

 Centro Universitario de Ciencias de la Salud

Programa de Estudio por Competencias Profesionales Integradas

1. IDENTIFICACIÓN DEL CURSO

Centro Universitario

Centro Universitario de Ciencias de la Salud

Departamento:

Departamento de Disciplinas Filosóficas Metodológicas e Instrumentales

Academia:

Disciplinas Instrumentales

Nombre de la unidad de aprendizaje:

Comunicación y Tecnologías de la Información

Clave de la
materia:

Horas de teoría: Horas de práctica: Total de horas: Valor en créditos:

I8547 16 16 32 3

Tipo de curso: Nivel en que se ubica: Programa educativo Prerrequisitos:

C = curso
CL = curso laboratorio
L = laboratorio
P = práctica
T = taller
CT = curso - taller
N = clínica
M = módulo
S = seminario

 Técnico Medio

 Técnico Superior
Universitario

 Licenciatura

 Especialidad

 Maestría

 Doctorado

Primer semestre:

 LCFD

 LENF

 LPGI

 MCPE

 TSES

 TSPD

 TSRI

 Carrera de Enf

Segundo semestre:

 LNTO

 TSTR

Cuarto semestre:

 LICD

Ninguno

Área de formación:

Básica Común

Perfil docente:

Docente con nivel mínimo de estudios de licenciatura, preferentemente con posgrado o especialidad en
Tecnologías de la información, o bien con cursos extracurriculares (talleres o diplomados) relacionados con
la Unidad de Aprendizaje.

Elaborado por: Evaluado y actualizado por:

Leobardo Cuevas Álvarez, Sergio Molina
Arriaga, Jorge Arauz Contreras, Oscar Arturo
Herrera Estrada, Cristina Viridiana Cuevas
Ramírez, Giovanna Georgina Ramírez Cerón,
Sonia Uribe Luna, Fabiola de Santos Ávila y
Blanca Miriam Torres Mendoza.

Juana Adriana Ascencio Escamilla, Leobardo
Cuevas Álvarez, Fabiola de Santos Ávila, Sonia
Uribe Luna e Irving Feliciano Vázquez Vargas.

Fecha de elaboración: Fecha de última actualización aprobada por la Academia

Julio de 2009 Julio 2015

2. COMPETENCIA (S) DEL PERFIL DE EGRESO

Competencias Técnico-Instrumentales:

Licenciatura en Cultura Física y Deportes (LCFD)
Utiliza las tecnologías de la información y la comunicación de manera interactiva, con sentido
crítico y reflexivo, en cualquiera de los ámbitos de su ejercicio profesional.

Licenciatura en Enfermería (LENF)
Promueve y participa en investigaciones con aplicación de tecnologías de la información y
comunicación, con sentido crítico y reflexivo, para desarrollar proyectos con base en el saber
científico y la experiencia, buscando integrarse de manera temprana en sociedades del
conocimiento y participar de la movilidad profesional.

Licenciatura en Cirujano Dentista (LICD)
Ejerce habilidades de comunicación oral y escrita, con sentido crítico, reflexivo y con respeto a la
diversidad cultural en los contextos profesionales y sociales.
Comprende y aplica tecnologías de la información y comunicación con sentido crítico y reflexivo, de
manera autogestora, en los contextos profesional y social.
Desarrolla y aplica habilidades para la comunicación oral, escrita y la difusión de los resultados de
su actividad profesional, a través de las relaciones interpersonales y en diversos medios de
difusión.
Emplea las herramientas de informática y las innovaciones tecnológicas de manera interactiva, con
sentido crítico y reflexivo, para incorporarlas a su actividad personal y profesional, en sus diferentes
ámbitos.
Aprende los saberes para el estudio auto-dirigido no presencial, en las fuentes de conocimiento
pertinentes que le permitan desarrollar una cultura de autoformación permanente.

Licenciatura en Nutrición (LNTO)
Comprende y utiliza tecnologías de la información y comunicación (oral y escrita) apropiadas en
todas las áreas de su desempeño, con ética, responsabilidad y visión humanística, en el contexto
profesional y social.

