formas de acceder a la información. Esta profunda

transformación, que es distinguida como parte de un proceso de globalización, “se ha

intensificado y dinamizado de manera inusitada gracias a la revolución digital de las

comunicaciones” (Gómez-Galán, 2016, p.125).

En esta revolución digital de las comunicaciones es posible distinguir dos hitos

importantes: las redes sociales y las aplicaciones móviles de mensajería instantánea,

destacados como fenómenos con millones de usuarios en todo el mundo, que

cambiaron la forma en la que las personas se comunican y se relacionan. Aunque la

sola mención de estos términos ya evoca una representación mental y una asociación

inmediata a “Facebook”, “Twitter” o “Instagram” en el primer caso, y a “WhatsApp” en el

segundo, es necesario plantear algunas definiciones para una mejor comprensión de

su impacto comunicacional.

Así, Kaplan y Haenlein (citados por López-Carril et al., 2019) definen a las redes

o medios sociales como un “grupo de aplicaciones basadas en internet que (…)

permiten la creación y el intercambio de contenidos generados por el usuario” (p. 579).

Por su parte, Caccuri (2016) añade un elemento distintivo de las redes sociales

12

definiéndolas como “una estructura (…) donde las personas pueden interactuar y

desarrollar diferentes tipos de relaciones en función de sus intereses” (p. 193).

Por otra parte, WhatsApp es una aplicación de mensajería instantánea que

ofrece la posibilidad de enviar mensajes de texto, imágenes, audios, videos y archivos

en diferentes formatos, con tan solo tener teléfono móvil con conexión a internet (López

Alvizures, 2016). Además, a través de esta aplicación también es posible realizar

llamadas de voz y videollamadas, sin consumir datos si se dispone de una conexión

WiFi, y de crear grupos con diferentes contactos en los que todos los miembros pueden

participar, interactuar, responder a todos o a mensajes específicos, entre otras

opciones. Esta aplicación móvil también cuenta con una versión para web que permite

su uso desde una computadora personal u otro dispositivo móvil, y aunque en este

caso no es posible realizar llamadas o videollamadas, conserva las restantes

funciones.

Estas nuevas tecnologías y medios transformaron profundamente las formas de

comunicación personal, pero también influyeron en la formulación de nuevas

estrategias de comunicación de las organizaciones. Así, la sociedad, las empresas, las

organizaciones, las instituciones, han tenido que evolucionar y adaptarse, ya que hoy

en día la comunicación toma más de una dirección (Cascales García et al., 2015; Cobo

Abarca, 2015; Merodio, 2016).

Hoy, aunque el correo electrónico no ha desaparecido, hay una marcada

tendencia a reemplazarlo por servicios de redes sociales como vehículo principal para

13

las comunicaciones interpersonales de los usuarios empresariales. Las redes sociales

han demostrado ser más efectivas que el correo electrónico para ciertas actividades

empresariales, tales como la capacidad de comunicación en tiempo real (Durán, 2010).

Actualmente, plataformas como Facebook, YouTube, Twitter o Instagram, han

desplazado a otros canales de comunicación no solo a nivel personal sino también

organizacional (Cascales García et al., 2015).

En muchos casos existe desconfianza por parte de las autoridades y personal

administrativo para implementar estas formas de comunicación interna, y también

dificultades de algunos docentes para adaptarse a estas nuevos formatos

comunicacionales, a pesar de haberlos adoptado, en mayor o menor medida, en su

vida personal (Estrella Pantoja, 2016).

Las empresas y los empleados han comenzado a utilizar esta plataforma de

mensajería como un canal de comunicación dinámico y efectivo (López Alvizures,

2016). El uso de estas nuevas herramientas permite una comunicación interna más ágil

y fluida en cualquier tipo de organización. Y las instituciones educativas no pueden

quedar al margen de estos procesos, atendiendo a que son diversas las ventajas que

ofrecen y su integración dentro de las labores de las escuelas se ha vuelto necesaria

para poder brindar un mejor servicio educativo y lograr una comunicación

organizacional más eficiente.

A partir de estas líneas de análisis, el propósito del presente trabajo es elaborar

una propuesta de un plan piloto que proporcione soluciones de comunicación interna a

14

mediano plazo en una institución educativa de nivel medio superior a través de la

gestión de redes sociales como Facebook e Instagram, y de la aplicación de

mensajería instantánea WhatsApp, como canales oficiales de comunicación

organizacional. La idea se basa en aprovechar el conocimiento y la experiencia

personal de los miembros directivos, docentes y administrativos de la institución

seleccionada como caso de estudio en el uso de estas plataformas y aplicación móvil,

su facilidad de acceso y uso, y convertirlas en canales oficiales para la comunicación

interna, sistematizando sus ventajas y posibilidades.

En función de ello, el presente informe se organiza en 5 capítulos:

- En este primer capítulo se presenta la introducción al tema de investigación,

el problema, los objetivos e hipótesis que sustentan el trabajo, los

antecedentes o estudios previos en el tema y la justificación de la propuesta.

- En el segundo capítulo se aborda el marco teórico de esta investigación, en

el que se analiza el concepto y los diferentes tipos de comunicación en las

organizaciones (formal, informal, externa, interna), para analizar luego el uso

de las redes sociales y/o aplicaciones como WhatsApp como canales de

comunicación en empresas, organizaciones e instituciones.

- En el tercer capítulo se desarrolla el marco metodológico de esta

investigación, definiendo el tipo, diseño y enfoque, la población y la muestra

seleccionada, los instrumentos de recopilación de datos y los procedimientos

para analizar los resultados obtenidos.

15

- El cuarto capítulo se enfoca en el análisis de los hallazgos del trabajo de

campo, así como su análisis e interpretación como diagnóstico de situación

que permita la elaboración de una propuesta ajustada a las necesidades,

problemas e intereses detectados.

- En el quinto capítulo se realiza una discusión de los resultados obtenidos, y

se exponen las principales conclusiones del trabajo, a partir de los objetivos

alcanzados, la confrontación de las hipótesis y las respuestas a las preguntas

de la investigación. Asimismo, se presenta la propuesta diseñada en función

del diagnóstico obtenido en el capítulo anterior, y recomendaciones para

futuras líneas de investigación.

1.2 Planteamiento del problema

La institución educativa seleccionada como caso de estudio es una escuela

preparatoria, en la cual la comunicación interna formal y oficial se maneja

principalmente de forma escrita y algunos eventos o asuntos se manejan a través del

correo electrónico, como enviar citatorios para juntas convocadas por la dirección,

invitaciones a eventos. Este tipo de comunicaciones se dirigen al personal directivo,

jefes académicos y docentes. Esta forma de comunicación ha ocasionado ya

inconvenientes porque se ha detectado que los docentes no siempre revisan el correo

electrónico, o por lo menos, no con la frecuencia necesaria para estar actualizados

frente a las novedades. Del mismo modo, el personal que no concurre diariamente a la

escuela no se entera en tiempo y forma de las novedades impresas en actas.

16

Por otra parte, de manera informal el uso de la aplicación móvil de mensajería

WhatsApp está generalizada entre los miembros de la institución educativa, pero no así

con los directivos. De modo similar, también utilizan redes sociales (principalmente

Facebook e Instagram) para comunicarse de manera informal. En estos casos, la

información suele perderse entre otros tantos comentarios debido a la informalidad.

Por lo tanto, se deduce que los canales y formas de comunicación interna

actuales no son suficientes ni adecuados en la medida en que hay inconvenientes por

retrasos o por no haber recibido una comunicación de forma oportuna, lo que genera

malestar, siendo que, ya instalados entre los miembros de esta institución como

canales oficiales y formales de comunicación, podrían ser de una gran ventaja con un

empleo adecuado. En este sentido, coincidiendo con Papic Domínguez (2016) en que

“la comunicación desempeña un rol de gran trascendencia, al configurar el fundamento

imprescindible para la ejecución de las funciones primordiales de la organización”

(pp.4-5), y considerando que las tendencias de desarrollo científico, tecnológico y

cultural han modificado los medios, los canales e incluso las formas de comunicación,

se plantea la necesidad de generar respuestas que fortalezcan la comunicación interna

en esta institución educativa, favoreciendo su adaptación, transformación e innovación

para atender tanto los nuevos y complejos requerimientos como para lograr un

desempeño más eficiente de la comunicación.

17

1.2.1 Pregunta principal

¿Cómo gestionar redes sociales como Facebook e Instagram y la aplicación de

mensajería WhatsApp como canales oficiales y formales de comunicación

organizacional en la escuela seleccionada como caso de estudio?

1.2.2 Preguntas subordinadas

Pregunta particular 1: ¿Cuáles son las principales dificultades de comunicación

interna detectadas en la escuela seleccionada como caso de estudio, vinculadas con

los canales y medios utilizados actualmente?

Pregunta particular 2: ¿Cómo utilizar las redes sociales y/o las aplicaciones

móviles de mensajería instantánea para lograr una comunicación más fluida y directa

entre todos los miembros de la comunidad educativa de la escuela seleccionada como

caso de estudio?

Pregunta particular 3: ¿Cuál es el grado de aceptación para el uso de estos

medios como canales oficiales y formales de comunicación entre el personal de esta

escuela?

1.3 Objetivos

1.3.1 Objetivo principal

Elaborar una propuesta que proporcione soluciones de comunicación interna a

mediano plazo en una institución educativa de nivel medio superior a través de la

18

gestión de redes sociales como Facebook e Instagram, y de la aplicación de

mensajería instantánea WhatsApp, como canales oficiales de comunicación

organizacional.

1.3.2 Objetivos específicos

Objetivo particular 1: Realizar un diagnóstico de la comunicación interna en una

institución educativa de nivel medio superior para detectar las dificultades inherentes a

los canales y medios de comunicación utilizados.

Objetivo particular 2: Analizar el impacto de las redes sociales y/o las

aplicaciones móviles de mensajería instantánea para lograr una comunicación más

fluida y directa entre todos los miembros de la comunidad educativa de la escuela

seleccionada como caso de estudio.

Objetivo particular 3: Identificar el grado de aceptación para el uso de las redes

sociales y/o las aplicaciones móviles de mensajería instantánea como canales oficiales

y formales de comunicación entre el personal de esta escuela.

1.4 Justificación

La presente investigación se centra en el análisis de la comunicación interna de

una institución educativa, y se propone el uso de las redes sociales y/o aplicaciones

móviles como canales formales y oficiales de comunicación, para lograr una

19

comunicación más fluida y actualizada en tiempo real. En este sentido, la justificación

de este trabajo se basa en los siguientes criterios:

- Relevancia social. La comunicación interna es un aspecto muy importante

para que la información necesaria para la realización del trabajo dentro de las

organizaciones fluya de manera que se genere un clima de seguridad, confianza y

motivación, y que los objetivos de las personas y de la organización se encuentren

interrelacionados. Para ello, es importante contar con la información en el momento

oportuno y muchas veces el canal de transmisión que se utiliza puede ser el problema

de una falta de ajuste y sincronización. A partir de estas líneas de análisis, se considera

que el presente trabajo tiene relevancia social porque se espera que la elaboración de

un plan de comunicación oficial y formal que incluya canales como las redes sociales y

las aplicaciones de mensajería instantánea puedan mejorar la comunicación interna de

la institución educativa seleccionada como caso de estudio y tengan un impacto

positivo en toda la comunidad educativa implicada, logrando una comunicación más

ágil y fluida que repercuta positivamente en el clima laboral.

- Implicaciones prácticas. La propuesta beneficia directamente a la institución

educativa seleccionada como caso de estudio, pero este trabajo también podría ser de

utilidad para otras organizaciones (especialmente educativas) que se encuentren en

situaciones similares. Se espera que una mejor comunicación entre directivos,

administrativos y docentes, repercuta positivamente en una mejor calidad del servicio

educativo hacia el alumnado.

20

- Relevancia teórica. Se espera que este trabajo contribuya al desarrollo del

conocimiento científico en el campo de la comunicación en las organizaciones porque

se pretende aportar un enfoque sobre estrategias de comunicación interna que resulten

más efectivas y vinculadas con los nuevos medios y canales de comunicación como las

redes sociales y las aplicaciones móviles de mensajería instantánea. De este modo,

también se espera contribuir a los estudios sobre comunicación en las organizaciones

desde una perspectiva diferente y menos explorada, especialmente en el campo de las

instituciones educativas.

1.5 Antecedentes

En la revisión de la literatura vinculada con el tema de esta investigación se

encontraron algunos trabajos que abordan la comunicación interna en las instituciones

educativas. Entre ellos, Daza Campos (2016) parte de un diagnóstico sobre la

comunicación interna de una institución de educación superior pública mexicana, cuyos

resultados evidencian dificultades importantes en la interacción entre el personal

administrativo y directivos, especialmente referidas a los canales utilizados (correo

electrónico y circulares impresas) que no son siempre consultadas en tiempo y forma.

A partir de ello, la autora propone como estrategia de mejora la creación de un

departamento de comunicación interna que se encargue de gestionar los canales de

comunicación entre directivos y personal administrativo. El trabajo tiene un enfoque

cualitativo, y como técnicas de investigación se emplearon la encuesta y la entrevista,

sobre una muestra del personal administrativo de la institución conformado por 62

21

personas a quienes se les aplicó la encuesta, y a cinco jefes de departamento y

directivos a quienes se les realizó una entrevista, así como a un especialista en

sistemas de calidad.

La investigación de Papic Domínguez (2016) aborda el tema de la comunicación

organizacional en entidades educativas, particularmente la comunicación interna entre

los directivos y el profesorado, considerando su importancia para el incremento de la

eficacia de la gestión escolar. Para ello, se plantea un estudio mixto (cuali-cuantitativo)

a través de entrevistas y encuestas a personal directivo y docente de dos instituciones

educativas chilenas. La autora encontró que la comunicación formal tiene una línea

jerárquica a través de canales tradicionales (actas, reuniones, circulares, informes

escritos), descendente o ascendente, pero no horizontal; este último tipo de

comunicación se produce especialmente de manera informal entre el personal docente

que recurre a otros canales (como los grupos de WhatsApp o redes sociales) para

aclarar el contenido de las comunicaciones oficiales a las que consideran deficientes.

El único medio tecnológico oficial que se utiliza es el correo electrónico, y la mayor

parte del personal docente se encuentra más cómodo con esta forma de comunicación

que con la tradicional en soporte papel.

Estrella Pantoja (2016) propone un plan estratégico de comunicación interna

para una unidad educativa en Quito, Ecuador. Los resultados de esta investigación

determinaron que en la unidad educativa analizada existen falencias en cuanto a

comunicación interna, especialmente vinculadas con problemas con los canales de

22

comunicación. Los canales formales de comunicación que posee la institución son

subutilizados, generando fallas en el proceso comunicativo y un incremento por el

interés de los canales informales. Por otra parte, el envío de información por correo

electrónico se realiza de forma generalizada para todos los miembros, sin tomar en

cuenta que existen mensajes que deben ser personalizados a cada área para poder ser

entendidos. A partir de estos resultados, la autora propone utilizar medios en línea para

gestionar la información y la comunicación interna, entre los que destaca las redes

sociales Facebook e Instagram, oficializando lo que ya circula de manera informal.

Por su parte, Bedoya Pastrana (2017) analiza la comunicación interna en

instituciones educativas oficiales en Colombia, basada en un enfoque cualitativo de tipo

exploratorio a partir de observaciones y entrevistas estructuradas aplicadas a

funcionarios de la institución educativa. La autora constata que en la institución

educativa analizada no existen prácticas formales de comunicación interna entre sus

funcionarios lo cual repercute directamente en el quehacer cotidiano, en su imagen y

en la consolidación de los procesos académicos. La comunicación informal con medios

tecnológicos es más importante que la formal y los docentes reclaman que se empleen

los nuevos canales de comunicación y plataformas tecnológicas para la divulgación de

información (como las redes sociales) con el fin de estar informados en tiempo real de

los acontecimientos, hechos y actividades propias del colegio, y se así propiciar el

trabajo en equipo.

23

Finalmente, resulta de interés el trabajo de López Alvizures (2016) que se

enfoca en el uso de WhatsApp como canal de comunicación interna en entornos

empresariales. Aunque este trabajo no se refiere específicamente al ámbito educativo,

aporta algunos datos de interés que pueden ser trasladados a cualquier tipo de

organización. Entre otros hallazgos, la autora encontró que en la empresa objeto de

estudio se utiliza la aplicación de mensajería instantánea WhatsApp como canal de

comunicación interna entre los compañeros de trabajo y los jefes inmediatos.

Asimismo, demostró que su uso logra que el personal mejore sus tiempos de

respuesta, es efectivo en las labores diarias, permite una comunicación abierta,

inmediata, constante y discreta, se transmite información de forma rápida y concisa, y

los chats en grupo promueven el trabajo en equipo. Las desventajas más importantes

halladas son que el horario laboral se extiende, y que el uso de la aplicación puede

causar distracción durante el horario laboral.

