
Boletín trimestral de Bioética
Facultad de Medicina y Departamento de Humanidades

Grupo de Investigación ETICES
Volumen 2, número 4

Octubre – Diciembre de 2010

ETICESETICES
Ética en las redes sociales

ISSN: 2145 - 3373

CES
Serie
EDITORIAL

ETICES
UNIVERSIDAD CES

ETICES
Volumen 2, número 4: octubre - diciembre de 2010.
©Universidad CES
ISSN 2145-3373
Hechos todos los depósitos que exige la ley

Diagramación:
Oficina Proyección Corporativa - Universidad CES

ETICES
UNIVERSIDAD CES

3

ÉTICA EN LAS REDES SOCIALES

Diego Martín Buitrago Botero1
Ricardo Lopera Jaramillo2

INTRODUCCIÓN

La conducta del hombre en sociedad tiene muchas características y muchas
formas. En la actualidad con el avance de las tecnologías de la información y
la comunicación (TIC´s) el comportamiento del hombre ha explorado nuevos
horizontes y nuevos caminos; uno de ellos es el mundo virtual y en especial
el de las redes sociales3.

Según Patricia Wallace “Internet no es una tecnología que nos haya
sido impuesta y ante la cual solo podamos reaccionar de dos maneras:
aceptarla tal cual es o evitarla por completo. De hecho, tenemos más
poder para influir en este entorno que el que nunca hemos llegado a
tener para influir en la televisión o en el teléfono, porque somos al mismo
tiempo sus creadores, sus productores y sus usuarios” 4. Estas palabras
marcan un sendero de orientación de lo que es la internet y de lo que se
puede hacer en ella.

1 Abogado. Especialista en Docencia Investigativa. Experto en Derecho Informático. Coordinador del Grupo
de Estudios Jurídicos de la Facultad de Derecho de la Universidad CES. Editor de Revista Facultad de Dere-
cho de la Universidad CES.

2 Ingeniero Informático de la Escuela de Ingeniería de Antioquia.

3 Forma de interacción social definida como servicio en línea enfocado a comunidades de personas que
comparten intereses y actividades, o que están interesados en explorar los intereses y las actividades de
otros, y que requiere el uso de software.

4 WALLACE, Patricia. La Psicología de Internet. Barcelona. Ediciones Paidós Ibérica S.A. 2001.

ETICES
UNIVERSIDAD CES

4

Se puede pensar en la internet como un mundo dentro del mundo. En la
red se puede llevar a cabo todas las acciones también realizables en el
mundo real. Así entonces se puede proponer la existencia de dos mundos
paralelos: un mundo real o físico, el tradicional, el que siempre ha vivido el
ser humano; y un mundo virtual, el que en “The Matrix”5 se denominaría el
mundo de “la realidad virtual”.

Las redes sociales, una práctica herramienta de entretenimiento y contacto
entre amigos y seres queridos, son un fenómeno en evidente expansión en
todo el mundo. Lo anterior ha venido ligado a un creciente fenómeno de
comportamientos inadecuados tales como spam6, scam7, suplantación de
identidad y muchos otros, contemplados dentro de la legislación en muchos
países y cometidos por usuarios que se aprovechan de la vulnerabilidad de
dichas redes.

Pero, más allá de cuestionar los fraudes electrónicos o los delitos
informáticos, es necesario desentrañar el comportamiento y la conducta de
los individuos. Saber por qué es tan atractivo para una persona ingresar a
las redes sociales. ¿Cuál es su motivación?, ¿qué busca?, ¿por qué lo hace?,
¿cómo actúa?, ¿cuál es su forma de pensar?, ¿cómo es su mundo?, etc.

Un individuo puede tener comportamientos diferentes en el “mundo real” y
en el “mundo virtual”, lo que motiva este escrito para generar una pequeña
orientación en el uso responsable de las TIC y en especial de la información
y la intimidad en las redes sociales.