Licenciatura en Psicología (LPGI)
Utiliza herramientas básicas de las tecnologías de la información y comunicación para el desarrollo
del autoaprendizaje- como recursos cognitivos, lingüísticos del español, además de otras lenguas-
para la comprensión y comunicación oral y escrita, en los contextos académicos, profesionales y
sociales. Todo ello con sentido de responsabilidad en su carácter crítico reflexivo.

Médico Cirujano y Partero (MCPE)
Ejerce habilidades de comunicación oral y escrita, con sentido crítico, reflexivo y con respeto a la
diversidad cultural en los contextos profesionales y sociales.
Comprende y aplica tecnologías de la información y comunicación con sentido crítico y reflexivo, de

manera autogestiva, en los contextos profesional y social.
Comprende conocimientos basados en evidencias y literatura científica actual; analiza, resume y
elabora documentos científicos.

Técnico Superior Universitario en Emergencias, Seguridad Laboral y Rescates (TSES)
Ejerce habilidades de comunicación oral y escrita, con sentido crítico, reflexivo y con respeto a la
diversidad cultural en los contextos profesionales y sociales.
Comprende y aplica tecnologías de la información y comunicación con sentido crítico y reflexivo, de
manera autogestiva, en los contextos profesional y social.
Comprende conocimientos basados en evidencias y literatura científica actual; analiza, resume y
elabora documentos científicos.

Técnico Superior Universitario en Prótesis Dental (TSPD)
Construye, de manera crítica, propuestas para la elaboración de equipo y materiales que permitan
abatir la dependencia de la tecnología extranjera, en su campo profesional.

Técnico Superior Universitario en Radiología e Imagen (TSRI)
Aplica y domina las habilidades del pensamiento en los métodos y técnicas cualitativas y
cuantitativas de la investigación científica con sentido crítico y reflexivo, con apoyo de las
tecnologías, en el desarrollo de su práctica profesional y laboral pertinente.

Técnico Superior Universitario en Terapia Respiratoria (TSTR)
Aplica y domina las habilidades del pensamiento en los métodos y técnicas cualitativas y
cuantitativas de la investigación científica con sentido crítico y reflexivo - con apoyo de las
tecnologías -, en el desarrollo de su práctica profesional y laboral pertinente.

3. PRESENTACIÓN

 Las TIC (Tecnologías de la Información y Comunicación) han desempeñado un papel
fundamental en la configuración de nuestra sociedad y cultura. Han cambiado nuestra manera de
hacer las cosas: de trabajar, divertirnos, relacionarnos y aprender; de modo sutil también han
cambiado nuestra forma de pensar.

En el ámbito de la educación superior se han desarrollado una gran cantidad de aplicaciones
de esas tecnologías, lo que ha permitido mejorar procesos de aprendizaje y generar modalidades
de educación a distancia tan eficaces como las presenciales.

Las actividades planeadas en esta unidad de aprendizaje van encaminadas a que alumno
utilice las TIC como una herramienta en su carrera y profesión, de manera colaborativa, ética y
responsable.

La unidad se ubica en el área básico-común del pregrado como un curso-taller donde es
indispensable como herramienta cualquier equipo que permita acceder a internet y trabajar con
diferentes aplicaciones. La unidad de aprendizaje le permitirá utilizar las TIC como herramientas y
desarrollar estrategias como apoyo a otras unidades de aprendizaje durante su formación y
actualización continua. Principalmente apoya a la unidad de aprendizaje Metodología de la
Investigación (I8550), la cual se lleva generalmente a la par (con excepción de TSTR y LICD), en la
que las TIC serán herramientas que el alumno podrá utilizar al hacer un proyecto de investigación.

4. UNIDAD DE COMPETENCIA

 En esta unidad de aprendizaje se desarrollarán como competencias básicas: las habilidades
de la comunicación, el trabajo colaborativo, gestión de la información y el manejo de medios. Para
ello se emplearán distintas aplicaciones, plataformas y redes como herramienta con el fin de
aplicarlas en el trabajo colaborativo a distancia, interactuar para elaborar documentos, realizar
análisis, interactuar en línea y mejorar los procesos de aprendizaje particulares de su carrera.