Si bien no se trata de un corpus extenso, los trabajos analizados demuestran

que la comunicación interna es un factor de suma importancia en todo tipo de

organización y que el canal o medio que se utilice puede contribuir a que la

comunicación sea realmente efectiva, es decir, actualizada y enviada y recibida en

tiempo y forma. En este sentido, herramientas tecnológicas como Facebook, Instagram

y WhatsApp, ampliamente difundidas en el uso informal y personal, también pueden

aportar ventajas para la comunicación formal en el ámbito laboral porque permiten

transmitir información de forma rápida y concisa, que todos los miembros de la

24

organización estén informados en tiempo real y la facilidad de personalizar el contenido

a cada tipo de destinatario a través de grupos o mensajes privados dentro de las

mismas plataformas y aplicaciones, solucionando fácilmente los principales problemas

detectados en cuanto a los modos y canales de comunicación interna.

1.6 Beneficios de la investigación

En esta investigación se espera que se dé a conocer cómo las nuevas

herramientas de comunicación pueden ayudar a que se potencialice los flujos de

comunicación, y que esto se vuelva una característica de la institución. Con el fin de

tener una mejor comunicación organizacional, a través de las APP, como WhatsApp

Bussines, por ejemplo; se puede compartir información, realizar grupos, y etiquetar las

conversaciones por grado de urgencia.

Así mismo es importante que se pueda tener información accesible en tiempo

real a través de diversos canales de comunicación independientes, eso con el fin de

tener la toma de decisiones en las problemáticas que se pueda enfrentar día a día las

organizaciones, estas son nuevas estrategias de comunicación que ayudan, como ya

se comentó, a la toma de decisiones.

1.7 Hipótesis

H1. Las redes sociales y/o las aplicaciones móviles de mensajería instantánea

permiten una comunicación más fluida y directa entre todos los miembros de la

comunidad educativa.

25

H2. Las redes sociales y/o las aplicaciones móviles de mensajería instantánea

pueden ser adoptadas como canales formales y oficiales de comunicación interna en

una institución educativa.

26

Capítulo II: Marco Teórico

2.1. Comunicación

Aunque no es privativa de los seres humanos, la comunicación es lo que nos

distingue de otras especies. Sin embargo, su definición no es sencilla; así, Ongallo

(2007) haciendo una revisión de bibliografía halló 126 definiciones diferentes para el

término comunicación. La Real Academia Española (RAE) define a la comunicación

como la “Transmisión de señales mediante un código común al emisor y al receptor”1,

entre otras acepciones. En esta definición aparecen algunos elementos centrales de la

comunicación: en primer lugar, los sujetos, porque para exista comunicación deben

existir quien emita un mensaje y quien lo reciba; y en segundo lugar es necesario que

exista un código común entre estos sujetos para que la comunicación sea posible.

Por su parte, Ongallo (2007) plantea que la comunicación es, ante todo, un

proceso de intercambio, y propone una definición amplia que involucra también el

propósito: “comunicación es un proceso de transmisión por parte de un emisor, a través

de un medio, de estímulos sensoriales con contenido explícito o implícito, a un

receptor, con el fin de informar, motivar o influir sobre el mismo” (p. 14). En este

sentido, se destaca que no se comunica al vacío, sino para transmitir un mensaje. Por

otra parte, también puede existir una información de retorno que es la que indicará al

1 Diccionario de la lengua Española (2019). Comunicación (3ª acepción).

https://dle.rae.es/comunicaci%C3%B3n.

https://dle.rae.es/comunicaci%C3%B3n

27

emisor que su mensaje ha sido, por lo menos, recibido e idealmente entendido y, en el

mejor de los casos, inducirá a un diálogo (Ongallo, 2007).

Por lo tanto, la comunicación no es un proceso lineal de estímulo-respuesta, sino

una red multidimensional donde varios procesos suceden simultáneamente. Es decir

que la comunicación no se interpreta desde el modelo lineal -emisor, mensaje y

receptor- sino que se completa en diferentes etapas: la decisión de emitir, la

codificación del mensaje, la transmisión de la información, el canal o medio, la

recepción y la decodificación. En este sentido, “la comunicación humana es un proceso

interactivo que envuelve el intercambio de símbolos significantes (…) en este proceso

es relevante el lenguaje debido al significado que transporta, y lo característico del

mismo es ser el medio de una transacción o transmisión simbólica” (Fernández

Martínez, 2016, p. 5).

2.1.1. Elementos de la Comunicación

Fernández Martínez (2016) sintetiza en un esquema (como el que se observa en

la Figura 1) los elementos que participan en el proceso de comunicación dentro de un

contexto determinado.

28

Figura 1.

Elementos que intervienen en un proceso de comunicación.

Fuente: Fernández Martínez (2016, p. 6).

De la figura anterior se desprende la función de cada uno de los elementos en el

proceso de comunicación (Fernández Martínez, 2016):

Emisor. Es el origen de la comunicación. Para que la comunicación sea eficaz,

el emisor deberá tener en cuenta la importancia y el tipo de información que desea

transmitir y de acuerdo a ello, asegurarse de que el receptor reciba efectivamente el

mensaje y sea capaz de interpretar las intenciones y significados que porta. Los errores

del emisor que hacen que un mensaje no se entienda o se interprete de manera

incorrecta pueden ser:

- Redundancia: se agrega información o repeticiones innecesarias.

- Ambigüedad: el mensaje permite distintas interpretaciones, lo que dificulta la

comprensión correcta de su significado por parte del receptor.

29

- Defectos en la expresión: errores ortográficos, gramaticales u otro tipo de

expresiones que hacen que se desvíe la atención del contenido propio del mensaje.

Receptor. Es necesario distinguir entre receptor y destinatario; el primero es

quien recibe el mensaje y el segundo es a quién va dirigido ese mensaje. En algunos

casos, estas figuras coinciden, pero en otros, el destinatario final del mensaje no es

quien realmente lo recibe, y así la transmisión del mensaje atraviesa una etapa más de

mediación. El receptor es el encargado de su decodificación, interpretando la

información recibida según su experiencia previa, sus sistemas de valores, creencias,

etc. En este sentido, las principales dificultades por parte del receptor derivan de la

implicación afectiva en la situación, la interpretación y valoración del contenido de los

mensajes, etc., que suponen barreras para la comunicación tales como (Fernández

Martínez, 2016):

- Inferencias: mezclar lo real con lo imaginado o supuesto.

- Tendencia a evaluar: hacer juicios de valor, aprobando o desaprobando lo que

dice el emisor.

- Estereotipos: errores de interpretación del mensaje por clichés de

pensamiento.

- Efecto halo: el receptor tiende a valorar un hecho concreto en función de una

impresión favorable o no que le haya producido el emisor.

30

Mensaje. Es la información que el emisor transmite con una intencionalidad u

objetivo. Para que se produzca la comunicación es necesario que el receptor le otorgue

al mensaje el mismo significado que el emisor, que el contenido del mensaje no sea

modificado, que en el canal no existan interferencias, ruidos o mensajes

contradictorios, y que no se utilice un lenguaje confuso o inadecuado.

Canal o medio. Es la vía por la que se transmite el mensaje desde el emisor al

receptor. La elección del canal dependerá del contenido, código y tratamiento del

mensaje, y es un aspecto fundamental para asegurar la eficiencia y eficacia de la

comunicación.

Código. Conjunto de símbolos (palabras, gestos, conductas) que el emisor

emplea para codificar el mensaje. Siguiendo a Fernández Martínez (2016), la

codificación se basa principalmente en la comunicación verbal (oral y escrita) y no

verbal (movimientos, gestos, tono, distancia física, etc.). Según Ongallo (2007) hay

cuatro elementos esenciales que afectan al proceso de codificación del mensaje:

1. Habilidades de comunicación del emisor: para manejar el código en el canal

elegido; así, el éxito de la comunicación se basa en las destrezas de la expresión oral

y/o escrita.

2. Actitudes del emisor: que pueden reflejar ideas preconcebidas sobre

diferentes temas que imprimen ciertos sesgos en el contenido del mensaje.

31

3. Conocimiento del emisor: sobre el tema que desea comunicar, sobre el canal

a través del cual se realiza la comunicación, y sobre las características de los

receptores y/o destinatarios del mensaje.

4. Nivel social y cultural del emisor: creencias y valores que forman parte de la

cultura del emisor y que pueden influir en el proceso de codificación.

Retroalimentación. Es la información que recoge el emisor sobre los efectos

que ha tenido su mensaje en el receptor, e implica la comprobación de que se ha

recibido el mismo mensaje y con la misma intención con la que se quiso transmitir, o de

las desviaciones producidas en el proceso. La respuesta del receptor ante el mensaje

recibido puede ser una acción, un gesto u otro mensaje. En este último caso, el

feedback inicia un nuevo proceso de comunicación ya que el receptor pasa ahora a ser

el emisor y el emisor el receptor.

Ruido. Se refiere a cualquier elemento que pueda distorsionar o perturbar la

comunicación; pueden producirse en cualquier momento del proceso y ser de

diferentes formas, como por ejemplo, ruidos mecánicos (mala calidad del sonido,

tipografía o tamaño de letra de difícil lectura, imagen de mala calidad, etc.) o ruido de

comunicación (lenguaje inadecuado o incorrecto, canal inadecuado, falta de atención

del receptor, prejuicios que pueden obstaculizar la comprensión del mensaje, empleo

de un código desconocido por el receptor, etc.) (Fernández Martínez, 2016).

32

2.1.2. Comunicación eficaz y eficiente

La comunicación eficaz ocurre cuando el destinatario decodifica el mensaje y le

agrega un significado que se aproxima a la información o a la idea que la fuente quiso

transmitir. Por otra parte, la comunicación eficiente se refiere a los medios utilizados

para cumplir el objetivo de transmitir un mensaje que tenga significado (Chiavenato et

al., 2009).

En la Tabla 1 se observa comparativamente las características que definen y

distinguen a la comunicación eficiente y a la comunicación eficaz.

Tabla 1

La eficiencia y la eficacia en la comunicación.

Comunicación eficiente Comunicación eficaz

El emisor habla bien. El mensaje es claro, objetivo y unívoco.

El transmisor funciona bien. El mensaje es claro, objetivo y unívoco.

El canal no tiene ruido. El destinatario comprende el mensaje.

El canal es el medio más apropiado. La comunicación se completa.

El mensaje es claro, objetivo y unívoco. El mensaje se vuelve común para las dos partes.

El receptor funciona bien. El destinatario proporciona retroalimentación al
emisor al indicarle que he a comprendido
perfectamente el mensaje enviado.

El destinatario oye bien. El significado del mensaje es el mismo para el

emisor y el destinatario.

No hay ruidos ni interferencias internas o
externas.

El mensaje transmitido produce una
consecuencia.

33

Comunicación eficiente Comunicación eficaz

La relación entre emisor y el destinatario es
buena.

Fuente: Chiavenato et al. (2009, p. 313).

2.1.3. Barreras de la Comunicación

Tanto la eficiencia como la eficacia de la comunicación se enfrentan a

obstáculos que pueden distorsionar el mensaje, denominados barreras para la

comunicación humana. Las barreras más frecuentes para la comunicación son

(Chiavenato et al., 2009; Fernández Martínez, 2016; Ongallo, 2007):

Barreras personales. Son las interferencias que se derivan de las limitaciones,

las emociones y los valores de cada persona. Las barreras más comunes son los

hábitos deficientes para escuchar, las percepciones, las emociones, las motivaciones y

los sentimientos. Las barreras personales pueden limitar o distorsionar la comunicación

con otros.

Barreras físicas. Son las interferencias que se presentan en el entorno donde

ocurre el proceso de comunicación. Se vinculan con los ruidos que se producen en el

canal o medio y que dificultan o pueden hacer directamente imposible el proceso de

comunicación. Por ejemplo, vinculado con el uso de nuevas plataformas y tecnologías,

si se organiza una reunión virtual por videollamada es necesario que todos los

participantes tengan acceso a la plataforma o aplicación elegida (Zoom, Meet, Skype,

entre otras).

34

Barreras semánticas. Son las limitaciones o distracciones que se derivan de los

símbolos que se utilizan para la comunicación. Las palabras u otros lenguajes, como

los gestos, las señales o los símbolos, pueden tener diferentes sentidos para cada

persona y así dificultar la comprensión del mensaje si no se adopta un código

universalmente aceptado o compartido entre emisores y receptores.

Barreras de comprensión en la transmisión de la información. Se refiere a

fallas originadas en el contenido del mensaje que no cumple con alguno de los

requisitos básicos de comprensibilidad, legibilidad o fiabilidad.

Barreras derivadas de la sobrecarga de información. Un flujo excesivo de

información puede confundir a los receptores y el mensaje pierde efectividad.

2.2. La Comunicación en las Organizaciones

Hace ya mucho tiempo que diferentes autores estudian la comunicación en las

organizaciones. Félix Mateus (2014) hace una recopilación desde los enfoques clásicos

hasta los contemporáneos para evidenciar la evolución que ha experimentado y los

cambios producidos especialmente en las últimas décadas como resultado del impacto

de las nuevas tecnologías de la información y la comunicación (TIC) como medios que

fomentan y generan la globalización de las acciones de la organización.

Así, desde las escuelas Clásicas (Taylor, Fayol, Weber), la comunicación en la

organización se presenta como una función de la administración del personal basada

en información operativa y formal; es decir que para estos autores clásicos, la

35

información es más importante que la comunicación. Desde esta perspectiva teórica,

no se considera la comunicación informal ya que se deben seguir los canales y los

circuitos definidos por la dirección; en este sentido, la comunicación esencial es la

formal y descendente, basada fundamentalmente en la transmisión de información

(Félix Mateus, 2014).

Este enfoque perdura en la actualidad en cierto tipo de organizaciones más

tradicionales como la escuela, porque tiende a disminuir toda confusión, y la

supervivencia de la organización a través del flujo informativo que circula en ella. La

formalidad es un rasgo especifico de la comunicación organizacional, porque tal como

expresa Ongallo (2007), las organizaciones tienen características que las distinguen de

otros grupos humanos, entre las que se destacan la formalidad, es decir, una

estructura, objetivos, políticas, procedimientos y normas que le dan forma; y la

jerarquía, expresada tradicionalmente en forma piramidal.

Con el tiempo, este enfoque fue cambiando a partir de los aportes de diferentes

teóricos; así, la Escuela de Relaciones Humanas (Elton Mayo; Kurt Lewin) aporta una

nueva perspectiva para la comunicación organizacional reconociendo el potencial de la

comunicación descendente, ascendente y lateral para la administración eficiente del

personal. Desde el enfoque de Desarrollo Organizacional (Herbert Simon) se reconoce

la importancia de la comunicación informal como factor de cooperación entre los

miembros de una organización, se destaca que la comunicación no es sólo funcional,

36

sino también relacional y se descubre la importancia de la comunicación interna (Félix

Mateus, 2014).

Autores más contemporáneos se enfocan en la evolución de los procesos de

comunicación organizacional, producto de los cambios en la manera de mirar a las

organizaciones y a la gestión de las mismas y de sus recursos humanos. Desde esta

nueva perspectiva, Kreps (citado por Félix Mateus, 2014), expone una definición más

detallada que refleja la nueva complejidad de la comunicación organizacional,

definiéndola como “el proceso por el cual los miembros de una organización recopilan

la información pertinente sobre esta y sobre los cambios que se producen en su

interior, y la circulan de forma endógena y exógena” (p. 196).

En este sentido, de la eficacia de la comunicación depende la eficacia de la

misma gestión organizacional. Para Félix Mateus (2014), en la actualidad la

comunicación organizacional se traduce en tres dimensiones: la humana, la estratégica

y la instrumental. La dimensión humana se refiere a la comunicación interpersonal y su

objetivo es el respeto y el entendimiento entre las personas, internas o externas a la

organización; la dimensión estratégica considera a la comunicación como una

estrategia para añadir valor a las organizaciones; y la dimensión instrumental se basa

en los instrumentos y herramientas que se utilizan para transmitir información.

En este último sentido, la comunicación organizacional ayuda y fomenta el

intercambio de conocimientos en un nuevo escenario -el ciberespacio- en el que las

tecnologías facilitan y difunden la comunicación, interna y externamente. Así:

37

pensando en la comunicación a través de voz, imagen, texto o la transmisión de

datos en el nuevo entorno tecnológico que permite la comunicación en tiempo

real (…) se habla de la comunicación integrada, ya que crea una integración

organizativa, antes inimaginable, lo que facilita el proceso de la toma de

decisiones y aumenta significativamente la productividad de las empresas. (Félix

Mateus, 2014, p. 204)

En este sentido, las formas de comunicación han evolucionado gracias a la

reciente revolución tecnológica que impactó en todos los ámbitos y también en las

organizaciones, y que ponen en cuestión los modelos de comunicación clásicos,

fuertemente arraigados en la formalidad y en las relaciones jerárquicas.

2.2.1. Tipos de Comunicación

La Teoría de la Comunicación de las Organizaciones tradicionalmente ha

diferenciado la comunicación externa o exógena, que involucra todo lo que se difunde

hacia el exterior, y la comunicación interna, relacionada con la que se produce entre los

miembros de la organización (Fernández Martínez, 2016). Dentro de este último circuito

se identifican, a grandes rasgos, comunicaciones formales o informales, que se

analizan a continuación.