La aparición de las redes sociales acortó las distancias entre personas e
hizo que el contacto entre ellas se mantuviera. Dichas redes se han ido
ampliando, ya no solamente son útiles para encontrar personas: es posible
además compartir fotos, música, jugar y otra cantidad de actividades
programadas por terceros, gracias a plataformas de desarrollo de
aplicaciones para Facebook, Sonico, hi5, Twitter y muchas más.

5 The Matrix. Warner Bross. Estados Unidos, 1999.

6 Se define SPAM a los mensajes no solicitados, habitualmente de tipo publicitario, enviados en forma
masiva.

7 Una variación del anterior en el que en dichos correos se prometen premios y dinero a cambio de
proporcionar datos bancarios.

ETICES
UNIVERSIDAD CES

5

Toda esa cantidad de ventajas cautivaron a la mayoría de usuarios
frecuentes de la internet en el mundo y en Colombia. Su crecimiento en
el país se ha dado de manera exponencial y las personas, sin advertir las
posibles consecuencias, al suscribirse, proporcionan información personal
delicada que puede ser usada por delincuentes informáticos.

Se identifican dos causas por las cuales se cometen los delitos: una subjetiva
que va ligada a la cultura y es el descuido sobre la propia información, y
otra es objetiva, que va unida al factor técnico de seguridad por no tener en
cuenta las medidas de protección tecnológica, como el uso adecuado de
programas, firewalls, antivirus, entre otros.

Las leyes de Habeas Data8 y la llamada de “Delitos informáticos”9 (Leyes 1266
del 2008 y 1273 de 2009, respectivamente), establecen los procedimientos
para la recolección, conservación y actualización de la información en las
centrales de información (bancos de datos) y contemplan infracciones como
la suplantación de identidades, la violación al derecho a la intimidad y la
recopilación de información para su posterior venta. Quienes vulneren dicha
normatividad son sujetos de investigaciones por presunta vulneración a los
derechos a la intimidad y a la información consagrados en el artículo 15 de
la Constitución Nacional. Las redes sociales, debido a un incipiente control
sobre sus usuarios y programadores, son hoy la nueva plataforma de acción
para aquellos que pretenden vulnerar dichos derechos fundamentales.

Las leyes mencionadas procuran proteger la confidencialidad, integridad
y disponibilidad de los datos, estableciendo procedimientos para el
manejo de la información contenida en las bases de datos, por un lado, e
imponiendo penas a quienes las infrinjan, por el otro. Las redes sociales son
entonces un elemento sensible dentro de su cumplimiento.

8 Ley 1266 de 2008, promulgada el 31 de diciembre de 2008.

9 Ley 1273 de 2009, promulgada el 5 de enero de 2009.

ETICES
UNIVERSIDAD CES

6

LA SEGURIDAD DE LA INFORMACIÓN

El concepto “seguridad de la información” envuelve dos términos
fundamentales dentro de su definición: riesgos y vulnerabilidades, ambos
muy estrechamente ligados. La explotación de la vulnerabilidad dentro
de un sistema informático trae riesgos de toda índole, los cuales deben
ser minimizados hasta llegar a un riesgo residual fácilmente detectable y
controlable gracias a un adecuado plan de contingencia.

Al contener delicada información personal de sus usuarios, las redes sociales
representan un escenario perfecto para los delincuentes informáticos gracias
a las muchas vulnerabilidades, debidas principalmente a la ignorancia
de quienes las utilizan. En la gran mayoría de los casos, los usuarios, sin
medir consecuencias, ofrecen en sus perfiles datos tan importantes como
su historia laboral, cargo actual, teléfonos, correos electrónicos y hasta
dirección de residencia. Esos datos pueden ser obtenidos por terceros
con malas intenciones mediante el desarrollo de aplicaciones sencillas o
suplantando identidades. De igual forma, las cifras de spam, identidades
suplantadas y otros fraudes electrónicos, han alcanzado niveles alarmantes
en las redes sociales.

ETICES
UNIVERSIDAD CES

7

Las redes sociales

Las redes sociales suelen posibilitar que pluralidad y comunidad se
conjuguen y allí quizás esté gran parte de toda la energía que le da vida a
los grupos humanos que conforman esas redes. Las redes sociales dan al
anónimo popularidad, al discriminado integración, al diferente igualdad,
al malhumorado educación y así muchas cosas más. La fuerza del grupo
permite sobre el individuo cambios que de otra manera podrían ser difíciles
y genera nuevos vínculos afectivos y de negocios.