5. SABERES

Prácticos

Utiliza las TIC para comunicarse de manera oral y escrita apropiadamente en la
elaboración de documentos académicos y científicos.

Desarrolla habilidades para el trabajo colaborativo presencial y a distancia
empleando distintas aplicaciones o herramientas virtuales.

Realiza la gestión de la información para construir sus conocimientos basados en
evidencias y literatura científica actual; con capacidad de analizar, resumir y
elaborar documentos científicos.

Fortalece su manejo de medios para la presentación de trabajos como apoyo para
realizar actividades escolares y en su vida profesional.

Teóricos

Conoce las ventajas y desventajas de las herramientas tecnológicas y de
comunicación para transmitir y difundir información.

Conoce las habilidades, estrategias y criterios que debe desarrollar o fortalecer
para realizar trabajos colaborativos en forma presencial y a distancia.

Conoce estrategias y criterios para seleccionar fuentes de información de calidad,
así como el estilo de la redacción científica.

Conoce el uso apropiado de las herramientas tecnológicas y de comunicación para
transmitir y difundir información en el ámbito educativo y profesional
correspondiente al área de Ciencias de la Salud.

Formativos
Muestra dominio y presencia al comunicarse de manera oral tanto en un ambiente
formal como informal en el área de Ciencias de la Salud.

Demuestra interdependencia positiva, desalienta prejuicios y desarrolla una visión
humanística en el trabajo colaborativo.

Muestra disposición, creatividad, dinamismo para realizar actividades individuales
y colaborativas.

Se conduce con ética en la elaboración de documentos y presentaciones
académicas y profesionales.

Se conduce y utiliza las TIC con respeto, ética y responsabilidad para promocionar
la salud.

6. CONTENIDO TEÓRICO PRÁCTICO (temas y subtemas)

1. Introducción al ambiente virtual. Internet y TIC
a. Navegadores. Google Chrome.
b. Plataformas y aplicaciones web. Moodle
c. Impacto de la Internet y TIC en la vida de las naciones y grupos.

2. Medios de comunicación. Uso adecuado (netiqueta), redacción de textos, ventajas y

desventajas.
a. Correos electrónicos. Gmail

b. Videoconferencias. Skype y Hangouts
c. Redes sociales. Facebook, Twitter y mensajería instantánea.

3. Trabajo colaborativo a través de Google Drive

a. Modelo Tuckman para el desarrollo de equipos.
b. Empleo de Google calendar y Google Groups.
c. Elaboración de documentos en Google Docs (hojas de cálculo, documentos, y

presentaciones).
4. Gestión de la información. Estrategias de búsqueda y criterios de calidad en la selección de

la información.
a. Consulta de bases datos. Google Académico y PubMed.
b. Consulta en bibliotecas virtuales. Biblioteca digital U de G.
c. Técnica de investigación en grupo. Modelo Gavilán.
d. Elaboración de una monografía con estilo científico.

5. Manejo de Medios. Desarrollo de creatividad y organización de la información para

elaborar presentaciones con fines de difusión del conocimiento y portafolios académicos
electrónicos.

a. Plataformas y aplicaciones. Dipity, Prezi, YouTube y Google sites.

7. ESTRATEGIAS DE ENSEÑANZA APRENDIZAJE POR CPI

Estrategias basadas en desarrollo de proyectos mediante diversas actividades y la elaboración de
un portafolio electrónico como producto integrador.
Se anexa el apartado de Planeación e Instrumentación Didáctica, en el que se detallan las
estrategias, las actividades de enseñanza y aprendizaje (actividades no presenciales, estudio
autodirigido, trabajo colaborativo, constructivismo, entre otras), así como recursos y materiales
didácticos, uso de TIC u otros contextos de desempeño.

8. EVALUACIÓN DEL APRENDIZAJE POR CPI

8.1. Evidencias de aprendizaje 8.2. Criterios de desempeño 8.3. Contexto de aplicación

Crear cuenta de Gmail y Moodle.
Realiza una reflexión de los
cambios en el uso de los medios
de comunicación en los últimos
20 años, a través de entrevistas a
no nativos digitales.