Comunicación formal. Es planeada y propuesta por la dirección, y emplea

canales formales de comunicación interna para promover el desarrollo de las tareas

productivas, su coordinación y cumplimiento (Fernández Martínez, 2016). Dentro de la

38

comunicación formal interna existen tres tipos principales (Fernández Martínez, 2016;

Ongallo, 2007):

- Comunicación descendente: los mensajes fluyen desde el nivel jerárquico

superior de la organización hacia los miembros de niveles inferiores. Es la más

frecuente dentro de las organizaciones y consiste básicamente en transmitir la

información necesaria para las actividades. Se priorizan los intereses de la

organización para lograr una mayor productividad. La comunicación descendente es la

modalidad de comunicación más asociada al concepto de información, ya que su

objetivo fundamental es transmitir a los niveles inferiores instrucciones, datos, órdenes,

sugerencias e informaciones de diversa índole que afectan a la labor que realizan estos

últimos. Los medios privilegiados de la comunicación descendente son los soportes

escritos: informes, actas de reuniones, notas técnicas, boletines de difusión interna,

carteles, correo electrónico. La información que se transmite puede llegar a

distorsionarse al pasar por varios intermediarios, o producirse una sobrecarga de

mensajes lo que provoca que el receptor deseche parte de la información. Entonces,

aunque esta forma de comunicación interna permite a la dirección de la organización

delegar, dirigir y controlar el trabajo realizado por los miembros de la misma, si se

utiliza en exceso o de manera exclusiva puede generar desmotivación en los

trabajadores de los niveles más bajos.

- Comunicación ascendente: al igual que la descendente es de carácter

jerárquico, pero el sentido de la comunicación proviene de los niveles inferiores hacia

39

los superiores. Esta forma de comunicación permite a los responsables de los distintos

niveles tener un contacto estrecho con los subordinados para el seguimiento de las

actividades y los resultados, lo que conduce a una mejora en la gestión. Asimismo,

permite conocer las aspiraciones, satisfacciones y problemas de los subordinados y

determinar el clima de la organización, estimular la creatividad de los empleados y

aumentar el compromiso con la organización. La desventaja de esta forma de

comunicación es que puede ser bloqueada por los mandos intermedios, y no llegar o

llegar demasiado tarde a los niveles superiores. Es por ello que esta forma de

comunicación requiere que se establezca cierto clima de confianza para garantizar no

solo el flujo de la información sino también la sinceridad.

- Comunicación horizontal o lateral: fluye entre los miembros de la organización

del mismo nivel jerárquico, teniendo un papel relevante en la coordinación de las

actividades. Este tipo de comunicación favorece la relación entre iguales,

contribuyendo a mejorar la integración de los departamentos funcionales, a coordinar

acciones de los distintos departamentos operativos para evitar las repeticiones

innecesarias, y a fomentar la cooperación ayudando a cada miembro a situar su trabajo

en función del de los demás y de la organización. Los instrumentos de comunicación

horizontal pueden ser: reuniones, sobre todo interdepartamentales, grupos o

comisiones que trabajan sobre temas específicos, comunicaciones telefónicas, entre

otros. La información lateral influye decisivamente sobre el clima de comunicación de la

organización y también sobre el éxito de la información ascendente y descendente que

40

se transmite. Uno de los problemas que puede presentar este tipo de comunicación es

la posible rivalidad por el reconocimiento o promoción interna entre los trabajadores.

Comunicación informal. Es la comunicación que se produce de forma

espontánea entre los miembros de la organización, a partir de la interacción social. Es

un complemento a la comunicación formal que facilita la interacción entre los miembros

de la organización. No existen canales preestablecidos para este tipo de comunicación

sino que surge de la necesidad de comunicación por compartir un lugar de trabajo

común, o por tener conocimientos e intereses comunes, dándose así entre los

miembros de la organización y no necesariamente según la estructura formal de la

jerarquía de la organización. Muchas veces la comunicación informal se produce a

partir de fallos o deficiencias en los canales de comunicación formal. Es importante

tener en cuenta que este tipo de comunicación disemina la información de manera

mucho más inmediata que las comunicaciones formales y es poco probable que se

produzcan distorsiones en el mensaje porque existe una mayor posibilidad del

feedback o retroalimentación.

2.3. Comunicación Interna

Como se mencionó anteriormente, la comunicación interna es la que se produce

entre los miembros de una organización. En este sentido, “se considera comunicación

interna a todos los procesos de producción social de sentido que se dan entre los

miembros de una organización, tanto si se encuentran en el ámbito físico de la entidad

41

como en el simbólico” (Ongallo, 2007, p. 75). Esto implica que se entiende por

comunicación interna a toda interacción entre los miembros de una organización.

Por su parte, Andrade (citado por de las Heras-Pedrosa et al., 2018), define a la

comunicación organizacional interna como:

el conjunto de actividades efectuadas por la organización para la creación y el

mantenimiento de buenas relaciones con y entre sus miembros, a través del uso

de diferentes medios de comunicación que los mantenga informados, integrados

y motivados para contribuir al logro de los objetivos organizacionales. (p. 59)

Para Fernández Martínez (2016) la comunicación interna contribuye a la

integración de los trabajadores con los objetivos de la organización, con el proyecto

corporativo y con el desarrollo de la cultura interna. Por lo tanto, se trata de una función

importante de la gestión estratégica que repercute en beneficios para la buena marcha

de la organización y que afecta a todos los miembros de la organización y a todas sus

actividades; en consecuencia, una comunicación interna eficaz y eficiente contribuye a

la construcción de la imagen de la organización y al clima laboral. En este sentido,

Fernández Martínez (2016) señala que “la gestión necesita de la comunicación para

poder materializarse y, además, es en sí misma un acto comunicativo; por lo tanto, la

gestión no se puede concebir sin comunicación ya que forma parte de su proceso” (p.

25).

42

2.3.1. Objetivos y Funciones de la Comunicación Interna

La comunicación interna cumple funciones esenciales para la vida de la

organización. Ongallo (2007) expone algunas de estas funciones en base a lo que

denomina como “las cinco ies de la comunicación”:

1. Impulso: la comunicación es esencial para que se alcancen los resultados y

objetivos de la organización, y en este sentido, tiene la potencialidad para

impulsar cambios; también es fundamental a la hora de motivar a los miembros

de una organización.

2. Innovación: la comunicación permite dinamizar la incorporación de innovaciones

en las organizaciones, especialmente vinculadas a cuestiones tecnológicas.

3. Implicación: es el propósito fundamental de la comunicación; se trata de “poner

en común”, para que los miembros que participan en el proceso se involucren en

la toma de decisiones y se identifiquen con el proyecto en común.

4. Información: es uno de los principales objetivos de la comunicación interna,

porque la adecuada gestión de la comunicación interna favorece que la

información relevante llegue a todos los niveles de la organización, dinamizando

su funcionamiento y reduciendo los niveles de incertidumbre.

5. Identidad: la comunicación interna eficaz y eficiente genera valor para la

organización, porque contribuye a que los miembros asuman e incorporen los

valores, estilo organizativo y cultura organizacional.

43

Por su parte, de las Heras-Pedrosa et al. (2018) plantean que las tres funciones

que definen la comunicación interna de cualquier organización son:

• Información. Una buena información es imprescindible para que las personas

estén motivadas al realizar su trabajo y lo desarrollen correcta y eficientemente.

• Explicación. Para que las personas puedan identificarse con los objetivos de

la institución, deben conocer y comprender las razones de ser de su

organización y las decisiones que se toman en el seno de la misma. Todos los

departamentos deben por tanto estar informados puntualmente de la marcha de

sus tareas.

• Interrogación. Es muy importante para fomentar la comunicación entre los

distintos departamentos que componen cualquier organización, crear el hábito

de hacer preguntas de aclaración, permitir el intercambio de información y abrir

la posibilidad de diálogo entre sus miembros. (p. 60)

Para Villafañe (citado por Fernández Martínez, 2016), los objetivos más

importantes de la comunicación interna son:

1. Implicar a la organización en el desarrollo de su visión estratégica.

2. Proyectar una imagen positiva más allá de los ámbitos naturales de la

compañía.

44

3. Equilibrar la información descendente, ascendente y transversal, de forma que

la comunicación interna se convierta en un canal de escucha de información

operativa que realimente al sistema.

4. Implicar al personal en el proyecto de empresa.

5. Consolidar un estilo de dirección acorde con la cultura corporativa de la

organización.

6. Favorecer la adecuación a los cambios del entorno. (p. 24)

A la luz de lo expuesto, resulta evidente que la comunicación interna es

fundamental para el desarrollo organizacional y el buen clima de trabajo, y ello depende

de la eficacia y efectividad de esta forma de comunicación. Al respecto, Álvarez de

Cienfuegos (2015) señala que “una comunicación interna eficaz hace que los

empleados se sientan más implicados con la organización, porque conocen los motivos

y las consecuencias que conlleva su trabajo diario en ella” (p. 7).

Al respecto, Palomo Vadillo (2013) coincide con Chiavenato et al. (2009) en las

características que debe de tener una comunicación para ser efectiva, pero las

relaciona específicamente con la comunicación interna organizacional:

- Adaptada. La comunicación interna debe tener en cuenta las características de

los receptores para adecuar el canal y el contenido del mensaje, y al mismo tiempo,

45

brindar información oportuna y coherente con la cultura y valores de la organización en

general y del equipo de trabajo en particular.

- Transparencia. Se debe informar con claridad y precisión, y con la mayor

objetividad. La información debe ser completa, clara y oportuna para evitar confusiones

y rumores indeseables que atentan contra la eficacia de la comunicación interna, y por

ende, afectan a la correcta gestión organizacional.

- Objetividad. Teniendo en cuenta que el contenido de un mensaje puede ser

percibido y comprendido de forma distinta por el emisor y por el receptor, es necesario

que la información que se transmita tenga la mayor objetividad posible, es decir, ser

concreta y completa.

- Simplicidad. Cuanto más simple y concreto sea el mensaje, existe menor

probabilidad de distorsión.

- Rapidez. Las novedades pierden interés si no se reciben en forma oportuna,

por lo tanto, es necesario considerar el tipo de canal o medio más adecuado para la

inmediatez de la transmisión y de la recepción.

- Variedad de medios. Si una información es importante hay que asegurarse de

que llegue en condiciones óptimas a todos los implicados; en este sentido, puede ser

necesario evaluar la posibilidad de usar simultáneamente distintos canales.

46

2.3.2. Dificultades para la Comunicación Interna Efectiva

Como cualquier forma de comunicación, la comunicación interna organizacional

puede verse afectada por diferentes barreras. En este sentido, Palomo Vadillo (2013)

identifica diferentes causas que dificultan el desarrollo de una comunicación interna

efectiva, entre las que se destacan:

- La dimensión y estructura de la organización: el tamaño, la estructura formal y

la organización jerárquica afectan a la comunicación interna eficaz debido a que cuanto

mayor es el número de niveles jerárquicos que debe atravesar el mensaje, mayor es el

riesgo de distorsión y retención de información.

- El estilo de comunicación de la dirección: las habilidades o la falta de

competencia en comunicación puede condicionar la cantidad y calidad de los

mensajes, así como su correcta y oportuna recepción e interpretación.

- El clima laboral: los conflictos y tensiones distorsionan, condicionan o bloquean

la comunicación interna.

- Canales de comunicación insuficiente o no adaptados a los receptores: el uso

excluyente de un solo tipo de canal o no tener en cuenta si todos los receptores podrán

acceder a la información en tiempo y forma afecta a la efectividad de la comunicación

interna.

47

2.3.3. Instrumentos y Medios de la Comunicación Interna

Los canales de comunicación son los medios a través de los cuales las personas

de una organización se comunican entre sí. Se debe reflexionar sobre qué canales se

utilizan para realizar diversas tareas, ya que utilizar un canal inadecuado para una

tarea o interacción puede tener consecuencias negativas para el resto del colectivo

(Huang et al., 2013). Los mensajes complejos requieren canales de comunicación más

ricos que faciliten la interacción para garantizar la claridad. Los canales de

comunicación incluyen la comunica cara a cara, dispositivos de difusión, los canales

móviles, la comunicación electrónica y la comunicación escrita.

Comunicación cara a cara o personal

La comunicación cara a cara o personal es uno de los canales de comunicación

más sofisticados que se pueden utilizar dentro de una organización. La presencia

física, el tono de la voz del interlocutor y el lenguaje corporal, especialmente del rostro,

ayudan a los destinatarios de un mensaje a interpretar ese texto como lo pretende el

enunciador (Gupta, 2013). Este es el mejor canal que se puede emplear para mensajes

complejos o cargados de emociones, porque permite la interacción entre el hablante y

los destinatarios para aclarar la ambigüedad. Un enunciador puede evaluar si una

audiencia ha recibido su mensaje como se esperaba y hacer o responder preguntas

que surjan en la interacción.

Dispositivos de difusión

48

Las pantallas internas, la radio y los altavoces dentro de las instalaciones se

encuentran dentro del canal de dispositivos físicos. Estos tipos de medios deben

usarse al dirigirse a una audiencia masiva dentro de la organización. Las empresas que

buscan notificar sobre un nuevo producto pueden anunciar utilizando este canal de

transmisión (Huang et al., 2013). De manera similar, un CEO puede hacer una

dirección de empresa global al hacer que una transmisión audiovisual se transmita a

través de sitios globales de la misma empresa. Cuando un mensaje destinado a una

audiencia masiva puede mejorarse presentándolo en un formato visual o auditivo, se

debe utilizar este canal de transmisión.

Canales de comunicaciones móviles

Se debe utilizar un canal de comunicación móvil cuando un mensaje privado o

de elevada complejidad requiere ser transmitido a un individuo o grupo pequeño. Un

canal móvil permite un intercambio interactivo y le da al destinatario el beneficio

adicional de interpretar el tono del hablante junto con el mensaje (Mulligan, 2003).

Algunos individuos dentro de una organización pueden optar por utilizar este canal en

lugar de un canal cara a cara para ahorrar el tiempo y el esfuerzo que se necesitaría

para coordinar una reunión personal.

Canales de comunicaciones electrónicas

Los canales de comunicación electrónica abarcan el correo electrónico, Internet,

intranet y plataformas de redes sociales. Este canal se puede utilizar para

49

comunicación individual, grupal o masiva. Es un método de comunicación menos

personal pero más eficaz (Mulligan, 2003). Al usar este canal, se debe tener cuidado de

redactar mensajes con claridad y evitar el uso de sarcasmo a fin de evitar la

incertidumbre.

Métodos de comunicación escritos

La comunicación escrita debe usarse cuando un mensaje que no requiere

interacción necesita comunicarse a un empleado o grupo. Las políticas, cartas,

memorandos, manuales, avisos y anuncios son todos mensajes que funcionan bien

para este canal. Los destinatarios pueden hacer un seguimiento a través de un canal

electrónico o cara a cara si surgen preguntas sobre un mensaje escrito.

2.4. Redes sociales

“La red social es una estructura social formada por personas o entidades

conectadas y unidas entre sí por algún tipo de relación o intereses comunes” (Savini

Somalo, 2014, p. 5). Es un espacio dónde se comparte los gustos propios, la forma de

pensar, de vivir la vida, y hasta las tristezas.

Las redes sociales, interpretando a Sandoval-Almazán et al. (2012), son el

producto de un proceso progresivo, que cambia la manera de relacionarse, de

organizarse a nivel social, y con ello lograr una interconexión entre individuos de

diferentes grupos, con el propósito de realizar acciones de cualquier tipo, sociales,

solidarias, laborales, entre otras.

50

Juan Merodio citado en Sandoval-Almazán et al. (2012), apunta que las redes no

son otra cosa que una forma evolutiva de llevar a cabo la manera que tienen los seres

humanos de comunicarse, son otros tipos de instrumentos comunicativos, “y que se

basan en la cocreación, conocimiento colectivo y confianza generalizada” (p. 18). Por lo

que vale la pena hacer una acotación, y es que si bien, esas otras maneras y

herramientas de comunicarnos, han provocado notables modificaciones en la

interacción humana y ha dejado de ser ella misma.

Ahora ya no existe una interacción frente a frente, es más sistematizada por

medio de las redes sociales y las aplicaciones, lo importante en día es estar en línea,

revisando las redes sociales; puesto que hay un gran mercado en línea: escuelas,

tiendas, bancos, etc. La existencia de la red (internet) “provoca un gran cambio en las

formas de comunicación adoptando nuevas características de colaboración y

participación, permitiendo leer, escribir y compartir información de manera dinámica”

(Savini Somalo, 2014, p. 5).

De lo anterior Savini Somalo (2014) define las redes sociales como:

Estructuras sociales compuestas por un grupo de personas que comparten un

interés común, relación o actividad a través de Internet, donde tienen lugar los

encuentros sociales y se muestran las presencias de consumo de información

mediante la comunicación en tiempo real, aunque también puede darse la

comunicación diferida en el tiempo, como en el caso de los foros. (pp. 5-6)

51

Las redes sociales se han vuelto parte de la vida, desde lo social hasta en la

escuela, las empresas, en todo; no son muchas las personas que utilizan correos

electrónicos, menos un llamada por teléfono (Przybylski et al., 2013; Alt, 2015; Abel et

al., 2016). Por lo general, son diversas las actividades y las comunicaciones antes

presenciales o telefónicas, que hoy se resuelven por redes sociales o Apps de

comunicación. También es común recibir información de instituciones de diferentes

rubros, por vía de redes sociales o Whatsapp (Przybylski et al., 2013; Yin et al., 2015).