Básicamente, su funcionamiento comienza cuando una vez montado el
soporte técnico, un grupo de iniciadores invitan a amigos y conocidos a
formar parte de la red social, cada miembro nuevo puede traer consigo
muchos nuevos miembros y el crecimiento de esa red social puede ser
exponencial.

Las redes sociales han sido partícipes de un interesante fenómeno de
masificación entre usuarios de internet, lo que ha hecho que el crecimiento
de personas registradas sea inmenso y se haga prácticamente imposible
para sus administradores, ejercer un control eficiente sobre la exposición de
los datos de muchos de ellos.

Términos y condiciones en las redes sociales

Es un acuerdo de privacidad que debe ser aceptado por un usuario en
cualquier red social al momento de hacer su registro, y contiene los derechos
y deberes e incluye aspectos como: privacidad, información y contenido a
compartir, seguridad, registro y seguridad de las cuentas, y responsabilidad
en el manejo de la información. Aunque existen muchos otros aspectos
que deberían ser tenidos en cuenta, pero a los que normalmente no se les
presta atención.

Opciones de privacidad

Se trata de ciertas configuraciones que la red social permite llevar a cabo
buscando la protección de los datos de todos los usuarios, e incluyen la
visibilidad de la información y otros aspectos fundamentales para alguien
preocupado por su confidencialidad.

ETICES
UNIVERSIDAD CES

8

Riesgos y vulnerabilidades de las redes sociales

Las vulnerabilidades son debilidades de un sistema informático, sea
cual fuere, que representan un riesgo para sus usuarios y que permiten
al atacante violar la confidencialidad, integridad y disponibilidad de la
información almacenada. La mayoría de las veces dichos riesgos son
medibles y mitigables llevándolos hasta un riesgo residual más fácil de
controlar. Se afirma además que es imposible eliminar un riesgo, por
eso se crean procedimientos para darlos a conocer y evitar al máximo su
materialización.

Las vulnerabilidades pueden tener origen en alguno de los siguientes
aspectos:

Espacios o elementos físicos: áreas de trabajo de los usuarios,
ubicación de servidores, cableado, etc.

Los usuarios: las personas podrán revelar información importante
muchas veces sin saberlo, incluso después de ser advertidas.

Claves de acceso: la complejidad de dichas combinaciones es
esencial, si hay obviedad y poco cambio este elemento de seguridad
se convertirá en una vulnerabilidad.

Mala programación: en algunos casos los desarrolladores no se
enfocan en equipar su software de buena seguridad, esto crea
huecos fácilmente aprovechables por personas malintencionadas.

Mala infraestructura: algunas redes no cuentan con equipos
adecuados para evitar posibles ataques.

Integridad de datos: falta de copia o redundancia que puede causar
pérdidas.

Las redes sociales, al ser un sistema informático como cualquier otro, cuentan
con peligrosas vulnerabilidades debidas principalmente a sus mismos
usuarios. Son ellos quienes están expuestos a diferentes amenazas y su
falta de conocimiento muchas veces puede llevarlos a revelar información

ETICES
UNIVERSIDAD CES

9

personal, probablemente recolectada por quienes con seguridad no tienen
las mejores intenciones.

Las redes sociales son, por lo tanto, un escenario propicio para quienes
pretendan atentar contra la seguridad de la información de muchísimas
personas; adicionalmente los usuarios, en la mayoría de casos, no son
conscientes del riesgo incurrido al divulgar abiertamente información de
amplio interés para los delincuentes, situación que ha ayudado a proliferar
dichas prácticas.

La ética en redes sociales

Probablemente una discusión filosófica planteada desde hace tantos años
pueda salirse del alcance de una investigación informática, así tenga un
especial enfoque en las leyes relacionadas con dichos temas. Sin embargo,
es necesario tener en cuenta algunas consideraciones pertinentes para
quienes cuenten con conocimientos diferentes a los del común.