Impresión de pantalla de un
correo electrónico en el cual el
alumno(a) se comunica
formalmente con el profesor(a)
tomando en cuenta la netiqueta.
Crea cuentas para Facebook,
Twitter para comunicarse con sus
compañeros.

Muestra una reflexión sobre el
impacto de las TIC y los
comentarios dados por los no
nativos digitales, además de
contar con ortografía y
redacción impecables. Envía
sus evidencias de aprendizaje
a través de la plataforma
Moodle.

Se comunica apropiadamente
cumpliendo con las netiquetas
a través de los diferentes
medios.

Emplea las plataformas de
Google y Moodle para realizar
actividades académicas para
su formación profesional y su
actualización continua.

Utiliza medios electrónicos en
forma adecuada para
comunicarse con la
comunidad académica y en
su vida profesional.

Realiza videoconferencias
grupales y elabora una
presentación en PowerPoint
sobre sus experiencias para
mostrar ventajas y desventajas
entre Skype y Hangouts; así
como entre Facebook y Twitter.

Participa en un foro analizando el
modelo de Tuckman y la
importancia del trabajo
colaborativo.

Crea un calendario colaborativo
empleando Google calendar y
Google groups.

Utiliza Google Drive para realizar
trabajos colaborativos de un tema
de salud.
- En una hoja de cálculo

agregan cuadros y gráficas
estadísticas.

- En un documento juntan
todas las gráficas y agregan
una explicación.

- Elabora una presentación
empleando los cuadros y
gráficas elaborados

Realiza una búsqueda de
información dirigida a la
actualización y estado del arte de
un problema de salud del interés
del estudiante, utilizando diversas
fuentes de información de
prestigio tanto en formato
electrónico como en físico.

Elabora en forma colaborativa
una monografía del tema de salud
elegido previamente.

Evidencia su participación en
las videoconferencias, así
como en la elaboración de la
presentación. Presenta un
cuadro comparativo y un mapa
conceptual con una pertinente
organización, claridad de
conceptos e ideas.
Muestra ortografía y redacción
impecables.

Refleja la comprensión y el
análisis de la importancia de la
lectura sobre el modelo de
Tuckman y del vídeo propuesto
sobre el trabajo en equipo.

Participa en la creación de
eventos en el calendario y en la
organización de las actividades
dentro del grupo de Google.

Participa activa y creativamente
en la elaboración de archivos
utilizando adecuadamente las
herramientas de Google docs.
Presenta sus evidencias de
aprendizaje con ortografía y
redacción impecables, así
como prescinde del plagio.

Utiliza por lo menos los
recursos tecnológicos de
búsqueda más conocidos como
la Biblioteca Virtual de la UDG,
el Google Académico y revistas
online.

Contiene los elementos básicos
de una monografía así como
refleja el uso de fuentes de
prestigio, según lo indicado en
la actividad y texto de apoyo,
contando con una ortografía y
redacción impecables, así

Emplea Google Drive, Google
calendar y Google groups
como herramientas para
realizar trabajos colaborativos
en línea (online) en sus
actividades académicas y
profesionales.

Desarrolla criterios para
seleccionar fuentes de
información en su vida
académica y profesional.

Emplea las TIC para realizar
investigaciones bibliográficas,
adquirir información confiable,
integrar trabajos escolares y
en procesos de actualización
profesional.

Material didáctico elaborado en
Dipity y Prezi para realizar una
campaña de salud en Facebook y
Twitter, sobre el tema de salud
investigado previamente.

Campaña de salud a través de
Facebook y Twitter.

Vídeo elaborado y mostrado en
YouTube, sobre el impacto de las
TIC en su vida académica y
profesional así como en la salud.

Portafolio académico en formato
electrónico elaborado en Google
sites.

como prescinde del plagio.

Refleja la participación de
todos los integrantes del
equipo.

Muestra objetividad,
organización, originalidad y
creatividad; además despierta
interés en el tema de salud.
Cuenta con una ortografía y
redacción impecables, así
como prescinde del plagio.

Contiene herramientas
audiovisuales adecuadas para
la promoción de la salud.

Contiene escenas en un orden
lógico y coherente, de manera
creativa y atractiva, así como
un adecuado manejo de
conceptos del área de la
comunicación y tecnologías de
la información.