Como señala Merodio (2016), cuando se habla de redes sociales se piensa en

Facebook o Twitter, pero la realidad es que en la actualidad existe una gran diversidad

de tipos de redes sociales; “(…) son las llamadas redes sociales corporativas, que

unifican todas las funcionalidades de las principales redes abiertas a todo el mundo,”

con la finalidad de incorporarlas “dentro de las empresas para mejorar la productividad,

compartir información, gestionar el conocimiento y mejorar la cooperación entre

empleados” (p. 38).

Lo anterior se ve reflejado por la incorporación de esta diversidad de redes

sociales y aplicaciones en los procesos de comunicación en las organizaciones como

herramienta corporativa; unificando todas las funciones al utilizar las múltiples opciones

que ofrecen desde listas de contactos, grupos de chat, editores de texto, carga y

descarga de archivos, entre otras más, con solo entrar y unirse a alguna o a varias de

estas redes. Esta situación se vio venir desde años atrás cuando Durán (2010) anuncio

sobre “El futuro de las redes sociales como software comunicacional de colaboración

52

dentro de las empresas evolucionará hacia el establecimiento de redes sociales

dinámicas corporativas” (p. 1).

A lo que Merodio (2016) se refiere, cuando señala que las redes corporativas

pueden mejorar la productividad al integrarse en las empresas, es que cada elemento

humano participe con su aportación para esta mejora; reconociendo este acto como

uno de los importantes propósitos de una red social corporativa. Siendo así, parte de la

información que debe presentarse en toda red social corporativa, llamada también red

social interna, aplicada al campo de este estudio, es:

a. Ideas. Que las personas que sean parte de la red, aporten nuevas

ideas, sugerencias, opiniones, con el fin de participar en la mejora de

la institución.

b. Proyectos. Es importante que se compartan ideas de proyectos que ya

hayan realizado, o de otros nuevos, que estén en marcha, con el fin de

incentivar a que las demás personas que participen se animen a

realizar proyectos mejores.

c. Información externa. Debe circular cierta información proveniente de

fuera, como noticias, anuncios, avisos, artículos, estudios, ponencias,

que sean de interés para la institución y que inviten a la formación

competencia.

53

d. Información corporativa. Debe compartirse toda noticia concerniente a

movimientos propios de la institución, tales como cambios internos,

nuevas oportunidades laborales, promociones, entre otros.

e. Eventos internos. Convocar al personal, ya sea a docentes, directivos,

administrativos o en general al personal involucrado; sobre eventos y

reuniones.

f. Formación. Es un elemento fundamental dentro de toda organización,

ya que logra la mejora en el personal. Por lo que, debe darse a

conocer, mediante las redes sociales corporativas, el material, las

herramientas y cursos internos que promuevan a la formación de los

colaboradores.

g. Reconocimientos. Hacer evidenciable la entrega de reconocimientos o

logros, con el fin de darle continuidad a la motivación. (p. 38)

Las principales redes sociales, dentro de la diversidad, de acuerdo a Savini

Somalo (2014) destacan seis, y estas son:

1. Facebook. Esta red fue creada por Mark Zuckerberg, en un inicio fue

para estudiantes, pero se fue desarrollando hasta quedar abierta para

cualquier persona, y ha sido un éxito entre las personas mayores de

25 años.

2. Twitter. Creada por Jack Dorsey en el 2006, con esta red el usuario

expresarse de una forma rápida y con limitados caracteres. En esta

54

red, no hay filtros de ningún tipo, desde vídeos, fotos, enlaces, entre

otras cosas. Así mismo, se utiliza para enviar mensajes de textos

directos.

3. Tuenti. Es una red social española que está destinada a la población

menor de 25 años. Tuenti se señala como una plataforma social de

comunicación. Su creador es Zaryn Dentzel.

4. Linkedin. Fundado en 2002 por Reid Hoffman, este sitio está dirigido

más al plano profesional y el mundo de los negocios al dar la

oportunidad de contactar de una manera rápida y directa a usuarios

que se encuentran en la búsqueda de ofertas laborales, mediante

información que estos solicitantes proporcionan en dicha red.

5. Instagram., Esta plataforma comparte principalmente imágenes, las

cuales puedes ser arregladas gracias a las herramientas de diferentes

filtros que proporciona el sitio. Además comparte pequeños videos que

se retiran a las 24 horas llamados instahistory. Esta red salió a la luz

por Kevin Systrom y Mike Kriegeren 2010.

6. Youtube. Esta plataforma sirve principalmente para subir vídeos y de

ahí compartirlos. (pp. 6-9)

2.5. Aplicaciones

Además de las redes sociales, es necesario hacer un repaso por otro universo

de funcionalidades digitales que es el de las aplicaciones. A partir del desarrollo de los

55

dispositivos móviles han surgido una gran cantidad de Apps, con diferentes políticas de

descarga, que se ocupan de funcionalidades antes provistas por páginas web o

portales. Como el avance de los dispositivos móviles y su capacidad computacional ha

sido muy destacado, también lo ha sido el desarrollo teórico sobre las Apps. (Hew, Lee

et al., 2015).

Una aplicación móvil, la mayoría de las veces mencionada como App, es una

variedad de software diseñado para ser ejecutado en un dispositivo móvil, como un

Smartphone o una Tablet. Las aplicaciones móviles frecuentemente sirven para

entregar a los usuarios prestaciones semejantes a la que aquellos pueden encontrar en

la PC. Las Apps suelen ser pequeñas, unidades pequeñas de software con funciones

limitadas (Hew, Lee et al., 2015). Las Apps empezaron a ser conocidas y a masificarse

con el App Store de Apple, que desarrolló estas funcionalidades para sus productos

móviles iPhone, iPad y iPod Touch. Las Apps son una forma de avance y al mismo

tiempo de crear un producto despegado de aquellos asociados a la PC. Se trata de

funciones bien delimitadas y dirigidas (como una App calculadora, una linterna o un

videojuego) pero que evitan la multitarea por los recursos de hardware más limitados

de los dispositivos. Esto era incluso más notorio en los primeros dispositivos móviles,

pero terminó quedando como una marca identificadora de las Apps en general. Su

especificidad es parte de su deseabilidad porque permiten a los consumidores

segmentar los usos.

56

Las Apps asociadas a la emergencia de los Smartphones, que ofrecen una alta

movilidad y conectividad al mismo tiempo, han redundado en un aumento sustancial en

la cantidad de los usuarios activos de las redes sociales, especialmente entre la

generación de Millennials y posteriores (Leon, 2018). Actualmente existen 2.340

millones de usuarios de redes sociales en el planeta (de una población mundial total

cercana a 7.500 millones) (Number of social media users worldwide, Statistic, del 2010

al 2020).kaya alta tasa de penetración de los Smartphone es una fuerza guía

dominante tras este fuerte incremento de los usuarios de redes sociales, pero no la

única. Las funcionalidades avanzadas de los teléfonos inteligentes entrega a sus

usuarios de una accesibilidad ubicua a Internet, trascendiendo límites de tiempo y

lugar, y por lo tanto permitiendo checar sus actualizaciones de redes sociales en

tiempo real (Heo et al., 2015). Según Gill et al. (2012) el Smartphone es la primera cosa

que las personas miran cuando se despiertan por la mañana y la última cosa que

examinan antes de irse a dormir.

Las apps menos complejas se basan en funcionalidades ya existentes en la PC

y generar portabilidad a partir de ellas. Pero con el tiempo, las apps se volvieron más

robustas y antes que volverse un derivado portable a partir de un desarrollo para PC,

se produjeron de forma directa como apps para móviles. Esto implica hacer uso de las

ventajas del movimiento, por ejemplo, a través de aplicaciones basadas en la

ubicación, es decir, que reconocen la ubicación del dispositivo (y por lo tanto del

usuario) para personalizar y mejorar la experiencia.

57

Las apps se dividen en dos grandes familias: las apps nativas y las apps web.

Las primeras se han diseñado para un sistema operativo específico, usualmente iOS y

Android. Las apps nativas gozan de un mejor desempeño y una interfaz del usuario

mejor calibrada, y debe atravesar un proceso de aseguramiento de calidad más estricto

antes de su lanzamiento al mercado. Las apps web se usan en HTML5 o CSS y

requieren una memoria mínima del dispositivo dado que se ejecutan a partir de un

browser. El usuario es redirigido a una página web específica, y toda la información se

guarda en una base de datos basada en un servidor. Pero requieren una conexión

estable a Internet (Jobe, 2013).

Con información de Zhao y Balaguer (2015), entre las app posibles a mencionar

en la búsqueda de categorización, se pueden incluir:

1) Apps de juegos: son las apps más masivas y con mayor cantidad de

descargas. Aproximadamente un tercio de las descargas totales de apps en

el mundo son de este tipo.

2) Apps laborales o comerciales: son apps que se focalizan en mejorar

aspectos de la vida productiva de un usuario. Ofrecen, por ejemplo, la

posibilidad de hacer reservas, comprar pasajes de avión o tren o enviar

mails, entre otras funciones posibles.

3) Apps de entretenimiento y estilo de vida: implican diferentes dimensiones de

socialización y de acompañamiento a estilos de vida y opciones personales.

Entre ellas se incluyen las apps de citas (como Tinder o Happn), las apps

58

para compartir videos, muchas de las cuales tienen también su aspecto o

dimensión de redes sociales (como es el caso de YouTube o TikTok).

4) Apps de E-commerce: por la masificación de estas aplicaciones, apareció un

nuevo término para describirlas que es M-Commerce (comercio móvil). Estas

apps permiten comprar bienes online en grandes tiendas como Amazon o

eBay, pero también a comerciantes más pequeños. También se incluir en

esta categoría a las apps que reúnen foros o comentarios de diferentes

usuarios sobre productos.

Aunque hay grandes beneficios en los Smartphones y sus aplicaciones, también

traen sus propios problemas. Tienen efectos tanto positivos como negativos en las

rutinas de las personas, sus conductas sociales, sus valores de emancipación, las

relaciones familiares y las interacciones sociales cara a cara (Samaha y Hawi, 2016). El

uso excesivo de las apps ha sido también asociado a problemas de salud y escaso

bienestar general (Park et al., 2012). Jeong (2016) examinando estos problemas de

salud y bienestar encuentra que el uso principal del teléfono inteligente para las redes

sociales es un predictor de la adicción al Smartphone.

Una de ellas es el “miedo a perderse de cosas” (FoMO, sigla inglesa de Fear of

Missing Out). El FoMO se caracteriza por el alto afán de permanecer constantemente

conectado con lo que otros están haciendo (Przybylski et al., 2013). Diferentes

investigaciones han explorado la prevalencia del FoMO y su vinculación con las redes

59

sociales y las apps. Alt (2015) fue uno de los que demostró el vínculo positivo entre la

participación en redes sociales y factores motivacionales.

El FoMO juega un rol importante en la participación de los individuos en las

redes sociales. Para Yin et al. (2015) tanto el FoMO como el disfrute están asociados

positivamente a la intención de usar redes sociales y apps. También para Przybylski et

al. (2013) los individuos con altos niveles de FoMO se asocian a altos niveles de

participación en redes sociales y uso de apps.

2.5 a. Las aplicaciones y el entorno de estudio

Gran parte de los estudios existentes sobre las app se circunscriben a usos

específicos. Por ejemplo, Diliberto-Macaluso y Hughes (2016) colocan su interés en el

uso de aplicaciones móviles en el aprendizaje de estudiantes universitarios. Los

autores justifican su propuesta en el uso creciente de dispositivos móviles

(principalmente, smartphones, laptops y tablets) en las universidades ha conducido a

cambios en la forma en que se estudia.

No son muchos los estudios sobre los beneficios psicológicos del uso de apps

para estudiar. En el campo específico de la psicología, uno de los estudios empíricos

que generó mayor comentario es el de Burgess y Murray (2014). Los autores

compararon el uso de tarjetas de resumen de datos con soporte en una app con las

tarjetas de resumen tradicionales. El fin de ambas tarjetas era estudiar su impacto en el

desempeño académico en exámenes y los puntajes promedios en una clase de

60

psicología. Los investigadores descubrieron claras ventajas en las tarjetas de las apps

por su portabilidad, por su acceso inmediato y la posibilidad de incrementar el tiempo

de estudio neto en diferentes contextos (por ejemplo, en el transporte público,

esperando para la obtención de servicios o en tiempos muertos).

Los dispositivos móviles como los smartphones y las tablets también mejoran la

comunicación entre las universidades. El acceso a materiales de cursos a través de

apps se vuelve más rápidamente disponible, y la capacidad de los estudiantes de

comunicarse de forma directa con la facultad no se limita a las horas de oficina

designadas o al establecimiento educativo. Richardson y Lenarcic (2008) examinaron el

uso de la tecnología móvil para mejorar la habilidad de los estudiantes para acceder

tanto a la información institucional de la universidad (como la programación de clases)

con el contenido mismo del curso (por ejemplo, libros o ejercicios online). De acuerdo a

los resultados de su investigación, la tecnología móvil mejoró la experiencia de los

estudiantes al aumentar su efectividad tanto en la relación estudiante a estudiante,

como estudiante con plantel docente, como plantel docente con estudiante, como de la

universidad hacia el estudiante.

2.5 b. Aplicaciones móviles de mensajería instantánea

Después de analizar las redes sociales y parte de sus objetivos primordiales, se

considera la idea de que estos objetivos puedan aplicarse también en algunas

aplicaciones, como en el caso del WhatsApp, la cual es la más utilizada en el instituto.

Se puede decir que en día se va evolucionando el mundo digital, que la comunicación

61

es mucho más efectiva y rápida (Church y De Oliveira, 2013), y esto hace que se vayan

desarrollando nuevas estructuras organizativas y con mejores estrategias, para tener

un mejor ambiente laboral, y en especial que todas y todos se mantengan mejor

informados en cuanto a los acontecimientos, reuniones, juntas, entre otros. A lo que se

plantea la posibilidad de integrar a esta aplicación como red corporativa de modo que la

comunicación que se produzca de manera oficial sea eficaz.

Es importante continuar innovando, ser sujetos de cambio activo, y con ello tener

la oportunidad de ir incorporando como se indicó nuevas estrategias, que van

respondiendo a las nuevas necesidades y exigencia de los docentes y directivos del

plantel.

62

Capítulo III: Metodología

Para poder analizar cómo se realiza la gestión de redes sociales como canal de

comunicación organizaciones en una institución educativa de nivel medio superior, es

necesario seguir una metodología de investigación.

3.1. Diseño de investigación

Tipo de diseño.

Se emprendió un trabajo de campo transversal, delimitado en el tiempo presente

(año 2020) en que se elabore junto a actores del campo educativo el tema central: la

utilización presente y potencial de Apps para el empleo en el ámbito educativo

(Domínguez-Gutiérrez et al., 2014). Se busca pensar como las redes sociales y Apps

de mensajería pueden contribuir como canales oficiales de comunicación

organizacional. El enfoque entonces, como se describe en detalle posteriormente, es

analítico y descriptivo y estuvo fuertemente enfocado a recabar información de uso

actual, de percepción, de evaluación global y opinión sobre los elementos digitales

contenidos en la educación en la mirada de docentes. Se detalla la población en un

apartado posterior. En esta etapa el diseño fue con trabajo de campo de tipo

cuantitativo, con un cuestionario, con preguntas cerradas asociadas a indicadores de

variables parametrizadas. Tiene una orientación práctica, en la medida en que posee

una dimensión exploratoria tendiente a la evaluación de la viabilidad de una

63

intervención concreta como la implementación de redes sociales y Apps como canales

oficiales de comunicación organizacional en el ámbito de una organización educativa.

Al mismo tiempo, la presente investigación se expresa como un estudio no

experimental, esto es, porque se quiere medir las variables existentes en cuanto a la

gestión de las redes sociales, tal cual se manifiesta la situación; para conocer la

medida, en caso posible, de que se convierta en un canal oficial para la comunicación

organizacional en el interior de la institución educativa, entre directivos, administrativo y

profesorado. Pues, “…en un estudio no experimental no se genera ninguna situación,

sino que se observan situaciones ya existentes, no provocadas intencionalmente en la

investigación por quien la realiza” (Hernández Sampieri et al., 2018, p. 174).

Amplitud: Macrosociológica.

Es un estudio que aborda un escenario que es generalizable a una población

muy amplia y que, más allá de su estudio en el caso particular de estudio con sus

limitaciones geográficas, tiene un alcance universal. Esto se relaciona con los

componentes generacionales que tocan que, vinculados a una difusión tecnológica en

particular (la multiplicación de los dispositivos móviles) se aplican transversalmente a

una variedad de contextos y atravesando fronteras políticas y geográficas.

Fuentes: primarias.

Los cuestionarios a docentes implican una fuente primaria porque los datos son

obtenidos de primera mano de la voz de los actores de interés que brindan su

64

testimonio, a partir de responder las preguntas del cuestionario asociadas a

indicadores. En la medida en que los datos se producen en la interacción del

encuestador con el encuestado, se refiere a fuentes primarias. Una fuente de datos

primarios es aquella fuente original, es decir, en que los datos son construidos con la

intervención directa del investigador (éste no consulta datos producidos por otros

investigadores o en otras instancias, lo que serían fuentes secundarias).