Son precisamente las habilidades de muchos desarrolladores de software
-tema que la mayoría de las personas no domina-, aquellas a las que es
necesario prestar especial atención debido a los muchos comportamientos
legalmente válidos, pero desde un punto de vista ético bastante
reprochables. El desarrollo de aplicaciones para las más populares redes
sociales es un aspecto que no escapa de esa discusión donde se plantea el
cumplimiento de la ley así la actitud sea éticamente incorrecta.

ETICES
UNIVERSIDAD CES

10

Es necesario considerar el desconocimiento de muchos aspectos de estas
herramientas en la gran mayoría de usuarios de las redes sociales. Muchos
de ellos, llevados por su curiosidad y deseo de estar en contacto con las
personas a su alrededor, se registrarán en una de esas redes aceptando
ciegamente los términos y condiciones relativos a dicho sitio web; a partir
de ese momento comenzará una cadena de actitudes desafortunadas,
tanto por parte del nuevo usuario, como de quienes quieran aprovecharse
de su falta de conocimiento.

Las redes sociales cuentan con un perfil público donde el usuario podrá
configurar su nivel de privacidad, de esa manera estará en sus manos la
cantidad de información que éste quiera publicar a quienes puedan no
tener ninguna relación directa con él. Su desconocimiento por parte de
muchos usuarios de esas políticas es un aspecto común, no es raro buscar
alguna persona en el directorio de la red y encontrar todos sus datos sin
siquiera enviar una petición de amistad y sin que ésta sepa que sus datos
están expuestos a todo el público.

Mucho se ha argumentado acerca de los límites de la ley y la aplicación de
la ética en su cumplimiento. Cuando un programador saca provecho de
las ventajas que tiene sobre todos aquellos sin conocimientos informáticos
avanzados, no está violando ninguna ley, más aun cuando esa persona ha
aceptado poner sus datos a disposición de un tercero, así sea de manera
involuntaria; sin embargo surge la pregunta ¿está siendo ese programador
ético? La cuestión se sale de los alcances de la legislación y depende única
y exclusivamente de la concepción del bien y el mal de cada persona.

ETICES
UNIVERSIDAD CES

11

Un ejemplo práctico es el del peatón cruzando una peligrosa avenida sin
usar el puente peatonal ubicado a escasos metros del lugar. La ley podrá
proteger a aquel que lo atropelle bajo el argumento de la irresponsabilidad
del peatón al no cruzar por el puente. Hipotéticamente, podría aparecer
quien quiera sacar provecho de la situación arrollando a su enemigo
cuando se encuentre en una situación como la descrita. En teoría esa
persona estará protegida por la ley pero ciertamente su actuar no fue ético
teniendo en cuenta la intencionalidad a la hora de asesinar a su enemigo.

Es necesario recalcar que no es el instrumento, en este caso representado
por las redes sociales, la amenaza para la seguridad o confidencialidad de
las personas y sus datos. Son los usuarios quienes pueden matizar dicho
instrumento convirtiéndolo en una herramienta útil y de entretenimiento o en
una amenaza para la mayoría de la población sin mucho interés en temas
informáticos. Por eso la aplicación de la ética y en general la educación
sobre buenas costumbres se convierte en un elemento trascendental a la
hora de poner al alcance de la población algo tan poderoso y universal
como las redes sociales.

No son las redes sociales una herramienta creada para violar la ley y
cometer toda clase de delitos, al contrario, son una útil y poderosa interfaz de
interacción y entretenimiento que lamentablemente algunos de sus usuarios
han ido convirtiendo en un espacio donde es necesario ser cauteloso con
datos personales. El actuar de los usuarios se sale del alcance de los
administradores de una red social, pues se hace prácticamente imposible
controlar a cada una de las millones de personas con cuentas activas.

El desconocimiento entre los usuarios colombianos de los riesgos
relacionados con las redes sociales, así como de todas las oportunidades
que éstas brindan para proteger su privacidad, es un aspecto preocupante
que debe ser atacado para evitar el incremento de hechos ilegales de los
que ellos mismos son víctimas.

