

**OBRA SOCIAL PARA LA ACTIVIDAD DOCENTE – COMITÉ DE
ÉTICA DE LA INVESTIGACIÓN Y COMITÉ DE BIOÉTICA SEMINARIOS
DE BIOÉTICA Y ÉTICA DE LA INVESTIGACIÓN EN SALUD
BUENOS AIRES, 27 DE JUNIO DE 2017**

**Perspectivas Éticas en el Uso de la Redes Sociales:
de lo Privado a lo Público**

**Dr. Jesús Alfonso Cubillos Vargas
Universidad del Museo Social Argentino**

Historia y Evolución de la Tecnología

- ▶ La Necesidad de desarrollar y construir objetos que mejoren la calidad de vida.
- ▶ La tecnología inicia con el filo de una piedra

La tecnología se ha desarrollado en función de la época y del contexto histórico

- ▶ 1. ensayo y error.
- ▶ 2. ciencia: reflexión sobre como encontrar una solución aun problema o necesidad.

Usos de la Tecnología

▶ + Positivos

▶ - Negativos

Evolución Tecnológica

- ▶ 1. Tecnología primitiva o de subsistencia
- ▶ 2. Tecnología artesanal o manufacturera
- ▶ 3. Tecnología mecanizada o industrial
- ▶ 4. Tecnología de automatización o de punta
- ▶ 5. Tecnología ética o de sostenimiento

Comunicación

- La aparición de inventos como el telégrafo, el teléfono, la radio o las computadoras, la llegada de Internet se tradujo en un cambio profundo en la sociedad
- Internet. La Real Academia Española lo define como una “red informática mundial, descentralizada, formada por la conexión directa entre computadoras u ordenadores mediante un protocolo especial de comunicación”.

Internet.

- ▶ Jeff Jarvis, profesor de periodismo en la City University de Nueva York , asegura: “Internet no es un medio de comunicación, es una sociedad, un espacio donde podemos conectarnos con los demás”
- ▶ Rosental Calmon Alves.El periodista y director del Centro del Periodismo para las Américas, , asegura: “En la actualidad, cuando hablamos de internautas ya no estamos hablando de individuos aislados sino de ciudadanos que forman parte de un organismo vivo pluricelular planetario”.
- ▶ Jose Luis Orihuela, Profesor universitario y escritor español , hace referencia a que la llegada de Internet produjo cambios profundos en la comunicación, a la que llama “e-comunicación”, y de la que plantea una serie de cambios de paradigmas.
- ▶ Señala Marcelo Urresti:El crecimiento de Internet es un fenómeno incontrolable que logró penetrar todos los niveles la cultura en tan sólo dos décadas de existencia. Sin embargo, su crecimiento se encuentra íntimamente relacionado con los aportes que recibe constantemente por parte de los usuarios.

Tic's

Con el nuevo milenio llegaron también una serie de adelantos tecnológicos sin precedentes que profundizaron aún más la influencia de Internet en la vida diaria. La web dejó de ser ese sitio donde el usuario tomaba los contenidos que le interesaban y descartaba los que no, y se convirtió en un espacio donde la participación y la interacción se consagraron como materias primas.

Red Social

En sentido amplio, una red social es una estructura social formada por personas o entidades conectadas y unidas entre sí por algún tipo de relación o interés común. El término se atribuye a los antropólogos británicos Alfred Brown y Jhon Barnes

Ventajas

- ▶ Reencuentro con conocidos.
- ▶ Favorecen contactos. Compartir momentos especiales con las personas cercanas a nuestras vidas.
- ▶ Atraviesan fronteras geográficas.
- ▶ Perfectas para establecer conexiones con el mundo profesional.
- ▶ Nos mantienen actualizados acerca de temas de interés.
- ▶ La comunicación puede ser en tiempo real.
- ▶ Dinámicas para producir contenido en Internet.
- ▶ Etc.


Riesgos

- ▶ Problemas de privacidad
- ▶ Habes Data
- ▶ Falta de Control de Datos
- ▶ El acoso
- ▶ Apología del delito
- ▶ Rechazos laborales
- ▶ Malware
- ▶ Pérdida de productividad
- ▶ Adicción
- ▶ Etc.

Delitos informáticos

- ▶ En la Argentina el 6% de los delitos se comente por Internet. Delitos contra el Patrimonio e integridad Personal

Redes sociales


El phishing (Los eventos sociales)
Robo de identidad
Acoso
Violencia
Robo de Información
Calumnias y difamaciones
Apología al delito
etc

Otros Medios Informáticos

Daño informático

Acceso Ilícito

Interceptación Ilícita

Atentado contra la integridad de los datos


Atentado contra la Integridad del sistema

Abuso de los dispositivos

Falsedad Informática

Fraude o Estafa

Informática Pornografía Infantil, etc.


Internet, Redes y Sus Usos

Con el nuevo milenio llegaron también una serie de adelantos tecnológicos sin precedentes que profundizaron aún más la influencia de Internet en la vida diaria. La web dejó de ser ese sitio donde el usuario tomaba los contenidos que le interesaban y descartaba los que no, y se convirtió en un espacio donde la participación y la interacción se consagraron como materias primas

Consejos

Las redes sociales están experimentando un crecimiento geométrico. Día a día miles de personas se suman a ellas a los efectos de comunicarse, interactuar, conocerse, publicitar, comercializar, etc. Y allí donde hay muchos usuarios exponiendo sus datos públicamente o simplemente omitiendo tomar las precauciones del caso, hay caldo de cultivo para los hackers.

Recomendaciones

Algunos de los consejos a tomar en cuenta:

1. Proteger la información confidencial, los datos personales, las claves.
2. No descargar archivos de dudosa procedencia.
3. No ingresar a sitios web sobre los que no se tenga seguridad de su autenticidad.
4. No revelar datos vinculados con cuentas bancarias o tarjetas.
5. No subir imágenes que permitan identificar fácilmente al usuario, dónde vive, quiénes son sus hijos o familiares.
6. Adoptar las medidas tecnológicas adecuadas.

¿Para qué?

- ▶ Se trata de medidas prácticas que permitirán disfrutar de las bondades de las redes sociales al mismo tiempo que prevenir ser víctima de hackers inescrupulosos.

Presentación Videos

primer video: [Medico estético, bailando en quirófano cirujano plástico ... - YouTube](#)

<https://www.youtube.com/watch?v=FUy5uPm4D84>

segundo video: [Escándalo por médicos que bailan en plena operación - YouTube](#)

<https://www.youtube.com/watch?v=QvZwZixZjNk>

Consigna de trabajo para trabajar en grupo

- . ¿Cuáles son los dilemas éticos que pueden identificar en los videos que se han presentado?
- . ¿Se encuentra el paciente vulnerado en sus derechos?
- . ¿Se encuentran los derechos del equipo de salud vulnerados? SI NO ¿Por qué?
- . ¿Puede el Estado controlar este tipo de situaciones?
- . ¿Si usted fuera parte de un Comité de Bioética que recomendaría?

▶ P

0:20

▶ S

▶ ▶ 0:59

C

▶ 1

▶ 2

▶ 3

▶ 4

▶ 5