Carácter: cuantitativo.

Se trata de un trabajo cuantitativo en la medida en que nos interesa asociar un

valor numérico, una magnitud, a cada una de las variables observadas. Es decir, se

trata de generar datos a los que puede darse una interpretación estadística, en la

medida en que la muestra es lo suficientemente extensa y representativa de la

población. Esto nos permite conocer la magnitud numérica de un fenómeno. Los

métodos cuantitativos enfatizan las mediciones objetivas y los análisis de datos

estadísticos, matemáticos, numéricos de datos recolectados a través de encuestas,

cuestionarios o manipulando datos estadísticos de existencia previa a partir de técnicas

computacionales. La investigación cuantitativa se focaliza en reunir datos numéricos y

generalizarlos a través de grupos para explicar un fenómeno determinado.

Hernández Sampieri et al. (2018, 2014), citan en sus obras a Niglas (2010) para

exponer el origen del concepto cuantitativo como ruta de investigación, el cual “(del

latín “quantitas”) se vincula a conteos numéricos y métodos matemáticos. Actualmente,

65

representa un conjunto de proceso organizado de manera secuencial para comprobar

ciertas suposiciones” (p. 5).

Contexto: de campo.

Se trata de un estudio que se sostiene en un trabajo de campo, mediante la

aplicación de un instrumento consistente en un cuestionario, en el que se seleccionará

y contactará a los encuestados mediante la metodología que posteriormente se

indicará. El trabajo de campo implica la recolección de datos en crudo fuera de un

laboratorio, biblioteca u oficina de trabajo. Es un enfoque presente en una gran

cantidad de disciplinas.

Alcance de los resultados: Descriptivo

Mediante el análisis de la información se describirá el problema y las variables

intervinientes para posteriormente profundizar o hacer un análisis exhaustivo de la

causalidad del fenómeno en cuestión. Es descriptivo en la medida en que no se intenta

asociar cuantitativamente dos fenómenos, mostrar una relación de causalidad o efecto

o comprobar numéricamente la validez de una métrica. El trabajo se limita a describir el

empleo actual de redes sociales y Apps en el entorno educativo y a pensar la viabilidad

de su intensificación en esta dirección. El conocimiento y clasificación de proyectos

antecedentes es parte de este trabajo de descripción.

Es de tipo descriptiva con diseño de campo, porque entrega detalles de la

situación acerca del estado actual del problema, describe su situación actual y las

66

limitaciones en cuanto a opciones. Analiza también el contexto global y avances en

este aspecto. El uso de las tecnologías de la información como comunicación

organizacional, en el campo de estudio de esta investigación, es una escena que se

intenta entender para optimizar su función, al analizarla desde la naturaleza en la que

ocurre

La investigación es también propositiva por cuanto se fundamenta en una

necesidad o vacío dentro de la institución, una vez que se identifique el problema y se

reúna la información descrita, se realizará una propuesta de intervención.

Población y muestra

La población la conforman 156 colaboradores pertenecientes a la institución

educativa de nivel medio superior, dependencia de una universidad en el estado de

Nuevo León, de los cuales 39 pertenecen al área administrativa y de estos 5 también

son docentes, mientras que 117 corresponden solo al área de docencia.

De esa población, de acuerdo a la fórmula matemática para calcular la muestra,

se obtuvo una muestra de 112, de la cual se recuperan 74 encuestas contestadas

como muestra definitiva; en los que, para los propósitos de la investigación y la

obtención de información, lo más abarcable posible; respetará cuotas de sexo y

frecuencia de uso de Internet. Las cuotas de sexo son del 50% hombres y 50%

mujeres, para que aparezcan representados los puntos de vista de ambos sexos con la

misma ponderación. En cuanto a cuotas de frecuencia, se hará una pregunta filtro

67

donde se preguntará con qué frecuencia los encuestados emplean redes sociales y

apps para mantener comunicaciones de temas organizacionales. Se requiere una cuota

de 50% de heavy users (quienes responden “con mucha frecuencia” a la pregunta filtro,

es decir, el punto 5 en una escala Likert de 5 puntos) y una cuota de 50% de no heavy

users.

Instrumento

Cuestionario de encuesta cuantitativa con preguntas cerradas de opciones pre-

codificadas múltiples guiadas y no guiadas o con escala Likert de 5 puntos sumado a

preguntas abiertas a ser codificadas posteriormente. La encuesta tendrá una primera

parte de clasificación con datos demográficos generales (sexo, edad) y ocupacionales

(antigüedad, puesto).

La escala de Likert es un instrumento de medición que a diferencia de una

pregunta dicotómica (sí/no) es más sensible a los matices entre los grados extremos de

una evaluación de conformidad o disconformidad con un atributo. Resulta

especialmente útil emplearla en situaciones en que se espera que el encuestado

matice su opinión.

Se hará un pre-test de la encuesta para comprobar si existen dificultades en la

comprensión de alguna pregunta y evaluar su re-redacción. También se buscará

evaluar si el flow del cuestionario (el orden de las preguntas y las secciones) es

adecuado y si entrega un avance coherente sobre los temas. Finalmente, con el pre-

68

test del cuestionario se buscará conocer si el encuestador tiene alguna duda sobre

algún punto en el cuestionario.

69

Capítulo IV: Análisis de Resultados

A partir de los resultados de las encuestas realizadas a personal docente y

administrativo de la institución educativa de nivel medio superior, de este estudio, se

aplicarán elementos expuestos en el marco teórico para comprender los significados

asociados al uso de las redes sociales y Apps para las comunicaciones

organizacionales en diferentes niveles, considerando las relaciones entre la institución

y los docentes. Con el análisis ya confeccionado, será posible elaborar un plan de

capacitación sobre redes sociales y Apps con propósitos institucionales, tanto para la

comunicación organizacional interna (hacia actores que formen parte de la

organización) como comunicación organizacional externa (hacia actores ajenos a la

organización).

A continuación se expondrán los resultados del trabajo de campo. Se recuerda

que este consistió en cuestionarios completados a través de medios electrónicos a un

total de 74 respondientes. El análisis está centrado en la evaluación de diferentes

atributos, usos y potencialidades de herramientas digitales (redes sociales y

aplicaciones) desde la visión del usuario y en un contexto organizacional. Esto se hace

a partir de evaluaciones de atributos con una escala Lickert de 5 puntos en que 1 es

Totalmente en desacuerdo y 5 es Totalmente de acuerdo. Es decir, los menores

puntajes son negativos y los mayores puntajes son positivos. Para empezar este

análisis muestra algunas variables que dan cuenta del perfil de consumo de los

usuarios.

70

Figura 2

Fuente: Elaboración propia

Se observa en este caso que Whatsapp está muy por encima de las demás

redes y apps usadas. Este dato refuerza que el público entrega un uso distinto a

aquellas redes/apps cuyo propósito central es la mensajería que aquellas redes/apps

que tienen a la mensajería como una función auxiliar o secundaria. Whatsapp se

presenta como una plataforma específicamente para la mensajería, ya sea de usuario a

usuario o a través de grupos de contactos múltiples. Lo interesante es que otras

redes/apps ofrecen la misma funcionalidad. Tanto en Facebook como en Instagram es

Redes y apps más usadas (respuesta
múltiple) % 120.

0

100.
0

80.
0

60.
0

95.
9 40.

0
58.
1 20.

0 24.
3

20.
3

10.
8

5.
4

2.
7

1.
4

1.
4 0.

0

P
o

rc
e
n

ta
j

e

71

posible mandar mensajes directos y crear grupos para el intercambio de miembros

múltiples. Sin embargo, hay una ventaja notoria de la red especialista que se

comprueba en la frecuencia en que aparece señalada como preferida en el contexto

organizacional. El hecho de que no haya otros contenidos privados, informales o

inadecuados para el contexto laboral, confieren a esta plataforma un carácter más

aséptico. Cada red destaca por su fuerte, por lo que desde hace tiempo Instagram y

Facebook han estado muy asociadas a compartir experiencias y por lo tanto vinculadas

también al ocio y al aspecto recreativo. Instagram especialmente es una plataforma

muy basada en lo visual, en la imagen como el anclaje de la comunicación. Difícilmente

cumpla con los mismos aspectos positivos de que tiene Whatsapp para la

comunicación instantánea, como se distingue a lo largo del estudio.

En artículos de prensa aparece con frecuencia la idea de que Whatsapp ha

tomado un gran impulso recientemente entre grupos de trabajo. Sin embargo, existen

precauciones en relación con la potencial invasividad de esta plataforma dado por su

presencia constante y el carácter de inmediatez absoluta, sin pocas limitaciones. Si

bien es un modo informal de comunicarse, que suele dar lugar también a grupos

familiares y de amigos, su empleo organizacional implica algunos elementos. Por

ejemplo, aunque es un modo de comunicación informal, en los ambientes de trabajo es

forzado y necesario el tono formal. Se respeta también las normas de gramática, se

evita emplear abreviaturas y el exceso de emoticones. Por supuesto, la plataforma

puede emplearse en la meda en que el uso esté legitimado por instancias superiores,

72

por lo que los propulsores y administradores de los grupos suelen ser gerentes o

instancias superiores de toma de decisión y de liderazgo.

La segunda red social que aparece mencionada es Facebook, que tiene un

funcionamiento antes bien de comunidad que de grupo de comunicación. Aunque el

servicio de mensajería de la aplicación ha crecido con el tiempo, todavía se la

considera menos estable que aquella de Whatsapp. Por otra parte, Facebook tiene

muchas cualidades distintas coordinadas, la revelación de aspectos de la vida privada

es cambiante, tiene mucha variabilidad, y depende de las inclinaciones del usuario. La

posibilidad de agregar fotos al propio perfil y de crear incluso galerías de imágenes

asociadas, por ejemplo, a un momento de la vida está presente. Pero lo visual no tiene

la centralidad que tiene en otras plataformas, como por ejemplo Instagram.

Llama la atención que el correo electrónico, que en otras épocas era el principal

uso en términos laborales y de estudio, la principal herramienta para enviar

documentos y archivos, haya quedado relegada al cuarto lugar. El correo electrónico

aparece como un medio tradicional, de larga data, por lo que algunas herramientas con

funcionalidades similares aparecen imponiéndose por sobre este para el envío de

materiales.

En quinto y sexto lugar se ubican plataformas jóvenes de uso claramente

recreativo y que tienen una interacción más acotada o, al menos, la mensajería no es el

aspecto central en las funcionalidades e interfaz de esta plataforma. Nos referimos a

Twitter y a YouTube que funcionan respectivamente como una plataforma de

73

microblogging donde es central el texto y el debate que puede suscitar, y una

plataforma para compartir videos y comentar sobre los videos de otros usuarios. Luego

aparecen con muchas menos menciones Telegram (el primo con menos popularidad de

Whatsapp, en cuanto servicio de mensajería simil), Hangouts y Teams, cuyos

contenidos son menos masivos.

En conclusión, hay una fuerte inclinación por Whatsapp como sitio de

mensajería instantánea y comunicación privilegiado por los usuarios en este contexto

organizacional. Por eso alcanza el 95%, es decir, que el 95% de los encuestados

considera que Whatsapp está entre las redes que emplea con mayor frecuencia para

mantener intercambios organizacionales.

Al examinar con qué frecuencia los encuestados declaran chequear

notificaciones en sus redes sociales y aplicaciones, se descubre la siguiente

distribución de frecuencias:

Tabla 2

Horas por día que pasa conectado a redes/app (%).

Base: total encuestados (74 casos)

Horas n %

De 0 a 2 31 41.89

74

De 2 a 5 29 39.19

De 5 a 8

7

9.46

De 8 a 12

3

4.05

Más de 12

4

5.41

Fuente: Elaboración propia

Se comprueba aquí que la muestra exhibe una gran dispersión (como se

confirma en las medidas centrales expuestas a continuación) pero que el 80% de la

muestra pasa conectados a redes y aplicaciones menos de 5 horas. De los restantes,

casi la mitad se encuentra conectado entre 5 y 8 horas. La dispersión implica que hay

varios encuestados que reconocen estar conectados menos de 1 hora diaria o sólo

ante notificaciones, o sólo para enviar un correo electrónico, al tiempo que hay otros

encuestados que reconocen estar conectados más de 12 horas o todo el día mientras

están despiertos. Esta dispersión queda de manifiesto en las siguientes medidas

centrales:

Tabla 3

Medidas centrales de tiempo de conexión en redes/app

Promedio Desvío
estándar

Median
a

Moda

4.03648649 3.88080363 3 1

75

Fuente: Elaboración propia

A continuación se interpretan estas medidas centrales. El promedio o valor

esperado es 4.04 horas por día, que se encuentra dentro de la frecuencia de 2 a 5

horas que agrupa a cerca del 40% de la muestra. Sin embargo, la amplia dispersión

que se señaló anteriormente, se puede ver en un desvío estándar que es muy elevado.

Como regla general o rule of thumb, cuando el desvío estándar se acerca al valor

promedio, la dispersión es amplia. El desvío estándar, que está expresado en la misma

unidad que el promedio, es la sumatoria en valores absolutos de las diferencias de

valores con el valor medio. Como notas superiores extremas están atrayendo a la

media, esta se aleja de la mediana que es el valor que divide a la muestra en dos

partes iguales. De esta forma, la mediana es 3, mientras que la media está por encima,

superando a los 4. Al mismo tiempo, la moda (el valor que más se repite) está muy por

debajo de la media y la mediana: es 1. Esto habla nuevamente de los valores

especialmente altos (quienes responden que están conectados “todo el tiempo” o “todo

el día”) que compensan por los valores bajos que son los que más se repiten.

En conclusión, en promedio las personas pasan aproximadamente 4 horas

diarias conectadas a sus redes sociales y apps, aunque más de la mitad pasa menos

de 3 horas y el valor más común es 1 hora.

Tabla 4

Frecuencia con la que revisan las redes los encuestados.

Base: total encuestados (74 casos)

76

 n %

Sí 62 83.8

No 7 9.5

Regular 5 6.8

Fuente: Elaboración propia

Es también ampliamente mayoritario el porcentaje de gente que declara revisar

con frecuencia las redes sociales para establecer diferentes comunicaciones, desde las

familiares a las institucionales. La atención es sostenida y constante.

Evaluación de atributos

El primer punto indagado es si la comunicación de la institución es efectiva,

aspecto que los encuestados evaluaron con la escala de 5 puntos previamente

explicada. Este es el resultado:

Figura 3

77

Comunicación efectiva
(%)

5.Totalmente de
acuerdo

4.De
acuerdo

3.Ni de acuerdo/Ni en
desacuerdo

2.En
desacuerdo

1.Totalmente en
desacuerdo

0 5 10 15 20 25 30

3

11

23

25

12

Fuente: Elaboración propia

Se comprueba en este gráfico que hay muy baja aprobación de la efectividad de

la comunicación actual de la institución. El extremo negativo (1+2) reúne 37 puntos

frente al extremo positivo (4+5) que reúne tan sólo 14. Es decir, existen 23 puntos de

diferencia entre el Top Two Box y el Bottom Two Box, que constituye una diferencia

significativa. La media es de 19, es decir que el promedio está levemente por debajo

del 2.En desacuerdo, aproximándose al 1. Totalmente de acuerdo. El valor más

mencionado es 2.En desacuerdo que se lleva el 25% de las menciones. La conclusión

N
iv

e
le

s

78

es que existe una insatisfacción con la comunicación actual de la institución y de los

miembros de la institución entre ellos.

A continuación se observan las evaluaciones para tres categorías de

comunicaciones: correo electrónico, Whatsapp y redes sociales (Facebook, Instagram

etc). A partir de las evaluaciones generalizadas se encuentran ciertas tendencias. En

primer lugar este es el global de evaluación mostrado en promedio y Top Two Box.

Tabla 5

Evaluación de la conveniencia de canales de comunicación organizacional (Puntaje

escala 1 a 5).

Base: total encuestados (74 casos)

Correo electrónico Whtsapp Redes sociales

14 37 1.9

Fuente: Elaboración propia

Figura 4

79

Fuente: Elaboración propia

Se observa que, aunque Whatsapp sea el medio reconocido como de mayor

uso, no es el que tenga la mejor evaluación de su conveniencia. Las rede sociales

sobrepasan en promedio de evaluación a Whatsapp que a su vez sobrepasa al correo

electrónico, que tiene una imagen de antiguo. Es decir, se percibe la foto estática (el

mayor uso de Whatsapp) y la película dinámica (la tendencia hacia favorecer las redes

sociales como medio de comunicación). Se encuentra una tendencia similar si en lugar

del promedio de la evaluación en la escala de Lickert se examinan los Top Two Box

que es la sumatoria de porcentaje de gente que elige los extremos superiores de la

escala, es decir, 5. Totalmente de acuerdo y 4. De acuerdo.

Evaluación de la conveniencia de canales de
comunicación

organizacional (Puntaje escala 1 a 5) 1.8
5

1.
8 1.80

6

1.7
5 1.7

5
1.
7

1.6
5 1.6

6

1.
6

1.5
5 Correo

electrónico
Whtsap
p

Redes
sociales

P
o

rc
e

n
ta

j
e

80

Tabla 6

Porcentual de la conveniencia de canales de comunicación organizacional de acuerdo

al top two box.