Contiene todas las actividades
realizadas durante el curso así
como el análisis de las mismas
y conclusiones generales.
Presentado de manera
creativa, organizada y
utilizando herramientas
audiovisuales.

Utiliza diferentes
herramientas online para
crear recursos didácticos y
material audiovisual para
emplearse en campañas de
salud, así como en sus
actividades académicas y
profesionales.

9. CALIFICACIÓN

1. Introducción al ambiente virtual. Internet y TIC
2. Medios de comunicación
3. Trabajo colaborativo a través de Google Drive
4. Gestión de la información
5. Manejo de Medios

5%

10%
20%
15%
50%

10. ACREDITACIÓN

Entregar mínimo el 80% de actividades en tiempo y forma así como obtener mínimo 60% de la
calificación.

Nota: el curso taller no contempla examen extraordinario.

11. BIBLIOGRAFÍA

BIBLIOGRAFÍA BÁSICA

1.- De Moragas, M., Beale, A., Dahlgren, P., Eco, U., Fitch T, Gasser U, Majó J. (2012). La
Comunicación: De los orígenes a internet Barcelona: Gedisa.

2.- Mattelart A. (2007). Historia de la sociedad de la información. Barcelona: Paidós.
3.- Rosas Chávez, P. y Patiño Guerra C. (2014). Prácticas docentes de innovación en la

Universidad de Guadalajara. Guadalajara: Amaya ediciones.
4.- Shea V. Las 10 reglas básicas de la Netiqueta. Traducción del inglés realizada por EDUTEKA.

[Internet 23/11/2002] http://www.eduteka.org/Netiqueta.php3; Tomado de: The core rules of
netiquette. Portal Albion [Internet 23/11/2002] http://www.albion.com/netiquette/corerules.html.

1.- Organización Mundial de la Salud. Hacia las sociedades del conocimiento. Maqueta: Rossi R. C. Mayenne:
UNESCO, 2005. Disponible en: http://unesdoc.unesco.org/images/0014/001419/141908s.pdf

2.- Fandiño Parra Y. J. La educación universitaria en el siglo XXI. De la sociedad de la información a la
sociedad del conocimiento. Revista Iberoamericana de Educación. 2011; 55(3): 1-10. Recuperado de:
http://www.rieoei.org/jano/3965Fandino_Jano.pdf

3.- García Peñalvo, F. J. Estado Actual de los sistemas e-learning. S/F, Salamanca: Ediciones Universidad de
Salamanca. Recuperado de:
http://campus.usal.es/~teoriaeducacion/rev_numero_06_2/n6_02_art_garcia_penalvo.htm

4.- Sistema Nacional de Información (SINAIS). Secretaria de Salud. Gobierno Federal.
www.sinais.salud.gob.mx

5.- Scientific Electronic Library Online (SciELO). http://www.scielo.cl
6.- Bibloteca Virtual en Salud en México. http://bvs.insp.mx/php/index.php
7.- Bibioteca Cochcrane. http://cochrane.bvsalud.org/portal/php/index.php
8.- LILACS. http://lilacs.bvsalud.org/es/
9.- Meadline Plus. http://www.nim.nih.gov/meadlineplus/encycopedia.html
10.- Dirección General de Información en Salud. Secretaría de Salud. Manual del Expediente Clínico

Electrónico. México D.F.: Secretaria de Salud, 2011. Recuperado de:
http://www.saludzac.gob.mx/site/images/stories/ensenanza/ssocial/manual_ece.pdf

BIBLIOGRAFÍA COMPLEMENTARIA

Silva, M. (2005). Educación interactiva: enseñanza y aprendizaje presencial y on-line. Barcelona:
Gedisa Editorial.

Univesitat Pompeu Fabre. Historia y evolución de internet. 2012.
http://www.upf.edu/estiu/_pdf/1421t1.pdf

Biblioteca Digital UdeG
wdg.biblio.udg.mx

Biblioteca Nacional en Medcina de los E.U.A. (PubMed)
http://www.ncbi.nlm.nih.gov/pubmed

http://www.eduteka.org/Netiqueta.php3
http://www.albion.com/netiquette/corerules.html