Se hace estrictamente necesario un mayor enfoque de la ética en la
educación del país, las personas no deben seguir pensando que las
limitaciones de la ley son un elemento idóneo para aprovecharse de ella
y tranquilamente declarar su inocencia pese a haber tenido intenciones
negativas.

ETICES
UNIVERSIDAD CES

12

Bibliografía

-BORGHELLO, CRISTIAN, Seguridad de la información. SPAM, (n.d./Año),
Fuente electrónica [en línea], Segu Info, http://www.segu-info.com.ar/
malware/spam.htm, (Visitado 15 de septiembre de 2009)

- BORGHELLO, CRISTIAN, Seguridad de la información. PHISHING, (n.d./
Año), Fuente electrónica [en línea], Segu Info, http://www.segu-info.com.ar/
malware/phishing.htm, (Visitado 15 de septiembre de 2009)

- PARODY, GINA. Ley de Habeas Data, (n.d./Año), Fuente electrónica [en
línea], http://www.ginaparody.com/leyes/ley-habeas-data, (Visitado 13 de
septiembre de 2009)
Ley 1266 de 2008 promulgada por el gobierno nacional del día 31 de
diciembre de 2008
Ley 1273 de 2009 promulgada por el gobierno nacional el día 5 de enero
de 2009

- ZAMORA, MARCELO. Redes Sociales en Internet, (2006, 11, 14), Fuente
electrónica [en línea], Maestros del Web, http://www.maestrosdelweb.
com/editorial/redessociales/, (Visitado 20 de septiembre de 2009)

- CAVELIER, ANDRÉS, Se dispara el uso de redes sociales en Brasil y
América latina, (2008, 11, 24), Fuente electrónica [en línea], Andrés Cavelier,
http://andrescavelier.com/2008/11/24/noviembre-24-se-dispara-uso-de-
redes-sociales-en-brasil-y-america-latina/ (Visitado 17 de septiembre de
2009)

- CATTIVONE. Aumentan los casos de robo de identidad en redes sociales,
(2009, 07, 05, GMT 18:26), Fuente electrónica [en línea], Globedia, http://
co.globedia.com/aumentan-casos-robo-identidad-redes-sociales (Visitado
15 de septiembre de 2009)

- THORBORG, MARTIN. El SPAM se adueña de las redes sociales (2009, 02),
Fuente electrónica [en línea], Tecnonews, http://www.noticias.com/opinion/
spam-se-aduena-redes-sociales-d08.html (Visitado 15 de septiembre de
2009)

- WALLACE, Patricia. La Psicología de Internet. Barcelona. Ediciones Paidós
Ibérica S.A. 2001

ETICES
UNIVERSIDAD CES

13

Envíe sus comentarios y sugerencias a través de las siguientes direcciones:
dbuitrago@ces.edu.co
loperaja@gmail.com
fochoa@ces.edu.co
jwosorio@ces.edu.co
jtaborda@ces.edu.co

Integrantes del Grupo de Investigación ETICES:

Francisco Luis Ochoa J. Médico. Magíster en Epidemiología.
José María Maya Mejía. Médico. Magíster en Salud pública.
Jhon Mauricio Taborda A. Filósofo. Magíster en Filosofía con énfasis en Ética.
Jhon Wilson Osorio. Historiador. Especialista en Educación.
Santiago Henao. Médico Veterinario. Candidato a Doctor en Bioética.
Jorge Humberto Molina O. Historiador. Magíster en Hermenéutica Literaria.
Mario Fernando Arenas S. Filósofo. Magíster en Hermenéutica Literaria.
Luis Fernando Toro P. Médico. Magíster en Epidemiología.
Stella Navarro. Médica. Intensivista. Magíster en Bioética.

Imágenes tomadas de:
www.ingimage.com

Boletín trimestral de Bioética
Facultad de Medicina y Departamento de Humanidades

Grupo de Investigación ETICES
Volumen 2, número 4

Octubre – Diciembre de 2010

ETICESETICES
Ética en las redes sociales

ISSN: 2145 - 3373
CES
Serie
EDITORIAL