Base: total encuestados (74 casos)

Correo electrónico Whtsapp Redes sociales

9.5 16 14.8

Fuente: Elaboración propia

Se perciben algunas diferencias en TTB en relación a la tabla de promedios. En

primer lugar Whatsapp tiene un Top Two Box superador de redes sociales, aun cuando

su promedio se ubicaba por debajo. Esto significa que Whatsapp genera mayor

polarización: tiene un grado de acuerdo alto pero un grado de desacuerdo igualmente

alto, lo que reduce el promedio. Mientras que redes sociales tiene una polarización

menor y notas más intermedias que Whatsapp. Esto permite hacer una interpretación

de un status y una tendencia a futuro: las nuevas formas de comunicación han

desplazado al correo electrónico que se percibe como asociado a otro momento

tecnológico. Entre Whatsapp y las redes sociales (Facebook, Instagram, Twitter) hay

una puja, cabeza a cabeza, para intentar posicionarse como la preferida para las

comunicaciones institucionales. Whatsapp polariza más al público, posiblemente por la

contemplación de algunos aspectos como la invasividad o la presencia ubicua. Esta

polarización implica, de manera simultánea, un alto nivel de aprobación y de

desaprobación. Por el contrario, las redes sociales generan menos polarización y

81

valores más intermedios que en la opción anterior. Esto ocurre probablemente porque

por redes sociales se entiende un cúmulo de funcionalidades de naturaleza muy

distinta. Al decir red social se piensa en un espectro muy amplio de cosas, que pueden

ir desde el microblogging proclive al debate como Twitter hasta plataformas

íntegramente basadas en códigos visuales y esteticistas como es Instagram. Las redes

sociales gozan de buena salud en el imaginario aun cuando requiere de mayor

definición su potencial empleo en comunicación institucional interna. Por supuesto, está

claro el uso en la comunicación externa a través de mensajes públicos y posteos de

publicidad. Se observa a continuación las distintas variables que forman cada

dimensión:

Tabla 7

Aspectos en cuanto al uso del correo electrónico

Base: total encuestados (74 casos)

 Correo electrónico
bueno

para enterarse

Revisa frecuente el
correo para
enterarse

Top Two Box 9 10

Bottom Two Box 48 53

Media 1.71 1.61

Fuente: Elaboración propia

Se percibe en promedio una mayor aprobación de “bueno para enterarse” que

de “revisar con frecuencia”. Por supuesto, esto en el marco de una evaluación

relativamente baja del correo electrónico como una comunicación. Los promedios de

82

ambos atributos se encuentran ubicados por debajo de 2. En desacuerdo y en el caso

de “Revisar con frecuencia” el 20% de los encuestados respondieron 1. Totalmente en

desacuerdo, lo que demuestra que el correo electrónico no está asociado a la

inmediatez y a la frecuencia de contacto, por lo que se desempeña peor que otros

canales de mayor inmediatez, por ejemplo, el Whatsapp o las funciones de mensajería

de las redes sociales.

A continuación se presta atención en las evaluaciones en relación a la

conveniencia de Whatsapp.

Figura 5

Evaluación de conveniencia de empleo de
WA (%)

5.Totalmente de
acuerdo

3
14

5

4.De
acuerdo

6
18

2

3.Ni de acuerdo/Ni en
desacuerdo

15
15

6

2.En
desacuerdo

21
18

27

1.Totalmente en
desacuerdo

28
9

34

0 5 10 15 20 25 30 35 40

Chat con directivos como mejora Revisas wa en horarios
de clase

Buena herramienta institucional

N
iv

e
le

s

83

Fuente: Elaboración propia

Es posible observar que hay una variable que se desempeña mucho mejor que

las restantes que es Revisar Whatsapp en horarios de clase. El 32% de los

encuestados reconoce hacerlo; tiene un promedio de 2.32. Por el otro extremo, el ítem

“Buena herramienta institucional” es la que peor forma: el 61% de los encuestados

(contundente mayoría), al no estar de acuerdo con que Whatsapp sea la adecuada

herramienta institucional. Sin embargo, existe cierta tensión: el 5% está totalmente de

acuerdo con esta afirmación.

84

Figura 6

Fuente: Elaboración propia

Existen dos aspectos a destacar por su promedio de los evaluados. El primero

es la percepción de que las redes sociales rompen las jerarquías en la organización.

Este reactivo, dentro del cuestionario, dependiendo de cada encuestado podía ser

interpretado como algo positivo, tendiente a la horizontalidad y novedosos modelos de

organización, o negativo, como algo destructor de órdenes naturales jerárquicos. No

obstante, pensando que mayormente hay una inclinación hacia la horizontalidad y la

Evaluación de aspectos de conveniencia de redes
sociales (%)

5.Totalmente de
acuerdo

2

3
20

10
4

5

4.De
acuerdo

15
3

8
4

3.Ni de acuerdo/Ni en
desacuerdo

17
18

13
24

8

26

2.En
desacuerdo

15
28

20
24

24

1.Totalmente en
desacuerdo

5
27

12
34

0 5 10 15 20 25 30 35 40

Fluidez recepción de
info

Herramienta formal

La jerarquía se
rompería

Buena herramienta

Tendencia a
crecer

N
iv

e
le

s

85

participación en la mayoría de las organizaciones, este ítem convoca una opinión muy

favorable. Se destaca entonces de las redes sociales la multiplicidad de voces y el

valor de lo múltiple y diverso. Se considera que las redes sociales son espacios donde

la autoridad en términos tradicionales se desintegra y aparecen nuevas ponderaciones

de la voz y la opinión dados por nuevos factores de la interacción digital. El liderazgo

en el espacio cibernético toma cualidades distintas, diferenciadas de aquellas del

liderazgo tradicional.

Si se observa en un mismo cuadro a la performance de ítems de diferentes

categorías, agrupadas por media y por TTB, se encuentra el siguiente ordenamiento:

Tabla 8

Atributos de mayor a menor

 Atributos Media

REDES SOCIALES La jerarquía se rompería 2.49

WHATSAPP Revisas wa en horarios de clase 2.32

REDES SOCIALES Herramienta formal 2.06

CORREO
ELECTRÓNICO

Correo electrónico bueno para enterarse 1.71

CORREO
ELECTRÓNICO

Revisar frecuente correo para enterarse 1.61

REDES SOCIALES Fluidez recepción de info 1.57

WHATSAPP Chat con directivos como mejora 1.54

REDES SOCIALES Tendencia a crecer 1.49

86

REDES

SOCIALES

WHATSAPP

Buena herramienta

wa buen herramienta
institucional

1.42

1.39

Fuente: Elaboración propia

Se puede comprobar cuáles son los atributos que tienen mayor evaluación. En

primer lugar, la cuestión de la jerarquía, interpretada como un interés por la

horizontalidad. En segundo lugar, la afirmación de que revisan Whatsapp en horarios

de clase y en tercer lugar, que las redes sociales pueden integrarse como una

herramienta formal. Como se distingue a partir de analizar los ítems con mayor

desacuerdo, en el público encuestado existe una creencia mayor sobre la posibilidad

de las redes sociales como una herramienta formal que el mismo aspecto sobre

Whatsapp.

Si se observan los aspectos que tienen mayor desaprobación según Bottom Two

Box, se encuentra lo siguiente:

Tabla 9

Porcentaje de desaprobación de ítems.

Base: total encuestados (74 casos)

 Items desaprobados %

WHATSAPP wa buen herramienta institucional 61

REDES SOCIALES Buena herramienta 58

87

REDES SOCIALES Tendencia a crecer 55

88

CORREO
ELECTRÓNICO

Revisar frecuente correo para enterarse 53

REDES SOCIALES Fluidez recepción de info 50

WHATSAPP Chat con directivos como mejora 49

CORREO
ELECTRÓNICO

Correo electrónico bueno para enterarse 48

REDES SOCIALES Herramienta formal 32

WHATSAPP Revisas wa en horarios de clase wa buen La 27

REDES SOCIALES jerarquía se rompería 20

Fuente: Elaboración propia

Se observa que el ítem que genera más desaprobación de todos es que

Whatsapp es una buena herramienta institucional. A partir de este dato y de otros

anteriores es posible crearse la idea en que se percibe a Whatsapp como una

herramienta demasiado personal. Otros usos la asocian a la familia y los amigos, por

ejemplo, la existencia de múltiples grupos abocados a este tipo de lazos. Whatsapp no

sólo es asociado a lo personal por el tipo de lazos que suelen estar presentes en la

cuenta propia, sino también por la idea de invasiva: un mensaje de Whatsapp puede

hacerse presente en cualquier momento y una persona raramente sería ajena a la

notificación. La idea de las redes sociales es que establecen cierta distancia superior

con la esfera inmediatamente personal. Los siguientes aspectos que reciben

desaprobación por parte de los encuestados son relativos a las redes sociales: la idea

de que son una buena herramienta para la comunicación y que permiten crecer a una

institución. Por lo tanto, se advierte que aparecen dudas también en las redes, aunque

89

la tendencia global es un buen concepto de ellas, en segundo lugar de Whatsapp (con

los límites que impone la idea de una cercanía exagerada con la esfera personal y de

privacidad). En último lugar está el correo electrónico que no tiene una buena

consideración, porque no se lo contempla como lo actual.

90

Capítulo V: Discusión y Conclusiones

5.1. Discusión de resultados

Se ha podido comprobar que tanto los perfiles como las evaluaciones muestran

muy altos niveles de dispersión en las horas diarias de uso, por ejemplo, es interesante

para la discusión, que los valores oscilaban entre 1 hora diaria, que era la moda, el

valor que más se repite entre los encuestados, y “el día entero”. Esta dispersión podría

obedecer, como una hipótesis a ser tratada en futuros estudios, a una falta de

referencia y a la inexistencia de buenas prácticas en el terreno de la conectividad. Las

redes y apps son ubicuas y omnipresentes, su uso extendido está fuera de todo

debate. Pero al mismo tiempo su uso se remonta a pocos años atrás (Facebook es del

2005, Twitter del 2007, Whatsapp del 2009). Es decir, elementos tan centrales en la

experiencia cotidiana pero que tienen una trayectoria tan corta de vida no han

generado por el momento un código de buen uso suficientemente fuerte y extendido

que oriente y entregue referencias sobre cuáles longitudes de tiempo son excesivas y

cuáles sumas de tiempo quedan cortas.

Como parte de la discusión se señala también que hay una diferencia entre la

aplicación más usada, categoría claramente dominada por el Whatsapp, y seguida muy

lejos por Facebook, con la categoría que encuentra más favoritismo: las redes sociales.

De alguna manera es posible establecer una línea de continuidad decreciente: de la

valorización inicial del correo electrónico, se pasó a un segundo tiempo de valorización

91

de la mensajería instantánea (y se recuerda que antes del Whatsapp, vino primero el

mensaje de texto y luego el MSN), para finalmente arribar a las funcionalidades

múltiples y compuestas de las redes sociales y las aplicaciones de mensajería

instantánea. Es un pasaje dado por instancias de diferentes inclinaciones.

Es interesante llamar la atención sobre los motivos que alejan a Whatsapp (la

más empleada) de una imagen de profesionalidad plena; está demasiado cercana a la

esfera de lo personal, al círculo de la familia y de relaciones de amistad. Por otro lado,

su ubicuidad exhibe un alto nivel de utilización en la institución educativa de este

estudio que se vuelve convincente; este hallazgo está por cerca, hacer patente que la

presente aplicación puede ser adoptada como canales formales y oficiales de

comunicación interna en la institución educativa, permitiendo una comunicación más

fluida y directa entre sus miembros.

5.2. Conclusiones

En esta parte de la investigación, subsiste la convicción de que las nuevas

tecnologías de la comunicación y la información, que surgen con los dispositivos

móviles ubicuos, modificaron estructuralmente los modos de comunicación personal,

pero al mismo tiempo, con mayor grado de formalidad o informalidad, al llevarlos al

interior de las organizaciones para prestar servicio a las comunicaciones entre los

miembros de la organización, y de la organización con el público externo. Las nuevas

tecnologías, en definitiva tuvieron un impacto en la elaboración de nuevas estrategias

de comunicación de las organizaciones.

92

Es posible observar que se establece una suerte de línea de desarrollo en que

cada nueva tecnología desplaza a la anterior en un proceso de evolución de las

telecomunicaciones. Como ilustración y tal como menciona Ongallo (2007) el correo

electrónico desplazó al fax, considerando que la transmisión y recepción era inmediata,

que había un ahorro sustancial del soporte físico y que el correo electrónico permitía el

adjunto de archivos en diferentes formatos, lo que multiplicaba las capacidades de la

tecnología. Esta línea de desarrollo ascendente se continúa con las tecnologías de

plataformas, espacios que se comportan como una continuación virtual de espacios de

socialización no virtual. Como se señaló en la introducción, las plataformas como

Facebook, YouTube, Twitter o Instagram, han desplazado a otros canales de

comunicación no solo a nivel personal sino también organizacional (Cascales García et.

al, 2015). El primer rol protagónico asumido por una plataforma en el marco de las

organizaciones es la mensajería instantánea, que había tenido sus inicios con el

mensaje de texto y MSN, pero recién se consolida a nivel organizacional con Whatsapp

y sus nuevas funcionalidades, como la posibilidad de formar grupos en que sus

participantes interactúen horizontalmente. Como se señaló anteriormente, las

empresas y los empleados han comenzado a utilizar esta plataforma de mensajería

como un canal de comunicación dinámico y efectivo. Las redes sociales vienen en una

instancia posterior y, de alguna manera, interrogan al carácter dominante de la

mensajería instantánea como vehículo principal de la comunicación organizacional. Un

elemento llamativo y que hay que destacar, porque también, en su omisión, es

resultado del trabajo de campo realizado, es la ausencia de plataformas específicas

93

con fines organizacionales. Pareciera ser que la concentración de comunicaciones de

diferentes naturaleza (laboral, familiar, amigos, contactos, promociones etc) en una

misma app entrega un beneficio no necesariamente explícito a los usuarios.

Con respecto a las instituciones educativas, éstas no pueden quedar al margen

de estos procesos, comprendiendo las diferentes ventajas que ofrecen y su

incorporación dentro de las actividades de las escuelas se ha vuelto necesaria para

poder brindar una mejor prestación educativa y lograr una comunicación organizacional

más eficiente.

Se parte de la pregunta sobre cómo gestionar redes sociales como Facebook e

Instagram y la aplicación de mensajería WhatsApp como canales oficiales y formales

de comunicación organizacional en la escuela seleccionada como caso de estudio. Se

han comprobado las tendencias que entregan un valor creciente en primer lugar a los

servicios de mensajería instantánea por sobre el correo electrónico y luego a las redes

sociales por sobre los servicios de mensajería instantánea. Se ha visto cómo la

mensajería instantánea polariza más sus evaluaciones, lo que es lo mismo que decir

que tiene más detractores y posiciones favorables y que genera mayor tensión. Por el

contrario, como se denotó en el curso del trabajo, el concepto de redes sociales se

concentra como una palabra que abarca una multiplicidad insondable, con lo que las

evaluaciones tienden a posiciones más moderadas y menos polarizadas. Los puntos

flacos de Whatsapp y redes sociales, sobre los que habrá que trabajar si se quiere

hacer de estos canales eficientes para la comunicación organizacional, son diferentes

94

en ambos casos. El aspecto más débil de Whatsapp es la percepción de que la app “se

metió por la ventana”, de que no proviene del mundo laboral, sino del mundo de los

afectos, y que empezó a ser utilizado en contextos laborales con grandes niveles de

informalidad. Esto implica que Whatsapp es más invasivo, por su ubicuidad y por estar

fuera del tiempo. Conduce a que las personas estén conectadas la totalidad del tiempo

y puedan ser accedidas con facilidad una buena parte del tiempo. En la mente de los

encuestados, el Whatsapp aparece como un canal con notificaciones más disruptivas,

de las que uno tiene noticia sin necesidad de abrir especialmente la app para

comprobar. Por otra parte, el punto débil de las redes sociales tienen que ver con la

apertura del individuo: en ellas las personas revelan buena parte de la información muy

íntima y personal que escapa a lo laboral. También es posible pensar las dinámicas de

estas redes que no coinciden estrictamente con las dinámicas de la organización

laboral.

Como resultado de este trabajo y en réplica a los objetivos, es posible construir y

llevar a la práctica sobre una propuesta que proporcione soluciones de comunicación

interna a mediano plazo en la institución educativa de nivel medio superior a través de

la gestión de la aplicación de mensajería instantánea WhatsApp, que conforme a los

resultados trascendió por su notable nivel de empleo, estableciendo estándares para

que esta se solidifique como canal oficial de comunicación organizacional interna. Los

indicadores de dicha propuesta son: a) establecer horarios fijos en que resulta

aceptable contactar a otro miembro de la organización. Los horarios deben coincidir

95

con los de funcionamiento de la institución más una franja inmediatamente posterior.

