

Pautas para participar en foros

Los foros son nuevos (o relativamente nuevos) medios de comunicación, y a raíz de un uso cada vez más extendido, han surgido algunas reglas, normas o pautas de participación. Estas reglas se orientan a que la participación e interacción sean fluidas y a facilitar la comunicación.

Generalmente a estas reglas se las reconoce como “Netiquette” (o Netiqueta en su versión castellanizada), palabra que derivada del francés *étiquette* (buena educación) y del inglés *net* (red). La “Netiquette” describe un protocolo que se recomienda seguir al hacer contacto electrónico o un intercambio virtual.

Algunas pautas para participar en los Foros del curso (o nuestra Netiquette):

- Los aportes deben ser pertinentes, concretos, concisos y evitar comentarios muy largos.
- No utilizar abreviaturas sin su inmediata aclaración entre paréntesis.
- Evitar escribir en mayúsculas
- Cuando los aportes se refieran a aportes de otros participantes del curso, o a ideas de autores, documentos, sitios Web, deben incluir comillas “...” y la cita o referencia de las fuentes de información.
- Antes de “Enviar” revisar lo escrito para asegurarse de no estar cometiendo errores de redacción y ortografía.
- Evitar intercambios y discusiones sobre aspectos que no tengan que ver sobre el tema o la consigna del foro.
- Respetar siempre los aportes de los participantes.
- Manejarse siempre con respeto y cordialidad.

Más info: Podés ampliar y profundizar este tema a través de este enlace:

https://www2.uned.es/iued/guia_actividad/netiqueta.htm