Pero el establecimiento de un horario permitido busca evitar que las comunicaciones

perturben los horarios de descanso o de recreación. Debe haber una clara delimitación

y separación de actividades; b) el grupo de Whatsapp debe ser iniciado y administrado

únicamente por una, y solo una, autoridad escolar quien recibe a los usuarios con un

mensaje de bienvenida, dándole un marco formal al uso de este canal; c) debe existir

un reglamento institucional estableciendo que no puede circular por los grupos de

comunicación interna ningún contenido que no esté relacionado directamente con el

propósito educativo o los temas tratados en el grupo; d) el mismo reglamento debe

establecer que no está permitido hablar de política, religión, fútbol o cualquier tema que

se desvíe del propósito del canal y que adicionalmente genere un conflicto o polémica y

que pueda perturbar las relaciones armoniosas que debe existir entre los miembros; e)

el reglamento debe establecer claramente las posibles sanciones para la violación del

mismo.

En relación al uso de redes sociales se debe apuntar a la misma

estandarización, creando un capítulo para cada red social pertinente y común. Por

ejemplo, debe existir un capítulo dedicado a Facebook, otro a Instagram y otro a

Twitter. Se debe darle una prioridad a las redes sociales para las comunicaciones

externas, para reservar la mensajería directa para las comunicaciones internas.

Oportunamente cuando algún aspecto de la plataforma lo haga necesario, se pueden

armar grupos de Facebook o Instagram. Pero estas opciones deben ser evaluadas

96

cuando no pueda resolverse una necesidad práctica de comunicación interna con

mensajería instantánea. En los estándares para el uso de redes sociales para la

comunicación se debe establecer: a) para profesionalizar los mensajes institucionales

estos deben ser escritos con lenguaje formal, no deben tutear ni mostrar signos de

informalidad; b) los mensajes deben estar escritos con lenguaje inclusivo, para no

mostrar sesgos negativos hacia las mujeres o identidades sexuales disidentes; c)

deben ser claros y limpios y evitar todo tipo de estigmatización o inclinación ofensiva

hacia identidades étnicas, religiosas, nacionales, profesionales etc; d) se debe separar

de manera clara lo organizacional de lo personal; e) el reglamento debe establecer

claramente las posibles sanciones para la violación del mismo.

En definitiva la comunicación ya no se dedica únicamente a matizar los

mensajes institucionales, sino a gestionar o mermar la información proveniente de los

usuarios de las TIC para facilitar el rendimiento comunicativo entre los miembros de la

institución, ya sea con un grado de formalidad o informalidad.

5.3. Limitaciones del estudio

En este estudio se realizó lo pertinentemente necesario para lograr que las

posibles limitaciones no influyeran en el desarrollo del estudio y hasta el término de

este. Una de las limitaciones que suscitaron, fue el tamaño de la muestra, el cual

sobrellevó un ajuste para que posibilitara generalizar los resultados suficientes y

óptimos.

97

Otro limitante, es que el cuestionario online, a diferencia de los presenciales,

entraña respuestas más acotadas y menor posibilidad de elaboración, ya que el

encuestado está escribiendo en lugar de estar conversando. La posibilidad de hacer

una lectura e interpretación en profundidad de los datos capturados de esta manera es

limitada. Gran parte del cuestionario se basó en evaluaciones de atributos a partir de

una escala Lickert de 5 puntos. Aunque es una buena métrica para captar diferencias

actitudinales generales, o poder entender si existe una percepción general positiva o

negativa, tiene sus limitaciones al momento de no ser suficiente para entender y

describir los motivos y razones profundas tras estas valoraciones.

5.4. Recomendaciones y futuras líneas de investigación

La recomendación es continuar la exploración con un nuevo estudio que aborde

los motivos reflexionados de la conducta. Para ello deberá desplegar un instrumento de

medición cualitativo. Por ejemplo, a partir de grupos focales o de entrevistas en

profundidad se podría captar con mayor precisión las razones enunciadas y aquellas

que permanecen no enunciadas de las opciones de los actores evaluados. Claro está,

en función de la información recaba en este estudio, para diseñar la muestra para la

futura instancia. Los insights del presente estudio sirven como aprendizajes para

enmarcar la siguiente fase.

98

Referencias

Abel, J. P., Buff, C. L., & Burr, S. A. (2016). Social media and the fear of missing out:

Scale development and assessment. Journal of Business & Economics

Research (JBER), 14(1), 33-44.

Alt, D. (2015). Assessing the contribution of a constructivist learning environment to

academic self-efficacy in higher education. Learning Environments

Research, 18(1), 47-67.

Álvarez de Cienfuegos, B. (2015). El impacto de los nuevos canales 2.0 en la

comunicación interna [Trabajo de Final de Grado]. Universidad de Sevilla.

https://idus.us.es/bitstream/handle/11441/26177/tfgpubelimpactodelos.pdf?seque

nce=1&isAllowed=y.

Bedoya Pastrana, S. (2017). “Comunicación interna en instituciones educativas

oficiales de la ciudad de Montería, Colombia: El Caso de la Institución Educativa

Cristóbal Colón”. En F. Herrero Gutiérrez (Coord.). Del Verbo al Bit (pp.1782-

1794). Sociedad Latina de Comunicación Social.

http://www.revistalatinacs.org/16SLCS/2017_libro/087_Bedoya.pdf.

Burgess, S. R., & Murray, A. B. (2014). Use of Traditional and Smartphone App

Flashcards in an Introductory Psychology Class. Journal of Instructional

Pedagogies, 13.

https://idus.us.es/bitstream/handle/11441/26177/tfgpubelimpactodelos.pdf?sequence=1&isAllowed=y
https://idus.us.es/bitstream/handle/11441/26177/tfgpubelimpactodelos.pdf?sequence=1&isAllowed=y
http://www.revistalatinacs.org/16SLCS/2017_libro/087_Bedoya.pdf

99

Caccuri, V. (2016). “Redes Sociales”. En V. Caccuri. Tecnología digital para docentes.

Computación y TIC en el aula (pp.190-214). Fox Andina / Dálaga.

Cascales García, G.; Cortés Puya, T., & Galmés Cerezo, M. (2015). Social media y

estrategias de comunicación de las redes sociales en el sector hotelero de la

Comunidad de Madrid. Fonseca, Journal of Communication, 1(11), 249-282.

https://revistas.usal.es/index.php/2172-9077/article/view/13443/13722.

Chiavenato, I.; Guzmán Brito, M. & Mascaró Sacristán, P. (2009). Comportamiento

organizacional: La dinámica del éxito en las organizaciones. McGraw Hill.

Church, K., & De Oliveira, R. (2013, August). What's up with WhatsApp? Comparing

mobile instant messaging behaviors with traditional SMS. In Proceedings of the

15th international conference on Human-computer interaction with mobile

devices and services (pp. 352-361).

Cobo Abarca, L. (2015). Cómo y por qué integrar las redes sociales en la estrategia de

la empresa. [Trabajo de Final de Grado]. Universidad Pontificia Comillas.

https://repositorio.comillas.edu/jspui/bitstream/11531/4358/1/TFG001183.pdf.

Daza Campos, E. (2016). Diagnóstico de la comunicación interna de una dependencia

universitaria: una propuesta de mejora para un plan de acción de la dirección

[Tesis de Maestría]. Universidad Autónoma de Nuevo León.

https://core.ac.uk/download/pdf/161996025.pdf.

https://revistas.usal.es/index.php/2172-9077/article/view/13443/13722
https://repositorio.comillas.edu/jspui/bitstream/11531/4358/1/TFG001183.pdf
https://core.ac.uk/download/pdf/161996025.pdf

100

De las Heras-Pedrosa, C.; Ruiz-Mora, I. & Paniagua-Rojano, F. (2018). Gestión de la

comunicación en las instituciones. Pearson.

Diliberto-Macaluso, K., & Hughes, A. (2016). The use of mobile apps to enhance

student learning in introduction to psychology. Teaching of Psychology, 43(1),

48-52.

Domínguez-Gutiérrez, S.; Sánchez-Ruiz, E. & Sánchez de Aparicio y Benítez, G.

(2014). Guía para elaborar una tesis. McGraw-Hill Interamericana.

Durán, M. (2010). Las redes sociales corporativas como soporte profesional de las

empresas. N-economía [publicación en línea].

http://www.econolandia.es/actualidad_informacion/documentos/ALERTA_10021

0. pdf.

Estrella Pantoja, E. (2016). Propuesta de Plan Estratégico de Comunicación Interna

para la Unidad Educativa Santa María Mazzarello – Quito [Tesis de Grado].

Pontificia Universidad Católica del Ecuador.

http://repositorio.puce.edu.ec/bitstream/handle/22000/12536/PROPUESTA%20D

E%20PLAN%20ESTRAT%c3%89GICO%20DE%20COMUNICACI%c3%93N%2

0INTERNA%20PARA%20LA%20UNIDAD%20EDUCATIVA%20SANTA%20MA

R%c3%8dA%20MAZZAR.pdf?sequence=1&isAllowed=y.

Félix Mateus, A. (2014). La comunicación en las teorías de las organizaciones. El

cruzar del siglo XX y la revolución de las nuevas tecnologías. Una visión

http://www.econolandia.es/actualidad_informacion/documentos/ALERTA_100210.pdf
http://www.econolandia.es/actualidad_informacion/documentos/ALERTA_100210.pdf
http://repositorio.puce.edu.ec/bitstream/handle/22000/12536/PROPUESTA%20DE%20PLAN%20ESTRAT%c3%89GICO%20DE%20COMUNICACI%c3%93N%20INTERNA%20PARA%20LA%20UNIDAD%20EDUCATIVA%20SANTA%20MAR%c3%8dA%20MAZZAR.pdf?sequence=1&isAllowed=y
http://repositorio.puce.edu.ec/bitstream/handle/22000/12536/PROPUESTA%20DE%20PLAN%20ESTRAT%c3%89GICO%20DE%20COMUNICACI%c3%93N%20INTERNA%20PARA%20LA%20UNIDAD%20EDUCATIVA%20SANTA%20MAR%c3%8dA%20MAZZAR.pdf?sequence=1&isAllowed=y
http://repositorio.puce.edu.ec/bitstream/handle/22000/12536/PROPUESTA%20DE%20PLAN%20ESTRAT%c3%89GICO%20DE%20COMUNICACI%c3%93N%20INTERNA%20PARA%20LA%20UNIDAD%20EDUCATIVA%20SANTA%20MAR%c3%8dA%20MAZZAR.pdf?sequence=1&isAllowed=y
http://repositorio.puce.edu.ec/bitstream/handle/22000/12536/PROPUESTA%20DE%20PLAN%20ESTRAT%c3%89GICO%20DE%20COMUNICACI%c3%93N%20INTERNA%20PARA%20LA%20UNIDAD%20EDUCATIVA%20SANTA%20MAR%c3%8dA%20MAZZAR.pdf?sequence=1&isAllowed=y

101

histórica. Historia y comunicación social, 19(2), 195-210.

https://dialnet.unirioja.es/servlet/articulo?codigo=5040059&orden=0&info=link.

Fernández Martínez, A. (2016). Comunicación interna y nuevos medios de

comunicación [Tesis de Maestría]. Universidad de León.

https://buleria.unileon.es/bitstream/handle/10612/11520/Fern%C3%A1ndez%20

Mart%C3%ADnez,%20Ana%20Bel%C3%A9n.pdf?sequence=1.

Frías-Navarro, D. (2019). Apuntes de consistencia interna de las puntuaciones de un

instrumento de medida. Universidad de Valencia.

https://www.uv.es/friasnav/AlfaCronbach.pdf.

Gill, P. S., Kamath, A., & Gill, T. S. (2012). Distraction: an assessment of smartphone

usage in health care work settings. Risk management and healthcare policy, 5,

105.

Gómez-Galán, J. (2016). Educación 3.0 en Iberoamérica: Principales objetos de

análisis científico y beneficios socio-pedagógicos. International Journal of

Educational Research and Innovation (IJERI), 1(6), 124-145.

https://www.upo.es/revistas/index.php/IJERI/article/view/1892/1562.

González Alonso, J. & Pazmiño Santacruz (2015). Cálculo e interpretación del Alfa de

Cronbach para el caso de validación de la consistencia interna de un

cuestionario, con dos posibles escalas tipo Likert. Publicando, 2(2), 62-77.

https://revistapublicando.org/revista/index.php/crv/article/view/22.

https://dialnet.unirioja.es/servlet/articulo?codigo=5040059&orden=0&info=link
https://buleria.unileon.es/bitstream/handle/10612/11520/Fern%C3%A1ndez%20Mart%C3%ADnez%2C%20Ana%20Bel%C3%A9n.pdf?sequence=1
https://buleria.unileon.es/bitstream/handle/10612/11520/Fern%C3%A1ndez%20Mart%C3%ADnez%2C%20Ana%20Bel%C3%A9n.pdf?sequence=1
https://www.uv.es/friasnav/AlfaCronbach.pdf
https://www.upo.es/revistas/index.php/IJERI/article/view/1892/1562
https://revistapublicando.org/revista/index.php/crv/article/view/22

102

Gupta, N. (2013). Effective body language in organizations. IUP Journal of Soft Skills,

7(1), 35.

Heo, J., Chun, S., Lee, S., Lee, K. H., & Kim, J. (2015). Internet use and well-being in

older adults. Cyberpsychology, Behavior, and Social Networking, 18(5), 268-272.

Hernández Sampieri, R. & Mendoza Torres, C. P. (2018). Metodología de la

investigación. Las rutas cuantitativa, cualitativa y mixta. McGraw-Hill Educación

Hernández Sampieri, R.; Fernández Collado, C. & Baptista Lucio, P. (2014).

Metodología de la investigación. McGraw-Hill Educación.

Hew, J. J., Lee, V. H., Ooi, K. B., & Wei, J. (2015). What catalyses mobile apps usage

intention: an empirical analysis. Industrial Management & Data Systems.

Huang, J., Baptista, J., & Galliers, R. D. (2013). Reconceptualizing rhetorical practices

in organizations: The impact of social media on internal communications.

Information & Management, 50(2-3), 112-124.

Jeong, G. C. (2016). Relationships among mental health, internet addiction, and

smartphone addiction in university students. The Journal of the Korea Contents

Association, 16(4), 655-665.

Jobe, W. (2013). Native apps vs. mobile web apps. International Journal of Interactive

Mobile Technologies (iJIM), 7(4), 27-32.

103

Leon, S. (2018). Service mobile apps: a millennial generation perspective. Industrial

Management & Data Systems.

López Alvizures, I. (2016). El uso de WhatsApp como canal de comunicación interna en

entornos empresariales [Tesis de Grado]. Universidad de San Carlos de

Guatemala. http://biblioteca.usac.edu.gt/tesis/16/16_1440.pdf.

López-Carril, S.; Villamón, M. & Añó, V. (2019). Conceptualización de los medios

sociales: oportunidades para la gestión del deporte. Retos, 36, 578-583.

https://www.researchgate.net/publication/330994660_Conceptualizacion_de_los

_medios_sociales_oportunidades_para_la_gestion_del_deporte.

Merodio, J. (2016). Estrategia y Táctica empresarial en Redes Sociales. LID Editorial.

Mulligan, D. K. (2003). Reasonable expectations in electronic communications: A critical

perspective on the Electronic Communications Privacy Act. Geo. Wash. L. Rev.,

72, 1557.

Ongallo, C. (2007). Manual de Comunicación, Guía para gestionar el conocimiento, la

información y las relaciones humanas en empresas y organizaciones. Dykinson

S.L.

Palomo Vadillo, M. (2013). “La comunicación como instrumento de trabajo”. En Mª. T.

Palomo Vadillo. Liderazgo y motivación de equipos de trabajo. (pp. 170-191).

ESIC.

http://biblioteca.usac.edu.gt/tesis/16/16_1440.pdf
https://www.researchgate.net/publication/330994660_Conceptualizacion_de_los_medios_sociales_oportunidades_para_la_gestion_del_deporte
https://www.researchgate.net/publication/330994660_Conceptualizacion_de_los_medios_sociales_oportunidades_para_la_gestion_del_deporte

104

Papic Domínguez, G. (2016). La Comunicación Organizacional en Entidades

Educativas. [Tesis Doctoral]. Universidad de Málaga.

https://riuma.uma.es/xmlui/bitstream/handle/10630/12060/TD_PAPIC_DOMING

UEZ_Gabriela_Katia.pdf?sequence=1.

Park, K. J., Lee, W. J., Lee, N. G., Lee, J. Y., Son, J. S., & Yu, D. S. (2012). Changes in

near lateral phoria and near point of convergence after viewing

smartphones. Journal of Korean Ophthalmic Optics Society, 17(2), 171-176.

Przybylski, A. K., Murayama, K., DeHaan, C. R., & Gladwell, V. (2013). Motivational,

emotional, and behavioral correlates of fear of missing out. Computers in Human

Behavior, 29(4), 1841-1848.

Richardson, J., & Lenarcic, J. (2008). Text Messaging as a Catalyst for Mobile Student

Administration: The" Trigger" Experience. International Journal of Emerging

Technologies & Society, 6(2).

Samaha, M., & Hawi, N. S. (2016). Relationships among smartphone addiction, stress,

academic performance, and satisfaction with life. Computers in Human

Behavior, 57, 321-325.

Sandoval-Almazán, R.; Gómez Díaz, M. & Demuner Flores, M. (2012). Redes sociales

en las organizaciones. Bonobos Editores.

https://www.academia.edu/1929796/Redes_Sociales_en_las_Organizaciones.

https://riuma.uma.es/xmlui/bitstream/handle/10630/12060/TD_PAPIC_DOMINGUEZ_Gabriela_Katia.pdf?sequence=1
https://riuma.uma.es/xmlui/bitstream/handle/10630/12060/TD_PAPIC_DOMINGUEZ_Gabriela_Katia.pdf?sequence=1
https://www.academia.edu/1929796/Redes_Sociales_en_las_Organizaciones

105

Savini Somalo, R. (2014). Impacto de las Redes Sociales en la empresa. [Tesis de

grado]. Universidad de la Rioja. (PDF).

Yin, J., Karimi, S., Lampert, A., Cameron, M., Robinson, B., & Power, R. (2015). Using

social media to enhance emergency situation awareness. IJCAI International

Joint Conference on Artificia

Zhao, Z., & Balagué, C. (2015). Designing branded mobile apps: Fundamentals and

recommendations. Business Horizons, 58(3), 305-315.

106

Anexos

Anexo I. Modelo de encuesta piloto 1

1. Introducción

Datos sociodemográficos

1.- Edad:

2.- Sexo:

3. Cargo que ocupa en la institución:

Directivo Administrativo Docente

Uso personal de redes sociales y/o aplicaciones

4.- ¿Conoce las redes sociales y/o aplicaciones? SI _ NO

5.- ¿Qué redes sociales y/o aplicaciones usa con mayor frecuencia?

Facebook Instagram Twitter WhatsApp

6.- ¿Para qué usa las redes sociales y/o aplicaciones?

Para estar informado/a Como forma de ocio/entretenimiento

Para comunicarme con familiares y amigos Para comunicarme con mis

colegas

107

7.- ¿Cuánto tiempo destina al uso de redes sociales y/o aplicaciones al día?

Más de 3 horas Menos de 3 horas

8.- ¿Conoce alguna institución educativa que haga uso de las redes sociales y/o

aplicaciones para establecer comunicación con sus empleados? SI

NO

2. Cuestionario

A continuación se le presentan una serie de afirmaciones sobre los que debe

manifestar su grado de acuerdo marcando con una X la valoración que mejor refleje su

opinión y teniendo en cuenta que:

1. Totalmente en desacuerdo – 2. En desacuerdo – 3. Ni de acuerdo/Ni en desacuerdo –

4. De acuerdo – 5. Totalmente de acuerdo-

Afirmaciones/reactivos

1

2

3

4

5

1. La comunicación en su institución es más
efectiva por internet.

2. Considera que el correo electrónico es bueno
para estar enterada o enterado de lo que pasa
en la institución.

3. Revisa frecuentemente el correo para estar al
tanto de lo que pasa en la institución.

4. Considera que utilizar WhatsApp es una buena
herramienta para el trabajo en la institución.

5. Revisa frecuentemente WhatsApp en el horario
de clases.

6. El tener un chat con los directivos ayudaría más
a sus labores dentro de la institución.

7. Las redes sociales y/o aplicaciones son una
buena herramienta para la comunicación
organizacional de la institución.

108

8. Consideras que las redes sociales y/o las
aplicaciones son una herramienta formal para
la comunicación.

9. Las redes sociales y/o las aplicaciones harán
que la institución crezca en cantidad de
estudiantes inscriptos.

10. La jerarquía se rompería con las redes
sociales.

11. Consideras que el utilizar redes sociales y/o
aplicaciones hace que la comunicación se nutra
de mayor constancia/regularidad permanente.

12. Las redes sociales y/o las aplicaciones pueden
lograr que haya más fluidez en la recepción de
la información.

109

Anexo II. Evaluación de expertos de modelo de encuesta piloto 1

1. Uso personal de redes sociales y/o aplicaciones

Pregunta

¿Es adecuada?
¿La redacción

es clara?

Comentarios
SI NO SI NO

4.- ¿Conoce las redes
sociales y/o
aplicaciones?

1-2-3-4

1-2-3-4

1. “No es necesaria.
Hoy día todos conocen
de un modo u otro las
redes sociales”
2. “El término
´aplicaciones´ es
confuso”
3. “No todas las
personas saben qué es
una aplicación”
4. “El uso de ´y/o´ hace
pensar que se trata de
lo mismo”

5.- ¿Qué redes sociales
y/o aplicaciones usa con
mayor frecuencia?

1-2-3-4

1-2-3-4

1. “Habría que separar
´redes sociales´ de
´aplicaciones´ para que
se entienda mejor”
2. “Si te vas a enfocar
solo en estas redes
sociales y aplicaciones
cambiaría la redacción
por ¿Cuál de estas…?”
3. “La dejaría como
pregunta abierta o
ampliaría las opciones
porque no son las
únicas redes sociales
que existen”
4. “Nuevamente, el uso
de ´y/o´ hace pensar
que se trata de lo
mismo. Separaría en
dos preguntas
diferentes”

6.- ¿Para qué usa las
redes sociales y/o
aplicaciones?

1-2-3-4

1-2-3-4

110

Pregunta

¿Es adecuada?
¿La redacción

es clara?

Comentarios
SI NO SI NO

7.- ¿Cuánto tiempo
destina al uso de redes
sociales y/o aplicaciones
al día?

1-2-3-4

1-2-3-4

3. “La dejaría como
pregunta abierta o
ampliaría las opciones”

8.- ¿Conoce alguna
institución educativa que
haga uso de las redes
sociales y/o aplicaciones
para establecer
comunicación con sus
empleados?

1-2-3-4

1-2-3

4

4. “Me ´hace ruido´ el
término ´empleados´”

2. Cuestionario

Afirmaciones/
reactivos

¿Es adecuada?
¿La redacción

es clara?

Comentarios
SI NO SI NO

1. La comunicación en
su institución es más
efectiva por internet.

1-2-3-4

1-2-3-4

1. “No se entiende a qué
apunta esta valoración”
2. “Es confusa”
3. “Siento que esta
afirmación deriva de otras
más básicas y relevantes,
como por ejemplo: ´La
modalidad de
comunicación que se
utiliza en esta institución
es efectiva´”
4. “No se entiende. ¿Se
asume que la
comunicación por internet
es más efectiva en las
instituciones educativas en
general o en esta en
particular?”

2. Considera que el
correo electrónico es
bueno para estar
enterada o enterado de

1-2-3-4

1-3

2-4

2. “Cambiaría ´es bueno´
por ´es suficiente´”
4. “Simplificaría el
enunciado poniéndolo en

111

Afirmaciones/
reactivos

¿Es adecuada?
¿La redacción

es clara?

Comentarios
SI NO SI NO

lo que pasa en la
institución.

 primera persona:
´Considero que…´”

3. Revisa
frecuentemente el
correo para estar al
tanto de lo que pasa en
la institución.

1-2-3-4

1-2-3-4

 4. “Nuevamente,
simplificaría el enunciado
poniéndolo en primera
persona: ´Reviso…´”

4. Considera que utilizar
WhatsApp es una
buena herramienta para
el trabajo en la
institución.

1-2-3-4

1-2-3-4

4. “Considero”

5. Revisa
frecuentemente
WhatsApp en el horario
de clases.

1-2-3-4

1-2-3-4

1. “Es capciosa”
2. “Difícilmente obtengas
valoraciones veraces
porque de hecho no se
debería usar WhatsApp ni
ninguna otra herramienta
durante el horario de
clases que no esté
vinculada con el interés
pedagógico”
3. “No aporta al propósito
de la investigación”
4. “La sacaría, no es útil”

6. El tener un chat con
los directivos ayudaría
más a sus labores
dentro de la institución.

1-2-3-4

1-2-3

4

4. “Precisaría un poco
más. ¿Ayudaría a qué? ¿A
mejorar la comunicación?”

7. Las redes sociales
y/o aplicaciones son
una buena herramienta
para la comunicación
organizacional de la
institución.

1-2-3-4

1-2

3-4

3. “Cambiaría
´organizacional´ por
´interna´”
4. “Separaría en dos
afirmaciones o aclararía
mejor porque ´y/o´
confunde”

8. Consideras que las
redes sociales y/o las
aplicaciones son una
herramienta formal para
la comunicación.

1-3

2-4

1-2-3-4

 2. “Es redundante.
Unificaría con la afirmación
anterior”
4. “Reafirma lo anterior. Es
redundante”

9. Las redes sociales
y/o las aplicaciones
harán que la institución

1-2-3-4

1-2-3-4
1. “La sacaría. No se
entiende la relación”
2. “Es confusa”

112

Afirmaciones/
reactivos

¿Es adecuada?
¿La redacción

es clara?

Comentarios
SI NO SI NO

pueda tener una
tendencia a crecer.

 3. “¿En qué sentido?”
4. “No aporta a la
investigación”

10. La jerarquía se
rompería con las redes
sociales.

1-2-3-4

2-3-4

1
1. “Es muy interesante el
concepto pero habría que
mejorar la redacción”

11. Consideras que el
utilizar redes sociales
y/o aplicaciones hace
que la comunicación se
vuelva más
permanente.

1-2-3-4

1-2-3-4

12. Las redes sociales
y/o las aplicaciones
pueden lograr que haya
más fluidez en la
recepción de la
información.

1-2-3-4

1-2-3-4

3. “Solo cambiaría ´en la
recepción de la
información´ por ´en la
comunicación´”

Comentarios generales:

Experto 1: “En general el instrumento es correcto y con algunas modificaciones

de contenido resulta útil y adecuado. Faltarían afirmaciones o reactivos para recabar la

valoración de los encuestados sobre la comunicación en esta institución, que te sirva

de insumo para hacer un diagnóstico que justifique la introducción de nuevos canales

de comunicación. Solo los reactivos 2 y 3 apuntan a eso”.

Experto 2: “Es sencillo y fácil de entender, con pequeños cambios para mejorar

la comprensión por parte de los encuestados y obtener respuestas válidas para el

análisis. Otra observación es que faltan afirmaciones negativas, es decir, que pongan

en evidencia algunas desventajas del uso de estas herramientas, como el derecho a la

privacidad y a desconectarse fuera del horario laboral”.

113

Experto 4: “El instrumento es, en líneas generales, adecuado para lo que

buscas indagar en el trabajo de campo. Solo dos comentarios generales más, añadidos

y reforzando lo ya señalado: 1) llevaría todas las afirmaciones a primera persona

(“Pienso”, “Considero”, etc.) porque favorece la implicación personal, o bien

reformularía todos los reactivos a afirmaciones impersonales que por ser de carácter

más universal se presentan como más contundentes y esto también favorece la

identificación; 2) separaría ´redes sociales´ de ´aplicaciones´ ya sea en reactivos

diferentes o bien aclarado dentro del mismo reactivo, porque se presta a confusión.

Hay que tener en cuenta que si bien todas las personas estamos familiarizadas con el

concepto de redes sociales, no todos entendemos que es una aplicación. Yo entiendo

que te refieres a WhatsApp porque he leído previamente los objetivos de tu trabajo y tu

fundamentación, pero esto no va a ser así con los encuestados”.

114

Anexo III. Modelo de encuesta piloto 2

1. Introducción

1.1. Datos sociodemográficos

1.- Edad:

2.- Sexo:

3. Cargo que ocupa en la institución:

Directivo Administrativo Docente

1.2. Uso personal de redes sociales y de aplicaciones móviles de

mensajería

4.- ¿Cuál de estas redes sociales utiliza?

Facebook Instagram Otra Ninguna

5.- ¿Con qué frecuencia utiliza las redes sociales?

Diariamente Entre 3 a 5 veces por semana Una o dos veces por

semana

Solo los fines de semana Esporádicamente Nunca

115

6.- ¿Para qué usa las redes sociales?

116

Para estar informado/a Como forma de ocio/entretenimiento

Para comunicarme con familiares y amigos Para comunicarme con mis

colegas

Para expresar mis opiniones No las utilizo

7. ¿Utiliza la aplicación móvil de mensajería WhatsApp?

SI NO

8.- ¿Con qué frecuencia utiliza WhatsApp?

Diariamente Entre 3 a 5 veces por semana Una o dos veces por

semana

Solo los fines de semana Esporádicamente Nunca

9.- ¿Para qué usa WhatsApp?

Como forma de ocio/entretenimiento Para comunicarme con familiares y

amigos

Para comunicarme con mis colegas No utilizo esta aplicación

10.- ¿Conoce alguna institución educativa que haga uso de las redes sociales

y/o aplicaciones móviles de mensajería como WhatsApp como medio de

comunicación entre los miembros de la comunidad educativa?

117

SI NO

2. Cuestionario

A continuación se le presentan una serie de afirmaciones sobre los que debe

manifestar su grado de acuerdo marcando con una X la valoración que mejor refleje su

opinión y teniendo en cuenta que:

1. Totalmente en desacuerdo – 2. En desacuerdo – 3. Ni de acuerdo/Ni en desacuerdo –

4. De acuerdo – 5. Totalmente de acuerdo-

Afirmaciones/reactivos

1

2

3

4

5

1. La comunicación interna en esta institución es
efectiva.

2. El uso del correo electrónico es suficiente para
estar enterada o enterado de lo que pasa en la
institución.

3. Reviso frecuentemente mi correo electrónico
para estar al tanto de las novedades
institucionales.

4. WhatsApp es una buena herramienta para la
comunicación institucional.

5. El tener una comunicación directa con los
directivos/docentes/administrativos a través de
WhatsApp ayudaría más a mis labores dentro
de la institución.

6. WhatsApp es una herramienta de comunicación
informal y su uso rompería la jerarquía entre
directivos y personal.

7. Las redes sociales y/o las aplicaciones como
WhatsApp son herramientas adecuadas para la
comunicación formal dentro de la institución.

8. Las redes sociales y/o las aplicaciones como
WhatsApp pueden ampliar y mejorar los
canales de comunicación interna de esta
institución.

118

9. Las redes sociales y/o las aplicaciones como
WhatsApp permitirían una comunicación más
fluida y directa entre todos los miembros de la
comunidad educativa.

10. El uso de redes sociales y/o las aplicaciones
como WhatsApp como herramientas de
comunicación institucional interna atentaría
contra la privacidad de los miembros de la
comunidad educativa e implicaría una dificultad
para desconectarse fuera del horario laboral.

119

Anexo IV. Consistencia de la encuesta piloto 2 por Alpha de Cronbach

Fórmula para el cálculo:

฀ =
฀

฀ − 1

[1 −
∑ ฀฀

]
฀฀

Donde:

α= Alpha de Cronbach

K = Número total de ítems

Vi = varianza de cada ítem

Vt = varianza del total

฀ =
10

10−1
[1 − 29,26

] = 0.85
111,36

El valor obtenido de 0.85 se encuentra dentro del límite de 0.7 a 0.9 que indica

una buena consistencia interna para esta escala (Frías-Navarro, 2019; González

Alonso & Pazmiño Santacruz, 2015).

120

Tabla de resultados

ENCUESTADOS

Afirmaciones/reactivos

E1

E2

E3

E4

E5

E6

E7

E8

E9

E10

E11

E12

E13

E14

E15

SUMA

1. La comunicación interna en esta
institución es efectiva.

3 4 1 2 3 5 4 3 2 4 5 4 3 3 2 48

2. El uso del correo electrónico es
suficiente para estar enterada o enterado
de lo que pasa en la institución.

1

1

1

3

4

4

3

2

2

3

5

4

1

2

3

39

3. Reviso frecuentemente mi correo
electrónico para estar al tanto de las
novedades institucionales.

5

5

5

5

5

3

2

1

4

3

2

1

5

4

2

52

4. WhatsApp es una buena herramienta
para la comunicación institucional.

5 5 5 5 5 4 4 3 3 2 1 5 4 5 4 60

5. El tener una comunicación directa con
los directivos/ docentes/ administrativos a
través de WhatsApp ayudaría más a mis
labores dentro de la institución.

5

5

5

5

5

5

4

5

4

3

4

4

5

5

5

69

6. WhatsApp es una herramienta de
comunicación informal y su uso rompería
la jerarquía entre directivos y personal.

1

1

1

1

2

2

2

3

2

1

4

4

5

5

1

35

7. Las redes sociales y/o las aplicaciones
como WhatsApp son herramientas
adecuadas para la comunicación formal
dentro de la institución.

5

4

4

4

4

4

5

5

5

5

2

3

2

2

5

59

8. Las redes sociales y/o las aplicaciones
como WhatsApp pueden ampliar y mejorar
los canales de comunicación interna de
esta institución.

5

5

5

5

5

5

5

5

5

1

1

2

2

3

4

58

9. Las redes sociales y/o las aplicaciones
como WhatsApp permitirían una
comunicación más fluida y directa entre
todos los miembros de la comunidad
educativa.

5

5

5

5

5

5

5

5

5

3

2

2

3

4

5

64

10. El uso de redes sociales y/o las
aplicaciones como WhatsApp como
herramientas de comunicación
institucional interna atentaría contra la
privacidad de los miembros de la
comunidad educativa e implicaría una
dificultad para desconectarse fuera del
horario laboral.

1

1

1

2

2

3

4

3

3

3

4

5

5

4

3

44

Vi 3,24 3,04 3,61 2,21 1,4 1 1,16 1,85 1,45 1,36 2,2 1,64 2,05 1,21 1,84

Numero de ítems (k) 10
∑Vi 29,26
Varianza total (Vt) 111,36
alpha de Cronbach 0,85

